

CUTTING SOLUTIONS BY
CERATIZIT

INDEXABLE INSERT CUTTING TOOLS

TURNING

MILLING

PARTING-OFF

Sutton Tools distribute Ceratzit carbide inserts in Australia

Order must be placed through your
Sutton Tools Sales representative

suttontools
world class cutting tools

A complete offering

Wouldn't it be nice if things were just simple?

We recognise the relentless challenge facing metal working industries to produce faster and more efficiently than ever before. We never lose sight of our customers needs, striving to provide a simple solution in a complex manufacturing environment. Delivering quality cutting tools in today's industry is no longer enough. Customers want one supplier that can cover all tooling requirements - a company that they can depend on to deliver.

Sutton Tools is industry recognised for its superior service in delivering world-class, reproducible and guaranteed performance product. But how do we make it easier – How do we make it simple?

Sutton tools have answered this challenge by extending their offering of cutting tools to include a full range of carbide inserts and holders. As a total solution provider the simple choice is Sutton Tools.

A Total Solution:

- General Purpose Tools
- High Performance Tools
- Carbide Drills, Taps & Endmills
- Carbide Inserts
- Tool Holders
- Specials
- Regrinding Service
- Recoating Service
- Tool Dispensing

Sutton Tools distribute Ceratizit branded carbide inserts in Australia

By increasing the cutting tool portfolio with the inclusion of carbide inserts and tooling, Sutton Tools aims to become a high-level total solution provider in the Australian market.

Sutton Tools and Ceratizit are excited to join forces and are looking forward to offering premium solutions, which will increase productivity and efficiency to the Australian customer base.

Sutton Tools will be able to cover all applications for customers and offer for the first time a complete range of cutting tools and services.

Why Ceratizit?

As the product portfolio of both companies complement each other in designated cutting tool applications, the partnership will leverage the strengths of both product lines and offer a broad range of high performance solutions to the Australian industry.

About Ceratizit

The carbide specialist Ceratizit is synonymous with 'hard material matters'. Ceratizit, headquartered in Mamer, Luxembourg, is a pioneer and global player in sophisticated hard material solutions. The company is the world market leader in unique and consistently innovative hard material products for wear protection and cutting tools. It has a presence in more than 50 countries around the world providing services to customers in the automotive industry, mechanical engineering, oil industry, medical systems, electronics and tools and mould construction, to name but a few. With more than 400 patents and 5500 employees Ceratizit is your high-powered partner worldwide.

- Ceratizit is a privately owned independent company founded in 1921
- Ceratizit employ 5500 people and are ranked fourth largest carbide manufacturers in the world
- Ceratizit produce a vast range of inserted cutting tools
- Ceratizit not only produce carbide inserts but also process the raw material, giving a comprehensive and unique understanding of material, tool design and finishing

Ceratizit Master Guide

Material based tool selection made simple

Ceratizit Master Guide divides materials into six main material groups (P, M, K, N, S, H):

(P) Steel

(K) Cast Iron

(S) Titaniums & Super Alloys

(M) Stainless Steel

(N) Non-Ferrous Metals, Aluminiums & Coppers

(H) Hard Materials (≥ 45 HRC)

Each coloured segment is divided into three sections, indicating the relevant machining application type:

R = rough machining

M = medium machining

F = fine machining

● Optimal ○ Effective

Square shoulder mill C211

Compatible inserts

- CTCK215** Suitable for Cast Iron
- CTPM240** Suitable for use in Stainless Steel, effective in Steel
- CTPM235** Suitable for use in Steel, effective in Stainless Steel and Cast Iron

- Suitable for face milling, slot milling, chamfer milling and angled ramp milling

Item #	Type Description	d ₁ mm	l ₁ mm	l ₂ mm	d _A mm	a mm	z	Insert
TZ11343226	C211.25.R.02-11-A..	25	225	50	25	10	2	XDKT 11...
TZ11245307	C211.20.R.02-11-A-25	20	77	25	20	10	2	XDKT 11...

