
Solid Carbide Tools

ISO 9001 Certified Company

High Performance ToolingMulti-Flute End Mills

 SGS
Multi-Carb

COMPETITOR
7 Flute

Tool Diameter .750 .750

Speed 295 sfm 220 sfm

Feed 40.5 ipm 19.9 ipm

Radial Cut (Ae) .090 .090

Axial Cut (Ap) .5300 .2650

Cycle Time 10.67 minutes 43.34 minutes

Metal Removal Rates 1.93 cubic inches 0.48 cubic inches

SGS Helps Aerospace Company gain over 27 days of production while
reducing the cost per part by nearly 78%!

The SGS Multi-Carb was able to produce the cut at twice the axial depth of
the competition at 204% greater feed rates. This equates into 4 times more
metal removal at 25% of the original cycle time.

SGS was able to accomplish a tool life of 25 parts where the competitor was
only able to obtain 4 parts. This was a tool life improvement of 625%. The
end user was able to gain 653.4 hours of production for a total of 27.2 days
per year gained.

THE SAVINGS WITH SGS
Cycle Time Saved per Part: 32.67 minutes

Number of Parts per Year: 1200

Cycle Time Saved Annually: 653.4 hours

Cost to Machine per Hour: $140.00

Machine Cost Saved Annually: $91,481.65

Tool Life Improvement: 21 additional parts

Tooling Cost Saved per Part: $31.17

Tooling Cost Saved Annually: $39,300

TEST INFORMATION

$131,822.29 ANNUAL COST SAVINGS

 SGS
Multi-Carb

COMPETITOR
7 Flute

Tool Diameter .750 .750

Speed 295 sfm 220 sfm

Feed 40.5 ipm 19.9 ipm

Radial Cut (Ae) .090 .090

Axial Cut (Ap) .5300 .2650

Cycle Time 10.67 minutes 43.34 minutes

Metal Removal Rates 1.93 cubic inches 0.48 cubic inches

SGS Helps Aerospace Company gain over 27 days of production while
reducing the cost per part by nearly 78%!

The SGS Multi-Carb was able to produce the cut at twice the axial depth of
the competition at 204% greater feed rates. This equates into 4 times more
metal removal at 25% of the original cycle time.

SGS was able to accomplish a tool life of 25 parts where the competitor was
only able to obtain 4 parts. This was a tool life improvement of 625%. The
end user was able to gain 653.4 hours of production for a total of 27.2 days
per year gained.

THE SAVINGS WITH SGS
Cycle Time Saved per Part: 32.67 minutes

Number of Parts per Year: 1200

Cycle Time Saved Annually: 653.4 hours

Cost to Machine per Hour: $140.00

Machine Cost Saved Annually: $91,481.65

Tool Life Improvement: 21 additional parts

Tooling Cost Saved per Part: $31.17

Tooling Cost Saved Annually: $39,300

TEST INFORMATION

$131,822.29 ANNUAL COST SAVINGS

FEATURES & BENEFITS
The Multi-Carb High Performance Finishing End Mill incorporates a
large number of flutes for stability and high feed finishing capabilities
in applications where surface finish and tolerance are critical factors.
The large flute count design allows smoother cutting performance and
increased tool life, positively impacting productivity and quality levels.

• Available with 7, 9 or 11 Flutes based on tool diameter
• Designed with a 35° Helix Angle
• High Flute Count increases feed rates and improves stability
• Odd Number of Flutes control natural harmonics while staggering
 entry and exit of the cutting edges
• Large Core Diameter maximizes rigidity and minimizes deflection
• Optimized Cutting Geometry provides superior surface finishes
 on challenging materials
• High Performance Material for reliable and consistent performance
• Ti-NAMITE-A with proven performance at high temperatures

The Multi-Carb is exclusively available with the most abrasive resistant
and hardest coating, Aluminum Titanium Nitride (AlTiN) or Ti-NAMITE-A.
With excellent thermal and chemical resistance, Ti-NAMITE-A allows for
dry cutting and improvements in performance of carbide. The TA coating
has a high hardness giving ultimate protection against abrasive
wear and erosion. Ideal for high temperature alloys, titanium,
steels, and stainless steel applications.

