

62

Milling – Grades

Designation system

The Seco designation system for milling inserts has been developed to provide the user with better guidance concerning
the fields of application for the various insert geometries. The cutting geometries included are presented in the chart.

E06 E07

ME10

M14M11

1510

ME15

MD15

M16

D15 D18D09

MD11MD09MD08MD07MD06MD05

M08M07M06M05 M10

ME08ME07ME06ME05ME04

M13

ME11 ME12 ME14

E04

5

MD04MD03MD02

M04M03M02

E03

Grades

P01 P10 P20 P30 P40 P50 M10 M20 M30 M40 K01 K10 K20 K30 K40

ISO-P ISO-M ISO-K

T15M

T20M

T25M

F15M

F30M

T60M

F40M

S25M

HX

Basic grades Complementary grades

T25M

Coated grade for milling of steels, cast irons, stainless steels and
certain super alloys

F40M

PVD-coated grade for milling of steels. Stainless steels and super
alloys. Suitable for conditions like low cutting speed, small chip
thickness and milling with coolant.

T15M

Coated grade for milling of cast iron.

T20M

Coated grade for milling of steels and hardened steels.

T60M

PVD-coated grade especially suited for Minimaster and suitable
for most workpiece materials.

F15M

PVD-coated grade for milling of aluminium alloys.

F30M

PVD-coated grade for milling of steels, hardened steels and
stainless steels.

S25M

Uncoated grade for milling of steels.

HX

Uncoated grade for machining cast irons.

Difficult machining
conditions, strong in-
sert cutting edge.

Easy machining
conditions, sharp in-
sert cutting edge.

D = Difficult

MD = Medium Difficult

E = Easy

ME = Medium Easy

M = Medium

Increasing chip
thickness/feed rate

63

Milling – Application overview

Face milling 220.13-09 page 64

For small
machining centres.

220.43-05 page 66

First choice
General purpose.

220.43-07W, -07GW page 68

First choice
General purpose.

Square shoulder milling 217.69-09TA, -09A, -09T page 70

For small
machining centres.

220.69-09, 09T page 72

For small
machining centres.

217.69-13, -13A page 74
76

General purpose.

220.69-13 page 78

General purpose.

217.69-16, -16A page 80

End mills,
high capacity.

220.69-16, -16 page 82

First choice
General purpose.

220.99-09 page 84

For difficult operations.

Selected milling applications Minimaster page 86
87

Small dimensions.

216.19 page 90

Drilling end mills.

215.59 page 92
94

Slotting and contouring.

217.29 page 96
98

Copy milling,
round inserts.

220.29 page 100

Copy milling,
round inserts.

218.19 page 102

Copy milling 90°.

218.19 page 104

Copy milling 120°.

215.49 page 106

Chamfering and deburring.

417.19 page 108

Spot face milling.

335.10 page 110
112
114

High capacity.
Width 2,25 – 4,1 mm.

335.19 page 116
118
120

General purpose.
Width 4–12 mm.

335.18 page 122

General purpose.
Width 14–24,3 mm.

Minimaster-
applications

Slot milling

64

Face milling

Milling cutters Other face milling cutters

Dimensions of mounting

Spare parts,

 included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

D A H a

p

R220.13-09
R220.13-0032-09 75037275

32 42 40 4,5 0,3 4 SEEX09T3..

-0040-09 75037276

40 50 40 4,5 0,5 4 SEEX09T3..

-0050-09 75037277

50 60 40 4,5 0,5 5 SEEX09T3..

-0063-09 75037278

63 73 40 4,5 0,6 6 SEEX09T3..

-0080-09 75037279

80 90 50 4,5 1,0 6 SEEX09T3..

D

Dimensions in mm
For

arbord p q

32 16 8,4 5,6 16
40 22 10,4 6,3 22
50 22 10,4 6,3 22
63 22 10,4 6,3 22
80 27 12,4 7,0 27

For cutter

Locking screw/ Key* Arbor screw

R220.13-0032-09

C03007 T09-3 220.17-690

-0040-09

C03007 T09-3 220.17-696

-0050-09

C03007 T09-3 220.17-696

-0063-09

C03007 T09-3 220.17-696

-0080-09

C03007 T09-3 -

R220.43-07W, -07GWR220.13-09

General purpose light cutting face mills for mixed production in
small machining centres.

H

A

D

45°
ap

R220.43-05

page 66 page 68

KG

d

p

q

Extract from Seco Milling Catalogue. * To be ordered separately

65

Face milling

Inserts

Cutting
edge Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

Sharp SEEX
SEEX 09T3AFN-E04 F15M 74037300

££££

09T3AFTN-ME07 T25M 74037297

££££ ££££ ££££

09T3AFN-M05 F40M 00081503

££££ ££££

09T3AFTN-M08 T15M 74037298

££££ ££££

09T3AFTN-M08 T25M 74037299

££££ ££££

09T3AFTN-D09 T20M 74037302

££££ ££££

Protected

£

 = first choice

➢

➢

Cutting data

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,06 0,10 0,14 0,18

Steel

1–4
Easy-cutting and
ordinar y steels

SEEX 09T3AFTN-ME07 T25M

270 240 220 200

09T3AFN-M05 F40M

215 190 175 160

Universal insert for
machining steels and
stainless steel.

5–6
Harder steels

SEEX 09T3AFTN-M08 T25M

155 135 125 -

SEEX 09T3AFTN-M08 T25M 09T3AFTN-D09 T20M

180 165 145 -

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steel

SEEX 09T3AFTN-ME07 T25M

280 250 225 -

09T3AFN-M05 F40M

225 200 180 165

10
Stainless steels
diffi cult to mac hine

SEEX 09T3AFTN-M08 T25M

210 185 170 -

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

SEEX 09T3AFTN-M08 T15M

265 235 215 200

14–15
Harder cast ir on and
nodular ir ons

SEEX 09T3AFTN-M08 T15M

195 175 160 145

09T3AFTN-D09 T20M

180 160 145 135

Other
materials

16–17
Aluminium and
other non-f errous

SEEX 09T3AFN-E04 F15M

1 100 1 000 900 800

20, 22
Superallo ys and
titanium-based
allo ys

SEEX 09T3AFTN-ME07 T25M

70 65 - -

66

Face milling

Milling cutters Other face milling cutters

Dimensions of mounting

Spare parts,

 included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

D A H a

p

R220.43-05
R220.43-0032-05 75069157

32 41 40 3,5 0,2 3 OFEX05T305..

-0040-05 75069158

40 49 40 3,5 0,3 3 OFEX05T305..

-0050-05 75069159

50 59 40 3,5 0,4 4 OFEX05T305..

-0063-05 75069160

63 72 40 3,5 0,6 5 OFEX05T305..

-0080-05 75069161

80 89 50 3,5 1,1 6 OFEX05T305..

-0100-05 75069162

100 109 50 3,5 1,7 7 OFEX05T305..

-0125-05 75079618

125 134 63 3,5 3,1 8 OFEX05T305..

-8160-05 75080766

160 169 63 3,5 5,7 10 OFEX05T305..

D

Dimensions in mm
For

arbor
For

spindle-nosed p q E

1

32 16 8,4 5,6 - 16 -
40 16 8,4 5,6 - 16 -
50 22 10,4 6,3 - 22 -
63 22 10,4 6,3 - 22 -
80 27 12,4 7 - 27 -

100 32 14,4 8 - 32 -
125 40 16,4 9 - 40 -
160 40 16,4 9 66,7 40 ISO 40

For cutter

Loc king scre w/ Key* Arbor scre w

R220.43-0032-05

C04008 T15-3 220.17-690

-0040-05

C04008 T15-3 TCEI0825

-0050-05

C04008 T15-3 220.17-692

-0063-05

C04008 T15-3 220.17-692

-0080-05

C04008 T15-3 -

-0100-05

C04008 T15-3 -

-0125-05

C04008 T15-3 -

-8160-05

C04008 T15-3 -

R220.43-07W, -07GWR220.43-05

Multi-purpose light cutting face mills. Also suitable for ramping,
plunging and slotting operations.

D

A

ap
43°

H

R220.13-09

page 68page 64

KG

E1

d

p

q

Extract from Seco Milling Catalogue. * To be ordered separately

67

Face milling

Inserts

Cutting
edge Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

Sharp OFEX
OFEX 05T305N-E04 F15M 74069132

££££

05T305TN-ME07 T25M 74069128

££££ ££££ ££££

05T305TN-M08 F40M 00094729

££££ ££££

05T305TN-M08 T15M 74069130

££££ ££££

05T305TN-M08 T25M 74069131

££££ ££££

05T305TN-D09 T20M 74069129

££££ ££££

Protected

£

 = first choice

➢

➢

Cutting data

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,06 0,10 0,14 0,18

Steel

1–4
Easy-cutting and
ordinar y steels

OFEX 05T305TN-ME07 T25M

270 240 220 205

Universal insert for
machining steels and
stainless steel.

5–6
Harder steels

OFEX 05T305TN-M08 F40M

145 125 110 -

OFEX 05T305TN-M08 F40M 05T305TN-M08 T25M

160 140 130 -

05T305TN-D09 T20M

185 165 150 -

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steel

OFEX 05T305TN-ME07 T25M

280 250 230 -

10
Stainless steels
diffi cult to mac hine

OFEX 05T305TN-M08 T25M

215 190 175 -

05T305TN-M08 F40M

195 165 155 145

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

OFEX 05T305TN-M08 T15M

270 240 220 205

14–15
Harder cast ir on and
nodular ir ons

OFEX 05T305TN-M08 T15M

200 180 160 150

05T305TN-D09 T20M

180 165 150 140

Other
materials

16–17
Aluminium and
other non-f errous

OFEX 05T305N-E04 F15M

1 100 1 000 900 800

20, 22
Superallo ys and
titanium-based
allo ys

OFEX 05T305TN-ME07 T25M

85 75 - -

68

Face milling

Milling cutters Other face milling cutters

Dimensions of mounting

Spare parts,

included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

D A H a

p

R220.43-07W
Normal pitc h
R220.43-0063-07W 00005691

63 75 40 5 0,5 4 OFE.070405..

-0080-07W 00005692

80 92 50 5 1,2 5 OFE.070405..

-0100-07W 00005693

100 112 50 5 1,9 6 OFE.070405..

-0125-07W 00005694

125 137 63 5 3,0 8 OFE.070405..

-8160-07W 00005695

160 172 63 5 4,7 10 OFE.070405..

Coarse pitc h
R220.43-8160-07GW 00005696

160 172 63 5 5,4 7 OFE.070405..

D

Dimensions in mm
For

arbor
For

spindle-nosed p q E

1

63 22 10,4 6,3 - 22 -
80 27 12,4 7 - 27 -

100 32 14,4 8 - 32 -
125 40 16,4 9 - 40 -
160 40 16,4 9 66,7 40 ISO 40

For cutter

Wedge/ Wedge scre w/ Key Arbor scre w

R220.43-0063-07W

CW0810 LD8020 T25-4 MF6S10x40

-0080-07W

CW0810 LD8020 T25-4 MC6S12x35

-0100-07W

CW0810 LD8020 T25-4 -

-0125-07W

CW0810 LD8020 T25-4 -

-8160-07W

CW0810 LD8020 T25-4 -

R220.43-8160-07GW

CW0810 LD8020 T25-4 -

R220.43-05 R220.43-07W, -07GW

General purpose light cutting face mills for mixed production.
Type GW especially in low-power machines under unstable conditions.

D

A

ap
43°

H

R220.13-09

page 64 page 66

KG

E1

d

p

q

Extract from Seco Milling Catalogue.

69

Face milling

Inserts

Cutting
edge Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

Sharp OFER
OFER 070405N-E07 F15M 74068306 ££££

070405TN-ME10 T25M 74069499 ££££ ££££
070405TN-ME15 T25M 74068305 ££££ ££££ ££££
070405TN-M16 F40M 00094730 ££££ ££££
070405TN-M16 T15M 74068309 ££££ ££££
070405TN-M16 T20M 74069498 ££££ ££££
070405TN-M16 T25M 74068307 ££££ ££££
070405TN-ME10 T25M 74069499 ££££ ££££

OFEN
OFEN 070405TN-D18 T20M 74068310 ££££ ££££

Protected

£ = first choice

➢

➢

Cutting data

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,10 0,20 0,40

Steel

1–4
Easy-cutting and
ordinar y steels

OFER 070405TN-ME10 T25M 230 175 -
070405TN-ME15 T25M 230 175 -

Universal insert for
machining steels and
stainless steel.

070405TN-M16 T25M 205 155 130

5–6
Harder steels

OFER 070405TN-M16 F40M 135 110 -

OFER 070405TN-M16 T25M 070405TN-M16 T20M 155 130 -
070405TN-M16 T25M 130 100 85

OFEN 070405TN-D18 T20M 155 130 -

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steel

OFER 070405TN-ME10 T25M 235 180 150
070405TN-ME15 T25M 235 180 150

10
Stainless steels
diffi cult to mac hine

OFER 070405TN-M16 F40M 180 140 120

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

OFER 070405TN-M16 T15M 230 185 155
070405TN-M16 T20M 210 175 145

14–15
Harder cast ir on and
nodular ir ons

OFER 070405TN-M16 T15M 170 140 115
OFEN 070405TN-D18 T20M 155 130 105

Other
materials

16–17
Aluminium and
other non-f errous

OFER 070405N-E07 F15M 800 600 500

20, 22
Superallo ys and
titanium-based
allo ys

OFER 070405TN-ME15 T25M 70 55 -

70

Square shoulder milling

Milling cutters Other square shoulder milling cutters

Spare parts,

included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

Mounting
typeD d L L

1

L

2

M a

p

R217.69-09TA, -09A, -09T Close pitch
R217.69-2025.3S-09TA 75069200

25 20 100 50 36 - 8 Seco/Weldon 0,3 4 XOMX0903..

-2532.3S-09TA 75069201

32 25 111 55 41 - 8 Seco/Weldon 0,5 4 XOMX0903..

Normal pitch
R217.69-1612.3-09A 75069203

12 16 73 48 - - 8 Cyl/Weldon 0,1 1 XOMX0903..

-1616.3-09A 75069204

16 16 78 48 - - 8 Cyl/Weldon 0,1 2 XOMX0903..

-2018.3-09A 75069205

18 20 85 50 - - 8 Cyl/Weldon 0,2 2 XOMX0903..

-2020.3-09A 75069211

20 20 90 55 - - 8 Cyl/Weldon 0,2 2 XOMX0903..

-2525.3-09A 75069207

25 25 101 61 - - 8 Cyl/Weldon 0,3 3 XOMX0903..

Close pitch
R217.69-2020.3-09TA 75069206

20 20 90 55 - - 8 Cyl/Weldon 0,2 3 XOMX0903..

-2525.3-09TA 75069208

25 25 101 61 - - 8 Cyl/Weldon 0,3 4 XOMX0903..

Close pitch
R217.69-0320.2-09T 75069213

20 - 126 45 - M12 8 Morse No. 3 0,3 3 XOMX0903..

-0325.2-09T 75069218

25 - 126 45 - M12 8 Morse No. 3 0,4 4 XOMX0903..

-0332.2-09T 75069219

32 - 126 45 - M12 8 Morse No. 3 0,4 4 XOMX0903..

