
MICRO 
DRILLS

MICRO-PRECISION DRILLS

Small Diameter Drill Offering 
• High speed cobalt 
• Coolant fed carbide 
• Solid carbide
• Fractional sizes

NEW STYLES

PLUS Tool Holders!!!


COBALT DRILLS

High speed cobalt micro-precision drill, reinforced 
straight shank, Type N,118° point, 4xD, bright finishSeries #301

Diameter Shank dia O.A.L. F.L.

dec fract wire/let mm mm mm mm EDP Number

0.0020 0.050 1.00 25.00 0.30 9003010000500
0.0024 0.060 1.00 25.00 0.30 9003010000600
0.0028 0.070 1.00 25.00 0.30 9003010000700
0.0030 0.075 1.00 25.00 0.40 9003010000750
0.0031 0.080 1.00 25.00 0.40 9003010000800
0.0035 0.090 1.00 25.00 0.40 9003010000900
0.0039 0.100 1.00 25.00 0.50 9003010001000
0.0041 0.105 1.00 25.00 0.50 9003010001050
0.0043 0.110 1.00 25.00 0.50 9003010001100
0.0045 0.115 1.00 25.00 0.50 9003010001150
0.0047 0.120 1.00 25.00 0.50 9003010001200
0.0049 0.125 1.00 25.00 0.80 9003010001250
0.0050 0.128 1.00 25.00 0.80 9003010001280
0.0051 0.130 1.00 25.00 0.80 9003010001300
0.0055 0.140 1.00 25.00 0.80 9003010001400
0.0056 0.143 1.00 25.00 0.80 9003010001430
0.0057 0.145 1.00 25.00 0.80 9003010001450
0.0058 0.147 1.00 25.00 0.80 9003010001470
0.0059 97 0.150 1.00 25.00 0.80 9003010001500
0.0061 0.155 1.00 25.00 1.10 9003010001550
0.0063 96 0.160 1.00 25.00 1.10 9003010001600
0.0067 95 0.170 1.00 25.00 1.10 9003010001700
0.0069 0.175 1.00 25.00 1.10 9003010001750
0.0071 94 0.180 1.00 25.00 1.10 9003010001800
0.0075 93 0.190 1.00 25.00 1.10 9003010001900
0.0077 0.195 1.00 25.00 1.50 9003010001950
0.0079 92 0.200 1.00 25.00 1.50 9003010002000
0.0081 0.205 1.00 25.00 1.50 9003010002050
0.0083 91 0.210 1.00 25.00 1.50 9003010002100
0.0087 90 0.220 1.00 25.00 1.50 9003010002200
0.0089 0.225 1.00 25.00 1.50 9003010002250
0.0091 89 0.230 1.00 25.00 1.50 9003010002300
0.0093 0.235 1.00 25.00 1.50 9003010002350
0.0094 88 0.240 1.00 25.00 1.50 9003010002400
0.0096 0.245 1.00 25.00 1.90 9003010002450
0.0098 87 0.250 1.00 25.00 1.90 9003010002500
0.0100 0.255 1.00 25.00 1.90 9003010002550
0.0102 0.260 1.00 25.00 1.90 9003010002600
0.0104 0.265 1.00 25.00 1.90 9003010002650
0.0106 86 0.270 1.00 25.00 1.90 9003010002700
0.0108 0.275 1.00 25.00 1.90 9003010002750
0.0110 85 0.280 1.00 25.00 1.90 9003010002800
0.0114 84 0.290 1.00 25.00 1.90 9003010002900
0.0116 0.295 1.00 25.00 1.90 9003010002950
0.0118 0.300 1.00 25.00 1.90 9003010003000
0.0120 0.305 1.00 25.00 2.40 9003010003050
0.0122 83 0.310 1.00 25.00 2.40 9003010003100
0.0124 0.315 1.00 25.00 2.40 9003010003150
0.0126 82 0.320 1.00 25.00 2.40 9003010003200
0.0128 0.325 1.00 25.00 2.40 9003010003250
0.0130 81 0.330 1.00 25.00 2.40 9003010003300
0.0134 80 0.340 1.00 25.00 2.40 9003010003400
0.0136 0.345 1.00 25.00 2.40 9003010003450
0.0138 0.350 1.00 25.00 2.40 9003010003500
0.0140 0.355 1.00 25.00 2.40 9003010003550
0.0142 0.360 1.00 25.00 2.40 9003010003600
0.0144 0.365 1.00 25.00 2.40 9003010003650
0.0146 79 0.370 1.00 25.00 2.40 9003010003700
0.0148 0.375 1.00 25.00 2.40 9003010003750
0.0150 0.380 1.00 25.00 2.40 9003010003800
0.0152 0.385 1.00 25.00 3.00 9003010003850
0.0154 0.390 1.00 25.00 3.00 9003010003900
0.0157 1/64 0.400 1.00 25.00 3.00 9003010004000
0.0159 0.405 1.00 25.00 3.00 9003010004050
0.0161 78 0.410 1.00 25.00 3.00 9003010004100
0.0163 0.415 1.00 25.00 3.00 9003010004150
0.0165 0.420 1.00 25.00 3.00 9003010004200
0.0167 0.425 1.00 25.00 3.00 9003010004250
0.0169 0.430 1.00 25.00 3.00 9003010004300

Diameter Shank dia O.A.L. F.L.

dec fract wire/let mm mm mm mm EDP Number

0.0170 0.432 1.00 25.00 3.00 9003010004320
0.0173 0.440 1.00 25.00 3.00 9003010004400
0.0175 0.445 1.00 25.00 3.00 9003010004450
0.0177 0.450 1.00 25.00 3.00 9003010004500
0.0181 77 0.460 1.00 25.00 3.00 9003010004600
0.0185 0.470 1.00 25.00 3.00 9003010004700
0.0187 0.475 1.00 25.00 3.00 9003010004750
0.0189 0.480 1.00 25.00 3.00 9003010004800
0.0191 0.485 1.00 25.00 3.40 9003010004850
0.0193 0.490 1.00 25.00 3.40 9003010004900
0.0195 0.495 1.00 25.00 3.40 9003010004950
0.0197 0.500 1.00 25.00 3.40 9003010005000
0.0199 0.505 1.00 25.00 3.40 9003010005050
0.0201 76 0.510 1.00 25.00 3.40 9003010005100
0.0203 0.515 1.00 25.00 3.40 9003010005150
0.0205 0.520 1.00 25.00 3.40 9003010005200
0.0207 0.525 1.00 25.00 3.40 9003010005250
0.0209 75 0.530 1.00 25.00 3.40 9003010005300
0.0211 0.535 1.00 25.00 3.90 9003010005350
0.0213 0.540 1.00 25.00 3.90 9003010005400
0.0215 0.545 1.00 25.00 3.90 9003010005450
0.0217 0.550 1.00 25.00 3.90 9003010005500
0.0219 0.555 1.00 25.00 3.90 9003010005550
0.0220 0.560 1.00 25.00 3.90 9003010005600
0.0224 74 0.570 1.00 25.00 3.90 9003010005700
0.0228 0.580 1.00 25.00 3.90 9003010005800
0.0230 0.585 1.00 25.00 3.90 9003010005850
0.0232 0.590 1.00 25.00 3.90 9003010005900
0.0234 0.595 1.00 25.00 3.90 9003010005950
0.0236 0.600 1.00 25.00 3.90 9003010006000
0.0238 0.605 1.00 25.00 4.20 9003010006050
0.0240 73 0.610 1.00 25.00 4.20 9003010006100
0.0242 0.615 1.00 25.00 4.20 9003010006150
0.0244 0.620 1.00 25.00 4.20 9003010006200
0.0246 0.625 1.00 25.00 4.20 9003010006250
0.0248 0.630 1.00 25.00 4.20 9003010006300
0.0249 0.632 1.00 25.00 4.20 9003010006320
0.0252 72 0.640 1.00 25.00 4.20 9003010006400
0.0256 0.650 1.00 25.00 4.20 9003010006500
0.0258 0.655 1.00 25.00 4.20 9003010006550
0.0260 71 0.660 1.00 25.00 4.20 9003010006600
0.0262 0.665 1.00 25.00 4.20 9003010006650
0.0264 0.670 1.00 25.00 4.20 9003010006700
0.0266 0.675 1.00 25.00 4.80 9003010006750
0.0268 0.680 1.00 25.00 4.80 9003010006800
0.0272 0.690 1.00 25.00 4.80 9003010006900
0.0276 0.700 1.00 25.00 4.80 9003010007000
0.0278 0.705 1.00 25.00 4.80 9003010007050
0.0280 70 0.710 1.00 25.00 4.80 9003010007100
0.0283 0.720 1.00 25.00 4.80 9003010007200
0.0285 0.725 1.00 25.00 4.80 9003010007250
0.0287 0.730 1.00 25.00 4.80 9003010007300
0.0291 69 0.740 1.00 25.00 4.80 9003010007400
0.0295 0.750 1.00 25.00 4.80 9003010007500
0.0299 0.760 1.00 25.00 5.30 9003010007600
0.0303 0.770 1.00 25.00 5.30 9003010007700
0.0307 0.780 1.00 25.00 5.30 9003010007800
0.0311 1/32 68 0.790 1.00 25.00 5.30 9003010007900
0.0313 0.795 1.00 25.00 5.30 9003010007950
0.0315 0.800 1.50 25.00 5.30 9003010008000
0.0319 67 0.810 1.50 25.00 5.30 9003010008100
0.0323 0.820 1.50 25.00 5.30 9003010008200
0.0327 0.830 1.50 25.00 5.30 9003010008300
0.0331 66 0.840 1.50 25.00 5.30 9003010008400
0.0335 0.850 1.50 25.00 5.30 9003010008500
0.0339 0.860 1.50 25.00 6.00 9003010008600
0.0343 0.870 1.50 25.00 6.00 9003010008700
0.0346 0.880 1.50 25.00 6.00 9003010008800
0.0350 65 0.890 1.50 25.00 6.00 9003010008900


For more information, contact U.S. Headquarters at 1-800-776-6170.  In Canada, call 1-800-463-5555.  On the Internet, visit us at www.guhring.com.

Diameter Shank dia O.A.L. F.L.

dec fract wire/let mm mm mm mm EDP Number

0.0354 0.900 1.50 25.00 6.00 9003010009000
0.0358 64 0.910 1.50 25.00 6.00 9003010009100
0.0362 0.920 1.50 25.00 6.00 9003010009200
0.0364 0.925 1.50 25.00 6.00 9003010009250
0.0366 0.930 1.50 25.00 6.00 9003010009300
0.0370 63 0.940 1.50 25.00 6.00 9003010009400
0.0374 0.950 1.50 25.00 6.00 9003010009500
0.0378 0.960 1.50 25.00 6.80 9003010009600
0.0382 62 0.970 1.50 25.00 6.80 9003010009700
0.0386 0.980 1.50 25.00 6.80 9003010009800
0.0390 61 0.990 1.50 25.00 6.80 9003010009900
0.0394 1.000 1.50 25.00 6.80 9003010010000
0.0398 1.010 1.50 25.00 6.80 9003010010100
0.0402 60 1.020 1.50 25.00 6.80 9003010010200
0.0406 1.030 1.50 25.00 6.80 9003010010300
0.0409 59 1.040 1.50 25.00 6.80 9003010010400
0.0413 1.050 1.50 25.00 6.80 9003010010500
0.0415 1.055 1.50 25.00 6.80 9003010010550
0.0417 1.060 1.50 25.00 6.80 9003010010600
0.0421 58 1.070 1.50 25.00 7.60 9003010010700
0.0425 1.080 1.50 25.00 7.60 9003010010800
0.0429 57 1.090 1.50 25.00 7.60 9003010010900
0.0431 1.095 1.50 25.00 7.60 9003010010950
0.0433 1.100 1.50 25.00 7.60 9003010011000
0.0437 1.110 1.50 25.00 7.60 9003010011100
0.0441 1.120 1.50 25.00 7.60 9003010011200
0.0445 1.130 1.50 25.00 7.60 9003010011300
0.0449 1.140 1.50 25.00 7.60 9003010011400
0.0453 1.150 1.50 25.00 7.60 9003010011500
0.0457 1.160 1.50 25.00 7.60 9003010011600
0.0461 1.170 1.50 25.00 7.60 9003010011700
0.0463 1.175 1.50 25.00 7.60 9003010011750
0.0465 56 1.180 1.50 25.00 7.60 9003010011800
0.0469 3/64 1.190 1.50 25.00 8.50 9003010011900
0.0472 1.200 1.50 25.00 8.50 9003010012000
0.0476 1.210 1.50 25.00 8.50 9003010012100
0.0480 1.220 1.50 25.00 8.50 9003010012200
0.0484 1.230 1.50 25.00 8.50 9003010012300
0.0488 1.240 1.50 25.00 8.50 9003010012400
0.0492 1.250 1.50 25.00 8.50 9003010012500
0.0496 1.260 1.50 25.00 8.50 9003010012600
0.0498 1.265 1.50 25.00 8.50 9003010012650
0.0500 1.270 1.50 25.00 8.50 9003010012700
0.0504 1.280 1.50 25.00 8.50 9003010012800
0.0508 1.290 1.50 25.00 8.50 9003010012900
0.0512 1.300 1.50 25.00 8.50 9003010013000
0.0516 1.310 1.50 25.00 8.50 9003010013100
0.0520 55 1.320 1.50 25.00 8.50 9003010013200
0.0524 1.330 1.50 25.00 9.50 9003010013300
0.0528 1.340 1.50 25.00 9.50 9003010013400
0.0531 1.350 1.50 25.00 9.50 9003010013500
0.0539 1.370 1.50 25.00 9.50 9003010013700
0.0543 1.380 1.50 25.00 9.50 9003010013800
0.0547 1.390 1.50 25.00 9.50 9003010013900
0.0551 54 1.400 1.50 25.00 9.50 9003010014000
0.0555 1.410 1.50 25.00 9.50 9003010014100
0.0559 1.420 1.50 25.00 9.50 9003010014200
0.0563 1.430 1.50 25.00 9.50 9003010014300
0.0567 1.440 1.50 25.00 9.50 9003010014400
0.0571 1.450 1.50 25.00 9.50 9003010014500
0.0575 1.460 2.00 30.00 9.50 9003010014600
0.0579 1.470 2.00 30.00 9.50 9003010014700
0.0591 1.500 2.00 30.00 9.50 9003010015000
0.0602 1.530 2.00 30.00 10.60 9003010015300
0.0610 1.550 2.00 30.00 10.60 9003010015500
0.0626 1/16 1.590 2.00 30.00 10.60 9003010015900
0.0630 1.600 2.00 30.00 10.60 9003010016000
0.0634 52 1.610 2.00 30.00 10.60 9003010016100
0.0650 1.650 2.00 30.00 10.60 9003010016500

