
1

Deep Hole Solutions
• RT 100 T coolant fed, solid carbide twist drills

• EB 100 solid carbide gun drills

• EB 80 Conventional brazed head gun drills

Deep Hole Drills

GUHRING – YOUR WORLDWIDE PARTNER

2

•	 3 to 5 times the penetration rate of gun drills
 or cobalt deep hole drills
•	 Eliminates peck cycles
•	 Reduces cycle times and increases production

Optimized flute geometry
These spiral-flute deep hole carbide drills possess an advanced flute
geometry designed for optimal chip evacuation from deep holes in a
wide range of materials.

Maximized coolant duct profile
To provide the cutting edge with an optimum coolant supply, the tools
possess a maximized coolant duct profile. It ensures an effecient coolant
supply to the cutting edge as well as excellent chip evacuation.

Problem-free chips
The design features of this drill – with the appropriate cutting parameters
– result in chips that are evacuated problem-free even from deep
holes. Chip packing and a subsequent binding of the tool is effectively
prevented.

Ultimate cost-efficiency:
Applied on machining centers, where the drilling operation is a time-relevant criterion, RT 100
T can display its superiority. Its high feed rates lead to a shorter production time, its long tool
life reduces the number of tool changes.

0,00

500,00

1000,00

1500,00

2000,00

2500,00

C
os

t i
n

$

Production cost
machining example: drilling oil holes in crankshafts

Conventional deep
hole drilling

Deep hole drilling RT
100 T

Tool costs

Machine costs

Short, problem-free chips preventing chip congestion
and binding of the tool.

Maximized coolant duct profile for effective cooling
and lubrication combined with optimized flute
geometry for optimal chip evacuation.

RT 100 T - High penetration rate drilling

3

EB 100 M - Ratio length gun drill
 •	 Single-piece construction w/ solid carbide flute and shank
 •	 Precision hole making
 •	 Extra deep hole drilling on CNC equipment
 •	 MQL shank end

The best of both worlds
EB 100 M gun drills are a single flute tool designed to drill extra deep holes on conventional CNC machining centers
without the need for specialized gun drill equipment. Drilling depths of over 75xD can be reached with Guhring‘s EB
100 M CNC style gun drill.

An excellent job shop selection
These precision deep hole drills have one-piece solid carbide construction from the shank to the cutting edge. The
nano-ATM coated point improves abrasion- and heat-resistance at the cutting edge.. The specialized point grind is a
universal design that is well suited to the job shop environment.

Performance matters
Solid carbide construction improves rigidity during operation and results in extremely precise hole size and location. EB
100 gun drills do not require peck cycles. They are best suited for hole depths that are beyond the reach of the RT 100 T
twist drill. Gun drilling operations must utilize a pilot hole or guide bushing for successful application.

EB 80 - Conventional Gun Drills

 •	 Brazed carbide head construction

 •	 Single flute design

 •	 TiCN coated head

Maximum drilling depths
Designed for maximum drilling depths, Guhring conventional gun drills are brazed carbide head gun drills that allow
manufacturers to achieve precision holes in a wide variety of materials. These gun drills are typically used for precise
drilling of deep holes when conventional style drills cannot be employed.

Wide range of stocked standards; special designs available
Conventional gun drills provide excellent surface finish quality and hole concentricity when properly applied. All gun
drilling operations must utilize a pilot hole (conventional machines) or guide bushings (gun drilling machines) to operate
successfully. Guhring offers a wide range of sizes with the series 5641 (40xD) and 5642 (80xD) highlighted in this
brochure. Can‘t find the size your looking for? Contact Guhring for a special design to meet your unique requirements.

4

Tool material Carbide

Cutting depth 15xD
Cutting depth

20xD
Cutting depth

25xD
Cutting depth

30xD
Cutting depth

40xD
Cutting depth

50xD
Cutting depth

75xD
Cutting depth

45mm

Cutting depth

80mm

Cutting depth

120
mm

Cutting depth

160
mm

Cutting depth

Tolerance on Ø h5

Tolerance on Ø

h7

Tolerance on Ø

Shank form HA

Shank form

straight

Cutting direction R
Cutting direction

right

Internal coolant
Internal coolant

Point angle 135°
Point angle

Type
RT 100

T
Type

EB 100

Type

EB 80

Type

P Steel, high-alloyed steel

M Stainless steel

K Grey cast iron, spher, graphite/mall. cast iron

N Aluminum and other non-ferrous metals

S Special, super and titanium alloys

H Hardened steel and chilled cast iron

bright A TiAlN nano-A™ TiCN

On the following tool selection pages you will find recommendations regarding application suitability
based on material groups for every tool.

• = Optimal
○ = Secondary

Coatings

Pictograms

ISO code

5

Material group Examples

P

Common structural steels A283, A516, Gr50, 30, 35, 42, 45, 50, 55, 60, 65, 70, 75 , 80, 85, 90,
100, 110, 135, 140, 145, 150, 160

Free-cutting steels
1151, 1215, L10, 10L10, 10L15, 10L17, 10L20, 10L23, 10L25, 10L30, 10L35, 10L40, 10L42,
10L45, 10L49, 10L50, 10L55, 11L15, 11L16, 11L17, 11L37, 11L38, 11L39, 11L41, 11L44, 11L46,
12L11, 12L12, 12L13, 12L14, 12L15, 41L25, 41L30, 41L35, 41L40, 41L42, 41L47, 41L50 51L15,
51L17, 51L20, 86L20, 86L40

Unalloyed heat-treatable steels
1005, 1006, 1008, 1009, 1010, 1011, 1012, 1013, 1015, 1016, 1017, 1018, 1019, 1020, 1021,
1022, 1023, 1025, 1026, 1029, 1030, 1033, 1035, 1037, 1038, 1039, 1040, 1042, 1043, 1044,
1045, 1046, 1049, 1050, 1053, 1055, 1059, 1060, 1064, 1065, 1069, 1070, 1071, 1074, 1075,
1078, 1080, 1084, 1085, 1086, 1090, 1095

Alloyed heat-treatable steels

1330, 1335, 1340, 1345, 2340, 3140, 3145, 3150, 3230, 3240, 3335, 3340, 3435, 3450, 4032,
4037, 4063, 4130, 4135, 4137, 4140, 4142, 4145, 4147, 4150, 4161, 4337, 4340, 4640, 5045,
5046, 5060, 5130, 5132, 5135, 5140, 5145, 5157, 5150, 5155, 5160, 6130, 6135, 6140, 6145,
6150, 7140, 6145, 6150, 7140, 8630, 8632, 8635, 8637, 8640, 8642, 8645, 8650, 8650, 8660,
8735, 8740, 8742, 9250, 9254, 9255, 9260, 9262, 9840, 9850

Unalloyed case hardened steels

1005, 1006, 1008, 1009, 1010, 1011, 1012, 1013, 1015, 1016, 1017, 1018, 1019, 1020, 1021,
1022, 1023, 1025, 1026, 1029, 1030, 1033, 1035, 1037, 1038, 1039, 1040, 1042, 1043, 1044,
1045, 1046, 1049, 1050, 1053, 1055, 1059, 1060, 1064, 1065, 1069, 1070, 1071, 1074, 1075,
1078, 1080, 1084, 1085, 1086, 1090, 1095

Alloyed case hardened steels
2317, 2512, 2515, 2517, 3115, 3120, 3215, 3220, 3312, 3316, 3325, 4012, 4023, 4024, 4027,
4028, 4118, 4119, 4125, 4317, 4320, 4419, 4422, 4427, 4608, 4615, 4617, 4620, 4621, 4626,
4718, 4720, 4815, 4817, 4820, 5015, 5115, 5117, 5120, 6115, 6118, 6120, 6125, 8115, 8615,
8617, 8620, 8622, 8625, 8627, 8720, 8822, 9310, 9315, 9317

Nitriding steels 1132, 1137, 1138, 1139, 1140, 1141, 1144, 1145, 1146, 1151

Tool steels A2, A3, A4, A5, A6, A8, A9, A10, O1, O2, O6, O7, A7, D2, D3, D4, D5, D7, H10, H11, H12, H13,
H14, H19, H20, H21, H22, H23, H24, H25, H26, H41, H42, H43, L1, L3, W1, W2, W5

High speed steels M1, M2, M3-1, M3-2, M4, M6, M7, M10, M30, M33, M34, M36, M41, M42, M43, M44, M46, M47,
T1, T2, T4, T5, T6, T8, T15

Spring steels 5150, 5155, 6145, 6150, 9255

H Hardened steels >48-60 Rc Heat Treated Steels

M
Stainless steels, sulphured 203 Ez, 303 Se, 303 Ma, 303 Pb, 303 PlusX, 430F Se, 416 Se, 416 PlusX, 420F, 420F Se, 440F,

440F Se

	 austenitic 201, 202, 301, 302B, 303, 304, 304L, 305, 308, 309, 309S, 310, 310S, 314, 316, 316L, 317, 321,
330, 347, 348, 384, 385, Nitronic 32, Nitronic 33, Nitronic 40, Nitronic 50, Nitronic 60, 17-7PH

	 martensitic 403, 405, 410, 414, 416, 420, 422, 430, 431, 440A, 440B, 440C, 446, 501, 502, 630, Greek
Ascoloy

K
Cast iron A48-20 B, A48-30 B, A48-40 B, A48-50B, A159G1800, A159G2500, A159G3000, A159G3500,

A159G4000

Spheroidal graphite iron and
malleable cast iron

60-10-18, 60-40-18, 65-45-12, 80-55-06, 100-70-03, 120-90-02, 32510, 35018, 40010, 50005,
60004, 70003, 80002, 90001, A220-70003, A220-8002, A536

Chilled cast iron

S
Special alloys Inconel, Hastelloy, Monel, Nimonic, MAR-M246, DS-Ni, Waspalloy, Rene41

Ti and Ti-alloys Ti6AL4V, 5390A, TiCu2

N

Aluminium and Al-alloys
EC 1060, 1100, 1145, 1175, 1235, 2011, 2014, 2017, 2018, 2021, 2024, 2025, 2117, 2218, 2219,
2618, 3003, 3004, 3005, 4032, 4032-T6, 5005, 5050, 5052, 5056, 5083, 5086, 5154, 5252, 5254,
5454, 5456, 5457, 5652, 5657, 6053, 6061, 6061-T6, 6063, 6066, 6070, 6101, 6151, 6253, 6262,
6463, 6951, 7001, 7004, 7005, 7039, 7049, 7050, 7075, 7075-T6, 7079, 7175, 7178

Al wrought alloys 1100-0, 3003-H18, 5056-0, 2024-T4, 4043-H18

Al cast alloys 295-T6, 319-F, 356-T6, 380-F, 384-F, 390-F, 443-F, 413-F, 518-F, 713-TS, 850-TS

Magnesium alloys AZ31B, AZ63A, AZ80A, AZ91C, EZ33A, HK31A, QE22A, ZK60A

Copper, low-alloyed C10100, C27000, C71500, C52400, C77000, C17200, C71500, C95500, C86500

Brass, short-chipping CUZn10, CUZn20

6

GUHRING
IN-HOUSE TOOL
RECONDITIONING

7
0
5
0
3
0
1
0

Utilizing the same high-precision CNC grinding machines that are used in Guhring’s

manufacturing plants, our Reconditioning Division is well equipped to restore standard and

special carbide and PCD tooling to its original factory quality, condition and performance. High

precision remanufacturing delivers longer reground tool life and often more regrinds per tool,

resulting in significant cost savings in terms of both tooling and machining expenses. Guhring

is able to provide factory reconditioning for our own drills, step drills, carbide end mills, and

reamers. We can provide the same high-quality service for competitors’ tooling as well.

