

www.mastercuttool.com

Rotary Cutting Tools

Fractional

Table of Contents

Category	Page #
Terms & Conditions	2
Coatings	3
Endmills: pg. 4 - 31	
Endmill Data	4 - 5
Endmills	6 - 15
Taper Endmills	15
Drill Mills	15
Mini Mills	15
High Performance Endmills:	
AxMills	16 - 24
F45s	25
V4s	26 - 27
V5s	28 - 29
Roughers	30
AlumaZips	30
Twister Mills	31
HyperMills	31
Flowport Mills	31
Die Grinders	31
Reamers: pg. 32	
Drills: pg. 33 - 44	
Drill Recommendations	33
Jobber Length Drills	34 - 37
NC Spotting Drills	37
Spade Drills	37
Stub Length Drills	38
Center Drills	38
High Performance Drills:	
Hurricane Drills	39 - 44
Burs: pg. 45 - 54	
Bur Shapes, Sizes	45
Bur Cut Types	45
Bur Use Data	46
Burs SA - SN	46 - 51
Die Mills	51
Fiberglass Routers	51
Tire Burs	52
Home Improvement Burs	52
Bur Sets	
Wood Box Bur Sets	52
Power Pouches for Burs	53
Plastic Box Bur Sets	53
Countertop Displays	54
Other Tools: pg. 55	
Engraving Blanks	55
Ground Rods	55
Carbide Countersinks	55
Threadmills: pg. 56 - 58	
Quality Programs: pg. 59	
Quality Control	59
Inspection	59
Diagramming	59

Terms and Conditions of Sale

To Order

Faxed or e-mailed orders are required. Please specify quantity and EDP/Part numbers.

Minimum Orders

\$50 for standard items, \$200 for special orders. Orders below \$50 are subject to a \$7.50 handling fee.

Standard Payment Terms

Overseas customers: Prepaid.

US customers: Net 30 Days, pending credit approval, past due after 30 days from billing date.

Freight

Freight is F.O.B. Origin. Mastercut Tool Corp. offers daily service with FedEx and UPS. Shipments made Pre-Pay & Add on Mastercut's FedEx or UPS accounts are subject to a \$2.50 handling fee for domestic shipments and a \$25.00 handling fee for international shipments. We are also happy to utilize any freight carrier when shipping on a collect or third-party account with no additional handling fee.

Special Tooling for your Requirements

When you need a non-standard tool for a specific job, give us a call. Requirements for special tooling or modifications of existing standard items will be given prompt, expert attention.

Resharpener

Mastercut Tool Corp. employs skilled craftsmen and advanced equipment to provide excellent resharpener services. We can sharpen dull cutters regardless of the manufacturer. This is an excellent and efficient way to get new tool performance at a fraction of the cost. Please inquire about our resharpener price list.

Return Policy

We do not accept returns on items which we do not maintain in stock. Returns are subject to a 15% - 25% re-stocking fee. No returns on specials. No returns will be accepted beyond 6 months from date of shipment.

**PRODUCTS IN THIS CATALOG ARE
SUBJECT TO CHANGE WITHOUT NOTICE!**

www.mastercuttool.com
sales@mastercuttool.com

Mastercut High-Performance Coatings

With today's coating technologies, you can make your tools last longer and run harder than ever before. At Mastercut Tool Corp. we offer a full range of coatings including PowerA, PowerT, and many more. Look below for more information. PowerT, PowerDLC and TiCN coatings are not listed on every page in this catalog, however, they are available on all tools by request.

PowerA Coating

PowerA is Mastercut Tool Corp's new proprietary coating that surpasses the proven performance of AlTiN coatings for superior extreme machining results. With a thermal stability above 1,600°F (900°C) this coating excels in high speed dry machining applications. Harder than our original AlTiN by 1000 HV, with an increase in thermal stability of 200°F (100°C), PowerA will ensure that heat buildup, friction, and edge breakdown are all greatly reduced, resulting in better cutting performance and longer tool life. As with its predecessor, PowerA will be an excellent coating for applications involving tough-to-cut tool steels, stainless, cast iron and non-ferrous material, and it can also be used very effectively for interrupted cuts. PowerA can be run at more aggressive speeds and feeds than other coatings, and can be run without coolant in specific applications. **PowerA continues to be the coating of choice for tough-to-cut materials.**

Hardness: 3800 HV Coating Thickness: 2-4 Microns Thermal Stability: 1,650°F or 900°C

PowerA

Consider **PowerA** coating to run more aggressive speeds and feeds!

PowerZ Coating

PowerZ Zirconium Nitride (ZrN) based Coating has proven itself over the years in many industries. ZrN's characteristics have made it suitable for applications where TiN has not performed well. It has excellent erosion resistance, good lubricity and ductility combined with an attractive appearance to make it stand out from all the rest. This coating has worked well in all non-ferrous applications. Recommended Applications: Aluminum, Brass, Cast Iron, Graphite, Ni Alloys, Ti Alloys, 300/PH Series Stainless Zinc, Glass-filled Plastics (Not recommended for carbon steels). Coating Characteristics: Thickness (2-5 microns), Hardness (2800 Vickers), Thermal 1,049°F (550°C), Lubricity (0.5 coefficient of friction).

POWERZ

PowerT Coating

PowerT Titanium Nitride (TiN) based Coating is bright gold in color, has an ambient temperature hardness in the 2800 Vickers (low 80Rc) range, a coefficient of friction under 0.5, and a thermal stability up to about 1000°F. Cutting speeds, feeds, wear resistance and tool life generally improve.

PowerT

PowerDLC

PowerDLC (diamond like coating) offers the highest hardness, the smoothest surface, and a very low coefficient of friction. This specialty coating is used primarily for cutting tools used in composite materials with an affinity for sticking. It gives the closest performance to real diamond coatings, but in a thin layer form.

Also available upon request:

- PowerRD (Real Diamond Coating)
- Titanium Carbon Nitride (TiCN) Coating

Power DLC

Material to Machine	PowerT	PowerA	PowerZ
Aluminum, Low Silicon < 10%		☼	☼
Aluminum, High Silicon > 10%		☼	☼
Copper, Copper Alloys	☼	☼	☼
Ductile, Malleable Cast Iron	☼	☼	☼
Carbon Steel, 1000 Series	☼	☼	☼
Alloy Steel, 4 to 9000 Series	☼	☼	☼
Tool Steel	☼	☼	☼
SS Steel, 300 Series	☼	☼	☼
SS Steel, 400 Series	☼	☼	☼
SS PH Series	☼	☼	☼
Titanium, Titanium Alloys	☼	☼	☼
Nickel, Nickel Alloys, Cobalt	☼	☼	☼
Wood, Paper	☼	☼	☼
Composites, Plastics	☼	☼	☼

Why use a Coating?

- Carbide tool's life increases 2 to 5 times. Deposition temperatures as low as 480°-840°F (250°-450°C) protect carbide's binder from deterioration, by comparison with the CVD process applied at more than 1,850°F (1,000°C).
- Isolates the tool from the part, avoids edge buildup and tool cratering.
- Reduces friction against workpiece and chips, reduces spindle torque, less vibration, better finish.
- Speed and Feed increases from 10 to 50 percent.
- Reduces or eliminates coolant (with specific coatings).
- Repeatable, stable performance of the coatings between batches.

Basic List of Endmill Use

FACE MILLING:

For small face areas of relatively shallow depth of cut. The surface finish produced can be "scratchy".

KEYWAY PRODUCTION:

Normally two separate endmills are required to produce a quality keyway.

WOODRUFF KEYWAYS:

Normally produced with a single cutter in a straight plunge operation.

SPECIALITY CUTTING:

Includes milling of tapered surfaces such as "T" shaped slots & dovetail production.

FINISHING PROFILING:

To finish the inside/outside shape on a part with a parallel side wall.

CAVITY DIE WORK:

Generally involves plunging and finishing cutting of pockets in die steel. Cavity work requires the production of three dimensional shapes. A ball type endmill is used for the finishing cutter with this application.

Materials Index of Friction

Material	Coefficient of Friction	
	Clean	Lubricated
Steel	0.8	0.16
Copper-lead alloy	0.22	-
Phosphor-bronze	0.35	-
Aluminum-bronze	0.45	-
Brass	0.35	0.19
Cast iron	0.4	0.21
Bronze	-	0.16
Sintered bronze	-	0.13
Hard carbon	0.14	0.11-0.14
Graphite	0.1	0.1
Tungsten carbide	0.4-0.6	0.1-0.2
Plexiglas	0.4-0.5	0.4-0.5
Polystyrene	0.3-0.35	0.3-0.35
Polythene	0.2	0.2
Teflon	0.04	0.04
Aluminum-aluminum	1.35	0.3
Cadmium-cadmium	0.5	0.05
Chromium-chromium	0.41	0.34
Copper-copper	1	0.08
Iron-iron	1	0.15-0.20
Magnesium-magnesium	0.6	0.08
Nickel-nickel	0.7	0.28
Platinum-platinum	1.2	0.25
Silver-silver	1.4	0.55
Zinc-zinc	0.6	0.04
Glass-glass	0.9-1.0	0.1-0.6
Glass-metal	0.5-0.7	0.2-0.3
Diamond-diamond	0.1	0.05-0.1
Diamond-metal	0.1-0.15	0.1
Sapphire-sapphire	0.2	0.2
Hard carbon on carbon	0.16	0.12-0.14
Graphite-graphite (in vacuum)	0.5-0.8	-
Graphite-graphite	0.1	0.1
Tungsten carbide-tungsten carbide	0.2-0.25	0.12
Plexiglas-plexiglas	0.8	0.8
Polystyrene-polystyrene	0.5	0.5
Wood on wood (clean)	0.25-0.5	-
Wood on wood (wet)	0.2	-
Wood on metals (clean)	0.2-0.6	-
Wood on metals (wet)	0.2	-
Brake material on cast iron	0.4	-
Brake material on cast iron (wet)	0.2	-

Looking for more technical data and how-to's?

Visit the Mastercut Tool Website at:

<http://www.mastercuttool.com>

E-mail: sales@mastercuttool.com

Important Calculations

$$\text{Weight Of Fractional Carbide Rod (lbs)} = 3.142 \times \left(\frac{\text{Shank Diameter}^2}{2} \right) \times \text{Overall Length} \times 0.509$$

$$\text{SFM} = 0.262 \times \text{D1} \times \text{R.P.M.}$$

$$\text{R.P.M.} = \left(\frac{318.3 \times \text{SFM}}{\text{D1}} \right)$$

SFM (Surface Feet/Minute)

D1 (Diameter of Cutter)

$$\text{Inches Per Revolution} = \text{Chip Load} \times \text{Number of Flutes}$$

$$\text{Inches Per Revolution} = \frac{\text{Inch Per Minute}}{\text{R.P.M.}}$$

$$\text{Inches Per Minute} = \text{R.P.M.} \times \text{Inches Per Revolution}$$

$$\text{Chip Load} = \frac{\text{Inches Per Revolution}}{\text{Number of Flutes}}$$

$$\text{Chip Load} = \frac{\text{Inches Per Minute}}{\text{R.P.M} \times \text{Number of Flutes}}$$

$$\text{Weight Of Metric Carbide Rod (lbs)} = 3.142 \times \left(\frac{\text{Shank Diameter}^2}{2} \right) \times \frac{\text{Overall Length}}{25.4} \times 0.509$$

Materials	2FL	3FL	4FL	6FL	Straight
Aluminum	★	★			
Brass, Bronze	★	★	★		
Fiberglass	★	★			
Iron	★		★	★	
Plastics	★	★			
Steel nickle, Chrome		★	★	★	★
Steel: Carbon	★	★	★	★	
Steel: 39-48Rc		★	★	★	
Steel: 46-68Rc	★		★	★	★
Steel Stainless		★	★	★	
Steel Weldments	★	★	★		★
Titanium		★	★	★	
Zinc		★	★		

2 Flute

3 Flute

4 Flute

Types of Milling Procedures

CLIMB MILLING CUTTER

Direction for a milling operation. The cutter tending to "Climb" into the workspace, relieving feed force requirements. First choice for CNC machining. Increases cutter tool life. Sometimes called down-milling.

CONVENTIONAL MILLING

Cutter Direction for a milling operation. The cutter tendency to push the workpiece away from the part, increasing the required feeding force. First choice for manual machining. Sometimes called up-milling.

END MILLING

Metal removal process that is achieved by feeding a workpiece into a revolving cutter.

PERIPHERAL MILLING

To machine the edge surface of a part. Peripheral milling is accomplished by presenting the workpiece to the circumference or the periphery of the milling cutter.

PLUNGE CUT

Axial feeding into a part. CNC machine movement in the Z-axis direction. Direct plunging into the face of a part. Plunge feeding in an axial direction requires a center cutting endmill.

RAMP CUT

Axial feeding into a part. CNC machine movement in the Z-axis direction and an additional axis (X or Y). Angle plunged into the face of a part, feeding in other than the axial direction. Requires a center cutting endmill. Ramp cutting will assist the endmill to enter a part face.

Endmill Speeds and Feeds

Feed Per Tooth (IPT)

Endmill Diameter equals

Material Group	Speed SFM	up to 1/4"	1/4" to 1/2"	1/2" to 3/4"	3/4" to 1"
Aluminum/Related Alloys	600-1200	.001-.002	.002-.004	.004-.006	.006-.008
Brass/Bronze	300-550	.001-.002	.002-.003	.003-.004	.004-.005
Copper/Related Alloys	500-900	.001-.002	.002-.003	.003-.005	.005-.006
Cast Iron (soft ±195bhn)	200-500	.001-.002	.002-.003	.003-.005	.005-.008
Cast Iron (medium ±225bhn)	125-350	.001-.002	.002-.003	.003-.004	.004-.007
Cast Iron (hard ±275bhn)	80-300	.0005-.001	.001-.002	.002-.003	.003-.005
Magnesium	800-1400	.001-.003	.003-.005	.005-.007	.007-.009
Monel/Nickel Alloys	65-175	.0005-.001	.001-.002	.002-.003	.003-.004
Plastics	600-1200	.001-.003	.003-.006	.006-.010	.010-.015
Steel-Heat Treated (35-40Rc)	150-350	.0003-.0005	.0005-.001	.001-.003	.003-.005
Steel-Heat Treated (40-45Rc)	125-275	.0002-.0005	.0005-.001	.001-.002	.002-.004
Steel-Heat Treated (45+Rc)	50-200	.0002-.0005	.0005-.001	.001-.002	.002-.003
Steel-Medium Carbon	175-350	.0005-.001	.001-.002	.002-.004	.004-.006
Steel; Mold & Die	50-250	.0005-.001	.001-.002	.002-.004	.004-.007
Steel; Tool	150-250	.0005-.001	.001-.002	.002-.004	.004-.006
Stainless-Soft	250-400	.0005-.001	.001-.002	.002-.004	.004-.006
Stainless-Hard	75-250	.0005-.001	.001-.002	.002-.003	.003-.005
Titanium Alloys	90-225	.0003-.0008	.0008-.002	.002-.003	.003-.005

Square End Standard Length Endmills

D1	L1	D2	L2	4 FL SQ	2 FL SQ	3 FL SQ	4 FL SQ PowerA	2 FL SQ PowerA	3 FL SQ PowerA
1/32	3/32	1/8	1-1/2	50010	50011	50013	51730	51731	51733
3/64	1/8	1/8	1-1/2	50220	50221	50223	51740	51741	51743
1/16	1/4	1/8	1-1/2	50000	50001	50003	51750	51751	51753
5/64	1/4	1/8	1-1/2	50110	50111	50113	51760	51761	51763
3/32	3/8	1/8	1-1/2	50100	50101	50103	51770	51771	51773
7/64	3/8	1/8	1-1/2	50210	50211	50213	51780	51781	51783
1/8	1/2	1/8	1-1/2	50200	50201	50203	51790	51791	51793
9/64	9/16	3/16	2	50320	50321	50323	51800	51801	51803
5/32	9/16	3/16	2	50240	50241	50243	51810	51811	51813
11/64	9/16	3/16	2	50310	50311	50313	51820	51821	51823
3/16	5/8	3/16	2	50300	50301	50303	51830	51831	51833
13/64	5/8	1/4	2-1/2	50510	50511	50513	51840	51841	51843
7/32	5/8	1/4	2-1/2	50400	50401	50403	51850	51851	51853
15/64	3/4	1/4	2-1/2	50520	50521	50523	51860	51861	51863
1/4	3/4	1/4	2-1/2	50500	50501	50503	51870	51871	51873
17/64	7/8	5/16	2-1/2	50530	50531	50533	51880	51881	51883
9/32	7/8	5/16	2-1/2	50610	50611	50613	51890	51891	51893
19/64	7/8	5/16	2-1/2	50620	50621	50623	51900	51901	51903
5/16	7/8	5/16	2-1/2	50600	50601	50603	51910	51911	51913
21/64	7/8	3/8	2-1/2	50630	50631	50633	51920	51921	51923
11/32	7/8	3/8	2-1/2	50640	50641	50643	51930	51931	51933
23/64	7/8	3/8	2-1/2	50650	50651	50653	51940	51941	51943
3/8	7/8	3/8	2-1/2	50700	50701	50703	51950	51951	51953
25/64	7/8	7/16	2-1/2	50660	50661	50663	51960	51961	51963
13/32	7/8	7/16	2-1/2	50667	50668	50669	51970	51971	51973
27/64	7/8	7/16	2-1/2	50690	50691	50693	51980	51981	51983
7/16	1	7/16	2-1/2	50800	50801	50803	51990	51991	51993
29/64	1	1/2	3	50710	50711	50713	52000	52001	52003
15/32	1	1/2	3	50720	50721	50723	52010	52011	52013
31/64	1	1/2	3	50730	50731	50733	52020	52021	52023
1/2	1	1/2	3	50900	50901	50903	52030	52031	52033
9/16	1-1/4	9/16	3-1/2	50910	50911	50913	52040	52041	52043
5/8	1-1/4	5/8	3-1/2	51000	51001	51003	52050	52051	52053
11/16	1-1/2	3/4	4	51110	51111	51113	52060	52061	52063
3/4	1-1/2	3/4	4	51100	51101	51103	52070	52071	52073
7/8	1-1/2	7/8	4	51200	51201	51203	52080	52081	52083
1	1-1/2	1	4	51300	51301	51303	52090	52091	52093
1-1/4	2	1-1/4	4-1/2	50740	50741	50743	52100	52101	52103

D1 - Cutting Diameter
 L1 - Cutting Length
 D2 - Shank Diameter
 L2 - Overall Length

Cutting Edge Tolerance **+ .000 - .002**
 Shank Tolerance **h6**

ENDMILLS

Ball End Standard Length Endmills

D1	L1	D2	L2	4 FL	2 FL	3 FL	4 FL PowerA	2 FL PowerA	3 FL PowerA
1/32	3/32	1/8	1-1/2	50014	50015	50016	51734	51735	51736
3/64	1/8	1/8	1-1/2	50224	50225	50226	51744	51745	51746
1/16	1/4	1/8	1-1/2	50004	50005	50006	51754	51755	51756
5/64	1/4	1/8	1-1/2	50114	50115	50116	51764	51765	51766
3/32	3/8	1/8	1-1/2	50104	50105	50106	51774	51775	51776
7/64	3/8	1/8	1-1/2	50214	50215	50216	51784	51785	51786
1/8	1/2	1/8	1-1/2	50204	50205	50206	51794	51795	51796
9/64	9/16	3/16	2	50324	50325	50326	51804	51805	51806
5/32	9/16	3/16	2	50244	50245	50246	51814	51815	51816
11/64	9/16	3/16	2	50314	50315	50316	51824	51825	51826
3/16	5/8	3/16	2	50304	50305	50306	51834	51835	51836
13/64	5/8	1/4	2-1/2	50514	50515	50516	51844	51845	51846
7/32	5/8	1/4	2-1/2	50404	50405	50406	51854	51855	51856
15/64	3/4	1/4	2-1/2	50524	50525	50526	51864	51865	51866
1/4	3/4	1/4	2-1/2	50504	50505	50506	51874	51875	51876
17/64	7/8	5/16	2-1/2	50614	50535	50536	51884	51885	51886
9/32	7/8	5/16	2-1/2	50634	50615	50616	51894	51895	51896
19/64	7/8	5/16	2-1/2	50624	50625	50626	51904	51905	51906
5/16	7/8	5/16	2-1/2	50604	50605	50606	51914	51915	51916
21/64	7/8	3/8	2-1/2	50534	50635	50636	51924	51925	51926
11/32	7/8	3/8	2-1/2	50644	50645	50646	51934	51935	51936
23/64	7/8	3/8	2-1/2	50654	50655	50656	51944	51945	51946
3/8	7/8	3/8	2-1/2	50704	50705	50706	51954	51955	51956
25/64	7/8	7/16	2-1/2	50664	50665	50666	51964	51965	51966
13/32	7/8	7/16	2-1/2	50677	50678	50679	51974	51975	51976
27/64	7/8	7/16	2-1/2	50694	50695	50696	51984	51985	51986
7/16	1	7/16	2-1/2	50804	50805	50806	51994	51995	51996
29/64	1	1/2	3	50714	50715	50716	52004	52005	52006
15/32	1	1/2	3	50724	50725	50726	52014	52015	52016
31/64	1	1/2	3	50734	50735	50736	52024	52025	52026
1/2	1	1/2	3	50904	50905	50906	52034	52035	52036
9/16	1-1/4	9/16	3-1/2	50914	50915	50916	52044	52045	52046
5/8	1-1/4	5/8	3-1/2	51004	51005	51006	52054	52055	52056
11/16	1-1/2	3/4	4	51114	51115	51116	52064	52065	52066
3/4	1-1/2	3/4	4	51104	51105	51106	52074	52075	52076
7/8	1-1/2	7/8	4	51204	51205	51206	52084	52085	52086
1	1-1/2	1	4	51304	51305	51306	52094	52095	52096
1-1/4	2	1-1/4	4-1/2	50744	50745	50746	52104	52105	52106

D1 - Cutting Diameter
 L1 - Cutting Length
 D2 - Shank Diameter
 L2 - Overall Length

Cutting Edge Tolerance **+.000 - .002**
 Shank Tolerance **h6**

Long Length Endmills Square End

D1	L1	D2	L2	4 FL			2 FL		
				Uncoated	Uncoated		PowerA	PowerA	
1/8	5/8	1/8	2	53000	53001		53030	53031	
1/8	3/4	1/8	2	54000	54001		54090	54091	
1/8	1	1/8	3	53040	53041		53070	53071	
3/16	3/4	3/16	2-1/2	54100	54101		54190	54191	
3/16	1-1/8	3/16	3	53080	53081		53110	53111	
3/16	1	3/16	4	53120	53121		53150	53151	
1/4	1-1/8	1/4	3	54200	54201		54290	54291	
1/4	1	1/4	4	53160	53161		53190	53191	
1/4	1-1/2	1/4	4	53200	53201		53230	53231	
1/4	1-1/2	1/4	6	53240	53241		53270	53271	
5/16	1-1/8	5/16	3	54300	54301		54390	54391	
5/16	1	5/16	4	53280	53281		53310	53311	
5/16	1-5/8	5/16	4	53320	53321		53350	53351	
5/16	1-1/2	5/16	6	53450	53451		53480	53481	
3/8	1-1/8	3/8	3	54400	54401		54490	54491	
3/8	1-3/4	3/8	4	54500	54501		54590	54591	
3/8	2	3/8	4	53360	53361		53390	53391	
3/8	1-1/2	3/8	6	53400	53401		53430	53431	
3/8	3	3/8	6	53440	53441		53476	53477	
7/16	1	7/16	4	53486	53487		53510	53511	
7/16	2	7/16	4	53520	53521		53550	53551	
7/16	1-1/2	7/16	6	53560	53561		53590	53591	
7/16	3	7/16	6	53600	53601		53630	53631	
1/2	1	1/2	4	53640	53641		53670	53671	
1/2	2	1/2	4	54600	54601		54690	54691	
1/2	1-1/2	1/2	6	53680	53681		53720	53721	
1/2	3	1/2	6	54700	54701		54790	54791	
5/8	2-1/4	5/8	5	54800	54801		54890	54891	
5/8	3	5/8	6	54900	54901		54990	54991	
3/4	2-1/4	3/4	5	55000	55001		55090	55091	
3/4	3	3/4	6	55100	55101		55190	55191	
1	2	1	6	55200	55201		55240	55241	
1	3	1	6	55400	55401		55430	55431	
1	4	1	6	55300	55301		55340	55341	

D1 - Cutting Diameter
 L1 - Cutting Length
 D2 - Shank Diameter
 L2 - Overall Length

Cutting Edge Tolerance **+.000 - .002**
 Shank Tolerance **h6**

ENDMILLS

Long Length Endmills Ball End

D1	L1	D2	L2	4 FL			2 FL		
				Uncoated	Uncoated		PowerA	PowerA	
1/8	5/8	1/8	2	53004	53005		53034	53035	
1/8	3/4	1/8	2	54004	54005		54094	54095	
1/8	1	1/8	3	53044	53045		53074	53075	
3/16	3/4	3/16	2-1/2	54104	54105		54194	54195	
3/16	1-1/8	3/16	3	53084	53085		53114	53115	
3/16	1	3/16	4	53124	53125		53154	53155	
1/4	1-1/8	1/4	3	54204	54205		54294	54295	
1/4	1	1/4	4	53164	53165		53194	53195	
1/4	1-1/2	1/4	4	53204	53205		53234	53235	
1/4	1-1/2	1/4	6	53244	53245		53274	53275	
5/16	1-1/8	5/16	3	54304	54305		54394	54395	
5/16	1	5/16	4	53284	53285		53314	53315	
5/16	1-5/8	5/16	4	53324	53325		53354	53355	
5/16	1-1/2	5/16	6	53364	53365		53394	53395	
3/8	1-1/8	3/8	3	54404	54405		54494	54495	
3/8	1-3/4	3/8	4	54504	54505		54594	54595	
3/8	2	3/8	4	55504	55505		55534	55535	
3/8	1-1/2	3/8	6	53404	53405		53434	53435	
3/8	3	3/8	6	53444	53445		53474	53475	
7/16	1	7/16	4	53484	53485		53514	53515	
7/16	2	7/16	4	53524	53525		53554	53555	
7/16	1-1/2	7/16	6	53564	53565		53594	53595	
7/16	3	7/16	6	53604	53605		53634	53635	
1/2	1	1/2	4	53644	53645		53674	53675	
1/2	2	1/2	4	54604	54605		54694	54695	
1/2	1-1/2	1/2	6	53684	53685		53714	53715	
1/2	3	1/2	6	54704	54705		54794	54795	
5/8	2-1/4	5/8	5	54804	54805		54894	54895	
5/8	3	5/8	6	54904	54905		54994	54995	
3/4	2-1/4	3/4	5	55004	55005		55094	55095	
3/4	3	3/4	6	55104	55105		55194	55195	
1	2	1	6	55204	55205		55234	55235	
1	3	1	6	55404	55405		55434	55435	
1	4	1	6	55304	55305		55334	55335	

6 Flute Endmills Square End

D1	L1	D2	L2	Uncoated		PowerA	
3/16	5/8	3/16	2	50302		50392	
1/4	3/4	1/4	2-1/2	50502		50592	
5/16	7/8	5/16	2-1/2	50602		50692	
3/8	1	3/8	2-1/2	50702		50792	
7/16	1	7/16	2-1/2	50802		50892	
1/2	1	1/2	3	50902		50992	
5/8	1-1/4	5/8	3-1/2	51002		51092	
3/4	1-1/2	3/4	4	51102		51192	
7/8	1-1/2	7/8	4	51202		51292	

