
ISO 9001 REGISTERED

QUALITY CARBIDE & CARBIDE TIPPED

CUTTING TOOLS

Proudly
Made in the United States

&
Distributed Around the World

2021

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

Made in U.S.A.

LEXINGTON CUTTER RETIPPING & RESHARPENING SERVICES

RETIPPING SERVICE

Lexington Cutter will retip and resharpen carbide tipped
cutting tools manufactured by Lexington or equivalent tools made by other
manufacturers. The tool types listed in the table below are eligible for retipping.
12 or More Pieces List Price Less 40%
6-11 Pieces List Price Less 35%
2 - 5 Pieces List Price Less 30%

RESHARPENING SERVICE

Lexington Cutter will resharpen carbide tipped cutting tools
manufactured by Lexington or equivalent tools made by other
manufacturers. The tool types listed below are eligible for resharpening.
Shank Tools List Price Less 60%
Arbor Hole Tools List Price Less 45%
5 Piece Minimum on Resharpening

TYPE ELIGIBLE CARBIDE TIPPED TOOLS

3704 High Performance Keyseat Cutters for Aluminum

3700 Straight Tooth Keyseat Cutters for Non-Ferrous & Cast Iron

3701 Staggered Tooth Keyseat Cutters for Non-Ferrous & Cast Iron

3702 Straight Tooth Keyseat Cutters for Steel

3703 Staggered Tooth Keyseat Cutters for Steel

3730 45° Chamfer Milling Cutters for Non-Ferrous & Cast Iron

3731 45° Chamfer Milling Cutters for Steel

3732 60° Chamfer Milling Cutters for Non-Ferrous & Cast Iron

3733 60° Chamfer Milling Cutters for Steel

3746 60° Double Angle Cutters for Non-Ferrous & Cast Iron (Shank)

3747 60° Double Angle Cutters for Steel (Shank)

3748 90° Double Angle Cutters for Non-Ferrous & Cast Iron (Shank)

3749 90° Double Angle Cutters for Steel (Shank)

3718 Radius Cutters for Non-Ferrous & Cast Iron

3719 Radius Cutters for Steel

3720 T-Slot Cutters for Non-Ferrous & Cast Iron

3721 T-Slot Cutters for Steel

3734 45° Dovetail Cutters for Non-Ferrous & Cast Iron

3735 45° Dovetail Cutters for Steel

3736 60° Dovetail Cutters for Non-Ferrous & Cast Iron

3737 60° Dovetail Cutters for Steel

3550 Slitting Saws Coarse Tooth for Non-Ferrous

3552 Slitting Saws Coarse Tooth for Cast Iron

3554 Slitting Saws Coarse Tooth for Steel

3558 Slitting Saws Coarse Tooth for Stainless

3551 Slitting Saws Standard Tooth for Non-Ferrous

3553 Slitting Saws Standard Tooth for Cast Iron

3556 Slitting Saws Standard Tooth for Steel

3559 Slitting Saws Standard Tooth for Stainless

3540 Side Milling Cutter for Non-Ferrous

3541 Side Milling Cutter for Cast Iron

3542 Side Milling Cutter for Steel

3543 Side Milling Cutter for Stainless

3547 Side Milling Cutter Staggered Tooth General Purpose

TYPE ELIGIBLE CARBIDE TIPPED TOOLS

3714 45° Right Single Angle Cutter (Arbor Hole Type)

3716 45° Left Single Angle Cutter (Arbor Hole Type)

3724 60° Right Single Angle Cutter (Arbor Hole Type)

3726 60° Left Single Angle Cutter (Arbor Hole Type)

3750 45° Double Angle Cutter (Arbor Hole Type)

3752 60° Double Angle Cutter (Arbor Hole Type)

3754 90° Double Angle Cutter (Arbor Hole Type)

3530 Shell Mill for Non-Ferrous

3531 Shell Mill for Cast Iron

3532 Shell Mill for Steel

3536 Face Mill for Non-Ferrous

3537 Face Mill for Cast Iron

3538 Face Mill for Steel

3740 Corner Rounding End Mill for Non-Ferrous

3741 Corner Rounding End Mill for Steel

3323 Bridgeport/Reduced Shank End Mill for Non-Ferrous & Cast Iron

3353 Bridgeport/Reduced Shank End Mill for Steel

3322 CNC Finishing End Mills 15° Right Spiral Flutes for NF & Cast Iron

3355 CNC Finishing End Mills 15° Right Spiral Flutes for Steel

3337 CNC HP End Mills 25° Right Spiral Flutes for Aluminum & NF

3300 End Mills for Steel 2 Straight Flutes

3308 End Mills for Steel 6° Right Spiral Flutes

3310 End Mills for Steel 6° Left Spiral Flutes

3350 End Mills for Steel 15° Right Spiral Flutes

3302 End Mills for NF & Cast Iron 2 Straight Flutes Radial Edged

3304 End Mills for NF & Cast Iron 4/6 Straight Flutes Radial Edged

3305 End Mills for NF & Cast Iron 4 Straight Flutes Upsharp

3306 End Mills for NF & Cast Iron 6° Right Spiral Flutes Radial Edged

3307 End Mills for NF & Cast Iron 6° Right Spiral Flutes Upsharp

3320 End Mills for NF & Cast Iron 15° Right Spiral Flutes Radial Edged

3375 End Mills for NF & Cast Iron 15° Right Spiral Flutes Radial Edged

3325 End Mills for NF & Cast Iron 25° Right Spiral Flutes Radial Edged

3327 End Mills for NF & Cast Iron 25° Right Spiral Flutes Upsharp

- -

SPECIALS RETIPPING & RESHARPENING SERVICE

Lexington Cutter o"ers retipping and resharpening services on
special carbide tipped cutting tools manufactured by Lexington or
other manufacturers. Specials need to be quoted, and the pricing is quantity
based. Send your special carbide tipped cutting tools to Lexington for a quote.

All tools need to be inspected by Lexington to determine
if they are elegible to be retipped or resharpened. Pricing
is based on the number of tools elegible after inspection.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

1Made in U.S.A.

SELECTING THE CORRECT LEXINGTON TOOL

CLASSIFICATION MATERIAL EXAMPLES

NON-FERROUS

(SOFT)

ALUMINUM ALLOY - CAST
ALUMINUM ALLOY - WROUGHT
MAGNESIUM ALLOY
LEAD ALLOY
NON-METAL AND PLASTIC
ZINC ALLOY - DIE CAST

308.0, 356.0, 360.0, 380.0, 390.0, 514.0
3003, 4032, 5052, 6061, 7075
AM60A, AZ21A, AZ91B-C, K1A
Alloys 7, 8, 13, 15, 1Sb, 4Sb, 6Sb, 8Sb, 9Sb
Bakelite, Nylon, Polystyrene, PVC
AC41A, AG40A, AMS4803, ZDC NO. 7

NON-FERROUS

(HARD)

ALUMINUM BRONZE
BRASS ALLOY - LEADED AND FREE CUTTING
BRASS ALLOY - YELLOW, RED, NAVAL
COMMERCIAL BRONZE (LEADED)
NICKEL SILVER
COPPER ALLOY - TOUGH

614, 952-958
340, 342, 353, 360, 370, 485
268, 270, 464-467
314
745-770, 973-978
110, 170, 172, 175, 280, 425, 610, 655

CAST

IRON

DUCTILE CAST IRON - AUSTENITIC
FERRITIC
FERRITIC - PEARLITIC
PEARLITIC - MARTENSITIC
MARTENSITIC

GRAY CAST IRON
MALLEABLE CAST IRON - FERRITIC OR PEARLITIC

D-2, D-2B, D-2C, D-2M, D-3, D-3A, D-4, D-5
60-40-18, 65-45-12, D4018, D4512
80-55-06, D5506
100-70-03, D7003
120-90-02, DQ&T
20, 25, 30, 35, 40, 45, 50, 55
32510, 35018, 45008, M3210, M4504

LOW

CARBON

STEELS

LOW AND MEDIUM CARBON STEEL - WROUGHT
LOW AND MEDIUM CARBON STEEL - FREE MACHINING
LOW CARBON STEEL - CAST
LEADED LOW CARBON
LEADED MEDIUM CARBON
MEDIUM CARBON STEEL - CAST

1005-1029, 1030-1050
1108-1119, 1132-1151, 1211-1215
1010, 1020
10L18, 11L17, 12L13-12L15
10L45, 10L50, 11L37, 11L44
1030, 1040, 1050

MEDIUM

STRENGTH

STEELS

LOW AND MEDIUM CARBON ALLOY STEEL
LOW AND MEDIUM CARBON ALLOY STEEL - FREE MACH.
MEDIUM AND HIGH CARBON ALLOY STEEL - LEADED
STAINLESS STEEL - 300 SERIES (FREE MACH.)*
STAINLESS STEEL - 400 SERIES
STAINLESS STEEL - 400 SERIES (FREE MACH.)

4320, 4340, 4620, 5015, 8620, 9310
4140, 4142Se, 4145Te, 4150, 86L20
41L30, 41L40, 41L50
303, 303MA, 303Pb, 303 PLUS X, 303Se
409, 410, 420, 430, 436
416, 416Se, 420F, 430F, 440F

HIGH

STRENGTH

STEELS

ARMOR PLATE
HIGH CARBON ALLOY STEEL
HIGH STRENGTH STEEL - WROUGHT
MARAGING STEEL
NITRIDING STEEL
TOOL STEEL

HY-80, HY-100, HY-180, MIL-S-12560
50100, 51100, 52100
300M, 4330V, 98BV40, HP 9-4-20
Grades 200, 250, 300, 350, HY 230
Nitralloy 125, 135, 135 Modi"ed, 230
Series A2, D2, H13, M50, P20, S7, W1

HIGH

TEMPERATURE

ALLOYS

IRON BASE ALLOY
NICKEL BASE ALLOY
STAINLESS STEEL - 300 SERIES
STAINLESS STEEL - PH SERIES
TITANIUM ALLOY

A-286, Discaloy, Incoloy 800-802
Hastelloy C, Inconel 600, 625, 718, 825
302, 304, 309, 314, 316, 300, 347, 385
15-5PH, 16-6PH, 17-4PH, AM-350
Ti-6Al-4V, Ti-10V-2Fe-3Al, 98.9, 99.5

Lexington’s tool selection is based on materials most common to condition. Special heat treatments or processing may change the
material’s machining characteristics. This guide is a suggested starting point for tool selection.

LEXINGTON CUTTER’S carbide tipped tools are designed with the appropriate carbide grade and tool geometry

for each material classi"cation.

Follow the steps below to select the best tool types for maximum performance.

1. Determine classi"cation of material being machined using table below.

2. Determine family of tool needed (i.e., drills, reamers, end mills, etc.).

3. Using the color coded index on the following pages, "nd the family of tool needed

and the correct material classi"cation column.

4. The index shows the tool types and page numbers for the recommended tools.

5. Turn to the page to "nd: sizes, tolerances, EDP numbers and prices.

*When milling free machining 300 series stainless steel, use cast iron classi"cation.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

2 Made in U.S.A.

MILLING CUTTERS - ARBOR TYPE TOOL SELECTOR CROSS REFERENCE

Double Angle Cutter - 45° Included 3750 27 - - - - - - - -

Double Angle Cutter - 60° Included 3752 27 - - - - - - - -

Double Angle Cutter - 90° Included 3754 27 - - - - - - - -

Shell Mill Cutter - Cast Iron 3531 27 772 - - 5859 - 4900 - 5690

Shell Mill Cutter - Non-Ferrous 3530 27 773 - - 5858 - 4920 - 5694

Shell Mill Cutter - Steel 3532 27 771 - - 5860 - 4910 - 5692

Side Milling Cutter - Cast Iron 3541 26 - - - 5862 - 1590 - 5400

Side Milling Cutter - Non-Ferrous 3540 26 - - - 5861 - 1630 - 5404

Side Milling Cutter - Stainless Steel 3543 26 - - - 5849 - - - -

Side Milling Cutter - Steel 3542 26 - - - 5863 - 1550 - 5401

Side Milling Cutter - Staggered Tooth - General Purpose 3547 15 - - - - - - - -

Single Angle Cutter - 45° Left 3716 27 - - - - - - - -

Single Angle Cutter - 45° Right 3714 27 - - - - - - - -

Single Angle Cutter - 60° Left 3726 27 - - - - - - - -

Single Angle Cutter - 60° Right 3724 27 - - - - - - - -

Slitting Saw - Coarse Tooth - Cast Iron 3552 16 - - CCI 5847 - 4240 - 5406

Slitting Saw - Coarse Tooth - Non-Ferrous 3550 16 - - CNF 5846 - 4690 - 5407

Slitting Saw - Coarse Tooth - Stainless Steel 3558 16 - - GSS 5850 - 4260 - -

Slitting Saw - Coarse Tooth - Steel 3554 16 - - CST 5848 - 4220 - 5405

Slitting Saw - Standard Tooth - Cast Iron 3553 17 1361 - GPP - - - - -

Slitting Saw - Standard Tooth - Non-Ferrous 3551 17 1361 - GPP - - - - -

Slitting Saw - Standard Tooth - Stainless Steel 3559 17-21 - - GSS - - - - -

Slitting Saw - Standard Tooth - Steel 3556 17, 22-25 1360 - STL - - - - -

MILLING CUTTERS - SHANK TYPE TOOL SELECTOR CROSS REFERENCE

Chamfer Cutter - 45° Single Angle - Non-Ferrous & Cast Iron 3730 12 - - - - - - - -

Chamfer Cutter - 45° Single Angle - Steel 3731 12 - - - - - - - -

Chamfer Cutter - 60° Single Angle - Non-Ferrous & Cast Iron 3732 12 - - - - - - - -

Chamfer Cutter - 60° Single Angle - Steel 3733 12 - - - - - - - -

Chamfer Cutter - 60° Double Angle - Non-Ferrous & Cast Iron 3746 12 - - - - - - - -

Chamfer Cutter - 60° Double Angle - Steel 3747 12 - - - - - - - -

Chamfer Cutter - 90° Double Angle - Non-Ferrous & Cast Iron 3748 12 - - - - - - - -

Chamfer Cutter - 90° Double Angle - Steel 3749 12 - - - - - - - -

Dovetail Cutter - 45° Single Angle - Non-Ferrous & Cast Iron 3734 13 - - - - - - - -

Dovetail Cutter - 45° Single Angle - Steel 3735 13 - - - - - - - -

Dovetail Cutter - 60° Single Angle - Non-Ferrous & Cast Iron 3736 13 - - - - - - - -

Dovetail Cutter - 60° Single Angle - Steel 3737 13 - - - - - - - -

Face Mill - Cast Iron 3537 28 - - - 1450/1460 - - - -

Face Mill - Non-Ferrous 3536 28 - - - 1450/1460 - - - -

Face Mill - Steel 3538 28 - - - 1450/1460 - - - -

Keyseat Cutter - High Performance - Aluminum 3704 7 - - - - - - - -

Keyseat Cutter - Staggered Tooth - Non-Ferrous & Cast Iron 3701 9 - - - - - - - -

Keyseat Cutter - Staggered Tooth - Steel 3703 11 - - - - - - - -

Keyseat Cutter - Straight Tooth - Non-Ferrous & Cast Iron 3700 8 - - - - - CB444 - -

Keyseat Cutter - Straight Tooth - Steel 3702 10 - - - - - - - -

Radius Cutter - Non-Ferrous & Cast Iron 3718 12 - - - - - - - -

Radius Cutter - Steel 3719 12 - - - - - - - -

T-Slot Cutter - Non-Ferrous & Cast Iron 3720 13 - - - - - - - -

T-Slot Cutter - Steel 3721 13 - - - - - - - -

END MILLS TOOL SELECTOR CROSS REFERENCE

6° Left Spiral Flutes - Steel 3310 31 767 60LSS - 5964 4738 - LSEM -

6° Right Spiral Flutes - Non-Ferrous & Cast Iron 3306 32 766 60RS- - 5921 - 4700 RSEM 5682

6° Right Spiral Flutes - Non-Ferrous Soft - Upsharp 3307 32 - - - - - - - -

6° Right Spiral Flutes - Steel 3308 31 - 60RSS - - 4736 - - -

15° Right Spiral Flutes - Cast Iron 3320 33 - - - - - - - -

15° Right Spiral Flutes - Non-Ferrous & Cast Iron 3375 33 - - - 5692 4737 4840 HLS 5002

15° Right Spiral Flutes - Steel 3350 31 - 60GSS - 5960 4733 4820 HES 5001

25° Right Spiral Flutes - Non-Ferrous 3325 33 - 60FS - 5958 4731 4860 HNS 5003

25° Right Spiral Flutes - Non-Ferrous Soft - Upsharp 3327 33 - - - - - - - -

Bridgeport - Reduced ¾” Shank - Non-Ferrous & Cast Iron 3323 30 - - - - - - - -

Bridgeport - Reduced ¾” Shank - Steel 3353 30 - - - - - - - -

Center Cutting - 25° Right Spiral Flutes - Non-Ferrous & Cast Iron 3318 29 - 60CS - 5966 - - - -

Center Cutting - Straight Flutes (3) - Non-Ferrous & Cast Iron 3314 29 - 60SK - 5935 - 4800 SKM 5689

Center Cutting - Straight Flutes (3) - Steel 3312 29 - 60SKS - 5936 - 4780 - 5688

CNC 15° Right Spiral Finishing - Non-Ferrous & Cast Iron 3322 30 - - - - - - - -

CNC 15° Right Spiral Finishing - Steel 3355 30 - - - - - - - -

CNC 25° Right Spiral High Performance - Non-Ferrous Soft 3337 30 - - - - - - - -

Corner Rounding - Non-Ferrous & Cast Iron 3740 29 - - - - - - - -

Corner Rounding - Steel 3741 29 - - - - - - - -

Straight Flutes (2) - Non-Ferrous & Cast Iron 3302 32 765 60TF - 5923 4732 4700 TFEM 5680

Straight Flutes (2) - Steel 3300 31 - 60TFS - 5927 - - - -

Straight Flutes (4/6) - Non-Ferrous & Cast Iron 3304 32 765 60EM - 5925 4734 4750 EM 5680

Straight Flutes (4) - Non-Ferrous Soft - Upsharp 3305 32 - - - - - - - -

PORT CONTOUR CUTTERS TOOL SELECTOR CROSS REFERENCE

Straight Shank All 34 34 - - - - - - - -

COUNTERBORES TOOL SELECTOR CROSS REFERENCE

3-4 Spiral Flutes - Straight Shank - Non-Ferrous & Cast Iron 3514 38 39 - 779 - - - 5779 SSC 5470

3-4 Spiral Flutes - Straight Shank - Steel 3510 42 43 - - - - - - FAC -

3-4 Spiral Flutes - Taper Shank - Non-Ferrous & Cast Iron 3516 40 41 - 778 - - - 5780 TSC 5471

3-4 Spiral Flutes - Taper Shank - Steel 3511 42 43 - - - - - - TAC -

LEXINGTON CUTTER TOOL INDEX

To
ol

 Ty
pe

Fr
ac

tio
na

l P
ag

e
M

et
ric

 P
ag

e
N

on
-F

er
ro

us

So
ft

N
on

-F
er

ro
us

H

ar
d

Cas
t I

ro
n

Lo
w

 C
ar

bon

St
ee

l
M

ed
. S

tr
en

gt
h

St
ee

ls
H

ig
h

St
re

ng
th

St

ee
ls

H
ig

h
Te

m
p.

Allo

ys

Cle
ve

la
nd

Fu
lle

rt
on

G
ay

le
e

M
or

se

N
YTD

N
ia

ga
ra RT

W

(G
re

en
"e

ld
)

U
ni

on

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

3Made in U.S.A.

COUNTERBORES TOOL SELECTOR CROSS REFERENCE

4 Spiral Flutes - Straight Shank - Non-Ferrous & Cast Iron 3512 38 39 - - - - - - - -

4 Spiral Flutes - Taper Shank - Non-Ferrous & Cast Iron 3518 40 41 - - - - - - - -

Aircraft - Reduced Shank - 3 Flutes 3522 44 - - - - - - - -

Capscrew 3513,15 37 37 - - - - - - - -

Pilots - Interchangeable 3500 36 - Yes - - 410 776 Yes 4704

Pin Drive - Non-Ferrous & Cast Iron 3573 46 - - - - 200 - - -

Pin Drive - Steel 3574 46 - - - - - - - -

Radial Drive -Non-Ferrous & Cast Iron 3577 45

Radial Drive -Steel 3578 45

Stub Taper Shank - Non-Ferrous & Cast Iron 3575 47 - - - - 210 - - -

Stub Taper Shank - Steel 3576 47 - - - - - - - -

REAMERS TOOL SELECTOR CROSS REFERENCE

CNC Stub / Screw Machine - Straight or Left Spiral Flutes 3430,40 90 91 - 4701 50SML 8250 - 5669 SML -

Coolant - Left Spiral Flutes - Through Hole - Cast Iron 3428 114 - - - - - - - -

Coolant - Left Spiral Flutes - Through Hole - Non-Ferrous 3427 114 - - - - - - - -

Coolant - Left Spiral Flutes - Through Hole - Steel 3429 114 - - - - - - - -

Coolant - Left Spiral Flutes - Through Hole - h6 Shank - Cast Iron 3428h6 107 107 - - - - - - - -

Coolant - Left Spiral Flutes - Through Hole - h6 Shank - Non-Ferrous 3427h6 107 107 - - - - - - - -

Coolant - Left Spiral Flutes - Through Hole - h6 Shank - Steel 3429h6 107 107 - - - - - - - -

Coolant - Right Spiral Flutes - Blind Hole - Cast Iron 3413 113 453 - - - - - - -

Coolant - Right Spiral Flutes - Blind Hole - Non-Ferrous 3411 113 453 - - - - - - -

Coolant - Right Spiral Flutes - Blind Hole - Steel 3415 113 453 - - - - - - -

Coolant - Right Spiral Flutes - Blind Hole - h6 Shank - Cast Iron 3413h6 106 106 - - - - - - - -

Coolant - Right Spiral Flutes - Blind Hole - h6 Shank - Non-Ferrous 3411h6 106 106 - - - - - - - -

Coolant - Right Spiral Flutes - Blind Hole - h6 Shank - Steel 3415h6 106 106 - - - - - - - -

Coolant - Right Spiral Flutes - Cross Pin Hole Shank 3490 115 - - - - - - - -

Coolant - Right Spiral Flutes - Through Hole - Cast Iron 3418 112 453A - - - - - - -

Coolant - Right Spiral Flutes - Through Hole - Non-Ferrous 3417 112 453A - - - - - - -

Coolant - Right Spiral Flutes - Through Hole - Steel 3419 112 453A - - - - - - -

Coolant - Straight Flutes - Blind Hole - Cast Iron 3424 110 111 452 - - - - - - -

Coolant - Straight Flutes - Blind Hole - Non-Ferrous 3414 110 111 452 - - - - - - -

Coolant - Straight Flutes - Blind Hole - Steel 3434 110 111 452 - - - - - - -

Coolant - Straight Flutes - Blind Hole - h6 Shank - Cast Iron 3424h6 104 104 - - - - - - - -

Coolant - Straight Flutes - Blind Hole - h6 Shank - Non-Ferrous 3414h6 104 104 - - - - - - - -

Coolant - Straight Flutes - Blind Hole - h6 Shank - Steel 3434h6 104 104 - - - - - - - -

Coolant - Straight Flutes - Through Hole - Cast Iron 3426 108 109 452A - - - - - - -

Coolant - Straight Flutes - Through Hole - Non-Ferrous 3416 108 109 452A - - - - - - -

Coolant - Straight Flutes - Through Hole - Steel 3435 108 109 452A - - - - - - -

Coolant - Straight Flutes - Through Hole - h6 Shank - Cast Iron 3426h6 105 105

Coolant - Straight Flutes - Through Hole - h6 Shank - Non-Ferrous 3416h6 105 105

Coolant - Straight Flutes - Through Hole - h6 Shank - Steel 3435h6 105 105

Dowel Pin Size - Regular & Jobbers Drill Length 3476,77 61 450 - - 8003 - - - -

Dowel Pin Size - Straight Flute Long Carbide - Straight Shank - Steel 3486 79 - - - - - - - -

Expansion - Straight Flute Long Carbide - Straight Shank 3465 86 87 490 - 50ES 8500 - 5733 ESR 5531

Expansion - Straight Flute Long Carbide - Taper Shank 3467 88 89 495 - 50ET 8510 - 5734 ETR 5532

NAS 897 - Expansion - Straight Shank - Cast Iron 3466 102 - 704 - - - - - -

NAS 897 - Expansion - Straight Shank - Non-Ferrous 3464 102 - 704 - - - - - -

NAS 897 - Expansion - Straight Shank - Steel 3468 102 - 704 - - - - - -

NAS 897 - Expansion - Taper Shank - Cast Iron 3462 103 - 716 - - - - - -

NAS 897 - Expansion - Taper Shank - Non-Ferrous 3461 103 - 716 - - - - - -

NAS 897 - Expansion - Taper Shank - Steel 3463 103 - 716 - - - - - -

NAS 897 - Left Spiral Flute Long Carbide - Straight Shank - Cast Iron 3483 99 - - - - - - - -

NAS 897 - Left Spiral Flute Long Carbide - Straight Shank - Non-Ferrous 3482 99 - - - - - - - -

NAS 897 - Left Spiral Flute Long Carbide - Straight Shank - Steel 3484 99 - - - - - - - -

NAS 897 - Left Spiral Flutes - Straight Shank - Cast Iron 3437 101 - 4709 - - - - - -

NAS 897 - Left Spiral Flutes - Straight Shank - Non-Ferrous 3433 101 - 4709 - - - - - -

NAS 897 - Left Spiral Flutes - Straight Shank - Steel 3439 101 - 4709 - - - - - -

NAS 897 - Right Spiral Flute Long Carbide - Straight Shank - Cast Iron 3443 98 - - - - - - - -

NAS 897 - Right Spiral Flute Long Carbide - Straight Shank - Non-Ferrous 3442 98 - - - - - - - -

NAS 897 - Right Spiral Flute Long Carbide - Straight Shank - Steel 3444 98 - - - - - - - -

NAS 897 - Right Spiral Flutes - Straight Shank - Cast Iron 3436 100 - 4711 - - - - - -

NAS 897 - Right Spiral Flutes - Straight Shank - Non-Ferrous 3432 100 - 4711 - - - - - -

NAS 897 - Right Spiral Flutes - Straight Shank - Steel 3438 100 - 4711 - - - - - -

NAS 897 - Straight Flute Long Carbide - Straight Shank - Cast Iron 3458 94 95 - - - - - - - -

NAS 897 - Straight Flute Long Carbide - Straight Shank - Non-Ferrous 3457 94 95 - - - - - - - -

NAS 897 - Straight Flute Long Carbide - Straight Shank - Steel 3459 94 95 - - - - - - - -

NAS 897 - Straight Flute Long Carbide - Taper Shank - Cast Iron 3454 97 - - - - - - - -

NAS 897 - Straight Flute Long Carbide - Taper Shank - Non-Ferrous 3453 97 - - - - - - - -

NAS 897 - Straight Flute Long Carbide - Taper Shank - Steel 3455 97 - - - - - - - -

NAS 897 - Straight Flutes - Straight Shank - Cast Iron 3408 92 93 - 4703 - - - - - -

NAS 897 - Straight Flutes - Straight Shank - Non-Ferrous 3407 92 93 - 4703 - - - - - -

NAS 897 - Straight Flutes - Straight Shank - Steel 3409 92 93 - 4703 - - - - - -

NAS 897 - Straight Flutes - Taper Shank - Cast Iron 3473 96 - 4715 - - - - - -

NAS 897 - Straight Flutes - Taper Shank - Non-Ferrous 3472 96 - 4715 - - - - - -

NAS 897 - Straight Flutes - Taper Shank - Steel 3474 96 - 4715 - - - - - -

Over & Under Size - Regular & Jobbers Drill Length 3478,79 61 - - - 8002 - - - -

Over & Under Size - Straight Flute Long Carbide - Straight Shank - Steel 3488 79 - - - - - - - -

Semi-Finished ALL 69 - - - Yes - Yes Yes -

Shell Reamer - Arbors 3481 116

LEXINGTON CUTTER TOOL INDEX

To
ol

 Ty
pe

Fr
ac

tio
na

l P
ag

e
M

et
ric

 P
ag

e

Lo
w

 C
ar

bon

St
ee

l
M

ed
. S

tr
en

gt
h

St
ee

ls
H

ig
h

St
re

ng
th

St

ee
ls

CJT

Cle
ve

la
nd

Fu
lle

rt
on

IM
CO

M
et

cu
t

M
or

se

RT
W

(G

re
en

"e
ld

)

U
ni

on

H
ig

h
Te

m
p.

Allo

ys

N
on

-F
er

ro
us

H

ar
d

N
on

-F
er

ro
us

So

ft

Cas
t I

ro
n

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

4 Made in U.S.A.

REAMERS - Cont. TOOL SELECTOR CROSS REFERENCE

Shell Reamer - Left Spiral Flutes 3441 116

Shell Reamer - Straight Flutes 3431 117 - - - - - 5625 - 5910

Solid Carbide - Left Spiral Flutes 3822, 23 51 - - 1410L - - - - -

Solid Carbide - Right Spiral Flutes 3812, 13 51 - 1711 1410R - - - 1200R -

Solid Carbide - Straight Flutes - Short Series 3804 54-58 54 - 1730 1400 R10 5661 - 1200 5760

Solid Carbide - Straight Flutes - .0005 Increments 3804 55-58 54 - - - - - - - -

Solid Carbide - Straight Flutes - Cast Iron & Steel 3802 50 - 1730 1410 - - - 1200 -

Solid Carbide - Straight Flutes - Non-Ferrous 3803 50 - 1730 1410 - - - 1200 -

Solid Carbide - Straight Flutes - Wire & Letter 3804 54 - - 1400 R10 - - - -

Solid Carbide - Coolant - Left Spiral Flutes - Through Hole 3828,29 53

Solid Carbide - Coolant - Right Spiral Flutes - Blind Hole 3816,17 53

Solid Carbide - Coolant - Straight Flutes - Blind Hole 3806, 07 52

Solid Carbide - Coolant - Straight Flutes - Through Hole 3808, 09 52

Solid Carbide Head - Left Spiral Flutes - Cast Iron & Steel 3820 49,51 - - 1450L - - - - -

Solid Carbide Head - Left Spiral Flutes - Non-Ferrous 3821 49,51 - - 1450L - - - - -

Solid Carbide Head - Right Spiral Flutes - Cast Iron & Steel 3810 49,51 - - 1450R - - - 1300R -

Solid Carbide Head - Right Spiral Flutes - Non-Ferrous 3811 49,51 - - 1450R - - - 1300R -

Solid Carbide Head - Straight Flutes - Cast Iron & Steel 3800 48,50 - - 1450 9500 - - 1300 -

Solid Carbide Head - Straight Flutes - Non-Ferrous 3801 48,50 - - 1450 9500 - - 1300 -

Spiral Flutes Left - Straight & Taper Shank 3420,22 83,85 84 - - 50SL 8030 5651 - SLSR 5960

Spiral Flutes Right - Straight & Taper Shank 3410,12 82,85 84 470 - 50SR 8020 5653 - SRSR 5961

Step Reamer - Left Spiral Flutes All 126 - - - - - - - -

Step Reamer - Right Spiral Flutes All 125 - - - - - - - -

Step Reamer - Straight Flutes All 124 - - - - - - - -

Straight Flute Long Carbide - Straight Shank 3450 72 73 480 - 50SF 8100 5659 - SFR -

Straight Flute Long Carbide - Straight Shank - .0005 Increments 3450 74-76 - - - - - - - -

Straight Flute Long Carbide - Straight Shank - Steel 3480 78-79 77 - - - - - - - -

Straight Flute Long Carbide - Taper Shank 3452 80 81 - - - 8110 5660 - TFR -

Straight Flutes - Straight Shank 3400 62-63 64 450 4703 50SS RT10 5655 - SSR 5950

Straight Flutes - Straight Shank - .0005 Increments 3400 65-68 - - - RT10 - - - -

Straight Flutes - Straight Shank - Jobbers Drill Length 3401 60 - - - - - - - -

Straight Flutes - Taper Shank 3402 70 71 - 4715 50TS 8010 5656 - TSR 5955

Variable Length - Coolant - Left Spiral Flute Long Carbide All 123 - - - - - - - -

Variable Length - Coolant - Right Spiral Flute Long Carbide All 121 - - - - - - - -

Variable Length - Coolant - Straight Flute Long Carbide All 119 - - - - - - - -

Variable Length - Left Spiral Flute Long Carbide All 122 - - - - - - - -

Variable Length - Right Spiral Flute Long Carbide All 120 - - - - - - - -

Variable Length - Straight Flute Long Carbide All 118 - - - - - - - -

Wire & Letter - Straight Flutes - Straight Shank 3400 63 - - - - - - - -

DRILLS TOOL SELECTOR CROSS REFERENCE

Aircraft Extension - 6” & 12” OAL 3610,11 140 129 - - - - - - -

CNC Spotting / Centering All 151 - - - - - - - -

Coolant Straight Flutes - Extra Long Length - 125° 4 Facet Point 3658 141 172 - - - - - - -

Coolant Straight Flutes - Long Length - 125° 4 Facet Point 3650 142 143 170 - - - - - - -

Coolant Straight Flutes - Short Length - 125° 4 Facet Point 3652 142 143 171 2758 - - - - - -

Coolant Twist - Long Length - 125° 4 Facet Point 3656 144 290 - - - - - - -

Coolant Twist - Long Length - 135° Split Point 3657 144 - - - - - - - -

Coolant Twist - Stub Length - 125° 4 Facet Point 3654 144 145 295 - - - - - - -

Coolant Twist - Stub Length - 135° Split Point 3655 144 145 296 - - - - - - -

Core Drill - 4 Flutes - Straight Shank - Non-Ferrous & Cast Iron 3620 146 147 - - - - 5456 - - -

Core Drill - 4 Flutes - Straight Shank - Steel 3621 148 149 - - - - - - - -

Core Drill - 4 Flutes - Taper Shank - Non-Ferrous & Cast Iron 3622 146 147 410 2738 - 8850 5454 - CD 5592

Core Drill - 4 Flutes - Taper Shank - Steel 3623 148 149 - - - - - - - -

Die Drill - Hard Steel - Reduced Shank 3670,72 138, 150 137 - - - - - - - -

Die Drills - Hard Steel, Spade, Solid Carbide (3893) 3670-75 138-139 137 - - - - 5423 D000 HD -

High Speed Steel Colbalt Jobbers Lenth - 118° Point 3699 141

Jobbers Length Twist - 118° Point 3600 130 131 120 2727 40CT DT20 5330 D444 CTD 5249

Jobbers Length Twist - 118° Point - Reduced Shank 3600 150 - - - - - - - -

Jobbers Length Twist - 118° Point - Tanged 3690 129

Jobbers Length Twist - 135° Split Point 3601 130 131 125 - - - - - - -

Jobbers Length Twist - 135° Split Point - Reduced Shank 3601 150 - - - - - - - -

Jobbers Length Twist - 135° Point - Tanged 3691 129

Silver & Deming - 118° Point 3616 151 163 - - - - - - -

Silver & Deming - 135° Split Point 3618 151 - - - - - - - -

Solid Carbide - Jobbers Length Twist - 118° Point 3860 128 - - - D20 - - - -

Stub Length Twist - 118° Point 3640 134 135 110 - - DT21 - - - -

Stub Length Twist - 118° Point - Reduced Shank 3640 150 - - - - - - - -

Stub Length Twist - 135° Split Point 3641 134 135 115 - - - - - - -

Stub Length Twist - 135° Split Point - Reduced Shank 3641 150 - - - - - - - -

Taper Length Twist - 118° Point 3630 132 133 130 2745 40TL DT22 5314 D555 TLD 5520

Taper Length Twist - 135° Split Point 3631 132 133 - - - - - - - -

Taper Shank Twist - 118° Point 3660 136 140 2740 40TLT 6850 5302 D999 TSD 5380

Taper Shank Twist - 118° Point - Smaller Taper Size 3668 136 - - - - - - - -

Taper Shank Twist - 135° Split Point 3661 136 137 - - - - - - - -

MISCELLANEOUS TOOL SELECTOR CROSS REFERENCE

COUNTERSINKS All 28 - 791/793 - - - - - -

SINGLE POINTS All 152-153 - - - - - - - -

Coating Guide 157

Specials Quote Forms 15,154

Problem Solving Guide 5

LEXINGTON CUTTER TOOL INDEX

To
ol

 Ty
pe

Fr
ac

tio
na

l P
ag

e
M

et
ric

 P
ag

e
N

on
-F

er
ro

us

So
ft

N
on

-F
er

ro
us

H

ar
d

Cas
t I

ro
n

Lo
w

 C
ar

bon

St
ee

l
M

ed
. S

tr
en

gt
h

St
ee

ls
H

ig
h

St
re

ng
th

St

ee
ls

H
ig

h
Te

m
p.

Allo

ys CJT

Cle
ve

la
nd

Fu
lle

rt
on

IM
CO

M
et

cu
t

M
or

se RT
W

(G

re
en

"e
ld

)
U

ni
on

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

5Made in U.S.A.

DRILLING PROBLEMS POSSIBLE CAUSES POSSIBLE SOLUTIONS

1. Rough "nish Dull cutting edge
Wrong feeds & speeds

Resharpen to original tool geometry.
Increase speed — also try reduced feed.

2. Excessive cutting
edge wear

Wrong feeds & speeds

Rough cutting edge
Insu%cient coolant

In crease feed (should always be over .001” per tooth) — especially when
machining ductile or free machining materials. Also try reduced speed.

Lightly hone cutting edge with "ne grit diamond hone.
Increase coolant +ow — review type of coolant.

3. Chipped cutting edge Poor chip removal
Recutting work hardened chips
Vibration
Incorrect carbide grade

Use tool with larger +ute space — larger diameter or fewer +utes.
Increase coolant +ow.
Increase rigidity of set-up, especially worn tool holders or arbors.
Change to tougher carbide grade.

4. Chatter marks Insu%cient machine horsepower
Vibration

Use tool with fewer +utes as correct speeds & feeds must be maintained.
Consider climb milling.
User larger diameter cutter.
Resharpen tool with more clearance.

5. Glazed "nish Feed to light
Dull cutting edge
Insu%cient clearance

Increase feed.
Resharpen tool to original geometry.
Resharpen tool with more clearance.

6. Poor tool life Excessive cratering

Milling abrasive material

Milling hard material
Insu%cient chip room
Milling surface scale
Delayed resharpening
Thermal cracked carbide

Increase speed or decrease feed.
Change to harder grade of carbide.
Decrease speed and increase feed.
Increase coolant +ow.
Climb milling better than conventional milling.
Reduce speed — rigidity very important.
Use larger diameter tool.
Conventional milling better than climb milling.
Prompt resharpening to original geometry will increase total tool life.
Maintain adequate coolant +ow at all times.
Climb milling is cooler than conventional milling.

MILLING PROBLEMS POSSIBLE CAUSES POSSIBLE SOLUTIONS

1. Chipped cutting edge Excessive feed
Excessive lip relief
Variation
Thermal cracked carbide

Reduce feed.
Reduce lip relief to provide smaller chisel angle.
Frequently a worn drill bushing — REPLACE.
Maintain adequate coolant +ow at all times.

2. Short tool life Drill dwelling
Only one lip cutting

Maintain adequate feed at all times.
Regrind with equal lip heights and chisel in center.

3. Drill walks or drifts Unequal lip heights
Worn drilling bushing

Regrind with equal lip heights and chisel in center.
Replace drill bushing.

4. Oversized holes Unequal lip heights
Excessive lip relief
Worn drill bushing

Regrind with equal lip heights and chisel in center.
Reduce lip relief to provide smaller chisel angle.
Replace drill bushing.

5. Rough "nish Dull cutting
Inadequate coolant

Regrind with "ne grit diamond wheel.
Review type of coolant and maintain adequate +ow.

REAMING PROBLEMS POSSIBLE CAUSES POSSIBLE SOLUTIONS

1. Poor "nish Unequal chamfers
Incorrect margins
Excessive spindle runout
Chatter

Insu%cient cutting action

Regrind reamer with equal chamfer height.
Regrind reamer with correct margin for material being machined.
Increase reamer back taper (to lose size faster).
Increase speed and reduce feed rate.
Use power feed unless material is hard.
Use right or left spiral +uted reamer.
Grind secondary lead angle immediately behind 45° chamfer.
S pecify reamer with positive radial rake to reduce cutting

pressure — may produce slightly larger diameter holes.