Hardness (HV): 3300
Oxidation Temperature: 800°C – 1472°F
Coefficient of Friction: 0.45
Thickness: 1– 4 Microns (based on tool diameter)

www.sgstool.com4

Series 66 | Multi-Carb Square End

SerieS 66
(Fractional)

cutting
Diameter

D1

length
of cut

l2

overall
length

l1

Shank
Diameter

D2

number
Flutes

ti-naMite-a
eDP no.

3/16 5/8 2 3/16 7 36620

1/4 3/4 2-1/2 1/4 7 36621

3/8 1 3 3/8 7 36622

1/2 1-1/4 3 1/2 9 36623

5/8 1-5/8 3-1/2 5/8 9 36624

3/4 1-5/8 4 3/4 11 36625

1 2 6 1 11 36626

toleranceS (inch)

DiaMeter D1 D2

3/16 - 1 +0.0000 / –0.0020 h6

www.sgstool.com 5

Series 66M | Multi-Carb Corner Radius

SerieS 66M
(Metric)

cutting
Diameter

D1

length
of cut

l2

overall
length

l1

Shank
Diameter

D2

number
Flutes

ti-naMite-a
eDP no.

6 19 63 6 7 46620

8 20 63 8 7 46621

10 22 75 10 7 46622

12 26 83 12 9 46623

16 32 92 16 9 46624

20 38 104 20 11 46625

25 38 104 25 11 46626

toleranceS (mm)

DiaMeter D1 D2

6 - 25 +0,000 / -0,050 h6

www.sgstool.com6

Series 66CR | Multi-Carb Corner Radius

toleranceS (inch)

DiaMeter D1 D2

3/16 - 1 +0.0000 / –0.0020 h6

corner raDiuS toleranceS (inch)

 R = +0.000 / –0.002

SerieS 66cr
(Fractional)

cutting
Diameter

D1

length
of cut

l2

overall
length

l1

Shank
Diameter

D2

corner
radius

r

number
Flutes

ti-naMite-a
eDP no.

3/16 5/8 2 3/16 .010 7 36627

1/4 3/4 2-1/2 1/4 .015 7 36628

3/8 1 3 3/8 .015 7 36629

1/2 1-1/4 3 1/2 .030 9 36630

1/2 1-1/4 3 1/2 .090 9 36631

1/2 1-1/4 3 1/2 .120 9 36632

5/8 1-5/8 3-1/2 5/8 .030 9 36633

5/8 1-5/8 3-1/2 5/8 .090 9 36634

5/8 1-5/8 3-1/2 5/8 .120 9 36635

3/4 1-5/8 4 3/4 .030 11 36636

3/4 1-5/8 4 3/4 .090 11 33637

3/4 1-5/8 4 3/4 .120 11 36638

1 2 6 1 .030 11 36639

1 2 6 1 .090 11 36640

1 2 6 1 .120 11 36641

www.sgstool.com 7

toleranceS (mm)

DiaMeter D1 D2

6 - 25 +0,000 / -0,050 h6

corner raDiuS toleranceS (mm)

 R = +0,000 / –0,050

Series 66MCR | Multi-Carb Corner Radius

SerieS 66Mcr
(Metric)

cutting
Diameter

D1

length
of cut

l2

overall
length

l1

Shank
Diameter

D2

corner
radius

r

number
Flutes

ti-naMite-a
eDP no.

6 19 63 6 0.5 7 46627

8 20 63 8 0.5 7 46629

10 22 75 10 0.5 7 46632

12 26 83 12 1.0 9 46636

12 26 83 12 2.0 9 46638

12 26 83 12 3.0 9 46640

16 32 92 16 1.0 9 46641

16 32 92 16 2.0 9 46643

16 32 92 16 3.0 9 46645

20 38 104 20 1.0 11 46647

20 38 104 20 2.0 11 46649

20 38 104 20 3.0 11 46651

25 38 104 25 1.0 11 46654

25 38 104 25 2.0 11 46656

25 38 104 25 3.0 11 46658

www.sgstool.com8

Multi-Carb | Speed & Feed Recommendations

Ap

ap x D1

Ae

ae x D1
Hardness
Brinell

Series 66, 66cr
Fractional

Vc
(SFM)

Diameter (inch)

