

DRILLS


A1 - A34

Drills	A1 - A34
Series 100 - Medium Non-Undercut Drills	A3
Series 102 - Two Flute Tapered Non-Undercut Drills	A7
Series 150 - Large Non-Undercut Drills	A9
Series 240 - Straight Non-Undercut Drills for Flex Circuits	A13
Series 240 - Back Non-Undercut Drills	A14
Series 405 - Short Flute Pilot Undercut Drills	A15
Series 430 - Two into One Flute Hybrid Undercut Drills	A16
Series 460 / 480 - Superior Hole Wall Quality Undercut Drills	A21
Series 560 / 580 - Accuracy Oriented Non-Undercut Drills	A28
Series 700 / 750 - Reduced Deflection Slot Non-Undercut Drills	A30

Medium Non-Undercut Drills

Diameter Range
0.0200" - 0.0635"

A
DRILLS


Small and medium sized drills with extended flute lengths capable of drilling medium and high stacks for improved utilization.


4 Facet Point Geometry


EXTENDED Flute Length (Inch)

Part Number	Stock	Drill Size	Dimensions (in)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
100.0200.360	●	#76	0.0200	0.3600	130°
100.0210.360	●	#75	0.0210	0.3600	130°
100.0225.360	●	#74	0.0225	0.3600	130°
100.0240.400	●	#73	0.0240	0.4000	130°
100.0250.400	●	#72	0.0250	0.4000	130°
100.0260.400	●	#71	0.0260	0.4000	130°
100.0280.400	●	#70	0.0280	0.4000	130°
100.0292.400	●	#69	0.0292	0.4000	130°
100.0310.400	●	#68	0.0310	0.4000	130°
100.0320.400	●	#67	0.0320	0.4000	130°
100.0330.400	●	#66	0.0330	0.4000	130°
100.0350.400	●	#65	0.0350	0.4000	130°
100.0360.400	●	#64	0.0360	0.4000	130°
100.0370.400	●	#63	0.0370	0.4000	130°
100.0380.400	●	#62	0.0380	0.4000	130°
100.0390.400	●	#61	0.0390	0.4000	130°
100.0400.400	●	#60	0.0400	0.4000	130°
100.0410.400	●	#59	0.0410	0.4000	130°
100.0420.400	●	#58	0.0420	0.4000	130°
100.0430.400	●	#57	0.0430	0.4000	130°
100.0465.400	●	#56	0.0465	0.4000	130°
100.0520.400	●	#55	0.0520	0.4000	130°
100.0550.400	●	#54	0.0550	0.4000	130°
100.0595.400	●	#53	0.0595	0.4000	130°
100.0625.400	●	1/16"	0.0625	0.4000	130°
100.0635.400	●	#52	0.0635	0.4000	130°

Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX)
Additional diameters and special ring colors available upon request.

For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

Medium Non-Undercut Drills

Diameter Range
0.0670" ~ 0.1250"


4 Facet Point Geometry


EXTENDED Flute Length (Inch)

Part Number	Stock	Drill Size	Dimensions (in)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
100.0670.400	●	#51	0.0670	0.4000	130°
100.0700.400	●	#50	0.0700	0.4000	130°
100.0730.400	●	#49	0.0730	0.4000	130°
100.0760.400	●	#48	0.0760	0.4000	130°
100.0781.400	●	5/64"	0.0781	0.4000	130°
100.0785.400	●	#47	0.0785	0.4000	130°
100.0810.400	●	#46	0.0810	0.4000	130°
100.0820.400	●	#45	0.0820	0.4000	130°
100.0860.400	●	#44	0.0860	0.4000	130°
100.0890.400	●	#43	0.0890	0.4000	130°
100.0935.400	●	#42	0.0935	0.4000	130°
100.0938.400	●	3/32"	0.0938	0.4000	130°
100.0960.400	●	#41	0.0960	0.4000	130°
100.0980.400	●	#40	0.0980	0.4000	130°
100.0995.400	●	#39	0.0995	0.4000	130°
100.1015.400	●	#38	0.1015	0.4000	165°
100.1040.400	●	#37	0.1040	0.4000	165°
100.1065.400	●	#36	0.1065	0.4000	165°
100.1094.400	●	7/64"	0.1094	0.4000	165°
100.1100.400	●	#35	0.1100	0.4000	165°
100.1110.400	●	#34	0.1110	0.4000	165°
100.1130.400	●	#33	0.1130	0.4000	165°
100.1160.400	●	#32	0.1160	0.4000	165°
100.1200.400	●	#31	0.1200	0.4000	165°
100.1250.394	●	1/8"	0.1250	0.3940	130°
100.1250.400	●	1/8"	0.1250	0.4000	165°


Small and medium sized drills with extended flute lengths capable of drilling medium and high stacks for improved utilization.

DRILLS	A
END MILLS	B
ROUTERS	C
SCORING/ENGRAVING COUNTERSINKS	D
TECHNICAL	E
INDEX	F


Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX)
Additional diameters and special ring colors available upon request.


For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

Medium Non-Undercut Drills

Diameter Range
0.50mm ~ 1.55mm

A
DRILLS


Small and medium sized drills with extended flute lengths capable of drilling medium and high stacks for improved utilization.


4 Facet Point Geometry


EXTENDED Flute Length (Metric)

Part Number	Stock	Drill Size	Dimensions (mm)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
100.0197.360	●	0.50mm	0.500	9.14	130°
100.0217.360	●	0.55mm	0.550	9.14	130°
100.0236.360	●	0.60mm	0.600	9.14	130°
100.0256.400	●	0.65mm	0.650	10.16	130°
100.0276.400	●	0.70mm	0.700	10.16	130°
100.0295.400	●	0.75mm	0.750	10.16	130°
100.0315.400	●	0.80mm	0.800	10.16	130°
100.0335.400	●	0.85mm	0.850	10.16	130°
100.0354.400	●	0.90mm	0.900	10.16	130°
100.0374.400	●	0.95mm	0.950	10.16	130°
100.0394.400	●	1.00mm	1.000	10.16	130°
100.0413.400	●	1.05mm	1.050	10.16	130°
100.0433.400	●	1.10mm	1.100	10.16	130°
100.0441.400	●	1.12mm	1.120	10.16	130°
100.0453.400	●	1.15mm	1.150	10.16	130°
100.0472.400	●	1.20mm	1.200	10.16	130°
100.0492.400	●	1.25mm	1.250	10.16	130°
100.0512.400	●	1.30mm	1.300	10.16	130°
100.0531.400	●	1.35mm	1.350	10.16	130°
100.0551.400	●	1.40mm	1.400	10.16	130°
100.0571.400	●	1.45mm	1.450	10.16	130°
100.0591.400	●	1.50mm	1.500	10.16	130°
100.0610.400	●	1.55mm	1.550	10.16	130°


Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX)
Additional diameters and special ring colors available upon request.