2. Oversized holes
or tapered holes
or bell mouthed holes

Misalignment

Incorrect feed and/or speed

Use bushing — .0002”/.0003” over reamer diameter.
If hole location varies, use +oating reamer holder.
Increase reamer back taper (to lose size faster).
Verify correct feeds & speeds.

3. Excessive tool wear Insu%cient stock removal

Excessive reaming pressure

Misalignment

D ecrease previous operation drill size to allow more material for
removal by reamer — leave 2% - 3% of tool diameter for cast
iron and more stock for non-ferrous materials.

Decrease feed rate.
R educe stock to be removed by increasing previous operation drill size

— leave 2% - 3% of the tool diameter.
See solution for <Misalignment˝ in #2 above.

4. Crooked holes D rill walking
or incorrect sharpening

Correct previous drilling operation — reamer will follow the drilled hole.
Increase reamer attack angle (chamfer) to 120° - 180° included angle.

5. Tool breakage Excessive reaming pressure
Misalignment

See solution for <Excessive reaming pressure˝ in #3 above.
See solution for <Misalignment˝ in #2 above.

CARBIDE TIPPED TOOL PROBLEM SOLVING GUIDE

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

6 Made in U.S.A.

FEEDS & SPEEDS CHART FOR KEYSEATS - CARBIDE TIPPED

Feeds & speeds are a starting recommendation for catalog standards only. Factors such as machine, "xture and tooling rigidity, horse-
power available, coolant application and others will a>ect the performance signi"cantly. Please read machine operators instructions
and use all safety shields and glasses before performing these operations. (Series 3700, 3701, 3702, & 3703 Keyseat Cutters)

IPM is based on catalog standards only using the mid SFPM and a 0.002 IPT chip load as a starting point. For all other conditions use
the following formulas to calculate RPM and IPM from the ranges listed in the material group and brinell harness section as a starting
point.

RPM=SFPM*3.82/Cutter Diameter
IPM=IPT*RPM*#Teeth

CLASSIFICATION MATERIAL BRINELL

SPEED

IN

SFPM

FEED

RATE

IPT

KEYSEAT CUTTER DIAMETER

½ 5⁄8 ¾ 7⁄8 1 1 1⁄8 1 ¼ 1 3⁄8 1 ½

IPM IPM IPM IPM IPM IPM IPM IPM IPM

NON-

FERROUS

(SOFT)

ALUMINUM ALLOY - WROUGHT 30 - 150** 1200+ .002-.010 110 88 73 63 73 65 59 53 49

MAGNESIUM ALLOY 50 - 90** 1000+ .002-.010 92 73 61 52 61 54 49 44 41

LEAD ALLOY 10 - 20** - - - - - - - - - - -

NON-METAL AND PLASTIC - 1500+ .002-.006 138110 92 79 92 81 73 67 61

ZINC ALLOY - DIE CAST 80 - 100 750-1000 .002-.006 80 64 53 46 53 48 43 39 36

NON-

FERROUS

(HARD)

ALUMINUM BRONZE 40 - 175 200-600 .002-.006 37 29 24 21 24 22 20 18 16

BRASS ALLOY - LEADED AND

FREE CUTTING
10 - 100Rb 400-550 .002-.006 44 35 29 25 29 26 23 21 19

NICKEL SILVER 10 - 100Rb 200-400 .002-.006 28 22 18 16 18 16 15 13 12

COPPER ALLOY - TOUGH 40 - 200** 200-500 .002-.006 32 26 21 18 21 19 17 16 14

CAST

IRON

DUCTILE CAST IRON - AUSTENITIC 120 - 275 75-150 .002-.004 10 8 7 6 7 6 6 5 5

DUCTILE CAST IRON - FERRITIC 140 - 270 200-400 .002-.007 28 22 18 16 18 16 15 13 12

DUCTILE CAST IRON - MARTENSITIC 270 - 440 150-350 .002-.007 23 18 15 13 15 14 12 11 10

GRAY - PEARLITIC 220 - 320 150-300 .002-.007 21 17 14 12 14 12 11 10 9

GRAY - FERRITIC 110 - 240 220-410 .002-.006 29 23 19 17 19 17 15 14 13

MALLEABLE CAST IRON -

MARTENSITIC
200 - 320 130-300 .002-.004 20 16 13 11 13 12 11 10 9

LOW

CARBON

STEELS

LOW AND MEDIUM CARBON STEEL -

FREE MACHINING
100 - 250 200-500 .001-.005 32 26 21 18 21 19 17 16 14

LOW AND MEDIUM CARBON STEEL -

WROUGHT
100 - 375 200-400 .001-.005 28 22 18 16 18 16 15 13 12

MEDIUM

STRENGTH

STEELS

LOW AND MEDIUM CARBON

ALLOY STEEL - FREE MACHINING
100 - 275 200-400 .001-.005 28 22 18 16 18 16 15 13 12

LOW AND MEDIUM CARBON

ALLOY STEEL
85 - 375 130-330 .001-.005 21 17 14 12 14 12 11 10 9

STAINLESS STEEL - 400 SERIES 135 - 325 135-375 .002-.005 24 19 16 14 16 14 13 12 11

STAINLESS STEEL - 400 SERIES

FREE MACHINING
135 - 275 250-500 .002-.005 34 28 23 20 23 20 18 17 15

HIGH

STRENGTH

STEELS

HIGH STRENGTH STEEL -

WROUGHT & TOOL STEEL
175 - 400 75-200 .001-.004 13 28 23 20 23 20 18 17 15

HIGH

TEMP.

ALLOYS

HIGH TEMP ALLOYS

NICKEL & IRON BASE ALLOY
140 - 300 50-150 .001-.004 9 7 6 5 6 5 5 4 4

STAINLESS STEEL - 300 SERIES 135 - 375 75-175 .001-.004 11 9 8 7 8 7 6 6 5

STAINLESS STEEL - PH SERIES 150 - 440 75-175 .001-.004 11 9 8 7 8 7 6 6 5

TITANIUM ALLOY 110 - 380 75-200 .002-.006 13 10 8 7 8 7 7 6 6

**500kg

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

7Made in U.S.A.

Up to 1½" diameter: ½" shank.
1¾" diameter thru 2½": ¾" shank.
Face width tolerance: +.0005"/-.0005".
Tool diameter tolerance: +.020"/+.015".

AMERICAN
STANDARD

NO.

TOOL
DIAM.

WIDTH
NO.
OF

TEETH

NECK
DIAM.

OAL
EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

- 1 3⁄8 3⁄32 3 .312 2 3⁄32 37044403 $225.10 .0788 - .1088

- 1 3⁄8 1⁄8 3 .342 2 1⁄8 37044404 225.10 .1089 - .1400

- 1 3⁄8 5⁄32 3 .374 2 5⁄32 37044405 225.10 .1401 - .1713

- 1 3⁄8 3⁄16 3 .401 2 3⁄16 37044406 225.10 .1714 - .2025

- 1 3⁄8 7⁄32 3 .401 2 7⁄32 37044407 225.10 .2026 - .2339

811 1 3⁄8 ¼ 3 .401 2 ¼ 37040811 225.10 .2340 - .2650

- 1 3⁄8 9⁄32 3 .467 2 9⁄32 37044409 225.10 .2651 - .2968

1011 1 3⁄8 5⁄16 3 .467 2 5⁄16 37041011 225.10 .2969 - .3281

- 1 3⁄8 11⁄32 3 .467 2 11⁄32 37044411 225.10 .3282 - .3593

1211 1 3⁄8 3⁄8 3 .467 2 3⁄8 37041211 225.10 .3594 - .3900

- 1 ½ 3⁄32 3 .435 2 3⁄32 37044803 255.90 .0788 - .1088

- 1 ½ 1⁄8 3 .435 2 1⁄8 37044804 255.90 .1089 - .1400

- 1 ½ 5⁄32 3 .435 2 5⁄32 37044805 255.90 .1401 - .1713

- 1 ½ 3⁄16 3 .435 2 3⁄16 37044806 255.90 .1714 - .2025

- 1 ½ 7⁄32 3 .435 2 7⁄32 37044807 255.90 .2026 - .2339

812 1 ½ ¼ 3 .435 2 ¼ 37040812 255.90 .2340 - .2650

- 1 ½ 9⁄32 3 .467 2 9⁄32 37044809 255.90 .2651 - .2968

1012 1 ½ 5⁄16 3 .467 2 5⁄16 37041012 255.90 .2969 - .3281

- 1 ½ 11⁄32 3 .467 2 11⁄32 37044811 255.90 .3282 - .3593

1212 1 ½ 3⁄8 3 .467 2 3⁄8 37041212 307.00 .3594 - .3900

- 1 ½ 13⁄32 3 .467 2 13⁄32 37044813 307.00 .3901 - .4219

- 1 ½ 7⁄16 3 .467 2 7⁄16 37044814 307.00 .4220 - .4531

- 1 ½ 15⁄32 3 .467 2 15⁄32 37044815 307.00 .4532 - .4843

- 1 ½ ½ 3 .467 2 ½ 37044816 307.00 .4844 - .5150

- 1 ¾ 1⁄8 4 .718 3 1⁄8 37045604 282.45 .1089 - .1400

- 1 ¾ 5⁄32 4 .718 3 5⁄32 37045605 282.45 .1401 - .1713

- 1 ¾ 3⁄16 4 .718 3 3⁄16 37045606 282.45 .1714 - .2025

- 1 ¾ 7⁄32 4 .718 3 7⁄32 37045607 282.45 .2026 - .2339

- 1 ¾ ¼ 4 .718 3 ¼ 37045608 282.45 .2340 - .2650

- 1 ¾ 9⁄32 4 .718 3 9⁄32 37045609 282.45 .2651 - .2968

- 1 ¾ 5⁄16 4 .718 3 5⁄16 37045610 282.45 .2969 - .3281

- 1 ¾ 11⁄32 4 .718 3 11⁄32 37045611 282.45 .3282 - .3593

- 1 ¾ 3⁄8 4 .718 3 3⁄8 37045612 331.70 .3594 - .3900

- 1 ¾ 13⁄32 4 .718 3 13⁄32 37045613 331.70 .3901 - .4219

- 1 ¾ 7⁄16 4 .718 3 7⁄16 37045614 331.70 .4220 - .4531

- 1 ¾ 15⁄32 4 .718 3 15⁄32 37045615 331.70 .4532 - .4843

- 1 ¾ ½ 4 .718 3 ½ 37045616 331.70 .4844 - .5150

- 2 1⁄8 4 .718 3 1⁄8 37046404 327.45 .1089 - .1400

- 2 5⁄32 4 .718 3 5⁄32 37046405 327.45 .1401 - .1713

- 2 3⁄16 4 .718 3 3⁄16 37046406 327.45 .1714 - .2025

- 2 7⁄32 4 .718 3 7⁄32 37046407 327.45 .2026 - .2339

- 2 ¼ 4 .718 3 ¼ 37046408 327.45 .2340 - .2650

- 2 9⁄32 4 .718 3 9⁄32 37046409 327.45 .2651 - .2968

- 2 5⁄16 4 .718 3 5⁄16 37046410 327.45 .2969 - .3281

- 2 11⁄32 4 .718 3 11⁄32 37046411 327.45 .3282 - .3593

- 2 3⁄8 4 .718 3 3⁄8 37046412 378.70 .3594 - .3900

- 2 13⁄32 4 .718 3 13⁄32 37046413 378.70 .3901 - .4219

- 2 7⁄16 4 .718 3 7⁄16 37046414 378.70 .4220 - .4531

- 2 15⁄32 4 .718 3 15⁄32 37046415 378.70 .4532 - .4843

- 2 ½ 4 .718 3 ½ 37046416 378.70 .4844 - .5150

- - - - - - - - -

AMERICAN
STANDARD

NO.

TOOL
DIAM.

WIDTH
NO.
OF

TEETH

NECK
DIAM.

OAL
EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

- 5⁄8 1⁄16 2 .160 2 1⁄16 37042002 $163.75 .0575 - .0787

305 5⁄8 3⁄32 2 .191 2 3⁄32 37040305 163.75 .0788 - .1099

405 5⁄8 1⁄8 2 .223 2 1⁄8 37040405 163.75 .1100 - .1400

505 5⁄8 5⁄32 2 .252 2 5⁄32 37040505 163.75 .1401 - .1713

605 5⁄8 3⁄16 2 .279 2 3⁄16 37040605 163.75 .1714 - .2025

- 5⁄8 7⁄32 2 .342 2 7⁄32 37042007 163.75 .2026 - .2339

- 5⁄8 ¼ 2 .342 2 ¼ 37042008 163.75 .2340 - .2650

- ¾ 1⁄16 2 .160 2 1⁄16 37042402 171.95 .0575 - .0787

- ¾ 3⁄32 2 .191 2 3⁄32 37042403 171.95 .0788 - .1099

406 ¾ 1⁄8 2 .217 2 1⁄8 37040406 171.95 .1100 - .1400

506 ¾ 5⁄32 2 .246 2 5⁄32 37040506 171.95 .1401 - .1713

606 ¾ 3⁄16 2 .279 2 3⁄16 37040606 171.95 .1714 - .2025

- ¾ 7⁄32 2 .342 2 7⁄32 37042407 171.95 .2026 - .2339

806 ¾ ¼ 2 .342 2 ¼ 37040806 171.95 .2340 - .2650

- 7⁄8 1⁄16 2 .160 2 1⁄16 37042802 184.25 .0575 - .0787

- 7⁄8 3⁄32 2 .191 2 3⁄32 37042803 184.25 .0788 - .1099

- 7⁄8 1⁄8 2 .217 2 1⁄8 37042804 184.25 .1100 - .1400

507 7⁄8 5⁄32 2 .246 2 5⁄32 37040507 184.25 .1401 - .1713

607 7⁄8 3⁄16 2 .279 2 3⁄16 37040607 184.25 .1714 - .2025

707 7⁄8 7⁄32 2 .312 2 7⁄32 37040707 184.25 .2026 - .2339

807 7⁄8 ¼ 2 .342 2 ¼ 37040807 184.25 .2340 - .2650

- 1 3⁄32 2 .191 2 3⁄32 37043203 194.45 .0788 - .1088

- 1 1⁄8 2 .217 2 1⁄8 37043204 194.45 .1089 - .1400

- 1 5⁄32 2 .246 2 5⁄32 37043205 194.45 .1401 - .1713

608 1 3⁄16 2 .279 2 3⁄16 37040608 194.45 .1714 - .2025

708 1 7⁄32 2 .312 2 7⁄32 37040708 194.45 .2026 - .2339

808 1 ¼ 2 .342 2 ¼ 37040808 194.45 .2340 - .2650

- 1 9⁄32 2 .401 2 9⁄32 37043209 194.45 .2651 - .2968

1008 1 5⁄16 2 .401 2 5⁄16 37041008 194.45 .2969 - .3281

- 1 11⁄32 2 .467 2 11⁄32 37043211 194.45 .3282 - .3593

1208 1 3⁄8 2 .467 2 3⁄8 37041208 194.45 .3594 - .3900

- 1 1⁄8 3⁄32 2 .217 2 3⁄32 37043603 194.45 .0788 - .1088

- 1 1⁄8 1⁄8 2 .246 2 1⁄8 37043604 194.45 .1089 - .1400

- 1 1⁄8 5⁄32 2 .279 2 5⁄32 37043605 194.45 .1401 - .1713

609 1 1⁄8 3⁄16 2 .312 2 3⁄16 37040609 194.45 .1714 - .2025

709 1 1⁄8 7⁄32 2 .342 2 7⁄32 37040709 194.45 .2026 - .2339

809 1 1⁄8 ¼ 2 .374 2 ¼ 37040809 194.45 .2340 - .2650

- 1 1⁄8 9⁄32 2 .435 2 9⁄32 37043609 194.45 .2651 - .2968

1009 1 1⁄8 5⁄16 2 .435 2 5⁄16 37041009 194.45 .2969 - .3281

- 1 1⁄8 11⁄32 2 .467 2 11⁄32 37043611 194.45 .3282 - .3593

- 1 1⁄8 3⁄8 2 .467 2 3⁄8 37043612 194.45 .3594 - .3900

- 1 ¼ 3⁄32 3 .217 2 3⁄32 37044003 204.65 .0788 - .1088

- 1 ¼ 1⁄8 3 .246 2 1⁄8 37044004 204.65 .1089 - .1400

- 1 ¼ 5⁄32 3 .279 2 5⁄32 37044005 204.65 .1401 - .1713

610 1 ¼ 3⁄16 3 .312 2 3⁄16 37040610 204.65 .1714 - .2025

710 1 ¼ 7⁄32 3 .342 2 7⁄32 37040710 204.65 .2026 - .2339

810 1 ¼ ¼ 3 .374 2 ¼ 37040810 204.65 .2340 - .2650

- 1 ¼ 9⁄32 3 .435 2 9⁄32 37044009 204.65 .2651 - .2968

1010 1 ¼ 5⁄16 3 .435 2 5⁄16 37041010 204.65 .2969 - .3281

- 1 ¼ 11⁄32 3 .467 2 11⁄32 37044011 204.65 .3282 - .3593

1210 1 ¼ 3⁄8 3 .467 2 3⁄8 37041210 204.65 .3594 - .3900

TYPE 3704 - HIGH PERFORMANCE - FOR ALUMINUM

Carbide tips brazed to hardened alloy steel bodies.

Designed speci@cally for the aluminum industry. Tools have a high volume Bute
capacity for higher speeds and feeds and better @nishes. The tool geometry
includes clearance for cutting on all three surfaces. Used for milling, slotting,
grooving, snap rings, and O-rings. Also used in circular interpolation of spot

facing, back spot facing, and counterboring. Starting point for aluminum
slotting: 1K - 4K SFPM, .002 - .008 IPT. Reduce SFPM and IPT by 25%

for widths under .0938.

CARBIDE TIPPED HIGH PERFORMANCE KEYSEAT CUTTERS
FOR ALUMINUM

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

8 Made in U.S.A. *Quantities of 15 or more: price of fractional size in same size range.

AMERICAN
STANDARD

NO.

TOOL
DIAM.

NO. OF
TEETH

WIDTH
NECK
DIAM.

OVERALL
LENGTH

EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

204 ½ 6 1⁄16 .130 2 1⁄16 37000204 $133.60 .0575 - .0787 $179.90 $159.85 $153.25 $150.05 $146.60 $143.85

304 ½ 6 3⁄32 .160 2 3⁄32 37000304 133.60 .0788 - .1088 179.90 159.85 153.25 150.05 146.60 143.85

404 ½ 6 1⁄8 .191 2 1⁄8 37000404 133.60 .1089 - .1400 179.90 159.85 153.25 150.05 146.60 143.85

305 5⁄8 6 3⁄32 .191 2 3⁄32 37000305 138.40 .0788 - .1088 184.90 164.90 158.20 154.90 151.55 148.90

405 5⁄8 6 1⁄8 .223 2 1⁄8 37000405 138.40 .1089 - .1400 184.90 164.90 158.20 154.90 151.55 148.90

505 5⁄8 6 5⁄32 .252 2 5⁄32 37000505 138.40 .1401 - .1713 184.90 164.90 158.20 154.90 151.55 148.90

605 5⁄8 6 3⁄16 .279 2 3⁄16 37000605 138.40 .1714 - .2025 184.90 164.90 158.20 154.90 151.55 148.90

406 ¾ 6 1⁄8 .217 2 1⁄8 37000406 144.45 .1100 - .1400 191.25 171.30 164.55 161.30 158.00 155.20

506 ¾ 6 5⁄32 .246 2 5⁄32 37000506 144.45 .1401 - .1713 191.25 171.30 164.55 161.30 158.00 155.20

606 ¾ 6 3⁄16 .279 2 3⁄16 37000606 144.45 .1714 - .2025 191.25 171.30 164.55 161.30 158.00 155.20

- ¾ 6 7⁄32 .342 2 7⁄32 37002407 158.20 .2026 - .2339 191.25 171.30 164.55 161.30 158.00 155.20

806 ¾ 6 ¼ .342 2 ¼ 37000806 144.45 .2340 - .2650 191.25 171.30 164.55 161.30 158.00 155.20

507 7⁄8 6 5⁄32 .246 2 5⁄32 37000507 151.30 .1401 - .1713 198.40 178.45 171.65 168.55 165.10 162.35

607 7⁄8 6 3⁄16 .279 2 3⁄16 37000607 151.30 .1714 - .2025 198.40 178.45 171.65 168.55 165.10 162.35

707 7⁄8 6 7⁄32 .312 2 7⁄32 37000707 151.30 .2026 - .2339 198.40 178.45 171.65 168.55 165.10 162.35

807 7⁄8 6 ¼ .342 2 ¼ 37000807 151.30 .2340 - .2650 198.40 178.45 171.65 168.55 165.10 162.35

608 1 8 3⁄16 .279 2 3⁄16 37000608 170.65 .1714 - .2025 218.70 198.75 191.95 188.75 185.35 182.65

708 1 8 7⁄32 .312 2 7⁄32 37000708 170.65 .2026 - .2339 218.70 198.75 191.95 188.75 185.35 182.65

808 1 8 ¼ .342 2 ¼ 37000808 170.65 .2340 - .2650 218.70 198.75 191.95 188.75 185.35 182.65

- 1 8 9⁄32 .401 2 9⁄32 37003209 186.90 .2651 - .2968 218.70 198.75 191.95 188.75 185.35 182.65

1008 1 8 5⁄16 .401 2 5⁄16 37001008 170.65 .2969 - .3281 218.70 198.75 191.95 188.75 185.35 182.65

- 1 8 11⁄32 .467 2 11⁄32 37003211 186.90 .3282 - .3593 218.70 198.75 191.95 188.75 185.35 182.65

1208 1 8 3⁄8 .467 2 3⁄8 37001208 170.65 .3594 - .3900 218.70 198.75 191.95 188.75 185.35 182.65

609 1 1⁄8 8 3⁄16 .312 2 3⁄16 37000609 179.25 .1714 - .2025 227.65 207.75 201.00 197.80 194.40 191.70

709 1 1⁄8 8 7⁄32 .342 2 7⁄32 37000709 179.25 .2026 - .2339 227.65 207.75 201.00 197.80 194.40 191.70

809 1 1⁄8 8 ¼ .374 2 ¼ 37000809 179.25 .2340 - .2650 227.65 207.75 201.00 197.80 194.40 191.70

- 1 1⁄8 8 9⁄32 .435 2 9⁄32 37003609 196.35 .2651 - .2968 227.65 207.75 201.00 197.80 194.40 191.70

1009 1 1⁄8 8 5⁄16 .435 2 5⁄16 37001009 179.25 .2969 - .3281 227.65 207.75 201.00 197.80 194.40 191.70

610 1 ¼ 8 3⁄16 .312 2 3⁄16 37000610 188.20 .1714 - .2025 237.05 217.15 210.40 207.20 203.75 201.00

710 1 ¼ 8 7⁄32 .342 2 7⁄32 37000710 188.20 .2026 - .2339 237.05 217.15 210.40 207.20 203.75 201.00

810 1 ¼ 8 ¼ .374 2 ¼ 37000810 188.20 .2340 - .2650 237.05 217.15 210.40 207.20 203.75 201.00

- 1 ¼ 8 9⁄32 .435 2 9⁄32 37004009 206.10 .2651 - .2968 237.05 217.15 210.40 207.20 203.75 201.00

1010 1 ¼ 8 5⁄16 .435 2 5⁄16 37001010 188.20 .2969 - .3281 237.05 217.15 210.40 207.20 203.75 201.00

- 1 ¼ 8 11⁄32 .467 2 11⁄32 37004011 206.10 .3282 - .3593 237.05 217.15 210.40 207.20 203.75 201.00

1210 1 ¼ 8 3⁄8 .467 2 3⁄8 37001210 188.20 .3594 - .3900 237.05 217.15 210.40 207.20 203.75 201.00

811 1 3⁄8 8 ¼ .401 2 ¼ 37000811 197.70 .2340 - .2650 247.00 227.05 220.35 217.15 213.75 211.05

- 1 3⁄8 8 9⁄32 .467 2 9⁄32 37004409 216.50 .2651 - .2968 247.00 227.05 220.35 217.15 213.75 211.05

1011 1 3⁄8 8 5⁄16 .467 2 5⁄16 37001011 197.70 .2969 - .3281 247.00 227.05 220.35 217.15 213.75 211.05

- 1 3⁄8 8 11⁄32 .467 2 11⁄32 37004411 216.50 .3282 - .3593 247.00 227.05 220.35 217.15 213.75 211.05

1211 1 3⁄8 8 3⁄8 .467 2 3⁄8 37001211 197.70 .3594 - .3900 247.00 227.05 220.35 217.15 213.75 211.05

812 1 ½ 8 ¼ .435 2 ¼ 37000812 207.55 .2340 - .2650 257.35 237.45 230.70 227.50 224.10 221.40

- 1 ½ 8 9⁄32 .467 2 9⁄32 37004809 227.35 .2651 - .2968 257.35 237.45 230.70 227.50 224.10 221.40

1012 1 ½ 8 5⁄16 .467 2 5⁄16 37001012 207.55 .2969 - .3281 257.35 237.45 230.70 227.50 224.10 221.40

- 1 ½ 8 11⁄32 .467 2 11⁄32 37004811 227.35 .3282 - .3593 257.35 237.45 230.70 227.50 224.10 221.40

1212 1 ½ 8 3⁄8 .467 2 3⁄8 37001212 207.55 .3594 - .3900 257.35 237.45 230.70 227.50 224.10 221.40

- 1 ½ 8 13⁄32 .467 2 13⁄32 37004813 227.35 .3901 - .4219 257.35 237.45 230.70 227.50 224.10 221.40

- 1 ½ 8 7⁄16 .467 2 7⁄16 37004814 227.35 .4220 - .4531 257.35 237.45 230.70 227.50 224.10 221.40

- 1 ½ 8 15⁄32 .467 2 15⁄32 37004815 227.35 .4532 - .4843 257.35 237.45 230.70 227.50 224.10 221.40

- 1 ½ 8 ½ .467 2 ½ 37004816 227.35 .4844 - .5150 257.35 237.45 230.70 227.50 224.10 221.40

TYPE 3700 - STRAIGHT TOOTH

Carbide tips brazed to hardened alloy steel bodies.

Fast cutting to close tolerance with longer tool life. For milling slots
in cast iron, non-ferrous metals, plastics and non-metals. Chip
breakers are on all cutters 5⁄32" and greater width. Decimal
size cutters DO NOT have chip breakers.

Tool diameter tolerance: +.020"/+.015".
Face width tolerance: +.0000"/- .0005".
Straight shank: ½" diameter, 2” long.

CARBIDE TIPPED STRAIGHT TOOTH KEYSEAT CUTTERS
FOR NON-FERROUS & CAST IRON

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

9Made in U.S.A.*Quantities of 15 or more: price of fractional size in same size range.

CARBIDE TIPPED STAGGERED TOOTH KEYSEAT CUTTERS
FOR NON-FERROUS & CAST IRON

AMERICAN
STANDARD

NO.

TOOL
DIAM.

NO. OF
TEETH

WIDTH
NECK
DIAM.

OVERALL
LENGTH

EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

204 ½ 6 1⁄16 .130 2 1⁄16 37010204 $157.20 .0575 - .0787 $204.55 $184.60 $177.85 $174.70 $171.30 $168.55

304 ½ 6 3⁄32 .160 2 3⁄32 37010304 157.20 .0788 - .1088 204.55 184.60 177.85 174.70 171.30 168.55

404 ½ 6 1⁄8 .191 2 1⁄8 37010404 157.20 .1089 - .1400 204.55 184.60 177.85 174.70 171.30 168.55

305 5⁄8 6 3⁄32 .191 2 3⁄32 37010305 162.80 .0788 - .1088 210.45 190.50 183.80 180.55 177.20 174.45

405 5⁄8 6 1⁄8 .223 2 1⁄8 37010405 162.80 .1089 - .1400 210.45 190.50 183.80 180.55 177.20 174.45

505 5⁄8 6 5⁄32 .252 2 5⁄32 37010505 162.80 .1401 - .1713 210.45 190.50 183.80 180.55 177.20 174.45

605 5⁄8 6 3⁄16 .279 2 3⁄16 37010605 162.80 .1714 - .2025 210.45 190.50 183.80 180.55 177.20 174.45

406 ¾ 6 1⁄8 .217 2 1⁄8 37010406 170.05 .1100 - .1400 218.10 198.15 191.40 188.20 184.85 182.15

506 ¾ 6 5⁄32 .246 2 5⁄32 37010506 170.05 .1401 - .1713 218.10 198.15 191.40 188.20 184.85 182.15

606 ¾ 6 3⁄16 .279 2 3⁄16 37010606 170.05 .1714 - .2025 218.10 198.15 191.40 188.20 184.85 182.15

- ¾ 6 7⁄32 .342 2 7⁄32 37012407 186.30 .2026 - .2339 218.10 198.15 191.40 188.20 184.85 182.15

806 ¾ 6 ¼ .342 2 ¼ 37010806 170.05 .2340 - .2650 218.10 198.15 191.40 188.20 184.85 182.15

507 7⁄8 6 5⁄32 .246 2 5⁄32 37010507 177.85 .1401 - .1713 226.25 206.25 199.55 196.35 192.90 190.25

607 7⁄8 6 3⁄16 .279 2 3⁄16 37010607 177.85 .1714 - .2025 226.25 206.25 199.55 196.35 192.90 190.25

707 7⁄8 6 7⁄32 .312 2 7⁄32 37010707 177.85 .2026 - .2339 226.25 206.25 199.55 196.35 192.90 190.25

807 7⁄8 6 ¼ .342 2 ¼ 37010807 177.85 .2340 - .2650 226.25 206.25 199.55 196.35 192.90 190.25

608 1 8 3⁄16 .279 2 3⁄16 37010608 200.70 .1714 - .2025 250.20 230.20 223.50 220.20 216.85 214.20

708 1 8 7⁄32 .312 2 7⁄32 37010708 200.70 .2026 - .2339 250.20 230.20 223.50 220.20 216.85 214.20

808 1 8 ¼ .342 2 ¼ 37010808 200.70 .2340 - .2650 250.20 230.20 223.50 220.20 216.85 214.20

- 1 8 9⁄32 .401 2 9⁄32 37013209 219.85 .2651 - .2968 250.20 230.20 223.50 220.20 216.85 214.20

1008 1 8 5⁄16 .401 2 5⁄16 37011008 200.70 .2969 - .3281 250.20 230.20 223.50 220.20 216.85 214.20

- 1 8 11⁄32 .467 2 11⁄32 37013211 219.85 .3282 - .3593 250.20 230.20 223.50 220.20 216.85 214.20

1208 1 8 3⁄8 .467 2 3⁄8 37011208 200.70 .3594 - .3900 250.20 230.20 223.50 220.20 216.85 214.20

609 1 1⁄8 8 3⁄16 .312 2 3⁄16 37010609 210.70 .1714 - .2025 260.60 240.60 233.90 230.70 227.35 224.60

709 1 1⁄8 8 7⁄32 .342 2 7⁄32 37010709 210.70 .2026 - .2339 260.60 240.60 233.90 230.70 227.35 224.60

809 1 1⁄8 8 ¼ .374 2 ¼ 37010809 210.70 .2340 - .2650 260.60 240.60 233.90 230.70 227.35 224.60

- 1 1⁄8 8 9⁄32 .435 2 9⁄32 37013609 230.70 .2651 - .2968 260.60 240.60 233.90 230.70 227.35 224.60

1009 1 1⁄8 8 5⁄16 .435 2 5⁄16 37011009 210.70 .2969 - .3281 260.60 240.60 233.90 230.70 227.35 224.60

610 1 ¼ 8 3⁄16 .312 2 3⁄16 37010610 221.30 .1714 - .2025 271.70 251.75 245.05 241.75 238.35 235.65

710 1 ¼ 8 7⁄32 .342 2 7⁄32 37010710 221.30 .2026 - .2339 271.70 251.75 245.05 241.75 238.35 235.65

810 1 ¼ 8 ¼ .374 2 ¼ 37010810 221.30 .2340 - .2650 271.70 251.75 245.05 241.75 238.35 235.65

- 1 ¼ 8 9⁄32 .435 2 9⁄32 37014009 242.35 .2651 - .2968 271.70 251.75 245.05 241.75 238.35 235.65

1010 1 ¼ 8 5⁄16 .435 2 5⁄16 37011010 221.30 .2969 - .3281 271.70 251.75 245.05 241.75 238.35 235.65

- 1 ¼ 8 11⁄32 .467 2 11⁄32 37014011 242.35 .3282 - .3593 271.70 251.75 245.05 241.75 238.35 235.65

1210 1 ¼ 8 3⁄8 .467 2 3⁄8 37011210 221.30 .3594 - .3900 271.70 251.75 245.05 241.75 238.35 235.65

811 1 3⁄8 8 ¼ .401 2 ¼ 37010811 232.45 .2340 - .2650 283.40 263.55 256.85 253.55 250.20 247.35

- 1 3⁄8 8 9⁄32 .467 2 9⁄32 37014409 254.60 .2651 - .2968 283.40 263.55 256.85 253.55 250.20 247.35

1011 1 3⁄8 8 5⁄16 .467 2 5⁄16 37011011 232.45 .2969 - .3281 283.40 263.55 256.85 253.55 250.20 247.35

- 1 3⁄8 8 11⁄32 .467 2 11⁄32 37014411 254.60 .3282 - .3593 283.40 263.55 256.85 253.55 250.20 247.35

1211 1 3⁄8 8 3⁄8 .467 2 3⁄8 37011211 232.45 .3594 - .3900 283.40 263.55 256.85 253.55 250.20 247.35

812 1 ½ 8 ¼ .435 2 ¼ 37010812 244.15 .2340 - .2650 295.65 275.70 268.90 265.80 262.35 259.60

- 1 ½ 8 9⁄32 .467 2 9⁄32 37014809 267.40 .2651 - .2968 295.65 275.70 268.90 265.80 262.35 259.60

1012 1 ½ 8 5⁄16 .467 2 5⁄16 37011012 244.15 .2969 - .3281 295.65 275.70 268.90 265.80 262.35 259.60

- 1 ½ 8 11⁄32 .467 2 11⁄32 37014811 267.40 .3282 - .3593 295.65 275.70 268.90 265.80 262.35 259.60

1212 1 ½ 8 3⁄8 .467 2 3⁄8 37011212 244.15 .3594 - .3900 295.65 275.70 268.90 265.80 262.35 259.60

- 1 ½ 8 13⁄32 .467 2 13⁄32 37014813 267.40 .3901 - .4219 295.65 275.70 268.90 265.80 262.35 259.60

- 1 ½ 8 7⁄16 .467 2 7⁄16 37014814 267.40 .4220 - .4531 295.65 275.70 268.90 265.80 262.35 259.60

- 1 ½ 8 15⁄32 .467 2 15⁄32 37014815 267.40 .4532 - .4843 295.65 275.70 268.90 265.80 262.35 259.60

- 1 ½ 8 ½ .467 2 ½ 37014816 267.40 .4844 - .5150 295.65 275.70 268.90 265.80 262.35 259.60

TYPE 3701 - STAGGERED TOOTH

Carbide tips brazed to hardened alloy steel bodies.

Alternate 10° right and left axial rake. For milling
slots in cast iron, non-ferrous metals,

plastics and non-metals.

Tool diameter tolerance: +.020"/+.015".
Face width tolerance: +.0000"/- .0005".

Straight shank: ½" diameter, 2" long.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

10 Made in U.S.A. *Quantities of 15 or more: price of fractional size in same size range.

AMERICAN
STANDARD

NO.

TOOL
DIAM.

NO. OF
TEETH

WIDTH
NECK
DIAM.

OVERALL
LENGTH

EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

204 ½ 6 1⁄16 .130 2 1⁄16 37020204 $154.35 .0575 - .0787 $203.60 $182.65 $175.60 $172.15 $168.60 $165.75

304 ½ 6 3⁄32 .160 2 3⁄32 37020304 154.35 .0788 - .1088 203.60 182.65 175.60 172.15 168.60 165.75

404 ½ 6 1⁄8 .191 2 1⁄8 37020404 154.35 .1089 - .1400 203.60 182.65 175.60 172.15 168.60 165.75

305 5⁄8 6 3⁄32 .191 2 3⁄32 37020305 159.85 .0788 - .1088 209.30 188.35 181.35 177.90 174.45 171.50

405 5⁄8 6 1⁄8 .223 2 1⁄8 37020405 159.85 .1089 - .1400 209.30 188.35 181.35 177.90 174.45 171.50

505 5⁄8 6 5⁄32 .252 2 5⁄32 37020505 159.85 .1401 - .1713 209.30 188.35 181.35 177.90 174.45 171.50

605 5⁄8 6 3⁄16 .279 2 3⁄16 37020605 159.85 .1714 - .2025 209.30 188.35 181.35 177.90 174.45 171.50

406 ¾ 6 1⁄8 .217 2 1⁄8 37020406 166.85 .1100 - .1400 216.80 195.75 188.70 185.30 181.70 178.85

506 ¾ 6 5⁄32 .246 2 5⁄32 37020506 166.85 .1401 - .1713 216.80 195.75 188.70 185.30 181.70 178.85

606 ¾ 6 3⁄16 .279 2 3⁄16 37020606 166.85 .1714 - .2025 216.80 195.75 188.70 185.30 181.70 178.85

- ¾ 6 7⁄32 .342 2 7⁄32 37022407 182.75 .2026 - .2339 216.80 195.75 188.70 185.30 181.70 178.85

806 ¾ 6 ¼ .342 2 ¼ 37020806 166.85 .2340 - .2650 216.80 195.75 188.70 185.30 181.70 178.85

507 7⁄8 6 5⁄32 .246 2 5⁄32 37020507 174.80 .1401 - .1713 224.95 204.00 196.90 193.50 190.00 187.00

607 7⁄8 6 3⁄16 .279 2 3⁄16 37020607 174.80 .1714 - .2025 224.95 204.00 196.90 193.50 190.00 187.00

707 7⁄8 6 7⁄32 .312 2 7⁄32 37020707 174.80 .2026 - .2339 224.95 204.00 196.90 193.50 190.00 187.00

807 7⁄8 6 ¼ .342 2 ¼ 37020807 174.80 .2340 - .2650 224.95 204.00 196.90 193.50 190.00 187.00

608 1 8 3⁄16 .279 2 3⁄16 37020608 197.15 .1714 - .2025 248.30 227.45 220.30 217.00 213.45 210.55

708 1 8 7⁄32 .312 2 7⁄32 37020708 197.15 .2026 - .2339 248.30 227.45 220.30 217.00 213.45 210.55

808 1 8 ¼ .342 2 ¼ 37020808 197.15 .2340 - .2650 248.30 227.45 220.30 217.00 213.45 210.55

- 1 8 9⁄32 .401 2 9⁄32 37023209 215.90 .2651 - .2968 248.30 227.45 220.30 217.00 213.45 210.55

1008 1 8 5⁄16 .401 2 5⁄16 37021008 197.15 .2969 - .3281 248.30 227.45 220.30 217.00 213.45 210.55

- 1 8 11⁄32 .467 2 11⁄32 37023211 215.90 .3282 - .3593 248.30 227.45 220.30 217.00 213.45 210.55

1208 1 8 3⁄8 .467 2 3⁄8 37021208 197.15 .3594 - .3900 248.30 227.45 220.30 217.00 213.45 210.55

609 1 1⁄8 8 3⁄16 .312 2 3⁄16 37020609 207.05 .1714 - .2025 258.80 237.85 230.70 227.45 223.85 220.95

709 1 1⁄8 8 7⁄32 .342 2 7⁄32 37020709 207.05 .2026 - .2339 258.80 237.85 230.70 227.45 223.85 220.95

809 1 1⁄8 8 ¼ .374 2 ¼ 37020809 207.05 .2340 - .2650 258.80 237.85 230.70 227.45 223.85 220.95

- 1 1⁄8 8 9⁄32 .435 2 9⁄32 37023609 226.70 .2651 - .2968 258.80 237.85 230.70 227.45 223.85 220.95

1009 1 1⁄8 8 5⁄16 .435 2 5⁄16 37021009 207.05 .2969 - .3281 258.80 237.85 230.70 227.45 223.85 220.95

610 1 ¼ 8 3⁄16 .312 2 3⁄16 37020610 217.40 .1714 - .2025 269.65 248.60 241.60 238.20 234.65 231.80

710 1 ¼ 8 7⁄32 .342 2 7⁄32 37020710 217.40 .2026 - .2339 269.65 248.60 241.60 238.20 234.65 231.80

810 1 ¼ 8 ¼ .374 2 ¼ 37020810 217.40 .2340 - .2650 269.65 248.60 241.60 238.20 234.65 231.80

- 1 ¼ 8 9⁄32 .435 2 9⁄32 37024009 238.05 .2651 - .2968 269.65 248.60 241.60 238.20 234.65 231.80

1010 1 ¼ 8 5⁄16 .435 2 5⁄16 37021010 217.40 .2969 - .3281 269.65 248.60 241.60 238.20 234.65 231.80

- 1 ¼ 8 11⁄32 .467 2 11⁄32 37024011 238.05 .3282 - .3593 269.65 248.60 241.60 238.20 234.65 231.80

1210 1 ¼ 8 3⁄8 .467 2 3⁄8 37021210 217.40 .3594 - .3900 269.65 248.60 241.60 238.20 234.65 231.80

811 1 3⁄8 8 ¼ .401 2 ¼ 37020811 228.35 .2340 - .2650 281.25 260.20 253.15 249.70 246.15 243.30

- 1 3⁄8 8 9⁄32 .467 2 9⁄32 37024409 250.05 .2651 - .2968 281.25 260.20 253.15 249.70 246.15 243.30

1011 1 3⁄8 8 5⁄16 .467 2 5⁄16 37021011 228.35 .2969 - .3281 281.25 260.20 253.15 249.70 246.15 243.30

- 1 3⁄8 8 11⁄32 .467 2 11⁄32 37024411 250.05 .3282 - .3593 281.25 260.20 253.15 249.70 246.15 243.30

1211 1 3⁄8 8 3⁄8 .467 2 3⁄8 37021211 228.35 .3594 - .3900 281.25 260.20 253.15 249.70 246.15 243.30

812 1 ½ 8 ¼ .435 2 ¼ 37020812 239.75 .2340 - .2650 293.10 272.20 265.15 261.80 258.15 255.40

- 1 ½ 8 9⁄32 .467 2 9⁄32 37024809 262.60 .2651 - .2968 293.10 272.20 265.15 261.80 258.15 255.40

1012 1 ½ 8 5⁄16 .467 2 5⁄16 37021012 239.75 .2969 - .3281 293.10 272.20 265.15 261.80 258.15 255.40

- 1 ½ 8 11⁄32 .467 2 11⁄32 37024811 262.60 .3282 - .3593 293.10 272.20 265.15 261.80 258.15 255.40

1212 1 ½ 8 3⁄8 .467 2 3⁄8 37021212 239.75 .3594 - .3900 293.10 272.20 265.15 261.80 258.15 255.40

- 1 ½ 8 13⁄32 .467 2 13⁄32 37024813 262.60 .3901 - .4219 293.10 272.20 265.15 261.80 258.15 255.40

- 1 ½ 8 7⁄16 .467 2 7⁄16 37024814 262.60 .4220 - .4531 293.10 272.20 265.15 261.80 258.15 255.40

- 1 ½ 8 15⁄32 .467 2 15⁄32 37024815 262.60 .4532 - .4843 293.10 272.20 265.15 261.80 258.15 255.40

- 1 ½ 8 ½ .467 2 ½ 37024816 262.60 .4844 - .5150 293.10 272.20 265.15 261.80 258.15 255.40

TYPE 3702 - STRAIGHT TOOTH

Carbide tips brazed to hardened alloy steel bodies.

