

TurnLine

T515

www.tungaloy.com

Tungaloy Report No. 433-G

T515

Versatility at work in cast iron turning

ACCELERATED MACHINING

TurnLine

T515

TUNGALOY

Cast iron turning made **easy with an enhanced insert line-up** for higher performance and economy.

www.tungaloy.com

Versatile grade for cast iron turning at high speed, complementing T5115

Smooth surface reduces chipping and chip welding!
PremiumTec, smooth surface technology, improves surface roughness.

Excellent wear resistance in high-speed cutting!
Al₂O₃ layer is 1.7 times thicker than the conventional coating.

Incredible chipping and fracture resistance!
Strong adhesion between coating and substrate delivers remarkable toughness.

Application	Grade	Substrate			Coating layer	
		Specific gravity	Hardness (HRA)	T.R.S. (GPa)	Main Composition	Thickness (µm)
K	T515	14.8	91.5	2.7	Continuously formed columnar crystal TiCN + Al ₂ O ₃	16
	T5115	14.8	91.5	2.7	Continuously formed columnar crystal TiCN + Al ₂ O ₃	16

New ISO-EcoTurn Small size inserts, for an economical advantage

Over 75%* of the turning market only uses a depth of cut at or less than 3 mm

* Based on Tungaloy market research.

CUTTING PERFORMANCE

T515 achieves stable, long tool life in both continuous and interrupted machining!

K Grey cast iron (FC200 / GG20)

Excellent wear resistance in continuous cutting at high speed!

Insert : CNMA120408
 Cutting speed : $V_c = 700$ m/min
 Feed : $f = 0.3$ mm/rev
 Machining : Continuous cutting
 Coolant : Wet

Incredible chipping resistance in interrupted cutting!

Insert : CNMA120408
 Cutting speed : $V_c = 400$ m/min
 Feed : $f = 0.35$ mm/rev
 Machining : Interrupted cutting
 Coolant : Wet

FC200 Continuous internal machining

K Grey cast iron
(FC200 / GG20)

Insert : CCMT09T308-
Cutting speed : $V_c = 300$ m/min
Feed : $f = 0.2$ mm/rev
Depth of cut : $a_p = 1.5$ mm
Machining : Continuous Internal cutting
Coolant : Wet

FCD600 Continuous internal machining

K Ductile iron
(FCD600 / GGG60)

Insert : CCMT09T308-
Cutting speed : $V_c = 200$ m/min
Feed : $f = 0.2$ mm/rev
Depth of cut : $a_p = 1.5$ mm
Machining : Continuous Internal cutting
Coolant : Wet

STANDARD CUTTING CONDITIONS

For negative inserts

Chipbreaker	Grades	Corner radius r_{ϵ}	Depth of cut a_p (mm)	Feed f (mm/rev)	Cutting speed: V_c (m/min)	
					Grey cast iron	Ductile cast iron
CM	T515	0.8	1.0 - 5.0	0.15 - 0.40	150 - 700	150 - 300
	T515	1.2	1.0 - 5.0	0.15 - 0.50	150 - 700	150 - 300
CH	T515	0.4	2.0 - 6.0	0.10 - 0.30	150 - 700	150 - 300
	T515	0.8	2.0 - 6.0	0.20 - 0.45	150 - 700	150 - 300
	T515	1.2	2.0 - 6.0	0.20 - 0.65	150 - 700	150 - 300
All-round	T515	0.4	1.0 - 6.0	0.20 - 0.30	150 - 700	150 - 300
	T515	0.8	1.0 - 6.0	0.20 - 0.50	150 - 700	150 - 300
	T515	1.2	1.0 - 6.0	0.20 - 0.50	150 - 700	150 - 300
	T515	1.6	1.0 - 6.0	0.30 - 0.50	150 - 700	150 - 300
Fiat-top	T515	0.8	0.05 - 2.0	0.20 - 0.45	150 - 700	150 - 300
	T515	1.2	0.05 - 2.0	0.30 - 0.80	150 - 700	150 - 300
SW (Wiper)	T515	0.8	0.5 - 2.0	0.30 - 0.60	150 - 700	150 - 300
	T515	1.2	0.5 - 2.0	0.50 - 0.80	150 - 700	150 - 300

