
CRX S
CRX S FRÄSER

- DLC Coated Carbide End Mills for Copper

- DLC beschichtete VHM Fräser für die Kuper - und Kupferlegierungen zu bearbeiten

Being the best through innovationCARBIDE

017 ALU-power, CRX S(959-996) 2013.12.3 7:20 AM 페이지983 안성1

SELECTION GUIDE

984쪾 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

CARBIDE, 2 FLUTE BALL NOSE DLC COATING with EXTENDED NECK

VOLLHARTMETALL, 2 SCHNEIDEN STIRNRADIUS DLC BESCHICHTUNG mit ABGESETZTEM SCHAFTTETL

CARBIDE, 2 FLUTE BALL NOSE DLC COATING

VOLLHARTMETALL, 2 SCHNEIDEN STIRNRADIUS DLC BESCHICHTUNG

CARBIDE, 2 FLUTE CORNER RADIUS DLC COATING with EXTENDED NECK

VOLLHARTMETALL, 2 SCHNEIDEN ECKENRADIUS DLC BESCHICHTUNG mit ABGESETZTEM SCHAFTTETL

CARBIDE, 2 FLUTE DLC COATING with EXTENDED NECK

VOLLHARTMETALL, 2 SCHNEIDEN DLC BESCHICHTUNG mit ABGESETZTEM SCHAFTTETL

CARBIDE, 2 FLUTE DLC COATING

VOLLHARTMETALL, 2 SCHNEIDEN DLC BESCHICHTUNG

RECOMMENDED CUTTING CONDITIONS

EMPFOHLENE SCHNEIDKONDITIONEN

SGED27

SGED28

SGED29

SGED30

SGED31

R0.25

R0.5

D1.0

D0.5

D1.0

R6.0

R6.0

D12.0

D12.0

D12.0

986

988

989

991

993

994

ITEM MODEL DESCRIPTION

SIZE

MIN MAX

PAGE

017 ALU-power, CRX S(959-996) 2013.12.3 7:20 AM 페이지984 안성1

CRX S END MILLS

985쪾phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

◎ : Excellent 쫛 : Good

◎

◎

◎

◎

◎

○

○

○

○

○

Carbon

Steels

Alloy

Steels

Prehardened

Steels

Copper Graphite Cast Iron Aluminum
Stainless

Steels
Titanium Inconel Acrylic CFRP

Hardened Steels
High Hardened

Steels

~HB225 HB225~325 HRc30~40 HRc40~45 HRc45~55 HRc55~70

017 ALU-power, CRX S(959-996) 2013.12.3 7:20 AM 페이지985 안성1

986쪾 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

CRX S

END MILLS

CBN

END MILLS

i-Xmill

END MILLS

i-HS mill

END MILLS

X5070

END MILLS

4G MILL

END MILLS

X-SPEED

ROUGHER

END MILLS

X-POWER

END MILLS

JET-POWER

END MILLS

TN MILL

END MILLS

V7 Mill

END MILLS

ALU-POWER

END MILLS

CRX S

END MILLS

D-POWER

GRAPHITE

END MILLS

D-POWER

CFRP

END MILLS

ROUTERS

K-2 CARBIDE

END MILLS

GENERAL

CARBIDE

END MILLS

TANK-POWER

END MILLS

GENERAL

HSS

END MILLS

MILLING

CUTTERS

TECHNICAL

DATA

CARBIDE

HSS

SGED27 SERIES

L3

L1

L2

D2

R

D1

CARBIDE, 2 FLUTE BALL NOSE DLC COATING with EXTENDED NECK

VOLLHARTMETALL, 2 SCHNEIDEN STIRNRADIUS DLC BESCHICHTUNG mit ABGESETZTEM SCHAFTTETL

PLAIN SHANK

GLATTER ZYLINDERSCHAFT

P.994

▶Designed for copper, copper alloys soft graphites, reinforced

plastics and the materials affiliated with non-ferrous metals.

▶Tight radius tolerance is applied (±0.005mm tolerance under R3).

▶Excellent surface roughness thanks to Mirror Face of cutting edges

▶High strength and minimized vibration are available due to two step

taper neck(under R0.5).

▶Entwickelt für die Bearbeitung von Kupfer, Kupferlegierungen,

sowie faserverstärkten Kunststoffen, NE- Metallen

▶Hochgenaue Raduistoleranz (±0.005mm Toleranz unter R3mm)

▶Sehr gute Oberflächenrauhigkeit wird durch die besonders

behandelte Schneide erreicht

▶Hohe Zähigkeit und verminderte Vibrationen werden durch den

besonderen kegelförmigen Hals erreicht, (unter R 0,5mm)

R0.25~R3 R4~R6

SGED2700502
SGED2700504
SGED2700506
SGED2700508
SGED2700510
SGED2700602
SGED2700604
SGED2700606
SGED2700608
SGED2700610
SGED2700804
SGED2700806
SGED2700808
SGED2700810
SGED2700812
SGED2701004
SGED2701006
SGED2701008
SGED2701010
SGED2701012
SGED2701506
SGED2701508
SGED2701510
SGED2701512
SGED2701516

45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
50

2
4
6
8
10
2
4
6
8
10
4
6
8
10
12
4
6
8
10
12
6
8
10
12
16

0.5
0.5
0.5
0.5
0.5
0.6
0.6
0.6
0.6
0.6
0.8
0.8
0.8
0.8
0.8
1
1
1
1
1

1.5
1.5
1.5
1.5
1.5

4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4

0.5
0.5
0.5
0.5
0.5
0.6
0.6
0.6
0.6
0.6
0.8
0.8
0.8
0.8
0.8
1.0
1.0
1.0
1.0
1.0
1.5
1.5
1.5
1.5
1.5

R0.25
R0.25
R0.25
R0.25
R0.25
R0.3
R0.3
R0.3
R0.3
R0.3
R0.4
R0.4
R0.4
R0.4
R0.4
R0.5
R0.5
R0.5
R0.5
R0.5
R0.75
R0.75
R0.75
R0.75
R0.75

EDP No.