For cutter

Locking screw/ Key

R217.69-2025.3S-09TA

C02505-T8 T08-3

-2532.3S-09TA

C02505-T8 T08-3

R217.69-1612.3-09A

C02505-T8 T08-3

-1616.3-09A

C02505-T8 T08-3

-2018.3-09A

C02505-T8 T08-3

-2020.3-09A

C02505-T8 T08-3

-2525.3-09A

C02505-T8 T08-3

-2020.3-09TA

C02505-T8 T08-3

-2525.3-09TA

C02505-T8 T08-3

R217.69-0320.2-09T

C02505-T8 T08-3

-0325.2-09T

C02505-T8 T08-3

-0332.2-09T

C02505-T8 T08-3

R217.69-13, -13A R220.69-13

R217.69-16A, -16 R220.69-16, -16G R220.99-09

Seco/Weldon shank

R217.69-09TA, -09A, -09T

Cylindrical/Weldon
shank

d

L

L2
L1

ap

D

R220.69-09, -09T

page 72 page 74,76 page 78

page 80 page 82 page 84

d

L

L1

a

D

M

L

L1

ap

D

Morse taper

Universal easy-cutting end mill for mixed production in small
machining centres. Also suitable for ramping, circular- and helical
interpolation and plunge milling.

KG

Extract from Seco Milling Catalogue.

71

Square shoulder milling

Inserts

Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

XOMX
XOMX 090304TR-ME06 F40M 00089961

££££ ££££ ££££

090304TR-ME06 T15M 74068047

££££ ££££

090304TR-ME06 T20M 74068046

££££ ££££

090304TR-ME06 T25M 74068045

££££ ££££ ££££ ££££

XOMX 090308TR-ME06 F40M 00089962

££££ ££££ ££££

090308TR-ME06 T25M 74068892

££££ ££££ ££££

The insert programme also includes inserts with nose radii 1.6 and 3.1 mm.

£

 = first choice

Cutting data

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,06 0,09 0,12 0,14

Steel

1–4
Easy-cutting and
ordinar y steels

XOMX 090304TR-ME06 F40M

190 175 160 155

090304TR-ME06 T25M

210 195 180 170

Universal insert for
machining steels and
stainless steel.

XOMX 090308TR-ME06 F40M

190 175 160 155

090308TR-ME06 T25M

210 195 180 170

5–6
Harder steelsXOMX 090304TR-ME06 F40M XOMX 090304TR-ME06 T20M

140 125 115 -

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

XOMX 090304TR-ME06 F40M

200 180 170 -

090304TR-ME06 T25M

220 200 185 -

XOMX 090308TR-ME06 F40M

200 180 170 -

090308TR-ME06 T25M

220 200 185 -

10
Stainless steels
diffi cult to mac hine

XOMX 090304TR-ME06 T25M

185 170 - -

XOMX 090308TR-ME06 T25M

185 170 - -

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

XOMX 090304TR-ME06 T15M

240 215 200 -

14–15
Harder cast ir on and
nodular ir ons

XOMX 090304TR-ME06 T15M

175 160 150 -

090304TR-ME06 T20M

165 150 140 -

Other
materials

16–17
Aluminium and
other non-f errous

XOMX 090304TR-ME06 F40M

750 700 650 600

XOMX 090308TR-ME06 F40M

750 700 650 600

20, 22
Superallo ys and
titanium-based
allo ys

XOMX 090304TR-ME06 T25M

65 55 - -

72

Square shoulder milling

Milling cutters Other square shoulder milling cutters

Dimensions of mounting

Spare parts,

 included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

D H a

p

R220.69-09, -09T
Normal pitc h
R220.69-0040-09 75069202

40 40 8 0,2 4 XOMX0903..

-0050-09 00083449

50 40 8 0,4 5 XOMX0903..

Close pitc h
R220.69-0040-09T 00083448

40 40 8 0,2 6 XOMX0903..

-0050-09T 00083450

50 40 8 0,4 7 XOMX0903..

D

Dimensions in mm
For

arbord p q

40 16 8,4 5,6 16
50 22 10,4 6,3 22

For cutter

Loc king scre w/ Key* Arbor scre w

R220.69-0040-09

C02505-T8 T08-3 MC6S8X30

-0050-09

C02505-T8 T08-3 220.17-692

R220.69-0040-09T

C02505-T8 T08-3 MC6S8X30

-0050-09T

C02505-T8 T08-3 220.17-692

R217.69-13, -13A R220.69-13

R217.69-16A, -16 R220.69-16, -16G R220.99-09

 R220.69-09, -09T

General purpose square shoulder mills for mixed production in small
machining centres. Type T used on high-power machines under stable
conditions.

H

D

90° ap

R217.69-09TA, -09A, -09T

page 70 page 74,76 page 78

page 80 page 84page 82

KG

d

p

q

Extract from Seco Milling Catalogue. * To be ordered separately

73

Square shoulder milling

Inserts

Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

XOMX
XOMX 090304TR-ME06 F40M 00089961

££££ ££££ ££££

090304TR-ME06 T15M 74068047

££££ ££££

090304TR-ME06 T20M 74068046

££££ ££££

090304TR-ME06 T25M 74068045

££££ ££££ ££££ ££££

XOMX 090308TR-ME06 F40M 00089962

££££ ££££ ££££

090308TR-ME06 T25M 74068892

££££ ££££ ££££

The insert programme also includes inserts with nose radii 1.6 and 3.1 mm.

£

 = first choice

Cutting data

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,06 0,09 0,12 0,14

Steel

1–4
Easy-cutting and
ordinar y steels

XOMX 090304TR-ME06 F40M

190 175 160 155

090304TR-ME06 T25M

210 195 180 170

Universal insert for
machining steels and
stainless steel.

XOMX 090308TR-ME06 F40M

190 175 160 155

090308TR-ME06 T25M

210 195 180 170

5–6
Harder steelsXOMX 090304TR-ME06 F40M XOMX 090304TR-ME06 T20M

140 125 115 -

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

XOMX 090304TR-ME06 F40M

200 180 170 -

090304TR-ME06 T25M

220 200 185 -

XOMX 090308TR-ME06 F40M

200 180 170 -

090308TR-ME06 T25M

220 200 185 -

10
Stainless steels
diffi cult to mac hine

XOMX 090304TR-ME06 T25M

185 170 - -

XOMX 090308TR-ME06 T25M

185 170 - -

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

XOMX 090304TR-ME06 T15M

240 215 200 -

14–15
Harder cast ir on and
nodular ir ons

XOMX 090304TR-ME06 T15M

175 160 150 -

090304TR-ME06 T20M

165 150 140 -

Other
materials

16–17
Aluminium and
other non-f errous

XOMX 090304TR-ME06 F40M

750 700 650 600

XOMX 090308TR-ME06 F40M

750 700 650 600

20, 22
Superallo ys and
titanium-based
allo ys

XOMX 090304TR-ME06 T25M

65 55 - -

74

Square shoulder milling

Milling cutters Other square shoulder milling cutters

Spare parts,

included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

Mounting
typeD d L L

1

M a

p

R217.69-13
R217.69-2020.0-13 75033994

20 20 150 115 - 12 Cylindrical 0,4 2 XC..13T3..

-2525.0-13 75033995

25 25 165 130 - 12 Cylindrical 0,7 3 XC..13T3..

-3232.0-13 75033996

32 32 195 155 - 12 Cylindrical 1,3 4 XC..13T3..

R217.69-03020-13 75001807

20 - 126 45 M12 12 Morse No. 3 0,3 2 XC..13T3..

-03025-13 75001809

25 - 126 45 M12 12 Morse No. 3 0,3 3 XC..13T3..

-03032-13 75001821 32 - 126 45 M12 12 Morse No. 3 0,4 4 XC..13T3..

For cutter

Loc king scre w/ Key

R217.69-2020.0-13 C03007 T09-3
-2525.0-13 C03007 T09-3
-3232.0-13 C03007 T09-3

R217.69-03020-13 C03007 T09-3
-03025-13 C03007 T09-3
-03032-13 C03007 T09-3

R220.69-09, -09T R220.69-13

R217.69-16A, -16 R220.69-16, -16G R220.99-09

Cylindrical shank

R217.69-13

d

L

L1
ap

D

R217.69-09TA, -09A, -09T

page 70 page 72 page 78

page 80 page 82 page 84

General purpose end mills for mixed production.

Morse taper

M

L

L1

ap

D

KG

Extract from Seco Milling Catalogue.

75

Square shoulder milling

Inserts

Cutting
edge Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

Sharp XCEX
XCEX 13T304FR-E06 HX 74095065 ££££

XCKX
XCKX 13T304R-ME10 F40M 74079755 ££££ ££££
XCKX 13T304R-ME10 S25M 74028699 ££££ ££££

13T304R-ME10 T25M 74028698 ££££ ££££ ££££
XCKX 13T308R-ME10 F40M 74079756 ££££ ££££

13T308R-ME10 T25M 74037215 ££££ ££££

XCMX
XCMX 13T308TR-M11 T15M 74034344 ££££ ££££

13T308TR-M11 T20M 74034345 ££££ ££££
13T308TR-M11 T25M 74016924 ££££ ££££

Protected

The insert programme also includes inserts with nose radii 1.6, 2.0 and 3.0 mm. £ = first choice

➢

➢

Cutting data

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,08 0,12 0,16

Steel

1–4
Easy-cutting and
ordinar y steels

XCKX 13T304R-ME10 F40M 180 165 150
13T304R-ME10 S25M 160 145 135

Universal insert for
machining steels and
stainless steel.

13T304R-ME10 T25M 195 175 160
13T308R-ME10 F40M 180 165 150
13T308R-ME10 T25M 195 175 160

5–6
Harder steelsXCKX 13T304R-ME10 T25M XCMX 13T308TR-M11 T20M 140 125 -

13T308TR-M11 T25M 120 110 100

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

XCKX 13T304R-ME10 F40M 190 170 155
13T304R-ME10 S25M 190 175 165
13T304R-ME10 T25M 200 180 170
13T308R-ME10 F40M 190 170 155
13T308R-ME10 T25M 200 180 170

10
Stainless steels
diffi cult to mac hine

XCMX 13T308TR-M11 T25M 160 145 135

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

XCMX 13T308TR-M11 T15M 205 185 170

14–15
Harder cast ir on and
nodular ir ons

XCMX 13T308TR-M11 T15M 150 135 -
13T308TR-M11 T20M 140 125 -

Other
materials

16–17
Aluminium and
other non-f errous

XCEX 13T304FR-E06 HX 650 600 500

20, 22
Superallo ys and
titanium-based
allo ys

XCKX 13T304R-ME10 T25M 60 55 -

76

Square shoulder milling

Milling cutters Other square shoulder milling cutters

Spare parts, included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

Mounting
typeD d L L1 L2 ap

R217.69-13A
R217.69-2025.3S-13A 75001804 25 20 100 36 50 12 Seco/Weldon 0,4 3 XC..13T3..

-2532.3S-13A 75001805 32 25 111 41 55 12 Seco/Weldon 0,6 4 XC..13T3..

R217.69-2020.3-13A 75027956 20 20 90 40 - 12 Cyl/Weldon 0,3 2 XC..13T3..
-2525.3-13A 75033984 25 25 101 40 - 12 Cyl/Weldon 0,4 3 XC..13T3..

For cutter

Loc king scre w/ Key

R217.69-2025.3S-13A C03007 T09-3
-2532.3S-13A C03007 T09-3

R217.69-2020.3-13A C03007 T09-3
-2525.3-13A C03007 T09-3

R220.69-09, -09T R220.69-13

R217.69-16A, -16 R220.69-16, -16G R220.99-09

Seco/Weldon shank
with coolant hole

R217.69-13A

Cylindrical/Weldon shank
with coolant hole

d

L

L1

L2

ap

D

R217.69-09TA, -09A, -09T

page 70 page 72 page 78

page 80 page 82 page 84

d

L

L1

a

D

General purpose end mills for mixed production.

KG

Extract from Seco Milling Catalogue.

77

Square shoulder milling

Inserts

Cutting
edge Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

Sharp XCEX
XCEX 13T304FR-E06 HX 74095065 ££££

XCKX
XCKX 13T304R-ME10 F40M 74079755 ££££ ££££
XCKX 13T304R-ME10 S25M 74028699 ££££ ££££

13T304R-ME10 T25M 74028698 ££££ ££££ ££££
XCKX 13T308R-ME10 F40M 74079756 ££££ ££££

13T308R-ME10 T25M 74037215 ££££ ££££

XCMX
XCMX 13T308TR-M11 T15M 74034344 ££££ ££££

13T308TR-M11 T20M 74034345 ££££ ££££
13T308TR-M11 T25M 74016924 ££££ ££££

Protected

The insert programme also includes inserts with nose radii 1.6, 2.0 and 3.0 mm. £ = first choice

➢

➢

Cutting data

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,08 0,12 0,16

Steel

1–4
Easy-cutting and
ordinar y steels

XCKX 13T304R-ME10 F40M 180 165 150
13T304R-ME10 S25M 160 145 135

Universal insert for
machining steels and
stainless steel.

13T304R-ME10 T25M 195 175 160
13T308R-ME10 F40M 180 165 150
13T308R-ME10 T25M 195 175 160

5–6
Harder steelsXCKX 13T304R-ME10 T25M XCMX 13T308TR-M11 T20M 140 125 -

13T308TR-M11 T25M 120 110 100

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

XCKX 13T304R-ME10 F40M 190 170 155
13T304R-ME10 S25M 190 175 165
13T304R-ME10 T25M 200 180 170
13T308R-ME10 F40M 190 170 155
13T308R-ME10 T25M 200 180 170

10
Stainless steels
diffi cult to mac hine

XCMX 13T308TR-M11 T25M 160 145 135

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

XCMX 13T308TR-M11 T15M 205 185 170

14–15
Harder cast ir on and
nodular ir ons

XCMX 13T308TR-M11 T15M 150 135 -
13T308TR-M11 T20M 140 125 -

Other
materials

16–17
Aluminium and
other non-f errous

XCEX 13T304FR-E06 HX 650 600 500

20, 22
Superallo ys and
titanium-based
allo ys

XCKX 13T304R-ME10 T25M 60 55 -

78

Square shoulder milling

Milling cutters Other square shoulder milling cutters

Dimensions of mounting

Spare parts, included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

D H ap

R220.69-13
R220.69-0040-13 75001824 40 40 12 0,2 4 XC..13T3..

-0050-13 75001825 50 40 12 0,3 5 XC..13T3..

D

Dimensions in mm
For

arbord p q

40 16 8,4 5,6 16
50 22 10,4 6,3 22

For cutter

Loc king scre w/ Key* Arbor scre w

R220.69-0040-13 C03007 T09-3 220.17-690
-0050-13 C03007 T09-3 220.17-692

R220.69-09, -09T R217.69-13, -13A

R217.69-16A, -16 R220.69-16, -16G R220.99-09

R220.69-13

General purpose square shoulder mills for mixed production.