Item #	Type Description	Grade	ISO	Chip	d mm	l mm	s mm	r mm
TZ11881300	XDKT 11T308SR-M50	CTPP235	▼	M50	6.8	10.6	3.8	0.8
TZ11881311	XDKT 11T308SR-R50	CTPP235	▼	R50	6.8	10.6	3.8	0.8
TZ11888902	XDKT 11T308SR-M50	CTCK215	▼	M50	6.8	10.6	3.8	0.8
TZ11888907	XDKT 11T308SR-R50	CTCK215	▼	R50	6.8	10.6	3.8	0.8
TZ11889959	XDKT 11T308SR-M50	CTPM240	▼	M50	6.8	10.6	3.8	0.8
TZ11889965	XDKT 11T308SR-R50	CTPM240	▼	R50	6.8	10.6	3.8	0.8

Square shoulder mill C490

Compatible inserts

- CTCP230** Suitable to use in Steel and Cast Iron, effective in Stainless Steel
- CTCK215** Suitable for Cast Iron
- CTPM235** Suitable for use in Stainless Steel, effective in Steel

- Suitable for face milling, slot milling, chamfer milling and angled ramp milling

Item #	Type Description	d ₁ mm	l ₁ mm	l ₂ mm	d _A mm	a mm	z	Insert
TZ11513271	C490.40.R.04-12-B32...	40	112	50	32	11	4	SDMT 12...

Item #	Type Description	Grade	ISO	Chip	d mm	l mm	s mm	r mm
TZ11882528	SDMT 1205ZZSN-29	CTCP230	▼	29	12.7	12.7	5.0	0.8
TZ11883354	SDMT 1205ZZSN-29	CTPP235	▼	31	12.7	12.7	5.0	0.8
TZ11896842	SDMT 1205ZZSN-31	CTCK215	▼	33	12.7	12.7	5.0	0.8
TZ11898970	SDHT 120512SR-33	CTPM240	▼		12.7	12.7	5.0	0.8

MaxiMill 211

Universal application, easy cutting equals cost reduction!

Suitable for all milling applications the practical insert concept of MaxiMill 211 guarantees maximum economy in high speed cutting or conventional milling.

Features:

- A solution for every milling application:
 - 1 - Peripheral milling
 - 2 - Shoulder milling
 - 3 - Angled ramping & ramping
 - 4 - Axial plunging & helical plunge milling
 - 5 - Trochoidal groove milling
 - 6 - Slot milling
 - 7 - Shoulder & face milling
- Hypercoat coated inserts – is both extremely hard and tough providing maximum tool life.
- Notch geometry for additional stability and improved surface finish when machining pockets and slots.
- Reliable clamping with TorxPlus screw ensures close work piece tolerances and excellent surface quality even with high chip removal rates

MM211

MM490

Square shoulder mill A490

Compatible inserts

CTCP230 Suitable to use in Steel and Cast Iron, effective in Stainless Steel

CTCK215 Suitable for Cast Iron

CTPM240 Suitable to use in Stainless Steel, effective in Steel

- Suitable for face milling, slot milling, chamfer milling and angled ramp milling

Item #	Type Description	d ₁ mm	h mm	d mm	d _A mm	a mm	z	Insert
TZ11513254	A490.50.R.05-12	50	40	43	22	11	5	SDMT 12...
TZ11509300	A490.63.R.06-12	63	40	48	22	11	6	SDMT 12...
TZ11513255	A490.80.R.07-12	80	50	58	27	11	7	SDMT 12...

