


Grade


Grade

Coated Grade CVD

A002

Coated Grade PVD

A003

Ceramic

A005

Cermet

A005

CBN (T-CBN)

A006

PCD (T-DIA)

A007

Uncoated Cemented Carbide

A007

Product comparison by workpiece material

A008

Product comparison by chipbreaker

A020

CVD - Coated Grade

Grade	Coating		Application	Feature	Turning	Grooving	Milling	Drilling
	Main composition	Thickness / μm						
New T9205 P01 - P10 K10 - K20	Ti compound +Al ₂ O ₃	18	P K	- High wear resistance - Excellent performance in high-speed cutting				
New T9215 P10 - P20	Ti compound +Al ₂ O ₃	18	P M K	- Well-balanced between wear and chipping resistance - First choice for steel - High versatility for a wide range of applications				
New T9225 P15 - P25	Ti compound +Al ₂ O ₃	18	P	- First choice for roughing to medium cutting - High fracture resistance				
New T9235 P30 - P40	Ti compound +Al ₂ O ₃	18	P	- High fracture resistance in heavy interrupted cutting				
T9105 P01 - P10 K10 - K20	TiCN-Al ₂ O ₃	16	P K	- High wear resistance - Excellent performance in high-speed cutting				
T9115 P10 - P20 K15 - K30	TiCN-Al ₂ O ₃	16	P K	- Good balance between wear and chipping resistance - Suitable for a wide range of applications				
T9125 P20 - P30	TiCN-Al ₂ O ₃	16	P	- High chipping resistance in light to medium interrupted cutting				
T9135 P30 - P40	TiCN-Al ₂ O ₃	16	P	- High fracture resistance in heavy interrupted cutting				
T6120 P10 - P20 M10 - M20	TiCN	6	P M	- Excellent wear resistance in high-speed continuous cutting				
T6130 P15 - P30 M15 - M30	TiCN	6	P M	- High wear resistance in cutting at medium to high speed - First choice for stainless steel				
T515 K10 - K20	TiCN-Al ₂ O ₃	16	K	- High wear resistance even in high-speed machining - First choice for roughing cast iron				
T5105 K05 - K15	TiCN-Al ₂ O ₃	16	K	- High resistance to wear and plastic deformation in high-speed continuous cutting				
T5115 K10 - K20	TiCN-Al ₂ O ₃	16	K	- Stable machining in a wide range of applications from continuous to interrupted cutting				
T5125 K15 - K30	TiCN-Al ₂ O ₃	16	K	- Toughness to prevent sudden fracture - Ideal for heavy interrupted cutting				
T313V -	TiCN-Al ₂ O ₃	3	Threading	- High resistance to plastic deformation				
New T3225 P20 - P35 M20 - M35	TiCN-Al ₂ O ₃	10	P M	- High chipping and fracture resistance - Suitable for milling steel and stainless steel				
T3130 P20 - P40 M20 - M40	TiCN-Al ₂ O ₃	6	P M	- Good balance between wear and chipping resistance - Suitable for milling steel and stainless steel				
T1215 K10 - K25	TiCN-Al ₂ O ₃	10	K	- Good balance between wear and chipping resistance - Suitable for milling cast iron				
T1115 K10 - K25	TiCN-Al ₂ O ₃	11	K	- High wear resistance - Suitable for milling cast iron				

PVD - Coated Grade

Grade

A

Grade	Coating		Application	Feature	Turning	Grooving	Milling	Drilling	Insert
	Main composition	Thickness / μm							
AH110 P05 - P15 M05 - M15 K10 - K25 S05 - S15	(Ti, Al)N	3	P M K S	- High wear resistance - Suitable for finishing steel, cast iron, and difficult-to-cut material					Ext. Toolholder
AH120 P15 - P25 M15 - M25 K15 - K30 S10 - S25	(Ti, Al)N	3	P M K S	- Good balance between wear and fracture resistance - Suitable for machining steel, stainless steel, and cast iron under general cutting conditions					Int. Toolholder
AH130 P25 - P40 M25 - M40	(Ti, Al)N	3	P M	- High chipping and fracture resistance - Designed for machining austenitic stainless steel under general cutting conditions					Int. Toolholder
AH140 M30 - M45	(Ti, Al)N	3	M	- High fracture resistance - Suitable for milling stainless steel					Threading
AH170 P20 - P35 M20 - M35 K15 - K30	(Ti, Al)N	3	P M K	- High wear resistance - Designed for drilling carbon steel and cast iron					Grooving
AH180 P20 - P35 M20 - M35 K15 - K30	(Ti, Al)N	3	P M K	- High wear resistance - Designed for drilling carbon steel, cast iron, and stainless steel					Grooving
AH330 P15 - P30	(Ti, Al)N	3	P	- Excellent wear resistance					Miniature tool
AH630 P15 - P30 M15 - M30	(Ti, Al)N	5	P M	- Good resistance to wear and fracture in machining stainless steel at low to medium cutting speed					Miniature tool
AH645 P30 - P40 M30 - M40	(Ti, Al)N	5	P M	- High fracture resistance in machining stainless steel					Milling cutter
AH710 P05 - P15 K05 - K15 H05 - H15	(Ti, Al)N	3	P K H	- High wear resistance - Suitable for finishing cast iron and high-hardened steel					Milling cutter
AH725 P15 - P30 M15 - M30 K25 - K30 S15 - S25	(Ti, Al)N	2	P M K S	- Good balance between wear and chipping resistance - Suitable for machining steel and stainless steel under general cutting conditions					Endmill
New AH7025 P20 - P30 M20 - M30 S15 - S25	(Ti, Al)N	3.5	P M S	- Excellent wear resistance and high rigidity - First choice for grooving of various materials					Drilling tool
AH730 P15 - P30	(Ti, Al)N	3	P	- Good balance between wear and fracture resistance					Tooling System
AH740 P25 - P40	(Ti, Al)N	3	P	- Excellent chipping resistance in machining steel					Tooling System
AH750 H15 - H30	(Ti, Al)N	3	H	- High wear resistance - Designed for milling high-hardened material					User's Guide
AH8005 M01 - M10 S01 - S10	(Al,Ti)N	3.5	M S H	- Good resistance to wear and adhesion - Excellent performance in machining heat-resistant alloy at high speed					User's Guide
AH8015 M10 - M20 S10 - S20	(Al,Ti)N	3.5	P M K S H	- Good balance between wear and fracture resistance - First choice for machining heat-resistant alloy under general cutting conditions					Index
AH905 S01 - S10	(Al, Ti)N	1.5	S	- High resistance to wear and built-up edge					Index

B

C

D

E

F

G

H

I

J

K

L

M

PVD - Coated Grade

Grade	Coating		Application	Feature	Turning	Grooving	Milling	Drilling
	Main composition	Thickness / μm						
New AH3225 P20 - P35 M20 - M35	(Ti, Al)N	5	P M	- Good balance between wear and fracture resistance - Suitable for steel and stainless steel				
AH3035 P20 - P45 H20 - H30	(Ti, Al)N	5	P H	- Good balance between wear and chipping resistance - Suitable for machining high-hardened steel at high feed				
AH3135 P30 - P40 M30 - M40	(Ti, Al)N	4	P M	- High fracture resistance - Suitable for machining steel and stainless steel under general cutting conditions				
AH4035 M30 - M45	(Ti, Al)N	5	M	- Good balance between wear and fracture resistance - Suitable for difficult-to-cut stainless steel				
AH6030 M25 - M35 S15 - S30	(Ti, Al)N	5	M S	- High fracture resistance - Suitable for drilling stainless steel and heat-resistant alloy under general cutting conditions				
AH9030 P15 - P35 K10 - K25	(Ti, Al)N	5	P K	- High wear resistance - Suitable for drilling steel and cast iron at high speed				
New AH9130 P15 - P35 M25 - M35 K10 - K25 S15 - S30	(Ti, Al)N	4.5	P M K S	- High wear resistance - Designed for drilling various materials				
SH725 P20 - P30 M20 - M30	(Ti, Al)N	2	P M	- High wear resistance - Designed for machining steel and stainless steel				
SH730 P20 - P35 M20 - M35 S05 - S15	(Ti, Al)N	1	P M S	- High wear resistance - Designed for machining steel, stainless steel, and difficult-to-cut material				
GH110 K10 - K25 N05 - N15	Ti(C, N, O)	3	P M K N S	- High wear resistance				
GH130 P25 - P40 M25 - M40 K25 - K40	Ti(C, N, O)	3	P M K	- High chipping and fracture resistance - Suitable for steel, stainless steel, and cast iron				
GH330 P15 - P30 M15 - M30 K05 - K30	Ti(C, N, O)	3	P M K	- High resistance to wear and fracture - Suitable for continuous to medium interrupted cutting				
GH730 P20 - P35 M20 - M35 K20 - K30	Ti(C, N, O)	3	P M K	- High wear resistance - Suitable for turning and grooving at low speed				
J740 -	TiN	1	For small lathes	- Ultra-fine-grain cemented carbide coated with TiN-based compound				
YH170 P20 - P35 M20 - M35	Ti(C, N)	1.5	P M	- High resistance to wear and fracture - Designed for drilling carbon steel and stainless steel				
YH180 P20 - P35 M20 - M35	Ti(C, N)	1.5	P M	- High wear resistance - Designed for drilling carbon steel and stainless steel				
JM10 P20 - P35 M20 - M35	TiN	1	P M	- High wear resistance - Designed for drilling carbon steel and stainless steel				
DS1100 N05 - N20	DLC coating	Thin layer	N	- High wear resistance - Suitable for finishing aluminium				
DS1200 N10 - N25	DLC coating	Thin layer	N	- Good balance between wear and chipping resistance - Suitable for semi-finishing to finishing of aluminium				