Overall

Length

L2

Length

Below Shank

L3

Length

of Cut

L1

Shank

Diameter

D2

Mill

Diameter

D1

Radius of

Ball Nose

R

Unit : mm

R
↙

◎ ○

Carbon

Steels

~HB225

Alloy

Steels

HB225~325

Prehardened

Steels

HRc30~40

Hardened Steels
High Hardened

Steels

HRc40~45 HRc45~55 HRc55~70

Copper Graphite Cast Iron Aluminum
Stainless

Steels
Titanium Inconel Acrylic CFRP

◎ : Excellent 쫛 : Good

017 ALU-power, CRX S(959-996) 2013.12.3 7:20 AM 페이지986 안성1

987쪾phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

CRX S

END MILLS

CBN

END MILLS

i-Xmill

END MILLS

i-HS mill

END MILLS

X5070

END MILLS

4G MILL

END MILLS

X-SPEED

ROUGHER

END MILLS

X-POWER

END MILLS

JET-POWER

END MILLS

TN MILL

END MILLS

V7 Mill

END MILLS

ALU-POWER

END MILLS

CRX S

END MILLS

D-POWER

GRAPHITE

END MILLS

D-POWER

CFRP

END MILLS

ROUTERS

K-2 CARBIDE

END MILLS

GENERAL

CARBIDE

END MILLS

TANK-POWER

END MILLS

GENERAL

HSS

END MILLS

MILLING

CUTTERS

TECHNICAL

DATA

CARBIDE

HSS

SGED27 SERIES

L3

L1

L2

D2

R

D1

CARBIDE, 2 FLUTE BALL NOSE DLC COATING with EXTENDED NECK

VOLLHARTMETALL, 2 SCHNEIDEN STIRNRADIUS DLC BESCHICHTUNG mit ABGESETZTEM SCHAFTTETL

PLAIN SHANK

GLATTER ZYLINDERSCHAFT

P.994

▶Designed to copper, copper alloys soft graphites, reinforced

plastics and the materials affiliated with non-ferrous metals.

▶Tight radius tolerance is applied (±0.005mm tolerance under R3).

▶Excellent surface roughness thanks to Mirror Face of cutting edges

▶High strength and minimized vibration are available due to two step

taper neck(under R0.5).

▶Entwickelt für die Bearbeitung von Kupfer, Kupferlegierungen,

sowie faserverstärkten Kunststoffen, NE- Metallen

▶Hochgenaue Raduistoleranz (±0.005mm Toleranz unter R3mm)

▶Sehr gute Oberflächenrauhigkeit wird durch die besonders

behandelte Schneide erreicht

▶Hohe Zähigkeit und verminderte Vibrationen werden durch den

besonderen kegelförmigen Hals erreicht, (unter R 0,5mm)

R0.25~R3 R4~R6

Radius

Tolerance (mm)

Mill Dia.

Tolerance (mm)
Size

±0.005

±0.010

0~-0.012

0~-0.015

up to R3

over R3

Shank Dia.

Tolerance

h6

SGED2702006
SGED2702008
SGED2702010
SGED2702012
SGED2702016
SGED2703010
SGED2703012
SGED2703016
SGED2703020
SGED2704010
SGED2704012
SGED2704016
SGED2704020
SGED2704025
SGED2706020
SGED2706030
SGED2708020
SGED2710025
SGED2712025

45
45
45
45
50
50
50
60
60
50
50
60
60
60
60
90
70
80
80

6
8
10
12
16
10
12
16
20
10
12
16
20
25
20
30
20
25
25

3
3
3
3
3
4
4
4
4
5
5
5
5
5
8
8

10
12
14

4
4
4
4
4
6
6
6
6
6
6
6
6
6
6
6
8

10
12

2.0
2.0
2.0
2.0
2.0
3.0
3.0
3.0
3.0
4.0
4.0
4.0
4.0
4.0
6.0
6.0
8.0
10.0
12.0

R1.0
R1.0
R1.0
R1.0
R1.0
R1.5
R1.5
R1.5
R1.5
R2.0
R2.0
R2.0
R2.0
R2.0
R3.0
R3.0
R4.0
R5.0
R6.0

EDP No.