Fast cutting to close tolerance with longer tool life. For milling slots in steel
and steel alloys. Chip breakers are on all cutters 5⁄32" and greater width.
Decimal size cutters DO NOT have chip breakers.

Tool diameter tolerance: +.020"/+.015".
Face width tolerance: +.0000"/- .0005".
Straight shank: ½" diameter, 2" long.

CARBIDE TIPPED STRAIGHT TOOTH KEYSEAT CUTTERS
FOR STEEL

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

11Made in U.S.A.*Quantities of 15 or more: price of fractional size in same size range.

AMERICAN
STANDARD

NO.

TOOL
DIAM.

NO. OF
TEETH

WIDTH
NECK
DIAM.

OVERALL
LENGTH

EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

204 ½ 6 1⁄16 .130 2 1⁄16 37030204 $181.55 .0575 - .0787 $232.10 $211.10 $204.15 $200.70 $197.15 $194.30

304 ½ 6 3⁄32 .160 2 3⁄32 37030304 181.55 .0788 - .1088 232.10 211.10 204.15 200.70 197.15 194.30

404 ½ 6 1⁄8 .191 2 1⁄8 37030404 181.55 .1089 - .1400 232.10 211.10 204.15 200.70 197.15 194.30

305 5⁄8 6 3⁄32 .191 2 3⁄32 37030305 187.95 .0788 - .1088 238.85 217.90 210.90 207.50 204.00 201.05

405 5⁄8 6 1⁄8 .223 2 1⁄8 37030405 187.95 .1089 - .1400 238.85 217.90 210.90 207.50 204.00 201.05

505 5⁄8 6 5⁄32 .252 2 5⁄32 37030505 187.95 .1401 - .1713 238.85 217.90 210.90 207.50 204.00 201.05

605 5⁄8 6 3⁄16 .279 2 3⁄16 37030605 187.95 .1714 - .2025 238.85 217.90 210.90 207.50 204.00 201.05

406 ¾ 6 1⁄8 .217 2 1⁄8 37030406 196.40 .1100 - .1400 247.75 226.75 219.80 216.35 212.70 209.90

506 ¾ 6 5⁄32 .246 2 5⁄32 37030506 196.40 .1401 - .1713 247.75 226.75 219.80 216.35 212.70 209.90

606 ¾ 6 3⁄16 .279 2 3⁄16 37030606 196.40 .1714 - .2025 247.75 226.75 219.80 216.35 212.70 209.90

- ¾ 6 7⁄32 .342 2 7⁄32 37032407 215.10 .2026 - .2339 247.75 226.75 219.80 216.35 212.70 209.90

806 ¾ 6 ¼ .342 2 ¼ 37030806 196.40 .2340 - .2650 247.75 226.75 219.80 216.35 212.70 209.90

507 7⁄8 6 5⁄32 .246 2 5⁄32 37030507 205.50 .1401 - .1713 257.15 236.15 229.10 225.60 222.10 219.35

607 7⁄8 6 3⁄16 .279 2 3⁄16 37030607 205.50 .1714 - .2025 257.15 236.15 229.10 225.60 222.10 219.35

707 7⁄8 6 7⁄32 .312 2 7⁄32 37030707 205.50 .2026 - .2339 257.15 236.15 229.10 225.60 222.10 219.35

807 7⁄8 6 ¼ .342 2 ¼ 37030807 205.50 .2340 - .2650 257.15 236.15 229.10 225.60 222.10 219.35

608 1 8 3⁄16 .279 2 3⁄16 37030608 231.80 .1714 - .2025 284.70 263.85 256.75 253.35 249.80 246.95

708 1 8 7⁄32 .312 2 7⁄32 37030708 231.80 .2026 - .2339 284.70 263.85 256.75 253.35 249.80 246.95

808 1 8 ¼ .342 2 ¼ 37030808 231.80 .2340 - .2650 284.70 263.85 256.75 253.35 249.80 246.95

- 1 8 9⁄32 .401 2 9⁄32 37033209 253.95 .2651 - .2968 284.70 263.85 256.75 253.35 249.80 246.95

1008 1 8 5⁄16 .401 2 5⁄16 37031008 231.80 .2969 - .3281 284.70 263.85 256.75 253.35 249.80 246.95

- 1 8 11⁄32 .467 2 11⁄32 37033211 253.95 .3282 - .3593 284.70 263.85 256.75 253.35 249.80 246.95

1208 1 8 3⁄8 .467 2 3⁄8 37031208 231.80 .3594 - .3900 284.70 263.85 256.75 253.35 249.80 246.95

609 1 1⁄8 8 3⁄16 .312 2 3⁄16 37030609 243.30 .1714 - .2025 296.80 275.75 268.80 265.45 261.95 258.95

709 1 1⁄8 8 7⁄32 .342 2 7⁄32 37030709 243.30 .2026 - .2339 296.80 275.75 268.80 265.45 261.95 258.95

809 1 1⁄8 8 ¼ .374 2 ¼ 37030809 243.30 .2340 - .2650 296.80 275.75 268.80 265.45 261.95 258.95

- 1 1⁄8 8 9⁄32 .435 2 9⁄32 37033609 266.45 .2651 - .2968 296.80 275.75 268.80 265.45 261.95 258.95

1009 1 1⁄8 8 5⁄16 .435 2 5⁄16 37031009 243.30 .2969 - .3281 296.80 275.75 268.80 265.45 261.95 258.95

610 1 ¼ 8 3⁄16 .312 2 3⁄16 37030610 255.60 .1714 - .2025 309.60 288.60 281.65 278.25 274.75 271.85

710 1 ¼ 8 7⁄32 .342 2 7⁄32 37030710 255.60 .2026 - .2339 309.60 288.60 281.65 278.25 274.75 271.85

810 1 ¼ 8 ¼ .374 2 ¼ 37030810 255.60 .2340 - .2650 309.60 288.60 281.65 278.25 274.75 271.85

- 1 ¼ 8 9⁄32 .435 2 9⁄32 37034009 280.00 .2651 - .2968 309.60 288.60 281.65 278.25 274.75 271.85

1010 1 ¼ 8 5⁄16 .435 2 5⁄16 37031010 255.60 .2969 - .3281 309.60 288.60 281.65 278.25 274.75 271.85

- 1 ¼ 8 11⁄32 .467 2 11⁄32 37034011 280.00 .3282 - .3593 309.60 288.60 281.65 278.25 274.75 271.85

1210 1 ¼ 8 3⁄8 .467 2 3⁄8 37031210 255.60 .3594 - .3900 309.60 288.60 281.65 278.25 274.75 271.85

811 1 3⁄8 8 ¼ .401 2 ¼ 37030811 268.55 .2340 - .2650 323.15 302.35 295.15 291.85 288.30 285.40

- 1 3⁄8 8 9⁄32 .467 2 9⁄32 37034409 294.05 .2651 - .2968 323.15 302.35 295.15 291.85 288.30 285.40

1011 1 3⁄8 8 5⁄16 .467 2 5⁄16 37031011 268.55 .2969 - .3281 323.15 302.35 295.15 291.85 288.30 285.40

- 1 3⁄8 8 11⁄32 .467 2 11⁄32 37034411 294.05 .3282 - .3593 323.15 302.35 295.15 291.85 288.30 285.40

1211 1 3⁄8 8 3⁄8 .467 2 3⁄8 37031211 268.55 .3594 - .3900 323.15 302.35 295.15 291.85 288.30 285.40

812 1 ½ 8 ¼ .435 2 ¼ 37030812 281.95 .2340 - .2650 337.30 316.30 309.25 305.90 302.35 299.50

- 1 ½ 8 9⁄32 .467 2 9⁄32 37034809 308.80 .2651 - .2968 337.30 316.30 309.25 305.90 302.35 299.50

1012 1 ½ 8 5⁄16 .467 2 5⁄16 37031012 281.95 .2969 - .3281 337.30 316.30 309.25 305.90 302.35 299.50

- 1 ½ 8 11⁄32 .467 2 11⁄32 37034811 308.80 .3282 - .3593 337.30 316.30 309.25 305.90 302.35 299.50

1212 1 ½ 8 3⁄8 .467 2 3⁄8 37031212 281.95 .3594 - .3900 337.30 316.30 309.25 305.90 302.35 299.50

- 1 ½ 8 13⁄32 .467 2 13⁄32 37034813 308.80 .3901 - .4219 337.30 316.30 309.25 305.90 302.35 299.50

- 1 ½ 8 7⁄16 .467 2 7⁄16 37034814 308.80 .4220 - .4531 337.30 316.30 309.25 305.90 302.35 299.50

- 1 ½ 8 15⁄32 .467 2 15⁄32 37034815 308.80 .4532 - .4843 337.30 316.30 309.25 305.90 302.35 299.50

- 1 ½ 8 ½ .467 2 ½ 37034816 308.80 .4844 - .5150 337.30 316.30 309.25 305.90 302.35 299.50

TYPE 3703 - STAGGERED TOOTH

Carbide tips brazed to hardened alloy steel bodies.

Alternate 10° right and left axial rake. For milling
slots in steel and steel alloys.

Tool diameter tolerance: +.020"/+.015".
Face width tolerance: +.0000"/- .0005".

Straight shank: ½" diameter, 2" long.

CARBIDE TIPPED STAGGERED TOOTH KEYSEAT CUTTERS
FOR STEEL

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

12 Made in U.S.A.

CARBIDE TIPPED CHAMFER MILLING CUTTERS

CARBIDE TIPPED RADIUS CUTTERS

TOOL
DIAMETER

SHANK
DIAMETER

NO. OF
TEETH

OVERALL
LENGTH

45° ANGLE 60° ANGLE

CUTTER
WIDTH

TYPE 3730
EDP NO.

PRICE
EACH

TYPE 3731
EDP NO.

PRICE
EACH

CUTTER
WIDTH

TYPE 3732
EDP NO.

PRICE
EACH

TYPE 3733
EDP NO.

PRICE
EACH

½ 3⁄8 4 2 1⁄8 1⁄8 373016 $224.75 373116 $247.15 7⁄32 373216 $224.75 373316 $247.15

¾ 3⁄8 6 2 1⁄8 3⁄16 373024 242.30 373124 266.40 5⁄16 373224 242.30 373324 266.40

1 ½ 6 2 ½ 5⁄16 373032 284.25 373132 312.60 7⁄16 373232 284.25 373332 312.60

1 ½ ¾ 8 2 ¾ ½ 373048 360.25 373148 396.45 5⁄8 373248 360.25 373348 396.45

TOOL
DIAMETER

SHANK
DIAMETER

NO. OF
TEETH

60° DOUBLE ANGLE 90° DOUBLE ANGLE

OVERALL
LENGTH

CUTTER
WIDTH

TYPE 3746
EDP NO.

PRICE
EACH

TYPE 3747
EDP NO.

PRICE
EACH

OVERALL
LENGTH

CUTTER
WIDTH

TYPE 3748
EDP NO.

PRICE
EACH

TYPE 3749
EDP NO.

PRICE
EACH

¾ 3⁄8 6 2 3⁄8 3⁄16 374624 $213.30 374724 $234.75 2 3⁄8 ¼ 374824 $213.30 374924 $234.75

1 ½ 6 2 27⁄32 5⁄16 374632 251.95 374732 277.25 2 29⁄32 3⁄8 374832 251.95 374932 277.25

1 3⁄8 5⁄8 6 3 7⁄32 7⁄16 374644 291.90 374744 321.20 3 9⁄32 ½ 374844 291.90 374944 321.20

1 ½ 5⁄8 6 3 3⁄8 ½ 374648 306.60 374748 337.20 3 7⁄16 9⁄16 374848 306.60 374948 337.20

1 7⁄8 ¾ 6 3 25⁄32 5⁄8 374660 465.55 374760 512.15 3 25⁄32 5⁄8 374860 465.55 374960 512.15

2 ¼ 7⁄8 6 4 5⁄32 ¾ 374672 630.15 374772 693.10 4 5⁄32 ¾ 374872 630.15 374972 693.10

CUTTER
RADIUS

TOOL
DIAM.

SHANK
DIAM.

NO. OF
TEETH

CUTTER
WIDTH

OVERALL
LENGTH

TYPE 3718 TYPE 3719

EDP
 NO.

PRICE
EACH

EDP
NO.

PRICE
EACH

1⁄32 ¾ ½ 6 1⁄16 3 371801 $266.20 371901 $292.85

1⁄16 ¾ ½ 6 1⁄8 3 371802 266.20 371902 292.85

3⁄32 7⁄8 ½ 6 3⁄16 3 371803 291.05 371903 320.00

1⁄8 1 ¼ ¾ 6 ¼ 3 ½ 371804 316.70 371904 348.45

5⁄32 1 5⁄16 ¾ 6 5⁄16 3 ½ 371805 364.45 371905 400.90

3⁄16 1 3⁄8 ¾ 6 3⁄8 3 ½ 371806 385.70 371906 424.25

¼ 1 ½ ¾ 6 ½ 4 371808 399.25 371908 439.25

SINGLE ANGLE CUTTERS

TYPE 3730 - 45° - FOR NON-FERROUS & CAST IRON

TYPE 3731 - 45° - FOR STEEL

TYPE 3732 - 60° - FOR NON-FERROUS & CAST IRON

TYPE 3733 - 60° - FOR STEEL

Carbide tips brazed to hardened alloy steel bodies. Right
hand cut. Straight shank with Weldon "ats.

Angle tolerance: +/- 1/4˚.
Tool diameter tolerance: +.015”/-.000”.

DOUBLE ANGLE CUTTERS

TYPE 3746 - 60° - FOR NON-FERROUS & CAST IRON

TYPE 3747 - 60° - FOR STEEL

TYPE 3748 - 90° - FOR NON-FERROUS & CAST IRON

TYPE 3749 - 90° - FOR STEEL

Carbide tips brazed to hardened alloy steel bodies. Right
hand cut. Straight shank with Weldon "ats.

Angle tolerance: +/- 1/4°.
Tool diameter tolerance: +.015"/-.000"; Corner radius: .010" - .020".

TYPE 3718 - FOR NON-FERROUS & CAST IRON

TYPE 3719 - FOR STEEL

Carbide tips brazed to hardened alloy steel bodies. Right hand
cut. Convex radius. Straight shank with Weldon "ats.

Tool diameter tolerance: +.005"/-.000".
Tool radius tolerance thru 1⁄8" radius: +.001"/-.001".
 over 1⁄8" radius: +.002"/-.002".

CARBIDE TIPPED CHAMFER MILLING CUTTERS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

13Made in U.S.A.

TYPE 3720 - FOR NON-FERROUS & CAST IRON

Carbide tips brazed to hardened alloy steel bodies.

Alternate 10° right and left axial rake. Straight shank with drive Bats.
Used to machine cast iron and non-ferrous materials.

TYPE 3721 - FOR STEEL

Same as Type 3720 above, except carbide grade
and geometry appropriate for cutting steel.

CARBIDE TIPPED T-SLOT CUTTERS

BOLT
DIAMETER

TOOL
DIAMETER

SHANK
DIAMETER

CUTTER
WIDTH

NECK
DIAMETER

UNDERCUT
LENGTH

NO. OF
TEETH

OVERALL
LENGTH

TYPE 3720
EDP NO.

PRICE
EACH

TYPE 3721
EDP NO.

PRICE
EACH

¼ 9⁄16 ½ 15⁄64 17⁄64 35⁄64 6 2 19⁄32 372008 $183.80 372108 $198.45

5⁄16 21⁄32 ½ 17⁄64 21⁄64 39⁄64 6 2 11⁄16 372010 181.50 372110 196.05

3⁄8 25⁄32 ¾ 21⁄64 13⁄32 55⁄64 6 3 ¼ 372012 228.40 372112 246.75

½ 31⁄32 ¾ 25⁄64 17⁄32 63⁄64 6 3 7⁄16 372016 248.35 372116 268.15

5⁄8 1 ¼ 1 31⁄64 21⁄32 1 9⁄64 6 3 15⁄16 372020 329.60 372120 356.10

¾ 1 15⁄32 1 5⁄8 25⁄32 1 ½ 6 4 7⁄16 372024 368.30 372124 397.75

1 1 27⁄32 1 ¼ 53⁄64 1 1⁄32 1 43⁄64 8 4 13⁄16 372032 525.85 372132 568.00

1 ¼ 2 7⁄32 1 ¼ 1 3⁄32 1 7⁄32 1 31⁄32 8 5 3⁄8 372040 663.60 372140 716.75

1 ½ 2 21⁄32 1 ¼ 1 11⁄32 1 17⁄32 2 1⁄8 8 5 29⁄32 372048 768.45 372148 830.00

TYPE 3734 - 45° SINGLE ANGLE
FOR NON-FERROUS & CAST IRON

TYPE 3735 - 45° SINGLE ANGLE
FOR STEEL

Carbide tips brazed to hardened alloy steel bodies.

45° single angle with right hand cut.
Straight shank with drive Bats.

TYPE 3736 - 60° SINGLE ANGLE
FOR NON-FERROUS & CAST IRON

TYPE 3737 - 60° SINGLE ANGLE
FOR STEEL

Carbide tips brazed to hardened alloy steel bodies.

60° single angle with right hand cut.
Straight shank with drive Bats.

CARBIDE TIPPED DOVETAIL CUTTERS

TOOL

DIAMETER

SHANK

DIAMETER

NECK

DIAMETER

NO. OF

TEETH

OVERALL

LENGTH

45° SINGLE ANGLE 60° SINGLE ANGLE

CUTTER
WIDTH

TYPE 3734
EDP NO.

PRICE
EACH

TYPE 3735
EDP NO.

PRICE
EACH

CUTTER
WIDTH

TYPE 3736
EDP NO.

PRICE
EACH

TYPE 3737
EDP NO.

PRICE
EACH

½ 3⁄8 3⁄16 3 2 1⁄8 5⁄32 373416 $183.95 373516 $186.75 7⁄32 373616 $183.95 373716 $186.75

¾ 3⁄8 ¼ 3 2 ¼ ¼ 373424 198.50 373524 201.25 ¼ 373624 198.50 373724 201.25

1 ½ 3⁄8 4 2 ½ 5⁄16 373432 212.30 373532 215.40 3⁄8 373632 212.30 373732 215.40

1 ¼ 5⁄8 ½ 4 2 ¾ 3⁄8 373440 241.35 373540 244.85 ½ 373640 241.35 373740 244.85

1 ½ ¾ ½ 4 3 ¼ ½ 373448 282.00 373548 286.05 5⁄8 373648 282.00 373748 286.05

2 1 ¾ 6 4 ¼ 5⁄8 373464 453.15 373564 459.55 ¾ 373664 453.15 373764 459.55

2 ½ 1 ¼ 1 6 4 3⁄8 ¾ 373480 612.75 373580 621.35 7⁄8 373680 612.75 373780 621.35

3 1 ¼ 1 6 4 ½ 1 373496 722.55 373596 732.95 1 1⁄8 373696 722.55 373796 732.95

Tool diameter tolerance: +.015"/-.000".
Corner radius: .015" - .020".

Tool diameter tolerance: +.000"/-.010".

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

14 Made in U.S.A.

FEEDS & SPEEDS CHART FOR MILLS & SAWS - CARBIDE TIPPED

Feeds & speeds are a starting recommendation only. Factors such as machine, @xture
and tooling rigidity, horsepower available, coolant application and others will a{ect
the performance signi@cantly. Please read machine operators instructions and use
all safety shields and glasses before performing these operations.

CLASSIFICATION MATERIAL BRINELL
SURFACE FEET PER

MINUTE (SFPM)

INCHES PER TOOTH

(IPT)

NON-FERROUS

(SOFT)

ALUMINUM ALLOY - WROUGHT 30 - 150* 1000 - 2000 .004-.008

MAGNESIUM ALLOY 50 - 90* 750 - 1500 .004-.008

LEAD ALLOY 10 - 20* 300 - 1000 .004-.008

NON-METAL AND PLASTIC - 1500 - 3000 .004-.008

ZINC ALLOY - DIE CAST 80 - 100 750 - 1500 .005-.010

NON-FERROUS

(HARD)

ALUMINUM BRONZE 40 - 175 200 - 600 .003-.006

BRASS ALLOY - LEADED AND FREE CUTTING 10 - 100Rb 400 - 800 .004-.008

NICKEL SILVER 10 - 100Rb 200 - 400 .003-.006

COPPER ALLOY - TOUGH 40 - 200* 200 - 500 .004-.008

CAST IRON

DUCTILE CAST IRON - AUSTENITIC 120 - 275 75 - 150 .002-.004

DUCTILE CAST IRON - FERRITIC 140 - 270 250 - 400 .003-.006

DUCTILE CAST IRON - MARTENSITIC 270 - 400 200 - 300 .003-.006

GRAY - PEARLITIC 220 - 320 120 - 300 .002-.004

GRAY - FERRITIC 110 - 240 250 - 425 .003-.006

MALLEABLE CAST IRON - MARTENSITIC 200 - 320 130 - 225 .002-.004

MALLEABLE CAST IRON - FERRITIC & PEARLITIC 110 - 240 200 - 400 .003-.006

LOW CARBON

STEELS

LOW AND MEDIUM CARBON STEEL -

FREE MACHINING
100 - 250 250 - 500 .003-.006

LOW AND MEDIUM CARBON STEEL -

WROUGHT
100 - 375 200 - 400 .002-.004

MEDIUM

STRENGTH

STEELS

LOW AND MEDIUM CARBON

ALLOY STEEL - FREE MACHINING
100 - 275 200 - 400 .002-.004

LOW AND MEDIUM CARBON

ALLOY STEEL
85 - 375 150 - 300 .002-.005

STAINLESS STEEL - 400 SERIES 135 - 325 200 - 400 .003-.006

STAINLESS STEEL - 400 SERIES

FREE MACHINING
135 - 275 250 - 500 .003-.006

HIGH STRENGTH

STEELS

HIGH STRENGTH STEEL -

WROUGHT & TOOL STEEL
175 - 400 75 - 150 .002-.004

HIGH TEMP.

ALLOYS

HIGH TEMP ALLOYS

NICKEL & IRON BASE ALLOY
140 - 300 50 - 150 .002-.004

STAINLESS STEEL - 300 SERIES 135 - 375 75 - 150 .002-.004

STAINLESS STEEL - PH SERIES 150 - 440 75 - 150 .002-.004

TITANIUM ALLOY 110 - 380 100 - 200 .002-.004

*500kg

RPM=SFPM*3.82/Cutter Diameter
IPM=IPT*RPM*#Teeth

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

15Made in U.S.A.

CARBIDE TIPPED SIDE MILLING CUTTERS STAGGERED TOOTH

ALL TYPES:
Tool diameter tolerance: +1⁄16"/-.000".
Face width tolerance: +.001"/- .000".
Arbor hole tolerance: +.001"/-.000".

Sharpened on all 3 cutting edges.

SPECIAL CARBIDE TIPPED STAGGERED TOOTH CUTTER ORDERING INFORMATION

D= Cutter Diameter R1= Radius/Chamfer (Left Side Top Coming) Material Cutting

W= Cutter Width R2= Radius/Chamfer (Right Side Top Coming) Quantities

A= Arbor Hole Diameter C= Carbide Length (If Partial Width Carbide)

K= Keyway Size S= Axial Rake Angle

H= Hub Diameter N= # of Teeth

NOTE: Standard tool tolerances as stated in this catalog will be applied unless another tolerance is speci@ed.

Herringbone Stagger - Full Width Carbide

Herringbone Stagger - Partial Width Carbide

Straight Stagger - Partial Width Carbide

Name __ Phone___________________

Company ___ Fax______________________

Full Address __

TOOL
DIAM.

WIDTH TYPE 3547 FOR STAINLESS STEEL

FRAC. DEC.
NO. OF
TEETH

1"ARBOR
EDP NO.

1¼"ARBOR
EDP NO.

PRICE
EACH

3 3⁄16 .1875 8 354710 - $715.00

3 ¼ .2500 8 354712 - 732.05

3 5⁄16 .3125 8 354714 - 738.55

3 3⁄8 .3750 8 354716 - 741.50

3 ½ .5000 8 354718 - 764.50

3 5⁄8 .6250 8 354720 - 818.50

4 3⁄16 .1875 10 354722 - 776.85

4 ¼ .2500 10 354724 - 786.55

4 5⁄16 .3125 10 354726 - 796.05

4 3⁄8 .3750 10 354728 - 805.65

4 ½ .5000 10 354730 - 816.95

4 5⁄8 .6250 10 354732 - 832.15

4 ¾ .7500 10 354734 - 841.55

6 ¼ .2500 14 - 354750 1009.90

6 5⁄16 .3125 14 - 354752 1017.50

6 3⁄8 .3750 14 - 354754 1019.00

6 ½ .5000 14 - 354756 1032.25

6 5⁄8 .6250 14 - 354758 1038.15

6 ¾ .7500 14 - 354760 1072.00

6 1 1.0000 14 - 354762 1147.80

Herringbone Stagger with

Full Width Carbide
Herringbone Stagger with

Partial Width Carbide

Straight Stagger with

Partial Width Carbide

TYPE 3547 - GENERAL PURPOSE

Carbide tips brazed to alloy steel bodies.

Positive radial rake and alternating right and left hand 5º axial rake make this an excellent choice for general purpose milling
including aluminum, cast iron, composites, stainless steel, steel, and titanium up to 363 Brinell (39Rc). Staggered tooth

design produces a free cutting tool and promotes chip evacuation. Carbide extends across the entire length of each tooth.

For a material speci$c design and/or other types of staggered tooth cutters use the form and diagrams below for a quote.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

16 Made in U.S.A.

TOOL

DIAM.

WIDTH
ARBOR

HOLE

TYPE 3550 FOR NON-FERROUS TYPE 3552 FOR CAST IRON TYPE 3554 FOR STEEL TYPE 3558 FOR STAINLESS STEEL

FRAC. DECIMAL
NO. OF

TEETH

EDP

NO.

PRICE

EACH

NO. OF

TEETH

EDP

NO.

PRICE

EACH

NO. OF

TEETH

EDP

NO.

PRICE

EACH

NO. OF

TEETH

EDP

NO.

PRICE

EACH

3 3⁄32 .0938 1 6 355032 $205.80 6 355232 $236.85 8 355432 $234.80 8 355832 $220.00

3 1⁄8 .1250 1 6 355034 212.00 6 355234 250.85 8 355434 262.80 8 355834 228.40

3 3⁄16 .1875 1 6 355036 220.35 6 355236 265.30 8 355436 265.30 8 355836 237.25

3 ¼ .2500 1 6 355037 149.85 6 355237 217.50 8 355437 217.50 8 355837 261.05

3 5⁄16 .3125 1 6 355031 157.40 6 355231 217.50 8 355431 217.50 8 355831 261.05

3 3⁄8 .3750 1 6 355038 160.50 6 355238 221.00 8 355438 221.00 8 355838 265.30

4 3⁄32 .0938 1 6 355042 252.65 8 355242 303.70 8 355442 303.70 10 355842 316.55

4 1⁄8 .1250 1 6 355044 260.15 8 355244 307.70 8 355444 307.70 10 355844 320.55

4 3⁄16 .1875 1 6 355046 264.05 8 355246 331.60 8 355446 331.60 10 355846 324.95

4 ¼ .2500 1 6 355047 192.65 8 355247 281.60 8 355447 281.60 10 355847 338.10

4 5⁄16 .3125 1 6 355041 198.00 8 355241 292.50 8 355441 292.50 10 355841 350.85

4 3⁄8 .3750 1 6 355048 203.30 8 355248 303.15 8 355448 303.15 10 355848 363.70

4 3⁄8 .3750 1 ¼ 6 355049 203.30 8 355249 303.15 8 355449 303.15 10 355849 363.70

5 3⁄32 .0938 1 8 355052 273.35 10 355252 407.70 10 355452 407.70 12 355852 430.30

5 1⁄8 .1250 1 8 355054 273.35 10 355254 438.50 10 355454 438.50 12 355854 439.25

5 3⁄16 .1875 1 - - - 10 355256 493.65 10 355456 493.65 12 355856 456.80

6 1⁄8 .1250 1 ¼ 8 355063 372.25 12 355263 535.15 12 355463 535.15 14 355863 513.85

6 3⁄16 .1875 1 ¼ 8 355065 490.55 12 355265 552.80 12 355465 552.80 14 355865 527.10

6 ¼ .2500 1 ¼ 8 355067 508.10 12 355267 564.35 12 355467 564.35 14 355867 535.70

8 1⁄8 .1250 1 ¼ 10 355083 475.85 - - - - - - - - -

8 3⁄16 .1875 1 ¼ - - - 16 355285 760.75 16 355485 760.75 - - -

8 ¼ .2500 1 ¼ - - - 16 355287 789.80 16 355487 789.80 - - -

TYPE 3550 - FOR NON-FERROUS

Carbide tips brazed to alloy steel bodies.

For machining aluminum, magnesium, zinc, brass,
bronze, plastics and non-metals.

TYPE 3552 - FOR CAST IRON

Carbide tips brazed to alloy steel bodies.

For machining most materials, especially
cast iron and malleable iron.

TYPE 3554 - FOR STEEL

Carbide tips brazed to alloy steel bodies.

Steel cutting grade of carbide for machining
most steels.

TYPE 3558 - FOR STAINLESS STEEL

Carbide tips brazed to alloy steel bodies.

High number of teeth for machining of stainless
steel and related alloy steels. AISI type 200
thru 350 stainless steels.

CARBIDE TIPPED SLITTING SAWS - COARSE TOOTH

ALL TYPES (page 16 & 17):
Tool diameter tolerance: +1⁄16"/-.000".
Face width tolerance: +.001"/- .000".
Arbor hole tolerance: +.001"/-.000".
Sharpened on all 3 cutting edges.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

17Made in U.S.A.

TOOL
DIAM.

WIDTH TYPE 3551 FOR NON-FERROUS TYPE 3553 FOR CAST IRON TYPE 3556 FOR STEEL TYPE 3559 FOR STAINLESS STEEL

FRAC. DEC.
NO. OF
TEETH

1"ARBOR
EDP NO.

1¼"ARBOR
EDP NO.

PRICE
EACH

NO. OF
TEETH

1"ARBOR
EDP NO.

1¼"ARBOR
EDP NO.

PRICE
EACH

NO. OF
TEETH

1"ARBOR
EDP NO.

1¼"ARBOR
EDP NO.

PRICE
EACH

NO. OF
TEETH

1"ARBOR
EDP NO.

1¼"ARBOR
EDP NO.

PRICE
EACH

3 1⁄16 .0625 12 355198 - $324.25 12 355398 - $324.25 16 355698 - $387.70 12 355998 - $364.70

3 5⁄64 .0781 12 355100 - 383.45 12 355300 - 383.45 16 355600 - 468.80 12 355900 - 408.55

3 3⁄32 .0938 12 355102 - 324.25 12 355302 - 324.25 16 355602 - 387.70 12 355902 - 364.70

3 7⁄64 .1094 12 355104 - 323.05 12 355304 - 323.05 16 355604 - 357.75 12 355904 - 348.15

3 1⁄8 .1250 12 355106 355107 260.65 12 355306 355307 260.65 16 355606 - 324.15 12 355906 355907 332.50

3 5⁄32 .1562 12 355108 - 310.65 12 355308 - 310.65 16 355608 - 340.50 12 355908 - 340.50

3 3⁄16 .1875 12 355109 - 277.85 12 355309 - 277.85 16 355609 - 356.90 12 355909 - 348.65

3 7⁄32 .2188 12 355110 - 321.45 12 355310 - 321.45 16 355610 - 373.25 12 355910 - 359.70

3 ¼ .2500 12 355111 - 337.95 12 355311 - 337.95 16 355611 - 389.80 12 355911 - 370.50

3 5⁄16 .3125 12 355112 - 370.50 12 355312 - 370.50 16 355612 - 427.30 12 355912 - 405.90

3 3⁄8 .3750 12 355113 - 403.25 12 355313 - 403.25 16 355613 - 465.00 12 355913 - 444.00

3 7⁄16 .4375 - - - - - - - - 16 355614 - 516.75 12 355914 - 482.50

3 ½ .5000 - - - - - - - - 16 355615 - 574.20 12 355915 - 520.75

4 1⁄16 .0625 14 355116 355117 377.55 14 355316 - 377.55 20 355616 - 468.80 14 355916 355917 414.75

4 5⁄64 .0781 14 355118 355119 445.95 14 355318 355319 445.95 20 355618 355619 512.95 14 355918 355919 475.20

4 3⁄32 .0938 14 355120 355121 377.55 14 355320 355321 377.55 20 355620 355621 468.80 14 355920 355921 414.75

4 7⁄64 .1094 14 355122 355123 385.55 14 355322 355323 385.55 20 355622 355623 443.30 14 355922 355923 491.80

4 1⁄8 .1250 14 355124 355125 340.50 14 355324 355325 340.50 20 355624 355625 414.15 14 355924 355925 414.15

4 5⁄32 .1562 14 355126 355127 386.75 14 355326 355327 386.75 20 355626 355627 444.90 14 355926 355927 425.00

4 3⁄16 .1875 14 355128 355129 362.45 14 355328 355329 362.45 20 355628 355629 446.85 14 355928 355929 438.55

4 7⁄32 .2188 14 355130 355131 411.40 14 355330 355331 411.40 20 355630 355631 473.10 14 355930 355931 452.40

4 ¼ .2500 14 355132 355133 419.35 14 355332 355333 419.35 20 355632 355633 479.30 14 355932 355933 463.20

4 5⁄16 .3125 14 355134 355135 452.40 14 355334 355335 452.40 20 355634 355635 520.05 14 355934 355935 495.85

4 3⁄8 .3750 14 355136 355137 484.95 14 355336 355337 484.95 20 355636 355637 557.70 14 355936 355937 533.90

4 7⁄16 .4375 - - - - - - - - 20 355638 - 619.60 14 355938 - 572.35

4 ½ .5000 - - - - - - - - 20 355640 - 688.55 14 355940 - 610.75

5 5⁄64 .0781 16 355142 355143 552.40 16 355342 355343 552.40 24 355642 355643 635.20 16 355942 355943 585.50

5 3⁄32 .0938 16 355144 355145 455.80 16 355344 355345 455.80 24 355644 355645 639.65 16 355944 355945 502.20

5 7⁄64 .1094 16 355146 355147 518.90 16 355346 355347 518.90 24 355646 355647 596.80 16 355946 355947 552.40

5 1⁄8 .1250 16 355148 355149 421.00 16 355348 355349 421.00 24 355648 355649 517.50 16 355948 355949 487.70

5 5⁄32 .1562 16 355150 355151 460.40 16 355350 355351 460.40 24 355650 355651 529.45 16 355950 355951 503.80

5 3⁄16 .1875 16 355152 355153 471.50 16 355352 355353 471.50 24 355652 355653 566.60 16 355952 355953 531.25

5 7⁄32 .2188 16 355154 355155 506.65 16 355354 355355 506.65 24 355654 355655 582.70 16 355954 355955 558.55

5 ¼ .2500 16 355156 355157 528.60 16 355356 355357 528.60 24 355656 355657 607.80 16 355956 355957 585.60

5 5⁄16 .3125 16 355158 355159 574.70 16 355358 355359 574.70 24 355658 355659 661.05 16 355958 355959 631.95

5 3⁄8 .3750 16 355160 355161 621.15 16 355360 355361 621.15 24 355660 355661 714.20 16 355960 355961 681.10

5 7⁄16 .4375 - - - - - - - - 24 355662 - 793.65 16 355962 - 719.50

5 ½ .5000 - - - - - - - - 24 355664 - 881.80 16 355964 - 757.80

6 5⁄64 .0781 18 355166 355167 621.05 18 355366 355367 621.05 28 355666 355667 714.10 18 355966 355967 658.50

6 3⁄32 .0938 18 355168 355169 553.10 18 355368 355369 553.10 28 355668 355669 654.25 18 355968 355969 606.40

6 7⁄64 .1094 18 355170 355171 623.15 18 355370 355371 623.15 28 355670 355671 716.60 18 355970 355971 660.75

6 1⁄8 .1250 18 355172 355173 527.15 18 355372 355373 527.15 28 355672 355673 686.45 18 355972 355973 623.80

6 5⁄32 .1562 18 355174 355175 596.50 18 355374 355375 596.50 28 355674 355675 686.15 18 355974 355975 651.00

6 3⁄16 .1875 18 355176 355177 577.50 18 355376 355377 577.50 28 355676 355677 736.05 18 355976 355977 678.20

6 7⁄32 .2188 18 355178 355179 651.00 18 355378 355379 651.00 28 355678 355679 748.75 18 355978 355979 705.50

6 ¼ .2500 18 355180 355181 678.30 18 355380 355381 678.30 28 355680 355681 800.30 18 355980 355981 743.15

6 5⁄16 .3125 18 355182 355183 705.65 18 355382 355383 705.65 28 355682 355683 811.50 18 355982 355983 776.35

6 3⁄8 .3750 18 355184 355185 732.80 18 355384 355385 732.80 28 355684 355685 842.65 18 355984 355985 806.25

6 7⁄16 .4375 - - - - - - - - 28 355690 - 936.15 18 355990 - 844.60

6 ½ .5000 - - - - - - - - 28 355692 - 1040.25 18 355992 - 883.10

8 1⁄8 .1250 24 - 355186 875.20 24 - 355386 875.20 24 - 355686 925.20 24 - 355986 925.20

8 5⁄32 .1562 24 - 355187 885.65 24 - 355387 885.65 24 - 355687 935.70 24 - 355987 935.70

8 3⁄16 .1875 24 - 355188 896.10 24 - 355388 896.10 24 - 355688 946.05 24 - 355988 946.05

8 ¼ .2500 24 - 355189 950.15 24 - 355389 950.15 24 - 355689 1000.25 24 - 355989 1000.25

For tolerances, see page 16.