For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

Medium Non-Undercut Drills

Diameter Range
1.60mm ~ 2.60mm


4 Facet Point Geometry


EXTENDED Flute Length (Metric)

Part Number	Stock	Drill Size	Dimensions (mm)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
100.0630.400	●	1.60mm	1.600	10.16	130°
100.0650.400	●	1.65mm	1.650	10.16	130°
100.0669.400	●	1.70mm	1.700	10.16	130°
100.0689.400	●	1.75mm	1.750	10.16	130°
100.0709.400	●	1.80mm	1.800	10.16	130°
100.0728.400	●	1.85mm	1.850	10.16	130°
100.0748.400	●	1.90mm	1.900	10.16	130°
100.0768.400	●	1.95mm	1.950	10.16	130°
100.0787.400	●	2.00mm	2.000	10.16	130°
100.0807.400	●	2.05mm	2.050	10.16	130°
100.0827.400	●	2.10mm	2.100	10.16	130°
100.0846.400	●	2.15mm	2.150	10.16	130°
100.0866.400	●	2.20mm	2.200	10.16	130°
100.0886.400	●	2.25mm	2.250	10.16	130°
100.0906.400	●	2.30mm	2.300	10.16	130°
100.0925.400	●	2.35mm	2.350	10.16	130°
100.0945.400	●	2.40mm	2.400	10.16	130°
100.0965.400	●	2.45mm	2.451	10.16	130°
100.0984.400	●	2.50mm	2.500	10.16	130°
100.1004.394	●	2.55mm	2.550	10.00	130°
100.1004.400	●	2.55mm	2.550	10.16	165°
100.1024.394	●	2.60mm	2.600	10.00	130°
100.1024.400	●	2.60mm	2.600	10.16	165°


Small and medium sized drills with extended flute lengths capable of drilling medium and high stacks for improved utilization.


Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX)
Additional diameters and special ring colors available upon request.


For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

DRILLS	A
END MILLS	B
ROUTERS	C
SCORING/ENGRAVING COUNTERSINKS	D
TECHNICAL	E
INDEX	F

Medium Non-Undercut Drills

Diameter Range
2.65mm ~ 3.15mm

A
DRILLS


Small and medium sized drills with extended flute lengths capable of drilling medium and high stacks for improved utilization.


4 Facet Point Geometry


EXTENDED Flute Length (Metric)

Part Number	Stock	Drill Size	Dimensions (mm)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
100.1043.394	●	2.65mm	2.649	10.00	130°
100.1043.400	●	2.65mm	2.649	10.16	165°
100.1063.394	●	2.70mm	2.700	10.00	130°
100.1063.400	●	2.70mm	2.700	10.16	165°
100.1083.394	●	2.75mm	2.750	10.00	130°
100.1083.400	●	2.75mm	2.750	10.16	165°
100.1102.394	●	2.80mm	2.800	10.00	130°
100.1102.400	●	2.80mm	2.800	10.16	165°
100.1122.394	●	2.85mm	2.850	10.00	130°
100.1122.400	●	2.85mm	2.850	10.16	165°
100.1142.394	●	2.90mm	2.900	10.00	130°
100.1142.400	●	2.90mm	2.900	10.16	165°
100.1161.394	●	2.95mm	2.950	10.00	130°
100.1161.400	●	2.95mm	2.950	10.16	165°
100.1181.394	●	3.00mm	3.000	10.00	130°
100.1181.400	●	3.00mm	3.000	10.16	165°
100.1201.394	●	3.05mm	3.050	10.00	130°
100.1201.400	●	3.05mm	3.050	10.16	165°
100.1220.394	●	3.10mm	3.100	10.00	130°
100.1220.400	●	3.10mm	3.100	10.16	165°
100.1240.394	●	3.15mm	3.150	10.00	130°
100.1240.400	●	3.15mm	3.150	10.16	165°

Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX)
Additional diameters and special ring colors available upon request.

For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

Series 102

HDI Drill Product Line

Kyocera Precision Tools is committed to continuous improvement in all of its product offerings, particularly when faced with new PCB applications and materials. In order to meet these new challenges, Kyocera Precision Tools is pleased to introduce its new product to address HDI applications, Series 102 Drill product series. The new design demonstrates improved hole wall and top surface quality. Series 102 is a two flute product which has a designed side taper, promoting superior plating capability. This document details the product line developed in the Kyocera Precision Tools Development Lab in order to demonstrate to the PCB market the high performance of this new product.

Series 102 Design

Series 102 has a several design features promoting excellence in producing HDI type holes in PCB materials. The design is highlighted by:

- Tapered cutting body producing a tapered hole leading to high plating reliability
- High point angle resulting in a relative flat bottom for precise hole placement and high plating integrity
- Cutting length designed to meet typical HDI demands
- Diameters available for wide range of applications


Series 102 Performance

Lab and beta site tests were conducted to ensure the product performed at an improved level that is both reliable and repeatable.


DRILLS	A
END MILLS	B
ROUTERS	C
SCORING/ENGRAVING COUNTERSINKS	D
TECHNICAL	E
INDEX	F

Blind Via

Tapered Blind Via Non-Undercut Drills

Diameter Range
0.10mm ~ 0.70mm

A
DRILLS


Micro and small sized tapered body drills designed for HDI applications promoting superior plating capability.


4 Facet Point Geometry


STANDARD Flute Length (Metric)

Part Number	Stock	Drill Size	Dimensions (mm)				Point Angle
			Cutting Diameter	Tip Diameter	Taper Length	Flute Length	
			ØD			L2	
102.0039.030	●	0.10mm	0.100	0.041	0.08	0.40	175°
102.0050.030	●	0.13mm	0.130	0.053	0.10	0.50	175°
102.0059.030	●	0.15mm	0.150	0.064	0.12	0.60	175°
102.0079.050	●	0.20mm	0.200	0.084	0.16	0.80	175°
102.0098.050	●	0.25mm	0.250	0.104	0.20	1.00	175°
102.0118.075	●	0.30mm	0.300	0.104	0.27	1.20	175°
102.0157.075	●	0.40mm	0.400	0.137	0.36	1.60	175°
102.0177.100	●	0.45mm	0.450	0.122	0.45	1.35	175°
102.0197.100	●	0.50mm	0.500	0.137	0.50	1.50	175°
102.0217.100	●	0.55mm	0.550	0.150	0.55	1.65	175°
102.0236.100	●	0.60mm	0.600	0.163	0.60	1.80	175°
102.0256.100	●	0.65mm	0.650	0.178	0.65	1.95	175°
102.0276.125	●	0.70mm	0.700	0.191	0.70	2.10	175°

Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX)
Additional diameters and special ring colors available upon request.