3/16 1/4 3/8 1/2 5/8 3/4 1

≤ 175
CARBON STEEL
1040, 1080, 1090, 10L50,
1140, 1212, 12L15, 1525, 1536

Profile
1 ≤ 0.05

720 RPM 14669 11002 7334 5501 4401 3667 2750

(576-864)
Fz 0.0009 0.0012 0.0022 0.0030 0.0033 0.0036 0.0042

Feed (IPM) 92 92 113 149 131 145 127

Finish
2 ≤ 0.02

864 RPM 17603 13202 8801 6601 5281 4401 3300

(691-1037)
Fz 0.0007 0.0010 0.0018 0.0024 0.0026 0.0029 0.0034

Feed (IPM) 89 89 108 143 125 139 122

≤ 275
ALLOY STEEL
4140, 4150, 4320, 5120, 5150,
8630, 86L20, 50100

Profile
1 ≤ 0.05

530 RPM 10798 8098 5399 4049 3239 2699 2025

(424-636)
Fz 0.0006 0.0009 0.0017 0.0023 0.0026 0.0028 0.0032

Feed (IPM) 45 51 64 84 76 83 71

Finish
2 ≤ 0.02

636 RPM 12957 9718 6479 4859 3887 3239 2430

(509-763)
Fz 0.0005 0.0007 0.0014 0.0018 0.0021 0.0022 0.0026

Feed (IPM) 44 49 62 80 73 80 68

≤ 375
TOOL STEEL
A2, D2, H13, L2, M2, P20, S7,
T15, W2

Profile
1 ≤ 0.05

290 RPM 5908 4431 2954 2216 1772 1477 1108

(232-348)
Fz 0.0004 0.0006 0.0012 0.0016 0.0018 0.0019 0.0022

Feed (IPM) 17 19 25 32 29 31 27

Finish
2 ≤ 0.02

348 RPM 7090 5317 3545 2659 2127 1772 1329

(278-418)
Fz 0.0003 0.0005 0.0010 0.0013 0.0014 0.0015 0.0018

Feed (IPM) 16 18 24 31 28 30 26

≤ 260

CAST IRON
(LOW / MEDIUM ALLOY)
Gray, Mallable, Ductile

Profile
1 ≤ 0.05

525 RPM 10696 8022 5348 4011 3209 2674 2006

(420-630)
Fz 0.0008 0.0012 0.0022 0.0030 0.0033 0.0036 0.0042

Feed (IPM) 60 67 82 108 95 106 93

Finish
2 ≤ 0.02

630 RPM 12835 9626 6418 4813 3851 3209 2407

(504-756)
Fz 0.0006 0.0010 0.0018 0.0024 0.0026 0.0029 0.0034

Feed (IPM) 58 65 79 104 91 102 89

> 260
≤ 320

CAST IRON
(DIFFICULT / HIGH ALLOY)
Gray, Mallable, Ductile

Profile
1 ≤ 0.05

300 RPM 6112 4584 3056 2292 1834 1528 1146

(240-360)
Fz 0.0002 0.0003 0.0006 0.0008 0.0008 0.0009 0.0011

Feed (IPM) 9 10 12 16 14 15 13

Finish
2 ≤ 0.02

360 RPM 7334 5501 3667 2750 2200 1834 1375

(288-432)
Fz 0.0001 0.0002 0.0005 0.0006 0.0007 0.0007 0.0008

Feed (IPM) 5 9 12 15 13 15 13

≤ 185
STAINLESS STEEL
(FREE MACHINING)
303, 416, 420F, 430F 440F

Profile
1 ≤ 0.05

560 RPM 11409 8557 5705 4278 3423 2852 2139

(448-672)
Fz 0.0006 0.0009 0.0017 0.0023 0.0026 0.0028 0.0032

Feed (IPM) 48 54 68 89 80 88 75

Finish
2 ≤ 0.02

672 RPM 13691 10268 6845 5134 4107 3423 2567

(538-806)
Fz 0.0005 0.0007 0.0014 0.0018 0.0021 0.0022 0.0026

Feed (IPM) 46 52 65 85 77 84 72

www.sgstool.com 9

Multi-Carb | Speed & Feed Recommendations

Ap

ap x D1

Ae

ae x D1
Hardness
Brinell

Series 66, 66cr
Fractional

Vc
(SFM)

Diameter (inch)