RECONDITIONING
SERVICES

REGRIND

R
EC

OATREU
SE

DEEP HOLE DRILLS

7

DEEP HOLE DRILLS - TABLE OF CONTENTS

P M K N S H Tool illustration Cutting
Depth Coolant Shank

form
Tool

material Coating Diameter (mm) Series
no. Page Cutting data

page

RT 100 T coolant fed deep hole twist drills
● ● ● ○ ○ ○ 15xD

Internal coolant

HA

Shank form

Carbide A 3.000 - 16.000 6509 8 24

● ● ● ○ ○ ○ 20xD
Internal coolant

HA

Shank form

Carbide A 3.000 - 16.000 6511 9 24

● ● ● ○ ○ ○ 25xD
Internal coolant

HA

Shank form

Carbide A 3.000 - 16.000 6512 10 25

● ● ● ○ ○ ○ 30xD
Internal coolant

HA

Shank form

Carbide A 3.000 - 14.000 6513 11 25

● ● ● ○ ○ ○ 40xD
Internal coolant

HA

Shank form

Carbide A 3.000 - 10.000 6514 12 26

Carbide Twist Drills

P M K N S H Tool illustration Cutting
Depth Coolant Shank

form
Tool

material Coating Diameter (mm) Series
no. Page Cutting data

page

EB 100 M solid carbide gun drills
● ● ○ ○ ○ ○ 25xD

Internal coolant

HA

Shank form

Carbide 1.000 - 16.000 5646 13 26

● ● ○ ○ ○ ○ 50xD
Internal coolant

HA

Shank form

Carbide 1.000 - 10.000 5647 14 26

● ● ○ ○ ○ ○ 75xD
Internal coolant

HA

Shank form

Carbide 1.000 - 7.140 5648 15 26

EB 100 carbide fixed length gun drills w/steel shanks
○ ○ ○ ● ● ○ 45mm

Cutting depth Internal coolant

HA

Shank form

Carbide 0.900 - 3.200 5024 16 26

○ ○ ○ ● ● ○ 80mm

Cutting depth Internal coolant

HA

Shank form

Carbide 1.000 - 5.000 5020 17 26

○ ○ ○ ● ● ○ 120
mm

Cutting depth Internal coolant

HA

Shank form

Carbide 1.500 - 5.000 5026 18 26

○ ○ ○ ● ● ○ 160
mm

Cutting depth Internal coolant

HA

Shank form

Carbide 1.500 - 8.000 5021 19 26

EB 80 conventional brazed head gun drills
○ ● ○ ○ ● ○ 40xD

Internal coolant

HA

Shank form

Carbide 3.970 - 12.700 5641 20 27

○ ● ○ ○ ● ○ 80xD
Internal coolant

HA

Shank form

Carbide 4.950 - 12.650 5642 21 27

Gun Drills

Visit www.guhring.com for further information8

RT 100 T deep hole drills - 15xD Series no. 6509

Diameter (d1) d2
mm

l1
mm

tmax
mm

l2
mm EDP #

inch wire/ltr mm
0.1181 3.000 6.00 95.00 50.50 55.00 9065090030000
0.1220 3.100 6.00 106.00 62.35 67.00 9065090031000
0.1248 1/8 3.170 6.00 106.00 62.25 67.00 9065090031700
0.1260 3.200 6.00 106.00 62.20 67.00 9065090032000
0.1299 3.300 6.00 106.00 62.05 67.00 9065090033000
0.1378 3.500 6.00 116.00 70.75 76.00 9065090035000
0.1406 9/64 #28 3.570 6.00 116.00 70.65 76.00 9065090035700
0.1457 3.700 6.00 116.00 70.45 76.00 9065090037000
0.1496 3.800 6.00 116.00 70.30 76.00 9065090038000
0.1563 5/32 3.970 6.00 116.00 70.05 76.00 9065090039700
0.1575 4.000 6.00 116.00 70.00 76.00 9065090040000
0.1654 4.200 6.00 133.00 86.70 93.00 9065090042000
0.1693 4.300 6.00 133.00 86.55 93.00 9065090043000
0.1720 11/64 4.370 6.00 133.00 86.45 93.00 9065090043700
0.1772 4.500 6.00 133.00 86.25 93.00 9065090045000
0.1811 4.600 6.00 133.00 86.10 93.00 9065090046000
0.1874 3/16 4.760 6.00 133.00 85.86 93.00 9065090047600
0.1890 #12 4.800 6.00 133.00 85.80 93.00 9065090048000
0.1969 5.000 6.00 133.00 85.50 93.00 9065090050000
0.2008 5.100 6.00 150.00 102.35 110.00 9065090051000
0.2031 13/64 5.160 6.00 150.00 102.26 110.00 9065090051600
0.2130 5.410 6.00 150.00 101.89 110.00 9065090054100
0.2165 5.500 6.00 150.00 101.75 110.00 9065090055000
0.2189 7/32 5.560 6.00 150.00 101.66 110.00 9065090055600
0.2205 5.600 6.00 150.00 101.60 110.00 9065090056000
0.2283 5.800 6.00 150.00 101.30 110.00 9065090058000
0.2343 15/64 5.950 6.00 150.00 101.08 110.00 9065090059500
0.2362 6.000 6.00 150.00 101.00 110.00 9065090060000
0.2480 6.300 8.00 167.00 117.55 127.00 9065090063000
0.2500 1/4 E 6.350 8.00 167.00 117.48 127.00 9065090063500
0.2559 6.500 8.00 167.00 117.25 127.00 9065090065000
0.2657 17/64 H 6.750 8.00 167.00 116.88 127.00 9065090067500
0.2677 6.800 8.00 167.00 116.80 127.00 9065090068000
0.2756 7.000 8.00 167.00 116.50 127.00 9065090070000
0.2811 9/32 K 7.140 8.00 183.00 132.29 143.00 9065090071400
0.2953 7.500 8.00 183.00 131.75 143.00 9065090075000
0.2969 19/64 7.540 8.00 183.00 131.69 143.00 9065090075400

Diameter (d1) d2
mm

l1
mm

tmax
mm

l2
mm EDP #

inch wire/ltr mm
0.3071 7.800 8.00 183.00 131.30 143.00 9065090078000
0.3126 5/16 7.940 8.00 183.00 131.09 143.00 9065090079400
0.3150 8.000 8.00 183.00 131.00 143.00 9065090080000
0.3280 21/64 8.330 10.00 204.00 147.51 160.00 9065090083300
0.3346 8.500 10.00 204.00 147.25 160.00 9065090085000
0.3437 11/32 8.730 10.00 204.00 146.91 160.00 9065090087300
0.3465 8.800 10.00 204.00 146.80 160.00 9065090088000
0.3543 9.000 10.00 204.00 146.50 160.00 9065090090000
0.3594 23/64 9.130 10.00 221.00 163.31 177.00 9065090091300
0.3740 9.500 10.00 221.00 162.75 177.00 9065090095000
0.3748 3/8 9.520 10.00 221.00 162.72 177.00 9065090095200
0.3858 9.800 10.00 221.00 162.30 177.00 9065090098000
0.3906 25/64 9.920 10.00 221.00 162.12 177.00 9065090099200
0.3937 10.000 10.00 221.00 162.00 177.00 9065090100000
0.4016 10.200 12.00 247.00 182.70 198.00 9065090102000
0.4063 13/32 10.320 12.00 247.00 182.52 198.00 9065090103200
0.4134 10.500 12.00 247.00 182.25 198.00 9065090105000
0.4220 27/64 10.720 12.00 247.00 181.92 198.00 9065090107200
0.4331 11.000 12.00 247.00 181.50 198.00 9065090110000
0.4374 7/16 11.110 12.00 263.00 197.34 214.00 9065090111100
0.4531 29/64 11.510 12.00 263.00 196.74 214.00 9065090115100
0.4646 11.800 12.00 263.00 196.30 214.00 9065090118000
0.4689 15/32 11.910 12.00 263.00 196.14 214.00 9065090119100
0.4724 12.000 12.00 263.00 196.00 214.00 9065090120000
0.4843 31/64 12.300 14.00 297.00 229.55 248.00 9065090123000
0.4921 12.500 14.00 297.00 229.25 248.00 9065090125000
0.5000 1/2 12.700 14.00 297.00 228.95 248.00 9065090127000
0.5118 13.000 14.00 297.00 228.50 248.00 9065090130000
0.5157 33/64 13.100 14.00 297.00 228.35 248.00 9065090131000
0.5311 17/32 13.490 14.00 297.00 227.77 248.00 9065090134900
0.5469 35/64 13.890 14.00 297.00 227.17 248.00 9065090138900
0.5512 14.000 14.00 297.00 227.00 248.00 9065090140000
0.5626 0.5625 14.290 16.00 333.00 259.57 281.00 9065090142900
0.5906 15.000 16.00 333.00 258.50 281.00 9065090150000
0.6248 0.625 15.870 16.00 333.00 257.20 281.00 9065090158700
0.6299 16.000 16.00 333.00 257.00 281.00 9065090160000

15xD
Cutting depth

RT 100
T

Type
135°

Point angle

h7

Tolerance on Ø Internal coolant

HA

Shank form

R
Cutting direction

Tool material Solid Carbide

Surface A

P Steel • double margin • web thinning ≥ Ø 3.000 • relieved cone • main cutting edge form
concave • optimized flute design • maximum diameter of coolant ducts • observe
coolant pressure

structural and case hardened steels • free-cutting steels, heat-treatable
steels • alloyed steels up to 1200 N/mm² • stainless steels • cast materials

M Stainless steel •
K Cast iron •
N Aluminum ○
S Titanium alloys ○
H Hardened steel ○
•=Optimal
○=Secondary

l1

l2l3
d

2

d
1

t max

t max = l2-1.5 x d1

See page 22 for technical operation info
Speeds and feeds information on pg. 24

DEEP HOLE DRILLS

9

RT 100 T deep hole drills - 20xD Series no. 6511

20xD
Cutting depth

RT 100
T

Type
135°

Point angle

h7

Tolerance on Ø Internal coolant

HA

Shank form

R
Cutting direction

Tool material Solid Carbide

Surface A

P Steel • double margin • web thinning ≥ Ø 3.000 • relieved cone • main cutting edge form
concave • optimized flute design • maximum diameter of coolant ducts • observe
coolant pressure

structural and case hardened steels • free-cutting steels, heat-treatable
steels • alloyed steels up to 1200 N/mm² • stainless steels • cast materials

M Stainless steel •
K Cast iron •
N Aluminum ○
S Titanium alloys ○
H Hardened steel ○
•=Optimal
○=Secondary

l1

l2l3
d

2

d
1

t max

t max = l2-1.5 x d1

Diameter (d1) d2
mm

l1
mm

tmax
mm

l2
mm EDP #

inch wire/ltr mm
0.1181 3.000 6.00 110.00 65.50 70.00 9065110030000
0.1220 3.100 6.00 123.00 78.35 83.00 9065110031000
0.1248 1/8 3.170 6.00 123.00 78.25 83.00 9065110031700
0.1260 3.200 6.00 123.00 78.20 83.00 9065110032000
0.1299 3.300 6.00 123.00 78.05 83.00 9065110033000
0.1378 3.500 6.00 136.00 90.75 96.00 9065110035000
0.1406 9/64 #28 3.570 6.00 136.00 90.65 96.00 9065110035700
0.1457 3.700 6.00 136.00 90.45 96.00 9065110037000
0.1496 3.800 6.00 136.00 90.30 96.00 9065110038000
0.1563 5/32 3.970 6.00 136.00 90.05 96.00 9065110039700
0.1575 4.000 6.00 136.00 90.00 96.00 9065110040000
0.1654 4.200 6.00 158.00 111.70 118.00 9065110042000
0.1693 4.300 6.00 158.00 111.55 118.00 9065110043000
0.1720 11/64 4.370 6.00 158.00 111.45 118.00 9065110043700
0.1772 4.500 6.00 158.00 111.25 118.00 9065110045000
0.1811 4.600 6.00 158.00 111.10 118.00 9065110046000
0.1874 3/16 4.760 6.00 158.00 110.86 118.00 9065110047600
0.1890 #12 4.800 6.00 158.00 110.80 118.00 9065110048000
0.1969 5.000 6.00 158.00 110.50 118.00 9065110050000
0.2008 5.100 6.00 180.00 132.35 140.00 9065110051000
0.2031 13/64 5.160 6.00 180.00 132.26 140.00 9065110051600
0.2130 #3 5.410 6.00 180.00 131.89 140.00 9065110054100
0.2165 5.500 6.00 180.00 131.75 140.00 9065110055000
0.2189 7/32 5.560 6.00 180.00 131.66 140.00 9065110055600
0.2283 5.800 6.00 180.00 131.30 140.00 9065110058000
0.2343 15/64 5.950 6.00 180.00 131.08 140.00 9065110059500
0.2362 6.000 6.00 180.00 131.00 140.00 9065110060000
0.2500 1/4 E 6.350 8.00 202.00 152.48 162.00 9065110063500
0.2559 6.500 8.00 202.00 152.25 162.00 9065110065000
0.2657 17/64 H 6.750 8.00 202.00 151.88 162.00 9065110067500
0.2677 6.800 8.00 202.00 151.80 162.00 9065110068000
0.2756 7.000 8.00 202.00 151.50 162.00 9065110070000
0.2811 9/32 K 7.140 8.00 223.00 172.29 183.00 9065110071400
0.2953 7.500 8.00 223.00 171.75 183.00 9065110075000
0.2969 19/64 7.540 8.00 223.00 171.69 183.00 9065110075400

Diameter (d1) d2
mm

l1
mm

tmax
mm

l2
mm EDP #

inch wire/ltr mm
0.3071 7.800 8.00 223.00 171.30 183.00 9065110078000
0.3126 5/16 7.940 8.00 223.00 171.09 183.00 9065110079400
0.3150 8.000 8.00 223.00 171.00 183.00 9065110080000
0.3280 21/64 8.330 10.00 249.00 192.51 205.00 9065110083300
0.3346 8.500 10.00 249.00 192.25 205.00 9065110085000
0.3437 11/32 8.730 10.00 249.00 191.91 205.00 9065110087300
0.3465 8.800 10.00 249.00 191.80 205.00 9065110088000
0.3543 9.000 10.00 249.00 191.50 205.00 9065110090000
0.3594 23/64 9.130 10.00 271.00 213.31 227.00 9065110091300
0.3748 3/8 9.520 10.00 271.00 212.72 227.00 9065110095200
0.3906 25/64 9.920 10.00 271.00 212.12 227.00 9065110099200
0.3937 10.000 10.00 271.00 212.00 227.00 9065110100000
0.4016 10.200 12.00 302.00 237.70 253.00 9065110102000
0.4063 13/32 10.320 12.00 302.00 237.52 253.00 9065110103200
0.4134 10.500 12.00 302.00 237.25 253.00 9065110105000
0.4220 27/64 10.720 12.00 302.00 236.92 253.00 9065110107200
0.4330 11.000 12.00 302.00 236.50 253.00 9065110110000
0.4374 7/16 11.110 12.00 323.00 257.34 274.00 9065110111100
0.4531 29/64 11.510 12.00 323.00 256.74 274.00 9065110115100
0.4646 11.800 12.00 323.00 256.30 274.00 9065110118000
0.4689 15/32 11.910 12.00 323.00 256.14 274.00 9065110119100
0.4724 12.000 12.00 323.00 256.00 274.00 9065110120000
0.4843 31/64 12.300 14.00 367.00 299.55 318.00 9065110123000
0.4921 12.500 14.00 367.00 299.25 318.00 9065110125000
0.5000 1/2 12.700 14.00 367.00 298.95 318.00 9065110127000
0.5118 13.000 14.00 367.00 298.50 318.00 9065110130000
0.5157 33/64 13.100 14.00 367.00 298.35 318.00 9065110131000
0.5311 17/32 13.490 14.00 367.00 297.77 318.00 9065110134900
0.5469 35/64 13.890 14.00 367.00 297.17 318.00 9065110138900
0.5512 14.000 14.00 367.00 297.00 318.00 9065110140000
0.5626 0.5625 14.290 16.00 413.00 339.57 361.00 9065110142900
0.5906 15.000 16.00 413.00 338.50 361.00 9065110150000
0.6248 0.625 15.870 16.00 413.00 337.20 361.00 9065110158700
0.6299 16.000 16.00 413.00 337.00 361.00 9065110160000