D

ap90°

H

R217.69-09TA, -09A, -09T

page 70 page 72 page 74,76

page 80 page 82 page 84

KG

d

p

q

Extract from Seco Milling Catalogue. * To be ordered separately

79

Square shoulder milling

Inserts

Cutting
edge Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

Sharp XCEX
XCEX 13T304FR-E06 HX 74095065 ££££

XCKX
XCKX 13T304R-ME10 F40M 74079755 ££££ ££££
XCKX 13T304R-ME10 S25M 74028699 ££££ ££££

13T304R-ME10 T25M 74028698 ££££ ££££ ££££
XCKX 13T308R-ME10 F40M 74079756 ££££ ££££

13T308R-ME10 T25M 74037215 ££££ ££££

XCMX
XCMX 13T308TR-M11 T15M 74034344 ££££ ££££

13T308TR-M11 T20M 74034345 ££££ ££££
13T308TR-M11 T25M 74016924 ££££ ££££

Protected

The insert programme also includes inserts with nose radii 1.6, 2.0 and 3.0 mm. £ = first choice

➢

➢

Cutting data

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,08 0,12 0,16

Steel

1–4
Easy-cutting and
ordinar y steels

XCKX 13T304R-ME10 F40M 180 165 150
13T304R-ME10 S25M 160 145 135

Universal insert for
machining steels and
stainless steel.

13T304R-ME10 T25M 195 175 160
13T308R-ME10 F40M 180 165 150
13T308R-ME10 T25M 195 175 160

5–6
Harder steelsXCKX 13T304R-ME10 T25M XCMX 13T308TR-M11 T20M 140 125 -

13T308TR-M11 T25M 120 110 100

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

XCKX 13T304R-ME10 F40M 190 170 155
13T304R-ME10 S25M 190 175 165
13T304R-ME10 T25M 200 180 170
13T308R-ME10 F40M 190 170 155
13T308R-ME10 T25M 200 180 170

10
Stainless steels
diffi cult to mac hine

XCMX 13T308TR-M11 T25M 160 145 135

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

XCMX 13T308TR-M11 T15M 205 185 170

14–15
Harder cast ir on and
nodular ir ons

XCMX 13T308TR-M11 T15M 150 135 -
13T308TR-M11 T20M 140 125 -

Other
materials

16–17
Aluminium and
other non-f errous

XCEX 13T304FR-E06 HX 650 600 500

20, 22
Superallo ys and
titanium-based
allo ys

XCKX 13T304R-ME10 T25M 60 55 -

80

Square shoulder milling

Milling cutters Other square shoulder milling cutters

Spare parts, included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

Mounting
typeD d L L1 L2 M ap

R217.69-16A, -16
R217.69-2025.3S-16A 75034527 25 20 100 35 50 - 15 0,3 2 Seco/Weldon AP..1604..

-2532.3S-16A 75034528 32 25 111 40 55 - 15 0,6 3 Seco/Weldon AP..1604..

R217.69-2525.0-16 75034359 25 25 165 120 - - 15 0,3 2 Cylindrical AP..1604..
-3232.0-16 75034360 32 32 195 160 - - 15 0,6 3 Cylindrical AP..1604..

R217.69-03025-16 75012513 25 - 121 39 40 M12 15 0,4 2 Morse No. 3 AP..1604..
-03032-16 75012514 32 - 126 40 45 M12 15 0,6 3 Morse No. 3 AP..1604..

For cutter

Loc king scre w/ Key

R217.69-2025.3S-16A C04008 T15-3
-2532.3S-16A C04011 T15-3

R217.69-2525.0-16 C04008 T15-3
-3232.0-16 C04011 T15-3

R217.69-03025-16 C04008 T15-3
-03032-16 C04011 T15-3

R220.69-09, -09T R217.69-13, -13A

R220.69-13 R220.69-16, -16G R220.99-09

Seco/Weldon shank
with coolant hole

R217.69-16A, -16

Cylindrical shank

d

L

L2

ap

D

L1

R217.69-09TA, -09A, -09T

page 70 page 72 page 74, 76

page 78 page 82 page 84

d

L

L1
ap

D

General purpose end mills for slotting and contouring.

Morse taper

M

L

L2L1
ap

D

KG

Extract from Seco Milling Catalogue.

81

Square shoulder milling

Inserts

Cutting
edge Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

Sharp APEX APKX
APEX 160408FR-E07 HX 74095073 ££££

APKX 1604PDR-ME11 T25M 00078987 ££££ ££££
APKX 1604PDR-ME12 F40M 74069376 ££££ ££££

1604PDR-ME12 S25M 74000324 ££££
APKT 1604PDR-ME12 T25M 74000323 ££££ ££££ ££££

APKT 1604PDTR-ME14 S25M 74003669 ££££
1604PDTR-ME14 T15M 74036743 ££££ ££££
1604PDTR-ME14 T25M 74003671 ££££

ME14 M14 APKT 1604PDTR-M14 T25M 74017003 ££££

APFT APFT 1604PDTR-D15 S25M 74016338 ££££
1604PDTR-D15 T20M 74034138 ££££ ££££
1604PDTR-D15 T25M 74016415 ££££ ££££

Protected
D15

The insert programme also includes inserts with nose radii 1.6, 2.4, 3.0, 4.0, 4.8 and 6.0 mm. £ = first choice

➢

➢

Cutting data

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,10 0,15 0,20

Steel

1–4
Easy-cutting and
ordinar y steels

APKX 1604PDR-ME11 T25M 180 160 145
1604PDR-ME12 F40M 170 150 140

Universal insert for
machining steels and
stainless steel.

1604PDR-ME12 S25M 150 135 120
1604PDR-ME12 T25M 180 160 145

APKT 1604PDTR-ME14 S25M 150 135 120
1604PDTR-ME14 T25M 180 160 145

APKX 1604PDR-ME11 T25M
5–6
Harder steels

APKT 1604PDTR-M14 T25M 105 95 85
APFT 1604PDTR-D15 S25M 85 75 70

1604PDTR-D15 T20M 125 110 -
1604PDTR-D15 T25M 105 95 85

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

APKX 1604PDR-ME11 T25M 185 165 150
1604PDR-ME12 F40M 175 160 145
1604PDR-ME12 T25M 185 165 150

10
Stainless steels
diffi cult to mac hine

APFT 1604PDTR-D15 T25M 140 125 115

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

APKT 1604PDTR-ME14 T15M 165 150 135

14–15
Harder cast ir on and
nodular ir ons

APKT 1604PDTR-ME14 T15M 130 120 110
APFT 1604PDTR-D15 T20M 125 110 -

Other
materials

16–17
Aluminium and
other non-f errous

APEX 160408FR-E07 HX 700 650 600

20, 22
Superallo ys and
titanium-based
allo ys

APKX 1604PDR-ME12 T25M 50 45 -

82

Square shoulder milling

Milling cutters Other square shoulder milling cutters

Dimensions of mounting

Spare parts, included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

D H ap

R220.69-16, -16G
Normal pitc h
R220.69-0040-16 75012028 40 40 15 0,3 4 AP..1604..

-0050-16 75011925 50 40 15 0,4 5 AP..1604..

Coarse pitc h
R220.69-0063-16G 75012463 63 40 15 0,7 4 AP..1604..

-0080-16G 75012565 80 50 15 0,9 6 AP..1604..
-0100-16G 75012566 100 50 15 1,7 6 AP..1604..
-0125-16G 75012804 125 63 15 2,8 6 AP..1604..

D

Dimensions in mm
For

arbord p q

40 16 8,4 5,6 16
50 22 10,4 6,3 22

63 22 10,4 6,3 22
80 27 12,4 7 27

100 32 14,4 8 32
125 40 16,4 9 40

For cutter

Loc king scre w/ Key* Arbor scre w

R220.69-0040-16 C04011 T15-3 220.17-690
-0050-16 C04011 T15-3 220.17-692

R220.69-0063-16G C04011 T15-3 220.17-692
-0080-16G C04011 T15-3 -
-0100-16G C04011 T15-3 -
-0125-16G C04011 T15-3 -

R220.69-09, -09T R217.69-13, -13A

R220.69-13 R217.69-16A, -16 R220.99-09

R220.69-16, -16G

General purpose square shoulder mills for mixed production.

D

90°ap

H

D

90°ap

H

R217.69-09TA, -09A, -09T

page 70 page 72 page 74,76

page 78 page 80 page 84

KG

d

p

q

Extract from Seco Milling Catalogue. * To be ordered separately

83

Square shoulder milling

Inserts

Cutting
edge Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

Sharp APEX APKX
APEX 160408FR-E07 HX 74095073 ££££

APKX 1604PDR-ME11 T25M 00078987 ££££ ££££
APKX 1604PDR-ME12 F40M 74069376 ££££ ££££

1604PDR-ME12 S25M 74000324 ££££
APKT 1604PDR-ME12 T25M 74000323 ££££ ££££ ££££

APKT 1604PDTR-ME14 S25M 74003669 ££££
1604PDTR-ME14 T15M 74036743 ££££ ££££
1604PDTR-ME14 T25M 74003671 ££££

ME14 M14 APKT 1604PDTR-M14 T25M 74017003 ££££

APFT APFT 1604PDTR-D15 S25M 74016338 ££££
1604PDTR-D15 T20M 74034138 ££££ ££££
1604PDTR-D15 T25M 74016415 ££££ ££££

Protected
D15

The insert programme also includes inserts with nose radii 1.6, 2.4, 3.0, 4.0, 4.8 and 6.0 mm. £ = first choice

➢

➢

Cutting data

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,10 0,15 0,20

Steel

1–4
Easy-cutting and
ordinar y steels

APKX 1604PDR-ME11 T25M 180 160 145
1604PDR-ME12 F40M 170 150 140

Universal insert for
machining steels and
stainless steel..

1604PDR-ME12 S25M 150 135 120
1604PDR-ME12 T25M 180 160 145

APKT 1604PDTR-ME14 S25M 150 135 120
1604PDTR-ME14 T25M 180 160 145

APKX 1604PDR-ME11 T25M
5–6
Harder steels

APKT 1604PDTR-M14 T25M 105 95 85
APFT 1604PDTR-D15 S25M 85 75 70

1604PDTR-D15 T20M 125 110 -
1604PDTR-D15 T25M 105 95 85

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

APKX 1604PDR-ME11 T25M 185 165 150
1604PDR-ME12 F40M 175 160 145
1604PDR-ME12 T25M 185 165 150

10
Stainless steels
diffi cult to mac hine

APFT 1604PDTR-D15 T25M 140 125 115

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

APKT 1604PDTR-ME14 T15M 165 150 135

14–15
Harder cast ir on and
nodular ir ons

APKT 1604PDTR-ME14 T15M 130 120 110
APFT 1604PDTR-D15 T20M 125 110 -

Other
materials

16–17
Aluminium and
other non-f errous

APEX 160408FR-E07 HX 700 650 600

20, 22
Superallo ys and
titanium-based
allo ys

APKX 1604PDR-ME12 T25M 50 45 -

84

Square shoulder milling

Milling cutters Other square shoulder milling cutters

Dimensions of mounting

Spare parts, included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

D H ap

R220.99-09
R220.99-0040-09-3 75069189 40 40 8 0,3 3 SONX09T3..

-0050-09-4 75069191 50 40 8 0,4 4 SONX09T3..
-0063-09-4 75069193 63 40 8 0,6 4 SONX09T3..
-0080-09-6 75069195 80 50 8 1,3 6 SONX09T3..

D

Dimensions in mm
For

arbord p q

40 16 8,4 5,6 16
50 22 10,4 6,3 22
63 22 10,4 6,3 22
80 27 12,4 7 27

For cutter

Loc king scre w/ Key* Arbor scre w

R220.99-0040-09-3 C03006 T09-3 MC6S 8x30
-0050-09-4 C03006 T09-3 220.17-692
-0063-09-4 C03006 T09-3 220.17-692
-0080-09-6 C03006 T09-3 MC6S 12x40

R220.69-09, -09T R217.69-13, -13A

R220.69-13 R217.69-16A, -16 R220.69-16, -16G

R220.99-09

D

H

ap90°

R217.69-09TA, -09A, -09T

page 70 page 72 page 74, 76

page 78 page 80 page 82

KG

d

p

q

Extract from Seco Milling Catalogue. * To be ordered separately

85

Square shoulder milling

Inserts

Cutting
edge Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

SONX
SONX 09T304TR-M10 F40M 74066086 £ £ £ £

09T304TR-M10 T15M 74066084 £
09T304TR-M10 T20M 74066085 £ £ £
09T304TR-M10 T25M 74066082 £ £ £

£ = first choice

Cutting data

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,06 0,12 0,18

Steel

1–4
Easy-cutting and
ordinar y steels

SONX 09T304TR-M10 F40M 180 155 135
09T304TR-M10 T25M 200 170 150

Universal insert for
machining steels and
stainless steel.

5–6
Harder steels

SONX 09T304TR-M10 T20M 155 130 115

SONX 09T304TR-M10 T25M

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

SONX 09T304TR-M10 F40M 190 160 140
09T304TR-M10 T25M 205 175 155

10
Stainless steels
diffi cult to mac hine

SONX 09T304TR-M10 F40M 160 135 120

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

SONX 09T304TR-M10 T15M 225 190 170
09T304TR-M10 T20M 210 175 155

14–15
Harder cast ir on and
nodular ir ons

SONX 09T304TR-M10 T20M 155 130 -

Other
materials

16–17
Aluminium and
other non-f errous

SONX 09T304TR-M10 F40M 730 615 545

20, 22
Superallo ys and
titanium-based
allo ys

SONX 09T304TR-M10 T25M 60 50 -

86

Minimaster – Small diameter milling

Holders Applications

Spare parts,

 included in delivery

Part No.

Ordering
and
Product
No.

Dimensions in mm

K*D d d

1

L

H1

L

H2

L

3

L

4

Keyway
MM06-12065.0 75080694

6 12 12 5 - 65 65 2 0,1 1 MM06-

MM08-12065.0 75034240

8 12 12 17 - 65 65 2 0,1 1 MM08-

MM10-16065.0 75004925

10 16 16 17 - 65 65 2 0,1 1 MM10-

MM12-16065.0 75004926

12 16 16 15,3 - 65 65 2 0,1 1 MM12-

MM16-20070.0 00023548

16 20 20 5 - 70 70 2 0,2 1 MM16-

90°-shank
MM06-12070.3 75080695

6 12 5,7 25 5 70 61 2 0,1 1 MM06-

MM08-16070.3 75034241

8 16 7,6 22 5 70 65 2 0,1 1 MM08-

MM10-20075.3 75012787

10 20 9,5 25 10 75 65 2 0,2 1 MM10-

MM12-20080.3 75012864

12 20 11,4 28 10 80 68 2 0,2 1 MM12-

MM16-25100.3 75012790

16 25 15,2 40 19 100 81 2 0,3 1 MM16-

For cutter

Tension
screw

Sleeve Allen key* Wrench**

MM06-12065.0

MM06-03518 MM-035046 H05-4 MM0612

MM08-12065.0

MM08-0524 MM-05044 5 SMS795 MM0812

MM10-16065.0

MM10-0627 MM-06032 6 SMS795 MM0812

MM12-16065.0

MM12-0637 MM-06032 6 SMS795 MM0812***

MM16-20070.0

MM16-1045 MM-10030 8 SMS795 MM1420

MM06-12070.3

MM06-03518 MM-035046 H05-4 MM0612

MM08-16070.3

MM08-0524 MM-05044 5 SMS795 MM0812

MM10-20075.3

MM10-0627 MM-06048 6 SMS795 MM0812

MM12-20080.3

MM12-0637 MM-06048 6 SMS795 MM0812***

MM16-25100.3

MM16-1045 MM-10062 8 SMS795 MM1420

Centre drilling Slotting

Square shoulder Copying

Keyway

Small diameter milling. The Minimaster system consists of a broad
range of different shanks and insert types, which can be combined
to cover a very wide application area.

