
RAW
MATERIALS

PREMIUM CARBIDE GRADES AND TABLES

RESOURCE
We offer a variety of carbide for you to purchase directly from us, which is yet another

way we strive to be your preferred go to resource. We would be happy to discuss your

purchase and help you determine the grade of carbide needed.

VALUE
We offer only the highest quality carbide available on the market today. We won’t waste

your time with inferior materials. We understand the value of quality and performance,

and use these grades to manufacture our own high performance cutting tools.

The raw material that is

used to manufacture your

tool is just as important

as the design of the tool

itself. By using inferior

materials, the tool life will

be significantly decreased.

We will never try to profit

by using sub-par materials.

We put 100% into every

tool and the results speak

for themselves.

(888) 531.8500 | info@conicaltool.com | www.conicalendmills.com

258 (888) 531-8500 | info@conicaltool.com | conicalendmills.com

PREMIUM CARBIDE SELECTION CHARTS

FRACTIONAL SIZE DIMENSIONS (INCHES) DESCRIPTION SUBMICRON / 10% COBALT COMPLEMENTARY GRADES W/ CHAMFER
D X L D L C W/ CHAMFER W/O CHAMFER ULTRAFINE / 8% CO SUBMICRON / 6% CO ULTRAFINE / 12% CO

1/16 x 1-1/2 0.0625 1.5000 0.0625 x 1.5000 505058
5/64 x 1-3/4 0.0781 1.7500 0.0781 x 1.7500 505068
3/32 x 2 0.0937 2.0000 0.0937 x 2.0000 505069
3/32 x 3 0.0937 3.0000 0.0937 x 3.0000 505039
3/32 x 4 0.0937 4.0000 0.0937 x 4.0000 505040
7/64 x 2-1/4 0.1093 2.2500 0.1093 x 2.2500 505070
1/8 x 1-1/2 0.1250 1.5000 0.015 0.1250 x 1.5000 505115 505000 503095
1/8 x 2 0.1250 2.0000 0.015 0.1250 x 2.0000 505109 505001 503096 505305 505511
1/8 x 2-1/4 0.1250 2.2500 0.015 0.1250 x 2.2500 503075 505087
1/8 x 2-1/2 0.1250 2.5000 0.015 0.1250 x 2.5000 505101 505002 505541
1/8 x 3 0.1250 3.0000 0.015 0.1250 x 3.0000 505154 505004 505514
1/8 x 4 0.1250 4.0000 0.015 0.1250 x 4.0000 505111 505005
1/8 x 6 0.1250 6.0000 0.1250 x 6.0000 505010
9/64 x 2-1/2 0.1406 2.5000 0.1406 x 2.5000 505071
9/64 x 3 0.1406 3.0000 0.1406 x 3.0000 503009
5/32 x 2 0.1562 2.0000 0.1562 x 2.0000 503008
5/32 x 2-1/2 0.1562 2.5000 0.1562 x 2.5000 505146
5/32 x 3 0.1562 3.0000 0.1562 x 3.0000 505011
5/32 x 3-1/2 0.1562 3.5000 0.1562 x 3.5000 505033
5/32 x 4 0.1562 4.0000 0.1562 x 4.0000 505021
11/64 x 2-3/4 0.1718 2.7500 0.1718 x 2.7500 505072
11/64 x 6-1/2 0.1718 6.5000 0.1718 x 6.5000 505220
3/16 x 1-1/2 0.1875 1.5000 0.1875 x 1.5000 505012
3/16 x 2 0.1875 2.0000 0.015 0.1875 x 2.0000 505123 505013 505515
3/16 x 2-1/2 0.1875 2.5000 0.015 0.1875 x 2.5000 503182 505014 505396 505517
3/16 x 2-3/4 0.1875 2.7500 0.015 0.1875 x 2.7500 505141
3/16 x 3 0.1875 3.0000 0.015 0.1875 x 3.0000 503183 505016 505165
3/16 x 4 0.1875 4.0000 0.1875 x 4.0000 505076
3/16 x 6 0.1875 6.0000 0.1875 x 6.0000 505015
13/64 x 3 0.2031 3.0000 0.2031 x 3.0000 505149
7/32 x 2-1/2 0.2187 2.5000 0.2187 x 2.5000 505405
7/32 x 3 0.2187 3.0000 0.2187 x 3.0000 505150
15/64 x 3-1/4 0.2343 3.2500 0.2343 x 3.2500 505094
1/4 x 1-1/2 0.2500 1.5000 0.015 0.2500 x 1.5000 505103 505003
1/4 x 2 0.2500 2.0000 0.015 0.2500 x 2.0000 505107 505007 505307 505507
1/4 x 2-1/2 0.2500 2.5000 0.015 0.2500 x 2.5000 505124 505009 503185 505324 505524
1/4 x 3 0.2500 3.0000 0.015 0.2500 x 3.0000 505125 50517 503186 505325 505519
1/4 x 3-1/4 0.2500 3.2500 0.015 0.2500 x 3.2500 505197
1/4 x 3-1/2 0.2500 3.5000 0.015 0.2500 x 3.5000 502024 505098 505326
1/4 x 4 0.2500 4.0000 0.015 0.2500 x 4.0000 505163 505075 503187 505350 505549
1/4 x 6 0.2500 6.0000 0.015 0.2500 x 6.0000 505212 505073 503189 505352
1/4 x 6-1/2 0.2500 6.5000 0.2500 x 6.5000 505221
17/64 x 3-1/2 0.2656 3.5000 0.2656 x 3.5000 505097
9/32 x 3-1/2 0.2812 3.5000 0.2812 x 3.5000 505152
19/64 x 3-3/4 0.2968 3.7500 0.2968 x 3.7500 505037
5/16 x 1-1/4 0.3125 1.2500 0.3125 x 1.2500 505027
5/16 x 2 0.3125 2.0000 0.015 0.3125 x 2.0000 505126 505077 505526
5/16 x 2-1/2 0.3125 2.5000 0.015 0.3125 x 2.5000 505127 505018 503190 505353 505520
5/16 x 2-3/4 0.3125 2.7500 0.3125 x 2.7500 505026
5/16 x 3 0.3125 3.0000 0.015 0.3125 x 3.0000 505142 505019 503191 505354 505521
5/16 x 3-3/4 0.3125 3.7500 0.3125 x 3.7500 505085
5/16 x 4 0.3125 4.0000 0.015 0.3125 x 4.0000 505117 505054 503192 505355 505522
5/16 x 6 0.3125 6.0000 0.015 0.3125 x 6.0000 505178 505078 503193 505356
21/64 x 4 0.3281 4.0000 0.3281 x 4.0000 505048
11/32 x 4 0.3437 4.0000 0.3437 x 4.0000 505049
23/64 x 4-1/4 0.3593 4.2500 0.3593 x 4.2500 505043
3/8 x 2 0.3750 2.0000 0.015 0.3750 x 2.0000 505128 505025 505525
3/8 x 2-1/2 0.3750 2.5000 0.015 0.3750 x 2.5000 505129 505020 503194 505357 505529
3/8 x 3 0.3750 3.0000 0.015 0.3750 x 3.0000 505130 505023 503195 505330 505523