See page 22 for technical operation info
Speeds and feeds information on pg. 24

Visit www.guhring.com for further information10

RT 100 T deep hole drills - 25xD Series no. 6512

25xD
Cutting depth

RT 100
T

Type
135°

Point angle

h7

Tolerance on Ø Internal coolant

HA

Shank form

R
Cutting direction

Tool material Solid Carbide

Surface A

P Steel • double margin • web thinning ≥ Ø 3.000 • relieved cone • main cutting edge form
concave • optimized flute design • maximum diameter of coolant ducts • observe
coolant pressure

structural and case hardened steels • free-cutting steels, heat-treatable
steels • alloyed steels up to 1200 N/mm² • stainless steels • cast materials

M Stainless steel •
K Cast iron •
N Aluminum ○
S Titanium alloys ○
H Hardened steel ○
•=Optimal
○=Secondary

l1

l2l3
d

2

d
1

t max

t max = l2-1.5 x d1

Diameter (d1) d2
mm

l1
mm

tmax
mm

l2
mm EDP #

inch wire/ltr mm
0.1181 3.00 6.00 125.00 80.50 85.00 9065120030000
0.1220 3.10 6.00 141.00 96.35 101.00 9065120031000
0.1248 1/8 3.18 6.00 141.00 96.23 101.00 9065120031700
0.1260 3.20 6.00 141.00 96.20 101.00 9065120032000
0.1299 3.30 6.00 141.00 96.05 101.00 9065120033000
0.1378 3.50 6.00 156.00 110.75 116.00 9065120035000
0.1406 9/64 #28 3.57 6.00 156.00 110.65 116.00 9065120035700
0.1457 3.70 6.00 156.00 110.45 116.00 9065120037000
0.1496 3.80 6.00 156.00 110.30 116.00 9065120038000
0.1563 5/32 3.97 6.00 156.00 110.05 116.00 9065120039700
0.1575 4.00 6.00 156.00 110.00 116.00 9065120040000
0.1654 4.20 6.00 183.00 136.70 143.00 9065120042000
0.1693 4.30 6.00 183.00 136.55 143.00 9065120043000
0.1720 11/64 4.37 6.00 183.00 136.45 143.00 9065120043700
0.1772 4.50 6.00 183.00 136.25 143.00 9065120045000
0.1811 4.60 6.00 183.00 136.10 143.00 9065120046000
0.1874 3/16 4.76 6.00 183.00 135.86 143.00 9065120047600
0.1890 #12 4.80 6.00 183.00 135.80 143.00 9065120048000
0.1969 5.00 6.00 183.00 135.50 143.00 9065120050000
0.2008 5.10 6.00 210.00 162.35 170.00 9065120051000
0.2031 13/64 5.16 6.00 210.00 162.26 170.00 9065120051600
0.2130 #3 5.41 6.00 210.00 161.89 170.00 9065120054100
0.2165 5.50 6.00 210.00 161.75 170.00 9065120055000
0.2189 7/32 5.56 6.00 210.00 161.66 170.00 9065120055600
0.2283 5.80 6.00 210.00 161.30 170.00 9065120058000
0.2343 15/64 5.95 6.00 210.00 161.08 170.00 9065120059500
0.2362 6.00 6.00 210.00 161.00 170.00 9065120060000
0.2480 6.30 8.00 237.00 187.55 197.00 9065120063000
0.2500 1/4 E 6.35 8.00 237.00 187.48 197.00 9065120063500
0.2559 6.50 8.00 237.00 187.25 197.00 9065120065000
0.2657 17/64 H 6.75 8.00 237.00 186.88 197.00 9065120067500
0.2677 6.80 8.00 237.00 186.80 197.00 9065120068000
0.2756 7.00 8.00 237.00 186.50 197.00 9065120070000

Diameter (d1) d2
mm

l1
mm

tmax
mm

l2
mm EDP #

inch wire/ltr mm
0.2811 9/32 K 7.14 8.00 263.00 212.29 223.00 9065120071400
0.2953 7.50 8.00 263.00 211.75 223.00 9065120075000
0.2969 19/64 7.54 8.00 263.00 211.69 223.00 9065120075400
0.3125 5/16 7.94 8.00 263.00 211.09 223.00 9065120079400
0.3150 8.00 8.00 263.00 211.00 223.00 9065120080000
0.3280 21/64 8.33 10.00 294.00 237.51 250.00 9065120083300
0.3346 8.50 10.00 294.00 237.25 250.00 9065120085000
0.3437 11/32 8.73 10.00 294.00 236.91 250.00 9065120087300
0.3465 8.80 10.00 294.00 236.80 250.00 9065120088000
0.3543 9.00 10.00 294.00 236.50 250.00 9065120090000
0.3594 23/64 9.13 10.00 321.00 263.31 277.00 9065120091300
0.3750 3/8 9.52 10.00 321.00 262.72 277.00 9065120095200
0.3906 25/64 9.92 10.00 321.00 262.12 277.00 9065120099200
0.3937 10.00 10.00 321.00 262.00 277.00 9065120100000
0.4063 13/32 10.32 12.00 359.00 294.52 310.00 9065120103200
0.4220 27/64 10.72 12.00 359.00 293.92 310.00 9065120107200
0.4331 11.00 12.00 359.00 293.50 310.00 9065120110000
0.4374 7/16 11.11 12.00 386.00 320.34 337.00 9065120111100
0.4531 29/64 11.51 12.00 386.00 319.74 337.00 9065120115100
0.4689 15/32 11.91 12.00 386.00 319.14 337.00 9065120119100
0.4724 12.00 12.00 386.00 319.00 337.00 9065120120000
0.4843 12.30 14.00 437.00 369.55 388.00 9065120123000
0.5000 12.70 14.00 437.00 368.95 388.00 9065120127000
0.5118 13.00 14.00 437.00 368.50 388.00 9065120130000
0.5157 13.10 14.00 437.00 368.35 388.00 9065120131000
0.5311 17/32 13.49 14.00 437.00 367.77 388.00 9065120134900
0.5469 35/64 13.89 14.00 437.00 367.17 388.00 9065120138900
0.5512 14.00 14.00 437.00 367.00 388.00 9065120140000
0.5626 9/16 14.29 16.00 493.00 419.57 441.00 9065120142900
0.5906 15.00 16.00 493.00 418.50 441.00 9065120150000
0.6248 5/8 15.87 16.00 493.00 417.20 441.00 9065120158700
0.6299 16.00 16.00 493.00 417.00 441.00 9065120160000

See page 22 for technical operation info
Speeds and feeds information on pg. 25

DEEP HOLE DRILLS

11

RT 100 T deep hole drills - 30xD Series no. 6513

30xD
Cutting depth

RT 100
T

Type
135°

Point angle

h7

Tolerance on Ø Internal coolant

HA

Shank form

R
Cutting direction

Tool material Solid Carbide

Surface A

P Steel • double margin • web thinning ≥ Ø 3.000 • relieved cone • main cutting edge form
concave • optimized flute design • maximum diameter of coolant ducts • observe
coolant pressure

structural and case hardened steels • free-cutting steels, heat-treatable
steels • alloyed steels up to 1200 N/mm² • stainless steels • cast materials

M Stainless steel •
K Cast iron •
N Aluminum ○
S Titanium alloys ○
H Hardened steel ○
•=Optimal
○=Secondary

l1

l2l3
d

2

d
1

t max

t max = l2-1.5 x d1

Diameter (d1) d2
mm

l1
mm

tmax
mm

l2
mm EDP #

inch wire/ltr mm
0.1181 3.00 6.00 140.00 95.50 100.00 9065130030000
0.1220 3.10 6.00 158.00 113.35 118.00 9065130031000
0.1248 1/8 3.17 6.00 158.00 113.25 118.00 9065130031700
0.1260 3.20 6.00 158.00 113.20 118.00 9065130032000
0.1299 3.30 6.00 158.00 113.05 118.00 9065130033000
0.1378 3.50 6.00 176.00 130.75 136.00 9065130035000
0.1406 9/64 #28 3.57 6.00 176.00 130.65 136.00 9065130035700
0.1457 3.70 6.00 176.00 130.45 136.00 9065130037000
0.1496 3.80 6.00 176.00 130.30 136.00 9065130038000
0.1563 5/32 3.97 6.00 176.00 130.05 136.00 9065130039700
0.1575 4.00 6.00 176.00 130.00 136.00 9065130040000
0.1654 4.20 6.00 208.00 161.70 168.00 9065130042000
0.1720 11/64 4.37 6.00 208.00 161.45 168.00 9065130043700
0.1772 4.50 6.00 208.00 161.25 168.00 9065130045000
0.1874 3/16 4.76 6.00 208.00 160.86 168.00 9065130047600
0.1969 5.00 6.00 208.00 160.50 168.00 9065130050000
0.2008 5.10 6.00 240.00 192.35 200.00 9065130051000
0.2031 13/64 5.16 6.00 240.00 192.26 200.00 9065130051600
0.2130 #3 5.41 6.00 240.00 191.89 200.00 9065130054100
0.2165 5.50 6.00 240.00 191.75 200.00 9065130055000
0.2189 7/32 5.56 6.00 240.00 191.66 200.00 9065130055600
0.2343 15/64 5.95 6.00 240.00 191.08 200.00 9065130059500
0.2362 6.00 6.00 240.00 191.00 200.00 9065130060000
0.2480 6.30 8.00 272.00 222.55 232.00 9065130063000
0.2500 1/4 E 6.35 8.00 272.00 222.48 232.00 9065130063500
0.2559 6.50 8.00 272.00 222.25 232.00 9065130065000
0.2657 17/64 H 6.75 8.00 272.00 221.88 232.00 9065130067500
0.2677 6.80 8.00 272.00 221.80 232.00 9065130068000
0.2756 7.00 8.00 272.00 221.50 232.00 9065130070000

Diameter (d1) d2
mm

l1
mm

tmax
mm

l2
mm EDP #

inch wire/ltr mm
0.2811 9/32 K 7.14 8.00 303.00 252.29 263.00 9065130071400
0.2953 7.50 8.00 303.00 251.75 263.00 9065130075000
0.2969 19/64 7.54 8.00 303.00 251.69 263.00 9065130075400
0.3126 5/16 7.94 8.00 303.00 251.09 263.00 9065130079400
0.3150 8.00 8.00 303.00 251.00 263.00 9065130080000
0.3280 21/64 8.33 10.00 339.00 282.51 295.00 9065130083300
0.3346 8.50 10.00 339.00 282.25 295.00 9065130085000
0.3437 11/32 8.73 10.00 339.00 281.91 295.00 9065130087300
0.3465 8.80 10.00 339.00 281.80 295.00 9065130088000
0.3543 9.00 10.00 339.00 281.50 295.00 9065130090000
0.3594 23/64 9.13 10.00 371.00 313.31 327.00 9065130091300
0.3748 3/8 9.52 10.00 371.00 312.72 327.00 9065130095200
0.3906 25/64 9.92 10.00 371.00 312.12 327.00 9065130099200
0.3937 10.00 10.00 371.00 312.00 327.00 9065130100000
0.4063 13/32 10.32 12.00 412.00 347.52 363.00 9065130103200
0.4220 27/64 10.72 12.00 412.00 346.92 363.00 9065130107200
0.4331 11.00 12.00 412.00 346.50 363.00 9065130110000
0.4374 7/16 11.11 12.00 443.00 377.34 394.00 9065130111100
0.4531 29/64 11.51 12.00 443.00 376.74 394.00 9065130115100
0.4689 15/32 11.91 12.00 443.00 376.14 394.00 9065130119100
0.4724 12.00 12.00 443.00 376.00 394.00 9065130120000
0.4843 12.30 14.00 507.00 439.55 458.00 9065130123000
0.5000 12.70 14.00 507.00 438.95 458.00 9065130127000
0.5118 13.00 14.00 507.00 438.50 458.00 9065130130000
0.5157 13.10 14.00 507.00 438.35 458.00 9065130131000
0.5311 17/32 13.49 14.00 507.00 437.77 458.00 9065130134900
0.5469 35/64 13.89 14.00 507.00 437.17 458.00 9065130138900
0.5512 14.00 14.00 507.00 437.00 458.00 9065130140000

