

OSG's A Brand Drill Lineup

Vol 3

A-DRILLS

ADO-TRS 3D & 5D • ADFO 3D • ADF 2D • ADFLS 2D
ADO 3D-30D • AD 2D & 4D • ADO-SUS 3D, 5D & 8D • AD-LDS

A-Drills

Drills Designed with A Brand Values in Mind

CONTENTS

A Brand ADO-TRS

The A Brand

- 4** What is A Brand?
- 6** A Brand Line-up

A Brand ADO-TRS

- 7** Features & Benefits
- 8** Cutting Data
- 9** ADO-TRS 3D - List 6600
- 12** ADO-TRS 5D - List 6610
- 15** Speeds & Feeds

A Brand ADF

- 16** Features & Benefits
- 18** Cutting Data
- 21** ADFO 3D - List 5720
- 24** ADF 2D - List 5700
- 28** ADFLS 2D - List 5705
- 30** Speeds & Feeds

A Brand ADF

A Brand ADF

A Brand ADO

- 33** Features & Benefits
- 34** Cutting Data
- 36** ADO 3D - List 6500
- 41** ADO 5D - List 6510
- 46** ADO 8D - List 6520
- 49** ADO 10D - List 6530

A Brand ADO-SUS

- 52** ADO 15D - List 6535
- 54** ADO 20D - List 6540
- 56** ADO 30D - List 6550
- 58** Speeds & Feeds
- 60** Deep Hole Drilling Guide

A Brand AD

A Brand AD

- 61** Features & Benefits
- 62** Cutting Data
- 64** AD 2D - List 6300
- 67** AD 4D - List 6310
- 70** Speeds & Feeds

A Brand ADO

A Brand ADO

A Brand ADO-SUS

- 71** Features & Benefits
- 72** Cutting Data
- 73** ADO-SUS 3D - List 5200
- 80** ADO-SUS 5D - List 5210
- 86** ADO-SUS 8D - List 5220
- 90** Speeds & Feeds

A Brand AD-LDS

- 92** Features & Benefits
- 93** Spot Drill Selection
- 94** AD 4D - List 6310
- 95** Speeds & Feeds

A Brand ADO-SMS

The A Brand Story

The joy of delivering new values

The A Brand represents a new evolution in cutting tool technology. With a commitment to only the best, the A Brand emanates innovations essential for shaping the future of global manufacturing. The A Brand is not only a premium tooling brand, it also represents the quality assurance OSG guarantees to each and every customer. The A Brand is composed of OSG's latest high performance threading, drilling and milling tool innovations. Developed with attention to the finest details, manufacturers will experience the level of quality, reliability and satisfaction that can only be delivered by the A Brand tooling master class.

Advanced tool qualities have been incorporated into the A Brand products, including a versatility that enables a wide range of processing in different work materials, an excellent capability to perform difficult processing tasks, and high efficiency that leads to shortened production time and cost savings. Expectations have risen that the A Brand will bring innovations into the manufacturing field, and pass on OSG's technologies from today to the future. To better understand the concept of the A Brand, interviews were conducted with OSG experts who have devoted their manufacturing careers to the development of A Brand products. They spoke enthusiastically about how their passions underpinned the development process.

The Tooling Master Class

Innovations for shaping the future of global manufacturing

The A Brand

The Tooling Master Class

LINE-UP

The A Brand is not only a premium tooling brand, it also represents the quality assurance OSG guarantees to each and every customer.

To better accommodate evolving manufacturing needs, the A Brand offering has been expanded. Whether you are looking for better tools or need assistance in choosing the right tool, give one of the A Brand products a try. You will experience a level of quality, reliability and satisfaction that can only be delivered by the A Brand tooling master class.

A-DRILL

A Brand ADO-TRS 3D & 5D

A Brand ADF • ADFO • ADFL

A Brand ADO 3-30D

A Brand AD 2D & 4D

A Brand ADO-SUS 3D & 5D

A Brand AD-LDS

A-TAP

A Brand AT-1

A Brand A-CSF

A Brand A-CHT

A Brand A-SFT • A-OIL-SFT • A-LT-SFT

A Brand A-POT • A-OIL-POT • A-LT-POT

A-END MILL

A Brand AE-VMS

Coolant-Through
for reduced heat and improved chip evacuation.

3 Flute Design
for reduced vibration and stable drilling.

EgiAs Coating
for exceptional wear resistance and toughness.

3-Flutes vs 2-Flutes

3 Advantages of a 3-Flute Design

High Feed Rate:

OSG's ADO-TRS drills have a specially shaped flute (PAT.P.) that breaks steel chips into small, manageable pieces for easy evacuation. This allows for increased feed rates up to 1.5 to 2 times faster than 2-fluted drills.

High Precision:

The 120° equal spacing margins of the 3-flute design allows for more stable, vibration-free hole processing, thereby increasing hole quality and tolerance.

Reduced Work Hardening:

The amount of work hardening and depth of work hardening have a tendency to be proportional to the feed per revolution. When compared to conventional 2-flute drills with the same feed per revolution, the 3-flute design has proven to decrease work hardening.

Tool Life in Carbon Steel

1065 Carbon Steel

Tool	ADO-TRS	Conventional	Competitors
Drill Size	Ø5mm		
Work Material	1065 Carbon Steel		
Cutting Speed	330 SFM (6,430 RPM)		
Feed Rate	64.3 IPM (0.010 IPR)		
Depth of Hole	25 mm (Through)		
Coolant	MQL		
Machine	Horizontal Machining Center		

Tool Life in Cast Iron

Gray Cast Iron

Tool	ADO-TRS 5D	Competitor A
Drill Size	Ø8.5mm	
Work Material	Gray Cast Iron	
Cutting Speed	230 SFM (2,625 RPM)	
Feed Rate	44.6 IPM (0.017 IPR)	
Depth of Hole	43 mm	
Coolant	Water Soluble	
Machine	Vertical Machining Center	

List 6600

ADO-TRS-3D, 3 Flute, Coolant-Through

NEW SPEED FEED P15 CARBIDE EgiAs 30° SHANK h6

Cutting Diameter Tolerance (h8)		
Size	mm	inch
4≤D≤6	+0 / -0.018	+0 / -0.0007
6<D≤10	+0 / -0.022	+0 / -0.0009
10<D≤18	+0 / -0.027	+0 / -0.0011
18<D≤20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length	Overall Length	Shank Diameter
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8720400	-	-	-	4.00	0.1575	24	74	4
660015917	-	-	-	4.05	0.1594	25	80	6
660016117	-	20	-	4.09	0.1610			
8720410	-	-	-	4.10	0.1614			
660016317	-	-	-	4.16	0.1638			
8720420	-	-	-	4.20	0.1654			
660016817	-	-	-	4.27	0.1681			
8720430	-	-	-	4.30	0.1693			
660017217	11/64	-	-	4.37	0.1720			
8720440	-	-	-	4.40	0.1732			
660017517	-	-	-	4.46	0.1756			
8720450	-	-	-	4.50	0.1772			
8720460	-	-	-	4.60	0.1811			
660018317	-	-	-	4.66	0.1835			
8720470	-	13	-	4.70	0.1850			
660018717	3/16	-	-	4.76	0.1874			
8720480	-	12	-	4.80	0.1890			
8720490	-	-	-	4.90	0.1929			
8720500	-	-	-	5.00	0.1969			
8720510	-	-	-	5.10	0.2008			
660020317	13/64	-	-	5.16	0.2031			
8720520	-	-	-	5.20	0.2047			
8720530	-	-	-	5.30	0.2087			
8720540	-	-	-	5.40	0.2126			
660021317	-	3	-	5.41	0.2130			
8720550	-	-	-	5.50	0.2165			
660021817	7/32	-	-	5.56	0.2189			
8720560	-	-	-	5.60	0.2205			
8720570	-	-	-	5.70	0.2244			
8720580	-	-	-	5.80	0.2283			
8720590	-	-	-	5.90	0.2323			
660023417	15/64	-	-	5.95	0.2343			
8720600	-	-	-	6.00	0.2362			
8720610	-	-	-	6.10	0.2402			
8720620	-	-	-	6.20	0.2441			
8720630	-	-	-	6.30	0.2480			
660025017	1/4	-	E	6.35	0.2500			
8720640	-	-	-	6.40	0.2520			
8720650	-	-	-	6.50	0.2559			
660025717	-	-	F	6.53	0.2571			
8720660	-	-	-	6.60	0.2598			
8720670	-	-	-	6.70	0.2638			
660026517	17/64	-	-	6.75	0.2657			
8720680	-	-	-	6.80	0.2677			
8720690	-	-	I	6.90	0.2717			
8720700	-	-	-	7.00	0.2756			
8720710	-	-	-	7.10	0.2795			
660028117	9/32	-	-	7.14	0.2811			
8720720	-	-	-	7.20	0.2835			
8720730	-	-	-	7.30	0.2874			
8720738	-	-	-	7.38	0.2905			
8720740	-	-	-	7.40	0.2913			

Packed: 1 pc.
Available EgiAs Coating Only.

[continued on next page](#) **ADR**

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High			300	400	17-4 PH		6061	Casting			Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC
6600	⊙	⊙	⊙	⊙	⊙		⊙	○	⊙		○		○	○	○		

○ good ⊙ best

A Brand ADO-TRS

Advanced Performance High Feed 3-Flute Carbide Drills

List 6600 (Continued)

ADO-TRS-3D, 3 Flute, Coolant-Through

NEW	SPEED FEED P15	CARBIDE	EgiAs		30°	SHANK h6
------------	--------------------------	----------------	--------------	--	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
4 ≤ D ≤ 6	+0 / -0.018	+0 / -0.0007
6 < D ≤ 10	+0 / -0.022	+0 / -0.0009
10 < D ≤ 18	+0 / -0.027	+0 / -0.0011
18 < D ≤ 20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8720750	-	-	-	7.50	0.2953	38	94	8
660029617	19/64	-	-	7.54	0.2969			5/16
8720760	-	-	-	7.60	0.2992	39	94	8
8720770	-	-	-	7.70	0.3031			
8720780	-	-	-	7.80	0.3071	40	94	8
8720790	-	-	-	7.90	0.3110			
660031217	5/16	-	-	7.94	0.3126	41	94	5/16
8720800	-	-	-	8.00	0.3150			8
8720810	-	-	-	8.10	0.3189	42	101	10
8720820	-	-	P	8.20	0.3228			
8720830	-	-	-	8.30	0.3268	43	101	3/8
660032817	21/64	-	-	8.33	0.3280			
8720840	-	-	-	8.40	0.3307	44	101	10
660033217	-	-	Q	8.43	0.3319			
8720850	-	-	-	8.50	0.3346	45	106	3/8
8720860	-	-	-	8.60	0.3386			
8720870	-	-	-	8.70	0.3425	46	106	10
660034317	11/32	-	-	8.73	0.3437			
8720880	-	-	-	8.80	0.3465	47	106	3/8
8720890	-	-	-	8.90	0.3504			
8720900	-	-	-	9.00	0.3543	48	106	10
8720910	-	-	-	9.10	0.3583			
660035917	23/64	-	-	9.13	0.3594	49	106	3/8
8720920	-	-	-	9.20	0.3622			
8720925	-	-	-	9.25	0.3642	50	106	10
8720930	-	-	-	9.30	0.3661			
8720938	-	-	-	9.38	0.3693	51	113	3/8
8720940	-	-	-	9.40	0.3701			
8720950	-	-	-	9.50	0.3740	52	113	10
660037517	3/8	-	-	9.53	0.3752			
8720960	-	-	-	9.60	0.3780	53	113	7/16
8720970	-	-	-	9.70	0.3819			
8720980	-	-	W	9.80	0.3858	54	113	10
8720990	-	-	-	9.90	0.3898			
660039017	25/64	-	-	9.92	0.3906	55	113	7/16
8721000	-	-	-	10.00	0.3937			
8721010	-	-	-	10.10	0.3976	56	113	12
8721020	-	-	-	10.20	0.4016			
8721030	-	-	-	10.30	0.4055	57	113	7/16
660040617	13/32	-	-	10.32	0.4063			
8721040	-	-	-	10.40	0.4094	58	113	12
8721050	-	-	-	10.50	0.4134			
8721060	-	-	-	10.60	0.4173	59	113	7/16
8721070	-	-	-	10.70	0.4213			
660042217	27/64	-	-	10.72	0.4220	60	113	12
8721080	-	-	-	10.80	0.4252			
8721090	-	-	-	10.90	0.4291	61	113	7/16
8721100	-	-	-	11.00	0.4331			

Packed: 1 pc.
Available EgiAs Coating Only.

List 6600 (Continued)

ADO-TRS-3D, 3 Flute, Coolant-Through

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d	
	Fractional Size	Wire Gage	Letter Size	mm	Inch				
8721110	-	-	-	11.10	0.4370	56	120	12	
660043717	7/16	-	-	11.11	0.4374			7/16	
8721120	-	-	-	11.20	0.4409	57		12	
8721125	-	-	-	11.25	0.4429				
8721130	-	-	-	11.30	0.4449				
8721138	-	-	-	11.38	0.4480				
8721140	-	-	-	11.40	0.4488				
8721150	-	-	-	11.50	0.4528				
660045317	29/64	-	-	11.51	0.4531	58		1/2	
8721160	-	-	-	11.60	0.4567	59		12	
8721170	-	-	-	11.70	0.4606				
8721180	-	-	-	11.80	0.4646	60	1/2		
8721190	-	-	-	11.90	0.4685				
660046817	15/32	-	-	11.91	0.4689	62	128	12	
8721200	-	-	-	12.00	0.4724			1/2	
660048417	31/64	-	-	12.30	0.4843	63		14	
8721250	-	-	-	12.50	0.4921	64		1/2	
660050017	1/2	-	-	12.70	0.5000	65		14	
8721300	-	-	-	13.00	0.5118				
8721325	-	-	-	13.25	0.5216	67		134	14
8721330	-	-	-	13.30	0.5236				
8721338	-	-	-	13.38	0.5268	68		5/8	
660053117	17/32	-	-	13.49	0.5311				
8721350	-	-	-	13.50	0.5315	70	14		
8721400	-	-	-	14.00	0.5512				
8721410	-	-	-	14.10	0.5551	71	16		
8721420	-	-	-	14.20	0.5591				
660056217	9/16	-	-	14.29	0.5626	72	140	5/8	
8721430	-	-	-	14.30	0.5630				
8721450	-	-	-	14.50	0.5709	73	16		
8721500	-	-	-	15.00	0.5906				
660059317	19/32	-	-	15.08	0.5937	76	145	5/8	
8721520	-	-	-	15.20	0.5984				
8721530	-	-	-	15.30	0.6024	77	16		
8721550	-	-	-	15.50	0.6102				
660062517	5/8	-	-	15.88	0.6252	80	150	5/8	
8721600	-	-	-	16.00	0.6299				
8721650	-	-	-	16.50	0.6496	83	18		
660065617	21/32	-	-	16.67	0.6563				
660066317	-	-	-	16.84	0.6630	85	3/4		
8721700	-	-	-	17.00	0.6693				
8721725	-	-	-	17.25	0.6791	87	155	18	
660068717	11/16	-	-	17.46	0.6874				
8721750	-	-	-	17.50	0.6890	90	3/4		
660070317	45/64	-	-	17.86	0.7031				
8721800	-	-	-	18.00	0.7087	92	160	18	
660071817	23/32	-	-	18.26	0.7189				
8721850	-	-	-	18.50	0.7283	93	20		
8721900	-	-	-	19.00	0.7480				
660075017	3/4	-	-	19.05	0.7500	95	3/4		
8721925	-	-	-	19.25	0.7579				
8721950	-	-	-	19.50	0.7677	98	165	20	
8722000	-	-	-	20.00	0.7874				

Packed: 1 pc.
Available EgiAs Coating Only.

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High			300	400	17-4 PH		6061 7075	Casting			Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC
6600	⊙	⊙	⊙	⊙	⊙		⊙	○	⊙		○		○	○	○		

○ good ⊙ best

A Brand ADO-TRS

Advanced Performance High Feed 3-Flute Carbide Drills

List 6610

ADO-TRS-5D, 3 Flute, Coolant-Through

NEW	SPEED FEED P15	CARBIDE	EgiAs		30°	SHANK h6
------------	--------------------------	----------------	--------------	--	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
4 ≤ D ≤ 6	+0 / -0.018	+0 / -0.0007
6 < D ≤ 10	+0 / -0.022	+0 / -0.0009
10 < D ≤ 18	+0 / -0.027	+0 / -0.0011
18 < D ≤ 20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8722400	-	-	-	4.00	0.1575	36	86	4
661016117	-	20	-	4.09	0.1610	37	95	6
8722410	-	-	-	4.10	0.1614	38		
8722420	-	-	-	4.20	0.1654	39		
8722430	-	-	-	4.30	0.1693	40		
661017217	11/64	-	-	4.37	0.1720	41		
8722440	-	-	-	4.40	0.1732	42		
8722450	-	-	-	4.50	0.1772	43		
8722460	-	-	-	4.60	0.1811	44		
8722470	-	13	-	4.70	0.1850	45		
661018717	3/16	-	-	4.76	0.1874	41		3/16
8722480	-	12	-	4.80	0.1890	44		
8722490	-	-	-	4.90	0.1929	45	6	
8722500	-	-	-	5.00	0.1969	41		
8722510	-	-	-	5.10	0.2008	42	100	1/4
661020317	13/64	-	-	5.16	0.2031	43		
8722520	-	-	-	5.20	0.2047	44		
8722530	-	-	-	5.30	0.2087	45		
8722540	-	-	-	5.40	0.2126	46		
661021317	-	3	-	5.41	0.2130	47		
8722550	-	-	-	5.50	0.2165	48		
661021817	7/32	-	-	5.56	0.2189	49		1/4
8722560	-	-	-	5.60	0.2205	50		
8722570	-	-	-	5.70	0.2244	51		6
8722580	-	-	-	5.80	0.2283	52		
8722590	-	-	-	5.90	0.2323	53		
661023417	15/64	-	-	5.95	0.2343	54	1/4	
8722600	-	-	-	6.00	0.2362	55		
8722610	-	-	-	6.10	0.2402	56	8	
8722620	-	-	-	6.20	0.2441	57		
8722630	-	-	-	6.30	0.2480	58	109	1/4
661025017	1/4	-	E	6.35	0.2500	59		
8722640	-	-	-	6.40	0.2520	60		
8722650	-	-	-	6.50	0.2559	61		
661025717	-	-	F	6.53	0.2571	62		8
8722660	-	-	-	6.60	0.2598	63		
8722670	-	-	-	6.70	0.2638	64		
661026517	17/64	-	-	6.75	0.2657	65		5/16
8722680	-	-	-	6.80	0.2677	66		
8722690	-	-	I	6.90	0.2717	67		8
8722700	-	-	-	7.00	0.2756	68		
8722710	-	-	-	7.10	0.2795	69	118	5/16
661028117	9/32	-	-	7.14	0.2811	70		
8722720	-	-	-	7.20	0.2835	71		
8722730	-	-	-	7.30	0.2874	72		
8722738	-	-	-	7.38	0.2905	73		
8722740	-	-	-	7.40	0.2913	74		
8722750	-	-	-	7.50	0.2953	75		
661029617	19/64	-	-	7.54	0.2969	76		5/16
8722760	-	-	-	7.60	0.2992	77		
8722770	-	-	-	7.70	0.3031	78		8
8722780	-	-	-	7.80	0.3071	79		
8722790	-	-	-	7.90	0.3110	80		
661031217	5/16	-	-	7.94	0.3126	81	5/16	
8722800	-	-	-	8.00	0.3150	82		

Packed: 1 pc.
Available EgiAs Coating Only.

List 6610 (Continued)

ADO-TRS-5D, 3 Flute, Coolant-Through

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8722810	-	-	-	8.10	0.3189	65	128	10
8722820	-	-	P	8.20	0.3228	66		
8722830	-	-	-	8.30	0.3268	67		
661032817	21/64	-	-	8.33	0.3280	68		3/8
8722840	-	-	-	8.40	0.3307			
661033217	-	-	Q	8.43	0.3319	69		10
8722850	-	-	-	8.50	0.3346			
8722860	-	-	-	8.60	0.3386			
8722870	-	-	-	8.70	0.3425	70		3/8
661034317	11/32	-	-	8.73	0.3437			
8722880	-	-	-	8.80	0.3465	71		10
8722890	-	-	-	8.90	0.3504			
8722900	-	-	-	9.00	0.3543			
8722910	-	-	-	9.10	0.3583	73	3/8	
661035917	23/64	-	-	9.13	0.3594			
8722920	-	-	-	9.20	0.3622	74	10	
8722925	-	-	-	9.25	0.3642			
8722930	-	-	-	9.30	0.3661	75	3/8	
8722938	-	-	-	9.38	0.3693			
8722940	-	-	-	9.40	0.3701	76	10	
8722950	-	-	-	9.50	0.3740			
661037517	3/8	-	-	9.53	0.3752	77	3/8	
8722960	-	-	-	9.60	0.3780			
8722970	-	-	-	9.70	0.3819	78	10	
8722980	-	-	W	9.80	0.3858			
8722990	-	-	-	9.90	0.3898	79	3/8	
661039017	25/64	-	-	9.92	0.3906			
8723000	-	-	-	10.00	0.3937	81	10	
8723010	-	-	-	10.10	0.3976			
8723020	-	-	-	10.20	0.4016	82	12	
8723030	-	-	-	10.30	0.4055			
661040617	13/32	-	-	10.32	0.4063	83	7/16	
8723040	-	-	-	10.40	0.4094			
8723050	-	-	-	10.50	0.4134	84	12	
8723060	-	-	-	10.60	0.4173			
8723070	-	-	-	10.70	0.4213	85	7/16	
661042217	27/64	-	-	10.72	0.4220			
8723080	-	-	-	10.80	0.4252	86	12	
8723090	-	-	-	10.90	0.4291			
8723100	-	-	-	11.00	0.4331	87	7/16	
8723110	-	-	-	11.10	0.4370			
661043717	7/16	-	-	11.11	0.4374	88	12	
8723120	-	-	-	11.20	0.4409			
8723125	-	-	-	11.25	0.4429	89	7/16	
8723130	-	-	-	11.30	0.4449			
8723138	-	-	-	11.38	0.4480	90	12	
8723140	-	-	-	11.40	0.4488			
8723150	-	-	-	11.50	0.4528	91	7/16	
661045317	29/64	-	-	11.51	0.4531			
8723160	-	-	-	11.60	0.4567	92	1/2	
8723170	-	-	-	11.70	0.4606			
8723180	-	-	-	11.80	0.4646	93	12	
8723190	-	-	-	11.90	0.4685			
661046817	15/32	-	-	11.91	0.4689	94	7/16	
8723200	-	-	-	12.00	0.4724			

Packed: 1 pc.
Available EgiAs Coating Only.

continued on next page

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels 4140 4340	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy Inconel	Titanium 6Al4V (30 HRC)	Hardened Steels			
	Low 1010 1018	Med. 1035 1045	High 1065			300	400	17-4 PH		6061 7075	Casting			~35 HRC	35-45 HRC	45-50 HRC	50-70 HRC
6610	⊙	⊙	⊙	⊙	⊙		⊙	○	⊙		○	○	○	○			

○ good ⊙ best

A Brand ADO-TRS

Advanced Performance High Feed 3-Flute Carbide Drills

List 6610 (Continued)

ADO-TRS-5D, 3 Flute, Coolant-Through

NEW	SPEED FEED P15	CARBIDE	EgiAs		30°	SHANK h6
------------	--------------------------	----------------	--------------	--	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
4 ≤ D ≤ 6	+0 / -0.018	+0 / -0.0007
6 < D ≤ 10	+0 / -0.022	+0 / -0.0009
10 < D ≤ 18	+0 / -0.027	+0 / -0.0011
18 < D ≤ 20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
661048417	31/64	-	-	12.30	0.4843	99	167	1/2
8723250	-	-	-	12.50	0.4921	100		14
661050017	1/2	-	-	12.70	0.5000	102	1/2	
8723300	-	-	-	13.00	0.5118	104	14	
8723325	-	-	-	13.25	0.5216	106		
8723330	-	-	-	13.30	0.5236	107		
8723338	-	-	-	13.38	0.5268	108		
661053117	17/32	-	-	13.49	0.5311			
8723350	-	-	-	13.50	0.5315	176	5/8	
8723400	-	-	-	14.00	0.5512		14	
8723410	-	-	-	14.10	0.5551		112	16
8723420	-	-	-	14.20	0.5591			
661056217	9/16	-	-	14.29	0.5626	185	5/8	
8723430	-	-	-	14.30	0.5630		116	16
8723450	-	-	-	14.50	0.5709			
8723500	-	-	-	15.00	0.5906			
661059317	19/32	-	-	15.08	0.5937	193	5/8	
8723520	-	-	-	15.20	0.5984		122	16
8723530	-	-	-	15.30	0.6024			
8723550	-	-	-	15.50	0.6102			
661062517	5/8	-	-	15.88	0.6252	128	5/8	
8723600	-	-	-	16.00	0.6299		16	
8723650	-	-	-	16.50	0.6496	132	18	
661065617	21/32	-	-	16.67	0.6563	134	201	3/4
661066317	-	-	-	16.84	0.6630	135		
8723700	-	-	-	17.00	0.6693	136	18	
8723725	-	-	-	17.25	0.6791	138		
661068717	11/16	-	-	17.46	0.6874	140	209	3/4
8723750	-	-	-	17.50	0.6890			18
661070317	45/64	-	-	17.86	0.7031	143	217	3/4
8723800	-	-	-	18.00	0.7087	144		18
661071817	23/32	-	-	18.26	0.7189	147	217	3/4
8723850	-	-	-	18.50	0.7283	148		20
8723900	-	-	-	19.00	0.7480	152		3/4
661075017	3/4	-	-	19.05	0.7500	154		
8723925	-	-	-	19.25	0.7579	156	225	20
8723950	-	-	-	19.50	0.7677			
8724000	-	-	-	20.00	0.7874			

Packed: 1 pc.
Available EgiAs Coating Only.

Work Material																			
List No.	P					Die Steels	M			K Cast Iron	N		S		H				
	Carbon Steels			Alloy Steels	Stainless Steels		Aluminum	Nickel Alloy	Titanium		Hardened Steels								
	Low	Med.	High								300	400	17-4 PH	6061 7075	Casting	Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC
6610	⊙	⊙	⊙	⊙	⊙	⊙		⊙	○	⊙	○		○	○	○	○	○	○	○

○ good ⊙ best

List 6600 - A Brand ADO-TRS: 3D

List 6610 - A Brand ADO-TRS: 5D

General Drilling Operations

Work Material		Carbon Steels, Mild Steels 1010, 1050, 12L14		Alloy Steels 4140, 4130		Stainless Steels 400SS, 17-4PH		Cast Iron		Ductile Cast Iron	
Drilling Speed		260-395 SFM		260-395 SFM		130-200 SFM		260-395 SFM		195-330 SFM	
Drill Dia.		Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR
mm	Inch										
4	-	8,000	0.005 - 0.009	8,000	0.005 - 0.009	4,000	0.005 - 0.007	8,000	0.005 - 0.009	6,300	0.005 - 0.009
6	-	5,300	0.007 - 0.013	5,300	0.007 - 0.013	2,700	0.007 - 0.009	5,300	0.008 - 0.014	4,200	0.007 - 0.013
-	1/4	5,000	0.007 - 0.014	5,000	0.007 - 0.014	2,500	0.007 - 0.010	5,000	0.009 - 0.015	4,000	0.007 - 0.014
8	-	4,000	0.009 - 0.017	4,000	0.009 - 0.017	2,000	0.009 - 0.013	4,000	0.011 - 0.019	3,200	0.009 - 0.017
-	3/8	3,300	0.012 - 0.021	3,300	0.012 - 0.021	1,700	0.011 - 0.015	3,300	0.013 - 0.023	2,700	0.012 - 0.021
10	-	3,200	0.012 - 0.022	3,200	0.012 - 0.022	1,600	0.012 - 0.016	3,200	0.014 - 0.024	2,500	0.012 - 0.022
-	7/16	2,900	0.013 - 0.023	2,900	0.013 - 0.023	1,400	0.013 - 0.017	2,900	0.015 - 0.026	2,300	0.013 - 0.023
12	-	2,700	0.014 - 0.024	2,700	0.014 - 0.024	1,300	0.014 - 0.019	2,700	0.017 - 0.028	2,100	0.014 - 0.024
-	1/2	2,500	0.015 - 0.025	2,500	0.015 - 0.025	1,300	0.015 - 0.020	2,500	0.018 - 0.028	2,000	0.015 - 0.025
14	-	2,300	0.017 - 0.028	2,300	0.017 - 0.028	1,100	0.017 - 0.022	2,300	0.019 - 0.030	1,800	0.017 - 0.028
-	5/8	2,000	0.019 - 0.031	2,000	0.019 - 0.031	1,000	0.019 - 0.025	2,000	0.022 - 0.034	1,600	0.019 - 0.031
18	-	1,800	0.021 - 0.032	1,800	0.021 - 0.032	900	0.021 - 0.028	1,800	0.025 - 0.035	1,400	0.021 - 0.032
-	3/4	1,700	0.023 - 0.034	1,700	0.023 - 0.034	800	0.023 - 0.030	1,700	0.026 - 0.037	1,300	0.023 - 0.034
20	-	1,600	0.024 - 0.035	1,600	0.024 - 0.035	800	0.024 - 0.031	1,600	0.028 - 0.039	1,300	0.024 - 0.035

General Drilling Operations

Work Material		Cast Aluminum		Special Alloy Steels, Hardened Steels					
Hardness				26-30 HRC		30-34 HRC		34-43 HRC	
Drilling Speed		260-660 SFM		195-295 SFM		160-230 SFM		130-160 SFM	
Drill Dia.		Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR
mm	Inch								
4	-	11,100	0.006 - 0.012	6,000	0.005 - 0.008	4,800	0.005 - 0.008	3,600	0.005 - 0.007
6	-	7,400	0.009 - 0.019	4,000	0.007 - 0.012	3,200	0.007 - 0.012	2,400	0.007 - 0.009
-	1/4	7,000	0.010 - 0.020	3,700	0.007 - 0.012	3,000	0.007 - 0.012	2,200	0.007 - 0.010
8	-	5,600	0.013 - 0.025	3,000	0.009 - 0.016	2,400	0.009 - 0.016	1,800	0.009 - 0.013
-	3/8	4,700	0.015 - 0.030	2,500	0.011 - 0.019	2,000	0.011 - 0.019	1,500	0.011 - 0.015
10	-	4,500	0.016 - 0.031	2,400	0.012 - 0.020	1,900	0.012 - 0.020	1,400	0.012 - 0.016
-	7/16	4,000	0.017 - 0.035	2,100	0.013 - 0.022	1,700	0.013 - 0.022	1,300	0.013 - 0.017
12	-	3,700	0.019 - 0.038	2,000	0.014 - 0.024	1,600	0.014 - 0.024	1,200	0.014 - 0.019
-	1/2	3,500	0.020 - 0.040	1,900	0.015 - 0.024	1,500	0.015 - 0.024	1,100	0.015 - 0.020
14	-	3,200	0.022 - 0.044	1,700	0.017 - 0.025	1,400	0.017 - 0.025	1,000	0.017 - 0.022
-	5/8	2,800	0.025 - 0.050	1,500	0.019 - 0.025	1,200	0.019 - 0.025	900	0.019 - 0.025
18	-	2,500	0.028 - 0.057	1,300	0.021 - 0.028	1,100	0.021 - 0.028	800	0.021 - 0.028
-	3/4	2,300	0.030 - 0.060	1,200	0.023 - 0.030	1,000	0.023 - 0.030	700	0.023 - 0.030
20	-	2,200	0.031 - 0.063	1,200	0.024 - 0.031	1,000	0.024 - 0.031	700	0.024 - 0.031

A Brand ADFO & ADF

Features & Benefits

Double Margin
for high rigidity.

Sharp Gash Angle
produces chips with fine curl.

20° Helix
for high rigidity.

Improved Cutting Edge
for reduced cutting forces and smaller chip size.

Balanced Point Form
for stable hole entry.

Wide Flute Room
facilitates stable chip evacuation.

EgiAs Coating
for exceptional wear resistance and toughness.

EgiAs Coating

Exceptional Wear Resistance & Toughness

Constructed with extreme toughness, high wear and heat resistance characteristics to ensure stable and consistent tool life. Suppresses friction with the wear resistance layer; prevents breakage with the nano periodical layer.

A Brand ADF After drilling 1,620 holes (Still good)	Competitor After drilling 660 holes (Chipping)
Material: Carbon Steel (1050) Cutting Speed: 246 SFM (3,981 RPM) • Feed Rate: 9.4 IPM (0.002 IPR)	

Multi-Purpose Flat Drills

The ADFO and ADF are Suitable for a Wide Variety of Applications

The ADFO & ADF drills are capable of drilling in numerous applications such as inclined surfaces, curved surfaces, flat-bottom holes and more.

Application Guide

Exceptional Wear Resistance & Toughness

Constructed with extreme toughness, high wear and heat resistance characteristics to ensure stable and consistent tool life. Suppresses friction with the wear resistance layer; prevents breakage with the nano periodical layer.

ADF 2D & ADFLS 2D	ADFO 3D

 <ul style="list-style-type: none"> • General purpose • Suitable up to 2D • Suitable for a wide variety of applications 	
 <ul style="list-style-type: none"> • Up to 3D Drilling • Suitable for stainless steel applications

When machining stainless steel, the ADFO breaks chips into small, manageable pieces

ADFO 3D

Competitor

Superior Performance in Stainless Steel

304 Stainless Steel

The ADFO demonstrated exceptional results in stainless steel against its competitors, machining over 100 holes while the competitor tooling failed at just 5 holes.

Tool	ADFO 3D	Competitors
Drill Size	Ø10mm	
Machined Surface	Flat Surface	
Work Material	304 Stainless Steel	
Cutting Speed	164 SFM (1,592 RPM)	
Feed Rate	9.4 IPM (0.006 IPR)	
Depth of Hole	30 mm (Through)	
Coolant	Water Soluble	
Machine	Horizontal Machining Center	

Cutting Resistance Waveform

With its 20° helica grooves, the ADFO maintained stable thrust and torque throughout the machining process.

Hole Expansion Comparison

ADFO 3D has minimal hole expansion variation when compared to the competitors.

Durability

The ADFO showed minimal wear after 5 holes, while the competitors showed chipping and tangling of chips.

Stable Processing of Stainless in Small Diameter

304 Stainless Steel

Even at smaller diameters, the ADFO demonstrated controlled hole expansion and exceptional durability.

Tool	ADFO 3D	Competitors
Drill Size	Ø3mm	
Machined Surface	Flat Surface	
Work Material	304 Stainless Steel	
Cutting Speed	164 SFM (5,305 RPM)	
Feed Rate	9.4 IPM (0.002 IPR)	
Depth of Hole	9 mm (Through)	
Coolant	Water Soluble	
Machine	Horizontal Machining Center	

Hole Expansion Comparison

Burrs Suppression

400 Stainless Steel

The ADFO's proprietary cutting edge geometry suppresses burrs when machining through holes.

Tool	ADFO 3D	
Drill Size	Ø16mm	
Machined Surface	Flat Surface	Angled Surface
Work Material	400 Stainless Steel	
Cutting Speed	328 SFM (1,989 RPM)	
Feed Rate	25 IPM (0.013 IPR)	12.5 IPM (0.006 IPR)
Depth of Hole	10 mm (Through)	16.5 mm (Through)
Coolant	Water Soluble	
Machine	Horizontal Machining Center	

Exit Hole Comparison

ADFO suppresses burrs on exit of the material.

