
HR 500

USA Edition 2018

HR 500
Solid carbide high-performance reamers

up to Ø 20 mm for universal application

HR 500 T
Solid carbide reamer head for Ø 16-38 mm

HR 500 Cast
Solid carbide high-performance reamers

for the machining of GG and GGG achieving

optimal surface quality and efficiency

HR 500 Alu
Solid carbide high-performance reamers

for the machining of aluminium and AlSi-alloys

HR 500 G
Carbide-tipped or cermet-tipped high-performance

reamers from Ø 6 mm up to 40 mm

HR 500 GT
Carbide-tipped or cermet-tipped high-performance

reamers from Ø 40 mm up to 76.2 mm

Made by Guhring

NEW

2

G

HR 500
S

HR 500
T S

HR 500
Guss S

HR 500
Alu S

HR 500
G S

HR 500
GT S

HR 500
D

HR 500
T D

HR 500
Guss D

HR 500
Alu D

HR 500
G D

HR 500
GT D

R

H7 +0,005

HA

EU

HR 500

Tool material
Solid

Carbide

Carbide

Tipped

Cermet

Tipped

Solid carbide Carbide tipped Cermet tipped

Internal cooling

Standard

to Guhring standard

Type

Blind hole (S) Through hole (D)

Cutting direction

Right hand

Tolerance

Hole type

Through hole Blind hole

No. of cutting edges

Shank form

Helix angle

straight-fluted

Spacing

extremely unequal

Possible misprints or any type of intermediate changes do not entitle

to any claims. All DIN marked products can be supplied deviating from

the catalog dimensions as long as they correspond to the specified DIN

standard.

Guhring, Inc.

1445 Commerce Ave., Brookfield, WI 53045

(800) 776-6170 (262) 784-6730

www.guhring.com

HR 500 high-performance reamers
Pictograms

HR 500 high-performance reamers are the optimal tooling solution

for all diameters from 1.97 to 76.2 mm.

To apply the optimally designed HR 500 high-performance reamer

a range of various HR 500 options is available.

• Solid carbide reamers up to diameter 38.00 mm

• Carbide-tipped and cermet-tipped reamers up to diameter 76.2 mm

• Solid carbide reamers for intermediate dimensions and stepped tools

in HR 500 Active program

Precise reaming through a wide range of diameters

HR 500 high-performance reamers

HR 500

HIGH-PERFORMANCE REAMERS

HR 500 reamers are stocked in Germany

4

G
HR 500

S 8

G
HR 500

S 9

G
HR 500

D 8

G
HR 500

D 9

G
HR 500

T S 11

G
HR 500

T D 11

G
HR 500
Guss S 13

G
HR 500
Guss D 13

G
HR 500
Alu S 14

G
HR 500
Alu D 14

G
HR 500

G S 15

G
HR 500

G S 16

G
HR 500

G D 15

G
HR 500

G D 16

HR 500 bright steam tempered nano-A Carbo nano-Si

Standard Type Tool illustration
Tool

material
Surface
finish

d1 (mm)
Guhring
Series

Standard
range page

Solid
carbide

2.000 - 20.000 1685

Solid
carbide

1.970 - 12.030 1675

Solid
carbide

2.000 - 20.000 1686

Solid
carbide

1.970 - 12.030 1676

Solid
carbide

16.000 - 38.000 1548

Solid
carbide

16.000 - 38.000 1549

Solid
carbide

3.000 - 20.000 1036

Solid
carbide

3.000 - 20.000 1037

Solid
carbide

4.000 - 20.000 1678

Solid
carbide

4.000 - 20.000 1679

Carbide
Tipped

22.000 - 40.000 1680

Cermet
Tipped

6.000 - 40.000 1682

Carbide
Tipped

22.000 - 40.000 1681

Cermet
Tipped

6.000 - 40.000 1683

HR 500 high-performance reamers
Program summary

G
HR 500

GT S

G
HR 500

GT S

G
HR 500

GT D

G
HR 500

GT D

G

G

5HR 500

HR 500 high-performance reamers
Program summary

Ø ≤ 20 mm Ø > 20 mm

Solid carbide
HR 500 Universal

Solid carbide
HR500 Guss

Solid carbide
HR500 Alu

Carbide tipped
HR500

Cermet tipped
HR500

1675 1676 1036 1678 1680/1038 1682/1040

1685 1686 1037 1679 1681/1039 1683/1041

Steel P up to 1200 N/mm2

Stainless steel M

Cast iron K

GG

GGG 40/50

GGG 60/70

Aluminium N

Ti-
special alloys

S
Ti-Basis

Ni-Basis

Hardened steel H
up to 48 HRC

up to 63 HRC

 optimal suitability limited suitability

Tool selection for optimal results

Optimal diameters of pre-drilled holes

up to Ø6 up to Ø10 up to Ø16 up to Ø25 up to Ø40 above Ø40

all materials Ø 0.1 - 0.2 Ø 0.2 Ø 0.2 - 0.3 Ø 0.3 Ø 0.3 - 0.4 Ø 0.4 - 0.5

Hardened steel H
up to 48 HRC Ø 0.1 - 0.2 Ø 0.2 Ø 0.2 Ø 0.2 Ø 0.3 Ø 0.3

up to 63 HRC Ø 0.1 Ø 0.1 Ø 0.1 - 0.2 Ø 0.2 Ø 0.2 Ø 0.2

Recommended stock allowance, in mm

Standard Type Tool illustration Tool material
Surface
finish

d1 (mm)
Guhring
Series

Standard
range page

 Semi-standard
Carbide
Tipped

41.000 - 76.200 1038 19

 Semi-standard
Cermet
Tipped

41.000 - 76.200 1040 18

 Semi-standard
Carbide
Tipped

41.000 - 76.200 1039 19

 Semi-standard
Cermet
Tipped

41.000 - 76.200 1041 18

HSK-A hydraulic chucks, extra length, for HR 500 GT

HSK-A 63 4290 20

Shrink fit extension for HR 500 T

4719 20

HR 500 T
With HR 500 T Guhring provides a solid carbide

reamer head from 16 to 39.1 mm diameter.

With HR 500 T reamers the successful solid carbide design of

HR 500 T is being extended to 39.1 mm diameter. Its short and

compact design offers an economical reaming solution while

maintaining the high-performance benefits of the HR500 reamers..

Thanks to the universal HA shank HR 500 T can be flexibly

combined with standard chucks and extension options. This unique

advantage makes expensive special holders unnecessary, and

offers a cost-efficient and reliable reaming operation.

now available

as a standard tool

HR 500 T – solid carbide head solution

An overview of your advantages

• High-performance reamer ensures especially economical

machining

• Flexible holder options thanks to HA shank

• Simple extension possible with shrink fit extension or

hydraulic chuck

• Available as universal, cast iron or aluminium design options

K

N

Wide-ranging extension possibilities

For applications with deep reaming depths and to provide

clearance from the cutting diameter, HR 500 T can be

combined with numerous extensions. For a cost-efficient

price-to-performance ratio the shrink fit extension

(Guhring no. 4719) can be used. When a slim holder is

required and shrink fit is not an option, Guhring can provide

the new hydraulic chuck for clamping-Ø 10 mm.

For short reaming depths HR 500 T can be clamped

in conventional hydraulic chucks, shrink fit chucks

or other precision clamping chucks thanks to the

standardized shank to DIN 6535-HA.

Standard option for universal application

is nano-A coated

Cast iron option with nano-Si coating is available as

a special solution for the application in all cast irons

With the Carbo-coated special solution for

applications in aluminium, aluminium wrought alloys

or AlSi cast alloys can be machined.

Internal cooling

Concentricity check position

Blind hole design

with central

coolant exit

Through hole design

with radial

coolant delivery

3 options

Shrink fit e
xtension (Guhring no. 4719), p. 20)

NEW!
Hydraulic chuck as a special holder from clamping-Ø 10 mm.

Flexible combination possibilities

HR 500 T – versatile combination possibilities

8

G HA
HR 500

S
HR 500

D

H7 H7

HR 500 reamers are stocked in Germany

bright steam tempered nano-A Carbo nano-Si

d
2

l 1

d
1

l 4

l2

HR 500

HR 500 solid carbide high-performance reamers

Universal

High-performance reamers Solid carbide

R EU EU

Series no. 1685 1686

Surface finish

The solid carbide HR 500 reamer operates at unbelievably
high cutting rates while producing extremely precise holes.
Therefore, it offers considerable savings through process
improvement and reliability.

Intermediate dimensions from Ø 2.0-20.1 mm can be
produced as specials.