Diameter Shank dia O.A.L. F.L.

dec fract wire/let mm mm mm mm EDP Number

0.0669 51 1.700 2.00 30.00 10.60 9003010017000
0.0673 1.710 2.00 30.00 11.80 9003010017100
0.0681 1.730 2.00 30.00 11.80 9003010017300
0.0687 1.745 2.00 30.00 11.80 9003010017450
0.0689 1.750 2.00 30.00 11.80 9003010017500
0.0699 1.775 2.00 30.00 11.80 9003010017750
0.0709 1.800 2.00 30.00 11.80 9003010018000
0.0720 1.830 2.00 30.00 11.80 9003010018300
0.0724 1.840 2.00 30.00 11.80 9003010018400
0.0728 49 1.850 2.00 30.00 11.80 9003010018500
0.0748 1.900 2.00 30.00 11.80 9003010019000
0.0756 1.920 2.00 30.00 13.20 9003010019200


COBALT DRILLS

Micro-precision left-hand drill, high speed cobalt, 
reinforced straight shank, Type N, 118° point, 4xD, 
bright finish

Series #303

Diameter Shank dia O.A.L. F.L.

dec fract wire/let mm mm mm mm EDP Number

0.0051 0.130 1.00 25.00 0.80 9003030001300
0.0055 0.140 1.00 25.00 0.80 9003030001400
0.0059 97 0.150 1.00 25.00 0.80 9003030001500
0.0063 96 0.160 1.00 25.00 1.10 9003030001600
0.0067 95 0.170 1.00 25.00 1.10 9003030001700
0.0071 94 0.180 1.00 25.00 1.10 9003030001800
0.0073 0.185 1.00 25.00 1.10 9003030001850
0.0075 93 0.190 1.00 25.00 1.10 9003030001900
0.0077 0.195 1.00 25.00 1.50 9003030001950
0.0079 92 0.200 1.00 25.00 1.50 9003030002000
0.0083 91 0.210 1.00 25.00 1.50 9003030002100
0.0085 0.215 1.00 25.00 1.50 9003030002150
0.0087 90 0.220 1.00 25.00 1.50 9003030002200
0.0089 0.225 1.00 25.00 1.50 9003030002250
0.0091 89 0.230 1.00 25.00 1.50 9003030002300
0.0094 88 0.240 1.00 25.00 1.50 9003030002400
0.0096 0.245 1.00 25.00 1.90 9003030002450
0.0098 87 0.250 1.00 25.00 1.90 9003030002500
0.0100 0.255 1.00 25.00 1.90 9003030002550
0.0102 0.260 1.00 25.00 1.90 9003030002600
0.0104 0.265 1.00 25.00 1.90 9003030002650
0.0106 86 0.270 1.00 25.00 1.90 9003030002700
0.0110 85 0.280 1.00 25.00 1.90 9003030002800
0.0114 84 0.290 1.00 25.00 1.90 9003030002900
0.0116 0.295 1.00 25.00 1.90 9003030002950
0.0118 0.300 1.00 25.00 1.90 9003030003000
0.0122 83 0.310 1.00 25.00 2.40 9003030003100
0.0126 82 0.320 1.00 25.00 2.40 9003030003200
0.0130 81 0.330 1.00 25.00 2.40 9003030003300
0.0134 80 0.340 1.00 25.00 2.40 9003030003400
0.0138 0.350 1.00 25.00 2.40 9003030003500
0.0142 0.360 1.00 25.00 2.40 9003030003600
0.0146 79 0.370 1.00 25.00 2.40 9003030003700
0.0150 0.380 1.00 25.00 2.40 9003030003800
0.0154 0.390 1.00 25.00 3.00 9003030003900
0.0157 1/64 0.400 1.00 25.00 3.00 9003030004000
0.0161 78 0.410 1.00 25.00 3.00 9003030004100
0.0165 0.420 1.00 25.00 3.00 9003030004200
0.0169 0.430 1.00 25.00 3.00 9003030004300
0.0173 0.440 1.00 25.00 3.00 9003030004400
0.0177 0.450 1.00 25.00 3.00 9003030004500
0.0181 77 0.460 1.00 25.00 3.00 9003030004600
0.0185 0.470 1.00 25.00 3.00 9003030004700
0.0189 0.480 1.00 25.00 3.00 9003030004800
0.0193 0.490 1.00 25.00 3.40 9003030004900
0.0197 0.500 1.00 25.00 3.40 9003030005000
0.0201 76 0.510 1.00 25.00 3.40 9003030005100
0.0205 0.520 1.00 25.00 3.40 9003030005200
0.0207 0.525 1.00 25.00 3.40 9003030005250
0.0209 75 0.530 1.00 25.00 3.40 9003030005300
0.0211 0.535 1.00 25.00 3.90 9003030005350
0.0213 0.540 1.00 25.00 3.90 9003030005400
0.0215 0.545 1.00 25.00 3.90 9003030005450
0.0217 0.550 1.00 25.00 3.90 9003030005500
0.0219 0.555 1.00 25.00 3.90 9003030005550
0.0220 0.560 1.00 25.00 3.90 9003030005600
0.0222 0.565 1.00 25.00 3.90 9003030005650
0.0224 74 0.570 1.00 25.00 3.90 9003030005700
0.0228 0.580 1.00 25.00 3.90 9003030005800
0.0232 0.590 1.00 25.00 3.90 9003030005900
0.0236 0.600 1.00 25.00 3.90 9003030006000
0.0240 73 0.610 1.00 25.00 4.20 9003030006100
0.0244 0.620 1.00 25.00 4.20 9003030006200
0.0248 0.630 1.00 25.00 4.20 9003030006300
0.0252 72 0.640 1.00 25.00 4.20 9003030006400
0.0256 0.650 1.00 25.00 4.20 9003030006500
0.0260 71 0.660 1.00 25.00 4.20 9003030006600

Diameter Shank dia O.A.L. F.L.

dec fract wire/let mm mm mm mm EDP Number

0.0264 0.670 1.00 25.00 4.20 9003030006700
0.0266 0.675 1.00 25.00 4.80 9003030006750
0.0268 0.680 1.00 25.00 4.80 9003030006800
0.0272 0.690 1.00 25.00 4.80 9003030006900
0.0276 0.700 1.00 25.00 4.80 9003030007000
0.0280 70 0.710 1.00 25.00 4.80 9003030007100
0.0283 0.720 1.00 25.00 4.80 9003030007200
0.0287 0.730 1.00 25.00 4.80 9003030007300
0.0291 69 0.740 1.00 25.00 4.80 9003030007400
0.0295 0.750 1.00 25.00 4.80 9003030007500
0.0299 0.760 1.00 25.00 5.30 9003030007600
0.0303 0.770 1.00 25.00 5.30 9003030007700
0.0307 0.780 1.00 25.00 5.30 9003030007800
0.0311 1/32 68 0.790 1.00 25.00 5.30 9003030007900
0.0315 0.800 1.500 25.00 5.30 9003030008000
0.0319 67 0.810 1.500 25.00 5.30 9003030008100
0.0323 0.820 1.500 25.00 5.30 9003030008200
0.0327 0.830 1.500 25.00 5.30 9003030008300
0.0331 66 0.840 1.500 25.00 5.30 9003030008400
0.0335 0.850 1.500 25.00 5.30 9003030008500
0.0339 0.860 1.500 25.00 6.00 9003030008600
0.0343 0.870 1.500 25.00 6.00 9003030008700
0.0346 0.880 1.500 25.00 6.00 9003030008800
0.0350 65 0.890 1.500 25.00 6.00 9003030008900
0.0354 0.900 1.500 25.00 6.00 9003030009000
0.0358 64 0.910 1.500 25.00 6.00 9003030009100
0.0360 0.915 1.500 25.00 6.00 9003030009150
0.0362 0.920 1.500 25.00 6.00 9003030009200
0.0366 0.930 1.500 25.00 6.00 9003030009300
0.0368 0.935 1.500 25.00 6.00 9003030009350
0.0370 63 0.940 1.500 25.00 6.00 9003030009400
0.0374 0.950 1.500 25.00 6.00 9003030009500
0.0378 0.960 1.500 25.00 6.80 9003030009600
0.0382 62 0.970 1.500 25.00 6.80 9003030009700
0.0386 0.980 1.500 25.00 6.80 9003030009800
0.0390 61 0.990 1.500 25.00 6.80 9003030009900
0.0394 1.000 1.500 25.00 6.80 9003030010000
0.0396 1.005 1.500 25.00 6.80 9003030010050
0.0398 1.010 1.500 25.00 6.80 9003030010100
0.0402 60 1.020 1.500 25.00 6.80 9003030010200
0.0406 1.030 1.500 25.00 6.80 9003030010300
0.0409 59 1.040 1.500 25.00 6.80 9003030010400
0.0413 1.050 1.500 25.00 6.80 9003030010500
0.0417 1.060 1.500 25.00 6.80 9003030010600
0.0421 58 1.070 1.500 25.00 7.60 9003030010700
0.0425 1.080 1.500 25.00 7.60 9003030010800
0.0429 57 1.090 1.500 25.00 7.60 9003030010900
0.0433 1.100 1.500 25.00 7.60 9003030011000
0.0437 1.110 1.500 25.00 7.60 9003030011100
0.0441 1.120 1.500 25.00 7.60 9003030011200
0.0453 1.150 1.500 25.00 7.60 9003030011500
0.0461 1.170 1.500 25.00 7.60 9003030011700
0.0465 56 1.180 1.500 25.00 7.60 9003030011800
0.0469 3/64 1.190 1.500 25.00 8.50 9003030011900
0.0472 1.200 1.500 25.00 8.50 9003030012000
0.0480 1.220 1.500 25.00 8.50 9003030012200
0.0492 1.250 1.500 25.00 8.50 9003030012500
0.0500 1.270 1.500 25.00 8.50 9003030012700
0.0508 1.290 1.500 25.00 8.50 9003030012900
0.0512 1.300 1.500 25.00 8.50 9003030013000
0.0520 55 1.320 1.500 25.00 8.50 9003030013200
0.0524 1.330 1.500 25.00 9.50 9003030013300
0.0531 1.350 1.500 25.00 9.50 9003030013500
0.0535 1.360 1.500 25.00 9.50 9003030013600
0.0551 54 1.400 1.500 25.00 9.50 9003030014000
0.0728 49 1.850 2.00 30.00 11.80 9003030018500


For more information, contact U.S. Headquarters at 1-800-776-6170.  In Canada, call 1-800-463-5555.  On the Internet, visit us at www.guhring.com.