Note: All tooling for this test was ran at the same parameters as the ADFO.

Counterboring

Grey Cast Iron

Both A Brand ADF Drills and conventional drills show little to no positional inaccuracies when processed over the center of a pre-existing hole. However, when it is necessary to process the drill off-center over a pre-existing hole, the position and straightness of the hole made with the ADF is **5 times more accurate** than the conventional drill.

Tool	ADF-2D	Conventional Carbide Drill
Drill Size	Ø18	
Machined Surface	Flat Surface	
Work Material	Grey Cast Iron	
Cutting Speed	246 SFM (1,327 RPM)	
Feed Rate	5.2 IPM (0.004 IPR)	
Depth of Hole	34 mm (Blind)	
Coolant	Water Soluble	
Machine	Horizontal Machining Center	

Shift Amount in Hole Position Centered vs Offset

Half-Hole

Carbon Steel (1050)

The ADF minimized the amount of shift when drilling a half-hole as compared to both the conventional and competitor drills.

Tool	ADF-2D	Conventional Carbide Drill	Competitor
Drill Size	Ø12		
Machined Surface	Flat Surface		
Work Material	Carbon Steel (1050)		
Cutting Speed	121 SFM (979 RPM)		
Feed Rate	5.9 IPM (0.006 IPR)		
Depth of Hole	24 mm (Blind)		
Coolant	Water Soluble		
Machine	Horizontal Machining Center		

Inclined Surface

Alloy Steel (4140)

The ADF maintained accurate hole position and resisted chipping while drilling on an inclined surface.

Tool	ADF-2D	Competitor
Drill Size	Ø10	
Machined Surface	Angled Surface (30°)	
Work Material	Alloy Steel (4140)	
Cutting Speed	200 SFM (1,944 RPM)	
Feed Rate	7.7 IPM (0.004 IPR)	
Depth of Hole	20 mm (Blind)	
Coolant	Water Soluble	
Machine	Horizontal Machining Center	

Shift in Hole Position ADF vs Competitor

List 5720

ADFO-3D, Coolant-Through, Flat Drill

NEW SPEED FEED P30 CARBIDE EgiAs 20° SHANK h6

Cutting Diameter Tolerance (h8)		
Size	mm	inch
3 ≤ D ≤ 6	+0 / -0.018	+0 / -0.0007
6 < D ≤ 10	+0 / -0.022	+0 / -0.0009
10 < D ≤ 18	+0 / -0.027	+0 / -0.0011
18 < D ≤ 20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Neck Length L2	Overall Length L	Shank Diameter d	Type
	Fractional Size	Wire Gage	Letter Size	mm	Inch					
3334300	-	-	-	3.00	0.1181	15	16	55	4	1
3334302	-	-	-	3.10	0.1220					
572012517	1/8	-	-	3.18	0.1250					
3334304	-	-	-	3.20	0.1260	16	17	60	4	1
3334305	-	-	-	3.30	0.1299					
3334306	-	-	-	3.40	0.1339					
3334307	-	-	-	3.50	0.1378	19	20	65	4	2
3334309	-	-	-	3.60	0.1417					
3334312	-	-	-	3.70	0.1457					
3334313	-	-	-	3.80	0.1496	21	22	70	6	1
3334314	-	-	-	3.90	0.1535					
572015617	5/32	-	-	3.97	0.1563					
3334315	-	-	-	4.00	0.1575	24	25	75	6	2
3334317	-	-	-	4.10	0.1614					
3334318	-	-	-	4.20	0.1654					
3334319	-	-	-	4.30	0.1693	27	28	80	6	1
3334320	-	-	-	4.40	0.1732					
3334321	-	-	-	4.50	0.1772					
3334323	-	-	-	4.60	0.1811	30	31	85	8	1
3334326	-	-	-	4.70	0.1850					
572018717	3/16	-	-	4.76	0.1875					
3334327	-	-	-	4.80	0.1890	31	32	90	8	2
3334328	-	-	-	4.90	0.1929					
3334329	-	-	-	5.00	0.1969					
3334331	-	-	-	5.10	0.2008	32	33	95	8	1
3334332	-	-	-	5.20	0.2047					
3334333	-	-	-	5.30	0.2087					
3334334	-	-	-	5.40	0.2126	33	34	100	8	2
3334335	-	-	-	5.50	0.2165					
572021817	7/32	-	-	5.56	0.2188					
3334338	-	-	-	5.60	0.2205	34	35	105	8	1
3334339	-	-	-	5.70	0.2244					
3334340	-	-	-	5.80	0.2283					
3334341	-	-	-	5.90	0.2323	35	36	110	8	2
3334342	-	-	-	6.00	0.2362					
3334344	-	-	-	6.10	0.2402					
3334345	-	-	-	6.20	0.2441	36	37	115	8	1
3334346	-	-	-	6.30	0.2480					
572025017	1/4	-	E	6.35	0.2500					
3334347	-	-	-	6.40	0.2520	37	38	120	8	2
3334348	-	-	-	6.50	0.2559					
3334350	-	-	-	6.60	0.2598					
3334351	-	-	-	6.70	0.2638					

Packed: 1 pc.
Available EgiAs Coating Only.

continued on next page

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low 1010 1018	Med. 1035 1045	High 1065	4140 4340		300	400	17-4 PH		6061 7075	Casting	Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC	45-50 HRC	50-70 HRC
5720	⊙	⊙	⊙	⊙	⊙	○	○	○	⊙	○	○			⊙	⊙	○	

○ good ⊙ best

A Brand ADFO

Advanced Performance Coolant-Through Flat Drill

List 5720 (Continued)

ADFO-3D, Coolant-Through, Flat Drill

NEW	SPEED FEED P30	CARBIDE	EgiAs		20°	SHANK h6
------------	--------------------------	----------------	--------------	--	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
3≤D≤6	+0 / -0.018	+0 / -0.0007
6<D≤10	+0 / -0.022	+0 / -0.0009
10<D≤18	+0 / -0.027	+0 / -0.0011
18<D≤20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Neck Length L2	Overall Length L	Shank Diameter d	Type
	Fractional Size	Wire Gage	Letter Size	mm	Inch					
3334352	-	-	-	6.80	0.2677	30	31	70	8	1
3334353	-	-	-	6.90	0.2717					
3334354	-	-	-	7.00	0.2756					
3334356	-	-	-	7.10	0.2795					
572028117	9/32	-	-	7.15	0.2813					
3334357	-	-	-	7.20	0.2835					
3334358	-	-	-	7.30	0.2874					
3334359	-	-	-	7.40	0.2913					
3334360	-	-	-	7.50	0.2953					
3334361	-	-	-	7.60	0.2992					
3334362	-	-	-	7.70	0.3031					
3334363	-	-	-	7.80	0.3071					
3334364	-	-	-	7.90	0.3110					
572031217	5/16	-	-	7.94	0.3125					
3334365	-	-	-	8.00	0.3150					
3334367	-	-	-	8.10	0.3189					
3334368	-	-	-	8.20	0.3228					
3334369	-	-	-	8.30	0.3268					
572032817	21/64	-	-	8.33	0.3281					
3334370	-	-	-	8.40	0.3307					
3334371	-	-	-	8.50	0.3346					
3334373	-	-	-	8.60	0.3386					
3334374	-	-	-	8.70	0.3425					
3334375	-	-	-	8.80	0.3465					
3334376	-	-	-	8.90	0.3504					
3334377	-	-	-	9.00	0.3543					
3334379	-	-	-	9.10	0.3583					
572035917	23/64	-	-	9.13	0.3594					
3334380	-	-	-	9.20	0.3622					
3334381	-	-	-	9.30	0.3661					
3334382	-	-	-	9.40	0.3701					
3334383	-	-	-	9.50	0.3740					
572037517	3/8	-	-	9.53	0.3750					
3334384	-	-	-	9.60	0.3780					
3334385	-	-	-	9.70	0.3819					
3334386	-	-	-	9.80	0.3858					
3334387	-	-	-	9.90	0.3898					
3334388	-	-	-	10.00	0.3937					
3334390	-	-	-	10.10	0.3976					
3334391	-	-	-	10.20	0.4016					
3334392	-	-	-	10.30	0.4055					
572040617	13/32	-	-	10.32	0.4063					
3334393	-	-	-	10.40	0.4094					
3334394	-	-	-	10.50	0.4134					
3334395	-	-	-	10.60	0.4173					
3334396	-	-	-	10.70	0.4213					
3334397	-	-	-	10.80	0.4252					
3334398	-	-	-	10.90	0.4291					
3334399	-	-	-	11.00	0.4331					
3334401	-	-	-	11.10	0.4370					
572043717	7/16	-	-	11.11	0.4374					
3334402	-	-	-	11.20	0.4409					
3334403	-	-	-	11.30	0.4449					
3334404	-	-	-	11.40	0.4488					
3334405	-	-	-	11.50	0.4528					
572045317	29/64	-	-	11.51	0.4531					
3334406	-	-	-	11.60	0.4567					
3334407	-	-	-	11.70	0.4606					
3334408	-	-	-	11.80	0.4646					
3334409	-	-	-	11.90	0.4685					
572046817	15/32	-	-	11.91	0.4688					
3334410	-	-	-	12.00	0.4724					

Packed: 1 pc.
Available EgiAs Coating Only.

List 5720 (Continued)

ADFO-3D, Coolant-Through, Flat Drill

NEW	SPEED FEED P30	CARBIDE	EgiAs		20°	SHANK h6
------------	--------------------------	----------------	--------------	--	------------	--------------------

EDP Number	Diameter					Flute Length FL	Neck Length L2	Overall Length L	Shank Diameter d	Type
	Fractional Size	Wire Gage	Letter Size	mm	Inch					
3334412	-	-	-	12.10	0.4764	56	57	100	14	1
3334413	-	-	-	12.20	0.4803					
3334414	-	-	-	12.30	0.4843					
3334415	-	-	-	12.40	0.4882					
3334416	-	-	-	12.50	0.4921					
3334417	-	-	-	12.60	0.4961					
3334418	1/2	-	-	12.70	0.5000					
3334419	-	-	-	12.80	0.5039					
3334420	-	-	-	12.90	0.5079					
3334421	-	-	-	13.00	0.5118					
3334422	-	-	-	13.10	0.5157	60	61	105	16	2
3334423	-	-	-	13.20	0.5197					
3334424	-	-	-	13.30	0.5236					
3334425	-	-	-	13.40	0.5276					
3334426	-	-	-	13.50	0.5315					
3334427	-	-	-	13.60	0.5354					
3334428	-	-	-	13.70	0.5394					
3334429	-	-	-	13.80	0.5433					
3334430	-	-	-	13.90	0.5472					
3334431	-	-	-	14.00	0.5512					
3334432	-	-	-	14.10	0.5551	64	65	110	16	1
3334433	-	-	-	14.20	0.5591					
572056217	9/16	-	-	14.29	0.5626					
3334434	-	-	-	14.30	0.5630					
3334435	-	-	-	14.40	0.5669					
3334436	-	-	-	14.50	0.5709					
3334437	-	-	-	14.60	0.5748					
3334438	-	-	-	14.70	0.5787					
3334439	-	-	-	14.80	0.5827					
3334440	-	-	-	14.90	0.5866					
3334441	-	-	-	15.00	0.5906	68	69	115	16	2
3334442	-	-	-	15.10	0.5945					
3334443	-	-	-	15.20	0.5984					
3334444	-	-	-	15.30	0.6024					
3334445	-	-	-	15.40	0.6063					
3334446	-	-	-	15.50	0.6102					
3334447	-	-	-	15.60	0.6142					
3334448	-	-	-	15.70	0.6181					
3334449	-	-	-	15.80	0.6220					
572062517	5/8	-	-	15.88	0.6250					
3334450	-	-	-	15.90	0.6260	68	70	115	5/8	1
3334451	-	-	-	16.00	0.6299					
3334452	-	-	-	16.50	0.6496	74	75	125	18	2
3334453	-	-	-	17.00	0.6693					
572068717	11/16	-	-	17.46	0.6874	78	80	130	3/4	1
3334454	-	-	-	17.50	0.6890					
3334455	-	-	-	18.00	0.7087	84	79	135	18	2
3334456	-	-	-	18.50	0.7283					
3334457	-	-	-	19.00	0.7480	88	85	140	20	1
572075017	3/4	-	-	19.05	0.7500					
3334458	-	-	-	19.50	0.7677	88	90	140	3/4	2
3334459	-	-	-	20.00	0.7874					

Packed: 1 pc.
Available EgiAs Coating Only.

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High				300	400		17-4 PH				6061	Casting	Inconel	6AlV (30 HRC)
5720	1010	1035	1065	4140	○	○	○	⊗	○	○			⊗	⊗	○		
	1018	1045		4340													

○ good ⊗ best

List 5700

ADF-2D, Flat Drill

SPEED FEED P31	CARBIDE	EgiAs	20°	SHANK h6
--------------------------	----------------	--------------	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2 ≤ D ≤ 3	+0 / -0.014	+0 / -0.0006
3 < D ≤ 6	+0 / -0.018	+0 / -0.0007
6 < D ≤ 10	+0 / -0.022	+0 / -0.0009
10 < D ≤ 18	+0 / -0.027	+0 / -0.0011
18 < D ≤ 20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Neck Length L2	Overall Length L	Shank Diameter d	Type
	Fractional Size	Wire Gage	Letter Size	mm	Inch					
3330200	-	-	-	2.00	0.0787	10	10.3	50	4	1
3330210	-	-	-	2.10	0.0827		10.5			
3330220	-	-	-	2.20	0.0866		10.6			
3330230	-	-	-	2.30	0.0906	11	10.8			
570009311	3/32	-	-	2.38	0.0937		11.0			
3330240	-	-	-	2.40	0.0945	12	11.2			
3330250	-	-	-	2.50	0.0984		11.4			
3330260	-	-	-	2.60	0.1024	13	11.6			
3330270	-	-	-	2.70	0.1063		11.8			
3330280	-	-	-	2.80	0.1102	14	11.9			
3330290	-	-	-	2.90	0.1142		11.4			
3330300	-	-	-	3.00	0.1181		11.6			
3330310	-	-	-	3.10	0.1220	15	11.8			
570012511	1/8	-	-	3.18	0.1250		12.0			
3330320	-	-	-	3.20	0.1260		12.1			
3330330	-	-	-	3.30	0.1299		12.2			
3330340	-	-	-	3.40	0.1339	16	12.3			
3330350	-	-	-	3.50	0.1378		12.5			
3330360	-	-	-	3.60	0.1417		12.7			
3330370	-	-	-	3.70	0.1457		17.9			
3330380	-	-	-	3.80	0.1496		18.1			
3330390	-	-	-	3.90	0.1535	19	18.3			
570015611	5/32	-	-	3.97	0.1563		18.5			
3330400	-	-	-	4.00	0.1575		18.6			
3330410	-	-	-	4.10	0.1614		18.8			
3330420	-	-	-	4.20	0.1654	21	19.0			
3330430	-	-	-	4.30	0.1693		19.2			
3330440	-	-	-	4.40	0.1732		19.4			
3330450	-	-	-	4.50	0.1772		19.6			
3330460	-	-	-	4.60	0.1811		27.0			
3330470	-	-	-	4.70	0.1850	24	24.8			
570018711	3/16	-	-	4.76	0.1875		24.9			
3330480	-	-	-	4.80	0.1890		25.1			
3330490	-	-	-	4.90	0.1929		25.3			
3330500	-	-	-	5.00	0.1969		25.5			
3330510	-	-	-	5.10	0.2008		25.7			
3330520	-	-	-	5.20	0.2047	27	25.9			
3330530	-	-	-	5.30	0.2087		26.1			
3330540	-	-	-	5.40	0.2126		26.3			
3330550	-	-	-	5.50	0.2165		26.4			
570021811	7/32	-	-	5.56	0.2188		26.6			
3330560	-	-	-	5.60	0.2205		26.8			
3330570	-	-	-	5.70	0.2244		27.0			
3330580	-	-	-	5.80	0.2283					
3330590	-	-	-	5.90	0.2323					
3330600	-	-	-	6.00	0.2362					
3330610	-	-	-	6.10	0.2402					
3330620	-	-	-	6.20	0.2441					
3330630	-	-	-	6.30	0.2480					
570025011	1/4	-	E	6.35	0.2500	30	32.0			
3330640	-	-	-	6.40	0.2520					
3330650	-	-	-	6.50	0.2559					
3330660	-	-	-	6.60	0.2598					
3330670	-	-	-	6.70	0.2638					
3330680	-	-	-	6.80	0.2677					
3330690	-	-	-	6.90	0.2717					
3330700	-	-	-	7.00	0.2756					

Packed: 1 pc.
Available EgiAs Coating Only.

List 5700 (Continued)

ADF-2D, Flat Drill

SPEED FEED P31	CARBIDE	EgiAs	20°	SHANK h6
--------------------------	----------------	--------------	------------	--------------------

EDP Number	Diameter					Flute Length FL	Neck Length L2	Overall Length L	Shank Diameter d	Type		
	Fractional Size	Wire Gage	Letter Size	mm	Inch							
3330710	-	-	-	7.10	0.2795	34	36.0	75	6	2		
570028111	9/32	-	-	7.14	0.2813		34.5		5/16	1		
3330720	-	-	-	7.20	0.2835		36.0		6	2		
3330730	-	-	-	7.30	0.2874							
3330740	-	-	-	7.40	0.2913							
3330750	-	-	-	7.50	0.2953							
3330760	-	-	-	7.60	0.2992							
3330770	-	-	-	7.70	0.3031							
3330780	-	-	-	7.80	0.3071							
3330790	-	-	-	7.90	0.3110							
570031211	5/16	-	-	7.94	0.3125						5/16	8
3330800	-	-	-	8.00	0.3150							
3330810	-	-	-	8.10	0.3189							
3330820	-	-	-	8.20	0.3228							
3330830	-	-	-	8.30	0.3268							
570032811	21/64	-	-	8.33	0.3281		37.8		3/8	1		
3330840	-	-	-	8.40	0.3307	40.0	8	2				
3330850	-	-	-	8.50	0.3346							
3330860	-	-	-	8.60	0.3386							
3330870	-	-	-	8.70	0.3425							
3330880	-	-	-	8.80	0.3465							
3330890	-	-	-	8.90	0.3504							
3330900	-	-	-	9.00	0.3543							
3330910	-	-	-	9.10	0.3583							
570035911	23/64	-	-	9.13	0.3594				44.0	85	2	
3330920	-	-	-	9.20	0.3622				43.3			3/8
3330930	-	-	-	9.30	0.3661	44.0	8					
3330940	-	-	-	9.40	0.3701							
3330950	-	-	-	9.50	0.3740							
570037511	3/8	-	-	9.53	0.3750			48.0	10			2
3330960	-	-	-	9.60	0.3780							
3330970	-	-	-	9.70	0.3819							
3330980	-	-	-	9.80	0.3858							
3330990	-	-	-	9.90	0.3898							
3331000	-	-	-	10.00	0.3937							
3331010	-	-	-	10.10	0.3976							
3331020	-	-	-	10.20	0.4016							
3331030	-	-	-	10.30	0.4055	48.0	10			2		
570040611	13/32	-	-	10.32	0.4063						46.5	
3331040	-	-	-	10.40	0.4094							
3331050	-	-	-	10.50	0.4134							
3331060	-	-	-	10.60	0.4173							
3331070	-	-	-	10.70	0.4213							
3331080	-	-	-	10.80	0.4252							
3331090	-	-	-	10.90	0.4291							
3331100	-	-	-	11.00	0.4331							

Packed: 1 pc.
Available EgiAs Coating Only.

[continued on next page](#)

Work Material																	
List No.	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High			300	400	17-4 PH		6061 7075	Casting			Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC
5700	⊙	⊙	⊙	⊙	⊙	○	○	○	⊙	○	○			⊙	⊙	○	

○ good ⊙ best

List 5700 (Continued)

ADF 2D

SPEED FEED P31	CARBIDE	EgiAs	20°	SHANK h6
-------------------	---------	-------	-----	-------------

Size	Tolerance (h8)	
	mm	inch
2≤D≤3	+0 / -0.014	+0 / -0.0006
3<D≤6	+0 / -0.018	+0 / -0.0007
6<D≤10	+0 / -0.022	+0 / -0.0009
10<D≤18	+0 / -0.027	+0 / -0.0011
18<D≤20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Neck Length L2	Overall Length L	Shank Diameter d	Type	
	Fractional Size	Wire Gage	Letter Size	mm	Inch						
3331110	-	-	-	11.10	0.4370	50	52.0	95	10	2	
570043711	7/16	-	-	11.11	0.4374				7/16		
3331120	-	-	-	11.20	0.4409				10		
3331130	-	-	-	11.30	0.4449				10		
3331140	-	-	-	11.40	0.4488				10		
3331150	-	-	-	11.50	0.4528		10				
570045311	29/64	-	-	11.51	0.4531		49.8	1/2	1		
3331160	-	-	-	11.60	0.4567		52.0	10	2		
3331170	-	-	-	11.70	0.4606						
3331180	-	-	-	11.80	0.4646						
3331190	-	-	-	11.90	0.4685						
570046811	15/32	-	-	11.91	0.4688	50.5				1/2	1
3331200	-	-	-	12.00	0.4724	52.0	12	2			
3331210	-	-	-	12.10	0.4764	56			58.0	100	
3331220	-	-	-	12.20	0.4803						
3331230	-	-	-	12.30	0.4843						
3331240	-	-	-	12.40	0.4882						
3331250	-	-	-	12.50	0.4921						
3331260	-	-	-	12.60	0.4961						
3331270	1/2	-	-	12.70	0.5000						
3331280	-	-	-	12.80	0.5039						
3331290	-	-	-	12.90	0.5079						
3331300	-	-	-	13.00	0.5118		60	62.0			105
3331310	-	-	-	13.10	0.5157						
3331320	-	-	-	13.20	0.5197						
3331330	-	-	-	13.30	0.5236						
3331340	-	-	-	13.40	0.5276						
3331350	-	-	-	13.50	0.5315						
3331360	-	-	-	13.60	0.5354						
3331370	-	-	-	13.70	0.5394						
3331380	-	-	-	13.80	0.5433						
3331390	-	-	-	13.90	0.5472						
3331400	-	-	-	14.00	0.5512	64	66.0	110			
3331410	-	-	-	14.10	0.5551						
3331420	-	-	-	14.20	0.5591						
570056211	9/16	-	-	14.29	0.5625				63.0	5/8	1
3331430	-	-	-	14.30	0.5630				68	70.0	115
3331440	-	-	-	14.40	0.5669						
3331450	-	-	-	14.50	0.5709						
3331460	-	-	-	14.60	0.5748						
3331470	-	-	-	14.70	0.5787						
3331480	-	-	-	14.80	0.5827						
3331490	-	-	-	14.90	0.5866						
3331500	-	-	-	15.00	0.5906						
3331510	-	-	-	15.10	0.5945						
3331520	-	-	-	15.20	0.5984	74	76.0	125			
3331530	-	-	-	15.30	0.6024						
3331540	-	-	-	15.40	0.6063						
3331550	-	-	-	15.50	0.6102						
3331560	-	-	-	15.60	0.6142						
3331570	-	-	-	15.70	0.6181						
3331580	-	-	-	15.80	0.6220						
570062511	5/8	-	-	15.88	0.6250						
3331590	-	-	-	15.90	0.6260						
3331600	-	-	-	16.00	0.6299						
3331650	-	-	-	16.50	0.6496						
3331700	-	-	-	17.00	0.6693						

Packed: 1 pc.
Available EgiAs Coating Only.

List 5700 (Continued)

ADF 2D

SPEED FEED P31	CARBIDE	EgiAs	20°	SHANK h6
----------------------	---------	-------	-----	-------------

EDP Number	Diameter					Flute Length FL	Neck Length L2	Overall Length L	Shank Diameter d	Type
	Fractional Size	Wire Gage	Letter Size	mm	Inch					
570068711	11/16	-	-	17.46	0.6875	78	77.1	130	3/4	1
3331750	-	-	-	17.50	0.6890		80.0			
3331800	-	-	-	18.00	0.7087	84	86.0	135	16	2
3331850	-	-	-	18.50	0.7283					
3331900	-	-	-	19.00	0.7480	88	90.0	140	3/4	20
570075011	3/4	-	-	19.05	0.7500					
3331950	-	-	-	19.50	0.7677				16	
3332000	-	-	-	20.00	0.7874				20	

Packed: 1 pc.
Available EgiAs Coating Only.

Work Material																	
List No.	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels 4140 4340	Die Steels 400	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy Inconel	Titanium 6Al4V (30 HRC)	Hardened Steels			
	Low 1010 1018	Med. 1035 1045	High 1065			300	400	17-4 PH		6061 7075	Casting			~35 HRC	35-45 HRC	45-50 HRC	50-70 HRC
5700	⊙	⊙	⊙	⊙	⊙	○	○	○	⊙	○	○			⊙	⊙	○	

○ good ⊙ best

A Brand ADFLS

Advanced Performance Long Shank Flat Drill

List 5705

ADFLS-2D, Long Shank, Flat Drill

NEW **SPEED FEED** P32 **CARBIDE** **EgiAs** **20°** **SHANK** h6

Cutting Diameter Tolerance (h8)		
Size	mm	inch
3≤D≤6	+0 / -0.018	+0 / -0.0007
6<D≤10	+0 / -0.022	+0 / -0.0009
10<D≤18	+0 / -0.027	+0 / -0.0011
18<D≤20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Neck Length L2	Overall Length L	Shank Diameter d	Type
	Fractional Size	Wire Gage	Letter Size	mm	Inch					
3332300	-	-	-	3.00	0.1181	15	30	100	6	1
3332310	-	-	-	3.10	0.1220					
570512517	1/8	-	-	3.18	0.1250	16	32	100	1/8	2
3332320	-	-	-	3.20	0.1260					
3332330	-	-	-	3.30	0.1299	19	33	100	6	1
3332340	-	-	-	3.40	0.1339					
3332350	-	-	-	3.50	0.1378	21	34	100	6	1
3332360	-	-	-	3.60	0.1417					
3332370	-	-	-	3.70	0.1457	24	35	100	6	1
3332380	-	-	-	3.80	0.1496					
3332390	-	-	-	3.90	0.1535	27	36	100	6	1
570515617	5/32	-	-	3.97	0.1563					
3332400	-	-	-	4.00	0.1575	30	37	100	6	1
3332410	-	-	-	4.10	0.1614					
3332420	-	-	-	4.20	0.1654	34	38	100	6	1
3332430	-	-	-	4.30	0.1693					
3332440	-	-	-	4.40	0.1732	38	39	100	6	1
3332450	-	-	-	4.50	0.1772					
3332460	-	-	-	4.60	0.1811	42	40	100	6	1
3332470	-	-	-	4.70	0.1850					
570518717	3/16	-	-	4.76	0.1875	47	41	100	3/16	2
3332480	-	-	-	4.80	0.1890					
3332490	-	-	-	4.90	0.1929	51	42	100	6	1
3332500	-	-	-	5.00	0.1969					
3332510	-	-	-	5.10	0.2008	55	43	100	6	1
3332520	-	-	-	5.20	0.2047					
3332530	-	-	-	5.30	0.2087	59	44	100	6	1
3332540	-	-	-	5.40	0.2126					
3332550	-	-	-	5.50	0.2165	63	45	100	6	1
570521817	7/32	-	-	5.56	0.2188					
3332560	-	-	-	5.60	0.2205	67	46	100	6	1
3332570	-	-	-	5.70	0.2244					
3332580	-	-	-	5.80	0.2283	71	47	100	6	1
3332590	-	-	-	5.90	0.2323					
3332600	-	-	-	6.00	0.2362	75	29	100	6	2
3334060	-	-	-	6.00	0.2362					
570525017	1/4	-	E	6.35	0.2500	79	60	100	1/4	3
3332650	-	-	-	6.50	0.2559					
3332680	-	-	-	6.80	0.2677	83	32	120	6	2
3332700	-	-	-	7.00	0.2756					
570528117	9/32	-	-	7.15	0.2813	87	72	130	5/16	1
3332750	-	-	-	7.50	0.2953					
3332780	-	-	-	7.80	0.3071	91	36	130	6	2
570531217	5/16	-	-	7.94	0.3125					
3332800	-	-	-	8.00	0.3150	95	79	130	5/16	2
3334080	-	-	-	8.00	0.3150					
570532817	21/64	-	-	8.33	0.3281	99	36	140	8	3
3332850	-	-	-	8.50	0.3346					
3332880	-	-	-	8.80	0.3465	103	80	140	8	1
3332900	-	-	-	9.00	0.3543					
570535917	23/64	-	-	9.13	0.3594	107	83	140	3/8	1
3332950	-	-	-	9.50	0.3740					
570537517	3/8	-	-	9.53	0.3750	111	40	150	8	2
3332980	-	-	-	9.80	0.3858					
3333000	-	-	-	10.00	0.3937	115	44	150	8	2
3334100	-	-	-	10.00	0.3937					
						100			10	3

Packed: 1 pc.
Available EgiAs Coating Only.

List 5705 (Continued)

ADFLS-2D, Long Shank, Flat Drill

NEW	SPEED FEED P32	CARBIDE	EgiAs	20°	SHANK h6
------------	--------------------------	----------------	--------------	------------	--------------------

EDP Number	Diameter					Flute Length FL	Neck Length L2	Overall Length L	Shank Diameter d	Type		
	Fractional Size	Wire Gage	Letter Size	mm	Inch							
570540617	13/32	-	-	10.32	0.4063	46	103	160	7/16	1		
3333050	-	-	-	10.50	0.4134		48		111	10	2	
3333080	-	-	-	10.80	0.4252							
3333100	-	-	-	11.00	0.4331							
570543717	7/16	-	-	11.11	0.4374	50	115	170	7/16	2		
570545317	29/64	-	-	11.51	0.4531		52		119		1/2	1
3333180	-	-	-	11.80	0.4646						52	120
570546817	15/32	-	-	11.91	0.4688		58		127			
3333200	-	-	-	12.00	0.4724						58	127
3334120	-	-	-	12.50	0.4921		58		127			
3333250	-	-	-	12.70	0.5000						60	62
570550017	1/2	-	-	13.00	0.5118		60		62			
3333300	-	-	-	13.50	0.5315	64		143		200	5/8	1
3333350	-	-	-	14.00	0.5512		64		66			
3333400	-	-	-	14.29	0.5625	68		70		16	3	2
570556217	9/16	-	-	15.00	0.5906		68		159			
3333500	-	-	-	15.88	0.6250	74		160		230	16	2
570562517	5/8	-	-	16.00	0.6299		74		76			
3333600	-	-	-	17.00	0.6693	78		175		250	3/4	1
3334160	-	-	-	17.46	0.6875		78		80			
3333700	-	-	-	17.50	0.6890	88		191		20	20	3
3333800	-	-	-	18.00	0.7087		88		90			
570575017	3/4	-	-	19.05	0.7500	88		200		20	20	3
3334000	-	-	-	20.00	0.7874							
3334200	-	-	-									

Packed: 1 pc.
Available EgiAs Coating Only.

Work Material																	
List No.	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High			300	400	17-4 PH		6061	Casting			Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC
5705	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

○ good ⊙ best

List 5720 - A Brand ADFO: 3D

General Drilling Operations

Work Material		Carbon Steels, Mild Steels 1010, 1050, 12L14		Alloy Steels 4140, 4130		Stainless Steels 300SS, 400SS, 17-4PH		Cast Iron		Ductile Cast Iron		Aluminum Alloy 5052, 7075	
Hardness				28-35 HRC									
Drilling Speed		200-330 SFM		100-300 SFM		130-200 SFM		200-400 SFM		165-260 SFM		265-650 SFM	
Drill Dia.		Speed	Feed	Speed	Feed	Speed	Feed	Speed	Feed	Speed	Feed	Speed	Feed
mm	Inch	RPM	IPR	RPM	IPR	RPM	IPR	RPM	IPR	RPM	IPR	RPM	IPR
2	-	10,600	0.002 - 0.004	7,450	0.002 - 0.004	5,300	0.002 - 0.004	10,600	0.002 - 0.004	8,500	0.002 - 0.004	17,000	0.002 - 0.004
3	-	10,080	0.002 - 0.004	7,030	0.002 - 0.004	5,040	0.002 - 0.004	10,080	0.002 - 0.004	8,100	0.002 - 0.004	16,050	0.002 - 0.004
-	1/8	8,000	0.002 - 0.005	5,550	0.002 - 0.005	4,000	0.002 - 0.005	8,000	0.002 - 0.005	6,350	0.002 - 0.005	12,750	0.002 - 0.005
4	-	6,720	0.002 - 0.006	4,690	0.002 - 0.006	3,360	0.002 - 0.006	6,720	0.002 - 0.006	5,400	0.002 - 0.006	10,700	0.002 - 0.006
-	3/16	5,300	0.002 - 0.007	3,700	0.002 - 0.007	2,650	0.002 - 0.007	5,300	0.002 - 0.007	4,250	0.002 - 0.007	8,500	0.002 - 0.007
6	-	5,040	0.003 - 0.008	3,510	0.003 - 0.008	2,520	0.003 - 0.008	5,040	0.003 - 0.008	4,050	0.003 - 0.008	8,020	0.003 - 0.008
-	1/4	4,000	0.003 - 0.009	2,800	0.003 - 0.009	2,000	0.003 - 0.009	4,000	0.003 - 0.009	3,200	0.003 - 0.009	6,350	0.003 - 0.009
8	-	3,360	0.004 - 0.011	2,340	0.004 - 0.011	1,680	0.004 - 0.011	3,360	0.004 - 0.011	2,700	0.004 - 0.011	5,350	0.004 - 0.011
-	3/8	3,200	0.004 - 0.012	2,250	0.004 - 0.012	1,600	0.004 - 0.012	3,200	0.004 - 0.012	2,550	0.004 - 0.012	5,100	0.004 - 0.012
10	-	2,880	0.004 - 0.013	2,010	0.004 - 0.013	1,440	0.004 - 0.013	2,880	0.004 - 0.013	2,310	0.004 - 0.013	4,580	0.004 - 0.013
-	7/16	2,650	0.005 - 0.014	1,850	0.005 - 0.014	1,350	0.005 - 0.014	2,650	0.005 - 0.014	2,100	0.005 - 0.014	4,250	0.005 - 0.014
12	-	2,520	0.005 - 0.015	1,760	0.005 - 0.015	1,260	0.005 - 0.015	2,520	0.005 - 0.015	2,020	0.005 - 0.015	4,010	0.005 - 0.015
-	1/2	2,250	0.006 - 0.017	1,600	0.006 - 0.017	1,150	0.006 - 0.017	2,250	0.006 - 0.017	1,800	0.006 - 0.017	3,650	0.006 - 0.017
14	-	2,010	0.006 - 0.019	1,410	0.006 - 0.019	1,010	0.006 - 0.019	2,010	0.006 - 0.019	1,620	0.006 - 0.019	3,210	0.006 - 0.019
-	5/8	2,000	0.006 - 0.019	1,400	0.006 - 0.019	1,000	0.006 - 0.019	2,000	0.006 - 0.019	1,600	0.006 - 0.019	3,200	0.006 - 0.019
18	-	1,750	0.007 - 0.021	1,250	0.007 - 0.021	900	0.007 - 0.021	1,750	0.007 - 0.021	1,400	0.007 - 0.021	2,850	0.007 - 0.021
-	3/4	1,680	0.008 - 0.023	1,170	0.008 - 0.023	840	0.008 - 0.023	1,680	0.008 - 0.023	1,350	0.008 - 0.023	2,670	0.008 - 0.023
20	-	1,600	0.008 - 0.024	1,100	0.008 - 0.024	800	0.008 - 0.024	1,600	0.008 - 0.024	1,250	0.008 - 0.024	2,550	0.008 - 0.024

General Drilling Operations

Work Material		Cast Aluminum		Hardened Steel-Pre Hardened Steels		Plastic Mold Steels	
Hardness				Up to 50 HRC		Up to 40 HRC	
Drilling Speed		265-650 SFM		65-100 SFM		65-130 SFM	
Drill Dia.		Speed	Feed	Speed	Feed	Speed	Feed
mm	Inch	RPM	IPR	RPM	IPR	RPM	IPR
2	-	17,000	0.002 - 0.004	2,650	0.001 - 0.004	3,200	0.002 - 0.004
3	-	16,050	0.002 - 0.004	2,500	0.001 - 0.004	3,050	0.002 - 0.004
-	1/8	12,750	0.002 - 0.005	2,000	0.002 - 0.005	2,400	0.002 - 0.005
4	-	10,700	0.002 - 0.006	1,670	0.002 - 0.006	2,040	0.002 - 0.006
-	3/16	8,500	0.002 - 0.007	1,350	0.002 - 0.007	1,600	0.002 - 0.007
6	-	8,020	0.003 - 0.008	1,250	0.003 - 0.008	1,530	0.003 - 0.008
-	1/4	6,350	0.003 - 0.009	1,000	0.003 - 0.009	1,200	0.003 - 0.009
8	-	5,350	0.004 - 0.011	840	0.004 - 0.011	1,020	0.004 - 0.011
-	3/8	5,100	0.004 - 0.012	800	0.004 - 0.012	950	0.004 - 0.012
10	-	4,580	0.004 - 0.013	720	0.004 - 0.013	880	0.004 - 0.013
-	7/16	4,250	0.005 - 0.014	650	0.005 - 0.014	800	0.005 - 0.014
12	-	4,010	0.005 - 0.015	630	0.005 - 0.015	770	0.005 - 0.015
-	1/2	3,650	0.006 - 0.017	550	0.006 - 0.017	700	0.006 - 0.017
14	-	3,210	0.006 - 0.019	500	0.006 - 0.019	610	0.006 - 0.019
-	5/8	3,200	0.006 - 0.019	500	0.006 - 0.019	600	0.006 - 0.019
18	-	2,850	0.007 - 0.021	450	0.007 - 0.021	550	0.007 - 0.021
-	3/4	2,670	0.008 - 0.023	420	0.008 - 0.023	510	0.008 - 0.023
20	-	2,550	0.008 - 0.024	400	0.008 - 0.024	500	0.008 - 0.024

Note:

- Water-soluble coolant may be applied as noted in the above table only under the premise that the work surface has been flattened by milling.
- Use a rigid and precise machine and holder.
- Please minimize overhang length as much as possible during machining.
- Adjust the rotational speed and feed in accordance with conditions such as the machining shape, machine rigidity, or work holding.
- Please set up the drill so that the runout of the cutting edge is under 0.0008".
- Please select a cutting fluid that is most suitable for the work material with minimal smoke formation.
- In the case of dry machining, please use air blow to remove chips to prevent clogging.
 - Please do not machine stainless steel dry.
- When machining an inclined plane, adjust the rotational speed and feed in accordance with the angle of the incline (β).
 - When the machining incline angle (β) is less than 30°, please reduce the feed to 40-60%.
 - When the machining incline angle (β) is over 30°, please reduce the speed to 60-80%, the feed to 20-40%.
- Please use step drilling in pilot holes to improve cutting chip separation.
- If it is necessary to ensure the locating precision of the hole to be machined, adjust the rotational speed and feed as indicated above (in accordance with the machining precision requirement).
- Please always use the appropriate cutting fluid recommended by the cutting fluid manufacturer in the machining of magnesium alloys. Be cautious with the cutting chips as they are highly flammable and may pose a serious fire risk if not properly handled.