Speeds & Feeds p. 24 p. 24

d1 d2 h6 l1 l2 l4
Code no. EDP Number

mm mm mm mm mm

2.000 4.000 50.00 22.00 8.00 4 2.000 9016850020000 9016860020000

2.500 4.000 50.00 22.00 8.00 4 2.500 9016850025000 9016860025000

3.000 4.000 68.00 40.00 12.00 4 3.000 9016850030000 9016860030000

3.500 4.000 68.00 40.00 12.00 4 3.500 9016850035000 9016860035000

4.000 4.000 68.00 40.00 12.00 4 4.000 9016850040000 9016860040000

4.500 6.000 76.00 40.00 12.00 4 4.500 9016850045000 9016860045000

5.000 6.000 76.00 40.00 12.00 4 5.000 9016850050000 9016860050000

5.500 6.000 76.00 40.00 12.00 4 5.500 9016850055000 9016860055000

6.000 6.000 76.00 40.00 12.00 4 6.000 9016850060000 9016860060000

6.500 8.000 101.00 65.00 16.00 6 6.500 9016850065000 9016860065000

7.000 8.000 101.00 65.00 16.00 6 7.000 9016850070000 9016860070000

7.500 8.000 101.00 65.00 16.00 6 7.500 9016850075000 9016860075000

8.000 8.000 101.00 65.00 16.00 6 8.000 9016850080000 9016860080000

8.500 10.000 101.00 61.00 19.00 6 8.500 9016850085000 9016860085000

9.000 10.000 101.00 61.00 19.00 6 9.000 9016850090000 9016860090000

9.500 10.000 101.00 61.00 19.00 6 9.500 9016850095000 9016860095000

10.000 10.000 101.00 61.00 19.00 6 10.000 9016850100000 9016860100000

10.500 12.000 130.00 85.00 19.00 6 10.500 9016850105000 9016860105000

11.000 12.000 130.00 85.00 19.00 6 11.000 9016850110000 9016860110000

11.500 12.000 130.00 85.00 19.00 6 11.500 9016850115000 9016860115000

12.000 12.000 130.00 85.00 19.00 6 12.000 9016850120000 9016860120000

13.000 14.000 130.00 85.00 22.00 6 13.000 9016850130000 9016860130000

14.000 14.000 130.00 85.00 22.00 6 14.000 9016850140000 9016860140000

15.000 16.000 150.00 102.00 22.00 6 15.000 9016850150000 9016860150000

16.000 16.000 150.00 102.00 22.00 6 16.000 9016850160000 9016860160000

17.000 18.000 150.00 102.00 25.00 6 17.000 9016850170000 9016860170000

18.000 18.000 150.00 102.00 25.00 6 18.000 9016850180000 9016860180000

19.000 20.000 150.00 100.00 25.00 6 19.000 9016850190000 9016860190000

20.000 20.000 150.00 100.00 25.00 6 20.000 9016850200000 9016860200000

9

G HA
HR 500

S
HR 500

D

+0,005 +0,005

HR 500 reamers are stocked in Germany

d
2

l 1

d
1

l 4

l2

bright steam tempered nano-A Carbo nano-Si HR 500

HR 500 solid carbide high-performance reamers

Universal

High-performance reamers Solid carbide

R EU EU

Series no. 1675 1676

Surface finish

The solid carbide HR 500 reamer operates at unbelievably
high cutting rates while producing extremely precise holes.
Therefore, it offers considerable savings through process
improvement and reliability.

Intermediate dimensions from Ø 2.0-20.1 mm can be
produced as specials.

Speeds & Feeds p. 24 p. 24

d1 d2 h6 l1 l2 l4
Code no. EDP Number

mm mm mm mm mm

1.970 4.000 50.00 22.00 8.00 4 1.970 9016750019700 9016760019700

1.980 4.000 50.00 22.00 8.00 4 1.980 9016750019800 9016760019800

1.990 4.000 50.00 22.00 8.00 4 1.990 9016750019900 9016760019900

2.000 4.000 50.00 22.00 8.00 4 2.000 9016750020000 9016760020000

2.010 4.000 50.00 22.00 8.00 4 2.010 9016750020100 9016760020100

2.030 4.000 50.00 22.00 8.00 4 2.030 9016750020200 9016760020200

2.970 4.000 68.00 40.00 12.00 4 2.970 9016750029700 9016760029700

2.980 4.000 68.00 40.00 12.00 4 2.980 9016750029800 9016760029800

2.990 4.000 68.00 40.00 12.00 4 2.990 9016750029900 9016760029900

3.000 4.000 68.00 40.00 12.00 4 3.000 9016750030000 9016760030000

3.010 4.000 68.00 40.00 12.00 4 3.010 9016750030100 9016760030100

3.020 4.000 68.00 40.00 12.00 4 3.020 9016750030200 9016760030200

3.030 4.000 68.00 40.00 12.00 4 3.030 9016750030300 9016760030300

3.970 4.000 68.00 40.00 12.00 4 3.970 9016750039700 9016760039700

3.980 4.000 68.00 40.00 12.00 4 3.980 9016750039800 9016760039800

3.990 4.000 68.00 40.00 12.00 4 3.990 9016750039900 9016760039900

4.000 4.000 68.00 40.00 12.00 4 4.000 9016750040000 9016760040000

4.010 4.000 68.00 40.00 12.00 4 4.010 9016750040100 9016760040100

4.020 4.000 68.00 40.00 12.00 4 4.020 9016750040200 9016760040200

4.030 4.000 68.00 40.00 12.00 4 4.030 9016750040300 9016760040300

4.970 6.000 76.00 40.00 12.00 4 4.970 9016750049700 9016760049700

4.980 6.000 76.00 40.00 12.00 4 4.980 9016750049800 9016760049800

4.990 6.000 76.00 40.00 12.00 4 4.990 9016750049900 9016760049900

5.000 6.000 76.00 40.00 12.00 4 5.000 9016750050000 9016760050000

5.010 6.000 76.00 40.00 12.00 4 5.010 9016750050100 9016760050100

5.020 6.000 76.00 40.00 12.00 4 5.020 9016750050200 9016760050200

5.030 6.000 76.00 40.00 12.00 4 5.030 9016750050300 9016760050300

5.970 6.000 76.00 40.00 12.00 4 5.970 9016750059700 9016760059700

5.980 6.000 76.00 40.00 12.00 4 5.980 9016750059800 9016760059800

5.990 6.000 76.00 40.00 12.00 4 5.990 9016750059900 9016760059900

10

G HA
HR 500

S
HR 500

D

+0,005 +0,005

d
2

l 1

d
1

l 4

l2

HR 500 reamers are stocked in Germany

bright steam tempered nano-A Carbo nano-SiHR 500

HR 500 solid carbide high-performance reamers

Universal

High-performance reamers Solid carbide

R EU EU

1675 1676

Surface finish

The solid carbide HR 500 reamer operates at unbelievably
high cutting rates while producing extremely precise holes.
Therefore, it offers considerable savings through process
improvement and reliability.

Intermediate dimensions from Ø 2.0-20.1 mm can be
produced as specials.