Concave radius90°-shank

d1

d

L4
L3

LH1 LH2

D

KG

Extract from Seco Milling Catalogue. * To be ordered separately
Cutting data, see page 89 ** For 3-flute Minimaster key MM10-08 should be used, all keys to be ordered separately

*** For insert MM12-14XXX key MM1420 should be used

* Effective number of teethMinimaster holders are also available in high density, anti-vibration material.

87

Minimaster – Small diameter milling

Holders Applications

Spare parts,

included in delivery

Part No.

Ordering
and
Product
No.

Dimensions in mm

K*D d d

1

L

H1

L

H2

L

3

L

4

87°-shank
MM06-16075.3 75080696

6 16 5,7 27 2,86 75 61 2 0,1 1 MM06-

MM08-16075.3 75034242

8 16 7,6 27 3,8 75 63 2 0,1 1 MM08-

MM10-20085.3 75012788

10 20 9,5 35 4,8 85 62 2 0,1 1 MM10-

MM12-20095.3 75012865

12 20 11,4 43 3,7 95 68 2 0,2 1 MM12-

MM16-25115.3 75012791

16 25 15,2 59 7,6 115 80 2 0,3 1 MM16-

85°-shank
MM06-16110.3 75080697

6 16 5,7 62 1,7 110 51 2 1 MM06-

MM08-16120.3 75034243

8 16 7,6 72 2,3 120 72 2 0,1 1 MM08-

MM10-20140.3 75012789

10 20 9,5 90 2,8 140 80 2 0,3 1 MM10-

MM12-20150.3 75012866

12 20 11,4 99,7 3,4 150 101 2 0,3 1 MM12-

MM16-25170.3 75012792

16 25 15,2 114 4,5 170 114 2 0,4 1 MM16-

For cutter

Tension
scre w

Sleeve Allen ke y* Wrenc h**

MM06-16075.3

MM06-03518 MM-035046 H05-4 MM0612

MM08-16075.3

MM08-0524 MM-05044 5 SMS795 MM0812

MM10-20085.3

MM10-0627 MM-06048 6 SMS795 MM0812

MM12-20095.3

MM12-0637 MM-06048 6 SMS795 MM0812***

MM16-25115.3

MM16-1045 MM-10062 8 SMS795 MM1420

MM06-16110.3

MM06-03518 MM-035091 H05-4 MM0612

MM08-16120.3

MM08-0524 MM-05090 H05-7L MM0812

MM10-20140.3

MM10-0627 MM-06116 6 SMS795 MM0812

MM12-20150.3

MM12-0637 MM-06116 6 SMS795 MM0812***

MM16-25170.3

MM16-1045 MM-10132 8 SMS795 MM1420

Centre drilling Slotting

Square shoulder Copying

87°-shank

Small diameter milling. The Minimaster system consists of a broad
range of different shanks and insert types, which can be combined
to cover a very wide application area.

Concave radius

d1

d

L3

L4

D
LH1 LH2

D

85°-shank

KG

Extract from Seco Milling Catalogue. * To be ordered separately
Cutting data, see page 89 ** For 3-flute Minimaster key MM10-08 should be used, all keys to be ordered separately

*** For insert MM12-14XXX key MM1420 should be used

* Effective number of teethMinimaster holders are also available in high density, anti-vibration material.

88

Minimaster – Small diameter milling

Inserts

Inser t types Ø Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

Slotting/Square shoulder milling

6

MM06-06004-M02 T60M 74080703

££££ ££££ ££££ ££££ ££££ ££££

MM MM-R

8

MM08-08005-M03 T60M 74034247

££££ ££££ ££££ ££££ ££££ ££££

10

MM10-10007-M03 T60M 74018865

££££ ££££ ££££ ££££ ££££ ££££

12

MM12-12008-M04 T60M 74017029

££££ ££££ ££££ ££££ ££££ ££££

14

-14009-M04 T60M 74017132

££££ ££££ ££££ ££££ ££££ ££££

16

MM16-16011-M06 T60M 74017035

££££ ££££ ££££ ££££ ££££ ££££

6

MM06-06004-R04-MD02 T60M 74080704

££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££

8

MM08-08005-R04-MD03 T60M 74034248

££££ ££££ ££££ ££££

MM-R/A8

10

MM10-10007-R04-MD04 T60M 74017027

££££ ££££ ££££ ££££

12

MM12-12008-R08-MD05 T60M 74017031

££££ ££££ ££££ ££££ ££££

14

-14009-R08-MD05 T60M 74017130

££££ ££££ ££££ ££££ ££££

16

MM16-16011-R08-MD07 T60M 74017037

££££ ££££ ££££ ££££ ££££

8

MM08-08005-R04A8-E03 T60M 74034549

££££ ££££ ££££ ££££

10

MM10-10007-R04A8-E03 T60M 74034551

££££ ££££ ££££ ££££

12

MM12-12008-R08A8-E04 T60M 74034552

££££ ££££ ££££ ££££

Easy-cutting 14

-14009-R08A8-E04 T60M 74034553

££££ ££££ ££££ ££££

16

MM16-16011-R08A8-E06 T60M 74034554

££££ ££££ ££££ ££££

Centre drilling
90° angle

MM-C90 MM-C120

6

MM06-06003-C90-M02 T60M 74080706

££££ ££££ ££££ ££££ ££££ ££££

8

MM08-08004-C90-M03 T60M 74034245

££££ ££££ ££££ ££££ ££££ ££££

10

MM10-10005-C90-M03 T60M 74001394

££££ ££££ ££££ ££££ ££££ ££££

12

MM12-12006-C90-M04 T60M 74034542

££££ ££££ ££££ ££££ ££££ ££££

16

MM16-16008-C90-M06 T60M 74004538

££££ ££££ ££££ ££££ ££££ ££££

120° angle

6

MM06-06003-C120-M02 T60M 74080707

££££ ££££ ££££ ££££ ££££ ££££

8

MM08-08006-C120-M03 T60M 74034249

££££ ££££ ££££ ££££ ££££ ££££

90° 120° 10

MM10-10007-C120-M03 T60M 74004537

££££ ££££ ££££ ££££ ££££ ££££

16

MM16-16011-C120-M06 T60M 74004991

££££ ££££ ££££ ££££ ££££ ££££

Conca ve radius

12

MM12-12010-CR10-MD05 T60M 74034555

££££ ££££ ££££ ££££ ££££ ££££ ££££

MM-CR

12

MM12-12010-CR20-MD05 T60M 74034556

££££ ££££ ££££ ££££ ££££ ££££ ££££

12

MM12-12010-CR30-MD05 T60M 74034557

££££ ££££ ££££ ££££ ££££ ££££ ££££

Copying

6

MM06-06006-B90-MD02 F30M 74080708 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££
MM-B90/B90P MM-B120P 8 MM08-08008-B90-MD03 F30M 74068812 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££

10 MM10-10010-B90-MD04 F30M 74068362 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££
12 MM12-12012-B90-MD05 F30M 74068363 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££
14 -14014-B90-MD05 F30M 74066369 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££
16 MM16-16016-B90-MD07 F30M 74068814 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££
20 -20020-B90-MD07 F30M 74066370 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££
6 MM06-06006-B90P-M02 F30M 74080709 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££
8 MM08-08008-B90P-M03 F30M 74068813 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££

90° 120° 10 MM10-10010-B90P-M04 F30M 74068357 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££
12 MM12-12012-B90P-M05 F30M 74068358 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££
14 -14014-B90P-M05 F30M 74068359 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££
16 MM16-16016-B90P-M07 F30M 74068365 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££
20 -20020-B90P-M07 F30M 74068360 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££

6 MM06-08008-B120P-M03 F30M 00083494 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££
8 MM08-10010-B120P-M04 F30M 00083493 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££

10 MM10-12012-B120P-M05 F30M 00083492 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££
12 MM12-14014-B120P-M05 F30M 00083491 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££
12 MM12-16016-B120P-M07 F30M 00091006 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££
16 MM16-20020-B120P-M07 F30M 00083490 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££

Slotting/Square shoulder , 3-flute
10 MM10-10012-R05A30-E03 F40M 00094843 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££

MM-R/A30 10 -10012-R10A30-E03 F40M 00005902 ££££ ££££ ££££ ££££ ££££ ££££ ££££ ££££

K-value = 3

£ = first choice

89

Minimaster – Small diameter milling

Code key Minimaster inserts Cutting data, full engagement width (ae/D = 100%)

Ex. MM10 - 100 07 - R04 - MD04

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,02 0,03 0,05 0,10

MM10 = Taper siz e 10 mm

Steel

1–4
Easy-cutting and
ordinar y steels

MM06 - MM16 T60M 140 135 120 105
MM06 - MM16 F30M 175 165 150 130

100 = Diameter 10,0 mm
MM10 F40M 165 160 145 125

5–6
Harder steels07 = Cutting edg e length appr ox. 7 mm

(T = protection c hamf er)

MM06 - MM16 T60M 95 90 80 70
MM06 - MM16 F30M 115 110 100 85
MM10 F40M 110 105 95 80

R04 = Corner radius 0,4 mm

No designation in this position
means sharp corner s.

...A8 = 8° axial rake (easy cutting)

B90 = Ballnose 90°
(roughing)

B90P = Ballnose 90°
(semi-fi nishing, finishing)

B120P = Ballnose 120°
(semi-fi nishing, finishing)

C90, C120 = Centre drill 90°, 120°

CRxx = Conca ve radius
(convex radius on
component)

10 = 1,0 mm radius
20 = 2,0 mm radius
30 = 3,0 mm radius

...A30 = 3-flute inser ts with 30° helix
angle , internal coolant holes

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

MM06 - MM16 T60M 145 140 125 110
MM06 - MM16 F30M 180 170 155 135
MM10 F40M 175 165 150 125

10
Stainless steels
diffi cult to mac hine

MM06 - MM16 T60M 125 120 110 90
MM06 - MM16 F30M 155 145 135 115
MM10 F40M 150 140 125 110

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

MM06 - MM16 T60M 125 120 110 90
MM06 - MM16 F30M 155 145 135 115
MM10 F40M 150 140 125 110

14–15
Harder cast ir on and
nodular ir ons

MM06 - MM16 T60M 95 90 80 70
MM06 - MM16 F30M 115 110 100 85
MM10 F40M 110 105 95 80

Other
materials

16–17
Aluminium and
other non-f errous

MM06 - MM16 T60M 600 550 500 400
MM06 - MM16 F30M 700 650 600 500
MM10 F40M 675 635 580 495

MD04 = Edge geometr y
20, 22
Superallo ys and
titanium-based
allo ys

MM06 - MM16 T60M 45 40 40 30
MM06 - MM16 F30M 55 50 45 40
MM10 F40M 50 50 45 40

Mounting instruction for 2-flute Minimaster

Make sure that the wrench
is used correctly…

…if used on the wrong side, it
will cause edge damage.

• The slee ve must be securel y tightened in the shank bef ore the
tension scre w and inser t are fi tted.

• If the wrench cannot be used for changing the insert (if the insert has
broken off or jammed in the shank), the sleeve can be released, which
will also release the insert.

• Use an allen key (turn it anti-clockwise) to back off the sleeve until the
insert is free.

• Retighten the sleeve in the shank before fitting the tension screw and
the new insert.

Do not use excessive
force…

…normal hand-power is quite
sufficient.

During normal operation inserts are exchanged using the Minimaster
wrench.

Sleeve Shank Tension screw Insert

5-8 Kp.
50-80 N.

For 3-flute Minimaster another design of key must be used, see page 86 and 87

90

Drilling end milling

Milling cutters Other drilling end milling cutters

Spare parts,

 included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

K*D d L L

1

a

p

R216.19
R216.19-2015.3-06 75002628

15 20 95 70 5 1 0,2 2 XCMX0502..(1) SPMX0602..(1)

-2018.3-06 75002629

18 20 100 75 5 1 0,2 2 CCMX0602..(1) SPMX0602..(1)

R216.19-2020.3-08 75002630

20 20 120 85 7 1 0,3 2 CCMX0803..(1) SPMX0602..(1)

R216.19-2525.3-09 75002632

25 25 130 90 8 1 0,4 2 CCMX09T3..(1) SPMX0903..(1)

R216.19-3232.3-12 75002634

32 32 130 90 11 1 0,7 2 CCMX1204..(1) SPMX12T3..(1)

For cutter

Locking screw/ Key

R216.19-2015.3-06

C02205 T07-3

-2018.3-06

C02205 T07-3

R216.19-2020.3-08

C02506, C02205 T07-3

R216.19-2525.3-09

C03007 T09-3

R216.19-3232.3-12

C03510 T15-3

R217.69-13, -13A R217.69-16A, 16R216.19

Cylindrical/Weldon shank

d

L1

L

ap

D

R217.69-09TA, -09A, -09T

page 70 page 74, 76 page 80

Drill-mill for multiple operations in mixed production. A versatile
end mill for circular interpolation and helical interpolation ramping
operations.

KG

Extract from Seco Milling Catalogue.

* Effective number of teeth.

