
H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

80 www.garrtool.com
®

† Metric equivalents are for reference only

142M - 2 Flute

HSAL - ALUMASTAR Coated

41°

Solid submicron grain carbide end mill - center cutting
Specific coating engineered to repel aluminum
Engineered to run at 750-2500 SFM (225-750 M/Min.)
For high speed machining of aluminum
High velocity - high metal removal rate (for spindles 10,000 RPM and above)
Need to use properly balanced holders
Holds perpendicularity
Flats can be added within 48 hours

Technical information: page 196

d1 † d2 l1 l2 l3 d3
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

Reach
Length

Neck
Diameter

1-11 12-24 25-49 50-100

41222 .1575 4.00 6.0 50 12 - - 21.48 20.54 19.60 18.68

41232 .1575 4.00 6.0 65 6 16 3.7 26.88 25.72 24.54 23.38

41282 .1875 3/16" 4.76 3/16" 2" 9/16" - - 16.19 15.49 14.79 14.08

41342 .1969 5.00 6.0 65 16 - - 22.16 21.20 20.24 19.27

41352 .1969 5.00 6.0 75 8 20 4.7 37.69 36.05 34.41 32.77

41402 .2362 6.00 6.0 65 19 - - 21.46 20.52 19.59 18.66

41412 .2362 6.00 6.0 75 10 25 5.7 36.48 34.89 33.31 31.72

41462 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" - - 20.38 19.50 18.62 17.72

41542 .2756 7.00 8.0 65 19 - - 32.91 31.47 30.05 28.61

41602 .3125 5/16" 7.94 5/16" 2-1/2" 3/4" - - 28.31 27.08 25.84 24.62

41662 .3150 8.00 8.0 65 19 - - 29.81 28.51 27.22 25.92

41672 .3150 8.00 8.0 75 12 25 7.4 44.98 43.02 41.07 39.11

41722 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" - - 33.26 31.81 30.37 28.92

41802 .3937 10.00 10.0 70 24 - - 50.06 47.88 45.70 43.52

41812 .3937 10.00 10.0 75 12 30 9.4 55.42 53.01 50.61 48.19

41822 .3937 10.00 10.0 100 12 35 9.4 66.73 63.82 60.92 58.02

41882 .4724 12.00 12.0 75 32 - - 55.98 53.55 51.12 48.68

41892 .4724 12.00 12.0 75 16 30 11.4 60.26 57.64 55.02 52.40

41902 .4724 12.00 12.0 100 16 35 11.4 82.21 78.63 75.07 71.49

41912 .4724 12.00 12.0 100 16 40 11.4 82.21 78.63 75.07 71.49

41942 .5000 1/2" 12.70 1/2" 3" 1-1/4" - - 53.19 50.88 48.56 46.25

42022 .6250 5/8" 15.87 5/8" 4" 1-5/8" - - 106.00 101.39 96.78 92.18

42072 .6299 16.00 16.0 75 16 30 15.4 105.00 100.43 95.87 91.30

42082 .6299 16.00 16.0 100 40 - - 111.57 106.72 101.87 97.02

42092 .6299 16.00 16.0 100 20 40 15.4 115.85 110.81 105.77 100.73

42102 .6299 16.00 16.0 125 20 60 15.4 148.03 141.60 135.16 128.72

42142 .7500 3/4" 19.05 3/4" 4" 1-5/8" - - 135.64 129.74 123.84 117.95

42212 .7874 20.00 20.0 100 32 - - 182.10 174.19 166.26 158.35

42222 .7874 20.00 20.0 100 20 40 19 186.37 178.27 170.16 162.06

42232 .7874 20.00 20.0 125 20 60 19 215.82 206.44 197.05 187.67

42242 .9843 25.00 25.0 100 38 - - 210.11 200.98 191.84 182.71

42302 1.000 1" 25.40 1" 4" 1-5/8" - - 203.86 195.00 186.13 177.27

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

TOLERANCES

d1 +.000" –.001" (+.000 –.025mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

81800-248-9003 989-463-6171 fax 989-463-3609

142B - 2 Flute

HSAL - Ball End - ALUMASTAR Coated

41°

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

42522 .1575 4.00 6.0 50 12 25.13 24.03 22.94 21.85

42582 .1875 3/16" 4.76 3/16" 2" 9/16" 18.65 17.84 17.02 16.21

42642 .1969 5.00 6.0 65 16 25.93 24.80 23.67 22.55

42702 .2362 6.00 6.0 65 19 25.11 24.01 22.92 21.83

42762 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 23.85 22.81 21.78 20.74

42842 .2756 7.00 8.0 65 19 36.50 34.91 33.33 31.74

42902 .3125 5/16" 7.94 5/16" 2-1/2" 3/4" 31.55 30.18 28.81 27.44

42962 .3150 8.00 8.0 65 19 33.22 31.77 30.33 28.88

43022 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" 36.77 35.17 33.58 31.98

43102 .3937 10.00 10.0 70 24 56.40 53.94 51.49 49.05

43182 .4724 12.00 12.0 75 32 69.77 66.74 63.71 60.67

43242 .5000 1/2" 12.70 1/2" 3" 1-1/4" 66.28 63.40 60.52 57.64

43322 .6250 5/8" 15.87 5/8" 4" 1-5/8" 114.66 109.68 104.69 99.70

43382 .6299 16.00 16.0 100 40 120.70 115.45 110.21 104.96

43442 .7500 3/4" 19.05 3/4" 4" 1-5/8" 148.80 142.33 135.87 129.40

43482 .7874 20.00 20.0 100 32 208.88 199.80 190.72 181.64

43542 .9843 25.00 25.0 100 38 241.70 231.19 220.68 210.17

43602 1.000 1" 25.40 1" 4" 1-5/8“ 253.78 242.75 231.71 220.68

Solid submicron grain carbide end mill - center cutting
Specific coating engineered to repel aluminum
Engineered to run at 750-2500 SFM (225-750 M/Min.)
For high speed machining of aluminum
High velocity - high metal removal rate (for spindles 10,000 RPM and above)
Need to use properly balanced holders
Holds perpendicularity
Flats can be added within 48 hours

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S
Technical information: page 196

TOLERANCES

d1 +.000" –.001" (+.000 –.025mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

Ball radius +.0000" –.0005" (+.0000 –.0127mm)

143M - 3 Flute

.1575" - .3937"
(4.00mm - 10.00mm)

HSAL - ALUMASTAR Coated

38°

Solid submicron grain carbide end mill - center cutting
Specific coating engineered to repel aluminum
Engineered to run at 750-2500 SFM (225-750 M/Min.)
For high speed machining of aluminum
High velocity - high metal removal rate (for 5,000-25,000 RPM spindles)
Need to use properly balanced holders
Holds perpendicularity
Flats can be added within 48 hours

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

82 www.garrtool.com
®

† Metric equivalents are for reference only

Technical information: page 196

d1 † d2 l1 l2 l3 d3
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

Reach
Length

Neck
Diameter

1-11 12-24 25-49 50-100

41223 .1575 4.00 6.0 50 12 - - 21.48 20.54 19.60 18.68

41243 .1575 4.00 6.0 65 6 16 3.7 26.88 25.72 24.54 23.38

41273 .1875 3/16" 4.76 3/16" 2" 5/16" - - 16.19 15.49 14.79 14.08

41283 .1875 3/16" 4.76 3/16" 2" 9/16" - - 16.19 15.49 14.79 14.08

41303 .1875 3/16" 4.76 3/16" 3" 7/32" 3/4" .170" 30.39 29.07 27.75 26.43

41313 .1875 3/16" 4.76 3/16" 3" 1" - - 26.12 24.99 23.86 22.71

41343 .1969 5.00 6.0 65 16 - - 22.16 21.20 20.24 19.27

41363 .1969 5.00 6.0 75 8 20 4.7 37.69 36.05 34.41 32.77

41403 .2362 6.00 6.0 65 19 - - 21.46 20.52 19.59 18.66

41423 .2362 6.00 6.0 75 10 25 5.7 36.48 34.89 33.31 31.72

41453 .2500 1/4" 6.35 1/4" 2-1/2" 3/8" - - 20.38 19.50 18.62 17.72

41463 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" - - 20.38 19.50 18.62 17.72

41473 .2500 1/4" 6.35 1/4" 3" 1" - - 30.91 29.57 28.23 26.87

41493 .2500 1/4" 6.35 1/4" 4" 3/8" 1-1/8" .235" 36.85 35.25 33.64 32.04

41503 .2500 1/4" 6.35 1/4" 4" 3/8" 2-1/8" .235" 41.12 39.33 37.54 35.76

41513 .2500 1/4" 6.35 1/4" 4" 1-5/8" - - 32.58 31.17 29.75 28.33

41543 .2756 7.00 8.0 65 19 - - 32.91 31.47 30.05 28.61

41563 .2756 7.00 8.0 75 12 25 6.4 49.43 47.28 45.14 42.98

41593 .3125 5/16" 7.94 5/16" 2-1/2" 7/16" - - 28.31 27.08 25.84 24.62

41603 .3125 5/16" 7.94 5/16" 2-1/2" 3/4" - - 28.31 27.08 25.84 24.62

41623 .3125 5/16" 7.94 5/16" 4" 7/16" 1-1/8" .297" 48.34 46.24 44.14 42.04

41663 .3150 8.00 8.0 65 19 - - 29.81 28.51 27.22 25.92

41683 .3150 8.00 8.0 75 12 25 7.4 44.98 43.02 41.07 39.11

41693 .3150 8.00 8.0 100 12 55 7.4 55.16 52.76 50.37 47.96

41713 .3750 3/8" 9.52 3/8" 2-1/2" 1/2" - - 33.26 31.81 30.37 28.92

41723 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" - - 33.26 31.81 30.37 28.92

41733 .3750 3/8" 9.52 3/8" 3" 1" - - 42.89 41.03 39.16 37.29

41763 .3750 3/8" 9.52 3/8" 4" 1/2" 2-1/8" .355" 56.21 53.77 51.32 48.88

41773 .3750 3/8" 9.52 3/8" 4" 1-5/8" - - 47.67 45.60 43.52 41.45

42363 .3750 3/8" 9.52 3/8" 4" 2" - - 47.67 45.60 43.52 41.45

41783 .3750 3/8" 9.52 3/8" 6" 1/2" 4" .355" 85.16 81.45 77.75 74.05

41803 .3937 10.00 10.0 70 24 - - 50.06 47.88 45.70 43.52

41843 .3937 10.00 10.0 100 12 35 9.4 66.73 63.82 60.92 58.02

41853 .3937 10.00 10.0 100 12 55 9.4 70.99 67.90 64.81 61.73

41863 .3937 10.00 10.0 150 12 110 9.4 99.48 95.15 90.82 86.50

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

TOLERANCES

d1 +.000" –.001" (+.000 –.025mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

83800-248-9003 989-463-6171	 	 fax 989-463-3609

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
nd

 M

ills

143M - 3 Flute

.4724" - 1.000"
(12.00mm - 25.40mm)

d1 † d2 l1 l2 l3 d3
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

Reach
Length

Neck
Diameter

1-11 12-24 25-49 50-100

41883 .4724 12.00 12.0 75 32 - - 55.98 53.55 51.12 48.68

41893 .4724 12.00 12.0 100 50 - - 73.20 70.01 66.83 63.65

41903 .4724 12.00 12.0 100 16 35 11.4 82.21 78.63 75.07 71.49

41913 .4724 12.00 12.0 100 16 55 11.4 82.21 78.63 75.07 71.49

41923 .4724 12.00 12.0 150 16 110 11.4 125.67 120.21 114.74 109.28

41933 .5000 1/2" 12.70 1/2" 3" 5/8" - - 53.19 50.88 48.56 46.25

41943 .5000 1/2" 12.70 1/2" 3" 1-1/4" - - 53.19 50.88 48.56 46.25

41963 .5000 1/2" 12.70 1/2" 4" 1-5/8" - - 69.53 66.51 63.49 60.47

41973 .5000 1/2" 12.70 1/2" 4" 2" - - 69.53 66.51 63.49 60.47

41983 .5000 1/2" 12.70 1/2" 4" 5/8" 2-1/8" .475" 78.08 74.69 71.29 67.90

41993 .5000 1/2" 12.70 1/2" 6" 5/8" 4-1/8" .475" 119.39 114.20 109.01 103.82

42003 .5000 1/2" 12.70 1/2" 6" 3-1/8" - - 102.30 97.85 93.41 88.96

42013 .6250 5/8" 15.87 5/8" 3-1/2" 3/4" - - 106.00 101.39 96.78 92.18

42023 .6250 5/8" 15.87 5/8" 4" 1-5/8" - - 106.00 101.39 96.78 92.18

42373 .6250 5/8" 15.87 5/8" 4" 2-1/8" - - 106.00 101.39 96.78 92.18

42033 .6250 5/8" 15.87 5/8" 6" 3/4" 2-3/8" .590" 147.96 141.52 135.10 128.66

42043 .6250 5/8" 15.87 5/8" 6" 3/4" 4-3/8" .590" 156.51 149.71 142.90 136.09

42053 .6250 5/8" 15.87 5/8" 6" 3-1/4" - - 139.42 133.36 127.30 121.23

42083 .6299 16.00 16.0 100 40 - - 111.57 106.72 101.87 97.02

42103 .6299 16.00 16.0 100 20 40 15.4 115.85 110.81 105.77 100.73

42113 .6299 16.00 16.0 125 20 60 15.4 148.03 141.60 135.16 128.72

42123 .6299 16.00 16.0 150 20 110 15.4 164.75 157.58 150.42 143.26

42133 .7500 3/4" 19.05 3/4" 4" 1" - - 135.64 129.74 123.84 117.95

42143 .7500 3/4" 19.05 3/4" 4" 1-5/8" - - 135.64 129.74 123.84 117.95

42153 .7500 3/4" 19.05 3/4" 5" 2-1/4" - - 179.10 171.31 163.52 155.74

42163 .7500 3/4" 19.05 3/4" 6" 1" 2-1/2" .715" 194.83 186.36 177.89 169.43

42173 .7500 3/4" 19.05 3/4" 6" 1" 4-3/8" .715" 200.87 192.13 183.39 174.67

42193 .7500 3/4" 19.05 3/4" 6" 3-1/4" - - 188.86 180.65 172.44 164.23

42203 .7874 20.00 20.0 100 25 - - 182.10 174.19 166.26 158.35

42213 .7874 20.00 20.0 100 32 - - 182.10 174.19 166.26 158.35

42223 .7874 20.00 20.0 100 20 40 19.0 186.37 178.27 170.16 162.06

42226 .7874 20.00 20.0 125 20 60 19.0 215.82 206.44 197.05 187.67

42233 .7874 20.00 20.0 150 20 85 19.0 250.10 239.22 228.35 217.47

42236 .7874 20.00 20.0 150 20 110 19.0 254.36 243.31 232.24 221.19

42243 .9843 25.00 25.0 100 38 - - 210.11 200.98 191.84 182.71

42283 .9843 25.00 25.0 100 25 50 24.0 214.39 205.07 195.74 186.42

42286 .9843 25.00 25.0 125 25 65 24.0 267.97 256.32 244.66 233.01

42291 .9843 25.00 25.0 150 25 90 24.0 336.14 321.53 306.90 292.29

42293 1.000 1" 25.40 1" 4" 1" - - 203.86 195.00 186.13 177.27

42303 1.000 1" 25.40 1" 4" 1-5/8" - - 203.86 195.00 186.13 177.27

42313 1.000 1" 25.40 1" 5" 2" - - 251.65 240.71 229.77 218.83

42343 1.000 1" 25.40 1" 6" 1-1/4“ 3-3/8" .960" 326.05 311.88 297.70 283.52

42353 1.000 1" 25.40 1" 6" 3-1/4“ - - 313.25 299.62 286.01 272.39

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

84 www.garrtool.com
®

† Metric equivalents are for reference only

HSAL - Corner Radius - ALUMASTAR Coated

38°

d1 † d2 l1 l2 r l3 d3
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

Corner
Radius

Reach
Length

Neck
Diameter

1-11 12-24 25-49 50-100

39223 .1575 4.00 6.0 50 12 0.3 - - 25.13 24.03 22.94 21.85

39243 .1575 4.00 6.0 65 6 0.3 16 3.7 30.72 29.39 28.05 26.72

39283 .1875 3/16" 4.76 3/16" 2" 9/16" .010" - - 18.65 17.84 17.02 16.21

39293 .1875 3/16" 4.76 3/16" 2" 9/16" .030" - - 18.65 17.84 17.02 16.21

39303 .1875 3/16" 4.76 3/16" 3" 7/32" .010" 3/4" .170" 34.12 32.64 31.16 29.67

39313 .1875 3/16" 4.76 3/16" 3" 7/32" .030" 3/4" .170" 34.12 32.64 31.16 29.67

39343 .1969 5.00 6.0 65 16 0.3 - - 25.93 24.80 23.67 22.55

39363 .1969 5.00 6.0 75 8 0.3 20 4.7 42.36 40.52 38.68 36.84

39403 .2362 6.00 6.0 65 19 0.3 - - 25.11 24.01 22.92 21.83

39423 .2362 6.00 6.0 75 10 0.3 25 5.7 41.01 39.23 37.44 35.66

39453 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" .010" - - 23.85 22.81 21.78 20.74

39463 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" .015" - - 23.85 22.81 21.78 20.74

39473 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" .030" - - 23.85 22.81 21.78 20.74

39493 .2500 1/4" 6.35 1/4" 4" 3/8" .015" 1-1/8" .235" 41.31 39.51 37.72 35.92

40403 .2500 1/4" 6.35 1/4" 4" 3/8" .030" 1-1/8" .235" 41.31 39.51 37.72 35.92

39503 .2500 1/4" 6.35 1/4" 4" 3/8" .015" 2-1/8" .235" 45.58 43.60 41.62 39.63

39543 .2756 7.00 8.0 65 19 0.3 - - 36.50 34.91 33.33 31.74

39563 .2756 7.00 8.0 75 12 0.3 25 6.4 55.62 53.20 50.78 48.36

39593 .3125 5/16" 7.94 5/16" 2-1/2" 3/4" .010" - - 31.55 30.18 28.81 27.44

39603 .3125 5/16" 7.94 5/16" 2-1/2" 3/4" .015" - - 31.55 30.18 28.81 27.44

39613 .3125 5/16" 7.94 5/16" 2-1/2" 3/4" .030" - - 31.55 30.18 28.81 27.44

39623 .3125 5/16" 7.94 5/16" 4" 7/16" .015" 1-1/8" .297" 54.31 51.95 49.59 47.23

39633 .3125 5/16" 7.94 5/16" 4" 7/16" .030" 1-1/8" .297" 54.31 51.95 49.59 47.23

39663 .3150 8.00 8.0 65 19 0.5 - - 33.22 31.77 30.33 28.88

39683 .3150 8.00 8.0 75 12 0.5 25 7.4 50.61 48.40 46.21 44.00

39703 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" .010" - - 36.77 35.17 33.58 31.98