Speeds & Feeds p. 24 p. 24

d1 d2 h6 l1 l2 l4
Code no. EDP Number

mm mm mm mm mm

6.000 6.000 76.00 40.00 12.00 4 6.000 9016750060000 9016760060000

6.010 6.000 76.00 40.00 12.00 4 6.010 9016750060100 9016760060100

6.020 6.000 76.00 40.00 12.00 4 6.020 9016750060200 9016760060200

6.030 6.000 76.00 40.00 12.00 4 6.030 9016750060300 9016760060300

7.000 8.000 101.00 65.00 16.00 6 7.000 9016750070000 9016760070000

7.970 8.000 101.00 65.00 16.00 6 7.970 9016750079700 9016760079700

7.980 8.000 101.00 65.00 16.00 6 7.980 9016750079800 9016760079800

7.990 8.000 101.00 65.00 16.00 6 7.990 9016750079900 9016760079900

8.000 8.000 101.00 65.00 16.00 6 8.000 9016750080000 9016760080000

8.010 8.000 101.00 65.00 16.00 6 8.010 9016750080100 9016760080100

8.020 8.000 101.00 65.00 16.00 6 8.020 9016750080200 9016760080200

8.030 8.000 101.00 65.00 16.00 6 8.030 9016750080300 9016760080300

9.000 10.000 101.00 61.00 19.00 6 9.000 9016750090000 9016760090000

9.970 10.000 101.00 61.00 19.00 6 9.970 9016750099700 9016760099700

9.980 10.000 101.00 61.00 19.00 6 9.980 9016750099800 9016760099800

9.990 10.000 101.00 61.00 19.00 6 9.990 9016750099900 9016760099900

10.000 10.000 101.00 61.00 19.00 6 10.000 9016750100000 9016760100000

10.010 10.000 101.00 61.00 19.00 6 10.010 9016750100100 9016760100100

10.020 10.000 101.00 61.00 19.00 6 10.020 9016750100200 9016760100200

10.030 10.000 101.00 61.00 19.00 6 10.030 9016750100300 9016760100300

11.000 12.000 130.00 85.00 19.00 6 11.000 9016750110000 9016760110000

11.970 12.000 130.00 85.00 19.00 6 11.970 9016750119700 9016760119700

11.980 12.000 130.00 85.00 19.00 6 11.980 9016750119800 9016760119800

11.990 12.000 130.00 85.00 19.00 6 11.990 9016750119900 9016760119900

12.000 12.000 130.00 85.00 19.00 6 12.000 9016750120000 9016760120000

12.010 12.000 130.00 85.00 19.00 6 12.010 9016750120100 9016760120100

12.020 12.000 130.00 85.00 19.00 6 12.020 9016750120200 9016760120200

12.030 12.000 130.00 85.00 19.00 6 12.030 9016750120300 9016760120300

11

G HA
HR 500

T S
HR 500

T D

H7 H7

l4

l2

l1

Ø
 d

1

Ø
 d

2
 h

6

HR 500 reamers are stocked in Germany

bright steam tempered nano-A Carbo nano-Si HR 500

High-performance reamers Solid carbide

R EU EU

Series no. 1548 1549

Surface finish

The solid carbide HR500 T reamer operates at maximum
productivity. The blind hole design utilizes a central coolant
hole, while the through hole design utilizes radial coolant
holes and a spiral point to ensure proper chip evacuation.

Intermediate dimensions from Ø 15.9 – 39.1 mm can be
produced as specials.

Speeds & Feeds p. 23 p. 23

d1 d2 h6 l1 l2 l4
Code no. EDP Number

mm mm mm mm mm

16.000 8.000 66.00 30.00 25.00 8 16.000 9015480160000 9015490160000

18.000 8.000 66.00 30.00 25.00 8 18.000 9015480180000 9015490180000

20.000 10.000 70.00 30.00 25.00 8 20.000 9015480200000 9015490200000

22.000 10.000 70.00 30.00 25.00 8 22.000 9015480220000 9015490220000

24.000 12.000 75.00 30.00 25.00 8 24.000 9015480240000 9015490240000

25.000 12.000 75.00 30.00 25.00 8 25.000 9015480250000 9015490250000

26.000 12.000 75.00 30.00 25.00 8 26.000 9015480260000 9015490260000

28.000 12.000 75.00 30.00 25.00 8 28.000 9015480280000 9015490280000

30.000 16.000 78.00 30.00 25.00 8 30.000 9015480300000 9015490300000

32.000 16.000 78.00 30.00 25.00 8 32.000 9015480320000 9015490320000

34.000 20.000 80.00 30.00 25.00 8 34.000 9015480340000 9015490340000

36.000 20.000 80.00 30.00 25.00 8 36.000 9015480360000 9015490360000

38.000 20.000 80.00 30.00 25.00 8 38.000 9015480380000 9015490380000

HR 500 T solid carbide high-performance reamers
Universal

12

HR 500 Cast – specialist for optimal surface finish

Cast iron machining

with only one tool

GG-30 brake housing

Ø 18.00 mm H7

Surface finish requirement Ra = 0.8

vc = 200 m/min

fu = 1.2 mm/rev.

Tool life: 48 m

The customer also machines GG-25 with the same tool and

achieves optimal machining results.

GGG-50 transmission housing

Ø 20.00 mm

Surface finish requirement Rz = 10

vc = 195 m/min

fu = 1.1 mm/rev.

Tool life: 66 m

121212

achieves

HR 500

13

G HA
HR 500
Guss S

HR 500
Guss D

H7 H7

d
2

l 1

d
1

l 4

l2

HR 500 reamers are stocked in Germany

bright steam tempered nano-A Carbo nano-Si HR 500

HR 500 Cast solid carbide high-performance reamers

High-performance reamers Cast Solid carbide

R EU EU

Series no. 1036 1037

Surface finish

The solid carbide HR 500 reamer operates at unbelievably
high cutting rates while producing extremely precise holes.
Therefore, it offers considerable savings through process
improvement and reliability.

Intermediate dimensions from Ø 2.0-20.1 mm can be
produced as specials..

Speeds & Feeds p. 22 p. 22

d1 d2 h6 l1 l2 l4
Code no. EDP Number

mm mm mm mm mm

3.000 4.000 68.00 40.00 12.00 6 3.000 9010360030000 9010370030000

4.000 4.000 68.00 40.00 12.00 6 4.000 9010360040000 9010370040000

5.000 6.000 76.00 40.00 12.00 6 5.000 9010360050000 9010370050000

6.000 6.000 76.00 40.00 12.00 6 6.000 9010360060000 9010370060000

7.000 8.000 101.00 65.00 16.00 8 7.000 9010360070000 9010370070000

8.000 8.000 101.00 65.00 16.00 8 8.000 9010360080000 9010370080000

9.000 10.000 101.00 61.00 19.00 8 9.000 9010360090000 9010370090000

10.000 10.000 101.00 61.00 19.00 8 10.000 9010360100000 9010370100000

11.000 12.000 130.00 85.00 19.00 8 11.000 9010360110000 9010370110000

12.000 12.000 130.00 85.00 19.00 8 12.000 9010360120000 9010370120000

13.000 14.000 130.00 85.00 22.00 8 13.000 9010360130000 9010370130000

14.000 14.000 130.00 85.00 22.00 8 14.000 9010360140000 9010370140000

15.000 16.000 150.00 102.00 22.00 8 15.000 9010360150000 9010370150000

16.000 16.000 150.00 102.00 22.00 8 16.000 9010360160000 9010370160000

17.000 18.000 150.00 102.00 25.00 8 17.000 9010360170000 9010370170000

18.000 18.000 150.00 102.00 25.00 8 18.000 9010360180000 9010370180000

19.000 20.000 150.00 100.00 25.00 8 19.000 9010360190000 9010370190000

20.000 20.000 150.00 100.00 25.00 8 20.000 9010360200000 9010370200000

GG+GGG

14

G HA
HR 500
Alu S

HR 500
Alu D

H7 H7

d
2

l 1

d
1

l 4

l2

HR 500 reamers are stocked in Germany

bright steam tempered nano-A Carbo nano-Si

ALU

HR 500

HR 500 ALU solid carbide high-performance reamers

High-performance reamers ALU Solid carbide

R EU EU

Series no. 1678 1679

Surface finish

The solid carbide HR 500 reamer operates at unbelievably
high cutting rates while producing extremely precise holes.
Therefore, it offers considerable savings through process
improvement and reliability.

Intermediate dimensions from Ø 2.0-20.1 mm can be
produced as specials.

Speeds & Feeds p. 24 p. 24

d1 d2 h6 l1 l2 l4
Code no. EDP Number

mm mm mm mm mm

4.000 4.000 68.00 40.00 12.00 4 4.000 9016780040000 9016790040000

5.000 6.000 76.00 40.00 12.00 4 5.000 9016780050000 9016790050000

6.000 6.000 76.00 40.00 12.00 4 6.000 9016780060000 9016790060000

7.000 8.000 101.00 65.00 16.00 6 7.000 9016780070000 9016790070000

8.000 8.000 101.00 65.00 16.00 6 8.000 9016780080000 9016790080000

10.000 10.000 101.00 61.00 19.00 6 10.000 9016780100000 9016790100000

12.000 12.000 130.00 85.00 19.00 6 12.000 9016780120000 9016790120000

14.000 14.000 130.00 85.00 22.00 6 14.000 9016780140000 9016790140000

16.000 16.000 150.00 102.00 22.00 6 16.000 9016780160000 9016790160000

18.000 18.000 150.00 102.00 25.00 6 18.000 9016780180000 9016790180000

20.000 20.000 150.00 100.00 25.00 6 20.000 9016780200000 9016790200000

15

G HA
HR 500

G S
HR 500

G D

H7 H7

d
2

d
1

l 2

l1

l4

HR 500 reamers are stocked in Germany

bright steam tempered nano-A Carbo nano-Si HR 500

HR 500 G high-performance reamers

High-performance reamers Carbide Tipped

R EU EU

The carbide-tipped and cermet-tipped HR 500 G reamers
operate at unbelievably high cutting rates while producing
extremely precise holes. Therefore, it offers considerable
savings through process improvement and reliability.
Further advantages:
• Intermediate dimensions from Ø 20.1 mm can be

supplied as specials
• Carbide-tipped tools with nano-Si coating for GG

machining meet the highest hole quality requirements.
(see cutting rates for Guhring series 1036/1037)