Item #	Type Description	Grade	ISO	Chip	d mm	l mm	s mm	r mm
TZ11882528	SDMT 1205ZZSN-29	CTPP230	▼	29	12.7	12.7	5.0	0.8
TZ11883354	SDMT 1205ZZSN-29	CTPP235	▼		12.7	12.7	5.0	0.8
TZ11896842	SDMT 1205ZZSN-31	CTCK215	▼	31	12.7	12.7	5.0	0.8
TZ11898970	SDHT 120512SR-33	CTPM240	▼	33	12.7	12.7	5.0	0.8

Face milling cutter 45° A274

Compatible inserts

CTPM240 Suitable for use in Stainless Steel, effective in Steel

CTCP230 Suitable for use in Steel and Cast Iron, effective in Stainless Steel

CTPP235 Suitable for use in Steel, effective in Stainless Steel and Cast Iron

- Suitable for face milling, slot milling, chamfer milling and helical plunge milling

Item #	Type Description	d ₁ mm	h mm	d mm	d _A mm	a mm	z	Insert
TZ11840530	A274.50.R.05-12	50	40	43	22	3	5	SFKT 12..
TZ11840531	A274.63.R.06-12	63	40	48	22	3	6	SFKT 12..
TZ11840533	A274.80.R.08-12	80	50	58	27	3	8	SFKT 12..
TZ11840535	A274.100.R.10-12	100	50	78	32	3	10	SFKT 12..

Item #	Type Description	Grade	ISO	Chip	d mm	l mm	s mm	r mm
TZ11886672	OFHT 040305SN-M50	CTPP235	▼	M50	9.5	4.0	3.2	0.5
TZ11882035	OFHT 040305SN-M50	CTCP230	▼	M50	9.5	4.0	3.2	0.5
TZ11886672	OFHT 040305SN-M50	CTPP235	▼	M50	9.5	4.0	3.2	0.5
TZ11842984	SFKT 1204AFSR-M50	CTPP235	▼	M50	12.7	12.7	5.0	0.8
TZ11842973	SFKT 1204AFSR-M50	CTCP230	▼	M50	12.7	12.7	5.0	0.8
TZ11889911	SFKT 1204AFSR-M50	CTPM240	▼	M50	12.7	12.7	5.0	0.8

MaxiMill 274

High flexibility and smooth cutting action

The MaxiMill 274 system offers maximum performance and flexibility in face milling with a range of inserts to machine steel, stainless steel, cast iron, super alloys and titanium alloys.

Product Advantages:

- One milling system for two insert types
- Extremely positive enabling smooth cutting action
- New cutting edge version with enhanced insert position ensures perfect surface quality
- Positive geometry particularly suitable for exotic materials

MM274

carbide multi-function tool

EcoCut

Compatible inserts

• Suitable for external, internal, face turning and produces flat bottom

CTPP430 Suitable for use in Steel and Stainless Steel, effective in non ferrous, cast iron and heat resistant

Item #	Type Description	d ₁ mm	d ₂ mm	l ₁ mm	l ₂ mm	l ₃ mm	f	Insert
TZ11837911	ECC 08L-2.25D 04	10	15	60	18	22	4	XCNT 04..L
TZ11837912	ECC 08R-2.25D 04	10	15	60	18	22	4	XCNT 04..R
TZ11837915	ECC 10L-2.25D 05	12	18	69.5	22.5	27.5	5	XCNT 05..L
TZ11837917	ECC 10R-2.25D 05	12	18	69.5	22.5	27.5	5	XCNT 05...
TZ11837918	ECC 12L-2.25D 06	16	22	78	27	33	6	XCNT 06...
TZ11837919	ECC 12R-2.25D 06	16	22	78	27	33	6	XCNT 06...
TZ11837920	ECC 14L-2.25D 07	16	23	83.5	31.5	38.5	7	XCNT 07...
TZ11837921	ECC 14R-2.25D 07	16	23	83.5	31.5	38.5	7	XCNT 07...
TZ11837922	ECC 16L-2.25D 08	20	28	94	36	44	8	XCNT 08...
TZ11837923	ECC 16R-2.25D 08	20	28	94	36	44	8	XCNT 08...
TZ11837924	ECC 18L-2.25D 09	25	36	109.5	40.5	53.5	9	XCNT 09...
TZ11837926	ECC 18R-2.25D 09	25	36	109.5	40.5	53.5	9	XCNT 09...
TZ11837927	ECC 20L-2.25D 10	25	35	111	45	55	10	XCNT 10...
TZ11837928	ECC 20R-2.25D 10	25	35	111	45	55	10	XCNT 10...
TZ11837930	ECC 25L-2.25D 13	32	44	129	56.5	69	12.5	XCNT 09...
TZ11837931	ECC 25R-2.25D 13	32	44	129	56.5	69	12.5	XCNT 09...
TZ11837937	ECC 32L-2.25D 17	40	54	158	72	88	16	XCNT 10...
TZ11837988	ECC 32R-2.25D 17	40	54	158	72	88	16	XCNT 10...