See page 22 for technical operation info
Speeds and feeds information on pg. 25

Visit www.guhring.com for further information12

RT 100 T deep hole drills - 40xD Series no. 6514

40xD
Cutting depth

RT 100
T

Type
135°

Point angle

h7

Tolerance on Ø Internal coolant

HA

Shank form

R
Cutting direction

Tool material Solid Carbide

Surface A

P Steel • double margin • web thinning ≥ Ø 3.000 • relieved cone • main cutting edge form
concave • optimized flute design • maximum diameter of coolant ducts • observe
coolant pressure

structural and case hardened steels • free-cutting steels, heat-treatable
steels • alloyed steels up to 1200 N/mm² • stainless steels • cast materials

M Stainless steel •
K Cast iron •
N Aluminum ○
S Titanium alloys ○
H Hardened steel ○
•=Optimal
○=Secondary

l1

l2l3
d

2

d
1

t max

t max = l2-1.5 x d1

Diameter (d1) d2
mm

l1
mm

tmax
mm

l2
mm EDP #

inch wire/ltr mm
0.1181 3.00 6.00 170.00 125.50 130.00 9065140030000
0.1220 3.10 6.00 193.00 148.35 153.00 9065140031000
0.1248 1/8 3.17 6.00 193.00 148.25 153.00 9065140031700
0.1260 3.20 6.00 193.00 148.20 153.00 9065140032000
0.1299 3.30 6.00 193.00 148.05 153.00 9065140033000
0.1378 3.50 6.00 193.00 147.75 153.00 9065140035000
0.1406 9/64 #28 3.57 6.00 216.00 170.65 176.00 9065140035700
0.1496 3.80 6.00 216.00 170.30 176.00 9065140038000
0.1563 5/32 3.97 6.00 216.00 170.05 176.00 9065140039700
0.1575 4.00 6.00 216.00 170.00 176.00 9065140040000
0.1654 4.20 6.00 238.00 191.70 198.00 9065140042000
0.1720 11/64 4.37 6.00 238.00 191.45 198.00 9065140043700
0.1772 4.50 6.00 238.00 191.25 198.00 9065140045000
0.1874 3/16 4.76 6.00 258.00 210.86 218.00 9065140047600
0.1969 5.00 6.00 258.00 210.50 218.00 9065140050000
5.1000 5.10 6.00 280.00 232.35 240.00 9065140051000
0.2031 13/64 5.16 6.00 280.00 232.26 240.00 9065140051600
0.2129 5.41 6.00 280.00 231.89 240.00 9065140054100

Diameter (d1) d2
mm

l1
mm

tmax
mm

l2
mm EDP #

inch wire/ltr mm
0.2165 5.50 6.00 280.00 231.75 240.00 9065140055000
0.2189 7/32 5.56 6.00 300.00 251.66 260.00 9065140055600
0.2343 15/64 5.95 6.00 300.00 251.08 260.00 9065140059500
0.2362 6.00 6.00 300.00 251.00 260.00 9065140060000
0.2480 6.30 8.00 322.00 272.55 282.00 9065140063000
0.2500 1/4 E 6.35 8.00 322.00 272.48 282.00 9065140063500
0.2559 6.50 8.00 322.00 272.25 282.00 9065140065000
0.2657 17/64 H 6.75 8.00 342.00 291.88 302.00 9065140067500
0.2677 6.80 8.00 342.00 291.80 302.00 9065140068000
0.2756 7.00 8.00 342.00 291.50 302.00 9065140070000
0.2811 9/32 K 7.14 8.00 363.00 312.29 323.00 9065140071400
0.2953 7.50 8.00 363.00 311.75 323.00 9065140075000
0.2969 19/64 7.54 8.00 383.00 331.69 343.00 9065140075400
0.3120 5/16 7.94 8.00 383.00 331.09 343.00 9065140079400
0.3150 8.00 8.00 383.00 331.00 343.00 9065140080000
0.3346 8.50 10.00 409.00 352.25 365.00 9065140085000
0.3543 9.00 10.00 429.00 372.50 386.00 9065140090000
0.3937 10.00 10.00 471.00 412.00 427.00 9065140100000

See page 22 for technical operation info
Speeds and feeds information on pg. 26

DEEP HOLE DRILLS

13

25xD
Cutting depth

EB 100

Type

h5

Tolerance on Ø Internal coolant

R
Cutting direction

Tool material Solid Carbide

Surface

P Steel • head form G • solid carbide shank with tapered MQL shank end from d1
= 3 mm / d2 = 6 mm

M Stainless steel •
K Cast iron ○
N Aluminum ○
S Titanium alloys ○
H Hardened steel ○
•=Optimal
○=Secondary

1xD

d
2 d
1

l3 l2
l1

Diameter (d1) d2
mm

l1
mm

l2
mm

l3
mm Code no. EDP #

inch wire/ltr mm
0.0394 1.000 3.00 65.00 32.00 28.00 1.000 9056460010000
0.0469 3/64 1.191 3.00 70.00 39.00 28.00 1.190 9056460011900
0.0591 1.500 4.00 80.00 49.00 28.00 1.500 9056460015000
0.0625 1/16 1.588 4.00 85.00 51.00 28.00 1.590 9056460015900
0.0781 5/64 1.984 4.00 95.00 64.00 28.00 1.980 9056460019800
0.0787 2.000 4.00 95.00 65.00 28.00 2.000 9056460020000
0.0937 3/32 2.381 4.00 100.00 70.00 28.00 2.380 9056460023800
0.0984 2.500 4.00 115.00 85.00 28.00 2.500 9056460025000
0.1094 7/64 2.778 4.00 115.00 85.00 28.00 2.780 9056460027800
0.1181 3.000 6.00 145.00 105.00 36.00 3.000 9056460030000
0.1250 1/8 3.175 6.00 145.00 105.00 36.00 3.170 9056460031700
0.1378 3.500 6.00 145.00 105.00 36.00 3.500 9056460035000
0.1406 9/64 3.572 6.00 160.00 120.00 36.00 3.570 9056460035700
0.1563 5/32 3.969 6.00 160.00 120.00 36.00 3.970 9056460039700
0.1575 4.000 6.00 160.00 120.00 36.00 4.000 9056460040000
0.1719 11/64 4.366 6.00 220.00 180.00 36.00 4.370 9056460043700
0.1875 3/16 4.763 6.00 220.00 180.00 36.00 4.760 9056460047600
0.1969 5.000 6.00 220.00 180.00 36.00 5.000 9056460050000
0.2031 13/64 5.159 6.00 220.00 180.00 36.00 5.160 9056460051600
0.2187 7/32 5.556 6.00 220.00 180.00 36.00 5.560 9056460055600
0.2344 15/64 5.953 6.00 220.00 180.00 36.00 5.950 9056460059500
0.2362 6.000 6.00 220.00 180.00 36.00 6.000 9056460060000
0.2500 1/4 E 6.350 8.00 260.00 210.00 36.00 6.350 9056460063500
0.2559 6.500 8.00 260.00 210.00 36.00 6.500 9056460065000
0.2656 17/64 6.747 8.00 260.00 210.00 36.00 6.750 9056460067500
0.2756 7.000 8.00 260.00 210.00 36.00 7.000 9056460070000
0.2813 9/32 7.144 8.00 285.00 240.00 36.00 7.140 9056460071400
0.2969 19/64 7.541 8.00 285.00 240.00 36.00 7.540 9056460075400
0.3125 5/16 7.938 8.00 285.00 240.00 36.00 7.940 9056460079400
0.3150 8.000 8.00 285.00 240.00 36.00 8.000 9056460080000
0.3543 9.000 10.00 350.00 300.00 40.00 9.000 9056460090000
0.3937 10.000 10.00 350.00 300.00 40.00 10.000 9056460100000
0.4331 11.000 12.00 420.00 360.00 45.00 11.000 9056460110000
0.4375 7/16 11.113 12.00 420.00 360.00 45.00 11.113 9056460111130
0.4724 12.000 12.00 420.00 360.00 45.00 12.000 9056460120000
0.5000 1/2 12.700 14.00 455.00 396.00 45.00 12.700 9056460127000
0.5512 14.000 14.00 500.00 437.00 45.00 14.000 9056460140000
0.5906 15.000 16.00 535.00 468.00 48.00 15.000 9056460150000
0.6250 5/8 15.875 16.00 560.00 495.00 48.00 15.875 9056460158750
0.6299 16.000 16.00 565.00 499.00 48.00 16.000 9056460160000

See page 23 for technical operation info
Speeds and feeds information on pg. 26

EB 100 M solid carbide gun drills - 25xD Series no. 5646

Visit www.guhring.com for further information14

50xD
Cutting depth

EB 100

Type

h5

Tolerance on Ø Internal coolant

R
Cutting direction

Tool material Solid Carbide

Surface

P Steel • head form G • solid carbide shank with tapered MQL shank end from d1
= 3 mm / d2 = 6 mm

M Stainless steel •
K Cast iron ○
N Aluminum ○
S Titanium alloys ○
H Hardened steel ○
•=Optimal
○=Secondary

1xD

d
2 d
1

l3 l2
l1

Diameter (d1) d2
mm

l1
mm

l2
mm

l3
mm Code no. EDP #

inch wire/ltr mm
0.0394 1.000 3.00 90.00 57.00 28.00 1.000 9056470010000
0.0469 3/64 1.191 3.00 100.00 68.00 28.00 1.190 9056470011900
0.0591 1.500 4.00 120.00 86.00 28.00 1.500 9056470015000
0.0625 1/16 1.588 4.00 125.00 91.00 28.00 1.590 9056470015900
0.0781 5/64 1.984 4.00 145.00 114.00 28.00 1.980 9056470019800
0.0787 2.000 4.00 145.00 115.00 28.00 2.000 9056470020000
0.0937 3/32 2.381 4.00 160.00 130.00 28.00 2.380 9056470023800
0.0984 2.500 4.00 185.00 155.00 28.00 2.500 9056470025000
0.1094 7/64 2.778 4.00 185.00 155.00 28.00 2.780 9056470027800
0.1181 3.000 6.00 230.00 190.00 36.00 3.000 9056470030000
0.1250 1/8 3.175 6.00 230.00 190.00 36.00 3.170 9056470031700
0.1378 3.500 6.00 230.00 190.00 36.00 3.500 9056470035000
0.1406 9/64 3.572 6.00 260.00 220.00 36.00 3.570 9056470035700
0.1563 5/32 3.969 6.00 260.00 220.00 36.00 3.970 9056470039700
0.1575 4.000 6.00 260.00 220.00 36.00 4.000 9056470040000
0.1719 11/64 4.366 6.00 290.00 245.00 36.00 4.370 9056470043700
0.1875 3/16 4.763 6.00 310.00 268.00 36.00 4.760 9056470047600
0.1969 5.000 6.00 370.00 330.00 36.00 5.000 9056470050000
0.2031 13/64 5.159 6.00 370.00 330.00 36.00 5.160 9056470051600
0.2187 7/32 5.556 6.00 370.00 330.00 36.00 5.560 9056470055600
0.2344 15/64 5.953 6.00 370.00 330.00 36.00 5.950 9056470059500
0.2362 6.000 6.00 370.00 330.00 36.00 6.000 9056470060000
0.2500 1/4 E 6.350 8.00 430.00 385.00 36.00 6.350 9056470063500
0.2559 6.500 8.00 430.00 385.00 36.00 6.500 9056470065000
0.2656 17/64 6.747 8.00 430.00 385.00 36.00 6.750 9056470067500
0.2756 7.000 8.00 430.00 385.00 36.00 7.000 9056470070000
0.2813 9/32 7.144 8.00 485.00 440.00 36.00 7.140 9056470071400
0.2969 19/64 7.541 8.00 485.00 440.00 36.00 7.540 9056470075400
0.3125 5/16 7.938 8.00 485.00 440.00 36.00 7.940 9056470079400
0.3150 8.000 8.00 485.00 440.00 36.00 8.000 9056470080000
0.3543 9.000 10.00 555.00 506.00 40.00 9.000 9056470090000
0.3937 10.000 10.00 615.00 562.00 40.00 10.000 9056470100000

See page 23 for technical operation info
Speeds and feeds information on pg. 26

EB 100 M solid carbide gun drills - 50xD Series no. 5647

DEEP HOLE DRILLS

15

75xD
Cutting depth

EB 100

Type

h5

Tolerance on Ø Internal coolant

R
Cutting direction

Tool material Solid Carbide

Surface

P Steel • head form G • solid carbide shank with tapered MQL shank end from d1
= 3 mm / d2 = 6 mm

M Stainless steel •
K Cast iron ○
N Aluminum ○
S Titanium alloys ○
H Hardened steel ○
•=Optimal
○=Secondary