Overall

Length

L2

Length

Below Shank

L3

Length

of Cut

L1

Shank

Diameter

D2

Mill

Diameter

D1

Radius of

Ball Nose

R

Unit : mm

R
↙

◎ ○

Carbon

Steels

~HB225

Alloy

Steels

HB225~325

Prehardened

Steels

HRc30~40

Hardened Steels
High Hardened

Steels

HRc40~45 HRc45~55 HRc55~70

Copper Graphite Cast Iron Aluminum
Stainless

Steels
Titanium Inconel Acrylic CFRP

◎ : Excellent 쫛 : Good

017 ALU-power, CRX S(959-996) 2013.12.3 7:20 AM 페이지987 안성1

988쪾 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

CRX S

END MILLS

CBN

END MILLS

i-Xmill

END MILLS

i-HS mill

END MILLS

X5070

END MILLS

4G MILL

END MILLS

X-SPEED

ROUGHER

END MILLS

X-POWER

END MILLS

JET-POWER

END MILLS

TN MILL

END MILLS

V7 Mill

END MILLS

ALU-POWER

END MILLS

CRX S

END MILLS

D-POWER

GRAPHITE

END MILLS

D-POWER

CFRP

END MILLS

ROUTERS

K-2 CARBIDE

END MILLS

GENERAL

CARBIDE

END MILLS

TANK-POWER

END MILLS

GENERAL

HSS

END MILLS

MILLING

CUTTERS

TECHNICAL

DATA

CARBIDE

HSS

SGED28 SERIES

CARBIDE, 2 FLUTE BALL NOSE DLC COATING

VOLLHARTMETALL, 2 SCHNEIDEN STIRNRADIUS DLC BESCHICHTUNG

PLAIN SHANK

GLATTER ZYLINDERSCHAFT

P.994

▶Designed to copper, copper alloys soft graphites, reinforced

plastics and the materials affiliated with non-ferrous metals.

▶Tight radius tolerance is applied (±0.005mm tolerance under R3).

▶Excellent surface roughness thanks to Mirror Face of cutting edges

▶Entwickelt für die Bearbeitung von Kupfer, Kupferlegierungen,

sowie faserverstärkten Kunststoffen, NE- Metallen

▶Hochgenaue Raduistoleranz (±0.005mm Toleranz unter R3mm)

▶Sehr gute Oberflächenrauhigkeit wird durch die besonders

behandelte Schneide erreicht

SGED28010
SGED28015
SGED28020
SGED28030
SGED28040
SGED28050
SGED28060
SGED28080
SGED28100
SGED28120

R0.5
R0.75
R1.0
R1.5
R2.0
R2.5
R3.0
R4.0
R5.0
R6.0

50
50
50
60
70
90
90
100
100
110

2.5
4
5
8
8
12
12
16
20
25

6
6
6
6
6
6
6
8

10
12

1.0
1.5
2.0
3.0
4.0
5.0
6.0
8.0
10.0
12.0

EDP No.
Overall

Length

Length

of Cut

Shank

Diameter

Mill

Diameter

Radius of

Ball Nose

R (±0.005)

Unit : mm

Radius

Tolerance (mm)

Mill Dia.

Tolerance (mm)
Size

±0.005
0~-0.012

0~-0.015

up to R3

over R3

Shank Dia.

Tolerance

h6

R
↙

◎ ○

Carbon

Steels

~HB225

Alloy

Steels

HB225~325

Prehardened

Steels

HRc30~40

Hardened Steels
High Hardened

Steels

HRc40~45 HRc45~55 HRc55~70

Copper Graphite Cast Iron Aluminum
Stainless

Steels
Titanium Inconel Acrylic CFRP

◎ : Excellent 쫛 : Good

017 ALU-power, CRX S(959-996) 2013.12.3 7:20 AM 페이지988 안성1

989쪾phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

CRX S

END MILLS

CBN

END MILLS

i-Xmill

END MILLS

i-HS mill

END MILLS

X5070

END MILLS

4G MILL

END MILLS

X-SPEED

ROUGHER

END MILLS

X-POWER

END MILLS

JET-POWER

END MILLS

TN MILL

END MILLS

V7 Mill

END MILLS

ALU-POWER

END MILLS

CRX S

END MILLS

D-POWER

GRAPHITE

END MILLS

D-POWER

CFRP

END MILLS

ROUTERS

K-2 CARBIDE

END MILLS

GENERAL

CARBIDE

END MILLS

TANK-POWER

END MILLS

GENERAL

HSS

END MILLS

MILLING

CUTTERS

TECHNICAL

DATA

CARBIDE

HSS

SGED29 SERIES

L3

L1

L2

D1D2

R

CARBIDE, 2 FLUTE CORNER RADIUS DLC COATING with EXTENDED NECK

VOLLHARTMETALL, 2 SCHNEIDEN ECKENRADIUS DLC BESCHICHTUNG mit ABGESETZTEM SCHAFTTETL

PLAIN SHANK

GLATTER ZYLINDERSCHAFT

P.995

▶Designed to copper, copper alloys soft graphites, reinforced

plastics and the materials affiliated with non-ferrous metals.

▶Suitable for various cutting application like roughing, semi-

finishing and finishing thanks to application

▶Entwickelt für die Bearbeitung von Kupfer, Kupferlegierungen,

sowie faserverstärkten Kunststoffen, NE- Metallen

▶Ausgelegt für verschiedene Anwendungen, z.B. schruppen,

schruppschlichten und zur schlicht Bearbeitung, aufgrund der

neuartigen Geometrie

Ø1~Ø6 Ø8~Ø12

SGED290100104
SGED290100106
SGED290100108
SGED290100204
SGED290100206
SGED290100208
SGED290150106
SGED290150108
SGED290150110
SGED290150206
SGED290150208
SGED290150210
SGED290200208
SGED290200210
SGED290200212
SGED290200508
SGED290200510
SGED290200512
SGED290300210
SGED290300212
SGED290300216
SGED290300310
SGED290300312
SGED290300316

45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
50
50
60
50
50
60

4
6
8
4
6
8
6
8
10
6
8
10
8
10
12
8
10
12
10
12
16
10
12
16

1.5
1.5
1.5
1.5
1.5
1.5
2.3
2.3
2.3
2.3
2.3
2.3
3
3
3
3
3
3

4.5
4.5
4.5
4.5
4.5
4.5

4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
6
6
6
6
6
6

1.0
1.0
1.0
1.0
1.0
1.0
1.5
1.5
1.5
1.5
1.5
1.5
2.0
2.0
2.0
2.0
2.0
2.0
3.0
3.0
3.0
3.0
3.0
3.0

R0.1
R0.1
R0.1
R0.2
R0.2
R0.2
R0.1
R0.1
R0.1
R0.2
R0.2
R0.2
R0.2
R0.2
R0.2
R0.5
R0.5
R0.5
R0.2
R0.2
R0.2
R0.3
R0.3
R0.3

EDP No.

