
I n n o v a t i v e  G r o o v i n g  &  Tu r n i n g  S o l u t i o n s

MAIN CATALOG SUPPLEMENT 
2020 | METRIC

NEW


2 3

MAIN CATALOG SUPPLEMENT 2020

I n n o v a t i v e  G r o o v i n g  &  Tu r n i n g  S o l u t i o n s

Note: High Pressure Coolant (HPC)
All tools with high pressure coolant are marked with "C" in ordering code.    
All HPC tools are up to 100 Bar

External Machining

VG-CUT 1.5mm Width
Inserts & Holders Available with Two High Pressure Coolant Outlets ..............................  3

VG-CUT GM2
Chip Breaker Geometry for Grooving and Parting Off .....................................................................  6

VG-CUT Monoblock Holders
with Two High Pressure Coolant Outlets.......................................................................................................  7

VG-CUT Reinforced Monoblock Holders (PH)
with Two High Pressure Coolant Outlets ......................................................................................................  8

Internal Machining

VG-CUT Internal Boring Bars
Improved Design for Grooving in Deeper Holes....................................................................................  9

micrOscope Boring & Profling 
with Chip Breaker and High Pressure Coolant (CBLF)........................................................................  10

micrOscope Face Grooving 
Improved Geometry & Available with High Pressure Coolant..................................................  12


3

Features and Benefits
Inserts:
•	 Double-sided, 1.5mm inserts for deep grooving and parting off applications
•	 GM Geometry - Positive sharp cutting edge, which decreases build-up on the edge
•	 Grades:

◦◦ VMG: Very tough substrate. PVD coated, M35 for low cutting speeds
◦◦ VPG: Excellent anti-fracture resistance 

	 Sub-micron substrate for a wide range of applications 
	 TiAlN PVD coated, P30, K20 

Holders:
•	 Reinforced monoblock holders (PH) are available with and without high pressure coolant
•	 Two high pressure coolant outlets (up to 100 Bar) are designed to directly cool insert rake and flank
•	 Shanks sizes: 10mm, 12mm, & 16mm
•	 T max: 

◦◦ 10 & 12mm shanks - 6.5 and 10.0mm
◦◦ 16mm shank - 10.0mm

VG-Cut  
1.5mm Inserts and Holders  
for Deep Grooving & Parting Off

VG-Cut 1.5mm inserts and holders will be available in Q4 2019

External Machining

NEW


4 55

VG-Cut

Pocket Size Ordering Code Dimensions mm Feed Range 
(mm/rev) Grade

W±0.04 R t max K° L ref VPG VMG

Positive sharp 
cutting edge, 
for low feed & 
speed

GM 1.5 VGD1.50-012-GM 1.5 0.12 20 0 22 0.03-0.08 • •
1.5 VGD1.50-003-15R-GM 1.5 0.03 20 15 22 0.03-0.06 •
1.5 VGD1.50-003-15L-GM 1.5 0.03 20 15 22 0.03-0.06 •

| • In stock  °  Available upon request 

 W

 t max

R

R

 L ref

2 Corners
(VGD)

 W

R

 L ref

K

 L ref

K

 W

R

 L ref

Right
Hand

Left
Hand

Neutral

Parting Off & Deep Grooving - Double Sided Inserts
1.5 mm Width

VG-Cut 1.5mm inserts and holders will be available in Q4 2019


55

Spare Parts

Ordering Code Dimensions mm

RH/LH PW D max HXB H1 F L1 L2 a H2 Cylindrical 
Screw* Key Plug Screw

VGER/L1010-1.5T10-PHC

1.5

20 10x10 10 9.35 110 24.6

1.3

7

SM4x14 T15 K3TF Plug M6x6VGER/L1212-1.5T10-PHC 20 12x12 12 11.35 125 22.6 5

VGER/L1616-1.5T10-PHC 20 16x16 16 15.35 125 22.6 2

*	Tightening Torque: Cannot Exceed 3 Nm max 

Standard Key K3TF is supplied with tool. A torque meter can be ordered separately for greater tightening accuracy.