Ceramic

Grade

A

Grade	Hardness (HRA)	Application	Feature	Insert			
				Turning	Grooving	Milling	Drilling
LX11	94.0	H	- Alumina base - Suitable for continuous cutting of high-hardened material				
LX21	94.0	K	- Alumina base - Excellent chipping resistance in continuous cutting of cast iron				
FX105	93.0	K	- Silicon nitride base - Suitable for high-speed machining of cast iron				
CX710	92.9	K	- Silicon nitride base - Suitable for high-speed machining of cast iron				
New FX510	94.0	S K N	- Sialon base - Suitable for heat-resistant alloy, such as nickel-based alloy				

Insert

B

Ext. Toolholder

C

Int. Toolholder

D

Threading

E

Grooving

F

Miniature tool

G

Cermet

Grade	Coating		Application	Feature	Milling cutter			
	Main composition	Thickness / μm			Turning	Grooving	Milling	Drilling
New AT9530	(Ti,Al)N laminated coating	3	P	- High wear resistance - First choice for machining alloy steel				
GT9530	Ti(C, N, O)	3	P K	- High wear resistance - Excellent surface quality in finishing				
J9530	TiN	1	For Swiss lathes	- Suitable for small-part machining				
NS9530	Uncoated	-	P K	- High fracture resistance - Suitable for finishing to medium cutting of steel				
NS740	Uncoated	-	P	- High resistance to fracture and thermal crack - High-rigidity grade for milling				
NS520	Uncoated	-	P K	- High wear resistance				
GT720	Ti(C, N, O)	3	P K	- High wear resistance in face milling at high speed				
X407	Uncoated	-	P	- High wear resistance in finishing with dry cutting				
N308	Uncoated	-	P	- High wear resistance				

Milling cutter

H

Endmill

I

Drilling tool

J

Tooling System

K

User's Guide

L

Index

M

CBN

Grade	Hardness (Hv)	T.R.S. (GPa)	Application	Feature	Turning	Grooving	Milling	Drilling
New BXA20	3300 ~ 3500	1.30 ~ 1.50	H	- Coated T-CBN for excellent performance in machining hardened steel	■			
BXM10	2700 ~ 2900	0.80 ~ 0.90	H	- Coated T-CBN for excellent performance in high-speed continuous cutting of hardened steel	■			
BXM20	3500 ~ 3700	1.35 ~ 1.50	H	- Coated T-CBN for machining hardened steel in a wide range of application area	■			
BXC50	3500 ~ 3700	1.15 ~ 1.30	H	- Coated T-CBN with high fracture resistance in continuous to interrupted cutting	■			
BX310	2700 ~ 2900	0.80 ~ 0.90	H	- High wear resistance - Designed for high-speed continuous cutting of hardened steel	■			
BX330	2800 ~ 3000	0.85 ~ 0.95	H	- Excellent sharpness - Designed for finishing hardened steel	■			
BX360	3200 ~ 3400	1.00 ~ 1.10	H	- Suitable for general machining of hardened steel	■	■		
BX380	3500 ~ 3700	1.15 ~ 1.30	H	- High fracture resistance - Designed for heavy interrupted cutting of hardened steel	■			
BX530	2800 ~ 3000	0.85 ~ 0.95	H	- Designed for finishing hardened steel with good surface quality	■			
BXC90 (BX90S)	3900 ~ 4100	1.80 ~ 1.90	K	- Coated T-CBN for high-speed machining of cast iron	■		■	
BX910	2600 ~ 2800	0.80 ~ 0.90	K	- Excellent wear resistance in high-speed machining - Designed for centrifugally cast iron	■		■	
BX930	3000 ~ 3200	0.95 ~ 1.20	K	Designed for ductile cast iron	■		■	
BX850	3300 ~ 3500	0.75 ~ 0.85	H	- High fracture resistance - Good performance in high-speed face milling	■		■	
BX870	3000 ~ 3200	0.95 ~ 1.20	K	- High wear resistance - Designed for centrifugally cast iron	■		■	
BX470	4100 ~ 4300	1.90 ~ 2.10	Sintered metal H	- Excellent sharpness - Suitable for ferrous sintered metal	■		■	
BX480	4100 ~ 4300	1.90 ~ 2.10	Sintered metal K	- Hardest T-CBN - Ideal for ferrous sintered metal - Suitable for high-speed face milling of cast iron	■		■	
M714B	3000 ~ 3200	1.00 ~ 1.10	S	- High wear resistance and thermo stability - Suitable for high-speed machining of Inconel	■		■	

PCD (T-DIA)

Grade	Grain size (µm)	Hardness (Hv)	T.R.S. (GPa)	Application	Feature	Turning	Grooving	Milling	Drilling
New DX110	< 1	8500	1.8	N	- Excellent sharpness for high surface quality - Suitable for finishing non-ferrous metal and nonmetal				
DX120	4.5	9000	1.8	N	- Suitable for finishing non-ferrous metal and nonmetal				
DX140	12.5	10000	1.7	N	- High wear resistance - Designed for non-ferrous metal and nonmetal				
DX160	28	11000	1.6	N	- Designed for ceramic, cemented carbide, and nonmetal				
DX180	45	12000	1.5	N	- High wear resistance - Designed for ceramic, cemented carbide, and nonmetal				

Uncoated Cemented Carbide

Grade	Hardness (HRA)	T.R.S. (GPa)	Application	Turning	Grooving	Milling	Drilling
UX30 P30 M30	91.1	2.3	P M				
TH10 P10 M10 K10 N10	92.0	2.4	P M K N				
KS05F K05 S05 N05	93.0	2.9	K S N				
KS15F N15	91.5	3.0	N				
KS20 K20 N20 S20	90.8	2.8	K S N				
TH03 P05 M05 K05 N05	93.8	1.9	P M K N				
F	93.4	2.5	P K				
EM10 P10 - P25 K10 - K25	91.5	3.4	P K				

Grade	Hardness (HRA)	T.R.S. (GPa)	Application	Turning	Grooving	Milling	Drilling
UM K10 - K25 N10 - N25	90.9	3.5	K N				
G2 K10 - K25 N10 - N25	90.8	2.7	K N				
G1F P10 - P25 K10 - K25	92	2.6	P K				
MD10 P10 - P25 M10 - M25	92.8	3.4	P M				
MD20 P20 - P35 M20 - M35	91.5	3.9	P M				