Overall

Length

L2

Length

Below Shank

L3

Length

of Cut

L1

Shank

Diameter

D2

Mill

Diameter

D1

Corner

Radius

R

Unit : mm

R
↙

◎ ○

Carbon

Steels

~HB225

Alloy

Steels

HB225~325

Prehardened

Steels

HRc30~40

Hardened Steels
High Hardened

Steels

HRc40~45 HRc45~55 HRc55~70

Copper Graphite Cast Iron Aluminum
Stainless

Steels
Titanium Inconel Acrylic CFRP

◎ : Excellent 쫛 : Good

017 ALU-power, CRX S(959-996) 2013.12.3 7:20 AM 페이지989 안성1

990쪾 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

CRX S

END MILLS

CBN

END MILLS

i-Xmill

END MILLS

i-HS mill

END MILLS

X5070

END MILLS

4G MILL

END MILLS

X-SPEED

ROUGHER

END MILLS

X-POWER

END MILLS

JET-POWER

END MILLS

TN MILL

END MILLS

V7 Mill

END MILLS

ALU-POWER

END MILLS

CRX S

END MILLS

D-POWER

GRAPHITE

END MILLS

D-POWER

CFRP

END MILLS

ROUTERS

K-2 CARBIDE

END MILLS

GENERAL

CARBIDE

END MILLS

TANK-POWER

END MILLS

GENERAL

HSS

END MILLS

MILLING

CUTTERS

TECHNICAL

DATA

CARBIDE

HSS

SGED29 SERIES

L3

L1

L2

D1D2

R

CARBIDE, 2 FLUTE CORNER RADIUS DLC COATING with EXTENDED NECK

VOLLHARTMETALL, 2 SCHNEIDEN ECKENRADIUS DLC BESCHICHTUNG mit ABGESETZTEM SCHAFTTETL

PLAIN SHANK

GLATTER ZYLINDERSCHAFT

P.995

▶Designed to copper, copper alloys soft graphites, reinforced

plastics and the materials affiliated with non-ferrous metals.

▶Suitable for various cutting application like roughing, semi-

finishing and finishing thanks to application

▶Entwickelt für die Bearbeitung von Kupfer, Kupferlegierungen,

sowie faserverstärkten Kunststoffen, NE- Metallen

▶Ausgelegt für verschiedene Anwendungen, z.B. schruppen,

schruppschlichten und zur schlicht Bearbeitung, aufgrund der

neuartigen Geometrie

Ø1~Ø6 Ø8~Ø12

SGED290400212
SGED290400216
SGED290400220
SGED290400512
SGED290400516
SGED290400520
SGED290600320
SGED290600520
SGED290601020
SGED290800325
SGED290800525
SGED290801025
SGED291000530
SGED291001030
SGED291200532
SGED291201032

50
60
60
50
60
60
60
60
60
65
65
65
70
70
80
80

12
16
20
12
16
20
20
20
20
25
25
25
30
30
32
32

6
6
6
6
6
6
9
9
9
12
12
12
15
15
18
18

6
6
6
6
6
6
6
6
6
8
8
8

10
10
12
12

4.0
4.0
4.0
4.0
4.0
4.0
6.0
6.0
6.0
8.0
8.0
8.0
10.0
10.0
12.0
12.0

R0.2
R0.2
R0.2
R0.5
R0.5
R0.5
R0.3
R0.5
R1.0
R0.3
R0.5
R1.0
R0.5
R1.0
R0.5
R1.0

EDP No.

Overall

Length

L2

Length

Below Shank

L3

Length

of Cut

L1

Shank

Diameter

D2

Mill

Diameter

D1

Corner

Radius

R

Unit : mm

Corner Radius

Tolerance (mm)

Mill Dia.

Tolerance (mm)
Size

±0.010

±0.015

0~-0.012

0~-0.015

up to Ø6

over Ø6

Shank Dia.

Tolerance

h6

R
↙

◎ ○

Carbon

Steels

~HB225

Alloy

Steels

HB225~325

Prehardened

Steels

HRc30~40

Hardened Steels
High Hardened

Steels

HRc40~45 HRc45~55 HRc55~70

Copper Graphite Cast Iron Aluminum
Stainless

Steels
Titanium Inconel Acrylic CFRP

◎ : Excellent 쫛 : Good

017 ALU-power, CRX S(959-996) 2013.12.3 7:20 AM 페이지990 안성1

991쪾phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

CRX S

END MILLS

CBN

END MILLS

i-Xmill

END MILLS

i-HS mill

END MILLS

X5070

END MILLS

4G MILL

END MILLS

X-SPEED

ROUGHER

END MILLS

X-POWER

END MILLS

JET-POWER

END MILLS

TN MILL

END MILLS

V7 Mill

END MILLS

ALU-POWER

END MILLS

CRX S

END MILLS

D-POWER

GRAPHITE

END MILLS

D-POWER

CFRP

END MILLS

ROUTERS

K-2 CARBIDE

END MILLS

GENERAL

CARBIDE

END MILLS

TANK-POWER

END MILLS

GENERAL

HSS

END MILLS

MILLING

CUTTERS

TECHNICAL

DATA

CARBIDE

HSS

SGED30 SERIES

L3

L1

L2

D2 D1

CARBIDE, 2 FLUTE DLC COATING with EXTENDED NECK

VOLLHARTMETALL, 2 SCHNEIDEN DLC BESCHICHTUNG mit ABGESETZTEM SCHAFTTETL

PLAIN SHANK

GLATTER ZYLINDERSCHAFT

P.996

▶Designed to copper, copper alloys soft graphites, reinforced

plastics and the materials affiliated with non-ferrous metals.