3/16 1/4 3/8 1/2 5/8 3/4 1

≤ 185
STAINLESS STEEL
(DIFFICULT)
304, 304L, 316, 316L

Profile
1 ≤ 0.05

385 RPM 7844 5883 3922 2941 2353 1961 1471

(308-462)
Fz 0.0005 0.0007 0.0014 0.0018 0.0020 0.0022 0.0026

Feed (IPM) 27 29 38 48 42 47 42

Finish
2 ≤ 0.02

462 RPM 9412 7059 4706 3530 2824 2353 1765

(370-554)
Fz 0.0004 0.0006 0.0011 0.0014 0.0016 0.0018 0.0021

Feed (IPM) 26 28 37 46 41 46 40

≤ 325

STAINLESS STEEL
(PH)
13-8 PH, 15-5PH, 17-4 PH,
Custom 450

Profile
1 ≤ 0.05

355 RPM 7233 5424 3616 2712 2170 1808 1356

(284-426)
Fz 0.0005 0.0007 0.0014 0.0018 0.0020 0.0022 0.0026

Feed (IPM) 25 27 35 44 39 44 39

Finish
2 ≤ 0.02

426 RPM 8679 6509 4340 3255 2604 2170 1627

(341-511)
Fz 0.0004 0.0006 0.0011 0.0014 0.0016 0.0018 0.0021

Feed (IPM) 24 26 34 42 37 42 37

≤ 300

SUPER ALLOYS
(NICKEL, COBALT, IRON BASED)
Inconel 601, 617, 625, Incoly 800,
Monel 400

Profile
1 ≤ 0.05

105 RPM 2139 1604 1070 802 642 535 401

(84-126)
Fz 0.0005 0.0007 0.0014 0.0018 0.0020 0.0022 0.0026

Feed (IPM) 7.5 7.9 10.5 13.0 11.6 12.9 11.5

Finish
2 ≤ 0.02

126 RPM 2567 1925 1284 963 770 642 481

(101-151)
Fz 0.0004 0.0006 0.0011 0.0014 0.0016 0.0018 0.0021

Feed (IPM) 7.2 7.5 10.1 12.5 11.1 12.4 11.0

> 300

SUPER ALLOYS
(NICKEL, COBALT, IRON BASED –
DIFFICULT)
Inconel 718, 750X, Incoly 925,
Waspaloy, Hastelloy, Rene

Profile
1 ≤ 0.05

85 RPM 1732 1299 866 649 520 433 325

(68-102)
Fz 0.0003 0.0005 0.0009 0.0012 0.0014 0.0015 0.0017

Feed (IPM) 3.9 4.5 5.6 7.0 6.4 7.1 6.1

Finish
2 ≤ 0.02

102 RPM 2078 1559 1039 779 623 520 390

(82-122)
Fz 0.0002 0.0004 0.0007 0.0010 0.0011 0.0012 0.0014

Feed (IPM) 2.9 4.3 5.4 6.7 6.1 6.9 5.8

≤ 350
TITANIUM ALLOYS
Pure Titanium, Ti6Al4V,
Ti6Al2Sn4Zr2Mo, Ti4Al4Mo2Sn0.5Si

Profile
1 ≤ 0.05

390 RPM 7946 5959 3973 2980 2384 1986 1490

(312-468)
Fz 0.0005 0.0008 0.0015 0.0021 0.0023 0.0025 0.0029

Feed (IPM) 28 33 42 56 49 55 48

Finish
2 ≤ 0.02

468 RPM 9535 7151 4767 3576 2860 2384 1788

(374-562)
Fz 0.0004 0.0006 0.0012 0.0017 0.0018 0.0020 0.0023

Feed (IPM) 27 32 40 54 47 52 46

> 350
≤ 450

TITANIUM ALLOYS
(DIFFICULT)
Ti10Al2Fe3Al, Ti5Al5V5Mo3Cr, Ti7Al4Mo,
Ti3Al8V6Cr4Zr4Mo, Ti6Al6V6Sn, Ti15V3