Diameter Shank dia O.A.L. F.L.

dec fract wire/let mm mm mm mm EDP Number

0.0050 0.128 1.00 25.00 0.80 9006600001280
0.0063 96 0.160 1.00 25.00 1.10 9006600001600
0.0067 95 0.170 1.00 25.00 1.10 9006600001700
0.0071 94 0.180 1.00 25.00 1.10 9006600001800
0.0075 93 0.190 1.00 25.00 1.10 9006600001900
0.0079 92 0.200 1.00 25.00 1.50 9006600002000
0.0083 91 0.210 1.00 25.00 1.50 9006600002100
0.0087 90 0.220 1.00 25.00 1.50 9006600002200
0.0091 89 0.230 1.00 25.00 1.50 9006600002300
0.0093 0.235 1.00 25.00 1.50 9006600002350
0.0094 88 0.240 1.00 25.00 1.50 9006600002400
0.0096 0.245 1.00 25.00 1.90 9006600002450
0.0098 87 0.250 1.00 25.00 1.90 9006600002500
0.0100 0.255 1.00 25.00 1.90 9006600002550
0.0102 0.260 1.00 25.00 1.90 9006600002600
0.0104 0.265 1.00 25.00 1.90 9006600002650
0.0106 86 0.270 1.00 25.00 1.90 9006600002700
0.0110 85 0.280 1.00 25.00 1.90 9006600002800
0.0114 84 0.290 1.00 25.00 1.90 9006600002900
0.0118 0.300 1.00 25.00 1.90 9006600003000
0.0120 0.305 1.00 25.00 2.40 9006600003050
0.0122 83 0.310 1.00 25.00 2.40 9006600003100
0.0126 82 0.320 1.00 25.00 2.40 9006600003200
0.0130 81 0.330 1.00 25.00 2.40 9006600003300
0.0134 80 0.340 1.00 25.00 2.40 9006600003400
0.0138 0.350 1.00 25.00 2.40 9006600003500
0.0142 0.360 1.00 25.00 2.40 9006600003600
0.0146 79 0.370 1.00 25.00 2.40 9006600003700
0.0150 0.380 1.00 25.00 2.40 9006600003800
0.0154 0.390 1.00 25.00 3.00 9006600003900
0.0157 1/64 0.400 1.00 25.00 3.00 9006600004000
0.0161 78 0.410 1.00 25.00 3.00 9006600004100
0.0165 0.420 1.00 25.00 3.00 9006600004200
0.0169 0.430 1.00 25.00 3.00 9006600004300
0.0173 0.440 1.00 25.00 3.00 9006600004400
0.0177 0.450 1.00 25.00 3.00 9006600004500
0.0181 77 0.460 1.00 25.00 3.00 9006600004600
0.0185 0.470 1.00 25.00 3.00 9006600004700
0.0189 0.480 1.00 25.00 3.00 9006600004800
0.0193 0.490 1.00 25.00 3.40 9006600004900
0.0197 0.500 1.00 25.00 3.40 9006600005000
0.0201 76 0.510 1.00 25.00 3.40 9006600005100
0.0205 0.520 1.00 25.00 3.40 9006600005200
0.0209 75 0.530 1.00 25.00 3.40 9006600005300
0.0213 0.540 1.00 25.00 3.90 9006600005400
0.0217 0.550 1.00 25.00 3.90 9006600005500
0.0220 0.560 1.00 25.00 3.90 9006600005600
0.0224 74 0.570 1.00 25.00 3.90 9006600005700
0.0228 0.580 1.00 25.00 3.90 9006600005800
0.0232 0.590 1.00 25.00 3.90 9006600005900
0.0236 0.600 1.00 25.00 3.90 9006600006000
0.0240 73 0.610 1.00 25.00 4.20 9006600006100
0.0244 0.620 1.00 25.00 4.20 9006600006200
0.0248 0.630 1.00 25.00 4.20 9006600006300
0.0252 72 0.640 1.00 25.00 4.20 9006600006400
0.0256 0.650 1.00 25.00 4.20 9006600006500
0.0260 71 0.660 1.00 25.00 4.20 9006600006600
0.0264 0.670 1.00 25.00 4.20 9006600006700
0.0268 0.680 1.00 25.00 4.80 9006600006800
0.0272 0.690 1.00 25.00 4.80 9006600006900
0.0276 0.700 1.00 25.00 4.80 9006600007000
0.0280 70 0.710 1.00 25.00 4.80 9006600007100
0.0283 0.720 1.00 25.00 4.80 9006600007200
0.0287 0.730 1.00 25.00 4.80 9006600007300
0.0291 69 0.740 1.00 25.00 4.80 9006600007400

Series # 660 Micro-precision drill, high speed cobalt, 
reinforced straight shank, Type N, 118° point, 
4xD, TiN coated

Diameter Shank dia O.A.L. F.L.

dec fract wire/let mm mm mm mm EDP Number

0.0295 0.750 1.00 25.00 4.80 9006600007500
0.0299 0.760 1.00 25.00 5.30 9006600007600
0.0303 0.770 1.00 25.00 5.30 9006600007700
0.0307 0.780 1.00 25.00 5.30 9006600007800
0.0311 1/32 68 0.790 1.00 25.00 5.30 9006600007900
0.0315 0.800 1.50 25.00 5.30 9006600008000
0.0319 67 0.810 1.50 25.00 5.30 9006600008100
0.0323 0.820 1.50 25.00 5.30 9006600008200
0.0327 0.830 1.50 25.00 5.30 9006600008300
0.0331 66 0.840 1.50 25.00 5.30 9006600008400
0.0335 0.850 1.50 25.00 5.30 9006600008500
0.0339 0.860 1.50 25.00 6.00 9006600008600
0.0343 0.870 1.50 25.00 6.00 9006600008700
0.0346 0.880 1.50 25.00 6.00 9006600008800
0.0354 0.900 1.50 25.00 6.00 9006600009000
0.0358 64 0.910 1.50 25.00 6.00 9006600009100
0.0370 63 0.940 1.50 25.00 6.00 9006600009400
0.0374 0.950 1.50 25.00 6.00 9006600009500
0.0382 62 0.970 1.50 25.00 6.80 9006600009700
0.0386 0.980 1.50 25.00 6.80 9006600009800
0.0394 1.000 1.50 25.00 6.80 9006600010000
0.0402 60 1.020 1.50 25.00 6.80 9006600010200
0.0409 59 1.040 1.50 25.00 6.80 9006600010400
0.0413 1.050 1.50 25.00 6.80 9006600010500
0.0421 58 1.070 1.50 25.00 7.60 9006600010700
0.0425 1.080 1.50 25.00 7.60 9006600010800
0.0433 1.100 1.50 25.00 7.60 9006600011000
0.0453 1.150 1.50 25.00 7.60 9006600011500
0.0465 56 1.180 1.50 25.00 7.60 9006600011800
0.0469 3/64 1.190 1.50 25.00 8.50 9006600011900
0.0472 1.200 1.50 25.00 8.50 9006600012000
0.0492 1.250 1.50 25.00 8.50 9006600012500
0.0512 1.300 1.50 25.00 8.50 9006600013000
0.0531 1.350 1.50 25.00 9.50 9006600013500
0.0547 1.390 1.50 25.00 9.50 9006600013900
0.0551 54 1.400 1.50 25.00 9.50 9006600014000
0.0559 1.420 1.50 25.00 9.50 9006600014200
0.0571 1.450 1.50 25.00 9.50 9006600014500
0.0591 1.500 2.00 30.00 9.50 9006600015000
0.0709 1.800 2.00 30.00 11.80 9006600018000


CARBIDE DRILLS

Diameter Shank dia O.A.L. F.L.

dec fract wire/let mm mm mm mm EDP Number

0.0039 0.10 3.00 38.00 1.20 9038990001000
0.0043 0.11 3.00 38.00 1.20 9038990001100
0.0047 0.12 3.00 38.00 1.40 9038990001200
0.0051 0.13 3.00 38.00 1.40 9038990001300
0.0055 0.14 3.00 38.00 1.40 9038990001400
0.0059 97 0.15 3.00 38.00 2.00 9038990001500
0.0063 96 0.16 3.00 38.00 2.00 9038990001600
0.0067 95 0.17 3.00 38.00 2.00 9038990001700
0.0071 94 0.18 3.00 38.00 2.00 9038990001800
0.0075 93 0.19 3.00 38.00 2.00 9038990001900
0.0079 92 0.20 3.00 38.00 2.50 9038990002000
0.0083 91 0.21 3.00 38.00 2.50 9038990002100
0.0087 90 0.22 3.00 38.00 2.50 9038990002200
0.0091 89 0.23 3.00 38.00 2.50 9038990002300
0.0094 88 0.24 3.00 38.00 2.50 9038990002400
0.0098 87 0.25 3.00 38.00 3.00 9038990002500
0.0102 0.26 3.00 38.00 3.00 9038990002600
0.0106 86 0.27 3.00 38.00 3.00 9038990002700
0.0110 85 0.28 3.00 38.00 3.00 9038990002800
0.0114 84 0.29 3.00 38.00 3.00 9038990002900
0.0118 0.30 3.00 38.00 5.00 9038990003000
0.0122 83 0.31 3.00 38.00 5.00 9038990003100
0.0126 82 0.32 3.00 38.00 5.00 9038990003200
0.0130 81 0.33 3.00 38.00 5.00 9038990003300
0.0134 80 0.34 3.00 38.00 5.00 9038990003400
0.0138 0.35 3.00 38.00 6.00 9038990003500
0.0142 0.36 3.00 38.00 6.00 9038990003600
0.0146 79 0.37 3.00 38.00 6.00 9038990003700
0.0150 0.38 3.00 38.00 6.00 9038990003800
0.0154 0.39 3.00 38.00 6.00 9038990003900
0.0157 1/64 0.40 3.00 38.00 7.00 9038990004000
0.0161 78 0.41 3.00 38.00 7.00 9038990004100
0.0165 0.42 3.00 38.00 7.00 9038990004200
0.0169 0.43 3.00 38.00 7.00 9038990004300
0.0173 0.44 3.00 38.00 7.00 9038990004400
0.0177 0.45 3.00 38.00 7.00 9038990004500
0.0181 77 0.46 3.00 38.00 7.00 9038990004600
0.0185 0.47 3.00 38.00 7.00 9038990004700
0.0189 0.48 3.00 38.00 7.00 9038990004800
0.0193 0.49 3.00 38.00 7.00 9038990004900
0.0197 0.50 3.00 38.00 7.00 9038990005000
0.0201 76 0.51 3.00 38.00 7.00 9038990005100
0.0205 0.52 3.00 38.00 7.00 9038990005200
0.0209 75 0.53 3.00 38.00 7.00 9038990005300
0.0213 0.54 3.00 38.00 7.00 9038990005400
0.0217 0.55 3.00 38.00 7.00 9038990005500
0.0220 0.56 3.00 38.00 7.00 9038990005600
0.0224 74 0.57 3.00 38.00 7.00 9038990005700
0.0228 0.58 3.00 38.00 7.00 9038990005800
0.0232 0.59 3.00 38.00 7.00 9038990005900
0.0236 0.60 3.00 38.00 7.00 9038990006000
0.0240 73 0.61 3.00 38.00 7.00 9038990006100
0.0244 0.62 3.00 38.00 7.00 9038990006200
0.0248 0.63 3.00 38.00 7.00 9038990006300
0.0252 72 0.64 3.00 38.00 7.00 9038990006400
0.0256 0.65 3.00 38.00 7.00 9038990006500
0.0260 71 0.66 3.00 38.00 7.00 9038990006600
0.0264 0.67 3.00 38.00 7.00 9038990006700
0.0268 0.68 3.00 38.00 7.00 9038990006800
0.0272 0.69 3.00 38.00 7.00 9038990006900
0.0276 0.70 3.00 38.00 8.00 9038990007000
0.0280 70 0.71 3.00 38.00 8.00 9038990007100
0.0283 0.72 3.00 38.00 8.00 9038990007200
0.0287 0.73 3.00 38.00 8.00 9038990007300
0.0291 69 0.74 3.00 38.00 8.00 9038990007400
0.0295 0.75 3.00 38.00 8.00 9038990007500
0.0299 0.76 3.00 38.00 8.00 9038990007600
0.0303 0.77 3.00 38.00 8.00 9038990007700

Series # 3899 Carbide micro-precision drill, 4-facet point > 
0.79 mm, reinforced straight shank, flute h7, 
Type N, 140° point, facet grind, 5xD, TiAlN coated

Diameter Shank dia O.A.L. F.L.