91

Drilling end milling

Inserts

Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

XCMX
XCMX 050204T-MD05 S60M 74016101

££££ ££££ ££££ ££££ ££££ ££££ ££££

CCMX
CCMX 060204T-MD06 T25M 74016187

££££ ££££ ££££ ££££ ££££ ££££ ££££

080308T-MD07 T25M 74016201

££££ ££££ ££££ ££££ ££££ ££££ ££££

09T308T-MD09 T25M 74016188

££££ ££££ ££££ ££££ ££££ ££££ ££££

120412T-MD11 T25M 74016200

££££ ££££ ££££ ££££ ££££ ££££ ££££

SPMX
SPMX 060204-75 T25M 74016733

££££ ££££ ££££ ££££ ££££ ££££ ££££

0602AP-75 S60M 74016155

££££ ££££ ££££ ££££ ££££ ££££ ££££

0602AP-75 T25M 74016162

££££ ££££ ££££ ££££ ££££ ££££ ££££

090304-75 T25M 74016731

££££ ££££ ££££ ££££ ££££ ££££ ££££

0903AP-75 T25M 74016175

££££ ££££ ££££ ££££ ££££ ££££ ££££

-75 AP-75

12T3AP-75 T25M 74016176

££££ ££££ ££££ ££££ ££££ ££££ ££££

£

 = first choice

Cutting data

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,04 0,07 0,10 0,14

Steel

1–4
Easy-cutting and
ordinar y steels

XCMX 050204T-MD05 S60M

140 125 115 105

CCMX 060204T-MD06 T25M

195 170 155 145

080308T-MD07 T25M

195 170 155 145

09T308T-MD09 T25M

195 170 155 145

120412T-MD11 T25M

195 170 155 145

5–6
Harder steels

XCMX 050204T-MD05 S60M

90 80 75 70

CCMX 060204T-MD06 T25M

125 110 105 95

080308T-MD07 T25M

125 110 105 95

09T308T-MD09 T25M

125 110 105 95

120412T-MD11 T25M

125 110 105 95

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

XCMX 050204T-MD05 S60M

165 150 135 125

CCMX 060204T-MD06 T25M

200 180 165 150

080308T-MD07 T25M

200 180 165 150

09T308T-MD09 T25M

200 180 165 150

120412T-MD11 T25M

200 180 165 150

10
Stainless steels
diffi cult to mac hine

XCMX 050204T-MD05 S60M

125 110 100 90

CCMX 060204T-MD06 T25M

170 150 140 125

080308T-MD07 T25M

170 150 140 125

09T308T-MD09 T25M

170 150 140 125

120412T-MD11 T25M

170 150 140 125

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

XCMX 050204T-MD05 S60M

125 110 100 90

CCMX 060204T-MD06 T25M

170 150 140 125

080308T-MD07 T25M

170 150 140 125

09T308T-MD09 T25M

170 150 140 125

120412T-MD11 T25M

170 150 140 125

14–15
Harder cast ir on and
nodular ir ons

XCMX 050204T-MD05 S60M

90 80 75 70

CCMX 060204T-MD06 T25M

125 110 100 90

080308T-MD07 T25M

125 110 100 90

09T308T-MD09 T25M

125 110 100 90

120412T-MD11 T25M

125 110 100 90

Other
materials

16–17
Aluminium and
other non-f errous

XCMX 050204T-MD05 S60M

550 500 450 400

CCMX 060204T-MD06 T25M

800 700 650 600

080308T-MD07 T25M

800 700 650 600

09T308T-MD09 T25M

800 700 650 600

120412T-MD11 T25M

800 700 650 600

92

Helical mills

Milling cutters Other helical milling cutters

Spare parts,

included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

K*

No.
of

flutes
Mounting

typeD d L L

1

M a

p

R215.59
R215.59-2520.3.025-06 75002625

20 25 101 56 - 25 1,5 3 Cyl/Weldon 0,3

 -2525.3.025-06 75002626

25 25 106 56 - 25 2 4 Cyl/Weldon 0,4

-3232.3-036-08 75012393

32 32 112 60 - 36 2 4 Cyl/Weldon 0,6

R215.59-03020.025-06 75011764

20 - 121 40 M12 25 1,5 3 Morse No. 3 0,3

-03025.025-06 75011765

25 - 136 55 M12 25 2 4 Morse No. 3 0,4

-04032.036-08 75012916

32 - 168,5 66 M16 36 2 4 Morse No. 4 1,4

R215.59-2520.3.025-06

8 CCMX0603..

 -2525.3.025-06

10 CCMX0603..

-3232.3-036-08

12 CCMX08T3..

R215.59-03020.025-06

8 CCMX0603..

-03025.025-06

10 CCMX0603..

-04032.036-08

12 CCMX08T3..

For cutter

Locking screw/ Key

R215.59-2520.3.025-06

C02507 T07-3

 -2525.3.025-06

C02507 T07-3

-3232.3-036-08

C03007 T09-3

R215.59-03020.025-06

C02507 T07-3

-03025.025-06

C02507 T07-3

-04032.036-08

C03007 T09-3

Cylindrical/Weldon shank

R215.59

Morse taper

d

L

L1

ap

D

R215.59

page 94

M

L

L1

ap

D

General purpose helical mills for contouring and slotting in mixed
production.

KG

Extract from Seco MIlling Catalogue.

* Effective number of teeth

93

Helical mills

Inserts

Cutting
edge Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

Sharp CCMX
CCMX 060304-E06 T25M 74016670

££££ ££££ ££££ ££££

08T308-E07 T25M 74016671

££££ ££££ ££££ ££££

CCMX
CCMX 060304T-M07 T25M 74017053

££££ ££££ ££££ ££££ ££££

08T308T-M08 T25M 74017040

££££ ££££ ££££ ££££ ££££

Protected

£

 = first choice

➢

➢

Cutting data

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,06 0,08 0,10 0,12

Steel

1–4
Easy-cutting and
ordinar y steels

CCMX 060304-E06 T25M

165 155 145 140

08T308-E07 T25M

165 155 145 140

Universal insert for
machining steels and
stainless steel.

060304T-M07 T25M

165 155 145 140

08T308T-M08 T25M

165 155 145 140

5–6
Harder steels

CCMX 060304T-M07 T25M

110 100 95 90

CCMX....-E.. T25M 08T308T-M08 T25M

110 100 95 90

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steel

CCMX 060304-E06 T25M

170 160 155 145

08T308-E07 T25M

170 160 155 145

060304T-M07 T25M

170 160 155 145

08T308T-M08 T25M

170 160 155 145

10
Stainless steels
diffi cult to mac hine

CCMX 060304T-M07 T25M

145 135 130 125

08T308T-M08 T25M

145 135 130 125

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

CCMX 060304-E06 T25M

145 135 130 125

08T308-E07 T25M

145 135 130 125

14–15
Harder cast ir on and
nodular ir ons

CCMX 060304T-M07 T25M

110 100 95 90

08T308T-M08 T25M

110 100 95 90

Other
materials

16–17
Aluminium and
other non-f errous

CCMX 060304-E06 T25M

700 650 600 550

08T308-E07 T25M

700 650 600 550

94

Helical mills

Milling cutters Other helical milling cutters

Spare parts,

included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

K*

No.
of

flutes
Mounting

typeD d L L

1

M a

p

R215.59
R215.59-3239.3S.048-08.4A 75036487

39 32 140 80 - 48 2 4 Seco/Weldon 0,9

R215.59-04039.048-08.4 75036486

39 - 178,5 76 M16 48 2 4 Morse No. 4 0,9

R215.59-3239.3S.048-08.4A

16 XC..13..(2) CCMX08..(14)

R215.59-04039.048-08.4

16 XC..13..(2) CCMX08..(14)

For cutter

Loc king scre w/ Key

R215.59-3239.3S.048-08.4A

C03007 T09-3

R215.59-04039.048-08.4

C03007 T09-3

Seco/Weldon shank
with coolant hole

R215.59

Morse taper

d

L

L1
ap

D

R215.59

page 92

M

L

L1

ap

D
General purpose helical mills for contouring, slotting and plunging
in mixed production equipped with strong XC-inserts in the end
pockets.

KG

Extract from Seco MIlling Catalogue.

* Effective number of teeth

95

Helical mills

Inserts

Cutting
edge Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

Sharp CCMX
CCMX 08T308-E07 T25M 74016671

££££ ££££ ££££ ££££

CCMX
CCMX 08T308T-M08 T25M 74017040

££££ ££££ ££££ ££££ ££££

Protected

XCMX
XCMX 13T308TR-M11 T25M 74016924

££££ ££££ ££££ ££££ ££££ ££££ ££££

£

 = first choice

➢

➢

Cutting data

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,06 0,08 0,10 0,12

Steel

1–4
Lättskärande oc h
allmänna stål

CCMX 08T308-E07 T25M

165 155 145 140

08T308T-M08 T25M

165 155 145 140

Universal insert for
machining steels and
stainless steel.

5–6
Harder steels

CCMX 08T308T-M08 T25M

110 100 95 90

CCMX....-E.. T25M

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steel

CCMX 08T308-E07 T25M

170 160 155 145

08T308T-M08 T25M

170 160 155 145

10
Stainless steels
diffi cult to mac hine

CCMX 08T308T-M08 T25M

145 135 130 125

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

CCMX 08T308-E07 T25M

145 135 130 125

14–15
Harder cast ir on and
nodular ir ons

CCMX 08T308T-M08 T25M

110 100 95 90

Other
materials

16–17
Aluminium and
other non-f errous

CCMX 08T308-E07 T25M

700 650 600 550

96

Copy milling

Milling cutters Other copy milling cutters

Spare parts,

included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

D A d L L

1

L

2

L

4

a

p

R217.29
R217.29-2004.0-06.090.1M 75077663

4 16 20 150 90 37 90 6

R217.29-2508.0-06.140.1M 75077669

8 20 25 200 140 37 100 6

Mounting
type

R217.29-2004.0-06.090.1M

Cylindrical 0,4 1 RPH.1204..

R217.29-2508.0-06.140.1M

Cylindrical 0,6 1 RPH.1204..

For cutter

Locking screw/ Key*

R217.29-2004.0-06.090.1M

C03508 T15-3

R217.29-2508.0-06.140.1M

C03508 T15-3

R220.29 R218.19

R218.19

R217.29 R217.29

page 98 page 100 page 102

page 104

d

L4

L

L1

A-0,5

L2

apD
A

KG

Extract from Seco Milling Catalogue. * To be ordered separately

97

Copy milling

Inserts

Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

RPHT
RPHT 1204M0T-M08 F40M 00084919

££££ ££££

1204M0T-M08 S25M 74069381

££££ ££££

1204M0T-M08 T25M 74069382

££££ ££££ ££££

RPHW
RPHW 1204M0T-MD09 T20M 74069385

££££ ££££

1204M0-M05 F40M 00004832

££££ ££££ ££££

£

 = first choice

Cutting data,

slotting - full engagement

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,08 0,10 0,14 0,18

Steel

1–4
Easy-cutting and
ordinar y steels

RPHT 1204M0T-M08 S25M

170 165 150 140

1204M0T-M08 T25M

210 200 185 175

RPHW 1204M0-M05 F40M

185 175 160 150

5–6
Harder steels

RPHT 1204M0T-M08 F40M

120 115 105 100

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

RPHT 1204M0T-M08 S25M

180 170 155 145

1204M0T-M08 T25M

220 210 195 180

RPHW 1204M0-M05 F40M

190 185 170 160

10
Stainless steels
diffi cult to mac hine

RPHT 1204M0T-M08 F40M

165 155 145 135

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

RPHW 1204M0T-MD09 T20M

200 190 175 160

14–15
Harder cast ir on and
nodular ir ons

RPHW 1204M0T-MD09 T20M

145 140 130 120

Other
materials

16–17
Aluminium and
other non-f errous

RPHW 1204M0-M05 F40M

750 710 655 615

98

Copy milling

Milling cutters Other copy milling cutters

Application

Cutter heads Shanks Dimensions in mm

Part No. Part No. D A d L L

1

L

2

L

3

L

4

H M a

p

R217.29
R217.29-1213.RE-06.2MA R12-25.3-045A

13 25 25 136 76 70 101 61 35 - 6

R12-03.2-020A

13 25 - 135,5 55 55 100,5 85,5 35 M12 6

R217.29-1220.RE-06.3MA R12-25.3-045A

20 32 25 141 81 85 101 61 40 - 6

R12-03.2-020A

20 32 - 140,5 60 60 100,5 85,5 40 M12 6

Cutter heads Shanks

Mounting
typePart No.

Ordering
and
Prod. No. Part No.

Ordering
and
Prod. No.

R217.29-1213.RE-06.2MA 75077659 R12-25.3-045A 75077690

Cyl/Weldon 0,4 2 RPH.1204..

R12-03.2-020A 75077696

Morse No.3 0,3 2 RPH.1204..

R217.29-1220.RE-06.3MA 75077660 R12-25.3-045A 75077690

Cyl/Weldon 0,4 3 RPH.1204..

R12-03.2-020A 75077696

Morse No.3 0,4 3 RPH.1204..

Cutter heads Shanks

Key
dimension,
mm

Recom.
assemb ling
tor que, Nm

Spare par ts

Part No.

Ordering
and
Product
No. Part No.

Ordering
and
Product
No.

Screw/ Key*

R217.29-1213.RE-06.2MA 75077659 R12-25.3-045A 75077690

17 60 C03508 T15-3

R12-03.2-020A 75077696

17 60 C03508 T15-3

R217.29-1220.RE-06.3MA 75077660 R12-25.3-045A 75077690

17 60 C03508 T15-3

R12-03.2-020A 75077696

17 60 C03508 T15-3

R220.29 R218.19

R218.19

Morse taper

R217.29

Cylindrical/ Weldon shank

R217.29

page 96 page 100 page 102

page 104

d

D
A

L4

L3

L2

L1

L

H

A-0,5

ap

M

D
A

L4
L3

L1,L2

L

H

ap

KG

Extract from Seco Milling Catalogue. * To be ordered separately

99

Copy milling

Inserts

Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

RPHT
RPHT 1204M0T-M08 F40M 00084919

££££ ££££

1204M0T-M08 S25M 74069381

££££ ££££

1204M0T-M08 T25M 74069382

££££ ££££ ££££

RPHW
RPHW 1204M0T-MD09 T20M 74069385

££££ ££££

1204M0-M05 F40M 00004832

££££ ££££ ££££

£

 = first choice

Cutting data,

slotting - full engagement

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,08 0,10 0,14 0,18

Steel

1–4
Easy-cutting and
ordinar y steels

RPHT 1204M0T-M08 S25M

170 165 150 140

1204M0T-M08 T25M

210 200 185 175

RPHW 1204M0-M05 F40M

185 175 160 150

5–6
Harder steels

RPHT 1204M0T-M08 F40M

120 115 105 100

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

RPHT 1204M0T-M08 S25M

180 170 155 145

1204M0T-M08 T25M

220 210 195 180

RPHW 1204M0-M05 F40M

190 185 170 160

10
Stainless steels
diffi cult to mac hine

RPHT 1204M0T-M08 F40M

165 155 145 135

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

RPHW 1204M0T-MD09 T20M

200 190 175 160

14–15
Harder cast ir on and
nodular ir ons

RPHW 1204M0T-MD09 T20M

145 140 130 120

Other
materials

16–17
Aluminium and
other non-f errous

RPHW 1204M0-M05 F40M

750 710 655 615

100

Copy milling

 Milling cutters Other copy milling cutters

Dimensions of mounting

Spare parts,

included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

D A H a

p

R220.29
R220.29-0028-06.3M 00094715

28 40 40 6 0,2 3 RPH.1204..

-0038-06.4M 00094716

38 50 40 6 0,3 4 RPH.1204..

-0051-06.4M 00094719

51 63 40 6 0,5 4 RPH.1204..

D

Dimensions in mm
For

arbord p q

28 16 8,4 5,6 16
38 22 10,4 6,3 22
51 22 10,4 6,3 22

For cutter

Loc king scre w/ Key* Arbor scre w

R220.29-0028-06.3M

C03508 T15-3 220.17-690

-0038-06.4M

C03508 T15-3 220.17-691

-0051-06.4M

C03508 T15-3 220.17-691

R217.29 R218.19

R218.19

R220.29

H

D

A

ap

R217.29

page 96 page 98 page 102

page 104

KG

d

p

q

Extract from Seco Milling Catalogue. * To be ordered separately

101

Copy milling

Inserts

Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

RPHT
RPHT 1204M0T-M08 F40M 00084919

££££ ££££

1204M0T-M08 S25M 74069381

££££ ££££

1204M0T-M08 T25M 74069382

££££ ££££ ££££

RPHW
RPHW 1204M0T-MD09 T20M 74069385

££££ ££££

1204M0-M05 F40M 00004832

££££ ££££ ££££

£

 = first choice

Cutting data,

slotting - full engagement

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,08 0,10 0,14 0,18

Steel

1–4
Easy-cutting and
ordinar y steels

RPHT 1204M0T-M08 S25M

170 165 150 140

1204M0T-M08 T25M

210 200 185 175

RPHW 1204M0-M05 F40M

185 175 160 150

5–6
Harder steels

RPHT 1204M0T-M08 F40M

120 115 105 100

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

RPHT 1204M0T-M08 S25M

180 170 155 145

1204M0T-M08 T25M

220 210 195 180

RPHW 1204M0-M05 F40M

190 185 170 160

10
Stainless steels
diffi cult to mac hine

RPHT 1204M0T-M08 F40M

165 155 145 135

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

RPHW 1204M0T-MD09 T20M

200 190 175 160

14–15
Harder cast ir on and
nodular ir ons

RPHW 1204M0T-MD09 T20M

145 140 130 120

Other
materials

16–17
Aluminium and
other non-f errous

RPHW 1204M0-M05 F40M

750 710 655 615

102

Copy milling

Milling cutters Other copy milling cutters

Application

Cutter heads Shanks Dimensions in mm

Part No. Part No. D d L L

1

L

2

L

3

L

4

H M a

p

R218.19
R218.19-1220.RE-21A R12-25.3-045A

20 25 146 90 29 101 61 45 - 21

R218.19-1225.RE-26HA

25 25 146 90 80 101 61 45 - 26

R218.19-1632.RE-36HA R16-32.3-045A

32 32 160 100 90 105 65 55 - 36

R218.19-1220.RE-21A R12-03.2-020A

20 - 145,5 65 29 100,5 85,5 45 M12 21

R218.19-1225.RE-26HA

25 - 145,5 65 65 100,5 85,5 45 M12 26

R218.19-1632.RE-36HA R16-04.2-060A

32 - 217 115 108 162 108,5 55 M16 36

Cutter heads Shanks

K*

No.
of

flutes
Mounting

typePart No.