▶High toughness and minimized vibration are available due to two

step taper neck(under dia. 1.0mm)

▶Excellent surface roughness due to special flute geometry for

removing burrs

▶Entwickelt für die Bearbeitung von Kupfer, Kupferlegierungen,

sowie faserverstärkten Kunststoffen, NE- Metallen

▶Hohe Zähigkeit und verminderte Vibrationen werden durch den

besonderen kegelförmigen Hals erreicht, (unter Ø 1mm)

▶Hervorragende Oberflächenrauheit durch speziell behandelte

Nutengeometrie

SGED3000502
SGED3000504
SGED3000506
SGED3000508
SGED3000510
SGED3000602
SGED3000604
SGED3000606
SGED3000608
SGED3000610
SGED3000804
SGED3000806
SGED3000808
SGED3000810
SGED3000812
SGED3001004
SGED3001006
SGED3001008
SGED3001010
SGED3001012
SGED3001506
SGED3001508
SGED3001510
SGED3001512
SGED3001516

0.5
0.5
0.5
0.5
0.5
0.6
0.6
0.6
0.6
0.6
0.8
0.8
0.8
0.8
0.8
1.0
1.0
1.0
1.0
1.0
1.5
1.5
1.5
1.5
1.5

4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4

0.7
0.7
0.7
0.7
0.7
0.9
0.9
0.9
0.9
0.9
1.2
1.2
1.2
1.2
1.2
1.5
1.5
1.5
1.5
1.5
2.3
2.3
2.3
2.3
2.3

2
4
6
8

10
2
4
6
8

10
4
6
8

10
12
4
6
8

10
12
6
8

10
12
16

45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
45
50

EDP No.

Length

Below Shank

Overall

Length

Length

of Cut

Shank

Diameter

Mill

Diameter

D1 D2 L1 L3 L2

Unit : mm

◎ ○

Carbon

Steels

~HB225

Alloy

Steels

HB225~325

Prehardened

Steels

HRc30~40

Hardened Steels
High Hardened

Steels

HRc40~45 HRc45~55 HRc55~70

Copper Graphite Cast Iron Aluminum
Stainless

Steels
Titanium Inconel Acrylic CFRP

◎ : Excellent 쫛 : Good

017 ALU-power, CRX S(959-996) 2013.12.3 7:20 AM 페이지991 안성1

992쪾 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

CRX S

END MILLS

CBN

END MILLS

i-Xmill

END MILLS

i-HS mill

END MILLS

X5070

END MILLS

4G MILL

END MILLS

X-SPEED

ROUGHER

END MILLS

X-POWER

END MILLS

JET-POWER

END MILLS

TN MILL

END MILLS

V7 Mill

END MILLS

ALU-POWER

END MILLS

CRX S

END MILLS

D-POWER

GRAPHITE

END MILLS

D-POWER

CFRP

END MILLS

ROUTERS

K-2 CARBIDE

END MILLS

GENERAL

CARBIDE

END MILLS

TANK-POWER

END MILLS

GENERAL

HSS

END MILLS

MILLING

CUTTERS

TECHNICAL

DATA

CARBIDE

HSS

SGED30 SERIES

L3

L1

L2

D2 D1

CARBIDE, 2 FLUTE DLC COATING with EXTENDED NECK

VOLLHARTMETALL, 2 SCHNEIDEN DLC BESCHICHTUNG mit ABGESETZTEM SCHAFTTETL

PLAIN SHANK

GLATTER ZYLINDERSCHAFT

P.996

▶Designed to copper, copper alloys soft graphites, reinforced

plastics and the materials affiliated with non-ferrous metals.

▶High toughness and minimized vibration are available due to two

step taper neck(under dia. 1.0mm)

▶Excellent surface roughness due to special flute geometry for

removing burrs

▶Entwickelt für die Bearbeitung von Kupfer, Kupferlegierungen,

sowie faserverstärkten Kunststoffen, NE- Metallen

▶Hohe Zähigkeit und verminderte Vibrationen werden durch den

besonderen kegelförmigen Hals erreicht, (unter Ø 1mm)

▶Hervorragende Oberflächenrauheit durch speziell behandelte

Nutengeometrie

SGED3002008
SGED3002010
SGED3002012
SGED3002016
SGED3003008
SGED3003010
SGED3003012
SGED3003016
SGED3003020
SGED3004010
SGED3004012
SGED3004016
SGED3004020
SGED3004025
SGED3006020
SGED3006030
SGED3008020
SGED3010025
SGED3012025

2.0
2.0
2.0
2.0
3.0
3.0
3.0
3.0
3.0
4.0
4.0
4.0
4.0
4.0
6.0
6.0
8.0
10.0
12.0

4
4
4
4
6
6
6
6
6
6
6
6
6
6
6
6
8
10
12

3
3
3
3

4.5
4.5
4.5
4.5
4.5
6
6
6
6
6
8
8

12
15
18

8
10
12
16
8
10
12
16
20
10
12
16
20
25
20
30
20
25
25

45
45
45
50
50
50
50
60
60
50
50
60
60
60
60
90
70
80
80

EDP No.