Series no. 1680 1681

Surface finish

Speeds & Feeds p. 25 p. 25

d1 d2 h6 l1 l2 l4
Code no. EDP Number

mm mm mm mm mm

22.000 20.000 160.00 110.00 22.00 6 22.000 9016800220000 9016810220000

24.000 25.000 180.00 124.00 22.00 6 24.000 9016800240000 9016810240000

25.000 25.000 180.00 124.00 22.00 6 25.000 9016800250000 9016810250000

26.000 25.000 180.00 124.00 22.00 6 26.000 9016800260000 9016810260000

28.000 25.000 180.00 124.00 25.00 6 28.000 9016800280000 9016810280000

30.000 25.000 180.00 124.00 25.00 6 30.000 9016800300000 9016810300000

32.000 32.000 200.00 140.00 25.00 6 32.000 9016800320000 9016810320000

34.000 32.000 200.00 140.00 25.00 6 34.000 9016800340000 9016810340000

36.000 32.000 200.00 140.00 25.00 8 36.000 9016800360000 9016810360000

38.000 32.000 200.00 140.00 25.00 8 38.000 9016800380000 9016810380000

40.000 32.000 200.00 140.00 25.00 8 40.000 9016800400000 9016810400000

16

G HA
HR 500

G S
HR 500

G D

H7 H7

d
2

d
1

l 2

l1

l4

HR 500 reamers are stocked in Germany

bright steam tempered nano-A Carbo nano-SiHR 500

HR 500 G high-performance reamers

High-performance reamers Cermet Tipped

R EU EU

The carbide-tipped and cermet-tipped HR
500 G reamers operate at unbelievably high
cutting rates while producing extremely precise
holes. Therefore, it offers considerable savings
through process improvement and reliability.

Series no. 1682 1683

Surface finish

Speeds & Feeds p. 25 p. 25

d1 d2 h6 l1 l2 l4
Code no. EDP Number

mm mm mm mm mm

6.000 6.000 76.00 40.00 12.00 4 6.000 9016820060000 9016830060000

8.000 8.000 101.00 65.00 16.00 4 8.000 9016820080000 9016830080000

10.000 10.000 101.00 61.00 16.00 4 10.000 9016820100000 9016830100000

12.000 12.000 130.00 85.00 16.00 4 12.000 9016820120000 9016830120000

14.000 14.000 130.00 85.00 16.00 6 14.000 9016820140000 9016830140000

16.000 16.000 150.00 102.00 19.00 6 16.000 9016820160000 9016830160000

18.000 18.000 150.00 102.00 19.00 6 18.000 9016820180000 9016830180000

20.000 20.000 150.00 100.00 19.00 6 20.000 9016820200000 9016830200000

22.000 20.000 160.00 110.00 22.00 6 22.000 9016820220000 9016830220000

24.000 25.000 180.00 124.00 22.00 6 24.000 9016820240000 9016830240000

25.000 25.000 180.00 124.00 22.00 6 25.000 9016820250000 9016830250000

26.000 25.000 180.00 124.00 22.00 6 26.000 9016820260000 9016830260000

28.000 25.000 180.00 124.00 25.00 6 28.000 9016820280000 9016830280000

30.000 25.000 180.00 124.00 25.00 6 30.000 9016820300000 9016830300000

32.000 32.000 200.00 140.00 25.00 6 32.000 9016820320000 9016830320000

34.000 32.000 200.00 140.00 25.00 6 34.000 9016820340000 9016830340000

36.000 32.000 200.00 140.00 25.00 8 36.000 9016820360000 9016830360000

38.000 32.000 200.00 140.00 25.00 8 38.000 9016820380000 9016830380000

40.000 32.000 200.00 140.00 25.00 8 40.000 9016820400000 9016830400000

1717HR 500

HR 500 GT high-performance reamers

HR 500 GT high-performance reamers

for applications above Ø 40.00 mm

Optimal cooling lubrication

Thanks to the newly developed, patent-pending, coolant directing screw at the face side

of the HR 500 GT reamer heads, the coolant is accurately directed to the cutting edge,

and it is impossible for chips to clog in the coolant ports. Thanks to the special design

of the coolant directing screw it is possible to machine blind holes right up to the bottom

of the hole. If necessary, the coolant directing screw can be completely removed for the

machining of blind holes.

For diameters above 40.00 mm Guhring’s HR 500 technology is the first choice for high-

performance reaming, ensuring maximum production rates while maintaining extreme

precision and hole quality.

Variety for perfect machining results

The HR 500 GT reamer heads are available in the semi-standard range with short delivery

times in the diameter range > 40.0 to 76.2 mm for the following material ranges:

• Carbide-tipped with nano-A coating for stainless steels, GGG 60, GG, special alloys and

non-ferrous metals

• Carbide-tipped with nano-Si coating for the highest surface quality requirements in

GG and GGG 60

• Carbide-tipped with Carbo-coating for Al machining

• Cermet-tipped for steels and GGG 40/50

In addition, we manufacture special tools to customer specific requirements on request.

18

G ~HA
HR 500

GT S
HR 500

GT D

H7 H7

d
2

d
1

l 2

l1

l4

HR 500 reamers are stocked in Germany

bright steam tempered nano-A Carbo nano-SiHR 500

HR 500 GT high-performance reamers

High-performance reamers Cermet Tipped

R EU EU

HR 500 GT as semi-standard

Straight shank ~ DIN 6535 HA tol. H6 with tang for optimal holding

in extra length, slender hydraulic chuck Guhring no. 4290, but also

in conventional hydraulic chucks or shrink fit chucks.

Minimum order quantity is 2.

When applying long hydraulic chucks with tang:

Eliminate play between chuck and reamer by rotating to stop prior

to clamping.