Item #	Type Description	Grade	ISO	Chip	d mm	l mm	s mm	r mm	d1 mm
TZ11820956	XCNT 040104EL	CTPP430	▽▽▽▽	EL	4.5	4	1.80	0.20	2.10
TZ11820970	XCNT 040104ER	CTPP430	▽▽▽▽	ER	4.5	4	1.80	0.20	2.10
TZ11820995	XCNT 050204EN	CTPP430	▽▽▽▽	EN	5.8	5	2.10	0.40	2.25
TZ11821189	XCNT 060204EN	CTPP430	▽▽▽▽	EN	6.5	6	2.38	0.20	2.50
TZ11821203	XCNT 070304EN	CTPP430	▽▽▽▽	EN	7.6	7	3.18	0.40	2.80
TZ11821204	XCNT 080304EN	CTPP430	▽▽▽▽	EN	8.5	8	3.18	0.40	3.40
TZ11821210	XCNT 09T304EN	CTPP430	▽▽▽▽	EN	9.6	9	3.97	0.40	3.40
TZ11821225	XCNT 10T304EN	CTPP430	▽▽▽▽	EN	10.6	10	3.97	0.40	4.40
TZ11821230	XCNT 130404EN	CTPP430	▽▽▽▽	EN	13.5	12.5	4.76	0.40	5.30
TZ11821239	XCNT 170508EN	CTPP430	▽▽▽▽	EN	17.5	16	5.56	0.80	5.30

carbide grooving & parting FX

Blades

Compatible inserts

CTP1340 Suitable for use in Steel and Stainless Steel

Item #	Type Description	h ₂ mm	s mm	T _{max} mm	b mm	l ₁ mm	Insert
TZ154279	XLCEN 2602 J22 FX	26	2.2	25	1.65	110	FX 2.2...
TZ154280	XLCFN 2603 J31 FX	26	3.1	35	2.40	110	FX 3.1...
TZ154284	XLCFN 3203 M31 FX	32	3.1	50	2.40	150	FX 3.1...
TZ154285	XLCFN 3204 M41 FX	32	4.1	50	3.20	150	FX 4.1...

Part Number	Type Description	Grade	ISO	Chip	s mm	r mm
TZ11246004	FX 2.2N0.10-M1	CTP1340	▽▽▽▽	M1	2.20	0.10
TZ11267988	FX 3.1N0.15-M1	CTP1340	▽▽▽▽	M1	3.10	0.15
TZ11348390	FX 4.1N0.20-M1	CTP1340	▽▽▽▽	M1	4.10	0.20

Clamping blocks

Item #	Type Description	h ₂ mm	h ₁ mm	b mm	l ₁ mm	b ₁ mm	h ₃ mm	Blade
TZ85281	SBN 2020-26 K	26	20	20	90	33	39	XLC.. 26...
TZ85282	SBN 2520-32 K	32	25	20	110	36	48	XLC.. 32...