INCH SIZES 1/16” TO 1-1/4” DIAMETER, H6 TOLERANCE

PRECISION GROUND ROD, CUT TO LENGTH

259259(888) 531-8500 | info@conicaltool.com | conicalendmills.com

3/8 x 3-1/4 0.3750 3.2500 0.3750 x 3.2500 505227
3/8 x 3-1/2 0.3750 3.5000 0.015 0.3750 x 3.5000 505143 505022 505329
3/8 x 4 0.3750 4.0000 0.015 0.3750 x 4.0000 505144 505024 503196 505328
3/8 x 4-1/4 0.3750 4.2500 0.3750 x 4.2500 505082
3/8 x 4-1/2 0.3750 4.5000 0.015 0.3750 x 4.5000 505190
3/8 x 5 0.3750 5.0000 0.015 0.3750 x 5.0000 505213 503197 505358
3/8 x 6 0.3750 6.0000 0.015 0.3750 x 6.0000 505214 5037512 503198 505306
25/64 x 4-1/2 0.3906 4.5000 0.3906 x 4.5000 505044
13/32 x 4-1/2 0.4062 4.5000 0.4062 x 4.5000 503000
27/64 x 4-1/2 0.4218 4.5000 0.4218 x 4.5000 503001
7/16 x 2-1/2 0.4375 2.5000 0.031 0.4375 x 2.5000 505131
7/16 x 2-3/4 0.4375 2.7500 0.031 0.4375 x 2.7500 505132 505066 505542
7/16 x 4 0.4375 4.0000 0.031 0.4375 x 4.0000 505177 505050 505543
7/16 x 4-1/4 0.4375 4.2500 0.4375 x 4.2500 505153
7/16 x 6 0.4375 6.0000 0.4375 x 6.0000 505051
29/64 x 4-3/4 0.4531 4.7500 0.4531 x 4.7500 503002
15/32 x 4-3/4 0.4687 4.7500 0.4687 x 4.7500 503003
31/64 x 4-3/4 0.4843 4.7500 0.4843 x 4.7500 503004
1/2 x 10 0.5000 10.0000 0.5000 x 10.0000 505031
1/2 x 2 0.5000 2.0000 0.5000 x 2.0000 505052
1/2 x 2-1/2 0.5000 2.5000 0.031 0.5000 x 2.5000 505133 505053 505533
1/2 x 3 0.5000 3.0000 0.031 0.5000 x 3.0000 505134 505006 503199 505334 505506
1/2 x 3-1/2 0.5000 3.5000 0.031 0.5000 x 3.5000 505140 505074 505340 505513
1/2 x 4 0.5000 4.0000 0.031 0.5000 x 4.0000 505135 505038 503200 505335 505538
1/2 x 4-3/4 0.5000 4.7500 0.5000 x 4.7500 505083
1/2 x 5 0.5000 5.0000 0.031 0.5000 x 5.0000 505138 503201 505383
1/2 x 6 0.5000 6.0000 0.031 0.5000 x 6.0000 505136 505056 503215 505395 505209
1/2 x 7 0.5000 7.0000 0.5000 x 7.0000 505029
1/2 x 8 0.5000 8.0000 0.5000 x 8.0000 505030
9/16 x 3-1/2 0.5625 3.5000 0.031 0.5625 x 3.5000 505113 505057
5/8 x 10 0.6250 10.0000 0.6250 x 10.0000 503020
5/8 x 3 0.6250 3.0000 0.031 0.6250 x 3.0000 505100 505548
5/8 x 3-1/2 0.6250 3.5000 0.031 0.6250 x 3.5000 505102 503013 503202 505384