3/8 Common Shank Double End Endmills Square End

D1	L1	D2	L2	4 FL Uncoated	2 FL Uncoated	4 FL PowerA	2 FL PowerA	
1/8	3/8	3/8	3	52207	52208	52297	52298	
3/16	1/2	3/8	3	52307	52308	52397	52398	
7/32	9/16	3/8	3	52407	52408	52497	52498	
1/4	5/8	3/8	3	52507	52508	52597	52598	
5/16	3/4	3/8	3-1/2	52607	52608	52697	52698	
3/8	3/4	3/8	3-1/2	52707	52708	52797	52798	

3/8 Common Shank Double End Endmills Ball End

D1	L1	D2	L2	4 FL Uncoated	2 FL Uncoated	4 FL PowerA	2 FL PowerA	
1/8	3/8	3/8	3	52202	52203	52292	52293	
3/16	1/2	3/8	3	52302	52303	52392	52393	
7/32	9/16	3/8	3	52402	52403	52492	52493	
1/4	5/8	3/8	3	52502	52503	52592	52593	
5/16	3/4	3/8	3-1/2	52602	52603	52692	52693	
3/8	3/4	3/8	3-1/2	52702	52703	52792	52793	

Stub Length Endmills Square End

D1	L1	D2	L2	4FL Uncoated	2 FL Uncoated	4 FL PowerA	2 FL PowerA	
1/32	1/16	1/8	1-1/2	56300	56301	56333	56334	
3/64	3/32	1/8	1-1/2	56350	56351	56383	56384	
1/16	1/8	1/8	1-1/2	56400	56401	56433	56434	
3/32	3/16	1/8	1-1/2	56500	56501	56533	56534	
1/8	1/4	1/8	1-1/2	57000	57001	57092	57093	
5/32	5/16	3/16	2	56600	56601	56633	56634	
3/16	3/8	3/16	2	57100	57101	57192	57193	
7/32	7/16	1/4	2	57200	57201	57292	57293	
1/4	1/2	1/4	2	57300	57301	57392	57393	
5/16	1/2	5/16	2	57400	57401	57492	57493	
3/8	5/8	3/8	2	57500	57501	57592	57593	
7/16	5/8	7/16	3	57550	57551	57633	57634	
1/2	5/8	1/2	2-1/2	57600	57601	57692	57693	
5/8	3/4	5/8	3	57700	57701	57792	57793	
3/4	1	3/4	3	57800	57801	57833	57834	
1	1	1	3	57850	57851	57883	57884	

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

Cutting Edge Tolerance **+ .000 - .002**
Shank Tolerance **h6**

ENDMILLS

Stub Length Endmills Ball End

D1	L1	D2	L2	4 FL		4 FL	2 FL	
				Uncoated	Uncoated			
1/32	1/16	1/8	1-1/2	56304	56305		56337	56338
3/64	3/32	1/8	1-1/2	56354	56355		56387	56388
1/16	1/8	1/8	1-1/2	56404	56405		56437	56438
3/32	3/16	1/8	1-1/2	56504	56505		56537	56538
1/8	1/4	1/8	1-1/2	57004	57005		57096	57097
5/32	5/16	3/16	2	56604	56605		56637	56638
3/16	3/8	3/16	2	57104	57105		57196	57197
7/32	7/16	1/4	2	57204	57205		57296	57297
1/4	1/2	1/4	2	57304	57305		57396	57397
5/16	1/2	5/16	2	57404	57405		57496	57497
3/8	5/8	3/8	2	57504	57505		57596	57597
7/16	5/8	7/16	3	57554	57555		57637	57638
1/2	5/8	1/2	2-1/2	57604	57605		57696	57697
5/8	3/4	5/8	3	57704	57705		57796	57797
3/4	1	3/4	3	57804	57805		57837	57838
1	1	1	3	57854	57855		57887	57888

Standard Length Double End Endmills Square End

D1	L1	D2	L2	4 FL		4 FL	2 FL	
				Uncoated	Uncoated			
1/32	3/32	1/8	2	58000	58001		58030	58032
3/64	1/8	1/8	2	58050	58051		58080	58081
1/16	3/16	1/8	2	58100	58101		58130	58131
3/32	1/4	1/8	2	58150	58151		58180	58181
1/8	3/8	1/8	2	58200	58201		58230	58231
5/32	7/16	3/16	2-1/2	58250	58251		58280	58281
3/16	1/2	3/16	2-1/2	58300	58301		58330	58331
7/32	9/16	1/4	2-1/2	58350	58351		58380	58381
1/4	5/8	1/4	2-1/2	58400	58401		58430	58431
5/16	3/4	5/16	3-1/2	58450	58451		58480	58481
3/8	3/4	3/8	3-1/2	58500	58501		58530	58531
7/16	7/8	7/16	4	58550	58551		58580	58581
1/2	1	1/2	4	58600	58601		58630	58631
9/16	1-1/4	9/16	6	58650	58651		58680	58681
5/8	1-1/4	5/8	6	58700	58701		58730	58731
3/4	1-1/2	3/4	6	58750	58751		58780	58781
7/8	1-1/2	7/8	6	58800	58801		58830	58831
1	1-1/2	1	6	58850	58851		58880	58881

D1 - Cutting Diameter
 L1 - Cutting Length
 D2 - Shank Diameter
 L2 - Overall Length

Cutting Edge Tolerance **+0.000 - .002**
 Shank Tolerance **h6**

Standard Length Double End Endmills Ball End

D1	L1	D2	L2	4 FL		2 FL		4 FL PowerA	2 FL PowerA
				Uncoated	Uncoated	Uncoated	Uncoated		
1/32	3/32	1/8	2	58004	58005		58034	58035	
3/64	1/8	1/8	2	58054	58055		58084	58085	
1/16	3/16	1/8	2	58104	58105		58134	58135	
3/32	1/4	1/8	2	58154	58155		58184	58185	
1/8	3/8	1/8	2	58204	58205		58234	58235	
5/32	7/16	3/16	2-1/2	58254	58255		58284	58285	
3/16	1/2	3/16	2-1/2	58304	58305		58334	58335	
7/32	9/16	1/4	2-1/2	58354	58355		58384	58385	
1/4	5/8	1/4	2-1/2	58404	58405		58434	58435	
5/16	3/4	5/16	3-1/2	58454	58455		58484	58485	
3/8	3/4	3/8	3-1/2	58504	58505		58534	58535	
7/16	7/8	7/16	4	58554	58555		58584	58585	
1/2	1	1/2	4	58604	58605		58634	58635	
9/16	1-1/4	9/16	6	58654	58655		58684	58685	
5/8	1-1/4	5/8	6	58704	58705		58734	58735	
3/4	1-1/2	3/4	6	58754	58755		58784	58785	
7/8	1-1/2	7/8	6	58804	58805		58834	58835	
1	1-1/2	1	6	58854	58855		58884	58885	

Stub Length Double End Endmills Square End

D1	L1	D2	L2	4 FL		2 FL		4 FL PowerA	2 FL PowerA
				Uncoated	Uncoated	Uncoated	Uncoated		
1/32	1/16	1/8	1-1/2	57016	57015		57058	57059	
3/64	3/32	1/8	1-1/2	57127	57128		57158	57159	
1/16	1/8	1/8	1-1/2	57227	57228		57258	57259	
3/32	3/16	1/8	1-1/2	57027	57026		57358	57359	
1/8	1/4	1/8	1-1/2	57007	57008		57098	57099	
5/32	5/16	3/16	2	57137	57136		57458	57459	
3/16	3/8	3/16	2	57107	57108		57198	57199	
7/32	1/2	1/4	2-1/2	57207	57208		57298	57299	
1/4	1/2	1/4	2-1/2	57307	57308		57398	57399	
5/16	1/2	5/16	2-1/2	57407	57408		57498	57499	
3/8	1/2	3/8	2-1/2	57507	57508		57598	57599	
7/16	1/2	7/16	2-1/2	57535	57536		57568	57569	
1/2	5/8	1/2	3	57607	57608		57698	57699	
5/8	3/4	5/8	4	57707	57708		57740	57741	
3/4	1	3/4	4	57807	57808		57840	57841	

D1 - Cutting Diameter
 L1 - Cutting Length
 D2 - Shank Diameter
 L2 - Overall Length

Cutting Edge Tolerance **+.000 - .002**
 Shank Tolerance **h6**

ENDMILLS

Stub Length Double End Endmills Ball End

D1	L1	D2	L2	4FL Uncoated	2 FL Uncoated	4 FL PowerA	2 FL PowerA
1/32	1/16	1/8	1-1/2	57019	57020	57062	57063
3/64	3/32	1/8	1-1/2	57119	57120	57162	57163
1/16	1/8	1/8	1-1/2	57219	57220	57262	57263
3/32	3/16	1/8	1-1/2	57022	57021	57362	57363
1/8	1/4	1/8	1-1/2	57002	57003	57094	57095
5/32	5/16	3/16	2	57419	57420	57462	57463
3/16	3/8	3/16	2	57102	57103	57210	57211
7/32	5/8	1/4	2-1/2	57202	57203	57294	57295
1/4	1/2	1/4	2-1/2	57302	57303	57394	57395
5/16	1/2	5/16	2-1/2	57402	57403	57494	57495
3/8	1/2	3/8	2-1/2	57502	57503	57594	57595
7/16	1/2	7/16	2-1/2	57530	57531	57563	57564
1/2	5/8	1/2	3	57602	57603	57694	57695
5/8	3/4	5/8	4	57702	57703	57735	57736
3/4	1	3/4	4	57802	57803	57835	57836

4 Flute Corner Radius Endmills

D1	L1	D2	L2	.015 Radius	.020 Radius	.030 Radius	.045 Radius	.060 Radius
1/8	1/2	1/8	1-1/2	63000	63010	63020	63030	63040
3/16	5/8	3/16	2	63100	63110	63120	63130	63140
1/4	3/4	1/4	2-1/2	63200	63210	63220	63230	63240
5/16	13/16	5/16	2-1/2	63300	63310	63320	63330	63340
3/8	1	3/8	2-1/2	63400	63410	63420	63430	63440
1/2	1	1/3	3	63500	63510	63520	63530	63540
5/8	1-1/4	5/8	3-1/2	63600	63610	63620	63630	63640
3/4	1-1/2	3/4	4	63700	63710	63720	63730	63740

2 Flute Corner Radius Endmills

D1	L1	D2	L2	.015 Radius	.020 Radius	.030 Radius	.045 Radius	.060 Radius
1/8	1/2	1/8	1-1/2	63001	63011	63021	63031	63041
3/16	5/8	3/16	2	63101	63111	63121	63131	63141
1/4	3/4	1/4	2-1/2	63201	63211	63221	63231	63241
5/16	13/16	5/16	2-1/2	63301	63311	63321	63331	63341
3/8	1	3/8	2-1/2	63401	63411	63421	63431	63441
1/2	1	1/3	3	63501	63511	63521	63531	63541
5/8	1-1/4	5/8	3-1/2	63601	63611	63621	63631	63641
3/4	1-1/2	3/4	4	63701	63711	63721	63731	63741

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

Cutting Edge Tolerance **+0.000 - .002**
Shank Tolerance **h6**

4 Flute Corner Radius Endmills PowerA

D1	L1	D2	L2	.015 Corner Radius	.020 Corner Radius	.030 Corner Radius	.045 Corner Radius	.060 Corner Radius	
1/8	1/2	1/8	1-1/2	65000	65010	65020	65030	65040	
3/16	5/8	3/16	2	65100	65110	65120	65130	65140	
1/4	3/4	1/4	2-1/2	65200	65210	65220	65230	65240	
5/16	13/16	5/16	2-1/2	65300	65310	65320	65330	65340	
3/8	1	3/8	2-1/2	65400	65410	65420	65430	65440	
1/2	1	1/2	3	65500	65510	65520	65530	65540	
5/8	1-1/4	5/8	3-1/2	65600	65610	65620	65630	65640	
3/4	1-1/2	3/4	4	65700	65710	65720	65730	65740	

2 Flute Corner Radius Endmills PowerA

D1	L1	D2	L2	.015 Corner Radius	.020 Corner Radius	.030 Corner Radius	.045 Corner Radius	.060 Corner Radius	
1/8	1/2	1/8	1-1/2	65001	65011	65021	65031	65041	
3/16	5/8	3/16	2	65101	65111	65121	65131	65141	
1/4	3/4	1/4	2-1/2	65201	65211	65221	65231	65241	
5/16	13/16	5/16	2-1/2	65301	65311	65321	65331	65341	
3/8	1	3/8	2-1/2	65401	65411	65421	65431	65441	
1/2	1	1/2	3	65501	65511	65521	65531	65541	
5/8	1-1/4	5/8	3-1/2	65601	65611	65621	65631	65641	
3/4	1-1/2	3/4	4	65701	65711	65721	65731	65741	

Straight Flute Endmills Square End

D1	L1	D2	L2	4 FL Uncoated	2 FL Uncoated	4 FL PowerA	2 FL PowerA	
1/8	1/2	1/8	1-1/2	59000	59001	59090	59091	
3/16	5/8	3/16	2	59100	59101	59190	59191	
7/32	5/8	1/4	2-1/2	59200	59201	59290	59291	
1/4	3/4	1/4	2-1/2	59300	59301	59390	59391	
5/16	13/16	5/16	2-1/2	59400	59401	59490	59491	
3/8	1	3/8	2-1/2	59500	59501	59590	59591	
1/2	1	1/2	3	59600	59601	59690	59691	
5/8	1-1/4	5/8	3-1/2	59700	59701	59790	59791	

Straight Flute Endmills Ball End

D1	L1	D2	L2	4 FL Uncoated	2 FL Uncoated	4 FL PowerA	2 FL PowerA	
1/8	1/2	1/8	1-1/2	59004	59005	59094	59095	
3/16	5/8	3/16	2	59104	59105	59194	59195	
7/32	5/8	1/4	2-1/2	59204	59205	59294	59295	
1/4	3/4	1/4	2-1/2	59304	59305	59394	59395	
5/16	13/16	5/16	2-1/2	59404	59405	59494	59495	
3/8	1	3/8	2-1/2	59504	59505	59594	59595	
1/2	1	1/2	3	59604	59605	59694	59695	
5/8	1-1/4	5/8	3-1/2	59704	59705	59794	59795	

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

Cutting Edge Tolerance **+0.000 - .002**
Shank Tolerance **h6**

ENDMILLS

Taper Endmills

D1-1	Centerline Angle	D1	L1	D2	L2	3FL SQUARE	3FL BALL
1/4	5	1/8	3/4	1/4	3	61003	61006
1/4	7	1/8	1/2	1/4	3	61103	61106
1/4	10	3/32	1/2	1/4	3	61203	61206
3/8	5	1/8	1-1/2	3/8	3-1/2	61303	61306
3/8	7	1/8	3/4	3/8	3-1/2	61403	61406
3/8	10	1/8	3/4	3/8	3-1/2	61503	61506
1/2	5	1/4	1-1/4	1/2	4	61603	61606
1/2	7	3/16	1-1/4	1/2	4	61703	61706
1/2	10	1/8	1	1/2	4	61803	61806

90° Drill Mills

D1 x L1 x D2 x L2	2FL Uncoated	4 FL Uncoated	2FL PowerA	4FL PowerA
1/8x1/2x1/8x1-1/2	50201-90	50200-90	51791-90	51790-90
3/16x5/8x3/16x2	50301-90	50300-90	51831-90	51830-90
1/4x3/4x1/4x2-1/2	50501-90	50500-90	51871-90	51870-90
5/16x7/8x5/16x2-1/2	50601-90	50600-90	51911-90	51910-90
3/8x7/8x3/8x2-1/2	50701-90	50700-90	51951-90	51950-90
7/16x1x7/16x2-1/2	50801-90	50800-90	51991-90	51990-90
1/2x1x1/2x3	50901-90	50900-90	52031-90	52030-90
5/8x1-1/4x5/8x3-1/2	51001-90	51000-90	52051-90	52050-90
3/4x1-1/2x3/4x4	51101-90	51100-90	52071-90	52070-90

Mini Mills Square/Ball End

DESCRIPTION	2 Flute SQUARE		4 Flute SQUARE		2 Flute BALL		4 Flute BALL	
	Part ID	Part ID	Part ID	Part ID	Part ID	Part ID	Price \$	
.005x.015x1/8x1-1/2	20-0050	-	-	-	23-0050	-	-	
.010x.03x1/8x1-1/2	20-0100	21-0100	-	-	23-0100	24-0100	-	
.015x.045x1/8x1-1/2	20-0150	21-0150	-	-	23-0150	24-0150	-	
.020x.06x1/8x1-1/2	20-0200	21-0200	-	-	23-0200	24-0200	-	
.025x.075x1/8x1-1/2	20-0250	21-0250	-	-	23-0250	24-0250	-	
.030x.09x1/8x1-1/2	20-0300	21-0300	-	-	23-0300	24-0300	-	
.035x.105x1/8x1-1/2	20-0350	21-0350	-	-	23-0350	24-0350	-	
.040x.12x1/8x1-1/2	20-0400	21-0400	-	-	23-0400	24-0400	-	
.045x.135x1/8x1-1/2	20-0450	21-0450	-	-	23-0450	24-0450	-	
.050x.15x1/8x1-1/2	20-0500	21-0500	-	-	23-0500	24-0500	-	
.055x.165x1/8x1-1/2	20-0550	21-0550	-	-	23-0550	24-0550	-	
.060x.18x1/8x1-1/2	20-0600	21-0600	-	-	23-0600	24-0600	-	
.065x.195x1/8x1-1/2	20-0650	21-0650	-	-	23-0650	24-0650	-	
.070x.21x1/8x1-1/2	20-0700	21-0700	-	-	23-0700	24-0700	-	
.075x.225x1/8x1-1/2	20-0750	21-0750	-	-	23-0750	24-0750	-	
.080x.24x1/8x1-1/2	20-0800	21-0800	-	-	23-0800	24-0800	-	
.085x.255x1/8x1-1/2	20-0850	21-0850	-	-	23-0850	24-0850	-	
.090x.27x1/8x1-1/2	20-0900	21-0900	-	-	23-0900	24-0900	-	
.095x.285x1/8x1-1/2	20-0950	21-0950	-	-	23-0950	24-0950	-	
.100x.3x1/8x1-1/2	20-1000	21-1000	-	-	23-1000	24-1000	-	
.105x.315x1/8x1-1/2	20-1050	21-1050	-	-	23-1050	24-1050	-	
.110x.33x1/8x1-1/2	20-1100	21-1100	-	-	23-1100	24-1100	-	
.115x.345x1/8x1-1/2	20-1150	21-1150	-	-	23-1150	24-1150	-	
.120x.36x1/8x1-1/2	20-1200	21-1200	-	-	23-1200	24-1200	-	

Mini Mills

Ball

Square

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

Cutting Edge Tolerance **+.000 - .002**
Shank Tolerance **h6**

AxMill Speed and Feed Recommendations

MATERIAL TO BE CUT

Aluminum Alloys 6061-T6, 7075-T6, 440, 356, 380, C61300

350 Aluminum Series, Roughing & Finishing E/M

				RPM	IPM	RPM	IPM	RPM	IPM
TYPE OF CUT		Rc Range	SFM Range	0.2500	0.2500	0.3750	0.3750	0.5000	0.5000
Shallow Slotting	< 1/2 x	< 32	1200 Plus	18336	247.5	12224	261.3	9168	275.0
]Dia.	> 32	600 Plus	9168	99.0	6112	104.5	4584	110.0
Deep Slotting	3/4-1 x	< 32	1200 Plus	18336	198.0	12224	209.0	9168	220.0
	Dia.	> 32	600 Plus	9168	74.3	6112	78.4	4584	82.5
Medium Radial 1.0 X DIA DEPTH	30% x	< 32	1200 Plus	18336	247.5	12224	261.3	9168	275.0
	Dia. Radial	> 32	600 Plus	9168	99.0	6112	104.5	4584	110.0
Heavy Radial 1.0 X DIA DEPTH	50% x	< 32	1200 Plus	18336	198.0	12224	209.0	9168	220.0
	Dia. Radial	> 32	600 Plus	9168	74.3	6112	78.4	4584	82.5
Medium Radial 2.0 X DIA DEPTH	30% x	< 32	1200 Plus	18336	247.5	12224	261.5	9168	275.0
	Dia. Radial	> 32	600 Plus	9168	99.0	6112	104.5	4584	110.0
Heavy Radial 2.0 X DIA DEPTH	50% x	< 32	1200 Plus	18336	198.0	12224	209.0	9184	220.0
	Dia. Radial	> 32	600 Plus	9168	74.3	6112	78.4	4584	82.5
Finishing MEDIUM Radial	< 25%	< 32	1200 Plus	18336	330.0	12224	261.3	9168	275.0
	OF Dia.	> 32	600 Plus	9168	132.0	6112	104.5	4584	110.0
Finishing Light Radial	< 10%	< 32	1200 Plus	18336	330.0	12224	261.3	9168	275.0
	OF Dia.	> 32	600 Plus	9168	132.0	6112	104.5	4584	110.0
Finishing Radial Depth	< .010	< 32	1200 Plus	18336	396.1	12224	313.5	9168	330.0
		> 32	600 Plus	9168	165.0	6112	130.6	4584	137.5
TYPE OF CUT		Rc Range	SFM Range	0.6260	0.6260	0.7500	0.7500	1.0000	1.0000
Shallow Slotting	< 1/2 x	< 32	1200 Plus	7323	269.1	6112	272.3	4584	275.0
	Dia.	> 32	600 Plus	3661	107.6	3056	108.9	2292	110.0
Deep Slotting	3/4-1 x	< 32	1200 Plus	7323	215.3	6112	217.8	4584	220.1
	Dia.	> 32	600 Plus	3661	80.7	3056	81.7	2292	82.5
Medium Radial 1.0 X DIA DEPTH	30% x	< 32	1200 Plus	7323	269.1	6112	272.3	4584	275.0
	Dia. Radial	> 32	600 Plus	3661	107.6	3056	108.9	2292	110.0
Heavy Radial 1.0 X DIA DEPTH	50% x	< 32	1200 Plus	7323	215.3	6112	217.8	4584	220.0
	Dia. Radial	> 32	600 Plus	3661	80.7	3056	81.7	2292	82.5
Medium Radial 2.0 X DIA DEPTH	30% x	< 32	1200 Plus	7223	269.1	6112	272.3	4584	275.0
	Dia. Radial	> 32	600 Plus	3661	107.6	3056	108.9	2292	110.0
Heavy Radial 2.0 X DIA DEPTH	50% x	< 32	1200 Plus	7323	215.3	6112	217.8	4584	220.0
	Dia. Radial	> 32	600 Plus	3661	80.7	3056	81.7	2292	82.5
Finishing MEDIUM Radial	< 25%	< 32	1200 Plus	7323	269.1	6112	272.3	4584	275.0
	OF Dia.	> 32	600 Plus	3661	107.6	3056	108.9	2292	110.0
Finishing Light Radial	< 10%	< 32	1200 Plus	7323	269.1	6112	272.3	4584	275.0
	OF Dia.	> 32	600 Plus	3661	107.6	3056	108.9	2292	110.0
Finishing Radial Depth	< .010	< 32	1200 Plus	7323	322.9	6112	326.7	4584	330.0
		> 32	600 Plus	3661	134.6	3056	136.1	2292	137.5

HIGH PERFORMANCE
ENDMILLS

AxMill Speed and Feed Recommendations

MATERIAL TO BE CUT

[1] Aluminum Alloys 6061-T6, 7075-T6 [2] Aluminum Alloys 440, 356, 380, C61300

350 Aluminum Series, Roughing & Finishing E/M

				RPM	IPM	RPM	IPM	RPM	IPM
TYPE OF CUT	CUT	Range	SFM Range	0.2500	0.3750	0.5000	0.6250	0.7500	1.000
Shallow Slotting	< 1/2 x	1	1200 Plus	0.0045	0.0071	0.0100	0.0123	0.0149	0.0200
	Dia.	2	600 Plus	0.0036	0.0057	0.0080	0.0098	0.0119	0.0160
Deep Slotting	3/4-1 x	1	1200 Plus	0.0036	0.0057	0.0080	0.0098	0.0119	0.0160
	Dia.	2	600 Plus	0.0027	0.0043	0.0060	0.0074	0.0089	0.0120
Medium Radial 1.0 X DIA DEPTH	30% x	1	1200 Plus	0.0045	0.0071	0.0100	0.0123	0.0149	0.0200
	Dia. Radial	2	600 Plus	0.0036	0.0057	0.0080	0.0098	0.0119	0.0160
Heavy Radial 1.0 X DIA DEPTH	50% x	1	1200 Plus	0.0036	0.0057	0.0080	0.0098	0.0119	0.0160
	Dia. Radial	2	600 Plus	0.0027	0.0043	0.0060	0.0074	0.0089	0.0120
Medium Radial 2.0 X DIA DEPTH	30% x	1	1200 Plus	0.0045	0.0071	0.0100	0.0123	0.0149	0.0200
	Dia. Radial	2	600 Plus	0.0036	0.0057	0.0080	0.0098	0.0119	0.0160
Heavy Radial 2.0 X DIA DEPTH	50% x	1	1200 Plus	0.0036	0.0057	0.0060	0.0098	0.0119	0.0160
	Dia. Radial	2	600 Plus	0.0027	0.0043	0.0060	0.0074	0.0089	0.0120
Finishing MEDIUM Radial	< 25%	1	1200 Plus	0.0045	0.0071	0.0100	0.0123	0.0149	0.0200
	OF Dia.	2	600 Plus	0.0036	0.0057	0.0080	0.0098	0.0119	0.0160
Finishing Light Radial	< 10%	1	1200 Plus	0.0045	0.0071	0.0100	0.0123	0.0149	0.0200
	OF Dia.	2	600 Plus	0.0036	0.0057	0.0080	0.0098	0.0119	0.0160
Finishing	< .010	1	1200 Plus	0.0054	0.0086	0.0120	0.0147	0.0178	0.0240
	Radial Depth	2	600 Plus	0.0045	0.0071	0.0100	0.0123	0.0149	0.0200

Recommended starting speeds and feeds for the AxMill.

Starting point for this chart is based on a 50 Taper Machine Spindle and the lower starting point on the SFM Range.

NOTE!

Reduce SFM & IPM by 10% for 45 Taper and 20% for a 40 Taper Machine Spindle!

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

Cutting Edge Tolerance **+.000 - .002**
Shank Tolerance **h6**

Starting rake and high helix make the AxMill a very powerful aluminum cutter.

The AxMill has unique geometry, highest possible feed rates!
The AxMill has the best possible finish in the milling of aluminum!