Ordering
and
Prod. No. Part No.

Ordering
and
Prod. No.

R218.19-1220.RE-21A 75077649 R12-25.3-045A 75077690

1 2 Cyl/Weldon 0,4 4 218.19-100.. (2) SPMX07.. (2) -

R218.19-1225.RE-26HA 75094632 1 2 Cyl/Weldon 0,4 4 218.19-125(T)-T3 (2) SPMX09.. (2) -
R218.19-1632.RE-36HA 75077650 R16-32.3-045A 75077701 1 2 Cyl/Weldon 0,7 5 218.19-160(T)-04 (2) - SPMT10.. (3)

R218.19-1220.RE-21A 75077649 R12-03.2-020A 75077696 1 2 Morse No.3 0,3 4 218.19-100.. (2) SPMX07.. (2) -
R218.19-1225.RE-26HA 75094632 1 2 Morse No.3 0,3 4 218.19-125(T)-T3 (2) SPMX09.. (2) -
R218.19-1632.RE-36HA 75077650 R16-04.2-060A 75077707 1 2 Morse No.4 0,8 5 218.19-160(T)-04 (2) - SPMT10.. (3)

Cutter heads Shanks

Key
dimension,
mm

Recom.
assemb ling
tor que, Nm

Spare par ts

Part No.

Ordering
and
Product
No. Part No.

Ordering
and
Product
No.

Screw/ Key*

R218.19-1220.RE-21A 75077649 R12-25.3-045A 75077690 17 60 C02506 T07-3
R218.19-1225.RE-26HA 75094632 17 60 C03006 T09-3
R218.19-1632.RE-36HA 75077650 R16-32.3-045A 75077701 24 80 C03508 T15-3

R218.19-1220.RE-21A 75077649 R12-03.2-020A 75077696 17 60 C02506 T07-3
R218.19-1225.RE-26HA 75094632 17 60 C03006 T09-3
R218.19-1632.RE-36HA 75077650 R16-04.2-060A 75077707 24 80 C03508 T15-3

R217.29 R220.29

R218.19

R218.19

General purpose copy mills for mixed production.

d

L4

L3

D-0,5

L

L1
L2

ap

H

D

R217.29

page 96 page 98 page 100

page 104

Cylindrical/Weldon shank Morse taper

M

L4L3

L

L1,L2

ap

H

D

KG

Extract from Seco Milling Catalogue.

* Effective number of teeth

103

Copy milling

Inserts

Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

218.19
218.19-100T-ME05 T25M 74034280 ££££ ££££ ££££

-100T-M06 T25M 74069517 ££££ ££££ ££££ ££££
-100T-MD06 F25M 74079711 ££££ ££££ ££££
-125T-T3-ME07 T25M 74069528 ££££ ££££ ££££
-125T-T3-M07 T25M 74069526 ££££ ££££ ££££ ££££
-125T-T3-MD08 F25M 74079717 ££££ ££££ ££££
-160T-04-ME08 T25M 74069547 ££££ ££££ ££££
-160T-04-M08 T25M 74069544 ££££ ££££ ££££
-160T-04-MD09 F25M 74079738 ££££ ££££ ££££

SPMX
SPMX 0703AP-75 T25M 74016174 ££££ ££££ ££££ ££££ ££££ ££££ ££££

0903AP-75 T25M 74016175 ££££ ££££ ££££ ££££ ££££ ££££ ££££

SPMT
SPMT 100408T-M08 T25M 74077350 ££££ ££££ ££££ ££££ ££££ ££££ ££££

£ = first choice

Cutting data, slotting - axial depth of cut larger than half the cutter diameter

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,04 0,06 0,08 0,14

Steel

1–4
Easy-cutting and
ordinar y steels

218.19-100T-ME05 T25M 245 230 215 190
-100T-MD06 F25M 220 205 195 170
-125T-T3-ME07 T25M 245 230 215 190
-125T-T3-MD08 F25M 220 205 195 170
-160T-04-ME08 T25M 245 230 215 190
-160T-04-MD09 F25M 220 205 195 170

5–6
Harder steels

218.19-100T-M06 T25M 145 135 125 110
-125T-T3-M07 T25M 145 135 125 110
-160T-04-M08 T25M 145 135 125 110

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

218.19-100T-ME05 T25M 255 235 225 195
-100T-MD06 F25M 230 215 200 175
-125T-T3-ME07 T25M 255 235 225 195
-125T-T3-MD08 F25M 230 215 215 175
-160T-04-ME08 T25M 255 235 235 195
-160T-04-MD09 T25M 230 215 215 175

10
Stainless steels
diffi cult to mac hine

218.19-100T-M06 T25M 155 145 135 120
-125T-T3-M07 T25M 155 145 135 120
-160-04-M08 T25M 155 145 135 120

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

218.19-100T-M06 T25M 195 185 170 150
-100T-MD06 F25M 195 185 170 150
-125T-T3-M07 T25M 195 185 170 150
-125T-T3-MD08 F25M 195 185 170 150
-160T-04-M08 T25M 195 185 170 150
-160T-04-MD09 F25M 195 185 170 150

14–15
Harder cast ir on and
nodular ir ons

218.19-100T-M06 T25M 145 135 125 110
-125T-T3-M07 T25M 145 135 125 110
-160T-04-M08 T25M 145 135 125 110

Other
materials

16–17
Aluminium and
other non-f errous

218.19-100T-ME05 T25M 1 000 950 900 800
-125T-T3-ME07 T25M 1 000 950 900 800
-160T-04-ME08 T25M 1 000 950 900 800

104

Copy milling

Milling cutters Other copy milling cutters

Application

Cutter heads Shank Dimensions in mm

Part No. Part No. D d L L1 L2 L3 L4 H M ap

R218.19
R218.19-1225.RE-14HFA R12-25.3-045A 25 25 141 85 75 101 61 40 - 14

R12-03.2-020A 25 - 140,5 60 60 100,5 85,5 40 M12 14

R218.19-1632.RE-18HFA R16-32.3-045A 32 32 145 85 75 105 65 40 - 18
R16-04.2-060A 32 - 202 100 93 162 108,5 40 M16 18

Cutter heads Shanks

K*

No.
of

flutes
Mounting

typePart No.

Ordering
and
Prod. No. Part No.

Ordering
and
Prod. No.

R218.19-1225.RE-14HFA 75094633 R12-25.3-045A 75077690 1 2 Cyl/Weldon 0,3 3 218.19-125(T)-T3
R12-03.2-020A 75077696 1 2 Morse No.3 0,4 3 218.19-125(T)-T3

R218.19-1632.RE-18HFA 75094580 R16-32.3-045A 75077701 1 2 Cyl/Weldon 0,7 3 218.19-160(T)-04
R16-04.2-060A 75077707 1 2 Morse No.4 0,8 3 218.19-160(T)-04

Cutter heads Shanks

Key
dimension,
mm

Recom.
assemb ling
tor que, Nm

Spare par ts

Part No.

Ordering
and
Product
No. Part No.

Ordering
and
Product
No.

Screw/ Key*

R218.19-1225.RE-14HFA 75094633 R12-25.3-045A 75077690 17 60 C03006 T09-3
R12-03.2-020A 75077696 17 60 C03006 T09-3

R218.19-1632.RE-18HFA 75094580 R16-32.3-045A 75077701 24 80 C03508 T15-3
R16-04.2-060A 75077707 24 80 C03508 T15-3

R217.29 R220.29

R218.19

Morse taper

R218.19

General purpose copy mills for mixed production.

Cylindrical/Weldon shank

R217.29

page 96 page 98 page 100

page 102

d

L

L4

L3

L1
L2

D

ap
H

D-0,5

M

D

L4
L3

L1,L2

L

H
ap

1,5

KG

Extract from Seco Milling Catalogue. * To be ordered separately

105

Copy milling

Inserts

Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

218.19
218.19-125T-T3-ME07 T25M 74069528 ££££ ££££ ££££

-125T-T3-M07 T25M 74069526 ££££ ££££ ££££ ££££
-125T-T3-MD08 F25M 74079717 ££££ ££££ ££££
-160T-04-ME08 T25M 74069547 ££££ ££££ ££££
-160T-04-M08 T25M 74069544 ££££ ££££ ££££
-160T-04-MD09 F25M 74079738 ££££ ££££ ££££

£ = first choice

Cutting data, slotting - axial depth of cut larger than half the cutter diameter

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,04 0,06 0,08 0,14

Steel

1–4
Easy-cutting and
ordinar y steels

218.19-125T-T3-ME07 T25M 245 230 215 190
-125T-T3-MD08 F25M 220 205 195 170
-160T-04-ME08 T25M 245 230 215 190
-160T-04-MD09 F25M 220 205 195 170

5–6
Harder steels

218.19-125T-T3-M07 T25M 145 135 125 110
-160T-04-M08 T25M 145 135 125 110

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

218.19-125T-T3-ME07 T25M 255 235 225 195
-125T-T3-MD08 F25M 230 215 215 175
-160T-04-ME08 T25M 255 235 235 195
-160T-04-MD09 T25M 230 215 215 175

10
Stainless steels
diffi cult to mac hine

218.19-125T-T3-M07 T25M 155 145 135 120
-160-04-M08 T25M 155 145 135 120

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

218.19-125T-T3-M07 T25M 195 185 170 150
-125T-T3-MD08 F25M 195 185 170 150
-160T-04-M08 T25M 195 185 170 150
-160T-04-MD09 F25M 195 185 170 150

14–15
Harder cast ir on and
nodular ir ons

218.19-125T-T3-M07 T25M 145 135 125 110
-160T-04-M08 T25M 145 135 125 110

Other
materials

16–17
Aluminium and
other non-f errous

218.19-125T-T3-ME07 T25M 1 000 950 900 800
-160T-04-ME08 T25M 1 000 950 900 800

106

Chamfer milling

Milling cutters

Spare parts,

included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

D A d L L

1

a

p

R215.49
R215.49-2016.3-09 75002622

16 26 20 110 75 5 0,3 2 SPMX0903..

For cutter

Locking screw/ Key

R215.49-2016.3-09

C03007 T09-3

R215.49

d

L1

L

45°ap

D
A

Cylindrical/Weldon shank

Cutters for chamfering and deburring on the top surface and
underside of the workpiece. Can also be used for face milling and
milling of V-shaped slots.

KG

Extract from Seco Milling Catalogue.

107

Chamfer milling

Inserts

Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

SPMX
SPMX 0903AP-75 T25M 74016175

££££ ££££ ££££ ££££ ££££ ££££ ££££

£

 = first choice

Cutting data

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/ tooth

0,08 0,10 0,15 0,20

Steel

1–4
Easy-cutting and
ordinar y steels

SPMX 0903AP-75 T25M

200 190 170 160

5–6
Harder steels

SPMX 0903AP-75 T25M

130 125 110 105

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

SPMX 0903AP-75 T25M

205 195 175 165

8–9
Easy-cutting and
ordinar y stainless
steels

SPMX 0903AP-75 T25M

175 165 150 140

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

SPMX 0903AP-75 T25M

175 165 150 140

14–15
Harder cast ir on and
nodular ir ons

SPMX 0903AP-75 T25M

130 120 110 100

Other
materials

16–17
Aluminium and
other non-f errous

SPMX 0903AP-75 T25M

800 750 700 650

108

Spot face milling

Milling cutters

Spare parts,

 included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

Drilling
depth K*D d L L

1

a

p

R417.19
R417.19-2018.3-06 75002644

18 20 110 80 5 10 1 0,25

R417.19-2020.3-07 75002645

20 20 120 85 7 12 1 0,28

-2022.3-07 75094316

22 20 120 85 7 12 1 030

-2524.3-07 75094317

24 25 130 90 7 12 1 0,45

R417.19-2526.3-09 75002646

26 25 130 90 8 15 1 0,47

-2530.3-09 75094318

30 25 130 90 8 15 1 0,53

-3232.3-09 75094319

32 32 130 90 8 15 1 0,77

Centre inser t Peripheral inser t

R417.19-2018.3-06

2 SPMX 0602AP (1) SPMX 060204 (1)

R417.19-2020.3-07

2 SPMX 0703AP (1) SPMX 070304 (1)

-2022.3-07

2 0703AP (1) 070304 (1)

-2524.3-07

2 0703AP (1) 070304 (1)

R417.19-2526.3-09

2 SPMX 0903AP (1) SPMX 090304 (1)

-2530.3-09

2 0903AP (1) 090304 (1)

-3232.3-09

2 0903AP (1) 090304 (1)

For cutter

Loc king scre w/ Key*

R417.19-2018.3-06

C02205 T07-3

R417.19-2020.3-07

C02506 T07-3

-2022.3-07

C02506 T07-3

-2524.3-07

C02506 T07-3

R417.19-2526.3-09

C03007 T09-3

-2530.3-09

C03007 T09-3

-3232.3-09

C03007 T09-3

Centre cutting spot face mills.
Drill-milling and slotting by plunging and for normal milling.

R417.19

d

L1

L

ap

D

Cylindrical/Weldon shank

KG

Extract from Seco Milling Catalogue. * To be ordered separately

* Effective number of teeth

109

Spot face milling

Inserts

Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

SPMX
SPMX 0602AP-75 T25M 74016162

££££ ££££ ££££ ££££ ££££ ££££ ££££

0703AP-75 T25M 74016174

££££ ££££ ££££ ££££ ££££ ££££ ££££

0903AP-75 T25M 74016175

££££ ££££ ££££ ££££ ££££ ££££ ££££

SPMX
SPMX 060204-75 T25M 74016733

££££ ££££ ££££ ££££ ££££ ££££ ££££

070304-75 T25M 74016732

££££ ££££ ££££ ££££ ££££ ££££ ££££

090304-75 T25M 74016731

££££ ££££ ££££ ££££ ££££ ££££ ££££

£

 = first choice

Cutting data

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/ tooth

0,07 0,10 0,13 0,16

Steel

1–4
Easy-cutting and
ordinar y steels

SPMX 0602AP-75 T25M

185 170 155 150

0703AP-75 T25M

185 170 155 150

0903AP-75 T25M

185 170 155 150

5–6
Harder steels

SPMX 0602AP-75 T25M

120 110 105 95

0703AP-75 T25M

120 110 105 95

0903AP-75 T25M

120 110 105 95

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

SPMX 0602AP-75 T25M

190 175 165 155

0703AP-75 T25M

190 175 165 155

0903AP-75 T25M

190 175 165 155

8–9
Easy-cutting and
ordinar y stainless
steels

SPMX 0602AP-75 T25M

175 165 150 140

0703AP-75 T25M

175 165 150 140

0903AP-75 T25M

175 165 150 140

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

SPMX 0602AP-75 T25M

165 150 140 130

0703AP-75 T25M

165 150 140 130

0903AP-75 T25M

165 150 140 130

14–15
Harder cast ir on and
nodular ir ons

SPMX 0602AP-75 T25M

120 110 100 95

0703AP-75 T25M

120 110 100 95

0903AP-75 T25M

120 110 100 95

Other
materials

16–17
Aluminium and
other non-f errous

SPMX 0602AP-75 T25M

750 700 650 600

0703AP-75 T25M

750 700 650 600

0903AP-75 T25M

750 700 650 600

110

Slot milling

Disc milling cutters Other slot milling cutters

Dimensions of mounting

Spare parts,

 included in delivery

 Drive rings,

to be ordered separately

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

D d H a

p

a

e

335.10
335.10-080-2 75034458

80 22 1,9 2,25 22 0,1 6 150.10-2N-..