dec fract wire/let mm mm mm mm EDP Number

0.0307 0.78 3.00 38.00 8.00 9038990007800
0.0311 1/32 0.79 3.00 38.00 8.00 9038990007900
0.0315 0.80 3.00 38.00 10.00 9038990008000
0.0319 67 0.81 3.00 38.00 10.00 9038990008100
0.0323 0.82 3.00 38.00 10.00 9038990008200
0.0327 0.83 3.00 38.00 10.00 9038990008300
0.0331 66 0.84 3.00 38.00 10.00 9038990008400
0.0335 0.85 3.00 38.00 10.00 9038990008500
0.0339 0.86 3.00 38.00 10.00 9038990008600
0.0343 0.87 3.00 38.00 10.00 9038990008700
0.0346 0.88 3.00 38.00 10.00 9038990008800
0.0350 65 0.89 3.00 38.00 10.00 9038990008900
0.0354 0.90 3.00 38.00 10.00 9038990009000
0.0358 64 0.91 3.00 38.00 10.00 9038990009100
0.0362 0.92 3.00 38.00 10.00 9038990009200
0.0366 0.93 3.00 38.00 10.00 9038990009300
0.0370 63 0.94 3.00 38.00 10.00 9038990009400
0.0374 0.95 3.00 38.00 10.00 9038990009500
0.0378 0.96 3.00 38.00 10.00 9038990009600
0.0382 62 0.97 3.00 38.00 10.00 9038990009700
0.0386 0.98 3.00 38.00 10.00 9038990009800
0.0390 61 0.99 3.00 38.00 10.00 9038990009900
0.0394 1.00 3.00 38.00 10.00 9038990010000
0.0398 1.01 3.00 38.00 10.00 9038990010100
0.0402 60 1.02 3.00 38.00 10.00 9038990010200
0.0406 1.03 3.00 38.00 10.00 9038990010300
0.0409 59 1.04 3.00 38.00 10.00 9038990010400
0.0413 1.05 3.00 38.00 10.00 9038990010500
0.0417 1.06 3.00 38.00 10.00 9038990010600
0.0421 58 1.07 3.00 38.00 10.00 9038990010700
0.0425 1.08 3.00 38.00 10.00 9038990010800
0.0429 57 1.09 3.00 38.00 10.00 9038990010900
0.0433 1.10 3.00 38.00 10.00 9038990011000
0.0437 1.11 3.00 38.00 10.00 9038990011100
0.0441 1.12 3.00 38.00 10.00 9038990011200
0.0445 1.13 3.00 38.00 10.00 9038990011300
0.0449 1.14 3.00 38.00 10.00 9038990011400
0.0453 1.15 3.00 38.00 10.00 9038990011500
0.0457 1.16 3.00 38.00 10.00 9038990011600
0.0461 1.17 3.00 38.00 10.00 9038990011700
0.0465 56 1.18 3.00 38.00 10.00 9038990011800
0.0469 3/64 1.19 3.00 38.00 10.00 9038990011900
0.0472 1.20 3.00 38.00 10.00 9038990012000
0.0476 1.21 3.00 38.00 10.00 9038990012100
0.0480 1.22 3.00 38.00 10.00 9038990012200
0.0484 1.23 3.00 38.00 10.00 9038990012300
0.0488 1.24 3.00 38.00 10.00 9038990012400
0.0492 1.25 3.00 38.00 10.00 9038990012500
0.0496 1.26 3.00 38.00 10.00 9038990012600
0.0500 1.27 3.00 38.00 10.00 9038990012700
0.0504 1.28 3.00 38.00 10.00 9038990012800
0.0508 1.29 3.00 38.00 10.00 9038990012900
0.0512 1.30 3.00 38.00 10.00 9038990013000
0.0516 1.31 3.00 38.00 10.00 9038990013100
0.0520 55 1.32 3.00 38.00 10.00 9038990013200
0.0524 1.33 3.00 38.00 10.00 9038990013300
0.0528 1.34 3.00 38.00 10.00 9038990013400
0.0531 1.35 3.00 38.00 10.00 9038990013500
0.0535 1.36 3.00 38.00 10.00 9038990013600
0.0539 1.37 3.00 38.00 10.00 9038990013700
0.0543 1.38 3.00 38.00 10.00 9038990013800
0.0547 1.39 3.00 38.00 10.00 9038990013900
0.0551 54 1.40 3.00 38.00 10.00 9038990014000
0.0555 1.41 3.00 38.00 10.00 9038990014100
0.0559 1.42 3.00 38.00 10.00 9038990014200
0.0563 1.43 3.00 38.00 10.00 9038990014300
0.0567 1.44 3.00 38.00 10.00 9038990014400
0.0571 1.45 3.00 38.00 10.00 9038990014500
0.0575 1.46 3.00 38.00 10.00 9038990014600
0.0579 1.47 3.00 38.00 10.00 9038990014700
0.0583 1.48 3.00 38.00 10.00 9038990014800
0.0587 1.49 3.00 38.00 10.00 9038990014900
0.0591 1.50 3.00 38.00 10.00 9038990015000

NEW


For more information, contact U.S. Headquarters at 1-800-776-6170.  In Canada, call 1-800-463-5555.  On the Internet, visit us at www.guhring.com.

Diameter Shank dia O.A.L. F.L.

dec fract wire/let mm mm mm mm EDP Number

0.0197 0.500 3.00 47.00 3.00 9064000005000
0.0217 0.550 3.00 47.00 3.30 9064000005500
0.0236 0.600 3.00 47.00 3.60 9064000006000
0.0256 0.650 3.00 47.00 3.90 9064000006500
0.0276 0.700 3.00 47.00 4.20 9064000007000
0.0295 0.750 3.00 47.00 4.50 9064000007500
0.0315 0.800 3.00 47.00 4.80 9064000008000
0.0335 0.850 3.00 47.00 5.10 9064000008500
0.0354 0.900 3.00 47.00 5.40 9064000009000
0.0374 0.950 3.00 47.00 5.70 9064000009500
0.0394 1.000 3.00 47.00 6.00 9064000010000
0.0413 1.050 3.00 47.00 6.30 9064000010500
0.0433 1.100 3.00 47.00 6.60 9064000011000
0.0453 1.150 3.00 47.00 6.90 9064000011500
0.0472 1.200 3.00 47.00 7.20 9064000012000
0.0492 1.250 3.00 47.00 7.50 9064000012500
0.0512 1.300 3.00 47.00 7.80 9064000013000
0.0531 1.350 3.00 47.00 8.10 9064000013500
0.0551 54 1.400 3.00 47.00 8.40 9064000014000
0.0571 1.450 3.00 47.00 8.70 9064000014500
0.0591 1.500 3.00 47.00 9.00 9064000015000
0.0610 1.550 3.00 47.00 9.30 9064000015500
0.0626 1/16 1.590 3.00 47.00 9.60 9064000015900
0.0630 1.600 3.00 47.00 9.60 9064000016000
0.0650 1.650 3.00 47.00 9.90 9064000016500
0.0669 51 1.700 3.00 47.00 10.20 9064000017000
0.0689 1.750 3.00 47.00 10.50 9064000017500
0.0709 1.800 3.00 52.00 10.80 9064000018000
0.0728 49 1.850 3.00 52.00 11.10 9064000018500
0.0748 1.900 3.00 52.00 11.40 9064000019000
0.0768 1.950 3.00 52.00 11.70 9064000019500
0.0780 5/64 1.980 4.00 59.00 12.00 9064000019800
0.0787 2.000 4.00 59.00 12.00 9064000020000
0.0807 2.050 4.00 59.00 12.30 9064000020500
0.0827 2.100 4.00 59.00 12.60 9064000021000
0.0846 2.150 4.00 59.00 12.90 9064000021500
0.0866 2.200 4.00 59.00 13.20 9064000022000
0.0886 2.250 4.00 59.00 13.50 9064000022500
0.0906 2.300 4.00 59.00 13.80 9064000023000
0.0925 2.350 4.00 59.00 14.10 9064000023500
0.0937 3/32 2.380 4.00 59.00 14.40 9064000023800
0.0945 2.400 4.00 59.00 14.40 9064000024000
0.0965 2.450 4.00 59.00 14.70 9064000024500
0.0984 2.500 4.00 59.00 15.00 9064000025000
0.1004 2.550 4.00 59.00 15.30 9064000025500
0.1024 2.600 4.00 59.00 15.60 9064000026000
0.1043 2.650 4.00 59.00 15.90 9064000026500
0.1063 2.700 4.00 59.00 16.20 9064000027000
0.1083 2.750 4.00 59.00 16.50 9064000027500
0.1094 7/64 2.780 4.00 59.00 16.80 9064000027800
0.1102 2.800 4.00 59.00 16.80 9064000028000
0.1122 2.850 4.00 59.00 17.10 9064000028500
0.1142 2.900 4.00 59.00 17.40 9064000029000
0.1161 32 2.950 4.00 59.00 17.70 9064000029500
0.1181 3.000 4.00 59.00 18.00 9064000030000

Series # 6400 Micro-precision solid carbide (DK460) drill, 
reinforced straight shank, m7, Type N, 140° point, 
4-facet grind, 4xD, Super-ATM coated

Diameter Shank dia O.A.L. F.L.

dec fract wire/let mm mm mm mm EDP Number

0.0594 1.51 3.00 38.00 10.00 9038990015100
0.0598 1.52 3.00 38.00 10.00 9038990015200
0.0602 1.53 3.00 38.00 10.00 9038990015300
0.0606 1.54 3.00 38.00 10.00 9038990015400
0.0610 1.55 3.00 38.00 10.00 9038990015500
0.0614 1.56 3.00 38.00 10.00 9038990015600
0.0618 1.57 3.00 38.00 10.00 9038990015700
0.0622 1.58 3.00 38.00 10.00 9038990015800
0.0626 1/16 1.59 3.00 38.00 10.00 9038990015900
0.0630 1.60 3.00 38.00 12.00 9038990016000
0.0634 52 1.61 3.00 38.00 12.00 9038990016100
0.0638 1.62 3.00 38.00 12.00 9038990016200
0.0642 1.63 3.00 38.00 12.00 9038990016300
0.0646 1.64 3.00 38.00 12.00 9038990016400
0.0650 1.65 3.00 38.00 12.00 9038990016500
0.0654 1.66 3.00 38.00 12.00 9038990016600
0.0657 1.67 3.00 38.00 12.00 9038990016700
0.0661 1.68 3.00 38.00 12.00 9038990016800
0.0665 1.69 3.00 38.00 12.00 9038990016900
0.0669 51 1.70 3.00 38.00 12.00 9038990017000
0.0673 1.71 3.00 38.00 12.00 9038990017100
0.0677 1.72 3.00 38.00 12.00 9038990017200
0.0681 1.73 3.00 38.00 12.00 9038990017300
0.0685 1.74 3.00 38.00 12.00 9038990017400
0.0689 1.75 3.00 38.00 12.00 9038990017500
0.0693 1.76 3.00 38.00 12.00 9038990017600
0.0697 1.77 3.00 38.00 12.00 9038990017700
0.0701 1.78 3.00 38.00 12.00 9038990017800
0.0705 1.79 3.00 38.00 12.00 9038990017900
0.0709 1.80 3.00 38.00 12.00 9038990018000
0.0713 1.81 3.00 38.00 12.00 9038990018100
0.0717 1.82 3.00 38.00 12.00 9038990018200
0.0720 1.83 3.00 38.00 12.00 9038990018300
0.0724 1.84 3.00 38.00 12.00 9038990018400
0.0728 49 1.85 3.00 38.00 12.00 9038990018500
0.0732 1.86 3.00 38.00 12.00 9038990018600
0.0736 1.87 3.00 38.00 12.00 9038990018700
0.0740 1.88 3.00 38.00 12.00 9038990018800
0.0744 1.89 3.00 38.00 12.00 9038990018900
0.0748 1.90 3.00 38.00 12.00 9038990019000
0.0752 1.91 3.00 38.00 12.00 9038990019100
0.0756 1.92 3.00 38.00 12.00 9038990019200
0.0760 48 1.93 3.00 38.00 12.00 9038990019300
0.0764 1.94 3.00 38.00 12.00 9038990019400
0.0768 1.95 3.00 38.00 12.00 9038990019500
0.0772 1.96 3.00 38.00 12.00 9038990019600
0.0776 1.97 3.00 38.00 12.00 9038990019700
0.0780 5/64 1.98 3.00 38.00 12.00 9038990019800
0.0783 47 1.99 3.00 38.00 12.00 9038990019900
0.0787 2.00 3.00 38.00 12.00 9038990020000
0.0807 2.05 3.00 38.00 12.00 9038990020500
0.0827 2.10 3.00 38.00 12.00 9038990021000
0.0846 2.15 3.00 38.00 12.00 9038990021500
0.0866 2.20 3.00 38.00 12.00 9038990022000
0.0886 2.25 3.00 38.00 12.00 9038990022500
0.0906 2.30 3.00 38.00 12.00 9038990023000
0.0925 2.35 3.00 38.00 12.00 9038990023500
0.0945 2.40 3.00 38.00 12.00 9038990024000
0.0965 2.45 3.00 38.00 12.00 9038990024500
0.0984 2.50 3.00 38.00 12.00 9038990025000
0.1004 2.55 3.00 38.00 12.00 9038990025500
0.1024 2.60 3.00 38.00 12.00 9038990026000
0.1043 2.65 3.00 38.00 12.00 9038990026500
0.1063 2.70 3.00 38.00 12.00 9038990027000
0.1083 2.75 3.00 38.00 12.00 9038990027500
0.1102 2.80 3.00 38.00 12.00 9038990028000
0.1122 2.85 3.00 38.00 12.00 9038990028500
0.1142 2.90 3.00 38.00 12.00 9038990029000
0.1161 32 2.95 3.00 38.00 12.00 9038990029500
0.1181 3.00 3.00 38.00 12.00 9038990030000


