
2020
Turning tools
GENERAL TURNING
PARTING AND GROOVING
THREAD TURNING
MULTIFUNCTIONAL TOOLS
TOOL HOLDING
TURNING TOOL ADAPTORS

 1

E
N

G

A

B

C

D

E

F

G

H

Let us introduce our new catalogues

The catalogue consists of three volumes: Turning tools, Rotating
tools and Solid round tools. In total, over 30,000 standard products
are presented.

Turning tools – General Turning, Parting and Grooving, Thread
Turning, Multifunctional tools, Tool holding and Turning tool
adaptors

Rotating tools – Milling, Drilling, Boring and Rotating tool adaptors

Solid Round Tools – Milling, Drilling, Tapping and Reaming

Use the product overviews in the beginning of each chapter to find
your area of interest, and a reference will take you to the actual
product page. References at the bottom of each product page will
guide you to related products and information, such as holders,
inserts and cutting data.

Our total offer of approximately 50,000 standard products can be
found at www.sandvik.coromant.com. If your requirements are
particularly demanding, we have a wide range of products that can
be tailored upon your request.

Please visit www.sandvik.coromant.com to be sure of getting the
latest measurements and tolerances, get detailed cutting data, and
order all available products and spare parts.

Explanation of reference symbols:

Inserts External tools Internal tools Adaptors Tool holders

CoroTurn® SL
adaptors Accessories Cutting data Grade

description
Geometry
description

Parameter
explanation Tailor Made Code key Coolant

information Information

First choice

Our first choice recommendation is a good starting point for most
operations, from which you can choose a grade with other attributes if
needed.

Good choice

Not available

 2

E
N

G

A

B

C

D

E

F

G

H

A General turning
B Parting and grooving
C Thread turning
D Multifunctional tools
E Tool holding
F Turning tool adaptors
G Accessories
H General information

A 1

GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

General turning
CoroTurn® Prime A3

Inserts A4
External tools A5-A13
Internal tools A14-A15

CoroTurn® 300 A16
Inserts A17

External tools A18-A19

CoroTurn® TR A20
Inserts A21-A22

External tools A23-A33
Internal tools A34-A38

CoroTurn® 107 A39
Inserts A40-A57

External tools A58-A87
Internal tools A88-A150

T-Max® P A151

Inserts A152-A176
External tools A177-A216
Internal tools A217-A241

T-Max® and T-Max® S A242
Inserts A243-A250

External tools A251-A261
Internal tools A268-A269

CoroTurn® XS A270

Cutting tools A271-A275
Adaptors F2

CoroCut® XS A276

Inserts A277
External tools B99-B100

CoroTurn® 111 Web
www.sandvik.coromant.com/coroturn111

CoroCut® MB Web
www.sandvik.coromant.com/corocutmb

A 2

GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING

Application Operation Cutting tool material Rec. hole size

External Internal Carbide Ceramic CBN PCD

C
or

oT
ur

n®
 P

rim
e

X X Roughing to finishing X Ø>40 mm

C
or

oT
ur

n®
 3

00

X Medium to finishing X

C
or

oT
ur

n®
 T

R

X X Medium to finishing X X Ø>35 mm

C
or

oT
ur

n®
 1

07

X X Medium to finishing X X X Ø6-80 mm

T-
M

ax
®

 P

X X Roughing to finishing X X X Ø>50 mm

T-
M

ax
®

X X Roughing to finishing X X X Ø>32 mm

T-
M

ax
®

 S

X Roughing to finishing X X X

C
or

oT
ur

n®
 X

S

X Finishing X X Ø0,3-10 mm

C
or

oC
ut

®
 X

S

X Finishing X

A 3

CoroTurn® Prime GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING CoroTurn® Prime

CoroTurn® Prime
Introducing a completely new turning method

Application

- Roughing
- Finishing
- Profiling

ISO application area:

P

Benefits and features

- Higher cutting data gives increased output of components and
reduced cost per component

- Chip control and long tool life gives higher security in production
- Reduction in temperature at the cutting edge means improved

tool life

A-type

- Versatile and flexible - for light roughing,
finishing and profiling

- Three 35º corners
- Wiper (08) for excellent surface finish
- Grades available: GC4325, GC2025,

GC1115, H13A

B-type

- Stronger insert for rough machining
- Two corners
- Wiper for excellent surface finish
- Grades available: GC4325, GC2025,

GC1115, H13 A

Tools

Coromant Capto® cutting unit Shank tools QS™ shank tools CoroTurn® SL cutting heads

A5-A9 A10-A11 A12-A13 A14-A15

Inserts

A-type B-type

A4 A4

www.sandvik.coromant.com/coroturnprime

A 4

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® Prime insert for turning
A-type insert

B-type insert

P M K S

SSC S RE ISO CODE 43
25

H1
3A

11
15

20
25

H1
3A

43
25

11
15

H1
3A

Fin
ish

in
g

L5

CP-A 6.00 0.40 CP-A1104-L5 ★ ✩ ★ ★ ★

6.00 0.79 CP-A1108-L5 ★ ✩ ★ ★ ★

L5
W CP-A 6.00 0.79 CP-A1108-L5W ★ ✩ ★ ★ ★

L3

CP-A 6.00 0.79 CP-A1108-L3 ★ ✩ ★ ✩ ★ ✩

L3
W

X CP-A 6.00 0.79 CP-A1108-L3WX ★

P M K S

SSC S RE ISO CODE 43
25

H1
3A

11
15

20
25

H1
3A

43
25

H1
3A

11
15

H1
3A

Fin
ish

in
g

L4

CP-B 5.00 0.79 CP-B1108-L4 ★ ✩ ★ ✩ ★ ✩

L4
W

CP-B 5.00 0.79 CP-B1108-L4W ★ ✩ ★ ✩ ★ ✩

M
ed

iu
m

M
5 CP-B 5.00 0.79 CP-B1108-M5 ★ ✩ ★ ★ ★

M
5W CP-B 5.00 0.79 CP-B1108-M5W ★ ✩ ★ ★ ★

H3
W CP-B 5.00 0.79 CP-B1108-H3W ★ ✩ ★ ✩ ✩ ★ ★ ✩

H3

CP-B 5.00 0.79 CP-B1108-H3 ★ ✩ ★ ✩ ★ ★ ✩

SSC = To correspond with SSC on holder.

A5 A282 A294 H36 H14

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CP-A1104-L5&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CP-A1108-L5&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CP-A1108-L5W&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CP-A1108-L3&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CP-A1108-L3WX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CP-B1108-L4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CP-B1108-L4W&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CP-B1108-M5&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CP-B1108-M5W&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CP-B1108-H3W&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CP-B1108-H3&productsOnly=1

A 5

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® Prime cutting unit for turning
Screw clamp design
Coromant Capto® - Precision coolant supply

KAPR 30.0°

Dimensions, mm

SSC CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LF WF MIID
CP-A C4 95.0 145.0 15° 3 C4-CP-30AR/L-27050-11C 40.0 50.0 27.0 150 3.0 0.47 CP-A1108

C5 95.0 165.0 15° 3 C5-CP-30AR/L-35060-11C 50.0 60.0 35.0 150 3.0 0.79 CP-A1108
C6 115.0 190.0 15° 3 C6-CP-30AR/L-45065-11C 63.0 65.0 45.0 150 3.0 1.25 CP-A1108

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

SSC CZCMS Insert screw Nozzle
Sealing plug
screw Coolant screw

CP-A C4-C6 5513 020-01 5691 026-03 3214 013-03 3213 010-256

For complete list of spare parts, see www.sandvik.coromant.com

A4 F2 E1 G1 H36 H14 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-CP-30AR%2FL-27050-11C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-A1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CP-30AR%2FL-35060-11C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-A1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-CP-30AR%2FL-45065-11C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-A1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 6

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® Prime cutting unit for turning
Screw clamp design
Coromant Capto® - Precision coolant supply

KAPR 30.0°

Dimensions, mm

SSC CZCMS RMPX CNSC Ordering code DCONMS LF WF MIID
CP-A C5 15° 3 C5-CP-75AL00115-11C 50.0 115.0 0.0 150 3.0 1.20 CP-A1108

C6 15° 3 C6-CP-75AL00130-11C 63.0 130.0 0.0 150 3.0 0.00 CP-A1108
C8 15° 3 C8-CP-75AL00160-11C 80.0 160.0 0.0 150 3.0 4.20 CP-A1108

KAPR 30.0°

Dimensions, mm

SSC CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LF WF MIID
CP-A C5 110.0 780.0 15° 3 C5-CP-A-30AR/L40060-11C 50.0 60.0 40.0 150 3.0 0.68 CP-A1108

C6 110.0 900.0 15° 3 C6-CP-A-30AR/L50065-11C 63.0 65.0 50.0 150 3.0 1.17 CP-A1108

R = Right hand, L = Left hand

Spare parts

Insert screw Nozzle Coolant screw
5513 020-10 5691 026-03 3213 010-256

For complete list of spare parts, see www.sandvik.coromant.com

A4 F2 E1 G1 H36 H14 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CP-75AL00115-11C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-A1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-CP-75AL00130-11C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-A1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-CP-75AL00160-11C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-A1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CP-A-30AR%2FL40060-11C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-A1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-CP-A-30AR%2FL50065-11C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-A1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 7

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® Prime cutting unit for turning
Rigid clamp design
Coromant Capto® - Precision coolant supply

KAPR 25.0°

Dimensions, mm

SSC CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LF WF MIID
CP-B C4 240.0 260.0 23° 3 C4-CP-25BR/L-27060-11B 40.0 60.0 27.0 150 3.0 0.51 CP-B1108

C5 23° 3 C5-CP-25BR/L-35060-11B 50.0 60.0 35.0 150 3.0 0.71 CP-B1108
C6 340.0 280.0 23° 3 C6-CP-25BR/L-45065-11B 63.0 65.0 45.0 150 3.0 1.21 CP-B1108

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

Shim screw Shim Clamp set
5513 020-04 5322 610-01 S6 5412 028-021

For complete list of spare parts, see www.sandvik.coromant.com

A4 F2 E1 G1 H36 H14 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-CP-25BR%2FL-27060-11B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CP-25BR%2FL-35060-11B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-CP-25BR%2FL-45065-11B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1

A 8

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® Prime cutting unit for turning
Rigid clamp design
Coromant Capto® - Precision coolant supply

KAPR 25.0°

Dimensions, mm

SSC CZCMS RMPX CNSC Ordering code DCONMS LF WF MIID
CP-B C5 23° 3 C5-CP-70BL00115-11B 50.0 115.0 0.0 150 3.0 1.15 CP-B1108

C6 23° 3 C6-CP-70BL00130-11B 63.0 130.0 0.0 150 3.0 1.97 CP-B1108
C8 23° 3 C8-CP-70BL00160-11B 80.0 160.0 0.0 150 3.0 4.13 CP-B1108

KAPR 25.0°

Dimensions, mm

SSC CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LF WF MIID
CP-B C5 140.0 150.0 23° 3 C5-CP-A-25BR/L40060-11B 50.0 60.0 40.0 150 3.0 0.67 CP-B1108

C6 150.0 150.0 23° 3 C6-CP-A-25BR/L50065-11B 63.0 65.0 50.0 150 3.0 1.21 CP-B1108

R = Right hand, L = Left hand

Spare parts

Shim screw Shim Clamp set Coolant screw
5513 020-04 5322 610-01 5412 028-021 3213 010-256

For complete list of spare parts, see www.sandvik.coromant.com

A4 F2 E1 G1 H36 H14 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CP-70BL00115-11B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-CP-70BL00130-11B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-CP-70BL00160-11B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CP-A-25BR%2FL40060-11B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-CP-A-25BR%2FL50065-11B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1

A 9

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® Prime cutting unit for turning
Twin tool
Coromant Capto® - Precision coolant supply

KAPR 30.0°

Dimensions, mm, inch

SSC CZCMS RMPX OHX CNSC Ordering code DCONMS LF1 WF1 HF MIID
CP-A C6 15° 130.0 3 C6-T-A11B11L-130 63 130.0 2.0 20.0 80 3.0 2.28 CP-A1108
CP-B C6 23° 130.0 3 63 130.0 2.0 20.0 80 3.0 2.28 CP-B1108
CP-A C8 15° 160.0 3 C8-T-A11B11L-160 80 160.0 2.0 25.0 80 3.0 4.60 CP-A1108
CP-B C8 23° 160.0 3 80 160.0 2.0 25.0 80 3.0 4.60 CP-B1108

Spare parts

Insert screw Shim screw Shim Clamp set Nozzle Coolant screw
5513 020-10 5513 020-04 5322 610-01 5412 028-021 5691 026-03 5512 104-01

For complete list of spare parts, see www.sandvik.coromant.com

A4 F2 E1 G1 H36 H14 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-A1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-T-A11B11L-130&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-A1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-T-A11B11L-160&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 10

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® Prime shank tool for turning
Rigid clamp design

KAPR 25.0°

Dimensions, mm

SSC CZCMS RMPX OHX OHN Ordering code B H LF WF HF MIID
CP-B 20 x 20 23° 40.0 37.9 CP-25BR/L-2020-11 20.0 20.0 125.0 25.0 20.0 3.0 0.43 CP-B1108

25 x 25 23° 50.0 37.5 CP-25BR/L-2525-11 25.0 25.0 150.0 32.0 25.0 3.0 0.75 CP-B1108
32 x 32 23° 64.0 37.3 CP-25BR/L-3232-11 32.0 32.0 170.0 40.0 32.0 3.0 1.37 CP-B1108

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

Shim screw Shim Clamp set
5513 020-04 5322 610-01 S6 5412 028-021

For complete list of spare parts, see www.sandvik.coromant.com

A4 F2 E1 H36 H14

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CP-25BR%2FL-2020-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CP-25BR%2FL-2525-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CP-25BR%2FL-3232-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1

A 11

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® Prime shank tool for turning
Screw clamp design

KAPR 30.0°

Dimensions, mm

SSC CZCMS RMPX OHX OHN Ordering code B H LF WF HF MIID
CP-A 20 x 20 15° 40.0 23.7 CP-30AR/L-2020-11 20.0 20.0 125.0 25.0 20.0 3.0 0.43 CP-A1108

25 x 25 15° 50.0 23.7 CP-30AR/L-2525-11 25.0 25.0 150.0 32.0 25.0 3.0 0.72 CP-A1108
32 x 32 15° 64.0 23.7 CP-30AR/L-3232-11 32.0 32.0 170.0 40.0 32.0 3.0 1.36 CP-A1108

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

Insert screw
5513 020-10

For complete list of spare parts, see www.sandvik.coromant.com

A4 F2 E1 H36 H14

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CP-30AR%2FL-2020-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-A1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CP-30AR%2FL-2525-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-A1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CP-30AR%2FL-3232-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-A1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 12

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® Prime QS shank tool for turning
Rigid clamp design
Precision coolant supply

KAPR 25.0°

Dimensions, mm

SSC CZCMS RMPX OHX CNSC Ordering code B H HBL LF WF HF CNT MIID
CP-B 20 x 20 23° 52.0 3 QS-CP-25BR/L-2020-11B 20.0 20.0 32.0 101.0 25.0 20.0 G 1/8-28 150 3.0 0.32 CP-B1108

25 x 25 23° 57.0 3 QS-CP-25BR/L-2525-11B 25.0 25.0 32.0 116.0 32.0 25.0 G 1/8-28 150 3.0 0.62 CP-B1108

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

Shim screw Shim Clamp set Coolant screw
Sealing plug
screw

Sealing plug
screw

5513 020-04 5322 610-01 S6 5412 028-021 5512 104-01 3214 013-01 3214 012-01

For complete list of spare parts, see www.sandvik.coromant.com

A4 F2 E1 G1 H36 H14 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-CP-25BR%2FL-2020-11B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-CP-25BR%2FL-2525-11B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1

A 13

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® Prime QS shank tool for turning
Screw clamp design
Precision coolant supply

KAPR 30.0°

Dimensions, mm

SSC CZCMS RMPX OHX CNSC Ordering code B H HBL LF WF HF CNT MIID
CP-A 20 x 20 15° 52.0 3 QS-CP-30AR/L-2020-11C 20.0 20.0 32.0 101.0 25.0 20.0 G 1/8-28 150 3.0 0.37 CP-A1108

25 x 25 15° 55.0 3 QS-CP-30AR/L-2525-11C 25.0 25.0 32.0 114.1 32.0 25.0 G 1/8-28 150 3.0 0.59 CP-A1108

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

Insert screw Nozzle Coolant screw
Sealing plug
screw

Sealing plug
screw

5513 020-10 5691 026-03 5512 104-01 3214 013-01 3214 012-01

For complete list of spare parts, see www.sandvik.coromant.com

A4 F2 E1 G1 H36 H14 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-CP-30AR%2FL-2020-11C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-A1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-CP-30AR%2FL-2525-11C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-A1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 14

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® Prime head for turning
Rigid clamp design
CoroTurn® SL - Precision coolant supply

KAPR 25.0°

Dimensions, mm

SSC CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LPR LF WF MIID
CP-B 40 90.0 23° 1 SL-CP-X-25BR/L-40-11B 40.0 36.0 16.0 28.0 70 3.0 0.16 CP-B1108

40 50.0 23° 1 SL-CPX25BR/L-40-11B50 40.0 36.0 16.0 28.0 70 3.0 0.16 CP-B1108

R = Right hand, L = Left hand

Spare parts

Shim screw Shim Clamp set Coolant screw Locating tube
5513 020-04 5322 610-01 5412 028-021 3213 010-256 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A4 F2 H36 H14 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-CP-X-25BR%2FL-40-11B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-CPX25BR%2FL-40-11B50&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1

A 15

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® Prime head for turning
Screw clamp design
CoroTurn® SL - Precision coolant supply

Rigid clamp design

KAPR 30.0°

Dimensions, mm

SSC CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LF WF MIID
CP-A 32 40.0 15° 1 SL-CP-30AR/L-32-11C40 32.0 32.0 22.0 70 3.0 0.10 CP-A1108

40 90.0 15° 1 SL-CP-30AR/L-40-11C 40.0 35.0 28.0 70 3.0 0.18 CP-A1108
40 50.0 15° 1 SL-CP-30AR/L-40-11C50 40.0 35.0 28.0 70 3.0 0.18 CP-A1108

KAPR 25.0°

Dimensions, mm

SSC CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LF WF MIID
CP-B 40 90.0 23° 1 SL-CP-25BR/L-40-11B 40.0 40.0 28.0 70 3.0 0.19 CP-B1108

40 50.0 23° 1 SL-CP-25BR/L-40-11B50 40.0 40.0 28.0 70 3.0 0.19 CP-B1108

R = Right hand, L = Left hand

Spare parts

Ordering code Insert screw Nozzle Coolant screw Locating tube
SL-CP-30AR/L-40-11C 5513 020-10 5691 026-13 3213 010-256 5638 031-01

Spare parts

Ordering code Shim screw Shim Clamp set Coolant screw Locating tube
SL-CP-25BR/L-40-11B 5513 020-04 5322 610-01 S6 5412 028-021 3213 010-256 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A4 F2 H36 H14 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-CP-30AR%2FL-32-11C40&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-A1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-CP-30AR%2FL-40-11C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-A1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-CP-30AR%2FL-40-11C50&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-A1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-CP-25BR%2FL-40-11B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-CP-25BR%2FL-40-11B50&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CP-B1108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-CP-30AR%2FL-40-11C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-CP-25BR%2FL-40-11B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1

A 16

GENERAL TURNING CoroTurn® 300

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING CoroTurn® 300

CoroTurn® 300
For external turning of high-quality components

Application

- Longitudinal turning
- Facing
- Medium to finishing operations

ISO application area:

P

Over- and under coolant

High precision coolant from above controls
the chip breaking for secure machining, while
under coolant controls the temperature for
long and predictable tool life.

Stable insert position

Insert is self-locking in its tip seat thanks
to clamping solution with lever. iLock
interface between insert and holder
prevents micro-movements of the insert.

Benefits and features

- Eight-edged inserts to ensure good heat transformation for predictable
performance and wear

- Geometries with excellent chip breaking within their respective application
areas

- Coromant Capto® interface or QS™ shanks enable quick tool change and
easy coolant connection for maximized production time.

- Inserts in steel grades GC4325 and GC4315 with Inveio™ - for high wear
resistance and long tool life

- Insert shape: 80 degree corner

www.sandvik.coromant.com/coroturn300

Inserts

Turning

A17

Tools

Coromant Capto® cutting units QS™ shank tools

A18 A19

H35

A 17

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 300 insert for turning

P K

SSC LE S RE W1 BS ISO CODE 43
15

43
25

43
15

43
25

Fi
nis

hin
g

L4

10 4.0 11.00 0.40 10.0 3-80-101104-8-L4 ★ ✩ ★ ✩

4.0 11.00 0.79 10.0 3-80-101108-8-L4 ★ ✩ ★ ✩

4.0 11.00 1.19 10.0 3-80-101112-8-L4 ★ ✩ ★ ✩

M
ed

iu
m

M
5 10 4.0 11.00 0.79 10.0 3-80-101108-8-M5 ✩ ★ ✩ ★

4.0 11.00 1.19 10.0 3-80-101112-8-M5 ✩ ★ ✩ ★

M
5W

10 4.0 11.00 0.79 10.0 0.7 3-80-101108-8-M5W ✩ ★

4.0 11.00 1.19 10.0 0.8 3-80-101112-8-M5W ✩ ★

SSC = To correspond with SSC on holder.

A18 A278 A294 H36 H15

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3-80-101104-8-L4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3-80-101108-8-L4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3-80-101112-8-L4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3-80-101108-8-M5&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3-80-101112-8-M5&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3-80-101108-8-M5W&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3-80-101112-8-M5W&productsOnly=1

A 18

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 300 cutting unit for turning
Lever clamp design
Coromant Capto® - Precision coolant supply

Tools for multi-task machining

KAPR 94.7°

Dimensions, mm

SSC CZCMS DMIN1 DMIN2 CNSC Ordering code DCONMS LF WF MIID
10 C4 100.0 150.0 3 C4-3-80-LR/L27055-10C 40.0 55.0 27.0 150 4.5 0.59 3-80-101108

C5 100.0 170.0 3 C5-3-80-LR/L35060-10C 50.0 60.0 35.0 150 4.5 0.88 3-80-101108
C6 100.0 200.0 3 C6-3-80-LR/L45065-10C 63.0 65.0 45.0 150 4.5 1.40 3-80-101108

KAPR 95.0°

Dimensions, mm

SSC CZCMS DMIN2 CNSC Ordering code DCONMS LF WF MIID
10 C6 250.0 3 C6-3-80-MN00115-10C 63.0 115.0 0.4 150 4.5 2.19 3-80-101108

DMIN1 and DMIN2 valid in combination with clamping unit R/LC2090. N = Neutral, R = Right hand, L = Left hand
SSC = To correspond with SSC on insert.

Spare parts

SSC CZCMS Clamp Clamp screw Shim Shim screw Nozzle
Sealing plug
screw Coolant screw

Sealing plug
screw

10 C4-C5 5412 150-01 5516 010-02 5322 600-01 416.1-832 5691 026-05 3214 013-03 5512 104-01
10 C6 5412 150-01 5516 010-02 5322 600-01 416.1-832 5691 026-05 3214 013-03 5512 104-01 3214 013-01

For complete list of spare parts, see www.sandvik.coromant.com

A17 F2 E1 G1 H36 H35 H15 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-3-80-LR%2FL27055-10C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%223-80-101108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-3-80-LR%2FL35060-10C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%223-80-101108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-3-80-LR%2FL45065-10C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%223-80-101108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-3-80-MN00115-10C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%223-80-101108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 150-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 150-01&productsOnly=1

A 19

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 300 QS shank tool for turning
Lever clamp design
Precision coolant supply

KAPR 94.7°

Dimensions, mm

SSC CZCMS OHX CNSC Ordering code B H HBL LF WF HF CNT MIID
10 20 x 20 54.0 3 QS-3-80LR/L202034-10C 20.0 20.0 34.0 103.0 25.0 20.0 G 1/8-28 150 4.5 0.47 3-80-101108

25 x 25 56.0 3 QS-3-80LR/L252531-10C 25.0 25.0 31.0 115.0 32.0 25.0 G 1/8-28 150 4.5 0.68 3-80-101108

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

Clamp Clamp screw Shim Shim screw Nozzle
Sealing plug
screw Coolant screw

Sealing plug
screw

Sealing plug
screw

5412 150-01 5516 010-02 5322 600-01 416.1-832 5691 026-05 3214 013-03 5512 104-01 3214 013-01 3214 012-01

For complete list of spare parts, see www.sandvik.coromant.com

A17 F2 E1 G1 H36 H35 H15 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-3-80LR%2FL202034-10C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%223-80-101108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-3-80LR%2FL252531-10C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%223-80-101108%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 150-01&productsOnly=1

A 20

GENERAL TURNING CoroTurn® TR

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING CoroTurn® TR

CoroTurn® TR
For stable external profiling and internal profiling

Application

- Profiling
- Medium to finishing

ISO application area:

P

iLock™ locking interface

The T-rail on the holder and corresponding groove on
the insert lock the insert precisely and securely.

Tools

External machining Internal machining

Coromant Capto®
cutting units

Shank tools QS™ shank tools CoroTurn® SL
cutting heads

CoroTurn® SL
cutting heads

CoroTurn® SL cutting
heads for back boring

A23-A27 A28-A29 A30-A31 A32-A33 A34-A37 A38

Inserts

TR-DC.. TR-VB..
A21 A22

- High stability and tolerances
- High indexing repeatability

Benefits and features

- Stable insert clamping (iLock) ensures good repeatability and
accuracy while allowing for high cutting data

- Precision coolant improves chip control and tool life
- Easy coolant connection and tool changes with plug and play

adaptors or QS stops (QS shanks)

H35

www.sandvik.coromant.com/coroturntr

A 21

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® TR insert for turning
D-style insert (Rhombic 55°)

Advanced cutting materials

P M K S

LE S RE ISO CODE 15
25

43
15

43
25

11
15

11
25

20
25

22
20

43
25

H1
3A

11
05

11
15

11
25

H1
3A

Fin
ish

ing

F

13 12.6 5.53 0.40 TR-DC1304-F ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ✩ ✩

12.2 5.53 0.79 TR-DC1308-F ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ✩ ✩

M

13 12.2 5.53 0.79 TR-DC1308-M ✩ ★ ✩ ✩ ★ ✩ ★ ✩ ★

11.8 5.53 1.19 TR-DC1312-M ✩ ★ ✩ ✩ ★ ★ ✩ ★

H

LE S RE GB BN ISO CODE 70
15

70
25

71
05

71
15

71
25

Fin
ish

ing

13 3.1 5.53 0.4 20° 0.10 TR-DC1304S01020F ✩ ★ ✩ ✩

3.1 5.53 0.8 20° 0.10 TR-DC1308S01020F ✩ ✩ ✩ ✩ ★

A23 A34 A278 A294 H36 H16 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-DC1304-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-DC1308-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-DC1308-M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-DC1312-M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-DC1304S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-DC1308S01020F&productsOnly=1

A 22

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® TR insert for turning
V-style insert (Rhombic 35°)

Advanced cutting materials

P M K S

LE S RE ISO CODE 15
25

43
15

43
25

11
15

11
25

20
25

22
20

43
25

H1
3A

11
05

11
15

11
25

H1
3A

Fin
ish

in
g

F

13 12.8 4.53 0.20 TR-VB1302-F ★ ★ ★ ✩

12.6 4.53 0.40 TR-VB1304-F ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ✩ ✩

12.2 4.53 0.79 TR-VB1308-F ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ✩ ✩

11.8 4.53 1.19 TR-VB1312-F ★ ✩ ★ ✩ ✩ ★ ★ ✩ ✩

H

LE S RE GB BN ISO CODE 70
15

70
25

71
05

71
15

71
25

Fin
ish

in
g

13 3.1 4.53 0.4 20° 0.10 TR-VB1304S01020F ✩ ✩ ✩ ✩ ★

2.5 4.53 0.8 20° 0.10 TR-VB1308S01020F ✩ ✩ ✩ ✩

A23 A34 A278 A294 H36 H16 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-VB1302-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-VB1304-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-VB1308-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-VB1312-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-VB1304S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-VB1308S01020F&productsOnly=1

A 23

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® TR cutting unit for turning
Screw clamp design
Coromant Capto® - Internal coolant supply

Cx-TR-D13NCN..C Cx-TR-D13JCR/L..C
KAPR 62.5° 93.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LF WF MIID
13 C4 251.0 150.0 27° 3 C4-TR-D13JCR/L-27050C 40.0 50.0 27.0 150 3.0 0.37 TR-DC1308

C5 249.0 175.0 27° 3 C5-TR-D13JCR/L-35060C 50.0 60.0 35.0 150 3.0 0.69 TR-DC1308
C6 253.0 240.0 27° 3 C6-TR-D13JCR/L-45065C 63.0 65.0 45.0 150 3.0 1.19 TR-DC1308
C8 253.0 250.0 27° 3 C8-TR-D13JCR/L-55080C 80.0 80.0 55.0 150 3.0 2.54 TR-DC1308

13 C4 140.0 57° 3 C4-TR-D13NCN-00050C 40.0 50.0 0.5 150 3.0 0.32 TR-DC1308
C5 165.0 57° 3 C5-TR-D13NCN-00060C 50.0 60.0 0.5 150 3.0 0.62 TR-DC1308
C6 190.0 57° 3 C6-TR-D13NCN-00065C 63.0 65.0 0.5 150 3.0 1.06 TR-DC1308

N = Neutral, R = Right hand, L = Left hand

Spare parts

Insert screw Bottom plug M4 Coolant nozzle Bits insert screw
5513 020-01 3213 010-256 5691 026-03 5680 084-15

For complete list of spare parts, see www.sandvik.coromant.com

A21 F2 E1 G1 H36 H35 H16 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-TR-D13JCR%2FL-27050C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-TR-D13JCR%2FL-35060C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-TR-D13JCR%2FL-45065C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-TR-D13JCR%2FL-55080C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-TR-D13JCR%2FL-55080C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-TR-D13NCN-00050C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-TR-D13NCN-00060C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-TR-D13NCN-00065C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-TR-D13NCN-00065C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-TR-D13NCN-00065C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-TR-D13NCN-00065C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 24

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® TR cutting unit for turning
Screw clamp design
Coromant Capto® - Internal coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS RMPX CNSC Ordering code DCONMS LF WF MIID
13 C6 30° 3 TR-C6-D13MCL-00130 63.0 130.0 0.0 10 3.0 1.83 TR-DC1308

L = Left hand

Spare parts

Screw Nozzle
5513 020-01 5691 034-03

For complete list of spare parts, see www.sandvik.coromant.com

A21 F2 E1 G1 H36 H35 H16 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-C6-D13MCL-00130&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 25

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® TR cutting unit for turning
Screw clamp design
Coromant Capto® - Internal coolant supply

Cx-TR-V13VBN..C Cx-TR-V13JBR/L..C
KAPR 72.5° 93.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LF WF MIID
13 C4 253.0 140.0 50° 3 C4-TR-V13JBR/L-27050C 40.0 50.0 27.0 150 2.0 0.34 TR-VB1308

C5 228.0 165.0 50° 3 C5-TR-V13JBR/L-35060C 50.0 60.0 35.0 150 2.0 0.68 TR-VB1308
C6 232.0 190.0 50° 3 C6-TR-V13JBR/L-45065C 63.0 65.0 45.0 150 2.0 1.14 TR-VB1308
C8 233.0 250.0 50° 3 C8-TR-V13JBR/L-55080C 80.0 80.0 55.0 150 2.0 2.44 TR-VB1308

13 C4 140.0 70° 3 C4-TR-V13VBN-00050C 40.0 50.0 0.5 150 2.0 0.29 TR-VB1308
C5 165.0 70° 3 C5-TR-V13VBN-00060C 50.0 60.0 0.5 150 2.0 0.58 TR-VB1308
C6 190.0 70° 3 C6-TR-V13VBN-00065C 63.0 65.0 0.5 150 2.0 1.00 TR-VB1308

N = Neutral, R = Right hand, L = Left hand

Spare parts

Insert screw Bottom plug M4 Coolant nozzle Bits insert screw
5513 020-64 3213 010-256 5691 026-03 5680 084-21

For complete list of spare parts, see www.sandvik.coromant.com

A21 F2 E1 G1 H36 H35 H16 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-TR-V13JBR%2FL-27050C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-TR-V13JBR%2FL-35060C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-TR-V13JBR%2FL-45065C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-TR-V13JBR%2FL-55080C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-TR-V13JBR%2FL-55080C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-TR-V13JBR%2FL-55080C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-TR-V13VBN-00050C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-TR-V13VBN-00060C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-TR-V13VBN-00065C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-TR-V13VBN-00065C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-TR-V13VBN-00065C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-TR-V13VBN-00065C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-64&productsOnly=1

A 26

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® TR cutting unit for turning
Screw clamp design
Coromant Capto® - Internal coolant supply

Cx-TR-V13UBR/L..C Cx-TR-V13HBR/L..C
KAPR 93.0° 107.5°

Dimensions, mm

CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LF WF MIID
13 C4 95.0 140.0 35° 3 C4-TR-V13HBR/L-27050C 40.0 50.0 27.0 150 2.0 0.35 TR-VB1308

C5 99.0 165.0 35° 3 C5-TR-V13HBR/L-35060C 50.0 60.0 35.0 150 2.0 0.64 TR-VB1308
C6 150.0 190.0 35° 3 C6-TR-V13HBR/L-45065C 63.0 65.0 45.0 150 2.0 1.15 TR-VB1308
C8 133.0 250.0 35° 3 C8-TR-V13HBR/L-55080C 80.0 80.0 55.0 150 2.0 2.46 TR-VB1308

13 C4 54.0 140.0 50° 3 C4-TR-V13UBR/L-27050C 40.0 50.0 27.0 150 2.0 0.38 TR-VB1308
C5 67.0 165.0 50° 3 C5-TR-V13UBR/L-35060C 50.0 60.0 35.0 150 2.0 0.71 TR-VB1308
C6 118.0 190.0 50° 3 C6-TR-V13UBR/L-45065C 63.0 65.0 45.0 150 2.0 1.24 TR-VB1308
C8 100.0 250.0 50° 3 C8-TR-V13UBR/L-55080C 80.0 80.0 55.0 150 2.0 2.61 TR-VB1308

R = Right hand, L = Left hand

Spare parts

Insert screw Bottom plug M4 Coolant nozzle Bits insert screw
5513 020-64 3213 010-256 5691 026-03 5680 084-21

For complete list of spare parts, see www.sandvik.coromant.com

A21 F2 E1 G1 H36 H35 H16 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-TR-V13HBR%2FL-27050C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-TR-V13HBR%2FL-35060C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-TR-V13HBR%2FL-45065C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-TR-V13HBR%2FL-55080C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-TR-V13HBR%2FL-55080C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-TR-V13UBR%2FL-27050C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-TR-V13UBR%2FL-35060C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-TR-V13UBR%2FL-45065C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-TR-V13UBR%2FL-55080C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-TR-V13UBR%2FL-55080C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-TR-V13UBR%2FL-55080C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-TR-V13UBR%2FL-55080C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-64&productsOnly=1

A 27

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® TR cutting unit for turning
Screw clamp design
Coromant Capto® - Internal coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS RMPX CNSC Ordering code DCONMS LF WF MIID
13 C5 48° 3 TR-C5-V13MBL-00115 50.0 115.0 0.0 10 2.0 1.00 TR-VB1308

C6 48° 3 TR-C6-V13MBL-00130 63.0 130.0 0.0 10 2.0 1.71 TR-VB1308

L = Left hand

Spare parts

Screw Nozzle
5513 020-64 5691 034-03

For complete list of spare parts, see www.sandvik.coromant.com

A21 F2 E1 G1 H36 H35 H16 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-C5-V13MBL-00115&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-C6-V13MBL-00130&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-64&productsOnly=1

A 28

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® TR shank tool for turning
Screw clamp design

TR-D13NCN TR-D13JCR/L
KAPR 62.5° 93.0°

Dimensions, mm

CZCMS RMPX OHX Ordering code B H LF WF HF MIID
13 16 x 16 27° 28.5 TR-D13JCR/L 1616K-S 16.0 16.0 125.0 16.0 16.0 3.0 0.27 TR-DC1308

20 x 20 27° 28.5 TR-D13JCR/L 2020K 20.0 20.0 125.0 25.0 20.0 3.0 0.40 TR-DC1308
25 x 25 27° 28.5 TR-D13JCR/L 2525M 25.0 25.0 150.0 32.0 25.0 3.0 0.73 TR-DC1308
32 x 25 27° 28.5 TR-D13JCR/L 3225P 25.0 32.0 170.0 32.0 32.0 3.0 1.05 TR-DC1308

13 16 x 16 57° 26.0 TR-D13NCN1616K-S 16.0 16.0 125.0 8.3 16.0 3.0 0.30 TR-DC1308
20 x 20 57° 26.0 TR-D13NCN 2020K 20.0 20.0 125.0 10.5 20.0 3.0 0.40 TR-DC1308
25 x 25 57° 26.0 TR-D13NCN 2525M 25.0 25.0 150.0 13.0 25.0 3.0 0.70 TR-DC1308
32 x 25 57° 26.0 TR-D13NCN 3225P 25.0 32.0 170.0 13.0 32.0 3.0 1.03 TR-DC1308

N = Neutral, R = Right hand, L = Left hand

Spare parts

Screw
5513 020-01

For complete list of spare parts, see www.sandvik.coromant.com

A21 F2 E1 H36 H35 H16

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-D13JCR%2FL 1616K-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-D13JCR%2FL 2020K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-D13JCR%2FL 2525M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-D13JCR%2FL 3225P&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-D13NCN1616K-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-D13NCN 2020K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-D13NCN 2525M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-D13NCN 3225P&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 29

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® TR shank tool for turning
Screw clamp design

TR-V13VBN TR-V13JBR/L
KAPR 72.5° 93.0°

Dimensions, mm

CZCMS RMPX OHX Ordering code B H LF WF HF MIID
13 16 x 16 70° 32.0 TR-V13VBN 1616K-S 16.0 16.0 125.0 8.3 16.0 2.0 0.26 TR-VB1308

20 x 20 70° 31.8 TR-V13VBN 2020K 20.0 20.0 125.0 10.5 20.0 2.0 0.40 TR-VB1308
25 x 25 70° 39.7 TR-V13VBN 2525M 25.0 25.0 150.0 13.0 25.0 2.0 0.67 TR-VB1308
32 x 25 70° 39.7 TR-V13VBN 3225P 25.0 32.0 170.0 13.0 32.0 2.0 1.00 TR-VB1308

13 16 x 16 50° 32.0 TR-V13JBR/L 1616K-S 16.0 16.0 125.0 16.0 16.0 2.0 0.27 TR-VB1308
20 x 20 50° 32.0 TR-V13JBR/L 2020K 20.0 20.0 125.0 25.0 20.0 2.0 0.40 TR-VB1308
25 x 25 50° 40.9 TR-V13JBR/L 2525M 25.0 25.0 150.0 32.0 25.0 2.0 0.69 TR-VB1308
32 x 25 50° 40.9 TR-V13JBR/L 3225P 25.0 32.0 170.0 32.0 32.0 2.0 1.01 TR-VB1308

N = Neutral, R = Right hand, L = Left hand

Spare parts

Screw
5513 020-64

For complete list of spare parts, see www.sandvik.coromant.com

A21 F2 E1 H36 H35 H16

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-V13VBN 1616K-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-V13VBN 2020K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-V13VBN 2525M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-V13VBN 3225P&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-V13JBR%2FL 1616K-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-V13JBR%2FL 2020K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-V13JBR%2FL 2525M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-V13JBR%2FL 3225P&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-64&productsOnly=1

A 30

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® TR QS shank tool for turning
Screw clamp design
Precision coolant supply

QS-TR-D..JCR/L..HP QS-TR-D..JCN..HP
KAPR 93.0° 62.5°

Dimensions, mm

CZCMS RMPX OHX CNSC Ordering code B H HBL LF WF HF CNT MIID
13 20 x 20 60° 64.0 3 QS-TR-D13NCN 2020HP 20.0 20.0 44.0 113.0 10.5 20.0 G 1/8-28 150 3.0 0.36 TR-DC1308

25 x 25 60° 69.0 3 QS-TR-D13NCN 2525HP 25.0 25.0 44.0 128.0 13.0 25.0 G 1/8-28 150 3.0 0.60 TR-DC1308

13 20 x 20 30° 62.0 3 QS-TR-D13JCR/L 2020HP 20.0 20.0 42.0 111.0 20.5 20.0 G 1/8-28 150 3.0 0.36 TR-DC1308
25 x 25 30° 67.0 3 QS-TR-D13JCR/L 2525HP 25.0 25.0 42.0 126.0 25.5 25.0 G 1/8-28 150 3.0 0.60 TR-DC1308

N = Neutral, R = Right hand, L = Left hand

Spare parts

Insert screw Nozzle Coolant screw Washer Stop screw Stop screw
5513 020-01 5691 026-13 5512 104-01 5541 066-01 3214 013-01 3214 012-01

For complete list of spare parts, see www.sandvik.coromant.com

A21 F2 E1 G1 H36 H35 H16 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-TR-D13NCN 2020HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-TR-D13NCN 2525HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-TR-D13JCR%2FL 2020HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-TR-D13JCR%2FL 2525HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 31

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® TR QS shank tool for turning
Screw clamp design
Precision coolant supply

QS-TR-V..R/L..HP QS-TR-V..N..HP
KAPR 93.0° 72.5°

Dimensions, mm

CZCMS RMPX OHX CNSC Ordering code B H HBL LF WF HF CNT MIID
13 20 x 20 70° 65.0 3 QS-TR-V13VBN 2020HP 20.0 20.0 45.0 114.0 10.5 20.0 G 1/8-28 150 2.0 0.34 TR-VB1308

25 x 25 70° 70.0 3 QS-TR-V13VBN 2525HP 25.0 25.0 45.0 129.0 13.0 25.0 G 1/8-28 150 2.0 0.57 TR-VB1308

13 20 x 20 50° 64.0 3 QS-TR-V13JBR/L 2020HP 20.0 20.0 44.0 113.0 20.5 20.0 G 1/8-28 150 2.0 0.34 TR-VB1308
25 x 25 50° 69.0 3 QS-TR-V13JBR/L 2525HP 25.0 25.0 44.0 128.0 25.5 25.0 G 1/8-28 150 2.0 0.57 TR-VB1308

N = Neutral, R = Right hand, L = Left hand

Spare parts

Insert screw Nozzle Coolant screw Washer Stop screw Stop screw
5513 020-64 5691 026-13 5512 104-01 5541 066-01 3214 013-01 3214 012-01

For complete list of spare parts, see www.sandvik.coromant.com

A21 F2 E1 G1 H36 H35 H16 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-TR-V13VBN 2020HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-TR-V13VBN 2525HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-TR-V13JBR%2FL 2020HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-TR-V13JBR%2FL 2525HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-64&productsOnly=1

A 32

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® TR head for turning
Screw clamp design
CoroTurn® SL - Precision coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS RMPX CNSC Ordering code DCONMS LF WF MIID
13 32 27° 1 TR-SL-D13JCR/L-32HP-X 32.0 40.0 22.0 80 3.0 0.14 TR-DC1308

40 27° 1 TR-SL-D13JCR/L-40HP-X 40.0 45.0 27.0 80 3.0 0.23 TR-DC1308

R = Right hand, L = Left hand

Spare parts

Insert screw Nozzle Locating tube
5513 020-01 5691 026-03 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A21 F2 H36 H35 H16 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13JCR%2FL-32HP-X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13JCR%2FL-40HP-X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 33

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® TR head for turning
Screw clamp design
CoroTurn® SL - Precision coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS RMPX CNSC Ordering code DCONMS LF WF MIID
13 32 44° 1 TR-SL-V13JBR/L-32HP-X 32.0 42.0 22.0 80 2.0 0.13 TR-VB1308

40 44° 1 TR-SL-V13JBR/L-40HP-X 40.0 42.0 27.0 80 2.0 0.18 TR-VB1308

R = Right hand, L = Left hand

Spare parts

Insert screw Nozzle Locating tube
5513 020-64 5691 026-03 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A21 F2 H36 H35 H16 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-V13JBR%2FL-32HP-X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-V13JBR%2FL-40HP-X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-64&productsOnly=1

A 34

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® TR head for turning
Screw clamp design
CoroTurn® SL - Precision coolant supply

TR-SL-D13UCR/L..HP TR-SL-D13XCR/L..HP
KAPR 93.0° 62.5°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LPR LF WF MIID
13 32 40.0 27° 1 TR-SL-D13UCR/L-32HP 32.0 38.0 22.0 80 3.0 0.16 TR-DC1308

40 50.0 27° 1 TR-SL-D13UCR/L-40HP 40.0 38.0 27.0 80 3.0 0.23 TR-DC1308
40 54.0 27° 1 TR-SL-D13UCR/L-40HP32 40.0 38.0 32.0 80 3.0 0.24 TR-DC1308
40 59.0 27° 1 TR-SL-D13UCR/L-40HP37 40.0 38.0 37.0 80 3.0 0.24 TR-DC1308
40 63.0 27° 1 TR-SL-D13UCR/L-40HP43 40.0 38.0 43.0 80 3.0 0.27 TR-DC1308

13 32 45.0 60° 1 TR-SL-D13XCR-32HP 32.0 34.0 27.0 27.0 80 3.0 0.16 TR-DC1308
40 54.0 60° 1 TR-SL-D13XCR/L-40HP32 40.0 25.7 22.0 32.0 80 3.0 0.20 TR-DC1308
40 59.0 60° 1 TR-SL-D13XCR/L-40HP37 40.0 25.7 22.0 37.0 80 3.0 0.22 TR-DC1308
40 63.0 60° 1 TR-SL-D13XCR/L-40HP43 40.0 25.7 22.0 43.0 80 3.0 0.23 TR-DC1308
40 50.0 60° 1 TR-SL-D13XCR-40HP 40.0 29.5 22.0 29.0 80 3.0 0.19 TR-DC1308

R = Right hand, L = Left hand

Spare parts

Insert screw Nozzle Locating tube
5513 020-01 5691 026-03 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A21 F2 H36 H35 H16 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13UCR%2FL-32HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13UCR%2FL-40HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13UCR%2FL-40HP32&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13UCR%2FL-40HP37&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13UCR%2FL-40HP43&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13XCR-32HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13XCR%2FL-40HP32&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13XCR%2FL-40HP37&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13XCR%2FL-40HP43&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13XCR-40HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 35

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® TR head for turning
Screw clamp design
CoroTurn® SL - Internal coolant supply

TR-SL-D13UCR/L TR-SL-D13XCR/L
KAPR 93.0° 62.5°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LPR LF WF MIID
13 25 35.0 27° 1 TR-SL-D13UCR/L-25 25.0 27.0 20.0 10 3.0 0.08 TR-DC1308

32 40.0 27° 1 TR-SL-D13UCR/L-32 32.0 32.0 22.0 10 3.0 0.14 TR-DC1308
40 50.0 27° 1 TR-SL-D13UCR/L-40 40.0 32.0 27.0 10 3.0 0.19 TR-DC1308

13 25 35.0 60° 1 TR-SL-D13XCR/L-25 25.0 23.3 20.0 20.0 10 3.0 0.07 TR-DC1308
32 40.0 60° 1 TR-SL-D13XCL-32 32.0 29.2 22.0 22.0 10 3.0 0.13 TR-DC1308
40 50.0 60° 1 TR-SL-D13XCR/L-40 40.0 29.2 22.0 27.0 10 3.0 0.17 TR-DC1308

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Locating tube
13 25 5513 020-01 5552 058-02
13 32-40 5513 020-01 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A21 F2 H36 H35 H16 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13UCR%2FL-25&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13UCR%2FL-32&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13UCR%2FL-40&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13XCR%2FL-25&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13XCL-32&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13XCR%2FL-40&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 36

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® TR head for turning
Screw clamp design
CoroTurn® SL - Precision coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LF WF MIID
13 32 40.0 45° 1 TR-SL-V13LBR/L-32HP 32.0 40.0 22.0 80 2.0 0.17 TR-VB1308

40 50.0 45° 1 TR-SL-V13LBR/L-40HP 40.0 38.0 27.0 80 2.0 0.22 TR-VB1308

R = Right hand, L = Left hand

Spare parts

Insert screw Nozzle Locating tube
5513 020-64 5691 026-03 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A21 F2 H36 H35 H16 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-V13LBR%2FL-32HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-V13LBR%2FL-40HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-64&productsOnly=1

A 37

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® TR head for turning
Screw clamp design
CoroTurn® SL - Internal coolant supply

TR-SL-V13LBR/L TR-SL-V13PBR/L
KAPR 95.0° 117.5°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LF WF MIID
13 25 35.0 45° 1 TR-SL-V13LBR/L-25 25.0 27.0 20.0 10 2.0 0.08 TR-VB1308

32 40.0 45° 1 TR-SL-V13LBR/L-32 32.0 32.0 22.0 10 2.0 0.13 TR-VB1308
40 50.0 45° 1 TR-SL-V13LBR/L-40 40.0 32.0 27.0 10 2.0 0.18 TR-VB1308

13 25 33.0 25° 1 TR-SL-V13PBR/L-25 25.0 28.0 17.0 10 2.0 0.07 TR-VB1308
32 40.0 25° 1 TR-SL-V13PBR/L-32 32.0 32.0 22.0 10 2.0 0.12 TR-VB1308
40 50.0 25° 1 TR-SL-V13PBR/L-40 40.0 32.0 27.0 10 2.0 0.15 TR-VB1308

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Locating tube
13 25 5513 020-64 5552 058-02
13 32-40 5513 020-64 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A21 F2 H36 H35 H16 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-V13LBR%2FL-25&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-V13LBR%2FL-32&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-V13LBR%2FL-40&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-V13PBR%2FL-25&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-V13PBR%2FL-32&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-V13PBR%2FL-40&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-VB1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-64&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-64&productsOnly=1

A 38

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® TR head for back boring
Screw clamp design
CoroTurn® SL - Internal coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LPR LF WF MIID
13 25 36.0 27° 1 TR-SL-D13UCR/L-25X 25.0 32.1 17.0 21.0 10 3.0 0.09 TR-DC1308

32 40.0 27° 1 TR-SL-D13UCR/L-32X 32.0 35.1 20.0 22.0 10 3.0 0.14 TR-DC1308
40 50.0 27° 1 TR-SL-D13UCR/L-40X 40.0 35.1 20.0 27.0 10 3.0 0.20 TR-DC1308

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Locating tube
13 25 5513 020-01 5552 058-02
13 32-40 5513 020-01 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A21 F2 H36 H35 H16 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13UCR%2FL-25X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13UCR%2FL-32X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TR-SL-D13UCR%2FL-40X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TR-DC1308%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 39

CoroTurn® 107 GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING CoroTurn® 107

CoroTurn® 107
For internal and external turning of slender components

Application

- Longitudinal turning
- Profiling
- Back boring
- Medium to finishing

ISO application area:

P

Positive insert shape

- 5°, 7° clearance angle
- All types of insert shapes and sizes
- Geometries and grades for all application areas
- Insert grades also in advanced cutting materials PCD, CBN and

ceramics

Designed for precision coolant

Holders are available with precision nozzles
for excellent chip control.

Screw clamping

Adds stability and unobstructed chip flow

A40 A58 A88 H35

Tools

- Coromant Capto® cutting units
- Shank tools
- QS Shank tools
- Boring bars
- CoroTurn® SL heads

Benefits and features

- Low cutting forces
- Screw clamping ensures stability and unobstructed chip flow
- Insert geometries and grades for all materials
- Wiper geometries available for high feeds and excellent surface finish
- Holders and insert geometries with conventional and CoroTurn HP

design

www.sandvik.coromant.com/coroturn107

Tools with EasyFix™ and Silent Tools™ available.

A 40

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 107 insert for turning

Advanced cutting materials

Finishing

CC.. DC.. SC.. TC.. VB.. VC..
Page A41 A45 A49 A51 A55 A55

Medium

CC.. DC.. RC.. SC.. TC.. VB.. VC..
Page A41 A45 A48 A49 A51 A55 A55

Roughing

CC.. DC.. SC.. TC.. VB..
Page A41 A45 A49 A51 A55

Cubic boron nitride (CBN)

CC.. DC.. SC.. TC.. VB..
Page A41 A47 A50 A54 A57

Polycrystalline diamond (PCD)

CC.. DC.. TC.. VC..
Page A44 A47 A54 A57

A 41

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 107 insert for turning
C-style insert (Rhombic 80°)

P M K N S

LE S RE BS ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

H1
0

H1
3A

11
05

11
15

11
25

H1
3A

S0
5F

Fi
nis

hin
g

W
F

06 6.2 2.38 0.20 0.4 CCMT 06 02 02-WF ★ ★ ★ ★

6.0 2.38 0.40 0.6 CCMT 06 02 04-WF ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ ★ ✩

5.6 2.38 0.79 0.7 CCMT 06 02 08-WF ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ ★ ✩

09 9.5 3.97 0.20 0.4 CCMT 09 T3 02-WF ★ ★ ★ ★

9.3 3.97 0.40 0.7 CCMT 09 T3 04-WF ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ ★ ✩

8.9 3.97 0.79 0.7 CCMT 09 T3 08-WF ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ ★ ✩

PF

06 6.2 2.38 0.20 CCMT 06 02 02-PF ✩ ★ ★

6.0 2.38 0.40 CCMT 06 02 04-PF ★ ✩ ✩ ✩

09 9.5 3.97 0.20 CCMT 09 T3 02-PF ✩ ★ ★

9.3 3.97 0.40 CCMT 09 T3 04-PF ★ ✩ ✩ ✩

8.9 3.97 0.79 CCMT 09 T3 08-PF ★ ✩ ✩ ✩

12 12.5 4.76 0.40 CCMT 12 04 04-PF ★ ✩ ✩ ✩

KF

06 6.2 2.38 0.20 CCMT 06 02 02-KF ★ ★ ★

6.0 2.38 0.40 CCMT 06 02 04-KF ★ ★ ★

09 9.5 3.97 0.20 CCMT 09 T3 02-KF ★ ★ ★

9.3 3.97 0.40 CCMT 09 T3 04-KF ★ ✩ ✩ ★ ★

8.9 3.97 0.79 CCMT 09 T3 08-KF ★ ✩

12 12.5 4.76 0.40 CCMT 12 04 04-KF ★ ★ ★

M
F

06 6.2 2.38 0.20 CCMT 06 02 02-MF ★ ✩ ★ ✩ ✩

6.0 2.38 0.40 CCMT 06 02 04-MF ✩ ✩ ★ ★ ✩ ✩

09 9.5 3.97 0.20 CCMT 09 T3 02-MF ★ ✩ ★ ✩ ✩

9.3 3.97 0.40 CCMT 09 T3 04-MF ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

8.9 3.97 0.79 CCMT 09 T3 08-MF ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ✩

12 12.5 4.76 0.40 CCMT 12 04 04-MF ✩ ✩ ★ ✩ ✩ ★ ✩

UF

06 6.2 2.38 0.20 CCMT 06 02 02-UF ★ ★ ★ ★

6.0 2.38 0.40 CCMT 06 02 04-UF ★ ✩ ✩ ✩ ★ ✩ ★ ★

5.6 2.38 0.79 CCMT 06 02 08-UF ★

09 9.5 3.97 0.20 CCMT 09 T3 02-UF ★ ★ ★

9.3 3.97 0.40 CCMT 09 T3 04-UF ★ ✩ ✩ ★ ✩ ★ ★

M
ed

iu
m

W
M

06 5.6 2.38 0.79 0.6 CCMT 06 02 08-WM ✩ ★ ✩ ★ ★ ★

09 9.3 3.97 0.40 0.6 CCMT 09 T3 04-WM ✩ ✩ ✩ ★ ✩ ★ ★ ✩ ✩ ★

8.9 3.97 0.79 0.7 CCMT 09 T3 08-WM ✩ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ✩ ★

12 12.5 4.76 0.40 0.6 CCMT 12 04 04-WM ✩ ★ ✩ ★ ★ ✩ ✩ ★

12.1 4.76 0.79 0.7 CCMT 12 04 08-WM ✩ ✩ ★ ✩ ★ ★ ✩ ✩ ★

PM

06 6.0 2.38 0.40 CCMT 06 02 04-PM ✩ ✩ ★ ✩ ✩ ★

5.6 2.38 0.79 CCMT 06 02 08-PM ✩ ✩ ★ ✩ ✩ ★

09 9.3 3.97 0.40 CCMT 09 T3 04-PM ✩ ✩ ✩ ★ ✩ ✩ ★

8.9 3.97 0.79 CCMT 09 T3 08-PM ✩ ✩ ✩ ★ ✩ ✩ ★

12 12.5 4.76 0.40 CCMT 12 04 04-PM ✩ ★ ✩ ✩ ★

12.1 4.76 0.79 CCMT 12 04 08-PM ✩ ✩ ★ ✩ ✩ ★

11.7 4.76 1.19 CCMT 12 04 12-PM ✩ ★ ★

M
M

06 6.0 2.38 0.40 CCMT 06 02 04-MM ✩ ✩ ★ ★ ✩ ✩

5.6 2.38 0.79 CCMT 06 02 08-MM ✩ ✩ ★ ★ ✩ ✩

09 9.3 3.97 0.40 CCMT 09 T3 04-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

8.9 3.97 0.79 CCMT 09 T3 08-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

12 12.5 4.76 0.40 CCMT 12 04 04-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

12.1 4.76 0.79 CCMT 12 04 08-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

11.7 4.76 1.19 CCMT 12 04 12-MM ✩ ★ ★

KM

06 6.0 2.38 0.40 CCMT 06 02 04-KM ★ ✩ ✩ ★ ★

5.6 2.38 0.79 CCMT 06 02 08-KM ★ ✩ ✩ ★ ★

09 9.3 3.97 0.40 CCMT 09 T3 04-KM ★ ✩ ✩ ★ ★

8.9 3.97 0.79 CCMT 09 T3 08-KM ★ ✩ ✩ ★ ★

12 12.5 4.76 0.40 CCMT 12 04 04-KM ★ ✩ ✩ ★ ★

12.1 4.76 0.79 CCMT 12 04 08-KM ★ ✩ ✩ ★ ★

UM

06 6.3 2.38 0.10 CCET 06 02 01-UM ★ ✩ ★ ★ ✩ ✩

6.2 2.38 0.20 CCET 06 02 02-UM ★ ✩ ★ ★ ✩ ✩

6.0 2.38 0.40 CCET 06 02 04-UM ★ ✩ ★ ★ ✩ ✩

A58 A88 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 02-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 04-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 08-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 02-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 04-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 08-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 02-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 02-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 08-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 02-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 02-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 08-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 02-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 02-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 08-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 02-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 04-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 08-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 02-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 04-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 08-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 04-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 08-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 04-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 08-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 04-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 04-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 04-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 12-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 04-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 04-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 04-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCET 06 02 01-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCET 06 02 02-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCET 06 02 04-UM&productsOnly=1

A 42

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 107 insert for turning
C-style insert (Rhombic 80°)

P M K N S

LE S RE BS ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

H1
0

H1
3A

11
05

11
15

11
25

H1
3A

S0
5F

M
ed

iu
m

AL

06 6.2 2.38 0.20 CCGX 06 02 02-AL ★ ★

6.0 2.38 0.40 CCGX 06 02 04-AL ★ ★

09 9.3 3.97 0.40 CCGX 09 T3 04-AL ★ ★

8.9 3.97 0.79 CCGX 09 T3 08-AL ★ ★

12 12.5 4.76 0.40 CCGX 12 04 04-AL ★

12.1 4.76 0.79 CCGX 12 04 08-AL ★

UM

06 6.3 2.38 0.10 CCGT 06 02 01-UM ★ ✩ ★ ★ ★ ★ ✩ ✩ ✩

6.2 2.38 0.20 CCGT 06 02 02-UM ★ ✩ ★ ★ ★ ★ ✩ ✩ ✩

6.0 2.38 0.40 CCGT 06 02 04-UM ★ ✩ ✩ ✩ ★ ★ ★ ★ ✩ ✩ ✩

09 9.6 3.97 0.10 CCGT 09 T3 01-UM ★ ★ ✩ ★ ★ ★ ★ ✩ ✩ ✩

9.5 3.97 0.20 CCGT 09 T3 02-UM ★ ★ ✩ ★ ★ ★ ★ ✩ ✩ ✩

9.3 3.97 0.40 CCGT 09 T3 04-UM ★ ★ ✩ ★ ★ ★ ★ ✩ ✩ ✩

8.9 3.97 0.79 CCGT 09 T3 08-UM ★ ★ ✩ ✩ ★ ★ ★ ★ ✩ ✩ ✩

06 6.0 2.38 0.40 CCMT 06 02 04-UM ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ★ ✩ ★

5.6 2.38 0.79 CCMT 06 02 08-UM ✩ ★ ★ ✩ ✩ ★ ✩ ★

09 9.3 3.97 0.40 CCMT 09 T3 04-UM ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ★ ★ ★ ✩ ★ ✩

8.9 3.97 0.79 CCMT 09 T3 08-UM ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ★

12 12.1 4.76 0.79 CCMT 12 04 08-UM ✩ ★ ✩

Ro
ug

hin
g

PR

06 5.6 2.38 0.79 CCMT 06 02 08-PR ✩ ✩ ★ ✩

09 8.9 3.97 0.79 CCMT 09 T3 08-PR ✩ ✩ ★ ✩

8.5 3.97 1.19 CCMT 09 T3 12-PR ✩ ✩ ★ ✩

12 12.1 4.76 0.79 CCMT 12 04 08-PR ✩ ✩ ★ ✩

11.7 4.76 1.19 CCMT 12 04 12-PR ✩ ✩ ★ ✩

KR

06 5.6 2.38 0.79 CCMT 06 02 08-KR ✩ ★ ✩ ★ ★

09 8.9 3.97 0.79 CCMT 09 T3 08-KR ✩ ★ ✩ ★ ★

8.5 3.97 1.19 CCMT 09 T3 12-KR ✩ ★

12 12.1 4.76 0.79 CCMT 12 04 08-KR ✩ ★ ✩ ★ ★

11.7 4.76 1.19 CCMT 12 04 12-KR ✩ ★ ✩ ★ ★

M
R

06 5.6 2.38 0.79 CCMT 06 02 08-MR ✩ ★

09 8.9 3.97 0.79 CCMT 09 T3 08-MR ✩ ✩ ★ ✩

8.5 3.97 1.19 CCMT 09 T3 12-MR ★ ✩

12 12.1 4.76 0.79 CCMT 12 04 08-MR ✩ ★ ✩

11.7 4.76 1.19 CCMT 12 04 12-MR ✩ ★ ✩

UR

06 6.0 2.38 0.40 CCMT 06 02 04-UR ✩ ★ ✩

09 9.3 3.97 0.40 CCMT 09 T3 04-UR ✩ ✩ ★ ✩

8.9 3.97 0.79 CCMT 09 T3 08-UR ✩ ✩ ★ ✩

12 12.1 4.76 0.79 CCMT 12 04 08-UR ✩ ✩ ★ ✩

16 15.3 5.56 0.79 CCMT 16 05 08-UR ★

A58 A88 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGX 06 02 02-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGX 06 02 04-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGX 09 T3 04-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGX 09 T3 08-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGX 12 04 04-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGX 12 04 08-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGT 06 02 01-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGT 06 02 02-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGT 06 02 04-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGT 09 T3 01-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGT 09 T3 02-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGT 09 T3 04-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGT 09 T3 08-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 04-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 08-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 04-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 08-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 08-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 06 02 04-UR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 04-UR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 09 T3 08-UR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 12 04 08-UR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMT 16 05 08-UR&productsOnly=1

A 43

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 107 insert for turning
C-style insert (Rhombic 80°)
Advanced cutting materials - Xcel geometry

H

LE S REEQ APMX GB BN ISO CODE 70
15

70
25

71
05

71
15

71
25

Fin
ish

ing

09 2.3 3.97 1.9 0.2 15° 0.15 CCGX09T3L020-15FXA ✩ ✩ ✩ ✩ ★

A58 A88 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGX09T3L020-15FXA&productsOnly=1

A 44

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 107 insert for turning
C-style insert (Rhombic 80°)
Advanced cutting materials

K N H

LE S RE BS GB BN ISO CODE 75
25

CD
05

CD
10

70
15

70
25

71
05

71
15

71
25

71
35

75
25

Fin
ish

ing

06 2.4 2.38 0.2 20° 0.10 CCGW060202S01020F ★

2.6 2.38 0.2 20° 0.10 CCGW060202T01020F ★

1.5 2.38 0.2 30° 0.10 CCGW060202T01030F ✩ ★

2.6 2.38 0.4 20° 0.10 CCGW060204S01020F ✩ ✩ ✩ ✩ ★

2.8 2.38 0.4 30° 0.10 CCGW060204S01030F ✩ ✩ ★

2.6 2.38 0.4 30° 0.15 CCGW060204S01530F ★

2.8 2.38 0.4 20° 0.10 CCGW060204T01020F ★ ★

1.8 2.38 0.4 30° 0.10 CCGW060204T01030F ★

2.5 2.38 0.8 20° 0.10 CCGW060208S01020F ✩ ★

2.0 2.38 0.8 30° 0.10 CCGW060208S01030F ✩ ★

2.0 2.38 0.8 30° 0.10 CCGW060208T01030F ★

2.9 2.38 0.4 CCMW060204FP ✩ ★

2.6 2.38 0.4 0.5 20° 0.15 CCGW060204S01520FWH ✩ ★

1.8 2.38 0.4 0.5 30° 0.10 CCGW060204T01030FWH ✩ ★

2.6 2.38 0.8 0.6 20° 0.15 CCGW060208S01520FWH ✩ ★

2.0 2.38 0.8 0.6 30° 0.10 CCGW060208T01030FWH ✩

09 2.6 3.97 0.4 20° 0.10 CCGW09T304S01020F ✩ ✩ ✩ ✩ ★

2.6 3.97 0.4 30° 0.15 CCGW09T304S01530F ✩ ✩ ★ ✩

2.6 3.97 0.4 30° 0.20 CCGW09T304S02030F ★

2.8 3.97 0.4 20° 0.10 CCGW09T304T01020F ★ ★

2.5 3.97 0.8 20° 0.10 CCGW09T308S01020F ✩ ✩ ✩ ✩ ★

2.5 3.97 0.8 30° 0.15 CCGW09T308S01530F ✩ ✩ ★ ✩

2.5 3.97 0.8 30° 0.20 CCGW09T308S02030F ★ ★

3.0 3.97 0.8 20° 0.10 CCGW09T308T01020F ★ ★

2.4 3.97 1.2 20° 0.10 CCGW09T312S01020F ✩ ✩ ★ ★

2.3 3.97 1.2 30° 0.15 CCGW09T312S01530F ★

4.3 3.97 0.4 CCMW09T304FP ✩ ★

4.2 3.97 0.8 CCMW09T308FP ✩ ★

2.4 3.97 1.2 0.6 20° 0.15 CCGW09T304S01020FWH ★

2.6 3.97 0.4 0.5 20° 0.15 CCGW09T304S01520FWH ✩ ★ ★

1.8 3.97 0.4 0.5 20° 0.10 CCGW09T304T01020FWH ★

2.0 3.97 0.8 0.6 20° 0.10 CCGW09T308S01020FWH ★

2.5 3.97 0.8 0.6 20° 0.15 CCGW09T308S01520FWH ✩ ★ ★

2.0 3.97 0.8 0.6 20° 0.10 CCGW09T308T01020FWH ★

2.3 3.97 1.2 0.6 20° 0.10 CCGW09T312S01020FWH ★

2.4 3.97 1.2 0.6 20° 0.15 CCGW09T312S01520FWH ✩ ★

A58 A88 A280 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW060202S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW060202T01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW060202T01030F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW060204S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW060204S01030F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW060204S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW060204T01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW060204T01030F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW060208S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW060208S01030F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW060208T01030F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMW060204FP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW060204S01520FWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW060204T01030FWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW060208S01520FWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW060208T01030FWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW09T304S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW09T304S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW09T304S02030F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW09T304T01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW09T308S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW09T308S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW09T308S02030F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW09T308T01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW09T312S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW09T312S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMW09T304FP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCMW09T308FP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW09T304S01020FWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW09T304S01520FWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW09T304T01020FWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW09T308S01020FWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW09T308S01520FWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW09T308T01020FWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW09T312S01020FWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCGW09T312S01520FWH&productsOnly=1

A 45

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 107 insert for turning
D-style insert (Rhombic 55°)

P M K N S

LE S RE BS ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

H1
0

H1
3A

11
05

11
15

11
25

H1
3A

S0
5F

Fi
nis

hin
g

W
F

07 7.6 2.38 0.20 0.4 DCMX 07 02 02-WF ★ ★ ✩ ★

7.4 2.38 0.40 0.6 DCMX 07 02 04-WF ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ★ ✩

7.0 2.38 0.79 0.6 DCMX 07 02 08-WF ✩ ★ ✩ ✩ ★ ✩ ✩ ✩

11 11.4 3.97 0.20 0.4 DCMX 11 T3 02-WF ★ ★ ✩ ★

11.2 3.97 0.40 0.5 DCMX 11 T3 04-WF ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ★ ✩

10.8 3.97 0.79 0.7 DCMX 11 T3 08-WF ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ★ ✩

PF

07 7.6 2.38 0.20 DCMT 07 02 02-PF ✩ ★ ★

7.4 2.38 0.40 DCMT 07 02 04-PF ★ ✩ ✩ ✩

11 11.4 3.97 0.20 DCMT 11 T3 02-PF ✩ ★ ★

11.2 3.97 0.40 DCMT 11 T3 04-PF ★ ✩ ✩ ✩

10.8 3.97 0.79 DCMT 11 T3 08-PF ★ ✩ ✩ ✩

KF

07 7.6 2.38 0.20 DCMT 07 02 02-KF ★ ★ ★

7.4 2.38 0.40 DCMT 07 02 04-KF ★ ✩ ✩ ★ ★

KF

11 11.4 3.97 0.20 DCMT 11 T3 02-KF ★ ★ ★

11.2 3.97 0.40 DCMT 11 T3 04-KF ★ ✩ ✩ ★ ★

10.8 3.97 0.79 DCMT 11 T3 08-KF ★ ✩

M
F

07 7.6 2.38 0.20 DCMT 07 02 02-MF ★ ✩ ★ ✩ ✩

7.4 2.38 0.40 DCMT 07 02 04-MF ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

11 11.4 3.97 0.20 DCMT 11 T3 02-MF ★ ✩ ★ ✩ ✩

11.2 3.97 0.40 DCMT 11 T3 04-MF ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

10.8 3.97 0.79 DCMT 11 T3 08-MF ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ✩

UF

07 7.6 2.38 0.20 DCMT 07 02 02-UF ★ ★ ✩ ★

7.4 2.38 0.40 DCMT 07 02 04-UF ★ ✩ ★ ✩ ✩ ★

11 11.2 3.97 0.40 DCMT 11 T3 04-UF ★ ✩ ✩ ★ ✩ ✩ ★

10.8 3.97 0.79 DCMT 11 T3 08-UF ★ ✩ ✩

M
ed

ium

W
M 11 11.2 3.97 0.40 0.6 DCMX 11 T3 04-WM ✩ ✩ ★ ✩ ★ ★ ✩ ✩ ★

10.8 3.97 0.79 0.7 DCMX 11 T3 08-WM ✩ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ✩ ★

PM

07 7.4 2.38 0.40 DCMT 07 02 04-PM ✩ ✩ ★ ✩ ✩ ★

7.0 2.38 0.79 DCMT 07 02 08-PM ✩ ✩ ★ ✩ ✩ ★

11 11.2 3.97 0.40 DCMT 11 T3 04-PM ✩ ✩ ✩ ★ ✩ ✩ ★

10.8 3.97 0.79 DCMT 11 T3 08-PM ✩ ✩ ✩ ★ ✩ ✩ ★

10.4 3.97 1.19 DCMT 11 T3 12-PM ✩ ✩ ★ ✩ ✩ ★

M
M

07 7.4 2.38 0.40 DCMT 07 02 04-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

7.0 2.38 0.79 DCMT 07 02 08-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

11 11.2 3.97 0.40 DCMT 11 T3 04-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

10.8 3.97 0.79 DCMT 11 T3 08-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

10.4 3.97 1.19 DCMT 11 T3 12-MM ✩ ✩ ★ ✩ ✩ ✩ ★

KM

07 7.4 2.38 0.40 DCMT 07 02 04-KM ★ ✩ ✩ ★ ★

7.0 2.38 0.79 DCMT 07 02 08-KM ★ ✩ ✩ ★ ★

11 11.2 3.97 0.40 DCMT 11 T3 04-KM ★ ✩ ✩ ★ ★

10.8 3.97 0.79 DCMT 11 T3 08-KM ★ ✩ ✩ ★ ★

10.4 3.97 1.19 DCMT 11 T3 12-KM ★ ✩

UM

07 7.7 2.38 0.10 DCGT 07 02 01-UM ★ ✩ ★ ✩ ★ ★ ✩ ✩ ✩

7.6 2.38 0.20 DCGT 07 02 02-UM ★ ✩ ★ ✩ ★ ★ ✩ ✩ ✩

7.4 2.38 0.40 DCGT 07 02 04-UM ★ ★ ✩ ✩ ★ ✩ ★ ★ ✩ ✩ ✩

7.0 2.38 0.79 DCGT 07 02 08-UM ★ ★ ✩ ★ ★ ✩ ✩

11 11.5 3.97 0.10 DCGT 11 T3 01-UM ★ ★ ✩ ★ ✩ ★ ★ ✩ ✩ ✩

11.4 3.97 0.20 DCGT 11 T3 02-UM ★ ★ ✩ ✩ ★ ✩ ★ ★ ✩ ✩ ✩

11.2 3.97 0.40 DCGT 11 T3 04-UM ★ ✩ ✩ ✩ ★ ✩ ★ ★ ✩ ✩ ✩ ✩

10.8 3.97 0.79 DCGT 11 T3 08-UM ★ ✩ ✩ ★ ✩ ★ ★ ✩ ✩ ✩ ✩

07 7.7 2.38 0.05 DCET 07 02 00-UM ★ ✩ ✩ ★ ✩ ✩

7.7 2.38 0.10 DCET 07 02 01-UM ★ ✩ ✩ ★ ✩ ✩

11 11.5 3.97 0.10 DCET 11 T3 01-UM ★ ✩ ✩ ★ ✩ ✩

11.4 3.97 0.20 DCET 11 T3 02-UM ★ ✩ ✩ ★ ✩ ✩

11.2 3.97 0.40 DCET 11 T3 04-UM ★ ✩ ✩ ★ ✩ ✩

AL

07 7.6 2.38 0.20 DCGX 07 02 02-AL ★ ★

7.4 2.38 0.40 DCGX 07 02 04-AL ★ ★

11 11.4 3.97 0.20 DCGX 11 T3 02-AL ★ ★

11.2 3.97 0.40 DCGX 11 T3 04-AL ★ ★

10.8 3.97 0.79 DCGX 11 T3 08-AL ★ ★

A58 A88 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMX 07 02 02-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMX 07 02 04-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMX 07 02 08-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMX 11 T3 02-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMX 11 T3 04-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMX 11 T3 08-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 07 02 02-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 07 02 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 02-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 08-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 07 02 02-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 07 02 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 02-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 08-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 07 02 02-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 07 02 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 02-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 08-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 07 02 02-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 07 02 04-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 04-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 08-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMX 11 T3 04-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMX 11 T3 08-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 07 02 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 07 02 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 07 02 04-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 07 02 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 04-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 12-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 07 02 04-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 07 02 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 04-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 12-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGT 07 02 01-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGT 07 02 02-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGT 07 02 04-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGT 07 02 08-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGT 11 T3 01-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGT 11 T3 02-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGT 11 T3 04-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGT 11 T3 08-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCET 07 02 00-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCET 07 02 01-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCET 11 T3 01-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCET 11 T3 02-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCET 11 T3 04-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGX 07 02 02-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGX 07 02 04-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGX 11 T3 02-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGX 11 T3 04-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGX 11 T3 08-AL&productsOnly=1

A 46

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 107 insert for turning
D-style insert (Rhombic 55°)

P M K N S

LE S RE BS ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

H1
0

H1
3A

11
05

11
15

11
25

H1
3A

S0
5F

M
ed

iu
m

UM

07 7.4 2.38 0.40 DCMT 07 02 04-UM ✩ ✩ ★ ★ ✩ ★ ✩ ✩ ★

7.0 2.38 0.79 DCMT 07 02 08-UM ✩ ★ ★ ✩ ★ ✩ ✩ ★

11 11.2 3.97 0.40 DCMT 11 T3 04-UM ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ★ ✩ ✩ ★

10.8 3.97 0.79 DCMT 11 T3 08-UM ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ★ ✩ ✩ ★

Ro
ug

hin
g

PR

11 10.8 3.97 0.79 DCMT 11 T3 08-PR ✩ ✩ ✩ ★ ★

10.4 3.97 1.19 DCMT 11 T3 12-PR ✩ ✩ ✩ ★ ★

KR

11 10.8 3.97 0.79 DCMT 11 T3 08-KR ✩ ★ ✩ ★ ★

10.4 3.97 1.19 DCMT 11 T3 12-KR ✩ ★

M
R 11 10.8 3.97 0.79 DCMT 11 T3 08-MR ✩ ✩ ★ ✩

10.4 3.97 1.19 DCMT 11 T3 12-MR ✩ ★ ✩

UR

11 11.2 3.97 0.40 DCMT 11 T3 04-UR ✩ ★ ★

10.8 3.97 0.79 DCMT 11 T3 08-UR ✩ ✩ ★ ★ ★

10.4 3.97 1.19 DCMT 11 T3 12-UR ✩ ✩ ★ ★

A58 A88 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 07 02 04-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 07 02 08-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 04-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 08-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 04-UR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 08-UR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMT 11 T3 12-UR&productsOnly=1

A 47

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 107 insert for turning
D-style insert (Rhombic 55°)
Advanced cutting materials

K N H

LE S RE BS GB BN ISO CODE 75
25

CD
05

CD
10

70
15

70
25

71
05

71
15

71
25

71
35

75
25

Fin
ish

in
g

07 2.5 2.38 0.2 20° 0.10 DCGW070202S01020F ★

2.5 2.38 0.2 20° 0.10 DCGW070202T01020F ★

1.5 2.38 0.2 30° 0.10 DCGW070202T01030F ✩ ★

2.9 2.38 0.4 20° 0.10 DCGW070204S01020F ✩ ✩ ✩ ★

2.9 2.38 0.4 30° 0.10 DCGW070204S01030F ✩ ✩ ★

2.9 2.38 0.4 30° 0.15 DCGW070204S01530F ★

2.8 2.38 0.4 20° 0.10 DCGW070204T01020F ★ ★

2.5 2.38 0.8 20° 0.10 DCGW070208S01020F ★

2.1 2.38 0.8 30° 0.10 DCGW070208S01030F ✩ ★

11 2.8 3.97 0.2 20° 0.10 DCGW11T302T01020F ★ ★

1.8 3.97 0.4 20° 0.10 DCGW11T304S01020F ✩ ✩ ✩ ✩ ★

2.9 3.97 0.4 30° 0.15 DCGW11T304S01530F ✩ ✩ ★ ✩

2.9 3.97 0.4 30° 0.20 DCGW11T304S02030F ★

2.9 3.97 0.4 20° 0.10 DCGW11T304T01020F ★ ✩ ★

2.5 3.97 0.8 20° 0.10 DCGW11T308S01020F ✩ ✩ ✩ ✩ ★

3.1 3.97 0.8 30° 0.15 DCGW11T308S01530F ✩ ✩ ★ ✩

2.5 3.97 0.8 30° 0.20 DCGW11T308S02030F ✩ ★

3.1 3.97 0.8 20° 0.10 DCGW11T308T01020F ★ ✩ ★

2.1 3.97 1.2 20° 0.10 DCGW11T312S01020F ✩ ★ ✩ ★

2.4 3.97 1.2 30° 0.15 DCGW11T312S01530F ★

4.1 3.97 0.4 DCMW11T304FP ✩ ★

3.8 3.97 0.8 DCMW11T308FP ✩ ★

1.8 3.97 0.4 0.5 20° 0.10 DCGW11T304S01020FWH ✩ ★

2.9 3.97 0.4 0.5 20° 0.15 DCGW11T304S01520FWH ✩ ★

2.1 3.97 0.8 0.6 20° 0.10 DCGW11T308S01020FWH ✩ ✩ ★

2.5 3.97 0.8 0.6 20° 0.15 DCGW11T308S01520FWH ✩ ★

A58 A88 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW070202S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW070202T01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW070202T01030F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW070204S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW070204S01030F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW070204S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW070204T01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW070208S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW070208S01030F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW11T302T01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW11T304S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW11T304S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW11T304S02030F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW11T304T01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW11T308S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW11T308S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW11T308S02030F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW11T308T01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW11T312S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW11T312S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMW11T304FP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCMW11T308FP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW11T304S01020FWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW11T304S01520FWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW11T308S01020FWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCGW11T308S01520FWH&productsOnly=1

A 48

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 107 insert for turning
R-style insert (Round)

P M K N S

S RE GB BN ISO CODE 43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
25

22
20

32
10

32
25

43
25

H1
3A

11
25

H1
0

H1
3A

11
05

11
15

11
25

H1
3A

S0
5F

M
ED

IU
M

M
0

19 6.35 9.53 15° 0.15 RCMT 19 06 00 ★

05 2.38 2.50 0° 0.10 RCMT 05 02 M0 ★ ✩ ✩ ✩ ★ ★ ✩ ★ ✩ ★ ★ ✩ ✩ ✩

06 2.38 3.00 0° 0.10 RCMT 06 02 M0 ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ★ ✩ ★ ★ ✩ ✩ ✩

08 3.18 4.00 0° 0.10 RCMT 08 03 M0 ✩ ★ ✩ ✩ ★ ★ ★ ✩ ✩ ✩ ★ ★

10 3.97 5.00 15° 0.10 RCMT 10 T3 M0 ✩ ✩ ★ ✩ ★ ★ ★ ✩ ✩ ✩ ★ ★

12 4.76 6.00 15° 0.12 RCMT 12 04 M0 ✩ ✩ ★ ✩ ★ ★ ★ ✩ ✩ ✩ ★ ★

16 6.35 8.00 15° 0.15 RCMT 16 06 M0 ✩ ✩ ★ ✩ ★ ★ ★ ✩ ✩ ✩ ★ ★

20 6.35 10.00 15° 0.15 RCMT 20 06 M0 ✩ ★ ★ ✩ ★ ★ ★ ✩ ✩ ✩ ★ ★

SM

08 3.18 4.00 RCMT 08 03 M0-SM ★ ✩ ★ ✩ ✩ ✩ ✩

10 3.97 5.00 15° 0.10 RCMT 10 T3 M0-SM ★ ✩ ★ ✩ ✩ ✩ ✩

12 4.76 6.00 15° 0.10 RCMT 12 04 M0-SM ★ ✩ ★ ✩ ✩ ✩ ✩

16 6.35 8.00 15° 0.10 RCMT 16 06 M0-SM ★ ✩ ★ ✩ ✩ ✩ ✩

AL

06 2.38 3.00 RCGX 06 02 M0-AL ★

08 3.18 4.00 RCGX 08 03 M0-AL ★

10 3.97 5.00 RCGX 10 T3 M0-AL ★ ★

12 4.76 6.00 RCGX 12 04 M0-AL ★ ★

00

09 3.97 4.76 15° 0.08 RCMT 09 T3 00 ✩ ★ ✩ ✩ ★ ★

12 4.76 6.35 15° 0.12 RCMT 12 04 00 ✩ ★ ✩ ✩ ✩ ★ ★

M
0

09 3.97 4.76 15° 0.10 RCMT 09 T3 00-M0 ★ ✩ ★ ✩ ★ ★ ★

12 4.76 6.35 15° 0.12 RCMT 12 04 00-M0 ✩ ★ ✩ ✩ ★ ★ ★

19 6.35 9.53 15° 0.15 RCMT 19 06 00-M0 ★ ★ ★

A58 A88 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMT 19 06 00&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMT 05 02 M0&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMT 06 02 M0&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMT 08 03 M0&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMT 10 T3 M0&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMT 12 04 M0&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMT 16 06 M0&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMT 20 06 M0&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMT 08 03 M0-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMT 10 T3 M0-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMT 12 04 M0-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMT 16 06 M0-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCGX 06 02 M0-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCGX 08 03 M0-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCGX 10 T3 M0-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCGX 12 04 M0-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMT 09 T3 00&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMT 12 04 00&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMT 09 T3 00-M0&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMT 12 04 00-M0&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMT 19 06 00-M0&productsOnly=1

A 49

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 107 insert for turning
S-style insert (Square)

P M K N S

LE S RE ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

H1
0

H1
3A

11
05

11
15

11
25

H1
3A

Fin
ish

ing

PF

09 9.1 3.97 0.40 SCMT 09 T3 04-PF ★ ✩ ✩ ✩

8.7 3.97 0.79 SCMT 09 T3 08-PF ★ ✩ ✩ ✩

M
F 09 9.1 3.97 0.40 SCMT 09 T3 04-MF ✩ ✩ ★ ✩ ★ ✩

8.7 3.97 0.79 SCMT 09 T3 08-MF ✩ ✩ ★ ✩ ★ ✩

UF

09 8.7 3.97 0.79 SCMT 09 T3 08-UF ★ ✩ ✩

M
ed

iu
m

PM

09 9.1 3.97 0.40 SCMT 09 T3 04-PM ✩ ✩ ★ ✩ ✩ ★

8.7 3.97 0.79 SCMT 09 T3 08-PM ✩ ✩ ★ ✩ ✩ ★

12 12.3 4.76 0.40 SCMT 12 04 04-PM ✩ ✩ ★ ✩ ★

11.9 4.76 0.79 SCMT 12 04 08-PM ✩ ✩ ★ ✩ ✩ ★

11.5 4.76 1.19 SCMT 12 04 12-PM ✩ ★ ✩ ★

M
M

09 9.1 3.97 0.40 SCMT 09 T3 04-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

8.7 3.97 0.79 SCMT 09 T3 08-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

12 12.3 4.76 0.40 SCMT 12 04 04-MM ✩ ✩ ★ ✩ ✩ ✩ ★

11.9 4.76 0.79 SCMT 12 04 08-MM ✩ ✩ ✩ ★ ✩ ✩ ✩ ★

11.5 4.76 1.19 SCMT 12 04 12-MM ✩ ★ ✩ ✩ ★

KM

09 9.1 3.97 0.40 SCMT 09 T3 04-KM ★ ✩ ★ ★

8.7 3.97 0.79 SCMT 09 T3 08-KM ★ ✩ ✩ ★ ★

12 11.9 4.76 0.79 SCMT 12 04 08-KM ★ ✩ ✩ ★ ★

AL

09 8.7 3.97 0.79 SCGX 09 T3 08-AL ★

UM

09 8.7 3.97 0.79 SCMT 09 T3 08-UM ✩ ★ ✩ ✩ ✩ ★ ✩ ★ ✩ ✩ ★

12 11.9 4.76 0.79 SCMT 12 04 08-UM ✩ ★ ✩ ★ ✩ ★

11.5 4.76 1.19 SCMT 12 04 12-UM ✩ ★ ★

Ro
ug

hin
g

PR

09 8.7 3.97 0.79 SCMT 09 T3 08-PR ✩ ✩ ★ ★

8.3 3.97 1.19 SCMT 09 T3 12-PR ✩ ✩ ★ ★

12 11.9 4.76 0.79 SCMT 12 04 08-PR ✩ ✩ ✩ ★ ★

11.5 4.76 1.19 SCMT 12 04 12-PR ✩ ✩ ★ ★

KR

09 8.7 3.97 0.79 SCMT 09 T3 08-KR ✩ ★ ✩ ★ ★

8.3 3.97 1.19 SCMT 09 T3 12-KR ✩ ★

12 11.9 4.76 0.79 SCMT 12 04 08-KR ✩ ★ ✩ ★ ★

11.5 4.76 1.19 SCMT 12 04 12-KR ✩ ★ ✩ ★ ★

M
R

09 8.7 3.97 0.79 SCMT 09 T3 08-MR ✩ ★ ✩

8.3 3.97 1.19 SCMT 09 T3 12-MR ★

12 11.9 4.76 0.79 SCMT 12 04 08-MR ✩ ★ ✩

11.5 4.76 1.19 SCMT 12 04 12-MR ✩ ★ ✩

UR

09 8.7 3.97 0.79 SCMT 09 T3 08-UR ✩ ✩ ★ ★

12 12.3 4.76 0.40 SCMT 12 04 04-UR ★ ★

11.9 4.76 0.79 SCMT 12 04 08-UR ✩ ✩ ★ ★

A58 A88 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 08-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 08-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 08-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 12 04 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 12 04 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 12 04 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 04-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 12 04 04-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 12 04 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 12 04 12-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 04-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 12 04 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCGX 09 T3 08-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 08-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 12 04 08-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 12 04 12-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 12 04 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 12 04 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 12 04 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 12 04 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 12 04 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 12 04 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 09 T3 08-UR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 12 04 04-UR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCMT 12 04 08-UR&productsOnly=1

A 50

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 107 insert for turning
S-style insert (Square)
Advanced cutting materials

H

LE S RE GB BN ISO CODE 70
15

70
25

75
25

Fin
ish

ing

09 1.8 3.97 0.4 30° 0.10 SCGW09T304S01030F ✩ ★

2.8 3.97 0.4 20° 0.10 SCGW09T304T01020F ★

2.1 3.97 0.8 30° 0.10 SCGW09T308S01030F ✩ ★

3.1 3.97 0.8 30° 0.15 SCGW09T308S01530F ★

3.1 3.97 0.8 20° 0.10 SCGW09T308T01020F ★

A58 A88 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCGW09T304S01030F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCGW09T304T01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCGW09T308S01030F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCGW09T308S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCGW09T308T01020F&productsOnly=1

A 51

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 107 insert for turning
T-style insert (Triangular)

P M K N S

LE S RE BS ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

H1
0

H1
3A

11
05

11
15

11
25

H1
0

Fin
ish

ing

W
F

09 9.2 2.38 0.20 0.4 TCMX 09 02 02-WF ★ ★ ✩ ★

9.0 2.38 0.40 0.6 TCMX 09 02 04-WF ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★

8.6 2.38 0.79 0.6 TCMX 09 02 08-WF ★ ★ ✩ ★

11 10.5 3.18 0.20 0.4 TCMX 11 03 02-WF ★ ★ ✩ ★

10.3 3.18 0.40 0.6 TCMX 11 03 04-WF ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ★ ✩

9.9 3.18 0.79 0.7 TCMX 11 03 08-WF ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ★ ✩

16 16.1 3.97 0.40 0.6 TCMX 16 T3 04-WF ★ ★ ★ ✩ ★

15.7 3.97 0.79 0.5 TCMX 16 T3 08-WF ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★

PF

06 6.4 1.98 0.20 TCMT 06 T1 02-PF ✩ ★ ★

6.2 1.98 0.40 TCMT 06 T1 04-PF ★ ✩ ✩ ✩

5.8 1.98 0.79 TCMT 06 T1 08-PF ★ ✩ ✩ ✩

09 9.2 2.38 0.20 TCMT 09 02 02-PF ✩ ★ ★

9.0 2.38 0.40 TCMT 09 02 04-PF ★ ✩ ✩ ✩

11 10.5 3.18 0.20 TCMT 11 03 02-PF ✩ ★ ★

10.3 3.18 0.40 TCMT 11 03 04-PF ★ ✩ ✩ ✩

9.9 3.18 0.79 TCMT 11 03 08-PF ★ ✩ ✩ ✩

16 16.1 3.97 0.40 TCMT 16 T3 04-PF ★ ✩ ✩ ✩

KF

06 6.4 1.98 0.20 TCMT 06 T1 02-KF ★ ✩ ✩ ★

6.2 1.98 0.40 TCMT 06 T1 04-KF ★ ✩ ✩ ★

5.8 1.98 0.79 TCMT 06 T1 08-KF ★ ✩ ✩ ★

09 9.2 2.38 0.20 TCMT 09 02 02-KF ★ ✩ ✩ ★

9.0 2.38 0.40 TCMT 09 02 04-KF ★ ✩ ✩ ★

11 10.5 3.18 0.20 TCMT 11 03 02-KF ★ ✩ ✩ ★

10.3 3.18 0.40 TCMT 11 03 04-KF ★ ✩ ✩ ★

9.9 3.18 0.79 TCMT 11 03 08-KF ★ ✩

16 16.1 3.97 0.40 TCMT 16 T3 04-KF ★ ★

M
F

06 6.4 1.98 0.20 TCMT 06 T1 02-MF ★ ✩ ★ ✩ ✩

6.2 1.98 0.40 TCMT 06 T1 04-MF ✩ ✩ ★ ★ ✩ ✩

5.8 1.98 0.79 TCMT 06 T1 08-MF ✩ ✩ ★ ★ ✩ ✩

09 9.2 2.38 0.20 TCMT 09 02 02-MF ★ ✩ ★ ✩ ✩

9.0 2.38 0.40 TCMT 09 02 04-MF ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

11 10.5 3.18 0.20 TCMT 11 03 02-MF ★ ✩ ★ ✩ ✩

10.3 3.18 0.40 TCMT 11 03 04-MF ✩ ✩ ★ ✩ ★ ✩ ✩

9.9 3.18 0.79 TCMT 11 03 08-MF ✩ ✩ ★ ★ ✩

16 16.1 3.97 0.40 TCMT 16 T3 04-MF ✩ ✩ ★ ✩ ✩ ★ ✩

F

05 5.6 1.40 0.02 TCEX 05 01 00L-F ★ ✩ ★ ✩

5.6 1.40 0.02 TCEX 05 01 00R-F ★ ✩ ★ ✩

5.5 1.40 0.10 TCEX 05 01 01L-F ★ ✩ ★ ✩

5.5 1.40 0.10 TCEX 05 01 01R-F ★ ✩ ★ ✩

06 6.6 1.98 0.02 TCEX 06 T1 00L-F ★ ✩ ✩

6.6 1.98 0.02 TCEX 06 T1 00R-F ★ ✩ ★ ✩

6.5 1.98 0.10 TCEX 06 T1 01L-F ★ ✩ ★ ✩

6.5 1.98 0.10 TCEX 06 T1 01R-F ★ ✩ ✩

6.4 1.98 0.20 0.5 TCEX 06 T1 02L-F ★ ✩ ★ ✩

09 9.4 2.38 0.02 TCEX 09 02 00L-F ★

9.4 2.38 0.02 TCEX 09 02 00R-F ★

9.3 2.38 0.10 TCEX 09 02 01L-F ★ ✩ ★ ✩

9.3 2.38 0.10 TCEX 09 02 01R-F ★ ★ ✩ ✩

9.2 2.38 0.20 0.5 TCEX 09 02 02L-F ★ ★ ✩ ★ ✩

11 10.7 3.18 0.02 TCEX 11 03 00L-F ★ ★ ✩ ★ ✩

10.7 3.18 0.02 TCEX 11 03 00R-F ★ ★ ✩ ★ ✩

10.6 3.18 0.10 TCEX 11 03 01L-F ★ ★ ✩ ★ ★

10.6 3.18 0.10 TCEX 11 03 01R-F ★ ✩ ✩

10.5 3.18 0.20 0.5 TCEX 11 03 02L-F ★ ★ ✩ ✩

A58 A88 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMX 09 02 02-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMX 09 02 04-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMX 09 02 08-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMX 11 03 02-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMX 11 03 04-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMX 11 03 08-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMX 16 T3 04-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMX 16 T3 08-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 06 T1 02-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 06 T1 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 06 T1 08-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 09 02 02-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 09 02 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 02-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 08-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 06 T1 02-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 06 T1 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 06 T1 08-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 09 02 02-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 09 02 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 02-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 08-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 06 T1 02-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 06 T1 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 06 T1 08-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 09 02 02-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 09 02 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 02-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 08-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 05 01 00L-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 05 01 00R-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 05 01 01L-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 05 01 01R-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 06 T1 00L-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 06 T1 00R-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 06 T1 01L-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 06 T1 01R-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 06 T1 02L-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 09 02 00L-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 09 02 00R-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 09 02 01L-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 09 02 01R-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 09 02 02L-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 11 03 00L-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 11 03 00R-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 11 03 01L-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 11 03 01R-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCEX 11 03 02L-F&productsOnly=1

A 52

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 107 insert for turning
T-style insert (Triangular)

P M K N S

LE S RE BS ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

H1
0

H1
3A

11
05

11
15

11
25

H1
0

Fin
ish

ing

K

06 6.4 1.98 0.20 TCGT 06 T1 02L-K ★ ✩ ✩ ★ ✩

6.4 1.98 0.20 TCGT 06 T1 02R-K ★ ✩ ✩ ★ ✩

6.2 1.98 0.40 TCGT 06 T1 04L-K ★ ✩ ✩ ★ ✩

6.2 1.98 0.40 TCGT 06 T1 04R-K ★ ✩ ✩ ★ ✩

09 9.2 2.38 0.20 TCGT 09 02 02L-K ★ ✩ ★ ✩ ✩ ★ ✩

9.2 2.38 0.20 TCGT 09 02 02R-K ★ ✩ ✩ ★ ✩

9.0 2.38 0.40 TCGT 09 02 04L-K ★ ✩ ★ ✩ ✩ ★ ✩

9.0 2.38 0.40 TCGT 09 02 04R-K ★ ✩ ✩ ★ ✩

11 10.5 2.38 0.20 TCGT 11 02 02L-K ★ ✩ ★ ✩ ★

10.5 2.38 0.20 TCGT 11 02 02R-K ★ ✩ ★

10.3 2.38 0.40 TCGT 11 02 04L-K ★ ✩ ★ ✩ ★

10.3 2.38 0.40 TCGT 11 02 04R-K ★ ✩ ★

10.5 3.18 0.20 TCGT 11 03 02L-K ★ ✩ ✩ ★ ✩

10.5 3.18 0.20 TCGT 11 03 02R-K ✩ ✩ ✩

10.3 3.18 0.40 TCGT 11 03 04L-K ★ ✩ ✩ ★ ✩

10.3 3.18 0.40 TCGT 11 03 04R-K ✩ ✩ ✩

W
K

06 6.2 1.98 0.40 0.5 TCGX 06 T1 04L-WK ★ ✩ ✩ ★ ✩

6.2 1.98 0.40 0.5 TCGX 06 T1 04R-WK ✩ ✩ ✩

09 9.0 2.38 0.40 0.5 TCGX 09 02 04L-WK ★ ★ ✩ ✩ ★ ✩

9.0 2.38 0.40 0.5 TCGX 09 02 04R-WK ★ ✩ ✩ ✩

11 10.3 2.38 0.40 0.5 TCGX 11 02 04L-WK ★ ★ ✩ ★

10.3 2.38 0.40 0.5 TCGX 11 02 04R-WK ★ ★ ✩ ★

10.3 3.18 0.40 0.5 TCGX 11 03 04L-WK ★ ★ ✩ ✩ ★ ✩

10.3 3.18 0.40 0.5 TCGX 11 03 04R-WK ✩ ✩ ✩

UF

06 6.4 1.98 0.20 TCMT 06 T1 02-UF ★

6.2 1.98 0.40 TCMT 06 T1 04-UF ★ ✩ ✩ ✩

09 9.0 2.38 0.40 TCMT 09 02 04-UF ★ ✩ ✩ ✩

8.6 2.38 0.79 TCMT 09 02 08-UF ★

11 10.5 2.38 0.20 TCMT 11 02 02-UF ✩ ✩ ★ ★ ✩ ★ ✩ ★ ★

10.3 2.38 0.40 TCMT 11 02 04-UF ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ✩ ★ ★

9.9 2.38 0.79 TCMT 11 02 08-UF ★ ✩ ✩ ✩ ✩

16 15.7 3.97 0.79 TCMT 16 T3 08-UF ★ ✩ ✩

M
ed

iu
m

W
M 11 9.9 3.18 0.79 0.7 TCMX 11 03 08-WM ✩ ★ ★ ✩ ✩

16 15.7 3.97 0.79 0.7 TCMX 16 T3 08-WM ✩ ✩ ✩ ★ ★ ✩ ✩

PM

09 9.0 2.38 0.40 TCMT 09 02 04-PM ✩ ✩ ★ ✩ ✩ ★

8.6 2.38 0.79 TCMT 09 02 08-PM ✩ ✩ ★ ✩ ✩ ★

11 10.3 3.18 0.40 TCMT 11 03 04-PM ✩ ✩ ★ ✩ ✩ ★

9.9 3.18 0.79 TCMT 11 03 08-PM ✩ ✩ ★ ✩ ★

9.5 3.18 1.19 TCMT 11 03 12-PM ✩ ★ ✩ ★

16 16.1 3.97 0.40 TCMT 16 T3 04-PM ✩ ✩ ★ ✩ ✩ ★

15.7 3.97 0.79 TCMT 16 T3 08-PM ✩ ✩ ✩ ★ ✩ ✩ ★

15.3 3.97 1.19 TCMT 16 T3 12-PM ✩ ★ ✩ ✩ ★

22 21.2 4.76 0.79 TCMT 22 04 08-PM ★ ✩ ★

M
M

09 9.0 2.38 0.40 TCMT 09 02 04-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

8.6 2.38 0.79 TCMT 09 02 08-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

11 10.3 3.18 0.40 TCMT 11 03 04-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

9.9 3.18 0.79 TCMT 11 03 08-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

16 16.1 3.97 0.40 TCMT 16 T3 04-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

15.7 3.97 0.79 TCMT 16 T3 08-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

15.3 3.97 1.19 TCMT 16 T3 12-MM ✩ ★ ✩ ★

22 21.2 4.76 0.79 TCMT 22 04 08-MM ★

KM

09 9.0 2.38 0.40 TCMT 09 02 04-KM ★ ✩ ✩ ★

8.6 2.38 0.79 TCMT 09 02 08-KM ★ ✩ ✩ ★

11 10.3 3.18 0.40 TCMT 11 03 04-KM ★ ✩ ✩ ★

9.9 3.18 0.79 TCMT 11 03 08-KM ★ ✩ ✩ ★

9.5 3.18 1.19 TCMT 11 03 12-KM ★ ✩

16 16.1 3.97 0.40 TCMT 16 T3 04-KM ★ ✩ ✩ ★

15.7 3.97 0.79 TCMT 16 T3 08-KM ★ ✩ ✩ ★

15.3 3.97 1.19 TCMT 16 T3 12-KM ★ ✩ ✩ ★

22 21.2 4.76 0.79 TCMT 22 04 08-KM ★ ✩ ✩ ★

A58 A88 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 06 T1 02L-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 06 T1 02R-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 06 T1 04L-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 06 T1 04R-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 09 02 02L-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 09 02 02R-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 09 02 04L-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 09 02 04R-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 11 02 02L-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 11 02 02R-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 11 02 04L-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 11 02 04R-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 11 03 02L-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 11 03 02R-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 11 03 04L-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 11 03 04R-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 06 T1 04L-WK&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 06 T1 04R-WK&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 09 02 04L-WK&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 09 02 04R-WK&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 11 02 04L-WK&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 11 02 04R-WK&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 11 03 04L-WK&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 11 03 04R-WK&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 06 T1 02-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 06 T1 04-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 09 02 04-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 09 02 08-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 02 02-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 02 04-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 02 08-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 08-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMX 11 03 08-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMX 16 T3 08-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 09 02 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 09 02 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 22 04 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 09 02 04-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 09 02 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 04-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 04-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 12-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 22 04 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 09 02 04-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 09 02 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 04-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 12-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 04-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 12-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 22 04 08-KM&productsOnly=1

A 53

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 107 insert for turning
T-style insert (Triangular)

P M K N S

LE S RE BS ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

H1
0

H1
3A

11
05

11
15

11
25

H1
0

M
ed

iu
m

UM

09 9.0 2.38 0.40 TCGT 09 02 04-UM ★

11 10.6 2.38 0.10 TCGT 11 02 01-UM ★ ★ ★ ✩ ★ ★

10.5 2.38 0.20 TCGT 11 02 02-UM ★ ★ ★ ✩ ★ ★

10.3 2.38 0.40 TCGT 11 02 04-UM ★ ✩ ★ ✩ ★ ★

9.9 2.38 0.79 TCGT 11 02 08-UM ★ ★ ✩ ★ ✩ ★ ★

10.6 3.18 0.10 TCGT 11 03 01-UM ★ ★ ✩ ★

10.5 3.18 0.20 TCGT 11 03 02-UM ★ ★ ✩ ✩ ✩ ★

10.3 3.18 0.40 TCGT 11 03 04-UM ★ ★ ✩ ✩ ✩ ★

9.9 3.18 0.79 TCGT 11 03 08-UM ★ ★ ✩ ✩ ✩ ★

16 16.1 3.97 0.40 TCGT 16 T3 04-UM ★ ★

15.7 3.97 0.79 TCGT 16 T3 08-UM ★

AL

06 6.2 1.98 0.40 TCGX 06 T1 04-AL ★ ✩

09 9.2 2.38 0.20 TCGX 09 02 02-AL ★ ✩

9.0 2.38 0.40 TCGX 09 02 04-AL ★ ✩

11 10.5 2.38 0.20 TCGX 11 02 02-AL ★ ✩

10.3 2.38 0.40 TCGX 11 02 04-AL ★ ✩

9.9 2.38 0.79 TCGX 11 02 08-AL ★ ✩

10.5 3.18 0.20 TCGX 11 03 02-AL ★ ✩

10.3 3.18 0.40 TCGX 11 03 04-AL ★ ✩

9.9 3.18 0.79 TCGX 11 03 08-AL ★ ✩

16 16.1 3.97 0.40 TCGX 16 T3 04-AL ★ ✩

15.7 3.97 0.79 TCGX 16 T3 08-AL ★ ✩

UM

09 9.0 2.38 0.40 TCMT 09 02 04-UM ✩ ✩ ★ ✩ ★ ✩ ★ ✩ ✩ ★

8.6 2.38 0.79 TCMT 09 02 08-UM ✩ ✩ ★ ★

11 10.3 2.38 0.40 TCMT 11 02 04-UM ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ★ ★

9.9 2.38 0.79 TCMT 11 02 08-UM ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ★ ★

16 16.1 3.97 0.40 TCMT 16 T3 04-UM ✩ ★ ✩ ★ ✩ ★ ✩ ✩ ★

15.7 3.97 0.79 TCMT 16 T3 08-UM ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ★

Ro
ug

hi
ng

PR

11 9.9 3.18 0.79 TCMT 11 03 08-PR ✩ ✩ ★ ★

9.5 3.18 1.19 TCMT 11 03 12-PR ★ ★

16 15.7 3.97 0.79 TCMT 16 T3 08-PR ✩ ✩ ★ ★

15.3 3.97 1.19 TCMT 16 T3 12-PR ✩ ✩ ★ ★

22 21.2 4.76 0.79 TCMT 22 04 08-PR ✩ ★ ★

20.8 4.76 1.19 TCMT 22 04 12-PR ✩ ★ ★

KR

11 9.9 3.18 0.79 TCMT 11 03 08-KR ✩ ★

9.5 3.18 1.19 TCMT 11 03 12-KR ✩ ★

16 15.7 3.97 0.79 TCMT 16 T3 08-KR ✩ ★ ✩ ★

15.3 3.97 1.19 TCMT 16 T3 12-KR ✩ ★ ✩ ★

22 21.2 4.76 0.79 TCMT 22 04 08-KR ✩ ★ ✩ ★

20.8 4.76 1.19 TCMT 22 04 12-KR ✩ ★ ✩ ★

M
R

11 9.9 3.18 0.79 TCMT 11 03 08-MR ✩ ★ ✩

16 15.7 3.97 0.79 TCMT 16 T3 08-MR ✩ ✩ ★ ✩ ★

15.3 3.97 1.19 TCMT 16 T3 12-MR ✩ ★ ✩

22 21.2 4.76 0.79 TCMT 22 04 08-MR ★

20.8 4.76 1.19 TCMT 22 04 12-MR ★

UR

11 10.3 2.38 0.40 TCMT 11 02 04-UR ✩ ✩ ★ ✩ ★ ★

9.9 2.38 0.79 TCMT 11 02 08-UR ✩ ✩ ✩ ★ ★ ✩ ✩ ★ ✩ ✩ ★

16 16.1 3.97 0.40 TCMT 16 T3 04-UR ✩ ★ ★

15.7 3.97 0.79 TCMT 16 T3 08-UR ✩ ✩ ★ ★

15.3 3.97 1.19 TCMT 16 T3 12-UR ★ ★ ✩ ★

A58 A88 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 09 02 04-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 11 02 01-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 11 02 02-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 11 02 04-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 11 02 08-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 11 03 01-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 11 03 02-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 11 03 04-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 11 03 08-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 16 T3 04-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGT 16 T3 08-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 06 T1 04-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 09 02 02-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 09 02 04-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 11 02 02-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 11 02 04-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 11 02 08-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 11 03 02-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 11 03 04-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 11 03 08-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 16 T3 04-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGX 16 T3 08-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 09 02 04-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 09 02 08-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 02 04-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 02 08-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 04-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 08-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 22 04 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 22 04 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 22 04 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 22 04 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 03 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 22 04 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 22 04 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 02 04-UR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 11 02 08-UR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 04-UR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 08-UR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMT 16 T3 12-UR&productsOnly=1

A 54

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 107 insert for turning
T-style insert (Triangular)
Advanced cutting materials

K N H

LE S RE GB BN ISO CODE 75
25

CD
05

CD
10

70
15

70
25

71
05

71
15

71
25

71
35

75
25

Fi
nis

hin
g

06 2.0 1.59 0.2 20° 0.10 TCGW06T102S01020E ★

1.5 1.98 0.2 20° 0.10 TCGW06T102T01020E ★

1.8 1.98 0.4 20° 0.10 TCGW06T104S01020E ✩ ✩ ✩ ✩ ★

09 1.8 2.38 0.2 20° 0.10 TCGW090202S01020F ✩ ★ ✩

2.5 2.38 0.2 20° 0.10 TCGW090202T01020F ★

1.8 2.38 0.4 20° 0.10 TCGW090204S01020F ✩ ✩ ✩ ✩ ★

1.8 2.38 0.4 30° 0.10 TCGW090204S01030F ★

2.8 2.38 0.4 30° 0.15 TCGW090204S01530F ✩ ★ ✩

2.7 2.38 0.4 TCMW090204FP ✩ ★

11 2.8 2.38 0.2 20° 0.10 TCGW110202T01020F ★

1.8 2.38 0.4 20° 0.10 TCGW110204S01020F ✩ ★

2.8 2.38 0.4 20° 0.10 TCGW110204T01020F ★ ★

2.9 2.38 0.8 20° 0.10 TCGW110208S01020F ✩ ★

2.0 2.38 0.8 30° 0.15 TCGW110208S01530F ★

1.8 3.18 0.4 20° 0.10 TCGW110304S01020F ✩ ✩ ✩ ✩ ★

2.8 3.18 0.4 30° 0.15 TCGW110304S01530F ★ ✩

2.8 3.18 0.4 20° 0.10 TCGW110304T01020F ★

2.5 3.18 0.8 20° 0.10 TCGW110308S01020F ✩ ✩ ✩ ✩ ★

2.9 3.18 0.8 30° 0.15 TCGW110308S01530F ✩ ★

2.9 3.18 0.8 20° 0.10 TCGW110308T01020F ★

2.7 2.38 0.4 TCMW110204FP ✩ ★

2.4 2.38 0.8 TCMW110208FP ★

2.7 3.18 0.4 TCMW110304FP ★

2.4 3.18 0.8 TCMW110308FP ★

16 7.4 3.97 0.4 TCMW16T304FLP ★

4.2 3.97 0.4 TCMW16T304FP ✩ ★

7.4 3.97 0.4 TCMW16T304FRP ★

3.9 3.97 0.8 TCMW16T308FP ✩ ★

A58 A88 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW06T102S01020E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW06T102T01020E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW06T104S01020E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW090202S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW090202T01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW090204S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW090204S01030F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW090204S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMW090204FP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW110202T01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW110204S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW110204T01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW110208S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW110208S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW110304S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW110304S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW110304T01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW110308S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW110308S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCGW110308T01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMW110204FP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMW110208FP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMW110304FP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMW110308FP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMW16T304FLP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMW16T304FP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMW16T304FRP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TCMW16T308FP&productsOnly=1

A 55

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 107 insert for turning
V-style insert (Rhombic 35°)

P M K N S

LE S RE ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
05

43
25

H1
3A

11
25

H1
0

H1
3A

11
05

11
15

11
25

H1
3A

S0
5F

Fi
nis

hin
g

PF

11 10.9 3.18 0.20 VCMT 11 03 02-PF ★

10.7 3.18 0.40 VCMT 11 03 04-PF ★ ✩ ✩ ✩

10.9 3.18 0.20 VBMT 11 03 02-PF ★ ✩ ✩ ★

10.7 3.18 0.40 VBMT 11 03 04-PF ✩ ★ ✩ ✩ ✩

10.3 3.18 0.79 VBMT 11 03 08-PF ★ ✩ ✩ ✩

9.9 3.18 1.19 VBMT 11 03 12-PF ★ ✩ ✩

16 16.4 4.76 0.20 VBMT 16 04 02-PF ★

16.2 4.76 0.40 VBMT 16 04 04-PF ★ ✩ ✩ ✩

15.8 4.76 0.79 VBMT 16 04 08-PF ★ ✩ ✩ ✩

15.4 4.76 1.19 VBMT 16 04 12-PF ★

M
F 11 10.9 3.18 0.20 VCMT 11 03 02-MF ★ ★

10.7 3.18 0.40 VCMT 11 03 04-MF ✩ ★ ★

KF

11 10.9 3.18 0.20 VBMT 11 03 02-KF ★ ★ ★

10.7 3.18 0.40 VBMT 11 03 04-KF ★ ✩ ✩ ★ ★

10.3 3.18 0.79 VBMT 11 03 08-KF ★ ✩

10.7 3.18 0.40 VCMT 11 03 04-KF ★ ✩

16 16.4 4.76 0.20 VBMT 16 04 02-KF ★ ★ ★

16.2 4.76 0.40 VBMT 16 04 04-KF ★ ✩ ✩ ★ ★

15.8 4.76 0.79 VBMT 16 04 08-KF ★ ✩ ✩ ★ ★

M
F

11 10.9 3.18 0.20 VBMT 11 03 02-MF ★ ✩ ★ ✩ ✩

10.7 3.18 0.40 VBMT 11 03 04-MF ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