Grade

A

Insert

B

Ext. Toolholder

C

Int. Toolholder

D

Threading

E

Grooving

F

Miniature tool

G

Milling cutter

H

Endmill

I

Drilling tool

J

Tooling System

K

User's Guide

L

Index

M

Grade - Comparison Chart

●CVD Coated Grades for Turning

ISO		Tungaloy	Mitsubishi Carbide	Sumitomo Electric	Sandvik	Kyocera	Mitsubishi Hitachi Tool	Dijet	NTK	Seco Tools	Kennametal	Iscar	TaeguTec	Widia	Walter	Ceratizit
Classification	Symbol															
P	P01	T9205 T9105	UE6105	AC810P	GC4305	CA510	HG8010	JC110V		TP0500 TP0501	KCP05	IC8150 IC9150 IC9015	TT8115	TN10P TN20K	WPP01 WPP05 WPP05S	
	P10	T9205 T9105 T9215 T9115	UE6105 MC6015	AC810P AC8015P	GC4305 GC4315	CA515	HG8010 GM8020	JC110V JC215V	CP7 CP5	TP0500 TP1500 TP0501 TP1501	KCP10	IC8150 IC9150 IC8080 IC9080 IC9015	TT8115	TN10P TN20K WP15CT	WPP05 WPP10 WAK20 WPP05S WPP10S	CTC3110 CTCK120
	P20	T9215 T9115 T9225 T9125	MC6015 MC6025	AC8015P AC8025P	GC4315 GC4325	CA515 CA525 CA025P	HG8025 GM8020 GM25	JC110V JC215V	CP7 CP5	TP1500 TP2500 TP1501 TP2501	KCP25	IC8150 IC9150 IC9015 IC8250 IC9250	TT8125 TT5100	TN10P TN15M WP25CT	WPP20 WPP20S	CTCP115 CTCP125 CTC1425
	P30	T9225 T9125 T9235 T9135 T6130	MC6025 MC6035	AC8025P AC8035P	GC4325 GC4335	CA530 CA025P	HG8025 GM8035 GM25	JC215V JC325V		TP2500 TP3500 TP2501 TP3501	KCP30	IC8080 IC656 IC9350	TT8125 TT5100 TT8135	TN30P TN30M WP35CT	WPP30 WAK30 WPP30S	CTCP125 CTC1425 CTC1135 CTC1435 CTC2135
	P40	T9235 T9135 T6130	MC6035	AC8035P AC630M	GC4335	CA530	GM8035 GX30	JC325V		TP3500 TP3501	KC9140 KC9240 KCP40	IC9350 IC635	TT8135 TT7100	TN30P TN30M	WPP30 WAK30 WPP30S	CTC1135 CTC1435 CTC2135
M	M10	T9215 T9115	MC7015	AC6020M	GC2015	CA6515		JC110V			KCM15	IC9250 IC520M	TT9215	TN15M WM15CT		CTCP115
	M20	T6120 T9215 T9115	MC7015 MC7025	AC6020M	GC2015 GC2025	CA6525	HG8025 GM25	JC110V		TM2000	KCM15 KCM25	IC9025 IC9350 IC4050	TT9215 TT9225	TN15M WM25CT		CTC1425 CTCP125 CTC1135
	M30	T6130	MC7025	AC6030M	GC2025	CA6525	GM8035 GM25 GX30	JC215V		TM2000 TM4000	KCM25 KCM35	IC9350 IC4050 IC635	TT9225 TT9235	TN30M WM35CT		CTC1435 CTC2135
	M40						GX30			TM4000	KCM35	IC635	TT9235			
K	K01	T5105	MC5005		GC3205	CA310	HX3505	JC050W JC105V	CP1	TK0501	KCK05	IC8080		WK05CT		
	K10	T5105 T515 T5115 T9215	MC5015	AC4010K	GC3210	CA315	HX3515 GM10 HG8010	JC105V JC110V	CP1	TK1501	KCK05 KCK15	IC9150 IC5100 IC4100	TT7005	WK05CT	WKK10S	CTC3110 CTC1425
	K20	T515 T5115 T5125 T9215	MC5015	AC4015K AC420K	GC3225	CA320	HX3515 GM8020	JC110V JC215V	CP1	TK2001	KCK15 KCK20	IC9150 IC5100 IC4100 IC9080	TT7310	WK20CT	WKK20S	CTC1435 CTCK120 CTCP115
	K30	T5125					HG8025	JC215V				IC520M IC4050		WKP30S	CTCP125	

Note: The above table is selected from a publication. We have not obtained approval from each company.

Grade - Comparison Chart

Grade

A

●PVD Coated Grade for Turning

ISO Classification	Symbol	Tungaloy	Mitsubishi Carbide	Sumitomo Electric	Sandvik	Kyocera	Mitsubishi Hitachi Tool	Dijet	NTK	Seco Tools	Kennametal	Iscar	TaeguTec	Widia	Walter	Ceratizit
P	P01					PR1005									WSM10	
	P10	AH710	VP10RT		GC1525	PR930 PR1005 PR1115 PR1215 PR1425	IP2000	JC5003 JC5030	VM1 DT4 DM4	TS2000 CP200	KC5010 KC5510 KCU10	IC507 IC807 IC907		WS10PT	WSM10 WSM21	
		AH120 AH725 AH730 SH725 SH730 J740	VP10RT VP15TF VP20MF VP20RT UP20M	AC520U	GC1525 GC1125	PR930 PR1025 PR1115 PR1215 PR1425 PR1225	IP2000 IP3000	JC5030 JC5040	VM1 DT4 DM4	TS2500 CP200	KC5025 KC5525 KCU25	IC507 IC807 IC907	TT9030	WS10PT WS25PT	WSM20 WSM21	
	P30	AH120 AH725 AH7025 SH725 AH730 GH730 GH330 J740	VP15TF VP20MF VP20RT UP20M	AC530U	GC1125	PR1025 PR1225	IP3000	JC5040	DT4 DM4 QM3	CP500	KC5025 KC5525 KCU25	IC328 IC928 IC3028	TT9030 TT8020	WS25PT	WSM30	CTP1235 CTP1625 CTP2235
		AH120 AH725 AH645		AC530U						CP500		IC328 IC3028	TT8020			CTP1235 CTP2235
	P40	AH120 AH725 AH645		AC530U								IC328 IC3028	TT8020			CTP1235 CTP2235
M	M01											IC520			WSM10	
	M10	AH8005 AH630	VP10RT		GC1105 GC1115 GC1525	PR1025 PR1215	IP100S IP050S	JC5003 JC8015	TM4 ZM3	TS2000 TS2500 CP200	KC5010 KC5510 KCU10	IC520 IC507 IC807 IC907		WS10PT	WSM10 WSM10S	
		AH8015 AH630 AH120 AH7025 AH725 SH725 SH730	VP10RT VP15TF VP20MF VP20RT UP20M	AC520U	GC1115 GC1125 GC1525	PR930 PR1025 PR1125 PR1215 PR1425 PR1225	IP100S IP050S	JC5015 JC5030 JC8015	TM4 ZM3 DT4 DM4	TS2500 CP200 CP500	KC5025 KC5525 KCU25	IC520 IC507 IC807 IC907 IC308 IC3028	TT9030 TT8010	WS10PT WS25PT	WSM20 WSM21 WSM20S	CTP1235 CTP2120
	M30	AH645 AH120 AH725 SH725 SH730 J740	VP15TF VP20MF VP20RT UP20M MP7035	AC530U AC6040M AC1030U	GC1125 GC2035	PR1125	IP100S	JC5015 JC5030 JC5040	TM4 ZM3 DT4 DM4	CP500	KC5025 KC5525 KCU25	IC3028 IC308 IC908 IC928	TT8020	WS25PT	WSM30 WSM30S	CTP1235 CTP2120 CTP2235 CTP1625
		AH645	MP7035	AC530U AC6040M	GC2035							IC228 IC328				
	M40	AH645		AC530U AC6040M	GC2035							IC228 IC328				
K	K01	AH110										IC910				
	K10	GH110 AH110	VP10RT	AC510U		PR905 PR1215		JC5003 JC5015		TS2000 CP200	KC5010 KC5510 KCU10	IC910 IC308 IC508	TT9030	WS10PT		CTP6215
		AH120 AH7025	VP10RT VP20RT VP15TF				PR905 PR1215		JC5015		TS2500 CP200 CP250	KC5025 KC5525 KCU25	IC910 IC308 IC508 IC928 IC1008	TT9030	WS10PT WS25PT	
	K30	AH120 GH130	VP20RT VP15TF							CP500		IC928 IC1008	TT9030	WS25PT		CTP1625
S	S01	AH8005	VP05RT MP9005					JC8003							WSM10	
	S10	AH8005 AH8015	VP10RT MP9015	AC510U AC520U AC5015S	GC1105	PR1305 PR1310		JC8015 JC5015	DT4 DM4	TS2000 TS2500 CP200 CP500	KC5010 KC5510 KCU10	IC507 IC807 IC808 IC907 IC908	TT8010	WS10PT	WSM10 WSM10S	CTP2235
		AH8015 AH7025	VP15TF MP9015 VP20RT	AC520U AC1030U AC5025S	GC1115 GC1125	PR1310		JC8015 JC5015	DT4 DM4	TS2000 TS2500 CP200 CP500	KC5025 KC5525 KCU25	IC507 IC807 IC808 IC907 IC908	TT8020	WS10PT WS25PT	WSM20 WSM21 WSM20S	CTP2235
	S20	AH8015 AH7025	VP15TF MP9015 VP20RT	AC520U AC1030U AC5025S	GC1115 GC1125	PR1310		JC8015 JC5015	DT4 DM4	TS2000 TS2500 CP200 CP500	KC5025 KC5525 KCU25	IC507 IC807 IC808 IC907 IC908	TT8020	WS10PT WS25PT	WSM20 WSM21 WSM20S	CTP2235
	S30	AH630 AH7025	VP15TF VP20RT	AC520U AC5025S	GC1125	PR1325						IC830 IC928		WS25PT	WSM30 WSM30S	

Note: The above table is selected from a publication. We have not obtained approval from each company.