For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

Large Inverse Diameter Non-Undercut Drills

Diameter Range
0.1285" ~ 0.2610"


STANDARD Flute Length (Inch)

Part Number	Stock	Drill Size	Dimensions (in)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
150.1285.500	●	#30	0.1285	0.4980	165°
150.1360.500	●	#29	0.1360	0.4980	165°
150.1405.500	●	#28	0.1405	0.4980	165°
150.1440.500	●	#27	0.1440	0.4980	165°
150.1520.500	●	#24	0.1520	0.4980	165°
150.1540.500	●	#23	0.1540	0.4980	165°
150.1562.500	●	5/32"	0.1562	0.4980	165°
150.1570.500	●	#22	0.1570	0.4980	165°
150.1610.500	●	#20	0.1610	0.4980	165°
150.1730.500	●	#17	0.1730	0.4980	165°
150.1800.500	●	#15	0.1800	0.4980	165°
150.1820.500	●	#14	0.1820	0.4980	165°
150.1850.500	●	#13-4.70mm	0.1850	0.4980	165°
150.1875.500	●	3/16"	0.1875	0.4980	165°
150.1890.500	●	#12-4.80mm	0.1890	0.4980	165°
150.1935.500	●	#10	0.1935	0.4980	165°
150.1990.500	●	#8	0.1990	0.4980	165°
150.2010.500	●	#7	0.2010	0.4980	165°
150.2040.500	●	#6	0.2040	0.4980	165°
150.2055.500	●	#5	0.2055	0.4980	165°
150.2090.500	●	#4	0.2090	0.4980	165°
150.2280.500	●	#1	0.2280	0.4980	165°
150.2340.500	●	A	0.2340	0.4980	165°
150.2380.500	●	B	0.2380	0.4980	165°
150.2500.500	●	1/4"-6.35mm	0.2500	0.4980	165°
150.2570.500	●	F	0.2570	0.4980	165°
150.2610.500	●	G	0.2610	0.4980	165°


Large sized drills with a reverse capable configuration of drilling small to large stacks.

Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series ".", with "-" (XXX-XXXX.XXXX) Additional diameters and special ring colors available upon request.

For recommended cutting conditions please visit: www.kyoceraprecisiontools.com/pcb/speeds-feeds

DRILLS	A
END MILLS	B
ROUTERS	C
SCORING/ENGRAVING COUNTERSINKS	D
TECHNICAL	E
INDEX	F

Large Inverse Diameter Non-Undercut Drills

Diameter Range
3.20mm ~ 4.25mm

A
DRILLS


Large sized drills with a reverse shank configuration capable of drilling small to large stacks.


4 Facet Point Geometry


STANDARD Flute Length (Metric)

Part Number	Stock	Drill Size	Dimensions (mm)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
150.1260.500	●	3.20mm	3.200	12.65	165°
150.1270.500	●	3.23mm	3.226	12.65	165°
150.1280.500	●	3.25mm	3.250	12.65	165°
150.1299.500	●	3.30mm	3.300	12.65	165°
150.1319.500	●	3.35mm	3.350	12.65	165°
150.1339.500	●	3.40mm	3.400	12.65	165°
150.1358.500	●	3.45mm	3.450	12.65	165°
150.1378.500	●	3.50mm	3.500	12.65	165°
150.1398.500	●	3.55mm	3.550	12.65	165°
150.1417.500	●	3.60mm	3.600	12.65	165°
150.1437.500	●	3.65mm	3.650	12.65	165°
150.1457.500	●	3.70mm	3.700	12.65	165°
150.1476.500	●	3.75mm	3.750	12.65	165°
150.1496.500	●	3.80mm	3.800	12.65	165°
150.1516.500	●	3.85mm	3.850	12.65	165°
150.1535.500	●	3.90mm	3.900	12.65	165°
150.1555.500	●	3.95mm	3.950	12.65	165°
150.1575.500	●	4.00mm	4.000	12.65	165°
150.1594.500	●	4.05mm	4.050	12.65	165°
150.1614.500	●	4.10mm	4.100	12.65	165°
150.1634.500	●	4.15mm	4.150	12.65	165°
150.1654.500	●	4.20mm	4.200	12.65	165°
150.1673.500	●	4.25mm	4.250	12.65	165°


Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX)
Additional diameters and special ring colors available upon request.


For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

Large Inverse Diameter Non-Undercut Drills

Diameter Range
4.30mm ~ 5.45mm


4 Facet Point Geometry


STANDARD Flute Length (Metric)

Part Number	Stock	Drill Size	Dimensions (mm)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
150.1693.500	●	4.30mm	4.300	12.65	165°
150.1713.500	●	4.35mm	4.350	12.65	165°
150.1732.500	●	4.40mm	4.400	12.65	165°
150.1752.500	●	4.45mm	4.450	12.65	165°
150.1772.500	●	4.50mm	4.500	12.65	165°
150.1791.500	●	4.55mm	4.550	12.65	165°
150.1811.500	●	4.60mm	4.600	12.65	165°
150.1831.500	●	4.65mm	4.650	12.65	165°
150.1850.500	●	#13-4.70mm	4.700	12.65	165°
150.1870.500	●	4.75mm	4.750	12.65	165°
150.1890.500	●	#12-4.80mm	4.800	12.65	165°
150.1909.500	●	4.85mm	4.850	12.65	165°
150.1929.500	●	4.90mm	4.900	12.65	165°
150.1949.500	●	4.95mm	4.950	12.65	165°
150.1968.500	●	5.00mm	5.000	12.65	165°
150.1988.500	●	5.05mm	5.050	12.65	165°
150.2008.500	●	5.10mm	5.100	12.65	165°
150.2028.500	●	5.15mm	5.150	12.65	165°
150.2047.500	●	5.20mm	5.200	12.65	165°
150.2067.500	●	5.25mm	5.250	12.65	165°
150.2087.500	●	5.30mm	5.300	12.65	165°
150.2106.500	●	5.35mm	5.350	12.65	165°
150.2126.500	●	5.40mm	5.400	12.65	165°
150.2146.500	●	5.45mm	5.450	12.65	165°


Large sized drills with a reverse capable configuration of drilling small to large stacks.

DRILLS	A
END MILLS	B
ROUTERS	C
SCORING/ENGRAVING COUNTERSINKS	D
TECHNICAL	E
INDEX	F


Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series ".#" with "-#" (XXX-XXXX.XXXX) Additional diameters and special ring colors available upon request.


For recommended cutting conditions please visit: www.kyoceraprecisiontools.com/pcb/speeds-feeds

Large Inverse Diameter Non-Undercut Drills

Diameter Range
5.50mm ~ 6.70mm

A
DRILLS


Large sized drills with a reverse shank configuration capable of drilling small to large stacks.