List 5700 - EXOCARB® ADF:2D

General Drilling Operations

Work Material	Carbon Steels, Mild Steels 1010, 1050, 12L14		Alloy Steels 4140, 4130		Stainless Steels 300SS, 400SS, 17-4PH		Cast Iron		Ductile Cast Iron		Aluminum Alloy 5052,7075		
	Hardness		28-35 HRC										
Drilling Speed	200-330 SFM		100-300 SFM		65-140 SFM		200-400 SFM		165-260 SFM		265-650 SFM		
Drill Dia.	Speed		Feed		Speed		Feed		Speed		Feed		
	mm	Inch	RPM	IPR	RPM	IPR	RPM	IPR	RPM	IPR	RPM	IPR	
2	-	12,700	0.0004-0.002	9,550	0.0004-0.002	6,310	0.0004 - 0.002	14,300	0.0004-0.002	10,350	0.0004-0.002	22,300	0.0004-0.002
3	-	8,500	0.001-0.004	6,350	0.001-0.004	4,250	0.001 - 0.004	9,550	0.001-0.004	6,900	0.001-0.004	14,850	0.001-0.004
-	1/8	8,000	0.001-0.004	6,020	0.001-0.004	3,970	0.001 - 0.004	9,020	0.001-0.004	6,570	0.001-0.004	14,060	0.001-0.004
4	-	6,350	0.001-0.005	4,750	0.001-0.005	3,200	0.001 - 0.005	7,150	0.001-0.005	5,150	0.001-0.005	11,150	0.001-0.005
-	3/16	5,300	0.001-0.006	4,020	0.001-0.006	2,650	0.001 - 0.006	6,010	0.001-0.006	4,380	0.001-0.006	9,370	0.001-0.006
6	-	4,250	0.001-0.007	3,200	0.001-0.007	2,100	0.001 - 0.007	4,750	0.001-0.007	3,450	0.001-0.007	7,450	0.001-0.007
-	1/4	4,000	0.001-0.008	3,010	0.001-0.008	1,990	0.001 - 0.008	4,510	0.001-0.008	3,290	0.001-0.008	7,030	0.001-0.008
8	-	3,200	0.002-0.009	2,400	0.002-0.009	1,600	0.002 - 0.009	3,600	0.002-0.009	2,600	0.002-0.009	5,550	0.001-0.009
-	3/8	2,650	0.002-0.011	2,010	0.002-0.011	1,320	0.002 - 0.011	3,010	0.002-0.011	2,190	0.002-0.011	4,690	0.002-0.011
10	-	2,550	0.002-0.012	1,900	0.002-0.012	1,260	0.002 - 0.012	2,850	0.002-0.012	2,050	0.002-0.012	4,450	0.002-0.012
-	7/16	2,300	0.002-0.012	1,720	0.002-0.012	1,140	0.002 - 0.012	2,580	0.002-0.012	1,880	0.002-0.012	4,020	0.002-0.013
12	-	2,100	0.002-0.012	1,600	0.002-0.012	1,050	0.002 - 0.012	2,400	0.002-0.012	1,700	0.002-0.012	3,700	0.002-0.014
-	1/2	2,000	0.002-0.013	1,510	0.002-0.013	990	0.002 - 0.013	2,250	0.002-0.013	1,650	0.002-0.013	3,520	0.002-0.016
14	-	1,800	0.003-0.014	1,350	0.003-0.014	910	0.003 - 0.014	2,050	0.003-0.014	1,500	0.003-0.014	3,200	0.003-0.017
-	5/8	1,600	0.003-0.015	1,210	0.003-0.014	790	0.003 - 0.015	1,800	0.003-0.014	1,310	0.003-0.014	2,820	0.003-0.019
18	-	1,400	0.004-0.015	1,050	0.004-0.015	700	0.004 - 0.015	1,600	0.004-0.015	1,150	0.004-0.015	2,500	0.004-0.021
-	3/4	1,350	0.004-0.016	1,000	0.004-0.015	660	0.004 - 0.016	1,500	0.004-0.016	1,100	0.004-0.016	2,350	0.004-0.023
20	-	1,250	0.004-0.016	950	0.004-0.016	635	0.004 - 0.016	1,450	0.004-0.016	1,050	0.004-0.016	2,250	0.004-0.024

General Drilling Operations

Work Material	Cast Aluminum		Hardened Steel-Pre Hardened Steel		Plastic Mold Steels			
	Hardness		Up to 50 HRC		Up to 40 HRC			
Drilling Speed	265-650 SFM		65-100 SFM		65-130 SFM			
Drill Dia.	Speed		Feed		Speed		Feed	
	mm	Inch	RPM	IPR	RPM	IPR	RPM	IPR
2	-	22,300	0.0004-0.002	4,000	0.0004-0.001	4,750	0.0004-0.002	
3	-	14,850	0.001-0.004	2,650	0.001-0.002	3,200	0.001-0.002	
-	1/8	14,060	0.001-0.004	2,500	0.001-0.002	3,050	0.001-0.002	
4	-	11,150	0.001-0.005	2,000	0.001-0.002	2,400	0.001-0.003	
-	3/16	9,370	0.001-0.006	1,670	0.001-0.003	2,040	0.001-0.004	
6	-	7,450	0.001-0.007	1,350	0.001-0.004	1,600	0.001-0.005	
-	1/4	7,030	0.001-0.008	1,250	0.001-0.004	1,530	0.001-0.005	
8	-	5,550	0.001-0.009	1,000	0.002-0.005	1,200	0.002-0.006	
-	3/8	4,690	0.002-0.011	840	0.002-0.005	1,020	0.002-0.007	
10	-	4,450	0.002-0.012	800	0.002-0.006	950	0.002-0.008	
-	7/16	4,020	0.002-0.013	720	0.002-0.006	880	0.002-0.009	
12	-	3,700	0.002-0.014	650	0.002-0.007	800	0.002-0.009	
-	1/2	3,520	0.002-0.016	630	0.002-0.007	770	0.002-0.010	
14	-	3,200	0.003-0.017	550	0.003-0.008	700	0.003-0.011	
-	5/8	2,820	0.003-0.019	500	0.003-0.009	610	0.003-0.013	
18	-	2,500	0.004-0.021	450	0.004-0.011	550	0.004-0.014	
-	3/4	2,350	0.004-0.023	420	0.004-0.012	510	0.004-0.015	
20	-	2,250	0.004-0.024	400	0.004-0.012	500	0.004-0.016	

Note:

- The speeds and feeds in the table above apply when drilling on a flat surface with water-soluble coolant.
- When using non-water soluble oil or water-emulsifiable (over 20 times dilution), reduce cutting speed by 30%.
- Use a rigid and precise machine and holder.
- Please minimize tool hang over as much as possible during machining.
- Adjust the rotational speed and the feed rate in accordance with conditions such as the machining shape, machine rigidity, or work holding.
- Please set up the drill so that the runout of the cutting edge is under 0.01 mm.
- When machining an inclined plane, adjust the rotational speed and the feed rate in accordance with the angle of the incline (β).
 - When the machining incline angle(β) is less than 30°, please reduce the feed to 40-60%.
 - When the machining incline angle(β) is over 30°, please reduce the speed to 60-80%, the feed to 40-60%.
- Please use step drilling in pilot holes to improve cutting chip separation.
- If it is necessary to ensure the locating precision of the hole to be machined, adjust the rotational speed and the feed rate as indicated above (in accordance with the machining precision requirement).

List 5705 - A Brand ADFLS: 2D

General Drilling Operations

Work Material	Carbon Steels, Mild Steels 1010, 1050, 12L14		Alloy Steels 4140, 4130		Stainless Steels 300SS, 400SS, 17-4PH		Cast Iron		Ductile Cast Iron		Aluminum Alloy 5052,7075		
Hardness			28-35 HRC										
Drilling Speed	200-330 SFM		100-300 SFM		65-140 SFM		200-400 SFM		165-260 SFM		265-650 SFM		
Drill Dia.	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	
mm	Inch												
2	-	12,700	0.0012 - 0.002	9,550	0.0012 - 0.002	6,310	0.0012 - 0.002	14,300	0.0016 - 0.002	10,350	0.0016 - 0.002	22,300	0.0004 - 0.002
3	-	8,500	0.002 - 0.003	6,350	0.002 - 0.003	4,250	0.002 - 0.003	9,550	0.002 - 0.004	6,900	0.002 - 0.004	14,850	0.001 - 0.004
-	1/8	8,000	0.002 - 0.003	6,020	0.002 - 0.003	3,970	0.002 - 0.003	9,020	0.002 - 0.004	6,570	0.002 - 0.004	14,060	0.001 - 0.004
4	-	6,350	0.002 - 0.004	4,750	0.002 - 0.004	3,200	0.002 - 0.004	7,150	0.003 - 0.005	5,150	0.003 - 0.005	11,150	0.001 - 0.005
-	3/16	5,300	0.002 - 0.004	4,020	0.002 - 0.004	2,650	0.002 - 0.004	6,010	0.003 - 0.005	4,380	0.003 - 0.005	9,370	0.001 - 0.005
6	-	4,250	0.004 - 0.006	3,200	0.004 - 0.006	2,100	0.004 - 0.006	4,750	0.005 - 0.007	3,450	0.005 - 0.007	7,450	0.001 - 0.007
-	1/4	4,000	0.004 - 0.006	3,010	0.004 - 0.006	1,990	0.004 - 0.006	4,510	0.005 - 0.007	3,290	0.005 - 0.007	7,030	0.001 - 0.007
8	-	3,200	0.005 - 0.008	2,400	0.005 - 0.008	1,600	0.005 - 0.008	3,600	0.006 - 0.009	2,600	0.006 - 0.009	5,550	0.002 - 0.009
-	3/8	2,650	0.005 - 0.008	2,010	0.005 - 0.008	1,320	0.005 - 0.008	3,010	0.006 - 0.009	2,190	0.006 - 0.009	4,690	0.002 - 0.009
10	-	2,550	0.006 - 0.010	1,900	0.006 - 0.010	1,260	0.006 - 0.010	2,850	0.008 - 0.012	2,050	0.008 - 0.012	4,450	0.002 - 0.012
-	7/16	2,300	0.006 - 0.010	1,720	0.006 - 0.010	1,140	0.006 - 0.010	2,580	0.008 - 0.012	1,880	0.008 - 0.012	4,020	0.002 - 0.012
12	-	2,100	0.007 - 0.012	1,600	0.007 - 0.012	1,050	0.007 - 0.012	2,400	0.009 - 0.014	1,700	0.009 - 0.014	3,700	0.002 - 0.014
-	1/2	2,000	0.007 - 0.012	1,510	0.007 - 0.012	990	0.007 - 0.012	2,250	0.009 - 0.014	1,650	0.009 - 0.014	3,520	0.002 - 0.014
14	-	1,800	0.008 - 0.014	900	0.008 - 0.014	910	0.008 - 0.014	2,050	0.011 - 0.017	1,500	0.011 - 0.017	3,200	0.003 - 0.017
-	5/8	1,600	0.009 - 0.016	800	0.009 - 0.016	790	0.009 - 0.016	1,800	0.013 - 0.019	1,300	0.013 - 0.019	2,800	0.003 - 0.019
		1,600	0.009 - 0.016	800	0.009 - 0.016	790	0.009 - 0.016	1,800	0.013 - 0.019	1,300	0.013 - 0.019	2,800	0.003 - 0.019
18	-	1,400	0.011 - 0.018	700	0.011 - 0.018	700	0.011 - 0.018	1,600	0.014 - 0.021	1,150	0.014 - 0.021	2,500	0.004 - 0.021
-	3/4	1,350	0.012 - 0.020	660	0.012 - 0.020	660	0.012 - 0.020	1,500	0.016 - 0.024	1,100	0.016 - 0.024	2,350	0.004 - 0.024
20	-	1,250	0.012 - 0.020	650	0.012 - 0.020	635	0.012 - 0.020	1,450	0.016 - 0.024	1,050	0.016 - 0.024	2,250	0.004 - 0.024

General Drilling Operations

Work Material	Cast Aluminum		Hardened Steel-Pre Hardened Steel		Plastic Mold Steels		
Hardness			Up to 50 HRC		Up to 40 HRC		
Drilling Speed	265-650 SFM		65-100 SFM		65-130 SFM		
Drill Dia.	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	
mm	Inch						
2	-	22,300	0.0004 - 0.002	4,000	0.0008 - 0.002	4,750	0.0012 - 0.002
3	-	14,850	0.001 - 0.004	2,650	0.001 - 0.002	3,200	0.0018 - 0.002
-	1/8	14,060	0.001 - 0.004	2,500	0.001 - 0.002	3,050	0.0018 - 0.002
4	-	11,150	0.001 - 0.005	2,000	0.002 - 0.003	2,400	0.002 - 0.003
-	3/16	9,370	0.001 - 0.005	1,670	0.002 - 0.003	2,040	0.002 - 0.003
6	-	7,450	0.001 - 0.007	1,350	0.002 - 0.005	1,600	0.004 - 0.005
-	1/4	7,030	0.001 - 0.007	1,250	0.002 - 0.005	1,530	0.004 - 0.005
8	-	5,550	0.002 - 0.009	1,000	0.003 - 0.006	1,200	0.005 - 0.006
-	3/8	4,690	0.002 - 0.009	840	0.003 - 0.006	1,020	0.005 - 0.006
10	-	4,450	0.002 - 0.012	800	0.004 - 0.008	950	0.006 - 0.008
-	7/16	4,020	0.002 - 0.012	720	0.004 - 0.008	880	0.006 - 0.008
12	-	3,700	0.002 - 0.014	650	0.005 - 0.009	800	0.007 - 0.009
-	1/2	3,520	0.002 - 0.014	630	0.005 - 0.009	770	0.007 - 0.009
14	-	3,200	0.003 - 0.017	550	0.006 - 0.011	700	0.008 - 0.011
-	5/8	2,800	0.003 - 0.019	500	0.006 - 0.013	600	0.009 - 0.013
16	-	2,800	0.003 - 0.019	500	0.006 - 0.013	600	0.009 - 0.013
18	-	2,500	0.004 - 0.021	450	0.007 - 0.014	550	0.011 - 0.014
-	3/4	2,350	0.004 - 0.024	420	0.008 - 0.016	510	0.012 - 0.016
20	-	2,250	0.004 - 0.024	400	0.008 - 0.016	500	0.012 - 0.016

Note:

- To process flat surfaces, prior center-drilling with a larger diameter is required.
- The speeds and feeds in the table above apply when drilling on a flat surface with water-soluble coolant.
- When using non-water soluble oil or water-emulsifiable (over 20 times dilution), reduce cutting speed by 30%. (Less than 5% oil)
- Use a rigid and precise machine and holder.
- Please minimize tool hang over as much as possible during machining.
- Adjust the rotational speed and the feed rate in accordance with conditions such as the machining shape, machine rigidity, or work holding.
- Please set up the drill so that the runout of the cutting edge is under 0.0004".
- When machining an inclined plane, adjust the rotational speed and the feed rate in accordance with the angle of the incline (β).
 - When the machining incline angle (β) is less than 30°, please reduce the feed to 40-60%.
 - When the machining incline angle (β) is over 30°, please reduce the speed to 60-80%, the feed to 40-60%.
- Please use step drilling in pilot holes to improve cutting chip separation for hard to break materials.
- If it is necessary to ensure the locating precision of the hole to be machined, adjust the rotational speed and the feed rate as indicated above (in accordance with the machining precision requirement).

EgiAs Coating

for exceptional wear resistance and toughness.

Middle Margin

for improved stability in deep-hole applications. (8D & up)

Wide Flute Room

facilitates stable chip evacuation.

Two Point Forms Based on Length

Wavy Point Form (3D-8D) or Straight Point Form (10D-30D)

Wavy point form improves the sharpness of the cutting edge at various areas where the cutting force fluctuates with the cutting speed, thereby achieving low thrust, stable torque, and longer tool life.

Straight point form offers superior point strength with low cutting forces for long drills even with long overhang length.

Middle Margin Design 8D & Up

More Stability than Conventional Double Margin Designs

Unlike the conventional double margin, the second margin has been placed in the center of the peripheral land. This has shortened the time from the start of engagement to the four-point restraint by the double margin. Furthermore, it has improved stability during intermittent cutting such as cross-drilling or when penetrating an angled surface.

EgiAs Coating

Exceptional Wear Resistance & Toughness

Constructed with extreme toughness, high wear and heat resistance characteristics that ensures stable and consistent tool life. Suppresses friction with the wear resistance layer; prevents breakage with the nano periodical layer.

Coating Color	Coating Structure	Hardness (Hv)	Oxidation Temperature (°C)	Heat Resistance	Adhesion Strength	Wear Resistance	Welding Resistance	Toughness
Iridescent Color	Periodic Nano-layer and wear resistance layer	3,200	1,100	☉	☉	☉	☉	☉

Enhanced Durability

EgiAs Coating Provides Superior Durability

With the protection of OSG's EgiAs coating, the A Brand ADO outperforms against competitors and conventional drills.

Tool	ADO 5D	Conventional	Competitor
Drill Size	Ø10		
Work Material	1050 Carbon Steel		
Cutting Speed	328 SFM (3,188 RPM)		
Feed Rate	31.2 IPM (0.0098 IPR)		
Depth of Hole	50 mm (Blind)		
Coolant	Water Soluble (Internal)		
Machine	Horizontal Machining Center		

After drilling 500 holes

Longer Tool Life

Achieve Longer Tool Life at Faster Feeds

Long tool life can be achieved even at high feed rates with OSG's EgiAs coating.

Tool	ADO 5D	Competitors
Drill Size	Ø10	
Work Material	1050 Carbon Steel	
Cutting Speed	524 SFM (4,373 RPM)	328 SFM (2,737 RPM)
Feed Rate	42.8 IPM (0.0098 IPR)	26.8 IPM (0.0098 IPR)
Depth of Hole	50 mm (Blind)	
Coolant	Water Soluble (Internal)	
Machine	Horizontal Machining Center	

Efficient Deep-Hole Drilling

Wide Chip Room and Middle Margin Design Provide Efficient Drilling

With the A Brand ADO's unique design allowing for stable chip evacuation, a middle margin design that provides additional stability when drilling in deep-hole applications, and the EgiAs coating the ADO is able to achieve longer tool life than conventional drills.

Tool	ADO 20D	Conventional
Drill Size	Ø6	
Work Material	4140 Alloy Steel	
Cutting Speed	197 SFM (3,188 RPM)	
Feed Rate	22.3 IPM (0.007 IPR)	
Depth of Hole	120 mm (Blind)	
Coolant	Water Soluble (Internal)	
Machine	Horizontal Machining Center	

After drilling 540 holes

Designed Based on Depth

Tool Features Designed for Each Drilling Depth

Improved hole accuracy can be achieved with the middle margin and hook tooth geometry.

Tool	ADO 8D	Competitors
Drill Size	Ø10	
Work Material	1050 Carbon Steel	
Cutting Speed	328 SFM (3,188 RPM)	
Feed Rate	37.6 IPM (0.0118 IPR)	
Depth of Hole	80 mm (Through)	
Coolant	Water Soluble (Internal)	
Machine	Vertical Machining Center	

A Brand ADO

Advanced Performance Coolant-Through Carbide Drill

List 6500

ADO-3D, Coolant-Through

NEW	SPEED FEED P58	CARBIDE	EgiAs		30°	SHANK h6
------------	--------------------------	----------------	--------------	--	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2 ≤ D ≤ 3	+0 / -0.014	+0 / -0.0006
3 < D ≤ 6	+0 / -0.018	+0 / -0.0007
6 < D ≤ 10	+0 / -0.022	+0 / -0.0009
10 < D ≤ 18	+0 / -0.027	+0 / -0.0011
18 < D ≤ 20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
650007812	-	-	-	2.00	0.0787	12	66	3
650008212	-	-	-	2.10	0.0827	13		
650008612	-	-	-	2.20	0.0866	14		
8690230	-	-	-	2.30	0.0906			
650009312	3/32	-	-	2.38	0.0937	15		
650009412	-	-	-	2.40	0.0945			
8690250	-	-	-	2.50	0.0984	16		
8690260	-	-	-	2.60	0.1024			
650010612	-	-	-	2.70	0.1063	17		
650010912	7/64	-	-	2.78	0.1094			
8690280	-	-	-	2.80	0.1102	18		
650011161	-	-	-	2.83	0.1116			
8690290	-	-	-	2.90	0.1142	19		
650011631	-	-	-	2.95	0.1163			
8690300	-	-	-	3.00	0.1181	20		
8690310	-	-	-	3.10	0.1220			
650012511	1/8	-	-	3.18	0.1252	74	4	
8690320	-	-	-	3.20	0.1260		1/8	
8690330	-	-	-	3.30	0.1299		21	
650013231	-	-	-	3.36	0.1323			
8690340	-	-	-	3.40	0.1339		22	
650013561	-	-	-	3.44	0.1356			
8690350	-	-	-	3.50	0.1378		23	
650013871	-	-	-	3.52	0.1387			
650014051	-	-	-	3.57	0.1405		24	
8690360	-	-	-	3.60	0.1417			
8690370	-	-	-	3.70	0.1457	25		
650014841	-	-	-	3.77	0.1484			
8690380	-	-	-	3.80	0.1496	26		
650015211	-	-	-	3.86	0.1521			
8690390	-	-	-	3.90	0.1535	27		
650015511	5/32	-	-	3.97	0.1562			
8690400	-	-	-	4.00	0.1575	28		
650015911	-	-	-	4.05	0.1596			
650016011	-	19	-	4.09	0.1610	29		
8690410	-	-	-	4.10	0.1614			
8700410	-	-	-	4.16	0.1636	30		
650016311	-	-	-	4.16	0.1636			
8690420	-	-	-	4.20	0.1654	31		
8700420	-	-	-	4.27	0.1681			
650016711	-	-	-	4.27	0.1681	32		
8690430	-	-	-	4.30	0.1693			
8700430	-	-	-	4.37	0.1719	33		
650017111	11/64	-	-	4.37	0.1719			
8690440	-	-	-	4.40	0.1732	34		
8700440	-	-	-	4.46	0.1754			
650017511	-	-	-	4.46	0.1754	35		
8690450	-	-	-	4.50	0.1772			
8700450	-	-	-	4.60	0.1811	36		
8690460	-	-	-	4.60	0.1811			
8700460	-	-	-	4.66	0.1835	37		
650018311	-	-	-	4.66	0.1835			
8690470	-	-	-	4.70	0.1850	38		
8700470	-	-	-	4.76	0.1874			
650018711	3/16	-	-	4.76	0.1874	39		
8690480	-	-	-	4.80	0.1890			
8700480	-	-	-	4.80	0.1890	40		
8690490	-	-	-	4.90	0.1929			
8700490	-	-	-	4.90	0.1929	41		
8690500	-	-	-	5.00	0.1969			
8700500	-	-	-	5.00	0.1969	42		
8690510	-	-	-	5.10	0.2008			
8700510	-	-	-	5.10	0.2008	43		
650020291	-	-	-	5.15	0.2029			

Packed: 1 pc.
Available EgiAs Coating Only.

List 6500 (Continued)

ADO-3D, Coolant-Through

NEW
SPEED FEED P58
CARBIDE
EgiAs
30°
SHANK h6

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d			
	Fractional Size	Wire Gage	Letter Size	mm	Inch						
650020211	13/64	-	-	5.18	0.2039	26	82	1/4			
8690520	-	-	-	5.20	0.2047						
650020701	-	-	-	5.26	0.2070	27		6			
8690530	-	-	-	5.30	0.2087						
8690540	-	-	-	5.40	0.2126	28			1/4		
650021211	-	3	-	5.41	0.2130						
650021521	-	-	-	5.47	0.2152	29				6	
8690550	-	-	-	5.50	0.2165						
650021711	7/32	-	-	5.56	0.2189	30					1/4
8690560	-	-	-	5.60	0.2205						
8690570	-	-	-	5.70	0.2244	31	6				
8690580	-	-	-	5.80	0.2283						
8690590	-	-	-	5.90	0.2323	32		7			
650023311	15/64	-	-	5.95	0.2344						
8690600	-	-	-	6.00	0.2362	33			8		
8690610	-	-	-	6.10	0.2402						
8700610	-	-	-	6.15	0.2422	34				7	
650024211	-	-	-	6.20	0.2441						
8690620	-	-	-	6.30	0.2480	35					8
8700620	-	-	-	6.35	0.2500						
8690630	-	-	-	6.40	0.2520	36	1/4				
650025011	1/4	-	E	6.50	0.2559						
8690640	-	-	-	6.53	0.2571	37		7			
8700640	-	-	-	6.60	0.2598						
8690650	-	-	-	6.65	0.2620	38			8		
8700650	-	-	-	6.70	0.2638						
650025611	-	-	F	6.75	0.2657	39				5/16	
8690660	-	-	-	6.80	0.2677						
8700660	-	-	-	6.86	0.2701	40					7
650026211	-	-	-	6.90	0.2717						
8690670	-	-	-	7.00	0.2756	41	8				
8700670	-	-	-	7.04	0.2770						
650026411	17/64	-	-	7.10	0.2795	42		9			
8690680	-	-	-	7.14	0.2811						
8700680	-	-	-	7.20	0.2835	43			10		
650026911	-	-	-	7.30	0.2874						
8690690	-	-	-	7.40	0.2913	44				5/16	
8700690	-	-	-	7.50	0.2953						
8690700	-	-	-	7.54	0.2969	45					8
650027701	-	-	-	7.60	0.2992						
8690710	-	-	-	7.70	0.3031	46	5/16				
650028011	9/32	-	-	7.80	0.3071						
8690720	-	-	-	7.90	0.3110	47		8			
8690730	-	-	-	7.94	0.3126						
8690740	-	-	-	8.00	0.3150	48			9		
8690750	-	-	-	8.10	0.3189						
650029611	19/64	-	-	8.15	0.3210	49				10	
8690760	-	-	-								
8690770	-	-	-			50					11
8690780	-	-	-								
8690790	-	-	-			51	12				
650031211	5/16	-	-								
8690800	-	-	-			52		13			
8690810	-	-	-								
8700810	-	-	-			53			14		
650032111	-	-	-								

Packed: 1 pc.
Available EgiAs Coating Only.

[continued on next page](#)

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High	4140		300	400	17-4 PH		6061	Casting	Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC	45-50 HRC	50-70 HRC
6500	1010	1035	1065	4340						7075							
	1018	1045															

○ good ⊗ best

List 6500 (Continued)

ADO-3D, Coolant-Through

NEW	SPEED FEED P58	CARBIDE	EgiAs		30°	SHANK h6
------------	--------------------------	----------------	--------------	--	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2 ≤ D ≤ 3	+0 / -0.014	+0 / -0.0006
3 < D ≤ 6	+0 / -0.018	+0 / -0.0007
6 < D ≤ 10	+0 / -0.022	+0 / -0.0009
10 < D ≤ 18	+0 / -0.027	+0 / -0.0011
18 < D ≤ 20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8690820	-	-	-	8.20	0.3228	41	101	9
8700820	-	-	-	8.20	0.3228	41		10
8690830	-	-	-	8.30	0.3268	42	9	
8700830	-	-	-	8.30	0.3268		10	
650032711	21/64	-	-	8.33	0.3281	42	3/8	
8690840	-	-	-	8.40	0.3307		9	
8700840	-	-	-	8.40	0.3307	10		
650033011	-	-	Q	8.43	0.3319	43	9	
8690850	-	-	-	8.50	0.3346		10	
8700850	-	-	-	8.50	0.3346	9		
650033611	-	-	-	8.56	0.3371	43	10	
8690860	-	-	-	8.60	0.3386		9	
8700860	-	-	-	8.60	0.3386	10		
650034011	-	-	-	8.64	0.3402	44	9	
650034111	-	-	-	8.68	0.3416		10	
8690870	-	-	-	8.70	0.3425	44	9	
8700870	-	-	-	8.70	0.3425		10	
650034211	11/32	-	-	8.73	0.3437	44	3/8	
8690880	-	-	-	8.80	0.3465		9	
8700880	-	-	-	8.80	0.3465	10		
650034811	-	-	-	8.86	0.3488	45	9	
8690890	-	-	-	8.90	0.3504		10	
8700890	-	-	-	8.90	0.3504	9		
8690900	-	-	-	9.00	0.3543	46	10	
8700900	-	-	-	9.00	0.3543		9	
8690910	-	-	-	9.10	0.3583	46	3/8	
650035811	23/64	-	-	9.13	0.3594		9	
8690920	-	-	-	9.20	0.3622	47	10	
8690930	-	-	-	9.30	0.3661		9	
8690940	-	-	-	9.40	0.3701	48	3/8	
8690950	-	-	-	9.50	0.3740		10	
650037511	3/8	-	-	9.53	0.3752	48	9	
650037601	-	-	-	9.55	0.3760		10	
8690960	-	-	-	9.60	0.3780	49	11	
8690970	-	-	-	9.70	0.3819		12	
8690980	-	-	-	9.80	0.3858	50	11	
8690990	-	-	-	9.90	0.3898		12	
650038911	25/64	-	-	9.92	0.3906	50	7/16	
8691000	-	-	-	10.00	0.3937		10	
8691010	-	-	-	10.10	0.3976	51	11	
8701010	-	-	-	10.10	0.3976		12	
8691020	-	-	-	10.20	0.4016	52	11	
8701020	-	-	-	10.20	0.4016		12	
8691030	-	-	-	10.30	0.4055	52	11	
8701030	-	-	-	10.30	0.4055		12	
650040511	13/32	-	-	10.32	0.4062	52	7/16	
8691040	-	-	-	10.40	0.4094		11	
8701040	-	-	-	10.40	0.4094	12		
650041011	-	-	-	10.44	0.4111	53	11	
8691050	-	-	-	10.50	0.4134		12	
8701050	-	-	-	10.50	0.4134	11		
8691060	-	-	-	10.60	0.4173	53	12	
8701060	-	-	-	10.60	0.4173		11	
8691070	-	-	-	10.70	0.4213	54	12	
8701070	-	-	-	10.70	0.4213		11	
650042111	27/64	-	-	10.72	0.4220	54	7/16	
8691080	-	-	-	10.80	0.4252		11	
8701080	-	-	-	10.80	0.4252	12		
650042661	-	-	-	10.86	0.4276	55	11	
8691090	-	-	-	10.90	0.4291		12	
8701090	-	-	-	10.90	0.4291	11		
8691100	-	-	-	11.00	0.4331	55	11	
8701100	-	-	-	11.00	0.4331		12	

Packed: 1 pc.
Available EgiAs Coating Only.