-100-2 75034459

100 27 1,9 2,25 29 0,1 7 150.10-2N-..

-125-2 75028096

125 32 1,9 2,25 34 0,2 9 150.10-2N-..

-160-2 75034460

160 40 1,9 2,25 40 0,3 12 150.10-2N-..

335.10-080-3 75012752

80 22 2,4 3,1 22 0,1 6 150.10-3N-..

-100-3 75012754

100 27 2,4 3,1 29 0,1 7 150.10-3N-..

-125-3 75012756

125 32 2,4 3,1 34 0,2 9 150.10-3N-..

-160-3 75012758

160 40 2,4 3,1 40 0,3 12 150.10-3N-..

335.10-080-4 75012753

80 22 3,4 4,1 22 0,1 6 150.10-4N-..

-100-4 75012755

100 27 3,4 4,1 29 0,1 7 150.10-4N-..

-125-4 75012757

125 32 3,4 4,1 34 0,2 9 150.10-4N-..

-160-4 75012759

160 40 3,4 4,1 40 0,4 12 150.10-4N-..

D

Dimensions in mm

d A E

80 22 - -
100 27 - -
125 32 45 6
160 40 63 11

For cutter

Insert
removal
key

Part No.

Ordering
and
Product
No.

Dimensions in mm

D d d

1

d

2

s

335.10-14532 75014106

55 32 45 6 11

-16340 75014105

80 40 63 11 12

All dimensions

150.10-150

R335.10 R335.19

R335.19 R335.19 R335.18

335.10

General purpose disc mills for mixed production and cutter body in
HSS for high security.

D

ae

H

d

ap

R335.10

page 112 page 114 page 116

page 118 page 120 page 122

Slotting width: 2,25–4,1 mm

KG

90° 45°

d E

A

D d d1

d2

Extract from Seco Milling Catalogue.

111

Slot milling

Inserts

Cutting
edge Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

Sharp 150.10-14
150.10-3N-14 T25M 74001216

££££ ££££ ££££ ££££

-4N-14 T25M 74005310

££££ ££££ ££££ ££££

150.10-16
150.10-2N-16 T25M 74016536

££££ ££££ ££££ ££££ ££££ ££££ ££££

-3N-16 S25M 74016598

££££ ££££

-3N-16 T25M 74016599

££££ ££££ ££££

-4N-16 S25M 74016600

££££ ££££

-4N-16 T25M 74016601

££££ ££££ ££££

Protected

£

 = first choice

➢

➢

Cutting data,

based on 10% engagement width (a

e

/D = 10%)

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,10 0,13 0,16 0,23

Steel

1–4
Easy-cutting and
ordinar y steels

150.10-2N-16 T25M

185 175 165 150

-3N-14 T25M

185 175 165 150

-3N-16 S25M

150 145 135 125

Universal insert for
machining steels and
stainless steel.

-4N-14 T25M

185 175 165 150

-4N-16 S25M

150 145 135 125

5–6
Harder steels

150.10-2N-16 T25M

120 115 110 100

-3N-16 S25M

100 95 90 80

150.10-.N-16 T25M -3N-16 T25M

120 115 110 100

-4N-16 S25M

100 95 90 80

-4N-16 T25M

120 115 110 100

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

150.10-2N-16 T25M

190 180 175 160

-3N-14 T25M

190 180 175 160

-4N-14 T25M

190 180 175 160

10
Stainless steels
diffi cult to mac hine

150.10-2N-16 T25M

165 155 145 135

-3N-16 T25M

165 155 145 135

-4N-16 T25M

165 155 145 135

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

150.10-2N-16 T25M

165 155 145 135

-3N-14 T25M

165 155 145 135

-4N-14 T25M

165 155 145 135

14–15
Harder cast ir on and
nodular ir ons

150.10-2N-16 T25M

120 110 105 -

-3N-16 T25M

120 110 105 -

-4N-16 T25M

120 110 105 -

Other
materials

16–17
Aluminium and
other non-f errous

150.10-2N-16 T25M

750 700 650 600

-3N-14 T25M

750 700 650 600

-4N-14 T25M

750 700 650 600

112

Slot milling

Disc milling cutters Other slot milling cutters

Assembly alternatives/ Standard parts

Spare parts,

 included in delivery

Holder,

clamping screw included in delivery

Application
Assemb led milling cutter
Part No.

Ordering
and
Product
No.

Dimensions in mm

D d H c a

p

a

e

R335.10
R335.10-063-2.22 75034464

63 22 1,9 32 2,25 15,5 0,5 5 150.10-2N-..

-080-2.22 75034465

80 22 1,9 40 2,25 20 0,8 6 150.10-2N-..

R335.10-063-3.22 75027298

63 22 2,4 32 3,1 15,5 0,6 5 150.10-3N-..

-080-3.22 75027301

80 22 2,4 40 3,1 20 0,8 6 150.10-3N-..

R335.10-063-4.22 75027299

63 22 3,4 32 4,1 15,5 0,6 5 150.10-4N-..

-080-4.22 75027302

80 22 3,4 40 4,1 20 0,8 6 150.10-4N-..

Assemb led
milling cutter

Standar d par ts
Cutter bod y
Part No.

Ordering and
Product No.

Holder
Part No.Part No.

R335.10-063-2.22 R335.10-063-2 75036669 335.10-2232
-080-2.22 -080-2 75036673 -2240

R335.10-063-3.22 R335.10-063-3 75027317 335.10-2232
-080-3.22 -080-3 75027319 -2240

R335.10-063-4.22 R335.10-063-4 75027318 335.10-2232
-989-4.22 -080-4 75027321 -2240

For cutter

Screw/ Key Arbor scre w Inser t
release ke y

R335.10-063-2.22

335.10-0516 T15-3 220.17-696 150.10-150

-080-2.22

335.10-0516 T15-3 220.17-696 150.10-150

Holder
Part No.

Ordering
and
Product
No.

Dimensions in mmR335.10-063-3.22

335.10-0516 T15-3 220.17-696 150.10-150

-080-3.22

335.10-0516 T15-3 220.17-696 150.10-150

d c L L

1

p q

R335.10-063-4.22

335.10-0516 T15-3 220.17-696 150.10-150

-080-4.22

335.10-0516 T15-3 220.17-696 150.10-150

335.10-2232 75027333

22 32 50 36 10,4 6,3

-2240 75027334

22 40 50 - 10,4 6,3

R335.10 R335.19

R335.19 R335.19 R335.18

R335.10

General pupose disc mills for mixed production and cutter body in
HSS for high security.

D

ae

ap

c

H

d

335.10

page 110 page 114 page 116

page 118 page 120 page 122

Slotting width: 2,25–4,1 mm

KG

L
q

p d cc

L1
L

q

p d

Extract from Seco Milling Catalogue.

113

Slot milling

Inserts

Cutting
edge Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

Sharp 150.10-14
150.10-3N-14 T25M 74001216

££££ ££££ ££££ ££££

-4N-14 T25M 74005310

££££ ££££ ££££ ££££

150.10-16
150.10-2N-16 T25M 74016536

££££ ££££ ££££ ££££ ££££ ££££ ££££

-3N-16 S25M 74016598

££££ ££££

-3N-16 T25M 74016599

££££ ££££ ££££

-4N-16 S25M 74016600

££££ ££££

-4N-16 T25M 74016601

££££ ££££ ££££

Protected

£

 = first choice

➢

➢

Cutting data,

based on 10% engagement width (a

e

/D = 10%)

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,10 0,13 0,16 0,23

Steel

1–4
Easy cutting and
ordinar y steels

150.10-2N-16 T25M

185 175 165 150

-3N-14 T25M

185 175 165 150

-3N-16 S25M

150 145 135 125

Universal insert for
machining steels and
stainless steel.

-4N-14 T25M 185 175 165 150
-4N-16 S25M 150 145 135 125

5–6
Harder steels

150.10-2N-16 T25M 120 115 110 100
-3N-16 S25M 100 95 90 80

150.10-.N-16 T25M -3N-16 T25M 120 115 110 100
-4N-16 S25M 100 95 90 80
-4N-16 T25M 120 115 110 100

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

150.10-2N-16 T25M 190 180 175 160
-3N-14 T25M 190 180 175 160
-4N-14 T25M 190 180 175 160

10
Stainless steels
diffi cult to mac hine

150.10-2N-16 T25M 165 155 145 135
-3N-16 T25M 165 155 145 135
-4N-16 T25M 165 155 145 135

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

150.10-2N-16 T25M 165 155 145 135
-3N-14 T25M 165 155 145 135
-4N-14 T25M 165 155 145 135

14–15
Harder cast ir on and
nodular ir ons

150.10-2N-16 T25M 120 110 105 -
-3N-16 T25M 120 110 105 -
-4N-16 T25M 120 110 105 -

Other
materials

16–17
Aluminium and
other non-f errous

150.10-2N-16 T25M 750 700 650 600
-3N-14 T25M 750 700 650 600
-4N-14 T25M 750 700 650 600

114

Slot milling

Disc milling cutters Other slot milling cutters

Assembly alternatives/ Standard parts

Spare parts, included in delivery Holder, clamping screw included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

D d H c ap ae

R335.10
R335.10-100-2.27 75034466 100 27 1,9 48 2,25 26 0,7 7 150.10-2N-..

-125-2.32 75034467 125 32 1,9 58 2,25 33,5 1,3 9 150.10-2N-..
-160-2.40 75034468 160 40 1,9 80 2,25 40 2,4 12 150.10-2N-..

R335.10-100-3.27 75027303 100 27 2,4 48 3,1 26 0,8 7 150.10-3N-..
-125-3.32 75027307 125 32 2,4 58 3,1 33,5 1,4 9 150.10-3N-..
-160-3.40 75027311 160 40 2,4 80 3,1 40 2,5 12 150.10-3N-..

R335.10-100-4.27 75027304 100 27 3,4 48 4,1 26 0,8 7 150.10-4N-..
-125-4.32 75027309 125 32 3,4 58 4,1 33,5 1,4 9 150.10-4N-..
-160-4.40 75027312 160 40 3,4 80 4,1 40 2,5 12 150.10-4N-..

Assemb led
milling cutter

Standar d par ts
Cutter bod y
Part No.

Ordering and
Product No.

Holder
Part No.Part No.

R335.10-100-2.27 R335.10-100-2 75036670 335.10-2748
-125-2.32 -125-2 75036671 -3258
-160-2.40 -160-2 75036672 -4080

R335.10-100-3.27 R335.10-100-3 75027322 335.10-2748
-125-3.32 -125-3 75027324 -3258
-160-3.40 -160-3 75027329 -4080

R335.10-100-4.27 R335.10-100-4 75027323 335.10-2748
-125-4.32 -125-4 75027327 -3258
-160-4.40 -160-4 75027331 -4080

For cutter

Screw/ Key Arbor scre w Inser t
release ke y

R335.10-100-2.27 335.10-0516 T15-3 MC6S 12x40 150.10-150
-125-2.32 335.10-0516 T15-3 MC6S 12x40 150.10-150
-160-2.40 335.10-0516 T15-3 MC6S 12x40 150.10-150

Holder
Part No.

Ordering
and
Product
No.

Dimensions in mm

R335.10-100-3.27 335.10-0516 T15-3 220.17-694 150.10-150
d c L p q-125-3.32 335.10-0516 T15-3 220.17-694 150.10-150

-160-3.40 335.10-0516 T15-3 220.17-694 150.10-150
335.10-2748 75027336 27 48 50 12,4 7

R335.10-100-4.27 335.10-1030 T30-4 MC6S 20x40 150.10-150 -3258 75027337 32 58 63 14,4 8
-125-4.32 335.10-1030 T30-4 MC6S 20x40 150.10-150 -4080 75027338 40 80 63 16,4 9
-160-4.40 335.10-1030 T30-4 MC6S 20x40 150.10-150

R335.10 R335.19

R335.19 R335.19 R335.18

R335.10

General purpose disc mills for mixed production and cutter body in
HSS for high security.

D

ap

H

d c

335.10

page 110 page 112 page 116

page 118 page 120 page 122

Slotting width: 2,25–4,1 mm

KG

L
q

p d c

Extract from Seco Milling Catalogue.

115

Slot milling

Inserts

Cutting
edge Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

Sharp 150.10-14
150.10-3N-14 T25M 74001216 ££££ ££££ ££££ ££££

-4N-14 T25M 74005310 ££££ ££££ ££££ ££££

150.10-16
150.10-2N-16 T25M 74016536 ££££ ££££ ££££ ££££ ££££ ££££ ££££

-3N-16 S25M 74016598 ££££
-3N-16 T25M 74016599 ££££ ££££ ££££
-4N-16 S25M 74016600 ££££
-4N-16 T25M 74016601 ££££ ££££ ££££

Protected

£ = first choice

➢

➢

Cutting data, based on 10% engagement width (ae/D = 10%)

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,10 0,13 0,16 0,23

Steel

1–4
Easy-cutting and
ordinar y steels

150.10-2N-16 T25M 185 175 165 150
-3N-14 T25M 185 175 165 150
-3N-16 S25M 150 145 135 125

Universal insert for
machining steels and
stainless steel.

-4N-14 T25M 185 175 165 150
-4N-16 S25M 150 145 135 125

5–6
Harder steels

150.10-2N-16 T25M 120 115 110 100
-3N-16 S25M 100 95 90 80

150.10-.N-16 T25M -3N-16 T25M 120 115 110 100
-4N-16 S25M 100 95 90 80
-4N-16 T25M 120 115 110 100

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

150.10-2N-16 T25M 190 180 175 160
-3N-14 T25M 190 180 175 160
-4N-14 T25M 190 180 175 160

10
Stainless steels
diffi cult to mac hine

150.10-2N-16 T25M 165 155 145 135
-3N-16 T25M 165 155 145 135
-4N-16 T25M 165 155 145 135

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

150.10-2N-16 T25M 165 155 145 135
-3N-14 T25M 165 155 145 135
-4N-14 T25M 165 155 145 135

14–15
Harder cast ir on and
nodular ir ons

150.10-2N-16 T25M 120 110 105 -
-3N-16 T25M 120 110 105 -
-4N-16 T25M 120 110 105 -

Other
materials

16–17
Aluminium and
other non-f errous

150.10-2N-16 T25M 750 700 650 600
-3N-14 T25M 750 700 650 600
-4N-14 T25M 750 700 650 600

116

Slot milling

Disc milling cutters Other slot milling cutters

Dimensions of mounting

Spare parts, included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

K*D d H c ap ae

R335.19
R335.19-063-05.22 75011452 63 22 50 40 5 10,5 3 0,5 6 335.19-1103..