1xD

d
2 d
1

l3 l2
l1

Diameter (d1) d2
mm

l1
mm

l2
mm

l3
mm Code no. EDP #

inch wire/ltr mm
0.0394 1.000 3.00 115.00 80.50 28.00 1.000 9056480010000
0.0469 3/64 1.191 3.00 130.00 96.21 28.00 1.190 9056480011900
0.0591 1.500 4.00 155.00 121.75 28.00 1.500 9056480015000
0.0625 1/16 1.588 4.00 165.00 128.62 28.00 1.590 9056480015900
0.0781 5/64 1.984 4.00 195.00 160.02 28.00 1.980 9056480019800
0.0787 2.000 4.00 195.00 162.00 28.00 2.000 9056480020000
0.0937 3/32 2.381 4.00 220.00 186.43 28.00 2.380 9056480023800
0.0984 2.500 4.00 255.00 216.25 28.00 2.500 9056480025000
0.1094 7/64 2.778 4.00 255.00 215.83 28.00 2.780 9056480027800
0.1181 3.000 6.00 290.00 269.50 36.00 3.000 9056480030000
0.1250 1/8 3.175 6.00 320.00 275.24 36.00 3.170 9056480031700
0.1378 3.500 6.00 320.00 274.75 36.00 3.500 9056480035000
0.1406 9/64 3.572 6.00 360.00 314.64 36.00 3.570 9056480035700
0.1563 5/32 3.969 6.00 360.00 314.05 36.00 3.970 9056480039700
0.1575 4.000 6.00 360.00 314.00 36.00 4.000 9056480040000
0.1719 11/64 4.366 6.00 395.00 348.45 36.00 4.370 9056480043700
0.1875 3/16 4.763 6.00 430.00 379.86 36.00 4.760 9056480047600
0.1969 5.000 6.00 450.00 398.50 36.00 5.000 9056480050000
0.2031 13/64 5.159 6.00 465.00 411.26 36.00 5.160 9056480051600
0.2187 7/32 5.556 6.00 525.00 476.67 36.00 5.560 9056480055600
0.2344 15/64 5.953 6.00 525.00 476.07 36.00 5.950 9056480059500
0.2362 6.000 6.00 525.00 476.00 36.00 6.000 9056480060000
0.2500 1/4 6.350 8.00 560.00 506.48 36.00 6.350 9056480063500
0.2559 6.500 8.00 575.00 518.25 36.00 6.500 9056480065000
0.2656 17/64 6.747 8.00 595.00 537.88 36.00 6.750 9056480067500
0.2756 7.000 8.00 615.00 557.50 36.00 7.000 9056480070000
0.2813 9/32 7.144 8.00 625.00 569.28 36.00 7.140 9056480071400

See page 23 for technical operation info
Speeds and feeds information on pg. 26

EB 100 M solid carbide gun drills - 75xD Series no. 5648

Visit www.guhring.com for further information16

45mm

Cutting depth

EB 100

Type

h5

Tolerance on Ø Internal coolant

R
Cutting direction

Tool material Solid Carbide

Surface

P Steel ○ flute lengths of 45, 80, 120 & 160 mm • head form G

M Stainless steel ○
K Cast iron ○
N Aluminum •
S Titanium alloys •
H Hardened steel ○
•=Optimal
○=Secondary

EB 100 carbide gun drill w/steel shanks - 45mm flute length Series no. 5024

Diameter (d1) d2
mm

l1
mm

l2
mm

l3
mm Code no. EDP #

inch wire/ltr mm
0.0354 0.900 4.00 90.00 45.00 28.00 0.900 9050240009000
0.0394 1.000 4.00 90.00 45.00 28.00 1.000 9050240010000
0.0433 1.100 4.00 90.00 45.00 28.00 1.100 9050240011000
0.0469 3/64 1.191 4.00 90.00 45.00 28.00 1.190 9050240011900
0.0472 1.200 4.00 90.00 45.00 28.00 1.200 9050240012000
0.0512 1.300 4.00 90.00 45.00 28.00 1.300 9050240013000
0.0551 1.400 4.00 90.00 45.00 28.00 1.400 9050240014000
0.0591 1.500 4.00 90.00 45.00 28.00 1.500 9050240015000
0.0625 1/16 1.588 4.00 90.00 45.00 28.00 1.590 9050240015900
0.0630 1.600 4.00 90.00 45.00 28.00 1.600 9050240016000
0.0748 1.900 4.00 90.00 45.00 28.00 1.900 9050240019000
0.0781 5/64 1.984 4.00 90.00 45.00 28.00 1.980 9050240019800
0.0787 2.000 4.00 90.00 45.00 28.00 2.000 9050240020000
0.0984 2.500 10.00 100.00 45.00 40.00 2.500 9050240025000
0.1063 2.700 10.00 100.00 45.00 40.00 2.700 9050240027000
0.1181 3.000 10.00 100.00 45.00 40.00 3.000 9050240030000
0.1260 3.200 10.00 100.00 45.00 40.00 3.200 9050240032000

l3 l2
l1

d
2 d

1

See page 23 for technical operation info
Speeds and feeds information on pg. 26

DEEP HOLE DRILLS

17

80mm

Cutting depth

EB 100

Type

h5

Tolerance on Ø Internal coolant

R
Cutting direction

Tool material Solid Carbide

Surface

P Steel ○ flute lengths of 45, 80, 120 & 160 mm • head form G

M Stainless steel ○
K Cast iron ○
N Aluminum •
S Titanium alloys •
H Hardened steel ○
•=Optimal
○=Secondary

EB 100 carbide gun drill w/steel shanks - 80mm flute length Series no. 5020

Diameter (d1) d2
mm

l1
mm

l2
mm

l3
mm Code no. EDP #

inch wire/ltr mm
0.0394 1.000 4.00 125.00 80.00 28.00 1.000 9050200010000
0.0433 1.100 4.00 125.00 80.00 28.00 1.100 9050200011000
0.0469 3/64 1.191 4.00 125.00 80.00 28.00 1.190 9050200011900
0.0472 1.200 4.00 125.00 80.00 28.00 1.200 9050200012000
0.0512 1.300 4.00 125.00 80.00 28.00 1.300 9050200013000
0.0551 1.400 4.00 125.00 80.00 28.00 1.400 9050200014000
0.0591 1.500 4.00 125.00 80.00 28.00 1.500 9050200015000
0.0625 1/16 1.588 4.00 125.00 80.00 28.00 1.590 9050200015900
0.0630 1.600 4.00 125.00 80.00 28.00 1.600 9050200016000
0.0748 1.900 4.00 125.00 80.00 28.00 1.900 9050200019000
0.0781 5/64 1.984 4.00 125.00 80.00 28.00 1.980 9050200019800
0.0787 2.000 4.00 125.00 80.00 28.00 2.000 9050200020000
0.0984 2.500 10.00 135.00 80.00 40.00 2.500 9050200025000
0.1063 2.700 10.00 135.00 80.00 40.00 2.700 9050200027000
0.1181 3.000 10.00 135.00 80.00 40.00 3.000 9050200030000
0.1260 3.200 10.00 135.00 80.00 40.00 3.200 9050200032000
0.1378 3.500 10.00 135.00 80.00 40.00 3.500 9050200035000
0.1575 4.000 10.00 135.00 80.00 40.00 4.000 9050200040000
0.1654 4.200 10.00 135.00 80.00 40.00 4.200 9050200042000
0.1772 4.500 10.00 135.00 80.00 40.00 4.500 9050200045000
0.1969 5.000 10.00 135.00 80.00 40.00 5.000 9050200050000

l3 l2
l1

d
2 d

1

See page 23 for technical operation info
Speeds and feeds information on pg. 26

Visit www.guhring.com for further information18

120
mm

Cutting depth

EB 100

Type

h5

Tolerance on Ø Internal coolant

R
Cutting direction

Tool material Solid Carbide

Surface

P Steel ○ flute lengths of 45, 80, 120 & 160 mm • head form G

M Stainless steel ○
K Cast iron ○
N Aluminum •
S Titanium alloys •
H Hardened steel ○
•=Optimal
○=Secondary

l3 l2
l1

d
2 d

1

See page 23 for technical operation info
Speeds and feeds information on pg. 26

EB 100 carbide gun drill w/steel shanks - 120mm flute length Series no. 5026

Diameter (d1) d2
mm

l1
mm

l2
mm

l3
mm Code no. EDP #

inch wire/ltr mm
0.0591 1.500 4.00 165.00 120.00 28.00 1.500 9050260015000
0.0625 1/16 1.588 4.00 165.00 120.00 28.00 1.590 9050260015900
0.0630 1.600 4.00 165.00 120.00 28.00 1.600 9050260016000
0.0781 5/64 1.984 4.00 165.00 120.00 28.00 1.980 9050260019800
0.0787 2.000 4.00 165.00 120.00 28.00 2.000 9050260020000
0.0984 2.500 10.00 175.00 120.00 40.00 2.500 9050260025000
0.1063 2.700 10.00 175.00 120.00 40.00 2.700 9050260027000
0.1181 3.000 10.00 175.00 120.00 40.00 3.000 9050260030000
0.1260 3.200 10.00 175.00 120.00 40.00 3.200 9050260032000
0.1378 3.500 10.00 175.00 120.00 40.00 3.500 9050260035000
0.1575 4.000 10.00 175.00 120.00 40.00 4.000 9050260040000
0.1654 4.200 10.00 175.00 120.00 40.00 4.200 9050260042000
0.1772 4.500 10.00 175.00 120.00 40.00 4.500 9050260045000
0.1969 5.000 10.00 175.00 120.00 40.00 5.000 9050260050000

DEEP HOLE DRILLS

19

160
mm

Cutting depth

EB 100

Type

h5

Tolerance on Ø Internal coolant

R
Cutting direction

Tool material Solid Carbide

Surface

P Steel ○ flute lengths of 45, 80, 120 & 160 mm • head form G

M Stainless steel ○
K Cast iron ○
N Aluminum •
S Titanium alloys •
H Hardened steel ○
•=Optimal
○=Secondary

l3 l2
l1

d
2 d

1

See page 23 for technical operation info
Speeds and feeds information on pg. 26

EB 100 carbide gun drill w/steel shanks - 160mm flute length Series no. 5021

Diameter (d1) d2
mm

l1
mm

l2
mm

l3
mm Code no. EDP #

inch wire/ltr mm
0.0591 1.500 4.00 205.00 160.00 28.00 1.500 9050210015000
0.0625 1/16 1.588 4.00 205.00 160.00 28.00 1.590 9050210015900
0.0630 1.600 4.00 205.00 160.00 28.00 1.600 9050210016000
0.0781 5/64 1.984 4.00 205.00 160.00 28.00 1.980 9050210019800
0.0787 2.000 4.00 205.00 160.00 28.00 2.000 9050210020000
0.0984 2.500 10.00 215.00 160.00 40.00 2.500 9050210025000
0.1063 2.700 10.00 215.00 160.00 40.00 2.700 9050210027000
0.1181 3.000 10.00 215.00 160.00 40.00 3.000 9050210030000
0.1260 3.200 10.00 215.00 160.00 40.00 3.200 9050210032000
0.1378 3.500 10.00 215.00 160.00 40.00 3.500 9050210035000
0.1575 4.000 10.00 215.00 160.00 40.00 4.000 9050210040000
0.1654 4.200 10.00 215.00 160.00 40.00 4.200 9050210042000
0.1772 4.500 10.00 215.00 160.00 40.00 4.500 9050210045000
0.1969 5.000 10.00 215.00 160.00 40.00 5.000 9050210050000
0.2362 6.000 16.00 225.00 160.00 40.00 6.000 9050210060000
0.3150 8.000 16.00 225.00 160.00 48.00 8.000 9050210080000

Visit www.guhring.com for further information20

EB 80 single-fluted gun drills - 40xD Series no. 5641

40xD
Cutting depth

EB 80

Type

h5

Tolerance on Ø Internal coolant

R
Cutting direction

Tool material Solid Carbide

Surface

P Steel ○ head form G

l3 l2
l1

d
2 d

1M Stainless steel •
K Cast iron ○
N Aluminum ○
S Titanium alloys •
H Hardened steel ○
•=Optimal
○=Secondary

Diameter (d1) d2
mm

l1
mm

l2
mm

l3
mm Code no. EDP #

inch wire/ltr mm
0.1563 5/32 3.969 10.00 230.00 185.00 40.00 3.970 9056410039700
0.1575 4.000 12.00 230.00 185.00 45.00 4.000 9056410040000
0.1654 4.200 12.00 240.00 195.00 45.00 4.200 9056410042000
0.1772 4.500 12.00 250.00 205.00 45.00 4.500 9056410045000
0.1969 5.000 16.00 280.00 232.00 48.00 5.000 9056410050000
0.2031 13/64 5.159 16.00 280.00 232.00 48.00 5.156 9056410051560
0.2165 5.500 16.00 300.00 252.00 48.00 5.500 9056410055000
0.2362 6.000 16.00 320.00 272.00 48.00 6.000 9056410060000
0.2500 1/4 E 6.350 16.00 340.00 292.00 48.00 6.350 9056410063500
0.2559 6.500 16.00 340.00 292.00 48.00 6.500 9056410065000
0.2756 7.000 16.00 370.00 322.00 48.00 7.000 9056410070000
0.3125 5/16 7.938 16.00 420.00 372.00 48.00 7.938 9056410079380
0.3150 8.000 16.00 420.00 372.00 48.00 8.000 9056410080000
0.3543 9.000 16.00 450.00 402.00 48.00 9.000 9056410090000
0.3750 3/8 9.525 16.00 480.00 432.00 48.00 9.525 9056410095250
0.3937 10.000 20.00 510.00 460.00 50.00 10.000 9056410100000
0.4331 11.000 20.00 550.00 500.00 50.00 11.000 9056410110000
0.4375 7/16 11.113 20.00 550.00 500.00 50.00 11.113 9056410111130
0.4724 12.000 20.00 600.00 550.00 50.00 12.000 9056410120000
0.5000 1/2 12.700 20.00 635.00 585.00 50.00 12.700 9056410127000