AxMill - 2 Flute Uncoated

D1 x L1 x D2 x L2	Square		Corner Radius		Ball	
	Part #	CR	Part #	Part #	Part #	
1/8x1/2x1/8x1-1/2	AX2-55000	.015	AX2-55000R.015		AX2-55001	
5/32x9/16x5/32x2	AX2-55050	.015	AX2-55050R.015		AX2-55051	
3/16x3/4x3/16x2	AX2-55100	.015	AX2-55100R.015		AX2-55101	
1/4x3/4x1/4x2-1/2	AX2-55150	.020	AX2-55150R.020		AX2-55151	
1/4x1x1/4x2-1/2	AX2-55200	.020	AX2-55200R.020		AX2-55201	
5/16x3/4x5/16x2-1/2	AX2-55250	.020	AX2-55250R.020		AX2-55251	
5/16x1x5/16x3	AX2-55300	.020	AX2-55300R.020		AX2-55301	
3/8x7/8x3/8x2-1/2	AX2-55350	.020	AX2-55350R.020		AX2-55351	
3/8x1x3/8x2-1/2	AX2-55400	.020	AX2-55400R.020		AX2-55401	
7/16x1x7/16x2-1/2	AX2-55425	.030	AX2-55425R.030		AX2-55426	
1/2x1x1/2x3	AX2-55450	.030	AX2-55450R.030		AX2-55451	
1/2x1-1/4x1/2x3	AX2-55500	.030	AX2-55500R.030		AX2-55501	
9/16x1-1/4x9/16x3	AX2-55550	.030	AX2-55550R.030		AX2-55551	
5/8x1-1/4x5/8x3-1/2	AX2-55600	.040	AX2-55600R.040		AX2-55601	
5/8x1-5/8x5/8x3-1/2	AX2-55650	.040	AX2-55650R.040		AX2-55651	
3/4x1-1/2x3/4x4	AX2-55700	.040	AX2-55700R.040		AX2-55701	
3/4x1-3/4x3/4x4	AX2-55750	.040	AX2-55750R.040		AX2-55751	
1x1-1/2x1x4	AX2-55800	.040	AX2-55800R.040		AX2-55801	

The two flute design allows large chip load and high finish.

AxMill - 2 Flute PowerZ Coated

D1 x L1 x D2 x L2	Square		Corner Radius		Ball	
	Part #	CR	Part #	Part #	Part #	
1/8x1/2x1/8x1-1/2	AX2-55030	.015	AX2-55030R.015		AX2-55031	
5/32x9/16x5/32x2	AX2-55080	.015	AX2-55080R.015		AX2-55081	
3/16x3/4x3/16x2	AX2-55130	.015	AX2-55130R.015		AX2-55131	
1/4x3/4x1/4x2-1/2	AX2-55180	.020	AX2-55180R.020		AX2-55181	
1/4x1x1/4x2-1/2	AX2-55230	.020	AX2-55230R.020		AX2-55231	
5/16x3/4x5/16x2-1/2	AX2-55280	.020	AX2-55280R.020		AX2-55281	
5/16x1x5/16x3	AX2-55330	.020	AX2-55330R.020		AX2-55331	
3/8x7/8x3/8x2-1/2	AX2-55380	.020	AX2-55380R.020		AX2-55381	
3/8x1x3/8x2-1/2	AX2-55430	.020	AX2-55430R.020		AX2-55431	
7/16x1x7/16x2-1/2	AX2-55455	.030	AX2-55455R.030		AX2-55456	
1/2x1x1/2x3	AX2-55480	.030	AX2-55480R.030		AX2-55481	
1/2x1-1/4x1/2x3	AX2-55530	.030	AX2-55530R.030		AX2-55531	
9/16x1-1/4x9/16x3	AX2-55580	.030	AX2-55580R.030		AX2-55581	
5/8x1-1/4x5/8x3-1/2	AX2-55630	.040	AX2-55630R.040		AX2-55631	
5/8x1-5/8x5/8x3-1/2	AX2-55680	.040	AX2-55680R.040		AX2-55681	
3/4x1-1/2x3/4x4	AX2-55730	.040	AX2-55730R.040		AX2-55731	
3/4x1-3/4x3/4x4	AX2-55780	.040	AX2-55780R.040		AX2-55781	
1x1-1/2x1x4	AX2-55830	.040	AX2-55830R.040		AX2-55831	

PowerZ coating is designed specifically for the effective evacuation of aluminum.

Cutting Edge Tolerance **±.000 - .002**
Shank Tolerance **h6**

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

AxMill - Chipbreaker 2 Flute Uncoated

D1 x L1 x D2 x L2	Square		Corner Radius		Ball	
	Part #	CR	Part #	Part #	Part #	
1/8x1/2x1/8x1-1/2	AX2-55002	.015	AX2-55002R.015		AX2-55003	
5/32x9/16x5/32x2	AX2-55052	.015	AX2-55052R.015		AX2-55053	
3/16x3/4x3/16x2	AX2-55102	.015	AX2-55102R.015		AX2-55103	
1/4x3/4x1/4x2-1/2	AX2-55152	.020	AX2-55152R.020		AX2-55153	
1/4x1x1/4x2-1/2	AX2-55202	.020	AX2-55202R.020		AX2-55203	
5/16x3/4x5/16x2-1/2	AX2-55252	.020	AX2-55252R.020		AX2-55253	
5/16x1x5/16x3	AX2-55302	.020	AX2-55302R.020		AX2-55303	
3/8x7/8x3/8x2-1/2	AX2-55352	.020	AX2-55352R.020		AX2-55353	
3/8x1x3/8x2-1/2	AX2-55402	.020	AX2-55402R.020		AX2-55403	
7/16x1x7/16x2-1/2	AX2-55427	.030	AX2-55427R.030		AX2-55428	
1/2x1x1/2x3	AX2-55452	.030	AX2-55452R.030		AX2-55453	
1/2x1-1/4x1/2x3	AX2-55502	.030	AX2-55502R.030		AX2-55503	
9/16x1-1/4x9/16x3	AX2-55552	.030	AX2-55552R.030		AX2-55553	
5/8x1-1/4x5/8x3-1/2	AX2-55602	.040	AX2-55602R.040		AX2-55603	
5/8x1-5/8x5/8x3-1/2	AX2-55652	.040	AX2-55652R.040		AX2-55653	
3/4x1-1/2x3/4x4	AX2-55702	.040	AX2-55702R.040		AX2-55703	
3/4x1-3/4x3/4x4	AX2-55752	.040	AX2-55752R.040		AX2-55753	
1x1-1/2x1x4	AX2-55802	.040	AX2-55802R.040		AX2-55803	

Chipbreaker

Chipbreaker will increase the cutting feeds by 30%.

AxMill - Chipbreaker 2 Flute PowerZ Coated

D1 x L1 x D2 x L2	Square		Corner Radius		Ball	
	Part #	CR	Part #	Part #	Part #	
1/8x1/2x1/8x1-1/2	AX2-55032	.015	AX2-55032R.015		AX2-55033	
5/32x9/16x5/32x2	AX2-55082	.015	AX2-55082R.015		AX2-55083	
3/16x3/4x3/16x2	AX2-55132	.015	AX2-55132R.015		AX2-55133	
1/4x3/4x1/4x2-1/2	AX2-55182	.020	AX2-55182R.020		AX2-55183	
1/4x1x1/4x2-1/2	AX2-55232	.020	AX2-55232R.020		AX2-55233	
5/16x3/4x5/16x2-1/2	AX2-55282	.020	AX2-55282R.020		AX2-55283	
5/16x1x5/16x3	AX2-55332	.020	AX2-55332R.020		AX2-55333	
3/8x7/8x3/8x2-1/2	AX2-55382	.020	AX2-55382R.020		AX2-55383	
3/8x1x3/8x2-1/2	AX2-55432	.020	AX2-55432R.020		AX2-55433	
7/16x1x7/16x2-1/2	AX2-55457	.030	AX2-55457R.030		AX2-55458	
1/2x1x1/2x3	AX2-55482	.030	AX2-55482R.030		AX2-55483	
1/2x1-1/4x1/2x3	AX2-55532	.030	AX2-55532R.030		AX2-55533	
9/16x1-1/4x9/16x3	AX2-55582	.030	AX2-55582R.030		AX2-55583	
5/8x1-1/4x5/8x3-1/2	AX2-55632	.040	AX2-55632R.040		AX2-55633	
5/8x1-5/8x5/8x3-1/2	AX2-55682	.040	AX2-55682R.040		AX2-55683	
3/4x1-1/2x3/4x4	AX2-55732	.040	AX2-55732R.040		AX2-55733	
3/4x1-3/4x3/4x4	AX2-55782	.040	AX2-55782R.040		AX2-55783	
1x1-1/2x1x4	AX2-55832	.040	AX2-55832R.040		AX2-55833	

Our unique PowerZ coating formula combination increases the tool life by 40%.

Cutting Edge Tolerance **±.000 - .002**
Shank Tolerance **h6**

• When a longer cutting length is required

• Excellent for deep pockets and high walls

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

For PowerZ coatings on the Long Reach AxMills please specify PowerZ after the part number.

AxMill - 2 Flute Long Uncoated

D1 x L1 x D2 x L2	Square		Corner Radius		Ball	
	Part #	CR	Part #	Part #	Part #	
1/8x5/8x1/8x2	AX2-56000	.015	AX2-56000R.015		AX2-56001	
1/8x3/4x1/8x2	AX2-56050	.015	AX2-56050R.015		AX2-56051	
1/8x1x1/8x3	AX2-56100	.015	AX2-56100R.015		AX2-56101	
1/4x1-1/8x1/4x3	AX2-56300	.020	AX2-56300R.020		AX2-56301	
1/4x1x1/4x4	AX2-56350	.020	AX2-56350R.020		AX2-56351	
1/4x1-1/2x1/4x4	AX2-56400	.020	AX2-56400R.020		AX2-56401	
1/4x1-1/2x1/4x6	AX2-56450	.020	AX2-56450R.020		AX2-56451	
3/8x1-1/8x3/8x3	AX2-56700	.020	AX2-56700R.020		AX2-56701	
3/8x1-3/4x3/8x4	AX2-56750	.020	AX2-56750R.020		AX2-56751	
3/8x2x3/8x4	AX2-56800	.020	AX2-56800R.020		AX2-56801	
3/8x1-1/2x3/8x6	AX2-56850	.020	AX2-56850R.020		AX2-56851	
3/8x3x3/8x6	AX2-56900	.020	AX2-56900R.020		AX2-56901	
1/2x1x1/2x4	AX2-57150	.030	AX2-57150R.030		AX2-57151	
1/2x1-1/2x1/2x6	AX2-57200	.030	AX2-57200R.030		AX2-57201	
1/2x2x1/2x4	AX2-57250	.030	AX2-57250R.030		AX2-57251	
1/2x3x1/2x6	AX2-57300	.030	AX2-57300R.030		AX2-57301	
3/4x2-1/4x3/4x5	AX2-57450	.040	AX2-57450R.040		AX2-57451	
3/4x3x3/4x6	AX2-57500	.040	AX2-57500R.040		AX2-57501	
1x2x1x6	AX2-57550	.040	AX2-57550R.040		AX2-57551	
1x4x1x6	AX2-57600	.040	AX2-57600R.040		AX2-57601	
1x3x1x6	AX2-57650	.040	AX2-57650R.040		AX2-57651	

AxMill - Chipbreaker 2 Flute Long Uncoated

D1 x L1 x D2 x L2	Square		Corner Radius		Ball	
	Part #	CR	Part #	Part #	Part #	
1/8x5/8x1/8x2	AX2-56002	.015	AX2-56002R.015		AX2-56003	
1/8x3/4x1/8x2	AX2-56052	.015	AX2-56052R.015		AX2-56053	
1/8x1x1/8x3	AX2-56102	.015	AX2-56102R.015		AX2-56103	
1/4x1-1/8x1/4x3	AX2-56302	.020	AX2-56302R.020		AX2-56303	
1/4x1x1/4x4	AX2-56352	.020	AX2-56352R.020		AX2-56353	
1/4x1-1/2x1/4x4	AX2-56402	.020	AX2-56402R.020		AX2-56403	
1/4x1-1/2x1/4x6	AX2-56452	.020	AX2-56452R.020		AX2-56453	
3/8x1-1/8x3/8x3	AX2-56702	.020	AX2-56702R.020		AX2-56703	
3/8x1-3/4x3/8x4	AX2-56752	.020	AX2-56752R.020		AX2-56753	
3/8x2x3/8x4	AX2-56802	.020	AX2-56802R.020		AX2-56803	
3/8x1-1/2x3/8x6	AX2-56852	.020	AX2-56852R.020		AX2-56853	
3/8x3x3/8x6	AX2-56902	.020	AX2-56902R.020		AX2-56903	
1/2x1x1/2x4	AX2-57152	.030	AX2-57152R.030		AX2-57153	
1/2x1-1/2x1/2x6	AX2-57202	.030	AX2-57202R.030		AX2-57203	
1/2x2x1/2x4	AX2-57252	.030	AX2-57252R.030		AX2-57253	
1/2x3x1/2x6	AX2-57302	.030	AX2-57302R.030		AX2-57303	
3/4x2-1/4x3/4x5	AX2-57452	.040	AX2-57452R.040		AX2-57453	
3/4x3x3/4x6	AX2-57502	.040	AX2-57502R.040		AX2-57503	
1x2x1x6	AX2-57552	.040	AX2-57552R.040		AX2-57553	
1x4x1x6	AX2-57602	.040	AX2-57602R.040		AX2-57603	
1x3x1x6	AX2-57652	.040	AX2-57652R.040		AX2-57653	

Cutting Edge Tolerance $\pm .000 - .002$
Shank Tolerance h6

AxMill - 3 Flute Uncoated

D1 x L1 x D2 x L2	Square		Corner Radius		Ball	
	Part #	CR	Part #	Part #	Part #	
1/8x1/2x1/8x1-1/2	AX3-55000	.015	AX3-55000R.015		AX3-55001	
5/32x9/16x5/32x2	AX3-55050	.015	AX3-55050R.015		AX3-55051	
3/16x3/4x3/16x2	AX3-55100	.015	AX3-55100R.015		AX3-55101	
1/4x3/4x1/4x2-1/2	AX3-55150	.020	AX3-55150R.020		AX3-55151	
1/4x1x1/4x2-1/2	AX3-55200	.020	AX3-55200R.020		AX3-55201	
5/16x3/4x5/16x2-1/2	AX3-55250	.020	AX3-55250R.020		AX3-55251	
5/16x1x5/16x3	AX3-55300	.020	AX3-55300R.020		AX3-55301	
3/8x7/8x3/8x2-1/2	AX3-55350	.020	AX3-55350R.020		AX3-55351	
3/8x1x3/8x2-1/2	AX3-55400	.020	AX3-55400R.020		AX3-55401	
7/16x1x7/16x2-1/2	AX3-55425	.030	AX3-55425R.030		AX3-55426	
1/2x1x1/2x3	AX3-55450	.030	AX3-55450R.030		AX3-55451	
1/2x1-1/4x1/2x3	AX3-55500	.030	AX3-55500R.030		AX3-55501	
9/16x1-1/4x9/16x3	AX3-55550	.030	AX3-55550R.030		AX3-55551	
5/8x1-1/4x5/8x3-1/2	AX3-55600	.040	AX3-55600R.040		AX3-55601	
5/8x1-5/8x5/8x3-1/2	AX3-55650	.040	AX3-55650R.040		AX3-55651	
3/4x1-1/2x3/4x4	AX3-55700	.040	AX3-55700R.040		AX3-55701	
3/4x1-3/4x3/4x4	AX3-55750	.040	AX3-55750R.040		AX3-55751	
1x1-1/2x1x4	AX3-55800	.040	AX3-55800R.040		AX3-55801	

The three flute design increases the tool life, lowers the chip load and has a very high finish.

AxMill - 3 Flute PowerZ Coated

D1 x L1 x D2 x L2	Square		Corner Radius		Ball	
	Part #	CR	Part #	Part #	Part #	
1/8x1/2x1/8x1-1/2	AX3-55030	.015	AX3-55030R.015		AX3-55031	
5/32x9/16x5/32x2	AX3-55080	.015	AX3-55080R.015		AX3-55081	
3/16x3/4x3/16x2	AX3-55130	.015	AX3-55130R.015		AX3-55131	
1/4x3/4x1/4x2-1/2	AX3-55180	.020	AX3-55180R.020		AX3-55181	
1/4x1x1/4x2-1/2	AX3-55230	.020	AX3-55230R.020		AX3-55231	
5/16x3/4x5/16x2-1/2	AX3-55280	.020	AX3-55280R.020		AX3-55281	
5/16x1x5/16x3	AX3-55330	.020	AX3-55330R.020		AX3-55331	
3/8x7/8x3/8x2-1/2	AX3-55380	.020	AX3-55380R.020		AX3-55381	
3/8x1x3/8x2-1/2	AX3-55430	.020	AX3-55430R.020		AX3-55431	
7/16x1x7/16x2-1/2	AX3-55455	.030	AX3-55455R.030		AX3-55456	
1/2x1x1/2x3	AX3-55480	.030	AX3-55480R.030		AX3-55481	
1/2x1-1/4x1/2x3	AX3-55530	.030	AX3-55530R.030		AX3-55531	
9/16x1-1/4x9/16x3	AX3-55580	.030	AX3-55580R.030		AX3-55581	
5/8x1-1/4x5/8x3-1/2	AX3-55630	.040	AX3-55630R.040		AX3-55631	
5/8x1-5/8x5/8x3-1/2	AX3-55680	.040	AX3-55680R.040		AX3-55681	
3/4x1-1/2x3/4x4	AX3-55730	.040	AX3-55730R.040		AX3-55731	
3/4x1-3/4x3/4x4	AX3-55780	.040	AX3-55780R.040		AX3-55781	
1x1-1/2x1x4	AX3-55830	.040	AX3-55830R.040		AX3-55831	

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

Cutting Edge Tolerance **+.000 - .002**
Shank Tolerance **h6**

AxMill - Chipbreaker 3 Flute Uncoated

D1 x L1 x D2 x L2	Square		Corner Radius		Ball
	Part #	CR	Part #	Part #	
1/8x1/2x1/8x1-1/2	AX3-55002	.015	AX3-55002R.015	AX3-55003	
5/32x9/16x5/32x2	AX3-55052	.015	AX3-55052R.015	AX3-55053	
3/16x3/4x3/16x2	AX3-55102	.015	AX3-55102R.015	AX3-55103	
1/4x3/4x1/4x2-1/2	AX3-55152	.020	AX3-55152R.020	AX3-55153	
1/4x1x1/4x2-1/2	AX3-55202	.020	AX3-55202R.020	AX3-55203	
5/16x3/4x5/16x2-1/2	AX3-55252	.020	AX3-55252R.020	AX3-55253	
5/16x1x5/16x3	AX3-55302	.020	AX3-55302R.020	AX3-55303	
3/8x7/8x3/8x2-1/2	AX3-55352	.020	AX3-55352R.020	AX3-55353	
3/8x1x3/8x2-1/2	AX3-55402	.020	AX3-55402R.020	AX3-55403	
7/16x1x7/16x2-1/2	AX3-55427	.030	AX3-55427R.030	AX3-55428	
1/2x1x1/2x3	AX3-55452	.030	AX3-55452R.030	AX3-55453	
1/2x1-1/4x1/2x3	AX3-55502	.030	AX3-55502R.030	AX3-55503	
9/16x1-1/4x9/16x3	AX3-55552	.030	AX3-55552R.030	AX3-55553	
5/8x1-1/4x5/8x3-1/2	AX3-55602	.040	AX3-55602R.040	AX3-55603	
5/8x1-5/8x5/8x3-1/2	AX3-55652	.040	AX3-55652R.040	AX3-55653	
3/4x1-1/2x3/4x4	AX3-55702	.040	AX3-55702R.040	AX3-55703	
3/4x1-3/4x3/4x4	AX3-55752	.040	AX3-55752R.040	AX3-55753	
1x1-1/2x1x4	AX3-55802	.040	AX3-55802R.040	AX3-55803	

AxMill - Chipbreaker 3 Flute PowerZ Coated

D1 x L1 x D2 x L2	Square		Corner Radius		Ball
	Part #	CR	Part #	Part #	
1/8x1/2x1/8x1-1/2	AX3-55032	.015	AX3-55032R.015	AX3-55033	
5/32x9/16x5/32x2	AX3-55082	.015	AX3-55082R.015	AX3-55083	
3/16x3/4x3/16x2	AX3-55132	.015	AX3-55132R.015	AX3-55133	
1/4x3/4x1/4x2-1/2	AX3-55182	.020	AX3-55182R.020	AX3-55183	
1/4x1x1/4x2-1/2	AX3-55232	.020	AX3-55232R.020	AX3-55233	
5/16x3/4x5/16x2-1/2	AX3-55282	.020	AX3-55282R.020	AX3-55283	
5/16x1x5/16x3	AX3-55332	.020	AX3-55332R.020	AX3-55333	
3/8x7/8x3/8x2-1/2	AX3-55382	.020	AX3-55382R.020	AX3-55383	
3/8x1x3/8x2-1/2	AX3-55432	.020	AX3-55432R.020	AX3-55433	
7/16x1x7/16x2-1/2	AX3-55457	.030	AX3-55457R.030	AX3-55458	
1/2x1x1/2x3	AX3-55482	.030	AX3-55482R.030	AX3-55483	
1/2x1-1/4x1/2x3	AX3-55532	.030	AX3-55532R.030	AX3-55533	
9/16x1-1/4x9/16x3	AX3-55582	.030	AX3-55582R.030	AX3-55583	
5/8x1-1/4x5/8x3-1/2	AX3-55632	.040	AX3-55632R.040	AX3-55633	
5/8x1-5/8x5/8x3-1/2	AX3-55682	.040	AX3-55682R.040	AX3-55683	
3/4x1-1/2x3/4x4	AX3-55732	.040	AX3-55732R.040	AX3-55733	
3/4x1-3/4x3/4x4	AX3-55782	.040	AX3-55782R.040	AX3-55783	
1x1-1/2x1x4	AX3-55832	.040	AX3-55832R.040	AX3-55833	

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

Cutting Edge Tolerance **+.000 - .002**
Shank Tolerance **h6**

**HIGH PERFORMANCE
ENDMILLS**

For PowerZ coatings on the Long Reach AxMills please specify PowerZ after the part number.

AxMill - 3 Flute Long Uncoated

D1 x L1 x D2 x L2	Square		Corner Radius		Ball	
	Part #	CR	Part #	Part #	Part #	
1/8x5/8x1/8x2	AX3-56000	.015	AX3-56000R.015		AX3-56001	
1/8x3/4x1/8x2	AX3-56050	.015	AX3-56050R.015		AX3-56051	
1/8x1x1/8x3	AX3-56100	.015	AX3-56100R.015		AX3-56101	
1/4x1-1/8x1/4x3	AX3-56300	.020	AX3-56300R.020		AX3-56301	
1/4x1x1/4x4	AX3-56350	.020	AX3-56350R.020		AX3-56351	
1/4x1-1/2x1/4x4	AX3-56400	.020	AX3-56400R.020		AX3-56401	
1/4x1-1/2x1/4x6	AX3-56450	.020	AX3-56450R.020		AX3-56451	
3/8x1-1/8x3/8x3	AX3-56700	.020	AX3-56700R.020		AX3-56701	
3/8x1-3/4x3/8x4	AX3-56750	.020	AX3-56750R.020		AX3-56751	
3/8x2x3/8x4	AX3-56800	.020	AX3-56800R.020		AX3-56801	
3/8x1-1/2x3/8x6	AX3-56850	.020	AX3-56850R.020		AX3-56851	
3/8x3x3/8x6	AX3-56900	.020	AX3-56900R.020		AX3-56901	
1/2x1x1/2x4	AX3-57150	.030	AX3-57150R.030		AX3-57151	
1/2x1-1/2x1/2x6	AX3-57200	.030	AX3-57200R.030		AX3-57201	
1/2x2x1/2x4	AX3-57250	.030	AX3-57250R.030		AX3-57251	
1/2x3x1/2x6	AX3-57300	.030	AX3-57300R.030		AX3-57301	
3/4x2-1/4x3/4x5	AX3-57450	.040	AX3-57450R.040		AX3-57451	
3/4x3x3/4x6	AX3-57500	.040	AX3-57500R.040		AX3-57501	
1x2x1x6	AX3-57550	.040	AX3-57550R.040		AX3-57551	
1x4x1x6	AX3-57600	.040	AX3-57600R.040		AX3-57601	
1x3x1x6	AX3-57650	.040	AX3-57650R.040		AX3-57651	

- When a longer cutting length is required
- Excellent for deep pockets and high walls

AxMill - Chipbreaker 3 Flute Long Uncoated

D1 x L1 x D2 x L2	Square		Corner Radius		Ball	
	Part #	CR	Part #	Part #	Part #	
1/8x5/8x1/8x2	AX3-56002	.015	AX3-56002R.015		AX3-56003	
1/8x3/4x1/8x2	AX3-56052	.015	AX3-56052R.015		AX3-56053	
1/8x1x1/8x3	AX3-56102	.015	AX3-56102R.015		AX3-56103	
1/4x1-1/8x1/4x3	AX3-56302	.020	AX3-56302R.020		AX3-56303	
1/4x1x1/4x4	AX3-56352	.020	AX3-56352R.020		AX3-56353	
1/4x1-1/2x1/4x4	AX3-56402	.020	AX3-56402R.020		AX3-56403	
1/4x1-1/2x1/4x6	AX3-56452	.020	AX3-56452R.020		AX3-56453	
3/8x1-1/8x3/8x3	AX3-56702	.020	AX3-56702R.020		AX3-56703	
3/8x1-3/4x3/8x4	AX3-56752	.020	AX3-56752R.020		AX3-56753	
3/8x2x3/8x4	AX3-56802	.020	AX3-56802R.020		AX3-56803	
3/8x1-1/2x3/8x6	AX3-56852	.020	AX3-56852R.020		AX3-56853	
3/8x3x3/8x6	AX3-56902	.020	AX3-56902R.020		AX3-56903	
1/2x1x1/2x4	AX3-57152	.030	AX3-57152R.030		AX3-57153	
1/2x1-1/2x1/2x6	AX3-57202	.030	AX3-57202R.030		AX3-57203	
1/2x2x1/2x4	AX3-57252	.030	AX3-57252R.030		AX3-57253	
1/2x3x1/2x6	AX3-57302	.030	AX3-57302R.030		AX3-57303	
3/4x2-1/4x3/4x5	AX3-57452	.040	AX3-57452R.040		AX3-57453	
3/4x3x3/4x6	AX3-57502	.040	AX3-57502R.040		AX3-57503	
1x2x1x6	AX3-57552	.040	AX3-57552R.040		AX3-57553	
1x4x1x6	AX3-57602	.040	AX3-57602R.040		AX3-57603	
1x3x1x6	AX3-57652	.040	AX3-57652R.040		AX3-57653	

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

Cutting Edge Tolerance **+.000 - .002**
Shank Tolerance **h6**

New
Catalog
Item!

Gives clearance in tight spaces allowing for aggressive high speed milling in challenging environments!