External machining

Positive

Negative

Item #	Type Description	h=h ₁ mm	b mm	l ₁ mm	l ₂ mm	f mm	Insert
TZ77340	SCLCR 1010 E06	10	10	70	9	12	CC.. 0602..
TZ77343	SCLCR 1212 F09	12	12	80	15	16	CC.. 09T3..
TZ77346	SCLCR 1616 H09	16	16	100	17	20	CC.. 09T3..
TZ77348	SCLCR 2020 K09	20	20	125	17	25	CC.. 09T3..
TZ24625	SDJCR 2020 K11	20	20	125	19.9	25	DC.. 11T3..
TZ79048	STGCR 2020 K16	20	20	125	22	25	TC.. 16T3..
TZ79050	STGCR 2525 M16	25	25	150	22	32	TC.. 16T3..
TZ3966	CTAPR 2020 K16	20	20	125	30	20	TP. 1603..
TZ3967	CTAPR 2525 M16	25	25	150	32	25	TP. 1603..

Item #	Type Description	h=h ₁ mm	b mm	l ₁ mm	l ₂ mm	f mm	Insert
TZ11576873	DWLNR 1616 H06	16	16	100	25	20	WN.. 0604..
TZ11224646	DWLNR 2020 K08	20	20	125	34	25	CN.. 1204..
TZ11224648	DWLNR 2525 M08	25	25	150	34	32	CN.. 1204..
TZ11224617	DCLNR 2020 K12	20	20	125	32	25	CN.. 1204..
TZ12224619	DCLNR 2525 M12	25	25	150	32	32	CN.. 1204..
TZ11224632	DSSNR 2020 K12	20	20	125	35	25	SN.. 1204..
TZ11224636	DSSNR 2525 M12	25	25	150	35	32	SN.. 1204..
TZ11226563	DDJNR 2020 K11	20	20	125	40	25	DN.. 1104..
TZ11224625	DDJNR 2020 K15	20	20	125	40	25	DN.. 1506..
TZ11224628	DDJNR 2525 M15	25	25	150	40	32	DN.. 1506..
TZ61000	PTGNR 2020 K16	20	20	125	20	25	TN.. 1604..
TZ61004	PTGNR 2525 M16-T	25	25	150	22.2	32	TN.. 1604..
TZ61011	PTGNR 2525 M22-T	25	25	150	29	32	TN.. 1604..

Internal machining

Positive

Negative

Item #	Type Description	d _s mm	h mm	l ₁ mm	l ₂ mm	f mm	D _{min} mm	Insert
TZ4467	S16R CTFPR 11	16	14.5	200	15	11	20	TP. 1103..
TZ4468	S20S CTFPR 11	20	18	200	15	13	25	TP. 1103..
TZ4469	S25T CTFPR 16	25	23	300	20	17	32	TP. 1603..
TZ229167	A10H SCLCR 06	10	9.5	100	19	7	13	CC.. 0602
TZ229186	A12K SCLCR 06	12	11.5	125	22	9	16	CC.. 0602..
TZ229240	A16M SCLCR 09	16	15	150	29	11	20	CC.. 09T3..
TZ77431	S10K SCLCR 06	10	9	125	10	7	13	CC.. 0602..
TZ77433	S12Q SCLCR 06	12	11	180	10	9	16	CC.. 0602..
TZ77435	S16R SCLCR 09	16	14.5	200	16	11	20	CC.. 09T3..
TZ77437	S20S SCLCR 09	20	18	250	16	13	25	CC.. 09T3..
TZ71937	S25T SCLCR 09	25	23	300	16	17	32	CC.. 09T3..
TZ71904	S20S SDUCR 11	20	18	250	16	13	25	DC.. 11T3..

Item #	Type Description	d _s mm	h mm	l ₁ mm	l ₂ mm	f mm	D _{min} mm	Insert
TZ254394	A25R PTFNR 16	25	23	200	36	17	32	TN.. 1604..
TZ61131	S25T PTFNR 16	25	23	300	17.5	17	32	TN.. 1604..
TZ336136	A20Q PWNLR 06-1	20	19	180		13	25	WN.. 0604..
TZ293135	A25R PWNLR 06	25	23	200		17	32	WN.. 0604..
TZ11269797	S25T DWLNR 08	25	23	300	40	17	32	WN.. 0804..
TZ11269798	S32U DWLNR 08	32	30	350	40	22	40	WN.. 0804..