See page 23 for technical operation info
Speeds and feeds information on pg. 27

DEEP HOLE DRILLS

21

Diameter (d1) d2
mm

l1
mm

l2
mm

l3
mm Code no. EDP #

inch wire/ltr mm
0.1949 4.950 16.00 480.00 432.00 48.00 4.950 9056420049500
0.2010 5.106 16.00 480.00 432.00 48.00 5.106 9056420051060
0.2146 5.450 16.00 520.00 470.00 48.00 5.450 9056420054500
0.2344 5.953 16.00 560.00 512.00 48.00 5.950 9056420059500
0.2480 6.300 16.00 590.00 542.00 48.00 6.300 9056420063000
0.2539 6.450 16.00 605.00 556.00 48.00 6.450 9056420064500
0.2736 6.950 16.00 650.00 602.00 48.00 6.950 9056420069500
0.3106 7.888 16.00 740.00 692.00 48.00 7.888 9056420078880
0.3130 7.950 16.00 740.00 692.00 48.00 7.950 9056420079500
0.3524 8.950 16.00 820.00 772.00 48.00 8.950 9056420089500
0.3730 9.475 16.00 870.00 822.00 48.00 9.475 9056420094750
0.3917 9.950 20.00 910.00 860.00 50.00 9.950 9056420099500
0.4311 10.950 20.00 995.00 945.00 50.00 10.950 9056420109500
0.4356 11.063 20.00 995.00 945.00 50.00 11.063 9056420110630
0.4705 11.950 20.00 1080.00 1030.00 50.00 11.950 9056420119500
0.4980 12.650 20.00 1140.00 1090.00 50.00 12.650 9056420126500

EB 80 single-fluted gun drills - 80xD Series no. 5642

80xD
Cutting depth

EB 80

Type

h5

Tolerance on Ø Internal coolant

R
Cutting direction

Tool material Solid Carbide

Surface

P Steel ○ head form G

l3 l2
l1

d
2 d

1M Stainless steel •
K Cast iron ○
N Aluminum ○
S Titanium alloys •
H Hardened steel ○
•=Optimal
○=Secondary

See page 23 for technical operation info
Speeds and feeds information on pg. 27

22

140°

135°

~0,01

RT 100 U
Tol. m7

RT 100 T
Tol. h7

80
40

70
35

60
30

50
25

40
20

30
15

20
10

10
5

3 6 9 12 15 18

Coolant values RT 100 T
(Recommended values for soluble oil)

Pr
es

su
re

 P
 (

b
ar

)

Q
u

an
ti

ty
 Q

 (
lm

in
)

Diameter nominal (mm)

Coolant pressure max. Coolant quantity max.
Coolant pressure min. Coolant quantity min.

Recommended Coolant Pressure

110 40

100 35

90 30

80 25

70 20

60 15

50 10

40 5

1 4 7 10 13 16

80 75

70 65

60 55

50 45

40 35

30 25

20 15

10 5

5 12 19 26 33 40

Coolant values EB 100
(Recommended values for soluble oil)

Pr
es

su
re

 P
 (

b
ar

)

Q
u

an
ti

ty
 Q

 (
lm

in
)

Diameter nominal (mm)

Coolant pressure max. Coolant quantity max.
Coolant pressure min. Coolant quantity min.

Coolant values EB 80
(Recommended values for soluble oil)

Pr
es

su
re

 P
 (

b
ar

)

Q
u

an
ti

ty
 Q

 (
lm

in
)

Diameter nominal (mm)

Coolant pressure max. Coolant quantity max.
Coolant pressure min. Coolant quantity min.

110 40

100 35

90 30

80 25

70 20

60 15

50 10

40 5

1 4 7 10 13 16

80 75

70 65

60 55

50 45

40 35

30 25

20 15

10 5

5 12 19 26 33 40

Coolant values EB 100
(Recommended values for soluble oil)

Pr
es

su
re

 P
 (

b
ar

)

Q
u

an
ti

ty
 Q

 (
lm

in
)

Diameter nominal (mm)

Coolant pressure max. Coolant quantity max.
Coolant pressure min. Coolant quantity min.

Coolant values EB 80
(Recommended values for soluble oil)

Pr
es

su
re

 P
 (

b
ar

)

Q
u

an
ti

ty
 Q

 (
lm

in
)

Diameter nominal (mm)

Coolant pressure max. Coolant quantity max.
Coolant pressure min. Coolant quantity min.

Recommended drilling procedure for RT 100 T drills:
•	 Machine a pilot hole with an m7 toleranced Guhring type RT 100 drill (i.e., series 5510)

to a minimum pilot depth of 1.5xD to 3xD.

•	 Enter the pilot hole at a speed of approx. 300 RPM, and with a feed rate of approx. 20
IPM stopping just shy of the bottom of the hole.

•	 Start high coolant pressure and increase RPM to recommended value.

•	 Feed drill at recommended feed rate to final hole depth. No peck cycle required.

•	 For through holes with oblique exit, reduce the feed rate to 40% approx. 1 mm prior to
break-through.

•	 After reaching hole depth, turn off coolant, reduce machine spindle speed to 300RPM
and withdraw the drill at a maximum feed rate of 200IPM.

RT100T deep hole drills must utilize a pilot
hole to guide the drill. Deep hole drills must
never operate at full speed without support
in the pilot hole.

L=1,5xD

M

D

D

M

+0
,0

3
+0

,0
1

M M

Gun drilling machines

coolant cycle

1. operation - pilot hole

2. operation - deep hole drilling

coolant cycle

CNC machine tools

high pressure
pump

filter

workpiece

high pressure pump

filter

drilling bush holder spindle unit

drilling bushworkpiece
clamping

workpiece

feed drive

(Alu L = 3xD)

Technical Information - Deep Hole Drilling

Pilot Hole

23

35
°

30
°

25
°

15
°35°

30
°

20
°

18
°

10
°12

°
27

°20
°

30°

30°

30°

15° 15° 15°

D

D
4

D

D
4

D

D
4

25° 30°

20°

21°

40°15° 12°
10°

0,3 ... 0
,7

0,7 ... 1,2

EB 80 standard point grinds
(special point grinds available)

Ø 2.00-4.00 mm Ø 4.01-20. 00 mm
Ø 20.01-40.00 mm

30°

30°

30°

30°
40°

4
D

4
D

DD

15° 15°

12°
0,3 ... 0

,5

15°

35
°

30
°

20
°

20
°

25
°

12
°

35°

30
°

Ø 4

Ø 3.99
8

(special point grinds
on request)

Ø 2…4.00 mm Ø > 4.01…20 mm

(dimensions
in mm)

1:800 (standard)EB 100
Standard point grinds

EB 100
Back taper ratio

30°

30°

30°

30°
40°

4
D

4
D

DD

15° 15°

12°
0,3 ... 0

,5

15°

35
°

30
°

20
°

20
°

25
°

12
°

35°

30
°

Ø 4

Ø 3.99
8

(special point grinds
on request)

Ø 2…4.00 mm Ø > 4.01…20 mm

(dimensions
in mm)

1:800 (standard)EB 100
Standard point grinds

EB 100
Back taper ratio

Technical Information - Gun Drills

All gun drills must utilize a pilot hole (CNC machine)
or drill bushing (gun drilling machine) to guide the
drill. Gun drills must never operate at full speed
without support in the pilot hole or drill bushing.

•	 Machine a pilot hole using a Guhring carbide drill with an m7 tolerance (i.e., series 6400, series 5510, etc.) to a
minimum pilot depth of 1.5xD to 3xD.

•	 Enter pilot hole at low speed, approx. 200 RPM, feed rate approx. 20 IPM, stopping just shy of the bottom of the
hole. With tools for drilling depths in excess than 40xD enter the pilot hole with the spindle rotating in the counter-
clockwise direction.

•	 Start high coolant pressure and increase RPM to the recommended value.

•	 Feed drill at recommended feed rate to final hole depth. No peck cycle required.

•	 For through holes with oblique exit, reduce the feed rate to 40% approx. 1 mm prior to break-through.

•	 After reaching hole depth, turn off coolant, reduce machine spindle speed to 200RPM and withdraw the drill at a
maximum feed rate of 200IPM.

Recommended drilling procedure using gun drills on CNC machine tools:

Basic tolerances*

11 10 9 8 7 6 5

Achievable
tolerances
material

Copper, nickel, zinc

and their alloys

Al-alloys
(acc. to Si-content)

Heat-treatable steels

Cast rion

Nitriding steels

Stainless steels

Structural steel

Case hardened steel

normal
conditions

optimal
conditions

The application of single-fluted gun drills can achieve a
lower basic tolerance, as the cutting forces at the cutting
edge are absorbed by the guide pads, unlike twist drills
where the slightest deviation of the two cutting edges
causes a larger hole.

Single fluted gun drill accuracy

24

Material group
Hardness

SFM
Feed Rate - IPR

HRc Bhn 1/16 in.
1.590 mm

1/8 in.
3.170 mm

1/4 in.
6.350 mm

3/8 in.
9.520 mm

1/2 in.
12.700 mm

5/8 in.
15.870 mm

3/4 in.
19.050 mm

1 in.
25.400 mm

1 1/4 in.
31.750 mm

1 1/2 in.
38.100 mm

Common structural steels - < 150 360 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
< 32 < 301 360 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200

Free-cutting steels < 25 < 255 395 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
< 32 < 301 395 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200

Unalloyed heat-treatable steels < 20 < 220 360 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120
< 25 < 255 360 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
< 32 < 301 330 0.0030 0.0050 0.0080 0.0110 0.0120 0.0160

Alloyed heat-treatable steels < 32 < 301 360 0.0030 0.0050 0.0080 0.0110 0.0120 0.0160
< 43 < 402 360 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120

Unalloyed case hardened steels < 25 < 255 360 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
Alloyed case hardened steels < 32 < 301 360 0.0030 0.0050 0.0080 0.0110 0.0120 0.0160

< 43 < 402 360 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120
Nitriding steels < 32 < 301 330 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100

< 43 < 402 260 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
Tool steels < 25 < 255 330 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120

< 43 < 402 260 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
High speed steels < 43 < 402 165 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
Spring steels < 38 < 354 165 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
Hardened steels < 48 < 460 165 0.0020 0.0020 0.0040 0.0060 0.0060 0.0080

< 66 - 165 0.0010 0.0020 0.0040 0.0060 0.0060 0.0080
Stainless steels, sulphured < 28 < 273 330 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
	 austenitic < 36 < 337 230 0.0010 0.0020 0.0020 0.0040 0.0040 0.0050
	 martensitic < 46 < 435 330 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
Cast iron < 23 < 242 460 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200

< 38 < 354 330 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
Spheroidal graphite iron and < 23 < 242 460 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
 malleable cast iron < 38 < 354 330 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
Chilled cast iron < 38 < 354
New cast materials GGV < 20 < 220 330 0.0005 0.0040 0.0065 0.0100 0.0100 0.0125

< 32 < 301 330 0.0005 0.0040 0.0065 0.0100 0.0100 0.0125
New cast materials ADI < 32 < 301 295 0.0010 0.0065 0.0100 0.0155 0.0155 0.0195

< 43 < 402
Special alloys < 54 < 549 100 0.0040 0.0020 0.0020 0.0040 0.0040 0.0050
Ti and Ti-alloys < 25 < 255

< 43 < 402
Aluminium and Al-alloys - < 120
Al wrought alloys - < 200
Al cast alloys ≤ 10 % Si - < 180
 ≤ 24 % Si - < 180
Magnesium alloys - < 120
Copper, low-alloyed - < 150 395 0.0010 0.0020 0.0030 0.0030 0.0040
Brass, short-chipping - < 180 395 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
 long-chipping - < 180
Bronze, short-chipping - < 180

< 25 < 255
Bronze, long-chipping < 25 < 255

< 32 < 301

Material group
Hardness

SFM
Feed Rate - IPR

HRc Bhn 1/16 in.
1.590 mm

1/8 in.
3.170 mm

1/4 in.
6.350 mm

3/8 in.
9.520 mm

1/2 in.
12.700 mm

5/8 in.
15.870 mm

3/4 in.
19.050 mm

1 in.
25.400 mm

1 1/4 in.
31.750 mm

1 1/2 in.
38.100 mm

Common structural steels - < 150 360 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
< 32 < 301 360 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200

Free-cutting steels < 25 < 255 395 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
< 32 < 301 395 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200

Unalloyed heat-treatable steels < 20 < 220 360 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120
< 25 < 255 360 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
< 32 < 301 330 0.0030 0.0050 0.0080 0.0110 0.0120 0.0160

Alloyed heat-treatable steels < 32 < 301 360 0.0030 0.0050 0.0080 0.0110 0.0120 0.0160
< 43 < 402 360 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120

Unalloyed case hardened steels < 25 < 255 360 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
Alloyed case hardened steels < 32 < 301 360 0.0030 0.0050 0.0080 0.0110 0.0120 0.0160

< 43 < 402 360 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120
Nitriding steels < 32 < 301 330 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100

< 43 < 402 260 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
Tool steels < 25 < 255 330 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120

< 43 < 402 260 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
High speed steels < 43 < 402 165 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
Spring steels < 38 < 354 165 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
Hardened steels < 48 < 460 165 0.0020 0.0020 0.0040 0.0060 0.0060 0.0080