CARBIDE DRILLS

Diameter Shank dia O.A.L. F.L.

dec fract wire/let mm mm mm mm EDP Number

0.0551 54 1.40 4.00 52.00 11.00 9064050014000
0.0571 1.45 4.00 52.00 12.00 9064050014500
0.0591 1.50 4.00 52.00 12.00 9064050015000
0.0610 1.55 4.00 52.00 12.00 9064050015500
0.0626 1/16 1.59 4.00 52.00 13.00 9064050015900
0.0630 1.60 4.00 52.00 13.00 9064050016000
0.0650 1.65 4.00 52.00 13.00 9064050016500
0.0669 51 1.70 4.00 56.00 14.00 9064050017000
0.0689 1.75 4.00 56.00 14.00 9064050017500
0.0709 1.80 4.00 56.00 14.00 9064050018000
0.0728 49 1.85 4.00 56.00 15.00 9064050018500
0.0748 1.90 4.00 56.00 15.00 9064050019000
0.0768 1.95 4.00 56.00 16.00 9064050019500
0.0780 5/64 1.98 4.00 56.00 16.00 9064050019800
0.0787 2.00 4.00 56.00 16.00 9064050020000
0.0807 2.05 4.00 56.00 16.00 9064050020500
0.0827 2.10 4.00 62.00 17.00 9064050021000
0.0846 2.15 4.00 62.00 17.00 9064050021500
0.0866 2.20 4.00 62.00 18.00 9064050022000
0.0886 2.25 4.00 62.00 18.00 9064050022500
0.0906 2.30 4.00 62.00 18.00 9064050023000
0.0925 2.35 4.00 62.00 19.00 9064050023500
0.0937 3/32 2.38 4.00 62.00 19.00 9064050023800
0.0945 2.40 4.00 62.00 19.00 9064050024000
0.0965 2.45 4.00 62.00 20.00 9064050024500
0.0984 2.50 4.00 62.00 20.00 9064050025000
0.1004 2.55 4.00 62.00 20.00 9064050025500
0.1024 2.60 4.00 66.00 21.00 9064050026000
0.1043 2.65 4.00 66.00 21.00 9064050026500
0.1063 2.70 4.00 66.00 22.00 9064050027000
0.1083 2.75 4.00 66.00 22.00 9064050027500
0.1094 7/64 2.78 4.00 66.00 22.00 9064050027800
0.1102 2.80 4.00 66.00 22.00 9064050028000
0.1122 2.85 4.00 66.00 23.00 9064050028500
0.1142 2.90 4.00 66.00 23.00 9064050029000
0.1161 32 2.95 4.00 66.00 24.00 9064050029500
0.1181 3.00 4.00 66.00 24.00 9064050030000

Series # 6405

Diameter Shank dia O.A.L. F.L.

dec fract wire/let mm mm mm mm EDP Number

0.0197 0.500 3.00 47.00 4.00 9064010005000
0.0217 0.550 3.00 47.00 4.40 9064010005500
0.0236 0.600 3.00 47.00 4.80 9064010006000
0.0256 0.650 3.00 47.00 5.20 9064010006500
0.0276 0.700 3.00 47.00 5.60 9064010007000
0.0295 0.750 3.00 47.00 6.00 9064010007500
0.0315 0.800 3.00 47.00 6.40 9064010008000
0.0335 0.850 3.00 47.00 6.80 9064010008500
0.0354 0.900 3.00 47.00 7.20 9064010009000
0.0374 0.950 3.00 47.00 7.60 9064010009500
0.0394 1.000 3.00 47.00 8.00 9064010010000
0.0413 1.050 3.00 47.00 8.40 9064010010500
0.0433 1.100 3.00 47.00 8.80 9064010011000
0.0453 1.150 3.00 47.00 9.20 9064010011500
0.0472 1.200 3.00 52.00 10.80 9064010012000
0.0492 1.250 3.00 52.00 11.30 9064010012500
0.0512 1.300 3.00 52.00 11.70 9064010013000
0.0531 1.350 3.00 52.00 12.20 9064010013500
0.0551 54 1.400 3.00 52.00 12.60 9064010014000
0.0571 1.450 3.00 52.00 13.10 9064010014500
0.0591 1.500 3.00 52.00 13.50 9064010015000
0.0610 1.550 3.00 52.00 14.00 9064010015500
0.0626 1/16 1.590 3.00 52.00 14.40 9064010015900
0.0630 1.600 3.00 52.00 14.40 9064010016000
0.0650 1.650 3.00 52.00 14.90 9064010016500
0.0669 51 1.700 3.00 52.00 15.30 9064010017000
0.0689 1.750 3.00 52.00 15.80 9064010017500
0.0709 1.800 3.00 52.00 16.20 9064010018000
0.0728 49 1.850 3.00 52.00 16.70 9064010018500
0.0748 1.900 3.00 52.00 17.10 9064010019000
0.0768 1.950 3.00 52.00 17.60 9064010019500
0.0780 5/64 1.980 4.00 63.00 18.00 9064010019800
0.0787 2.000 4.00 63.00 18.00 9064010020000
0.0807 2.050 4.00 63.00 18.50 9064010020500
0.0827 2.100 4.00 63.00 18.90 9064010021000
0.0846 2.150 4.00 63.00 19.40 9064010021500
0.0866 2.200 4.00 63.00 19.80 9064010022000
0.0886 2.250 4.00 63.00 20.30 9064010022500
0.0906 2.300 4.00 63.00 20.70 9064010023000
0.0925 2.350 4.00 63.00 21.20 9064010023500
0.0937 3/32 2.380 4.00 63.00 21.60 9064010023800
0.0945 2.400 4.00 63.00 21.60 9064010024000
0.0965 2.450 4.00 63.00 22.10 9064010024500
0.0984 2.500 4.00 63.00 22.50 9064010025000
0.1004 2.550 4.00 63.00 23.00 9064010025500
0.1024 2.600 4.00 67.00 23.40 9064010026000
0.1043 2.650 4.00 67.00 23.90 9064010026500
0.1063 2.700 4.00 67.00 24.30 9064010027000
0.1083 2.750 4.00 67.00 24.80 9064010027500
0.1094 7/64 2.780 4.00 67.00 25.20 9064010027800
0.1102 2.800 4.00 67.00 25.20 9064010028000
0.1122 2.850 4.00 67.00 25.70 9064010028500
0.1142 2.900 4.00 67.00 26.10 9064010029000
0.1161 32 2.950 4.00 67.00 26.60 9064010029500
0.1181 3.000 4.00 67.00 27.00 9064010030000

Series # 6401
NEW

Micro-precision solid carbide (DK460) drill, 
reinforced straight shank, m7, Type N, 140° point, 
4-facet grind,  7xD, Super-ATM coated

Micro-precision solid carbide (DK460) drill, 
reinforced straight shank, m7, Type N, 140° 
point, 4-facet grind,  5xD, coolant fed, TiAlN 
coated


For more information, contact U.S. Headquarters at 1-800-776-6170.  In Canada, call 1-800-463-5555.  On the Internet, visit us at www.guhring.com.

140˚

135˚

#6400 Tol. m7

#6412 Tol. h7

~0.01

Diameter Shank dia O.A.L. F.L.

dec fract wire/let mm mm mm mm EDP Number

0.0551 54 1.400 4.00 52.00 15.00 9064080014000
0.0571 1.450 4.00 52.00 16.00 9064080014500
0.0591 1.500 4.00 52.00 17.00 9064080015000
0.0610 1.550 4.00 52.00 17.00 9064080015500
0.0626 1/16 1.590 4.00 52.00 18.00 9064080015900
0.0630 1.600 4.00 52.00 18.00 9064080016000
0.0650 1.650 4.00 52.00 18.00 9064080016500
0.0669 51 1.700 4.00 56.00 19.00 9064080017000
0.0689 1.750 4.00 56.00 19.00 9064080017500
0.0709 1.800 4.00 56.00 20.00 9064080018000
0.0728 49 1.850 4.00 56.00 20.00 9064080018500
0.0748 1.900 4.00 56.00 21.00 9064080019000
0.0768 1.950 4.00 56.00 21.00 9064080019500
0.0780 5/64 1.980 4.00 56.00 22.00 9064080019800
0.0787 2.000 4.00 56.00 22.00 9064080020000
0.0807 2.050 4.00 56.00 23.00 9064080020500
0.0827 2.100 4.00 62.00 23.00 9064080021000
0.0846 2.150 4.00 62.00 24.00 9064080021500
0.0866 2.200 4.00 62.00 24.00 9064080022000
0.0886 2.250 4.00 62.00 25.00 9064080022500
0.0906 2.300 4.00 62.00 25.00 9064080023000
0.0913 2.320 4.00 62.00 25.00 9064080023200
0.0925 2.350 4.00 62.00 26.00 9064080023500
0.0937 3/32 2.380 4.00 62.00 26.00 9064080023800
0.0945 2.400 4.00 62.00 26.00 9064080024000
0.0965 2.450 4.00 62.00 27.00 9064080024500
0.0984 2.500 4.00 62.00 28.00 9064080025000
0.1004 2.550 4.00 62.00 28.00 9064080025500
0.1024 2.600 4.00 66.00 29.00 9064080026000
0.1043 2.650 4.00 66.00 29.00 9064080026500
0.1063 2.700 4.00 66.00 30.00 9064080027000
0.1083 2.750 4.00 66.00 30.00 9064080027500
0.1094 7/64 2.780 4.00 66.00 31.00 9064080027800
0.1102 2.800 4.00 66.00 31.00 9064080028000
0.1122 2.850 4.00 66.00 31.00 9064080028500
0.1142 2.900 4.00 66.00 32.00 9064080029000
0.1161 32 2.950 4.00 66.00 32.00 9064080029500
0.1181 3.000 4.00 66.00 33.00 9064080030000

Diameter Shank 
dia

O.A.L. F.L.

dec fract wire/let mm mm mm mm EDP Number

0.0551 54 1.400 4.00 62.00 25.00 9064120014000
0.0591 1.500 4.00 62.00 27.00 9064120015000
0.0626 1/16 1.590 4.00 62.00 29.00 9064120015900
0.0630 1.600 4.00 62.00 29.00 9064120016000
0.0669 51 1.700 4.00 70.00 31.00 9064120017000
0.0689 1.750 4.00 70.00 32.00 9064120017500
0.0709 1.800 4.00 70.00 32.00 9064120018000
0.0748 1.900 4.00 70.00 34.00 9064120019000
0.0779 5/64 1.980 4.00 70.00 36.00 9064120019800
0.0787 2.000 4.00 70.00 36.00 9064120020000
0.0827 2.100 4.00 78.00 38.00 9064120021000
0.0866 2.200 4.00 78.00 40.00 9064120022000
0.0906 2.300 4.00 78.00 42.00 9064120023000
0.0937 3/32 2.380 4.00 78.00 44.00 9064120023800
0.0945 2.400 4.00 78.00 44.00 9064120024000
0.0984 2.500 4.00 78.00 45.00 9064120025000
0.1024 2.600 4.00 87.00 47.00 9064120026000
0.1063 2.700 4.00 87.00 48.00 9064120027000
0.1094 7/64 2.780 4.00 87.00 50.00 9064120027800
0.1102 2.800 4.00 87.00 50.00 9064120028000
0.1142 2.900 4.00 87.00 52.00 9064120029000
0.1181 3.000 4.00 87.00 54.00 9064120030000

Series # 6408 Series # 6412

Pilot drilling

For applications using Series 6412 solid 
carbide micro-precision drills to drilling 
depths of 15xD we recommend a pilot 
hole 1xD up to 2xD depth. 

For this pilot hole, the Series 6400 solid 
carbide micro-precision drill (4xD) is  
optimally suited. Its 140° point angle 
and its m7 diameter tolerance are  
perfectly adapted. 