TYPE 3556 - FOR STEEL

Similar to our Type 3554

Except designed with more teeth for better
@nishes.

TYPE 3559 - FOR STAINLESS STEEL

Similar to our Type 3558

Except designed with more teeth for better @nishes.

TYPE 3551 - FOR NON-FERROUS

Similar to our Type 3550

Except designed with more teeth for better
@nishes.

TYPE 3553 - FOR CAST IRON

Similar to our Type 3552

Except designed with more teeth for better @nishes.

CARBIDE TIPPED SLITTING SAWS - STANDARD TOOTH

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

18 Made in U.S.A.

Corner Radius or Chamfer on ONE Side

Width grinds between .0600” and .5312”

Cutter Notes (All cutters on page)

• 12 Teeth

• C-2(m) Carbide

• 5° Positve Radial Rake

• Width Tolerance: +.001”/-.000”

• OD tolerance: +.0313”/-.000”

• 1” Arbor hole +.001”/-.000”

• ANSI standard keyway dimensions

• Add 5% to grind the hub width thinner

• Add 5% to match OD’s on cutter sets within .001”

•Not designed to be used on heat treated materials

greater than 363 Brinell (39Rc)

Radius Notes

• Maximum radius on one side is .2656”

• Full radius and maximum radius on both

sides is ½ the width of the cutter

• A non-tangent radii must be quoted

Chamfer Notes

• Chamfer Angles can range from 0º to 45º

• Chamfer is measured o{ of the OD

• Maximum chamfer is the LESSER of 1⁄3 the

width of the cutter OR .2656” length of

angle when measured across the OD

• Chamfer Angle Tolerance: +⁄- ½º

• Chamfers greater than 45º must be

quoted

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED WITH RADIUS OR CHAMFER

1 PC 2 PC 3 PC 4 PC 5 PC 6 PC

3 .0600-.0703 .0555 355998R1 $470.25 $422.40 $415.95 $412.80 $410.80 $409.85

3 .0704-.0859 .0711 355900R1 514.15 466.25 459.80 456.55 454.60 453.60

3 .0860-.1015 .0867 355902R1 470.25 422.40 415.95 412.80 410.80 409.85

3 .1016-.1171 .1024 355904R1 453.75 405.80 399.45 396.20 394.20 393.10

3 .1172-.1406 .1180 355906R1 438.05 390.10 383.75 380.50 378.55 377.45

3 .1407-.1718 .1562 355908R1 446.10 398.25 391.90 388.60 386.60 385.55

3 .1719-.2031 .1875 355909R1 454.30 406.25 399.90 396.75 394.85 393.70

3 .2032-.2343 .2188 355910R1 465.25 417.45 411.10 407.70 405.80 404.70

3 .2344-.2812 .2500 355911R1 476.20 428.25 422.00 418.65 416.70 415.65

3 .2813-.3437 .3125 355912R1 511.60 463.75 457.30 454.05 452.15 450.95

3 .3438-.4062 .3750 355913R1 549.70 501.70 495.35 492.00 490.10 489.05

3 .4063-.4687 .4375 355914R1 588.00 540.10 533.75 530.50 528.60 527.45

3 .4688-.5312 .5000 355915R1 626.40 578.50 572.15 568.95 566.85 565.85

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED WITH RADII, CHAMFERS, OR COMBINATION

1 PC 2 PC 3 PC 4 PC 5 PC 6 PC

3 .0600 - .0703 .0555 355998R2 $481.95 $428.80 $421.85 $418.05 $415.90 $414.75

3 .0704 - .0859 .0711 355900R2 525.85 472.65 465.60 461.90 459.65 458.45

3 .0860 - .1015 .0867 355902R2 481.95 428.80 421.85 418.05 415.90 414.75

3 .1016 - .1171 .1024 355904R2 465.55 412.25 405.20 401.60 399.30 398.20

3 .1172 - .1406 .1180 355906R2 449.80 396.60 389.50 385.85 383.60 382.45

3 .1407 - .1718 .1562 355908R2 457.90 404.60 397.60 393.95 391.75 390.55

3 .1719 - .2031 .1875 355909R2 465.90 412.80 405.75 402.05 399.85 398.70

3 .2032 - .2343 .2188 355910R2 477.10 423.80 416.80 413.15 410.90 409.85

3 .2344 - .2812 .2500 355911R2 487.90 434.60 427.65 423.95 421.85 420.65

3 .2813 - .3437 .3125 355912R2 523.30 470.10 462.95 459.40 457.25 456.00

3 .3438 - .4062 .3750 355913R2 561.40 508.10 501.10 497.45 495.20 494.05

3 .4063 - .4687 .4375 355914R2 599.65 546.60 539.55 535.80 533.65 532.45

3 .4688 - .5312 .5000 355915R2 638.15 585.05 577.90 574.25 572.05 570.85

Radius

Right Side

Radius

Left Side

Chamfer

Left Side

Chamfer

Right Side

Width

Grind

Corner Radius or Chamfer on BOTH Sides OR a Full Radius

Specify side for radius or chamfer

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH - FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

3 .0600 - .0703 .0555 355998D $448.40 $415.95 $410.35 $407.40 $405.65 $364.70

3 .0704 - .0859 .0711 355900D 492.25 459.80 454.20 451.25 449.35 408.55

3 .0860 - .1015 .0867 355902D 448.40 415.95 410.35 407.40 405.65 364.70

3 .1016 - .1171 .1024 355904D 431.75 399.45 393.80 390.85 389.05 348.15

3 .1172 - .1406 .1180 355906D 416.20 383.75 378.10 375.15 373.40 332.50

3 .1407 - .1718 .1562 355908D 424.20 391.90 386.25 383.30 381.55 340.50

3 .1719 - .2031 .1875 355909D 432.35 399.90 394.25 391.40 389.65 348.65

3 .2032 - .2343 .2188 355910D 443.30 411.10 405.45 402.40 400.70 359.70

3 .2344 - .2812 .2500 355911D 454.35 422.00 416.25 413.30 411.55 370.50

3 .2813 - .3437 .3125 355912D 489.65 457.30 451.65 448.75 447.00 405.90

3 .3438 - .4062 .3750 355913D 527.70 495.35 489.65 486.65 484.90 444.00

3 .4063 - .4687 .4375 355914D 566.10 533.75 528.05 525.10 523.40 482.50

3 .4688 - .5312 .5000 355915D 604.55 572.15 566.45 563.60 561.85 520.75

• Alternating Chamfers add 5%

Chamfer

Both Sides

Radius Right

Side Chamfer

Left Side

Alternating

Chamfer

Both Sides

Radius

Both Sides

Full Radius

Radius Left

Side Chamfer

Right Side

Triple Tooth

Grind

Alternating

Right Left

Chamfer

3” CARBIDE TIPPED MILLING CUTTERS GENERAL PURPOSE

TYPE 3559 - GENERAL PURPOSE

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

19Made in U.S.A.

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

4 .0600 - .0703 .0545 355916D $513.30 $476.20 $469.40 $465.90 $463.80 $414.80

4 .0704 - .0859 .0701 355918D 573.90 536.60 529.80 526.35 524.30 475.20

4 .0860 - .1015 .0858 355920D 513.30 476.20 469.40 465.90 463.80 414.80

4 .1016 - .1171 .1014 355922D 590.45 553.25 546.45 543.05 540.85 491.80

4 .1172 - .1406 .1170 355924D 512.80 475.50 468.65 465.15 463.15 414.15

4 .1407 - .1718 .1562 355926D 523.60 486.40 479.60 476.20 474.00 425.00

4 .1719 - .2031 .1875 355928D 537.15 499.95 493.15 489.75 487.55 438.55

4 .2032 - .2343 .2188 355930D 550.95 513.80 506.95 503.50 501.30 452.30

4 .2344 - .2812 .2500 355932D 561.85 524.60 517.80 514.30 512.10 463.20

4 .2813 - .3437 .3125 355934D 594.35 557.15 550.35 546.90 544.75 495.85

4 .3438 - .4062 .3750 355936D 632.60 595.45 588.60 585.15 582.90 533.90

4 .4063 - .4687 .4375 355938D 670.95 633.85 626.95 623.45 621.30 572.35

4 .4688 - .5312 .5000 355940D 709.45 672.10 665.35 661.90 659.75 610.75

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

4 .0600 - .0703 .0545 355916R1 $537.05 $483.15 $475.70 $471.65 $469.40 $468.20

4 .0704 - .0859 .0701 355918R1 597.45 543.55 536.10 532.05 529.80 528.60

4 .0860 - .1015 .0858 355920R1 537.05 483.15 475.70 471.65 469.40 468.20

4 .1016 - .1171 .1014 355922R1 614.15 560.20 552.65 548.80 546.45 545.15

4 .1172 - .1406 .1170 355924R1 536.45 482.50 474.90 471.05 468.65 467.45

4 .1407 - .1718 .1562 355926R1 547.25 493.30 485.90 481.95 479.60 478.30

4 .1719 - .2031 .1875 355928R1 560.90 506.95 499.40 495.50 493.15 491.85

4 .2032 - .2343 .2188 355930R1 574.70 520.65 513.15 509.30 506.95 505.60

4 .2344 - .2812 .2500 355932R1 585.45 531.55 524.00 520.05 517.80 516.50

4 .2813 - .3437 .3125 355934R1 618.10 564.05 556.65 552.70 550.35 549.00

4 .3438 - .4062 .3750 355936R1 656.20 602.30 594.75 590.80 588.60 587.25

4 .4063 - .4687 .4375 355938R1 694.70 640.80 633.15 629.30 626.95 625.65

4 .4688 - .5312 .5000 355940R1 733.10 679.20 671.65 667.70 665.35 664.15

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

4 .0600 - .0703 .0545 355916R2 $549.70 $490.20 $481.80 $477.55 $474.90 $473.55

4 .0704 - .0859 .0701 355918R2 609.95 550.50 542.20 537.95 535.30 533.90

4 .0860 - .1015 .0858 355920R2 549.70 490.20 481.80 477.55 474.90 473.55

4 .1016 - .1171 .1014 355922R2 626.65 567.25 558.85 554.60 551.95 550.50

4 .1172 - .1406 .1170 355924R2 548.85 489.45 481.10 476.80 474.25 472.80

4 .1407 - .1718 .1562 355926R2 559.80 500.40 491.95 487.75 485.05 483.70

4 .1719 - .2031 .1875 355928R2 573.45 513.95 505.60 501.30 498.60 497.35

4 .2032 - .2343 .2188 355930R2 587.20 527.70 519.35 515.15 512.55 511.15

4 .2344 - .2812 .2500 355932R2 597.90 538.50 530.20 525.85 523.30 521.85

4 .2813 - .3437 .3125 355934R2 630.60 571.15 562.75 558.55 555.90 554.55

4 .3438 - .4062 .3750 355936R2 668.75 609.25 600.95 596.70 594.15 592.70

4 .4063 - .4687 .4375 355938R2 707.15 647.75 639.40 635.05 632.45 631.20

4 .4688 - .5312 .5000 355940R2 745.55 686.20 677.75 673.45 670.85 669.45

Corner Radius or Chamfer on BOTH Sides OR a Full Radius
• Alternating Chamfers add 5%

Specify side for radius or chamfer

Corner Radius or Chamfer on ONE Side

Cutter Notes (All cutters on page)

• 14 Teeth

• C-2(m) Carbide

• 5° Positve Radial Rake

• Width Tolerance: +.001”/-.000”

• OD tolerance: +.0313”/-.000”

• 1” Arbor hole +.001”/-.000”

• ANSI standard keyway dimensions

• Add 5% to grind the hub width thinner

• Add 5% to match OD’s on cutter sets within .001”

•Not designed to be used on heat treated materials

greater than 363 Brinell (39Rc)

Width

Grind

Width grinds between .0600” and .5312”

Chamfer

Both Sides

Radius Right

Side Chamfer

Left Side

Alternating

Chamfer

Both Sides

Radius

Both Sides

Full Radius

Radius Left

Side Chamfer

Right Side

Triple Tooth

Grind

Alternating

Right Left

Chamfer

4” CARBIDE TIPPED MILLING CUTTERS GENERAL PURPOSE

Radius Notes

• Maximum radius on one side is .2656”

• Full radius and maximum radius on both

 sides is ½ the width of the cutter

• A non-tangent radii must be quoted

Chamfer Notes

• Chamfer Angles can range from 0º to 45º

• Chamfer is measured o{ of the OD

• Maximum chamfer is the LESSER of 1⁄3 the

 width of the cutter OR .2656” length of

 angle when measured across the OD

• Chamfer Angle Tolerance: +⁄- ½º

• Chamfers greater than 45º must be

 quoted

Radius

Right Side

Radius

Left Side

Chamfer

Left Side

Chamfer

Right Side

TYPE 3559 - GENERAL PURPOSE

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

20 Made in U.S.A.

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

5 .0704 - .0859 .0691 355942D $686.45 $648.25 $641.30 $637.85 $635.70 $585.50

5 .0860 - .1015 .0848 355944D 603.15 565.05 558.15 554.60 552.50 502.20

5 .1016 - .1171 .1004 355946D 653.20 615.15 608.15 604.65 602.45 552.40

5 .1172 - .1406 .1160 355948D 588.60 550.35 543.55 539.95 537.90 487.70

5 .1407 - .1718 .1562 355950D 604.70 566.60 559.80 556.10 554.00 503.80

5 .1719 - .2031 .1875 355952D 632.10 594.05 587.20 583.65 581.45 531.25

5 .2032 - .2343 .2188 355954D 659.45 621.30 614.40 610.85 608.65 558.55

5 .2344 - .2812 .2500 355956D 686.50 648.35 641.55 638.00 635.85 585.60

5 .2813 - .3437 .3125 355958D 732.80 694.70 687.80 684.20 682.05 631.95

5 .3438 - .4062 .3750 355960D 781.85 743.75 736.95 733.30 731.15 681.10

5 .4063 - .4687 .4375 355962D 820.25 782.25 775.45 771.80 769.60 719.50

5 .4688 - .5312 .5000 355964D 858.75 820.65 813.75 810.20 808.00 757.80

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

5 .0704 - .0859 .0691 355942R1 $710.35 $655.30 $647.65 $643.60 $641.15 $639.95

5 .0860 - .1015 .0848 355944R1 627.20 572.05 564.35 560.40 558.00 556.65

5 .1016 - .1171 .1004 355946R1 677.15 622.20 614.40 610.45 608.00 606.75

5 .1172 - .1406 .1160 355948R1 612.50 557.40 549.85 545.75 543.40 542.15

5 .1407 - .1718 .1562 355950R1 628.75 573.60 565.95 562.00 559.50 558.30

5 .1719 - .2031 .1875 355952R1 656.05 601.00 593.30 589.30 586.95 585.60

5 .2032 - .2343 .2188 355954R1 683.35 628.25 620.60 616.65 614.15 612.90

5 .2344 - .2812 .2500 355956R1 710.50 655.55 647.75 643.80 641.30 640.05

5 .2813 - .3437 .3125 355958R1 756.75 701.65 694.00 690.00 687.65 686.35

5 .3438 - .4062 .3750 355960R1 805.80 750.80 743.05 739.05 736.80 735.50

5 .4063 - .4687 .4375 355962R1 844.30 789.25 781.50 777.55 775.15 773.85

5 .4688 - .5312 .5000 355964R1 882.65 827.65 819.95 816.05 813.45 812.25

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

5 .0704 - .0859 .0691 355942R2 $735.35 $669.30 $660.00 $655.25 $652.35 $650.85

5 .0860 - .1015 .0848 355944R2 652.15 586.00 576.75 572.00 569.10 567.60

5 .1016 - .1171 .1004 355946R2 702.10 636.00 626.80 622.05 619.25 617.60

5 .1172 - .1406 .1160 355948R2 637.45 571.40 562.15 557.30 554.55 553.00

5 .1407 - .1718 .1562 355950R2 653.65 587.55 578.35 573.60 570.70 569.10

5 .1719 - .2031 .1875 355952R2 681.10 614.95 605.65 600.95 598.05 596.55

5 .2032 - .2343 .2188 355954R2 708.20 642.30 633.00 628.25 625.35 623.85

5 .2344 - .2812 .2500 355956R2 735.50 669.35 660.05 655.40 652.60 651.00

5 .2813 - .3437 .3125 355958R2 781.65 715.65 706.40 701.55 698.70 697.20

5 .3438 - .4062 .3750 355960R2 830.85 764.70 755.55 750.70 747.85 746.40

5 .4063 - .4687 .4375 355962R2 869.30 803.10 793.90 789.20 786.30 784.80

5 .4688 - .5312 .5000 355964R2 907.65 841.60 832.35 827.65 824.65 823.15

Corner Radius or Chamfer on ONE Side

Corner Radius or Chamfer on BOTH Sides OR a Full Radius

Specify side for radius or chamfer

• Alternating Chamfers add 5%

Chamfer

Both Sides

Radius Right

Side Chamfer

Left Side

Alternating

Chamfer

Both Sides

Radius

Both Sides

Full Radius

Radius Left

Side Chamfer

Right Side

Triple Tooth

Grind

Alternating

Right Left

Chamfer

Radius

Right Side

Radius

Left Side

Chamfer

Left Side

Chamfer

Right Side

Width grinds between .0704” and .5312”

Cutter Notes (All cutters on page)

• 16 Teeth

• C-2(m) Carbide

• 5° Positve Radial Rake

• Width Tolerance: +.001”/-.000”

• OD tolerance: +.0313”/-.000”

• 1” Arbor hole +.001”/-.000”

• ANSI standard keyway dimensions

• Add 5% to grind the hub width thinner

• Add 5% to match OD’s on cutter sets within .001”

•Not designed to be used on heat treated materials

greater than 363 Brinell (39Rc)

Width

Grind

5” CARBIDE TIPPED MILLING CUTTERS GENERAL PURPOSE

Radius Notes

• Maximum radius on one side is .2656”

• Full radius and maximum radius on both

 sides is ½ the width of the cutter

• A non-tangent radii must be quoted

Chamfer Notes

• Chamfer Angles can range from 0º to 45º

• Chamfer is measured o{ of the OD

• Maximum chamfer is the LESSER of 1⁄3 the

 width of the cutter OR .2656” length of

 angle when measured across the OD

• Chamfer Angle Tolerance: +⁄- ½º

• Chamfers greater than 45º must be

 quoted

TYPE 3559 - GENERAL PURPOSE

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

21Made in U.S.A.

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

6 .0704 - .0859 .0681 355966D 763.85 724.00 716.85 713.15 710.80 658.50

6 .0860 - .1015 .0838 355968D 711.70 671.95 664.75 661.05 658.70 606.40

6 .1016 - .1171 .0994 355970D 766.05 726.35 719.05 715.35 713.15 660.75

6 .1172 - .1406 .1150 355972D 729.00 689.30 682.05 678.30 676.10 623.80

6 .1407 - .1718 .1562 355974D 756.25 716.60 709.35 705.55 703.40 651.00

6 .1719 - .2031 .1875 355976D 783.60 743.75 736.70 732.80 730.50 678.20

6 .2032 - .2343 .2188 355978D 810.80 771.05 763.85 760.10 757.80 705.50

6 .2344 - .2812 .2500 355980D 848.45 808.75 801.45 797.75 795.55 743.15

6 .2813 - .3437 .3125 355982D 881.70 841.90 834.80 831.00 828.80 776.35

6 .3438 - .4062 .3750 355984D 911.60 871.75 864.65 860.85 858.60 806.20

6 .4063 - .4687 .4375 355990D 949.90 910.15 902.95 899.20 897.00 844.60

6 .4688 - .5312 .5000 355992D 988.30 948.65 941.35 937.65 935.40 883.10

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

6 .0704 - .0859 .0681 355966R1 $788.20 $731.00 $722.95 $718.90 $716.40 $715.00

6 .0860 - .1015 .0838 355968R1 736.10 678.90 670.85 666.80 664.30 662.95

6 .1016 - .1171 .0994 355970R1 790.55 733.25 725.25 721.05 718.60 717.30

6 .1172 - .1406 .1150 355972R1 753.50 696.20 688.20 684.05 681.60 680.25

6 .1407 - .1718 .1562 355974R1 780.80 723.55 715.50 711.45 708.90 707.55

6 .1719 - .2031 .1875 355976R1 808.00 750.80 742.75 738.60 736.10 734.85

6 .2032 - .2343 .2188 355978R1 835.25 778.10 770.15 765.85 763.50 762.10

6 .2344 - .2812 .2500 355980R1 872.95 815.80 807.70 803.65 801.05 799.70

6 .2813 - .3437 .3125 355982R1 906.15 849.00 841.05 836.80 834.30 832.95

6 .3438 - .4062 .3750 355984R1 936.00 878.75 870.75 866.60 864.20 862.80

6 .4063 - .4687 .4375 355990R1 974.40 917.25 909.25 905.10 902.50 901.25

6 .4688 - .5312 .5000 355992R1 1012.80 955.60 947.50 943.50 941.00 939.55

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

6 .0704 - .0859 .0681 355966R2 $813.25 $745.05 $735.50 $730.50 $727.50 $725.85

6 .0860 - .1015 .0838 355968R2 761.15 692.95 683.35 678.35 675.40 673.75

6 .1016 - .1171 .0994 355970R2 815.55 747.25 737.65 732.80 729.75 728.20

6 .1172 - .1406 .1150 355972R2 778.55 710.25 700.65 695.75 692.80 691.15

6 .1407 - .1718 .1562 355974R2 805.75 737.50 727.95 722.95 720.00 718.45

6 .1719 - .2031 .1875 355976R2 832.95 764.70 755.15 750.35 747.40 745.70

6 .2032 - .2343 .2188 355978R2 860.25 792.05 782.45 777.55 774.50 772.95

6 .2344 - .2812 .2500 355980R2 897.90 829.65 820.10 815.10 812.15 810.65

6 .2813 - .3437 .3125 355982R2 931.10 862.95 853.35 848.45 845.45 843.85

6 .3438 - .4062 .3750 355984R2 960.90 892.70 883.15 878.30 875.30 873.70

6 .4063 - .4687 .4375 355990R2 999.35 931.10 921.65 916.75 913.70 912.10

6 .4688 - .5312 .5000 355992R2 1037.85 969.55 960.05 955.20 952.20 950.50

Corner Radius or Chamfer on BOTH Sides OR a Full Radius
• Alternating Chamfers add 5%

Specify side for radius or chamfer

Corner Radius or Chamfer on ONE Side

Width grinds between .0704” and .5312”

Chamfer

Both Sides

Radius Right

Side Chamfer

Left Side

Alternating

Chamfer

Both Sides

Radius

Both Sides

Full Radius

Radius Left

Side Chamfer

Right Side

Triple Tooth

Grind

Alternating

Right Left

Chamfer

Radius

Right Side

Radius

Left Side

Chamfer

Left Side

Chamfer

Right Side

Cutter Notes (All cutters on page)

• 18 Teeth

• C-2(m) Carbide

• 5° Positve Radial Rake

• Width Tolerance: +.001”/-.000”

• OD tolerance: +.0313”/-.000”

• 1” Arbor hole +.001”/-.000”

• ANSI standard keyway dimensions

• Add 5% to grind the hub width thinner

• Add 5% to match OD’s on cutter sets within .001”

•Not designed to be used on heat treated materials

greater than 363 Brinell (39Rc)

Width

Grind

6” CARBIDE TIPPED MILLING CUTTERS GENERAL PURPOSE

Radius Notes

• Maximum radius on one side is .2656”

• Full radius and maximum radius on both

 sides is ½ the width of the cutter

• A non-tangent radii must be quoted

Chamfer Notes

• Chamfer Angles can range from 0º to 45º

• Chamfer is measured o{ of the OD

• Maximum chamfer is the LESSER of 1⁄3 the

 width of the cutter OR .2656” length of

 angle when measured across the OD

• Chamfer Angle Tolerance: +⁄- ½º

• Chamfers greater than 45º must be

 quoted

TYPE 3559 - GENERAL PURPOSE

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

22 Made in U.S.A.

Corner Radius or Chamfer on ONE Side

Width grinds between .0600” and .5312”

Cutter Notes (All cutters on page)

• 16 Teeth

• C-5 Carbide

• 0° - 3° Positve Radial Rake

• Width Tolerance: +.001”/-.000”

• OD tolerance: +.0313”/-.000”

• 1” Arbor hole +.001”/-.000”

• ANSI standard keyway dimensions

• Add 5% to grind the hub width thinner

• Add 5% to match OD’s on cutter sets within .001”

•Not designed to be used on heat treated materials

greater than 475 Brinell (50Rc)

Radius Notes

• Maximum radius on one side is .2656”

• Full radius and maximum radius on both

 sides is ½ the width of the cutter

• A non-tangent radii must be quoted

Chamfer Notes

• Chamfer Angles can range from 0º to 45º

• Chamfer is measured o$ of the OD

• Maximum chamfer is the LESSER of 1⁄3 the

 width of the cutter OR .2656” length of

 angle when measured across the OD

• Chamfer Angle Tolerance: +⁄- ½º

• Chamfers greater than 45º must be

 quoted

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED WITH RADIUS OR CHAMFER

1 PC 2 PC 3 PC 4 PC 5 PC 6 PC

3 .0600-.0703 .0555 355698R1 $493.65 $446.95 $440.45 $437.05 $435.00 $433.95

3 .0704-.0859 .0711 355600R1 574.80 528.00 521.50 518.15 516.10 515.05

3 .0860-.1015 .0867 355602R1 493.65 446.95 440.45 437.05 435.00 433.95

3 .1016-.1171 .1024 355604R1 463.65 416.85 410.35 407.05 405.00 403.85

3 .1172-.1406 .1180 355606R1 430.10 383.35 376.85 373.55 371.40 370.30

3 .1407-.1718 .1562 355608R1 446.40 399.75 393.25 389.95 387.75 386.75

3 .1719-.2031 .1875 355609R1 462.90 416.20 409.70 406.25 404.25 403.15

3 .2032-.2343 .2188 355610R1 479.30 432.50 426.00 422.60 420.65 419.50

3 .2344-.2812 .2500 355611R1 495.70 449.00 442.50 439.15 437.05 435.90

3 .2813-.3437 .3125 355612R1 533.30 486.50 480.00 476.65 474.60 473.55

3 .3438-.4062 .3750 355613R1 570.95 524.35 517.85 514.45 512.35 511.30

3 .4063-.4687 .4375 355614R1 622.70 575.90 569.40 566.10 564.05 563.05

3 .4688-.5312 .5000 355615R1 680.15 633.45 626.95 623.60 621.45 620.50

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED WITH RADII, CHAMFERS, OR COMBINATION

1 PC 2 PC 3 PC 4 PC 5 PC 6 PC

3 .0600 - .0703 .0555 355698R2 $505.40 $453.60 $446.25 $442.50 $440.30 $439.10

3 .0704 - .0859 .0711 355600R2 586.60 534.65 527.30 523.60 521.35 520.05

3 .0860 - .1015 .0867 355602R2 505.40 453.60 446.25 442.50 440.30 439.10

3 .1016 - .1171 .1024 355604R2 475.35 423.50 416.20 412.45 410.20 409.00

3 .1172 - .1406 .1180 355606R2 441.90 389.95 382.70 379.00 376.65 375.45

3 .1407 - .1718 .1562 355608R2 458.20 406.25 399.10 395.40 393.05 391.85

3 .1719 - .2031 .1875 355609R2 474.60 422.75 415.50 411.80 409.45 408.30

3 .2032 - .2343 .2188 355610R2 491.10 439.15 431.85 428.10 425.85 424.55

3 .2344 - .2812 .2500 355611R2 507.50 455.55 448.30 444.60 442.25 441.05

3 .2813 - .3437 .3125 355612R2 545.10 493.15 485.90 482.10 479.85 478.60

3 .3438 - .4062 .3750 355613R2 582.70 530.80 523.60 519.90 517.65 516.40

3 .4063 - .4687 .4375 355614R2 634.50 582.55 575.30 571.60 569.25 568.05

3 .4688 - .5312 .5000 355615R2 691.95 639.95 632.75 629.05 626.70 625.50

Radius

Right Side

Radius

Left Side

Chamfer

Left Side

Chamfer

Right Side

Width

Grind

Corner Radius or Chamfer on BOTH Sides OR a Full Radius

Specify side for radius or chamfer

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH - FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

3 .0600 - .0703 .0555 355698D $472.35 $440.45 $434.45 $431.50 $429.70 $387.70

3 .0704 - .0859 .0711 355600D 553.30 521.40 515.60 512.70 510.90 468.80

3 .0860 - .1015 .0867 355602D 472.35 440.45 434.45 431.50 429.70 387.70

3 .1016 - .1171 .1024 355604D 442.25 410.30 404.45 401.60 399.70 357.75

3 .1172 - .1406 .1180 355606D 408.70 376.80 370.95 368.10 366.15 324.15

3 .1407 - .1718 .1562 355608D 425.10 393.20 387.35 384.45 382.45 340.50

3 .1719 - .2031 .1875 355609D 441.50 409.60 403.80 400.85 398.95 356.90

3 .2032 - .2343 .2188 355610D 457.85 425.95 420.20 417.15 415.35 373.25

3 .2344 - .2812 .2500 355611D 474.30 442.40 436.60 433.70 431.75 389.80

3 .2813 - .3437 .3125 355612D 511.90 479.90 474.15 471.20 469.30 427.35

3 .3438 - .4062 .3750 355613D 549.70 517.80 511.90 508.95 507.05 465.00

3 .4063 - .4687 .4375 355614D 601.25 569.35 563.60 560.65 558.75 516.75

3 .4688 - .5312 .5000 355615D 658.70 626.80 621.05 618.10 616.20 574.20

• Alternating Chamfers add 5%

Chamfer

Both Sides

Radius Right

Side Chamfer

Left Side

Alternating

Chamfer

Both Sides

Radius

Both Sides

Full Radius

Radius Left

Side Chamfer

Right Side

Triple Tooth

Grind

Alternating

Right Left

Chamfer

3” CARBIDE TIPPED MILLING CUTTERS FOR STEEL

TYPE 3556 - FOR STEEL

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

23Made in U.S.A.

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

4 .0600 - .0703 .0545 355616D $568.60 $531.70 $524.80 $521.20 $519.05 $468.80

4 .0704 - .0859 .0701 355618D 612.65 575.85 568.90 565.35 563.20 512.95

4 .0860 - .1015 .0858 355620D 568.60 531.70 524.80 521.20 519.05 468.80

4 .1016 - .1171 .1014 355622D 543.20 506.30 499.40 495.80 493.60 443.30

4 .1172 - .1406 .1170 355624D 513.85 476.95 470.10 466.45 464.40 414.05

4 .1407 - .1718 .1562 355626D 544.75 507.90 501.00 497.35 495.25 445.00

4 .1719 - .2031 .1875 355628D 546.50 509.70 502.75 499.20 496.90 446.65

4 .2032 - .2343 .2188 355630D 572.90 536.10 529.10 525.50 523.45 473.20

4 .2344 - .2812 .2500 355632D 579.10 542.20 535.30 531.70 529.65 479.30

4 .2813 - .3437 .3125 355634D 619.75 583.05 576.00 572.50 570.35 520.05

4 .3438 - .4062 .3750 355636D 657.50 620.70 613.80 610.15 607.90 557.70

4 .4063 - .4687 .4375 355638D 719.50 682.60 675.70 672.00 669.90 619.60

4 .4688 - .5312 .5000 355640D 788.30 751.55 744.50 740.95 738.75 688.55

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

4 .0600 - .0703 .0545 355616R1 $591.65 $538.80 $531.25 $527.15 $524.75 $523.45

4 .0704 - .0859 .0701 355618R1 635.80 583.05 575.30 571.25 568.90 567.55

4 .0860 - .1015 .0858 355620R1 591.65 538.80 531.25 527.15 524.75 523.45

4 .1016 - .1171 .1014 355622R1 566.15 513.40 505.85 501.75 499.35 498.05

4 .1172 - .1406 .1170 355624R1 536.90 484.20 476.50 472.50 470.00 468.80

4 .1407 - .1718 .1562 355626R1 567.85 515.05 507.45 503.35 501.00 499.65

4 .1719 - .2031 .1875 355628R1 569.50 516.80 509.15 505.10 502.65 501.40

4 .2032 - .2343 .2188 355630R1 596.05 543.25 535.55 531.55 529.10 527.85

4 .2344 - .2812 .2500 355632R1 602.15 549.30 541.75 537.75 535.25 533.95

4 .2813 - .3437 .3125 355634R1 642.90 590.20 582.40 578.40 576.00 574.70

4 .3438 - .4062 .3750 355636R1 680.55 627.80 620.00 616.00 613.65 612.30

4 .4063 - .4687 .4375 355638R1 742.45 689.70 682.05 678.05 675.55 674.35

4 .4688 - .5312 .5000 355640R1 811.35 758.65 750.85 746.85 744.45 743.15

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

4 .0600 - .0703 .0545 355616R2 $604.20 $546.00 $537.50 $533.15 $530.40 $528.95

4 .0704 - .0859 .0701 355618R2 648.25 590.20 581.75 577.20 574.55 573.10

4 .0860 - .1015 .0858 355620R2 604.20 546.00 537.50 533.15 530.40 528.95

4 .1016 - .1171 .1014 355622R2 578.80 520.60 512.05 507.75 505.00 503.55

4 .1172 - .1406 .1170 355624R2 549.55 491.30 482.95 478.40 475.75 474.30

4 .1407 - .1718 .1562 355626R2 580.45 522.15 513.80 509.30 506.60 505.15

4 .1719 - .2031 .1875 355628R2 582.20 523.90 515.45 511.15 508.40 506.95

4 .2032 - .2343 .2188 355630R2 608.65 550.35 542.00 537.45 534.80 533.35

4 .2344 - .2812 .2500 355632R2 614.70 556.55 548.10 543.65 540.90 539.55

4 .2813 - .3437 .3125 355634R2 655.55 597.30 588.85 584.40 581.80 580.25

4 .3438 - .4062 .3750 355636R2 693.10 634.90 626.40 622.05 619.40 617.95

4 .4063 - .4687 .4375 355638R2 755.10 696.90 688.35 683.95 681.30 679.85

4 .4688 - .5312 .5000 355640R2 823.95 765.75 757.30 752.80 750.25 748.80

Corner Radius or Chamfer on BOTH Sides OR a Full Radius
• Alternating Chamfers add 5%

Specify side for radius or chamfer

Corner Radius or Chamfer on ONE Side

Cutter Notes (All cutters on page)

• 20 Teeth

• C-5 Carbide

• 5° Positve Radial Rake

• Width Tolerance: +.001”/-.000”

• OD tolerance: +.0313”/-.000”

• 1” Arbor hole +.001”/-.000”

• ANSI standard keyway dimensions

• Add 5% to grind the hub width thinner

• Add 5% to match OD’s on cutter sets within .001”

•Not designed to be used on heat treated materials

greater than 475 Brinell (50Rc)

Width

Grind

Width grinds between .0600” and .5312”

Chamfer

Both Sides

Radius Right

Side Chamfer

Left Side

Alternating

Chamfer

Both Sides

Radius

Both Sides

Full Radius

Radius Left

Side Chamfer

Right Side

Triple Tooth

Grind

Alternating

Right Left

Chamfer

4” CARBIDE TIPPED MILLING CUTTERS FOR STEEL

Radius Notes

• Maximum radius on one side is .2656”

• Full radius and maximum radius on both

 sides is ½ the width of the cutter

• A non-tangent radii must be quoted

Chamfer Notes

• Chamfer Angles can range from 0º to 45º

• Chamfer is measured o$ of the OD

• Maximum chamfer is the LESSER of 1⁄3 the

 width of the cutter OR .2656” length of

 angle when measured across the OD

• Chamfer Angle Tolerance: +⁄- ½º

• Chamfers greater than 45º must be

 quoted

Radius

Right Side

Radius

Left Side

Chamfer

Left Side

Chamfer

Right Side

TYPE 3556 - FOR STEEL

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

24 Made in U.S.A.

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

5 .0704 - .0859 .0691 355642D $737.20 $699.60 $692.55 $688.80 $686.60 $635.20

5 .0860 - .1015 .0848 355644D 741.65 704.00 696.95 693.25 691.05 639.65

5 .1016 - .1171 .1004 355646D 698.70 661.10 654.10 650.30 648.10 596.80

5 .1172 - .1406 .1160 355648D 619.45 581.90 574.80 571.10 568.90 517.50

5 .1407 - .1718 .1562 355650D 631.40 593.85 586.75 583.05 580.85 529.45

5 .1719 - .2031 .1875 355652D 668.60 630.95 623.95 620.20 618.05 566.60

5 .2032 - .2343 .2188 355654D 684.80 647.20 639.95 636.35 634.15 582.70

5 .2344 - .2812 .2500 355656D 709.80 672.15 665.05 661.40 659.25 607.80

5 .2813 - .3437 .3125 355658D 762.95 725.40 718.30 714.65 712.30 661.05

5 .3438 - .4062 .3750 355660D 816.25 778.70 771.50 767.85 765.60 714.25

5 .4063 - .4687 .4375 355662D 895.65 858.00 850.95 847.15 845.05 793.65

5 .4688 - .5312 .5000 355664D 983.85 946.15 939.10 935.40 933.30 881.80

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

5 .0704 - .0859 .0691 355642R1 $760.55 $706.70 $698.85 $694.75 $692.25 $691.00

5 .0860 - .1015 .0848 355644R1 765.05 711.25 703.40 699.30 696.80 695.45

5 .1016 - .1171 .1004 355646R1 722.15 668.25 660.35 656.30 653.95 652.60

5 .1172 - .1406 .1160 355648R1 642.85 589.00 581.05 577.05 574.55 573.25

5 .1407 - .1718 .1562 355650R1 654.75 600.95 593.10 589.00 586.60 585.20

5 .1719 - .2031 .1875 355652R1 691.95 638.15 630.35 626.20 623.80 622.40

5 .2032 - .2343 .2188 355654R1 708.15 654.30 646.40 642.35 639.80 638.50

5 .2344 - .2812 .2500 355656R1 733.25 679.40 671.50 667.40 664.90 663.55

5 .2813 - .3437 .3125 355658R1 786.40 732.50 724.70 720.60 718.10 716.85

5 .3438 - .4062 .3750 355660R1 839.70 785.80 777.85 773.75 771.25 770.05

5 .4063 - .4687 .4375 355662R1 919.00 865.15 857.30 853.20 850.80 849.45

5 .4688 - .5312 .5000 355664R1 1007.15 953.30 945.45 941.35 938.95 937.60

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

5 .0704 - .0859 .0691 355642R2 $785.65 $721.00 $711.60 $706.70 $703.75 $702.15

5 .0860 - .1015 .0848 355644R2 790.15 725.45 716.10 711.10 708.15 706.65

5 .1016 - .1171 .1004 355646R2 747.15 682.60 673.15 668.15 665.20 663.70

5 .1172 - .1406 .1160 355648R2 667.95 603.30 593.90 588.90 586.00 584.45

5 .1407 - .1718 .1562 355650R2 679.85 615.30 605.85 600.85 597.90 596.40

5 .1719 - .2031 .1875 355652R2 717.05 652.50 643.00 638.15 635.20 633.55

5 .2032 - .2343 .2188 355654R2 733.25 668.60 659.25 654.25 651.30 649.65

5 .2344 - .2812 .2500 355656R2 758.25 693.65 684.20 679.35 676.30 674.75

5 .2813 - .3437 .3125 355658R2 811.50 746.85 737.40 732.40 729.55 727.95

5 .3438 - .4062 .3750 355660R2 864.65 800.05 790.60 785.70 782.75 781.15

5 .4063 - .4687 .4375 355662R2 944.10 879.55 870.00 865.10 862.05 860.55

5 .4688 - .5312 .5000 355664R2 1032.25 967.70 958.15 953.25 950.35 948.80

Corner Radius or Chamfer on ONE Side

Corner Radius or Chamfer on BOTH Sides OR a Full Radius

Specify side for radius or chamfer

• Alternating Chamfers add 5%

Chamfer

Both Sides

Radius Right

Side Chamfer

Left Side

Alternating

Chamfer

Both Sides

Radius

Both Sides

Full Radius

Radius Left

Side Chamfer

Right Side

Triple Tooth

Grind

Alternating

Right Left

Chamfer

Radius

Right Side

Radius

Left Side

Chamfer

Left Side

Chamfer

Right Side

Width grinds between .0704” and .5312”

Cutter Notes (All cutters on page)

• 24 Teeth

• C-5 Carbide

• 1° - 3° Positve Radial Rake

• Width Tolerance: +.001”/-.000”

• OD tolerance: +.0313”/-.000”

• 1” Arbor hole +.001”/-.000”

• ANSI standard keyway dimensions

• Add 5% to grind the hub width thinner

• Add 5% to match OD’s on cutter sets within .001”

•Not designed to be used on heat treated materials

greater than 475 Brinell (50Rc)

Width

Grind

5” CARBIDE TIPPED MILLING CUTTERS FOR STEEL

Radius Notes

• Maximum radius on one side is .2656”

• Full radius and maximum radius on both

 sides is ½ the width of the cutter

• A non-tangent radii must be quoted

Chamfer Notes

• Chamfer Angles can range from 0º to 45º

• Chamfer is measured o$ of the OD

• Maximum chamfer is the LESSER of 1⁄3 the

 width of the cutter OR .2656” length of

 angle when measured across the OD

• Chamfer Angle Tolerance: +⁄- ½º

• Chamfers greater than 45º must be

 quoted

TYPE 3556 - FOR STEEL

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

25Made in U.S.A.