5/8 x 4 0.6250 4.0000 0.031 0.6250 x 4.0000 505104 505046 505341 505528
5/8 x 5 0.6250 5.0000 0.031 0.6250 x 5.0000 505106 505530
5/8 x 6 0.6250 6.0000 0.031 0.6250 x 6.0000 505137 505065 503203 505385 505531
5/8 x 7 0.6250 7.0000 0.6250 x 7.0000 503018
5/8 x 8 0.6250 8.0000 0.6250 x 8.0000 503019
3/4 x 10 0.7500 10.0000 0.7500 x 10.0000 503006
3/4 x 3 0.7500 3.0000 0.031 0.7500 x 3.0000 505108 503204 505386 505532
3/4 x 4 0.7500 4.0000 0.031 0.7500 x 4.0000 505110 505060 503205 505342 505534
3/4 x 5 0.7500 5.0000 0.031 0.7500 x 5.0000 505112 505061 505535
3/4 x 6 0.7500 6.0000 0.031 0.7500 x 6.0000 505114 505062 503206 505343 505536
3/4 x 7 0.7500 7.0000 0.7500 x 7.0000 505064
3/4 x 8 0.7500 8.0000 0.7500 x 8.0000 503005
7/8 x 4 0.8750 4.0000 0.031 0.8750 x 4.0000 503218 505063
7/8 x 6 0.8750 6.0000 0.8750 x 6.0000 505067
1 x 10 1.0000 10.0000 1.0000 x 10.0000 505096
1 x 3 1.0000 3.0000 0.031 1.0000 x 3.0000 505116 503207 505387 505516
1 x 4 1.0000 4.0000 0.031 1.0000 x 4.0000 505118 503014 503208 505388 505518
1 x 4-1/2 1.0000 4.5000 0.031 1.0000 x 4.5000 505162 503030
1 x 5 1.0000 5.0000 0.031 1.0000 x 5.0000 505120 503011 503209 505389 505537
1 x 6 1.0000 6.0000 0.031 1.0000 x 6.0000 505122 503010 503210 505390 505539
1 x 7 1.0000 7.0000 1.0000 x 7.0000 505079
1 x 8 1.0000 8.0000 1.0000 x 8.0000 505047
1-1/4 x 4 1.2500 4.0000 1.2500 x 4.0000 503021
1-1/4 x 4-1/2 1.2500 4.5000 0.031 1.2500 x 4.5000 505217 503213 505393
1-1/4 x 6 1.2500 6.0000 0.031 1.2500 x 6.0000 505218 503022 503214 505394

FRACTIONAL SIZE DIMENSIONS (INCHES) DESCRIPTION SUBMICRON / 10% COBALT COMPLEMENTARY GRADES W/ CHAMFER
D X L D L C W/ CHAMFER W/O CHAMFER ULTRAFINE / 8% CO SUBMICRON / 6% CO ULTRAFINE / 12% CO

TOLERANCES (INCH)
SIZES INCH D,H6 L

1/16 to 7/64 +0, -.00024

+ 1/16, -0

1/8 to 3/16 +0, -.00031
1/4 to 3/8 +0, -.00035

7/16 to 5/8 +0, -.00043
3/4 to 1 +0, -.00051

1-1/4 +0, -.00063

260 (888) 531-8500 | info@conicaltool.com | conicalendmills.com

FRACTIONAL SIZE DIMENSIONS (MM) DESCRIPTION SUBMICRON / 10% COBALT COMPLEMENTARY GRADES W/ CHAMFER
D X L D L C W/ CHAMFER W/O CHAMFER ULTRAFINE / 8% CO SUBMICRON / 6% CO ULTRAFINE / 12% CO