10.3 3.18 0.79 VBMT 11 03 08-MF ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

16 16.4 4.76 0.20 VBMT 16 04 02-MF ★ ✩ ★ ✩ ✩

16.2 4.76 0.40 VBMT 16 04 04-MF ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

15.8 4.76 0.79 VBMT 16 04 08-MF ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ✩

15.4 4.76 1.19 VBMT 16 04 12-MF ★

UF

11 10.9 2.38 0.20 VBMT 11 02 02-UF ★ ✩ ✩ ✩ ★ ✩ ★ ✩ ★ ★ ✩

10.7 2.38 0.40 VBMT 11 02 04-UF ✩ ★ ✩ ✩ ✩ ★ ✩ ★ ✩ ★ ★ ✩

10.3 2.38 0.79 VBMT 11 02 08-UF ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ★

M
ed

iu
m

PM

16 16.2 4.76 0.40 VBMT 16 04 04-PM ✩ ✩ ✩ ★ ✩ ✩ ✩ ★

15.8 4.76 0.79 VBMT 16 04 08-PM ✩ ✩ ✩ ★ ✩ ✩ ✩ ★

15.4 4.76 1.19 VBMT 16 04 12-PM ✩ ✩ ✩ ★ ✩ ✩ ✩ ★

11 10.7 3.18 0.40 VCMT 11 03 04-PM ✩ ✩ ★ ✩ ★

10.3 3.18 0.79 VCMT 11 03 08-PM ✩ ★ ★

M
M

16 16.2 4.76 0.40 VBMT 16 04 04-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

15.8 4.76 0.79 VBMT 16 04 08-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

15.4 4.76 1.19 VBMT 16 04 12-MM ✩ ✩ ✩ ★ ✩ ✩ ✩ ★

11 10.7 3.18 0.40 VCMT 11 03 04-MM ✩ ★ ✩ ★

10.3 3.18 0.79 VCMT 11 03 08-MM ★ ✩

KM

11 10.3 3.18 0.79 VCMT 11 03 08-KM ★ ✩

16 16.2 4.76 0.40 VBMT 16 04 04-KM ★ ✩ ✩ ★ ★

15.8 4.76 0.79 VBMT 16 04 08-KM ★ ✩ ✩ ★ ★

15.4 4.76 1.19 VBMT 16 04 12-KM ★ ✩ ✩ ★ ★

UM

16 16.5 4.76 0.10 VBGT 16 04 01-UM ★ ✩ ★ ✩ ★ ★ ✩ ✩ ✩

16.4 4.76 0.20 VBGT 16 04 02-UM ★ ✩ ★ ✩ ★ ★ ✩ ✩ ✩

16.2 4.76 0.40 VBGT 16 04 04-UM ★ ✩ ★ ✩ ★ ★ ✩ ✩ ✩ ✩

15.8 4.76 0.79 VBGT 16 04 08-UM ★ ✩ ★ ✩ ★ ★ ✩ ✩ ✩ ✩

11 11.0 3.18 0.10 VCET 11 03 01-UM ★ ✩ ✩ ★ ✩ ✩

10.9 3.18 0.20 VCET 11 03 02-UM ★ ✩ ✩ ★ ✩ ✩

11.0 3.18 0.10 VCGT 11 03 01-UM ★ ✩ ★ ✩ ★ ✩ ★ ✩

10.9 3.18 0.20 VCGT 11 03 02-UM ★ ✩ ★ ✩ ★ ✩ ★ ✩

10.7 3.18 0.40 VCGT 11 03 04-UM ★ ✩ ★ ✩ ★ ✩ ★ ✩

A58 A88 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCMT 11 03 02-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCMT 11 03 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 11 03 02-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 11 03 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 11 03 08-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 11 03 12-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 02-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 08-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 12-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCMT 11 03 02-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCMT 11 03 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 11 03 02-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 11 03 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 11 03 08-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCMT 11 03 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 02-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 08-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 11 03 02-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 11 03 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 11 03 08-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 02-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 08-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 12-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 11 02 02-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 11 02 04-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 11 02 08-UF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCMT 11 03 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCMT 11 03 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 04-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 12-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCMT 11 03 04-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCMT 11 03 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCMT 11 03 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 04-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 12-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBGT 16 04 01-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBGT 16 04 02-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBGT 16 04 04-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBGT 16 04 08-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCET 11 03 01-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCET 11 03 02-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCGT 11 03 01-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCGT 11 03 02-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCGT 11 03 04-UM&productsOnly=1

A 56

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 107 insert for turning
V-style insert (Rhombic 35°)

P M K N S

LE S RE ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
05

43
25

H1
3A

11
25

H1
0

H1
3A

11
05

11
15

11
25

H1
3A

S0
5F

M
ed

iu
m

AL

11 10.9 2.38 0.20 VCGX 11 02 02-AL ★

10.7 2.38 0.40 VCGX 11 02 04-AL ★

10.9 3.18 0.20 VCGX 11 03 02-AL ★

10.7 3.18 0.40 VCGX 11 03 04-AL ★ ★

16 16.2 4.76 0.40 VCGX 16 04 04-AL ★ ★

15.8 4.76 0.79 VCGX 16 04 08-AL ★ ★

15.4 4.76 1.19 VCGX 16 04 12-AL ★

22 20.1 5.56 2.00 VCGX 22 05 20-AL ★

19.1 5.56 3.00 VCGX 22 05 30-AL ★

UM

16 16.2 4.76 0.40 VBMT 16 04 04-UM ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ★ ✩ ★ ✩

15.8 4.76 0.79 VBMT 16 04 08-UM ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ★ ✩ ★ ✩

15.4 4.76 1.19 VBMT 16 04 12-UM ★ ★ ✩ ★ ✩ ✩ ★

Ro
ug

hin
g

PR

16 15.8 4.76 0.79 VBMT 16 04 08-PR ✩ ✩ ✩ ★ ✩ ★

15.4 4.76 1.19 VBMT 16 04 12-PR ✩ ✩ ✩ ★ ✩ ★

KR

16 15.8 4.76 0.79 VBMT 16 04 08-KR ✩ ★ ✩ ★ ★

15.4 4.76 1.19 VBMT 16 04 12-KR ✩ ★ ✩ ★ ★

M
R 16 15.8 4.76 0.79 VBMT 16 04 08-MR ✩ ✩ ★ ✩ ★

15.4 4.76 1.19 VBMT 16 04 12-MR ✩ ★ ✩ ★

UR

16 16.2 4.76 0.40 VBMT 16 04 04-UR ✩ ✩ ★ ✩ ★ ★ ★

15.8 4.76 0.79 VBMT 16 04 08-UR ✩ ✩ ★ ✩ ★ ★ ★

15.4 4.76 1.19 VBMT 16 04 12-UR ✩ ★ ✩ ★ ★ ★

A58 A88 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCGX 11 02 02-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCGX 11 02 04-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCGX 11 03 02-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCGX 11 03 04-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCGX 16 04 04-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCGX 16 04 08-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCGX 16 04 12-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCGX 22 05 20-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCGX 22 05 30-AL&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 04-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 08-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 12-UM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 04-UR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 08-UR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBMT 16 04 12-UR&productsOnly=1

A 57

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroTurn® 107 insert for turning
V-style insert (Rhombic 35°)
Advanced cutting materials

K N H

LE S RE GB BN ISO CODE 75
25

CD
05

CD
10

70
15

70
25

71
05

71
15

71
25

71
35

75
25

Fi
nis

hi
ng

11 2.5 3.18 0.2 20° 0.10 VBGW110302S01020F ★

2.3 3.18 0.2 20° 0.10 VBGW110302T01020F ★

2.5 3.18 0.4 20° 0.10 VBGW110304S01020F ✩ ✩ ✩ ✩ ★ ✩

2.5 3.18 0.4 30° 0.15 VBGW110304S01530F ★

4.4 2.38 0.4 VCMW110204FP ✩ ★

4.4 3.18 0.4 VCMW110304FP ★

16 3.0 4.76 0.4 20° 0.10 VBGW160404S01020F ✩ ✩ ✩ ✩ ★

3.0 4.76 0.4 30° 0.10 VBGW160404S01030F ★

2.5 4.76 0.4 30° 0.15 VBGW160404S01530F ★ ✩

4.0 4.76 0.4 20° 0.10 VBGW160404T01020F ★ ★

3.0 4.76 0.8 20° 0.10 VBGW160408S01020F ✩ ✩ ✩ ✩ ★

2.5 4.76 0.8 30° 0.15 VBGW160408S01530F ✩ ★ ✩

4.0 4.76 0.8 20° 0.10 VBGW160408T01020F ★ ★

4.4 4.76 0.4 VCMW160404FP ✩ ★

3.5 4.76 0.8 VCMW160408FP ✩ ★

2.7 4.76 1.2 VCMW160412FP ★

P M K N S

LE S RE BS ISO CODE 11
25

50
15

11
05

11
15

11
25

50
15

11
25

11
05

11
15

11
25

Fin
ish

ing

11 11.1 3.18 0.0 1.4 VCEX 11 03 00L-F ✩ ★ ✩ ★ ✩ ★ ★ ✩

11.1 3.18 0.0 1.4 VCEX 11 03 00R-F ✩ ★ ✩ ★ ★ ✩ ★ ★ ✩ ✩

11.0 3.18 0.1 1.2 VCEX 11 03 01L-F ✩ ★ ✩ ★ ★ ✩ ★ ★ ✩ ✩

11.0 3.18 0.1 1.2 VCEX 11 03 01R-F ✩ ★ ✩ ★ ★ ✩ ★ ★ ✩ ✩

A58 A88 A278 A294 H36 H35 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBGW110302S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBGW110302T01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBGW110304S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBGW110304S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCMW110204FP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCMW110304FP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBGW160404S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBGW160404S01030F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBGW160404S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBGW160404T01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBGW160408S01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBGW160408S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VBGW160408T01020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCMW160404FP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCMW160408FP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCMW160412FP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCEX 11 03 00L-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCEX 11 03 00R-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCEX 11 03 01L-F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VCEX 11 03 01R-F&productsOnly=1

A 58

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 tools for external machining

Coromant Capto®

Tools for insert shapes

C D R V

A59-A60 A61-A62 A63-A65 A66-A71

Screw clamp Screw clamp Screw clamp Screw clamp

Shank tool

Tools for insert shapes

C D R S T V

A72-A73 A74-A75 A76 A77-A78 A79-A80 A81-A83

Screw clamp Screw clamp Screw clamp Screw clamp Screw clamp Screw clamp

QS™ Shank

Tools for insert shapes

C D S V

A84 A85 A86 A87

Screw clamp Screw clamp Screw clamp Screw clamp

A 59

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Precision coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 CNSC Ordering code DCONMS LF WF MIID
09 C3 265.0 700.0 3 C3-SCLCR/L-22040-09C 32.0 40.0 22.0 150 3.0 0.20 CCMT 09 T3 08

C4 272.0 600.0 3 C4-SCLCR/L-27050-09C 40.0 50.0 27.0 150 3.0 0.43 CCMT 09 T3 08
12 C4 210.0 600.0 3 C4-SCLCR/L-27050-12C 40.0 50.0 27.0 150 3.0 0.44 CCMT 12 04 08

C5 204.0 550.0 3 C5-SCLCR/L-35060-12C 50.0 60.0 35.0 150 3.0 0.77 CCMT 12 04 08
C6 208.0 800.0 3 C6-SCLCR/L-45065-12C 63.0 65.0 45.0 150 3.0 1.34 CCMT 12 04 08

N = Neutral, R = Right hand, L = Left hand

Spare parts

MIID Insert screw Shim screw Shim Bottom plug M4 Coolant nozzle Bits insert screw
CCMT 09 5513 020-01 5512 090-01 5322 232-01 3213 010-256 5691 026-03 5680 084-15
CCMT 12 5513 020-18 5512 090-03 5322 232-02 3213 010-256 5691 026-03 5680 084-15

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SCLCR%2FL-22040-09C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-27050-09C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-27050-12C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-35060-12C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SCLCR%2FL-45065-12C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SCLCR%2FL-45065-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SCMCN-00090-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1

A 60

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Internal coolant supply

Cx-SCLCR/L Cx-SCMCN (M-T)
KAPR 95.0° 95.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 CNSC Ordering code DCONMS LF WF MIID
09 C3 130.0 116.0 3 C3-SCLCR/L-22040-09 32.0 40.0 22.0 10 3.0 0.24 CCMT 09 T3 08

C4 130.0 140.0 3 C4-SCLCR/L-27050-09 40.0 50.0 27.0 10 3.0 0.46 CCMT 09 T3 08
C5 130.0 165.0 3 C5-SCLCR/L-35060-09 50.0 60.0 35.0 10 3.0 0.87 CCMT 09 T3 08
C6 130.0 190.0 3 C6-SCLCR/L-45065-09 63.0 65.0 45.0 10 3.0 1.50 CCMT 09 T3 08

12 C3 125.0 116.0 3 C3-SCLCR/L-22040-12 32.0 40.0 22.0 10 3.0 0.24 CCMT 12 04 08
C4 125.0 140.0 3 C4-SCLCR/L-27050-12 40.0 50.0 27.0 10 3.0 0.45 CCMT 12 04 08
C5 125.0 165.0 3 C5-SCLCR/L-35060-12 50.0 60.0 35.0 10 3.0 0.85 CCMT 12 04 08
C6 125.0 190.0 3 C6-SCLCR/L-45065-12 63.0 65.0 45.0 10 3.0 1.49 CCMT 12 04 08

Dimensions, mm

CZCMS CNSC Ordering code DCONMS LF WF MIID
12 C6 3 C6-SCMCN-00090-12 63.0 90.0 0.0 10 3.0 1.35 CCMT 12 04 08

N = Neutral, R = Right hand, L = Left hand

Spare parts

Ordering code Screw Shim Shim screw Nozzle
C3-SCLCR/L-22040-09 5513 020-01 5322 232-01 5512 090-01 5691 034-01
C4-SCLCR/L-27050-09 5513 020-01 5322 232-01 5512 090-01 5691 034-01
C5-SCLCR/L-35060-09 5513 020-01 5322 232-01 5512 090-01 5691 034-02
C6-SCLCR/L-45065-09 5513 020-01 5322 232-01 5512 090-01 5691 034-02
C3-SCLCR/L-22040-12 5513 020-18 5322 232-02 5512 090-03 5691 034-01
C4-SCLCR/L-27050-12 5513 020-18 5322 232-02 5512 090-03 5691 034-01
C5-SCLCR/L-35060-12 5513 020-18 5322 232-02 5512 090-03 5691 034-02
C6-SCLCR/L-45065-12 5513 020-18 5322 232-02 5512 090-03 5691 034-02
C6-SCMCN-00090-12 5513 020-18 5322 232-02 5512 090-03 5691 045-01

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SCLCR%2FL-22040-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-27050-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-35060-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SCLCR%2FL-45065-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SCLCR%2FL-22040-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-27050-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-35060-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SCLCR%2FL-45065-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SCMCN-00090-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SCLCR%2FL-22040-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-27050-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-35060-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SCLCR%2FL-45065-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SCLCR%2FL-22040-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-27050-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-35060-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SCLCR%2FL-45065-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SCMCN-00090-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1

A 61

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Precision coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LF WF MIID
11 C3 244.0 135.0 27° 3 C3-SDJCR/L-22040-11C 32.0 40.0 22.0 150 3.0 0.19 DCMT 11 T3 08

C4 246.0 140.0 27° 3 C4-SDJCR/L-27050-11C 40.0 50.0 27.0 150 3.0 0.38 DCMT 11 T3 08
C5 250.0 165.0 27° 3 C5-SDJCR/L-35060-11C 50.0 60.0 35.0 150 3.0 0.70 DCMT 11 T3 08
C6 250.0 190.0 27° 3 C6-SDJCR/L-45065-11C 63.0 65.0 45.0 150 3.0 1.19 DCMT 11 T3 08

R = Right hand, L = Left hand

Spare parts

Insert screw Shim screw Shim Bottom plug M4 Coolant nozzle Bits insert screw
5513 020-01 5512 090-01 5322 263-01 3213 010-256 5691 026-03 5680 084-15

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SDJCR%2FL-22040-11C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDJCR%2FL-27050-11C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SDJCR%2FL-35060-11C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SDJCR%2FL-45065-11C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 62

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Internal coolant supply

Cx-SDJCR/L Cx-SDNCN
KAPR 93.0° 62.5°

Dimensions, mm

CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LF WF MIID
07 C3 70.0 116.0 27° 3 C3-SDJCR-22040-07 32.0 40.0 22.0 10 0.9 0.21 DCMT 07 02 04

C4 70.0 140.0 27° 3 C4-SDJCR-27050-07 40.0 50.0 27.0 10 0.9 0.26 DCMT 07 02 04

11 C3 116.0 57° 3 C3-SDNCN-00040-11 32.0 40.0 0.5 10 3.0 0.20 DCMT 11 T3 08
C4 140.0 57° 3 C4-SDNCN-00050-11 40.0 50.0 0.5 10 3.0 0.38 DCMT 11 T3 08
C5 165.0 57° 3 C5-SDNCN-00060-11 50.0 60.0 0.5 10 3.0 0.66 DCMT 11 T3 08

N = Neutral, R = Right hand, L = Left hand

Spare parts

CZCMS Screw Shim Shim screw Nozzle
07 C3-C4 5513 020-03 5691 034-01
11 C3-C4 5513 020-01 5322 263-01 5512 090-01 5691 034-01
11 C5-C6 5513 020-01 5322 263-01 5512 090-01 5691 034-02

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SDJCR-22040-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDJCR-27050-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SDNCN-00040-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDNCN-00050-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SDNCN-00060-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 63

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Precision coolant supply

Cx-SRSCR/L..HP Cx-SRDCN..HPA

Dimensions, mm

CZCMS DMIN1 DMIN2 LU RMPX CNSC Ordering code DCONMS LF WF MIID
10 C5 130.0 270.0 45° 3 C5-SRSCR/L-35060-10HP 50 60.0 35.0 150 3.0 0.70 RCMT 10 T3 M0

C6 140.0 300.0 45° 3 C6-SRSCR/L-45065-10HP 63 65.0 45.0 150 3.0 1.22 RCMT 10 T3 M0
12 C5 130.0 270.0 45° 3 C5-SRSCR/L-35060-12HP 50 60.0 35.0 150 3.0 0.70 RCMT 12 04 M0

C5 150.0 165.0 45° 3 C5-SRSCR/L-35060-12HPA 50 60.0 35.0 150 3.0 0.70 RCMT 12 04 M0
C6 120.0 195.0 27° 3 C6-SRSCR/L-45065-12HP 63 65.0 45.0 150 3.0 1.37 RCMT 12 04 M0
C6 150.0 190.0 27° 3 C6-SRSCR/L-45065-12HPA 63 65.0 45.0 150 3.0 1.25 RCMT 12 04 M0

16 C5 175.0 165.0 45° 3 C5-SRSCR/L-35060-16HPA 50 60.0 35.0 150 6.4 0.70 RCMT 16 06 M0
C6 175.0 190.0 27° 3 C6-SRSCR/L-45065-16HPA 63 65.0 45.0 150 6.4 1.25 RCMT 16 06 M0

10 C5 165.0 25.0 90° 3 C5-SRDCN00060-10AHPA 50 60.0 5.0 150 3.0 0.70 RCMT 10 T3 M0
12 C4 140.0 28.0 90° 3 C4-SRDCN00050-12AHPA 40 50.0 6.0 150 3.0 0.34 RCMT 12 04 M0

C5 165.0 28.0 90° 3 C5-SRDCN00060-12AHPA 50 60.0 6.0 150 3.0 0.63 RCMT 12 04 M0
C6 190.0 28.0 90° 3 C6-SRDCN00065-12AHPA 63 65.0 6.0 150 3.0 1.05 RCMT 12 04 M0
C6 190.0 28.0 90° 3 C6-SRDCN-00065-12HP 63 65.0 6.0 150 3.0 1.13 RCMT 12 04 M0

16 C6 190.0 35.0 90° 3 C6-SRDCN00065-16AHPA 63 65.0 8.0 150 6.4 1.04 RCMT 16 06 M0

N = Neutral, R = Right hand, L = Left hand

Spare parts

Ordering code Insert screw Shim Shim screw Nozzle
C5-SRDCN00060-10AHPA 5513 020-10 5322 110-01 5512 090-01 5691 026-13
C5-SRSCR/L-35060-10HP 5513 020-10 5322 110-01 5512 090-01 5691 026-03
C6-SRSCR/L-45065-10HP 5513 020-10 5322 110-01 5512 090-01 5691 026-03
C4-SRDCN00050-12AHPA 5513 020-01 5322 110-02 5512 090-01 5691 026-13
C5-SRDCN00060-12AHPA 5513 020-01 5322 110-02 5512 090-01 5691 026-13
C5-SRSCR/L-35060-12HP 5513 020-01 5322 110-02 5512 090-01 5691 026-03
C5-SRSCR/L-35060-12HPA 5513 020-01 5322 110-02 5512 090-01 5691 026-03
C6-SRDCN00065-12AHPA 5513 020-01 5322 110-02 5512 090-01 5691 026-13
C6-SRDCN-00065-12HP 5513 020-01 5322 110-02 5512 090-01 5691 026-03
C6-SRSCR/L-45065-12HP 5513 020-01 5322 110-02 5512 090-01 5691 026-03
C6-SRSCR/L-45065-12HPA 5513 020-01 5322 110-02 5512 090-01 5691 026-03
C5-SRSCR/L-35060-16HPA 5513 020-26 5322 110-03 5512 090-06 5691 026-03
C6-SRDCN00065-16AHPA 5513 020-26 5322 110-03 5512 090-06 5691 026-03
C6-SRSCR/L-45065-16HPA 5513 020-26 5322 110-03 5512 090-06 5691 026-03

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRSCR%2FL-35060-10HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 10 T3 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRSCR%2FL-45065-10HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 10 T3 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRSCR%2FL-35060-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRSCR%2FL-35060-12HPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRSCR%2FL-45065-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRSCR%2FL-45065-12HPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRSCR%2FL-35060-16HPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 16 06 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRSCR%2FL-45065-16HPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 16 06 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRDCN00060-10AHPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 10 T3 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SRDCN00050-12AHPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRDCN00060-12AHPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRDCN00065-12AHPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRDCN-00065-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRDCN00065-16AHPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 16 06 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRDCN00060-10AHPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRSCR%2FL-35060-10HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRSCR%2FL-45065-10HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SRDCN00050-12AHPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRDCN00060-12AHPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRSCR%2FL-35060-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRSCR%2FL-35060-12HPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRDCN00065-12AHPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRDCN-00065-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRSCR%2FL-45065-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRSCR%2FL-45065-12HPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRSCR%2FL-35060-16HPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-26&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRDCN00065-16AHPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-26&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRSCR%2FL-45065-16HPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-26&productsOnly=1

A 64

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Internal coolant supply

Dimensions, mm

CZCMS RMPX CNSC Ordering code DCONMS LF WF MIID
10 C6 90° 3 C6-SRDCN-00100-10 63.0 100.0 5.0 10 3.0 1.42 RCMT 10 T3 M0
16 C6 90° 3 C6-SRDCN-00100-16 63.0 100.0 8.0 10 6.4 1.44 RCMT 16 06 M0

N = Neutral

Spare parts

CZCMS Screw Shim Shim screw Nozzle
10 C6 5513 020-10 5322 110-01 5512 090-01 5691 045-01
16 C6 5513 020-26 5322 110-03 5512 090-06 5691 045-01

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRDCN-00100-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 10 T3 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRDCN-00100-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 16 06 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-26&productsOnly=1

A 65

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Internal coolant supply

Cx-SRSCR/L Cx-SRDCN

Dimensions, mm

CZCMS LU RMPX CNSC Ordering code DCONMS LF WF MIID
06 C4 12.0 90° 3 C4-SRDCN-00050-06A 40.0 50.0 3.0 10 0.9 0.40 RCMT 06 02 M0

C5 12.0 90° 3 C5-SRDCN-00060-06A 50.0 60.0 3.0 10 0.9 0.71 RCMT 06 02 M0
08 C4 16.0 90° 3 C4-SRDCN-00050-08A 40.0 50.0 4.0 10 1.4 0.36 RCMT 08 03 M0

C5 16.0 90° 3 C5-SRDCN-00060-08A 50.0 60.0 4.0 10 1.4 0.59 RCMT 08 03 M0
10 C4 25.0 90° 3 C4-SRDCN-00050-10A 40.0 50.0 5.0 10 3.0 0.33 RCMT 10 T3 M0

C5 25.0 90° 3 C5-SRDCN-00060-10A 50.0 60.0 5.0 10 3.0 0.62 RCMT 10 T3 M0
C6 25.0 90° 3 C6-SRDCN-00065-10A 63.0 65.0 5.0 10 3.0 1.00 RCMT 10 T3 M0

12 C4 28.0 90° 3 C4-SRDCN-00050-12A 40.0 50.0 6.0 10 3.0 0.33 RCMT 12 04 M0
C5 28.0 90° 3 C5-SRDCN-00060-12A 50.0 60.0 6.0 10 3.0 0.62 RCMT 12 04 M0
C6 28.0 90° 3 C6-SRDCN-00065-12A 63.0 65.0 6.0 10 3.0 1.07 RCMT 12 04 M0

16 C5 35.0 90° 3 C5-SRDCN-00060-16A 50.0 60.0 8.0 10 6.4 0.59 RCMT 16 06 M0
C6 35.0 90° 3 C6-SRDCN-00065-16A 63.0 65.0 8.0 10 6.4 1.03 RCMT 16 06 M0

20 C5 40.0 90° 3 C5-SRDCN-00060-20A 50.0 60.0 10.0 10 9.5 0.60 RCMT 20 06 M0
C6 40.0 90° 3 C6-SRDCN-00065-20A 63.0 65.0 10.0 10 9.5 1.03 RCMT 20 06 M0

06 C4 27° 3 C4-SRSCR-27050-06 40.0 50.0 27.0 10 0.9 0.40 RCMT 06 02 M0
C5 27° 3 C5-SRSCR/L-35060-06 50.0 60.0 35.0 10 0.9 0.72 RCMT 06 02 M0

08 C4 27° 3 C4-SRSCR/L-27050-08 40.0 50.0 27.0 10 1.4 0.36 RCMT 08 03 M0
C5 27° 3 C5-SRSCR/L-35060-08 50.0 60.0 35.0 10 1.4 0.70 RCMT 08 03 M0

10 C3 27° 3 C3-SRSCR-22040-10 32.0 40.0 22.0 10 3.0 0.22 RCMT 10 T3 M0
C4 27° 3 C4-SRSCR/L-27050-10 40.0 50.0 27.0 10 3.0 0.41 RCMT 10 T3 M0
C5 27° 3 C5-SRSCR/L-35060-10 50.0 60.0 35.0 10 3.0 0.75 RCMT 10 T3 M0
C6 27° 3 C6-SRSCR/L-45065-10 63.0 65.0 45.0 10 3.0 1.20 RCMT 10 T3 M0

12 C4 27° 3 C4-SRSCR/L-27050-12 40.0 50.0 27.0 10 3.0 0.40 RCMT 12 04 M0
C5 27° 3 C5-SRSCR/L-35060-12 50.0 60.0 35.0 10 3.0 0.75 RCMT 12 04 M0
C6 27° 3 C6-SRSCR/L-45065-12 63.0 65.0 45.0 10 3.0 1.24 RCMT 12 04 M0

16 C5 27° 3 C5-SRSCR/L-35060-16 50.0 60.0 35.0 10 6.4 0.70 RCMT 16 06 M0
C6 27° 3 C6-SRSCR/L-45065-16 63.0 65.0 45.0 10 6.4 1.27 RCMT 16 06 M0

20 C5 27° 3 C5-SRSCR/L-35060-20 50.0 60.0 35.0 10 9.5 0.86 RCMT 20 06 M0
C6 27° 3 C6-SRSCR/L-45065-20 63.0 65.0 45.0 10 9.5 1.31 RCMT 20 06 M0

N = Neutral, R = Right hand, L = Left hand

Spare parts

CZCMS Screw Shim Shim screw Nozzle
06 C4 5513 020-03 5691 034-01
06 C5 5513 020-03 5691 034-02
08 C4 5513 020-04 5691 034-01
08 C5 5513 020-04 5691 034-02
10 C3-C4 5513 020-10 5322 110-01 5512 090-01 5691 034-01
10 C5-C6 5513 020-10 5322 110-01 5512 090-01 5691 034-02
12 C4 5513 020-01 5322 110-02 5512 090-01 5691 034-01
12 C5-C6 5513 020-01 5322 110-02 5512 090-01 5691 034-02
16 C5-C6 5513 020-26 5322 110-03 5512 090-06 5691 034-02
20 C5-C6 5513 020-14 5322 110-04 5512 090-08 5691 034-02

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SRDCN-00050-06A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 06 02 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRDCN-00060-06A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 06 02 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SRDCN-00050-08A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 08 03 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRDCN-00060-08A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 08 03 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SRDCN-00050-10A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 10 T3 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRDCN-00060-10A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 10 T3 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRDCN-00065-10A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 10 T3 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SRDCN-00050-12A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRDCN-00060-12A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRDCN-00065-12A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRDCN-00060-16A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 16 06 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRDCN-00065-16A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 16 06 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRDCN-00060-20A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 20 06 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRDCN-00065-20A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 20 06 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SRSCR-27050-06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 06 02 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRSCR%2FL-35060-06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 06 02 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SRSCR%2FL-27050-08&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 08 03 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRSCR%2FL-35060-08&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 08 03 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SRSCR-22040-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 10 T3 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SRSCR%2FL-27050-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 10 T3 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRSCR%2FL-35060-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 10 T3 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRSCR%2FL-45065-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 10 T3 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SRSCR%2FL-27050-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRSCR%2FL-35060-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRSCR%2FL-45065-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRSCR%2FL-35060-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 16 06 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRSCR%2FL-45065-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 16 06 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SRSCR%2FL-35060-20&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 20 06 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SRSCR%2FL-45065-20&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 20 06 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-26&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-14&productsOnly=1

A 66

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Precision coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LF WF MIID
16 C6 85.0 50° 3 C6-SVUBR/L-45065-16HP 63.0 65.0 45.0 150 3.0 1.41 VBMT 16 04 08

C8 100.0 50° 3 C8-SVUBR/L-55080-16HP 80.0 80.0 55.0 150 3.0 2.79 VBMT 16 04 08

R = Right hand, L = Left hand

Spare parts

Ordering code Insert screw Shim Shim screw Nozzle
C3-SVJBR/L2204011HPAB1 5513 020-03 5691 026-03
C4-SVJBR/L2705011HPAB1 5513 020-03 5691 026-03
C4-SVJBR/L-27050-16HP 5513 020-01 5322 270-01 5512 090-01 5691 026-13
C4-SVJBR/L-27050-16HPA 5513 020-01 5322 270-01 5512 090-01 5691 026-03
C5-SVJBR/L-35060-16HP 5513 020-01 5322 270-01 5512 090-01 5691 026-13
C5-SVJBR/L-35060-16HPA 5513 020-01 5322 270-01 5512 090-01 5691 026-03
C6-SVJBR/L-45065-16HP 5513 020-01 5322 270-01 5512 090-01 5691 026-13
C6-SVJBR/L-45065-16HPA 5513 020-01 5322 270-01 5512 090-01 5691 026-03
C6-SVUBR/L-45065-16HP 5513 020-01 5322 270-01 5512 090-01 5691 026-03
C8-SVJBR/L-55080-16HP 5513 020-01 5322 270-01 5512 090-01 5691 026-13
C8-SVUBR/L-55080-16HP 5513 020-01 5322 270-01 5512 090-01 5691 026-03

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVUBR%2FL-45065-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-SVUBR%2FL-55080-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SVJBR%2FL2204011HPAB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVJBR%2FL2705011HPAB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVJBR%2FL-27050-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVJBR%2FL-27050-16HPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVJBR%2FL-35060-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVJBR%2FL-35060-16HPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVJBR%2FL-45065-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVJBR%2FL-45065-16HPA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVUBR%2FL-45065-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-SVJBR%2FL-55080-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-SVUBR%2FL-55080-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 67

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Precision coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LF WF MIID
11 C3 368.0 116.0 50° 3 C3-SVJBR/L-2204011B1C 32.0 40.0 22.0 150 0.9 0.18 VBMT 11 03 04

C4 434.0 140.0 50° 3 C4-SVJBL-2705011B1C 40.0 50.0 27.0 150 0.9 0.36 VBMT 11 03 04
C4 434.0 140.0 50° 3 C4-SVJBR-2705011B1C 40.0 50.0 27.0 150 3.0 0.36 VBMT 11 03 04

16 C4 270.0 140.0 50° 3 C4-SVJBR/L-27050-16C 40.0 50.0 27.0 150 3.0 0.33 VBMT 16 04 08
C5 270.0 165.0 50° 3 C5-SVJBR/L-35060-16C 50.0 60.0 35.0 150 3.0 0.63 VBMT 16 04 08
C6 270.0 190.0 50° 3 C6-SVJBR/L-45065-16C 63.0 65.0 45.0 150 3.0 1.14 VBMT 16 04 08
C8 272.0 248.0 50° 3 C8-SVJBR/L-55080-16C 80.0 80.0 55.0 150 3.0 2.40 VBMT 16 04 08

N = Neutral, R = Right hand, L = Left hand

Spare parts

MIID Insert screw Shim screw Shim Bottom plug M4 Coolant nozzle Bits insert screw
VBMT 11 5513 020-03 - - 3213 010-256 5691 026-03 5680 084-15
VBMT 16 5513 020-01 5512 090-01 5322 270-01 3213 010-256 5691 026-03 5680 084-15

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SVJBR%2FL-2204011B1C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVJBL-2705011B1C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVJBR-2705011B1C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVJBR%2FL-27050-16C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVJBR%2FL-35060-16C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVJBR%2FL-45065-16C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-SVJBR%2FL-55080-16C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 68

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Precision coolant supply

Cx-SVVBN..C Cx-SVHBR/L..C
KAPR 72.5° 107.5°

Dimensions, mm

CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LF WF MIID
16 C4 124.0 140.0 35° 3 C4-SVHBR/L-27050-16C 40.0 50.0 27.0 150 3.0 0.35 VBMT 16 04 08

C5 124.0 165.0 35° 3 C5-SVHBR/L-35060-16C 50.0 60.0 35.0 150 3.0 0.63 VBMT 16 04 08
C6 134.0 190.0 35° 3 C6-SVHBR/L-45065-16C 63.0 65.0 45.0 150 3.0 1.14 VBMT 16 04 08

C5 165.0 70° 3 C4-SVVBN-00055-16C 50.0 60.0 0.6 150 3.0 0.31 VBMT 16 04 08
C5 165.0 70° 3 C5-SVVBN-00060-16C 50.0 60.0 0.6 150 3.0 0.55 VBMT 16 04 08
C6 190.0 70° 3 C6-SVVBN-00065-16C 63.0 65.0 0.6 150 3.0 0.97 VBMT 16 04 08

N = Neutral, R = Right hand, L = Left hand

Spare parts

Insert screw Shim screw Shim Bottom plug M4 Coolant nozzle Bits insert screw
5513 020-01 5512 090-01 5322 270-01 3213 010-256 5691 026-03 5680 084-15

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVHBR%2FL-27050-16C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVHBR%2FL-35060-16C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVHBR%2FL-45065-16C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVHBR%2FL-45065-16C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVHBR%2FL-45065-16C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVVBN-00055-16C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVVBN-00060-16C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVVBN-00065-16C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVVBN-00065-16C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVVBN-00065-16C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVVBN-00065-16C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 69

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Precision coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS RMPX CNSC Ordering code DCONMS LF WF MIID
16 C6 45° 3 C6-SVMBR/L-00130-16HP 63.0 130.0 1.2 150 3.0 1.96 VBMT 16 04 08

R = Right hand, L = Left hand

Spare parts

Insert screw Shim Shim screw Nozzle
5513 020-01 5322 270-01 5512 090-01 5691 026-03

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVMBR%2FL-00130-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 70

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Internal coolant supply

Cx-SVHBR/L Cx-SVJBR/L Cx-SVVBN
KAPR 107.5° 93.0° 72.5°

Dimensions, mm

CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LF WF MIID
11 C3 35° 3 C3-SVHBR/L-22040-11 32.0 40.0 22.0 10 0.9 0.20 VBMT 11 02 04

C3 55.0 116.0 35° 3 C3-SVHBR/L-22040-11-B1 32.0 40.0 22.0 10 0.9 0.20 VBMT 11 03 04
C4 35° 3 C4-SVHBR/L-27050-11 40.0 50.0 27.0 10 0.9 0.40 VBMT 11 02 04
C4 55.0 140.0 35° 3 C4-SVHBR/L-27050-11-B1 40.0 50.0 27.0 10 0.9 0.40 VBMT 11 03 04
C5 35° 3 C5-SVHBR/L-35060-11 50.0 60.0 35.0 10 0.9 0.74 VBMT 11 02 04

16 C4 95.0 140.0 35° 3 C4-SVHBR/L-27050-16 40.0 50.0 27.0 10 3.0 0.38 VBMT 16 04 08
C5 95.0 165.0 35° 3 C5-SVHBR/L-35060-16 50.0 60.0 35.0 10 3.0 0.64 VBMT 16 04 08
C6 95.0 190.0 35° 3 C6-SVHBR/L-45065-16 63.0 65.0 45.0 10 3.0 1.12 VBMT 16 04 08

11 C3 50° 3 C3-SVJBR/L-22040-11 32.0 40.0 22.0 10 0.9 0.19 VBMT 11 02 04
C3 105.0 116.0 50° 3 C3-SVJBR/L-22040-11-B1 32.0 40.0 22.0 10 0.9 0.20 VBMT 11 03 04
C4 50° 3 C4-SVJBR/L-27050-11 40.0 50.0 27.0 10 0.9 0.38 VBMT 11 02 04
C4 105.0 140.0 50° 3 C4-SVJBR/L-27050-11-B1 40.0 50.0 27.0 10 0.9 0.38 VBMT 11 03 04
C5 50° 3 C5-SVJBR/L-35060-11 50.0 60.0 35.0 10 0.9 0.74 VBMT 11 02 04

16 C4 155.0 140.0 50° 3 C4-SVJBR/L-27050-16 40.0 50.0 27.0 10 3.0 0.35 VBMT 16 04 08
C5 155.0 165.0 50° 3 C5-SVJBR/L-35060-16 50.0 60.0 35.0 10 3.0 0.70 VBMT 16 04 08
C6 155.0 190.0 50° 3 C6-SVJBR/L-45065-16 63.0 65.0 45.0 10 3.0 1.11 VBMT 16 04 08

11 C3 116.0 70° 3 C3-SVVBN-00040-11-B1 32.0 40.0 0.3 10 0.9 0.18 VBMT 11 03 04
16 C4 140.0 70° 3 C4-SVVBN-00050-16 40.0 50.0 0.6 10 3.0 0.36 VBMT 16 04 08

C5 165.0 70° 3 C5-SVVBN-00060-16 50.0 60.0 0.6 10 3.0 0.56 VBMT 16 04 08
C6 190.0 70° 3 C6-SVVBN-00065-16 63.0 65.0 0.6 10 3.0 1.00 VBMT 16 04 08

B1 = For insert with thickness 03 = 3.18 mm. N = Neutral, R = Right hand, L = Left hand

Spare parts

CZCMS Screw Shim Shim screw Nozzle
11 C3-C4 5513 020-03 5691 034-01
11 C5 5513 020-03 5691 034-02
16 C4 5513 020-01 5322 270-01 5512 090-01 5691 034-01
16 C5-C6 5513 020-01 5322 270-01 5512 090-01 5691 034-02

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SVHBR%2FL-22040-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SVHBR%2FL-22040-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVHBR%2FL-27050-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVHBR%2FL-27050-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVHBR%2FL-35060-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVHBR%2FL-27050-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVHBR%2FL-35060-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVHBR%2FL-45065-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SVJBR%2FL-22040-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SVJBR%2FL-22040-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVJBR%2FL-27050-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVJBR%2FL-27050-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVJBR%2FL-35060-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVJBR%2FL-27050-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVJBR%2FL-35060-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVJBR%2FL-45065-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SVVBN-00040-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVVBN-00050-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVVBN-00060-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVVBN-00065-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 71

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Internal coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS RMPX CNSC Ordering code DCONMS LF WF MIID
16 C5 45° 3 C5-SVMBL-00115-16 50.0 115.0 1.2 10 3.0 1.00 VBMT 16 04 08

C6 45° 3 C6-SVMBL-00130-16 63.0 130.0 1.2 10 3.0 1.77 VBMT 16 04 08
C6 47° 3 C6-SVMBL-33120-16A 63.0 120.0 32.9 10 3.0 1.96 VBMT 16 04 08

L = Left hand

Spare parts

Screw Shim Shim screw Nozzle
5513 020-01 5322 270-01 5512 090-01 5691 034-03

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVMBL-00115-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVMBL-00130-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVMBL-33120-16A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 72

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 shank tool for turning
Screw clamp design
Precision coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS OHX CNSC Ordering code B H LF WF HF CNT MIID
09 16 x 16 26.5 1 SCLCR/L 1616H 09HP 16.0 16.0 100.0 20.0 16.0 G 1/8-28 275 3.0 0.24 CCMT 09 T3 08

R = Right hand, L = Left hand

Spare parts

Screw Shim Shim screw Nozzle
5513 020-01 5322 232-01 5512 090-01 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCLCR%2FL 1616H 09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 73

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 shank tool for turning
Screw clamp design

SCACR/L-S SCLCR/L SCLCR/L-S
KAPR 90.0° 95.0° 95.0°

Dimensions, mm

CZCMS OHX Ordering code B H LF WF HF MIID
09 16 x 16 16.0 SCACR/L 1616K 09-S 16.0 16.0 125.0 16.0 16.0 3.0 0.28 CCMT 09 T3 08

09 16 x 16 16.8 SCLCR/L 1616H 09 16.0 16.0 100.0 20.0 16.0 3.0 0.23 CCMT 09 T3 08
20 x 20 17.8 SCLCR/L 2020K 09 20.0 20.0 125.0 25.0 20.0 3.0 0.42 CCMT 09 T3 08

12 20 x 20 21.7 SCLCR/L 2020K 12 20.0 20.0 125.0 25.0 20.0 3.0 0.43 CCMT 12 04 08
25 x 25 23.7 SCLCR/L 2525M 12 25.0 25.0 150.0 32.0 25.0 3.0 0.80 CCMT 12 04 08

06 16 x 16 16.0 SCLCR/L 1616K 06-S 16.0 16.0 125.0 16.0 16.0 0.9 0.27 CCMT 06 02 04
09 16 x 16 16.0 SCLCR/L 1616K 09-S 16.0 16.0 125.0 16.0 16.0 3.0 0.27 CCMT 09 T3 08

R = Right hand, L = Left hand

Spare parts

Ordering code Screw Shim Shim screw
SCLCR/L 1616K 06-S 5513 020-03
SCACR/L 1616K 09-S 5513 020-09
SCLCR/L 1616H 09 5513 020-01 5322 232-01 5512 090-01
SCLCR/L 1616K 09-S 5513 020-09
SCLCR/L 2020K 09 5513 020-01 5322 232-01 5512 090-01
SCLCR/L 2020K 12 5513 020-18 5322 232-02 5512 090-03
SCLCR/L 2525M 12 5513 020-18 5322 232-02 5512 090-03

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCACR%2FL 1616K 09-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCLCR%2FL 1616H 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCLCR%2FL 2020K 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCLCR%2FL 2020K 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCLCR%2FL 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCLCR%2FL 1616K 06-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 06 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCLCR%2FL 1616K 09-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCLCR%2FL 1616K 06-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCACR%2FL 1616K 09-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCLCR%2FL 1616H 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCLCR%2FL 1616K 09-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCLCR%2FL 2020K 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCLCR%2FL 2020K 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SCLCR%2FL 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1

A 74

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 shank tool for turning
Screw clamp design
Precision coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS RMPX OHX CNSC Ordering code B H LF WF HF CNT MIID
11 16 x 16 27° 28.0 1 SDJCR/L 1616H 11HP 16.0 16.0 100.0 20.0 16.0 G 1/8-28 275 3.0 0.24 DCMT 11 T3 08

32 x 25 27° 28.0 1 SDJCR/L 3225P 11HP 25.0 32.0 170.0 32.0 32.0 G 1/8-28 275 3.0 1.06 DCMT 11 T3 08

R = Right hand, L = Left hand

Spare parts

Screw Shim Shim screw Nozzle
5513 020-01 5322 263-01 5512 090-01 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDJCR%2FL 1616H 11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDJCR%2FL 3225P 11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 75

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 shank tool for turning
Screw clamp design

SDJCR/L SDJCR/L-S SDNCN
KAPR 93.0° 93.0° 62.5°

Dimensions, mm

CZCMS RMPX OHX Ordering code B H LF WF HF MIID
07 10 x 10 27° 15.7 SDJCR/L 1010E 07 10.0 10.0 70.0 12.0 10.0 0.9 0.04 DCMT 07 02 04

16 x 16 27° 16.0 SDJCR/L 1616H 07 16.0 16.0 100.0 20.0 16.0 0.9 0.21 DCMT 07 02 04
20 x 20 27° 17.4 SDJCR/L 2020K 07 20.0 20.0 125.0 25.0 20.0 0.9 0.40 DCMT 07 02 04

11 16 x 16 27° 20.3 SDJCR/L 1616H 11 16.0 16.0 100.0 20.0 16.0 3.0 0.22 DCMT 11 T3 08
16 x 16 27° 20.0 SDJCR/L 1616K 11-S 16.0 16.0 125.0 16.0 16.0 3.0 0.27 DCMT 11 T3 08
20 x 20 27° 21.9 SDJCR/L 2020K 11 20.0 20.0 125.0 25.0 20.0 3.0 0.42 DCMT 11 T3 08
25 x 25 27° 24.4 SDJCR/L 2525M 11 25.0 25.0 150.0 32.0 25.0 3.0 0.75 DCMT 11 T3 08

07 10 x 10 57° 14.5 SDNCN 1010E 07 10.0 10.0 70.0 5.2 10.0 0.9 0.06 DCMT 07 02 04
11 16 x 16 57° 21.9 SDNCN 1616H 11 16.0 16.0 100.0 8.5 16.0 3.0 0.20 DCMT 11 T3 08

20 x 20 57° 21.9 SDNCN 2020K 11 20.0 20.0 125.0 10.5 20.0 3.0 0.40 DCMT 11 T3 08
25 x 25 57° 22.2 SDNCN 2525M 11 25.0 25.0 150.0 13.0 25.0 3.0 0.71 DCMT 11 T3 08

N = Neutral, R = Right hand, L = Left hand

Spare parts

Ordering code Screw Shim Shim screw
SDJCR/L 1010E 07 5513 020-03
SDNCN 1010E 07 5513 020-03
SDJCR/L 1616H 07 5513 020-03
SDJCR/L 2020K 07 5513 020-03
SDJCR/L 1616H 11 5513 020-01 5322 263-01 5512 090-01
SDJCR/L 1616K 11-S 5513 020-09
SDNCN 1616H 11 5513 020-01 5322 263-01 5512 090-01
SDJCR/L 2020K 11 5513 020-01 5322 263-01 5512 090-01
SDNCN 2020K 11 5513 020-01 5322 263-01 5512 090-01
SDJCR/L 2525M 11 5513 020-01 5322 263-01 5512 090-01
SDNCN 2525M 11 5513 020-01 5322 263-01 5512 090-01

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDJCR%2FL 1010E 07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDJCR%2FL 1616H 07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDJCR%2FL 2020K 07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDJCR%2FL 1616H 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDJCR%2FL 1616K 11-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDJCR%2FL 2020K 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDJCR%2FL 2525M 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDNCN 1010E 07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDNCN 1616H 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDNCN 2020K 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDNCN 2525M 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDJCR%2FL 1010E 07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDNCN 1010E 07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDJCR%2FL 1616H 07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDJCR%2FL 2020K 07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDJCR%2FL 1616H 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDJCR%2FL 1616K 11-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDNCN 1616H 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDJCR%2FL 2020K 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDNCN 2020K 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDJCR%2FL 2525M 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SDNCN 2525M 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 76

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 shank tool for turning
Screw clamp design

SRDCN SRDCR/L SRSCR/L

Dimensions, mm

CZCMS LU RMPX OHX Ordering code B H LF WF HF MIID
08 16 x 16 16.0 90° 16.0 SRDCN 1616H 08 16.0 16.0 100.0 12.0 16.0 1.4 0.17 RCMT 08 03 M0
10 20 x 20 25.0 90° 25.0 SRDCN 2020K 10-A 20.0 20.0 125.0 15.0 20.0 3.0 0.40 RCMT 10 T3 M0

25 x 25 25.0 90° 25.0 SRDCN 2525M 10-A 25.0 25.0 150.0 17.5 25.0 3.0 0.66 RCMT 10 T3 M0
32 x 25 28.0 90° 28.0 SRDCN 3225P 10-A 25.0 32.0 170.0 17.5 32.0 3.0 1.00 RCMT 10 T3 M0

12 20 x 20 25.0 90° 25.0 SRDCN 2020K 12-A 20.0 20.0 125.0 16.0 20.0 3.0 0.40 RCMT 12 04 M0
25 x 25 28.0 90° 28.0 SRDCN 2525M 12-A 25.0 25.0 150.0 18.5 25.0 3.0 0.67 RCMT 12 04 M0
32 x 25 28.0 90° 28.0 SRDCN 3225P 12-A 25.0 32.0 170.0 18.5 32.0 3.0 1.00 RCMT 12 04 M0

16 25 x 25 35.0 90° 35.0 SRDCN 2525M 16-A 25.0 25.0 150.0 20.5 32.0 6.4 0.64 RCMT 16 06 M0
32 x 25 35.0 90° 35.0 SRDCN 3225P 16-A 25.0 32.0 170.0 20.5 32.0 6.4 1.00 RCMT 16 06 M0

20 32 x 32 40.0 90° 40.0 SRDCN 3232P 20-A 32.0 32.0 170.0 26.0 32.0 9.5 1.24 RCMT 20 06 M0
05 32 x 25 20.0 90° 35.0 SRDCR/L 3225P 05-A 25.0 32.0 170.0 25.5 32.0 0.9 0.95 RCMT 05 02 M0
06 20 x 20 20.0 90° 32.0 SRDCR/L 2020K 06-A 20.0 20.0 125.0 20.5 20.0 0.9 0.35 RCMT 06 02 M0

32 x 25 20.0 90° 35.0 SRDCR/L 3225P 06-A 25.0 32.0 170.0 25.5 32.0 0.9 1.00 RCMT 06 02 M0
08 20 x 20 20.0 90° 32.0 SRDCR/L 2020K 08-A 20.0 20.0 125.0 20.5 20.0 1.4 0.36 RCMT 08 03 M0

25 x 25 20.0 90° 35.0 SRDCR/L 2525M 08-A 25.0 25.0 150.0 25.5 25.0 1.4 0.68 RCMT 08 03 M0
32 x 25 20.0 90° 35.0 SRDCR/L 3225P 08-A 25.0 32.0 170.0 25.5 32.0 1.4 1.00 RCMT 08 03 M0

05 32 x 25 27° 32.0 SRSCR/L 3225P 05 25.0 32.0 170.0 32.0 32.0 0.9 1.01 RCMT 05 02 M0
06 32 x 25 27° 32.0 SRSCR/L 3225P 06 25.0 32.0 170.0 32.0 32.0 0.9 1.01 RCMT 06 02 M0
08 32 x 25 27° 32.0 SRSCR/L 3225P 08 25.0 32.0 170.0 32.0 32.0 1.4 1.02 RCMT 08 03 M0
10 20 x 20 27° 24.4 SRSCR/L 2020K 10 20.0 20.0 125.0 25.0 20.0 3.0 0.42 RCMT 10 T3 M0

25 x 25 27° 28.0 SRSCR/L 2525M 10 25.0 25.0 150.0 32.0 25.0 3.0 0.80 RCMT 10 T3 M0
12 25 x 25 27° 28.0 SRSCR/L 2525M 12 25.0 25.0 150.0 32.0 25.0 3.0 0.80 RCMT 12 04 M0

32 x 25 27° 32.0 SRSCR/L 3225P 12 25.0 32.0 170.0 32.0 32.0 3.0 1.05 RCMT 12 04 M0
16 32 x 25 27° 32.0 SRSCR/L 3225P 16 25.0 32.0 170.0 32.0 32.0 6.4 1.07 RCMT 16 06 M0
20 32 x 32 27° 32.0 SRSCR/L 3232P 20 32.0 32.0 170.0 40.0 32.0 9.5 1.30 RCMT 20 06 M0

N = Neutral, R = Right hand, L = Left hand

Spare parts

CZCMS Screw Shim Shim screw
05 32 x 25 5513 020-05
06 20 x 20-32 x 25 5513 020-03
08 16 x 16-32 x 25 5513 020-04
10 20 x 20-32 x 25 5513 020-10 5322 110-01 5512 090-01
12 20 x 20-32 x 25 5513 020-01 5322 110-02 5512 090-01
16 25 x 25-32 x 25 5513 020-26 5322 110-03 5512 090-06
20 32 x 32 5513 020-14 5322 110-04 5512 090-08

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRDCN 1616H 08&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 08 03 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRDCN 2020K 10-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 10 T3 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRDCN 2525M 10-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 10 T3 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRDCN 3225P 10-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 10 T3 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRDCN 2020K 12-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRDCN 2525M 12-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRDCN 3225P 12-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRDCN 2525M 16-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 16 06 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRDCN 3225P 16-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 16 06 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRDCN 3232P 20-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 20 06 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRDCR%2FL 3225P 05-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 05 02 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRDCR%2FL 2020K 06-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 06 02 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRDCR%2FL 3225P 06-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 06 02 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRDCR%2FL 2020K 08-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 08 03 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRDCR%2FL 2525M 08-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 08 03 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRDCR%2FL 3225P 08-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 08 03 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRSCR%2FL 3225P 05&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 05 02 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRSCR%2FL 3225P 06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 06 02 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRSCR%2FL 3225P 08&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 08 03 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRSCR%2FL 2020K 10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 10 T3 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRSCR%2FL 2525M 10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 10 T3 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRSCR%2FL 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRSCR%2FL 3225P 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRSCR%2FL 3225P 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 16 06 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SRSCR%2FL 3232P 20&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 20 06 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-05&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-26&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-14&productsOnly=1

A 77

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 shank tool for turning
Screw clamp design
Precision coolant supply

KAPR 45.0°

Dimensions, mm

CZCMS OHX CNSC Ordering code B H LPR LF WF HF CNT MIID
09 16 x 16 21.2 1 SSDCR/L 1616H 09HP 16.0 16.0 101.4 95.3 17.0 16.0 G 1/8-28 275 3.0 0.22 SCMT 09 T3 08

R = Right hand, L = Left hand

Spare parts

Screw Shim Shim screw Nozzle
5513 020-01 5322 420-01 5512 090-01 5691 026-23

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SSDCR%2FL 1616H 09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 78

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 shank tool for turning
Screw clamp design

SSBCR/L SSDCN SSDCR/L
KAPR 75.0° 45.0° 45.0°

Dimensions, mm

CZCMS RMPX OHX Ordering code B H LPR LF WF HF MIID
09 16 x 16 10° 15.3 SSBCR/L 1616H 09 16.0 16.0 100.0 13.0 16.0 3.0 0.22 SCMT 09 T3 08
12 25 x 25 10° 20.1 SSBCR/L 2525M 12 25.0 25.0 150.0 22.0 25.0 3.0 0.75 SCMT 12 04 08

09 16 x 16 45° 15.1 SSDCN 1616H 09 16.0 16.0 100.0 8.0 16.0 3.0 0.21 SCMT 09 T3 08

09 16 x 16 0° 9.5 SSDCR/L 1616H 09 16.0 16.0 100.0 93.9 17.0 16.0 3.0 0.21 SCMT 09 T3 08
20 x 20 0° 12.4 SSDCR/L 2020K 09 20.0 20.0 125.0 118.9 22.0 20.0 3.0 0.40 SCMT 09 T3 08

12 20 x 20 0° 13.9 SSDCR/L 2020K 12 20.0 20.0 125.0 116.7 22.0 20.0 3.0 0.40 SCMT 12 04 08
25 x 25 0° 13.9 SSDCR/L 2525M 12 25.0 25.0 150.0 141.7 27.0 25.0 3.0 0.72 SCMT 12 04 08

N = Neutral, R = Right hand, L = Left hand

Spare parts

CZCMS Screw Shim Shim screw
09 16 x 16-20 x 20 5513 020-01 5322 420-01 5512 090-01
12 20 x 20-25 x 25 5513 020-18 5322 420-02 5512 090-03

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SSBCR%2FL 1616H 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SSBCR%2FL 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SSDCN 1616H 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SSDCR%2FL 1616H 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SSDCR%2FL 2020K 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SSDCR%2FL 2020K 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SSDCR%2FL 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1

A 79

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 shank tool for turning
Screw clamp design

STFCR/L STFCR/L-A STGCR/L
KAPR 91.0° 90.0° 91.0°

Dimensions, mm

CZCMS LU OHX Ordering code B H LF WF HF MIID
11 16 x 16 14.9 STFCR/L 1616H 11 16.0 16.0 100.0 20.0 16.0 0.9 0.22 TCMT 11 02 04
16 16 x 16 19.9 STFCR/L 1616H 16 16.0 16.0 100.0 20.0 16.0 3.0 0.23 TCMT 16 T3 08

20 x 20 21.3 STFCR/L 2020K 16 20.0 20.0 125.0 25.0 20.0 3.0 0.42 TCMT 16 T3 08
25 x 25 22.8 STFCR/L 2525M 16 25.0 25.0 150.0 32.0 25.0 3.0 0.80 TCMT 16 T3 08

11 20 x 20 25.0 37.0 STFCR/L 2020K 11-A 20.0 20.0 125.0 20.8 20.0 0.9 0.36 TCMT 11 02 04
20 x 20 25.0 37.0 STFCR/L 2020K 11-AB1 20.0 20.0 125.0 20.8 20.0 0.9 0.40 TCMT 11 03 04

16 25 x 25 35.0 47.0 STFCR/L 2525M 16-A 25.0 25.0 150.0 25.9 25.0 3.0 0.68 TCMT 16 T3 08

11 16 x 16 14.1 STGCR/L 1616H 11 16.0 16.0 100.0 20.0 16.0 0.9 0.22 TCMT 11 02 04
16 x 16 14.1 STGCR/L 1616H 11-B1 16.0 16.0 100.0 20.0 16.0 0.9 0.22 TCMT 11 03 04

16 16 x 16 20.1 STGCR/L 1616H 16 16.0 16.0 100.0 20.0 16.0 3.0 0.23 TCMT 16 T3 08
20 x 20 20.4 STGCR/L 2020K 16 20.0 20.0 125.0 25.0 20.0 3.0 0.42 TCMT 16 T3 08
25 x 25 20.9 STGCR/L 2525M 16 25.0 25.0 150.0 32.0 25.0 3.0 0.80 TCMT 16 T3 08

B1 = For insert with thickness 03 = 3.18 mm. R = Right hand, L = Left hand

Spare parts

CZCMS Screw Shim Shim screw
11 16 x 16-20 x 20 5513 020-03
16 16 x 16-25 x 25 5513 020-01 5322 320-01 5512 090-01

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=STFCR%2FL 1616H 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=STFCR%2FL 1616H 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=STFCR%2FL 2020K 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=STFCR%2FL 2525M 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=STFCR%2FL 2020K 11-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=STFCR%2FL 2020K 11-AB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=STFCR%2FL 2525M 16-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=STGCR%2FL 1616H 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=STGCR%2FL 1616H 11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=STGCR%2FL 1616H 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=STGCR%2FL 2020K 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=STGCR%2FL 2525M 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 80

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 shank tool for turning
Screw clamp design

STDCR/L STJCR/L-S STTCR/L
KAPR 45.0° 93.0° 60.0°

Dimensions, mm

CZCMS RMPX OHX Ordering code B H LPR LF WF HF MIID
16 16 x 16 45° 21.0 STDCR/L 1616H 16 16.0 16.0 100.0 100.0 6.8 16.0 3.0 0.21 TCMT 16 T3 08

11 16 x 16 0° 16.0 STJCR/L 1616K 11-S 16.0 16.0 125.0 16.0 16.0 0.9 0.27 TCMT 11 02 04

11 16 x 16 30° 12.9 STTCR/L 1616H 11 16.0 16.0 100.0 13.0 16.0 0.9 0.21 TCMT 11 02 04
16 x 16 30° 12.9 STTCR/L 1616H 11-B1 16.0 16.0 100.0 13.0 16.0 0.9 0.21 TCMT 11 03 04

16 20 x 20 30° 21.2 STTCR/L 2020K 16 20.0 20.0 125.0 17.0 20.0 3.0 0.41 TCMT 16 T3 08
25 x 25 30° 21.2 STTCR/L 2525M 16 25.0 25.0 150.0 22.0 25.0 3.0 0.74 TCMT 16 T3 08

B1 = For insert with thickness 03 = 3.18 mm. R = Right hand, L = Left hand

Spare parts

CZCMS Screw Shim Shim screw
11 16 x 16 5513 020-03
16 16 x 16-25 x 25 5513 020-01 5322 320-01 5512 090-01

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=STDCR%2FL 1616H 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=STJCR%2FL 1616K 11-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=STTCR%2FL 1616H 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=STTCR%2FL 1616H 11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=STTCR%2FL 2020K 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=STTCR%2FL 2525M 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 81

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 shank tool for turning
Screw clamp design
Precision coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS RMPX OHX CNSC Ordering code B H LF WF HF CNT MIID
16 32 x 25 44° 37.6 1 SVJBR/L 3225P 16HP 25.0 32.0 170.0 32.0 32.0 G 1/8-28 275 3.0 1.01 VBMT 16 04 08

R = Right hand, L = Left hand

Spare parts

Screw Shim Shim screw Nozzle
5513 020-01 5322 270-01 5512 090-01 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVJBR%2FL 3225P 16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 82

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 shank tool for turning
Screw clamp design

SVHBR/L SVHCR/L SVVBN
KAPR 107.5° 107.5° 72.5°

Dimensions, mm

CZCMS RMPX OHX Ordering code B H LF WF HF MIID
16 20 x 20 35° 27.6 SVHBR/L 2020K 16 20.0 20.0 125.0 25.0 20.0 3.0 0.40 VBMT 16 04 08

25 x 25 35° 27.6 SVHBR/L 2525M 16 25.0 25.0 150.0 32.0 25.0 3.0 0.71 VBMT 16 04 08
32 x 25 35° 27.6 SVHBR/L 3225P 16 25.0 32.0 170.0 32.0 32.0 3.0 1.04 VBMT 16 04 08

22 25 x 25 35° 35.2 SVHCR/L 2525M 22-R2 25.0 25.0 150.0 32.0 25.0 3.0 0.72 VCMT 22 05 20

11 16 x 16 70° 21.1 SVVBN 1616H 11 16.0 16.0 100.0 8.3 16.0 0.9 0.19 VBMT 11 02 04
20 x 20 70° 21.1 SVVBN 2020K 11-B1 20.0 20.0 125.0 10.3 20.0 0.9 0.37 VBMT 11 03 04
25 x 25 70° 21.1 SVVBN 2525M 11-B1 25.0 25.0 150.0 12.8 25.0 0.9 0.66 VBMT 11 03 04

16 20 x 20 70° 31.5 SVVBN 2020K 16 20.0 20.0 125.0 10.6 20.0 3.0 0.40 VBMT 16 04 08
25 x 25 70° 31.5 SVVBN 2525M 16 25.0 25.0 150.0 13.1 25.0 3.0 0.68 VBMT 16 04 08
32 x 25 70° 31.5 SVVBN 3225P 16 25.0 32.0 170.0 13.1 32.0 3.0 1.00 VBMT 16 04 08

11 16 x 16 70° 21.0 SVVBN 1616K 11-S-B1 16.0 16.0 125.0 8.3 16.0 0.9 0.24 VBMT 11 03 04

B1 = For insert with thickness 03 = 3.18 mm. N = Neutral, R = Right hand, L = Left hand

Spare parts

Screw Shim Shim screw
11 5513 020-03
16 5513 020-01 5322 270-01 5512 090-01
22 5513 020-18 5322 270-03 5512 090-03

For complete list of spare parts, see www.sandvik.coromant.com

When using insert VCGX 22 05 30-AL with radius 3.0 mm, together with shim 5322 270-04, the tool holder has to be modified. See picture.

A40 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVHBR%2FL 2020K 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVHBR%2FL 2525M 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVHBR%2FL 3225P 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVHCR%2FL 2525M 22-R2&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VCMT 22 05 20%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVVBN 1616H 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVVBN 2020K 11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVVBN 2525M 11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVVBN 2020K 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVVBN 2525M 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVVBN 3225P 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVVBN 1616K 11-S-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1

A 83

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 shank tool for turning
Screw clamp design

SVJBR/L SVJBR/L-S
KAPR 93.0° 93.0°

Dimensions, mm

CZCMS RMPX OHX Ordering code B H LF WF HF MIID
11 16 x 16 50° 21.2 SVJBR/L 1616H 11 16.0 16.0 100.0 20.0 16.0 0.9 0.20 VBMT 11 02 04

16 x 16 50° 21.2 SVJBR/L 1616H 11-B1 16.0 16.0 100.0 20.0 16.0 0.9 0.20 VBMT 11 03 04
20 x 20 50° 21.2 SVJBR/L 2020K 11 20.0 20.0 125.0 25.0 20.0 0.9 0.40 VBMT 11 02 04
20 x 20 50° 21.2 SVJBR/L 2020K 11-B1 20.0 20.0 125.0 25.0 20.0 0.9 0.26 VBMT 11 03 04
25 x 25 50° 21.2 SVJBR/L 2525M 11 25.0 25.0 150.0 32.0 25.0 0.9 0.69 VBMT 11 02 04
25 x 25 50° 21.2 SVJBR/L 2525M 11-B1 25.0 25.0 150.0 32.0 25.0 0.9 0.69 VBMT 11 03 04

16 20 x 20 50° 31.1 SVJBR/L 2020K 16 20.0 20.0 125.0 25.0 20.0 3.0 0.38 VBMT 16 04 08
25 x 25 50° 31.5 SVJBR/L 2525M 16 25.0 25.0 150.0 32.0 25.0 3.0 0.69 VBMT 16 04 08
32 x 25 50° 31.5 SVJBR/L 3225P 16 25.0 32.0 170.0 32.0 32.0 3.0 1.01 VBMT 16 04 08

11 16 x 16 50° 26.0 SVJBR/L 1616K 11-S 16.0 16.0 125.0 16.0 16.0 0.9 0.20 VBMT 11 02 04
16 x 16 50° 26.0 SVJBR/L 1616K 11-S-B1 16.0 16.0 125.0 16.0 16.0 0.9 0.25 VBMT 11 03 04

16 16 x 16 50° 40.0 SVJBR/L 1616K 16-S 16.0 16.0 125.0 16.0 16.0 3.0 0.28 VBMT 16 04 08

B1 = For insert with thickness 03 = 3.18 mm. R = Right hand, L = Left hand

Spare parts

CZCMS Screw Shim Shim screw
11 16 x 16-25 x 25 5513 020-03
16 16 x 16 5513 020-09
16 20 x 20-32 x 25 5513 020-01 5322 270-01 5512 090-01

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVJBR%2FL 1616H 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVJBR%2FL 1616H 11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVJBR%2FL 2020K 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVJBR%2FL 2020K 11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVJBR%2FL 2525M 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVJBR%2FL 2525M 11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVJBR%2FL 2020K 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVJBR%2FL 2525M 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVJBR%2FL 3225P 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVJBR%2FL 1616K 11-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVJBR%2FL 1616K 11-S-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SVJBR%2FL 1616K 16-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 84

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 QS shank tool for turning
Screw clamp design
Precision coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS OHX CNSC Ordering code B H HBL LF WF HF CNT MIID
09 20 x 20 44.0 3 QS-SCLCR/L 2020 09C 20.0 20.0 24.0 93.0 25.0 20.0 G 1/8-28 150 3.0 0.26 CCMT 09 T3 08

25 x 25 49.0 3 QS-SCLCR/L 2525 09C 25.0 25.0 24.0 108.0 32.0 25.0 G 1/8-28 150 3.0 0.48 CCMT 09 T3 08

R = Right hand, L = Left hand

Spare parts

Insert screw Shim screw Shim Nozzle Plug Plug Plug
5513 020-01 5512 090-01 5322 232-01 5691 026-13 5512 104-01 3214 013-01 3214 012-01

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-SCLCR%2FL 2020 09C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-SCLCR%2FL 2525 09C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 85

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 QS shank tool for turning
Screw clamp design
Precision coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS RMPX OHX CNSC Ordering code B H HBL LF WF HF CNT MIID
11 20 x 20 27° 47.5 3 QS-SDJCR/L 2020 11C 20.0 20.0 27.5 96.5 25.0 20.0 G 1/8-28 150 3.0 0.26 DCMT 11 T3 08

25 x 25 27° 54.0 3 QS-SDJCR/L 2525 11C 25.0 25.0 29.0 113.0 32.0 25.0 G 1/8-28 150 3.0 0.49 DCMT 11 T3 08

R = Right hand, L = Left hand

Spare parts

Insert screw Shim screw Shim Nozzle Plug Plug Plug
5513 020-01 5512 090-01 5322 263-01 5691 026-13 5512 104-01 3214 013-01 3214 012-01

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-SDJCR%2FL 2020 11C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-SDJCR%2FL 2525 11C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 86

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 QS shank tool for turning
Screw clamp design
Precision coolant supply

KAPR 45.0°

Dimensions, mm

CZCMS OHX CNSC Ordering code B H HBL LF WF HF CNT MIID
09 20 x 20 52.5 3 QS-SSDCR/L 2020 09C 20.0 20.0 27.5 90.1 25.0 20.0 G 1/8-28 150 3.0 0.27 SCMT 09 T3 08

25 x 25 53.5 3 QS-SSDCR/L 2525 09C 25.0 25.0 28.5 106.1 32.0 25.0 G 1/8-28 150 3.0 0.48 SCMT 09 T3 08

R = Right hand, L = Left hand

Spare parts

Insert screw Shim screw Shim Nozzle Plug Plug Plug
5513 020-01 5512 090-01 5322 263-01 5691 026-13 5512 104-01 3214 013-01 3214 012-01

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-SSDCR%2FL 2020 09C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-SSDCR%2FL 2525 09C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 87

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

CoroTurn® 107 QS shank tool for turning
Screw clamp design
Precision coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS RMPX OHX CNSC Ordering code B H HBL LF WF HF CNT MIID
16 20 x 20 44° 59.0 3 QS-SVJBR/L 2020 16C 20.0 20.0 39.0 108.0 25.0 20.0 G 1/8-28 150 3.0 0.29 VBMT 16 04 08

25 x 25 44° 64.0 3 QS-SVJBR/L 2525 16C 25.0 25.0 39.0 123.0 32.0 25.0 G 1/8-28 150 3.0 0.51 VBMT 16 04 08

R = Right hand, L = Left hand

Spare parts

Insert screw Shim screw Shim Nozzle Plug Plug Plug
5513 020-01 5512 090-01 5322 270-01 5691 026-13 5512 104-01 3214 013-01 3214 012-01

For complete list of spare parts, see www.sandvik.coromant.com

A40 F2 E1 G1 H36 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-SVJBR%2FL 2020 16C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-SVJBR%2FL 2525 16C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 88

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 tools for internal machining

Coromant Capto®

Tools for insert shapes

C D S T V

A90-A91 A92-A93 A94 A95-A96 A97-A98

Screw clamp Screw clamp Screw clamp Screw clamp Screw clamp

Coromant Capto for back
boring

Tools for insert shapes

D

A99

Screw clamp

Boring bar

Tools for insert shapes

C D R S T V

A100-A103 A104-A107 A108 A109-A110 A111-A115 A116-A121

Screw clamp Screw clamp Screw clamp Screw clamp Screw clamp Screw clamp

Boring bar for back boring

Tools for insert shapes

D

A122-A123

Screw clamp

A 89

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 tools for internal machining

Solid carbide boring bar for
turning

Tools for insert shapes

C D T V

A124 A125 A126-A127 A128

Screw clamp Screw clamp Screw clamp Screw clamp

Damped carbide boring bar for
turning

Tools for insert shapes

D T

A129 A130

Screw clamp Screw clamp

CoroTurn® SL cutting head for
turning

Tools for insert shapes

C D R T V

A131-A133 A134-A137 A138 A139-A140 A141-A144

Screw clamp Screw clamp Screw clamp Screw clamp Screw clamp

CoroTurn® SL cutting head for
back boring

Tools for insert shapes

C D V

A145 A146-A148 A149-A150

Screw clamp Screw clamp Screw clamp

A 90

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Precision coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 LU CNSC Ordering code DCONMS BD LF WF MIID
09 C3 21.5 48.0 3 C3-SCLCR/L-11065-09HP 32.0 16.0 65.0 11.0 150 3.0 0.22 CCMT 09 T3 08

C4 21.5 47.0 3 C4-SCLCR/L-11070-09HP 40.0 16.0 70.0 11.0 150 3.0 0.36 CCMT 09 T3 08
C4 25.0 57.0 3 C4-SCLCR/L-13080-09HP 40.0 20.0 80.0 13.0 150 3.0 0.41 CCMT 09 T3 08
C5 21.5 46.0 3 C5-SCLCR/L-11070-09HP 50.0 16.0 70.0 11.0 150 3.0 0.56 CCMT 09 T3 08
C5 25.0 56.0 3 C5-SCLCR/L-13080-09HP 50.0 20.0 80.0 13.0 150 3.0 0.61 CCMT 09 T3 08

12 C4 32.0 69.0 3 C4-SCLCR/L-17090-12HP 40.0 25.0 90.0 17.0 150 3.0 0.50 CCMT 12 04 08
C5 32.0 67.0 3 C5-SCLCR/L-17090-12HP 50.0 25.0 90.0 17.0 150 3.0 0.69 CCMT 12 04 08

R = Right hand, L = Left hand

Spare parts

Ordering code Insert screw Nozzle
C3-SCLCR/L-11065-09HP 5513 020-09 5691 026-13
C4-SCLCR/L-11070-09HP 5513 020-09 5691 026-13
C4-SCLCR/L-13080-09HP 5513 020-09 5691 026-13
C5-SCLCR/L-11070-09HP 5513 020-09 5691 026-13
C5-SCLCR/L-13080-09HP 5513 020-09 5691 026-13
C4-SCLCR/L-17090-12HP 5513 020-17 5691 026-13
C5-SCLCR/L-17090-12HP 5513 020-17 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SCLCR%2FL-11065-09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-11070-09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-13080-09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-11070-09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-13080-09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-17090-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-17090-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SCLCR%2FL-11065-09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-11070-09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-13080-09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-11070-09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-13080-09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-17090-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-17&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-17090-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-17&productsOnly=1

A 91

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Internal coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 LU CNSC Ordering code DCONMS BD LF WF MIID
09 C3 32.0 74.0 3 C3-SCLCL-17090-09 32.0 25.0 90.0 17.0 10 3.0 0.38 CCMT 09 T3 08

C3 20.0 48.0 3 C3-SCLCR/L-11065-09 32.0 16.0 65.0 11.0 10 3.0 0.21 CCMT 09 T3 08
C3 25.0 58.0 3 C3-SCLCR/L-13075-09 32.0 20.0 75.0 13.0 10 3.0 0.27 CCMT 09 T3 08
C4 20.0 47.0 3 C4-SCLCR/L-11070-09 40.0 16.0 70.0 11.0 10 3.0 0.36 CCMT 09 T3 08
C4 25.0 57.0 3 C4-SCLCR/L-13080-09 40.0 20.0 80.0 13.0 10 3.0 0.41 CCMT 09 T3 08
C4 32.0 68.0 3 C4-SCLCR/L-17090-09 40.0 25.0 90.0 17.0 10 3.0 0.51 CCMT 09 T3 08
C4 50.0 60.0 3 C4-SCLCR/L-27080-09 40.0 40.0 80.0 27.0 10 3.0 0.69 CCMT 09 T3 08
C5 20.0 46.0 3 C5-SCLCR/L-11070-09 50.0 16.0 70.0 11.0 10 3.0 0.57 CCMT 09 T3 08
C5 25.0 56.0 3 C5-SCLCR/L-13080-09 50.0 20.0 80.0 13.0 10 3.0 0.65 CCMT 09 T3 08
C5 32.0 67.0 3 C5-SCLCR/L-17090-09 50.0 25.0 90.0 17.0 10 3.0 0.69 CCMT 09 T3 08

12 C3 32.0 74.0 3 C3-SCLCR-17090-12 32.0 25.0 90.0 17.0 10 3.0 0.38 CCMT 12 04 08
C3 40.0 81.0 3 C3-SCLCR-22096-12 32.0 32.0 96.0 22.0 10 3.0 0.54 CCMT 12 04 08
C4 40.0 89.0 3 C4-SCLCR-22110-12 40.0 32.0 110.0 22.0 10 3.0 0.77 CCMT 12 04 08
C5 40.0 88.0 3 C5-SCLCR/L-22110-12 50.0 32.0 110.0 22.0 10 3.0 0.97 CCMT 12 04 08
C5 50.0 119.0 3 C5-SCLCR/L-27140-12 50.0 40.0 140.0 27.0 10 3.0 1.49 CCMT 12 04 08
C5 63.0 80.0 3 C5-SCLCR-35100-12 50.0 50.0 100.0 35.0 10 3.0 1.40 CCMT 12 04 08

R = Right hand, L = Left hand

Spare parts

Ordering code Screw Shim Shim screw
C3-SCLCR/L-11065-09 5513 020-09
C3-SCLCR/L-13075-09 5513 020-09
C3-SCLCR/L-17090-09 5513 020-10
C4-SCLCR/L-11070-09 5513 020-09
C4-SCLCR/L-13080-09 5513 020-09
C4-SCLCR/L-17090-09 5513 020-10
C4-SCLCR/L-27080-09 5513 020-01 5322 232-01 5512 090-01
C5-SCLCR/L-11070-09 5513 020-09
C5-SCLCR/L-13080-09 5513 020-09
C5-SCLCR/L-17090-09 5513 020-10
C3-SCLCR/L-17090-12 5513 020-17
C3-SCLCR/L-22096-12 5513 020-18 5322 232-02 5512 090-03
C4-SCLCR/L-17090-12 5513 020-17
C4-SCLCR/L-22110-12 5513 020-18 5322 232-02 5512 090-03
C4-SCLCR/L-27080-12 5513 020-18 5322 232-02 5512 090-03
C5-SCLCR/L-17090-12 5513 020-17
C5-SCLCR/L-22110-12 5513 020-18 5322 232-02 5512 090-03
C5-SCLCR/L-27140-12 5513 020-18 5322 232-02 5512 090-03
C5-SCLCR-35100-12 5513 020-18 5322 232-02 5512 090-03

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SCLCL-17090-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SCLCR%2FL-11065-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SCLCR%2FL-13075-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-11070-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-13080-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-17090-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-27080-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-11070-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-13080-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-17090-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SCLCR-17090-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SCLCR-22096-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR-22110-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-22110-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-27140-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR-35100-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SCLCR%2FL-11065-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SCLCR%2FL-13075-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SCLCR%2FL-17090-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-11070-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-13080-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-17090-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-27080-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-11070-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-13080-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-17090-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SCLCR%2FL-17090-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-17&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SCLCR%2FL-22096-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-17090-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-17&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-22110-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SCLCR%2FL-27080-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-17090-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-17&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-22110-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR%2FL-27140-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SCLCR-35100-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1

A 92

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Precision coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 LU RMPX CNSC Ordering code DCONMS BD LF WF MIID
07 C4 25.0 58.0 27° 3 C4-SDUCR-13080-07HP 40.0 20.0 80.0 13.0 150 0.9 0.41 DCMT 07 02 04
11 C4 25.0 58.0 27° 3 C4-SDUCR/L-13080-11HP 40.0 20.0 80.0 13.0 150 3.0 0.41 DCMT 11 T3 08

C4 32.0 69.0 27° 3 C4-SDUCR/L-17090-11HP 40.0 25.0 90.0 17.0 150 3.0 0.50 DCMT 11 T3 08
C5 25.0 56.0 27° 3 C5-SDUCR/L-13080-11HP 50.0 20.0 80.0 13.0 150 3.0 0.60 DCMT 11 T3 08
C5 32.0 67.0 27° 3 C5-SDUCR/L-17090-11HP 50.0 25.0 90.0 17.0 150 3.0 0.69 DCMT 11 T3 08

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Nozzle
07 C4 5513 020-03 5691 026-13
11 C4-C5 5513 020-10 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDUCR-13080-07HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDUCR%2FL-13080-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDUCR%2FL-17090-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SDUCR%2FL-13080-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SDUCR%2FL-17090-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 93

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Internal coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 LU RMPX CNSC Ordering code DCONMS BD LF WF MIID
07 C3 20.0 48.0 27° 3 C3-SDUCR/L-11065-07 32.0 16.0 65.0 11.0 10 0.9 0.21 DCMT 07 02 04

C4 20.0 47.0 27° 3 C4-SDUCR/L-11070-07 40.0 16.0 70.0 11.0 10 0.9 0.36 DCMT 07 02 04
C5 20.0 46.0 27° 3 C5-SDUCR/L-11070-07 50.0 16.0 70.0 11.0 10 0.9 0.55 DCMT 07 02 04

11 C3 25.0 58.0 27° 3 C3-SDUCR/L-13075-11 32.0 20.0 75.0 13.0 10 3.0 0.26 DCMT 11 T3 08
C3 32.0 73.0 27° 3 C3-SDUCR/L-17090-11 32.0 25.0 90.0 17.0 10 3.0 0.38 DCMT 11 T3 08
C4 25.0 57.0 27° 3 C4-SDUCR/L-13080-11 40.0 20.0 80.0 13.0 10 3.0 0.41 DCMT 11 T3 08
C4 32.0 68.0 27° 3 C4-SDUCR/L-17090-11 40.0 25.0 90.0 17.0 10 3.0 0.52 DCMT 11 T3 08
C4 40.0 89.0 27° 3 C4-SDUCR/L-22110-11 40.0 32.0 110.0 22.0 10 3.0 0.76 DCMT 11 T3 08
C4 50.0 60.0 27° 3 C4-SDUCR/L-27080-11 40.0 40.0 80.0 27.0 10 3.0 0.72 DCMT 11 T3 08
C5 25.0 56.0 27° 3 C5-SDUCR/L-13080-11 50.0 20.0 80.0 13.0 10 3.0 0.65 DCMT 11 T3 08
C5 32.0 67.0 27° 3 C5-SDUCR/L-17090-11 50.0 25.0 90.0 17.0 10 3.0 0.70 DCMT 11 T3 08
C5 40.0 88.0 27° 3 C5-SDUCR/L-22110-11 50.0 32.0 110.0 22.0 10 3.0 0.96 DCMT 11 T3 08
C5 63.0 80.0 27° 3 C5-SDUCR/L-35100-11 50.0 50.0 100.0 35.0 10 3.0 1.35 DCMT 11 T3 08

R = Right hand, L = Left hand

Spare parts

Ordering code Screw Shim Shim screw
C3-SDUCR/L-11065-07 5513 020-03
C4-SDUCR/L-11070-07 5513 020-03
C5-SDUCR/L-11070-07 5513 020-03
C3-SDUCR/L-13075-11 5513 020-09
C3-SDUCR/L-17090-11 5513 020-10
C4-SDUCR/L-13080-11 5513 020-09
C4-SDUCR/L-17090-11 5513 020-10
C4-SDUCR/L-22110-11 5513 020-01 5322 263-01 5512 090-01
C4-SDUCR/L-27080-11 5513 020-01 5322 263-01 5512 090-01
C5-SDUCR/L-13080-11 5513 020-09
C5-SDUCR/L-17090-11 5513 020-10
C5-SDUCR/L-22110-11 5513 020-01 5322 263-01 5512 090-01
C5-SDUCR/L-35100-11 5513 020-01 5322 263-01 5512 090-01

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SDUCR%2FL-11065-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDUCR%2FL-11070-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SDUCR%2FL-11070-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SDUCR%2FL-13075-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SDUCR%2FL-17090-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDUCR%2FL-13080-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDUCR%2FL-17090-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDUCR%2FL-22110-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDUCR%2FL-27080-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SDUCR%2FL-13080-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SDUCR%2FL-17090-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SDUCR%2FL-22110-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SDUCR%2FL-35100-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SDUCR%2FL-11065-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDUCR%2FL-11070-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SDUCR%2FL-11070-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SDUCR%2FL-13075-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SDUCR%2FL-17090-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDUCR%2FL-13080-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDUCR%2FL-17090-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDUCR%2FL-22110-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDUCR%2FL-27080-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SDUCR%2FL-13080-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SDUCR%2FL-17090-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SDUCR%2FL-22110-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SDUCR%2FL-35100-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 94

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Internal coolant supply

KAPR 75.0°

Dimensions, mm

CZCMS DMIN1 LU RMPX CNSC Ordering code DCONMS BD LPR LF WF MIID
09 C4 25.0 58.0 10° 3 C4-SSKCR-13080-09 40.0 20.0 82.2 80.0 13.0 10 3.0 0.41 SCMT 09 T3 08

C5 25.0 56.0 10° 3 C5-SSKCR-13080-09 50.0 20.0 82.2 80.0 13.0 10 3.0 0.61 SCMT 09 T3 08

R = Right hand

Spare parts

Screw
5513 020-09

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SSKCR-13080-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SSKCR-13080-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1

A 95

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Precision coolant supply

KAPR 91.0°

Dimensions, mm

CZCMS DMIN1 LU CNSC Ordering code DCONMS BD LF WF MIID
11 C4 20.0 47.0 3 C4-STFCR/L11070-11HPB1 40.0 16.0 70.0 11.0 150 0.9 0.36 TCMT 11 03 04

C4 25.0 57.0 3 C4-STFCR/L13080-11HPB1 40.0 20.0 80.0 13.0 150 0.9 0.40 TCMT 11 03 04
16 C4 32.0 69.0 3 C4-STFCR/L-17090-16HP 40.0 25.0 90.0 17.0 150 3.0 0.51 TCMT 16 T3 08

C5 32.0 67.0 3 C5-STFCR/L-17090-16HP 50.0 25.0 90.0 17.0 150 3.0 0.70 TCMT 16 T3 08
C5 40.0 88.0 3 C5-STFCR-22110-16HP 50.0 32.0 110.0 22.0 150 3.0 0.96 TCMT 16 T3 08

B1 = For insert with thickness 03 = 3.18 mm. R = Right hand, L = Left hand

Spare parts

Ordering code Insert screw Shim Shim screw Nozzle
C4-STFCR/L11070-11HPB1 5513 020-03 5691 026-23
C4-STFCR/L13080-11HPB1 5513 020-03 5691 026-23
C4-STFCR/L-17090-16HP 5513 020-10 5691 026-23
C5-STFCR/L-17090-16HP 5513 020-10 5691 026-23
C5-STFCR/L-22110-16HP 5513 020-01 5322 320-01 5512 090-01 5691 026-23

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-STFCR%2FL11070-11HPB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-STFCR%2FL13080-11HPB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-STFCR%2FL-17090-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-STFCR%2FL-17090-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-STFCR-22110-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-STFCR%2FL11070-11HPB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-STFCR%2FL13080-11HPB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-STFCR%2FL-17090-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-STFCR%2FL-17090-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-STFCR%2FL-22110-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 96

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Internal coolant supply

KAPR 91.0°

Dimensions, mm

CZCMS DMIN1 LU CNSC Ordering code DCONMS BD LF WF MIID
11 C3 20.0 48.0 3 C3-STFCR/L-11065-11-B1 32.0 16.0 65.0 11.0 10 0.9 0.21 TCMT 11 03 04

C4 20.0 47.0 3 C4-STFCR/L-11070-11 40.0 16.0 70.0 11.0 10 0.9 0.35 TCMT 11 02 04
C4 25.0 57.0 3 C4-STFCR/L-13080-11 40.0 20.0 80.0 13.0 10 0.9 0.40 TCMT 11 02 04
C4 20.0 47.0 3 C4-STFCR-11070-11-B1 40.0 16.0 70.0 11.0 10 0.9 0.35 TCMT 11 03 04
C4 25.0 57.0 3 C4-STFCR-13080-11-B1 40.0 20.0 80.0 13.0 10 0.9 0.41 TCMT 11 03 04
C5 20.0 46.0 3 C5-STFCR/L-11070-11-B1 50.0 16.0 70.0 11.0 10 0.9 0.55 TCMT 11 03 04
C5 25.0 56.0 3 C5-STFCR/L-13080-11-B1 50.0 20.0 80.0 13.0 10 0.9 0.60 TCMT 11 03 04

16 C4 40.0 89.0 3 C4-STFCR/L-22110-16 40.0 32.0 110.0 22.0 10 3.0 0.77 TCMT 16 T3 08

B1 = For insert with thickness 03 = 3.18 mm. R = Right hand, L = Left hand

Spare parts

Ordering code Screw Shim Shim screw
C3-STFCR/L-11065-11-B1 5513 020-03
C4-STFCR/L-11070-11 5513 020-03
C4-STFCR/L-13080-11 5513 020-03
C4-STFCR/L-11070-11-B1 5513 020-03
C4-STFCR/L-13080-11-B1 5513 020-03
C5-STFCR/L-11070-11-B1 5513 020-03
C5-STFCR/L-13080-11-B1 5513 020-03
C4-STFCR/L-22110-16 5513 020-01 5322 320-01 5512 090-01

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-STFCR%2FL-11065-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-STFCR%2FL-11070-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-STFCR%2FL-13080-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-STFCR-11070-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-STFCR-13080-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-STFCR%2FL-11070-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-STFCR%2FL-13080-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-STFCR%2FL-22110-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-STFCR%2FL-11065-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-STFCR%2FL-11070-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-STFCR%2FL-13080-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-STFCR%2FL-11070-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-STFCR%2FL-13080-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-STFCR%2FL-11070-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-STFCR%2FL-13080-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-STFCR%2FL-22110-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 97

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Precision coolant supply

KAPR 107.5°

Dimensions, mm

CZCMS DMIN1 LU RMPX CNSC Ordering code DCONMS BD LF WF MIID
11 C4 25.0 47.0 35° 3 C4-SVQBR/L13070-11HPB1 40.0 20.0 70.0 13.0 150 0.9 0.38 VBMT 11 03 04
16 C4 33.0 68.0 35° 3 C4-SVQBR/L-18090-16HP 40.0 25.0 90.0 18.0 150 3.0 0.48 VBMT 16 04 08

C5 33.0 67.0 35° 3 C5-SVQBR/L-18090-16HP 50.0 25.0 90.0 18.0 150 3.0 0.68 VBMT 16 04 08
C6 40.0 94.0 35° 3 C6-SVQBR/L-22120-16HP 63.0 32.0 120.0 22.0 150 3.0 1.36 VBMT 16 04 08

B1 = For insert with thickness 03 = 3.18 mm. R = Right hand, L = Left hand

Spare parts

Ordering code Insert screw Shim Shim screw Nozzle
C4-SVQBR/L13070-11HPB1 5513 020-20 5691 026-13
C4-SVQBR/L-18090-16HP 5513 020-10 5691 026-13
C5-SVQBR/L-18090-16HP 5513 020-10 5691 026-13
C6-SVQBR/L-22120-16HP 5513 020-01 5322 270-01 5512 090-01 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVQBR%2FL13070-11HPB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVQBR%2FL-18090-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVQBR%2FL-18090-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVQBR%2FL-22120-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVQBR%2FL13070-11HPB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-20&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVQBR%2FL-18090-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVQBR%2FL-18090-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVQBR%2FL-22120-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 98

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 cutting unit for turning
Screw clamp design
Coromant Capto® - Internal coolant supply

KAPR 107.5°

Dimensions, mm

CZCMS DMIN1 LU RMPX CNSC Ordering code DCONMS BD LF WF MIID
11 C3 22.0 53.0 35° 3 C3-SVQBR/L-13070-11-B1 32.0 16.0 70.0 13.0 10 0.9 0.21 VBMT 11 03 04

C4 27.0 57.0 35° 3 C4-SVQBR/L-15080-11-B1 40.0 20.0 80.0 15.0 10 0.9 0.40 VBMT 11 03 04
C4 25.0 48.0 35° 3 C4-SVQBR-13070-11 40.0 20.0 70.0 13.0 10 0.9 0.38 VBMT 11 02 04
C4 27.0 58.0 35° 3 C4-SVQBR-15080-11 40.0 20.0 80.0 15.0 10 0.9 0.40 VBMT 11 02 04
C5 27.0 56.0 35° 3 C5-SVQBR/L-15080-11-B1 50.0 20.0 80.0 15.0 10 0.9 0.65 VBMT 11 03 04

16 C4 33.0 68.0 35° 3 C4-SVQBR/L-18090-16 40.0 25.0 90.0 18.0 10 3.0 0.50 VBMT 16 04 08
C4 40.0 89.0 35° 3 C4-SVQBR/L-22110-16 40.0 32.0 110.0 22.0 10 3.0 0.73 VBMT 16 04 08
C4 50.0 100.0 35° 3 C4-SVQBR/L-27120-16 40.0 40.0 120.0 27.0 10 3.0 0.99 VBMT 16 04 08
C5 40.0 88.0 35° 3 C5-SVQBR/L-22110-16 50.0 32.0 110.0 22.0 10 3.0 0.93 VBMT 16 04 08
C5 50.0 119.0 35° 3 C5-SVQBR/L-27140-16 50.0 40.0 140.0 27.0 10 3.0 1.38 VBMT 16 04 08
C5 33.0 67.0 35° 3 C5-SVQBR-18090-16 50.0 25.0 90.0 18.0 10 3.0 0.68 VBMT 16 04 08
C5 63.0 130.0 35° 3 C5-SVQBR-35150-16 50.0 50.0 150.0 35.0 10 3.0 1.90 VBMT 16 04 08
C6 50.0 120.0 35° 3 C6-SVQBR/L-27145-16 63.0 40.0 145.0 27.0 10 3.0 1.76 VBMT 16 04 08
C6 63.0 151.0 35° 3 C6-SVQBR/L-35175-16 63.0 50.0 175.0 35.0 10 3.0 2.89 VBMT 16 04 08

B1 = For insert with thickness 03 = 3.18 mm. R = Right hand, L = Left hand

Spare parts

Ordering code Screw Shim Shim screw
C3-SVQBR/L-13070-11-B1 5513 020-20
C4-SVQBR/L-13070-11-B1 5513 020-20
C4-SVQBR/L-15080-11-B1 5513 020-20
C4-SVQBR/L-13070-11 5513 020-03
C4-SVQBR/L-15080-11 5513 020-03
C5-SVQBR/L-15080-11-B1 5513 020-20
C5-SVQBR/L-15080-11 5513 020-03
C4-SVQBR/L-18090-16 5513 020-10
C4-SVQBR/L-22110-16 5513 020-01 5322 270-02 5512 090-01
C4-SVQBR/L-27120-16 5513 020-01 5322 270-02 5512 090-01
C5-SVQBR/L-18090-16 5513 020-10
C5-SVQBR/L-22110-16 5513 020-01 5322 270-02 5512 090-01
C5-SVQBR/L-27140-16 5513 020-01 5322 270-02 5512 090-01
C5-SVQBR/L-35100-16 5513 020-01 5322 270-02 5512 090-01
C5-SVQBR/L-35150-16 5513 020-01 5322 270-02 5512 090-01
C6-SVQBR/L-22120-16 5513 020-01 5322 270-02 5512 090-01
C6-SVQBR/L-27145-16 5513 020-01 5322 270-02 5512 090-01
C6-SVQBR/L-35175-16 5513 020-01 5322 270-02 5512 090-01

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SVQBR%2FL-13070-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVQBR%2FL-15080-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVQBR-13070-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVQBR-15080-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVQBR%2FL-15080-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVQBR%2FL-18090-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVQBR%2FL-22110-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVQBR%2FL-27120-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVQBR%2FL-22110-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVQBR%2FL-27140-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVQBR-18090-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVQBR-35150-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVQBR%2FL-27145-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVQBR%2FL-35175-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-SVQBR%2FL-13070-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-20&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVQBR%2FL-13070-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-20&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVQBR%2FL-15080-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-20&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVQBR%2FL-13070-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVQBR%2FL-15080-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVQBR%2FL-15080-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-20&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVQBR%2FL-15080-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVQBR%2FL-18090-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVQBR%2FL-22110-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SVQBR%2FL-27120-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVQBR%2FL-18090-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVQBR%2FL-22110-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVQBR%2FL-27140-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVQBR%2FL-35100-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SVQBR%2FL-35150-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVQBR%2FL-22120-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVQBR%2FL-27145-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-SVQBR%2FL-35175-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 99

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 cutting unit for back boring
Screw clamp design
Coromant Capto® - Internal coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 LU RMPX CNSC Ordering code DCONMS BD LPR LF WF MIID
07 C4 22.0 47.3 27° 3 C4-SDUCR/L-13070-07X 40.0 16.0 81.5 70.0 13.0 10 0.9 0.37 DCMT 07 02 04

C4 27.0 57.9 27° 3 C4-SDUCR/L-15080-07X 40.0 20.0 91.5 80.0 15.0 10 0.9 0.40 DCMT 07 02 04
C4 32.0 68.5 27° 3 C4-SDUCR/L-18090-07X 40.0 25.0 101.5 90.0 18.0 10 0.9 0.54 DCMT 07 02 04
C5 32.0 67.2 27° 3 C5-SDUCR/L-18090-07X 50.0 25.0 101.5 90.0 18.0 10 0.9 0.72 DCMT 07 02 04
C5 27.0 56.5 27° 3 C5-SDUCR-15080-07X 50.0 20.0 91.5 80.0 15.0 10 0.9 0.60 DCMT 07 02 04

R = Right hand, L = Left hand

Spare parts

Screw
5513 020-03

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDUCR%2FL-13070-07X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDUCR%2FL-15080-07X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-SDUCR%2FL-18090-07X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SDUCR%2FL-18090-07X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-SDUCR-15080-07X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1

A 100

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve - Precision coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 OHX OHN CNSC Ordering code DCONMS BD LF WF CNT MIID
09 20 25.0 80.0 33.8 1 A20S-SCLCR/L 09HP-R 20.0 20.0 250.0 13.0 G 1/8-28 275 3.0 0.58 CCMT 09 T3 08

25 32.0 100.0 32.8 1 A25T-SCLCR/L 09HP-R 25.0 25.0 300.0 17.0 G 1/8-28 275 3.0 1.02 CCMT 09 T3 08

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Nozzle
09 20 5513 020-09 5691 026-13
09 25 5513 020-10 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SCLCR%2FL 09HP-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SCLCR%2FL 09HP-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 101

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with flats - Precision coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 OHX OHN CNSC Ordering code DCONMS H BD LF WF CNT MIID
09 20 25.0 80.0 33.0 1 A20S-SCLCR/L 09HP 20.0 18.0 20.0 250.0 13.0 G 1/8-28 275 3.0 0.55 CCMT 09 T3 08

25 32.0 100.0 32.0 1 A25T-SCLCR/L 09HP 25.0 23.0 25.0 300.0 17.0 G 1/8-28 275 3.0 0.95 CCMT 09 T3 08

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Nozzle
09 20 5513 020-09 5691 026-13
09 25 5513 020-10 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SCLCR%2FL 09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SCLCR%2FL 09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 102

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve - Internal coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 OHX OHN CNSC Ordering code DCONMS BD LF WF MIID
06 8 10.0 32.0 12.0 1 A08H-SCLCR/L 06-R 8.0 8.0 100.0 5.0 10 0.9 0.05 CCMT 06 02 04

10 12.0 40.0 15.0 1 A10K-SCLCR/L 06-R 10.0 10.0 125.0 6.0 10 0.9 0.08 CCMT 06 02 04
12 16.0 48.0 18.0 1 A12M-SCLCR/L 06-R 12.0 12.0 150.0 9.0 10 0.9 0.14 CCMT 06 02 04
16 20.0 64.0 24.0 1 A16R-SCLCR/L 06-R 16.0 16.0 200.0 11.0 10 0.9 0.26 CCMT 06 02 04

09 16 20.0 64.0 24.0 1 A16R-SCLCR/L 09-R 16.0 16.0 200.0 11.0 10 3.0 0.31 CCMT 09 T3 08
20 25.0 80.0 30.0 1 A20S-SCLCR/L 09-R 20.0 20.0 250.0 13.0 10 3.0 0.58 CCMT 09 T3 08

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw
06 8-12 5513 020-46
06 16 5513 020-03
09 16-20 5513 020-09

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A08H-SCLCR%2FL 06-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 06 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A10K-SCLCR%2FL 06-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 06 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A12M-SCLCR%2FL 06-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 06 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SCLCR%2FL 06-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 06 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SCLCR%2FL 09-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SCLCR%2FL 09-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-46&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1

A 103

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with flats - Internal coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 OHX OHN CNSC Ordering code DCONMS H BD LF WF MIID
06 8 10.0 32.0 12.0 1 A08H-SCLCR/L 06 8.0 7.0 8.0 100.0 5.0 10 0.9 0.05 CCMT 06 02 04

10 12.0 40.0 15.0 1 A10K-SCLCR/L 06 10.0 9.0 10.0 125.0 6.0 10 0.9 0.08 CCMT 06 02 04
12 16.0 48.0 18.0 1 A12M-SCLCR/L 06 12.0 11.0 12.0 150.0 9.0 10 0.9 0.13 CCMT 06 02 04
16 20.0 64.0 24.0 1 A16R-SCLCR/L 06 16.0 15.0 16.0 200.0 11.0 10 0.9 0.26 CCMT 06 02 04

09 16 20.0 64.0 24.0 1 A16R-SCLCR/L 09 16.0 15.0 16.0 200.0 11.0 10 3.0 0.32 CCMT 09 T3 08
20 25.0 80.0 30.0 1 A20S-SCLCR/L 09 20.0 18.0 20.0 250.0 13.0 10 3.0 0.40 CCMT 09 T3 08
25 32.0 100.0 37.5 1 A25T-SCLCR/L 09 25.0 23.0 25.0 300.0 17.0 10 3.0 0.95 CCMT 09 T3 08

12 25 32.0 100.0 37.5 1 A25T-SCLCR/L 12 25.0 23.0 25.0 300.0 17.0 10 3.0 0.95 CCMT 12 04 08
32 40.0 128.0 48.0 1 A32T-SCLCR/L 12 32.0 30.0 32.0 300.0 22.0 10 3.0 1.67 CCMT 12 04 08
40 50.0 160.0 60.0 1 A40T-SCLCR/L 12 40.0 37.0 40.0 300.0 27.0 10 3.0 2.52 CCMT 12 04 08

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Shim Shim screw
06 8-12 5513 020-46
06 16 5513 020-03
09 16-20 5513 020-09
09 25 5513 020-10
12 25 5513 020-17
12 32-40 5513 020-18 5322 232-02 5512 090-03

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A08H-SCLCR%2FL 06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 06 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A10K-SCLCR%2FL 06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 06 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A12M-SCLCR%2FL 06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 06 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SCLCR%2FL 06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 06 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SCLCR%2FL 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SCLCR%2FL 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SCLCR%2FL 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SCLCR%2FL 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A32T-SCLCR%2FL 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A40T-SCLCR%2FL 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-46&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-17&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1

A 104

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve - Precision coolant supply

A..SDUCR/L..HP-R A..SDQCR/L..HP-R
KAPR 93.0° 107.5°

Dimensions, mm

CZCMS DMIN1 RMPX OHX OHN CNSC Ordering code DCONMS BD LF WF CNT MIID
07 20 25.0 17° 80.0 22.2 1 A20S-SDQCR/L 07HP-R 20.0 20.0 250.0 13.0 G 1/8-28 275 0.9 0.56 DCMT 07 02 04
11 25 32.0 17° 100.0 28.0 1 A25T-SDQCR/L 11HP-R 25.0 25.0 300.0 17.0 G 1/8-28 275 3.0 1.02 DCMT 11 T3 08

07 20 25.0 27° 80.0 23.1 1 A20S-SDUCR 07HP-R 20.0 20.0 250.0 13.0 G 1/8-28 275 0.9 0.57 DCMT 07 02 04
11 20 25.0 27° 80.0 22.3 1 A20S-SDUCR/L 11HP-R 20.0 20.0 250.0 13.0 G 1/8-28 275 3.0 0.58 DCMT 11 T3 08

25 32.0 27° 100.0 28.7 1 A25T-SDUCR/L 11HP-R 25.0 25.0 300.0 17.0 G 1/8-28 275 3.0 1.03 DCMT 11 T3 08

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Nozzle
07 20 5513 020-03 5691 026-13
11 20 5513 020-09 5691 026-13
11 25 5513 020-10 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SDQCR%2FL 07HP-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SDQCR%2FL 11HP-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SDUCR 07HP-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SDUCR%2FL 11HP-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SDUCR%2FL 11HP-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 105

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with flats - Precision coolant supply

A..SDUCR/L..HP A..SDQCR/L..HP
KAPR 93.0° 107.5°

Dimensions, mm

CZCMS DMIN1 RMPX OHX OHN CNSC Ordering code DCONMS H BD LF WF CNT MIID
07 20 25.0 17° 80.0 21.2 1 A20S-SDQCR/L 07HP 20.0 18.0 20.0 250.0 13.0 G 1/8-28 275 0.9 0.55 DCMT 07 02 04
11 25 32.0 17° 100.0 27.8 1 A25T-SDQCR/L 11HP 25.0 23.0 25.0 300.0 17.0 G 1/8-28 275 3.0 0.94 DCMT 11 T3 08

07 20 25.0 27° 80.0 22.2 1 A20S-SDUCR 07HP 20.0 18.0 20.0 250.0 13.0 G 1/8-28 275 0.9 0.55 DCMT 07 02 04
11 20 25.0 27° 80.0 22.0 1 A20S-SDUCR/L 11HP 20.0 18.0 20.0 250.0 13.0 G 1/8-28 275 3.0 0.55 DCMT 11 T3 08

25 32.0 27° 100.0 28.5 1 A25T-SDUCR/L 11HP 25.0 23.0 25.0 300.0 17.0 G 1/8-28 275 3.0 0.95 DCMT 11 T3 08

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Nozzle
07 20 5513 020-03 5691 026-13
11 20 5513 020-09 5691 026-13
11 25 5513 020-10 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SDQCR%2FL 07HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SDQCR%2FL 11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SDUCR 07HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SDUCR%2FL 11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SDUCR%2FL 11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 106

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve - Internal coolant supply

A..SDQCR/L -R A..SDUCR/L -R A..SDXCR/L-R A..SDXCR/L-R
KAPR 107.5° 93.0° 62.5° 117.5°

Dimensions, mm

CZCMS DMIN1 RMPX OHX OHN CNSC Ordering code DCONMS LPR LF WF MIID
07 10 13.0 17° 40.0 15.0 1 A10K-SDQCR/L 07-R 10 125.0 7.0 10 0.9 0.08 DCMT 07 02 04

12 16.0 17° 48.0 18.0 1 A12M-SDQCR/L 07-R 12 150.0 9.0 10 0.9 0.13 DCMT 07 02 04
16 20.0 17° 64.0 24.0 1 A16R-SDQCR/L 07-R 16 200.0 11.0 10 0.9 0.31 DCMT 07 02 04

11 20 25.0 17° 80.0 30.0 1 A20S-SDQCR/L 11-R 20 250.0 13.0 10 3.0 0.58 DCMT 11 T3 08

07 10 15.0 27° 40.0 15.0 1 A10K-SDUCR/L 07-ER 10 125.0 9.0 10 0.9 0.08 DCMT 07 02 04
12 18.0 27° 48.0 18.0 1 A12M-SDUCR/L 07-ER 12 150.0 11.0 10 0.9 0.13 DCMT 07 02 04
16 20.0 27° 64.0 24.0 1 A16R-SDUCR/L 07-R 16 200.0 11.0 10 0.9 0.31 DCMT 07 02 04

11 20 25.0 27° 80.0 30.0 1 A20S-SDUCR/L 11-R 20 250.0 13.0 10 3.0 0.59 DCMT 11 T3 08

07 12 16.0 60° 48.0 18.0 1 A12M-SDXCR/L 07-R 12 155.1 150.0 9.0 10 0.9 0.13 DCMT 07 02 04
16 20.0 60° 64.0 24.0 1 A16R-SDXCR/L 07-R 16 205.1 200.0 11.0 10 0.9 0.30 DCMT 07 02 04

11 20 25.0 60° 80.0 30.0 1 A20S-SDXCR/L 11-R 20 256.8 250.0 13.0 10 3.0 0.59 DCMT 11 T3 08

07 16 20.0 5° 64.0 24.0 1 A16K-SDXCR/L 07-R 16 125.0 9.0 10 0.9 0.17 DCMT 07 02 04
11 20 25.0 3° 80.0 30.0 1 A20M-SDXCR/L 11-R 20 150.0 12.0 10 3.0 0.33 DCMT 11 T3 08

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw
07 10-16 5513 020-03
11 20 5513 020-09

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A10K-SDQCR%2FL 07-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A12M-SDQCR%2FL 07-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SDQCR%2FL 07-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SDQCR%2FL 11-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A10K-SDUCR%2FL 07-ER&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A12M-SDUCR%2FL 07-ER&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SDUCR%2FL 07-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SDUCR%2FL 11-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A12M-SDXCR%2FL 07-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SDXCR%2FL 07-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SDXCR%2FL 11-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16K-SDXCR%2FL 07-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20M-SDXCR%2FL 11-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1

A 107

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with flats - Internal coolant supply

A..SDQCR/L A..SDUCR/L A..SDXCR/L
KAPR 107.5° 93.0° 62.5°

Dimensions, mm

CZCMS DMIN1 RMPX OHX OHN CNSC Ordering code DCONMS H BD LPR LF WF MIID
07 10 13.0 17° 40.0 15.0 1 A10K-SDQCR/L 07 10.0 9.0 10.0 125.0 7.0 10 0.9 0.08 DCMT 07 02 04

12 16.0 17° 48.0 18.0 1 A12M-SDQCR/L 07 12.0 11.0 12.0 150.0 9.0 10 0.9 0.13 DCMT 07 02 04
16 20.0 17° 64.0 24.0 1 A16R-SDQCR/L 07 16.0 15.0 16.0 200.0 11.0 10 0.9 0.28 DCMT 07 02 04

11 20 25.0 17° 80.0 30.0 1 A20S-SDQCR/L 11 20.0 18.0 20.0 250.0 13.0 10 3.0 0.56 DCMT 11 T3 08
25 32.0 17° 100.0 37.5 1 A25T-SDQCR/L 11 25.0 23.0 25.0 300.0 17.0 10 3.0 0.94 DCMT 11 T3 08

07 10 13.0 27° 40.0 15.0 1 A10K-SDUCR/L 07 10.0 9.0 10.0 125.0 7.0 10 0.9 0.08 DCMT 07 02 04
12 16.0 27° 48.0 18.0 1 A12M-SDUCR/L 07 12.0 11.0 12.0 150.0 9.0 10 0.9 0.13 DCMT 07 02 04
16 20.0 27° 64.0 24.0 1 A16R-SDUCR/L 07 16.0 15.0 16.0 200.0 11.0 10 0.9 0.31 DCMT 07 02 04

11 20 25.0 27° 80.0 30.0 1 A20S-SDUCR/L 11 20.0 18.0 20.0 250.0 13.0 10 3.0 0.46 DCMT 11 T3 08
25 32.0 27° 100.0 37.5 1 A25T-SDUCR/L 11 25.0 23.0 25.0 300.0 17.0 10 3.0 0.95 DCMT 11 T3 08

07 12 16.0 60° 48.0 18.0 1 A12M-SDXCR/L 07 12.0 11.0 12.0 155.1 150.0 9.0 10 0.9 0.13 DCMT 07 02 04
16 20.0 60° 64.0 24.0 1 A16R-SDXCR/L 07 16.0 15.0 16.0 205.1 200.0 11.0 10 0.9 0.29 DCMT 07 02 04

11 20 25.0 60° 80.0 30.0 1 A20S-SDXCR/L 11 20.0 18.0 20.0 256.8 250.0 13.0 10 3.0 0.56 DCMT 11 T3 08
25 32.0 60° 100.0 37.5 1 A25T-SDXCR/L 11 25.0 23.0 25.0 306.8 300.0 17.0 10 3.0 0.96 DCMT 11 T3 08

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw
07 10 5513 020-48
07 12-16 5513 020-03
11 20 5513 020-09
11 25 5513 020-10

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A10K-SDQCR%2FL 07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A12M-SDQCR%2FL 07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SDQCR%2FL 07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SDQCR%2FL 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SDQCR%2FL 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A10K-SDUCR%2FL 07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A12M-SDUCR%2FL 07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SDUCR%2FL 07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SDUCR%2FL 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SDUCR%2FL 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A12M-SDXCR%2FL 07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SDXCR%2FL 07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SDXCR%2FL 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SDXCR%2FL 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-48&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 108

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve - Internal coolant supply

A..SRXDR/L-R A..SRDDN-R

Dimensions, mm

CZCMS DMIN1 LU RMPX OHX OHN CNSC Ordering code DCONMS BD LF WF MIID
08 16 20.0 12.6 90° 64.0 24.0 1 A16K-SRDDN 08-R 16.0 16.0 125.0 4.0 10 0.9 0.17 R300-0828..