Series no. 1040 1041

Surface finish

Speeds & Feeds p. 23 p. 23

d1 d2 h6 l1 l2 l4
Code no. EDP Number

mm mm mm mm mm

41.000 25.000 90.00 34.00 25.00 8 41.000 9010400410000 9010410410000

42.000 25.000 90.00 34.00 25.00 8 42.000 9010400420000 9010410420000

44.000 25.000 90.00 34.00 25.00 8 44.000 9010400440000 9010410440000

46.000 25.000 90.00 34.00 25.00 8 46.000 9010400460000 9010410460000

47.000 25.000 90.00 34.00 25.00 8 47.000 9010400470000 9010410470000

48.000 25.000 90.00 34.00 25.00 8 48.000 9010400480000 9010410480000

50.000 25.000 90.00 34.00 25.00 8 50.000 9010400500000 9010410500000

52.000 25.000 90.00 34.00 25.00 8 52.000 9010400520000 9010410520000

53.000 25.000 90.00 34.00 25.00 8 53.000 9010400530000 9010410530000

54.000 25.000 90.00 34.00 25.00 8 54.000 9010400540000 9010410540000

56.000 25.000 90.00 34.00 25.00 8 56.000 9010400560000 9010410560000

58.000 25.000 90.00 34.00 25.00 8 58.000 9010400580000 9010410580000

59.000 32.000 95.00 35.00 25.00 8 59.000 9010400590000 9010410590000

60.000 32.000 95.00 35.00 25.00 8 60.000 9010400600000 9010410600000

62.000 32.000 95.00 35.00 25.00 8 62.000 9010400620000 9010410620000

64.000 32.000 95.00 35.00 25.00 8 64.000 9010400640000 9010410640000

65.000 32.000 95.00 35.00 25.00 8 65.000 9010400650000 9010410650000

66.000 32.000 95.00 35.00 25.00 10 66.000 9010400660000 9010410660000

68.000 32.000 95.00 35.00 25.00 10 68.000 9010400680000 9010410680000

70.000 32.000 95.00 35.00 25.00 10 70.000 9010400700000 9010410700000

71.000 32.000 95.00 35.00 25.00 10 71.000 9010400710000 9010410710000

72.000 32.000 95.00 35.00 25.00 10 72.000 9010400720000 9010410720000

74.000 32.000 95.00 35.00 25.00 10 74.000 9010400740000 9010410740000

76.000 32.000 95.00 35.00 25.00 10 76.000 9010400760000 9010410760000

19

G ~HA
HR 500

GT S
HR 500

GT D

H7 H7

d
2

d
1

l 2

l1

l4

HR 500 reamers are stocked in Germany

bright steam tempered nano-A Carbo nano-Si HR 500

HR 500 GT high-performance reamers

High-performance reamers Carbide Tipped

R EU EU

Series no. 1038 1039

Surface finish

Speeds & Feeds p. 22 p. 22

d1 d2 h6 l1 l2 l4
Code no. EDP Number

mm mm mm mm mm

41.000 25.000 90.00 34.00 25.00 8 41.000 9010380410000 9010390410000

42.000 25.000 90.00 34.00 25.00 8 42.000 9010380420000 9010390420000

44.000 25.000 90.00 34.00 25.00 8 44.000 9010380440000 9010390440000

46.000 25.000 90.00 34.00 25.00 8 46.000 9010380460000 9010390460000

47.000 25.000 90.00 34.00 25.00 8 47.000 9010380470000 9010390470000

48.000 25.000 90.00 34.00 25.00 8 48.000 9010380480000 9010390480000

50.000 25.000 90.00 34.00 25.00 8 50.000 9010380500000 9010390500000

52.000 25.000 90.00 34.00 25.00 8 52.000 9010380520000 9010390520000

53.000 25.000 90.00 34.00 25.00 8 53.000 9010380530000 9010390530000

54.000 25.000 90.00 34.00 25.00 8 54.000 9010380540000 9010390540000

56.000 25.000 90.00 34.00 25.00 8 56.000 9010380560000 9010390560000

58.000 25.000 90.00 34.00 25.00 8 58.000 9010380580000 9010390580000

59.000 32.000 95.00 35.00 25.00 8 59.000 9010380590000 9010390590000

60.000 32.000 95.00 35.00 25.00 8 60.000 9010380600000 9010390600000

62.000 32.000 95.00 35.00 25.00 8 62.000 9010380620000 9010390620000

64.000 32.000 95.00 35.00 25.00 8 64.000 9010380640000 9010390640000

65.000 32.000 95.00 35.00 25.00 8 65.000 9010380650000 9010390650000

66.000 32.000 95.00 35.00 25.00 10 66.000 9010380660000 9010390660000

68.000 32.000 95.00 35.00 25.00 10 68.000 9010380680000 9010390680000

70.000 32.000 95.00 35.00 25.00 10 70.000 9010380700000 9010390700000

71.000 32.000 95.00 35.00 25.00 10 71.000 9010380710000 9010390710000

72.000 32.000 95.00 35.00 25.00 10 72.000 9010380720000 9010390720000

74.000 32.000 95.00 35.00 25.00 10 74.000 9010380740000 9010390740000

76.000 32.000 95.00 35.00 25.00 10 76.000 9010380760000 9010390760000

HR 500 GT as semi-standard

Straight shank ~ DIN 6535 HA tol. H6 with tang for

optimal holding in extra length hydraulic chuck series no. 4290,

but also in conventional hydraulic chucks or shrink fit chucks.

Further advantages:

• Intermediate dimensions from Ø 40.0-76.2 mm

can be produced as specials

• Carbide-tipped tools with nano-Si coating for GG machining

meet the highest hole quality requirements (for cutting rates see

Guhring series 1036/1037)

When applying long hydraulic chucks with tang:

Eliminate play between chuck and reamer by

rotating to stop prior to clamping.

20

d
1

d
2

d
4

l 1

l 5

d
3

10

l2

SW

l1

l2

l3

d
3 d
1

d
2

α
e

HR 500

HSK-A hydraulic chucks, extra length, for HR 500 GT
Shrink fit extension

HSK-A hydraulic chucks, extra length

For high precision reamers HR 500 GT with tang.

Scope of delivery:
• incl. adjustment screw Guhring no. 4900
• incl. hexagon chuck key Guhring no. 4912

• order coolant delivery set Guhring no. 4949 separately

Series no. 4290

d3 f. d1 h6 d2 d4 l1 l2 l5 inc. SW kg Code
no. EDP Number

HSK-A mm mm mm mm mm mm 4900 ...

63 25 37 53 195 57 150 20.114 5.0 1.9 25.063 9042900250630

63 25 37 53 295 57 250 20.114 5.0 2.7 25.163 9042900251630

63 32 44 53 195 61 150 20.114 5.0 2.2 32.063 9042900320630

63 32 44 53 295 61 250 20.114 5.0 3.4 32.163 9042900321630

Shrink fit extension for HR 500 T

Series no. 4719

For clamping in hydraulic or shrink fit chuck.

for shank-Ø d2 d3 h6 l1 l2 l3
Code no. EDP Number

d1 h6 mm mm mm mm mm mm e

6 10 12 125 38 19.1 3 6.012 9047190060120

6 10 12 200 38 21 3 6.312 9047190063120

8 12 14 125 38 19.1 3 8.014 9047190080140

8 12 14 200 38 21 3 8.314 9047190083140

10 14 16 160 42 19.1 3 10.116 9047190101160

10 14 16 250 42 21 3 10.316 9047190103160

12 16 20 160 47 38.2 3 12.120 9047190121200

12 16 20 250 47 40 3 12.320 9047190123200

16 22 25 160 50 28.6 3 16.225 9047190162250

16 22 25 250 50 30.5 3 16.325 9047190163250

20 27 32 160 52 47.7 3 20.332 9047190203320

20 27 32 250 52 49.6 3 20.432 9047190204320

21HR 500

The contact pressure is applied through several coolant exits

thus reducing the drop in pressure.

Simple and efficient

By adapting the coolant pressure, the gap between reamer and

the wall of the hole is eliminated. This enables a clean cut of the burr at

the root. The wall of the hole is not damaged during operation so the

deburring reamer can be applied for precision fits.

The deburring tool is individually designed by Guhring.

The position and number of coolant exits is determined based on

the machining task.

With conventional reamers the burr at the cross-hole is simply folded over rather

than being cut off. The surface finish quality and hole quality is reduced. The

new EWR 500 deburring reamer reliably deburrs cross-holes.

Deburring cross-holes
with EWR 500

EWR 500 de-burring reamer

S
e

ri
e

s
 1

0
3
6
 -

 1
0
3
7

S
e

ri
e

s
 1

0
3
8
 -

 1
0
3
9

22

TECHNICAL DATA

HR 500

Material group
Hardness

SFM
Feed Rate - IPR

HRc Bhn < 4 mm 4 mm 5 mm 6.3 mm 8 mm 10 mm 12.5 mm 16 mm 20 mm 25 mm
Common structural steels - < 150

< 32 < 301
Free-cutting steels < 25 < 255

< 32 < 301
Unalloyed heat-treatable steels < 20 < 220

< 25 < 255
< 32 < 301

Alloyed heat-treatable steels < 32 < 301
< 43 < 402

Unalloyed case hardened steels < 25 < 255
Alloyed case hardened steels < 32 < 301

< 43 < 402
Nitriding steels < 32 < 301

< 43 < 402
Tool steels < 25 < 255

< 43 < 402
High speed steels < 43 < 402

Spring steels < 38 < 354
Stainless steels, sulphured < 28 < 273

 austenitic < 36 < 337
 martensitic < 46 < 435

Hardened steels < 48 < 460
< 66 -

Cast iron < 23 < 242 655 0.0315 0.0394 0.0394 0.0472 0.0709 0.0709 0.0787 0.0866 0.0866 0.0984
< 38 < 354 655 0.0315 0.0394 0.0394 0.0472 0.0709 0.0709 0.0787 0.0866 0.0866 0.0984

Spheroidal graphite iron and < 23 < 242 395 - 985 0.0039 0.0049 0.0049 0.0063 0.0079 0.0098 0.0098 0.0124 0.0157 0.0197
 malleable cast iron < 38 < 354 260 - 395 0.0039 0.0049 0.0049 0.0063 0.0079 0.0098 0.0098 0.0124 0.0157 0.0197

Chilled cast iron < 38 < 354
New cast materials GGV < 20 < 220

< 32 < 301 655 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630
New cast materials ADI < 32 < 301

< 43 < 402 655 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630
Special alloys < 54 < 549

Ti and Ti-alloys < 25 < 255
< 43 < 402

Aluminium and Al-alloys - < 120
Al wrought alloys - < 200

Al cast alloys ≤ 10 % Si - < 180
 > 10 % Si - < 180

Magnesium alloys - < 120
Copper, low-alloyed - < 150

Brass, short-chipping - < 180
 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 8 mm 10 mm 12.5 mm 16 mm 20 mm 25 mm 31.5 mm 40 mm 50 mm > 50 mm

Common structural steels - < 150 80 - 130 0.0472 0.0551 0.0630
< 32 < 301 80 - 130 0.0472 0.0551 0.0630

Free-cutting steels < 25 < 255 80 - 130 0.0472 0.0551 0.0630
< 32 < 301 80 - 130 0.0472 0.0551 0.0630

Unalloyed heat-treatable steels < 20 < 220 80 - 130 0.0472 0.0551 0.0630
< 25 < 255 80 - 130 0.0472 0.0551 0.0630
< 32 < 301 80 - 130 0.0472 0.0551 0.0630

Alloyed heat-treatable steels < 32 < 301 80 - 130 0.0472 0.0551 0.0630
< 43 < 402 80 - 130 0.0472 0.0551 0.0630

Unalloyed case hardened steels < 25 < 255 80 - 130 0.0472 0.0551 0.0630
Alloyed case hardened steels < 32 < 301 80 - 130 0.0472 0.0551 0.0630

< 43 < 402 80 - 130 0.0472 0.0551 0.0630
Nitriding steels < 32 < 301 80 - 130 0.0472 0.0551 0.0630