Insert

B

Ext. Toolholder

C

Int. Toolholder

D

Threading

E

Grooving

F

Miniature tool

G

Milling cutter

H

Endmill

I

Drilling tool

J

Tooling System

K

User's Guide

L

Index

M

Grade - Comparison Chart

●Cermet for Turning

ISO		Tungaloy	Mitsubishi Carbide	Sumitomo Electric	Sandvik	Kyocera	Mitsubishi Hitachi Tool	Dijet	NTK	Seco Tools	Kennametal	Iscar	TaeguTec	Widia	Walter	Ceratizit	
Classification	Symbol																
P	P01	NS520	AP25N VP25N	T110A T1000A		TN30 PV30 TN6010 PV7010		LN10	Q15 C7Z		KT1120		PV3010 CT3000				
	P10	AT9530 GT9530 J9530	AP25N VP25N NX2525	T1500Z T2000Z T1200A T1500A	CT5015	TN60 TN6010 PV7010 TN610 PV710	CZ25	CX50 PX75	C7Z Z15	TP1020 C15M	KT315	IC30N IC530N	PV3010 CT3000	TTI15	WCE10	TCC410 TCM10 TCM407	
	P20	AT9530 GT9530 NS9530 J9530	AP25N VP25N VP45N NX2525 NX3025	T1200A T1500A T1500Z T2000Z	CT5015 GC1525	TN90 TN6020 PV7020 PV7025 TN620 PV720	CZ25 CH550	CX75 PX75 PX90	C7Z T15	TP1020 TP1030 C15M	KT5020	IC30N IC530N	PV3010 CT3000	TTI15	WCE10	TCC410 TCM10	
	P30	NS9530	VP45N NX4545	T3000Z	GC1525			PX90	N40 C7X								
M	M10	NS520	AP25N VP25N NX2525	T1000A T2000Z	CT5015	TN60 TN6020 PV7020 PV7025		LN10 CX50	C7Z C7X	TP1020 TP1030	KT315 KT5020		PV3010 CT3000	TTI15		TCC410 TCM10 TCM407	
	M20	AT9530 GT9530 NS9530 J9530	NX2525 AP25N VP25N	T1500A T2000Z	GC1525	TN90 TN6020 PV7020 PV7025	CZ25 CH550	CX75	C7Z C7X	C15M	KT5020	IC30N IC530N	PV3010 CT3000				
	M30	NS9530	NX4545	T3000Z													
K	K01	NS520	AP25N VP25N	T1000A		TN30 PV30 PV7005		LN10					PV3010 CT3000			TCC410	
	K10	AT9530 GT9530 NS9530 J9530	AP25N VP25N NX2525	T1500A T2000Z	CT5015	TN60 TN6010 PV7005 PV7010	CZ25 CH550	LN10 CX75				KT315 KT5020	IC30N IC530N	CT3000	TTI15		TCC410 TCM10 TCM407
	K20	NS9530	AP25N VP25N NX2525	T3000Z				CX75				KT5020				TCM407	

Note: The above table is selected from a publication. We have not obtained approval from each company.

Grade - Comparison Chart

●Cemented Carbide for Turning

ISO		Tungaloy	Mitsubishi Carbide	Sumitomo Electric	Sandvik	Kyocera	Mitsubishi Hitachi Tool	Dijet	NTK	Seco Tools	Kennametal	Iscar	Ingersoll	TaeguTec	Widia	Walter	Ceratizit
Classification	Symbol																
P	P01																
	P10	TH10		ST10P			WS10	SRT			P10	IC70		P10	TN15U		
	P20	KS20	UTi20T	ST20E	SMA H10F		EX35	SRT SR20	KM1	S10M	K125M TTM	IC70	P40	P20	TN15U		
	P30	KS15F UX30	UTi20T	A30 A30N	SM30 H10F	PW30	EX40	DX30 SR30	KM3	S25M	GK K600 TTR	IC28 IC54	P40	P30			S40T
	P40	TX40		ST40E			EX45	SR30		S60M	G13	IC28 IC54		P40			S40T
M	M01																
	M10	TH10		U10E EH510	H10A		WA10B	UMN	KM1	890	K313	IC20		M10	TN15U WU10HT		
	M20	KS20	UTi20T	U2 EH520	H13A		EX35	DX25 UMS		HX 883	K68 KMF K125M TTM	IC20	IN30M	M20	TN15U WU10HT		CTW7120 H210T
	M30	UX30	UTi20T	A30 A30N	H10F SM30		EX45	UMS			GK K600 TTR	IC28	IN30M				
	M40	TU40						UM40			G13	IC28	IN30M	M40			S40T
K	K01	KS05F	HTi05T	H2 H1			WH01 WH05	KG03			K605			UF1	TN15U WU10HT		
	K10	TH10	HTi10	H1 EH10 EH510	H10	KW10	WH10	KG10 KT9 CR1	KM1	890	K313 K110M THM THM-U	IC20 IC09T	IN05S	K10	TN15U WU10HT		H210T H216T H10T
	K20	KS15F KS20	UTi20T	G10E EH20 EH520	H13A H10F	KW10 GW15	WH20	KT9 CR1 KG20 FB15		890 HX 883	K715 KMF K600	IC20 IC09T	IN05S IN10K IN15K IN30M	K20	TN15U WU10HT		CTW7120 H210T H216T H10T
	K30		UTi20T	G10E	H13A H10F	GW25		KG30		883	THR	IC28	IN10K IN15K IN30M	K30			
	K40										G13		IN30M				
N	N01	KS05F		H1	H10	KW10					K605	IC20					
	N10	TH10	HTi10	H1	H10 H10F	GW15	WH10	KT9 CR1	KM1	890 HX KX H15	K313 K110M THM THM-U	IC20 IC28	IN05S IN10K	K10	TN15U WU10HT	WK1 WK10	H210T H216T H10T
	N20	KS15F			H10F H13A		WH20	KT9 CR1	KM1	890 HX KX 883	K715 KMF K600	IC20 IC28	IN10K IN15K	K20	TN15U WU10HT	WK1 WK10	CTW7120 H210T H216T H10T
	N30									883 H25	G13 THR		IN15K IN30M			WK40 WMG40	
	N40																
S	S01		RT9005									IC20					
	S10	KS05F TH10	RT9005 RT9010	EH510	H10 H10A	KW10	WH10	KG10	KM1	890 883	K10 K313 THM	IC20	IN05S IN10K	K10	TN15U WU10HT	WK1	H210T H216T H10T
	S20	KS15F KS20	RT9010 TF15	EH520	H10F H13A	GW25	WH20	KG20	KM1	890 883 H25	K715 KMF	IC20 IC28	IN10K IN15K	K20	TN15U WU10HT	WK1 WMG40	CTW7120 H210T H216T H10T
	S30		TF15							883	G13 K600 THR		IN15K IN30M			WMG40	
	S40																
H	H01							KG03				IC20					
	H10	TH10			H13A			FZ05				IC20	IN10K	K10			
	H20							FZ15		890 HX 883			IN15K				

Note: The above table is selected from a publication. We have not obtained approval from each company.