Series 6405, 6408 and 6412 are coolant fed.  
Mimimum recommended coolant pressure is 250 - 400 psi.

Spot Drilling

In order to achieve full performance with Series 6408 solid 
carbide micro-precision drills at 8xD drilling depth, we 
recommend spot drilling. 

The ExclusiveLine Series 6400 solid carbide micro-precision 
drill (up to 4xD) can be applied for this purpose. The spot 
drill diameter should be approximately 2/3xD. 

Micro-precision solid carbide (DK460) drill, 
reinforced straight shank, flute h7, 135° point, 
4-facet grind, 8xD, coolant fed, TiAlN coated 

Micro-precision solid carbide (DK460) drill, 
reinforced straight shank, flute h7, 135° point, 
4-facet grind, 15xD, coolant fed, TiAlN coated 

2/3 x d1


MICRO HOLDERS

Series Number 4076 4077

CC 3000 FILTER EDP Numbers EDP Numbers

case complete 9040760100630

high-grade steel filter size  60, Guhring no. 4077 9040770600000
high-grade steel filter size 100, Guhring no. 4077 9040771000000
high-grade steel filter size 200, Guhring no. 4077 9040772000000
high-grade steel filter size 300, Guhring no. 4077 9040773000000

d
2

d
3

l 1

CC 3000 coolant filter gage

GÜHROJETl5

d
1

d
2

l1

10

l2

d
3

0,003 A

A

d
4

l3

d
5

30

3,5

Series Number 4618

HSK-A
d3

for  
shank Ø
d1 h6 mm

d2
mm

d4
mm

l1
mm

l2
mm

l5
mm SW EDP Numbers

32 3 28 40.0 84.0 34 33 4 9046180030320
32 4 28 40.0 84.0 34 33 4 9046180040320
32 5 28 40.0 84.0 34 33 4 9046180050320

40 3 28 33.5 74 34 40 4 9046180030400
40 4 28 33.5 74 34 40 4 9046180040400
40 5 28 33.5 74 34 40 4 9046180050400

50 3 28 40 74 34 32 4 9046180030500
50 4 28 40 74 34 32 4 9046180040500
50 5 28 40 74 34 32 4 9046180050500

63 3 28 50 74 34 28.5 5 9046180030630
63 4 28 50 74 34 28.5 5 9046180040630
63 5 28 50 74 34 28.5 5 9046180050630

100 3 28 50 79 34 30 5 9046180030100
100 4 28 50 79 34 30 5 9046180040100
100 5 28 50 79 34 30 5 9046180050100

HSK-A hydraulic chucks HMC 3000 for clamping small diameters

Product information Scope of delivery

• perfect concentricity: < 3 µm at 10xd1
• balancing quality: G6.3 / 30,000 rev./min
• HSK-A to DIN 69893
• high clamping force
• quick, simple handling and accurate length 

setting
• Internal coolant and GÜHROJET peripheral 

cooling ensure optimal chip evacuation and 
tool lubrication 

• incl. length adjustment screw
• incl. hexagon chuck key Guhring no. 4912

• order coolant delivery set Guhring no. 4949 
separately

Product information

• range of application 50 - 500 min-1
• suitable for coolant pressure up to 80 bar

Scope of delivery

• inspection instrument with HSK 63-A interface
• high-grade steel filter sizes 100, 200 and 300 μm
• refractometer including accessories
• magnifying glass, 8-fold magnification
• coolant delivery set guhring no. 4949 code 18,063

• order high-grade steel filter size 60 μm separately

Filter: Series 4077


For more information, contact U.S. Headquarters at 1-800-776-6170.  In Canada, call 1-800-463-5555.  On the Internet, visit us at www.guhring.com.

m/min. = SFM ÷ 3.28	 Bar = PSI ÷ 14.50
mm/rev. = IPR x 25.40	 Liter = Gal. ÷ 3.79

RPM =      SFM      x 3.82	 IPM = IPR x RPM
	  DIAM. in.

 HOLE DEPTH in.  x 60 = Cut Time	     mm = in. x 25.40
	 IPM

Series # 301

Series # 303

Material group Hardness SFM
Feed Rate - IPR

0.0039 in.
0.100 mm

0.0063 in.
0.160 mm

0.0098 in.
0.250 mm

0.0118 in.
0.300 mm

0.0197 in.
0.500 mm

0.0248 in.
0.630 mm

0.0315 in.
0.800 mm

0.0394 in.
1.000 mm

0.0591 in.
1.500 mm

0.0787 in.
2.000 mm

Common structural steels ≤ 20 HRC 65 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032
≤ 32 HRC 55 0.0003 0.0003 0.0004 0.0005 0.0006 0.0008 0.0010 0.0017 0.0021 0.0028

Free-cutting steels ≤ 25 HRC 55 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032
≤ 32 HRC 50 0.0003 0.0003 0.0004 0.0005 0.0006 0.0008 0.0010 0.0017 0.0021 0.0028

Unalloyed heat-treatable steels
≤ 20 HRC 65 0.0003 0.0003 0.0004 0.0005 0.0006 0.0008 0.0010 0.0017 0.0021 0.0028
≤ 25 HRC 55 0.0003 0.0003 0.0004 0.0005 0.0006 0.0008 0.0010 0.0017 0.0021 0.0028
≤ 32 HRC 45 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025

Alloyed heat-treatable steels ≤ 32 HRC 45 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
≤ 43 HRC 35 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021

Unalloyed case hardened steels ≤ 25 HRC 55 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032

Alloyed case hardened steels ≤ 32 HRC 45 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
≤ 43 HRC 35 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021

Nitriding steels ≤ 32 HRC 45 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
≤ 43 HRC 35 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021

Tool steels ≤ 25 HRC 50 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
≤ 43 HRC 45 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021

High speed steels ≤ 43 HRC 45 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021
Spring steels ≤ 38 HRC 25 0.0002 0.0002 0.0002 0.0002 0.0003 0.0004 0.0006 0.0001 0.0014 0.0019

Stainless steels
sulphured ≤ 28 HRC 15 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
austenitic ≤ 36 HRC 15 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021
martensitic ≤ 46 HRC 15 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021

Hardened steels ≤ 48 HRC
≤ 66 HRC

Special alloys ≤ 54 HRC

Cast iron ≤ 23 HRC 85 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032
≤ 38 HRC 70 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032

Speroidal graphite iron and  
malleable cast iron

≤ 23 HRC 55 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032
≤ 38 HRC 70 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032

Chilled cast iron ≤ 38 HRC

Ti and Ti-alloys ≤ 25 HRC
≤ 43 HRC

Aluminum and Al-alloys ≤120HB
Al wrought alloys ≤200HB

Al cast alloys ≤ 10% Si ≤180HB 85 0.0004 0.0005 0.0006 0.0008 0.0010 0.0014 0.0015 0.0024 0.0028 0.0037
≤ 24% Si ≤180HB 55 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032

Magnesium alloys ≤120HB 245 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032
Copper low-alloyed ≤ 80 HB 135 0.0003 0.0003 0.0004 0.0005 0.0006 0.0008 0.0010 0.0017 0.0021 0.0028

Brass short-chipping ≤180HB
long-chipping ≤180HB 70 0.0003 0.0003 0.0004 0.0005 0.0006 0.0008 0.0010 0.0017 0.0021 0.0028

Bronze short-chipping ≤180HB 70 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
≤ 25 HRC 55 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025

Bronze long-chipping ≤ 25 HRC 40 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
≤ 32 HRC

Duroplastics - 50 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
Thermoplastics - 55 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025

  

Material group Hardness SFM
Feed Rate - IPR

0.0039 in.
0.100 mm

0.0063 in.
0.160 mm

0.0098 in.
0.250 mm

0.0118 in.
0.300 mm

0.0197 in.
0.500 mm

0.0248 in.
0.630 mm

0.0315 in.
0.800 mm

0.0394 in.
1.000 mm

0.0591 in.
1.500 mm

0.0787 in.
2.000 mm

Common structural steels ≤ 20 HRC 65 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032
≤ 32 HRC 55 0.0003 0.0003 0.0004 0.0005 0.0006 0.0008 0.0010 0.0017 0.0021 0.0028

Free-cutting steels ≤ 25 HRC 55 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032
≤ 32 HRC 50 0.0003 0.0003 0.0004 0.0005 0.0006 0.0008 0.0010 0.0017 0.0021 0.0028

Unalloyed heat-treatable steels
≤ 20 HRC 65 0.0003 0.0003 0.0004 0.0005 0.0006 0.0008 0.0010 0.0017 0.0021 0.0028
≤ 25 HRC 55 0.0003 0.0003 0.0004 0.0005 0.0006 0.0008 0.0010 0.0017 0.0021 0.0028
≤ 32 HRC 45 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025

Alloyed heat-treatable steels ≤ 32 HRC 45 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
≤ 43 HRC 35 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021

Unalloyed case hardened steels ≤ 25 HRC 55 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032

Alloyed case hardened steels ≤ 32 HRC 45 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
≤ 43 HRC 35 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021

Nitriding steels ≤ 32 HRC 45 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
≤ 43 HRC 35 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021

Tool steels ≤ 25 HRC 50 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
≤ 43 HRC 45 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021

High speed steels ≤ 43 HRC 45 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021
Spring steels ≤ 38 HRC 25 0.0002 0.0002 0.0002 0.0002 0.0003 0.0004 0.0006 0.0001 0.0014 0.0019

Stainless steels
sulphured ≤ 28 HRC 15 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
austenitic ≤ 36 HRC 15 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021
martensitic ≤ 46 HRC 15 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021

Hardened steels ≤ 48 HRC
≤ 66 HRC

Special alloys ≤ 54 HRC

Cast iron ≤ 23 HRC 85 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032
≤ 38 HRC 70 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032

Speroidal graphite iron and  
malleable cast iron

≤ 23 HRC 55 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032
≤ 38 HRC 70 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032

Chilled cast iron ≤ 38 HRC

Ti and Ti-alloys ≤ 25 HRC
≤ 43 HRC

Aluminum and Al-alloys ≤120HB
Al wrought alloys ≤200HB

Al cast alloys ≤ 10% Si ≤180HB 85 0.0004 0.0005 0.0006 0.0008 0.0010 0.0014 0.0015 0.0024 0.0028 0.0037
≤ 24% Si ≤180HB 55 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032

Magnesium alloys ≤120HB 245 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032
Copper low-alloyed ≤ 80 HB 135 0.0003 0.0003 0.0004 0.0005 0.0006 0.0008 0.0010 0.0017 0.0021 0.0028

Brass short-chipping ≤180HB
long-chipping ≤180HB 70 0.0003 0.0003 0.0004 0.0005 0.0006 0.0008 0.0010 0.0017 0.0021 0.0028

Bronze short-chipping ≤180HB 70 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
≤ 25 HRC 55 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025

Bronze long-chipping ≤ 25 HRC 40 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
≤ 32 HRC

Duroplastics - 50 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
Thermoplastics - 55 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025

  


Using These Tables. The Speeds & Feeds listed below are conservative recommendations for initial setup. In actual use, depending on the machining environment and workpiece 
material, significantly higher speeds and feeds may be achievable. Using the below as a starting point, cutting speed/feed can be gradually adjusted upwords until the optimum 
settings per application are found. Questions? Contact us by telephone at (800) 776-6170.

Series # 660

Series # 3899
Material group Hardness SFM

Feed Rate - IPR
.0039 in. 