Profile
1 ≤ 0.05

140 RPM 2852 2139 1426 1070 856 713 535

(112-168)
Fz 0.0005 0.0008 0.0015 0.0021 0.0023 0.0025 0.0029

Feed (IPM) 10 12 15 20 18 20 17

Finish
2 ≤ 0.02

168 RPM 3423 2567 1711 1284 1027 856 642

(134-202)
Fz 0.0004 0.0006 0.0012 0.0017 0.0018 0.0020 0.0023

Feed (IPM) 10 12 14 19 17 19 16

*Maximum recommended depth shown
*Reduce speed and feed recommendations for materials harder than listed
*Above recommendations are based on ideal conditions. Adjust parameters accordingly for smaller taper machining centers or less rigid conditions
*For additional assistance, please refer to the SGS Tool Wizard (www.sgstool.com)

www.sgstool.com10

Multi-Carb | Speed & Feed Recommendations

Ap

ap x D1

Ae

ae x D1
Hardness
Brinell

Series 66M, 66Mcr
Metric

Vc
(m/min)

Diameter (mm)

6 8 10 12 16 20 25

≤ 175
CARBON STEEL
1040, 1080, 1090, 10L50,
1140, 1212, 12L15, 1525, 1536

Profile
1 ≤ 0.05

219 RPM 11609 8707 6965 5804 4353 3483 2786

(175-263)
Fz 0.029 0.047 0.059 0.072 0.084 0.096 0.105

Feed (mm/min) 2357 2864 2877 3761 3291 3678 3218

Finish
2 ≤ 0.02

263 RPM 13931 10448 8358 6965 5224 4179 3343

(210-315)
Fz 0.023 0.038 0.047 0.058 0.067 0.077 0.084

Feed (mm/min) 2262 2750 2762 3611 3159 3531 3089

≤ 275
ALLOY STEEL
4140, 4150, 4320, 5120, 5150,
8630, 86L20, 50100

Profile
1 ≤ 0.05

162 RPM 8587 6441 5152 4294 3220 2576 2061

(130-194)
Fz 0.022 0.036 0.045 0.055 0.067 0.075 0.080

Feed (mm/min) 1322 1623 1623 2125 1942 2125 1814

Finish
2 ≤ 0.02

194 RPM 10305 7729 6183 5152 3864 3091 2473

(156-233)
Fz 0.018 0.029 0.036 0.044 0.054 0.060 0.064

Feed (mm/min) 1270 1558 1558 2040 1864 2040 1741

≤ 375
TOOL STEEL
A2, D2, H13, L2, M2, P20, S7,
T15, W2

Profile
1 ≤ 0.05

88 RPM 4665 3499 2799 2332 1749 1399 1120

(70-106)
Fz 0.022 0.036 0.045 0.055 0.067 0.075 0.080

Feed (mm/min) 718 882 882 1155 1055 1155 985

Finish
2 ≤ 0.02

106 RPM 5598 4198 3359 2799 2099 1679 1343

(84-127)
Fz 0.018 0.029 0.036 0.044 0.054 0.060 0.064

Feed (mm/min) 690 846 846 1108 1013 1108 946

≤ 260

CAST IRON
(LOW / MEDIUM ALLOY)
Gray, Mallable, Ductile

Profile
1 ≤ 0.05

160 RPM 8481 6361 5089 4241 3181 2544 2036

(128-192)
Fz 0.029 0.047 0.059 0.072 0.084 0.096 0.105

Feed (mm/min) 1722 2093 2102 2748 2404 2687 2351

Finish
2 ≤ 0.02

192 RPM 10178 7633 6107 5089 3817 3053 2443

(154-230)
Fz 0.023 0.038 0.047 0.058 0.067 0.077 0.084

Feed (mm/min) 1653 2009 2018 2638 2308 2579 2257

> 260
≤ 320

CAST IRON
(DIFFICULT / HIGH ALLOY)
Gray, Mallable, Ductile

Profile
1 ≤ 0.05

91 RPM 4824 3618 2894 2412 1809 1447 1158

(73-109)
Fz 0.007 0.012 0.015 0.018 0.021 0.024 0.027

Feed (mm/min) 240 309 308 397 347 376 340

Finish
2 ≤ 0.02

109 RPM 5789 4341 3473 2894 2171 1737 1389

(87-131)
Fz 0.006 0.010 0.012 0.015 0.017 0.019 0.021

Feed (mm/min) 230 297 296 381 333 361 326

≤ 185
STAINLESS STEEL
(FREE MACHINING)
303, 416, 420F, 430F 440F

Profile
1 ≤ 0.05

171 RPM 9064 6798 5439 4532 3399 2719 2175

(137-205)
Fz 0.022 0.036 0.045 0.055 0.067 0.075 0.080

Feed (mm/min) 1396 1713 1713 2243 2050 2243 1914

Finish
2 ≤ 0.02

205 RPM 10877 8158 6526 5439 4079 3263 2611

(164-246)
Fz 0.018 0.029 0.036 0.044 0.054 0.060 0.064

Feed (mm/min) 1340 1645 1645 2154 1968 2154 1838

www.sgstool.com 11

Multi-Carb | Speed & Feed Recommendations

Ap

ap x D1

Ae

ae x D1
Hardness
Brinell

Series 66M, 66Mcr
Metric

Vc
(m/min)