< 66 - 165 0.0010 0.0020 0.0040 0.0060 0.0060 0.0080
Stainless steels, sulphured < 28 < 273 330 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
	 austenitic < 36 < 337 230 0.0010 0.0020 0.0020 0.0040 0.0040 0.0050
	 martensitic < 46 < 435 330 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
Cast iron < 23 < 242 460 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200

< 38 < 354 330 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
Spheroidal graphite iron and < 23 < 242 460 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
 malleable cast iron < 38 < 354 330 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
Chilled cast iron < 38 < 354
New cast materials GGV < 20 < 220 330 0.0005 0.0040 0.0065 0.0100 0.0100 0.0125

< 32 < 301 330 0.0005 0.0040 0.0065 0.0100 0.0100 0.0125
New cast materials ADI < 32 < 301 295 0.0010 0.0065 0.0100 0.0155 0.0155 0.0195

< 43 < 402
Special alloys < 54 < 549 100 0.0040 0.0020 0.0020 0.0040 0.0040 0.0050
Ti and Ti-alloys < 25 < 255

< 43 < 402
Aluminium and Al-alloys - < 120
Al wrought alloys - < 200
Al cast alloys ≤ 10 % Si - < 180
 ≤ 24 % Si - < 180
Magnesium alloys - < 120
Copper, low-alloyed - < 150 395 0.0010 0.0020 0.0030 0.0030 0.0040
Brass, short-chipping - < 180 395 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
 long-chipping - < 180
Bronze, short-chipping - < 180

< 25 < 255
Bronze, long-chipping < 25 < 255

< 32 < 301

S
er

ie
s

#6
50

9
S

er
ie

s
#6

51
1

25

Operating Parameters

Material group
Hardness

SFM
Feed Rate - IPR

HRc Bhn 1/16 in.
1.590 mm

1/8 in.
3.170 mm

1/4 in.
6.350 mm

3/8 in.
9.520 mm

1/2 in.
12.700 mm

5/8 in.
15.870 mm

3/4 in.
19.050 mm

1 in.
25.400 mm

1 1/4 in.
31.750 mm

1 1/2 in.
38.100 mm

Common structural steels - < 150 330 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
< 32 < 301 330 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200

Free-cutting steels < 25 < 255 395 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
< 32 < 301 330 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200

Unalloyed heat-treatable steels < 20 < 220 360 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120
< 25 < 255 330 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
< 32 < 301 330 0.0030 0.0050 0.0080 0.0110 0.0120 0.0160

Alloyed heat-treatable steels < 32 < 301 330 0.0030 0.0050 0.0080 0.0110 0.0120 0.0160
< 43 < 402 330 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120

Unalloyed case hardened steels < 25 < 255 330 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
Alloyed case hardened steels < 32 < 301 330 0.0030 0.0050 0.0080 0.0110 0.0120 0.0160

< 43 < 402 330 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120
Nitriding steels < 32 < 301 260 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100

< 43 < 402 195 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
Tool steels < 25 < 255 295 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120

< 43 < 402 230 0.0020 0.0020 0.0040 0.0060 0.0060 0.0080
High speed steels < 43 < 402 165 0.0020 0.0020 0.0040 0.0060 0.0060 0.0080
Spring steels < 38 < 354 165 0.0020 0.0020 0.0040 0.0060 0.0060 0.0080
Hardened steels < 48 < 460 165 0.0020 0.0020 0.0040 0.0060 0.0060 0.0080

< 66 - 165 0.0010 0.0020 0.0040 0.0060 0.0060 0.0080
Stainless steels, sulphured < 28 < 273 330 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
	 austenitic < 36 < 337 230 0.0010 0.0020 0.0020 0.0040 0.0040 0.0050
	 martensitic < 46 < 435 330 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
Cast iron < 23 < 242 425 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200

< 38 < 354 295 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
Spheroidal graphite iron and < 23 < 242 425 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
 malleable cast iron < 38 < 354 295 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
Chilled cast iron < 38 < 354
New cast materials GGV < 20 < 220 295 0.0005 0.0040 0.0065 0.0100 0.0100 0.0125

< 32 < 301 295 0.0005 0.0040 0.0065 0.0100 0.0100 0.0125
New cast materials ADI < 32 < 301 260 0.0010 0.0065 0.0100 0.0155 0.0155 0.0195

< 43 < 402
Special alloys < 54 < 549 100 0.0040 0.0020 0.0020 0.0040 0.0040 0.0050
Ti and Ti-alloys < 25 < 255

< 43 < 402
Aluminium and Al-alloys - < 120
Al wrought alloys - < 200
Al cast alloys ≤ 10 % Si - < 180
 ≤ 24 % Si - < 180
Magnesium alloys - < 120
Copper, low-alloyed - < 150 395 0.0010 0.0020 0.0030 0.0030 0.0040
Brass, short-chipping - < 180 360 0.0040 0.0060 0.0100 0.0140 0.0160 0.0200
 long-chipping - < 180
Bronze, short-chipping - < 180

< 25 < 255
Bronze, long-chipping < 25 < 255

< 32 < 301

Material group
Hardness

SFM
Feed Rate - IPR

HRc Bhn 1/16 in.
1.590 mm

1/8 in.
3.170 mm

1/4 in.
6.350 mm

3/8 in.
9.520 mm

1/2 in.
12.700 mm

5/8 in.
15.870 mm

3/4 in.
19.050 mm

1 in.
25.400 mm

1 1/4 in.
31.750 mm

1 1/2 in.
38.100 mm

Common structural steels - < 150 260 0.0030 0.0050 0.0080 0.0120 0.0120 0.0160
< 32 < 301 260 0.0030 0.0050 0.0080 0.0120 0.0120 0.0160

Free-cutting steels < 25 < 255 360 0.0040 0.0060 0.0100 0.0150 0.0160 0.0200
< 32 < 301 330 0.0040 0.0060 0.0100 0.0150 0.0160 0.0200

Unalloyed heat-treatable steels < 20 < 220 360 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120
< 25 < 255 260 0.0030 0.0050 0.0080 0.0120 0.0120 0.0160
< 32 < 301 260 0.0030 0.0050 0.0080 0.0120 0.0120 0.0160

Alloyed heat-treatable steels < 32 < 301 260 0.0030 0.0050 0.0080 0.0120 0.0120 0.0160
< 43 < 402 260 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120

Unalloyed case hardened steels < 25 < 255 260 0.0030 0.0050 0.0080 0.0120 0.0120 0.0160
Alloyed case hardened steels < 32 < 301 260 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120

< 43 < 402 260 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120
Nitriding steels < 32 < 301 260 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100

< 43 < 402 195 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
Tool steels < 25 < 255 260 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120

< 43 < 402 230 0.0020 0.0020 0.0040 0.0060 0.0060 0.0080
High speed steels < 43 < 402 165 0.0020 0.0020 0.0040 0.0060 0.0060 0.0080
Spring steels < 38 < 354 165 0.0020 0.0020 0.0040 0.0060 0.0060 0.0080
Hardened steels < 48 < 460 165 0.0020 0.0020 0.0040 0.0060 0.0060 0.0080

< 66 - 165 0.0020 0.0020 0.0040 0.0060 0.0060 0.0080
Stainless steels, sulphured < 28 < 273 260 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
	 austenitic < 36 < 337 230 0.0010 0.0020 0.0030 0.0050 0.0050 0.0060
	 martensitic < 46 < 435 260 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
Cast iron < 23 < 242 395 0.0040 0.0060 0.0100 0.0150 0.0160 0.0200

< 38 < 354 260 0.0040 0.0060 0.0100 0.0150 0.0160 0.0200
Spheroidal graphite iron and < 23 < 242 395 0.0040 0.0060 0.0100 0.0150 0.0160 0.0200
 malleable cast iron < 38 < 354 260 0.0040 0.0060 0.0100 0.0150 0.0160 0.0200
Chilled cast iron < 38 < 354
New cast materials GGV < 20 < 220 260 0.0005 0.0040 0.0065 0.0100 0.0100 0.0125

< 32 < 301 260 0.0005 0.0040 0.0065 0.0100 0.0100 0.0125
New cast materials ADI < 32 < 301 230 0.0010 0.0065 0.0100 0.0155 0.0155 0.0195

< 43 < 402
Special alloys < 54 < 549 100 0.0010 0.0020 0.0020 0.0040 0.0040 0.0050
Ti and Ti-alloys < 25 < 255

< 43 < 402
Aluminium and Al-alloys - < 120
Al wrought alloys - < 200
Al cast alloys ≤ 10 % Si - < 180
 ≤ 24 % Si - < 180
Magnesium alloys - < 120
Copper, low-alloyed - < 150 395 0.0010 0.0010 0.0020 0.0040 0.0030 0.0040
Brass, short-chipping - < 180 330 0.0040 0.0060 0.0100 0.0150 0.0160 0.0200
 long-chipping - < 180
Bronze, short-chipping - < 180

< 25 < 255
Bronze, long-chipping < 25 < 255

< 32 < 301

S
er

ie
s

#6
51

2
S

er
ie

s
#6

51
3

26

A
ll

E
B

10
0

an
d

 E
B

10
0M

 g
un

 d
ri

lls

Material group
Hardness

SFM
Feed Rate - IPR

HRc Bhn 1/16 in.
1.590 mm

1/8 in.
3.170 mm

1/4 in.
6.350 mm

3/8 in.
9.520 mm

1/2 in.
12.700 mm

5/8 in.
15.870 mm

3/4 in.
19.050 mm

1 in.
25.400 mm

1 1/4 in.
31.750 mm

1 1/2 in.
38.100 mm

Common structural steels - < 150 330 0.0003 0.0006 0.0009 0.0015
< 32 < 301 280 0.0003 0.0006 0.0009 0.0015

Free-cutting steels < 25 < 255 295 0.0003 0.0006 0.0009 0.0015
< 32 < 301 260 0.0003 0.0006 0.0009 0.0015

Unalloyed heat-treatable steels < 20 < 220 295 0.0002 0.0004 0.0005 0.0010
< 25 < 255 260 0.0002 0.0004 0.0005 0.0010
< 32 < 301 245 0.0002 0.0004 0.0005 0.0010

Alloyed heat-treatable steels < 32 < 301 245 0.0002 0.0004 0.0005 0.0010
< 43 < 402 215 0.0002 0.0004 0.0005 0.0010

Unalloyed case hardened steels < 25 < 255 260 0.0003 0.0006 0.0009 0.0015
Alloyed case hardened steels < 32 < 301 245 0.0002 0.0004 0.0005 0.0010

< 43 < 402 215 0.0002 0.0004 0.0005 0.0010
Nitriding steels < 32 < 301 245 0.0002 0.0004 0.0005 0.0010

< 43 < 402 215 0.0002 0.0004 0.0005 0.0010
Tool steels < 25 < 255 245 0.0002 0.0003 0.0004 0.0006

< 43 < 402 215 0.0002 0.0003 0.0004 0.0006
High speed steels < 43 < 402 180 0.0001 0.0002 0.0003 0.0004
Spring steels < 38 < 354 215 0.0002 0.0003 0.0004 0.0006
Hardened steels < 48 < 460 100 0.0002 0.0003 0.0004 0.0006

< 66 - 80 0.0001 0.0002 0.0003 0.0004
Stainless steels, sulphured < 28 < 273 180 0.0002 0.0004 0.0005 0.0010
	 austenitic < 36 < 337 150 0.0002 0.0004 0.0005 0.0010
	 martensitic < 46 < 435 115 0.0002 0.0004 0.0005 0.0010
Cast iron < 23 < 242 280 0.0005 0.0009 0.0014 0.0020

< 38 < 354 260 0.0005 0.0009 0.0014 0.0020
Spheroidal graphite iron and < 23 < 242 260 0.0003 0.0006 0.0009 0.0015
 malleable cast iron < 38 < 354 230 0.0003 0.0006 0.0009 0.0015
Chilled cast iron < 38 < 354 180 0.0002 0.0004 0.0005 0.0010
New cast materials GGV < 20 < 220

< 32 < 301
New cast materials ADI < 32 < 301

< 43 < 402
Special alloys < 54 < 549 115 0.0001 0.0002 0.0003 0.0004
Ti and Ti-alloys < 25 < 255 115 0.0001 0.0002 0.0003 0.0004

< 43 < 402 100 0.0001 0.0002 0.0003 0.0004
Aluminium and Al-alloys - < 120 490 0.0008 0.0016 0.0024 0.0028
Al wrought alloys - < 200 395 0.0008 0.0016 0.0024 0.0028
Al cast alloys ≤ 10 % Si - < 180 490 0.0013 0.0024 0.0033 0.0047
 ≤ 24 % Si - < 180 425 0.0013 0.0024 0.0033 0.0047
Magnesium alloys - < 120 360 0.0008 0.0016 0.0024 0.0028
Copper, low-alloyed - < 150 245 0.0003 0.0006 0.0009 0.0015
Brass, short-chipping - < 180 395 0.0013 0.0024 0.0033 0.0047
 long-chipping - < 180 295 0.0013 0.0024 0.0033 0.0047
Bronze, short-chipping - < 180 310 0.0008 0.0016 0.0024 0.0028

< 25 < 255 310 0.0008 0.0016 0.0024 0.0028
Bronze, long-chipping < 25 < 255 230 0.0008 0.0016 0.0024 0.0028