.1mm
.0063 in. 
.16 mm

.0098 in. 
.25 mm

.0118 in. 
.13 mm

.0197 in. 
.5 mm

.0315 in. 
.8 mm

.0394 in. 
1.0 mm

.0591 in. 
1.5 mm

.0787 in. 
2.0 mm

.0984 in. 
2.5 mm

.1181 in. 
3.0 mm

Common structural steels ≤ 20 HRC 330 0.0003 0.0005 0.0008 0.0009 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094
≤ 32 HRC 330 0.0003 0.0005 0.0008 0.0009 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094

Free-cutting steels
≤ 25 HRC 330 0.0003 0.0005 0.0008 0.0009 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094
≤ 32 HRC 295 0.0003 0.0004 0.0007 0.0008 0.0014 0.0020 0.0028 0.0039 0.0055 0.0067 0.0083

Unalloyed heat-treatable steels
≤ 20 HRC 295 0.0003 0.0005 0.0008 0.0009 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094
≤ 25 HRC 295 0.0003 0.0005 0.0008 0.0009 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094
≤ 32 HRC 295 0.0003 0.0004 0.0007 0.0008 0.0014 0.0020 0.0028 0.0039 0.0055 0.0067 0.0083

Alloyed heat-treatable steels
≤ 32 HRC 295 0.0003 0.0004 0.0007 0.0008 0.0014 0.0020 0.0028 0.0039 0.0055 0.0067 0.0083
≤ 43 HRC 230 0.0002 0.0004 0.0006 0.0007 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071

Unalloyed case hardened steels ≤ 25 HRC 330 0.0003 0.0004 0.0007 0.0008 0.0014 0.0020 0.0028 0.0039 0.0055 0.0067 0.0083

Alloyed case hardened steels
≤ 32 HRC 280 0.0003 0.0004 0.0007 0.0008 0.0014 0.0020 0.0028 0.0039 0.0055 0.0067 0.0083
≤ 43 HRC 230 0.0002 0.0004 0.0006 0.0007 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071

Nitriding steels
≤ 32 HRC 230 0.0002 0.0004 0.0006 0.0007 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071
≤ 43 HRC 195 0.0002 0.0004 0.0006 0.0007 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071

Tool steels
≤ 25 HRC 165 0.0002 0.0004 0.0006 0.0007 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071
≤ 43 HRC 195 0.0002 0.0004 0.0006 0.0007 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071

High speed steels ≤ 43 HRC
Spring steels ≤ 38 HRC

Stainless steels
sulphured ≤ 28 HRC
austenitic ≤ 36 HRC
martensitic ≤ 46 HRC

Hardened steels
≤ 48 HRC
≤ 66 HRC

Special alloys ≤ 54 HRC

Cast iron
≤ 23 HRC 425 0.0004 0.0007 0.0011 0.0013 0.0022 0.0031 0.0043 0.0063 0.0087 0.0106 0.0130
≤ 38 HRC 425 0.0004 0.0007 0.0011 0.0013 0.0022 0.0031 0.0043 0.0063 0.0087 0.0106 0.0130

Speroidal graphite iron and  
malleable cast iron

≤ 23 HRC 425 0.0004 0.0007 0.0011 0.0013 0.0022 0.0031 0.0043 0.0063 0.0087 0.0106 0.0130
≤ 38 HRC 395 0.0004 0.0006 0.0010 0.0020 0.0020 0.0031 0.0039 0.0059 0.0083 0.0102 0.0122

Chilled cast iron ≤ 38 HRC

Ti and Ti-alloys
≤ 25 HRC
≤ 43 HRC

Aluminum and Al-alloys ≤120HB
Al wrought alloys ≤200HB

Al cast alloys
≤ 10% Si ≤180HB
≤ 24% Si ≤180HB

Magnesium alloys ≤120HB
Copper low-alloyed ≤ 80 HB

Brass
short-chipping ≤180HB
long-chipping ≤180HB

Bronze
short-chipping ≤180HB

≤ 25 HRC

Bronze long-chipping ≤ 25 HRC
≤ 32 HRC

  

Material group Hardness SFM
Feed Rate - IPR

0.0039 in.
0.100 mm

0.0063 in.
0.160 mm

0.0098 in.
0.250 mm

0.0118 in.
0.300 mm

0.0197 in.
0.500 mm

0.0248 in.
0.630 mm

0.0315 in.
0.800 mm

0.0394 in.
1.000 mm

0.0591 in.
1.500 mm

0.0787 in.
2.000 mm

Common structural steels ≤ 20 HRC 85 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032
≤ 32 HRC 75 0.0003 0.0003 0.0004 0.0005 0.0006 0.0008 0.0010 0.0017 0.0021 0.0028

Free-cutting steels ≤ 25 HRC 75 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032
≤ 32 HRC 65 0.0003 0.0003 0.0004 0.0005 0.0006 0.0008 0.0010 0.0017 0.0021 0.0028

Unalloyed heat-treatable steels
≤ 20 HRC 85 0.0003 0.0003 0.0004 0.0005 0.0006 0.0008 0.0010 0.0017 0.0021 0.0028
≤ 25 HRC 75 0.0003 0.0003 0.0004 0.0005 0.0006 0.0008 0.0010 0.0017 0.0021 0.0028
≤ 32 HRC 55 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025

Alloyed heat-treatable steels ≤ 32 HRC 55 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
≤ 43 HRC 50 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021

Unalloyed case hardened steels ≤ 25 HRC 75 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032

Alloyed case hardened steels ≤ 32 HRC 55 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
≤ 43 HRC 50 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021

Nitriding steels ≤ 32 HRC 55 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
≤ 43 HRC 50 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021

Tool steels ≤ 25 HRC 65 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
≤ 43 HRC 55 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021

High speed steels ≤ 43 HRC 55 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021
Spring steels ≤ 38 HRC 30 0.0002 0.0002 0.0002 0.0002 0.0003 0.0004 0.0006 0.0001 0.0014 0.0019

Stainless steels
sulphured ≤ 28 HRC 25 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
austenitic ≤ 36 HRC 25 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021
martensitic ≤ 46 HRC 25 0.0002 0.0002 0.0002 0.0003 0.0004 0.0005 0.0007 0.0012 0.0016 0.0021

Hardened steels ≤ 48 HRC
≤ 66 HRC

Special alloys ≤ 54 HRC

Cast iron ≤ 23 HRC 105 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032
≤ 38 HRC 90 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032

Speroidal graphite iron and  
malleable cast iron

≤ 23 HRC 75 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032
≤ 38 HRC 90 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032

Chilled cast iron ≤ 38 HRC

Ti and Ti-alloys ≤ 25 HRC
≤ 43 HRC

Aluminum and Al-alloys ≤120HB
Al wrought alloys ≤200HB

Al cast alloys ≤ 10% Si ≤180HB 105 0.0004 0.0005 0.0006 0.0008 0.0010 0.0014 0.0015 0.0024 0.0028 0.0037
≤ 24% Si ≤180HB 75 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032

Magnesium alloys ≤120HB 315 0.0003 0.0004 0.0005 0.0006 0.0008 0.0011 0.0013 0.0020 0.0024 0.0032
Copper low-alloyed ≤ 80 HB 170 0.0003 0.0003 0.0004 0.0005 0.0006 0.0008 0.0010 0.0017 0.0021 0.0028

Brass short-chipping ≤180HB
long-chipping ≤180HB 90 0.0003 0.0003 0.0004 0.0005 0.0006 0.0008 0.0010 0.0017 0.0021 0.0028

Bronze short-chipping ≤180HB 90 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
≤ 25 HRC 75 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025

Bronze long-chipping ≤ 25 HRC 50 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
≤ 32 HRC 45 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025

Duroplastics - 65 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025
Thermoplastics - 75 0.0002 0.0002 0.0003 0.0004 0.0005 0.0006 0.0008 0.0014 0.0019 0.0025

  


For more information, contact U.S. Headquarters at 1-800-776-6170.  In Canada, call 1-800-463-5555.  On the Internet, visit us at www.guhring.com.

m/min. = SFM ÷ 3.28	 Bar = PSI ÷ 14.50
mm/rev. = IPR x 25.40	 Liter = Gal. ÷ 3.79

RPM =      SFM      x 3.82	 IPM = IPR x RPM
	  DIAM. in.

 HOLE DEPTH in.  x 60 = Cut Time	     mm = in. x 25.40
	 IPM

Series # 6400

Series # 6401

Material group Hardness SFM
Feed Rate - IPR

0.0197 in.
0.500 mm

0.0315 in.
0.800 mm

0.0394 in. 
1.000 mm

0.0591 in.
1.500 mm

0.0787 in.
2.000 mm

0.0984 in.
2.500 mm

0.1181 in.
3.000 mm

Common structural steels ≤ 20 HRC 330 0.0020 0.0031 0.0039 0.0059 0.0079 0.0098 0.0118
≤ 32 HRC 330 0.0020 0.0031 0.0039 0.0059 0.0079 0.0098 0.0118

Free-cutting steels
≤ 25 HRC 330 0.0020 0.0031 0.0039 0.0059 0.0079 0.0098 0.0118
≤ 32 HRC 295 0.0018 0.0028 0.0035 0.0051 0.0071 0.0087 0.0106

Unalloyed heat-treatable steels
≤ 20 HRC 295 0.0020 0.0031 0.0039 0.0059 0.0079 0.0098 0.0118
≤ 25 HRC 295 0.0020 0.0031 0.0039 0.0059 0.0079 0.0098 0.0118
≤ 32 HRC 295 0.0018 0.0028 0.0035 0.0051 0.0071 0.0087 0.0106

Alloyed heat-treatable steels
≤ 32 HRC 295 0.0018 0.0028 0.0035 0.0051 0.0071 0.0087 0.0106
≤ 43 HRC 230 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094

Unalloyed case hardened steels ≤ 25 HRC 330 0.0018 0.0028 0.0035 0.0051 0.0071 0.0087 0.0106

Alloyed case hardened steels
≤ 32 HRC 280 0.0018 0.0028 0.0035 0.0051 0.0071 0.0087 0.0106
≤ 43 HRC 230 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094

Nitriding steels
≤ 32 HRC 230 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094
≤ 43 HRC 195 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094

Tool steels
≤ 25 HRC 165 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094
≤ 43 HRC 195 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094

High speed steels ≤ 43 HRC 195 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035
Spring steels ≤ 38 HRC 195 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035

Stainless steels
sulphured ≤ 28 HRC 100 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035
austenitic ≤ 36 HRC 50 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024
martensitic ≤ 46 HRC 100 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035

Hardened steels
≤ 48 HRC
≤ 66 HRC

Special alloys ≤ 54 HRC 35 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024

Cast iron
≤ 23 HRC 425 0.0024 0.0035 0.0047 0.0071 0.0094 0.0118 0.0142
≤ 38 HRC 425 0.0024 0.0035 0.0047 0.0071 0.0094 0.0118 0.0142

Speroidal graphite iron and  
malleable cast iron

≤ 23 HRC 425 0.0024 0.0035 0.0047 0.0071 0.0094 0.0118 0.0142
≤ 38 HRC 395 0.0024 0.0035 0.0043 0.0067 0.0091 0.0110 0.0134

Chilled cast iron ≤ 38 HRC

Ti and Ti-alloys
≤ 25 HRC 50 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024
≤ 43 HRC 50 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024

Aluminum and Al-alloys ≤120HB 230 0.0024 0.0035 0.0047 0.0071 0.0094 0.0118 0.0142
Al wrought alloys ≤200HB 230 0.0024 0.0035 0.0047 0.0071 0.0094 0.0118 0.0142

Al cast alloys
≤ 10% Si ≤180HB 445 0.0009 0.0013 0.0017 0.0026 0.0036 0.0047 0.0059
≤ 24% Si ≤180HB 445 0.0009 0.0013 0.0017 0.0026 0.0036 0.0047 0.0059

Magnesium alloys ≤120HB
Copper low-alloyed ≤ 80 HB

Brass
short-chipping ≤180HB
long-chipping ≤180HB

Bronze
short-chipping ≤180HB

≤ 25 HRC

Bronze long-chipping ≤ 25 HRC
≤ 32 HRC

  

Material group Hardness SFM
Feed Rate - IPR

0.0197 in.
0.500 mm

0.0315 in.
0.800 mm

0.0394 in. 
1.000 mm

0.0591 in.
1.500 mm

0.0787 in.
2.000 mm

0.0984 in.
2.500 mm

0.1181 in.
3.000 mm

Common structural steels ≤ 20 HRC 330 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094
≤ 32 HRC 330 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094

Free-cutting steels
≤ 25 HRC 330 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094
≤ 32 HRC 295 0.0014 0.0020 0.0028 0.0039 0.0055 0.0067 0.0083

Unalloyed heat-treatable steels
≤ 20 HRC 295 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094
≤ 25 HRC 295 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094
≤ 32 HRC 295 0.0014 0.0020 0.0028 0.0039 0.0055 0.0067 0.0083

Alloyed heat-treatable steels
≤ 32 HRC 295 0.0014 0.0020 0.0028 0.0039 0.0055 0.0067 0.0083
≤ 43 HRC 230 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071

Unalloyed case hardened steels ≤ 25 HRC 330 0.0014 0.0020 0.0028 0.0039 0.0055 0.0067 0.0083

Alloyed case hardened steels
≤ 32 HRC 280 0.0014 0.0020 0.0028 0.0039 0.0055 0.0067 0.0083
≤ 43 HRC 230 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071

Nitriding steels
≤ 32 HRC 230 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071
≤ 43 HRC 195 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071

Tool steels
≤ 25 HRC 165 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071
≤ 43 HRC 195 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071

High speed steels ≤ 43 HRC 195 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035
Spring steels ≤ 38 HRC 195 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035

Stainless steels
sulphured ≤ 28 HRC 100 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035
austenitic ≤ 36 HRC 50 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024
martensitic ≤ 46 HRC 100 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035