Length

Below Shank

Overall

Length

Length

of Cut

Shank

Diameter

Mill

Diameter

D1 D2 L1 L3 L2

Unit : mm

Mill Dia.

Tolerance (mm)

Shank Dia.

Tolerance
Size

0~-0.012

0~-0.015
h6

up to Ø6

over Ø6

◎ ○

Carbon

Steels

~HB225

Alloy

Steels

HB225~325

Prehardened

Steels

HRc30~40

Hardened Steels
High Hardened

Steels

HRc40~45 HRc45~55 HRc55~70

Copper Graphite Cast Iron Aluminum
Stainless

Steels
Titanium Inconel Acrylic CFRP

◎ : Excellent 쫛 : Good

017 ALU-power, CRX S(959-996) 2013.12.3 7:20 AM 페이지992 안성1

993쪾phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

CRX S

END MILLS

CBN

END MILLS

i-Xmill

END MILLS

i-HS mill

END MILLS

X5070

END MILLS

4G MILL

END MILLS

X-SPEED

ROUGHER

END MILLS

X-POWER

END MILLS

JET-POWER

END MILLS

TN MILL

END MILLS

V7 Mill

END MILLS

ALU-POWER

END MILLS

CRX S

END MILLS

D-POWER

GRAPHITE

END MILLS

D-POWER

CFRP

END MILLS

ROUTERS

K-2 CARBIDE

END MILLS

GENERAL

CARBIDE

END MILLS

TANK-POWER

END MILLS

GENERAL

HSS

END MILLS

MILLING

CUTTERS

TECHNICAL

DATA

CARBIDE

HSS

SGED31 SERIES

CARBIDE, 2 FLUTE DLC COATING

VOLLHARTMETALL, 2 SCHNEIDEN DLC BESCHICHTUNG

PLAIN SHANK

GLATTER ZYLINDERSCHAFT

P.996

▶Designed to copper, copper alloys soft graphites, reinforced

plastics and the materials affiliated with non-ferrous metals.

▶Excellent surface roughness thanks to special flute geometry for

reduced burr

▶Entwickelt für die Bearbeitung von Kupfer, Kupferlegierungen,

sowie faserverstärkten Kunststoffen, NE- Metallen

▶Hervorragende Oberflächenrauheit durch speziell behandelte

Nutengeometrie was zur verminderten Gratbildung führt

Mill Dia.

Tolerance (mm)

Shank Dia.

Tolerance
Size

0~-0.012

0~-0.015
h6

up to Ø6

over Ø6

SGED31010
SGED31015
SGED31020
SGED31025
SGED31030
SGED31040
SGED31050
SGED31060
SGED31080
SGED31100
SGED31120

1.0
1.5
2.0
2.5
3.0
4.0
5.0
6.0
8.0
10.0
12.0

6
6
6
6
6
6
6
6
8

10
12

2.5
4
6
8
10
12
15
15
20
25
30

50
50
50
50
50
50
60
60
65
70
80

EDP No.
Overall

Length

Length

of Cut

Shank

Diameter

Mill

Diameter

Unit : mm

◎ ○

Carbon

Steels

~HB225

Alloy

Steels

HB225~325

Prehardened

Steels

HRc30~40

Hardened Steels
High Hardened

Steels

HRc40~45 HRc45~55 HRc55~70

Copper Graphite Cast Iron Aluminum
Stainless

Steels
Titanium Inconel Acrylic CFRP

◎ : Excellent 쫛 : Good

017 ALU-power, CRX S(959-996) 2013.12.3 7:20 AM 페이지993 안성1

RECOMMENDED CUTTING CONDITIONS

EMPFOHLENE SCHNEIDKONDITIONEN

994쪾 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

CRX S

END MILLS

CBN

END MILLS

i-Xmill

END MILLS

i-HS mill

END MILLS

X5070

END MILLS

4G MILL

END MILLS

X-SPEED

ROUGHER

END MILLS

X-POWER

END MILLS

JET-POWER

END MILLS

TN MILL

END MILLS

V7 Mill

END MILLS

ALU-POWER

END MILLS

CRX S

END MILLS

D-POWER

GRAPHITE

END MILLS

D-POWER

CFRP

END MILLS

ROUTERS

K-2 CARBIDE

END MILLS

GENERAL

CARBIDE

END MILLS

TANK-POWER

END MILLS

GENERAL

HSS

END MILLS

MILLING

CUTTERS

TECHNICAL

DATA

CARBIDE

HSS

CARBIDE, 2 FLUTE BALL NOSE DLC COATING with EXTENDED NECK

VOLLHARTMETALL, 2 SCHNEIDEN STIRNRADIUS DLC BESCHICHTUNG mit ABGESETZTEM SCHAFTTETL

RPM = rev./min.

FEED = mm/min.

Vc = m/min.

fz = mm/t

SGED27 SERIES

0.05D

0.02D

CARBIDE, 2 FLUTE BALL NOSE DLC COATING

VOLLHARTMETALL, 2 SCHNEIDEN STIRNRADIUS DLC BESCHICHTUNG

RPM = rev./min.

FEED = mm/min.