4 Facet Point Geometry


STANDARD Flute Length (Metric)

Part Number	Stock	Drill Size	Dimensions (mm)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
150.2165.500	●	5.50mm	5.500	12.65	165°
150.2185.500	●	5.55mm	5.550	12.65	165°
150.2205.500	●	5.60mm	5.600	12.65	165°
150.2224.500	●	5.65mm	5.650	12.65	165°
150.2244.500	●	5.70mm	5.700	12.65	165°
150.2264.500	●	5.75mm	5.750	12.65	165°
150.2283.500	●	5.80mm	5.800	12.65	165°
150.2302.500	●	5.85mm	5.850	12.65	165°
150.2323.500	●	5.90mm	5.900	12.65	165°
150.2343.500	●	5.95mm	5.950	12.65	165°
150.2362.500	●	6.00mm	6.000	12.65	165°
150.2382.500	●	6.05mm	6.050	12.65	165°
150.2402.500	●	6.10mm	6.100	12.65	165°
150.2421.500	●	6.15mm	6.150	12.65	165°
150.2441.500	●	6.20mm	6.200	12.65	165°
150.2461.500	●	6.25mm	6.250	12.65	165°
150.2480.500	●	6.30mm	6.300	12.65	165°
150.2500.500	●	1/4"-6.35mm	6.350	12.65	165°
150.2520.500	●	6.40mm	6.400	12.65	165°
150.2559.500	●	6.50mm	6.500	12.65	165°
150.2579.500	●	6.55mm	6.550	12.65	165°
150.2598.500	●	6.60mm	6.600	12.649	165°
150.2618.500	●	6.65mm	6.650	12.649	165°
150.2638.500	●	6.70mm	6.700	12.649	165°

Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX)
Additional diameters and special ring colors available upon request.

For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

Flex Drill

Non-Undercut Drills

Diameter Range
0.0380"
0.15mm ~ 1.00mm


4 Facet Point Geometry


STANDARD Flute Length (Inch)

Part Number	Stock	Drill Size	Dimensions (in)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
240.0380.197	●	#62	0.0380	0.197	130°


STANDARD Flute Length (Metric)

Part Number	Stock	Drill Size	Dimensions (mm)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
240.0059.059	●	0.15mm	0.150	1.50	130°
240.0079.138	●	0.20mm	0.200	3.50	130°
240.0098.177	●	0.25mm	0.250	4.50	130°
240.0118.138	●	0.30mm	0.300	3.50	130°
240.0138.138	●	0.35mm	0.350	3.50	130°
240.0157.158	●	0.40mm	0.400	4.00	130°
240.0177.158	●	0.45mm	0.450	4.00	130°
240.0197.197	●	0.50mm	0.500	5.00	130°
240.0217.197	●	0.55mm	0.550	5.00	130°
240.0236.217	●	0.60mm	0.600	5.50	130°
240.0256.158	●	0.65mm	0.650	4.00	130°
240.0276.158	●	0.70mm	0.700	4.00	130°
240.0295.197	●	0.75mm	0.750	5.00	130°
240.0315.197	●	0.80mm	0.800	5.00	130°
240.0354.197	●	0.90mm	0.900	5.00	130°
240.0374.236	●	0.95mm	0.950	6.00	130°
240.0394.236	●	1.00mm	1.000	6.00	130°


Small and medium diameter, low thrust, open flute drills designed for drilling flexible printed circuits. Flex drills improve HWQ and reduce tears and debris deposition in soft materials.


Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX)
 Additional diameters and special ring colors available upon request.


For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

DRILLS	A
END MILLS	B
ROUTERS	C
SCORING/ENGRAVING COUNTERSINKS	D
TECHNICAL	E
INDEX	F

Back Drill

Non-Undercut Drills

Diameter Range
0.0145" ~ 0.0420"
0.40mm ~ 1.00mm

A
 DRILLS


4 Facet Point Geometry


STANDARD Flute Length (Inch)

Part Number	Stock	Drill Size	Dimensions (in)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
240.0145.197FP	●	#79	0.0145	0.1970	170°
240.0420.197FP	●	#58	0.0420	0.1968	170°


STANDARD Flute Length (Metric)

Part Number	Stock	Drill Size	Dimensions (mm)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
240.0157.197FP	●	0.40mm	0.399	5.00	170°
240.0177.197FP	●	0.45mm	0.450	5.00	170°
240.0177.217FP	●	0.45mm	0.450	5.50	170°
240.0177.256FP	●	0.45mm	0.450	6.50	170°
240.0197.197FP	●	0.50mm	0.500	5.00	170°
240.0197.217FP	●	0.50mm	0.500	5.50	170°
240Q0197.256FP	●	0.50mm	0.500	6.50	170°
240.0236.197FP	●	0.60mm	0.600	5.00	170°
240.0256.197FP	●	0.65mm	0.650	5.00	170°
240.0276.197FP	●	0.70mm	0.701	5.00	170°
240.0276.256FP	●	0.70mm	0.701	6.50	170°
240.0295.197FP	●	0.75mm	0.749	5.00	170°
240.0335.197FP	●	0.85mm	0.851	5.00	170°
240.0354.197FP	●	0.90mm	0.899	5.00	170°
240.0394.197FP	●	1.00mm	1.000	5.00	170°

Small and medium sized drills designed for reduced cutting forces with exceptional chip flow resulting in superior hole wall quality. Flat point allows for precise Back Drilling processing.


Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX) Additional diameters and special ring colors available upon request.


For recommended cutting conditions please visit: www.kyoceraprecisiontools.com/pcb/speeds-feeds

Short Flute Pilot Undercut Drills

Diameter Range
0.0228" ~ 0.0330"
0.10mm ~ 1.15mm


4 Facet Point Geometry


Short Flute Length (Inch)

Part Number	Stock	Drill Size	Dimensions (in)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
405.0225.100	●	#74	0.0228	2.540	130°
405.0260.100	●	#71	0.0263	2.540	130°
405.0280.100	●	#70	0.0283	2.540	130°
405.0330.125	●	#66	0.0330	3.175	130°

Short Flute Length (Metric)


Part Number	Stock	Drill Size	Dimensions (mm)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
405.0039.025	●	0.10mm	0.102	0.64	130°
405.0050.030	●	0.13mm	0.132	0.76	130°
405.0059.040	●	0.15mm	0.157	1.02	130°
405.0079.050	●	0.20mm	0.208	1.27	130°
405.0098.050	●	0.25mm	0.257	1.27	130°
405.0118.050	●	0.30mm	0.307	1.27	130°
405.0138.075	●	0.35mm	0.358	1.91	130°
405.0157.075	●	0.40mm	0.406	1.91	130°
405.0165.075	●	0.42mm	0.427	1.91	130°
405.0177.075	●	0.45mm	0.457	1.91	130°
405.0190.100	●	0.483mm	0.490	2.54	130°
405.0197.100	●	0.50mm	0.508	2.54	130°
405.0217.100	●	0.55mm	0.559	2.54	130°
405.0236.100	●	0.60mm	0.607	2.54	130°
405.0256.100	●	0.65mm	0.658	2.54	130°
405.0276.100	●	0.70mm	0.709	2.54	130°
405.0295.100	●	0.75mm	0.757	2.54	130°
405.0315.100	●	0.80mm	0.808	2.54	130°
405.0335.125	●	0.85mm	0.859	3.18	130°
405.0354.125	●	0.90mm	0.907	3.18	130°
405.0374.125	●	0.95mm	0.958	3.18	130°
405.0394.125	●	1.00mm	1.008	3.18	130°
405.0413.125	●	1.05mm	1.057	3.18	130°
405.0433.125	●	1.10mm	1.107	3.18	130°
405.0453.125	●	1.15mm	1.158	3.18	130°

Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "R" with "-" (XXX-XXXX.XXXX)
 Additional diameters and special ring colors available upon request.