39713 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" .015" - - 36.77 35.17 33.58 31.98

39723 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" .030" - - 36.77 35.17 33.58 31.98

39733 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" .060" - - 36.77 35.17 33.58 31.98

39763 .3750 3/8" 9.52 3/8" 4" 1/2" .030" 2-1/8" .355" 62.82 60.08 57.36 54.62

39773 .3750 3/8" 9.52 3/8" 4" 1/2" .060" 2-1/8" .355" 62.82 60.08 57.36 54.62

39783 .3750 3/8" 9.52 3/8" 6" 1/2" .030" 4" .355" 91.71 87.72 83.73 79.75

39803 .3937 10.00 10.0 70 24 0.5 - - 56.40 53.94 51.49 49.05

39843 .3937 10.00 10.0 100 12 0.5 35 9.4 75.83 72.53 69.23 65.94

39883 .4724 12.00 12.0 75 32 0.5 - - 69.77 66.74 63.71 60.67

39903 .4724 12.00 12.0 100 16 0.5 35 11.4 89.68 85.78 81.88 77.98

Solid submicron grain carbide end mill - center cutting
Specific coating engineered to repel aluminum
Engineered to run at 750-2500 SFM (225-750 M/Min.)
For high speed machining of aluminum
High velocity - high metal removal rate (for 5,000-25,000 RPM spindles)
Need to use properly balanced holders
Holds perpendicularity
Flats can be added within 48 hours

Technical information: page 196143R - 3 Flute

.1575" - .4724"
(4.00mm - 12.00mm)

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

TOLERANCES

d1 +.000" –.001" (+.000 –.025mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

r +.0005" –.0005" (+.0127 –.0127mm)

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
nd

 M

ills

85800-248-9003 989-463-6171	 	 fax 989-463-3609

d1 † d2 l1 l2 r l3 d3
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

Corner
Radius

Reach
Length

Neck
Diameter

1-11 12-24 25-49 50-100

39923 .5000 1/2" 12.70 1/2" 3" 1-1/4" .010" - - 66.28 63.40 60.52 57.64

39933 .5000 1/2" 12.70 1/2" 3" 1-1/4" .015" - - 66.28 63.40 60.52 57.64

39943 .5000 1/2" 12.70 1/2" 3" 1-1/4" .030" - - 66.28 63.40 60.52 57.64

39953 .5000 1/2" 12.70 1/2" 3" 1-1/4" .060" - - 66.28 63.40 60.52 57.64

39963 .5000 1/2" 12.70 1/2" 3" 1-1/4" .120" - - 66.28 63.40 60.52 57.64

39973 .5000 1/2" 12.70 1/2" 4" 2" .010" - - 76.65 73.32 69.98 66.65

40413 .5000 1/2" 12.70 1/2" 4" 2" .030" - - 76.65 73.32 69.98 66.65

40423 .5000 1/2" 12.70 1/2" 4" 2" .060" - - 76.65 73.32 69.98 66.65

40433 .5000 1/2" 12.70 1/2" 4" 5/8" .010" 2-1/8" .475" 85.19 81.48 77.78 74.08

39983 .5000 1/2" 12.70 1/2" 4" 5/8" .030" 2-1/8" .475" 85.19 81.48 77.78 74.08

40443 .5000 1/2" 12.70 1/2" 4" 5/8" .060" 2-1/8" .475" 85.19 81.48 77.78 74.08

40453 .5000 1/2" 12.70 1/2" 4" 5/8" .120" 2-1/8" .475" 85.19 81.48 77.78 74.08

39993 .5000 1/2" 12.70 1/2" 6" 5/8" .030" 4-1/8" .475" 127.84 122.28 116.72 111.17

40463 .6250 5/8" 15.87 5/8" 4" 1-5/8" .015" - - 114.66 109.68 104.69 99.70

40023 .6250 5/8" 15.87 5/8" 4" 1-5/8" .030" - - 114.66 109.68 104.69 99.70

40473 .6250 5/8" 15.87 5/8" 4" 1-5/8" .060" - - 114.66 109.68 104.69 99.70

40483 .6250 5/8" 15.87 5/8" 4" 1-5/8" .120" - - 114.66 109.68 104.69 99.70

40033 .6250 5/8" 15.87 5/8" 6" 3/4" .030" 2-3/8" .590" 163.95 156.82 149.69 142.56

40043 .6250 5/8" 15.87 5/8" 6" 3/4" .030" 4-3/8" .590" 172.49 165.00 157.50 150.00

40083 .6299 16.00 16.0 100 40 1.0 - - 120.70 115.45 110.21 104.96

40103 .6299 16.00 16.0 100 20 1.0 40 15.4 124.97 119.54 114.10 108.67

40133 .7500 3/4" 19.05 3/4" 4" 1-5/8" .015" - - 148.80 142.33 135.87 129.40

40143 .7500 3/4" 19.05 3/4" 4" 1-5/8" .030" - - 148.80 142.33 135.87 129.40

40153 .7500 3/4" 19.05 3/4" 4" 1-5/8" .060" - - 148.80 142.33 135.87 129.40

40493 .7500 3/4" 19.05 3/4" 4" 1-5/8" .120" - - 148.80 142.33 135.87 129.40

40503 .7500 3/4" 19.05 3/4" 6" 1" .015" 2-1/2" .715" 221.76 212.12 202.48 192.84

40163 .7500 3/4" 19.05 3/4" 6" 1" .030" 2-1/2" .715" 221.76 212.12 202.48 192.84

40513 .7500 3/4" 19.05 3/4" 6" 1" .060" 2-1/2" .715" 221.76 212.12 202.48 192.84

40523 .7500 3/4" 19.05 3/4" 6" 1" .120" 2-1/2" .715" 221.76 212.12 202.48 192.84

40173 .7500 3/4" 19.05 3/4" 6" 1" .030" 4-3/8" .715" 227.79 217.89 207.98 198.08

40183 .7874 20.00 20.0 100 32 1.0 - - 208.88 199.80 190.72 181.64

40223 .7874 20.00 20.0 100 20 1.0 40 19.0 213.15 203.88 194.62 185.35

40243 .9843 25.00 25.0 100 38 1.0 - - 241.70 231.19 220.68 210.17

40283 .9843 25.00 25.0 100 25 1.0 50 24.0 245.97 235.28 224.58 213.89

40293 1.000 1" 25.40 1" 4" 1-5/8" .030" - - 253.78 242.75 231.71 220.68

40303 1.000 1" 25.40 1" 4" 1-5/8" .060" - - 253.78 242.75 231.71 220.68

40313 1.000 1" 25.40 1" 4" 1-5/8" .120" - - 253.78 242.75 231.71 220.68

40343 1.000 1" 25.40 1" 6" 1-1/4" .030" 3-3/8" .960" 371.90 355.73 339.56 323.40

40353 1.000 1" 25.40 1" 6" 1-1/4" .060" 3-3/8" .960" 371.90 355.73 339.56 323.40

40363 1.000 1" 25.40 1" 6" 1-1/4" .120" 3-3/8" .960" 371.90 355.73 339.56 323.40

143R - 3 Flute (continued)

.5000" - 1.000"
(12.70mm - 25.40mm)

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

86 www.garrtool.com
®

† Metric equivalents are for reference only

242M (842M metric) - 2 Flute

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

08910 .1181 3.00 3.0 38 8 9.63 9.21 8.79 8.37

08920 .1181 3.00 3.0 50 12 11.61 11.10 10.60 10.09

85160 .1250 1/8" 3.17 1/8" 1-1/2" 1/4" 9.04 8.64 8.25 7.86

85170 .1250 1/8" 3.17 1/8" 2" 1/2" 10.90 10.42 9.95 9.47

08950 .1575 4.00 6.0 50 8 15.65 14.98 14.29 13.61

08960 .1575 4.00 6.0 50 12 15.65 14.98 14.29 13.61

85180 .1875 3/16" 4.76 3/16" 2" 5/16" 11.89 11.37 10.86 10.34

85190 .1875 3/16" 4.76 3/16" 2" 9/16" 11.89 11.37 10.86 10.34

08990 .1969 5.00 6.0 50 10 14.74 14.09 13.46 12.81

09000 .1969 5.00 6.0 65 15 16.37 15.66 14.94 14.24

09010 .2362 6.00 6.0 50 12 12.53 11.99 11.44 10.90

09020 .2362 6.00 6.0 65 25 13.48 12.90 12.30 11.72

09030 .2362 6.00 6.0 100 50 24.42 23.36 22.30 21.24

85200 .2500 1/4" 6.35 1/4" 2" 1/2" 11.89 11.37 10.86 10.34

85220 .2500 1/4" 6.35 1/4" 2-1/2" 1" 12.84 12.28 11.73 11.17

85240 .2500 1/4" 6.35 1/4" 4" 2" 23.20 22.19 21.18 20.18

85300 .3125 5/16" 7.94 5/16" 3" 1-1/8" 27.11 25.94 24.75 23.58

09240 .3150 8.00 8.0 65 20 18.92 18.10 17.27 16.45

09040 .3150 8.00 8.0 75 30 28.57 27.33 26.08 24.85

09050 .3150 8.00 8.0 100 50 31.88 30.49 29.10 27.72

85400 .3750 3/8" 9.52 3/8" 2" 5/8" 20.09 19.22 18.35 17.47

85420 .3750 3/8" 9.52 3/8" 2-1/2" 1" 22.43 21.46 20.48 19.51

85440 .3750 3/8" 9.52 3/8" 4" 2" 33.52 32.06 30.61 29.15

09060 .3937 10.00 10.0 50 16 23.37 22.35 21.34 20.32

09070 .3937 10.00 10.0 70 25 27.32 26.14 24.95 23.75

09080 .3937 10.00 10.0 100 50 42.72 40.86 39.01 37.15

09090 .4724 12.00 12.0 65 20 34.90 33.38 31.87 30.35

09100 .4724 12.00 12.0 75 32 37.74 36.10 34.46 32.82

09110 .4724 12.00 12.0 100 50 52.00 49.74 47.48 45.22

85500 .5000 1/2" 12.70 1/2" 2-1/2" 3/4" 32.98 31.54 30.11 28.67

85520 .5000 1/2" 12.70 1/2" 3" 1-1/4" 35.94 34.38 32.81 31.25

85540 .5000 1/2" 12.70 1/2" 4" 2" 49.06 46.92 44.79 42.66

85600 .6250 5/8" 15.87 5/8" 3-1/2" 1-5/8" 69.31 66.29 63.27 60.27

85620 .6250 5/8" 15.87 5/8" 6" 3" 101.11 96.71 92.32 87.92

09120 .6299 16.00 16.0 88 40 72.78 69.62 66.45 63.28

09130 .6299 16.00 16.0 150 75 101.11 96.71 92.32 87.92

09140 .7087 18.00 18.0 100 45 106.71 102.08 97.44 92.80

85700 .7500 3/4" 19.05 3/4" 4" 1-3/4" 101.63 97.21 92.79 88.37

85720 .7500 3/4" 19.05 3/4" 6" 3" 161.08 154.08 147.07 140.07

09350 .7874 20.00 20.0 100 38 135.68 129.78 123.88 117.98

09150 .7874 20.00 20.0 150 75 169.69 162.31 154.93 147.56

09160 .9843 25.00 25.0 100 45 157.62 150.77 143.92 137.06

09170 .9843 25.00 25.0 150 75 261.48 250.11 238.74 227.38

85800 1.000 1" 25.40 1" 4" 1-3/4" 152.03 145.41 138.81 132.19

85820 1.000 1" 25.40 1" 6" 3" 273.86 261.96 250.05 238.14

Solid submicron grain carbide end mill - center cutting
High performance machining
Rigid work holding, machine stability and part integrity are critical!
Excellent choice for slotting
Polished cylindrical O.D. margin reduces chatter
Recommended for aluminum and titanium
Sharp corners (Can be modified with a corner radius)
Designed for spindles between 4,000-8,000 RPM, 1% diameter for chip load

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S
Technical information:

page 193, 195

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

TOLERANCES

d1 +.000" –.001" (+.000 –.025mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

87800-248-9003 989-463-6171 fax 989-463-3609

253MA (853MA metric) - 3 Flute

.1181" - .6250"
(3.00mm - 15.87mm)

Balinit® X.CEED Coated

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

10347 .1181 3.00 3.0 38 8 11.79 11.28 10.76 10.25

10357 .1181 3.00 3.0 50 12 14.21 13.59 12.97 12.36

86137 .1250 1/8" 3.17 1/8" 1-1/2" 1/4" 11.21 10.72 10.23 9.74

86147 .1250 1/8" 3.17 1/8" 2" 1/2" 13.50 12.92 12.32 11.74

10387 .1575 4.00 6.0 50 8 19.05 18.22 17.40 16.57

10397 .1575 4.00 6.0 50 12 19.05 18.22 17.40 16.57

86157 .1875 3/16" 4.76 3/16" 2" 5/16" 12.80 12.24 11.69 11.13

86167 .1875 3/16" 4.76 3/16" 2" 9/16" 12.80 12.24 11.69 11.13

86187 .1875 3/16" 4.76 3/16" 3" 1" 22.32 21.35 20.37 19.41

10407 .1969 5.00 5.0 50 8 15.16 14.51 13.84 13.19

10417 .1969 5.00 5.0 50 14 15.16 14.51 13.84 13.19

10017 .2362 6.00 6.0 50 12 15.87 15.18 14.49 13.80

10027 .2362 6.00 6.0 65 19 17.89 17.11 16.33 15.56

10037 .2362 6.00 6.0 75 32 27.57 26.37 25.17 23.97

86207 .2500 1/4" 6.35 1/4" 2" 1/2" 15.23 14.56 13.90 13.24

86227 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 17.27 16.53 15.78 15.02

86247 .2500 1/4" 6.35 1/4" 3" 1-1/4" 26.41 25.26 24.11 22.96

86267 .3125 5/16" 7.94 5/16" 2" 7/16" 21.05 20.13 19.22 18.30

86277 .3125 5/16" 7.94 5/16" 2-1/2" 13/16" 24.64 23.57 22.50 21.42

86287 .3125 5/16" 7.94 5/16" 4" 1-1/4" 38.69 37.00 35.33 33.64

10427 .3150 8.00 8.0 50 11 21.91 20.96 20.01 19.05

10047 .3150 8.00 8.0 65 20 25.52 24.41 23.31 22.19

10057 .3150 8.00 8.0 75 32 35.17 33.64 32.12 30.59

86307 .3750 3/8" 9.52 3/8" 2" 1/2" 24.88 23.80 22.71 21.63

86327 .3750 3/8" 9.52 3/8" 2-1/2" 1" 29.07 27.80 26.54 25.27

86347 .3750 3/8" 9.52 3/8" 3-1/2" 1-1/2" 41.93 40.11 38.28 36.46

10067 .3937 10.00 10.0 50 12 28.79 27.54 26.28 25.03

10077 .3937 10.00 10.0 75 25 40.65 38.89 37.12 35.35

10087 .3937 10.00 10.0 88 38 51.48 49.24 47.01 44.76

86367 .4375 7/16" 11.11 7/16" 2-1/2" 9/16" 34.92 33.40 31.89 30.37

86377 .4375 7/16" 11.11 7/16" 2-3/4" 1" 34.92 33.40 31.89 30.37

86387 .4375 7/16" 11.11 7/16" 4" 2" 55.86 53.42 51.00 48.57

10097 .4724 12.00 12.0 65 16 42.42 40.58 38.73 36.89

10107 .4724 12.00 12.0 75 25 45.27 43.31 41.33 39.36

10117 .4724 12.00 12.0 100 50 61.77 59.08 56.40 53.71

86407 .5000 1/2" 12.70 1/2" 2-1/2" 5/8" 40.67 38.91 37.14 35.37

86427 .5000 1/2" 12.70 1/2" 3" 1" 43.46 41.57 39.69 37.79

86447 .5000 1/2" 12.70 1/2" 4" 2" 58.81 56.25 53.70 51.14

10437 .5512 14.00 14.0 65 16 63.34 60.58 57.82 55.08

10447 .5512 14.00 14.0 75 25 67.82 64.86 61.92 58.97

10457 .5512 14.00 14.0 100 50 82.31 78.73 75.15 71.57

86467 .5625 9/16" 14.29 9/16" 3" 7/8" 68.02 65.06 62.10 59.14

86477 .5625 9/16" 14.29 9/16" 3-1/2" 1-1/4" 72.26 69.12 65.98 62.84

86487 .5625 9/16" 14.29 9/16" 6" 2-1/2" 109.30 104.55 99.80 95.05

86507 .6250 5/8" 15.87 5/8" 3" 7/8" 72.10 68.97 65.83 62.70

86527 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" 80.19 76.71 73.22 69.73

86547 .6250 5/8" 15.87 5/8" 6" 2-1/2" 117.28 112.18 107.08 101.98

Solid submicron grain carbide end mill - center cutting
High performance machining
Rigid work holding, machine stability and part integrity are critical!
Dry or semi-dry machining
Up to 40% faster than uncoated
Slots stainless steel at an axial depth of 25% of diameter
Recommended for stainless steel
Sharp corners (Can be modified with a corner radius)

Technical information:
page 193, 195

Uncoated - page 89
TiCN Coated - page 91

continued ?