3 x 38 3 38 0.4 3 MM x 38 MM 505139 505088
3 x 40 3 40 3 MM x 40 MM 505093
3 x 50 3 50 0.4 3 MM x 50 MM 503025
3 x 51 3 51 0.4 3 MM x 51 MM 503125 503078 505359
3 x 53 3 53 3 MM x 53 MM 505089
3 x 57 3 57 0.4 3 MM x 57 MM 503126
3 x 64 3 64 0.4 3 MM x 64 MM 503127
3 x 66 3 66 3 MM x 66 MM 505090
3 x 76 3 76 0.4 3 MM x 76 MM 503128 503032
3 x 78 3 78 3 MM x 78 MM 505091
3 x 92 3 92 3 MM x 92 MM 505092
4 x 50 4 50 0.4 4 MM x 50 MM 505164
4 x 51 4 51 0.4 4 MM x 51 MM 503129 503033 505360
4 x 57 4 57 4 MM x 57 MM 505147
4 x 63.5 4 63.5 4 MM x 63.5 MM 505161
4 x 64 4 64 0.4 4 MM x 64 MM 503130
4 x 76 4 76 0.4 4 MM x 76 MM 503131 503016
4 x 100 4 100 0.4 4 MM x 100 MM 503132 503034
5 x 51 5 51 0.4 5 MM x 51 MM 503133 503101 505361
5 x 64 5 64 0.4 5 MM x 64 MM 505180
5 x 76 5 76 5 MM x 76 MM 505148
5 x 100 5 100 0.4 5 MM x 100 MM 503134
6 x 50 6 50 0.4 6 MM x 50 MM 505095 505206
6 x 51 6 51 0.4 6 MM x 51 MM 503135 503035 505362
6 x 55 6 55 0.4 6 MM x 55 MM 503102 505363
6 x 58 6 58 0.4 6 MM x 58 MM 503103 505364
6 x 60 6 60 0.4 6 MM x 60 MM 503221
6 x 63 6 63 0.4 6 MM x 63 MM 503172 503076 505365
6 x 64 6 64 0.4 6 MM x 64 MM 505155 505347
6 x 71 6 71 0.4 6 MM x 71 MM 503052
6 x 75 6 75 6 MM x 75 MM 503027
6 x 76 6 76 0.4 6 MM x 76 MM 505181 505348
6 x 82.5 6 82.5 0.4 6 MM x 82.5 MM 505151
6 x 100 6 100 0.4 6 MM x 100 MM 503026
6 x 101.6 6 101.6 0.4 6 MM x 101.6 MM 505156
6 x 150 6 150 0.4 6 MM x 150 MM 503136
7 x 61 7 61 0.4 7 MM x 61 MM 503137
7 x 64 7 64 0.4 7 MM x 64 MM 503138
8 x 50 8 50 0.4 8 MM x 50 MM 503139
8 x 59 8 59 0.4 8 MM x 59 MM 503104 505366
8 x 60 8 60 0.4 8 MM x 60 MM 503105
8 x 63 8 63 0.4 8 MM x 63 MM 505157 503028
8 x 64 8 64 0.4 8 MM x 64 MM 505182 503037 505367
8 x 71 8 71 0.4 8 MM x 71 MM 503174
8 x 75 8 75 0.4 8 MM x 75 MM 503168
8 x 76 8 76 0.4 8 MM x 76 MM 505183
8 x 81 8 81 0.4 8 MM x 81 MM 503054
8 x 100 8 100 0.4 8 MM x 100 MM 503169
8 x 101.6 8 101.6 0.4 8 MM x 101.6 MM 505158
8 x 200 8 200 0.4 8 MM x 200 MM 503141
9 x 64 9 64 9 MM x 64 MM 503039
10 x 50 10 50 0.4 10 MM x 50 MM 503041
10 x 64 10 64 0.4 10 MM x 64 MM 503117 503092 505344
10 x 67 10 67 0.4 10 MM x 67 MM 503106 505369
10 x 70 10 70 0.4 10 MM x 70 MM 503107 505198
10 x 73 10 73 0.4 10 MM x 73 MM 503142
10 x 74 10 74 0.4 10 MM x 74 MM 503108 505370
10 x 75 10 75 0.4 10 MM x 75 MM 505199 503029
10 x 76 10 76 0.4 10 MM x 76 MM 505184 505345
10 x 81 10 81 0.4 10 MM x 81 MM 503175 505371