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

6 .0704 - .0859 .0681 355666D $828.40 $787.15 $779.15 $774.90 $772.50 $714.10

6 .0860 - .1015 .0838 355668D 768.55 727.25 719.25 715.00 712.60 654.25

6 .1016 - .1171 .0994 355670D 830.90 789.55 781.55 777.40 774.80 716.60

6 .1172 - .1406 .1150 355672D 800.85 759.50 751.55 747.25 744.80 686.45

6 .1407 - .1718 .1562 355674D 800.45 759.00 751.00 746.85 744.35 686.15

6 .1719 - .2031 .1875 355676D 850.40 809.15 801.15 797.00 794.40 736.05

6 .2032 - .2343 .2188 355678D 863.05 821.70 813.75 809.50 807.05 748.75

6 .2344 - .2812 .2500 355680D 914.75 873.35 865.30 861.15 858.65 800.30

6 .2813 - .3437 .3125 355682D 925.80 884.45 876.45 872.20 869.80 811.50

6 .3438 - .4062 .3750 355684D 957.00 915.50 907.50 903.35 900.95 842.65

6 .4063 - .4687 .4375 355690D 1050.60 1009.25 1001.25 996.95 994.60 936.15

6 .4688 - .5312 .5000 355692D 1154.55 1113.35 1105.35 1101.05 1098.60 1040.25

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

6 .0704 - .0859 .0681 355666R1 $853.15 $794.95 $786.10 $781.40 $778.70 $777.15

6 .0860 - .1015 .0838 355668R1 793.20 735.05 726.20 721.55 718.75 717.20

6 .1016 - .1171 .0994 355670R1 855.55 797.35 788.50 783.90 781.10 779.60

6 .1172 - .1406 .1150 355672R1 825.40 767.35 758.40 753.75 750.95 749.40

6 .1407 - .1718 .1562 355674R1 825.10 766.90 758.05 753.45 750.65 749.10

6 .1719 - .2031 .1875 355676R1 875.05 816.95 808.00 803.35 800.60 799.10

6 .2032 - .2343 .2188 355678R1 887.75 829.55 820.65 816.05 813.25 811.70

6 .2344 - .2812 .2500 355680R1 939.35 881.20 872.20 867.65 864.95 863.35

6 .2813 - .3437 .3125 355682R1 950.50 892.25 883.40 878.75 876.05 874.55

6 .3438 - .4062 .3750 355684R1 981.60 923.40 914.55 909.90 907.10 905.60

6 .4063 - .4687 .4375 355690R1 1075.25 1016.95 1008.15 1003.45 1000.80 999.30

6 .4688 - .5312 .5000 355692R1 1179.30 1121.05 1112.25 1107.55 1104.75 1103.30

TOOL
DIAM.

DECIMAL SIZE
WIDTH RANGE

HUB
WIDTH

1"ARBOR
EDP NO.

PRICE EACH FINISHED TO DECIMAL WIDTH

1 PC 2 PC 3 PC 4 PC 5PC 6PC

6 .0704 - .0859 .0681 355666R2 $879.90 $810.50 $799.85 $794.40 $791.10 $789.35

6 .0860 - .1015 .0838 355668R2 819.95 750.55 739.95 734.45 731.15 729.40

6 .1016 - .1171 .0994 355670R2 882.35 812.95 802.35 796.75 793.55 791.70

6 .1172 - .1406 .1150 355672R2 852.15 782.75 772.20 766.65 763.50 761.60

6 .1407 - .1718 .1562 355674R2 851.85 782.45 771.90 766.30 763.05 761.20

6 .1719 - .2031 .1875 355676R2 901.85 832.45 821.75 816.25 813.10 811.20

6 .2032 - .2343 .2188 355678R2 914.45 845.05 834.45 828.95 825.70 823.90

6 .2344 - .2812 .2500 355680R2 966.00 896.60 886.10 880.50 877.25 875.45

6 .2813 - .3437 .3125 355682R2 977.30 907.80 897.20 891.70 888.45 886.65

6 .3438 - .4062 .3750 355684R2 1008.35 938.95 928.35 922.75 919.60 917.70

6 .4063 - .4687 .4375 355690R2 1101.95 1032.55 1021.95 1016.45 1013.20 1011.40

6 .4688 - .5312 .5000 355692R2 1206.05 1136.55 1126.00 1120.45 1117.30 1115.40

Corner Radius or Chamfer on BOTH Sides OR a Full Radius
• Alternating Chamfers add 5%

Specify side for radius or chamfer

Corner Radius or Chamfer on ONE Side

Width grinds between .0704” and .5312”

Chamfer

Both Sides

Radius Right

Side Chamfer

Left Side

Alternating

Chamfer

Both Sides

Radius

Both Sides

Full Radius

Radius Left

Side Chamfer

Right Side

Triple Tooth

Grind

Alternating

Right Left

Chamfer

Radius

Right Side

Radius

Left Side

Chamfer

Left Side

Chamfer

Right Side

Cutter Notes (All cutters on page)

• 28 Teeth

• C-5 Carbide

• 1° - 3° Positve Radial Rake

• Width Tolerance: +.001”/-.000”

• OD tolerance: +.0313”/-.000”

• 1” Arbor hole +.001”/-.000”

• ANSI standard keyway dimensions

• Add 5% to grind the hub width thinner

• Add 5% to match OD’s on cutter sets within .001”

•Not designed to be used on heat treated materials

greater than 475 Brinell (50Rc)

Width

Grind

6” CARBIDE TIPPED MILLING CUTTERS FOR STEEL

Radius Notes

• Maximum radius on one side is .2656”

• Full radius and maximum radius on both

 sides is ½ the width of the cutter

• A non-tangent radii must be quoted

Chamfer Notes

• Chamfer Angles can range from 0º to 45º

• Chamfer is measured o$ of the OD

• Maximum chamfer is the LESSER of 1⁄3 the

 width of the cutter OR .2656” length of

 angle when measured across the OD

• Chamfer Angle Tolerance: +⁄- ½º

• Chamfers greater than 45º must be

 quoted

TYPE 3556 - FOR STEEL

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

26 Made in U.S.A.

TOOL
DIAM.

WIDTH TYPE 3540 FOR NON-FERROUS TYPE 3541 FOR CAST IRON TYPE 3542 FOR STEEL TYPE 3543 FOR STAINLESS STEEL

FRAC. DEC.
NO. OF
TEETH

1"ARBOR
EDP NO.

1¼"ARBOR
EDP NO.

PRICE
EACH

NO. OF
TEETH

1"ARBOR
EDP NO.

1¼"ARBOR
EDP NO.

PRICE
EACH

NO. OF
TEETH

1"ARBOR
EDP NO.

1¼"ARBOR
EDP NO.

PRICE
EACH

NO. OF
TEETH

1"ARBOR
EDP NO.

1¼"ARBOR
EDP NO.

PRICE
EACH

3 ¼ .2500 4 354030 - $173.50 6 354130 - $217.05 6 354230 - $214.35 8 354330 - $267.30

3 5⁄16 .3125 4 354031 - 182.20 6 354131 - 218.05 6 354231 - 217.20 8 354331 - 280.15

3 3⁄8 .3750 4 354032 - 188.85 6 354132 - 222.35 6 354232 - 220.00 8 354332 - 283.95

3 7⁄16 .4375 4 354033 - 196.55 6 354133 - 240.50 6 354233 - 245.30 - - - -

3 ½ .5000 4 354034 - 206.10 6 354134 - 250.40 6 354234 - 248.65 8 354334 - 317.45

4 ¼ .2500 4 354040 - 226.20 8 354140 - 280.40 8 354240 - 282.20 10 354340 - 334.30

4 5⁄16 .3125 4 354041 - 232.60 8 354141 - 289.85 8 354241 - 299.70 10 354341 - 351.15

4 3⁄8 .3750 4 354042 354043 238.65 8 354142 354143 304.60 8 354242 354243 299.70 10 354342 354343 359.10

4 7⁄16 .4375 4 354074 - 239.80 8 354174 - 310.70 8 354274 - 308.60 10 354374 - 389.85

4 ½ .5000 4 354044 354045 239.80 8 354144 354145 320.90 8 354244 354245 319.35 10 354344 354345 392.80

4 9⁄16 .5625 4 354094 - 260.65 8 354194 - 329.85 8 354294 - 335.15 - - - -

4 5⁄8 .6250 4 354046 354047 279.70 8 354146 354147 357.50 8 354246 354247 391.75 10 354346 354347 413.70

4 ¾ .7500 4 354048 354049 313.45 8 354148 354149 357.50 8 354248 354249 396.75 10 354348 354349 426.10

5 ¼ .2500 6 354050 - 316.00 10 354150 - 371.35 10 354250 - 371.55 - - - -

5 5⁄16 .3125 - - - - 10 354151 - 371.35 10 354251 - 371.55 - - - -

5 3⁄8 .3750 - - - - 10 - 354153 380.35 10 - 354253 390.10 - - - -

5 7⁄16 .4375 6 - 354075 328.70 10 - 354175 382.25 10 - 354275 402.65 - - - -

5 ½ .5000 6 354054 354055 332.65 10 354154 354155 405.75 10 354254 354255 402.70 12 354354 354355 451.25

5 9⁄16 .5625 6 - 354095 343.30 10 - 354195 412.70 10 - 354295 420.50 - - - -

5 5⁄8 .6250 6 - 354057 361.15 10 - 354157 439.25 10 - 354257 493.50 12 - 354357 492.85

5 ¾ .7500 6 354058 354059 385.05 10 354158 354159 497.35 10 354258 354259 546.20 12 354358 354359 552.70

5 1 1.0000 6 - 354015 385.65 10 - 354115 541.20 10 - 354215 576.05 - - - -

6 3⁄8 .3750 6 354062 - 339.05 12 - 354163 467.30 12 - 354263 493.65 - - - -

6 ½ .5000 6 354064 354065 371.35 12 354164 354165 496.25 12 354264 354265 508.40 14 354364 354365 580.55

6 5⁄8 .6250 6 - 354067 406.95 12 - 354167 542.30 12 - 354267 553.10 14 - 354367 585.20

6 ¾ .7500 6 354068 354069 468.05 12 354168 354169 608.45 12 354268 354269 630.05 14 354368 354369 631.50

6 1 1.0000 6 - 354016 536.45 12 - 354116 614.85 12 - 354216 642.85 - - - -

1¼" ARBOR 1½" ARBOR 1¼" ARBOR 1½" ARBOR 1¼" ARBOR 1½" ARBOR 1¼" ARBOR 1½" ARBOR

8 ¾ .7500 8 354088 354089 608.90 12 354188 354189 638.50 12 354288 354289 662.40 14 354388 - 677.05

8 1 1.0000 8 354080 354081 660.75 12 354180 354181 665.50 12 354280 354281 689.40 - - - -

TYPE 3540 - FOR NON-FERROUS

Carbide tips brazed to alloy steel bodies.

High feed rates can be achieved due to the large [ute capacity.
For milling aluminum, magnesium, zinc, brass, bronze,
plastics and non-metals.

TYPE 3541 - FOR CAST IRON

Carbide tips brazed to alloy steel bodies.

Increased number of teeth with large [ute capacity
permit higher metal removal at moderate speeds and feeds.

TYPE 3542 - FOR STEEL

Carbide tips brazed to alloy steel bodies.

Steel cutting grade of carbide permits the heavy
chip loads for milling steel.

TYPE 3543 - FOR STAINLESS STEEL

Carbide tips brazed to alloy steel bodies.

High number of teeth for milling of stainless steel and related
alloy steels. AISI type 200 thru 350 stainless steels.

CARBIDE TIPPED SIDE MILLING CUTTERS

ALL TYPES:
Tool diameter tolerance: +1⁄16"/-.000".
Face width tolerance: +.001"/- .000".
Arbor hole tolerance: +.001"/-.000".

Sharpened on all 3 cutting edges.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

27Made in U.S.A.

TOOL
DIAMETER

WIDTH
ARBOR
HOLE

NO. OF
TEETH

RIGHT 45°
TYPE 3714

EDP NO.

LEFT 45°
TYPE 3716

EDP NO.

RIGHT 60°
TYPE 3724

EDP NO.

LEFT 60°
TYPE 3726

EDP NO.

ALL
TYPES
PRICE

3 ½ 1 8 371408 371608 372408 372608 $541.75

4 ½ 1 ¼ 10 371416 371616 372416 372616 670.50

4 ¾ 1 ¼ 10 371424 371624 372424 372624 727.40

TOOL
DIAMETER

WIDTH
ARBOR
HOLE

NO. OF
TEETH

45°
TYPE 3750

EDP NO.

60°
TYPE 3752

EDP NO.

90°
TYPE 3754

EDP NO.

ALL
TYPES
PRICE

2 ¾ ½ 1 8 - 375207 375407 $456.10

3 ½ 1 8 375008 375208 375408 568.80

4 ½ 1 ¼ 10 375016 375216 375416 703.95

4 ¾ 1 ¼ 10 375024 375224 375424 763.60

4 1 1 ¼ 10 - 375232 375432 893.70

TOOL
DIAMETER

ARBOR
HOLE

CARBIDE
LENGTH

OVERALL
LENGTH

DRIVE SLOTS TYPE 3530 FOR NON-FERROUS TYPE 3531 FOR CAST IRON TYPE 3532 FOR STEEL

WIDTH DEPTH
NO. OF
TEETH

EDP
NO.

PRICE
EACH

NO. OF
TEETH

EDP
NO.

PRICE
EACH

NO. OF
TEETH

EDP
NO.

PRICE
EACH

1 ¼ ½ ½ 1 ¼ 5⁄32 4 353024 $259.45 4 353124 $259.45 4 353224 $269.90

1 ½ ½ ½ 1 1⁄8 ¼ 5⁄32 4 353026 270.20 4 353126 270.20 4 353226 281.00

1 ¾ ¾ ½ 1 ¼ 5⁄16 3⁄16 4 353028 336.70 4 353128 336.70 4 353228 350.10

2 ¾ 5⁄8 1 3⁄8 5⁄16 3⁄16 4 353032 353.60 4 353132 376.20 4 353232 391.15

2 ¼ 1 5⁄8 1 ½ 3⁄8 7⁄32 6 353036 373.55 6 353136 407.25 6 353236 423.60

2 ½ 1 5⁄8 1 5⁄8 3⁄8 7⁄32 6 353040 393.25 6 353140 443.90 6 353240 443.90

2 ¾ 1 5⁄8 1 5⁄8 3⁄8 7⁄32 6 353044 415.05 6 353144 465.70 6 353244 465.70

3 1 ¼ ¾ 1 ¾ ½ 9⁄32 6 353048 454.95 6 353148 506.50 6 353248 506.50

3 ½ 1 ¼ ¾ 1 7⁄8 ½ 9⁄32 6 353056 556.85 8 353156 595.75 6 353256 629.65

4 1 ½ ¾ 2 ¼ 5⁄8 3⁄8 6 353064 699.75 8 353164 736.95 6 353264 782.15

SINGLE ANGLE CUTTERS

TYPE 3714 - 45° RIGHT

TYPE 3716 - 45° LEFT

TYPE 3724 - 60° RIGHT

TYPE 3726 - 60° LEFT

Carbide tips brazed to hardened alloy steel bodies. General purpose
cutters for cutting non-ferrous materials and cast iron.

DOUBLE ANGLE CUTTERS

TYPE 3750 - 45° DOUBLE

TYPE 3752 - 60° DOUBLE

TYPE 3754 - 90° DOUBLE

Carbide tips brazed to hardened alloy steel bodies. General purpose
cutters for cutting non-ferrous materials and cast iron.

Carbide tips brazed to alloy steel bodies.

TYPE 3530 - FOR NON-FERROUS

Large, open right hand spiral [utes aid in chip removal.

TYPE 3531 - FOR CAST IRON

Open [utes for machining cast iron, soft cast iron and malleable iron.

TYPE 3532 - FOR STEEL

Large, open left hand spiral [utes absorb impact shock.

ALL TYPES ON THIS PAGE:
Tool diameter tolerance: +1/16"/-.000".
Arbor hole tolerance: +.001"/-.000".

CARBIDE TIPPED ANGLE CUTTERS

CARBIDE TIPPED SHELL MILL CUTTERS

(Left hand shown)

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

28 Made in U.S.A.

TYPE 3536 - FOR NON-FERROUS

TYPE 3537 - FOR CAST IRON

TYPE 3538 - FOR STEEL

Carbide tips brazed to hardened alloy steel bodies.

Straight shank with Weldon [ats. Tools are
designed with appropriate carbide grade
and geometry for material being
machined.

CARBIDE TIPPED FACE MILLS

TOOL
DIAMETER

SHANK
DIAMETER

TOOL
WIDTH

CARBIDE
LENGTH

DEPTH OF
CARBIDE

OVERALL
LENGTH

TYPE 3536 - NON-FERROUS TYPE 3537 - CAST IRON TYPE 3538 - STEEL

NO. OF
TEETH

EDP
NO.

PRICE
EACH

NO. OF
TEETH

EDP
NO.

PRICE
EACH

NO. OF
TEETH

EDP
NO.

PRICE
EACH

1 ½ ¾ ¾ ½ ¼ 2 7⁄8 4 353624 $241.85 4 353724 $241.85 4 353824 $248.90

2 ¾ ¾ ½ ¼ 2 7⁄8 4 353632 295.65 4 353732 295.65 4 353832 302.65

2 ½ ¾ ¾ ½ ¼ 2 7⁄8 6 353640 332.95 6 353740 332.95 6 353840 341.85

3 ½ 1 ¼ 1 1⁄8 5⁄8 5⁄16 4 6 353656 574.55 6 353756 574.55 8 353856 594.30

3 ½ 1 ½ 1 1⁄8 5⁄8 5⁄16 4 6 353657 603.35 6 353757 603.35 8 353857 623.95

4 1 ½ 1 ½ ¾ 3⁄8 5 8 353664 645.60 8 353764 645.60 8 353864 646.40

THREE FLUTE COUNTERSINKS

TYPE 3563 - 60°

TYPE 3583 - 82°

TYPE 3590 - 90°

TYPE 3585 - 100°

Carbide tips brazed to hardened alloy steel bodies.

The three [ute design tends to center the tool in
portable tool use and results in longer tool life.

CARBIDE TIPPED COUNTERSINKS

SINGLE FLUTE COUNTERSINKS

TYPE 3561 - 60°

TYPE 3581 - 82°

TYPE 3591 - 90°

TYPE 3584 - 100°

Carbide tips brazed to hardened alloy
steel bodies.

The single [ute design with a positive rake
assures burr-free holes and chatterless
operation. Not recommended for
portable hand tool use —
see three [ute types.

TOOL
DIAM.

SHANK
DIAM.

MINIMUM
CUTTING

DIAM.

60° ANGLE
TYPE 3563

EDP NO.

82° ANGLE
TYPE 3583

EDP NO.

90° ANGLE
TYPE 3590

EDP NO.

100° ANGLE
TYPE 3585

EDP NO.

ALL
TYPES
PRICE

¼ 3⁄16 5⁄64 356308 358308 359008 358508 $94.05

3⁄8 ¼ 7⁄64 356312 358312 359012 358512 94.05

½ 3⁄8 9⁄64 356316 358316 359016 358516 111.75

5⁄8 3⁄8 9⁄64 356320 358320 359020 358520 117.50

¾ ½ 3⁄16 356324 358324 359024 358524 141.30

7⁄8 ½ 3⁄16 356328 358328 359028 358528 161.95

1 ½ ¼ 356332 358332 359032 358532 176.65

1 ¼ ½ 5⁄16 356340 358340 359040 358540 219.80

1 ½ ½ 3⁄8 356348 358348 359048 358548 256.40

TOOL
DIAM.

SHANK
DIAM.

MINIMUM
CUTTING

DIAM.

60° ANGLE
TYPE 3561

EDP NO.

82° ANGLE
TYPE 3581

EDP NO.

90° ANGLE
TYPE 3591

EDP NO.

100° ANGLE
TYPE 3584

EDP NO.

ALL
TYPES
PRICE

¼ 3⁄16 1⁄16 356108 358108 359108 358408 $85.60

3⁄8 ¼ 5⁄64 356112 358112 359112 358412 85.60

½ 3⁄8 3⁄32 356116 358116 359116 358416 101.60

¾ ½ 1⁄8 356124 358124 359124 358424 127.05

1 ½ 1⁄8 356132 358132 359132 358432 165.90

1 ¼ ½ 5⁄32 356140 358140 359140 358440 211.15

1 ½ ½ 3⁄16 356148 358148 359148 358448 236.80

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

29Made in U.S.A.

CIRCLE
RADIUS

TOOL
DIAM.

SHANK
DIAM.

END
DIAM.

CARBIDE
LENGTH

OVERALL
LENGTH

TYPE 3740 TYPE 3741

EDP
NO.

PRICE
EACH

EDP
NO.

PRICE
EACH

1⁄16 7⁄16 3⁄8 17⁄64 13⁄32 2 ¾ 374002 $168.60 374102 $182.20

3⁄32 ½ 3⁄8 17⁄64 13⁄32 2 ¾ 374003 168.60 374103 182.20

1⁄8 5⁄8 ½ 19⁄64 13⁄32 3 374004 174.55 374104 188.40

5⁄32 ¾ ½ 23⁄64 13⁄32 3 374005 185.15 374105 199.90

3⁄16 7⁄8 ¾ 13⁄32 13⁄32 3 ¼ 374006 195.90 374106 211.45

¼ 1 ¾ 13⁄32 15⁄32 3 ¼ 374008 223.25 374108 241.00

5⁄16 1 1⁄8 7⁄8 13⁄32 19⁄32 3 ½ 374010 229.30 374110 247.65

3⁄8 1 ¼ 7⁄8 13⁄32 25⁄32 3 ¾ 374012 238.20 374112 257.35

7⁄16 1 3⁄8 1 13⁄32 7⁄8 4 374014 265.30 374114 286.50

½ 1 ½ 1 13⁄32 1 4 374016 295.20 374116 318.95

5⁄8 2 1 ¼ 21⁄32 1 7⁄32 4 ¼ 374020 363.35 374120 392.45

TOOL DIAMETER
SHANK
DIAM.

NO.
OF

FLUTES

CARBIDE
TIP

LENGTH

OVER
ALL
LEN.

TYPE 3318 - 25° RIGHT SPIRAL

DECIMAL FRAC.
EDP
NO.

PRICE
EACH

.5000 ½ ½ 2 1 3 331816 $234.00

.6250 5⁄8 5⁄8 2 1 ¼ 3 3⁄8 331820 261.60

.7500 ¾ ¾ 2 1 ¼ 3 3⁄8 331824 277.20

.8750 7⁄8 7⁄8 2 1 ½ 3 ¾ 331828 304.85

1.0000 1 1 2 1 ½ 4 331832 350.35

1.2500 1 ¼ 1 ¼ 2 1 ¾ 4 ¼ 331840 476.20

1.5000 1 ½ 1 ½ 2 2 4 ¾ 331848 555.65

TOOL DIAMETER
SHANK
DIAM.

NO.
OF

FLUTES

CARBIDE
TIP

LENGTH

OVERALL
LENGTH

TYPE 3314 - FOR NON-FERR. & C.I. TYPE 3312 - FOR STEEL

DECIMAL FRAC.
EDP
NO.

PRICE
EACH

EDP
NO.

PRICE
EACH

.3750 3⁄8 3⁄8 3 ½ 2 ½ 331412 $139.95 331212 $145.50

.4375 7⁄16 3⁄8 3 ¾ 2 ½ 331414 143.05 331214 148.70

.5000 ½ ½ 3 ¾ 3 331416 146.85 331216 152.30

.5625 9⁄16 ½ 3 ¾ 3 331418 152.45 331218 158.40

.6250 5⁄8 5⁄8 3 ¾ 3 ¼ 331420 178.50 331220 185.20

.7500 ¾ 5⁄8 3 ¾ 3 3⁄8 331424 186.75 331224 193.95

.8750 7⁄8 7⁄8 3 ¾ 3 ¾ 331428 218.00 331228 226.45

1.0000 1 7⁄8 3 ¾ 3 ¾ 331432 239.50 331232 248.70

1.1250 1 1⁄8 1 3 ¾ 4 331436 256.55 331236 266.30

1.2500 1 ¼ 1 3 ¾ 4 331440 297.20 331240 308.80

1.5000 1 ½ 1 ¼ 3 ¾ 4 331448 353.40 331248 367.00

ALL TYPES:
One [ute is center cutting.

Straight shanks with drive [ats.
Tool diameter tolerance: +.002"/-.000".

For plunge and side cut milling at moderate feeds and speeds.

TYPE 3740 - FOR NON-FERROUS & CAST IRON

TYPE 3741 - FOR STEEL

Carbide tips brazed to hardened alloy steel
bodies. All sizes have three "utes and are

used to mill round corners on square edges.

TYPE 3318 - 25° RIGHT SPIRAL FLUTES - FOR NON-FERROUS & CAST IRON

Flute long carbide tips brazed to hardened alloy steel bodies.

TYPE 3314 - THREE STRAIGHT FLUTES - FOR NON-FERROUS & CAST IRON

TYPE 3312 - THREE STRAIGHT FLUTES - FOR STEEL

Flute long carbide tips brazed to hardened alloy steel bodies.

CARBIDE TIPPED CORNER ROUNDING END MILLS

CARBIDE TIPPED CENTER CUTTING END MILLS

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

30 Made in U.S.A.

TYPE 3323 - 15° RIGHT SPIRAL FLUTES - FOR NON-FERROUS & CAST IRON

TYPE 3353 - 15° RIGHT SPIRAL FLUTES - FOR STEEL

Flute long carbide tips brazed to hardened alloy steel bodies.

The large capacity 15° spiral [utes permit easy chip [ow.
¾" shank designed for use on Bridgeport
style machines.

CARBIDE TIPPED BRIDGEPORT/REDUCED SHANK END MILLS

TOOL DIAMETER
SHANK
DIAM.

CARBIDE
TIP

LENGTH

OVER
ALL

LENGTH

NO.
OF

FLUTES

N-F/C.I.
TYPE 3323

EDP NO.

STEEL
TYPE 3353

EDP NO.

BOTH
TYPES
PRICEDECIMAL FRAC.

.7500 ¾ ¾ 1 ¼ 3 3⁄8 4 332324 335324 $178.95

.8750 7⁄8 ¾ 1 ½ 3 ¾ 4 332328 335328 204.85

1.0000 1 ¾ 1 ½ 4 6 332332 335332 287.40

1.1250 1 1⁄8 ¾ 1 ¾ 4 ¼ 6 332336 335336 338.10

1.2500 1 ¼ ¾ 1 ¾ 4 ¼ 6 332340 335340 387.60

1.5000 1 ½ ¾ 2 4 ½ 6 332348 335348 445.95

TOOL DIAMETER
SHANK
DIAM.

CARBIDE
TIP

LENGTH

OVER
ALL

LENGTH

NO.
OF

FLUTES

N-F/C.I.
TYPE 3322

EDP NO.

STEEL
TYPE 3355

EDP NO.

BOTH
TYPES
PRICEDECIMAL FRAC.

.5000 ½ ½ 1 3 4 332216 335516 $158.60

.6250 5⁄8 5⁄8 1 ¼ 3 3⁄8 4 332220 335520 183.15

.7500 ¾ 5⁄8 1 ¼ 3 3⁄8 4 332224 335524 204.00

1.0000 1 1 1 ½ 4 6 332232 335532 327.55

1.1250 1 1⁄8 1 1 ¾ 4 ¼ 6 332236 335536 385.45

1.2500 1 ¼ 1 1 ¾ 4 ¼ 6 332240 335540 441.85

1.5000 1 ½ 1 ¼ 2 4 ½ 6 332248 335548 508.45

1.7500 1 ¾ 1 ¼ 2 4 ½ 8 332256 335556 639.50

2.0000 2 1 ¼ 2 4 ½ 8 332264 335564 722.50

TOOL DIAMETER
SHANK
DIAM.

CARBIDE
TIP

LENGTH

OVER
ALL

LENGTH

NO.
OF

FLUTES

NON-FERR.
TYPE 3337

EDP NO.

PRICE
EACHDECIMAL FRAC.

.5000 ½ ½ 1 3 2 333716 $158.60

.6250 5⁄8 5⁄8 1 ¼ 3 3⁄8 2 333720 183.15

.7500 ¾ 5⁄8 1 ¼ 3 3⁄8 2 333724 204.00

1.0000 1 1 1 ½ 4 2 333732 269.75

1.2500 1 ¼ 1 1 ¾ 4 ¼ 3 333740 391.70

1.5000 1 ½ 1 ¼ 2 4 ½ 3 333748 474.65

2.0000 2 1 ¼ 2 4 ½ 3 333764 693.20

TYPE 3337 - 25° RIGHT SPIRAL FLUTES - FOR ALUMINUM & OTHER NON-FERROUS

Flute long carbide tips brazed to hardened alloy steel bodies.

High helix, high performance open [ute design for high speed non-ferrous metal removal. CNC
quali|ed edge provides for accurate and consistent resharpening.

TYPE 3322 - 15° RIGHT SPIRAL FLUTES - FOR NON-FERROUS & CAST IRON

TYPE 3355 - 15° RIGHT SPIRAL FLUTES - FOR STEEL

Flute long carbide tips brazed to hardened alloy steel bodies.

CNC quali|ed edge provides for accurate and consistent resharpening. Carbide grade and tool
geometry appropriate for material being machined.

CARBIDE TIPPED CNC HIGH PERFORMANCE END MILLS

CARBIDE TIPPED CNC FINISHING END MILLS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

31Made in U.S.A.

CARBIDE TIPPED END MILLS - FOR STEEL

TOOL
DIAMETER SHANK

DIAM.

CARB.
TIP

LEN.

OVER
ALL
LEN.

TYPE 3350 -
15° RIGHT SPIRAL

DECIMAL FRAC.
NO. OF
FLTS.

EDP
NO.

PRICE
EACH

.5000 ½ 3⁄8 1 3 4 335016 $139.10

.5000 ½ ½ 1 3 4 335017 139.10

.5625 9⁄16 ½ 1 3 4 335018 149.40

.6250 5⁄8 ½ 1 ¼ 3 ¼ 4 335020 160.85

.6250 5⁄8 5⁄8 1 ¼ 3 3⁄8 4 335021 160.85

.6875 11⁄16 ½ 1 ¼ 3 ¼ 4 335022 167.60

.6875 11⁄16 5⁄8 1 ¼ 3 3⁄8 4 335023 167.60

.7500 ¾ ½ 1 ¼ 3 ¼ 4 335024 178.95

.7500 ¾ 5⁄8 1 ¼ 3 3⁄8 4 335025 178.95

.8125 13⁄16 5⁄8 1 ½ 3 5⁄8 4 335026 193.05

.8750 7⁄8 5⁄8 1 ½ 3 5⁄8 4 335028 204.85

.8750 7⁄8 7⁄8 1 ½ 3 ¾ 4 335029 204.85

TOOL
DIAMETER SHANK

DIAM.

CARB.
TIP

LEN.

OVER
ALL
LEN.

TYPE 3350 -
15° RIGHT SPIRAL

DECIMAL FRAC.
NO. OF
FLTS.

EDP
NO.

PRICE
EACH

.9375 15⁄16 5⁄8 1 ½ 3 ¾ 4 335030 $303.50

.9375 15⁄16 7⁄8 1 ½ 3 ¾ 4 335031 303.50

1.0000 1 7⁄8 1 ½ 3 ¾ 6 335032 287.40

1.0000 1 1 1 ½ 4 6 335033 287.40

1.1250 1 1⁄8 1 1 ¾ 4 ¼ 6 335036 338.25

1.2500 1 ¼ 1 1 ¾ 4 ¼ 6 335040 387.70

1.3750 1 3⁄8 1 1 ¾ 4 ¼ 6 335044 452.90

1.5000 1 ½ 1 ¼ 2 4 ½ 6 335048 446.15

1.6250 1 5⁄8 1 ¼ 2 4 ½ 8 335052 594.75

1.7500 1 ¾ 1 ¼ 2 4 ½ 8 335056 634.25

1.8750 1 7⁄8 1 ¼ 2 4 ½ 8 335060 678.30

2.0000 2 1 ¼ 2 4 ½ 8 335064 716.35

TOOL
DIAMETER

SHANK
DIAM.

CARB.
TIP

LEN.

OVER
ALL
LEN.

TYPE 3300 -
STRAIGHT FLUTES

TYPE 3308 OR TYPE 3310 -
6° SPIRAL FLUTES

DEC. FRAC.
NO. OF
FLTS.

EDP
NO.

PRICE
EACH

NO. OF
FLTS.

TYPE 3308
RIGHT

EDP NO.

TYPE 3310
LEFT

EDP NO.

BOTH
TYPES
PRICE

.2500 ¼ 3⁄8 ½ 2 ½ 2 330008 $87.40 2 330808 331008 $90.00

.3125 5⁄16 3⁄8 5⁄8 2 ½ 2 330010 91.05 2 330810 331010 97.10

.3750 3⁄8 3⁄8 5⁄8 2 ½ 2 330012 97.25 2 330812 331012 102.90

.4375 7⁄16 3⁄8 1 2 11⁄16 2 330014 97.25 2 330814 331014 102.90

.5000 ½ ½ 1 3 ¼ 2 330016 99.50 4 330816 331016 110.85

.5625 9⁄16 ½ 1 3 3⁄8 2 330018 110.30 4 330818 331018 119.15

.6250 5⁄8 ½ 1 3 3⁄8 2 330020 110.30 4 330820 331020 147.00

.7500 ¾ 5⁄8 1 3 5⁄8 2 330024 123.80 4 330824 331024 163.80

.8750 7⁄8 5⁄8 1 ¼ 4 2 330028 146.25 4 330828 331028 197.30

1.0000 1 7⁄8 1 ¼ 4 2 330032 161.70 6 330832 331032 226.85

1.1250 1 1⁄8 1 1 ¼ 4 ¼ 2 330036 165.60 6 330836 331036 240.60

1.2500 1 ¼ 1 1 ¼ 4 ¼ 2 330040 184.65 6 330840 331040 290.75

1.5000 1 ½ 1 ¼ 1 ½ 4 ½ 2 330048 237.90 6 330848 331048 353.65

1.7500 1 ¾ 1 ¼ 1 ½ 4 ½ 2 330056 266.80 8 330856 331056 425.85

2.0000 2 1 ¼ 1 ½ 4 ½ 2 330064 318.55 8 330864 331064 475.45

TYPE 3300 - TWO STRAIGHT FLUTES

Flute long carbide tips brazed to hardened
alloy steel bodies.

Large [ute capacity for easier chip removal.

TYPE 3308 - 6° RIGHT SPIRAL FLUTES

Flute long carbide tips brazed to hardened alloy steel bodies.

Spiral [utes help remove chips, permitting faster speeds and
higher feed rate. Produces better |nish.

TYPE 3310 - 6° LEFT SPIRAL FLUTES

Flute long carbide tips brazed to hardened
alloy steel bodies.

The left spiral [utes help absorb the impact
shock on entering steel while maintaining

constant pressure on the work piece. For
milling all types of steel, including

hardened steel and other tough
steel alloys.

TYPE 3350 - 15° RIGHT SPIRAL FLUTES

Flute long carbide tips brazed to hardened alloy steel bodies.

For milling all types of steel. The large capacity of the
15° spiral [utes permits faster chip removal while

allowing smoother |nishes. The high
spiral provides longer tool life.

Also available in ¾" shank diameter, see pg. 30.

ALL TYPES:
Radial edged tool diameter tolerance: +.002"/-.000".
Shank diameter tolerance: -.0001"/-.0005".
Straight shanks with drive [ats.
All End Mills are radial edged; see page 33 for descriptions.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

32 Made in U.S.A.

TOOL DIAMETER
SHANK

DIAM.

CARB.

TIP

LEN.

OVER

ALL

LEN.

TYPE 3302 - STR. FLTS. TYPE 3304 - FOUR/SIX STR. FLTS. TYPE 3305 - FOUR STR. FLTS. TYPE 3306 - 6° RIGHT SPIRAL TYPE 3307 - 6° RIGHT SPIRAL

DECIMAL FRAC.
NO. OF

FLTS.

EDP

NO.

PRICE

EACH

NO. OF

FLTS.

EDP

NO.

PRICE

EACH

NO. OF

FLTS.

EDP

NO.

PRICE

EACH

NO. OF

FLTS.

EDP

NO.

PRICE

EACH

NO. OF

FLTS.

EDP

NO.

PRICE

EACH

.2500 ¼ 3⁄8 ½ 2 ½ 2 330208 $76.05 4 330408 $76.80 4 330508 $76.80 2 330608 $77.75 2 330708 $82.45

.3125 5⁄16 3⁄8 5⁄8 2 ½ 2 330210 78.95 4 330410 82.05 - - - 2 330610 80.60 - - -

.3750 3⁄8 3⁄8 5⁄8 2 ½ 2 330212 84.70 4 330412 86.45 - - - 2 330612 86.20 - - -

.4375 7⁄16 3⁄8 1 2 11⁄16 2 330214 84.70 4 330414 86.45 4 330514 83.15 2 330614 86.20 2 330714 91.45

.5000 ½ ½ 1 3 ¼ 2 330216 86.80 4 330416 88.45 4 330516 88.30 2 330616 88.55 2 330716 93.70

.5625 9⁄16 ½ 1 3 3⁄8 2 330218 95.95 4 330418 99.35 4 330518 99.10 2 330618 98.05 2 330718 103.70

.6250 5⁄8 ½ 1 3 3⁄8 2 330220 95.95 4 330420 104.00 4 330520 103.85 4 330620 101.85 4 330720 107.80

.6875 11⁄16 5⁄8 1 3 3⁄8 2 330222 103.85 4 330422 114.55 4 330522 114.25 - - - - - -

.7500 ¾ 5⁄8 1 3 5⁄8 2 330224 107.80 4 330424 107.05 4 330524 118.65 4 330624 116.30 4 330724 123.10

.8125 13⁄16 5⁄8 1 3 5⁄8 2 330226 130.25 4 330426 126.45 4 330526 135.80 - - - - - -

.8750 7⁄8 5⁄8 1 ¼ 4 2 330228 131.15 4 330428 126.45 4 330528 140.40 4 330628 155.55 4 330728 164.80

.9375 15⁄16 7⁄8 1 ¼ 4 2 330230 140.40 4 330430 140.45 4 330530 149.40 - - - - - -

1.0000 1 7⁄8 1 ¼ 4 2 330232 140.80 4 330432 146.20 4 330532 162.05 4 330632 179.70 4 330732 190.30

1.1250 1 1⁄8 1 1 ¼ 4 ¼ 2 330236 144.50 4 330436 165.75 4 330536 183.60 4 330636 203.75 - - -

1.2500 1 ¼ 1 1 ¼ 4 ¼ 2 330240 174.20 4 330440 186.45 4 330540 206.50 4 330640 229.00 4 330740 242.15

1.5000 1 ½ 1 ¼ 1 ½ 4 ½ 2 330248 215.75 4 330448 240.30 4 330548 255.75 4 330648 283.50 4 330748 289.15

1.7500 1 ¾ 1 ¼ 1 ½ 4 ½ 2 330256 255.75 6 330456 309.75 - - - 6 330656 365.95 - - -

2.0000 2 1 ¼ 1 ½ 4 ½ 2 330264 285.30 6 330464 356.85 - - - 6 330664 421.40 6 330764 429.45

TYPE 3302 - TWO STRAIGHT FLUTES - RADIAL EDGED

Flute long carbide tips brazed to hardened alloy steel bodies.