Introducing the Necked AxMill

AxMill 3 Flute Necked		Square	Corner Radius	Ball
D1 x L1 x D2 x L2	Neck	PartID	PartID**	PartID
1/8x1/4x1/8x1-1/2	1/2	*AX3-55005N	***AX3-55005NR0.____	*AX3-55006N
1/8x1/4x1/8x3	1-3/8	*AX3-56015N	***AX3-56015NR0.____	*AX3-56016N
3/16x5/16x3/16x2	1/2	*AX3-55115N	***AX3-55115NR0.____	*AX3-55116N
3/16x5/16x3/16x3	1-3/8	*AX3-56165N	***AX3-56165NR0.____	*AX3-56166N
1/4x3/8x1/4x2-1/2	1-1/8	*AX3-55165N	***AX3-55165NR0.____	*AX3-55166N
1/4x3/8x1/4x4	2-1/8	*AX3-56320N	***AX3-56320NR0.____	*AX3-56321N
1/4x3/4x1/4x4	2-1/8	*AX3-56325N	***AX3-56325NR0.____	*AX3-56326N
3/8x1/2x3/8x2-1/2	1-1/8	*AX3-55365N	***AX3-55365NR0.____	*AX3-55366N
3/8x1/2x3/8x4	2-1/8	*AX3-56720N	***AX3-56720NR0.____	*AX3-56721N
3/8x1x3/8x4	2-1/8	*AX3-56725N	***AX3-56725NR0.____	*AX3-56726N
1/2x5/8x1/2x3	1-3/8	*AX3-55465N	***AX3-55465NR0.____	*AX3-55466N
1/2x5/8x1/2x4	2-3/8	*AX3-57160N	***AX3-57160NR0.____	*AX3-57161N
1/2x5/8x1/2x6	3-3/8	*AX3-57275N	***AX3-57275NR0.____	*AX3-57276N
1/2x1-1/4x1/2x6	3-3/8	*AX3-57285N	***AX3-57285NR0.____	*AX3-57286N
5/8x3/4x5/8x3-1/2	1-5/8	*AX3-55605N	***AX3-55605NR0.____	*AX3-55606N
5/8x3/4x5/8x5	2-3/8	*AX3-57385N	***AX3-57385NR0.____	*AX3-57386N
5/8x3/4x5/8x6	3-3/8	*AX3-57390N	***AX3-57390NR0.____	*AX3-57391N
5/8x1-5/8x5/8x6	3-3/8	*AX3-57395N	***AX3-57395NR0.____	*AX3-57396N
3/4x1x3/4x4	1-5/8	*AX3-55705N	***AX3-55705NR0.____	*AX3-55706N
3/4x1x3/4x5	2-1/2	*AX3-57465N	***AX3-57465NR0.____	*AX3-57466N
3/4x1x3/4x6	3-3/8	*AX3-57470N	***AX3-57470NR0.____	*AX3-57471N
3/4x1-5/8x3/4x6	3-3/8	*AX3-57475N	***AX3-57475NR0.____	*AX3-57476N
1x1-1/4x1x5	2-1/8	*AX3-55805N	***AX3-55805NR0.____	*AX3-55806N
1x1-1/4x1x6	3-3/8	*AX3-57670N	***AX3-57670NR0.____	*AX3-57671N
1x1-1/4x1x7	4-3/8	*AX3-57675N	***AX3-57675NR0.____	*AX3-57676N
1x2x1x5	2-1/8	*AX3-57690N	***AX3-57690NR0.____	*AX3-57691N

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

Cutting Edge Tolerance $\pm .000 - .002$
Shank Tolerance $h6$

*When Ordering these coated tools please use the PartID with the coating extension. For example AX3-55005N PowerZ.

**For these PartID's specify corner radius ie. AX3-55005NR0.020. Standard corner radius sizes: 1/4- 0.015,0.020,0.030; 3/8- 0.020,0.030,0.045; 1/2 & 5/8- 0.020,0.030,0.060,0.090,0.120; 3/4 & 1-0.030,0.036,0.090,0.120,0.187

F45 Endmills

**F45 Endmills:
6 Flute 45 Degree
Eccentric Relief
High Performance Finishers**

This special endmill is one of Mastercut Tool's newest additions. It is designed to achieve an impeccable finish in hard metals like stainless steel, alloys, and titanium. The 45° spiral achieves faster feed rates.

Speed and Feed Recommendations

Material	Surface Feet per Minute	Chip Load Per Tooth (CLPT)				
		1/8	1/4	1/2	1/3	1
Cast Iron (Ductile)	250-400	.0005	.0015	.002	.004	.006
Cast Iron (Gray)	350-500	.0005	.002	.004	.006	.008
Cast Iron (Malleable)	200-350	.0005	.002	.004	.006	.008
Nickel Base Alloys	200-300	.0005	.001	.002	.003	.004
Stainless Steel (Free Machining)	300-400	.0005	.001	.002	.004	.006
Stainless Steel (Work Hardening)	150-300	.0005	.0005	.001	.003	.005
Steel(Low Alloy)	350-600	.0005	.001	.002	.004	.006
Steel(Medium Alloy)	200-400	.0005	.001	.002	.004	.006
Steel(High Alloy Mold-Die)	175-250	.0005	.001	.002	.004	.006
Steel(High Strength)	75-150	.0005	.0005	.001	.003	.004
Titanium (Soft)	150-300	.0005	.001	.002	.004	.006
Titanium (Hard)	50-150	.0005	.0005	.001	.00	.004

F45

Enhanced Surface Finish

Faster Finishing Rates

Improved Tool Life

Radially Relieved For Better Accuracy

Proprietary Coating

High Tolerance Concentricity

F45 6 Flute Square End

D1	L1	D2	L2	Uncoated	PowerA
3/16	5/8	3/16	2	F45-50302	F45-50392
1/4	3/4	1/4	2-1/2	F45-50502	F45-50592
5/16	7/8	5/16	2-1/2	F45-50602	F45-50692
3/8	1	3/8	2-1/2	F45-50702	F45-50792
7/16	1	7/16	2-1/2	F45-50802	F45-50892
1/2	1	1/2	3	F45-50902	F45-50992
9/16	1	9/16	3	F45-50912	F45-50982
5/8	1-1/4	5/8	3-1/2	F45-51002	F45-51092
3/4	1-1/2	3/4	4	F45-51102	F45-51192
7/8	1-1/2	7/8	4	F45-51202	F45-51292
1	1-1/2	1	4	F45-51302	F45-51392

F45 6 Flute Corner Radius

D1	L1	D2	L2	Uncoated	PowerA
1/4	3/4	1/4	2-1/2	F45-50502R.010	F45-50592R.010
5/16	7/8	5/16	2-1/2	F45-50602R.012	F45-50692R.012
3/8	1	3/8	2-1/2	F45-50702R.012	F45-50792R.012
7/16	1	7/16	2-1/2	F45-50802R.015	F45-50892R.015
1/2	1	1/2	3	F45-50902R.015	F45-50992R.015
9/16	1	9/16	3	F45-50912R.020	F45-50982R.020
5/8	1-1/4	5/8	3-1/2	F45-51002R.020	F45-51092R.020
3/4	1-1/2	3/4	4	F45-51102R.030	F45-51192R.030
7/8	1-1/2	7/8	4	F45-51202R.030	F45-51292R.030
1	1-1/2	1	4	F45-51302R.030	F45-51392R.030

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

Cutting Edge Tolerance **+.000 - .002**
Shank Tolerance **h6**

Fax: 1-727-725-2532

www.mastercuttool.com

**HIGH PERFORMANCE
ENDMILLS**

V4 - Variable Helix Endmills

Reducing harmonic vibrations to create a smoother running endmill, the V4 provides faster feed rates, longer tool life, and comes standard with our premium PowerA coating.

V4 - Variable Helix Endmills

Speed & Feed Recommendations Material	Surface Feet Per Min.	Chip Load Per Tooth (CLPT)			
		1/8	1/4	1/2	1
Aluminium Alloys	1,200	0.0010	0.0020	0.0040	0.0080
Carbon Steel	300 - 600	0.0010	0.0015	0.0030	0.0060
Cast Iron	350 - 550	0.0010	0.0015	0.0030	0.0060
Copper Alloys	500 - 900	0.0010	0.0020	0.0030	0.0060
Steel (Annealed)	350 - 500	0.0010	0.0020	0.0030	0.0050
Steel (18-24 HRC)	150 - 500	0.0004	0.0008	0.0015	0.0045
Steel (25-37 HRC)	125 - 200	0.0003	0.0005	0.0010	0.0030
Stainless Steel (Free Machining)	250 - 400	0.0005	0.0010	0.0020	0.0030
Stainless Steel (Other)	150 - 300	0.0005	0.0010	0.0020	0.0030
Inconel®, Monel®	60 - 100	0.0005	0.0010	0.0015	0.0030
Titanium	175 - 300	0.0005	0.0008	0.0015	0.0030

V4 - PowerA 4 Flute Standard Length

D1	L1	D2	L2	Square	CR	Corner Radius	Ball
1/8	3/8	1/8	1-1/2	V4-50200WF*	.01-.015	V4-50200R.015WF*	V4-50204WF*
1/8	3/8	1/8	1-1/2	V4-50200NF	.01-.015	V4-50200R.015NF	V4-50204NF
3/16	7/16	3/16	2	V4-50300WF*	.01-.015	V4-50300R.015WF*	V4-50304WF*
3/16	7/16	3/16	2	V4-50300NF	.01-.015	V4-50300R.015NF	V4-50304NF
1/4	5/8	1/4	2-1/2	V4-50500WF	.015-.02	V4-50500R.020WF	V4-50504WF
1/4	5/8	1/4	2-1/2	V4-50500NF	.015-.02	V4-50500R.020NF	V4-50504NF
5/16	13/16	5/16	2-1/2	V4-50600WF	.015-.02	V4-50600R.020WF	V4-50604WF
5/16	13/16	5/16	2-1/2	V4-50600NF	.015-.02	V4-50600R.020NF	V4-50604NF
3/8	7/8	3/8	2-1/2	V4-50700WF	.015-.02	V4-50700R.020WF	V4-50704WF
3/8	7/8	3/8	2-1/2	V4-50700NF	.015-.02	V4-50700R.020NF	V4-50704NF
7/16	1	7/16	2-3/4	V4-50800WF	.015-.02	V4-50800R.020WF	V4-50804WF
7/16	1	7/16	2-3/4	V4-50800NF	.015-.02	V4-50800R.020NF	V4-50804NF
1/2	1	1/2	3	V4-50900WF	.025-.03	V4-50900R.030WF	V4-50904WF
1/2	1	1/2	3	V4-50900NF	.025-.03	V4-50900R.030NF	V4-50904NF
1/2	1-1/4	1/2	3	V4-50900LWF	.025-.03	V4-50900LR.030WF	V4-50904LWF
1/2	1-1/4	1/2	3	V4-50900LNF	.025-.03	V4-50900LR.030NF	V4-50904LNF
9/16	1-1/8	9/16	3-1/2	V4-50910WF	.025-.03	V4-50910R.030WF	V4-50914WF
9/16	1-1/8	9/16	3-1/2	V4-50910NF	.025-.03	V4-50910R.030NF	V4-50914NF
5/8	1-1/4	5/8	3-1/2	V4-51000WF	.035-.04	V4-51000R.040WF	V4-51004WF
5/8	1-1/4	5/8	3-1/2	V4-51000NF	.035-.04	V4-51000R.040NF	V4-51004NF
3/4	1-1/2	3/4	4	V4-51100WF	.035-.04	V4-51100R.040WF	V4-51104WF
3/4	1-1/2	3/4	4	V4-51100NF	.035-.04	V4-51100R.040NF	V4-51104NF
1	1-1/2	1	4	V4-51300WF	.035-.04	V4-51300R.040WF	V4-51304WF
1	1-1/2	1	4	V4-51300NF	.035-.04	V4-51300R.040NF	V4-51304NF

*Mastercut Tool Corp. does not recommend adding a weldon flat on tools with a shank diameter under 1/4" or 6mm.

NF - Smooth Shank
WF - Weldon Flat

Cutting Edge Tolerance **±.000 - .002**
Shank Tolerance **h6**

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

www.mastercuttool.com

Tel: 1-727-726-5336

V4 - PowerA 4 Flute Stub Length

D1	L1	D2	L2	Square	CR	Corner Radius	Ball
1/8	1/4	1/8	1-1/2	V4-57000WF *	.01-.015	V4-57000R.015WF *	V4-57004WF *
1/8	1/4	1/8	1-1/2	V4-57000NF	.01-.015	V4-57000R.015NF	V4-57004NF
5/32	5/16	3/16	2	V4-56600WF*	.01-.015	V4-56600R.015WF *	V4-56604WF *
5/32	5/16	3/16	2	V4-56600NF	.01-.015	V4-56600R.015NF	V4-56604NF
3/16	3/8	3/16	2	V4-57100WF*	.01-.015	V4-57100R.015WF *	V4-57104WF *
3/16	3/8	3/16	2	V4-57100NF	.01-.015	V4-57100R.015NF	V4-57104NF
7/32	7/16	1/4	2	V4-57200WF*	.01-.015	V4-57200R.015WF *	V4-57204WF *
7/32	7/16	1/4	2	V4-57200NF	.01-.015	V4-57200R.015NF	V4-57204NF
1/4	1/2	1/4	2	V4-57300WF	.015-.02	V4-57300R.020WF	V4-57304WF
1/4	1/2	1/4	2	V4-57300NF	.015-.02	V4-57300R.020NF	V4-57304NF
5/16	1/2	5/16	2	V4-57400WF	.015-.02	V4-57400R.020WF	V4-57404WF
5/16	1/2	5/16	2	V4-57400NF	.015-.02	V4-57400R.020NF	V4-57404NF
3/8	5/8	3/8	2	V4-57500WF	.015-.02	V4-57500R.020WF	V4-57504WF
3/8	5/8	3/8	2	V4-57500NF	.015-.02	V4-57500R.020NF	V4-57504NF
7/16	5/8	7/16	2-1/2	V4-57550WF	.015-.02	V4-57550R.020WF	V4-57554WF
7/16	5/8	7/16	2-1/2	V4-57550NF	.015-.02	V4-57550R.020NF	V4-57554NF
1/2	5/8	1/2	2-1/2	V4-57600WF	.025-.03	V4-57600R.030WF	V4-57604WF
1/2	5/8	1/2	2-1/2	V4-57600NF	.025-.03	V4-57600R.030NF	V4-57604NF
5/8	3/4	5/8	3	V4-57700WF	.035-.04	V4-57700R.040WF	V4-57704WF
5/8	3/4	5/8	3	V4-57700NF	.035-.04	V4-57700R.040NF	V4-57704NF
3/4	1	3/4	3	V4-57800WF	.035-.04	V4-57800R.040WF	V4-57804WF
3/4	1	3/4	3	V4-57800NF	.035-.04	V4-57800R.040NF	V4-57804NF

V4 - PowerA 4 Flute Long Length

D1	L1	D2	L2	Square	CR	Corner Radius	Ball
1/4	1-1/8	1/4	3	V4-54200WF	.015-.02	V4-54200R.020WF	V4-54204WF
1/4	1-1/8	1/4	3	V4-54200NF	.015-.02	V4-54200R.020NF	V4-54204NF
5/16	1-1/8	5/16	3	V4-54300NF	.02	V4-54300R.020NF	V4-54304NF
5/16	1-1/8	5/16	3	V4-54300WF	.02	V4-54300R.020WF	V4-54304WF
3/8	1-1/8	3/8	3	V4-54400WF	.015-.02	V4-54400R.020WF	V4-54404WF
3/8	1-1/8	3/8	3	V4-54400NF	.015-.02	V4-54400R.020NF	V4-54404NF
1/2	2	1/2	4	V4-54600WF	.025-.03	V4-54600R.030WF	V4-54604WF
1/2	2	1/2	4	V4-54600NF	.025-.03	V4-54600R.030NF	V4-54604NF
5/8	2-1/4	5/8	5	V4-54800WF	.03-.035	V4-54800R.035WF	V4-54804WF
5/8	2-1/4	5/8	5	V4-54800NF	.03-.035	V4-54800R.035NF	V4-54804NF
3/4	2-1/4	3/4	5	V4-55000WF	.03-.035	V4-55000R.035WF	V4-55004WF
3/4	2-1/4	3/4	5	V4-55000NF	.03-.035	V4-55000R.035NF	V4-55004NF

*Mastercut Tool Corp. does not recommend adding a weldon flat on tools with a shank diameter under 1/4" or 6mm.

NF - Smooth Shank
WF - Weldon Flat

Cutting Edge Tolerance **+.000 - .002**
Shank Tolerance **h6**

Alternative corner radius available for all V4s. Call for Quote.

Ask about our **NEW** variable helix S4, with improved cutting characteristics for softer materials

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

V5 - The best of all machining worlds

Unique Variable Helix 5 flute design makes this newly engineered cutter superb for roughing and finishing operations. The combinations of 5 flutes and variable helix geometry simultaneously adds rigidity and removes chatter to attain smooth finishes at profit-making feed rates.

Comes standard with our premium PowerA coating!

V5 - PowerA 5 Flute Standard Length

D1 x L1 x D2 x L2	Square Part ID	Ball Part ID	Corner Radius	
			Part ID	Corner Radius
5/16x13/16x5/16x2-1/2	V5-50600NF	V5-50604NF	V5-50600R.020NF	.020 Corner Radius
5/16x13/16x5/16x2-1/2	V5-50600WF	V5-50604WF	V5-50600R.020WF	.020 Corner Radius
3/8x7/8x3/8x2-1/2	V5-50700NF	V5-50704NF	V5-50700R.020NF	.020 Corner Radius
3/8x7/8x3/8x2-1/2	V5-50700WF	V5-50704WF	V5-50700R.020WF	.020 Corner Radius
7/16x1x7/16x2-3/4	V5-50800NF	V5-50804NF	V5-50800R.020NF	.020 Corner Radius
7/16x1x7/16x2-3/4	V5-50800WF	V5-50804WF	V5-50800R.020WF	.020 Corner Radius
1/2x1-1/4x1/2x3	V5-50900LNF	V5-50904LNF	V5-50900LR.030NF	.030 Corner Radius
1/2x1-1/4x1/2x3	V5-50900LWF	V5-50904LWF	V5-50900LR.030WF	.030 Corner Radius
1/2x1x1/2x3	V5-50900NF	V5-50904NF	V5-50900R.030NF	.030 Corner Radius
1/2x1x1/2x3	V5-50900WF	V5-50904WF	V5-50900R.030WF	.030 Corner Radius
9/16x1-1/8x9/16x3-1/2	V5-50910NF	V5-50914NF	V5-50910R.030NF	.030 Corner Radius
9/16x1-1/8x9/16x3-1/2	V5-50910WF	V5-50914WF	V5-50910R.030WF	.030 Corner Radius
5/8x1-1/4x5/8x3-1/2	V5-51000NF	V5-51004NF	V5-51000R.040NF	.040 Corner Radius
5/8x1-1/4x5/8x3-1/2	V5-51000WF	V5-51004WF	V5-51000R.040WF	.040 Corner Radius
3/4x1-1/2x3/4x4	V5-51100NF	V5-51104NF	V5-51100R.040NF	.040 Corner Radius
3/4x1-1/2x3/4x4	V5-51100WF	V5-51104WF	V5-51100R.040WF	.040 Corner Radius
1x1-1/2x1x4	V5-51300NF	V5-51304NF	V5-51300R.040NF	.040 Corner Radius
1x1-1/2x1x4	V5-51300WF	V5-51304WF	V5-51300R.040WF	.040 Corner Radius

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

Cutting Edge Tolerance **+.000 - .002**
Shank Tolerance **h6**

**HIGH PERFORMANCE
ENDMILLS**

V5 - PowerA 5 Flute Long Length

D1 x L1 x D2 x L2	Square Part ID	Ball Part ID	Corner Radius Part ID	Corner Radius
3/8x1-1/8x3/8x3	V5-54400NF	V5-54404NF	V5-54400R.020NF	.020 Corner Radius
3/8x1-1/8x3/8x3	V5-54400WF	V5-54404WF	V5-54400R.020WF	.020 Corner Radius
1/2x2x1/2x4	V5-54600NF	V5-54604NF	V5-54600R.030NF	.030 Corner Radius
1/2x2x1/2x4	V5-54600WF	V5-54604WF	V5-54600R.030WF	.030 Corner Radius
5/8x2-1/4x5/8x5	V5-54800NF	V5-54804NF	V5-54800R.035NF	.035 Corner Radius
5/8x2-1/4x5/8x5	V5-54800WF	V5-54804WF	V5-54800R.035WF	.035 Corner Radius
3/4x2-1/4x3/4x5	V5-55000NF	V5-55004NF	V5-55000R.035NF	.035 Corner Radius
3/4x2-1/4x3/4x5	V5-55000WF	V5-55004WF	V5-55000R.035WF	.035 Corner Radius
1x2-1/4x1x5	V5-55120NF	V5-55124NF	V5-55120R.050NF	.050 Corner Radius
1x2-1/4x1x5	V5-55120WF	V5-55124WF	V5-55120R.050WF	.050 Corner Radius
1x3x1x6	V5-55400NF	V5-55404NF	V5-55400R.050NF	.050 Corner Radius
1x3x1x6	V5-55400WF	V5-55404WF	V5-55400R.050WF	.050 Corner Radius

V5 - PowerA 5 Flute Stub Length

D1 x L1 x D2 x L2	Square Part ID	Ball Part ID	Corner Radius Part ID	Corner Radius
5/16x1/2x5/16x2	V5-57400NF	V5-57404NF	V5-57400R.020NF	.020 Corner Radius
5/16x1/2x5/16x2	V5-57400WF	V5-57404WF	V5-57400R.020WF	.020 Corner Radius
3/8x5/8x3/8x2	V5-57500NF	V5-57504NF	V5-57500R.020NF	.020 Corner Radius
3/8x5/8x3/8x2	V5-57500WF	V5-57504WF	V5-57500R.020WF	.020 Corner Radius
7/16x5/8x7/16x2-1/2	V5-57550NF	V5-57554NF	V5-57550R.020NF	.020 Corner Radius
7/16x5/8x7/16x2-1/2	V5-57550WF	V5-57554WF	V5-57550R.020WF	.020 Corner Radius
1/2x5/8x1/2x2-1/2	V5-57600NF	V5-57604NF	V5-57600R.030NF	.030 Corner Radius
1/2x5/8x1/2x2-1/2	V5-57600WF	V5-57604WF	V5-57600R.030WF	.030 Corner Radius
5/8x3/4x5/8x3	V5-57700NF	V5-57704NF	V5-57700R.040NF	.040 Corner Radius
5/8x3/4x5/8x3	V5-57700WF	V5-57704WF	V5-57700R.040WF	.040 Corner Radius
3/4x1x3/4x3	V5-57800NF	V5-57804NF	V5-57800R.040NF	.040 Corner Radius
3/4x1x3/4x3	V5-57800WF	V5-57804WF	V5-57800R.040WF	.040 Corner Radius

D1 - Cutting Diameter
 L1 - Cutting Length
 D2 - Shank Diameter
 L2 - Overall Length

Cutting Edge Tolerance **+ .000 - .002**
 Shank Tolerance **h6**

Roughers

Roughers or “hoggers” are useful for rapid removal of large amounts of material. The chip groove design allows for more cutting fluid to the cutting edge and dissipates heat better. There is a wide range of variations in rougher profile forms for different material groups. The coarser the pitch of the roughing edge, the more material removed and the less smooth the finish.

For maximum stock removal of titanium, Inconel®, Waspalloy®, and other advanced materials.

Fine Pitch Roughers (.048 Pitch)

D1	L1	D2	L2	No. of Flutes	Uncoated	PowerA
1/4	3/4	1/4	2-1/2	3	62001	62091
5/16	3/4	5/16	2-1/2	3	62101	62191
3/8	7/8	3/8	2-1/2	3	62201	62291
1/2	1	1/2	3	4	62301	62391
5/8	1-1/4	5/8	3-1/2	4	62401	62491
3/4	1-1/2	3/4	4	4	62501	62591
1	1-1/2	1	4	6	62601	62691

For maximum stock removal of mild, stainless, and hardened steels and alloys.

Medium Pitch Roughers (.062 Pitch)

D1	L1	D2	L2	No. of Flutes	Uncoated	PowerA
1/4	3/4	1/4	2-1/2	3	62000	62090
5/16	3/4	5/16	2-1/2	3	62100	62190
3/8	7/8	3/8	2-1/2	3	62200	62290
1/2	1	1/2	3	4	62300	62390
5/8	1-1/4	5/8	3-1/2	4	62400	62490
3/4	1-1/2	3/4	4	4	62500	62590
1	1-1/2	1	4	5	62600	62690

For maximum stock removal of aluminum, brass, bronze, and other lightweight alloys.

Coarse Pitch Roughers (.078 Pitch)

D1	L1	D2	L2	No. of Flutes	Uncoated	PowerA
1/4	3/4	1/4	2-1/2	3	62002	62092
5/16	3/4	5/16	2-1/2	3	62102	62192
3/8	7/8	3/8	2-1/2	3	62202	62292
1/2	1	1/2	3	3	62302	62392
5/8	1-1/4	5/8	3-1/2	3	62402	62492
3/4	1-1/2	3/4	4	3	62502	62592
1	1-1/2	1	4	3	62602	62692

Designed for high speed milling of aluminum.

55° 2 Flute High Helix AlumaZips

D1	L1	D2	L2	Uncoated	PowerA
1/8	1/2	1/8	1-1/2	55030	55050
5/32	9/16	5/32	2	55031	55051
3/16	3/4	3/16	2	55032	55052
1/4	3/4	1/4	2-1/2	55033	55053
5/16	3/4	5/16	2-1/2	55034	55054
3/8	7/8	3/8	2-1/2	55035	55055
1/2	1	1/2	3	55036	55056
9/16	1-1/4	9/16	3	55037	55057
5/8	1-1/4	5/8	3-1/2	55038	55058
3/4	1-1/2	3/4	4	55039	55059
1	1-1/2	1	4	55040	55060

Other Coatings

also available!

See page 3 for more information on these coating options.

AlumaZips

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

HIGH PERFORMANCE
ENDMILLS

TwisterMills

Designed for high speed milling of Inconel®, titanium, stainless, and steel alloys.

60° 3 Flute High Helix TwisterMill

D1	L1	D2	L2	Uncoated	PowerA
1/4	3/4	1/4	2-1/2	68003	68093
5/16	13/16	5/16	2-1/2	68103	68193
3/8	1	3/8	2-1/2	68203	68293
1/2	1	1/2	3	68303	68393
5/8	1-1/4	5/8	3-1/2	68403	68493
3/4	1-1/2	3/4	4	68503	68593

HyperMills

Designed for high speed milling of aluminum.

45° 2 Flute High Helix HyperMill

D1	L1	D2	L2	Uncoated	PowerA
1/4	1	1/4	2-1/2	68001	68091
5/16	1	5/16	3	68101	68191
3/8	1	3/8	2-1/2	68201	68291
1/2	1-1/4	1/2	3	68301	68391
5/8	1-5/8	5/8	3-1/2	68401	68491
3/4	1-3/4	3/4	4	68501	68591

3 Flute Ball FlowPort Mill

D1	L1	D2	L2	Part Number
1/4	1/4	1/4	6	64000
3/8	3/8	3/8	6	64001
3/8	3/8	3/8	7	64002
1/2	1/2	1/2	6	64003
1/2	1/2	1/2	7	64004

3 Flute Ball FlowPort Rougher Mill

D1	L1	D2	L2	Part Number
1/4	1/4	1/4	6	64010
3/8	3/8	3/8	6	64011
3/8	3/8	3/8	7	64012
1/2	1/2	1/2	6	64013
1/2	1/2	1/2	7	64014

Other sizes and styles available, call customer service for more information!

Die Grinder

Part Number
DIEGRINDER

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

See the Mastercut Tool website for more in-depth information about High Performance Endmills.