List 6500 (Continued)

ADO-3D, Coolant-Through

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8691110	-	-	-	11.10	0.4370	56	120	12
650043711	7/16	-	-	11.11	0.4374			7/16
8691120	-	-	-	11.20	0.4409			12
8691130	-	-	-	11.30	0.4449			
8691140	-	-	-	11.40	0.4488	57		12
8691150	-	-	-	11.50	0.4528			
650045211	29/64	-	-	11.51	0.4531	58	1/2	
8691160	-	-	-	11.60	0.4567			
8691170	-	-	-	11.70	0.4606	59	12	
8691180	-	-	-	11.80	0.4646			
8691190	-	-	-	11.90	0.4685			
650046711	15/32	-	-	11.91	0.4688	60	1/2	
8691200	-	-	-	12.00	0.4724			
8691210	-	-	-	12.10	0.4764	61	128	12
8701210	-	-	-	12.10	0.4764			13
8691220	-	-	-	12.20	0.4803			14
8701220	-	-	-	12.20	0.4803	13		
650048411	31/64	-	-	12.30	0.4844	62		14
8691230	-	-	-	12.30	0.4844			1/2
8701230	-	-	-	12.40	0.4882	63	13	
8691240	-	-	-	12.40	0.4882		14	
8701240	-	-	-	12.45	0.4900		13	
650049011	-	-	-	12.50	0.4921	64	14	
8691250	-	-	-	12.50	0.4921		13	
8701250	-	-	-	12.60	0.4961		14	
8691260	-	-	-	12.68	0.4991	65	13	
8701260	-	-	-	12.68	0.4991		14	
650049811	-	-	-	12.70	0.5000		66	1/2
650050011	1/2	-	-	12.70	0.5000	13		
8691270	-	-	-	12.80	0.5039	14		
8701270	-	-	-	12.80	0.5039	67	13	
8691280	-	-	-	12.90	0.5079		14	
8701280	-	-	-	12.90	0.5079		13	
8691290	-	-	-	13.00	0.5118	68	14	
8701290	-	-	-	13.00	0.5118		13	
8691300	-	-	-	13.08	0.5150		69	14
8701300	-	-	-	13.08	0.5150	13		
650051501	-	-	-	13.10	0.5157	70		14
8691310	-	-	-	13.10	0.5157		13	
8691320	-	-	-	13.20	0.5197		71	14
8691330	-	-	-	13.30	0.5236	13		
8691340	-	-	-	13.40	0.5276	14		
650053011	17/32	-	-	13.49	0.5311	72	5/8	
8691350	-	-	-	13.50	0.5315		14	
8691360	-	-	-	13.60	0.5354		73	14
8691370	-	-	-	13.70	0.5394	13		
8691380	-	-	-	13.80	0.5433	14		
650054601	-	-	-	13.87	0.5460	74	14	
8691390	-	-	-	13.90	0.5472		13	
8691400	-	-	-	14.00	0.5512		75	14
8691410	-	-	-	14.10	0.5551	13		
8701410	-	-	-	14.20	0.5591	14		
8691420	-	-	-	14.20	0.5591	76	5/8	
8701420	-	-	-	14.29	0.5626		13	
650056111	9/16	-	-	14.29	0.5626		14	
8691430	-	-	-	14.30	0.5630	77	15	
8701430	-	-	-	14.30	0.5630		16	
8691440	-	-	-	14.40	0.5669		15	
8701440	-	-	-	14.40	0.5669	16		

Packed: 1 pc.
Available EgiAs Coating Only.

continued on next page

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels 4140 4340	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy Inconel	Titanium 6Al4V (30 HRC)	Hardened Steels			
	Low 1010 1018	Med. 1035 1045	High 1065			300	400	17-4 PH		6061 7075	Casting			~35 HRC	35-45 HRC	45-50 HRC	50-70 HRC
6500	⊙	⊙	⊙	⊙	⊙	○	○	○	⊙	○	○	○	⊙	⊙	⊙	⊙	

○ good ⊙ best

List 6500 (Continued)

ADO-3D, Coolant-Through

NEW	SPEED FEED P58	CARBIDE	EgiAs		30°	SHANK h6
------------	--------------------------	----------------	--------------	--	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2 ≤ D ≤ 3	+0 / -0.014	+0 / -0.0006
3 < D ≤ 6	+0 / -0.018	+0 / -0.0007
6 < D ≤ 10	+0 / -0.022	+0 / -0.0009
10 < D ≤ 18	+0 / -0.027	+0 / -0.0011
18 < D ≤ 20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d	
	Fractional Size	Wire Gage	Letter Size	mm	Inch				
8691450	-	-	-	14.50	0.5709	73	140	15	
8701450	-	-	-	14.50	0.5709			16	
8691460	-	-	-	14.60	0.5748	74		15	
8701460	-	-	-	14.60	0.5748			16	
650057711	37/64	-	-	14.68	0.5778	75	145	5/8	
8691470	-	-	-	14.70	0.5787			15	
8701470	-	-	-	14.70	0.5787	16			
8691480	-	-	-	14.80	0.5827	76		15	
8701480	-	-	-	14.80	0.5827		16		
8691490	-	-	-	14.90	0.5866	77	150	15	
8701490	-	-	-	14.90	0.5866			16	
8691500	-	-	-	15.00	0.5906	78		155	15
8701500	-	-	-	15.00	0.5906				16
8691510	-	-	-	15.10	0.5945	79	160		15
8691520	-	-	-	15.20	0.5984				16
8691530	-	-	-	15.30	0.6024	80		165	15
8691540	-	-	-	15.40	0.6063				16
8691550	-	-	-	15.50	0.6102	81	170		15
8691560	-	-	-	15.60	0.6142				16
8691570	-	-	-	15.70	0.6181	82		175	15
8691580	-	-	-	15.80	0.6220				16
650062511	5/8	-	-	15.88	0.6252	83	180		15
8691590	-	-	-	15.90	0.6260				16
8691600	-	-	-	16.00	0.6299	84		185	15
650063311	-	-	-	16.10	0.6339				16
8691650	-	-	-	16.50	0.6496	85	190		15
8701650	-	-	-	16.50	0.6496				16
650065511	21/32	-	-	16.67	0.6563	86		195	15
650066311	-	-	-	16.84	0.6630				16
8691700	-	-	-	17.00	0.6693	87	200		15
8701700	-	-	-	17.00	0.6693				16
8691750	-	-	-	17.50	0.6890	88		205	15
650069321	-	-	-	17.61	0.6932				16
650069601	-	-	-	17.68	0.6960	89	210		15
650069801	-	-	-	17.73	0.6980				16
8691800	-	-	-	18.00	0.7087	90		215	15
8691850	-	-	-	18.50	0.7283				16
8701850	-	-	-	18.50	0.7283	91	220		15
650073311	-	-	-	18.64	0.7339				16
8691900	-	-	-	19.00	0.7480	92		225	15
8701900	-	-	-	19.00	0.7480				16
650075011	3/4	-	-	19.05	0.7500	93	230		15
650075711	-	-	-	19.25	0.7579				16
8691950	-	-	-	19.50	0.7677	94		235	15
650077401	-	-	-	19.66	0.7740				16
650077661	-	-	-	19.73	0.7766	95	240		15
650077801	-	-	-	19.76	0.7780				16
8692000	-	-	-	20.00	0.7874	96		16	

Packed: 1 pc.
Available EgiAs Coating Only.

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High			300	400	17-4 PH		6061	Casting			Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC
6500	⊙	⊙	⊙	⊙	⊙	○	○	○	⊙	○	○	○	⊙	⊙	⊙	⊙	⊙

○ good ⊙ best

List 6510

ADO-5D, Coolant-Through

NEW SPEED FEED P58 CARBIDE EgiAs 30° SHANK h6

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2≤D≤3	+0 / -0.014	+0 / -0.0006
3<D≤6	+0 / -0.018	+0 / -0.0007
6<D≤10	+0 / -0.022	+0 / -0.0009
10<D≤18	+0 / -0.027	+0 / -0.0011
18<D≤20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
651007812	-	-	-	2.00	0.0787	18	70	3
651008212	-	-	-	2.10	0.0827	19		
651008612	-	-	-	2.20	0.0866	20		
8692230	-	-	-	2.30	0.0906	21		
651009312	3/32	-	-	2.38	0.0937	22		
651009412	-	-	-	2.40	0.0945	23		
8692250	-	-	-	2.50	0.0984	24		
8692260	-	-	-	2.60	0.1024	25		
651010612	-	-	-	2.70	0.1063	26		
8692278	7/64	-	-	2.78	0.1094	27		
8692280	-	-	-	2.80	0.1102	28		
8692290	-	-	-	2.90	0.1142	29		
8692300	-	-	-	3.00	0.1181	30		
8692310	-	-	-	3.10	0.1220	31		
651012511	1/8	-	-	3.18	0.1252	32		
8692320	-	-	-	3.20	0.1260	33		
8692330	-	-	-	3.30	0.1299	34		
8692340	-	-	-	3.40	0.1339	35		
8692350	-	-	-	3.50	0.1378	36		
8692360	-	-	-	3.60	0.1417	37		
8692370	-	-	-	3.70	0.1457	38		
8692380	-	-	-	3.80	0.1496	39		
8692390	-	-	-	3.90	0.1535	40		
651015511	5/32	-	-	3.97	0.1562	41		
8692400	-	-	-	4.00	0.1575	42		
651016011	-	20	-	4.09	0.1610	43		
8692410	-	-	-	4.10	0.1614	44		
8702410	-	-	-	-	-	45		
8692420	-	-	-	4.20	0.1654	46		
8702420	-	-	-	-	-	47		
8692430	-	-	-	4.30	0.1693	48		
8702430	-	-	-	-	-	49		
651017111	11/64	-	-	4.37	0.1719	50		
8692440	-	-	-	4.40	0.1732	51		
8702440	-	-	-	-	-	52		
8692450	-	-	-	4.50	0.1772	53		
8702450	-	-	-	-	-	54		
8692460	-	-	-	4.60	0.1811	55		
8702460	-	-	-	-	-	56		
8692470	-	-	-	4.70	0.1850	57		
8702470	-	-	-	-	-	58		
651018711	3/16	-	-	4.76	0.1874	59		
8692480	-	-	-	4.80	0.1890	60		

Packed: 1 pc.
Available EgiAs Coating Only.

continued on next page

Work Material																	
List No.	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High			300	400	17-4 PH		6061 7075	Casting			Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC
6510	⊙	⊙	⊙	⊙	⊙	○	○	○	⊙	○	○	○	⊙	⊙	⊙	⊙	

○ good ⊙ best

A Brand ADO

Advanced Performance Coolant-Through Carbide Drill

List 6510 (Continued)

ADO-5D, Coolant-Through

NEW	SPEED FEED P58	CARBIDE	EgiAs		30°	SHANK h6
------------	--------------------------	----------------	--------------	--	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2≤D≤3	+0 / -0.014	+0 / -0.0006
3<D≤6	+0 / -0.018	+0 / -0.0007
6<D≤10	+0 / -0.022	+0 / -0.0009
10<D≤18	+0 / -0.027	+0 / -0.0011
18<D≤20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8702480	-	-	-	4.80	0.1890	44	95	6
8692490	-	-	-	4.90	0.1929	45		5
8702490	-	-	-	5.00	0.1969			6
8692500	-	-	-	5.10	0.2008	41	5	
8702500	-	-	-	5.16	0.2031		6	
8692510	-	-	-	5.20	0.2047	42	6	
651020211	13/64	-	-	5.30	0.2087		43	6
8692520	-	-	-	5.40	0.2126	44	6	
8692530	-	-	-	5.41	0.2130		44	1/4
8692540	-	-	-	5.50	0.2165	45	6	
651021311	-	3	-	5.56	0.2189		45	1/4
8692550	-	-	-	5.60	0.2205	46	6	
651021711	7/32	-	-	5.70	0.2244		46	1/4
8692560	-	-	-	5.80	0.2283	47	6	
8692570	-	-	-	5.90	0.2323		47	6
8692580	-	-	-	5.95	0.2344	48	6	
8692590	-	-	-	6.00	0.2362		48	1/4
651023311	15/64	-	-	6.10	0.2402	49	6	
8692600	-	-	-	6.20	0.2441		49	7
8692610	-	-	-	6.30	0.2480	50	8	
8702610	-	-	-	6.35	0.2500		50	7
8692620	-	-	-	6.40	0.2520	51	8	
8702620	-	-	-	6.50	0.2559		51	7
8692630	-	-	-	6.53	0.2571	52	8	
8702630	-	-	-	6.60	0.2598		52	7
651025011	1/4	-	E	6.70	0.2638	53	8	
8692640	-	-	-	6.75	0.2657		53	7
8692650	-	-	-	6.80	0.2677	54	8	
8702650	-	-	-	6.90	0.2717		54	7
651025611	-	-	F	7.00	0.2756	55	8	
8692660	-	-	-	7.10	0.2795		55	7
8702660	-	-	-	7.14	0.2811	56	8	
8692670	-	-	-	7.20	0.2835		56	5/16
8702670	-	-	-	7.30	0.2874	57	8	
651026411	17/64	-	-	7.40	0.2913		57	7
8692680	-	-	-	7.50	0.2953	58	8	
8702680	-	-	-	7.54	0.2969		58	7
8692690	-	-	-	7.60	0.2992	59	8	
8702690	-	-	-	7.70	0.3031		59	7
8692700	-	-	-	7.80	0.3071	60	8	
8702700	-	-	-	7.90	0.3110		60	5/16
8692710	-	-	-	7.94	0.3126	61	8	
651028011	9/32	-	-	8.00	0.3150		61	7
8692720	-	-	-	-	-	62	8	
8692730	-	-	-	-	-		62	5/16
8692740	-	-	-	-	-	63	8	
8692750	-	-	-	-	-		63	7
651029611	19/64	-	-	-	-	64	8	
8692760	-	-	-	-	-		64	5/16
8692770	-	-	-	-	-	65	8	
8692780	-	-	-	-	-		65	7
8692790	-	-	-	-	-	66	8	
651031211	5/16	-	-	-	-		66	5/16
8692800	-	-	-	-	-	67	8	

Packed: 1 pc.
Available EgiAs Coating Only.

List 6510 (Continued)

ADO-5D, Coolant-Through

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8692810	-	-	-	8.10	0.3189	65	128	9
8702810	-	-	-					10
8692820	-	-	-	8.20	0.3228	66		9
8702820	-	-	-					10
8692830	-	-	-	8.30	0.3268	67		9
8702830	-	-	-					10
651032711	21/64	-	-	8.33	0.3281	68		3/8
8692840	-	-	-	8.40	0.3307			9
8702840	-	-	-					10
651033111	-	-	Q	8.43	0.3319	69		11/32
8692850	-	-	-	8.50	0.3346			9
8702850	-	-	-					10
8692860	-	-	-	8.60	0.3386	70	9	
8702860	-	-	-				10	
8692870	-	-	-	8.70	0.3425	71	9	
8702870	-	-	-				10	
651034211	11/32	-	-	8.73	0.3437	72	3/8	
8692880	-	-	-	8.80	0.3465		9	
8702880	-	-	-				10	
8692890	-	-	-	8.90	0.3504	73	9	
8702890	-	-	-				10	
8692900	-	-	-	9.00	0.3543	74	9	
8702900	-	-	-				10	
8692910	-	-	-	9.10	0.3583	75	10	
651035811	23/64	-	-	9.13	0.3594		3/8	
8692920	-	-	-	9.20	0.3622	76	10	
8692930	-	-	-	9.30	0.3661			
8692940	-	-	-	9.40	0.3701	77	3/8	
8692950	-	-	-	9.50	0.3740			
651037511	3/8	-	-	9.53	0.3752	78	10	
8692960	-	-	-	9.60	0.3780			
8692970	-	-	-	9.70	0.3819	79	7/16	
8692980	-	-	-	9.80	0.3858			
8692990	-	-	-	9.90	0.3898	80	10	
651038911	25/64	-	-	9.92	0.3906			
8693000	-	-	-	10.00	0.3937	81	11	
8693010	-	-	-					
8693020	-	-	-	10.20	0.4016	82	12	
8703020	-	-	-					
8693030	-	-	-	10.30	0.4055	83	11	
8703030	-	-	-					
651040511	13/32	-	-	10.32	0.4062	84	12	
8693040	-	-	-	10.40	0.4094			
8703040	-	-	-			85	11	
8693050	-	-	-	10.50	0.4134			
8703050	-	-	-			85	12	
8693060	-	-	-	10.60	0.4173			

Packed: 1 pc.
Available EgiAs Coating Only.

continued on next page

Work Material																	
List No.	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High			300	400	17-4 PH		6061 7075	Casting			Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC
6510	⊙	⊙	⊙	⊙	⊙	○	○	○	⊙	○	○	○	⊙	⊙	⊙	⊙	

○ good ⊙ best

List 6510 (Continued)

ADO-5D, Coolant-Through

NEW	SPEED FEED P58	CARBIDE	EgiAs	30°	SHANK h6
------------	--------------------------	----------------	--------------	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2 ≤ D ≤ 3	+0 / -0.014	+0 / -0.0006
3 < D ≤ 6	+0 / -0.018	+0 / -0.0007
6 < D ≤ 10	+0 / -0.022	+0 / -0.0009
10 < D ≤ 18	+0 / -0.027	+0 / -0.0011
18 < D ≤ 20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8703060	-	-	-	10.60	0.4173	85	146	12
8693070	-	-	-	10.70	0.4213	86		11
8703070	-	-	-	10.72	0.4220			12
651042111	27/64	-	-	10.80	0.4252	87		7/16
8693080	-	-	-	10.90	0.4291			11
8703080	-	-	-	11.00	0.4331	88		12
8693090	-	-	-	11.10	0.4370			11
8703090	-	-	-	11.20	0.4409	89		12
8693100	-	-	-	11.30	0.4449			11
8703100	-	-	-	11.40	0.4488	90		12
8693110	-	-	-	11.50	0.4528		11	
651043711	7/16	-	-	11.60	0.4567	91	12	
8693120	-	-	-	11.70	0.4606		11	
8693130	-	-	-	11.80	0.4646	92	12	
8693140	-	-	-	11.90	0.4685		11	
8693150	-	-	-	12.00	0.4724	93	12	
651045211	29/64	-	-	12.10	0.4764		11	
8693160	-	-	-	12.20	0.4803	94	12	
8693170	-	-	-	12.30	0.4844		11	
8693180	-	-	-	12.40	0.4882	95	12	
8693190	-	-	-	12.50	0.4921		11	
651046711	15/32	-	-	12.60	0.4961	96	12	
8693200	-	-	-	12.70	0.5000		11	
8693210	-	-	-	12.80	0.5039	97	13	
8703210	-	-	-	12.90	0.5079		14	
8693220	-	-	-	13.00	0.5118	98	13	
8703220	-	-	-	13.10	0.5157		14	
651048411	31/64	-	-	13.20	0.5197	99	13	
8693230	-	-	-	13.30	0.5236		14	
8703230	-	-	-	13.40	0.5276	100	13	
8693240	-	-	-	13.50	0.5315		14	
8703240	-	-	-	13.60	0.5354	101	13	
8693250	-	-	-	13.70	0.5394		14	
8703250	-	-	-	13.80	0.5433	102	13	
8693260	-	-	-	13.90	0.5472		14	
8703260	-	-	-	14.00	0.5512	103	13	
651050011	1/2	-	-	13.10	0.5157		14	
8693270	-	-	-	13.20	0.5197	104	13	
8703270	-	-	-	13.30	0.5236		14	
8693280	-	-	-	13.40	0.5276	105	13	
8703280	-	-	-	13.50	0.5315		14	
8693290	-	-	-	13.60	0.5354	106	13	
8703290	-	-	-	13.70	0.5394		14	
8693300	-	-	-	13.80	0.5433	107	13	
8703300	-	-	-	13.90	0.5472		14	
8693310	-	-	-	14.00	0.5512	108	13	
8693320	-	-	-	13.10	0.5157		14	
8693330	-	-	-	13.20	0.5197	109	14	
8693340	-	-	-	13.30	0.5236		14	
651053011	17/32	-	-	13.40	0.5276	110	5/8	
8693350	-	-	-	13.50	0.5315		14	
8693360	-	-	-	13.60	0.5354	111	14	
8693370	-	-	-	13.70	0.5394		14	
8693380	-	-	-	13.80	0.5433	112	14	
8693390	-	-	-	13.90	0.5472		14	
8693400	-	-	-	14.00	0.5512	14		

Packed: 1 pc.
Available EgiAs Coating Only.

List 6510 (Continued)

ADO-5D, Coolant-Through

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d	
	Fractional Size	Wire Gage	Letter Size	mm	Inch				
8693410	-	-	-	14.10	0.5551	113	185	15	
8703410	-	-	-					16	
8693420	-	-	-	14.20	0.5591	114		15	
8703420	-	-	-					16	
651056111	9/16	-	-	14.29	0.5626	115		5/8	
8693430	-	-	-	14.30	0.5630			15	
8703430	-	-	-					16	
8693440	-	-	-	14.40	0.5669	116		15	
8703440	-	-	-					16	
8693450	-	-	-	14.50	0.5709	117		15	
8703450	-	-	-					16	
8693460	-	-	-	14.60	0.5748			15	
8703460	-	-	-					16	
8693470	-	-	-	14.70	0.5787	118		15	
8703470	-	-	-					16	
8693480	-	-	-	14.80	0.5827	119	15		
8703480	-	-	-				16		
8693490	-	-	-	14.90	0.5866	120	15		
8703490	-	-	-				16		
8693500	-	-	-	15.00	0.5906	121	15		
8703500	-	-	-						
8693510	-	-	-	15.10	0.5945		122	193	16
8693520	-	-	-	15.20	0.5984		123		
8693530	-	-	-	15.30	0.6024		124		
8693540	-	-	-	15.40	0.6063				
8693550	-	-	-	15.50	0.6102		125		
8693560	-	-	-	15.60	0.6142		126		
8693570	-	-	-	15.70	0.6181		127		
8693580	-	-	-	15.80	0.6220		128		
651062511	5/8	-	-	15.88	0.6252	128	5/8		
8693590	-	-	-	15.90	0.6260		16		
8693600	-	-	-	16.00	0.6299	129			
651063311	-	-	-	16.10	0.6339		18		
8693650	-	-	-	16.50	0.6496		17		
8703650	-	-	-				18		
651065511	21/32	-	-	16.67	0.6563	134	3/4		
8693700	-	-	-	17.00	0.6693	136	17		
8703700	-	-	-						
8693750	-	-	-	17.50	0.6890	140	209	18	
8693800	-	-	-	18.00	0.7087	144			
8693850	-	-	-	18.50	0.7283	148	217	19	
8703850	-	-	-					20	
8693900	-	-	-	19.00	0.7480	152		19	
8703900	-	-	-					20	
651075011	3/4	-	-	19.05	0.7500	154		3/4	
651075711	-	-	-	19.25	0.7579		20		
8693950	-	-	-	19.50	0.7677	156	225	20	
8694000	-	-	-	20.00	0.7874	160			

Packed: 1 pc.
Available EgiAs Coating Only.

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low 1010 1018	Med. 1035 1045	High 1065	4140 4340		300	400	17-4 PH		6061 7075	Casting	Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC	45-50 HRC	50-70 HRC
6510	⊙	⊙	⊙	⊙	⊙	○	○	○	⊙	○	○	○	⊙	⊙	⊙	⊙	

○ good ⊙ best

List 6520

ADO-8D, Coolant-Through

NEW	SPEED FEED P58	CARBIDE	EgiAs		30°	SHANK h6
------------	--------------------------	----------------	--------------	--	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2≤D≤3	+0 / -0.014	+0 / -0.0006
3<D≤6	+0 / -0.018	+0 / -0.0007
6<D≤10	+0 / -0.022	+0 / -0.0009
10<D≤15.88	+0 / -0.027	+0 / -0.0011

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
*8694200	-	-	-	2.00	0.0787	22	75	3
*8694210	-	-	-	2.10	0.0827	24		
*8694220	-	-	-	2.20	0.0866	25		
*8694230	-	-	-	2.30	0.0906	26		
*652009312	3/32	-	-	2.38	0.0937	27		
*8694240	-	-	-	2.40	0.0945			
*8694250	-	-	-	2.50	0.0984	28		
*8694260	-	-	-	2.60	0.1024	29		
*8694270	-	-	-	2.70	0.1063	30		
*652010911	7/64	-	-	2.78	0.1094	31		
*8694280	-	-	-	2.80	0.1102			
*8694290	-	-	-	2.90	0.1142	32		
8694300	-	-	-	3.00	0.1181	33		
8694310	-	-	-	3.10	0.1220	34		
652012511	1/8	-	-	3.18	0.1252	35		
8694320	-	-	-	3.20	0.1260	36		
8694330	-	-	-	3.30	0.1299			
8694340	-	-	-	3.40	0.1339	37		
8694350	-	-	-	3.50	0.1378	39		
8694360	-	-	-	3.60	0.1417	40		
8694370	-	-	-	3.70	0.1457	41		
8694380	-	-	-	3.80	0.1496	42		
8694390	-	-	-	3.90	0.1535	43		
652015511	5/32	-	-	3.97	0.1563	44		
8694400	-	-	-	4.00	0.1575			
652016011	-	20	-	4.09	0.1610	45		
8704410	-	-	-	4.10	0.1614			
8704420	-	-	-	4.20	0.1654	46		
8704430	-	-	-	4.30	0.1693	47		
652017111	11/64	-	-	4.37	0.1720			
8704440	-	-	-	4.40	0.1732	48		
8694450	-	-	-	4.50	0.1772	50		
8704450	-	-	-	4.60	0.1811	51		
8704460	-	-	-	4.70	0.1850	52		
8704470	-	-	-	4.76	0.1874			
652018711	3/16	-	-	4.76	0.1874	53		
8704480	-	-	-	4.80	0.1890			
8704490	-	-	-	4.90	0.1929	54		
8694500	-	-	-	5.00	0.1969	55		
8704500	-	-	-	5.10	0.2008	56		
8704510	-	-	-	5.16	0.2031	57		
652020211	13/64	-	-	5.16	0.2031			
8704520	-	-	-	5.20	0.2047	58		
8704530	-	-	-	5.30	0.2087			
8704540	-	-	-	5.40	0.2126	59		
652021311	-	3	-	5.41	0.2130	60		
8694550	-	-	-	5.50	0.2165			
652021711	7/32	-	-	5.56	0.2189	61		
8704560	-	-	-	5.60	0.2205			
8704570	-	-	-	5.70	0.2244	62		
8704580	-	-	-	5.80	0.2283	63		
8704590	-	-	-	5.90	0.2323	64		
652023311	15/64	-	-	5.95	0.2343	65		
8694600	-	-	-	5.95	0.2343			
8694600	-	-	-	6.00	0.2362	66		

Packed: 1 pc.
Available EgiAs Coating Only.
* Sizes ≤ 2.90 mm have a single margin. Sizes ≥ 3 mm have a double margin.

List 6520 (Continued)

ADO-8D, Coolant-Through

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8704610	-	-	-	6.10	0.2402	67	125	8
8704620	-	-	-	6.20	0.2441	68		
8704630	-	-	-	6.30	0.2480	69		
652025011	1/4	-	-	6.35	0.2500	70		1/4
8704640	-	-	-	6.40	0.2520	70		8
8694650	-	-	-	6.50	0.2559	72		7
8704650	-	-	-					
652025611	-	-	F	6.53	0.2571	73		8
8704660	-	-	-	6.60	0.2598	73		
8704670	-	-	-	6.70	0.2638	74		5/16
652026411	17/64	-	-	6.75	0.2657	74		
8704680	-	-	-	6.80	0.2677	75		8
8704690	-	-	-	6.90	0.2717	76	7	
8694700	-	-	-	7.00	0.2756	77		
8704700	-	-	-					
8704710	-	-	-	7.10	0.2795	78	8	
652028011	9/32	-	-	7.14	0.2811	79	5/16	
8704720	-	-	-	7.20	0.2835	79		
8704730	-	-	-	7.30	0.2874	80	8	
8704740	-	-	-	7.40	0.2913	81		
8694750	-	-	-	7.50	0.2953	83	5/16	
652029611	19/64	-	-	7.54	0.2969	84		
8704760	-	-	-	7.60	0.2992	85	8	
8704770	-	-	-	7.70	0.3031	85		
8704780	-	-	-	7.80	0.3071	86	5/16	
8704790	-	-	-	7.90	0.3110	87		
652031211	5/16	-	-	7.94	0.3126	88	5/16	
8694800	-	-	-	8.00	0.3150	88	8	
8704810	-	-	-	8.10	0.3189	89	10	
8704820	-	-	-	8.20	0.3228	90		
8704830	-	-	-	8.30	0.3268	91	3/8	
652032711	21/64	-	-	8.33	0.3280	92		
8704840	-	-	-	8.40	0.3307	93	10	
652033111	-	-	Q	8.43	0.3319	93	11/32	
8694850	-	-	-	8.50	0.3346	94	9	
8704850	-	-	-					
8704860	-	-	-	8.60	0.3386	95	10	
8704870	-	-	-	8.70	0.3425	96		
652035211	11/32	-	-	8.73	0.3437	96	3/8	
8704880	-	-	-	8.80	0.3465	97	10	
8704890	-	-	-	8.90	0.3504	98		
8694900	-	-	-	9.00	0.3543	99	9	
8704900	-	-	-					
8704910	-	-	-	9.10	0.3583	100	10	
652035711	23/64	-	-	9.13	0.3594	101	3/8	
8704920	-	-	-	9.20	0.3622	101		
8704930	-	-	-	9.30	0.3661	102	10	
8704940	-	-	-	9.40	0.3701	103		
8694950	-	-	-	9.50	0.3740	105	3/8	
652037511	3/8	-	-	9.53	0.3752	105		
8704960	-	-	-	9.60	0.3780	106	10	
8704970	-	-	-	9.70	0.3819	107		
8704980	-	-	-	9.80	0.3858	108	7/16	
8704990	-	-	-	9.90	0.3898	109		
652038811	25/64	-	-	9.92	0.3906	110	7/16	
8695000	-	-	-	10.00	0.3937	110	10	

Packed: 1 pc.

Available EgiAs Coating Only.

* Sizes ≤ 2.90 mm have a single margin. Sizes ≥ 3 mm have a double margin.

[continued on next page](#)

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low 1010 1018	Med. 1035 1045	High 1065	4140 4340		300	400	17-4 PH		6061 7075	Casting	Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC	45-50 HRC	50-70 HRC
6520	⊙	⊙	⊙	⊙	⊙	○	○	○	⊙	○	○	○	⊙	⊙	⊙	⊙	

○ good ⊙ best

A Brand ADO

Advanced Performance Coolant-Through Carbide Drill

List 6520 (Continued)

ADO-8D, Coolant-Through

NEW	SPEED FEED P58	CARBIDE	EgiAs	30°	SHANK h6
------------	--------------------------	----------------	--------------	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2 ≤ D ≤ 3	+0 / -0.014	+0 / -0.0006
3 < D ≤ 6	+0 / -0.018	+0 / -0.0007
6 < D ≤ 10	+0 / -0.022	+0 / -0.0009
10 < D ≤ 15.88	+0 / -0.027	+0 / -0.0011

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8705010	-	-	-	10.10	0.3976	111	182	12
8705020	-	-	-	10.20	0.4016	112		
8705030	-	-	-	10.30	0.4055	113		
652040711	13/32	-	-	10.32	0.4063	113		
8705040	-	-	-	10.40	0.4094	114		
8695050	-	-	-	10.50	0.4134	116		
8705050	-	-	-	10.60	0.4173	117		
8705060	-	-	-	10.70	0.4213	118		
8705070	-	-	-	10.72	0.4220	118		
652042111	27/64	-	-	10.72	0.4220	118		
8705080	-	-	-	10.80	0.4252	119		
8705090	-	-	-	10.90	0.4291	120		
8695100	-	-	-	11.00	0.4331	121		
8705100	-	-	-	11.10	0.4370	122		
8705110	-	-	-	11.10	0.4370	122		
652043811	7/16	-	-	11.11	0.4374	122		
8705120	-	-	-	11.20	0.4409	123		
8705130	-	-	-	11.30	0.4449	124		
8705140	-	-	-	11.40	0.4488	125		
8695150	-	-	-	11.50	0.4528	127		
652045211	29/64	-	-	11.51	0.4531	127		
8705160	-	-	-	11.60	0.4567	128		
8705170	-	-	-	11.70	0.4606	129		
8705180	-	-	-	11.80	0.4646	130		
8705190	-	-	-	11.90	0.4685	131		
8695200	-	-	-	12.00	0.4724	132		
8705210	-	-	-	12.10	0.4764	133		
8705220	-	-	-	12.20	0.4803	134		
8705230	-	-	-	12.30	0.4843	135		
8705240	-	-	-	12.40	0.4882	136		
8695250	-	-	-	12.50	0.4921	138		
8705250	-	-	-	12.60	0.4961	139		
8705260	-	-	-	12.70	0.5000	140		
652050011	1/2	-	-	12.70	0.5000	140		
652053011	17/32	-	-	13.49	0.5311	149		
8705350	-	-	-	13.50	0.5315	149		
8705400	-	-	-	14.00	0.5512	154		
652056111	9/16	-	-	14.29	0.5626	157		
8705450	-	-	-	14.50	0.5709	160		
652062511	5/8	-	-	15.88	0.6252	175		
							194	12
							206	14
							218	14
							230	5/8
							241	5/8

Packed: 1 pc.

Available EgiAs Coating Only.

* Sizes ≤ 2.90 mm have a single margin. Sizes ≥ 3 mm have a double margin.

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High			300	400	17-4 PH		6061	Casting			Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC
6520	⊙	⊙	⊙	⊙	⊙	○	○	○	⊙	○	○	○	⊙	⊙	⊙	⊙	○

○ good ⊙ best

List 6530

ADO-10D, Coolant-Through

NEW	SPEED FEED P59-60	CARBIDE	EgiAs	30°	SHANK h6
------------	-----------------------------	----------------	--------------	------------	--------------------

Cutting Diameter Tolerance (e8)		
Size	mm	inch
2≤D≤3	-0.014 / -0.028	-0.0006 / -0.0011
3<D≤6	-0.020 / -0.038	-0.0008 / -0.0015
6<D≤10	-0.025 / -0.047	-0.0010 / -0.0019
10<D≤14.29	-0.032 / -0.059	-0.0013 / -0.0023

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d	
	Fractional Size	Wire Gage	Letter Size	mm	Inch				
*653007812	-	-	-	2.00	0.0787	26	75	3	
*653008212	-	-	-	2.10	0.0827	33			
*653008612	-	-	-	2.20	0.0866				
*653009012	-	-	-	2.30	0.0906				
*653009312	3/32	-	-	2.38	0.0937				
*653009412	-	-	-	2.40	0.0945				
*653009812	-	-	-	2.50	0.0984				
*653010212	-	-	-	2.60	0.1024				
*653010612	-	-	-	2.70	0.1063				
*653010912	7/64	-	-	2.78	0.1094				
*653011012	-	-	-	2.80	0.1102	40	90		
*653011412	-	-	-	2.90	0.1142				
8696300	-	-	-	3.00	0.1181				
653012212	-	-	-	3.10	0.1220				
653012512	1/8	-	-	3.18	0.1252			45	100
653012612	-	-	-	3.20	0.1260				
653012912	-	-	-	3.30	0.1299				
653013312	-	-	-	3.40	0.1339				
8696350	-	-	-	3.50	0.1378				
653014112	-	-	-	3.60	0.1417				
653014512	-	-	-	3.70	0.1457				
653014912	-	25	-	3.80	0.1496				
653015312	-	-	-	3.90	0.1535				
653015612	5/32	-	-	3.97	0.1563				
8696400	-	-	-	4.00	0.1575	50	115		
653016012	-	20	-	4.09	0.1610				
8710410	-	-	-	4.10	0.1614				
8710420	-	-	-	4.20	0.1654				
8710430	-	-	-	4.30	0.1693				
8710440	-	-	-	4.40	0.1732				
8696450	-	16	-	4.50	0.1772				
8710450	-	16	-	4.60	0.1811				
8710460	-	-	-	4.60	0.1811				
8710470	-	13	-	4.70	0.1850				
653018712	3/16	-	-	4.76	0.1874	55	128		
8710480	-	12	-	4.80	0.1890				
8710490	-	-	-	4.90	0.1929				
8696500	-	-	-	5.00	0.1969				
8710500	-	-	-	5.10	0.2008				
653020012	-	-	-	5.10	0.2008				
653020212	13/64	-	-	5.16	0.2031				
653020412	-	-	-	5.20	0.2047				
653020812	-	-	-	5.30	0.2087				
653021212	-	-	-	5.40	0.2126				
653021112	-	3	-	5.41	0.2130				
8696550	-	-	-	5.50	0.2165				
653021712	7/32	-	-	5.56	0.2189	60	150		
653022012	-	-	-	5.60	0.2205				
653022412	-	-	-	5.70	0.2244				
653022812	-	-	-	5.80	0.2283				

Packed: 1 pc.
Available EgiAs Coating Only.