For positive insert

Chipbreaker	Grades	Corner radius r_{ϵ}	Depth of cut a_p (mm)	Feed f (mm/rev)	Cutting speed: V_c (m/min)	
					Grey cast iron	Ductile cast iron
CM	T515	0.4	0.05 - 2.0	0.05 - 0.2	150 - 700	150 - 300
	T515	0.8	0.05 - 2.0	0.05 - 0.3	150 - 700	150 - 300
	T515	1.2	0.05 - 2.0	0.05 - 0.3	150 - 700	150 - 300

INSERTS - NEGATIVE TYPE

Rhombic, 80° with hole

Application	Chipbreaker	Cat. No	Grade	I.C.dia	Thick-ness	Hole dia	Corner radius	
	Appearance (Cross section)		Coating					
			T515					
				ϕd	s	$\phi d1$	r ϵ	
Medium cutting	All-round	CNMG120404	●	12.7	4.76	5.16	0.4	
		*CNMG120408	●	12.7	4.76	5.16	0.8	
		CNMG120412	●	12.7	4.76	5.16	1.2	
		CNMG120416	●	12.7	4.76	5.16	1.6	
		CNMG160612	●	15.875	6.35	6.35	1.2	
		CNMG160616	●	15.875	6.35	6.35	1.6	
		CNMG190612	●	19.05	6.35	7.93	1.2	
		CNMG190616	●	19.05	6.35	7.93	1.6	
	CM	CNMG120404-CM New	●	12.7	4.76	5.16	0.4	
		CNMG120408-CM	●	12.7	4.76	5.16	0.8	
		*CNMG120412-CM	●	12.7	4.76	5.16	1.2	
		CNMG160612-CM New	●	15.875	6.35	6.35	1.2	
	Medium to Heavy cutting	CH	*CNMG120408-CH	●	12.7	4.76	5.16	0.8
			CNMG120412-CH	●	12.7	4.76	5.16	1.2
Finishing to medium cutting	SW(Wiper)	*CNMG120408-SW	●	12.7	4.76	5.16	0.8	
		CNMG120412-SW	●	12.7	4.76	5.16	1.2	
		- (Flat-top)	CNMA090404E New	●	9.525	4.76	3.81	0.4
		CNMA090408E New	●	9.525	4.76	3.81	0.8	
		CNMA090412E New	●	9.525	4.76	3.81	1.2	
		CNMA090416E New	●	9.525	4.76	3.81	1.6	
		*CNMA120408	●	12.7	4.76	5.16	0.8	
		CNMA120412	●	12.7	4.76	5.16	1.2	
		CNMA160612	●	15.875	6.35	6.35	1.2	
		CNMA160616	●	15.875	6.35	6.35	1.6	
		CNMA190612	●	19.05	6.35	7.93	1.2	
		CNMA190616	●	19.05	6.35	7.93	1.6	

*Note: Chipbreaker cross sections are of the inserts marked *

● : Line up

Rhombic, 55° with hole

Application	Chipbreaker	Cat. No	Grade	I.C.dia $\varnothing d$	Thick-ness s	Hole dia $\varnothing d1$	Corner radius r_E
	Appearance (Cross section)		Coating				
			T515				
Medium cutting	All-round	*DNMG150408	●	12.7	4.76	5.16	0.8
		DNMG150412	●	12.7	4.76	5.16	1.2
		DNMG150608	●	12.7	6.35	5.16	0.8
		DNMG150612	●	12.7	6.35	5.16	1.2
	CM	DNMG150404-CM New	●	12.7	4.76	5.16	0.4
		*DNMG150408-CM	●	12.7	4.76	5.16	0.8
		DNMG150412-CM	●	12.7	4.76	5.16	1.2
Medium to Heavy cutting	CH	*DNMG150408-CH	●	12.7	4.76	5.16	0.8
		DNMG150412-CH	●	12.7	4.76	5.16	1.2
Finishing to medium cutting		- (Flat-top)	DNMA110404E New	●	9.525	4.76	3.81
		DNMA110408E New	●	9.525	4.76	3.81	0.8
		DNMA110412E New	●	9.525	4.76	3.81	1.2
		DNMA150404	●	12.7	4.76	5.16	0.4
		*DNMA150408	●	12.7	4.76	5.16	0.8
		DNMA150604	●	12.7	6.35	5.16	0.4
		DNMA150608	●	12.7	6.35	5.16	0.8