Solid Carbide Reamers

Solid Carbide Straight Flute Reamers

D1	L1	D2	L2	Flutes	
.125 - .1280	5/8	7/64	2-1/4	4	
.1285 - .1440	3/4	1/8	2-1/2	4	
.1445 - .1590	3/4	9/64	2-1/2	4	
.1595 - .1740	7/8	5/32	2-3/4	4	
.1745 - .1910	7/8	11/64	2-3/4	4	
.1915 - .2230	1	3/16	3	6	
.2235 - .2540	1	7/32	3	6	
.2545 - .2840	1-1/8	1/4	3-1/4	6	
.2845 - .3160	1-1/8	9/32	3-1/4	6	
.3165 - .3480	1-1/4	5/16	3-1/2	6	
.3485 - .3790	1-1/4	11/32	3-1/2	6	
.3795 - .4062	1-1/2	3/8	4	6	
.4134 - .4375	1-1/2	13/32	4	6	
.4528 - .4725	1-1/2	7/16	4	6	
.4844 - .5000	1-1/2	15/32	4	6	

Reamer Part Numbers:

30-XXXX[diameter of cutter in decimal]

Example

1/4 Reamer

Part Number = 30-2500

1/2 Reamer

Part Number = 30-5000

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

Cutting Edge Tolerance/Shank Tolerance
+.000 -.0002

REAMERS

Standard Solid Carbide Drills

Replace or Resharpen drills at first sign of dulling or rounding.

Drill Recommendations

Material Group	Speed SFM	Feed Rate (I.P.R.)				
		1/16"	1/8"	1/4"	1/2"	3/4"
Aluminum/ Aluminum Alloys	300-600	.0008	.003	.007	.012	.015
Aluminum Alloyed Si > 10%	150-400	.0008	.002	.006	.010	.012
Soft Cast Irons	200-300	.001	.003	.005	.010	.012
Medium Cast Irons	125-225	.001	.003	.005	.008	.010
Malleable Cast Irons	65-200	.0005	.002	.004	.007	.010
Brass	200-300	.0007	.002	.003	.004	.006
Bronze	150-250	.0007	.002	.003	.004	.006
Coppers/ Copper Alloys	150-300	.001	.003	.006	.010	.012
Magnesium	300-600	.001	.003	.007	.012	.015
Nickel Alloys	75-200	.001	.003	.005	.009	.012
Free Machining Stainless Steels	100-150	.001	.003	.005	.008	.012
Work Hardening Stainless Steels	50-100	.0005	.002	.004	.006	.010
Low Carbon Steels	150-300	.001	.002	.004	.007	.012
Medium Carbon Steels	100-200	.001	.002	.003	.006	.010
High Tensile (35-40 Rc) Steels	75-150	.001	.002	.003	.004	.005
High Tensile (40-45 Rc) Steels	50-100	.0007	.001	.002	.003	.004
High Tensile (45 Rc+) Steels	25-75	.0005	.0007	.001	.002	.003
Tool Steels	40-100	.001	.0015	.003	.005	.008
Soft Titanium	80-125	.001	.002	.004	.006	.010
Titanium Alloys Hard Titanium	40-100	.0007	.001	.002	.005	.008

D1 - Cutting Diameter
 L1 - Cutting Length
 D2 - Shank Diameter
 L2 - Overall Length

Cutting Edge Tolerance/Shank Tolerance
 +.000 - .0002

Jobber Length Drills

2 Flute - 118° Four Facet Point, 3 Flute - 130° High Performance Point

Wire#	D1	L1	D2	L2	2 Flute	3 Flute
#70	.0280	5/16	.0280	1-1/4	40-0280	~
#69	.0292	5/16	.0292	1-1/4	40-0292	~
#68	.0310	5/16	.0310	1-1/4	40-0310	~
~	1/32	5/16	1/32	1-1/4	40-0312	~
#67	.0320	5/16	.0320	1-1/4	40-0320	~
#66	.0330	5/16	.0330	1-1/4	40-0330	~
#65	.0350	5/8	.0350	1-1/2	40-0350	~
#64	.0360	5/8	.0360	1-1/2	40-0360	~
#63	.0370	5/8	.0370	1-1/2	40-0370	~
#62	.0380	5/8	.0380	1-1/2	40-0380	~
#61	.0390	5/8	.0390	1-1/2	40-0390	~
~	.0394	5/8	.0394	1-1/2	40-0394	~
#60	.0400	3/4	.0400	1-1/2	40-0400	~
#59	.0410	3/4	.0410	1-1/2	40-0410	~
#58	.0420	3/4	.0420	1-1/2	40-0420	~
#57	.0430	3/4	.0430	1-1/2	40-0430	~
#56	.0465	3/4	.0465	1-1/2	40-0465	~
~	3/64	3/4	3/64	1-1/2	40-0469	~
#55	.0520	3/4	.0520	1-1/2	40-0520	~
#54	.0550	3/4	.0550	1-1/2	40-0550	~
~	.0591	3/4	.0591	1-1/2	40-0591	~
#53	.0595	3/4	.0595	1-1/2	40-0595	~
~	1/16	3/4	1/16	1-1/2	40-0625	~
#52	.0635	3/4	.0635	1-1/2	40-0635	~
#51	.0670	3/4	.0670	1-1/2	40-0670	~
#50	.0700	7/8	.0700	1-3/4	40-0700	~
#49	.0730	7/8	.0730	1-3/4	40-0730	~
#48	.0760	7/8	.0760	1-3/4	40-0760	~
~	5/64	7/8	5/64	1-3/4	40-0781	~
#47	.0785	7/8	.0785	1-3/4	40-0785	~
~	.0787	7/8	.0787	1-3/4	40-0787	~
#46	.0810	7/8	.0810	1-3/4	40-0810	~
#45	.0820	7/8	.0820	1-3/4	40-0820	~
#44	.0860	1	.0860	2	40-0860	~
#43	.0890	1	.0890	2	40-0890	~
#42	.0935	1	.0935	2	40-0935	~
~	3/32	1	3/32	2	40-0938	~
#41	.0960	1	.0960	2	40-0960	~
#40	.0980	1	.0980	2	40-0980	~
~	.0984	1	.0984	2	40-0984	~
#39	.0995	1-1/4	.0995	2-1/4	40-0995	~
#38	.1015	1-1/4	.1015	2-1/4	40-1015	~
#37	.1040	1-1/4	.1040	2-1/4	40-1040	~
#36	.1065	1-1/4	.1065	2-1/4	40-1065	~
~	7/64	1-1/4	7/64	2-1/4	40-1094	~
#35	.1100	1-1/4	.1100	2-1/4	40-1100	~

Jobber Length Drills

2 Flute - 118° Four Facet Point, 3 Flute - 130° High Performance Point

Wire#	D1	L1	D2	L2	2 Flute	3 Flute	
#34	.1110	1-1/4	.1110	2-1/4	40-1110		~
#33	.1130	1-1/4	.1130	2-1/4	40-1130		~
#32	.1160	1-1/4	.1160	2-1/4	40-1160		~
~	.1181	1-1/4	.1181	2-1/4	40-1181		~
#31	.1200	1-1/4	.1200	2-1/4	40-1200		~
~	1/8	1-1/4	1/8	2-1/4	40-1250		41-1250
#30	.1285	1-3/8	.1285	2-1/2	40-1285		41-1285
#29	.1360	1-3/8	.1360	2-1/2	40-1360		41-1360
~	.1378	1-3/8	.1378	2-1/2	40-1378		41-1378
#28	.1405	1-3/8	.1405	2-1/2	40-1405		41-1405
~	9/64	1-3/8	9/64	2-1/2	40-1406		41-1406
#27	.1440	1-3/8	.1440	2-1/2	40-1440		41-1440
#26	.1470	1-3/8	.1470	2-1/2	40-1470		41-1470
#25	.1495	1-3/8	.1495	2-1/2	40-1495		41-1495
#24	.1520	1-3/8	.1520	2-1/2	40-1520		41-1520
#23	.1540	1-3/8	.1540	2-1/2	40-1540		41-1540
~	5/32	1-3/8	5/32	2-1/2	40-1562		41-1562
#22	.1570	1-3/8	.1570	2-1/2	40-1570		41-1570
~	.1575	1-3/8	.1575	2-1/2	40-1575		41-1575
#21	.1590	1-3/8	.1590	2-1/2	40-1590		41-1590
#20	.1610	1-3/8	.1610	2-1/2	40-1610		41-1610
#19	.1660	1-5/8	.1660	2-3/4	40-1660		41-1660
#18	.1695	1-5/8	.1695	2-3/4	40-1695		41-1695
~	11/64	1-5/8	11/64	2-3/4	40-1719		41-1719
#17	.1730	1-5/8	.1730	2-3/4	40-1730		41-1730
#16	.1770	1-5/8	.1770	2-3/4	40-1770		41-1770
~	.1772	1-5/8	.1772	2-3/4	40-1772		41-1772
#15	.1800	1-5/8	.1800	2-3/4	40-1800		41-1800
#14	.1820	1-5/8	.1820	2-3/4	40-1820		41-1820
#13	.1850	1-5/8	.1850	2-3/4	40-1850		41-1850
~	3/16	1-5/8	3/16	2-3/4	40-1875		41-1875
#12	.1890	1-5/8	.1890	2-3/4	40-1890		41-1890
#11	.1910	1-5/8	.1910	2-3/4	40-1910		41-1910
#10	.1935	1-5/8	.1935	2-3/4	40-1935		41-1935
#9	.1960	1-3/4	.1960	3	40-1960		41-1960
~	.1968	1-3/4	.1968	3	40-1968		41-1968
#8	.1990	1-3/4	.1990	3	40-1990		41-1990
#7	.2010	1-3/4	.2010	3	40-2010		41-2010
~	13/64	1-3/4	13/64	3	40-2031		41-2031
#6	.2040	1-3/4	.2040	3	40-2040		41-2040
#5	.2055	1-3/4	.2055	3	40-2055		41-2055
#4	.2090	1-3/4	.2090	3	40-2090		41-2090
#3	.2130	1-3/4	.2130	3	40-2130		41-2130
~	.2165	1-3/4	.2165	3	40-2165		41-2165
~	7/32	1-3/4	7/32	3	40-2188		41-2188
#2	.2210	1-3/4	.2210	3	40-2210		41-2210

Cutting Edge Tolerance/Shank Tolerance
+.000 -.0002

Jobber Length Drills

2 Flute - 118° Four Facet Point, 3 Flute - 130° High Performance Point

Wire#	D1	L1	D2	L2	2 Flute	3 Flute
#1	.2280	1-3/4	.2280	3	40-2280	41-2280
#A	.2340	2	.2340	3-1/4	40-2340	41-2340
~	15/64	2	15/64	3-1/4	40-2344	41-2344
~	.2362	2	.2362	3-1/4	40-2362	41-2362
#B	.2380	2	.2380	3-1/4	40-2380	41-2380
#C	.2420	2	.2420	3-1/4	40-2420	41-2420
#D	.2460	2	.2460	3-1/4	40-2460	41-2460
#E	1/4	2	1/4	3-1/4	40-2500	41-2500
~	.2559	2	.2559	3-1/4	40-2559	41-2559
#F	.2570	2	.2570	3-1/4	40-2570	41-2570
#G	.2610	2-1/8	.2610	3-1/2	40-2610	41-2610
~	17/64	2-1/8	17/64	3-1/2	40-2656	41-2656
#H	.2660	2-1/8	.2660	3-1/2	40-2660	41-2660
#I	.2720	2-1/8	.2720	3-1/2	40-2720	41-2720
~	.2756	2-1/8	.2756	3-1/2	40-2756	41-2756
#J	.2770	2-1/8	.2770	3-1/2	40-2770	41-2770
#K	.2810	2-1/8	.2810	3-1/2	40-2810	41-2810
~	9/32	2-1/8	9/32	3-1/2	40-2812	41-2812
#L	.2900	2-1/8	.2900	3-1/2	40-2900	41-2900
#M	.2950	2-3/8	.2950	4	40-2950	41-2950
~	.2953	2-3/8	.2953	4	40-2953	41-2953
~	19/64	2-3/8	19/64	4	40-2969	41-2969
#N	.3020	2-3/8	.3020	4	40-3020	41-3020
~	5/16	2-3/8	5/16	4	40-3125	41-3125
~	.3150	2-3/8	.3150	4	40-3150	41-3150
#O	.3160	2-3/8	.3160	4	40-3160	41-3160
#P	.3230	2-3/8	.3230	4	40-3230	41-3230
~	21/64	2-3/8	21/64	4	40-3281	41-3281
#Q	.3320	2-3/8	.3320	4	40-3320	41-3320
~	.3346	2-3/8	.3346	4	40-3346	41-3346
#R	.3390	2-3/8	.3390	4	40-3390	41-3390
~	11/32	2-3/8	11/32	4	40-3438	41-3438
#S	.3480	2-3/8	.3480	4	40-3480	41-3480
~	.3543	2-3/4	.3543	4-1/4	40-3543	41-3543
#T	.3580	2-3/4	.3580	4-1/4	40-3580	41-3580
~	23/64	2-3/4	23/64	4-1/4	40-3594	41-3594
#U	.3680	2-3/4	.3680	4-1/4	40-3680	41-3680
~	.3740	2-3/4	.3740	4-1/4	40-3740	41-3740
~	3/8	2-3/4	3/8	4-1/4	40-3750	41-3750
#V	.3770	2-3/4	.3770	4-1/4	40-3770	41-3770
#W	.3860	2-7/8	.3860	4-1/2	40-3860	41-3860
~	25/64	2-7/8	25/64	4-1/2	40-3906	41-3906
~	.3937	2-7/8	.3937	4-1/2	40-3937	41-3937
#X	.3970	2-7/8	.3970	4-1/2	40-3970	41-3970
#Y	.4040	2-7/8	.4040	4-1/2	40-4040	41-4040
~	13/32	2-7/8	13/32	4-1/2	40-4062	41-4062

Coolant Hole Drills
are available!
Contact
our engineering
department.

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

Cutting Edge Tolerance/Shank Tolerance
+.000 -.0002

SOLID CARBIDE DRILLS

Jobber Length Drills

2 Flute - 118° Four Facet Point, 3 Flute - 130° High Performance Point

Wire#	D1	L1	D2	L2	2 Flute	3 Flute
#Z	.4130	2-7/8	.4130	4-1/2	40-4130	41-4130
~	.4134	2-7/8	.4134	4-1/2	40-4134	41-4134
~	27/64	2-7/8	27/64	4-1/2	40-4219	41-4219
~	.4331	2-7/8	.4331	4-1/2	40-4332	41-4332
~	7/16	2-7/8	7/16	4-1/2	40-4375	41-4375
~	.4527	3	.4527	4-3/4	40-4527	41-4527
~	29/64	3	29/64	4-3/4	40-4531	41-4531
~	15/32	3	15/32	4-3/4	40-4688	41-4688
~	.4724	3	.4724	4-3/4	40-4724	41-4724
~	31/64	3	31/64	4-3/4	40-4844	41-4844
~	.4921	3	.4921	4-3/4	40-4921	41-4921
~	1/2	3	1/2	4-3/4	40-5000	41-5000
~	17/32	4	17/32	6	40-5312	41-5312
~	9/16	4	9/16	6	40-5625	41-5625
~	19/32	4	19/32	6	40-5938	41-5938
~	5/8	4	5/8	6	40-6250	41-6250
~	21/32	4	21/32	6	40-6562	41-6562
~	11/16	4	11/16	6	40-6875	41-6875
~	23/32	4	23/32	6	40-7188	41-7188
~	3/4	4	3/4	6	40-7500	41-7500
~	7/8	4	7/8	6	40-8750	41-8750
~	1	4	1	6	40-1	41-1

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

NC Spotting Drills

D1	L1	D2	L2	Point Angle	EDP#
1/8	3/8	1/8	2	90°	90500
3/16	3/4	3/16	3	90°	90510
1/4	3/4	1/4	3	90°	90520
3/8	1	3/8	3	90°	90530
1/2	1	1/2	4	90°	90540
1/8	3/8	1/8	2	120°	90610
3/16	3/4	3/16	3	120°	90620
1/4	3/4	1/4	3	120°	90630
3/8	1	3/8	3	120°	90640
1/2	1	1/2	4	120°	90650

Spade Drills

D1	L1	D2	L2	STD
1/8	7/16	1/8	1-1/2	40000
3/16	9/16	3/16	2	40100
1/4	11/16	1/4	2	40200
5/16	7/8	5/16	2-1/2	40300
3/8	1	3/8	2-1/2	40400
1/2	1-1/8	1/2	2-1/2	40500
Sets - Includes 40000, 40100, 40200, 40300, 40400, and 40500				40600

Cutting Edge Tolerance/Shank Tolerance
+.000 -.0002

Stub Length Drills

2 Flute 27° Helix 118° Four Facet Point

D1	L1	D2	L2	Part #	PowerT Part #
0.1065	5/8	0.1065	2	43-1065	43-1065TN
0.1130	5/8	0.1130	2	43-1130	43-1130TN
1/8	5/8	1/8	2	43-1250	43-1250TN
0.1360	5/8	0.1360	2	43-1360	43-1360TN
9/64	5/8	9/64	2	43-1406	43-1406TN
0.1495	3/4	0.1495	2-1/2	43-1495	43-1495TN
5/32	3/4	5/32	2-1/2	43-1562	43-1562TN
0.1570	3/4	0.1570	2-1/2	43-1570	43-1570TN
11/64	3/4	11/64	2-1/2	43-1719	43-1719TN
3/16	3/4	3/16	2-1/2	43-1875	43-1875TN
13/64	3/4	13/64	2-1/2	43-2031	43-2031TN
0.2130	1	0.2130	2-1/2	43-2130	43-2130TN
7/32	1	7/32	2-1/2	43-2188	43-2188TN
15/64	1	15/64	2-1/2	43-2344	43-2344TN
1/4	1	1/4	2-1/2	43-2500	43-2500TN
0.2570	1	0.2570	2-1/2	43-2570	43-2570TN
17/64	1	17/64	2-1/2	43-2656	43-2656TN
0.2720	1	0.2720	2-1/2	43-2720	43-2720TN
0.2786	1-1/4	0.2756	2-1/2	43-2756	43-2756TN
9/32	1	9/32	2-1/2	43-2812	43-2812TN
19/64	1-1/4	19/64	2-3/4	43-2969	43-2969TN
5/16	1-1/4	5/16	2-3/4	43-3125	43-3125TN
21/64	1-1/4	21/64	2-3/4	43-3281	43-3281TN
11/32	1-1/4	11/32	3	43-3438	43-3438TN
23/64	1-1/4	23/64	3	43-3594	43-3594TN
3/8	1-1/4	3/8	3	43-3750	43-3750TN
25/64	1-1/4	25/64	3	43-3906	43-3906TN
13/32	1-1/4	13/32	3	43-4062	43-4062TN
27/64	1-1/4	27/64	3	43-4219	43-4219TN
7/16	1-1/4	7/16	3	43-4375	43-4375TN
29/64	1-1/4	29/64	3	43-4531	43-4531TN
15/32	1-1/4	15/32	3	43-4688	43-4688TN
31/64	1-1/4	31/64	3	43-4844	43-4844TN
1/2	1-1/4	1/2	3	43-5000	43-5000TN
9/16	1-1/4	9/16	3-1/2	43-5625	43-5625TN
5/8	1-1/2	5/8	3-1/2	43-6250	43-6250TN
3/4	1-1/2	3/4	4	43-7500	43-7500TN

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

Center Drills

D1	L1	D2	L2	Size#	EDP# 60 Degree	EDP# 82 Degree	EDP# 90 Degree
3/64	3/64	1/8	1-1/2	1	90001	90011	90021
5/64	5/64	3/16	2	2	90002	90012	90022
7/64	7/64	1/4	2	3	90003	90013	90023
1/8	1/8	5/16	2-1/8	4	90004	90014	90024
3/16	3/16	7/16	2-3/4	5	90005	90015	90025
7/32	7/32	1/2	3	6	90006	90016	90026
1/4	1/4	5/8	3-1/8	7	90007	90017	90027
5/16	5/16	3/4	3-3/8	8	90008	90018	90028

SOLID CARBIDE DRILLS

Common Shank Hurricane Drills

Hurricane Drill

The hurricane drill is a high performance drill with a common shank. It can be ordered in either Coolant Through or Non-Coolant Through style, and is offered in 3XD and 5XD dimensions. Available in Bright, or PowerA, PowerZ, PowerDLC, PowerT and TiCN coatings.

3XD 2FL Hurricane Drill 140° Point, 30° Helix

Part ID	D1 x L1* xD2 x L2 Metric (mm)	Part ID	D1 x L1* xD2 x L2 Metric (mm)	Part ID	D1 x L1* xD2 x L2 Metric (mm)
H31-1181	.1181x.787x.2362x2.44	H31-2244	.2244x1.102x.2362x2.59	H31-3386	.3386x1.850x.3937x3.50
H31-1220	.1220x.787x.2362x2.44	H31-2283	.2283x1.102x.2362x2.59	H31-3425	.3425x1.850x.3937x3.50
H31-1248	.1248x.787x.2362x2.44	H31-2323	.2323x1.102x.2362x2.59	H31-3437	11/32x1.850x.3937x3.50
H31-1250	1/8x.787x.2362x2.44	H31-2343	.2343x1.102x.2362x2.59	H31-3465	.3465x1.850x.3937x3.50
H31-1260	.1260x.787x.2362x2.44	H31-2344	15/64x1.102x.2362x2.59	H31-3504	.3504x1.850x.3937x3.50
H31-1280	.1280x.787x.2362x2.44	H31-2362	.2362x1.102x.2362x2.59	H31-3543	.3543x1.850x.3937x3.50
H31-1299	.1299x.787x.2362x2.44	H31-2402	.2402x1.338x.3149x3.11	H31-3583	.3583x1.850x.3937x3.50
H31-1339	.1339x.787x.2362x2.44	H31-2441	.2441x1.338x.3149x3.11	H31-3594	23/64x1.850x.3937x3.50
H31-1378	.1378x.787x.2362x2.44	H31-2480	.2480x1.338x.3149x3.11	H31-3622	.3622x1.850x.3937x3.50
H31-1406	9/64x.787x.2362x2.44	H31-2500	1/4x1.338x.3149x3.11	H31-3642	.3642x1.850x.3937x3.50
H31-1417	.1417x.787x.2362x2.44	H31-2520	.2520x1.338x.3149x3.11	H31-3661	.3661x1.850x.3937x3.50
H31-1457	.1457x.787x.2362x2.44	H31-2559	.2559x1.338x.3149x3.11	H31-3701	.3701x1.850x.3937x3.50
H31-1496	.1496x.944x.2362x2.59	H31-2598	.2598x1.338x.3149x3.11	H31-3740	.3740x1.850x.3937x3.50
H31-1535	.1535x.944x.2362x2.59	H31-2638	.2638x1.338x.3149x3.11	H31-3748	.3748x1.850x.3937x3.50
H31-1563	5/32x.944x.2362x2.59	H31-2656	17/64x1.338x.3149x3.11	H31-3750	3/8x1.850x.3937x3.50
H31-1575	.1575x.944x.2362x2.59	H31-2657	.2657x1.338x.3149x3.11	H31-3780	.3780x1.850x.3937x3.50
H31-1614	.1614x.944x.2362x2.59	H31-2677	.2677x1.338x.3149x3.11	H31-3819	.3819x1.850x.3937x3.50
H31-1654	.1654x.944x.2362x2.59	H31-2717	.2717x1.338x.3149x3.11	H31-3858	.3858x1.850x.3937x3.50
H31-1693	.1693x.944x.2362x2.59	H31-2756	.2756x1.338x.3149x3.11	H31-3898	.3898x1.850x.3937x3.50
H31-1719	11/64x.944x.2362x2.59	H31-2795	.2795x1.614x.3149x3.11	H31-3906	25/64x1.850x.3937x3.50
H31-1720	.1720x.944x.2362x2.59	H31-2811	.2811x1.614x.3149x3.11	H31-3937	.3937x1.850x.3937x3.50
H31-1732	.1732x.944x.2362x2.59	H31-2813	9/32x1.614x.3149x3.11	H31-3976	.3976x2.165x.4724x4.01
H31-1772	.1772x.944x.2362x2.59	H31-2835	.2835x1.614x.3149x3.11	H31-4016	.4016x2.165x.4724x4.01
H31-1811	.1811x.944x.2362x2.59	H31-2874	.2874x1.614x.3149x3.11	H31-4055	.4055x2.165x.4724x4.01
H31-1831	.1831x.944x.2362x2.59	H31-2913	.2913x1.614x.3149x3.11	H31-4063	13/32x2.165x.4724x4.01
H31-1850	.1850x.944x.2362x2.59	H31-2953	.2953x1.614x.3149x3.11	H31-4094	.4094x2.165x.4724x4.01
H31-1874	.1874x1.102x.2362x2.59	H31-2969	19/64x1.614x.3149x3.11	H31-4134	.4134x2.165x.4724x4.01
H31-1875	3/16x1.102x.2362x2.59	H31-2992	.2992x1.614x.3149x3.11	H31-4173	.4173x2.165x.4724x4.01
H31-1890	.1890x1.102x.2362x2.59	H31-3031	.3031x1.614x.3149x3.11	H31-4213	.4213x2.165x.4724x4.01
H31-1929	.1929x1.102x.2362x2.59	H31-3071	.3071x1.614x.3149x3.11	H31-4219	27/64x2.165x.4724x4.01
H31-1969	.1969x1.102x.2362x2.59	H31-3110	.3110x1.614x.3149x3.11	H31-4252	.4252x2.165x.4724x4.01
H31-2008	.2008x1.102x.2362x2.59	H31-3125	5/16x1.614x.3149x3.11	H31-4291	.4291x2.165x.4724x4.01
H31-2031	13/64x1.102x.2362x2.59	H31-3126	.3126x1.614x.3149x3.11	H31-4331	.4331x2.165x.4724x4.01
H31-2047	.2047x1.102x.2362x2.59	H31-3150	.3150x1.614x.3149x3.11	H31-4370	.4370x2.165x.4724x4.01
H31-2087	.2087x1.102x.2362x2.59	H31-3189	.3189x1.850x.3937x3.50	H31-4374	.4374x2.165x.4724x4.01
H31-2126	.2126x1.102x.2362x2.59	H31-3228	.3228x1.850x.3937x3.50	H31-4375	7/16x2.165x.4724x4.01
H31-2165	.2165x1.102x.2362x2.59	H31-3268	.3268x1.850x.3937x3.50	H31-4409	.4409x2.165x.4724x4.01
H31-2185	.2185x1.102x.2362x2.59	H31-3280	.3280x1.850x.3937x3.50	H31-4449	.4449x2.165x.4724x4.01
H31-2187	7/32x1.102x.2362x2.59	H31-3281	21/64x1.850x.3937x3.50	H31-4488	.4488x2.165x.4724x4.01
H31-2189	.2189x1.102x.2362x2.59	H31-3307	.3307x1.850x.3937x3.50	H31-4528	.4528x2.165x.4724x4.01
H31-2205	.2205x1.102x.2362x2.59	H31-3346	.3346x1.850x.3937x3.50	H31-4531	29/64x2.165x.4724x4.01