Positive

Negative

CTPM125/CTCP135 Suitable to use in Steel and Stainless Steel
CTCP115/CTCP125 Suitable for Steel, effective in Stainless Steel and Cast Iron

CTCP115/CTCP125 Suitable for Steel, effective in Stainless Steel and Cast Iron
CTCP135 Suitable to use in Steel and Stainless Steel

Item #	Type Description	Grade	ISO	Chip	d mm	l mm	s mm	r mm	d1 mm
TZ11695274	CCMT 060204	CTCP115	▽	SM	6.35	6.40	2.38	0.40	2.80
TZ11529707	CCMT 060204	CTCP125	▽	SM	6.35	6.40	2.38	0.40	2.80
TZ11810115	CCMT 060204	CTPM125	▽	M55	6.35	6.40	2.38	0.40	2.80
TZ11695278	CCMT 09T304	CTCP115	▽	SM	9.52	9.70	3.97	0.40	4.40
TZ11529748	CCMT 09T304	CTCP125	▽	SM	9.52	9.70	3.97	0.40	4.40
TZ11810122	CCMT 09T304	CTPM125	▽	M55	9.52	9.70	3.97	0.40	4.40
TZ11695282	CCMT 09T308	CTCP115	▽	SM	9.52	9.70	3.97	0.80	4.40
TZ11529753	CCMT 09T308	CTCP125	▽	SM	9.52	9.70	3.97	0.80	4.40
TZ11810151	CCMT 09T308	CTPM125	▽	M55	9.52	9.70	3.97	0.80	4.40
TZ11695305	DCMT 11T304	CTCP115	▽	SM	9.52	11.60	3.97	0.40	4.40
TZ11529780	DCMT 11T304	CTCP125	▽	SM	9.52	11.60	3.97	0.40	4.40
TZ11810695	DCMT 11T304	CTPM125	▽	M55	9.52	11.60	3.97	0.40	4.40
TZ11529824	TCMT 16T304	CTCP125	▽	SM	9.52	16.50	3.97	0.40	4.40
TZ11529829	TCMT 16T308	CTCP125	▽	SM	9.52	16.50	3.97	0.80	4.40
TZ11783118	TPMR 110304	CTCP125	▽	EN	9.52	11.60	3.97	0.40	
TZ11828230	TPMR 110308	CTCP135	▽	EN	9.52	11.60	3.97	0.80	
TZ11828574	TPMR 160304	CTCP135	▽	ER	9.52	16.50	3.18	0.40	
TZ11828577	TPMR 160309	CTCP135	▽	ER	9.52	16.50	3.18	0.40	
TZ11828582	TPMR 160308	CTCP135	▽	ER	9.52	16.50	3.18	0.80	
TZ11783122	TPMR 160304	CTCP125	▽	EN	9.52	16.50	3.18	0.40	
TZ11783125	TPMR 160308	CTCP125	▽	EN	9.52	16.5	3.18	0.40	