Grade
Insert
B
C
D
E
F
G
H
I
J
K
L
M
Index


Grade - Comparison Chart

●PCBN and PCD for Turning

ISO		Tungaloy	Mitsubishi Carbide	Sumitomo Electric	Sandvik	Kyocera	Dijet	NTK	Seco Tools	Kennametal	Iscar	Ingersoll	TaeguTec	Widia	Walter	Ceratizit
Classification	Symbol															
K	K01	BX930 BX910 BX870	MB710 MB5015	BN500 BNC500	CB7525 CB7050 CB50	KBN60M		B52		KB9610 KD120 KB1630	IB10K		KB90	WBH10C	WCB80	TA100 CTL3215
	K10	BX470 BX480	MB730 MB4020	BN7000 BN7500	CB7050 CB7925 CB50	KBN60M	JBN795	B23 B30 B52	CBN200 CBN300 CBN400C CBN010	KB9640 KD120 KB1630	IB05S IB10S		KB90A	WBK40U	WCB80 WCB50	TA120 TA201 CTL3215
	K20	BX480	MB730 MB4020	BN700 BN7000	CB7050	KBN60M		B23 B30 B52	CBN300 CBN500 CBN600 CBN010	KB1340 KB1345	IB90 IB25KD			WBK45U	WCB80	CTL3215
	K30	BXC90 BX90S	BC8130	BNS800		KBN900		B16	CBN500 CBN600	KB1340 KB1345						
S	S01	M714B	MB730	BN350			JBN795	JP2	CBN170				KB90			
	S10	BX470 BX480		BN7500	CB7050	KBN65B KBN65M		B23 B30	CBN200	KB1630	IB05S IB10S		KB90A	WBK45U	WCB80	TA201
H	H01	BXM10 BX310	BC8110 MBC010 MB810 BC8105	BNC100 BNC160 BNC2010 BNX10 BN1000	CB20 CB7105	KBN510 KBN05M KBN10M		B52 B5K	CBN10 CBN100 CBN160C CBN050C	KB1610 KB5610	IB05H IB10HC		KB50	WBH10C	WCB30	
	H10	BXM10 BX330 BX530	BC8110 MBC020 MB8025 BC8020 BC8120	BNC160 BNC200 BNC2020 BN250 BN1000	CB7015 CB20 CB50 CB7115	KBN525 KBN05M KBN25M	JBN245	B36 B52 B6K	CBN150 CBN200 CBN300 CBN060K CBN050C CBN160C CBN300P CBN400C	KB9610 KB1610 KB5610	IB50 IB55 IB10H IB10HC IB20H IB25HA		KB50 TB650	WBH10C WBH10P WBH10U	WCB30 WCB50	CTL3215 TA100
	H20	BXM20 BXA20 BX360	MBC020 BC8120 MB8025 MB825 BC8020	BNC200 BNC2020 BN250 BNX20 BNX25 BN2000	CB7025 CB20 CB7035 CB7125	KBN525 KBN05M KBN10M KBN25M	JBN300 JBN330	B22 B36 B40 B6K	CBN150 CBN200 CBN300 CBN060K CBN160C CBN300P CBN400C	KB5625 KB1625	IB20H IB20HC IB25HA IB25HC		TB650	WBH25P	WCB50 WCB80	CTL3215 TA120
	H30	BXC50 BX380	BC8130 MB835	BNC300 BN350 BNX25	CB7525 CB7135	KBN35M KBN900	JBN300 JBN330	B22 B40	CBN500	KB1630 KB9640	IB25HC			WBH40C		
N	N01	DX160 DX180	MD205	DA90	CD10		JDA30 JDA735			KD1400 KD1405 KD100	ID5				WCD10	CTD4125
	N10	DX140	MD220	DA150	CD10	KPD230	JDA715	PD1	PCD05 PCD10	KD100 KD1400 KD1425	ID5	IN90D	KP500	WDN25U	WCD10	CTD4125 CTD4110
	N20	DX120	MD220	DA2200	CD10	KPD010	JDA715	PD1	PCD05 PCD20	KD1425		IN90D	KP300	WDN25U	WCD10	CTD4205
	N30	DX110	MD230	DA1000		KPD001	JDA10		OVD20 PCD30 PCD30M				KP100			

Note: The above table is selected from a publication. We have not obtained approval from each company.

Grade - Comparison Chart

Grade

A

●Ceramics for Turning

ISO		Tungaloy	Mitsubishi Carbide	Sumitomo Electric	Sandvik	Kyocera	Mitsubishi Hitachi Tool	Dijet	NTK	Seco Tools	Kennametal	Iscar	Ingersoll	TaeguTec	Widia	Walter	Ceratizit
Classification	Symbol																
K	K01	LX11 LX21		NB90S NB90M	CC6190 CC650	KA30 A65 KT66 PT600M			HC1 HW2 SE1 HC2		KY1310 KY1615			AW20 AB30 AS10	CW2015		CTN3105 CTS3105
	K10	CX710 FX105			CC6190 CC650	A65 KT66 A66N PT600M			HC1 HW2 SE1 WA1 WA5		KY1310 KY1320 KY1615 KY3400		IN70N	AB30 AS10	CW2015 CW5025	WSN10	CTN3105 CTM3110 CTI3105 CTN3110 CTS3105
	K20	FX105 CX710			CC6190	KS6000			SP9 SX1 SX8 SX9		KY1320 KY3400 KY3500 KY4300		IN70N	AS10	CW5025	WSN10	CTM3110 CTN3110
S	S01								JX1		KY1525 KY2100						
	S10			WX120	CC670 CC6060 CC6065	CF1			WA1 WA5 SX9		KY1525 KY1540 KY2100 KY4300			AS20 TC430	CW3020		
H	H01	LX11		NB100C	CC6050 CC650	A65 KT66 A66N PT600M			ZC4 ZC7		KY4300			AW20	CW2015		CTS3105
	H10			NB100C	CC6050 CC670 CC6190	A65 KT66 A66N PT600M			HC4 HC7 WA1		KY1615 KY4400			AB2010 AB20 AB30	CW2015		CTS3105

Note: The above table is selected from a publication. We have not obtained approval from each company.

Insert

B

Ext. Toolholder

C

Int. Toolholder

D

Threading

E

Grooving

F

Miniature tool

G

Milling cutter

H

Endmill

I

Drilling tool

J

Tooling System

K

User's Guide

L

Index

M

Grade - Comparison Chart

●CVD Coated Grade for Milling

ISO		Tungaloy	Mitsubishi Carbide	Sumitomo Electric	Sandvik	Kyocera	Mitsubishi Hitachi Tool	Dijet	NTK	Seco Tools	Kennametal	Iscar	Ingersoll	TaeguTec	Widia	Walter	Ceratzit
Classification	Symbol																
P	P01											IC9015 IC5400 IC8080 IC9080			TN2510		
	P10		FH7020	ACP100	GC4220 GC4230			JC730U		MP1500	KCPM20	IC9015 IC5400 IC8080 IC9080 IC4100 IC5100			TN2510 TN7525	WKP25	GM226+
	P20	T3225	FH7020 F7030	ACP100	GC4220 GC4230		GX2140 GX2160	JC730U		MP1500 MP2500 T25M	KCPM20 KCPK30 KCPM30 KC927M	IC8080 IC9080 IC4100 IC5100 IC9250 IC520M	IN6530	TT7800	TN7525 TN7535	WKP25 WKP35 WKP35S	GM226+
	P30	T3130 T3225	F7030	ACP100	GC4230 GC4240 GC2040		GX2140 GX2160			MP1500 MP2500 T350M T25M	KCPK30 KCPM30 KC927M	IC9250 IC520M IC4050 IC635	IN6530	TT7800	TN7525 TN7535	WKP25 WKP35 WKP35S	GM226+ GM246 GM43+
	P40				GC4230 GC4240 GC2040		GX2160			MM4500 T350M	KCPK30 KCPM30	IC4050 IC635	IN6530	TT7800	TN7535	WKP35 WKP35S	GM246 GM43+
M	M10			ACM200	GC2015			JC730U			KCPM20	IC9250 IC520M IC9350			TN7525		
	M20	T3225	F7030	ACM200	GC4230	CA6535		JC730U		MP2500 T350M T25M	KCPM20 KCPM30 KC927M	IC9250 IC520M IC9350 IC4050 IC635	IN6530	TT7800	TN7525 TN7535		CTC5235 GM226+
	M30	T3225 T3130	F7030	ACM200	GC2040 GC4230 GC4240 S40T	CA6535	GX2160	JC730U		MP2500 T350M T25M	KCPM30 KC927M	IC9350 IC4050 IC635	IN6530	TT7800	TN7525 TN7535		CTC5235 CTC5240 GM226+ GM246 GM43+
	M40				GC2040 GC4240 S40T	CA6535	GX2160			MM4500 T350M		IC635	IN6530		TN7535		CTC5235 CTC5240 GM246 GM43+
K	K01		MC5020	ACK200		CA420M		JC605W			KC907M	IC8080 IC4100 IC5100 IC9150			TN2510 TN5505	WKP15	CTC3215
	K10	T1215 T1115	MC5020	ACK200	GC3220	CA420M	GX2120	JC605W JC608X JC610		MK1500	KC907M KC914M KC917M KC924M KCK15	IC8080 IC4100 IC5100 IC9150 IC9080 IC520M		TT6800	TN2510 TN5505 TN5515 TN5520	WKP15 WKP25	CTC3215 SR216 SR226+
	K20	T1215	MC5020	ACK200	GC3220 GC3330 GC3040 GC4220 GC4230	CA420M	GX2120 GX2140	JC605W JC608X JC610		MK1500 MP1500	KC917M KC924M KCK15 KCPM20 KCPK30 KC927M	IC5100 IC9150 IC9080 IC520M IC4050	IN6515 IN6530	TT6800	TN5515 TN5520	WKP15 WKP25 WKP35 WKP35S	SR216 SR226+
	K30		MC5020		GC3330 GC3040 GC4220 GC4230 GC4240		GX2140	JC610		MK1500 MP1500	KCPM20 KCPK30 KC927M	IC520M IC4050	IN6515 IN6530			WKP25 WKP35 WKP35S	

Note: The above table is selected from a publication. We have not obtained approval from each company.