3XD 2FL Hurricane Drill 140° Point, 30° Helix

Part ID	D1 x L1 * xD2 x L2 Metric (mm)
H31-4567	.4567x2.165x.4724x4.01
H31-4606	.4606x2.165x.4724x4.01
H31-4646	.4646x2.165x.4724x4.01
H31-4685	.4685x2.165x.4724x4.01
H31-4687	15/32x2.165x.4724x4.01
H31-4689	.4689x2.165x.4724x4.01
H31-4724	.4724x2.165x.4724x4.01
H31-4844	31/64x2.165x.5511x4.01
H31-4921	.4921x2.362x.5511x4.21
H31-5000	1/2x2.362x.5511x4.21
H31-5118	.5118x2.362x.5511x4.21
H31-5315	.5315x2.362x.5511x4.21
H31-5394	.5394x2.362x.5511x4.21
H31-5512	.5512x2.362x.5511x4.21
H31-5626	9/16x2.559x.6299x4.52
H31-5709	.5709x2.559x.6299x4.52
H31-5787	.5787x2.559x.6299x4.52
H31-5906	.5906x2.559x.6299x4.52
H31-6102	.6102x2.559x.6299x4.52
H31-6181	.6181x2.559x.6299x4.52
H31-6299	.6299x2.559x.6299x4.52
H31-6496	.6496x2.874x.7086x4.84
H31-6693	.6693x2.874x.7086x4.84
H31-6890	.6890x2.874x.7086x4.84
H31-7087	.7087x2.874x.7086x4.84
H31-7283	.7283x3.110x.7874x5.15
H31-7480	.7480x3.110x.7874x5.15
H31-7677	.7677x3.110x.7874x5.15
H31-7874	.7874x3.110x.7874x5.15

3XD 2FL Coolant Through, 140° Point, 30° Helix

Part ID	D1 x L1 * xD2 x L2 Metric (mm)
H33-1260	.1260x.787x.2362x2.44
H33-1299	.1299x.787x.2362x2.44
H33-1339	.1339x.787x.2362x2.44
H33-1378	.1378x.787x.2362x2.44
H33-1406	9/64x.787x.2362x2.44
H33-1417	.1417x.787x.2362x2.44
H33-1457	.1457x.787x.2362x2.44
H33-1496	.1496x.944x.2362x2.59

3XD 2FL Coolant Through, 140° Point, 30° Helix

Part ID	D1 x L1 * xD2 x L2 Metric (mm)
H33-1535	.1535x.944x.2362x2.59
H33-1563	5/32x.944x.2362x2.59
H33-1575	.1575x.944x.2362x2.59
H33-1614	.1614x.944x.2362x2.59
H33-1654	.1654x.944x.2362x2.59
H33-1693	.1693x.944x.2362x2.59
H33-1719	11/64x.944x.2362x2.59
H33-1720	.1720x.944x.2362x2.59
H33-1732	.1732x.944x.2362x2.59
H33-1772	.1772x.944x.2362x2.59
H33-1811	.1811x.944x.2362x2.59
H33-1831	.1831x.944x.2362x2.59
H33-1850	.1850x.944x.2362x2.59
H33-1874	.1874x1.102x.2362x2.59
H33-1875	3/16x1.102x.2362x2.59
H33-1890	.1890x1.102x.2362x2.59
H33-1929	.1929x1.102x.2362x2.59
H33-1969	.1969x1.102x.2362x2.59
H33-2008	.2008x1.102x.2362x2.59
H33-2031	13/64x1.102x.2362x2.59
H33-2047	.2047x1.102x.2362x2.59
H33-2087	.2087x1.102x.2362x2.59
H33-2126	.2126x1.102x.2362x2.59
H33-2165	.2165x1.102x.2362x2.59
H33-2185	.2185x1.102x.2362x2.59
H33-2187	7/32x1.102x.2362x2.59
H33-2189	.2189x1.102x.2362x2.59
H33-2205	.2205x1.102x.2362x2.59
H33-2244	.2244x1.102x.2362x2.59
H33-2283	.2283x1.102x.2362x2.59
H33-2323	.2323x1.102x.2362x2.59
H33-2343	.2343x1.102x.2362x2.59
H33-2344	15/64x1.102x.2362x2.59
H33-2362	.2362x1.102x.2362x2.59
H33-2402	.2402x1.338x.3149x3.11
H33-2441	.2441x1.338x.3149x3.11
H33-2480	.2480x1.338x.3149x3.11
H33-2500	1/4x1.338x.3149x3.11
H33-2520	.2520x1.338x.3149x3.11
H33-2559	.2559x1.338x.3149x3.11
H33-2598	.2598x1.338x.3149x3.11
H33-2638	.2638x1.338x.3149x3.11
H33-2656	17/64x1.338x.3149x3.11
H33-2657	.2657x1.338x.3149x3.11
H33-2677	.2677x1.338x.3149x3.11
H33-2717	.2717x1.338x.3149x3.11
H33-2756	.2756x1.338x.3149x3.11
H33-2795	.2795x1.614x.3149x3.11

Part ID	D1 x L1 * xD2 x L2 Metric (mm)
H33-2811	.2811x1.614x.3149x3.11
H33-2813	9/32x1.614x.3149x3.11
H33-2835	.2835x1.614x.3149x3.11
H33-2874	.2874x1.614x.3149x3.11
H33-2913	.2913x1.614x.3149x3.11
H33-2953	.2953x1.614x.3149x3.11
H33-2969	19/64x1.614x.3149x3.11
H33-2992	.2992x1.614x.3149x3.11
H33-3031	.3031x1.614x.3149x3.11
H33-3071	.3071x1.614x.3149x3.11
H33-3110	.3110x1.614x.3149x3.11
H33-3125	5/16x1.614x.3149x3.11
H33-3126	.3126x1.614x.3149x3.11
H33-3150	.3150x1.614x.3149x3.11
H33-3189	.3189x1.850x.3937x3.50
H33-3228	.3228x1.850x.3937x3.50
H33-3268	.3268x1.850x.3937x3.50
H33-3280	.3280x1.850x.3937x3.50
H33-3281	21/64x1.850x.3937x3.50
H33-3307	.3307x1.850x.3937x3.50
H33-3346	.3346x1.850x.3937x3.50
H33-3386	.3386x1.850x.3937x3.50
H33-3425	.3425x1.850x.3937x3.50
H33-3437	11/32x1.850x.3937x3.50
H33-3465	.3465x1.850x.3937x3.50
H33-3504	.3504x1.850x.3937x3.50
H33-3543	.3543x1.850x.3937x3.50
H33-3583	.3583x1.850x.3937x3.50
H33-3594	23/64x1.850x.3937x3.50
H33-3622	.3622x1.850x.3937x3.50
H33-3642	.3642x1.850x.3937x3.50
H33-3661	.3661x1.850x.3937x3.50
H33-3701	.3701x1.850x.3937x3.50
H33-3740	.3740x1.850x.3937x3.50
H33-3748	.3748x1.850x.3937x3.50
H33-3750	3/8x1.850x.3937x3.50
H33-3780	.3780x1.850x.3937x3.50
H33-3819	.3819x1.850x.3937x3.50
H33-3858	.3858x1.850x.3937x3.50
H33-3898	.3898x1.850x.3937x3.50
H33-3906	25/64x1.850x.3937x3.50
H33-3937	.3937x1.850x.3937x3.50
H33-3976	.3976x2.165x.4724x4.01
H33-4016	.4016x2.165x.4724x4.01
H33-4055	.4055x2.165x.4724x4.01
H33-4063	13/32x2.165x.4724x4.01
H33-4094	.4094x2.165x.4724x4.01
H33-4134	.4134x2.165x.4724x4.01

3XD 2FL Coolant Through,
140° Point, 30° Helix

Part ID	D1 x L1 * xD2 x L2 Metric (mm)
H33-4173	.4173x2.165x.4724x4.01
H33-4213	.4213x2.165x.4724x4.01
H33-4219	27/64x2.165x.4724x4.01
H33-4252	.4252x2.165x.4724x4.01
H33-4291	.4291x2.165x.4724x4.01
H33-4331	.4331x2.165x.4724x4.01
H33-4370	.4370x2.165x.4724x4.01
H33-4374	.4374x2.165x.4724x4.01
H33-4375	7/16x2.165x.4724x4.01
H33-4409	.4409x2.165x.4724x4.01
H33-4449	.4449x2.165x.4724x4.01
H33-4488	.4488x2.165x.4724x4.01
H33-4528	.4528x2.165x.4724x4.01
H33-4531	29/64x2.165x.4724x4.01
H33-4567	.4567x2.165x.4724x4.01
H33-4606	.4606x2.165x.4724x4.01
H33-4646	.4646x2.165x.4724x4.01
H33-4685	.4685x2.165x.4724x4.01
H33-4687	15/32x2.165x.4724x4.01
H33-4689	.4689x2.165x.4724x4.01
H33-4724	.4724x2.165x.4724x4.01
H33-4844	31/64x2.165x.5511x4.01
H33-4921	.4921x2.362x.5511x4.21
H33-4961	.4961x2.362x.5511x4.21
H33-5000	1/2x2.362x.5511x4.21
H33-5118	.5118x2.362x.5511x4.21
H33-5315	.5315x2.362x.5511x4.21
H33-5394	.5394x2.362x.5511x4.21
H33-5512	.5512x2.362x.5511x4.21
H33-5626	9/16x2.559x.6299x4.52
H33-5709	.5709x2.559x.6299x4.52
H33-5787	.5787x2.559x.6299x4.52
H33-5906	.5906x2.559x.6299x4.52
H33-6102	.6102x2.559x.6299x4.52
H33-6181	.6181x2.559x.6299x4.52
H33-6299	.6299x2.559x.6299x4.52
H33-6496	.6496x2.874x.7086x4.84
H33-6693	.6693x2.874x.7086x4.84
H33-6890	.6890x2.874x.7086x4.84
H33-7087	.7087x2.874x.7086x4.84
H33-7283	.7283x3.110x.7874x5.15
H33-7480	.7480x3.110x.7874x5.15
H33-7677	.7677x3.110x.7874x5.15
H33-7874	.7874x3.110x.7874x5.15

5XD 2FL Hurricane Drill 140° Point, 30° Helix

Part ID	D1 x L1 * xD2 x L2 Metric (mm)	Part ID	D1 x L1 * xD2 x L2 Metric (mm)
H51-1181	.1181x1.102x.2362x2.59	H51-2441	.2441x2.086x.3149x3.58
H51-1220	.1220x1.102x.2362x2.59	H51-2480	.2480x2.086x.3149x3.58
H51-1248	.1248x1.102x.2362x2.59	H51-2500	1/4x2.086x.3149x3.58
H51-1250	1/8x1.102x.2362x2.59	H51-2520	.2520x2.086x.3149x3.58
H51-1260	.1260x1.102x.2362x2.59	H51-2559	.2559x2.086x.3149x3.58
H51-1280	.1280x1.102x.2362x2.59	H51-2598	.2598x2.086x.3149x3.58
H51-1299	.1299x1.102x.2362x2.59	H51-2638	.2638x2.086x.3149x3.58
H51-1339	.1339x1.102x.2362x2.59	H51-2656	17/64x2.086x.3149x3.58
H51-1378	.1378x1.102x.2362x2.59	H51-2657	.2657x2.086x.3149x3.58
H51-1406	9/64x1.102x.2362x2.59	H51-2677	.2677x2.086x.3149x3.58
H51-1417	.1417x1.102x.2362x2.59	H51-2717	.2717x2.086x.3149x3.58
H51-1457	.1457x1.102x.2362x2.59	H51-2756	.2756x2.086x.3149x3.58
H51-1496	.1496x1.417x.2362x2.91	H51-2795	.2795x2.086x.3149x3.58
H51-1535	.1535x1.417x.2362x2.91	H51-2811	.2811x2.086x.3149x3.58
H51-1563	5/32x1.417x.2362x2.91	H51-2813	9/32x2.086x.3149x3.58
H51-1575	.1575x1.417x.2362x2.91	H51-2835	.2835x2.086x.3149x3.58
H51-1614	.1614x1.417x.2362x2.91	H51-2874	.2874x2.086x.3149x3.58
H51-1654	.1654x1.417x.2362x2.91	H51-2913	.2913x2.086x.3149x3.58
H51-1693	.1693x1.417x.2362x2.91	H51-2953	.2953x2.086x.3149x3.58
H51-1719	11/64x1.417x.2362x2.91	H51-2969	19/64x2.086x.3149x3.58
H51-1720	.1720x1.417x.2362x2.91	H51-2992	.2992x2.086x.3149x3.58
H51-1732	.1732x1.417x.2362x2.91	H51-3031	.3031x2.086x.3149x3.58
H51-1772	.1772x1.417x.2362x2.91	H51-3071	.3071x2.086x.3149x3.58
H51-1811	.1811x1.417x.2362x2.91	H51-3110	.3110x2.086x.3149x3.58
H51-1831	.1831x1.417x.2362x2.91	H51-3125	5/16x2.086x.3149x3.58
H51-1850	.1850x1.732x.2362x3.22	H51-3126	.3126x2.086x.3149x3.58
H51-1874	.1874x1.732x.2362x3.22	H51-3150	.3150x2.086x.3149x3.58
H51-1875	3/16x1.732x.2362x3.22	H51-3189	.3189x2.401x.3937x4.05
H51-1890	.1890x1.732x.2362x3.22	H51-3228	.3228x2.401x.3937x4.05
H51-1929	.1929x1.732x.2362x3.22	H51-3268	.3268x2.401x.3937x4.05
H51-1969	.1969x1.732x.2362x3.22	H51-3280	.3280x2.401x.3937x4.05
H51-2008	.2008x1.732x.2362x3.22	H51-3281	21/64x2.401x.3937x4.05
H51-2031	13/64x1.732x.2362x3.22	H51-3307	.3307x2.401x.3937x4.05
H51-2047	.2047x1.732x.2362x3.22	H51-3346	.3346x2.401x.3937x4.05
H51-2087	.2087x1.732x.2362x3.22	H51-3386	.3386x2.401x.3937x4.05
H51-2126	.2126x1.732x.2362x3.22	H51-3425	.3425x2.401x.3937x4.05
H51-2165	.2165x1.732x.2362x3.22	H51-3437	11/32x2.401x.3937x4.05
H51-2185	.2185x1.732x.2362x3.22	H51-3465	.3465x2.401x.3937x4.05
H51-2187	7/32x1.732x.2362x3.22	H51-3504	.3504x2.401x.3937x4.05
H51-2189	.2189x1.732x.2362x3.22	H51-3543	.3543x2.401x.3937x4.05
H51-2205	.2205x1.732x.2362x3.22	H51-3583	.3583x2.401x.3937x4.05
H51-2244	.2244x1.732x.2362x3.22	H51-3594	23/64x2.401x.3937x4.05
H51-2283	.2283x1.732x.2362x3.22	H51-3622	.3622x2.401x.3937x4.05
H51-2323	.2323x1.732x.2362x3.22	H51-3642	.3642x2.401x.3937x4.05
H51-2343	.2343x1.732x.2362x3.22	H51-3661	.3661x2.401x.3937x4.05
H51-2344	15/64x1.732x.2362x3.22	H51-3701	.3701x2.401x.3937x4.05
H51-2362	.2362x1.732x.2362x3.22	H51-3740	.3740x2.401x.3937x4.05
H51-2402	.2402x2.086x.3149x3.58		

5XD 2FL Hurricane Drill 140° Point, 30° Helix

Part ID	D1 x L1 * xD2 x L2 Metric (mm)
H51-3748	.3748x2.401x.3937x4.05
H51-3750	3/8x2.401x.3937x4.05
H51-3780	.3780x2.401x.3937x4.05
H51-3819	.3819x2.401x.3937x4.05
H51-3858	.3858x2.401x.3937x4.05
H51-3898	.3898x2.401x.3937x4.05
H51-3906	25/64x2.401x.3937x4.05
H51-3937	.3937x2.401x.3937x4.05
H51-3976	.3976x2.795x.4724x4.64
H51-4016	.4016x2.795x.4724x4.64
H51-4055	.4055x2.795x.4724x4.64
H51-4063	13/32x2.795x.4724x4.64
H51-4094	.4094x2.795x.4724x4.64
H51-4134	.4134x2.795x.4724x4.64
H51-4173	.4173x2.795x.4724x4.64
H51-4213	.4213x2.795x.4724x4.64
H51-4219	27/64x2.795x.4724x4.64
H51-4252	.4252x2.795x.4724x4.64
H51-4291	.4291x2.795x.4724x4.64
H51-4331	.4331x2.795x.4724x4.64
H51-4370	.4370x2.795x.4724x4.64
H51-4374	.4374x2.795x.4724x4.64
H51-4375	7/16x2.795x.4724x4.64
H51-4409	.4409x2.795x.4724x4.64
H51-4449	.4449x2.795x.4724x4.64
H51-4488	.4488x2.795x.4724x4.64
H51-4528	.4528x2.795x.4724x4.64
H51-4531	29/64x2.795x.4724x4.64
H51-4567	.4567x2.795x.4724x4.64
H51-4606	.4606x2.795x.4724x4.64
H51-4646	.4646x2.795x.4724x4.64
H51-4685	.4685x2.795x.4724x4.64
H51-4687	15/32x2.795x.4724x4.64
H51-4689	.4689x2.795x.4724x4.64
H51-4724	.4724x2.795x.4724x4.64
H51-4844	31/64x2.795x.5511x4.64
H51-4921	.4921x3.031x.5511x4.88
H51-4961	.4961x3.031x.5511x4.88
H51-5000	1/2x3.031x.5511x4.88
H51-5118	.5118x3.031x.5511x4.88
H51-5315	.5315x3.031x.5511x4.88
H51-5394	.5394x3.031x.5511x4.88
H51-5512	.5512x3.031x.5511x4.88
H51-5626	9/16x3.267x.6299x5.23
H51-5709	.5709x3.267x.6299x5.23
H51-5787	.5787x3.267x.6299x5.23

Part ID	D1 x L1 * xD2 x L2 Metric (mm)
H51-5906	.5906x3.267x.6299x5.23
H51-6102	.6102x3.267x.6299x5.23
H51-6181	.6181x3.267x.6299x5.23
H51-6299	.6299x3.267x.6299x5.23
H51-6496	.6496x3.661x.7086x5.62
H51-6693	.6693x3.661x.7086x5.62
H51-6890	.6890x3.661x.7086x5.62
H51-7087	.7087x3.661x.7086x5.62
H51-7283	.7283x3.976x.7874x6.02
H51-7480	.7480x3.976x.7874x6.02
H51-7677	.7677x3.976x.7874x6.02
H51-7874	.7874x3.976x.7874x6.02

5XD 2FL Coolant Through, 140° Point, 30° Helix

Part ID	D1 x L1 * xD2 x L2 Metric (mm)
H53-1220	.1220x1.102x.2362x2.59
H53-1299	.1299x1.102x.2362x2.59
H53-1339	.1339x1.102x.2362x2.59
H53-1378	.1378x1.102x.2362x2.59
H53-1406	9/64x1.102x.2362x2.59
H53-1417	.1417x1.102x.2362x2.59
H53-1457	.1457x1.102x.2362x2.59
H53-1496	.1496x1.417x.2362x2.91
H53-1535	.1535x1.417x.2362x2.91
H53-1563	5/32x1.417x.2362x2.91
H53-1575	.1575x1.417x.2362x2.91
H53-1614	.1614x1.417x.2362x2.91
H53-1654	.1654x1.417x.2362x2.91
H53-1693	.1693x1.417x.2362x2.91
H53-1719	11/64x1.417x.2362x2.91
H53-1720	.1720x1.417x.2362x2.91
H53-1732	.1732x1.417x.2362x2.91
H53-1772	.1772x1.417x.2362x2.91
H53-1811	.1811x1.417x.2362x2.91
H53-1831	.1831x1.417x.2362x2.91
H53-1850	.1850x1.732x.2362x3.22
H53-1874	.1874x1.732x.2362x3.22
H53-1875	3/16x1.732x.2362x3.22
H53-1890	.1890x1.732x.2362x3.22
H53-1929	.1929x1.732x.2362x3.22
H53-1969	.1969x1.732x.2362x3.22
H53-2008	.2008x1.732x.2362x3.22
H53-2031	13/64x1.732x.2362x3.22
H53-2047	.2047x1.732x.2362x3.22
H53-2087	.2087x1.732x.2362x3.22
H53-2126	.2126x1.732x.2362x3.22
H53-2165	.2165x1.732x.2362x3.22

5XD 2FL Coolant Through, 140° Point, 30° Helix

Part ID	D1 x L1 * xD2 x L2 Metric (mm)
H53-2185	.2185x1.732x.2362x3.22
H53-2187	7/32x1.732x.2362x3.22
H53-2189	.2189x1.732x.2362x3.22
H53-2205	.2205x1.732x.2362x3.22
H53-2244	.2244x1.732x.2362x3.22
H53-2283	.2283x1.732x.2362x3.22
H53-2323	.2323x1.732x.2362x3.22
H53-2343	.2343x1.732x.2362x3.22
H53-2344	15/64x1.732x.2362x3.22
H53-2362	.2362x1.732x.2362x3.22
H53-2402	.2402x2.086x.3149x3.58
H53-2441	.2441x2.086x.3149x3.58
H53-2480	.2480x2.086x.3149x3.58
H53-2500	1/4x2.086x.3149x3.58
H53-2520	.2520x2.086x.3149x3.58
H53-2559	.2559x2.086x.3149x3.58
H53-2598	.2598x2.086x.3149x3.58
H53-2638	.2638x2.086x.3149x3.58
H53-2656	17/64x2.086x.3149x3.58
H53-2657	.2657x2.086x.3149x3.58
H53-2677	.2677x2.086x.3149x3.58
H53-2717	.2717x2.086x.3149x3.58
H53-2756	.2756x2.086x.3149x3.58
H53-2795	.2795x2.086x.3149x3.58
H53-2811	.2811x2.086x.3149x3.58
H53-2813	9/32x2.086x.3149x3.58
H53-2835	.2835x2.086x.3149x3.58
H53-2874	.2874x2.086x.3149x3.58
H53-2913	.2913x2.086x.3149x3.58
H53-2953	.2953x2.086x.3149x3.58
H53-2969	19/64x2.086x.3149x3.58
H53-2992	.2992x2.086x.3149x3.58
H53-3031	.3031x2.086x.3149x3.58
H53-3071	.3071x2.086x.3149x3.58
H53-3110	.3110x2.086x.3149x3.58
H53-3125	5/16x2.086x.3149x3.58
H53-3126	.3126x2.086x.3149x3.58
H53-3150	.3150x2.086x.3149x3.58
H53-3189	.3189x2.401x.3937x4.05
H53-3228	.3228x2.401x.3937x4.05
H53-3268	.3268x2.401x.3937x4.05
H53-3280	.3280x2.401x.3937x4.05
H53-3281	21/64x2.401x.3937x4.05
H53-3307	.3307x2.401x.3937x4.05
H53-3346	.3346x2.401x.3937x4.05
H53-3386	.3386x2.401x.3937x4.05
H53-3425	.3425x2.401x.3937x4.05

5XD 2FL Coolant Through, 140° Point, 30° Helix

Part ID	D1 x L1* xD2 x L2 Metric (mm)
H53-3437	11/32x2.401x.3937x4.05
H53-3465	.3465x2.401x.3937x4.05
H53-3504	.3504x2.401x.3937x4.05
H53-3543	.3543x2.401x.3937x4.05
H53-3583	.3583x2.401x.3937x4.05
H53-3594	23/64x2.401x.3937x4.05
H53-3622	.3622x2.401x.3937x4.05
H53-3642	.3642x2.401x.3937x4.05
H53-3661	.3661x2.401x.3937x4.05
H53-3701	.3701x2.401x.3937x4.05
H53-3740	.3740x2.401x.3937x4.05
H53-3748	.3748x2.401x.3937x4.05
H53-3750	3/8x2.401x.3937x4.05
H53-3780	.3780x2.401x.3937x4.05
H53-3819	.3819x2.401x.3937x4.05
H53-3858	.3858x2.401x.3937x4.05
H53-3898	.3898x2.401x.3937x4.05
H53-3906	25/64x2.401x.3937x4.05
H53-3937	.3937x2.401x.3937x4.05
H53-3976	.3976x2.795x.4724x4.64
H53-4016	.4016x2.795x.4724x4.64
H53-4055	.4055x2.795x.4724x4.64
H53-4063	13/32x2.795x.4724x4.64
H53-4094	.4094x2.795x.4724x4.64
H53-4134	.4134x2.795x.4724x4.64
H53-4173	.4173x2.795x.4724x4.64
H53-4213	.4213x2.795x.4724x4.64
H53-4219	27/64x2.795x.4724x4.64
H53-4252	.4252x2.795x.4724x4.64
H53-4291	.4291x2.795x.4724x4.64
H53-4331	.4331x2.795x.4724x4.64
H53-4374	.4374x2.795x.4724x4.64
H53-4375	7/16x2.795x.4724x4.64
H53-4409	.4409x2.795x.4724x4.64
H53-4449	.4449x2.795x.4724x4.64
H53-4488	.4488x2.795x.4724x4.64
H53-4528	.4528x2.795x.4724x4.64
H53-4531	29/64x2.795x.4724x4.64
H53-4567	.4567x2.795x.4724x4.64
H53-4606	.4606x2.795x.4724x4.64
H53-4646	.4646x2.795x.4724x4.64
H53-4687	15/32x2.795x.4724x4.64
H53-4689	.4689x2.795x.4724x4.64
H53-4724	.4724x2.795x.4724x4.64
H53-4844	31/64x2.795x.5511x4.88
H53-4921	.4921x3.031x.5511x4.88
H53-4961	.4961x3.031x.5511x4.88
H53-5000	1/2x3.031x.5511x4.88

Part ID	D1 x L1* xD2 x L2 Metric (mm)
H53-5118	.5118x3.031x.5511x4.88
H53-5315	.5315x3.031x.5511x4.88
H53-5394	.5394x3.031x.5511x4.88
H53-5512	.5512x3.031x.5511x4.88
H53-5626	9/16x3.267x.6299x5.23
H53-5709	.5709x3.267x.6299x5.23
H53-5787	.5787x3.267x.6299x5.23
H53-5906	.5906x3.267x.6299x5.23
H53-6102	.6102x3.267x.6299x5.23
H53-6181	.6181x3.267x.6299x5.23
H53-6299	.6299x3.267x.6299x5.23
H53-6496	.6496x3.661x.7086x5.62
H53-6693	.6693x3.661x.7086x5.62
H53-6890	.6890x3.661x.7086x5.62
H53-7087	.7087x3.661x.7086x5.62
H53-7283	.7283x3.976x.7874x6.02
H53-7480	.7480x3.976x.7874x6.02
H53-7677	.7677x3.976x.7874x6.02
H53-7874	.7874x3.976x.7874x6.02
H83-1181	.1181x1.338x.2362x2.83
H83-1220	.1220x1.338x.2362x2.83
H83-1260	.1260x1.338x.2362x2.83
H83-1299	.1299x1.338x.2362x2.83
H83-1339	.1339x1.338x.2362x2.83
H83-1378	.1378x1.338x.2362x2.83
H83-1406	9/64x1.338x.2362x2.83
H83-1417	.1417x1.338x.2362x2.83
H83-1457	.1457x1.338x.2362x2.83
H83-1496	.1496x1.692x.2362x3.18
H83-1535	.1535x1.692x.2362x3.18
H83-1563	5/32x1.692x.2362x3.18
H83-1575	.1575x1.692x.2362x3.18
H83-1614	.1614x1.692x.2362x3.18
H83-1654	.1654x1.692x.2362x3.18
H83-1693	.1693x1.692x.2362x3.18
H83-1719	11/64x1.692x.2362x3.18
H83-1732	.1732x1.692x.2362x3.18
H83-1772	.1772x1.692x.2362x3.18
H83-1811	.1811x1.692x.2362x3.18
H83-1850	.1850x1.692x.2362x3.18
H83-1875	3/16x1.692x.2362x3.18
H83-1890	.1890x2.244x.2362x3.74
H83-1929	.1929x2.244x.2362x3.74
H83-1969	.1969x2.244x.2362x3.74
H83-2008	.2008x2.244x.2362x3.74
H83-2031	13/64x2.244x.2362x3.74
H83-2047	.2047x2.244x.2362x3.74
H83-2087	.2087x2.244x.2362x3.74