Vc = m/min.

fz = mm/t

SGED28 SERIES

0.05D

0.02D

R0.25ø¿ 0.5
R0.3 ø¿ 0.6
R0.4 ø¿ 0.8
R0.5 ø¿ 1.0
R1.0 ø¿ 2.0
R1.5 ø¿ 3.0
R2.0 ø¿ 4.0
R2.5 ø¿ 5.0
R3.0 ø¿ 6.0
R4.0 ø¿ 8.0
R5.0 ø¿ 10.0
R6.0 ø¿ 12.0

50000
50000
50000
50000
39600
26000
19000
15400
13000
10000
8000
6600

500
700
850
1000
1716
1584
1606
1606
1584
1584
1606
1606

80
95
125
155
250
245
240
240
245
250
250
250

0.005
0.007
0.009
0.010
0.022
0.030
0.042
0.052
0.061
0.079
0.100
0.122

MATERIAL

DIAMETER RPM FEED Vc Fz

WROUGHT ALUMINIUM UNALLOYED COPPER THERMOPLASTICS

50000
50000
44000
35000
19800
13000
9500
7700
6500
5000
4000
3300

500
650
770
770
780
720
730
730
720
720
730
730

80
95
110
110
125
125
120
120
125
125
125
125

0.005
0.007
0.009
0.011
0.020
0.028
0.038
0.047
0.055
0.072
0.091
0.111

RPM FEED Vc Fz

50000
50000
50000
50000
50000
39000
28500
23100
19500
15000
12000
9900

380
450
600
630
1250
1512
1533
1533
1512
1512
1533
1533

80
95
125
155
315
370
360
365
370
375
375
375

0.004
0.005
0.006
0.006
0.013
0.019
0.027
0.033
0.039
0.050
0.064
0.077

RPM FEED Vc Fz

R0.5 ø¿ 1.0
R1.0 ø¿ 2.0
R1.5 ø¿ 3.0
R2.0 ø¿ 4.0
R2.5 ø¿ 5.0
R3.0 ø¿ 6.0
R4.0 ø¿ 8.0
R5.0 ø¿ 10.0
R6.0 ø¿ 12.0

50000
47520
31200
22800
18500
15600
12000
9600
8000

1000
2068
1914
1936
1936
1892
1892
1936
1914

155
300
295
285
290
295
300
300
300

0.010
0.022
0.031
0.042
0.052
0.061
0.079
0.101
0.120

MATERIAL

DIAMETER RPM FEED Vc Fz

WROUGHT ALUMINIUM UNALLOYED COPPER THERMOPLASTICS

42000
24000
15800
11500
9300
7800
6000
4800
4000

930
940
870
880
880
860
860
880
870

130
150
150
145
145
145
150
150
150

0.011
0.020
0.028
0.038
0.047
0.055
0.072
0.092
0.109

RPM FEED Vc Fz

50000
50000
47400
34500
28000
23500
18000
14500
12000

750
1500
1800
1825
1825
1800
1800
1825
1825

155
315
445
435
440
445
450
455
450

0.008
0.015
0.019
0.026
0.033
0.038
0.050
0.063
0.076

RPM FEED Vc Fz

017 ALU-power, CRX S(959-996) 2013.12.3 7:20 AM 페이지994 안성1

995쪾phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

RECOMMENDED CUTTING CONDITIONS

EMPFOHLENE SCHNEIDKONDITIONEN

CRX S

END MILLS

CBN

END MILLS

i-Xmill

END MILLS

i-HS mill

END MILLS

X5070

END MILLS

4G MILL

END MILLS

X-SPEED

ROUGHER

END MILLS

X-POWER

END MILLS

JET-POWER

END MILLS

TN MILL

END MILLS

V7 Mill

END MILLS

ALU-POWER

END MILLS

CRX S

END MILLS

D-POWER

GRAPHITE

END MILLS

D-POWER

CFRP

END MILLS

ROUTERS

K-2 CARBIDE

END MILLS

GENERAL

CARBIDE

END MILLS

TANK-POWER

END MILLS

GENERAL

HSS

END MILLS

MILLING

CUTTERS

TECHNICAL

DATA

CARBIDE

HSS

CARBIDE, 2 FLUTE CORNER RADIUS DLC COATING with EXTENDED NECK - SLOTTING

VOLLHARTMETALL, 2 SCHNEIDEN ECKENRADIUS DLC BESCHICHTUNG mit ABGESETZTEM SCHAFTTETL- NUTENFRÄSEN

RPM = rev./min.

FEED = mm/min.

Vc = m/min.

fz = mm/t

SGED29 SERIES

D

0.5D

CARBIDE, 2 FLUTE CORNER RADIUS DLC COATING with EXTENDED NECK - SIDE CUTTING

VOLLHARTMETALL, 2 SCHNEIDEN ECKENRADIUS DLC BESCHICHTUNG mit ABGESETZTEM SCHAFTTETL- SEITENFRÄSEN

RPM = rev./min.

FEED = mm/min.

Vc = m/min.