* Sizes ≤ 2.90 mm have a single margin. Sizes ≥ 3 mm have a double margin.

[continued on next page](#)

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low 1010 1018	Med. 1035 1045	High 1065	4140 4340		300	400	17-4 PH		6061 7075	Casting	Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC	45-50 HRC	50-70 HRC
6530	⊙	⊙	⊙	⊙	⊙	⊙	⊙	○	⊙		○		○	⊙	○	○	

○ good ⊙ best

A Brand ADO

Advanced Performance Coolant-Through Carbide Drill

List 6530 (Continued)

ADO-10D, Coolant-Through

NEW	SPEED FEED P59-60	CARBIDE	EgiAs		30°	SHANK h6
------------	-----------------------------	----------------	--------------	--	------------	--------------------

Cutting Diameter Tolerance (e8)		
Size	mm	inch
2 ≤ D ≤ 3	-0.014 / -0.028	-0.0006 / -0.0011
3 < D ≤ 6	-0.020 / -0.038	-0.0008 / -0.0015
6 < D ≤ 10	-0.025 / -0.047	-0.0010 / -0.0019
10 < D ≤ 14.29	-0.032 / -0.059	-0.0013 / -0.0023

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
653023212	-	-	-	5.90	0.2323	78	128	6
8696600	-	-	-	6.00	0.2362			
8710610	-	-	-	6.10	0.2402			
8696620	-	-	-	6.20	0.2441			
8710620	-	-	-	6.30	0.2480	87	140	8
8710630	-	-	-	6.35	0.2500			
653025012	1/4	-	E	6.40	0.2520			
8710640	-	-	-	6.50	0.2559			
8696650	-	-	-	6.53	0.2571	90	155	8
8710650	-	-	-	6.60	0.2598			
653025612	-	-	F	6.70	0.2638			
8710660	-	-	-	6.75	0.2657			
8710670	-	-	-	6.80	0.2677	100	165	8
653026412	17/64	-	-	6.90	0.2717			
8710680	-	-	-	7.00	0.2756			
8710690	-	-	I	7.10	0.2795			
8696700	-	-	-	7.14	0.2811	105	190	10
8710700	-	-	-	7.20	0.2835			
653027912	-	-	-	7.30	0.2874			
653028012	9/32	-	-	7.40	0.2913			
653028312	-	-	-	7.50	0.2953	110	190	10
653028712	-	-	-	7.60	0.2992			
653029112	-	-	-	7.70	0.3031			
8696750	-	-	-	7.80	0.3071			
653029912	-	-	-	7.90	0.3110	115	190	10
653030312	-	-	-	7.94	0.3126			
653030712	-	-	-	8.00	0.3150			
653031112	-	-	-	8.10	0.3189			
653031212	5/16	-	-	8.20	0.3228	125	190	10
8696800	-	-	-	8.30	0.3268			
8710810	-	-	-	8.40	0.3307			
8710820	-	-	P	8.43	0.3319			
8696830	-	-	-	8.50	0.3346	130	190	10
8710830	-	-	-	8.60	0.3386			
8710840	-	-	-	8.70	0.3425			
653033112	-	-	Q	8.73	0.3437			
8696850	-	-	-	8.80	0.3465	130	190	10
8710850	-	-	-	8.90	0.3504			
8710860	-	-	-	9.00	0.3543			
8710870	-	-	-	9.10	0.3583			
653034212	11/32	-	-	9.20	0.3622	125	190	10
8710880	-	-	-	9.30	0.3661			
8710890	-	-	-	9.40	0.3701			
8696900	-	-	-	9.50	0.3740			
8710900	-	-	-	9.53	0.3752	130	190	10
653035812	-	-	-	9.60	0.3780			
653036212	-	-	-	9.70	0.3819			
653036612	-	-	-	9.80	0.3858			
653037012	-	-	-	9.90	0.3898	130	190	10
8696950	-	-	-	10.00	0.3937			
653037512	3/8	-	-					
653037812	-	-	-					
653038112	-	-	-					
653038512	-	-	W					
653038912	-	-	-					
8697000	-	-	-					

Packed: 1 pc.
Available EgiAs Coating Only.
* Sizes ≤ 2.90 mm have a single margin. Sizes ≥ 3 mm have a double margin.

List 6530 (Continued)

ADO-10D, Coolant-Through

NEW	SPEED FEED P59-60	CARBIDE	EgiAs		30°	SHANK h6
------------	-----------------------------	----------------	--------------	--	------------	--------------------

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d	
	Fractional Size	Wire Gage	Letter Size	mm	Inch				
8711010	-	-	-	10.10	0.3976	140	205	12	
8711020	-	-	-	10.20	0.4016				
8711030	-	-	-	10.30	0.4055				
8711040	-	-	-	10.40	0.4094				
8711050	-	-	-	10.50	0.4134				
8711060	-	-	-	10.60	0.4173				
8711070	-	-	-	10.70	0.4213				
653042312	27/64	-	-	10.72	0.4220	145	215	7/16	
8711080	-	-	-	10.80	0.4252			12	
8711090	-	-	-	10.90	0.4291			11	
8697100	-	-	-	11.00	0.4331	155	215	12	
8711100	-	-	-	11.10	0.4370			12	
653043712	-	-	-	11.10	0.4370			7/16	
653043812	7/16	-	-	11.11	0.4374			12	
653044012	-	-	-	11.20	0.4409				
653044412	-	-	-	11.30	0.4449				
653044812	-	-	-	11.40	0.4488				
653045212	-	-	-	11.50	0.4528				
653045412	29/64	-	-	11.51	0.4531				1/2
653045612	-	-	-	11.60	0.4567				12
653046012	-	-	-	11.70	0.4606				
653046412	-	-	-	11.80	0.4646				
653046812	-	-	-	11.90	0.4685				
8697200	-	-	-	12.00	0.4724			14	
8711250	-	-	-	12.50	0.4921				
653050012	1/2	-	-	12.70	0.5000				1/2
653056112	9/16	-	-	14.29	0.5626			180	230

Packed: 1 pc.
Available EgiAs Coating Only.

* Sizes ≤ 2.90 mm have a single margin. Sizes ≥ 3 mm have a double margin.

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
Low	Med.	High	4140 4340		300	400	17-4 PH		6061 7075	Casting	Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC	45-50 HRC	50-70 HRC	
6530	⊙	⊙	⊙	⊙	⊙	⊙	⊙	○	⊙		○	○	⊙	○	○		

○ good ⊙ best

List 6535

ADO-15D, Coolant-Through

NEW	SPEED FEED P59-60	CARBIDE	EgiAs		30°	SHANK h6
------------	-----------------------------	----------------	--------------	--	------------	--------------------

Size	Cutting Diameter Tolerance (e8)	
	mm	inch
D=3	-0.014 / -0.028	-0.0006 / -0.0011
3<D≤6	-0.020 / -0.038	-0.0008 / -0.0015
6<D≤10	-0.025 / -0.047	-0.0010 / -0.0019
10<D≤14.29	-0.032 / -0.059	-0.0013 / -0.0023

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8698300	-	-	-	3.00	0.1181	55	105	3
653512512	1/8	-	-	3.18	0.1252	60	125	1/8
8698320	-	-	-	3.20	0.1260	65		4
8698350	-	-	-	3.50	0.1378		75	5/32
653514112	9/64	-	-	3.57	0.1406	85		3/16
653515612	5/32	-	-	3.97	0.1563		90	4
8698400	-	-	-	4.00	0.1575	95		3/16
653517212	11/64	-	-	4.37	0.1720		110	6
8712440	-	-	-	4.40	0.1732	120		3/16
8712450	-	-	-	4.50	0.1772		125	6
653518712	3/16	-	-	4.76	0.1874	135		3/16
8712480	-	-	-	4.80	0.1890		145	6
8712500	-	-	-	5.00	0.1969	155		6
8712510	-	-	-	5.10	0.2008		160	1/4
653520312	13/64	-	-	5.16	0.2031	170		6
8712520	-	-	-	5.20	0.2047		180	6
653521312	-	-	-	5.41	0.2130	185		1/4
8698550	-	-	-	5.50	0.2165		190	6
653521912	7/32	-	-	5.56	0.2189	195		1/4
653523412	15/64	-	-	5.95	0.2343		200	6
8698600	-	-	-	6.00	0.2362	205		8
8712620	-	-	-	6.20	0.2441		210	1/4
653525012	1/4	-	-	6.35	0.2500	215		8
8712650	-	-	-	6.50	0.2559		220	8
653526612	17/64	-	-	6.75	0.2657	225		5/16
8712700	-	-	-	7.00	0.2756		230	8
653528112	9/32	-	-	7.14	0.2811	235		5/16
8698750	-	-	-	7.50	0.2953		240	8
653529712	19/64	-	-	7.54	0.2969	245		5/16
653531312	5/16	-	-	7.94	0.3126		250	8
8698800	-	-	-	8.00	0.3150	255		10
8712810	-	-	-	8.10	0.3189		260	3/8
8712820	-	-	-	8.20	0.3228	265		10
653532812	21/64	-	-	8.33	0.3280		270	3/8
8712850	-	-	-	8.50	0.3346	275		10
653534412	11/32	-	-	8.73	0.3437		280	3/8
8712900	-	-	-	9.00	0.3543	285		10
653535912	23/64	-	-	9.13	0.3594		290	3/8
8712940	-	-	-	9.40	0.3701	295		10
8698950	-	-	-	9.50	0.3740		300	3/8
653537512	3/8	-	-	9.53	0.3752	305		10
8712980	-	-	-	9.80	0.3858		310	7/16
653539112	25/64	-	-	9.92	0.3906	315		10
8699000	-	-	-	10.00	0.3937		320	7/16
653540612	13/32	-	-	10.32	0.4063	325		12
8713050	-	-	-	10.50	0.4134		330	7/16
653542212	27/64	-	-	10.72	0.4220	335		12
8713100	-	-	-	11.00	0.4331		340	7/16
653543712	7/16	-	-	11.11	0.4374	345		12
8713150	-	-	-	11.50	0.4528		350	1/2
653545312	29/64	-	-	11.51	0.4531	355		12
653546912	15/32	-	-	11.91	0.4689		360	12
8699200	-	-	-	12.00	0.4724			

Packed: 1 pc.
Available EgiAs Coating Only.

List 6535 (Continued)

ADO-15D, Coolant-Through

NEW	SPEED FEED P59-60	CARBIDE	EgiAs		30°	SHANK h6
------------	-----------------------------	----------------	--------------	--	------------	--------------------

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8713250	-	-	-	12.50	0.4921	225	290	14
653550012	1/2	-	-	12.70	0.5000	230	295	1/2
653553112	17/32	-	-	13.49	0.5311	245	315	5/8
653556312	9/16	-	-	14.29	0.5626	260	330	

Packed: 1 pc.
Available EgiAs Coating Only.

Work Material																	
List No.	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High			300	400	17-4 PH		6061	Casting			Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC
6535	⊙	⊙	⊙	⊙	⊙	⊙	⊙	○	⊙		○		○	⊙	○		

○ good ⊙ best

A Brand ADO

Advanced Performance Coolant-Through Carbide Drill

List 6540

ADO-20D, Coolant-Through

NEW	SPEED FEED P59-60	CARBIDE	EgiAs		30°	SHANK h6
------------	-----------------------------	----------------	--------------	--	------------	--------------------

Cutting Diameter Tolerance (e8)		
Size	mm	inch
D=3	-0.014 / -0.028	-0.0006 / -0.0011
3 < D ≤ 6	-0.020 / -0.038	-0.0008 / -0.0015
6 < D ≤ 10	-0.025 / -0.047	-0.0010 / -0.0019
10 < D ≤ 14.29	-0.032 / -0.059	-0.0013 / -0.0023

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8706300	-	-	-	3.00	0.1181	70	120	3
654012512	1/8	-	-	3.18	0.1252	-	-	1/8
8706320	-	-	-	3.20	0.1260	80	-	4
8706350	-	-	-	3.50	0.1378	85	140	5/32
654014012	9/64	-	-	3.57	0.1406	-	-	3/16
654015612	5/32	-	-	3.97	0.1563	90	-	4
8706400	-	-	-	4.00	0.1575	-	-	3/16
654017212	11/64	-	-	4.37	0.1720	-	-	5
8706450	-	16	-	4.50	0.1772	110	165	6
8714450	-	16	-	-	-	-	-	3/16
654018712	3/16	-	-	4.76	0.1874	-	-	6
8714480	-	-	-	4.80	0.1890	-	-	5
8706500	-	-	-	5.00	0.1969	115	-	6
8714500	-	-	-	-	-	-	-	1/4
8714510	-	-	-	5.10	0.2008	-	-	6
654020212	13/64	-	-	5.16	0.2031	120	190	1/4
8714520	-	-	-	5.20	0.2047	-	-	6
654021312	-	-	-	5.41	0.2130	-	-	1/4
8706550	-	-	-	5.50	0.2165	-	-	6
654021712	7/32	-	-	5.56	0.2189	140	-	6
654023412	15/64	-	-	5.95	0.2343	-	-	1/4
8706600	-	-	-	6.00	0.2362	-	-	8
8714620	-	-	-	6.20	0.2441	155	210	7
654025012	1/4	-	E	6.35	0.2500	150	200	8
8706650	-	-	-	6.50	0.2559	-	-	5/16
8714650	-	-	-	-	-	155	210	7
654026412	17/64	-	-	6.75	0.2657	-	-	8
8706700	-	-	-	7.00	0.2756	160	-	8
8714700	-	-	-	-	-	-	-	5/16
654028012	9/32	-	-	7.14	0.2811	170	230	8
8706750	-	-	-	7.50	0.2953	-	-	5/16
654029612	19/64	-	-	7.54	0.2969	-	-	8
654031212	5/16	-	-	7.94	0.3126	180	-	8
8706800	-	-	-	8.00	0.3150	-	-	10
8714810	-	-	-	8.10	0.3189	-	-	3/8
654032812	21/64	-	-	8.33	0.3280	-	-	9
8706850	-	-	-	8.50	0.3346	195	260	10
8714850	-	-	-	-	-	-	-	3/8
654034212	11/32	-	-	8.73	0.3437	-	-	9
8706900	-	-	-	9.00	0.3543	210	-	10
8714900	-	-	-	-	-	-	-	3/8
654035912	23/64	-	-	9.13	0.3594	-	-	10
8714940	-	-	-	9.40	0.3701	-	-	3/8
8706950	-	-	-	9.50	0.3740	220	290	10
654037512	3/8	-	-	9.53	0.3752	-	-	7/16
8714980	-	-	-	9.80	0.3858	-	-	10
654039012	25/64	-	-	9.92	0.3906	230	-	7/16
8707000	-	-	-	10.00	0.3937	-	-	10
654040612	13/32	-	-	10.32	0.4063	-	-	7/16
8715050	-	-	-	10.50	0.4134	-	-	12
654042112	27/64	-	-	10.72	0.4220	250	310	7/16
8707100	-	-	-	-	-	-	-	11
8715100	-	-	-	11.00	0.4331	-	-	12

Packed: 1 pc.
Available EgiAs Coating Only.

List 6540 (Continued)

ADO-20D, Coolant-Through

NEW	SPEED FEED P59-60	CARBIDE	EgiAs		30°	SHANK h6
------------	-----------------------------	----------------	--------------	--	------------	--------------------

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
654043712	7/16	-	-	11.11	0.4374	270	330	7/16
654045212	-	-	-	11.50	0.4528			12
654045412	29/64	-	-	11.51	0.4531			1/2
654046812	15/32	-	-	11.91	0.4689			12
8707200	-	-	-	12.00	0.4724			14
8715250	-	-	-	12.50	0.4921	280	1/2	
654050012	1/2	-	-	12.70	0.5000		380	
654053112	17/32	-	-	13.49	0.5311	310	5/8	
654056112	9/16	-	-	14.29	0.5626	315	365	

Packed: 1 pc.
Available EgiAs Coating Only.

Work Material																	
List No.	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High			300	400	17-4 PH		6061	Casting			Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC
6540	⊙	⊙	⊙	⊙	⊙	⊙	⊙	○	⊙		○		○	⊙	○		

○ good ⊙ best

A Brand ADO

Advanced Performance Coolant-Through Carbide Drill

List 6550

ADO-30D, Coolant-Through

NEW	SPEED FEED P59-60	CARBIDE	EgiAs		30°	SHANK h6
------------	-----------------------------	----------------	--------------	--	------------	--------------------

Cutting Diameter Tolerance (e8)		
Size	mm	inch
D=3	-0.014 / -0.028	-0.0006 / -0.0011
3<D≤6	-0.020 / -0.038	-0.0008 / -0.0015
6<D≤10	-0.025 / -0.047	-0.0010 / -0.0019
10<D≤14.29	-0.032 / -0.059	-0.0013 / -0.0023

EDP Number	Diameter					xD	Flute Length FL	Overall Length L	Shank Diameter d	
	Fractional Size	Wire Gage	Letter Size	mm	Inch					
655011812	-	-	-	3.00	0.1181	25 x D	85	135	3	
655012512	1/8	-	-	3.18	0.1252		95	165	1/8	
8708320	-	-	-	3.20	0.1260		105	185	4	
8708350	-	-	-	3.50	0.1378				5/32	
655014012	9/64	-	-	3.57	0.1406		132	215	3/16	
655015612	5/32	-	-	3.97	0.1563				4	
8708400	-	-	-	4.00	0.1575		150	210	3/16	
655017212	11/64	-	-	4.37	0.1720				5	
8708450	-	16	-	4.50	0.1772		155	215	6	
8716450	-	16	-	4.76	0.1874				3/16	
655018712	3/16	-	-	4.80	0.1890		165	215	6	
8716480	-	-	-	5.00	0.1969				5	
8708500	-	-	-	5.10	0.2008		180	250	6	
8716500	-	-	-	5.16	0.2031				1/4	
655020212	13/64	-	-	5.20	0.2047		30 x D	200	280	6
8716520	-	-	-	5.41	0.2130					1/4
655021312	-	-	-	5.50	0.2165	215		315	6	
8708550	-	-	-	5.56	0.2189				8	
655021712	7/32	-	-	5.95	0.2343	230		350	1/4	
655023412	15/64	-	-	6.00	0.2362				7	
8708600	-	-	-	6.20	0.2441	250		315	8	
8716620	-	-	-	6.50	0.2559				5/16	
655025012	1/4	-	E	6.35	0.2500	265		350	8	
8708650	-	-	-	6.50	0.2559				7	
8716650	-	-	-	6.75	0.2657	280		350	8	
655026412	17/64	-	-	7.00	0.2756				5/16	
8708700	-	-	-	7.14	0.2811	280		350	8	
8716700	-	-	-	7.50	0.2953				8	
655028012	9/32	-	-	7.54	0.2969	265		315	5/16	
8708750	-	-	-	7.94	0.3126				8	
655029612	19/64	-	-	8.00	0.3150	280	350	10		
655031212	5/16	-	-	8.10	0.3189			3/8		
8708800	-	-	-	8.33	0.3280	300	350	9		
8716810	-	-	-	8.50	0.3346			10		
655032812	21/64	-	-	8.73	0.3437	300	350	3/8		
8708850	-	-	-					10		
8716850	-	-	-					3/8		
655034212	11/32	-	-							

Packed: 1 pc.
Available EgiAs Coating Only.

List 6550 (Continued)

ADO-30D, Coolant-Through

NEW	SPEED FEED P59-60	CARBIDE	EgiAs		30°	SHANK h6
------------	-----------------------------	----------------	--------------	--	------------	--------------------

EDP Number	Diameter					xD	Flute Length	Overall Length	Shank Diameter
	Fractional Size	Wire Gage	Letter Size	mm	Inch		FL	L	d
8708900	-	-	-	9.00	0.3543	30 x D	300	350	9
8716900	-	-	-						10
655035912	23/64	-	-	9.13	0.3594		315	390	3/8
8716940	-	-	-	9.40	0.3701				10
8708950	-	-	-	9.50	0.3740				3/8
655037512	3/8	-	-	9.53	0.3752				10
8716980	-	-	-	9.80	0.3858		330		7/16
655039012	25/64	-	-	9.92	0.3906				10
8709000	-	-	-	10.00	0.3937		340	400	7/16
655040612	13/32	-	-	10.32	0.4063				12
655041212	-	-	-	10.50	0.4134	350	7/16		
655042112	27/64	-	-	10.72	0.4220		12		
655043212	-	-	-	11.00	0.4331		7/16		
655043712	7/16	-	-	11.11	0.4374		12		
655045212	-	-	-	11.50	0.4528	28 x D	400	1/2	
655045412	29/64	-	-	11.51	0.4531			12	
655046812	15/32	-	-	11.91	0.4689	25 x D		340	
655047212	-	-	-	12.00	0.4724	26 x D		350	
655049112	-	-	-	12.50	0.4921	25 x D		350	14
655050012	1/2	-	-	12.70	0.5000				1/2
655053112	17/32	-	-	13.49	0.5311	22 x D	340	5/8	
655056112	9/16	-	-	14.29	0.5626				350

Packed: 1 pc.
Available EgiAs Coating Only.

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High	4140		300	400	17-4 PH		6061	Casting	Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC	45-50 HRC	50-70 HRC
6550	1010	1035	1065	4340		300	400	17-4 PH		7075							

○ good ⊗ best

List 6500 - A Brand ADO: 3D

List 6510 - A Brand ADO: 5D

List 6520 - A Brand ADO: 8D

General Drilling Operations

Work Material	Carbon Steels, Mild Steels 1010, 1050, 12L14		Alloy Steels 4140, 4130		Stainless Steels 300SS, 400SS, 17-4PH		High Heat Material						
	Ti-Alloy, Ti-6Al-4V		Fe-Base Material, A286		Ni-Base Material, Inconel		100 - 180 SFM		80 - 130 SFM		65 - 110 SFM		
Drilling Speed	260-395 SFM		260-395 SFM		130-230 SFM		100 - 180 SFM		80 - 130 SFM		65 - 110 SFM		
Drill Dia.	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	
													mm
2	-	15,900	0.002-0.004	15,900	0.002-0.004	9,600	0.002-0.004	7,270	0.002-0.003	5,720	0.001-0.002	4,850	0.001-0.002
3	-	10,600	0.002-0.005	10,600	0.002-0.005	6,400	0.002-0.005	4,800	0.002-0.003	3,700	0.002-0.002	3,200	0.001-0.002
-	1/8	10,020	0.003-0.005	10,020	0.003-0.005	6,050	0.003-0.005	4,580	0.002-0.004	3,600	0.002-0.003	3,050	0.002-0.002
4	-	8,000	0.003-0.006	8,000	0.003-0.006	4,800	0.003-0.006	3,600	0.002-0.004	2,800	0.002-0.003	2,400	0.002-0.002
-	3/16	6,730	0.004-0.007	6,730	0.004-0.007	4,030	0.004-0.007	3,050	0.003-0.005	2,400	0.003-0.004	2,030	0.002-0.003
6	-	5,300	0.005-0.009	5,300	0.005-0.009	3,200	0.005-0.009	2,400	0.004-0.005	1,900	0.004-0.005	1,600	0.002-0.004
-	1/4	5,010	0.006-0.009	5,010	0.006-0.009	3,020	0.006-0.009	2,290	0.004-0.006	1,800	0.004-0.006	1,530	0.002-0.004
8	-	4,000	0.006-0.011	4,000	0.006-0.011	2,400	0.006-0.011	1,800	0.005-0.007	1,400	0.005-0.006	1,200	0.003-0.005
-	3/8	3,310	0.008-0.012	3,310	0.008-0.012	2,020	0.008-0.012	1,530	0.005-0.008	1,200	0.005-0.007	1,020	0.004-0.005
10	-	3,200	0.008-0.012	3,200	0.008-0.012	1,900	0.008-0.012	1,400	0.006-0.009	1,100	0.006-0.008	950	0.004-0.006
-	7/16	2,880	0.008-0.012	2,880	0.008-0.012	1,730	0.008-0.012	1,310	0.007-0.010	1,030	0.007-0.009	870	0.004-0.007
12	-	2,700	0.008-0.012	2,700	0.008-0.012	1,600	0.008-0.012	1,200	0.007-0.011	930	0.007-0.009	800	0.005-0.007
-	1/2	2,520	0.008-0.012	2,520	0.008-0.012	1,510	0.008-0.012	1,150	0.008-0.012	900	0.008-0.010	760	0.005-0.008
14	-	2,300	0.009-0.014	2,300	0.009-0.014	1,400	0.009-0.014	1,000	0.008-0.013	780	0.008-0.011	770	0.005-0.008
-	5/8	2,020	0.010-0.014	2,020	0.010-0.014	1,210	0.010-0.014	920	0.009-0.013	720	0.006-0.009	610	0.005-0.008
18	-	1,800	0.011-0.015	1,800	0.011-0.015	1,100	0.011-0.015	800	0.010-0.014	630	0.008-0.011	540	0.005-0.008
-	3/4	1,680	0.012-0.015	1,680	0.012-0.015	1,010	0.012-0.015	760	0.011-0.015	600	0.008-0.011	510	0.005-0.008
20	-	1,600	0.012-0.016	1,600	0.012-0.016	1,000	0.012-0.016	700	0.012-0.016	560	0.008-0.012	480	0.005-0.008

General Drilling Operations

Work Material	Cast Iron		Ductile Cast Iron		Special Alloy Steels, Hardened Steels										
	26-30 HRC		30-34 HRC		34-43 HRC		43-48 HRC		26-30 HRC		130-200 SFM		130-160 SFM		82-115 HRC
Drilling Speed	260-395 SFM		195-330 SFM		195-295 SFM		130-200 SFM		130-160 SFM		82-115 HRC				
Drill Dia.	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR			
													mm	Inch	
2	-	15,900	0.002-0.004	12,610	0.002-0.004	11,110	0.002-0.004	8,005	0.002-0.003	7,230	0.002-0.003	5,820	0.001-0.002		
3	-	10,600	0.002-0.005	8,500	0.002-0.005	7,400	0.002-0.005	5,300	0.002-0.003	4,700	0.002-0.003	3,881	0.002-0.002		
-	1/8	10,020	0.003-0.005	7,950	0.003-0.005	7,000	0.003-0.005	5,040	0.002-0.004	4,550	0.002-0.004	3,660	0.002-0.003		
4	-	8,000	0.003-0.006	6,400	0.003-0.006	5,600	0.003-0.006	4,000	0.003-0.004	3,600	0.003-0.004	2,911	0.002-0.003		
-	3/16	6,730	0.004-0.007	5,300	0.004-0.007	4,690	0.004-0.007	3,360	0.003-0.005	3,030	0.003-0.005	2,440	0.003-0.004		
6	-	5,300	0.005-0.009	4,200	0.005-0.009	3,700	0.005-0.009	2,700	0.005-0.006	2,400	0.005-0.006	1,941	0.004-0.005		
-	1/4	5,010	0.006-0.009	3,980	0.006-0.009	3,500	0.006-0.010	2,520	0.005-0.007	2,280	0.005-0.007	1,830	0.004-0.006		
8	-	4,000	0.006-0.011	3,200	0.006-0.011	2,800	0.006-0.011	2,000	0.006-0.008	1,800	0.006-0.008	1,455	0.005-0.007		
-	3/8	3,310	0.008-0.012	2,650	0.008-0.012	2,330	0.007-0.012	1,680	0.008-0.009	1,520	0.008-0.009	1,220	0.006-0.008		
10	-	3,200	0.008-0.012	2,500	0.008-0.012	2,200	0.008-0.012	1,600	0.008-0.010	1,400	0.008-0.010	1,164	0.007-0.009		
-	7/16	2,880	0.008-0.012	2,270	0.008-0.012	1,980	0.008-0.012	1,440	0.009-0.011	1,300	0.009-0.011	1,050	0.007-0.009		
12	-	2,700	0.008-0.012	2,100	0.008-0.012	1,900	0.008-0.012	1,300	0.009-0.012	1,200	0.009-0.012	970	0.007-0.009		
-	1/2	2,520	0.008-0.012	1,990	0.008-0.012	1,730	0.008-0.012	1,260	0.010-0.013	1,140	0.010-0.013	920	0.008-0.010		
14	-	2,300	0.009-0.014	1,800	0.009-0.014	1,600	0.009-0.014	1,100	0.011-0.014	1,000	0.011-0.014	815	0.008-0.011		
-	5/8	2,020	0.010-0.014	1,590	0.010-0.014	1,410	0.010-0.014	1,010	0.012-0.015	910	0.012-0.015	735	0.009-0.013		
18	-	1,800	0.011-0.015	1,400	0.011-0.015	1,200	0.011-0.015	900	0.014-0.018	800	0.014-0.018	668	0.010-0.014		
-	3/4	1,680	0.012-0.015	1,320	0.012-0.015	1,150	0.012-0.015	840	0.015-0.019	760	0.015-0.019	610	0.011-0.015		
20	-	1,600	0.012-0.016	1,300	0.012-0.016	1,100	0.012-0.016	800	0.016-0.020	700	0.016-0.020	668	0.012-0.016		

Note:

- The indicated speeds and feeds are for drilling with **water-soluble oil** or **MQL**.
- Suitable cutting fluid is water-soluble high density oil (less than 20 times dilution).
- When using non-water-soluble oil or water-soluble oil (over 20 times dilution), reduce cutting speed by 30%.
- These conditions are for drilling depth under 8 times the drill diameter.
- 1D-2D step feeding may be required for drilling high hardened steels and mid-range (8D) work.

List 6530 - A Brand ADO: 10D
List 6535 - A Brand ADO: 15D
List 6540 - A Brand ADO: 20D
List 6550 - A Brand ADO: 30D

General Drilling Operations

Work Material	Carbon Steels, Mild Steels 1010, 1050, 12L14		Alloy Steels 4140, 4130		Stainless Steels 300SS, 400SS, 17-4PH		High Heat Material						
							Ti-Alloy, Ti-6Al-4V		Fe-Base Material, A286		Ni-Base Material, Inconel		
Drilling Speed	260-395 SFM		260-395 SFM		130-230 SFM		100 - 180 SFM		80 - 130 SFM		65 - 110 SFM		
Drill Dia.	Speed	Feed	Speed	Feed	Speed	Feed	Speed	Feed	Speed	Feed	Speed	Feed	
	RPM	IPR	RPM	IPR	RPM	IPR	RPM	IPR	RPM	IPR	RPM	IPR	
mm	Inch												
2	-	16,010	0.002-0.004	16,010	0.002-0.004	9,610	0.002-0.004	7,270	0.001-0.003	5,630	0.001-0.002	4,800	0.001-0.002
3	-	10,600	0.002-0.005	10,600	0.002-0.005	6,400	0.002-0.005	4,800	0.002-0.003	3,700	0.002-0.002	3,200	0.001-0.002
-	1/8	10,080	0.003-0.005	10,080	0.003-0.005	6,050	0.003-0.005	4,580	0.002-0.003	3,540	0.002-0.003	3,020	0.002-0.002
4	-	8,000	0.003-0.006	8,000	0.003-0.006	4,800	0.003-0.006	3,600	0.002-0.004	2,800	0.002-0.003	2,400	0.002-0.002
-	3/16	6,720	0.004-0.007	6,720	0.004-0.007	4,030	0.004-0.007	3,050	0.003-0.004	2,360	0.002-0.004	2,020	0.002-0.003
6	-	5,300	0.005-0.009	5,300	0.005-0.009	3,200	0.005-0.009	2,400	0.004-0.005	1,900	0.004-0.005	1,600	0.002-0.004
-	1/4	5,040	0.005-0.010	5,040	0.005-0.010	3,055	0.005-0.010	2,290	0.004-0.006	1,760	0.004-0.006	1,530	0.002-0.005
8	-	4,000	0.006-0.011	4,000	0.006-0.011	2,400	0.006-0.011	1,800	0.005-0.007	1,400	0.005-0.006	1,200	0.003-0.005
-	3/8	3,500	0.007-0.012	3,500	0.007-0.012	2,100	0.007-0.012	1,650	0.005-0.008	1,250	0.005-0.007	1,100	0.003-0.005
10	-	3,200	0.008-0.012	3,200	0.008-0.012	1,900	0.008-0.012	1,400	0.006-0.009	1,100	0.006-0.008	950	0.004-0.006
-	7/16	2,900	0.008-0.012	2,900	0.008-0.012	1,700	0.008-0.012	1,300	0.007-0.010	1,000	0.007-0.009	860	0.004-0.007
12	-	2,700	0.008-0.012	2,700	0.008-0.012	1,600	0.008-0.012	1,200	0.007-0.011	930	0.007-0.009	800	0.005-0.007
-	1/2	2,400	0.008-0.012	2,400	0.008-0.012	1,500	0.008-0.012	1,100	0.008-0.012	880	0.008-0.010	750	0.005-0.008
-	9/16	2,300	0.009-0.014	2,300	0.009-0.014	1,400	0.009-0.014	1,000	0.008-0.013	780	0.008-0.011	770	0.005-0.008

General Drilling Operations

Work Material	Cast Iron		Ductile Cast Iron		Special Alloy Steels, Hardened Steels								
					26-30 HRC		30-34 HRC		34-43 HRC		43-48 HRC		
Drilling Speed	260-395 SFM		195-330 SFM		195-295 SFM		130-200 SFM		130-160 SFM		82-115 HRC		
Drill Dia.	Speed	Feed	Speed	Feed	Speed	Feed	Speed	Feed	Speed	Feed	Speed	Feed	
	RPM	IPR	RPM	IPR	RPM	IPR	RPM	IPR	RPM	IPR	RPM	IPR	
mm	Inch												
2	-	16,010	0.002-0.004	12,760	0.002-0.004	11,160	0.002-0.004	8,010	0.002-0.003	7,270	0.002-0.003	5,820	0.001-0.002
3	-	10,600	0.002-0.005	8,500	0.002-0.005	7,400	0.002-0.005	5,300	0.002-0.003	4,700	0.002-0.003	3,880	0.002-0.002
-	1/8	10,080	0.003-0.005	8,040	0.003-0.005	7,030	0.003-0.005	5,040	0.003-0.004	4,580	0.003-0.004	3,670	0.002-0.003
4	-	8,000	0.003-0.006	6,400	0.003-0.006	5,600	0.003-0.006	4,000	0.003-0.004	3,600	0.003-0.004	2,910	0.002-0.003
-	3/16	6,720	0.004-0.007	5,360	0.004-0.007	4,680	0.004-0.007	3,360	0.003-0.005	3,060	0.003-0.005	2,440	0.003-0.004
6	-	5,300	0.005-0.009	4,200	0.005-0.009	3,700	0.005-0.009	2,700	0.005-0.006	2,400	0.005-0.006	1,940	0.004-0.005
-	1/4	5,040	0.005-0.010	4,050	0.005-0.010	3,515	0.005-0.010	2,520	0.005-0.007	2,290	0.005-0.007	1,830	0.004-0.006
8	-	4,000	0.006-0.011	3,200	0.006-0.011	2,800	0.006-0.011	2,000	0.006-0.008	1,800	0.006-0.008	1,450	0.005-0.007
-	3/8	3,500	0.007-0.012	2,800	0.007-0.012	2,500	0.007-0.012	1,900	0.007-0.009	1,650	0.007-0.009	1,330	0.006-0.008
10	-	3,200	0.008-0.012	2,500	0.008-0.012	2,200	0.008-0.012	1,600	0.008-0.010	1,400	0.008-0.010	1,160	0.007-0.009
-	7/16	2,900	0.008-0.012	2,300	0.008-0.012	2,000	0.008-0.012	1,400	0.009-0.011	1,300	0.009-0.011	1,050	0.007-0.009
12	-	2,700	0.008-0.012	2,100	0.008-0.012	1,900	0.008-0.012	1,300	0.009-0.012	1,200	0.009-0.012	970	0.007-0.009
-	1/2	2,400	0.008-0.012	2,000	0.008-0.012	1,700	0.008-0.012	1,250	0.010-0.013	1,100	0.010-0.013	920	0.008-0.010
-	9/16	2,300	0.009-0.014	1,800	0.009-0.014	1,600	0.009-0.014	1,100	0.011-0.014	1,000	0.011-0.014	815	0.008-0.011

Note:

- The indicated speeds and feeds are for drilling with **water-soluble oil** or **MQL**. (We do not recommend mist drilling with stainless steels.)
- Water-soluble oil (20-30 times dilution) is recommended.
- When using non-water-soluble oil, set the cutting speed between 70-100% of the lowest limit.
- Make a pilot hole before using in accordance with recommended operation.
- A clogged oil hole can lead to breakage. Make sure that a filter is attached to the oil feeder.
- Peck drilling of 1D-2D is strongly recommended.

continued on next page

Deep Hole Operational Guidelines

1. Make a pilot hole.

For a pilot hole, select 0.0008"-0.0031" (0.02-0.08mm) larger size drill than ADO 10D, ADO 15D, ADO 20D and ADO 30D. If the needed pilot drill size is not available, we recommend using the same diameter drill from ADO 3D.