-080-05.22 75066089 80 22 50 40 5 20 4 0,6 8 335.19-1103..
-100-05.27 75011453 100 27 40 48 5 24,2 6 0,7 12 335.19-1103..

R335.19-063-06.22 75011448 63 22 50 40 6 10,5 3 0,5 6 335.19-1203..
-080-06.22 75066090 80 22 50 40 6 20 4 0,6 8 335.19-1203..
-100-06.27 75011450 100 27 40 48 6 24,2 5 0,7 10 335.19-1203..
-125-06.40 75012911 125 40 50 70 6 23,7 6 1,5 12 335.19-1203..
-160-06.40 75012913 160 40 50 70 6 41,2 8 2,0 16 335.19-1203..

For cutter

Dimensions in mm

d p q h

R335.19-063 22 10,4 6,3 20
-080 22 10,4 6,3 20
-100 27 12,4 6,3 22
-125 40 16,4 9 30
-160 40 16,4 9 30

For cutter

Loc king scre w/ Key Arbor scre w

R335.19-063-05.22 C93505 T09-3 MC6S 10x40
-080-05.22 C93505 T09-3 MC6S 10x40
-100-05.27 C93505 T09-3 MC6S 12x35

R335.19-063-06.22 C94005 T15-3 MC6S 10x40
-080-06.22 C94005 T15-3 MC6S 10x40
-100-06.27 C94005 T15-3 MC6S 12x35
-125-06.40 C94005 T15-3 -
-160-06.40 C94005 T15-3 -

R335.10 R335.10

R335.19 R335.19 R335.18

R335.19

Light cutting general purpose disc mills with zig-zag and on-edge
insert style for mixed production.

D

H

ae

d c

ap

335.10

page 110 page 112 page 114

page 118 page 120 page 122

Slotting width: 5–6 mm

KG

d

p

q
h

Extract from Seco Milling Catalogue. * To be ordered separately

* Effective number of teeth

117

Slot milling

Inserts

Cutting
edge Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

Sharp 335.19-M08
335.19-1103-M08 S25M 74011845 ££££ ££££

335.19-1203-M08 S25M 74011790 ££££ ££££

335.19-MD09
335.19-1103T-MD09 T25M 74015255 ££££ ££££ ££££ ££££ ££££ ££££

335.19-1203T-MD09 T25M 74016053 ££££ ££££ ££££ ££££ ££££ ££££

Protected

£ = first choice

➢

➢

Cutting data, based on 10% engagement width (ae/D = 10%)

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,13 0,19 0,26 0,32

Steel

1–4
Easy-cutting and
ordinar y steels

335.19-1103-M08 S25M 155 140 130 120
-1103T-MD09 T25M 195 175 160 150

Universal insert for
machining steels and
stainless steel.

-1203-M08 S25M 155 140 130 120
-1203T-MD09 T25M 195 175 160 150

5–6
Harder steels

335.19-1103T-MD09 T25M 100 90 85 80

335.19-....-MD09 T25M -1203T-MD09 T25M 100 90 85 80

Rostfritt
stål

8–9
Easy-cutting and
ordinar y stainless
steels

335.19-1103T-MD09 T25M 160 145 135 125
-1203T-MD09 T25M 160 145 135 125

10
Stainless steels
diffi cult to mac hine

335.19-1103-MD09 T25M 135 125 115 110
-1203T-MD09 T25M 135 125 115 110

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

335.19-1103T-MD09 T25M 165 155 140 130
-1203T-MD09 T25M 165 155 140 130

14–15
Harder cast ir on and
nodular ir ons

335.19-1103T-MD09 T25M 125 110 105 -
-1203T-MD09 T25M 125 110 105 -

Other
materials

16–17
Aluminium and
other non-f errous

335.19-1103-M08 S25M 750 700 650 600
-1203-M08 S25M 750 700 650 600

118

Slot milling

Disc milling cutters Other slot milling cutters

Dimensions of mounting

Spare parts, included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

K*D d H c ap** ae

R335.19
R335.19-063-0708.22 75012680 63 22 50 40 7/8 10,5 3 0,5

-080-0708.22 75066091 80 22 50/50,5 40 7/8 20 4 0,6
-100-0708.27 75012681 100 27 50/50,5 48 7/8 24,2 5 0,8
-125-0708.40 75012683 125 40 50/50,5 70 7/8 23,7 6 1,5
-160-0708.40 75012685 160 40 50/50,5 70 7/8 41,2 8 2,0

For cutter For cutter

Dimensions in mm

d p q h

R335.19-063-0708.22 6 335.19-1204../-12045.. R335.19-063 22 10,4 6,3 20
-080-0708.22 8 335.19-1204../-12045.. -080 22 10,4 6,3 20
-100-0708.27 10 335.19-1204../-12045.. -100 27 12,4 6,3 22
-125-0708.40 12 335.19-1204../-12045.. -125 40 16,4 9 30
-160-0708.40 16 335.19-1204../-12045.. -160 40 16,4 9 30

For cutter

Loc king scre w/ Key Arbor scre w

R335.19-063-0708.22 C94006 T15-3 MC6S 10X40
-080-0708.22 C94006 T15-3 MC6S 10X40
-100-0708.27 C94006 T15-3 MC6S 12X35
-125-0708.40 C94006 T15-3 -
-160-0708.40 C94006 T15-3 -

R335.10 R335.10

R335.19 R335.19 R335.18

R335.19

Light cutting general purpose disc mills with zig-zag and on-edge
insert style for mixed production.

D

H

ae

d c

ap

335.10

page 110 page 112 page 114

page 116 page 120 page 122

Slotting widht: 7–8 mm

KG

d

p

q
h

Extract from Seco Milling Catalogue * To be ordered separately

* Effective number of teeth**For ap = 7 mm, use insert -1204. For ap = 8 mm, use insert -12045

119

Slot milling

Inserts

Cutting
edge Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

Sharp 335.19-M08
335.19-1204-M08 S25M 74018837 ££££ ££££

335.19-12045-M08 S25M 74016934 ££££ ££££

335.19-MD09
335.19-1204T-MD09 T25M 74018893 ££££ ££££ ££££ ££££ ££££ ££££

335.19-12045T-MD09 T25M 74016936 ££££ ££££ ££££ ££££ ££££ ££££

Protected

£ = first choice

➢

➢

Cutting data, based on 10% engagement width (ae/D = 10%)

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,13 0,19 0,26 0,32

Steel

1–4
Easy-cutting and
ordinar y steels

335.19-1204-M08 S25M 155 140 130 120
-1204T-MD09 T25M 195 175 160 150

Universal insert for
machining steels and
stainless steel.

-12045-M08 S25M 155 140 130 120
-12045T-MD09 T25M 195 175 160 150

5–6
Harder steels

335.19-1204T-MD09 T25M 100 90 85 80

335.19-....-MD09 T25M -12045T-MD09 T25M 100 90 85 80

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

335.19-1204T-MD09 T25M 160 145 135 125
-12045T-MD09 T25M 160 145 135 125

10
Stainless steels
diffi cult to mac hine

335.19-1204T-MD09 T25M 135 125 115 110
-12045T-MD09 T25M 135 125 115 110

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

335.19-1204T-MD09 T25M 165 155 140 130
-12045T-MD09 T25M 165 155 140 130

14–15
Harder cast ir on and
nodular ir ons

335.19-1204T-MD09 T25M 125 110 105 -
-12045T-MD09 T25M 125 110 105 -

Other
materials

16–17
Aluminium and
other non-f errous

335.19-1204-M08 S25M 750 700 650 600
-12045-M08 S25M 750 700 650 600

120

Slot milling

Disc milling cutters Other slot milling cutters

Dimensions of mounting

Spare parts, included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

K*D d H c ap ae

R335.19
R335.19-100-10.27 75011451 100 27 40 48 10 24,2 5 0,8 10 335.19-1205..

-125-10.40 75012912 125 40 50 70 10 23,7 6 1,6 12 335.19-1205..
-160-10.40 75012914 160 40 50 70 10 41,2 8 2,1 16 335.19-1205..

R335.19-100-12.27.2 75012682 100 27 50 48 12 24,2 5 0,9 10 335.19-1207..
-125-12.40.2 75012684 125 40 50 70 12 23,7 6 1,6 12 335.19-1207..
-160-12.40.2 75012686 160 40 50 70 12 41,2 8 2,1 16 335.19-1207..

For cutter

Dimensions in mm

d p q h

R335.19-100 27 12,4 6,3 22
-125 40 16,4 9 30
-160 40 16,4 9 30

For cutter

Loc king scre w/ Key Arbor scre w

R335.19-100-10.27 C94008 T15-3 MC6S 12x35
-125-10.40 C94008 T15-3 -
-160-10.40 C94008 T15-3 -

R335.19-100-12.27.2 C94010 T15-3 MC6S 12x35
-125-12.40.2 C94010 T15-3 -
-160-12.40.2 C94010 T15-3 -

R335.10 R335.10

R335.19 R335.19 R335.18

R335.19

Easy cutting disc mills for mixed production.
Normal pitch with fixed pockets.

D

H

ae

d c

ap

335.10

page 110 page 112 page 114

page 116 page 118 page 122

Slotting width: 10–12 mm

KG

d

p

q
h

Extract from Seco Milling Catalogue. * To be ordered separately

* Effective number of teeth

121

Slot milling

Inserts

Cutting
edge Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

Sharp 335.19-M08
335.19-1205-M08 S25M 74011791 ££££ ££££

335.19-1207-M08 S25M 74018746 ££££ ££££

335.19-MD09
335.19-1205T-MD09 T25M 74016055 ££££ ££££ ££££ ££££ ££££ ££££

335.19-1207T-MD09 T25M 74016937 ££££ ££££ ££££ ££££ ££££ ££££

Protected

£ = first choice

➢

➢

Cutting data, based on 10% engagement width (ae/D = 10%)

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,13 0,19 0,26 0,32

Steel

1–4
Easy-cutting and
ordinar y steels

335.19-1205-M08 S25M 155 140 130 120
-1205T-MD09 T25M 195 175 160 150

Universal insert for
machining steels and
stainless steel.

-1207-M08 S25M 155 140 130 120
-1207T-MD09 T25M 195 175 160 150

5–6
Harder steels

335.19-1205T-MD09 T25M 100 90 85 80

335.19-....-MD09 T25M -1207T-MD09 T25M 100 90 85 80

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

335.19-1205T-MD09 T25M 160 145 135 125
-1207T-MD09 T25M 160 145 135 125

10
Stainless steels
diffi cult to mac hine

335.19-1205T-MD09 T25M 135 125 115 110
-1207T-MD09 T25M 135 125 115 110

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

335.19-1205T-MD09 T25M 165 155 140 130
-1207T-MD09 T25M 165 155 140 130

14–15
Harder cast ir on and
nodular ir ons

335.19-1205T-MD09 T25M 125 110 105 -
-1207T-MD09 T25M 125 110 105 -

Other
materials

16–17
Aluminium and
other non-f errous

335.19-1205-M08 S25M 750 700 650 600
-1207-M08 S25M 750 700 650 600

122

Slot milling

Disc milling cutters Other slot milling cutters

Spare parts, included in delivery

Application Part No.

Ordering
and
Product
No.

Dimensions in mm

K*D d H c ap ae

R335.18
R335.18-100.1416.27N 75068711 100 27 50 48 14-17 24 4 1,1 8 335.18-1005..

R335.18-160.1924.40N 75068738 160 40 50 70 18,5-24,3 44 5 3,0 10 335.18-1305..

For cutter

Cassettes
() = No. of cassettes

R335.18-100.1416.27N L335.18-1418 (4)

R335.18-160.1924.40N R335.18-1924 (5), L335.18-1924 (5)

For cutter

Wedge Wedge
scre w

Loc king scre w/ Key Allen ke y Arbor scre w Adjusting
scre w

R335.18-100.1416.27N 335.18-613 LD6018 C04011 T15-3 3+10 SMS795 MC6S 12x35 SH6007

R335.18-160.1924.40N 335.18-617 268-650 C04011 T15-3 3+4 SMS795 - SH6007

R335.10 R335.10

R335.19 R335.19 R335.19

R335.18

Disc mill for mixed production for arbor mounting.
Normal pitch with adjustable cassettes (width of cut).

H
ap

ae

Dcd

335.10

page 110 page 112 page 114

page 116 page 118 page 120

Slotting width: 14–24,3 mm

KG

Extract from Seco Milling Catalogue.

* Effective number of teeth

123

Slot milling

Inserts

Inser t types Part No.

Ordering
and
Product
No.

Steel Stain-
less
steel

Cast
iron

A
lu

m
in

iu
m

 a
nd

ot
he

r
no

n-
f

er
ro

us

H
ea

t r
es

is
ta

nt
 a

llo
y

M
at

er
ia

l g
rp

 1
–4

M
at

er
ia

l g
rp

 5
–6

M
at

er
ia

l g
rp

 8
–9

M
at

er
ia

l g
rp

 1
0

M
at

er
ia

l g
rp

 1
2–

13

M
at

er
ia

l g
rp

 1
4–

15

335.18
335.18-1005T-M10 S25M 74016435 ££££ ££££ ££££

-1005T-M10 T25M 74016410 ££££ ££££ ££££ ££££ ££££ ££££
-1305T-M11 S25M 74016438 ££££ ££££ ££££
-1305T-M11 T25M 74016406 ££££ ££££ ££££ ££££ ££££ ££££

£ = first choice

Cutting data, based on 10% engagement width (ae/D = 10%)

Workpiece
material

Seco
material gr oup No. Part No.

Recommended
cutting speed m/min

Feed mm/tooth

0,16 0,23 0,32 0,42

Steel

1–4
Easy-cutting and
ordinar y steels

335.18-1005T-M10 S25M 140 130 115 110
-1005T-M10 T25M 190 170 155 145
-1305T-M11 S25M 140 130 115 110
-1305T-M11 T25M 190 170 155 145

5–6
Harder steels

335.18-1005T-M10 S25M 90 85 75 70
-1005T-M10 T25M 125 110 100 95
-1305T-M11 S25M 90 85 75 70
-1305T-M11 T25M 125 110 100 95

Stainless
steel

8–9
Easy-cutting and
ordinar y stainless
steels

335.18-1005T-M10 T25M 195 180 160 150
-1305T-M11 T25M 195 180 160 150

10
Stainless steels
diffi cult to mac hine

335.18-1005T-M10 T25M 165 150 140 125
-1305T-M11 T25M 165 150 140 125

Cast ir on

12–13
Easy-cutting and
ordinar y cast ir on

335.18-1005T-M10 T25M 165 150 140 125
-1305T-M11 T25M 165 150 140 125

14–15
Harder cast ir on and
nodular ir ons

335.18-1005T-M10 T25M 120 110 100 -
-1305T-M11 T25M 120 110 100 -

Other
materials

16–17
Aluminium and
other non-f errous

335.18-1005T-M10 S25M 750 700 600 550
-1305T-M11 S25M 750 700 600 550