< 32 < 301 230 0.0008 0.0016 0.0024 0.0028
Duroplastics 245 0.0003 0.0006 0.0009 0.0015
Thermoplastics 230 0.0003 0.0006 0.0009 0.0015
Reinforced plastics - Kevlar 195 0.0002 0.0004 0.0005 0.0010
Reinforced plastics - GFK / CFK 165 0.0002 0.0004 0.0005 0.0010

Operating Parameters

Material group
Hardness

SFM
Feed Rate - IPR

HRc Bhn 1/16 in.
1.590 mm

1/8 in.
3.170 mm

1/4 in.
6.350 mm

3/8 in.
9.520 mm

1/2 in.
12.700 mm

5/8 in.
15.870 mm

3/4 in.
19.050 mm

1 in.
25.400 mm

1 1/4 in.
31.750 mm

1 1/2 in.
38.100 mm

Common structural steels - < 150 260 0.0030 0.0050 0.0080 0.0120 0.0120 0.0160
< 32 < 301 260 0.0030 0.0050 0.0080 0.0120 0.0120 0.0160

Free-cutting steels < 25 < 255 330 0.0040 0.0060 0.0100 0.0150 0.0160 0.0200
< 32 < 301 330 0.0040 0.0060 0.0100 0.0150 0.0160 0.0200

Unalloyed heat-treatable steels < 20 < 220 360 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120
< 25 < 255 260 0.0030 0.0050 0.0080 0.0120 0.0120 0.0160
< 32 < 301 260 0.0030 0.0050 0.0080 0.0120 0.0120 0.0160

Alloyed heat-treatable steels < 32 < 301 260 0.0030 0.0050 0.0080 0.0120 0.0120 0.0160
< 43 < 402 260 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120

Unalloyed case hardened steels < 25 < 255 260 0.0030 0.0050 0.0080 0.0120 0.0120 0.0160
Alloyed case hardened steels < 32 < 301 260 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120

< 43 < 402 260 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120
Nitriding steels < 32 < 301 260 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100

< 43 < 402 195 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
Tool steels < 25 < 255 260 0.0030 0.0040 0.0060 0.0090 0.0100 0.0120

< 43 < 402 230 0.0020 0.0020 0.0040 0.0060 0.0060 0.0080
High speed steels < 43 < 402 165 0.0020 0.0020 0.0040 0.0060 0.0060 0.0080
Spring steels < 38 < 354 165 0.0020 0.0020 0.0040 0.0060 0.0060 0.0080
Hardened steels < 48 < 460 165 0.0020 0.0020 0.0040 0.0060 0.0060 0.0080

< 66 - 165 0.0020 0.0020 0.0040 0.0060 0.0060 0.0080
Stainless steels, sulphured < 28 < 273 260 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
	 austenitic < 36 < 337 230 0.0010 0.0020 0.0030 0.0050 0.0050 0.0060
	 martensitic < 46 < 435 260 0.0020 0.0030 0.0050 0.0070 0.0080 0.0100
Cast iron < 23 < 242 395 0.0040 0.0060 0.0100 0.0150 0.0160 0.0200

< 38 < 354 260 0.0040 0.0060 0.0100 0.0150 0.0160 0.0200
Spheroidal graphite iron and < 23 < 242 395 0.0040 0.0060 0.0100 0.0150 0.0160 0.0200
 malleable cast iron < 38 < 354 260 0.0040 0.0060 0.0100 0.0150 0.0160 0.0200
Chilled cast iron < 38 < 354
New cast materials GGV < 20 < 220 260 0.0005 0.0040 0.0065 0.0100 0.0100 0.0125

< 32 < 301 260 0.0005 0.0040 0.0065 0.0100 0.0100 0.0125
New cast materials ADI < 32 < 301 230 0.0010 0.0065 0.0100 0.0155 0.0155 0.0195

< 43 < 402
Special alloys < 54 < 549 100 0.0010 0.0020 0.0020 0.0040 0.0040 0.0050
Ti and Ti-alloys < 25 < 255

< 43 < 402
Aluminium and Al-alloys - < 120
Al wrought alloys - < 200
Al cast alloys ≤ 10 % Si - < 180
 ≤ 24 % Si - < 180
Magnesium alloys - < 120
Copper, low-alloyed - < 150 395 0.0010 0.0010 0.0020 0.0040 0.0030 0.0040
Brass, short-chipping - < 180 330 0.0040 0.0060 0.0100 0.0150 0.0160 0.0200
 long-chipping - < 180
Bronze, short-chipping - < 180

< 25 < 255
Bronze, long-chipping < 25 < 255

< 32 < 301

S
er

ie
s

#6
51

4

27

S
er

ie
s

56

41

Material group
Hardness

SFM
Feed Rate - IPR

HRc Bhn 1/16 in.
1.590 mm

1/8 in.
3.170 mm

1/4 in.
6.350 mm

3/8 in.
9.520 mm

1/2 in.
12.700 mm

5/8 in.
15.870 mm

3/4 in.
19.050 mm

1 in.
25.400 mm

1 1/4 in.
31.750 mm

1 1/2 in.
38.100 mm

Common structural steels - < 150 330 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014
< 32 < 301 280 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014

Free-cutting steels < 25 < 255 295 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014
< 32 < 301 265 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014

Unalloyed heat-treatable steels < 20 < 220 295 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
< 25 < 255 265 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
< 32 < 301 245 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010

Alloyed heat-treatable steels < 32 < 301 245 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
< 43 < 402 215 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010

Unalloyed case hardened steels < 25 < 255 265 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014
Alloyed case hardened steels < 32 < 301 245 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010

< 43 < 402 215 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
Nitriding steels < 32 < 301 245 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010

< 43 < 402 215 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
Tool steels < 25 < 255 245 0.0001 0.0002 0.0003 0.0004 0.0005 0.0008

< 43 < 402 215 0.0001 0.0002 0.0003 0.0004 0.0005 0.0008
High speed steels < 43 < 402 180 0.0001 0.0002 0.0003 0.0004 0.0005 0.0008
Spring steels < 38 < 354 215 0.0001 0.0002 0.0003 0.0004 0.0005 0.0008
Hardened steels < 48 < 460 100 0.0001 0.0002 0.0003 0.0004 0.0005 0.0008

< 66 - 85 0.0001 0.0002 0.0003 0.0004 0.0005 0.0008
Stainless steels, sulphured < 28 < 273 180 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
	 austenitic < 36 < 337 150 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
	 martensitic < 46 < 435 115 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
Cast iron < 23 < 242 180 0.0003 0.0005 0.0009 0.0013 0.0016 0.0020

< 38 < 354 160 0.0003 0.0005 0.0009 0.0013 0.0016 0.0020
Spheroidal graphite iron and < 23 < 242 260 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014
 malleable cast iron < 38 < 354 230 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014
Chilled cast iron < 38 < 354 180 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
New cast materials GGV < 20 < 220

< 32 < 301
New cast materials ADI < 32 < 301

< 43 < 402
Special alloys < 54 < 549 115 0.0001 0.0002 0.0003 0.0004 0.0005 0.0008
Ti and Ti-alloys < 25 < 255 115 0.0001 0.0002 0.0003 0.0004 0.0005 0.0008

< 43 < 402 100 0.0001 0.0002 0.0003 0.0004 0.0005 0.0008
Aluminium and Al-alloys - < 120 590 0.0005 0.0007 0.00140.0014 0.0018 0.0022 0.0026
Al wrought alloys - < 200 655 0.0003 0.0005 0.0009 0.0013 0.0016 0.0020
Al cast alloys ≤ 10 % Si - < 180 525 0.0005 0.0007 0.0014 0.0018 0.0022 0.0026
 ≤ 24 % Si - < 180 395 0.0005 0.0007 0.0014 0.0018 0.0022 0.0026
Magnesium alloys - < 120 245 0.0005 0.0007 0.0014 0.0018 0.0022 0.0026
Copper, low-alloyed - < 150 395 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014
Brass, short-chipping - < 180 295 0.0008 0.0012 0.0024 0.0027 0.0030 0.0033
 long-chipping - < 180 215 0.0008 0.0012 0.0024 0.0027 0.0030 0.0033
Bronze, short-chipping - < 180 245 0.0005 0.0007 0.0014 0.0018 0.0022 0.0026

< 25 < 255
Bronze, long-chipping < 25 < 255 230 0.0005 0.0007 0.0014 0.0018 0.0022 0.0026

< 32 < 301
Duroplastics 230 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014
Thermoplastics 200 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014
Reinforced plastics - Kevlar 165 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
Reinforced plastics - GFK / CFK

Material group
Hardness

SFM
Feed Rate - IPR

HRc Bhn 1/16 in.
1.590 mm

1/8 in.
3.170 mm

1/4 in.
6.350 mm

3/8 in.
9.520 mm

1/2 in.
12.700 mm

5/8 in.
15.870 mm

3/4 in.
19.050 mm

1 in.
25.400 mm

1 1/4 in.
31.750 mm

1 1/2 in.
38.100 mm

Common structural steels - < 150 330 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014
< 32 < 301 280 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014

Free-cutting steels < 25 < 255 295 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014
< 32 < 301 265 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014

Unalloyed heat-treatable steels < 20 < 220 295 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
< 25 < 255 265 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
< 32 < 301 245 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010

Alloyed heat-treatable steels < 32 < 301 245 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
< 43 < 402 215 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010

Unalloyed case hardened steels < 25 < 255 265 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014
Alloyed case hardened steels < 32 < 301 245 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010

< 43 < 402 215 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
Nitriding steels < 32 < 301 245 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010

< 43 < 402 215 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
Tool steels < 25 < 255 245 0.0001 0.0002 0.0003 0.0004 0.0005 0.0008

< 43 < 402 215 0.0001 0.0002 0.0003 0.0004 0.0005 0.0008
High speed steels < 43 < 402 180 0.0001 0.0002 0.0003 0.0004 0.0005 0.0008
Spring steels < 38 < 354 215 0.0001 0.0002 0.0003 0.0004 0.0005 0.0008
Hardened steels < 48 < 460 100 0.0001 0.0002 0.0003 0.0004 0.0005 0.0008

< 66 - 85 0.0001 0.0002 0.0003 0.0004 0.0005 0.0008
Stainless steels, sulphured < 28 < 273 180 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
	 austenitic < 36 < 337 150 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
	 martensitic < 46 < 435 115 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
Cast iron < 23 < 242 180 0.0003 0.0005 0.0009 0.0013 0.0016 0.0020

< 38 < 354 160 0.0003 0.0005 0.0009 0.0013 0.0016 0.0020
Spheroidal graphite iron and < 23 < 242 260 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014
 malleable cast iron < 38 < 354 230 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014
Chilled cast iron < 38 < 354 180 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
New cast materials GGV < 20 < 220

< 32 < 301
New cast materials ADI < 32 < 301

< 43 < 402
Special alloys < 54 < 549 115 0.0001 0.0002 0.0003 0.0004 0.0005 0.0008
Ti and Ti-alloys < 25 < 255 115 0.0001 0.0002 0.0003 0.0004 0.0005 0.0008

< 43 < 402 100 0.0001 0.0002 0.0003 0.0004 0.0005 0.0008
Aluminium and Al-alloys - < 120 590 0.0005 0.0007 0.0014 0.0018 0.0022 0.0026
Al wrought alloys - < 200 655 0.0003 0.0005 0.0009 0.0013 0.0016 0.0020
Al cast alloys ≤ 10 % Si - < 180 525 0.0005 0.0007 0.0014 0.0018 0.0022 0.0026
 ≤ 24 % Si - < 180 395 0.0005 0.0007 0.0014 0.0018 0.0022 0.0026
Magnesium alloys - < 120 245 0.0005 0.0007 0.0014 0.0018 0.0022 0.0026
Copper, low-alloyed - < 150 395 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014
Brass, short-chipping - < 180 295 0.0008 0.0012 0.0024 0.0027 0.0030 0.0033
 long-chipping - < 180 215 0.0008 0.0012 0.0024 0.0027 0.0030 0.0033
Bronze, short-chipping - < 180 245 0.0005 0.0007 0.0014 0.0018 0.0022 0.0026

< 25 < 255
Bronze, long-chipping < 25 < 255 230 0.0005 0.0007 0.0014 0.0018 0.0022 0.0026

< 32 < 301
Duroplastics 230 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014
Thermoplastics 200 0.0002 0.0003 0.0005 0.0009 0.0011 0.0014
Reinforced plastics - Kevlar 165 0.0002 0.0002 0.0004 0.0006 0.0006 0.0010
Reinforced plastics - GFK / CFK

S
er

ie
s

56

42

Special solutions

Milling

Tapping/Thread milling/

Fluteless tapping

Modular systems

Drilling

Services

Grooving systems

PCD

Countersinking

Reaming

Guhring, Inc. Main Office
1445 Commerce Avenue
Brookfield, WI 53045
Tel	 (262) 784-6730 (800) 776-6170
Fax	 (262) 784-9096

Michigan Manufacturing and
Reconditioning Facility
24975 Trans-X Road
Novi, MI 48375

Guhring Corp. (Canada)
20 Steckle Place, Unit #14
Kitchener, ON N2E 2C3
Tel	 (519) 748-9664 (800) 463-5555
Fax	 (519) 748-2954

Ite
m

 #
 4

00
14

73
38

 0
6/

20
20