2. Insert the extra long drill into a pilot hole with zero or low revolution (below 500rpm).

3. Increase the revolution to the designated speed and start drilling.

4. After drilling, move the drill away from the bottom of the hole, then reduce its speed while pulling it out of the hole.

Make sure to use an internal coolant supply when drilling.

Drilling a Curved Surface

When working on a curved surface, we recommend using A Brand ADF flat drill.

Stable Drilling with Long Drills

The runout of a gripped cutting tool increases with the speed, as shown in the graph on the right. To ensure a higher level of work stability, OSG recommends "making +0.0008"-0.0031" (+0.02-0.08mm) pilot holes" and "inserting long drills stopped or at low speeds."

The reason for this is made evident in the graph on the right. Increasing the speed increases the dynamic runout, posing a higher risk of the drill not fitting properly in the pilot hole. Therefore, this is effective not only for inhibiting static runout, but is also the recommended drilling method for long drills.

Static runout RPM (min ⁻¹)	0"	0.0003"	0.0007"	0.0015"
1,000	0.0001	0.0005	0.0009	0.0018
3,000	0.0005	0.0010	0.0014	0.0025
5,000	0.0012	0.0015	0.0019	0.0034

Tool: Ø6x30D

Wavy Point Form

breaks chip into small manageable pieces.

Wide Flute Room

facilitates stable chip evacuation.

EgiAs Coating

for exceptional wear resistance and toughness.

Wide Range of Carbide Applications

High Performance Carbide Drills for Ferrous and Non-Ferrous Materials

Superior point strength with low cutting force are achieved to accommodate a wide range of carbide drilling applications. EgiAs coating constructed with extreme toughness, high wear and heat resistance characteristics to ensure stable and consistent tool life.

EgiAs Coating

Exceptional Wear Resistance & Toughness

Constructed with extreme toughness, high wear and heat resistance characteristics to ensure stable and consistent tool life. Suppresses friction with the wear resistance layer; prevents breakage with the nano periodical layer.

Coating Color	Coating Structure	Hardness (Hv)	Oxidation Temperature (°C)	Heat Resistance	Adhesion Strength	Wear Resistance	Welding Resistance	Toughness
Iridescent Color	Periodic Nano-layer and wear resistance layer	3,200	1,100	☉	☉	☉	☉	☉

Wavy Point Form

Low Thrust and Stable Torque in 4140

Low thrust resistance and stable torque are possible by the new wavy point form and low web thickness.

Tool	AD 4D	Competitor
Drill Size	Ø10	
Work Material	4140 Alloy Steel	
Cutting Speed	230 SFM (2,235 RPM)	
Feed Rate	26.3 IPM (0.0118 IPR)	
Depth of Hole	34 mm (Blind)	
Coolant	Water Soluble (External)	
Machine	Vertical Machining Center	

High Hardness Coating

Minimized wear at cutting edge

3,200HV high hardness coating prevents margin area friction wear and minimizes damage at the cutting edge.

Tool	AD 4D	Competitor
Drill Size	Ø3	
Work Material	4140 Alloy Steel	
Cutting Speed	230 SFM (7,445 RPM)	
Feed Rate	29 IPM (0.0039 IPR)	
Depth of Hole	12 mm (Blind)	
Coolant	Water Soluble (External)	
Machine	Vertical Machining Center	

Margin Protection

EgiAs Coating Provides Protection at the Margin

In carbon steel, EgiAs coating protects against chipping and friction at the margin.

Tool	AD 4D	Competitor
Drill Size	Ø12	
Work Material	1050 Carbon Steel	
Cutting Speed	328 SFM (2,654 RPM)	
Feed Rate	25 IPM (0.0094 IPR)	
Depth of Hole	47 mm (Blind)	
Coolant	Water Soluble (External)	
Machine	Vertical Machining Center	

Extreme Toughness

An All-Purpose Tool Upgraded with Even Greater Capabilities

EgiAs coating is constructed with extreme toughness, high wear and heat resistance characteristics to ensure stable and consistent tool life.

Tool	AD 4D	Conventional	Competitor
Drill Size	Ø6		
Work Material	4140 Alloy Steel		
Cutting Speed	230 SFM (3,723 RPM)		
Feed Rate	26 IPM (0.007 IPR)		
Depth of Hole	18 mm (Blind)		
Coolant	Water Soluble (External)		
Machine	Vertical Machining Center		

Durability

Durability and Tool Life in 1050 Steel

EgiAs coating provides superior protection against friction, resulting in longer tool life and more holes per tool.

Tool	AD 4D	Conventional
Drill Size	Ø6	
Work Material	1050 Carbon Steel	
Cutting Speed	328 SFM (5,285 RPM)	
Feed Rate	37 IPM (0.007 IPR)	
Depth of Hole	18 mm (Blind)	
Coolant	Water Soluble (External)	
Machine	Vertical Machining Center	

Tool Wear

List 6300

AD-2D

NEW	SPEED FEED P70	CARBIDE	EgiAs	30°	SHANK h6
------------	--------------------------	----------------	--------------	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2≤D≤3	+0 / -0.014	+0 / -0.0006
3<D≤6	+0 / -0.018	+0 / -0.0007
6<D≤10	+0 / -0.022	+0 / -0.0009
10<D≤18	+0 / -0.027	+0 / -0.0011
18<D≤20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8670200	-	-	-	2.00	0.0787	14	62	4
8670210	-	-	-	2.10	0.0827			
8670220	-	-	-	2.20	0.0866			
8670230	-	-	-	2.30	0.0906			
8670240	-	-	-	2.40	0.0945			
8670250	-	-	-	2.50	0.0984			
8670260	-	-	-	2.60	0.1024			
8670270	-	-	-	2.70	0.1063			
8670280	-	-	-	2.80	0.1102			
8670290	-	-	-	2.90	0.1142			
8670300	-	-	-	3.00	0.1181	20	62	4
8670310	-	-	-	3.10	0.1220			
630012311	1/8	-	-	3.17	0.1248			
8670320	-	-	-	3.20	0.1260			
8670330	-	-	-	3.30	0.1299			
8670340	-	-	-	3.40	0.1339			
8670350	-	-	-	3.50	0.1378			
8670360	-	-	-	3.60	0.1417			
8670370	-	-	-	3.70	0.1457			
8670380	-	25	-	3.80	0.1496			
8670390	-	-	-	3.90	0.1535	24	66	4
630015511	5/32	-	-	3.97	0.1563			
8670400	-	-	-	4.00	0.1575			
630016111	-	20	-	4.09	0.1610			
8670410	-	-	-	4.10	0.1614			
8670420	-	-	-	4.20	0.1654			
8670430	-	-	-	4.30	0.1693			
630017111	11/64	-	-	4.37	0.1720			
8670440	-	-	-	4.40	0.1732			
8670450	-	16	-	4.50	0.1772			
8670460	-	-	-	4.60	0.1811	28	66	6
8670470	-	13	-	4.70	0.1850			
630018611	3/16	-	-	4.76	0.1874			
8670480	-	12	-	4.80	0.1890			
8670490	-	-	-	4.90	0.1929			
8670500	-	-	-	5.00	0.1969			
8670510	-	-	-	5.10	0.2008			
630020211	13/64	-	-	5.16	0.2031			
8670520	-	-	-	5.20	0.2047			
8670530	-	-	-	5.30	0.2087			
8670540	-	-	-	5.40	0.2126	34	79	8
630021311	-	3	-	5.41	0.2130			
8670550	-	-	-	5.50	0.2165			
630021711	7/32	-	-	5.56	0.2189			
8670560	-	-	-	5.60	0.2205			
8670570	-	-	-	5.70	0.2244			
8670580	-	-	-	5.80	0.2283			
8670590	-	-	-	5.90	0.2323			
630023311	15/64	-	-	5.95	0.2343			
8670600	-	-	-	6.00	0.2362			
8670610	-	-	-	6.10	0.2402			
8670620	-	-	-	6.20	0.2441			
8670630	-	-	-	6.30	0.2480			
630024911	1/4	-	E	6.35	0.2500			
8670640	-	-	-	6.40	0.2520			
8670650	-	-	-	6.50	0.2559			
630025711	-	-	F	6.53	0.2571			
8670660	-	-	-	6.60	0.2598			
8670670	-	-	-	6.70	0.2638			

Packed: 1 pc.
Available EgiAs Coating Only.

List 6300 (Continued)

AD-2D

NEW	SPEED FEED P70	CARBIDE	EgiAs	30°	SHANK h6
-----	----------------------	---------	-------	-----	-------------

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
630026411	17/64	-	-	6.75	0.2657	34	79	5/16
8670680	-	-	-	6.80	0.2677			
8670690	-	-	I	6.90	0.2717			
8670700	-	-	-	7.00	0.2756			
8670710	-	-	-	7.10	0.2795			
630028011	9/32	-	-	7.14	0.2811			
8670720	-	-	-	7.20	0.2835			
8670730	-	-	-	7.30	0.2874			
8670740	-	-	-	7.40	0.2913			
8670750	-	-	-	7.50	0.2953			
630029511	19/64	-	-	7.54	0.2969			
8670760	-	-	-	7.60	0.2992			
8670770	-	-	-	7.70	0.3031			
8670780	-	-	-	7.80	0.3071			
8670790	-	-	-	7.90	0.3110			
630031111	5/16	-	-	7.94	0.3126			
8670800	-	-	-	8.00	0.3150			
8670810	-	-	-	8.10	0.3189			
8670820	-	-	P	8.20	0.3228			
8670830	-	-	-	8.30	0.3268			
630032711	21/64	-	-	8.33	0.3280			
8670840	-	-	-	8.40	0.3307			
630033111	-	-	Q	8.43	0.3319			
8670850	-	-	-	8.50	0.3346			
8670860	-	-	-	8.60	0.3386			
8670870	-	-	-	8.70	0.3425			
630034211	11/32	-	-	8.73	0.3437			
8670880	-	-	-	8.80	0.3465			
8670890	-	-	-	8.90	0.3504			
8670900	-	-	-	9.00	0.3543			
8670910	-	-	-	9.10	0.3583			
630035811	23/64	-	-	9.13	0.3594			
8670920	-	-	-	9.20	0.3622			
8670930	-	-	-	9.30	0.3661			
8670940	-	-	-	9.40	0.3701			
8670950	-	-	-	9.50	0.3740			
630037411	3/8	-	-	9.52	0.3748			
8670960	-	-	-	9.60	0.3780			
8670970	-	-	-	9.70	0.3819			
8670980	-	-	W	9.80	0.3858			
8670990	-	-	-	9.90	0.3898			
630038911	25/64	-	-	9.92	0.3906			
8671000	-	-	-	10.00	0.3937			
8671010	-	-	-	10.10	0.3976			
8671020	-	-	-	10.20	0.4016			
8671030	-	-	-	10.30	0.4055			
630040511	13/32	-	-	10.32	0.4063			
8671040	-	-	-	10.40	0.4094			
8671050	-	-	-	10.50	0.4134			
8671060	-	-	-	10.60	0.4173			
8671070	-	-	-	10.70	0.4213			
630042111	27/64	-	-	10.72	0.4220			
8671080	-	-	-	10.80	0.4252			
8671090	-	-	-	10.90	0.4291			
8671100	-	-	-	11.00	0.4331			
8671110	-	-	-	11.10	0.4370			

Packed: 1 pc.
Available EgiAs Coating Only.

▶ continued on next page ▶

Work Material																	
List No.	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels 4140 4340	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy Inconel	Titanium 6Al4V (30 HRC)	Hardened Steels			
	Low 1010 1018	Med. 1035 1045	High 1065			300	400	17-4 PH		6061 7075	Casting			~35 HRC	35-45 HRC	45-50 HRC	50-70 HRC
6300	⊙	⊙	⊙	⊙	⊙				⊙		○		○	⊙	⊙	○	

○ good ⊙ best

A Brand AD

Advanced Performance Carbide Drill

List 6300 (Continued)

AD-2D

NEW	SPEED FEED P70	CARBIDE	EgiAs	30°	SHANK h6
------------	--------------------------	----------------	--------------	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2 ≤ D ≤ 3	+0 / -0.014	+0 / -0.0006
3 < D ≤ 6	+0 / -0.018	+0 / -0.0007
6 < D ≤ 10	+0 / -0.022	+0 / -0.0009
10 < D ≤ 18	+0 / -0.027	+0 / -0.0011
18 < D ≤ 20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
630043711	7/16	-	-	11.11	0.4374	55	102	7/16
8671120	-	-	-	11.20	0.4409			12
8671130	-	-	-	11.30	0.4449			12
8671140	-	-	-	11.40	0.4488			
8671150	-	-	-	11.50	0.4528			1/2
630045211	29/64	-	-	11.51	0.4531			
8671160	-	-	-	11.60	0.4567			12
8671170	-	-	-	11.70	0.4606			
8671180	-	-	-	11.80	0.4646			1/2
8671190	-	-	-	11.90	0.4685			
630046811	15/32	-	-	11.91	0.4689	60	107	1/2
8671200	-	-	-	12.00	0.4724			12
630047611	-	-	-	12.10	0.4764			14
630048011	-	-	-	12.20	0.4803			
630048311	31/64	-	-	12.30	0.4843			1/2
630048811	-	-	-	12.40	0.4882			
630049211	-	-	-	12.50	0.4921			14
630049611	-	-	-	12.60	0.4961			
630049911	1/2	-	-	12.70	0.5000			1/2
630050311	-	-	-	12.80	0.5039			
630050711	-	-	-	12.90	0.5079	60	107	14
630051111	-	-	-	13.00	0.5118			5/8
630051411	33/64	-	-	13.10	0.5157			
630051911	-	-	-	13.20	0.5197			14
630052311	-	-	-	13.30	0.5236			
630052711	-	-	-	13.40	0.5276			5/8
630053211	-	-	-	13.50	0.5315			
630055111	-	-	-	14.00	0.5512			16
630056111	9/16	-	-	14.29	0.5626			
630057011	-	-	-	14.50	0.5709			16
630059011	-	-	-	15.00	0.5906			
630061011	-	-	-	15.50	0.6102	5/8		
630062311	5/8	-	-	15.87	0.6248			
630062911	-	-	-	16.00	0.6299	16		
630064911	-	-	-	16.50	0.6496			
630066911	-	-	-	17.00	0.6693	18		
630068911	-	-	-	17.50	0.6890			
630070811	-	-	-	18.00	0.7087	20		
630072811	-	-	-	18.50	0.7283			
630074811	-	-	-	19.00	0.7480	3/4		
630074911	3/4	-	-	19.05	0.7500			
630076711	-	-	-	19.50	0.7677	20		
630078711	-	-	-	20.00	0.7874			

Packed: 1 pc.
Available EgiAs Coating Only.

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High			300	400	17-4 PH		6061	Casting			Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC
6300	⊙	⊙	⊙	⊙	⊙				⊙	○			○	⊙	⊙	○	

○ good ⊙ best

List 6310

AD-4D

NEW	SPEED FEED P70	CARBIDE	EgiAs	30°	SHANK h6
------------	--------------------------	----------------	--------------	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2≤D≤3	+0 / -0.014	+0 / -0.0006
3<D≤6	+0 / -0.018	+0 / -0.0007
6<D≤10	+0 / -0.022	+0 / -0.0009
10<D≤18	+0 / -0.027	+0 / -0.0011
18<D≤20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8672200	-	-	-	2.00	0.0787	20	66	4
8672210	-	-	-	2.10	0.0827			
8672220	-	-	-	2.20	0.0866			
8672230	-	-	-	2.30	0.0906			
8672240	-	-	-	2.40	0.0945			
8672250	-	-	-	2.50	0.0984			
8672260	-	-	-	2.60	0.1024			
8672270	-	-	-	2.70	0.1063			
8672280	-	-	-	2.80	0.1102			
8672290	-	-	-	2.90	0.1142			
8672300	-	-	-	3.00	0.1181	28	74	4
8672310	-	-	-	3.10	0.1220			
631012311	1/8	-	-	3.17	0.1248			
8672320	-	-	-	3.20	0.1260			
8672330	-	-	-	3.30	0.1299			
8672340	-	-	-	3.40	0.1339			
8672350	-	-	-	3.50	0.1378			
8672360	-	-	-	3.60	0.1417			
8672370	-	-	-	3.70	0.1457			
8672380	-	25	-	3.80	0.1496			
8672390	-	-	-	3.90	0.1535			
631015511	5/32	-	-	3.97	0.1563	36	74	3/16
8672400	-	-	-	4.00	0.1575			
631016111	-	20	-	4.09	0.1610			
8672410	-	-	-	4.10	0.1614			
8672420	-	-	-	4.20	0.1654			
8672430	-	-	-	4.30	0.1693			
631017111	11/64	-	-	4.37	0.1720			
8672440	-	-	-	4.40	0.1732			
8672450	-	16	-	4.50	0.1772			
8672460	-	-	-	4.60	0.1811			
8672470	-	13	-	4.70	0.1850			
631018611	3/16	-	-	4.76	0.1874	44	82	3/16
8672480	-	12	-	4.80	0.1890			
8672490	-	-	-	4.90	0.1929			
8672500	-	-	-	5.00	0.1969			
8672510	-	-	-	5.10	0.2008			
631020211	13/64	-	-	5.16	0.2031			
8672520	-	-	-	5.20	0.2047			
8672530	-	-	-	5.30	0.2087			
8672540	-	-	-	5.40	0.2126			
631021311	-	3	-	5.41	0.2130			
8672550	-	-	-	5.50	0.2165			
631021711	7/32	-	-	5.56	0.2189	44	82	1/4
8672560	-	-	-	5.60	0.2205			
8672570	-	-	-	5.70	0.2244			
8672580	-	-	-	5.80	0.2283			
8672590	-	-	-	5.90	0.2323			
631023311	15/64	-	-	5.95	0.2343			

Packed: 1 pc.
Available EgiAs Coating Only.

[continued on next page](#)

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High	4140		300	400	17-4 PH		6061	Casting	Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC	45-50 HRC	50-70 HRC
6310	1010	1035	1065	4340						7075							

○ good ⊗ best

A Brand AD

Advanced Performance Carbide Drill

List 6310 (Continued)

AD-4D

NEW	SPEED FEED P70	CARBIDE	EgiAs	30°	SHANK h6
------------	--------------------------	----------------	--------------	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2≤D≤3	+0 / -0.014	+0 / -0.0006
3<D≤6	+0 / -0.018	+0 / -0.0007
6<D≤10	+0 / -0.022	+0 / -0.0009
10<D≤18	+0 / -0.027	+0 / -0.0011
18<D≤20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8672600	-	-	-	6.00	0.2362	44	82	6
8672610	-	-	-	6.10	0.2402			
8672620	-	-	-	6.20	0.2441			
8672630	-	-	-	6.30	0.2480			
631024911	1/4	-	E	6.35	0.2500			
8672640	-	-	-	6.40	0.2520			
8672650	-	-	-	6.50	0.2559			
631025711	-	-	F	6.53	0.2571			
8672660	-	-	-	6.60	0.2598			
8672670	-	-	-	6.70	0.2638			
631026411	17/64	-	-	6.75	0.2657			
8672680	-	-	-	6.80	0.2677			
8672690	-	-	I	6.90	0.2717			
8672700	-	-	-	7.00	0.2756			
8672710	-	-	-	7.10	0.2795			
631028011	9/32	-	-	7.14	0.2811			
8672720	-	-	-	7.20	0.2835			
8672730	-	-	-	7.30	0.2874			
8672740	-	-	-	7.40	0.2913			
8672750	-	-	-	7.50	0.2953			
631029511	19/64	-	-	7.54	0.2969			
8672760	-	-	-	7.60	0.2992			
8672770	-	-	-	7.70	0.3031			
8672780	-	-	-	7.80	0.3071			
8672790	-	-	-	7.90	0.3110			
631031111	5/16	-	-	7.94	0.3126			
8672800	-	-	-	8.00	0.3150			
8672810	-	-	-	8.10	0.3189			
8672820	-	-	P	8.20	0.3228			
8672830	-	-	-	8.30	0.3268			
631032711	21/64	-	-	8.33	0.3280			
8672840	-	-	-	8.40	0.3307			
631033111	-	-	Q	8.43	0.3319			
8672850	-	-	-	8.50	0.3346			
8672860	-	-	-	8.60	0.3386			
8672870	-	-	-	8.70	0.3425			
631034211	11/32	-	-	8.73	0.3437			
8672880	-	-	-	8.80	0.3465			
8672890	-	-	-	8.90	0.3504			
8672900	-	-	-	9.00	0.3543			
8672910	-	-	-	9.10	0.3583			
631035811	23/64	-	-	9.13	0.3594			
8672920	-	-	-	9.20	0.3622			
8672930	-	-	-	9.30	0.3661			
8672940	-	-	-	9.40	0.3701			
8672950	-	-	-	9.50	0.3740			
631037411	3/8	-	-	9.52	0.3748			
8672960	-	-	-	9.60	0.3780			
8672970	-	-	-	9.70	0.3819			
8672980	-	-	W	9.80	0.3858			
8672990	-	-	-	9.90	0.3898			
631038911	25/64	-	-	9.92	0.3906			
8673000	-	-	-	10.00	0.3937			
8673010	-	-	-	10.10	0.3976			
8673020	-	-	-	10.20	0.4016			
8673030	-	-	-	10.30	0.4055			
631040511	13/32	-	-	10.32	0.4063			
8673040	-	-	-	10.40	0.4094			
8673050	-	-	-	10.50	0.4134			

Packed: 1 pc.
Available EgiAs Coating Only.

List 6310 (Continued)

AD-4D

NEW	SPEED FEED P70	CARBIDE	EgiAs	30°	SHANK h6
------------	--------------------------	----------------	--------------	------------	--------------------

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8673060	-	-	-	10.60	0.4173	71	118	12
8673070	-	-	-	10.70	0.4213			12
631042111	27/64	-	-	10.72	0.4220			7/16
8673080	-	-	-	10.80	0.4252			12
8673090	-	-	-	10.90	0.4291			12
8673100	-	-	-	11.00	0.4331			12
8673110	-	-	-	11.10	0.4370			12
631043711	7/16	-	-	11.11	0.4374			7/16
8673120	-	-	-	11.20	0.4409			12
8673130	-	-	-	11.30	0.4449			12
8673140	-	-	-	11.40	0.4488			12
8673150	-	-	-	11.50	0.4528			12
631045211	29/64	-	-	11.51	0.4531			1/2
8673160	-	-	-	11.60	0.4567			12
8673170	-	-	-	11.70	0.4606			12
8673180	-	-	-	11.80	0.4646			12
8673190	-	-	-	11.90	0.4685			12
631046811	15/32	-	-	11.91	0.4689			1/2
8673200	-	-	-	12.00	0.4724			12
8673210	-	-	-	12.10	0.4764			14
8673220	-	-	-	12.20	0.4803			14
631048411	31/64	-	-	12.30	0.4843			1/2
8673230	31/64	-	-	12.30	0.4843			14
8673240	-	-	-	12.40	0.4882			14
8673250	-	-	-	12.50	0.4921			14
8673260	-	-	-	12.60	0.4961			14
631050011	1/2	-	-	12.70	0.5000			1/2
8673270	1/2	-	-	12.70	0.5000			14
8673280	-	-	-	12.80	0.5039	14		
8673290	-	-	-	12.90	0.5079	14		
8673300	-	-	-	13.00	0.5118	14		
631051511	33/64	-	-	13.10	0.5157	5/8		
8673310	33/64	-	-	13.10	0.5157	14		
8673320	-	-	-	13.20	0.5197	14		
8673330	-	-	-	13.30	0.5236	14		
8673340	-	-	-	13.40	0.5276	14		
8673350	-	-	-	13.50	0.5315	14		
8673400	-	-	-	14.00	0.5512	14		
631056111	9/16	-	-	14.29	0.5626	5/8		
8673450	-	-	-	14.50	0.5709	16		
8673500	-	-	-	15.00	0.5906	16		
8673550	-	-	-	15.50	0.6102	16		
631062311	5/8	-	-	15.87	0.6248	5/8		
8673600	-	-	-	16.00	0.6299	16		
8673650	-	-	-	16.50	0.6496	18		
8673700	-	-	-	17.00	0.6693	18		
8673750	-	-	-	17.50	0.6890	18		
8673800	-	-	-	18.00	0.7087	20		
8673850	-	-	-	18.50	0.7283	20		
8673900	-	-	-	19.00	0.7480	20		
631074911	3/4	-	-	19.05	0.7500	3/4		
8673950	-	-	-	19.50	0.7677	20		
8674000	-	-	-	20.00	0.7874	20		

Packed: 1 pc.
Available EgiAs Coating Only.

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High			300	400	17-4 PH		6061 7075	Casting			Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC
6310	⊙	⊙	⊙	⊙	⊙				⊙		○			○	⊙	⊙	

○ good ⊙ best

List 6300 - A Brand AD: 2D List 6310 - A Brand AD: 4D

General Drilling Operations

Work Material	Carbon Steels, Mild Steels 1010, 1050, 12L14		Alloy Steels 4140, 4130		Stainless Steels 300SS, 400SS, 17-4PH		High Heat Material							
	210-315 SFM		210-315 SFM		100-185 SFM		80-145 SFM		65-100 SFM		50-90 SFM			
Drilling Speed	Drill Dia.		Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR
	mm	Inch												
2	-	8,680	0.002-0.004	8,680	0.002-0.004	5,360	0.002-0.004	4,190	0.002-0.003	3,210	0.001-0.002	2,710	0.001-0.002	
3	-	8,480	0.002-0.005	8,480	0.002-0.005	5,120	0.002-0.005	3,840	0.002-0.003	2,960	0.002-0.002	2,560	0.001-0.002	
-	1/8	7,700	0.002-0.005	8,100	0.002-0.005	4,830	0.003-0.005	3,640	0.002-0.003	2,810	0.002-0.003	2,440	0.001-0.002	
4	-	6,400	0.003-0.006	6,400	0.003-0.006	3,840	0.003-0.006	2,880	0.002-0.004	2,240	0.002-0.003	1,920	0.002-0.002	
-	3/16	5,200	0.003-0.006	5,400	0.003-0.006	3,220	0.004-0.007	2,430	0.003-0.005	1,870	0.002-0.004	1,630	0.002-0.003	
6	-	4,240	0.005-0.009	4,240	0.005-0.009	2,560	0.005-0.009	1,920	0.004-0.005	1,520	0.004-0.005	1,280	0.002-0.004	
-	1/4	3,900	0.005-0.009	4,050	0.005-0.009	2,420	0.005-0.010	1,820	0.004-0.006	1,410	0.004-0.005	1,220	0.002-0.004	
8	-	3,200	0.006-0.011	3,200	0.006-0.011	1,920	0.006-0.011	1,440	0.005-0.007	1,120	0.005-0.006	960	0.003-0.005	
-	3/8	2,700	0.007-0.012	2,700	0.007-0.012	1,610	0.008-0.012	1,220	0.005-0.008	940	0.006-0.008	820	0.004-0.006	
10	-	2,560	0.008-0.012	2,560	0.008-0.012	1,520	0.008-0.012	1,120	0.006-0.009	880	0.006-0.008	760	0.004-0.006	
-	7/16	2,250	0.008-0.012	2,310	0.008-0.012	1,390	0.008-0.012	1,040	0.007-0.010	810	0.007-0.009	690	0.004-0.007	
12	-	2,160	0.008-0.012	2,160	0.008-0.012	1,280	0.008-0.012	960	0.007-0.011	745	0.007-0.009	640	0.005-0.007	
-	1/2	2,020	0.008-0.012	2,020	0.008-0.012	1,230	0.008-0.012	910	0.008-0.011	705	0.008-0.009	610	0.005-0.008	
14	-	1,840	0.009-0.014	1,840	0.009-0.014	1,120	0.009-0.014	800	0.008-0.013	624	0.008-0.011	615	0.005-0.008	
-	5/8	1,620	0.010-0.014	1,620	0.010-0.014	1,020	0.009-0.014	740	0.009-0.013	560	0.008-0.011	490	0.005-0.008	
18	-	1,440	0.011-0.015	1,440	0.011-0.015	880	0.011-0.015	640	0.010-0.014	505	0.008-0.011	435	0.005-0.008	
-	3/4	1,350	0.012-0.016	1,350	0.012-0.016	830	0.011-0.015	610	0.011-0.015	470	0.008-0.012	410	0.005-0.008	
20	-	1,280	0.012-0.016	1,280	0.012-0.016	800	0.012-0.016	560	0.012-0.016	450	0.008-0.012	385	0.005-0.008	

General Drilling Operations

Work Material	Cast Iron		Ductile Cast Iron		Special Alloy Steels, Hardened Steels									
	210-315 SFM		156-265 SFM		155-235 SFM		100-160 SFM		100-130 SFM		65-95 SFM			
Drilling Speed	Drill Dia.		Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR
	mm	Inch												
2	-	8,900	0.002-0.004	7,350	0.002-0.004	6,420	0.002-0.004	4,480	0.002-0.003	3,890	0.002-0.003	3,270	0.001-0.002	
3	-	8,480	0.002-0.005	6,800	0.002-0.005	5,920	0.002-0.005	4,240	0.002-0.003	3,760	0.002-0.003	3,100	0.002-0.002	
-	1/8	7,700	0.002-0.005	6,420	0.003-0.005	5,560	0.002-0.005	4,030	0.002-0.003	3,640	0.002-0.003	2,940	0.002-0.003	
4	-	6,400	0.003-0.006	5,120	0.003-0.006	4,480	0.003-0.006	3,200	0.003-0.004	2,880	0.003-0.004	2,330	0.002-0.003	
-	3/16	5,200	0.003-0.006	4,280	0.004-0.007	3,730	0.003-0.006	2,690	0.003-0.005	2,420	0.003-0.005	1,960	0.003-0.004	
6	-	4,240	0.005-0.009	3,360	0.005-0.009	2,960	0.005-0.009	2,160	0.005-0.006	1,920	0.005-0.006	1,550	0.004-0.005	
-	1/4	3,900	0.005-0.009	3,210	0.006-0.009	2,780	0.005-0.009	2,020	0.005-0.007	1,820	0.005-0.007	1,470	0.004-0.006	
8	-	3,200	0.006-0.011	2,560	0.006-0.011	2,240	0.006-0.011	1,600	0.006-0.008	1,440	0.006-0.008	1,165	0.005-0.007	
-	3/8	2,700	0.007-0.012	2,140	0.008-0.012	1,860	0.007-0.012	1,340	0.008-0.009	1,210	0.008-0.009	980	0.006-0.008	
10	-	2,560	0.008-0.012	2,000	0.008-0.012	1,760	0.008-0.012	1,280	0.008-0.010	1,120	0.008-0.010	930	0.007-0.009	
-	7/16	2,250	0.008-0.012	1,840	0.008-0.012	1,600	0.008-0.012	1,150	0.009-0.011	1,040	0.009-0.011	830	0.007-0.009	
12	-	2,160	0.008-0.012	1,680	0.008-0.012	1,520	0.008-0.012	1,040	0.009-0.012	960	0.009-0.012	775	0.007-0.009	
-	1/2	2,020	0.008-0.012	1,610	0.008-0.012	1,400	0.008-0.012	1,010	0.010-0.012	910	0.010-0.012	740	0.008-0.010	
14	-	1,840	0.009-0.014	1,440	0.009-0.014	1,280	0.009-0.014	880	0.011-0.014	800	0.011-0.014	650	0.008-0.011	
-	5/8	1,620	0.010-0.014	1,290	0.010-0.014	1,130	0.010-0.014	810	0.012-0.015	730	0.012-0.015	590	0.009-0.012	
18	-	1,440	0.011-0.015	1,120	0.011-0.015	960	0.011-0.015	720	0.014-0.018	640	0.014-0.018	520	0.010-0.014	
-	3/4	1,350	0.012-0.016	1,070	0.012-0.016	940	0.012-0.016	680	0.015-0.019	610	0.015-0.019	490	0.011-0.015	
20	-	1,280	0.012-0.016	1,040	0.012-0.016	880	0.012-0.016	640	0.016-0.020	560	0.016-0.020	460	0.012-0.016	

Note:

- The indicated speeds and feeds are for drilling with **water-soluble oil**.
- Suitable cutting fluid is water-soluble high density oil (less than 20 times dilution).
- When using non-water-soluble oil or water-soluble oil (over 20 times dilution), reduce cutting speed by 30%.
- These conditions are for drilling depth under 3 times the drill diameter.
- For machines that cannot achieve the speeds indicated in the table please set rotation as high as possible. Tool life may be reduced.

A Brand ADO-SUS

Why Use A Brand ADO-SUS?

OSG's A Brand ADO-SUS has specifically addressed many common issues that occur when machining stainless steels and titanium alloys such as work hardening, elongated chips, low thermal conductivity and welding on the tool.

With a patent pending cutting edge, new flute geometry, WXL® coating and the newly designed MEGA COOLER™ coolant hole, the ADO-SUS has a solution for all of your stainless steel and titanium troubles.

Mega Cooler™ Coolant Hole

Exceptional Coolant Delivery

Improved coolant delivery at the cutting edge suppresses heat buildup and improves chip evacuation, thereby increasing tool life and enabling faster drilling speeds. The Mega Cooler™ coolant hole is only available on sizes 6mm and over.

New Flute Geometry (PAT.P)

Producing Manageable Chips

The A Brand ADO-SUS features a cutting geometry specifically designed for producing compact cutting chips.

Reduced Work Hardening

Sharp Cutting Edge Reduces Work Hardening Near Hole Entry

With a specially designed cutting edge, the ADO-SUS reduces work hardening around the hole entry; resulting in longer tool life and easier secondary processing.

Tool	ADO-SUS 5D	Competitor
Drill Size	Ø10	
Work Material	304 Stainless Steel	
Cutting Speed	230 SFM (2,229 RPM)	
Feed Rate	15.6 IPM (0.007 IPR)	
Coolant	217 PSI - Water Soluble (Internal)	
Machine	Horizontal Machining Center	

Exceptional Tool Life in Titanium Alloy

More than 16 Times the Tool Life Compared to Competitor

The A Brand ADO-SUS outperformed both the competitor and conventional tools when machining titanium alloy that had been age treated to a hardness of 34-36 HRC. The ADO-SUS machined over 2,000 holes before chipping, more than 16 times the number of holes made by the competitor.