NEW

NEW

NEW

NEW

NEW

NEW

TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

88 www.garrtool.com
®

† Metric equivalents are for reference only

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

10127 .6299 16.00 16.0 75 20 75.43 72.16 68.87 65.59

10137 .6299 16.00 16.0 88 32 83.66 80.02 76.38 72.75

10147 .6299 16.00 16.0 150 65 117.28 112.18 107.08 101.98

10167 .7087 18.00 18.0 100 38 119.54 114.34 109.14 103.95

10177 .7087 18.00 18.0 150 75 170.74 163.31 155.89 148.47

86607 .7500 3/4" 19.05 3/4" 3-1/2" 1" 114.47 109.49 104.52 99.54

86627 .7500 3/4" 19.05 3/4" 4" 1-1/2" 114.47 109.49 104.52 99.54

86647 .7500 3/4" 19.05 3/4" 6" 3" 179.81 171.98 164.17 156.35

10467 .7874 20.00 20.0 75 22 138.64 132.61 126.59 120.56

10187 .7874 20.00 20.0 100 38 154.66 147.93 141.21 134.48

10197 .7874 20.00 20.0 150 75 193.99 185.56 177.12 168.69

10217 .9843 25.00 25.0 100 28 176.60 168.93 161.24 153.57

10487 .9843 25.00 25.0 100 50 176.60 168.93 161.24 153.57

10497 .9843 25.00 25.0 150 82 285.78 273.35 260.93 248.51

86697 1.000 1" 25.40 1" 4" 1-1/8" 171.01 163.57 156.14 148.70

86727 1.000 1" 25.40 1" 4" 2" 171.01 163.57 156.14 148.70

86747 1.000 1" 25.40 1" 6" 3-1/4“ 298.18 285.21 272.25 259.28

253MA (853MA metric) - 3 Flute (continued)

.6299" - 1.000"
(16.00mm - 25.40mm)

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

89800-248-9003 989-463-6171 fax 989-463-3609

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

10340 .1181 3.00 3.0 38 8 9.63 9.21 8.79 8.37

10350 .1181 3.00 3.0 50 12 11.61 11.10 10.60 10.09

86130 .1250 1/8" 3.17 1/8" 1-1/2" 1/4" 9.04 8.64 8.25 7.86

86140 .1250 1/8" 3.17 1/8" 2" 1/2" 10.90 10.42 9.95 9.47

10380 .1575 4.00 6.0 50 8 15.65 14.98 14.29 13.61

10390 .1575 4.00 6.0 50 12 15.65 14.98 14.29 13.61

86150 .1875 3/16" 4.76 3/16" 2" 5/16" 10.65 10.18 9.72 9.26

86160 .1875 3/16" 4.76 3/16" 2" 9/16" 10.65 10.18 9.72 9.26

86180 .1875 3/16" 4.76 3/16" 3" 1" 18.98 18.16 17.33 16.50

10400 .1969 5.00 5.0 50 8 11.82 11.32 10.80 10.29

10410 .1969 5.00 5.0 50 14 11.82 11.32 10.80 10.29

10010 .2362 6.00 6.0 50 12 12.53 11.99 11.44 10.90

10020 .2362 6.00 6.0 65 19 13.48 12.90 12.30 11.72

10030 .2362 6.00 6.0 75 32 23.14 22.13 21.13 20.12

86200 .2500 1/4" 6.35 1/4" 2" 1/2" 11.89 11.37 10.86 10.34

86220 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 12.84 12.28 11.73 11.17

86240 .2500 1/4" 6.35 1/4" 3" 1-1/4" 22.00 21.04 20.08 19.13

86260 .3125 5/16" 7.94 5/16" 2" 7/16" 16.27 15.56 14.85 14.14

86270 .3125 5/16" 7.94 5/16" 2-1/2" 13/16" 18.02 17.24 16.45 15.67

86280 .3125 5/16" 7.94 5/16" 4" 1-1/4" 30.27 28.95 27.64 26.32

10420 .3150 8.00 8.0 50 11 17.14 16.39 15.65 14.90

10040 .3150 8.00 8.0 65 20 18.92 18.10 17.27 16.45

10050 .3150 8.00 8.0 75 32 28.57 27.33 26.08 24.85

86300 .3750 3/8" 9.52 3/8" 2" 1/2" 20.09 19.22 18.35 17.47

86320 .3750 3/8" 9.52 3/8" 2-1/2" 1" 22.43 21.46 20.48 19.51

86340 .3750 3/8" 9.52 3/8" 3-1/2" 1-1/2" 33.52 32.06 30.61 29.15

10060 .3937 10.00 10.0 50 12 23.37 22.35 21.34 20.32

10070 .3937 10.00 10.0 75 25 33.13 31.69 30.25 28.81

10080 .3937 10.00 10.0 88 38 41.72 39.92 38.10 36.29

86360 .4375 7/16" 11.11 7/16" 2-1/2" 9/16" 27.39 26.20 25.01 23.82

86370 .4375 7/16" 11.11 7/16" 2-3/4" 1" 27.39 26.20 25.01 23.82

86380 .4375 7/16" 11.11 7/16" 4" 2" 46.11 44.11 42.10 40.10

10090 .4724 12.00 12.0 65 16 34.90 33.38 31.87 30.35

10100 .4724 12.00 12.0 75 25 37.74 36.10 34.46 32.82

10110 .4724 12.00 12.0 100 50 52.00 49.74 47.48 45.22

86400 .5000 1/2" 12.70 1/2" 2-1/2" 5/8" 33.16 31.71 30.27 28.83

86420 .5000 1/2" 12.70 1/2" 3" 1" 35.94 34.38 32.81 31.25

86440 .5000 1/2" 12.70 1/2" 4" 2" 49.06 46.92 44.79 42.66

10430 .5512 14.00 14.0 65 16 54.61 52.24 49.86 47.49

10440 .5512 14.00 14.0 75 25 59.07 56.50 53.93 51.37

10450 .5512 14.00 14.0 100 50 71.43 68.32 65.22 62.11

86460 .5625 9/16" 14.29 9/16" 3" 7/8" 59.30 56.72 54.14 51.56

86470 .5625 9/16" 14.29 9/16" 3-1/2" 1-1/4" 61.38 58.71 56.05 53.37

86480 .5625 9/16" 14.29 9/16" 6" 2-1/2" 93.13 89.09 85.03 80.98

86500 .6250 5/8" 15.87 5/8" 3" 7/8" 63.39 60.63 57.88 55.12

86520 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" 69.31 66.29 63.27 60.27

86540 .6250 5/8" 15.87 5/8" 6" 2-1/2" 101.11 96.71 92.32 87.92

Solid submicron grain carbide end mill - center cutting
High performance machining
Rigid work holding, machine stability and part integrity are critical!
Slots aluminum at an axial depth of 25% of diameter
Recommended for aluminum and stainless steel
Sharp corners (Can be modified with a corner radius)

Technical information:
page 193, 195

253M (853M metric) - 3 Flute

.1181" - .6250"
(3.00mm - 15.87mm)

X.CEED Coated - page 87
TiCN Coated - page 91

continued ?

NEW

NEW

NEW

NEW

NEW

NEW

TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
nd

 M

ills

90 www.garrtool.com
®

† Metric equivalents are for reference only

253M (853M metric) - 3 Flute (continued)

.6299" - 1.000"
(16.00mm - 25.40mm)

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

10120 .6299 16.00 16.0 75 20 66.72 63.81 60.91 58.01

10130 .6299 16.00 16.0 88 32 72.78 69.62 66.45 63.28

10140 .6299 16.00 16.0 150 65 101.11 96.71 92.32 87.92

10160 .7087 18.00 18.0 100 38 106.69 102.06 97.42 92.78

10170 .7087 18.00 18.0 150 75 152.03 145.41 138.81 132.19

86600 .7500 3/4" 19.05 3/4" 3-1/2" 1" 101.63 97.21 92.79 88.37

86620 .7500 3/4" 19.05 3/4" 4" 1-1/2" 101.63 97.21 92.79 88.37

86640 .7500 3/4" 19.05 3/4" 6" 3" 161.08 154.08 147.07 140.07

10460 .7874 20.00 20.0 75 22 123.64 118.26 112.88 107.50

10180 .7874 20.00 20.0 100 38 135.68 129.78 123.88 117.98

10190 .7874 20.00 20.0 150 75 169.69 162.31 154.93 147.56

10210 .9843 25.00 25.0 100 28 157.62 150.77 143.92 137.06

10480 .9843 25.00 25.0 100 50 157.62 150.77 143.92 137.06

10490 .9843 25.00 25.0 150 82 261.48 250.11 238.74 227.38

86690 1.000 1" 25.40 1" 4" 1-1/8" 152.03 145.41 138.81 132.19

86720 1.000 1" 25.40 1" 4" 2" 152.03 145.41 138.81 132.19

86740 1.000 1" 25.40 1" 6" 3-1/4“ 273.86 261.96 250.05 238.14

91800-248-9003 989-463-6171 fax 989-463-3609

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S
253MC - 3 Flute

TiCN Coated

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

86154 .1875 3/16" 4.76 3/16" 2" 5/16" 12.53 11.99 11.44 10.90

86164 .1875 3/16" 4.76 3/16" 2" 9/16" 12.53 11.99 11.44 10.90

86184 .1875 3/16" 4.76 3/16" 3" 1" 21.63 20.70 19.75 18.81

86204 .2500 1/4" 6.35 1/4" 2" 1/2" 14.54 13.90 13.27 12.65

86224 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 16.68 15.95 15.24 14.51

86244 .2500 1/4" 6.35 1/4" 3" 1-1/4" 25.82 24.70 23.58 22.45

86264 .3125 5/16" 7.94 5/16" 2" 7/16" 20.42 19.53 18.64 17.75

86274 .3125 5/16" 7.94 5/16" 2-1/2" 13/16" 23.14 22.13 21.13 20.12

86284 .3125 5/16" 7.94 5/16" 4" 1-1/4" 36.65 35.06 33.47 31.87

86304 .3750 3/8" 9.52 3/8" 2" 1/2" 24.24 23.19 22.13 21.08

86324 .3750 3/8" 9.52 3/8" 2-1/2" 1" 26.58 25.43 24.27 23.12

86344 .3750 3/8" 9.52 3/8" 3-1/2" 1-1/2" 39.88 38.15 36.42 34.68

86364 .4375 7/16" 11.11 7/16" 2-1/2" 9/16" 33.55 32.09 30.63 29.17

86374 .4375 7/16" 11.11 7/16" 2-3/4" 1" 33.55 32.09 30.63 29.17

86384 .4375 7/16" 11.11 7/16" 4" 2" 53.80 51.46 49.12 46.78

86404 .5000 1/2" 12.70 1/2" 2-1/2" 5/8" 39.30 37.60 35.88 34.17

86424 .5000 1/2" 12.70 1/2" 3" 1" 42.09 40.26 38.43 36.60

86444 .5000 1/2" 12.70 1/2" 4" 2" 56.75 54.29 51.81 49.35

86464 .5625 9/16 14.29 9/16" 3" 7/8" 67.55 64.62 61.67 58.74

86474 .5625 9/16 14.29 9/16" 3-1/2" 1-1/4" 70.97 67.88 64.80 61.71

86484 .5625 9/16 14.29 9/16" 6" 2-1/2" 106.57 101.93 97.30 92.66

86504 .6250 5/8" 15.87 5/8" 3" 7/8" 71.65 68.53 65.42 62.30

86524 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" 78.88 75.45 72.02 68.60

86544 .6250 5/8" 15.87 5/8" 6" 2-1/2" 114.56 109.57 104.59 99.61

86604 .7500 3/4" 19.05 3/4" 3-1/2" 1" 112.59 107.69 102.80 97.91

86624 .7500 3/4" 19.05 3/4" 4" 1-1/2" 112.59 107.69 102.80 97.91

86644 .7500 3/4" 19.05 3/4" 6" 3" 176.43 168.75 161.09 153.41

86694 1.000 1" 25.40 1" 4" 1-1/8" 168.50 161.18 153.85 146.53

86724 1.000 1" 25.40 1" 4" 2" 168.50 161.18 153.85 146.53

86744 1.000 1" 25.40 1" 6" 3-1/4" 295.56 282.70 269.86 257.00

Solid submicron grain carbide end mill - center cutting
High performance machining
Rigid work holding, machine stability and part integrity are critical!
Improved abrasion resistance and lubricity
Up to 25% faster than uncoated
Slots aluminum and stainless steel at an axial depth of 25% of diameter
Recommended for aluminum and 303 stainless steel
Sharp corners (Can be modified with a corner radius)

Technical information: page 193, 195

X.CEED Coated - page 87
Uncoated - page 89

TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

www.garrtool.com
®

† Metric equivalents are for reference only92

255MA (855MA metric) - 5 Flute

.1181" - .6250"
(3.00mm - 15.87mm)

Balinit® X.CEED Coated

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

40047 .1181 3.00 3.0 38 8 11.79 11.28 10.76 10.25

40057 .1181 3.00 3.0 50 12 14.21 13.59 12.97 12.36

52087 .1250 1/8" 3.17 1/8" 1-1/2" 1/4" 11.21 10.72 10.23 9.74

52097 .1250 1/8" 3.17 1/8" 2" 1/2" 13.50 12.92 12.32 11.74

40087 .1575 4.00 6.0 50 8 19.05 18.22 17.40 16.57

40097 .1575 4.00 6.0 50 12 19.05 18.22 17.40 16.57

52107 .1875 3/16" 4.76 3/16" 2" 5/16" 12.80 12.24 11.69 11.13

52127 .1875 3/16" 4.76 3/16" 2" 9/16" 12.80 12.24 11.69 11.13

40107 .1969 5.00 5.0 50 8 15.16 14.51 13.84 13.19

40127 .1969 5.00 5.0 50 14 15.16 14.51 13.84 13.19

40207 .2362 6.00 6.0 50 10 15.87 15.18 14.49 13.80

40227 .2362 6.00 6.0 65 20 17.89 17.11 16.33 15.56

40247 .2362 6.00 6.0 100 32 29.61 28.32 27.03 25.75

52207 .2500 1/4" 6.35 1/4" 2" 3/8" 15.23 14.56 13.90 13.24

52227 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 17.27 16.53 15.78 15.02

52247 .2500 1/4" 6.35 1/4" 4" 1-1/4" 28.39 27.15 25.93 24.69

52307 .3125 5/16" 7.94 5/16" 2" 7/16" 21.05 20.13 19.22 18.30

52327 .3125 5/16" 7.94 5/16" 2-1/2" 13/16" 24.64 23.57 22.50 21.42

52347 .3125 5/16" 7.94 5/16" 4" 1-1/4" 38.69 37.00 35.33 33.64

40307 .3150 8.00 8.0 50 11 21.91 20.96 20.01 19.05

40327 .3150 8.00 8.0 65 21 25.52 24.41 23.31 22.19

40347 .3150 8.00 8.0 100 32 40.28 38.53 36.77 35.03

52407 .3750 3/8" 9.52 3/8" 2" 1/2" 24.88 23.80 22.71 21.63

52427 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" 29.07 27.80 26.54 25.27

52447 .3750 3/8" 9.52 3/8" 3-1/2" 1-1/2" 41.93 40.11 38.28 36.46

40407 .3937 10.00 10.0 50 12 28.79 27.54 26.28 25.03

40427 .3937 10.00 10.0 70 22 34.84 33.32 31.81 30.30

40447 .3937 10.00 10.0 88 38 51.48 49.24 47.01 44.76

52507 .4375 7/16" 11.11 7/16" 2-1/2" 9/16" 34.92 33.40 31.89 30.37

52527 .4375 7/16" 11.11 7/16" 2-3/4" 1" 34.92 33.40 31.89 30.37

52547 .4375 7/16" 11.11 7/16" 4" 2" 55.86 53.42 51.00 48.57

40507 .4724 12.00 12.0 65 16 42.42 40.58 38.73 36.89

40527 .4724 12.00 12.0 75 32 45.27 43.31 41.33 39.36

40547 .4724 12.00 12.0 100 50 61.77 59.08 56.40 53.71

52607 .5000 1/2" 12.70 1/2" 2-1/2" 5/8" 40.67 38.91 37.14 35.37

52627 .5000 1/2" 12.70 1/2" 3" 1-1/4" 43.46 41.57 39.69 37.79

52647 .5000 1/2" 12.70 1/2" 4" 2" 58.81 56.25 53.70 51.14

52707 .6250 5/8" 15.87 5/8" 3" 3/4" 72.10 68.97 65.83 62.70

52727 .6250 5/8" 15.87 5/8" 3-1/2" 1-5/8" 80.19 76.71 73.22 69.73

52747 .6250 5/8" 15.87 5/8" 6" 2-1/2" 117.28 112.18 107.08 101.98

Solid submicron grain carbide end mill - center cutting
High performance milling
Rigid work holding, machine stability and part integrity are critical!
Dry or semi-dry machining
Up to 40% faster than uncoated
Improved finishes in titanium
Heavy core, Sharp corners
Recommended for steels, stainless steel and exotics

Technical information:
page 193, 195

Uncoated - page 94
TiCN Coated - page 96

NEW

NEW

NEW

NEW

NEW

NEW

TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
nd

 M

ills

800-248-9003 989-463-6171	 	 fax 989-463-3609 93

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

40607 .6299 16.00 16.0 75 20 75.43 72.16 68.87 65.59

40627 .6299 16.00 16.0 88 41 83.66 80.02 76.38 72.75

40647 .6299 16.00 16.0 150 63 117.28 112.18 107.08 101.98

52807 .7500 3/4" 19.05 3/4" 3" 7/8" 101.60 97.18 92.76 88.35

52827 .7500 3/4" 19.05 3/4" 4" 1-5/8" 114.47 109.49 104.52 99.54

52837 .7500 3/4" 19.05 3/4" 5" 2" 153.64 146.96 140.28 133.60

52847 .7500 3/4" 19.05 3/4" 6" 3-1/4" 179.81 171.98 164.17 156.35

40707 .7874 20.00 20.0 75 22 138.64 132.61 126.59 120.56

40727 .7874 20.00 20.0 100 41 154.66 147.93 141.21 134.48

40747 .7874 20.00 20.0 150 82 193.99 185.56 177.12 168.69

40787 .9843 25.00 25.0 100 28 176.60 168.93 161.24 153.57

40827 .9843 25.00 25.0 100 50 176.60 168.93 161.24 153.57

40847 .9843 25.00 25.0 150 82 285.78 273.35 260.93 248.51

52897 1.000 1" 25.40 1" 4" 1-1/8" 171.01 163.57 156.14 148.70

52927 1.000 1" 25.40 1" 4" 2" 171.01 163.57 156.14 148.70

52947 1.000 1" 25.40 1" 6" 3-1/4“ 298.18 285.21 272.25 259.28

255MA (855MA metric) - 5 Flute (continued)

.6299" - 1.000"
(16.00mm - 25.40mm)

94

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

www.garrtool.com
®

† Metric equivalents are for reference only

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

40040 .1181 3.00 3.0 38 8 9.63 9.21 8.79 8.37

40050 .1181 3.00 3.0 50 12 11.61 11.10 10.60 10.09

52080 .1250 1/8" 3.17 1/8" 1-1/2" 1/4" 9.04 8.64 8.25 7.86

52090 .1250 1/8" 3.17 1/8" 2" 1/2" 10.90 10.42 9.95 9.47

40080 .1575 4.00 6.0 50 8 15.65 14.98 14.29 13.61

40090 .1575 4.00 6.0 50 12 15.65 14.98 14.29 13.61

52100 .1875 3/16" 4.76 3/16" 2" 5/16" 10.65 10.18 9.72 9.26

52120 .1875 3/16" 4.76 3/16" 2" 9/16" 10.65 10.18 9.72 9.26

40100 .1969 5.00 5.0 50 8 11.82 11.32 10.80 10.29

40120 .1969 5.00 5.0 50 14 11.82 11.32 10.80 10.29

40200 .2362 6.00 6.0 50 10 12.53 11.99 11.44 10.90

40220 .2362 6.00 6.0 65 20 13.48 12.90 12.30 11.72

40240 .2362 6.00 6.0 100 32 24.42 23.36 22.30 21.24

52200 .2500 1/4" 6.35 1/4" 2" 3/8" 11.89 11.37 10.86 10.34

52220 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 12.84 12.28 11.73 11.17

52240 .2500 1/4" 6.35 1/4" 4" 1-1/4" 23.20 22.19 21.18 20.18

52300 .3125 5/16" 7.94 5/16" 2" 7/16" 16.27 15.56 14.85 14.14

52320 .3125 5/16" 7.94 5/16" 2-1/2" 13/16" 18.02 17.24 16.45 15.67

52340 .3125 5/16" 7.94 5/16" 4" 1-1/4" 30.27 28.95 27.64 26.32

40300 .3150 8.00 8.0 50 11 17.14 16.39 15.65 14.90

40320 .3150 8.00 8.0 65 21 18.92 18.10 17.27 16.45

40340 .3150 8.00 8.0 100 32 31.88 30.49 29.10 27.72

52400 .3750 3/8" 9.52 3/8" 2" 1/2" 20.09 19.22 18.35 17.47

52420 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" 22.43 21.46 20.48 19.51

52440 .3750 3/8" 9.52 3/8" 3-1/2" 1-1/2" 33.52 32.06 30.61 29.15

40400 .3937 10.00 10.0 50 12 23.37 22.35 21.34 20.32

40420 .3937 10.00 10.0 70 22 27.32 26.14 24.95 23.75

40440 .3937 10.00 10.0 88 38 41.72 39.92 38.10 36.29

52500 .4375 7/16" 11.11 7/16" 2-1/2" 9/16" 27.39 26.20 25.01 23.82

52520 .4375 7/16" 11.11 7/16" 2-3/4" 1" 27.39 26.20 25.01 23.82

52540 .4375 7/16" 11.11 7/16" 4" 2" 46.11 44.11 42.10 40.10

40500 .4724 12.00 12.0 65 16 34.90 33.38 31.87 30.35

40520 .4724 12.00 12.0 75 32 37.74 36.10 34.46 32.82

40540 .4724 12.00 12.0 100 50 52.00 49.74 47.48 45.22

52600 .5000 1/2" 12.70 1/2" 2-1/2" 5/8" 33.16 31.71 30.27 28.83

52620 .5000 1/2" 12.70 1/2" 3" 1-1/4" 35.94 34.38 32.81 31.25

52640 .5000 1/2" 12.70 1/2" 4" 2" 49.06 46.92 44.79 42.66

52700 .6250 5/8" 15.87 5/8" 3" 3/4" 63.39 60.63 57.88 55.12

52720 .6250 5/8" 15.87 5/8" 3-1/2" 1-5/8" 69.31 66.29 63.27 60.27

52740 .6250 5/8" 15.87 5/8" 6" 2-1/2" 101.11 96.71 92.32 87.92

Solid submicron grain carbide end mill - center cutting
High performance milling
Rigid work holding, machine stability and part integrity are critical!
Improved finishes in titanium
Heavy core
Sharp corners
Recommended for steels, stainless steel and exotics

Technical information:
page 193, 195

255M (855M metric) - 5 Flute

.1181" - .6250"
(3.00mm - 15.87mm)

X.CEED Coated - page 92
TiCN Coated - page 96

NEW

NEW

NEW

NEW

NEW

NEW

TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
nd

 M

ills

95800-248-9003 989-463-6171	 	 fax 989-463-3609

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

40600 .6299 16.00 16.0 75 20 66.72 63.81 60.91 58.01

40620 .6299 16.00 16.0 88 41 72.78 69.62 66.45 63.28

40640 .6299 16.00 16.0 150 63 101.11 96.71 92.32 87.92

52800 .7500 3/4" 19.05 3/4" 3" 7/8" 91.15 87.18 83.22 79.26

52820 .7500 3/4" 19.05 3/4" 4" 1-5/8" 101.63 97.21 92.79 88.37

52830 .7500 3/4" 19.05 3/4" 5" 2" 137.57 131.59 125.61 119.63

52840 .7500 3/4" 19.05 3/4" 6" 3-1/4" 161.08 154.08 147.07 140.07

40700 .7874 20.00 20.0 75 22 123.64 118.26 112.88 107.50

40720 .7874 20.00 20.0 100 41 135.68 129.78 123.88 117.98

40740 .7874 20.00 20.0 150 82 169.69 162.31 154.93 147.56

40780 .9843 25.00 25.0 100 28 157.62 150.77 143.92 137.06

40820 .9843 25.00 25.0 100 50 157.62 150.77 143.92 137.06

40840 .9843 25.00 25.0 150 82 261.48 250.11 238.74 227.38

52890 1.000 1" 25.40 1" 4" 1-1/8" 152.03 145.41 138.81 132.19

52920 1.000 1" 25.40 1" 4" 2" 152.03 145.41 138.81 132.19

52940 1.000 1" 25.40 1" 6" 3-1/4“ 273.86 261.96 250.05 238.14

255M (855M metric) - 5 Flute (continued)

.6299" - 1.000"
(16.00mm - 25.40mm)

96

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

www.garrtool.com
®

† Metric equivalents are for reference only

255MC - 5 Flute

TiCN Coated

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

52104 .1875 3/16" 4.76 3/16" 2" 5/16" 12.53 11.99 11.44 10.90

52124 .1875 3/16" 4.76 3/16" 2" 9/16" 12.53 11.99 11.44 10.90

52204 .2500 1/4" 6.35 1/4" 2" 3/8" 14.54 13.90 13.27 12.65

52224 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 16.68 15.95 15.24 14.51

52244 .2500 1/4" 6.35 1/4" 4" 1-1/4" 27.35 26.17 24.97 23.78

52304 .3125 5/16" 7.94 5/16" 2" 7/16" 20.42 19.53 18.64 17.75

52324 .3125 5/16" 7.94 5/16" 2-1/2" 13/16" 23.14 22.13 21.13 20.12

52344 .3125 5/16" 7.94 5/16" 4" 1-1/4" 36.65 35.06 33.47 31.87

52404 .3750 3/8" 9.52 3/8" 2" 1/2" 24.24 23.19 22.13 21.08

52424 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" 27.57 26.37 25.17 23.97

52444 .3750 3/8" 9.52 3/8" 3-1/2" 1-1/2" 39.88 38.15 36.42 34.68

52504 .4375 7/16" 11.11 7/16" 2-1/2" 9/16" 33.55 32.09 30.63 29.17

52524 .4375 7/16" 11.11 7/16" 2-3/4" 1" 33.55 32.09 30.63 29.17

52544 .4375 7/16" 11.11 7/16" 4" 2" 53.80 51.46 49.12 46.78

52604 .5000 1/2" 12.70 1/2" 2-1/2" 5/8" 39.30 37.60 35.88 34.17

52624 .5000 1/2" 12.70 1/2" 3" 1-1/4" 42.09 40.26 38.43 36.60

52644 .5000 1/2" 12.70 1/2" 4" 2" 56.75 54.29 51.81 49.35

52704 .6250 5/8" 15.87 5/8" 3" 3/4" 71.65 68.53 65.42 62.30

52724 .6250 5/8" 15.87 5/8" 3-1/2" 1-5/8" 78.88 75.45 72.02 68.60

52744 .6250 5/8" 15.87 5/8" 6" 2-1/2" 114.56 109.57 104.59 99.61

52804 .7500 3/4" 19.05 3/4" 3" 7/8" 101.32 96.91 92.51 88.10

52824 .7500 3/4" 19.05 3/4" 4" 1-5/8" 112.59 107.69 102.80 97.91

52844 .7500 3/4" 19.05 3/4" 6" 3-1/4" 176.43 168.75 161.09 153.41

52894 1.000 1" 25.40 1" 4" 1-1/8" 168.50 161.18 153.85 146.53

52924 1.000 1" 25.40 1" 4" 2" 168.50 161.18 153.85 146.53

52944 1.000 1" 25.40 1" 6" 3-1/4“ 295.56 282.70 269.86 257.00

Solid submicron grain carbide end mill - center cutting
High performance milling
Rigid work holding, machine stability and part integrity are critical!
Improved abrasion resistance and lubricity
Up to 25% faster than uncoated
Improved finishes in titanium
Heavy core
Sharp corners
Recommended for steels, stainless steel and exotics

Technical information:
page 193, 195

X.CEED Coated - page 92
Uncoated - page 94

TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

97800-248-9003 989-463-6171 fax 989-463-3609

255RA (855RA metric) - 5 Flute

.1181" - .3125"
(3.00mm - 7.94mm)

Corner Radius - Balinit® X.CEED Coated

d1 † d2 l1 l2 r
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

Corner
Radius

1-11 12-24 25-49 50-100

83527 .1181 3.00 3.0 38 8 0.2 12.89 12.32 11.76 11.20

83537 .1181 3.00 3.0 38 8 0.5 12.89 12.32 11.76 11.20

83547 .1181 3.00 3.0 50 12 0.2 15.43 14.76 14.09 13.42

83550 .1181 3.00 3.0 50 12 0.3 15.43 14.76 14.09 13.42

83557 .1181 3.00 3.0 50 12 0.5 15.43 14.76 14.09 13.42

83567 .1250 1/8" 3.17 1/8" 1-1/2" 1/4" .010" 12.23 11.70 11.17 10.64

83577 .1250 1/8" 3.17 1/8" 1-1/2" 1/4" .020" 12.23 11.70 11.17 10.64

83587 .1250 1/8" 3.17 1/8" 2" 1/2" .010" 15.05 14.39 13.74 13.08

83597 .1250 1/8" 3.17 1/8" 2" 1/2" .020" 15.05 14.39 13.74 13.08

83600 .1250 1/8" 3.17 1/8" 2" 1/2" .030" 15.05 14.39 13.74 13.08

83607 .1575 4.00 6.0 50 8 0.3 20.76 19.85 18.95 18.05

83617 .1575 4.00 6.0 50 8 0.5 20.76 19.85 18.95 18.05

83627 .1575 4.00 6.0 50 12 0.3 20.76 19.85 18.95 18.05

83637 .1575 4.00 6.0 50 12 0.5 20.76 19.85 18.95 18.05

83647 .1875 3/16" 4.76 3/16" 2" 5/16" .010" 15.38 14.72 14.04 13.37

83657 .1875 3/16" 4.76 3/16" 2" 5/16" .020" 15.38 14.72 14.04 13.37

83667 .1875 3/16" 4.76 3/16" 2" 9/16" .010" 15.38 14.72 14.04 13.37

83677 .1875 3/16" 4.76 3/16" 2" 9/16" .020" 15.38 14.72 14.04 13.37

83680 .1875 3/16" 4.76 3/16" 2" 9/16" .030" 15.38 14.72 14.04 13.37

83707 .1969 5.00 6.0 65 15 0.3 22.64 21.65 20.68 19.69

83717 .1969 5.00 6.0 65 15 0.5 22.64 21.65 20.68 19.69

83767 .2362 6.00 6.0 50 12 0.3 19.53 18.68 17.84 16.98

83777 .2362 6.00 6.0 50 12 0.5 19.53 18.68 17.84 16.98

83780 .2362 6.00 6.0 65 19 0.2 21.93 20.98 20.03 19.07

83787 .2362 6.00 6.0 65 19 0.3 21.93 20.98 20.03 19.07

83797 .2362 6.00 6.0 65 19 0.5 21.93 20.98 20.03 19.07

83807 .2362 6.00 6.0 65 19 1.0 21.93 20.98 20.03 19.07

83827 .2500 1/4" 6.35 1/4" 2" 3/8" .015" 18.80 17.98 17.17 16.35

83837 .2500 1/4" 6.35 1/4" 2" 3/8" .030" 18.80 17.98 17.17 16.35

83845 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" .010" 21.12 20.21 19.28 18.37

83847 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" .015" 21.12 20.21 19.28 18.37

83857 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" .030" 21.12 20.21 19.28 18.37

83877 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" .060" 21.12 20.21 19.28 18.37

83927 .3125 5/16" 7.94 5/16" 2" 7/16" .020" 25.67 24.55 23.43 22.32

83937 .3125 5/16" 7.94 5/16" 2" 7/16" .030" 25.67 24.55 23.43 22.32

83940 .3125 5/16" 7.94 5/16" 2-1/2" 13/16" .010" 28.61 27.36 26.12 24.88

83947 .3125 5/16" 7.94 5/16" 2-1/2" 13/16" .020" 28.61 27.36 26.12 24.88

83957 .3125 5/16" 7.94 5/16" 2-1/2" 13/16" .030" 28.61 27.36 26.12 24.88

83977 .3125 5/16" 7.94 5/16" 2-1/2" 13/16" .060" 28.61 27.36 26.12 24.88

Solid submicron grain carbide end mill - center cutting
High performance milling
Rigid work holding, machine stability and part integrity are critical!
Dry or semi-dry machining
Up to 40% faster than uncoated
Improved finishes in titanium
Heavy core
An ideal tool for finishing applications after using the VRX end mill (see page 103)
Recommended for steels, stainless steel and exotics

Technical information:
page 193, 195

continued ?

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

r +.001" –.001" (+.025 –.025mm)

d1 † d2 l1 l2 r
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

Corner
Radius

1-11 12-24 25-49 50-100

83987 .3150 8.00 8.0 50 12 0.5 26.61 25.46 24.29 23.14

83997 .3150 8.00 8.0 50 12 1.0 26.61 25.46 24.29 23.14

84000 .3150 8.00 8.0 65 22 0.3 29.68 28.39 27.10 25.81

84007 .3150 8.00 8.0 65 22 0.5 29.68 28.39 27.10 25.81

84017 .3150 8.00 8.0 65 22 1.0 29.68 28.39 27.10 25.81

84027 .3150 8.00 8.0 65 22 1.5 29.68 28.39 27.10 25.81

84087 .3750 3/8" 9.52 3/8" 2" 1/2" .020" 30.26 28.94 27.63 26.31

84097 .3750 3/8" 9.52 3/8" 2" 1/2" .030" 30.26 28.94 27.63 26.31

84100 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" .010" 33.28 31.83 30.39 28.94

84107 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" .020" 33.28 31.83 30.39 28.94

84117 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" .030" 33.28 31.83 30.39 28.94

84137 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" .060" 33.28 31.83 30.39 28.94

84167 .3937 10.00 10.0 70 22 0.5 40.22 38.47 36.72 34.98

84177 .3937 10.00 10.0 70 22 1.0 40.22 38.47 36.72 34.98

84257 .4724 12.00 12.0 75 32 0.3 58.83 56.27 53.72 51.16

84267 .4724 12.00 12.0 75 32 0.5 58.83 56.27 53.72 51.16

84277 .4724 12.00 12.0 75 32 1.0 58.83 56.27 53.72 51.16

84287 .4724 12.00 12.0 75 32 1.5 58.83 56.27 53.72 51.16

84307 .5000 1/2" 12.70 1/2" 3" 1-1/4" .010" 56.45 54.00 51.54 49.09

84317 .5000 1/2" 12.70 1/2" 3" 1-1/4" .020" 56.45 54.00 51.54 49.09

84327 .5000 1/2" 12.70 1/2" 3" 1-1/4" .030" 56.45 54.00 51.54 49.09

84337 .5000 1/2" 12.70 1/2" 3" 1-1/4" .060" 56.45 54.00 51.54 49.09

84357 .5000 1/2" 12.70 1/2" 3" 1-1/4" .120" 56.45 54.00 51.54 49.09

84367 .5000 1/2" 12.70 1/2" 4" 2" .030" 66.87 63.96 61.06 58.15

84377 .5000 1/2" 12.70 1/2" 4" 2" .060" 66.87 63.96 61.06 58.15

84397 .5000 1/2" 12.70 1/2" 4" 2" .120" 66.87 63.96 61.06 58.15

84467 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" .015" 89.77 85.87 81.96 78.06

84487 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" .030" 89.77 85.87 81.96 78.06

84497 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" .060" 89.77 85.87 81.96 78.06

84507 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" .120" 89.77 85.87 81.96 78.06

84567 .6299 16.00 16.0 88 32 1.0 93.61 89.54 85.47 81.40

84577 .6299 16.00 16.0 88 32 2.0 93.61 89.54 85.47 81.40

84587 .6299 16.00 16.0 150 65 1.0 139.79 133.71 127.63 121.56

84597 .6299 16.00 16.0 150 65 2.0 139.79 133.71 127.63 121.56

84667 .7500 3/4" 19.05 3/4" 4" 1-1/2" .015" 128.46 122.88 117.29 111.71

84687 .7500 3/4" 19.05 3/4" 4" 1-1/2" .030" 128.46 122.88 117.29 111.71

84697 .7500 3/4" 19.05 3/4" 4" 1-1/2" .060" 128.46 122.88 117.29 111.71

84700 .7500 3/4" 19.05 3/4" 4" 1-1/2" .120" 128.46 122.88 117.29 111.71

84707 .7500 3/4" 19.05 3/4" 5" 2" .030" 177.88 170.14 162.42 154.68

84717 .7500 3/4" 19.05 3/4" 5" 2" .060" 177.88 170.14 162.42 154.68

84747 .7500 3/4" 19.05 3/4" 5" 2" .120" 177.88 170.14 162.42 154.68

84757 .7500 3/4" 19.05 3/4" 5" 2" .190" 177.88 170.14 162.42 154.68

84767 .7874 20.00 20.0 100 38 1.0 181.80 173.90 165.99 158.09

84777 .7874 20.00 20.0 100 38 3.0 181.80 173.90 165.99 158.09

84887 .9843 25.00 25.0 100 38 1.0 208.04 198.99 189.95 180.91

84897 .9843 25.00 25.0 100 38 3.0 208.04 198.99 189.95 180.91

84957 1.000 1" 25.40 1" 4" 1-1/2" .015" 218.85 209.33 199.82 190.30

84967 1.000 1" 25.40 1" 4" 1-1/2" .030" 218.85 209.33 199.82 190.30

84970 1.000 1" 25.40 1" 4" 1-1/2" .060" 218.85 209.33 199.82 190.30

84977 1.000 1" 25.40 1" 4" 1-1/2" .120" 218.85 209.33 199.82 190.30

84980 1.000 1" 25.40 1" 4" 1-1/2" .190" 218.85 209.33 199.82 190.30

84987 1.000 1" 25.40 1" 5" 2" .030" 269.13 257.43 245.73 234.03

84997 1.000 1" 25.40 1" 5" 2" .120" 269.13 257.43 245.73 234.03

85007 1.000 1" 25.40 1" 5" 2" .190" 269.13 257.43 245.73 234.03

98

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
nd

 M

ills

www.garrtool.com
®

† Metric equivalents are for reference only

255RA (855RA metric) - 5 Flute (continued)

.3150" - 1.000"
(8.00mm - 25.40mm)

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

99

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

800-248-9003 989-463-6171 fax 989-463-3609

263M (863M metric) - 3 Flute - Uncoated
263MC - 3 Flute - TiCN Coated
263MA (863MA metric) - 3 Flute - Balinit® X.CEED Coated

UNCOATED
EDP#

TiCN
EDP#

X.CEED
EDP#

d1 † d2 l1 l2

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

23510 - - .2362 6.00 6.0 65 13 13.48 12.90 12.30 11.72

23010 - - .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 12.84 12.28 11.73 11.17

23020 - - .3125 5/16" 7.94 5/16" 2-1/2" 7/8" 18.02 17.24 16.45 15.67

23520 - - .3150 8.00 8.0 65 19 18.92 18.10 17.27 16.45

23030 - - .3750 3/8" 9.52 3/8" 2-1/2" 7/8" 22.43 21.46 20.48 19.51

23530 - - .3937 10.00 10.0 70 22 27.32 26.14 24.95 23.75

23040 - - .4375 7/16" 11.11 7/16" 2-3/4" 1" 27.39 26.20 25.01 23.82

23540 - - .4724 12.00 12.0 75 26 37.74 36.10 34.46 32.82

23050 - - .5000 1/2" 12.70 1/2" 3" 1" 35.94 34.38 32.81 31.25

23060 - - .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" 69.31 66.29 63.27 60.27

23550 - - .6299 16.00 16.0 88 32 72.78 69.62 66.45 63.28

23070 - - .7500 3/4" 19.05 3/4" 4" 1-1/2" 101.63 97.21 92.79 88.37

23560 - - .7874 20.00 20.0 100 38 135.68 129.78 123.88 117.98

23080 - - 1.000 1" 25.40 1" 4" 1-1/2" 152.03 145.41 138.81 132.19

- 23014 - .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 16.68 15.95 15.24 14.51

- 23024 - .3125 5/16" 7.94 5/16" 2-1/2" 7/8" 23.14 22.13 21.13 20.12

- 23034 - .3750 3/8" 9.52 3/8" 2-1/2" 7/8" 27.57 26.37 25.17 23.97

- 23044 - .4375 7/16" 11.11 7/16" 2-3/4" 1" 33.55 32.09 30.63 29.17

- 23054 - .5000 1/2" 12.70 1/2" 3" 1" 42.09 40.26 38.43 36.60

- 23064 - .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" 78.88 75.45 72.02 68.60

- 23074 - .7500 3/4" 19.05 3/4" 4" 1-1/2" 112.59 107.69 102.80 97.91

- 23084 - 1.000 1" 25.40 1" 4" 1-1/2" 168.50 161.18 153.85 146.53

- - 23517 .2362 6.00 6.0 65 13 17.89 17.11 16.33 15.56

- - 23017 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 17.27 16.53 15.78 15.02

- - 23027 .3125 5/16" 7.94 5/16" 2-1/2" 7/8" 24.64 23.57 22.50 21.42

- - 23527 .3150 8.00 8.0 65 19 25.52 24.41 23.31 22.19

- - 23037 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" 29.07 27.80 26.54 25.27

- - 23537 .3937 10.00 10.0 70 22 34.84 33.32 31.81 30.30

- - 23047 .4375 7/16" 11.11 7/16" 2-3/4" 1" 34.92 33.40 31.89 30.37

- - 23547 .4724 12.00 12.0 75 26 45.27 43.31 41.33 39.36

- - 23057 .5000 1/2" 12.70 1/2" 3" 1" 43.46 41.57 39.69 37.79

- - 23067 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" 80.19 76.71 73.22 69.73

- - 23557 .6299 16.00 16.0 88 32 83.66 80.02 76.38 72.75

- - 23077 .7500 3/4" 19.05 3/4" 4" 1-1/2" 114.47 109.49 104.52 99.54

- - 23567 .7874 20.00 20.0 100 38 154.66 147.93 141.21 134.48

- - 23087 1.000 1" 25.40 1" 4" 1-1/2" 171.01 163.57 156.14 148.70

Solid submicron grain carbide end mill - center cutting
High performance profiling
Rigid work holding, machine stability and part integrity are critical!
Modified end gash - will not cut square corner
Recommended for steels, stainless steel and high-temperature alloys
Can be modified with a corner radius

Technical information: page 193, 195

TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

100

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

www.garrtool.com
®

† Metric equivalents are for reference only

246M (846M metric) - 6 Flute - Uncoated
246MC - 6 Flute - TiCN Coated
246MA (846MA metric) - 6 Flute - Balinit® X.CEED Coated

UNCOATED
EDP#

TiCN
EDP#

X.CEED
EDP#

d1 † d2 l1 l2

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

51110 - - .1875 3/16" 4.76 3/16" 2" 5/8" 10.65 10.18 9.72 9.26
51510 - - .1969 5.00 5.0 50 16 11.82 11.32 10.80 10.29
51520 - - .2362 6.00 6.0 65 20 13.48 12.90 12.30 11.72
51150 - - .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 12.84 12.28 11.73 11.17
51190 - - .3125 5/16" 7.94 5/16" 2-1/2" 7/8" 18.02 17.24 16.45 15.67
51530 - - .3150 8.00 8.0 65 22 18.92 18.10 17.27 16.45
51230 - - .3750 3/8" 9.52 3/8" 2-1/2" 7/8" 22.43 21.46 20.48 19.51
51540 - - .3937 10.00 10.0 70 25 27.32 26.14 24.95 23.75
51270 - - .4375 7/16" 11.11 7/16" 2-3/4" 1" 27.39 26.20 25.01 23.82
51550 - - .4724 12.00 12.0 75 25 37.74 36.10 34.46 32.82
51310 - - .5000 1/2" 12.70 1/2" 3" 1" 35.94 34.38 32.81 31.25
51330 - - .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" 69.31 66.29 63.27 60.27
51560 - - .6299 16.00 16.0 88 32 72.78 69.62 66.45 63.28
51350 - - .7500 3/4" 19.05 3/4" 4" 1-1/2" 101.63 97.21 92.79 88.37
51570 - - .7874 20.00 20.0 100 38 135.68 129.78 123.88 117.98
51580 - - .9843 25.00 25.0 100 38 157.62 150.77 143.92 137.06
51370 - - 1.000 1" 25.40 1" 4" 1-1/2" 152.03 145.41 138.81 132.19
51400 - - 1.250 1-1/4" 31.75 1-1/4" 4-1/2" 2" 443.82 424.52 405.23 385.93
51430 - - 1.250 1-1/4" 31.75 1-1/4" 6" 3“ 580.96 555.70 530.44 505.19

- 51114 - .1875 3/16" 4.76 3/16" 2" 5/8" 12.53 11.99 11.44 10.90
- 51154 - .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 16.68 15.95 15.24 14.51
- 51194 - .3125 5/16" 7.94 5/16" 2-1/2" 7/8" 23.14 22.13 21.13 20.12
- 51234 - .3750 3/8" 9.52 3/8" 2-1/2" 7/8" 27.57 26.37 25.17 23.97
- 51274 - .4375 7/16" 11.11 7/16" 2-3/4" 1" 33.55 32.09 30.63 29.17
- 51314 - .5000 1/2" 12.70 1/2" 3" 1" 42.09 40.26 38.43 36.60
- 51334 - .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" 78.88 75.45 72.02 68.60
- 51354 - .7500 3/4" 19.05 3/4" 4" 1-1/2" 112.59 107.69 102.80 97.91
- 51374 - 1.000 1" 25.40 1" 4" 1-1/2" 168.48 161.16 153.83 146.50
- 51404 - 1.250 1-1/4" 31.75 1-1/4" 4-1/2" 2" 470.42 449.97 429.52 409.06
- 51434 - 1.250 1-1/4" 31.75 1-1/4" 6" 3“ 611.05 584.48 557.92 531.36

- - 51117 .1875 3/16" 4.76 3/16" 2" 5/8" 12.80 12.24 11.69 11.13
- - 51517 .1969 5.00 5.0 50 16 15.16 14.51 13.84 13.19
- - 51527 .2362 6.00 6.0 65 20 17.89 17.11 16.33 15.56
- - 51157 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 17.27 16.53 15.78 15.02
- - 51197 .3125 5/16" 7.94 5/16" 2-1/2" 7/8" 24.64 23.57 22.50 21.42
- - 51537 .3150 8.00 8.0 65 22 25.52 24.41 23.31 22.19
- - 51237 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" 29.07 27.80 26.54 25.27
- - 51547 .3937 10.00 10.0 70 25 34.84 33.32 31.81 30.30
- - 51277 .4375 7/16" 11.11 7/16" 2-3/4" 1" 34.92 33.40 31.89 30.37
- - 51557 .4724 12.00 12.0 75 25 45.27 43.31 41.33 39.36
- - 51317 .5000 1/2" 12.70 1/2" 3" 1" 43.46 41.57 39.69 37.79
- - 51337 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" 80.19 76.71 73.22 69.73
- - 51567 .6299 16.00 16.0 88 32 83.66 80.02 76.38 72.75
- - 51357 .7500 3/4" 19.05 3/4" 4" 1-1/2" 114.47 109.49 104.52 99.54
- - 51577 .7874 20.00 20.0 100 38 154.66 147.93 141.21 134.48
- - 51587 .9843 25.00 25.0 100 38 176.60 168.93 161.24 153.57
- - 51377 1.000 1" 25.40 1" 4" 1-1/2" 171.01 163.57 156.14 148.70
- - 51407 1.250 1-1/4" 31.75 1-1/4" 4-1/2" 2" 474.95 454.29 433.65 413.00
- - 51437 1.250 1-1/4" 31.75 1-1/4" 6" 3“ 612.09 585.48 558.86 532.26

Solid submicron grain carbide end mill - center cutting
High performance finishing in a variety of steels
Rigid work holding, machine stability and part integrity are critical!
Excellent durability

Technical information: page 193, 195

TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)
1/4" - 1-1/4" –.0001" –.0004" (–.0025 –.0100mm)

101

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

800-248-9003 989-463-6171 fax 989-463-3609

* - Tools with weldon flats

VHM Hog Mill - 4 Flute

Balinit® X.CEED Coated

45°

d1 † d2 l1 l2 c
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

Chamfer
Length

1-11 12-24 25-49 50-100

49490 .2362 6.00 6.0 50 12 0.5 29.90 28.60 27.30 26.00

49500 .2362 6.00 6.0 65 19 0.5 33.10 31.67 30.22 28.79

49520 .2500 1/4" 6.35 1/4" 2" 3/8" .020" 28.71 27.47 26.22 24.97

49540 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" .020" 32.76 31.34 29.91 28.49

49550 .2756 7.00 8.0 50 12 0.5 40.67 38.91 37.14 35.37

49555 .2756 7.00 8.0 65 22 0.5 43.98 42.07 40.15 38.24

49570 .2812 9/32" 7.14 5/16" 2" 7/16" .020" 39.95 38.21 36.47 34.74

49575 .2812 9/32" 7.14 5/16" 2-1/2" 13/16" .020" 43.04 41.16 39.29 37.42

49580 .3125 5/16" 7.94 5/16" 2" 7/16" .020" 34.90 33.38 31.87 30.35

49600 .3125 5/16" 7.94 5/16" 2-1/2" 13/16" .020" 37.62 35.98 34.34 32.71

49610 .3150 8.00 8.0 50 12 0.5 35.64 34.09 32.54 30.99

49620 .3150 8.00 8.0 65 22 0.5 38.42 36.74 35.08 33.40

49625 .3438 11/32" 8.73 3/8" 2" 1/2" .025" 45.30 43.34 41.36 39.40

49630 .3438 11/32" 8.73 3/8" 2-1/2" 7/8" .025" 51.56 49.32 47.08 44.83

49635 .3543 9.00 10.0 50 14 0.5 55.57 53.15 50.73 48.32

49637 .3543 9.00 10.0 65 22 0.5 60.40 57.77 55.15 52.52

49640 .3750 3/8" 9.52 3/8" 2" 1/2" .025" 40.04 38.30 36.56 34.82

49660 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" .025" 45.58 43.60 41.62 39.63

49670 .3937 10.00 10.0 50 16 0.5 49.11 46.98 44.83 42.70

49680 .3937 10.00 10.0 70 22 0.5 53.36 51.04 48.72 46.40

49690 .4375 7/16" 11.11 7/16" 2-1/2" 5/8" .025" 53.63 51.30 48.97 46.63

49700 .4375 7/16" 11.11 7/16" 2-3/4" 1" .025" 53.63 51.30 48.97 46.63

49710 .4724 12.00 12.0 65 19 0.8 57.57 55.07 52.57 50.07

49720 .4724 12.00 12.0 75 32 0.8 64.25 61.45 58.67 55.87

49740 .5000 1/2" 12.70 1/2" 2-1/2" 5/8" .030" 55.14 52.74 50.35 47.94

49760 .5000 1/2" 12.70 1/2" 3" 1-1/4" .030" 61.61 58.93 56.25 53.57

49765 .5512 14.00 14.0 75 19 0.8 91.14 87.17 83.21 79.25

49770 .5512 14.00 14.0 88 32 0.8 93.68 89.61 85.54 81.46

49780 .6250 5/8" 15.87 5/8" 3" 3/4" .035" 95.63 91.47 87.31 83.16

49800 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" .035" 98.17 93.90 89.63 85.36

49820 .6250 5/8" 15.87 5/8" 4" 1-5/8" .035" 103.43 98.94 94.43 89.94

49830 .6299 16.00 16.0 75 19 1.0 99.85 95.51 91.17 86.83

49840 .6299 16.00 16.0 88 32 1.0 102.47 98.02 93.56 89.11

49845 .7087 18.00 18.0 75 22 1.0 144.07 137.81 131.54 125.28

49850 .7087 18.00 18.0 100 38 1.0 147.32 140.91 134.50 128.10

49860 .7500 3/4" 19.05 3/4" 3" 7/8" .040" 138.09 132.09 126.08 120.08

49880 .7500 3/4" 19.05 3/4" 4" 1-5/8" .040" 140.95 134.83 128.69 122.56

49890 .7874 20.00 20.0 75 22 1.0 195.19 186.70 178.21 169.73

49900 .7874 20.00 20.0 100 38 1.0 199.46 190.79 182.11 173.44

49905 .8661 22.00 22.0 100 22 1.0 219.24 209.71 200.18 190.64

49910 .8661 22.00 22.0 100 38 1.0 219.24 209.71 200.18 190.64

49915 .9843 25.00 25.0 100 25 1.0 228.75 218.81 208.85 198.91

49920 .9843 25.00 25.0 100 38 1.0 228.75 218.81 208.85 198.91

49925 1.000 1" 25.40 1" 4" 1" .040" 236.72 226.43 216.14 205.85

49930 1.000 1" 25.40 1" 4" 1-1/2" .040" 236.72 226.43 216.14 205.85

49940 1.000 1" 25.40 1" 5" 2“ .040" 291.47 278.79 266.13 253.46

Solid submicron grain carbide end mill - center cutting
State-of-the-art rougher using VRX technology
Reduces tool pressure for more aggressive machining
Recommended for stainless steel, inconel, pH materials, cold rolled steel,
titanium, cast iron and tool steels
Variable flute geometry

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

Technical information: page 197
TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

102

* - Tools with weldon flats

www.garrtool.com
®

† Metric equivalents are for reference only

VRX - 4 Flute

Square End - Balinit® X.CEED Coated

41°

EDP#
(plain)

EDP#
(weldon)

d1 † d2 l1 l2

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

61877 - .1181 3.00 3.0 38 8 10.15 9.71 9.27 8.83

61887 - .1181 3.00 3.0 38 12 10.15 9.71 9.27 8.83

61917 - .1250 1/8" 3.17 1/8" 1-1/2" 1/4" 10.15 9.71 9.27 8.83

61927 - .1250 1/8" 3.17 1/8" 1-1/2" 1/2" 10.15 9.71 9.27 8.83

61977 - .1575 4.00 6.0 50 12 19.05 18.22 17.40 16.57

62007 - .1875 3/16" 4.76 3/16" 2" 5/16" 12.80 12.24 11.69 11.13

62017 - .1875 3/16" 4.76 3/16" 2" 9/16" 12.80 12.24 11.69 11.13

62057 - .1969 5.00 6.0 65 15 20.38 19.50 18.62 17.72

62077 - .2362 6.00 6.0 50 12 15.87 15.18 14.49 13.80

62087 - .2362 6.00 6.0 65 19 17.89 17.11 16.33 15.56

62137 - .2500 1/4" 6.35 1/4" 2" 3/8" 15.23 14.56 13.90 13.24

62147 - .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 17.27 16.53 15.78 15.02

62207 - .3125 5/16" 7.94 5/16" 2" 7/16" 21.05 20.13 19.22 18.30

62217 - .3125 5/16" 7.94 5/16" 2-1/2" 13/16" 24.64 23.57 22.50 21.42

62257 - .3150 8.00 8.0 50 12 21.91 20.96 20.01 19.05

62267 - .3150 8.00 8.0 65 22 25.52 24.41 23.31 22.19

62317 - .3750 3/8" 9.52 3/8" 2" 1/2" 24.88 23.80 22.71 21.63

62327 - .3750 3/8" 9.52 3/8" 2-1/2" 7/8" 29.07 27.80 26.54 25.27

62397 - .3937 10.00 10.0 70 22 34.84 33.32 31.81 30.30

62437 - .4375 7/16" 11.11 7/16" 2-3/4" 7/8" 34.92 33.40 31.89 30.37

62475 - .4724 12.00 12.0 65 19 42.42 40.58 38.73 36.89

62485 - .4724 12.00 12.0 75 32 45.27 43.31 41.33 39.36

62525 62527 .5000 1/2" 12.70 1/2" 2-1/2" 5/8" 40.67 38.91 37.14 35.37

62535 62537 .5000 1/2" 12.70 1/2" 3" 1-1/4" 43.46 41.57 39.69 37.79

62565 62567 .5000 1/2" 12.70 1/2" 4" 2" 58.81 56.25 53.70 51.14

62625 62627 .5625 9/16" 14.29 9/16" 3-1/2" 1-1/4" 72.26 69.12 65.98 62.84

62655 62657 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" 80.19 76.71 73.22 69.73

62675 62677 .6250 5/8" 15.87 5/8" 4" 1-3/4" 85.64 81.92 78.20 74.47

62715 62717 .6299 16.00 16.0 88 32 83.66 80.02 76.38 72.75

62775 62777 .7500 3/4" 19.05 3/4" 4" 1-1/2" 114.47 109.49 104.52 99.54

62785 62787 .7500 3/4" 19.05 3/4" 4" 1-3/4" 114.47 109.49 104.52 99.54

62795 62797 .7500 3/4" 19.05 3/4" 5" 2" 153.64 146.96 140.28 133.60

62805 62807 .7500 3/4" 19.05 3/4" 6" 3" 179.81 171.98 164.17 156.35

62825 62827 .7874 20.00 20.0 100 38 154.66 147.93 141.21 134.48

62855 62857 .9843 25.00 25.0 100 38 176.60 168.93 161.24 153.57

62885 62887 1.000 1" 25.40 1" 4" 1-1/2" 171.01 163.57 156.14 148.70

62895 62897 1.000 1" 25.40 1" 4" 1-3/4" 171.01 163.57 156.14 148.70

62905 62907 1.000 1" 25.40 1" 5" 2" 228.90 218.95 209.00 199.05

62915 62917 1.000 1" 25.40 1" 6" 3" 298.18 285.21 272.25 259.28

Solid submicron grain carbide end mill - center cutting
State-of-the-art rougher/finisher
Reduces vibration for more aggressive machining resulting in
less cycle times and greater productivity
Recommended for stainless steel, inconel, pH materials, titanium and tool steels
Variable flute geometry
VRX Corner Radius - page 103
VRX Ball End - page 107

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

Technical information: page 197

NEW
SERIES

TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

103

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

800-248-9003 989-463-6171 fax 989-463-3609

VRX - 4 Flute

.1181" - .3125"
(3.00mm - 7.94mm)

Corner Radius - Balinit® X.CEED Coated

41°

EDP#
(plain)

EDP#
(weldon)

d1 † d2 l1 l2 r l3 d3

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

Corner
Radius

Reach
Length

Neck
Diameter

1-11 12-24 25-49 50-100

27420 - .1181 3.00 3.0 50 8 0.2 - - 11.42 10.92 10.43 9.93

27430 - .1181 3.00 3.0 50 12 0.2 - - 11.42 10.92 10.43 9.93

27435 - .1181 3.00 3.0 50 12 0.5 - - 11.42 10.92 10.43 9.93

27440 - .1250 1/8" 3.17 1/8" 1-1/2" 1/4" .010" - - 11.42 10.92 10.43 9.93

27450 - .1250 1/8" 3.17 1/8" 1-1/2" 1/2" .010" - - 11.42 10.92 10.43 9.93

27455 - .1250 1/8" 3.17 1/8" 1-1/2" 1/2" .020" - - 11.42 10.92 10.43 9.93

27460 - .1562 5/32" 3.97 3/16" 2" 5/16" .010" - - 15.74 15.05 14.36 13.69

27470 - .1562 5/32" 3.97 3/16" 2" 1/2" .010" - - 15.74 15.05 14.36 13.69

27480 - .1575 4.00 6.0 50 8 0.3 - - 19.35 18.51 17.67 16.83

27490 - .1575 4.00 6.0 50 12 0.3 - - 19.35 18.51 17.67 16.83

27495 - .1575 4.00 6.0 50 12 0.5 - - 19.35 18.51 17.67 16.83

27500 - .1875 3/16" 4.76 3/16" 2" 5/16" .010" - - 14.34 13.72 13.09 12.47

27520 - .1875 3/16" 4.76 3/16" 2" 9/16" .010" - - 14.34 13.72 13.09 12.47

27521 - .1875 3/16" 4.76 3/16" 2" 9/16" .020" - - 14.34 13.72 13.09 12.47

63100 - .1875 3/16" 4.76 3/16" 4" 5/16" .010" - - 26.72 25.55 24.40 23.23

27522 - .1969 5.00 6.0 50 10 0.3 - - 18.97 18.15 17.32 16.49

27524 - .1969 5.00 6.0 65 15 0.3 - - 21.02 20.10 19.19 18.27

27526 - .1969 5.00 6.0 65 15 0.5 - - 21.02 20.10 19.19 18.27

63110 - .1969 5.00 6.0 100 10 0.3 - - 40.26 38.51 36.75 35.01

27525 - .2188 7/32" 5.56 1/4" 2" 3/8" .015" - - 18.24 17.45 16.65 15.86

27530 - .2188 7/32" 5.56 1/4" 2-1/2" 3/4" .015" - - 20.23 19.34 18.47 17.59

63120 - .2188 7/32" 5.56 1/4" 4" 3/8" .015" - - 38.89 37.19 35.51 33.81

27535 - .2362 6.00 6.0 50 12 0.3 - - 18.36 17.56 16.76 15.96

27540 - .2362 6.00 6.0 65 19 0.3 - - 20.34 19.46 18.57 17.69

27545 - .2362 6.00 6.0 65 19 0.5 - - 20.34 19.46 18.57 17.69

27547 - .2362 6.00 6.0 65 19 1.0 - - 20.34 19.46 18.57 17.69

27548 - .2362 6.00 6.0 65 19 1.5 - - 20.34 19.46 18.57 17.69

63130 - .2362 6.00 6.0 100 12 0.3 32 5.70 39.25 37.54 35.84 34.13

27560 - .2500 1/4" 6.35 1/4" 2" 3/8" .015" - - 17.67 16.90 16.13 15.36

27570 - .2500 1/4" 6.35 1/4" 2-1/2" 3/4" .010" - - 19.56 18.71 17.86 17.01

27580 - .2500 1/4" 6.35 1/4" 2-1/2" 3/4" .015" - - 19.56 18.71 17.86 17.01

27581 - .2500 1/4" 6.35 1/4" 2-1/2" 3/4" .030" - - 19.56 18.71 17.86 17.01

27583 - .2500 1/4" 6.35 1/4" 2-1/2" 3/4" .060" - - 19.56 18.71 17.86 17.01

63140 - .2500 1/4" 6.35 1/4" 4" 3/8" .015" 1-1/4" .240" 37.90 36.25 34.60 32.96

27585 - .2756 7.00 8.0 50 12 0.3 - - 28.63 27.38 26.15 24.90

27590 - .2756 7.00 8.0 65 22 0.3 - - 31.48 30.11 28.75 27.37

27595 - .2812 9/32" 7.14 5/16" 2" 7/16" .015" - - 27.60 26.41 25.20 24.00

27597 - .2812 9/32" 7.14 5/16" 2-1/2" 13/16" .015" - - 30.35 29.03 27.71 26.38

63150 - .2812 9/32" 7.14 5/16" 4" 7/16" .015" - - 52.42 50.14 47.86 45.58

27600 - .3125 5/16" 7.94 5/16" 2" 7/16" .020" - - 24.11 23.06 22.01 20.97

27610 - .3125 5/16" 7.94 5/16" 2-1/2" 13/16" .010" - - 26.50 25.34 24.19 23.05

27620 - .3125 5/16" 7.94 5/16" 2-1/2" 13/16" .020" - - 26.50 25.34 24.19 23.05

27622 - .3125 5/16" 7.94 5/16" 2-1/2" 13/16" .030" - - 26.50 25.34 24.19 23.05

27624 - .3125 5/16" 7.94 5/16" 2-1/2" 13/16" .060" - - 26.50 25.34 24.19 23.05

63160 - .3125 5/16" 7.94 5/16" 4" 7/16" .020" 1-7/8" .300" 51.11 48.88 46.66 44.44

Solid submicron grain carbide end mill - center cutting
State-of-the-art rougher/finisher
Reduces vibration for more aggressive machining resulting in
less cycle times and greater productivity
Recommended for stainless steel, inconel, pH materials, titanium and tool steels
Variable flute geometry
VRX Square End - page 102
VRX Ball End - page 107

Technical information: page 197

continued ?

NEW

NEW

TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

r +.001" –.001" (+.025 –.025mm)

EDP#
(plain)

EDP#
(weldon)

d1 † d2 l1 l2 r l3 d3

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

Corner
Radius

Reach
Length

Neck
Diameter

1-11 12-24 25-49 50-100

27630 - .3150 8.00 8.0 50 12 0.5 - - 25.01 23.92 22.84 21.75

27635 - .3150 8.00 8.0 65 22 0.3 - - 27.50 26.30 25.11 23.91

27640 - .3150 8.00 8.0 65 22 0.5 - - 27.50 26.30 25.11 23.91

27642 - .3150 8.00 8.0 65 22 1.0 - - 27.50 26.30 25.11 23.91

27643 - .3150 8.00 8.0 65 22 1.5 - - 27.50 26.30 25.11 23.91

63170 - .3150 8.00 8.0 100 12 0.5 47 7.60 52.87 50.58 48.28 45.98

27645 - .3438 11/32" 8.73 3/8" 2" 1/2" .020" - - 32.21 30.80 29.41 28.01

27650 - .3438 11/32" 8.73 3/8" 2-1/2" 7/8" .020" - - 35.02 33.50 31.97 30.45

63180 - .3438 11/32" 8.73 3/8" 4" 1/2" .020" - - 56.12 53.67 51.24 48.80

27655 - .3543 9.00 10.0 50 14 0.5 - - 38.90 37.20 35.52 33.82

27657 - .3543 9.00 10.0 65 22 0.5 - - 42.28 40.44 38.60 36.76

27658 - .3750 3/8" 9.52 3/8" 2" 1/2" .010" - - 28.48 27.24 26.00 24.76

27660 - .3750 3/8" 9.52 3/8" 2" 1/2" .020" - - 28.48 27.24 26.00 24.76

27662 - .3750 3/8" 9.52 3/8" 2" 1/2" .030" - - 28.48 27.24 26.00 24.76

27670 - .3750 3/8" 9.52 3/8" 2-1/2" 7/8" .010" - - 30.95 29.61 28.26 26.92

27680 - .3750 3/8" 9.52 3/8" 2-1/2" 7/8" .020" - - 30.95 29.61 28.26 26.92

27682 - .3750 3/8" 9.52 3/8" 2-1/2" 7/8" .030" - - 30.95 29.61 28.26 26.92

27684 - .3750 3/8" 9.52 3/8" 2-1/2" 7/8" .060" - - 30.95 29.61 28.26 26.92

63190 - .3750 3/8" 9.52 3/8" 4" 1/2" .020" 1-7/8" .360" 54.70 52.32 49.95 47.57

27690 - .3937 10.00 10.0 50 16 0.5 - - 34.37 32.87 31.39 29.89

27698 - .3937 10.00 10.0 70 22 0.3 - - 37.38 35.76 34.12 32.50

27700 - .3937 10.00 10.0 70 22 0.5 - - 37.38 35.76 34.12 32.50

27702 - .3937 10.00 10.0 70 22 1.0 - - 37.38 35.76 34.12 32.50

63200 - .3937 10.00 10.0 100 14 0.5 47 9.50 66.90 63.99 61.09 58.18

27705 - .4375 7/16" 11.11 7/16" 2-1/2" 5/8" .020" - - 37.45 35.82 34.20 32.56

27708 - .4375 7/16" 11.11 7/16" 2-3/4" 7/8" .010" - - 37.45 35.82 34.20 32.56

27710 - .4375 7/16" 11.11 7/16" 2-3/4" 7/8" .020" - - 37.45 35.82 34.20 32.56

63210 - .4375 7/16" 11.11 7/16" 6" 1" .020" - - 80.69 77.19 73.67 70.17

27712 - .4724 12.00 12.0 65 19 0.3 - - 49.34 47.20 45.04 42.90

27715 - .4724 12.00 12.0 65 19 0.5 - - 49.34 47.20 45.04 42.90

27718 - .4724 12.00 12.0 75 32 0.3 - - 55.05 52.66 50.26 47.87

27720 - .4724 12.00 12.0 75 32 0.5 - - 55.05 52.66 50.26 47.87

27722 - .4724 12.00 12.0 75 32 1.0 - - 55.05 52.66 50.26 47.87

27730 - .4724 12.00 12.0 75 32 1.5 - - 55.05 52.66 50.26 47.87

27735 - .4724 12.00 12.0 75 32 2.0 - - 55.05 52.66 50.26 47.87

63220 - .4724 12.00 12.0 150 19 0.5 57 11.50 97.10 92.88 88.66 84.44

27739 27738 .5000 1/2" 12.70 1/2" 2-1/2" 5/8" .010" - - 47.31 45.25 43.19 41.14

27741 27740 .5000 1/2" 12.70 1/2" 2-1/2" 5/8" .020" - - 47.31 45.25 43.19 41.14

27743 27742 .5000 1/2" 12.70 1/2" 2-1/2" 5/8" .030" - - 47.31 45.25 43.19 41.14

27751 27750 .5000 1/2" 12.70 1/2" 3" 1-1/4" .010" - - 52.80 50.50 48.21 45.92

27761 27760 .5000 1/2" 12.70 1/2" 3" 1-1/4" .020" - - 52.80 50.50 48.21 45.92

27763 27762 .5000 1/2" 12.70 1/2" 3" 1-1/4" .030" - - 52.80 50.50 48.21 45.92

27767 27764 .5000 1/2" 12.70 1/2" 3" 1-1/4" .060" - - 52.80 50.50 48.21 45.92

27769 27768 .5000 1/2" 12.70 1/2" 3" 1-1/4" .120" - - 52.80 50.50 48.21 45.92

63231 63230 .5000 1/2" 12.70 1/2" 4" 5/8" .020" 2-1/4" .480" 71.25 68.15 65.05 61.95

63401 63400 .5000 1/2" 12.70 1/2" 4" 1-1/2" .010" - - 62.41 59.70 56.98 54.27

63411 63410 .5000 1/2" 12.70 1/2" 4" 1-1/2" .030" - - 62.41 59.70 56.98 54.27

63421 63420 .5000 1/2" 12.70 1/2" 4" 1-1/2" .060" - - 62.41 59.70 56.98 54.27

63431 63430 .5000 1/2" 12.70 1/2" 4" 2" .010" - - 62.41 59.70 56.98 54.27

63441 63440 .5000 1/2" 12.70 1/2" 4" 2" .030" - - 62.41 59.70 56.98 54.27

63451 63450 .5000 1/2" 12.70 1/2" 4" 2" .060" - - 62.41 59.70 56.98 54.27

63241 63240 .5000 1/2" 12.70 1/2" 6" 2" .020" - - 88.26 84.43 80.59 76.75

27766 27765 .5512 14.00 14.0 75 19 0.5 - - 77.92 74.53 71.14 67.76

27771 27770 .5512 14.00 14.0 88 32 0.5 - - 80.08 76.60 73.11 69.64

63251 63250 .5512 14.00 14.0 150 19 0.5 57 13.50 129.07 123.46 117.85 112.24

63261 63260 .5512 14.00 14.0 150 50 0.5 - - 120.22 114.99 109.77 104.54

104

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
nd

 M

ills

* - Tools with weldon flats

www.garrtool.com
®

† Metric equivalents are for reference only

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

VRX - 4 Flute (continued)

.3150" - .5512"
(8.00mm - 14.00mm)

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

105

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
nd

 M

ills

800-248-9003 989-463-6171	 	 fax 989-463-3609

EDP#
(plain)

EDP#
(weldon)

d1 † d2 l1 l2 r l3 d3

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

Corner
Radius

Reach
Length

Neck
Diameter

1-11 12-24 25-49 50-100

63461 63460 .6250 5/8" 15.87 5/8" 3" 3/4" .010" - - 81.80 78.24 74.68 71.13

27781 27780 .6250 5/8" 15.87 5/8" 3" 3/4" .025" - - 81.80 78.24 74.68 71.13

27791 27790 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" .010" - - 84.08 80.42 76.77 73.11

27801 27800 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" .025" - - 84.08 80.42 76.77 73.11

27803 27802 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" .060" - - 84.08 80.42 76.77 73.11

27805 27804 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" .120" - - 84.08 80.42 76.77 73.11

63501 63500 .6250 5/8" 15.87 5/8" 4" 1-1/2" .010" - - 91.38 87.41 83.44 79.47

63511 63510 .6250 5/8" 15.87 5/8" 4" 1-1/2" .030" - - 91.38 87.41 83.44 79.47

63521 63520 .6250 5/8" 15.87 5/8" 4" 1-1/2" .060" - - 91.38 87.41 83.44 79.47

63531 63530 .6250 5/8" 15.87 5/8" 4" 1-3/4" .010" - - 91.38 87.41 83.44 79.47

63541 63540 .6250 5/8" 15.87 5/8" 4" 1-3/4" .030" - - 91.38 87.41 83.44 79.47

63551 63550 .6250 5/8" 15.87 5/8" 4" 1-3/4" .060" - - 91.38 87.41 83.44 79.47

63271 63270 .6250 5/8" 15.87 5/8" 6" 3/4" .025" 3-1/4" .600" 134.66 128.80 122.95 117.09

63281 63280 .6250 5/8" 15.87 5/8" 6" 2" .025" - - 125.81 120.34 114.87 109.40

27809 27808 .6299 16.00 16.0 75 19 0.3 - - 85.38 81.67 77.96 74.25

27811 27810 .6299 16.00 16.0 75 19 0.5 - - 85.38 81.67 77.96 74.25

27819 27818 .6299 16.00 16.0 88 32 0.3 - - 87.73 83.92 80.10 76.29

27821 27820 .6299 16.00 16.0 88 32 0.5 - - 87.73 83.92 80.10 76.29

27823 27822 .6299 16.00 16.0 88 32 1.0 - - 87.73 83.92 80.10 76.29

27825 27824 .6299 16.00 16.0 88 32 2.0 - - 87.73 83.92 80.10 76.29

63581 63580 .6299 16.00 16.0 100 38 0.3 - - 93.29 89.23 85.18 81.12

63291 63290 .6299 16.00 16.0 150 19 0.5 82 15.25 134.66 128.80 122.95 117.09

27831 27830 .7087 18.00 18.0 75 22 0.8 - - 123.18 117.82 112.47 107.11

27836 27835 .7087 18.00 18.0 100 38 0.8 - - 125.95 120.47 115.00 109.52

63301 63300 .7087 18.00 18.0 150 25 0.8 82 17.25 196.29 187.75 179.22 170.68

27841 27840 .7500 3/4" 19.05 3/4" 3" 7/8" .030" - - 118.00 112.87 107.73 102.61

27851 27850 .7500 3/4" 19.05 3/4" 4" 1-1/2" .015" - - 120.57 115.33 110.08 104.84

27861 27860 .7500 3/4" 19.05 3/4" 4" 1-1/2" .030" - - 120.57 115.33 110.08 104.84

27865 27864 .7500 3/4" 19.05 3/4" 4" 1-1/2" .060" - - 120.57 115.33 110.08 104.84

27867 27866 .7500 3/4" 19.05 3/4" 4" 1-1/2" .120" - - 120.57 115.33 110.08 104.84

63601 63600 .7500 3/4" 19.05 3/4" 4" 1-3/4" .015" - - 120.57 115.33 110.08 104.84

27869 27868 .7500 3/4" 19.05 3/4" 4" 1-3/4" .030" - - 120.57 115.33 110.08 104.84

63611 63610 .7500 3/4" 19.05 3/4" 4" 1-3/4" .060" - - 120.57 115.33 110.08 104.84

63621 63620 .7500 3/4" 19.05 3/4" 4" 1-3/4" .120" - - 120.57 115.33 110.08 104.84

63631 63630 .7500 3/4" 19.05 3/4" 5" 2" .015" - - 167.25 159.98 152.71 145.43

63311 63310 .7500 3/4" 19.05 3/4" 5" 2" .030" - - 167.25 159.98 152.71 145.43

63641 63640 .7500 3/4" 19.05 3/4" 5" 2" .060" - - 167.25 159.98 152.71 145.43

63651 63650 .7500 3/4" 19.05 3/4" 6" 3" .015" - - 198.67 190.03 181.40 172.75

63661 63660 .7500 3/4" 19.05 3/4" 6" 3" .030" - - 198.67 190.03 181.40 172.75

63671 63670 .7500 3/4" 19.05 3/4" 6" 3" .060" - - 198.67 190.03 181.40 172.75

63321 63320 .7500 3/4" 19.05 3/4" 6" 1" .030" 3-1/4" .730" 207.56 198.54 189.51 180.49

27871 27870 .7874 20.00 20.0 75 22 1.0 - - 166.88 159.62 152.37 145.11

27879 27878 .7874 20.00 20.0 100 38 0.5 - - 170.63 163.22 155.79 148.38

27881 27880 .7874 20.00 20.0 100 38 1.0 - - 170.63 163.22 155.79 148.38

27891 27890 .7874 20.00 20.0 100 38 1.5 - - 170.63 163.22 155.79 148.38

63331 63330 .7874 20.00 20.0 150 25 1.0 82 19.30 218.61 209.10 199.60 190.09

27911 27910 .8661 22.00 22.0 100 38 1.0 - - 187.45 179.30 171.15 163.00

63341 63340 .8661 22.00 22.0 150 25 1.0 82 21.50 236.66 226.38 216.08 205.80

27941 27940 .9843 25.00 25.0 100 38 1.0 - - 195.57 187.06 178.57 170.06

27951 27950 .9843 25.00 25.0 100 38 1.5 - - 195.57 187.06 178.57 170.06

63351 63350 .9843 25.00 25.0 125 50 1.0 - - 244.15 233.53 222.92 212.31

63361 63360 .9843 25.00 25.0 150 32 1.0 82 24.40 327.41 313.18 298.94 284.71

* - Tools with weldon flats

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

VRX - 4 Flute (continued)

.6250" - .9843"
(15.87mm - 25.00mm)

continued ?

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

106

* - Tools with weldon flats

www.garrtool.com
®

† Metric equivalents are for reference only

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
nd

 M

ills

EDP#
(plain)

EDP#
(weldon)

d1 † d2 l1 l2 r l3 d3

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

Corner
Radius

Reach
Length

Neck
Diameter

1-11 12-24 25-49 50-100

27959 27958 1.000 1" 25.40 1" 4" 1" .015" - - 205.85 196.89 187.95 178.99

27961 27960 1.000 1" 25.40 1" 4" 1" .035" - - 205.85 196.89 187.95 178.99

27963 27962 1.000 1" 25.40 1" 4" 1" .060" - - 205.85 196.89 187.95 178.99

27965 27964 1.000 1" 25.40 1" 4" 1" .090" - - 205.85 196.89 187.95 178.99

27967 27966 1.000 1" 25.40 1" 4" 1-1/2" .015" - - 205.85 196.89 187.95 178.99

27971 27970 1.000 1" 25.40 1" 4" 1-1/2" .035" - - 205.85 196.89 187.95 178.99

27981 27980 1.000 1" 25.40 1" 4" 1-1/2" .060" - - 205.85 196.89 187.95 178.99

27991 27990 1.000 1" 25.40 1" 4" 1-1/2" .090" - - 205.85 196.89 187.95 178.99

28001 28000 1.000 1" 25.40 1" 4" 1-3/4" .015" - - 205.85 196.89 187.95 178.99

28011 28012 1.000 1" 25.40 1" 4" 1-3/4" .060" - - 205.85 196.89 187.95 178.99

28021 28022 1.000 1" 25.40 1" 4" 1-3/4" .090" - - 205.85 196.89 187.95 178.99

63369 63368 1.000 1" 25.40 1" 5" 2" .015" - - 253.26 242.25 231.23 220.23

63371 63370 1.000 1" 25.40 1" 5" 2" .035" - - 253.26 242.25 231.23 220.23

63373 63372 1.000 1" 25.40 1" 5" 2" .060" - - 253.26 242.25 231.23 220.23

63375 63374 1.000 1" 25.40 1" 5" 2" .090" - - 253.26 242.25 231.23 220.23

63381 63380 1.000 1" 25.40 1" 6" 1-1/4“ .035" 3-1/4" .980" 342.11 327.24 312.35 297.49

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

VRX - 4 Flute (continued)

1.000"
(25.40mm)

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

107

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

800-248-9003 989-463-6171 fax 989-463-3609

* - Tools with weldon flats

Ball End - Balinit® X.CEED Coated

41°

EDP#
(plain)

EDP#
(weldon)

d1 † d2 l1 l2

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

28470 - .1575 4.00 6.0 50 8 19.35 18.51 17.67 16.83

28480 - .1575 4.00 6.0 50 12 19.35 18.51 17.67 16.83

28490 - .1875 3/16" 4.76 3/16" 2" 5/16" 14.34 13.72 13.09 12.47

28500 - .1875 3/16" 4.76 3/16" 2" 9/16" 14.34 13.72 13.09 12.47

28510 - .1969 5.00 6.0 50 10 18.97 18.15 17.32 16.49

28520 - .1969 5.00 6.0 65 15 21.02 20.10 19.19 18.27

28530 - .2362 6.00 6.0 50 12 18.36 17.56 16.76 15.96

28540 - .2362 6.00 6.0 65 19 20.34 19.46 18.57 17.69

28570 - .2500 1/4" 6.35 1/4" 2" 3/8" 17.67 16.90 16.13 15.36

28580 - .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 19.56 18.71 17.86 17.01

28610 - .3125 5/16" 7.94 5/16" 2" 7/16" 24.11 23.06 22.01 20.97

28620 - .3125 5/16" 7.94 5/16" 2-1/2" 13/16" 26.50 25.34 24.19 23.05

28630 - .3150 8.00 8.0 50 12 25.01 23.92 22.84 21.75

28640 - .3150 8.00 8.0 65 22 27.50 26.30 25.11 23.91

28670 - .3750 3/8" 9.52 3/8" 2" 1/2" 28.48 27.24 26.00 24.76

28680 - .3750 3/8" 9.52 3/8" 2-1/2" 7/8" 30.95 29.61 28.26 26.92

28690 - .3937 10.00 10.0 50 16 34.37 32.87 31.39 29.89

28700 - .3937 10.00 10.0 70 22 37.38 35.76 34.12 32.50

28705 - .4375 7/16" 11.11 7/16" 2-1/2" 5/8" 37.45 35.82 34.20 32.56

28710 - .4375 7/16" 11.11 7/16" 2-3/4" 7/8" 37.45 35.82 34.20 32.56

28715 - .4724 12.00 12.0 65 19 49.34 47.20 45.04 42.90

28720 - .4724 12.00 12.0 75 32 55.05 52.66 50.26 47.87

28751 28750 .5000 1/2" 12.70 1/2" 2-1/2" 5/8" 47.31 45.25 43.19 41.14

28761 28760 .5000 1/2" 12.70 1/2" 3" 1-1/4" 52.80 50.50 48.21 45.92

28771 28770 .5000 1/2" 12.70 1/2" 4" 5/8" 62.41 59.70 56.98 54.27

28781 28780 .5512 14.00 14.0 75 19 77.92 74.53 71.14 67.76

28786 28785 .5512 14.00 14.0 88 32 80.08 76.60 73.11 69.64

28796 28795 .6250 5/8" 15.87 5/8" 3" 3/4" 81.80 78.24 74.68 71.13

28801 28800 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" 84.08 80.42 76.77 73.11

28806 28805 .6250 5/8" 15.87 5/8" 6" 2" 125.81 120.34 114.87 109.40

28811 28810 .6299 16.00 16.0 75 19 85.38 81.67 77.96 74.25

28821 28820 .6299 16.00 16.0 88 32 87.73 83.92 80.10 76.29

28831 28830 .7087 18.00 18.0 75 22 123.18 117.82 112.47 107.11

28836 28835 .7087 18.00 18.0 100 38 125.95 120.47 115.00 109.52

28841 28840 .7500 3/4" 19.05 3/4" 3" 7/8" 118.00 112.87 107.73 102.61

28861 28860 .7500 3/4" 19.05 3/4" 4" 1-1/2" 120.57 115.33 110.08 104.84

28866 28865 .7500 3/4" 19.05 3/4" 5" 2" 167.25 159.98 152.71 145.43

28871 28870 .7874 20.00 20.0 75 22 166.88 159.62 152.37 145.11

28881 28880 .7874 20.00 20.0 100 38 170.63 163.22 155.79 148.38

28901 28900 .9843 25.00 25.0 100 38 195.57 187.06 178.57 170.06

28911 28910 1.000 1" 25.40 1" 4" 1" 205.85 196.89 187.95 178.99

28916 28915 1.000 1" 25.40 1" 4" 1-1/2" 205.85 196.89 187.95 178.99

28931 28930 1.000 1" 25.40 1" 5" 2“ 253.26 242.25 231.23 220.23

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

Solid submicron grain carbide end mill - center cutting
State-of-the-art rougher/finisher
Reduces vibration for more aggressive machining resulting in
less cycle times and greater productivity
Recommended for stainless steel, inconel, pH materials, titanium and tool steels
Variable flute geometry
VRX Square End - page 102
VRX Corner Radius - page 103

Technical information: page 197VRX - 4 Flute TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

Ball radius +.000" –.001" (+.000 –.025mm)

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

108 www.garrtool.com
®

† Metric equivalents are for reference only

Square End - Balinit® X.CEED Coated

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

Number
of Flutes

1-11 12-24 25-49 50-100

21200 .1181 3.00 3.0 38 12 4 12.45 11.91 11.37 10.83

21230 .1250 1/8" 3.17 1/8" 1-1/2" 1/2" 4 11.82 11.32 10.80 10.29

21260 .1575 4.00 6.0 50 12 4 20.11 19.24 18.37 17.49

21290 .1875 3/16" 4.76 3/16" 2" 9/16" 4 14.86 14.22 13.57 12.93

21320 .1969 5.00 6.0 65 15 4 22.03 21.07 20.11 19.16

21350 .2362 6.00 6.0 65 19 4 21.36 20.44 19.50 18.57

21380 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 4 20.58 19.69 18.79 17.90

21410 .2756 7.00 8.0 65 22 5 32.26 30.86 29.45 28.05

21440 .3125 5/16" 7.94 5/16" 2-1/2" 13/16" 5 27.96 26.74 25.52 24.30

21470 .3150 8.00 8.0 65 22 5 29.39 28.11 26.83 25.55

21500 .3543 9.00 10.0 65 22 5 43.16 41.29 39.41 37.53

21530 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" 5 32.40 30.99 29.58 28.17

21560 .3937 10.00 10.0 70 22 5 39.09 37.40 35.69 34.00

21620 .4724 12.00 12.0 75 32 5 57.32 54.83 52.34 49.85

21660 .5000 1/2" 12.70 1/2" 3" 1-1/4" 5 54.52 52.15 49.77 47.40

21710 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" 5 86.56 82.79 79.03 75.26

21740 .6299 16.00 16.0 88 32 5 91.04 87.08 83.13 79.16

21770 .7087 18.00 18.0 100 38 5 129.55 123.92 118.29 112.65

21800 .7500 3/4" 19.05 3/4" 4" 1-1/2" 5 123.97 118.58 113.18 107.80

21830 .7874 20.00 20.0 100 38 5 175.26 167.64 160.02 152.40

21890 .9843 25.00 25.0 100 38 5 219.12 209.59 200.06 190.54

21920 1.000 1" 25.40 1" 4" 1-1/2" 5 211.86 202.64 193.44 184.23

Solid submicron grain carbide end mill - center cutting
High performance tool for use in high Rockwell materials
Recommended for hardened die mold, inconel and tool steels above 45 Rc
Corner Radius - page 109
Ball End - page 110

Technical information: page 198, 199545MA TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

109

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

800-248-9003 989-463-6171 fax 989-463-3609

Corner Radius - Balinit® X.CEED Coated

d1 † d2 l1 l2 r
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

Corner
Radius

Number
of Flutes

1-11 12-24 25-49 50-100

21202 .1181 3.00 3.0 38 12 0.2 4 13.60 13.01 12.42 11.82

21212 .1181 3.00 3.0 38 12 0.5 4 13.60 13.01 12.42 11.82

21232 .1250 1/8" 3.17 1/8" 1-1/2" 1/2" .010" 4 12.92 12.36 11.79 11.23

21242 .1250 1/8" 3.17 1/8" 1-1/2" 1/2" .020" 4 12.92 12.36 11.79 11.23

21262 .1575 4.00 6.0 50 12 0.3 4 21.91 20.96 20.01 19.05

21292 .1875 3/16" 4.76 3/16" 2" 9/16" .010" 4 16.23 15.53 14.82 14.11

21302 .1875 3/16" 4.76 3/16" 2" 9/16" .020" 4 16.23 15.53 14.82 14.11

21322 .1969 5.00 6.0 65 15 0.3 4 23.90 22.86 21.82 20.78

21342 .2362 6.00 6.0 65 19 0.2 4 23.15 22.14 21.13 20.13

21352 .2362 6.00 6.0 65 19 0.5 4 23.15 22.14 21.13 20.13

21372 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" .010" 4 22.30 21.33 20.36 19.39

21382 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" .015" 4 22.30 21.33 20.36 19.39

21392 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" .030" 4 22.30 21.33 20.36 19.39

21412 .2756 7.00 8.0 65 22 0.5 5 34.99 33.47 31.94 30.42

21432 .3125 5/16" 7.94 5/16" 2-1/2" 13/16" .010" 5 30.20 28.89 27.57 26.26

21442 .3125 5/16" 7.94 5/16" 2-1/2" 13/16" .015" 5 30.20 28.89 27.57 26.26

21452 .3125 5/16" 7.94 5/16" 2-1/2" 13/16" .030" 5 30.20 28.89 27.57 26.26

21462 .3150 8.00 8.0 65 22 0.2 5 31.79 30.41 29.03 27.64

21472 .3150 8.00 8.0 65 22 0.5 5 31.79 30.41 29.03 27.64

21502 .3543 9.00 10.0 65 22 0.5 5 46.98 44.94 42.89 40.85

21522 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" .010" 5 35.14 33.61 32.08 30.56

21532 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" .015" 5 35.14 33.61 32.08 30.56

21542 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" .030" 5 35.14 33.61 32.08 30.56

21552 .3937 10.00 10.0 70 22 0.2 5 42.46 40.61 38.77 36.92

21562 .3937 10.00 10.0 70 22 0.5 5 42.46 40.61 38.77 36.92

21602 .4724 12.00 12.0 75 32 0.2 5 62.72 60.00 57.27 54.54

21612 .4724 12.00 12.0 75 32 0.5 5 62.72 60.00 57.27 54.54

21622 .4724 12.00 12.0 75 32 1.0 5 62.72 60.00 57.27 54.54

21642 .5000 1/2" 12.70 1/2" 3" 1-1/4" .010" 5 59.58 56.99 54.40 51.81

21652 .5000 1/2" 12.70 1/2" 3" 1-1/4" .015" 5 59.58 56.99 54.40 51.81

21662 .5000 1/2" 12.70 1/2" 3" 1-1/4" .030" 5 59.58 56.99 54.40 51.81

21672 .5000 1/2" 12.70 1/2" 3" 1-1/4" .060" 5 59.58 56.99 54.40 51.81

21692 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" .010" 5 94.75 90.64 86.52 82.40

21702 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" .015" 5 94.75 90.64 86.52 82.40

21712 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" .030" 5 94.75 90.64 86.52 82.40

21722 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" .060" 5 94.75 90.64 86.52 82.40

21732 .6299 16.00 16.0 88 32 0.5 5 99.75 95.41 91.07 86.74

21742 .6299 16.00 16.0 88 32 1.0 5 99.75 95.41 91.07 86.74

21772 .7087 18.00 18.0 100 38 0.5 5 142.36 136.17 129.98 123.79

21802 .7500 3/4" 19.05 3/4" 4" 1-1/2" .015" 5 136.23 130.30 124.38 118.46

21812 .7500 3/4" 19.05 3/4" 4" 1-1/2" .030" 5 136.23 130.30 124.38 118.46

21822 .7500 3/4" 19.05 3/4" 4" 1-1/2" .060" 5 136.23 130.30 124.38 118.46

21832 .7874 20.00 20.0 100 38 0.5 5 192.59 184.22 175.84 167.47

21892 .9843 25.00 25.0 100 38 0.5 5 240.79 230.32 219.86 209.38

21922 1.000 1" 25.40 1" 4" 1-1/2" .015" 5 232.81 222.70 212.57 202.45

21932 1.000 1" 25.40 1" 4" 1-1/2" .030" 5 232.81 222.70 212.57 202.45

21942 1.000 1" 25.40 1" 4" 1-1/2" .060" 5 232.81 222.70 212.57 202.45

Solid submicron grain carbide end mill - center cutting
High performance tool for use in high Rockwell materials
Recommended for hardened die mold, inconel and tool steels above 45 Rc
Square End - page 108
Ball End - page 110

Technical information: page 198, 199545RA

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

r +.001" –.001" (+.025 –.025mm)

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

110 www.garrtool.com
®

† Metric equivalents are for reference only

Ball End - Balinit® X.CEED Coated

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

Number
of Flutes

1-11 12-24 25-49 50-100

21204 .1181 3.00 3.0 38 12 4 13.60 13.01 12.42 11.82

21234 .1250 1/8" 3.17 1/8" 1-1/2" 1/2" 4 12.92 12.36 11.79 11.23

21264 .1575 4.00 6.0 50 12 4 21.91 20.96 20.01 19.05

21294 .1875 3/16" 4.76 3/16" 2" 9/16" 4 16.23 15.53 14.82 14.11

21324 .1969 5.00 6.0 65 15 4 23.90 22.86 21.82 20.78

21354 .2362 6.00 6.0 65 19 4 23.15 22.14 21.13 20.13

21384 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 4 22.30 21.33 20.36 19.39

21414 .2756 7.00 8.0 65 22 5 34.99 33.47 31.94 30.42

21444 .3125 5/16" 7.94 5/16" 2-1/2" 13/16" 5 30.20 28.89 27.57 26.26

21474 .3150 8.00 8.0 65 22 5 31.79 30.41 29.03 27.64

21504 .3543 9.00 10.0 65 22 5 46.98 44.94 42.89 40.85

21534 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" 5 35.14 33.61 32.08 30.56

21564 .3937 10.00 10.0 70 22 5 42.46 40.61 38.77 36.92

21624 .4724 12.00 12.0 75 32 5 62.72 60.00 57.27 54.54

21664 .5000 1/2" 12.70 1/2" 3" 1-1/4" 5 59.58 56.99 54.40 51.81

21714 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" 5 94.75 90.64 86.52 82.40

21744 .6299 16.00 16.0 88 32 5 99.75 95.41 91.07 86.74

21774 .7087 18.00 18.0 100 38 5 142.36 136.17 129.98 123.79

21804 .7500 3/4" 19.05 3/4" 4" 1-1/2" 5 136.23 130.30 124.38 118.46

21834 .7874 20.00 20.0 100 38 5 192.59 184.22 175.84 167.47

21894 .9843 25.00 25.0 100 38 5 240.79 230.32 219.86 209.38

21924 1.000 1" 25.40 1" 4" 1-1/2" 5 232.81 222.70 212.57 202.45

Solid submicron grain carbide end mill - center cutting
High performance tool for use in high Rockwell materials
Recommended for hardened die mold, inconel and tool steels above 45 Rc
Square End - page 108
Corner Radius - page 109

Technical information:
page 198, 199

545BA TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2
3mm - 6mm +.0000" –.0003" (+.0000 –.0075mm)

1/4" - 1" –.0001" –.0004" (–.0025 –.0100mm)

Ball radius +.000" –.001" (+.000 –.025mm)

111

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

800-248-9003 989-463-6171 fax 989-463-3609

350MX (950MX metric) - 2 Flute

Die Mold Cutters - Balinit® X.CEED Coated

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

14210 .0312 1/32" 0.79 1/4" 3" 1/32" 48.07 45.98 43.89 41.80

15210 .0394 1.00 6.0 75 1 48.07 45.98 43.89 41.80

15220 .0591 1.50 6.0 75 1.5 48.07 45.98 43.89 41.80

14220 .0625 1/16" 1.59 1/4" 3" 1/16" 48.07 45.98 43.89 41.80

15230 .0787 2.00 6.0 75 2 48.07 45.98 43.89 41.80

14230 .0938 3/32" 2.38 1/4" 3" 3/32" 48.07 45.98 43.89 41.80

15240 .1181 3.00 6.0 75 3 46.97 44.93 42.88 40.84

14240 .1250 1/8" 3.17 1/4" 3" 1/8" 46.97 44.93 42.88 40.84

15250 .1575 4.00 6.0 75 4 46.29 44.27 42.27 40.25

14250 .1875 3/16" 4.76 1/4" 3" 3/16" 46.29 44.27 42.27 40.25

15260 .1969 5.00 6.0 75 5 46.29 44.27 42.27 40.25

15270 .2362 6.00 6.0 75 6 45.31 43.35 41.37 39.41

14260 .2500 1/4" 6.35 1/4" 3" 1/4" 45.31 43.35 41.37 39.41

14270 .3125 5/16" 7.94 5/16" 4" 5/16" 55.49 53.08 50.67 48.26

15280 .3150 8.00 8.0 100 8 55.49 53.08 50.67 48.26

14280 .3750 3/8" 9.52 3/8" 4" 3/8" 61.41 58.74 56.08 53.40

15290 .3937 10.00 10.0 100 10 66.44 63.54 60.65 57.77

15300 .4724 12.00 12.0 100 12 80.46 76.97 73.47 69.97

14290 .5000 1/2" 12.70 1/2" 4" 1/2" 89.61 85.71 81.82 77.92

Solid submicron grain carbide end mill - center cutting
High performance machining in the die mold industry
Rigid work holding, machine stability and part integrity are critical!
Carbide tested and selected for specific application
≤5mm (.1969") diameter have 5° taper to shank
Recommended for high Rockwell materials
Can be modified with a neck in 48 hours

Technical information:
page 200, 201

TOLERANCES

d1 +.000" –.001" (+.000 –.025mm)

d2 –.0001" –.0003" (–.0025 –.0075mm)

Ball radius +.0000" –.0005" (+.0000 –.0127mm)

112

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

www.garrtool.com
®

† Metric equivalents are for reference only

210D - 4 Flute

Square End - Diamond Coated

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

10018 .0312 1/32" 0.79 1/8" 1-1/2" 3/32" 58.33 55.80 53.26 50.72

46018 .0394 1.00 3.0 38 4 61.40 58.73 56.07 53.39

10028 .0469 3/64" 1.19 1/8" 1-1/2" 1/8" 58.33 55.80 53.26 50.72

46028 .0591 1.50 3.0 38 6 61.40 58.73 56.07 53.39

10038 .0625 1/16" 1.59 1/8" 1-1/2" 1/4" 56.47 54.02 51.56 49.11

46038 .0787 2.00 3.0 38 8 59.46 56.87 54.29 51.70

10058 .0938 3/32" 2.38 1/8" 1-1/2" 3/8" 55.47 53.06 50.65 48.24

46058 .1181 3.00 3.0 38 12 55.17 52.77 50.38 47.98

10078 .1250 1/8" 3.17 1/8" 1-1/2" 1/2" 52.41 50.13 47.85 45.57

46078 .1575 4.00 4.0 50 14 88.18 84.34 80.52 76.68

10118 .1875 3/16" 4.76 3/16" 2" 5/8" 83.77 80.13 76.49 72.84

46098 .1969 5.00 5.0 50 16 101.64 97.22 92.80 88.38

46108 .2362 6.00 6.0 65 20 103.66 99.15 94.64 90.14

10158 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 98.48 94.19 89.92 85.63

10198 .3125 5/16" 7.94 5/16" 2-1/2" 7/8" 117.81 112.68 107.57 102.44

46128 .3150 8.00 8.0 65 20 139.07 133.03 126.97 120.93

10238 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" 132.02 126.28 120.54 114.80

46148 .3937 10.00 10.0 70 25 154.02 147.33 140.63 133.93

46168 .4724 12.00 12.0 75 25 168.85 161.51 154.17 146.83

10318 .5000 1/2" 12.70 1/2" 3" 1" 160.41 153.43 146.46 139.48

13338 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" 231.82 221.74 211.66 201.58

46188 .6299 16.00 16.0 88 32 282.27 269.99 257.72 245.45

13358 .7500 3/4" 19.05 3/4" 4" 1-1/2" 438.59 419.52 400.45 381.39

46208 .7874 20.00 20.0 100 38 549.22 525.35 501.47 477.59

46228 .9843 25.00 25.0 100 38 694.40 664.21 634.02 603.82

13378 1.000 1" 25.40 1" 4" 1-1/2" 689.08 659.12 629.16 599.21

Solid grade C-2 carbide end mill - center cutting
Crystalline diamond coating
Up to 17x tool life than uncoated
Recommended for graphite, fiber-reinforced plastics, carbon fiber and high silicon aluminum

Technical information: page 192, 194, 202
TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2 –.0001" –.0002" (–.0025 –.0050mm)

113

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

800-248-9003 989-463-6171 fax 989-463-3609

210RD - 4 Flute

Corner Radius - Diamond Coated

d1 † d2 l1 l2 r
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

Corner
Radius

1-11 12-24 25-49 50-100

24108 .1181 3.00 3.0 38 12 0.3 76.45 73.12 69.80 66.48

24118 .1181 3.00 3.0 38 12 0.5 76.45 73.12 69.80 66.48

80018 .1250 1/8" 3.17 1/8" 1-1/2" 1/2" .015" 72.62 69.46 66.31 63.15

80028 .1250 1/8" 3.17 1/8" 1-1/2" 1/2" .020" 72.62 69.46 66.31 63.15

24148 .1575 4.00 4.0 50 14 0.3 110.48 105.67 100.87 96.06

24158 .1575 4.00 4.0 50 14 0.5 110.48 105.67 100.87 96.06

80058 .1875 3/16" 4.76 3/16" 2" 5/8" .015" 104.95 100.38 95.82 91.26

80068 .1875 3/16" 4.76 3/16" 2" 5/8" .020" 104.95 100.38 95.82 91.26

24178 .2362 6.00 6.0 65 20 0.5 117.87 112.75 107.62 102.50

24208 .2362 6.00 6.0 65 20 1.5 117.87 112.75 107.62 102.50

80108 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" .015" 111.98 107.11 102.24 97.38

80118 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" .020" 111.98 107.11 102.24 97.38

80128 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" .030" 111.98 107.11 102.24 97.38

24228 .3150 8.00 8.0 65 20 0.5 147.84 141.41 134.98 128.55

24248 .3150 8.00 8.0 65 20 1.0 147.84 141.41 134.98 128.55

80248 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" .020" 140.86 134.73 128.61 122.48

80258 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" .030" 140.86 134.73 128.61 122.48

24298 .3937 10.00 10.0 70 25 0.5 164.20 157.06 149.92 142.78

24318 .3937 10.00 10.0 70 25 1.0 164.20 157.06 149.92 142.78

24378 .4724 12.00 12.0 75 25 0.5 180.56 172.71 164.86 157.01

24398 .4724 12.00 12.0 75 25 1.0 180.56 172.71 164.86 157.01

80328 .5000 1/2" 12.70 1/2" 3" 1" .030" 171.53 164.07 156.61 149.16

80348 .5000 1/2" 12.70 1/2" 3" 1" .060" 171.53 164.07 156.61 149.16

Solid grade C-2 carbide end mill - center cutting
Crystalline diamond coating
Up to 17x tool life than uncoated
For stronger corners and part radius
Recommended for graphite, fiber-reinforced plastics, carbon fiber and high silicon aluminum

Technical information: page 192, 194, 202
TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2 –.0001" –.0002" (–.0025 –.0050mm)

r +.001" –.001" (+.025 –.025mm)

114

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

www.garrtool.com
®

† Metric equivalents are for reference only

310D - 4 Flute

Ball End - Diamond Coated

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

15018 .0312 1/32" 0.79 1/8" 1-1/2" 3/32" 78.86 75.43 72.01 68.58

48018 .0394 1.00 3.0 38 4 83.01 79.40 75.80 72.19

15028 .0469 3/64" 1.19 1/8" 1-1/2" 1/8" 78.86 75.43 72.01 68.58

48028 .0591 1.50 3.0 38 6 83.01 79.40 75.80 72.19

15038 .0625 1/16" 1.59 1/8" 1-1/2" 1/4" 77.01 73.66 70.31 66.97

48038 .0787 2.00 3.0 38 8 81.07 77.54 74.02 70.49

15058 .0938 3/32" 2.38 1/8" 1-1/2" 3/8" 75.68 72.39 69.10 65.81

48058 .1181 3.00 3.0 38 12 76.45 73.12 69.80 66.48

15078 .1250 1/8" 3.17 1/8" 1-1/2" 1/2" 72.62 69.46 66.31 63.15

48078 .1575 4.00 4.0 50 14 110.48 105.67 100.87 96.06

15118 .1875 3/16" 4.76 3/16" 2" 5/8" 104.95 100.38 95.82 91.26

48098 .1969 5.00 5.0 50 16 115.43 110.41 105.39 100.37

48108 .2362 6.00 6.0 65 20 117.87 112.75 107.62 102.50

15158 .2500 1/4" 6.35 1/4" 2-1/2" 3/4" 111.98 107.11 102.24 97.38

15198 .3125 5/16" 7.94 5/16" 2-1/2" 7/8" 126.13 120.65 115.16 109.68

48128 .3150 8.00 8.0 65 20 147.84 141.41 134.98 128.55

15238 .3750 3/8" 9.52 3/8" 2-1/2" 7/8" 140.86 134.73 128.61 122.48

48148 .3937 10.00 10.0 70 25 164.20 157.06 149.92 142.78

48168 .4724 12.00 12.0 75 25 180.56 172.71 164.86 157.01

15318 .5000 1/2" 12.70 1/2" 3" 1" 171.53 164.07 156.61 149.16

18338 .6250 5/8" 15.87 5/8" 3-1/2" 1-1/4" 239.17 228.77 218.37 207.98

48188 .6299 16.00 16.0 88 32 289.98 277.38 264.76 252.16

18358 .7500 3/4" 19.05 3/4" 4" 1-1/2" 449.78 430.23 410.66 391.11

48208 .7874 20.00 20.0 100 38 571.99 547.12 522.25 497.38

48228 .9843 25.00 25.0 100 38 738.40 706.30 674.19 642.09

18378 1.000 1" 25.40 1" 4" 1-1/2" 731.50 699.70 667.89 636.10

Solid grade C-2 carbide end mill - center cutting
Crystalline diamond coating
Up to 17x tool life than uncoated
Recommended for graphite, fiber-reinforced plastics, carbon fiber and high silicon aluminum

Technical information: page 192, 194, 202
TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2 –.0001" –.0002" (–.0025 –.0050mm)

Ball radius +.000" –.001" (+.000 –.025mm)

115

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

800-248-9003 989-463-6171 fax 989-463-3609

610D - 4 Flute

Extra Length - Square End - Diamond Coated

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

94028 .1181 3.00 3.0 75 20 84.54 80.87 77.19 73.52

38038 .1250 1/8" 3.17 1/8" 3" 1" 80.32 76.82 73.33 69.85

94068 .1575 4.00 4.0 75 25 113.13 108.21 103.29 98.37

38048 .1875 3/16" 4.76 3/16" 4" 1" 107.47 102.80 98.12 93.45

94108 .2362 6.00 6.0 100 25 125.87 120.40 114.93 109.45

94128 .2362 6.00 6.0 150 38 144.06 137.80 131.53 125.27

38058 .2500 1/4" 6.35 1/4" 3" 1" 115.14 110.14 105.12 100.12

38068 .2500 1/4" 6.35 1/4" 4" 1" 119.58 114.38 109.18 103.98

38078 .2500 1/4" 6.35 1/4" 6" 1-1/2" 136.85 130.90 124.96 119.01

38098 .3125 5/16" 7.94 5/16" 4" 1" 140.18 134.09 127.99 121.90

94168 .3150 8.00 8.0 100 25 167.69 160.40 153.11 145.82

38128 .3750 3/8" 9.52 3/8" 4" 1" 156.11 149.32 142.54 135.75

38138 .3750 3/8" 9.52 3/8" 6" 1-1/2" 172.54 165.04 157.53 150.03

94208 .3937 10.00 10.0 100 25 187.21 179.07 170.93 162.79

94248 .4724 12.00 12.0 100 25 206.73 197.75 188.75 179.76

38168 .5000 1/2" 12.70 1/2" 4" 1" 196.39 187.86 179.32 170.78

38178 .5000 1/2" 12.70 1/2" 4" 2" 196.39 187.86 179.32 170.78

Solid grade C-2 carbide end mill - center cutting
Crystalline diamond coating
Up to 17x tool life than uncoated
Recommended for graphite, fiber-reinforced plastics, carbon fiber and high silicon aluminum
Can be modified with a neck in 48 hours

Technical information: page 192, 194, 202
TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2 –.0001" –.0002" (–.0025 –.0050mm)

116

H
IG

H
 P

E
R

F
O

R
M

A
N

C
E

E
N

D
 M

IL
L

S

www.garrtool.com
®

† Metric equivalents are for reference only

710D - 4 Flute

Extra Length - Ball End - Diamond Coated

d1 † d2 l1 l2
EDP#

Decimal
Diameter

Metric
Shank

Diameter
Overall
Length

Flute
Length

1-11 12-24 25-49 50-100

99028 .1181 3.00 3.0 75 20 103.27 98.78 94.29 89.80

40038 .1250 1/8" 3.17 1/8" 3" 1" 98.10 93.84 89.58 85.31

99068 .1575 4.00 4.0 75 25 128.48 122.90 117.31 111.73

40048 .1875 3/16" 4.76 3/16" 4" 1" 122.06 116.76 111.45 106.14

99108 .2362 6.00 6.0 100 25 141.22 135.09 128.94 122.80

99128 .2362 6.00 6.0 150 38 156.81 149.99 143.18 136.35

40058 .2500 1/4" 6.35 1/4" 3" 1" 129.73 124.09 118.45 112.81

40068 .2500 1/4" 6.35 1/4" 4" 1" 134.17 128.34 122.50 116.67

40078 .2500 1/4" 6.35 1/4" 6" 1-1/2" 148.96 142.48 136.00 129.53

40098 .3125 5/16" 7.94 5/16" 4" 1" 154.77 148.04 141.32 134.59

99168 .3150 8.00 8.0 100 25 180.41 172.57 164.73 156.87

40128 .3750 3/8" 9.52 3/8" 4" 1" 170.71 163.28 155.86 148.44

40138 .3750 3/8" 9.52 3/8" 6" 1-1/2" 180.62 172.76 164.91 157.06

99208 .3937 10.00 10.0 100 25 199.92 191.22 182.53 173.85

99248 .4724 12.00 12.0 100 25 219.48 209.93 200.40 190.85

40168 .5000 1/2" 12.70 1/2" 4" 1" 208.50 199.43 190.37 181.30

40178 .5000 1/2" 12.70 1/2" 4" 2" 208.50 199.43 190.37 181.30

Solid grade C-2 carbide end mill - center cutting
Crystalline diamond coating
Up to 17x tool life than uncoated
Recommended for graphite, fiber-reinforced plastics, carbon fiber and high silicon aluminum
Can be modified with a neck in 48 hours

Technical information: page 192, 194, 202
TOLERANCES

d1 +.000" –.002" (+.000 –.050mm)

d2 –.0001" –.0002" (–.0025 –.0050mm)

Ball radius +.000" –.001" (+.000 –.025mm)