For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds


Micro, small, and medium diameter undercut drills used in piloting holes exceeding 15:1 aspect ratio, promoting hole location precision.

DRILLS	A
END MILLS	B
ROUTERS	C
SCORING/ENGRAVING COUNTERSINKS	D
TECHNICAL	E
INDEX	F

NEW
ITEMS!

Series 430

Hybrid Drill for PCB Industry


High Performance Drill with a Unique Hybrid Flute Design

High strength, and long endurance design

Superior hole wall quality

Ultra-precise drilled hole location

Can be used on a broad range of materials

Reliable, repeatable results


Series 430

New Hybrid Drill for PCB Industry

Kyocera Precision Tools (KPT) is committed to continuous improvement in all of its product offerings, particularly when faced with new PCB applications and materials. In order to meet these new challenges, KPT is pleased to introduce its new hybrid drill design, Series 430. The new design demonstrates high strength, longer endurance, precise drilled hole location, and superior hole wall quality. This document details the results of the work completed in the Kyocera Development Lab in order to demonstrate to the PCB market the new design's high performance.

Series 430 Drill Performance Study

Lab tests were conducted to ensure the product performed at a high level that is both reliable and repeatable.

Drill Hole Positional Accuracy / True Position Deviation (Internal Evaluation)

Centered Data	
Material :	High Tg
Thickness :	0.130"
Copper Content :	20 Layers
Hit Count :	1500

True Position Deviation			
Part Number	Mean	StdDev	Median
New : 430.0098.197	0.00092	0.00051	0.000840
Competitor A : 0.25mm/5mmFL	0.00109	0.00054	0.00104
p-value :	0.000		


Robustness Tool Performance Comparison (Internal Evaluation)

Constant Variables	
Material :	High Tg
Thickness :	0.130"
Copper Content :	20 Layers

	Max infeed (ipm)
Series 430	275
Competitor A	248


Feed: Start with 100 ipm, increment 20 ipm, stop at 400 ipm

Infeed at Breakage			
Part Number	Mean	StdDev	
New : 430.0098.197	275	26.4	
Competitor A : 0.25mm/5mmFL	248	21.9	
p-value :	0.002		

Tool Life Performance Comparison (Internal Evaluation)

Constant Variables	
Material :	High Tg
Thickness :	0.130"
Copper Content :	20 Layers

	Avg Hit/Breakage
Series 430	10,000
Competitor A	9,395


Infeed at Breakage			
Part Number	Mean	StdDev	
New : 430.0098.197	10,000	0	
Competitor A : 0.25mm/5mmFL	9,395	1354	
p-value :	0.100		

DRILLS	A
END MILLS	B
ROUTERS	C
SCORING/ENGRAVING COUNTERSINKS	D
TECHNICAL	E
INDEX	F

Hole Wall Quality at 1500 Hits (Internal Evaluation)

Constant Variables	
Material :	High Tg
Thickness :	0.140"
Copper Content :	18 Layers
Hit Count :	1500 Hits

A
DRILLS

Series 430													
Tool	Roughness (mil)					Avg Roughness	Nailheading						Avg Nailheading
	1	2	3	Avg	Max		1	2	3	Nominal	%Avg	%Max	
1	0.14	0.10	0.16	0.13	0.16	0.14	1.92	1.91	1.89	1.32	144%	145%	144%
2	0.16	0.12	0.17	0.15	0.17		1.88	1.92	1.90	1.32	144%	145%	
3	0.15	0.14	0.14	0.14	0.15		1.90	1.92	1.90	1.32	144%	146%	

Competitor A													
Tool	Roughness (mil)					Avg Roughness	Nailheading						Avg Nailheading
	1	2	3	Avg	Max		1	2	3	Nominal	%Avg	%Max	
1	0.22	0.25	0.23	0.23	0.25	0.21	1.95	1.91	1.95	1.32	147%	148%	146%
2	0.20	0.20	0.20	0.20	0.20		1.94	1.92	1.98	1.32	147%	150%	
3	0.18	0.19	0.20	0.19	0.20		1.95	1.90	1.89	1.32	145%	148%	


Two into One Flute Hybrid Undercut Drills

Diameter Range
0.0071" ~ 0.0145"


4 Facet Point Geometry


STANDARD Flute Length (Inch)

Part Number	Stock	Drill Size	Dimensions (in)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
430.0071.138	●	#94	0.0071	0.1378	130°
430.0083.158	●	#91	0.0083	0.1575	130°
430.0091.197	●	#89	0.0091	0.1969	130°
430.0110.197	●	#85	0.0110	0.1969	130°
430.0125.236	●	#82	0.0125	0.2362	130°
430.0130.236	●	#81	0.0130	0.2362	130°
430.0145.236	●	#79	0.0145	0.2362	130°


Micro and small diameter drills designed with a unique hybrid flute advancing performance through superior strength, hole location precision, and tool life.

DRILLS	A
END MILLS	B
ROUTERS	C
SCORING/ENGRAVING COUNTERSINKS	D
TECHNICAL	E
INDEX	F


Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX) Additional diameters and special ring colors available upon request.


For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

Two into One Flute Hybrid Undercut Drills

Diameter Range
0.10mm ~ 1.00mm

A
DRILLS


Micro and small diameter drills designed with a unique hybrid flute advancing performance through superior strength, hole location precision, and tool life.


4 Facet Point Geometry


STANDARD Flute Length (Metric)

Part Number	Stock	Drill Size	Dimensions (mm)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
430.0039.079	●	0.10mm	0.100	2.00	130°
430.0039.098	●	0.10mm	0.100	2.50	130°
430.0051.098	●	0.13mm	0.130	2.50	130°
430.0051.118	●	0.13mm	0.130	3.00	130°
430.0059.118	●	0.15mm	0.150	3.00	130°
430.0059.138	●	0.15mm	0.150	3.50	130°
430.0079.118	●	0.20mm	0.200	3.00	130°
430.0098.217	●	0.25mm	0.250	5.50	130°
430.0118.217	●	0.30mm	0.300	5.50	130°
430.0118.276	●	0.30mm	0.300	7.00	130°
430.0138.197	●	0.35mm	0.350	5.00	130°
430.0138.276	●	0.35mm	0.350	7.00	130°
430.0157.236	●	0.40mm	0.400	6.00	130°
430.0157.295	●	0.40mm	0.400	7.50	130°
430.0177.236	●	0.45mm	0.450	6.00	130°
430.0177.315	●	0.45mm	0.450	8.00	130°
430.0197.276	●	0.50mm	0.500	7.00	130°
430.0197.354	●	0.50mm	0.500	9.00	130°
430.0217.276	●	0.55mm	0.550	7.00	130°
430.0217.354	●	0.55mm	0.550	9.00	130°
430.0236.276	●	0.60mm	0.600	7.00	130°
430.0236.354	●	0.60mm	0.600	9.00	130°
430.0256.394	●	0.65mm	0.650	10.00	130°
430.0276.394	●	0.70mm	0.700	10.00	130°
430.0295.394	●	0.75mm	0.750	10.00	130°
430.0315.394	●	0.80mm	0.800	10.00	130°
430.0335.394	●	0.85mm	0.850	10.00	130°
430.0354.394	●	0.90mm	0.900	10.00	130°
430.0374.394	●	0.95mm	0.950	10.00	130°
430.0394.394	●	1.00mm	1.000	10.00	130°

Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX)
Additional diameters and special ring colors available upon request.

