

QUICK-SEARCH
YG-1 PRODUCTS!!
www.yg1.kr

YG INSERT HIGHLIGHT

YGTURN for Steel **P**

Wheel Bearing for Automotive Industry

Low Alloy Steel

AISI 4140

JIS SCM440

DIN 42CrMo4

**CNMG 120408-UM,YG3020
(CNMG 432-UM,YG3020)**

Vc 350 m/min
(1150 ft/min)

Fn 0.25 mm/rev
(.01 in/rev)

Ap 1 mm
(.04 in)

↑ 83%

110 pcs

YG
YG3020

**Tool
life**

60 pcs

**Competitor
P25 grade**

Steel Grades

Chipbreakers

YGTURN for Stainless Steel **M**

Flange for Pipe

Austenitic Stainless Steel

AISI 316

JIS SUS316

DIN 1.4401

**CNMG 120408-MM,YG211
(CNMG 432-MM,YG211)**

Vc 200 m/min
(660 ft/min)

Fn 0.15 mm/rev
(.006 in/rev)

Ap 1.2 mm
(.05 in)

↑ 20%

60 pcs

YG
YG211

**Tool
life**

50 pcs

Competitor
M10 grade

Grades

YG211

PVD Grade for Stainless Steel and Super Alloy

- For continuous cutting and general machining

YG3030

Interrupted cutting of steel and stainless steel

- for heavy roughing in mild steel and low carbon alloy steel

Chipbreakers

MF

Finishing

Coming Soon

MM

Medium

MR

Roughing

Coming Soon

YGTURN for Cast Iron **K**

Damper Pulley for Automotive Industry

Grey Cast Iron
ASTM A48-40B
JIS FC250
DIN GG25

CNMG 120408-UC,YG1001
(CNMG 432-UC,YG1001)

Vc 570 m/min
(1870 ft/min)

Fn 0.3 mm/rev
(.012 in/rev)

Ap 2 mm
(.08 in)

↑ 60%

240 pcs

YG
YG1001

Tool
life

150 pcs

Competitor
K10 grade

Grades

YG1001 First choice for stable machining of cast iron
• Substrate especially designed for high wear resistance

YG3010 First choice for Ductile Cast iron
• Increased wear resistance and chipping resistance

Chipbreakers

 UC Medium Roughing

 UR Roughing and Heavy Interrupted Cut

 MA Cast Iron Heavy Roughing

WGMILL for Mold & Die Industry

YG622 High Alloy Steel Milling Grade

P20 - P40

M20 - M40

- for High alloy Steel and Cast Iron
- Combination of High Hardness coating and Tough Substrate
- First choice grade for Mold & Die segment

-TR New Chipbreaker for heavy duty application

General
Insert

New -TR
Chipbreaker

- Reinforced edge design
- First choice grade for tough application

APKT -TR
16

RDKT -TR
08/10/12

High Alloyed Steel

AISI H13
JIS SKD61
DIN 1.2344

RDKT 1204M0 -TR, YG622

Vc 332 m/min
(1080 ft/min)
Fz 0.47 mm/tooth
(.019 in/tooth)
Ap 0.7 mm
(.028 in)

↑ 50%

90 pcs

**YG
YG622**

Tool
life

60 pcs
Competitor

///G MiLL High Feed

SDMT Series

- High feed milling series
- 4 corner positive insert
- APMX 1.8mm
- Flat Wiper to improve surface finish

Chipbreakers

SDMT -ST
General Chipbreaker
Lower cutting force

SDMW
Heavy Duty Application
Strong edge provides high toughness

**Austenitic
Stainless Steel**

AISI 630
JIS SUS630
DIN 1.4542

SDMT 120420 -ST, YG602

Vc 120 m/min
(400 ft/min)
Fz 0.9 mm/tooth
(.035 in/tooth)
Ap 1 mm
(.04 in)

↑ 70%

54 pcs

YG
YG602

**Tool
life**

32 pcs
Competitor

YGDRILL

WCMX Series

- 3 Corner Indexable Drilling Insert
- 4 insert sizes covering D21~52
- General Type with Good compatibility

YG602 Drilling Grade

P20 - P35

M20 - M40

K20 - K40

S15 - S25

Universal grade for General Drilling Application

- Ultra Dense PVD Coating with optimal thermal resistance & strength
- Sub-Micron substrate designed for demanding applications

Low Alloy Steel

AISI 1045

JIS S45C

DIN C45E

WCMX 06T308, YG602

Vc 120 m/min
(400 ft/min)

Fz 0.12 mm/tooth
(.005 in/tooth)

↑ 50%

15 pcs

YG

YG602

10 pcs

Competitor

Tool life

W/G *i*-ONE DRILLS

FEATURES & BENEFITS

- For Carbon Steels, Alloy Steels and Cast Iron
- Secure and quick clamping system
- High performance with Cost efficiency
- Multi-layered coating delivers outstanding productivity and reliability

RANGE

- \varnothing 10mm - \varnothing 33.73mm (0.3937-1.3281")
- Holder Length: 3XD, 5XD, 8XD

HEAD OFFICE

211, Sewolcheon-ro, Bupyeong-gu, Incheon, South Korea

Phone : +82-32-526-0909

E-mail : yg1@yg1.kr

www.yg1.kr

Note The new address above has currently been updated to the new Korean postal standard valid since 2014.
Notice that the physical Head Office location did NOT change.

Search 'YG-1' on social media outlets

Tool specifications are subject to change without prior notice.