Tool	ADO-SUS 3D	Conventional	Competitor
Drill Size	Ø5.1		
Work Material	Ti-6Al-4V (34-36 HRC)*		
Cutting Speed	131 SFM (2,502 RPM)		
Feed Rate	10 IPM (0.004 IPR)		
Depth of Hole	17mm (Through)		
Coolant	Water Soluble (Internal)		
Machine	Vertical Machining Center		

*After aging treatment

Cutting chips

List 5200

ADO-SUS-3D, Coolant-Through

NEW **SPEED FEED** P90-91 **CARBIDE** **WXL** **30°** **SHANK** h6

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2 ≤ D ≤ 3	+0 / -0.014	+0 / -0.0006
3 < D ≤ 6	+0 / -0.018	+0 / -0.0007
6 < D ≤ 10	+0 / -0.022	+0 / -0.0009
10 < D ≤ 18	+0 / -0.027	+0 / -0.0011
18 < D ≤ 20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length	Overall Length	Shank Diameter
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8665200	-	-	-	2.00	0.0787	12	66	3
8665210	-	-	-	2.10	0.0827	13		
8665220	-	-	-	2.20	0.0866	14		
8665230	-	-	-	2.30	0.0906			
520009312	3/32	-	-	2.38	0.0937	15		
8665240	-	-	-	2.40	0.0945			
8665250	-	-	-	2.50	0.0984			
8665260	-	-	-	2.60	0.1024	16		
8665270	-	-	-	2.70	0.1063	17		
520010912	7/64	-	-	2.78	0.1094			
8665280	-	-	-	2.80	0.1102			
8665290	-	-	-	2.90	0.1142	18		
520011612	-	-	-	2.95	0.1161			
8665300	-	-	-	3.00	0.1181			
8665310	-	-	-	3.10	0.1220	19	4	
8665315	-	-	-	3.15	0.1240			
520012512	1/8	-	-	3.18	0.1250	20	1/8	
8665320	-	-	-	3.20	0.1260			
8665326	-	-	-	3.26	0.1283			
8665330	-	-	-	3.30	0.1299	21		
520013212	-	-	-	3.36	0.1323			
8665340	-	-	-	3.40	0.1339			
520013512	-	-	-	3.44	0.1354	22		
8665350	-	-	-	3.50	0.1378			
520013812	-	-	-	3.52	0.1386			
520014012	9/64	-	-	3.57	0.1406	23		
8665360	-	-	-	3.60	0.1417			
8665370	-	-	-	3.70	0.1457			
8665375	-	-	-	3.75	0.1476	24		
520014812	-	-	-	3.77	0.1484			
8665380	-	-	-	3.80	0.1496			
520015212	-	-	-	3.86	0.1520	25		
8665390	-	-	-	3.90	0.1535			
520015612	5/32	-	-	3.97	0.1563			
8665400	-	-	-	4.00	0.1575	26		
520015912	-	-	-	4.05	0.1594			
520016112	-	20	-	4.09	0.1610			
8665410	-	-	-	4.10	0.1614	80	6	
8680410	-	-	-	4.10	0.1614		5	
520016312	-	-	-	4.16	0.1638		6	
8665420	-	-	-	4.20	0.1654	5		
8680420	-	-	-	4.20	0.1654	6		
520016812	-	-	-	4.27	0.1681			
8665430	-	-	-	4.30	0.1693			
8680430	-	-	-	4.30	0.1693	5		
							6	

Packed: 1 pc.
Available WXL® coating only.
MEGA COOLER™ applies only to diameter sizes over 6 mm.

continued on next page **ADR**

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High	4140 4340		300	400	17-4 PH		6061 7075	Casting	Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC	45-50 HRC	50-70 HRC
5200	⊙	⊙	○	○		⊙	⊙	⊙	⊙		○		⊙	○			

○ good ⊙ best

A Brand ADO-SUS

Advanced Performance Carbide Drills for Stainless Steels & Titanium Alloys

List 5200 (Continued)

ADO-SUS-3D, Coolant-Through

NEW	SPEED FEED P90-91	CARBIDE	WXL		30°	SHANK h6
------------	-----------------------------	----------------	------------	--	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2≤D≤3	+0 / -0.014	+0 / -0.0006
3<D≤6	+0 / -0.018	+0 / -0.0007
6<D≤10	+0 / -0.022	+0 / -0.0009
10<D≤18	+0 / -0.027	+0 / -0.0011
18<D≤20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
520017112	11/64	-	-	4.37	0.1719	27	80	3/16
8665440	-	-	-	4.40	0.1732			5
8680440	-	-	-	4.46	0.1756			6
520017512	-	-	-	4.50	0.1772			5
8665450	-	-	-	4.50	0.1772	6		
8680450	-	-	-	4.60	0.1811	5		
8665460	-	-	-	4.60	0.1811	6		
8680460	-	-	-	4.66	0.1835	5		
520018312	-	-	-	4.66	0.1835	29	80	6
8665470	-	-	-	4.70	0.1850			5
8680470	-	-	-	4.76	0.1875			6
520018712	3/16	-	-	4.76	0.1875			3/16
8665480	-	-	-	4.80	0.1890	5		
8680480	-	-	-	4.85	0.1909	6		
8665485	-	-	-	4.85	0.1909	5		
8665490	-	-	-	4.90	0.1929	6		
8680490	-	-	-	4.90	0.1929	5		
8665500	-	-	-	5.00	0.1969	6		
8680500	-	-	-	5.00	0.1969	5		
8665510	-	-	-	5.10	0.2008	26	82	6
520020212	-	-	-	5.15	0.2028			6
520020312	13/64	-	-	5.16	0.2031			1/4
8665520	-	-	-	5.16	0.2031			6
8665525	-	-	-	5.20	0.2047	27	82	6
520020712	-	-	-	5.25	0.2067			6
8665530	-	-	-	5.26	0.2071			6
8665530	-	-	-	5.30	0.2087			6
8665540	-	-	-	5.30	0.2087	28	82	6
520021312	-	3	-	5.40	0.2126			6
520021512	-	-	-	5.41	0.2130			6
8665550	-	-	-	5.47	0.2154			6
8665550	-	-	-	5.50	0.2165	29	88	1/4
520021812	7/32	-	-	5.56	0.2188			6
8665560	-	-	-	5.56	0.2205			6
8665570	-	-	-	5.70	0.2244			6
8665580	-	-	-	5.80	0.2283	30	88	6
8665590	-	-	-	5.90	0.2323			6
520023412	15/64	-	-	5.95	0.2344			1/4
8665600	-	-	-	6.00	0.2362			6
8665610	-	-	-	6.00	0.2362	7		
8680610	-	-	-	6.10	0.2402	8		
520024212	-	-	-	6.15	0.2421	7		
8665620	-	-	-	6.20	0.2441	8		
8680620	-	-	-	6.20	0.2441	7		
8665625	-	-	-	6.25	0.2461	8		
8665630	-	-	-	6.25	0.2461	7		
8680630	-	-	-	6.30	0.2480	8		
8665635	1/4	-	-	6.30	0.2480	1/4		
8665640	-	-	-	6.35	0.2500	7		
8680640	-	-	-	6.35	0.2500	8		
8665640	-	-	-	6.40	0.2520	7		
8680640	-	-	-	6.40	0.2520	8		
8665650	-	-	-	6.50	0.2559	7		
8680650	-	-	-	6.50	0.2559	8		
520025712	-	-	F	6.53	0.2570	33	88	8
8665660	-	-	-	6.53	0.2570			7
8680660	-	-	-	6.60	0.2598			8

Packed: 1 pc.
Available WXL® coating only.
MEGA COOLER™ applies only to diameter sizes over 6 mm.

List 5200 (Continued)

ADO-SUS-3D, Coolant-Through

NEW	SPEED FEED P90-91	CARBIDE	WXL		30°	SHANK h6
------------	-----------------------------	----------------	------------	--	------------	--------------------

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d	
	Fractional Size	Wire Gage	Letter Size	mm	Inch				
520026112	-	-	-	6.65	0.2618	34	88	8	
8665670	-	-	-	6.70	0.2638			7	
8680670	-	-	-					8	
8665675	-	-	-	6.75	0.2656			7	
520026512	17/64	-	-					5/16	
8665680	-	-	-	6.80	0.2677	7			
8680680	-	-	-			8			
520027012	-	-	-	6.86	0.2701	35	88	8	
8665690	-	-	-	6.90	0.2717			7	
8680690	-	-	-					8	
8665700	-	-	-	7.00	0.2756			7	
8680700	-	-	-					8	
520027712	-	-	-	7.04	0.2772	36	94	8	
8665710	-	-	-	7.10	0.2795			5/16	
520028112	9/32	-	-					7.14	0.2813
8665720	-	-	-	7.20	0.2835			38	5/16
8665725	-	-	-	7.25	0.2854				
8665730	-	-	-	7.30	0.2874	40	5/16		
8665740	-	-	-	7.40	0.2913			41	8
8665750	-	-	-	7.50	0.2953	42	5/16		
520029612	19/64	-	-	7.54	0.2969			43	101
8665760	-	-	-	7.60	0.2992	44	10		
8665770	-	-	-	7.70	0.3031			45	9
8665775	-	-	-	7.75	0.3051	46	10		
8665780	-	-	-	7.80	0.3071			47	9
8665790	-	-	-	7.90	0.3110	48	10		
520031212	5/16	-	-	7.94	0.3125			49	101
8665800	-	-	-	8.00	0.3150	50	9		
8665810	-	-	-	8.10	0.3189			51	10
8680810	-	-	-			8.15	0.3209		
520032012	-	-	-	8.20	0.3228	53	101	10	
8665820	-	-	-	8.25	0.3248			54	9
8680820	-	-	-			8.25	0.3248		
8665825	-	-	-	8.30	0.3268	56	9		
8665830	-	-	-					8.30	0.3268
520032812	21/64	-	-	8.33	0.3281	58	101	3/8	
8665840	-	-	-	8.40	0.3307			59	9
8680840	-	-	-			8.40	0.3307		
520033212	-	-	Q	8.43	0.3320	61	101	10	
8665850	-	-	-	8.50	0.3346			62	9
8680850	-	-	-			8.50	0.3346		
520033712	-	-	-	8.56	0.3370	64	101	9	
8665860	-	-	-	8.60	0.3386			65	10
8680860	-	-	-			8.60	0.3386		

Packed: 1 pc.
Available WXL® coating only.
MEGA COOLER™ applies only to diameter sizes over 6 mm.

[continued on next page](#)

List No.	Work Material																	
	P					M			K	N		S		H				
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels				
	Low	Med.	High			300	400	17-4 PH		6061	Casting			Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC	45-50 HRC
5200	⊙	⊙	○	○									⊙	○				

○ good ⊙ best

A Brand ADO-SUS

Advanced Performance Carbide Drills for Stainless Steels & Titanium Alloys

List 5200 (Continued)

ADO-SUS-3D, Coolant-Through

NEW	SPEED FEED P90-91	CARBIDE	WXL		30°	SHANK h6
------------	-----------------------------	----------------	------------	--	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2≤D≤3	+0 / -0.014	+0 / -0.0006
3<D≤6	+0 / -0.018	+0 / -0.0007
6<D≤10	+0 / -0.022	+0 / -0.0009
10<D≤18	+0 / -0.027	+0 / -0.0011
18<D≤20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d		
	Fractional Size	Wire Gage	Letter Size	mm	Inch					
520034012	-	-	-	8.64	0.3402	44	101	10		
520034112	-	-	-	8.68	0.3417			9		
8665870	-	-	-	8.70	0.3425			10		
8680870	-	-	-	8.73	0.3438			3/8		
520034312	11/32	-	-	8.75	0.3445			9		
8665875	-	-	-	8.80	0.3465			10		
8665880	-	-	-	8.86	0.3488			9		
8680880	-	-	-	8.90	0.3504			10		
520034812	-	-	-	9.00	0.3543			9		
8665890	-	-	-	9.10	0.3583			10		
8680890	-	-	-	9.13	0.3594	46	106	3/8		
8665920	23/64	-	-	9.20	0.3622			9		
8665925	-	-	-	9.25	0.3642			10		
8665930	-	-	-	9.30	0.3661			9		
8665940	-	-	-	9.40	0.3701			10		
8665950	-	-	-	9.50	0.3740			3/8		
520037512	3/8	-	-	9.53	0.3750			48	113	10
520037612	-	-	-	9.55	0.3760			49		11
8665960	-	-	-	9.60	0.3780					12
8665970	-	-	-	9.70	0.3819					11
8665975	-	-	-	9.75	0.3839	12				
8665980	-	-	-	9.80	0.3858	11				
8665990	-	-	-	9.90	0.3898	12				
520039012	25/64	-	-	9.92	0.3906	50	7/16			
8666000	-	-	-	10.00	0.3937		10			
8666010	-	-	-	10.10	0.3976		11			
8681010	-	-	-	10.20	0.4016		12			
8666020	-	-	-	10.25	0.4035		11			
8681020	-	-	-	10.30	0.4055		12			
8666025	-	-	-	10.32	0.4063		52	7/16		
8666030	-	-	-	10.40	0.4094			11		
8681030	-	-	-	10.44	0.4110			12		
520040612	13/32	-	-	10.50	0.4134			53	11	
8666040	-	-	-	10.60	0.4173	12				
8681040	-	-	-	10.70	0.4213	11				
520041112	-	-	-	10.72	0.4219	54			12	
8666050	-	-	-	10.75	0.4232				7/16	
8681050	-	-	-	10.80	0.4252				11	
8666060	-	-	-	10.86	0.4276				12	
8681060	-	-	-	10.90	0.4291		55		11	
8666070	-	-	-	10.90	0.4291				12	
8681070	-	-	-	11.00	0.4331				11	
520042212	27/64	-	-	10.72	0.4219			55	7/16	
8666075	-	-	-	10.75	0.4232				11	
8666080	-	-	-	10.80	0.4252				12	
8681080	-	-	-	10.86	0.4276	11				
520042712	-	-	-	10.90	0.4291	55			12	
8666090	-	-	-	10.90	0.4291				11	
8681090	-	-	-	10.90	0.4291				12	
8666100	-	-	-	11.00	0.4331		11			
8681100	-	-	-	11.00	0.4331		12			

Packed: 1 pc.
Available WXL® coating only.
MEGA COOLER™ applies only to diameter sizes over 6 mm.

List 5200 (Continued)

ADO-SUS-3D, Coolant-Through

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d	
	Fractional Size	Wire Gage	Letter Size	mm	Inch				
8666110	-	-	-	11.10	0.4370	56	120	12	
520043712	7/16	-	-	11.11	0.4375			7/16	
8666120	-	-	-	11.20	0.4409	57		12	
8666130	-	-	-	11.30	0.4449				
8666140	-	-	-	11.40	0.4488	58		1/2	
8666150	-	-	-	11.50	0.4528				
520045312	29/64	-	-	11.51	0.4531	59		12	
8666160	-	-	-	11.60	0.4567				
8666170	-	-	-	11.70	0.4606	60		1/2	
8666180	-	-	-	11.80	0.4646				
8666190	-	-	-	11.90	0.4685	61	128	13	
520046912	15/32	-	-	11.91	0.4688			62	14
8666200	-	-	-	12.00	0.4724	63			13
8666210	-	-	-	12.10	0.4764			64	14
8681210	-	-	-	12.20	0.4803	65			13
8666220	-	-	-	12.30	0.4843			66	14
8681220	-	-	-	12.30	0.4844	67			13
8666230	-	-	-	12.30	0.4844			68	14
8681230	-	-	-	12.30	0.4844	69			1/2
520048512	31/64	-	-	12.30	0.4844			70	13
8666240	-	-	-	12.40	0.4882	71	14		
8681240	-	-	-	12.40	0.4882		72	13	
520049012	-	-	-	12.45	0.4902	73		14	
8666250	-	-	-	12.50	0.4921		74	13	
8681250	-	-	-	12.50	0.4921	75		14	
8666260	-	-	-	12.60	0.4961		76	13	
8681260	-	-	-	12.60	0.4961	77		14	
520049912	-	-	-	12.68	0.4992		78	13	
8666270	-	-	-	12.70	0.5000	79		1/2	
520050012	1/2	-	-	12.70	0.5000		80	13	
8666275	-	-	-	12.75	0.5020	81		14	
8666280	-	-	-	12.80	0.5039		82	13	
8681280	-	-	-	12.80	0.5039	83		14	
8666290	-	-	-	12.90	0.5079		84	13	
8681290	-	-	-	12.90	0.5079	85		14	
8666300	-	-	-	13.00	0.5118		86	13	
8681300	-	-	-	13.00	0.5118	87		14	
520051512	-	-	-	13.08	0.5150		88	134	14
8666310	-	-	-	13.10	0.5157	89			13
8666320	-	-	-	13.20	0.5197		90		14
8666330	-	-	-	13.30	0.5236	91			13
8666340	-	-	-	13.40	0.5276		92		14
520053112	17/32	-	-	13.49	0.5313	93			5/8
8666350	-	-	-	13.50	0.5315		94		14
8666360	-	-	-	13.60	0.5354	95			
8666370	-	-	-	13.70	0.5394		96		
8666380	-	-	-	13.80	0.5433	97			
520054612	-	-	-	13.87	0.5461		98	13	
8666390	-	-	-	13.90	0.5472	99		14	
8666400	-	-	-	14.00	0.5512		70		

Packed: 1 pc.
Available WXL® coating only.
MEGA COOLER™ applies only to diameter sizes over 6 mm.

continued on next page **ADR**

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels 4140 4340	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy Inconel	Titanium 6Al4V (30 HRC)	Hardened Steels			
	Low 1010 1018	Med. 1035 1045	High 1065			300	400	17-4 PH		6061 7075	Casting			~35 HRC	35-45 HRC	45-50 HRC	50-70 HRC
5200	⊙	⊙	○	○	⊙	⊙	⊙	⊙	○	○	⊙	○	○	○	○		

○ good ⊙ best

A Brand ADO-SUS

Advanced Performance Carbide Drills for Stainless Steels & Titanium Alloys

List 5200 (Continued)

ADO-SUS-3D, Coolant-Through

NEW	SPEED FEED P90-91	CARBIDE	WXL	30°	SHANK h6
------------	-----------------------------	----------------	------------	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2≤D≤3	+0 / -0.014	+0 / -0.0006
3<D≤6	+0 / -0.018	+0 / -0.0007
6<D≤10	+0 / -0.022	+0 / -0.0009
10<D≤18	+0 / -0.027	+0 / -0.0011
18<D≤20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d				
	Fractional Size	Wire Gage	Letter Size	mm	Inch							
8666410	-	-	-	14.10	0.5551	71	140	15				
520055512	-	-	-	14.10	0.5551			16				
8666420	-	-	-	14.20	0.5591			15				
520055912	-	-	-	14.20	0.5591	72		16				
520056212	9/16	-	-	14.29	0.5625			5/8				
8666430	-	-	-	14.30	0.5630			15				
520056312	-	-	-	14.30	0.5630	73		16				
8666440	-	-	-	14.40	0.5669			15				
520056612	-	-	-	14.40	0.5669			16				
8666450	-	-	-	14.50	0.5709	74		15				
8681450	-	-	-	14.50	0.5709			16				
8666460	-	-	-	14.60	0.5748			15				
520057412	-	-	-	14.60	0.5748	75	16					
520057812	37/64	-	-	14.68	0.5780		5/8					
8666470	-	-	-	14.70	0.5787		15					
520057912	-	-	-	14.70	0.5787	76	16					
8666480	-	-	-	14.80	0.5827		15					
520058212	-	-	-	14.80	0.5827		16					
8666490	-	-	-	14.90	0.5866	77	15					
520058612	-	-	-	14.90	0.5866		16					
8666500	-	-	-	15.00	0.5906		15					
8681500	-	-	-	15.00	0.5906	78	16					
8666510	-	-	-	15.10	0.5945			76				
8666520	-	-	-	15.20	0.5984			77	145			
8666530	-	-	-	15.30	0.6024	77						
8666540	-	-	-	15.40	0.6063	78				5/8		
8666550	-	-	-	15.50	0.6102			78				
8666560	-	-	-	15.60	0.6142			79			16	
8666570	-	-	-	15.70	0.6181	79						
8666580	-	-	-	15.80	0.6220	80						18
520062512	5/8	-	-	15.88	0.6250			80				
8666590	-	-	-	15.90	0.6260			81				
8666600	-	-	-	16.00	0.6299	81						
520063312	-	-	-	16.10	0.6339	82	3/4					
8666650	-	-	-	16.50	0.6496			83				
8681650	-	-	-	16.50	0.6496			84	18			
520065612	21/32	-	-	16.67	0.6563	84						
520066312	-	-	-	16.84	0.6630	85				18		
8666700	-	-	-	17.00	0.6693			85				
8681700	-	-	-	17.00	0.6693			86			17	
8666750	-	-	-	17.50	0.6890	86						
520069312	-	-	-	17.61	0.6933	87						18
520069612	-	-	-	17.68	0.6961			87				
520069812	-	-	-	17.73	0.6980			88				
8666800	-	-	-	18.00	0.7087	88						
8666850	-	-	-	18.50	0.7283	89	20					
8681850	-	-	-	18.50	0.7283			89				
520073312	-	-	-	18.64	0.7339			90	19			
8666900	-	-	-	19.00	0.7480	90						
8681900	-	-	-	19.00	0.7480	91				20		
520075012	3/4	-	-	19.05	0.7500			91				
								92			3/4	

Packed: 1 pc.
Available WXL® coating only.
MEGA COOLER™ applies only to diameter sizes over 6 mm.

List 5200 (Continued)

ADO-SUS-3D, Coolant-Through

NEW	SPEED FEED P90-91	CARBIDE	WXL		30°	SHANK h6
------------	-----------------------------	----------------	------------	--	------------	--------------------

EDP Number	Diameter					Flute Length	Overall Length	Shank Diameter
	Fractional Size	Wire Gage	Letter Size	mm	Inch	FL	L	d
520075712	-	-	-	19.25	0.7579	97	165	20
8666950	-	-	-	19.50	0.7677	98		
520077412	-	-	-	19.66	0.7740	100		
520077612	-	-	-	19.73	0.7768			
520077812	-	-	-	19.76	0.7780			
8667000	-	-	-	20.00	0.7874			

Packed: 1 pc.
Available WXL® coating only.
MEGA COOLER™ applies only to diameter sizes over 6 mm.

Work Material																		
List No.	P				Die Steels	M			K	N		S		H				
	Carbon Steels			Alloy Steels		Stainless Steels				Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High			300	400	17-4 PH			6061	Casting			Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC
5200	⊙	⊙	○	○		⊙	⊙	⊙	⊙		○		⊙	○				

○ good ⊙ best

A Brand ADO-SUS

Advanced Performance Carbide Drills for Stainless Steels & Titanium Alloys

List 5210

ADO-SUS-5D, Coolant-Through

NEW	SPEED FEED P90-91	CARBIDE	WXL	30°	SHANK h6
------------	-----------------------------	----------------	------------	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2 ≤ D ≤ 3	+0 / -0.014	+0 / -0.0006
3 < D ≤ 6	+0 / -0.018	+0 / -0.0007
6 < D ≤ 10	+0 / -0.022	+0 / -0.0009
10 < D ≤ 18	+0 / -0.027	+0 / -0.0011
18 < D ≤ 20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8667200	-	-	-	2.00	0.0787	18	70	3
8667210	-	-	-	2.10	0.0827	19		
8667220	-	-	-	2.20	0.0866	20		
8667230	-	-	-	2.30	0.0906	21		
521009312	3/32	-	-	2.38	0.0937	22		
8667240	-	-	-	2.40	0.0945	23		
8667250	-	-	-	2.50	0.0984	24		
8667260	-	-	-	2.60	0.1024	25		
8667270	-	-	-	2.70	0.1063	25		
8667276	-	-	-	2.76	0.1087	26		
8667278	-	-	-	2.78	0.1094	27		
8667280	-	-	-	2.80	0.1102	27		
8667290	-	-	-	2.90	0.1142	28		
8667300	-	-	-	3.00	0.1181	29		
8667310	-	-	-	3.10	0.1220	30		
8667315	-	-	-	3.15	0.1240	31		
521012512	1/8	-	-	3.18	0.1250	32		
8667320	-	-	-	3.20	0.1260	33		
8667326	-	-	-	3.26	0.1283	34		
8667330	-	-	-	3.30	0.1299	35		
8667340	-	-	-	3.40	0.1339	36		
8667350	-	-	-	3.50	0.1378	37		
8667360	-	-	-	3.60	0.1417	38		
8667366	-	-	-	3.66	0.1441	39		
8667368	-	-	-	3.68	0.1449	40		
8667370	-	-	-	3.70	0.1457	41		
8667375	-	-	-	3.75	0.1476	42		
8667380	-	-	-	3.80	0.1496	43		
8667390	-	-	-	3.90	0.1535	44		
521015612	5/32	-	-	3.97	0.1563	45		
8667400	-	-	-	4.00	0.1575	46		
521016112	-	20	-	4.09	0.1610	47		
8667410	-	-	-	4.10	0.1614	48		
8682410	-	-	-	4.20	0.1654	49		
8667420	-	-	-	4.20	0.1654	50		
8682420	-	-	-	4.30	0.1693	51		
8667430	-	-	-	4.30	0.1693	52		
8682430	-	-	-	4.37	0.1719	53		
521017112	11/64	-	-	4.37	0.1719	54		
8667440	-	-	-	4.40	0.1732	55		
8682440	-	-	-	4.40	0.1732	56		
8667450	-	-	-	4.50	0.1772	57		
8682450	-	-	-	4.50	0.1772	58		
8667460	-	-	-	4.60	0.1811	59		
8682460	-	-	-	4.60	0.1811	60		
8667462	-	-	-	4.62	0.1819	61		
8667464	-	-	-	4.64	0.1827	62		
8667470	-	-	-	4.70	0.1850	63		
8682470	-	-	-	4.70	0.1850	64		
521018712	3/16	-	-	4.76	0.1875	65		
8667480	-	-	-	4.80	0.1890	66		
8682480	-	-	-	4.80	0.1890	67		
8667485	-	-	-	4.85	0.1909	68		

Packed: 1 pc.
Available WXL® coating only.
MEGA COOLER™ applies only to diameter sizes over 6 mm.

List 5210 (Continued)

ADO-SUS-5D, Coolant-Through

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8667490	-	-	-	4.90	0.1929	45	95	5
8682490	-	-	-					
8667500	-	-	-					
8682500	-	-	-	5.00	0.1969	41	6	
8667510	-	-	-					
521020312	13/64	-	-	5.16	0.2031			42
8667520	-	-	-	5.20	0.2047			
8667525	-	-	-	5.25	0.2067	43	6	
8667530	-	-	-	5.30	0.2087			
8667540	-	-	-	5.40	0.2126	44	6	
521021312	-	3	-	5.41	0.2130			
8667550	-	-	-	5.50	0.2165	45	1/4	
8667552	-	-	-	5.52	0.2173			
8667554	-	-	-	5.54	0.2181	46	6	
521021812	7/32	-	-	5.56	0.2188			
8667560	-	-	-	5.60	0.2205	47	6	
8667570	-	-	-	5.70	0.2244			
8667580	-	-	-	5.80	0.2283	48	1/4	
8667590	-	-	-	5.90	0.2323			
521023412	15/64	-	-	5.95	0.2344	49	6	
8667600	-	-	-	6.00	0.2362			
8667610	-	-	-	6.10	0.2402	50	7	
8682610	-	-	-					
8667620	-	-	-	6.20	0.2441	51	7	
8682620	-	-	-					
8667625	-	-	-	6.25	0.2461	52	8	
8667630	-	-	-	6.30	0.2480		53	7
8667635	1/4	-	-			6.35		0.2500
8667640	-	-	-	6.40	0.2520	54	8	
8682640	-	-	-					
8667650	-	-	-	6.50	0.2559	55	7	
8682650	-	-	-					
521025712	-	-	F	6.53	0.2570	56	8	
8667660	-	-	-	6.60	0.2598		57	7
8682660	-	-	-					
8667670	-	-	-	6.70	0.2638	58	8	
8682670	-	-	-					
8667675	-	-	-	6.75	0.2657	59	7	
521026512	17/64	-	-				6.75	0.2657
8667680	-	-	-	6.80	0.2677	60	5/16	
8682680	-	-	-					
8667690	-	-	-	6.90	0.2717	61	7	
8682690	-	-	-					
8667700	-	-	-	7.00	0.2756	62	8	
8682700	-	-	-					
8667710	-	-	-	7.10	0.2795	63	7	
521028112	9/32	-	-	7.14	0.2813			
8667720	-	-	-	7.20	0.2835	64	8	
8667725	-	-	-				7.25	0.2854

Packed: 1 pc.
Available WXL® coating only.
MEGA COOLER™ applies only to diameter sizes over 6 mm.

[continued on next page](#)

Work Material																		
List No.	P					M			K	N		S		H				
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels				
	Low	Med.	High			300	400	17-4 PH		6061	Casting			Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC	45-50 HRC
5210	⊙	⊙	○	○		⊙	⊙	⊙	⊙		○		⊙	○				

○ good ⊙ best

A Brand ADO-SUS

Advanced Performance Carbide Drills for Stainless Steels & Titanium Alloys

List 5210 (Continued)

ADO-SUS-5D, Coolant-Through

NEW	SPEED FEED P90-91	CARBIDE	WXL		30°	SHANK h6
------------	-----------------------------	----------------	------------	--	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2 ≤ D ≤ 3	+0 / -0.014	+0 / -0.0006
3 < D ≤ 6	+0 / -0.018	+0 / -0.0007
6 < D ≤ 10	+0 / -0.022	+0 / -0.0009
10 < D ≤ 18	+0 / -0.027	+0 / -0.0011
18 < D ≤ 20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8667730	-	-	-	7.30	0.2874	59	118	8
8667736	-	-	-	7.36	0.2898			
8667738	-	-	-	7.38	0.2906	60		
8667740	-	-	-	7.40	0.2913			
8667750	-	-	-	7.50	0.2953	61		
8667752	-	-	-	7.52	0.2961			
8667754	-	-	-	7.54	0.2969	60		
521029612	19/64	-	-	7.54	0.2969			
8667760	-	-	-	7.60	0.2992	61		
8667770	-	-	-	7.70	0.3031			
8667775	-	-	-	7.75	0.3051	62		
8667780	-	-	-	7.80	0.3071			
8667790	-	-	-	7.90	0.3110	64		
521031212	5/16	-	-	7.94	0.3125			
8667800	-	-	-	8.00	0.3150	65		
8667810	-	-	-	8.10	0.3189			
8682810	-	-	-	8.20	0.3228	66		
8667820	-	-	-	8.20	0.3228			
8682820	-	-	-	8.25	0.3248	67		
8667825	-	-	-	8.25	0.3248			
8667830	-	-	-	8.30	0.3268	68		
8682830	-	-	-	8.30	0.3268			
521032812	21/64	-	-	8.33	0.3281	68		
8667840	-	-	-	8.40	0.3307			
8682840	-	-	-	8.43	0.3320	69		
521033212	-	-	Q	8.43	0.3320			
8667850	-	-	-	8.50	0.3346	70		
8682850	-	-	-	8.50	0.3346			
8667860	-	-	-	8.60	0.3386	71		
8682860	-	-	-	8.60	0.3386			
8667870	-	-	-	8.70	0.3425	72		
8682870	-	-	-	8.70	0.3425			
521034312	11/32	-	-	8.73	0.3438	73		
8667875	-	-	-	8.75	0.3445			
8667880	-	-	-	8.80	0.3465	74		
8682880	-	-	-	8.80	0.3465			
8667890	-	-	-	8.90	0.3504	75		
8682890	-	-	-	8.90	0.3504			
8667900	-	-	-	9.00	0.3543	76		
8682900	-	-	-	9.00	0.3543			
8667910	-	-	-	9.10	0.3583	77		
521035912	23/64	-	-	9.13	0.3594			
8667920	-	-	-	9.20	0.3622	78		
8667924	-	-	-	9.24	0.3638			
8667925	-	-	-	9.25	0.3642	79		
8667926	-	-	-	9.26	0.3646			
8667930	-	-	-	9.30	0.3661	80		
8667936	-	-	-	9.36	0.3685			
8667938	-	-	-	9.38	0.3693	81		
8667940	-	-	-	9.40	0.3701			
8667950	-	-	-	9.50	0.3740	82		
8667952	-	-	-	9.52	0.3748			
521037512	3/8	-	-	9.53	0.3750	83		
8667954	-	-	-	9.54	0.3756			
8667960	-	-	-	9.60	0.3780	84		

Packed: 1 pc.
Available WXL® coating only.
MEGA COOLER™ applies only to diameter sizes over 6 mm.

