
Search ‘YG-1’ on social media outlets YG1E2191025007

Note The information is provided for reference only. Tool specifications are subject to change without prior notice.
Although we endeavor to supply accurate and timely information, there can be no guarantee to cover every
particular application. YG-1 or publishers are not liable for any damage for use of the information.

HEAD OFFICE
211, Sewolcheon-ro, Bupyeong-gu, Incheon, South Korea
Phone: +82-32-526-0909
Http://www.yg1.kr
E-mail: yg1@yg1.kr

X 5070
BLUE-COATED SOLID CARBIDE END MILLS

For Machining High Hardened Steels
For High Speed Cutting & Dry Cutting

For Mold & Die

YE-E219

FOR HIGH SPEED CUTTING & DRY CUTTING X 5070 FOR HIGH SPEED CUTTING & DRY CUTTING X 5070

3Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 2 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

YG-1
(Total Milling Length 100m)

Competitor A
(Total Milling Length 100m)

YG-1
(Total Milling Length 540m)

Competitor A
(Total Milling Length 210m)

▶Solid Carbide 6 Flute 45° Helix End Mill for Hardened Steels

Tools 6Flute, X5070 45° Helix

Size Ø16×Ø16×40×110

Work Material
- DIN:X40CrMoV5-1(1.2344)
- JIS:SKD61(HRc50)
- AISI:H13

Cutting Speed 96.5 m/min.

R.P.M 1,920 rev./min.

Feed 912 mm/min.

Milling Method Down & Side Cutting

Milling Depth Axial : 24 mm
Radial : 0.96 mm

Coolant Dry Cut

Overhang 52 mm

Machine Machining Center

Tools 4Flute, X5070 Ball Nose

Size Ø10×Ø10×18×100

Work Material
- DIN:X155CrVMo12-1(1.2379)
- JIS:SKD11(HRc60)
- AISI:D2

Cutting Speed 210.486 m/min.

R.P.M 6,700 rev./min.

Feed 2,800 mm/min.

Milling Method Side Cutting

Milling Depth Axial : 0.2 mm
Radial : 0.5 mm

Coolant Oil Mist

Overhang 32 mm

Machine Machining Center

CASE STUDY - TEST 1

CASE STUDY - TEST 2
▶Solid Carbide 4 Flute Center Match Ball End Mill for Hardened Steels

GUIDE LINE TO ICONS

High Feed End Mill Capabilities :

▶ More number of flutes than the normal 2F ball E/M results in high-feed cutting.
 For X - Y wide cutting pitch, high effective cutting performs in short tool working time.

▶ By using straight flute, the rigidity of corner radius is improved. And it's also possible to get less damage to end teeth and
 radius than normal radius End Mill.

 High speed roughing
 High speed finishing... Mirror-like surface

ITEM SIZE RPM FEED DEPTH OF CUT
Z(mm) X-Y(mm)

HIGH FEED END MILL 4F Ø10 X R2 5,400 11,000 0.2 3.0
NORMAL BALL END MILL 2F Ø10 X R5 7,500 2,500 0.2 0.5

(Example of performance : for the material HRc 50~55)

Normal Ball End Mill

X-Y : 0.05D X-Y : 0.3D

Z Z

High Feed End Mill

Normal Ball End Mill Normal Corner Radius End Mill High Feed End Mill

Tool Raw Material

Surface Treatment

No. of Flutes

Type of Shank

Cutting Condition pages

Tolerance of Corner Radius

Tolerance of Ball Radius

Helix Angle

Tolerance of Radius

▶ For cutting on slopes and corners, the remaining part to be cut is smaller than one that remains after working with
 normal ball End Mill. It saves the time and cost

5Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 4 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

G8A28 G8A38 G8A53 G8A59 G8D62 G8A60 G8A36 G8A52 G8A50 G8A47 G8A37 G8B08 G8A39
2 2 2 3 4 2 2 2 2 4 4 4 6

30° 30° 30° 30° 30° 30° 30° 30° 30° 30° 30° 30° 45°

BALL
NOSE

BALL
NOSE

BALL
NOSE

BALL
NOSE

BALL
NOSE

CORNER
RADIUS

CORNER
RADIUS

CORNER
RADIUS

CORNER
RADIUS

CORNER
RADIUS

CORNER
RADIUS

CORNER
RADIUS

CORNER
RADIUS

R0.05 R0.5 R0.2 R1.5 R1.5 D0.5 D0.3 D0.5 D0.3 D3.0 D1.0 D6.0 D6.0

R6.0 R12.5 R1.0 R10.0 R10.0 D12.0 D20.0 D2.0 D2.0 D12.0 D20.0 D12.0 D20.0

14 16 17 18 19 20 25 27 28 29 30 31 32
EXTENDED

NECK
EXTENDED

NECK MINIATURE Center Match Center Match RIB
PROCESSING

EXTENDED
NECK

RIB
PROCESSING MINIATURE EXTENDED

NECK
EXTENDED

NECK
EXTENDED

NECK
EXTENDED

NECK
Blue

Coating
Blue

Coating
Blue

Coating
Blue

Coating
Blue

Coating
Blue

Coating
Blue

Coating
Blue

Coating
Blue

Coating
Blue

Coating
Blue

Coating
Blue

Coating
Blue

Coating

○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○

○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○

○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○

○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○

◎ ◎ ◎ ◎ ◎ ◎ ◎ ◎ ◎ ◎ ◎ ◎ ◎

◎ ◎ ◎ ◎ ◎ ◎ ◎ ◎ ◎ ◎ ◎ ◎ ◎

○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○

◎ ◎ ◎ ◎ ◎ ◎ ◎ ◎ ◎ ◎ ◎ ◎ ◎

SERIES G8B59 G8B54 G8A46 G8A54
FLUTE 4 4 2 2

HELIX ANGLE 0° 0° 30° 30°

CUTTING EDGE SHAPE CORNER
RADIUS

CORNER
RADIUS

BALL
NOSE

BALL
NOSE

SIZE MIN D2.0 D2.0 R0.05 R0.25

SIZE MAX D12.0 D16.0 R2.0 R1.0

PAGE 7 8 9 13

SOLID CARBIDE

X5070
END MILLS

High Hardened Steels HRc45 to HRc70,
High Speed Machining, Dry Cutting

HIGH FEED HIGH FEED
LONG SHANK RIB PROCESSING RIB PROCESSING

Blue
Coating

Blue
Coating

Blue
Coating

Blue
Coating

ISO VDI
3323

Material
Description Composition / Structure / Heat Treatment HB HRc

P

1

Non-alloy steel

About 0.15% C Annealed 125
2 About 0.45% C Annealed 190 13
3 About 0.45% C Quenched & Tempered 250 25
4 About 0.75% C Annealed 270 28
5 About 0.75% C Quenched & Tempered 300 32 ○ ○ ○ ○

6

Low alloy steel

Annealed 180 10
7 Quenched & Tempered 275 29
8 Quenched & Tempered 300 32 ○ ○ ○ ○

9 Quenched & Tempered 350 38 ○ ○ ○ ○

10 High alloyed steel,
and tool steel

Annealed 200 15
11 Quenched & Tempered 325 35 ○ ○ ○ ○

M
12

Stainless steel
Ferritic / Martensitic Annealed 200 15

13 Martensitic Quenched & Tempered 240 23
14 Austenitic 180 10

K

15
Grey cast iron

Pearlitic / ferritic 180 10
16 Pearlitic (Martensitic) 260 26
17

Nodular cast iron
Ferritic 160 3

18 Pearlitic 250 25
19

Malleable cast iron
Ferritic 130

20 Pearlitic 230 21

N

21 Aluminum-
wrought alloy

Not Curable 60
22 Curable Hardened 100
23

Aluminum-cast,
alloyed

≤ 12% Si, Not Curable 75
24 ≤ 12% Si, Curable Hardened 90
25 > 12% Si, Not Curable 130
26 Copper and

Copper Alloys
(Bronze / Brass)

Cutting Alloys, PB>1% 110
27 CuZn, CuSnZn (Brass) 90
28 CuSn, lead-free copper and electrolytic copper 100
29 Non Metallic

Materials
Duroplastic, Fiber Reinforced Plastic

30 Rubber, Wood, etc.

S

31

Heat Resistant
Super Alloys

Fe Based
Annealed 200 15

32 Cured 280 30
33

Ni or Co Based
Annealed 250 25

34 Cured 350 38
35 Cast 320 34
36

Titanium Alloys
Pure Titanium 400 Rm

37 Alpha + Beta Alloys Hardened 1050 Rm

H
38

Hardened steel
Hardened 550 55 ◎ ◎ ◎ ◎

39 Hardened 630 60 ◎ ◎ ◎ ◎

40 Chilled Cast Iron Cast 400 42 ○ ○ ○ ○

41 Hardened Cast Iron Hardened 550 55 ◎ ◎ ◎ ◎

SELECTION GUIDE

MILLING
TOOLS

◎ : Excellent ○ : Good

Recommended cutting conditions : P. 41

1

P

2

3

4

5

6

7

8

9

10

11

12

M13

14

15

K

16

17

18

19

20

21

N

22

23

24

25

26

27

28

29

30

31

S

32

33

34

35

36

37

38

H
39

40

41

Please visit
globalyg1.com/mat
for material search

FOR HIGH SPEED CUTTING & DRY CUTTING X 5070

7Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 6 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

ISO P M K
Material

Description Non-alloy steel Low alloy steel High alloyed steel,
and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast

iron
VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good

7Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 6 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

BLUE-COATED SOLID CARBIDE END MILLS
4 FLUTE STUB LENGTH CORNER RADIUS HIGH FEED
▶ Excellent wear resistance at heavy feed rates on high hardened material.
▶ Designed with reduced clearance angles and short flutes for strength.
▶ High hardness & heat resistance coating for long life in dry applications.

SERIES G8A45 G8A01 G8A02 G8D63 G8D64
FLUTE 2 2 4 6&8 6&8

HELIX ANGLE 30° 30° 30° 45° 45°

CUTTING EDGE SHAPE SQUARE SQUARE SQUARE SQUARE SQUARE

SIZE MIN D0.1 D0.1 D1.0 D6.0 D6.0

SIZE MAX D4.0 D20.0 D20.0 D25.0 D25.0

PAGE 33 37 38 39 40

SOLID CARBIDE

X5070
END MILLS

High Hardened Steels HRc45 to HRc70,
High Speed Machining, Dry Cutting

RIB
PROCESSING

EXTENDED
NECK

EXTENDED
NECK LONG LENGTH EXTRA

LONG LENGTH
Blue

Coating
Blue

Coating
Blue

Coating
Blue

Coating
Blue

Coating

ISO VDI
3323

Material
Description Composition / Structure / Heat Treatment HB HRc

P

1

Non-alloy steel

About 0.15% C Annealed 125
2 About 0.45% C Annealed 190 13
3 About 0.45% C Quenched & Tempered 250 25
4 About 0.75% C Annealed 270 28
5 About 0.75% C Quenched & Tempered 300 32 ○ ○ ○ ○ ○

6

Low alloy steel

Annealed 180 10
7 Quenched & Tempered 275 29
8 Quenched & Tempered 300 32 ○ ○ ○ ○ ○

9 Quenched & Tempered 350 38 ○ ○ ○ ○ ○

10 High alloyed steel,
and tool steel

Annealed 200 15
11 Quenched & Tempered 325 35 ○ ○ ○ ○ ○

M
12

Stainless steel
Ferritic / Martensitic Annealed 200 15

13 Martensitic Quenched & Tempered 240 23
14 Austenitic 180 10

K

15
Grey cast iron

Pearlitic / ferritic 180 10
16 Pearlitic (Martensitic) 260 26
17

Nodular cast iron
Ferritic 160 3

18 Pearlitic 250 25
19

Malleable cast iron
Ferritic 130

20 Pearlitic 230 21

N

21 Aluminum-
wrought alloy

Not Curable 60
22 Curable Hardened 100
23

Aluminum-cast,
alloyed

≤ 12% Si, Not Curable 75
24 ≤ 12% Si, Curable Hardened 90
25 > 12% Si, Not Curable 130
26 Copper and

Copper Alloys
(Bronze / Brass)

Cutting Alloys, PB>1% 110
27 CuZn, CuSnZn (Brass) 90
28 CuSn, lead-free copper and electrolytic copper 100
29 Non Metallic

Materials
Duroplastic, Fiber Reinforced Plastic

30 Rubber, Wood, etc.

S

31

Heat Resistant
Super Alloys

Fe Based
Annealed 200 15

32 Cured 280 30
33

Ni or Co Based
Annealed 250 25

34 Cured 350 38
35 Cast 320 34
36

Titanium Alloys
Pure Titanium 400 Rm

37 Alpha + Beta Alloys Hardened 1050 Rm

H
38

Hardened steel
Hardened 550 55 ◎ ◎ ◎ ◎ ◎

39 Hardened 630 60 ◎ ◎ ◎ ◎ ◎

40 Chilled Cast Iron Cast 400 42 ○ ○ ○ ○ ○

41 Hardened Cast Iron Hardened 550 55 ◎ ◎ ◎ ◎ ◎

SELECTION GUIDE

MILLING
TOOLS

◎ : Excellent ○ : Good

Recommended cutting conditions : P. 41

Please visit
globalyg1.com/mat
for material search

P. 41

 R
↙

Mill Dia.
Tolerance (mm)

Corner Radius
Tolerance (mm)

Shank Dia.
Tolerance

0 ~ - 0.02 ± 0.005 h5

Due to the characteristics of the blue decoration layer, it might be erased
during short-term use and the color layer may become non-uniform.
However, this doesn’t affect the performance of the tool.

High Feed End Mill Normal End Mill

Comparison of the endteeth shape
Reduced clearance angles and
short flutes strengthens corner radius
and reduces chattering

Extra-short flute length for high rigidity

Heavy core with reduced
diameter allows greater depths
and maximum rigidity

Unit : mm

EDP No.
Corner
Radius

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R (±0.005) D1 D2 L1 L3 L2 D3

G8B5902005 R0.5 2.0 6 1 6 50 1.8
G8B5903005 R0.5 3.0 6 1.2 8 50 2.8
G8B5904005 R0.5 4.0 6 1.5 10 50 3.8
G8B5906005 R0.5 6.0 6 2.5 12 60 5.4
G8B5906010 R1.0 6.0 6 2.5 12 60 5.4
G8B5908010 R1.0 8.0 8 3.5 16 60 7.2
G8B5908020 R2.0 8.0 8 3.5 16 60 7.2
G8B5910010 R1.0 10.0 10 4 20 70 9
G8B5910020 R2.0 10.0 10 4 20 70 9
G8B5912020 R2.0 12.0 12 5 25 80 11
G8B5912030 R3.0 12.0 12 5 25 80 11

G8B59 SERIES
PLAIN

SHANK

FOR HIGH SPEED CUTTING & DRY CUTTING

9Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 8 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

X 5070 FOR HIGH SPEED CUTTING & DRY CUTTING X 5070

ISO P M K
Material

Description Non-alloy steel Low alloy steel High alloyed steel,
and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast

iron
VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good
ISO P M K

Material
Description Non-alloy steel Low alloy steel High alloyed steel,

and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast
iron

VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good

▶ Excellent wear resistance at heavy feed rates on high hardened material.
▶ Designed with reduced clearance angles and short flutes for strength.
▶ High hardness & heat resistance coating for long life in dry applications.

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Designed for high precision milling operation.
▶ Higher wear-resistance.

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE BALL NOSE for RIB PROCESSING

Mill Dia.
Tolerance (mm)

Corner Radius
Tolerance (mm)

Shank Dia.
Tolerance

0 ~ -0.02 ± 0.005 h5

P. 41

 R
↙

Due to the characteristics of the blue decoration layer, it might be erased
during short-term use and the color layer may become non-uniform.
However, this doesn’t affect the performance of the tool.

Unit : mUnit : Unit : mm

EDP No.
Corner
Radius

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R (±0.005) D1 D2 L1 L3 L2 D3

G8B5402005 R0.5 2.0 6 1 6 70 1.8
G8B5403005 R0.5 3.0 6 1.2 8 70 2.8
G8B5404005 R0.5 4.0 6 1.5 10 70 3.8
G8B5405005 R0.5 5.0 6 2 10 70 4.6
G8B5406005 R0.5 6.0 6 2.5 12 90 5.4
G8B5406010 R1.0 6.0 6 2.5 12 90 5.4
G8B5408010 R1.0 8.0 8 3.5 16 100 7.2
G8B5408020 R2.0 8.0 8 3.5 16 100 7.2
G8B5410010 R1.0 10.0 10 4 20 100 9
G8B5410020 R2.0 10.0 10 4 20 100 9
G8B5412020 R2.0 12.0 12 5 25 110 11
G8B5412030 R3.0 12.0 12 5 25 110 11
G8B5416030 R3.0 16.0 16 6.5 30 130 15

High Feed End Mill Normal End Mill

Comparison of the endteeth shape
Reduced clearance angles and
short flutes strengthens corner radius
and reduces chattering

Extra-short flute length for high rigidity

Heavy core with reduced
diameter allows greater depths
and maximum rigidity

BLUE-COATED SOLID CARBIDE END MILLS
4 FLUTE STUB LENGTH CORNER RADIUS HIGH FEED (Long Shank) G8B54 SERIES

PLAIN
SHANK G8A46 SERIES

PLAIN
SHANK

P. 42-43

 R
↙

Unit : mm

EDP No.
Radius of
Ball Nose

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R (±0.005) D1 D2 L1 L3 L2 D3

G8A46805 R0.05 0.1 4 0.1 0.3 45 0.085
G8A46806 R0.05 0.1 4 0.1 0.5 45 0.085
G8A46002 R0.1 0.2 4 0.2 0.5 45 0.17
G8A46977 R0.1 0.2 4 0.2 1 45 0.17
G8A46958 R0.1 0.2 4 0.2 1.5 45 0.17
G8A46003 R0.15 0.3 4 0.3 1 45 0.27
G8A46959 R0.15 0.3 4 0.3 2 45 0.27
G8A46986 R0.15 0.3 4 0.3 3 45 0.27
G8A46004 R0.2 0.4 4 0.4 1 45 0.37
G8A46960 R0.2 0.4 4 0.4 2 45 0.37
G8A46961 R0.2 0.4 4 0.4 3 45 0.37
G8A46981 R0.2 0.4 4 0.4 4 45 0.37
G8A46987 R0.2 0.4 4 0.4 5 45 0.37
G8A46005 R0.25 0.5 4 0.4 2 45 0.45
G8A46804 R0.25 0.5 4 0.4 2.5 45 0.45
G8A46962 R0.25 0.5 4 0.4 4 45 0.45
G8A46963 R0.25 0.5 4 0.4 6 45 0.45
G8A46964 R0.25 0.5 4 0.4 8 45 0.45
G8A46957 R0.3 0.6 4 0.5 2 45 0.55
G8A46988 R0.3 0.6 4 0.5 3 45 0.55
G8A46915 R0.3 0.6 4 0.5 4 45 0.55
G8A46989 R0.3 0.6 4 0.5 5 45 0.55

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

▶ NEXT PAGE

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

0 ~ - 0.012 h5

FOR HIGH SPEED CUTTING & DRY CUTTING

11Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 10 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

X 5070 FOR HIGH SPEED CUTTING & DRY CUTTING X 5070

ISO P M K
Material

Description Non-alloy steel Low alloy steel High alloyed steel,
and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast

iron
VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good
ISO P M K

Material
Description Non-alloy steel Low alloy steel High alloyed steel,

and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast
iron

VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Designed for high precision milling operation.
▶ Higher wear-resistance.

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Designed for high precision milling operation.
▶ Higher wear-resistance.