*Note: Chipbreaker cross sections are of the inserts marked *

● : Line up

Square, 90° with hole

Application	Chipbreaker	Cat. No	Grade	I.C.dia ϕd	Thick-ness s	Hole dia $\phi d1$	Corner radius r_E
	Appearance (Cross section)		Coating				
			T515				
Medium cutting	All-round	*SNMG120408	●	12.7	4.76	5.16	0.8
		SNMG120412	●	12.7	4.76	5.16	1.2
		SNMG150612	●	15.875	6.35	6.35	1.2
		SNMG150616	●	15.875	6.35	6.35	1.6
		SNMG190612	●	19.05	6.35	7.93	1.2
		SNMG190616	●	19.05	6.35	7.93	1.6
		CM	SNMG120408-CM	●	12.7	4.76	5.16
		SNMG120412-CM	●	12.7	4.76	5.16	1.2
Finishing to medium cutting	- (Flat-top)	*SNMA120408	●	12.7	4.76	5.16	0.8
		SNMA120412	●	12.7	4.76	5.16	1.2

Triangular, 60° with hole

Application	Chipbreaker	Cat. No	Grade	I.C.dia ϕd	Thick-ness s	Hole dia $\phi d1$	Corner radius r_E
	Appearance (Cross section)		Coating				
			T515				
Medium cutting	All-round	TNMG160404	●	9.525	4.76	3.81	0.4
		*TNMG160408	●	9.525	4.76	3.81	0.8
		TNMG160412	●	9.525	4.76	3.81	1.2
		CM	TNMG160404-CM	●	9.525	4.76	3.81
		*TNMG160408-CM	●	9.525	4.76	3.81	0.8
		TNMG160412-CM	●	9.525	4.76	3.81	1.2
Finishing to medium cutting	CH	TNMG160404-CH	●	9.525	4.76	3.81	0.4
		*TNMG160408-CH	●	9.525	4.76	3.81	0.8
		TNMG160412-CH	●	9.525	4.76	3.81	1.2

*Note: Chipbreaker cross sections are of the inserts marked *

● : Line up

Triangular, 60° with hole

Application	Chipbreaker	Cat. No	Grade	I.C.dia $\varnothing d$	Thick-ness s	Hole dia $\varnothing d_1$	Corner radius r_E
	Appearance (Cross section)		Coating				
			T515				
Finishing to medium cutting	- (Flat-top)	TNMA110404E New	●	6.35	4.76	2.26	0.4
		TNMA110408E New	●	6.35	4.76	2.26	0.8
		TNMA110412E New	●	6.35	4.76	2.26	1.2
		TNMA160404	●	9.525	4.76	3.81	0.4
		*TNMA160408	●	9.525	4.76	3.81	0.8
		TNMA160412	●	9.525	4.76	3.81	1.2

Trigon, 80° with hole

Application	Chipbreaker	Cat. No	Grade	I.C.dia $\varnothing d$	Thick-ness s	Hole dia $\varnothing d_1$	Corner radius r_E	
	Appearance (Cross section)		Coating					
			T515					
Medium cutting	All-round	WNMG080404	●	12.7	4.76	5.16	0.4	
		*WNMG080408	●	12.7	4.76	5.16	0.8	
		WNMG080412	●	12.7	4.76	5.16	1.2	
		WNMG080416	●	12.7	4.76	5.16	1.6	
		CM	*WNMG080408-CM	●	12.7	4.76	5.16	0.8
		WNMG080412-CM	●	12.7	4.76	5.16	1.2	
Finishing to medium cutting	SW	*WNMG080408-SW	●	12.7	4.76	5.16	0.8	
		WNMG080412-SW	●	12.7	4.76	5.16	1.2	
		- (Flat-top)	WNMA060404E New	●	9.525	4.76	3.81	0.4
			WNMA060408E New	●	9.525	4.76	3.81	0.8
			WNMA060412E New	●	9.525	4.76	3.81	1.2
			WNMA060416E New	●	9.525	4.76	3.81	1.6
			*WNMA080408	●	12.7	4.76	5.16	0.8
			WNMA080412	●	12.7	4.76	5.16	1.2
			WNMA080416	●	12.7	4.76	5.16	1.6