METRIC SIZES 3 TO 25 DIAMETER, H6 TOLERANCE

PRECISION GROUND ROD, CUT TO LENGTH

261261(888) 531-8500 | info@conicaltool.com | conicalendmills.com

TOLERANCES (METRIC)
SIZES (MM) D,H6 L

3 +0, -.006

+ 1.6, -0

4 to 6 +0, -.008
7 to 10 +0, -.009

11 to 16 +0, -.011
16 to 18 +0, -.011
20 to 25 +0, -.013

10 x 88 10 88 0.4 10 MM x 88 MM 503023
10 x 95 10 95 0.4 10 MM x 95 MM 503055
10 x 100 10 100 0.4 10 MM x 100 MM 503144
10 x 150 10 150 0.4 10 MM x 150 MM 503145
10 x 200 10 200 0.4 10 MM x 200 MM 503146
11 x 71 11 71 0.4 11 MM x 71 MM 503056
11 x 84 11 84 0.4 11 MM x 84 MM 503147
11 x 101.6 11 101.6 0.4 11 MM x 101.6 MM 503077
12 x 63 12 63 0.8 12 MM x 63 MM 503148
12 x 74 12 74 0.8 12 MM x 74 MM 503109 505372
12 x 75 12 75 12 MM x 75 MM 503409
12 x 76 12 76 0.8 12 MM x 76 MM 505185 505346
12 x 84 12 84 0.8 12 MM x 84 MM 503110 505373
12 x 88 12 88 0.8 12 MM x 88 MM 505186
12 x 94 12 94 0.8 12 MM x 94 MM 503177 505374
12 x 100 12 100 0.8 12 MM x 100 MM 503024 503012
12 x 125 12 125 0.8 12 MM x 125 MM 503149
12 x 127 12 127 12 MM x 127 MM 505160
12 x 150 12 150 0.8 12 MM x 150 MM 503150
12 x 200 12 200 0.8 12 MM x 200 MM 503151
14 x 76 14 76 0.8 14 MM x 76 MM 503111 505375
14 x 84 14 84 0.8 14 MM x 84 MM 503112 503038 505376
14 x 89 14 89 0.8 14 MM x 89 MM 503170
14 x 100 14 100 0.8 14 MM x 100 MM 503217 503046
14 x 110 14 110 0.8 14 MM x 110 MM 505187
14 x 125 14 125 0.8 14 MM x 125 MM 503152
14 x 150 14 150 0.8 14 MM x 150 MM 503153
16 x 75 16 75 0.8 16 MM x 75 MM 503113
16 x 83 16 83 0.8 16 MM x 83 MM 503114 505377
16 x 89 16 89 0.8 16 MM x 89 MM 503154
16 x 93 16 93 0.8 16 MM x 93 MM 503115 505378
16 x 95 16 95 16 MM x 95 MM 505188
16 x 100 16 100 0.8 16 MM x 100 MM 503155
16 x 109 16 109 0.8 16 MM x 109 MM 503178 505379
16 x 110 16 110 0.8 16 MM x 110 MM 503156
16 x 125 16 125 0.8 16 MM x 125 MM 503157
16 x 126 16 126 0.8 16 MM x 126 MM 503179
16 x 127 16 127 0.8 16 MM x 127 MM 503216
16 x 150 16 150 0.8 16 MM x 150 MM 503158
18 x 85 18 85 0.8 18 MM x 85 MM 503116 503042
18 x 93 18 93 0.8 18 MM x 93 MM 503119 503043
18 x 100 18 100 0.8 18 MM x 100 MM 503159
18 x 102 18 102 0.8 18 MM x 102 MM 503070
18 x 125 18 125 0.8 18 MM x 125 MM 503160
18 x 127 18 127 0.8 18 MM x 127 MM 503171
18 x 150 18 150 0.8 18 MM x 150 MM 503161
20 x 93 20 93 0.8 20 MM x 93 MM 503120 505380
20 x 100 20 100 0.8 20 MM x 100 MM 503121
20 x 105 20 105 0.8 20 MM x 105 MM 503122 505381
20 x 115 20 115 0.8 20 MM x 115 MM 503067
20 x 125 20 125 0.8 20 MM x 125 MM 503162
20 x 127 20 127 0.8 20 MM x 127 MM 503180 505382
20 x 135 20 135 0.8 20 MM x 135 MM 503118
20 x 136 20 136 0.8 20 MM x 136 MM 503181
20 x 150 20 150 0.8 20 MM x 150 MM 503163
25 x 100 25 100 0.8 25 MM x 100 MM 503164
25 x 121 25 121 0.8 25 MM x 121 MM 503165
25 x 150 25 150 0.8 25 MM x 150 MM 503166
25 x 151 25 151 0.8 25 MM x 151 MM 503069
25 x 200 25 200 0.8 25 MM x 200 MM 503167