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE BALL NOSE for RIB PROCESSING

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE BALL NOSE for RIB PROCESSINGG8A46 SERIES

PLAIN
SHANK G8A46 SERIES

PLAIN
SHANK

P. 42-43 P. 42-43

 R
↙

 R
↙

Unit : mm

EDP No.
Radius of
Ball Nose

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R (±0.005) D1 D2 L1 L3 L2 D3

G8A46983 R0.6 1.2 4 1.0 10 45 1.15
G8A46905 R0.6 1.2 4 1.0 12 45 1.15
G8A46930 R0.75 1.5 4 1.2 6 45 1.45
G8A46015 R0.75 1.5 4 1.2 8 45 1.45
G8A46931 R0.75 1.5 4 1.2 10 45 1.45
G8A46906 R0.75 1.5 4 1.2 12 45 1.45
G8A46992 R0.75 1.5 4 1.2 14 50 1.45
G8A46907 R0.75 1.5 4 1.2 16 50 1.45
G8A46932 R0.75 1.5 4 1.2 20 55 1.45
G8A46939 R1.0 2.0 4 1.6 4 45 1.95
G8A46940 R1.0 2.0 4 1.6 6 45 1.95
G8A46020 R1.0 2.0 4 1.6 8 45 1.95
G8A46941 R1.0 2.0 4 1.6 10 45 1.95
G8A46942 R1.0 2.0 4 1.6 12 50 1.95
G8A46943 R1.0 2.0 4 1.6 14 50 1.95
G8A46909 R1.0 2.0 4 1.6 16 50 1.95
G8A46993 R1.0 2.0 4 1.6 18 55 1.95
G8A46910 R1.0 2.0 4 1.6 20 55 1.95
G8A46944 R1.0 2.0 4 1.6 22 60 1.95
G8A46945 R1.0 2.0 4 1.6 25 60 1.95
G8A46967 R1.0 2.0 4 1.6 30 70 1.95
G8A46948 R1.5 3.0 6 2.4 12 50 2.85

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

▶ NEXT PAGE

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

0 ~ - 0.012 h5

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

▶ NEXT PAGE

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

0 ~ - 0.012 h5

Unit : mm

EDP No.
Radius of
Ball Nose

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R (±0.005) D1 D2 L1 L3 L2 D3

G8A46916 R0.3 0.6 4 0.5 6 45 0.55
G8A46917 R0.3 0.6 4 0.5 8 45 0.55
G8A46990 R0.3 0.6 4 0.5 10 45 0.55
G8A46918 R0.4 0.8 4 0.6 2 45 0.75
G8A46919 R0.4 0.8 4 0.6 4 45 0.75
G8A46008 R0.4 0.8 4 0.6 6 45 0.75
G8A46901 R0.4 0.8 4 0.6 8 45 0.75
G8A46965 R0.4 0.8 4 0.6 10 45 0.75
G8A46920 R0.5 1.0 4 0.8 3 45 0.95
G8A46921 R0.5 1.0 4 0.8 4 45 0.95
G8A46923 R0.5 1.0 4 0.8 5 45 0.95
G8A46010 R0.5 1.0 4 0.8 6 45 0.95
G8A46924 R0.5 1.0 4 0.8 7 45 0.95
G8A46902 R0.5 1.0 4 0.8 8 45 0.95
G8A46925 R0.5 1.0 4 0.8 9 45 0.95
G8A46903 R0.5 1.0 4 0.8 10 45 0.95
G8A46904 R0.5 1.0 4 0.8 12 45 0.95
G8A46926 R0.5 1.0 4 0.8 14 50 0.95
G8A46927 R0.5 1.0 4 0.8 16 50 0.95
G8A46966 R0.5 1.0 4 0.8 20 55 0.95
G8A46982 R0.6 1.2 4 1.0 6 45 1.15
G8A46012 R0.6 1.2 4 1.0 8 45 1.15

FOR HIGH SPEED CUTTING & DRY CUTTING

13Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 12 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

X 5070 FOR HIGH SPEED CUTTING & DRY CUTTING X 5070

ISO P M K
Material

Description Non-alloy steel Low alloy steel High alloyed steel,
and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast

iron
VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good
ISO P M K

Material
Description Non-alloy steel Low alloy steel High alloyed steel,

and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast
iron

VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Designed for high precision milling operation.
▶ Higher wear-resistance.

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Designed for high precision milling operation.
▶ Higher wear-resistance.

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE BALL NOSE for RIB PROCESSING

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE BALL NOSE for RIB PROCESSINGG8A46 SERIES

PLAIN
SHANK G8A54 SERIES

PLAIN
SHANK

P. 42-43

 R
↙

Unit : mm

EDP No.
Radius of
Ball Nose

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R (±0.005) D1 D2 L1 L3 L2 D3

G8A46984 R1.5 3.0 6 2.4 14 55 2.85
G8A46030 R1.5 3.0 6 2.4 16 55 2.85
G8A46985 R1.5 3.0 6 2.4 18 60 2.85
G8A46911 R1.5 3.0 6 2.4 20 60 2.85
G8A46968 R1.5 3.0 6 2.4 25 65 2.85
G8A46969 R1.5 3.0 6 2.4 30 70 2.85
G8A46970 R1.5 3.0 6 2.4 35 80 2.85
G8A46950 R2.0 4.0 6 3.2 12 60 3.85
G8A46040 R2.0 4.0 6 3.2 16 60 3.85
G8A46912 R2.0 4.0 6 3.2 20 65 3.85
G8A46913 R2.0 4.0 6 3.2 25 70 3.85
G8A46971 R2.0 4.0 6 3.2 30 70 3.85
G8A46972 R2.0 4.0 6 3.2 35 80 3.85
G8A46973 R2.0 4.0 6 3.2 40 90 3.85
G8A46974 R2.0 4.0 6 3.2 45 90 3.85
G8A46975 R2.0 4.0 6 3.2 50 100 3.85

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

0 ~ - 0.012 h5

P. 42-43

 R
↙

Unit : mm

EDP No.
Radius of
Ball Nose

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R (±0.005) D1 D2 L1 L3 L2 D3

G8A54005 R0.25 0.5 6 0.5 1.5 50 0.45
G8A54901 R0.25 0.5 6 0.5 3.3 50 0.45
G8A54006 R0.3 0.6 6 0.6 2 50 0.55
G8A54902 R0.3 0.6 6 0.6 4 50 0.55
G8A54008 R0.4 0.8 6 0.8 2.5 50 0.75
G8A54903 R0.4 0.8 6 0.8 5.5 50 0.75
G8A54010 R0.5 1.0 6 1 3.3 50 0.95
G8A54904 R0.5 1.0 6 1 6.7 50 0.95
G8A54905 R0.5 1.0 6 1 12 50 0.95
G8A54012 R0.6 1.2 6 1.2 4.4 50 1.15
G8A54906 R0.6 1.2 6 1.2 8 50 1.15
G8A54015 R0.75 1.5 6 1.5 5 50 1.45
G8A54907 R0.75 1.5 6 1.5 9.7 50 1.45
G8A54908 R0.75 1.5 6 1.5 15 50 1.45
G8A54020 R1.0 2.0 6 2 6 50 1.95
G8A54909 R1.0 2.0 6 2 13 50 1.95
G8A54910 R1.0 2.0 6 2 20 60 1.95

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

0 ~ - 0.012 h5

FOR HIGH SPEED CUTTING & DRY CUTTING

15Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 14 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

X 5070 FOR HIGH SPEED CUTTING & DRY CUTTING X 5070

ISO P M K
Material

Description Non-alloy steel Low alloy steel High alloyed steel,
and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast

iron
VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good
ISO P M K

Material
Description Non-alloy steel Low alloy steel High alloyed steel,

and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast
iron

VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Designed for high precision milling operation.
▶ Higher wear-resistance.

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Designed for high precision milling operation.
▶ Higher wear-resistance.

P. 44-45 P. 44-45
R0.05~R3 R0.05~R3R4~R6 R4~R6

 R
↙

 R
↙

Unit : mm

EDP No.
Radius of
Ball Nose

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R D1 D2 L1 L3 L2 D3

Unit : mm

EDP No.
Radius of
Ball Nose

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R D1 D2 L1 L3 L2 D3

G8A28001 R0.05 0.1 4 0.2 - 40 -
G8A28002 R0.1 0.2 4 0.3 - 40 -
G8A28003 R0.15 0.3 4 0.5 - 40 -
G8A28004 R0.2 0.4 4 0.6 - 40 -
G8A28005 R0.25 0.5 4 0.7 - 40 -
G8A28006 R0.3 0.6 4 0.9 - 40 -
G8A28007 R0.35 0.7 4 1.1 - 40 -
G8A28008 R0.4 0.8 4 1.2 - 40 -
G8A28009 R0.45 0.9 4 1.4 - 40 -
G8A280104S R0.5 1.0 4 1.5 3 50 0.95
G8A28010 R0.5 1.0 6 1.5 3 50 0.95
G8A280154S R0.75 1.5 4 2 4 50 1.45
G8A28015 R0.75 1.5 6 2 4 50 1.45
G8A280204S R1.0 2.0 4 2.5 5 50 1.95
G8A28020 R1.0 2.0 6 2.5 5 50 1.95
G8A280254S R1.25 2.5 4 3 7 50 2.4
G8A28025 R1.25 2.5 6 3 7 50 2.4
G8A28030 R1.5 3.0 6 4 10 60 2.85
G8A28035 R1.75 3.5 6 4.5 10 60 3.35
G8A28040 R2.0 4.0 6 5 10 60 3.85
G8A28045 R2.25 4.5 6 5.5 10 60 4.35
G8A28050 R2.5 5.0 6 6 12 60 4.85

G8A28055 R2.75 5.5 6 6.5 12 60 5.35
G8A28060 R3.0 6.0 6 7 15 60 5.85
G8A28903 R3.0 6.0 6 9 30 90 5.85
G8A28901 R4.0 8.0 8 9 15 60 7.7
G8A28080 R4.0 8.0 8 9 15 80 7.7
G8A28904 R4.0 8.0 8 12 30 100 7.7
G8A28902 R5.0 10.0 10 11 25 60 9.7
G8A28100 R5.0 10.0 10 11 25 80 9.7
G8A28905 R5.0 10.0 10 15 30 100 9.7
G8A28120 R6.0 12.0 12 14 25 80 11.7

Size Radius
Tolerance (mm)

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

up to R3 ± 0.005 0 ~ - 0.012 h5over R3 ± 0.010 0 ~ - 0.015

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

Size Radius
Tolerance (mm)

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

up to R3 ± 0.005 0 ~ - 0.012 h5over R3 ± 0.010 0 ~ - 0.015

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

▶ NEXT PAGE

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE BALL NOSE with EXTENDED NECK

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE BALL NOSE with EXTENDED NECKG8A28 SERIES

PLAIN
SHANK G8A28 SERIES

PLAIN
SHANK

FOR HIGH SPEED CUTTING & DRY CUTTING

17Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 16 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

X 5070 FOR HIGH SPEED CUTTING & DRY CUTTING X 5070

ISO P M K
Material

Description Non-alloy steel Low alloy steel High alloyed steel,
and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast

iron
VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good
ISO P M K

Material
Description Non-alloy steel Low alloy steel High alloyed steel,

and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast
iron

VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good

▶ Applied center match type & special new design on ball center shape.
▶ Excellent high wear resistance and high performance.
▶ Applied for high speed and feed.
▶ Increased surface roughness.

Unit : mm

EDP No.
Radius of
Ball Nose

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R D1 D2 L1 L3 L2 D3

G8A38010 R0.5 1.0 4 1 2.2 50 0.95
G8A38012 R0.6 1.2 4 1.2 2.6 50 1.15
G8A38015 R0.75 1.5 4 1.5 3 50 1.45
G8A380204S R1.0 2.0 4 2 4 50 1.95
G8A38020 R1.0 2.0 6 2 4 50 1.95
G8A38030 R1.5 3.0 6 3 6 60 2.85
G8A38040 R2.0 4.0 6 4 8 70 3.85
G8A38050 R2.5 5.0 6 5 10 80 4.85
G8A38060 R3.0 6.0 6 6 12 90 5.85
G8A38070 R3.5 7.0 8 7 14 90 6.7
G8A38080 R4.0 8.0 8 8 16 100 7.7
G8A38090 R4.5 9.0 10 9 18 100 8.7
G8A38100 R5.0 10.0 10 10 20 100 9.7
G8A38120 R6.0 12.0 12 12 24 110 11.7
G8A38140 R7.0 14.0 14 14 28 110 13.7
G8A38160 R8.0 16.0 16 16 32 140 15.7
G8A38180 R9.0 18.0 18 18 36 140 17.7
G8A38200 R10.0 20.0 20 20 40 160 19.7
G8A38250 R12.5 25.0 25 25 50 180 24.7

P. 44-45

 R
↙

R0.5~R3 R3.5~R12.5

Size Radius
Tolerance (mm)

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

up to R3 ± 0.005 0 ~ - 0.012 h5over R3 ± 0.010 0 ~ - 0.015

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Designed for high precision milling operation.
▶ Higher wear-resistance.

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE STUB LENGTH BALL NOSE with EXTENDED NECK

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE MINIATURE BALL NOSEG8A38 SERIES

PLAIN
SHANK G8A53 SERIES

PLAIN
SHANK

Unit : mm

EDP No.
Radius of
Ball Nose

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Overall
Length

R (±0.005) D1 D2 L1 L2

G8A53004 R0.2 0.4 6 0.4 50
G8A53005 R0.25 0.5 6 0.5 50
G8A53006 R0.3 0.6 6 0.6 50
G8A53008 R0.4 0.8 6 0.8 50
G8A53010 R0.5 1.0 6 1.0 50
G8A53012 R0.6 1.2 6 1.2 50
G8A53015 R0.75 1.5 6 1.5 50
G8A53020 R1.0 2.0 6 2.0 50

P. 44-45

 R
↙

L1

L2

D2

R

D1

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

0 ~ - 0.012 h5

FOR HIGH SPEED CUTTING & DRY CUTTING

19Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 18 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

X 5070 FOR HIGH SPEED CUTTING & DRY CUTTING X 5070

ISO P M K
Material

Description Non-alloy steel Low alloy steel High alloyed steel,
and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast

iron
VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good
ISO P M K

Material
Description Non-alloy steel Low alloy steel High alloyed steel,

and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast
iron

VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good

P. 46

 R
↙

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Designed for high precision milling operation.
▶ Higher wear-resistance.

R1.5~R3 R4~R10
Unit : mm

EDP No.
Radius of
Ball Nose

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Overall
Length

R D1 D2 L1 L2

G8A59030 R1.5 3.0 6 8 60
G8A59040 R2.0 4.0 6 8 70
G8A59050 R2.5 5.0 6 10 80
G8A59060 R3.0 6.0 6 12 90
G8A59080 R4.0 8.0 8 14 100
G8A59100 R5.0 10.0 10 18 100
G8A59120 R6.0 12.0 12 22 110
G8A59160 R8.0 16.0 16 30 140
G8A59200 R10.0 20.0 20 38 160

Size Radius
Tolerance (mm)

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

up to R3 ± 0.005 0 ~ - 0.012 h5over R3 ± 0.010 0 ~ - 0.015

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

BLUE-COATED SOLID CARBIDE END MILLS
3 FLUTE BALL NOSE - Center Match

BLUE-COATED SOLID CARBIDE END MILLS
4 FLUTE BALL NOSE - Center MatchG8A59 SERIES

PLAIN
SHANK G8D62 SERIES

PLAIN
SHANK

P. 47

 R
↙

▶ Applied center match type & special new design on ball center shape.
▶ Excellent high wear resistance and high performance.
▶ Applied for high speed and feed.
▶ Increased surface roughness.

R1.5~R3 R4~R10
Unit : mm

EDP No.
Radius of
Ball Nose

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Overall
Length

R D1 D2 L1 L2

G8D62030 R1.5 3.0 6 8 60
G8D62040 R2.0 4.0 6 8 70
G8D62050 R2.5 5.0 6 10 80
G8D62060 R3.0 6.0 6 12 90
G8D62080 R4.0 8.0 8 14 100
G8D62100 R5.0 10.0 10 18 100
G8D62120 R6.0 12.0 12 22 110
G8D62160 R8.0 16.0 16 30 140
G8D62200 R10.0 20.0 20 38 160

Size Radius
Tolerance (mm)

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

up to R3 ± 0.005 0 ~ - 0.012 h5over R3 ± 0.010 0 ~ - 0.015

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

FOR HIGH SPEED CUTTING & DRY CUTTING

21Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 20 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

X 5070 FOR HIGH SPEED CUTTING & DRY CUTTING X 5070

ISO P M K
Material

Description Non-alloy steel Low alloy steel High alloyed steel,
and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast

iron
VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good
ISO P M K

Material
Description Non-alloy steel Low alloy steel High alloyed steel,

and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast
iron

VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good

P. 48-49 P. 48-49

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Deep slotting is possible due to the reduced neck.
▶ Corner radius for preventing chipping in high speed machining.
▶ Higher wear-resistance.

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Deep slotting is possible due to the reduced neck.
▶ Corner radius for preventing chipping in high speed machining.
▶ Higher wear-resistance.

Ø0.5~Ø6 Ø0.5~Ø6Ø8~Ø12 Ø8~Ø12

 R
↙

 R
↙

Unit : mm

EDP No.
Corner
Radius

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R D1 D2 L1 L3 L2 D3

Unit : mm

EDP No.
Corner
Radius

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R D1 D2 L1 L3 L2 D3

G8A60936 R0.05 0.5 4 0.7 1.5 45 0.45
G8A60932 R0.05 0.5 4 0.7 2.5 45 0.45
G8A60935 R0.05 0.5 4 0.7 4 45 0.45
G8A60931 R0.05 0.6 4 0.9 2 45 0.55
G8A60933 R0.05 0.6 4 0.9 3 45 0.55
G8A60934 R0.05 0.6 4 0.9 4 45 0.55
G8A600060102 R0.1 0.6 4 0.9 2 45 0.55
G8A600070104 R0.1 0.7 4 1 4 45 0.65
G8A600080102 R0.1 0.8 4 1.2 2 45 0.75
G8A60008 R0.1 0.8 4 1.2 4 45 0.75
G8A60924 R0.1 0.8 4 1.2 6 45 0.75
G8A609254S R0.1 1.0 4 1.5 4 50 0.95
G8A609264S R0.1 1.0 4 1.5 6 50 0.95
G8A600100204 R0.2 1.0 4 1.5 4 50 0.95
G8A600100206 R0.2 1.0 4 1.5 6 50 0.95
G8A609114S R0.2 1.0 4 1.5 8 50 0.95
G8A600100304 R0.3 1.0 4 1.5 4 50 0.95
G8A600100306 R0.3 1.0 4 1.5 6 50 0.95
G8A60980 R0.3 1.0 4 1.5 8 50 0.95
G8A60925 R0.1 1.0 6 1.5 4 50 0.95
G8A60926 R0.1 1.0 6 1.5 6 50 0.95
G8A60010 R0.2 1.0 6 1.5 4 50 0.95

G8A60910 R0.2 1.0 6 1.5 6 50 0.95
G8A60911 R0.2 1.0 6 1.5 8 50 0.95
G8A60912 R0.3 1.0 6 1.5 4 50 0.95
G8A60930 R0.3 1.0 6 1.5 6 50 0.95
G8A600100308 R0.3 1.0 6 1.5 8 50 0.95
G8A600154S R0.2 1.5 4 2.5 4 50 1.45
G8A6001502064S R0.2 1.5 4 2.5 6 50 1.45
G8A6001502084S R0.2 1.5 4 2.5 8 50 1.45
G8A609134S R0.2 1.5 4 2.5 10 50 1.45
G8A609144S R0.2 1.5 4 2.5 12 50 1.45
G8A609154S R0.3 1.5 4 2.5 4 50 1.45
G8A6001503064S R0.3 1.5 4 2.5 6 50 1.45
G8A6001503084S R0.3 1.5 4 2.5 8 50 1.45
G8A60015 R0.2 1.5 6 2.5 4 50 1.45
G8A600150206 R0.2 1.5 6 2.5 6 50 1.45
G8A600150208 R0.2 1.5 6 2.5 8 50 1.45
G8A60913 R0.2 1.5 6 2.5 10 50 1.45
G8A60914 R0.2 1.5 6 2.5 12 50 1.45
G8A60915 R0.3 1.5 6 2.5 4 50 1.45
G8A600150306 R0.3 1.5 6 2.5 6 50 1.45
G8A600150308 R0.3 1.5 6 2.5 8 50 1.45
G8A609274S R0.2 2.0 4 3 6 50 1.95

Size Corner Radius
Tolerance (mm)

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

up to Ø6 ± 0.010 0 ~ - 0.012 h5over Ø6 ± 0.015 0 ~ - 0.015

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

▶ NEXT PAGE

Size Corner Radius
Tolerance (mm)

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

up to Ø6 ± 0.010 0 ~ - 0.012 h5over Ø6 ± 0.015 0 ~ - 0.015

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

▶ NEXT PAGE

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE CORNER RADIUS for RIB PROCESSING

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE CORNER RADIUS for RIB PROCESSINGG8A60 SERIES

PLAIN
SHANK G8A60 SERIES

PLAIN
SHANK

FOR HIGH SPEED CUTTING & DRY CUTTING

23Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 22 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

X 5070 FOR HIGH SPEED CUTTING & DRY CUTTING X 5070

ISO P M K
Material

Description Non-alloy steel Low alloy steel High alloyed steel,
and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast

iron
VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good
ISO P M K

Material
Description Non-alloy steel Low alloy steel High alloyed steel,

and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast
iron

VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good

P. 48-49

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Deep slotting is possible due to the reduced neck.
▶ Corner radius for preventing chipping in high speed machining.
▶ Higher wear-resistance.

Ø0.5~Ø6 Ø8~Ø12
Unit : mm

EDP No.
Corner
Radius

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R D1 D2 L1 L3 L2 D3

G8A6002002084S R0.2 2.0 4 3 8 50 1.95
G8A6002002104S R0.2 2.0 4 3 10 55 1.95
G8A6002002124S R0.2 2.0 4 3 12 55 1.95
G8A609164S R0.3 2.0 4 3 6 50 1.95
G8A6002003084S R0.3 2.0 4 3 8 50 1.95
G8A6002003104S R0.3 2.0 4 3 10 55 1.95
G8A6002003124S R0.3 2.0 4 3 12 55 1.95
G8A6002003164S R0.3 2.0 4 3 16 55 1.95
G8A609174S R0.5 2.0 4 3 6 50 1.95
G8A600204S R0.5 2.0 4 3 10 55 1.95
G8A609184S R0.5 2.0 4 3 12 55 1.95
G8A60927 R0.2 2.0 6 3 6 50 1.95
G8A600200208 R0.2 2.0 6 3 8 50 1.95
G8A600200210 R0.2 2.0 6 3 10 55 1.95
G8A600200212 R0.2 2.0 6 3 12 55 1.95
G8A60916 R0.3 2.0 6 3 6 50 1.95
G8A600200308 R0.3 2.0 6 3 8 50 1.95
G8A600200310 R0.3 2.0 6 3 10 55 1.95
G8A600200312 R0.3 2.0 6 3 12 55 1.95
G8A600200316 R0.3 2.0 6 3 16 55 1.95
G8A60917 R0.5 2.0 6 3 6 50 1.95
G8A60020 R0.5 2.0 6 3 10 55 1.95

Size Corner Radius
Tolerance (mm)

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

up to Ø6 ± 0.010 0 ~ - 0.012 h5over Ø6 ± 0.015 0 ~ - 0.015

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

▶ NEXT PAGE

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE CORNER RADIUS for RIB PROCESSING G8A60 SERIES

PLAIN
SHANK

P. 48-49

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Deep slotting is possible due to the reduced neck.
▶ Corner radius for preventing chipping in high speed machining.
▶ Higher wear-resistance.

Ø0.5~Ø6 Ø8~Ø12
Unit : mm

EDP No.
Corner
Radius

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R D1 D2 L1 L3 L2 D3

G8A60918 R0.5 2.0 6 3 12 55 1.95
G8A600300208 R0.2 3.0 6 4 8 55 2.85
G8A600300210 R0.2 3.0 6 4 10 55 2.85
G8A600300212 R0.2 3.0 6 4 12 55 2.85
G8A600300216 R0.2 3.0 6 4 16 55 2.85
G8A600300308 R0.3 3.0 6 4 8 55 2.85
G8A60919 R0.3 3.0 6 4 10 55 2.85
G8A600300312 R0.3 3.0 6 4 12 55 2.85
G8A600300316 R0.3 3.0 6 4 16 55 2.85
G8A60030 R0.5 3.0 6 4 10 55 2.85
G8A600300512 R0.5 3.0 6 4 12 55 2.85
G8A60901 R0.5 3.0 6 4 16 55 2.85
G8A60902 R0.5 3.0 6 4 20 55 2.85
G8A600400212 R0.2 4.0 6 5 12 55 3.85
G8A600400216 R0.2 4.0 6 5 16 55 3.85
G8A600400220 R0.2 4.0 6 5 20 55 3.85
G8A600400310 R0.3 4.0 6 5 10 55 3.85
G8A60920 R0.3 4.0 6 5 12 55 3.85
G8A600400316 R0.3 4.0 6 5 16 55 3.85
G8A600400320 R0.3 4.0 6 5 20 55 3.85
G8A60040 R0.5 4.0 6 5 12 55 3.85
G8A60903 R0.5 4.0 6 5 16 55 3.85

Size Corner Radius
Tolerance (mm)

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

up to Ø6 ± 0.010 0 ~ - 0.012 h5over Ø6 ± 0.015 0 ~ - 0.015

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

▶ NEXT PAGE

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE CORNER RADIUS for RIB PROCESSING G8A60 SERIES

PLAIN
SHANK

 R
↙

 R
↙

FOR HIGH SPEED CUTTING & DRY CUTTING

25Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 24 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

X 5070 FOR HIGH SPEED CUTTING & DRY CUTTING X 5070

ISO P M K
Material

Description Non-alloy steel Low alloy steel High alloyed steel,
and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast

iron
VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good
ISO P M K

Material
Description Non-alloy steel Low alloy steel High alloyed steel,

and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast
iron

VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good

P. 48-49

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Deep slotting is possible due to the reduced neck.
▶ Corner radius for preventing chipping in high speed machining.
▶ Higher wear-resistance.

Ø0.5~Ø6 Ø8~Ø12
Unit : mm

EDP No.
Corner
Radius

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R D1 D2 L1 L3 L2 D3

G8A60904 R0.5 4.0 6 5 20 55 3.85
G8A600401012 R1.0 4.0 6 5 12 55 3.85
G8A600401016 R1.0 4.0 6 5 16 55 3.85
G8A60921 R0.3 6.0 6 7 20 60 5.85
G8A60060 R0.5 6.0 6 7 20 60 5.85
G8A60905 R1.0 6.0 6 7 20 60 5.85
G8A60906 R1.5 6.0 6 7 20 60 5.85
G8A600602020 R2.0 6.0 6 7 20 60 5.85
G8A60922 R0.3 8.0 8 9 25 60 7.7
G8A60929 R0.5 8.0 8 9 25 60 7.7
G8A60080 R1.0 8.0 8 9 25 60 7.7
G8A60907 R1.5 8.0 8 9 25 60 7.7
G8A600802025 R2.0 8.0 8 9 25 60 7.7
G8A60923 R0.3 10.0 10 11 32 70 9.7
G8A601000532 R0.5 10.0 10 11 32 70 9.7
G8A60100 R1.0 10.0 10 11 32 70 9.7
G8A60908 R1.5 10.0 10 11 32 70 9.7
G8A601002032 R2.0 10.0 10 11 32 70 9.7
G8A601200538 R0.5 12.0 12 12 38 80 11.7
G8A60120 R1.0 12.0 12 12 38 80 11.7
G8A60909 R1.5 12.0 12 12 38 80 11.7
G8A601202038 R2.0 12.0 12 12 38 80 11.7

Size Corner Radius
Tolerance (mm)

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

up to Ø6 ± 0.010 0 ~ - 0.012 h5over Ø6 ± 0.015 0 ~ - 0.015

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE CORNER RADIUS for RIB PROCESSING G8A60 SERIES

PLAIN
SHANK

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Deep slotting is possible due to the reduced neck.
▶ Corner radius for preventing chipping in high speed machining.
▶ Higher wear-resistance.

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE STUB LENGTH CORNER RADIUS with EXTENDED NECK G8A36 SERIES

PLAIN
SHANK

 R
↙

L3
L1

D1D2

R

L2

D3 R
↙

P. 55-57
Ø0.3~Ø6 Ø8~Ø20

Unit : mm

EDP No.
Corner
Radius

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R D1 D2 L1 L3 L2 D3

G8A36003 - 0.3 3 0.45 - 40 -
G8A36004 - 0.4 3 0.6 - 40 -
G8A36005 R0.05 0.5 3 0.7 - 40 -
G8A36907 R0.05 0.5 4 1 - 40 -
G8A36006 R0.05 0.6 3 0.9 - 40 -
G8A36908 R0.05 0.6 4 1.2 - 40 -
G8A36909 R0.05 0.7 4 1.4 - 40 -
G8A36008 R0.05 0.8 3 1.2 - 40 -
G8A36910 R0.05 0.8 4 1.6 - 40 -
G8A36911 R0.05 0.9 4 2 - 40 -
G8A36010 R0.1 1.0 3 1.5 - 40 -
G8A36901 R0.1 1.0 4 1.5 - 40 -
G8A36903 R0.1 1.0 6 1.5 - 40 -
G8A36015 R0.1 1.5 3 2.2 - 40 -
G8A36904 R0.1 1.5 6 2.2 - 40 -
G8A36020 R0.1 2.0 3 3 6 40 1.95
G8A36902 R0.1 2.0 4 3 6 40 1.95
G8A36905 R0.1 2.0 6 3 6 40 1.95
G8A36025 R0.1 2.5 3 4 6 40 2.4
G8A36906 R0.1 2.5 6 4 6 40 2.4
G8A36030 R0.1 3.0 6 4 7 45 2.85
G8A36035 R0.1 3.5 6 5 9 45 3.35

Size Corner Radius
Tolerance (mm)

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

up to Ø6 ± 0.010 0 ~ - 0.012 h5over Ø6 ± 0.015 0 ~ - 0.015

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

▶ NEXT PAGE

FOR HIGH SPEED CUTTING & DRY CUTTING

27Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 26 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

X 5070 FOR HIGH SPEED CUTTING & DRY CUTTING X 5070

ISO P M K
Material

Description Non-alloy steel Low alloy steel High alloyed steel,
and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast

iron
VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good
ISO P M K

Material
Description Non-alloy steel Low alloy steel High alloyed steel,

and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast
iron

VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Deep slotting is possible due to the reduced neck.
▶ Corner radius for preventing chipping in high speed machining.
▶ Higher wear-resistance.

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Deep slotting is possible due to the reduced neck.
▶ Corner radius for preventing chipping in high speed machining.
▶ Higher wear-resistance.

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE STUB LENGTH CORNER RADIUS with EXTENDED NECK

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE CORNER RADIUS for RIB PROCESSINGG8A36 SERIES

PLAIN
SHANK G8A52 SERIES

PLAIN
SHANK

 R
↙

P. 55-57
Ø0.3~Ø6 Ø8~Ø20

Unit : mm

EDP No.
Corner
Radius

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R D1 D2 L1 L3 L2 D3

G8A36040 R0.1 4.0 6 5 9 45 3.85
G8A36045 R0.1 4.5 6 6 10 45 4.35
G8A36050 R0.2 5.0 6 6 11 50 4.85
G8A36060 R0.2 6.0 6 7 14 50 5.85
G8A36080 R0.2 8.0 8 9 18 60 7.7
G8A36100 R0.2 10.0 10 12 25 75 9.7
G8A36120 R0.3 12.0 12 15 30 75 11.7
G8A36160 R0.3 16.0 16 18 38 90 15.7
G8A36200 R0.3 20.0 20 24 45 100 19.7

Size Corner Radius
Tolerance (mm)

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

up to Ø6 ± 0.010 0 ~ - 0.012 h5over Ø6 ± 0.015 0 ~ - 0.015

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

 R
↙

P. 50

Unit : mm

EDP No.
Corner
Radius

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R (±0.010) D1 D2 L1 L3 L2 D3

G8A52005 R0.05 0.5 6 0.7 1.5 50 0.45
G8A52901 R0.05 0.5 6 0.7 3.3 50 0.45
G8A52006 R0.05 0.6 6 0.9 2 50 0.55
G8A52902 R0.05 0.6 6 0.9 4 50 0.55
G8A52008 R0.05 0.8 6 1.2 2.5 50 0.75
G8A52903 R0.05 0.8 6 1.2 5.5 50 0.75
G8A52010 R0.10 1.0 6 1.5 3.3 50 0.95
G8A52904 R0.10 1.0 6 1.5 6.7 50 0.95
G8A52012 R0.10 1.2 6 1.8 4.4 50 1.15
G8A52905 R0.10 1.2 6 1.8 8 50 1.15
G8A52015 R0.15 1.5 6 2.2 5 50 1.45
G8A52906 R0.15 1.5 6 2.2 9.7 50 1.45
G8A52020 R0.15 2.0 6 2.2 6 50 1.95
G8A52907 R0.15 2.0 6 2.2 13 50 1.95

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

0 ~ - 0.012 h5

FOR HIGH SPEED CUTTING & DRY CUTTING

29Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 28 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

X 5070 FOR HIGH SPEED CUTTING & DRY CUTTING X 5070

ISO P M K
Material

Description Non-alloy steel Low alloy steel High alloyed steel,
and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast

iron
VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good
ISO P M K

Material
Description Non-alloy steel Low alloy steel High alloyed steel,

and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast
iron

VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Deep slotting is possible due to the reduced neck.
▶ Corner radius for preventing chipping in high speed machining.
▶ Higher wear-resistance.

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Deep slotting is possible due to the reduced neck.
▶ Corner radius for preventing chipping in high speed machining.
▶ Higher wear-resistance.

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE MINIATURE CORNER RADIUS

BLUE-COATED SOLID CARBIDE END MILLS
4 FLUTE CORNER RADIUS with EXTENDED NECKG8A50 SERIES

PLAIN
SHANK G8A47 SERIES

PLAIN
SHANK

 R
↙

P. 51

EDP No.
Corner
Radius

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Overall
Length

R D1 D2 L1 L2

G8A50003 - 0.3 6 0.45 50
G8A50004 - 0.4 6 0.6 50
G8A50005 R0.05 0.5 6 0.7 50
G8A50006 R0.05 0.6 6 0.9 50
G8A50008 R0.05 0.8 6 1.2 50
G8A50010 R0.10 1.0 6 1.5 50
G8A50012 R0.10 1.2 6 1.8 50
G8A50015 R0.15 1.5 6 2.2 50
G8A50020 R0.15 2.0 6 2.2 50

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

0 ~ - 0.012 h5

P. 52
Ø3~Ø6 Ø8~Ø12

Unit : mm

EDP No.
Corner
Radius

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R (±0.010) D1 D2 L1 L3 L2 D3

Due to the characteristics of the blue decoration layer,
it might be erased during short-term use and the color layer may become
non-uniform. However, this doesn’t affect the performance of the tool.

G8A47916 R0.3 3.0 6 4 12 55 2.85
G8A47917 R0.3 3.0 6 4 16 55 2.85
G8A47918 R0.3 3.0 6 4 20 55 2.85
G8A47030 R0.5 3.0 6 4 10 55 2.85
G8A47901 R0.5 3.0 6 4 16 55 2.85
G8A47902 R0.5 3.0 6 4 20 55 2.85
G8A47919 R0.3 4.0 6 5 12 55 3.85
G8A47920 R0.3 4.0 6 5 16 55 3.85
G8A47921 R0.3 4.0 6 5 20 55 3.85
G8A47040 R0.5 4.0 6 5 12 55 3.85
G8A47903 R0.5 4.0 6 5 16 55 3.85
G8A47904 R0.5 4.0 6 5 20 55 3.85
G8A47922 R1.0 4.0 6 5 12 55 3.85
G8A47060 R0.5 6.0 6 7 20 60 5.85
G8A47905 R1.0 6.0 6 7 20 60 5.85
G8A47906 R1.5 6.0 6 7 20 60 5.85
G8A47910 R0.5 8.0 8 9 25 60 7.7
G8A47080 R1.0 8.0 8 9 25 60 7.7
G8A47907 R1.5 8.0 8 9 25 60 7.7
G8A47913 R2.0 8.0 8 9 25 60 7.7
G8A47911 R0.5 10.0 10 11 32 70 9.7
G8A47100 R1.0 10.0 10 11 32 70 9.7
G8A47908 R1.5 10.0 10 11 32 70 9.7
G8A47914 R2.0 10.0 10 11 32 70 9.7
G8A47912 R0.5 12.0 12 12 38 80 11.7
G8A47120 R1.0 12.0 12 12 38 80 11.7
G8A47909 R1.5 12.0 12 12 38 80 11.7
G8A47915 R2.0 12.0 12 12 38 80 11.7

Size Corner Radius
Tolerance (mm)

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

up to Ø6 ± 0.010 0 ~ - 0.012 h5over Ø6 ± 0.015 0 ~ - 0.015

 R
↙

FOR HIGH SPEED CUTTING & DRY CUTTING

31Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 30 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

X 5070 FOR HIGH SPEED CUTTING & DRY CUTTING X 5070

ISO P M K
Material

Description Non-alloy steel Low alloy steel High alloyed steel,
and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast

iron
VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good
ISO P M K

Material
Description Non-alloy steel Low alloy steel High alloyed steel,

and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast
iron

VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good

 R
↙

P. 58
Ø1~Ø6 Ø8~Ø20

Unit : mm

EDP No.
Corner
Radius

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R (±0.010) D1 D2 L1 L3 L2 D3

G8A37010 R0.1 1.0 3 1.5 - 40 -
G8A37901 R0.1 1.0 6 1.5 - 40 -
G8A37015 R0.1 1.5 3 2.2 - 40 -
G8A37902 R0.1 1.5 6 2.2 - 40 -
G8A37020 R0.1 2.0 3 3 6 40 1.95
G8A37903 R0.1 2.0 6 3 6 40 1.95
G8A37025 R0.1 2.5 3 4 6 40 2.4
G8A37904 R0.1 2.5 6 4 6 40 2.4
G8A37030 R0.1 3.0 6 4 7 45 2.85
G8A37035 R0.1 3.5 6 5 9 45 3.35
G8A37040 R0.1 4.0 6 5 9 45 3.85
G8A37045 R0.1 4.5 6 6 10 45 4.35
G8A37050 R0.2 5.0 6 6 11 50 4.85
G8A37060 R0.2 6.0 6 7 14 50 5.85
G8A37080 R0.2 8.0 8 9 18 60 7.7
G8A37100 R0.2 10.0 10 12 25 75 9.7
G8A37120 R0.3 12.0 12 15 30 75 11.7
G8A37160 R0.3 16.0 16 18 38 90 15.7
G8A37200 R0.3 20.0 20 24 45 100 19.7

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

Size Corner Radius
Tolerance (mm)

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

up to Ø6 ± 0.010 0 ~ - 0.012 h5over Ø6 ± 0.015 0 ~ - 0.015

P. 52
Ø6 Ø8~Ø20

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

Size Corner Radius
Tolerance (mm)

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

up to Ø6 ± 0.010 0 ~ - 0.012 h5over Ø6 ± 0.015 0 ~ - 0.015

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Deep slotting is possible due to the reduced neck.
▶ Corner radius for preventing chipping in high speed machining.
▶ Higher wear-resistance.

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Deep slotting is possible due to the reduced neck.
▶ Corner radius for preventing chipping in high speed machining.
▶ Higher wear-resistance.

BLUE-COATED SOLID CARBIDE END MILLS
4 FLUTE STUB LENGTH CORNER RADIUS with EXTENDED NECK

BLUE-COATED SOLID CARBIDE END MILLS
4 FLUTE CORNER RADIUS with EXTENDED NECKG8A37 SERIES

PLAIN
SHANK G8B08 SERIES

PLAIN
SHANK

 R
↙

Unit : mm

EDP No.
Corner
Radius

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R (±0.010) D1 D2 L1 L3 L2 D3

G8B0806005090 R0.5 6.0 6 9 20 90 5.85
G8B0806010090 R1.0 6.0 6 9 20 90 5.85
G8B0808005100 R0.5 8.0 8 12 25 100 7.7
G8B0808010100 R1.0 8.0 8 12 25 100 7.7
G8B0810005100 R0.5 10.0 10 15 32 100 9.7
G8B0810010100 R1.0 10.0 10 15 32 100 9.7
G8B0810020100 R2.0 10.0 10 15 32 100 9.7
G8B0812005110 R0.5 12.0 12 18 38 110 11.7
G8B0812010110 R1.0 12.0 12 18 38 110 11.7
G8B0812020110 R2.0 12.0 12 18 38 110 11.7

FOR HIGH SPEED CUTTING & DRY CUTTING

33Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 32 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

X 5070 FOR HIGH SPEED CUTTING & DRY CUTTING X 5070

ISO P M K
Material

Description Non-alloy steel Low alloy steel High alloyed steel,
and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast

iron
VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good
ISO P M K

Material
Description Non-alloy steel Low alloy steel High alloyed steel,

and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast
iron

VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Deep slotting is possible due to the reduced neck.
▶ Corner radius for preventing chipping in high speed machining.
▶ Higher wear-resistance.

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Deep slotting is possible due to the reduced neck.
▶ Corner radius for preventing chipping in high speed machining.
▶ Higher wear-resistance.

BLUE-COATED SOLID CARBIDE END MILLS
6 FLUTE 45° HELIX CORNER RADIUS with EXTENDED NECK

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE for RIB PROCESSINGG8A39 SERIES

PLAIN
SHANK G8A45 SERIES

PLAIN
SHANK

 R
↙

8Flute Square

6Flute Square

2Flute Square

8Flute Corner Radius

6Flute Corner Radius

Unit : mm

EDP No.
Corner
Radius

Mill
 Diameter

Shank
Diameter

 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

R (±0.010) D1 D2 L1 L3 L2 D3

G8A39916 R0.25 6.0 6 6 14 50 5.85
G8A39060 R0.5 6.0 6 6 14 50 5.85
G8A39901 R0.5 6.0 6 13 - 70 -

＊G8A39910 R0.5 6.0 6 26 - 70 -
G8A39080 R0.5 8.0 8 8 24 60 7.7
G8A39902 R0.5 8.0 8 19 - 90 -

＊G8A39911 R0.5 8.0 8 36 - 90 -
G8A39903 R0.5 10.0 10 22 - 100 -
G8A39100 R1.0 10.0 10 10 30 70 9.7
G8A39904 R1.0 10.0 10 22 - 100 -

＊G8A39912 R1.0 10.0 10 46 - 100 -
G8A39905 R0.5 12.0 12 26 - 110 -
G8A39120 R1.0 12.0 12 12 30 75 11.7
G8A39906 R1.0 12.0 12 26 - 110 -

＊G8A39913 R1.0 12.0 12 56 - 110 -
G8A39160 R1.0 16.0 16 32 - 130 -
G8A39907 R1.5 16.0 16 32 - 130 -

＊G8A39914 R1.5 16.0 16 66 - 130 -
G8A39200 R1.0 20.0 20 38 - 140 -
G8A39908 R1.5 20.0 20 38 - 140 -
G8A39909 R2.0 20.0 20 38 - 140 -

＊G8A39915 R2.0 20.0 20 76 - 140 -

P. 59
Ø6 Ø8~Ø20

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer may become non-
uniform. However, this doesn’t affect the performance of the tool.

＊ Mill Dia. Tolerance(mm) for Extra Long Type : 0~-0.03

Size Corner Radius
Tolerance (mm)

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

up to Ø6 ± 0.010 0 ~ - 0.012 h5over Ø6 ± 0.015 0 ~ - 0.015

P. 53-54

Unit : mm

EDP No.
Mill

 Diameter
Shank

Diameter
 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

D1 D2 L1 L3 L2 D3

G8A45863 0.1 4 0.15 0.3 45 0.085
G8A45864 0.1 4 0.15 0.5 45 0.085
G8A45002 0.2 4 0.3 0.5 45 0.17
G8A45815 0.2 4 0.3 1 45 0.17
G8A45816 0.2 4 0.3 1.5 45 0.17
G8A45003 0.3 4 0.45 1 45 0.27
G8A45844 0.3 4 0.45 1.5 45 0.27
G8A45817 0.3 4 0.45 2 45 0.27
G8A45818 0.3 4 0.45 3 45 0.27
G8A45842 0.3 4 0.45 4 45 0.27
G8A45843 0.4 4 0.6 1 45 0.37
G8A45004 0.4 4 0.6 2 45 0.37
G8A45984 0.4 4 0.6 3 45 0.37
G8A45985 0.4 4 0.6 4 45 0.37
G8A45986 0.4 4 0.6 5 45 0.37
G8A45005 0.5 4 0.7 2 45 0.45
G8A45861 0.5 4 0.7 2.5 45 0.45
G8A45988 0.5 4 0.7 4 45 0.45
G8A45989 0.5 4 0.7 6 45 0.45
G8A45990 0.5 4 0.7 8 45 0.45
G8A45006 0.6 4 0.9 2 45 0.55
G8A45860 0.6 4 0.9 3 45 0.55

▶ NEXT PAGEDue to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

0 ~ - 0.012 h5

FOR HIGH SPEED CUTTING & DRY CUTTING

35Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 34 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

X 5070 FOR HIGH SPEED CUTTING & DRY CUTTING X 5070

ISO P M K
Material

Description Non-alloy steel Low alloy steel High alloyed steel,
and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast

iron
VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good
ISO P M K

Material
Description Non-alloy steel Low alloy steel High alloyed steel,

and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast
iron

VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Deep slotting is possible due to the reduced neck.
▶ Corner radius for preventing chipping in high speed machining.
▶ Higher wear-resistance.

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Deep slotting is possible due to the reduced neck.
▶ Corner radius for preventing chipping in high speed machining.
▶ Higher wear-resistance.

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE for RIB PROCESSING

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE for RIB PROCESSINGG8A45 SERIES

PLAIN
SHANK G8A45 SERIES

PLAIN
SHANK

P. 53-54 P. 53-54

Unit : mm

EDP No.
Mill

 Diameter
Shank

Diameter
 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

D1 D2 L1 L3 L2 D3

Unit : mm

EDP No.
Mill

 Diameter
Shank

Diameter
 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

D1 D2 L1 L3 L2 D3

G8A45991 0.6 4 0.9 4 45 0.55
G8A45992 0.6 4 0.9 6 45 0.55
G8A45993 0.6 4 0.9 8 45 0.55
G8A45819 0.6 4 0.9 10 45 0.55
G8A45862 0.8 4 1.2 2 45 0.75
G8A45008 0.8 4 1.2 4 45 0.75
G8A45908 0.8 4 1.2 6 45 0.75
G8A45909 0.8 4 1.2 8 45 0.75
G8A45994 0.8 4 1.2 10 45 0.75
G8A45995 0.8 4 1.2 12 45 0.75
G8A45996 1.0 4 1.5 4 45 0.95
G8A45010 1.0 4 1.5 6 45 0.95
G8A45912 1.0 4 1.5 8 45 0.95
G8A45913 1.0 4 1.5 10 45 0.95
G8A45914 1.0 4 1.5 12 45 0.95
G8A45997 1.0 4 1.5 16 50 0.95
G8A45998 1.0 4 1.5 20 55 0.95
G8A45012 1.2 4 1.8 6 45 1.15
G8A45915 1.2 4 1.8 8 45 1.15
G8A45916 1.2 4 1.8 10 45 1.15
G8A45917 1.2 4 1.8 12 45 1.15
G8A45999 1.2 4 1.8 16 50 1.15

G8A45015 1.5 4 2.3 6 45 1.45
G8A45923 1.5 4 2.3 8 45 1.45
G8A45924 1.5 4 2.3 10 45 1.45
G8A45925 1.5 4 2.3 12 45 1.45
G8A45926 1.5 4 2.3 14 50 1.45
G8A45927 1.5 4 2.3 16 50 1.45
G8A45928 1.5 4 2.3 18 55 1.45
G8A45810 1.5 4 2.3 20 55 1.45
G8A45958 2.0 4 3.0 6 45 1.95
G8A45020 2.0 4 3.0 8 45 1.95
G8A45959 2.0 4 3.0 10 45 1.95
G8A45960 2.0 4 3.0 12 45 1.95
G8A45961 2.0 4 3.0 14 50 1.95
G8A45962 2.0 4 3.0 16 50 1.95
G8A45963 2.0 4 3.0 18 55 1.95
G8A45964 2.0 4 3.0 20 55 1.95
G8A45966 2.0 4 3.0 25 60 1.95
G8A45814 2.0 4 3.0 30 70 1.95
G8A45975 3.0 6 4.5 10 45 2.85
G8A45976 3.0 6 4.5 12 45 2.85
G8A45977 3.0 6 4.5 14 50 2.85
G8A45978 3.0 6 4.5 16 55 2.85

▶ NEXT PAGE ▶ NEXT PAGEDue to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

0 ~ - 0.012 h5

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

0 ~ - 0.012 h5

FOR HIGH SPEED CUTTING & DRY CUTTING

37Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 36 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

X 5070 FOR HIGH SPEED CUTTING & DRY CUTTING X 5070

ISO P M K
Material

Description Non-alloy steel Low alloy steel High alloyed steel,
and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast

iron
VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good
ISO P M K

Material
Description Non-alloy steel Low alloy steel High alloyed steel,

and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast
iron

VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Deep slotting is possible due to the reduced neck.
▶ Corner radius for preventing chipping in high speed machining.
▶ Higher wear-resistance.

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Designed for high precision milling operation.
▶ Higher wear-resistance.

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE for RIB PROCESSING

BLUE-COATED SOLID CARBIDE END MILLS
2 FLUTE with EXTENDED NECKG8A45 SERIES

PLAIN
SHANK G8A01 SERIES

PLAIN
SHANK

P. 53-54

Unit : mm

EDP No.
Mill

 Diameter
Shank

Diameter
 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

D1 D2 L1 L3 L2 D3

G8A45979 3.0 6 4.5 18 55 2.85
G8A45980 3.0 6 4.5 20 60 2.85
G8A45981 3.0 6 4.5 25 65 2.85
G8A45832 3.0 6 4.5 30 70 2.85
G8A45833 3.0 6 4.5 35 80 2.85
G8A45983 3.0 6 4.5 40 90 2.85
G8A45040 4.0 6 6 12 50 3.85
G8A45801 4.0 6 6 16 60 3.85
G8A45802 4.0 6 6 20 60 3.85
G8A45803 4.0 6 6 25 70 3.85
G8A45834 4.0 6 6 30 70 3.85
G8A45835 4.0 6 6 35 80 3.85
G8A45836 4.0 6 6 40 90 3.85
G8A45837 4.0 6 6 45 90 3.85
G8A45838 4.0 6 6 50 100 3.85

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

0 ~ - 0.012 h5

Unit : mm

EDP No.
Mill

 Diameter
Shank

Diameter
 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

D1 D2 L1 L3 L2 D3

P. 55-57

G8A01001 0.1 4 0.2 - 40 -
G8A01002 0.2 4 0.4 - 40 -
G8A01003 0.3 4 0.6 - 40 -
G8A01004 0.4 4 0.8 - 40 -
G8A01005 0.5 4 1 - 40 -
G8A01006 0.6 4 1.2 - 40 -
G8A01007 0.7 4 1.4 - 40 -
G8A01008 0.8 4 1.6 - 40 -
G8A01009 0.9 4 2 - 40 -
G8A010104S 1.0 4 1.5 3 50 0.95
G8A01010 1.0 6 1.5 3 50 0.95
G8A010154S 1.5 4 1.7 4 50 1.45
G8A01015 1.5 6 1.7 4 50 1.45
G8A010204S 2.0 4 2 5 50 1.95
G8A01020 2.0 6 2 5 50 1.95
G8A010254S 2.5 4 2.5 6 55 2.4
G8A01025 2.5 6 2.5 6 55 2.4
G8A01030 3.0 6 3 8 55 2.85
G8A01035 3.5 6 3.5 9 55 3.35
G8A01040 4.0 6 4 10 55 3.85
G8A01050 5.0 6 5 13 55 4.85
G8A01060 6.0 6 6 15 55 5.85
G8A01080 8.0 8 8 20 65 7.7
G8A01100 10.0 10 10 25 75 9.7
G8A01120 12.0 12 12 28 85 11.7
G8A01160 16.0 16 16 32 90 15.7
G8A01200 20.0 20 20 40 105 19.7

Due to the characteristics of the blue decoration layer, it might be
erased during short-term use and the color layer may become
non-uniform. However, this doesn’t affect the performance of the tool.

Size Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

up to Ø6 0 ~ - 0.012
h5

over Ø6 0 ~ - 0.015

8Flute Square

6Flute Square

2Flute Square

8Flute Corner Radius

6Flute Corner Radius

over Ø3.5mm up to Ø3.5mm

FOR HIGH SPEED CUTTING & DRY CUTTING

39Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 38 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

X 5070 FOR HIGH SPEED CUTTING & DRY CUTTING X 5070

ISO P M K
Material

Description Non-alloy steel Low alloy steel High alloyed steel,
and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast

iron
VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good
ISO P M K

Material
Description Non-alloy steel Low alloy steel High alloyed steel,

and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast
iron

VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good

▶ Designed to machine high hardened materials.
▶ Suitable for dry cutting and high speed cutting thanks to the newly-developed raw material and new coating
▶ Excellent workpiece finish.
▶ Deep slotting is possible due to the reduced neck.
▶ Corner radius for preventing chipping in high speed machining.
▶ Higher wear-resistance.

▶ Designed to machine high hardened materials.
▶ Designed for high abrasion resistance thanks to negative rake angle.
▶ Excellent side-cutting of press mold field.

BLUE-COATED SOLID CARBIDE END MILLS
4 FLUTE with EXTENDED NECK

BLUE-COATED SOLID CARBIDE END MILLS
6&8 FLUTE 45° HELIX LONG LENGTHG8A02 SERIES

PLAIN
SHANK G8D63 SERIES

PLAIN
SHANK

P. 58

Unit : mm

EDP No.
Mill

 Diameter
Shank

Diameter
 Length
of Cut

Length
Below Shank

Overall
Length

Neck
Diameter

D1 D2 L1 L3 L2 D3

G8A02010 1.0 6 1.5 3 50 0.95
G8A02020 2.0 6 2 5 50 1.95
G8A02030 3.0 6 3 8 55 2.85
G8A02040 4.0 6 4 10 55 3.85
G8A02050 5.0 6 5 13 55 4.85
G8A02060 6.0 6 6 15 55 5.85
G8A02080 8.0 8 8 20 65 7.7
G8A02100 10.0 10 10 25 75 9.7
G8A02120 12.0 12 12 28 85 11.7
G8A02160 16.0 16 16 32 90 15.7
G8A02200 20.0 20 20 40 105 19.7

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

Size Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

up to Ø6 0 ~ - 0.012
h5

over Ø6 0 ~ - 0.015

P. 60

8Flute Square

6Flute Square

2Flute Square

8Flute Corner Radius

6Flute Corner Radius

8Flute Square

6Flute Square

2Flute Square

8Flute Corner Radius

6Flute Corner Radius

Unit : mm

EDP No.
Mill

 Diameter
Shank

Diameter
 Length
of Cut

Overall
Length No. of

Flute
D1 D2 L1 L2

G8D63060 6.0 6 13 57 6
G8D63080 8.0 8 19 63 6
G8D63100 10.0 10 22 72 6
G8D63120 12.0 12 26 83 6
G8D63140 14.0 14 26 83 6
G8D63160 16.0 16 32 92 6
G8D63180 18.0 18 32 92 8
G8D63200 20.0 20 38 104 8
G8D63250 25.0 25 44 104 8

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

0 ~ - 0.02 h5

Enforced Cutting Edge

FOR HIGH SPEED CUTTING & DRY CUTTING

41Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 40 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

X 5070

ISO P M K
Material

Description Non-alloy steel Low alloy steel High alloyed steel,
and tool steel Stainless steel Grey cast iron Nodular cast iron Malleable cast

iron
VDI 3323 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

HRc 13 25 28 32 10 29 32 38 15 35 15 23 10 10 26 3 25 21
HB 125 190 250 270 300 180 275 300 350 200 325 200 240 180 180 260 160 250 130 230

Recommend ○ ○ ○ ○
ISO N S H

Material
Description

Aluminum-
wrought alloy Aluminum-cast, alloyed Copper and Copper Alloys

(Bronze / Brass)
Non Metallic

Materials Heat Resistant Super Alloys Titanium Alloys Hardened steel Chilled
Cast Iron

Hardened
Cast Iron

VDI 3323 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41
HRc 15 30 25 38 34 55 60 42 55
HB 60 100 75 90 130 110 90 100 200 280 250 350 320 400 Rm 1050 Rm 550 630 400 550

Recommend ◎ ◎ ○ ◎

◎ : Excellent ○ : Good

RECOMMENDED CUTTING CONDITIONS X 5070

▶ Designed to machine high hardened materials.
▶ Designed for high abrasion resistance thanks to negative rake angle.
▶ Excellent side-cutting of press mold field.

BLUE-COATED SOLID CARBIDE END MILLS
6&8 FLUTE 45° HELIX EXTRA LONG LENGTH G8D64 SERIES

PLAIN
SHANK

8Flute Square

6Flute Square

2Flute Square

8Flute Corner Radius

6Flute Corner Radius

8Flute Square

6Flute Square

2Flute Square

8Flute Corner Radius

6Flute Corner Radius

Due to the characteristics of the blue decoration layer, it might be erased during short-term use and the color layer
may become non-uniform. However, this doesn’t affect the performance of the tool.

Mill Dia.
Tolerance (mm)

Shank Dia.
Tolerance

0 ~ - 0.03 h5

P. 61

Unit : mm

EDP No.
Mill

 Diameter
Shank

Diameter
 Length
of Cut

Overall
Length No. of

Flute
D1 D2 L1 L2

G8D64060 6.0 6 26 70 6
G8D64080 8.0 8 36 90 6
G8D64100 10.0 10 46 100 6
G8D64120 12.0 12 56 110 6
G8D64160 16.0 16 66 130 6
G8D64200 20.0 20 76 140 8
G8D64250 25.0 25 92 180 8

Enforced Cutting Edge

4 FLUTE CORNER RADIUS - SIDE CUTTINGG8B59, G8B54 SERIES

Vc 180 205 215 235 255 250 250 250 250
fz 0.129 0.182 0.257 0.3 0.343 0.463 0.578 0.701 0.925
RPM 28648 21751 17109 14961 13528 9947 7958 6631 4974
FEED 14782 15835 17588 17953 18561 18422 18398 18595 18402
Vc 180 205 215 235 255 250 250 250 250
fz 0.129 0.182 0.257 0.3 0.343 0.463 0.578 0.701 0.925
RPM 28648 21751 17109 14961 13528 9947 7958 6631 4974
FEED 14782 15835 17588 17953 18561 18422 18398 18595 18402
Vc 180 205 215 235 255 250 250 250 250
fz 0.129 0.182 0.257 0.3 0.343 0.463 0.578 0.701 0.925
RPM 28648 21751 17109 14961 13528 9947 7958 6631 4974
FEED 14782 15835 17588 17953 18561 18422 18398 18595 18402
Vc 140 160 165 175 200 200 200 200 195
fz 0.111 0.147 0.231 0.284 0.329 0.438 0.547 0.66 0.897
RPM 22282 16977 13130 11141 10610 7958 6366 5305 3879
FEED 9893 9982 12132 12656 13963 13942 13929 14006 13919
Vc 140 160 165 175 200 200 200 200 195
fz 0.111 0.147 0.231 0.284 0.329 0.438 0.547 0.66 0.897
RPM 22282 16977 13130 11141 10610 7958 6366 5305 3879
FEED 9893 9982 12132 12656 13963 13942 13929 14006 13919
Vc 95 200 140 155 170 170 170 170 165
fz 0.131 0.16 0.209 0.25 0.306 0.404 0.509 0.611 0.833
RPM 15120 21221 11141 9868 9019 6764 5411 4509 3283
FEED 7923 13581 9314 9868 11039 10931 11017 11021 10938
Vc 70 90 100 110 120 120 120 120 120
fz 0.101 0.121 0.172 0.214 0.25 0.349 0.447 0.547 0.729
RPM 11141 9549 7958 7003 6366 4775 3820 3183 2387
FEED 4501 4622 5475 5994 6366 6665 6830 6965 6961
Vc 55 65 70 75 85 85 85 85 85
fz 0.07 0.091 0.129 0.158 0.2 0.301 0.352 0.4 0.5
RPM 8754 6897 5570 4775 4509 3382 2706 2255 1691
FEED 2451 2510 2874 3018 3608 4072 3810 3608 3382
Vc 140 160 165 175 200 200 200 200 195
fz 0.111 0.147 0.231 0.284 0.329 0.438 0.547 0.66 0.897
RPM 22282 16977 13130 11141 10610 7958 6366 5305 3879
FEED 9893 9982 12132 12656 13963 13942 13929 14006 13919
Vc 95 200 140 155 170 170 170 170 165
fz 0.131 0.16 0.209 0.25 0.306 0.404 0.509 0.611 0.833
RPM 15120 21221 11141 9868 9019 6764 5411 4509 3283
FEED 7923 13581 9314 9868 11039 10931 11017 11021 10938

P

5 Non-alloy steel 0.3D 0.1R

8-9 Low alloy steel 0.3D 0.1R

11.1
High alloyed steel,

and tool steel

0.3D 0.1R

11.2 0.3D 0.1R

H

38.1

Hardened steel

0.3D 0.1R

38.2 0.3D 0.1R

39.1 0.3D 0.05R

39.2 0.3D 0.05R

40
Chilled

Cast Iron
0.3D 0.1R

41
Hardened
Cast Iron

0.3D 0.1R

ISO VDI
3323

Material
Description Ae Ap Parameter

Diameter (Ø)
2.0 3.0 4.0 5.0 6.0 8.0 10.0 12.0 16.0

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.HIGH SPEED

Ap

Ae

Vc 85 90 100 100 110 110 110 110 110
fz 0.12 0.17 0.22 0.281 0.33 0.44 0.546 0.659 0.869
RPM 13528 9549 7958 6366 5836 4377 3501 2918 2188
FEED 6494 6494 7003 7156 7703 7703 7647 7691 7607
Vc 85 90 100 100 110 110 110 110 110
fz 0.12 0.17 0.22 0.281 0.33 0.44 0.546 0.659 0.869
RPM 13528 9549 7958 6366 5836 4377 3501 2918 2188
FEED 6494 6494 7003 7156 7703 7703 7647 7691 7607
Vc 85 90 100 100 110 110 110 110 110
fz 0.12 0.17 0.22 0.281 0.33 0.44 0.546 0.659 0.869
RPM 13528 9549 7958 6366 5836 4377 3501 2918 2188
FEED 6494 6494 7003 7156 7703 7703 7647 7691 7607
Vc 60 65 70 75 75 75 75 75 80
fz 0.099 0.15 0.2 0.25 0.299 0.402 0.5 0.598 0.79
RPM 9549 6897 5570 4775 3979 2984 2387 1989 1592
FEED 3782 4138 4456 4775 4759 4799 4775 4759 5029
Vc 60 65 70 75 75 75 75 75 80
fz 0.099 0.15 0.2 0.25 0.299 0.402 0.5 0.598 0.79
RPM 9549 6897 5570 4775 3979 2984 2387 1989 1592
FEED 3782 4138 4456 4775 4759 4799 4775 4759 5029
Vc 35 45 50 55 55 55 55 55 55
fz 0.1 0.151 0.2 0.235 0.302 0.398 0.5 0.603 0.795
RPM 5570 4775 3979 3501 2918 2188 1751 1459 1094
FEED 2228 2884 3183 3291 3525 3484 3501 3519 3480
Vc 20 25 30 35 35 35 35 35 35
fz 0.078 0.101 0.132 0.182 0.25 0.33 0.42 0.5 0.661
RPM 3183 2653 2387 2228 1857 1393 1114 928 696
FEED 993 1072 1261 1622 1857 1838 1872 1857 1841
Vc 15 20 20 25 25 25 25 25 25
fz 0.063 0.08 0.1 0.117 0.147 0.2 0.25 0.299 0.398
RPM 2387 2122 1592 1592 1326 995 796 663 497
FEED 602 679 637 745 780 796 796 793 792
Vc 60 65 70 75 75 75 75 75 80
fz 0.099 0.15 0.2 0.25 0.299 0.402 0.5 0.598 0.79
RPM 9549 6897 5570 4775 3979 2984 2387 1989 1592
FEED 3782 4138 4456 4775 4759 4799 4775 4759 5029
Vc 35 45 50 55 55 55 55 55 55
fz 0.1 0.151 0.2 0.235 0.302 0.398 0.5 0.603 0.795
RPM 5570 4775 3979 3501 2918 2188 1751 1459 1094
FEED 2228 2884 3183 3291 3525 3484 3501 3519 3480

P

5 Non-alloy steel 0.5D 0.2R

8-9 Low alloy steel 0.5D 0.2R

11.1
High alloyed steel,

and tool steel

0.5D 0.2R

11.2 0.5D 0.2R

H

38.1

Hardened steel

0.5D 0.2R

38.2 0.5D 0.2R

39.1 0.5D 0.1R

39.2 0.5D 0.1R

40
Chilled

Cast Iron
0.5D 0.2R

41
Hardened
Cast Iron

0.5D 0.2R

ISO VDI
3323

Material
Description Ae Ap Parameter

Diameter (Ø)
2.0 3.0 4.0 5.0 6.0 8.0 10.0 12.0 16.0

NORMAL SPEED

RECOMMENDED CUTTING CONDITIONS RECOMMENDED CUTTING CONDITIONS X 5070 X 5070

43Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 42 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

2 FLUTE BALL NOSE FOR RIB PROCESSINGG8A46, G8A54 SERIES

Vc 31 45~47 60~63 50~55 50~56
fz 0.003~0.004 0.005~0.005 0.007~0.008 0.006~0.013 0.007~0.015
RPM 50000 48000~50000 48000~50000 31900~35200 26400~29700
FEED 265~310 440~460 450~550 450~540 440~540
Ap 0.006~0.016 0.010~0.017 0.013~0.032 0.007~0.028 0.007~0.034
Vc 31 45~47 60~63 54~78 54~77
fz 0.003~0.004 0.005~0.005 0.007~0.008 0.006~0.013 0.007~0.015
RPM 50000 48000~50000 48000~50000 34100~49500 28600~40700
FEED 300~350 480~520 720~790 600~870 590~850
Ap 0.006~0.016 0.010~0.017 0.013~0.032 0.007~0.028 0.007~0.034
Vc 31 45~47 60~63 54~78 54~77
fz 0.003~0.004 0.005~0.005 0.007~0.008 0.006~0.013 0.007~0.015
RPM 50000 48000~50000 48000~50000 34100~49500 28600~40700
FEED 300~350 480~520 720~790 600~870 590~850
Ap 0.006~0.016 0.010~0.017 0.013~0.032 0.007~0.028 0.007~0.034
Vc 31 45~47 60~63 50~55 50~56
fz 0.003~0.003 0.004~0.005 0.005~0.006 0.006~0.008 0.007~0.010
RPM 50000 48000~50000 48000~50000 31900~35200 26400~29700
FEED 265~310 440~460 450~550 450~540 440~540
Ap 0.005~0.013 0.008~0.014 0.011~0.026 0.005~0.023 0.006~0.028
Vc 31 43~47 58~63 50~55 50~56
fz 0.009~0.011 0.017~0.017 0.017~0.018 0.028~0.027 0.030~0.032
RPM 50000 46000~50000 46000~50000 31900~35200 26400~29700
FEED 225~265 390~420 400~460 440~480 400~480
Ap 0.005~0.012 0.007~0.013 0.010~0.024 0.005~0.021 0.006~0.025
Vc 31 43~47 58~63 50~55 50~56
fz 0.009~0.011 0.017~0.017 0.017~0.018 0.028~0.027 0.030~0.032
RPM 50000 46000~50000 46000~50000 31900~35200 26400~29700
FEED 225~265 390~420 400~460 440~480 400~480
Ap 0.005~0.012 0.007~0.013 0.010~0.024 0.005~0.021 0.006~0.025
Vc 31 45~47 60~63 54~78 54~77
fz 0.003~0.004 0.005~0.005 0.007~0.008 0.006~0.013 0.007~0.015
RPM 50000 48000~50000 48000~50000 34100~49500 28600~40700
FEED 300~350 480~520 720~790 600~870 590~850
Ap 0.006~0.016 0.010~0.017 0.013~0.032 0.007~0.028 0.007~0.034
Vc 31 45~47 60~63 50~55 50~56
fz 0.003~0.003 0.004~0.005 0.005~0.006 0.006~0.008 0.007~0.010
RPM 50000 48000~50000 48000~50000 31900~35200 26400~29700
FEED 265~310 440~460 450~550 450~540 440~540
Ap 0.005~0.013 0.008~0.014 0.011~0.026 0.005~0.023 0.006~0.028

P

5 Non-alloy steel

8-9 Low alloy steel

11.1
-

 11.2

High alloyed steel,
and tool steel

H

38.1
-

38.2

Hardened steel39.1

39.2

40
Chilled

Cast Iron

41
Hardened
Cast Iron

ISO VDI
3323

Material
Description Parameter

Diameter (Ø)
0.2 0.3 0.4 0.5 0.6

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.
Ap = mm

2 FLUTE BALL NOSE FOR RIB PROCESSINGG8A46, G8A54 SERIES

Vc 50~55 48~55 45~53 47~54 50~55 50~55 50~55
fz 0.010~0.020 0.012~0.024 0.016~0.027 0.020~0.035 0.027~0.047 0.045~0.088 0.055~0.115
RPM 19800~22000 15400~17600 12000~14000 10000~11500 7900~8800 5300~5800 3950~4400
FEED 460~550 470~540 460~540 440~540 470~530 590~650 550~620
Ap 0.016~0.064 0.008~0.080 0.024~0.032 0.031~0.048 0.024~0.160 0.064~0.240 0.080~0.320
Vc 55~77 55~76 54~70 52~67 53~69 54~77 54~78
fz 0.010~0.020 0.012~0.024 0.016~0.027 0.020~0.035 0.027~0.047 0.045~0.088 0.055~0.115
RPM 22000~30800 17600~24200 14300~18700 11000~14300 8500~11000 5700~8200 4300~6200
FEED 640~890 600~850 590~780 580~760 590~800 730~1000 680~990
Ap 0.016~0.064 0.008~0.080 0.024~0.032 0.031~0.048 0.024~0.160 0.064~0.240 0.080~0.320
Vc 55~77 55~76 54~70 52~67 53~69 54~77 54~78
fz 0.010~0.020 0.012~0.024 0.016~0.027 0.020~0.035 0.027~0.047 0.045~0.088 0.055~0.115
RPM 22000~30800 17600~24200 14300~18700 11000~14300 8500~11000 5700~8200 4300~6200
FEED 640~890 600~850 590~780 580~760 590~800 730~1000 680~990
Ap 0.016~0.064 0.008~0.080 0.024~0.032 0.031~0.048 0.024~0.160 0.064~0.240 0.080~0.320
Vc 50~55 48~55 45~53 47~54 50~55 50~55 50~55
fz 0.010~0.014 0.013~0.018 0.016~0.023 0.019~0.027 0.027~0.034 0.051~0.061 0.063~0.078
RPM 19800~22000 15400~17600 12000~14000 10000~11500 7900~8800 5300~5800 3950~4400
FEED 460~550 470~540 460~540 440~540 470~530 590~650 550~620
Ap 0.013~0.052 0.007~0.065 0.020~0.026 0.025~0.039 0.020~0.130 0.052~0.195 0.065~0.260
Vc 50~55 48~55 45~53 47~54 50~55 50~55 48~55
fz 0.044~0.045 0.057~0.057 0.070~0.069 0.084~0.083 0.111~0.109 0.208~0.214 0.275~0.259
RPM 19800~22000 15400~17600 12000~14000 10000~11500 7900~8800 5300~5800 3850~4400
FEED 440~500 440~500 420~480 420~480 440~480 550~620 530~570
Ap 0.012~0.048 0.006~0.060 0.018~0.024 0.023~0.036 0.018~0.120 0.048~0.120 0.060~0.240
Vc 50~55 48~55 45~53 47~54 50~55 50~55 48~55
fz 0.044~0.045 0.057~0.057 0.070~0.069 0.084~0.083 0.111~0.109 0.208~0.214 0.275~0.259
RPM 19800~22000 15400~17600 12000~14000 10000~11500 7900~8800 5300~5800 3850~4400
FEED 440~500 440~500 420~480 420~480 440~480 550~620 530~570
Ap 0.012~0.048 0.006~0.060 0.018~0.024 0.023~0.036 0.018~0.120 0.048~0.120 0.060~0.240
Vc 55~77 55~76 54~70 52~67 53~69 54~77 54~78
fz 0.010~0.020 0.012~0.024 0.016~0.027 0.020~0.035 0.027~0.047 0.045~0.088 0.055~0.115
RPM 22000~30800 17600~24200 14300~18700 11000~14300 8500~11000 5700~8200 4300~6200
FEED 640~890 600~850 590~780 580~760 590~800 730~1000 680~990
Ap 0.016~0.064 0.008~0.080 0.024~0.032 0.031~0.048 0.024~0.160 0.064~0.240 0.080~0.320
Vc 50~55 48~55 45~53 47~54 50~55 50~55 50~55
fz 0.010~0.014 0.013~0.018 0.016~0.023 0.019~0.027 0.027~0.034 0.051~0.061 0.063~0.078
RPM 19800~22000 15400~17600 12000~14000 10000~11500 7900~8800 5300~5800 3950~4400
FEED 460~550 470~540 460~540 440~540 470~530 590~650 550~620
Ap 0.013~0.052 0.007~0.065 0.020~0.026 0.025~0.039 0.020~0.130 0.052~0.195 0.065~0.260

Parameter
Diameter (Ø)

0.8 1.0 1.2 1.5 2.0 3.0 4.0

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.
Ap = mm

Ap

(Depth of cut per one pass)

Ap

(Depth of cut per one pass)

▶ NEXT PAGE

5

8-9

11.1
-

 11.2

38.1
-

38.2

39.1

39.2

40

41

VDI
3323

RECOMMENDED CUTTING CONDITIONS RECOMMENDED CUTTING CONDITIONS X 5070 X 5070

45Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 44 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

Vc 30 45 65 80 95 125 155
fz 0.012 0.015 0.019 0.024 0.029 0.039 0.048
RPM 47746 47746 51725 50930 50399 49736 49338
FEED 1146 1432 1966 2445 2923 3879 4736
Vc 30 45 65 80 95 125 155
fz 0.012 0.015 0.019 0.024 0.029 0.039 0.048
RPM 47746 47746 51725 50930 50399 49736 49338
FEED 1146 1432 1966 2445 2923 3879 4736
Vc 30 45 65 80 95 125 155
fz 0.012 0.015 0.019 0.024 0.029 0.039 0.048
RPM 47746 47746 51725 50930 50399 49736 49338
FEED 1146 1432 1966 2445 2923 3879 4736
Vc 30 45 65 80 95 125 155
fz 0.011 0.014 0.017 0.021 0.025 0.033 0.042
RPM 47746 47746 51725 50930 50399 49736 49338
FEED 1050 1337 1759 2139 2520 3283 4144
Vc 30 45 65 80 95 125 155
fz 0.011 0.014 0.017 0.021 0.025 0.033 0.042
RPM 47746 47746 51725 50930 50399 49736 49338
FEED 1050 1337 1759 2139 2520 3283 4144
Vc 30 40 55 70 85 115 140
fz 0.011 0.013 0.017 0.021 0.024 0.033 0.042
RPM 47746 42441 43768 44563 45094 45757 44563
FEED 1050 1103 1488 1872 2165 3020 3743
Vc 25 40 50 65 75 100 125
fz 0.01 0.012 0.015 0.019 0.023 0.03 0.038
RPM 39789 42441 39789 41380 39789 39789 39789
FEED 796 1019 1194 1572 1830 2387 3024
Vc 20 35 45 55 65 90 110
fz 0.01 0.012 0.015 0.019 0.023 0.03 0.037
RPM 31831 37136 35810 35014 34484 35810 35014
FEED 637 891 1074 1331 1586 2149 2591
Vc 20 30 40 50 60 80 110
fz 0.009 0.011 0.014 0.017 0.022 0.029 0.033
RPM 31831 31831 31831 31831 31831 31831 35014
FEED 573 700 891 1082 1401 1846 2311
Vc 30 45 65 80 95 125 155
fz 0.011 0.014 0.017 0.021 0.025 0.033 0.042
RPM 47746 47746 51725 50930 50399 49736 49338
FEED 1050 1337 1759 2139 2520 3283 4144
Vc 30 40 55 70 85 115 140
fz 0.011 0.013 0.017 0.021 0.024 0.033 0.042
RPM 47746 47746 51725 50930 50399 49736 49338
FEED 1050 1337 1759 2139 2520 3283 4144

P

5 Non-alloy steel 0.05D 0.02D

8-9 Low alloy steel 0.05D 0.02D

11.1

High alloyed steel,
and tool steel

0.05D 0.02D

11.2 0.05D 0.02D

H

38.1

Hardened steel

0.05D 0.02D

38.2 0.05D 0.02D

39.1 0.05D 0.02D

39.2 0.05D 0.02D

39.3 0.05D 0.02D

40
Chilled

Cast Iron
0.05D 0.02D

41
Hardened
Cast Iron

0.05D 0.02D

2 FLUTE BALL NOSEG8A28, G8A38, G8A53 SERIES

ISO VDI
3323

Material
Description Ae Ap Parameter

Diameter (Ø)
0.2 0.3 0.4 0.5 0.6 0.8 1.0

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.

Ae

Ap

▶ NEXT PAGE

Vc 190 235 310 310 315 290 260 280 290 260 280 280
fz 0.051 0.054 0.057 0.091 0.12 0.156 0.174 0.189 0.199 0.212 0.238 0.264
RPM 50399 49869 49338 32892 25067 18462 13793 11141 9231 6897 5570 4456
FEED 5141 5386 5625 5986 6016 5760 4800 4211 3674 2924 2652 2353
Vc 190 235 310 310 315 290 260 280 290 260 280 280
fz 0.051 0.054 0.057 0.091 0.12 0.156 0.174 0.189 0.199 0.212 0.238 0.264
RPM 50399 49869 49338 32892 25067 18462 13793 11141 9231 6897 5570 4456
FEED 5141 5386 5625 5986 6016 5760 4800 4211 3674 2924 2652 2353
Vc 190 235 310 310 315 290 260 280 290 260 280 280
fz 0.051 0.054 0.057 0.091 0.12 0.156 0.174 0.189 0.199 0.212 0.238 0.264
RPM 50399 49869 49338 32892 25067 18462 13793 11141 9231 6897 5570 4456
FEED 5141 5386 5625 5986 6016 5760 4800 4211 3674 2924 2652 2353
Vc 180 225 300 300 300 280 255 270 280 250 270 270
fz 0.045 0.047 0.05 0.083 0.111 0.138 0.153 0.164 0.174 0.187 0.206 0.227
RPM 47746 47746 47746 31831 23873 17825 13528 10743 8913 6631 5371 4297
FEED 4297 4488 4775 5284 5300 4920 4140 3524 3102 2480 2213 1951
Vc 180 225 300 300 300 280 255 270 280 250 270 270
fz 0.045 0.047 0.05 0.083 0.111 0.138 0.153 0.164 0.174 0.187 0.206 0.227
RPM 47746 47746 47746 31831 23873 17825 13528 10743 8913 6631 5371 4297
FEED 4297 4488 4775 5284 5300 4920 4140 3524 3102 2480 2213 1951
Vc 160 205 250 250 250 235 205 225 235 210 225 225
fz 0.045 0.047 0.05 0.075 0.1 0.125 0.141 0.15 0.16 0.17 0.189 0.208
RPM 42441 43502 39789 26526 19894 14961 10876 8952 7480 5570 4476 3581
FEED 3820 4089 3979 3979 3979 3740 3067 2686 2394 1894 1692 1490
Vc 145 175 220 220 220 210 190 200 205 190 200 200
fz 0.039 0.042 0.045 0.067 0.09 0.113 0.125 0.134 0.144 0.155 0.169 0.188
RPM 38462 37136 35014 23343 17507 13369 10080 7958 6525 5040 3979 3183
FEED 3000 3119 3151 3128 3151 3021 2520 2133 1879 1562 1345 1197
Vc 130 155 200 200 200 180 165 175 180 165 175 175
fz 0.04 0.041 0.044 0.067 0.088 0.111 0.122 0.132 0.142 0.142 0.143 0.143
RPM 34484 32892 31831 21221 15915 11459 8754 6963 5730 4377 3482 2785
FEED 2759 2697 2801 2844 2801 2544 2136 1838 1627 1243 996 797
Vc 115 140 180 180 180 165 150 165 165 150 160 160
fz 0.038 0.039 0.04 0.061 0.079 0.1 0.109 0.119 0.13 0.131 0.133 0.129
RPM 30505 29709 28648 19099 14324 10504 7958 6565 5252 3979 3183 2546
FEED 2318 2317 2292 2330 2263 2101 1735 1562 1366 1042 847 657
Vc 180 225 300 300 300 280 255 270 280 250 270 270
fz 0.045 0.047 0.05 0.083 0.111 0.138 0.153 0.164 0.174 0.187 0.206 0.227
RPM 47746 47746 47746 31831 23873 17825 13528 10743 8913 6631 5371 4297
FEED 4297 4488 4775 5284 5300 4920 4140 3524 3102 2480 2213 1951
Vc 160 205 250 250 250 235 205 225 235 210 225 225
fz 0.045 0.047 0.05 0.075 0.1 0.125 0.141 0.15 0.16 0.17 0.189 0.208
RPM 47746 47746 47746 31831 23873 17825 13528 10743 8913 6631 5371 4297
FEED 4297 4488 4775 5284 5300 4920 4140 3524 3102 2480 2213 1951

2 FLUTE BALL NOSEG8A28, G8A38, G8A53 SERIES

Parameter
Diameter (Ø)

1.2 1.5 2.0 3.0 4.0 5.0 6.0 8.0 10.0 12.0 16.0 20.0

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.

Ae

Ap

VDI
3323

5

8-9

11.1

11.2

38.1

38.2

39.1

39.2

39.3

40

41

RECOMMENDED CUTTING CONDITIONS RECOMMENDED CUTTING CONDITIONS X 5070 X 5070

47Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 46 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

Vc 300 305 315 340 340 340 340 335 340
fz 0.09 0.107 0.121 0.159 0.181 0.202 0.225 0.229 0.222
RPM 31831 24271 20054 18038 13528 10823 9019 6665 5411
FEED 8594 7791 7279 8604 7346 6558 6088 4579 3604
Vc 300 305 315 340 340 340 340 335 340
fz 0.09 0.107 0.121 0.159 0.181 0.202 0.225 0.229 0.222
RPM 31831 24271 20054 18038 13528 10823 9019 6665 5411
FEED 8594 7791 7279 8604 7346 6558 6088 4579 3604
Vc 300 305 315 340 340 340 340 335 340
fz 0.09 0.107 0.121 0.159 0.181 0.202 0.225 0.229 0.222
RPM 31831 24271 20054 18038 13528 10823 9019 6665 5411
FEED 8594 7791 7279 8604 7346 6558 6088 4579 3604
Vc 255 255 265 285 285 285 285 285 285
fz 0.072 0.09 0.108 0.136 0.155 0.168 0.187 0.19 0.192
RPM 27056 20292 16870 15120 11340 9072 7560 5670 4536
FEED 5844 5479 5466 6169 5273 4572 4241 3232 2613
Vc 185 185 195 230 230 230 230 230 230
fz 0.072 0.087 0.099 0.123 0.144 0.156 0.173 0.18 0.18
RPM 19629 14722 12414 12202 9151 7321 6101 4576 3661
FEED 4240 3842 3687 4502 3953 3426 3166 2471 1977
Vc 175 180 185 210 210 210 210 210 205
fz 0.072 0.086 0.099 0.115 0.134 0.144 0.145 0.144 0.145
RPM 18568 14324 11777 11141 8356 6685 5570 4178 3263
FEED 4011 3696 3498 3844 3359 2888 2423 1805 1419
Vc 120 120 125 145 145 145 145 145 145
fz 0.072 0.087 0.099 0.108 0.125 0.144 0.144 0.144 0.143
RPM 12732 9549 7958 7692 5769 4615 3846 2885 2308
FEED 2750 2492 2363 2492 2164 1994 1662 1246 990
Vc 300 305 315 340 340 340 340 335 340
fz 0.09 0.107 0.121 0.159 0.181 0.202 0.225 0.229 0.222
RPM 31831 24271 20054 18038 13528 10823 9019 6665 5411
FEED 8594 7791 7279 8604 7346 6558 6088 4579 3604
Vc 255 255 265 285 285 285 285 285 285
fz 0.072 0.09 0.108 0.136 0.155 0.168 0.187 0.19 0.192
RPM 27056 20292 16870 15120 11340 9072 7560 5670 4536
FEED 5844 5479 5466 6169 5273 4572 4241 3232 2613

P

5 Non-alloy steel 0.05D 0.02D

8-9 Low alloy steel 0.05D 0.02D

11.1
-

 11.2

High alloyed steel,
and tool steel 0.05D 0.02D

H

38.1
-

38.2

Hardened steel

0.05D 0.02D

39.1 0.05D 0.02D

39.2 0.05D 0.02D

39.3 0.05D 0.02D

40
Chilled

Cast Iron
0.05D 0.02D

41
Hardened
Cast Iron

0.05D 0.02D

ISO VDI
3323

Material
Description Ae Ap Parameter

Diameter (Ø)
3.0 4.0 5.0 6.0 8.0 10.0 12.0 16.0 20.0

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.

3 FLUTE BALL NOSEG8A59 SERIES

Vc 340 340 340 340 340 340 340 340 340
fz 0.071 0.08 0.09 0.101 0.116 0.128 0.145 0.144 0.144
RPM 36075 27056 21645 18038 13528 10823 9019 6764 5411
FEED 10245 8658 7792 7287 6277 5541 5231 3896 3117
Vc 340 340 340 340 340 340 340 340 340
fz 0.071 0.08 0.09 0.101 0.116 0.128 0.145 0.144 0.144
RPM 36075 27056 21645 18038 13528 10823 9019 6764 5411
FEED 10245 8658 7792 7287 6277 5541 5231 3896 3117
Vc 340 340 340 340 340 340 340 340 340
fz 0.071 0.08 0.09 0.101 0.116 0.128 0.145 0.144 0.144
RPM 36075 27056 21645 18038 13528 10823 9019 6764 5411
FEED 10245 8658 7792 7287 6277 5541 5231 3896 3117
Vc 285 285 280 285 285 285 285 285 285
fz 0.06 0.07 0.081 0.092 0.103 0.111 0.125 0.129 0.126
RPM 30239 22680 17825 15120 11340 9072 7560 5670 4536
FEED 7257 6350 5775 5564 4672 4028 3780 2926 2286
Vc 230 230 230 230 230 230 230 230 230
fz 0.05 0.06 0.071 0.082 0.096 0.104 0.115 0.119 0.119
RPM 24404 18303 14642 12202 9151 7321 6101 4576 3661
FEED 4881 4393 4158 4002 3514 3046 2806 2178 1743
Vc 210 210 210 210 210 210 210 210 205
fz 0.045 0.055 0.067 0.077 0.089 0.095 0.097 0.096 0.096
RPM 22282 16711 13369 11141 8356 6685 5570 4178 3263
FEED 4011 3676 3583 3431 2975 2540 2161 1604 1253
Vc 145 145 145 145 145 145 145 145 140
fz 0.04 0.05 0.062 0.072 0.082 0.096 0.094 0.096 0.097
RPM 15385 11539 9231 7692 5769 4615 3846 2885 2228
FEED 2462 2308 2289 2215 1892 1772 1446 1108 864
Vc 340 340 340 340 340 340 340 340 340
fz 0.071 0.08 0.09 0.101 0.116 0.128 0.145 0.144 0.144
RPM 36075 27056 21645 18038 13528 10823 9019 6764 5411
FEED 10245 8658 7792 7287 6277 5541 5231 3896 3117
Vc 285 285 280 285 285 285 285 285 285
fz 0.06 0.07 0.081 0.092 0.103 0.111 0.125 0.129 0.126
RPM 30239 22680 17825 15120 11340 9072 7560 5670 4536
FEED 7257 6350 5775 5564 4672 4028 3780 2926 2286

P

5 Non-alloy steel 0.05D 0.02D

8-9 Low alloy steel 0.05D 0.02D

11.1
-

 11.2

High alloyed steel,
and tool steel 0.05D 0.02D

H

38.1
-

38.2

Hardened steel

0.05D 0.02D

39.1 0.05D 0.02D

39.2 0.05D 0.02D

39.3 0.05D 0.02D

40
Chilled

Cast Iron
0.05D 0.02D

41
Hardened
Cast Iron

0.05D 0.02D

ISO VDI
3323

Material
Description Ae Ap Parameter

Diameter (Ø)
3.0 4.0 5.0 6.0 8.0 10.0 12.0 16.0 20.0

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.

4 FLUTE BALL NOSEG8D62 SERIES

Ae

Ap

Ae

Ap

RECOMMENDED CUTTING CONDITIONS RECOMMENDED CUTTING CONDITIONS X 5070 X 5070

49Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 48 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.

2 FLUTE CORNER RADIUS - SLOTTINGG8A60 SERIES

Vc 80 95 125 150 210 205 210 245 245 250 245 250
fz 0.001 0.002 0.002 0.006 0.01 0.015 0.021 0.026 0.029 0.037 0.043 0.051
RPM 50930 50399 49736 47746 33423 21751 16711 15597 12998 9947 7799 6631
FEED 102 202 199 573 668 653 702 811 754 736 671 676
Vc 80 95 125 150 210 205 210 245 245 250 245 250
fz 0.001 0.002 0.002 0.006 0.01 0.015 0.021 0.026 0.029 0.037 0.043 0.051
RPM 50930 50399 49736 47746 33423 21751 16711 15597 12998 9947 7799 6631
FEED 102 202 199 573 668 653 702 811 754 736 671 676
Vc 80 95 125 150 210 205 210 245 245 250 245 250
fz 0.001 0.002 0.002 0.006 0.01 0.015 0.021 0.026 0.029 0.037 0.043 0.051
RPM 50930 50399 49736 47746 33423 21751 16711 15597 12998 9947 7799 6631
FEED 102 202 199 573 668 653 702 811 754 736 671 676
Vc 70 85 100 120 165 165 165 195 195 195 195 200
fz 0.001 0.002 0.002 0.006 0.01 0.016 0.021 0.026 0.03 0.037 0.044 0.051
RPM 44563 45094 39789 38197 26261 17507 13130 12414 10345 7759 6207 5305
FEED 89 180 159 458 525 560 551 646 621 574 546 541
Vc 70 85 100 120 165 165 165 195 195 195 195 200
fz 0.001 0.002 0.002 0.006 0.01 0.016 0.021 0.026 0.03 0.037 0.044 0.051
RPM 44563 45094 39789 38197 26261 17507 13130 12414 10345 7759 6207 5305
FEED 89 180 159 458 525 560 551 646 621 574 546 541
Vc 65 75 75 80 110 110 110 130 130 130 130 130
fz 0.001 0.001 0.002 0.006 0.01 0.015 0.02 0.024 0.028 0.034 0.04 0.047
RPM 41380 39789 29842 25465 17507 11671 8754 8276 6897 5173 4138 3448
FEED 83 80 119 306 350 350 350 397 386 352 331 324
Vc 50 55 65 65 90 90 90 100 100 100 100 100
fz 0.001 0.001 0.001 0.004 0.007 0.011 0.015 0.018 0.021 0.026 0.03 0.036
RPM 31831 29178 25863 20690 14324 9549 7162 6366 5305 3979 3183 2653
FEED 64 58 52 166 201 210 215 229 223 207 191 191
Vc 40 45 50 50 70 70 70 80 80 80 80 80
fz 0.001 0.001 0.001 0.003 0.006 0.009 0.012 0.014 0.017 0.02 0.024 0.029
RPM 25465 23873 19894 15915 11141 7427 5570 5093 4244 3183 2546 2122
FEED 51 48 40 95 134 134 134 143 144 127 122 123
Vc 30 40 40 40 60 60 60 70 70 70 70 70
fz 0.001 0.001 0.001 0.003 0.005 0.007 0.01 0.012 0.014 0.017 0.021 0.024
RPM 19099 21221 15915 12732 9549 6366 4775 4456 3714 2785 2228 1857
FEED 19 25 29 71 90 89 96 105 100 95 91 90
Vc 70 85 100 120 165 165 165 195 195 195 195 200
fz 0.001 0.002 0.002 0.006 0.01 0.016 0.021 0.026 0.03 0.037 0.044 0.051
RPM 44563 45094 39789 38197 26261 17507 13130 12414 10345 7759 6207 5305
FEED 89 180 159 458 525 560 551 646 621 574 546 541
Vc 65 75 75 80 110 110 110 130 130 130 130 130
fz 0.001 0.001 0.002 0.006 0.01 0.015 0.02 0.024 0.028 0.034 0.04 0.047
RPM 41380 39789 29842 25465 17507 11671 8754 8276 6897 5173 4138 3448
FEED 83 80 119 306 350 350 350 397 386 352 331 324

P

5 Non-alloy steel 1.0D 0.05D

8-9 Low alloy steel 1.0D 0.05D

11.1

High alloyed steel,
and tool steel

1.0D 0.05D

11.2 1.0D 0.05D

H

38.1

Hardened steel

1.0D 0.05D

38.2 1.0D 0.05D

39.1 1.0D 0.05D

39.2 1.0D 0.05D

39.3 1.0D 0.02D

40
Chilled

Cast Iron
1.0D 0.05D

41
Hardened
Cast Iron

1.0D 0.05D

ISO VDI
3323

Material
Description Ae Ap Parameter

Diameter (Ø)
0.5 0.6 0.8 1.0 2.0 3.0 4.0 5.0 6.0 8.0 10.0 12.0

Ap

Ae

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.

2 FLUTE CORNER RADIUS - SIDE CUTTINGG8A60 SERIES

Vc 80 95 125 150 210 205 210 245 245 250 245 250
fz 0.002 0.003 0.003 0.009 0.014 0.022 0.03 0.037 0.041 0.053 0.062 0.072
RPM 50930 50399 49736 47746 33423 21751 16711 15597 12998 9947 7799 6631
FEED 204 302 298 859 936 957 1003 1154 1066 1054 967 955
Vc 80 95 125 150 210 205 210 245 245 250 245 250
fz 0.002 0.003 0.003 0.009 0.014 0.022 0.03 0.037 0.041 0.053 0.062 0.072
RPM 50930 50399 49736 47746 33423 21751 16711 15597 12998 9947 7799 6631
FEED 204 302 298 859 936 957 1003 1154 1066 1054 967 955
Vc 80 95 125 150 210 205 210 245 245 250 245 250
fz 0.002 0.003 0.003 0.009 0.014 0.022 0.03 0.037 0.041 0.053 0.062 0.072
RPM 50930 50399 49736 47746 33423 21751 16711 15597 12998 9947 7799 6631
FEED 204 302 298 859 936 957 1003 1154 1066 1054 967 955
Vc 70 85 100 120 165 165 165 195 195 195 195 200
fz 0.002 0.002 0.003 0.009 0.015 0.022 0.03 0.037 0.043 0.053 0.063 0.074
RPM 44563 45094 39789 38197 26261 17507 13130 12414 10345 7759 6207 5305
FEED 178 180 239 688 788 770 788 919 890 822 782 785
Vc 70 85 100 120 165 165 165 195 195 195 195 200
fz 0.002 0.002 0.003 0.009 0.015 0.022 0.03 0.037 0.043 0.053 0.063 0.074
RPM 44563 45094 39789 38197 26261 17507 13130 12414 10345 7759 6207 5305
FEED 178 180 239 688 788 770 788 919 890 822 782 785
Vc 65 75 75 80 110 110 110 130 130 130 130 130
fz 0.002 0.002 0.003 0.008 0.014 0.021 0.028 0.034 0.04 0.049 0.058 0.067
RPM 41380 39789 29842 25465 17507 11671 8754 8276 6897 5173 4138 3448
FEED 166 159 179 407 490 490 490 563 552 507 480 462
Vc 50 55 65 65 90 90 90 100 100 100 100 100
fz 0.001 0.002 0.002 0.006 0.01 0.016 0.021 0.026 0.03 0.037 0.043 0.051
RPM 31831 29178 25863 20690 14324 9549 7162 6366 5305 3979 3183 2653
FEED 64 117 103 248 286 306 301 331 318 294 274 271
Vc 40 45 50 50 70 70 70 80 80 80 80 80
fz 0.001 0.001 0.002 0.005 0.008 0.012 0.017 0.02 0.024 0.029 0.035 0.042
RPM 25465 23873 19894 15915 11141 7427 5570 5093 4244 3183 2546 2122
FEED 51 48 80 159 178 178 189 204 204 185 178 178
Vc 30 40 40 40 60 60 60 70 70 70 70 70
fz 0.001 0.001 0.001 0.004 0.007 0.01 0.014 0.017 0.02 0.024 0.029 0.034
RPM 19099 21221 15915 12732 9549 6366 4775 4456 3714 2785 2228 1857
FEED 38 42 32 102 134 127 134 152 149 134 129 126
Vc 70 85 100 120 165 165 165 195 195 195 195 200
fz 0.002 0.002 0.003 0.009 0.015 0.022 0.03 0.037 0.043 0.053 0.063 0.074
RPM 44563 45094 39789 38197 26261 17507 13130 12414 10345 7759 6207 5305
FEED 178 180 239 688 788 770 788 919 890 822 782 785
Vc 65 75 75 80 110 110 110 130 130 130 130 130
fz 0.002 0.002 0.003 0.008 0.014 0.021 0.028 0.034 0.04 0.049 0.058 0.067
RPM 41380 39789 29842 25465 17507 11671 8754 8276 6897 5173 4138 3448
FEED 166 159 179 407 490 490 490 563 552 507 480 462

P

5 Non-alloy steel 0.03D 1.0D

8-9 Low alloy steel 0.03D 1.0D

11.1

High alloyed steel,
and tool steel

0.03D 1.0D

11.2 0.03D 1.0D

H

38.1

Hardened steel

0.03D 1.0D

38.2 0.03D 1.0D

39.1 0.03D 1.0D

39.2 0.03D 1.0D

39.3 0.03D 1.0D

40
Chilled

Cast Iron
0.03D 1.0D

41
Hardened
Cast Iron

0.03D 1.0D

ISO VDI
3323

Material
Description Ae Ap Parameter

Diameter (Ø)
0.5 0.6 0.8 1.0 2.0 3.0 4.0 5.0 6.0 8.0 10.0 12.0

Ap

Ae

RECOMMENDED CUTTING CONDITIONS RECOMMENDED CUTTING CONDITIONS X 5070 X 5070

51Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 50 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

2 FLUTE CORNER RADIUS FOR RIB PROCESSING - SLOTTINGG8A52 SERIES

Vc 40~52 39~66 41~66 39~59 39~66 43~83 40~66
fz 0.006~0.009 0.005~0.013 0.007~0.018 0.009~0.022 0.010~0.028 0.012~0.046 0.016~0.045
RPM 25650~33000 20900~35200 16150~26400 12300~18700 10450~17600 9100~17600 6350~10550
FEED 370~470 330~560 360~590 350~540 350~590 430~830 340~570
Ap 0.0056~0.0350 0.0063~0.0294 0.0084~0.0392 0.0105~0.0280 0.0245~0.0700 0.0161~0.0770 0.0210~0.1400
Vc 40~52 39~66 41~66 39~59 39~66 43~83 40~66
fz 0.006~0.009 0.005~0.013 0.007~0.018 0.009~0.022 0.010~0.028 0.012~0.046 0.016~0.045
RPM 25650~33000 20900~35200 16150~26400 12300~18700 10450~17600 9100~17600 6350~10550
FEED 370~470 330~560 360~590 350~540 350~590 430~830 340~570
Ap 0.0056~0.0350 0.0063~0.0294 0.0084~0.0392 0.0105~0.0280 0.0245~0.0700 0.0161~0.0770 0.0210~0.1400
Vc 40~52 39~66 41~66 39~59 39~66 43~83 40~66
fz 0.006~0.009 0.005~0.013 0.007~0.018 0.009~0.022 0.010~0.028 0.012~0.046 0.016~0.045
RPM 25650~33000 20900~35200 16150~26400 12300~18700 10450~17600 9100~17600 6350~10550
FEED 370~470 330~560 360~590 350~540 350~590 430~830 340~570
Ap 0.0056~0.0350 0.0063~0.0294 0.0084~0.0392 0.0105~0.0280 0.0245~0.0700 0.0161~0.0770 0.0210~0.1400
Vc 37~41 38~41 38~42 33~36 34~38 33~38 38~42
fz 0.005~0.007 0.004~0.007 0.006~0.010 0.008~0.013 0.009~0.015 0.011~0.020 0.015~0.025
RPM 23750~26000 19900~22000 15200~16700 10500~11500 9100~10000 7000~8000 6100~6700
FEED 285~315 190~290 210~310 190~280 180~280 180~280 200~300
Ap 0.0040~0.0250 0.0450~0.0210 0.0060~0.0280 0.0075~0.0200 0.0150~0.0420 0.0115~0.0550 0.0150~0.1000
Vc 22~28 22~29 23~29 20~25 20~26 20~26 23~30
fz 0.016~0.014 0.017~0.015 0.024~0.021 0.032~0.029 0.037~0.033 0.047~0.042 0.056~0.051
RPM 14200~18000 11900~15500 9000~11700 6300~8050 5400~7000 4300~5500 3600~4700
FEED 115~130 100~120 110~125 100~115 100~115 100~115 100~120
Ap 0.016~0.014 0.017~0.015 0.024~0.021 0.032~0.029 0.037~0.033 0.047~0.042 0.056~0.051
Vc 40~52 39~66 41~66 39~59 39~66 43~83 40~66
fz 0.006~0.009 0.005~0.013 0.007~0.018 0.009~0.022 0.010~0.028 0.012~0.046 0.016~0.045
RPM 25650~33000 20900~35200 16150~26400 12300~18700 10450~17600 9100~17600 6350~10550
FEED 370~470 330~560 360~590 350~540 350~590 430~830 340~570
Ap 0.0056~0.0350 0.0063~0.0294 0.0084~0.0392 0.0105~0.0280 0.0245~0.0700 0.0161~0.0770 0.0210~0.1400
Vc 37~41 38~41 38~42 33~36 34~38 33~38 38~42
fz 0.005~0.007 0.004~0.007 0.006~0.010 0.008~0.013 0.009~0.015 0.011~0.020 0.015~0.025
RPM 23750~26000 19900~22000 15200~16700 10500~11500 9100~10000 7000~8000 6100~6700
FEED 285~315 190~290 210~310 190~280 180~280 180~280 200~300
Ap 0.0040~0.0250 0.0450~0.0210 0.0060~0.0280 0.0075~0.0200 0.0150~0.0420 0.0115~0.0550 0.0150~0.1000

P

5 Non-alloy steel

8-9 Low alloy steel

11.1
-

 11.2

High alloyed steel,
and tool steel

H

38.1
-

38.2
Hardened steel

39.1
-

39.3

40
Chilled

Cast Iron

41
Hardened
Cast Iron

ISO VDI
3323

Material
Description Parameter

Diameter (Ø)
0.5 0.6 0.8 1.0 1.2 1.5 2.0

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.
Ap = mm

Ap

(Depth of cut per one pass)

Vc 45 65 80 95 125 150 160 175 210
fz 0.002 0.002 0.004 0.005 0.006 0.008 0.009 0.011 0.013
RPM 47746 51725 50930 50399 49736 47746 42441 37136 33423
FEED 191 207 407 504 597 764 764 817 869
Vc 45 65 80 95 125 150 160 175 210
fz 0.002 0.002 0.004 0.005 0.006 0.008 0.009 0.011 0.013
RPM 47746 51725 50930 50399 49736 47746 42441 37136 33423
FEED 191 207 407 504 597 764 764 817 869
Vc 45 65 80 95 125 150 160 175 210
fz 0.002 0.002 0.004 0.005 0.006 0.008 0.009 0.011 0.013
RPM 47746 51725 50930 50399 49736 47746 42441 37136 33423
FEED 191 207 407 504 597 764 764 817 869
Vc 40 55 70 85 100 120 130 145 165
fz 0.002 0.002 0.003 0.004 0.006 0.008 0.009 0.011 0.013
RPM 42441 43768 44563 45094 39789 38197 34484 30770 26261
FEED 170 175 267 361 477 611 621 677 683
Vc 40 55 70 85 100 120 130 145 165
fz 0.002 0.002 0.003 0.004 0.006 0.008 0.009 0.011 0.013
RPM 42441 43768 44563 45094 39789 38197 34484 30770 26261
FEED 170 175 267 361 477 611 621 677 683
Vc 40 50 65 75 75 80 85 100 110
fz 0.001 0.002 0.003 0.004 0.005 0.007 0.008 0.01 0.012
RPM 42441 39789 41380 39789 29842 25465 22547 21221 17507
FEED 85 159 248 318 298 357 361 424 420
Vc 30 40 50 55 65 65 75 80 90
fz 0.001 0.001 0.002 0.003 0.004 0.005 0.006 0.007 0.009
RPM 31831 31831 31831 29178 25863 20690 19894 16977 14324
FEED 64 64 127 175 207 207 239 238 258
Vc 25 30 40 45 50 50 55 60 70
fz 0.001 0.001 0.002 0.002 0.003 0.004 0.005 0.006 0.007
RPM 26526 23873 25465 23873 19894 15915 14589 12732 11141
FEED 53 48 102 95 119 127 146 153 156
Vc 40 55 70 85 100 120 130 145 165
fz 0.002 0.002 0.003 0.004 0.006 0.008 0.009 0.011 0.013
RPM 42441 43768 44563 45094 39789 38197 34484 30770 26261
FEED 170 175 267 361 477 611 621 677 683
Vc 40 50 65 75 75 80 85 100 110
fz 0.001 0.002 0.003 0.004 0.005 0.007 0.008 0.01 0.012
RPM 42441 39789 41380 39789 29842 25465 22547 21221 17507
FEED 85 159 248 318 298 357 361 424 420

P

5 Non-alloy steel 1.0D 0.05D

8-9 Low alloy steel 1.0D 0.05D

11.1

High alloyed steel,
and tool steel

1.0D 0.05D

11.2 1.0D 0.05D

H

38.1

Hardened steel

1.0D 0.05D

38.2 1.0D 0.05D

39.1 1.0D 0.02D

39.2 1.0D 0.02D

40
Chilled

Cast Iron
1.0D 0.05D

41
Hardened
Cast Iron

1.0D 0.05D

ISO VDI
3323

Material
Description Ae Ap Parameter

Diameter (Ø)
0.3 0.4 0.5 0.6 0.8 1.0 1.2 1.5 2.0

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.

2 FLUTE CORNER RADIUS - SLOTTINGG8A50 SERIES

Ap

Ae

RECOMMENDED CUTTING CONDITIONS RECOMMENDED CUTTING CONDITIONS X 5070 X 5070

53Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 52 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

Vc 150 210 205 210 245 245 250 245 250 245 245
fz 0.006 0.011 0.016 0.022 0.025 0.03 0.038 0.045 0.053 0.061 0.067
RPM 47746 33423 21751 16711 15597 12998 9947 7799 6631 4874 3899
FEED 1146 1471 1392 1471 1560 1560 1512 1404 1406 1189 1045
Vc 150 210 205 210 245 245 250 245 250 245 245
fz 0.006 0.011 0.016 0.022 0.025 0.03 0.038 0.045 0.053 0.061 0.067
RPM 47746 33423 21751 16711 15597 12998 9947 7799 6631 4874 3899
FEED 1146 1471 1392 1471 1560 1560 1512 1404 1406 1189 1045
Vc 150 210 205 210 245 245 250 245 250 245 245
fz 0.006 0.011 0.016 0.022 0.025 0.03 0.038 0.045 0.053 0.061 0.067
RPM 47746 33423 21751 16711 15597 12998 9947 7799 6631 4874 3899
FEED 1146 1471 1392 1471 1560 1560 1512 1404 1406 1189 1045
Vc 120 165 165 165 195 195 195 195 200 195 195
fz 0.006 0.01 0.014 0.02 0.024 0.027 0.035 0.041 0.048 0.056 0.063
RPM 38197 26261 17507 13130 12414 10345 7759 6207 5305 3879 3104
FEED 917 1050 980 1050 1192 1117 1086 1018 1019 869 782
Vc 120 165 165 165 195 195 195 195 200 195 195
fz 0.006 0.01 0.014 0.02 0.024 0.027 0.035 0.041 0.048 0.056 0.063
RPM 38197 26261 17507 13130 12414 10345 7759 6207 5305 3879 3104
FEED 917 1050 980 1050 1192 1117 1086 1018 1019 869 782
Vc 80 110 110 110 130 130 130 130 130 130 130
fz 0.006 0.01 0.015 0.02 0.024 0.028 0.035 0.041 0.048 0.056 0.063
RPM 25465 17507 11671 8754 8276 6897 5173 4138 3448 2586 2069
FEED 611 700 700 700 794 772 724 679 662 579 521
Vc 65 90 90 90 100 100 100 100 100 100 100
fz 0.004 0.007 0.011 0.015 0.018 0.021 0.026 0.03 0.036 0.042 0.048
RPM 20690 14324 9549 7162 6366 5305 3979 3183 2653 1989 1592
FEED 331 401 420 430 458 446 414 382 382 334 306
Vc 50 70 70 70 80 80 80 80 80 80 80
fz 0.003 0.006 0.009 0.012 0.015 0.017 0.021 0.024 0.029 0.034 0.038
RPM 15915 11141 7427 5570 5093 4244 3183 2546 2122 1592 1273
FEED 191 267 267 267 306 289 267 244 246 217 193
Vc 40 60 60 60 70 70 70 70 70 70 70
fz 0.003 0.005 0.007 0.01 0.012 0.014 0.017 0.02 0.024 0.029 0.033
RPM 12732 9549 6366 4775 4456 3714 2785 2228 1857 1393 1114
FEED 153 191 178 191 214 208 189 178 178 162 147
Vc 120 165 165 165 195 195 195 195 200 195 195
fz 0.006 0.01 0.014 0.02 0.024 0.027 0.035 0.041 0.048 0.056 0.063
RPM 38197 26261 17507 13130 12414 10345 7759 6207 5305 3879 3104
FEED 917 1050 980 1050 1192 1117 1086 1018 1019 869 782
Vc 80 110 110 110 130 130 130 130 130 130 130
fz 0.006 0.01 0.015 0.02 0.024 0.028 0.035 0.041 0.048 0.056 0.063
RPM 25465 17507 11671 8754 8276 6897 5173 4138 3448 2586 2069
FEED 611 700 700 700 794 772 724 679 662 579 521

P

5 Non-alloy steel 0.03D 1.0D

8-9 Low alloy steel 0.03D 1.0D

11.1

High alloyed steel,
and tool steel

0.03D 1.0D

11.2 0.03D 1.0D

H

38.1

Hardened steel

0.03D 1.0D

38.2 0.03D 1.0D

39.1 0.03D 1.0D

39.2 0.03D 1.0D

39.3 0.03D 1.0D

40
Chilled

Cast Iron
0.03D 1.0D

41
Hardened
Cast Iron

0.03D 1.0D

ISO VDI
3323

Material
Description Ae Ap Parameter

Diameter (Ø)
1.0 2.0 3.0 4.0 5.0 6.0 8.0 10.0 12.0 16.0 20.0

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.

4 FLUTE CORNER RADIUS - SIDE CUTTINGG8A47, G8B08 SERIES

Ap

Ae

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.

Vc 31 41~47 39~63 40~52 39~66 41~66
fz 0.003~0.004 0.004~0.004 0.006~0.006 0.007~0.007 0.008~0.008 0.011~0.011
RPM 50000 43000~50000 31400~50000 25650~33000 20900~35200 16150~26400
FEED 300~350 330~420 350~590 370~470 330~560 360~590
Ap 0.006~0.016 0.006~0.015 0.005~0.028 0.006~0.035 0.007~0.030 0.009~0.040
Vc 31 41~47 39~63 40~52 39~66 41~66
fz 0.003~0.004 0.004~0.004 0.006~0.006 0.007~0.007 0.008~0.008 0.011~0.011
RPM 50000 43000~50000 31400~50000 25650~33000 20900~35200 16150~26400
FEED 300~350 330~420 350~590 370~470 330~560 360~590
Ap 0.006~0.016 0.006~0.015 0.005~0.028 0.006~0.035 0.007~0.030 0.009~0.040
Vc 31 41~47 39~63 40~52 39~66 41~66
fz 0.003~0.004 0.004~0.004 0.006~0.006 0.007~0.007 0.008~0.008 0.011~0.011
RPM 50000 43000~50000 31400~50000 25650~33000 20900~35200 16150~26400
FEED 300~350 330~420 350~590 370~470 330~560 360~590
Ap 0.006~0.016 0.006~0.015 0.005~0.028 0.006~0.035 0.007~0.030 0.009~0.040
Vc 31 38~44 38~44 37~41 38~41 38~42
fz 0.003~0.003 0.003~0.003 0.005~0.005 0.006~0.006 0.007~0.007 0.009~0.009
RPM 50000 39900~46200 30500~35200 23750~26000 19900~22000 15200~16700
FEED 265~310 265~310 295~340 285~315 260~290 280~310
Ap 0.005~0.013 0.004~0.011 0.003~0.020 0.004~0.025 0.005~0.021 0.006~0.028
Vc 31 23~30 23~31 22~28 22~29 23~29
fz 0.002~0.003 0.002~0.003 0.003~0.004 0.004~0.004 0.004~0.004 0.006~0.005
RPM 50000 23900~32300 18300~24600 14200~18000 11900~15500 9000~11700
FEED 225~265 105~185 120~200 115~130 100~120 110~125
Ap 0.005~0.012 0.003~0.007 0.002~0.012 0.003~0.015 0.003~0.013 0.004~0.017
Vc 31 41~47 39~63 40~52 39~66 41~66
fz 0.003~0.004 0.004~0.004 0.006~0.006 0.007~0.007 0.008~0.008 0.011~0.011
RPM 50000 43000~50000 31400~50000 25650~33000 20900~35200 16150~26400
FEED 300~350 330~420 350~590 370~470 330~560 360~590
Ap 0.006~0.016 0.006~0.015 0.005~0.028 0.006~0.035 0.007~0.030 0.009~0.040
Vc 31 38~44 38~44 37~41 38~41 38~42
fz 0.003~0.003 0.003~0.003 0.005~0.005 0.006~0.006 0.007~0.007 0.009~0.009
RPM 50000 39900~46200 30500~35200 23750~26000 19900~22000 15200~16700
FEED 265~310 265~310 295~340 285~315 260~290 280~310
Ap 0.005~0.013 0.004~0.011 0.003~0.020 0.004~0.025 0.005~0.021 0.006~0.028

P

5 Non-alloy steel

8-9 Low alloy steel

11.1
-

 11.2

High alloyed steel,
and tool steel

H

38.1
-

38.2
Hardened steel

39.1
-

39.2

40
Chilled

Cast Iron

41
Hardened
Cast Iron

ISO VDI
3323

Material
Description Parameter

Diameter (Ø)
0.2 0.3 0.4 0.5 0.6 0.8

2 FLUTE for RIB PROCESSING - SLOTTINGG8A45 SERIES

▶ NEXT PAGE

Ap

(Depth of cut per one pass)

RECOMMENDED CUTTING CONDITIONS RECOMMENDED CUTTING CONDITIONS X 5070 X 5070

55Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 54 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

Ap

(Depth of cut per one pass)

2 FLUTE for RIB PROCESSING - SLOTTINGG8A45 SERIES

Vc 39~59 39~66 43~83 40~66 41~66 40~67
fz 0.014~0.014 0.017~0.017 0.024~0.024 0.027~0.027 0.064~0.064 0.063~0.064
RPM 12300~18700 10450~17600 9100~17600 6350~10550 4300~7050 3200~5300
FEED 350~540 350~590 430~830 340~570 550~900 400~675
Ap 0.011~0.028 0.025~0.070 0.017~0.077 0.021~0.140 0.056~0.210 0.074~0.280
Vc 39~59 39~66 43~83 40~66 41~66 40~67
fz 0.014~0.014 0.017~0.017 0.024~0.024 0.027~0.027 0.064~0.064 0.063~0.064
RPM 12300~18700 10450~17600 9100~17600 6350~10550 4300~7050 3200~5300
FEED 350~540 350~590 430~830 340~570 550~900 400~675
Ap 0.011~0.028 0.025~0.070 0.017~0.077 0.021~0.140 0.056~0.210 0.074~0.280
Vc 39~59 39~66 43~83 40~66 41~66 40~67
fz 0.014~0.014 0.017~0.017 0.024~0.024 0.027~0.027 0.064~0.064 0.063~0.064
RPM 12300~18700 10450~17600 9100~17600 6350~10550 4300~7050 3200~5300
FEED 350~540 350~590 430~830 340~570 550~900 400~675
Ap 0.011~0.028 0.025~0.070 0.017~0.077 0.021~0.140 0.056~0.210 0.074~0.280
Vc 33~36 34~38 33~38 38~42 38~43 38~43
fz 0.012~0.012 0.014~0.014 0.018~0.018 0.022~0.022 0.056~0.056 0.056~0.056
RPM 10500~11500 9100~10000 7000~8000 6100~6700 3990~4600 3000~3400
FEED 250~280 250~280 250~280 270~300 445~515 335~380
Ap 0.008~0.020 0.015~0.042 0.012~0.055 0.015~0100 0.040~0.150 0.053~0.200
Vc 20~25 20~26 20~26 23~30 23~30 23~30
fz 0.008~0.007 0.009~0.008 0.012~0.01 0.014~0.013 0.022~0.048 0.021~0.048
RPM 6300~8050 5400~7000 4300~5500 3600~4700 2400~3200 1800~2400
FEED 100~115 100~115 100~115 100~120 105~310 75~230
Ap 0.005~0.012 0.009~0.026 0.007~0.033 0.009~0.060 0.024~0.090 0.032~0.120
Vc 39~59 39~66 43~83 40~66 41~66 40~67
fz 0.014~0.014 0.017~0.017 0.024~0.024 0.027~0.027 0.064~0.064 0.063~0.064
RPM 12300~18700 10450~17600 9100~17600 6350~10550 4300~7050 3200~5300
FEED 350~540 350~590 430~830 340~570 550~900 400~675
Ap 0.011~0.028 0.025~0.070 0.017~0.077 0.021~0.140 0.056~0.210 0.074~0.280
Vc 33~36 34~38 33~38 38~42 38~43 38~43
fz 0.012~0.012 0.014~0.014 0.018~0.018 0.022~0.022 0.056~0.056 0.056~0.056
RPM 10500~11500 9100~10000 7000~8000 6100~6700 3990~4600 3000~3400
FEED 250~280 250~280 250~280 270~300 445~515 335~380
Ap 0.008~0.020 0.015~0.042 0.012~0.055 0.015~0100 0.040~0.150 0.053~0.200

P

5 Non-alloy steel

8-9 Low alloy steel

11.1
-

 11.2

High alloyed steel,
and tool steel

H

38.1
-

38.2
Hardened steel

39.1
-

39.2

40
Chilled

Cast Iron

41
Hardened
Cast Iron

ISO VDI
3323

Material
Description Parameter

Diameter (Ø)
1.0 1.2 1.5 2.0 3.0 4.0

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.

Vc 30 45 65 80 95 125 140 150 210
fz 0.001 0.002 0.002 0.004 0.005 0.006 0.007 0.01 0.013
RPM 47746 47746 51725 50930 50399 49736 49515 47746 33423
FEED 95 191 207 407 504 597 693 955 869
Vc 30 45 65 80 95 125 140 150 210
fz 0.001 0.002 0.002 0.004 0.005 0.006 0.007 0.01 0.013
RPM 47746 47746 51725 50930 50399 49736 49515 47746 33423
FEED 95 191 207 407 504 597 693 955 869
Vc 30 45 65 80 95 125 140 150 210
fz 0.001 0.002 0.002 0.004 0.005 0.006 0.007 0.01 0.013
RPM 47746 47746 51725 50930 50399 49736 49515 47746 33423
FEED 95 191 207 407 504 597 693 955 869
Vc 30 40 55 70 85 100 110 120 165
fz 0.001 0.002 0.002 0.003 0.004 0.006 0.007 0.008 0.013
RPM 47746 42441 43768 44563 45094 39789 38905 38197 26261
FEED 95 170 175 267 361 477 545 611 683
Vc 30 40 55 70 85 100 110 120 165
fz 0.001 0.002 0.002 0.003 0.004 0.006 0.007 0.008 0.013
RPM 47746 42441 43768 44563 45094 39789 38905 38197 26261
FEED 95 170 175 267 361 477 545 611 683
Vc 25 40 50 65 75 75 80 80 110
fz 0.001 0.001 0.002 0.003 0.004 0.005 0.006 0.007 0.012
RPM 39789 42441 39789 41380 39789 29842 28294 25465 17507
FEED 80 85 159 248 318 298 340 357 420
Vc 20 30 40 50 55 65 65 65 90
fz 0.001 0.001 0.001 0.002 0.003 0.004 0.005 0.005 0.009
RPM 31831 31831 31831 31831 29178 25863 22989 20690 14324
FEED 64 64 64 127 175 207 230 207 258
Vc 20 25 30 40 45 50 50 50 70
fz 0.001 0.001 0.001 0.002 0.002 0.003 0.004 0.004 0.007
RPM 31831 26526 23873 25465 23873 19894 17684 15915 11141
FEED 64 53 48 102 95 119 141 127 156
Vc 15 20 25 30 40 40 40 40 60
fz 0.001 0.001 0.001 0.002 0.002 0.003 0.003 0.003 0.006
RPM 23873 21221 19894 19099 21221 15915 14147 12732 9549
FEED 29 38 40 57 81 83 91 87 116
Vc 30 40 55 70 85 100 110 120 165
fz 0.001 0.002 0.002 0.003 0.004 0.006 0.007 0.008 0.013
RPM 47746 42441 43768 44563 45094 39789 38905 38197 26261
FEED 95 170 175 267 361 477 545 611 683
Vc 25 40 50 65 75 75 80 80 110
fz 0.001 0.001 0.002 0.003 0.004 0.005 0.006 0.007 0.012
RPM 39789 42441 39789 41380 39789 29842 28294 25465 17507
FEED 80 85 159 248 318 298 340 357 420

P

5 Non-alloy steel 1.0D 0.05D

8-9 Low alloy steel 1.0D 0.05D

11.1

High alloyed steel,
and tool steel

1.0D 0.05D

11.2 1.0D 0.05D

H

38.1

Hardened steel

1.0D 0.05D

38.2 1.0D 0.05D

39.1 1.0D 0.05D

39.2 1.0D 0.05D

39.3 1.0D 0.02D

40
Chilled

Cast Iron
1.0D 0.05D

41
Hardened
Cast Iron

1.0D 0.05D

ISO VDI
3323

Material
Description Ae Ap Parameter

Diameter (Ø)
0.2 0.3 0.4 0.5 0.6 0.8 0.9 1.0 2.0

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.

2 FLUTE - SLOTTING G8A01, G8A36 SERIES

▶ NEXT PAGE

Ap

Ae

RECOMMENDED CUTTING CONDITIONS RECOMMENDED CUTTING CONDITIONS X 5070 X 5070

57Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 56 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

Vc 205 210 245 245 250 245 250 245 245
fz 0.019 0.026 0.032 0.036 0.047 0.054 0.064 0.074 0.085
RPM 21751 16711 15597 12998 9947 7799 6631 4874 3899
FEED 827 869 998 936 935 842 849 721 663
Vc 205 210 245 245 250 245 250 245 245
fz 0.019 0.026 0.032 0.036 0.047 0.054 0.064 0.074 0.085
RPM 21751 16711 15597 12998 9947 7799 6631 4874 3899
FEED 827 869 998 936 935 842 849 721 663
Vc 205 210 245 245 250 245 250 245 245
fz 0.019 0.026 0.032 0.036 0.047 0.054 0.064 0.074 0.085
RPM 21751 16711 15597 12998 9947 7799 6631 4874 3899
FEED 827 869 998 936 935 842 849 721 663
Vc 165 165 195 195 195 195 200 195 195
fz 0.02 0.027 0.032 0.037 0.046 0.055 0.065 0.074 0.085
RPM 17507 13130 12414 10345 7759 6207 5305 3879 3104
FEED 700 709 794 766 714 683 690 574 528
Vc 165 165 195 195 195 195 200 195 195
fz 0.02 0.027 0.032 0.037 0.046 0.055 0.065 0.074 0.085
RPM 17507 13130 12414 10345 7759 6207 5305 3879 3104
FEED 700 709 794 766 714 683 690 574 528
Vc 110 110 130 130 130 130 130 130 130
fz 0.018 0.025 0.03 0.035 0.043 0.051 0.059 0.07 0.082
RPM 11671 8754 8276 6897 5173 4138 3448 2586 2069
FEED 420 438 497 483 445 422 407 362 339
Vc 90 90 100 100 100 100 100 100 100
fz 0.014 0.019 0.022 0.026 0.032 0.038 0.045 0.053 0.061
RPM 9549 7162 6366 5305 3979 3183 2653 1989 1592
FEED 267 272 280 276 255 242 239 211 194
Vc 70 70 80 80 80 80 80 80 80
fz 0.011 0.015 0.018 0.021 0.026 0.03 0.037 0.042 0.048
RPM 7427 5570 5093 4244 3183 2546 2122 1592 1273
FEED 163 167 183 178 166 153 157 134 122
Vc 60 60 70 70 70 70 70 70 70
fz 0.009 0.012 0.015 0.018 0.021 0.026 0.03 0.034 0.039
RPM 6366 4775 4456 3714 2785 2228 1857 1393 1114
FEED 115 118 132 131 119 114 112 94 86
Vc 165 165 195 195 195 195 200 195 195
fz 0.02 0.027 0.032 0.037 0.046 0.055 0.065 0.074 0.085
RPM 17507 13130 12414 10345 7759 6207 5305 3879 3104
FEED 700 709 794 766 714 683 690 574 528
Vc 110 110 130 130 130 130 130 130 130
fz 0.018 0.025 0.03 0.035 0.043 0.051 0.059 0.07 0.082
RPM 11671 8754 8276 6897 5173 4138 3448 2586 2069
FEED 420 438 497 483 445 422 407 362 339

P

5 Non-alloy steel 1.0D 0.05D

8-9 Low alloy steel 1.0D 0.05D

11.1

High alloyed steel,
and tool steel

1.0D 0.05D

11.2 1.0D 0.05D

H

38.1

Hardened steel

1.0D 0.05D

38.2 1.0D 0.05D

39.1 1.0D 0.05D

39.2 1.0D 0.05D

39.3 1.0D 0.02D

40
Chilled

Cast Iron
1.0D 0.05D

41
Hardened
Cast Iron

1.0D 0.05D

ISO VDI
3323

Material
Description Ae Ap Parameter

Diameter (Ø)
3.0 4.0 5.0 6.0 8.0 10.0 12.0 16.0 20.0

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.

2 FLUTE - SLOTTING G8A01, G8A36 SERIES

Ap

Ae

Vc 150 210 205 210 245 245 250 245 250 245 245
fz 0.011 0.018 0.028 0.037 0.046 0.052 0.067 0.077 0.09 0.107 0.122
RPM 47746 33423 21751 16711 15597 12998 9947 7799 6631 4874 3899
FEED 1050 1203 1218 1237 1435 1352 1333 1201 1194 1043 951
Vc 150 210 205 210 245 245 250 245 250 245 245
fz 0.011 0.018 0.028 0.037 0.046 0.052 0.067 0.077 0.09 0.107 0.122
RPM 47746 33423 21751 16711 15597 12998 9947 7799 6631 4874 3899
FEED 1050 1203 1218 1237 1435 1352 1333 1201 1194 1043 951
Vc 150 210 205 210 245 245 250 245 250 245 245
fz 0.011 0.018 0.028 0.037 0.046 0.052 0.067 0.08 0.09 0.107 0.122
RPM 47746 33423 21751 16711 15597 12998 9947 7799 6631 4874 3899
FEED 1050 1203 1218 1237 1435 1352 1333 1248 1194 1043 951
Vc 120 165 165 165 195 195 195 195 200 195 195
fz 0.011 0.019 0.028 0.038 0.046 0.053 0.066 0.079 0.092 0.108 0.121
RPM 38197 26261 17507 13130 12414 10345 7759 6207 5305 3879 3104
FEED 840 998 980 998 1142 1097 1024 981 976 838 751
Vc 120 165 165 165 195 195 195 195 200 195 195
fz 0.011 0.019 0.028 0.038 0.046 0.053 0.066 0.079 0.092 0.108 0.121
RPM 38197 26261 17507 13130 12414 10345 7759 6207 5305 3879 3104
FEED 840 998 980 998 1142 1097 1024 981 976 838 751
Vc 80 110 110 110 130 130 130 130 130 130 130
fz 0.01 0.017 0.026 0.036 0.043 0.05 0.061 0.072 0.084 0.1 0.116
RPM 25465 17507 11671 8754 8276 6897 5173 4138 3448 2586 2069
FEED 509 595 607 630 712 690 631 596 579 517 480
Vc 65 90 90 90 100 100 100 100 100 100 100
fz 0.008 0.013 0.019 0.027 0.032 0.038 0.046 0.053 0.064 0.075 0.086
RPM 20690 14324 9549 7162 6366 5305 3979 3183 2653 1989 1592
FEED 331 372 363 387 407 403 366 337 340 298 274
Vc 50 70 70 70 80 80 80 80 80 80 80
fz 0.006 0.01 0.015 0.021 0.025 0.03 0.037 0.043 0.052 0.059 0.067
RPM 15915 11141 7427 5570 5093 4244 3183 2546 2122 1592 1273
FEED 191 223 223 234 255 255 236 219 221 188 171
Vc 40 60 60 60 70 70 70 70 70 70 70
fz 0.005 0.009 0.013 0.018 0.021 0.025 0.03 0.036 0.043 0.05 0.057
RPM 12732 9549 6366 4775 4456 3714 2785 2228 1857 1393 1114
FEED 127 172 166 172 187 186 167 160 160 139 127
Vc 120 165 165 165 195 195 195 195 200 195 195
fz 0.011 0.019 0.028 0.038 0.046 0.053 0.066 0.079 0.092 0.108 0.121
RPM 38197 26261 17507 13130 12414 10345 7759 6207 5305 3879 3104
FEED 840 998 980 998 1142 1097 1024 981 976 838 751
Vc 80 110 110 110 130 130 130 130 130 130 130
fz 0.01 0.017 0.026 0.036 0.043 0.05 0.061 0.072 0.084 0.1 0.116
RPM 25465 17507 11671 8754 8276 6897 5173 4138 3448 2586 2069
FEED 509 595 607 630 712 690 631 596 579 517 480

P

5 Non-alloy steel 0.03D 1.0D

8-9 Low alloy steel 0.03D 1.0D

11.1

High alloyed steel,
and tool steel

0.03D 1.0D

11.2 0.03D 1.0D

H

38.1

Hardened steel

0.03D 1.0D

38.2 0.03D 1.0D

39.1 0.03D 1.0D

39.2 0.03D 1.0D

39.3 0.03D 1.0D

40
Chilled

Cast Iron
0.03D 1.0D

41
Hardened
Cast Iron

0.03D 1.0D

ISO VDI
3323

Material
Description Ae Ap Parameter

Diameter (Ø)
1.0 2.0 3.0 4.0 5.0 6.0 8.0 10.0 12.0 16.0 20.0

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.

2 FLUTE - SIDE CUTTINGG8A01, G8A36 SERIES

Ap

Ae

RECOMMENDED CUTTING CONDITIONS RECOMMENDED CUTTING CONDITIONS X 5070 X 5070

59Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 58 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

ISO VDI
3323

Material
Description Ae Ap Parameter

Diameter (Ø)
1.0 2.0 3.0 4.0 5.0 6.0 8.0 10.0 12.0 16.0 20.0

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.

4 FLUTE - SIDE CUTTINGG8A02, G8A37 SERIES

Vc 150 210 205 210 245 245 250 245 250 245 245
fz 0.008 0.013 0.02 0.027 0.032 0.037 0.048 0.056 0.066 0.077 0.083
RPM 47746 33423 21751 16711 15597 12998 9947 7799 6631 4874 3899
FEED 1528 1738 1740 1805 1996 1924 1910 1747 1751 1501 1294
Vc 150 210 205 210 245 245 250 245 250 245 245
fz 0.008 0.013 0.02 0.027 0.032 0.037 0.048 0.056 0.066 0.077 0.083
RPM 47746 33423 21751 16711 15597 12998 9947 7799 6631 4874 3899
FEED 1528 1738 1740 1805 1996 1924 1910 1747 1751 1501 1294
Vc 150 210 205 210 245 245 250 245 250 245 245
fz 0.008 0.013 0.02 0.027 0.032 0.037 0.048 0.056 0.066 0.077 0.083
RPM 47746 33423 21751 16711 15597 12998 9947 7799 6631 4874 3899
FEED 1528 1738 1740 1805 1996 1924 1910 1747 1751 1501 1294
Vc 120 165 165 165 195 195 195 195 200 195 195
fz 0.007 0.012 0.018 0.025 0.03 0.034 0.043 0.051 0.06 0.071 0.078
RPM 38197 26261 17507 13130 12414 10345 7759 6207 5305 3879 3104
FEED 1070 1261 1261 1313 1490 1407 1335 1266 1273 1102 968
Vc 120 165 165 165 195 195 195 195 200 195 195
fz 0.007 0.012 0.018 0.025 0.03 0.034 0.043 0.051 0.06 0.071 0.078
RPM 38197 26261 17507 13130 12414 10345 7759 6207 5305 3879 3104
FEED 1070 1261 1261 1313 1490 1407 1335 1266 1273 1102 968
Vc 80 110 110 110 130 130 130 130 130 130 130
fz 0.007 0.012 0.018 0.025 0.03 0.034 0.043 0.051 0.06 0.07 0.079
RPM 25465 17507 11671 8754 8276 6897 5173 4138 3448 2586 2069
FEED 713 840 840 875 993 938 890 844 828 724 654
Vc 65 90 90 90 100 100 100 100 100 100 100
fz 0.005 0.009 0.014 0.019 0.023 0.026 0.033 0.038 0.045 0.053 0.059
RPM 20690 14324 9549 7162 6366 5305 3979 3183 2653 1989 1592
FEED 414 516 535 544 586 552 525 484 478 422 376
Vc 50 70 70 70 80 80 80 80 80 80 80
fz 0.004 0.007 0.011 0.015 0.018 0.021 0.026 0.03 0.036 0.042 0.048
RPM 15915 11141 7427 5570 5093 4244 3183 2546 2122 1592 1273
FEED 255 312 327 334 367 356 331 306 306 267 244
Vc 40 60 60 60 70 70 70 70 70 70 70
fz 0.004 0.007 0.009 0.013 0.016 0.018 0.022 0.025 0.03 0.036 0.041
RPM 12732 9549 6366 4775 4456 3714 2785 2228 1857 1393 1114
FEED 204 267 229 248 285 267 245 223 223 201 183
Vc 120 165 165 165 195 195 195 195 200 195 195
fz 0.007 0.012 0.018 0.025 0.03 0.034 0.043 0.051 0.06 0.071 0.078
RPM 38197 26261 17507 13130 12414 10345 7759 6207 5305 3879 3104
FEED 1070 1261 1261 1313 1490 1407 1335 1266 1273 1102 968
Vc 80 110 110 110 130 130 130 130 130 130 130
fz 0.007 0.012 0.018 0.025 0.03 0.034 0.043 0.051 0.06 0.07 0.079
RPM 25465 17507 11671 8754 8276 6897 5173 4138 3448 2586 2069
FEED 713 840 840 875 993 938 890 844 828 724 654

P

5 Non-alloy steel 0.03D 1.0D

8-9 Low alloy steel 0.03D 1.0D

11.1

High alloyed steel,
and tool steel

0.03D 1.0D

11.2 0.03D 1.0D

H

38.1

Hardened steel

0.03D 1.0D

38.2 0.03D 1.0D

39.1 0.03D 1.0D

39.2 0.03D 1.0D

39.3 0.03D 1.0D

40
Chilled

Cast Iron
0.03D 1.0D

41
Hardened
Cast Iron

0.03D 1.0D

Ap

Ae

6 FLUTE - SIDE CUTTINGG8A39 SERIES

ISO VDI
3323

Material
Description Ae Ap Parameter

Diameter (Ø)
6.0 8.0 10.0 12.0 16.0 20.0

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.

Vc 120 121 121 122 121 121
fz 0.039 0.052 0.063 0.07 0.09 0.079
RPM 6366 4814 3852 3236 2407 1926
FEED 1490 1502 1456 1359 1300 913
Vc 120 121 121 122 121 121
fz 0.039 0.052 0.063 0.07 0.09 0.079
RPM 6366 4814 3852 3236 2407 1926
FEED 1490 1502 1456 1359 1300 913
Vc 120 121 121 122 121 121
fz 0.039 0.052 0.063 0.07 0.09 0.079
RPM 6366 4814 3852 3236 2407 1926
FEED 1490 1502 1456 1359 1300 913
Vc 106 108 106 106 108 110
fz 0.036 0.049 0.058 0.065 0.083 0.095
RPM 5623 4297 3374 2812 2149 1751
FEED 1215 1263 1174 1097 1070 998
Vc 106 108 106 106 108 110
fz 0.036 0.049 0.058 0.065 0.083 0.095
RPM 5623 4297 3374 2812 2149 1751
FEED 1215 1263 1174 1097 1070 998
Vc 95 97 94 95 97 98
fz 0.035 0.046 0.055 0.062 0.079 0.091
RPM 5040 3860 2992 2520 1930 1560
FEED 1058 1065 987 937 915 852
Vc 83 83 82 83 83 87
fz 0.033 0.044 0.053 0.059 0.076 0.072
RPM 4403 3302 2610 2202 1651 1385
FEED 872 872 830 780 753 598
Vc 72 72 72 72 72 75
fz 0.031 0.042 0.05 0.056 0.072 0.069
RPM 3820 2865 2292 1910 1432 1194
FEED 711 722 688 642 619 494
Vc 48 48 49 50 48 45
fz 0.028 0.037 0.045 0.05 0.064 0.071
RPM 2546 1910 1560 1326 955 716
FEED 428 424 421 398 367 305
Vc 106 108 106 106 108 110
fz 0.036 0.049 0.058 0.065 0.083 0.095
RPM 5623 4297 3374 2812 2149 1751
FEED 1215 1263 1174 1097 1070 998
Vc 95 97 94 95 97 98
fz 0.035 0.046 0.055 0.062 0.079 0.091
RPM 5040 3860 2992 2520 1930 1560
FEED 1058 1065 987 937 915 852

P

5 Non-alloy steel 0.05D 1.0D

8-9 Low alloy steel 0.05D 1.0D

11.1

High alloyed steel,
and tool steel

0.05D 1.0D

11.2 0.05D 1.0D

H

38.1

Hardened steel

0.05D 1.0D

38.2 0.05D 1.0D

39.1 0.03D 1.0D

39.2 0.03D 1.0D

39.3 0.03D 1.0D

40
Chilled

Cast Iron
0.05D 1.0D

41
Hardened
Cast Iron

0.05D 1.0D

Ap

Ae

RECOMMENDED CUTTING CONDITIONS RECOMMENDED CUTTING CONDITIONS X 5070 X 5070

61Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr 60 Phone: +82-32-526-0909, www.yg1.kr, E-mail:yg1@yg1.kr

6&8 FLUTE LONG LENGTH - SIDE CUTTINGG8D63 SERIES

ISO VDI
3323

Material
Description Ae Ap Parameter

Diameter (Ø)
6.0 8.0 10.0 12.0 14.0 16.0 18.0 20.0 25.0

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.

Vc 120 120 120 120 120 120 120 120 125
fz 0.039 0.052 0.063 0.07 0.081 0.09 0.095 0.08 0.11
RPM 6366 4775 3820 3183 2728 2387 2122 1910 1592
FEED 1490 1490 1444 1337 1326 1289 1613 1222 1401
Vc 120 120 120 120 120 120 120 120 125
fz 0.039 0.052 0.063 0.07 0.081 0.09 0.095 0.08 0.11
RPM 6366 4775 3820 3183 2728 2387 2122 1910 1592
FEED 1490 1490 1444 1337 1326 1289 1613 1222 1401
Vc 120 120 120 120 120 120 120 120 125
fz 0.039 0.052 0.063 0.07 0.081 0.09 0.095 0.08 0.11
RPM 6366 4775 3820 3183 2728 2387 2122 1910 1592
FEED 1490 1490 1444 1337 1326 1289 1613 1222 1401
Vc 95 95 95 95 95 95 95 100 95
fz 0.035 0.046 0.055 0.062 0.07 0.079 0.08 0.091 0.096
RPM 5040 3780 3024 2520 2160 1890 1680 1592 1210
FEED 1058 1043 998 937 907 896 1075 1159 929
Vc 95 95 95 95 95 95 95 100 95
fz 0.035 0.046 0.055 0.062 0.07 0.079 0.08 0.091 0.096
RPM 5040 3780 3024 2520 2160 1890 1680 1592 1210
FEED 1058 1043 998 937 907 896 1075 1159 929
Vc 70 70 70 70 70 70 70 75 75
fz 0.031 0.042 0.05 0.056 0.066 0.072 0.073 0.069 0.087
RPM 3714 2785 2228 1857 1592 1393 1238 1194 955
FEED 691 702 668 624 630 602 723 659 665
Vc 50 50 50 50 45 50 50 45 50
fz 0.028 0.037 0.045 0.05 0.051 0.064 0.066 0.071 0.079
RPM 2653 1989 1592 1326 1023 995 884 716 637
FEED 446 442 430 398 313 382 467 407 403
Vc 95 95 95 95 95 95 95 100 95
fz 0.035 0.046 0.055 0.062 0.07 0.079 0.08 0.091 0.096
RPM 5040 3780 3024 2520 2160 1890 1680 1592 1210
FEED 1058 1043 998 937 907 896 1075 1159 929
Vc 95 95 95 95 95 95 95 100 95
fz 0.035 0.046 0.055 0.062 0.07 0.079 0.08 0.091 0.096
RPM 5040 3780 3024 2520 2160 1890 1680 1592 1210
FEED 1058 1043 998 937 907 896 1075 1159 929

P

5 Non-alloy steel 0.04D 1.5D

8-9 Low alloy steel 0.04D 1.5D

11.1

High alloyed steel,
and tool steel

0.04D 1.5D

11.2 0.04D 1.5D

H

38.1
-

38.2

Hardened steel

0.04D 1.5D

39.1
-

39.2
0.04D 1.5D

39.3 0.04D 1.5D

40
Chilled

Cast Iron
0.04D 1.5D

41
Hardened
Cast Iron

0.04D 1.5D

Ap

Ae

6&8 FLUTE EXTRA LONG LENGTH- SIDE CUTTINGG8D64 SERIES

ISO VDI
3323

Material
Description Ae Ap Parameter

Diameter (Ø)
6.0 8.0 10.0 12.0 14.0 16.0 18.0 20.0 25.0

Vc = m/min.
fz = mm/tooth
RPM = rev./min.
FEED = mm/min.

Vc 60 60 60 60 60 60 60 60 60
fz 0.04 0.05 0.06 0.07 0.075 0.081 0.085 0.086 0.089
RPM 3183 2387 1910 1592 1364 1194 1061 955 764
FEED 764 716 688 669 614 580 721 657 544
Vc 60 60 60 60 60 60 60 60 60
fz 0.04 0.05 0.06 0.07 0.075 0.081 0.085 0.086 0.089
RPM 3183 2387 1910 1592 1364 1194 1061 955 764
FEED 764 716 688 669 614 580 721 657 544
Vc 60 60 60 60 60 60 60 60 60
fz 0.04 0.05 0.06 0.07 0.075 0.081 0.085 0.086 0.089
RPM 3183 2387 1910 1592 1364 1194 1061 955 764
FEED 764 716 688 669 614 580 721 657 544
Vc 60 60 60 60 60 60 60 60 60
fz 0.03 0.04 0.05 0.061 0.066 0.071 0.08 0.09 0.08
RPM 3183 2387 1910 1592 1364 1194 1061 955 764
FEED 573 573 573 583 540 509 679 688 489
Vc 60 60 60 60 60 60 60 60 60
fz 0.03 0.04 0.05 0.061 0.066 0.071 0.08 0.09 0.08
RPM 3183 2387 1910 1592 1364 1194 1061 955 764
FEED 573 573 573 583 540 509 679 688 489
Vc 50 50 50 50 50 50 50 50 50
fz 0.03 0.04 0.05 0.06 0.066 0.071 0.081 0.091 0.081
RPM 2653 1989 1592 1326 1137 995 884 796 637
FEED 478 477 478 477 450 424 573 579 413
Vc 60 60 60 60 60 60 60 60 60
fz 0.03 0.04 0.05 0.061 0.066 0.071 0.08 0.09 0.08
RPM 3183 2387 1910 1592 1364 1194 1061 955 764
FEED 573 573 573 583 540 509 679 688 489
Vc 60 60 60 60 60 60 60 60 60
fz 0.03 0.04 0.05 0.061 0.066 0.071 0.08 0.09 0.08
RPM 3183 2387 1910 1592 1364 1194 1061 955 764
FEED 573 573 573 583 540 509 679 688 489

P

5 Non-alloy steel 0.01D 3.0D

8-9 Low alloy steel 0.01D 3.0D

11.1

High alloyed steel,
and tool steel

0.01D 3.0D

11.2 0.01D 3.0D

H

38.1
-

38.2
Hardened steel

0.01D 3.0D

39.1
-

39.2
0.01D 3.0D

40
Chilled

Cast Iron
0.01D 3.0D

41
Hardened
Cast Iron

0.01D 3.0D

Ap

Ae

MEMO

HEAD OFFICE
211, Sewolcheon-ro, Bupyeong-gu, Incheon, South Korea
Phone: +82-32-526-0909
Http://www.yg1.kr
E-mail:yg1@yg1.kr

* For the more information on sales network,
 Please contact the head office as below;

HIGH QUALITY PRODUCTS AND
ON TIME DELIVERY FOR WORLD-WIDE CUSTOMERS
Since 1982, YG-1 has been committed to Quality, Innovation and the unique customer experience.
Our performance and experience has granted YG-1 the Global impression of one of the leading manufacturers of
high quality cutting tool solutions. This Global footprint expands over 75 countries, with international logistic centers,
pledging to our customers to give the best service available today - and tomorrow.

BRAZIL

CANADA

COLOMBIA

MEXICO

UNITED STATES

AMERICAS

EGYPT

SOUTH AFRICA

AFRICA

BELGIUM

CROATIA

CZECH REPUBLIC

DENMARK

FINLAND

FRANCE

GERMANY

HUNGARY

ITALY

LITHUANIA

NORWAY

POLAND

PORTUGAL

ROMANIA

RUSSIA

SERBIA

SLOVENIA

SPAIN

SWEDEN

SWISS

THE NETHERLANDS

TURKEY

UNITED KINGDOM

EUROPE ASIA PACIFIC
AUSTRALIA

CHINA

HONG KONG

INDIA

INDONESIA

IRAN

ISRAEL

JAPAN

KINGDOM OF SAUDI ARABIA

MALAYSIA

PAKISTAN

PHILIPPINES

SINGAPORE

SOUTH KOREA

TAIWAN

THAILAND

UNITED ARAB EMIRATES

VIETNAM

 * For the more information on sales network, please contact the head o�ce as below;

YG-1 HEAD OFFICE 211, Sewolcheon-ro, Bupyeong-gu, Incheon, South Korea
Phone : +82-32-526-0909 e-mail : yg1@yg1.kr www.yg1.kr

HIGH QUALITY PRODUCTS and
forON TIME DELIVERY

Since 1982, YG-1 has been committed to quality, innovation and the unique customer experience.
Our performance and experience have granted YG-1 the global impression of one of the leading manufacturers of
high quality cutting tool solutions. This global footprint expands over 75 countries, with international logistic centers,
pledging to our customers to give the best service available today - and tomorrow.