Item #	Type Description	Grade	ISO	Chip	d mm	l mm	s mm	r mm	d1 mm
TZ11695579	CNMG 120404	CTCP115	▽	TMF	12.70	12.90	4.76	0.40	5.16
TZ11529961	CNMG 120404	CTCP125	▽	TMF	12.70	12.90	4.76	0.40	5.16
TZ11695587	CNMG 120408	CTCP115	▽	M50	12.70	12.90	4.76	0.80	5.16
TZ11513798	CNMG 120408	CTCP125	▽	M50	12.70	12.90	4.76	0.80	5.16
TZ11848945	CNMG 120408	CTCP135	▽	M50	12.70	12.90	4.76	0.80	5.16
TZ11826628	CNMG 120408	CTCP115	▽	M70	12.70	12.90	4.76	0.80	5.16
TZ11826631	CNMG 120408	CTCP125	▽	M70	12.70	12.90	4.76	0.80	5.16
TZ11870240	CNMG 120408	CTCP135	▽	M70	12.70	12.90	4.76	0.80	5.16
TZ11523793	DNMG 110408	CTCP125	▽	M50	9.52	11.60	4.76	0.80	3.81
TZ11513934	DNMG 150608	CTCP125	▽	M50	12.70	15.50	6.35	0.80	5.16
TZ11827302	DNMG 150608	CTCP135	▽	TM	12.70	15.50	6.35	0.80	5.16
TZ11531794	SNMG 120408	CTCP125	▽	M50	12.70	12.70	4.76	0.80	5.16
TZ11827522	SNMG 120408	CTCP135	▽	M50	12.70	12.70	4.76	0.80	5.16
TZ11827135	SNMG 120408	CTCP125	▽	M70	12.70	12.70	4.76	0.80	5.16
TZ11695664	TNMG 160404	CTCP115	▽	TMF	9.52	16.50	4.76	0.40	3.81
TZ11543920	TNMG 160404	CTCP125	▽	TMF	9.52	16.50	4.76	0.40	3.81
TZ11695669	TNMG 160408	CTCP115	▽	M50	9.52	16.50	4.76	0.80	3.81
TZ11528767	TNMG 160408	CTCP125	▽	M50	9.52	16.50	4.76	0.80	3.81
TZ11923061	TNMG 160408	CTCP125	▽	M70	9.52	16.50	4.76	0.80	3.81
TZ11828203	TNMG 160408	CTCP135	▽	TM	9.52	16.50	4.76	0.80	3.81
TZ11695675	TNMG 220408	CTCP115	▽	TM	12.70	22.00	4.76	0.80	5.16
TZ11827330	TNMG 220408	CTCP125	▽	M70	12.70	22.00	4.76	0.80	5.16
TZ11828218	TNMG 220408	CTCP135	▽	TM	12.70	22.00	4.76	0.80	5.16
TZ11695767	WNMG 060404	CTCP115	▽	TF	9.52	6.50	4.76	0.40	3.81
TZ11544153	WNMG 060404	CTCP125	▽	TMF	9.52	6.50	4.76	0.40	3.81
TZ11695768	WNMG 060408	CTCP115	▽	M50	9.52	6.50	4.76	0.80	3.81
TZ11528775	WNMG 060408	CTCP125	▽	M50	9.52	6.50	4.76	0.80	3.81
TZ11828806	WNMG 060408	CTCP135	▽	TM	9.52	6.50	4.76	0.80	3.81
TZ11525879	WNMG 080408	CTCP125	▽	M50	12.70	8.69	4.76	0.80	5.16
TZ11827338	WNMG 080408	CTCP135	▽	M70	12.70	8.69	4.76	0.80	5.16

suttontools

world class cutting tools

A Total Solution

General Purpose Tools

PM HSS High Performance Drills, Taps & Endmills

Regrinding & Recoating Service

Carbide Drills, Taps & Endmills

Carbide Inserts

Specials

For all technical enquiries contact your local Sutton Tools representative

Sutton Tools Pty Ltd ABN 12 004 175 731

Australia (Head Office)

378 Settlement Road, Thomastown 3074, Victoria Australia

T +61 3 9280 0800 **F** +61 3 9464 0015

Customer Service: **T** 1800 335 350 **F** 1800 333 127 **E** cservice@sutton.com.au

Regrinds: **T** (03) 9466 3315 **F** (03) 9464 4871 **E** regrind@sutton.com.au

Special Sales: **T** 1800 035 010 **F** 1800 804 084 **E** specsales@sutton.com.au

www.suttontools.com

499980719_0916