Part ID	D1 x L1* xD2 x L2 Metric (mm)
H83-2126	.2126x2.244x.2362x3.74
H83-2165	.2165x2.244x.2362x3.74
H83-2187	7/32x2.244x.2362x3.74
H83-2205	.2205x2.244x.2362x3.74
H83-2244	.2244x2.244x.2362x3.74
H83-2283	.2283x2.244x.2362x3.74
H83-2323	.2323x2.244x.2362x3.74
H83-2344	15/64x2.244x.2362x3.74
H83-2362	.2362x2.244x.2362x3.74
H83-2402	.2402x2.992x.3149x4.48
H83-2441	.2441x2.992x.3149x4.48
H83-2480	.2480x2.992x.3149x4.48
H83-2500	1/4x2.992x.3149x4.48
H83-2520	.2520x2.992x.3149x4.48
H83-2559	.2559x2.992x.3149x4.48
H83-2598	.2598x2.992x.3149x4.48
H83-2638	.2638x2.992x.3149x4.48
H83-2656	17/64x2.992x.3149x4.48
H83-2677	.2677x2.992x.3149x4.48
H83-2717	.2717x2.992x.3149x4.48
H83-2756	.2756x2.992x.3149x4.48
H83-2795	.2795x2.992x.3149x4.48
H83-2813	9/32x2.992x.3149x4.48
H83-2835	.2835x2.992x.3149x4.48
H83-2874	.2874x2.992x.3149x4.48
H83-2913	.2913x2.992x.3149x4.48
H83-2953	.2953x2.992x.3149x4.48
H83-2969	19/64x2.992x.3149x4.48
H83-2992	.2992x2.992x.3149x4.48
H83-3031	.3031x2.992x.3149x4.48
H83-3071	.3071x2.992x.3149x4.48
H83-3110	.3110x2.992x.3149x4.48
H83-3125	5/16x2.992x.3149x4.48
H83-3150	.3150x2.992x.3149x4.48
H83-3189	.3189x3.740x.3937x5.59
H83-3228	.3228x3.740x.3937x5.59
H83-3268	.3268x3.740x.3937x5.59
H83-3281	21/64x3.740x.3937x5.59
H83-3307	.3307x3.740x.3937x5.59
H83-3346	.3346x3.740x.3937x5.59
H83-3386	.3386x3.740x.3937x5.59

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

Fax: 1-727-725-2532

www.mastercuttool.com

HIGH PERFORMANCE
HURRICANE DRILLS

Hurricane Drill

5XD 2FL Coolant Through, 140° Point, 30° Helix

Part ID	D1 x L1 * xD2 x L2 Metric (mm)
H83-3425	.3425x3.740x.3937x5.59
H83-3437	11/32x3.740x.3937x5.59
H83-3465	.3465x3.740x.3937x5.59
H83-3504	.3504x3.740x.3937x5.59
H83-3543	.3543x3.740x.3937x5.59
H83-3583	.3583x3.740x.3937x5.59
H83-3594	23/64x3.740x.3937x5.59
H83-3622	.3622x3.740x.3937x5.59
H83-3661	.3661x3.740x.3937x5.59
H83-3701	.3701x3.740x.3937x5.59
H83-3740	.3740x3.740x.3937x5.59
H83-3748	.3748x3.740x.3937x5.59
H83-3750	3/8x3.740x.3937x5.59
H83-3780	.3780x3.740x.3937x5.59
H83-3819	.3819x3.740x.3937x5.59
H83-3858	.3858x3.740x.3937x5.59
H83-3898	.3898x3.740x.3937x5.59
H83-3906	25/64x3.740x.3937x5.59
H83-3937	.3937x3.740x.3937x5.59
H83-3976	.3976x4.488x.4724x6.37
H83-4016	.4016x4.488x.4724x6.37
H83-4055	.4055x4.488x.4724x6.37
H83-4063	13/32x4.488x.4724x6.37
H83-4094	.4094x4.488x.4724x6.37
H83-4134	.4134x4.488x.4724x6.37
H83-4173	.4173x4.488x.4724x6.37
H83-4213	.4213x4.488x.4724x6.37
H83-4219	.4219x4.488x.4724x6.37
H83-4252	.4252x4.488x.4724x6.37
H83-4291	.4291x4.488x.4724x6.37
H83-4331	.4331x4.488x.4724x6.37
H83-4370	.4370x4.488x.4724x6.37

Part ID	D1 x L1 * xD2 x L2 Metric (mm)
H83-4375	7/16x4.488x.4724x6.37
H83-4409	.4409x4.488x.4724x6.37
H83-4449	.4449x4.488x.4724x6.37
H83-4488	.4488x4.488x.4724x6.37
H83-4528	.4528x4.488x.4724x6.37
H83-4531	.4531x4.488x.4724x6.37
H83-4567	.4567x4.488x.4724x6.37
H83-4606	.4606x4.488x.4724x6.37
H83-4646	.4646x4.488x.4724x6.37
H83-4685	.4685x4.488x.4724x6.37
H83-4687	15/32x4.488x.4724x6.37
H83-4724	.4724x4.488x.4724x6.37
H83-4844	31/64x4.488x.5511x6.37
H83-4921	.4921x5.236x.5511x7.16
H83-5000	1/2x5.236x.5511x7.16
H83-5118	.5118x5.236x.5511x7.16
H83-5315	.5315x5.236x.5511x7.16
H83-5512	.5512x5.236x.5511x7.16
H83-5709	.5709x5.984x.6299x8.03
H83-5906	.5906x5.984x.6299x8.03
H83-6102	.6102x5.984x.6299x8.03
H83-6299	.6299x5.984x.6299x8.03
H83-6496	.6496x6.732x.7086x8.77
H83-6693	.6693x6.732x.7086x8.77
H83-6890	.6890x6.732x.7086x8.77
H83-7087	.7087x6.732x.7086x8.77
H83-7283	.7283x7.480x.7874x9.60
H83-7480	.7480x7.480x.7874x9.60
H83-7500	3/4x7.480x.7874x9.60
H83-7677	.7677x7.480x.7874x9.60
H83-7874	.7874x7.480x.7874x9.60

Bur Shapes and Sizes

We carry burs in all shapes and sizes.
We can also customize any bur to your needs.

SA/SB

SC

SD

SE

SF

SG

SH

SJ

SK

SL

SM

SN

Bur Cut Types

Single Cut (SC)

Chipbreaker Cut (CB)

Double Cut (DC)

Diamond Cut (DM)

Bur Part Number Codes

L6 - 6 Inch Shank (150 mm)
L4 - 4 Inch Shank (100 mm)
L3 - 3 Inch Shank (75 mm)

R - 3/8 Diameter Shank (8 mm)

***** - Solid Carbide (Bur and Shank)

ECO - Endcut Only

SC - Singlecut
DC - Doublecut
DM - Diamondcut
CB - Chipbreaker
FM - Fastmill Cut/Alumacut
FC - Fine Cut
CC - Coarse Cut

Example

SL-5L6RDC
DOUBLECUT
3/8 SHANK DIAMETER
6 INCH SHANK
CUTTER SIZE
SL SHAPE

General Bur Cut Type Applications

Materials	Doublecut	Singlecut	Alumacut	Diamondcut	Chipbreaker
Aluminum			☼	☼	
Brass, Bronze, Copper	☼	☼			☼
Fiberglass				☼	
Cast Iron	☼	☼		☼	
Plastics			☼	☼	
Steel: 40-55rc	☼	☼		☼	☼
Steel: 55-60rc	☼	☼		☼	☼
Steel: Carbon	☼	☼		☼	☼
Steel Nickel, Chrome	☼	☼		☼	☼
Stainless Steel	☼	☼			☼
Steel Weldments	☼	☼			☼
Titanium	☼	☼			☼
Zinc			☼		

Bur Use Data

General Bur Speed Recommendations

The following chart is a general and approximate recommendation. Variations to achieve desired results may be necessary. Long shank burs should be used at reduced speeds.

Bur Diameter	RPM
1/8 or 3mm Solid Carbide	45,000-50,000
3/16 or 5mm Solid Carbide	35,000-40,000
3/16 or 5mm Carbide Head Brazed to 1/8 or 3mm Steel Shank	30,000-35,000
1/4 or 6mm Solid Carbide	30,000-35,000
1/4 or 6mm Carbide Head Brazed to 1/8 or 3mm Steel Shank	25,000-30,000
5/16 or 8mm Carbide Head Brazed to 1/4 or 6mm Steel Shank	25,000-30,000
3/8 or 10mm Carbide Head Brazed to 1/4 or 6mm Steel Shank	25,000-30,000
7/16 or 11mm Carbide Head Brazed to 1/4 or 6mm Steel Shank	20,000-25,000
1/2 or 12mm Carbide Head Brazed to 1/4 or 6mm Steel Shank	20,000-25,000
5/8 or 16mm Carbide Head Brazed to 1/4 or 6mm Steel Shank	15,000-20,000
3/4 or 18mm Carbide Head Brazed to 1/4 or 6mm Steel Shank	15,000-20,000
1" or 25mm Carbide Head Brazed to 1/4 or 6mm Steel Shank	12,000-18,000

Solid Carbide Bur

Brazed Burs (Solid Carbide Head with brazed steel shank)

Long Series - Brazed Burs (Solid Carbide Head with brazed steel shank) Denoted with "L6" in part number

SA Burs - Cylindrical No Endcut

D1	L1	D2	L2	Singlecut	Doublecut	Alumacut
1/16	1/4	1/8	1-1/2	SA-41SC*	SA-41DC*	SA-41FM*
3/32	7/16	1/8	1-1/2	SA-42SC*	SA-42DC*	SA-42FM*
1/8	9/16	1/8	1-1/2	SA-43SC*	SA-43DC*	SA-43FM*
1/4	1/2	1/8	2	SA-51SC	SA-51DC	SA-51FM
1/8	5/8	1/4	2	SA-12SC*	SA-12DC*	SA-12FM*
3/16	5/8	1/4	2	SA-14SC*	SA-14DC*	SA-14FM*
1/4	5/8	1/4	2	SA-1SC*	SA-1DC*	SA-1FM*
1/4	5/8	1/4	6-3/4	SA-1L6SC	SA-1L6DC	SA-1L6FM
5/16	3/4	1/4	2-1/2	SA-2SC	SA-2DC	SA-2FM
3/8	3/4	1/4	2-1/2	SA-3SC	SA-3DC	SA-3FM
3/8	3/4	1/4	6-3/4	SA-3L6SC	SA-3L6DC	SA-3L6FM
7/16	1	1/4	2-3/4	SA-4SC	SA-4DC	SA-4FM
1/2	1	1/4	2-3/4	SA-5SC	SA-5DC	SA-5FM
1/2	1	1/4	7	SA-5L6SC	SA-5L6DC	SA-5L6FM
5/8	1	1/4	2-3/4	SA-6SC	SA-6DC	SA-6FM
3/4	3/4	1/4	2-1/2	SA-16SC	SA-16DC	SA-16FM
3/4	1	1/4	2-3/4	SA-7SC	SA-7DC	SA-7FM
1	1	1/4	2-3/4	SA-9SC	SA-9DC	SA-9FM

* Denotes Solid Carbide

Burs also available in Chipbreaker and Diamondcut

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

SB Burs - Cylindrical With Endcut

D1	L1	D2	L2	Singlecut	Doublecut	Alumacut
1/16	1/4	1/8	1-1/2	SB-41SC*	SB-41DC*	SB-41FM*
3/32	7/16	1/8	1-1/2	SB-42SC*	SB-42DC*	SB-42FM*
1/8	9/16	1/8	1-1/2	SB-43SC*	SB-43DC*	SB-43FM*
1/4	3/16	1/8	2-15/16	SB-51SC	SB-51DC	SB-51FM
1/8	5/8	1/4	2	SB-12SC*	SB-12DC*	SB-12FM*
3/16	5/8	1/4	2	SB-14SC*	SB-14DC*	SB-14FM*
1/4	5/8	1/4	2	SB-1SC*	SB-1DC*	SB-1FM*
1/4	5/8	1/4	6-3/4	SB-1L6SC	SB-1L6DC	SB-1L6FM
5/16	3/4	1/4	2-1/2	SB-2SC	SB-2DC	SB-2FM
3/8	3/4	1/4	2-1/2	SB-3SC	SB-3DC	SB-3FM
3/8	3/4	1/4	6-3/4	SB-3L6SC	SB-3L6DC	SB-3L6FM
7/16	1	1/4	2-3/4	SB-4SC	SB-4DC	SB-4FM
1/2	1	1/4	2-3/4	SB-5SC	SB-5DC	SB-5FM
1/2	1	1/4	7	SB-5L6SC	SB-5L6DC	SB-5L6FM
5/8	1	1/4	2-3/4	SB-6SC	SB-6DC	SB-6FM
3/4	3/4	1/4	2-1/2	SB-16SC	SB-16DC	SB-16FM
3/4	1	1/4	2-3/4	SB-7SC	SB-7DC	SB-7FM
1	1	1/4	2-3/4	SB-9SC	SB-9DC	SB-9FM

SC Burs - Radius Cylinder

D1	L1	D2	L2	Singlecut	Doublecut	Alumacut
3/32	7/16	1/8	1-1/2	SC-41SC*	SC-41DC*	SC-41FM*
1/8	9/16	1/8	1-1/2	SC-42SC*	SC-42DC*	SC-42FM*
1/4	1/2	1/8	2	SC-51SC	SC-51DC	SC-51FM
1/8	5/8	1/4	2	SC-12SC*	SC-12DC*	SC-12FM*
3/16	5/8	1/4	2	SC-14SC*	SC-14DC*	SC-14FM*
1/4	5/8	1/4	2	SC-1SC*	SC-1DC*	SC-1FM*
1/4	5/8	1/4	6-3/4	SC-1L6SC	SC-1L6DC	SC-1L6FM
5/16	3/4	1/4	2-1/2	SC-2SC	SC-2DC	SC-2FM
3/8	3/4	1/4	2-1/2	SC-3SC	SC-3DC	SC-3FM
3/8	3/4	1/4	6-3/4	SC-3L6SC	SC-3L6DC	SC-3L6FM
7/16	1	1/4	2-3/4	SC-4SC	SC-4DC	SC-4FM
1/2	1	1/4	2-3/4	SC-5SC	SC-5DC	SC-5FM
1/2	1	1/4	7	SC-5L6SC	SC-5L6DC	SC-5L6FM
5/8	1	1/4	2-3/4	SC-6SC	SC-6DC	SC-6FM
5/8	1	1/4	7	SC-6L6SC	SC-6L6DC	SC-6L6FM
3/4	1	1/4	2-3/4	SC-7SC	SC-7DC	SC-7FM

D1 - Cutting Diameter
 L1 - Cutting Length
 D2 - Shank Diameter
 L2 - Overall Length

* Denotes Solid Carbide

Burs also available in
 Chipbreaker and Diamondcut

SD Burs - Ball Shape

D1	L1	D2	L2	Singlecut	Doublecut	Alumacut
3/32	3/32	1/8	1-1/2	SD-41SC*	SD-41DC*	SD-41FM*
1/8	1/8	1/8	1-1/2	SD-42SC*	SD-42DC*	SD-42FM*
1/4	7/32	1/8	1 3/4	SD-51SC	SD-51DC	SD-51FM
1/8	3/32	1/4	2	SD-12SC*	SD-12DC*	SD-12FM*
3/16	1/8	1/4	2	SD-14SC*	SD-14DC*	SD-14FM*
1/4	7/32	1/4	2	SD-1SC*	SD-1DC*	SD-1FM*
1/4	7/32	1/4	6-3/4	SD-1L6SC	SD-1L6DC	SD-1L6FM
5/16	1/4	1/4	2-1/16	SD-2SC	SD-2DC	SD-2FM
3/8	5/16	1/4	2-1/8	SD-3SC	SD-3DC	SD-3FM
3/8	5/16	1/4	6-3/8	SD-3L6SC	SD-3L6DC	SD-3L6FM
7/16	3/8	1/4	2-3/16	SD-4SC	SD-4DC	SD-4FM
1/2	7/16	1/4	2-1/4	SD-5SC	SD-5DC	SD-5FM
1/2	7/16	1/4	6-1/2	SD-5L6SC	SD-5L6DC	SD-5L6FM
5/8	9/16	1/4	2-3/8	SD-6SC	SD-6DC	SD-6FM
3/4	11/16	1/4	2-1/2	SD-7SC	SD-7DC	SD-7FM
1	15/16	1/4	2-3/4	SD-9SC	SD-9DC	SD-9FM

SE Burs - Oval Shape

D1	L1	D2	L2	Singlecut	Doublecut	Alumacut
1/8	7/32	1/8	1-1/2	SE-41SC*	SE-41DC*	SE-41FM*
1/4	3/8	1/8	1-3/4	SE-51SC	SE-51DC	SE-51FM
1/4	3/8	1/4	2	SE-1SC*	SE-1DC*	SE-1FM*
1/4	3/8	1/4	6-3/4	SE-1L6SC	SE-1L6DC	SE-1L6FM
3/8	5/8	1/4	2-3/8	SE-3SC	SE-3DC	SE-3FM
3/8	5/8	1/4	6-5/8	SE-3L6SC	SE-3L6DC	SE-3L6FM
1/2	7/8	1/4	2-5/8	SE-5SC	SE-5DC	SE-5FM
1/2	7/8	1/4	6-7/8	SE-5L6SC	SE-5L6DC	SE-5L6FM
5/8	1	1/4	2-3/4	SE-6SC	SE-6DC	SE-6FM
3/4	1	1/4	2-3/4	SE-7SC	SE-7DC	SE-7FM

SF Burs - Tree Shape

D1	L1	D2	L2	Singlecut	Doublecut	Alumacut
1/8	1/4	1/8	1-1/2	SF-41SC*	SF-41DC*	SF-41FM*
1/8	1/2	1/8	1-1/2	SF-42SC*	SF-42DC*	SF-42FM*
1/4	1/2	1/8	2	SF-51SC	SF-51DC	SF-51FM
1/8	1/2	1/4	2	SF-12SC*	SF-12DC*	SF-12FM*
1/4	5/8	1/4	2	SF-1SC*	SF-1DC*	SF-1FM*
1/4	5/8	1/4	6-3/4	SF-1L6SC	SF-1L6DC	SF-1L6FM
3/8	3/4	1/4	2-1/2	SF-3SC	SF-3DC	SF-3FM
3/8	3/4	1/4	6-3/4	SF-3L6SC	SF-3L6DC	SF-3L6FM
7/16	1	1/4	2-3/4	SF-4SC	SF-4DC	SF-4FM
1/2	3/4	1/4	2-1/2	SF-13SC	SF-13DC	SF-13FM
1/2	1	1/4	2-3/4	SF-5SC	SF-5DC	SF-5FM
1/2	1	1/4	7	SF-5L6SC	SF-5L6DC	SF-5L6FM
5/8	1	1/4	2-3/4	SF-6SC	SF-6DC	SF-6FM
3/4	1	1/4	2-3/4	SF-7SC	SF-7DC	SF-7FM
3/4	1-1/4	1/4	3	SF-14SC	SF-14DC	SF-14FM
3/4	1-1/2	1/4	3-1/4	SF-15SC	SF-15DC	SF-15FM

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

* Denotes Solid Carbide

Burs also available in
Chipbreaker and Diamondcut

SG Burs - Pointed Tree

D1	L1	D2	L2	Singlecut	Doublecut	Alumacut
1/8	1/4	1/8	1-1/2	SG-41SC*	SG-41DC*	SG-41FM*
1/8	3/8	1/8	1-1/2	SG-43SC*	SG-43DC*	SG-43FM*
1/8	1/2	1/8	1-1/2	SG-44SC*	SG-44DC*	SG-44FM*
1/4	1/2	1/8	2	SG-51SC	SG-51DC	SG-51FM
1/4	5/8	1/4	2	SG-1SC*	SG-1DC*	SG-1FM*
1/4	5/8	1/4	6-3/4	SG-1L6SC	SG-1L6DC	SG-1L6FM
5/16	3/4	1/4	2-1/2	SG-2SC	SG-2DC	SG-2FM
3/8	3/4	1/4	2-1/2	SG-3SC	SG-3DC	SG-3FM
3/8	3/4	1/4	6-3/4	SG-3L6SC	SG-3L6DC	SG-3L6FM
1/2	3/4	1/4	2-1/2	SG-13SC	SG-13DC	SG-13FM
1/2	1	1/4	2-3/4	SG-5SC	SG-5DC	SG-5FM
1/2	1	1/4	6-3/4	SG-5L6SC	SG-5L6DC	SG-5L6FM
5/8	1	1/4	2-3/4	SG-6SC	SG-6DC	SG-6FM
3/4	1	1/4	2-3/4	SG-7SC	SG-7DC	SG-7FM
3/4	1-1/2	1/4	3-1/4	SG-15SC	SG-15DC	SG-15FM

SH Burs - Flame Shape

D1	L1	D2	L2	Singlecut	Doublecut	Alumacut
1/8	1/4	1/8	1-1/2	SH-41SC*	SH-41DC*	SH-41FM*
1/4	1/2	1/4	2	SH-1SC*	SH-1DC*	SH-1FM*
1/4	1/2	1/4	6-3/4	SH-1L6SC	SH-1L6DC	SH-1L6FM
5/16	3/4	1/4	2-1/2	SH-2SC	SH-2DC	SH-2FM
5/16	3/4	1/4	6	SH-2L6SC	SH-2L6DC	SH-2L6FM
1/2	1-1/4	1/4	3	SH-5SC	SH-5DC	SH-5FM
1/2	1-1/4	1/4	7-1/4	SH-5L6SC	SH-5L6DC	SH-5L6FM
5/8	1-7/16	1/4	3-3/16	SH-6SC	SH-6DC	SH-6FM
3/4	1-5/8	1/4	3-3/8	SH-7SC	SH-7DC	SH-7FM

SJ Burs - 60° Included Cone

D1	L1	D2	L2	Singlecut	Doublecut	Alumacut
1/8	3/32	1/8	1-1/2	SJ-42SC*	SJ-42DC*	SJ-42FM*
1/8	3/32	1/8	1-1/2	SJ-42DESC*^	SJ-42EDC*^	SJ-42DEFM*^
3/16	3/16	3/16	2	SJ-81SC	SJ-81DC	SJ-81FM
1/4	3/16	1/4	2	SJ-1SC*	SJ-1DC*	SJ-1FM*
1/4	3/16	1/4	2	SJ-1DESC*^	SJ-1EDC*^	SJ-1DEFM*^
5/16	5/16	1/4	2-1/16	SJ-2SC	SJ-2DC	SJ-2FM
3/8	5/16	1/4	2-1/16	SJ-3SC	SJ-3DC	SJ-3FM
1/2	7/16	1/4	2-3/16	SJ-5SC	SJ-5DC	SJ-5FM
5/8	9/16	1/4	2-5/16	SJ-6SC	SJ-6DC	SJ-6FM
3/4	11/16	1/4	2-7/16	SJ-7SC	SJ-7DC	SJ-7FM
1	15/16	1/4	2-9/16	SJ-9SC	SJ-9DC	SJ-9FM

* Denotes Solid Carbide

*^ Double End

**Burs also available
in Chipbreaker and
Diamondcut**

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

SK Burs - 90° Included Cone

D1	L1	D2	L2	Singlecut	Doublecut	Alumacut
1/8	1/16	1/8	1-1/2	SK-42SC*	SK-42DC*	SK-42FM*
1/8	1/16	1/8	1-1/2	SK-42DESC* ^{^A}	SK-42DEDC* ^{^A}	SK-42DEFM* ^{^A}
1/4	1/8	1/4	2	SK-1SC*	SK-1DC*	SK-1FM*
1/4	1/8	1/4	2	SK-1SCDE* ^{^A}	SK-1DEDC* ^{^A}	SK-1DEFM* ^{^A}
5/16	3/16	1/4	1-15/16	SK-2SC	SK-2DC	SK-2FM
3/8	3/16	1/4	1-15/16	SK-3SC	SK-3DC	SK-3FM
7/16	1/4	1/4	2	SK-4SC	SK-4DC	SK-4FM
1/2	1/4	1/4	2	SK-5SC	SK-5DC	SK-5FM
5/8	5/16	1/4	2-1/16	SK-6SC	SK-6DC	SK-6FM
3/4	3/8	1/4	2-1/8	SK-7SC	SK-7DC	SK-7FM
1	1/2	1/4	2-1/4	SK-9SC	SK-9DC	SK-9FM

SL Burs - 14° Included Cone

D1	L1	D2	L2	DEG	Singlecut	Doublecut	Alumacut
1/8	3/8	1/8	1-1/2	8°	SL-41SC*	SL-41DC*	SL-41FM*
1/8	1/2	1/8	1-1/2	8°	SL-42SC*	SL-42DC*	SL-42FM*
1/4	5/8	1/4	2	14°	SL-1SC*	SL-1DC*	SL-1FM*
1/4	5/8	1/4	6-3/4	14°	SL-1L6SC	SL-1L6DC	SL-1L6FM
5/16	7/8	1/4	2-5/8	14°	SL-2SC	SL-2DC	SL-2FM
3/8	1-1/16	1/4	2-13/16	14°	SL-3SC	SL-3DC	SL-3FM
3/8	1-1/16	1/4	7-1/16	14°	SL-3L6SC	SL-3L6DC	SL-3L6FM
1/2	1-1/8	1/4	2-7/8	14°	SL-4SC	SL-4DC	SL-4FM
1/2	1-1/8	1/4	7-1/8	14°	SL-4L6SC	SL-4L6DC	SL-4L6FM
5/8	1-3/16	1/4	2-15/16	14°	SL-5SC	SL-5DC	SL-5FM
5/8	1-5/16	1/4	3-1/16	14°	SL-6SC	SL-6DC	SL-6FM
3/4	1-1/2	1/4	3-1/4	14°	SL-7SC	SL-7DC	SL-7FM

SM Burs - Pointed Cone Shape

D1	L1	D2	L2	DEG	Singlecut	Doublecut	Alumacut
1/8	11/32	1/8	1-1/2	12°	SM-41SC*	SM-41DC*	SM-41FM*
1/8	7/16	1/8	1-1/2	14°	SM-42SC*	SM-42DC*	SM-42FM*
1/8	5/8	1/8	1-1/2	7°	SM-43SC*	SM-43DC*	SM-43FM*
1/4	1/2	1/8	2-1/8	22°	SM-51SC	SM-51DC	SM-51FM
1/4	1/2	1/4	2	22°	SM-1SC*	SM-1DC*	SM-1FM*
1/4	1/2	1/4	6-3/4	14°	SM-1L6SC	SM-1L6DC	SM-1L6FM
1/4	3/4	1/4	2	14°	SM-2SC	SM-2DC	SM-2FM
1/4	3/4	1/4	6-3/4	14°	SM-2L6SC	SM-2L6DC	SM-2L6FM
1/4	1	1/4	2	14°	SM-3SC*	SM-3DC*	SM-3FM*
3/8	5/8	1/4	2-1/2	14°	SM-4SC	SM-4DC	SM-4FM
3/8	5/8	1/4	6-5/8	14°	SM-4L6SC	SM-4L6DC	SM-4L6FM
1/2	7/8	1/4	2-5/8	14°	SM-5SC	SM-5DC	SM-5FM
1/2	7/8	1/4	6-7/8	14°	SM-5L6SC	SM-5L6DC	SM-5L6FM
5/8	1	1/4	2-3/4	14°	SM-6SC	SM-6DC	SM-6FM