08 20 25.0 0° 80.0 30.0 1 A20M-SRXDR/L 08-R 20.0 20.0 150.0 9.0 10 1.2 0.34 R300-0828..
10 20 25.0 0° 80.0 30.0 1 A20M-SRXDR/L 10-R 20.0 20.0 150.0 9.0 10 3.0 0.30 R300-1032..

N = Neutral, R = Right hand, L = Left hand
For inserts and cutting data, see rotating tools catalogue

Spare parts

CZCMS Insert screw
08 16 5513 020-48
08 20 5513 020-56
10 20 5513 020-43

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16K-SRDDN 08-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22R300-0828..%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20M-SRXDR%2FL 08-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22R300-0828..%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20M-SRXDR%2FL 10-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22R300-1032..%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-48&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-56&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-43&productsOnly=1

A 109

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve - Internal coolant supply

KAPR 75.0°

Dimensions, mm

CZCMS DMIN1 RMPX OHX OHN CNSC Ordering code DCONMS BD LPR LF WF MIID
09 16 20.0 10° 64.0 24.0 1 A16R-SSKCR 09-R 16.0 16.0 202.2 200.0 11.0 10 3.0 0.31 SCMT 09 T3 08

20 25.0 10° 80.0 30.0 1 A20S-SSKCR 09-R 20.0 20.0 252.2 250.0 13.0 10 3.0 0.59 SCMT 09 T3 08

R = Right hand

Spare parts

Insert screw
5513 020-09

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SSKCR 09-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SSKCR 09-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1

A 110

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with flats - Internal coolant supply

KAPR 75.0°

Dimensions, mm

CZCMS DMIN1 RMPX OHX OHN CNSC Ordering code DCONMS H BD LPR LF WF MIID
09 16 20.0 10° 64.0 24.0 1 A16R-SSKCR/L 09 16.0 15.0 16.0 202.2 200.0 11.0 10 3.0 0.31 SCMT 09 T3 08

20 25.0 10° 80.0 30.0 1 A20S-SSKCR/L 09 20.0 18.0 20.0 252.2 250.0 13.0 10 3.0 0.56 SCMT 09 T3 08
12 25 32.0 10° 100.0 37.5 1 A25T-SSKCR/L 12 25.0 23.0 25.0 303.1 300.0 17.0 10 3.0 0.86 SCMT 12 04 08

32 40.0 10° 128.0 48.0 1 A32T-SSKCR 12 32.0 30.0 32.0 303.1 300.0 22.0 10 3.0 1.68 SCMT 12 04 08

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Shim Shim screw
09 16-20 5513 020-09
12 25 5513 020-17
12 32 5513 020-18 5322 420-02 5512 090-03

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SSKCR%2FL 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SSKCR%2FL 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SSKCR%2FL 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A32T-SSKCR 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-17&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1

A 111

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve - Precision coolant supply

KAPR 91.0°

Dimensions, mm

CZCMS DMIN1 OHX OHN CNSC Ordering code DCONMS BD LF WF CNT MIID
11 20 25.0 80.0 27.1 1 A20S-STFCR/L 11HP-RB1 20.0 20.0 250.0 13.0 G 1/8-28 275 0.9 0.57 TCMT 11 03 04
16 25 32.0 100.0 31.5 1 A25T-STFCR/L 16HP-R 25.0 25.0 300.0 17.0 G 1/8-28 275 3.0 1.04 TCMT 16 T3 08

B1 = For insert with thickness 03 = 3.18 mm. R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Nozzle
11 20 5513 020-03 5691 026-23
16 25 5513 020-10 5691 026-23

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-STFCR%2FL 11HP-RB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-STFCR%2FL 16HP-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 112

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with flats - Precision coolant supply

KAPR 91.0°

Dimensions, mm

CZCMS DMIN1 OHX OHN CNSC Ordering code DCONMS H BD LF WF CNT MIID
16 25 32.0 100.0 31.2 1 A25T-STFCR/L 16HP 25.0 23.0 25.0 300.0 17.0 G 1/8-28 275 3.0 0.96 TCMT 16 T3 08

R = Right hand, L = Left hand

Spare parts

Insert screw Nozzle
5513 020-10 5691 026-23

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-STFCR%2FL 16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 113

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve - Internal coolant supply

KAPR 91.0°

Dimensions, mm

CZCMS DMIN1 OHX OHN CNSC Ordering code DCONMS BD LF WF MIID
06 6 8.5 24.0 9.0 1 A06F-STFCR/L 06-R 6.0 6.0 80.0 4.5 10 0.6 0.03 TCMT 06 T1 02

8 11.0 32.0 12.0 1 A08H-STFCR/L 06-R 8.0 8.0 100.0 5.9 10 0.6 0.05 TCMT 06 T1 02
09 10 13.0 40.0 15.0 1 A10K-STFCR/L 09-R 10.0 10.0 125.0 7.0 10 0.9 0.08 TCMT 09 02 04

12 16.0 48.0 18.0 1 A12M-STFCR/L 09-R 12.0 12.0 150.0 9.0 10 0.9 0.12 TCMT 09 02 04
11 12 16.0 48.0 18.0 1 A12M-STFCR/L 11-RB1 12.0 12.0 150.0 9.0 10 0.9 0.13 TCMT 11 03 04

16 20.0 64.0 24.0 1 A16R-STFCR/L 11-RB1 16.0 16.0 200.0 11.0 10 0.9 0.30 TCMT 11 03 04
20 25.0 80.0 30.0 1 A20S-STFCR/L 11-RB1 20.0 20.0 250.0 13.0 10 0.9 0.57 TCMT 11 03 04
25 32.0 100.0 37.5 1 A25T-STFCR 11-RB1 25.0 25.0 300.0 17.0 10 0.9 1.02 TCMT 11 03 04

B1 = For insert with thickness 03 = 3.18 mm. R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw
06 6 5513 020-28
06 8 5513 020-27
09 10-12 5513 020-05
11 12-25 5513 020-03

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A06F-STFCR%2FL 06-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 06 T1 02%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A08H-STFCR%2FL 06-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 06 T1 02%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A10K-STFCR%2FL 09-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 09 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A12M-STFCR%2FL 09-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 09 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A12M-STFCR%2FL 11-RB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-STFCR%2FL 11-RB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-STFCR%2FL 11-RB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-STFCR 11-RB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-28&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-27&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-05&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1

A 114

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve - Internal coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 OHX OHN CNSC Ordering code DCONMS BD LF WF MIID
05 5 6.0 20.0 7.5 1 A05F-STUCR/L 05-GR 5.0 5.0 80.0 2.9 10 0.4 0.02 TCEX 05 01 00R-F

6 7.0 24.0 9.0 1 A06F-STUCR/L 05-GR 6.0 6.0 80.0 3.2 10 0.4 0.03 TCEX 05 01 00R-F
06 8 9.0 32.0 12.0 1 A08H-STUCR/L 06-GR 8.0 8.0 100.0 4.2 10 0.6 0.05 TCEX 06 T1 00R-F

10 11.0 40.0 15.0 1 A10K-STUCR/L 06-GR 10.0 10.0 125.0 5.2 10 0.6 0.08 TCEX 06 T1 00R-F

The right hand (R) boring bar uses left hand (L) TCEX- inserts and vice versa. R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw
05 5-6 5513 020-53
06 8 5513 020-44
06 10 5513 020-28

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A05F-STUCR%2FL 05-GR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCEX 05 01 00R-F%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A06F-STUCR%2FL 05-GR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCEX 05 01 00R-F%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A08H-STUCR%2FL 06-GR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCEX 06 T1 00R-F%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A10K-STUCR%2FL 06-GR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCEX 06 T1 00R-F%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-53&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-44&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-28&productsOnly=1

A 115

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with flats - Internal coolant supply

KAPR 91.0°

Dimensions, mm

CZCMS DMIN1 OHX OHN CNSC Ordering code DCONMS H BD LF WF MIID
06 6 8.5 24.0 9.0 1 A06F-STFCR/L 06 6.0 5.0 6.0 80.0 4.5 10 0.6 0.03 TCMT 06 T1 02

8 11.0 32.0 12.0 1 A08H-STFCR/L 06 8.0 7.0 8.0 100.0 5.9 10 0.6 0.05 TCMT 06 T1 02
09 10 13.0 40.0 15.0 1 A10K-STFCR/L 09 10.0 9.0 10.0 125.0 7.0 10 0.9 0.08 TCMT 09 02 04

12 16.0 48.0 18.0 1 A12M-STFCR/L 09 12.0 11.0 12.0 150.0 9.0 10 0.9 0.13 TCMT 09 02 04
11 12 16.0 48.0 18.0 1 A12M-STFCR/L 11 12.0 11.0 12.0 150.0 9.0 10 0.9 0.13 TCMT 11 02 04

12 16.0 48.0 18.0 1 A12M-STFCR/L 11-B1 12.0 11.0 12.0 150.0 9.0 10 0.9 0.13 TCMT 11 03 04
16 20.0 64.0 24.0 1 A16R-STFCR/L 11 16.0 15.0 16.0 200.0 11.0 10 0.9 0.28 TCMT 11 02 04
16 20.0 64.0 24.0 1 A16R-STFCR/L 11-B1 16.0 15.0 16.0 200.0 11.0 10 0.9 0.29 TCMT 11 03 04
20 25.0 80.0 30.0 1 A20S-STFCR/L 11 20.0 18.0 20.0 250.0 13.0 10 0.9 0.53 TCMT 11 02 04
20 25.0 80.0 30.0 1 A20S-STFCR/L 11-B1 20.0 18.0 20.0 250.0 13.0 10 0.9 0.53 TCMT 11 03 04

16 25 32.0 100.0 37.5 1 A25T-STFCR/L 16 25.0 23.0 25.0 300.0 17.0 10 3.0 0.88 TCMT 16 T3 08
32 40.0 128.0 48.0 1 A32T-STFCR/L 16 32.0 30.0 32.0 300.0 22.0 10 3.0 1.67 TCMT 16 T3 08
40 50.0 160.0 60.0 1 A40T-STFCR/L 16 40.0 37.0 40.0 300.0 27.0 10 3.0 2.44 TCMT 16 T3 08

B1 = For insert with thickness 03 = 3.18 mm. R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Shim Shim screw
06 6 5513 020-28
06 8 5513 020-27
09 10-12 5513 020-05
11 12-20 5513 020-03
16 25 5513 020-10
16 32-40 5513 020-01 5322 320-01 5512 090-01

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A06F-STFCR%2FL 06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 06 T1 02%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A08H-STFCR%2FL 06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 06 T1 02%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A10K-STFCR%2FL 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 09 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A12M-STFCR%2FL 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 09 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A12M-STFCR%2FL 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A12M-STFCR%2FL 11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-STFCR%2FL 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-STFCR%2FL 11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-STFCR%2FL 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-STFCR%2FL 11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-STFCR%2FL 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A32T-STFCR%2FL 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A40T-STFCR%2FL 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-28&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-27&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-05&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 116

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve - Precision coolant supply

A..SVPBR/L..HP-R A..SVUBR/L..HP-DR
KAPR 117.5° 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX OHX OHN CNSC Ordering code DCONMS BD LF WF CNT MIID
16 25 32.0 30° 100.0 31.4 1 A25T-SVPBR/L 16HP-R 25.0 25.0 300.0 17.0 G 1/8-28 275 3.0 1.02 VBMT 16 04 08

16 25 33.0 50° 100.0 32.5 1 A25T-SVUBR/L 16HP-DR 25.0 25.0 300.0 18.0 G 1/8-28 275 3.0 1.04 VBMT 16 04 08

B1 = For insert with thickness 03 = 3.18 mm. R = Right hand, L = Left hand

Spare parts

Insert screw Nozzle
5513 020-10 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SVPBR%2FL 16HP-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SVUBR%2FL 16HP-DR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 117

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with flats - Precision coolant supply

A..SVPBR/L..HP A..SVQBR/L..HP-D A..SVUBR/L..HP-D
KAPR 117.5° 107.5° 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX OHX OHN CNSC Ordering code DCONMS H BD LF WF CNT MIID
16 25 32.0 30° 100.0 31.0 1 A25T-SVPBR/L 16HP 25.0 23.0 25.0 300.0 17.0 G 1/8-28 275 3.0 0.94 VBMT 16 04 08

16 25 33.0 35° 100.0 32.8 1 A25T-SVQBR/L 16HP-D 25.0 23.0 25.0 300.0 18.0 G 1/8-28 275 3.0 0.95 VBMT 16 04 08

11 25 33.0 50° 100.0 26.7 1 A25T-SVUBR 11HP-DB1 25.0 23.0 25.0 300.0 18.0 G 1/8-28 275 0.9 0.96 VBMT 11 03 04
16 25 33.0 50° 100.0 33.0 1 A25T-SVUBR/L 16HP-D 25.0 23.0 25.0 300.0 18.0 G 1/8-28 275 3.0 0.96 VBMT 16 04 08

B1 = For insert with thickness 03 = 3.18 mm. R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Nozzle
11 25 5513 020-20 5691 026-13
16 25 5513 020-10 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SVPBR%2FL 16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SVQBR%2FL 16HP-D&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SVUBR 11HP-DB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SVUBR%2FL 16HP-D&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-20&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 118

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve - Internal coolant supply

A..SVUCR/L -ER A..SVQCR/L-ER
KAPR 93.0° 107.5°

Dimensions, mm

CZCMS DMIN1 RMPX OHX OHN CNSC Ordering code DCONMS BD LF WF MIID
11 16 22.0 35° 64.0 24.0 1 A16R-SVQCR/L 11-ER 16.0 16.0 200.0 13.0 10 0.9 0.30 VCMT 11 03 04

11 16 22.0 50° 64.0 24.0 1 A16R-SVUCR/L 11-ER 16.0 16.0 200.0 13.0 10 0.9 0.30 VCMT 11 03 04

R = Right hand, L = Left hand

Spare parts

Insert screw
5513 020-03

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SVQCR%2FL 11-ER&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SVUCR%2FL 11-ER&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1

A 119

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve - Internal coolant supply

A..SVUBR/L -ER A..SVQBR/L -R
KAPR 93.0° 107.5°

Dimensions, mm

CZCMS DMIN1 RMPX OHX OHN CNSC Ordering code DCONMS BD LF WF MIID
11 20 27.0 35° 80.0 30.0 1 A20S-SVQBR/L 11-ERB1 20.0 20.0 250.0 15.0 10 0.9 0.58 VBMT 11 03 04

11 16 22.0 50° 64.0 24.0 1 A16R-SVUBR/L 11-ERB1 16.0 16.0 200.0 13.0 10 0.9 0.30 VBMT 11 03 04
20 27.0 50° 80.0 30.0 1 A20S-SVUBR/L 11-ERB1 20.0 20.0 250.0 15.0 10 0.9 0.58 VBMT 11 03 04

B1 = For insert with thickness 03 = 3.18 mm. R = Right hand, L = Left hand

Spare parts

Insert screw
5513 020-20

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SVQBR%2FL 11-ERB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SVUBR%2FL 11-ERB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SVUBR%2FL 11-ERB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-20&productsOnly=1

A 120

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with flats - Internal coolant supply

A..SVUCR/L A..SVQCR/L
KAPR 93.0° 107.5°

Dimensions, mm

CZCMS DMIN1 RMPX OHX OHN CNSC Ordering code DCONMS H BD LF WF MIID
11 16 22.0 35° 64.0 24.0 1 A16R-SVQCR/L 11-E 16.0 15.0 16.0 200.0 13.0 10 0.9 0.28 VCMT 11 03 04

11 16 22.0 50° 64.0 24.0 1 A16R-SVUCR/L 11-E 16.0 15.0 16.0 200.0 13.0 10 0.9 0.29 VCMT 11 03 04

R = Right hand, L = Left hand

Spare parts

Insert screw
5513 020-03

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SVQCR%2FL 11-E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SVUCR%2FL 11-E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1

A 121

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for turning
Screw clamp design
Cylindrical with flats - Internal coolant supply

A..SVPBR/L A..SVQBR/L A..SVUBR/L
KAPR 117.5° 107.5° 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX OHX OHN CNSC Ordering code DCONMS H BD LF WF MIID
16 25 32.0 25° 100.0 37.5 1 A25T-SVPBR/L 16 25.0 23.0 25.0 300.0 17.0 10 3.0 0.94 VBMT 16 04 08

32 40.0 25° 128.0 48.0 1 A32T-SVPBR/L 16 32.0 30.0 32.0 300.0 22.0 10 3.0 1.65 VBMT 16 04 08
40 50.0 25° 160.0 60.0 1 A40T-SVPBR/L 16 40.0 37.0 40.0 300.0 27.0 10 3.0 2.45 VBMT 16 04 08

11 16 22.0 35° 64.0 24.0 1 A16R-SVQBR/L 11-E 16.0 15.0 16.0 200.0 13.0 10 0.9 0.28 VBMT 11 02 04
16 22.0 35° 64.0 24.0 1 A16R-SVQBR/L 11-EB1 16.0 15.0 16.0 200.0 13.0 10 0.9 0.30 VBMT 11 03 04
20 27.0 35° 80.0 30.0 1 A20S-SVQBR/L 11-E 20.0 18.0 20.0 250.0 15.0 10 0.9 0.54 VBMT 11 02 04
20 27.0 35° 80.0 30.0 1 A20S-SVQBR/L 11-EB1 20.0 18.0 20.0 250.0 15.0 10 0.9 0.54 VBMT 11 03 04
25 33.0 35° 100.0 37.5 1 A25T-SVQBR/L 11-D 25.0 23.0 25.0 300.0 18.0 10 0.9 0.95 VBMT 11 02 04
25 33.0 35° 100.0 37.5 1 A25T-SVQBR/L 11-DB1 25.0 23.0 25.0 300.0 18.0 10 0.9 0.94 VBMT 11 03 04

16 25 33.0 35° 100.0 37.5 1 A25T-SVQBR/L 16-D 25.0 23.0 25.0 300.0 18.0 10 3.0 0.95 VBMT 16 04 08
32 40.0 35° 128.0 48.0 1 A32T-SVQBR/L 16 32.0 30.0 32.0 300.0 22.0 10 3.0 1.66 VBMT 16 04 08
40 50.0 35° 160.0 60.0 1 A40T-SVQBR/L 16 40.0 37.0 40.0 300.0 27.0 10 3.0 2.51 VBMT 16 04 08

11 16 22.0 50° 64.0 24.0 1 A16R-SVUBR/L 11-E 16.0 15.0 16.0 200.0 13.0 10 0.9 0.29 VBMT 11 02 04
16 22.0 50° 64.0 24.0 1 A16R-SVUBR/L 11-EB1 16.0 15.0 16.0 200.0 13.0 10 0.9 0.28 VBMT 11 03 04
20 27.0 50° 80.0 30.0 1 A20S-SVUBR/L 11-E 20.0 18.0 20.0 250.0 15.0 10 0.9 0.54 VBMT 11 02 04
20 27.0 50° 80.0 30.0 1 A20S-SVUBR/L 11-EB1 20.0 18.0 20.0 250.0 15.0 10 0.9 0.58 VBMT 11 03 04
25 33.0 50° 100.0 37.5 1 A25T-SVUBR/L 11-D 25.0 23.0 25.0 300.0 18.0 10 0.9 0.96 VBMT 11 02 04
25 33.0 50° 100.0 37.5 1 A25T-SVUBR/L 11-DB1 25.0 23.0 25.0 300.0 18.0 10 0.9 0.96 VBMT 11 03 04

16 25 33.0 50° 100.0 37.5 1 A25T-SVUBR/L 16-D 25.0 23.0 25.0 300.0 18.0 10 3.0 0.96 VBMT 16 04 08
32 40.0 50° 128.0 48.0 1 A32T-SVUBR/L 16 32.0 30.0 32.0 300.0 22.0 10 3.0 1.50 VBMT 16 04 08
40 50.0 50° 160.0 60.0 1 A40T-SVUBR/L 16 40.0 37.0 40.0 300.0 27.0 10 3.0 2.54 VBMT 16 04 08

B1 = For insert with thickness 03 = 3.18 mm. R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Shim Shim screw
11 16-25 5513 020-20
16 25 5513 020-10
16 32-40 5513 020-01 5322 270-01 5512 090-01

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SVPBR%2FL 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A32T-SVPBR%2FL 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A40T-SVPBR%2FL 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SVQBR%2FL 11-E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SVQBR%2FL 11-EB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SVQBR%2FL 11-E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SVQBR%2FL 11-EB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SVQBR%2FL 11-D&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SVQBR%2FL 11-DB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SVQBR%2FL 16-D&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A32T-SVQBR%2FL 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A40T-SVQBR%2FL 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SVUBR%2FL 11-E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SVUBR%2FL 11-EB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SVUBR%2FL 11-E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SVUBR%2FL 11-EB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SVUBR%2FL 11-D&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SVUBR%2FL 11-DB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SVUBR%2FL 16-D&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A32T-SVUBR%2FL 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A40T-SVUBR%2FL 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-20&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 122

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for back boring
Screw clamp design
Cylindrical with groove for EasyFix sleeve - Internal coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX OHX OHN CNSC Ordering code DCONMS BD LPR LF WF MIID
07 16 22.0 27° 64.0 24.0 1 A16R-SDUCR/L 07-ERX 16.0 16.0 212.9 200.0 13.0 10 0.9 0.31 DCMT 07 02 04

20 27.0 27° 80.0 30.0 1 A20S-SDUCR/L 07-ERX 20.0 20.0 262.9 250.0 15.0 10 0.9 0.60 DCMT 07 02 04

R = Right hand, L = Left hand

Spare parts

Insert screw
5513 020-03

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SDUCR%2FL 07-ERX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SDUCR%2FL 07-ERX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1

A 123

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 boring bar for back boring
Screw clamp design
Cylindrical with flats - Internal coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX OHX OHN CNSC Ordering code DCONMS H BD LPR LF WF MIID
07 16 22.0 27° 64.0 24.0 1 A16R-SDUCR/L 07-EX 16.0 15.0 16.0 212.2 200.0 13.0 10 0.9 0.31 DCMT 07 02 04

20 27.0 27° 80.0 30.0 1 A20S-SDUCR/L 07-EX 20.0 18.0 20.0 262.2 250.0 15.0 10 0.9 0.56 DCMT 07 02 04
25 33.0 27° 100.0 37.5 1 A25T-SDUCR/L 07-DX 25.0 23.0 25.0 312.2 300.0 18.0 10 0.9 0.92 DCMT 07 02 04

11 32 40.0 27° 128.0 48.0 1 A32T-SDUCR/L 11-X 32.0 30.0 32.0 316.7 300.0 22.0 10 3.0 1.76 DCMT 11 T3 08

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Shim Shim screw
07 16-25 5513 020-03
11 32 5513 020-01 5322 263-01 5512 090-01

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-SDUCR%2FL 07-EX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-SDUCR%2FL 07-EX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-SDUCR%2FL 07-DX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A32T-SDUCR%2FL 11-X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 124

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 solid carbide boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve - Internal coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 OHX OHN CNSC Ordering code DCONMS BD LF WF MIID
06 8 10.0 48.0 17.0 1 E08K-SCLCR/L 06-R 8.0 8.0 125.0 5.0 10 0.9 0.09 CCMT 06 02 04

10 12.0 60.0 21.0 1 E10M-SCLCR/L 06-R 10.0 10.0 150.0 6.0 10 0.9 0.15 CCMT 06 02 04
12 16.0 72.0 25.0 1 E12Q-SCLCR/L 06-R 12.0 12.0 180.0 9.0 10 0.9 0.26 CCMT 06 02 04
16 20.0 96.0 33.0 1 E16R-SCLCR/L 06-R 16.0 16.0 200.0 11.0 10 0.9 0.50 CCMT 06 02 04

09 16 20.0 96.0 33.0 1 E16R-SCLCR/L 09-R 16.0 16.0 200.0 11.0 10 3.0 0.50 CCMT 09 T3 08
20 25.0 120.0 36.3 1 E20S-SCLCR/L 09-R 20.0 20.0 220.0 13.0 10 3.0 0.86 CCMT 09 T3 08
25 32.0 150.0 41.3 1 E25T-SCLCR/L 09-R 25.0 25.0 270.0 17.0 10 3.0 1.58 CCMT 09 T3 08

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw
06 8-12 5513 020-46
06 16 5513 020-03
09 16-20 5513 020-09
09 25 5513 020-10

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E08K-SCLCR%2FL 06-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 06 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E10M-SCLCR%2FL 06-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 06 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E12Q-SCLCR%2FL 06-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 06 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E16R-SCLCR%2FL 06-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 06 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E16R-SCLCR%2FL 09-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E20S-SCLCR%2FL 09-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E25T-SCLCR%2FL 09-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-46&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 125

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 solid carbide boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve - Internal coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX OHX OHN CNSC Ordering code DCONMS BD LF WF MIID
07 10 15.0 27° 60.0 25.0 1 E10M-SDUCR/L 07-ER 10.0 10.0 150.0 9.0 10 0.9 0.15 DCMT 07 02 04

12 18.0 27° 72.0 30.0 1 E12Q-SDUCR/L 07-ER 12.0 12.0 180.0 11.0 10 0.9 0.25 DCMT 07 02 04
16 22.0 27° 96.0 33.3 1 E16R-SDUCR/L 07-ER 16.0 16.0 200.0 13.0 10 0.9 0.48 DCMT 07 02 04

11 20 25.0 27° 120.0 36.3 1 E20S-SDUCR/L 11-R 20.0 20.0 220.0 13.0 10 3.0 0.86 DCMT 11 T3 08
25 32.0 27° 150.0 41.3 1 E25T-SDUCR/L 11-R 25.0 25.0 270.0 17.0 10 3.0 1.58 DCMT 11 T3 08

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw
07 10-16 5513 020-03
11 20 5513 020-09
11 25 5513 020-10

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E10M-SDUCR%2FL 07-ER&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E12Q-SDUCR%2FL 07-ER&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E16R-SDUCR%2FL 07-ER&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E20S-SDUCR%2FL 11-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E25T-SDUCR%2FL 11-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 126

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 solid carbide boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve - Internal coolant supply

KAPR 91.0°

Dimensions, mm

CZCMS DMIN1 OHX OHN CNSC Ordering code DCONMS BD LF WF MIID
06 6 8.5 36.0 15.0 1 E06H-STFCR/L 06-R 6.0 6.0 100.0 4.5 10 0.6 0.05 TCMT 06 T1 02

8 11.0 48.0 20.0 1 E08K-STFCR/L 06-R 8.0 8.0 125.0 5.9 10 0.6 0.09 TCMT 06 T1 02
09 10 13.0 60.0 25.0 1 E10M-STFCR/L 09-R 10.0 10.0 150.0 7.0 10 0.9 0.15 TCMT 09 02 04

12 16.0 72.0 30.0 1 E12Q-STFCR/L 09-R 12.0 12.0 180.0 9.0 10 0.9 0.25 TCMT 09 02 04
11 16 20.0 96.0 33.2 1 E16R-STFCR/L 11-R 16.0 16.0 200.0 11.0 10 0.9 0.49 TCMT 11 02 04

16 20.0 96.0 40.0 1 E16R-STFCR/L 11-RB1 16.0 16.0 200.0 11.0 10 0.9 0.50 TCMT 11 03 04
20 25.0 120.0 36.3 1 E20S-STFCR/L 11-RB1 20.0 20.0 220.0 13.0 10 0.9 0.85 TCMT 11 03 04
25 32.0 150.0 41.5 1 E25T-STFCR 11-RB1 25.0 25.0 270.0 17.0 10 0.9 1.58 TCMT 11 03 04

16 25 32.0 150.0 41.5 1 E25T-STFCR/L 16-R 25.0 25.0 270.0 17.0 10 3.0 1.58 TCMT 16 T3 08

B1 = For insert with thickness 03 = 3.18 mm. R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw
06 6 5513 020-28
06 8 5513 020-27
09 10-12 5513 020-05
11 16-25 5513 020-03
16 25 5513 020-10

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E06H-STFCR%2FL 06-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 06 T1 02%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E08K-STFCR%2FL 06-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 06 T1 02%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E10M-STFCR%2FL 09-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 09 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E12Q-STFCR%2FL 09-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 09 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E16R-STFCR%2FL 11-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E16R-STFCR%2FL 11-RB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E20S-STFCR%2FL 11-RB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E25T-STFCR 11-RB1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E25T-STFCR%2FL 16-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-28&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-27&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-05&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 127

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 solid carbide boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve - Internal coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 OHX OHN CNSC Ordering code DCONMS BD LF WF MIID
05 5 6.0 30.0 12.0 1 E05H-STUCR/L 05-GR 5.0 5.0 100.0 2.9 10 0.4 0.04 TCEX 05 01 00R-F

6 7.0 36.0 13.0 1 E06H-STUCR/L 05-GR 6.0 6.0 100.0 3.2 10 0.4 0.05 TCEX 05 01 00R-F
06 8 9.0 48.0 17.0 1 E08K-STUCR/L 06-GR 8.0 8.0 125.0 4.2 10 0.6 0.08 TCEX 06 T1 00R-F

10 11.0 60.0 20.0 1 E10M-STUCR/L 06-GR 10.0 10.0 150.0 5.2 10 0.6 0.14 TCEX 06 T1 00R-F

The right hand (R) boring bar uses left hand (L) TCEX- inserts and vice versa. R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw
05 5-6 5513 020-53
06 8 5513 020-44
06 10 5513 020-28

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E05H-STUCR%2FL 05-GR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCEX 05 01 00R-F%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E06H-STUCR%2FL 05-GR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCEX 05 01 00R-F%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E08K-STUCR%2FL 06-GR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCEX 06 T1 00R-F%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E10M-STUCR%2FL 06-GR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCEX 06 T1 00R-F%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-53&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-44&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-28&productsOnly=1

A 128

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 solid carbide boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve - Internal coolant supply

E..SVUCR/L-ER E..SVQCR/L -ER
KAPR 93.0° 107.5°

Dimensions, mm

CZCMS DMIN1 RMPX OHX OHN CNSC Ordering code DCONMS BD LF WF MIID
11 16 22.0 35° 96.0 33.0 1 E16R-SVQCR/L 11-ER 16.0 16.0 200.0 13.0 10 0.9 0.49 VCMT 11 03 04

11 16 22.0 50° 96.0 33.0 1 E16R-SVUCR/L 11-ER 16.0 16.0 200.0 13.0 10 0.9 0.50 VCMT 11 03 04

R = Right hand, L = Left hand

Spare parts

Insert screw
5513 020-03

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E16R-SVQCR%2FL 11-ER&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=E16R-SVUCR%2FL 11-ER&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1

A 129

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 damped carbide boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX OHX OHN Ordering code DCONMS BD LF WF MIID
07 10 15.0 27° 100.0 60.0 F10M-SDUCR/L 07-ER 10.0 10.0 150.0 9.0 0.9 0.18 DCMT 07 02 04

12 18.0 27° 120.0 72.0 F12Q-SDUCR/L 07-ER 12.0 12.0 180.0 11.0 0.9 0.29 DCMT 07 02 04

R = Right hand, L = Left hand

Spare parts

Insert screw
5513 020-03

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=F10M-SDUCR%2FL 07-ER&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=F12Q-SDUCR%2FL 07-ER&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1

A 130

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 damped carbide boring bar for turning
Screw clamp design
Cylindrical with groove for EasyFix sleeve

KAPR 91.0°

Dimensions, mm

CZCMS DMIN1 OHX OHN Ordering code DCONMS BD LF WF MIID
09 10 13.0 100.0 60.0 F10M-STFCR/L 09-R 10.0 10.0 150.0 7.0 0.9 0.18 TCMT 09 02 04

12 16.0 120.0 72.0 F12Q-STFCR/L 09-R 12.0 12.0 180.0 9.0 0.9 0.29 TCMT 09 02 04

R = Right hand, L = Left hand

Spare parts

Insert screw
5513 020-05

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 G1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=F10M-STFCR%2FL 09-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 09 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=F12Q-STFCR%2FL 09-R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 09 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-05&productsOnly=1

A 131

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for turning
Screw clamp design
CoroTurn® SL - Precision coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 CNSC Ordering code DCONMS LF WF MIID
09 25 32.0 1 SL-SCLCR/L-25-09HP 25.0 20.0 17.0 80 3.0 0.07 CCMT 09 T3 08

32 40.0 1 SL-SCLCR/L-32-09HP 32.0 32.0 22.0 80 3.0 0.13 CCMT 09 T3 08
12 40 50.0 1 SL-SCLCR/L-40-12HP 40.0 38.0 27.0 80 3.0 0.24 CCMT 12 04 08

R = Right hand, L = Left hand

Spare parts

Ordering code Insert screw Shim Shim screw Locating tube Nozzle
SL-SCLCR/L-25-09HP 5513 020-09 5552 058-02 5691 026-13
SL-SCLCR/L-32-09HP 5513 020-09 5638 031-01 5691 026-13
SL-SCLCR/L-40-12HP 5513 020-18 5322 232-02 5512 090-03 5638 031-01 5691 026-03

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SCLCR%2FL-25-09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SCLCR%2FL-32-09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SCLCR%2FL-40-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SCLCR%2FL-25-09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SCLCR%2FL-32-09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SCLCR%2FL-40-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1

A 132

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for turning
Screw clamp design
CoroTurn® SL - Internal coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 CNSC Ordering code DCONMS LF WF MIID
06 16 20.0 1 570-SCLCR/L-16-06 16.0 20.0 11.0 10 0.9 0.03 CCMT 06 02 04
09 20 25.0 1 570-SCLCR/L-20-09 20.0 20.0 13.0 10 3.0 0.05 CCMT 09 T3 08

25 32.0 1 570-SCLCR/L-25-09 25.0 20.0 17.0 10 3.0 0.07 CCMT 09 T3 08
32 40.0 1 570-SCLCR/L-32-09 32.0 32.0 22.0 10 3.0 0.13 CCMT 09 T3 08

12 40 50.0 1 570-SCLCR/L-40-12 40.0 38.0 27.0 10 3.0 0.24 CCMT 12 04 08

R = Right hand, L = Left hand

Spare parts

Ordering code Insert screw Shim Shim screw Locating tube
570-SCLCR/L-16-06 5513 020-03 5552 058-01
570-SCLCR/L-20-09 5513 020-09 5552 058-02
570-SCLCR/L-25-09 5513 020-10 5552 058-02
570-SCLCR/L-32-09 5513 020-09 5638 031-01
570-SCLCR/L-40-12 5513 020-18 5322 232-02 5512 090-03 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SCLCR%2FL-16-06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 06 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SCLCR%2FL-20-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SCLCR%2FL-25-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SCLCR%2FL-32-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SCLCR%2FL-40-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SCLCR%2FL-16-06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SCLCR%2FL-20-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SCLCR%2FL-25-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SCLCR%2FL-32-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SCLCR%2FL-40-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-18&productsOnly=1

A 133

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for turning
Screw clamp design
CoroTurn® SL Quick Change

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 Ordering code DCONMS H LF WF MIID
09 32 40.0 SL-SCLCR-32-09-QC 32.0 14.7 22.0 21.0 3.0 0.08 CCMT 09 T3 08

R = Right hand, L = Left hand

Spare parts

Ordering code Screw Locating tube
Adjustment
screw

SL-SCLCR-32-09-QC 5513 020-10 5638 031-01 5514 060-10

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SCLCR-32-09-QC&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SCLCR-32-09-QC&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 134

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for turning
Screw clamp design
CoroTurn® SL - Precision coolant supply

SL-SDXCR/L-DHP SL-SDUCR/L..HP
KAPR 62.5° 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LPR LF WF MIID
11 25 32.0 27° 1 SL-SDUCR/L-25-11HP 25.0 23.0 17.0 80 3.0 0.08 DCMT 11 T3 08

32 40.0 27° 1 SL-SDUCR/L-32-11HP 32.0 32.0 22.0 80 3.0 0.14 DCMT 11 T3 08
40 50.0 27° 1 SL-SDUCR/L-40-11HP 40.0 32.0 27.0 80 3.0 0.21 DCMT 11 T3 08

11 32 40.0 60° 1 SL-SDXCR/L-32-11HP 32.0 28.0 20.0 22.0 80 3.0 0.12 DCMT 11 T3 08
40 50.0 60° 1 SL-SDXCR/L-40-11HP 40.0 28.0 20.0 27.0 80 3.0 0.19 DCMT 11 T3 08

07 25 33.0 60° 1 SL-SDXCR/L-25-07-DHP 25.0 19.7 15.0 18.0 80 0.9 0.07 DCMT 07 02 04

R = Right hand, L = Left hand

Spare parts

Ordering code Insert screw Shim Shim screw Locating tube Nozzle
SL-SDXCR/L-25-07-DHP 5513 020-03 5552 058-02 5691 026-13
SL-SDUCR/L-25-11HP 5513 020-10 5552 058-02 5691 026-13
SL-SDUCR/L-32-11HP 5513 020-01 5322 263-01 5512 090-01 5638 031-01 5691 026-13
SL-SDXCR/L-32-11HP 5513 020-01 5322 263-01 5512 090-01 5638 031-01 5691 026-13
SL-SDUCR/L-40-11HP 5513 020-01 5322 263-01 5512 090-01 5638 031-01 5691 026-03
SL-SDXCR/L-40-11HP 5513 020-01 5322 263-01 5512 090-01 5638 031-01 5691 026-03

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDUCR%2FL-25-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDUCR%2FL-32-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDUCR%2FL-40-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDXCR%2FL-32-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDXCR%2FL-40-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDXCR%2FL-25-07-DHP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDXCR%2FL-25-07-DHP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDUCR%2FL-25-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDUCR%2FL-32-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDXCR%2FL-32-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDUCR%2FL-40-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDXCR%2FL-40-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 135

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for turning
Screw clamp design
CoroTurn® SL - Internal coolant supply

570-SDXCR/L 570-SDUCR/L
KAPR 62.5° 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LPR LF WF MIID
07 16 20.0 27° 8 570-SDUCR/L-16-07 16.0 20.0 11.0 10 0.9 0.03 DCMT 07 02 04
11 20 25.0 27° 8 570-SDUCR/L-20-11 20.0 20.0 13.0 10 3.0 0.05 DCMT 11 T3 08

25 32.0 27° 8 570-SDUCR/L-25-11 25.0 20.0 17.0 10 3.0 0.07 DCMT 11 T3 08
32 40.0 27° 1 570-SDUCR/L-32-11 32.0 32.0 22.0 10 3.0 0.13 DCMT 11 T3 08
40 50.0 27° 1 570-SDUCR/L-40-11 40.0 32.0 27.0 10 3.0 0.20 DCMT 11 T3 08

07 16 22.0 60° 1 570-SDXCR/L-16-07-E 16.0 18.8 15.0 13.0 10 0.9 0.03 DCMT 07 02 04
20 27.0 60° 1 570-SDXCR/L-20-07-E 20.0 18.8 15.0 15.0 10 0.9 0.04 DCMT 07 02 04
25 33.0 60° 1 570-SDXCR/L-25-07-D 25.0 18.8 15.0 18.0 10 0.9 0.06 DCMT 07 02 04

11 32 40.0 60° 1 570-SDXCR/L-32-11 32.0 28.0 20.0 22.0 10 3.0 0.12 DCMT 11 T3 08
40 50.0 60° 1 570-SDXCR/L-40-11 40.0 28.0 20.0 27.0 10 3.0 0.18 DCMT 11 T3 08

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Shim Shim screw Locating tube
07 16 5513 020-03 5552 058-01
07 20-25 5513 020-03 5552 058-02
11 20 5513 020-09 5552 058-02
11 25 5513 020-10 5552 058-02
11 32-40 5513 020-01 5322 263-01 5512 090-01 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SDUCR%2FL-16-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SDUCR%2FL-20-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SDUCR%2FL-25-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SDUCR%2FL-32-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SDUCR%2FL-40-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SDXCR%2FL-16-07-E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SDXCR%2FL-20-07-E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SDXCR%2FL-25-07-D&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SDXCR%2FL-32-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SDXCR%2FL-40-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 136

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for turning
Screw clamp design
CoroTurn® SL Quick Change

570-SDUCR/L-80
KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX Ordering code DCONMS H LF WF MIID
11 80 100.0 27° 570-SDUCR/L-80-11 80.0 37.5 45.7 57.0 3.0 0.55 DCMT 11 T3 08

R = Right hand, L = Left hand

Spare parts

Ordering code Insert screw Shim Shim screw
Adjustment
screw

570-SDUCR/L-80-11 5513 020-01 5322 263-01 5512 090-01 3214 020-311

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SDUCR%2FL-80-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SDUCR%2FL-80-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 137

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for turning
Screw clamp design
CoroTurn® SL Quick Change

SL-SDXCR/L-QC SL-SDUCR/L-QC
KAPR 62.5° 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX Ordering code DCONMS H LPR LF WF MIID
11 32 40.0 27° SL-SDUCR-32-11-QC 32.0 14.7 20.0 21.0 3.0 0.08 DCMT 11 T3 08

11 32 40.0 60° SL-SDXCR-32-11-QC 32.0 14.7 22.0 15.0 24.0 3.0 0.08 DCMT 11 T3 08

R = Right hand, L = Left hand

Spare parts

Ordering code Screw Locating tube
Adjustment
screw

SL-SDUCR-32-11-QC 5513 020-10 5638 031-01 5514 060-10
SL-SDXCR-32-11-QC 5513 020-10 5638 031-01 5514 060-10

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDUCR-32-11-QC&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDXCR-32-11-QC&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDUCR-32-11-QC&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDXCR-32-11-QC&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 138

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for turning
Screw clamp design
CoroTurn® SL70 - Precision coolant supply

Dimensions, mm

CZCMS DMIN1 DMIN2 CNSC Ordering code BD LF WF WSC MIID
10 70 120.0 250.0 1 SL70-SRDCR/L-20-10HP 70.0 17.0 41.0 70.0 30 3.0 0.31 RCMT 10 T3 M0

70 120.0 250.0 1 SL70-SRDCR/L-35-10HP 70.0 17.0 56.0 70.0 30 3.0 0.35 RCMT 10 T3 M0
12 70 120.0 300.0 1 SL70-SRDCR/L-35-12HP 70.0 18.0 56.0 70.0 30 3.0 0.40 RCMT 12 04 M0

70 120.0 260.0 1 SL70-SRDCR/L-50-12HP 70.0 18.0 71.0 70.0 30 3.0 0.42 RCMT 12 04 M0
70 120.0 260.0 1 SL70-SRDCR/L-75-12HP 70.0 18.0 96.0 70.0 30 3.0 0.51 RCMT 12 04 M0

R = Right hand, L = Left hand

Spare parts

Ordering code Screw Shim Shim screw Nozzle Guide bush
SL70-SRDCR/L-20-10HP 5513 020-10 5322 110-01 5512 090-01 5691 026-13 5552 058-04
SL70-SRDCR/L-35-10HP 5513 020-10 5322 110-01 5512 090-01 5691 026-13 5552 058-04
SL70-SRDCR/L-35-12HP 5513 020-01 5322 110-02 5512 090-01 5691 026-03 5552 058-04
SL70-SRDCR/L-50-12HP 5513 020-01 5322 110-02 5512 090-01 5691 026-13 5552 058-04
SL70-SRDCR/L-75-12HP 5513 020-01 5322 110-02 5512 090-01 5691 026-13 5552 058-04

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-SRDCR%2FL-20-10HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 10 T3 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-SRDCR%2FL-35-10HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 10 T3 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-SRDCR%2FL-35-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-SRDCR%2FL-50-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-SRDCR%2FL-75-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMT 12 04 M0%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-SRDCR%2FL-20-10HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-SRDCR%2FL-35-10HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-SRDCR%2FL-35-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-SRDCR%2FL-50-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-SRDCR%2FL-75-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 139

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for turning
Screw clamp design
CoroTurn® SL - Precision coolant supply

KAPR 91.0°

Dimensions, mm

CZCMS DMIN1 CNSC Ordering code DCONMS LF WF MIID
11 25 32.0 1 SL-STFCR/L-25-11-B1HP 25.0 20.0 17.0 80 0.9 0.07 TCMT 11 03 04
16 32 40.0 1 SL-STFCR/L-32-16HP 32.0 32.0 22.0 80 3.0 0.14 TCMT 16 T3 08

40 50.0 1 SL-STFCR/L-40-16HP 40.0 32.0 27.0 80 3.0 0.22 TCMT 16 T3 08

B1 = For insert with thickness 03 = 3.18 mm. R = Right hand, L = Left hand

Spare parts

Ordering code Insert screw Shim Shim screw Locating tube Nozzle
SL-STFCR/L-25-11-B1HP 5513 020-03 5552 058-02 5691 026-13
SL-STFCR/L-32-16HP 5513 020-01 5322 320-01 5512 090-01 5638 031-01 5691 026-13
SL-STFCR/L-40-16HP 5513 020-01 5322 320-01 5512 090-01 5638 031-01 5691 026-03

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-STFCR%2FL-25-11-B1HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-STFCR%2FL-32-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-STFCR%2FL-40-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-STFCR%2FL-25-11-B1HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-STFCR%2FL-32-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-STFCR%2FL-40-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 140

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for turning
Screw clamp design
CoroTurn® SL

KAPR 91.0°

Dimensions, mm

CZCMS DMIN1 CNSC Ordering code DCONMS LF WF MIID
09 16 20.0 8 570-STFCR/L-16-09 16.0 20.0 11.0 0.9 0.03 TCMT 09 02 04
11 16 20.0 8 570-STFCR/L-16-11-B1 16.0 20.0 11.0 0.9 0.03 TCMT 11 03 04

20 25.0 8 570-STFCR/L-20-11-B1 20.0 20.0 13.0 0.9 0.04 TCMT 11 03 04
25 32.0 8 570-STFCR/L-25-11-B1 25.0 20.0 17.0 0.9 0.06 TCMT 11 03 04

16 32 40.0 1 570-STFCR/L-32-16 32.0 32.0 22.0 3.0 0.14 TCMT 16 T3 08
40 50.0 1 570-STFCR/L-40-16 40.0 32.0 27.0 3.0 0.21 TCMT 16 T3 08

B1 = For insert with thickness 03 = 3.18 mm. R = Right hand, L = Left hand

Spare parts

Ordering code Insert screw Shim Shim screw Locating tube
570-STFCR/L-16-09 5513 020-05 5552 058-01
570-STFCR/L-16-11-B1 5513 020-03 5552 058-01
570-STFCR/L-20-11-B1 5513 020-03 5552 058-02
570-STFCR/L-25-11-B1 5513 020-03 5552 058-02
570-STFCR/L-32-16 5513 020-01 5322 320-01 5512 090-01 5638 031-01
570-STFCR/L-40-16 5513 020-01 5322 320-01 5512 090-01 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-STFCR%2FL-16-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 09 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-STFCR%2FL-16-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-STFCR%2FL-20-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-STFCR%2FL-25-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-STFCR%2FL-32-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-STFCR%2FL-40-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TCMT 16 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-STFCR%2FL-16-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-05&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-STFCR%2FL-16-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-STFCR%2FL-20-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-STFCR%2FL-25-11-B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-STFCR%2FL-32-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-STFCR%2FL-40-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 141

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for turning
Screw clamp design
CoroTurn® SL - Precision coolant supply

SL-SVPBR/L..LHP SL-SVLBR/L..HP
KAPR 117.5° 95.0°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LF WF MIID
16 32 40.0 45° 1 SL-SVLBR/L-32-16HP 32.0 32.0 22.0 80 3.0 0.13 VBMT 16 04 08

40 50.0 45° 1 SL-SVLBR/L-40-16HP 40.0 32.0 27.0 80 3.0 0.19 VBMT 16 04 08
25 35.0 45° 1 SL-SVLBR/L-25-16-LFHP 25.0 25.0 20.0 80 3.0 0.08 VBMT 16 04 08

16 32 40.0 25° 1 SL-SVPBR/L-32-16-LHP 32.0 34.0 22.0 80 3.0 0.12 VBMT 16 04 08
40 50.0 25° 1 SL-SVPBR/L-40-16-LHP 40.0 34.0 27.0 80 3.0 0.17 VBMT 16 04 08

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Shim Shim screw Locating tube Nozzle
16 25 5513 020-10 5552 058-02 5691 026-13
16 32-40 5513 020-01 5322 270-01 5512 090-01 5638 031-01 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SVLBR%2FL-32-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SVLBR%2FL-40-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SVLBR%2FL-25-16-LFHP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SVPBR%2FL-32-16-LHP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SVPBR%2FL-40-16-LHP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 142

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for turning
Screw clamp design
CoroTurn® SL - Internal coolant supply

570-SVUCR/L 570-SVQCR/L
KAPR 93.0° 107.5°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LF WF MIID
11 20 27.0 35° 1 570-SVQCR/L-20-11-E 20.0 20.0 15.0 10 0.9 0.04 VCMT 11 03 04

25 33.0 35° 1 570-SVQCR/L-25-11-D 25.0 20.0 18.0 10 0.9 0.05 VCMT 11 03 04

11 20 27.0 45° 1 570-SVUCR/L-20-11-E 20.0 20.0 15.0 10 0.9 0.05 VCMT 11 03 04
25 33.0 45° 1 570-SVUCR/L-25-11-D 25.0 20.0 18.0 10 0.9 0.06 VCMT 11 03 04

R = Right hand, L = Left hand

Spare parts

Insert screw Locating tube
5513 020-03 5552 058-02

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SVQCR%2FL-20-11-E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SVQCR%2FL-25-11-D&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SVUCR%2FL-20-11-E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SVUCR%2FL-25-11-D&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1

A 143

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for turning
Screw clamp design
CoroTurn® SL - Internal coolant supply

570-SVPBR/L 570-SVLBR/L 570C-SVUBR/L
KAPR 117.5° 95.0° 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LF WF MIID
11 20 27.0 50° 1 570C-SVUBR/L-20-2 20.0 20.0 16.0 10 0.9 0.04 VBMT 11 02 04

25 31.0 50° 1 570C-SVUBR/L-25-2 25.0 25.0 17.0 10 0.9 0.07 VBMT 11 02 04

16 25 35.0 45° 1 570-SVLBR/L-25-16-LF 25.0 22.0 20.0 10 3.0 0.07 VBMT 16 04 08
32 40.0 45° 1 570-SVLBR/L-32-16 32.0 32.0 22.0 10 3.0 0.13 VBMT 16 04 08
40 50.0 45° 1 570-SVLBR/L-40-16 40.0 32.0 27.0 10 3.0 0.18 VBMT 16 04 08

16 32 40.0 25° 1 570-SVPBR/L-32-16-L 32.0 34.0 22.0 10 3.0 0.12 VBMT 16 04 08
40 50.0 25° 1 570-SVPBR/L-40-16-L 40.0 34.0 27.0 10 3.0 0.17 VBMT 16 04 08

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Shim Shim screw Locating tube
11 20-25 5513 020-03 5552 058-02
16 25 5513 020-10 5552 058-02
16 32-40 5513 020-10 5322 270-01 5512 090-01 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570C-SVUBR%2FL-20-2&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570C-SVUBR%2FL-25-2&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 11 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SVLBR%2FL-25-16-LF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SVLBR%2FL-32-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SVLBR%2FL-40-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SVPBR%2FL-32-16-L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SVPBR%2FL-40-16-L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 144

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for turning
Screw clamp design
CoroTurn® SL Quick Change

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 RMPX Ordering code DCONMS H LF WF MIID
16 80 100.0 45° 570-SVLBR/L-80-16 80.0 37.5 45.7 57.0 3.0 0.49 VBMT 16 04 08

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 RMPX Ordering code DCONMS H LF WF MIID
16 32 40.0 45° SL-SVLBR-32-16-QC 32.0 14.7 22.0 24.0 3.0 0.08 VBMT 16 04 08

R = Right hand, L = Left hand

Spare parts

Ordering code Insert screw Shim Shim screw
Adjustment
screw

SL-SVLBR-32-16-QC 5513 020-10 5638 031-01 5514 060-10 5680 049-01
570-SVLBR/L-80-16 5513 020-01 5322 270-01 5512 090-01 3214 020-311

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SVLBR%2FL-80-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SVLBR-32-16-QC&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SVLBR-32-16-QC&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SVLBR%2FL-80-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 145

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for back boring
Screw clamp design
CoroTurn® SL - Precision coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LPR LF WF MIID
09 16 33.0 7° 1 SL-SCUCR-16-09-16X 16.0 22.0 7.0 24.0 70 3.0 0.05 CCMT 09 T3 08

20 41.0 7° 1 SL-SCUCR-20-09-20X 20.0 22.0 7.0 30.0 70 3.0 0.07 CCMT 09 T3 08
25 44.0 7° 1 SL-SCUCR-25-09-18X 25.0 24.0 7.0 30.5 70 3.0 0.08 CCMT 09 T3 08
32 50.0 7° 1 SL-SCUCR-32-09-16X 32.0 24.0 8.0 32.0 70 3.0 0.12 CCMT 09 T3 08
40 60.0 7° 1 SL-SCUCR-40-09-18X 40.0 24.0 8.0 38.0 70 3.0 0.18 CCMT 09 T3 08
40 68.0 7° 1 SL-SCUCR-40-09-26X 40.0 24.0 8.0 46.0 70 3.0 0.21 CCMT 09 T3 08

R = Right hand

Spare parts

CZCMS Insert screw Locating tube
09 16 5513 020-09 5552 058-01
09 20-25 5513 020-09 5552 058-02
09 32 5513 020-09 5638 031-01
09 40 5513 020-09 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SCUCR-16-09-16X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SCUCR-20-09-20X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SCUCR-25-09-18X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SCUCR-32-09-16X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SCUCR-40-09-18X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SCUCR-40-09-26X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CCMT 09 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1

A 146

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for back boring
Screw clamp design
CoroTurn® SL - Precision coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LPR LF WF MIID
11 32 40.0 27° 1 SL-SDUCR/L-32-11XHP 32.0 37.0 20.0 22.0 80 3.0 0.15 DCMT 11 T3 08

40 50.0 27° 1 SL-SDUCR/L-40-11XHP 40.0 37.0 20.0 27.0 80 3.0 0.25 DCMT 11 T3 08
07 25 33.0 27° 1 SL-SDUCR/L-25-07-DXHP 25.0 27.9 15.0 18.0 80 0.9 0.09 DCMT 07 02 04

R = Right hand, L = Left hand

Spare parts

Ordering code Insert screw Shim Shim screw Locating tube Nozzle
SL-SDUCR/L-25-07-DXHP 5513 020-03 5552 058-02 5691 026-13
SL-SDUCR/L-32-11XHP 5513 020-01 5322 263-01 5512 090-01 5638 031-01 5691 026-13
SL-SDUCR/L-40-11XHP 5513 020-01 5322 263-01 5512 090-01 5638 031-01 5691 026-03

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDUCR%2FL-32-11XHP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDUCR%2FL-40-11XHP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDUCR%2FL-25-07-DXHP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDUCR%2FL-25-07-DXHP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDUCR%2FL-32-11XHP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDUCR%2FL-40-11XHP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 147

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for back boring
Screw clamp design
CoroTurn® SL Quick Change

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX Ordering code DCONMS H LPR LF WF MIID
11 32 40.0 27° SL-SDUCR-32-11X-QC 32.0 14.7 30.0 15.0 24.0 3.0 0.10 DCMT 11 T3 08

R = Right hand, L = Left hand

Spare parts

Ordering code Screw Locating tube
Adjustment
screw

SL-SDUCR-32-11X-QC 5513 020-10 5638 031-01 5514 060-10

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDUCR-32-11X-QC&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SDUCR-32-11X-QC&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 148

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for back boring
Screw clamp design
CoroTurn® SL - Internal coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LPR LF WF MIID
07 16 22.0 27° 1 570-SDUCR/L-16-07-EX 16.0 26.6 15.0 13.0 10 0.9 0.03 DCMT 07 02 04

20 27.0 27° 1 570-SDUCR/L-20-07-EX 20.0 26.6 15.0 15.0 10 0.9 0.05 DCMT 07 02 04
25 33.0 27° 1 570-SDUCR/L-25-07-DX 25.0 26.6 15.0 18.0 10 0.9 0.06 DCMT 07 02 04

11 32 40.0 27° 1 570-SDUCR/L-32-11X 32.0 37.0 20.0 22.0 10 3.0 0.14 DCMT 11 T3 08
40 50.0 27° 1 570-SDUCR/L-40-11X 40.0 37.0 20.0 27.0 10 3.0 0.22 DCMT 11 T3 08

R = Right hand, L = Left hand

Spare parts

CZCMS Insert screw Shim Shim screw Locating tube
07 16 5513 020-03 5552 058-01
07 20-25 5513 020-03 5552 058-02
11 32-40 5513 020-01 5322 263-01 5512 090-01 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SDUCR%2FL-16-07-EX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SDUCR%2FL-20-07-EX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SDUCR%2FL-25-07-DX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 07 02 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SDUCR%2FL-32-11X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SDUCR%2FL-40-11X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DCMT 11 T3 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-01&productsOnly=1

A 149

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for back boring
Screw clamp design
CoroTurn® SL Quick Change

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LPR LF WF MIID
11 20 32.0 30° 1 570-SVUCR/L-20-11X-E 20.0 27.0 15.0 20.0 10 0.9 0.05 VCMT 11 03 04

25 37.0 30° 1 570-SVUCR/L-25-11X-D 25.0 27.0 15.0 22.0 10 0.9 0.08 VCMT 11 03 04

R = Right hand, L = Left hand

Spare parts

Insert screw Locating tube
5513 020-03 5552 058-02

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SVUCR%2FL-20-11X-E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-SVUCR%2FL-25-11X-D&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VCMT 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-03&productsOnly=1

A 150

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

CoroTurn® 107 head for back boring
Screw clamp design
CoroTurn® SL Quick Change

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 RMPX Ordering code DCONMS H LPR LF WF MIID
16 32 40.0 45° SL-SVLBR-32-16X-QC 32.0 14.7 31.0 14.0 26.0 3.0 0.10 VBMT 16 04 08

R = Right hand, L = Left hand

Spare parts

Screw Locating tube
Adjustment
screw

5513 020-10 5638 031-01 5514 060-10

For complete list of spare parts, see www.sandvik.coromant.com

A41 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-SVLBR-32-16X-QC&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VBMT 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-10&productsOnly=1

A 151

T-Max® P GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING T-Max® P

Inserts

- All types of insert shapes and sizes
- Geometries and grades for all application areas
- Insert grades also in advanced cutting materials PCD, CBN

and ceramic
- Inserts dedicated for precision coolant

Precision coolant

Holders are available with precision nozzles for excellent chip
control.

ISO application area:

P

Tools

- Coromant Capto® cutting units
- Shank tools
- Boring bars
- CoroTurn® SL heads

T-Max® P
Optimized for external turning

Benefits and features

- Productive solution with Wiper and Xcel technologies
- Tools featuring precision coolant for excellent chip breaking
- Reliable and secure machining, even in roughing applications
- Double sided inserts with strong edges
- Lever clamping for wet machining, Rigid-clamping for dry machining

and short chip materials, Wedge clamp for improved accessibility

Application

- Longitudinal turning
- Face turning
- Profiling
- Roughing to finishing
- Internal turning of large diameter bores from dia 50 mm

A152 A177 A217 H35

Different clamping solutions

Lever clamping Rigid clamping

www.sandvik.coromant.com/tmaxp

A 152

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning

Advanced cutting materials

Finishing

CN.. DN.. SN.. TN.. VN.. WN..
Page A153 A160 A166 A169 A172 A174

Medium

CN.. DN.. RC.. RN.. SN.. TN.. VN.. WN..
Page A153 A160 A165 A165 A166 A169 A172 A174

Roughing

CN.. DN.. SN.. TN.. WN..
Page A153 A160 A166 A169 A174

Ceramics

CN.. CNGX DN.. DNGX RN.. SN.. SNGQ TN.. VN.. WN..
Page A157 A157 A163 A163 A165 A168 A168 A171 A173 A176

Cubic boron nitride (CBN)

CN.. DN.. SN.. TN.. VN.. WN..
Page A157 A163 A168 A171 A173 A176

A 153

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
C-style insert (Rhombic 80°)

P M K N S

LE S RE BS ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

H1
3A

11
05

11
15

11
25

H1
3A

S0
5F

Fi
nis

hin
g

W
F

09 9.3 3.18 0.40 0.5 CNMG 09 03 04-WF ★

8.9 3.18 0.79 0.7 CNMG 09 03 08-WF ★ ★ ★ ✩

12 12.5 4.76 0.40 0.5 CNMG 12 04 04-WF ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩

12.1 4.76 0.79 0.8 CNMG 12 04 08-WF ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩

11.7 4.76 1.19 0.8 CNMG 12 04 12-WF ✩ ★ ✩ ★ ★ ✩ ✩

PF

09 9.3 3.18 0.40 CNMG 09 03 04-PF ✩ ★ ✩ ✩ ✩

8.9 3.18 0.79 CNMG 09 03 08-PF ✩ ★ ✩ ✩ ✩

12 12.5 4.76 0.40 CNMG 12 04 04-PF ✩ ★ ✩ ✩ ✩

12.1 4.76 0.79 CNMG 12 04 08-PF ✩ ✩ ★ ✩ ✩ ✩

11.7 4.76 1.19 CNMG 12 04 12-PF ✩ ✩ ★ ✩ ✩ ✩

KF

12 12.5 4.76 0.40 CNMG 12 04 04-KF ★ ✩

12.1 4.76 0.79 CNMG 12 04 08-KF ★ ✩

11.7 4.76 1.19 CNMG 12 04 12-KF ★ ✩

M
F

09 9.3 3.18 0.40 CNMG 09 03 04-MF ✩ ✩ ★ ★ ✩

8.9 3.18 0.79 CNMG 09 03 08-MF ✩ ✩ ★ ★ ✩

12 12.5 4.76 0.40 CNMG 12 04 04-MF ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ✩

12.1 4.76 0.79 CNMG 12 04 08-MF ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ✩

11.7 4.76 1.19 CNMG 12 04 12-MF ✩ ✩ ★ ✩ ★ ✩ ✩ ✩

SG
F

12 12.8 4.76 0.10 CNGG 12 04 01-SGF ★ ✩ ★ ✩ ✩ ✩

12.7 4.76 0.20 CNGG 12 04 02-SGF ★ ✩ ★ ✩ ✩ ✩

8.5 4.76 0.40 CNGG 12 04 04-SGF ★ ✩ ★ ✩ ✩ ✩ ✩

8.5 4.76 0.79 CNGG 12 04 08-SGF ★ ✩ ★ ✩ ✩ ✩ ✩

8.5 4.76 1.19 CNGG 12 04 12-SGF ★ ★ ✩ ✩ ✩

SF

12 8.5 4.76 0.40 CNMG 12 04 04-SF ★ ✩ ★ ✩ ✩ ✩ ✩

8.5 4.76 0.79 CNMG 12 04 08-SF ★ ✩ ★ ✩ ✩ ✩ ✩

8.5 4.76 1.19 CNMG 12 04 12-SF ★ ★ ✩ ✩ ✩

XF

12 12.5 4.76 0.40 CNMG 12 04 04-XF ★ ✩ ★ ✩ ✩ ✩

12.1 4.76 0.79 CNMG 12 04 08-XF ★ ✩ ★ ✩ ✩ ✩

M
ed

iu
m

W
M

12 12.1 4.76 0.79 0.8 CNMG 12 04 08-WM ✩ ✩ ✩ ★ ✩ ★ ★ ✩ ✩

11.7 4.76 1.19 1.1 CNMG 12 04 12-WM ✩ ✩ ✩ ★ ✩ ★ ★ ✩ ✩

16 15.3 6.35 0.79 0.9 CNMG 16 06 08-WM ✩ ★ ✩

14.9 6.35 1.19 0.9 CNMG 16 06 12-WM ✩ ★ ✩

W
M

X

12 12.1 4.76 0.79 0.7 CNMG 12 04 08-WMX ✩ ✩ ★ ✩ ★ ★ ✩ ✩

11.7 4.76 1.19 0.8 CNMG 12 04 12-WMX ✩ ✩ ★ ✩ ★ ★ ✩ ✩

16 15.3 6.35 0.79 0.9 CNMG 16 06 08-WMX ✩ ✩ ★ ★ ★ ✩

14.9 6.35 1.19 1.0 CNMG 16 06 12-WMX ✩ ✩ ★ ✩ ★ ★ ✩ ✩

PM

09 9.3 3.18 0.40 CNMG 09 03 04-PM ✩ ★ ✩ ★

8.9 3.18 0.79 CNMG 09 03 08-PM ✩ ★ ✩ ★

12 12.5 4.76 0.40 CNMG 12 04 04-PM ✩ ★ ✩ ★

12.1 4.76 0.79 CNMG 12 04 08-PM ✩ ✩ ✩ ★ ✩ ★

11.7 4.76 1.19 CNMG 12 04 12-PM ✩ ✩ ★ ✩ ★

11.3 4.76 1.59 CNMG 12 04 16-PM ✩ ✩ ★ ✩ ★

16 15.3 6.35 0.79 CNMG 16 06 08-PM ✩ ★ ✩ ★

14.9 6.35 1.19 CNMG 16 06 12-PM ✩ ✩ ★ ✩ ★

14.5 6.35 1.59 CNMG 16 06 16-PM ✩ ★ ✩ ★

19 18.5 6.35 0.79 CNMG 19 06 08-PM ✩ ★ ✩ ★

18.1 6.35 1.19 CNMG 19 06 12-PM ✩ ★ ✩ ★

17.7 6.35 1.59 CNMG 19 06 16-PM ✩ ★ ✩ ★

M
M

09 9.3 3.18 0.40 CNMG 09 03 04-MM ✩ ✩ ★ ✩ ✩ ★

8.9 3.18 0.79 CNMG 09 03 08-MM ✩ ✩ ★ ✩ ✩ ✩ ★

12 12.1 4.76 0.79 CNMG 12 04 08-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ★ ✩ ★ ✩

11.7 4.76 1.19 CNMG 12 04 12-MM ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★

11.3 4.76 1.59 CNMG 12 04 16-MM ✩ ★ ✩ ✩

16 15.3 6.35 0.79 CNMG 16 06 08-MM ✩ ★ ✩ ✩

14.9 6.35 1.19 CNMG 16 06 12-MM ✩ ★ ✩ ✩

14.5 6.35 1.59 CNMG 16 06 16-MM ★ ✩ ✩

19 18.5 6.35 0.79 CNMG 19 06 08-MM ★ ✩ ✩

18.1 6.35 1.19 CNMG 19 06 12-MM ✩ ★ ✩ ✩

17.7 6.35 1.59 CNMG 19 06 16-MM ★ ✩ ✩

A177 A217 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 09 03 04-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 09 03 08-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 04-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 12-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 09 03 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 09 03 08-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 12-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 12-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 09 03 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 09 03 08-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 12-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGG 12 04 01-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGG 12 04 02-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGG 12 04 04-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGG 12 04 08-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGG 12 04 12-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 04-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 12-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 04-XF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-XF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 12-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 08-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 12-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-WMX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 12-WMX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 08-WMX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 12-WMX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 09 03 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 09 03 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 16-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 16-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 16-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 09 03 04-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 09 03 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 12-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 16-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 12-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 16-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 12-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 16-MM&productsOnly=1

A 154

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
C-style insert (Rhombic 80°)

P M K N S

LE S RE BS ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

H1
3A

11
05

11
15

11
25

H1
3A

S0
5F

M
ed

iu
m

KM

12 12.1 4.76 0.79 CNMG 12 04 08-KM ★ ✩

11.7 4.76 1.19 CNMG 12 04 12-KM ★ ✩

11.3 4.76 1.59 CNMG 12 04 16-KM ★ ✩

16 15.3 6.35 0.79 CNMG 16 06 08-KM ★ ✩

14.9 6.35 1.19 CNMG 16 06 12-KM ★ ✩

14.5 6.35 1.59 CNMG 16 06 16-KM ★ ✩

19 18.1 6.35 1.19 CNMG 19 06 12-KM ★ ✩

17.7 6.35 1.59 CNMG 19 06 16-KM ★ ✩

QM

09 9.3 3.18 0.40 CNMG 09 03 04-QM ✩ ★ ★

8.9 3.18 0.79 CNMG 09 03 08-QM ✩ ✩ ★ ✩ ★

12 12.5 4.76 0.40 CNMG 12 04 04-QM ✩ ★ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ✩

12.1 4.76 0.79 CNMG 12 04 08-QM ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ✩ ✩

11.7 4.76 1.19 CNMG 12 04 12-QM ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ✩ ✩

11.3 4.76 1.59 CNMG 12 04 16-QM ✩ ✩ ★ ✩ ★ ✩ ★ ★ ✩ ✩

16 15.7 6.35 0.40 CNMG 16 06 04-QM ✩ ★ ★

15.3 6.35 0.79 CNMG 16 06 08-QM ✩ ★ ✩ ✩ ★ ★

14.9 6.35 1.19 CNMG 16 06 12-QM ✩ ✩ ★ ✩ ✩ ★ ✩ ★ ★ ✩ ✩

14.5 6.35 1.59 CNMG 16 06 16-QM ✩ ✩ ★ ★ ★

19 18.9 6.35 0.40 CNMG 19 06 04-QM ✩ ★ ★

18.5 6.35 0.79 CNMG 19 06 08-QM ✩ ★ ✩ ★

18.1 6.35 1.19 CNMG 19 06 12-QM ✩ ✩ ★ ✩ ✩ ★ ✩ ★ ★ ✩ ✩

17.7 6.35 1.59 CNMG 19 06 16-QM ✩ ✩ ★ ✩ ★ ✩ ★ ★

SM

12 8.5 4.76 0.40 CNMG 12 04 04-SM ★ ✩ ★ ✩ ✩ ✩ ✩

8.5 4.76 0.79 CNMG 12 04 08-SM ★ ✩ ★ ✩ ✩ ✩ ✩

8.5 4.76 1.19 CNMG 12 04 12-SM ★ ✩ ★ ✩ ✩ ✩ ✩

16 15.3 6.35 0.79 CNMG 16 06 08-SM ✩ ✩ ★ ★ ✩ ✩ ✩

10.6 6.35 1.19 CNMG 16 06 12-SM ✩ ✩ ★ ★ ✩ ✩ ✩ ✩

10.6 6.35 1.59 CNMG 16 06 16-SM ✩ ★ ✩ ✩ ✩

19 18.5 6.35 0.79 CNMG 19 06 08-SM ★ ✩ ★ ✩ ✩ ✩ ✩

18.1 6.35 1.19 CNMG 19 06 12-SM ✩ ✩ ★ ★ ✩ ✩ ✩ ✩

12.7 6.35 1.59 CNMG 19 06 16-SM ✩ ✩ ★ ★ ✩ ✩ ✩ ✩

SM
R

12 8.5 4.76 0.79 CNMG 12 04 08-SMR ✩ ✩ ★ ★ ✩ ✩ ✩ ✩

8.5 4.76 1.19 CNMG 12 04 12-SMR ✩ ✩ ★ ★ ✩ ✩ ✩ ✩

8.5 4.76 1.59 CNMG 12 04 16-SMR ✩ ✩ ★ ★ ✩ ✩ ✩ ✩

XM

12 12.5 4.76 0.40 CNMG 12 04 04-XM ✩ ★ ✩ ★ ✩ ★

12.1 4.76 0.79 CNMG 12 04 08-XM ✩ ★ ✩ ★ ✩ ★

11.7 4.76 1.19 CNMG 12 04 12-XM ✩ ★ ★ ✩ ★

Ro
ug

hin
g

M
R

12 12.1 4.76 0.79 CNMM 12 04 08-MR ✩ ★ ✩

11.7 4.76 1.19 CNMM 12 04 12-MR ★ ✩

11.3 4.76 1.59 CNMM 12 04 16-MR ★ ★

16 14.9 6.35 1.19 CNMM 16 06 12-MR ★ ✩

14.5 6.35 1.59 CNMM 16 06 16-MR ★ ✩

19 18.1 6.35 1.19 CNMM 19 06 12-MR ★ ✩

17.7 6.35 1.59 CNMM 19 06 16-MR ★ ✩ ★ ✩

16.9 6.35 2.38 CNMM 19 06 24-MR ★ ✩

A177 A217 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 12-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 16-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 12-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 16-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 12-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 16-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 09 03 04-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 09 03 08-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 04-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 12-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 16-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 04-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 08-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 12-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 16-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 04-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 08-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 12-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 16-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 04-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 12-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 08-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 12-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 16-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 08-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 12-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 16-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-SMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 12-SMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 16-SMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 04-XM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-XM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 12-XM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMM 12 04 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMM 12 04 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMM 12 04 16-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMM 16 06 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMM 16 06 16-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMM 19 06 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMM 19 06 16-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMM 19 06 24-MR&productsOnly=1

A 155

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
C-style insert (Rhombic 80°)

P M K N S

LE S RE BS ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

H1
3A

11
05

11
15

11
25

H1
3A

S0
5F

Ro
ug

hi
ng

PR

12 12.1 4.76 0.79 CNMG 12 04 08-PR ✩ ✩ ✩ ★ ✩ ★ ★

11.7 4.76 1.19 CNMG 12 04 12-PR ✩ ✩ ✩ ★ ★

11.3 4.76 1.59 CNMG 12 04 16-PR ✩ ✩ ✩ ★ ★

16 15.3 6.35 0.79 CNMG 16 06 08-PR ✩ ✩ ★ ★

14.9 6.35 1.19 CNMG 16 06 12-PR ✩ ✩ ✩ ★ ★

14.5 6.35 1.59 CNMG 16 06 16-PR ✩ ✩ ✩ ★ ★

13.7 6.35 2.38 CNMG 16 06 24-PR ✩ ✩ ✩ ★ ★

19 18.5 6.35 0.79 CNMG 19 06 08-PR ✩ ✩ ★ ★

18.1 6.35 1.19 CNMG 19 06 12-PR ✩ ✩ ✩ ★ ★

17.7 6.35 1.59 CNMG 19 06 16-PR ✩ ✩ ✩ ★ ★

16.9 6.35 2.38 CNMG 19 06 24-PR ✩ ✩ ★ ★

12 12.1 4.76 0.79 CNMM 12 04 08-PR ✩ ✩ ✩ ★ ★

11.7 4.76 1.19 CNMM 12 04 12-PR ✩ ✩ ✩ ★ ★

11.3 4.76 1.59 CNMM 12 04 16-PR ✩ ✩ ✩ ★ ★

16 15.3 6.35 0.79 CNMM 16 06 08-PR ✩ ✩ ★ ★

14.9 6.35 1.19 CNMM 16 06 12-PR ✩ ✩ ✩ ★ ★

14.5 6.35 1.59 CNMM 16 06 16-PR ✩ ✩ ✩ ★ ★

19 18.1 6.35 1.19 CNMM 19 06 12-PR ✩ ✩ ✩ ★ ★

17.7 6.35 1.59 CNMM 19 06 16-PR ✩ ✩ ✩ ★ ★

16.9 6.35 2.38 CNMM 19 06 24-PR ✩ ✩ ✩ ★ ★

KR

12 12.5 4.76 0.40 CNMA 12 04 04-KR ✩ ★

12.1 4.76 0.79 CNMA 12 04 08-KR ✩ ★

11.7 4.76 1.19 CNMA 12 04 12-KR ✩ ★

11.3 4.76 1.59 CNMA 12 04 16-KR ✩ ★

16 14.9 6.35 1.19 CNMA 16 06 12-KR ✩ ★

14.5 6.35 1.59 CNMA 16 06 16-KR ✩ ★

19 18.5 6.35 0.79 CNMA 19 06 08-KR ✩ ★

18.1 6.35 1.19 CNMA 19 06 12-KR ✩ ★

17.7 6.35 1.59 CNMA 19 06 16-KR ✩ ★

16.9 6.35 2.38 CNMA 19 06 24-KR ✩ ★

12 12.1 4.76 0.79 CNMG 12 04 08-KR ✩ ★

11.7 4.76 1.19 CNMG 12 04 12-KR ✩ ★

11.3 4.76 1.59 CNMG 12 04 16-KR ✩ ★

16 14.9 6.35 1.19 CNMG 16 06 12-KR ✩ ★

14.5 6.35 1.59 CNMG 16 06 16-KR ✩ ★

19 18.1 6.35 1.19 CNMG 19 06 12-KR ✩ ★

17.7 6.35 1.59 CNMG 19 06 16-KR ✩ ★

M
R

12 12.1 4.76 0.79 CNMG 12 04 08-MR ✩ ✩ ★ ✩

11.7 4.76 1.19 CNMG 12 04 12-MR ✩ ✩ ★ ✩

11.3 4.76 1.59 CNMG 12 04 16-MR ✩ ✩ ★ ✩

16 14.9 6.35 1.19 CNMG 16 06 12-MR ✩ ✩ ★ ✩

14.5 6.35 1.59 CNMG 16 06 16-MR ✩ ✩ ★ ✩

19 18.1 6.35 1.19 CNMG 19 06 12-MR ✩ ✩ ★ ✩

17.7 6.35 1.59 CNMG 19 06 16-MR ✩ ✩ ★ ✩

16.9 6.35 2.38 CNMG 19 06 24-MR ★ ✩

SM
R

16 10.6 6.35 1.59 CNMG 16 06 16-SMR ✩ ✩ ★ ★ ✩ ✩ ✩

19 18.1 6.35 1.19 CNMG 19 06 12-SMR ✩ ✩ ★ ★ ✩ ✩ ✩

12.7 6.35 1.59 CNMG 19 06 16-SMR ✩ ✩ ★ ★ ✩ ✩ ✩

XM
R

12 12.1 4.76 0.79 CNMG 12 04 08-XMR ✩ ★ ✩ ★ ✩ ★

11.7 4.76 1.19 CNMG 12 04 12-XMR ✩ ★ ✩ ★ ✩ ★

11.3 4.76 1.59 CNMG 12 04 16-XMR ✩ ★ ★ ★

16 14.9 6.35 1.19 CNMG 16 06 12-XMR ✩ ★ ★ ★

14.5 6.35 1.59 CNMG 16 06 16-XMR ✩ ★ ★ ★

19 18.1 6.35 1.19 CNMG 19 06 12-XMR ★ ★ ★

17.7 6.35 1.59 CNMG 19 06 16-XMR ★

A177 A217 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 16-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 16-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 24-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 16-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 24-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMM 12 04 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMM 12 04 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMM 12 04 16-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMM 16 06 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMM 16 06 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMM 16 06 16-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMM 19 06 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMM 19 06 16-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMM 19 06 24-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMA 12 04 04-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMA 12 04 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMA 12 04 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMA 12 04 16-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMA 16 06 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMA 16 06 16-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMA 19 06 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMA 19 06 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMA 19 06 16-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMA 19 06 24-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 16-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 16-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 16-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 16-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 16-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 16-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 24-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 16-SMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 12-SMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 16-SMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-XMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 12-XMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 16-XMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 12-XMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 16 06 16-XMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 12-XMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 19 06 16-XMR&productsOnly=1

A 156

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
C-style insert (Rhombic 80°)
High feed geometry

Advanced cutting materials

M S

S RE APMX KCH CHW ISO CODE 20
15

11
05

61
60

H1
3A

S0
5F

Ro
ug

hin
g

12 4.76 0.8 1.5 50° 1.5 CNMX 12 04 A1-SM ★ ✩

4.76 0.8 2.5 50° 2.5 CNMX 12 04 A2-SM ★ ★ ✩ ✩ ✩

The holders taking the CNMX inserts need to be modified.

Shims
5322 234-07 for T-Max P lever design holders
5322 234-08 for CoroTurn RC holders

S

LE S RE ISO CODE 61
60

ANSI CODE

M
ed

iu
m

12 8.5 4.76 0.79 CNMG 12 04 08-SM ★ CNMG 432-SM

A177 A217 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMX 12 04 A1-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMX 12 04 A2-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 12 04 08-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMG 432-SM&productsOnly=1

A 157

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
C-style insert (Rhombic 80°)
Advanced cutting materials

K S H

LE S RE BS GB BN ISO CODE 61
90

65
0

75
25

61
60

65
0

60
50

65
0

70
15

70
25

71
05

71
15

71
25

75
25

Fin
ish

ing

09 2.4 3.18 0.4 30° 0.10 CNGA090304S01030A ✩ ★

2.4 3.18 0.8 30° 0.10 CNGA090308S01030A ✩ ★

2.0 3.18 0.8 35° 0.20 CNGA090308S02035A ★

2.4 3.18 0.4 0.5 30° 0.10 CNGA090304S01030AWH ★

2.4 3.18 0.4 0.5 30° 0.10 CNGA090304T01030AWH ★

2.4 3.18 0.8 0.6 30° 0.10 CNGA090308S01030AWH ★

2.4 3.18 0.8 0.6 30° 0.10 CNGA090308T01030AWH ★

12 1.8 4.76 0.4 20° 0.10 CNGA120404S01020A ★

2.6 4.76 0.4 20° 0.10 CNGA120404S01020H ★

3.0 4.76 0.4 30° 0.10 CNGA120404S01030A ✩ ★

12.5 4.76 0.4 25° 0.15 CNGA120404S01525 ★

2.6 4.76 0.4 25° 0.15 CNGA120404S01525H ✩ ✩ ★

1.8 4.76 0.4 35° 0.20 CNGA120404S02035A ★

3.1 4.76 0.4 35° 0.20 CNGA120404S02035B ★ ★

3.1 4.76 0.4 20° 0.10 CNGA120404T01020B ★ ★

2.9 4.76 0.8 18° 0.10 CNGA120408S01018A ✩ ★

2.5 4.76 0.8 20° 0.10 CNGA120408S01020H ★

2.9 4.76 0.8 30° 0.10 CNGA120408S01030A ✩ ★

12.1 4.76 0.8 25° 0.15 CNGA120408S01525 ✩ ★

2.5 4.76 0.8 25° 0.15 CNGA120408S01525H ✩ ✩ ★

2.1 4.76 0.8 30° 0.15 CNGA120408S01530B ★

2.5 4.76 0.8 30° 0.20 CNGA120408S02030H ★

2.9 4.76 0.8 35° 0.20 CNGA120408S02035A ✩ ★

2.1 4.76 0.8 35° 0.20 CNGA120408S02035B ★

12.1 4.76 0.8 20° 0.10 CNGA120408T01020 ★ ★ ✩

2.1 4.76 0.8 20° 0.10 CNGA120408T01020B ★ ★

2.1 4.76 0.8 30° 0.10 CNGA120408T01030A ★

12.1 4.76 0.8 25° 0.15 CNGA120408T01525 ★

12.1 4.76 0.8 20° 0.25 CNGA120408T02520 ★

2.8 4.76 1.2 18° 0.10 CNGA120412S01018A ✩ ★

2.4 4.76 1.2 20° 0.10 CNGA120412S01020H ★

2.8 4.76 1.2 30° 0.10 CNGA120412S01030A ✩ ★

11.7 4.76 1.2 25° 0.15 CNGA120412S01525 ★

2.4 4.76 1.2 25° 0.15 CNGA120412S01525H ✩ ✩ ★

2.4 4.76 1.2 30° 0.15 CNGA120412S01530B ★

2.4 4.76 1.2 30° 0.20 CNGA120412S02030H ★

2.8 4.76 1.2 35° 0.20 CNGA120412S02035A ✩ ★

2.4 4.76 1.2 35° 0.20 CNGA120412S02035B ★

11.7 4.76 1.2 20° 0.10 CNGA120412T01020 ★ ★ ✩

2.4 4.76 1.2 20° 0.10 CNGA120412T01020B ★ ★

2.4 4.76 1.2 30° 0.10 CNGA120412T01030A ★

11.7 4.76 1.2 20° 0.25 CNGA120412T02520 ★

2.8 4.76 1.6 25° 0.10 CNGA120416S01025H ★

2.7 4.76 1.6 30° 0.10 CNGA120416S01030A ✩ ★

2.3 4.76 1.6 25° 0.15 CNGA120416S01525H ✩ ★

2.7 4.76 1.6 35° 0.20 CNGA120416S02035A ★

11.3 4.76 1.6 20° 0.10 CNGA120416T01020 ★ ★ ✩

11.3 4.76 1.6 20° 0.25 CNGA120416T02520 ★

11.7 7.94 1.2 20° 0.25 CNGQ120712T02520 ★

11.3 7.94 1.6 20° 0.25 CNGQ120716T02520 ★

11.7 7.94 1.2 20° 0.25 CNGX120712T02520 ★

11.3 7.94 1.6 20° 0.25 CNGX120716T02520 ★

12.1 4.76 0.8 CNMA 12 04 08E ★

A177 A217 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA090304S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA090308S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA090308S02035A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA090304S01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA090304T01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA090308S01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA090308T01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120404S01020A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120404S01020H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120404S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120404S01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120404S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120404S02035A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120404S02035B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120404T01020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408S01018A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408S01020H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408S01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408S01530B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408S02030H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408S02035A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408S02035B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408T01020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408T01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408T01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412S01018A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412S01020H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412S01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412S01530B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412S02030H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412S02035A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412S02035B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412T01020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412T01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120416S01025H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120416S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120416S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120416S02035A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120416T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120416T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGQ120712T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGQ120716T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGX120712T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGX120716T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNMA 12 04 08E&productsOnly=1

A 158

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
C-style insert (Rhombic 80°)
Advanced cutting materials

K S H

LE S RE BS GB BN ISO CODE 61
90

65
0

75
25

61
60

65
0

60
50

65
0

70
15

70
25

71
05

71
15

71
25

75
25

Fin
ish

ing

12 2.1 4.76 0.8 CNGA120408EA ★

2.4 4.76 1.2 CNGA120412EA ★

1.8 4.76 0.4 0.8 20° 0.10 CNGA120404T01020BWG ★ ★

2.9 4.76 0.8 1.0 30° 0.10 CNGA120408S01030AWG ✩ ★

2.5 4.76 0.8 0.6 20° 0.15 CNGA120408S01520HWG ✩ ✩ ★

2.1 4.76 0.8 1.0 20° 0.10 CNGA120408T01020BWG ★ ★

12.1 4.76 0.8 1.0 20° 0.10 CNGA120408T01020WG ✩ ✩

2.8 4.76 1.2 1.2 30° 0.10 CNGA120412S01030AWG ✩ ★

2.4 4.76 1.2 1.2 20° 0.15 CNGA120412S01520HWG ✩ ★

11.7 4.76 1.2 1.2 20° 0.10 CNGA120412T01020WG ✩ ✩

11.3 4.76 1.6 1.4 20° 0.10 CNGA120416T01020WG ★

12.1 7.94 0.8 1.0 20° 0.25 CNGQ120708T02520WG ★

3.0 4.76 0.4 0.5 30° 0.10 CNGA120404S01030AWH ★

2.6 4.76 0.4 0.5 20° 0.15 CNGA120404S01520HWH ★

12.5 4.76 0.4 0.5 25° 0.15 CNGA120404S01525WH ★

3.0 4.76 0.4 0.5 30° 0.10 CNGA120404T01030AWH ★

2.9 4.76 0.8 0.6 30° 0.10 CNGA120408S01030AWH ✩ ★

2.5 4.76 1.2 0.6 20° 0.15 CNGA120408S01520HWH ✩ ✩ ★

12.1 4.76 0.8 0.6 25° 0.15 CNGA120408S01525WH ★

2.1 4.76 0.8 0.6 35° 0.20 CNGA120408S02035AWH ★

2.9 4.76 0.8 0.6 30° 0.10 CNGA120408T01030AWH ★

12.1 4.76 0.8 0.6 25° 0.15 CNGA120408T01525WH ★

2.8 4.76 1.2 0.6 30° 0.10 CNGA120412S01030AWH ★

2.4 4.76 1.2 0.6 20° 0.15 CNGA120412S01520HWH ✩ ✩ ★

11.7 4.76 1.2 0.6 25° 0.15 CNGA120412S01525WH ★

2.8 4.76 1.2 0.6 30° 0.10 CNGA120412T01030AWH ★

16 15.3 6.35 0.8 20° 0.10 CNGA160608T01020 ★ ★ ✩

14.9 6.35 1.2 20° 0.10 CNGA160612T01020 ★ ✩

14.9 6.35 1.2 20° 0.25 CNGA160612T02520 ★

14.5 6.35 1.6 20° 0.25 CNGA160616T02520 ★

19 17.7 6.35 1.6 20° 0.25 CNGA190616T02520 ★

A177 A217 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408EA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412EA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120404T01020BWG&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408S01030AWG&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408S01520HWG&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408T01020BWG&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408T01020WG&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412S01030AWG&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412S01520HWG&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412T01020WG&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120416T01020WG&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGQ120708T02520WG&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120404S01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120404S01520HWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120404S01525WH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120404T01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408S01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408S01520HWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408S01525WH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408S02035AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408T01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408T01525WH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412S01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412S01520HWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412S01525WH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412T01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA160608T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA160612T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA160612T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA160616T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA190616T02520&productsOnly=1

A 159

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
C-style insert (Rhombic 80°)
Advanced cutting materials

Advanced cutting materials - Xcel geometry

H

LE S RE BS GB BN ISO CODE 71
25

71
35

ANSI CODE

Fin
ish

ing

12 2.6 4.76 0.40 30° 0.15 CNGA120404S01530F ★ CNGA431S0530F
2.5 4.76 0.80 30° 0.15 CNGA120408S01530F ★ CNGA432S0530F
2.5 4.76 0.80 35° 0.20 CNGA120408S02035F ★ CNGA432S0835F
2.9 4.76 1.20 30° 0.15 CNGA120412S01530F ★ CNGA433S0530F
2.4 4.76 1.20 35° 0.20 CNGA120412S02035F ★ CNGA433S0835F
2.8 4.76 1.60 35° 0.20 CNGA120416S02035F ★ CNGA434S0835F
2.5 4.76 0.80 0.6 20° 0.15 CNGA120408S01520FWH ★ CNGA432S0520FWH
3.5 4.76 0.80 30° 0.12 CNGM120408F-HGR ★ CNGM432F-HGR
3.5 4.76 1.20 30° 0.12 CNGM120412F-HGR ★ CNGM433F-HGR

H

LE S REEQ RE APMX GB BN ISO CODE 70
15

70
25

71
05

71
15

71
25

Fin
ish

ing

12 4.76 2.3 0.0 0.3 15° 0.15 CNGX1204L025-18AXA ✩ ★

3.3 4.76 2.3 0.0 0.3 15° 0.15 CNGX1204L025-18HXA ✩ ✩ ★

A177 A217 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120404S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA431S0530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA432S0530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408S02035F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA432S0835F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA433S0530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120412S02035F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA433S0835F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120416S02035F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA434S0835F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA120408S01520FWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGA432S0520FWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGM120408F-HGR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGM432F-HGR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGM120412F-HGR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGM433F-HGR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGX1204L025-18AXA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGX1204L025-18HXA&productsOnly=1

A 160

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
D-style insert (Rhombic 55°)

P M K N S

LE S RE BS ISO CODE 15
15

15
25

43
05

43
15

43
25

43
35

50
15

11
25

15
15

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

11
05

11
15

11
25

H1
3A

S0
5F

Fi
nis

hin
g

W
F

11 11.2 4.76 0.40 0.5 DNMX 11 04 04-WF ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩

10.8 4.76 0.79 0.6 DNMX 11 04 08-WF ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩

15 14.7 4.76 0.79 0.6 DNMX 15 04 08-WF ★ ★ ✩

14.3 4.76 1.19 0.8 DNMX 15 04 12-WF ★

15.1 6.35 0.40 0.5 DNMX 15 06 04-WF ★ ✩ ✩ ✩

14.7 6.35 0.79 0.6 DNMX 15 06 08-WF ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩

14.3 6.35 1.19 0.8 DNMX 15 06 12-WF ✩ ★ ✩ ★ ✩ ✩

PF

11 11.2 4.76 0.40 DNMG 11 04 04-PF ✩ ★ ✩ ✩ ✩

10.8 4.76 0.79 DNMG 11 04 08-PF ✩ ✩ ★ ✩ ✩ ✩

10.4 4.76 1.19 DNMG 11 04 12-PF ✩ ✩ ★ ✩ ✩

15 14.7 4.76 0.79 DNMG 15 04 08-PF ✩ ✩ ★ ✩ ✩ ✩

14.3 4.76 1.19 DNMG 15 04 12-PF ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩

15.1 6.35 0.40 DNMG 15 06 04-PF ✩ ★ ✩ ✩ ✩

14.7 6.35 0.79 DNMG 15 06 08-PF ✩ ✩ ★ ✩ ✩ ✩

14.3 6.35 1.19 DNMG 15 06 12-PF ✩ ✩ ★ ✩ ✩ ✩

KF

11 11.2 4.76 0.40 DNMG 11 04 04-KF ★ ✩

10.8 4.76 0.79 DNMG 11 04 08-KF ★ ✩

15 15.1 4.76 0.40 DNMG 15 04 04-KF ★ ✩

14.7 4.76 0.79 DNMG 15 04 08-KF ★ ✩

15.1 6.35 0.40 DNMG 15 06 04-KF ★ ✩

14.7 6.35 0.79 DNMG 15 06 08-KF ★ ✩

14.3 6.35 1.19 DNMG 15 06 12-KF ★

M
F

11 11.2 4.76 0.40 DNMG 11 04 04-MF ✩ ★ ✩ ✩ ★ ✩ ✩

10.8 4.76 0.79 DNMG 11 04 08-MF ✩ ★ ✩ ✩ ★ ✩ ✩

15 15.1 4.76 0.40 DNMG 15 04 04-MF ✩ ★ ✩ ✩ ★ ✩ ✩ ✩

14.7 4.76 0.79 DNMG 15 04 08-MF ✩ ★ ✩ ✩ ★ ✩ ✩ ✩

14.3 4.76 1.19 DNMG 15 04 12-MF ★ ✩ ✩

15.1 6.35 0.40 DNMG 15 06 04-MF ✩ ★ ✩ ✩ ★ ✩ ✩ ✩

14.7 6.35 0.79 DNMG 15 06 08-MF ✩ ★ ✩ ✩ ★ ✩ ✩ ✩

14.3 6.35 1.19 DNMG 15 06 12-MF ✩ ★ ✩ ★ ✩ ✩ ✩

K

15 15.1 4.76 0.40 DNMG 15 04 04L-K ★ ★

15.1 4.76 0.40 DNMG 15 04 04R-K ★ ✩ ✩

14.7 4.76 0.79 DNMG 15 04 08L-K ★ ★

14.7 4.76 0.79 DNMG 15 04 08R-K ✩ ★ ✩ ★ ✩

15.1 6.35 0.40 DNMG 15 06 04L-K ✩ ★ ✩ ★ ✩

15.1 6.35 0.40 DNMG 15 06 04R-K ✩ ★ ✩ ★ ✩

14.7 6.35 0.79 DNMG 15 06 08L-K ★ ✩ ★ ✩

14.7 6.35 0.79 DNMG 15 06 08R-K ✩ ★ ✩ ★ ✩

SG
F

15 13.6 4.76 0.10 DNGG 15 04 01-SGF ✩ ★ ✩ ✩ ✩

13.5 4.76 0.20 DNGG 15 04 02-SGF ✩ ★ ✩ ✩ ✩

6.4 4.76 0.40 DNGG 15 04 04-SGF ✩ ★ ✩ ✩ ✩ ✩

6.4 4.76 0.79 DNGG 15 04 08-SGF ✩ ★ ✩ ✩ ✩ ✩

6.4 4.76 1.19 DNGG 15 04 12-SGF ★ ✩

6.4 6.35 0.40 DNGG 15 06 04-SGF ✩ ★ ✩ ✩ ✩ ✩

6.4 6.35 0.79 DNGG 15 06 08-SGF ✩ ★ ✩ ✩ ✩ ✩

6.4 6.35 1.19 DNGG 15 06 12-SGF ★ ✩ ✩ ✩

SF

11 11.2 4.76 0.40 DNMG 11 04 04-SF ✩ ★ ✩ ✩ ✩

10.8 4.76 0.79 DNMG 11 04 08-SF ✩ ★ ✩ ✩ ✩

15 6.4 4.76 0.40 DNMG 15 04 04-SF ✩ ★ ✩ ✩ ✩ ✩

6.4 4.76 0.79 DNMG 15 04 08-SF ✩ ★ ✩ ✩ ✩ ✩

6.4 4.76 1.19 DNMG 15 04 12-SF ★ ✩

6.4 6.35 0.40 DNMG 15 06 04-SF ✩ ★ ✩ ✩ ✩ ✩

6.4 6.35 0.79 DNMG 15 06 08-SF ✩ ★ ✩ ✩ ✩ ✩

6.4 6.35 1.19 DNMG 15 06 12-SF ★ ✩

XF

15 15.1 4.76 0.40 DNMG 15 04 04-XF ★ ✩ ★ ✩

14.7 4.76 0.79 DNMG 15 04 08-XF ★ ✩ ✩

15.1 6.35 0.40 DNMG 15 06 04-XF ★ ✩ ★ ✩ ✩

14.7 6.35 0.79 DNMG 15 06 08-XF ★ ✩ ★ ✩ ✩

A177 A217 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 11 04 04-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 11 04 08-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 15 04 08-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 15 04 12-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 15 06 04-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 15 06 08-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 15 06 12-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 08-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 12-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 08-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 12-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 08-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 12-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 08-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 08-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 08-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 12-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 08-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 08-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 12-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 08-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 12-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 04L-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 04R-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 08L-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 08R-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 04L-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 04R-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 08L-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 08R-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGG 15 04 01-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGG 15 04 02-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGG 15 04 04-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGG 15 04 08-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGG 15 04 12-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGG 15 06 04-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGG 15 06 08-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGG 15 06 12-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 04-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 08-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 04-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 08-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 12-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 04-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 08-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 12-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 04-XF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 08-XF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 04-XF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 08-XF&productsOnly=1

A 161

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
D-style insert (Rhombic 55°)

P M K N S

LE S RE BS ISO CODE 15
15

15
25

43
05

43
15

43
25

43
35

50
15

11
25

15
15

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

11
05

11
15

11
25

H1
3A

S0
5F

M
ed

iu
m

W
M

11 10.8 4.76 0.79 0.7 DNMX 11 04 08-WM ✩ ✩ ★ ★ ★

10.4 4.76 1.19 0.8 DNMX 11 04 12-WM ✩ ✩ ★ ✩ ★

15 14.7 4.76 0.79 0.7 DNMX 15 04 08-WM ✩ ★ ★

14.3 4.76 1.19 0.8 DNMX 15 04 12-WM ✩ ✩ ★ ★

13.9 4.76 1.59 1.0 DNMX 15 04 16-WM ✩ ★ ★

14.7 6.35 0.79 0.7 DNMX 15 06 08-WM ✩ ✩ ★ ✩ ★ ★ ✩ ✩

14.3 6.35 1.19 0.8 DNMX 15 06 12-WM ✩ ✩ ✩ ★ ★ ★ ✩

13.9 6.35 1.59 1.0 DNMX 15 06 16-WM ✩ ★ ★ ✩

W
M

X

15 14.7 4.76 0.79 0.9 DNMX 15 04 08-WMX ✩

14.7 6.35 0.79 0.9 DNMX 15 06 08-WMX ✩ ✩ ★ ★ ★ ✩

14.3 6.35 1.19 1.0 DNMX 15 06 12-WMX ✩ ✩ ★ ★ ★ ✩ ✩

13.9 6.35 1.59 1.0 DNMX 15 06 16-WMX ✩ ✩ ★ ★ ★ ✩

PM

11 11.2 4.76 0.40 DNMG 11 04 04-PM ✩ ★ ✩ ★

10.8 4.76 0.79 DNMG 11 04 08-PM ✩ ✩ ✩ ★ ✩ ★

10.4 4.76 1.19 DNMG 11 04 12-PM ✩ ✩ ★ ✩ ★

15 15.1 4.76 0.40 DNMG 15 04 04-PM ✩ ✩

14.7 4.76 0.79 DNMG 15 04 08-PM ✩ ✩ ★ ✩ ★

14.3 4.76 1.19 DNMG 15 04 12-PM ✩ ✩ ★ ✩ ★

15.1 6.35 0.40 DNMG 15 06 04-PM ✩ ★ ✩ ★

14.7 6.35 0.79 DNMG 15 06 08-PM ✩ ✩ ✩ ★ ✩ ★

14.3 6.35 1.19 DNMG 15 06 12-PM ✩ ✩ ★ ✩ ★

13.9 6.35 1.59 DNMG 15 06 16-PM ✩ ✩ ★ ✩ ★

M
M

11 10.8 4.76 0.79 DNMG 11 04 08-MM ✩ ✩ ★ ✩ ✩ ✩ ✩ ★

10.4 4.76 1.19 DNMG 11 04 12-MM ✩ ★ ✩

15 14.7 4.76 0.79 DNMG 15 04 08-MM ★

14.3 4.76 1.19 DNMG 15 04 12-MM ★

14.7 6.35 0.79 DNMG 15 06 08-MM ✩ ✩ ★ ✩ ✩ ✩ ✩ ★

14.3 6.35 1.19 DNMG 15 06 12-MM ✩ ★ ✩ ✩

KM

11 10.8 4.76 0.79 DNMG 11 04 08-KM ★ ✩

10.4 4.76 1.19 DNMG 11 04 12-KM ✩

15 14.7 4.76 0.79 DNMG 15 04 08-KM ★ ✩

14.3 4.76 1.19 DNMG 15 04 12-KM ★ ✩

14.7 6.35 0.79 DNMG 15 06 08-KM ★ ✩

14.3 6.35 1.19 DNMG 15 06 12-KM ★ ✩

QM

11 11.2 4.76 0.40 DNMG 11 04 04-QM ★ ★

10.8 4.76 0.79 DNMG 11 04 08-QM ★ ★ ★

10.4 4.76 1.19 DNMG 11 04 12-QM ✩ ★ ★

15 15.1 4.76 0.40 DNMG 15 04 04-QM ★ ★ ★ ✩ ✩

14.7 4.76 0.79 DNMG 15 04 08-QM ✩ ✩ ★ ✩ ★ ✩ ★ ★ ★ ✩ ✩ ✩

14.3 4.76 1.19 DNMG 15 04 12-QM ✩ ★ ★ ★ ★ ★ ✩ ✩

15.1 6.35 0.40 DNMG 15 06 04-QM ✩ ★ ✩ ★ ✩ ★ ★ ★ ✩ ✩

14.7 6.35 0.79 DNMG 15 06 08-QM ✩ ✩ ★ ✩ ★ ✩ ★ ★ ★ ✩ ✩ ✩

14.3 6.35 1.19 DNMG 15 06 12-QM ✩ ✩ ★ ✩ ★ ✩ ★ ★ ★ ✩ ✩ ✩

13.9 6.35 1.59 DNMG 15 06 16-QM ✩ ✩ ★ ✩ ★ ★

SM

11 11.2 4.76 0.40 DNMG 11 04 04-SM ✩ ★ ✩ ✩ ✩ ✩

15 6.4 4.76 0.40 DNMG 15 04 04-SM ✩ ★ ✩ ✩ ✩

6.4 4.76 0.79 DNMG 15 04 08-SM ✩ ★ ✩ ✩ ✩ ✩

6.4 4.76 1.19 DNMG 15 04 12-SM ✩ ★ ✩ ✩ ✩ ✩

6.4 6.35 0.40 DNMG 15 06 04-SM ✩ ★ ✩ ✩ ✩ ✩

6.4 6.35 0.79 DNMG 15 06 08-SM ✩ ★ ✩ ✩ ✩ ✩

6.4 6.35 1.19 DNMG 15 06 12-SM ✩ ★ ✩ ✩ ✩ ✩

SM
R

15 6.4 4.76 0.79 DNMG 15 04 08-SMR ✩ ★ ★ ✩ ✩ ✩ ✩

6.4 4.76 1.19 DNMG 15 04 12-SMR ✩ ★ ✩ ✩ ✩

6.4 6.35 0.79 DNMG 15 06 08-SMR ✩ ★ ★ ✩ ✩ ✩ ✩

6.4 6.35 1.19 DNMG 15 06 12-SMR ✩ ★ ✩ ✩ ✩ ✩

6.4 6.35 1.59 DNMG 15 06 16-SMR ✩ ★ ✩ ✩ ✩ ✩

A177 A217 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 11 04 08-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 11 04 12-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 15 04 08-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 15 04 12-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 15 04 16-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 15 06 08-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 15 06 12-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 15 06 16-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 15 04 08-WMX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 15 06 08-WMX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 15 06 12-WMX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMX 15 06 16-WMX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 16-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 12-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 12-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 12-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 12-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 12-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 12-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 04-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 08-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 12-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 04-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 08-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 12-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 04-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 08-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 12-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 16-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 11 04 04-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 04-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 08-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 12-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 04-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 08-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 12-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 08-SMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 12-SMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 08-SMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 12-SMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 16-SMR&productsOnly=1

A 162

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
D-style insert (Rhombic 55°)

P M K N S

LE S RE BS ISO CODE 15
15

15
25

43
05

43
15

43
25

43
35

50
15

11
25

15
15

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

11
05

11
15

11
25

H1
3A

S0
5F

M
ed

iu
m

XM

15 15.1 4.76 0.40 DNMG 15 04 04-XM ✩ ★ ★

14.7 4.76 0.79 DNMG 15 04 08-XM ✩ ★ ★ ✩ ★

15.1 6.35 0.40 DNMG 15 06 04-XM ★ ★

14.7 6.35 0.79 DNMG 15 06 08-XM ✩ ★ ★ ✩ ★

14.3 6.35 1.19 DNMG 15 06 12-XM ✩ ★ ★ ★

Ro
ug

hin
g

M
R 15 14.7 6.35 0.79 DNMM 15 06 08-MR ✩ ✩

14.3 6.35 1.19 DNMM 15 06 12-MR ✩ ✩

XM
R 15 14.3 6.35 1.19 DNMG 15 06 12-XMR ✩ ★ ★ ★

PR

15 14.7 4.76 0.79 DNMG 15 04 08-PR ✩ ✩ ✩ ★ ★

14.3 4.76 1.19 DNMG 15 04 12-PR ✩ ✩ ✩ ★ ★

13.9 4.76 1.59 DNMG 15 04 16-PR ✩ ✩ ★ ★

14.7 6.35 0.79 DNMG 15 06 08-PR ✩ ✩ ✩ ★ ★

14.3 6.35 1.19 DNMG 15 06 12-PR ✩ ✩ ✩ ★ ★

13.9 6.35 1.59 DNMG 15 06 16-PR ✩ ✩ ✩ ★ ★

19 18.6 6.35 0.79 DNMG 19 06 08-PR ✩ ✩ ★ ★

18.2 6.35 1.19 DNMG 19 06 12-PR ✩ ✩ ★ ★

15 14.7 6.35 0.79 DNMM 15 06 08-PR ✩ ✩ ★ ★

14.3 6.35 1.19 DNMM 15 06 12-PR ✩ ✩ ✩ ★ ★

13.9 6.35 1.59 DNMM 15 06 16-PR ✩ ✩ ✩ ★ ★

KR

15 14.7 4.76 0.79 DNMA 15 04 08-KR ★

14.3 4.76 1.19 DNMA 15 04 12-KR ✩ ★

14.7 6.35 0.79 DNMA 15 06 08-KR ✩ ★

14.3 6.35 1.19 DNMA 15 06 12-KR ✩ ★

13.9 6.35 1.59 DNMA 15 06 16-KR ✩ ★

14.7 4.76 0.79 DNMG 15 04 08-KR ✩ ★

14.3 4.76 1.19 DNMG 15 04 12-KR ✩ ★

14.7 6.35 0.79 DNMG 15 06 08-KR ✩ ★

14.3 6.35 1.19 DNMG 15 06 12-KR ✩ ★

13.9 6.35 1.59 DNMG 15 06 16-KR ✩ ★

M
R

15 14.7 4.76 0.79 DNMG 15 04 08-MR ✩ ✩ ★ ✩

14.3 4.76 1.19 DNMG 15 04 12-MR ✩ ✩ ★ ✩

13.9 4.76 1.59 DNMG 15 04 16-MR ✩ ★ ✩

14.7 6.35 0.79 DNMG 15 06 08-MR ✩ ✩ ★ ✩

14.3 6.35 1.19 DNMG 15 06 12-MR ✩ ✩ ★ ✩

13.9 6.35 1.59 DNMG 15 06 16-MR ★ ✩

A177 A217 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 04-XM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 08-XM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 04-XM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 08-XM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 12-XM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMM 15 06 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMM 15 06 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 12-XMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 16-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 16-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 19 06 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 19 06 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMM 15 06 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMM 15 06 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMM 15 06 16-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMA 15 04 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMA 15 04 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMA 15 06 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMA 15 06 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMA 15 06 16-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 16-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 04 16-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNMG 15 06 16-MR&productsOnly=1

A 163

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
D-style insert (Rhombic 55°)
Advanced cutting materials

K S H

LE S RE BS GB BN ISO CODE 61
90

65
0

75
25

65
0

60
50

65
0

70
15

70
25

71
05

71
15

71
25

75
25

Fi
nis

hi
ng

11 1.8 4.76 0.4 20° 0.10 DNGA110404S01020A ★

3.2 4.76 0.4 30° 0.10 DNGA110404S01030A ✩ ★

2.9 4.76 0.4 25° 0.15 DNGA110404S01525H ✩ ✩ ★

1.8 4.76 0.4 20° 0.10 DNGA110404T01020B ★ ★

2.1 4.76 0.8 20° 0.10 DNGA110408S01020A ★

2.8 4.76 0.8 30° 0.10 DNGA110408S01030A ✩ ★

2.5 4.76 0.8 25° 0.15 DNGA110408S01525H ✩ ✩ ★

1.8 4.76 0.8 35° 0.20 DNGA110408S02035A ★

2.1 4.76 0.8 20° 0.10 DNGA110408T01020B ★ ★

2.5 4.76 1.2 30° 0.10 DNGA110412S01030A ★

2.1 4.76 1.2 25° 0.15 DNGA110412S01525H ✩ ★

15 1.8 4.76 0.4 20° 0.10 DNGA150404S01020A ★

2.9 4.76 0.4 20° 0.10 DNGA150404S01020H ★

4.0 4.76 0.4 30° 0.10 DNGA150404S01030A ✩ ★

15.1 4.76 0.4 25° 0.15 DNGA150404S01525 ★

2.9 4.76 0.4 25° 0.15 DNGA150404S01525H ✩ ✩ ★

1.8 4.76 0.4 35° 0.20 DNGA150404S02035A ★

2.1 4.76 0.8 20° 0.10 DNGA150408S01020A ★

2.5 4.76 0.8 20° 0.10 DNGA150408S01020H ★

3.6 4.76 0.8 30° 0.10 DNGA150408S01030A ✩ ★

14.7 4.76 0.8 25° 0.15 DNGA150408S01525 ★

2.5 4.76 0.8 25° 0.15 DNGA150408S01525H ✩ ✩ ★

2.2 4.76 0.8 30° 0.15 DNGA150408S01530B ★

2.5 4.76 0.8 30° 0.20 DNGA150408S02030H ★

2.1 4.76 0.8 35° 0.20 DNGA150408S02035A ✩ ★

14.7 4.76 0.8 20° 0.10 DNGA150408T01020 ★ ★ ✩

14.7 4.76 0.8 25° 0.15 DNGA150408T01525 ★

14.7 4.76 0.8 20° 0.25 DNGA150408T02520 ★

2.1 4.76 1.2 20° 0.10 DNGA150412S01020H ★

3.3 4.76 1.2 30° 0.10 DNGA150412S01030A ✩ ★

14.3 4.76 1.2 25° 0.15 DNGA150412S01525 ★

3.2 4.76 1.2 25° 0.15 DNGA150412S01525H ✩ ✩ ★

3.3 4.76 1.2 30° 0.15 DNGA150412S01530B ★

2.1 4.76 1.2 30° 0.20 DNGA150412S02030H ★

2.4 4.76 1.2 35° 0.20 DNGA150412S02035A ✩ ★

14.3 4.76 1.2 20° 0.10 DNGA150412T01020 ★ ★ ✩

14.3 4.76 1.2 20° 0.25 DNGA150412T02520 ★

2.9 4.76 1.6 30° 0.10 DNGA150416S01030A ✩ ★

2.5 4.76 1.6 25° 0.15 DNGA150416S01525H ✩ ✩ ★

13.9 4.76 1.6 20° 0.10 DNGA150416T01020 ★ ★ ✩

15.1 6.35 0.4 25° 0.15 DNGA150604S01525 ★

14.7 6.35 0.8 25° 0.15 DNGA150608S01525 ★

14.7 6.35 0.8 25° 0.15 DNGA150608T01525 ★

14.3 6.35 1.2 25° 0.15 DNGA150612S01525 ★

14.7 7.94 0.8 20° 0.25 DNGQ150708T02520 ★

14.3 7.94 1.2 20° 0.25 DNGQ150712T02520 ★

13.9 7.94 1.6 20° 0.25 DNGQ150716T02520 ★

2.2 4.76 0.8 DNGA150408EA ★

2.5 4.76 1.2 DNGA150412EA ★

3.6 4.76 0.8 0.6 30° 0.10 DNGA150408S01030AWH ✩ ★

2.5 4.76 0.8 0.6 20° 0.15 DNGA150408S01520HWH ✩ ✩ ★

2.1 4.76 0.8 0.6 35° 0.20 DNGA150408S02035AWH ★

3.3 4.76 1.2 0.6 30° 0.10 DNGA150412S01030AWH ✩ ★

2.1 4.76 1.2 0.6 20° 0.15 DNGA150412S01520HWH ✩ ★

A177 A217 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA110404S01020A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA110404S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA110404S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA110404T01020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA110408S01020A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA110408S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA110408S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA110408S02035A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA110408T01020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA110412S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA110412S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150404S01020A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150404S01020H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150404S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150404S01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150404S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150404S02035A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150408S01020A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150408S01020H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150408S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150408S01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150408S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150408S01530B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150408S02030H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150408S02035A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150408T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150408T01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150408T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150412S01020H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150412S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150412S01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150412S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150412S01530B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150412S02030H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150412S02035A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150412T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150412T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150416S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150416S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150416T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150604S01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150608S01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150608T01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150612S01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGQ150708T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGQ150712T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGQ150716T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150408EA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150412EA&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150408S01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150408S01520HWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150408S02035AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150412S01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150412S01520HWH&productsOnly=1

A 164

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
D-style insert (Rhombic 55°)
Advanced cutting materials

H

LE S RE GB BN ISO CODE 71
25

71
35

ANSI CODE

Fin
ish

in
g

11 2.9 4.76 0.40 30° 0.15 DNGA110404S01530F ★ DNGA331S0530F
2.5 4.76 0.80 30° 0.15 DNGA110408S01530F ★ DNGA332S0530F

15 2.5 4.76 0.80 30° 0.15 DNGA150408S01530F ★ DNGA432S0530F
2.5 4.76 0.80 35° 0.20 DNGA150408S02035F ★ DNGA432S0835F
3.2 4.76 1.20 30° 0.15 DNGA150412S01530F ★ DNGA433S0530F
3.2 4.76 1.20 35° 0.20 DNGA150412S02035F ★ DNGA433S0835F
3.5 4.76 0.80 30° 0.12 DNGM150408F-HGR ★ DNGM432F-HGR
3.5 4.76 1.20 30° 0.12 DNGM150412F-HGR ★ DNGM433F-HGR

A177 A217 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA110404S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA331S0530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA110408S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA332S0530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150408S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA432S0530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150408S02035F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA432S0835F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150412S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA433S0530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA150412S02035F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGA433S0835F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGM150408F-HGR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGM432F-HGR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGM150412F-HGR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGM433F-HGR&productsOnly=1

A 165

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
R-style insert (Round)

Advanced cutting materials

RCMX RNMG

P M K N S

S RE GB BN ISO CODE 43
05

43
15

43
25

43
35

11
15

11
25

32
10

32
25

43
25

H1
3A

H1
3A

11
05

11
15

11
25

H1
3A

S0
5F

M
ed

iu
m

00

10 3.18 5.00 15° 0.20 RCMX 10 03 00 ✩ ★ ✩ ✩ ★ ★ ★

12 4.76 6.00 15° 0.20 RCMX 12 04 00 ✩ ✩ ★ ✩ ✩ ★ ★ ★

16 6.35 8.00 15° 0.25 RCMX 16 06 00 ✩ ✩ ★ ✩ ✩ ★ ★ ★

20 6.35 10.00 15° 0.30 RCMX 20 06 00 ✩ ✩ ★ ✩ ✩ ★ ★ ★

E 10 3.18 5.00 RCMX 10 03 00E ★

12 4.76 6.00 RCMX 12 04 00E ★

00

09 3.18 4.76 RNMG 09 03 00 ★ ✩ ★ ✩

12 4.76 6.35 RNMG 12 04 00 ✩ ✩ ★ ✩ ★ ✩ ✩

15 6.35 7.94 RNMG 15 06 00 ✩ ✩ ★ ✩ ★

19 6.35 9.53 RNMG 19 06 00 ✩ ★ ✩ ★ ✩ ✩

S M 19 6.35 9.53 RNMG 19 06 00-SM ★ ✩ ★ ✩ ✩ ✩ ✩

K S H

S RE GB BN ISO CODE 65
0

65
0

65
0

Fin
ish

ing

12 4.76 6.35 20° 0.10 RNGA120400T01020 ★ ★ ★

A177 A217 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMX 10 03 00&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMX 12 04 00&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMX 16 06 00&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMX 20 06 00&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMX 10 03 00E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMX 12 04 00E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNMG 09 03 00&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNMG 12 04 00&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNMG 15 06 00&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNMG 19 06 00&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNMG 19 06 00-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGA120400T01020&productsOnly=1

A 166

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
S-style insert (Square)

P M K N S

LE S RE ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

11
05

11
15

11
25

61
60

H1
3A

S0
5F

Fin
ish

ing

PF

12 11.9 4.76 0.79 SNMG 12 04 08-PF ✩ ✩ ★ ✩ ✩ ✩

11.5 4.76 1.19 SNMG 12 04 12-PF ✩ ★ ✩ ✩ ✩

M
F

12 12.3 4.76 0.40 SNMG 12 04 04-MF ✩ ✩ ★ ✩ ✩ ★ ✩

11.9 4.76 0.79 SNMG 12 04 08-MF ✩ ✩ ★ ✩ ✩ ★ ✩

M
ed

iu
m

PM

09 9.1 3.18 0.40 SNMG 09 03 04-PM ✩ ★ ✩ ★

8.7 3.18 0.79 SNMG 09 03 08-PM ✩ ★ ✩ ★

12 12.3 4.76 0.40 SNMG 12 04 04-PM ✩ ★ ✩ ★

11.9 4.76 0.79 SNMG 12 04 08-PM ✩ ✩ ★ ✩ ★

11.5 4.76 1.19 SNMG 12 04 12-PM ✩ ✩ ★ ✩ ★

11.1 4.76 1.59 SNMG 12 04 16-PM ✩ ★ ✩ ★

15 14.7 6.35 1.19 SNMG 15 06 12-PM ✩ ✩ ★ ✩ ★

14.3 6.35 1.59 SNMG 15 06 16-PM ✩ ★ ★

M
M

12 11.9 4.76 0.79 SNMG 12 04 08-MM ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★

11.5 4.76 1.19 SNMG 12 04 12-MM ✩ ★ ✩ ✩

11.1 4.76 1.59 SNMG 12 04 16-MM ✩ ★ ✩ ✩

15 14.7 6.35 1.19 SNMG 15 06 12-MM ★ ✩ ✩

14.3 6.35 1.59 SNMG 15 06 16-MM ★ ✩

19 17.9 6.35 1.19 SNMG 19 06 12-MM ★ ✩ ✩

17.5 6.35 1.59 SNMG 19 06 16-MM ★ ✩ ✩

KM

09 8.7 3.18 0.79 SNMG 09 03 08-KM ★ ✩

12 11.9 4.76 0.79 SNMG 12 04 08-KM ★ ✩

11.5 4.76 1.19 SNMG 12 04 12-KM ★ ✩

11.1 4.76 1.59 SNMG 12 04 16-KM ★ ✩

15 14.7 6.35 1.19 SNMG 15 06 12-KM ★ ✩

14.3 6.35 1.59 SNMG 15 06 16-KM ★ ✩

19 17.9 6.35 1.19 SNMG 19 06 12-KM ★ ✩

17.5 6.35 1.59 SNMG 19 06 16-KM ★ ✩

QM

09 9.1 3.18 0.40 SNMG 09 03 04-QM ★ ★

8.7 3.18 0.79 SNMG 09 03 08-QM ★ ✩ ✩ ★ ★

12 12.3 4.76 0.40 SNMG 12 04 04-QM ★ ✩ ★

11.9 4.76 0.79 SNMG 12 04 08-QM ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ✩ ✩

11.5 4.76 1.19 SNMG 12 04 12-QM ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ✩

11.1 4.76 1.59 SNMG 12 04 16-QM ✩ ★ ✩ ★ ✩ ★ ★ ✩ ✩

15 15.1 6.35 0.79 SNMG 15 06 08-QM ★ ★

14.7 6.35 1.19 SNMG 15 06 12-QM ✩ ★ ✩ ★ ✩ ★ ★ ✩ ★ ✩

14.3 6.35 1.59 SNMG 15 06 16-QM ★ ✩ ★ ★ ★ ✩

19 18.3 6.35 0.79 SNMG 19 06 08-QM ★ ★

17.9 6.35 1.19 SNMG 19 06 12-QM ✩ ★ ★ ✩ ★ ★ ✩ ✩

17.5 6.35 1.59 SNMG 19 06 16-QM ✩ ★ ★ ✩ ★ ★ ✩ ✩

SM

12 12.3 4.76 0.40 SNMG 12 04 04-SM ★ ✩ ★ ✩ ✩ ✩ ✩

8.5 4.76 0.79 SNMG 12 04 08-SM ★ ✩ ★ ✩ ✩ ✩ ✩

8.5 4.76 1.19 SNMG 12 04 12-SM ★ ✩ ★ ✩ ✩ ✩ ✩

8.5 4.76 1.59 SNMG 12 04 16-SM ★ ✩ ★ ✩ ✩ ✩ ✩

15 15.1 6.35 0.79 SNMG 15 06 08-SM ✩ ★ ★ ✩

10.6 6.35 1.19 SNMG 15 06 12-SM ✩ ★ ★ ✩ ✩ ✩

10.6 6.35 1.59 SNMG 15 06 16-SM ✩ ★ ★ ✩ ✩

19 17.9 6.35 1.19 SNMG 19 06 12-SM ★ ★ ✩ ✩

12.7 6.35 1.59 SNMG 19 06 16-SM ★ ★ ✩ ✩ ✩

SM
R

12 8.5 4.76 0.79 SNMG 12 04 08-SMR ★ ✩ ★ ✩ ✩ ✩ ✩

8.5 4.76 1.19 SNMG 12 04 12-SMR ★ ✩ ★ ✩ ✩ ✩ ✩

8.5 4.76 1.59 SNMG 12 04 16-SMR ★ ✩ ★ ✩ ✩ ✩

XM

12 11.9 4.76 0.79 SNMG 12 04 08-XM ★ ★ ✩ ★

11.5 4.76 1.19 SNMG 12 04 12-XM ★ ★ ★

A177 A217 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 08-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 12-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 08-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 09 03 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 09 03 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 16-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 16-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 12-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 16-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 12-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 16-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 12-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 16-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 09 03 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 12-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 16-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 12-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 16-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 12-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 16-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 09 03 04-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 09 03 08-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 04-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 08-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 12-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 16-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 08-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 12-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 16-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 08-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 12-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 16-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 04-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 08-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 12-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 16-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 08-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 12-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 16-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 12-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 16-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 08-SMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 12-SMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 16-SMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 08-XM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 12-XM&productsOnly=1

A 167

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
S-style insert (Square)

P M K N S

LE S RE ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

11
05

11
15

11
25

61
60

H1
3A

S0
5F

Ro
ug

hin
g

M
R

12 11.9 4.76 0.79 SNMM 12 04 08-MR ✩ ★ ✩

11.5 4.76 1.19 SNMM 12 04 12-MR ★ ✩ ★ ✩

11.1 4.76 1.59 SNMM 12 04 16-MR ✩ ✩

15 14.7 6.35 1.19 SNMM 15 06 12-MR ★

14.3 6.35 1.59 SNMM 15 06 16-MR ★

19 17.9 6.35 1.19 SNMM 19 06 12-MR ★ ✩

17.5 6.35 1.59 SNMM 19 06 16-MR ★ ✩ ★ ✩

16.7 6.35 2.38 SNMM 19 06 24-MR ★ ✩ ★ ✩

15.9 6.35 3.18 SNMM 19 06 32-MR ★ ★

PR

12 11.9 4.76 0.79 SNMG 12 04 08-PR ✩ ✩ ✩ ★ ★

11.5 4.76 1.19 SNMG 12 04 12-PR ✩ ✩ ✩ ★ ★

11.1 4.76 1.59 SNMG 12 04 16-PR ✩ ✩ ✩ ★ ★

15 15.1 6.35 0.79 SNMG 15 06 08-PR ✩ ✩ ★ ★

14.7 6.35 1.19 SNMG 15 06 12-PR ✩ ✩ ★ ★

14.3 6.35 1.59 SNMG 15 06 16-PR ✩ ✩ ★ ★

13.5 6.35 2.38 SNMG 15 06 24-PR ✩ ★ ★

19 18.3 6.35 0.79 SNMG 19 06 08-PR ✩ ✩ ★ ★

17.9 6.35 1.19 SNMG 19 06 12-PR ✩ ✩ ★ ★

17.5 6.35 1.59 SNMG 19 06 16-PR ✩ ✩ ✩ ★ ★

16.7 6.35 2.38 SNMG 19 06 24-PR ✩ ✩ ★ ★

12 11.9 4.76 0.79 SNMM 12 04 08-PR ✩ ✩ ★ ★

11.5 4.76 1.19 SNMM 12 04 12-PR ✩ ✩ ★ ★

15 14.7 6.35 1.19 SNMM 15 06 12-PR ✩ ✩ ★ ★

14.3 6.35 1.59 SNMM 15 06 16-PR ✩ ✩ ✩ ★ ★

19 17.9 6.35 1.19 SNMM 19 06 12-PR ✩ ✩ ★ ★

17.5 6.35 1.59 SNMM 19 06 16-PR ✩ ✩ ✩ ★ ★

16.7 6.35 2.38 SNMM 19 06 24-PR ✩ ✩ ✩ ★ ★

KR

09 8.7 3.18 0.79 SNMA 09 03 08-KR ✩ ★

12 11.9 4.76 0.79 SNMA 12 04 08-KR ✩ ★

11.5 4.76 1.19 SNMA 12 04 12-KR ✩ ★

11.1 4.76 1.59 SNMA 12 04 16-KR ✩ ★

15 14.7 6.35 1.19 SNMA 15 06 12-KR ✩ ★

14.3 6.35 1.59 SNMA 15 06 16-KR ✩ ★

19 18.3 6.35 0.79 SNMA 19 06 08-KR ✩ ★

17.9 6.35 1.19 SNMA 19 06 12-KR ✩ ★

17.5 6.35 1.59 SNMA 19 06 16-KR ✩ ★

12 11.9 4.76 0.79 SNMG 12 04 08-KR ✩ ★

11.5 4.76 1.19 SNMG 12 04 12-KR ✩ ★

11.1 4.76 1.59 SNMG 12 04 16-KR ✩ ★

15 14.7 6.35 1.19 SNMG 15 06 12-KR ✩ ★

14.3 6.35 1.59 SNMG 15 06 16-KR ✩ ★

19 17.5 6.35 1.59 SNMG 19 06 16-KR ✩ ★

M
R

12 11.9 4.76 0.79 SNMG 12 04 08-MR ✩ ✩ ★ ✩

11.5 4.76 1.19 SNMG 12 04 12-MR ✩ ✩ ★ ✩

15 14.7 6.35 1.19 SNMG 15 06 12-MR ✩ ★ ✩

14.3 6.35 1.59 SNMG 15 06 16-MR ✩ ★ ✩

19 17.9 6.35 1.19 SNMG 19 06 12-MR ✩ ✩ ★ ✩

17.5 6.35 1.59 SNMG 19 06 16-MR ✩ ✩ ★ ✩

16.7 6.35 2.38 SNMG 19 06 24-MR ★

SM
R

15 10.6 6.35 1.59 SNMG 15 06 16-SMR ✩ ★ ★ ✩ ✩ ✩

19 17.9 6.35 1.19 SNMG 19 06 12-SMR ✩ ★ ✩ ✩

12.7 6.35 1.59 SNMG 19 06 16-SMR ✩ ★ ★ ✩ ✩ ✩

XM
R

12 11.9 4.76 0.79 SNMG 12 04 08-XMR ✩ ★ ★ ✩ ★

11.5 4.76 1.19 SNMG 12 04 12-XMR ✩ ★ ✩ ★

11.1 4.76 1.59 SNMG 12 04 16-XMR ★

A177 A217 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMM 12 04 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMM 12 04 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMM 12 04 16-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMM 15 06 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMM 15 06 16-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMM 19 06 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMM 19 06 16-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMM 19 06 24-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMM 19 06 32-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 16-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 16-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 24-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 16-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 24-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMM 12 04 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMM 12 04 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMM 15 06 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMM 15 06 16-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMM 19 06 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMM 19 06 16-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMM 19 06 24-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMA 09 03 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMA 12 04 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMA 12 04 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMA 12 04 16-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMA 15 06 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMA 15 06 16-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMA 19 06 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMA 19 06 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMA 19 06 16-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 16-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 16-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 16-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 16-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 16-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 24-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 15 06 16-SMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 12-SMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 19 06 16-SMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 08-XMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 12-XMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNMG 12 04 16-XMR&productsOnly=1

A 168

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
S-style insert (Square)
Advanced cutting materials

K S H

LE S RE GB BN ISO CODE 61
90

65
0

75
25

65
0

60
50

65
0

70
15

70
25

71
05

71
15

71
25

71
35

75
25

Fin
ish

ing

09 2.2 3.18 0.8 30° 0.10 SNGA090308S01030A ★

12 2.8 4.76 0.8 30° 0.10 SNGA120408S01030A ✩ ★

11.9 4.76 0.8 25° 0.15 SNGA120408S01525 ★

2.5 4.76 0.8 25° 0.15 SNGA120408S01525F ✩ ★

2.5 4.76 0.8 30° 0.15 SNGA120408S01530F ★

11.9 4.76 0.8 20° 0.10 SNGA120408T01020 ★ ★ ✩

2.8 4.76 0.8 20° 0.10 SNGA120408T01020B ★ ★

11.9 4.76 0.8 25° 0.15 SNGA120408T01525 ★

11.9 4.76 0.8 20° 0.25 SNGA120408T02520 ★

2.8 4.76 1.2 30° 0.10 SNGA120412S01030A ✩ ★

11.5 4.76 1.2 25° 0.15 SNGA120412S01525 ★

2.5 4.76 1.2 25° 0.15 SNGA120412S01525F ✩ ★

2.8 4.76 1.2 30° 0.15 SNGA120412S01530F ★

2.8 4.76 1.2 35° 0.20 SNGA120412S02035B ★

11.5 4.76 1.2 20° 0.10 SNGA120412T01020 ★ ★ ✩

2.8 4.76 1.2 20° 0.10 SNGA120412T01020B ★ ★

11.5 4.76 1.2 20° 0.25 SNGA120412T02520 ★

2.8 4.76 1.6 25° 0.10 SNGA120416S01025F ★ ✩

11.1 4.76 1.6 20° 0.25 SNGA120416T02520 ★

2.9 4.76 2.0 25° 0.10 SNGA120420S01025F ★

2.8 4.76 2.4 25° 0.10 SNGA120424S01025F ★ ✩

11.1 7.94 1.6 20° 0.25 SNGQ120716T02520 ★

A177 A217 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA090308S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120408S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120408S01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120408S01525F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120408S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120408T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120408T01020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120408T01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120408T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120412S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120412S01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120412S01525F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120412S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120412S02035B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120412T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120412T01020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120412T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120416S01025F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120416T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120420S01025F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGA120424S01025F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGQ120716T02520&productsOnly=1

A 169

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
T-style insert (Triangular)

P M K N S

LE S RE BS ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

11
05

11
15

11
25

H1
3A

S0
5F

Fi
nis

hi
ng

PF

16 16.1 4.76 0.40 TNMG 16 04 04-PF ✩ ★ ✩ ✩ ✩

15.7 4.76 0.79 TNMG 16 04 08-PF ✩ ✩ ★ ✩ ✩ ✩

15.3 4.76 1.19 TNMG 16 04 12-PF ✩ ✩ ★ ✩ ✩ ✩

22 21.2 4.76 0.79 TNMG 22 04 08-PF ✩ ★ ✩ ✩ ✩

20.8 4.76 1.19 TNMG 22 04 12-PF ★ ✩ ✩

KF

16 16.1 4.76 0.40 TNMG 16 04 04-KF ★ ✩

15.7 4.76 0.79 TNMG 16 04 08-KF ★ ✩

M
F

16 16.1 4.76 0.40 TNMG 16 04 04-MF ✩ ✩ ★ ✩ ✩ ★ ✩

15.7 4.76 0.79 TNMG 16 04 08-MF ✩ ✩ ★ ✩ ✩ ★ ✩

15.3 4.76 1.19 TNMG 16 04 12-MF ✩ ✩ ★ ✩ ★ ✩

K

16 16.1 4.76 0.40 TNMG 16 04 04L-K ✩ ★ ✩ ★ ✩

16.1 4.76 0.40 TNMG 16 04 04R-K ✩ ★ ✩ ★ ✩

15.7 4.76 0.79 TNMG 16 04 08L-K ✩ ★ ✩ ★ ✩

15.7 4.76 0.79 TNMG 16 04 08R-K ✩ ★ ✩ ★ ✩

W
F 16 16.1 4.76 0.40 0.5 TNMX 16 04 04-WF ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩

15.7 4.76 0.79 0.7 TNMX 16 04 08-WF ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩

S F 16 4.8 4.76 0.40 TNMG 16 04 04-SF ★ ✩ ★ ✩ ✩ ✩ ✩

SF

4.8 4.76 0.79 TNMG 16 04 08-SF ★ ✩ ★ ✩ ✩ ✩ ✩

15.3 4.76 1.19 TNMG 16 04 12-SF ★ ✩ ✩ ✩

XF

16 16.1 4.76 0.40 TNMG 16 04 04-XF ★ ✩ ★ ✩ ✩ ✩

15.7 4.76 0.79 TNMG 16 04 08-XF ★ ✩ ★ ✩ ✩ ✩

M
ed

iu
m

W
M 16 15.7 4.76 0.79 0.7 TNMX 16 04 08-WM ✩ ✩ ★ ★ ✩ ✩

15.3 4.76 1.19 0.8 TNMX 16 04 12-WM ✩ ✩ ✩ ★ ★ ★ ✩ ✩

W
M

X 16 15.7 4.76 0.79 0.9 TNMX 16 04 08-WMX ✩ ✩ ★ ★ ★ ✩

15.3 4.76 1.19 1.0 TNMX 16 04 12-WMX ✩ ✩ ★ ★ ✩

PM

16 16.1 4.76 0.40 TNMG 16 04 04-PM ✩ ★ ✩ ★

15.7 4.76 0.79 TNMG 16 04 08-PM ✩ ✩ ✩ ★ ✩ ★

15.3 4.76 1.19 TNMG 16 04 12-PM ✩ ✩ ✩ ★ ✩ ★

22 21.6 4.76 0.40 TNMG 22 04 04-PM ✩ ★ ✩ ★

21.2 4.76 0.79 TNMG 22 04 08-PM ✩ ★ ✩ ★

20.8 4.76 1.19 TNMG 22 04 12-PM ✩ ★ ✩ ★

20.4 4.76 1.59 TNMG 22 04 16-PM ✩ ★ ✩ ★

M
M

16 15.7 4.76 0.79 TNMG 16 04 08-MM ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★

15.3 4.76 1.19 TNMG 16 04 12-MM ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★

22 21.2 4.76 0.79 TNMG 22 04 08-MM ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★

20.8 4.76 1.19 TNMG 22 04 12-MM ✩ ★ ✩ ✩

20.4 4.76 1.59 TNMG 22 04 16-MM ★ ✩

KM

16 15.7 4.76 0.79 TNMG 16 04 08-KM ★ ✩

15.3 4.76 1.19 TNMG 16 04 12-KM ★

22 21.2 4.76 0.79 TNMG 22 04 08-KM ★ ✩

20.8 4.76 1.19 TNMG 22 04 12-KM ★ ✩

20.4 4.76 1.59 TNMG 22 04 16-KM ★ ✩

QM

16 16.1 4.76 0.40 TNMG 16 04 04-QM ✩ ★ ✩ ★ ✩ ✩ ★ ★

15.7 4.76 0.79 TNMG 16 04 08-QM ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ✩

15.3 4.76 1.19 TNMG 16 04 12-QM ✩ ✩ ★ ✩ ✩ ★ ★ ★ ✩

22 21.6 4.76 0.40 TNMG 22 04 04-QM ★ ✩ ✩ ★ ★

21.2 4.76 0.79 TNMG 22 04 08-QM ✩ ✩ ★ ✩ ✩ ★ ★

20.8 4.76 1.19 TNMG 22 04 12-QM ✩ ✩ ★ ✩ ✩ ★ ★

20.4 4.76 1.59 TNMG 22 04 16-QM ✩ ✩ ★ ✩ ★ ✩ ★ ★ ✩ ✩

SM

16 4.8 4.76 0.79 TNMG 16 04 08-SM ★ ✩ ★ ✩ ✩ ✩ ✩

4.8 4.76 1.19 TNMG 16 04 12-SM ★ ✩ ★ ✩ ✩ ✩ ✩

16.1 4.76 0.40 TNMG 16 04 04-SM ★ ✩ ★ ✩ ✩ ✩ ✩

22 6.4 4.76 0.79 TNMG 22 04 08-SM ★ ✩ ★ ✩ ✩ ✩ ✩

6.4 4.76 1.19 TNMG 22 04 12-SM ★ ✩ ★ ✩ ✩

XM

16 16.1 4.76 0.40 TNMG 16 04 04-XM ★ ★

15.7 4.76 0.79 TNMG 16 04 08-XM ✩ ★ ★ ✩ ★

15.3 4.76 1.19 TNMG 16 04 12-XM ✩ ★ ★

A177 A217 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 08-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 12-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 08-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 12-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 08-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 08-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 12-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 04L-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 04R-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 08L-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 08R-K&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMX 16 04 04-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMX 16 04 08-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 04-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 08-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 12-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 04-XF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 08-XF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMX 16 04 08-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMX 16 04 12-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMX 16 04 08-WMX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMX 16 04 12-WMX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 04-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 16-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 12-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 12-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 16-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 12-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 12-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 16-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 04-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 08-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 12-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 04-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 08-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 12-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 16-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 08-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 12-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 04-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 08-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 12-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 04-XM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 08-XM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 12-XM&productsOnly=1

A 170

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
T-style insert (Triangular)

P M K N S

LE S RE BS ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

11
05

11
15

11
25

H1
3A

S0
5F

Ro
ug

hi
ng

M
R

16 15.7 4.76 0.79 TNMM 16 04 08-MR ★

22 21.2 4.76 0.79 TNMM 22 04 08-MR ★ ★

20.8 4.76 1.19 TNMM 22 04 12-MR ★ ★

20.4 4.76 1.59 TNMM 22 04 16-MR ★ ✩

XM
R 16 15.7 4.76 0.79 TNMG 16 04 08-XMR ✩ ★ ★ ✩ ★

15.3 4.76 1.19 TNMG 16 04 12-XMR ★ ★

PR

16 15.7 4.76 0.79 TNMG 16 04 08-PR ✩ ✩ ✩ ★ ★

15.3 4.76 1.19 TNMG 16 04 12-PR ✩ ✩ ✩ ★ ★

22 21.2 4.76 0.79 TNMG 22 04 08-PR ✩ ✩ ★ ★

20.8 4.76 1.19 TNMG 22 04 12-PR ✩ ✩ ★ ★

20.4 4.76 1.59 TNMG 22 04 16-PR ✩ ✩ ★ ★

16 15.7 4.76 0.79 TNMM 16 04 08-PR ✩ ✩ ★ ★

15.3 4.76 1.19 TNMM 16 04 12-PR ✩ ✩ ★ ★

22 21.2 4.76 0.79 TNMM 22 04 08-PR ✩ ✩ ★ ★

20.8 4.76 1.19 TNMM 22 04 12-PR ✩ ✩ ★ ★

20.4 4.76 1.59 TNMM 22 04 16-PR ✩ ✩ ✩ ★ ★

KR

16 16.1 4.76 0.40 TNMA 16 04 04-KR ✩ ★

15.7 4.76 0.79 TNMA 16 04 08-KR ✩ ★

15.3 4.76 1.19 TNMA 16 04 12-KR ✩ ★

14.9 4.76 1.59 TNMA 16 04 16-KR ✩ ★

22 21.6 4.76 0.40 TNMA 22 04 04-KR ✩ ★

21.2 4.76 0.79 TNMA 22 04 08-KR ✩ ★

20.8 4.76 1.19 TNMA 22 04 12-KR ✩ ★

20.4 4.76 1.59 TNMA 22 04 16-KR ✩ ★

18.8 4.76 3.18 TNMA 22 04 32-KR ✩ ★

16 15.7 4.76 0.79 TNMG 16 04 08-KR ✩ ★

15.3 4.76 1.19 TNMG 16 04 12-KR ✩ ★

14.9 4.76 1.59 TNMG 16 04 16-KR ✩ ★

22 21.2 4.76 0.79 TNMG 22 04 08-KR ✩ ★

20.8 4.76 1.19 TNMG 22 04 12-KR ✩ ★

M
R

16 15.7 4.76 0.79 TNMG 16 04 08-MR ✩ ✩ ★ ✩

15.3 4.76 1.19 TNMG 16 04 12-MR ✩ ✩ ★ ✩

22 21.2 4.76 0.79 TNMG 22 04 08-MR ✩ ✩ ★ ✩

20.8 4.76 1.19 TNMG 22 04 12-MR ✩ ✩ ★ ✩

20.4 4.76 1.59 TNMG 22 04 16-MR ✩ ✩ ★ ✩

A177 A217 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMM 16 04 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMM 22 04 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMM 22 04 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMM 22 04 16-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 08-XMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 12-XMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 16-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMM 16 04 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMM 16 04 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMM 22 04 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMM 22 04 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMM 22 04 16-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMA 16 04 04-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMA 16 04 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMA 16 04 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMA 16 04 16-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMA 22 04 04-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMA 22 04 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMA 22 04 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMA 22 04 16-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMA 22 04 32-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 16-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 16 04 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNMG 22 04 16-MR&productsOnly=1

A 171

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
T-style insert (Triangular)
Advanced cutting materials

K S H

LE S RE GB BN ISO CODE 61
90

65
0

75
25

65
0

60
50

65
0

70
15

70
25

71
05

71
15

71
25

71
35

75
25

Fin
ish

ing

11 1.8 3.18 0.4 30° 0.10 TNGA110304S01030A ✩ ★

1.8 3.18 0.4 20° 0.10 TNGA110304T01020B ★ ★

1.5 3.18 0.8 30° 0.10 TNGA110308S01030A ✩ ★

2.1 3.18 0.8 20° 0.10 TNGA110308T01020B ★ ★

16 3.0 4.76 0.4 30° 0.10 TNGA160404S01030A ✩ ★

16.1 4.76 0.4 25° 0.15 TNGA160404S01525 ★

2.8 4.76 0.4 25° 0.15 TNGA160404S01525H ✩ ★

1.8 4.76 0.4 20° 0.10 TNGA160404T01020B ★ ★

2.7 4.76 0.8 30° 0.10 TNGA160408S01030A ✩ ★

15.7 4.76 0.8 25° 0.15 TNGA160408S01525 ★

2.5 4.76 0.8 25° 0.15 TNGA160408S01525H ✩ ★

2.8 4.76 0.8 30° 0.15 TNGA160408S01530B ★

2.5 4.76 0.8 30° 0.15 TNGA160408S01530F ★

2.0 4.76 0.8 35° 0.20 TNGA160408S02035A ★

2.8 4.76 0.8 35° 0.20 TNGA160408S02035B ★

15.7 4.76 0.8 20° 0.10 TNGA160408T01020 ★ ★ ✩

2.8 4.76 0.8 20° 0.10 TNGA160408T01020B ★ ★

15.7 4.76 0.8 25° 0.15 TNGA160408T01525 ★

15.7 4.76 0.8 20° 0.25 TNGA160408T02520 ★

3.1 4.76 1.2 25° 0.10 TNGA160412S01025F ★

2.4 4.76 1.2 30° 0.10 TNGA160412S01030A ✩ ★

15.3 4.76 1.2 25° 0.15 TNGA160412S01525 ★

2.2 4.76 1.2 25° 0.15 TNGA160412S01525H ✩ ★

3.1 4.76 1.2 30° 0.15 TNGA160412S01530F ★

2.4 4.76 1.2 35° 0.20 TNGA160412S02035A ★

15.3 4.76 1.2 20° 0.10 TNGA160412T01020 ★ ★ ✩

2.4 4.76 1.2 20° 0.10 TNGA160412T01020B ★ ★

15.3 4.76 1.2 20° 0.25 TNGA160412T02520 ★

2.8 4.76 1.6 25° 0.10 TNGA160416S01025F ★ ✩

14.9 4.76 1.6 20° 0.10 TNGA160416T01020 ★ ★ ✩

3.9 4.76 2.0 25° 0.10 TNGA160420S01025F ★ ✩

3.6 4.76 2.4 25° 0.10 TNGA160424S01025F ★ ✩

22 21.2 4.76 0.8 20° 0.10 TNGA220408T01020 ★ ★ ✩

20.8 4.76 1.2 20° 0.10 TNGA220412T01020 ★ ★ ✩

A177 A217 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA110304S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA110304T01020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA110308S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA110308T01020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160404S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160404S01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160404S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160404T01020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160408S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160408S01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160408S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160408S01530B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160408S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160408S02035A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160408S02035B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160408T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160408T01020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160408T01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160408T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160412S01025F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160412S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160412S01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160412S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160412S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160412S02035A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160412T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160412T01020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160412T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160416S01025F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160416T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160420S01025F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA160424S01025F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA220408T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGA220412T01020&productsOnly=1

A 172

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
V-style insert (Rhombic 35°)

P M K N S

LE S RE ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
25

50
15

11
25

11
05

11
15

11
25

H1
3A

S0
5F

Fin
ish

ing

PF

16 16.2 4.76 0.40 VNMG 16 04 04-PF ✩ ★ ✩ ✩ ✩ ✩

15.8 4.76 0.79 VNMG 16 04 08-PF ✩ ✩ ★ ✩ ✩ ✩ ✩

M
F 16 16.2 4.76 0.40 VNMG 16 04 04-MF ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ✩

15.8 4.76 0.79 VNMG 16 04 08-MF ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ✩

SG
F

16 16.3 4.76 0.10 VNGG 16 04 01-SGF ★ ✩ ★ ✩ ✩ ✩

16.1 4.76 0.20 VNGG 16 04 02-SGF ★ ✩ ★ ✩ ✩ ✩

2.4 4.76 0.40 VNGG 16 04 04-SGF ★ ✩ ★ ✩ ✩ ✩ ✩

2.4 4.76 0.79 VNGG 16 04 08-SGF ★ ★ ✩ ✩ ✩

2.4 4.76 1.19 VNGG 16 04 12-SGF ★ ★ ✩ ✩

SF

16 16.2 4.76 0.40 VNMG 16 04 04-SF ★ ✩ ★ ✩ ✩ ✩ ✩

15.8 4.76 0.79 VNMG 16 04 08-SF ★ ✩ ★ ✩ ✩ ✩ ✩

15.4 4.76 1.19 VNMG 16 04 12-SF ★ ★ ✩ ✩

M
ed

iu
m

PM

16 15.8 4.76 0.79 VNMG 16 04 08-PM ✩ ✩ ✩ ★ ✩ ★

15.4 4.76 1.19 VNMG 16 04 12-PM ✩ ✩ ★ ✩ ★

M
M 16 15.8 4.76 0.79 VNMG 16 04 08-MM ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★

KM

16 15.8 4.76 0.79 VNMG 16 04 08-KM ★ ✩

15.4 4.76 1.19 VNMG 16 04 12-KM ★ ✩

QM

16 16.2 4.76 0.40 VNMG 16 04 04-QM ✩ ★ ★ ✩ ★ ✩ ✩

15.8 4.76 0.79 VNMG 16 04 08-QM ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩

15.4 4.76 1.19 VNMG 16 04 12-QM ★ ★

SM

16 16.2 4.76 0.40 VNMG 16 04 04-SM ★ ✩ ★ ✩ ✩ ✩ ✩

15.8 4.76 0.79 VNMG 16 04 08-SM ★ ✩ ★ ✩ ✩ ✩ ✩

15.4 4.76 1.19 VNMG 16 04 12-SM ★ ✩ ★ ✩ ✩ ✩ ✩

A177 A217 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNMG 16 04 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNMG 16 04 08-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNMG 16 04 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNMG 16 04 08-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNGG 16 04 01-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNGG 16 04 02-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNGG 16 04 04-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNGG 16 04 08-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNGG 16 04 12-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNMG 16 04 04-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNMG 16 04 08-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNMG 16 04 12-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNMG 16 04 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNMG 16 04 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNMG 16 04 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNMG 16 04 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNMG 16 04 12-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNMG 16 04 04-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNMG 16 04 08-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNMG 16 04 12-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNMG 16 04 04-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNMG 16 04 08-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNMG 16 04 12-SM&productsOnly=1

A 173

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
V-style insert (Rhombic 35°)
Advanced cutting materials

H

LE S RE GB BN ISO CODE 60
50

70
15

70
25

71
05

71
15

71
25

Fi
nis

hin
g

16 2.1 4.76 0.4 20° 0.10 VNGA160404S01020A ★

4.4 4.76 0.4 30° 0.10 VNGA160404S01030A ✩ ★

16.2 4.76 0.4 25° 0.15 VNGA160404S01525 ★

2.5 4.76 0.4 25° 0.15 VNGA160404S01525H ✩ ✩ ★

2.4 4.76 0.8 20° 0.10 VNGA160408S01020A ★

3.5 4.76 0.8 30° 0.10 VNGA160408S01030A ✩ ★

15.8 4.76 0.8 25° 0.15 VNGA160408S01525 ★

2.5 4.76 0.8 25° 0.15 VNGA160408S01525H ✩ ✩ ★

2.4 4.76 0.8 35° 0.20 VNGA160408S02035A ✩ ★

15.8 4.76 0.8 25° 0.15 VNGA160408T01525 ★

15.4 4.76 1.2 25° 0.15 VNGA160412S01525 ★

A177 A217 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNGA160404S01020A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNGA160404S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNGA160404S01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNGA160404S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNGA160408S01020A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNGA160408S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNGA160408S01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNGA160408S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNGA160408S02035A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNGA160408T01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=VNGA160412S01525&productsOnly=1

A 174

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
W-style insert (Trigon 80°)

P M K N S

LE S RE BS ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

11
05

11
15

11
25

H1
3A

S0
5F

Fin
ish

ing

W
F

06 6.1 4.76 0.40 0.5 WNMG 06 04 04-WF ✩ ★ ✩ ✩ ✩ ★ ★ ✩

5.7 4.76 0.79 0.7 WNMG 06 04 08-WF ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩

08 8.3 4.76 0.40 0.5 WNMG 08 04 04-WF ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩

7.9 4.76 0.79 1.0 WNMG 08 04 08-WF ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩

7.5 4.76 1.19 1.1 WNMG 08 04 12-WF ✩ ★ ✩ ★ ✩

PF

06 6.1 4.76 0.40 WNMG 06 04 04-PF ✩ ★ ✩

5.7 4.76 0.79 WNMG 06 04 08-PF ✩ ✩ ★ ✩ ✩ ✩

5.3 4.76 1.19 WNMG 06 04 12-PF ★

08 8.3 4.76 0.40 WNMG 08 04 04-PF ✩ ★ ✩ ✩ ✩

7.9 4.76 0.79 WNMG 08 04 08-PF ✩ ✩ ★ ✩ ✩ ✩

7.5 4.76 1.19 WNMG 08 04 12-PF ✩ ★ ✩ ✩

KF

06 6.1 4.76 0.40 WNMG 06 04 04-KF ★ ✩

5.7 4.76 0.79 WNMG 06 04 08-KF ★

08 8.3 4.76 0.40 WNMG 08 04 04-KF ★ ✩

7.9 4.76 0.79 WNMG 08 04 08-KF ★ ✩

7.5 4.76 1.19 WNMG 08 04 12-KF ★ ✩

M
F

06 6.1 4.76 0.40 WNMG 06 04 04-MF ✩ ✩ ★ ✩ ✩ ★ ✩

5.7 4.76 0.79 WNMG 06 04 08-MF ✩ ✩ ★ ✩ ✩ ★ ✩

08 8.3 4.76 0.40 WNMG 08 04 04-MF ✩ ✩ ★ ✩ ✩ ★ ✩

7.9 4.76 0.79 WNMG 08 04 08-MF ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ✩

SG
F

08 7.5 4.76 0.10 WNGG 08 04 01-SGF ★ ✩ ✩ ✩

7.5 4.76 0.20 WNGG 08 04 02-SGF ★ ✩ ★ ✩ ✩ ✩

3.2 4.76 0.40 WNGG 08 04 04-SGF ★ ✩ ★ ✩ ✩ ✩ ✩

3.2 4.76 0.79 WNGG 08 04 08-SGF ★ ✩ ★ ✩ ✩ ✩ ✩

7.1 4.76 1.19 WNGG 08 04 12-SGF ★ ✩ ✩ ✩ ✩

SF

08 3.2 4.76 0.40 WNMG 08 04 04-SF ★ ✩ ★ ✩ ✩ ✩

3.2 4.76 0.79 WNMG 08 04 08-SF ★ ✩ ★ ✩ ✩ ✩

3.2 4.76 1.19 WNMG 08 04 12-SF ★ ✩

XF

06 6.1 4.76 0.40 WNMG 06 04 04-XF ★ ✩ ✩

5.7 4.76 0.79 WNMG 06 04 08-XF ★ ✩ ✩

08 8.3 4.76 0.40 WNMG 08 04 04-XF ★ ✩ ✩

7.9 4.76 0.79 WNMG 08 04 08-XF ★ ✩ ✩

M
ed

iu
m

W
M

06 5.7 4.76 0.79 0.8 WNMG 06 04 08-WM ✩ ✩ ★ ★ ★ ✩

5.3 4.76 1.19 1.1 WNMG 06 04 12-WM ✩ ★ ★ ✩ ✩

08 7.9 4.76 0.79 0.8 WNMG 08 04 08-WM ✩ ✩ ✩ ★ ✩ ★ ★ ✩ ✩

7.5 4.76 1.19 1.1 WNMG 08 04 12-WM ✩ ✩ ★ ✩ ★ ★ ✩ ✩

W
M

X

06 1.6 4.76 0.79 0.9 WNMG 06 04 08-WMX ✩ ✩ ★ ★ ✩ ★

1.6 4.76 1.19 1.0 WNMG 06 04 12-WMX ✩ ✩ ★ ★ ★ ✩ ✩

08 2.2 4.76 0.79 0.7 WNMG 08 04 08-WMX ✩ ✩ ★ ✩ ★ ★ ✩ ✩

2.2 4.76 1.19 0.8 WNMG 08 04 12-WMX ✩ ✩ ★ ★ ★ ✩ ✩

PM

06 5.7 4.76 0.79 WNMG 06 04 08-PM ✩ ✩ ★ ✩ ★

5.3 4.76 1.19 WNMG 06 04 12-PM ✩ ★ ✩ ★

08 7.9 4.76 0.79 WNMG 08 04 08-PM ✩ ✩ ✩ ★ ✩ ★

7.5 4.76 1.19 WNMG 08 04 12-PM ✩ ✩ ★ ✩ ★

7.1 4.76 1.59 WNMG 08 04 16-PM ✩ ✩ ★ ★

M
M

06 5.7 4.76 0.79 WNMG 06 04 08-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ★

5.3 4.76 1.19 WNMG 06 04 12-MM ✩ ★ ✩

08 7.9 4.76 0.79 WNMG 08 04 08-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ★

7.5 4.76 1.19 WNMG 08 04 12-MM ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ★

KM

06 5.7 4.76 0.79 WNMG 06 04 08-KM ★ ✩

5.3 4.76 1.19 WNMG 06 04 12-KM ★ ✩

08 7.9 4.76 0.79 WNMG 08 04 08-KM ★ ✩

7.5 4.76 1.19 WNMG 08 04 12-KM ★ ✩

7.1 4.76 1.59 WNMG 08 04 16-KM ★ ✩

QM

06 5.7 4.76 0.79 WNMG 06 04 08-QM ✩ ✩ ★ ✩ ★ ★ ★

5.3 4.76 1.19 WNMG 06 04 12-QM ✩ ★ ★

08 8.3 4.76 0.40 WNMG 08 04 04-QM ✩ ★ ★ ✩ ★ ★ ✩ ✩

7.9 4.76 0.79 WNMG 08 04 08-QM ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ✩

7.5 4.76 1.19 WNMG 08 04 12-QM ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ✩

7.1 4.76 1.59 WNMG 08 04 16-QM ✩ ✩ ★ ★ ★

A177 A217 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 04-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 08-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 04-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 08-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 12-WF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 08-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 12-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 04-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 08-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 12-PF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 08-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 04-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 08-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 12-KF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 08-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 04-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 08-MF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGG 08 04 01-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGG 08 04 02-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGG 08 04 04-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGG 08 04 08-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGG 08 04 12-SGF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 04-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 08-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 12-SF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 04-XF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 08-XF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 04-XF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 08-XF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 08-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 12-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 08-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 12-WM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 08-WMX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 12-WMX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 08-WMX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 12-WMX&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 08-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 12-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 16-PM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 12-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 08-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 12-MM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 12-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 08-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 12-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 16-KM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 08-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 12-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 04-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 08-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 12-QM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 16-QM&productsOnly=1

A 175

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
W-style insert (Trigon 80°)

P M K N S

LE S RE BS ISO CODE 15
25

43
05

43
15

43
25

43
35

50
15

11
15

11
25

20
15

20
25

20
35

22
20

32
10

32
25

43
25

H1
3A

11
25

11
05

11
15

11
25

H1
3A

S0
5F

M
ed

iu
m

SM

06 6.1 4.76 0.40 WNMG 06 04 04-SM ★

5.7 4.76 0.79 WNMG 06 04 08-SM ★

08 3.2 4.76 0.40 WNMG 08 04 04-SM ★ ✩ ★ ✩ ✩ ✩ ✩

3.2 4.76 0.79 WNMG 08 04 08-SM ★ ✩ ★ ✩ ✩ ✩ ✩

3.2 4.76 1.19 WNMG 08 04 12-SM ★ ✩ ★ ✩ ✩ ✩ ✩

SM
R 08 3.2 4.76 0.79 WNMG 08 04 08-SMR ✩ ✩ ★ ★ ✩ ✩ ✩ ✩

3.2 4.76 1.19 WNMG 08 04 12-SMR ✩ ✩ ★ ★ ✩ ✩ ✩

XM

06 5.7 4.76 0.79 WNMG 06 04 08-XM ✩ ★ ★

08 7.9 4.76 0.79 WNMG 08 04 08-XM ✩ ★ ★ ✩ ★

7.5 4.76 1.19 WNMG 08 04 12-XM ✩ ★ ★ ✩ ★

Ro
ug

hin
g

XM
R 08 7.5 4.76 1.19 WNMG 08 04 12-XMR ✩ ★ ★ ✩ ★

PR

06 5.7 4.76 0.79 WNMG 06 04 08-PR ✩ ✩ ★ ★

5.3 4.76 1.19 WNMG 06 04 12-PR ✩ ✩ ✩ ★ ★

08 7.9 4.76 0.79 WNMG 08 04 08-PR ✩ ✩ ✩ ★ ★

7.5 4.76 1.19 WNMG 08 04 12-PR ✩ ✩ ✩ ★ ★

7.1 4.76 1.59 WNMG 08 04 16-PR ✩ ✩ ✩ ★ ★

KR

06 5.7 4.76 0.79 WNMA 06 04 08-KR ✩ ★

5.3 4.76 1.19 WNMA 06 04 12-KR ✩ ★

08 7.9 4.76 0.79 WNMA 08 04 08-KR ★

7.5 4.76 1.19 WNMA 08 04 12-KR ★

7.1 4.76 1.59 WNMA 08 04 16-KR ✩ ★

06 5.7 4.76 0.79 WNMG 06 04 08-KR ✩ ★

5.3 4.76 1.19 WNMG 06 04 12-KR ✩ ★

08 7.9 4.76 0.79 WNMG 08 04 08-KR ✩ ★

7.5 4.76 1.19 WNMG 08 04 12-KR ✩ ★

M
R

06 5.7 4.76 0.79 WNMG 06 04 08-MR ✩ ✩ ★ ✩

5.3 4.76 1.19 WNMG 06 04 12-MR ✩ ★ ✩

08 7.9 4.76 0.79 WNMG 08 04 08-MR ✩ ✩ ★ ✩

7.5 4.76 1.19 WNMG 08 04 12-MR ✩ ✩ ★ ✩

A177 A217 A278 A294 H36 H6

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 04-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 08-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 04-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 08-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 12-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 08-SMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 12-SMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 08-XM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 08-XM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 12-XM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 12-XMR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 08-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 12-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 16-PR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMA 06 04 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMA 06 04 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMA 08 04 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMA 08 04 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMA 08 04 16-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 08-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 12-KR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 06 04 12-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 08-MR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNMG 08 04 12-MR&productsOnly=1

A 176

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® P insert for turning
W-style insert (Trigon 80°)
Advanced cutting materials

K H

LE S RE BS GB BN ISO CODE 61
90

75
25

60
50

70
15

70
25

71
05

71
15

71
25

71
35

75
25

Fin
ish

ing

06 2.4 4.76 0.4 30° 0.10 WNGA060404S01030A ✩ ★

2.6 4.76 0.4 25° 0.15 WNGA060404S01525H ✩ ★

1.8 4.76 0.4 20° 0.10 WNGA060404T01020B ★ ★

2.4 4.76 0.8 30° 0.10 WNGA060408S01030A ✩ ★

2.5 4.76 0.8 25° 0.15 WNGA060408S01525H ✩ ★

2.4 4.76 0.8 20° 0.10 WNGA060408T01020B ★ ★

1.8 4.76 0.4 0.8 20° 0.10 WNGA060404T01020BWG ★ ★

2.4 4.76 0.8 1.0 20° 0.10 WNGA060408T01020BWG ★ ★

2.4 4.76 0.4 0.5 30° 0.10 WNGA060404S01030AWH ★

2.6 4.76 0.4 0.5 20° 0.15 WNGA060404S01520HWH ✩ ★

2.4 4.76 0.4 0.5 30° 0.10 WNGA060404T01030AWH ★

2.4 4.76 0.8 0.6 30° 0.10 WNGA060408S01030AWH ★

2.5 4.76 0.8 0.6 20° 0.15 WNGA060408S01520HWH ✩ ★

2.4 4.76 0.8 0.6 30° 0.10 WNGA060408T01030AWH ★

08 3.0 4.76 0.4 30° 0.10 WNGA080404S01030A ✩ ★

8.3 4.76 0.4 25° 0.15 WNGA080404S01525 ★

2.6 4.76 0.4 25° 0.15 WNGA080404S01525H ✩ ★

3.1 4.76 0.4 20° 0.10 WNGA080404T01020B ★ ★

2.9 4.76 0.8 30° 0.10 WNGA080408S01030A ✩ ★

7.9 4.76 0.8 25° 0.15 WNGA080408S01525 ★

2.5 4.76 0.8 25° 0.15 WNGA080408S01525H ✩ ✩ ★

2.5 4.76 0.8 30° 0.15 WNGA080408S01530F ★

2.0 4.76 0.8 35° 0.20 WNGA080408S02035A ★

3.0 4.76 0.8 20° 0.10 WNGA080408T01020B ★ ★

7.9 4.76 0.8 25° 0.15 WNGA080408T01525 ★

7.9 4.76 0.8 20° 0.25 WNGA080408T02520 ★

2.8 4.76 1.2 30° 0.10 WNGA080412S01030A ✩ ★

2.4 4.76 1.2 25° 0.15 WNGA080412S01525H ✩ ✩ ★

2.9 4.76 1.2 30° 0.15 WNGA080412S01530F ★

2.9 4.76 1.2 20° 0.10 WNGA080412T01020B ★ ★

7.5 4.76 1.2 20° 0.25 WNGA080412T02520 ★

7.1 4.76 1.6 20° 0.25 WNGA080416T02520 ★

3.1 4.76 0.4 0.8 20° 0.10 WNGA080404T01020BWG ★ ★

3.0 4.76 0.8 1.0 20° 0.10 WNGA080408T01020BWG ★ ★

7.9 4.76 0.8 1.0 20° 0.10 WNGA080408T01020WG ★

7.5 4.76 1.2 1.2 20° 0.10 WNGA080412T01020WG ★

3.0 4.76 0.4 0.5 30° 0.10 WNGA080404S01030AWH ★

2.6 4.76 0.4 0.5 20° 0.15 WNGA080404S01520HWH ✩ ★

8.3 4.76 0.4 0.5 25° 0.15 WNGA080404S01525WH ★

3.0 4.76 0.4 0.5 30° 0.10 WNGA080404T01030AWH ★

2.9 4.76 0.8 0.6 30° 0.10 WNGA080408S01030AWH ★

2.5 4.76 0.8 0.6 20° 0.15 WNGA080408S01520HWH ✩ ★

7.9 4.76 0.8 0.6 25° 0.15 WNGA080408S01525WH ★

2.9 4.76 0.8 0.6 30° 0.10 WNGA080408T01030AWH ★

7.9 4.76 0.8 0.6 25° 0.15 WNGA080408T01525WH ★

2.8 4.76 1.2 0.6 30° 0.10 WNGA080412S01030AWH ★

2.4 4.76 1.2 0.6 20° 0.15 WNGA080412S01520HWH ✩ ★

2.8 4.76 1.2 0.6 30° 0.10 WNGA080412T01030AWH ★

A177 A217 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA060404S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA060404S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA060404T01020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA060408S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA060408S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA060408T01020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA060404T01020BWG&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA060408T01020BWG&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA060404S01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA060404S01520HWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA060404T01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA060408S01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA060408S01520HWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA060408T01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080404S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080404S01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080404S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080404T01020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080408S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080408S01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080408S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080408S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080408S02035A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080408T01020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080408T01525&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080408T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080412S01030A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080412S01525H&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080412S01530F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080412T01020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080412T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080416T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080404T01020BWG&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080408T01020BWG&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080408T01020WG&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080412T01020WG&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080404S01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080404S01520HWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080404S01525WH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080404T01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080408S01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080408S01520HWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080408S01525WH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080408T01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080408T01525WH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080412S01030AWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080412S01520HWH&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=WNGA080412T01030AWH&productsOnly=1

A 177

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P tools for external machining

Coromant Capto®

Tools for insert shapes

C D R S T V W

A178-A183 A184-A188 A189-A191 A192-A195 A196 A197-A198 A199

Lever clamp Lever clamp Lever clamp Lever clamp Rigid clamp Rigid clamp Rigid clamp

Rigid clamp Rigid clamp Rigid clamp Rigid clamp

Shank tool

Tools for insert shapes

C D R S T V W

A201-A202 A203-A204 A205-A206 A207-A208 A209-A210 A211-A212 A213

Lever clamp Lever clamp Lever clamp Lever clamp Lever clamp Lever clamp Rigid clamp

Rigid clamp Rigid clamp Rigid clamp Rigid clamp Rigid clamp Rigid clamp

QS™ Shank

Tools for insert shapes

C D S

A214 A215 A216

Lever clamp Lever clamp Lever clamp

A 178

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Lever clamp design
Coromant Capto® - Precision coolant supply

Tools for multi-task machining

Cx-PCMNN..HP (M-T) Cx-PCLNR/L..HP (M-T)
KAPR 50.0° 95.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 CNSC Ordering code DCONMS LF WF MIID
12 C6 110.0 3 C6-PCLNR/L-45165-12HP 63.0 165.0 45.0 150 5.0 3.70 CNMG 12 04 08

12 C4 185.0 3 C4-PCMNN-00095-12HP 40.0 95.0 0.0 150 5.0 0.76 CNMG 12 04 08
C5 220.0 3 C5-PCMNN-00115-12HP 50.0 115.0 0.0 150 5.0 1.38 CNMG 12 04 08
C6 240.0 3 C6-PCMNN-00115-12HP 63.0 115.0 0.0 150 5.0 1.98 CNMG 12 04 08
C8 315.0 3 C8-PCMNN-00150-12HP 80.0 150.0 0.0 150 5.0 4.14 CNMG 12 04 08

19 C10 315.0 3 C10-PCMNN-00110-19HP 100.0 110.0 0.0 150 10.0 5.78 CNMG 19 06 12

N = Neutral, R = Right hand, L = Left hand

Spare parts

CZCMS Lever Screw Shim Shim pin Nozzle
12 C4-C8 174.3-841M 174.3-821 171.31-850M 174.3-861 5691 026-03
19 C10 174.3-842M 174.3-822M 171.35-851M 174.3-862 5691 026-03

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PCLNR%2FL-45165-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PCMNN-00095-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PCMNN-00115-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PCMNN-00115-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-PCMNN-00150-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C10-PCMNN-00110-19HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-841M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-842M&productsOnly=1

A 179

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Lever clamp design
Coromant Capto® - Precision coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 CNSC Ordering code DCONMS LF WF MIID
12 C4 110.0 140.0 3 C4-PCLNR/L-27050-12HP 40.0 50.0 27.0 150 5.0 0.47 CNMG 12 04 08

C5 110.0 165.0 3 C5-PCLNR/L-35060-12HP 50.0 60.0 35.0 150 5.0 0.79 CNMG 12 04 08
C6 110.0 195.0 3 C6-PCLNR/L-45065-12HP 63.0 65.0 45.0 150 5.0 1.36 CNMG 12 04 08
C8 110.0 250.0 3 C8-PCLNR/L-55080-12HP 80.0 80.0 55.0 150 5.0 2.67 CNMG 12 04 08

16 C5 125.0 165.0 3 C5-PCLNR/L-35060-16HP 50.0 60.0 35.0 150 5.0 0.85 CNMG 16 06 12
C6 110.0 195.0 3 C6-PCLNR/L-45065-16HP 63.0 65.0 45.0 150 5.0 1.36 CNMG 16 06 12
C8 125.0 250.0 3 C8-PCLNR/L-55080-16HP 80.0 80.0 55.0 150 5.0 2.72 CNMG 16 06 12

19 C6 110.0 195.0 3 C6-PCLNR/L-45065-19HP 63.0 65.0 45.0 150 10.0 1.38 CNMG 19 06 12
C8 150.0 250.0 3 C8-PCLNR/L-55080-19HP 80.0 80.0 55.0 150 10.0 2.69 CNMG 19 06 12

C10 220.0 315.0 3 C10-PCLNR/L-68110-19HP 100.0 110.0 68.0 150 10.0 6.60 CNMG 19 06 12

R = Right hand, L = Left hand

Spare parts

CZCMS Lever Screw Shim Shim pin Nozzle
12 C4-C8 174.3-841M 174.3-821 171.31-850M 174.3-861 5691 026-03
16 C5-C8 438.3-840 438.3-831 171.31-852 174.3-864 5691 026-03
19 C6-C10 174.3-842M 174.3-822M 171.31-851M 174.3-862 5691 026-03

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PCLNR%2FL-27050-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PCLNR%2FL-35060-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PCLNR%2FL-45065-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-PCLNR%2FL-55080-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PCLNR%2FL-35060-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PCLNR%2FL-45065-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-PCLNR%2FL-55080-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PCLNR%2FL-45065-19HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-PCLNR%2FL-55080-19HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C10-PCLNR%2FL-68110-19HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-841M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=438.3-840&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-842M&productsOnly=1

A 180

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Rigid clamp design
Coromant Capto® - Internal coolant supply

Tools for multi-task machining

KAPR 95.0°

Dimensions, mm

CZCMS CNSC Ordering code DCONMS LF WF MIID
12 C5 3 C5-DCMNN-00105-12 50.0 105.0 0.0 10 3.9 1.14 CNMG 12 04 08

C6 3 C6-DCMNN-00090-12 63.0 90.0 0.0 10 3.9 1.39 CNMG 12 04 08
C6 3 C6-DCMNN-00115-12 63.0 115.0 0.0 10 3.9 1.84 CNMG 12 04 08

16 C6 3 C6-DCMNN-00090-16 63.0 90.0 0.0 10 6.4 1.32 CNMG 16 06 12
C8 3 C8-DCMNN-00150-16 80.0 150.0 0.0 10 6.4 4.00 CNMG 16 06 12

N = Neutral

Spare parts

CZCMS Shim screw Shim Clamp set Nozzle
12 C5 5513 020-02 5322 234-01 5412 028-021 5691 034-02
12 C6 5513 020-02 5322 234-01 5412 028-021 5691 034-03
16 C6-C8 5513 020-07 5322 234-03 5412 028-031 5691 034-03

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DCMNN-00105-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DCMNN-00090-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DCMNN-00115-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DCMNN-00090-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DCMNN-00150-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1

A 181

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Rigid clamp design
Coromant Capto® - Internal coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 CNSC Ordering code DCONMS LF WF MIID
09 C4 60.0 140.0 3 C4-DCLNR/L-27050-09 40.0 50.0 27.0 10 1.7 0.41 CNMG 09 03 08
12 C3 60.0 121.0 3 C3-DCLNR/L-22045-12 32.0 45.0 22.0 10 3.9 0.26 CNMG 12 04 08

C4 110.0 140.0 3 C4-DCLNR/L-27050-12 40.0 50.0 27.0 10 3.9 0.44 CNMG 12 04 08
C5 110.0 165.0 3 C5-DCLNR/L-35060-12 50.0 60.0 35.0 10 3.9 0.79 CNMG 12 04 08
C6 110.0 190.0 3 C6-DCLNR/L-45065-12 63.0 65.0 45.0 10 3.9 1.33 CNMG 12 04 08
C8 110.0 250.0 3 C8-DCLNR/L-55080-12 80.0 80.0 55.0 10 3.9 2.56 CNMG 12 04 08

16 C4 125.0 145.0 3 C4-DCLNR/L-27055-16 40.0 55.0 27.0 10 6.4 0.48 CNMG 16 06 12
C5 125.0 165.0 3 C5-DCLNR/L-35060-16 50.0 60.0 35.0 10 6.4 0.79 CNMG 16 06 12
C6 125.0 190.0 3 C6-DCLNR/L-45065-16 63.0 65.0 45.0 10 6.4 1.43 CNMG 16 06 12
C8 125.0 250.0 3 C8-DCLNR/L-55080-16 80.0 80.0 55.0 10 6.4 2.59 CNMG 16 06 12

19 C5 80.0 165.0 3 C5-DCLNR/L-35060-19 50.0 60.0 35.0 10 6.4 0.87 CNMG 19 06 12
C6 81.0 190.0 3 C6-DCLNR/L-45065-19 63.0 65.0 45.0 10 6.4 1.34 CNMG 19 06 12
C8 100.0 250.0 3 C8-DCLNR/L-55080-19 80.0 80.0 55.0 10 6.4 2.61 CNMG 19 06 12

R = Right hand, L = Left hand

Spare parts

CZCMS Shim screw Shim Clamp set Nozzle
09 C4 5513 020-04 5322 236-04 5412 028-011 5691 045-01
12 C3 5513 020-02 5322 236-03 5412 028-021
12 C4-C8 5513 020-02 5322 234-01 5412 028-021 5691 045-01
16 C4-C8 5513 020-07 5322 234-03 5412 028-031 5691 045-01
19 C5-C8 5513 020-07 5322 236-01 5412 028-041 5691 045-01

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DCLNR%2FL-27050-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 09 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-DCLNR%2FL-22045-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DCLNR%2FL-27050-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DCLNR%2FL-35060-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DCLNR%2FL-45065-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DCLNR%2FL-55080-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DCLNR%2FL-27055-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DCLNR%2FL-35060-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DCLNR%2FL-45065-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DCLNR%2FL-55080-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DCLNR%2FL-35060-19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DCLNR%2FL-45065-19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DCLNR%2FL-55080-19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1

A 182

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Rigid clamp design
Coromant Capto® - Internal coolant supply

KAPR 75.0°

Dimensions, mm

CZCMS DMIN1 CNSC Ordering code DCONMS LPR LF WF MIID
12 C4 110.0 3 C4-DCKNR/L-27050-12 40.0 53.1 50.0 27.0 10 3.9 0.49 CNMG 12 04 08

C5 110.0 3 C5-DCKNR/L-35060-12 50.0 63.1 60.0 35.0 10 3.9 0.89 CNMG 12 04 08
C6 110.0 3 C6-DCKNR/L-45065-12 63.0 68.1 65.0 45.0 10 3.9 1.48 CNMG 12 04 08

16 C5 125.0 3 C5-DCKNR/L-35060-16 50.0 63.8 60.0 35.0 10 6.4 0.86 CNMG 16 06 12
C6 125.0 3 C6-DCKNR/L-45065-16 63.0 68.8 65.0 45.0 10 6.4 1.50 CNMG 16 06 12

19 C6 81.0 3 C6-DCKNR/L-45065-19 63.0 74.6 65.0 45.0 10 6.4 1.50 CNMG 19 06 12
C8 100.0 3 C8-DCKNR/L-55080-19 80.0 89.6 80.0 55.0 10 6.4 2.82 CNMG 19 06 12

R = Right hand, L = Left hand

Spare parts

CZCMS Shim screw Shim Clamp set Nozzle
12 C4 5513 020-02 5322 234-01 5412 028-021 5691 034-01
12 C5-C6 5513 020-02 5322 234-01 5412 028-021 5691 034-02
16 C5-C6 5513 020-07 5322 234-03 5412 028-031 5691 034-02
19 C6 5513 020-07 5322 236-01 5412 028-041 5691 034-02
19 C8 5513 020-07 5322 236-01 5412 028-041 5691 034-03

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DCKNR%2FL-27050-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DCKNR%2FL-35060-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DCKNR%2FL-45065-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DCKNR%2FL-35060-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DCKNR%2FL-45065-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DCKNR%2FL-45065-19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DCKNR%2FL-55080-19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1

A 183

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Rigid clamp design
Coromant Capto® - Internal coolant supply

KAPR 75.0°

Dimensions, mm

CZCMS DMIN2 CNSC Ordering code DCONMS LF WF MIID
12 C4 140.0 3 C4-DCRNR/L-22050-12 40.0 50.0 22.0 10 3.9 0.46 CNMG 12 04 08

C5 165.0 3 C5-DCRNR/L-27060-12 50.0 60.0 27.0 10 3.9 0.75 CNMG 12 04 08
C6 190.0 3 C6-DCRNR/L-35065-12 63.0 65.0 35.0 10 3.9 1.40 CNMG 12 04 08

16 C5 165.0 3 C5-DCRNR/L-27060-16 50.0 60.0 27.0 10 6.4 0.74 CNMG 16 06 12
C6 190.0 3 C6-DCRNR/L-35065-16 63.0 65.0 35.0 10 6.4 1.34 CNMG 16 06 12
C8 250.0 3 C8-DCRNR/L-55080-16 80.0 80.0 55.0 10 6.4 2.68 CNMG 16 06 12

19 C6 190.0 3 C6-DCRNR/L-35065-19 63.0 65.0 35.0 10 6.4 1.33 CNMG 19 06 12
C8 250.0 3 C8-DCRNR/L-55080-19 80.0 80.0 55.0 10 6.4 2.68 CNMG 19 06 12

R = Right hand, L = Left hand

Spare parts

CZCMS Shim screw Shim Clamp set Nozzle
12 C4 5513 020-02 5322 234-01 5412 028-021 5691 034-01
12 C5-C6 5513 020-02 5322 234-01 5412 028-021 5691 045-01
16 C5-C8 5513 020-07 5322 234-03 5412 028-031 5691 045-01
19 C6-C8 5513 020-07 5322 236-01 5412 028-041 5691 045-01

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DCRNR%2FL-22050-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DCRNR%2FL-27060-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DCRNR%2FL-35065-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DCRNR%2FL-27060-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DCRNR%2FL-35065-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DCRNR%2FL-55080-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DCRNR%2FL-35065-19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DCRNR%2FL-55080-19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1

A 184

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Lever clamp design
Coromant Capto® - Precision coolant supply

Tools for Multi-task machining

Cx-PDMNR/L..HP Cx-PDJNR/L..HP (M-T)
KAPR 48.0° 93.0°

Dimensions, mm

CZCMS RMPX CNSC Ordering code DCONMS LF WF MIID
15 C6 27° 3 C6-PDJNR/L-45165-15HP 63.0 165.0 45.0 150 5.0 3.88 DNMG 15 06 08

15 C6 27° 3 C6-PDMNR/L-00130-15HP 63.0 130.0 0.6 150 5.0 2.08 DNMG 15 06 08

R = Right hand, L = Left hand

Spare parts

Lever Screw Shim Shim pin Nozzle
174.3-847M 174.3-830 171.35-851M 174.3-861 5691 026-03

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PDJNR%2FL-45165-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PDMNR%2FL-00130-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-847M&productsOnly=1

A 185

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Lever clamp design
Coromant Capto® - Precision coolant supply

Cx-PDJNR/L..HP Cx-PDUNR/L..HP
KAPR 93.0° 93.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LF WF MIID
11 C4 90.0 145.0 27° 3 C4-PDJNR/L-27050-11HP 40.0 50.0 27.0 150 2.0 0.44 DNMG 11 04 08

C5 110.0 165.0 27° 3 C5-PDJNR/L-35060-11HP 50.0 60.0 35.0 150 2.0 0.79 DNMG 11 04 08
15 C4 65.0 145.0 27° 3 C4-PDJNR/L-27055-15HP 40.0 55.0 27.0 150 5.0 0.48 DNMG 15 06 08

C5 65.0 165.0 27° 3 C5-PDJNR/L-35060-15HP 50.0 60.0 35.0 150 5.0 0.79 DNMG 15 06 08
C6 95.0 195.0 27° 3 C6-PDJNR/L-45065-15HP 63.0 65.0 45.0 150 5.0 1.31 DNMG 15 06 08
C8 130.0 250.0 27° 3 C8-PDJNR/L-55080-15HP 80.0 80.0 55.0 150 5.0 2.74 DNMG 15 06 08

C10 180.0 280.0 27° 3 C10-PDJNR/L-68110-15HP 100.0 110.0 68.0 150 5.0 6.05 DNMG 15 06 08
15 C6 80.0 27° 3 C6-PDUNR/L-45065-15HP 63.0 65.0 45.0 150 5.0 1.36 DNMG 15 06 08

C8 100.0 27° 3 C8-PDUNR/L-55080-15HP 80.0 80.0 55.0 150 5.0 2.77 DNMG 15 06 08

R = Right hand, L = Left hand

Spare parts

CZCMS Lever Screw Shim Shim pin Nozzle
11 C4-C5 5432 001-01 174.3-820M 5322 255-01 174.3-860 5691 026-03
15 C4-C5 174.3-847M 174.3-830 171.35-850M 174.3-861 5691 026-03
15 C6-C10 174.3-847M 174.3-830 171.35-851M 174.3-861 5691 026-03

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PDJNR%2FL-27050-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PDJNR%2FL-35060-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PDJNR%2FL-27055-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PDJNR%2FL-35060-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PDJNR%2FL-45065-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-PDJNR%2FL-55080-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C10-PDJNR%2FL-68110-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PDUNR%2FL-45065-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-PDUNR%2FL-55080-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5432 001-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-847M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-847M&productsOnly=1

A 186

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Rigid clamp design
Coromant Capto® - Internal coolant supply

Tools for multi-task machining

KAPR 93.0°

Dimensions, mm

CZCMS RMPX CNSC Ordering code DCONMS LF WF MIID
15 C5 27° 3 C5-DDMNL-00115-15 50.0 115.0 1.0 10 3.9 1.24 DNMG 15 06 08

C6 27° 3 C6-DDMNL-00130-15 63.0 130.0 1.0 10 3.9 2.05 DNMG 15 06 08
C8 27° 3 C8-DDMNL-00160-15 80.0 160.0 1.0 10 3.9 4.13 DNMG 15 06 08
C6 27° 3 C6-DDMNL-33120-15 63.0 120.0 33.0 10 3.9 2.12 DNMG 15 06 08

L = Left hand

Spare parts

CZCMS Shim screw Shim Clamp set Nozzle
15 C5 5513 020-02 5322 266-02 5412 028-021 5691 034-02
15 C6-C8 5513 020-02 5322 266-02 5412 028-021 5691 034-03

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DDMNL-00115-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DDMNL-00130-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DDMNL-00160-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DDMNL-33120-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1

A 187

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Rigid clamp design
Coromant Capto® - Internal coolant supply

Cx-DDUNR/L Cx-DDNNN
KAPR 93.0° 62.5°

Dimensions, mm

CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LF WF MIID
11 C4 140.0 57° 3 C4-DDNNN-00050-11 40.0 50.0 0.5 10 1.7 0.35 DNMG 11 04 08
15 C4 145.0 57° 3 C4-DDNNN-00055-15 40.0 55.0 0.5 10 3.9 0.38 DNMG 15 06 08

C5 165.0 57° 3 C5-DDNNN-00060-15 50.0 60.0 0.5 10 3.9 0.62 DNMG 15 06 08
C6 190.0 57° 3 C6-DDNNN-00065-15 63.0 65.0 0.5 10 3.9 1.06 DNMG 15 06 08
C8 250.0 57° 3 C8-DDNNN-00080-15 80.0 80.0 0.5 10 3.9 2.10 DNMG 15 06 08

15 C4 110.0 140.0 27° 3 C4-DDUNR/L-27050-15 40.0 50.0 27.0 10 3.9 0.45 DNMG 15 06 08
C5 110.0 165.0 27° 3 C5-DDUNR/L-35060-15 50.0 60.0 35.0 10 3.9 0.80 DNMG 15 06 08
C6 110.0 190.0 27° 3 C6-DDUNR/L-45065-15 63.0 65.0 45.0 10 3.9 1.39 DNMG 15 06 08
C8 110.0 250.0 27° 3 C8-DDUNR/L-55080-15 80.0 80.0 55.0 10 3.9 2.70 DNMG 15 06 08

N = Neutral, R = Right hand, L = Left hand

Spare parts

CZCMS Shim screw Shim Clamp set Nozzle
11 C4 5513 020-04 5322 267-01 5412 028-011 5691 034-01
15 C4 5513 020-02 5322 266-02 5412 028-021 5691 034-01
15 C5-C6 5513 020-02 5322 266-02 5412 028-021 5691 034-02
15 C8 5513 020-02 5322 266-02 5412 028-021 5691 034-03

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DDNNN-00050-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DDNNN-00055-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DDNNN-00060-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DDNNN-00065-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DDNNN-00080-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DDUNR%2FL-27050-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DDUNR%2FL-35060-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DDUNR%2FL-45065-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DDUNR%2FL-55080-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1

A 188

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Rigid clamp design
Coromant Capto® - Internal coolant supply

Cx-DDJNR/L Cx-DDHNR/L
KAPR 93.0° 107.5°

Dimensions, mm

CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LF WF MIID
15 C4 110.0 145.0 12° 3 C4-DDHNR/L-27055-15 40.0 55.0 27.0 10 3.9 0.45 DNMG 15 06 08

C5 110.0 165.0 12° 3 C5-DDHNR/L-35060-15 50.0 60.0 35.0 10 3.9 0.74 DNMG 15 06 08
C6 110.0 190.0 12° 3 C6-DDHNR/L-45065-15 63.0 65.0 45.0 10 3.9 1.27 DNMG 15 06 08
C8 110.0 250.0 12° 3 C8-DDHNR/L-55080-15 80.0 80.0 55.0 10 3.9 2.50 DNMG 15 06 08

11 C3 60.0 121.0 27° 3 C3-DDJNR/L-22045-11 32.0 45.0 22.0 10 1.7 0.23 DNMG 11 04 08
C4 60.0 140.0 27° 3 C4-DDJNR/L-27050-11 40.0 50.0 27.0 10 1.7 0.39 DNMG 11 04 08
C5 65.0 165.0 27° 3 C5-DDJNR/L-35060-11 50.0 60.0 35.0 10 1.7 0.76 DNMG 11 04 08

15 C4 110.0 145.0 27° 3 C4-DDJNR/L-27055-15 40.0 55.0 27.0 10 3.9 0.46 DNMG 15 06 08
C5 110.0 165.0 27° 3 C5-DDJNR/L-35060-15 50.0 60.0 35.0 10 3.9 0.72 DNMG 15 06 08
C6 110.0 190.0 27° 3 C6-DDJNR/L-45065-15 63.0 65.0 45.0 10 3.9 1.18 DNMG 15 06 08
C8 110.0 250.0 27° 3 C8-DDJNR/L-55080-15 80.0 80.0 55.0 10 3.9 2.30 DNMG 15 06 08

R = Right hand, L = Left hand

Spare parts

CZCMS Shim screw Shim Clamp set Nozzle
11 C3 5513 020-04 5322 267-01 5412 028-011
11 C4 5513 020-04 5322 267-01 5412 028-011 5691 034-01
11 C5 5513 020-04 5322 267-01 5412 028-011 5691 034-02
15 C4 5513 020-02 5322 266-02 5412 028-021 5691 034-01
15 C5 5513 020-02 5322 266-02 5412 028-021 5691 045-01
15 C6 5513 020-02 5322 266-02 5412 028-021 5691 034-02
15 C8 5513 020-02 5322 266-02 5412 028-021 5691 034-03

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DDHNR%2FL-27055-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DDHNR%2FL-35060-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DDHNR%2FL-45065-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DDHNR%2FL-55080-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-DDJNR%2FL-22045-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DDJNR%2FL-27050-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DDJNR%2FL-35060-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DDJNR%2FL-27055-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DDJNR%2FL-35060-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DDJNR%2FL-45065-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DDJNR%2FL-55080-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1

A 189

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Lever clamp design
Coromant Capto® - Internal coolant supply

Dimensions, mm

CZCMS RMPX CNSC Ordering code DCONMS LF WF MIID
20 C8 27° 3 C8-PRSCR/L-55080-20 80.0 80.0 55.0 10 8.0 2.45 RCMX 20 06 00

R = Right hand, L = Left hand

Spare parts

Lever Screw Shim Shim pin Nozzle
176.39-843 174.3-825 176.39-853 174.3-864 5691 034-03

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-PRSCR%2FL-55080-20&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMX 20 06 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=176.39-843&productsOnly=1

A 190

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Rigid clamp design
Coromant Capto® - Internal coolant supply

Dimensions, mm

CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LF WF MIID
12 C4 110.0 140.0 40° 3 C4-DRSNR/L-27050-12 40.0 50.0 27.0 10 3.9 0.38 RNMG 12 04 00

C5 110.0 165.0 40° 3 C5-DRSNR/L-35060-12 50.0 60.0 35.0 10 3.9 0.70 RNMG 12 04 00
C6 110.0 190.0 40° 3 C6-DRSNR/L-45065-12 63.0 65.0 45.0 10 3.9 1.11 RNMG 12 04 00

R = Right hand, L = Left hand

Spare parts

CZCMS Shim screw Shim Clamp set Nozzle
12 C4 5513 020-02 5322 155-02 5412 028-021 5691 034-01
12 C5-C6 5513 020-02 5322 155-02 5412 028-021 5691 045-01

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DRSNR%2FL-27050-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNMG 12 04 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DRSNR%2FL-35060-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNMG 12 04 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DRSNR%2FL-45065-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNMG 12 04 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1

A 191

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Lever clamp design
Coromant Capto® - Precision coolant supply

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LF WF MIID
16 C10 500.0 65° 3 C10-PRSCR/L-70130-16C 100.0 130.0 70.0 150 5.0 6.84 RCMX 16 06 00

R = Right hand, L = Left hand

Spare parts

Lever Screw Shim Shim pin Nozzle
176.39-842 174.3-833 176.39-852 174.3-867 5691 026-03

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C10-PRSCR%2FL-70130-16C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMX 16 06 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=176.39-842&productsOnly=1

A 192

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Lever clamp design
Coromant Capto® - Precision coolant supply

Cx-PSDNN..HP Cx-PSKNR/L..HP Cx-PSRNR/L..HP
KAPR 45.0° 75.0° 75.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LPR LF WF MIID
15 C6 40° 3 C6-PSDNN-00065-15HP 63.0 65.0 0.5 150 5.0 1.29 SNMG 15 06 12
19 C6 40° 3 C6-PSDNN-00065-19HP 63.0 65.0 0.5 150 10.0 1.29 SNMG 19 06 12

15 C6 125.0 10° 3 C6-PSKNR/L-45065-15HP 63.0 68.8 65.0 45.0 150 5.0 1.52 SNMG 15 06 12
19 C6 125.0 10° 3 C6-PSKNR/L-45065-19HP 63.0 69.6 65.0 45.0 150 10.0 1.60 SNMG 19 06 12

15 C6 190.0 10° 3 C6-PSRNR/L-35065-15HP 63.0 65.0 35.0 150 5.0 1.48 SNMG 15 06 12
19 C6 190.0 10° 3 C6-PSRNR/L-35065-19HP 63.0 65.0 35.0 150 10.0 1.47 SNMG 19 06 12

N = Neutral, R = Right hand, L = Left hand

Spare parts

CZCMS Lever Screw Shim Shim pin Nozzle
15 C6 438.3-840 438.3-831 174.3-857 174.3-864 5691 026-03
19 C6 174.3-842M 174.3-822M 174.3-852M 174.3-862 5691 026-03

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PSDNN-00065-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PSDNN-00065-19HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PSKNR%2FL-45065-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PSKNR%2FL-45065-19HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PSRNR%2FL-35065-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PSRNR%2FL-35065-19HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=438.3-840&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-842M&productsOnly=1

A 193

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Lever clamp design
Coromant Capto® - Precision coolant supply

KAPR 45.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 CNSC Ordering code DCONMS LPR LF WF MIID
12 C4 90.0 145.0 3 C4-PSSNR/L-27042-12HP 40.0 50.3 42.0 27.0 150 5.0 0.41 SNMG 12 04 08

C5 110.0 165.0 3 C5-PSSNR/L-35052-12HP 50.0 60.3 52.0 35.0 150 5.0 0.75 SNMG 12 04 08
C6 110.0 200.0 3 C6-PSSNR/L-45056-12HP 63.0 64.3 56.0 45.0 150 5.0 1.19 SNMG 12 04 08
C8 200.0 260.0 3 C8-PSSNR/L-55080-12HP 80.0 88.3 80.0 55.0 150 5.0 2.57 SNMG 12 04 08

15 C6 110.0 200.0 3 C6-PSSNR/L-45054-15HP 63.0 64.2 54.0 45.0 150 5.0 1.23 SNMG 15 06 12
19 C6 110.0 180.0 3 C6-PSSNR/L-45052-19HP 63.0 64.5 52.0 45.0 150 10.0 1.20 SNMG 19 06 12

C8 200.0 260.0 3 C8-PSSNR/L-55080-19HP 80.0 92.5 80.0 55.0 150 10.0 2.72 SNMG 19 06 12
C10 260.0 315.0 3 C10-PSSNL-68092-19HP 100.0 104.5 92.0 68.0 150 10.0 5.10 SNMG 19 06 12

R = Right hand, L = Left hand

Spare parts

CZCMS Lever Screw Shim Shim pin Nozzle
12 C4-C8 174.3-841M 174.3-821 174.3-851M 174.3-861 5691 026-03
15 C6 438.3-840 438.3-831 174.3-857 174.3-864 5691 026-03
19 C6-C10 174.3-842M 174.3-822M 174.3-852M 174.3-862 5691 026-03

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PSSNR%2FL-27042-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PSSNR%2FL-35052-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PSSNR%2FL-45056-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-PSSNR%2FL-55080-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PSSNR%2FL-45054-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PSSNR%2FL-45052-19HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-PSSNR%2FL-55080-19HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C10-PSSNL-68092-19HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-841M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=438.3-840&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-842M&productsOnly=1

A 194

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Rigid clamp design
Coromant Capto® - Internal coolant supply

Cx-DSDNN Cx-DSKNR/L Cx-DSRNR/L
KAPR 45.0° 75.0° 75.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LPR LF WF MIID
12 C3 124.0 40° 3 C3-DSDNN-00048-12 32.0 48.0 0.3 10 3.9 0.23 SNMG 12 04 08

C4 140.0 40° 3 C4-DSDNN-00050-12 40.0 50.0 0.3 10 3.9 0.40 SNMG 12 04 08
C5 165.0 40° 3 C5-DSDNN-00060-12 50.0 60.0 0.3 10 3.9 0.78 SNMG 12 04 08
C6 190.0 40° 3 C6-DSDNN-00065-12 63.0 65.0 0.3 10 3.9 1.20 SNMG 12 04 08

15 C5 165.0 40° 3 C5-DSDNN-00060-15 50.0 60.0 0.5 10 6.4 0.70 SNMG 15 06 12
C6 190.0 40° 3 C6-DSDNN-00065-15 63.0 65.0 0.5 10 6.4 1.20 SNMG 15 06 12

19 C5 170.0 40° 3 C5-DSDNN-00065-19 50.0 65.0 0.5 10 6.4 0.76 SNMG 19 06 12
C6 195.0 40° 3 C6-DSDNN-00070-19 63.0 70.0 0.5 10 6.4 1.24 SNMG 19 06 12

12 C4 110.0 10° 3 C4-DSKNR/L-27050-12 40.0 53.1 50.0 27.0 10 3.9 0.47 SNMG 12 04 08
C5 110.0 10° 3 C5-DSKNR/L-35060-12 50.0 63.1 60.0 35.0 10 3.9 0.85 SNMG 12 04 08

15 C5 125.0 10° 3 C5-DSKNR/L-35060-15 50.0 63.8 60.0 35.0 10 6.4 0.85 SNMG 15 06 12
C6 125.0 10° 3 C6-DSKNR/L-45065-15 63.0 68.8 65.0 45.0 10 6.4 1.38 SNMG 15 06 12

19 C6 125.0 10° 3 C6-DSKNR/L-45065-19 63.0 69.6 65.0 45.0 10 6.4 1.50 SNMG 19 06 12
C8 125.0 10° 3 C8-DSKNR/L-55080-19 80.0 84.6 80.0 55.0 10 6.4 2.68 SNMG 19 06 12

12 C3 124.0 10° 3 C3-DSRNR-19048-12 32.0 48.0 19.0 10 3.9 0.26 SNMG 12 04 08
C4 140.0 10° 3 C4-DSRNR/L-22050-12 40.0 50.0 22.0 10 3.9 0.40 SNMG 12 04 08
C5 165.0 10° 3 C5-DSRNR/L-27060-12 50.0 60.0 27.0 10 3.9 0.72 SNMG 12 04 08
C6 190.0 10° 3 C6-DSRNR/L-35065-12 63.0 65.0 35.0 10 3.9 1.24 SNMG 12 04 08

15 C5 165.0 10° 3 C5-DSRNR/L-27060-15 50.0 60.0 27.0 10 6.4 0.76 SNMG 15 06 12
C6 190.0 10° 3 C6-DSRNR/L-35065-15 63.0 65.0 35.0 10 6.4 1.31 SNMG 15 06 12

19 C6 190.0 10° 3 C6-DSRNR/L-35065-19 63.0 65.0 35.0 10 6.4 1.30 SNMG 19 06 12
C8 250.0 10° 3 C8-DSRNR/L-45080-19 80.0 80.0 45.0 10 6.4 2.54 SNMG 19 06 12

N = Neutral, R = Right hand, L = Left hand

Spare parts

CZCMS Shim screw Shim Clamp set Nozzle
12 C3 5513 020-02 5322 426-02 5412 028-021
12 C4 5513 020-02 5322 425-01 5412 028-021 5691 034-01
12 C5-C6 5513 020-02 5322 425-01 5412 028-021 5691 045-01
15 C5-C6 5513 020-07 5322 425-03 5412 028-031 5691 045-01
19 C5-C8 5513 020-07 5322 425-04 5412 028-041 5691 045-01

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-DSDNN-00048-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DSDNN-00050-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DSDNN-00060-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DSDNN-00065-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DSDNN-00060-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DSDNN-00065-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DSDNN-00065-19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DSDNN-00070-19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DSKNR%2FL-27050-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DSKNR%2FL-35060-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DSKNR%2FL-35060-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DSKNR%2FL-45065-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DSKNR%2FL-45065-19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DSKNR%2FL-55080-19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-DSRNR-19048-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DSRNR%2FL-22050-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DSRNR%2FL-27060-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DSRNR%2FL-35065-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DSRNR%2FL-27060-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DSRNR%2FL-35065-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DSRNR%2FL-35065-19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DSRNR%2FL-45080-19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1

A 195

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Rigid clamp design
Coromant Capto® - Internal coolant supply

KAPR 45.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 CNSC Ordering code DCONMS LPR LF WF MIID
12 C4 110.0 140.0 3 C4-DSSNR/L-27042-12 40.0 50.3 42.0 27.0 10 3.9 0.36 SNMG 12 04 08

C5 110.0 165.0 3 C5-DSSNR/L-35052-12 50.0 60.3 52.0 35.0 10 3.9 0.68 SNMG 12 04 08
C6 110.0 190.0 3 C6-DSSNR/L-45056-12 63.0 64.3 56.0 45.0 10 3.9 1.10 SNMG 12 04 08

15 C5 125.0 165.0 3 C5-DSSNR/L-35050-15 50.0 60.2 50.0 35.0 10 6.4 0.70 SNMG 15 06 12
C6 125.0 190.0 3 C6-DSSNR/L-45054-15 63.0 64.2 54.0 45.0 10 6.4 1.12 SNMG 15 06 12

19 C6 125.0 190.0 3 C6-DSSNR/L-45052-19 63.0 64.5 52.0 45.0 10 6.4 1.15 SNMG 19 06 12

R = Right hand, L = Left hand

Spare parts

CZCMS Shim screw Shim Clamp set Nozzle
12 C4 5513 020-02 5322 425-01 5412 028-021 5691 034-01
12 C5 5513 020-02 5322 425-01 5412 028-021 5691 034-02
12 C6 5513 020-02 5322 425-01 5412 028-021 5691 045-01
15 C5 5513 020-07 5322 425-03 5412 028-031 5691 034-02
15 C6 5513 020-07 5322 425-03 5412 028-031 5691 045-01
19 C6 5513 020-07 5322 425-04 5412 028-041 5691 034-02

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DSSNR%2FL-27042-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DSSNR%2FL-35052-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DSSNR%2FL-45056-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DSSNR%2FL-35050-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DSSNR%2FL-45054-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DSSNR%2FL-45052-19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DSSNR%2FL-45052-19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1

A 196

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Rigid clamp design
Coromant Capto® - Internal coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 CNSC Ordering code DCONMS LF WF MIID
16 C4 110.0 140.0 3 C4-DTJNR/L-27050-16 40.0 50.0 27.0 10 1.7 0.43 TNMG 16 04 08

C5 110.0 165.0 3 C5-DTJNR/L-35060-16 50.0 60.0 35.0 10 1.7 0.78 TNMG 16 04 08
C6 110.0 190.0 3 C6-DTJNR/L-45065-16 63.0 65.0 45.0 10 1.7 1.34 TNMG 16 04 08

22 C4 110.0 140.0 3 C4-DTJNR-27050-22 40.0 50.0 27.0 10 3.9 0.05 TNMG 22 04 08
C5 110.0 165.0 3 C5-DTJNR/L-35060-22 50.0 60.0 35.0 10 3.9 0.98 TNMG 22 04 08
C6 110.0 190.0 3 C6-DTJNR/L-45065-22 63.0 65.0 45.0 10 3.9 1.40 TNMG 22 04 08

R = Right hand, L = Left hand

Spare parts

CZCMS Shim screw Shim Clamp set Nozzle
16 C4-C6 5513 020-04 5322 315-02 5412 028-011 5691 045-01
22 C4-C6 5513 020-02 5322 315-04 5412 028-021 5691 045-01

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DTJNR%2FL-27050-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DTJNR%2FL-35060-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DTJNR%2FL-45065-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DTJNR-27050-22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 22 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DTJNR%2FL-35060-22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 22 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DTJNR%2FL-45065-22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 22 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1

A 197

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Rigid clamp design
Coromant Capto® - Internal coolant supply

Tools for multi-task machining

KAPR 95.0°

Dimensions, mm

CZCMS RMPX CNSC Ordering code DCONMS LF WF MIID
16 C8 45° 3 C8-DVMNL-00160-16 80.0 160.0 1.2 10 3.0 3.85 VNMG 16 04 08

L = Left hand

Spare parts

Shim screw Shim Clamp set Nozzle
5513 020-09 5322 269-01 5412 028-061 5691 034-03

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DVMNL-00160-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1

A 198

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Rigid clamp design
Coromant Capto® - Internal coolant supply

Cx-DVJNR/L Cx-DVVNN
KAPR 93.0° 72.5°

Dimensions, mm

CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LF WF MIID
16 C4 60.0 152.0 50° 3 C4-DVJNR/L-27062-16 40.0 62.0 27.0 10 3.0 0.45 VNMG 16 04 08

C5 65.0 170.0 50° 3 C5-DVJNR/L-35065-16 50.0 65.0 35.0 10 3.0 0.72 VNMG 16 04 08
C6 81.0 190.0 50° 3 C6-DVJNR/L-45065-16 63.0 65.0 45.0 10 3.0 1.13 VNMG 16 04 08
C8 100.0 250.0 50° 3 C8-DVJNR/L-55080-16 80.0 80.0 55.0 10 3.0 2.22 VNMG 16 04 08

16 C4 152.0 70° 3 C4-DVVNN-00062-16 40.0 62.0 0.6 10 3.0 0.41 VNMG 16 04 08
C5 170.0 70° 3 C5-DVVNN-00065-16 50.0 65.0 0.6 10 3.0 0.63 VNMG 16 04 08
C6 190.0 70° 3 C6-DVVNN-00065-16 63.0 65.0 0.6 10 3.0 1.03 VNMG 16 04 08
C8 250.0 70° 3 C8-DVVNN-00080-16 80.0 80.0 0.6 10 3.0 2.00 VNMG 16 04 08

N = Neutral, R = Right hand, L = Left hand

Spare parts

Ordering code Shim screw Shim Clamp set Nozzle
C4-DVJNR/L-27062-16 5513 020-09 5322 269-01 5412 028-061 5691 034-01
C4-DVVNN-00062-16 5513 020-09 5322 269-01 5412 028-061 5691 034-01
C5-DVJNR/L-35065-16 5513 020-09 5322 269-01 5412 028-061 5691 034-02
C5-DVVNN-00065-16 5513 020-09 5322 269-01 5412 028-061 5691 045-01
C6-DVJNR/L-45065-16 5513 020-09 5322 269-01 5412 028-061 5691 034-02
C6-DVVNN-00065-16 5513 020-09 5322 269-01 5412 028-061 5691 045-01
C8-DVJNR/L-55080-16 5513 020-09 5322 269-01 5412 028-061 5691 034-03
C8-DVVNN-00080-16 5513 020-09 5322 269-01 5412 028-061 5691 045-01

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DVJNR%2FL-27062-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DVJNR%2FL-35065-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DVJNR%2FL-45065-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DVJNR%2FL-55080-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DVVNN-00062-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DVVNN-00065-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DVVNN-00065-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DVVNN-00080-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DVJNR%2FL-27062-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DVVNN-00062-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DVJNR%2FL-35065-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DVVNN-00065-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DVJNR%2FL-45065-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DVVNN-00065-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DVJNR%2FL-55080-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DVVNN-00080-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1

A 199

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Rigid clamp design
Coromant Capto® - Internal coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 CNSC Ordering code DCONMS LF WF MIID
06 C3 60.0 116.0 3 C3-DWLNR/L-22040-06 32.0 40.0 22.0 10 1.7 0.21 WNMG 06 04 08

C4 60.0 140.0 3 C4-DWLNR/L-27050-06 40.0 50.0 27.0 10 1.7 0.43 WNMG 06 04 08
C5 65.0 165.0 3 C5-DWLNR/L-35060-06 50.0 60.0 35.0 10 1.7 0.74 WNMG 06 04 08
C6 81.0 190.0 3 C6-DWLNR/L-45065-06 63.0 65.0 45.0 10 1.7 1.33 WNMG 06 04 08

08 C4 110.0 140.0 3 C4-DWLNR/L-27050-08 40.0 50.0 27.0 10 3.9 0.43 WNMG 08 04 08
C5 110.0 165.0 3 C5-DWLNR/L-35060-08 50.0 60.0 35.0 10 3.9 0.74 WNMG 08 04 08
C6 110.0 190.0 3 C6-DWLNR/L-45065-08 63.0 65.0 45.0 10 3.9 1.34 WNMG 08 04 08
C8 110.0 250.0 3 C8-DWLNR/L-55080-08 80.0 80.0 55.0 10 3.9 2.58 WNMG 08 04 08

R = Right hand, L = Left hand

Spare parts

CZCMS Shim screw Shim Clamp set Nozzle
06 C3 5513 020-04 5322 328-01 5412 028-011
06 C4 5513 020-04 5322 328-01 5412 028-011 5691 034-01
06 C5-C6 5513 020-04 5322 328-01 5412 028-011 5691 045-01
08 C4 5513 020-02 5322 331-12 5412 028-021 5691 034-01
08 C5-C8 5513 020-02 5322 331-12 5412 028-021 5691 045-01

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-DWLNR%2FL-22040-06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22WNMG 06 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DWLNR%2FL-27050-06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22WNMG 06 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DWLNR%2FL-35060-06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22WNMG 06 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DWLNR%2FL-45065-06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22WNMG 06 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-DWLNR%2FL-27050-08&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22WNMG 08 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-DWLNR%2FL-35060-08&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22WNMG 08 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-DWLNR%2FL-45065-08&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22WNMG 08 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-DWLNR%2FL-55080-08&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22WNMG 08 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1

A 200

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P cutting unit for turning
Lever clamp design
Coromant Capto® - Precision coolant supply

KAPR 75.0°

Dimensions, mm

CZCMS DMIN2 CNSC Ordering code DCONMS LF WF MIID
16 C6 190.0 3 C6-PCRNR/L-35065-16HP 63.0 65.0 35.0 150 5.0 1.50 CNMG 16 06 12
19 C6 190.0 3 C6-PCRNR/L-35065-19HP 63.0 65.0 35.0 150 10.0 1.48 CNMG 19 06 12

R = Right hand, L = Left hand

Spare parts

CZCMS Lever Screw Shim Shim pin Nozzle
16 C6 438.3-840 438.3-831 171.31-852 174.3-864 5691 026-03
19 C6 174.3-842M 174.3-822M 171.31-851M 174.3-862 5691 026-03

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PCRNR%2FL-35065-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PCRNR%2FL-35065-19HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=438.3-840&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-842M&productsOnly=1

A 201

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P shank tool for turning
Lever clamp design
Precision coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS OHX CNSC Ordering code B H LF WF HF CNT MIID
12 32 x 25 30.1 1 PCLNR/L 3225P 12HP 25.0 32.0 170.0 32.0 32.0 G 1/8-28 275 5.0 1.09 CNMG 12 04 08

32 x 32 31.3 1 PCLNR/L 3232P 12HP 32.0 32.0 170.0 40.0 32.0 G 1/8-28 275 5.0 1.37 CNMG 12 04 08
16 25 x 25 32.6 1 PCLNR/L 2525M 16HP 25.0 25.0 150.0 32.0 25.0 G 1/8-28 275 5.0 0.78 CNMG 16 06 12

32 x 32 33.9 1 PCLNR/L 3232P 16HP 32.0 32.0 170.0 40.0 32.0 G 1/8-28 275 5.0 1.38 CNMG 16 06 12

R = Right hand, L = Left hand

Spare parts

CZCMS Lever Screw Shim Shim pin Nozzle
12 32 x 25-32 x 32 174.3-841M 174.3-821 171.31-850M 174.3-861 5691 026-13
16 25 x 25-32 x 32 438.3-840 438.3-831 171.31-852 174.3-864 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PCLNR%2FL 3225P 12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PCLNR%2FL 3232P 12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PCLNR%2FL 2525M 16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PCLNR%2FL 3232P 16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-841M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=438.3-840&productsOnly=1

A 202

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P shank tool for turning
Rigid clamp design

DCBNR/L DCKNR/L DCLNR/L
KAPR 75.0° 75.0° 95.0°

Dimensions, mm

CZCMS OHX Ordering code B H LPR LF WF HF MIID
12 20 x 20 34.2 DCBNR/L 2020K 12 20.0 20.0 125.0 17.0 20.0 3.9 0.43 CNMG 12 04 08

25 x 25 34.6 DCBNR/L 2525M 12 25.0 25.0 150.0 22.0 25.0 3.9 0.76 CNMG 12 04 08
32 x 25 34.6 DCBNR/L 3225P 12 25.0 32.0 170.0 22.0 32.0 3.9 1.09 CNMG 12 04 08
32 x 32 34.2 DCBNR/L 3232P 12 32.0 32.0 170.0 27.0 32.0 3.9 1.35 CNMG 12 04 08

16 25 x 25 41.5 DCBNR/L 2525M 16 25.0 25.0 150.0 22.0 25.0 6.4 0.79 CNMG 16 06 12
32 x 25 32.0 DCBNR/L 3225P 16 25.0 32.0 170.0 22.0 32.0 6.4 1.11 CNMG 16 06 12
32 x 32 41.6 DCBNR/L 3232P 16 32.0 32.0 170.0 27.0 32.0 6.4 1.39 CNMG 16 06 12

19 32 x 32 46.1 DCBNR/L 3232P 19 32.0 32.0 170.0 27.0 32.0 6.4 1.39 CNMG 19 06 12
12 20 x 20 21.2 DCKNR/L 2020K 12 20.0 20.0 128.1 125.0 25.0 20.0 3.9 0.46 CNMG 12 04 08

25 x 25 21.2 DCKNR/L 2525M 12 25.0 25.0 153.1 150.0 32.0 25.0 3.9 0.80 CNMG 12 04 08
32 x 25 21.3 DCKNR/L 3225P 12 25.0 32.0 173.1 170.0 32.0 32.0 3.9 1.10 CNMG 12 04 08

16 32 x 32 27.1 DCKNR/L 3232P 16 32.0 32.0 173.8 170.0 40.0 32.0 6.4 1.44 CNMG 16 06 12

09 16 x 16 24.8 DCLNR/L 1616H 09 16.0 16.0 100.0 20.0 16.0 1.7 0.22 CNMG 09 03 08
20 x 20 24.8 DCLNR/L 2020K 09 20.0 20.0 125.0 25.0 20.0 1.7 0.43 CNMG 09 03 08
25 x 25 24.8 DCLNR/L 2525M 09 25.0 25.0 150.0 32.0 25.0 1.7 0.75 CNMG 09 03 08

12 16 x 16 32.2 DCLNR/L 1616H 12 16.0 16.0 100.0 20.0 16.0 3.9 0.26 CNMG 12 04 08
20 x 20 32.0 DCLNR/L 2020K 12 20.0 20.0 125.0 25.0 20.0 3.9 0.44 CNMG 12 04 08
25 x 25 32.0 DCLNR/L 2525M 12 25.0 25.0 150.0 32.0 25.0 3.9 0.77 CNMG 12 04 08
32 x 25 32.0 DCLNR/L 3225P 12 25.0 32.0 170.0 32.0 32.0 3.9 1.11 CNMG 12 04 08
32 x 32 32.2 DCLNR/L 3232P 12 32.0 32.0 170.0 40.0 32.0 3.9 1.38 CNMG 12 04 08

16 25 x 25 39.0 DCLNR/L 2525M 16 25.0 25.0 150.0 32.0 25.0 6.4 0.81 CNMG 16 06 12
32 x 25 39.0 DCLNR/L 3225P 16 25.0 32.0 170.0 32.0 32.0 6.4 1.13 CNMG 16 06 12
32 x 32 39.0 DCLNR/L 3232P 16 32.0 32.0 170.0 40.0 32.0 6.4 1.41 CNMG 16 06 12

19 25 x 25 43.7 DCLNR/L 2525M 19 25.0 25.0 150.0 32.0 25.0 6.4 0.82 CNMG 19 06 12
32 x 32 43.2 DCLNR/L 3232P 19 32.0 32.0 170.0 40.0 32.0 6.4 1.41 CNMG 19 06 12

R = Right hand, L = Left hand

Spare parts

CZCMS Shim screw Shim Clamp set
09 16 x 16-25 x 25 5513 020-04 5322 236-04 5412 028-011
12 16 x 16 5513 020-02 5322 236-03 5412 028-021
12 20 x 20-32 x 32 5513 020-02 5322 234-01 5412 028-021
16 25 x 25-32 x 32 5513 020-07 5322 234-04 5412 028-031
19 25 x 25-32 x 32 5513 020-07 5322 236-01 5412 028-041

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCBNR%2FL 2020K 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCBNR%2FL 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCBNR%2FL 3225P 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCBNR%2FL 3232P 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCBNR%2FL 2525M 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCBNR%2FL 3225P 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCBNR%2FL 3232P 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCBNR%2FL 3232P 19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCKNR%2FL 2020K 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCKNR%2FL 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCKNR%2FL 3225P 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCKNR%2FL 3232P 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCLNR%2FL 1616H 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 09 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCLNR%2FL 2020K 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 09 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCLNR%2FL 2525M 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 09 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCLNR%2FL 1616H 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCLNR%2FL 2020K 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCLNR%2FL 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCLNR%2FL 3225P 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCLNR%2FL 3232P 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCLNR%2FL 2525M 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCLNR%2FL 3225P 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCLNR%2FL 3232P 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCLNR%2FL 2525M 19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DCLNR%2FL 3232P 19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1

A 203

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P shank tool for turning
Lever clamp design
Precision coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS RMPX OHX CNSC Ordering code B H LF WF HF CNT MIID
11 16 x 16 27° 36.9 1 PDJNR/L 1616H 11HP 16.0 16.0 100.0 20.0 16.0 G 1/8-28 275 2.0 0.24 DNMG 11 04 08

20 x 20 27° 36.4 1 PDJNR/L 2020K 11HP 20.0 20.0 125.0 25.0 20.0 G 1/8-28 275 2.0 0.42 DNMG 11 04 08
25 x 25 27° 32.8 1 PDJNR/L 2525M 11HP 25.0 25.0 150.0 32.0 25.0 G 1/8-28 275 2.0 0.75 DNMG 11 04 08

15 32 x 25 27° 38.4 1 PDJNR/L 3225P 15HP 25.0 32.0 170.0 32.0 32.0 G 1/8-28 275 5.0 1.07 DNMG 15 06 08
32 x 32 27° 41.6 1 PDJNR/L 3232P 15HP 32.0 32.0 170.0 40.0 32.0 G 1/8-28 275 5.0 1.33 DNMG 15 06 08

R = Right hand, L = Left hand

Spare parts

CZCMS Lever Screw Shim Shim pin Nozzle
11 16 x 16-25 x 25 5432 001-01 174.3-820M 5322 255-01 174.3-860 5691 026-13
15 32 x 25-32 x 32 174.3-847M 174.3-830 171.35-851M 174.3-861 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PDJNR%2FL 1616H 11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PDJNR%2FL 2020K 11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PDJNR%2FL 2525M 11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PDJNR%2FL 3225P 15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PDJNR%2FL 3232P 15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5432 001-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-847M&productsOnly=1

A 204

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P shank tool for turning
Rigid clamp design

DDHNR/L DDJNR/L DDNNN
KAPR 107.5° 93.0° 62.5°

Dimensions, mm

CZCMS RMPX OHX Ordering code B H LF WF HF MIID
15 20 x 20 12° 36.1 DDHNR/L 2020K 15 20.0 20.0 125.0 25.0 20.0 3.9 0.42 DNMG 15 06 08

25 x 25 12° 36.1 DDHNR/L 2525M 15 25.0 25.0 150.0 32.0 25.0 3.9 0.76 DNMG 15 06 08
32 x 25 12° 36.1 DDHNR/L 3225P 15 25.0 32.0 170.0 32.0 32.0 3.9 1.09 DNMG 15 06 08
32 x 32 12° 36.1 DDHNR/L 3232P 15 32.0 32.0 170.0 40.0 32.0 3.9 1.34 DNMG 15 06 08

11 16 x 16 27° 30.1 DDJNR/L 1616H 11 16.0 16.0 100.0 20.0 16.0 1.7 0.22 DNMG 11 04 08
20 x 20 27° 30.2 DDJNR/L 2020K 11 20.0 20.0 125.0 25.0 20.0 1.7 0.40 DNMG 11 04 08
25 x 25 27° 30.2 DDJNR/L 2525M 11 25.0 25.0 150.0 32.0 25.0 1.7 0.73 DNMG 11 04 08

15 20 x 20 27° 39.4 DDJNR/L 2020K 15 20.0 20.0 125.0 25.0 20.0 3.9 0.43 DNMG 15 06 08
25 x 25 27° 39.4 DDJNR/L 2525M 15 25.0 25.0 150.0 32.0 25.0 3.9 0.75 DNMG 15 06 08
32 x 25 27° 39.4 DDJNR/L 3225P 15 25.0 32.0 170.0 32.0 32.0 3.9 1.06 DNMG 15 06 08
32 x 32 27° 39.4 DDJNR/L 3232P 15 32.0 32.0 170.0 40.0 32.0 3.9 1.33 DNMG 15 06 08

11 20 x 20 57° 31.2 DDNNN 2020K 11 20.0 20.0 125.0 10.5 20.0 1.7 0.39 DNMG 11 04 08
25 x 25 57° 31.2 DDNNN 2525M 11 25.0 25.0 150.0 13.0 25.0 1.7 0.72 DNMG 11 04 08

15 25 x 25 57° 40.8 DDNNN 2525M 15 25.0 25.0 150.0 13.0 25.0 3.9 0.72 DNMG 15 06 08
32 x 25 57° 40.8 DDNNN 3225P 15 25.0 32.0 170.0 13.0 32.0 3.9 1.03 DNMG 15 06 08
32 x 32 57° 40.8 DDNNN 3232P 15 32.0 32.0 170.0 16.5 32.0 3.9 1.28 DNMG 15 06 08

N = Neutral, R = Right hand, L = Left hand

Spare parts

Shim screw Shim Clamp set
5513 020-04 5322 267-01 5412 028-011
5513 020-02 5322 266-02 5412 028-021

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DDHNR%2FL 2020K 15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DDHNR%2FL 2525M 15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DDHNR%2FL 3225P 15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DDHNR%2FL 3232P 15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DDJNR%2FL 1616H 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DDJNR%2FL 2020K 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DDJNR%2FL 2525M 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DDJNR%2FL 2020K 15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DDJNR%2FL 2525M 15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DDJNR%2FL 3225P 15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DDJNR%2FL 3232P 15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DDNNN 2020K 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DDNNN 2525M 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DDNNN 2525M 15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DDNNN 3225P 15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DDNNN 3232P 15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1

A 205

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P shank tool for turning
Lever clamp design
Round (pos)

PRGCR/L PRDCN

Dimensions, mm

CZCMS LU RMPX OHX Ordering code B H LF WF HF MIID
10 20 x 20 25.0 90° 30.0 PRDCN 2020K 10 20.0 20.0 125.0 15.0 20.0 2.0 0.37 RCMX 10 03 00
12 25 x 25 28.0 90° 33.0 PRDCN 2525M 12 25.0 25.0 150.0 18.5 25.0 4.0 0.67 RCMX 12 04 00

32 x 25 28.0 90° 33.0 PRDCN 3225P 12 25.0 32.0 170.0 18.5 32.0 4.0 0.98 RCMX 12 04 00
16 32 x 25 35.0 90° 40.0 PRDCN 3225P 16 25.0 32.0 170.0 20.5 32.0 4.0 0.98 RCMX 16 06 00
20 32 x 32 40.0 90° 45.0 PRDCN 3232P 20 32.0 32.0 170.0 26.0 32.0 8.0 1.23 RCMX 20 06 00

10 20 x 20 27° 20.8 PRGCR/L 2020K 10 20.0 20.0 125.0 25.0 20.0 2.0 0.40 RCMX 10 03 00
25 x 25 27° 27.2 PRGCR/L 2525M 10 25.0 25.0 150.0 32.0 25.0 2.0 0.76 RCMX 10 03 00

12 20 x 20 27° 20.8 PRGCR/L 2020K 12 20.0 20.0 125.0 25.0 20.0 4.0 0.41 RCMX 12 04 00
25 x 25 27° 27.2 PRGCR/L 2525M 12 25.0 25.0 150.0 32.0 25.0 4.0 0.76 RCMX 12 04 00
32 x 25 27° 32.0 PRGCR/L 3225P 12 25.0 32.0 170.0 32.0 32.0 4.0 1.07 RCMX 12 04 00

16 25 x 25 27° 27.2 PRGCR/L 2525M 16 25.0 25.0 150.0 32.0 25.0 4.0 0.76 RCMX 16 06 00
32 x 25 27° 33.2 PRGCR/L 3225P 16 25.0 32.0 170.0 32.0 32.0 4.0 1.08 RCMX 16 06 00

20 32 x 32 27° 38.0 PRGCR/L 3232P 20 32.0 32.0 170.0 40.0 32.0 8.0 1.35 RCMX 20 06 00

N = Neutral, R = Right hand, L = Left hand

Spare parts

CZCMS Lever Screw Shim Shim pin
10 20 x 20-25 x 25 176.39-840 174.3-834 176.39-850 174.3-860
12 20 x 20-32 x 25 5432 005-01 174.3-820M 176.39-851 174.3-863
16 25 x 25-32 x 25 176.39-842 174.3-833 176.39-852 174.3-867
20 32 x 32 176.39-843 174.3-825 176.39-853 174.3-864

For complete list of spare parts, see www.sandvik.coromant.com

A48 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PRDCN 2020K 10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMX 10 03 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PRDCN 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMX 12 04 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PRDCN 3225P 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMX 12 04 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PRDCN 3225P 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMX 16 06 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PRDCN 3232P 20&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMX 20 06 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PRGCR%2FL 2020K 10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMX 10 03 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PRGCR%2FL 2525M 10&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMX 10 03 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PRGCR%2FL 2020K 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMX 12 04 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PRGCR%2FL 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMX 12 04 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PRGCR%2FL 3225P 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMX 12 04 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PRGCR%2FL 2525M 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMX 16 06 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PRGCR%2FL 3225P 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMX 16 06 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PRGCR%2FL 3232P 20&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCMX 20 06 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=176.39-840&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5432 005-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=176.39-842&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=176.39-843&productsOnly=1

A 206

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P shank tool for turning
Rigid clamp design

Dimensions, mm

CZCMS RMPX OHX Ordering code B H LF WF HF MIID
12 25 x 25 40° 31.6 DRSNR/L 2525M 12 25.0 25.0 150.0 32.0 25.0 3.9 0.74 RNMG 12 04 00
15 32 x 25 40° 38.5 DRSNR/L 3225P 15 25.0 32.0 170.0 32.0 32.0 6.4 1.04 RNMG 15 06 00
19 32 x 32 40° 42.6 DRSNR/L 3232P 19 32.0 32.0 170.0 40.0 32.0 6.4 1.34 RNMG 19 06 00

R = Right hand, L = Left hand

Spare parts

CZCMS Shim screw Shim Clamp set
12 25 x 25 5513 020-02 5322 155-02 5412 028-021
15 32 x 25 5513 020-07 5322 155-04 5412 028-031
19 32 x 32 5513 020-07 5322 155-06 5412 028-041

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DRSNR%2FL 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNMG 12 04 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DRSNR%2FL 3225P 15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNMG 15 06 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DRSNR%2FL 3232P 19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNMG 19 06 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1

A 207

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P shank tool for turning
Rigid clamp design

DSBNR/L DSDNN
KAPR 75.0° 45.0°

Dimensions, mm

CZCMS RMPX OHX Ordering code B H LF WF HF MIID
09 25 x 25 10° 26.7 DSBNR 2525M 09 25.0 25.0 150.0 22.0 25.0 1.7 0.74 SNMG 09 03 08
12 20 x 20 10° 34.2 DSBNR/L 2020K 12 20.0 20.0 125.0 17.0 20.0 3.9 0.43 SNMG 12 04 08

25 x 25 10° 34.3 DSBNR/L 2525M 12 25.0 25.0 150.0 22.0 25.0 3.9 0.75 SNMG 12 04 08
32 x 25 10° 34.3 DSBNR/L 3225P 12 25.0 32.0 170.0 22.0 32.0 3.9 1.12 SNMG 12 04 08

15 25 x 25 10° 41.6 DSBNR/L 2525M 15 25.0 25.0 150.0 22.0 25.0 6.4 0.79 SNMG 15 06 12
32 x 32 10° 41.5 DSBNR/L 3232P 15 32.0 32.0 170.0 27.0 32.0 6.4 1.38 SNMG 15 06 12

19 32 x 32 10° 46.4 DSBNR/L 3232P 19 32.0 32.0 170.0 27.0 32.0 6.4 1.38 SNMG 19 06 12
09 16 x 16 40° 28.1 DSDNN 1616H 09 16.0 16.0 100.0 8.3 16.0 1.7 0.21 SNMG 09 03 08
12 20 x 20 40° 36.5 DSDNN 2020K 12 20.0 20.0 125.0 10.3 20.0 3.9 0.43 SNMG 12 04 08

25 x 25 40° 36.5 DSDNN 2525M 12 25.0 25.0 150.0 12.8 25.0 3.9 0.75 SNMG 12 04 08
32 x 25 40° 36.5 DSDNN 3225P 12 25.0 32.0 170.0 12.8 32.0 3.9 1.04 SNMG 12 04 08
32 x 32 40° 36.8 DSDNN 3232P 12 32.0 32.0 170.0 16.3 32.0 3.9 1.32 SNMG 12 04 08

15 25 x 25 40° 44.8 DSDNN 2525M 15 25.0 25.0 150.0 12.8 25.0 6.4 0.75 SNMG 15 06 12
19 32 x 32 40° 49.5 DSDNN 3232P 19 32.0 32.0 170.0 16.5 32.0 6.4 1.36 SNMG 19 06 12

N = Neutral, R = Right hand, L = Left hand

Spare parts

CZCMS Shim screw Shim Clamp set
09 16 x 16-25 x 25 5513 020-04 5322 426-01 5412 028-011
12 20 x 20-32 x 32 5513 020-02 5322 425-01 5412 028-021
15 25 x 25-32 x 32 5513 020-07 5322 425-03 5412 028-031
19 32 x 32 5513 020-07 5322 425-04 5412 028-041

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSBNR 2525M 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 09 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSBNR%2FL 2020K 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSBNR%2FL 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSBNR%2FL 3225P 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSBNR%2FL 2525M 15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSBNR%2FL 3232P 15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSBNR%2FL 3232P 19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSDNN 1616H 09&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 09 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSDNN 2020K 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSDNN 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSDNN 3225P 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSDNN 3232P 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSDNN 2525M 15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSDNN 3232P 19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1

A 208

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P shank tool for turning
Rigid clamp design

DSSNR/L DSKNR/L
KAPR 45.0° 75.0°

Dimensions, mm

CZCMS RMPX OHX Ordering code B H LPR LF WF HF MIID
12 25 x 25 10° 23.6 DSKNR/L 2525M 12 25.0 25.0 153.1 150.0 32.0 25.0 3.9 0.79 SNMG 12 04 08

32 x 25 10° 23.7 DSKNR/L 3225P 12 25.0 32.0 173.1 170.0 32.0 32.0 3.9 1.13 SNMG 12 04 08

12 20 x 20 0° 27.5 DSSNR/L 2020K 12 20.0 20.0 133.3 125.0 25.0 20.0 3.9 0.33 SNMG 12 04 08
25 x 25 0° 27.5 DSSNR/L 2525M 12 25.0 25.0 158.3 150.0 32.0 25.0 3.9 0.80 SNMG 12 04 08
32 x 25 0° 27.4 DSSNR/L 3225P 12 25.0 32.0 178.3 170.0 32.0 32.0 3.9 1.13 SNMG 12 04 08
32 x 32 0° 27.4 DSSNR/L 3232P 12 32.0 32.0 178.3 170.0 40.0 32.0 3.9 1.40 SNMG 12 04 08

15 25 x 25 0° 32.0 DSSNR/L 2525M 15 25.0 25.0 160.2 150.0 32.0 25.0 6.4 0.90 SNMG 15 06 12
32 x 25 0° 33.1 DSSNR/L 3225P 15 25.0 32.0 180.2 170.0 32.0 32.0 6.4 1.16 SNMG 15 06 12
32 x 32 0° 33.1 DSSNR/L 3232P 15 32.0 32.0 180.2 170.0 40.0 32.0 6.4 1.44 SNMG 15 06 12

19 32 x 32 0° 37.0 DSSNR/L 3232P 19 32.0 32.0 182.5 170.0 40.0 32.0 6.4 1.47 SNMG 19 06 12

R = Right hand, L = Left hand

Spare parts

CZCMS Shim screw Shim Clamp set
12 20 x 20-32 x 32 5513 020-02 5322 425-01 5412 028-021
15 25 x 25-32 x 32 5513 020-07 5322 425-03 5412 028-031
19 32 x 32 5513 020-07 5322 425-04 5412 028-041

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSKNR%2FL 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSKNR%2FL 3225P 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSSNR%2FL 2020K 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSSNR%2FL 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSSNR%2FL 3225P 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSSNR%2FL 3232P 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSSNR%2FL 2525M 15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSSNR%2FL 3225P 15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSSNR%2FL 3232P 15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DSSNR%2FL 3232P 19&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1

A 209

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P shank tool for turning
Lever clamp design
Precision coolant supply

KAPR 91.0°

Dimensions, mm

CZCMS OHX CNSC Ordering code B H LF WF HF CNT MIID
16 16 x 16 23.9 1 PTGNR/L 1616H 16HP 16.0 16.0 100.0 20.0 16.0 G 1/8-28 275 2.0 0.27 TNMG 16 04 08

20 x 20 23.9 1 PTGNR/L 2020K 16HP 20.0 20.0 125.0 25.0 20.0 G 1/8-28 275 2.0 0.47 TNMG 16 04 08
25 x 25 23.9 1 PTGNR/L 2525M 16HP 25.0 25.0 150.0 32.0 25.0 G 1/8-28 275 2.0 0.79 TNMG 16 04 08

R = Right hand, L = Left hand

Spare parts

Lever Screw Shim Shim pin Nozzle
174.3-840M 174.3-820M 179.3-850M 174.3-860 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PTGNR%2FL 1616H 16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PTGNR%2FL 2020K 16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PTGNR%2FL 2525M 16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-840M&productsOnly=1

A 210

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P shank tool for turning
Rigid clamp design

KAPR 93.0°

Dimensions, mm

CZCMS OHX Ordering code B H LF WF HF MIID
16 16 x 16 24.9 DTJNR/L 1616H 16 16.0 16.0 100.0 20.0 16.0 1.7 0.23 TNMG 16 04 08

20 x 20 24.9 DTJNR/L 2020K 16 20.0 20.0 125.0 25.0 20.0 1.7 0.43 TNMG 16 04 08
25 x 25 24.9 DTJNR/L 2525M 16 25.0 25.0 150.0 32.0 25.0 1.7 0.76 TNMG 16 04 08
32 x 25 25.3 DTJNR/L 3225P 16 25.0 32.0 170.0 32.0 32.0 1.7 1.10 TNMG 16 04 08

22 25 x 25 32.6 DTJNR/L 2525M 22 25.0 25.0 150.0 32.0 25.0 3.9 0.90 TNMG 22 04 08
32 x 32 32.6 DTJNR/L 3232P 22 32.0 32.0 170.0 40.0 32.0 3.9 1.42 TNMG 22 04 08

R = Right hand, L = Left hand

Spare parts

CZCMS Shim screw Shim Clamp set
16 16 x 16 5513 020-04 5322 316-01 5412 028-011
16 20 x 20-32 x 25 5513 020-04 5322 315-02 5412 028-011
22 25 x 25-32 x 32 5513 020-02 5322 315-04 5412 028-021

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DTJNR%2FL 1616H 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DTJNR%2FL 2020K 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DTJNR%2FL 2525M 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DTJNR%2FL 3225P 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DTJNR%2FL 2525M 22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 22 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DTJNR%2FL 3232P 22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 22 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1

A 211

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P shank tool for turning
Lever clamp design
Precision coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS RMPX OHX CNSC Ordering code B H LF WF HF CNT MIID
16 16 x 16 41° 41.6 1 PVJNR/L 1616H 16HP 16.0 16.0 100.0 20.0 16.0 G 1/8-28 275 2.0 0.25 VNMG 16 04 08

20 x 20 41° 42.6 1 PVJNR/L 2020K 16HP 20.0 20.0 125.0 25.0 20.0 G 1/8-28 275 2.0 0.42 VNMG 16 04 08
25 x 25 41° 45.7 1 PVJNR/L 2525M 16HP 25.0 25.0 150.0 32.0 25.0 G 1/8-28 275 2.0 0.75 VNMG 16 04 08
32 x 25 41° 45.7 1 PVJNR/L 3225P 16HP 25.0 32.0 170.0 32.0 32.0 G 1/8-28 275 2.0 1.08 VNMG 16 04 08

R = Right hand, L = Left hand

Spare parts

Lever Screw Shim Shim pin Nozzle
5432 001-02 174.3-820M 5322 256-01 174.3-860 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PVJNR%2FL 1616H 16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PVJNR%2FL 2020K 16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PVJNR%2FL 2525M 16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=PVJNR%2FL 3225P 16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5432 001-02&productsOnly=1

A 212

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P shank tool for turning
Rigid clamp design

DVJNR/L DVPNR/L DVVNN
KAPR 93.0° 117.5° 72.5°

Dimensions, mm

CZCMS RMPX OHX Ordering code B H LF WF HF MIID
16 20 x 20 44° 46.6 DVJNR/L 2020K 16 20.0 20.0 125.0 25.0 20.0 3.0 0.44 VNMG 16 04 08

25 x 25 44° 46.6 DVJNR/L 2525M 16 25.0 25.0 150.0 32.0 25.0 3.0 0.74 VNMG 16 04 08
32 x 25 44° 46.6 DVJNR/L 3225P 16 25.0 32.0 170.0 32.0 32.0 3.0 1.06 VNMG 16 04 08
32 x 32 44° 46.6 DVJNR/L 3232P 16 32.0 32.0 170.0 40.0 32.0 3.0 1.29 VNMG 16 04 08

16 25 x 25 25° 39.2 DVPNR/L 2525M 16 25.0 25.0 150.0 32.0 25.0 3.0 0.80 VNMG 16 04 08
32 x 25 25° 39.2 DVPNR/L 3225P 16 25.0 32.0 170.0 32.0 32.0 3.0 1.05 VNMG 16 04 08
32 x 32 25° 39.2 DVPNR/L 3232P 16 32.0 32.0 170.0 40.0 32.0 3.0 1.33 VNMG 16 04 08

16 20 x 20 70° 47.8 DVVNN 2020K 16 20.0 20.0 125.0 10.6 20.0 3.0 0.43 VNMG 16 04 08
25 x 25 70° 47.8 DVVNN 2525M 16 25.0 25.0 150.0 13.1 25.0 3.0 0.72 VNMG 16 04 08
32 x 25 70° 47.8 DVVNN 3225P 16 25.0 32.0 170.0 13.1 32.0 3.0 1.03 VNMG 16 04 08
32 x 32 70° 47.8 DVVNN 3232P 16 32.0 32.0 170.0 16.6 32.0 3.0 1.25 VNMG 16 04 08

N = Neutral, R = Right hand, L = Left hand

Spare parts

Shim screw Shim Clamp set
5513 020-09 5322 269-01 5412 028-061

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DVJNR%2FL 2020K 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DVJNR%2FL 2525M 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DVJNR%2FL 3225P 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DVJNR%2FL 3232P 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DVPNR%2FL 2525M 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DVPNR%2FL 3225P 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DVPNR%2FL 3232P 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DVVNN 2020K 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DVVNN 2525M 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DVVNN 3225P 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DVVNN 3232P 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1

A 213

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P shank tool for turning
Rigid clamp design

KAPR 95.0°

Dimensions, mm

CZCMS OHX Ordering code B H LF WF HF MIID
06 16 x 16 26.4 DWLNR/L 1616H 06 16.0 16.0 100.0 20.0 16.0 1.7 0.22 WNMG 06 04 08

20 x 20 27.1 DWLNR/L 2020K 06 20.0 20.0 125.0 25.0 20.0 1.7 0.42 WNMG 06 04 08
25 x 25 27.1 DWLNR/L 2525M 06 25.0 25.0 150.0 32.0 25.0 1.7 0.76 WNMG 06 04 08

08 20 x 20 34.3 DWLNR/L 2020K 08 20.0 20.0 125.0 25.0 20.0 3.9 0.43 WNMG 08 04 08
25 x 25 34.3 DWLNR/L 2525M 08 25.0 25.0 150.0 32.0 25.0 3.9 0.76 WNMG 08 04 08
32 x 25 35.0 DWLNR/L 3225P 08 25.0 32.0 170.0 32.0 32.0 3.9 1.10 WNMG 08 04 08
32 x 32 34.3 DWLNR/L 3232P 08 32.0 32.0 170.0 40.0 32.0 3.9 1.36 WNMG 08 04 08

R = Right hand, L = Left hand

Spare parts

CZCMS Shim screw Shim Clamp set
06 16 x 16-25 x 25 5513 020-04 5322 328-01 5412 028-011
08 20 x 20-32 x 32 5513 020-02 5322 331-12 5412 028-021

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DWLNR%2FL 1616H 06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22WNMG 06 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DWLNR%2FL 2020K 06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22WNMG 06 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DWLNR%2FL 2525M 06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22WNMG 06 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DWLNR%2FL 2020K 08&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22WNMG 08 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DWLNR%2FL 2525M 08&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22WNMG 08 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DWLNR%2FL 3225P 08&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22WNMG 08 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DWLNR%2FL 3232P 08&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22WNMG 08 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1

A 214

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P QS shank tool for turning
Lever clamp design
Precision coolant supply

KAPR 95.0°
PSIR -5.0°

Dimensions, mm

CZCMS OHX CNSC Ordering code B H HBL LF WF HF CNT MIID
12 20 x 20 52.0 3 QS-PCLNR/L 2020-12C 20.0 20.0 32.0 101.0 25.0 20.0 G 1/8-28 150 5.0 0.31 CNMG 12 04 08

25 x 25 57.0 3 QS-PCLNR/L 2525-12C 25.0 25.0 32.0 116.0 32.0 25.0 G 1/8-28 150 5.0 0.54 CNMG 12 04 08

R = Right hand, L = Left hand

Spare parts

Lever Screw Shim Shim pin Nozzle Screw Screw Screw
174.3-841M 174.3-821 171.31-850M 174.3-861 5691 026-13 5512 104-01 3214 013-01 3214 012-01

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-PCLNR%2FL 2020-12C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-PCLNR%2FL 2525-12C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-841M&productsOnly=1

A 215

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P QS shank tool for turning
Lever clamp design
Precision coolant supply

KAPR 93.0°
PSIR -3.0°

Dimensions, mm

CZCMS RMPX OHX CNSC Ordering code B H HBL LF WF HF CNT MIID
15 20 x 20 27° 56.0 3 QS-PDJNR/L 2020-15C 20.0 20.0 36.0 105.0 25.0 20.0 G 1/8-28 150 5.0 0.30 DNMG 15 06 08

25 x 25 27° 61.0 3 QS-PDJNR/L 2525-15C 25.0 25.0 36.0 120.0 32.0 25.0 G 1/8-28 150 5.0 0.51 DNMG 15 06 08

R = Right hand, L = Left hand

Spare parts

Lever Screw Shim Shim pin Nozzle Screw Screw Screw
174.3-847M 174.3-830 171.35-851M 174.3-861 5691 026-13 5512 104-01 3214 013-01 3214 012-01

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-PDJNR%2FL 2020-15C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-PDJNR%2FL 2525-15C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-847M&productsOnly=1

A 216

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® P QS shank tool for turning
Lever clamp design
Precision coolant supply

KAPR 45.0°
PSIR 45.0°

Dimensions, mm

CZCMS OHX CNSC Ordering code B H HBL LF WF HF CNT MIID
12 20 x 20 52.7 3 QS-PSSNR/L 2020-12C 20.0 20.0 32.7 101.7 25.0 20.0 G 1/8-28 150 5.0 0.33 SNMG 12 04 08

25 x 25 56.7 3 QS-PSSNR/L 2525-12C 25.0 25.0 31.7 115.7 32.0 25.0 G 1/8-28 150 5.0 0.54 SNMG 12 04 08

R = Right hand, L = Left hand

Spare parts

Lever Screw Shim Shim pin Nozzle Screw Screw Screw
174.3-841M 174.3-821 174.3-851M 174.3-861 5691 026-13 5512 104-01 3214 013-01 3214 012-01

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-PSSNR%2FL 2020-12C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-PSSNR%2FL 2525-12C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-841M&productsOnly=1

A 217

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P tools for internal machining

Coromant Capto®

Tools for insert shapes

C D S T

A218 A219 A220 A221

Lever clamp Lever clamp Lever clamp Lever clamp

Boring bar

Tools for insert shapes

C D S T

A222 A223 A224 A225

Lever clamp Lever clamp Lever clamp Lever clamp

CoroTurn® SL cutting head

Tools for insert shapes

C D S T V

A226-A228 A229-A231 A232-A233 A234-A236 A237

Lever clamp Lever clamp Rigid clamp Lever clamp Rigid clamp

Rigid clamp Rigid clamp Rigid clamp

CoroTurn® SL cutting head for
back boring

Tools for insert shapes

D V

A238-A239 A240-A241

Rigid clamp Rigid clamp

A 218

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P cutting unit for turning
Lever clamp design
Coromant Capto® - Precision coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 LU CNSC Ordering code DCONMS BD LF WF MIID
09 C4 25.0 51.9 3 C4-PCLNR/L-13080-09HP 40.0 20.0 80.0 13.0 150 2.0 0.41 CNMG 09 03 08

C5 25.0 50.6 3 C5-PCLNR/L-13080-09HP 50.0 20.0 80.0 13.0 150 2.0 0.61 CNMG 09 03 08
12 C3 32.0 71.8 3 C3-PCLNR/L-17090-12HP 32.0 25.0 90.0 17.0 150 5.0 0.37 CNMG 12 04 08

C3 40.0 48.0 3 C3-PCLNR/L-22064-12HP 32.0 32.0 64.0 22.0 150 5.0 0.37 CNMG 12 04 08
C3 40.0 80.0 3 C3-PCLNR-22096-12HP 32.0 32.0 96.0 22.0 150 5.0 0.55 CNMG 12 04 08
C4 32.0 63.4 3 C4-PCLNR/L-17090-12HP 40.0 25.0 90.0 17.0 150 5.0 0.51 CNMG 12 04 08
C4 40.0 86.6 3 C4-PCLNR/L-22110-12HP 40.0 32.0 110.0 22.0 150 5.0 0.77 CNMG 12 04 08
C4 50.0 59.0 3 C4-PCLNR/L-27080-12HP 40.0 40.0 80.0 27.0 150 5.0 0.72 CNMG 12 04 08
C4 50.0 99.0 3 C4-PCLNR/L-27120-12HP 40.0 40.0 120.0 27.0 150 5.0 1.08 CNMG 12 04 08
C5 32.0 61.3 3 C5-PCLNR/L-17090-12HP 50.0 25.0 90.0 17.0 150 5.0 0.70 CNMG 12 04 08
C5 40.0 82.2 3 C5-PCLNR/L-22110-12HP 50.0 32.0 110.0 22.0 150 5.0 0.98 CNMG 12 04 08
C5 50.0 115.6 3 C5-PCLNR/L-27140-12HP 50.0 40.0 140.0 27.0 150 5.0 1.47 CNMG 12 04 08
C5 63.0 79.0 3 C5-PCLNR/L-35100-12HP 50.0 50.0 100.0 35.0 150 5.0 1.43 CNMG 12 04 08
C6 32.0 67.5 3 C6-PCLNR/L-17100-12HP 63.0 25.0 100.0 17.0 150 5.0 1.13 CNMG 12 04 08
C6 40.0 78.5 3 C6-PCLNR/L-22110-12HP 63.0 32.0 110.0 22.0 150 5.0 1.34 CNMG 12 04 08

16 C5 63.0 129.0 3 C5-PCLNR/L-35150-16HP 50.0 50.0 150.0 35.0 150 5.0 2.11 CNMG 16 06 12
C6 50.0 109.5 3 C6-PCLNR/L-27140-16HP 63.0 40.0 140.0 27.0 150 5.0 1.79 CNMG 16 06 12
C6 63.0 146.7 3 C6-PCLNR/L-35175-16HP 63.0 50.0 175.0 35.0 150 5.0 2.89 CNMG 16 06 12

R = Right hand, L = Left hand

Spare parts

Ordering code Lever Screw Shim Shim pin Nozzle
Cx-PCLNR/L-13xxx-09HP 174.3-845-1 174.3-829 5691 026-13
Cx-PCLNR/L-17xxx-12HP 438.3-841-1 438.3-832M 5691 026-13
Cx-PCLNR/L-22xxx-12HP 174.3-848M 174.3-858 171.31-850M 174.3-861 5691 026-13
Cx-PCLNR/L-27/35xxx-12HP 174.3-841M 174.3-821 171.31-850M 174.3-861 5691 026-13
Cx-PCLNR/L-xxxxx-16HP 438.3-840 438.3-831 171.31-852 174.3-864 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PCLNR%2FL-13080-09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 09 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PCLNR%2FL-13080-09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 09 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-PCLNR%2FL-17090-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-PCLNR%2FL-22064-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-PCLNR-22096-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PCLNR%2FL-17090-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PCLNR%2FL-22110-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PCLNR%2FL-27080-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PCLNR%2FL-27120-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PCLNR%2FL-17090-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PCLNR%2FL-22110-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PCLNR%2FL-27140-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PCLNR%2FL-35100-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PCLNR%2FL-17100-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PCLNR%2FL-22110-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PCLNR%2FL-35150-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PCLNR%2FL-27140-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PCLNR%2FL-35175-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PCLNR%2FL-13080-09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-845-1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-PCLNR%2FL-17090-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=438.3-841-1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-PCLNR%2FL-22064-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-848M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PCLNR%2FL-27080-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-841M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PCLNR%2FL-27140-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=438.3-840&productsOnly=1

A 219

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P cutting unit for turning
Lever clamp design
Coromant Capto® - Precision coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 LU RMPX CNSC Ordering code DCONMS BD LF WF MIID
11 C3 32.0 71.8 27° 3 C3-PDUNR-17090-11HP 32.0 25.0 90.0 17.0 150 2.0 0.37 DNMG 11 04 08

C4 32.0 63.4 27° 3 C4-PDUNR/L-17090-11HP 40.0 25.0 90.0 17.0 150 2.0 0.50 DNMG 11 04 08
C4 40.0 86.6 27° 3 C4-PDUNR/L-22110-11HP 40.0 32.0 110.0 22.0 150 2.0 0.77 DNMG 11 04 08
C5 32.0 61.3 27° 3 C5-PDUNR/L-17090-11HP 50.0 25.0 90.0 17.0 150 2.0 0.70 DNMG 11 04 08
C5 40.0 82.2 27° 3 C5-PDUNR/L-22110-11HP 50.0 32.0 110.0 22.0 150 2.0 0.98 DNMG 11 04 08
C6 32.0 67.5 27° 3 C6-PDUNR/L-17100-11HP 63.0 25.0 100.0 17.0 150 2.0 1.12 DNMG 11 04 08

15 C4 50.0 59.0 27° 3 C4-PDUNR/L-27080-15HP 40.0 40.0 80.0 27.0 150 5.0 0.70 DNMG 15 06 08
C4 50.0 99.0 27° 3 C4-PDUNR/L-27120-15HP 40.0 40.0 120.0 27.0 150 5.0 1.07 DNMG 15 06 08
C5 50.0 115.6 27° 3 C5-PDUNR/L-27140-15HP 50.0 40.0 140.0 27.0 150 5.0 1.45 DNMG 15 06 08
C5 63.0 79.0 27° 3 C5-PDUNR/L-35100-15HP 50.0 50.0 100.0 35.0 150 5.0 1.43 DNMG 15 06 08
C5 63.0 129.0 27° 3 C5-PDUNR/L-35150-15HP 50.0 50.0 150.0 35.0 150 5.0 2.15 DNMG 15 06 08
C6 40.0 78.5 27° 3 C6-PDUNR/L-22110-15HP 63.0 32.0 110.0 22.0 150 5.0 1.33 DNMG 15 06 08
C6 50.0 109.5 27° 3 C6-PDUNR/L-27140-15HP 63.0 40.0 140.0 27.0 150 5.0 1.81 DNMG 15 06 08
C6 63.0 146.7 27° 3 C6-PDUNR/L-35175-15HP 63.0 50.0 175.0 35.0 150 5.0 2.91 DNMG 15 06 08

R = Right hand, L = Left hand

Spare parts

Ordering code Lever Screw Shim Shim pin Nozzle
Cx-PDUNR/L-17xxx-11HP 5432 015-021 438.3-830 5691 026-13
Cx-PDUNR/L-22xxx-11HP 5432 001-01 174.3-820M 5322 255-01 174.3-860 5691 026-13
Cx-PDUNR/L-xxxxx-15HP 174.3-847M 174.3-830 171.35-851M 174.3-861 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-PDUNR-17090-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PDUNR%2FL-17090-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PDUNR%2FL-22110-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PDUNR%2FL-17090-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PDUNR%2FL-22110-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PDUNR%2FL-17100-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PDUNR%2FL-27080-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PDUNR%2FL-27120-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PDUNR%2FL-27140-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PDUNR%2FL-35100-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PDUNR%2FL-35150-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PDUNR%2FL-22110-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PDUNR%2FL-27140-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PDUNR%2FL-35175-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-PDUNR%2FL-17090-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5432 015-021&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PDUNR%2FL-22110-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5432 001-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PDUNR%2FL-27080-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-847M&productsOnly=1

A 220

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P cutting unit for turning
Lever clamp design
Coromant Capto® - Precision coolant supply

KAPR 75.0°

Dimensions, mm

CZCMS DMIN1 LU RMPX CNSC Ordering code DCONMS BD LPR LF WF MIID
12 C4 32.0 63.4 10° 3 C4-PSKNR/L-17090-12HP 40.0 25.0 93.1 90.0 17.0 150 5.0 0.51 SNMG 12 04 08

C4 40.0 86.6 10° 3 C4-PSKNR/L-22110-12HP 40.0 32.0 113.1 110.0 22.0 150 5.0 0.79 SNMG 12 04 08
C5 32.0 61.3 10° 3 C5-PSKNR/L-17090-12HP 50.0 25.0 93.1 90.0 17.0 150 5.0 0.71 SNMG 12 04 08
C5 40.0 82.2 10° 3 C5-PSKNR-22110-12HP 50.0 32.0 113.1 110.0 22.0 150 5.0 0.98 SNMG 12 04 08
C5 50.0 115.6 10° 3 C5-PSKNR-27140-12HP 50.0 40.0 143.1 140.0 27.0 150 5.0 1.49 SNMG 12 04 08
C6 40.0 78.5 10° 3 C6-PSKNR/L-22110-12HP 63.0 32.0 113.1 110.0 22.0 150 5.0 1.35 SNMG 12 04 08

15 C6 63.0 146.7 10° 3 C6-PSKNR/L-35175-15HP 63.0 50.0 178.8 175.0 35.0 150 5.0 2.96 SNMG 15 06 08

R = Right hand, L = Left hand

Spare parts

Ordering code Lever Screw Shim Shim pin Nozzle
C4-PSKNR/L-17090-12HP 438.3-841-1 438.3-832M 5691 026-13
C4-PSKNR/L-22110-12HP 174.3-848M 174.3-858 174.3-851M 174.3-861 5691 026-13
C5-PSKNR/L-17090-12HP 438.3-841-1 438.3-832M 5691 026-13
C5-PSKNR/L-22110-12HP 174.3-848M 174.3-858 174.3-851M 174.3-861 5691 026-13
C5-PSKNR/L-27140-12HP 174.3-841M 174.3-821 174.3-851M 174.3-861 5691 026-13
C6-PSKNR/L-22110-12HP 174.3-848M 174.3-858 174.3-851M 174.3-861 5691 026-13
C6-PSKNR/L-35175-15HP 438.3-840 438.3-831 174.3-857 174.3-864 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PSKNR%2FL-17090-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PSKNR%2FL-22110-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PSKNR%2FL-17090-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PSKNR-22110-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PSKNR-27140-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PSKNR%2FL-22110-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PSKNR%2FL-35175-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PSKNR%2FL-17090-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=438.3-841-1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PSKNR%2FL-22110-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-848M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PSKNR%2FL-17090-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=438.3-841-1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PSKNR%2FL-22110-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-848M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-PSKNR%2FL-27140-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-841M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PSKNR%2FL-22110-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-848M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-PSKNR%2FL-35175-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=438.3-840&productsOnly=1

A 221

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P cutting unit for turning
Lever clamp design
Coromant Capto® - Precision coolant supply

KAPR 91.0°

Dimensions, mm

CZCMS DMIN1 LU CNSC Ordering code DCONMS BD LF WF MIID
11 C4 32.0 51.9 3 C4-PTFNR/L-13080-11HP 40.0 20.0 80.0 13.0 150 1.2 0.41 TNMG 11 03 04

R = Right hand, L = Left hand

Spare parts

Lever Screw Nozzle
174.3-846-1 174.3-829 5691 026-23

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-PTFNR%2FL-13080-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-846-1&productsOnly=1

A 222

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P boring bar for turning
Lever clamp design
Cylindrical with flats - Precision coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 OHX OHN CNSC Ordering code DCONMS H BD LF WF CNT MIID
09 16 26.0 64.0 37.8 1 A16R-PCLNR/L09HP 16.0 15.0 16.0 200.0 11.0 G 1/8-28 275 2.0 0.28 CNMG 09 03 08

20 25.0 80.0 34.6 1 A20S-PCLNR/L09HP 20.0 18.0 20.0 250.0 13.0 G 1/8-28 275 2.0 0.55 CNMG 09 03 08
12 25 32.0 100.0 37.6 1 A25T-PCLNR/L12HP 25.0 23.0 25.0 300.0 17.0 G 1/8-28 275 5.0 0.97 CNMG 12 04 08

32 40.0 128.0 38.8 1 A32T-PCLNR/L12HP 32.0 30.0 32.0 300.0 22.0 G 1/8-28 275 5.0 1.69 CNMG 12 04 08
40 50.0 160.0 38.8 1 A40T-PCLNR/L12HP 40.0 37.0 40.0 300.0 27.0 G 1/8-28 275 5.0 2.69 CNMG 12 04 08

19 50 63.0 200.0 45.6 1 A50U-PCLNR/L19HP 50.0 47.0 50.0 350.0 35.0 G 1/8-28 275 10.0 5.03 CNMG 19 06 12

R = Right hand, L = Left hand

Spare parts

Ordering code Lever Screw Shim Shim pin Nozzle
A16R-PCLNR/L09HP 174.3-845-1 174.3-829 5691 026-13
A20S-PCLNR/L09HP 174.3-845-1 174.3-829 5691 026-13
A25T-PCLNR/L12HP 438.3-841-1 438.3-832M 5691 026-13
A32T-PCLNR/L12HP 174.3-848M 174.3-858 171.31-850M 174.3-861 5691 026-13
A40T-PCLNR/L12HP 174.3-848M 174.3-858 171.31-850M 174.3-861 5691 026-13
A50U-PCLNR/L19HP 174.3-849M 174.3-822M 171.31-851M 174.3-868 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-PCLNR%2FL09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 09 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-PCLNR%2FL09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 09 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-PCLNR%2FL12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A32T-PCLNR%2FL12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A40T-PCLNR%2FL12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A50U-PCLNR%2FL19HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-PCLNR%2FL09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-845-1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-PCLNR%2FL09HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-845-1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-PCLNR%2FL12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=438.3-841-1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A32T-PCLNR%2FL12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-848M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A40T-PCLNR%2FL12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-848M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A50U-PCLNR%2FL19HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-849M&productsOnly=1

A 223

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P boring bar for turning
Lever clamp design
Cylindrical with flats - Precision coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX OHX OHN CNSC Ordering code DCONMS H BD LF WF CNT MIID
11 25 32.0 27° 100.0 37.7 1 A25T-PDUNR/L11HP 25.0 23.0 25.0 300.0 17.0 G 1/8-28 275 2.0 0.95 DNMG 11 04 08

32 40.0 27° 128.0 36.2 1 A32T-PDUNR/L11HP 32.0 30.0 32.0 300.0 22.0 G 1/8-28 275 2.0 1.68 DNMG 11 04 08
15 40 50.0 27° 160.0 40.6 1 A40T-PDUNR/L15HP 40.0 37.0 40.0 300.0 27.0 G 1/8-28 275 5.0 2.67 DNMG 15 06 08

50 63.0 27° 200.0 40.6 1 A50U-PDUNR/L15HP 50.0 47.0 50.0 350.0 35.0 G 1/8-28 275 5.0 5.03 DNMG 15 06 08

R = Right hand, L = Left hand

Spare parts

Ordering code Lever Screw Shim Shim pin Nozzle
A25T-PDUNR/L11HP 5432 015-021 438.3-830 5691 026-13
A32T-PDUNR/L11HP 5432 001-01 174.3-820M 5322 255-01 174.3-860 5691 026-13
A40T-PDUNR/L15HP 174.3-847M 174.3-830 171.35-851M 174.3-861 5691 026-13
A50U-PDUNR/L15HP 174.3-847M 174.3-830 171.35-851M 174.3-861 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-PDUNR%2FL11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A32T-PDUNR%2FL11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A40T-PDUNR%2FL15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A50U-PDUNR%2FL15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-PDUNR%2FL11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5432 015-021&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A32T-PDUNR%2FL11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5432 001-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A40T-PDUNR%2FL15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-847M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A50U-PDUNR%2FL15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-847M&productsOnly=1

A 224

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P boring bar for turning
Lever clamp design
Cylindrical with flats - Precision coolant supply

KAPR 75.0°

Dimensions, mm

CZCMS DMIN1 OHX OHN CNSC Ordering code DCONMS H BD LPR LF WF CNT MIID
12 25 32.0 100.0 35.2 1 A25T-PSKNR12HP 25.0 23.0 25.0 303.1 300.0 17.0 G 1/8-28 275 5.0 0.97 SNMG 12 04 08

32 40.0 128.0 34.3 1 A32T-PSKNR/L12HP 32.0 30.0 32.0 303.1 300.0 22.0 G 1/8-28 275 5.0 1.71 SNMG 12 04 08
40 50.0 160.0 34.3 1 A40T-PSKNR/L12HP 40.0 37.0 40.0 303.1 300.0 27.0 G 1/8-28 275 5.0 2.71 SNMG 12 04 08

19 50 63.0 200.0 40.3 1 A50U-PSKNR/L19HP 50.0 47.0 50.0 354.6 350.0 35.0 G 1/8-28 275 10.0 5.34 SNMG 19 06 12

R = Right hand, L = Left hand

Spare parts

Ordering code Lever Screw Shim Shim pin Nozzle
A25T-PSKNR/L12HP 438.3-841-1 438.3-832M 5691 026-13
A32T-PSKNR/L12HP 174.3-841M 174.3-821 174.3-851M 174.3-861 5691 026-13
A40T-PSKNR/L12HP 174.3-841M 174.3-821 174.3-851M 174.3-861 5691 026-13
A50U-PSKNR/L19HP 174.3-849M 174.3-822M 174.3-852M 174.3-862 5691 026-13

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-PSKNR12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A32T-PSKNR%2FL12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A40T-PSKNR%2FL12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A50U-PSKNR%2FL19HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-PSKNR%2FL12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=438.3-841-1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A32T-PSKNR%2FL12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-841M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A40T-PSKNR%2FL12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-841M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A50U-PSKNR%2FL19HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-849M&productsOnly=1

A 225

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P boring bar for turning
Lever clamp design
Cylindrical with flats - Precision coolant supply

KAPR 91.0°

Dimensions, mm

CZCMS DMIN1 OHX OHN CNSC Ordering code DCONMS H BD LF WF CNT MIID
11 16 28.0 64.0 30.9 1 A16R-PTFNR/L11HP 16.0 15.0 16.0 200.0 11.0 G 1/8-28 275 1.2 0.29 TNMG 11 03 04

20 28.0 80.0 30.9 1 A20S-PTFNR11HP 20.0 18.0 20.0 250.0 13.0 G 1/8-28 275 1.2 0.54 TNMG 11 03 04
25 32.0 100.0 30.9 1 A25T-PTFNR11HP 25.0 23.0 25.0 300.0 17.0 G 1/8-28 275 1.2 0.96 TNMG 11 03 04

R = Right hand, L = Left hand

Spare parts

Lever Screw Nozzle
174.3-846-1 174.3-829 5691 026-23

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A16R-PTFNR%2FL11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A20S-PTFNR11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=A25T-PTFNR11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-846-1&productsOnly=1

A 226

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P head
Lever clamp design
CoroTurn® SL - Precision coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 CNSC Ordering code DCONMS LF WF MIID
09 25 34.0 1 SL-PCLNR/L-25-09HP-G 25.0 28.0 19.0 80 1.7 0.08 CNMG 09 03 08
12 32 40.0 1 SL-PCLNR/L-32-12HP 32.0 36.0 22.0 80 5.0 0.16 CNMG 12 04 08

40 50.0 1 SL-PCLNR/L-40-12HP 40.0 35.0 27.0 80 5.0 0.21 CNMG 12 04 08
16 40 56.0 1 SL-PCLNR/L-40-16HP 40.0 42.0 27.0 80 5.0 0.27 CNMG 16 06 08

-G indicates altered main dimensions R = Right hand, L = Left hand

Spare parts

Ordering code Lever Screw Shim Shim pin Locating tube Nozzle
SL-PCLNR/L-25-09HP-G 174.3-845-1 174.3-829 5552 058-02 5691 026-13
SL-PCLNR/L-32-12HP 174.3-848M 174.3-858 171.31-850M 174.3-861 5638 031-01 5691 026-03
SL-PCLNR/L-40-12HP 174.3-841M 174.3-821 171.31-850M 174.3-861 5638 031-01 5691 026-03
SL-PCLNR/L-40-16HP 438.3-840 438.3-831 171.31-852 174.3-864 5638 031-01 5691 026-03

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-PCLNR%2FL-25-09HP-G&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 09 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-PCLNR%2FL-32-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-PCLNR%2FL-40-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-PCLNR%2FL-40-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-PCLNR%2FL-25-09HP-G&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-845-1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-PCLNR%2FL-32-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-848M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-PCLNR%2FL-40-12HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-841M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-PCLNR%2FL-40-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=438.3-840&productsOnly=1

A 227

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P head
Rigid clamp design
CoroTurn® SL - Internal coolant supply

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 CNSC Ordering code DCONMS LF WF MIID
12 32 40.0 1 570-DCLNR/L-32-12-L 32.0 38.0 22.0 10 3.9 0.17 CNMG 12 04 08

40 50.0 1 570-DCLNR/L-40-12-L 40.0 38.0 27.0 10 3.9 0.22 CNMG 12 04 08
16 40 57.0 1 570-DCLNR/L-40-16-L 40.0 40.0 32.0 10 6.4 0.32 CNMG 16 06 12
19 40 57.0 1 570-DCLNR/L-40-19-L 40.0 42.0 34.0 10 6.4 0.33 CNMG 19 06 12

R = Right hand, L = Left hand

Spare parts

Ordering code Shim screw Shim Clamp set Locating tube
570-DCLNR/L-32-12-L 5513 020-02 5322 236-03 5412 028-021 5638 031-01
570-DCLNR/L-40-12-L 5513 020-02 5322 236-03 5412 028-021 5638 031-01
570-DCLNR/L-40-16-L 5513 020-07 5322 234-03 5412 028-031 5638 031-01
570-DCLNR/L-40-19-L 5513 020-07 5322 236-01 5412 028-041 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DCLNR%2FL-32-12-L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DCLNR%2FL-40-12-L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DCLNR%2FL-40-16-L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DCLNR%2FL-40-19-L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 19 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DCLNR%2FL-32-12-L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DCLNR%2FL-40-12-L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DCLNR%2FL-40-16-L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DCLNR%2FL-40-19-L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1

A 228

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P head
Rigid clamp design
CoroTurn® SL Quick Change

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 Ordering code DCONMS H LF WF MIID
12 80 100.0 570-DCLNR/L-80-12 80.0 37.5 45.0 57.0 3.9 0.56 CNMG 12 04 08
16 80 100.0 570-DCLNR/L-80-16 80.0 37.5 45.0 57.0 6.4 0.60 CNMG 16 06 12

R = Right hand, L = Left hand

Spare parts

Ordering code Shim screw Shim Clamp set
Adjustment
screw

570-DCLNR/L-80-12 5513 020-02 5322 236-03 5412 028-021 5514 060-12
570-DCLNR/L-80-16 5513 020-07 5322 234-03 5412 028-031 5514 060-12

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 H36 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DCLNR%2FL-80-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DCLNR%2FL-80-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNMG 16 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DCLNR%2FL-80-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DCLNR%2FL-80-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1

A 229

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P head
Lever clamp design
CoroTurn® SL - Precision coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LF WF MIID
11 25 38.0 27° 1 SL-PDUNR/L-25-11HP-G 25.0 32.0 21.0 80 2.0 0.10 DNMG 11 04 08

32 40.0 27° 1 SL-PDUNR/L-32-11HP 32.0 32.0 22.0 80 2.0 0.13 DNMG 11 04 08
15 40 56.0 27° 1 SL-PDUNR/L-40-15HP 40.0 36.0 30.0 80 5.0 0.24 DNMG 15 06 08

-G indicates altered main dimensions R = Right hand, L = Left hand

Spare parts

Ordering code Lever Screw Shim Shim pin Locating tube Nozzle
SL-PDUNR/L-25-11HP-G 5432 015-021 438.3-830 5552 058-02 5691 026-13
SL-PDUNR/L-32-11HP 5432 001-01 174.3-820M 5322 255-01 174.3-860 5638 031-01 5691 026-03
SL-PDUNR/L-40-15HP 174.3-847M 174.3-830 171.35-851M 174.3-861 5638 031-01 5691 026-03

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-PDUNR%2FL-25-11HP-G&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-PDUNR%2FL-32-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-PDUNR%2FL-40-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-PDUNR%2FL-25-11HP-G&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5432 015-021&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-PDUNR%2FL-32-11HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5432 001-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-PDUNR%2FL-40-15HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-847M&productsOnly=1

A 230

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P head
Rigid clamp design
CoroTurn® SL - Internal coolant supply

570-DDXNR/L 570-DDUNR/L
KAPR 62.5° 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LPR LF WF MIID
11 32 40.0 27° 1 570-DDUNR/L-32-11 32.0 32.0 22.0 10 1.7 0.13 DNMG 11 04 08
15 40 50.0 27° 1 570-DDUNR/L-40-15 40.0 32.0 27.0 10 3.9 0.21 DNMG 15 06 08

11 32 40.0 60° 1 570-DDXNR/L-32-11 32.0 31.1 20.0 22.0 10 1.7 0.12 DNMG 11 04 08
15 40 50.0 60° 1 570-DDXNR/L-40-15-L 40.0 36.0 22.0 27.0 10 3.9 0.22 DNMG 15 06 08

R = Right hand, L = Left hand

Spare parts

Ordering code Shim screw Shim Clamp set Locating tube
570-DDUNR/L-32-11 5513 020-04 5322 267-01 5412 028-011 5638 031-01
570-DDXNR/L-32-11 5513 020-04 5322 267-01 5412 028-011 5638 031-01
570-DDUNR/L-40-15 5513 020-02 5322 266-02 5412 028-021 5638 031-01
570-DDXNR/L-40-15-L 5513 020-02 5322 266-02 5412 028-021 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DDUNR%2FL-32-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DDUNR%2FL-40-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DDXNR%2FL-32-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 11 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DDXNR%2FL-40-15-L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DDUNR%2FL-32-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DDXNR%2FL-32-11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DDUNR%2FL-40-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DDXNR%2FL-40-15-L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1

A 231

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P head
Rigid clamp design
CoroTurn® SL Quick Change

570-DDXNR/L-80 570-DDUNR/L-80
KAPR 62.5° 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX Ordering code DCONMS H LPR LF WF MIID
15 80 100.0 27° 570-DDUNR/L-80-15 80.0 37.5 45.0 57.0 3.9 0.55 DNMG 15 06 08

15 80 100.0 60° 570-DDXNR/L-80-15 80.0 37.5 40.3 25.0 57.0 3.9 0.50 DNMG 15 06 08

R = Right hand, L = Left hand

Spare parts

Shim screw Shim Clamp set
Adjustment
screw

5513 020-02 5322 266-02 5412 028-021 5514 060-12

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 H36 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DDUNR%2FL-80-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DDXNR%2FL-80-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1

A 232

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P head
Rigid clamp design
CoroTurn® SL - Internal coolant supply

KAPR 75.0°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LPR LF WF MIID
12 40 50.0 10° 1 570-DSKNR/L-40-12 40.0 41.1 38.0 27.0 10 3.9 0.27 SNMG 12 04 08
15 40 55.0 10° 1 570-DSKNR/L-40-15 40.0 40.7 36.0 29.0 10 6.4 0.31 SNMG 15 06 08

R = Right hand, L = Left hand

Spare parts

Ordering code Shim screw Shim Clamp set Locating tube
570-DSKNR/L-40-12 5513 020-02 5322 426-02 5412 028-021 5638 031-01
570-DSKNR/L-40-15 5513 020-07 5322 425-03 5412 028-031 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DSKNR%2FL-40-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 12 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DSKNR%2FL-40-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DSKNR%2FL-40-12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DSKNR%2FL-40-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1

A 233

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P head
Rigid clamp design
CoroTurn® SL Quick Change

KAPR 75.0°

Dimensions, mm

CZCMS DMIN1 RMPX Ordering code DCONMS H LPR LF WF MIID
15 80 100.0 10° 570-DSKNR/L-80-15 80.0 37.5 48.1 45.0 57.0 6.4 0.60 SNMG 15 06 12

R = Right hand, L = Left hand

Spare parts

Shim screw Shim Clamp set
Adjustment
screw

5513 020-07 5322 425-03 5412 028-031 5514 060-12

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 H36 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DSKNR%2FL-80-15&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNMG 15 06 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-07&productsOnly=1

A 234

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P head
Lever clamp design
CoroTurn® SL - Precision coolant supply

KAPR 91.0°

Dimensions, mm

CZCMS DMIN1 CNSC Ordering code DCONMS LF WF MIID
16 32 40.0 1 SL-PTFNR/L-32-16HP 32.0 35.0 22.0 80 2.0 0.16 TNMG 16 04 08

40 50.0 1 SL-PTFNR/L-40-16HP 40.0 35.0 27.0 80 2.0 0.23 TNMG 16 04 08

R = Right hand, L = Left hand

Spare parts

Lever Screw Shim Shim pin Locating tube Nozzle
174.3-840M 174.3-820M 179.3-850M 174.3-860 5638 031-01 5691 026-03

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-PTFNR%2FL-32-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL-PTFNR%2FL-40-16HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=174.3-840M&productsOnly=1

A 235

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P head
Rigid clamp design
CoroTurn® SL - Internal coolant supply

KAPR 91.0°

Dimensions, mm

CZCMS DMIN1 CNSC Ordering code DCONMS LF WF MIID
16 32 40.0 1 570-DTFNR/L-32-16-L 32.0 36.0 22.0 10 1.7 0.15 TNMG 16 04 08

40 50.0 1 570-DTFNR/L-40-16-L 40.0 36.0 27.0 10 1.7 0.23 TNMG 16 04 08

R = Right hand, L = Left hand

Spare parts

Shim screw Shim Clamp set Locating tube
5513 020-04 5322 316-01 5412 028-011 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DTFNR%2FL-32-16-L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DTFNR%2FL-40-16-L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1

A 236

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P head
Rigid clamp design
CoroTurn® SL Quick Change

KAPR 91.0°

Dimensions, mm

CZCMS DMIN1 Ordering code DCONMS H LF WF MIID
16 80 100.0 570-DTFNR/L-80-16 80.0 37.5 45.0 57.0 1.7 0.60 TNMG 16 04 08

R = Right hand, L = Left hand

Spare parts

Shim screw Shim Clamp set
Adjustment
screw

5513 020-04 5322 316-01 5412 028-011 5514 060-12

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 H36 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DTFNR%2FL-80-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-04&productsOnly=1

A 237

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P head
Rigid clamp design
CoroTurn® SL - Internal coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LF WF MIID
16 40 52.0 25° 1 570-DVUNR/L-40-16 40.0 36.0 30.0 10 3.0 0.24 VNMG 16 04 08

R = Right hand, L = Left hand

Spare parts

Shim screw Shim Clamp set Locating tube
5513 020-09 5322 269-01 5412 028-061 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DVUNR%2FL-40-16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1

A 238

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P head for back boring
Rigid clamp design
CoroTurn® SL - Internal coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LPR LF WF MIID
15 40 50.0 27° 1 570-DDUNR/L-40-15X 40.0 44.7 20.0 27.0 10 3.9 0.28 DNMG 15 06 08

R = Right hand, L = Left hand

Spare parts

Shim screw Shim Clamp set Locating tube
5513 020-02 5322 266-02 5412 028-021 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DDUNR%2FL-40-15X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1

A 239

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P head for back boring
Rigid clamp design
CoroTurn® SL Quick Change

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX Ordering code DCONMS H LPR LF WF MIID
15 80 100.0 27° 570-DDUNR/L-80-15X 80.0 37.5 45.0 20.0 57.0 3.9 0.55 DNMG 15 06 08

R = Right hand, L = Left hand

Spare parts

Shim screw Shim Clamp set
Adjustment
screw

5513 020-02 5322 266-02 5412 028-021 5514 060-12

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 H36 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DDUNR%2FL-80-15X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNMG 15 06 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-02&productsOnly=1

A 240

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P head for back boring
Rigid clamp design
CoroTurn® SL - Internal coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX CNSC Ordering code DCONMS LPR LF WF MIID
16 40 56.0 25° 1 570-DVUNR/L-40-16X 40.0 38.5 20.0 34.0 10 3.0 0.26 VNMG 16 04 08

R = Right hand, L = Left hand

Spare parts

Shim screw Shim Clamp set Locating tube
5513 020-09 5322 269-01 5412 028-061 5638 031-01

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DVUNR%2FL-40-16X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1

A 241

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® P head for back boring
Rigid clamp design
CoroTurn® SL Quick Change

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 RMPX Ordering code DCONMS H LPR LF WF MIID
16 80 100.0 30° 570-DVUNR/L-80-16X 80.0 37.5 45.0 20.0 64.0 3.0 0.55 VNMG 16 04 08

R = Right hand, L = Left hand

Spare parts

Shim screw Shim Clamp set
Adjustment
screw

5513 020-09 5322 269-01 5412 028-061 5514 060-12

For complete list of spare parts, see www.sandvik.coromant.com

A152 F2 H36 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-DVUNR%2FL-80-16X&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22VNMG 16 04 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 020-09&productsOnly=1

A 242

GENERAL TURNING T-Max®

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING T-Max®

Advanced cutting materials

Ceramics Polycrystalline diamond (PCD)

CN.. DN.. RN.. RC/RP.. SN.. SP.. TN.. TP.. SP.. TP..
A243 A244 A245 A246 A247 A248 A249 A249 A248 A249

T-Max® and T-Max® S
For advanced material machining

Application

- Longitudinal turning
- Face turning
- Profiling
- Roughing to finishing

ISO application area:

Clamping

- T-Max®: Rigid clamp, Top clamp
- T-Max® S: Top clamp

A262 A268 H35

Tools

- Coromant Capto® cutting units
- Shank tools
- Boring bars
- CoroTurn® SL heads

Inserts

- T-Max and T-max S holders both use T-Max inserts, without
holes.

Benefits and features

Productive solution with Wiper and Xcel technologies
- Reliable and secure machining, even in roughing applications
- Double sided inserts with strong edges
- Secure and rigid-clamping and top clamp

A 243

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® insert for turning
C-style insert (Rhombic 80°)
Advanced cutting materials

K S H

LE S RE GB BN ISO CODE 61
90

65
0

79
25

60
60

60
65

61
60

65
0

67
0

65
0

67
0

Fin
ish

ing

12 12.1 4.76 0.8 20° 0.10 CNGN120408T01020 ★ ✩ ★ ★ ✩

11.7 4.76 1.2 20° 0.25 CNGN120412S02520M ★

11.7 4.76 1.2 20° 0.10 CNGN120412T01020 ★ ★

11.7 4.76 1.2 20° 0.25 CNGN120412T02520 ★ ✩ ✩ ★ ★ ✩

11.3 4.76 1.6 20° 0.25 CNGN120416S02520M ★

11.3 4.76 1.6 20° 0.10 CNGN120416T01020 ★ ✩ ★ ★ ✩

11.7 7.94 1.2 20° 0.25 CNGN120712T02520 ★ ✩ ★ ★

11.3 7.94 1.6 20° 0.25 CNGN120716T02520 ★

16 15.3 7.94 0.8 20° 0.10 CNGN160708T01020 ★ ★ ★

14.9 7.94 1.2 20° 0.10 CNGN160712T01020 ★ ✩ ★ ★ ✩

M
ed

iu
m

12 12.1 7.94 0.8 20° 0.10 CNGN120708T01020 ★ ✩ ★ ★ ✩

11.7 7.94 1.2 20° 0.10 CNGN120712T01020 ★ ✩ ✩ ★ ★ ✩

11.3 7.94 1.6 20° 0.10 CNGN120716T01020 ★ ✩ ★ ★ ✩

11.7 7.94 1.2 CNGN120712E ✩ ★

A262 A268 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGN120408T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGN120412S02520M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGN120412T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGN120412T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGN120416S02520M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGN120416T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGN120712T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGN120716T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGN160708T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGN160712T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGN120708T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGN120712T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGN120716T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CNGN120712E&productsOnly=1

A 244

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® insert for turning
D-style insert (Rhombic 55°)
Advanced cutting materials

K S H

LE S RE GB BN ISO CODE 65
0

65
0

67
0

65
0

67
0

Fi
nis

hin
g

15 14.7 4.76 0.8 20° 0.10 DNGN150408T01020 ★ ✩ ★ ★ ✩

14.3 4.76 1.2 20° 0.10 DNGN150412T01020 ★ ★

14.7 7.94 0.8 20° 0.10 DNGN150708T01020 ★ ✩ ★ ★ ✩

14.3 7.94 1.2 20° 0.10 DNGN150712T01020 ★ ✩ ★ ★ ✩

13.9 7.94 1.6 20° 0.10 DNGN150716T01020 ★ ✩ ★ ★ ✩

A262 A268 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGN150408T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGN150412T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGN150708T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGN150712T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=DNGN150716T01020&productsOnly=1

A 245

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® insert for turning
R-style insert (Round)
Advanced cutting materials

K S H

S RE GB BN ISO CODE 61
90

65
0

79
25

60
60

60
65

61
60

62
20

62
30

65
0

67
0

65
0

67
0

Fi
nis

hin
g

06 3.18 3.0 20° 0.25 RNGN060300S02520M ★

09 3.18 4.8 20° 0.25 RNGN090300S02520M ★

3.18 4.8 20° 0.10 RNGN090300T01020 ★ ✩ ★ ★ ✩

12 3.18 6.4 20° 0.25 RNGN120300S02520M ★

4.76 6.4 20° 0.25 RNGN120400S02520M ★

4.76 6.4 20° 0.10 RNGN120400T01020 ★ ✩ ★ ★ ✩

4.76 6.4 20° 0.25 RNGN120400T02520 ★

7.94 6.4 15° 1.50 RNGN120700K15015 ★ ★ ★

7.94 6.4 20° 0.25 RNGN120700T02520 ★ ✩ ★ ★

7.94 6.4 15° 1.50 RNGN120700T15015 ★ ★ ★

15 7.94 7.9 20° 0.10 RNGN150700T01020 ★ ★

7.94 7.9 20° 0.25 RNGN150700T02520 ★ ★ ★

7.94 7.9 15° 2.00 RNGN150700T20015 ★ ★ ★

19 7.94 9.5 15° 2.00 RNGN190700K20015 ★ ✩ ★ ★ ✩

7.94 9.5 15° 2.00 RNGN190700T20015 ★ ★ ★

M
ed

iu
m

09 3.18 4.8 RNGN090300E ★

12 7.94 6.4 20° 0.10 RNGN120700T01020 ★ ✩ ✩ ✩ ✩ ✩ ★ ★ ✩

4.76 6.4 RNGN120400E ★ ★ ✩ ✩ ★

7.94 6.4 RNGN120700E ✩ ✩ ✩ ✩ ✩ ★ ★

19 7.94 9.5 20° 0.10 RNGN190700T01020 ★ ★

7.94 9.5 RNGN190700E ★

A262 A268 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN060300S02520M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN090300S02520M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN090300T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN120300S02520M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN120400S02520M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN120400T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN120400T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN120700K15015&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN120700T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN120700T15015&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN150700T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN150700T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN150700T20015&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN190700K20015&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN190700T20015&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN090300E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN120700T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN120400E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN120700E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN190700T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RNGN190700E&productsOnly=1

A 246

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® insert for turning
R-style insert (Round)
Advanced cutting materials

RCGX..K/T RPGN..S/T RPGX..S/T

K S H

S RE GB BN ISO CODE 65
0

60
60

60
65

61
60

62
20

62
30

65
0

67
0

65
0

67
0

Fin
ish

ing

09 7.94 4.8 15° 0.70 RCGX090700T07015 ★ ★ ★

3.18 4.8 20° 0.10 RPGN090300T01020 ★ ★

12 7.94 6.4 15° 1.50 RCGX120700K15015 ★ ★ ★

7.94 6.4 20° 0.25 RCGX120700T02520 ★ ★ ★

7.94 6.4 15° 1.50 RCGX120700T15015 ★ ★ ★

15 10.00 7.9 15° 2.00 RCGX151000T20015 ★ ★ ★

19 10.00 9.5 15° 2.00 RCGX191000K20015 ★ ★ ★

10.00 9.5 15° 2.00 RCGX191000T20015 ★ ★ ★

M
ed

ium

06 6.35 3.2 20° 0.10 RCGX060600T01020 ★ ✩ ✩ ✩ ★ ✩ ★

6.35 3.2 RCGX060600E ★ ✩ ✩ ✩ ✩ ★ ✩ ★

3.18 3.2 RPGN060300E ✩ ★

4.76 3.2 RPGX060400E ★

09 7.94 4.8 20° 0.10 RCGX090700T01020 ★ ✩ ✩ ✩ ✩ ★ ✩ ★

7.94 4.8 20° 0.10 RPGX090700T01020 ✩ ✩ ✩ ★ ★

7.94 4.8 RCGX090700E ★ ✩ ✩ ✩ ✩ ★ ✩ ★

3.18 4.8 RPGN090300E ✩ ★

7.94 4.8 RPGX090700E ✩ ★

7.94 4.8 RCMX 09 07 00-SM ★

12 7.94 6.4 20° 0.10 RCGX120700T01020 ★ ✩ ✩ ✩ ✩ ★ ✩ ★

7.94 6.4 20° 0.10 RPGX120700T01020 ✩ ✩ ✩ ★ ★

7.94 6.4 RCGX120700E ✩ ✩ ✩ ★ ★

4.76 6.4 RPGN120400E ✩ ★

7.94 6.4 RPGX120700E ✩ ★

A262 A268 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCGX090700T07015&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RPGN090300T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCGX120700K15015&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCGX120700T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCGX120700T15015&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCGX151000T20015&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCGX191000K20015&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCGX191000T20015&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCGX060600T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCGX060600E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RPGN060300E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RPGX060400E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCGX090700T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RPGX090700T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCGX090700E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RPGN090300E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RPGX090700E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCMX 09 07 00-SM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCGX120700T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RPGX120700T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RCGX120700E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RPGN120400E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RPGX120700E&productsOnly=1

A 247

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® insert for turning
S-style insert (Square)
Advanced cutting materials

K S H

LE S RE GB BN ISO CODE 61
90

65
0

79
25

60
60

60
65

61
60

65
0

67
0

65
0

67
0

Fi
nis

hin
g

09 8.7 3.18 0.8 20° 0.10 SNGN090308T01020 ★ ✩ ★ ★ ✩

8.3 3.18 1.2 20° 0.25 SNGN090312S02520M ★

8.3 3.18 1.2 20° 0.10 SNGN090312T01020 ★ ★ ★

12 11.1 4.76 1.6 20° 0.10 SNGN 12 04 16T01020 ★ ✩ ★ ★ ✩

11.9 4.76 0.8 20° 0.10 SNGN120408T01020 ★ ✩ ★ ★ ✩

11.9 4.76 0.8 20° 0.25 SNGN120408T02520 ★

11.5 4.76 1.2 20° 0.25 SNGN120412S02520M ★

11.5 4.76 1.2 20° 0.10 SNGN120412T01020 ★ ✩ ★ ★ ✩

11.5 4.76 1.2 20° 0.25 SNGN120412T02520 ★

11.1 4.76 1.6 20° 0.25 SNGN120416S02520M ★

11.1 4.76 1.6 20° 0.25 SNGN120416T02520 ★

11.9 7.94 0.8 20° 0.10 SNGN120708T01020 ★ ✩ ★ ★ ✩

11.5 7.94 1.2 20° 0.25 SNGN120712T02520 ★ ✩ ★ ★

11.1 7.94 1.6 15° 1.50 SNGN120716K15015 ★ ★ ★

11.1 7.94 1.6 20° 0.10 SNGN120716T01020 ★ ✩ ★ ★ ✩

11.1 7.94 1.6 20° 0.25 SNGN120716T02520 ★

11.1 7.94 1.6 15° 1.50 SNGN120716T15015 ★ ★ ★

11.5 4.76 1.2 SNGN120412E ★

15 15.1 7.94 0.8 20° 0.10 SNGN150708T01020 ★ ★ ★

14.7 7.94 1.2 20° 0.10 SNGN150712T01020 ★ ★

14.3 7.94 1.6 20° 0.10 SNGN150716T01020 ★ ✩ ★ ★ ✩

14.3 7.94 1.6 20° 0.25 SNGN150716T02520 ★

19 17.5 7.94 1.6 20° 0.10 SNGN190716T01020 ★ ★ ★

16.7 7.94 2.4 20° 0.10 SNGN190724T01020 ★ ✩ ★ ★ ✩

M
ed

ium

12 11.5 7.94 1.2 20° 0.10 SNGN120712T01020 ★ ✩ ✩ ★ ★ ✩

11.5 7.94 1.2 SNGN120712E ✩ ★

11.1 7.94 1.6 SNGN120716E ★

19 17.4 7.94 1.6 SNGN190716E ★

16.7 7.94 2.4 SNGN190724E ✩ ★

A262 A268 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN090308T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN090312S02520M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN090312T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN 12 04 16T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN120408T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN120408T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN120412S02520M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN120412T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN120412T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN120416S02520M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN120416T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN120708T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN120712T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN120716K15015&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN120716T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN120716T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN120716T15015&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN120412E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN150708T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN150712T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN150716T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN150716T02520&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN190716T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN190724T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN120712T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN120712E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN120716E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN190716E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SNGN190724E&productsOnly=1

A 248

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® insert for turning
S-style insert (Square)
Advanced cutting materials

K S H

LE S RE GB BN ISO CODE 65
0

65
0

65
0

Fin
ish

ing

12 11.9 4.76 0.8 20° 0.10 SPGN120408T01020 ★ ★ ★

N

LE S RE ISO CODE CD
10

Fin
ish

ing

12 4.6 3.18 0.4 SPUN120304FP ★

A262 A268 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SPGN120408T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SPUN120304FP&productsOnly=1

A 249

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® insert for turning
T-style insert (Triangular)
Advanced cutting materials

K S H

LE S RE GB BN ISO CODE 65
0

65
0

67
0

65
0

67
0

Fin
ish

ing

11 10.2 3.18 0.79 20° 0.10 TNGN110308T01020 ★ ★ ★

16 15.7 4.76 0.79 20° 0.10 TNGN160408T01020 ★ ✩ ★ ★ ✩

15.3 4.76 1.19 20° 0.10 TNGN160412T01020 ★ ★

15.7 7.94 0.79 20° 0.10 TNGN160708T01020 ★ ★ ★

15.3 7.94 1.19 20° 0.10 TNGN160712T01020 ★ ★ ★

22 21.2 4.76 0.79 20° 0.10 TNGN220408T01020 ★ ★

K S H

LE S RE GB BN ISO CODE 65
0

65
0

67
0

65
0

67
0

Fin
ish

ing

11 10.6 3.18 0.4 20° 0.10 TPGN110304T01020 ★ ★ ★

10.2 3.18 0.8 20° 0.10 TPGN110308T01020 ★ ✩ ★ ★ ✩

16 16.1 3.18 0.4 20° 0.10 TPGN160304T01020 ★ ★ ★

15.7 3.18 0.8 20° 0.10 TPGN160308T01020 ★ ✩ ★ ★ ✩

15.3 3.18 1.2 20° 0.10 TPGN160312T01020 ★ ✩ ★ ★ ✩

N

LE S RE ISO CODE CD
10

Fin
ish

in
g

11 2.7 3.18 0.4 TPUN110304FP ★

16 7.4 3.18 0.4 TPUN160304FLP ★

2.7 3.18 0.4 TPUN160304FP ★

7.4 3.18 0.4 TPUN160304FRP ★

A262 A268 A278 A294 H36 H6 H3

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGN110308T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGN160408T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGN160412T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGN160708T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGN160712T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TNGN220408T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TPGN110304T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TPGN110308T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TPGN160304T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TPGN160308T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TPGN160312T01020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TPUN110304FP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TPUN160304FLP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TPUN160304FP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=TPUN160304FRP&productsOnly=1

A 250

GENERAL TURNING Inserts

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

T-Max® insert for grooving

S Dimensions, mm

SSC CW REL RER Ordering code 61
60

AN CWTOLL CWTOLU

M
ed

iu
m

06 6.35 0.79 0.79 CSGX060608E ★ 11° -0.025 0.025
09 9.53 0.79 0.79 CSGX090708E ★ 11° -0.025 0.025
12 12.70 0.79 0.79 CSGX120708E ★ 11° -0.025 0.025

SSC = To correspond with SSC on holder.

A278 H36

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSGX060608E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSGX090708E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSGX120708E&productsOnly=1

A 251

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® shank tool for turning
Rigid clamp design for ceramic inserts

CCBNR/L CCLNR/L
KAPR 75.0° 95.0°

Dimensions, mm

CZCMS OHX Ordering code B H LF WF HF MIID
12 25 x 25 34.6 CCBNR/L 2525M 12-4 25.0 25.0 150.0 22.0 25.0 3.0 0.42 CNGN 12 07 08

32 x 25 34.6 CCBNR/L 3225P 12-4 25.0 32.0 170.0 22.0 32.0 3.0 1.02 CNGN 12 07 08

12 25 x 25 32.0 CCLNR/L 2525M 12-4 25.0 25.0 150.0 32.0 25.0 3.0 0.79 CNGN 12 07 08
32 x 25 32.0 CCLNR/L 3225P 12-4 25.0 32.0 170.0 32.0 32.0 3.0 1.12 CNGN 12 07 08

16 32 x 32 39.0 CCLNR/L 3232P 16-4 32.0 32.0 170.0 40.0 32.0 6.4 1.14 CNGN 16 07 12

When using inserts with thickness 4.76 mm optional shims must be ordered. R = Right hand, L = Left hand

Spare parts

CZCMS Shim Shim screw Clamp set
12 25 x 25-32 x 25 5322 234-02 5513 020-02 5412 034-021
16 32 x 32 5322 234-04 5513 020-07 5412 034-031

For complete list of spare parts, see www.sandvik.coromant.com

A243 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCBNR%2FL 2525M 12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCBNR%2FL 3225P 12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCLNR%2FL 2525M 12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCLNR%2FL 3225P 12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CCLNR%2FL 3232P 16-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNGN 16 07 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5322 234-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5322 234-04&productsOnly=1

A 252

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® shank tool for turning
Rigid clamp design for ceramic inserts

CDJNR/L CDNNR/L
KAPR 93.0° 62.5°

Dimensions, mm

CZCMS RMPX OHX Ordering code B H LF WF HF MIID
15 25 x 25 27° 39.4 CDJNR/L 2525M 15-4 25.0 25.0 150.0 32.0 25.0 3.9 0.62 DNGN 15 07 08

32 x 25 27° 39.4 CDJNR/L 3225P 15-4 25.0 32.0 170.0 32.0 32.0 3.9 1.11 DNGN 15 07 08
32 x 32 27° 39.4 CDJNR/L 3232P 15-4 32.0 32.0 170.0 40.0 32.0 3.9 1.36 DNGN 15 07 08

15 32 x 25 57° 41.2 CDNNR/L 3225P 15-4 25.0 32.0 170.0 13.0 32.0 3.9 1.05 DNGN 15 07 08

When using inserts with thickness 4.76 mm optional shims must be ordered. R = Right hand, L = Left hand

Spare parts

Shim Shim screw Clamp set
5322 266-03 5513 020-02 5412 034-021

For complete list of spare parts, see www.sandvik.coromant.com

A243 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CDJNR%2FL 2525M 15-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNGN 15 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CDJNR%2FL 3225P 15-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNGN 15 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CDJNR%2FL 3232P 15-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNGN 15 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CDNNR%2FL 3225P 15-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNGN 15 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5322 266-03&productsOnly=1

A 253

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® shank tool for turning
Rigid clamp design for ceramic inserts

Dimensions, mm

CZCMS LU RMPX OHX Ordering code B H LF WF HF MIID
06 32 x 36 19.4 90° 50.0 R/L176.9-3236-06 36.0 32.0 170.0 36.6 32.0 5.0 1.44 RCGX 06 06 00

When using inserts with thickness 4.76 mm optional shims must be ordered. R = Right hand, L = Left hand

Spare parts

Clamp Clamping screw Seat Seat screw
5412 110-02 3212 036-506 5321 066-01 3212 010-157

For complete list of spare parts, see www.sandvik.coromant.com

A243 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FL176.9-3236-06&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCGX 06 06 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 110-02&productsOnly=1

A 254

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® shank tool for turning
Top clamp design for ceramic inserts

CRDCN CRDCR/L

Dimensions, mm

CZCMS LU RMPX OHX Ordering code B H LF WF HF MIID
06 32 x 25 19.4 90° 170.0 CRDCN 3225P 06-A 25.0 32.0 170.0 15.6 32.0 5.0 1.01 RCGX 06 06 00
09 32 x 25 29.0 90° 29.0 CRDCN 3225P 09-A 25.0 32.0 170.0 17.2 32.0 7.5 0.98 RCGX 09 07 00
12 32 x 25 38.5 90° 38.5 CRDCN 3225P 12-A 25.0 32.0 170.0 18.8 32.0 7.5 1.00 RCGX 12 07 00

09 32 x 25 29.5 90° 29.5 CRDCR/L 3225P 09-A 25.0 32.0 170.0 25.8 32.0 7.5 1.00 RCGX 09 07 00
12 32 x 25 38.5 90° 38.5 CRDCR/L 3225P 12-A 25.0 32.0 170.0 25.9 32.0 7.5 0.98 RCGX 12 07 00

N = Neutral, R = Right hand, L = Left hand

Spare parts

CZCMS Clamp Clamping screw Seat Seat screw
06 32 x 25 5412 105-01 3212 036-504 5321 066-01 3212 010-157
09 32 x 25 5412 100-01 3212 035-452 5321 065-01 3212 106-352
12 32 x 25 5412 100-02 3212 036-504 5321 065-02 3212 105-453

For complete list of spare parts, see www.sandvik.coromant.com

A243 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRDCN 3225P 06-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCGX 06 06 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRDCN 3225P 09-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCGX 09 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRDCN 3225P 12-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCGX 12 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRDCR%2FL 3225P 09-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCGX 09 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRDCR%2FL 3225P 12-A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCGX 12 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 105-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 100-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 100-02&productsOnly=1

A 255

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® shank tool for turning
Top clamp design for ceramic inserts

CRSNR/L CRDNN

Dimensions, mm

CZCMS RMPX OHX Ordering code B H LF WF HF MIID
06 25 x 25 0° 29.0 CRDNN 2525M 06-ID 25.0 25.0 151.0 15.7 25.0 7.5 0.78 RNGN 06 03 00
09 25 x 25 0° 30.0 CRDNN 2525M 09-ID 25.0 25.0 150.0 17.3 25.0 7.5 0.73 RNGN 09 03 00
12 25 x 25 0° 32.0 CRDNN 2525M 12-ID 25.0 25.0 150.0 18.8 25.0 7.5 0.70 RNGN 12 07 00

32 x 25 0° 36.4 CRDNN 3225P 1203-ID 25.0 32.0 170.0 32.0 32.0 7.5 1.06 RNGN 12 03 00
32 x 25 0° 32.0 CRDNN 3225P 12-ID 25.0 32.0 170.0 18.8 32.0 7.5 1.06 RNGN 12 07 00

15 32 x 32 0° 35.0 CRDNN 3232P 15-ID 32.0 32.0 170.0 23.9 32.0 7.5 1.30 RNGN 15 07 00
19 32 x 32 0° 38.0 CRDNN 3232P 19-ID 32.0 32.0 170.0 25.5 32.0 7.5 1.32 RNGN 19 07 00
06 25 x 25 0° 26.7 CRSNR/L 2525M 06-ID 25.0 25.0 151.0 32.2 25.0 7.5 0.78 RNGN 06 03 00
09 25 x 25 12° 28.0 CRSNR/L 2525M 09-ID 25.0 25.0 150.0 32.0 25.0 7.5 0.80 RNGN 09 03 00
12 25 x 25 12° 28.0 CRSNR/L 2525M 12-ID 25.0 25.0 150.0 32.0 25.0 7.5 0.79 RNGN 12 07 00

32 x 25 0° 30.7 CRSNR/L 3225P 1203-ID 25.0 32.0 170.0 32.0 32.0 7.5 1.10 RNGN 12 03 00
32 x 25 12° 28.0 CRSNR/L 3225P 12-ID 25.0 32.0 170.0 32.0 32.0 7.5 1.14 RNGN 12 07 00

15 32 x 32 12° 30.0 CRSNR/L 3232P 15-ID 32.0 32.0 170.0 40.0 32.0 7.5 1.41 RNGN 15 07 00
19 32 x 32 12° 32.0 CRSNR/L 3232P 19-ID 32.0 32.0 170.0 40.0 32.0 7.5 1.42 RNGN 19 07 00

When using inserts with thickness 4.76 mm optional shims must be ordered. N = Neutral, R = Right hand, L = Left hand

Spare parts

CZCMS Clamp Pressure plate Shim Shim screw
06 25 x 25 5412 125-03 5192 020-02 5322 141-06 5512 031-15
09 25 x 25 5412 127-01 5321 215-01 3212 100-206
12 25 x 25-32 x 25 5412 125-01 5192 020-01 5322 141-01 5513 013-02
15 32 x 32 5412 125-01 5192 020-01 5321 215-02 3212 100-206
19 32 x 32 5412 125-01 5192 020-01 5321 215-03 3212 100-257

For complete list of spare parts, see www.sandvik.coromant.com

A243 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRDNN 2525M 06-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 06 03 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRDNN 2525M 09-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 09 03 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRDNN 2525M 12-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 12 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRDNN 3225P 1203-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 12 03 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRDNN 3225P 12-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 12 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRDNN 3232P 15-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 15 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRDNN 3232P 19-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 19 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRSNR%2FL 2525M 06-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 06 03 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRSNR%2FL 2525M 09-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 09 03 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRSNR%2FL 2525M 12-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 12 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRSNR%2FL 3225P 1203-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 12 03 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRSNR%2FL 3225P 12-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 12 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRSNR%2FL 3232P 15-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 15 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CRSNR%2FL 3232P 19-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 19 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 125-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 127-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 125-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 125-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 125-01&productsOnly=1

A 256

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® shank tool for turning
Rigid clamp design for ceramic inserts

CSBNR/L-4 CSDNN CSRNR/L
KAPR 75.0° 45.0° 75.0°

Dimensions, mm

CZCMS RMPX OHX Ordering code B H LF WF HF MIID
12 25 x 25 10° 34.3 CSBNR/L 2525M 12-4 25.0 25.0 150.0 22.0 25.0 3.9 0.70 SNGN 12 07 08

12 25 x 25 40° 36.5 CSDNN 2525M 12-4 25.0 25.0 150.0 12.8 25.0 3.9 0.70 SNGN 12 07 08
32 x 25 40° 36.5 CSDNN 3225P 12-4 25.0 32.0 170.0 12.8 32.0 3.9 1.07 SNGN 12 07 08

12 25 x 25 10° 34.3 CSRNR/L 2525M 12-4 25.0 25.0 150.0 27.0 25.0 3.9 0.72 SNGN 12 07 08
32 x 25 10° 34.3 CSRNR/L 3225P 12-4 25.0 32.0 170.0 27.0 32.0 3.9 1.10 SNGN 12 07 08

15 32 x 25 10° 41.7 CSRNR/L 3225P 15-4 25.0 32.0 170.0 27.0 32.0 6.4 1.17 SNGN 15 07 12

19 32 x 32 10° 40.0 CSRNR/L 3232P 19-IC 32.0 32.0 170.0 35.0 32.0 7.5 1.42 SNGN 19 07 12

09 25 x 25 10° 32.0 CSRNR 2525M 09-ID 25.0 25.0 150.0 27.0 25.0 5.0 0.77 SNGN 09 03 08

When using inserts with thickness 4.76 mm optional shims must be ordered. N = Neutral, R = Right hand, L = Left hand

Spare parts

Shim Shim screw Clamp set
09 5322 425-02 5513 020-02 5412 034-021
12 5322 425-01 3212 100-206 5412 127-01
15 5322 425-05 5513 020-07 5412 034-031
19 5321 215-03 3212 100-257 5412 125-01

For complete list of spare parts, see www.sandvik.coromant.com

A243 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSBNR%2FL 2525M 12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSDNN 2525M 12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSDNN 3225P 12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSRNR%2FL 2525M 12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSRNR%2FL 3225P 12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSRNR%2FL 3225P 15-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 15 07 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSRNR%2FL 3232P 19-IC&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 19 07 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSRNR 2525M 09-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 09 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5322 425-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5322 425-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5322 425-05&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5321 215-03&productsOnly=1

A 257

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® shank tool for turning
Rigid clamp design for ceramic inserts

CSKNR/L CSSNR/L
KAPR 75.0° 45.0°

Dimensions, mm

CZCMS RMPX OHX Ordering code B H LPR LF WF HF MIID
12 25 x 25 10° 23.6 CSKNR/L 2525M 12-4 25.0 25.0 153.1 150.0 32.0 25.0 3.9 0.80 SNGN 12 07 08

12 25 x 25 0° 27.3 CSSNR/L 2525M 12-4 25.0 25.0 158.3 150.0 32.0 25.0 3.9 0.86 SNGN 12 07 08
32 x 25 0° 27.4 CSSNR/L 3225P 12-4 25.0 32.0 178.3 170.0 32.0 32.0 3.9 1.06 SNGN 12 07 08

When using inserts with thickness 4.76 mm optional shims must be ordered. R = Right hand, L = Left hand

Spare parts

CZCMS Shim Shim screw Clamp set
12 25 x 25-32 x 25 5322 425-02 5513 020-02 5412 034-021

For complete list of spare parts, see www.sandvik.coromant.com

A243 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSKNR%2FL 2525M 12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSSNR%2FL 2525M 12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSSNR%2FL 3225P 12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5322 425-02&productsOnly=1

A 258

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® shank tool for turning
Rigid clamp design for ceramic inserts

KAPR 91.0°

Dimensions, mm

CZCMS OHX Ordering code B H LF WF HF MIID
16 25 x 25 20.0 CTGNR/L 2525M 16-ID 25.0 25.0 150.0 32.0 25.0 7.5 0.80 TNGN 16 07 08

When using inserts with thickness 4.76 mm optional shims must be ordered. R = Right hand, L = Left hand

Spare parts

CZCMS Clamp Pressure plate Shim Shim screw
16 25 x 25 5412 125-01 5192 020-01 5322 329-01 5513 013-01

For complete list of spare parts, see www.sandvik.coromant.com

A243 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CTGNR%2FL 2525M 16-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TNGN 16 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 125-01&productsOnly=1

A 259

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® head for turning
Top clamp design for ceramic inserts
CoroTurn® SL70 - Internal coolant supply

SL70-CRSCR/L SL70-CRDCR/L

Dimensions, mm

CZCMS CDX DMIN1 DMIN2 DAXIN APMX RMPX CNSC Ordering code LF WF WSC MIID
09 70 18.0 125.0 251.0 1 SL70-CRDCR/L-18-09V 18.0 39.0 70.0 30 7.5 0.32 RCGX 09 07 00

70 35.0 125.0 251.0 1 SL70-CRDCR/L-35-09V 18.0 56.0 70.0 30 7.5 0.38 RCGX 09 07 00
70 50.0 125.0 481.0 1 SL70-CRDCR/L-50-09V 16.5 71.0 70.0 30 7.5 0.42 RCGX 09 07 00

12 70 35.0 180.0 244.6 1 SL70-CRDCR/L-35-12V 18.0 56.0 70.0 30 7.5 0.40 RCGX 12 07 00
70 50.0 180.0 244.6 1 SL70-CRDCR/L-50-12V 18.0 71.0 70.0 30 7.5 0.48 RCGX 12 07 00
70 75.0 180.0 294.6 1 SL70-CRDCR/L-75-12V 18.0 96.0 70.0 30 7.5 0.60 RCGX 12 07 00

09 70 130.0 270.0 4.0 70° 1 SL70-CRSCR/L-35-09V 26.7 55.0 70.0 30 0.37 RCGX 09 07 00

R = Right hand, L = Left hand

Spare parts

Ordering code Clamp Clamping screw Seat Seat screw Guide bush
SL70-CRDCR/L-18-09V 5412 101-01 3212 035-452 5321 067-01 5512 031-08 5552 058-04
SL70-CRDCR/L-35-09V 5412 101-01 3212 035-452 5321 067-01 5512 031-08 5552 058-04
SL70-CRDCR/L-50-09V 5412 101-01 3212 035-452 5321 067-01 5512 031-08 5552 058-04
SL70-CRSCR/L-35-09V 5412 101-01 3212 035-452 5321 067-01 5512 031-08 5552 058-04
SL70-CRDCR/L-35-12V 5412 101-02 3212 106-504 5321 067-02 3212 105-453 5552 058-04
SL70-CRDCR/L-50-12V 5412 101-02 3212 106-504 5321 067-02 3212 105-453 5552 058-04
SL70-CRDCR/L-75-12V 5412 101-02 3212 106-504 5321 067-02 3212 105-453 5552 058-04

For complete list of spare parts, see www.sandvik.coromant.com

A243 F2 H36 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-CRDCR%2FL-18-09V&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCGX 09 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-CRDCR%2FL-35-09V&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCGX 09 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-CRDCR%2FL-50-09V&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCGX 09 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-CRDCR%2FL-35-12V&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCGX 12 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-CRDCR%2FL-50-12V&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCGX 12 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-CRDCR%2FL-75-12V&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCGX 12 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-CRSCR%2FL-35-09V&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCGX 09 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-CRDCR%2FL-18-09V&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 101-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-CRDCR%2FL-35-09V&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 101-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-CRDCR%2FL-50-09V&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 101-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-CRSCR%2FL-35-09V&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 101-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-CRDCR%2FL-35-12V&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 101-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-CRDCR%2FL-50-12V&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 101-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-CRDCR%2FL-75-12V&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 101-02&productsOnly=1

A 260

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® S shank tool for turning
Top clamp design for ceramic inserts

CSBPR/L CSDPN CSDPR/L CSKPR/L
KAPR 75.0° 45.0° 45.0° 75.0°

Dimensions, mm

CZCMS RMPX OHX Ordering code B H LPR LF WF HF MIID
12 20 x 20 10° 30.1 CSBPL 2020K 12 20.0 20.0 125.0 17.0 20.0 5.0 0.40 SPUN 12 03 08

25 x 25 10° 30.1 CSBPR/L 2525M 12 25.0 25.0 150.0 22.0 25.0 5.0 0.73 SPUN 12 03 08

12 20 x 20 40° 29.0 CSDPN 2020K 12 20.0 20.0 125.0 10.3 20.0 5.0 0.39 SPUN 12 03 08
25 x 25 40° 29.0 CSDPN 2525M 12 25.0 25.0 150.0 12.8 25.0 5.0 0.72 SPUN 12 03 08

12 20 x 20 0° 18.7 CSDPR 2020K 12 20.0 20.0 125.0 116.7 22.0 20.0 5.0 0.35 SPUN 12 03 08
25 x 25 0° 18.7 CSDPR/L 2525M 12 25.0 25.0 150.0 141.7 27.0 25.0 5.0 0.72 SPUN 12 03 08

12 25 x 25 10° 22.4 CSKPR 2525M 12 25.0 25.0 153.1 150.0 32.0 25.0 5.0 0.75 SPUN 12 03 08

For spare parts, visit www.sandvik.coromant.com N = Neutral, R = Right hand, L = Left hand

A243 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSBPL 2020K 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SPUN 12 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSBPR%2FL 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SPUN 12 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSDPN 2020K 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SPUN 12 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSDPN 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SPUN 12 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSDPR 2020K 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SPUN 12 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSDPR%2FL 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SPUN 12 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CSKPR 2525M 12&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SPUN 12 03 08%22&productsOnly=1

A 261

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® S shank tool for turning
Top clamp design for ceramic inserts

CTDPR/L CTFPR/L CTGPR/L CTTPR/L
KAPR 45.0° 91.0° 91.0° 60.0°

Dimensions, mm

CZCMS RMPX OHX Ordering code B H LPR LF WF HF MIID
16 20 x 20 35° 30.2 CTDPR 2020K 16 20.0 20.0 125.0 125.0 11.8 20.0 5.0 0.40 TPUN 16 03 08

25 x 25 35° 22.9 CTDPR/L 2525M 16 25.0 25.0 150.0 150.0 16.8 25.0 5.0 0.72 TPUN 16 03 08

11 20 x 20 0° 18.5 CTFPR 2020K 11 20.0 20.0 125.0 25.0 20.0 3.5 0.40 TPUN 11 03 04
16 20 x 20 0° 20.0 CTFPR/L 2020K 16 20.0 20.0 125.0 25.0 20.0 5.0 0.42 TPUN 16 03 08

25 x 25 0° 20.0 CTFPR/L 2525M 16 25.0 25.0 150.0 32.0 25.0 5.0 0.75 TPUN 16 03 08

11 20 x 20 0° 21.0 CTGPR/L 2020K 11 20.0 20.0 125.0 25.0 20.0 3.5 0.40 TPUN 11 03 04
25 x 25 0° 22.0 CTGPL 2525M 11-ID 25.0 25.0 150.0 32.0 25.0 3.5 0.80 TPGN 11 03 04

16 20 x 20 0° 25.1 CTGPR/L 2020K 16 20.0 20.0 125.0 25.0 20.0 5.0 0.42 TPUN 16 03 08
25 x 25 0° 25.1 CTGPR/L 2525M 16 25.0 25.0 150.0 32.0 25.0 5.0 0.74 TPUN 16 03 08
32 x 25 0° 22.0 CTGPR 3225P 16-ID 25.0 32.0 170.0 32.0 32.0 5.0 1.13 TPGN 16 03 08

16 20 x 20 30° 30.2 CTTPR/L 2020K 16 20.0 20.0 125.0 17.0 20.0 5.0 0.40 TPUN 16 03 08
25 x 25 30° 39.6 CTTPR/L 2525M 16 25.0 25.0 150.0 22.0 25.0 5.0 0.73 TPUN 16 03 08

For spare parts, visit www.sandvik.coromant.com R = Right hand, L = Left hand

A243 F2 E1 H36 H10

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CTDPR 2020K 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TPUN 16 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CTDPR%2FL 2525M 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TPUN 16 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CTFPR 2020K 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TPUN 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CTFPR%2FL 2020K 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TPUN 16 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CTFPR%2FL 2525M 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TPUN 16 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CTGPR%2FL 2020K 11&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TPUN 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CTGPL 2525M 11-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TPGN 11 03 04%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CTGPR%2FL 2020K 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TPUN 16 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CTGPR%2FL 2525M 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TPUN 16 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CTGPR 3225P 16-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TPGN 16 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CTTPR%2FL 2020K 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TPUN 16 03 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CTTPR%2FL 2525M 16&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22TPUN 16 03 08%22&productsOnly=1

A 262

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® cutting unit for turning
Rigid clamp design for ceramic inserts
Coromant Capto® - Internal coolant supply

Cx-CCRNR/L Cx-CCLNR/L
KAPR 75.0° 95.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 CNSC Ordering code DCONMS LF WF MIID
12 C4 110.0 140.0 3 C4-CCLNR/L-27050-12-4 40.0 50.0 27.0 10 3.0 0.45 CNGN 12 07 08

C5 110.0 165.0 3 C5-CCLNR/L-35060-12-4 50.0 60.0 35.0 10 3.0 0.80 CNGN 12 07 08
C6 110.0 190.0 3 C6-CCLNR/L-45065-12-4 63.0 65.0 45.0 10 3.0 1.33 CNGN 12 07 08

16 C5 125.0 165.0 3 C5-CCLNR/L-35060-16-4 50.0 60.0 35.0 10 6.4 0.85 CNGN 16 07 12
C6 125.0 190.0 3 C6-CCLNR/L-45065-16-4 63.0 65.0 45.0 10 6.4 1.36 CNGN 16 07 12

12 C4 140.0 3 C4-CCRNR/L-22050-12-4 40.0 50.0 22.0 10 3.0 0.44 CNGN 12 07 08
C5 165.0 3 C5-CCRNR/L-27060-12-4 50.0 60.0 27.0 10 3.0 0.75 CNGN 12 07 08

When using inserts with thickness 4.76 mm optional shims must be ordered. R = Right hand, L = Left hand

Spare parts

CZCMS Shim Shim screw Clamp set Nozzle
12 C4-C6 5322 234-02 5513 020-02 5412 034-021 5691 045-01
16 C5-C6 5322 234-04 5513 020-07 5412 034-031 5691 045-01

For complete list of spare parts, see www.sandvik.coromant.com

A243 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-CCLNR%2FL-27050-12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CCLNR%2FL-35060-12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-CCLNR%2FL-45065-12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CCLNR%2FL-35060-16-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNGN 16 07 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-CCLNR%2FL-45065-16-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNGN 16 07 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-CCRNR%2FL-22050-12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CCRNR%2FL-27060-12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5322 234-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5322 234-04&productsOnly=1

A 263

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® cutting unit for turning
Rigid clamp design for ceramic inserts
Coromant Capto® - Internal coolant supply

KAPR 93.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LF WF MIID
15 C5 110.0 165.0 27° 3 C5-CDJNR/L-35060-15-4 50.0 60.0 35.0 10 3.9 0.73 DNGN 15 07 08

C6 110.0 190.0 27° 3 C6-CDJNR/L-45065-15-4 63.0 65.0 45.0 10 3.9 1.20 DNGN 15 07 08

R = Right hand, L = Left hand
When using inserts with thickness 4.76 mm optional shims must be ordered.

Spare parts

Shim Shim screw Clamp set Nozzle
5322 266-03 5513 020-02 5412 034-021 5691 045-01

For complete list of spare parts, see www.sandvik.coromant.com

A243 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CDJNR%2FL-35060-15-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNGN 15 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-CDJNR%2FL-45065-15-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22DNGN 15 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5322 266-03&productsOnly=1

A 264

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® cutting unit for turning
Top clamp design for ceramic inserts
Coromant Capto® - Internal coolant supply

Cx-CRDCN Cx-CRSCR/L

Dimensions, mm

CZCMS LU RMPX CNSC Ordering code DCONMS LF WF MIID
09 C5 29.0 90° 3 C5-CRDCN-00060-09AV 50.0 60.0 4.8 10 7.5 0.58 RCGX 09 07 00
12 C5 38.0 90° 3 C5-CRDCN-00060-12AV 50.0 60.0 6.4 10 7.5 0.60 RCGX 12 07 00

09 C5 12° 3 C5-CRSCR/L-35060-09V 50.0 60.0 35.0 10 7.5 0.70 RCGX 09 07 00
12 C5 12° 3 C5-CRSCR/L-35060-12V 50.0 60.0 35.0 10 7.5 0.78 RCGX 12 07 00

N = Neutral, R = Right hand, L = Left hand

Spare parts

CZCMS Clamp Clamping screw Seat Seat screw Nozzle
09 C5 5412 100-01 3212 035-452 5321 065-01 3212 106-352 5691 029-02
12 C5 5412 100-02 3212 036-504 5321 065-02 3212 105-453 5691 029-02

For complete list of spare parts, see www.sandvik.coromant.com

A243 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CRDCN-00060-09AV&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCGX 09 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CRDCN-00060-12AV&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCGX 12 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CRSCR%2FL-35060-09V&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCGX 09 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CRSCR%2FL-35060-12V&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RCGX 12 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 100-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 100-02&productsOnly=1

A 265

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® cutting unit for turning
Top clamp design for ceramic inserts
Coromant Capto® - Internal coolant supply

Dimensions, mm

CZCMS RMPX CNSC Ordering code DCONMS LF WF MIID
09 C3 7° 3 C3-CRSNR/L-22040-09ID 32.0 40.0 22.0 10 7.5 0.26 RNGN 09 03 00

C4 0° 3 C4-CRSNR/L-27050-09ID 40.0 50.0 27.0 10 7.5 0.45 RNGN 09 03 00
C5 0° 3 C5-CRSNR/L-35060-09ID 50.0 60.0 35.0 10 7.5 0.79 RNGN 09 03 00
C6 0° 3 C6-CRSNR/L-45065-09ID 63.0 65.0 45.0 10 7.5 1.31 RNGN 09 03 00

12 C4 7° 3 C4-CRSNR/L-27050-12ID 40.0 50.0 27.0 10 7.5 0.49 RNGN 12 07 00
C5 0° 3 C5-CRSNR/L35060-1203ID 50.0 60.0 35.0 10 7.5 0.79 RNGN 12 03 00
C5 7° 3 C5-CRSNR/L-35060-12ID 50.0 60.0 35.0 10 7.5 0.91 RNGN 12 07 00
C6 0° 3 C6-CRSNR/L45065-1203ID 63.0 65.0 45.0 10 7.5 1.32 RNGN 12 03 00
C6 7° 3 C6-CRSNR/L-45065-12ID 63.0 65.0 45.0 10 7.5 1.56 RNGN 12 07 00
C4 0° 3 C4-CRSNR/L27050-1203ID 40.0 50.0 27.0 10 7.5 0.45 RNGN 12 03 00

R = Right hand, L = Left hand

Spare parts

CZCMS Clamp Pressure plate Shim Shim screw Nozzle
09 C3 5412 127-01 5321 215-01 3212 100-206 5691 029-01
09 C4-C6 5412 125-04 5192 020-03 5322 141-07 5512 031-16
12 C4 5412 125-01 5192 020-01 5322 141-01 5513 013-02 5691 029-01
12 C5-C6 5412 125-01 5192 020-01 5322 141-01 5513 013-02 5691 029-02

For complete list of spare parts, see www.sandvik.coromant.com

A243 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-CRSNR%2FL-22040-09ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 09 03 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-CRSNR%2FL-27050-09ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 09 03 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CRSNR%2FL-35060-09ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 09 03 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-CRSNR%2FL-45065-09ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 09 03 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-CRSNR%2FL-27050-12ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 12 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CRSNR%2FL35060-1203ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 12 03 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CRSNR%2FL-35060-12ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 12 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-CRSNR%2FL45065-1203ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 12 03 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-CRSNR%2FL-45065-12ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 12 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-CRSNR%2FL27050-1203ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 12 03 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 127-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 125-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 125-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 125-01&productsOnly=1

A 266

GENERAL TURNING External tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® cutting unit for turning
Rigid clamp design for ceramic inserts
Coromant Capto® - Internal coolant supply

Cx-CSDNN Cx-CSKNR/L Cx-CSRNR/L
KAPR 45.0° 75.0° 75.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 RMPX CNSC Ordering code DCONMS LPR LF WF MIID
12 C4 40° 3 C4-CSDNN-00050-12-4 40.0 50.0 0.3 10 3.9 0.34 SNGN 12 07 08

C5 40° 3 C5-CSDNN-00060-12-4 50.0 60.0 0.3 10 3.9 0.62 SNGN 12 07 08
15 C5 40° 3 C5-CSDNN-00060-15-4 50.0 60.0 0.5 10 6.4 0.72 SNGN 15 07 12

C6 40° 3 C6-CSDNN-00065-15-4 63.0 65.0 0.5 10 6.4 1.22 SNGN 15 07 12

12 C5 110.0 10° 3 C5-CSKNR/L-35060-12-4 50.0 63.1 60.0 35.0 10 3.9 0.86 SNGN 12 07 08
C6 110.0 10° 3 C6-CSKNR/L-45065-12-4 63.0 68.1 65.0 45.0 10 3.9 1.38 SNGN 12 07 08

12 C4 140.0 10° 3 C4-CSRNR/L-22050-12-4 40.0 50.0 22.0 10 3.9 0.43 SNGN 12 07 08
C5 165.0 10° 3 C5-CSRNR/L-27060-12-4 50.0 60.0 27.0 10 3.9 0.73 SNGN 12 07 08
C6 190.0 10° 3 C6-CSRNR/L-35065-12-4 63.0 65.0 35.0 10 3.9 1.25 SNGN 12 07 08

When using inserts with thickness 4.76 mm optional shims must be ordered. N = Neutral, R = Right hand, L = Left hand

Spare parts

CZCMS Shim Shim screw Clamp set Nozzle
12 C4-C6 5322 425-02 5513 020-02 5412 034-021 5691 045-01
15 C5-C6 5322 425-05 5513 020-07 5412 034-031 5691 045-01

For complete list of spare parts, see www.sandvik.coromant.com

A243 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-CSDNN-00050-12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CSDNN-00060-12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CSDNN-00060-15-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 15 07 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-CSDNN-00065-15-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 15 07 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CSKNR%2FL-35060-12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-CSKNR%2FL-45065-12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-CSRNR%2FL-22050-12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CSRNR%2FL-27060-12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-CSRNR%2FL-35065-12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5322 425-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5322 425-05&productsOnly=1

A 267

External tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING External tools

T-Max® cutting unit for turning
Rigid clamp design for ceramic inserts
Coromant Capto® - Internal coolant supply

KAPR 45.0°

Dimensions, mm

CZCMS DMIN1 DMIN2 CNSC Ordering code DCONMS LPR LF WF MIID
12 C5 110.0 165.0 3 C5-CSSNR/L-35052-12-4 50.0 60.3 52.0 35.0 10 3.9 0.69 SNGN 12 07 08

C6 110.0 190.0 3 C6-CSSNR/L-45056-12-4 63.0 64.3 56.0 45.0 10 3.9 1.12 SNGN 12 07 08
15 C5 125.0 165.0 3 C5-CSSNR/L-35050-15-4 50.0 60.2 50.0 35.0 10 6.4 0.71 SNGN 15 07 12

C6 125.0 190.0 3 C6-CSSNL-45054-15-4 63.0 64.2 54.0 45.0 10 6.4 1.14 SNGN 15 07 12

When using inserts with thickness 4.76 mm optional shims must be ordered. R = Right hand, L = Left hand

Spare parts

CZCMS Shim Shim screw Clamp set Nozzle
12 C5 5322 425-02 5513 020-02 5412 034-021 5691 029-01
12 C6 5322 425-02 5513 020-02 5412 034-021 5691 045-01
15 C5 5322 425-05 5513 020-07 5412 034-031 5691 029-01
15 C6 5322 425-05 5513 020-07 5412 034-031 5691 045-01

For complete list of spare parts, see www.sandvik.coromant.com

A243 F2 E1 G1 H36 H10 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CSSNR%2FL-35052-12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-CSSNR%2FL-45056-12-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-CSSNR%2FL-35050-15-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 15 07 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-CSSNL-45054-15-4&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22SNGN 15 07 12%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5322 425-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5322 425-02&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5322 425-05&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5322 425-05&productsOnly=1

A 268

GENERAL TURNING Internal tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® boring bar for turning
Top clamp design for ceramic inserts
Cylindrical with flats

KAPR 95.0°

Dimensions, mm

CZCMS DMIN1 OHX OHN Ordering code DCONMS H BD LF WF MIID
12 40 70.0 160.0 80.0 S40T-CCLNR 12-IC 40.0 37.0 40.0 300.0 27.0 3.0 2.90 CNGN 12 07 08

50 70.0 200.0 100.0 S50U-CCLNR 12-IC 50.0 47.0 50.0 350.0 32.0 3.0 5.19 CNGN 12 07 08

R = Right hand

Spare parts

Clamp (IC) Chip breaker Shim Shim screw
5412 125-02 5192 022-04 5322 233-01 5513 013-02

For complete list of spare parts, see www.sandvik.coromant.com

A243 F2 G1 H36 H12

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=S40T-CCLNR 12-IC&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=S50U-CCLNR 12-IC&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22CNGN 12 07 08%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 125-02&productsOnly=1

A 269

Internal tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Internal tools

T-Max® boring bar for turning
Top clamp design for ceramic inserts
Cylindrical with flats

Dimensions, mm

CZCMS DMIN1 OHX OHN Ordering code DCONMS H BD LF WF MIID
09 25 32.0 100.0 50.0 S25T-CRSPR/L 09-ID 25.0 23.0 25.0 300.0 17.0 7.5 1.12 RPGN 09 03 00

Dimensions, mm

CZCMS DMIN1 OHX OHN Ordering code DCONMS H BD LF WF MIID
12 40 70.0 160.0 80.0 S40T-CRSNR/L 12-ID 40.0 37.0 40.0 300.0 27.0 7.5 2.88 RNGN 12 07 00

R = Right hand, L = Left hand

Spare parts

CZCMS Clamp Pressure plate Shim Shim screw
09 25 5412 126-03
12 40 5412 125-01 5192 020-01 5322 141-01 5513 013-02

For complete list of spare parts, see www.sandvik.coromant.com

A243 F2 G1 H36 H12

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=S25T-CRSPR%2FL 09-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RPGN 09 03 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=S40T-CRSNR%2FL 12-ID&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RNGN 12 07 00%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 126-03&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5412 125-01&productsOnly=1

A 270

GENERAL TURNING CoroTurn® XS

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING CoroTurn® XS

CoroTurn® XS
Internal turning, face grooving and threading of small components

ISO application area:

P

Application

- Internal turning
- Copying
- Backboring
- Profiling
- Grooving
- Face grooving
- Pre-parting
- Threading

Internal coolant

- The adaptors are designed with
internal precision coolant supply.

- Selectable coolant direction for
better chip evacuation and safe
machining

Benefits and features

- Optimized for machining of small high quality features
- High precision and repeatability
- Reliable and easy-to-use clamping system
- Precision ground tools for high repeatability
- Longer tool life by minimized micro vibrations with cylindrical

carbide shank adaptors
- Clamping nut ensures easy change of cutting tool with cylindrical

carbide shank adaptors

Locking precision

Precise location into the boring
bar due to a locating pin.

Adaptors

Coromant
Capto®

Rectangular
shank

Cylindrical shank
with flat

F22 F33 F42

Inserts

Turning Back boring Pre-parting Grooving Face grooving Profiling Threading

A272 A271 B116 B117 B120 B121 C60

www.sandvik.coromant.com/coroturnxs

A 271

Cutting tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting tools

CoroTurn® XS solid carbide tool for back boring

P M N S O Dimensions, mm

CZCMS RE DMIN1 LU APMX RMPX OHX Ordering code 10
25

10
25

10
25

10
25

10
25

DCONMS WB LPR LF WF
4 0.15 4.2 23.4 0.8 27° 26.0 CXS-04B090-15-4225R ★ ★ ★ ★ ★ 4 2.6 42.3 40.3 2.0
5 0.15 5.2 28.5 1.0 27° 31.0 CXS-05B090-15-5230R ★ ★ ★ ★ ★ 5 3.8 52.3 50.3 2.5
6 0.15 6.2 28.5 1.8 27° 31.0 CXS-06B090-15-6230R ★ ★ ★ ★ ★ 6 4.0 52.3 50.3 3.0
7 0.15 7.2 27.5 2.5 27° 30.0 CXS-07B090-15-7230R ★ ★ ★ ★ ★ 7 4.3 52.3 49.3 3.5

CZCMS to correspond with CZCWS on adaptor. R = Right hand

F2 B135 B149 H36

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04B090-15-4225R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05B090-15-5230R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06B090-15-6230R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07B090-15-7230R&productsOnly=1

A 272

GENERAL TURNING Cutting tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting tools

CoroTurn® XS solid carbide tool for turning

P M N S H O Dimensions, mm

CZCMS RE DMIN1 LU APMX RMPX OHX OHN Ordering code 10
25

10
25

H1
0F

10
25

H1
0F

10
25

H1
0F

70
15

10
25

H1
0F

DCONMS WB LF WF
4 0.00 0.3 1.2 0.1 17° 13.0 CXS-04T098-00-0301R ★ ★ ★ ★ ★ 4 0.2 27.3 0.1
4 0.00 0.4 1.6 0.1 17° 13.0 CXS-04T098-00-0401L ★ ★ ★ ★ ★ 4 0.3 27.3 0.2
4 0.00 0.4 1.6 0.1 17° 13.0 CXS-04T098-00-0401R ★ ★ ★ ★ ★ 4 0.3 27.3 0.2
4 0.00 0.5 2.0 0.1 17° 13.0 CXS-04T098-00-0502L ★ ★ ★ ★ ★ 4 0.4 27.3 0.2
4 0.00 0.5 2.0 0.1 17° 13.0 CXS-04T098-00-0502R ★ ★ ★ ★ ★ 4 0.4 27.3 0.2
4 0.00 0.6 2.5 0.1 17° 13.0 CXS-04T098-00-0602R ★ ★ ★ ★ ★ 4 0.5 27.3 0.3
4 0.00 0.7 3.5 0.1 17° 13.0 CXS-04T098-00-0703R ★ ★ ★ ★ ★ 4 0.6 27.3 0.3
4 0.00 0.8 4.0 0.1 17° 13.0 CXS-04T098-00-0804R ★ ★ ★ ★ ★ 4 0.6 27.3 0.4
4 0.00 0.9 5.0 0.1 17° 13.0 CXS-04T098-00-0905R ★ ★ ★ ★ ★ 4 0.7 27.3 0.4
4 0.03 2.7 10.0 0.2 17° 13.0 CXS-04T098-03-2710R ★ ★ ★ ★ ★ 4 2.1 27.3 1.2
4 0.03 3.2 10.0 0.2 17° 13.0 CXS-04T098-03-3210R ★ ★ ★ ★ ★ 4 2.6 27.3 1.5
4 0.03 4.2 10.0 0.3 17° 13.0 CXS-04T098-03-4210R ★ ★ ★ ★ ★ 4 3.5 27.3 2.0
4 0.05 1.0 4.0 0.1 17° 12.0 CXS-04T098-05-1004R ★ ★ ★ ★ ★ 4 0.7 26.3 0.5
4 0.05 1.0 6.0 0.1 17° 12.0 CXS-04T098-05-1006R ★ ★ ★ ★ ★ 4 0.7 26.3 0.5
4 0.05 1.7 6.0 0.2 17° 12.0 CXS-04T098-05-1706L ★ ★ ★ ★ ★ 4 1.1 26.3 0.7
4 0.05 1.7 6.0 0.2 17° 12.0 CXS-04T098-05-1706R ★ ★ ★ ★ ★ 4 1.1 26.3 0.7
4 0.05 1.7 9.0 0.2 17° 12.0 CXS-04T098-05-1709R ★ ★ ★ ★ ★ 4 1.1 26.3 0.7
4 0.05 2.2 6.0 0.2 17° 12.0 CXS-04T098-05-2206R ★ ★ ★ ★ ★ 4 1.6 26.3 1.0
4 0.05 2.2 9.0 0.2 17° 12.0 CXS-04T098-05-2209L ★ ★ ★ ★ ★ 4 1.6 26.3 1.0
4 0.05 2.2 9.0 0.2 17° 12.0 CXS-04T098-05-2209R ★ ★ ★ ★ ★ 4 1.6 26.3 1.0
4 0.05 2.7 10.0 0.2 17° 13.0 CXS-04T098-05-2710L ★ ★ ★ ★ ★ 4 2.1 27.3 1.2
4 0.05 2.7 10.0 0.2 17° 13.0 CXS-04T098-05-2710R ★ ★ ★ ★ ★ 4 2.1 27.3 1.2
4 0.05 2.7 15.0 0.2 17° 18.0 CXS-04T098-05-2715L ★ ★ ★ ★ ★ 4 2.1 32.3 1.2
4 0.05 2.7 15.0 0.2 17° 18.0 CXS-04T098-05-2715R ★ ★ ★ ★ ★ 4 2.1 32.3 1.2
4 0.05 3.2 15.0 0.2 17° 18.0 CXS-04T098-05-3215L ★ ★ ★ ★ ★ 4 2.6 32.3 1.5
4 0.05 3.2 15.0 0.2 17° 18.0 CXS-04T098-05-3215R ★ ★ ★ ★ ★ 4 2.6 32.3 1.5
4 0.05 3.2 20.0 0.2 17° 23.0 CXS-04T098-05-3220L ★ ★ ★ ★ ★ 4 2.6 37.3 1.5
4 0.05 3.2 20.0 0.2 17° 23.0 CXS-04T098-05-3220R ★ ★ ★ ★ ★ 4 2.6 37.3 1.5
4 0.05 4.2 15.0 0.3 17° 18.0 CXS-04T098-05-4215L ★ ★ ★ ★ ★ 4 3.5 32.3 2.0
4 0.05 4.2 15.0 0.3 17° 18.0 CXS-04T098-05-4215R ★ ★ ★ ★ ★ 4 3.5 32.3 2.0
4 0.05 4.2 20.0 0.3 17° 23.0 CXS-04T098-05-4220R ★ ★ ★ ★ ★ 4 3.5 37.3 2.0
4 0.05 4.2 25.0 0.3 17° 28.0 CXS-04T098-05-4225L ★ ★ ★ ★ ★ 4 3.5 42.3 2.0
4 0.05 4.2 25.0 0.3 17° 28.0 CXS-04T098-05-4225R ★ ★ ★ ★ ★ 4 3.5 42.3 2.0
4 0.08 4.2 30.0 0.5 2° 38.0 38.0 CXS-04T098A08-4230R ★ ★ ★ ★ ★ 4 3.6 52.3 2.0
4 0.10 1.0 4.0 0.1 17° 13.0 CXS-04T098-10-1004L ★ ★ ★ ★ ★ 4 0.7 27.3 0.5
4 0.10 1.0 4.0 0.1 17° 13.0 CXS-04T098-10-1004R ★ ★ ★ ★ ★ 4 0.7 27.3 0.5
4 0.10 1.0 6.0 0.1 17° 13.0 CXS-04T098-10-1006R ★ ★ ★ ★ ★ 4 0.7 27.3 0.5
4 0.10 1.7 6.0 0.2 17° 13.0 CXS-04T098-10-1706L ★ ★ ★ ★ ★ 4 1.1 27.3 0.7
4 0.10 1.7 6.0 0.2 17° 13.0 CXS-04T098-10-1706R ★ ★ ★ ★ ★ ★ 4 1.1 27.3 0.7
4 0.10 1.7 9.0 0.2 17° 13.0 CXS-04T098-10-1709L ★ ★ ★ ★ ★ 4 1.1 27.3 0.7
4 0.10 1.7 9.0 0.2 17° 13.0 CXS-04T098-10-1709R ★ ★ ★ ★ ★ 4 1.1 27.3 0.7
4 0.10 2.2 6.0 0.2 17° 13.0 CXS-04T098-10-2206L ★ ★ ★ ★ ★ 4 1.6 27.3 1.0
4 0.10 2.2 6.0 0.2 17° 13.0 CXS-04T098-10-2206R ★ ★ ★ ★ ★ 4 1.6 27.3 1.0
4 0.10 2.2 9.0 0.2 17° 13.0 CXS-04T098-10-2209L ★ ★ ★ ★ ★ 4 1.6 27.3 1.0
4 0.10 2.2 9.0 0.2 17° 13.0 CXS-04T098-10-2209R ★ ★ ★ ★ ★ ★ 4 1.6 27.3 1.0
4 0.10 2.2 13.0 0.2 17° 18.0 CXS-04T098-10-2213L ★ ★ ★ ★ ★ 4 1.6 32.3 1.0
4 0.10 2.2 13.0 0.2 17° 18.0 CXS-04T098-10-2213R ★ ★ ★ ★ ★ 4 1.6 32.3 1.0
4 0.15 3.2 12.0 0.2 17° 15.0 CXS-04T090-15-3212L ★ ★ ★ ★ ★ 4 2.6 29.3 1.5
4 0.15 3.2 12.0 0.2 17° 15.0 CXS-04T090-15-3212R ★ ★ ★ ★ ★ 4 2.6 29.3 1.5
4 0.15 4.2 15.0 0.3 17° 18.0 CXS-04T090-15-4215L ★ ★ ★ ★ ★ 4 3.5 32.3 2.0
4 0.15 4.2 15.0 0.3 17° 18.0 CXS-04T090-15-4215R ★ ★ ★ ★ ★ 4 3.5 32.3 2.0
4 0.15 2.7 10.0 0.2 17° 13.0 CXS-04T098-15-2710L ★ ★ ★ ★ ★ 4 2.1 27.3 1.2
4 0.15 2.7 10.0 0.2 17° 13.0 CXS-04T098-15-2710R ★ ★ ★ ★ ★ ★ 4 2.1 27.3 1.2
4 0.15 2.7 15.0 0.2 17° 18.0 CXS-04T098-15-2715L ★ ★ ★ ★ ★ 4 2.1 32.3 1.2
4 0.15 2.7 15.0 0.2 17° 18.0 CXS-04T098-15-2715R ★ ★ ★ ★ ★ 4 2.1 32.3 1.2
4 0.15 3.2 10.0 0.2 17° 13.0 CXS-04T098-15-3210L ★ ★ ★ ★ ★ 4 2.6 27.3 1.5
4 0.15 3.2 10.0 0.2 17° 13.0 CXS-04T098-15-3210R ★ ★ ✩ ★ ✩ ★ ✩ ★ ✩ 4 2.6 27.3 1.5
4 0.15 3.2 15.0 0.2 17° 18.0 CXS-04T098-15-3215L ★ ★ ★ ★ ★ 4 2.6 32.3 1.5
4 0.15 3.2 15.0 0.2 17° 18.0 CXS-04T098-15-3215R ★ ★ ★ ★ ★ ★ 4 2.6 32.3 1.5
4 0.15 3.2 20.0 0.2 17° 23.0 CXS-04T098-15-3220L ★ ★ ★ ★ ★ 4 2.6 37.3 1.5

CZCMS to correspond with CZCWS on adaptor. R = Right hand, L = Left hand

F2 B135 B149 H36

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-00-0301R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-00-0401L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-00-0401R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-00-0502L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-00-0502R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-00-0602R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-00-0703R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-00-0804R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-00-0905R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-03-2710R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-03-3210R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-03-4210R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-1004R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-1006R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-1706L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-1706R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-1709R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-2206R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-2209L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-2209R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-2710L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-2710R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-2715L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-2715R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-3215L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-3215R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-3220L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-3220R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-4215L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-4215R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-4220R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-4225L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-05-4225R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098A08-4230R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-10-1004L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-10-1004R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-10-1006R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-10-1706L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-10-1706R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-10-1709L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-10-1709R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-10-2206L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-10-2206R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-10-2209L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-10-2209R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-10-2213L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-10-2213R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T090-15-3212L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T090-15-3212R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T090-15-4215L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T090-15-4215R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-2710L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-2710R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-2715L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-2715R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-3210L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-3210R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-3215L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-3215R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-3220L&productsOnly=1

A 273

Cutting tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting tools

CoroTurn® XS solid carbide tool for turning

P M N S H O Dimensions, mm

CZCMS RE DMIN1 LU APMX RMPX OHX OHN Ordering code 10
25

10
25

H1
0F

10
25

H1
0F

10
25

H1
0F

70
15

10
25

H1
0F

DCONMS WB LF WF
4 0.15 3.2 20.0 0.2 17° 23.0 CXS-04T098-15-3220R ★ ★ ★ ★ ★ 4 2.6 37.3 1.5
4 0.15 3.7 15.0 0.2 17° 18.0 CXS-04T098-15-3715R ★ 4 3.1 32.3 1.7
4 0.15 4.2 10.0 0.3 17° 13.0 CXS-04T098-15-4210L ★ ★ ★ ★ ★ 4 3.5 27.3 2.0
4 0.15 4.2 10.0 0.3 17° 13.0 CXS-04T098-15-4210R ★ ★ ★ ★ ★ ★ 4 3.5 27.3 2.0
4 0.15 4.2 15.0 0.3 17° 18.0 CXS-04T098-15-4215L ★ ★ ★ ★ ★ 4 3.5 32.3 2.0
4 0.15 4.2 15.0 0.3 17° 18.0 CXS-04T098-15-4215R ★ ★ ★ ★ ★ ★ 4 3.5 32.3 2.0
4 0.15 4.2 20.0 0.3 17° 23.0 CXS-04T098-15-4220L ★ ★ ★ ★ ★ 4 3.5 37.3 2.0
4 0.15 4.2 20.0 0.3 17° 23.0 CXS-04T098-15-4220R ★ ★ ★ ★ ★ ★ 4 3.5 37.3 2.0
4 0.15 4.2 25.0 0.3 17° 28.0 CXS-04T098-15-4225L ★ ★ ★ ★ ★ 4 3.5 42.3 2.0
4 0.15 4.2 25.0 0.3 17° 28.0 CXS-04T098-15-4225R ★ ★ ★ ★ ★ ★ 4 3.5 42.3 2.0
4 0.15 4.2 10.2 0.5 0° 13.0 CXS-04T098A15-4210R ★ ★ ★ ★ ★ 4 3.8 27.3 2.0
4 0.15 4.2 20.3 0.5 0° 23.0 CXS-04T098A15-4220L ★ ★ ★ ★ ★ 4 3.8 37.3 2.0
4 0.15 4.2 20.3 0.5 0° 23.0 CXS-04T098A15-4220R ★ ★ ★ ★ ★ 4 3.8 37.3 2.0
4 0.15 4.2 25.3 0.5 0° 28.0 CXS-04T098A15-4225R ★ ★ ★ ★ ★ 4 3.8 42.3 2.0
4 0.15 4.2 15.3 0.3 0° 18.0 CXS-04T098A20-4215L ★ ★ ★ ★ ★ 4 3.1 32.3 2.0
4 0.15 4.2 15.3 0.3 0° 18.0 CXS-04T098A20-4215R ★ ★ ★ ★ ★ 4 3.1 32.3 2.0
4 0.15 4.2 20.0 0.8 44° 23.0 CXS-04TE98-15-4220L ★ ★ ★ ★ ★ 4 3.0 37.3 2.0
4 0.15 4.2 20.0 0.8 44° 23.0 CXS-04TE98-15-4220R ★ ★ ✩ ★ ✩ ★ ✩ ★ ✩ 4 3.0 37.3 2.0
5 0.05 5.2 20.0 0.5 17° 23.0 CXS-05T098-05-5220L ★ ★ ★ ★ ★ 5 4.3 42.3 2.5
5 0.05 5.2 20.0 0.5 17° 23.0 CXS-05T098-05-5220R ★ ★ ★ ★ ★ 5 4.3 42.3 2.5
5 0.05 5.2 30.0 0.5 17° 33.0 CXS-05T098-05-5230L ★ ★ ★ ★ ★ 5 4.3 52.3 2.5
5 0.05 5.2 30.0 0.5 17° 33.0 CXS-05T098-05-5230R ★ ★ ★ ★ ★ 5 4.3 52.3 2.5
5 0.08 5.2 40.0 0.5 2° 48.0 48.0 CXS-05T098A08-5240R ★ ★ ★ ★ ★ 5 4.6 67.3 2.5
5 0.15 5.2 25.0 1.0 44° 28.0 CXS-05TE98-15-5225L ★ ★ ★ ★ ★ 5 3.8 47.3 2.5
5 0.15 5.2 25.0 1.0 44° 28.0 CXS-05TE98-15-5225R ★ ★ ★ ★ ★ 5 3.8 47.3 2.5
5 0.20 5.2 10.0 0.5 17° 13.0 CXS-05T090-20-5210L ★ ★ ★ ★ ★ 5 4.2 32.3 2.5
5 0.20 5.2 10.0 0.5 17° 13.0 CXS-05T090-20-5210R ★ ★ ★ ★ ★ 5 4.2 32.3 2.5
5 0.20 5.2 15.0 0.5 17° 18.0 CXS-05T090-20-5215L ★ ★ ★ ★ ★ 5 4.2 37.3 2.5
5 0.20 5.2 15.0 0.5 17° 18.0 CXS-05T090-20-5215R ★ ★ ★ ★ ★ 5 4.2 37.3 2.5
5 0.20 5.2 20.0 0.5 17° 23.0 CXS-05T090-20-5220L ★ ★ ★ ★ ★ 5 4.2 42.3 2.5
5 0.20 5.2 20.0 0.5 17° 23.0 CXS-05T090-20-5220R ★ ★ ★ ★ ★ 5 4.2 42.3 2.5
5 0.20 5.2 10.0 0.5 17° 13.0 CXS-05T098-20-5210L ★ ★ ★ ★ ★ 5 4.3 32.3 2.5
5 0.20 5.2 10.0 0.5 17° 13.0 CXS-05T098-20-5210R ★ ★ ★ ★ ★ ★ 5 4.3 32.3 2.5
5 0.20 5.2 20.0 0.5 17° 23.0 CXS-05T098-20-5220L ★ ★ ★ ★ ★ 5 4.3 42.3 2.5
5 0.20 5.2 20.0 0.5 17° 23.0 CXS-05T098-20-5220R ★ ★ ★ ★ ★ ★ 5 4.3 42.3 2.5
5 0.20 5.2 25.0 0.5 17° 28.0 CXS-05T098-20-5225L ★ ★ ★ ★ ★ 5 4.3 47.3 2.5
5 0.20 5.2 25.0 0.5 17° 28.0 CXS-05T098-20-5225R ★ ★ ★ ★ ★ ★ 5 4.3 47.3 2.5
5 0.20 5.2 30.0 0.5 17° 33.0 CXS-05T098-20-5230L ★ ★ ★ ★ ★ 5 4.3 52.3 2.5
5 0.20 5.2 30.0 0.5 17° 33.0 CXS-05T098-20-5230R ★ ★ ★ ★ ★ ★ 5 4.3 52.3 2.5
5 0.20 5.2 35.0 0.5 17° 38.0 CXS-05T098-20-5235R ★ ★ ★ ★ ★ 5 4.3 57.3 2.5
5 0.20 5.2 40.0 0.5 17° 43.0 CXS-05T098-20-5240L ★ ★ ★ ★ ★ 5 4.3 62.3 2.5
5 0.20 5.2 40.0 0.5 17° 43.0 CXS-05T098-20-5240R ★ ★ ★ ★ ★ 5 4.3 62.3 2.5
5 0.20 5.2 10.2 0.6 0° 13.0 CXS-05T098A20-5210R ★ ★ ★ ★ ★ 5 4.8 32.3 2.5
5 0.20 5.2 15.0 0.5 0° 18.0 CXS-05T098A20-5215L ★ ★ ★ ★ ★ 5 4.3 37.3 2.5
5 0.20 5.2 15.0 0.5 0° 18.0 CXS-05T098A20-5215R ★ ★ ★ ★ ★ 5 4.3 37.3 2.5
5 0.20 5.2 20.3 0.6 0° 23.0 CXS-05T098A20-5220R ★ ★ ★ ★ ★ 5 4.8 42.3 2.5
5 0.20 5.2 25.4 0.5 0° 28.0 CXS-05T098A20-5225L ★ ★ ★ ★ ★ 5 4.8 47.3 2.5
5 0.20 5.2 25.4 0.5 0° 28.0 CXS-05T098A20-5225R ★ ★ ★ ★ ★ 5 4.8 47.3 2.5
5 0.20 5.2 30.5 0.6 0° 33.0 CXS-05T098A20-5230R ★ ★ ★ ★ ★ 5 4.8 52.3 2.5
6 0.05 6.2 20.0 0.5 17° 23.0 CXS-06T098-05-6220L ★ ★ ★ ★ ★ 6 5.3 42.3 3.0
6 0.05 6.2 20.0 0.5 17° 23.0 CXS-06T098-05-6220R ★ ★ ★ ★ ★ 6 5.3 42.3 3.0
6 0.08 6.2 45.0 0.5 2° 53.0 53.0 CXS-06T098A08-6245R ★ ★ ★ ★ ★ 6 5.5 72.3 3.0
6 0.15 6.2 30.0 1.8 44° 33.0 CXS-06TE98-15-6230L ★ ★ ★ ★ ★ 6 4.0 52.3 3.0
6 0.15 6.2 30.0 1.8 44° 33.0 CXS-06TE98-15-6230R ★ ★ ✩ ★ ✩ ★ ✩ ★ ✩ 6 4.0 52.3 3.0
6 0.20 6.2 15.0 0.5 17° 18.0 CXS-06T098-20-6215L ★ ★ ★ ★ ★ 6 5.3 37.3 3.0
6 0.20 6.2 15.0 0.5 17° 18.0 CXS-06T098-20-6215R ★ ★ ★ ★ ★ ★ 6 5.3 37.3 3.0
6 0.20 6.2 20.0 0.5 17° 23.0 CXS-06T098-20-6220L ★ ★ ★ ★ ★ 6 5.3 42.3 3.0
6 0.20 6.2 20.0 0.5 17° 23.0 CXS-06T098-20-6220R ★ ★ ✩ ★ ✩ ★ ✩ ★ ★ ✩ 6 5.3 42.3 3.0
6 0.20 6.2 25.0 0.5 17° 28.0 CXS-06T098-20-6225L ★ ★ ★ ★ ★ 6 5.3 47.3 3.0
6 0.20 6.2 25.0 0.5 17° 28.0 CXS-06T098-20-6225R ★ ★ ★ ★ ★ ★ 6 5.3 47.3 3.0

CZCMS to correspond with CZCWS on adaptor. R = Right hand, L = Left hand

F2 B135 B149 H36

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-3220R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-3715R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-4210L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-4210R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-4215L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-4215R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-4220L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-4220R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-4225L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098-15-4225R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098A15-4210R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098A15-4220L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098A15-4220R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098A15-4225R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098A20-4215L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T098A20-4215R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04TE98-15-4220L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04TE98-15-4220R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098-05-5220L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098-05-5220R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098-05-5230L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098-05-5230R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098A08-5240R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05TE98-15-5225L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05TE98-15-5225R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T090-20-5210L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T090-20-5210R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T090-20-5215L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T090-20-5215R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T090-20-5220L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T090-20-5220R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098-20-5210L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098-20-5210R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098-20-5220L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098-20-5220R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098-20-5225L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098-20-5225R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098-20-5230L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098-20-5230R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098-20-5235R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098-20-5240L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098-20-5240R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098A20-5210R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098A20-5215L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098A20-5215R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098A20-5220R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098A20-5225L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098A20-5225R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T098A20-5230R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098-05-6220L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098-05-6220R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098A08-6245R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06TE98-15-6230L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06TE98-15-6230R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098-20-6215L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098-20-6215R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098-20-6220L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098-20-6220R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098-20-6225L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098-20-6225R&productsOnly=1

A 274

GENERAL TURNING Cutting tools

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting tools

CoroTurn® XS solid carbide tool for turning

P M N S H O Dimensions, mm

CZCMS RE DMIN1 LU APMX RMPX OHX OHN Ordering code 10
25

10
25

H1
0F

10
25

H1
0F

10
25

H1
0F

70
15

10
25

H1
0F

DCONMS WB LF WF
6 0.20 6.2 30.0 0.5 17° 33.0 CXS-06T098-20-6230L ★ ★ ★ ★ ★ 6 5.3 52.3 3.0
6 0.20 6.2 30.0 0.5 17° 33.0 CXS-06T098-20-6230R ★ ★ ★ ★ ★ ★ 6 5.3 52.3 3.0
6 0.20 6.2 35.0 0.5 17° 38.0 CXS-06T098-20-6235L ★ ★ ★ ★ ★ 6 5.3 57.3 3.0
6 0.20 6.2 35.0 0.5 17° 38.0 CXS-06T098-20-6235R ★ ★ ★ ★ ★ 6 5.3 57.3 3.0
6 0.20 6.2 40.0 0.5 17° 43.0 CXS-06T098-20-6240L ★ ★ ★ ★ ★ 6 5.3 62.3 3.0
6 0.20 6.2 40.0 0.5 17° 43.0 CXS-06T098-20-6240R ★ ★ ★ ★ ★ ★ 6 5.3 62.3 3.0
6 0.20 6.2 15.2 0.8 0° 18.0 CXS-06T098A20-6215L ★ ★ ★ ★ ★ 6 5.7 37.3 3.0
6 0.20 6.2 15.2 0.8 0° 18.0 CXS-06T098A20-6215R ★ ★ ★ ★ ★ 6 5.7 37.3 3.0
6 0.20 6.2 20.3 0.8 0° 23.0 CXS-06T098A20-6220L ★ ★ ★ ★ ★ 6 5.7 42.3 3.0
6 0.20 6.2 20.3 0.8 0° 23.0 CXS-06T098A20-6220R ★ ★ ★ ★ ★ 6 5.7 42.3 3.0
6 0.20 6.2 25.4 0.8 0° 28.0 CXS-06T098A20-6225L ★ ★ ★ ★ ★ 6 5.7 47.3 3.0
6 0.20 6.2 25.4 0.8 0° 28.0 CXS-06T098A20-6225R ★ ★ ★ ★ ★ 6 5.7 47.3 3.0
6 0.20 6.2 30.5 0.5 0° 33.0 CXS-06T098A20-6230L ★ ★ ★ ★ ★ 6 5.7 52.3 3.0
6 0.20 6.2 30.5 0.5 0° 33.0 CXS-06T098A20-6230R ★ ★ ★ ★ ★ 6 5.7 52.3 3.0
6 0.20 6.2 40.0 0.5 0° 43.0 CXS-06T098A20-6240R ★ ★ ★ ★ ★ 6 5.3 62.3 3.0
7 0.08 7.2 55.0 0.5 2° 63.0 CXS-07T098A08-7255R ★ ★ ★ ★ ★ 7 6.5 82.3 3.5
7 0.20 7.2 25.0 0.5 17° 28.0 CXS-07T098-20-7225L ★ ★ ★ ★ ★ 7 6.3 47.3 3.5
7 0.20 7.2 25.0 0.5 17° 28.0 CXS-07T098-20-7225R ★ ★ ✩ ★ ✩ ★ ✩ ★ ★ ✩ 7 6.3 47.3 3.5
7 0.20 7.2 30.0 0.5 17° 33.0 CXS-07T098-20-7230L ★ ★ ★ ★ ★ 7 6.3 52.3 3.5
7 0.20 7.2 30.0 0.5 17° 33.0 CXS-07T098-20-7230R ★ ★ ★ ★ ★ ★ 7 6.3 52.3 3.5
7 0.20 7.2 40.0 0.5 17° 43.0 CXS-07T098-20-7240L ★ ★ ★ ★ ★ 7 6.3 62.3 3.5
7 0.20 7.2 40.0 0.5 17° 43.0 CXS-07T098-20-7240R ★ ★ ★ ★ ★ ★ 7 6.3 62.3 3.5
7 0.20 7.2 45.0 0.5 17° 48.0 CXS-07T098-20-7245L ★ ★ ★ ★ ★ 7 6.3 67.3 3.5
7 0.20 7.2 45.0 0.5 17° 48.0 CXS-07T098-20-7245R ★ ★ ★ ★ ★ 7 6.3 67.3 3.5
7 0.20 7.2 50.0 0.5 17° 53.0 CXS-07T098-20-7250L ★ ★ ★ ★ ★ 7 6.3 72.3 3.5
7 0.20 7.2 50.0 0.5 17° 53.0 CXS-07T098-20-7250R ★ ★ ★ ★ ★ ★ 7 6.3 72.3 3.5
7 0.20 7.2 25.4 0.9 0° 28.0 CXS-07T098A20-7225R ★ ★ ★ ★ ★ 7 6.7 47.3 3.5
7 0.20 7.2 30.5 0.9 0° 33.0 CXS-07T098A20-7230R ★ ★ ★ ★ ★ 7 6.7 52.3 3.5
7 0.20 7.2 40.6 0.5 0° 43.0 CXS-07T098A20-7240L ★ ★ ★ ★ ★ 7 6.7 62.3 3.5
7 0.20 7.2 40.6 0.5 0° 43.0 CXS-07T098A20-7240R ★ ★ ★ ★ ★ 7 6.7 62.3 3.5
7 0.20 7.2 40.0 2.5 44° 43.0 CXS-07TE98-20-7240L ★ ★ ★ ★ ★ 7 6.3 62.3 4.2
7 0.20 7.2 40.0 2.5 44° 43.0 CXS-07TE98-20-7240R ★ ★ ★ ★ ★ 7 6.3 62.3 4.2

CZCMS to correspond with CZCWS on adaptor. R = Right hand, L = Left hand

F2 B135 B149 H36

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098-20-6230L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098-20-6230R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098-20-6235L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098-20-6235R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098-20-6240L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098-20-6240R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098A20-6215L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098A20-6215R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098A20-6220L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098A20-6220R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098A20-6225L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098A20-6225R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098A20-6230L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098A20-6230R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T098A20-6240R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T098A08-7255R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T098-20-7225L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T098-20-7225R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T098-20-7230L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T098-20-7230R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T098-20-7240L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T098-20-7240R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T098-20-7245L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T098-20-7245R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T098-20-7250L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T098-20-7250R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T098A20-7225R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T098A20-7230R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T098A20-7240L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T098A20-7240R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07TE98-20-7240L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07TE98-20-7240R&productsOnly=1

A 275

Cutting tools GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting tools

CoroTurn® XS solid carbide tool for turning
Turning/profiling

P M N S O Dimensions, mm

CZCMS RE DMIN1 LU APMX RMPX OHX Ordering code 10
25

10
25

10
25

10
25

10
25

DCONMS WB LPR LF WF
5 0.20 5.2 15.0 0.7 42° 17.0 CXS-05T045-20-5215R ★ ★ ★ ★ ★ 5 3.8 37.3 36.3 2.5
5 0.20 5.2 20.0 0.7 42° 22.0 CXS-05T045-20-5220L ★ ★ ★ ★ ★ 5 3.8 42.3 41.3 2.5
5 0.20 5.2 20.0 0.7 42° 22.0 CXS-05T045-20-5220R ★ ★ ★ ★ ★ 5 3.8 42.3 41.3 2.5
6 0.20 6.2 20.0 0.7 42° 22.0 CXS-06T045-20-6220R ★ ★ ★ ★ ★ 6 4.0 42.3 41.3 3.0
6 0.20 6.2 25.0 0.7 42° 27.0 CXS-06T045-20-6225L ★ ★ ★ ★ ★ 6 4.0 47.3 46.3 3.0
6 0.20 6.2 25.0 0.7 42° 27.0 CXS-06T045-20-6225R ★ ★ ★ ★ ★ 6 4.0 47.3 46.3 3.0
7 0.20 7.2 20.0 0.7 42° 22.0 CXS-07T045-20-7220L ★ ★ ★ ★ ★ 7 4.3 42.3 41.3 3.5
7 0.20 7.2 20.0 0.7 42° 22.0 CXS-07T045-20-7220R ★ ★ ★ ★ ★ 7 4.3 42.3 41.3 3.5
7 0.20 7.2 40.0 0.7 42° 42.0 CXS-07T045-20-7240L ★ ★ ★ ★ ★ 7 4.3 62.3 61.3 3.5
7 0.20 7.2 40.0 0.7 42° 42.0 CXS-07T045-20-7240R ★ ★ ★ ★ ★ 7 4.3 62.3 61.3 3.5

P M N S O Dimensions, mm

CZCMS RE DMIN1 LU APMX RMPX OHX Ordering code 10
25

10
25

10
25

10
25

10
25

DCONMS WB LPR LF WF
4 0.05 4.2 30.0 0.1 2° 38.0 CXS-04T140A05-4230R ★ ★ ★ ★ ★ 4 3.6 38.0 52.3 2.0
5 0.05 5.2 40.0 0.1 2° 48.0 CXS-05T140A05-5240R ★ ★ ★ ★ ★ 5 4.6 48.0 67.3 2.5
6 0.05 6.2 45.0 0.1 2° 53.0 CXS-06T140A05-6245R ★ ★ ★ ★ ★ 6 5.5 53.0 72.3 3.0
7 0.05 7.2 55.0 0.1 2° 63.0 CXS-07T140A05-7255R ★ ★ ★ ★ ★ 7 6.5 63.0 82.3 3.5

CZCMS to correspond with CZCWS on adaptor. R = Right hand, L = Left hand

F2 B135 B149 H36

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T045-20-5215R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T045-20-5220L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T045-20-5220R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T045-20-6220R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T045-20-6225L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T045-20-6225R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T045-20-7220L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T045-20-7220R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T045-20-7240L&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T045-20-7240R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-04T140A05-4230R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-05T140A05-5240R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-06T140A05-6245R&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=CXS-07T140A05-7255R&productsOnly=1

A 276

GENERAL TURNING CoroCut® XS

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING CoroCut® XS

CoroCut® XS
For external machining of small and slender components

ISO application area:

P

Application

- Parting off
- External threading
- External grooving
- Turning

Benefits and features

- High precision
- Close tolerances
- Good accessibility when changing inserts
- Wide variety of insert widths
- Sharp cutting edges
- All inserts fit into the same tool holder
- High quality ground inserts and holders
- Full profile inserts for high quality threads in one operation
- Designed to maintain the tool holder intact in case of insert breakage.
- Available with precision coolant

Inserts

Turning Back turning Parting off Grooving Profiling Threading

A277 A277 B97 B117 B121 C56

Tools

QS™ shank tools CoroTurn® SL
cutting heads

B99 B100

Holders

Dedicated holders for parting off close to sub spindle
are available in high precision square shank style.

www.sandvik.coromant.com/corocutxs

A 277

Inserts GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Inserts

CoroCut® XS insert for turning
Turning, front turning

Turning, back turning

P M K N S

SSC S RE APMX ISO CODE 10
25

H1
3A

10
25

11
05

H1
3A

10
25

H1
3A

10
25

H1
3A

10
25

11
05

H1
3A

Fin
ish

in
g

3 3.18 0.03 4.0 MAFR/L 3 003 ★ ✩ ★ ✩ ✩ ✩ ★ ✩ ★ ✩ ★ ✩

3.18 0.05 4.0 MAFR/L 3 005 ★ ✩ ★ ✩ ✩ ✩ ★ ✩ ★ ✩ ★ ✩

3.18 0.10 4.0 MAFR/L 3 010 ★ ✩ ★ ✩ ✩ ✩ ★ ✩ ★ ✩ ★ ✩

3.18 0.20 4.0 MAFR/L 3 020 ★ ✩ ★ ✩ ✩ ✩ ★ ✩ ★ ✩ ★ ✩

P M K N S

SSC S RE APMX ISO CODE 10
25

11
05

H1
3A

10
25

11
05

H1
3A

10
25

H1
3A

10
25

H1
3A

10
25

11
05

H1
3A

Fin
ish

ing

3 3.18 0.03 4.0 MABR 3 003 ★ ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ★ ✩ ★ ✩

3.18 0.03 4.0 MABL 3 003 ★ ✩ ✩ ★ ★ ★ ✩ ★

3.18 0.05 4.0 MABR 3 005 ★ ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ★ ✩ ★ ✩

3.18 0.05 4.0 MABL 3 005 ★ ✩ ✩ ★ ★ ★ ✩ ★

3.18 0.10 4.0 MABR 3 010 ★ ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ★ ✩

3.18 0.10 4.0 MABL 3 010 ★ ✩ ✩ ★ ★ ✩ ★

3.18 0.20 4.0 MABR 3 020 ★ ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ★ ✩ ★ ✩

3.18 0.20 4.0 MABL 3 020 ★ ✩ ✩ ★ ★ ★ ✩ ★

SSC = To correspond with SSC on tool. R = Right hand, L = Left hand

B99 B136 B149 H36

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=MAFR%2FL 3 003&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=MAFR%2FL 3 005&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=MAFR%2FL 3 010&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=MAFR%2FL 3 020&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=MABR%2FL 3 003&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=MABR%2FL 3 005&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=MABR%2FL 3 010&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=MABR%2FL 3 020&productsOnly=1

A 278

GENERAL TURNING Cutting data

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting data

Cutting speed recommendations
The recommendations are valid for use with cutting fluid.

ISO P

CMC
No.

Steel Specific
cutting force
kc1

Hardness
Brinell

<<<< WEAR RESISTANCE
CT5015 GC1525 GC4305 GC4315

hex, mm ≈ feed fn, mm/r
0.05-0.1-0.2 0.05-0.1-0.2 0.1-0.4-0.8 0.1-0.4-0.8

MC No. Material N/mm2 HB Cutting speed (vc), m/min
Unalloyed steel

P1.1.Z.AN 01.1 C = 0.1–0.25% 1500 125 650-540-440 560-465-380 620-450-330 570-405-300
P1.2.Z.AN 01.2 C = 0.25–0.55% 1600 150 380-245-180 495-415-335 560-405-295 510-365-265
P1.3.Z.AN 01.3 C = 0.55–0.80% 1700 170 510-425-340 430-365-295 530-385-275 460-330-240

Low-alloy steel
(alloying elements ≤5%)

P2.1.Z.AN 02.1 Non-hardened 1700 180 480-400-320 375-320-255 610-410-285 560-370-260
P2.1.Z.AN 02.12 Ball bearing steel 1800 210 - - 530-350-250 460-305-215
P2.5.Z.HT 02.2 Hardened and tempered 1850 275 285-235-190 200-165-135 330-230-175 300-210-155
P2.5.Z.HT 02.2 Hardened and tempered 2050 350 230-190-150 160-135-110 265-185-140 240-170-125

High-alloy steel
(alloying elements >5%)

P3.0.Z.AN 03.11 Annealed 1950 200 395-330-250 260-215-175 445-295-215 405-270-200
P3.0.Z.HT 03.21 Hardened tool steel 3000 325 195-165-130 140-115-90 220-140-105 200-130-95

Steel castings
P1.5.C.UT 06.1 Unalloyed 1550 180 260-215-175 225-185-145 335-235-185 300-215-170
P2.6.C.UT 06.2 Low-alloy (alloying elements ≤5%) 1600 200 270-225-170 175-145-105 290-205-155 260-185-140
P3.0.C.UT 06.3 High-alloy (alloying elements >5%) 2050 225 200-165-125 140-115-85 225-150-115 205-135-105

ISO M

CMC
No.

Stainless steel Specific
cutting force
kc1

Hardness
Brinell

<<<< WEAR RESISTANCE
GC1115 GC1125 GC2015 GC2220

hex, mm ≈ feed fn, mm/r
0.1-0.2-0.3 0.1-0.2-0.3 0.2-0.4-0.6 0.2-0.4-0.6

MC No. Material N/mm2 HB Cutting speed (vc), m/min
Ferritic/martensitic
Bars/forged

P5.0.Z.AN 05.11 Non-hardened 1800 200 335-255-200 280-215-170 260-220-200 -
P5.0.Z.PH 05.12 PH-hardened 2850 330 185-150-120 155-125-100 125-100-80 -
P5.0.Z.HT 05.13 Hardened 2350 330 200-160-140 165-135-120 145-120-85 -

Austenitic
Bars/forged

M1.0.Z.AQ 05.21 Austenitic 1800 180 265-215-165 220-180-135 290-240-190 225-165-125
M1.0.Z.PH 05.22 PH-hardened 2850 330 185-150-120 155-125-100 130-100-80 100-70-55
M2.0.Z.AQ 05.23 Super austenitic 2250 200 220-190-155 185-160-130 160-135-100 130-100-75

Austenitic-ferritic (Duplex)
Bars/forged

M3.1.Z.AQ 05.51 Non-weldable ≥ 0.05%C 2000 230 250-205-155 210-170-130 220-185-145 190-150-110
M3.2.Z.AQ 05.52 Weldable < 0.05%C 2450 260 230-170-130 190-140-110 190-150-120 150-120-90

Ferritic/martensitic
Cast

P5.0.C.UT 15.11 Non-hardened 1700 200 320-265-205 265-220-170 250-210-170 -
15.12 PH-hardened 2450 330 160-130-95 135-110-80 100-70-55 -

P5.0.C.HT 15.13 Hardened 2150 330 175-145-110 145-120-90 110-90-60 -
Austenitic
Cast

M1.0.C.UT 15.21 Austenitic 1700 180 280-225-170 230-185-145 220-180-140 200-155-115
15.22 PH-hardened 2450 330 160-130-95 135-110-80 105-80-60 85-55-40

M2.0.C.AQ 15.23 Super austenitic 2150 200 210-180-150 175-150-125 145-115-95 130-90-65
Austenitic-ferritic (Duplex)
Cast

M3.1.C.AQ 15.51 Non-weldable ≥ 0.05%C 1800 230 230-170-120 190-140-100 185-150-135 150-120-90
M3.2.C.AQ 15.52 Weldable < 0.05%C 2250 260 205-155-110 170-130-90 160-140-105 125-105-80

ISO K

CMC
No.

Cast iron Specific
cutting force
kc1

Hardness
Brinell

<<<< WEAR RESISTANCE
CB7525 CB7925 CC6190 CC650

hex, mm ≈ feed fn, mm/r
0.1-0.25-0.4 0.1-0.25-0.4 0.2-0.4-0.6 0.1-0.25-0.4

MC No. Material N/mm2 HB Cutting speed (vc), m/min
Malleable cast iron

07.1 Ferritic (short chipping) 790 130 - - 810-660-550 800-700-600
K1.1.C.NS 07.2 Pearlitic 900 230 - - 700-660-550 700-600-500

Grey cast iron
K2.1.C.UT 08.1 Low tensile strength 890 180 1700-1450-1200 1450-1200-1050 890-720-600 800-700-600
K2.2.C.UT 08.2 High tensile strength 970 220 1450-1250-1050 1250-1050-890 790-620-500 760-650-540

Nodular SG iron
K3.1.C.UT 09.1 Ferritic 900 160 - - - 610-550-450
K3.3.C.UT 09.2 Pearlitic 1350 250 - - - 510-450-350
K3.4.C.UT 09.3 Martensitic 2100 380 - - - 350-305-260

A 279

Cutting data GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting data

Cutting speed recommendations

TOUGHNESS >>>>
CC6160 GC4335

0.1-0.4-0.8 0.1-0.4-0.8

510-345-245 425-275-200
455-305-215 380-245-180
425-290-205 365-235-170

460-305-215 300-185-135
395-265-190 250-155-110
255-180-140 185-120-85
205-145-110 150-95-70

300-205-150 240-155-105
135-95-75 110-70-50

240-180-130 185-140-100
210-140-100 165-100-70
185-125-90 145-95-65

TOUGHNESS >>>>
GC2025 GC2035

0.2-0.4-0.6 0.2-0.4-0.6

225-175-130 180-160-130
100-70-45 85-65-45
115-80-55 95-70-50

190-145-110 170-145-115
100-70-55 85-65-45

130-100-75 100-90-70

135-100-70 160-135-105
100-70-50 130-110-85

160-125-90 170-145-115
100-70-45 70-50-40
115-80-55 75-60-50

170-135-100 150-120-95
85-55-40 70-50-40

130-90-65 100-80-60

115-85-60 130-110-85
100-70-50 105-95-75

TOUGHNESS >>>>
GC3210 GC3225 H13A

0.2-0.4-0.6 0.2-0.4-0.6 0.1-0.3-0.5

385-315-265 260-215-185 140-125-110
315-255-215 210-175-150 125-110-90

445-360-305 300-250-210 180-145-110
355-290-245 240-200-170 140-115-95

360-305-250 240-195-165 135-125-95
325-275-225 215-175-150 125-115-90
245-210-170 165-135-115 100-85-65

A 280

GENERAL TURNING Cutting data

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting data

Cutting speed recommendations
The recommendations are valid for use with cutting fluid.

ISO N

CMC
No.

Non-ferrous metals Specific
cutting force
kc1

Hardness
Brinell

<<<< WEAR RESISTANCE
CD05 CD10 H10

hex, mm ≈ feed fn, mm/r
0.05-0.4 0.05-0.4 0.15-0.8

MC No. Material N/mm2 HB Cutting speed (vc), m/min
Aluminium alloys

N1.2.Z.UT 30.11 Wrought or wrought and coldworked, non-aging 400 60 - 2 000 (2500-250)1) 2 000 (2500-250)1)

N1.2.Z.AG 30.12 Wrought or wrought and aged 650 100 - 2 000 (2500-250)1) 2 000 (2500-250)1)

Aluminium alloys
N1.3.C.UT Cast, non-aging 600 75 2 000 (2500-250)1) 2 000 (2500-250)1) 2 000 (2500-250)1)

N1.3.C.AG Cast or cast and aged 700 90 2 000 (2500-250)1) 2 000 (2500-250)1) 2 000 (2500-250)1)

Aluminium alloys
30.41 Cast, 13–15% Si 700 130 1 550 (1950-195)1) 1 550 (1950-195)1) 450 (560-55)1)

N1.4.C.NS 30.42 Cast, 16–22% Si 700 130 770 (960-95)1) 770 (960-95)1) 300 (375-38)1)

Copper and copper alloys
N3.3.U.UT 33.1 Free cutting alloys, ≥1% Pb 550 110 - 500 (630-65)1) 500 (630-65)1)

N3.2.C.UT 33.2 Brass, leaded bronzes, ≤1% Pb 550 90 - 500 (630-65)1) 500 (630-65)1)

N3.1.U.UT 33.3 Bronze and non-leaded copper incl. electrolytic copper 1350 100 - 300 (375-38)1) 300 (375-38)1)

ISO S

CMC
No.

Heat resistant material Specific
cutting force
kc1

Hardness
Brinell

<<<< WEAR RESISTANCE
CC6160 CC6060 CC6065

hex, mm ≈ feed fn, mm/r
0.1-0.2-0.3 0.1-0.2-0.3 0.1-0.2-0.3

MC No. Material N/mm2 HB Cutting speed (vc), m/min
Heat resistant super alloys
Iron base

S1.0.U.AN 20.11 Annealed or solution treated 2400 200 - - -
S1.0.U.AG 20.12 Aged or solution treated and aged 2500 280 - - -

Nickel base
S2.0.Z.AN 20.21 Annealed or solution treated 2650 250 400-325-270 400-325-270 330-255-200
S2.0.Z.AG 20.22 Aged or solution treated and aged 2900 350 300-235-190 300-235-190 240-175-130
S2.0.C.NS 20.24 Cast or cast and aged 3000 320 240-205-175 240-205-175 215-180-150

Cobalt alloys
S3.0.Z.AN 20.31 Annealed or solution treated 2700 200 - - -
S3.0.Z.AG 20.32 Solution treated and aged 3000 300 - - -
S3.0.C.NS 20.33 Cast or cast and aged 3100 320 - - -

Titanium alloys2) Rm3)

S4.1.Z.UT 23.1 Commercial pure (99,5% Ti) 1300 400 - - -
S4.2.Z.AN 23.21 α, near α and α + β alloys, annealed 1400 950 - - -
S4.3.Z.AG 23.22 α+β alloys in aged conditions. β alloys. Annealed or aged 1400 1050 - - -

ISO H

CMC
No.

Hardened materials Specific
cutting force
kc1

Hardness <<<< WEAR RESISTANCE
CC6050 CB7105 CB7115

hex, mm ≈ feed fn, mm/r
0.05-0.15-0.25 0.05-0.15-0.25 0.05-0.15-0.25

MC No. Material N/mm2 Cutting speed (vc), m/min
Hard steel

H1.1.Z.HA 04.1 Hardened and tempered 2500 45HRC 290-235-175 - -
H1.1.Z.HA 04.1 3050 50HRC 240-195-145 395-300-250 350-265-225
H1.2.Z.HA 04.1 3650 55HRC 200-165-120 330-250-210 295-225-185

Extra hard steel
H1.3.Z.HA 04.1 Hardened and tempered 4300 60HRC 170-140-105 280-215-180 250-190-160
H1.4.Z.HA 04.1 5000 65HRC 145-120-90 240-185-155 215-165-135

Chilled cast iron
H2.0.C.UT 10.1 Cast or cast and aged 2250 400 HB - - -
1) The cutting speeds, shown in the table, are valid for all feeds within the feed range.
2) 45–60° entering angle, positive cutting geometry and coolant should be used.
3) Rm = ultimate tensile strength measured in MPa.

A 281

Cutting data GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting data

Cutting speed recommendations

TOUGHNESS >>>>
H13A

0.15-0.8

1 900 (2400-240)1)

1 900 (2400-240)1)

1 900 (2400-240)1)

1 900 (2400-240)1)

400 (500-50)1)

250 (315-31)1)

450 (560-55)1)

450 (560-55)1)

270 (340-34)1)

TOUGHNESS >>>>
CC650 CC670 S05F GC1105 GC1115 GC1125 H13A

0.1-0.2 0.1-0.2-0.3 0.1-0.2-0.3 0.1-0.3-0.5 0.1-0.3-0.5 0.1-0.2-0.5 0.1-0.3-0.5

- - 160-135-110 150-100-70 120-80-55 75-60-45 80-65-50
- - 125-105-85 120-80-60 95-65-50 55-45-35 60-50-40

400-320 385-315-20 100-85-70 90-55-30 70-45-24 45-35-25 50-40-30
340-265 325-270-230 90-75-60 80-50-27 65-40-22 35-25-15 40-30-20
220-160 295-245-210 80-65-55 70-45-24 60-37-19 23-17-12 25-20-15

345-260 345-255-205 100-85-70 90-60-30 70-45-24 45-35-25 50-40-30
300-225 300-225-175 90-75-60 80-50-27 65-40-21 35-25-15 40-30-20
285-225 285-225-170 80-65-55 70-45-24 60-37-19 23-17-12 25-20-15

0.1-0.3-0.5 0.1-0.3-0.5
- - - - 185-155-130 - 50-40-30
- - - - 80-65-50 - 40-30-20
- - - - 75-55-45 - 25-20-15

TOUGHNESS >>>>
CB7015 CB7025 CB7525 CB7125 CB7135

0.05-0.15-0.25 0.05-0.15-0.25 0.1-0.25-0.4 0.05-0.30 0.05-0.40

- - -
350-265-225 250-210-185 205-165-135
295-225-185 210-175-155 175-140-110

250-190-160 180-150-135 145-120-95 200-150-100 160-120-80
215-165-135 155-130-115 125-100-80

- - 180-150-120

A 282

GENERAL TURNING Cutting data

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting data

Cutting data
CoroTurn® Prime

A-type inserts with screw clamp design on holder

B-type inserts with rigid clamp design on holder

Minimum diameter

Feed reduction and radial entry required

SBW = Side backward EBW = End backward SFW = Side forward EFW = End forward

SBW EBW SFW EFW
fn min 0.20 0.20 0.10 0.10
fn rec 0.40 0.40 0.20 0.20
fn max 0.50 0.50 0.25 0.25
ap min 0.25 0.25 0.25 0.25
ap rec 1.50 1.50 1.00 1.00
ap max 3.00 2.50 1.50 1.50
KAPR 30º 25º 115º 120º
RMPX 15º 10º 15º 10º
D min3 30 0

SBW EBW SFW EFW
fn min 0.30 0.30 0.20 0.20
fn rec 0.60 0.60 0.35 0.30
fn max 1.20 1.20 0.60 0.60
ap min 0.50 0.50 0.50 0.50
ap rec 2.00 1.00 2.00 2.00
ap max 4.00 1.50 3.00 3.00
KAPR 25º 25º 95º 95º
RMPX 23º 23º 23º 23º
D min3 40 0

Dmin; 30 mm for type A, 40 mm for type B

Cutting speed

Material vc m/min

P 250-350
M 100-250
S 40-120

A 283

Cutting data GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting data

Recommended depth of cut and cutting feed
T-Max® P insert for turning

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

CNGA090304S01030A 0.1 0.07 0.4 0.1 0.05 0.2
CNGA090304S01030AWH 0.1 0.07 0.4 0.18 0.05 0.25
CNGA090304T01030AWH 0.1 0.07 0.4 0.18 0.05 0.25
CNGA090308S01030A 0.2 0.07 0.8 0.15 0.05 0.3
CNGA090308S01030AWH 0.1 0.07 0.8 0.28 0.05 0.35
CNGA090308S02035A 0.2 0.07 0.8 0.15 0.05 0.3
CNGA090308T01030AWH 0.1 0.07 0.8 0.28 0.05 0.35
CNGA120404S01020A 0.1 0.07 0.4 0.1 0.05 0.2
CNGA120404S01020H 0.1 0.07 0.2 0.1 0.05 0.2
CNGA120404S01030A 0.1 0.07 0.4 0.1 0.05 0.2
CNGA120404S01030AWH 0.1 0.07 0.4 0.18 0.05 0.25
CNGA120404S01525 0.1 0.1 0.5 0.1 0.05 0.2
CNGA120404S01525H 0.1 0.07 0.2 0.1 0.05 0.2
CNGA120404S01525WH 0.1 0.1 0.5 0.1 0.05 0.3
CNGA120404S02035A 0.2 0.07 0.4 0.15 0.05 0.3
CNGA120404S02035B 0.2 0.07 0.4 0.15 0.05 0.3
CNGA120404T01020B 0.1 0.07 0.4 0.1 0.05 0.2
CNGA120404T01020BWG 0.1 0.07 0.4 0.18 0.05 0.25
CNGA120404T01030AWH 0.1 0.07 0.4 0.18 0.05 0.25
CNGA120408EA 0.15 0.07 0.8 0.1 0.05 0.2
CNGA120408S01018A 0.15 0.07 0.8 0.15 0.05 0.3
CNGA120408S01020H 0.2 0.07 0.4 0.15 0.05 0.3
CNGA120408S01030A 0.2 0.07 0.8 0.15 0.05 0.3
CNGA120408S01030AWG 0.1 0.07 0.8 0.28 0.05 0.35
CNGA120408S01030AWH 0.1 0.07 0.8 0.28 0.05 0.35
CNGA120408S01520HWG 0.1 0.07 0.4 0.28 0.05 0.35
CNGA120408S01520HWH 0.1 0.07 0.4 0.28 0.05 0.35
CNGA120408S01525 0.2 0.1 1 0.1 0.05 0.3
CNGA120408S01525H 0.2 0.07 0.4 0.15 0.05 0.3
CNGA120408S01525WH 0.1 0.1 1 0.15 0.05 0.35
CNGA120408S01530B 0.15 0.1 1 0.15 0.05 0.3
CNGA120408S02030H 0.2 0.07 0.4 0.15 0.05 0.3
CNGA120408S02035A 0.2 0.07 0.8 0.15 0.05 0.3
CNGA120408S02035AWH 0.1 0.05 0.4 0.2 0.05 0.35
CNGA120408S02035B 0.2 0.07 0.8 0.15 0.05 0.3
CNGA120408T01020 1.2 0.1 3.6 0.1 0.07 0.2
CNGA120408T01020B 0.15 0.07 0.8 0.15 0.05 0.3
CNGA120408T01020BWG 0.1 0.07 0.8 0.28 0.05 0.35
CNGA120408T01020WG 3.6 0.1 6 0.25 0.15 0.36
CNGA120408T01030A 0.2 0.07 0.8 0.15 0.05 0.3
CNGA120408T01030AWH 0.1 0.07 0.8 0.28 0.05 0.35
CNGA120408T01525 0.2 0.1 1 0.1 0.05 0.3
CNGA120408T01525WH 0.2 0.1 1 0.15 0.05 0.35
CNGA120408T02520 3 2 4 0.5 0.3 0.56
CNGA120412EA 0.15 0.07 1.2 0.1 0.05 0.2
CNGA120412S01018A 0.2 0.07 1.2 0.2 0.05 0.4
CNGA120412S01020H 0.2 0.07 0.6 0.2 0.05 0.3
CNGA120412S01030A 0.2 0.07 1.2 0.2 0.05 0.3
CNGA120412S01030AWG 0.2 0.07 1.2 0.32 0.05 0.4
CNGA120412S01030AWH 0.2 0.07 1.2 0.32 0.05 0.4
CNGA120412S01520HWG 0.2 0.07 0.6 0.32 0.05 0.4
CNGA120412S01520HWH 0.2 0.07 0.6 0.32 0.05 0.4
CNGA120412S01525 0.3 0.1 1.5 0.15 0.05 0.35
CNGA120412S01525H 0.2 0.07 0.6 0.2 0.05 0.3
CNGA120412S01525WH 0.3 0.1 1.5 0.2 0.05 0.35
CNGA120412S01530B 0.2 0.1 1.5 0.2 0.05 0.3
CNGA120412S02030H 0.2 0.07 0.6 0.2 0.05 0.3
CNGA120412S02035A 0.2 0.07 1.2 0.2 0.05 0.3
CNGA120412S02035B 0.2 0.07 1.2 0.2 0.05 0.3
CNGA120412T01020 1.2 0.1 3.6 0.14 0.07 0.3
CNGA120412T01020B 0.2 0.07 1.2 0.2 0.05 0.4
CNGA120412T01020WG 3.6 0.1 6 0.45 0.15 0.54
CNGA120412T01030A 0.2 0.07 1.2 0.2 0.05 0.3
CNGA120412T01030AWH 0.2 0.07 1.2 0.32 0.05 0.4
CNGA120412T02520 3 2 4 0.5 0.3 0.6
CNGA120416S01030A 0.6 0.07 1.6 0.5 0.05 0.5
CNGA120416S01030A 0.6 0.07 1.6 0.5 0.05 0.7
CNGA120416S01525H 0.2 0.07 0.8 0.2 0.05 0.5
CNGA120416S02035A 0.2 0.07 1.6 0.2 0.05 0.3
CNGA120416T01020 1.2 0.1 3.6 0.19 0.07 0.3
CNGA120416T01020WG 3.6 0.1 6 0.6 0.15 0.6
CNGA120416T02520 3 2 4 0.5 0.3 0.6
CNGA160608T01020 1.6 0.1 4.8 0.1 0.07 0.2
CNGA160612T01020 1.6 0.1 4.8 0.14 0.07 0.3

CNGA160612T02520 4.8 0.1 8 0.3 0.15 0.54
CNGA160616T02520 4.8 0.1 8 0.4 0.15 0.6
CNGA190616T02520 5.7 0.1 9.5 0.4 0.15 0.6
CNGG120401-SGF 0.1 0.05 3 0.03 0.01 0.08
CNGG120402-SGF 0.2 0.08 3 0.04 0.02 0.1
CNGG120404-SGF 0.3 0.1 3 0.12 0.05 0.25
CNGG120408-SGF 0.5 0.2 3 0.15 0.1 0.3
CNGG120412-SGF 0.8 0.3 4 0.18 0.1 0.35
CNGQ120708T02520 3.6 0.1 6 0.2 0.15 0.36
CNGQ120708T02520WG 3.6 0.1 6 0.3 0.15 0.36
CNGQ120712T02520 3.6 0.1 6 0.3 0.15 0.54
CNGQ120712T02520WG 3.6 0.1 6 0.45 0.15 0.54
CNGQ120716T02520 3.6 0.1 6 0.4 0.15 0.6
CNGX1204L025-18AXA 0.20 0.15 0.25 0.35 0.25 0.45
CNGX1204L025-18HXA 0.20 0.15 0.25 0.35 0.25 0.45
CNGX120712T02520 3.6 0.1 6 0.3 0.15 0.54
CNGX120716T02520 3.6 0.1 6 0.4 0.15 0.6
CNMA120404-KR 2.5 0.2 5 0.2 0.1 0.3
CNMA120408-KR 4 0.2 8 0.35 0.15 0.6
CNMA120412-KR 4 0.3 8 0.45 0.2 0.8
CNMA120416-KR 4 0.3 8 0.55 0.2 1
CNMA160612-KR 5 0.3 10 0.45 0.2 0.8
CNMA160616-KR 5 0.3 10 0.55 0.2 1
CNMA190608-KR 6 0.2 12 0.35 0.15 0.6
CNMA190612-KR 6 0.3 12 0.45 0.2 0.8
CNMA190616-KR 6 0.3 12 0.55 0.2 1
CNMA190624-KR 6 0.4 12 0.6 0.2 1.19
CNMG090304-MF 0.4 0.1 1.5 0.15 0.05 0.25
CNMG090304-MM 1.5 0.15 4 0.25 0.1 0.4
CNMG090304-PF 0.4 0.25 1.5 0.15 0.07 0.3
CNMG090304-PM 2 0.4 4 0.2 0.1 0.3
CNMG090304-QM 3 1 4.5 0.25 0.18 0.3
CNMG090304-WF 0.5 0.3 1.5 0.15 0.05 0.25
CNMG090308-MF 0.4 0.1 1.5 0.2 0.1 0.35
CNMG090308-MM 2 0.5 4 0.25 0.1 0.4
CNMG090308-PF 0.4 0.3 1.5 0.15 0.1 0.3
CNMG090308-PM 2 0.5 4 0.3 0.15 0.5
CNMG090308-QM 3 1 4.5 0.35 0.2 0.5
CNMG090308-WF 1 0.3 2 0.3 0.1 0.3
CNMG120404-KF 0.5 0.15 2 0.15 0.08 0.25
CNMG120404-MF 0.4 0.1 1.5 0.15 0.05 0.3
CNMG120404-PF 0.4 0.25 1.5 0.15 0.07 0.3
CNMG120404-PM 3 0.4 5.5 0.2 0.1 0.3
CNMG120404-QM 3 1 6 0.25 0.18 0.3
CNMG120404-SF 0.4 0.15 1.5 0.12 0.08 0.22
CNMG120404-SM 1.5 0.15 2.5 0.2 0.1 0.3
CNMG120404-WF 0.4 0.25 3 0.25 0.05 0.25
CNMG120404-XF 0.75 0.15 4 0.15 0.05 0.2
CNMG120404-XM 2.5 0.3 5 0.18 0.08 0.3
CNMG120408-KF 0.5 0.15 2 0.2 0.1 0.3
CNMG120408-KM 3 0.2 6 0.35 0.15 0.5
CNMG120408-KR 3.5 0.38 7 0.38 0.19 0.53
CNMG120408-MF 0.4 0.1 1.5 0.2 0.1 0.4
CNMG120408-MM 3 0.5 5.7 0.25 0.1 0.45
CNMG120408-MR 3 2 7.6 0.3 0.15 0.55
CNMG120408-PF 0.4 0.3 1.5 0.2 0.1 0.4
CNMG120408-PM 3 0.5 5.5 0.3 0.15 0.5
CNMG120408-PR 4 0.7 7 0.35 0.2 0.5
CNMG120408-QM 3 1 6 0.35 0.2 0.5
CNMG120408-SF 0.5 0.2 1.5 0.15 0.1 0.25
CNMG120408-SM 2 0.2 3 0.25 0.1 0.35
CNMG120408-SMR 2 0.5 4 0.3 0.1 0.4
CNMG120408-WF 1 0.25 4 0.3 0.1 0.5
CNMG120408-WMX 3 0.5 5 0.45 0.15 0.7
CNMG120408-XF 1 0.2 4 0.2 0.05 0.25
CNMG120408-XM 2.5 0.5 5 0.25 0.1 0.4
CNMG120408-XMR 3 0.5 6 0.3 0.15 0.5
CNMG120412-KF 1 0.2 2.5 0.25 0.1 0.35
CNMG120412-KM 3 0.3 6 0.4 0.15 0.6
CNMG120412-KR 3.5 0.5 7 0.5 0.25 0.7
CNMG120412-MF 0.8 0.2 2.5 0.25 0.15 0.5
CNMG120412-MM 3 0.5 5.7 0.3 0.1 0.6
CNMG120412-MR 3 2 7.6 0.35 0.15 0.6
CNMG120412-PF 0.8 0.35 1.5 0.25 0.15 0.5

A 284

GENERAL TURNING Cutting data

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting data

Recommended depth of cut and cutting feed
T-Max® P insert for turning

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

CNMG120412-PM 3 0.8 5.5 0.35 0.18 0.6
CNMG120412-PR 4 1 7 0.4 0.25 0.7
CNMG120412-QM 3 1 6 0.35 0.25 0.6
CNMG120412-SF 0.8 0.4 2 0.17 0.12 0.3
CNMG120412-SM 2 0.3 3.5 0.28 0.12 0.38
CNMG120412-SMR 2 0.5 4 0.32 0.12 0.42
CNMG120412-WF 1.5 0.4 4 0.5 0.2 0.6
CNMG120412-WM 3.5 0.8 6 0.5 0.2 0.9
CNMG120412-WMX 3.5 0.8 6 0.5 0.2 0.75
CNMG120412-XM 3 0.7 5 0.3 0.15 0.45
CNMG120412-XMR 3 0.75 6 0.32 0.18 0.55
CNMG120416-KM 3 0.3 6 0.45 0.2 0.7
CNMG120416-KR 3.5 0.75 7 0.61 0.28 0.85
CNMG120416-MR 3 2 7.6 0.4 0.15 0.7
CNMG120416-PM 3 1 5.5 0.4 0.23 0.65
CNMG120416-PR 4 1.5 7 0.5 0.32 0.75
CNMG120416-QM 3 1 6 0.4 0.3 0.65
CNMG120416-SMR 2 0.5 4 0.35 0.15 0.45
CNMG120416-XMR 3.5 1 6 0.35 0.21 0.6
CNMG160604-QM 3 1 8 0.25 0.18 0.3
CNMG160608-KM 4 0.2 8 0.35 0.15 0.5
CNMG160608-MM 4 0.5 7.2 0.25 0.1 0.45
CNMG160608-PM 4 0.5 7.2 0.3 0.15 0.5
CNMG160608-PR 5 0.7 8 0.35 0.2 0.5
CNMG160608-QM 3 1 8 0.35 0.2 0.5
CNMG160608-SM 3 0.5 8 0.3 0.17 0.5
CNMG160608-WM 3.5 0.7 6.5 0.4 0.2 0.7
CNMG160608-WMX 3 0.5 5 0.45 0.15 0.7
CNMG160612-KM 4 0.3 8 0.4 0.15 0.6
CNMG160612-KR 4.7 0.8 9.3 0.55 0.28 0.77
CNMG160612-MM 4 0.5 7.2 0.3 0.1 0.6
CNMG160612-MR 4 2 10 0.35 0.15 0.6
CNMG160612-PM 4 0.8 7.2 0.35 0.18 0.6
CNMG160612-PR 5 1 8 0.4 0.25 0.7
CNMG160612-QM 3 1 8 0.35 0.25 0.6
CNMG160612-SM 4 1 6 0.25 0.2 0.35
CNMG160612-WM 3.5 0.7 6.5 0.4 0.2 0.7
CNMG160612-WMX 3.5 0.8 6 0.5 0.2 0.75
CNMG160612-XMR 4 1 7 0.4 0.2 0.65
CNMG160616-KM 4 0.3 8 0.45 0.2 0.7
CNMG160616-KR 4.7 1 9.3 0.61 0.3 0.85
CNMG160616-MM 4 0.5 7.2 0.37 0.1 0.65
CNMG160616-MR 4 2 10 0.4 0.15 0.7
CNMG160616-PM 4 1 7.2 0.4 0.23 0.65
CNMG160616-PR 5 1.5 8 0.5 0.3 0.8
CNMG160616-QM 3 1 8 0.35 0.3 0.55
CNMG160616-SM 4 1 6 0.3 0.25 0.4
CNMG160616-SMR 4 1 6 0.4 0.3 0.5
CNMG160616-XMR 4 1 7 0.45 0.25 0.7
CNMG160624-PR 5 2 8 0.5 0.32 0.9
CNMG190604-QM 3 1 8 0.25 0.18 0.3
CNMG190608-MM 4 0.5 8.5 0.25 0.1 0.45
CNMG190608-PM 4 0.5 8.6 0.3 0.15 0.5
CNMG190608-PR 5 0.7 10 0.35 0.2 0.5
CNMG190608-QM 3 1 8 0.35 0.2 0.5
CNMG190608-SM 4 0.5 8 0.3 0.15 0.5
CNMG190612-KM 4.5 0.3 9 0.4 0.15 0.6
CNMG190612-KR 7 1 14 0.55 0.28 0.77
CNMG190612-MM 4 0.5 8.5 0.3 0.1 0.6
CNMG190612-MR 4 2 11.4 0.35 0.15 0.6
CNMG190612-PM 4 0.8 8.6 0.35 0.18 0.6
CNMG190612-PR 5 1 10 0.4 0.25 0.7
CNMG190612-QM 3 1 8 0.35 0.25 0.6
CNMG190612-SM 2 0.5 9 0.3 0.2 0.5
CNMG190612-SMR 6 1 9 0.35 0.25 0.42
CNMG190612-XMR 4 1 8.5 0.45 0.25 0.7
CNMG190616-KM 4.5 0.3 9 0.45 0.2 0.7
CNMG190616-KR 7 1.5 14 0.61 0.3 0.85
CNMG190616-MM 4 0.5 8.5 0.37 0.1 0.65
CNMG190616-MR 4 2 11.4 0.4 0.15 0.7
CNMG190616-PM 4 1 8.6 0.4 0.23 0.65
CNMG190616-PR 5 1.5 10 0.5 0.3 0.8
CNMG190616-QM 3 1 8 0.4 0.3 0.65

CNMG190616-SM 6 1 9 0.3 0.25 0.4
CNMG190616-SMR 6 1 9 0.4 0.3 0.5
CNMG190624-MR 4 2 11.4 0.5 0.15 1
CNMG190624-PR 5 2 10 0.5 0.32 0.9
CNMM120408-MR 3 0.7 7.5 0.35 0.2 0.55
CNMM120408-PR 5 0.7 7.5 0.4 0.2 0.55
CNMM120412-MR 3 1 7.5 0.4 0.25 0.7
CNMM120412-PR 5 1 7.5 0.5 0.25 0.7
CNMM120416-MR 3 1.5 7.5 0.5 0.32 0.9
CNMM120416-PR 5 1.5 7.5 0.55 0.32 0.9
CNMM160608-PR 6 0.7 9.5 0.4 0.2 0.55
CNMM160612-MR 6 1.2 9.5 0.45 0.32 0.65
CNMM160612-PR 6 1 9.5 0.5 0.25 0.7
CNMM160616-MR 6 1.5 9.5 0.5 0.35 0.8
CNMM160616-PR 6 1.5 9.5 0.55 0.32 0.9
CNMM190612-MR 7 1.5 12 0.5 0.32 0.7
CNMM190612-PR 6 1 12 0.5 0.25 0.7
CNMM190616-MR 7 1.8 12 0.55 0.35 0.9
CNMM190616-PR 6 1.5 12 0.55 0.32 0.9
CNMM190624-MR 7 2.5 12 0.6 0.4 1.2
CNMM190624-PR 6 2 12 0.55 0.35 1.2
CNMX1204A1-SM 1 0.5 1.5 0.25 0.13 0.35
CNMX1204A2-SM 2 0.5 2.5 0.25 0.13 0.35
DNGA110404S01020A 0.1 0.07 0.4 0.1 0.05 0.2
DNGA110404S01030A 0.1 0.07 0.4 0.1 0.05 0.2
DNGA110404S01525H 0.1 0.07 0.2 0.1 0.05 0.2
DNGA110404T01020B 0.1 0.07 0.4 0.1 0.05 0.2
DNGA110408S01020A 0.15 0.07 0.8 0.15 0.05 0.3
DNGA110408S01030A 0.2 0.07 0.8 0.15 0.05 0.3
DNGA110408S01525H 0.2 0.07 0.4 0.15 0.05 0.3
DNGA110408S02035A 0.2 0.07 0.8 0.15 0.05 0.3
DNGA110408T01020B 0.15 0.07 0.8 0.15 0.05 0.3
DNGA110412S01030A 0.2 0.07 1.2 0.2 0.05 0.3
DNGA110412S01525H 0.2 0.07 0.6 0.2 0.05 0.3
DNGA150404S01020A 0.1 0.07 0.4 0.1 0.05 0.2
DNGA150404S01030A 0.1 0.07 0.4 0.1 0.05 0.2
DNGA150404S01525 0.1 0.1 0.5 0.1 0.05 0.2
DNGA150404S01525H 0.1 0.07 0.2 0.1 0.05 0.2
DNGA150404S02035A 0.2 0.07 0.4 0.15 0.05 0.3
DNGA150408EA 0.15 0.07 0.8 0.1 0.05 0.2
DNGA150408S01020A 0.1 0.07 0.8 0.1 0.05 0.2
DNGA150408S01030A 0.2 0.07 0.8 0.15 0.05 0.3
DNGA150408S01030AWH 0.1 0.07 0.8 0.28 0.05 0.35
DNGA150408S01520HWH 0.2 0.07 0.6 0.32 0.05 0.4
DNGA150408S01525 0.2 0.1 1 0.1 0.05 0.3
DNGA150408S01525H 0.2 0.07 0.6 0.2 0.05 0.3
DNGA150408S01530B 0.2 0.1 0.8 0.15 0.05 0.3
DNGA150408S02030H 0.2 0.07 0.2 0.15 0.05 0.3
DNGA150408S02035A 0.2 0.07 0.4 0.15 0.05 0.3
DNGA150408S02035AWH 0.1 0.07 0.8 0.28 0.05 0.35
DNGA150408T01020 1.5 0.1 4.5 0.1 0.07 0.2
DNGA150408T01525 0.2 0.1 1 0.1 0.05 0.3
DNGA150408T02520 4.5 0.1 7.5 0.2 0.15 0.36
DNGA150412EA 0.15 0.07 1.2 0.1 0.05 0.2
DNGA150412S01030A 0.2 0.07 1.2 0.2 0.05 0.3
DNGA150412S01030AWH 0.2 0.07 1.2 0.32 0.05 0.4
DNGA150412S01520HWH 0.2 0.07 0.6 0.32 0.05 0.4
DNGA150412S01525 0.3 0.1 1.5 0.15 0.05 0.35
DNGA150412S01525H 0.2 0.07 0.6 0.2 0.05 0.3
DNGA150412S01530B 0.2 0.1 0.8 0.2 0.05 0.3
DNGA150412S02030H 0.2 0.07 0.6 0.2 0.05 0.3
DNGA150412S02035A 0.2 0.07 1.2 0.2 0.05 0.3
DNGA150412T01020 1.5 0.1 4.5 0.14 0.07 0.3
DNGA150412T02520 4.5 0.1 7.5 0.3 0.15 0.54
DNGA150416S01030A 0.6 0.07 1.6 0.5 0.05 0.7
DNGA150416S01525H 0.2 0.07 0.8 0.3 0.05 0.5
DNGA150416T01020 1.5 0.1 4.5 0.19 0.07 0.3
DNGA150604S01525 0.1 0.1 0.5 0.1 0.05 0.2
DNGA150608S01525 0.2 0.1 1 0.1 0.05 0.3
DNGA150608T01525 0.2 0.1 1 0.1 0.05 0.3
DNGA150612S01525 0.3 0.1 1.5 0.15 0.05 0.35
DNGG150401-SGF 0.1 0.05 3 0.03 0.01 0.08
DNGG150402-SGF 0.2 0.08 3 0.04 0.02 0.1

A 285

Cutting data GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting data

Recommended depth of cut and cutting feed
T-Max® P insert for turning

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

DNGG150404-SGF 0.3 0.1 3 0.12 0.05 0.2
DNGG150408-SGF 0.5 0.2 3 0.15 0.1 0.25
DNGG150412-SGF 0.8 0.3 3 0.18 0.1 0.3
DNGG150604-SGF 0.3 0.1 3 0.12 0.05 0.2
DNGG150608-SGF 0.5 0.2 3 0.15 0.1 0.25
DNGG150612-SGF 0.8 0.3 3 0.18 0.1 0.3
DNGQ150708T02520 4.5 0.1 7.5 0.2 0.15 0.36
DNGQ150712T02520 4.5 0.1 7.5 0.3 0.15 0.54
DNGQ150716T02520 4.5 0.1 7.5 0.4 0.15 0.6
DNMA150408-KR 3 0.2 6 0.35 0.15 0.6
DNMA150412-KR 3 0.3 6 0.45 0.2 0.8
DNMA150608-KR 3 0.2 6 0.35 0.15 0.6
DNMA150612-KR 3 0.3 6 0.45 0.2 0.8
DNMA150616-KR 3 0.3 6 0.55 0.2 1
DNMG110404-KF 0.5 0.15 2 0.15 0.08 0.25
DNMG110404-MF 0.4 0.1 1.5 0.15 0.05 0.3
DNMG110404-PF 0.4 0.25 1.5 0.15 0.07 0.3
DNMG110404-PM 2 0.4 5 0.2 0.1 0.3
DNMG110404-QM 3 1 5.5 0.25 0.18 0.3
DNMG110404-SF 0.4 0.15 1.5 0.12 0.08 0.22
DNMG110404-SM 1 0.4 4 0.15 0.1 0.3
DNMG110408-KF 0.5 0.15 2 0.2 0.1 0.3
DNMG110408-KM 2 0.2 3.5 0.35 0.15 0.5
DNMG110408-MF 0.4 0.1 1.5 0.2 0.1 0.4
DNMG110408-MM 2 0.5 4.4 0.25 0.1 0.45
DNMG110408-PF 0.4 0.3 1.5 0.2 0.1 0.4
DNMG110408-PM 2 0.5 5 0.3 0.15 0.5
DNMG110408-QM 3 1 5.5 0.35 0.2 0.5
DNMG110408-SF 0.5 0.2 1.5 0.15 0.1 0.25
DNMG110412-KM 2 0.3 3.5 0.4 0.15 0.6
DNMG110412-MM 2 0.5 4.4 0.3 0.1 0.6
DNMG110412-PF 0.8 0.35 1.5 0.25 0.15 0.5
DNMG110412-PM 2 0.8 5 0.35 0.18 0.5
DNMG110412-QM 3 1 5.5 0.35 0.25 0.6
DNMG150404-KF 0.5 0.15 2 0.15 0.08 0.25
DNMG150404L-K 2.5 0.7 5 0.22 0.14 0.3
DNMG150404-MF 0.4 0.1 1.5 0.15 0.05 0.3
DNMG150404-PM 3 0.4 6 0.2 0.1 0.3
DNMG150404-QM 3 1 7.5 0.25 0.18 0.3
DNMG150404R-K 2.5 0.7 5 0.22 0.14 0.3
DNMG150404-SF 0.4 0.15 1.5 0.12 0.08 0.22
DNMG150404-SM 1.5 0.15 2 0.2 0.1 0.25
DNMG150404-XF 0.75 0.15 4 0.15 0.05 0.2
DNMG150404-XM 2.5 0.3 5 0.18 0.08 0.25
DNMG150408-KF 0.5 0.15 2 0.2 0.1 0.3
DNMG150408-KM 2.5 0.2 5 0.35 0.15 0.5
DNMG150408-KR 3.5 0.38 7 0.34 0.17 0.47
DNMG150408-MF 0.4 0.1 1.5 0.2 0.1 0.4
DNMG150408-MR 3 2 6 0.3 0.15 0.55
DNMG150408-PF 0.4 0.3 1.5 0.2 0.1 0.4
DNMG150408-PM 3 0.5 6 0.3 0.15 0.5
DNMG150408-PR 4 0.7 6 0.35 0.2 0.5
DNMG150408-QM 3 1 7.5 0.35 0.2 0.5
DNMG150408R-K 3 0.8 5 0.3 0.14 0.5
DNMG150408-SF 0.5 0.2 1.5 0.15 0.1 0.25
DNMG150408-SM 2 0.2 2.5 0.22 0.1 0.28
DNMG150408-SMR 1.5 0.15 2.5 0.2 0.1 0.25
DNMG150408-XF 1 0.2 4 0.2 0.05 0.25
DNMG150408-XM 2.5 0.5 5 0.25 0.1 0.4
DNMG150412-KM 2.5 0.3 5 0.4 0.15 0.6
DNMG150412-KR 3.5 0.5 7 0.45 0.23 0.63
DNMG150412-MF 0.8 0.2 2.5 0.25 0.15 0.5
DNMG150412-MR 3 2 6 0.35 0.15 0.6
DNMG150412-PF 0.8 0.35 1.5 0.25 0.15 0.5
DNMG150412-PM 3 0.8 6 0.35 0.18 0.6
DNMG150412-PR 4 1 6 0.4 0.25 0.7
DNMG150412-QM 3 1 7.5 0.35 0.25 0.6
DNMG150412-SM 2 0.3 3 0.25 0.12 0.3
DNMG150412-SMR 2 0.2 3 0.22 0.1 0.3
DNMG150416-MR 3 2 6 0.4 0.15 0.7
DNMG150416-PR 4 1.5 6 0.5 0.3 0.75
DNMG150604-KF 0.5 0.15 2 0.15 0.08 0.25
DNMG150604L-K 2.5 0.7 5 0.22 0.14 0.3

DNMG150604-MF 0.4 0.1 1.5 0.15 0.05 0.3
DNMG150604-PF 0.4 0.25 1.5 0.15 0.07 0.3
DNMG150604-PM 3 0.4 6 0.2 0.1 0.3
DNMG150604-QM 3 1 7.5 0.25 0.18 0.3
DNMG150604R-K 2.5 0.7 5 0.22 0.14 0.3
DNMG150604-SF 0.4 0.15 1.5 0.12 0.08 0.22
DNMG150604-SM 1.5 0.15 2 0.2 0.1 0.25
DNMG150604-XF 0.75 0.15 4 0.15 0.05 0.2
DNMG150604-XM 2.5 0.5 5 0.25 0.1 0.35
DNMG150608-KF 0.5 0.15 2 0.2 0.1 0.3
DNMG150608-KM 2.5 0.2 5 0.35 0.15 0.5
DNMG150608-KR 3.5 0.38 7 0.34 0.17 0.47
DNMG150608L-K 3 0.8 5 0.3 0.14 0.5
DNMG150608-MF 0.4 0.1 1.5 0.2 0.1 0.4
DNMG150608-MM 3 0.5 6.4 0.25 0.1 0.45
DNMG150608-MR 3 2 6 0.3 0.15 0.55
DNMG150608-PF 0.4 0.3 1.5 0.2 0.1 0.4
DNMG150608-PM 3 0.5 6 0.3 0.15 0.5
DNMG150608-PR 4 0.7 6 0.35 0.2 0.5
DNMG150608-QM 3 1 7.5 0.35 0.2 0.5
DNMG150608R-K 3 0.8 5 0.3 0.14 0.5
DNMG150608-SF 0.5 0.2 1.5 0.15 0.1 0.25
DNMG150608-SM 2 0.2 2.5 0.22 0.1 0.28
DNMG150608-SMR 1.5 0.15 2.5 0.2 0.1 0.25
DNMG150608-XF 1 0.2 4 0.2 0.05 0.25
DNMG150608-XM 2.5 0.5 5 0.25 0.1 0.4
DNMG150612-KF 1 0.2 2.5 0.25 0.1 0.35
DNMG150612-KM 2.5 0.3 5 0.4 0.15 0.6
DNMG150612-KR 3.5 0.5 7 0.45 0.23 0.63
DNMG150612-MF 0.8 0.2 2.5 0.25 0.15 0.5
DNMG150612-MM 3 0.5 6.4 0.3 0.1 0.6
DNMG150612-MR 3 2 6 0.35 0.15 0.6
DNMG150612-PF 0.8 0.35 1.5 0.25 0.15 0.5
DNMG150612-PM 3 0.8 6 0.35 0.18 0.6
DNMG150612-PR 4 1 6 0.4 0.25 0.7
DNMG150612-QM 3 1 7.5 0.35 0.25 0.6
DNMG150612-SF 0.8 0.4 2 0.17 0.12 0.3
DNMG150612-SM 2 0.3 3 0.25 0.12 0.3
DNMG150612-SMR 2 0.2 3 0.22 0.1 0.3
DNMG150612-XM 3 0.7 5 0.28 0.15 0.45
DNMG150612-XMR 3 0.75 6 0.3 0.18 0.5
DNMG150616-KR 3.5 0.75 7 0.5 0.25 0.69
DNMG150616-MR 3 2 6 0.4 0.15 0.7
DNMG150616-PM 3 1 6 0.4 0.23 0.65
DNMG150616-PR 4 1.5 6 0.5 0.32 0.75
DNMG150616-QM 3 1 7.5 0.4 0.3 0.65
DNMG150616-SMR 2 0.3 3 0.25 0.12 0.3
DNMG190608-PR 5 1 8 0.35 0.2 0.5
DNMG190612-PR 5 1.2 8 0.4 0.25 0.7
DNMM150608-MR 3 0.7 6 0.35 0.2 0.55
DNMM150608-PR 5 0.7 6 0.4 0.2 0.55
DNMM150612-MR 3 1 6 0.4 0.25 0.7
DNMM150612-PR 5 1 6 0.5 0.25 0.7
DNMM150616-PR 5 1.5 6 0.55 0.32 0.9
DNMX110404-WF 1 0.2 1.5 0.2 0.08 0.3
DNMX110408-WF 1 0.2 3 0.3 0.1 0.4
DNMX110408-WM 1.5 0.5 3.5 0.35 0.15 0.5
DNMX110412-WM 2 0.5 4 0.45 0.15 0.6
DNMX150408-WM 2 0.5 4.5 0.35 0.15 0.5
DNMX150408-WMX 3 0.5 5 0.45 0.15 0.7
DNMX150412-WM 2.5 0.5 5 0.45 0.15 0.6
DNMX150412-WMX 3.5 0.8 6 0.5 0.2 0.75
DNMX150416-WM 3.5 0.5 6 0.6 0.2 0.8
DNMX150416-WMX 3.5 0.5 6 0.5 0.2 0.8
DNMX150604-WF 0.8 0.2 3 0.2 0.08 0.3
DNMX150608-WF 1.5 0.2 3 0.3 0.1 0.4
DNMX150608-WMX 3 0.5 5 0.45 0.15 0.7
DNMX150612-WF 1.5 0.4 3.5 0.4 0.15 0.55
DNMX150612-WM 2.5 0.5 5 0.45 0.15 0.6
DNMX150612-WMX 3.5 0.8 6 0.5 0.2 0.75
DNMX150616-WM 3.5 0.5 6 0.6 0.2 0.8
DNMX150616-WMX 3.5 0.5 6 0.5 0.2 0.8
RCMX100300 2.5 1 4 0.16 0.06 0.32

A 286

GENERAL TURNING Cutting data

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting data

Recommended depth of cut and cutting feed
T-Max® P insert for turning

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

RCMX100300E 2.5 1 4 0.16 0.06 0.32
RCMX120400 3 1.2 4.8 0.19 0.08 0.38
RCMX120400E 3 1.2 4.8 0.19 0.08 0.38
RCMX160600 4 1.6 6.4 0.25 0.1 0.51
RCMX200600 5 2 8 0.32 0.13 0.63
RNGA120400T01020 1.8 0.1 3.6 0.15 0.1 0.3
RNMG090300 2.25 0.9 4.5 0.14 0.06 0.28
RNMG090300 2.25 0.9 4.5 0.14 0.06 0.28
RNMG120400 3 1.2 4.8 0.18 0.07 0.37
RNMG120400 3 1.2 4.8 0.18 0.07 0.37
RNMG150600 3.75 1.5 7.5 0.23 0.1 0.46
RNMG190600 4.25 1.9 7.6 0.3 0.12 0.6
RNMG190600 4.25 1.9 7.6 0.3 0.12 0.6
RNMG190600-SM 4 2 8 0.45 0.15 0.5
SNGA090308S01030A 0.2 0.07 0.8 0.16 0.05 0.31
SNGA120408S01030A 0.2 0.07 0.8 0.16 0.05 0.31
SNGA120408S01525 0.2 0.1 1 0.1 0.05 0.31
SNGA120408T01020 1.2 0.1 3.6 0.1 0.07 0.21
SNGA120408T01020B 0.15 0.07 0.8 0.16 0.05 0.31
SNGA120408T01525 0.2 0.1 1 0.1 0.05 0.31
SNGA120408T02520 3 2 4 0.52 0.31 0.58
SNGA120412S01030A 0.2 0.07 1.2 0.21 0.05 0.31
SNGA120412S01525 0.3 0.1 1.5 0.16 0.05 0.36
SNGA120412S01525F 0.2 0.07 0.6 0.21 0.05 0.31
SNGA120412S02035A 0.2 0.07 1.2 0.16 0.05 0.31
SNGA120412S02035B 0.2 0.07 1.2 0.16 0.05 0.31
SNGA120412T01020 1.2 0.1 3.6 0.14 0.07 0.31
SNGA120412T01020B 0.2 0.07 1.2 0.21 0.05 0.41
SNGA120412T02520 3 2 4 0.52 0.31 0.62
SNGA120416T01020 1.2 0.1 3.6 0.2 0.07 0.31
SNGA120416T02520 3 2 4 0.52 0.31 0.62
SNGQ120708T02520 3.6 0.1 6 0.21 0.16 0.37
SNGQ120712T02520 3.6 0.1 6 0.31 0.16 0.56
SNGQ120716T02520 3.6 0.1 6 0.41 0.16 0.62
SNGX120712T02520 3.6 0.1 6 0.31 0.16 0.56
SNGX120716T02520 3.6 0.1 6 0.41 0.16 0.62
SNMA090308-KR 2.5 0.38 4.5 0.39 0.2 0.55
SNMA120408-KR 4 0.2 8 0.36 0.16 0.62
SNMA120412-KR 4 0.3 8 0.47 0.21 0.83
SNMA120416-KR 4 0.3 8 0.57 0.21 1.04
SNMA150612-KR 5 0.3 10 0.47 0.21 0.83
SNMA150616-KR 5 0.3 10 0.57 0.21 1.04
SNMA190608-KR 6 0.2 12 0.36 0.16 0.62
SNMA190612-KR 6 0.3 12 0.47 0.21 0.83
SNMA190616-KR 6 0.3 12 0.57 0.21 1.04
SNMG090304-PM 2 0.4 4.5 0.21 0.1 0.31
SNMG090304-QM 3 1 4.5 0.26 0.19 0.31
SNMG090308-KM 2.5 0.2 4.5 0.36 0.16 0.52
SNMG090308-PM 2 0.5 4.5 0.31 0.16 0.52
SNMG090308-QM 3 1 4.5 0.36 0.21 0.52
SNMG120404-MF 0.4 0.1 1.5 0.16 0.05 0.31
SNMG120404-PM 3 0.4 6 0.21 0.1 0.31
SNMG120404-QM 3 1 6 0.26 0.19 0.31
SNMG120404-SM 1.5 0.4 4 0.26 0.16 0.41
SNMG120408-KM 3 0.2 6 0.36 0.16 0.52
SNMG120408-KR 3.5 0.38 7 0.39 0.2 0.55
SNMG120408-MF 0.4 0.1 1.5 0.21 0.1 0.41
SNMG120408-MM 3 0.5 6.35 0.26 0.1 0.47
SNMG120408-MR 3 2 7.6 0.31 0.16 0.57
SNMG120408-PF 0.4 0.3 1.5 0.21 0.1 0.41
SNMG120408-PM 3 0.5 6 0.31 0.16 0.52
SNMG120408-PR 4 0.7 7 0.36 0.21 0.52
SNMG120408-QM 3 1 6 0.36 0.21 0.52
SNMG120408-SM 2 0.5 5 0.23 0.16 0.41
SNMG120408-SMR 2 0.5 5 0.26 0.16 0.41
SNMG120408-XM 3 0.5 6 0.31 0.12 0.52
SNMG120408-XMR 3 0.5 6 0.36 0.16 0.57
SNMG120412-KM 3 0.3 6 0.41 0.16 0.62
SNMG120412-KR 3.5 0.5 7 0.52 0.29 0.72
SNMG120412-MM 3 0.5 6.35 0.31 0.1 0.62
SNMG120412-MR 3 2 7.6 0.36 0.16 0.62
SNMG120412-PF 0.8 0.35 1.5 0.26 0.16 0.52
SNMG120412-PM 3 0.8 6 0.36 0.19 0.62

SNMG120412-PR 4 1 7 0.41 0.26 0.72
SNMG120412-QM 3 1 6 0.36 0.26 0.62
SNMG120412-SM 2 0.5 5 0.29 0.19 0.47
SNMG120412-SMR 2 0.5 5 0.31 0.19 0.47
SNMG120412-XMR 3 0.75 6 0.36 0.19 0.62
SNMG120416-KM 3 0.3 6 0.47 0.21 0.72
SNMG120416-KR 3.5 0.75 7 0.57 0.29 0.8
SNMG120416-MM 3 0.5 6.35 0.38 0.1 0.67
SNMG120416-PM 3 1 6 0.41 0.24 0.67
SNMG120416-PR 4 1.5 7 0.52 0.33 0.78
SNMG120416-QM 3 1 6 0.41 0.31 0.67
SNMG120416-SM 2 0.5 5 0.34 0.19 0.52
SNMG120416-SMR 2 0.5 5 0.36 0.19 0.52
SNMG150608-PR 5 1.5 8 0.36 0.21 0.52
SNMG150608-QM 3 1 8 0.36 0.21 0.52
SNMG150608-SM 3 0.5 8 0.31 0.18 0.52
SNMG150612-KM 4 0.3 8 0.41 0.16 0.62
SNMG150612-KR 4.4 0.63 8.8 0.57 0.29 0.8
SNMG150612-MM 4 0.5 8 0.31 0.1 0.62
SNMG150612-MR 4 2 9.6 0.36 0.16 0.62
SNMG150612-PM 4 0.8 7.5 0.36 0.19 0.62
SNMG150612-PR 5 1 8 0.41 0.26 0.72
SNMG150612-QM 3 1 8 0.36 0.26 0.62
SNMG150612-SM 5 1 8 0.31 0.21 0.41
SNMG150616-KM 4 0.3 8 0.47 0.21 0.72
SNMG150616-KR 4.4 0.94 8.8 0.63 0.31 0.88
SNMG150616-MM 4 0.5 8 0.38 0.1 0.67
SNMG150616-MR 4 2 9.6 0.41 0.16 0.72
SNMG150616-PM 4 1 7.5 0.41 0.24 0.67
SNMG150616-PR 5 1.5 8 0.52 0.31 0.83
SNMG150616-QM 5 1.5 8 0.52 0.31 0.83
SNMG150616-SM 5 1 8 0.36 0.26 0.47
SNMG150616-SMR 5 1 8 0.52 0.31 0.72
SNMG150624-PR 5 2 8 0.52 0.33 0.93
SNMG190608-PR 5 0.7 10 0.36 0.21 0.52
SNMG190608-QM 5 0.7 10 0.36 0.21 0.52
SNMG190612-KM 4.5 0.3 9 0.41 0.16 0.62
SNMG190612-MM 4 0.5 9.5 0.31 0.1 0.62
SNMG190612-MR 4 2 11.4 0.36 0.16 0.62
SNMG190612-PR 5 1 10 0.41 0.26 0.72
SNMG190612-QM 5 1 10 0.41 0.26 0.72
SNMG190612-SM 2 0.5 9 0.31 0.21 0.52
SNMG190612-SMR 6 1 9 0.36 0.26 0.43
SNMG190616-KM 4.5 0.3 9 0.47 0.21 0.72
SNMG190616-KR 6.1 1.31 12.3 0.63 0.31 0.88
SNMG190616-MM 4 0.5 9.5 0.38 0.1 0.67
SNMG190616-MR 4 2 11.4 0.41 0.16 0.72
SNMG190616-PR 5 1.5 10 0.52 0.31 0.83
SNMG190616-QM 3 1 8 0.41 0.31 0.67
SNMG190616-SM 7 2 10 0.36 0.26 0.47
SNMG190616-SMR 7 1 10 0.52 0.31 0.72
SNMG190624-MR 4 2 11.4 0.52 0.16 1.04
SNMG190624-PR 5 2 10 0.52 0.33 0.93
SNMM120408-MR 3 0.7 7.5 0.36 0.21 0.57
SNMM120408-PR 5 0.7 7.5 0.41 0.21 0.57
SNMM120412-MR 3 1 7.5 0.41 0.26 0.72
SNMM120412-PR 5 1 7.5 0.52 0.26 0.72
SNMM120416-MR 3 1.5 7.5 0.52 0.33 0.93
SNMM150612-MR 4 1 9 0.41 0.26 0.72
SNMM150612-PR 6 1 9 0.52 0.26 0.72
SNMM150616-MR 4 1.5 9 0.52 0.33 0.93
SNMM150616-PR 6 1.5 9 0.57 0.33 0.93
SNMM190612-MR 7 1.5 12 0.52 0.33 0.72
SNMM190612-PR 6 1 12 0.52 0.26 0.72
SNMM190616-MR 7 1.8 12 0.57 0.36 0.93
SNMM190616-PR 6 1.5 12 0.57 0.33 0.93
SNMM190624-MR 7 2.5 12 0.62 0.41 1.24
SNMM190624-PR 6 2 12 0.57 0.36 1.24
SNMM190632-MR 4 3.5 12 0.52 0.41 1.24
TNGA110304S01030A 0.1 0.07 0.4 0.1 0.05 0.2
TNGA110304T01020B 0.1 0.07 0.4 0.1 0.05 0.2
TNGA110308S01030A 0.2 0.07 0.8 0.15 0.05 0.3
TNGA110308T01020B 0.15 0.07 0.8 0.15 0.05 0.3

A 287

Cutting data GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting data

Recommended depth of cut and cutting feed
T-Max® P insert for turning

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

TNGA160404S01030A 0.1 0.07 0.4 0.1 0.05 0.2
TNGA160404S01525 0.1 0.1 0.5 0.1 0.05 0.2
TNGA160404S01525H 0.1 0.07 0.2 0.1 0.05 0.2
TNGA160404T01020B 0.1 0.07 0.4 0.1 0.05 0.2
TNGA160408S01030A 0.2 0.07 0.8 0.15 0.05 0.3
TNGA160408S01525 0.2 0.1 1 0.1 0.05 0.2
TNGA160408S01530B 0.2 0.1 1 0.15 0.05 0.3
TNGA160408S02035A 0.2 0.07 0.8 0.15 0.05 0.3
TNGA160408S02035B 0.2 0.07 0.8 0.15 0.05 0.3
TNGA160408T01020 1.6 0.1 4.8 0.1 0.07 0.2
TNGA160408T01020B 0.15 0.07 0.8 0.15 0.05 0.3
TNGA160408T01525 0.2 0.1 1 0.1 0.05 0.3
TNGA160408T02520 3 2 4 0.5 0.3 0.56
TNGA160412S01030A 0.2 0.07 1.2 0.2 0.05 0.3
TNGA160412S01525 0.3 0.1 1.5 0.15 0.05 0.35
TNGA160412S01525H 0.2 0.07 0.6 0.21 0.05 0.31
TNGA160412S02035A 0.2 0.07 1.2 0.15 0.05 0.3
TNGA160412T01020 1.6 0.1 4.8 0.14 0.07 0.3
TNGA160412T01020B 0.2 0.07 0.6 0.2 0.05 0.4
TNGA160412T02520 3 2 4 0.5 0.3 0.6
TNGA220408T01020 2.2 0.1 6.6 0.1 0.07 0.2
TNGA220412T01020 2.2 0.1 6.6 0.14 0.07 0.3
TNGA220416T01020 2.2 0.1 6.6 0.19 0.07 0.3
TNMA160404-KR 2.5 0.2 5 0.2 0.1 0.3
TNMA160408-KR 3.5 0.2 7 0.35 0.15 0.6
TNMA160412-KR 3.5 0.3 7 0.45 0.2 0.8
TNMA160416-KR 3.5 0.3 7 0.55 0.2 1
TNMA220404-KR 2.5 0.2 10 0.2 0.1 0.3
TNMA220408-KR 5 0.2 10 0.35 0.15 0.6
TNMA220412-KR 5 0.3 10 0.45 0.2 0.8
TNMA220416-KR 5 0.3 10 0.55 0.2 1
TNMA220432-KR 5 0.5 10 0.6 0.5 1.19
TNMG160404-KF 0.5 0.15 2 0.15 0.08 0.25
TNMG160404L-K 2.5 0.7 5 0.22 0.14 0.3
TNMG160404-MF 0.4 0.1 1.5 0.15 0.05 0.3
TNMG160404-PF 0.4 0.25 1.5 0.15 0.07 0.3
TNMG160404-PM 3 0.4 5 0.2 0.1 0.3
TNMG160404-QM 2 0.4 4 0.25 0.18 0.3
TNMG160404R-K 2.5 0.7 5 0.22 0.14 0.3
TNMG160404-SF 0.4 0.15 1.5 0.12 0.08 0.22
TNMG160404-SM 1 0.4 4 0.15 0.1 0.3
TNMG160404-XF 0.75 0.15 4 0.15 0.05 0.2
TNMG160404-XM 2.5 0.3 5 0.18 0.08 0.3
TNMG160408-KF 0.5 0.15 2 0.2 0.1 0.3
TNMG160408-KM 3 0.2 5.5 0.35 0.15 0.5
TNMG160408-KR 3.2 0.34 6.2 0.3 0.17 0.42
TNMG160408L-K 3 0.8 5 0.3 0.14 0.5
TNMG160408-MF 0.4 0.1 1.5 0.2 0.1 0.4
TNMG160408-MM 3 0.5 4.8 0.25 0.1 0.45
TNMG160408-MR 3 2 5.6 0.3 0.15 0.55
TNMG160408-PF 0.4 0.3 1.5 0.2 0.1 0.4
TNMG160408-PM 3 0.5 5 0.3 0.15 0.5
TNMG160408-PR 3 0.7 6 0.35 0.2 0.55
TNMG160408-QM 3 1 5.6 0.35 0.2 0.5
TNMG160408R-K 3 0.8 5 0.3 0.14 0.5
TNMG160408-SF 0.5 0.2 1.5 0.15 0.1 0.25
TNMG160408-SM 2 0.2 3 0.22 0.1 0.28
TNMG160408-XF 1 0.2 4 0.2 0.05 0.25
TNMG160408-XM 2.5 0.5 5 0.25 0.1 0.4
TNMG160408-XMR 3 0.5 5 0.27 0.15 0.45
TNMG160412-KM 3 0.3 5.5 0.4 0.15 0.6
TNMG160412-KR 3.2 0.45 6.3 0.4 0.2 0.56
TNMG160412-MM 3 0.5 4.8 0.3 0.1 0.6
TNMG160412-MR 3 2 5.6 0.35 0.15 0.6
TNMG160412-PF 0.8 0.35 1.5 0.25 0.15 0.5
TNMG160412-PM 3 0.8 5 0.35 0.18 0.6
TNMG160412-PR 3 1 6 0.4 0.25 0.65
TNMG160412-QM 3 1 5.6 0.35 0.25 0.6
TNMG160412-SF 0.8 0.4 2 0.17 0.12 0.3
TNMG160412-SM 2 0.3 3 0.25 0.12 0.3
TNMG160412-XM 3 0.7 5 0.3 0.15 0.45
TNMG160412-XMR 3 0.75 5 0.3 0.18 0.48
TNMG160416-KR 3.2 0.68 6.2 0.44 0.22 0.62

TNMG220404-PM 4 0.4 6.6 0.2 0.1 0.3
TNMG220404-QM 3 1 7.7 0.25 0.18 0.3
TNMG220408-KM 4 0.2 8 0.35 0.15 0.5
TNMG220408-KR 3.5 0.38 7 0.38 0.19 0.53
TNMG220408-MR 4 2 7.7 0.3 0.15 0.55
TNMG220408-PF 0.4 0.3 1.5 0.2 0.1 0.4
TNMG220408-PM 4 0.5 6.6 0.3 0.15 0.5
TNMG220408-PR 4 0.7 7 0.35 0.2 0.55
TNMG220408-QM 3 1 7.7 0.35 0.2 0.5
TNMG220408-SM 2 0.2 4 0.22 0.1 0.28
TNMG220412-KM 4 0.3 8 0.4 0.15 0.6
TNMG220412-KR 3.5 0.5 7 0.5 0.25 0.7
TNMG220412-MM 4 0.5 6.6 0.3 0.1 0.6
TNMG220412-MR 4 2 7.7 0.35 0.15 0.6
TNMG220412-PF 0.8 0.35 1.5 0.25 0.15 0.5
TNMG220412-PM 4 0.8 6.6 0.35 0.18 0.6
TNMG220412-PR 4 1 7 0.4 0.25 0.65
TNMG220412-QM 3 1 7.7 0.35 0.25 0.6
TNMG220412-SM 2 0.3 4 0.25 0.12 0.3
TNMG220416-KM 4 0.3 8 0.45 0.2 0.7
TNMG220416-MM 4 0.5 6.6 0.37 0.1 0.65
TNMG220416-MR 4 2 7.7 0.4 0.15 0.7
TNMG220416-PM 4 1 6.6 0.4 0.23 0.65
TNMG220416-PR 4 1.5 7 0.5 0.32 0.75
TNMG220416-QM 3 1 7.7 0.4 0.3 0.65
TNMM160408-MR 3 0.7 7.5 0.35 0.2 0.55
TNMM160408-PR 4 0.7 6 0.4 0.2 0.55
TNMM160412-PR 4 1 6 0.5 0.25 0.7
TNMM220408-MR 3 0.7 8 0.35 0.2 0.55
TNMM220408-PR 5 0.7 8 0.4 0.2 0.55
TNMM220412-MR 3 1 8 0.4 0.25 0.7
TNMM220412-PR 5 1 8 0.5 0.25 0.7
TNMM220416-MR 3 1.5 8 0.5 0.32 0.9
TNMM220416-PR 5 1.5 8 0.55 0.32 0.9
TNMX160404-WF 1 0.2 3 0.2 0.08 0.3
TNMX160408-WF 1.5 0.2 3 0.3 0.1 0.4
TNMX160408-WMX 3 0.5 5 0.45 0.15 0.7
TNMX160412-WM 2.5 0.5 5 0.4 0.15 0.6
TNMX160412-WMX 3.5 0.8 6 0.5 0.2 0.75
WNGA060404S01030A 0.1 0.07 0.4 0.1 0.05 0.2
WNGA060404S01030AWH 0.1 0.07 0.4 0.18 0.05 0.25
WNGA060404S01520HWH 0.1 0.07 0.2 0.18 0.05 0.25
WNGA060404S01525H 0.1 0.07 0.2 0.1 0.05 0.2
WNGA060404T01020B 0.1 0.07 0.4 0.1 0.05 0.2
WNGA060404T01020BWG 0.1 0.07 0.4 0.18 0.05 0.25
WNGA060404T01030AWH 0.1 0.07 0.4 0.18 0.05 0.25
WNGA060408S01030A 0.2 0.07 0.8 0.15 0.05 0.3
WNGA060408S01030AWH 0.1 0.05 0.3 0.28 0.05 0.35
WNGA060408S01520HWH 0.1 0.07 0.2 0.28 0.05 0.35
WNGA060408S01525H 0.2 0.07 0.4 0.15 0.05 0.3
WNGA060408T01020B 0.15 0.07 0.8 0.15 0.05 0.3
WNGA060408T01020BWG 0.1 0.07 0.8 0.28 0.05 0.35
WNGA060408T01030AWH 0.1 0.07 0.8 0.28 0.05 0.35
WNGA080404S01030A 0.1 0.05 0.4 0.1 0.05 0.2
WNGA080404S01030AWH 0.1 0.05 0.3 0.18 0.05 0.25
WNGA080404S01520HWH 0.1 0.07 0.2 0.18 0.05 0.25
WNGA080404S01525 0.1 0.1 0.5 0.1 0.05 0.2
WNGA080404S01525H 0.1 0.07 0.2 0.1 0.05 0.2
WNGA080404S01525WH 0.2 0.1 0.5 0.1 0.05 0.3
WNGA080404T01020B 0.1 0.07 0.4 0.1 0.05 0.2
WNGA080404T01020BWG 0.1 0.07 0.4 0.18 0.05 0.25
WNGA080404T01030AWH 0.1 0.07 0.4 0.18 0.05 0.25
WNGA080408S01030A 0.2 0.1 0.75 0.15 0.05 0.3
WNGA080408S01030AWH 0.1 0.05 0.5 0.28 0.05 0.35
WNGA080408S01520HWH 0.1 0.07 0.4 0.28 0.05 0.35
WNGA080408S01525 0.2 0.1 1 0.1 0.05 0.3
WNGA080408S01525H 0.2 0.07 0.4 0.15 0.05 0.3
WNGA080408S01525WH 0.2 0.1 1 0.15 0.05 0.35
WNGA080408S02035A 0.2 0.07 0.8 0.15 0.05 0.3
WNGA080408T01020B 0.15 0.07 0.8 0.15 0.05 0.3
WNGA080408T01020BWG 0.1 0.07 0.8 0.28 0.05 0.35
WNGA080408T01020WG 3.6 0.1 6 0.25 0.15 0.36
WNGA080408T01030AWH 0.1 0.07 0.8 0.28 0.05 0.35

A 288

GENERAL TURNING Cutting data

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting data

Recommended depth of cut and cutting feed
T-Max® P insert for turning

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

WNGA080408T01525 0.2 0.1 1 0.1 0.05 0.3
WNGA080408T01525WH 0.2 0.1 1 0.15 0.05 0.35
WNGA080408T02520 3 0.1 5 0.2 0.15 0.36
WNGA080412S01030A 0.2 0.05 0.9 0.2 0.05 0.3
WNGA080412S01030AWH 0.2 0.05 0.5 0.32 0.05 0.4
WNGA080412S01520HWH 0.2 0.07 0.6 0.32 0.05 0.4
WNGA080412S01525H 0.2 0.07 0.6 0.2 0.05 0.3
WNGA080412T01020B 0.2 0.07 1.2 0.2 0.05 0.4
WNGA080412T01020WG 3.6 0.1 6 0.45 0.15 0.54
WNGA080412T01030AWH 0.2 0.07 1.2 0.32 0.05 0.4
WNGA080412T02520 3 0.1 5 0.3 0.15 0.54
WNGA080416T02520 3 0.1 5 0.4 0.15 0.6
VNGA160404S01020A 0.1 0.07 0.4 0.1 0.05 0.2
VNGA160404S01030A 0.1 0.07 0.4 0.2 0.05 0.3
VNGA160404S01525 0.1 0.1 0.5 0.1 0.05 0.2
VNGA160404S01525H 0.1 0.07 0.2 0.2 0.05 0.3
VNGA160408S01020A 0.1 0.07 0.8 0.15 0.05 0.3
VNGA160408S01030A 0.1 0.07 0.8 0.15 0.05 0.3
VNGA160408S01525 0.2 0.1 1 0.1 0.05 0.3
VNGA160408S01525H 0.1 0.07 0.4 0.15 0.05 0.3
VNGA160408S02035A 0.2 0.07 0.8 0.15 0.05 0.3
VNGA160408T01525 0.2 0.1 1 0.1 0.05 0.3
VNGA160412S01525 0.3 0.1 1.5 0.15 0.05 0.35
WNGG080401-SGF 0.1 0.05 3 0.03 0.01 0.08
WNGG080402-SGF 0.2 0.08 3 0.04 0.02 0.1
WNGG080404-SGF 0.3 0.1 3 0.12 0.05 0.25
WNGG080408-SGF 0.5 0.2 3 0.15 0.1 0.3
WNGG080412-SGF 0.8 0.3 3 0.18 0.1 0.3
VNGG160401-SGF 0.1 0.05 3 0.03 0.01 0.08
VNGG160402-SGF 0.2 0.08 3 0.04 0.02 0.1
VNGG160404-SGF 0.3 0.1 3 0.12 0.05 0.15
VNGG160408-SGF 0.5 0.2 3 0.15 0.07 0.2
VNGG160412-SGF 0.8 0.3 3 0.18 0.1 0.25
WNMA060408-KR 2.5 0.2 4 0.35 0.15 0.6
WNMA060412-KR 2.5 0.3 4 0.45 0.2 0.8
WNMA080408-KR 3 0.2 5 0.35 0.15 0.6
WNMA080412-KR 3 0.3 5 0.45 0.2 0.8
WNMA080416-KR 3 0.3 5 0.55 0.2 1
WNMG060404-KF 0.5 0.15 2 0.15 0.08 0.25
WNMG060404-MF 0.4 0.1 1.5 0.15 0.05 0.3
WNMG060404-PF 0.4 0.25 1.5 0.15 0.07 0.3
WNMG060404-SM 1 0.2 2.5 0.18 0.1 0.25
WNMG060404-WF 0.4 0.25 2 0.15 0.05 0.25
WNMG060404-XF 0.75 0.15 3 0.15 0.05 0.2
WNMG060408-KF 0.5 0.15 2 0.2 0.1 0.3
WNMG060408-KM 2 0.2 4 0.35 0.15 0.5
WNMG060408-KR 2.2 0.24 4.5 0.3 0.17 0.42
WNMG060408-MF 0.4 0.1 1.5 0.2 0.1 0.4
WNMG060408-MM 2 0.5 3 0.25 0.1 0.45
WNMG060408-MR 2 1.5 3 0.3 0.15 0.55
WNMG060408-PF 0.4 0.3 1.5 0.2 0.1 0.4
WNMG060408-PM 2 0.5 3 0.3 0.15 0.5
WNMG060408-PR 3 0.7 3.5 0.3 0.2 0.45
WNMG060408-QM 3 1 3 0.35 0.2 0.5
WNMG060408-SM 1.5 0.2 2.5 0.2 0.1 0.3
WNMG060408-WF 1 0.25 3 0.3 0.1 0.5
WNMG060408-WM 1.5 0.5 3.5 0.3 0.15 0.6
WNMG060408-WMX 3 0.5 5 0.45 0.15 0.7
WNMG060408-XF 1 0.2 3 0.2 0.05 0.25
WNMG060408-XM 2.5 0.5 4 0.25 0.1 0.35
WNMG060412-KM 2 0.3 4 0.4 0.15 0.6
WNMG060412-KR 2.2 0.32 4.5 0.4 0.2 0.56
WNMG060412-MM 2 0.5 3 0.3 0.1 0.6
WNMG060412-MR 2 1.5 3 0.35 0.15 0.6
WNMG060412-PF 0.8 0.4 1.5 0.25 0.15 0.5
WNMG060412-PM 2 0.8 3 0.35 0.18 0.6
WNMG060412-PR 3 0.8 3.5 0.35 0.25 0.55
WNMG060412-QM 3 1 3 0.35 0.25 0.6
WNMG060412-WM 1.5 0.8 3.5 0.5 0.2 0.9
WNMG060412-WMX 3.5 0.8 6 0.5 0.2 0.75
WNMG080404-KF 0.5 0.15 2 0.15 0.08 0.25
WNMG080404-MF 0.4 0.1 1.5 0.15 0.05 0.3
WNMG080404-PF 0.4 0.25 1.5 0.15 0.07 0.3

WNMG080404-QM 3 1 4 0.2 0.18 0.25
WNMG080404-SF 0.4 0.15 1.5 0.12 0.08 0.22
WNMG080404-SM 1.5 0.15 2.5 0.2 0.1 0.3
WNMG080404-WF 0.4 0.25 3 0.15 0.05 0.25
WNMG080404-XF 0.75 0.15 4 0.15 0.05 0.2
WNMG080408-KF 0.5 0.15 2 0.2 0.1 0.3
WNMG080408-KM 2.5 0.2 5 0.35 0.15 0.5
WNMG080408-KR 2.7 0.29 5.5 0.34 0.17 0.47
WNMG080408-MF 0.4 0.1 1.5 0.2 0.1 0.4
WNMG080408-MM 2.5 0.5 4 0.25 0.1 0.45
WNMG080408-MR 2.5 2 4 0.3 0.15 0.55
WNMG080408-PF 0.4 0.3 1.5 0.2 0.1 0.4
WNMG080408-PM 2.5 0.5 4 0.3 0.15 0.5
WNMG080408-PR 4 0.7 5 0.35 0.2 0.55
WNMG080408-QM 3 1 4 0.35 0.2 0.5
WNMG080408-SF 0.5 0.2 1.5 0.15 0.1 0.25
WNMG080408-SM 2 0.2 3 0.25 0.1 0.35
WNMG080408-SMR 2 0.5 4 0.3 0.1 0.4
WNMG080408-WF 1 0.25 4 0.3 0.1 0.5
WNMG080408-WM 3 0.5 5 0.3 0.15 0.6
WNMG080408-WMX 3 0.5 5 0.45 0.15 0.7
WNMG080408-XF 1 0.2 4 0.2 0.05 0.25
WNMG080408-XM 2.5 0.5 5 0.25 0.1 0.4
WNMG080412-KF 1 0.2 2.5 0.25 0.1 0.35
WNMG080412-KM 2.5 0.3 5 0.4 0.15 0.6
WNMG080412-KR 2.7 0.39 5.5 0.45 0.23 0.63
WNMG080412-MM 2.5 0.5 4 0.3 0.1 0.6
WNMG080412-MR 2.5 2 4 0.35 0.15 0.6
WNMG080412-PF 0.8 0.4 1.5 0.25 0.15 0.5
WNMG080412-PM 2.5 0.8 4 0.35 0.18 0.6
WNMG080412-PR 4 1 5 0.4 0.25 0.7
WNMG080412-QM 3 1 4 0.35 0.25 0.55
WNMG080412-SM 2 0.3 3.5 0.28 0.12 0.38
WNMG080412-SMR 2 0.5 4 0.32 0.12 0.42
WNMG080412-WF 1.5 0.4 4 0.5 0.2 0.6
WNMG080412-WM 3.5 0.8 6 0.5 0.2 0.9
WNMG080412-WMX 3.5 0.8 6 0.5 0.2 0.75
WNMG080412-XM 3 0.7 5 0.3 0.15 0.45
WNMG080412-XMR 3 0.75 5 0.32 0.18 0.48
WNMG080416-KM 2.5 0.3 5 0.45 0.2 0.7
WNMG080416-PM 3 1 4 0.4 0.23 0.65
WNMG080416-PR 4 1.5 5 0.5 0.32 0.75
WNMG080416-QM 4 1.5 5 0.45 0.32 0.6
VNMG160404-MF 0.4 0.1 1.5 0.15 0.05 0.3
VNMG160404-PF 0.4 0.25 1.5 0.15 0.07 0.3
VNMG160404-QM 3 1 4 0.25 0.18 0.3
VNMG160404-SF 0.4 0.15 1.5 0.12 0.08 0.2
VNMG160404-SM 1 0.15 2 0.18 0.05 0.2
VNMG160408-KM 2 0.2 3.5 0.3 0.15 0.4
VNMG160408-MF 0.8 0.2 2.5 0.15 0.08 0.3
VNMG160408-MM 2 0.5 4 0.25 0.1 0.45
VNMG160408-PF 0.4 0.3 1.5 0.2 0.1 0.4
VNMG160408-PM 2 0.5 4 0.3 0.15 0.5
VNMG160408-QM 3 1 4 0.35 0.2 0.5
VNMG160408-SF 0.5 0.2 1.5 0.15 0.1 0.22
VNMG160408-SM 1.5 0.2 2.5 0.2 0.07 0.23
VNMG160412-KM 2 0.3 3.5 0.35 0.15 0.5
VNMG160412-PM 2 0.8 4 0.35 0.18 0.6
VNMG160412-QM 3 1 4 0.35 0.25 0.5
VNMG160412-SF 0.8 0.4 2 0.17 0.12 0.25
VNMG160412-SM 1.5 0.3 3 0.22 0.1 0.25
CNMG190616-XMR 4 1 8.5 0.5 0.25 0.8
SNMG120416-XMR 3.5 1 6 0.41 0.21 0.67

A 289

Cutting data GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting data

Recommended depth of cut and cutting feed

CoroTurn® 107 insert for turning

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

CCET060201-UM 0.3 0.1 0.7 0.02 0.01 0.04
CCET060202-UM 0.4 0.2 0.7 0.02 0.01 0.06
CCET060204-UM 0.7 0.5 1 0.02 0.01 0.06
CCGT060201-UM 0.3 0.1 0.7 0.02 0.01 0.06
CCGT060202-UM 0.5 0.1 1.05 0.05 0.02 0.08
CCGT060204-UM 1 0.5 1.4 0.14 0.08 0.21
CCGT09T301-UM 0.3 0.1 0.7 0.02 0.01 0.06
CCGT09T302-UM 0.5 0.1 1.05 0.05 0.02 0.08
CCGT09T304-UM 1.25 0.5 2.1 0.11 0.08 0.18
CCGT09T308-UM 1.25 0.5 2.1 0.14 0.12 0.25
CCGW060202S01020F 0.07 0.04 0.1 0.07 0.03 0.1
CCGW060202T01030F 0.07 0.04 0.2 0.07 0.03 0.1
CCGW060204S01020F 0.1 0.07 0.2 0.1 0.05 0.2
CCGW060204S01030F 0.1 0.07 0.4 0.1 0.05 0.2
CCGW060204S01520FWH 0.1 0.07 0.2 0.18 0.05 0.25
CCGW060204T01020F 0.1 0.07 0.4 0.1 0.05 0.2
CCGW060204T01030F 0.1 0.05 0.4 0.1 0.05 0.2
CCGW060204T01030FWH 0.1 0.07 0.4 0.18 0.05 0.25
CCGW060208S01020F 0.2 0.07 0.4 0.15 0.05 0.3
CCGW060208S01030F 0.2 0.07 0.8 0.15 0.05 0.3
CCGW060208S01520FWH 0.2 0.07 0.4 0.28 0.05 0.35
CCGW060208T01030F 0.2 0.07 0.8 0.15 0.05 0.3
CCGW060208T01030FWH 0.2 0.07 0.8 0.28 0.05 0.35
CCGW09T304S01020F 0.1 0.07 0.2 0.1 0.05 0.2
CCGW09T304S01520FWH 0.1 0.07 0.2 0.18 0.05 0.25
CCGW09T304S01530F 0.1 0.05 0.5 0.1 0.05 0.2
CCGW09T304S01530FWH 0.1 0.05 0.3 0.18 0.05 0.25
CCGW09T304S02030F 0.1 0.07 0.2 0.1 0.05 0.2
CCGW09T304T01020F 0.1 0.05 0.5 0.1 0.05 0.2
CCGW09T304T01020FWH 0.1 0.07 0.4 0.18 0.05 0.25
CCGW09T308S01020F 0.2 0.07 0.4 0.15 0.05 0.3
CCGW09T308S01520FWH 0.2 0.07 0.4 0.28 0.05 0.35
CCGW09T308S01530F 0.2 0.07 0.8 0.15 0.05 0.3
CCGW09T308S02030F 0.2 0.07 0.4 0.15 0.05 0.3
CCGW09T308T01020F 0.2 0.07 0.8 0.15 0.05 0.3
CCGW09T308T01020FWH 0.2 0.07 0.8 0.28 0.05 0.35
CCGW09T312S01020F 0.2 0.07 0.6 0.2 0.05 0.3
CCGW09T312S01520FWH 0.2 0.07 0.6 0.32 0.05 0.4
CCGX060202-AL 1 0.3 3 0.12 0.05 0.15
CCGX060204-AL 1 0.3 3 0.12 0.05 0.15
CCGX09T3L020-15FXA 0.12 0.05 0.2 0.3 0.2 0.4
CCGX09T304-AL 1.5 0.5 5 0.2 0.1 0.3
CCGX09T308-AL 1.5 0.5 5 0.3 0.15 0.6
CCGX120404-AL 1.5 0.5 7 0.2 0.1 0.3
CCGX120408-AL 1.5 0.5 7 0.3 0.15 0.6
CCMT060202-KF 0.3 0.06 1.7 0.06 0.03 0.11
CCMT060202-MF 0.3 0.06 1.7 0.06 0.03 0.11
CCMT060202-PF 0.3 0.06 1.7 0.06 0.05 0.11
CCMT060202-UF 0.4 0.1 1.5 0.07 0.05 0.15
CCMT060202-WF 0.3 0.1 1.5 0.1 0.03 0.15
CCMT060204-KF 0.3 0.1 1.7 0.08 0.05 0.17
CCMT060204-KM 0.64 0.2 2.4 0.11 0.06 0.17
CCMT060204-MF 0.3 0.1 1.7 0.08 0.05 0.17
CCMT060204-MM 0.64 0.2 2.4 0.11 0.06 0.17
CCMT060204-PF 0.3 0.1 1.7 0.08 0.05 0.17
CCMT060204-PM 0.64 0.2 2.4 0.11 0.06 0.17
CCMT060204-UF 0.4 0.2 1.5 0.1 0.05 0.2
CCMT060204-UM 1 0.5 2.5 0.2 0.08 0.3
CCMT060204-UR 1.5 1 2.5 0.25 0.15 0.3
CCMT060204-WF 0.8 0.3 2 0.12 0.05 0.3
CCMT060208-KM 0.64 0.4 2.4 0.15 0.08 0.23
CCMT060208-KR 1.6 0.8 3.2 0.19 0.09 0.26
CCMT060208-MM 0.64 0.4 2.4 0.15 0.08 0.23
CCMT060208-MR 1.6 0.8 3.2 0.19 0.09 0.26
CCMT060208-PM 0.64 0.4 2.4 0.15 0.08 0.23
CCMT060208-PR 1.6 0.8 3.2 0.19 0.09 0.26
CCMT060208-UF 0.4 0.2 1.5 0.1 0.05 0.25
CCMT060208-UM 1 0.5 2.5 0.25 0.12 0.4
CCMT060208-WF 0.8 0.3 2 0.15 0.09 0.35
CCMT060208-WM 1.2 0.5 2.5 0.2 0.1 0.4
CCMT09T302-MF 0.35 0.08 2 0.08 0.04 0.15
CCMT09T302-PF 0.35 0.08 2 0.08 0.05 0.15
CCMT09T302-UF 0.4 0.1 2 0.07 0.05 0.15
CCMT09T302-WF 0.3 0.1 1.5 0.1 0.03 0.15

CCMT09T304-KF 0.35 0.11 2 0.11 0.06 0.23
CCMT09T304-KM 0.64 0.25 3 0.15 0.08 0.23
CCMT09T304-MF 0.35 0.11 2 0.11 0.06 0.23
CCMT09T304-MM 0.64 0.25 3 0.15 0.08 0.23
CCMT09T304-PF 0.35 0.11 2 0.11 0.06 0.23
CCMT09T304-PM 0.64 0.25 3 0.15 0.08 0.23
CCMT09T304-UF 0.4 0.2 2 0.1 0.05 0.2
CCMT09T304-UM 1.25 0.5 4 0.2 0.08 0.3
CCMT09T304-UR 2 1 4 0.25 0.15 0.3
CCMT09T304-WF 1 0.3 3 0.2 0.07 0.3
CCMT09T304-WM 1.5 0.5 4 0.25 0.12 0.4
CCMT09T308-KF 0.35 0.15 2 0.15 0.08 0.3
CCMT09T308-KM 0.8 0.5 3 0.2 0.1 0.3
CCMT09T308-KR 2 1 4 0.25 0.12 0.35
CCMT09T308-MF 0.35 0.15 2 0.15 0.08 0.3
CCMT09T308-MM 0.8 0.5 3 0.2 0.1 0.3
CCMT09T308-MR 2 1 4 0.25 0.12 0.35
CCMT09T308-PF 0.35 0.15 2 0.15 0.08 0.3
CCMT09T308-PM 0.8 0.5 3 0.2 0.1 0.3
CCMT09T308-PR 2 1 4 0.25 0.12 0.35
CCMT09T308-UM 1.25 0.5 4 0.25 0.12 0.4
CCMT09T308-UR 2 1 4 0.3 0.15 0.5
CCMT09T308-WF 1 0.3 3 0.25 0.12 0.5
CCMT09T308-WM 1.5 0.7 4 0.3 0.15 0.5
CCMT09T312-KR 2 1.2 4 0.3 0.14 0.42
CCMT09T312-MR 2 1.2 4 0.3 0.14 0.42
CCMT09T312-PR 2 1.2 4 0.3 0.14 0.42
CCMT120404-KM 0.96 0.3 3.6 0.18 0.09 0.27
CCMT120404-MF 0.42 0.14 2.4 0.14 0.07 0.27
CCMT120404-MM 0.96 0.3 3.6 0.18 0.09 0.27
CCMT120404-PF 0.42 0.14 2.4 0.14 0.07 0.27
CCMT120404-PM 0.96 0.3 3.6 0.18 0.09 0.27
CCMT120404-WM 2 0.5 4 0.25 0.15 0.4
CCMT120408-KM 0.96 0.6 3.6 0.24 0.12 0.36
CCMT120408-KR 2.4 1.2 4.8 0.3 0.14 0.42
CCMT120408-MM 0.96 0.6 3.6 0.24 0.12 0.36
CCMT120408-MR 2.4 1.2 4.8 0.3 0.14 0.42
CCMT120408-PM 0.96 0.6 3.6 0.24 0.12 0.36
CCMT120408-PR 2.4 1.2 4.8 0.3 0.14 0.42
CCMT120408-UM 1.5 0.5 4 0.25 0.12 0.4
CCMT120408-UR 2.5 1 4 0.3 0.15 0.5
CCMT120412-KR 2.4 1.44 4.8 0.36 0.17 0.5
CCMT120412-MM 0.96 0.72 3.6 0.29 0.14 0.3
CCMT120412-MR 2.4 1.44 4.8 0.36 0.17 0.5
CCMT120412-PM 0.96 0.72 3.6 0.29 0.14 0.43
CCMT120412-PR 2.4 1.44 4.8 0.36 0.17 0.5
CCMT160508-UR 3 1 5 0.35 0.15 0.5
CCMW060204FP 0.5 0.1 2.3 0.1 0.05 0.2
CCMW09T304FP 0.5 0.1 3.4 0.1 0.05 0.2
CCMW09T308FP 1 0.1 3.4 0.15 0.05 0.4
DCET070200-UM 0.3 0.1 4 0.03 0.01 0.06
DCET070201-UM 0.5 0.1 4 0.03 0.01 0.06
DCET11T301-UM 0.3 0.1 4 0.03 0.01 0.06
DCET11T302-UM 0.3 0.2 4 0.03 0.01 0.06
DCET11T304-UM 1.25 0.5 4 0.05 0.02 0.1
DCGT070201-UM 0.3 0.1 1 0.03 0.01 0.08
DCGT070202-UM 0.5 0.1 1.5 0.07 0.02 0.16
DCGT070204-UM 1 0.3 2.5 0.15 0.08 0.25
DCGT070208-UM 1 0.3 2.5 0.2 0.12 0.3
DCGT11T301-UM 0.3 0.1 1 0.03 0.01 0.06
DCGT11T302-UM 0.3 0.1 1.5 0.03 0.01 0.06
DCGT11T304-UM 1.25 0.3 3 0.15 0.08 0.25
DCGT11T308-UM 1.25 0.3 3 0.2 0.12 0.3
DCGW070202S01020F 0.07 0.04 0.1 0.07 0.03 0.1
DCGW070202T01030F 0.07 0.04 0.2 0.07 0.03 0.1
DCGW070204S01020F 0.1 0.07 0.2 0.1 0.05 0.2
DCGW070204S01030F 0.1 0.07 0.4 0.1 0.05 0.2
DCGW070204T01020F 0.1 0.07 0.4 0.1 0.05 0.2
DCGW070208S01030F 0.2 0.07 0.8 0.15 0.05 0.3
DCGW11T302T01020F 0.07 0.04 0.2 0.07 0.05 0.1
DCGW11T304S01020F 0.1 0.07 0.2 0.1 0.05 0.2
DCGW11T304S01020FWH 0.1 0.05 0.4 0.15 0.05 0.25
DCGW11T304S01520FWH 0.1 0.07 0.2 0.15 0.05 0.25
DCGW11T304S01530F 0.1 0.07 0.4 0.1 0.05 0.2

A 290

GENERAL TURNING Cutting data

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting data

Recommended depth of cut and cutting feed

CoroTurn® 107 insert for turning

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

DCGW11T304S02030F 0.1 0.07 0.2 0.1 0.05 0.2
DCGW11T304T01020F 0.1 0.07 0.4 0.1 0.05 0.2
DCGW11T308S01020F 0.2 0.07 0.4 0.15 0.05 0.3
DCGW11T308S01020FWH 0.2 0.07 0.8 0.2 0.05 0.3
DCGW11T308S01520FWH 0.2 0.07 0.4 0.2 0.05 0.3
DCGW11T308S01530F 0.2 0.07 0.8 0.15 0.05 0.3
DCGW11T308S02030F 0.2 0.07 0.4 0.15 0.05 0.3
DCGW11T308T01020F 0.2 0.07 0.8 0.15 0.05 0.3
DCGW11T312S01020F 0.2 0.07 0.6 0.2 0.05 0.3
DCGW11T312S01530F 0.2 0.07 1.2 0.15 0.05 0.3
DCGX070202-AL 1 0.3 4 0.12 0.05 0.15
DCGX070204-AL 1.5 0.5 4 0.2 0.1 0.3
DCGX11T302-AL 1 0.3 5.5 0.12 0.05 0.15
DCGX11T304-AL 1.5 0.5 5.5 0.2 0.1 0.3
DCGX11T308-AL 1.5 0.5 5.5 0.3 0.15 0.6
DCMT070202-KF 0.26 0.06 1.5 0.06 0.03 0.11
DCMT070202-MF 0.26 0.06 1.5 0.06 0.03 0.11
DCMT070202-PF 0.26 0.06 1.5 0.06 0.05 0.11
DCMT070202-UF 0.4 0.1 1.5 0.07 0.05 0.15
DCMT070204-KF 0.26 0.08 1.5 0.08 0.05 0.17
DCMT070204-KM 0.6 0.19 2.25 0.11 0.06 0.17
DCMT070204-MF 0.26 0.08 1.5 0.08 0.05 0.17
DCMT070204-MM 0.6 0.19 2.25 0.11 0.06 0.17
DCMT070204-PF 0.26 0.08 1.5 0.08 0.05 0.17
DCMT070204-PM 0.6 0.19 2.25 0.11 0.06 0.17
DCMT070204-UF 0.4 0.2 1.5 0.1 0.05 0.2
DCMT070204-UM 1 0.3 2.5 0.2 0.06 0.3
DCMT070204-UM 1 0.5 2.5 0.2 0.08 0.3
DCMT070208-KM 0.6 0.38 2.25 0.15 0.08 0.23
DCMT070208-MM 0.6 0.38 2.25 0.15 0.08 0.23
DCMT070208-PM 0.6 0.38 2.25 0.15 0.08 0.23
DCMT070208-UM 1 0.5 2.5 0.25 0.12 0.35
DCMT11T302-KF 0.35 0.08 2 0.08 0.04 0.15
DCMT11T302-MF 0.35 0.08 2 0.08 0.04 0.15
DCMT11T302-PF 0.35 0.08 2 0.08 0.05 0.15
DCMT11T304-KF 0.35 0.11 2 0.11 0.06 0.23
DCMT11T304-KM 0.8 0.25 3 0.15 0.08 0.23
DCMT11T304-MF 0.35 0.11 2 0.11 0.06 0.23
DCMT11T304-MM 0.8 0.25 3 0.15 0.08 0.23
DCMT11T304-PF 0.35 0.11 2 0.11 0.06 0.23
DCMT11T304-PM 0.8 0.25 3 0.15 0.08 0.23
DCMT11T304-UF 0.4 0.2 2 0.1 0.05 0.2
DCMT11T304-UM 1.25 0.5 4 0.2 0.08 0.3
DCMT11T304-UR 2 1 4 0.25 0.15 0.3
DCMT11T308-KF 0.35 0.15 2 0.15 0.08 0.3
DCMT11T308-KM 0.8 0.5 3 0.2 0.1 0.3
DCMT11T308-KR 2 1 4 0.25 0.12 0.35
DCMT11T308-MF 0.35 0.15 2 0.15 0.08 0.3
DCMT11T308-MM 0.8 0.5 3 0.2 0.1 0.3
DCMT11T308-MR 2 1 4 0.25 0.12 0.35
DCMT11T308-PF 0.35 0.15 2 0.15 0.08 0.3
DCMT11T308-PM 0.8 0.5 3 0.2 0.1 0.3
DCMT11T308-PR 2 1 4 0.25 0.12 0.35
DCMT11T308-UF 0.4 0.2 2 0.1 0.05 0.25
DCMT11T308-UM 1.25 0.5 4 0.25 0.12 0.4
DCMT11T308-UR 2 1 4 0.3 0.15 0.5
DCMT11T312-KM 0.8 0.6 3 0.24 0.12 0.36
DCMT11T312-KR 2 1.2 4 0.3 0.14 0.42
DCMT11T312-MM 0.8 0.6 3 0.24 0.12 0.36
DCMT11T312-MR 2 1.2 4 0.3 0.14 0.42
DCMT11T312-PM 0.8 0.6 3 0.24 0.12 0.36
DCMT11T312-PR 2 1.2 4 0.3 0.14 0.42
DCMT11T312-UR 2 1 4 0.3 0.2 0.5
DCMW11T304FP 0.5 0.1 3.3 0.1 0.05 0.2
DCMW11T308FP 1 0.1 3 0.15 0.05 0.4
DCMX070202-WF 0.3 0.1 1.5 0.1 0.03 0.15
DCMX070204-WF 0.7 0.3 2 0.12 0.05 0.25
DCMX070208-WF 0.7 0.3 2 0.15 0.09 0.35
DCMX11T302-WF 0.3 0.1 1.5 0.1 0.03 0.15
DCMX11T304-WF 1 0.3 3 0.2 0.07 0.3
DCMX11T304-WM 1.5 0.5 4 0.25 0.12 0.4
DCMX11T308-WF 1 0.3 3 0.25 0.12 0.4
DCMX11T308-WM 1.5 0.5 4 0.3 0.15 0.5

RCGX0602M0-AL 1 0.6 2.4 0.24 0.13 0.38
RCGX0803M0-AL 1.5 0.8 3.2 0.35 0.16 0.54
RCGX10T3M0-AL 2 1 4 0.36 0.16 0.63
RCGX1204M0-AL 2.5 1.2 4.8 0.46 0.19 0.79
RCMT0502M0 1 0.5 2 0.11 0.05 0.16
RCMT0602M0 1.5 0.5 2.4 0.15 0.05 0.17
RCMT060300 1.5 0.5 2.4 0.15 0.05 0.17
RCMT060300-SM 0.8 0.26 1.6 0.08 0.08 0.05
RCMT0803M0 2 0.8 3.2 0.2 0.05 0.25
RCMT0803M0-SM 1 0.33 2 0.08 0.08 0.06
RCMT09T300 2.5 1 4 0.25 0.06 0.32
RCMT09T300-M0 2.5 1 4 0.25 0.06 0.32
RCMT09T300-SM 1.5 0.4 2.5 0.1 0.09 0.08
RCMT10T3M0 2.5 1 4 0.25 0.06 0.32
RCMT10T3M0-SM 1.5 0.4 2.5 0.1 0.09 0.08
RCMT120400 3 1.2 4.8 0.3 0.08 0.38
RCMT120400 3 1.2 4.8 0.3 0.08 0.38
RCMT120400-M0 3 1.2 4.8 0.29 0.08 0.37
RCMT120400-SM 2 0.5 3 0.16 0.1 0.1
RCMT1204M0 3 1.2 4.8 0.3 0.08 0.38
RCMT1204M0-SM 2 0.5 3 0.12 0.1 0.1
RCMT1606M0 3.5 1.6 6.4 0.37 0.1 0.51
RCMT1606M0-SM 2.5 0.65 4 0.16 0.15 0.12
RCMT190600 4 2 8 0.45 0.13 0.63
RCMT2006M0 4 2 8 0.45 0.13 0.63
SCGW09T304S01030F 0.1 0.07 0.4 0.1 0.05 0.21
SCGW09T304T01020F 0.1 0.07 0.4 0.1 0.05 0.21
SCGW09T308S01030F 0.2 0.07 0.8 0.16 0.05 0.31
SCGW09T308S01530F 0.1 0.07 0.8 0.1 0.05 0.21
SCGW09T308T01020F 0.1 0.07 0.8 0.1 0.05 0.21
SCGX09T308-AL 1.5 0.5 5 0.31 0.16 0.62
SCMT09T304-KM 0.8 0.25 3 0.16 0.08 0.24
SCMT09T304-MF 0.35 0.11 2 0.11 0.06 0.24
SCMT09T304-MM 0.8 0.25 3 0.16 0.08 0.24
SCMT09T304-PF 0.35 0.11 2 0.11 0.06 0.24
SCMT09T304-PM 0.8 0.25 3 0.16 0.08 0.24
SCMT09T308-KM 0.8 0.5 3 0.21 0.1 0.31
SCMT09T308-KR 2 1 4 0.26 0.12 0.36
SCMT09T308-MF 0.35 0.15 2 0.16 0.08 0.31
SCMT09T308-MM 0.8 0.5 3 0.21 0.1 0.31
SCMT09T308-MR 2 1 4 0.26 0.12 0.36
SCMT09T308-PF 0.35 0.15 2 0.16 0.08 0.31
SCMT09T308-PM 0.8 0.5 3 0.21 0.1 0.31
SCMT09T308-PR 2 1 4 0.26 0.12 0.36
SCMT09T308-UF 0.4 0.2 2 0.1 0.05 0.26
SCMT09T308-UM 1.25 0.5 4 0.26 0.12 0.41
SCMT09T308-UR 2 1 4 0.31 0.16 0.52
SCMT09T312-KR 2 1.2 4 0.31 0.14 0.43
SCMT09T312-MR 2 1.2 4 0.31 0.14 0.43
SCMT09T312-PR 2 1.2 4 0.31 0.14 0.43
SCMT120404-MM 0.96 0.3 3.6 0.19 0.09 0.28
SCMT120404-PM 0.96 0.3 3.6 0.19 0.09 0.28
SCMT120404-UR 2.5 1 5 0.26 0.16 0.31
SCMT120408-KM 0.96 0.6 3.6 0.25 0.12 0.37
SCMT120408-KR 2.4 1.2 4.8 0.31 0.14 0.43
SCMT120408-MM 0.96 0.6 3.6 0.25 0.12 0.37
SCMT120408-MR 2.4 1.2 4.8 0.31 0.14 0.43
SCMT120408-PM 0.96 0.6 3.6 0.25 0.12 0.37
SCMT120408-PR 2.4 1.2 4.8 0.31 0.14 0.43
SCMT120408-UM 1.5 0.5 4 0.26 0.12 0.41
SCMT120408-UR 2.5 1 4 0.31 0.16 0.52
SCMT120412-KR 2.4 1.44 4.8 0.37 0.18 0.52
SCMT120412-MM 0.96 0.72 3.6 0.3 0.14 0.45
SCMT120412-MR 2.4 1.44 4.8 0.37 0.18 0.52
SCMT120412-PM 0.96 0.72 3.6 0.3 0.14 0.45
SCMT120412-PR 2.4 1.44 4.8 0.37 0.18 0.52
SCMT120412-UM 1.5 0.5 4 0.26 0.16 0.41
TCEX050100L-F 0.15 0.05 0.8 0.04 0.01 0.06
TCEX050100R-F 0.15 0.05 0.8 0.04 0.02 0.06
TCEX050101L-F 0.15 0.05 0.8 0.05 0.01 0.07
TCEX050101R-F 0.15 0.05 0.8 0.06 0.02 0.1
TCEX06T100L-F 0.2 0.05 1 0.05 0.01 0.07
TCEX06T100R-F 0.5 0.05 1.5 0.05 0.01 0.07

A 291

Cutting data GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting data

Recommended depth of cut and cutting feed

CoroTurn® 107 insert for turning

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

TCEX06T101L-F 0.2 0.05 1 0.08 0.01 0.12
TCEX06T101R-F 0.08 0.05 1.5 0.08 0.01 0.12
TCEX06T102L-F 0.2 0.05 1 0.08 0.02 0.15
TCEX090200L-F 0.3 0.05 1.2 0.04 0.01 0.07
TCEX090200R-F 0.4 0.05 1.4 0.06 0.01 0.08
TCEX090201L-F 0.4 0.05 1.2 0.05 0.02 0.08
TCEX090201R-F 0.6 0.05 2 0.07 0.02 0.1
TCEX090202L-F 0.4 0.05 1.2 0.08 0.02 0.12
TCEX110300L-F 0.5 0.05 1.5 0.05 0.01 0.08
TCEX110300R-F 0.8 0.05 4 0.07 0.01 0.1
TCEX110301L-F 0.6 0.05 1.7 0.06 0.02 0.1
TCEX110301R-F 0.8 0.05 4 0.08 0.02 0.15
TCEX110302L-F 0.7 0.05 2 0.08 0.02 0.12
TCGT06T102L-K 0.3 0.1 0.7 0.04 0.03 0.11
TCGT06T102R-K 0.3 0.1 1 0.05 0.03 0.15
TCGT06T104L-K 0.5 0.15 0.7 0.05 0.03 0.14
TCGT06T104R-K 0.5 0.15 1 0.07 0.03 0.2
TCGT090202L-K 0.3 0.1 0.84 0.04 0.03 0.11
TCGT090202R-K 0.3 0.1 1.2 0.05 0.03 0.15
TCGT090204L-K 0.5 0.15 0.84 0.07 0.03 0.14
TCGT090204R-K 0.5 0.15 1.2 0.1 0.03 0.2
TCGT090204-UM 1 0.5 2.25 0.2 0.08 0.25
TCGT110201-UM 0.3 0.1 1 0.03 0.01 0.06
TCGT110202L-K 0.3 0.1 1.05 0.04 0.03 0.11
TCGT110204L-K 0.5 0.15 1.05 0.07 0.03 0.18
TCGT110204R-K 0.5 0.15 1.5 0.1 0.03 0.25
TCGT110204-UM 1.25 0.3 2.5 0.15 0.08 0.25
TCGT110208-UM 1.25 0.3 2.5 0.2 0.12 0.3
TCGT110301-UM 0.3 0.1 1 0.03 0.01 0.06
TCGT110302L-K 0.3 0.1 1.05 0.04 0.03 0.11
TCGT110302R-K 0.3 0.1 1.5 0.05 0.03 0.15
TCGT110302-UM 0.3 0.1 1.5 0.07 0.02 0.12
TCGT110304L-K 0.5 0.15 1.05 0.07 0.03 0.18
TCGT110304R-K 0.5 0.15 1.5 0.1 0.03 0.25
TCGT110304-UM 1.25 0.3 2.5 0.15 0.08 0.25
TCGT110308-UM 1.25 0.3 2.5 0.2 0.12 0.3
TCGT16T304-UM 1.5 0.5 2.8 0.11 0.08 0.18
TCGT16T308-UM 1.5 0.5 2.8 0.14 0.12 0.25
TCGW06T102S01020E 0.07 0.04 0.1 0.07 0.03 0.1
TCGW06T102T01020E 0.07 0.04 0.2 0.07 0.03 0.1
TCGW06T104S01020E 0.1 0.07 0.2 0.1 0.05 0.2
TCGW06T104S01020E 0.1 0.07 0.2 0.1 0.05 0.2
TCGW090204S01020F 0.1 0.07 0.2 0.1 0.05 0.2
TCGW090204S01030F 0.1 0.07 0.4 0.1 0.05 0.2
TCGW090204S01530F 0.1 0.07 0.4 0.1 0.05 0.2
TCGW110202T01020F 0.07 0.04 0.2 0.07 0.05 0.1
TCGW110204S01020F 0.1 0.07 0.4 0.1 0.05 0.2
TCGW110204S01530F 0.1 0.07 0.4 0.1 0.05 0.2
TCGW110204T01020F 0.1 0.07 0.4 0.1 0.05 0.2
TCGW110208S01020F 0.2 0.07 0.8 0.15 0.05 0.3
TCGW110208S01530F 0.2 0.07 0.8 0.15 0.05 0.3
TCGW110304S01020F 0.1 0.07 0.2 0.1 0.05 0.2
TCGW110304S01530F 0.1 0.07 0.4 0.1 0.05 0.2
TCGW110304T01020F 0.1 0.07 0.4 0.1 0.05 0.2
TCGW110308S01020F 0.2 0.07 0.4 0.15 0.05 0.3
TCGW110308S01530F 0.2 0.07 0.8 0.15 0.05 0.3
TCGW110308T01020F 0.2 0.07 0.8 0.15 0.05 0.3
TCGX06T104-AL 1 0.5 2 0.2 0.1 0.3
TCGX06T104L-WK 0.5 0.15 1 0.15 0.03 0.25
TCGX06T104R-WK 0.5 0.15 1 0.15 0.03 0.25
TCGX090202-AL 1 0.3 4 0.12 0.05 0.15
TCGX090204-AL 1.5 0.5 4 0.2 0.1 0.3
TCGX090204L-WK 0.5 0.15 1.2 0.2 0.04 0.28
TCGX090204R-WK 0.5 0.15 1.2 0.2 0.04 0.28
TCGX110202-AL 1 0.3 5 0.12 0.05 0.15
TCGX110204-AL 1.5 0.5 5 0.2 0.1 0.3
TCGX110204L-WK 0.5 0.15 1.5 0.2 0.05 0.3
TCGX110204R-WK 0.5 0.15 1.5 0.2 0.05 0.3
TCGX110208-AL 1.5 0.5 5 0.3 0.15 0.6
TCGX110302-AL 1 0.3 5 0.12 0.05 0.15
TCGX110304-AL 1.5 0.5 5 0.2 0.1 0.3
TCGX110304L-WK 0.5 0.15 1.5 0.2 0.05 0.3
TCGX110304R-WK 0.5 0.15 1.5 0.2 0.05 0.3

TCGX110308-AL 1.5 0.5 5 0.3 0.15 0.6
TCGX16T304-AL 1.5 0.5 7 0.2 0.1 0.3
TCGX16T308-AL 1.5 0.5 7 0.3 0.15 0.6
TCMT06T102-KF 0.26 0.06 1.5 0.06 0.05 0.11
TCMT06T102-KF 0.26 0.06 1.5 0.06 0.03 0.11
TCMT06T102-MF 0.26 0.06 1.5 0.06 0.03 0.11
TCMT06T102-PF 0.26 0.06 1.5 0.06 0.05 0.11
TCMT06T102-UF 0.4 0.2 1.5 0.07 0.05 0.15
TCMT06T104-KF 0.26 0.08 1.5 0.08 0.05 0.17
TCMT06T104-MF 0.26 0.08 1.5 0.08 0.05 0.17
TCMT06T104-PF 0.26 0.08 1.5 0.08 0.05 0.17
TCMT06T104-UF 0.4 0.2 1.5 0.1 0.05 0.2
TCMT06T108-KF 0.26 0.11 1.5 0.11 0.06 0.23
TCMT06T108-MF 0.26 0.11 1.5 0.11 0.06 0.23
TCMT06T108-PF 0.26 0.11 1.5 0.11 0.06 0.23
TCMT090202-KF 0.3 0.06 1.7 0.06 0.05 0.13
TCMT090202-KF 0.3 0.06 1.7 0.06 0.03 0.13
TCMT090202-MF 0.3 0.06 1.7 0.06 0.03 0.13
TCMT090202-PF 0.3 0.06 1.7 0.06 0.05 0.13
TCMT090204-KF 0.3 0.1 1.7 0.1 0.05 0.19
TCMT090204-KM 0.6 0.19 2.25 0.11 0.06 0.17
TCMT090204-MF 0.3 0.1 1.7 0.1 0.05 0.19
TCMT090204-MM 0.6 0.19 2.25 0.11 0.06 0.17
TCMT090204-PF 0.3 0.1 1.7 0.1 0.05 0.19
TCMT090204-PM 0.6 0.19 2.25 0.11 0.06 0.17
TCMT090204-UF 0.4 0.2 1.5 0.1 0.05 0.2
TCMT090204-UM 1 0.3 2.5 0.2 0.06 0.3
TCMT090204-UM 1 0.5 2.5 0.2 0.08 0.3
TCMT090208-KM 0.6 0.38 2.25 0.15 0.08 0.23
TCMT090208-MM 0.6 0.38 2.25 0.15 0.08 0.23
TCMT090208-PM 0.6 0.38 2.25 0.15 0.08 0.23
TCMT090208-UF 0.4 0.2 1.5 0.1 0.05 0.25
TCMT090208-UM 1 0.5 2.5 0.25 0.12 0.4
TCMT110202-UF 0.4 0.2 2 0.07 0.05 0.15
TCMT110204-UF 0.4 0.2 2 0.1 0.05 0.2
TCMT110204-UM 1.25 0.5 3 0.2 0.08 0.3
TCMT110204-UR 2 1 3 0.25 0.15 0.3
TCMT110208-UF 0.4 0.2 2 0.1 0.05 0.25
TCMT110208-UM 1.25 0.5 3 0.25 0.12 0.4
TCMT110208-UR 2 1 3 0.3 0.15 0.4
TCMT110302-KF 0.3 0.06 1.7 0.06 0.05 0.13
TCMT110302-MF 0.3 0.06 1.7 0.06 0.03 0.13
TCMT110302-PF 0.3 0.06 1.7 0.06 0.05 0.13
TCMT110304-KF 0.3 0.1 1.7 0.1 0.05 0.19
TCMT110304-KM 0.67 0.21 2.5 0.13 0.06 0.19
TCMT110304-MF 0.3 0.1 1.7 0.1 0.05 0.19
TCMT110304-MM 0.67 0.21 2.5 0.13 0.06 0.19
TCMT110304-PF 0.3 0.1 1.7 0.1 0.05 0.19
TCMT110304-PM 0.67 0.21 2.5 0.13 0.06 0.19
TCMT110308-KF 0.3 0.13 1.7 0.13 0.07 0.26
TCMT110308-KM 0.67 0.42 2.5 0.17 0.09 0.26
TCMT110308-KR 1.5 0.75 3 0.21 0.1 0.3
TCMT110308-KR 1.5 0.75 3 0.21 0.1 0.3
TCMT110308-MF 0.3 0.13 1.7 0.13 0.07 0.26
TCMT110308-MM 0.67 0.42 2.5 0.17 0.09 0.26
TCMT110308-MR 1.5 0.75 3 0.21 0.1 0.3
TCMT110308-PF 0.3 0.13 1.7 0.13 0.07 0.26
TCMT110308-PM 0.67 0.42 2.5 0.17 0.09 0.26
TCMT110308-PR 1.5 0.75 3 0.21 0.1 0.3
TCMT110312-KM 0.65 0.5 2.5 0.2 0.1 0.31
TCMT110312-KR 1.5 0.9 3 0.26 0.12 0.36
TCMT110312-PM 0.67 0.5 2.5 0.2 0.1 0.31
TCMT16T304-KF 0.35 0.11 2 0.11 0.06 0.23
TCMT16T304-KM 0.8 0.25 3 0.15 0.08 0.23
TCMT16T304-MF 0.35 0.11 2 0.11 0.06 0.23
TCMT16T304-MM 0.8 0.25 3 0.15 0.08 0.23
TCMT16T304-PF 0.35 0.11 2 0.11 0.06 0.23
TCMT16T304-PM 0.8 0.25 3 0.15 0.08 0.23
TCMT16T304-UM 1.5 0.5 4 0.2 0.08 0.3
TCMT16T304-UR 2.5 1 4 0.25 0.15 0.3
TCMT16T308-KM 0.8 0.5 3 0.2 0.1 0.3
TCMT16T308-KR 2 1 4 0.25 0.12 0.35
TCMT16T308-MM 0.8 0.5 3 0.2 0.1 0.3

A 292

GENERAL TURNING Cutting data

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting data

Recommended depth of cut and cutting feed

CoroTurn® 107 insert for turning

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

TCMT16T308-MR 2 1 4 0.25 0.12 0.35
TCMT16T308-PM 0.8 0.5 3 0.2 0.1 0.3
TCMT16T308-PR 2 1 4 0.25 0.12 0.35
TCMT16T308-UF 0.4 0.2 2 0.1 0.05 0.25
TCMT16T308-UM 1.5 0.5 4 0.25 0.12 0.4
TCMT16T308-UR 2.5 1 4 0.3 0.15 0.5
TCMT16T312-KM 0.8 0.6 3 0.24 0.12 0.36
TCMT16T312-KR 2 1.2 4 0.3 0.14 0.42
TCMT16T312-MM 0.8 0.6 3 0.24 0.12 0.36
TCMT16T312-MR 2 1.2 4 0.3 0.14 0.42
TCMT16T312-PM 0.8 0.6 3 0.24 0.12 0.36
TCMT16T312-PR 2 1.2 4 0.3 0.14 0.42
TCMT16T312-UR 2.5 1 4 0.3 0.2 0.5
TCMT220408-KM 0.96 0.6 3.6 0.24 0.12 0.36
TCMT220408-KR 2.4 1.2 4.8 0.3 0.14 0.42
TCMT220408-MM 0.96 0.6 3.6 0.24 0.12 0.36
TCMT220408-MR 2.4 1.2 4.8 0.3 0.14 0.42
TCMT220408-PM 0.96 0.6 3.6 0.24 0.12 0.36
TCMT220408-PR 2.4 1.2 4.8 0.3 0.14 0.42
TCMT220412-KR 2.4 1.44 4.8 0.36 0.17 0.5
TCMT220412-MR 2.4 1.44 4.8 0.36 0.17 0.5
TCMT220412-PR 2.4 1.44 4.8 0.36 0.17 0.5
TCMW090204FP 0.5 0.1 2.2 0.1 0.05 0.2
TCMW110204FP 0.5 0.1 2.2 0.1 0.05 0.2
TCMW110208FP 1 0.1 1.9 0.15 0.05 0.4
TCMW110304FP 0.5 0.1 2.2 0.1 0.05 0.2
TCMW110308FP 1 0.1 1.9 0.15 0.05 0.4
TCMW16T304FLP 0.5 0.1 7 0.1 0.05 0.2
TCMW16T304FP 0.5 0.1 3.4 0.1 0.05 0.2
TCMW16T304FRP 0.5 0.1 7 0.1 0.05 0.2
TCMW16T308FP 1 0.1 3.1 0.15 0.05 0.4
TCMX090202-WF 0.3 0.1 1.5 0.1 0.03 0.15
TCMX090204-WF 0.7 0.3 2 0.12 0.05 0.3
TCMX090208-WF 0.7 0.3 2 0.25 0.1 0.35
TCMX110302-WF 0.3 0.1 1.5 0.1 0.03 0.15
TCMX110304-WF 1 0.3 2.5 0.2 0.07 0.3
TCMX110308-WF 1 0.3 2.5 0.25 0.12 0.4
TCMX110308-WM 1.2 0.5 3 0.3 0.15 0.5
TCMX16T304-WF 1.2 0.3 3.5 0.2 0.07 0.35
TCMX16T308-WF 1.2 0.3 3.5 0.25 0.12 0.5
TCMX16T308-WM 1.5 0.5 4 0.3 0.15 0.5
VBGT160401-UM 0.3 0.1 1 0.03 0.01 0.08
VBGT160402-UM 0.5 0.1 1.5 0.07 0.02 0.16
VBGT160404-UM 1.25 0.3 4 0.2 0.08 0.3
VBGT160408-UM 1.25 0.3 4 0.25 0.12 0.3
VBGW110302S01020F 0.07 0.04 0.1 0.07 0.03 0.1
VBGW110302T01020F 0.07 0.04 0.2 0.07 0.03 0.1
VBGW110304S01020F 0.1 0.07 0.2 0.1 0.05 0.2
VBGW160404S01020F 0.1 0.07 0.2 0.1 0.05 0.2
VBGW160404S01030F 0.1 0.07 0.4 0.1 0.05 0.2
VBGW160404S01530F 0.1 0.07 0.4 0.1 0.05 0.2
VBGW160404T01020F 0.1 0.07 0.4 0.1 0.05 0.2
VBGW160408S01020F 0.2 0.07 0.4 0.15 0.05 0.3
VBGW160408S01530F 0.2 0.07 0.8 0.15 0.05 0.3
VBGW160408T01020F 0.2 0.07 0.8 0.15 0.05 0.3
VBMT110202-UF 0.4 0.2 1.5 0.07 0.05 0.15
VBMT110204-UF 0.4 0.2 1.5 0.1 0.05 0.2
VBMT110208-UF 0.4 0.2 1.5 0.1 0.05 0.25
VBMT110302-KF 0.3 0.06 1.7 0.06 0.03 0.13
VBMT110302-MF 0.3 0.06 1.7 0.06 0.03 0.13
VBMT110302-PF 0.3 0.06 1.7 0.06 0.05 0.13
VBMT110304-KF 0.3 0.1 1.7 0.1 0.05 0.19
VBMT110304-MF 0.3 0.1 1.7 0.1 0.05 0.19
VBMT110304-PF 0.3 0.1 1.7 0.1 0.05 0.19
VBMT110308-KF 0.3 0.13 1.7 0.13 0.07 0.26
VBMT110308-MF 0.3 0.13 1.7 0.13 0.07 0.26
VBMT110308-PF 0.3 0.13 1.7 0.13 0.07 0.26
VBMT110312-PF 0.3 0.13 1.7 0.15 0.08 0.31
VBMT160402-KF 0.32 0.07 1.8 0.07 0.04 0.14
VBMT160402-MF 0.32 0.07 1.8 0.07 0.04 0.14
VBMT160402-PF 0.32 0.07 1.8 0.07 0.05 0.14
VBMT160404-KF 0.32 0.1 1.8 0.1 0.05 0.2
VBMT160404-KM 0.72 0.23 2.7 0.14 0.07 0.2

VBMT160404-MF 0.32 0.1 1.8 0.1 0.05 0.2
VBMT160404-MM 0.72 0.23 2.7 0.14 0.07 0.2
VBMT160404-PF 0.32 0.1 1.8 0.1 0.05 0.2
VBMT160404-PM 0.72 0.23 2.7 0.14 0.07 0.2
VBMT160404-UM 1.25 0.5 4 0.2 0.08 0.3
VBMT160404-UR 2 1 4 0.25 0.15 0.3
VBMT160408-KF 0.32 0.14 1.8 0.14 0.07 0.27
VBMT160408-KM 0.72 0.45 2.7 0.18 0.09 0.27
VBMT160408-KR 1.8 0.9 3.6 0.23 0.11 0.32
VBMT160408-MF 0.32 0.14 1.8 0.14 0.07 0.27
VBMT160408-MM 0.72 0.45 2.7 0.18 0.09 0.27
VBMT160408-MR 1.8 0.9 3.6 0.23 0.11 0.32
VBMT160408-PF 0.32 0.14 1.8 0.14 0.07 0.27
VBMT160408-PM 0.72 0.45 2.7 0.18 0.09 0.27
VBMT160408-PR 1.8 0.9 3.6 0.23 0.11 0.32
VBMT160408-UM 1.25 0.5 4 0.25 0.12 0.4
VBMT160408-UR 2 1 4 0.3 0.15 0.5
VBMT160412-KM 0.72 0.54 2.7 0.22 0.11 0.32
VBMT160412-KR 1.8 1.08 3.6 0.27 0.13 0.38
VBMT160412-MF 0.32 0.14 1.8 0.16 0.09 0.32
VBMT160412-MM 0.72 0.54 2.7 0.22 0.11 0.32
VBMT160412-MR 1.8 1.08 3.6 0.27 0.13 0.38
VBMT160412-PF 0.32 0.14 1.8 0.16 0.09 0.32
VBMT160412-PM 0.72 0.54 2.7 0.22 0.11 0.32
VBMT160412-PR 1.8 1.08 3.6 0.27 0.13 0.38
VBMT160412-UM 1.25 0.5 4 0.25 0.1 0.4
VBMT160412-UR 2 1 4 0.3 0.2 0.5
VCET110301-UM 0.3 0.1 4 0.03 0.01 0.06
VCET110302-UM 0.5 0.2 4 0.03 0.02 0.08
VCEX110300L-F 1 0.03 3 0.05 0.01 0.14
VCEX110300R-F 1 0.03 4 0.05 0.01 0.2
VCEX110301L-F 1 0.05 3 0.07 0.01 0.21
VCEX110301R-F 1 0.05 4 0.1 0.01 0.3
VCGT110301-UM 0.3 0.1 1 0.03 0.01 0.08
VCGT110302-UM 0.5 0.1 1.5 0.07 0.02 0.16
VCGT110304-UM 1.25 0.3 3 0.15 0.08 0.25
VCGX110202-AL 1 0.3 3 0.12 0.05 0.15
VCGX110204-AL 1.5 0.5 3 0.2 0.1 0.3
VCGX110302-AL 1 0.3 3 0.12 0.05 0.15
VCGX110304-AL 1.5 0.5 3 0.2 0.1 0.3
VCGX160404-AL 1.5 0.5 5 0.2 0.1 0.3
VCGX160408-AL 1.5 0.5 5 0.3 0.15 0.6
VCGX160412-AL 1.5 0.5 5 0.4 0.15 0.8
VCGX220520-AL 1.5 0.5 7 0.6 0.25 1
VCGX220530-AL 1.5 0.5 7 0.6 0.25 1
VCMT110302-PF 0.3 0.07 1.5 0.07 0.05 0.13
VCMT110304-KF 0.3 0.1 1.5 0.1 0.05 0.2
VCMT110304-MF 0.3 0.1 1.5 0.1 0.05 0.2
VCMT110304-MM 0.77 0.31 2.55 0.15 0.1 0.25
VCMT110304-PF 0.3 0.1 1.5 0.1 0.05 0.2
VCMT110304-PM 0.77 0.31 2.55 0.15 0.1 0.25
VCMT110308-KM 0.77 0.61 2.55 0.2 0.13 0.33
VCMT110308-MM 0.77 0.61 2.55 0.2 0.13 0.33
VCMT110308-PM 0.77 0.61 2.55 0.2 0.13 0.33
VCMW110204FP 0.5 0.1 3.5 0.1 0.05 0.2
VCMW110304FP 0.5 0.1 3.5 0.1 0.05 0.2
VCMW160408FP 1 0.1 2.8 0.15 0.05 0.4
VCMW160412FP 1 0.1 2.1 0.15 0.05 0.4

A 293

Cutting data GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Cutting data

Recommended depth of cut and cutting feed

T-Max® insert for turning

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

Insert Depth of cut Cutting feed

ap = mm fn = mm/r
Rec Min Max. Rec Min Max.

CNGN120708T02520 2 1 3 0.2 0.15 0.5
CNGN160716T01020 2 1 3 0.19 0.07 0.3
CNGN120408T01020 1.2 0.1 3.6 0.1 0.07 0.2
CNGN120412S02520M 2 0.5 4 0.35 0.1 0.6
CNGN120412T01020 1.2 0.1 3.6 0.14 0.07 0.3
CNGN120412T02520 2 1 3 0.2 0.1 0.5
CNGN120416S02520M 2 0.5 4 0.35 0.1 0.6
CNGN120416T01020 1.2 0.1 3.6 0.19 0.07 0.3
CNGN120708T01020 1.2 0.1 3.6 0.1 0.07 0.2
CNGN120712T01020 1.2 0.1 3.6 0.14 0.07 0.2
CNGN120716T01020 1.2 0.1 3.6 0.19 0.07 0.3
CNGN120716T02520 2 1 3 0.2 0.15 0.5
CNGN160708T01020 1.6 0.1 4.8 0.1 0.07 0.2
CNGN160712T01020 1.6 0.1 4.8 0.14 0.07 0.3
DNGN150408T01020 1.5 0.1 4.5 0.1 0.07 0.2
DNGN150412T01020 1.5 0.1 4.5 0.14 0.07 0.3
DNGN150708T01020 1.5 0.1 4.5 0.1 0.07 0.2
DNGN150712T01020 1.5 0.1 4.5 0.14 0.07 0.3
DNGN150712T02520 2 1 3 0.2 0.1 0.5
DNGN150716K07015 4.5 0.1 7.5 0.4 0.05 0.6
DNGN150716T01020 1.5 0.1 4.5 0.19 0.07 0.3
DNGN150716T07015 4.5 0.1 7.5 0.4 0.05 0.6
RCGX060600E 0.8 0.4 1.6 0.03 0.03 0.03
RCGX060600T01020 0.9 0.1 1.8 0.12 0.1 0.2
RCGX090700E 1.2 0.6 2.4 0.05 0.05 0.05
RCGX090700T01020 1.35 0.1 2.7 0.15 0.1 0.2
RCGX090700T07015 2.7 0.1 3.6 0.25 0.1 0.6
RCGX120700E 1.8 0.9 3.6 0.08 0.08 0.08
RCGX120700K15015 3.6 0.1 4.8 0.3 0.1 0.6
RCGX120700T01020 1.8 0.1 3.6 0.15 0.1 0.2
RCGX120700T02520 2 1 3 0.4 0.3 0.5
RCGX120700T15015 2 1 3 0.4 0.3 0.5
RCGX151000T20015 4.5 0.1 6 0.3 0.1 0.6
RCGX191000K20015 5.7 0.1 7.6 0.4 0.1 0.6
RCGX191000T20015 5.7 0.1 7.6 0.4 0.1 0.6
RNGN060300S02520M 2 0.5 4 0.49 0.14 0.85
RNGN090300S02520M 2 0.5 4 0.49 0.14 0.85
RNGN090300T01020 1.35 0.1 2.7 0.15 0.1 0.25
RNGN120300S02520M 2 0.5 4 0.49 0.14 0.85
RNGN120400E 1.8 0.9 3.6 0.08 0.08 0.08
RNGN120400S02520M 2 0.5 4 0.49 0.14 0.85
RNGN120400T01020 1.8 0.1 3.6 0.15 0.1 0.3
RNGN120400T02520 2 1 3 0.2 0.15 0.5
RNGN120700E 1.8 0.9 3.6 0.08 0.08 0.08
RNGN120700K15015 3.6 0.1 4.8 0.3 0.1 0.6
RNGN120700T01020 1.8 0.1 3.6 0.15 0.1 0.2
RNGN120700T02520 2 1 3 0.2 0.1 0.5
RNGN120700T15015 3.6 0.1 4.8 0.3 0.1 0.6
RNGN150700T01020 2.25 0.1 4.5 0.2 0.1 0.3
RNGN150700T20015 2.25 0.1 4.5 0.2 0.1 0.3
RNGN190700E 2.4 1.2 4.8 0.11 0.11 0.11
RNGN190700K20015 2.85 0.1 5.7 0.2 0.1 0.4
RNGN190700T01020 2.85 0.1 5.7 0.2 0.1 0.4
RNGN190700T20015 5.7 0.1 7.6 0.4 0.1 0.6
RPGN060300E 0.9 0.4 1.8 0.12 0.1 0.2
RPGN060300T01020 0.9 0.4 1.8 0.12 0.1 0.2
RPGN090300E 1.35 0.6 2.7 0.15 0.1 0.2
RPGN090300T01020 1.35 0.1 2.7 0.15 0.1 0.25
RPGN120400E 1.8 0.9 3.6 0.15 0.1 0.2
RPGN120400T01020 1.8 0.9 3.6 0.15 0.1 0.25
RPGX060600T01020 1.8 0.4 3.6 0.12 0.1 0.2
RPGX090700E 1.2 0.6 2.4 0.05 0.05 0.05
RPGX090700T01020 1.35 0.1 2.7 0.15 0.1 0.2
RPGX120700E 1.8 0.9 3.6 0.08 0.08 0.08
RPGX120700T01020 1.8 0.1 3.6 0.15 0.1 0.2
SNGN120416T01020 1.2 0.1 3.6 0.2 0.07 0.31
SNGN090308T01020 0.9 0.1 2.7 0.1 0.07 0.21
SNGN090312S02520M 2 0.5 4 0.36 0.1 0.62
SNGN090312T01020 0.9 0.1 2.7 0.14 0.07 0.31
SNGN120408T01020 1.2 0.1 3.6 0.1 0.07 0.21
SNGN120408T02520 2 1 3 0.21 0.16 0.52
SNGN120412E 2 1 4 0.16 0.1 0.21
SNGN120412S02520M 2 0.5 4 0.36 0.1 0.62

CoroTurn® 300 insert for turning

CoroTurn® Prime insert for turning

CoroTurn® TR insert for turning

SNGN120412T01020 1.2 0.1 3.6 0.14 0.07 0.31
SNGN120412T02520 2 1 3 0.21 0.1 0.52
SNGN120416S02520M 2 0.5 4 0.36 0.1 0.62
SNGN120416T02520 2 1 3 0.21 0.16 0.52
SNGN120708T01020 1.2 0.1 3.6 0.1 0.07 0.21
SNGN120708T02520 2 1 3 0.21 0.16 0.52
SNGN120712E 2 1 4 0.16 0.1 0.21
SNGN120712T01020 1.2 0.1 3.6 0.14 0.07 0.21
SNGN120712T02520 2 1 3 0.21 0.1 0.52
SNGN120716K15015 3.6 0.1 6 0.41 0.05 0.62
SNGN120716T01020 1.2 0.1 3.6 0.2 0.07 0.31
SNGN120716T02520 2 1 3 0.21 0.16 0.52
SNGN120716T15015 3.6 0.1 6 0.41 0.05 0.62
SNGN150708T01020 1.5 0.1 4.5 0.1 0.07 0.21
SNGN150716T01020 1.5 0.1 4.5 0.2 0.07 0.31
SNGN150716T02520 2 1 3 0.21 0.16 0.52
SNGN190716T01020 1.9 0.1 5.7 0.2 0.07 0.31
SNGN190724E 4 2 6 0.16 0.1 0.21
SNGN190724T01020 1.9 0.1 5.7 0.2 0.07 0.31
SPGN120408T01020 1.2 0.1 3.6 0.1 0.07 0.21
SPGN120412T01020 1.2 0.1 3.6 0.14 0.07 0.31
SPUN120304FP 0.5 0.1 3.7 0.1 0.05 0.21
TNGN110308T01020 1.1 0.1 3.3 0.1 0.07 0.2
TNGN160408T01020 1.6 0.1 4.8 0.1 0.07 0.2
TNGN160412T01020 1.6 0.1 4.8 0.14 0.07 0.3
TNGN160416T01020 1.6 0.1 4.8 0.19 0.07 0.3
TNGN160708T01020 1.6 0.1 4.8 0.1 0.07 0.2
TNGN160712T01020 1.6 0.1 4.8 0.14 0.07 0.3
TPGN110304T01020 1.1 0.1 3.3 0.09 0.07 0.1
TPGN110308T01020 1.1 0.1 3.3 0.1 0.07 0.2
TPGN160304T01020 1.6 0.1 4.8 0.09 0.07 0.1
TPGN160308E 4.8 0.1 8 0.2 0.05 0.36
TPGN160308T01020 1.6 0.1 4.8 0.1 0.07 0.2
TPGN160312T01020 1.6 0.1 4.8 0.14 0.07 0.3
TPUN110304FP 0.5 0.1 2.2 0.1 0.05 0.2
TPUN160304FLP 0.5 0.1 7 0.1 0.05 0.2
TPUN160304FP 0.5 0.1 2.2 0.1 0.05 0.2
TPUN160304FRP 0.5 0.1 7 0.1 0.05 0.2

3-80-101104-8-L4 1.2 0.25 3 0.2 0.1 0.3
3-80-101108-8-L4 1.6 0.5 3 0.22 0.12 0.32
3-80-101108-8-M5 2.5 0.8 3.8 0.32 0.2 0.45
3-80-101108-8-M5W 2.5 0.5 3.8 0.45 0.2 0.6
3-80-101112-8-L4 2 0.65 3 0.25 0.15 0.35
3-80-101112-8-M5 3 1.2 3.8 0.35 0.25 0.55
3-80-101112-8-M5W 3 0.8 3.8 0.5 0.25 0.7

CP-A1104-L5 1 0.25 3 0.4 0.2 0.5
CP-A1108-L5 1 0.25 3 0.4 0.2 0.5
CP-A1108-L5W 1 0.25 3 0.4 0.2 0.5
CP-B1108-M5 2 0.5 4 0.59 0.31 1.21
CP-B1108-M5W 2 0.5 4 0.59 0.31 1.21

TR-DC1304-F 1 0.15 3 0.2 0.08 0.3
TR-DC1304S01020F 0.2 0.07 0.6 0.2 0.05 0.3
TR-DC1308-F 1 0.15 3 0.24 0.1 0.4
TR-DC1308-M 2 0.5 5 0.25 0.1 0.4
TR-DC1308S01020F 0.2 0.07 0.6 0.2 0.05 0.3
TR-DC1312-M 2 0.5 5 0.3 0.15 0.5
TR-VB1302-F 0.3 0.05 1 0.07 0.03 0.13
TR-VB1304-F 0.8 0.1 2 0.15 0.06 0.35
TR-VB1304S01020F 0.1 0.07 0.2 0.1 0.05 0.2
TR-VB1308-F 0.8 0.1 2 0.2 0.09 0.4
TR-VB1308S01020F 0.1 0.07 0.2 0.1 0.05 0.2
TR-VB1312-F 0.8 0.1 2 0.2 0.09 0.4

A 294

GENERAL TURNING Grade descriptions

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Grade descriptions

Grades for general turning
Steel, cast steel, martensitic stainless steel, long chipping malleable iron

P

Basic grades

GC4305 (HC) - P05 (P01-P15)
A CVD-coated grade recommended for stable conditions when higher metal removal
rate is needed in medium to rough steel applications. Is able to withstand high
temperatures.

GC4315 (HC) - P15 (P01-P30)
A CVD-coated carbide grade for finishing to roughing in applications with continuous
cut to light intermittence of steel and steel castings.

GC4325 (HC) - P25 (P10-P40)
A CVD-coated carbide grade for finishing to roughing of steel and steel castings. This
grade can handle continuous cuts as well as interrupted cuts at high metal removal
rates. A grade for a broad application area.

GC4335 (HC) - P35 (P25-P45)
A CVD-coated grade for steel turning with secure and reliable performance in tough
and demanding operations. Ideal for difficult surfaces, vibration issues, heavy
interruptions and unstable conditions.

Complementary grades

GC1525 (HC) – P15 (P05-P25)
A PVD coated cermet for finishing and semi-finishing of low carbon and low alloyed
steels. To be used when good surface quality is demanded at medium to high cutting
speeds. fn x ap < 0.35 mm2.

CT5015 (HT) – P10 (P01-P20)
An uncoated cermet for finishing when high surface quality is required. fn x ap < 0.35
mm2

Letter symbols specifying the designation of
hard cutting materials:

Hardmetals:
HW Uncoated hardmetal containing primarily

tungsten carbide (WC)

HT Uncoated hardmetal, also called cermet,
containing primarily titanium carbides (TIC)
or titanium nitrides (TIN) or both

HC Hardmetals as above, but coated

Ceramics:
CA Oxide ceramics containing primarily

aluminium oxide (Al2O3).

CM Mixed ceramics containing primarily
aluminium oxide (Al2O3) but containing
components other than oxides.

CN Nitride ceramics containing primarily
silicon nitride (Si3N4)

CC Ceramics as above, but coated.

Diamond:
DP Polycrystalline diamond1)

Boron nitride:
BN Polycrystalline boron nitride1)

1) Polycrystalline diamond and polycrystalline
boron nitride are also named superhard cutting
materials.

A 295

Grade descriptions GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Grade descriptions

Grades for general turning
Austenitic stainless steel, cast steel, manganese steel, alloy cast iron, malleable iron, free cutting steel.

Basic grades

GC2015 (HC) – M15 (M05-M25)
A CVD-coated carbide grade for finishing and light roughing. A choice for continuous
cuts at moderate to high cutting speeds.

GC2025 (HC) – M25 (M15-M35)
A CVD-coated carbide optimized for semi-finishing to roughing. The grade performs
well in interrupted cuts.

GC2220 (HC) - M20 (M15-M30)
A grade optimized for stainless steel. For external and internal turning in rough to
medium operations, wet and dry machining. For stable cutting conditions with
continous and light interruptions in high to average cutting speeds.

GC2035 (HC) – M35 (M25-M40)
A PVD-coated carbide. To be used for semi-finishing to roughing at low to moderate
cutting speeds.

Complementary grades

GC1115 (HC) − M15 (M05-M25)
A PVD-coated carbide grade. Recommended to be used at low feedrate or medium
cutting speed.

GC1125 (HC) - M25 (M10-M30)
A PVD-coated grade for toughness demanding operations.

Letter symbols specifying the designation of
hard cutting materials:

Hardmetals:
HW Uncoated hardmetal containing primarily

tungsten carbide (WC)

HT Uncoated hardmetal, also called cermet,
containing primarily titanium carbides (TIC)
or titanium nitrides (TIN) or both

HC Hardmetals as above, but coated

Ceramics:
CA Oxide ceramics containing primarily

aluminium oxide (Al2O3).

CM Mixed ceramics containing primarily
aluminium oxide (Al2O3) but containing
components other than oxides.

CN Nitride ceramics containing primarily
silicon nitride (Si3N4)

CC Ceramics as above, but coated.

Diamond:
DP Polycrystalline diamond1)

Boron nitride:
BN Polycrystalline boron nitride1)

1) Polycrystalline diamond and polycrystalline
boron nitride are also named superhard cutting
materials.

A 296

GENERAL TURNING Grade descriptions

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Grade descriptions

Grades for general turning
Cast iron, chilled cast iron, short chipping malleable iron.

Basic grades

GC3210 (HC) – K10 (K01-K20)
A CVD coated cemented carbide grade. To be used in good to average machining
conditions in all cast iron materials. A grade suitable for continuous to interrupted
cut.

GC3225 (HC) – K25 (K15-K35)
A CVD coated cemented carbide grade. To be used in average to difficult machining
conditions in all cast iron materials. A grade suitable for light to heavy interupted
cuts.

CC6190 (CN) – K10 (K05 – K15)
Pure silicon nitride based ceramic. To be used in high speed roughing to finishing of
cast irons under good conditions. Is able to handle some interruptions.

Complementary grades

H13A (HW) – K20 (K10-K30)
Uncoated carbide grade. For moderate to low speeds and high feeds in cast iron.

CB7525 (BN) - K05 (K01-K10)
A Cubic boron nitride grade. For high speed finishing of grey cast iron under
continuous as well as interrupted conditions.

CC650 (CM) – K01 (K01-K05)
Mixed Al2O3-based ceramic. Recommended for high speed finishing of grey cast irons
and hardened cast irons under stable conditions.

CB7925 (BN) - K05 (K01-K10)
A cubic boron nitride grade. Suited for both machining in grey cast iron and chilled
iron under continuous as well as interrupted conditions.

Letter symbols specifying the designation of
hard cutting materials:

Hardmetals:
HW Uncoated hardmetal containing primarily

tungsten carbide (WC)

HT Uncoated hardmetal, also called cermet,
containing primarily titanium carbides (TIC)
or titanium nitrides (TIN) or both

HC Hardmetals as above, but coated

Ceramics:
CA Oxide ceramics containing primarily

aluminium oxide (Al2O3).

CM Mixed ceramics containing primarily
aluminium oxide (Al2O3) but containing
components other than oxides.

CN Nitride ceramics containing primarily
silicon nitride (Si3N4)

CC Ceramics as above, but coated.

Diamond:
DP Polycrystalline diamond1)

Boron nitride:
BN Polycrystalline boron nitride1)

1) Polycrystalline diamond and polycrystalline
boron nitride are also named superhard cutting
materials.

A 297

Grade descriptions GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Grade descriptions

Grades for general turning
Non ferrous metals

Basic grades

H10 (HW) – N15 (N01-N25)
Uncoated carbide grade. For rough to finish turning of aluminum alloys.

CD05 – N01 (N01-N10)
A polycristalline diamond grade for finishing and semi-finishing of highly abrasive non-
ferrous and non-metallic materials, Matrix Composites (MMC), fiberglass, fiberboard
and wood laminates.

CD10 (DP) – N05 (N01-N10)
A polycrystalline diamond grade for finishing and semi-finishing of non-ferrous and
non-metallic materials.

Complementary grades

H13A (HW) - N15 (N05-N25)
Uncoated carbide grade for medium to rough turning of aluminum alloys.

Letter symbols specifying the designation of
hard cutting materials:

Hardmetals:
HW Uncoated hardmetal containing primarily

tungsten carbide (WC)

HT Uncoated hardmetal, also called cermet,
containing primarily titanium carbides (TIC)
or titanium nitrides (TIN) or both

HC Hardmetals as above, but coated

Ceramics:
CA Oxide ceramics containing primarily

aluminium oxide (Al2O3).

CM Mixed ceramics containing primarily
aluminium oxide (Al2O3) but containing
components other than oxides.

CN Nitride ceramics containing primarily
silicon nitride (Si3N4)

CC Ceramics as above, but coated.

Diamond:
DP Polycrystalline diamond1)

Boron nitride:
BN Polycrystalline boron nitride1)

1) Polycrystalline diamond and polycrystalline
boron nitride are also named superhard cutting
materials.

A 298

GENERAL TURNING Grade descriptions

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Grade descriptions

Grades for general turning
Heat resistant and super alloys

Basic grades

CC6160 (CA) - S10 (S05-S20)
A SiAlON based ceramic grade. Ideal for pocketing and profiling of difficult-to-machine
heat resistan super alloy components. Offers secure and stable machining for high
metal removal rate. Performs multiple operations from roughing to semi-finishing.

CC6060 (CA) - S10 (S05-S20
A SiAlON based ceramic for machining in pre-machined materials under stable
conditions.

CC670 (CA) – S15 (S05-S25)
A whisker reinforced SiAlON based ceramic. Primarily to be used under unfavorable
conditions.

CC6065 (CA) - S15 (S10-S20)
A SiAlON based ceramic. Well suited for first stage machining in semi-intermittent
applications, as well as machining forged skin and other toughness demanding
operations.

GC1105 (HC) – S15 (S05-S20)
A PVD-coated carbide grade. Suitable for finishing to medium machining.

S05F (HC) - S05 (S05-S15)
A CVD-coated carbide grade. For high speed finishing, or long time in cut at lower
speeds. For applications where the risk of notch wear is not a predominate factor.

GC1115 (HC) - S20 (S15-S25)
A PVD-coated carbide grade. The grade has an excellent performance in combination
with sharp edge geometries. Suitable for medium to rough turning in smearing
materials.

Complementary grades

CC650 (CM) – S05 (S01-S10)
Mixed Al2O3-based ceramic. To be used in semi-finishing operations of high-temp
alloys.

GC1125 (HC) – S25 (S20-S30)
A PVD-coated carbide grade to be used at low speeds, or light intermittent cuts.

H13A (HW) – S15 (S10-S30)
Uncoated carbide grade for moderate to low speeds.

Titanium alloys

Basic grades

H13A (HW) – S15 (S10-S30)
Uncoated carbide grade for moderate to low speeds.

Complementary grades

GC1115 (HC) - S20 (S15-S25)
A PVD-coated carbide grade. The grade has an excellent performance in combination
with sharp edge geometries. Suitable for medium to rough turning in smearing
materials.

Letter symbols specifying the designation of
hard cutting materials:

Hardmetals:
HW Uncoated hardmetal containing primarily

tungsten carbide (WC)

HT Uncoated hardmetal, also called cermet,
containing primarily titanium carbides (TIC)
or titanium nitrides (TIN) or both

HC Hardmetals as above, but coated

Ceramics:
CA Oxide ceramics containing primarily

aluminium oxide (Al2O3).

CM Mixed ceramics containing primarily
aluminium oxide (Al2O3) but containing
components other than oxides.

CN Nitride ceramics containing primarily
silicon nitride (Si3N4)

CC Ceramics as above, but coated.

Diamond:
DP Polycrystalline diamond1)

Boron nitride:
BN Polycrystalline boron nitride1)

1) Polycrystalline diamond and polycrystalline
boron nitride are also named superhard cutting
materials.

A 299

Grade descriptions GENERAL TURNING

E
N

G

A

B

C

D

E

F

G

H

GENERAL TURNING Grade descriptions

Grades for general turning
Hardened materials

Basic grades

CB7105 (BN) - H05 (H01-H10)
For continuous cut, smaller depth of cut and smaller chip loads at high speed.

CB7015 (BN) - H10 (H05 - H15)
A cubic boron nitride grade. To be used in continuous and light interrupted cuts at
high speed in case hardened steels.

CB7115 (BN) - H15 (H10-H20)
For continuous cut to light interrupted cut or larger chip loads at medium to high
speed.

CB7025 (BN) - H15 (H10-H20)
A cubic boron nitride composite for hardened ferrous material. Suitable for cuts with
substantial interruptions at medium speeds in case hardened steels, bearing steels.

CB7125 - H25
Medium CBN content and new PVD coating with good fracture resistance and
improved tool life.

CB7135 - H35
High CBN content for best fracture resistance and predictable heavy interrupted cut.

Complementary grades

CB7525 (BN) - H25 (H20-H30)
A cubic boron nitride grade. High edge toughness makes it a good complementary
grade in interrupted cuts in hardened steel.

CC6050 (CA) - H05 (H01-H10)
A mixed Al2O3-based ceramic. To be used for light continuous finishing.

Letter symbols specifying the designation of
hard cutting materials:

Hardmetals:
HW Uncoated hardmetal containing primarily

tungsten carbide (WC)

HT Uncoated hardmetal, also called cermet,
containing primarily titanium carbides (TIC)
or titanium nitrides (TIN) or both

HC Hardmetals as above, but coated

Ceramics:
CA Oxide ceramics containing primarily

aluminium oxide (Al2O3).

CM Mixed ceramics containing primarily
aluminium oxide (Al2O3) but containing
components other than oxides.

CN Nitride ceramics containing primarily
silicon nitride (Si3N4)

CC Ceramics as above, but coated.

Diamond:
DP Polycrystalline diamond1)

Boron nitride:
BN Polycrystalline boron nitride1)

1) Polycrystalline diamond and polycrystalline
boron nitride are also named superhard cutting
materials.

B 1

PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

Parting and grooving
CoroCut® 1-2 B3

Overview B4
Inserts B5-B24

External tools B25-B45
Internal tools B46-B49

CoroCut® QD B50
Overview B51

Inserts B52-B56
External tools B57-B68

CoroCut® QF B69
Inserts B70-B72

External tools B73-B84
Internal tools B85-B86

CoroCut® 3 B87
Overview B88

Inserts B89-B92
External tools B93-B95

CoroCut® XS B96
Inserts B97-B98

External tools B99-B100

T-Max® Q-Cut B101

Inserts B102-B103
External tools B104-B106
Internal tools B107-B111

CoroThread® 266 B112

Inserts B113
Internal tools B114

CoroTurn® XS B115
Cutting tools B116-B121

Adaptors F2

CoroCut® MB B122
Cutting tools B123-B128

Adaptors F2

B 2

PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING

External grooving Internal grooving Face grooving

CW CDX DMIN CDX DAXIN CDX

C
or

oC
ut

®
 1

-2

2-edged grooving, face grooving and profiling 1.5-15 mm 7-120 mm 25-60 mm 5-13 mm Ø34 mm 12-28 mm

C
or

oC
ut

®
 Q

D

For parting off and deep grooving 1-8 mm 10-80 mm

C
or

oC
ut

®
 Q

F

For face grooving Ø30-60 mm 20-50 mm

C
or

oC
ut

®
 3

Narrow 3-edged external grooving 0.5-3.18 mm <6.4 mm

C
or

oC
ut

®
 X

S

External grooving and face grooving of small
diameters 0.5-2.5 mm <8.5 mm

C
or

oT
ur

n®
 X

S

Internal grooving and face grooving of small
diameters 4.2-8 mm 0.8-2.5 mm Ø1-8 mm 2-30 mm

C
or

oC
ut

®
 M

B

For internal grooving and face grooving with
high precision 10-20 mm 2-8 mm Ø6-12 mm 1.5-10 mm

T-
M

ax
®

 Q
-C

ut

Internal grooving and face grooving 12-50 mm 2-8 mm Ø16 mm 9-20 mm

C
or

oT
hr

ea
d
®

 2
66

For demanding external and internal
grooving operations 1.10-4.15 mm 1.3-2.6 mm 20-25 mm 1.3-2.2 mm

B 3

CoroCut® 1-2 PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING CoroCut® 1-2

CoroCut® 1-2
Parting, profiling and grooving operations

ISO application area:

P

Application

- Parting off
- External grooving
- Internal grooving
- Face grooving
- Profiling

Inserts

- Geometries and grades for all applications and feeds
- Insert grades in advanced cutting materials PCD and CBN
- Wiper inserts for excellent surface finish

Tools

- Coromant Capto® cutting units
- Shank tools
- QS™ shanks
- Parting blades
- Boring bars
- CoroTurn® SL heads

Rigid spring clamping

The system combines rigid spring clamping mechanism
with railed insert seat and long inserts for exceptional
stability.

Over- and under coolant

Tools with internal over- and under coolant
available for best chip control and tool life.

Benefits and features

- Strong tool material alloy for high fatigue resistance
- Plug and play adaptors make it easy to connect the coolant
- Easy to change inserts: no torque wrench needed – always correct

clamping with quick-release key

Note: In parting off and grooving CoroCut® 1-2 is the best choice to
depths where the 2-edged inserts can be used.

B4 B4 B4 H35

www.sandvik.coromant.com/corocut1-2

B 4

PARTING AND GROOVING CoroCut® 1-2

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING CoroCut® 1-2

Inserts

Tools

Parting Grooving

123-CF 123-CM 123-CR 123-CS 123-GF 123-GM 123-GM 123-GR 123-GS

Insert width, mm 2.50-4.00 1.50-5.00 2.50-6-00 1.50-3.00 1.50-8.00 2.00-11.00 12.00-15.00 15.00 2.00-4.00
Page B5 B6 B7 B8 B9 B11 B12 B12 B14

Grooving Profiling

Hardened materials

123-S 123-RO 123-RM 123-AM 123-RS 123-RE 123-RO 123-RS

Insert width, mm 3.00-8.00 2.00-8.00 3.00-8.00 6.00-8.00 3.00-8.00 2.00-8.00 2.00-4.00 2.00-4.00
Page B13 B18 B19 B22 B24 B23 B20 B20

Profiling Turning

Hardened materials

123-S 123-RE 123-TF 123-TM 123-XB

Insert width, mm 3.00-8.00 2.00-8.00 3.00-8.00 3.00-8.00 3.00-5.00
Page B24 B23 B15 B16 B17

Tool holding Parting and grooving Parting Grooving Face grooving Profiling

Coromant Capto® B25-B27 B38

Blade B33-B34

Shank B28-B31 B35 B39 B43

QS Shank B32 B40

SL external cutting head B36-B37 B41-B42 B44-B45

SL internal cutting head B46

Boring bar internal B47-B48 B49

B 5

Inserts PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for parting

CoroCut® 2-edge

L123x2-CF N123x2-CF R123x2-CF

P M K N S H Dimensions,
mm

SSC CW REL RER CDX PSIRL PSIRR Ordering code 11
05

11
25

11
45

21
35

52
5

11
05

11
25

11
45

21
35

11
25

21
35

43
25

11
05

11
25

21
35

11
05

11
25

11
45

21
35

21
35

AN

Fin
ish

in
g

F 2.50 0.15 0.15 18.4 5° L123F2-0250-0501-CF ★ ★ ★ ★ ★ 7°
G 3.00 0.15 0.15 18.3 5° L123G2-0300-0501-CF ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ★ ✩ ✩ ★ ✩ ★ 7°
H 4.00 0.15 0.15 23.2 5° L123H2-0400-0501-CF ★ ★ ★ ★ ★ 7°
F 2.50 0.10 0.10 18.4 N123F2-0250-0001-CF ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ✩ ★ ✩ ★ 7°
G 3.00 0.10 0.10 18.4 N123G2-0300-0001-CF ✩ ★ ✩ ✩ ✩ ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ★ ✩ ✩ ✩ ★ ✩ ★ 7°
H 4.00 0.15 0.15 23.3 N123H2-0400-0001-CF ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ✩ ✩ ★ ✩ ★ ✩ ✩ ✩ ★ ✩ ★ 7°
F 2.50 0.15 0.15 18.4 5° R123F2-0250-0501-CF ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ★ ✩ ✩ ★ ✩ ★ 7°
G 3.00 0.15 0.15 18.3 5° R123G2-0300-0501-CF ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ★ ✩ ✩ ★ ✩ ★ 7°
H 4.00 0.15 0.15 23.2 5° R123H2-0400-0501-CF ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ★ ✩ ✩ ★ ✩ ★ 7°

SSC = To correspond with SSC on holder. N = Neutral, R = Right hand, L = Left hand

Tolerances:
CWTOLL CWTOLU RETOLL RETOLU

L123x2-CF 0.000 0.100 -0.10 0.10
N123x2-CF 0.000 0.100 -0.10 0.10
R123x2-CF 0.000 0.100 -0.10 0.10

B4 B130 B149 B138 H36 H35 H17 H4

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123F2-0250-0501-CF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123G2-0300-0501-CF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123H2-0400-0501-CF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F2-0250-0001-CF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0300-0001-CF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0400-0001-CF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123F2-0250-0501-CF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123G2-0300-0501-CF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123H2-0400-0501-CF&productsOnly=1

B 6

PARTING AND GROOVING Inserts

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for parting

CoroCut® 2-edge

L123x2-CM N123x2-CM R123x2-CM

P M K N S H Dimensions,
mm

SSC CW REL RER CDX PSIRL PSIRR Ordering code 11
05

11
25

11
45

21
35

31
15

52
5

11
05

11
25

11
45

21
35

11
25

21
35

31
15

43
25

11
05

11
25

21
35

11
05

11
25

11
45

21
35

21
35

AN

M
ed

iu
m

E 2.00 0.20 0.20 19.0 5° L123E2-0200-0502-CM ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ★ ✩ ✩ ★ ✩ ★ 7°
F 2.50 0.20 0.20 18.9 5° L123F2-0250-0502-CM ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ★ ✩ ✩ ★ ✩ ★ 7°
G 3.00 0.20 0.20 18.8 5° L123G2-0300-0502-CM ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ ✩ ★ 7°
H 4.00 0.20 0.20 24.1 5° L123H2-0400-0502-CM ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ★ ✩ ✩ ★ ✩ ★ 7°
J 5.00 0.20 0.20 24.1 5° L123J2-0500-0502-CM ✩ ★ ✩ ★ ★ ✩ ★ ✩ ★ ✩ ★ 7°
E 2.00 0.20 0.20 19.0 5° R123E2-0200-0502-CM ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ★ ✩ ✩ ★ ✩ ★ 7°
F 2.50 0.20 0.20 18.9 5° R123F2-0250-0502-CM ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ★ ✩ ✩ ★ ✩ ★ 7°
G 3.00 0.20 0.20 18.8 5° R123G2-0300-0502-CM ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ ✩ ★ 7°
H 4.00 0.20 0.20 24.1 5° R123H2-0400-0502-CM ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ★ ✩ ✩ ★ ✩ ★ 7°
J 5.00 0.20 0.20 24.1 5° R123J2-0500-0502-CM ✩ ★ ✩ ★ ★ ✩ ★ ✩ ★ ✩ ★ 7°
D 1.50 0.20 0.20 12.9 N123D2-0150-0002-CM ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ★ 7°
E 2.00 0.20 0.20 19.0 N123E2-0200-0002-CM ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ★ ✩ ✩ ★ ✩ ★ 7°
F 2.50 0.20 0.20 18.9 N123F2-0250-0002-CM ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ★ ✩ ✩ ★ ✩ ★ 7°
G 3.00 0.20 0.20 18.9 N123G2-0300-0002-CM ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ★ ✩ ✩ ★ ✩ ★ 7°
H 4.00 0.20 0.20 24.1 N123H2-0400-0002-CM ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ★ ✩ ✩ ★ ✩ ★ 7°
J 5.00 0.20 0.20 24.1 N123J2-0500-0002-CM ✩ ★ ✩ ★ ★ ✩ ★ ✩ ★ ✩ ★ 7°

SSC = To correspond with SSC on holder. N = Neutral, R = Right hand, L = Left hand

Tolerances:
CWTOLL CWTOLU RETOLL RETOLU

L123x2-CM 0.000 0.100 -0.10 0.10
N123x2-CM 0.000 0.100 -0.10 0.10
R123x2-CM 0.000 0.100 -0.10 0.10

B4 B130 B149 B138 H36 H35 H17

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123E2-0200-0502-CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123F2-0250-0502-CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123G2-0300-0502-CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123H2-0400-0502-CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123J2-0500-0502-CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123E2-0200-0502-CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123F2-0250-0502-CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123G2-0300-0502-CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123H2-0400-0502-CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123J2-0500-0502-CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123D2-0150-0002-CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123E2-0200-0002-CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F2-0250-0002-CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0300-0002-CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0400-0002-CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0500-0002-CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0500-0002-CM&productsOnly=1

B 7

Inserts PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for parting

CoroCut® 2-edge

L123x2-CR N123x2-CR R123x2-CR

P M K N S H Dimensions,
mm

SSC CW REL RER CDX PSIRL PSIRR Ordering code 11
05

11
25

11
45

21
35

31
15

52
5

11
05

11
25

11
45

21
35

11
25

21
35

31
15

43
25

11
05

11
25

21
35

11
05

11
25

11
45

21
35

21
35

AN

Ro
ug

hin
g

F 2.50 0.30 0.30 18.9 5° L123F2-0250-0503-CR ★ ★ ★ ★ ★ 7°
G 3.00 0.30 0.30 18.8 5° L123G2-0300-0503-CR ★ ✩ ✩ ★ ✩ ★ ★ ✩ ★ ✩ ★ 7°
H 4.00 0.30 0.30 23.7 5° L123H2-0400-0503-CR ★ ✩ ✩ ★ ✩ ★ ★ ✩ ★ ✩ ★ 7°
J 5.00 0.40 0.40 23.6 5° L123J2-0500-0504-CR ★ ★ ★ ★ ★ 7°
F 2.50 0.30 0.30 18.9 N123F2-0250-0003-CR ★ ✩ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ ✩ ★ 7°
G 3.00 0.30 0.30 18.8 N123G2-0300-0003-CR ✩ ★ ✩ ✩ ✩ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ★ ✩ ✩ ✩ ★ ✩ ★ 7°
H 4.00 0.30 0.30 23.7 N123H2-0400-0003-CR ✩ ★ ✩ ✩ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ★ ✩ ✩ ✩ ★ ✩ ★ 7°
J 5.00 0.40 0.40 23.7 N123J2-0500-0004-CR ★ ✩ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ ✩ ★ 7°
K 6.00 0.40 0.40 23.5 N123K2-0600-0004-CR ★ ✩ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ ✩ ★ 7°
F 2.50 0.30 0.30 18.9 5° R123F2-0250-0503-CR ★ ✩ ✩ ★ ✩ ★ ★ ✩ ★ ✩ ★ 7°
G 3.00 0.30 0.30 18.8 5° R123G2-0300-0503-CR ★ ✩ ✩ ✩ ✩ ★ ✩ ★ ★ ✩ ✩ ★ ✩ ★ 7°
H 4.00 0.30 0.30 23.7 5° R123H2-0400-0503-CR ★ ✩ ✩ ✩ ✩ ★ ✩ ★ ★ ✩ ✩ ★ ✩ ★ 7°
J 5.00 0.40 0.40 23.6 5° R123J2-0500-0504-CR ★ ✩ ✩ ★ ✩ ★ ★ ✩ ★ ✩ ★ 7°

SSC = To correspond with SSC on holder. N = Neutral, R = Right hand, L = Left hand

Tolerances:
CWTOLL CWTOLU RETOLL RETOLU

L123x2-CR 0.000 0.100 -0.10 0.10
N123x2-CR 0.000 0.100 -0.10 0.10
R123x2-CR 0.000 0.100 -0.10 0.10

B4 B130 B149 B138 H36 H35 H17

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123F2-0250-0503-CR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123G2-0300-0503-CR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123H2-0400-0503-CR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123J2-0500-0504-CR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F2-0250-0003-CR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0300-0003-CR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0400-0003-CR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0500-0004-CR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123K2-0600-0004-CR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123F2-0250-0503-CR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123G2-0300-0503-CR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123H2-0400-0503-CR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123J2-0500-0504-CR&productsOnly=1

B 8

PARTING AND GROOVING Inserts

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for parting

CoroCut® 2-edge

L123x2-CS R123x2-CS

P M K N S Dimensions, mm

SSC CW REL RER CDX PSIRL PSIRR Ordering code 11
25

11
25

11
25

11
25

11
25

AN

Fin
ish

ing

D 1.50 0.10 0.10 13.4 10° L123D2-0150-1001-CS ★ ★ ★ ★ ★ 5°
1.50 0.10 0.10 13.4 15° L123D2-0150-1501-CS ★ ★ ★ ★ ★ 5°

E 2.00 0.10 0.10 19.4 10° L123E2-0200-1001-CS ★ ★ ★ ★ ★ 5°
2.00 0.10 0.10 19.4 15° L123E2-0200-1501-CS ★ ★ ★ ★ ★ 5°

F 2.50 0.10 0.10 19.4 10° L123F2-0250-1001-CS ★ ★ ★ ★ ★ 5°
2.50 0.10 0.10 19.4 15° L123F2-0250-1501-CS ★ ★ ★ ★ ★ 5°

G 3.00 0.10 0.10 19.4 10° L123G2-0300-1001-CS ★ ★ ★ ★ ★ 5°
3.00 0.10 0.10 19.4 15° L123G2-0300-1501-CS ★ ★ ★ ★ ★ 5°

D 1.50 0.10 0.10 13.4 10° R123D2-0150-1001-CS ★ ★ ★ ★ ★ 5°
1.50 0.10 0.10 13.4 15° R123D2-0150-1501-CS ★ ★ ★ ★ ★ 5°

E 2.00 0.10 0.10 19.4 10° R123E2-0200-1001-CS ★ ★ ★ ★ ★ 5°
2.00 0.10 0.10 19.4 15° R123E2-0200-1501-CS ★ ★ ★ ★ ★ 5°

F 2.50 0.10 0.10 19.4 10° R123F2-0250-1001-CS ★ ★ ★ ★ ★ 5°
2.50 0.10 0.10 19.4 15° R123F2-0250-1501-CS ★ ★ ★ ★ ★ 5°

G 3.00 0.10 0.10 19.4 10° R123G2-0300-1001-CS ★ ★ ★ ★ ★ 5°
3.00 0.10 0.10 19.4 15° R123G2-0300-1501-CS ★ ★ ★ ★ ★ 5°

SSC = To correspond with SSC on holder. R = Right hand, L = Left hand

Tolerances:
CWTOLL CWTOLU RETOLL RETOLU

L123x2-CS -0.020 0.020 -0.05 0.05
R123x2-CS -0.020 0.020 -0.05 0.05

B4 B130 B149 B138 H36 H35 H17

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123D2-0150-1001-CS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123D2-0150-1501-CS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123E2-0200-1001-CS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123E2-0200-1501-CS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123F2-0250-1001-CS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123F2-0250-1501-CS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123G2-0300-1001-CS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123G2-0300-1501-CS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123D2-0150-1001-CS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123D2-0150-1501-CS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123E2-0200-1001-CS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123E2-0200-1501-CS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123F2-0250-1001-CS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123F2-0250-1501-CS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123G2-0300-1001-CS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123G2-0300-1501-CS&productsOnly=1

B 9

Inserts PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for grooving

CoroCut® 2-edge

P M K N S H Dimensions, mm

SSC CW REL RER CDX Ordering code 11
05

11
25

21
35

52
5

11
05

11
25

21
35

H1
3A

11
25

21
35

H1
3A

11
05

11
25

21
35

H1
3A

11
05

11
25

21
35

H1
3A

21
35

AN

Fin
ish

ing

D 1.50 0.10 0.10 13.3 N123D2-0150-0001-GF ✩ ★ ✩ ✩ ★ ★ ★ ✩ ★ ✩ 5°
E 1.98 0.20 0.20 19.2 N123E2-0198-0002-GF ★ ★ ★ ★ ★ 7°

2.00 0.20 0.20 19.2 N123E2-0200-0002-GF ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ★ 7°
2.00 0.40 0.40 19.2 N123E2-0200-0004-GF ✩ ★ ✩ ★ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ 7°
2.24 0.20 0.20 19.2 N123E2-0224-0002-GF ✩ ★ ✩ ★ ★ ★ ✩ ★ ✩ 7°

F 2.39 0.20 0.20 19.2 N123F2-0239-0002-GF ✩ ★ ✩ ★ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ 7°
2.39 0.40 0.40 19.2 N123F2-0239-0004-GF ✩ ★ ✩ ★ ★ ★ ✩ ★ ✩ 7°
2.46 0.30 0.30 19.1 N123F2-0246-0003-GF ✩ ★ ✩ ✩ ★ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ 7°
2.67 0.20 0.20 19.2 N123F2-0267-0002-GF ★ ★ ★ ★ ★ 7°
2.79 0.30 0.30 19.1 N123F2-0279-0003-GF ✩ ★ ✩ ★ ★ ★ ✩ ★ ✩ 7°

G 3.00 0.20 0.20 19.2 N123G2-0300-0002-GF ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ★ 7°
3.00 0.40 0.40 19.2 N123G2-0300-0004-GF ✩ ★ ✩ ★ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ 7°
3.10 0.20 0.20 19.2 N123G2-0310-0002-GF ★ ★ ★ ★ ★ 7°
3.18 0.20 0.20 19.2 N123G2-0318-0002-GF ✩ ★ ✩ ✩ ★ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ 7°
3.18 0.40 0.40 19.2 N123G2-0318-0004-GF ★ ★ ★ ★ ★ 7°
3.18 0.80 0.80 19.2 N123G2-0318-0008-GF ✩ ★ ✩ ★ ★ ✩ ✩ ★ ✩ 7°
3.61 0.30 0.30 19.1 N123G2-0361-0003-GF ✩ ★ ✩ ★ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ 7°

H 3.96 0.20 0.20 24.4 N123H2-0396-0002-GF ✩ ★ ✩ ★ ★ ★ ✩ ★ ✩ 7°
3.96 0.40 0.40 24.4 N123H2-0396-0004-GF ★ ★ ★ ★ ★ 7°
3.96 0.80 0.80 24.4 N123H2-0396-0008-GF ✩ ★ ✩ ★ ★ ★ ✩ ★ ✩ 7°
4.00 0.20 0.20 24.4 N123H2-0400-0002-GF ✩ ✩ ★ ✩ ✩ ★ ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ★ 7°
4.00 0.40 0.40 24.4 N123H2-0400-0004-GF ✩ ★ ✩ ★ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ 7°
4.52 0.20 0.20 24.4 N123H2-0452-0002-GF ★ ★ ✩ ★ ✩ ✩ ★ ★ ✩ 7°
4.70 0.50 0.50 24.1 N123H2-0470-0005-GF ★ ★ ★ ★ ★ 7°
4.75 0.40 0.40 24.1 N123H2-0475-0004-GF ★ ★ ★ ★ ★ 7°
4.75 0.80 0.80 24.1 N123H2-0475-0008-GF ★ ★ ★ ★ ★ 7°
4.80 0.50 0.50 24.1 N123H2-0480-0005-GF ★ ★ ✩ ★ ✩ ✩ ★ ★ ✩ 7°
5.00 0.20 0.20 24.4 N123H2-0500-0002-GF ✩ ✩ ★ ✩ ✩ ★ ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ★ 7°
5.00 0.40 0.40 24.4 N123H2-0500-0004-GF ✩ ★ ✩ ★ ★ ★ ✩ ★ ✩ 7°

J 5.41 0.20 0.20 24.4 N123J2-0541-0002-GF ★ ★ ★ ★ ★ 7°
5.56 0.50 0.50 24.1 N123J2-0556-0005-GF ✩ ★ ✩ ★ ★ ★ ✩ ★ ✩ 7°

K 6.00 0.20 0.20 24.4 N123K2-0600-0002-GF ✩ ✩ ★ ✩ ✩ ★ ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ★ 7°
6.35 0.40 0.40 24.1 N123K2-0635-0004-GF ★ ★ ★ ★ ★ 7°
6.35 0.50 0.50 24.1 N123K2-0635-0005-GF ★ ★ ✩ ★ ✩ ★ ★ ★ ✩ 7°
6.35 0.80 0.80 24.1 N123K2-0635-0008-GF ★ ★ ★ ★ ★ 7°
7.14 0.80 0.80 23.8 N123K2-0714-0008-GF ★ ★ ★ ★ ★ 7°

L 7.92 0.80 0.80 29.0 N123L2-0792-0008-GF ★ ★ ★ ★ ★ 7°
8.00 0.20 0.20 29.6 N123L2-0800-0002-GF ✩ ★ ✩ ★ ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ 7°

SSC = To correspond with SSC on holder. N = Neutral

Tolerances:
CWTOLL CWTOLU RETOLL RETOLU

N123x2-GF -0.020 0.020 -0.05 0.05

B4 B4 B130 B149 B138 H36 H35 H17

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123D2-0150-0001-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123E2-0198-0002-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123E2-0200-0002-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123E2-0200-0004-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123E2-0224-0002-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F2-0239-0002-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F2-0239-0004-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F2-0246-0003-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F2-0267-0002-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F2-0279-0003-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0300-0002-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0300-0004-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0310-0002-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0318-0002-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0318-0004-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0318-0008-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0361-0003-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0396-0002-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0396-0004-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0396-0008-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0400-0002-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0400-0004-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0452-0002-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0470-0005-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0475-0004-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0475-0008-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0480-0005-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0500-0002-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0500-0004-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0541-0002-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0556-0005-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123K2-0600-0002-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123K2-0635-0004-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123K2-0635-0005-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123K2-0635-0008-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123K2-0714-0008-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L2-0792-0008-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L2-0800-0002-GF&productsOnly=1

B 10

PARTING AND GROOVING Inserts

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for grooving
For circlip grooves

CoroCut® 2-edge

P M K N S Dimensions, mm

SSC CW REL RER CDX Ordering code 11
05

11
25

11
05

11
25

H1
3A

11
25

H1
3A

11
05

11
25

H1
3A

11
05

11
25

H1
3A

GB BN AN

Fin
ish

ing

E 1.85 0.10 0.10 19.3 N123E2-0185-0001-GF ✩ ★ ✩ ★ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ 25° 0.1 7°
2.15 0.10 0.10 19.3 N123E2-0215-0001-GF ★ ★ ✩ ★ ✩ ✩ ★ ★ ✩ 7°

F 2.65 0.20 0.20 19.2 N123F2-0265-0002-GF ★ ★ ✩ ★ ✩ ✩ ★ ★ ✩ 7°
G 3.15 0.20 0.20 19.2 N123G2-0315-0002-GF ★ ★ ★ ★ ★ 7°
H 4.15 0.20 0.20 24.4 N123H2-0415-0002-GF ★ ★ ★ ★ ★ 7°
J 5.15 0.20 0.20 24.4 N123J2-0515-0002-GF ★ ★ ★ ★ ★ 7°

SSC = To correspond with SSC on holder. N = Neutral

Tolerances:
CWTOLL CWTOLU RETOLL RETOLU

N123x2-GF (CIRCLIP) 0.090 0.130 -0.05 0.05

B4 B4 B130 B149 B138 H36 H35 H17

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123E2-0185-0001-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123E2-0215-0001-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F2-0265-0002-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0315-0002-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0415-0002-GF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0515-0002-GF&productsOnly=1

B 11

Inserts PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for grooving

CoroCut® 2-edge

P M K N S Dimensions, mm

SSC CW REL RER CDX Ordering code 11
25

11
45

21
35

31
15

11
25

11
45

21
35

H1
3A

11
25

21
35

31
15

43
25

H1
3A

11
25

21
35

H1
3A

11
25

11
45

21
35

H1
3A

AN

M
ed

iu
m

E 2.00 0.20 0.20 18.8 N123E2-0200-0002-GM ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ 7°
2.39 0.20 0.20 18.4 N123E2-0239-0002-GM ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ 7°

G 3.00 0.30 0.30 18.2 N123G2-0300-0003-GM ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ 7°
3.18 0.30 0.30 18.0 N123G2-0318-0003-GM ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ 7°

H 4.00 0.30 0.30 23.0 N123H2-0400-0003-GM ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ 7°
J 4.75 0.30 0.30 22.6 N123J2-0475-0003-GM ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ 7°

5.00 0.40 0.40 22.9 N123J2-0500-0004-GM ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ 7°
K 6.00 0.40 0.40 22.7 N123K2-0600-0004-GM ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ 7°

6.35 0.25 0.25 22.6 N123K2-0635-0003-GM ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ★ ✩ 7°
L 7.92 0.30 0.30 28.7 N123L2-0792-0003-GM ★ ★ ✩ ★ ★ ★ 7°

8.00 0.50 0.50 28.4 N123L2-0800-0005-GM ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ 7°
M 9.05 0.80 0.80 28.0 N123M2-0900-0008-GM ★ ★ ✩ ★ ★ ★ 7°

10.00 0.80 0.80 28.0 N123M2-1000-0008-GM ★ ★ ✩ ★ ★ ★ 7°

SSC = To correspond with SSC on holder. N = Neutral

Tolerances:
Ordering code CWTOLL CWTOLU RETOLL RETOLU
N123E2-0200-0002-GM 0.000 0.100 -0.10 0.10
N123E2-0239-0002-GM -0.050 0.050 -0.10 0.10
N123G2-0300-0003-GM 0.000 0.100 -0.10 0.10
N123G2-0318-0003-GM -0.050 0.050 -0.10 0.10
N123H2-0400-0003-GM 0.000 0.100 -0.10 0.10
N123J2-0475-0003-GM -0.050 0.050 -0.10 0.10
N123J2-0500-0004-GM 0.000 0.100 -0.10 0.10
N123K2-0600-0004-GM 0.000 0.100 -0.10 0.10
N123K2-0635-0003-GM -0.050 0.050 -0.10 0.10
N123L2-0792-0003-GM -0.050 0.050 -0.10 0.10
N123L2-0800-0005-GM 0.000 0.100 -0.10 0.10
N123M2-0900-0008-GM -0.100 0.100 -0.10 0.10
N123M2-1000-0008-GM -0.100 0.100 -0.10 0.10

B4 B4 B130 B149 B138 H36 H35 H17

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123E2-0200-0002-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123E2-0239-0002-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0300-0003-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0318-0003-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0400-0003-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0475-0003-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0500-0004-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123K2-0600-0004-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123K2-0635-0003-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L2-0792-0003-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L2-0800-0005-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123M2-0900-0008-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123M2-1000-0008-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123E2-0200-0002-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123E2-0239-0002-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0300-0003-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0318-0003-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0400-0003-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0475-0003-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0500-0004-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123K2-0600-0004-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123K2-0635-0003-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L2-0792-0003-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L2-0800-0005-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123M2-0900-0008-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123M2-1000-0008-GM&productsOnly=1

B 12

PARTING AND GROOVING Inserts

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for grooving

CoroCut® 1-edge

P M K N S Dimensions, mm

SSC CW REL RER Ordering code 11
05

11
25

11
45

21
35

11
05

11
25

11
45

21
35

H1
3A

11
25

21
35

43
25

H1
3A

11
05

11
25

21
35

H1
3A

11
05

11
25

11
45

21
35

H1
3A

AN

M
ed

iu
m

M 9.00 0.80 0.80 N123M1-0900-0008-GM ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ 7°
9.53 0.80 0.80 N123M1-0953-0008-GM ★ ★ ✩ ★ ★ ★ 7°
10.00 0.80 0.80 N123M1-1000-0008-GM ✩ ★ ✩ ✩ ★ ✩ ✩ ★ ✩ ★ ★ ✩ ✩ 7°
11.00 0.80 0.80 N123M1-1100-0008-GM ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ 7°

R 12.00 0.80 0.80 N123R1-1200-0008-GM ✩ ★ ✩ ★ ✩ ★ ✩ ★ ★ ✩ 13°
12.70 0.80 0.80 N123R1-1270-0008-GM ★ ★ ✩ ★ ★ ★ 13°
15.00 0.80 0.80 N123R1-1500-0008-GM ✩ ★ ✩ ★ ✩ ★ ✩ ★ ★ ✩ 13°

Ro
ug

hin
g

R 15.00 1.20 1.20 N123R1-1500-0010-GR ★ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ★ ✩ 13°

SSC = To correspond with SSC on holder. N = Neutral

Tolerances:
Ordering code CWTOLL CWTOLU RETOLL RETOLU
N123M1-0900-0008-GM -0.030 0.030 -0.05 0.05
N123M1-0953-0008-GM -0.030 0.030 -0.05 0.05
N123M1-1000-0008-GM -0.030 0.030 -0.05 0.05
N123M1-1100-0008-GM -0.030 0.030 -0.05 0.05
N123R1-1200-0008-GM -0.100 0.100 -0.10 0.10
N123R1-1270-0008-GM -0.100 0.100 -0.10 0.10
N123R1-1500-0008-GM -0.100 0.100 -0.10 0.10
N123R1-1500-0010-GR -0.080 0.080 -0.10 0.10

B4 B4 B130 B149 B138 H36 H35 H17

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123M1-0900-0008-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123M1-0953-0008-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123M1-1000-0008-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123M1-1100-0008-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123R1-1200-0008-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123R1-1270-0008-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123R1-1500-0008-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123R1-1500-0010-GR&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123M1-0900-0008-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123M1-0953-0008-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123M1-1000-0008-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123M1-1100-0008-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123R1-1200-0008-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123R1-1270-0008-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123R1-1500-0008-GM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123R1-1500-0010-GR&productsOnly=1

B 13

Inserts PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for grooving
For grooving of hardened materials

CoroCut® 1-edge

S H Dimensions, mm

SSC CW RE REL RER Ordering code 70
15

70
15

GB BN AN

Fin
ish

ing

G 3.00 0.40 0.40 N123G1-030004S01025 ★ ★ 25° 0.1 7°
H 4.00 0.40 0.40 N123H1-040004S01025 ★ ★ 25° 0.1 7°

5.00 0.40 0.40 N123H1-050004S01025 ★ ★ 25° 0.1 7°
J 6.00 0.40 0.40 N123J1-060004S01025 ★ ★ 25° 0.1 7°
L 8.00 0.80 0.80 0.80 N123L1-080008S01025 ★ ★ 25° 0.1 7°

SSC = To correspond with SSC on holder. N = Neutral

Tolerances:
CWTOLL CWTOLU RETOLL RETOLU

N123x1..S -0.020 0.020 -0.05 0.05

B4 B4 B130 B149 B138 H36 H35 H17

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G1-030004S01025&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H1-040004S01025&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H1-050004S01025&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J1-060004S01025&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L1-080008S01025&productsOnly=1

B 14

PARTING AND GROOVING Inserts

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for grooving

P M Dimensions, mm

SSC CW REL RER CDX DMIN1 DAXIN Ordering code 11
15

11
15

AN

Fin
ish

ing

HX 2.00 0.20 0.20 4.0 44.0 100.0 R/LG123H1-0200-0002-GS ★ ★ 7°
3.00 0.20 0.20 5.0 44.0 98.0 R/LG123H1-0300-0002-GS ★ ★ 7°
4.00 0.40 0.40 6.0 44.0 96.0 R/LG123H1-0400-0004-GS ★ ★ 7°

LX 2.00 0.20 0.20 6.0 62.0 143.0 R/LG123L1-0200-0002-GS ★ ★ 7°
3.00 0.20 0.20 9.0 62.0 141.0 R/LG123L1-0300-0002-GS ★ ★ 7°
4.00 0.40 0.40 9.0 62.0 139.0 R/LG123L1-0400-0004-GS ★ ★ 7°

SSC = To correspond with SSC on holder. R = Right hand, L = Left hand

Tolerances:
CWTOLL CWTOLU RETOLL RETOLU

R/LG123..-GS -0.020 0.020 -0.05 0.05

B4 B4 B130 B149 B138 H36 H35 H17

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123H1-0200-0002-GS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123H1-0300-0002-GS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123H1-0400-0004-GS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123L1-0200-0002-GS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123L1-0300-0002-GS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123L1-0400-0004-GS&productsOnly=1

B 15

Inserts PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for turning

CoroCut® 1-edge

CoroCut® 2-edge

N123x2-TF N123x1-TF

P M K N S H Dimensions, mm

SSC CW REL RER Ordering code 11
25

11
45

21
35

31
15

43
25

11
25

11
45

21
35

H1
3A

11
25

21
35

31
15

43
25

H1
3A

11
25

21
35

H1
3A

11
25

11
45

21
35

H1
3A

21
35

AN

Fi
nis

hin
g

G 3.00 0.30 0.30 N123G1-0300-0003-TF ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ★ 7°
H 4.00 0.40 0.40 N123H1-0400-0004-TF ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ★ 7°
K 6.00 0.40 0.40 N123K1-0600-0004-TF ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ★ 7°

P M K N S H Dimensions
, mm

SSC CW REL RER CDX Ordering code 11
05

11
25

11
45

21
35

31
15

43
25

52
5

11
05

11
25

11
45

21
35

H1
3A

11
25

21
35

31
15

43
25

H1
3A

11
05

11
25

21
35

H1
3A

11
05

11
25

11
45

21
35

H1
3A

21
35

AN

Fin
ish

ing

G 3.00 0.30 0.30 18.5 N123G2-0300-0003-TF ✩ ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ★ 7°
H 4.00 0.40 0.40 23.3 N123H2-0400-0004-TF ✩ ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ★ 7°
J 5.00 0.40 0.40 23.3 N123J2-0500-0004-TF ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ★ 7°
K 6.00 0.40 0.40 23.3 N123K2-0600-0004-TF ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ✩ ★ 7°
L 8.00 0.80 0.80 28.0 N123L2-0800-0008-TF ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ★ 7°

SSC = To correspond with SSC on holder. N = Neutral

Tolerances:
CWTOLL CWTOLU RETOLL RETOLU

N123x1-TF 0.000 0.100 -0.10 0.10
N123x2-TF 0.000 0.100 -0.10 0.10

B4 B4 B130 B149 B138 H36 H35 H17

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G1-0300-0003-TF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H1-0400-0004-TF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123K1-0600-0004-TF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0300-0003-TF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0400-0004-TF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0500-0004-TF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123K2-0600-0004-TF&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L2-0800-0008-TF&productsOnly=1

B 16

PARTING AND GROOVING Inserts

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for turning

CoroCut® 2-edge

P M K N S H Dimensions
, mm

SSC CW REL RER CDX Ordering code 11
05

11
25

11
45

21
35

31
15

43
25

52
5

11
05

11
25

11
45

21
35

H1
3A

11
25

21
35

31
15

43
25

H1
3A

11
05

11
25

21
35

H1
3A

11
05

11
25

11
45

21
35

H1
3A

21
35

AN

M
ed

iu
m

G 3.00 0.40 0.40 18.4 N123G2-0300-0004-TM ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ✩ ★ 7°
H 4.00 0.40 0.40 23.4 N123H2-0400-0004-TM ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ★ 7°

4.00 0.80 0.80 23.4 N123H2-0400-0008-TM ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ✩ ★ 7°
J 5.00 0.40 0.40 23.4 N123J2-0500-0004-TM ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ★ 7°

5.00 0.80 0.80 23.0 N123J2-0500-0008-TM ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ✩ ★ 7°
K 6.00 0.40 0.40 23.4 N123K2-0600-0004-TM ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ 7°

6.00 0.80 0.80 23.0 N123K2-0600-0008-TM ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ✩ ★ 7°
L 8.00 0.80 0.80 28.0 N123L2-0800-0008-TM ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ✩ ★ 7°

8.00 1.20 1.20 27.6 N123L2-0800-0012-TM ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ 7°

SSC = To correspond with SSC on holder. N = Neutral

Tolerances:
CWTOLL CWTOLU RETOLL RETOLU

N123x2-TM 0.000 0.100 -0.10 0.10

B4 B4 B130 B149 B138 H36 H35 H17

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0300-0004-TM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0400-0004-TM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0400-0008-TM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0500-0004-TM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0500-0008-TM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123K2-0600-0004-TM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123K2-0600-0008-TM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L2-0800-0008-TM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L2-0800-0012-TM&productsOnly=1

B 17

Inserts PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for turning

CoroCut® 1-edge

H Dimensions, mm

SSC CW REEQL REEQR REL RER Ordering code 71
05

71
15

GB BN AN CWTOLL CWTOLU RETOLL RETOLU

Fin
ish

ing

G 3.00 1.60 1.60 0.40 0.40 N123G1-0300S01025-XB ✩ ★ 25° 0.1 7° -0.020 0.020 -0.050 0.050
J 5.00 2.60 2.60 0.20 0.20 N123J1-0500S01025-XB ✩ ★ 25° 0.1 7° -0.020 0.020 -0.050 0.050

N = Neutral

H36 H17

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G1-0300S01025-XB&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J1-0500S01025-XB&productsOnly=1

B 18

PARTING AND GROOVING Inserts

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for profiling

CoroCut® 1-edge

CoroCut® 2-edge

N123x1-RO N123x2-RO

P M K N S Dimensions, mm

SSC CW RE Ordering code 11
05

11
25

11
05

11
25

S0
5F

11
25

11
05

11
25

11
05

11
25

S0
5F

AN

Fin
ish

ing

F 3.00 1.50 N123F1-0300-RO ✩ ★ ✩ ★ ✩ ★ ✩ ★ ★ ✩ ✩ 7°
3.18 1.59 N123F1-0318-RO ✩ ★ ✩ ★ ✩ ★ ✩ ★ ★ ✩ ✩ 7°

H 4.00 2.00 N123H1-0400-RO ✩ ★ ✩ ★ ✩ ★ ✩ ★ ★ ✩ ✩ 7°
4.75 2.38 N123H1-0475-RO ✩ ★ ✩ ★ ✩ ★ ✩ ★ ★ ✩ ✩ 7°
5.00 2.50 N123H1-0500-RO ✩ ★ ✩ ★ ✩ ★ ✩ ★ ★ ✩ ✩ 7°

J 6.00 3.00 N123J1-0600-RO ✩ ★ ✩ ★ ✩ ★ ✩ ★ ★ ✩ ✩ 7°
L 8.00 4.00 N123L1-0800-RO ★ ★ ✩ ★ ★ ★ ✩ 7°

P M K N S H Dimensions, mm

SSC CW RE CDX Ordering code 11
05

11
25

21
35

11
05

11
25

21
35

H1
3A

S0
5F

11
25

21
35

H1
3A

11
05

11
25

21
35

H1
3A

11
05

11
25

21
35

H1
3A

S0
5F

21
35

AN

Fin
ish

ing

E 2.00 1.00 19.2 N123E2-0200-RO ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ✩ ★ 7°
2.39 1.20 19.0 N123E2-0239-RO ★ ★ ✩ ★ ★ ★ ✩ 7°

F 3.00 1.50 18.7 N123F2-0300-RO ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ✩ ★ 7°
3.18 1.59 18.6 N123F2-0318-RO ✩ ★ ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ 7°

H 3.96 1.98 23.3 N123H2-0396-RO ★ ★ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ✩ 7°
4.00 2.00 23.3 N123H2-0400-RO ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ✩ ★ 7°
4.50 2.25 23.0 N123H2-0450-RO ★ ★ ✩ ★ ✩ ✩ ★ ★ ✩ 7°
4.75 2.38 22.9 N123H2-0475-RO ✩ ★ ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ 7°
5.00 2.50 22.8 N123H2-0500-RO ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ✩ ★ 7°

J 6.00 3.00 22.2 N123J2-0600-RO ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ✩ ★ 7°
6.35 3.18 22.0 N123J2-0635-RO ★ ★ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ ✩ 7°

K 7.14 3.57 21.6 N123K2-0714-RO ★ ★ ★ ★ ★ 7°
L 8.00 4.00 27.3 N123L2-0800-RO ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ✩ ✩ ★ ★ ✩ ✩ ✩ ✩ ★ 7°

SSC = To correspond with SSC on holder. N = Neutral

Tolerances:
CWTOLL CWTOLU RETOLL RETOLU

N123x1-RO -0.020 0.020 -0.01 0.01
N123x2-RO -0.020 0.020 -0.01 0.01

B4 B4 B130 B149 B138 H36 H35 H17

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F1-0300-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F1-0318-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H1-0400-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H1-0475-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H1-0500-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J1-0600-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L1-0800-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L1-0800-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L1-0800-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123E2-0200-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123E2-0239-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F2-0300-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F2-0318-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0396-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0400-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0450-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0475-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0500-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0600-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0635-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123K2-0714-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L2-0800-RO&productsOnly=1

B 19

Inserts PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for profiling

CoroCut® 1-edge

CoroCut® 2-edge

N123x1-RM N123x2-RM

P M K N S H Dimensions, mm

SSC CW RE Ordering code 11
25

21
35

31
15

11
25

21
35

H1
3A

11
25

21
35

31
15

43
25

H1
3A

11
25

21
35

H1
3A

11
25

21
35

H1
3A

21
35

AN

M
ed

iu
m

G 4.00 2.00 N123G1-0400-RM ✩ ★ ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ 7°
J 6.00 3.00 N123J1-0600-RM ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ 7°
L 8.00 4.00 N123L1-0800-RM ★ ★ ✩ ✩ ★ ✩ ✩ ★ ★ ✩ 7°

P M K N S H Dimensions, mm

SSC CW RE CDX Ordering code 11
25

21
35

31
15

52
5

11
25

21
35

H1
3A

11
25

21
35

31
15

43
25

H1
3A

11
25

21
35

H1
3A

11
25

21
35

H1
3A

21
35

AN

M
ed

iu
m

F 3.00 1.50 18.6 N123F2-0300-RM ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ 7°
3.18 1.59 18.6 N123F2-0318-RM ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ 7°

G 4.00 2.00 18.1 N123G2-0400-RM ✩ ★ ✩ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ 7°
H 4.00 2.00 23.1 N123H2-0400-RM ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ 7°

4.75 2.38 22.9 N123H2-0475-RM ★ ✩ ★ ✩ ✩ ★ ★ ★ 7°
5.00 2.50 22.7 N123H2-0500-RM ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ 7°

J 6.00 3.00 22.2 N123J2-0600-RM ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ 7°
6.35 3.18 22.0 N123J2-0635-RM ★ ✩ ★ ✩ ✩ ★ ★ ★ 7°

L 8.00 4.00 27.0 N123L2-0800-RM ✩ ★ ✩ ✩ ★ ✩ ✩ ✩ ✩ ★ ✩ ✩ ✩ ★ ★ ✩ ✩ ★ 7°

SSC = To correspond with SSC on holder. N = Neutral

Tolerances:
Ordering code CWTOLL CWTOLU RETOLL RETOLU
N123F2-0300-RM 0.000 0.100 -0.10 0.10
N123F2-0318-RM -0.050 0.050 -0.10 0.10
N123G1-0400-RM 0.000 0.100 -0.10 0.10
N123G2-0400-RM 0.000 0.100 -0.10 0.10
N123H2-0400-RM 0.000 0.100 -0.10 0.10
N123H2-0475-RM -0.050 0.050 -0.10 0.10
N123H2-0500-RM 0.000 0.100 -0.10 0.10
N123J1-0600-RM 0.000 0.100 -0.10 0.10
N123J2-0600-RM 0.000 0.100 -0.10 0.10
N123J2-0635-RM -0.050 0.050 -0.10 0.10
N123L1-0800-RM 0.000 0.100 -0.10 0.10
N123L2-0800-RM 0.000 0.100 -0.10 0.10

B4 B4 B130 B149 B138 H36 H35 H17

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G1-0400-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J1-0600-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L1-0800-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F2-0300-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F2-0318-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0400-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0400-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0475-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0500-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0600-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0635-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L2-0800-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F2-0300-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F2-0318-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G1-0400-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G2-0400-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0400-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0475-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H2-0500-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J1-0600-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0600-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0635-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L1-0800-RM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L2-0800-RM&productsOnly=1

B 20

PARTING AND GROOVING Inserts

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for profiling

CoroCut® 1-edge

P M S Dimensions, mm

SSC CW RE CDX DMIN1 DAXIN Ordering code 11
15

11
15

11
15

AN

Fin
ish

ing

HX 2.00 1.00 4.0 44.0 100.0 R/LG123H1-0200-0010-RS ★ ★ 7°
2.00 1.00 4.0 44.0 100.0 R/LG123H1-0200-RO ★ ★ 7°
3.00 1.50 5.0 44.0 98.0 R/LG123H1-0300-0015-RS ★ ★ 7°
3.00 1.50 5.0 44.0 98.0 R/LG123H1-0300-RO ★ ★ 7°
4.00 2.00 6.0 44.0 96.0 R/LG123H1-0400-0020-RS ★ ★ 7°

LX 2.00 1.00 6.0 62.0 143.0 R/LG123L1-0200-0010-RS ★ ★ ★ 7°
2.00 1.00 6.5 62.0 143.0 R/LG123L1-0200-RO ★ ★ 7°
3.00 1.50 9.0 62.0 141.0 R/LG123L1-0300-0015-RS ★ ★ ★ 7°
3.00 1.50 9.5 62.0 141.0 R/LG123L1-0300-RO ★ ★ 7°
4.00 2.00 9.0 62.0 139.0 R/LG123L1-0400-0020-RS ★ ★ ★ 7°

SSC = To correspond with SSC on holder. R = Right hand, L = Left hand
Facegrooving minimum first cut diameter.

Tolerances:
CWTOLL CWTOLU RETOLL RETOLU

R/LG123..-RO -0.020 0.020 -0.01 0.01
R/LG123..-RS -0.020 0.020 -0.05 0.05

B4 B4 B130 B149 B138 H36 H35 H17

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123H1-0200-0010-RS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123H1-0200-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123H1-0300-0015-RS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123H1-0300-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123H1-0400-0020-RS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123L1-0200-0010-RS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123L1-0200-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123L1-0300-0015-RS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123L1-0300-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123L1-0400-0020-RS&productsOnly=1

B 21

Inserts PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for profiling

CoroCut® 1-edge

P M K N S Dimensions, mm

SSC CW RE CDX Ordering code 11
05

11
25

11
05

11
25

S0
5F

11
25

11
05

11
25

11
05

11
25

S0
5F

AN CWTOLL CWTOLU RETOLL RETOLU

Fin
ish

ing

HL 2.00 1.00 5.0 L123H1-0200-RO ✩ ★ ✩ ★ ✩ ★ ★ ✩ ★ ✩ ✩ 7° -0.020 0.020 -0.010 0.010
HL 1.50 0.75 4.0 L123H1-0150-RO ★ ✩ ★ ✩ ★ ★ ✩ ★ ✩ ✩ 7° -0.020 0.020 -0.010 0.010
HN 2.00 1.00 5.0 N123H1-0200-RO ✩ ★ ✩ ★ ✩ ★ ★ ✩ ★ ✩ ✩ 7° -0.020 0.020 -0.010 0.010
HN 1.50 0.75 4.0 N123H1-0150-RO ★ ✩ ★ ✩ ★ ★ ✩ ★ ✩ ✩ 7° -0.020 0.020 -0.010 0.010
HR 2.00 1.00 5.0 R123H1-0200-RO ✩ ★ ✩ ★ ✩ ★ ★ ✩ ★ ✩ ✩ 7° -0.020 0.020 -0.010 0.010
HR 1.50 0.75 4.0 R123H1-0150-RO ★ ✩ ★ ✩ ★ ★ ✩ ★ ✩ ✩ 7° -0.020 0.020 -0.010 0.010

SSC = To correspond with SSC on holder. N = Neutral, R = Right hand, L = Left hand

B44 B130 H36

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123H1-0200-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123H1-0150-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H1-0200-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H1-0150-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123H1-0200-RO&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123H1-0150-RO&productsOnly=1

B 22

PARTING AND GROOVING Inserts

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for profiling
Aluminium profiling

CoroCut® 2-edge

N Dimensions, mm

SSC CW RE CDX Ordering code H1
0

AN

M
ed

iu
m

J 6.00 3.00 22.2 N123J2-0600-AM ★ 7°
L 8.00 4.00 27.3 N123L2-0800-AM ★ 7°

SSC = To correspond with SSC on holder. N = Neutral

Tolerances:
CWTOLL CWTOLU RETOLL RETOLU

N123x2-AM -0.020 0.020 -0.02 0.02

B4 B4 B130 B149 B138 H36 H35 H17

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J2-0600-AM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L2-0800-AM&productsOnly=1

B 23

Inserts PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for profiling
Profiling hardened materials and heat resistant super alloys

CoroCut® 1-edge

CoroCut® 1-edge

S H Dimensions, mm

SSC CW RE Ordering code 70
15

70
15

70
25

AN CWTOLL CWTOLU RETOLL RETOLU

Fin
ish

ing

F 3.00 1.50 N123F1-0300-RE ★ ★ ✩ 7° -0.020 0.020 -0.020 0.020
3.18 1.59 N123F1-0318-RE ★ ★ 7° -0.020 0.020 -0.020 0.020

H 4.00 2.00 N123H1-0400-RE ★ ★ ✩ 7° -0.020 0.020 -0.020 0.020
5.00 2.50 N123H1-0500-RE ★ ★ 7° -0.020 0.020 -0.020 0.020

J 6.00 3.00 N123J1-0600-RE ★ ★ 7° -0.020 0.020 -0.020 0.020
6.35 3.18 N123J1-0635-RE ★ ★ 7° -0.020 0.020 -0.020 0.020

L 8.00 4.00 N123L1-0800-RE ★ ★ 7° -0.020 0.020 -0.020 0.020

SSC = To correspond with SSC on holder. N = Neutral

N123x1-RE (SF)

S H Dimensions, mm

SSC CW RE CDX Ordering code 70
15

70
15

70
25

AN CWTOLL CWTOLU RETOLL RETOLU

Fin
ish

ing

HL 2.00 1.00 5.0 L123H1-0200-RE ★ ★ 7° -0.020 0.020 -0.010 0.010
HN 2.00 1.00 5.0 N123H1-0200-RE ★ ★ ✩ 7° -0.020 0.020 -0.010 0.010
HR 2.00 1.00 5.0 R123H1-0200-RE ★ ★ 7° -0.020 0.020 -0.010 0.010

SSC = To correspond with SSC on holder. N = Neutral, R = Right hand, L = Left hand

B44 B130 H36

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F1-0300-RE&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F1-0318-RE&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H1-0400-RE&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H1-0500-RE&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J1-0600-RE&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J1-0635-RE&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L1-0800-RE&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L1-0800-RE&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L1-0800-RE&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123H1-0200-RE&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H1-0200-RE&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123H1-0200-RE&productsOnly=1

B 24

PARTING AND GROOVING Inserts

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Inserts

CoroCut® 1-2 insert for profiling
Profiling non-ferrous and hardened materials

CoroCut® 1-edge

CoroCut® 1-edge

N S H Dimensions, mm

SSC CW RE Ordering code CD
10

70
15

70
15

GB BN AN CWTOLL CWTOLU RETOLL RETOLU

Fin
ish

in
g

F 3.00 1.50 N123F1-0300-RS ★ 7° -0.020 0.020 -0.020 0.020
3.00 1.50 N123F1-0300S01025 ★ ★ 25° 0.1 7° -0.020 0.020 -0.020 0.020

H 4.00 2.00 N123H1-0400-RS ★ 7° -0.020 0.020 -0.020 0.020
4.00 2.00 N123H1-0400S01025 ★ ★ 25° 0.1 7° -0.020 0.020 -0.020 0.020
5.00 2.50 N123H1-0500-RS ★ 7° -0.020 0.020 -0.020 0.020
5.00 2.50 N123H1-0500S01025 ★ ★ 25° 0.1 7° -0.020 0.020 -0.020 0.020

J 6.00 3.00 N123J1-0600-RS ★ 7° -0.020 0.020 -0.020 0.020
6.00 3.00 N123J1-0600S01025 ★ ★ 25° 0.1 7° -0.020 0.020 -0.020 0.020

L 8.00 4.00 N123L1-0800-RS ★ 7° -0.020 0.020 -0.020 0.020

SSC = To correspond with SSC on holder. N = Neutral

L123x1-RS (SF) N123x1-RS (SF) R123x1-RS (SF)

N Dimensions, mm

SSC CW RE CDX Ordering code CD
10

AN CWTOLL CWTOLU RETOLL RETOLU

Fin
ish

ing

HL 2.00 1.00 5.0 L123H1-0200-RS ★ 7° -0.020 0.020 -0.010 0.010
HR 2.00 1.00 5.0 R123H1-0200-RS ★ 7° -0.020 0.020 -0.010 0.010
HN 2.00 1.00 5.0 N123H1-0200-RS ★ 7° -0.020 0.020 -0.020 0.020

SSC = To correspond with SSC on holder. N = Neutral, R = Right hand, L = Left hand

B4 B4 B130 B149 B138 H36 H35 H17

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F1-0300-RS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F1-0300S01025&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H1-0400-RS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H1-0400S01025&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H1-0500-RS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H1-0500S01025&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J1-0600-RS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J1-0600S01025&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123L1-0800-RS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=L123H1-0200-RS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R123H1-0200-RS&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H1-0200-RS&productsOnly=1

B 25

External tools PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 cutting unit for parting and grooving
Spring lock design
Coromant Capto® - Precision coolant supply

Dimensions, mm

SSC CZCMS CDX OHX CNSC Ordering code DCONMS LF WF MIID
E C3 15.0 55.0 3 C3-R/LF123E15C22055E 32 55.0 22.0 150 0.37 N123E2-0200-0002-CM

C4 15.0 60.0 3 C4-R/LF123E15C27060E 40 60.0 27.0 150 0.54 N123E2-0200-0002-CM
C5 15.0 60.0 3 C5-R/LF123E15C35060E 50 60.0 35.0 150 0.77 N123E2-0200-0002-CM

F C3 15.0 55.0 3 C3-R/LF123F15C22055E 32 55.0 22.0 150 0.37 N123F2-0250-0002-CM
C4 15.0 60.0 3 C4-R/LF123F15C27060E 40 60.0 27.0 150 0.55 N123F2-0250-0002-CM
C5 20.0 65.0 3 C5-R/LF123F20C35065E 50 65.0 35.0 150 0.63 N123F2-0250-0002-CM

G C3 15.0 55.0 3 C3-R/LF123G15C22055E 32 55.0 22.0 150 0.38 N123G2-0300-0003-TF
C3 20.0 60.0 3 C3-R/LF123G20C22060E 32 60.0 22.0 150 0.38 N123G2-0300-0003-TF
C4 15.0 60.0 3 C4-R/LF123G15C27060E 40 60.0 27.0 150 0.54 N123G2-0300-0003-TF
C4 20.0 65.0 3 C4-R/LF123G20C27065E 40 65.0 27.0 150 0.55 N123G2-0300-0003-TF
C5 15.0 60.0 3 C5-R/LF123G15C35060E 50 60.0 35.0 150 0.78 N123G2-0300-0003-TF
C5 20.0 65.0 3 C5-R/LF123G20C35065E 50 65.0 35.0 150 0.78 N123G2-0300-0003-TF
C6 15.0 60.0 3 C6-R/LF123G15C45060E 63 60.0 45.0 150 1.17 N123G2-0300-0003-TF
C6 20.0 65.0 3 C6-R/LF123G20C45065E 63 65.0 45.0 150 1.18 N123G2-0300-0003-TF

H C3 20.0 60.0 3 C3-R/LF123H20C22060E 32 60.0 22.0 150 0.38 N123H2-0400-0004-TF
C4 20.0 65.0 3 C4-R/LF123H20C27065E 40 65.0 27.0 150 0.55 N123H2-0400-0004-TF
C4 25.0 70.0 3 C4-R/LF123H25C27070E 40 70.0 27.0 150 0.56 N123H2-0400-0004-TF
C5 25.0 70.0 3 C5-R/LF123H25C35070E 50 70.0 35.0 150 0.80 N123H2-0400-0004-TF
C6 20.0 65.0 3 C6-R/LF123H20C45065E 63 65.0 45.0 150 1.20 N123H2-0400-0004-TF
C6 25.0 70.0 3 C6-R/LF123H25C45070E 63 70.0 45.0 150 1.19 N123H2-0400-0004-TF
C8 25.0 80.0 3 C8-R/LF123H25C51080E 80 80.0 51.0 150 2.27 N123H2-0400-0004-TF

J C4 20.0 65.0 3 C4-R/LF123J20C27065E 40 65.0 27.0 150 0.56 N123J2-0500-0004-TF
C4 25.0 48.8 3 C4-R/LF123J25C27070E 40 70.0 27.0 150 0.57 N123J2-0500-0004-TF
C5 25.0 70.0 3 C5-R/LF123J25C35070E 50 70.0 35.0 150 0.80 N123J2-0500-0004-TF
C6 25.0 70.0 3 C6-R/LF123J25C45070E 63 70.0 45.0 150 1.21 N123J2-0500-0004-TF
C8 25.0 80.0 3 C8-R/LF123J25C51080E 80 80.0 42.0 150 2.30 N123J2-0500-0004-TF

K C4 20.0 65.0 3 C4-R/LF123K20C27065E 40 65.0 27.0 150 0.57 N123K2-0600-0004-TF
C4 25.0 48.8 3 C4-R/LF123K25C27070E 40 70.0 27.0 150 0.57 N123K2-0600-0004-TF
C5 25.0 70.0 3 C5-R/LF123K25C35070E 50 70.0 35.0 150 0.81 N123K2-0600-0004-TF
C6 25.0 70.0 3 C6-R/LF123K25C45070E 63 70.0 45.0 150 1.21 N123K2-0600-0004-TF
C8 25.0 80.0 3 C8-R/LF123K25C51080E 80 80.0 42.0 150 2.29 N123K2-0600-0004-TF

L C5 25.0 70.0 3 C5-R/LF123L25C35070E 50 70.0 35.0 150 0.81 N123L2-0800-0008-TF
C6 25.0 70.0 3 C6-R/LF123L25C45070E 63 70.0 45.0 150 1.21 N123L2-0800-0008-TF
C6 32.0 80.0 3 C6-R/LF123L32C45080E 63 80.0 45.0 150 1.28 N123L2-0800-0008-TF
C8 32.0 85.0 3 C8-R/LF123L32C51085E 80 85.0 42.0 150 2.28 N123L2-0800-0008-TF

M C6 32.0 80.0 3 C6-R/LF123M32C45080E 63 80.0 45.0 150 1.31 N123M2-1000-0008-GM
C8 32.0 85.0 3 C8-R/LF123M32C51085E 80 85.0 42.0 150 2.31 N123M2-1000-0008-GM

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand
For spare parts, visit www.sandvik.coromant.com

B4 F2 E1 G1 H36 H35 H18 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-R%2FLF123E15C22055E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123E15C27060E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123E15C35060E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-R%2FLF123F15C22055E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123F15C27060E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123F20C35065E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-R%2FLF123G15C22055E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-R%2FLF123G20C22060E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123G15C27060E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123G20C27065E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123G15C35060E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123G20C35065E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123G15C45060E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123G20C45065E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-R%2FLF123H20C22060E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123H20C27065E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123H25C27070E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123H25C35070E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123H20C45065E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123H25C45070E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-R%2FLF123H25C51080E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123J20C27065E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123J25C27070E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123J25C35070E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123J25C45070E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-R%2FLF123J25C51080E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123K20C27065E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123K25C27070E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123K25C35070E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123K25C45070E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-R%2FLF123K25C51080E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123L25C35070E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123L25C45070E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123L32C45080E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-R%2FLF123L32C51085E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123M32C45080E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123M2-1000-0008-GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-R%2FLF123M32C51085E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123M2-1000-0008-GM%22&productsOnly=1

B 26

PARTING AND GROOVING External tools

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 cutting unit for parting and grooving
Screw clamp design
Coromant Capto® - Internal coolant supply

Dimensions, mm

SSC CZCMS CDX CNSC Ordering code DCONMS LF WF MIID
D C3 8.0 3 C3-R/LF123D08-22050B 32 50.0 22.0 10 2.0 0.25 N123D2-0150-0002-CM

C3 15.0 3 C3-R/LF123D15-22050B 32 50.0 22.0 10 3.5 0.26 N123D2-0150-0002-CM
C4 8.0 3 C4-R/LF123D08-27050B 40 50.0 27.0 10 3.0 0.40 N123D2-0150-0002-CM
C4 15.0 3 C4-R/LF123D15-27055B 40 55.0 27.0 10 3.5 0.45 N123D2-0150-0002-CM
C5 8.0 3 C5-R/LF123D08-35055B 50 55.0 35.0 10 2.0 0.65 N123D2-0150-0002-CM
C5 15.0 3 C5-R/LF123D15-35055B 50 55.0 35.0 10 3.5 0.70 N123D2-0150-0002-CM

E C3 8.0 3 C3-R/LF123E08-22050B 32 50.0 22.0 10 2.0 0.25 N123E2-0200-0002-CM
C4 8.0 3 C4-R/LF123E08-27050B 40 50.0 27.0 10 3.7 0.40 N123E2-0200-0002-CM
C5 8.0 3 C5-R/LF123E08-35060B 50 60.0 35.0 10 2.0 0.69 N123E2-0200-0002-CM

F C3 10.0 3 C3-R/LF123F10-22050B 32 55.0 22.0 10 3.0 0.25 N123F2-0250-0002-CM
C4 10.0 3 C4-R/LF123F10-27050B 40 50.0 27.0 10 5.0 0.40 N123F2-0250-0002-CM
C5 10.0 3 C5-R/LF123F10-35060B 50 60.0 35.0 10 2.5 0.68 N123F2-0250-0002-CM

G C3 10.0 3 C3-R/LF123G10-22050B 32 55.0 22.0 10 4.5 0.25 N123G2-0300-0003-TF
C4 10.0 3 C4-R/LF123G10-27055B 40 55.0 27.0 10 4.0 0.41 N123G2-0300-0003-TF
C5 10.0 3 C5-R/LF123G10-35060B 50 60.0 35.0 10 4.5 0.69 N123G2-0300-0003-TF
C6 10.0 3 C6-R/LF123G10-45065B 63 65.0 45.0 10 3.0 1.15 N123G2-0300-0003-TF

H C3 13.0 3 C3-R/LF123H13-22055B 32 60.0 22.0 10 4.5 0.29 N123H2-0400-0004-TF
C4 13.0 3 C4-R/LF123H13-27055B 40 55.0 27.0 10 7.5 0.41 N123H2-0400-0004-TF
C5 13.0 3 C5-R/LF123H13-35060B 50 60.0 35.0 10 5.0 0.68 N123H2-0400-0004-TF
C6 13.0 3 C6-R/LF123H13-45065B 63 65.0 45.0 10 4.0 1.14 N123H2-0400-0004-TF

J C4 13.0 3 C4-R/LF123J13-27055B 40 55.0 27.0 10 7.5 0.41 N123J2-0500-0002-CM
C5 13.0 3 C5-R/LF123J13-35060B 50 60.0 35.0 10 5.0 0.68 N123J2-0500-0002-CM
C6 13.0 3 C6-R/LF123J13-45065B 63 65.0 45.0 10 4.0 1.15 N123J2-0500-0002-CM
C8 13.0 3 C8-R/LF123J13-42080B 80 80.0 42.0 10 3.5 2.29 N123J2-0500-0002-CM

K C4 16.0 3 C4-R/LF123K16-27060B 40 60.0 27.0 10 6.5 0.44 N123K2-0600-0004-TF
C5 16.0 3 C5-R/LF123K16-35060B 50 60.0 35.0 10 7.0 0.68 N123K2-0600-0004-TF
C6 16.0 3 C6-R/LF123K16-45065B 63 65.0 45.0 10 5.2 1.14 N123K2-0600-0004-TF
C8 16.0 3 C8-R/LF123K16-42080B 80 80.0 42.0 10 4.0 2.28 N123K2-0600-0004-TF

L C5 13.0 3 C5-R/LF123L13-35060B 50 60.0 35.0 10 5.5 0.68 N123L2-0800-0008-TF
C6 16.0 3 C6-R/LF123L16-45065B 63 65.0 45.0 10 5.5 1.13 N123L2-0800-0008-TF
C8 25.0 3 C8-R/LF123L25-42080B 80 80.0 42.0 10 8.0 2.20 N123L2-0800-0008-TF

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

SSC Screw
D, E, F 3212 012-259

G 3212 012-310
H, J, K, L 3212 012-360

For complete list of spare parts, see www.sandvik.coromant.com

B4 F2 E1 G1 H36 H35 H18 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-R%2FLF123D08-22050B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123D2-0150-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-R%2FLF123D15-22050B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123D2-0150-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123D08-27050B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123D2-0150-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123D15-27055B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123D2-0150-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123D08-35055B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123D2-0150-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123D15-35055B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123D2-0150-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-R%2FLF123E08-22050B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123E08-27050B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123E08-35060B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-R%2FLF123F10-22050B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123F10-27050B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123F10-35060B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-R%2FLF123G10-22050B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123G10-27055B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123G10-35060B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123G10-45065B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-R%2FLF123H13-22055B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123H13-27055B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123H13-35060B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123H13-45065B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123J13-27055B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123J13-35060B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123J13-45065B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-R%2FLF123J13-42080B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123K16-27060B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123K16-35060B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123K16-45065B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-R%2FLF123K16-42080B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123L13-35060B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123L16-45065B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C8-R%2FLF123L25-42080B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-259&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-360&productsOnly=1

B 27

External tools PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 cutting unit for parting and grooving
Screw clamp design
Coromant Capto® - Internal coolant supply

Dimensions, mm

SSC CZCMS CDX CNSC Ordering code DCONMS LF WF MIID
G C3 20.0 0 C3-NF123G20-00060B 32 60.0 2.0 10 5.0 0.28 N123G2-0400- RM

C4 20.0 3 C4-NF123G20-00070B 40 70.0 2.0 10 5.0 0.50 N123G2-0400- RM
C5 20.0 3 C5-NF123G20-00070B 50 70.0 2.0 10 5.0 0.77 N123G2-0400- RM
C6 20.0 3 C6-NF123G20-00075B 63 75.0 2.0 10 5.0 1.30 N123G2-0400- RM

J C4 25.0 3 C4-NF123J25-00077B 40 77.0 3.0 10 6.0 0.52 N123J2-0500-0004-TF
C5 25.0 3 C5-NF123J25-00077B 50 77.0 3.0 10 6.0 0.72 N123J2-0500-0004-TF
C6 25.0 3 C6-NF123J25-00082B 63 82.0 3.0 10 6.0 1.41 N123J2-0500-0004-TF

SSC = To correspond with SSC on insert. N = Neutral

Spare parts

SSC CZCMS Screw Nozzle
G C3-C4 3212 012-310 5691 029-01
G C5-C6 3212 012-310 5691 029-02
J C4 3212 012-360 5691 029-01
J C5-C6 3212 012-360 5691 029-02

For complete list of spare parts, see www.sandvik.coromant.com

B4 F2 E1 G1 H36 H35 H18 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C3-NF123G20-00060B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0400- RM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-NF123G20-00070B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0400- RM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-NF123G20-00070B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0400- RM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-NF123G20-00075B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0400- RM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-NF123J25-00077B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-NF123J25-00077B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-NF123J25-00082B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-360&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-360&productsOnly=1

B 28

PARTING AND GROOVING External tools

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 shank tool for parting and grooving
Spring lock design
Precision coolant supply

Dimensions, mm

SSC CZCMS CDX OHX CNSC Ordering code B H LF WF HF CNT MIID
K 32 x 32 25.0 48.8 2 R/LF123K25C3232E 32.0 32.0 170.0 33.2 32.0 G 1/8-28 150 1.27 N123K2-0600-0004-TF
L 32 x 32 32.0 55.4 2 R/LF123L32C3232E 32.0 32.0 170.0 33.2 32.0 G 1/8-28 150 1.23 N123L2-0800-0008-TF
M 32 x 32 32.0 56.4 2 R/LF123M32C3232E 32.0 32.0 170.0 33.2 32.0 G 1/8-28 150 1.27 N123M2-1000-0008-GM

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand
For spare parts, visit www.sandvik.coromant.com

B4 F2 E1 G1 H36 H35 H18 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123K25C3232E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123L32C3232E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123M32C3232E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123M2-1000-0008-GM%22&productsOnly=1

B 29

External tools PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 shank tool for parting and grooving
Screw clamp design

NF123..B R/LF123..B

Dimensions, mm

SSC CZCMS CDX OHX Ordering code B H LF WF HF MIID
D 16 x 16 8.0 25.5 R/LF123D08-1616B 16.0 16.0 100.0 17.0 16.0 2.5 0.22 N123D2-0150-0002-CM

16 x 16 15.0 33.5 R/LF123D15-1616B 16.0 16.0 100.0 17.0 16.0 3.5 0.20 N123D2-0150-0002-CM
20 x 20 8.0 25.5 R/LF123D08-2020B 20.0 20.0 125.0 21.0 20.0 2.5 0.40 N123D2-0150-0002-CM
20 x 20 15.0 33.5 R/LF123D15-2020B 20.0 20.0 125.0 21.0 20.0 3.5 0.38 N123D2-0150-0002-CM
25 x 25 8.0 25.5 R/LF123D08-2525B 25.0 25.0 150.0 26.0 25.0 2.5 0.72 N123D2-0150-0002-CM
25 x 25 15.0 33.5 R/LF123D15-2525B 25.0 25.0 150.0 26.0 25.0 3.5 0.72 N123D2-0150-0002-CM

E 16 x 16 8.0 25.5 R/LF123E08-1616B 16.0 16.0 125.0 17.0 16.0 2.5 0.26 N123E2-0200-0002-CM
16 x 16 15.0 33.5 R/LF123E15-1616B 16.0 16.0 125.0 17.0 16.0 4.0 0.25 N123E2-0200-0002-CM
20 x 20 8.0 25.5 R/LF123E08-2020B 20.0 20.0 125.0 21.0 20.0 2.5 0.38 N123E2-0200-0002-CM
20 x 20 15.0 33.5 R/LF123E15-2020B 20.0 20.0 125.0 21.0 20.0 4.0 0.36 N123E2-0200-0002-CM
25 x 25 8.0 25.5 R/LF123E08-2525B 25.0 25.0 150.0 26.0 25.0 2.5 0.72 N123E2-0200-0002-CM
25 x 25 15.0 33.5 R/LF123E15-2525B 25.0 25.0 150.0 26.0 25.0 4.0 0.69 N123E2-0200-0002-CM

F 16 x 16 10.0 29.0 R/LF123F10-1616B 16.0 16.0 125.0 17.0 16.0 3.0 0.26 N123F2-0250-0002-CM
16 x 16 20.0 22.4 R/LF123F20-1616B 16.0 16.0 125.0 17.0 16.0 4.0 0.25 N123F2-0250-0002-CM
20 x 20 10.0 29.0 R/LF123F10-2020B 20.0 20.0 125.0 21.0 20.0 3.0 0.35 N123F2-0250-0002-CM
20 x 20 20.0 22.4 R/LF123F20-2020B 20.0 20.0 125.0 21.0 20.0 4.0 0.36 N123F2-0250-0002-CM
25 x 25 10.0 29.0 R/LF123F10-2525B 25.0 25.0 150.0 26.0 25.0 3.0 0.72 N123F2-0250-0002-CM
25 x 25 20.0 22.4 R/LF123F20-2525B 25.0 25.0 150.0 26.0 25.0 4.0 0.67 N123F2-0250-0002-CM
32 x 25 20.0 40.0 R/LF123F20-3225B 25.0 32.0 170.0 26.0 32.0 4.0 0.99 N123F2-0250-0002-CM

G 16 x 16 10.0 22.4 R/LF123G10-1616B 16.0 16.0 125.0 17.0 16.0 3.5 0.26 N123G2-0300-0003-TF
16 x 16 20.0 41.0 R/LF123G20-1616B 16.0 16.0 125.0 17.0 16.0 5.0 0.26 N123G2-0300-0003-TF
20 x 20 10.0 22.4 R/LF123G10-2020B 20.0 20.0 125.0 21.0 20.0 3.5 0.40 N123G2-0300-0003-TF
20 x 20 20.0 41.0 R/LF123G20-2020B 20.0 20.0 125.0 21.0 20.0 5.0 0.36 N123G2-0300-0003-TF
25 x 25 10.0 22.4 R/LF123G10-2525B 25.0 25.0 150.0 26.0 25.0 3.5 0.73 N123G2-0300-0003-TF
25 x 25 20.0 41.0 R/LF123G20-2525B 25.0 25.0 150.0 26.0 25.0 5.0 0.68 N123G2-0300-0003-TF
32 x 25 10.0 30.0 R/LF123G10-3225B 25.0 32.0 170.0 26.0 32.0 3.5 1.05 N123G2-0300-0003-TF
32 x 25 20.0 41.0 R/LF123G20-3225B 25.0 32.0 170.0 26.0 32.0 5.0 0.99 N123G2-0300-0003-TF
32 x 32 20.0 41.0 R/LF123G20-3232B 32.0 32.0 170.0 33.0 32.0 5.0 1.24 N123G2-0300-0003-TF

H 16 x 16 13.0 34.0 R/LF123H13-1616B 16.0 16.0 125.0 17.0 16.0 4.5 0.21 N123H2-0400-0004-TF
16 x 16 25.0 47.0 R/LF123H25-1616B 16.0 16.0 125.0 17.0 16.0 7.0 0.26 N123H2-0400-0004-TF
20 x 20 13.0 34.0 R/LF123H13-2020BM 20.0 20.0 125.0 21.0 20.0 4.5 0.41 N123H2-0400-0004-TF
20 x 20 25.0 47.0 R/LF123H25-2020BM 20.0 20.0 125.0 21.0 20.0 7.0 0.39 N123H2-0400-0004-TF
25 x 25 13.0 34.0 R/LF123H13-2525BM 25.0 25.0 150.0 26.0 25.0 4.5 0.73 N123H2-0400-0004-TF
25 x 25 25.0 47.0 R/LF123H25-2525BM 25.0 25.0 150.0 26.0 25.0 7.0 0.68 N123H2-0400-0004-TF
32 x 25 13.0 34.0 R/LF123H13-3225BM 25.0 32.0 170.0 26.0 32.0 4.5 1.05 N123H2-0400-0004-TF
32 x 25 25.0 47.0 R/LF123H25-3225BM 25.0 32.0 170.0 26.0 32.0 7.0 0.97 N123H2-0400-0004-TF
32 x 32 13.0 34.0 R/LF123H13-3232BM 32.0 32.0 170.0 33.0 32.0 4.5 1.31 N123H2-0400-0004-TF
32 x 32 25.0 47.0 R/LF123H25-3232BM 32.0 32.0 170.0 33.0 32.0 7.0 1.22 N123H2-0400-0004-TF

J 20 x 20 13.0 34.0 R/LF123J13-2020BM 20.0 20.0 125.0 21.0 20.0 5.0 0.41 N123J2-0500-0002-CM
25 x 25 13.0 34.0 R/LF123J13-2525BM 25.0 25.0 150.0 26.0 25.0 5.0 0.73 N123J2-0500-0002-CM
25 x 25 22.0 30.0 R/LF123J22-2525B 25.0 25.0 150.0 26.0 25.0 6.0 0.70 N123J2-0500-0004-TF
25 x 25 32.0 57.0 R/LF123J32-2525BM 25.0 25.0 150.0 26.0 25.0 7.5 0.68 N123J2-0500-0002-CM
32 x 25 13.0 34.0 R/LF123J13-3225BM 25.0 32.0 170.0 26.0 32.0 5.0 1.05 N123J2-0500-0002-CM
32 x 25 32.0 57.0 R/LF123J32-3225BM 25.0 32.0 170.0 26.0 32.0 7.5 0.97 N123J2-0500-0002-CM
32 x 32 13.0 34.0 R/LF123J13-3232BM 32.0 32.0 170.0 33.0 32.0 5.0 1.32 N123J2-0500-0002-CM
32 x 32 32.0 57.0 R/LF123J32-3232BM 32.0 32.0 170.0 33.0 32.0 7.5 1.21 N123J2-0500-0002-CM

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

B4 F2 E1 H36 H35 H18

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123D08-1616B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123D2-0150-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123D15-1616B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123D2-0150-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123D08-2020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123D2-0150-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123D15-2020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123D2-0150-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123D08-2525B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123D2-0150-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123D15-2525B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123D2-0150-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123E08-1616B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123E15-1616B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123E08-2020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123E15-2020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123E08-2525B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123E15-2525B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123F10-1616B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123F20-1616B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123F10-2020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123F20-2020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123F10-2525B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123F20-2525B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123F20-3225B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G10-1616B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G20-1616B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G10-2020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G20-2020B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G10-2525B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G20-2525B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G10-3225B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G20-3225B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G20-3232B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H13-1616B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H25-1616B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H13-2020BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H25-2020BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H13-2525BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H25-2525BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H13-3225BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H25-3225BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H13-3232BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H25-3232BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123J13-2020BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123J13-2525BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123J22-2525B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123J32-2525BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123J13-3225BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123J32-3225BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123J13-3232BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123J32-3232BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0002-CM%22&productsOnly=1

B 30

PARTING AND GROOVING External tools

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 shank tool for parting and grooving
Screw clamp design

NF123..B R/LF123..B

Dimensions, mm

SSC CZCMS CDX OHX Ordering code B H LF WF HF MIID
K 25 x 25 16.0 39.0 R/LF123K16-2525BM 25.0 25.0 150.0 26.0 25.0 5.5 0.74 N123K2-0600-0004-TF

25 x 25 32.0 58.0 R/LF123K32-2525BM 25.0 25.0 150.0 26.0 25.0 7.5 0.69 N123K2-0600-0004-TF
32 x 25 16.0 39.0 R/LF123K16-3225BM 25.0 32.0 170.0 26.0 32.0 5.5 1.03 N123K2-0600-0004-TF
32 x 25 32.0 58.0 R/LF123K32-3225BM 25.0 32.0 170.0 26.0 32.0 7.5 0.96 N123K2-0600-0004-TF
32 x 32 16.0 39.0 R/LF123K16-3232BM 32.0 32.0 170.0 33.0 32.0 5.5 1.29 N123K2-0600-0004-TF
32 x 32 32.0 58.0 R/LF123K32-3232BM 32.0 32.0 170.0 33.0 32.0 7.5 1.21 N123K2-0600-0004-TF

L 25 x 25 16.0 41.0 R/LF123L16-2525BM 25.0 25.0 150.0 26.0 25.0 6.5 0.74 N123L2-0800-0008-TF
25 x 25 25.0 52.0 R/LF123L25-2525BM 25.0 25.0 150.0 26.0 25.0 7.0 0.74 N123L2-0800-0008-TF
32 x 25 25.0 52.0 R/LF123L25-3225BM 25.0 32.0 170.0 26.0 32.0 7.0 1.01 N123L2-0800-0008-TF
32 x 25 32.0 60.0 R/LF123L32-3225BM 25.0 32.0 170.0 26.0 32.0 7.5 0.97 N123L2-0800-0008-TF
32 x 32 32.0 60.0 R/LF123L32-3232BM 32.0 32.0 170.0 33.0 32.0 7.5 1.20 N123L2-0800-0008-TF

M 32 x 32 32.0 63.9 R/LF123M32-3232B 32.0 32.0 250.0 34.0 32.0 9.0 2.13 N123M1-1100-0008-GM
40 x 40 32.0 63.9 R/LF123M32-4040B 40.0 40.0 250.0 42.0 40.0 9.0 3.14 N123M1-1100-0008-GM
40 x 40 50.0 63.9 R/LF123M50-4040B 40.0 40.0 250.0 42.0 40.0 4.5 2.78 N123M1-1100-0008-GM

R 32 x 32 32.0 71.3 R/LF123R32-3232B 32.0 32.0 250.0 34.5 32.0 10.0 2.13 N123R1-1500-0010-GR
40 x 40 32.0 71.3 R/LF123R32-4040B 40.0 40.0 250.0 42.5 40.0 10.0 3.15 N123R1-1500-0010-GR
40 x 40 50.0 71.3 R/LF123R50-4040B 40.0 40.0 250.0 42.5 40.0 4.5 2.76 N123R1-1500-0010-GR

M 40 x 40 32.0 63.9 NF123M32-4040B 40.0 40.0 250.0 25.7 40.0 9.0 3.00 N123M1-1100-0008-GM
R 40 x 40 32.0 71.3 NF123R32-4040B 40.0 40.0 250.0 27.5 40.0 10.0 3.14 N123R1-1500-0010-GR

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

SSC CDX CZCMS Screw
D,E,F 8-20 16 x 16-32 x 25 3212 012-259
G,H 10-25 16 x 16 3212 012-309
G 10-20 20 x 20-32 x 32 3212 012-310

H,J,K,L 13-16 20 x 20-32 x 32 5512 044-01
J 22 25 x 25 3212 012-360

H,J,K,L,M,R 25-32 20 x 20-40 x 40 5512 044-01
M,R 50 40 x 40 5512 046-01

For complete list of spare parts, see www.sandvik.coromant.com

B4 F2 E1 H36 H35 H18

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123K16-2525BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123K32-2525BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123K16-3225BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123K32-3225BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123K16-3232BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123K32-3232BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123L16-2525BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123L25-2525BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123L25-3225BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123L32-3225BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123L32-3232BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123M32-3232B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123M1-1100-0008-GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123M32-4040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123M1-1100-0008-GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123M50-4040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123M1-1100-0008-GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123R32-3232B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123R1-1500-0010-GR%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123R32-4040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123R1-1500-0010-GR%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123R50-4040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123R1-1500-0010-GR%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=NF123M32-4040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123M1-1100-0008-GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=NF123R32-4040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123R1-1500-0010-GR%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-259&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-309&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5512 044-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-360&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5512 044-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5512 046-01&productsOnly=1

B 31

External tools PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 shank tool for parting and grooving
Screw clamp design

R/LF123..B-S R/LF123..D

Dimensions, mm

SSC CZCMS CDX OHX Ordering code B H LF WF HF CUTDIA MIID
D 16 x 16 8.0 19.6 RF123D08-1616B-S 16.0 16.0 125.0 16.0 16.0 16 2.5 0.26 N123D2-0150-0002-CM

16 x 16 17.0 28.6 RF123D17-1616B-S 16.0 16.0 125.0 16.0 16.0 34 2.5 0.24 N123D2-0150-0002-CM
E 16 x 16 17.0 28.6 R/LF123E17-1616B-S 16.0 16.0 125.0 16.0 16.0 34 2.5 0.24 N123E2-0200-0002-CM

16 x 16 11.0 22.6 RF123E11-1616B-S 16.0 16.0 125.0 16.0 16.0 22 2.5 0.25 N123E2-0200-0002-CM
F 16 x 16 17.0 28.6 R/LF123F17-1616B-S 16.0 16.0 125.0 16.0 16.0 34 2.5 0.24 N123F2-0250-0002-CM
G 16 x 16 17.0 28.6 R/LF123G17-1616B-S 16.0 16.0 125.0 16.0 16.0 34 3.0 0.24 N123G2-0300-0003-TF
E 20 x 20 17.0 35.5 R/LF123E17-2020D 20.0 20.0 125.0 20.5 20.0 42 4.0 0.40 N123E2-0200-0002-CM
F 20 x 20 17.0 22.4 R/LF123F17-2020D 20.0 20.0 125.0 20.5 20.0 42 4.0 0.40 N123F2-0250-0002-CM

25 x 25 17.0 22.4 R/LF123F17-2525D 25.0 25.0 150.0 25.5 25.0 42 4.0 0.71 N123F2-0250-0002-CM
G 20 x 20 22.0 43.0 R/LF123G22-2020D 20.0 20.0 125.0 20.6 20.0 44 5.0 0.40 N123G2-0300-0003-TF

25 x 25 22.0 43.0 R/LF123G22-2525D 25.0 25.0 150.0 25.6 25.0 44 5.0 0.69 N123G2-0300-0003-TF
H 20 x 20 22.0 44.0 R/LF123H22-2020D 20.0 20.0 125.0 20.6 20.0 52 6.0 0.40 N123H2-0400-0004-TF

25 x 25 22.0 44.0 R/LF123H22-2525D 25.0 25.0 150.0 25.6 25.0 52 6.0 0.71 N123H2-0400-0004-TF

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

SSC CZCMS Screw
D 16 x 16 5513 021-04
E 16 x 16 5513 021-04
E 20 x 20 3212 012-259
F 16 x 16 5513 021-04
F 20 x 20-25 x 25 3212 012-259
G 16 x 16 5513 021-04
G 20 x 20-25 x 25 3212 012-310
H 20 x 20-25 x 25 5512 044-01

For complete list of spare parts, see www.sandvik.coromant.com

B4 F2 E1 H36 H35 H18

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RF123D08-1616B-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123D2-0150-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RF123D17-1616B-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123D2-0150-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123E17-1616B-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RF123E11-1616B-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123F17-1616B-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G17-1616B-S&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123E17-2020D&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123F17-2020D&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123F17-2525D&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G22-2020D&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G22-2525D&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H22-2020D&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H22-2525D&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 021-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 021-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-259&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 021-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-259&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5513 021-04&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5512 044-01&productsOnly=1

B 32

PARTING AND GROOVING External tools

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 QS shank tool for parting and grooving
Spring lock design
Precision coolant supply

QS-R/LF123..C..E QS-R/LF123..C..F

Dimensions, mm

SSC CZCMS CDX OHX OHN CNSC Ordering code B H LF WF HF CUTDIA CNT MIID
E 20 x 20 20.0 62.7 37.7 3 QS-R/LF123E20C2020F 20.0 20.0 106.7 20.5 20.0 40 G 1/8-28 150 0.38 N123E2-0200-0002-CM

25 x 25 15.0 57.1 32.1 3 QS-R/LF123E15C2525E 25.0 25.0 116.1 25.5 25.0 G 1/8-28 150 0.55 N123E2-0200-0002-CM
F 20 x 20 20.0 62.7 37.7 3 QS-R/LF123F20C2020F 20.0 20.0 106.7 20.5 20.0 40 G 1/8-28 150 0.38 N123F2-0250-0002-CM

25 x 25 20.0 62.1 37.1 3 QS-R/LF123F20C2525E 25.0 25.0 121.1 25.5 25.0 G 1/8-28 150 0.58 N123F2-0250-0002-CM
G 20 x 20 15.0 57.7 32.7 3 QS-R/LF123G15C2020E 20.0 20.0 101.7 22.6 20.0 G 1/8-28 150 0.37 N123G2-0300-0003-TF

20 x 20 20.0 62.7 37.7 3 QS-R/LF123G20C2020F 20.0 20.0 106.7 20.5 20.0 40 G 1/8-28 150 0.38 N123G2-0300-0003-TF
25 x 25 15.0 57.1 32.1 3 QS-R/LF123G15C2525E 25.0 25.0 116.1 25.5 25.0 G 1/8-28 150 0.56 N123G2-0300-0003-TF
25 x 25 20.0 62.1 37.1 3 QS-R/LF123G20C2525E 25.0 25.0 121.1 25.5 25.0 G 1/8-28 150 0.58 N123G2-0300-0003-TF

H 20 x 20 20.0 62.7 37.7 3 QS-R/LF123H20C2020E 20.0 20.0 106.7 24.0 20.0 G 1/8-28 150 0.39 N123H2-0400-0004-TF
20 x 20 25.0 67.7 42.7 3 QS-R/LF123H25C2020F 20.0 20.0 111.7 20.5 20.0 50 G 1/8-28 150 0.40 N123H2-0400-0004-TF
25 x 25 20.0 61.8 36.8 3 QS-R/LF123H20C2525E 25.0 25.0 120.8 25.5 25.0 G 1/8-28 150 0.59 N123H2-0400-0004-TF
25 x 25 25.0 66.8 41.8 3 QS-R/LF123H25C2525E 25.0 25.0 125.8 25.5 25.0 G 1/8-28 150 0.60 N123H2-0400-0004-TF

J 20 x 20 20.0 62.7 37.7 3 QS-R/LF123J20C2020E 20.0 20.0 106.7 24.5 20.0 G 1/8-28 150 0.40 N123J2-0500-0004-TF
25 x 25 25.0 66.8 41.8 3 QS-R/LF123J25C2525E 25.0 25.0 125.8 25.5 25.0 G 1/8-28 150 0.61 N123J2-0500-0004-TF

K 25 x 25 25.0 66.8 41.8 3 QS-R/LF123K25C2525E 25.0 25.0 125.8 25.5 25.0 G 1/8-28 150 0.62 N123K2-0600-0004-TF
L 25 x 25 32.0 73.2 48.2 3 QS-R/LF123L32C2525E 25.0 25.0 132.2 25.5 25.0 G 1/8-28 150 0.65 N123L2-0800-0008-TF
M 25 x 25 32.0 74.2 49.2 3 QS-R/LF123M32C2525E 25.0 25.0 133.2 26.0 25.0 G 1/8-28 150 0.68 N123M2-1000-0008-GM

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

Plug Plug
3214 013-01 3214 012-01

For complete list of spare parts, see www.sandvik.coromant.com

B4 F2 E1 G1 H36 H35 H18 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123E20C2020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123E15C2525E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123F20C2020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123F20C2525E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123G15C2020E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123G20C2020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123G15C2525E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123G20C2525E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123H20C2020E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123H25C2020F&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123H20C2525E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123H25C2525E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123J20C2020E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123J25C2525E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123K25C2525E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123L32C2525E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123M32C2525E&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123M2-1000-0008-GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3214 013-01&productsOnly=1

B 33

External tools PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 blade for parting
Spring lock design

Double ended parting blade

Double ended parting blade with curved reinforcement

Double ended parting blade with linear reinforcement

Dimensions, mm

SSC CZCMS CDX OHX Ordering code H LF WF HF MIID
F 21 30.0 30.0 N123F30-21A2 25.9 110.0 2.3 21.4 0.05 N123F2-0250-0002-CM

25 55.0 55.0 N123F55-25A2 31.9 150.0 2.3 25.0 0.09 N123F2-0250-0002-CM
G 21 30.0 30.0 N123G30-21A2 25.9 110.0 2.7 21.4 0.06 N123G2-0300-0003-TF

25 55.0 55.0 N123G55-25A2 31.9 150.0 2.3 25.0 0.10 N123G2-0300-0003-TF
H 25 55.0 55.0 N123H55-25A2 31.9 150.0 3.7 25.0 0.13 N123H2-0400-0004-TF
J 25 55.0 55.0 N123J55-25A2 31.9 150.0 4.8 25.0 0.16 N123J2-0500-0002-CM
K 25 55.0 55.0 N123K55-25A2 31.9 150.0 5.8 25.0 0.18 N123K2-0600-0004-CR

Dimensions, mm

SSC CZCMS CDX OHX Ordering code H LF WF HF CUTDIA MIID
D 21 15.0 30.0 N123D15-21A2 25.9 110.0 1.3 21.4 30 0.05 N123D2-0150-0002-CM
E 21 15.0 30.0 N123E15-21A2 25.9 110.0 1.8 21.4 30 0.05 N123E2-0200-0002-CM

Dimensions, mm

SSC CZCMS CDX OHX Ordering code H LF WF HF MIID
D 25 15.0 55.0 N123D15-25A2 31.9 150.0 1.3 25.0 0.08 N123D2-0150-0002-CM
E 25 20.0 55.0 N123E20-25A2 31.9 150.0 1.8 25.0 0.07 N123E2-0200-0002-CM

SSC = To correspond with SSC on insert. N = Neutral
For spare parts, visit www.sandvik.coromant.com

B4 F2 E1 H36 H35 H18

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F30-21A2&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123F55-25A2&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G30-21A2&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123G55-25A2&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123H55-25A2&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123J55-25A2&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123K55-25A2&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-CR%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123D15-21A2&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123D2-0150-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123E15-21A2&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123D15-25A2&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123D2-0150-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=N123E20-25A2&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1

B 34

PARTING AND GROOVING External tools

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 blade for parting
Screw clamp design

Single ended parting blade

Single ended parting blade with curved reinforcement

Dimensions, mm

SSC CZCMS CDX OHX OHN Ordering code H LF WF HF MIID
M 45R 100.0 100.0 73.0 R/LF123M100-45B1 52.5 250.0 9.6 45.0 4.5 0.90 N123M1-1100-0008-GM

93R 120.0 120.0 83.0 R/LF123M120-93B1 101.6 300.0 9.6 93.5 4.5 2.34 N123M1-1100-0008-GM
R 93R 120.0 120.0 83.0 R/LF123R120-93B1 101.6 300.0 13.1 93.5 4.5 2.92 N123R1-1500-0010-GR

Dimensions, mm

SSC CZCMS CDX OHX Ordering code H LF WF HF CUTDIA MIID
E 21R 20.0 45.0 R/LF123E20-21B1 25.9 110.0 1.8 21.4 40 3.3 0.17 N123E2-0200-0002-CM

25R 25.0 45.0 R/LF123E25-25B1 31.9 150.0 1.8 25.0 50 3.3 0.27 N123E2-0200-0002-CM
F 21R 25.0 45.0 R/LF123F25-21B1 25.9 110.0 2.3 21.4 50 3.3 0.17 N123F2-0250-0002-CM

25R 25.0 45.0 R/LF123F25-25B1 31.9 150.0 2.3 25.0 50 3.6 0.24 N123F2-0250-0002-CM
G 21R 30.0 51.0 R/LF123G30-21B1 25.9 110.0 2.7 21.4 60 4.5 0.17 N123G2-0300-0003-TF

25R 25.0 45.0 R/LF123G25-25B1 31.9 150.0 2.7 25.0 50 4.5 0.28 N123G2-0300-0003-TF
25R 33.0 54.0 R/LF123G33-25B1 31.9 150.0 2.7 25.0 66 4.5 0.27 N123G2-0300-0003-TF

H 25R 32.0 51.0 R/LF123H32-25B1 31.9 150.0 3.7 25.0 64 4.9 0.28 N123H2-0400-0004-TF

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

SSC CZCMS Clamping screw
E 21L-25R 3212 012-259
F 21L-25R 3212 012-259
G 21L-25R 3212 012-259
H 25L-25R 3212 012-259
M 45L-93R 5512 046-01
R 93L-93R 3212 012-311

For complete list of spare parts, see www.sandvik.coromant.com

B4 F2 E1 H36 H35 H18

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123M100-45B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123M1-1100-0008-GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123M120-93B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123M1-1100-0008-GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123R120-93B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123R1-1500-0010-GR%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123E20-21B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123E25-25B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123F25-21B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123F25-25B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G30-21B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G25-25B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G33-25B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H32-25B1&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-259&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-259&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-259&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-259&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5512 046-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-311&productsOnly=1

B 35

External tools PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 shank tool for shallow grooving
Screw clamp design

First cut diameter when face grooving

R/LF123..C R/LG123..C

Dimensions, mm

SSC CZCMS CDX CDX1 CDX2 OHX OHN Ordering code B H LF WF HF MIID
G 16 x 16 7.0 3.5 43.0 27.0 R/LF123G07-1616C 16.0 16.0 125.0 17.0 16.0 3.5 0.27 N123G2-0300-0003-TF

20 x 20 7.0 3.5 47.0 27.0 R/LF123G07-2020C 20.0 20.0 125.0 21.0 20.0 3.5 0.41 N123G2-0300-0003-TF
25 x 25 7.0 3.5 52.0 27.0 R/LF123G07-2525C 25.0 25.0 150.0 26.0 25.0 3.5 0.74 N123G2-0300-0003-TF

K 20 x 20 8.0 4.5 50.0 30.0 R/LF123K08-2020C 20.0 20.0 125.0 21.0 20.0 4.5 0.42 N123K2-0600-0004-TF
25 x 25 8.0 4.5 55.0 30.0 R/LF123K08-2525CM 25.0 25.0 150.0 26.0 25.0 4.5 0.75 N123K2-0600-0004-TF

G 16 x 16 7.0 3.5 39.5 23.5 R/LG123G07-1616C 16.0 16.0 125.0 25.0 16.0 3.5 0.30 N123G2-0300-0003-TF
20 x 20 7.0 3.5 43.5 23.5 R/LG123G07-2020C 20.0 20.0 125.0 29.0 20.0 3.5 0.44 N123G2-0300-0003-TF
25 x 25 7.0 3.5 48.5 23.5 R/LG123G07-2525C 25.0 25.0 150.0 34.0 25.0 3.5 0.78 N123G2-0300-0003-TF

K 20 x 20 8.0 28.7 R/LG123K08-2020C 20.0 20.0 125.0 30.0 20.0 4.5 0.45 N123K2-0600-0004-TF
25 x 25 8.0 4.5 54.0 29.0 R/LG123K08-2525CM 25.0 25.0 150.0 34.0 25.0 4.5 0.80 N123K2-0600-0004-TF

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Shallow grooving holders can take several insert sizes. Holder with SSC G can take insert E, F and G. Holders with SSC
K can take inserts with SSC H, J and K.

Holder seat
size

Insert seat
size

First cut diameter Max cutting depth First cut diameters

Min – Max
mm mm 123-GM, -TF, -CM, -RM, -TM

G E 100 − ∞ 3.5
F 83 − ∞ 3.5
G 57 − ∞ 3.5

K H 46 − ∞ 4.5
J 46 − ∞ 4.5
K 46 − ∞ 4.5

Spare parts

Ordering code Screw
R/LF123G07-1616C 3212 012-309
R/LG123G07-1616C 3212 012-310
R/LF123G07-2020C 3212 012-310
R/LG123G07-2020C 3212 012-310
R/LF123G07-2525C 3212 012-310
R/LG123G07-2525C 3212 012-310
R/LF123K08-2020C 3212 012-360
R/LG123K08-2020C 3212 012-360
R/LF123K08-2525CM 5512 044-01
R/LG123K08-2525CM 5512 044-01

For complete list of spare parts, see www.sandvik.coromant.com

B4 F2 E1 H36 H35 H18

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G07-1616C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G07-2020C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G07-2525C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123K08-2020C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123K08-2525CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123K08-2525CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123K08-2525CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123K08-2525CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123G07-1616C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123G07-2020C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123G07-2525C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123K08-2020C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123K08-2525CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G07-1616C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-309&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123G07-1616C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G07-2020C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123G07-2020C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G07-2525C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123G07-2525C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123K08-2020C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-360&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123K08-2020C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-360&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123K08-2525CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5512 044-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123K08-2525CM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5512 044-01&productsOnly=1

B 36

PARTING AND GROOVING External tools

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 head for grooving
Screw clamp design
CoroTurn® SL - Internal coolant supply

Dimensions, mm

SSC CZCMS CDX DMIN1 OHX CNSC Ordering code DCONMS LF WF MIID
D 25 12.0 145.0 13.3 1 570-25R/L123D12B 25 14.0 30.9 10 2.0 0.08 N123D2-0150-0002-CM

32 12.0 145.0 13.3 1 570-32R/L123D12B 32 14.0 34.4 10 2.0 0.11 N123D2-0150-0002-CM
E 25 15.0 139.0 13.0 1 570-25R/L123E15B 25 14.0 33.9 10 2.0 0.08 N123E2-0200- GM

32 15.0 139.0 13.0 1 570-32R/L123E15B 32 14.0 37.4 10 2.0 0.11 N123E2-0200- GM
F 25 15.0 143.0 12.8 1 570-25R/L123F15B 25 14.0 33.9 10 2.0 0.08 N123F2-0250- GM

32 15.0 139.0 12.8 1 570-32R/L123F15B 32 14.0 37.4 10 2.0 0.12 N123F2-0250- GM
G 25 18.0 147.0 12.5 1 570-25R/L123G18B 25 14.0 37.6 10 3.0 0.09 N123G2-0300- GM

32 18.0 147.0 12.5 1 570-32R/L123G18B 32 14.0 41.1 10 3.0 0.13 N123G2-0300- GM
40 18.0 147.0 12.5 1 570-40R/L123G18B 40 14.0 45.1 10 3.0 0.17 N123G2-0300- GM

H 32 23.0 95.0 16.0 1 570-32R/L123H23B 32 18.0 46.1 10 3.0 0.16 N123H2-0400- GM
40 23.0 95.0 16.0 1 570-40R/L123H23B 40 18.0 50.1 10 3.0 0.09 N123H2-0400- GM

J 32 18.0 95.0 15.5 1 570-32R/L123J18B 32 18.0 41.1 10 4.0 0.14 N123J2-0500- GM
40 18.0 95.0 15.5 1 570-40R/L123J18B 40 18.0 45.1 10 3.0 0.21 N123J2-0500- GM

K 40 18.0 95.0 15.0 1 570-40R/L123K18B 40 18.0 45.1 10 4.0 0.21 N123K2-0600-GM

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

SSC CZCMS Screw Coolant tube
D 25 3212 012-259 5691 041-01
D 32 3212 012-260 5691 041-01
E 25 3212 012-259 5691 041-01
E 32 3212 012-260 5691 041-01
F 25 3212 012-259 5691 041-01
F 32 3212 012-260 5691 041-01
G 25 3212 012-309 5691 041-01
G 32 3212 012-310 5691 041-01
G 40 3212 012-311 5691 041-01
H 32 3212 012-310 5691 041-02
H 40 3212 012-311 5691 041-02
J 32 3212 012-310 5691 041-02
J 40 3212 012-311 5691 041-02
K 40 3212 012-311 5691 041-02

For complete list of spare parts, see www.sandvik.coromant.com

B4 F2 H36 H35 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-25R%2FL123D12B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123D2-0150-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123D12B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123D2-0150-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-25R%2FL123E15B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200- GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123E15B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123E2-0200- GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-25R%2FL123F15B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250- GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123F15B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250- GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-25R%2FL123G18B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300- GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123G18B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300- GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123G18B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300- GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123H23B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400- GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123H23B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400- GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123J18B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500- GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123J18B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500- GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123K18B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-259&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-260&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-259&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-260&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-259&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-260&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-309&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-311&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-311&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-311&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-311&productsOnly=1

B 37

External tools PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 head for grooving
Screw clamp design
CoroTurn® SL - Internal coolant supply

Dimensions, mm

SSC CZCMS CDX DMIN1 OHX CNSC Ordering code DCONMS LF WF MIID
G 25 13.0 147.0 12.5 1 570-25R/L123G13C 25 14.0 32.6 10 3.0 0.08 N123G2-0300-0003-TF

32 13.0 147.0 12.5 1 570-32R/L123G13C 32 14.0 36.1 10 2.5 0.11 N123G2-0300-0003-TF
40 12.0 147.0 12.5 1 570-40R/L123G12C 40 14.0 39.1 10 2.0 0.16 N123G2-0300-0003-TF

J 32 18.0 88.0 15.5 1 570-32R/L123J18C 32 14.0 41.1 10 3.0 0.14 N123J2-0500-0002-CM
K 40 17.0 92.0 15.0 1 570-40R/L123K17C 40 18.0 44.1 10 2.5 0.21 N123K2-0600-0004-TF

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

SSC CZCMS Screw Nozzle Guide bush
G 25 3212 012-309
G 32 3212 012-310
G 40 3212 012-311
J 32 3212 012-310
K 40 3212 012-311
M 70 3212 010-314 5691 026-23 5552 058-04
R 70 3212 010-365 5691 026-23 5552 058-04

For complete list of spare parts, see www.sandvik.coromant.com

B4 H2 H36 H35 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-25R%2FL123G13C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123G13C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123G12C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123J18C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123K17C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-309&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-311&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-311&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 010-314&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 010-365&productsOnly=1

B 38

PARTING AND GROOVING External tools

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 cutting unit for face grooving
Spring lock design
Coromant Capto® - Precision coolant supply

B curve

Dimensions, mm

SSC CZCMS CDX DAXIN DAXX CNSC Ordering code DCONMS LF WF MIID
G C4 20.0 42.0 60.0 3 C4-R/LF123G20CE-042B 40 65.0 27.0 150 0.56 N123G2-0300-0003-TF

C4 20.0 54.0 75.0 3 C4-R/LF123G20CE-054B 40 65.0 27.0 150 0.55 N123G2-0300-0003-TF
C4 20.0 67.0 100.0 3 C4-R/LF123G20CE-067B 40 65.0 27.0 150 0.55 N123G2-0300-0003-TF
C4 20.0 90.0 160.0 3 C4-R/LF123G20CE-090B 40 65.0 27.0 150 0.55 N123G2-0300-0003-TF

H C4 25.0 64.0 100.0 3 C4-R/LF123H25CE-064B 40 70.0 27.0 150 0.56 N123H2-0400-0004-TF
C4 25.0 92.0 140.0 3 C4-R/LF123H25CE-092B 40 70.0 27.0 150 0.56 N123H2-0400-0004-TF
C4 25.0 132.0 230.0 3 C4-R/LF123H25CE-132B 40 70.0 27.0 150 0.55 N123H2-0400-0004-TF
C5 25.0 64.0 100.0 3 C5-R/LF123H25CE-064B 50 70.0 33.0 150 0.79 N123H2-0400-0004-TF
C5 25.0 92.0 140.0 3 C5-R/LF123H25CE-092B 50 70.0 33.0 150 0.79 N123H2-0400-0004-TF
C5 25.0 132.0 230.0 3 C5-R/LF123H25CE-132B 50 70.0 33.0 150 0.78 N123H2-0400-0004-TF
C5 25.0 220.0 500.0 3 C5-R/LF123H25CE-220B 50 70.0 33.0 150 0.78 N123H2-0400-0004-TF
C5 25.0 300.0 2000.0 3 C5-R/LF123H25CE-300B 50 70.0 33.0 150 0.78 N123H2-0400-0004-TF
C6 25.0 64.0 100.0 3 C6-R/LF123H25CE-064B 63 70.0 39.0 150 1.17 N123H2-0400-0004-TF
C6 25.0 92.0 140.0 3 C6-R/LF123H25CE-092B 63 70.0 39.0 150 1.17 N123H2-0400-0004-TF
C6 25.0 132.0 230.0 3 C6-R/LF123H25CE-132B 63 70.0 39.0 150 1.16 N123H2-0400-0004-TF
C6 25.0 220.0 500.0 3 C6-R/LF123H25CE-220B 63 70.0 39.0 150 1.16 N123H2-0400-0004-TF
C6 25.0 300.0 2000.0 3 C6-R/LF123H25CE-300B 63 70.0 39.0 150 1.15 N123H2-0400-0004-TF

J C4 20.0 40.0 70.0 3 C4-R/LF123J20CE-040B 40 65.0 27.0 150 0.57 N123J2-0500-0004-TF
C4 25.0 60.0 95.0 3 C4-R/LF123J25CE-060B 40 70.0 27.0 150 0.57 N123J2-0500-0004-TF
C4 25.0 85.0 130.0 3 C4-R/LF123J25CE-085B 40 70.0 27.0 150 0.57 N123J2-0500-0004-TF
C4 25.0 120.0 180.0 3 C4-R/LF123J25CE-120B 40 70.0 27.0 150 0.57 N123J2-0500-0004-TF
C5 20.0 40.0 70.0 3 C5-R/LF123J20CE-040B 50 65.0 33.0 150 0.80 N123J2-0500-0004-TF
C5 25.0 60.0 95.0 3 C5-R/LF123J25CE-060B 50 70.0 33.0 150 0.64 N123J2-0500-0004-TF
C5 25.0 85.0 130.0 3 C5-R/LF123J25CE-085B 50 70.0 33.0 150 0.80 N123J2-0500-0004-TF
C5 25.0 120.0 180.0 3 C5-R/LF123J25CE-120B 50 70.0 33.0 150 0.63 N123J2-0500-0004-TF
C5 25.0 175.0 500.0 3 C5-R/LF123J25CE-175B 50 70.0 33.0 150 0.75 N123J2-0500-0004-TF
C6 20.0 40.0 70.0 3 C6-R/LF123J20CE-040B 63 65.0 39.0 150 1.22 N123J2-0500-0004-TF
C6 25.0 60.0 95.0 3 C6-R/LF123J25CE-060B 63 70.0 39.0 150 1.22 N123J2-0500-0004-TF
C6 25.0 85.0 130.0 3 C6-R/LF123J25CE-085B 63 70.0 39.0 150 1.22 N123J2-0500-0004-TF
C6 25.0 120.0 180.0 3 C6-R/LF123J25CE-120B 63 70.0 39.0 150 1.21 N123J2-0500-0004-TF
C6 25.0 175.0 500.0 3 C6-R/LF123J25CE-175B 63 70.0 39.0 150 1.17 N123J2-0500-0004-TF

K C5 20.0 40.0 70.0 3 C5-R/LF123K20CE-040B 50 65.0 33.0 150 0.64 N123K2-0600-0004-TF
C5 25.0 58.0 100.0 3 C5-R/LF123K25CE-058B 50 70.0 33.0 150 0.81 N123K2-0600-0004-TF
C5 25.0 88.0 180.0 3 C5-R/LF123K25CE-088B 50 70.0 33.0 150 0.63 N123K2-0600-0004-TF
C5 25.0 168.0 400.0 3 C5-R/LF123K25CE-168B 50 70.0 33.0 150 0.76 N123K2-0600-0004-TF
C5 25.0 220.0 1000.0 3 C5-R/LF123K25CE-220B 50 70.0 33.0 150 0.63 N123K2-0600-0004-TF
C6 20.0 40.0 70.0 3 C6-R/LF123K20CE-040B 63 65.0 39.0 150 1.03 N123K2-0600-0004-TF
C6 25.0 58.0 100.0 3 C6-R/LF123K25CE-058B 63 70.0 39.0 150 1.23 N123K2-0600-0004-TF
C6 25.0 88.0 180.0 3 C6-R/LF123K25CE-088B 63 70.0 39.0 150 1.18 N123K2-0600-0004-TF
C6 25.0 168.0 400.0 3 C6-R/LF123K25CE-168B 63 70.0 39.0 150 1.18 N123K2-0600-0004-TF
C6 25.0 220.0 1000.0 3 C6-R/LF123K25CE-220B 63 70.0 39.0 150 1.18 N123K2-0600-0004-TF

L C6 25.0 50.0 80.0 3 C6-R/LF123L25CE-050B 63 70.0 39.0 150 1.03 N123L2-0800-0008-TF
C6 28.0 75.0 150.0 3 C6-R/LF123L28CE-075B 63 73.0 39.0 150 1.20 N123L2-0800-0008-TF
C6 28.0 140.0 400.0 3 C6-R/LF123L28CE-140B 63 73.0 39.0 150 1.18 N123L2-0800-0008-TF

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand
For spare parts, visit www.sandvik.coromant.com

B4 F2 E1 G1 H36 H35 H18 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123G20CE-042B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123G20CE-054B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123G20CE-067B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123G20CE-090B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123H25CE-064B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123H25CE-092B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123H25CE-132B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123H25CE-064B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123H25CE-092B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123H25CE-132B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123H25CE-220B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123H25CE-300B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123H25CE-064B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123H25CE-092B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123H25CE-132B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123H25CE-220B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123H25CE-300B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123J20CE-040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123J25CE-060B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123J25CE-085B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C4-R%2FLF123J25CE-120B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123J20CE-040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123J25CE-060B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123J25CE-085B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123J25CE-120B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123J25CE-175B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123J20CE-040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123J25CE-060B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123J25CE-085B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123J25CE-120B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123J25CE-175B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123K20CE-040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123K25CE-058B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123K25CE-088B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123K25CE-168B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C5-R%2FLF123K25CE-220B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123K20CE-040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123K25CE-058B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123K25CE-088B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123K25CE-168B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123K25CE-220B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123L25CE-050B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123L28CE-075B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=C6-R%2FLF123L28CE-140B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1

B 39

External tools PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 shank tool for face grooving
Screw clamp design

B curve

R/LF123..B..B R/LG123..BM

Dimensions, mm

SSC CZCMS CDX DAXIN DAXX OHX Ordering code B H LPR LF WF HF MIID
G 20 x 20 12.0 34.0 44.0 32.0 R/LF123G12-2020B-034B 20.0 20.0 125.0 21.0 20.0 2.1 0.41 N123G2-0300-0003-TF

20 x 20 12.0 38.0 48.0 32.0 R/LF123G12-2020B-038B 20.0 20.0 125.0 21.0 20.0 2.1 0.40 N123G2-0300-0003-TF
20 x 20 13.0 42.0 60.0 33.0 R/LF123G13-2020B-042B 20.0 20.0 125.0 21.0 20.0 2.2 0.40 N123G2-0300-0003-TF
20 x 20 13.0 54.0 75.0 33.0 R/LF123G13-2020B-054B 20.0 20.0 125.0 21.0 20.0 2.3 0.40 N123G2-0300-0003-TF
20 x 20 13.0 67.0 100.0 33.0 R/LF123G13-2020B-067B 20.0 20.0 125.0 21.0 20.0 2.6 0.40 N123G2-0300-0003-TF
20 x 20 13.0 90.0 160.0 33.0 R/LF123G13-2020B-090B 20.0 20.0 125.0 21.0 20.0 2.9 0.40 N123G2-0300-0003-TF
20 x 20 13.0 130.0 300.0 33.0 R/LF123G13-2020B-130B 20.0 20.0 125.0 21.0 20.0 3.1 0.40 N123G2-0300-0003-TF
25 x 25 12.0 34.0 44.0 32.0 R/LF123G12-2525B-034B 25.0 25.0 150.0 26.0 25.0 2.1 0.73 N123G2-0300-0003-TF
25 x 25 12.0 38.0 48.0 32.0 R/LF123G12-2525B-038B 25.0 25.0 150.0 26.0 25.0 2.1 0.73 N123G2-0300-0003-TF

H 20 x 20 13.0 40.0 60.0 34.0 R/LF123H13-2020B-040BM 20.0 20.0 125.0 21.0 20.0 2.8 0.41 N123H2-0400-0004-TF
20 x 20 13.0 52.0 72.0 34.0 R/LF123H13-2020B-052BM 20.0 20.0 125.0 21.0 20.0 3.0 0.41 N123H2-0400-0004-TF
20 x 20 13.0 64.0 100.0 34.0 R/LF123H13-2020B-064BM 20.0 20.0 125.0 21.0 20.0 3.2 0.41 N123H2-0400-0004-TF
20 x 20 13.0 92.0 140.0 34.0 R/LF123H13-2020B-092BM 20.0 20.0 125.0 21.0 20.0 3.7 0.41 N123H2-0400-0004-TF
20 x 20 13.0 132.0 230.0 34.0 R/LF123H13-2020B-132BM 20.0 20.0 125.0 21.0 20.0 4.0 0.41 N123H2-0400-0004-TF
20 x 20 13.0 220.0 500.0 34.0 R/LF123H13-2020B-220BM 20.0 20.0 125.0 21.0 20.0 4.3 0.41 N123H2-0400-0004-TF
25 x 25 13.0 40.0 60.0 34.0 R/LF123H13-2525B-040BM 25.0 25.0 150.0 26.0 25.0 2.8 0.74 N123H2-0400-0004-TF
25 x 25 13.0 52.0 72.0 34.0 R/LF123H13-2525B-052BM 25.0 25.0 150.0 26.0 25.0 3.0 0.74 N123H2-0400-0004-TF
25 x 25 13.0 64.0 100.0 34.0 R/LF123H13-2525B-064BM 25.0 25.0 150.0 26.0 25.0 3.2 0.73 N123H2-0400-0004-TF
25 x 25 13.0 92.0 140.0 34.0 R/LF123H13-2525B-092BM 25.0 25.0 150.0 26.0 25.0 3.7 0.73 N123H2-0400-0004-TF
25 x 25 13.0 132.0 230.0 34.0 R/LF123H13-2525B-132BM 25.0 25.0 150.0 26.0 25.0 4.0 0.73 N123H2-0400-0004-TF
25 x 25 13.0 220.0 500.0 34.0 R/LF123H13-2525B-220BM 25.0 25.0 150.0 26.0 25.0 4.3 0.73 N123H2-0400-0004-TF
25 x 25 13.0 300.0 1100.0 34.0 R/LF123H13-2525B-300BM 25.0 25.0 150.0 26.0 25.0 4.3 0.73 N123H2-0400-0004-TF

J 25 x 25 13.0 40.0 70.0 34.0 R/LF123J13-2525B-040BM 25.0 25.0 150.0 26.0 25.0 2.8 0.73 N123J2-0500-0004-TF
25 x 25 13.0 60.0 95.0 34.0 R/LF123J13-2525B-060BM 25.0 25.0 150.0 26.0 25.0 3.2 0.73 N123J2-0500-0004-TF
25 x 25 13.0 85.0 130.0 34.0 R/LF123J13-2525B-085BM 25.0 25.0 150.0 26.0 25.0 3.6 0.74 N123J2-0500-0004-TF
25 x 25 13.0 120.0 180.0 34.0 R/LF123J13-2525B-120BM 25.0 25.0 150.0 26.0 25.0 4.0 0.74 N123J2-0500-0004-TF
25 x 25 13.0 175.0 500.0 34.0 R/LF123J13-2525B-175BM 25.0 25.0 150.0 26.0 25.0 4.0 0.73 N123J2-0500-0004-TF

K 25 x 25 13.0 40.0 70.0 35.0 R/LF123K13-2525B-040BM 25.0 25.0 150.0 26.0 25.0 3.2 0.75 N123K2-0600-0004-TF
25 x 25 13.0 58.0 100.0 35.0 R/LF123K13-2525B-058BM 25.0 25.0 150.0 26.0 25.0 3.5 0.73 N123K2-0600-0004-TF
25 x 25 13.0 88.0 180.0 35.0 R/LF123K13-2525B-088BM 25.0 25.0 150.0 26.0 25.0 4.1 0.74 N123K2-0600-0004-TF
25 x 25 13.0 168.0 400.0 35.0 R/LF123K13-2525B-168BM 25.0 25.0 150.0 26.0 25.0 4.5 0.73 N123K2-0600-0004-TF

L 25 x 25 15.0 75.0 150.0 39.0 R/LF123L15-2525B-075BM 25.0 25.0 150.0 26.0 25.0 4.6 0.72 N123L2-0800-0008-TF
25 x 25 15.0 140.0 400.0 39.0 R/LF123L15-2525B-140BM 25.0 25.0 150.0 26.0 25.0 5.3 0.72 N123L2-0800-0008-TF
25 x 25 25.0 50.0 80.0 55.0 R/LF123L25-2525B-050BM 25.0 25.0 150.0 26.0 25.0 4.7 0.74 N123L2-0800-0008-TF
25 x 25 28.0 75.0 150.0 56.0 R/LF123L28-2525B-075BM 25.0 25.0 150.0 26.0 25.0 5.8 0.73 N123L2-0800-0008-TF
25 x 25 28.0 140.0 400.0 56.0 R/LF123L28-2525B-140BM 25.0 25.0 150.0 26.0 25.0 6.7 0.73 N123L2-0800-0008-TF

H 25 x 25 13.0 40.0 60.0 23.9 R/LG123H13-2525B-040BM 25.0 25.0 160.5 150.0 40.0 25.0 2.8 0.85 N123H2-0400-0004-TF
25 x 25 13.0 52.0 72.0 23.9 R/LG123H13-2525B-052BM 25.0 25.0 162.0 150.0 40.0 25.0 3.0 0.85 N123H2-0400-0004-TF
25 x 25 13.0 64.0 100.0 23.9 R/LG123H13-2525B-064BM 25.0 25.0 158.2 150.0 40.0 25.0 3.2 0.82 N123H2-0400-0004-TF
25 x 25 13.0 92.0 140.0 23.9 R/LG123H13-2525B-092BM 25.0 25.0 156.6 150.0 40.0 25.0 3.7 0.83 N123H2-0400-0004-TF
25 x 25 13.0 132.0 230.0 23.9 R/LG123H13-2525B-132BM 25.0 25.0 154.5 150.0 40.0 25.0 4.0 0.82 N123H2-0400-0004-TF
25 x 25 13.0 220.0 500.0 23.9 R/LG123H13-2525B-220BM 25.0 25.0 153.0 150.0 40.0 25.0 4.3 0.82 N123H2-0400-0004-TF
25 x 25 13.0 300.0 1100.0 23.9 R/LG123H13-2525B-300BM 25.0 25.0 162.3 150.0 40.0 25.0 4.3 0.82 N123H2-0400-0004-TF

K 25 x 25 20.0 168.0 400.0 27.7 RG123K20-2525B-168BM 25.0 25.0 154.3 150.0 47.0 25.0 5.3 0.84 N123K2-0600-0004-TF
L 25 x 25 20.0 50.0 80.0 37.4 R/LG123L20-2525B-050BM 25.0 25.0 157.9 150.0 47.0 25.0 4.7 0.90 N123L2-0800-0008-TF

25 x 25 20.0 75.0 150.0 37.4 R/LG123L20-2525B-075BM 25.0 25.0 151.2 150.0 47.0 25.0 5.4 0.90 N123L2-0800-0008-TF
25 x 25 20.0 140.0 400.0 37.4 R/LG123L20-2525B-140BM 25.0 25.0 152.2 150.0 47.0 25.0 6.2 0.90 N123L2-0800-0008-TF

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

SSC CZCMS Screw
G 20 x 20-25 x 25 3212 012-310
H 20 x 20-25 x 25 5512 044-01
J 25 x 25 5512 044-01
K 25 x 25-32 x 25 5512 044-01
L 25 x 25-32 x 25 5512 044-01

For complete list of spare parts, see www.sandvik.coromant.com
B4 F2 E1 H36 H35 H18

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G12-2020B-034B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G12-2020B-038B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G13-2020B-042B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G13-2020B-054B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G13-2020B-067B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G13-2020B-090B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G13-2020B-130B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G12-2525B-034B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123G12-2525B-038B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H13-2020B-040BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H13-2020B-052BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H13-2020B-064BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H13-2020B-092BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H13-2020B-132BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H13-2020B-220BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H13-2525B-040BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H13-2525B-052BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H13-2525B-064BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H13-2525B-092BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H13-2525B-132BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H13-2525B-220BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123H13-2525B-300BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123J13-2525B-040BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123J13-2525B-060BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123J13-2525B-085BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123J13-2525B-120BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123J13-2525B-175BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123K13-2525B-040BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123K13-2525B-058BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123K13-2525B-088BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123K13-2525B-168BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123L15-2525B-075BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123L15-2525B-140BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123L25-2525B-050BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123L28-2525B-075BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLF123L28-2525B-140BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123H13-2525B-040BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123H13-2525B-052BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123H13-2525B-064BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123H13-2525B-092BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123H13-2525B-132BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123H13-2525B-220BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123H13-2525B-300BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=RG123K20-2525B-168BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123L20-2525B-050BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123L20-2525B-075BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLG123L20-2525B-140BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800-0008-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5512 044-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5512 044-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5512 044-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5512 044-01&productsOnly=1

B 40

PARTING AND GROOVING External tools

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 QS shank tool for face grooving
Spring lock design
Precision coolant supply

B curve

QS-R/LF123..C..E..-B QS-R/LG123..C..E..B

Dimensions, mm

SSC CZCMS CDX DAXIN DAXX OHX OHN CNSC Ordering code B H LF WF HF CNT MIID
G 20 x 20 14.0 34.0 44.0 51.9 31.9 3 QS-R/LF123G14C2020E-034B 20.0 20.0 100.9 20.5 20.0 G 1/8-28 150 0.39 N123G2-0300-0003-TF

20 x 20 14.0 38.0 48.0 51.9 31.9 3 QS-R/LF123G14C2020E-038B 20.0 20.0 100.9 20.5 20.0 G 1/8-28 150 0.29 N123G2-0300-0003-TF
20 x 20 14.0 42.0 60.0 51.9 31.9 3 QS-R/LF123G14C2020E-042B 20.0 20.0 100.9 20.5 20.0 G 1/8-28 150 0.38 N123G2-0300-0003-TF
20 x 20 14.0 54.0 75.0 51.9 31.9 3 QS-R/LF123G14C2020E-054B 20.0 20.0 100.9 20.5 20.0 G 1/8-28 150 0.38 N123G2-0300-0003-TF
20 x 20 14.0 67.0 100.0 51.9 31.9 3 QS-R/LF123G14C2020E-067B 20.0 20.0 100.9 20.5 20.0 G 1/8-28 150 0.38 N123G2-0300-0003-TF
20 x 20 14.0 90.0 160.0 51.9 31.9 3 QS-R/LF123G14C2020E-090B 20.0 20.0 100.9 20.5 20.0 G 1/8-28 150 0.27 N123G2-0300-0003-TF
20 x 20 14.0 130.0 160.0 51.9 31.9 3 QS-R/LF123G14C2020E-130B 20.0 20.0 100.9 20.5 20.0 G 1/8-28 150 0.27 N123G2-0300-0003-TF

H 20 x 20 20.0 40.0 60.0 60.0 40.0 3 QS-R/LF123H20C2020E-040B 20.0 20.0 108.9 20.5 20.0 G 1/8-28 150 0.40 N123H2-0400-0004-TF
20 x 20 20.0 52.0 72.0 60.0 40.0 3 QS-R/LF123H20C2020E-052B 20.0 20.0 108.9 20.5 20.0 G 1/8-28 150 0.40 N123H2-0400-0004-TF
20 x 20 20.0 64.0 100.0 60.0 40.0 3 QS-R/LF123H20C2020E-064B 20.0 20.0 108.9 20.5 20.0 G 1/8-28 150 0.39 N123H2-0400-0004-TF
20 x 20 20.0 92.0 140.0 60.0 40.0 3 QS-R/LF123H20C2020E-092B 20.0 20.0 108.9 20.5 20.0 G 1/8-28 150 0.39 N123H2-0400-0004-TF
20 x 20 20.0 132.0 230.0 60.0 40.0 3 QS-R/LF123H20C2020E-132B 20.0 20.0 108.9 20.5 20.0 G 1/8-28 150 0.39 N123H2-0400-0004-TF
25 x 25 13.0 40.0 60.0 47.0 22.0 3 QS-R/LG123H13C2525E-040B 25.0 25.0 106.0 40.0 25.0 G 1/8-28 150 0.64 N123H2-0400-0004-TF
25 x 25 13.0 52.0 72.0 47.0 22.0 3 QS-R/LG123H13C2525E-052B 25.0 25.0 106.0 40.0 25.0 G 1/8-28 150 0.50 N123H2-0400-0004-TF
25 x 25 20.0 64.0 100.0 47.0 22.0 3 QS-R/LG123H20C2525E-064B 25.0 25.0 106.0 47.0 25.0 G 1/8-28 150 0.64 N123H2-0400-0004-TF
25 x 25 20.0 92.0 140.0 47.0 22.0 3 QS-R/LG123H20C2525E-092B 25.0 25.0 106.0 47.0 25.0 G 1/8-28 150 0.64 N123H2-0400-0004-TF
25 x 25 20.0 132.0 230.0 47.0 22.0 3 QS-R/LG123H20C2525E-132B 25.0 25.0 106.0 47.0 25.0 G 1/8-28 150 0.64 N123H2-0400-0004-TF

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

Plug Plug
3214 013-01 3214 012-01

For complete list of spare parts, see www.sandvik.coromant.com

B4 F2 E1 G1 H36 H35 H18 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123G14C2020E-034B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123G14C2020E-038B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123G14C2020E-042B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123G14C2020E-054B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123G14C2020E-067B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123G14C2020E-090B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123G14C2020E-130B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123H20C2020E-040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123H20C2020E-052B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123H20C2020E-064B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123H20C2020E-092B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLF123H20C2020E-132B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLG123H13C2525E-040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLG123H13C2525E-052B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLG123H20C2525E-064B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLG123H20C2525E-092B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=QS-R%2FLG123H20C2525E-132B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3214 013-01&productsOnly=1

B 41

External tools PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 head for face grooving
Screw clamp design
CoroTurn® SL - Internal coolant supply

A curve

Dimensions, mm

SSC CZCMS CDX DAXIN DAXX OHX CNSC Ordering code DCONMS LF WF HF MIID
F 32 12.0 40.0 56.0 12.8 1 570-32R/L123F12B040A 32 14.0 34.4 0.1 10 2.0 0.11 N123F2-0250-0002-CM

32 12.0 54.0 70.0 12.8 1 570-32R/L123F12B054A 32 14.0 34.4 0.1 10 2.0 0.11 N123F2-0250-0002-CM
32 15.0 68.0 98.0 12.8 1 570-32R/L123F15B068A 32 14.0 37.4 0.1 10 2.0 0.11 N123F2-0250-0002-CM
32 15.0 90.0 140.0 12.8 1 570-32R/L123F15B090A 32 14.0 37.4 0.1 10 2.0 0.12 N123F2-0250-0002-CM
32 15.0 130.0 300.0 12.8 1 570-32R/L123F15B130A 32 14.0 37.4 0.1 10 2.0 0.12 N123F2-0250-0002-CM

G 32 12.0 34.0 44.0 16.5 1 570-32R/L123G12B034A 32 14.0 35.1 0.1 10 2.5 0.10 N123G2-0300-0003-TF
32 15.0 42.0 60.0 12.5 1 570-32R/L123G15B042A 32 14.0 38.1 0.1 10 3.0 0.11 N123G2-0300-0003-TF
32 15.0 54.0 75.0 12.5 1 570-32R/L123G15B054A 32 14.0 38.1 0.1 10 3.0 0.12 N123G2-0300-0003-TF
32 18.0 67.0 100.0 12.5 1 570-32R/L123G18B067A 32 14.0 41.1 0.1 10 3.0 0.12 N123G2-0300-0003-TF
32 18.0 90.0 160.0 12.5 1 570-32R/L123G18B090A 32 14.0 41.1 0.1 10 3.0 0.13 N123G2-0300-0003-TF
32 18.0 130.0 300.0 12.5 1 570-32R/L123G18B130A 32 14.0 41.1 0.1 10 3.0 0.12 N123G2-0300-0003-TF
32 18.0 300.0 1000.0 14.0 1 570-32R/L123G18B300A 32 14.0 41.1 0.1 10 3.0 0.13 N123G2-0300-0003-TF

H 32 18.0 40.0 60.0 16.0 1 570-32R/L123H18B040A 32 18.0 41.1 0.1 10 3.0 0.14 N123H2-0400-0004-TF
32 18.0 52.0 72.0 16.0 1 570-32R/L123H18B052A 32 18.0 41.1 0.1 10 3.0 0.15 N123H2-0400-0004-TF
32 18.0 64.0 100.0 16.0 1 570-32R/L123H18B064A 32 18.0 41.1 0.1 10 3.0 0.14 N123H2-0400-0004-TF
32 18.0 92.0 140.0 16.0 1 570-32R/L123H18B092A 32 18.0 41.1 0.1 10 3.0 0.15 N123H2-0400-0004-TF
32 18.0 132.0 230.0 16.0 1 570-32R/L123H18B132A 32 18.0 41.1 0.1 10 3.0 0.15 N123H2-0400-0004-TF
32 18.0 220.0 500.0 16.0 1 570-32R/L123H18B220A 32 18.0 41.1 0.1 10 3.0 0.15 N123H2-0400-0004-TF
32 18.0 300.0 800.0 16.0 1 570-32R/L123H18B300A 32 18.0 41.1 0.1 10 3.0 0.15 N123H2-0400-0004-TF
40 18.0 40.0 60.0 18.0 1 570-40R/L123H18B040A 40 18.0 45.1 0.1 10 3.0 0.18 N123H2-0400-0004-TF
40 18.0 52.0 72.0 18.0 1 570-40R/L123H18B052A 40 18.0 45.1 0.1 10 3.0 0.19 N123H2-0400-0004-TF
40 18.0 64.0 100.0 18.0 1 570-40R/L123H18B064A 40 18.0 45.1 0.1 10 3.0 0.19 N123H2-0400-0004-TF
40 18.0 92.0 140.0 18.0 1 570-40R/L123H18B092A 40 18.0 45.1 0.1 10 3.0 0.20 N123H2-0400-0004-TF
40 18.0 132.0 230.0 18.0 1 570-40R/L123H18B132A 40 18.0 45.1 0.1 10 3.0 0.21 N123H2-0400-0004-TF
40 18.0 220.0 500.0 18.0 1 570-40R/L123H18B220A 40 18.0 45.1 0.1 10 3.0 0.21 N123H2-0400-0004-TF
40 18.0 300.0 800.0 18.0 1 570-40R/L123H18B300A 40 18.0 45.1 0.1 10 3.0 0.21 N123H2-0400-0004-TF

J 32 18.0 40.0 70.0 15.5 1 570-32R/L123J18B040A 32 18.0 41.1 0.1 10 3.5 0.14 N123J2-0500-0004-TF
32 18.0 60.0 95.0 15.5 1 570-32R/L123J18B060A 32 18.0 41.1 0.1 10 3.5 0.15 N123J2-0500-0004-TF
32 18.0 85.0 130.0 15.5 1 570-32R/L123J18B085A 32 18.0 41.1 0.1 10 3.5 0.15 N123J2-0500-0004-TF
32 18.0 120.0 180.0 15.5 1 570-32R/L123J18B120A 32 18.0 41.1 0.1 10 3.5 0.15 N123J2-0500-0004-TF
32 18.0 175.0 500.0 15.5 1 570-32R/L123J18B175A 32 18.0 41.1 0.1 10 3.5 0.15 N123J2-0500-0004-TF
32 18.0 180.0 980.0 15.5 1 570-32R/L123J18B180A 32 18.0 41.1 0.1 10 3.5 0.15 N123J2-0500-0004-TF
40 18.0 40.0 70.0 18.0 1 570-40R/L123J18B040A 40 18.0 45.1 0.1 10 3.5 0.18 N123J2-0500-0004-TF
40 18.0 60.0 95.0 18.0 1 570-40R/L123J18B060A 40 18.0 45.1 0.1 10 3.5 0.20 N123J2-0500-0004-TF
40 18.0 85.0 130.0 18.0 1 570-40R/L123J18B085A 40 18.0 45.1 0.1 10 3.5 0.20 N123J2-0500-0004-TF
40 18.0 120.0 180.0 18.0 1 570-40R/L123J18B120A 40 18.0 45.1 0.1 10 3.5 0.21 N123J2-0500-0004-TF
40 18.0 175.0 500.0 18.0 1 570-40R/L123J18B175A 40 18.0 45.1 0.1 10 3.5 0.21 N123J2-0500-0004-TF
40 18.0 180.0 980.0 18.0 1 570-40R/L123J18B180A 40 18.0 45.1 0.1 10 3.5 0.21 N123J2-0500-0004-TF

K 32 18.0 40.0 70.0 15.0 1 570-32R/L123K18B040A 32 18.0 41.1 0.1 10 4.0 0.14 N123K2-0600-0004-TF
32 18.0 58.0 100.0 15.0 1 570-32R/L123K18B058A 32 18.0 41.1 0.1 10 4.0 0.15 N123K2-0600-0004-TF
32 18.0 88.0 180.0 15.0 1 570-32R/L123K18B088A 32 18.0 41.1 0.1 10 4.0 0.15 N123K2-0600-0004-TF
32 18.0 168.0 400.0 15.0 1 570-32R/L123K18B168A 32 18.0 41.1 0.1 10 4.0 0.15 N123K2-0600-0004-TF
32 18.0 220.0 1000.0 15.0 1 570-32R/L123K18B220A 32 18.0 41.1 0.1 10 4.0 0.16 N123K2-0600-0004-TF
40 18.0 40.0 70.0 18.0 1 570-40R/L123K18B040A 40 18.0 45.1 0.1 10 4.0 0.19 N123K2-0600-0004-TF
40 18.0 58.0 100.0 18.0 1 570-40R/L123K18B058A 40 18.0 45.1 0.1 10 4.0 0.20 N123K2-0600-0004-TF
40 18.0 88.0 180.0 18.0 1 570-40R/L123K18B088A 40 18.0 45.1 0.1 10 4.0 0.21 N123K2-0600-0004-TF
40 18.0 168.0 400.0 18.0 1 570-40R/L123K18B168A 40 18.0 45.1 0.1 10 4.0 0.21 N123K2-0600-0004-TF
40 18.0 220.0 1000.0 18.0 1 570-40R/L123K18B220A 40 18.0 45.1 0.1 10 4.0 0.21 N123K2-0600-0004-TF

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

SSC CZCMS Screw Coolant tube
F 32 3212 012-260 5691 041-01
G 32 3212 012-310 5691 041-01
H,J,K 32 3212 012-310 5691 041-02
H,J,K 40 3212 012-311 5691 041-01

For complete list of spare parts, see www.sandvik.coromant.com

B4 F2 H36 H35 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123F12B040A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123F12B054A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123F15B068A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123F15B090A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123F15B130A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123G12B034A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123G15B042A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123G15B054A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123G18B067A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123G18B090A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123G18B130A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123G18B300A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123H18B040A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123H18B052A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123H18B064A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123H18B092A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123H18B132A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123H18B220A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123H18B300A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123H18B040A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123H18B052A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123H18B064A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123H18B092A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123H18B132A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123H18B220A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123H18B300A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123J18B040A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123J18B060A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123J18B085A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123J18B120A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123J18B175A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123J18B180A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123J18B040A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123J18B060A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123J18B085A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123J18B120A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123J18B175A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123J18B180A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123K18B040A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123K18B058A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123K18B088A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123K18B168A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123K18B220A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123K18B040A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123K18B058A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123K18B088A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123K18B168A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123K18B220A&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-260&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-311&productsOnly=1

B 42

PARTING AND GROOVING External tools

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 head for face grooving
Screw clamp design
CoroTurn® SL - Internal coolant supply

B curve

Dimensions, mm

SSC CZCMS CDX DAXIN DAXX OHX CNSC Ordering code DCONMS LPR LF WF HF MIID
F 32 12.0 40.0 56.0 12.8 1 570-32R/L123F12B040B 32 19.9 14.0 34.4 0.1 10 2.0 0.12 N123F2-0250-0002-CM

32 12.0 54.0 70.0 12.8 1 570-32R/L123F12B054B 32 21.4 14.0 34.4 0.1 10 2.0 0.12 N123F2-0250-0002-CM
32 15.0 68.0 98.0 12.8 1 570-32R/L123F15B068B 32 18.6 14.0 37.4 0.1 10 2.0 0.12 N123F2-0250-0002-CM
32 15.0 90.0 140.0 12.8 1 570-32R/L123F15B090B 32 17.1 14.0 37.4 0.1 10 2.0 0.12 N123F2-0250-0002-CM
32 15.0 130.0 300.0 12.8 1 570-32R/L123F15B130B 32 15.3 14.0 37.4 0.1 10 2.0 0.12 N123F2-0250-0002-CM

G 32 12.0 34.0 44.0 16.5 1 570-32R/L123G12B034B 32 26.0 14.0 35.1 0.1 10 2.5 0.13 N123G2-0300-0003-TF
32 15.0 42.0 60.0 12.5 1 570-32R/L123G15B042B 32 21.1 14.0 38.1 0.1 10 3.0 0.13 N123G2-0300-0003-TF
32 15.0 54.0 75.0 12.5 1 570-32R/L123G15B054B 32 20.7 14.0 38.1 0.1 10 3.0 0.13 N123G2-0300-0003-TF
32 18.0 67.0 100.0 12.5 1 570-32R/L123G18B067B 32 18.1 14.0 41.1 0.1 10 3.0 0.13 N123G2-0300-0003-TF
32 18.0 90.0 160.0 12.5 1 570-32R/L123G18B090B 32 16.3 14.0 41.1 0.1 10 3.0 0.13 N123G2-0300-0003-TF
32 18.0 130.0 300.0 12.5 1 570-32R/L123G18B130B 32 15.1 14.0 41.1 0.1 10 3.0 0.12 N123G2-0300-0003-TF
32 18.0 300.0 1000.0 14.0 1 570-32R/L123G18B300B 32 14.1 14.0 41.1 0.1 10 3.0 0.12 N123G2-0300-0003-TF

H 32 18.0 40.0 60.0 16.0 1 570-32R/L123H18B040B 32 26.9 18.0 41.1 0.1 10 3.0 0.15 N123H2-0400-0004-TF
32 18.0 52.0 72.0 16.0 1 570-32R/L123H18B052B 32 24.6 18.0 41.1 0.1 10 3.0 0.15 N123H2-0400-0004-TF
32 18.0 64.0 100.0 16.0 1 570-32R/L123H18B064B 32 22.2 18.0 41.1 0.1 10 3.0 0.15 N123H2-0400-0004-TF
32 18.0 92.0 140.0 16.0 1 570-32R/L123H18B092B 32 20.8 18.0 41.1 0.1 10 3.0 0.15 N123H2-0400-0004-TF
32 18.0 132.0 230.0 16.0 1 570-32R/L123H18B132B 32 19.5 18.0 41.1 0.1 10 3.0 0.15 N123H2-0400-0004-TF
32 18.0 220.0 500.0 16.0 1 570-32R/L123H18B220B 32 18.5 18.0 41.1 0.1 10 3.0 0.05 N123H2-0400-0004-TF
32 18.0 300.0 800.0 16.0 1 570-32R/L123H18B300B 32 18.2 18.0 41.1 0.1 10 3.0 0.15 N123H2-0400-0004-TF
40 18.0 40.0 60.0 18.0 1 570-40R/L123H18B040B 40 28.3 18.0 45.1 0.1 10 3.0 0.21 N123H2-0400-0004-TF
40 18.0 52.0 72.0 18.0 1 570-40R/L123H18B052B 40 29.5 18.0 45.1 0.1 10 3.0 0.21 N123H2-0400-0004-TF
40 18.0 64.0 100.0 18.0 1 570-40R/L123H18B064B 40 25.0 18.0 45.1 0.1 10 3.0 0.21 N123H2-0400-0004-TF
40 18.0 92.0 140.0 18.0 1 570-40R/L123H18B092B 40 22.6 18.0 45.1 0.1 10 3.0 0.21 N123H2-0400-0004-TF
40 18.0 132.0 230.0 18.0 1 570-40R/L123H18B132B 40 20.5 18.0 45.1 0.1 10 3.0 0.21 N123H2-0400-0004-TF
40 18.0 220.0 500.0 18.0 1 570-40R/L123H18B220B 40 19.0 18.0 45.1 0.1 10 3.0 0.21 N123H2-0400-0004-TF
40 18.0 300.0 800.0 18.0 1 570-40R/L123H18B300B 40 18.5 18.0 45.1 0.1 10 3.0 0.21 N123H2-0400-0004-TF

J 32 18.0 40.0 70.0 15.5 1 570-32R/L123J18B040B 32 25.2 18.0 41.1 0.1 10 3.5 0.14 N123J2-0500-0004-TF
32 18.0 60.0 95.0 15.5 1 570-32R/L123J18B060B 32 22.7 18.0 41.1 0.1 10 3.5 0.30 N123J2-0500-0004-TF
32 18.0 85.0 130.0 15.5 1 570-32R/L123J18B085B 32 21.1 18.0 41.1 0.1 10 3.5 0.15 N123J2-0500-0004-TF
32 18.0 120.0 180.0 15.5 1 570-32R/L123J18B120B 32 20.1 18.0 41.1 0.1 10 3.5 0.15 N123J2-0500-0004-TF
32 18.0 175.0 500.0 15.5 1 570-32R/L123J18B175B 32 18.5 18.0 41.1 0.1 10 3.5 0.15 N123J2-0500-0004-TF
32 18.0 180.0 980.0 15.5 1 570-32R/L123J18B180B 32 18.1 18.0 41.1 0.1 10 3.5 0.15 N123J2-0500-0004-TF
40 18.0 40.0 70.0 18.0 1 570-40R/L123J18B040B 40 26.5 18.0 45.1 0.1 10 3.5 0.21 N123J2-0500-0004-TF
40 18.0 60.0 95.0 18.0 1 570-40R/L123J18B060B 40 25.8 18.0 45.1 0.1 10 3.5 0.21 N123J2-0500-0004-TF
40 18.0 85.0 130.0 18.0 1 570-40R/L123J18B085B 40 23.1 18.0 45.1 0.1 10 3.5 0.21 N123J2-0500-0004-TF
40 18.0 120.0 180.0 18.0 1 570-40R/L123J18B120B 40 21.4 18.0 45.1 0.1 10 3.5 0.21 N123J2-0500-0004-TF
40 18.0 175.0 500.0 18.0 1 570-40R/L123J18B175B 40 19.0 18.0 45.1 0.1 10 3.5 0.21 N123J2-0500-0004-TF
40 18.0 180.0 980.0 18.0 1 570-40R/L123J18B180B 40 18.3 18.0 45.1 0.1 10 3.5 0.21 N123J2-0500-0004-TF

K 32 18.0 40.0 70.0 15.0 1 570-32R/L123K18B040B 32 25.6 18.0 41.1 0.1 10 4.0 0.16 N123K2-0600-0004-TF
32 18.0 58.0 100.0 15.0 1 570-32R/L123K18B058B 32 22.5 18.0 41.1 0.1 10 4.0 0.15 N123K2-0600-0004-TF
32 18.0 88.0 180.0 15.0 1 570-32R/L123K18B088B 32 20.1 18.0 41.1 0.1 10 4.0 0.15 N123K2-0600-0004-TF
32 18.0 168.0 400.0 15.0 1 570-32R/L123K18B168B 32 18.7 18.0 41.1 0.1 10 4.0 0.15 N123K2-0600-0004-TF
32 18.0 220.0 1000.0 15.0 1 570-32R/L123K18B220B 32 18.1 18.0 41.1 0.1 10 4.0 0.15 N123K2-0600-0004-TF
40 18.0 40.0 70.0 18.0 1 570-40R/L123K18B040B 40 30.0 18.0 45.1 0.1 10 4.0 0.22 N123K2-0600-0004-TF
40 18.0 58.0 100.0 18.0 1 570-40R/L123K18B058B 40 25.4 18.0 45.1 0.1 10 4.0 0.22 N123K2-0600-0004-TF
40 18.0 88.0 180.0 18.0 1 570-40R/L123K18B088B 40 21.5 18.0 45.1 0.1 10 4.0 0.22 N123K2-0600-0004-TF
40 18.0 168.0 400.0 18.0 1 570-40R/L123K18B168B 40 19.3 18.0 45.1 0.1 10 4.0 0.21 N123K2-0600-0004-TF
40 18.0 220.0 1000.0 18.0 1 570-40R/L123K18B220B 40 18.3 18.0 45.1 0.1 10 4.0 0.21 N123K2-0600-0004-TF

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

SSC CZCMS Screw Coolant tube
F 32 3212 012-260 5691 041-01
G 32 3212 012-310 5691 041-01
H,J,K 32 3212 012-310 5691 041-02
H,J,K 40 3212 012-311 5691 041-01

For complete list of spare parts, see www.sandvik.coromant.com

B4 F2 H36 H35 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123F12B040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123F12B054B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123F15B068B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123F15B090B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123F15B130B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123F2-0250-0002-CM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123G12B034B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123G15B042B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123G15B054B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123G18B067B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123G18B090B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123G18B130B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123G18B300B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300-0003-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123H18B040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123H18B052B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123H18B064B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123H18B092B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123H18B132B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123H18B220B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123H18B300B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123H18B040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123H18B052B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123H18B064B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123H18B092B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123H18B132B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123H18B220B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123H18B300B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123J18B040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123J18B060B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123J18B085B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123J18B120B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123J18B175B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123J18B180B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123J18B040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123J18B060B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123J18B085B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123J18B120B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123J18B175B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123J18B180B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0500-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123K18B040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123K18B058B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123K18B088B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123K18B168B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-32R%2FL123K18B220B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123K18B040B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123K18B058B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123K18B088B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123K18B168B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=570-40R%2FL123K18B220B&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-0004-TF%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-260&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-310&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-311&productsOnly=1

B 43

External tools PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 shank tool for profiling
Screw clamp design

Dimensions, mm

SSC CZCMS CDX OHX Ordering code B H LF WF HF MIID
J 25 x 25 25.0 52.2 NF123J25-2525BM 25.0 25.0 150.0 15.0 25.0 6.0 0.66 N123J2-0600- RM

32 x 25 25.0 52.2 NF123J25-3225BM 25.0 32.0 170.0 15.0 32.0 6.0 0.97 N123J2-0600- RM

R/LX123..B-007 R/LX123..B-045 R/LX123..B-070

Dimensions, mm

SSC CZCMS CDX RMPX OHX Ordering code B H LF WF HF MIID
L 25 x 25 25.0 7° 63.7 R/LX123L25-2525B-007 25.0 25.0 190.0 32.0 25.0 6.5 0.99 N123L2-0800- RM

32 x 32 25.0 7° 63.7 R/LX123L25-3232B-007 32.0 32.0 190.0 40.0 32.0 6.5 1.45 N123L2-0800- RM

G 20 x 20 4.0 45° 41.1 R/LX123G04-2020B-045 20.0 20.0 150.0 24.0 20.0 4.5 0.48 N123G2-0400- RM
25 x 25 4.0 45° 41.1 R/LX123G04-2525B-045 25.0 25.0 150.0 29.0 25.0 4.5 0.73 N123G2-0400- RM

J 20 x 20 5.0 45° 44.9 R/LX123J05-2020B-045 20.0 20.0 150.0 25.0 20.0 5.0 0.53 N123J2-0600- RM
25 x 25 5.0 45° 44.9 R/LX123J05-2525B-045 25.0 25.0 150.0 30.0 25.0 5.0 0.75 N123J2-0600- RM
32 x 25 5.0 45° 44.9 R/LX123J05-3225B-045 25.0 32.0 150.0 30.0 32.0 5.0 0.92 N123J2-0600- RM

J 25 x 25 16.0 70° 40.0 R/LX123J16-2525B-070 25.0 25.0 190.0 41.7 25.0 5.0 1.00 N123J2-0600- RM
32 x 32 16.0 70° 40.0 R/LX123J16-3232B-070 32.0 32.0 190.0 48.7 32.0 5.0 1.60 N123J2-0600- RM

SSC = To correspond with SSC on insert. N = Neutral, R = Right hand, L = Left hand

Spare parts

Ordering code Screw
R/LX123G04-2020B-045 3212 012-309
R/LX123G04-2525B-045 3212 012-309
R/LX123J05-2020B-045 3212 012-360
R/LX123J05-2525B-045 3212 012-360
R/LX123J16-2525B-070 3212 012-360
NF123J25-2525BM 5512 044-01
R/LX123J05-3225B-045 3212 012-360
NF123J25-3225BM 5512 044-01
R/LX123J16-3232B-070 3212 012-360
R/LX123L25-2525B-007 3212 012-360
R/LX123L25-3232B-007 3212 012-360

For complete list of spare parts, see www.sandvik.coromant.com

B4 F2 E1 H36 H35 H18 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=NF123J25-2525BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0600- RM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=NF123J25-3225BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0600- RM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLX123L25-2525B-007&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800- RM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLX123L25-3232B-007&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800- RM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLX123G04-2020B-045&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0400- RM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLX123G04-2525B-045&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0400- RM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLX123J05-2020B-045&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0600- RM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLX123J05-2525B-045&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0600- RM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLX123J05-3225B-045&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0600- RM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLX123J16-2525B-070&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0600- RM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLX123J16-3232B-070&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123J2-0600- RM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLX123G04-2020B-045&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-309&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLX123G04-2525B-045&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-309&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLX123J05-2020B-045&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-360&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLX123J05-2525B-045&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-360&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLX123J16-2525B-070&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-360&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=NF123J25-2525BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5512 044-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLX123J05-3225B-045&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-360&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=NF123J25-3225BM&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=5512 044-01&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLX123J16-3232B-070&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-360&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLX123L25-2525B-007&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-360&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=R%2FLX123L25-3232B-007&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 012-360&productsOnly=1

B 44

PARTING AND GROOVING External tools

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 head for profiling
Screw clamp design
CoroTurn® SL70 - Precision coolant supply

Dimensions, mm

SSC CZCMS CDX1 DMIN1 DAXIN OHX CNSC Ordering code LF WF WSC MIID
G 70 15.0 100.0 794.0 14.0 1 SL70-R/L123G15A-HP 15.5 48.0 70.0 80 4.0 0.27 N123G2-0300- GM
H 70 30.0 100.0 792.0 14.0 1 SL70-R/L123H30A-HP 16.0 56.0 70.0 80 4.5 0.30 N123H2-0400- GM
K 70 15.0 120.0 308.0 15.0 1 SL70-R/L123K15A-HP 18.0 36.0 70.0 80 2.0 0.29 N123K2-0600-GM

70 30.0 120.0 308.0 14.0 1 SL70-R/L123K30A-HP-M 17.0 55.0 70.0 80 4.5 0.32 N123K2-0600-GM
70 45.0 120.0 308.0 15.0 1 SL70-R/L123K45A-HP 18.0 71.0 70.0 80 6.0 0.36 N123K2-0600-GM

L 70 35.0 90.0 254.0 14.0 1 SL70-R/L123L35A-HP-M 18.0 61.0 70.0 80 6.5 0.35 N123L2-0800- GM
70 50.0 105.0 324.0 14.0 1 SL70-R/L123L50A-HP 18.0 81.0 70.0 80 6.5 0.39 N123L2-0800- GM

M 70 50.0 100.0 428.0 12.0 1 SL70-R/L123M50A-HP 17.5 71.0 70.0 80 5.0 0.41 N123M1-1100-0008-GM
R 70 65.0 125.0 470.0 9.0 1 SL70-R/L123R65A-HP 16.5 71.0 70.0 80 6.5 0.59 N123R1-1500-0010-GR

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

Ordering code Screw Nozzle Guide bush
SL70-R/L123G15A-HP 3212 010-312 5691 026-23 5552 058-04
SL70-R/L123H30A-HP 3212 010-313 5691 026-23 5552 058-04
SL70-R/L123K15A-HP 3214 010-306 5691 026-23 5552 058-04
SL70-R/L123K30A-HP-M 3212 010-313 5691 026-23 5552 058-04
SL70-R/L123K45A-HP 3212 010-313 5691 026-23 5552 058-04
SL70-R/L123L35A-HP-M 3212 010-313 5691 026-23 5552 058-04
SL70-R/L123L50A-HP 3212 010-313 5691 026-23 5552 058-04
SL70-R/L123M50A-HP 3212 010-314 5691 026-23 5552 058-04
SL70-R/L123R65A-HP 3212 010-365 5691 026-23 5552 058-04

For complete list of spare parts, see www.sandvik.coromant.com

B4 F2 H36 H35 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123G15A-HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123G2-0300- GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123H30A-HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H2-0400- GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123K15A-HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123K30A-HP-M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123K45A-HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123K2-0600-GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123L35A-HP-M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800- GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123L50A-HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123L2-0800- GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123M50A-HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123M1-1100-0008-GM%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123R65A-HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123R1-1500-0010-GR%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123G15A-HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 010-312&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123H30A-HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 010-313&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123K15A-HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3214 010-306&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123K30A-HP-M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 010-313&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123K45A-HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 010-313&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123L35A-HP-M&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 010-313&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123L50A-HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 010-313&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123M50A-HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 010-314&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123R65A-HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 010-365&productsOnly=1

B 45

External tools PARTING AND GROOVING

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING External tools

CoroCut® 1-2 head for profiling
Screw clamp design
CoroTurn® SL70 - Internal coolant supply

Dimensions, mm

SSC CZCMS CDX DMIN1 CNSC Ordering code LF WF WSC MIID
HL 70 11.0 100.0 1 SL70-R/L123H11LC-HP 15.5 38.4 70.0 80 3.1 0.31 L123H1-0200
HN 70 11.0 100.0 1 SL70-R/L123H11NC-HP 16.5 38.4 70.0 80 3.1 0.31 N123H1-0200
HR 70 11.0 100.0 1 SL70-R/L123H11RC-HP 17.4 38.4 70.0 80 3.1 0.31 R123H1-0200

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Spare parts

Screw Nozzle Guide bush
3212 010-313 5691 026-23 5552 058-04

For complete list of spare parts, see www.sandvik.coromant.com

B4 H36 H5

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123H11LC-HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22L123H1-0200%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123H11NC-HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22N123H1-0200%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FL123H11RC-HP&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22R123H1-0200%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 010-313&productsOnly=1

B 46

PARTING AND GROOVING Internal tools

E
N

G

A

B

C

D

E

F

G

H

PARTING AND GROOVING Internal tools

CoroCut® 1-2 head for grooving
Screw clamp design
CoroTurn® SL70 - Internal coolant supply

Dimensions, mm

SSC CZCMS CDX1 CDX2 DMIN1 LU CNSC Ordering code LF WF WSC MIID
H 70 4.2 5.9 105.0 25.0 1 SL70-R/LG123H06C 22.9 52.0 70.0 30 8.0 0.30 RG123H1-0300-RO
L 70 6.0 9.8 150.0 31.0 1 SL70-R/LG123L09C 27.7 61.0 70.0 30 8.5 0.36 RG123L1-0300-RO

SSC = To correspond with SSC on insert. R = Right hand, L = Left hand

Note: Left hand inserts used in right hand holders, right hand inserts used in left hand holders.

Spare parts

Screw Guide bush
3212 020-363 5552 058-04

For complete list of spare parts, see www.sandvik.coromant.com

B4 F2 H36 H35 H5 H2

https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FLG123H06C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RG123H1-0300-RO%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=SL70-R%2FLG123L09C&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=%22RG123L1-0300-RO%22&productsOnly=1
https://www.sandvik.coromant.com/en-gb/pages/search15all.aspx?q=3212 020-363&productsOnly=1