For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

Series 460 / 480

Advanced Undercut Drills


Designed for Superior Hole Wall Quality

Undercut diameter to reduce cutting friction and temperature

High helix for better debris flow

Thicker web for higher strength

Variable web taper for rigidity

Optimized flute volume to combat chip packing

Can be used on a broad range of materials


DRILLS	A
END MILLS	B
ROUTERS	C
SCORING/ENGRAVING COUNTERSINKS	D
TECHNICAL	E
INDEX	F

1 Increased Precision, Strength, and Tool Life

Precise Hole Location, High Strength, and Desirable Hole Wall Quality Characteristics

Robustness Tool Performance Comparison (Internal Evaluation)

A
DRILLS

Constant Variables	
Speed :	120,000 rpm
Retract :	800 ipm
Laminate :	0.062", 10 Layers
Stack Height :	2 High
Entry :	No Entry
Backup :	0.093"
No. of Hits:	100 Hits/ Tool/ Increment

	Max infeed (ipm)
Series 480	239
Competitor A	147


Feed: Start with 100 ipm, increment 20 ipm, stop at 400 ipm

Tool Life Performance Comparison (Internal Evaluation)

Constant Variables	
Speed :	120,000 rpm
Infeed :	80 ipm
Retract :	800 ipm
Laminate :	0.062", 10 Layers
Stack Height :	2 High
Entry :	No Entry
Backup :	0.093"
Max. Hits :	10,000

	Avg Hit/Breakage
Series 480	9,961
Competitor A	1,957


Drill Hole Positional Accuracy / True Position Deviation (Internal Evaluation)

Centered Data	
Max. Hits :	10,000
Layers :	10 Layers
Thickness :	0.062"
Stack Height :	2 High
Infeed Rate :	80 ipm
Speed :	120,000 rpm
Entry :	7 mil Solid Aluminum


	Series 480	Competitor A
Cp :	1.72	1.37
CpK :	1.10	0.77
DTP :	0.0075	0.0201
Spec (+/-) :	0.003	0.003

2 Excellent Hole Wall Quality

Hole Wall Quality at 1500 Hits (Internal Evaluation)

Constant Variables	
Speed :	120,000 rpm
Infeed :	60 ipm
Retract :	800 ipm
Laminate :	0.062" Polyclad 370 HR, 10 Layers
Stack Height :	1 High
Entry :	7mil Solid Aluminum
Backup :	0.093", Tri Star Gold
Hit Count :	1500 Hits

Series 460 - 0.25mm (0.0098")													
Tool	Roughness (mil)					Avg Roughness	Nailheading						Avg Nailheading
	1	2	3	Avg	Max		1	2	3	Nominal	%Avg	%Max	
1	0.04	0.08	0.04	0.05	0.08	0.06	1.49	1.53	1.49	1.28	117%	120%	124%
2	0.04	0.06	0.04	0.05	0.06		1.63	1.56	1.53	1.28	123%	127%	
3	0.12	0.08	0.06	0.09	0.12		1.70	1.74	1.60	1.28	131%	136%	

Competitor A - 0.25mm (0.0098")													
Tool	Roughness (mil)					Avg Roughness	Nailheading						Avg Nailheading
	1	2	3	Avg	Max		1	2	3	Nominal	%Avg	%Max	
1	0.20	0.18	0.20	0.19	0.20	0.24	1.63	1.74	1.77	1.28	134%	138%	136%
2	0.26	0.32	0.22	0.27	0.32		1.77	1.74	1.70	1.28	136%	138%	
3	0.28	0.20	0.26	0.25	0.28		1.77	1.74	1.81	1.28	139%	141%	


DRILLS	A
END MILLS	B
ROUTERS	C
SCORING/ENGRAVING COUNTERSINKS	D
TECHNICAL	E
INDEX	F

High Helix

Advanced Undercut Drills

Diameter Range
0.0091" ~ 0.0145"
0.15mm ~ 0.65mm

A
 DRILLS


4 Facet Point Geometry


STANDARD Flute Length (Inch)

Part Number	Stock	Drill Size	Dimensions (in)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
460.0091.158	●	#89	0.0091	0.1580	130°
460.0110.177	●	#85	0.0110	0.1770	130°
460.0145.217	●	#79	0.0145	0.2170	130°


STANDARD Flute Length (Metric)

Part Number	Stock	Drill Size	Dimensions (mm)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
460.0059.079	●	0.15mm	0.150	2.01	130°
460.0079.118	●	0.20mm	0.200	3.00	130°
460.0098.177	●	0.25mm	0.250	4.50	130°
460.0118.217	●	0.30mm	0.300	5.51	130°
460.0118.236	●	0.30mm	0.300	5.99	130°
460.0138.217	●	0.35mm	0.351	5.51	130°
460.0157.217	●	0.40mm	0.400	5.51	130°
460.0177.220	●	0.45mm	0.450	5.59	130°
460.0197.220	●	0.50mm	0.500	5.59	130°
460.0217.250	●	0.55mm	0.550	6.35	130°
460.0256.250	●	0.65mm	0.650	6.35	130°

Micro, small, and medium sized undercut drills with standard flutes capable of drilling small to medium stacks.


Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX)
 Additional diameters and special ring colors available upon request.


For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

High Helix

Advanced Undercut Drills

Diameter Range
0.0110" ~ 0.0520"


4 Facet Point Geometry


EXTENDED Flute Length (Inch)

Part Number	Stock	Drill Size	Dimensions (in)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
480.0110.217	●	#85	0.0110	0.2170	130°
480.0135.280	●	#80	0.0135	0.2800	130°
480.0145.280	●	#79	0.0145	0.2800	130°
480.0210.310	●	#75	0.0210	0.3100	130°
480.0225.360	●	#74	0.0225	0.3600	130°
480.0250.340	●	#72	0.0250	0.3400	130°
480.0260.400	●	#71	0.0260	0.4000	130°
480.0280.400	●	#70	0.0280	0.3980	130°
480.0310.394	●	#68	0.0310	0.3940	130°
480.0320.394	●	#67	0.0320	0.3940	130°
480.0330.315	●	#66	0.0330	0.3130	130°
480.0360.400	●	#64	0.0360	0.3980	130°
480.0370.394	●	#63	0.0370	0.3940	130°
480.0380.400	●	#62	0.0380	0.3980	130°
480.0400.400	●	#60	0.0400	0.4000	130°
480.0420.400	●	#58	0.0420	0.4000	130°
480.0465.400	●	#56	0.0465	0.4000	130°
480.0520.400	●	#55	0.0520	0.4000	130°


Micro, small, and medium sized undercut drills with extended flutes capable of drilling medium to high stacks.


Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX)
Additional diameters and special ring colors available upon request.


For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

DRILLS	A
END MILLS	B
ROUTERS	C
SCORING/ENGRAVING COUNTERSINKS	D
TECHNICAL	E
INDEX	F

High Helix

Advanced Undercut Drills

Diameter Range
0.15mm ~ 1.65mm

A
DRILLS


Micro, small, and medium sized undercut drills with extended flutes capable of drilling medium to high stacks.


4 Facet Point Geometry


EXTENDED Flute Length (Metric)

Part Number	Stock	Drill Size	Dimensions (mm)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
480.0059.118	●	0.15mm	0.150	3.00	130°
480.0079.158	●	0.20mm	0.200	4.01	130°
480.0098.217	●	0.25mm	0.250	5.51	130°
480.0118.256	●	0.30mm	0.300	6.50	130°
480.0138.277	●	0.35mm	0.350	7.04	130°
480.0177.295	●	0.45mm	0.450	7.49	130°
480.0197.310	●	0.50mm	0.500	7.87	130°
480.0217.340	●	0.55mm	0.550	8.64	130°
480.0236.340	●	0.60mm	0.600	8.64	130°
480.0256.340	●	0.65mm	0.650	8.64	130°
480.0276.360	●	0.70mm	0.700	9.04	130°
480.0295.360	●	0.75mm	0.750	9.14	130°
480.0315.400	●	0.80mm	0.800	10.16	130°
480.0335.400	●	0.85mm	0.850	10.11	130°
480.0354.400	●	0.90mm	0.900	10.11	130°
480.0374.400	●	0.95mm	0.950	10.11	130°
480.0394.400	●	1.00mm	1.000	10.11	130°
480.0413.400	●	1.05mm	1.050	10.11	130°
480.0433.400	●	1.10mm	1.100	10.11	130°
480.0441.400	●	1.12mm	1.120	10.11	130°
480.0453.400	●	1.15mm	1.150	10.11	130°
480.0472.400	●	1.20mm	1.200	10.11	130°
480.0492.400	●	1.25mm	1.250	10.11	130°
480.0512.394	●	1.30mm	1.300	10.01	130°
480.0531.394	●	1.35mm	1.350	10.01	130°
480.0551.394	●	1.40mm	1.400	10.01	130°
480.0571.394	●	1.45mm	1.450	10.01	130°
480.0591.394	●	1.50mm	1.500	10.01	130°
480.0610.394	●	1.55mm	1.550	10.01	130°
480.0630.394	●	1.60mm	1.600	10.01	130°
480.0650.394	●	1.65mm	1.650	10.01	130°

Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX)
Additional diameters and special ring colors available upon request.

For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

High Helix

Advanced Undercut Drills

Diameter Range
1.70mm ~ 3.15mm


4 Facet Point Geometry


EXTENDED Flute Length (Metric)

Part Number	Stock	Drill Size	Dimensions (mm)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
480.0669.394	●	1.70mm	1.700	10.01	130°
480.0689.394	●	1.75mm	1.750	10.01	130°
480.0709.394	●	1.80mm	1.800	10.01	130°
480.0728.394	●	1.85mm	1.850	10.01	130°
480.0748.394	●	1.90mm	1.900	10.01	130°
480.0768.394	●	1.95mm	1.950	10.01	130°
480.0787.394	●	2.00mm	2.000	10.01	130°
480.0807.394	●	2.05mm	2.050	10.01	130°
480.0827.394	●	2.10mm	2.100	10.01	130°
480.0846.394	●	2.15mm	2.150	10.01	130°
480.0866.394	●	2.20mm	2.200	10.01	130°
480.0886.394	●	2.25mm	2.250	10.01	130°
480.0906.394	●	2.30mm	2.300	10.01	130°
480.0925.394	●	2.35mm	2.350	10.01	130°
480.0945.394	●	2.40mm	2.400	10.01	130°
480.0965.394	●	2.45mm	2.450	10.01	130°
480.0984.394	●	2.50mm	2.500	10.01	130°
480.1004.394	●	2.55mm	2.550	10.01	165°
480.1024.394	●	2.60mm	2.600	10.01	165°
480.1043.394	●	2.65mm	2.650	10.01	165°
480.1063.394	●	2.70mm	2.700	10.01	165°
480.1083.394	●	2.75mm	2.750	10.01	165°
480.1102.394	●	2.80mm	2.800	10.01	165°
480.1122.394	●	2.85mm	2.850	10.01	165°
480.1142.394	●	2.90mm	2.900	10.01	165°
480.1161.394	●	2.95mm	2.950	10.01	165°
480.1181.394	●	3.00mm	3.000	10.01	165°
480.1201.394	●	3.05mm	3.050	10.01	165°
480.1220.394	●	3.10mm	3.100	10.01	165°
480.1240.394	●	3.15mm	3.150	10.01	165°


Micro, small, and medium sized undercut drills with extended flutes capable of drilling medium to high stacks.

DRILLS	A
END MILLS	B
ROUTERS	C
SCORING/ENGRAVING COUNTERSINKS	D
TECHNICAL	E
INDEX	F

Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series ".", with "-" (XXX-XXXX.XXXX)
Additional diameters and special ring colors available upon request.

For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

High Helix

Accuracy Oriented Advanced Non-Undercut Drills

Diameter Range
0.0040" ~ 0.0145"
0.20mm ~ 0.45mm

A
 DRILLS


4 Facet Point Geometry


STANDARD Flute Length (Inch)

Part Number	Stock	Drill Size	Dimensions (in)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
560.0040.040	●	0.0040"	0.0040	0.0400	130°
560.0091.150	●	#89	0.0091	0.1500	130°
560.0125.220	●	#82	0.0125	0.2200	130°
560.0130.220	●	#81	0.0130	0.2200	130°
560.0145.220	●	#79	0.0145	0.2200	130°

Micro and small sized drills with standard flutes capable of drilling small to medium stacks.

STANDARD Flute Length (Metric)


Part Number	Stock	Drill Size	Dimensions (mm)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
560.0079.118	●	0.20mm	0.200	3.00	130°
560.0098.150	●	0.25mm	0.250	3.81	130°
560.0118.220	●	0.30mm	0.300	5.59	130°
560.0157.220	●	0.40mm	0.400	5.59	130°
560.0177.220	●	0.45mm	0.450	5.59	130°

Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX)
 Additional diameters and special ring colors available upon request.