*Note: Chipbreaker cross sections are of the inserts marked *

● : Line up

Rhombic, 35° with hole

Application	Chipbreaker	Cat. No	Grade	I.C.dia ϕd	Thick-ness s	Hole dia $\phi d1$	Corner radius r_E
	Appearance (Cross section)		Coating				
			T515				
Medium cutting	All-round	VNMG160404	●	9.525	4.76	3.81	0.4
		*VNMG160408	●	9.525	4.76	3.81	0.8
		VNMG160412	●	9.525	4.76	3.81	1.2
							
New 	CM	VNMG160408-CM	●	9.525	4.76	3.81	0.8
							
New Finishing to medium cutting 	- (Flat-top)	VNMA120404E	●	7.15	4.76	3.81	0.4
		VNMA120408E	●	7.15	4.76	3.81	0.8
							

*Note: Chipbreaker cross sections are of the inserts marked *

● : Line up

INSERTS - POSITIVE TYPE

Rhombic, 80° with hole Positive 7°

Application	Chipbreaker	Cat. No	Grade	I.C.dia	Thick-ness	Hole dia	Corner radius
	Appearance (Cross section)		Coating				
			T515				
Finishing to medium cutting	CM	CCMT060204-CM	●	6.35	2.38	2.8	0.4
		CCMT060208-CM	●	6.35	2.38	2.8	0.8
		CCMT09T304-CM	●	9.525	3.97	4.4	0.4
		*CCMT09T308-CM	●	9.525	3.97	4.4	0.8

Rhombic, 80° with hole Positive 11°

Application	Chipbreaker	Cat. No	Grade	I.C.dia	Thick-ness	Hole dia	Corner radius
	Appearance (Cross section)		Coating				
			T515				
Finishing to medium cutting	CM	CPMT090304-CM	●	9.525	3.18	4.4	0.4
		CPMT090308-CM	●	9.525	3.18	4.4	0.8
		*CPMT09T304-CM	●	9.525	3.97	4.4	0.4
		CPMT09T308-CM	●	9.525	3.97	4.4	0.8

Rhombic, 55° with hole Positive 7°

Application	Chipbreaker	Cat. No	Grade	I.C.dia	Thick-ness	Hole dia	Corner radius
	Appearance (Cross section)		Coating				
			T515				
Finishing to medium cutting	CM	DCMT11T304-CM	●	9.525	3.97	4.4	0.4
		*DCMT11T308-CM	●	9.525	3.97	4.4	0.8

*Note: Chipbreaker cross sections are of the inserts marked *

● : Line up

Square, 90° with hole Positive 7°

Application	Chipbreaker	Cat. No	Grade	I.C.dia	Thick-ness	Hole dia	Corner radius
	Appearance (Cross section)		Coating				
			T515				
Finishing to medium cutting	CM	SCMT09T304-CM	●	9.525	3.97	4.4	0.4
		*SCMT09T308-CM	●	9.525	3.97	4.4	0.8
		SCMT120404-CM	●	12.7	4.76	5.5	0.4
		SCMT120408-CM	●	12.7	4.76	5.5	0.8

Square, 90° with hole Positive 11°

Application	Chipbreaker	Cat. No	Grade	I.C.dia	Thick-ness	Hole dia	Corner radius
	Appearance (Cross section)		Coating				
			T515				
Finishing to medium cutting	CM	SPMT120404-CM	●	12.7	4.76	5.5	0.4
		*SPMT120408-CM	●	12.7	4.76	5.5	0.8

Triangular, 60° with hole Positive 7°

Application	Chipbreaker	Cat. No	Grade	I.C.dia	Thick-ness	Hole dia	Corner radius
	Appearance (Cross section)		Coating				
			T515				
Finishing to medium cutting	CM	TCMT16T304-CM	●	9.525	3.97	4.4	0.4
		*TCMT16T308-CM	●	9.525	3.97	4.4	0.8
		TCMT16T312-CM	●	9.525	3.97	4.4	1.2

Triangular, 60° with hole Positive 11°

Application	Chipbreaker	Cat. No	Grade	I.C.dia	Thick-ness	Hole dia	Corner radius
	Appearance (Cross section)		Coating				
			T515				
Finishing to medium cutting	CM	TPMT16T304-CM	●	9.525	3.97	4.4	0.4
		*TPMT16T308-CM	●	9.525	3.97	4.4	0.8
		TPMT16T312-CM	●	9.525	3.97	4.4	1.2

*Note: Chipbreaker cross sections are of the inserts marked *

● : Line up

Rhombic, 35° with hole Positive 5°

Application	Chipbreaker	Cat. No	Grade	I.C.dia $\varnothing d$	Thick-ness s	Hole dia $\varnothing d1$	Corner radius r_{ϵ}
	Appearance (Cross section)		Coating				
			T515				
Finishing to medium cutting	CM	VBMT160404-CM	●	9.525	4.76	4.4	0.4
		*VBMT160408-CM	●	9.525	4.76	4.4	0.8
		VBMT160412-CM	●	9.525	4.76	4.4	1.2

Rhombic, 35° with hole Positive 7°

Application	Chipbreaker	Cat. No	Grade	I.C.dia $\varnothing d$	Thick-ness s	Hole dia $\varnothing d1$	Corner radius r_{ϵ}
	Appearance (Cross section)		Coating				
			T515				
Finishing to medium cutting	CM	VCMT160404-CM	●	9.525	4.76	4.4	0.4
		*VCMT160408-CM	●	9.525	4.76	4.4	0.8

*Note: Chipbreaker cross sections are of the inserts marked *

● : Line up

PRACTICAL EXAMPLES

Workpiece type		Water pump parts	Differential case
Insert		VBMT160408-CM	TCMT16T308-CM
Grade		T515	T515
Workpiece material		FC	FC
Workpiece material			
Cutting conditions	Cutting speed: V_c (m/min)	210	190
	Feed : f (mm/rev)	0.1	0.30
	Depth of cut : a_p (mm)	4.0	2.0
	Machining	External & V-groove machining	Internal machining
	Coolant	Wet	Wet
Results		 <p>T515 Competitor</p> <p>Tool life (pcs/edge)</p> <p>Tool life 1.2 times longer</p> <p>T515's excellent wear resistance helps increase productivity with the ability to withstand higher cutting speed and extends tool life by 1.2 times.</p>	 <p>T515 Competitor</p> <p>Tool life (pcs/edge)</p> <p>Tool life 2 times longer</p> <p>T515 provides remarkable wear resistance, which doubles tool life compared to the competitor.</p>
Workpiece type		Machine	Machine
Insert		CNMG160612	CNMG120412
Grade		T515	T515
Workpiece material		Grey cast iron	FCD
Workpiece material			
Cutting conditions	Cutting speed: V_c (m/min)	180	100
	Feed : f (mm/rev)	0.40	0.40
	Depth of cut : a_p (mm)	4.0mm x 3passes	1.75
	Machining	Facing	External and face turning
	Coolant	Wet	Wet
Results		 <p>T515 Competitor</p> <p>Tool life (pcs/edge)</p> <p>Tool life 2 times longer</p> <p>T515 with excellent fracture resistance delivers stable machining and double tool life.</p>	 <p>T515 Competitor</p> <p>Tool life (pcs/edge)</p> <p>Tool life 2 times longer</p> <p>T515 extends tool life by 2 times compared to the competitor due to outstanding wear resistance.</p>

Workpiece type		Hub	Differential case
Insert		CNMG120408	CNMG120412
Grade		T515	T515
Workpiece material		FCD400 / GGG40	Ductile cast iron
Cutting conditions			
Cutting speed: V_c (m/min)		260	140
Feed : f (mm/rev)		0.25	0.25
Depth of cut : a_p (mm)		3.0	1.0
Machining		Face turning	External turning
Coolant		Wet	Wet
Results		 <p>Tool life 1.2 times longer</p> <p>Well-balanced wear and chipping resistance extends tool life by 1.2 times in interrupted machining of ductile cast iron.</p>	 <p>Tool life 1.7 times longer</p> <p>T515 grade with remarkable wear resistance provides tool life that is 1.7 times longer than the competitor.</p>
Workpiece type		Cam shaft	Automotive part
Insert		TNMG160412	SNMG120412
Grade		T515	T515
Workpiece material		Grey cast iron	Grey cast iron
Cutting conditions			
Cutting speed: V_c (m/min)		140	520
Feed : f (mm/rev)		0.35	0.40
Depth of cut : a_p (mm)		2.0	1.0 - 1.5
Machining		External turning	External and face turning
Coolant		Wet	Wet
Results		 <p>Tool life 2 times longer</p> <p>Improved wear resistance with thick Al_2O_3 layer prolongs tool life by 200%.</p>	 <p>Tool life 2.3 times longer</p> <p>T515 grade demonstrates incredible wear resistance even in high-speed cutting, resulting in 230% longer tool life than the competitor.</p>

MEMO

A large grid of graph paper for taking notes, consisting of 20 columns and 30 rows of small squares.

Check our site and our App to get more info!

Available on the App Store

GET IT ON Google play

Tungaloy Corporation (Head office)

11-1 Yoshima-Kogyodanchi
Iwaki-city, Fukushima, 970-1144 Japan
Phone: +81-246-36-8501
Fax: +81-246-36-8542
www.tungaloy.co.jp

Tungaloy America, Inc.

3726 N Ventura Drive
Arlington Heights, IL 60004, U.S.A.
Phone: +1-888-554-8394
Fax: +1-888-554-8392
www.tungaloyamerica.com

Tungaloy Canada

432 Elgin St. Unit 3
Brantford, Ontario N3S 7P7, Canada
Phone: +1-519-758-5779
Fax: +1-519-758-5791
www.tungaloy.co.jp/ca

Tungaloy de Mexico S.A.

C Los Arellano 113,
Parque Industrial Siglo XXI
Aguascalientes, AGS, Mexico 20290
Phone: +52-449-929-5410
Fax: +52-449-929-5411
www.tungaloy.co.jp/mx

Tungaloy do Brasil Ltda.

Avd. Independencia N4158 Residencial Flora
13280-000 Vinhedo, São Paulo, Brasil
Phone: +55-19-38262757
Fax: +55-19-38262757
www.tungaloy.com/br

Tungaloy Germany GmbH

An der Alten Ziegelei 1
D-40789 Monheim, Germany
Phone: +49-2173-90420-0
Fax: +49-2173-90420-19
www.tungaloy.de

Tungaloy France S.A.S.

ZA Courtaboeuf - Le Rio
1 rue de la Terre de feu
F-91952 Courtaboeuf Cedex, France
Phone: +33-1-6486-4300
Fax: +33-1-6907-7817
www.tungaloy.fr

Tungaloy Italia S.r.l.

Via E. Andolfato 10
I-20126 Milano, Italy
Phone: +39-02-252012-1
Fax: +39-02-252012-65
www.tungaloy.it

Tungaloy Czech s.r.o.

Turanka 115
CZ-627 00 Brno, Czech Republic
Phone: +420-532 123 391
Fax: +420-532 123 392
www.tungaloy.cz

Tungaloy Ibérica S.L.

C/Miquel Servet, 43B, Nau 7
Pol. Ind. Bufalvent
ES-08243 Manresa (BCN), Spain
Phone: +34 93 113 1360
Fax: +34 93 876 2798
www.tungaloy.es

Tungaloy Scandinavia AB

Bultgatan 38
442 40 Kungälv, Sweden
Phone: +46-462119200
www.tungaloy.se

Tungaloy Rus, LLC

36-D Harkovsky Lane
308009 Belgorod, Russia
Phone: +7 4722 24 00 07
Fax: +7 4722 24 00 08
www.tungaloy.co.jp/ru

Tungaloy East LLC

Stachek str., h.4, office 2, Ekaterinburg,
620017, Russia
Phone: +7-343-389-13-22
Fax: +7-343-278-94-35
www.tungaloy.co.jp/rue

Tungaloy Polska Sp. z o.o.

ul. Genewska 24
03-963 Warszawa, Poland
Phone: +48-22-617-0890
Fax: +48-22-617-0890
www.tungaloy.co.jp/pl