FRACTIONAL SIZE DIMENSIONS (MM) DESCRIPTION SUBMICRON / 10% COBALT COMPLEMENTARY GRADES W/ CHAMFER
D X L D L C W/ CHAMFER W/O CHAMFER ULTRAFINE / 8% CO SUBMICRON / 6% CO ULTRAFINE / 12% CO

262 (888) 531-8500 | info@conicaltool.com | conicalendmills.com

TOLERANCES (METRIC)
SIZES (MM) D,H6 L

ALL +0.015, -0 + 1/2, -0

TOLERANCES (METRIC)
SIZES (MM) D,H6 L

ALL +0.015, -0 + 1/2, -0

FRACTIONAL SIZE DIMENSIONS (INCHES) DESCRIPTION SUBMICRON / 10% COMPLEMENTARY GRADES W/ CHAMFER
D D L W/O CHAMFER ULTRAFINE / 8% CO SUBMICRON / 6% CO ULTRAFINE / 12% CO

1/16 0.0625 13-1/4 .0625 x 13.25 Centerless Grd GRR-4
3/32 0.0937 13-1/4 .09375 x 13.25 Centerless Grd GRR-6
7/64 0.1093 13-1/4 .109375 x 13.25 Centerless Grd GRR-7
1/8 0.1250 13-1/4 .125 x 13.25 Centerless Grd GRR-8
9/64 0.1406 13-1/4 .140625 x 13.25 Centerless Grd GRR-9
5/32 0.1562 13-1/4 .15625 x 13.25 Centerless Grd GRR-10
11/64 0.1718 13-1/4 .171875 x 13.25 Centerless Grd GRR-11
3/16 0.1875 13-1/4 .1875 x 13.25 Centerless Grd GRR-12
13/64 0.2031 13-1/4 .203125 x 13.25 Centerless Grd GRR-13
7/32 0.2187 13-1/4 .21875 x 13.25 Centerless Grd GRR-14
1/4 0.2500 13-1/4 .250 x 13.25 Centerless Grd GRR-16
5/16 0.3125 12-1/4 .3125 x 12.25 Centerless Grd GRR-20
3/8 0.3750 12-1/4 .375 x 12.25 Centerless Grd GRR-24
7/16 0.4375 12-1/4 .4375 x 12.25 Centerless Grd GRR-28
1/2 0.5000 12-1/4 .500 x 12.25 Centerless Grd GRR-32
9/16 0.5625 12-1/4 .5625 x 12.25 Centerless Grd GRR-36
5/8 0.6250 12-1/4 .625 x 12.25 Centerless Grd GRR-40
3/4 0.7500 12-1/4 .750 x 12.25 Centerless Grd GRR-48
7/8 0.8750 12-1/4 .875 x 12.25 Centerless Grd GRR-56
1 1.0000 12-1/4 1.000 x 12.25 Centerless Grd GRR-64
1-1/4 1.2500 12-1/4 1.250 x 12.25 Centerless Grd GRR-80

FRACTIONAL SIZE DIMENSIONS (MM) DESCRIPTION SUBMICRON / 10% COMPLEMENTARY GRADES W/ CHAMFER
D D L W/O CHAMFER ULTRAFINE / 8% CO SUBMICRON / 6% CO ULTRAFINE / 12% CO

5 5.000 330 5 MM x 330 MM Centerless Grd GRR-5MM
6 6.000 330 6 MM x 330 MM Centerless Grd GRR-6MM
8 8.000 330 8 MM x 330 MM Centerless Grd GRR-8MM
9 9.000 330 9 MM x 330 MM Centerless Grd GRR-9MM

10 10.000 330 10 MM x 330 MM Centerless Grd GRR-10MM
12 12.000 330 12 MM x 330 MM Centerless Grd GRR-12MM
13 13.000 330 13 MM x 330 MM Centerless Grd GRR-13MM
14 14.000 330 14 MM x 330 MM Centerless Grd GRR-14MM
15 15.000 330 15 MM x 330 MM Centerless Grd GRR-15MM
16 16.000 330 16 MM x 330 MM Centerless Grd GRR-16MM
18 18.000 330 18 MM x 330 MM Centerless Grd GRR-18MM
20 20.000 330 20 MM x 330 MM Centerless Grd GRR-20MM
24 24.000 330 24 MM x 330 MM Centerless Grd GRR-24MM

