
KYOCERA SGS Precision Tools Europe Ltd.
Create a better way
www.kyocera-sgstool.co.uk

NEW EXPANDED APR-3 RANGE
Long-Reach
Roughing Tools for Aluminium

Cutting
Diameter Length of Cut Overall

Length Shank Diameter Reach Corner
Radius Coating Stock Number

12 26 95 12 - - Ti-NAMITE –B 44975

12 26 83 12 39 1 Ti-NAMITE –B 44976

12 26 83 12 39 2 Ti-NAMITE –B 44977

12 26 83 12 39 3 Ti-NAMITE –B 44978

12 26 83 12 39 4 Ti-NAMITE –B 44979

16 35 92 16 - - Ti-NAMITE –B 44980

16 35 92 16 51 2 Ti-NAMITE –B 44981

16 35 92 16 51 3 Ti-NAMITE –B 44982

16 35 92 16 51 4 Ti-NAMITE –B 44983

16 35 124 16 - - Ti-NAMITE –B 44984

16 35 108 16 67 2 Ti-NAMITE –B 44985

16 35 108 16 67 3 Ti-NAMITE –B 44986

16 35 108 16 67 4 Ti-NAMITE –B 44987

20 35 145 20 - - Ti-NAMITE –B 45020

20 35 125 20 84 2 Ti-NAMITE –B 45021

20 35 125 20 84 3 Ti-NAMITE –B 45022

20 35 125 20 84 4 Ti-NAMITE –B 45023

25 35 176 25 - - Ti-NAMITE –B 45024

25 35 151 25 105 3 Ti-NAMITE –B 45025

www.kyocera-sgstool.co.uksaleseu@kyocera-sgstool.com+44 (0) 1189 795 200

* RPM stated maybe outside of most machine tools in the smaller sizes, adjust the surface speed but maintain the Fz

Diameter (D1) mm

Metric Cut Type Ae Ap Vc
(m/min) 12 16 20 25

Aluminium Alloys
6068, 7075

 Slot

1 <1

1000 RPM 26522 19892 15913 12731

(300-
2100)

Fz 0.12 0.12 0.12 0.12

Feed
(mm/min) 9548 7161 5729 4583

 Profile

<0.5 <1.5

1200 RPM 31827 23870 19096 15277

(300-
2100)

Fz 0.14 0.14 0.14 0.14

Feed
(mm/min) 13367 10025 8020 6416

HSM

<0.1 <2

1400 RPM 37131 27849 22279 17823

(300-
2100)

Fz 0.16 0.16 0.16 0.16

Feed
(mm/min) 17823 13367 10694 8555

Cutting Guidelines

Tool Specification

Introducing the NEW Long-Reach
Advanced Productivity Rougher APR-3
Following the success of the S-Carb Advanced Productivity Rougher (APR 3) engineered for high
power, high-efficiency machining of Aluminum, we are introducing the new long-reach APR-3.

Capabilities

Long-reach range up
to 5xD Protrusion

Revised coolant holes for
MQL applications

Long-reach diameters available
in 12, 16, 20 & 25 mm

Ø20 APR-3 Profiling

SFM 1050

RPM 16000

FZ 0.17

FEED mm/min 8000

Ap 30

Ae 8

• Shallow slotting @5xD

• 1xD Full slotting @ 5xD

• 1.5xD Full slotting @ 4xD

• 2xD slotting on Ø12 & Ø16Corner radius & Square

Ti-NAMITE-B
(Titanium DiBoride)

This ceramic based coating
ensures a smooth surface
and low affinity to cold
welding or edge build up,
which makes it optimal
for aluminium machining.
It has high toughness and
high hardness.

About the Coating

Colour Light grey-silver

Layer structure Monolayer

Thickness 1-2 microns

Hardness (HV) 4000

Coefficient of
friction (Fretting) 0.45

Thermal stability 850 ° C /
1562 ° F

Ø20 APR-3 Slotting

SFM 1050

RPM 16000

FZ 0.12

FEED mm/min 5400

Ap 20

Ae 20

Product Features

• 3 flute variable pitch geometry
for reduced vibration.

• Square-cornered in stock for
rapid modifications.

• NEW long-reach geometry for
superior stability at up to 5xD.

• High Material Removal Rates
(MRR) at long reach.

• Special blank design for MQL
and coolant.

• Ti-NAMITE-B coated for
extended tool life.

Scan this QR code to
see our tool in action

KYOCERA SGS Precision Tools Europe Ltd.
Create a better way
www.kyocera-sgstool.co.uk

NEW EXPANDED APR-3 RANGE
Long-Reach
Roughing Tools for Aluminium

Cutting
Diameter Length of Cut Overall

Length Shank Diameter Reach Corner
Radius Coating Stock Number

12 26 95 12 - - Ti-NAMITE –B 44975

12 26 83 12 39 1 Ti-NAMITE –B 44976

12 26 83 12 39 2 Ti-NAMITE –B 44977

12 26 83 12 39 3 Ti-NAMITE –B 44978

12 26 83 12 39 4 Ti-NAMITE –B 44979

16 35 92 16 - - Ti-NAMITE –B 44980

16 35 92 16 51 2 Ti-NAMITE –B 44981

16 35 92 16 51 3 Ti-NAMITE –B 44982

16 35 92 16 51 4 Ti-NAMITE –B 44983

16 35 124 16 - - Ti-NAMITE –B 44984

16 35 108 16 67 2 Ti-NAMITE –B 44985

16 35 108 16 67 3 Ti-NAMITE –B 44986

16 35 108 16 67 4 Ti-NAMITE –B 44987

20 35 145 20 - - Ti-NAMITE –B 45020

20 35 125 20 84 2 Ti-NAMITE –B 45021

20 35 125 20 84 3 Ti-NAMITE –B 45022

20 35 125 20 84 4 Ti-NAMITE –B 45023

25 35 176 25 - - Ti-NAMITE –B 45024

25 35 151 25 105 3 Ti-NAMITE –B 45025

www.kyocera-sgstool.co.uksaleseu@kyocera-sgstool.com+44 (0) 1189 795 200

* RPM stated maybe outside of most machine tools in the smaller sizes, adjust the surface speed but maintain the Fz

Diameter (D1) mm

Metric Cut Type Ae Ap Vc
(m/min) 12 16 20 25

Aluminium Alloys
6068, 7075

 Slot

1 <1

1000 RPM 26522 19892 15913 12731

(300-
2100)

Fz 0.12 0.12 0.12 0.12

Feed
(mm/min) 9548 7161 5729 4583

 Profile

<0.5 <1.5

1200 RPM 31827 23870 19096 15277

(300-
2100)

Fz 0.14 0.14 0.14 0.14

Feed
(mm/min) 13367 10025 8020 6416

HSM

<0.1 <2

1400 RPM 37131 27849 22279 17823

(300-
2100)

Fz 0.16 0.16 0.16 0.16

Feed
(mm/min) 17823 13367 10694 8555

Cutting Guidelines

Made in UK

Tool Specification