Grade - Comparison Chart

Grade

A

●PVD Coated Grade for Milling

ISO Classification	ISO Symbol	Tungaloy	Mitsubishi Carbide	Sumitomo Electric	Sandvik	Kyocera	Mitsubishi Hitachi Tool	Dijet	NTK	Seco Tools	Kennametal	Iscar	Ingersoll	TaeguTec	Widia	Walter	Ceratizit	
P	P01	AH710 AH110			GC1010		ATH80D JP4105	JC8003			KC505M KC510M KC515M	IC903		TT2510 TT5505	TN2505 TN6505			
	P10	AH120 AH725	MP6120 VP15TF	ACP200	GC1010 GC1025	PR830 PR1225 PR1230 PR1525	ATH80D PN08M ATH10E PN15M JP4105 JP4115 JP4120	JC8003 JC8015 JC5015 JC5118	DM4		KC505M KC510M KC515M KC610M KC715M	IC903 IC907 IC950 IC908 IC910 IC380 IC900	IN2505	TT2510 TT5505 TT5515 TT7080	TN2505 TN2525 TN6425 TN6505	WHH15 WXM15		
	P20	AH120 AH725 AH3135 AH9030 AH3225 AH9130	MP6120 VP15TF MP6130 UP20M VP20RT	ACP200 ACP300	GC1025 GC1030 GC2030	PR830 PR1225 PR1230 PR1525	JP4120 JS4045 CY250	JC8015 JC5015 JC5118 JC5040			MP3000 F25M	KC522M KC525M KC527M KC530M KC610M KC620M KC635M KC715M KC720M KC730M	IC907 IC950 IC908 IC910 IC380 IC900 IC830 IC928 IC1008	IN2040 IN2505 IN4005 IN4030	TT2510 TT5505 TT5525 TT7080 TT9030 TT9080	TN2525 TN6425 TN6430 TN6525	WHH15 WXM15	CTP1235 CTP1625
	P30	AH120 AH725 AH3135 AH130 AH6030 AH3225 AH9130	MP6120 VP15TF MP6130 UP20M VP20RT VP30RT	ACP200 ACP300	GC1025 GC1030 GC2030	PR830 PR1225 PR1230 PR1525	JS4045 CY250 JM4160	JC5118 JC5040 JC8050 JC7560			MP3000 F25M F30M F40M	KC525M KC527M KC530M KC537M KC610M KC620M KC720M KC725M KC730M KC735M	IC907 IC950 IC908 IC910 IC380 IC900 IC830 IC928 IC1008	IN2040 IN2505 IN2530 IN4005 IN4030	TT5525 TT7080 TT8020 TT8080 TT9030 TT9080	TN6430 TN6525 TN6540	WSP45 WSP46	CTP1235 CTP1625 CTP2235
	P40	AH140	VP30RT	ACP300	GC1030 GC2030		JM4160	JC5118 JC5040 JC8050 JC7560			MP3000 F40M T60M	KC537M KC720M KC725M KC735M	IC830 IC928 IC1008	IN2040 IN2530 IN4005 IN4030	TT8020	TN6540	WSP45 WSP46	CTP1235 CTP2235
	M01			ACM100 ACK300	GC1010		PCS08M		DM4				IC907 IC903					
M10	AH725	VP15TF	ACM100 ACK300 ACP300	GC1010 GC1025 GC1030 GC2030	PR830 PR1225 PR1525 PR1535	PCS08M CY150		DM4			KC515M KC610M KC635M KC720M	IC907 IC903	IN2505	TT5525 TT9030 TT9080	TN6425 TN6525	WXM15		
M20	AH725 AH3135 AH130 AH6030 AH3225 AH9130	VP15TF MP7130 MP7030 UP20M VP20RT	ACM300 ACP300	GC1025 GC1040 GC2030	PR830 PR1225 PR1525 PR1535	CY150 CY250	JC8015 JC5015 JC5118	DM4	MP3000 F25M F30M F40M	KC522M KC525M KC530M KC610M KC635M KC720M KC730M	IC380 IC900 IC908 IC928 IC1008	IN2005 IN2505 IN2530 IN4005	TT8020 TT8080	TN6425 TN6525	WXM15 WSM35 WSM36	CTP1235 CTP1625		
M30	AH3135 AH130 AH9130	VP15TF MP7130 MP7030 UP20M VP20RT MP7140 VP30RT	ACM300	GC1040 GC2030	PR830 PR1225 PR1525 PR1535	CY250 JM4160	JC8015 JC5015 JC5118 JC8050 JC7560		MP3000 MS2050 F30M F40M	KC522M KC525M KC530M KC537M KC725M KC730M KC735M	IC380 IC900 IC908 IC928 IC1008 IC328 IC330	IN2005 IN2505 IN2530 IN4005 IN4030	TT8020 TT8080	TN6540	WSM35 WSM36 WSP45 WSP46	CTP1235 CTP2235		
M40	AH140	MP7140 VP30RT	ACM300	GC1040	PR1225 PR1525 PR1535	JM4160	JC5015 JC5118 JC8050 JC7560		MS2050 F40M	KC725M	IC1008 IC328 IC330	IN2005 IN2530 IN4005 IN4030	TT8020	TN6540	WSM35 WSM36 WSP45 WSP46	CTP2235		
K	K01	AH110	MP8010		GC1010	PR1510	ATH80D JP4105	JC8003				IC380 IC900		TT6080	TN2505 TN6405 TN6505		AMZ	
	K10	AH110 AH120	MP8010 VP15TF		GC1010 GC1020	PR1210 PR1510	ATH80D JP4105 JP4120 CY150	JC8015		MK2050	KC514M KC515M KC520M KC620M	IC380 IC900 IC810 IC910	IN2015 IN2505 IN4015	TT6080	TN2505 TN6405 TN6505 TN6510	WHH15 WXM15 WKK25	AMZ CTP3220 CTP6215	
	K20	AH120 AH9030 AH9130	MP8010 VP15TF VP20RT	ACK300	GC1020	PR1210 PR1510	JP4120 CY150 CY250	JC8015 JC5015		MK2050	KC514M KC520M KC522M KC524M KC527M KC610M KC620M KC635M	IC810 IC910 IC950 IC350 IC830 IC928	IN2015 IN2505 IN4015 IN4030		TN2525 TN6510 TN6520 TN6525	WHH15 WXM15 WKK25	CTP3220 CTP1625	
	K30	AH120	VP15TF VP20RT	ACK300		PR1510	CY250	JC8015 JC5015		MK2050	KC522M KC524M KC527M KC537M KC610M KC620M KC635M	IC830 IC928 IC1008 IC808 IC908	IN2015 IN2505 IN4015 IN4030		TN6430 TN6525 TN6540	WKK25		

Insert

B

Ext. Toolholder

C

Int. Toolholder

D

Threading

E

Grooving

F

Miniature tool

G

Milling cutter

H

Endmill

I

Drilling tool

J

Tooling System

K

User's Guide

L

Index

M

Note: The above table is selected from a publication. We have not obtained approval from each company.