Large [ute capacity for easier chip removal.

TYPE 3304 - FOUR/SIX STRAIGHT FLUTES - RADIAL EDGED

Flute long carbide tips brazed to hardened alloy steel bodies.

Best when machine horsepower allows a higher capacity
end mill.

TYPE 3305 - FOUR STRAIGHT FLUTES - UPSHARP

Flute long carbide tips brazed to hardened alloy steel bodies.

Reduced horsepower requirements in a high capacity end mill.

TYPE 3306 - 6° RIGHT SPIRAL FLUTES - RADIAL EDGED

Flute long carbide tips brazed to hardened alloy steel bodies.

Spiral [utes help remove chips, permitting faster speeds and
heavier feeds. Produces better |nish.

TYPE 3307 - 6° RIGHT SPIRAL FLUTES - UPSHARP

Flute long carbide tips brazed to hardened alloy steel bodies.

Spiral [utes help remove chips which permits heavier feeds
and faster speeds. Ideal for zinc and aluminum.

ALL TYPES:
Radial edged tool diameter tolerance: +.002"/-.000".
Upsharp tool diameter tolerance: +.005"/-.000".
Shank diameter tolerance: -.0001"/-.0005".
Straight shanks with drive [ats.
For radial edged and upsharp descriptions, see page 33.

CARBIDE TIPPED END MILLS - FOR NON-FERROUS & CAST IRON

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

33Made in U.S.A.

TOOL DIAMETER
SHANK

DIAM.

CARB.

TIP

LEN.

OVER

ALL

LEN.

TYPE 3320 - 15° RIGHT SPIRAL TYPE 3375 - 15° RIGHT SPIRAL TYPE 3327 OR TYPE 3325 - 25° RIGHT SPIRAL

DECIMAL FRAC.
NO. OF

FLUTES

EDP

NO.

PRICE

EACH

NO. OF

FLUTES

EDP

NO.

PRICE

EACH

NO. OF

FLUTES

TYPE 3327

EDP NO.

TYPE 3325

EDP NO.

PRICE

EACH

.5000 ½ 3⁄8 1 3 - - - 2 337516 $128.15 2 - 332516 $139.10

.5000 ½ ½ 1 3 4 332017 $139.10 2 337517 128.15 2 - 332517 139.10

.5625 9⁄16 ½ 1 3 - - - 2 337518 137.80 2 - 332518 149.40

.6250 5⁄8 ½ 1 ¼ 3 ¼ - - - 2 337520 148.10 2 - 332520 160.85

.6250 5⁄8 5⁄8 1 ¼ 3 3⁄8 4 332021 160.85 2 337521 148.10 2 332721 332521 160.85

.6875 11⁄16 ½ 1 ¼ 3 ¼ - - - 2 337522 154.40 2 - 332522 167.60

.6875 11⁄16 5⁄8 1 ¼ 3 3⁄8 4 332023 167.60 2 337523 154.40 2 - 332523 167.60

.7500 ¾ ½ 1 ¼ 3 ¼ - - - 2 337524 164.85 2 332724 332524 178.95

.7500 ¾ 5⁄8 1 ¼ 3 3⁄8 4 332025 178.95 2 337525 164.85 2 332725 332525 178.95

.8125 13⁄16 5⁄8 1 ½ 3 5⁄8 4 332026 193.05 2 337526 177.90 2 332726 332526 193.05

.8750 7⁄8 5⁄8 1 ½ 3 5⁄8 - - - 2 337528 188.95 2 - 332528 204.85

.8750 7⁄8 7⁄8 1 ½ 3 ¾ 4 332029 204.85 2 337529 188.95 2 - 332529 204.85

.9375 15⁄16 5⁄8 1 ½ 3 ¾ - - - 3 337530 279.65 2 - 332530 231.75

.9375 15⁄16 7⁄8 1 ½ 3 ¾ - - - 3 337531 279.65 2 - 332531 231.75

1.0000 1 7⁄8 1 ½ 3 ¾ - - - 3 337532 264.75 2 332732 332532 236.60

1.0000 1 1 1 ½ 4 6 332033 287.40 3 337533 264.75 2 332733 332533 236.60

1.1250 1 1⁄8 1 1 ¾ 4 ¼ 6 332036 338.25 3 337536 311.80 2 - 332536 259.05

1.2500 1 ¼ 1 1 ¾ 4 ¼ 6 332040 387.70 4 337540 357.25 3 332740 332540 343.65

1.3750 1 3⁄8 1 1 ¾ 4 ¼ 6 332044 452.90 4 337544 417.25 3 332744 332544 372.55

1.5000 1 ½ 1 ¼ 2 4 ½ 6 332048 446.15 4 337548 411.10 3 332748 332548 416.10

1.6250 1 5⁄8 1 ¼ 2 4 ½ - - - 4 337552 502.80 3 - 332552 492.50

1.7500 1 ¾ 1 ¼ 2 4 ½ 8 332056 560.90 4 337556 536.15 3 - 332556 528.40

1.8750 1 7⁄8 1 ¼ 2 4 ½ - - - 4 337560 573.50 3 - 332560 568.80

2.0000 2 1 ¼ 2 4 ½ 8 332064 633.80 4 337564 605.75 3 332764 332564 608.10

TYPE 3320 - 15° RIGHT SPIRAL FLUTES - RADIAL EDGED

Flute long carbide tips brazed to hardened alloy steel bodies.

For milling primarily cast iron and malleable iron. However, they can be
used on other materials except steel. The large capacity of the 15°
spiral [utes permits faster chip removal while allowing smoother

|nishes. Also the high spiral provides longer tool life. More
[utes than Type 3375 for use where less feed rate

 per [ute is required but table feed is
maintained for same productivity.

Also available in ¾" shank diameter, see pg. 30.

TYPE 3375 - 15° RIGHT SPIRAL FLUTES - RADIAL EDGED

Same as Type 3320, except less "utes.

TYPE 3325 - 25° RIGHT SPIRAL FLUTES - RADIAL EDGED

Flute long carbide tips brazed to hardened alloy steel bodies.

For milling all types of non-ferrous metals and non-metals.
The large capacity of the 25° spiral [utes permits faster

chip removal while allowing smoother |nishes. Also
the high spiral provides longer tool life.

TYPE 3327 - 25° RIGHT SPIRAL FLUTES - UPSHARP

Flute long carbide tips brazed to hardened alloy steel bodies.

For high speed milling of aluminum, plastics, and other
soft non-ferrous materials.

ALL TYPES:
Radial edged tool diameter tolerance: +.002"/-.000".

Upsharp tool diameter tolerance: +.005"/-.000".
Shank diameter tolerance: -.0001"/-.0005".

Straight shanks with drive [ats.

CARBIDE TIPPED END MILLS - FOR NON-FERROUS & CAST IRON

UPSHARP END MILLS:
These tools are manufactured with sharp cutting edges on the periphery and permit
maximum metal removal with less horsepower.

RADIAL EDGED END MILLS:
These tools are manufactured with a precise .002" to .003" radial edge on the periphery,
thus eliminating the need to hand hone the feathered edge. This small margin results in
a stronger cutting edge and minimizes edge chipping for longer tool life.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

34 Made in U.S.A.

CARBIDE TIPPED PORT CONTOUR CUTTERS

THREAD

SIZE

DIMENSIONS
N-F/CI

TYPE 3786

EDP NO.

STEEL

TYPE 3787

EDP NO.

BOTH

TYPES

PRICE

DIAMETER TAPER

SHANK

NO.

SEALING

SEAT

ANGLE

LENGTH

REAMER SPOTFACE SHANK SHANK REAMER HEAD OVERALL

M 8X1 .2770 .6690 .5000 3 12° 2 .4530 1 1⁄8 3 1⁄8 3786080 3787080 $457.40

M 10X1 .3560 .7870 .5000 3 12° 2 .4530 1 ¼ 3 ¼ 3786100 3787100 457.40

M 12X1.5 .4150 .9060 .5000 3 15° 2 .5510 1 ¼ 3 ¼ 3786120 3787120 479.10

M 14X1.5 .4930 .9840 .5000 3 15° 2 .5510 1 ¼ 3 ¼ 3786140 3787140 479.10

M 16X1.5 .5720 1.1020 .5000 3 15° 2 .6100 1 ¼ 3 ¼ 3786160 3787160 527.55

M 18X1.5 .6510 1.1810 .7500 3 15° 2 .6690 1 3⁄8 3 3⁄8 3786180 3787180 527.55

M 20X1.5 .7300 1.2600 .7500 3 15° 2 .6890 1 3⁄8 3 3⁄8 3786200 3787200 547.85

M 22X1.5 .8080 1.3390 .7500 3 15° 2 .7090 1 5⁄8 3 5⁄8 3786220 3787220 568.20

M 27X2 .9850 1.5750 .7500 3 15° 2 ¼ .8660 1 7⁄8 4 1⁄8 3786270 3787270 614.15

M 33X2 1.2210 1.9290 .7500 3 15° 2 ¼ .8660 1 7⁄8 4 1⁄8 3786330 3787330 706.40

M 42X2 1.5760 2.3620 1.0000 3 15° 2 ¼ .8860 1 7⁄8 4 1⁄8 3786420 3787420 771.95

M 48X2 1.8120 2.5890 1.0000 4 15° 2 ¼ .9840 2 4 ¼ 3786480 3787480 816.10

M 60X2 2.2840 2.9920 1.0000 4 15° 2 ¼ 1.0830 2 4 ¼ 3786600 3787600 923.15

TUBE DIMENSIONS
N-F/CI

TYPE 3780

EDP NO.

STEEL

TYPE 3781

EDP NO.

BOTH

TYPES

PRICENO. SIZE
THREAD

SIZE

DIAMETER SEALING

SEAT

ANGLE

LENGTH

REAMER SPOTFACE SHANK SHANK REAMER HEAD OVERALL

2 1⁄8 5⁄16-24 .2720 .6820 .5000 12° 2 .4730 1 1⁄8 3 1⁄8 378002 378102 $425.50

3 3⁄16 3⁄8-24 .3350 .7600 .5000 12° 2 .4730 1 ¼ 3 ¼ 378003 378103 425.50

4 ¼ 7⁄16-20 .3890 .8380 .5000 12° 2 .5520 1 ¼ 3 ¼ 378004 378104 425.50

5 5⁄16 ½-20 .4520 .9160 .5000 12° 2 .5520 1 ¼ 3 ¼ 378005 378105 438.85

6 3⁄8 9⁄16-18 .5090 .9790 .5000 12° 2 .6140 1 ¼ 3 ¼ 378006 378106 438.85

8 ½ ¾-16 .6890 1.1980 .7500 15° 2 .6930 1 3⁄8 3 3⁄8 378008 378108 480.30

10 5⁄8 7⁄8-14 .8060 1.3540 .7500 15° 2 .7860 1 5⁄8 3 5⁄8 378010 378110 543.20

12 ¾ 1 1⁄16-12 .9810 1.6350 .7500 15° 2 ¼ .9110 1 7⁄8 4 1⁄8 378012 378112 586.00

14 7⁄8 1 3⁄16-12 1.1060 1.7750 .7500 15° 2 ¼ .9110 1 7⁄8 4 1⁄8 378014 378114 595.45

16 1 1 5⁄16-12 1.2310 1.9200 .7500 15° 2 ¼ .9110 1 7⁄8 4 1⁄8 378016 378116 640.85

20 1 ¼ 1 5⁄8-12 1.5440 2.2800 1.0000 15° 2 ¼ .9110 2 4 ¼ 378020 378120 706.05

24 1 ½ 1 7⁄8-12 1.7940 2.5700 1.0000 15° 2 ¼ .9110 2 4 ¼ 378024 378124 868.25

32 2 2 ½-12 2.4190 3.4900 1.0000 15° 2 ¼ .9110 2 ¼ 4 ½ 378032 378132 1133.90

ISO 6149-1 METRIC PORTS - WITHOUT I.D. GROOVE

TYPE 3786 - STRAIGHT SHANK - FOR NON-FERROUS & CAST IRON

TYPE 3787 - STRAIGHT SHANK - FOR STEEL

Carbide tips brazed to one piece heat treated steel bodies.

In a single operation, a port contour cutter can produce the form and finish required on internal
straight thread o-ring ports. . All tolerances are within military speci|cations. All are
manufactured with negative radial rake and 5° axial rake.

S.A.E. PORTS - MS16142 - J514F - J1926

TYPE 3780 - STRAIGHT SHANK - FOR NON-FERROUS & CAST IRON

TYPE 3781 - STRAIGHT SHANK - FOR STEEL

Carbide tips brazed to one piece heat treated steel bodies.

In a single operation, a port contour cutter can produce the form
and |nish required on internal straight thread o-ring ports. All tolerances
are within military speci|cations. All are manufactured with negative radial rake
and 5° axial rake.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

35Made in U.S.A.

FEEDS & SPEEDS CHART FOR COUNTERBORES

Feeds & speeds are a starting recommendation only.
Factors such as machine, |xture and tooling rigidity,

horsepower available, coolant application and
others will a$ect the performance signi|cantly.

Please read machine operators instructions
and use all safety shields and glasses before

performing these operations.

RPM=SFPM*3.82/Cutter Diameter

CLASSIFICATION MATERIAL
COUNTERBORING

FEED RATE (INCHES PER REVOLUTION)

FINISHED HOLE DIAMETER IN INCHES

BRINELL SFPM ¼ ½ ¾ 1 1 ½ 2

NON-FERROUS

(SOFT)

ALUMINUM ALLOY - WROUGHT 30 - 150* 750-900 .006 .006 .007 .007 .009 .010

MAGNESIUM ALLOY 50 - 90* 875-1000 .006 .006 .007 .007 .009 .010

LEAD 10 - 20* 875-1000 .006 .006 .007 .007 .009 .010

NON-METAL AND PLASTIC - 700-1200 .006 .006 .007 .007 .009 .010

ZINC ALLOY - DIE CAST 80 - 100 700-850 .005 .005 .006 .006 .007 .009

NON-FERROUS

(HARD)

ALUMINUM BRONZE 40 - 175 700-850 .006 .006 .007 .007 .009 .010

BRASS ALLOY - LEADED AND FREE

CUTTING
10 - 100Rb 850-1000 .006 .006 .007 .007 .009 .010

CHROMIUM - NICKEL 10 - 100Rb 75-85 .003 .003 .003 .003 .004 .005

COPPER ALLOY - TOUGH 40 - 200* 275-350 .005 .005 .006 .006 .007 .009

CAST IRON

DUCTILE CAST IRON - AUSTENITIC 120 - 275 85-110 .002 .002 .002 .002 .003 .004

DUCTILE CAST IRON - FERRITIC 140 - 270 200-250 .006 .006 .007 .007 .009 .010

DUCTILE CAST IRON - MARTENSITIC 270 - 400 75-95 .002 .002 .002 .002 .003 .004

GRAY - PEARLITIC 220 - 320 125-200 .004 .004 .004 .005 .006 .007

GRAY - FERRITIC 110 - 240 200-250 .004 .004 .004 .005 .006 .007

MALLEABLE CAST IRON -

MARTENSITIC
200 - 320 60-85 .004 .004 .004 .005 .006 .007

LOW CARBON

STEELS

LOW AND MEDIUM CARBON STEEL -

FREE MACHINING
100 - 250 200-250 .006 .006 .007 .007 .009 .010

LOW AND MEDIUM CARBON STEEL -

WROUGHT
100 - 375 150-200 .006 .006 .007 .007 .009 .010

MEDIUM

STRENGTH

STEELS

LOW AND MEDIUM CARBON ALLOY

STEEL - FREE MACHINING
100 - 275 145-185 .004 .004 .004 .005 .006 .007

LOW AND MEDIUM CARBON ALLOY

STEEL
85 - 375 130-165 .004 .004 .004 .005 .006 .007

STAINLESS STEEL - 400 SERIES 135 - 325 150-200 .003 .003 .003 .003 .004 .005

STAINLESS STEEL - 400 SERIES

FREE MACHINING
135 - 275 155-205 .003 .003 .003 .003 .004 .005

HIGH STRENGTH

STEELS

HIGH STRENGTH STEEL - WROUGHT

& TOOL STEEL
175 - 400 90-135 .002 .002 .002 .002 .003 .003

HIGH TEMP.

ALLOYS

HIGH TEMP ALLOYS

NICKEL & IRON BASE ALLOY
140 - 300 40-65 .002 .002 .002 .002 .003 .003

STAINLESS STEEL - 300 SERIES 135 - 375 150-300 .003 .003 .003 .003 .004 .005

STAINLESS STEEL - PH SERIES 150 - 440 115-175 .003 .003 .003 .003 .004 .005

TITANIUM ALLOY 110 - 380 125-175 .002 .002 .002 .002 .003 .003

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

36 Made in U.S.A.

PILOT HEAD
DIAMETER

SHANK DIAMETER
ALL

TYPES
PRICE

PRICE EACH -
PILOT HEAD DIAMETER FINISHED TO DECIMAL SIZE3⁄32

.0938
EDP NO.

1⁄8
.1250

EDP NO.

5⁄32
.1562

EDP NO.

3⁄16
.1875

EDP NO.

¼
.2500

EDP NO.

5⁄16
.3125

EDP NO.

3⁄8
.3750

EDP NO.

7⁄16
.4375

EDP NO.

½
.5000

EDP NO.
DEC. FRAC. 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8+

.1250 1⁄8 350104 - - - - - - - - $29.40 $116.80 $73.20 $58.60 $51.50 $44.00 $37.95

.1562 5⁄32 350105 350205 - - - - - - - 23.90 111.20 67.60 53.00 45.65 38.50 32.45

.1875 3⁄16 350106 350206 350306 - - - - - - 24.35 111.75 68.05 53.45 46.25 38.85 32.80

.2188 7⁄32 350107 350207 350307 350407 - - - - - 27.60 115.00 71.20 56.60 49.60 42.20 36.15

.2500 ¼ 350108 350208 350308 350408 - - - - - 27.60 115.00 71.20 56.60 49.60 42.20 36.15

.2812 9⁄32 350109 350209 350309 350409 350509 - - - - 29.40 116.80 73.20 58.60 51.50 44.00 37.95

.3125 5⁄16 350110 350210 350310 350410 350510 - - - - 29.40 116.80 73.20 58.60 51.50 44.00 37.95

.3438 11⁄32 350111 350211 350311 350411 350511 350611 - - - 29.40 116.80 73.20 58.60 51.50 44.00 37.95

.3750 3⁄8 - 350212 350312 350412 350512 350612 - - - 32.45 119.85 76.15 61.55 54.30 46.95 41.05

.4062 13⁄32 - 350213 350313 350413 350513 350613 - - - 32.45 119.85 76.15 61.55 54.30 46.95 41.05

.4375 7⁄16 - 350214 350314 350414 350514 350614 350714 - - 33.20 120.50 76.90 62.30 55.05 47.80 41.75

.4688 15⁄32 - 350215 - 350415 350515 350615 - - - 33.20 120.50 76.90 62.30 55.05 47.80 41.75

.5000 ½ - 350216 - 350416 350516 350616 350716 350816 - 37.95 125.40 81.70 67.05 60.05 52.55 46.55

.5312 17⁄32 - 350217 - 350417 350517 350617 - 350817 - 44.25 131.70 88.00 73.50 66.25 58.90 52.90

.5625 9⁄16 - 350218 - 350418 350518 350618 350718 350818 350918 49.65 137.15 93.45 78.85 71.75 64.35 58.30

.5938 19⁄32 - 350219 - - 350519 350619 - 350819 350919 54.60 142.00 98.30 83.70 76.35 69.10 63.15

.6250 5⁄8 - 350220 - 350420 350520 350620 350720 350820 350920 54.60 142.00 98.30 83.70 76.35 69.10 63.15

.6562 21⁄32 - - - 350421 350521 350621 - 350821 - 55.85 143.25 99.55 84.95 77.85 70.45 64.40

.6875 11⁄16 - - - 350422 350522 350622 350722 350822 350922 55.85 143.25 99.55 84.95 77.85 70.45 64.40

.7188 23⁄32 - - - - 350523 350623 - 350823 350923 63.30 150.65 106.95 92.40 85.20 77.85 71.90

.7500 ¾ - - - 350424 350524 350624 350724 350824 350924 63.30 150.65 106.95 92.40 85.20 77.85 71.90

.7812 25⁄32 - - - - 350525 350625 - 350825 350925 71.15 158.55 114.85 100.25 93.20 85.75 79.75

.8125 13⁄16 - - - 350426 350526 350626 350726 350826 350926 71.15 158.55 114.85 100.25 93.20 85.75 79.75

.8438 27⁄32 - - - - 350527 - - - - 78.70 166.10 122.40 107.90 100.55 93.30 87.25

.8750 7⁄8 - - - 350428 350528 350628 350728 350828 350928 78.70 166.10 122.40 107.90 100.55 93.30 87.25

.9375 15⁄16 - - - 350430 350530 350630 350730 350830 350930 83.00 170.40 126.70 112.20 104.95 97.60 91.65

1.0000 1 - - - 350432 350532 350632 350732 350832 350932 85.90 173.30 129.60 115.00 107.90 100.45 94.50

1.0625 1 1⁄16 - - - - - 350634 350734 350834 350934 89.05 176.35 132.70 118.10 110.85 103.65 97.60

1.1250 1 1⁄8 - - - - - 350636 350736 350836 350936 107.30 194.75 150.95 136.40 129.30 121.80 115.90

1.1875 1 3⁄16 - - - - - 350638 350738 350838 350938 110.60 197.90 154.20 139.70 132.55 125.20 119.15

1.2500 1 ¼ - - - - - 350640 350740 350840 350940 116.60 203.95 160.25 145.70 138.65 131.10 125.20

1.3125 1 5⁄16 - - - - - - 350742 350842 350942 122.70 210.10 166.45 151.90 144.70 137.35 131.25

1.3750 1 3⁄8 - - - - - 350644 350744 350844 350944 133.95 221.60 177.90 163.30 156.05 148.70 142.65

1.4375 1 7⁄16 - - - - - - 350746 350846 350946 135.65 223.00 179.25 164.65 157.55 150.05 144.15

1.5000 1 ½ - - - - - - - 350848 350948 137.35 224.85 181.15 166.55 159.20 151.95 146.00

1.5625 1 9⁄16 - - - - - - - 350850 350950 138.95 226.55 182.90 168.30 161.05 153.70 147.70

1.6250 1 5⁄8 - - - - - - - - 350952 140.45 227.85 184.15 169.55 162.40 155.00 149.10

1.6875 1 11⁄16 - - - - - - - - 350954 142.35 229.65 186.00 171.40 164.20 156.80 150.90

1.7500 1 ¾ - - - - - - - 350856 350956 144.55 231.85 188.10 173.50 166.45 159.00 153.00

1.8750 1 7⁄8 - - - - - - - - 350960 174.05 261.75 217.95 203.35 196.10 188.75 182.90

2.0000 2 - - - - - - - - 350964 174.05 261.75 217.95 203.35 196.10 188.75 182.90

PILOT HEAD DIAMETER TOLERANCE

 1⁄8" THRU ¼" -.001"/-.002"

OVER ¼" THRU 7⁄8" -.003"/-.004"

OVER 7⁄8" THRU 1 ¼" -.005"/-.006"

OVER 1 ¼" -.006"/-.007"

TYPE 3500 - CARBON STEEL - SHORT SHANK

For use with our carbide tipped counterbores (pages 38-47).

The shank diameter must be the same as the pilot hole
diameter in the counterbore. The pilot head diameter
is always larger than the shank diameter and is
determined by part to be machined.

Shank diameter tolerance: +.0000”/-.0005".

INTERCHANGEABLE COUNTERBORE PILOTS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

37Made in U.S.A.

TOOL DIAMETER
PILOT

DIAMETER
PILOT

LENGTH
SHANK

DIAMETER
OVERALL
LENGTH

TYPE 3513 - NON-FERR/CI
PRICE
EACH

TYPE 3515 - STEEL
PRICE
EACH

DECIMAL
SCREW

SIZE
NO. OF
FLUTES

EDP
NO.

NO. OF
FLUTES

EDP
NO.

.3820 ¼ .2500 .3125 5⁄16 5 5⁄8 3 35132500 $114.85 3 35152500 $126.35

.3980 ¼ .2650 .3125 5⁄16 5 5⁄8 3 35132650 127.60 3 35152650 140.40

.4140 ¼ .2810 .3125 5⁄16 5 5⁄8 3 35132810 127.60 3 35152810 140.40

.4750 5⁄16 .3125 .3750 3⁄8 6 1⁄8 3 35133125 128.45 3 35153125 141.35

.4910 5⁄16 .3280 .3750 3⁄8 6 1⁄8 3 35133280 128.45 3 35153280 141.35

.5070 5⁄16 .3430 .3750 3⁄8 6 1⁄8 3 35133430 128.45 3 35153430 141.35

.5720 3⁄8 .3750 .5000 ½ 6 ½ 3 35133750 144.85 3 35153750 159.35

.5880 3⁄8 .3900 .5000 ½ 6 ½ 3 35133900 144.85 3 35153900 159.35

.6040 3⁄8 .4060 .5000 ½ 6 ½ 3 35134060 144.85 3 35154060 159.35

.6630 7⁄16 .4375 .5000 ½ 7 3 35134375 139.95 3 35154375 153.90

.6790 7⁄16 .4530 .5000 ½ 7 3 35134530 139.95 3 35154530 153.90

.6950 7⁄16 .4680 .5000 ½ 7 3 35134680 139.95 3 35154680 153.90

.7570 ½ .5000 .5000 ½ 7 ½ 3 35135000 158.70 3 35155000 174.65

.7730 ½ .5150 .5000 ½ 7 ½ 3 35135150 158.70 3 35155150 174.65

.7890 ½ .5310 .5000 ½ 7 ½ 3 35135310 158.70 3 35155310 174.65

.8510 9⁄16 .5625 .5625 5⁄8 7 5⁄8 3 35135625 153.40 3 35155625 168.75

.8670 9⁄16 .5780 .5625 5⁄8 7 5⁄8 3 35135780 153.40 3 35155780 168.75

.8830 9⁄16 .5930 .5625 5⁄8 7 5⁄8 3 35135930 153.40 3 35155930 168.75

.9450 5⁄8 .6250 .6250 5⁄8 7 5⁄8 3 35136250 174.85 3 35156250 192.35

.9610 5⁄8 .6400 .6250 5⁄8 7 5⁄8 3 35136400 174.85 3 35156400 192.35

.9770 5⁄8 .6560 .6250 5⁄8 7 5⁄8 3 35136560 174.85 3 35156560 192.35

1.1330 ¾ .7500 .7500 ¾ 7 ¾ 3 35137500 172.35 3 35157500 189.60

1.1490 ¾ .7650 .7500 ¾ 7 ¾ 3 35137650 172.35 3 35157650 189.60

1.1650 ¾ .7810 .7500 ¾ 7 ¾ 3 35137810 172.35 3 35157810 189.60

1.3220 7⁄8 .8750 .8750 7⁄8 8 1⁄8 4 35138750 191.55 4 35158750 210.90

1.3380 7⁄8 .8910 .8750 7⁄8 8 1⁄8 4 35138910 191.55 4 35158910 210.90

1.3540 7⁄8 .9060 .8750 7⁄8 8 1⁄8 4 35139060 191.55 4 35159060 210.90

1.5100 1 1.0000 1.0000 1 8 ½ 4 35130000 219.40 4 35150000 241.40

1.5260 1 1.0150 1.0000 1 8 ½ 4 35130156 219.40 4 35150156 241.40

1.5420 1 1.0310 1.0000 1 8 ½ 4 35130313 219.40 4 35150313 241.40

TOOL
DIAMETER PILOT

DIAMETER
PILOT

LENGTH
SHANK

DIAMETER
OVERALL
LENGTH

TYPE 3513 - NON-FERR/CI
PRICE
EACH

TYPE 3515 - STEEL
PRICE
EACHSCREW

SIZE mm
DECIMAL

NO. OF
FLUTES

EDP
NO.

NO. OF
FLUTES

EDP
NO.

5 .3543 5.5 9⁄32 5⁄16 5 5⁄8 3 3513055 $127.25 3 3515055 $139.95

6 .4134 6.5 5⁄16 5⁄16 5 5⁄8 3 3513065 134.35 3 3515065 147.80

8 .5315 8.5 3⁄8 ½ 6 ½ 3 3513085 159.50 3 3515085 175.40

10 .6496 10.5 ½ ½ 7 3 3513105 173.50 3 3515105 190.90

12 .7283 12.5 ½ ½ 7 ½ 3 3513125 162.85 3 3515125 179.00

14 .8465 14.5 9⁄16 5⁄8 7 5⁄8 3 3513145 189.85 3 3515145 208.75

16 .9646 16.5 5⁄8 5⁄8 7 5⁄8 3 3513165 198.35 3 3515165 218.20

20 1.2008 20.5 ¾ 7⁄8 8 3 3513205 183.95 3 3515205 202.30

TYPE 3513 - STRAIGHT SHANK - FOR NON-FERROUS & CAST IRON

TYPE 3515 - STRAIGHT SHANK - FOR STEEL

Carbide tips brazed to hardened alloy steel bodies. Right
spiral smooth "utes. Integral pilot type.

Tools are designed with appropriate carbide grade and tool geometry for
material being machined. The pilot is manufactured in nominal screw

body diameters as well as 1⁄64" and 1⁄32" over size diameters.

Decimal sizes available upon request.

TYPE 3513 - STRAIGHT SHANK - FOR NON-FERROUS & CAST IRON - METRIC

TYPE 3515 - STRAIGHT SHANK - FOR STEEL - METRIC

Same as above except metric sizes.

CARBIDE TIPPED CAPSCREW COUNTERBORES

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

38 Made in U.S.A. *Quantities of 15 or more: price of fractional size in same size range.

TOOL DIAMETER MIN.
CUT

DIAM.

PILOT
HOLE
DIAM.

SHANK
DIAM.

OVER
ALL
LEN.

TYPE 3512 TYPE 3514 BOTH
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC.
NO. OF
FLTS.

EDP
NO.

NO. OF
FLTS.

EDP
NO.

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.2500 ¼ .114 3⁄32 15⁄64 3 13⁄16 - - 3 351408 $98.75 .2381 - .2530 $154.55 $126.70 $117.45 $112.80 $108.05 $104.25

.2812 9⁄32 .114 3⁄32 17⁄64 3 13⁄16 - - 3 351409 120.75 .2531 - .2840 176.40 148.70 139.35 134.75 130.10 126.20

.3125 5⁄16 .114 3⁄32 19⁄64 3 13⁄16 - - 3 351410 103.05 .2841 - .3150 155.35 129.30 120.50 116.20 111.80 108.20

.3438 11⁄32 .114 3⁄32 5⁄16 3 13⁄16 - - 3 351411 130.50 .3151 - .3470 182.75 156.50 147.80 143.50 139.10 135.40

.3750 3⁄8 .182 5⁄32 5⁄16 4 1⁄16 - - 3 351412 109.25 .3471 - .3780 157.55 133.45 125.35 121.40 117.35 114.00

.4062 13⁄32 .182 5⁄32 3⁄8 4 1⁄16 - - 3 351413 123.25 .3781 - .4090 171.45 147.40 139.35 135.30 131.25 128.00

.4375 7⁄16 .182 5⁄32 3⁄8 4 1⁄16 - - 3 351414 112.10 .4091 - .4410 160.35 136.25 128.15 124.30 120.15 116.80

.4688 15⁄32 .228 3⁄16 7⁄16 4 5⁄16 - - 3 351415 136.85 .4411 - .4720 185.15 161.05 153.00 149.10 144.85 141.60

.5000 ½ .228 3⁄16 7⁄16 4 5⁄16 4 351216 3 351416 124.45 .4721 - .5030 172.65 148.50 140.55 136.55 132.45 129.20

.5312 17⁄32 .228 3⁄16 ½ 4 5⁄16 4 351217 3 351417 140.85 .5031 - .5340 189.10 165.05 157.00 153.00 148.85 145.55

.5625 9⁄16 .228 3⁄16 ½ 4 5⁄16 4 351218 3 351418 128.05 .5341 - .5660 176.35 152.20 144.15 140.15 136.15 132.75

.5938 19⁄32 .228 3⁄16 ½ 5 1⁄8 4 351219 3 351419 142.35 .5661 - .5970 190.50 166.45 158.45 154.45 150.30 146.95

.6250 5⁄8 .228 3⁄16 ½ 5 1⁄8 4 351220 3 351420 129.35 .5971 - .6280 177.60 153.40 145.40 141.45 137.35 134.05

.6562 21⁄32 .228 3⁄16 ½ 5 1⁄8 4 351221 3 351421 150.65 .6281 - .6590 198.85 174.80 166.70 162.70 158.70 155.35

.6875 11⁄16 .228 3⁄16 ½ 5 1⁄8 4 351222 3 351422 137.00 .6591 - .6910 185.30 161.10 153.10 149.15 145.10 141.65

.7188 23⁄32 .290 ¼ ½ 5 3⁄8 4 351223 3 351423 154.20 .6911 - .7220 202.30 178.25 170.25 166.40 162.15 158.90

.7500 ¾ .290 ¼ ½ 5 3⁄8 4 351224 3 351424 140.10 .7221 - .7530 188.40 164.20 156.20 152.20 148.20 144.75

.7812 25⁄32 .290 ¼ 5⁄8 5 3⁄8 4 351225 3 351425 157.45 .7531 - .7840 205.65 181.50 173.50 169.55 165.40 162.10

.8125 13⁄16 .290 ¼ 5⁄8 5 3⁄8 4 351226 3 351426 143.05 .7841 - .8160 191.25 167.10 159.15 155.05 151.10 147.80

.8438 27⁄32 .290 ¼ ¾ 5 3⁄8 4 351227 3 351427 166.75 .8161 - .8470 215.00 190.80 182.90 178.85 174.85 171.45

.8750 7⁄8 .290 ¼ ¾ 5 3⁄8 4 351228 3 351428 151.65 .8471 - .8780 199.90 175.75 167.75 163.75 159.65 156.35

.9062 29⁄32 .290 ¼ ¾ 6 1⁄8 4 351229 3 351429 170.10 .8781 - .9090 218.50 194.20 186.20 182.35 178.20 174.95

.9375 15⁄16 .290 ¼ ¾ 6 1⁄8 4 351230 3 351430 154.75 .9091 - .9410 203.05 178.85 170.85 166.85 162.75 159.45

.9688 31⁄32 .353 5⁄16 ¾ 6 3⁄8 4 351231 3 351431 175.10 .9411 - .9720 223.30 199.15 191.20 187.20 183.10 179.85

1.0000 1 .353 5⁄16 ¾ 6 3⁄8 4 351232 3 351432 159.20 .9721 - 1.0030 207.45 183.25 175.25 171.30 167.25 163.90

1.0625 1 1⁄16 .353 5⁄16 ¾ 6 3⁄8 4 351234 3 351434 160.90 1.0031 - 1.0660 209.20 184.90 176.90 173.05 168.90 165.55

1.1250 1 1⁄8 .353 5⁄16 1 6 3⁄8 4 351236 3 351436 165.05 1.0661 - 1.1280 213.20 189.10 181.15 177.05 173.05 169.70

1.1875 1 3⁄16 .353 5⁄16 1 6 3⁄8 4 351238 3 351438 172.30 1.1281 - 1.1905 220.55 196.50 188.45 184.45 180.30 177.05

1.2500 1 ¼ .426 3⁄8 1 6 5⁄8 - - 4 351440 191.95 1.1906 - 1.2530 244.20 218.10 209.35 205.10 200.55 197.10

1.3125 1 5⁄16 .426 3⁄8 1 6 5⁄8 - - 4 351442 207.15 1.2531 - 1.3155 259.55 233.40 224.55 220.30 215.90 212.30

1.3750 1 3⁄8 .426 3⁄8 1 6 5⁄8 - - 4 351444 217.95 1.3156 - 1.3780 270.20 244.05 235.25 230.95 226.55 222.95

1.4375 1 7⁄16 .426 3⁄8 1 ¼ 7 7⁄8 - - 4 351446 238.90 1.3781 - 1.4405 295.65 267.25 257.70 253.05 248.35 244.35

1.5000 1 ½ .426 3⁄8 1 ¼ 7 7⁄8 - - 4 351448 276.15 1.4406 - 1.5030 335.15 305.60 295.80 291.05 286.00 281.90

1.5625 1 9⁄16 .489 7⁄16 1 ¼ 8 1⁄8 - - 4 351450 284.25 1.5031 - 1.5660 343.40 313.75 303.90 299.05 294.15 290.10

1.6250 1 5⁄8 .489 7⁄16 1 ¼ 8 1⁄8 - - 4 351452 290.25 1.5661 - 1.6280 349.25 319.80 310.05 305.10 300.15 296.15

1.6875 1 11⁄16 .489 7⁄16 1 ¼ 8 1⁄8 - - 4 351454 347.30 1.6281 - 1.6910 410.90 379.15 368.45 363.20 357.80 353.45

1.7500 1 ¾ .489 7⁄16 1 ¼ 8 1⁄8 - - 4 351456 347.30 1.6911 - 1.7530 410.90 379.15 368.45 363.20 357.80 353.45

1.8125 1 13⁄16 .489 7⁄16 1 ½ 8 1⁄8 - - 4 351458 411.10 1.7531 - 1.8160 474.85 443.00 432.35 427.15 421.60 417.40

1.8750 1 7⁄8 .489 7⁄16 1 ½ 8 1⁄8 - - 4 351460 411.10 1.8161 - 1.8780 474.85 443.00 432.35 427.15 421.60 417.40

1.9375 1 15⁄16 .489 7⁄16 1 ½ 8 1⁄8 - - 4 351462 449.30 1.8781 - 1.9410 513.10 481.25 470.55 465.25 459.85 455.55

2.0000 2 .551 ½ 1 ½ 8 3⁄8 - - 4 351464 449.30 1.9411 - 2.0030 513.10 481.25 470.55 465.25 459.85 455.55

TYPE 3512 - STRAIGHT SHANK - FOUR FLUTES

TYPE 3514 - STRAIGHT SHANK - THREE/FOUR FLUTES

Carbide tips brazed to hardened alloy steel bodies. Right spiral smooth
"utes. Interchangeable pilot type.

Tools are designed with appropriate carbide grade and tool geometry for
machining non-ferrous, cast iron and non-metals.

Tool diameter tolerance: +.001"/-.000".
Shank diameter tolerance: +.0000"/- .0005".

CARBIDE TIPPED COUNTERBORES FOR NON-FERROUS &
CAST IRON

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

39Made in U.S.A.

TOOL DIAM. MIN.
CUT

DIAM.

PILOT
HOLE
DIAM.

SHANK
DIAM.

OVER
ALL
LEN.

TYPE 3512 TYPE 3514 BOTH
TYPES
PRICE

METRIC
SIZE RANGE

PRICE EACH - FINISHED TO METRIC SIZE

mm INCH
NO. OF
FLTS.

EDP
NO.

NO. OF
FLTS.

EDP
NO.