List 5210 (Continued)

ADO-SUS-5D, Coolant-Through

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8667970	-	-	-	9.70	0.3819	78	136	10
8667975	-	-	-	9.75	0.3839			
8667980	-	-	-	9.80	0.3858			
8667990	-	-	-	9.90	0.3898	80		
521039012	25/64	-	-	9.92	0.3906			
8668000	-	-	-	10.00	0.3937	81		
8668010	-	-	-	10.10	0.3976		10	
8683010	-	-	-	10.20	0.4016	82	11	
8668020	-	-	-				10.25	0.4035
8683020	-	-	-	10.30	0.4055	83	11	
8668025	-	-	-	10.32	0.4063		12	
8668030	-	-	-	10.32	0.4063	84	7/16	
8683030	-	-	-	10.40	0.4094		11	
521040612	13/32	-	-	10.50	0.4134	85	12	
8668040	-	-	-	10.60	0.4173		11	
8683040	-	-	-	10.70	0.4213	86	12	
8668050	-	-	-	10.72	0.4219		7/16	
8683050	-	-	-	10.75	0.4232	87	11	
8668060	-	-	-	10.80	0.4252		12	
8683060	-	-	-	10.80	0.4252	88	11	
8668070	-	-	-	10.90	0.4291		12	
8683070	-	-	-	11.00	0.4331	89	11	
521042212	27/64	-	-	11.10	0.4370		12	
8668075	-	-	-	11.11	0.4375	90	7/16	
8668080	-	-	-	11.20	0.4409		12	
8683080	-	-	-	11.22	0.4417	91	12	
8668090	-	-	-	11.24	0.4425			
8683090	-	-	-	11.30	0.4449	92		
8668100	-	-	-	11.36	0.4472			12
8683100	-	-	-	11.38	0.4480	93		
8668110	-	-	-	11.40	0.4488			12
521043812	7/16	-	-	11.50	0.4528	94	156	12
8668120	-	-	-	11.51	0.4531			
8668122	-	-	-	11.55	0.4557	95		
8668124	-	-	-	11.60	0.4567			
8668130	-	-	-	11.70	0.4606	96		
8668136	-	-	-	11.70	0.4606			
8668138	-	-	-	11.80	0.4646	97		
8668140	-	-	-	11.80	0.4646		12	
8668150	-	-	-	11.90	0.4685	98		
521045312	29/64	-	-	11.91	0.4688		12	
8668160	-	-	-	12.00	0.4724	99		
8668170	-	-	-	12.10	0.4764		13	
8668180	-	-	-	12.10	0.4764	100		
8668190	-	-	-	12.20	0.4803		14	
521046912	15/32	-	-	12.20	0.4803	101		
8668200	-	-	-	12.20	0.4803		13	
8668210	-	-	-	12.20	0.4803	102		
8683210	-	-	-	12.20	0.4803		14	
8668220	-	-	-	12.20	0.4803	103		
8683220	-	-	-	12.20	0.4803		13	
						104	14	

Packed: 1 pc.
Available WXL® coating only.
MEGA COOLER™ applies only to diameter sizes over 6 mm.

continued on next page **ADR**

List No.	Work Material																	
	P					M			K	N		S		H				
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels				
	Low	Med.	High			300	400	17-4 PH		6061	Casting			Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC	45-50 HRC
1010	1035	1045	4140	4340			7075											
5210	⊙	⊙	○	○				⊙			○		⊙	○				

○ good ⊙ best

A Brand ADO-SUS

Advanced Performance Carbide Drills for Stainless Steels & Titanium Alloys

List 5210 (Continued)

ADO-SUS-5D, Coolant-Through

NEW	SPEED FEED P90-91	CARBIDE	WXL	30°	SHANK h6
------------	-----------------------------	----------------	------------	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2 ≤ D ≤ 3	+0 / -0.014	+0 / -0.0006
3 < D ≤ 6	+0 / -0.018	+0 / -0.0007
6 < D ≤ 10	+0 / -0.022	+0 / -0.0009
10 < D ≤ 18	+0 / -0.027	+0 / -0.0011
18 < D ≤ 20	+0 / -0.033	+0 / -0.0013

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8668230	-	-	-					13
8683230	-	-	-	12.30	0.4843	99		14
521048512	31/64	-	-		0.4844			1/2
8668240	-	-	-	12.40	0.4882			13
8683240	-	-	-			100		14
8668250	-	-	-	12.50	0.4921			13
8683250	-	-	-					14
8668260	-	-	-	12.60	0.4961	101		13
8683260	-	-	-					14
8668270	-	-	-	12.70	0.5000	102		13
521050012	1/2	-	-					1/2
8668275	-	-	-	12.75	0.5020			13
8668280	-	-	-	12.80	0.5039	103		14
8683280	-	-	-					13
8668290	-	-	-	12.90	0.5079	104		14
8683290	-	-	-					13
8668300	-	-	-	13.00	0.5118			14
8683300	-	-	-					13
8668310	-	-	-	13.10	0.5157	105		14
8668320	-	-	-	13.20	0.5197			14
8668325	-	-	-	13.25	0.5217	106		14
8668330	-	-	-	13.30	0.5236	107		14
8668340	-	-	-	13.40	0.5276			14
521053112	17/32	-	-	13.49	0.5313	108		5/8
8668350	-	-	-	13.50	0.5315			14
8668360	-	-	-	13.60	0.5354	109		14
8668370	-	-	-	13.70	0.5394	110		14
8668380	-	-	-	13.80	0.5433	111		14
8668390	-	-	-	13.90	0.5472			14
8668400	-	-	-	14.00	0.5512	112		14
8668410	-	-	-	14.10	0.5551	113		15
521055512	-	-	-					16
8668420	-	-	-	14.20	0.5591	114		15
521055912	-	-	-					16
521056212	9/16	-	-	14.29	0.5625			5/8
8668430	-	-	-	14.30	0.5630	115		15
521056312	-	-	-					16
8668440	-	-	-	14.40	0.5669			15
521056612	-	-	-					16
8668450	-	-	-	14.50	0.5709	116		15
8683450	-	-	-					16
8668460	-	-	-	14.60	0.5748	117		15
521057412	-	-	-					16
8668470	-	-	-	14.70	0.5787	118		15
521057812	-	-	-					16
8668480	-	-	-	14.80	0.5827	119		15
521058212	-	-	-					16
8668490	-	-	-	14.90	0.5866			15
521058612	-	-	-					16
8668500	-	-	-	15.00	0.5906	120		15
8683500	-	-	-					16
8668510	-	-	-	15.10	0.5945	121		16
8668520	-	-	-	15.20	0.5984			16
8668525	-	-	-	15.25	0.6004	122		16
8668530	-	-	-	15.30	0.6024	123		16

Packed: 1 pc.
Available WXL® coating only.
MEGA COOLER™ applies only to diameter sizes over 6 mm.

List 5210 (Continued)

ADO-SUS-5D, Coolant-Through

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d	
	Fractional Size	Wire Gage	Letter Size	mm	Inch				
8668540	-	-	-	15.40	0.6063	124	193	16	
8668550	-	-	-	15.50	0.6102				
8668560	-	-	-	15.60	0.6142	125			
8668570	-	-	-	15.70	0.6181	126			
8668580	-	-	-	15.80	0.6220	127			
521062512	5/8	-	-	15.88	0.6250	128			5/8
8668590	-	-	-	15.90	0.6260		16		
8668600	-	-	-	16.00	0.6299	184	18		
521063312	-	-	-	16.10	0.6339			17	
8668650	-	-	-	16.50	0.6496			18	
8683650	-	-	-	16.50	0.6496			18	
521065612	21/32	-	-	16.67	0.6563			117	3/4
8668700	-	-	-	17.00	0.6693			119	17
8683700	-	-	-	17.00	0.6693	191	18		
8668750	-	-	-	17.50	0.6890			123	
8668800	-	-	-	18.00	0.7087	126	198		
8668850	-	-	-	18.50	0.7283	130			
8683850	-	-	-	18.50	0.7283	130			
8668900	-	-	-	19.00	0.7480	133		19	
8683900	-	-	-	19.00	0.7480	133		20	
521075012	3/4	-	-	19.05	0.7500	134		3/4	
521075712	-	-	-	19.25	0.7579	135	205		
8668950	-	-	-	19.50	0.7677	137			
8669000	-	-	-	20.00	0.7874	140			
8669000	-	-	-	20.00	0.7874	140			

Packed: 1 pc.
Available WXL® coating only.
MEGA COOLER™ applies only to diameter sizes over 6 mm.

List No.	Work Material																	
	P					M			K	N		S		H				
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels				
	Low	Med.	High			300	400	17-4 PH		6061	Casting			Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC	45-50 HRC
1010	1035	1065	4140	4340														
1018	1045																	
5210	⊙	⊙	○	○			⊙	⊙	⊙	⊙		○	⊙	○				

○ good ⊙ best

A Brand ADO-SUS

Advanced Performance Carbide Drills for Stainless Steels & Titanium Alloys

List 5220

ADO-SUS-8D, Coolant-Through

NEW	SPEED FEED P90-91	CARBIDE	WXL		30°	SHANK h6
------------	-----------------------------	----------------	------------	--	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2 ≤ D ≤ 3	+0 / -0.014	+0 / -0.0006
3 < D ≤ 6	+0 / -0.018	+0 / -0.0007
6 < D ≤ 10	+0 / -0.022	+0 / -0.0009
10 < D ≤ 12.7	+0 / -0.027	+0 / -0.0011

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8686200	-	-	-	2.00	0.0787	22	75	3
8686210	-	-	-	2.10	0.0827	24		
8686220	-	-	-	2.20	0.0866	25		
8686230	-	-	-	2.30	0.0906	26		
522009312	3/32	-	-	2.38	0.0937	27		
8686240	-	-	-	2.40	0.0945			
8686250	-	-	-	2.50	0.0984	28		
8686260	-	-	-	2.60	0.1024	29		
8686270	-	-	-	2.70	0.1063	30		
522010912	7/64	-	-	2.78	0.1094	31		
8686280	-	-	-	2.80	0.1102			
8686290	-	-	-	2.90	0.1142	32		
8686300	-	-	-	3.00	0.1181	33		
8684310	-	-	-	3.10	0.1220	34	4	
522012512	1/8	-	-	3.18	0.1252	35		
8684320	-	-	-	3.20	0.1260	36	1/8	
8684330	-	-	-	3.30	0.1299			
8684340	-	-	-	3.40	0.1339	37		
8684350	-	-	-	3.50	0.1378	39		
8684360	-	-	-	3.60	0.1417	40		
8684370	-	-	-	3.70	0.1457	41		
8684380	-	-	-	3.80	0.1496	42		
8684390	-	-	-	3.90	0.1535	43		
522015612	5/32	-	-	3.97	0.1563	44		3/16
8684400	-	-	-	4.00	0.1575			
522016112	-	20	-	4.09	0.1610	45	6	
8686410	-	-	-	4.10	0.1614			
8684410	-	-	-	4.10	0.1614	46	5	
8686420	-	-	-	4.20	0.1654			
8684420	-	-	-	4.20	0.1654	47	6	
8686430	-	-	-	4.30	0.1693			
8684430	-	-	-	4.30	0.1693	48	5	
522017212	11/64	-	-	4.37	0.1720			
8686440	-	-	-	4.40	0.1732	49	6	
8684440	-	-	-	4.40	0.1732			
8686450	-	-	-	4.50	0.1772	50	5	
8684450	-	-	-	4.50	0.1772			

Packed: 1 pc.
Available WXL® coating only.
MEGA COOLER™ applies only to diameter sizes over 6 mm.

List 5220 (Continued)

ADO-SUS-8D, Coolant-Through

NEW	SPEED FEED P90-91	CARBIDE	WXL		30°	SHANK h6
------------	-----------------------------	----------------	------------	--	------------	--------------------

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8686460	-	-	-	4.60	0.1811	51	105	5
8684460	-	-	-					6
8686470	-	-	-	4.70	0.1850	52		5
8684470	-	-	-					6
522018712	3/16	-	-	4.76	0.1874	53		3/16
8686480	-	-	-	4.80	0.1890			5
8684480	-	-	-			54		6
8686490	-	-	-	4.90	0.1929			5
8684490	-	-	-			55		6
8686500	-	-	-	5.00	0.1969			5
8684500	-	-	-			56	6	
8686510	-	-	-	5.10	0.2008		6	
522020312	13/64	-	-	5.16	0.2031	57	1/4	
8684520	-	-	-	5.20	0.2047			
8684530	-	-	-	5.30	0.2087	58	6	
8684540	-	-	-	5.40	0.2126			
522021312	-	3	-	5.41	0.2130	60	1/4	
8684550	-	-	-	5.50	0.2165			
522021812	7/32	-	-	5.56	0.2189	61	6	
8684560	-	-	-	5.60	0.2205		1/4	
8684570	-	-	-	5.70	0.2244	62	6	
8684580	-	-	-	5.80	0.2283			
8684590	-	-	-	5.90	0.2323	63	6	
522023412	15/64	-	-	5.95	0.2343			
8684600	-	-	-	6.00	0.2362	64	1/4	
8686610	-	-	-	6.10	0.2402		6	
8684610	-	-	-			65	7	
8686620	-	-	-	6.20	0.2441		8	
8684620	-	-	-			66	7	
8686630	-	-	-	6.30	0.2480		8	
8684630	-	-	-			67	7	
522025012	1/4	-	-	6.35	0.2500		8	
8686640	-	-	-	6.40	0.2520	68	1/4	
8684640	-	-	-				7	
8686650	-	-	-	6.50	0.2559	69	8	
8684650	-	-	-				7	
522025712	-	-	F	6.53	0.2571	70	8	
8686660	-	-	-	6.60	0.2598		7	
8684660	-	-	-			71	8	
8686670	-	-	-	6.70	0.2638		7	
8684670	-	-	-			72	8	
522026512	17/64	-	-	6.75	0.2657		7	
8686680	-	-	-	6.80	0.2677	73	5/16	
8684680	-	-	-				7	
8686690	-	-	-	6.90	0.2717	74	8	
8684690	-	-	-				7	

Packed: 1 pc.
Available WXL® coating only.
MEGA COOLER™ applies only to diameter sizes over 6 mm.

continued on next page

List No.	Work Material																
	P				M			K	N		S		H				
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels			
	Low	Med.	High			300	400	17-4 PH		6061 7075	Casting			Inconel	6AlV (30 HRC)	~35 HRC	35-45 HRC
5220	⊙	⊙	○	○				⊙		○		⊙	○				

○ good ⊙ best

A Brand ADO-SUS

Advanced Performance Carbide Drills for Stainless Steels & Titanium Alloys

List 5220 (Continued)

ADO-SUS-8D, Coolant-Through

NEW	SPEED FEED P90-91	CARBIDE	WXL		30°	SHANK h6
------------	-----------------------------	----------------	------------	--	------------	--------------------

Cutting Diameter Tolerance (h8)		
Size	mm	inch
2 ≤ D ≤ 3	+0 / -0.014	+0 / -0.0006
3 < D ≤ 6	+0 / -0.018	+0 / -0.0007
6 < D ≤ 10	+0 / -0.022	+0 / -0.0009
10 < D ≤ 12.7	+0 / -0.027	+0 / -0.0011

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d	
	Fractional Size	Wire Gage	Letter Size	mm	Inch				
8686700	-	-	-	7.00	0.2756	77	125	7	
8684700	-	-	-	7.10	0.2795	78	140	8	
8684710	-	-	-	7.14	0.2811	79		5/16	
522028112	9/32	-	-	7.20	0.2835	80		8	
8684720	-	-	-	7.30	0.2874	81			
8684730	-	-	-	7.40	0.2913	83		5/16	
8684740	-	-	-	7.50	0.2953	84			
8684750	-	-	-	7.54	0.2969	85			
522029612	19/64	-	-	7.60	0.2992	86			
8684760	-	-	-	7.70	0.3031	87			
8684770	-	-	-	7.80	0.3071	87			8
8684780	-	-	-	7.90	0.3110	87			
8684790	-	-	-	7.94	0.3126	87			5/16
522031212	5/16	-	-	8.00	0.3150	88			8
8684800	-	-	-	8.10	0.3189	89			9
8686810	-	-	-	8.20	0.3228	90	10		
8684810	-	-	-	8.30	0.3268	91	9		
8686820	-	-	-	8.33	0.3280	92	10		
8684820	-	-	-	8.40	0.3307	92	9		
8686830	-	-	-	8.43	0.3319	93	10		
8684830	-	-	-	8.50	0.3346	94	11/32		
522032812	21/64	-	-	8.60	0.3386	95	9		
8686840	-	-	-	8.70	0.3425	96	10		
8684840	-	-	-	8.73	0.3437	97	10		
522033112	-	-	Q	8.80	0.3465	97	3/8		
8686850	-	-	-	8.90	0.3504	98	9		
8684850	-	-	-	9.00	0.3543	99	10		
8686860	-	-	-	9.10	0.3583	100	9		
8684860	-	-	-	9.13	0.3594	101	10		
8686870	-	-	-	9.20	0.3622	102	3/8		
8684870	-	-	-	9.30	0.3661	103	10		
522034312	11/32	-	-	9.40	0.3701	105	160	10	
8686880	-	-	-	9.50	0.3740	106		3/8	
8684880	-	-	-	9.53	0.3752	107		10	
8686890	-	-	-	9.60	0.3780	108			
8684890	-	-	-	9.70	0.3819	109		10	
8686900	-	-	-	9.80	0.3858	110		7/16	
8684900	-	-	-	9.90	0.3898	110		10	
8684910	-	-	-	9.92	0.3906	110			
522035912	23/64	-	-	10.00	0.3937	110		10	
8684920	-	-	-						
8684930	-	-	-						
8684940	-	-	-						
8684950	-	-	-						
522037512	3/8	-	-						
8684960	-	-	-						
8684970	-	-	-						
8684980	-	-	-						
8684990	-	-	-						
522039012	25/64	-	-						
8685000	-	-	-						

Packed: 1 pc.
Available WXL® coating only.
MEGA COOLER™ applies only to diameter sizes over 6 mm.

List 5220 (Continued)

ADO-SUS-8D, Coolant-Through

NEW	SPEED FEED P90-91	CARBIDE	WXL		30°	SHANK h6
------------	-----------------------------	----------------	------------	--	------------	--------------------

EDP Number	Diameter					Flute Length FL	Overall Length L	Shank Diameter d
	Fractional Size	Wire Gage	Letter Size	mm	Inch			
8687010	-	-	-	10.10	0.3976	111	182	11
8685010	-	-	-	10.10	0.3976	111		12
8687020	-	-	-	10.20	0.4016	112		11
8685020	-	-	-	10.20	0.4016	112		12
8687030	-	-	-	10.30	0.4055	113		11
8685030	-	-	-	10.30	0.4055			12
522040612	13/32	-	-	10.32	0.4063	114		7/16
8687040	-	-	-	10.40	0.4094			11
8685040	-	-	-	10.40	0.4094	114		12
8687050	-	-	-	10.50	0.4134	116		11
8685050	-	-	-	10.50	0.4134			12
8687060	-	-	-	10.60	0.4173	117		11
8685060	-	-	-	10.60	0.4173			12
8687070	-	-	-	10.70	0.4213	118		11
8685070	-	-	-	10.70	0.4213			12
522042212	27/64	-	-	10.72	0.4220	119		7/16
8687080	-	-	-	10.80	0.4252			11
8685080	-	-	-	10.80	0.4252	119		12
8687090	-	-	-	10.90	0.4291	120		11
8685090	-	-	-	10.90	0.4291			12
8687100	-	-	-	11.00	0.4331	121		11
8685100	-	-	-	11.00	0.4331			12
8685110	-	-	-	11.10	0.4370	122		12
522043712	7/16	-	-	11.11	0.4374			11.11
8685120	-	-	-	11.20	0.4409	123		12
8685130	-	-	-	11.30	0.4449			
8685140	-	-	-	11.40	0.4488	125		12
8685150	-	-	-	11.50	0.4528			
522045312	29/64	-	-	11.51	0.4531	128	1/2	
8685160	-	-	-	11.60	0.4567			129
8685170	-	-	-	11.70	0.4606	130	12	
8685180	-	-	-	11.80	0.4646			131
8685190	-	-	-	11.90	0.4685	132	14	
8685200	-	-	-	12.00	0.4724			133
522047612	-	-	-	12.10	0.4764	134	14	
522048012	-	-	-	12.20	0.4803			135
522048412	-	-	-	12.30	0.4843	136	13	
522048812	-	-	-	12.40	0.4882			139
522049212	-	-	-	12.50	0.4921	138	14	
522049312	-	-	-	12.60	0.4961			140
522049612	-	-	-	12.60	0.4961	139	1/2	
522050012	1/2	-	-	12.70	0.5000			140

Packed: 1 pc.
Available WXL® coating only.
MEGA COOLER™ applies only to diameter sizes over 6 mm.

List No.	Work Material																	
	P					M			K	N		S		H				
	Carbon Steels			Alloy Steels	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy	Titanium	Hardened Steels				
	Low	Med.	High			300	400	17-4 PH		6061	Casting			Inconel	6Al4V (30 HRC)	~35 HRC	35-45 HRC	45-50 HRC
5220	⊙	⊙	○	○		⊙	⊙	⊙	⊙		○		⊙	○				

○ good ⊙ best

List 5200 - A Brand ADO-SUS: 3D
List 5210 - A Brand ADO-SUS: 5D
List 5220 - A Brand ADO-SUS: 8D

General Drilling Operations

Work Material		Carbon Steels, Mild Steels 1010, 1050, 12L14		Alloy Steels 4140, 4130		300 Series Austenitic Stainless Steels				400 Series Ferritic Stainless Steels Martensitic Stainless Steels			
Hardness						≤15HRC		> 15 HRC		≤15HRC		> 15 HRC	
Drilling Speed		260-325 SFM		260-325 SFM		200-330 SFM		130-260 SFM		200-330 SFM		130-260 SFM	
Drill Dia.		Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR
mm	Inch												
2	-	14,100	0.0013 - 0.003	14,100	0.0013 - 0.003	12,750	0.0013 - 0.003	9,600	0.0013 - 0.003	12,750	0.0013 - 0.003	9,600	0.0013 - 0.003
3	-	9,400	0.002 - 0.005	9,400	0.002 - 0.005	8,500	0.002 - 0.005	6,400	0.002 - 0.005	8,500	0.002 - 0.005	6,400	0.002 - 0.005
-	1/8	8,900	0.002 - 0.005	8,900	0.002 - 0.005	8,100	0.002 - 0.005	6,000	0.002 - 0.005	8,000	0.002 - 0.005	6,000	0.002 - 0.005
4	-	7,100	0.003 - 0.006	7,100	0.003 - 0.006	6,400	0.003 - 0.006	4,800	0.003 - 0.006	6,400	0.003 - 0.006	4,800	0.003 - 0.006
-	3/16	6,000	0.004 - 0.007	5,900	0.004 - 0.007	5,400	0.004 - 0.007	4,000	0.004 - 0.007	5,300	0.004 - 0.007	4,000	0.004 - 0.007
6	-	4,800	0.005 - 0.009	4,700	0.005 - 0.009	4,200	0.005 - 0.008	3,200	0.005 - 0.008	4,200	0.005 - 0.008	3,200	0.005 - 0.008
-	1/4	4,500	0.005 - 0.009	4,500	0.005 - 0.009	4,000	0.005 - 0.008	3,000	0.005 - 0.008	4,000	0.005 - 0.008	3,000	0.005 - 0.008
8	-	3,500	0.006 - 0.011	3,500	0.006 - 0.011	3,200	0.006 - 0.009	2,400	0.006 - 0.009	3,200	0.006 - 0.009	2,400	0.006 - 0.009
-	3/8	3,000	0.007 - 0.012	3,000	0.007 - 0.012	2,700	0.007 - 0.011	2,000	0.007 - 0.011	2,700	0.007 - 0.011	2,000	0.007 - 0.011
10	-	2,800	0.008 - 0.012	2,800	0.008 - 0.012	2,600	0.008 - 0.012	1,900	0.007 - 0.011	2,500	0.007 - 0.011	1,900	0.007 - 0.011
-	7/16	2,600	0.008 - 0.012	2,600	0.008 - 0.012	2,300	0.008 - 0.012	1,700	0.007 - 0.011	2,300	0.007 - 0.011	1,700	0.007 - 0.011
12	-	2,300	0.008 - 0.012	2,300	0.008 - 0.012	2,100	0.008 - 0.012	1,600	0.007 - 0.012	2,100	0.007 - 0.012	1,600	0.007 - 0.012
-	1/2	2,200	0.008 - 0.013	2,200	0.008 - 0.013	2,000	0.008 - 0.012	1,500	0.008 - 0.012	2,000	0.008 - 0.012	1,500	0.008 - 0.012
14	-	2,000	0.009 - 0.014	2,000	0.009 - 0.014	1,800	0.008 - 0.013	1,400	0.008 - 0.013	1,800	0.008 - 0.013	1,400	0.008 - 0.013
-	5/8	1,800	0.010 - 0.015	1,800	0.010 - 0.015	1,600	0.009 - 0.015	1,200	0.009 - 0.015	1,600	0.009 - 0.015	1,200	0.009 - 0.015
16	-	1,800	0.010 - 0.015	1,800	0.010 - 0.015	1,600	0.009 - 0.015	1,200	0.009 - 0.015	1,600	0.009 - 0.015	1,200	0.009 - 0.015
18	-	1,600	0.011 - 0.015	1,600	0.011 - 0.015	1,400	0.010 - 0.016	1,100	0.010 - 0.016	1,400	0.010 - 0.016	1,100	0.010 - 0.016
-	3/4	1,500	0.012 - 0.016	1,500	0.012 - 0.016	1,300	0.011 - 0.016	1,000	0.011 - 0.016	1,300	0.011 - 0.016	1,000	0.011 - 0.016
20	-	1,400	0.012 - 0.016	1,500	0.012 - 0.016	1,300	0.011 - 0.016	1,000	0.011 - 0.016	1,300	0.011 - 0.016	1,000	0.011 - 0.016

General Drilling Operations

Work Material	Duplex Stainless Steels				Precipitation Hardened Stainless Steels 15-5, 17-4		Ductile Cast Iron/ Cast Iron	Cast Aluminum	Titanium Alloy				
	≤ 30 HRC		> 30 HRC		≤ 45 HRC				30-35 HRC				
Drilling Speed	130-260 SFM		100-165 SFM		130-200 SFM		195-330 SFM		325-700 SFM		100-165 SFM		
Drill Dia.	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	
													mm
2	-	9,600	0.0013 - 0.003	6,300	0.0013 - 0.003	7,950	0.0013 - 0.003	12,750	0.0013 - 0.003	24,900	0.002 - 0.004	6,300	0.0013 - 0.003
3	-	6,400	0.002 - 0.005	4,200	0.002 - 0.005	5,300	0.002 - 0.005	8,500	0.002 - 0.005	16,600	0.004 - 0.006	4,200	0.002 - 0.005
-	1/8	6,100	0.002 - 0.005	4,000	0.002 - 0.005	5,000	0.002 - 0.005	8,000	0.002 - 0.005	15,600	0.004 - 0.006	3,900	0.002 - 0.005
4	-	4,800	0.003 - 0.006	3,100	0.003 - 0.006	4,000	0.003 - 0.006	6,400	0.003 - 0.006	12,500	0.005 - 0.007	3,100	0.003 - 0.006
-	3/16	4,000	0.004 - 0.007	2,600	0.004 - 0.007	3,300	0.004 - 0.007	5,300	0.004 - 0.007	10,400	0.006 - 0.008	2,600	0.004 - 0.007
6	-	3,200	0.005 - 0.008	2,100	0.005 - 0.008	2,700	0.005 - 0.008	4,200	0.005 - 0.009	8,300	0.008 - 0.010	2,100	0.005 - 0.008
-	1/4	3,000	0.005 - 0.008	2,000	0.005 - 0.008	2,500	0.005 - 0.008	4,000	0.005 - 0.009	7,800	0.009 - 0.011	2,000	0.005 - 0.008
8	-	2,400	0.006 - 0.009	1,600	0.006 - 0.009	2,000	0.006 - 0.009	3,200	0.006 - 0.011	6,200	0.012 - 0.014	1,600	0.006 - 0.009
-	3/8	2,000	0.007 - 0.011	1,300	0.007 - 0.011	1,700	0.007 - 0.011	2,700	0.007 - 0.012	5,200	0.014 - 0.016	1,300	0.007 - 0.011
10	-	1,900	0.008 - 0.012	1,300	0.007 - 0.011	1,600	0.008 - 0.012	2,500	0.008 - 0.012	5,000	0.015 - 0.017	1,300	0.007 - 0.011
-	7/16	1,700	0.008 - 0.012	1,200	0.007 - 0.011	1,400	0.008 - 0.012	2,200	0.008 - 0.012	4,500	0.017 - 0.019	1,200	0.007 - 0.011
12	-	1,600	0.008 - 0.012	1,100	0.007 - 0.012	1,300	0.008 - 0.012	2,100	0.008 - 0.012	4,100	0.018 - 0.020	1,100	0.007 - 0.012
-	1/2	1,500	0.008 - 0.012	1,000	0.008 - 0.012	1,200	0.008 - 0.012	2,000	0.008 - 0.013	3,900	0.019 - 0.021	1,000	0.008 - 0.012
14	-	1,400	0.008 - 0.013	900	0.008 - 0.013	1,100	0.008 - 0.013	1,800	0.009 - 0.014	3,600	0.021 - 0.023	900	0.008 - 0.013
-	5/8	1,200	0.009 - 0.015	800	0.009 - 0.015	1,000	0.009 - 0.015	1,600	0.010 - 0.015	3,100	0.023 - 0.026	800	0.009 - 0.015
16	-	1,200	0.009 - 0.015	800	0.009 - 0.015	1,000	0.009 - 0.015	1,600	0.010 - 0.015	3,100	0.023 - 0.026	800	0.009 - 0.015
18	-	1,100	0.010 - 0.016	700	0.010 - 0.016	900	0.010 - 0.016	1,400	0.011 - 0.015	2,700	0.026 - 0.030	700	0.010 - 0.016
-	3/4	1,000	0.011 - 0.016	700	0.011 - 0.016	800	0.011 - 0.016	1,300	0.012 - 0.016	2,600	0.027 - 0.031	700	0.011 - 0.016
20	-	1,000	0.011 - 0.016	600	0.011 - 0.016	800	0.011 - 0.016	1,300	0.012 - 0.016	2,500	0.028 - 0.032	600	0.011 - 0.016

A Brand AD-LDS

Features & Benefits

EgiAs Coating*

for improved wear resistance and toughness.

*EgiAs coating only applies to diameters above 2mm.

Unique Cutting Geometry

for superior sharpness and high chipping resistance.

EgiAs Coating

Provides Exceptional Wear Resistance and Toughness

Constructed with extreme toughness, high wear resistance characteristics to ensure stable and consistent tool life.

Tool	AD-LDS	Conventional
Drill Size		Ø12x90°
Work Material		Carbon Steel
Cutting Speed		164 SFM (1,326 RPM)
Feed Rate		9.4 IPM (0.007 IPR)
Coolant		Water-Soluble
Machine		Horizontal Machining Center

Coating Structure

Selection Chart for Spot Drills

Classifying Spot Drills by Point Angle

Spot drills can perform both centering and chamfering. Centering improves drilling precision. Chamfering prevents burrs on the end face during tapping and removes burrs that may occur during drilling.

Point Angle 90°

for 45° chamfering, for both centering and chamfering.

Point Angle 120° & 130°

for centering before drilling.

Point Angle 60°

for chamfering when tapping with form tap. When a form tap is used, and the entrance to the hole is not chamfered, burring is likely to occur. It is recommended to use a spot drill with a 60° chamfer to prevent burring.

A Brand AD-LDS

Advanced Performance Spot Drills

List 5190

AD-LDS

NEW	SPEED FEED P95	CARBIDE	EgiAs	12°	25°	SHANK h7
------------	--------------------------	----------------	--------------	------------	------------	--------------------

EDP Number	Diameter					Min. Drill Hole Size	Flute Length	Overall Length	Shank Diameter	Point Angle	Helix
	Fractional Size	Wire Gage	Letter Size	mm	Inch		FL	L	d	a	
8688933	-	-	-	3.00	0.1181	1.2	9	48	3	90°	12°
8688957	-	-	-							120°	25°
8688966	-	-	-							140°	25°
8688934	-	-	-	4.00	0.1575	1.5	12	54	4	90°	12°
8688958	-	-	-							120°	25°
8688967	-	-	-							140°	25°
519012017	-	-	-	5.00	0.1969	1.7	14	70	5	90°	12°
519022017	-	-	-							120°	25°
519032017	-	-	-							140°	25°
8688935	-	-	-	6.00	0.2362	1.9	15	72	6	90°	12°
8688959	-	-	-							120°	25°
8688968	-	-	-							140°	25°
519012517	-	-	-	6.35	0.2500	1.9	17	75	1/4	90°	12°
519022517	1/4	-	E							120°	25°
519032517	-	-	-							140°	25°
8688936	-	-	-	8.00	0.3150	2.1	20	81	8	90°	12°
8688960	-	-	-							120°	25°
8688969	-	-	-							140°	25°
519013817	-	-	-	9.53	0.3750	2.3	24	93	3/8	90°	12°
519023817	3/8	-	-							120°	25°
519033817	-	-	-							140°	25°
8688937	-	-	-	10.00	0.3937	2.5	28	108	10	90°	12°
8688961	-	-	-							120°	25°
8688970	-	-	-							140°	25°
8868938	-	-	-	12.00	0.4724	2.5	28	108	12	90°	12°
8688962	-	-	-							120°	25°
8688971	-	-	-							140°	25°
519015017	-	-	-	12.70	0.5000	3.0	36	111	1/2	90°	12°
519025017	1/2	-	-							120°	25°
519035017	-	-	-							140°	25°
519016217	-	-	-	15.88	0.6250	5.0	41	118	5/8	90°	12°
519026217	5/8	-	-							120°	25°
519036217	-	-	-							140°	25°
519016317	-	-	-	16.00	0.6299	5.0	46	132	16	90°	12°
519026317	-	-	-							120°	25°
519036317	-	-	-							140°	25°
519017517	-	-	-	19.05	0.7500	5.0	46	132	3/4	90°	12°
519027517	3/4	-	-							120°	25°
519037517	-	-	-							140°	25°
519017917	-	-	-	20.00	0.7874	5.0	53	151	20	90°	12°
519027917	-	-	-							120°	25°
519037917	-	-	-							140°	25°
519019817	-	-	-	25.00	0.9843	5.0	53	151	25	90°	12°
519029817	-	-	-							120°	25°
519039817	-	-	-							140°	25°

Packed: 1 pc.
Available EgiAs coating only.
Minimum drill hole size is recommended for chamfering operations.

List No.	Work Material																
	P					M			K	N		S		H			
	Carbon Steels			Alloy Steels 4140 4340	Die Steels	Stainless Steels			Cast Iron	Aluminum		Nickel Alloy Inconel	Titanium 6Al4V (30 HRC)	Hardened Steels			
	Low 1010 1018	Med. 1035 1045	High 1065			300	400	17-4 PH		6061 7075	Casting			~35 HRC	35-45 HRC	45-50 HRC	50-70 HRC
5190	⊙	⊙	⊙	⊙	⊙				⊙	○	○	○	⊙	⊙	⊙		

○ good ⊙ best

List 5190 - A Brand AD-LDS

General Drilling Operations

Work Material	Carbon Steels, Mild Steels 1010, 1050, 12L14		Alloy Steels 4140, 4130		Cast Iron		Cast Aluminum		Special Alloy Steels, Hardened Steels			
									26-30 HRC		30-34 HRC	
Drilling Speed	200-260 SFM		100-165 SFM		200-325 SFM		260-525 SFM		65-90 SFM		50-75 SFM	
Drill Dia. mm	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR	Speed RPM	Feed IPR
0.5	20,000	0.0002-0.0008	20,000	0.0002-0.0008	40,000	0.0002-0.0006	60,000	0.0008-0.0020	15,000	0.0002-0.0008	9,000	0.0002-0.0008
1	10,000	0.0004-0.0012	10,000	0.0004-0.0012	20,000	0.0004-0.0012	30,000	0.001-0.004	7,500	0.0004-0.0012	4,500	0.0004-0.0012
2	5,000	0.001-0.002	5,000	0.001-0.002	12,000	0.001-0.002	15,000	0.002-0.008	3,800	0.001-0.002	2,200	0.001-0.002
3	7,500	0.001-0.003	4,500	0.001-0.003	8,000	0.002-0.003	12,000	0.004-0.009	2,500	0.001-0.003	1,500	0.001-0.003
4	5,700	0.002-0.004	3,300	0.002-0.004	6,500	0.003-0.005	9,500	0.005-0.010	1,900	0.002-0.004	1,100	0.002-0.004
6	3,800	0.002-0.005	2,300	0.002-0.005	4,300	0.005-0.007	6,400	0.005-0.011	1,300	0.002-0.005	750	0.002-0.005
8	2,800	0.003-0.006	1,700	0.003-0.006	3,200	0.005-0.008	4,800	0.007-0.012	1,000	0.003-0.006	550	0.003-0.006
10	2,300	0.004-0.007	1,400	0.004-0.007	2,600	0.007-0.010	3,800	0.009-0.014	750	0.004-0.007	450	0.004-0.007
12	1,900	0.005-0.008	1,200	0.005-0.008	2,200	0.008-0.012	3,200	0.010-0.016	650	0.005-0.008	370	0.005-0.008
16	1,400	0.006-0.011	900	0.006-0.011	1,600	0.009-0.013	2,400	0.012-0.019	480	0.006-0.011	280	0.006-0.011
20	1,150	0.008-0.013	700	0.008-0.013	1,300	0.010-0.016	1,900	0.016-0.024	380	0.008-0.013	220	0.008-0.013
25	900	0.010-0.018	560	0.010-0.018	1,000	0.012-0.019	1,500	0.020-0.030	300	0.010-0.018	180	0.010-0.018

1. The indicated speeds and feeds are for drilling with water soluble oil.
2. When using non-water soluble oil, reduce the drilling speed by 20%.
3. When centering on a curved or inclined surface, reduce the feed rate accordingly.
4. For machines that cannot achieve the speeds indicated in the table, please set rotation as high as possible.

shaping your dreams

 Safe use of cutting tools

- Use safety cover, safety glasses and safety shoes during operation.
- Do not touch cutting edges with bare hands.
- Do not touch cutting chips with bare hands. Chips will be hot after cutting.
- Stop cutting when the tool becomes dull.
- Stop cutting operation immediately if you hear any abnormal cutting sounds.
- Do not modify tools.
- Please use appropriate tools for the operation. Check dimensions to ensure proper selection.

osgtool.com

OSG USA, Inc. : 800-837-2223

OSG Canada, Ltd. : 905-632-8032 • OSG Royco (Mexico) : (52) 477 478-02-00