fz = mm/t

SGED29 SERIES

0.5D

1.0D

1.0
2.0
3.0
4.0
5.0
6.0
8.0
10.0
12.0

50000
50000
50000
50000
50000
44500
33400
26700
22200

1000
1800
2600
3680
4300
4670
4560
4770
4660

155
315
470
630
785
840
840
840
835

0.010
0.018
0.026
0.037
0.043
0.052
0.068
0.089
0.105

MATERIAL

DIAMETER RPM FEED Vc Fz

50000
50000
44500
33400
27000
22300
16700
13370
11100

1000
1700
2350
2100
2100
2100
2100
2100
2100

155
315
420
420
425
420
420
420
420

0.010
0.017
0.026
0.031
0.039
0.047
0.063
0.079
0.095

RPM FEED Vc Fz

WROUGHT ALUMINIUM UNALLOYED COPPER THERMOPLASTICS

50000
50000
50000
50000
50000
50000
50000
40000
33500

700
1400
2100
2600
3400
4200
5700
5500
5600

155
315
470
630
785
940
1255
1255
1265

0.007
0.014
0.021
0.026
0.034
0.042
0.057
0.069
0.084

RPM FEED Vc Fz

1.0
2.0
3.0
4.0
5.0
6.0
8.0
10.0
12.0

50000
50000
50000
50000
50000
50000
37500
30000
25000

1400
2800
4200
5300
6500
7850
7850
7850
7850

155
315
470
630
785
940
940
940
940

0.014
0.028
0.042
0.053
0.065
0.079
0.105
0.131
0.157

MATERIAL

DIAMETER RPM FEED Vc Fz

50000
50000
50000
50000
40000
33400
25000
20000
16700

1200
2500
3700
4700
4800
4900
4700
4800
4700

155
315
470
630
630
630
630
630
630

0.012
0.025
0.037
0.047
0.060
0.073
0.094
0.120
0.141

RPM FEED Vc Fz

WROUGHT ALUMINIUM UNALLOYED COPPER THERMOPLASTICS

50000
50000
50000
50000
50000
50000
50000
40000
33500

1200
2500
3700
5000
6500
7500
8400
8400
8400

155
315
470
630
785
940
1255
1255
1265

0.012
0.025
0.037
0.050
0.065
0.075
0.084
0.105
0.125

RPM FEED Vc Fz

017 ALU-power, CRX S(959-996) 2013.12.3 7:20 AM 페이지995 안성1

RECOMMENDED CUTTING CONDITIONS

EMPFOHLENE SCHNEIDKONDITIONEN

996쪾 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

CRX S

END MILLS

CBN

END MILLS

i-Xmill

END MILLS

i-HS mill

END MILLS

X5070

END MILLS

4G MILL

END MILLS

X-SPEED

ROUGHER

END MILLS

X-POWER

END MILLS

JET-POWER

END MILLS

TN MILL

END MILLS

V7 Mill

END MILLS

ALU-POWER

END MILLS

CRX S

END MILLS

D-POWER

GRAPHITE

END MILLS

D-POWER

CFRP

END MILLS

ROUTERS

K-2 CARBIDE

END MILLS

GENERAL

CARBIDE

END MILLS

TANK-POWER

END MILLS

GENERAL

HSS

END MILLS

MILLING

CUTTERS

TECHNICAL

DATA

CARBIDE

HSS

CARBIDE, 2 FLUTE DLC COATING - SLOTTING

VOLLHARTMETALL, 2 SCHNEIDEN DLC BESCHICHTUNG-NUTENFRÄSEN

RPM = rev./min.

FEED = mm/min.

Vc = m/min.

fz = mm/t

SGED30, SGED31 SERIES

D

0.5D

CARBIDE, 2 FLUTE DLC COATING - SIDE CUTTING

VOLLHARTMETALL, 2 SCHNEIDEN DLC BESCHICHTUNG-SEITENFRÄSEN

RPM = rev./min.

FEED = mm/min.

Vc = m/min.

fz = mm/t

SGED30, SGED31 SERIES

0.5D

1.0D

0.5
0.6
0.8
1.0
2.0
3.0
4.0
6.0
8.0

10.0
12.0

50000
50000
50000
50000
50000
35200
26000
17400
13200
10400
8800

480
600
780
990
990
1590
1680
1680
1680
1680
1710

80
95
125
155
315
330
325
325
330
325
330

0.005
0.006
0.008
0.010
0.010
0.023
0.032
0.048
0.064
0.081
0.097

MATERIAL

DIAMETER RPM FEED Vc Fz

50000
50000
43000
35000
25400
17400
13000
8700
6600
5200
4400

480
570
675
690
495
795
840
840
840
840
855

80
95
105
110
160
165
160
165
165
160
165

0.005
0.006
0.008
0.010
0.010
0.023
0.032
0.048
0.064
0.081
0.097

RPM FEED Vc Fz

WROUGHT ALUMINIUM UNALLOYED COPPER THERMOPLASTICS

50000
50000
50000
50000
50000
50000
39000
26100
19800
15600
13200

140
170
220
280
429
689
728
728
728
728
741

80
95
125
155
315
470
490
490
500
490
495

0.001
0.002
0.002
0.003
0.004
0.007
0.009
0.014
0.018
0.023
0.028

RPM FEED Vc Fz

0.5
0.6
0.8
1.0
2.0
3.0
4.0
6.0
8.0

10.0
12.0

50000
50000
50000
41250
41100
27900
21000
14400
10500
8400
7200

510
630
840
864
864
1368
1440
1536
1440
1440
1536

80
95
125
130
260
260
265
270
265
265
270

0.005
0.006
0.008
0.010
0.011
0.025
0.034
0.053
0.069
0.086
0.107

MATERIAL

50000
45000
34000
27500
27400
18600
14000
9600
7000
5600
4800

480
525
510
540
540
855
900
960
900
900
960

80
85
85
85
170
175
175
180
175
175
180

0.005
0.006
0.008
0.010
0.010
0.023
0.032
0.050
0.064
0.080
0.100

WROUGHT ALUMINIUM UNALLOYED COPPER THERMOPLASTICS

50000
50000
50000
50000
50000
37200
28000
19200
14000
11200
9600

390
480
630
789
864
1368
1440
1536
1440
1440
1536

80
95
125
155
315
350
350
360
350
350
360

0.004
0.005
0.006
0.008
0.009
0.018
0.026
0.040
0.051
0.064
0.080

DIAMETER RPM FEED Vc Fz RPM FEED Vc Fz RPM FEED Vc Fz

017 ALU-power, CRX S(959-996) 2013.12.3 7:20 AM 페이지996 안성1

