

2 ARNO®-Werkzeuge | New grade AP2420� All dimensions are in mm

Special solutions especially
for your application!

ARNO−SPECIAL SOLUTIONS

You have an application – we have a solution.
Take advantage of our many years’ experience in special solutions and in
future benefi t from more effi cient and cost effective ARNO tooling.

Whether it is special inserts or complex combination tools – we are able to
offer nearly any solutions.

For more information see:

www.arno.de

3All dimensions are in mm� ARNO®-Werkzeuge | New grade AP2420

Introduction	 New grade AP2420

New grade AP2420 –
Number one for steel turning

The new AP2420 grade for ISO turning inserts is showing
great potential in early trials. Tool life improvement of 100 %
have been measured.

The combination of the coating and the open cutting edge
makes this grade the number one for steel turning. The
AP2420 grade is available in the most popular insert geome-
tries and in three different chip breakers. It has a wide appli-
cation potential and performs extremely well in the areas of
wear, chip control and process reliability.

Your benefit:
• �Choice of chip breakers

for all applications
• �Polished cutting edge and aluminium

oxide coating reduces friction and increased
tool life

• �Very smooth coating for improved chip flow
• �Cobalt enhanced substrate for a stronger

cutting edge
• �Gold TiN coating for easy wear recognition

Introduction

4 ARNO®-Werkzeuge | New grade AP2420�

Grade description

Designation system

Geometry description

AP2420
CVD-multilayer coating
Latest technology carbide grade with aluminium oxide coating
for steel turning. The effect of polishing of the cutting edge
makes the aluminium oxide coating smooth and free cutting.
This minimises the friction and reduces the insert wear.
Furthermore the already tough grade is cobalt enhanced around
the cutting edges to make them even stronger when rough
turning. The TiN coating on top is ideal for identifying wear.
Improve your tool life using grade AP2420.

-NM2
Double sided geometry for medium machining of steel.
Optimum chip breaking at small to medium depth of
cut. Soft cutting action due to the positive geometry.

-NMG1
Double sided geometry for roughing steel and cast steel.
The strong cutting edge is ideal for welded and cast surface.
Very good chip control at medium to high depth of cut.

-NR1
Single sided geometry for heavy roughing of steel and cast steel.
Soft cutting geometry, ideal for large depth of cuts.

Introduction	 New grade AP2420

-NR1
Chip breaker

160612EN
Insert
16 = Edge length
06 = Insert thickness
12 = Corner radius

EN = �Edge preparation

CNMG
ISO form – Insert

AP2420
 Grade description

5

CNMG

CNMM

Designation l d s d1 R

AP
24

20

CNMG 120408EN-NM2 12.90 12.700 4.76 5.5 0.8 

CNMG 120412EN-NM2 12.90 12.700 4.76 5.5 1.2 

CNMG 160608EN-NM2 16.10 15.875 6.35 6.35 0.8 

CNMG 120408EN-NMG1 12.90 12.700 4.76 5.5 0.8 

CNMG 120412EN-NMG1 12.90 12.700 4.76 5.5 1.2 

CNMG 160612EN-NMG1 16.10 15.875 6.35 6.35 1.2 

CNMG 190612EN-NMG1 19.30 19.050 6.35 7.94 1.2 

Designation l d s d1 R

AP
24

20

CNMM 160612EN-NR1 16.10 15.875 6.35 6.35 1.2 

P 

M
K
N
S
H

l	Main application
l	Secondary application

P 

M
K
N
S
H

l	Main application
l	Secondary application

All dimensions are in mm� ARNO®-Werkzeuge | New grade AP2420

Indexable inserts	 New grade AP2420

6

DNMG

SNMG

Designation l d s d1 R

AP
24

20

DNMG 110404EN-NM2 11.60 9.525 4.76 3.81 0.4 

DNMG 110408EN-NM2 11.60 9.525 4.76 3.81 0.8 

DNMG 150604EN-NM2 15.50 12.700 6.35 5.2 0.4 

DNMG 150608EN-NM2 15.50 12.700 6.35 5.2 0.8 

DNMG 150612EN-NM2 15.50 12.700 6.35 5.2 1.2 

DNMG 150608EN-NMG1 15.50 12.700 6.35 5.2 0.8 

DNMG 150612EN-NMG1 15.50 12.700 6.35 5.2 1.2 

Designation l d s d1 R

AP
24

20

SNMG 120412EN-NMG1 12.70 12.700 4.76 5.16 1.2 

P 

M
K
N
S
H

l	Main application
l	Secondary application

P 

M
K
N
S
H

l	Main application
l	Secondary application

ARNO®-Werkzeuge | New grade AP2420� All dimensions are in mm

Indexable inserts	 New grade AP2420

7

TNMG

WNMG

Designation l d s d1 R

AP
24

20

WNMG 080404EN-NM2 8.72 12.700 4.76 5.16 0.4 

WNMG 080408EN-NM2 8.72 12.700 4.76 5.16 0.8 

WNMG 080412EN-NM2 8.72 12.700 4.76 5.16 1.2 

WNMG 080408EN-NMG1 8.72 12.700 4.76 5.16 0.8 

WNMG 080412EN-NMG1 8.72 12.700 4.76 5.16 1.2 

Designation l d s d1 R

AP
24

20

TNMG 160404EN-NM2 16.50 9.525 4.76 3.81 0.4 

TNMG 160408EN-NM2 16.50 9.525 4.76 3.81 0.8 

TNMG 160408EN-NMG1 16.50 9.525 4.76 3.81 0.8 

TNMG 160412EN-NMG1 16.50 9.525 4.76 3.81 1.2 

P 

M
K
N
S
H

l	Main application
l	Secondary application

P 

M
K
N
S
H

l	Main application
l	Secondary application

All dimensions are in mm� ARNO®-Werkzeuge | New grade AP2420

Indexable inserts	 New grade AP2420

8 ARNO®-Werkzeuge | New grade AP2420�

From the real world to the real world
100 % reliable results also from customer trials.
Our customer comments on grade AP2420:

“The AP2420 is the best insert we have tried
for turning steel – it’s unbeatable.”