Diameter (mm)

6 8 10 12 16 20 25

≤ 185
STAINLESS STEEL
(DIFFICULT)
304, 304L, 316, 316L

Profile
1 ≤ 0.05

117 RPM 6202 4651 3721 3101 2326 1861 1488

(94-140)
Fz 0.022 0.036 0.045 0.055 0.067 0.075 0.080

Feed (mm/min) 955 1172 1172 1535 1402 1535 1310

Finish
2 ≤ 0.02

140 RPM 7442 5582 4465 3721 2791 2233 1786

(112-168)
Fz 0.018 0.029 0.036 0.044 0.054 0.060 0.064

Feed (mm/min) 917 1125 1125 1474 1346 1474 1257

≤ 325

STAINLESS STEEL
(PH)
13-8 PH, 15-5PH, 17-4 PH,
Custom 450

Profile
1 ≤ 0.05

108 RPM 5725 4294 3435 2862 2147 1717 1374

(86-130)
Fz 0.017 0.030 0.037 0.043 0.051 0.059 0.065

Feed (mm/min) 681 902 890 1108 985 1115 982

Finish
2 ≤ 0.02

130 RPM 6870 5152 4122 3435 2576 2061 1649

(104-156)
Fz 0.014 0.024 0.030 0.034 0.041 0.047 0.052

Feed (mm/min) 654 866 854 1063 946 1070 943

≤ 300

SUPER ALLOYS
(NICKEL, COBALT, IRON BASED)
Inconel 601, 617, 625, Incoly 800,
Monel 400

Profile
1 ≤ 0.05

32 RPM 1696 1272 1018 848 636 509 407

(26-38)
Fz 0.017 0.030 0.037 0.043 0.051 0.059 0.065

Feed (mm/min) 202 267 214 328 292 330 291

Finish
2 ≤ 0.02

38 RPM 2036 1527 1221 1018 763 611 489

(31-46)
Fz 0.014 0.024 0.030 0.034 0.041 0.047 0.052

Feed (mm/min) 194 256 253 315 280 317 279

> 300

SUPER ALLOYS
(NICKEL, COBALT, IRON BASED –
DIFFICULT)
Inconel 718, 750X, Incoly 925,
Waspaloy, Hastelloy, Rene

Profile
1 ≤ 0.05

26 RPM 1378 1034 827 689 517 413 331

(21-31)
Fz 0.012 0.020 0.025 0.030 0.035 0.039 0.044

Feed (mm/min) 113 143 142 184 162 176 159

Finish
2 ≤ 0.02

31 RPM 1654 1240 992 827 620 496 397

(25-37)
Fz 0.009 0.016 0.020 0.024 0.028 0.031 0.035

Feed (mm/min) 108 138 137 177 155 169 153

≤ 350
TITANIUM ALLOYS
Pure Titanium, Ti6Al4V,
Ti6Al2Sn4Zr2Mo, Ti4Al4Mo2Sn0.5Si

Profile
1 ≤ 0.05

119 RPM 6308 4731 3785 3154 2365 1892 1514

(95-143)
Fz 0.019 0.032 0.040 0.050 0.059 0.067 0.073

Feed (mm/min) 839 1060 1060 1419 1256 1395 1216

Finish
2 ≤ 0.02

143 RPM 7570 5677 4542 3785 2839 2271 1817

(114-171)
Fz 0.015 0.026 0.032 0.040 0.047 0.054 0.058

Feed (mm/min) 805 1017 1017 1363 1206 1339 1167

> 350
≤ 450

TITANIUM ALLOYS
(DIFFICULT)
Ti10Al2Fe3Al, Ti5Al5V5Mo3Cr, Ti7Al4Mo,
Ti3Al8V6Cr4Zr4Mo, Ti6Al6V6Sn, Ti15V3