Tungaloy U.K. Ltd

The Technology Centre,
Wolverhampton Science Park
Glaisher Drive, Wolverhampton
West Midlands WV10 9RU, UK
Phone: +44 121 4000 231
Fax: +44 121 270 9694
www.tungaloy.co.jp/uk
salesinfo@tungaloyuk.co.uk

Tungaloy Hungary Kft

Erzsébet királyné útja 125
H-1142 Budapest, Hungary
Phone: +36 1 781-6846
Fax: +36 1 781-6866
www.tungaloy.co.jp/hu
info@tungaloytools.hu

Tungaloy Turkey

Dudullu.OSB 4. Cad No:4
34776 Umraniye Istanbul, TURKEY
Phone: +90 216 540 04 67
Fax: +90 216 540 04 87
www.tungaloy.com.tr
info@tungaloy.com.tr

Tungaloy Benelux b.v.

Tjalk 70
NL-2411 NZ Bodegraven, Netherlands
Phone: +31 172 630 420
Fax: +31 172 630 429
www.tungaloy-benelux.com

Tungaloy Croatia

Josipa Kozarca 4
10432 Bregana, Croatia
Phone: +385 1 3326 604
Fax: +385 1 3327 683
www.tungaloy.hr

Tungaloy Cutting Tool (Shanghai) Co.,Ltd.

Rm No 401 No.88 Zhabei
Jiangchang No.3 Rd
Shanghai 200436, China
Phone: +86-21-3632-1880
Fax: +86-21-3621-1918
www.tungaloy.co.jp/tcts

Tungaloy Cutting Tool (Thailand) Co.,Ltd.

Interlink tower 4th Fl.
1858/5-7 Bangna-Trad Road
km.5 Bangna, Bangna, Bangkok 10260
Thailand
Phone: +66-2-751-5711
Fax: +66-2-751-5715
www.tungaloy.co.th

Tungaloy Singapore (Pte.), Ltd.

62 Ubi Road 1, #06-11 Oxley BizHub 2
Singapore 408734
Phone: +65-6391-1833
Fax: +65-6299-4557
www.tungaloy.co.jp/tspl

Tungaloy Vietnam

Unit 18, 4th Fl. Saigon Centre Building
65 Le Loi Blvd.
Dist 1, Ho Chi Minh City, Vietnam
Phone: +84-8-3827-0201
Fax: +84-8-3827-0203
www.tungaloy.co.jp/tspl

Tungaloy India Pvt. Ltd.

Indiabulls Finance Centre,
Unit # 902-A, 9th Floor,
Tower 1, Senapati Bapat Marg,
Elphinstone Road (West),
Mumbai-400013, India
Phone: +91-22-6124-8804
Fax: +91-22-6124-8899
www.tungaloy.co.jp/in

Tungaloy Korea Co., Ltd

#1312, Byucksan Digital Valley 5-cha
Beotkkot-ro 244, Geumcheon-gu
153-788 Seoul, Korea
Phone: +82-2-2621-6161
Fax: +82-2-6393-8952
www.tungaloy.co.jp/kr

Tungaloy Malaysia Sdn Bhd

50 K-2, Kelana Mall, Jalan SS6/14
Kelana Jaya, 47301
Petaling Jaya, Selangor Darul Ehsan
Malaysia
Phone: +603-7805-3222
Fax: +603-7804-8563
www.tungaloy.com.my

Tungaloy Australia Pty Ltd

PO Box 2232, Rowville,
Victoria 3178, Australia
Phone: +61-3-9755-8147
Fax: +61-3-9755-6070
www.tungaloy.com.au

PT. Tungaloy Indonesia

Kompleks Grand Wisata Block AA-10 No.3-5
Cibitung
Bekasi 17510, Indonesia
Phone: +62-21-8261-5808
Fax: +62-21-8261-5809
www.tungaloy.co.jp/id

www.tungaloy.com

follow us at:

facebook.com/tungaloyjapan

twitter.com/tungaloyjapan

To see this product in action visit:

Tung-TV

www.youtube.com/tungaloycorporation

Distributed by:

DOWNLOAD
Dr. Carbide App

Available on the
App Store

GET IT ON
Google play

AS9100 Certified
78006
2015.11.04
ISO14001 Certified
EC97J1123
1997.11.26