

D = Tip Diameter 1/32" (.0312") Carving (Ball)

B = Max Depth of Cut 1.0"

R = Radius 1/64"

Tip Radius Tolerance ±.001"

 a° = Half Angle 6.2°

d = Shank Diameter 1/4" (.2500")

L = Overall Length 3.00"

Plunge Yes

Step Down ↓ Rate (Roughing/Clearance) .062" per pass

Step Down ↓ Rate (Finishing) .003" per pass

Step Over ←> Rate (Roughing/Clearance) .008" - .012"

Step Over ← Rate (Finishing) .003" per pass

of Flutes 3

RPMs 5k to 60k

D = Tip Diameter 1/16" (.0625 ") Carving (Ball)

B = Max Depth of Cut 1.060"

R = Radius 1/32"

Tip Radius Tolerance ±.001"

 a° = Half Angle 5.4°

d = Shank Diameter 1/4" (.2500")

L = Overall Length 3.00"

Plunge Yes

Step Down ↓ Rate (Roughing/Clearance) .125" per pass

Step Down ↓ Rate (Finishing) .006" per pass

Step Over ←> Rate (Roughing/Clearance) .015" - .025"

Step Over ← Rate (Finishing) .006" per pass

of Flutes 4

RPMs 5k to 60k

D = Tip Diameter 1/4" (.2500 ") Carving (Ball)

B = Max Depth of Cut 2.00"

R = Radius 1/8"

Tip Radius Tolerance ±.001"

 a° = Half Angle 6°

d = Shank Diameter 1/2" (.5000")

L = Overall Length 4.00"

Plunge Yes

Step Down ↓ Rate (Roughing/Clearance) .500" per pass

Step Down ↓ Rate (Finishing) .025" per pass

Step Over ←> Rate (Roughing/Clearance) .060" - .100"

Step Over ↔ **Rate (Finishing)** .010" per pass

of Flutes 2

RPMs 5k to 60k

D = Tip Diameter 1/8" (.1250") Carving (Ball)

B = Max Depth of Cut 1.500"

R = Radius 1/16"

Tip Radius Tolerance ±.001"

 a° = Half Angle 1°

d = Shank Diameter 1/4" (.2500")

L = Overall Length 3.00"

Plunge Yes

Step Down ↓ Rate (Roughing/Clearance) .250" per pass

Step Down ↓ Rate (Finishing) .012" per pass

Step Over ←> Rate (Roughing/Clearance) .030" - .050"

Step Over ↔ **Rate (Finishing)** .012" per pass

of Flutes 3

RPMs 5k to 60k

D = Tip Diameter 1/4" (.2500") Carving (Ball)

B = Max Depth of Cut 1.375"

R = Radius 1/8"

Tip Radius Tolerance ±.001"

 a° = Half Angle 10.0°

d = Shank Diameter 1/2" (.5000")

L = Overall Length 4.00"

Plunge Yes

Step Down \(\sqrt{Rate} \) (Roughing/Clearance) .500" per pass

Step Down ↓ Rate (Finishing) .025" per pass

Step Over ←> Rate (Roughing/Clearance) .060" - .100"

Step Over ↔ **Rate (Finishing)** .010" per pass

of Flutes 2

RPMs 5k to 60k

D = Tip Diameter 1/8" (.1250") Carving (Ball)

B = Max Depth of Cut 1.0"

R = Radius 1/16"

Tip Radius Tolerance ±.001"

 a° = Half Angle 3.6°

d = Shank Diameter 1/4" (.2500")

L = Overall Length 3.00"

Plunge Yes

Step Down ↓ Rate (Roughing/Clearance) .250" per pass

Step Down ↓ Rate (Finishing) .012" per pass

Step Over ←> Rate (Roughing/Clearance) .030" - .050"

Step Over ↔ **Rate (Finishing)** .012" per pass

of Flutes 3

RPMs 5k to 60k

D = Tip Diameter 1/8" (.1250") Carving (Ball)