Grade - Comparison Chart

●PVD Coated Grade for Milling

ISO		Tungaloy	Mitsubishi Carbide	Sumitomo Electric	Sandvik	Kyocera	Mitsubishi Hitachi Tool	Dijet	NTK	Seco Tools	Kennametal	Iscar	Ingersoll	TaeguTec	Widia	Walter	Ceratizit
Classification	Symbol																
N	N01										KC410M KC510M KC5410			TT6080	TN6501		AMZ
	N10	DS1100		DL1000	GC1025 GC1030		SD5010 HD7010				KC410M KC510M KC5410 KC620M			TT6080 TT8020	TN6501 TN6502	WXN15	AMZ
	N20	DS1200	LC15TF	DL1000	GC1025 GC1030		SD5010 HD7010			F15M	KC422M KC620M			TT8020		WXN15	
S	S01	AH110 AH710		ACM100 ACK300	GC1010	PR905 PR1210 PR1535		JC8003 JC8015			KC510M	IC808 IC907 IC908			TN6405		AMZ
	S10	AH120 AH725	MP9120 VP15TF MP9130 MP9030	ACM100 ACK300	S30T GC1010 GC1030 GC2030	PR905 PR1210 PR1535	PTH13S JS1025	JC8003 JC8015 JC5015 JC5118		MS2050	KC510M KC610M	IC808 IC907 IC908 IC903	IN2505 IN2530	TT9030 TT9080 TT8080	TN6405 TN6425		AMZ CTP1625
	S20	AH725 AH130 AH6030	MP9120 VP15TF MP9130 MP9030	ACM300	S30T GC1030 GC1040 GC2030 GC2040	PR905 PR1210 PR1535	PTH13S JS1025	JC8015 JC5015 JC5118 JC8050 JC7560		MS2050 F40M	KC522M KC610M	IC300 IC900 IC830 IC928	IN2505 IN2530	TT8080 TT8020	TN6425	WSM35 WSM36	CTP1235 CTP1625
	S30	AH130	MP9130 MP9030	ACM300	S30T GC1040 GC2040	PR1535		JC5118 JC8050 JC7560		MS2050 F40M	KC522M KC725M	IC830 IC928	IN2530	TT8020	TN6540	WSM35 WSM36 WSP45 WSP46	CTP1235 CTP2235
H	H01	AH110 AH710 AH8005	MP8010		GC1010			DH102 JC6102 JC8003 JC8008			KC510M	IC903		TT2510 TT5505	TN2505		
	H10	AH110 AH120 AH710 AH8015	MP8010 VP15TF		GC1010 GC1025 GC1030		PTH08M JP4105	JC6102 JC8003 JC8008 JC8015 JC5118		MH1000 F15M	KC505M KC510M KC635M	IC903 IC808 IC907 IC908		TT5515 TT6080	TN2505 TN2525	WHH15	CTP6215
	H20	AH120 AH725 AH9030	VP15TF		GC1025 GC1030		JP4105	JC8015 JC5118		F15M	KC635M	IC808 IC907 IC908 IC380 IC900		TT5515 TT6080	TN2525	WHH15	CTP6215
	H30									MP3000 F30M		IC380 IC900 IC1008					

Note: The above table is selected from a publication. We have not obtained approval from each company.

Grade - Comparison Chart

Grade

A

●Cermet for Milling

ISO		Tungaloy	Mitsubishi Carbide	Sumitomo Electric	Sandvik	Kyocera	Mitsubishi Hitachi Tool	Dijet	NTK	Seco Tools	Kennametal	Iscar	Ingersoll	TaeguTec	Widia	Walter	Ceratzit
Classification	Symbol																
P	P01			T250A	CT530	TN60 TN100M	MZ1000						IN0560	CT3000			TCC410
	P10	NS740	NX2525	T250A	CT530	TN60 TN100M TC60M	MZ1000 MZ2000 CH550	NIT CX75 CX90		MP1020	KTPK20	IC30N	IN0560 IN60C	CT3000 CT7000	TTI25		TCC410 TCM10
	P20	NS740	NX2525 NX4545	T250A T4500A		TN60 TN100M TC60M	MZ2000 MZ3000 CH500 CH7030	NIT CX75 CX90 SC30		MP1020	KTPK20	IC30N	IN60C	CT3000 CT7000	TTI25		TCM10
	P30		NX4545	T4500A			MZ3000 CH7035		C7X			IC30N	IN0545	CT7000			
M	M10	NS740	NX2525	T250A	CT530	TN60 TN100M TC60M	MZ1000 CH550	NIT CX75			KTPK20	IC30N	IN0560	CT3000 CT7000	TTI25		TCC410
	M20	NS740	NX2525 NX4545	T250A T4500A		TN60 TN100M TC60M	MZ2000 MZ3000 CH500 CH7030	NIT CX75 SC30	C7X	MP1020	KTPK20	IC30N		CT7000	TTI25		TCC410 TCM10
	M30		NX4545	T4500A			MZ3000 CH7035	SC30									
K	K01						MZ1000 CH550	NIT									TCC410
	K10	NS740	NX2525				MZ2000 MZ3000 CH500 CH7030	NIT CX75			KTPK20			CT7000			TCC410 TCM10
	K20						MZ2000 MZ3000 CH500 CH7030 CH7035	CX75			KTPK20						

Note: The above table is selected from a publication. We have not obtained approval from each company.

Insert

B

Ext. Toolholder

C

Int. Toolholder

D

Threading

E

Grooving

F

Miniature tool

G

Milling cutter

H

Endmill

I

Drilling tool

J

Tooling System

K

User's Guide

L

Index

M

Grade - Comparison Chart

●Cemented Carbide for Milling

ISO		Tungaloy	Mitsubishi Carbide	Sumitomo Electric	Sandvik	Kyocera	Mitsubishi Hitachi Tool	Dijet	NTK	Seco Tools	Kennametal	Iscar	Ingersoll	TaeguTec	Widia	Walter	Ceratizit
Classification	Symbol																
P	P01																
	P10																S26T
	P20		UTi20T	A30N			EX35				K125M	IC50M		P30	TTM		S26T
	P30	UX30	UTi20T	A30N	SM30		EX40				K125M	IC50M IC28		P30	TTM TTR		S26T
	P40				SM30							IC28			TTR		
M	M01																
	M10											IC20 IC07 IC08					S26T
	M20		UTi20T		SM30							IC07 IC08			TTM		S26T
	M30		UTi20T	A30N	SM30							IC28			TTM TTR		S26T
	M40			A30N								IC28			TTR		
K	K01					KW10					K115M K313			K10	THM-F		
	K10	TH10	HTi10	G10E	H13A	KW10 GW25	WH10				K115M K313 K110M	IC20		K10	THM-F THM		CTW4615 H216T
	K20		HTi10 UTi20T	G10E	H13A	KW10 GW25				HX	KMF	IC20	IN10K		THM THR		CTW4615 H216T
	K30		UTi20T								KMF		IN10K		THR		
	K40												IN10K				
N	N01	KS05F	HTi10		H10	KW10					K115M				THM-U	WK10	
	N10	TH10	HTi10		H10 H13A H10F	KW10 GW25	WH10			H15	K115M K313 K110M	IC20 IC08		K10 UF10	THM-U THM-F THR-S	WK10	CTW4615 H216T
	N20	KS15F	HTi10 TF15	H1	H13A H10F	KW10 GW25				HX H15 H25	KMF K313 K110M	IC20 IC08 IC28		K10 UF10	THM-F THR-S THM	WMG40	CTW4615 H216T
	N30		TF15	H1						H25	KMF	IC28				WMG40	
S	S01					KW10					K313	IC20					
	S10			EH520	H13A	KW10 GW25		FZ15			K313 K110M	IC20 IC07 IC08			THM-F		
	S20	KS20		EH520	H10F H13A	KW10 GW25		FZ15		HX H25	KMF	IC20 IC07 IC08 IC28			THM		
	S30				H10F							IC07 IC08					
H	H01				H1P			FZ05									
	H10				H1P			FZ05 FZ15				IC20			THM-F		
	H20							FZ15									

Note: The above table is selected from a publication. We have not obtained approval from each company.

Grade - Comparison Chart

Grade

A

●PCBN and PCD for Milling

ISO		Tungaloy	Mitsubishi Carbide	Sumitomo Electric	Sandvik	Kyocera	Dijet	NTK	Seco Tools	Kennametal	Iscar	Ingersoll	TaeguTec	Widia	Walter	Ceratizit
Classification	Symbol															
K	K10	BX480	MB710 MB730	BN700 BN7000 BN500	CB50	KBN475	JBN795 JBN500	B30 B52	CBN200		IB85	IN80B	KB90	WBK40U	WCB80	TA201
	K20	BXC90 BX90S	MBS140	BNS800					CBN300 CBN400C	KB1340						
H	H20	BX850					JBN245		CBN100							
	H30	BX940		BNX25	CB50					KB1340		IN80B			WCB80	TA201
N	N10	DX140	MD220		CD10	KPD230	JDA30 JDA735	PD1	PCD20 PCD30M	KD1415	ID5	IN90D		WDN25U	WCD10	CTD4205
	N20			DA2200		KPD010	JDA10			KD1425	ID8					
	N30	DX110		DA1000		KPD001			PCD05	KD1420						

Note: The above table is selected from a publication. We have not obtained approval from each company.