INCH SIZES 1/16” TO 1-1/4” DIAMETER, H6 TOLERANCE

METRIC SIZES 5 MM TO 24 MM DIAMETER, H6 TOLERANCE

PRECISION GROUND ROD, RANDOM LENGTHS

PRECISION GROUND ROD, RANDOM LENGTHS

263263(888) 531-8500 | info@conicaltool.com | conicalendmills.com

TOLERANCES (METRIC)
SIZES (MM) D,H6 L

ALL +0.015, -0 + 1/2, -0

TOLERANCES (METRIC)
SIZES (MM) D,H6 L

ALL +0.015, -0 + 1/2, -0

NOMINAL FRACTIONAL SIZE DIMENSIONS (INCHES) DESCRIPTION SUBMICRON / 10% COBALT COMPLEMENTARY GRADES W/ CHAMFER
D D L W/O CHAMFER ULTRAFINE / 8% CO SUBMICRON / 6% CO ULTRAFINE / 12% CO

1/16 0.073 13-1/4 1/16 x 13.25 Rod Blank RR-4 RR-4-326
5/64 0.088 13-1/4 5/64 x 13.25 Rod Blank RR-5 RR-5-326
3/32 0.104 13-1/4 3/32 x 13.25 Rod Blank RR-6 RR-6-326
7/64 0.119 13-1/4 7/64 x 13.25 Rod Blank RR-7 RR-7-326
1/8 0.135 13-1/4 1/8 x 13.25 Rod Blank RR-8 RR-8-326
9/64 0.151 13-1/4 9/64 x 13.25 Rod Blank RR-9 RR-9-326
5/32 0.166 13-1/4 5/32 x 13.25 Rod Blank RR-10 RR-10-326
11/64 0.182 13-1/4 11/64 x 13.25 Rod Blank RR-11 RR-11-326
3/16 0.198 13-1/4 3/16 x 13.25 Rod Blank RR-12 RR-12-326
13/64 0.213 13-1/4 13/64 x 13.25 Rod Blank RR-13 RR-13-326
7/32 0.229 13-1/4 7/32 x 13.25 Rod Blank RR-14 RR-14-326
15/64 0.244 13-1/4 15/64 x 13.25 Rod Blank RR-15 RR-15-326
1/4 0.260 13-1/4 1/4 x 13.25 Rod Blank RR-16 RR-16-326
17/64 0.276 12-1/4 17/64 x 12.25 Rod Blank RR-17 RR-17-326
9/32 0.291 12-1/4 9/32 x 12.25 Rod Blank RR-18 RR-18-326
19/64 0.307 12-1/4 19/64 x 12.25 Rod Blank RR-19 RR-19-326
5/16 0.323 12-1/4 5/16 x 12.25 Rod Blank RR-20 RR-20-326
21/64 0.338 12-1/4 21/64 x 12.25 Rod Blank RR-21 RR-21-326
11/32 0.354 12-1/4 11/32 x 12.25 Rod Blank RR-22 RR-22-326
23/64 0.369 12-1/4 23/64 x 12.25 Rod Blank RR-23 RR-23-326
3/8 0.385 12-1/4 3/8 x 12.25 Rod Blank RR-24 RR-24-326
25/64 0.401 12-1/4 25/64 x 12.25 Rod Blank RR-25 RR-25-326
13/32 0.416 12-1/4 13/32 x 12.25 Rod Blank RR-26 RR-26-326
27/64 0.432 12-1/4 27/64 x 12.25 Rod Blank RR-27 RR-27-326

NOMINAL FRACTIONAL SIZE DIMENSIONS (INCHES) DESCRIPTION SUBMICRON / 10% COBALT COMPLEMENTARY GRADES W/ CHAMFER
D D L W/O CHAMFER ULTRAFINE / 8% CO SUBMICRON / 6% CO ULTRAFINE / 12% CO

7/16 0.448 12-1/4 7/16 x 12.25 Rod Blank RR-28 RR-28-326
29/64 0.463 12-1/4 29/64 x 12.25 Rod Blank RR-29 RR-29-326
15/32 0.479 12-1/4 15/32 x 12.25 Rod Blank RR-30 RR-30-326
31/64 0.494 12-1/4 31/64 x 12.25 Rod Blank RR-31 RR-31-326
1/2 0.510 12-1/4 1/2 x 12.25 Rod Blank RR-32
17/32 0.541 12-1/4 17/32 x 12.25 Rod Blank RR-34
9/16 0.573 12-1/4 9/16 x 12.25 Rod Blank RR-36
5/8 0.635 12-1/4 5/8 x 12.25 Rod Blank RR-40
11/16 0.698 12-1/4 11/16 x 12.25 Rod Blank RR-44
3/4 0.760 12-1/4 3/4 x 12.25 Rod Blank RR-48
13/16 0.823 12-1/4 13/16 x 12.25 Rod Blank RR-52
7/8 0.885 12-1/4 7/8 x 12.25 Rod Blank RR-56
1 1.010 12-1/4 1 x 12.25 Rod Blank RR-64

INCH SIZES 1/16” TO 27/64” DIAMETER

UNGROUND ROD, RANDOM LENGTHS RR

INCH SIZES 1/16” TO 27/64” DIAMETER

UNGROUND ROD, RANDOM LENGTHS RR

PRIMARY GRADES

TMK-320 First-choice grade, offering outstanding performance in a broad range of materials and applications. Especially well-suited for drilling and milling grey
cast iron, stainless steels and heat-resistant alloys. TMK-320 is a 10% cobalt micrograin tungsten carbide grade.