“With this new grade we finally achieve a reliable
and consistant tool life.”

“We are very happy with the areas of which we can apply
the AP2420 grade. Swarf control is excellent.”

AP2420 – the ideal insert for steel machining.

Hydraulic part

Internal roughing, turning from diameter
49 mm to diameter 175 mm
Vc 	= 200 m/min
ap 	= 3.0 mm
f	 = 0.35 mm
CNMG 120408EN-NMG1 AP2420
Emulsion

Tool life competitor
36 minutes

Tool life ARNO®

50 minutes

Information:	� • Material 42CrMoV4 – 1000 N/mm²
• Improved process
• Increased tool life by 38 %

Trial 1
Manufacturing of a hydraulic part

82 mm

17
5

m
m

Field test examples	 New grade AP2420

9� ARNO®-Werkzeuge | New grade AP2420

Machine part

Internal roughing from 87 mm to 97 mm
diameter
Vc 	= 220 m/min
ap 	= 5.0 – 6.0 mm
f	 = 0.42 mm
CNMG 120412EN-NMG1 AP2420
Emulsion

Tool life competitor
80 parts

Tool life ARNO®

210 parts

Information:	� • Material: ST52 unalloyed steel
• Improved process
• 260 % increase in parts

Machine part

External roughing
Vc 	= 240 m/min
ap 	= 2.5 mm
f	 = 0.27 mm
CNMG 120408EN-NMG1 AP2420
Emulsion

Tool life competitor
45 parts

Tool life ARNO®

75 parts

Information:	� • Material: 26NiCrMoV5 in 71 mm diameter
• Better swarf control
• 66 % increase in parts

Trial 3
Manufacturing of a machine part

Trial 2
Manufacturing of a machine part

Ø 99 mm

76 mm

67
 m

m

30
 m

m

Field test examples	 New grade AP2420

10 ARNO®-Werkzeuge | New grade AP2420� All dimensions are in mm

Chip breaker recommendations

Recommended cutting datas

f in mm / U

a p
 in

 m
m

0.1 0.2 0.3 0.4 0.5 0.6

2

4

6

8

10

ISO Material

Te
ns

ile
 s

tre
ng

th
(N

/m
m

2)

Cutting speed
Vc (m/min)

AP
24

20

P

Unalloyed steel and cast steel

ca. 0.15 % C 350 250  – 350

ca. 0.45 % C 650 210  – 300

ca. 0.75 % C 1000 180  – 230

Low alloyed steel and cast steel

600 180  – 270

900 160  – 220

1200 100  – 200

High alloyed steel annealed 700 130  – 200

High alloyed tool steel
and cast steel hardened and tempered 1100 70  – 140

The recommended cutting data are only approximate values.
It may be necessary to adjust them to each individual machining application.

- NM2

- NMG1

- NR1

Recommended cutting datas	 New grade AP2420

ARNO−SERVICES

To have design, production and service all under
one roof
is the perfect way of providing standard and special products.

95 % of the standard programme is available from stock. Order received
before 6.00 pm CET are dispatched the very same day and in most cases
supplied next day.

Our competent team of technical sales engineers will be available to
support you on site.

Quick, fl exible and individual.

DISTRIBUTION TECHNICAL ADVISORYCONSTRUCTION PRODUCTION

For more information see:

www.arno.de

ARNO®-Werkzeuge

©
 a

ge
nc

yt
ea

m
 ·

AR
N

O
-X

XX
XX

-G
B

w
w

w.
ar

no
.d

e

w
w

w.
ar

no
.d

e

Drilling tools and indexable inserts
for drilling

Tools and inserts
for parting and grooving

Tooling and indexable inserts
for turning and threading

Milling cutters and indexable inserts
for milling and thread milling

Karl-Heinz Arnold GmbH
Karlsbader Str. 4
D-73760 Ostfi ldern

Tel.: +49 (0)711 34 802 0
Fax: +49 (0)711 34 802 130
anfrage@arno.de
bestellung@arno.de

ARNO (UK) Limited | Unit 9, 10 & 11, Sugnall Business Centre | Sugnall, Eccleshall | Staffordshire | ST21 6NF
 +44 01785 850 072 |  +44 01785 850 076 | sales@arno.de | www.arno-tools.co.uk

ARNO Italia S.r.l | Via J. F. Kennedy 19 | 20871 Vimercate (MB)
 +39 039 68 52 101 |  +39 039 60 83 724 | info@arno-italia.it | www.arno-italia.it

ARNO-Werkzeuge USA LLC | 1101 W. Diggins St. | US-60033 Harvard, Illinois
 +1 815 943 4426 |  +1 815 943 7156 | info@arnousa.com | www.arnousa.com

ARNO RU Ltd. | Krassnaja Ul. 38 | RU-600015 Vladimir
	/  +7 4922 541125 | COT +7 4922 541135 | info@arnoru.ru | www.arnoru.ru

For further information please ask for our complete catalogue.

We have a passion for precision.
With passion and enthusiasm we face the challenges of our customers, to modify, develop and
precisely manufacture – this is the way of ARNO®-Werkzeuge. Every single tool contains the know-
ledge and experience of over 70 years traditional tool manufacturing. That is proven quality and
precision at the highest level.

©
 a

ge
nc

yt
ea

m
 ·

AR
N

O
-1

40
37