●Ceramics for Milling

ISO		Tungaloy	Mitsubishi Carbide	Sumitomo Electric	Sandvik	Kyocera	Mitsubishi Hitachi Tool	Dijet	NTK	Seco Tools	Kennametal	Iscar	Ingersoll	TaeguTec	Widia	Walter	Ceratizit
Classification	Symbol																
K	K01	LX11 LX21		NB90S NB90M	CC6190 CC650	KA30 A65 KT66 PT600M			HC1 HW2 SE1 HC2		KY1310 KY1615			AW20 AB30 AS10	CW2015		CTN3105 CTS3105
	K10	CX710 FX105			CC6190 CC650	A65 KT66 A66N PT600M			HC1 HW2 SE1 WA1 WA5		KY1310 KY1320 KY1615 KY3400		IN70N	AB30 AS10	CW2015 CW5025	WSN10	CTN3105 CTM3110 CTI3105 CTN3110 CTS3105
	K20	FX105 CX710			CC6190	KS6000			SP9 SX1 SX8 SX9		KY1320 KY3400 KY3500 KY4300		IN70N	AS10	CW5025	WSN10	CTM3110 CTN3110
S	S01								JX1		KY1525 KY2100						
	S10	FX510		WX120	CC670 CC6060 CC6065	CF1			WA1 WA5 SX9		KY1525 KY1540 KY2100 KY4300			AS20 TC430	CW3020		
H	H01	LX11		NB100C	CC6050 CC650	A65 KT66 A66N PT600M			ZC4 ZC7		KY4300			AW20	CW2015		CTS3105
	H10			NB100C	CC6050 CC670 CC6190	A65 KT66 A66N PT600M			HC4 HC7 WA1		KY1615 KY4400			AB2010 AB20 AB30	CW2015		CTS3105

Note: The above table is selected from a publication. We have not obtained approval from each company.

Insert

B

Ext. Toolholder

C

Int. Toolholder

D

Threading

E

Grooving

F

Miniature tool

G

Milling cutter

H

Endmill

I

Drilling tool

J

Tooling System

K

User's Guide

L

Index

M

Grade - Chipbreaker Comparison Chart

● Negative insert type

ISO Classification	Cutting Mode	Tungaloy	Mitsubishi Carbide	Sumitomo Electric	Kyocera	Sandvik	Mitsubishi Hitachi Tool	Kennametal	Dijet	Iscar	TaeguTec	Widia	Walter	Ceratizit	
P	Precision finishing	01 TF	PK FH	FA	DP	QF	FE	FS, LF	PF	SF, PP, TF	FA				
	Finishing and light cutting	TS, TSF ZF 11, NS AS TQ NM CB C	SA FY C SH MP	SU FL SE, SX	PQ, VF CJ PQ GP, PP HQ GS CQ	PF, QF LC MF R/L-K	BE, BH AB, CT CE	FF, FN	UA, FT UR, UT	F3P NF, SF	FG VF, EA FC MC ML, MP	4 AP	NF3 NS6	CF, TF	
		Finishing and light cutting (With Wiper)	AFW, FW ASW, SW	SW	LUW SEW GUW	WP WQ	WL, WF WMX WM, WR		FW MW RW		WF WG	WS WT	FW MW	NF NM	TFQ TMQ
		Medium cutting	TM, AM DM, ZM All-round, TA	MA MH, MP	GU GE, UX	HS, PT, GT CS, PS	PM, QM XM, XRM	AH AE, AY, B	P MN	PG, UB GN GNP	M3P, M3M PP, TF, GN	PC, MT MC, MG-	48	NMT, NM4	TMF, TMM M50
		Medium to heavy cutting	TH THS	RP, GH HZ, HL	MU, ME HG All-round	PH	HM, PR MR	RE	RN, RP MR	GG, UD	NR MR	RT	49	NM5, NM6 NM9	TM TRM
Heavy cutting	TU TRS TUS	HM, HX HV	HG, HP HU, HW HF	PX	PR, MR HR, QR	TE, UE HX, HE H	RM RH	UC	R3P NM	HT, HD RX, RH HY, HZ		NR6 NRF NRR	TRR, TR R28, R58 R88		
M	Finishing and light cutting	SF, SA SS	GM, MS SH, LM	EX, EG SU, EF	GU MQ	MF, XF LC, R/L-K	MP BH, AB	FP	SF	TF, VL	EA, SF, SU FG		NF4 NMS	CF, F30, M34 F32, TF	
	Medium cutting	SM S, TA	MM, MA ES GH, RM, HZ	GU HM EM, MU	TK MU MS	MM, QM XM, XRM	PV, SE DE AH, AE	MP, P UP, RP	SZ	M3M, PP	EM, ET		NM4	TMF, M42 M30, M52	
	Heavy cutting	TH, SH TU				MR HM, PR			SG	MR, MH		SR	NR4 NRT, NRS	TM, M60 TRM, TMR, TRR R80	
K	Finishing	CF, TA	LK, MA	UZ	C	KF, XF	Y, AH	FN		GN	FG			CF	
	Medium cutting	CM All-round	MK GK	GZ	ZS All-round	KM, QM XM, XRM	V, AE VA	RP, UN	PG		MT MG		NM5	M50	
	Heavy cutting	CH Flat-top	RK Flat-top	Flat-top	GC Flat-top	KR Flat-top	RE Flat-top	Flat-top	GG, UD Flat-top		RT		Flat-top	TMR, TR R28 R58, R88	
N	Cutting of non-ferrous metals	P		AX	AH, A3	MF QM	Flat-top	MS, MP MG		PP	ML			F32	
S	Finishing	HRF	FJ, LS	EF EX	MQ	SF 01		FS, LS MS			SF		NFT NF4		
	Medium cutting	HMM SA	MS RS, GJ	EG MU	TK, MS, MU	MM, QM SMR		UP, P, NGP RP		PP	SU	SM	NMS	M34, M52	

Note: Above charts are based on published data and not authorized by each manufacturer.

Grade - Chipbreaker Comparison Chart

● Positive insert type

ISO Classification	Cutting Mode	Tungaloy	Mitsubishi Carbide	Sumitomo Electric	Kyocera	Sandvik	Mitsubishi Hitachi Tool	Kennametal	Dijet	Iscar	TaeguTec	Widia	Walter	Ceratizit	
P	Precision finishing	01	FV, SMG	FC, FW	CF CK		No sign MP	UF		SF		2	PF2	F32	
	Finishing and light cutting	PSF, PF, SS PS, PSS, TS TSF	FP, FV, SV LP	FP, FZ, LU FK, SS, SC SU, SK, SF US	GQ, GK GP, HQ XP, XQ	R/L-K PF, XF UF, PM	JQ	11, GM LF	FT	PF SM, 14, 17 19, XL	FA FG	41	PF5 PF4 PS5	SF SMF	
		TSW W08-20	SW, MW R/L, R/L-FD R/L-FS R/L-MV R/L-F, R/L-L	LUW, SDW W, SD FX, FY		WF, WK, WM				R/L RF, LF	GF		PF, PM	SMQ, 25Q	
		PM TM 23 24	MP MV No sign	SU, MU UJ SC (except for G-class inserts) RP	All-round VF, MF	PM, XM UM, PR, XR UR	JE	GM, MP, MR		DT, HQ	MT		PM5	SM	
		All-round RS							GG		MT	43			
High-feed, small depth of cut cutting	61	No sign			No mark	WE			No sign 14	No sign	No sign				
M	Finishing	PSF, SS	FM, FV, SV	FC		R/L-K UF, MF	MP	GM, LF			FG	41			
	Finishing to Medium cutting	PSS PS	LM SV		MQ	MM, XM UM	JQ	MF					PF4	SF, SMF	
	Medium cutting	PM	MM, MV	MU		MR, XR UR	JE						PM5	F23, F43 SM	
K	Cutting of cast irons	CM Flat-top	MK Flat-top	Flat-top	Flat-top	KF, XF KM, XM UM, KR, XR	JQ, JE	Flat-top	Flat-top	19	MT Flat-top		PS5, PM5 Flat-top	SF 25P 27, 29	
N	Cutting of non-ferrous metals	AL PP	AZ	AG AX, AY	AH, A3	AL		GT-HP		AS	FL	AL1, AL2, AL3	PF2 PM2	23P 25P 27, 29	
		Ground	R/L-F R/L												
S	Finishing	PSF	FJ	FC	MQ	MF, UF, R/L-K								SF	
	Finishing to Medium cutting	PSS PS		FX, FY		MM, XM								F23	
	Medium cutting	All-round		SI		UM, MR, UR, XR					FG		PF2, PF4	SM, 25P, 29	
P M N S	Turning on small lathes	01 W08, W15, W20 J10	R/L-SR R/L-SN R/L-SS FS, F	W, SD FX, FY	R/L-F, R/L-FSF ER/L-U FR/L-U R/L-U FR/L-U, R/L-USF MF, R/L-FSF	F, M	No sign		MF, MM ALU, MM1 ASF FT, ACB		GF, GW		PM5		
		JRP, JSP, JPP TS, JTS TSW SS, JSS	SW, MW	LUW, SDW											
		JS		LU, FP, FK, SU FB, LB FC, SI, SC	GK E-GK										
				SMG											

Note: Above charts are based on published data and not authorized by each manufacturer.

Grade
Insert
B
C
D
E
F
G
H
I
J
K
L
M
User's Guide
Index

MEMO