The following VARGUS accessories for use with HPC can be ordered separately: 
1. Tube Connector 25-6P (x1) 
2. Fittings (x2): Angled Fitting M6x6P or Straight Fitting M6x6P 
For more information see page 8.

* Right hand shown

Reinforced Monoblock Tools with Two HPC Coolant Outlets 
Grooving, Parting Off  

L1

L2 D max

a

H1H

B

H2

F

PW

L1

L2D max

a

H1 H

B

H2

F

PW

VG-Cut

Spare Parts

Ordering Code Dimensions mm

RH/LH PW D max HXB H1 F L1 L2 a H2 Cylindrical 
Screw* Key

VGER/L1010-1.5T6.5-PH

1.5

13 10x10 10 4 9.35 125

1.3

4

SM4x14 T15 K3TF

VGER/L1010-1.5T10-PH 20 10x10 10 4 9.35 125 4

VGER/L1212-1.5T6.5-PH 13 12x12 12 4 11.35 125 4

VGER/L1212-1.5T10-PH 20 12x12 12 4 11.35 125 4

VGER/L1616-1.5T10-PH 20 16x16 16 - 15.35 125 -

*	Tightening Torque: Cannot Exceed 3 Nm max

Standard Key K3TF is supplied with tool. A torque can be ordered separately for greater tightening accuracy.

L1

L2
D max

PW

a

H

B

H1

F

H2

* Right hand shown

Reinforced Monoblock Tools  
Grooving, Parting Off 	

VG-Cut 1.5mm inserts and holders will be available in Q4 2019


6 76 7

Pocket Size Ordering Code Dimensions mm Feed Range 
(mm/rev) Grade

W±0.04 R t max K° L ref VPG VMG VKG

3 VGD3.00-030-GM2 3.00 0.30 20.0 0.0 22.0 0.04 - 0.12 •
| • In stock  °  Available upon request 

 L ref

 W

 t max

R

R

2 Corners
(VGD)

 L ref

Neutral

VG-Cut  

GM2 - Chip Breaker Geometry  
for Grooving and Parting Off in Low Feeds
Features & Benefits
•	 Unique chip breaker for gummy and hard to break materials
•	 Specially made for grooving and parting off in very low feeds
•	 Positive sharp cutting edge
•	 VMG Grade: Very tough substrate, recommended for parting off on stainless steel and interrupted cuts

External Parting Off – Competitors External Parting Off – GM2   

NEW

NEW

Parting Off & Deep Grooving - Double Sided Inserts

External Machining


77

VG-Cut  
Monoblock Holders  
with Two High Pressure Coolant Outlets

Features and Benefits
•	 Monoblock Holders and Reinforced Monoblock Holders with two high pressure coolant outlets, 

designed to cool down the insert rake and flank, and improve chip evacuation 
•	 High pressure coolant up to 100 bar
•	 Superior chip removal and better tool life
•	 Current pocket width range: 2.0, 3.0, & 4.0mm

L1

L2

H1H

B

t max

F

PW

H2

Monoblock Holders with Two High Pressure Coolant Outlets 
Grooving, Parting Off, Turning & Threading

Spare Parts

Ordering Code Dimensions mm

RH/LH PW t max HXB H1 F L1 L2 a H2 Cylindrical 
Screw* Key Plug Screw x2

VGER/L2020-3T12C  

3

12 20x20 20 18.8 124.6 28.6

2.4

-

SM4x14 T15 K25T Plug G1/8" GAS

VGER/L2020-3T21C  21 20x20 20 18.8 124.6 37.6 -

VGER/L2525-3T12C  12 25x25 25 23.8 124.6 30.6 -

VGER/L2525-3T21C  21 25x25 25 23.8 124.6 37.6 -

VGER/L2525-4T21C  4 21 25x25 25 23.3 124.6 37.6 -

* Tightening Torque: 5 Nm max

* Right hand shown

External Machining

NEW


8 98 9

The above mentioned HPC accessories can be ordered separately: 
1. Tube Connector 25-6P (x1)
2a. Shanks 10, 12, 16: FIttings (x2) - Straight Fitting M6x6P and/or Angled Fitting M6x6P
2b. Shanks 20, 25: Fittings (x2)-  Straight Fitting G1_8x6P and/or Angled Fitting G1_8x6P