< 43 < 402 80 - 130 0.0472 0.0551 0.0630
Tool steels < 25 < 255 80 - 130 0.0472 0.0551 0.0630

< 43 < 402 80 - 130 0.0472 0.0551 0.0630
High speed steels < 43 < 402 65 - 100 0.0472 0.0551 0.0630

Spring steels < 38 < 354 65 - 100 0.0472 0.0551 0.0630
Stainless steels, sulphured < 28 < 273 100 - 195 0.0472 0.0551 0.0630

 austenitic < 36 < 337 65 - 100 0.0472 0.0551 0.0630
 martensitic < 46 < 435 65 - 100 0.0472 0.0551 0.0630

Hardened steels < 48 < 460 35 - 65 0.0248 0.0315 0.0394
< 66 -

Cast iron < 23 < 242 130 - 330 0.0787 0.0866 0.0866
< 38 < 354 130 - 330 0.0787 0.0866 0.0866

Spheroidal graphite iron and < 23 < 242 165 - 395 0.0787 0.0866 0.0866
 malleable cast iron < 38 < 354 165 - 330 0.0787 0.0866 0.0866

Chilled cast iron < 38 < 354 65 - 130 0.0472 0.0551 0.0630
New cast materials GGV < 20 < 220

< 32 < 301 195 - 260 0.0472 0.0551 0.0630
New cast materials ADI < 32 < 301

< 43 < 402 130 - 260 0.0472 0.0551 0.0630
Special alloys < 54 < 549 65 - 100

Ti and Ti-alloys < 25 < 255 65 - 130 0.0315 0.0394 0.0492
< 43 < 402 65 - 130 0.0315 0.0394 0.0492

Aluminium and Al-alloys - < 120
Al wrought alloys - < 200

Al cast alloys ≤ 10 % Si - < 180
 > 10 % Si - < 180

Magnesium alloys - < 120 260 - 525 0.0787 0.0866 0.0866
Copper, low-alloyed - < 150

Brass, short-chipping - < 180 130 - 395 0.0472 0.0551 0.0630
 long-chipping - < 180

Bronze, short-chipping - < 180 165 - 395 0.0472 0.0551 0.0630
< 25 < 255 165 - 395 0.0472 0.0551 0.0630

Bronze, long-chipping < 25 < 255
< 32 < 301

Duroplastics 130 - 395 0.0472 0.0551 0.0630
Thermoplastics 130 - 395 0.0472 0.0551 0.0630

Kevlar 130 - 395 0.0197 0.0248 0.0315

Glass, carbon concentrated plastics 130 - 395 0.0197 0.0248 0.0315

Not recommended for these materials

Not recommended for these materials

S
e

ri
e

s
 1

0
4
0
 -

 1
0
4
1

S
e

ri
e

s
 1

5
4
8
 -

 1
5
4
9

23

TECHNICAL DATA

HR 500

Material group
Hardness

SFM
Feed Rate - IPR

HRc Bhn 8 mm 10 mm 12.5 mm 16 mm 20 mm 25 mm 31.5 mm 40 mm 50 mm > 50 mm

Common structural steels - < 150 395 - 820 0.0551 0.0551 0.0630 0.0787 0.0787
< 32 < 301 395 - 820 0.0551 0.0551 0.0630 0.0787 0.0787

Free-cutting steels < 25 < 255 395 - 820 0.0551 0.0551 0.0630 0.0787 0.0787
< 32 < 301 395 - 820 0.0551 0.0551 0.0630 0.0787 0.0787

Unalloyed heat-treatable steels < 20 < 220 395 - 820 0.0551 0.0551 0.0630 0.0787 0.0787
< 25 < 255 395 - 820 0.0551 0.0551 0.0630 0.0787 0.0787
< 32 < 301 395 - 820 0.0551 0.0551 0.0630 0.0787 0.0787

Alloyed heat-treatable steels < 32 < 301 395 - 820 0.0551 0.0551 0.0630 0.0787 0.0787
< 43 < 402 395 - 820 0.0551 0.0551 0.0630 0.0787 0.0787

Unalloyed case hardened steels < 25 < 255 395 - 820 0.0551 0.0551 0.0630 0.0787 0.0787
Alloyed case hardened steels < 32 < 301 395 - 820 0.0551 0.0551 0.0630 0.0787 0.0787

< 43 < 402 395 - 820 0.0551 0.0551 0.0630 0.0787 0.0787
Nitriding steels < 32 < 301 395 - 820 0.0551 0.0551 0.0630 0.0787 0.0787

< 43 < 402 395 - 820 0.0551 0.0551 0.0630 0.0787 0.0787
Tool steels < 25 < 255 395 - 820 0.0551 0.0551 0.0630 0.0787 0.0787

< 43 < 402 395 - 820 0.0551 0.0551 0.0630 0.0787 0.0787
High speed steels < 43 < 402 195 - 395 0.0551 0.0551 0.0630 0.0787 0.0787

Spring steels < 38 < 354 100 - 195 0.0157 0.0197 0.0248 0.0248 0.0315
Stainless steels, sulphured < 28 < 273 195 - 395 0.0315 0.0315 0.0394 0.0394 0.0472

 austenitic < 36 < 337 130 - 260 0.0315 0.0315 0.0394 0.0394 0.0472
 martensitic < 46 < 435 195 - 395 0.0315 0.0315 0.0394 0.0394 0.0472

Hardened steels < 48 < 460 130 - 195 0.0157 0.0197 0.0248 0.0248 0.0315
< 66 - 100 - 195 0.0157 0.0197 0.0248 0.0248 0.0315

Cast iron < 23 < 242 195 - 460 0.0551 0.0551 0.0630 0.0787 0.0787
< 38 < 354 195 - 460 0.0551 0.0551 0.0630 0.0787 0.0787

Spheroidal graphite iron and < 23 < 242 395 - 820 0.0315 0.0315 0.0394 0.0394 0.0472
 malleable cast iron < 38 < 354 195 - 395 0.0315 0.0315 0.0394 0.0394 0.0472

Chilled cast iron < 38 < 354 100 - 165 0.0315 0.0315 0.0394 0.0394 0.0472
New cast materials GGV < 20 < 220

< 32 < 301 260 0.0551 0.0551 0.0630 0.0787 0.0787
New cast materials ADI < 32 < 301

< 43 < 402 260 0.0551 0.0551 0.0630 0.0787 0.0787
Special alloys < 54 < 549 130 - 195 0.0315 0.0315 0.0394 0.0394 0.0472

Ti and Ti-alloys < 25 < 255 130 - 195 0.0315 0.0315 0.0394 0.0394 0.0472
< 43 < 402 130 - 195 0.0315 0.0315 0.0394 0.0394 0.0472

Aluminium and Al-alloys - < 120
Al wrought alloys - < 200

Al cast alloys ≤ 10 % Si - < 180
 > 10 % Si - < 180

Magnesium alloys - < 120 260 - 525 0.0551 0.0551 0.0630 0.0787 0.0787
Copper, low-alloyed - < 150

Brass, short-chipping - < 180 330 - 820 0.0551 0.0551 0.0630 0.0787 0.0787
 long-chipping - < 180

Bronze, short-chipping - < 180 330 - 820 0.0551 0.0551 0.0630 0.0787 0.0787
< 25 < 255 330 - 820 0.0551 0.0551 0.0630 0.0787 0.0787

Bronze, long-chipping < 25 < 255
< 32 < 301

Duroplastics 260 - 655 0.0551 0.0551 0.0630 0.0787 0.0787
Thermoplastics 260 - 655 0.0551 0.0551 0.0630 0.0787 0.0787

Kevlar 260 0.0098 0.0124 0.0157 0.0157 0.0197
Glass, carbon concentrated plastics 260 0.0098 0.0124 0.0157 0.0157 0.0197

Material group
Hardness

SFM
Feed Rate - IPR

HRc Bhn 8 mm 10 mm 12.5 mm 16 mm 20 mm 25 mm 31.5 mm 40 mm 50 mm > 50 mm

Common structural steels - < 150 330 - 590 0.0787 0.0866 0.0866
< 32 < 301 330 - 590 0.0787 0.0866 0.0866

Free-cutting steels < 25 < 255 330 - 590 0.0787 0.0866 0.0866
< 32 < 301 330 - 590 0.0787 0.0866 0.0866

Unalloyed heat-treatable steels < 20 < 220 330 - 590 0.0787 0.0866 0.0866
< 25 < 255 330 - 590 0.0787 0.0866 0.0866
< 32 < 301 330 - 590 0.0787 0.0866 0.0866

Alloyed heat-treatable steels < 32 < 301 330 - 590 0.0787 0.0866 0.0866
< 43 < 402 260 - 395 0.0472 0.0551 0.0630