Hardened steels
≤ 48 HRC
≤ 66 HRC

Special alloys ≤ 54 HRC 35 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024

Cast iron
≤ 23 HRC 425 0.0022 0.0031 0.0043 0.0063 0.0087 0.0106 0.0130
≤ 38 HRC 425 0.0022 0.0031 0.0043 0.0063 0.0087 0.0106 0.0130

Speroidal graphite iron and  
malleable cast iron

≤ 23 HRC 425 0.0022 0.0031 0.0043 0.0063 0.0087 0.0106 0.0130
≤ 38 HRC 395 0.0020 0.0031 0.0039 0.0059 0.0083 0.0102 0.0122

Chilled cast iron ≤ 38 HRC

Ti and Ti-alloys
≤ 25 HRC 50 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024
≤ 43 HRC 50 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024

Aluminum and Al-alloys ≤120HB 230 0.0024 0.0035 0.0047 0.0071 0.0094 0.0118 0.0142
Al wrought alloys ≤200HB 230 0.0024 0.0035 0.0047 0.0071 0.0094 0.0118 0.0142

Al cast alloys
≤ 10% Si ≤180HB 445 0.0009 0.0013 0.0017 0.0026 0.0036 0.0047 0.0059
≤ 24% Si ≤180HB 445 0.0009 0.0013 0.0017 0.0026 0.0036 0.0047 0.0059

Magnesium alloys ≤120HB
Copper low-alloyed ≤ 80 HB

Brass
short-chipping ≤180HB
long-chipping ≤180HB

Bronze
short-chipping ≤180HB

≤ 25 HRC

Bronze long-chipping ≤ 25 HRC
≤ 32 HRC

  


Using These Tables. The Speeds & Feeds listed below are conservative recommendations for initial setup. In actual use, depending on the machining environment and workpiece 
material, significantly higher speeds and feeds may be achievable. Using the below as a starting point, cutting speed/feed can be gradually adjusted upwords until the optimum 
settings per application are found. Questions? Contact us by telephone at (800) 776-6170.

Series # 6405

Guhring’s E-Learning center was developed as a technical 
resource center for machining principles and also Guhring 
products. Each training module is designed to provide a brief 
overview of a product or machining principle that is common to 
the metalworking industry.

www.guhring.com/elearning

Material group Hardness SFM
Feed Rate - IPR

0.0197 in.
0.500 mm

0.0315 in.
0.800 mm

0.0394 in. 
1.000 mm

0.0591 in.
1.500 mm

0.0787 in.
2.000 mm

0.0984 in.
2.500 mm

0.1181 in.
3.000 mm

Common structural steels ≤ 20 HRC 345 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094
≤ 32 HRC 330 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094

Free-cutting steels
≤ 25 HRC 345 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094
≤ 32 HRC 295 0.0014 0.0020 0.0028 0.0039 0.0055 0.0067 0.0083

Unalloyed heat-treatable steels
≤ 20 HRC 310 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094
≤ 25 HRC 310 0.0016 0.0024 0.0031 0.0047 0.0063 0.0079 0.0094
≤ 32 HRC 295 0.0014 0.0020 0.0028 0.0039 0.0055 0.0067 0.0083

Alloyed heat-treatable steels
≤ 32 HRC 295 0.0014 0.0020 0.0028 0.0039 0.0055 0.0067 0.0083
≤ 43 HRC 230 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071

Unalloyed case hardened steels ≤ 25 HRC 330 0.0014 0.0020 0.0028 0.0039 0.0055 0.0067 0.0083

Alloyed case hardened steels
≤ 32 HRC 280 0.0014 0.0020 0.0028 0.0039 0.0055 0.0067 0.0083
≤ 43 HRC 230 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071

Nitriding steels
≤ 32 HRC 230 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071
≤ 43 HRC 195 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071

Tool steels
≤ 25 HRC 165 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071
≤ 43 HRC 165 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071

High speed steels ≤ 43 HRC 165 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035
Spring steels ≤ 38 HRC 165 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035

Stainless steels
sulphured ≤ 28 HRC 230 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035
austenitic ≤ 36 HRC 195 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024
martensitic ≤ 46 HRC 230 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035

Hardened steels
≤ 48 HRC
≤ 66 HRC

Special alloys ≤ 54 HRC 80 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024

Cast iron
≤ 23 HRC 490 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071
≤ 38 HRC 460 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071

Speroidal graphite iron and  
malleable cast iron

≤ 23 HRC 460 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071
≤ 38 HRC 425 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071

Chilled cast iron ≤ 38 HRC

Ti and Ti-alloys
≤ 25 HRC 115 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024
≤ 43 HRC 115 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024

Aluminum and Al-alloys ≤120HB 230 0.0024 0.0035 0.0047 0.0071 0.0094 0.0118 0.0142
Al wrought alloys ≤200HB 230 0.0024 0.0035 0.0047 0.0071 0.0094 0.0118 0.0142

Al cast alloys
≤ 10% Si ≤180HB 445 0.0009 0.0013 0.0017 0.0026 0.0036 0.0047 0.0059
≤ 24% Si ≤180HB 445 0.0009 0.0013 0.0017 0.0026 0.0036 0.0047 0.0059

Magnesium alloys ≤120HB
Copper low-alloyed ≤ 80 HB

Brass
short-chipping ≤180HB
long-chipping ≤180HB

Bronze
short-chipping ≤180HB

≤ 25 HRC

Bronze long-chipping ≤ 25 HRC
≤ 32 HRC

  


For more information, contact U.S. Headquarters at 1-800-776-6170.  In Canada, call 1-800-463-5555.  On the Internet, visit us at www.guhring.com.

m/min. = SFM ÷ 3.28	 Bar = PSI ÷ 14.50
mm/rev. = IPR x 25.40	 Liter = Gal. ÷ 3.79

RPM =      SFM      x 3.82	 IPM = IPR x RPM
	  DIAM. in.

 HOLE DEPTH in.  x 60 = Cut Time	     mm = in. x 25.40
	 IPM

Series # 6408

Series # 6412

Material group Hardness SFM
Feed Rate - IPR

0.0197 in.
0.500 mm

0.0315 in.
0.800 mm

0.0394 in. 
1.000 mm

0.0591 in.
1.500 mm

0.0787 in.
2.000 mm

0.0984 in.
2.500 mm

0.1181 in.
3.000 mm

Common structural steels ≤ 20 HRC 345 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047
≤ 32 HRC 330 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047

Free-cutting steels
≤ 25 HRC 345 0.0009 0.0013 0.0017 0.0026 0.0036 0.0047 0.0059
≤ 32 HRC 295 0.0009 0.0013 0.0017 0.0026 0.0036 0.0047 0.0059

Unalloyed heat-treatable steels
≤ 20 HRC 310 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047
≤ 25 HRC 310 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047
≤ 32 HRC 295 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047

Alloyed heat-treatable steels
≤ 32 HRC 295 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047
≤ 43 HRC 230 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047

Unalloyed case hardened steels ≤ 25 HRC 330 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035

Alloyed case hardened steels
≤ 32 HRC 280 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047
≤ 43 HRC 230 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047

Nitriding steels
≤ 32 HRC 230 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035
≤ 43 HRC 195 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035

Tool steels
≤ 25 HRC 165 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047
≤ 43 HRC 165 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047

High speed steels ≤ 43 HRC 165 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035
Spring steels ≤ 38 HRC 165 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035

Stainless steels
sulphured ≤ 28 HRC 230 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035
austenitic ≤ 36 HRC 195 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024
martensitic ≤ 46 HRC 230 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035

Hardened steels
≤ 48 HRC
≤ 66 HRC

Special alloys ≤ 54 HRC 80 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024

Cast iron
≤ 23 HRC 490 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071
≤ 38 HRC 460 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071

Speroidal graphite iron and  
malleable cast iron

≤ 23 HRC 460 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071
≤ 38 HRC 425 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071

Chilled cast iron ≤ 38 HRC

Ti and Ti-alloys
≤ 25 HRC 115 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024
≤ 43 HRC 115 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024

Aluminum and Al-alloys ≤120HB 230 0.0024 0.0035 0.0047 0.0071 0.0094 0.0118 0.0142
Al wrought alloys ≤200HB 230 0.0024 0.0035 0.0047 0.0071 0.0094 0.0118 0.0142

Al cast alloys
≤ 10% Si ≤180HB 445 0.0009 0.0013 0.0017 0.0026 0.0036 0.0047 0.0059
≤ 24% Si ≤180HB 445 0.0009 0.0013 0.0017 0.0026 0.0036 0.0047 0.0059

Magnesium alloys ≤120HB
Copper low-alloyed ≤ 80 HB

Brass
short-chipping ≤180HB
long-chipping ≤180HB

Bronze
short-chipping ≤180HB

≤ 25 HRC

Bronze long-chipping ≤ 25 HRC
≤ 32 HRC

  

Material group Hardness SFM
Feed Rate - IPR

0.0197 in.
0.500 mm

0.0315 in.
0.800 mm

0.0394 in. 
1.000 mm

0.0591 in.
1.500 mm

0.0787 in.
2.000 mm

0.0984 in.
2.500 mm

0.1181 in.
3.000 mm

Common structural steels ≤ 20 HRC 345 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047
≤ 32 HRC 330 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047

Free-cutting steels
≤ 25 HRC 345 0.0009 0.0013 0.0017 0.0026 0.0036 0.0047 0.0059
≤ 32 HRC 295 0.0009 0.0013 0.0017 0.0026 0.0036 0.0047 0.0059

Unalloyed heat-treatable steels
≤ 20 HRC 310 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047
≤ 25 HRC 310 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047
≤ 32 HRC 295 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047

Alloyed heat-treatable steels
≤ 32 HRC 295 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047
≤ 43 HRC 230 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047

Unalloyed case hardened steels ≤ 25 HRC 330 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035

Alloyed case hardened steels
≤ 32 HRC 280 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047
≤ 43 HRC 230 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047

Nitriding steels
≤ 32 HRC 230 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035
≤ 43 HRC 195 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035

Tool steels
≤ 25 HRC 165 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047
≤ 43 HRC 165 0.0007 0.0009 0.0013 0.0020 0.0028 0.0037 0.0047

High speed steels ≤ 43 HRC 165 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035
Spring steels ≤ 38 HRC 165 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035

Stainless steels
sulphured ≤ 28 HRC 230 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035
austenitic ≤ 36 HRC 195 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024
martensitic ≤ 46 HRC 230 0.0005 0.0006 0.0009 0.0014 0.0020 0.0028 0.0035

Hardened steels
≤ 48 HRC
≤ 66 HRC

Special alloys ≤ 54 HRC 80 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024

Cast iron
≤ 23 HRC 490 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071
≤ 38 HRC 460 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071

Speroidal graphite iron and  
malleable cast iron

≤ 23 HRC 460 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071
≤ 38 HRC 425 0.0012 0.0016 0.0016 0.0035 0.0047 0.0059 0.0071

Chilled cast iron ≤ 38 HRC

Ti and Ti-alloys
≤ 25 HRC 115 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024
≤ 43 HRC 115 0.0002 0.0003 0.0005 0.0008 0.0013 0.0018 0.0024

Aluminum and Al-alloys ≤120HB 230 0.0024 0.0035 0.0047 0.0071 0.0094 0.0118 0.0142
Al wrought alloys ≤200HB 230 0.0024 0.0035 0.0047 0.0071 0.0094 0.0118 0.0142

Al cast alloys
≤ 10% Si ≤180HB 445 0.0009 0.0013 0.0017 0.0026 0.0036 0.0047 0.0059
≤ 24% Si ≤180HB 445 0.0009 0.0013 0.0017 0.0026 0.0036 0.0047 0.0059

Magnesium alloys ≤120HB
Copper low-alloyed ≤ 80 HB

Brass
short-chipping ≤180HB
long-chipping ≤180HB

Bronze
short-chipping ≤180HB

≤ 25 HRC

Bronze long-chipping ≤ 25 HRC
≤ 32 HRC

  


SPECIAL TOOLING
SOLUTIONS

MODULAR TOOLING  
SYSTEMS

COUNTERSINKING/
DE-BURRING

DRILLING MILLING

TOOL RECONDITIONING SERVICE

REAMING PCD/PCBNTAPPING/THREAD-
MILLING/FLUTELESS 
TAPPING

Guhring, Inc. Main Office
P.O. Box 643, Brookfield, WI 53008-0643

Shipping Address
1445 Commerce Avenue
Brookfield, WI 53045
Tel	 (262) 784-6730 (800) 776-6170
Fax	 (262) 784-9096

West Coast Distribution Center and 
Reconditioning Facility
17902 Georgetown Lane
Huntington Beach, CA 92647

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

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

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

Ite
m

 #
 4

00
00

10
27

   
  1

1/
12