VG-CutReinforced Monoblock Tools with Two High Pressure 
Coolant Outlets | Grooving, Parting Off & Threading		
								      

Spare Parts

Ordering Code Dimensions mm

RH/LH PW D max HXB H1 F L1 L2 a H2 Cylindrical 
Screw Key* Key* Plug Screw x2

VGER/L1010-2T10PHC  

2

20 10x10 10 9.1 109.6 26

1.8

7

SM4x14 T15

K3TF -
Plug M6x6

VGER/L1212-2T12PHC  24 12x12 12 11.1 124.6 24 6

VGER/L1616-2T12PHC 24 16x16 16 15.1 124.6 24 2

VGER/L1616-2T18PHC  36 16x16 16 15.1 124.6 30 8

VGER/L2020-2T18PHC  36 20x20 20 19.1 124.6 30 4

Plug G1/8"VGER/L2020-3T21PHC  
3

42 20x20 20 18.8 124.6 32
2.4

7
- KT-15

VGER/L2525-3T21PHC  42 25x25 25 23.8 124.6 32 2

* Tightening Torque: K3TF Key - 3 Nm max; KT-15 Key - 5 Nm max. 

L1

L2 D max

a

H1H

B

H2

F

PW

L1

L2D max

a

H1 H

B

H2

F

PW

* Right hand shown

High Pressure Coolant Accessories (not included)

For Shanks 10, 12, 16 For Shanks 20, 25

Image Ordering Code Item Number Ordering Code Item Number

Tube Connector 25-6P 013-00941 Tube Connector 25-6P 013-00941

Angled Fitting M6x6P 013-01011 Angled Fitting G1_8x6P 013-00947

Straight Fitting M6x6P 013-01012 Straight Fitting G1_8x6P 013-00942


99

New Design - Dimension L1 no longer limits machining on the axial plane Spare Parts

Ordering Code Dimensions mm

RH/LH PW t max L1 D min d F L Screw* Key

VGIR/L-20-24-2C
2

7.5 40.0 24 20 17.5 180 SM5x12

K4H

VGIR/L25-31-2C 9.5 50.0 31 25 22.0 200 SM5X14

VGIR/L-20-24-3C

3

7.5 40.0 24 20 17.5 180 SM5x12

VGIR/L-25-31-3C 9.5 50.0 31 25 22.0 200
SM5X14

VGIR/L-32-39-3C 11.5 63.0 39 32 27.5 250

VGIR/L-20-27-4C

4

9.5 41.0 27 20 19.5 180 SM5x12

VGIR/L-25-31-4C 9.5 50.0 31 25 22.0 200

SM5X14VGIR/L-32-39-4C 11.5 63.0 39 32 27.5 250

VGIR-32-39-5C 5 11.5 63.0 39 32 27.5 250

VGIR-40-50-6C 6 11.5 80.0 50 40 30.5 300 SM5X20

* Tightening Torque: For 2 PW holders - 4 Nm max.; For 3-6 PW holders  - 7 Nm max.

*Right hand shown

VG-Cut  

Internal Boring Bars  
Improved Design for Grooving in Deeper Holes

Features and Benefits
•	 Improved design where tool overhang (L1) no longer limits machining on the axial plane
•	 Available in pocket widths: 2.0, 3.0, 4.0, 5.0 & 6.0mm
•	 High pressure coolant up to 100 Bar
•	 New holders are now available. Previous design is available while supplies last

Internal Machining

Improved  Design Previous Design

 t max 

 L 1

 L 1

t max  t max 

 L 1

 L 1

t max

 PW 

 d 

 L 1

 L 

t max

 F 

D min

 PW 

 d 

 L 1

 L 

t max

 F 

D min

 PW 

 d 

 L 1

 L 

t max

 F 

D min

NEW

NEW


10 11

Features and Benefits
•	 Very positive Chip Breaker Type "F" - Excellent for stainless and mild steel
•	 Helical short chips for better chip evacuation
•	 Prevents tangled chips around the tool and workpiece 
•	 Excellent for blind holes
•	 High Pressure Coolant (up to 100 Bar) for longer tool life
•	 VTX Grade: 

◦◦ Tough sub-micron substrate
◦◦ AlTiN PVD coated, P30, K20 
◦◦ Multipurpose grade for medium to high cutting speeds

Internal Machining

micrOscope  
Boring & Profiling Tools with Chip Breaker  
and High Pressure Coolant (CBLF) NEW


11

Boring & Profiling Tools with Chip Breaker  
and High Pressure Coolant (CBLF) micrOscope

Shank Dia. Min. Bore Dia. Ordering Code Dimensions mm Grades

d (mm) D min. (mm) RH/LH L1 R F S max a b α° β° L2 ref* L ref VBX VTX

4.0 4.2
M442CBLFR15 L10R/LC 10

0.15 1.9 0.7 3.9 3.1 47

3

11.5 28.5 •
M442CBLFR15L16R/LC 16 18.2 35.2 •
M442CBLFR15L21R/LC 21 22.8 39.8 •

5.0 5.2
M552CBLFR20L16R/LC 16

0.2 2.4 0.95 4.9 3.8 49
18.15 41 •

M552CBLFR20L25R/LC 25 28.15 51 •

6.0 6.2
M662CBLFR20L16R/LC 16

0.2 2.78 1.75 5.8 3.9 49
18.3 42 •

M662CBLFR20L21R/LC 21 23.3 47 •
M662CBLFR20L30R/LC 30 32.3 56 •

| • In stock  °  Available upon request 
| Inserts marked with C are available with internal coolant  

Internal

* L2 Ref: Repeatability within +/-0.02 Right hand shown

a

F

b

L1
L2 ref

A

DETAIL A

L ref

R

S
 m

ax α°

ß°

D min

a
F

b

L1
L2 ref

A

DETAIL A

L ref

R

S
 m

ax α°

ß°

D min

Boring & Profiling Technical Data			 
Recommended Depth of Cut [ap max. (mm)] and Feed f [mm/rev]			 

High Alloy Steel, 330 HB, 2100 Kc [N/mm²]

D min. ap. max (mm) f mm/rev 

3.8 mm - 4.2 mm 0.25 0.025

4.3 mm - 5.2 mm 0.3 0.03

5.2 mm - 6.2 mm 0.3 0.035

Austenitic Stainless Steel, 200 HB, 2600 Kc [N/mm²]
D min. ap. max (mm) f mm/rev 

3.8 mm - 4.2 mm 0.25 0.015

4.3 mm - 5.2 mm 0.3 0.025

5.2 mm - 6.2 mm 0.3 0.03


12 13

Features and Benefits
•	 Reinforced cutting edge in face grooving & face turning
•	 New positive chip former for greater chip control
•	 Wide range of grooving widths: 1.00mm up to 3.18mm
•	 New Face Grooving inserts with High Pressure Coolant (up to 100 bar)
•	 VTX Grade: 

◦◦ Tough sub-micron substrate
◦◦ AlTiN PVD coated 
◦◦ Multipurpose grade for medium to high cutting speeds

micrOscope  
Face Grooving Improved Geometry 
Available with High Pressure Coolant

Internal Machining

NEW


13

External

Min. Bore
Diameter

Min. 
Bore
Dia.

* L2 Ref: Repeatability within +/-0.02

 t max 
 W 

  Rx2 

 
d 

D min
L ref

L1

L2 ref

F

a
 t max 

 W 

  Rx2 

 
d 

D min
L ref

L1

L2 ref

F

a
Right hand shown

Face Grooving with High Pressure Coolant

Internal

Min. 
Bore
Dia.

* L2 Ref: Repeatability within +/-0.02

L ref
D min

 
d 

 t max 

 W 

 b 

 R x2 
L1

L2 ref

F

a

L ref
D min

 
d 

 t max 

 W 

 b 

 R x2 
L1

L2 ref

F

a

L ref
D min

 
d 

 t max 

 W 

 b 

 R x2 
L1

L2 ref

F

a

Right hand shown

Face Grooving with High Pressure Coolant micrOscope

Shank Dia. Min. Bore Dia. Ordering Code Dimensions mm Grades
d (mm) D min. (mm) RH/LH W±0.025 t max L1  F R a b L2 ref* L ref VBX VTX

6.0 8.0

M680FGW10L15R/LC 1.00
2.0

15 2.8

0.10

5.8 5.55 18.3 42.0

•
M680FGW117L15R/LC 1.17 0.15 •
M680FGW15L15R/LC 1.50

3.0
0.10 •

M680FGW157L15R/LC 1.57 0.15 •
M680FGW198L15R/LC 1.98

4.0
0.15 •

M680FGW20L15R/LC 2.00 0.10 •
M680FGW239L15R/LC 2.39

5.0
0.15 •

M680FGW25L15R/LC 2.50 0.10 •
M680FGW30L15R/LC 3.00

6.0
0.10 •

M680FGW318L15R/LC 3.18 0.15 •
| • In stock  °  Available upon request 

Shank Dia. Min. Bore Dia. Ordering Code Dimensions mm Grades
d (mm) D min. (mm) RH/LH W±0.025 t max L1  F R a b L2 ref* L ref VBX VTX

6.0 8.0

M680FPW10L15R/LC 1.00
2.0

15 2.8

0.10

5.8 5.55 18.3 42.0

•
M680FPW117L15R/LC 1.17 0.15 •
M680FPW15L15R/LC 1.50

3.0
0.10 •

M680FPW157L15R/LC 1.57 0.15 •
M680FPW198L15R/LC 1.98

4.0
0.15 •

M680FPW20L15R/LC 2.00 0.10 •
M680FPW239L15R/LC 2.39

5.0
0.15 •

M680FPW25L15R/LC 2.50 0.10 •
M680FPW30L15R/LC 3.00

6.0
0.10 •

M680FPW318L15R/LC 3.18 0.15 •
| • In stock  °  Available upon request 


14

External

Min. Bore
Diameter

Min. 
Bore
Dia.

* L2 Ref: Repeatability within +/-0.02

 t max 
 W 

  Rx2 

 
d 

D min
L ref

L1

L2 ref

F

a
 t max 

 W 

  Rx2 

 
d 

D min
L ref

L1

L2 ref

F

a
Right hand shown

Face Grooving

Internal

Min. 
Bore
Dia.

* L2 Ref: Repeatability within +/-0.02

L ref
D min

 
d 

 t max 

 W 

 b 

 R x2 
L1

L2 ref

F

a

L ref
D min

 
d 

 t max 

 W 

 b 

 R x2 
L1

L2 ref

F

a

L ref
D min

 
d 

 t max 

 W 

 b 

 R x2 
L1

L2 ref

F

a

Right hand shown

Face Grooving micrOscope

Shank Dia. Min. Bore Dia. Ordering Code Dimensions mm Grades
d (mm) D min. (mm) RH/LH W±0.025 t max L1  F R a b L2 ref* L ref VBX VTX

6.0
6.2

MN662FGW10L15R/L 1.00
2.0

15 2.95

0.10

5.95 5.57 18.3 42.0

•
MN662FGW117L15R/L 1.17 0.15 •
MN662FGW15L15R/L 1.50

3.0
0.10 •

MN662FGW157L15R/L 1.57 0.15 •
MN662FGW198L15R/L 1.98

4.0
0.15 •

MN662FGW20L15R/L 2.00 0.10 •
MN662FGW239L15R/L 2.39

5.0
0.15 •

MN662FGW25L15R/L 2.50 0.10 •
MN662FGW30L15R/L 3.00

6.0
0.10 •

6.6 MN666FGW318L15R/L 3.18 0.15 •
| • In stock  °  Available upon request 

Shank Dia. Min. Bore Dia. Ordering Code Dimensions mm Grades
d (mm) D min. (mm) RH/LH W±0.025 t max L1  F R a b L2 ref* L ref VBX VTX

6.0
6.2

MN662FPW10L15R/L 1.00
2.0

15 2.95

0.10

5.95 5.57 18.3 42.0

•
MN662FPW117L15R/L 1.17 0.15 •
MN662FPW15L15R/L 1.50

3.0
0.10 •

MN662FPW157L15R/L 1.57 0.15 •
MN662FPW198L15R/L 1.98

4.0
0.15 •

MN662FPW20L15R/L 2.00 0.10 •
MN662FPW239L15R/L 2.39

5.0
0.15 •

MN662FPW25L15R/L 2.50 0.10 •
MN662FPW30L15R/L 3.00

6.0
0.10 •

6.6 MN666FPW318L15R/L 3.18 0.15 •
| • In stock  °  Available upon request 


Groovex

With a network of 13 international companies and hundreds of distributors, warehouses and certified ISO 9001 
manufacturing facilities, VARGUS Ltd. serves customers in more than 100 countries around the globe. A customer-
focused organization, VARGUS Ltd. is committed to providing innovative products and solutions of the highest 
quality and excellent value, and is renowned for its technical expertise and uncompromising service.

VARGUS Ltd. - Global Headquarters    +972 4 9855 101 | mrktg@vargus.com

  FRANCE
VARGUS France 
+33 1 4601 7060
commercial@vargus.fr

EUROPE 

ASIA

  ISRAEL
NEUMO-VARGUS
+972 3 537 3275
neumo@neumo-vargus.co.il

  SWITZERLAND
VARGUS Switzerland
+41 41784 2121
info@vargus.ch

  GERMANY
VARGUS Germany 
+49 7043 36 161
info@vargus.de

  POLAND
VARGUS Poland 
+48 46 834 9904 / 46 831 5140
vargus@neumo.pl

  UNITED KINGDOM
VARGUS Tooling UK
+44 1952 583 222
tooling.uk@vargustooling.co.uk

  СHINA
VARGUS China
+86 21 516 88300
info@varguschina.net

  INDIA
VARGUS India
+91 2135 654748
info@vargusindia.com

NORTH & LATIN AMERICA
  BRAZIL

VARGUS Brazil
+55 47 3084 8001
info@vargus.com.br

  USA
VARGUS USA
 +1 800 828 8765 / 608 756 4930
sales@vargususa.com

  SPAIN
VARGUS Ibérica
+34 977 52 49 00
sales@vargus.es

  DENMARK
VARGUS Scandinavia
+45 8794 4100
vargus@vargus.dk 

  TURKEY
VARGUS Turkey
+90 212 875 01 41 
info@vargusturkey.com

For the complete list of VARGUS distributors, visit our website at www.vargus.com

VARGUS Worldwide


I n n o v a t i v e  G r o o v i n g  &  Tu r n i n g  S o l u t i o n s

MAIN CATALOG SUPPLEMENT 
2020 | METRIC

221-01752
METRIC EE
0 9 / 2 0 1 9
EDITION 02

VARGUS Ltd. mrktg@vargus.com www.vargus.com