Unalloyed case hardened steels < 25 < 255 330 - 590 0.0787 0.0866 0.0866
Alloyed case hardened steels < 32 < 301 330 - 590 0.0787 0.0866 0.0866

< 43 < 402 260 - 395 0.0472 0.0551 0.0630
Nitriding steels < 32 < 301 330 - 590 0.0787 0.0866 0.0866

< 43 < 402 260 - 395 0.0472 0.0551 0.0630
Tool steels < 25 < 255 330 - 590 0.0787 0.0866 0.0866

< 43 < 402 260 - 395 0.0472 0.0551 0.0630
High speed steels < 43 < 402

Spring steels < 38 < 354 330 - 395 0.0472 0.0551 0.0630
Stainless steels, sulphured < 28 < 273

 austenitic < 36 < 337 130 - 260
 martensitic < 46 < 435 195 - 395

Hardened steels < 48 < 460
< 66 -

Cast iron < 23 < 242
< 38 < 354

Spheroidal graphite iron and < 23 < 242 395 - 985 0.0248 0.0315 0.0394
 malleable cast iron < 38 < 354

Chilled cast iron < 38 < 354
New cast materials GGV < 20 < 220

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

< 43 < 402
Special alloys

Ti and Ti-alloys

Aluminium and Al-alloys - < 120
Al wrought alloys - < 200

Al cast alloys ≤ 10 % Si - < 180
 > 10 % Si - < 180

Magnesium alloys - < 120
Copper, low-alloyed - < 150

Brass, short-chipping - < 180
 long-chipping - < 180

Bronze, short-chipping - < 180
< 25 < 255

Bronze, long-chipping < 25 < 255
< 32 < 301

Not recommended for these materials

S
e

ri
e

s
 1

6
7
5
-1

6
7
6
-1

6
8
5
-1

6
8
6

S
e

ri
e

s
 1

6
7
8
 -

 1
6
7
9

24

TECHNICAL DATA

HR 500

Material group
Hardness

SFM
Feed Rate - IPR

HRc Bhn < 4 mm 4 mm 5 mm 6.3 mm 8 mm 10 mm 12.5 mm 16 mm 20 mm 25 mm

Common structural steels - < 150 395 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630
< 32 < 301 395 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630

Free-cutting steels < 25 < 255 395 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630
< 32 < 301 395 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630

Unalloyed heat-treatable steels < 20 < 220 395 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630
< 25 < 255 395 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630
< 32 < 301 395 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630

Alloyed heat-treatable steels < 32 < 301 395 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630
< 43 < 402 395 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630

Unalloyed case hardened steels < 25 < 255 395 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630
Alloyed case hardened steels < 32 < 301 395 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630

< 43 < 402 395 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630
Nitriding steels < 32 < 301 395 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630

< 43 < 402 395 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630
Tool steels < 25 < 255 395 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630

< 43 < 402 395 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630
High speed steels < 43 < 402 195 - 395 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630

Spring steels < 38 < 354 100 - 195 0.0049 0.0063 0.0063 0.0079 0.0098 0.0124 0.0124 0.0157 0.0197 0.0248
Stainless steels, sulphured < 28 < 273 195 - 395 0.0118 0.0118 0.0157 0.0157 0.0236 0.0236 0.0315 0.0315 0.0315 0.0394

 austenitic < 36 < 337 130 - 260 0.0118 0.0118 0.0157 0.0157 0.0236 0.0236 0.0315 0.0315 0.0315 0.0394
 martensitic < 46 < 435 195 - 395 0.0118 0.0118 0.0157 0.0157 0.0236 0.0236 0.0315 0.0315 0.0315 0.0394

Hardened steels < 48 < 460 130 - 195 0.0049 0.0063 0.0063 0.0079 0.0098 0.0124 0.0124 0.0157 0.0197 0.0248
< 66 - 100 - 195 0.0049 0.0063 0.0063 0.0079 0.0098 0.0124 0.0124 0.0157 0.0197 0.0248

Cast iron < 23 < 242 195 - 460 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630
< 38 < 354 195 - 460 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630

Spheroidal graphite iron and < 23 < 242 395 - 820 0.0118 0.0118 0.0157 0.0157 0.0236 0.0236 0.0315 0.0315 0.0315 0.0394
 malleable cast iron < 38 < 354 195 - 395 0.0118 0.0118 0.0157 0.0157 0.0236 0.0236 0.0315 0.0315 0.0315 0.0394

Chilled cast iron < 38 < 354 100 - 165 0.0118 0.0118 0.0157 0.0157 0.0236 0.0236 0.0315 0.0315 0.0315 0.0394
New cast materials GGV < 20 < 220 -

< 32 < 301 260 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630
New cast materials ADI < 32 < 301 -

< 43 < 402 260 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630
Special alloys < 54 < 549 130 - 195 0.0118 0.0118 0.0157 0.0157 0.0236 0.0236 0.0315 0.0315 0.0315 0.0394

Ti and Ti-alloys < 25 < 255 130 - 195 0.0118 0.0118 0.0157 0.0157 0.0236 0.0236 0.0315 0.0315 0.0315 0.0394
< 43 < 402 130 - 195 0.0118 0.0118 0.0157 0.0157 0.0236 0.0236 0.0315 0.0315 0.0315 0.0394

Aluminium and Al-alloys - < 120 -
Al wrought alloys - < 200 -

Al cast alloys ≤ 10 % Si - < 180 -
 > 10 % Si - < 180 -

Magnesium alloys - < 120 260 - 525 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630
Copper, low-alloyed - < 150 -

Brass, short-chipping - < 180 330 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630
 long-chipping - < 180 -

Bronze, short-chipping - < 180 330 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630
< 25 < 255 330 - 820 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630

Bronze, long-chipping < 25 < 255 -
< 32 < 301 -

Duroplastics 260 - 655 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630
Thermoplastics 260 - 655 0.0197 0.0197 0.0236 0.0276 0.0394 0.0472 0.0472 0.0551 0.0551 0.0630

Kevlar 260 0.0031 0.0039 0.0039 0.0049 0.0063 0.0079 0.0079 0.0098 0.0124 0.0157
Glass, carbon concentrated plastics 260 0.0031 0.0039 0.0039 0.0049 0.0063 0.0079 0.0079 0.0098 0.0124 0.0157

Material group
Hardness

SFM
Feed Rate - IPR

HRc Bhn < 4 mm 4 mm 5 mm 6.3 mm 8 mm 10 mm 12.5 mm 16 mm 20 mm 25 mm

Common structural steels - < 150
< 32 < 301

Free-cutting steels < 25 < 255
< 32 < 301

Unalloyed heat-treatable steels < 20 < 220
Alloyed heat-treatable steels < 32 < 301

< 43 < 402
Unalloyed case hardened steels < 25 < 255

Alloyed case hardened steels < 32 < 301
< 43 < 402

Nitriding steels < 32 < 301
< 43 < 402

Tool steels < 25 < 255
< 43 < 402

High speed steels < 43 < 402
Spring steels < 38 < 354

Stainless steels, sulphured < 28 < 273
 austenitic < 36 < 337
 martensitic < 46 < 435

Hardened steels < 48 < 460
< 66 -

Cast iron < 23 < 242
< 38 < 354

Spheroidal graphite iron and < 23 < 242
 malleable cast iron < 38 < 354

Chilled cast iron < 38 < 354
New cast materials GGV < 20 < 220

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

< 43 < 402
Special alloys < 54 < 549

Ti and Ti-alloys < 25 < 255
< 43 < 402

Aluminium and Al-alloys - < 120 655 - 985 0.0315 0.0394 0.0394 0.0472 0.0709 0.0709 0.0787 0.0866 0.0866 0.0984
Al wrought alloys - < 200 655 - 985 0.0315 0.0394 0.0394 0.0472 0.0709 0.0709 0.0787 0.0866 0.0866 0.0984

Al cast alloys ≤ 10 % Si - < 180 655 - 985 0.0315 0.0394 0.0394 0.0472 0.0709 0.0709 0.0787 0.0866 0.0866 0.0984
 > 10 % Si - < 180 655 - 985 0.0315 0.0394 0.0394 0.0472 0.0709 0.0709 0.0787 0.0866 0.0866 0.0984

Magnesium alloys - < 120
Copper, low-alloyed - < 150

Brass, short-chipping - < 180
 long-chipping - < 180

Bronze, short-chipping - < 180
< 25 < 255

Bronze, long-chipping < 25 < 255
< 32 < 301

Duroplastics
Thermoplastics

Kevlar

Glass, carbon concentrated plastics

Not recommended for these materials

Not recommended for these materials

S
e

ri
e

s
 1

6
8
0
 -

 1
6
8
1

S
e

ri
e

s
 1

6
8
2
 -

 1
6
8
3

25

TECHNICAL DATA

HR 500

Material group
Hardness

SFM
Feed Rate - IPR

HRc Bhn 8 mm 10 mm 12.5 mm 16 mm 20 mm 25 mm 31.5 mm 40 mm 50 mm > 50 mm

Common structural steels - < 150 80 - 130 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630
< 32 < 301 80 - 130 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630