For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

High Helix

Accuracy Oriented Advanced Non-Undercut Drills

Diameter Range
0.0071" ~ 0.0180"
0.10mm ~ 0.45mm


4 Facet Point Geometry


EXTENDED Flute Length (Inch)

Part Number	Stock	Drill Size	Dimensions (in)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
580.0071.150	●	#94	0.0071	0.1500	130°
580.0105.220	●	#86	0.0105	0.2200	130°
580.0135.280	●	#80	0.0135	0.2800	130°
580.0145.280	●	#79	0.0145	0.2800	130°
580.0160.295	●	#78	0.0160	0.2950	130°
580.0180.295	●	#77	0.0180	0.2950	130°


EXTENDED Flute Length (Metric)

Part Number	Stock	Drill Size	Dimensions (mm)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
580.0040.079	●	0.10mm	0.100	2.01	130°
580.0050.087	●	0.13mm	0.127	2.21	130°
580.0059.118	●	0.15mm	0.150	3.00	130°
580.0079.157	●	0.20mm	0.201	4.00	130°
580.0157.295	●	0.40mm	0.400	7.49	130°
580.0177.295	●	0.45mm	0.450	7.49	130°


Micro and small sized drills with extended flutes capable of drilling medium to high stacks.

DRILLS	A
END MILLS	B
ROUTERS	C
SCORING/ENGRAVING COUNTERSINKS	D
TECHNICAL	E
INDEX	F


Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX)
 Additional diameters and special ring colors available upon request.


For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

Reduced Deflection Slot

Non-Undercut Drills

Diameter Range
0.0160" ~ 0.0520"

A
DRILLS


Small and medium sized drills with standard flutes capable of slot drilling small to medium stacks.


4 Facet Point Geometry


STANDARD Flute Length (Inch)

Part Number	Stock	Drill Size	Dimensions (in)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
700.0160.100	●	#78	0.0160	0.0980	150°
700.0180.100	●	#77	0.0180	0.0980	150°
700.0200.150	●	#76	0.0200	0.1480	150°
700.0225.280	●	#74	0.0225	0.2860	150°
700.0240.280	●	#73	0.0240	0.2860	150°
700.0250.280	●	#72	0.0250	0.2860	150°
700.0260.280	●	#71	0.0260	0.2860	150°
700.0280.280	●	#70	0.0280	0.2880	150°
700.0310.280	●	#68	0.0310	0.2880	150°
700.0320.280	●	#67	0.0320	0.2880	150°
700.0330.280	●	#66	0.0330	0.2890	150°
700.0360.280	●	#64	0.0360	0.2890	150°
700.0370.280	●	#63	0.0370	0.2900	150°
700.0430.280	●	#57	0.0430	0.2910	150°
700.0520.280	●	#55	0.0520	0.2930	150°


Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX)
Additional diameters and special ring colors available upon request.


For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

Reduced Deflection Slot

Non-Undercut Drills

Diameter Range
0.55mm ~ 1.15mm


4 Facet Point Geometry


STANDARD Flute Length (Metric)

Part Number	Stock	Drill Size	Dimensions (mm)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
700.0217.280	●	0.55mm	0.551	7.26	150°
700.0236.280	●	0.60mm	0.600	7.26	150°
700.0256.280	●	0.65mm	0.650	7.26	150°
700.0276.280	●	0.70mm	0.700	7.29	150°
700.0295.280	●	0.75mm	0.750	7.32	150°
700.0315.280	●	0.80mm	0.800	7.32	150°
700.0335.280	●	0.80mm	0.850	7.34	150°
700.0354.280	●	0.80mm	0.900	7.34	150°
700.0433.280	●	0.80mm	1.100	7.39	150°
700.0453.280	●	0.80mm	1.151	7.39	150°


Small and medium sized drills with standard flutes capable of slot drilling small to medium stacks.

DRILLS	A
END MILLS	B
ROUTERS	C
SCORING/ENGRAVING COUNTERSINKS	D
TECHNICAL	E
INDEX	F


Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX)
Additional diameters and special ring colors available upon request.


For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

Reduced Deflection Slot

Extended Flute Non-Undercut Drills

Diameter Range
0.0420" ~ 0.0465"

A
DRILLS


Small and medium sized drills with extended flutes capable of slot drilling medium to high stacks.


4 Facet Point Geometry


EXTENDED Flute Length (Inch)

Part Number	Stock	Drill Size	Dimensions (in)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
750.0420.340	●	#58	0.0420	0.3540	150°
750.0465.340	●	#56	0.0465	0.3500	150°


 Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX)
Additional diameters and special ring colors available upon request.


 For recommended cutting conditions please visit:
www.kyoceraprecisiontools.com/pcb/speeds-feeds

Reduced Deflection Slot

Extended Flute Non-Undercut Drills

Diameter Range
0.95mm ~ 2.00mm


4 Facet Point Geometry


EXTENDED Flute Length (Metric)

Part Number	Stock	Drill Size	Dimensions (mm)		Point Angle
			Cutting Diameter	Flute Length	
			ØD	L2	
750.0374.340	●	0.95mm	0.950	8.89	150°
750.0394.340	●	1.00mm	1.001	8.89	150°
750.0413.340	●	1.05mm	1.049	8.89	150°
750.0433.340	●	1.10mm	1.100	8.99	150°
750.0453.340	●	1.15mm	1.151	8.81	150°
750.0472.340	●	1.20mm	1.199	8.89	150°
750.0492.340	●	1.25mm	1.250	8.94	150°
750.0512.340	●	1.30mm	1.300	8.89	150°
750.0531.340	●	1.35mm	1.349	8.97	150°
750.0551.340	●	1.40mm	1.400	8.99	150°
750.0571.340	●	1.45mm	1.450	9.02	150°
750.0591.340	●	1.50mm	1.501	9.02	150°
750.0610.340	●	1.55mm	1.549	9.02	150°
750.0630.340	●	1.60mm	1.600	8.89	150°
750.0650.340	●	1.65mm	1.651	9.02	150°
750.0669.340	●	1.70mm	1.699	9.02	150°
750.0689.340	●	1.75mm	1.750	9.02	150°
750.0709.340	●	1.80mm	1.801	8.64	150°
750.0728.340	●	1.85mm	1.849	8.64	150°
750.0748.340	●	1.90mm	1.900	9.02	150°
750.0768.340	●	1.95mm	1.951	8.59	150°
750.0787.340	●	2.00mm	1.999	9.02	150°


Small and medium sized drills with extended flutes capable of slot drilling medium to high stacks.


Part Numbers above include rings set at 0.800" - For Ringless Part Number, replace series "." with "-" (XXX-XXXX.XXXX) Additional diameters and special ring colors available upon request.


For recommended cutting conditions please visit: www.kyoceraprecisiontools.com/pcb/speeds-feeds

DRILLS	A
END MILLS	B
ROUTERS	C
SCORING/ENGRAVING COUNTERSINKS	D
TECHNICAL	E
INDEX	F