ANSI Classification ISO Classification WC % Co % TaC % Hardness (HRA Density (g/cm3) TRS, min (psi)

C-2/10 K20 90 10 - 92.0 14.45 500,000

TMK-3028
High hardness and wear resistance characteristics, suitable for machining higher hard- ness materials. Can be used to offer extended tool life with proper

application. Used extensively for micro drills, circuit board drills and abrasive applications. TMK-3028 is an 8% cobalt ultrafine grain tungsten carbide
grade.

ANSI Classification ISO Classification WC % Co % TaC % Hardness (HRA Density (g/cm3) TRS, min (psi)

C-4/9 K05 92 8 - 93.5 14.60 610,000

TMK-326
Superior wear resistance in composite materials and abrasive applications. Often used for drilling and reaming with high cutting speeds. Well-suited

for the light cuts used with high speed machining techniques in hardened steels and heat-resistant alloys. TMK-326 is a 6% cobalt micrograin tungsten
carbide grade.

ANSI Classification ISO Classification WC % Co % TaC % Hardness (HRA Density (g/cm3) TRS, min (psi)

C-3/9 K10 94 6 - 93.2 14.85 410,000

TMK-3012 Offers an excellent combination of high hardness, high strength and wear resistance. Suitable for titanium and heat-resistant alloys and hardened steels.
Often used for larger diameter milling applications. TMK-3012 is a 12% cobalt ultrafine grain tungsten carbide grade.

ANSI Classification ISO Classification WC % Co % TaC % Hardness (HRA Density (g/cm3) TRS, min (psi)

C-3 K20 86.8 12 1.2 92.7 14.10 650,000

SPECIALTY GRADES

GRADE ANSI
CLASSIFICATION

ISO
CLASSIFICATION WC % CO % TIC % TAC % HARDNESS

(HRA)
DENSITY
(G/CM3)

TRS, MIN
(PSI) CHARACTERISTICS

TMK-3 C-3 K20 96 3 – 1 93.3 15.20 250,000 Medium grain size. Excellent wear and corrosion resistance.

TMK-7 C-3/9 K10 95.6 4.4 – – 92.7 15.10 300,000
Medium grain size. Used for light finishing applications.

Good wear resistance.

TMK-10 C-11/12 K40 87 13 – – 88.5 14.20 450,000 Coarse grain size. For wear and medium shock applications.

TMK-11 C-13 K40 85 15 – – 87.5 14.00 470,000
Coarse grain size. Light wear and medium

shock resistance applications.

TMK-15 C-1/10 K40 94 6 – – 91.0 14.95 410,000 Coarse grain size. Used for roughing.

TMK15B C-1/10 K40
92

(min)
6

(min)
0.5

(max)
0.5

(max)
90.8 14.60 300,000

Medium/coarse grain size. Used for bur blanks and
non-critical wear applications.

TMK-22 C-2/10 K20/30 94 6 – – 92.1 14.95 400,000 Medium grain size. For general purpose non-ferrous applications.

TMK-3026 C-4/9 K05 94 6 – – 93.7 14.85 400,000 Ultra-fine grain size. Offers very high wear resistance.

TMP-810 C-7/8 P10 84 6 6 3 93.0 13.00 275,000 Fine grain size. Excellent wear and corrosion resistance.

TMP-820 C-6 P20/30 72 8 8 12 92.2 12.55 325,000
Medium grain size. For general purpose turning

and finishing of ferrous materials.

TMP-821 C-5/6 P20/30 75.8 8 6.2 10 91.5 12.90 350,000
Medium grain size. For general purpose machining

of ferrous materials.

TMP-825 C-6 P25/30 69 10.5 6 14.5 91.5 12.80 350,000 Fine grain size. Used for milling and turning of ferrous materials.

TMP-840 C-5 P30/40 80 10 5 5 90.5 13.10 350,000
Medium/coarse grain size. For g eneral purpose

roughing of ferrous materials.

TMP-845 C-5 P40/50 71 13 4 12 90.4 13.10 380,000 Medium grain size. Premium roughing grade for ferrous materials.

 NOMINAL GRAIN SIZE RANGES	
ultra-fine micro fine medium coarse

0.4 to 0.6 µ 0.8 to 1.0 µ > 1 to 2 µ > 2 to 4 µ > 4 µ

264 (888) 531-8500 | info@conicaltool.com | conicalendmills.com