Free-cutting steels < 25 < 255 80 - 130 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630
< 32 < 301 80 - 130 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630

Unalloyed heat-treatable steels < 20 < 220 80 - 130 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630
< 25 < 255 80 - 130 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630
< 32 < 301 80 - 130 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630

Alloyed heat-treatable steels < 32 < 301 80 - 130 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630
< 43 < 402 80 - 130 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630

Unalloyed case hardened steels < 25 < 255 80 - 130 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630
Alloyed case hardened steels < 32 < 301 80 - 130 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630

< 43 < 402 80 - 130 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630
Nitriding steels < 32 < 301 80 - 130 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630

< 43 < 402 80 - 130 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630
Tool steels < 25 < 255 80 - 130 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630

< 43 < 402 80 - 130 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630
High speed steels < 43 < 402 65 - 100 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630

Spring steels < 38 < 354 65 - 100 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630
Stainless steels, sulphured < 28 < 273 100 - 195 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630

 austenitic < 36 < 337 65 - 100 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630
 martensitic < 46 < 435 65 - 100 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630

Hardened steels < 48 < 460 35 - 65 0.0157 0.0197 0.0197 0.0248 0.0315 0.0394
< 66 -

Cast iron < 23 < 242 130 - 330 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866
< 38 < 354 130 - 330 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866

Spheroidal graphite iron and < 23 < 242 165 - 395 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866
 malleable cast iron < 38 < 354 165 - 330 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866

Chilled cast iron < 38 < 354 65 - 130 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630
New cast materials GGV < 20 < 220

< 32 < 301 195 - 260 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630
New cast materials ADI < 32 < 301

< 43 < 402 130 - 260 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630
Special alloys < 54 < 549 65 - 100 0.0197 0.0248 0.0248 0.0315 0.0394 0.0492

Ti and Ti-alloys < 25 < 255 65 - 130 0.0197 0.0248 0.0248 0.0315 0.0394 0.0492
< 43 < 402 65 - 130 0.0197 0.0248 0.0248 0.0315 0.0394 0.0492

Aluminium and Al-alloys - < 120
Al wrought alloys - < 200

Al cast alloys ≤ 10 % Si - < 180
 > 10 % Si - < 180

Magnesium alloys - < 120 260 - 525 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866
Copper, low-alloyed - < 150

Brass, short-chipping - < 180 130 - 395 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630
 long-chipping - < 180

Bronze, short-chipping - < 180 165 - 395 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630
< 25 < 255 165 - 395 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630

Bronze, long-chipping < 25 < 255
< 32 < 301

Duroplastics 130 - 395 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630
Thermoplastics 130 - 395 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630

Kevlar 260 0.0124 0.0157 0.0157 0.0197 0.0248 0.0315
Glass, carbon concentrated plastics 260 0.0124 0.0157 0.0157 0.0197 0.0248 0.0315

Material group
Hardness

SFM
Feed Rate - IPR

HRc Bhn 8 mm 10 mm 12.5 mm 16 mm 20 mm 25 mm 31.5 mm 40 mm 50 mm > 50 mm

Common structural steels - < 150 330 - 590 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866
< 32 < 301 330 - 590 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866

Free-cutting steels < 25 < 255 330 - 590 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866
< 32 < 301 330 - 590 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866

Unalloyed heat-treatable steels < 20 < 220 330 - 590 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866
< 25 < 255 330 - 590 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866
< 32 < 301 330 - 590 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866

Alloyed heat-treatable steels < 32 < 301 330 - 590 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866
< 43 < 402 260 - 395 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866

Unalloyed case hardened steels < 25 < 255 330 - 590 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866
Alloyed case hardened steels < 32 < 301 330 - 590 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866

< 43 < 402 260 - 395 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866
Nitriding steels < 32 < 301 330 - 590 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866

< 43 < 402 260 - 395 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866
Tool steels < 25 < 255 330 - 590 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866

< 43 < 402 260 - 395 0.0551 0.0630 0.0787 0.0787 0.0866 0.0866
High speed steels < 43 < 402

Spring steels < 38 < 354 330 - 395 0.0315 0.0394 0.0394 0.0472 0.0551 0.0630
Stainless steels, sulphured < 28 < 273

 austenitic < 36 < 337
 martensitic < 46 < 435

Hardened steels < 48 < 460
Cast iron < 23 < 242

< 38 < 354
Spheroidal graphite iron and < 23 < 242 395 - 985 0.0157 0.0197 0.0197 0.0248 0.0315 0.0394

 malleable cast iron < 38 < 354
Chilled cast iron < 38 < 354

New cast materials GGV < 20 < 220
< 32 < 301

New cast materials ADI < 32 < 301
< 43 < 402

Special alloys < 54 < 549
Ti and Ti-alloys < 25 < 255

< 43 < 402
Aluminium and Al-alloys - < 120

Al wrought alloys - < 200
Al cast alloys ≤ 10 % Si - < 180
 > 10 % Si - < 180

Magnesium alloys - < 120
Copper, low-alloyed - < 150

Brass - < 180
Bronze - < 180

Bronze, long-chipping < 25 < 255
< 32 < 301

Duroplastics
Thermoplastics

Kevlar

Glass, carbon concentrated plastics

Not recommended for these materials

26 HR 50026 HR 500

Tool type HR 500 G D HR 500 G D HR 500 G D

Guhring no. 1683 (shortened) 1681 1683

tool material/coating Cermet HM + TiAlN nanoA Cermet

component machined universal joint wheel flange differential housing

workpiece material steel cast iron cast iron

hole diameter (mm) 25 22 32

hole tolerance F7 H8 H7

reaming depth (mm) 18 20 50

cutting speed

vc (m/min.)
130 120 120

feed rate

vf (mm/min.)
2000 2600 3000

tool life (m) 175 120 160

Application examples for Guhring special

high-performance reamers HR 500 G

Carbide- or cermet-tipped special high-performance reamers HR 500 G S and HR 500 G D have already been able to

demonstrate their efficiency in numerous applications. The following table contains some examples.

Tool type HR 500 S HR 500 D HR 500 D HR 500 S HR 500 Cast D

Guhring no. 1685 1686

special reamer

for tighter

tolerances

1685 1037

component machined hinge ring valve body ring cylinder head

workpiece material gen. steel alloyed steel gen. steel alloyed steel GG 30

hole diameter (mm) 9 8 5,9 15 20.2

hole tolerance H7 H7 H6 IT 5 H7

reaming depth (mm) 30 25 48 20 60

cutting speed

vc (m/min.)
120 200 190 250 200

feed rate

vf (mm/min.)
4200 12700 6100 7200 6300

tool life (m) 60 100 55 200 150

Application examples for Guhring‘s HR 500 S and HR 500 D solid carbide high-performance reamers

with highest feed rates and tool life.

 The HR 500 S and HR 500 D solid carbide high-performance reamers have shown

 their performance in several applications, see following table:

27HR 500

HR 500 ACTIVE
Special range of HR 500 solid carbide high-performance reamers

Ever since their introduction, Guhring‘s solid carbide

high-performance reamers HR 500 D for through holes

and HR 500 S for blind holes have impressed customers

with their outstanding performance. Even under difficult

machining conditions such as interrupted cutting or

unstable machines they ream holes at cutting rates higher

than cermet levels with maximum tool life and optimal

quality in almost all materials.

So the user can also fully utilize the advantages of HR 500

high-performance reamers for the machining of the special

applications Guhring has developed the HR 500 ACTIVE

range.

 There is a choice of four HR 500 ACTIVE types:

• for cylindrical blind holes

• for cylindrical through holes

• for stepped blind holes

• for stepped through holes

The four HR 500 ACTIVE types are available in the following

designs:

• with or without internal cooling

• short or long version

• with different coatings or bright finish

• to hole tolerance or reamer manufacturing

tolerance

You have the choice of designing the optimal HR 500

reamer for your specific application! Simply complete the

questionnaire.

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

East Coast Reconditioning Facility
121 W Dudley Town Rd.
Bloomfield, CT 06002

West Coast Distribution Center and
Reconditioning Facility
15581 Computer Ln
Huntington Beach, CA 92649

Michigan Manufacturing and
Reconditioning Facility
29550 W.K. Smith Rd. Suite B
New Hudson, MI 48165

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

It
e
m

 #
4
0
0
1
4
8
8
3
9
 •

 0
1
/*

2
0
1
9

No liability can be accepted for printing errors or technical changes of any kind.

Our Conditions of Sale and Terms of Payment apply. Available on request.