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

6.0 .2362 .114 3⁄32 15⁄64 3 13⁄16 - - 3 3514060 $117.45 6.000 - 6.426 $159.00 $131.15$121.90$117.45$112.70$109.00$103.45

6.5 .2559 .114 3⁄32 17⁄64 3 13⁄16 - - 3 3514065 139.35 6.427 - 7.214 180.95 153.10 143.85 139.35 134.70 130.90 125.35

7.0 .2756 .114 3⁄32 17⁄64 3 13⁄16 - - 3 3514070 139.35 - - - - - - - -

7.5 .2953 .114 3⁄32 19⁄64 3 13⁄16 - - 3 3514075 120.50 7.215 - 8.001 159.50 133.45 124.65 120.50 116.10 112.55 107.35

8.0 .3150 .114 3⁄32 19⁄64 3 13⁄16 - - 3 3514080 120.50 - - - - - - - -

8.5 .3346 .114 3⁄32 5⁄16 3 13⁄16 - - 3 3514085 147.80 8.002 - 8.814 186.90 160.75 151.95 147.80 143.35 139.80 134.70

9.0 .3543 .182 5⁄32 5⁄16 4 1⁄16 - - 3 3514090 125.35 8.815 - 9.601 161.40 137.30 129.30 125.35 121.35 117.95 113.25

9.5 .3740 .182 5⁄32 5⁄16 4 1⁄16 - - 3 3514095 125.35 - - - - - - - -

10.0 .3937 .182 5⁄32 3⁄8 4 1⁄16 - - 3 3514100 139.35 9.602 - 10.389 175.30 151.30 143.20 139.35 135.25 132.00 127.30

10.5 .4134 .182 5⁄32 3⁄8 4 1⁄16 - - 3 3514105 128.15 10.390 - 11.201 164.20 140.10 132.05 128.15 124.20 120.80 116.10

11.0 .4331 .182 5⁄32 3⁄8 4 1⁄16 - - 3 3514110 128.15 - - - - - - - -

11.5 .4528 .228 3⁄16 7⁄16 4 5⁄16 - - 3 3514115 153.00 11.202 - 11.989 188.90 164.90 156.85 153.00 148.85 145.55 140.85

12.0 .4724 .228 3⁄16 7⁄16 4 5⁄16 4 3512120 3 3514120 140.55 11.990 - 12.776 176.55 152.50 144.40 140.55 136.45 133.15 128.30

12.5 .4921 .228 3⁄16 7⁄16 4 5⁄16 4 3512125 3 3514125 140.55 - - - - - - - -

13.0 .5118 .228 3⁄16 ½ 4 5⁄16 4 3512130 3 3514130 157.00 12.777 - 13.564 192.95 168.80 160.80 157.00 152.85 149.60 144.75

13.5 .5315 .228 3⁄16 ½ 4 5⁄16 4 3512135 3 3514135 157.00 - - - - - - - -

14.0 .5512 .228 3⁄16 ½ 4 5⁄16 4 3512140 3 3514140 144.15 13.565 - 14.376 180.15 156.10 148.10 144.15 140.10 136.75 132.05

14.5 .5709 .228 3⁄16 ½ 5 1⁄8 4 3512145 3 3514145 158.45 14.377 - 15.164 194.45 170.25 162.15 158.45 154.40 151.05 146.20

15.0 .5906 .228 3⁄16 ½ 5 1⁄8 4 3512150 3 3514150 158.45 - - - - - - - -

15.5 .6102 .228 3⁄16 ½ 5 1⁄8 4 3512155 3 3514155 145.40 15.165 - 15.951 181.45 157.40 149.30 145.40 141.35 138.05 133.35

16.0 .6299 .228 3⁄16 ½ 5 1⁄8 4 3512160 3 3514160 166.70 15.952 - 16.739 202.70 178.55 170.55 166.70 162.60 159.30 154.60

16.5 .6496 .228 3⁄16 ½ 5 1⁄8 4 3512165 3 3514165 166.70 - - - - - - - -

17.0 .6693 .228 3⁄16 ½ 5 1⁄8 4 3512170 3 3514170 153.10 16.740 - 17.551 189.10 165.05 157.00 153.10 149.10 145.70 141.00

17.5 .6890 .228 3⁄16 ½ 5 1⁄8 4 3512175 3 3514175 153.10 - - - - - - - -

18.0 .7087 .290 ¼ ½ 5 3⁄8 4 3512180 3 3514180 170.25 17.552 - 18.339 206.40 182.20 174.20 170.25 166.15 162.90 158.10

18.5 .7283 .290 ¼ ½ 5 3⁄8 4 3512185 3 3514185 156.20 18.340 - 19.126 192.20 168.15 160.10 156.20 152.10 148.70 144.10

19.0 .7480 .290 ¼ ½ 5 3⁄8 4 3512190 3 3514190 156.20 - - - - - - - -

19.5 .7677 .290 ¼ 5⁄8 5 3⁄8 4 3512195 3 3514195 173.50 19.127 - 19.914 209.50 185.45 177.35 173.50 169.50 166.10 161.40

20.0 .7874 .290 ¼ 5⁄8 5 3⁄8 4 3512200 3 3514200 159.15 19.915 - 20.726 195.10 171.10 163.00 159.15 155.00 151.75 146.95

20.5 .8071 .290 ¼ 5⁄8 5 3⁄8 4 3512205 3 3514205 159.15 - - - - - - - -

21.0 .8268 .290 ¼ ¾ 5 3⁄8 4 3512210 3 3514210 182.90 20.727 - 21.514 218.85 194.80 186.80 182.90 178.70 175.40 170.70

21.5 .8465 .290 ¼ ¾ 5 3⁄8 4 3512215 3 3514215 182.90 - - - - - - - -

22.0 .8661 .290 ¼ ¾ 5 3⁄8 4 3512220 3 3514220 167.75 21.515 - 22.301 203.75 179.70 171.55 167.75 163.65 160.35 155.65

22.5 .8858 .290 ¼ ¾ 6 1⁄8 4 3512225 3 3514225 186.20 22.302 - 23.089 222.25 198.15 190.15 186.20 182.20 178.85 174.20

23.0 .9055 .290 ¼ ¾ 6 1⁄8 4 3512230 3 3514230 186.20 - - - - - - - -

23.5 .9252 .290 ¼ ¾ 6 1⁄8 4 3512235 3 3514235 170.85 23.090 - 23.901 206.85 182.80 174.80 170.85 166.75 163.45 158.75

24.0 .9449 .353 5⁄16 ¾ 6 3⁄8 4 3512240 3 3514240 191.20 23.902 - 24.689 227.20 203.15 195.05 191.20 187.10 183.85 179.00

24.5 .9646 .353 5⁄16 ¾ 6 3⁄8 4 3512245 3 3514245 191.20 - - - - - - - -

25.0 .9843 .353 5⁄16 ¾ 6 3⁄8 4 3512250 3 3514250 175.25 24.690 - 25.476 211.30 187.20 179.15 175.25 171.25 168.00 163.20

25.5 1.0039 .353 5⁄16 ¾ 6 3⁄8 4 3512255 3 3514255 176.90 25.477 - 27.076 212.95 188.85 180.90 176.90 172.90 169.65 164.90

26.0 1.0236 .353 5⁄16 ¾ 6 3⁄8 4 3512260 3 3514260 176.90 - - - - - - - -

27.0 1.0630 .353 5⁄16 ¾ 6 3⁄8 4 3512270 3 3514270 176.90 - - - - - - - -

28.0 1.1024 .353 5⁄16 1 6 3⁄8 4 3512280 3 3514280 181.15 27.077 - 28.651 217.10 192.95 184.85 181.15 176.90 173.65 168.90

29.0 1.1417 .353 5⁄16 1 6 3⁄8 4 3512290 3 3514290 188.45 28.652 - 30.239 224.40 200.35 192.25 188.45 184.40 181.15 176.35

30.0 1.1811 .353 5⁄16 1 6 3⁄8 4 3512300 3 3514300 188.45 - - - - - - - -

31.0 1.2205 .426 3⁄8 1 6 5⁄8 - - 4 3514310 209.35 30.240 - 31.826 248.40 222.25 213.55 209.35 204.95 201.30 196.25

32.0 1.2598 .426 3⁄8 1 6 5⁄8 - - 4 3514320 224.55 31.827 - 33.414 263.70 237.55 228.85 224.55 220.20 216.65 211.45

33.0 1.2992 .426 3⁄8 1 6 5⁄8 - - 4 3514330 224.55 - - - - - - - -

34.0 1.3386 .426 3⁄8 1 6 5⁄8 - - 4 3514340 235.25 33.415 - 35.001 274.35 248.25 239.45 235.25 230.90 227.25 222.10

35.0 1.3780 .426 3⁄8 1 6 5⁄8 - - 4 3514350 235.25 - - - - - - - -

36.0 1.4173 .426 3⁄8 1 ¼ 7 7⁄8 - - 4 3514360 257.70 35.002 - 36.589 300.20 271.95 262.25 257.70 252.90 249.05 243.50

37.0 1.4567 .426 3⁄8 1 ¼ 7 7⁄8 - - 4 3514370 285.00 36.590 - 38.176 327.50 299.15 289.70 285.00 280.30 276.40 270.80

38.0 1.4961 .426 3⁄8 1 ¼ 7 7⁄8 - - 4 3514380 285.00 - - - - - - - -

TYPE 3512 - STRAIGHT SHANK - FOUR FLUTES

TYPE 3514 - STRAIGHT SHANK - THREE/FOUR FLUTES

Detailed description, tolerances, and fractional
sizes on page 34. Tool diameter in millimeters

with all other dimensions in inches.

Diameters up to 50mm - call us for pricing & availability.

CARBIDE TIPPED COUNTERBORES FOR NON-FERROUS &
CAST IRON

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

40 Made in U.S.A. *Quantities of 15 or more: price of fractional size in same size range.

TOOL DIAMETER MIN.
CUT

DIAM.

PILOT
HOLE
DIAM.

MORSE
TAPER

OVER
ALL
LEN.

TYPE 3518 TYPE 3516 BOTH
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC.
NO. OF
FLTS.

EDP
NO.

NO. OF
FLTS.

EDP
NO.

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.2500 ¼ .114 3⁄32 1 3 13⁄16 - - 3 351608 $119.85 .2381 - .2530 $177.75 $148.85 $139.20 $134.45 $129.50 $125.60

.2812 9⁄32 .114 3⁄32 1 3 13⁄16 - - 3 351609 144.25 .2531 - .2840 201.95 173.00 163.40 158.65 153.90 149.80

.3125 5⁄16 .114 3⁄32 1 3 13⁄16 - - 3 351610 123.25 .2841 - .3150 177.45 150.30 141.30 136.85 132.20 128.50

.3438 11⁄32 .114 3⁄32 1 3 13⁄16 - - 3 351611 151.80 .3151 - .3470 206.10 178.85 169.80 165.40 160.80 157.10

.3750 3⁄8 .182 5⁄32 1 4 1⁄16 - - 3 351612 127.15 .3471 - .3780 177.15 152.20 143.80 139.70 135.55 132.15

.4062 13⁄32 .182 5⁄32 1 4 1⁄16 - - 3 351613 143.65 .3781 - .4090 193.70 168.65 160.35 156.20 152.05 148.55

.4375 7⁄16 .182 5⁄32 1 4 1⁄16 - - 3 351614 130.65 .4091 - .4410 180.55 155.60 147.20 143.20 138.95 135.55

.4688 15⁄32 .228 3⁄16 1 4 5⁄16 - - 3 351615 158.60 .4411 - .4720 208.60 183.55 175.25 171.15 166.90 163.50

.5000 ½ .228 3⁄16 1 4 5⁄16 4 351816 3 351616 144.15 .4721 - .5030 194.30 169.20 160.80 156.85 152.50 149.10

.5312 17⁄32 .228 3⁄16 1 4 5⁄16 4 351817 3 351617 161.50 .5031 - .5340 211.45 186.50 178.10 174.05 169.80 166.40

.5625 9⁄16 .228 3⁄16 1 4 5⁄16 4 351818 3 351618 146.90 .5341 - .5660 196.95 171.85 163.60 159.35 155.30 151.80

.5938 19⁄32 .228 3⁄16 2 5 1⁄8 4 351819 3 351619 165.85 .5661 - .5970 216.00 190.95 182.65 178.50 174.35 170.80

.6250 5⁄8 .228 3⁄16 2 5 1⁄8 4 351820 3 351620 150.75 .5971 - .6280 200.80 175.85 167.45 163.45 159.05 155.65

.6562 21⁄32 .228 3⁄16 2 5 1⁄8 4 351821 3 351621 175.15 .6281 - .6590 225.20 200.20 191.80 187.80 183.50 180.10

.6875 11⁄16 .228 3⁄16 2 5 1⁄8 4 351822 3 351622 159.05 .6591 - .6910 209.25 184.10 175.85 171.60 167.45 164.00

.7188 23⁄32 .290 ¼ 2 5 3⁄8 4 351823 3 351623 178.05 .6911 - .7220 228.10 203.05 194.75 190.65 186.45 183.05

.7500 ¾ .290 ¼ 2 5 3⁄8 4 351824 3 351624 161.85 .7221 - .7530 211.85 186.80 178.50 174.40 170.10 166.60

.7812 25⁄32 .290 ¼ 2 5 3⁄8 4 351825 3 351625 181.05 .7531 - .7840 231.05 206.10 197.70 193.55 189.40 186.00

.8125 13⁄16 .290 ¼ 2 5 3⁄8 4 351826 3 351626 164.65 .7841 - .8160 214.65 189.70 181.35 177.15 172.95 169.55

.8438 27⁄32 .290 ¼ 2 5 3⁄8 4 351827 3 351627 190.35 .8161 - .8470 240.50 215.45 207.15 203.00 198.85 195.35

.8750 7⁄8 .290 ¼ 2 5 3⁄8 4 351828 3 351628 173.05 .8471 - .8780 223.10 198.00 189.75 185.60 181.45 177.95

.9062 29⁄32 .290 ¼ 3 6 1⁄8 4 351829 3 351629 195.60 .8781 - .9090 245.55 220.55 212.30 208.05 203.90 200.50

.9375 15⁄16 .290 ¼ 3 6 1⁄8 4 351830 3 351630 177.80 .9091 - .9410 227.80 202.75 194.45 190.30 186.20 182.75

.9688 31⁄32 .353 5⁄16 3 6 3⁄8 4 351831 3 351631 200.10 .9411 - .9720 250.10 225.15 216.80 212.65 208.35 204.90

1.0000 1 .353 5⁄16 3 6 3⁄8 4 351832 3 351632 188.75 .9721 - 1.0030 240.70 214.80 206.10 201.85 197.30 193.85

1.0625 1 1⁄16 .353 5⁄16 3 6 3⁄8 4 351834 3 351634 191.25 1.0031 - 1.0660 243.05 217.10 208.50 204.25 199.80 196.25

1.1250 1 1⁄8 .353 5⁄16 3 6 3⁄8 4 351836 3 351636 197.25 1.0661 - 1.1280 249.25 223.40 214.55 210.30 205.95 202.40

1.1875 1 3⁄16 .353 5⁄16 3 6 3⁄8 4 351838 3 351638 203.95 1.1281 - 1.1905 256.05 230.05 221.30 217.05 212.65 209.10

1.2500 1 ¼ .426 3⁄8 3 6 5⁄8 - - 4 351640 226.80 1.1906 - 1.2530 283.05 254.90 245.55 240.95 236.15 232.25

1.3125 1 5⁄16 .426 3⁄8 3 6 5⁄8 - - 4 351642 243.05 1.2531 - 1.3155 299.55 271.20 261.95 257.20 252.60 248.65

1.3750 1 3⁄8 .426 3⁄8 3 6 5⁄8 - - 4 351644 254.70 1.3156 - 1.3780 311.00 282.90 273.50 268.85 264.15 260.20

1.4375 1 7⁄16 .426 3⁄8 4 7 7⁄8 - - 4 351646 283.35 1.3781 - 1.4405 344.60 314.05 303.70 298.70 293.55 289.30

1.5000 1 ½ .426 3⁄8 4 7 7⁄8 - - 4 351648 314.20 1.4406 - 1.5030 375.45 344.80 334.60 329.55 324.50 320.15

1.5625 1 9⁄16 .489 7⁄16 4 8 1⁄8 - - 4 351650 337.55 1.5031 - 1.5660 401.65 369.70 359.10 353.65 348.30 344.00

1.6250 1 5⁄8 .489 7⁄16 4 8 1⁄8 - - 4 351652 343.60 1.5661 - 1.6280 407.70 375.75 365.05 359.70 354.25 350.05

1.6875 1 11⁄16 .489 7⁄16 4 8 1⁄8 - - 4 351654 411.10 1.6281 - 1.6910 480.45 445.80 434.30 428.60 422.70 418.00

1.7500 1 ¾ .489 7⁄16 4 8 1⁄8 - - 4 351656 411.10 1.6911 - 1.7530 480.45 445.80 434.30 428.60 422.70 418.00

1.8125 1 13⁄16 .489 7⁄16 4 8 1⁄8 - - 4 351658 486.65 1.7531 - 1.8160 555.80 521.25 509.70 503.95 498.15 493.30

1.8750 1 7⁄8 .489 7⁄16 4 8 1⁄8 - - 4 351660 486.65 1.8161 - 1.8780 555.80 521.25 509.70 503.95 498.15 493.30

1.9375 1 15⁄16 .489 7⁄16 4 8 1⁄8 - - 4 351662 531.60 1.8781 - 1.9410 600.95 566.30 554.70 549.10 543.25 538.40

2.0000 2 .551 ½ 4 8 3⁄8 - - 4 351664 531.60 1.9411 - 2.0030 600.95 566.30 554.70 549.10 543.25 538.40

TYPE 3518 - TAPER SHANK - FOUR FLUTES

TYPE 3516 - TAPER SHANK - THREE/FOUR FLUTES

Carbide tips brazed to hardened alloy steel bodies. Right spiral smooth
"utes. Interchangeable pilot type.

Tools are designed with appropriate carbide grade and tool geometry
for machining non-ferrous, cast iron and non-metals.

Tool diameter tolerance: +.001"/-.000".
Shank diameter tolerance: +.0000"/-.0005".

CARBIDE TIPPED COUNTERBORES FOR NON-FERROUS &
CAST IRON

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

41Made in U.S.A.

TOOL DIAM. MIN.
CUT

DIAM.

PILOT
HOLE
DIAM.

MORSE
TAPER

OVER
ALL
LEN.

TYPE 3518 TYPE 3516 BOTH
TYPES
PRICE

METRIC
SIZE RANGE

PRICE EACH - FINISHED TO METRIC SIZE

mm INCH
NO. OF
FLTS.

EDP
NO.

NO. OF
FLTS.

EDP
NO.

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

6.0 .2362 .114 3⁄32 1 3 13⁄16 - - 3 3516060 $139.20 6.000 - 6.426 $182.35 $153.35 $143.75 $139.20 $134.35 $130.25 $124.70

6.5 .2559 .114 3⁄32 1 3 13⁄16 - - 3 3516065 163.40 6.427 - 7.214 206.55 177.75 168.00 163.40 158.60 154.65 148.90

7.0 .2756 .114 3⁄32 1 3 13⁄16 - - 3 3516070 163.40 - - - - - - - -

7.5 .2953 .114 3⁄32 1 3 13⁄16 - - 3 3516075 141.30 7.215 - 8.001 181.80 154.70 145.55 141.30 136.70 132.90 127.60

8.0 .3150 .114 3⁄32 1 3 13⁄16 - - 3 3516080 141.30 - - - - - - - -

8.5 .3346 .114 3⁄32 1 3 13⁄16 - - 3 3516085 169.80 8.002 - 8.814 210.40 183.25 174.35 169.80 165.35 161.65 156.20

9.0 .3543 .182 5⁄32 1 4 1⁄16 - - 3 3516090 143.80 8.815 - 9.601 181.20 156.20 147.85 143.80 139.55 136.15 131.25

9.5 .3740 .182 5⁄32 1 4 1⁄16 - - 3 3516095 143.80 - - - - - - - -

10.0 .3937 .182 5⁄32 1 4 1⁄16 - - 3 3516100 160.35 9.602 - 10.389 197.70 172.75 164.45 160.35 156.05 152.55 147.80

10.5 .4134 .182 5⁄32 1 4 1⁄16 - - 3 3516105 147.20 10.390 - 11.201 184.70 159.60 151.35 147.20 143.05 139.55 134.65

11.0 .4331 .182 5⁄32 1 4 1⁄16 - - 3 3516110 147.20 - - - - - - - -

11.5 .4528 .228 3⁄16 1 4 5⁄16 - - 3 3516115 175.25 11.202 - 11.989 212.65 187.65 179.30 175.25 171.10 167.55 162.55

12.0 .4724 .228 3⁄16 1 4 5⁄16 4 3518120 3 3516120 160.80 11.990 - 12.776 198.35 173.20 164.90 160.80 156.80 153.25 148.35

12.5 .4921 .228 3⁄16 1 4 5⁄16 4 3518125 3 3516125 160.80 - - - - - - - -

13.0 .5118 .228 3⁄16 1 4 5⁄16 4 3518130 3 3516130 178.10 12.777 - 13.564 215.55 190.60 182.10 178.10 173.95 170.55 165.55

13.5 .5315 .228 3⁄16 1 4 5⁄16 4 3518135 3 3516135 178.10 - - - - - - - -

14.0 .5512 .228 3⁄16 1 4 5⁄16 4 3518140 3 3516140 163.60 13.565 - 14.376 200.95 176.00 167.55 163.60 159.20 155.80 150.90

14.5 .5709 .228 3⁄16 2 5 1⁄8 4 3518145 3 3516145 182.65 14.377 - 15.164 220.05 194.90 186.60 182.65 178.40 174.85 169.95

15.0 .5906 .228 3⁄16 2 5 1⁄8 4 3518150 3 3516150 182.65 - - - - - - - -

15.5 .6102 .228 3⁄16 2 5 1⁄8 4 3518155 3 3516155 167.45 15.165 - 15.951 204.80 179.85 171.45 167.45 163.30 159.90 154.90

16.0 .6299 .228 3⁄16 2 5 1⁄8 4 3518160 3 3516160 191.80 15.952 - 16.739 229.20 204.10 195.80 191.80 187.65 184.10 179.30

16.5 .6496 .228 3⁄16 2 5 1⁄8 4 3518165 3 3516165 191.80 - - - - - - - -

17.0 .6693 .228 3⁄16 2 5 1⁄8 4 3518170 3 3516170 175.85 16.740 - 17.551 213.10 188.15 179.85 175.85 171.55 168.15 163.30

17.5 .6890 .228 3⁄16 2 5 1⁄8 4 3518175 3 3516175 175.85 - - - - - - - -

18.0 .7087 .290 ¼ 2 5 3⁄8 4 3518180 3 3516180 194.75 17.552 - 18.339 232.10 207.15 198.85 194.75 190.60 187.05 182.10

18.5 .7283 .290 ¼ 2 5 3⁄8 4 3518185 3 3516185 178.50 18.340 - 19.126 215.90 190.80 182.40 178.50 174.35 170.80 165.85

19.0 .7480 .290 ¼ 2 5 3⁄8 4 3518190 3 3516190 178.50 - - - - - - - -

19.5 .7677 .290 ¼ 2 5 3⁄8 4 3518195 3 3516195 197.70 19.127 - 19.914 235.10 210.00 201.80 197.70 193.45 190.05 185.15

20.0 .7874 .290 ¼ 2 5 3⁄8 4 3518200 3 3516200 181.35 19.915 - 20.726 218.70 193.70 185.30 181.35 177.05 173.65 168.75

20.5 .8071 .290 ¼ 2 5 3⁄8 4 3518205 3 3516205 181.35 - - - - - - - -

21.0 .8268 .290 ¼ 2 5 3⁄8 4 3518210 3 3516210 207.15 20.727 - 21.514 244.55 219.45 211.15 207.15 202.90 199.45 194.50

21.5 .8465 .290 ¼ 2 5 3⁄8 4 3518215 3 3516215 207.15 - - - - - - - -

22.0 .8661 .290 ¼ 2 5 3⁄8 4 3518220 3 3516220 189.75 21.515 - 22.301 227.10 202.15 193.85 189.75 185.45 182.05 177.15

22.5 .8858 .290 ¼ 3 6 1⁄8 4 3518225 3 3516225 212.30 22.302 - 23.089 249.65 224.60 216.20 212.30 208.00 204.55 199.60

23.0 .9055 .290 ¼ 3 6 1⁄8 4 3518230 3 3516230 212.30 - - - - - - - -

23.5 .9252 .290 ¼ 3 6 1⁄8 4 3518235 3 3516235 194.45 23.090 - 23.901 231.85 206.75 198.55 194.45 190.20 186.80 181.90

24.0 .9449 .353 5⁄16 3 6 3⁄8 4 3518240 3 3516240 216.80 23.902 - 24.689 254.15 229.05 220.70 216.80 212.60 209.10 204.10

24.5 .9646 .353 5⁄16 3 6 3⁄8 4 3518245 3 3516245 216.80 - - - - - - - -

25.0 .9843 .353 5⁄16 3 6 3⁄8 4 3518250 3 3516250 198.60 24.690 - 25.476 235.95 211.00 202.60 198.60 194.35 190.95 186.15

25.5 1.0039 .353 5⁄16 3 6 3⁄8 4 3518255 3 3516255 208.50 25.477 - 27.076 247.30 221.30 212.65 208.50 204.10 200.55 195.45

26.0 1.0236 .353 5⁄16 3 6 3⁄8 4 3518260 3 3516260 208.50 - - - - - - - -

27.0 1.0630 .353 5⁄16 3 6 3⁄8 4 3518270 3 3516270 208.50 - - - - - - - -

28.0 1.1024 .353 5⁄16 3 6 3⁄8 4 3518280 3 3516280 214.55 27.077 - 28.651 253.40 227.40 218.80 214.55 210.25 206.70 201.55

29.0 1.1417 .353 5⁄16 3 6 3⁄8 4 3518290 3 3516290 221.30 28.652 - 30.239 260.15 234.20 225.50 221.30 216.95 213.40 208.35

30.0 1.1811 .353 5⁄16 3 6 3⁄8 4 3518300 3 3516300 221.30 - - - - - - - -

31.0 1.2205 .426 3⁄8 3 6 5⁄8 - - 4 3516310 245.55 30.240 - 31.826 287.65 259.45 250.10 245.55 240.85 237.00 231.35

32.0 1.2598 .426 3⁄8 3 6 5⁄8 - - 4 3516320 261.95 31.827 - 33.414 304.05 275.85 266.40 261.95 257.10 253.35 247.75

33.0 1.2992 .426 3⁄8 3 6 5⁄8 - - 4 3516330 261.95 - - - - - - - -

34.0 1.3386 .426 3⁄8 3 6 5⁄8 - - 4 3516340 273.50 33.415 - 35.001 315.70 287.45 278.00 273.50 268.75 265.00 259.30

35.0 1.3780 .426 3⁄8 3 6 5⁄8 - - 4 3516350 273.50 - - - - - - - -

36.0 1.4173 .426 3⁄8 4 7 7⁄8 - - 4 3516360 303.70 35.002 - 36.589 349.50 318.90 308.65 303.70 298.60 294.45 288.35

37.0 1.4567 .426 3⁄8 4 7 7⁄8 - - 4 3516370 334.60 36.590 - 38.176 380.35 349.75 339.45 334.60 329.45 325.25 319.25

38.0 1.4961 .426 3⁄8 4 7 7⁄8 - - 4 3516380 334.60 - - - - - - - -

TYPE 3518 - TAPER SHANK - FOUR FLUTES

TYPE 3516 - TAPER SHANK - THREE/FOUR FLUTES

Detailed description, tolerances, and fractional
sizes on page 36. Tool diameter in millimeters

with all other dimensions in inches.

Diameters up to 50mm - call us for pricing & availability.

CARBIDE TIPPED COUNTERBORES FOR NON-FERROUS &
CAST IRON

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

42 Made in U.S.A. *Quantities of 15 or more: price of fractional size in same size range.

TOOL DIAMETER MIN.
CUT

DIAM.

PILOT
HOLE
DIAM.

NO.
OF

FLUTES

OVER
ALL
LEN.

STRAIGHT SHANK
TYPE 3510

TAPER SHANK
TYPE 3511

BOTH
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC.
SHANK
DIAM.

EDP
NO.

MORSE
TAPER

EDP
NO.

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.2500 ¼ .114 3⁄32 3 3 13⁄16 15⁄64 351008 1 351108 $119.85 .2381 - .2530 $177.75 $148.85 $139.20 $134.45 $129.50 $125.60

.2812 9⁄32 .114 3⁄32 3 3 13⁄16 17⁄64 351009 1 351109 144.25 .2531 - .2840 201.95 173.00 163.40 158.65 153.90 149.80

.3125 5⁄16 .114 3⁄32 3 3 13⁄16 19⁄64 351010 1 351110 123.25 .2841 - .3150 177.45 150.30 141.30 136.85 132.20 128.50

.3438 11⁄32 .114 3⁄32 3 3 13⁄16 5⁄16 351011 1 351111 151.80 .3151 - .3470 206.10 178.85 169.80 165.40 160.80 157.10

.3750 3⁄8 .182 5⁄32 3 4 1⁄16 5⁄16 351012 1 351112 127.15 .3471 - .3780 177.15 152.20 143.80 139.70 135.55 132.15

.4062 13⁄32 .182 5⁄32 3 4 1⁄16 3⁄8 351013 1 351113 143.65 .3781 - .4090 193.70 168.65 160.35 156.20 152.05 148.55

.4375 7⁄16 .182 5⁄32 3 4 1⁄16 3⁄8 351014 1 351114 130.65 .4091 - .4410 180.55 155.60 147.20 143.20 138.95 135.55

.4688 15⁄32 .228 3⁄16 3 4 5⁄16 7⁄16 351015 1 351115 158.60 .4411 - .4720 208.60 183.55 175.25 171.15 166.90 163.50

.5000 ½ .228 3⁄16 3 4 5⁄16 7⁄16 351016 1 351116 144.15 .4721 - .5030 194.30 169.20 160.80 156.85 152.50 149.10

.5312 17⁄32 .228 3⁄16 3 4 5⁄16 ½ 351017 1 351117 155.65 .5031 - .5340 203.80 179.80 171.70 167.75 163.65 160.35

.5625 9⁄16 .228 3⁄16 3 4 5⁄16 ½ 351018 1 351118 141.50 .5341 - .5660 189.75 165.55 157.65 153.55 149.60 146.20

.5938 19⁄32 .228 3⁄16 3 5 1⁄8 ½ 351019 2 351119 159.90 .5661 - .5970 208.15 184.00 176.00 172.00 168.00 164.60

.6250 5⁄8 .228 3⁄16 3 5 1⁄8 ½ 351020 2 351120 145.30 .5971 - .6280 193.55 169.50 161.40 157.45 153.30 150.00

.6562 21⁄32 .228 3⁄16 3 5 1⁄8 ½ 351021 2 351121 168.75 .6281 - .6590 216.95 192.85 184.75 180.90 176.75 173.50

.6875 11⁄16 .228 3⁄16 3 5 1⁄8 ½ 351022 2 351122 153.30 .6591 - .6910 201.65 177.45 169.50 165.40 161.40 158.00

.7188 23⁄32 .290 ¼ 3 5 3⁄8 ½ 351023 2 351123 171.55 .6911 - .7220 219.85 195.75 187.70 183.80 179.70 176.35

.7500 ¾ .290 ¼ 3 5 3⁄8 ½ 351024 2 351124 155.95 .7221 - .7530 204.10 180.00 172.00 168.05 163.90 160.55

.7812 25⁄32 .290 ¼ 3 5 3⁄8 5⁄8 351025 2 351125 174.50 .7531 - .7840 222.65 198.60 190.50 186.50 182.50 179.15

.8125 13⁄16 .290 ¼ 3 5 3⁄8 5⁄8 351026 2 351126 158.70 .7841 - .8160 206.85 182.80 174.80 170.70 166.70 163.35

.8438 27⁄32 .290 ¼ 3 5 3⁄8 ¾ 351027 2 351127 183.40 .8161 - .8470 231.80 207.60 199.60 195.60 191.55 188.25

.8750 7⁄8 .290 ¼ 3 5 3⁄8 ¾ 351028 2 351128 166.75 .8471 - .8780 215.00 190.80 182.90 178.85 174.85 171.45

.9062 29⁄32 .290 ¼ 3 6 1⁄8 ¾ 351029 3 351129 188.45 .8781 - .9090 236.65 212.50 204.55 200.50 196.50 193.25

.9375 15⁄16 .290 ¼ 3 6 1⁄8 ¾ 351030 3 351130 171.30 .9091 - .9410 219.45 195.35 187.35 183.35 179.40 176.05

.9688 31⁄32 .353 5⁄16 3 6 3⁄8 ¾ 351031 3 351131 192.80 .9411 - .9720 240.95 216.90 208.90 204.90 200.70 197.45

1.0000 1 .353 5⁄16 3 6 3⁄8 ¾ 351032 3 351132 181.90 .9721 - 1.0030 232.00 207.00 198.60 194.50 190.15 186.80

1.0625 1 1⁄16 .353 5⁄16 3 6 3⁄8 ¾ 351034 3 351134 184.30 1.0031 - 1.0660 234.20 209.25 200.85 196.80 192.55 189.15

1.1250 1 1⁄8 .353 5⁄16 3 6 3⁄8 1 351036 3 351136 190.05 1.0661 - 1.1280 240.20 215.25 206.75 202.70 198.45 195.05

1.1875 1 3⁄16 .353 5⁄16 3 6 3⁄8 1 351038 3 351138 196.55 1.1281 - 1.1905 246.75 221.65 213.25 209.20 204.90 201.55

1.2500 1 ¼ .426 3⁄8 4 6 5⁄8 1 351040 3 351140 218.55 1.1906 - 1.2530 272.75 245.60 236.65 232.15 227.55 223.85

1.3125 1 5⁄16 .426 3⁄8 4 6 5⁄8 1 351042 3 351142 234.20 1.2531 - 1.3155 288.65 261.35 252.45 247.90 243.35 239.60

1.3750 1 3⁄8 .426 3⁄8 4 6 5⁄8 1 351044 3 351144 245.45 1.3156 - 1.3780 299.70 272.60 263.55 259.10 254.55 250.75

1.4375 1 7⁄16 .426 3⁄8 4 7 7⁄8 1 ¼ 351046 4 351146 273.00 1.3781 - 1.4405 332.10 302.65 292.65 287.90 282.90 278.80

1.5000 1 ½ .426 3⁄8 4 7 7⁄8 1 ¼ 351048 4 351148 314.20 1.4406 - 1.5030 375.45 344.80 334.60 329.55 324.50 320.15

1.5625 1 9⁄16 .489 7⁄16 4 8 1⁄8 1 ¼ 351050 4 351150 337.55 1.5031 - 1.5660 401.65 369.70 359.10 353.65 348.30 344.00

1.6250 1 5⁄8 .489 7⁄16 4 8 1⁄8 1 ¼ 351052 4 351152 343.60 1.5661 - 1.6280 407.70 375.75 365.05 359.70 354.25 350.05

1.6875 1 11⁄16 .489 7⁄16 4 8 1⁄8 1 ¼ 351054 4 351154 411.10 1.6281 - 1.6910 480.45 445.80 434.30 428.60 422.70 418.00

1.7500 1 ¾ .489 7⁄16 4 8 1⁄8 1 ¼ 351056 4 351156 411.10 1.6911 - 1.7530 480.45 445.80 434.30 428.60 422.70 418.00

1.8125 1 13⁄16 .489 7⁄16 4 8 1⁄8 1 ½ 351058 4 351158 486.65 1.7531 - 1.8160 555.80 521.25 509.70 503.95 498.15 493.30

1.8750 1 7⁄8 .489 7⁄16 4 8 1⁄8 1 ½ 351060 4 351160 486.65 1.8161 - 1.8780 555.80 521.25 509.70 503.95 498.15 493.30

1.9375 1 15⁄16 .489 7⁄16 4 8 1⁄8 1 ½ 351062 4 351162 531.60 1.8781 - 1.9410 600.95 566.30 554.70 549.10 543.25 538.40

2.0000 2 .551 ½ 4 8 3⁄8 1 ½ 351064 4 351164 531.60 1.9411 - 2.0030 600.95 566.30 554.70 549.10 543.25 538.40

TYPE 3510 - STRAIGHT SHANK - THREE/FOUR FLUTES

TYPE 3511 - TAPER SHANK - THREE/FOUR FLUTES

Carbide tips brazed to hardened alloy steel bodies. Right
spiral smooth "utes. Interchangeable pilot type.

Tools are designed with appropriate carbide grade and
tool geometry for machining steel and steel alloys.

Tool diameter tolerance: +.001"/-.000".
Shank diameter tolerance: +.0000"/-.0005".

CARBIDE TIPPED COUNTERBORES FOR STEEL

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

43Made in U.S.A.

TOOL DIAM. MIN.
CUT

DIAM.

PILOT
HOLE
DIAM.

NO.
OF

FLTS.

OVER
ALL
LEN.

STRAIGHT SHANK
TYPE 3510

TAPER SHANK
TYPE 3511

BOTH
TYPES
PRICE

METRIC
SIZE RANGE

PRICE EACH - FINISHED TO METRIC SIZE

mm INCH
SHANK
DIAM.

EDP
NO.

MORSE
TAPER

EDP
NO.