B = Max Depth of Cut .750"

R = Radius 1/16"

Tip Radius Tolerance $\pm .001$ "

 a° = Half Angle 5°

d = Shank Diameter 1/4" (.2500")

L = Overall Length 3.00"

Plunge Yes

Step Down ↓ Rate (Roughing/Clearance) .250" per pass

Step Down ↓ Rate (Finishing) .012" per pass

Step Over ←> Rate (Roughing/Clearance) .030" - .050"

Step Over ↔ **Rate (Finishing)** .012" per pass

of Flutes 3

RPMs 5k to 60k

D = Tip Diameter 1/8" (.1250") Carving (Ball)

B = Max Depth of Cut .500"

R = Radius 1/16"

Tip Radius Tolerance $\pm .001$ "

 a° = Half Angle 7°

d = Shank Diameter 1/4" (.2500")

L = Overall Length 3.00"

Plunge Yes

Step Down ↓ Rate (Roughing/Clearance) .250" per pass

Step Down ↓ Rate (Finishing) .012" per pass

Step Over ←> Rate (Roughing/Clearance) .030" - .050"

Step Over ↔ **Rate (Finishing)** .012" per pass

of Flutes 3

RPMs 5k to 60k

D = Tip Diameter 1/4" (.2500") Carving (Ball)

B = Max Depth of Cut 1.00"

R = Radius 1/8"

Tip Radius Tolerance ±.001"

 a° = Half Angle 14.0°

d = Shank Diameter 1/2" (.5000")

L = Overall Length 4.00"

Plunge Yes

Step Down \(\sqrt{Rate} \) (Roughing/Clearance) .500" per pass

Step Down ↓ Rate (Finishing) .025" per pass

Step Over ←> Rate (Roughing/Clearance) .060" - .100"

Step Over ↔ **Rate (Finishing)** .012" per pass

of Flutes 2

RPMs 5k to 60k

ZrN Coated Solid Carbide 2D / 3D Carving Flat Bottom CNC Bit

D = Tip Diameter 1/16" (.0625") Cutting (Square End)

B = Max Depth of Cut 0.312"

Tip Radius Tolerance ±.001"

a° = Half Angle No Taper

d = Shank Diameter 1/4" (.2500")

L = Overall Length 2.00"

Plunge Yes

Step Down \(\text{Rate (Roughing/Clearance)} \) .125" per pass

Step Down ↓ Rate (Finishing) .006" per pass

Step Over \leftrightarrow **Rate (Roughing/Clearance)** .015" - .025"

Step Over ← Rate (Finishing) .006" per pass

of Flutes 3

RPMs 5k to 60k

ZrN Coated Solid Carbide 2D / 3D Carving Flat Bottom CNC Bit

D = Tip Diameter 1/8" (.1250") Cutting (Square End)

B = Max Depth of Cut 1.093"

Tip Radius Tolerance ±.001"

a° = Half Angle No Taper

d = Shank Diameter 1/4" (.2500")

L = Overall Length 2.50"

Plunge Yes

Step Down \(\text{Rate (Roughing/Clearance)} \) .250" per pass

Step Down ↓ Rate (Finishing) .012" per pass

Step Over ←> Rate (Roughing/Clearance) .030" - .050"

Step Over ← Rate (Finishing) .012" per pass

of Flutes 4

RPMs 5k to 60k

D = Tip Diameter 1/4" (.2500") Carving (Ball)

B = Max Depth of Cut 1.500"

R = Radius 1/8"

Tip Radius Tolerance ±.001"

 a° = Half Angle 0.10°

d = Shank Diameter 1/4" (.2500")

L = Overall Length 3.00"

Plunge Yes

Step Down ↓ Rate (Roughing/Clearance) .500" per pass

Step Down ↓ Rate (Finishing) .025" per pass

Step Over ←> Rate (Roughing/Clearance) .060" - .100"

Step Over ← Rate (Finishing) .025" per pass

of Flutes 2

RPMs 5k to 60k