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

* Denotes Solid Carbide

Burs also available in
Chipbreaker and Diamondcut

SN Burs - Inverted Cone Shape

D1	L1	D2	L2	DEG	Singlecut	Doublecut	Alumacut
3/32	1/8	1/8	1-1/2	10°	SN-41SC*	SN-41DC*	SN-41FM*
1/8	3/16	1/8	1-1/2	10°	SN-42SC*	SN-42DC*	SN-42FM*
1/4	1/4	1/8	1-3/4	10°	SN-51SC	SN-51DC	SN-51FM
1/4	5/16	1/4	2	10°	SN-1SC*	SN-1DC*	SN-1FM*
1/4	5/16	1/4	6-3/4	10°	SN-1L6SC	SN-1L6DC	SN-1L6FM
3/8	3/8	1/4	2-1/8	13°	SN-2SC	SN-2DC	SN-2FM
1/2	1/2	1/4	2-1/4	16°	SN-3SC	SN-3DC	SN-3FM
1/2	1/2	1/4	2-1/4	28°	SN-4SC	SN-4DC	SN-4FM
1/2	1/2	1/4	6-1/2	28°	SN-4L6SC	SN-4L6DC	SN-4L6FM
5/8	5/8	1/4	2-3/8	19°	SN-5SC	SN-5DC	SN-5FM
5/8	3/4	1/4	2-1/2	18°	SN-6SC	SN-6DC	SN-6FM
3/4	5/8	1/4	2-3/8	30°	SN-7SC	SN-7DC	SN-7FM

Die Mills

D1	L1	D2	L2	STD	Coarse
1/8	1/2	1/8	1-1/2	28000	28020
5/32	1/2	3/16	2	28100	28120
3/16	5/8	3/16	2	28200	28220
1/4	3/4	1/4	2	28300	28320
5/16	13/16	5/16	2-1/2	28400	28420
3/8	1	3/8	2-1/2	28500	28520
7/16	1	7/16	3	28600	28620
1/2	1	1/2	3	28700	28720

Piloted Die Mills

D1	L1	L1-1	D2	L2	Doublecut	Singlecut
1/8	1	1/8	1/8	3	22000	22001
3/16	2	3/16	3/16	3	22100	22101
1/4	1-1/4	1/4	1/4	3	22200	22201
3/8	2	3/8	3/8	4	22300	22301
1/2	2	1/2	1/2	4	22400	22401

Fiberglass Routers

D1	L1	D2	L2	Plain (A)	Burend (B)	Millend (C)	Drillend (D)
1/16	3/16	1/8	1-1/2	FGR1A	FGR1B	FGR1C	FGR1D
3/32	3/8	1/8	1-1/2	FGR1-1A	FGR1-1B	FGR1-1C	FGR1-1D
1/8	1/2	1/8	1-1/2	FGR2A	FGR2B	FGR2C	FGR2D
3/16	5/8	3/16	2	FGR3A	FGR3B	FGR3C	FGR3D
3/16	5/8	1/4	2	FGR4A	FGR4B	FGR4C	FGR4D
1/4	3/4	1/4	2	FGR5A	FGR5B	FGR5C	FGR5D
1/4	3/4	1/4	2-1/2	FGR6A	FGR6B	FGR6C	FGR6D
1/4	1	1/4	2-1/2	FGR6-0A	FGR6-0B	FGR6-0C	FGR6-0D
1/4	3/4	1/4	3	FGR6-1A	FGR6-1B	FGR6-1C	FGR6-1D
1/4	1	1/4	3	FGR6-2A	FGR6-2B	FGR6-2C	FGR6-2D
5/16	1	5/16	2-1/2	FGR7A	FGR7B	FGR7C	FGR7D
3/8	1	3/8	2-1/2	FGR8A	FGR8B	FGR8C	FGR8D
1/2	1	1/2	3	FGR9A	FGR9B	FGR9C	FGR9D

* Denotes Solid Carbide

Burs also available in
Chipbreaker and Diamondcut

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

D1 - Cutting Diameter
 L1 - Cutting Length
 D2 - Shank Diameter
 L2 - Overall Length

Tire Burs

D1	L1	D2	L2	Round Shank	Tri-Shank
3/16	1	3/16	2	STB-011	STB-011T
3/16	2	3/16	3	STB-012	STB-012T
7/32	2	1/4	3	STB-013	STB-013T
1/4	2	1/4	3	STB-014	STB-014T
5/16	1-1/2	5/16	3	STB-015	STB-015T
5/16	2	5/16	4	STB-016	STB-016T
3/8	3	3/8	4-1/2	STB-017	STB-017T
1/2	3	3/8	5	STB-018	STB-018T

TC1D Wall Tile Cutter

TC4D Wall Tile, FiberRock, Cement, Board

DW-2 Drywall, DuraRock

GC1D Grout removal

MC4 Sheet Metal Cutter

Home Improvement Burs

D1	L1	D2	L2	Item	Application
1/8	1	1/8	2	TC1D	Tile Cutter
1/4	1	1/4	2	TC4D	Tile, Cement, Board
1/4	1-1/4	1/4	2-1/16	DW-2	Drywall, DuraRock
3/32	9/16	1/8	1-1/2	GC1D	Grout Removal
5/32	3/8	5/32	2	MC4	Sheet Metal Cutter

Burs also available in
 Chipbreaker and Diamondcut

Wood Box Bur Sets

Burs included	Single cut	Doublecut	Diamondcut
12 pc.: SA43, SA42, SC42, SC41, SD42, SE41, SF41, SG41, SH41, SJ42, SL42, SN42	SETM100WSC	SETM100WDC	SETM100WDM
9 pc.: SA51, SB51, SC51, SD51, SE51, SF51, SG51, SM51, SN51	SETM110WSC	SETM110WDC	SETM110WDM
12 pc.: SA1, SA14, SC1, SC14, SD1, SE1, SF1, SG1, SH1, SJ1, SM1, SN1	SETM120WSC	SETM120WDC	SETM120WDM
8 pc.: SA1, SA3, SC1, SC3, SD1, SD3, SF1, SF3	SETM130WSC	SETM130WDC	SETM130WDM
8 pc.: SB1, SB3, SC1, SC3, SD1, SD3, SF1, SF3	SETM135WSC	SETM135WDC	SETM135WDM
8 pc.: SA3, SA5, SC3, SC5, SD3, SD5, SF3, SF5	SETM140WSC	SETM140WDC	SETM140WDM
8 pc.: SB3, SB5, SC3, SC5, SD3, SD5, SF3, SF5	SETM145WSC	SETM145WDC	SETM145WDM
8 pc.: SA5, SC3, SC5, SD5, SF3, SF5, SG3, SL4	SETM150WSC	SETM150WDC	SETM150WDM
8 pc.: SB5, SC3, SC5, SD5, SF3, SF5, SG3, SL4	SETM155WSC	SETM155WDC	SETM155WDM

Alumacut

Power Pouch Bur Sets

Part ID	Description
POUCH-NL	Blue Nylon Pouch with Snap for Bur Sets (4 to 5 Burs) 4" x 6" No Logo
POUCH-WL	Blue Nylon Pouch with Snap for Bur Sets (4 to 5 Burs) 4" x 6" White Screen Printed Logo
POUCH-NL1DC	SF-5, SF-3, SF-1 3pc. Doublecut Set in Blue Wallet Pouch Without Logo
POUCH-NL1FM	SF-5, SF-3, SF-1 3pc. Alumacut Set in Blue Wallet Pouch Without Logo
POUCH-NL2DC	SC-5, SC-3, SF-5, SF-3 4pc. Doublecut Set in Blue Wallet Pouch Without Logo
POUCH-NL2FM	SC-5, SC-3, SF-5, SF-3 4pc. Alumacut Set in Blue Wallet Pouch Without Logo
POUCH-NL3DC	SA-1, SC-3, SF-3, SC-5, SF-5 5pc. Doublecut Set in Blue Wallet Pouch Without Logo
POUCH-NL3FM	SA-1, SC-3, SF-3, SC-5, SF-5 5pc. Alumacut Set in Blue Wallet Pouch Without Logo
POUCH-WL1DC	SF-5, SF-3, SF-1 3pc. Doublecut Set in Blue Wallet Pouch With Mastercut Logo
POUCH-WL1FM	SF-5, SF-3, SF-1 3pc. Alumacut Set in Blue Wallet Pouch With Mastercut Logo
POUCH-WL2DC	SC-5, SC-3, SF-5, SF-3 4pc. Doublecut Set in Blue Wallet Pouch With Mastercut Logo
POUCH-WL2FM	SC-5, SC-3, SF-5, SF-3 4pc. Alumacut Set in Blue Wallet Pouch With Mastercut Logo
POUCH-WL3DC	SA-1, SC-3, SF-3, SC-5, SF-5 5pc. Doublecut Set in Blue Wallet Pouch With Mastercut Logo
POUCH-WL3FM	SA-1, SC-3, SF-3, SC-5, SF-5 5pc. Alumacut Set in Blue Wallet Pouch With Mastercut Logo

Plastic Box Bur Sets

Burs Included	Singlecut	Doublecut	Diamond Cut	
12 pc: SA43, SA42, SC42, SC41, SD42, SE41, SF41, SG41, SH41, SJ42, SL42, SN42	SETM100PSC	SETM100PDC	SETM100PDM	
12 pc: SA1, SA14, SC1, SC14, SD1, SE1, SF1, SG1, SH1, SJ1, SM1, SN1	SETM120PSC	SETM120PDC	SETM120PDM	Alumacut
9 pc: SA51, SB51, SC51, SD51, SE51, SF51, SG51, SM51, SN51	SETM110PSC	SETM110PDC	SETM110PDM	SETM110PFM
8 pc: SA1, SA3, SC1, SC3, SD1, SD3, SF1, SF3	SETM130PSC	SETM130PDC	SETM130PDM	SETM130PFM
8 pc: SB1, SB3, SC1, SC3, SD1, SD3, SF1, SF3	SETM135PSC	SETM135PDC	SETM135PDM	SETM135PFM
8 pc: SA3, SA5, SC3, SC5, SD3, SD5, SF3, SF5	SETM140PSC	SETM140PDC	SETM140PDM	SETM140PFM
8 pc: SB3, SB5, SC3, SC5, SD3, SD5, SF3, SF5	SETM145PSC	SETM145PDC	SETM145PDM	SETM145PFM
8 pc: SA5, SC3, SC5, SD5, SF3, SF5, SG3, SL4	SETM150PSC	SETM150PDC	SETM150PDM	SETM150PFM
8 pc: SB5, SC3, SC5, SD5, SF3, SF5, SG3, SL4	SETM155PSC	SETM155PDC	SETM155PDM	SETM155PFM
Empty Case Part ID				
PLASTIC-SET1	Plastic Set Case Blue Base 12 1/8" Holes			
PLASTIC-SET2	Plastic Set Case Blue Base 12 1/4" Holes			

The Mastercut 48 Piece Countertop Display

The **Mastercut 48-Piece Countertop Display** showcases **48** pieces of our popular burs. The burs are showcased in a high quality acrylic lexan display with locking back panel.

The set includes:

Doublecut Burs (1/8 Shank)

SA-51DC, SB-51DC, SC-51DC, SD-51DC, SE-51DC, SF-51DC, SG-51DC, SM-51DC, SN-51DC

Doublecut Burs (1/4 Shank)

SA-1DC, SA-3DC, SA-5DC, SC-1DC, SC-3DC, SC-5DC, SD-1DC, SD-3DC, SD-5DC, SE-1DC, SE-3DC, SE-5DC, SF-1DC, SF-3DC, SF-5DC, SG-1DC, SG-3DC, SG-5DC, SL-4DC, SL-3DC, SL-1DC, SM-5DC, SM-4DC, SM-3DC

AlumaCut Burs (1/4 Shank)

SA-1FM, SA-3FM, SA-5FM, SC-1FM, SC-3FM, SC-5FM, SD-5FM, SD-3FM, SE-5FM, SE-3FM, SF-1FM, SL-4FM, SL-3FM

Description	Part Number
48 Piece Bur Display - includes 48 burs	DISPLAY2-48
Bur Set Without Plastic Display - includes 48 burs	DIS48-ND

Additional Bur Sets

Description	No. Of Pieces	Part Number
Plastic Pouch 6 Inch Shank Set <i>Includes:</i> SD-3L6DC, SF-5L6DC, SF-3L6DC, and SC-3L6DC	4	SET8170
Tire Bur Set <i>Includes:</i> 270, 271, and 271/38 in Clamshell Case	3	SET-TB1
Tire Bur Set <i>Includes:</i> 270, 270P, 271, and 271P in Clamshell Case	4	SET-TB2
24 Piece Display <i>Includes:</i> SA-5DC, SA-3DC, SA-1DC, SC-5DC, SC-3DC, SC-1DC, SD-5DC, SD-3DC, SD-1DC, SE-5DC, SE-3DC, SE-1DC, SF-5DC, SF-3DC, SF-1DC, SG-5DC, SG-3DC, SG-1DC, SL-4DC, SL-3DC, SL-1DC, SM-5DC, SM-4DC, SM-3DC	24	DISPLAY2
18 Piece 6 inch Shank Bur Display <i>Includes:</i> SC-5L6DC, SC-3L6DC, SC-1L6DC, SE-5L6DC, SE-3L6DC, SE-1L6DC, SF-5L6DC, SF-3L6DC, SF-1L6DC, SC-5L6FM, SC-3L6FM, SC-1L6FM, SE-5L6FM, SE-3L6FM, SE-1L6FM, SF-5L6FM, SF-3L6FM, SF-1L6FM,	18	DISPLAY6-18

6 Inch Shank Plastic Pouch

6 Inch Shank Bur Display

Tirebur Set with Clamshell Case

24 Piece Doublecut Bur Display

Engraving Blanks

D1	L2	D2	L1	Single End	Double End
1/8	1-1/2	1/8	3/8	78000	78001
1/8	2	1/8	3/8	78100	78101
3/16	2	3/16	1/2	78200	78201
1/4	2	1/4	1/2	78300	78301
1/4	2-1/2	1/4	1/2	78400	78401
1/4	3	1/4	1/2	78500	78501
5/16	2-1/2	5/16	1/2	78600	78601
3/8	2-1/2	3/8	1/2	78700	78701
7/16	3	7/16	1/2	78800	78801
1/2	3	1/2	1/2	78900	78901

Call for QUOTE!

Carbide Centerless Ground Rods

D2	L2	STD	D2	L2	STD	D2	L2	STD
.0925	1-1/2	ROD.0925x1-1/2G	1/4	2	ROD1/4x2G	3/8	4	ROD3/8x4G
3/32	1-1/2	ROD3/32x1-1/2G	1/4	2-1/2	ROD1/4x2-1/2G	1/2	3	ROD1/2x3G
3/32	2	ROD3/32x2G	1/4	3	ROD1/4x3G	1/2	4	ROD1/2x4G
1/8	1-1/2	ROD1/8x1-1/2G	1/4	12	ROD1/4x12G	1/2	6	ROD1/2x6G
1/8	2	ROD1/8x2G	5/16	2-1/2	ROD5/16x2-1/2G	5/8	3-1/2	ROD5/8x3-1/2G
1/8	3	ROD1/8x3G	5/16	3	ROD5/16x3G	5/8	6	ROD5/8x6G
1/8	12	ROD1/8x12G	3/8	2-1/2	ROD3/8x2-1/2G	3/4	4	ROD3/4x4G
3/16	2	ROD3/16x2G	3/8	3	ROD3/8x3G	3/4	6	ROD3/4x6G

Carbide Countersinks

D1	D2	L2	Flutes	60°	82°	90°
1/8	1/8	1-1/2	1	24001*	24002*	24003*
1/8	1/8	1-1/2	3	24004*	24005*	24006*
1/8	1/8	1-1/2	6	24007*	24008*	24009*
3/16	3/16	2	1	24011*	24012*	24013*
3/16	3/16	2	3	24014*	24015*	24016*
3/16	3/16	2	6	24017*	24018*	24019*
1/4	1/4	2	1	24021*	24022*	24023*
1/4	1/4	2	3	24024*	24025*	24026*
1/4	1/4	2	6	24027*	24028*	24029*
3/8	1/4	2-5/8	1	24031	24032	24033
3/8	1/4	2-5/8	3	24034	24035	24036
3/8	1/4	2-5/8	6	24037	24038	24039
1/2	1/4	2-7/8	1	24041	24042	24043
1/2	1/4	2-7/8	3	24044	24045	24046
1/2	1/4	2-7/8	6	24047	24048	24049
5/8	3/8	3	1	24051	24052	24053
5/8	3/8	3	3	24054	24055	24056
5/8	3/8	3	6	24057	24058	24059
3/4	1/2	3	1	24061	24062	24063
3/4	1/2	3	3	24064	24065	24066
3/4	1/2	3	6	24067	24068	24069
1	1/2	2-3/4	1	24071	24072	24073
1	1/2	2-3/4	3	24074	24075	24076
1	1/2	2-3/4	6	24077	24078	24079

D1 - Cutting Diameter
L1 - Cutting Length
D2 - Shank Diameter
L2 - Overall Length

Cutting Edge Tolerance **+0.000 - .002**
Shank Tolerance **h6**

* Denotes Solid Carbide

Threadmills

Threadmills are available with a variety of options including: Helical UN, Side Coolant, Straight Coolant, Helical NPT(F), BSPP and BSPT. Multiple pitch sizes, and hole and flute counts are offered in a wide range of product sizes.

UN (Unified Thread) ThreadMills

Size	Pitch (TPI)	DIA x LOC x SH x OAL	Flutes	Helical Part ID	Multi-Helix Part ID
6	32	.095x7/32x1/8x2	3	700-0001	700-1001
8	32	.115x1/4x1/8x2	3	700-0002	700-1002
8	36	.115x1/4x1/8x2	3	700-0003	700-1003
10	24	.120x5/16x3/16x2	3	700-0004	700-1004
10	32	.120x5/16x3/16x2	3	700-0005	700-1005
1/4	20	.180x1/2x3/16x2-1/2	3	700-0006	700-1006
1/4	28	.180x1/2x3/16x2-1/2	3	700-0007	700-1007
5/16	18	.240x5/8x1/4x2-1/2	3	700-0008	700-1008
5/16	24	.240x5/8x1/4x2-1/2	3	700-0009	700-1009
3/8	16	.290x3/4x5/16x3	4	700-0010	700-1010
3/8	24	.290x3/4x5/16x3	4	700-0011	700-1011
7/16	14	.340x7/8x3/8x3	4	700-0012	700-1012
7/16	20	.340x7/8x3/8x3	4	700-0013	700-1013
1/2	13	.350x7/8x3/8x3-1/2	4	700-0014	700-1014
1/2	20	.350x7/8x3/8x3-1/2	4	700-0015	700-1015
9/16	12	.370x7/8x1/2x3-1/2	4	700-0016	700-1016
9/16	18	.370x7/8x1/2x3-1/2	4	700-0017	700-1017
5/8	11	.470x1-1/4x1/2x3-1/2	5	700-0018	700-1018
5/8	18	.470x1-1/4x1/2x3-1/2	5	700-0019	700-1019
3/4	10	.495x1-1/4x1/2x3-1/2	5	700-0020	700-1020
3/4	12	.495x1-1/4x1/2x3-1/2	5	700-0021	700-1021
3/4	16	.495x1-1/4x1/2x3-1/2	5	700-0022	700-1022
7/8	9	.620x1-1/4x5/8x3-1/2	5	700-0023	700-1023
7/8	14	.620x1-1/4x5/8x3-1/2	5	700-0024	700-1024
1	8	.620x1-3/8x3/4x4	5	700-0025	700-1025
1	12	.620x1-3/8x3/4x4	5	700-0026	700-1026

Standard Helical ThreadMills

Size	Pitch (MM)	DIA x LOC x SH x OAL	Flutes	Helical Part ID		
M4	0.70	2.8x8.4x4x51	3	701-3501		
M5	0.80	3.5x10.4x4x51	3	701-3502		
M6	1.00	3.9x12x4x51	3	701-3503		
M8	0.75	5.9x16x6x58	3	701-3504		
M8	1.00	5.9x16x6x58	3	701-3505		
M8	1.25	5.9x16.25x6x58	3	701-3506		
M10	1.25	7.7x20x8x64	4	701-3507		
M10	1.50	7.7x21x8x64	4	701-3508		
M12	1.00	9.9x24x10x73	4	701-3509		
M12	1.50	9.4x24x10x73	4	701-3510		
M12	1.75	8.7x24.5x10x73	4	701-3511		
M14	1.50	11.2x28.5x12x84	4	701-3512		
M16	2.00	11.9x32x12x84	5	701-3513		
M18	2.50	13.9x40x16x93	5	701-3514		
M20, M24	3.00	15.9x42x16x93	5	701-3515		

Coolant Through ThreadMills

Size	Pitch (MM)	DIA x LOC x SH x OAL	Flutes	Single Hole Straight Part ID	Multi-Hole Side Part ID	Num. of Holes	
M6	1.00	4.5x13x6x58	3	701-4001	701-4501	3	
M8	0.75	5.9x17.5x6x65	3	701-4002	701-4502	3	
M8	1.00	5.9x17.5x6x65	3	701-4003	701-4503	3	
M8	1.25	5.9x17.5x6x65	3	701-4004	701-4504	3	
M10	1.25	7.5x21x8x72	4	701-4005	701-4505	4	
M10	1.50	7.5x21x8x72	4	701-4006	701-4506	4	
M12	1.00	9.5x24x10x73	4	701-4007	701-4507	4	
M12	1.50	9.5x26.25x10x80	4	701-4008	701-4508	4	
M12	1.75	9.5x26.25x10x80	4	701-4009	701-4509	4	
M14	1.50	11.9x34x12x84	4	701-4010	701-4510	4	
M16	2.00	11.9x34x12x84	5	701-4011	701-4511	5	
M18	2.50	13.9x40x16x93	5	701-4012	701-4512	5	
M20, M24	3.00	15.9x42x16x93	5	701-4013	701-4513	5	

See our latest Threading Brochure for more Threading products and Information.

Threadmills

BSPP ThreadMills

Size	Pitch (TPI)	DIA x LOC x SH x OAL	Flutes	Helical Part ID	Multi-Helix Part ID
1/16, 1/8	28	.240x.572x1/4x2-1/2	3	700-2001	700-2501
1/4	19	.312x.737x5/16x3	4	700-2002	700-2502
1/2	14	.470x1.143x1/2x3-1/2	4	700-2003	700-2503
1	11	.620x1.546x5/8x4	5	700-2004	700-2504

BSPT ThreadMills

Size	Pitch (TPI)	DIA x LOC x SH x OAL	Flutes	Helical Part ID	Multi-Helix Part ID
1/16, 1/8	28	.240x.401x1/4x2-1/2	3	700-3001	700-3501
1/4	19	.312x.578x5/16x3	4	700-3002	700-3502
1/2	14	.470x.785x1/2x3-1/2	4	700-3003	700-3503
1	11	.620x1.546x5/8x4	5	700-3004	700-3504

NPT ThreadMills

Size	Pitch (TPI)	DIA x LOC x SH x OAL	Flutes	Helical Part ID	Multi-Helix Part ID
1/16	27	.245x7/16x1/4x2-1/2	3	700-4001	700-4501
1/8	27	.310x7/16x5/16x2-1/2	4	700-4002	700-4502
1/4	18	.305x5/8x3/8x3	4	700-4003	700-4503
3/8	18	.305x5/8x3/8x3	4	700-4004	700-4504
1/2	14	.495x7/8x1/2x3-1/2	4	700-4005	700-4505
3/4	14	.495x7/8x1/2x3-1/2	4	700-4006	700-4506
1	11	.620x1-1/8x3/4x4	5	700-4007	700-4507

NPTF ThreadMills

Size	Pitch (TPI)	DIA x LOC x SH x OAL	Flutes	Helical Part ID	Multi-Helix Part ID
1/16	27	.245x7/16x1/4x2-1/2	3	700-5001	700-5501
1/8	27	.310x7/16x5/16x2-1/2	4	700-5002	700-5502
1/4	18	.305x5/8x3/8x3	4	700-5003	700-5503
3/8	18	.305x5/8x3/8x3	4	700-5004	700-5504
1/2	14	.495x7/8x1/2x3-1/2	4	700-5005	700-5505
3/4	14	.495x7/8x1/2x3-1/2	4	700-5006	700-5506
1	11	.620x1-1/8x3/4x4	5	700-5007	700-5507

Quality Control

At Mastercut Tool we take great pride in our high standards of quality control and in the accomplishments of your customers using our tools. Therefore, our bottom line is: **Your customers' success with our products**

is the measure of our success. From advanced grinders and machinery, to great quality control personnel, our priority has always been providing you with the highest quality tools for your customers.

Cutting Edge Technology

Mastercut Tool Corp. successfully achieved registration under **ISO 9001:2000** on June 13, 2003 and continues to strive for the highest quality products, services, and more.

We at Mastercut have kept our quality system up to date and are now proud to be

ISO 9001:2008 certified.

Mastercut Automated Production System (M.A.P.S.)

Mastercut Automated Production System or MAPS is a production control technique which utilizes Simulators, Measuring Equipment, and Grinding Equipment in a process that ensures that our tools are consistent from differing manufacturing dates. Our process starts with a simulated grinding of a tool on a "Cyber Grinding Computer". Simulated grinding is faster and does not consume any physical resources. Upon a good simulation, a

real carbide test tool is ground. The test tool is then inspected using advanced automated inspection equipment and compared to previously saved geometry. If it meets our standards, it is then and only then that the tool will go into production and the program to grind the tool is saved on a separate production server to be used on all future tool manufacturing runs.

Inspection

All of our tools receive a full inspection before being placed on our stock shelves. When the tool has finished the manufacturing cycle it is given a detailed inspection of tool geometry. Every dimension is taken down, which includes general dimensions, such as radius and cutting edge length, and some not so common dimensions like secondary land width and rake angles. As tool complexity increases, so does the number of dimensions recorded. When the tool has passed the quality inspection, it then must go through another inspection while in cleaning and packaging. After cleaning and packaging, the tools are placed on our stock shelves awaiting your order.

Diagramming

Diagramming is an essential part of manufacturing customized tools to your specifications. Routinely, samples from both our customers special items and our standard items are translated into AutoCAD format tool manufacturing prints. These prints are useful in maintaining accurate details of a tool for future measurements. Our tools are compared to these prints after each manufacturing cycle to ensure that the newly manufactured tools match the tools you purchased in the past.

Don't Forget to Check Out All That Mastercut Has to Offer

Mastercut Tool Corp. offers a full line of solid carbide cutting tools, both standards and special requests. Whether you are cutting wood, exotic metals, acrylic, or any other material, Mastercut has an ideal solution for all of your cutting tool needs.

We can also sharpen your dull cutters, regardless of manufacturer. Call or E-mail us for more information.
www.mastercuttool.com

www.mastercuttool.com

965 F. Harbor Lake Dr.
Safety Harbor, FL 34695 USA
Phone (727) 726-5336
Fax (727) 725-2532
Email sales@mastercuttool.com

Proudly Distributed by: