
COUNTERSINKS &

DEBURRERS

Spindle speeds
for HSS countersinks

Material
Steel
< 700

N/mm2

Steel
> 700

N/mm2

Alloyed steel
(stainless)

< 1.000
N/mm2

Cast iron
< 250 HB

Cast iron
> 250 HB

CuZn-alloys
(brittle)

CuZn-alloys
(soft)

Aluminium
alloys

<11% Si
Plastics

Duroplast
(Fibre

reinforced
plastic)

Vc [m/min] 20 15 10 10 8 40 20 20 15 10

RPM RPM RPM RPM RPM RPM RPM RPM RPM RPM

Diameter

ø4,3 1481 1110 740 740 592 2961 1481 1480 1110 740

ø5,0 1273 955 637 637 509 2546 1273 1273 955 637

ø5,3 1201 901 601 601 480 2402 1201 1201 901 601

ø5,8 1098 823 549 549 439 2195 1098 1098 823 549

ø6,0 1061 796 531 531 424 2122 1061 1061 796 531

ø6,3 1011 758 505 505 404 2021 1011 1011 758 505

ø7,0 909 682 455 455 364 1819 909 909 682 455

ø7,3 872 654 436 436 349 1744 872 872 654 436

ø8,0 796 597 398 398 318 1592 796 796 597 398

ø8,3 767 575 384 384 307 1534 767 767 575 384

ø9,4 677 508 339 339 271 1355 677 677 508 339

ø10,0 637 477 318 318 255 1273 637 637 477 318

ø10,4 612 459 306 306 245 1224 612 612 459 306

ø11,5 554 415 277 277 221 1107 554 554 415 277

ø12,0 531 398 265 265 212 1061 531 531 398 265

ø12,4 513 385 257 257 205 1027 513 513 385 257

ø12,5 509 382 255 255 204 1019 509 509 382 255

ø13,4 475 356 238 238 190 950 475 475 356 238

ø15,0 424 318 212 212 170 849 424 424 318 212

ø16,0 398 298 199 199 159 796 398 398 298 199

ø16,5 386 289 193 193 154 772 386 386 289 193

ø19,0 335 251 168 168 134 670 335 335 251 168

ø20,0 318 239 159 159 127 637 318 318 239 159

ø20,5 311 233 155 155 124 621 311 311 233 155

ø23,0 277 208 138 138 111 554 277 277 208 138

ø25,0 255 191 127 127 102 509 255 255 191 127

ø26,0 245 184 122 122 98 490 245 245 184 122

ø28,0 227 171 114 114 91 455 227 227 171 114

ø30,0 212 159 106 106 85 424 212 212 159 106

ø31,0 205 154 103 103 82 411 205 205 154 103

Spindle speeds
for rotary carbide burrs

Material ø3mm ø6mm ø10mm ø12mm ø16mm

Steel 60.000 - 90.000 45.000 - 60.000 30.000 - 40.000 22.500 - 30.000 18.000 - 24.000

Steel, hardened 60.000 - 90.000 30.000 - 45.000 19.000 - 30.000 15.000 - 22.500 12.000 - 18.000

Stainless steel 60.000 - 90.000 30.000 - 45.000 19.000 - 30.000 15.000 - 22.500 12.000 - 18.000

Cast iron 45.000 - 90.000 22.500 - 60.000 15.000 - 40.000 11.000 - 30.000 9.000 - 24.000

Titanium 60.000 - 90.000 30.000 - 45.000 19.000 - 30.000 15.000 - 22.500 12.000 - 18.000

Nickel 60.000 - 90.000 30.000 - 45.000 19.000 - 30.000 15.000 - 22.500 12.000 - 18.000

Copper (alloys) 45.000 - 90.000 22.500 - 60.000 15.000 - 40.000 11.000 - 30.000 9.000 - 24.000

Aluminium (alloys) 30.000 - 90.000 15.000 - 70.000 10.000 - 50.000 7.000 - 38.000 6.000 - 30.000

Plastics 30.000 - 90.000 15.000 - 70.000 10.000 - 50.000 7.000 - 38.000 6.000 - 30.000

Cermets 60.000 - 90.000 30.000 - 45.000 19.000 - 30.000 15.000 - 22.500 12.000 - 18.000

171

 DIMENSIONS

335C

DIN
Shape

C
335D

DIN
373

DIN

Dimensions of 90°
countersinks with
relief ground both
axially and radially
and with cylindrical
shank.

Countersinks, other
than 60° and 90° with
relief ground both
axially and radially
and with cylindrical
shank.

Dimensions of 90°
countersinks with
relief ground both
axially and radially
and with morse taper
shank.

Dimensions of coun-
terbores with parallel
shank and solid pilot.

 MATERIALS

G

HSS HSSE
Co5

HSSE
HSSE

PM
Ultra-Fine

SC

High speed steel,
ground.

High-speed steel
alloy with an extra
element to increase
material properties.

High-speed steel al-
loy with 5% cobalt for
increased toughness
and durability.

Compacted and sin-
tered HSS-steel with
excellent toughness
and wear resistance.

Solid carbide, ultra
fine grain for tougher
and more wear re-
sistant properties.

 GEOMETRIES

ALU INOX 60° 90° 120°

180°

Geometry specifi-
cally for non-ferrous
metals like alumin-
ium and other soft
materials.

Geometry specifically
for stainless steels
and other difficult to
cut materials.

For 60° countersink-
ing applications.

For 90° countersink-
ing applications.

For 120° counter-
sinking applications.

For 180° counterbor-
ing applications.

Cut

Straight

Cut

Single

Cut

Double

Cut

HD
Cut

ALU

Rotary carbide burrs
with 0° straight cut,
for general purpose
use.

Rotary carbide burrs
with a right-hand
spiral cut, for general
purpose use.

Rotary carbide burrs
with a right-hand
spiral cut and left-
hand cross cut for
improved operator
control.

Rotary carbide burrs
with an angressive
and strong double
cut for high metal
removal rates.

Rotary carbide burrs
with a positive right
hand spiral cut, wide
and open gullets, for
soft materials.

 SHANKS & DRIVES

228B

DIN
C6.3

DIN
3126

E6.3

DIN
3126

Morse Taper (MT)
shanks with tang.

Hexagon shank ¼”
(6.3mm) according to
DIN 3126 shape C.

Hexagon shank ¼”
(6.3mm) according to
DIN 3126 shape E.

Hexagon shank ¼”
(6.3mm).

 COATINGS

TiN TiAlN

Coating based on Titanium-Nitride, reduced
coefficient of friction due to smooth surface.
Improves tool life and allows higher cutting
speeds.

Coating based on Titanium-Aluminium-
Nitride , more temperature resistant and
wear resistant than TiN-coating.
For applications on (very) tough materials.

172

173

HSS-G Countersinks 90°

Execution: 90° HSS-G countersinks according to DIN 335-C, cylindrical shank,
robust design with 3 flutes. Due to CBN precision ground geometry
very sharp and precise cutting edges.

Application: Ideal for deburring or countersinking of the most commonly used
materials. Best results with low rpms.
Material groups 1.1 - 1.4 / 2.1 - 2.2 / 3.1 / 4.1 - 4.12 / 5.1 / 5.3

400

90ºG
HSS DIN

335C

Diameter Length Shank For Item nr. € / pc
4,3 40 4 - 400.0430 13,32

5,0 40 4 - 400.0500 13,32

5,3 40 4 - 400.0530 14,41

6,0 45 5 - 400.0600 14,41

6,3 45 5 M3 400.0630 14,41

7,0 50 6 - 400.0700 15,62

7,3 50 6 - 400.0730 15,62

8,0 50 6 - 400.0800 15,62

8,3 50 6 M4 400.0830 15,62

9,4 50 6 - 400.0940 16,87

10,0 50 6 - 400.1000 16,87

10,4 50 6 M5 400.1040 16,87

11,5 56 8 - 400.1150 18,07

12,4 56 8 M6 400.1240 18,07

13,4 56 8 - 400.1340 19,22

15,0 60 10 - 400.1500 19,22

16,5 60 10 M8 400.1650 21,02

19,0 63 10 - 400.1900 24,13

20,5 63 10 M10 400.2050 27,13

25,0 67 10 M12 400.2500 33,09

28,0 71 12 M14 400.2800 45,15

31,0 71 12 M16 400.3100 46,90

Diameter Length Shank For Item nr. € / pc

HSS-G Countersinks 90°, in ABS-cassette
900

Execution: 90° HSS-G countersinks according to DIN 335-C, cylindrical shank,
robust design with 3 flutes. Due to CBN precision ground geometry
very sharp and precise cutting edges.

Application: Ideal for deburring or countersinking of the most commonly used
materials. Best results with low rpms.
Material groups 1.1 - 1.4 / 2.1 - 2.2 / 3.1 / 4.1 - 4.12 / 5.1 / 5.3

Description Type Content Item nr. € / set
6 piece set HSS-G countersinks "400" 1x ø6,3 - 8,3 - 10,4 - 12,4 - 16,5 - 20,5mm 900.3010 105,00

7 piece set HSS-G countersinks "400" 1x ø6,3 - 8,3 - 10,4 - 12,4 - 16,5 - 20,5 - 25,0mm 900.3011 145,00

HSS-G Countersinks 90°, extra long

Execution: 90° HSS-G countersinks according to DIN 335-C, cylindrical shank,
robust design with 3 flutes. Due to CBN precision ground geometry
very sharp and precise cutting edges.

Application: Ideal for deburring or countersinking of the most commonly used
materials. Best results with low rpms.
Material groups 1.1 - 1.4 / 2.1 - 2.2 / 3.1 / 4.1 - 4.12 / 5.1 / 5.3

90ºG
HSS DIN

335C

Diameter Length Shank For Item nr. € / pc
6,3 85 5 M3 400.0631 29,63

8,3 85 6 M4 400.0831 30,88

10,4 88 6 M5 400.1041 35,84

12,4 108 8 M6 400.1241 37,98

15,0 110 10 - 400.1501 53,65

16,5 112 10 M8 400.1651 53,96

20,5 115 10 M10 400.2051 61,37

25,0 118 10 M12 400.2501 74,27

Diameter Length Shank For Item nr. € / pc

174

HSS-G Countersinks 90°, 1/4"-bit shank
319

90ºG

HSS
Zeskant

1/4”
DIN

3126

C6.3

Execution: 90° HSS-G countersinks, 3 flutes, ¼”-hexagon shank according to
DIN 3126-C6.3.

Application: For deburring or countersinking of the most commonly used
materials. Best results with low rpms.
Ideal for (cordless) portable power tools.
Material groups 1.1 - 1.3 / 2.1 - 2.2 / 3.1 / 4.1 - 4.12

Diameter Length Shank For Item nr. € / pc
6,3 31 1/4" M 3 319.0630 15,23

8,3 31 1/4" M 4 319.0830 15,23

10,4 34 1/4" M 5 319.1040 16,25

12,4 35 1/4" M 6 319.1240 17,28

16,5 40 1/4" M 8 319.1650 19,55

20,5 41 1/4" M10 319.2050 21,40

HSS-G Countersinks 90°, 1/4"-bit shank, in plastic cassette
900

Execution: 90° HSS-G countersinks, 3 flutes, ¼”-hexagon shank according to
DIN 3126-C6.3.

Application: For deburring or countersinking of the most commonly used
materials. Best results with low rpms.
Ideal for (cordless) portable power tools.
Material groups 1.1 - 1.3 / 2.1 - 2.2 / 3.1 / 4.1 - 4.12

Description Type Content Item nr. € / set
6 piece set HSS-G countersinks (1/4" hex.) "319" 1x ø6,3 - 8,3 - 10,4 - 12,4 - 16,5 - 20,5mm 900.2040 110,00

HSS-G Countersinks 90°, MT-shank
401

90ºG

HSS DIN
335D

DIN
228B

Execution: 90° HSS-G countersinks according to DIN 335-D, morse-taper
shank according to DIN 228-B, robust design with 3 flutes. Due to
CBN precision ground geometry very sharp and precise cutting
edges.

Application: Ideal for deburring or countersinking of the most commonly used
materials. Best results with low rpms.
Material groups 1.1 - 1.4 / 2.1 - 2.2 / 3.1 / 4.1 - 4.12 / 5.1 / 5.3

Diameter Length Shank For Item nr. € / pc
20,5 100 MT2 M10 401.2050 78,28

25,0 106 MT2 M12 401.2500 81,34

31,0 112 MT2 M16 401.3100 93,29

37,0 118 MT2 M20 401.3700 106,61

40,0 140 MT3 - 401.4000 135,48

50,0 150 MT3 - 401.5000 188,99

63,0 180 MT4 - 401.6300 350,35

80,0 190 MT4 - 401.8000 576,04

HSS-G Countersinks 90°, ALU
402

90ºG
HSS DIN

335C
ALU

ALU
Execution: 90° HSS-G countersinks according to DIN 335-C, cylindrical shank,

robust design with 3 flutes. Due to CBN precision ground geometry
very sharp and precise cutting edges, specifically for aluminium.

Application: Ideal for deburring or countersinking of aluminium and similar soft
materials. Best results with low rpms.
Material groups 1.1 - 1.3 / 4.1 - 4.12 / 5.1 / 5.3

Diameter Length Shank For Item nr. € / pc
6,3 45 5 M3 402.0630 14,41

8,3 50 6 M4 402.0830 15,62

10,4 50 6 M5 402.1040 16,87

12,4 56 8 M6 402.1240 18,07

16,5 60 8 M8 402.1650 21,07

20,5 63 10 M10 402.2050 27,13

25,0 67 10 M12 402.2500 33,09

175

HSS-Co Countersinks 90°, INOX
403

Co-5%
HSS

90º
DIN
335C

INOX

INOX
Execution: 90° HSS-Co countersinks according to DIN 335-C, cylindrical

shank, robust design with 3 flutes. Due to CBN precision ground
geometry very sharp and precise cutting edges, specifically for
difficult to cut materials.

Application: Ideal for deburring or countersinking of difficult to cut materials.
Best results with low rpms!
Material groups 1.1 - 1.5 / 2.1 - 2.3 / 3.1 - 3.3 / 5.1 - 5.4

Diameter Length Shank For Item nr. € / pc
6,3 45 5 M3 403.0630 18,67

8,0 50 6 - 403.0800 19,87

8,3 50 6 M4 403.0830 20,48

10,0 50 6 - 403.1000 21,67

10,4 50 6 M5 403.1040 22,87

12,4 56 8 M6 403.1240 24,68

15,0 60 10 - 403.1500 27,13

16,5 60 8 M8 403.1650 28,23

20,5 63 10 M10 403.2050 40,35

25,0 67 10 M12 403.2500 52,40

31,0 71 12 M16 403.3100 77,62

HSS-Co Countersink sets 90°, INOX, in metal cassette
900

Execution: 90° HSS-Co countersinks according to DIN 335-C, cylindrical
shank, robust design with 3 flutes. Due to CBN precision ground
geometry very sharp and precise cutting edges, specifically for
difficult to cut materials.

Application: Ideal for deburring or countersinking of difficult to cut materials.
Best results with low rpms!
Material groups 1.1 - 1.5 / 2.1 - 2.3 / 3.1 - 3.3 / 5.1 - 5.4

Description Type Content Item nr. € / set
6 piece set HSS-Co5 INOX countersinks "403" 1x ø6,3 - 8,3 - 10,4 - 12,4 - 16,5 - 20,5mm 900.3005 145,00

7 piece set HSS-Co5 INOX countersinks "403" 1x ø6,3 - 8,3 - 10,4 - 12,4 - 16,5 - 20,5 - 25,0mm 900.3006 175,00

176

HSS-G Countersinks 90°, coated (TiN)
404

Co-5%
HSS

90ºG
HSS DIN

335C TiN

Execution: 90° HSS-G countersinks according to DIN 335-C, cylindrical shank,
robust design with 3 flutes. Due to CBN precision ground geometry
very sharp and precise cutting edges. TiN-coated for better cutting
conditions and increased tool life.

Application: Ideal for deburring or countersinking of the most commonly used
materials. Best results with low rpms.
Material groups 1.1 - 1.4 / 2.1 - 2.2 / 3.1 / 4.1 - 4.12 / 5.1 / 5.3

Diameter Length Shank For Item nr. € / pc
6,3 45 5 M3 404.0630 22,82

8,3 50 6 M4 404.0830 24,72

10,4 50 6 M5 404.1040 26,56

12,4 56 8 M6 404.1240 28,41

16,5 60 8 M8 404.1650 63,98

20,5 63 10 M10 404.2050 45,63

25,0 67 10 M12 404.2500 57,99

31,0 71 12 M16 404.3100 80,18

HSS-G Countersink sets 90°, coated (TiN), in cassette
900

Execution: 90° HSS-G countersinks according to DIN 335-C, cylindrical shank,
robust design with 3 flutes. Due to CBN precision ground geometry
very sharp and precise cutting edges. TiN-coated for better cutting
conditions and increased tool life.

Application: Ideal for deburring or countersinking of the most commonly used
materials. Best results with low rpms.
Material groups 1.1 - 1.4 / 2.1 - 2.2 / 3.1 / 4.1 - 4.12 / 5.1 / 5.3

Description Type Content Item nr. € / set
6 piece set HSS-G countersinks, TiN-coated "404" 1x ø6,3 - 8,3 - 10,4 - 12,4 - 16,5 - 20,5mm 900.3013 175,00

7 piece set HSS-G countersinks, TiN-coated "404" 1x ø6,3 - 8,3 - 10,4 - 12,4 - 16,5 - 20,5 - 25,0mm 900.3014 219,00

177

PM Countersinks 90°
405

90º

DIN
335C

HSSE
PM

Execution: 90° PM (powder metallurgical steel) countersinks according to DIN
335-C, cylindrical shank, robust design with 3 flutes. Due to CBN
precision ground geometry very sharp and precise cutting edges.

Application: Ideal for deburring or countersinking of difficult to cut materials.
Best results with low rpms!
Material groups 1.1 - 1.6 / 2.1 - 2.3 / 3.1 - 3.3 / 5.1 - 5.4

Diameter Length Shank For Item nr. € / pc
6,3 45 5 M3 405.0063 46,72

8,3 50 6 M4 405.0083 45,85

10,4 50 6 M5 405.0104 53,58

12,4 56 8 M6 405.0124 64,75

16,5 60 10 M8 405.0165 69,03

20,5 63 10 M10 405.0205 86,47

25,0 67 10 M12 405.0250 125,95

31,0 71 12 M16 405.0310 166,37

Solid carbide countersinks 90°

VHM
90º

DIN
335C

Execution: 90° solid carbide (grade ISO K20) countersinks according to DIN
335-C, cylindrical shank, robust design with 3 flutes. Due to CBN
precision ground geometry very sharp and precise cutting edges.

Application: Ideal for deburring or countersinking of high tensile steels
(>1.000N/mm²) or high abbrasive materials like GG cast iron with a
hardness of 240HB or more.
Material groups 1.1 - 1.6 / 2.1 - 2.3 / 3.1 - 3.3 / 5.1 - 5.4

Diameter Length Shank For Item nr. € / pc
6,3 45 5 M3 405.0630 181,35

8,3 50 6 M4 405.0830 204,12

10,4 50 6 M5 405.1040 213,34

12,4 56 8 M6 405.1240 263,95

16,5 60 10 M8 405.1650 314,51

20,5 63 10 M10 405.2050 350,85

25,0 67 10 M12 405.2500 480,36

31,0 71 12 M16 405.3100 604,29

HSS-G Countersinks 60°
406

Co-5%

HSS
60ºG

HSS DIN
334C

Execution: 60° HSS-G countersinks according to DIN 334-C, cylindrical shank,
robust design with 3 flutes. Due to CBN precision ground geometry
very sharp and precise cutting edges.

Application: Ideal for deburring or countersinking of the most commonly used
materials. Best results with low rpms.
Material groups 1.1 - 1.4 / 2.1 - 2.2 / 3.1 / 4.1 - 4.12 / 5.1 / 5.3

Diameter Length Shank Item nr. € / pc
6,3 45 5 406.0630 17,85

8,0 45 5 406.0800 18,51

10,0 53 6 406.1000 22,82

12,5 56 8 406.1250 24,04

16,0 63 10 406.1600 30,20

20,0 67 10 406.2000 41,99

25,0 71 10 406.2500 57,27

HSS-G Countersinks 120°
409

120ºG

HSS
Vorm

C

Execution: 120° HSS-G countersinks, shape C, cylindrical shank, robust
design with 3 flutes. Due to CBN precision ground geometry very
sharp and precise cutting edges.

Application: Ideal for deburring or countersinking of the most commonly used
materials. Best results with low rpms.
Material groups 1.1 - 1.4 / 2.1 - 2.2 / 3.1 / 4.1 - 4.12 / 5.1 / 5.3

Diameter Length Shank Item nr. € / pc
6,3 45 5 409.0630 23,44

8,3 50 6 409.0830 24,04

10,4 50 6 409.1040 27,18

12,4 56 8 409.1240 29,59

16,5 63 10 409.1650 38,87

20,5 67 10 409.2050 54,97

25,0 71 10 409.2500 72,75

178

HSS-G Countersinks 90°, 1 flute
413

90ºG

HSS
Vorm

C

Execution: 90° HSS-G countersinks, shape C, cylindrical shank, robust design
with 1 flute. Due to CBN precision ground geometry very sharp and
precise cutting edges.

Application: Ideal for deburring or countersinking of the most commonly used
materials. Best results with low rpms.
Material groups 1.1 - 1.4 / 2.1 - 2.2 / 3.1 / 4.1 - 4.12 / 5.1 / 5.3

Diameter Length Shank Item nr. € / pc
6,0 45 5 413.0600 18,51

8,0 50 6 413.0800 19,69

10,0 50 6 413.1000 20,97

12,0 56 8 413.1200 25,90

16,0 60 10 413.1600 28,92

20,0 63 10 413.2000 37,64

25,0 67 10 413.2500 47,52

30,0 71 12 413.3000 50,56

ROTEC HSS-G Countersinks 90°, weldon 19mm

90°HSS
Weldon 19

ød1

Execution: HSS-G countersinks, 90°, CBN ground cutting edges and flutes for
extremely stable countersinking/chamfering applications. With
WELDON 19mm shank.

Application: For magnetic core drills or drill presses with either WELDON-type
spindle mount or morse taper spindle mount in conjunction with an
appropriate adaptor.
For drilling in most commonly used materials such as construction
steels, mild steels and alloyed steels.

Diameter Length Item nr. € / pc
25,0 43,0 538.9325 51,45

30,0 47,0 538.9330 64,84

40,0 52,0 538.9340 92,66

55,0 63,0 538.9355 172,20

Universal handles
415

Execution: Ergonomically designed handles for manual deburring operations.
For countersinks with ø8 or ø10mm cylindrical shanks.

Application: Manually deburring of holes.

Diameter Item nr. € / pc
ø8mm 415.0800 21,59

ø10mm 415.1000 26,56

HSS-G Countersinks with handle

Execution: 90° HSS-G Hand deburrers with countersinks according to DIN
335-C, robust design with 3 flutes with a fixed ergonomically
designed handle.
The countersink tool bit is NOT replacable!

Application: Manually deburring of holes.
Material groups 1.1 - 1.4 / 2.1 - 2.2 / 3.1 / 4.1 - 4.12 / 5.1 / 5.3

Diameter Length Item nr. € / pc
12,4 130 415.1240 33,28

15,0 150 415.1500 34,56

16,5 150 415.1650 36,41

20,5 150 415.2050 42,56

25,0 150 415.2500 48,76

179

HSS-E Cross hole countersinks 90°
417

Co-5%
HSS

90º

Execution: 90° HSS-Co5 cross hole countersinks, cylindrical shank.
Chip evacuation through cross hole avoids chips getting stuck
between cutter and workpiece.

Application: Ideal for deburring or countersinking of the most commonly used
materials. Best results with low rpms.
Material groups 1.1 - 1.4 / 2.1 - 2.2 / 3.1 / 4.1 - 4.12 / 5.1 / 5.3

Range Diameter Length Shank Item nr. € / pc
1 - 4 6,35 45 6,35 417.0001 27,39

2 - 5 10 45 6 417.0005 17,85

5 - 10 14 48 8 417.0010 21,59

10 - 15 21 65 10 417.0015 36,41

15 - 20 28 85 12 417.0020 61,02

20 - 25 35 102 15 417.0025 100,55

25 - 30 44 115 15 417.0030 173,92

35 - 40 53 136 15 417.0040 447,14

40 - 50 64 166 18 417.0050 447,14

HSS-E Cross hole countersink sets 90°, in cassette
900

Execution: 90° HSS-Co5 cross hole countersinks, cylindrical shank.
Chip evacuation through cross hole avoids chips getting stuck
between cutter and workpiece.

Application: Ideal for deburring or countersinking of the most commonly used
materials. Best results with low rpms.
Material groups 1.1 - 1.4 / 2.1 - 2.2 / 3.1 / 4.1 - 4.12 / 5.1 / 5.3

Description Type Content Item nr. € / set
4 piece set cross hole countersinks "417" 1x ø10 - 14 - 21 - 28mm 900.3007 110,00

180

HSS-G Counterbores, fine tolerance
418

180ºG

HSS DIN
373

Execution: HSS-G counterbores, 180°, according to DIN 373, cylindrical shank
and fixed pilot tip. For through holes.

Application: For countersinking all types of cilinder head screws and nuts.
Best results with low rpms.
Material groups 1.1 - 1.4 / 2.1 - 2.2 / 3.1 / 4.1 - 4.12 / 5.1 / 5.3

For Bore ø Pilot ø Shank Item nr. € / pc
M3 6,0 3,2 5 418.0002 24,66

M4 8,0 4,3 5 418.0004 25,31

M5 10,0 5,3 8 418.0006 26,02

M6 11,0 6,4 8 418.0008 29,26

M8 15,0 8,4 12,5 418.0010 36,38

M10 18,0 10,5 12,5 418.0012 40,27

M12 20,0 13,0 12,5 418.0014 44,20

HSS-G Counterbores, medial tolerance

180ºG

HSS DIN
373

Execution: HSS-G counterbores, 180°, according to DIN 373, cylindrical shank
and fixed pilot tip. For through holes.

Application: For countersinking all types of cilinder head screws and nuts.
Best results with low rpms.
Material groups 1.1 - 1.4 / 2.1 - 2.2 / 3.1 / 4.1 - 4.12 / 5.1 / 5.3

For Bore ø Pilot ø Shank Item nr. € / pc
M3 6,0 3,4 5 418.0020 24,66

M4 8,0 4,5 5 418.0022 25,31

M5 10,0 5,5 8 418.0024 26,02

M6 11,0 6,6 8 418.0026 29,26

M8 15,0 9,0 12,5 418.0028 36,38

M10 18,0 11,0 12,5 418.0030 40,27

M12 20,0 13,5 12,5 418.0032 44,20

HSS-G Counterbores, core holes

180ºG

HSS DIN
373

Execution: HSS counterbores, 180°, according to DIN 373, cylindrical shank
and fixed pilot tip. For core holes (same as the pre-tap diameter for
metric threads).