Profile
1 ≤ 0.05

43 RPM 2279 1710 1368 1140 855 684 547

(34-52)
Fz 0.019 0.032 0.040 0.050 0.059 0.067 0.073

Feed (mm/min) 303 383 383 513 454 504 439

Finish
2 ≤ 0.02

52 RPM 2735 2051 1641 1368 1026 821 656

(41-62)
Fz 0.015 0.026 0.032 0.040 0.047 0.054 0.058

Feed (mm/min) 291 368 368 492 436 484 422

*Maximum recommended depth shown
*Reduce speed and feed recommendations for materials harder than listed
*Above recommendations are based on ideal conditions. Adjust parameters accordingly for smaller taper machining centers or less rigid conditions
*For additional assistance, please refer to the SGS Tool Wizard (www.sgstool.com)

UNITED STATES OF AMERICA

SGS TOOL COMPANY

World Headquarters

P.O. Box 187

55 South Main Street

Munroe Falls, Ohio 44262 U.S.A.

phone: (330) 688-6667

customer service -

US and Canada: (330) 686-5700

fax - US & Canada: (800) 447-4017

international fax: (330) 686-2146

e-mail: webmaster@sgstool.com

UNITED KINGDOM

SGS CARBIDE TOOL (UK) LTD.

10 Ashville Way

Wokingham, Berkshire

RG41 2PL England

phone: (44) 1189-795-200

fax: (44) 1189-795-295

e-mail: sales@sgstool.co.uk

FRANCE

SGS FRANCE

Business Parc SILIC

20 Rue Saarinen

Case Postale 10248

94568 RUNGIS CEDEX

France

phone: +33 (0) 1 49 79 76 90

fax: +33 (0) 1 49 79 76 94

e-mail: sgsfrance@sgstool.fr

GERMANY

SGS TOOL GmbH

Hitdorfer Strasse 10C

Langenfeld D40764

phone: (49) 2173-9100-91

fax: (49) 2173-9100-99

e-mail: info@sgs-tool.de

CANADA

SGS TOOL CANADA

171 Northport Road, Unit #3

Port Perry, ON L9L 1B2

phone: 905/982-0888

fax: 905/982-0488

e-mail: sgstool@powergate.ca

EASTERN EUROPE

SINTCOM

phone: (359) 283-64421

fax: (359) 286-52493

e-mail: sintcom@cablebg.net

RUSSIA

HALTEC

phone: (7) 842-231-0738

fax: (7) 842-231-0601

e-mail: info@haltec.ru

web: www.haltec.ru

CHINA

SGS TOOL DIVISION

phone: (86) 21-50589822

fax: (86) 21-50817160

e-mail: china@sgstool.com

Performance by Design

EDP 00097 Rev 1213

© SGS Tool Company

SGS Products are distributed by:

sgstool.com

Solutions Around The Globe
SGS Tool Company is a privately-held, ISO-
certified leader of round solid carbide cutting
tool technology for the aerospace, metalworking,
and automotive industries with manufacturing
sites in the United States and United Kingdom.
Our global network of Sales Representatives,
Industrial Distributors, and Agents blanket the
world selling into more than 60 countries.

Leaders in Solid Carbide Tool Technology
Brand names such as Z-Carb, S-Carb, V-Carb,
Hi-PerCarb, Multi-Carb have become synony-
mous with high performance tooling in the
machining and metalworking industry.

We’re proud to have pioneered some of the
world’s most advanced cutting technology
right here in our Northeast Ohio manufactur-
ing campus. SGS high performance end mills,
drills and routers are increasing productivity
and reducing cost around the world.

Exceeding Customer Expectations
In addition to our substantial R&D facilities,
we offer a portfolio of products and services
that have an unparalleled track record in
manufacture, supply and value at the spindle.

• Incredible batch-to-batch consistency

• Metallurgical lab dedicated to testing and
rigorous quality control

• ISO-certified quality procedures

• Patented geometries that extend tool life,
reduce chatter, cut cycle times, and improve
part quality—even at extreme parameters

• Specialists in extreme and demanding
product applications

• Experienced Field Sales Engineers who
work to optimize a tool for your particular
application

• Dedicated multi-lingual customer service
representatives

Solid Carbide Tools