Application: For countersinking all types of cilinder head screws and nuts.
Best results with low rpms.
Material groups 1.1 - 1.4 / 2.1 - 2.2 / 3.1 / 4.1 - 4.12 / 5.1 / 5.3

For Bore ø Pilot ø Shank Item nr. € / pc
M3 6,0 2,5 5 418.0040 24,66

M4 8,0 3,3 5 418.0042 25,31

M5 10,0 4,2 8 418.0044 26,02

M6 11,0 5,0 8 418.0046 29,26

M8 15,0 6,8 12,5 418.0048 36,38

M10 18,0 8,5 12,5 418.0050 40,27

M12 20,0 10,2 12,5 418.0052 44,20

HSS-G Counterbore sets, in metal cassette
900

Execution: HSS-G counterbores, 180°, according to DIN 373, cylindrical shank
and fixed pilot tip. For through holes.

Application: For countersinking all types of cilinder head screws and nuts.
Best results with low rpms.
Material groups 1.1 - 1.4 / 2.1 - 2.2 / 3.1 / 4.1 - 4.12 / 5.1 / 5.3

Description Type Content Item nr. € / set
6 piece counterbore set, fine "418" 1x M3, M4, M5, M6 M8 and M10 900.3050 172,25

6 piece counterbore set, medial "418" 1x M3, M4, M5, M6 M8 and M10 900.3052 172,25

6 piece counterbore set, core holes "418" 1x M3, M4, M5, M6 M8 and M10 900.3054 172,25

181

HSS Tube & sheet drill bits
420

Nr. Nr. Nr. Nr. Nr. Nr. Nr. Nr. Nr.

Execution: HSS tube & sheet drill bits with cylindrical shank. Split-point
according to DIN1412-C. Cone shaped back-end of the tool
facilititates easy withdrawal of the tool after having punctured
sheet metal with the tool`s widest diameter.

Application: Ideal tool for automotive, electrical, aviation, machine building
industry, switchboards and plumbers. Stepless centring, drilling
and boring without deformation of the workpiece.
Material groups 1.1 - 1.3 / 4.1 / 4.4 - 4.6 / 4.9 - 4.11 - 4.12

Nr. Range Length Shank Item nr. € / pc
1 3 - 14 58 6 420.0001 19,69

2 5 - 20 71 8 420.0002 28,92

3 16 - 30,5 76 8 420.0003 52,45

4 24 - 40 89 10 420.0004 100,55

5 36 - 50 97 12 420.0005 149,86

6 40 - 61 103 13 420.0006 212,79

7 5 - 25,4 87 10 420.0007 52,45

8 5 - 31 103 9 420.0008 67,88

9 5 - 22,5 79 8 420.0009 38,87

HSS Tube & sheet drill bit sets, in metal cassette
900

Execution: HSS tube & sheet drill bits with cylindrical shank. Split-point
according to DIN1412-C. Cone shaped back-end of the tool
facilititates easy withdrawal of the tool after having punctured
sheet metal with the tool`s widest diameter.

Application: Ideal tool for automotive, electrical, aviation, machine building
industry, switchboards and plumbers. Stepless centring, drilling
and boring without deformation of the workpiece.
Material groups 1.1 - 1.3 / 4.1 / 4.4 - 4.6 / 4.9 - 4.11 - 4.12

Description Type Content Item nr. € / set
4 piece tube & sheet drill bit set "420" Nr. 1, 2 and 3 / 1 piece each.

Stick with cutting paste / 1 piece.
900.3020 105,00

HSS-Co Tube & sheet drill bits
420

Nr. Nr. Nr. Nr.

Execution: HSS-Co5 tube & sheet drill bits with cylindrical shank. Split-point
according to DIN1412-C. Cone shaped back-end of the tool
facilititates easy withdrawal of the tool after having punctured
sheet metal with the tool`s widest diameter.

Application: Ideal tool for automotive, electrical, aviation, machine building
industry, switchboards and plumbers. Stepless centring, drilling
and boring without deformation of the workpiece.
Material groups 1.1 - 1.3 / 2.1 - 2.2 / 4.1 / 4.4 - 4.6 / 4.9 - 4.11 - 4.12

Nr. Range Length Shank Item nr. € / pc
1 3 - 14 58 6 420.0101 26,56

2 5 - 20 71 8 420.0102 38,87

3 16 - 30,5 76 9 420.0103 70,24

8 5 - 31 103 9 420.0108 90,03

182

HSS Tube & sheet drill bits, coated (TiN)

Nr. Nr. Nr. Nr.

Execution: HSS tube & sheet drill bits with cylindrical shank. Split-point
according to DIN1412-C. Cone shaped back-end of the tool
facilititates easy withdrawal of the tool after having punctured
sheet metal with the tool`s widest diameter. TiN-coated for
increased tool life.

Application: Ideal tool for automotive, electrical, aviation, machine building
industry, switchboards and plumbers. Stepless centring, drilling
and boring without deformation of the workpiece.
Material groups 1.1 - 1.3 / 4.1 / 4.4 - 4.6 / 4.9 - 4.11 - 4.12

Nr. Range Length Shank Item nr. € / pc
1 3 - 14 58 6 420.1001 35,13

2 5 - 20 71 8 420.1002 50,56

3 16 - 30,5 76 9 420.1003 105,52

8 5 - 31 103 9 420.1008 118,45

HSS Tube & sheet drill bit sets, coated (TiN), in metal cassette
900

Execution: HSS tube & sheet drill bits with cylindrical shank. Split-point
according to DIN1412-C. Cone shaped back-end of the tool
facilititates easy withdrawal of the tool after having punctured
sheet metal with the tool`s widest diameter. TiN-coated for
increased tool life.

Application: Ideal tool for automotive, electrical, aviation, machine building
industry, switchboards and plumbers. Stepless centring, drilling
and boring without deformation of the workpiece.
Material groups 1.1 - 1.3 / 4.1 / 4.4 - 4.6 / 4.9 - 4.11 - 4.12

Description Type Content Item nr. € / set
4 piece TiN-coated tube & sheet drill bit set "420.1xxx" Nr. 1, 2 and 3 (TiN-coated) / 1 piece each.

Stick with cutting paste / 1 piece.
900.3025 299,00

HSS Tube & sheet drill bits, with stopper
422

Nr. Nr. Nr.

Execution: HSS tube & sheet drill bits with stopper and spot facer for cavity
sealing. With split-point according to DIN1412-C and 3-flat
cylindrical shank.

Application: Ideal tool for automotive, electrical, aviation, machine building
industry, switchboards and plumbers. Stepless centring, drilling
and boring without deformation of the workpiece.
Material groups 1.1 - 1.3 / 4.1 / 4.4 - 4.6 / 4.9 - 4.11 - 4.12

Nr. Range Length Shank Item nr. € / pc
1 3 - 7,8 48 6 422.0001 35,13

2 3 - 10,2 52 6 422.0002 32,72

3 3 - 11,8 56 6 422.0003 34,56

HSS Tube & sheet drill bits, 1/4" bit shank
423

DIN
3126

E6.3
1/4”

Nr.

Execution: HSS tube & sheet drill bits with ¼” hexagon shank. Split-point
according to DIN1412-C. Cone shaped back-end of the tool
facilititates easy withdrawal of the tool after having punctured
sheet metal with the tool`s widest diameter.

Application: Ideal tool for automotive, electrical, aviation, machine building
industry, switchboards and plumbers. Stepless centering, drilling
and boring without deformation of the workpiece.
Material groups 1.1 - 1.3 / 4.1 / 4.4 - 4.6 / 4.9 - 4.11 - 4.12

Nr. Range Length Shank Item nr. € / pc
2 5 - 20 78 1/4" 423.0002 40,10

183

HSS Step drill bits
425

8

Nr.

Nr. Nr. Nr. Nr.

Nr.Nr.Nr.

Nr. Nr. Nr.

Execution: HSS step drill bits with spiral flutes, split-point according to
DIN1412-C and a 3-flat cylindrical shank. Optimized chip-flow, also
of non-breaking chips, protects cuttings edges and guarantees a
smooth and high-performance cutting process.

Application: Suitable for most common materials. Steel sheet material up to
4mm thickness. Increase tool life considerably with Rotec cutting
oil RS50 or Rotec cutting paste.
Material groups 1.1 - 1.3 / 4.1 - 4.12

Nr. Range Steps Length Shank Item nr. € / pc
0/5 4 - 12 5 65 6 425.0005 30,20

0/9 4 - 12 9 65 6 425.0009 30,20

1 4 - 20 9 75 8 425.0010 44,35

2 4 - 30 14 100 10 425.0020 85,67

3 6 - 38 12 100 10 425.0030 120,23

4 6 - 26,75 8 75 10 425.0040 59,79

5 4 - 39 13 107 10 425.0050 122,69

6 6 - 32 8 75 10 425.0060 106,03

7 5 - 28 7 69 10 425.0070 53,07

8 6 - 30,5 9 80 10 425.0080 67,88

9 6 - 37 12 100 10 425.0090 109,21

13 6 - 40 12 100 10 425.0100 254,77

HSS Step drill bit sets, in metal cassette
900

Execution: HSS step drill bits with spiral flutes, split-point according to
DIN1412-C and a 3-flat cylindrical shank. Optimized chip-flow, also
of non-breaking chips, protects cuttings edges and guarantees a
smooth and high-performance cutting process.

Application: Suitable for most common materials. Steel sheet material up to
4mm thickness. Increase tool life considerably with Rotec cutting
oil RS50 or Rotec cutting paste.
Material groups 1.1 - 1.3 / 4.1 - 4.12

Description Type Content Item nr. € / set
4 piece step drill bit set "425" Nr. 0/9, 1 and 2 / 1 pc each.

Stick with cutting paste / 1 pc.
900.3030 155,00

HSS-Co Step drill bits
425

Nr. Nr. Nr. Nr.

Execution: HSS-Co5 step drill bits with spiral flutes, split-point according to
DIN1412-C and a 3-flat cylindrical shank. Optimized chip-flow, also
of non-breaking chips, protects cuttings edges and guarantees a
smooth and high-performance cutting process.

Application: Suitable for most common materials. Steel sheet material up to
4mm thickness. Increase tool life considerably with Rotec cutting
oil RS50 or Rotec cutting paste.
Material groups 1.1 - 1.3 / 2.1 - 2.2 / 4.1 - 4.12

Nr. Range Steps Length Shank Item nr. € / pc
0/9 4 - 12 9 65 6 425.0109 40,10

1 4 - 20 9 75 8 425.0110 59,17

2 4 - 30 14 100 10 425.0120 114,03

9 6 - 37 12 100 10 425.0190 145,51

184

HSS Step drill bits, coated (TiN)

Nr. Nr. Nr. Nr.

Execution: HSS step drill bits with spiral flutes, split-point according to
DIN1412-C and a 3-flat cylindrical shank. Optimized chip-flow, also
of non-breaking chips, protects cuttings edges and guarantees a
smooth and high-performance cutting process. TiN-coating for
increased tool-life.

Application: Suitable for most common materials. Steel sheet material up to
4mm thickness. Increase tool life considerably with Rotec cutting
oil RS50 or Rotec cutting paste.
Material groups 1.1 - 1.3 / 4.1 - 4.12

Nr. Range Steps Length Shank Item nr. € / pc
0/9 4 - 12 9 65 6 425.0209 53,68

1 4 - 20 9 75 8 425.0210 78,96

2 4 - 30 14 100 10 425.0220 151,71

9 6 - 37 12 100 10 425.0290 194,27

HSS Step drill bits (<2mm)
426

Nr. Nr. Nr.

Execution: HSS step drill bits with spiral flutes, split-point according to
DIN1412-C and a 3-flat cylindrical shank. Thanks to 2.0mm step
height ideal for the switchboard producing industry and for use on
thin sheets in general.

Application: Suitable for most common materials. Steel sheet material up to
2mm thickness. Increase tool life considerably with Rotec cutting
oil RS50 or Rotec cutting paste.
Material groups 1.1 - 1.3 / 2.1 - 2.2 / 4.1 - 4.12

Nr. Range Steps Length Shank Item nr. € / pc
0/9 4 - 12 9 48 6 426.0001 33,89

1 4 - 20 9 58 8 426.0002 42,56

2 4 - 30 14 72 10 426.0003 59,17

HSS Step drill bits, for metric cable connectors, through holes

Nr. Nr.

Execution: HSS step drill bits with spiral flutes, split-point according to
DIN1412-C and a 3-flat cylindrical shank. Specifically designed for
metric cable connectors, through holesm (DIN/EN 50262).

Application: Suitable for most common materials. Steel sheet material up to
2mm thickness. Increase tool life considerably with Rotec cutting
oil RS50 or Rotec cutting paste.
Material groups 1.1 - 1.3 / 2.1 - 2.2 / 4.1 - 4.12

Nr. Range Steps Length Shank Item nr. € / pc
15 6,5 - 32,5 9 79 10 426.0011 95,57

17 6,5 - 40,5 11 96 10 426.0012 114,03

HSS Step drill bits, for metric cable connectors, core holes

Nr. Nr.

Execution: HSS step drill bits with spiral flutes, split-point according to
DIN1412-C and a 3-flat cylindrical shank. Specifically designed for
metric cable connectors, core holes (DIN/EN 50262.

Application: Suitable for most common materials. Steel sheet material up to
4mm thickness. Increase tool life considerably with Rotec cutting
oil RS50 or Rotec cutting paste.
Material groups 1.1 - 1.3 / 2.1 - 2.2 / 4.1 - 4.12

Nr. Range Steps Length Shank Item nr. € / pc
14 5,3 - 30,5 9 79 10 426.0013 93,72

16 5,3 - 38,5 11 96 10 426.0014 112,80

185

HSS Step drill bits, imperial sizes

1/4”

5/16”

3/8”

7/16”

1/2”

9/16”

5/8”

11/16”

3/4”

Execution: HSS step drill bits with straight flutes, cylindrical shank.
Specifically designed for guardrail assembly.

Application: Suitable for most common materials. Steel sheet material up to
2mm thickness. Increase tool life considerably with Rotec cutting
oil RS50 or Rotec cutting paste.
Material groups 1.1 - 1.3 / 2.1 - 2.2 / 4.1 - 4.12

Nr. Range Steps Length Shank Item nr. € / pc
3 1/4" - 3/4" 9 2 3/4" 3/8" 426.0520 69,74

HSS-Co Spot weld drill bits
427

HSSE

Execution: HSS-Co spot weld drill bits, cylindrical shank, very robust design.
Specifically designed for drilling spot welds and other difficult
drilling applications on sheet materials with (cordless) portable
drills.

Application: Burr-free drilling on sheet materials (steel, brass, aluminium,
zinc, copper and plastics) without spotting, removal of spot-welds.
Material groups 1.1 - 1.4 / 2.1 - 2.2 / 4.1 - 4.12

Diameter Length Materiaal Item nr. € / pc
6 66 HSS-Co 427.0600 9,00

6,5 40 HSS-Co 427.0651 24,61

8 79 HSS-Co 427.0800 9,60

8 40 HSS-Co 427.0801 11,96

HSS-Co Spot weld drill bits, coated (TiAlN)
427

HSSE

TiAlN

Execution: HSS-Co spot weld drill bits, cylindrical shank, very robust design.
Specifically designed for drilling spot welds and other difficult
drilling applications on sheet materials with (cordless) portable
drills.

Application: Burr-free drilling on sheet materials (steel, brass, aluminium,
zinc, copper and plastics) without spotting, removal of spot-welds.
Material groups 1.1 - 1.4 / 2.1 - 2.2 / 4.1 - 4.12

Diameter Length Materiaal Item nr. € / pc
8 79 HSS-Co 427.0800T 20,15

Solid carbide spot weld drill bits, coated (TiAlN)

VHM
TiAlN

Execution: Solid carbide spot weld drill bits, cylindrical shank, very robust
design. Specifically designed for the toughest applications.

Application: Burr-free drilling on sheet materials (steel, brass, aluminium,
zinc, copper and plastics) without spotting, removal of spot-welds.
Material groups 1.1 - 1.6 / 2.1 - 2.3 / 4.1 - 4.13
(V) = Variable helix flutes

Description Diameter Length Material Item nr. € / pc
Fast Cut 6 66 Carbide 427.1007 76,71

Fast Cut 8 80 Carbide 427.1008 136,36

Spotle Drill 6,5 40 Carbide 427.1065 151,47

Spotle Drill (V) 6,5 40 Carbide 427.1066 167,23

Spotle Drill 8 40 Carbide 427.1080 100,98

Spotle Drill (V) 8 44 Carbide 427.1081 160,68

186

Carbide burrs, cylinder, shape A (ZYA)
430

Double cut

(Z6)

Spiral cut

(Z3)

ALU-cut

(Z1)

STEEL-cut

(Z7)

INOX-cut

(Z9)

ød
1

ød
2

l2

l1

Shape

A

Execution: Carbide rotary burrs, cylinder shape, without end cut, in different
cuts. Shape A (ISO: ZYA).

ød1 l2 l1 ød2 Execution Item nr. € / pc
2 11 38 3 Solid 430.0201 9,00

3 14 38 3 Solid 430.0301 9,00

4 13 50 4 Solid 430.0401 14,72

6 18 50 6 Solid 430.0601 15,39

6 18 100 6 Solid 430.0641 41,00

6 18 150 6 Solid 430.0651 63,05

8 19 64 6 Brazed 430.0801 20,16

9,6 19 64 6 Brazed 430.1001 21,65

9,6 19 172 6 Brazed 430.1061 42,26

12,7 25 70 6 Brazed 430.1301 33,80

12,7 25 178 6 Brazed 430.1361 59,81

16 25 70 6 Brazed 430.1601 42,62

6 18 50 6 Solid 430.0605 15,39

8 19 64 6 Brazed 430.0805 20,16

9,6 19 64 6 Brazed 430.1005 21,65

12,7 25 70 6 Brazed 430.1305 33,80

9,6 19 64 6 Brazed 430.1002 27,14

12,7 25 70 6 Brazed 430.1302 42,35

8 19 64 6 Brazed 430.0807 22,19

9,6 19 64 6 Brazed 430.1007 23,81

12,7 25 70 6 Brazed 430.1307 37,17

6 18 50 6 Solid 430.0609 18,50

8 19 64 6 Brazed 430.0809 24,17

9,6 19 64 6 Brazed 430.1009 26,01

12,7 25 70 6 Brazed 430.1309 40,55

Carbide burrs, cylinder with radius, shape AR
430

Double cut

(Z6)

Corner radius for stronger
edges and more control
of the burr when operating.

ød
1

ød
2

l2

l1

Execution: With corner radius giving the operator extra control of the tool. The
radius avoids "biting" in the material causing the tool to run-off and
damage the workpiece.

ød1 l2 l1 ød2 Execution Item nr. € / pc
3 14 38 3 Solid 430.3030 10,31

6 18 50 6 Solid 430.3060 17,73

8 19 65 6 Brazed 430.3080 23,18

10 19 65 6 Brazed 430.3100 24,93

12 25 70 6 Brazed 430.3130 38,88

15 25 70 6 Brazed 430.3150 49,01

187

Carbide burrs, cylinder with end cut, shape B (ZYA-S)
431

Double cut

(Z6)

Spiral cut

(Z3)

ALU-cut

(Z1)

STEEL-cut

(Z7)

ød
1

ød
2

l2

l1

Shape

B

Execution: Carbide rotary burrs, cylinder shape, with end cut, in different cuts.
Shape B (ISO: ZYA-S).

ød1 l2 l1 ød2 Execution Item nr. € / pc
2 11 38 3 Solid 431.0201 9,90

3 14 38 3 Solid 431.0301 9,90

4 13 50 4 Solid 431.0401 18,50

6 18 50 6 Solid 431.0601 16,92

6 18 100 6 Solid 431.0641 45,09

6 18 150 6 Solid 431.0651 69,35

8 19 64 6 Brazed 431.0801 22,14

9,6 19 64 6 Brazed 431.1001 23,81

9,6 19 172 6 Brazed 431.1061 46,49

12,7 25 70 6 Brazed 431.1301 37,17

12,7 25 178 6 Brazed 431.1361 65,79

16 25 70 6 Brazed 431.1601 46,89

6 18 50 6 Solid 431.0605 16,92

8 19 64 6 Brazed 431.0805 22,14

9,6 19 64 6 Brazed 431.1005 23,81

12,7 25 70 6 Brazed 431.1305 37,17

9,6 19 64 6 Brazed 431.1002 29,88

12,7 25 70 6 Brazed 431.1302 46,58

8 19 64 6 Brazed 431.0807 24,39

9,6 19 64 6 Brazed 431.1007 26,19

12,7 25 70 6 Brazed 431.1307 40,91

Carbide burrs, ball nosed cylinder, shape C (WRC)
432

Double cut

(Z6)

Double cut

(Z6)

Spiral cut

(Z3)

ALU-cut

(Z1)

STEEL-cut

(Z7)

INOX-cut

(Z9)

Ideal for locksmiths!!

ød
1

ød
2

l2

l1

Shape

C

Execution: Carbide rotary burrs, cylinder shape, with ball nose, in different
cuts. Shape C (ISO: WRC).

ød1 l2 l1 ød2 Execution Item nr. € / pc
2 11 38 3 Solid 432.0201 9,00

3 14 38 3 Solid 432.0301 9,00

6 18 50 6 Solid 432.0601 17,91

8 19 64 6 Brazed 432.0801 21,92

9,6 19 64 6 Brazed 432.1001 24,12

9,6 19 172 6 Brazed 432.1061 39,69

12,7 25 70 6 Brazed 432.1301 37,89

12,7 25 178 6 Brazed 432.1361 56,30

16 25 70 6 Brazed 432.1601 47,70

6 18 50 6 Solid 432.0605 17,91

8 19 64 6 Brazed 432.0805 21,92

9,6 19 64 6 Brazed 432.1005 24,12

12,7 25 70 6 Brazed 432.1305 37,89

9,6 19 64 6 Brazed 432.1002 30,24

12,7 25 70 6 Brazed 432.1302 47,52

8 19 64 6 Brazed 432.0807 24,12

9,6 19 64 6 Brazed 432.1007 26,55

12,7 25 70 6 Brazed 432.1307 41,72

6 18 50 6 Solid 432.0609 21,51

8 19 64 6 Brazed 432.0809 26,33

9,6 19 64 6 Brazed 432.1009 28,94

12,7 25 70 6 Brazed 432.1309 45,50

6 19 60 6 Solid 432.0601-60 27,95

6 19 80 6 Solid 432.0601-80 34,70

6 19 100 6 Solid 432.0601-100 42,44

6 19 150 6 Solid 432.0601-150 64,49

188

Carbide burrs, ball, shape D (KUD)
433

Double cut

(Z6)

ALU-cut

(Z1)

STEEL-cut

(Z7)

INOX-cut

(Z9)

ød
1

ød
2

l2

l1

Shape

D

Execution: Carbide rotary burrs, ball shape, in different cuts. Shape D (ISO:
KUD).

ød1 l2 l1 ød2 Execution Item nr. € / pc
3 2,5 38 3 Solid 433.0301 9,00

4 3,4 38 3 Solid 433.0401 21,65

6 4,7 50 6 Solid 433.0601 16,47

8 6 52 6 Brazed 433.0801 17,69

9,6 8,0 54 6 Brazed 433.1001 19,80

9,6 8 187 6 Brazed 433.1061 34,16

12,7 11 56 6 Brazed 433.1301 26,73

12,7 11 164 6 Brazed 433.1361 41,90

16 14 59 6 Brazed 433.1601 33,08

9,6 8,0 54 6 Brazed 433.1002 24,80

12,7 11 56 6 Brazed 433.1302 33,48

16 14 59 6 Brazed 433.1602 41,45

8 6 52 6 Brazed 433.0807 19,49

9,6 8 54 6 Brazed 433.1007 21,78

12,7 11 56 6 Brazed 433.1307 29,39

6 4,7 50 6 Solid 433.0609 19,76

8 6 52 6 Brazed 433.0809 21,24

9,6 8 54 6 Brazed 433.1009 23,76

12,7 11 56 6 Brazed 433.1309 32,04

Carbide burrs, oval, shape E (TRE)
434

Double cut

(Z6)

ALU-cut

(Z1)

STEEL-cut

(Z7)

INOX-cut

(Z9)

ød
1

ød
2

l2

l1

Shape

E

Execution: Carbide rotary burrs, oval shape, in different cuts. Shape E (ISO:
TRE).

ød1 l2 l1 ød2 Execution Item nr. € / pc
3 6 38 3 Solid 434.0301 9,00

6,3 9,5 42 3 Brazed 434.0601 14,76

6 10 50 6 Solid 434.0611 20,16

8 15 60 6 Brazed 434.0801 22,05

9,6 16 60 6 Brazed 434.1001 24,12

9,6 16 168 6 Brazed 434.1061 39,92

12,7 22 67 6 Brazed 434.1301 35,33

12,7 22 175 6 Brazed 434.1361 49,50

16 25 70 6 Brazed 434.1601 49,10

9,6 16 60 6 Brazed 434.1002 30,24

12,7 22 67 6 Brazed 434.1302 44,24

12,7 22 67 6 Brazed 434.1307 38,88

8 15 60 6 Brazed 434.0809 26,42

9,6 16 60 6 Brazed 434.1009 28,94

12,7 22 67 6 Brazed 434.1309 42,39

189

Carbide burrs, ball nosed tree F (RBF)
435

Double cut

(Z6)

Spiral cut

(Z3)

ALU-cut

(Z1)

STEEL-cut

(Z7)

INOX-cut

(Z9)

ød
1

ød
2

l2

l1

Shape

F

Execution: Carbide rotary burrs, ball nosed tree shape, in different cuts.
Shape F (ISO: RBF.

ød1 l2 l1 ød2 Execution Item nr. € / pc
3 14 38 3 Solid 435.0301 9,00

6 18 50 6 Solid 435.0601 18,72

6 18 150 6 Solid 435.0661 64,49

8 20 65 6 Brazed 435.0801 22,05

9,6 19 64 6 Brazed 435.1001 23,58

9,6 19 172 6 Brazed 435.1061 38,03

12,7 25 70 6 Brazed 435.1301 34,92

12,7 25 178 6 Brazed 435.1361 49,68

16 25 70 6 Brazed 435.1601 48,20

6 18 50 6 Solid 435.0605 18,72

8 20 65 6 Brazed 435.0805 22,05

9,6 19 64 6 Brazed 435.1005 23,58

12,7 25 70 6 Brazed 435.1305 34,92

9,6 19 64 6 Brazed 435.1002 29,57

12,7 25 70 6 Brazed 435.1302 43,74

16 25 70 6 Brazed 435.1602 60,39

8 20 65 6 Brazed 435.0807 24,26

9,6 19 64 6 Brazed 435.1007 25,97

12,7 25 70 6 Brazed 435.1307 38,39

6 18 50 6 Solid 435.0609 22,46

8 20 65 6 Brazed 435.0809 26,42

9,6 19 64 6 Brazed 435.1009 28,31

12,7 25 70 6 Brazed 435.1309 41,90

Carbide burrs, pointed tree G (RBG)
436

Double cut

(Z6)

Spiral cut

(Z3)

ALU-cut

(Z1)

STEEL-cut

(Z7)

INOX-cut

(Z9)

ød
1

ød
2

l2

l1

Shape

G

Execution: Carbide rotary burrs, pointed tree shape, in different cuts. Shape G
(ISO: RBG).

ød1 l2 l1 ød2 Execution Item nr. € / pc
3 14 38 3 Solid 436.0301 9,00

6 18 50 6 Solid 436.0601 18,72

8 19 64 6 Brazed 436.0801 22,73

9,6 19 64 6 Brazed 436.1001 25,20

9,6 19 172 6 Brazed 436.1061 39,92

12,7 19 64 6 Brazed 436.1301 34,25

12,7 25 178 6 Brazed 436.1361 49,50

12,7 25 70 6 Brazed 436.1311 34,25

16 25 70 6 Brazed 436.1601 47,61

3 14 38 3 Solid 436.0305 9,00

6 18 50 6 Solid 436.0605 18,72

8 19 64 6 Brazed 436.0805 22,73

9,6 19 64 6 Brazed 436.1005 25,20

12,7 25 70 6 Brazed 436.1305 34,25

9,6 19 64 6 Brazed 436.1002 31,46

12,7 25 70 6 Brazed 436.1302 42,80

8 19 64 6 Brazed 436.0807 25,02

9,6 19 64 6 Brazed 436.1007 27,68

12,7 25 70 6 Brazed 436.1307 37,67

6 18 50 6 Solid 436.0609 22,46

8 19 64 6 Brazed 436.0809 27,27

9,6 19 64 6 Brazed 436.1009 30,20

12,7 25 70 6 Brazed 436.1309 41,09

190

Carbide burrs, flame, shape H
437

Double cut

(Z6)

ALU-cut

(Z1)

STEEL-cut

(Z7)

INOX-cut

(Z9)

ød
1

ød
2

l2

l1

Shape

H

Execution: Carbide rotary burrs, flame shape, in different cuts. Shape H.

ød1 l2 l1 ød2 Execution Item nr. € / pc
3 6 38 3 Solid 437.0301 9,00

6 14 50 6 Solid 437.0601 18,72

8 19 64 6 Brazed 437.0801 24,75

8 19 172 6 Brazed 437.0861 37,94

9,6 19 65 6 Brazed 437.1001 42,98

12,7 32 77 6 Brazed 437.1301 50,54

12,7 32 178 6 Brazed 437.1361 49,50

9,6 19 65 6 Brazed 437.1002 53,73

12,7 32 77 6 Brazed 437.1302 63,18

8 19 64 6 Brazed 437.0807 27,23

12,7 32 77 6 Brazed 437.1307 55,58

8 19 64 6 Brazed 437.0809 29,70

9,6 19 65 6 Brazed 437.1009 51,57

12,7 32 77 6 Brazed 437.1309 60,66

Carbide burrs, countersink 60°, shape J (KSJ)
438

Spiral cut

(Z3)

Double cut

(Z6)

ød
1

ød
2

l2

l1

Shape

J 60°

Execution: Carbide rotary burrs, 60° countersink shape, in different cuts.
Shape J (ISO: KSJ).

ød1 l2 l1 ød2 Execution Item nr. € / pc
3 2,5 38 3 Solid 438.0305 9,00

9,6 8 56 6 Brazed 438.1005 21,56

12,7 11 59 6 Brazed 438.1301 26,19

Carbide burrs, countersink 90°, shape K (KSK)
438

Spiral cut

(Z3)

Double cut

(Z6)

ød
1

ød
2

l2

l1

Shape

K 90°

Execution: Carbide rotary burrs, 90° countersink shape, in different cuts.
Shape K (ISO: KSK).

ød1 l2 l1 ød2 Execution Item nr. € / pc
3 1,5 38 3 Solid 438.0315 9,00

6 3 50 6 Solid 438.0615 16,47

12,7 6,3 55 6 Brazed 438.1315 26,19

9,6 4,7 53 6 Brazed 438.1001 21,56

16 8 57 6 Brazed 438.1601 34,92

191

Carbide burrs, ball nosed cone, shape L (KEL)
439

Double cut

(Z6)

Spiral cut

(Z3)

ALU-cut

(Z1)

STEEL-cut

(Z7)

INOX-cut

(Z9)

ød
1

ød
2

l2

l1

Shape

L

Execution: Carbide rotary burrs, ball nosed cone shape, in different cuts.
Shape L (ISO: KEL).

ød1 l2 l1 ød2 Execution Item nr. € / pc
6 18 50 6 Solid 439.0601 19,13

8 25,4 70 6 Brazed 439.0801 25,11

10 20 65 6 Brazed 439.1001 30,15

9,6 30 76 6 Brazed 439.1011 30,15

9,6 30 183 6 Brazed 439.1061 48,56

12,7 32 77 6 Brazed 439.1301 36,86

12,7 32 185 6 Brazed 439.1361 54,63

16 33 78 6 Brazed 439.1601 72,54

8 25,4 70 6 Brazed 439.0805 25,11

9,6 30 76 6 Brazed 439.1005 30,15

12,7 32 77 6 Brazed 439.1305 36,86

9,6 30 76 6 Brazed 439.1012 37,80

12,7 32 77 6 Brazed 439.1302 46,17

10 20 65 6 Brazed 439.1007 33,21

12,7 32 77 6 Brazed 439.1307 40,55

8 25,4 70 6 Brazed 439.0809 30,15

10 20 65 6 Brazed 439.1009 36,23

12,7 32 77 6 Brazed 439.1309 44,24

Carbide burrs, cone, shape M (SKM)
440

Double cut

(Z6)

ALU-cut

(Z1)

ød
1

ød
2

l2

l1

Shape

M

Execution: Carbide rotary burrs, cone shape, in different cuts. Shape M (ISO:
SKM).

ød1 l2 l1 ød2 Execution Item nr. € / pc
6,3 12,7 49 3 Brazed 440.0601 14,76

6 20 50 6 Solid 440.0611 19,13

9,6 16 64 6 Brazed 440.1001 30,24

12,7 22 71 6 Brazed 440.1301 37,85

9,6 16 64 6 Brazed 440.1002 37,76

12,7 22 71 6 Brazed 440.1302 47,34

Carbide burrs, inverted cone, shape N (WKN)
441

Double cut

(Z6)

ød
1

ød
2

l2

l1

Shape

N

Execution: Carbide rotary burrs, inverted cone shape, in different cuts. Shape
N (ISO: WKN).

ød1 l2 l1 ød2 Execution Item nr. € / pc
3 (10°) 4 38 Solid 441.0301 9,00

6 8 50 6 Solid 441.0601 18,27

12,7 12,7 58 6 Brazed 441.1301 37,71

192

Carbide burrs, multi-edge, shape X
442

Spiral cut

(Z3)

ød
1

ød
2

19

l2

l1

Shape

X

Execution: Single cut multi-edge carbide burr with X-design assures perfect
guidance along the edges. Can be used on a wide range of
materials such as cast iron, cast steel, brass, stainless steel etc.

ød1 l2 l1 ød2 Execution Item nr. € / pc
12,7 25 70 6 Brazed 442.2000 62,55

Carbide burrs, combi, shape DN
443

Spiral cut

(Z3)

ød
1

ød
2

l2

l1

Shape

DN

Execution: Single cut carbide Combi-burr combines inverted cone and ball
shape into one. Result is a very versatile tool that can be used in
many different applications and on a wide range of materials such
as cast iron, cast steel, brass, bronze, stainless steel etc.

ød1 l2 l1 ød2 Execution Item nr. € / pc
12,7 20 63 6 Brazed 443.1300 44,10

Carbide mini-burr sets, in ABS-cassette
900

Z6
Universal

Double cut

The most versatile cut
for rotary burrs.
Suitable for almost all
applications.

Execution: Miniature carbide burrs, DC (Double cut), shank ø3mm

Description Content Diameter Cut Item nr. € / set
10 piece set carbide burrs ø3mm / Z6 Shape A, B, C, D, E, F, G, H, L and M / 1 piece each ø3mm Z6 / Double cut 900.3060 99,90

193

Carbide burr 5 pc sets, in ABS-cassette

Z6
Universal

Double cut

The most versatile cut
for rotary burrs. Suitable
for almost all
applications.

Z3
Spiral

Single cut

Single spiral cut for the
best finishes. Very wide
application range.

Z1
ALU

ALU-cut

Sharp geometry and
wide chip gullets,
specifically for
aluminium and other
non-ferrous metals.

Z7
STEEL

STEEL-cut

Newly developped cut
specifically for steels
and cast steels. Achieve
very high metal
removing rates with
excellent tool life!

Z9
INOX

INOX-cut

Newly developped cut
specifically for stainless
steels offering high
metal removing rates,
excellent surface
finishes and tool life!

New!
New!

Description Content Diameter Cut Item nr. € / set
5 piece set carbide burrs ø9,6 / Z6 Shape B, C, F, G and L / 1 piece each ø9,6mm Z6 / Double cut 900.3061 135,86

5 piece set carbide burrs ø9,6 / Z3 Shape B, C, F, G and L / 1 piece each ø9,6mm Z3 / Single cut 900.3062 137,48

5 piece set carbide burrs ø9,6 / Z1 Shape B, C, F, G and L / 1 piece each ø9,6mm Z1 / ALU-cut 900.3063 179,28

5 piece set carbide burrs ø9,6 / Z7 Shape A, C, F, G and L / 1 piece each ø9,6mm Z7 / STEEL-cut 900.3064 146,21

5 piece set carbide burrs ø9,6 / Z9 Shape A, C, F, G and L / 1 piece each ø9,6mm Z9 / INOX-cut 900.3065 158,67

5 piece set carbide burrs ø12,7 / Z6 Shape B, C, F, G and L / 1 piece each ø12,7mm Z6 / Double cut 900.3066 190,08

5 piece set carbide burrs ø12,7 / Z3 Shape B, C, F, G and L / 1 piece each ø12,7mm Z3 / Single cut 900.3067 190,08

5 piece set carbide burrs ø12,7 / Z1 Shape B, C, F, G and L / 1 piece each ø12,7mm Z1 / ALU-cut 900.3068 235,94

5 piece set carbide burrs ø12,7 / Z7 Shape A, C, F, G and L / 1 piece each ø12,7mm Z7 / STEEL-cut 900.3069 204,48

5 piece set carbide burrs ø12,7 / Z9 Shape A, C, F, G and L / 1 piece each ø12,7mm Z9 / INOX-cut 900.3070 222,26

Carbide burr 10 pc sets, in ABS-cassette

Z6
Universal

Double cut

The most versatile cut
for rotary burrs. Suitable
for almost all
applications.

Description Content Diameter Cut Item nr. € / set
10 piece set carbide burrs ø9,6 / ø12,7 / Z6 Shape B, C, F, G and L / 1 stuks per diameter ø9,6mm

ø12,7mm
Z6 / Double cut 900.3071 299,00

10 piece set carbide burrs ø12,7 / Z6 Shape A, B, C, D, E, F, G, H, L and M / 1 piece each ø12,7mm Z6 / Double cut 900.3072 374,31

194

Air grinder, ø3mm

Execution: All burrs are DC (Double cut), shank ø3mm

Description Content Item nr. € / set
11 piece set with air grinding machine and carbide burrs Air grinding machine:

Pneumatic pencil grinder, 75.000 rpm, 3mm collet.
Low-noise (66 dBA) high power machine (0.11 kW)
with low vibration and precise run-out specifications.

Carbide burrs:
ø6mm in shape A and C, 2 pieces each.
ø6mm in shape F, 2 pieces each.

In plastic case.

900.3047 395,00

Execution: All burrs are DC (Double cut), shank ø6mm

Description Content Item nr. € / set
11-dlg. Set met luchtslijper en stiftfrezen Air grinding machine:

Pneumatic straight grinder, 25.000 rpm, 6mm collet.
High power machine (0.30 kW) with low vibration specifications.

Carbide burrs:
ø12mm in shape C and F, 5 pieces each.

In plastic case.

900.3048 550,00

195

Scribers
451

Execution: Hexagonal shank and CBN precision ground carbide tip.

Shank Length Item nr. € / pc
6-kant 150mm 451.0000 2,99

Utility knives, Premium
455

Application: Premium quality retractable blade utility knife for professionals.
The ergonomically designed firm metal handle with anti-slip pad
can be opened with a slider on the side. The handle provides
storage for spare blades. Exchange blades without tools!
Including 2 blades type 1992.

Type # blades incl. PU Item nr. € / pc
Premium 2 1 455.0001 18,03

Utility knives, Standard

Application: Retractable blade utility knife with firm metal handle. The handle
provides storage for spare blades. Exchange blades without tools!
Including 2 blades type 1992.

Type # blades incl. PU Item nr. € / pc
Standard 2 1 455.1001 7,11

Application: Safety retractable utility blade knife with firm metal handle. The
handle provides storage for spare blades. Exchange blades without
tools! The blade is extended by operating the slider with the thumb.
When the slider is relaesed, the blade automatically retracts into
the handle.
Including 2 blades type 1992.

Type # blades incl. PU Item nr. € / pc
Safety 2 1 455.1003 7,74

Snap-off utility knives, Premium, 9mm

Application: Premium quality retractable snap-off utility knife for
professionals. Firm metal handle with locking mechanism and
blade storage.
Including 3 blades (9mm height)

Type # blades incl. PU Item nr. € / pc
Premium 9mm 3 1 455.2001 10,26

Application: Premium quality retractable snap-off utility knife for
professionals. Firm metal handle with locking mechanism and
blade storage.
Including 3 blades (18mm height)

Type # blades incl. PU Item nr. € / pc
Premium 18mm 3 1 455.2003 16,87

196

Spare blades, straight, L=50
460

Execution: Blade for professional use in general applications. Short model,
regular thickness, ice-hardened steel with 3-facet precision
ground cutting edge. Made in Germany. Comparable to Stanley`s
model 1991.
Packed per 5 pieces on a card with handy dispenser.

Length Height Thickness PU Item nr. € / pack
50 19 0,43 5 460.0001 1,09

Execution: Blade for professional use in general applications. Long model,
extra thick (heavy duty), ice-hardened steel with 3-facet precision
ground cutting edge. Made in Germany. Comparable to Stanley`s
model 1992.
Packed per 5 pieces on a card with handy dispenser.
Packed per 100 pieces in a tin can.

Length Height Thickness PU Item nr. € / pack
62 19 0,65 5 460.0065 1,72

62 19 0,65 100 460.0070 33,50

Spare blades, hook

Execution: Hook blade for professional use. Extra thick (heavy duty), ice-
hardened steel with 3-facet precision ground cutting edge. Made in
Germany. Comparable to Stanley`s model 1996.
Packed per 5 pieces on a card with handy dispenser.
Packed per 100 pieces in a tin can.

Length Height Thickness PU Item nr. € / pack
50 19 0,65 5 460.1005 2,55

50 19 0,65 100 460.1010 49,50

Spare snap-off blades, 9mm

Execution: Snap-off blade for professional use in general applications.
Suitable for all 9mm snap-off utility knives. Each blade has 12
segments. Ice-hardened steel with 3-facet precision ground
cutting edge. Made in Germany.
Packed per 10 pieces on a card with handy dispenser.

Length Height Thickness PU Item nr. € / pack
80 9 0,4 10 460.2001 2,84

Execution: Snap-off blade for professional use in general applications.
Suitable for all 18mm snap-off utility knives. Each blade has 7
segments. Ice-hardened steel with 3-facet precision ground
cutting edge. Made in Germany.
Packed per 10 pieces on a card with handy dispenser.
Packed per 100 pieces in a tin can.

Length Height Thickness PU Item nr. € / pack
100 18 0,5 10 460.2010 3,85

100 18 0,5 100 460.2020 38,50

197

Pipe cutters, Premium, 3-30mm
465

Application: Mini pipe cutter for professional use. Especially for thin walled
pipes made from hard or soft copper, aluminium, brass, plastic,
etc. For use in areas with limited working space.

Range Type Item nr. € / pc
3 - 30mm Premium 465.0001 19,45

3

4

REGISTERED DESIGN

1

5

2

Execution: 1. Spindle with steel bearing
2. Instant-Change-System (ICS) for changing blade without tools
3. Optimized stability due to 4 rollers
4. Removable deburrer
5. Spare blade in knob cap

Application: Pipe cutter for professional use. Feed spindle with steel bearings
for fast and easy cutting of pipes made from hard or soft copper,
aluminium, brass, plastic, etc. Even for use on thin walled steel
pipes.

Range Type Item nr. € / pc
3 - 35mm Premium 465.0003 35,89

Application: Pipe cutter for professional use. Feed spindle with steel bearings
for fast and easy cutting of pipes made from hard or soft copper,
aluminium, brass, plastic, etc. Even for use on thin walled steel
pipes. Removable deburring tool and a spare blade in the
adjustment knob.

Range Type Item nr. € / pc
3 - 45mm Premium 465.0005 40,93

Application: Pipe cutter for professional use with rapid-adjustment. Feed
spindle with steel bearings for fast and easy cutting of pipes made
from hard or soft copper, aluminium, brass, plastic, etc. Even for
use on thin walled steel pipes. Spare blade in the adjustment knob.

Range Type Item nr. € / pc
6 - 67mm Premium 465.0007 68,03

Pipe cutters, Standard, 3-16mm

Application: Mini pipe cutter in semi-professional quality. Especially for thin
walled pipes made from hard or soft copper, aluminium, brass,
plastic, etc. For use in areas with limited working space. Spare
blade in the adjustment knob.

Range Type Item nr. € / pc
3 - 16mm Standard 465.1001 12,92

Application: Pipe cutter in semi-professional quality. Especially for thin walled
pipes made from hard or soft copper, aluminium, brass, plastic,
etc. For use in areas with limited working space. Spare blade in the
adjustment knob.

Range Type Item nr. € / pc
3 - 30mm Standard 465.1005 16,66

198

Spare blades for pipe cutters

Execution: Pipe cutter spare blades have tight-toleranced cutting edges
making them very precise which result in an accurate, sharp and
smooth cut.

Range Type Item nr. € / pc
3 - 45 mm blade 465.9001 2,28

6 - 67 mm blade 465.9005 2,28

3 - 45 mm blade 465.9010 2,28

6 - 67 mm blade 465.9015 2,28

screw 465.9020 1,52

screw 465.9025 1,63

Pipe deburring tools

Application: Pipe deburring tools for internal and external deburring
applications. Plastic casing with 3 hardened steel blades.

Range Type Item nr. € / pc
3 - 42mm SP8103 450.1096 7,59