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

6.0 .2362 .114 3⁄32 3 3 13⁄16 15⁄64 3510060 1 3511060 $139.20 6.000 - 6.426 $182.35 $153.35 $143.75 $139.20 $134.35 $130.25 $124.70

6.5 .2559 .114 3⁄32 3 3 13⁄16 17⁄64 3510065 1 3511065 163.40 6.427 - 7.214 206.55 177.75 168.00 163.40 158.60 154.65 148.90

7.0 .2756 .114 3⁄32 3 3 13⁄16 17⁄64 3510070 1 3511070 163.40 - - - - - - - -

7.5 .2953 .114 3⁄32 3 3 13⁄16 19⁄64 3510075 1 3511075 141.30 7.215 - 8.001 181.80 154.70 145.55 141.30 136.70 132.90 127.60

8.0 .3150 .114 3⁄32 3 3 13⁄16 19⁄64 3510080 1 3511080 141.30 - - - - - - - -

8.5 .3346 .114 3⁄32 3 3 13⁄16 5⁄16 3510085 1 3511085 169.80 8.002 - 8.814 210.40 183.25 174.35 169.80 165.35 161.65 156.20

9.0 .3543 .182 5⁄32 3 4 1⁄16 5⁄16 3510090 1 3511090 143.80 8.815 - 9.601 181.20 156.20 147.85 143.80 139.55 136.15 131.25

9.5 .3740 .182 5⁄32 3 4 1⁄16 5⁄16 3510095 1 3511095 143.80 - - - - - - - -

10.0 .3937 .182 5⁄32 3 4 1⁄16 3⁄8 3510100 1 3511100 160.35 9.602 - 10.389 197.70 172.75 164.45 160.35 156.05 152.55 147.80

10.5 .4134 .182 5⁄32 3 4 1⁄16 3⁄8 3510105 1 3511105 147.20 10.390 - 11.201 184.70 159.60 151.35 147.20 143.05 139.55 134.65

11.0 .4331 .182 5⁄32 3 4 1⁄16 3⁄8 3510110 1 3511110 147.20 - - - - - - - -

11.5 .4528 .228 3⁄16 3 4 5⁄16 7⁄16 3510115 1 3511115 175.25 11.202 - 11.989 212.65 187.65 179.30 175.25 171.10 167.55 162.55

12.0 .4724 .228 3⁄16 3 4 5⁄16 7⁄16 3510120 1 3511120 160.80 11.990 - 12.776 198.35 173.20 164.90 160.80 156.80 153.25 148.35

12.5 .4921 .228 3⁄16 3 4 5⁄16 7⁄16 3510125 1 3511125 160.80 - - - - - - - -

13.0 .5118 .228 3⁄16 3 4 5⁄16 ½ 3510130 1 3511130 171.70 12.777 - 13.564 207.75 183.70 175.45 171.70 167.70 164.35 159.50

13.5 .5315 .228 3⁄16 3 4 5⁄16 ½ 3510135 1 3511135 171.70 - - - - - - - -

14.0 .5512 .228 3⁄16 3 4 5⁄16 ½ 3510140 1 3511140 157.65 13.565 - 14.376 193.60 169.55 161.50 157.65 153.45 150.15 145.45

14.5 .5709 .228 3⁄16 3 5 1⁄8 ½ 3510145 2 3511145 176.00 14.377 - 15.164 212.05 187.85 179.85 176.00 171.90 168.50 163.85

15.0 .5906 .228 3⁄16 3 5 1⁄8 ½ 3510150 2 3511150 176.00 - - - - - - - -

15.5 .6102 .228 3⁄16 3 5 1⁄8 ½ 3510155 2 3511155 161.40 15.165 - 15.951 197.40 173.35 165.25 161.40 157.40 154.05 149.30

16.0 .6299 .228 3⁄16 3 5 1⁄8 ½ 3510160 2 3511160 161.40 15.952 - 16.739 197.40 173.35 165.25 161.40 157.40 154.05 149.30

16.5 .6496 .228 3⁄16 3 5 1⁄8 ½ 3510165 2 3511165 184.75 - - - - - - - -

17.0 .6693 .228 3⁄16 3 5 1⁄8 ½ 3510170 2 3511170 169.50 16.740 - 17.551 205.40 181.35 173.35 169.50 165.35 162.00 157.40

17.5 .6890 .228 3⁄16 3 5 1⁄8 ½ 3510175 2 3511175 169.50 - - - - - - - -

18.0 .7087 .290 ¼ 3 5 3⁄8 ½ 3510180 2 3511180 187.70 17.552 - 18.339 223.60 199.60 191.55 187.70 183.70 180.25 175.45

18.5 .7283 .290 ¼ 3 5 3⁄8 ½ 3510185 2 3511185 172.00 18.340 - 19.126 208.05 183.95 175.85 172.00 168.00 164.60 159.90

19.0 .7480 .290 ¼ 3 5 3⁄8 ½ 3510190 2 3511190 172.00 - - - - - - - -

19.5 .7677 .290 ¼ 3 5 3⁄8 5⁄8 3510195 2 3511195 190.50 19.127 - 19.914 226.55 202.30 194.45 190.50 186.45 183.10 178.40

20.0 .7874 .290 ¼ 3 5 3⁄8 5⁄8 3510200 2 3511200 174.80 19.915 - 20.726 210.75 186.65 178.55 174.80 170.65 167.30 162.60

20.5 .8071 .290 ¼ 3 5 3⁄8 5⁄8 3510205 2 3511205 174.80 - - - - - - - -

21.0 .8268 .290 ¼ 3 5 3⁄8 ¾ 3510210 2 3511210 199.60 20.727 - 21.514 235.65 211.45 203.45 199.60 195.50 192.20 187.40

21.5 .8465 .290 ¼ 3 5 3⁄8 ¾ 3510215 2 3511215 199.60 - - - - - - - -

22.0 .8661 .290 ¼ 3 5 3⁄8 ¾ 3510220 2 3511220 182.90 21.515 - 22.301 218.85 194.80 186.80 182.90 178.70 175.40 170.70

22.5 .8858 .290 ¼ 3 6 1⁄8 ¾ 3510225 3 3511225 204.55 22.302 - 23.089 240.55 216.45 208.35 204.55 200.40 197.15 192.35

23.0 .9055 .290 ¼ 3 6 1⁄8 ¾ 3510230 3 3511230 204.55 - - - - - - - -

23.5 .9252 .290 ¼ 3 6 1⁄8 ¾ 3510235 3 3511235 187.35 23.090 - 23.901 223.40 199.20 191.25 187.35 183.25 180.00 175.25

24.0 .9449 .353 5⁄16 3 6 3⁄8 ¾ 3510240 3 3511240 208.90 23.902 - 24.689 244.85 220.75 212.65 208.90 204.80 201.55 196.70

24.5 .9646 .353 5⁄16 3 6 3⁄8 ¾ 3510245 3 3511245 208.90 - - - - - - - -

25.0 .9843 .353 5⁄16 3 6 3⁄8 ¾ 3510250 3 3511250 191.35 24.690 - 25.476 227.35 203.30 195.20 191.35 187.25 184.00 179.30

25.5 1.0039 .353 5⁄16 3 6 3⁄8 ¾ 3510255 3 3511255 200.85 25.477 - 27.076 238.30 213.25 204.90 200.85 196.70 193.30 188.30

26.0 1.0236 .353 5⁄16 3 6 3⁄8 ¾ 3510260 3 3511260 200.85 - - - - - - - -

27.0 1.0630 .353 5⁄16 3 6 3⁄8 ¾ 3510270 3 3511270 200.85 - - - - - - - -

28.0 1.1024 .353 5⁄16 3 6 3⁄8 1 3510280 3 3511280 206.75 27.077 - 28.651 244.20 219.15 210.85 206.75 202.60 199.15 194.20

29.0 1.1417 .353 5⁄16 3 6 3⁄8 1 3510290 3 3511290 213.25 28.652 - 30.239 250.70 225.65 217.35 213.25 209.10 205.65 200.70

30.0 1.1811 .353 5⁄16 3 6 3⁄8 1 3510300 3 3511300 213.25 - - - - - - - -

31.0 1.2205 .426 3⁄8 4 6 5⁄8 1 3510310 3 3511310 236.65 30.240 - 31.826 277.25 250.00 240.95 236.65 232.10 228.40 222.95

32.0 1.2598 .426 3⁄8 4 6 5⁄8 1 3510320 3 3511320 252.45 31.827 - 33.414 292.95 265.80 256.75 252.45 247.80 244.10 238.75

33.0 1.2992 .426 3⁄8 4 6 5⁄8 1 3510330 3 3511330 252.45 - - - - - - - -

34.0 1.3386 .426 3⁄8 4 6 5⁄8 1 3510340 3 3511340 263.55 33.415 - 35.001 304.20 276.90 267.95 263.55 259.00 255.30 249.85

35.0 1.3780 .426 3⁄8 4 6 5⁄8 1 3510350 3 3511350 263.55 - - - - - - - -

36.0 1.4173 .426 3⁄8 4 7 7⁄8 1 ¼ 3510360 4 3511360 292.65 35.002 - 36.589 336.80 307.30 297.50 292.65 287.75 283.75 277.85

37.0 1.4567 .426 3⁄8 4 7 7⁄8 1 ¼ 3510370 4 3511370 322.45 36.590 - 38.176 366.50 336.95 327.10 322.45 317.50 313.45 307.60

38.0 1.4961 .426 3⁄8 4 7 7⁄8 1 ¼ 3510380 4 3511380 322.45 - - - - - - - -

Diameters up to 50mm - call us for price & availability.

TYPE 3510 - STRAIGHT SHANK - THREE/FOUR FLUTES

TYPE 3511 - TAPER SHANK - THREE/FOUR FLUTES

Detailed description, tolerances, and fractional
sizes on page 38. Tool diameter in millimeters

with all other dimensions in inches.

CARBIDE TIPPED COUNTERBORES FOR STEEL

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

44 Made in U.S.A. *Quantities of 15 or more: price of fractional size in same size range.

TOOL DIAMETER MIN.
CUT

DIAM.

PILOT
HOLE
DIAM.

NO.
OF

FLUTES

SMALL
SHANK
DIAM.

OVER
ALL

LENGTH

EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.2500 ¼ .125 3⁄32 3 ¼ 2 3⁄8 352208 $79.70 .2381 - .2530 $135.50 $107.70 $98.30 $93.85 $89.10 $85.15

.2812 9⁄32 .125 3⁄32 3 ¼ 2 3⁄8 352209 79.80 .2531 - .2840 135.55 107.80 98.45 93.95 89.20 85.35

.3125 5⁄16 .125 3⁄32 3 ¼ 2 3⁄8 352210 81.85 .2841 - .3150 137.75 109.70 100.40 95.80 91.15 87.35

.3438 11⁄32 .125 3⁄32 3 ¼ 2 3⁄8 352211 83.50 .3151 - .3470 139.35 111.35 102.05 97.50 92.80 89.05

.3750 3⁄8 .125 3⁄32 3 ¼ 2 3⁄8 352212 83.70 .3471 - .3780 139.50 111.55 102.40 97.75 93.00 89.20

.4062 13⁄32 .156 1⁄8 3 ¼ 2 ¾ 352213 95.25 .3781 - .4090 150.85 123.15 113.75 109.25 104.40 100.70

.4375 7⁄16 .156 1⁄8 3 ¼ 2 ¾ 352214 102.65 .4091 - .4410 158.40 130.50 121.25 116.55 112.00 108.10

.4688 15⁄32 .156 1⁄8 3 ¼ 2 ¾ 352215 104.35 .4411 - .4720 160.20 132.25 122.90 118.40 113.65 109.80

.5000 ½ .156 1⁄8 3 ¼ 2 ¾ 352216 105.60 .4721 - .5030 161.50 133.55 124.20 119.55 114.85 111.00

.5312 17⁄32 .156 1⁄8 3 ¼ 2 ¾ 352217 106.20 .5031 - .5340 161.90 133.95 124.80 120.10 115.35 111.55

.5625 9⁄16 .156 1⁄8 3 ¼ 2 ¾ 352218 106.60 .5341 - .5660 162.35 134.50 125.20 120.50 116.00 112.05

.5938 19⁄32 .156 1⁄8 3 ¼ 2 ¾ 352219 107.15 .5661 - .5970 163.10 135.15 125.90 121.25 116.50 112.60

.6250 5⁄8 .156 1⁄8 3 ¼ 2 ¾ 352220 108.35 .5971 - .6280 164.15 136.35 126.95 122.50 117.75 113.85

.6562 21⁄32 .219 3⁄16 3 ¼ 2 ¾ 352221 120.45 .6281 - .6590 176.20 148.30 139.10 134.50 129.75 126.00

.6875 11⁄16 .219 3⁄16 3 ¼ 2 ¾ 352222 126.45 .6591 - .6910 182.25 154.40 145.05 140.45 135.65 131.95

.7188 23⁄32 .219 3⁄16 3 ¼ 2 ¾ 352223 130.75 .6911 - .7220 186.45 158.65 149.25 144.80 140.00 136.30

.7500 ¾ .219 3⁄16 3 ¼ 2 ¾ 352224 132.35 .7221 - .7530 188.15 160.30 150.85 146.45 141.75 137.90

.7812 25⁄32 .219 3⁄16 3 ¼ 2 ¾ 352225 132.90 .7531 - .7840 188.75 160.85 151.60 146.85 142.25 138.40

.8125 13⁄16 .219 3⁄16 3 ¼ 2 ¾ 352226 134.05 .7841 - .8160 190.05 161.95 152.70 148.10 143.45 139.60

.8438 27⁄32 .219 3⁄16 3 ¼ 2 ¾ 352227 135.10 .8161 - .8470 190.85 162.75 153.60 149.00 144.25 140.45

.8750 7⁄8 .219 3⁄16 3 ¼ 2 ¾ 352228 136.35 .8471 - .8780 192.05 164.15 154.95 150.35 145.55 141.85

.9062 29⁄32 .219 3⁄16 3 ¼ 2 ¾ 352229 137.15 .8781 - .9090 193.05 165.20 155.95 151.35 146.60 142.75

.9375 15⁄16 .219 3⁄16 3 ¼ 2 ¾ 352230 138.55 .9091 - .9410 194.40 166.55 157.20 152.65 147.95 144.00

.9688 31⁄32 .219 3⁄16 3 ¼ 2 ¾ 352231 139.50 .9411 - .9720 195.30 167.35 158.20 153.50 148.85 145.00

1.0000 1 .219 3⁄16 3 ¼ 2 ¾ 352232 139.90 .9721 - 1.0030 195.80 167.85 158.50 153.90 149.15 145.40

1.0625 1 1⁄16 .219 3⁄16 3 3⁄8 2 ¾ 352234 178.65 1.0031 - 1.0660 234.35 206.40 197.20 192.55 187.80 184.00

1.1250 1 1⁄8 .219 3⁄16 3 3⁄8 2 ¾ 352236 190.55 1.0661 - 1.1280 246.35 218.50 209.20 204.65 199.90 196.00

1.1875 1 3⁄16 .219 3⁄16 3 3⁄8 2 ¾ 352238 192.95 1.1281 - 1.1905 248.75 220.90 211.65 207.05 202.30 198.50

1.2500 1 ¼ .281 ¼ 3 3⁄8 2 ¾ 352240 196.60 1.1906 - 1.2530 252.55 224.50 215.10 210.60 206.00 202.15

1.3125 1 5⁄16 .281 ¼ 3 3⁄8 2 ¾ 352242 200.20 1.2531 - 1.3155 256.00 228.05 218.90 214.30 209.45 205.70

1.3750 1 3⁄8 .281 ¼ 3 3⁄8 2 ¾ 352244 202.55 1.3156 - 1.3780 258.40 230.65 221.30 216.55 211.95 208.00

1.4375 1 7⁄16 .281 ¼ 3 3⁄8 2 ¾ 352246 204.95 1.3781 - 1.4405 260.90 232.90 223.65 219.05 214.35 210.50

1.5000 1 ½ .281 ¼ 3 3⁄8 2 ¾ 352248 215.80 1.4406 - 1.5030 273.60 244.70 235.05 230.30 225.30 221.45

1.5625 1 9⁄16 .343 5⁄16 3 ½ 3 1⁄16 352250 240.05 1.5031 - 1.5660 297.85 269.05 259.35 254.60 249.80 245.85

1.6250 1 5⁄8 .343 5⁄16 3 ½ 3 1⁄16 352252 243.20 1.5661 - 1.6280 301.05 272.15 262.65 257.85 252.95 248.85

1.6875 1 11⁄16 .343 5⁄16 3 ½ 3 1⁄16 352254 246.40 1.6281 - 1.6910 304.30 275.40 265.75 261.05 256.15 252.15

1.7500 1 ¾ .343 5⁄16 3 ½ 3 1⁄16 352256 250.20 1.6911 - 1.7530 308.05 279.00 269.45 264.70 259.85 255.90

1.8125 1 13⁄16 .343 5⁄16 3 ½ 3 1⁄16 352258 253.15 1.7531 - 1.8160 310.50 281.65 272.00 267.25 262.20 258.30

1.8750 1 7⁄8 .343 5⁄16 3 ½ 3 1⁄16 352260 255.00 1.8161 - 1.8780 312.90 284.00 274.25 269.70 264.70 260.65

1.9375 1 15⁄16 .343 5⁄16 3 ½ 3 1⁄16 352262 281.45 1.8781 - 1.9410 339.30 310.35 300.65 295.90 291.00 287.05

2.0000 2 .343 5⁄16 3 ½ 3 1⁄16 352264 350.20 1.9411 - 2.0030 408.20 379.25 369.60 364.85 359.90 355.90

TYPE 3522 - STRAIGHT SHANK - THREE FLUTES

Carbide tips brazed to alloy steel bodies. Polished "utes.

For counterboring and spotfacing composites, non-metals, and
non-ferrous materials used in airframe manufacturing.

CARBIDE TIPPED AIRCRAFT/REDUCED SHANK COUNTERBORES

Tool diameter tolerance: +.001"/-.000".
Shank diameter tolerance: +.0000"/- .001".
Corner radius: 1⁄64".

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

45Made in U.S.A.

TOOL DIAMETER MIN.
CUT

DIAM.

PILOT
HOLE
DIAM.

RADIAL
DRIVE
SIZE

LARGE
SHANK
DIAM.

NO.
OF

FLTS.

OVER
ALL

LENGTH

N-F/C.I.
TYPE 3577

EDP NO.

STEEL
TYPE 3578

EDP NO.

BOTH
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DEC. FRAC. 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.5000 ½ .219 3⁄16 RB 5⁄8 3 2 7⁄8 357716 357816 $223.85 .4721 - .5030 $327.30 $275.80 $258.40 $249.85 $241.25 $234.10

.5625 9⁄16 .219 3⁄16 RB 5⁄8 3 2 7⁄8 357718 357818 223.85 .5341 - .5660 327.30 275.80 258.40 249.85 241.25 234.10

.6250 5⁄8 .219 3⁄16 RB 5⁄8 3 2 7⁄8 357720 357820 223.85 .5971 - .6280 327.30 275.80 258.40 249.85 241.25 234.10

.6875 11⁄16 .297 ¼ RB 5⁄8 3 2 7⁄8 357722 357822 223.85 .6591 - .6910 327.30 275.80 258.40 249.85 241.25 234.10

.7500 ¾ .297 ¼ RB 5⁄8 4 2 7⁄8 357724 357824 223.85 .7221 - .7530 327.30 275.80 258.40 249.85 241.25 234.10

.8125 13⁄16 .297 ¼ RB 5⁄8 4 2 7⁄8 357726 357826 228.15 .7841 - .8160 331.60 279.90 262.60 254.15 245.50 238.30

.8750 7⁄8 .297 ¼ RB 5⁄8 4 2 7⁄8 357728 357828 228.15 .8471 - .8780 331.60 279.90 262.60 254.15 245.50 238.30

.9375 15⁄16 .297 ¼ RB 5⁄8 4 2 7⁄8 357730 357830 241.50 .9091 - .9410 344.95 293.25 275.95 267.40 258.80 251.65

1.0000 1 .297 ¼ RB 5⁄8 4 2 7⁄8 357732 357832 241.50 .9721 - 1.0030 344.95 293.25 275.95 267.40 258.80 251.65

1.0000 1 .359 5⁄16 RC ¾ 4 2 7⁄8 357733 357833 245.75 .9721 - 1.0030 349.20 297.55 280.20 271.70 263.00 255.90

1.0625 1 1⁄16 .359 5⁄16 RC ¾ 4 2 7⁄8 357734 357834 245.75 1.0031 - 1.0660 349.20 297.55 280.20 271.70 263.00 255.90

1.1250 1 1⁄8 .359 5⁄16 RC ¾ 4 2 7⁄8 357736 357836 245.75 1.0661 - 1.1280 349.20 297.55 280.20 271.70 263.00 255.90

1.1875 1 3⁄16 .359 5⁄16 RC ¾ 4 2 7⁄8 357738 357838 263.00 1.1281 - 1.1905 366.45 314.75 297.55 289.00 280.40 273.20

1.2500 1 ¼ .359 5⁄16 RC ¾ 4 2 7⁄8 357740 357840 263.00 1.1906 - 1.2530 366.45 314.75 297.55 289.00 280.40 273.20

1.3125 1 5⁄16 .359 5⁄16 RC ¾ 4 2 7⁄8 357742 357842 263.00 1.2531 - 1.3155 366.45 314.75 297.55 289.00 280.40 273.20

1.3750 1 3⁄8 .359 5⁄16 RC ¾ 4 2 7⁄8 357744 357844 263.00 1.3156 - 1.3780 366.45 314.75 297.55 289.00 280.40 273.20

1.3750 1 3⁄8 .359 5⁄16 RE 1 4 3 357745 357845 285.30 1.3151 - 1.3780 388.55 336.95 319.65 311.15 302.45 295.25

1.5000 1 ½ .359 5⁄16 RE 1 4 3 357748 357848 320.05 1.4406 - 1.5030 423.50 371.85 354.60 346.05 337.45 330.30

1.5000 1 ½ .484 7⁄16 RF 1 1⁄8 4 3 1⁄16 357749 357849 333.10 1.4406 - 1.5030 436.70 384.95 367.70 359.20 350.50 343.35

1.6250 1 5⁄8 .359 5⁄16 RE 1 4 3 357752 357852 333.10 1.5661 - 1.6280 436.70 384.95 367.70 359.20 350.50 343.35

1.6250 1 5⁄8 .484 7⁄16 RF 1 1⁄8 4 3 1⁄16 357753 357853 342.20 1.5661 - 1.6280 445.65 393.95 376.75 368.20 359.60 352.45

1.7500 1 ¾ .484 7⁄16 RF 1 1⁄8 6 3 1⁄16 357756 357856 420.70 1.6911 - 1.7530 524.15 472.45 455.25 446.70 438.10 430.90

1.8750 1 7⁄8 .484 7⁄16 RF 1 1⁄8 6 3 1⁄16 357760 357860 442.85 1.8161 - 1.8780 546.25 494.60 477.35 468.85 460.15 452.90

2.0000 2 .484 7⁄16 RF 1 1⁄8 6 3 1⁄16 357764 357864 482.30 1.9411 - 2.0030 585.90 534.10 516.80 508.30 499.65 492.50

2.0000 2 .563 ½ RJ 1 3⁄8 6 3 1⁄16 357765 357865 482.30 1.9411 - 2.0030 585.90 534.10 516.80 508.30 499.65 492.50

2.1250 2 1⁄8 .563 ½ RJ 1 3⁄8 6 3 1⁄16 357768 357868 495.40 2.0661 - 2.1280 598.85 547.30 530.00 521.50 512.85 505.70

2.2500 2 ¼ .563 ½ RJ 1 3⁄8 6 3 1⁄16 357772 357872 517.15 2.1906 - 2.2530 620.65 568.95 551.65 543.15 534.50 527.35

2.3750 2 3⁄8 .563 ½ RJ 1 3⁄8 6 3 1⁄16 357776 357876 545.85 2.3156 - 2.3780 653.25 599.55 581.60 572.90 563.75 556.25

2.5000 2 ½ .563 ½ RJ 1 3⁄8 6 3 1⁄16 357780 357880 568.90 2.4406 - 2.5030 676.35 622.65 604.65 595.85 586.95 579.45

2.6250 2 5⁄8 .563 ½ RJ 1 3⁄8 6 3 1⁄16 357784 357884 582.00 2.5661 - 2.6280 689.50 635.80 617.75 609.00 600.05 592.65

2.7500 2 ¾ .563 ½ RS 1 ¾ 6 3 1⁄8 357788 357888 591.35 2.6911 - 2.7530 698.65 645.15 627.20 618.30 609.45 601.90

2.8750 2 7⁄8 .563 ½ RS 1 ¾ 6 3 1⁄8 357792 357892 623.30 2.8161 - 2.8780 730.70 677.00 659.15 650.20 641.25 633.85

3.0000 3 .563 ½ RS 1 ¾ 6 3 1⁄8 357796 357896 668.80 2.9411 - 3.0030 776.10 722.50 704.55 695.75 686.75 679.25

TYPE 3577 - FOR NON-FERROUS & CAST IRON

Carbide tips brazed to hardened alloy steel bodies.

Tools are designed with appropriate carbide grade and tool
geometry for machining non-ferrous, cast iron

and non-metals.

TYPE 3578 - FOR STEEL

Carbide tips brazed to hardened alloy steel bodies.

Tools are designed with appropriate carbide grade and tool
geometry for machining steel and steel alloys.

Both types have 10° right spiral smooth ^utes and
accept only short shank pilots (see page 36).

Body length = 1 ½”
Tool diameter tolerance: +.001"/-.000".

CARBIDE TIPPED RADIAL DRIVE COUNTERBORES

Tools are de

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

46 Made in U.S.A. *Quantities of 15 or more: price of fractional size in same size range.

TOOL DIAMETER MIN.
CUT

DIAM.

PILOT
HOLE
DIAM.

PIN
DRIVE

NO.

SHANK
DIAM.

NO.
OF

FLTS.

OVER
ALL

LENGTH

N-F/C.I.
TYPE 3573

EDP NO.

STEEL
TYPE 3574

EDP NO.

BOTH
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DEC. FRAC. 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.5000 ½ .2188 .1875 1 9⁄16 3 2 7⁄8 357316 357416 $215.00 .4721 - .5030 $318.55 $266.85 $249.40 $240.95 $232.25 $225.10

.5625 9⁄16 .2188 .1875 1 9⁄16 3 2 7⁄8 357318 357418 215.00 .5341 - .5660 318.55 266.85 249.40 240.95 232.25 225.10

.6250 5⁄8 .2188 .1875 1 9⁄16 3 2 7⁄8 357320 357420 215.00 .5971 - .6280 318.55 266.85 249.40 240.95 232.25 225.10

.6875 11⁄16 .2969 .2500 1 9⁄16 3 2 7⁄8 357322 357422 202.05 .6591 - .6910 305.50 253.75 236.50 228.05 219.35 212.10

.7500 ¾ .2969 .2500 1 9⁄16 3 2 7⁄8 357324 357424 202.05 .7221 - .7530 305.50 253.75 236.50 228.05 219.35 212.10

.8125 13⁄16 .2969 .2500 1 9⁄16 4 2 7⁄8 357326 357426 202.05 .7841 - .8160 305.50 253.75 236.50 228.05 219.35 212.10

.8750 7⁄8 .2969 .2500 1 9⁄16 4 2 7⁄8 357328 357428 202.05 .8471 - .8780 305.50 253.75 236.50 228.05 219.35 212.10

.9375 15⁄16 .2969 .2500 1 9⁄16 4 2 7⁄8 357330 357430 206.55 .9091 - .9410 310.10 258.40 241.20 232.65 223.85 216.70

1.0000 1 .2969 .2500 1 9⁄16 4 2 7⁄8 357332 357432 210.45 .9721 - 1.0030 313.85 262.20 244.80 236.25 227.65 220.50

1.0625 1 1⁄16 .2969 .2500 1 9⁄16 4 2 7⁄8 357334 357434 232.65 1.0031 - 1.0660 336.00 284.40 267.10 258.55 249.85 242.80

1.0625 1 1⁄16 .3594 .3125 2 7⁄8 4 3 357335 357435 245.75 1.0031 - 1.0660 349.20 297.55 280.20 271.70 263.00 255.90

1.1250 1 1⁄8 .2969 .2500 1 9⁄16 4 2 7⁄8 357336 357436 232.65 1.0661 - 1.1280 336.00 284.40 267.10 258.55 249.85 242.80

1.1250 1 1⁄8 .3594 .3125 2 7⁄8 4 3 357337 357437 245.75 1.0661 - 1.1280 349.20 297.55 280.20 271.70 263.00 255.90

1.1875 1 3⁄16 .3594 .3125 2 7⁄8 4 3 357338 357438 254.70 1.1281 - 1.1905 358.30 306.60 289.25 280.70 272.10 264.95

1.2500 1 ¼ .3594 .3125 2 7⁄8 4 3 357340 357440 254.70 1.1906 - 1.2530 358.30 306.60 289.25 280.70 272.10 264.95

1.3125 1 5⁄16 .3594 .3125 2 7⁄8 4 3 357342 357442 258.80 1.2531 - 1.3155 362.35 310.55 293.25 284.75 276.10 268.95

1.3750 1 3⁄8 .3594 .3125 2 7⁄8 4 3 357344 357444 258.80 1.3156 - 1.3780 362.35 310.55 293.25 284.75 276.10 268.95

1.4375 1 7⁄16 .3594 .3125 2 7⁄8 4 3 357346 357446 271.85 1.3781 - 1.4405 375.30 323.70 306.20 297.75 289.10 281.90

1.5000 1 ½ .3594 .3125 2 7⁄8 4 3 357348 357448 285.30 1.4406 - 1.5030 388.55 336.95 319.65 311.15 302.45 295.25

1.5625 1 9⁄16 .3594 .3125 2 7⁄8 4 3 357350 357450 306.70 1.5031 - 1.5660 410.15 358.45 341.25 332.65 324.00 316.85

1.6250 1 5⁄8 .3594 .3125 2 7⁄8 4 3 357352 357452 320.05 1.5661 - 1.6280 423.50 371.85 354.60 346.05 337.45 330.30

1.6875 1 11⁄16 .3594 .3125 2 7⁄8 4 3 357354 357454 333.10 1.6281 - 1.6910 436.70 384.95 367.70 359.20 350.50 343.35

1.7500 1 ¾ .3594 .3125 2 7⁄8 4 3 357356 357456 350.90 1.6911 - 1.7530 454.25 402.60 385.35 376.80 368.20 361.05

1.7500 1 ¾ .4844 .4375 3 1 ¼ 6 3 1⁄16 357357 357457 399.35 1.6911 - 1.7530 502.95 451.20 433.90 425.35 416.75 409.60

1.8750 1 7⁄8 .4844 .4375 3 1 ¼ 6 3 1⁄16 357360 357460 399.35 1.8161 - 1.8780 502.95 451.20 433.90 425.35 416.75 409.60

2.0000 2 .4844 .4375 3 1 ¼ 6 3 1⁄16 357364 357464 452.10 1.9411 - 2.0030 555.45 503.85 486.55 478.10 469.30 462.15

2.1250 2 1⁄8 .4844 .4375 3 1 ¼ 6 3 1⁄16 357368 357468 464.65 2.0661 - 2.1280 568.00 516.40 499.10 490.55 481.95 474.80

2.2500 2 ¼ .4844 .4375 3 1 ¼ 6 3 1⁄16 357372 357472 482.30 2.1906 - 2.2530 585.90 534.10 516.80 508.30 499.65 492.50

2.3750 2 3⁄8 .4844 .4375 3 1 ¼ 6 3 1⁄16 357376 357476 541.20 2.3156 - 2.3780 648.65 594.90 577.10 568.10 559.15 551.75

2.5000 2 ½ .5625 .5000 3 1 ¼ 6 3 1⁄16 357380 357480 582.00 2.4406 - 2.5030 689.50 635.80 617.75 609.00 600.05 592.65

2.7500 2 ¾ .5625 .5000 3 1 ¼ 6 3 1⁄16 357388 357488 646.10 2.6911 - 2.7530 753.50 699.80 681.85 673.00 664.05 656.65

3.0000 3 .5625 .5000 3 1 ¼ 6 3 1⁄16 357396 357496 682.55 2.9411 - 3.0030 790.10 736.40 718.45 709.60 700.65 693.20

TYPE 3573 - FOR NON-FERROUS & CAST IRON

Carbide tips brazed to hardened alloy steel bodies.

Tools are designed with appropriate carbide grade and tool geometry
for machining non-ferrous, cast iron and non-metals.

TYPE 3574 - FOR STEEL

Carbide tips brazed to hardened alloy steel bodies.

Tools are designed with appropriate carbide grade and tool geometry
for machining steel and steel alloys.

Tool diameter tolerance: +.001"/-.000".
Body length: 1 3⁄8".

Both types have 10° right spiral smooth ^utes
and accept short or long threaded shank
pilots. For short shank pilots, see page
36. For long threaded shank pilots,
contact us for price and availability.
Pin drive shanks can also be used
in straight shank holders or collets.

CARBIDE TIPPED PIN DRIVE COUNTERBORES

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

47Made in U.S.A.*Quantities of 15 or more: price of fractional size in same size range.

TOOL DIAMETER MIN.
CUT

DIAM.

PILOT
HOLE
DIAM.

STUB
TAPER

NO.

NO.
OF

FLTS.

OVER
ALL

LENGTH

N-F/C.I.
TYPE 3575

EDP NO.

STEEL
TYPE 3576

EDP NO.

BOTH
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.5000 ½ .2188 .1875 1 3 2 9⁄16 357516 357616 249.95 .4721 - .5030 $345.20 $297.60 $281.65 $273.80 $265.80 $259.25

.5625 9⁄16 .2188 .1875 1 3 2 9⁄16 357518 357618 249.95 .5341 - .5660 345.20 297.60 281.65 273.80 265.80 259.25

.6250 5⁄8 .2188 .1875 1 3 2 9⁄16 357520 357620 249.95 .5971 - .6280 345.20 297.60 281.65 273.80 265.80 259.25

.6875 11⁄16 .2188 .1875 1 3 2 9⁄16 357522 357622 249.95 .6591 - .6910 345.20 297.60 281.65 273.80 265.80 259.25

.7500 ¾ .2969 .2500 2 4 2 7⁄8 357524 357624 234.25 .7221 - .7530 329.40 281.95 266.05 258.25 250.25 243.65

.8125 13⁄16 .2969 .2500 2 4 2 7⁄8 357526 357626 234.25 .7841 - .8160 329.40 281.95 266.05 258.25 250.25 243.65

.8750 7⁄8 .2969 .2500 2 4 2 7⁄8 357528 357628 234.25 .8471 - .8780 329.40 281.95 266.05 258.25 250.25 243.65

.9375 15⁄16 .2969 .2500 2 4 2 7⁄8 357530 357630 225.90 .9091 - .9410 321.15 273.60 257.65 249.85 241.95 235.30

1.0000 1 .3594 .3125 2 4 2 7⁄8 357532 357632 225.90 .9721 - 1.0030 321.15 273.60 257.65 249.85 241.95 235.30

1.0625 1 1⁄16 .3594 .3125 2 4 2 7⁄8 357534 357634 225.90 1.0031 - 1.0660 321.15 273.60 257.65 249.85 241.95 235.30

1.1250 1 1⁄8 .3594 .3125 2 4 2 7⁄8 357536 357636 225.90 1.0661 - 1.1280 321.15 273.60 257.65 249.85 241.95 235.30

1.1875 1 3⁄16 .3594 .3125 2 4 2 7⁄8 357538 357638 234.25 1.1281 - 1.1905 329.40 281.95 266.05 258.25 250.25 243.65

1.2500 1 ¼ .3594 .3125 2 4 2 7⁄8 357540 357640 234.25 1.1906 - 1.2530 329.40 281.95 266.05 258.25 250.25 243.65

1.3125 1 5⁄16 .3594 .3125 2 4 2 7⁄8 357542 357642 238.00 1.2531 - 1.3155 333.20 285.60 269.75 261.80 253.95 247.30

1.3750 1 3⁄8 .3594 .3125 2 4 2 7⁄8 357544 357644 262.25 1.3156 - 1.3780 357.45 309.90 294.00 286.15 278.30 271.65

1.4375 1 7⁄16 .3594 .3125 2 4 2 7⁄8 357546 357646 286.50 1.3781 - 1.4405 381.60 334.10 318.15 310.30 302.30 295.60

1.5000 1 ½ .3594 .3125 2 4 2 7⁄8 357548 357648 310.45 1.4406 - 1.5030 405.70 358.15 342.25 334.40 326.50 319.85

1.5625 1 9⁄16 .4844 .4375 3 6 3 3⁄16 357550 357650 330.65 1.5031 - 1.5660 425.90 378.20 362.35 354.65 346.65 340.05

1.6250 1 5⁄8 .4844 .4375 3 6 3 3⁄16 357552 357652 371.05 1.5661 - 1.6280 466.15 418.65 402.80 394.85 386.85 380.30

1.6875 1 11⁄16 .4844 .4375 3 6 3 3⁄16 357554 357654 403.10 1.6281 - 1.6910 498.35 450.75 434.90 427.05 419.10 412.50

1.7500 1 ¾ .4844 .4375 3 6 3 3⁄16 357556 357656 435.45 1.6911 - 1.7530 530.55 483.00 467.15 459.30 451.30 444.75

1.8125 1 13⁄16 .4844 .4375 3 6 3 3⁄16 357558 357658 459.75 1.7531 - 1.8160 555.00 507.45 491.40 483.70 475.70 469.15

1.8750 1 7⁄8 .4844 .4375 3 6 3 3⁄16 357560 357660 483.80 1.8161 - 1.8780 578.95 531.40 515.50 507.60 499.60 493.05

1.9375 1 15⁄16 .4844 .4375 3 6 3 3⁄16 357562 357662 508.20 1.8781 - 1.9410 603.35 555.80 539.90 532.05 524.15 517.45

2.0000 2 .5625 .5000 4 6 3 ¾ 357564 357664 532.15 1.9411 - 2.0030 627.25 579.90 563.95 556.10 548.15 541.45

2.1250 2 1⁄8 .5625 .5000 4 6 3 ¾ 357568 357668 548.30 2.0661 - 2.1280 643.50 595.90 580.05 572.20 564.25 557.65

2.2500 2 ¼ .5625 .5000 4 6 3 ¾ 357572 357672 564.20 2.1906 - 2.2530 659.35 611.85 595.85 588.05 580.05 573.50

2.3750 2 3⁄8 .5625 .5000 4 6 3 ¾ 357576 357676 606.75 2.3156 - 2.3780 705.40 656.05 639.55 631.50 623.25 616.40

2.5000 2 ½ .5625 .5000 4 6 3 ¾ 357580 357680 627.85 2.4406 - 2.5030 726.65 677.30 660.80 652.65 644.40 637.55

2.7500 2 ¾ .5625 .5000 4 6 3 ¾ 357588 357688 661.20 2.6911 - 2.7530 759.90 710.55 694.00 685.90 677.70 670.90

3.0000 3 .5625 .5000 4 6 3 ¾ 357596 357696 694.55 2.9411 - 3.0030 793.20 743.95 727.40 719.25 711.00 704.15

TYPE 3575 - FOR NON-FERROUS & CAST IRON

Carbide tips brazed to hardened alloy steel bodies.

Tools are designed with appropriate carbide grade and tool
geometry for machining non-ferrous, cast iron

and non-metals.

TYPE 3576 - FOR STEEL

Carbide tips brazed to hardened alloy steel bodies.

Tools are designed with appropriate carbide grade and tool
geometry for machining steel and steel alloys.

Both types have 10° right spiral smooth ^utes and
accept only short shank pilots (see page 36).

Tool diameter tolerance: +.001"/-.000".
Stub taper dimensions conform to ASME/ANSI B5.10 specixcations.
Body length = 1 ¼" thru 1.9410" tool diameter.
 = 1 ½" above 1.9410" tool diameter.

CARBIDE TIPPED STUB TAPER SHANK COUNTERBORES

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

48 Made in U.S.A.

TOOL DIAMETER MAX.
SHANK
DIAM.

NO.
OF

FLUTES

LENGTH NON-FERR.
TYPE 3801

EDP NO.

C.I./STEEL
TYPE 3800

EDP NO.

BOTH
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLUTE OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14**

- - .0800 4 ¾ 3 - 380099 - .0811 - .0890 $98.70 $73.00 $64.15 $60.15 $55.60 $52.20

.0938 3⁄32 .0880 4 ¾ 3 - 380006 $47.20 .0891 - .0970 98.70 73.00 64.15 60.15 55.60 52.20

.1094 7⁄64 .0943 4 7⁄8 3 ½ - 380007 47.20 .0971 - .1120 98.70 73.00 64.15 60.15 55.60 52.20

.1250 1⁄8 .1099 4 7⁄8 3 ½ 380108 380008 47.20 .1121 - .1280 98.70 73.00 64.15 60.15 55.60 52.20

.1406 9⁄64 .1255 4 7⁄8 3 ½ 380109 380009 53.90 .1281 - .1435 105.50 79.60 70.90 66.85 62.45 58.90

.1562 5⁄32 .1411 4 1 4 380110 380010 55.45 .1436 - .1590 106.95 81.25 72.45 68.40 63.90 60.60

.1719 11⁄64 .1567 4 1 4 380111 380011 62.50 .1591 - .1750 113.95 88.30 79.60 75.45 71.15 67.60

.1875 3⁄16 .1724 4 1 1⁄8 4 ½ 380112 380012 63.85 .1751 - .1910 115.40 89.65 80.85 76.75 72.40 69.00

.2031 13⁄64 .1880 6 1 ¼ 5 380113 380013 68.05 - - - - - - -

.2188 7⁄32 .1880 6 1 ¼ 5 380114 380014 68.05 .1911 - .2210 119.65 93.85 85.15 81.00 76.60 73.25

.2344 15⁄64 .2193 6 1 ½ 6 380115 380015 72.40 - - - - - - -

.2500 ¼ .2193 6 1 ½ 6 380116 380016 72.40 .2211 - .2530 123.90 98.10 89.45 85.45 80.85 77.45

.2656 17⁄64 .2505 6 1 ½ 6 380117 380017 77.85 - - - - - - -

.2812 9⁄32 .2505 6 1 ½ 6 380118 380018 77.85 .2531 - .2840 129.30 103.55 94.95 90.85 86.45 82.95

.2969 19⁄64 .2817 6 1 5⁄8 6 380119 380019 81.00 - - - - - - -

.3125 5⁄16 .2817 6 1 5⁄8 6 380120 380020 81.00 .2841 - .3150 132.50 106.70 98.10 94.00 89.65 86.10

.3281 21⁄64 .3130 6 1 5⁄8 6 380121 380021 86.70 - - - - - - -

.3438 11⁄32 .3130 6 1 5⁄8 6 380122 380022 86.70 .3151 - .3470 138.20 112.35 103.65 99.55 95.15 91.80

.3594 23⁄64 .3443 6 1 ¾ 7 380123 380023 93.25 - - - - - - -

.3750 3⁄8 .3443 6 1 ¾ 7 380124 380024 93.25 .3471 - .3780 144.70 118.90 110.25 106.20 101.80 98.35

.3906 25⁄64 .3755 6 1 ¾ 7 380125 380025 106.55 - - - - - - -

.4062 13⁄32 .3755 6 1 ¾ 7 380126 380026 106.55 .3781 - .4090 158.00 132.20 123.65 119.60 115.10 111.55

.4219 27⁄64 .4067 6 1 ¾ 7 380127 380027 113.20 - - - - - - -

.4375 7⁄16 .4067 6 1 ¾ 7 380128 380028 113.20 .4091 - .4410 164.65 138.85 130.30 126.20 121.65 118.20

.4531 29⁄64 .4380 6 1 ¾ 8 380129 380029 119.95 - - - - - - -

.4688 15⁄32 .4380 6 1 ¾ 8 380130 380030 119.95 .4411 - .4720 171.50 145.70 137.05 133.00 128.60 125.05

.4844 31⁄64 .4693 6 1 ¾ 8 380131 380031 128.80 - - - - - - -

.5000 ½ .4693 6 1 ¾ 8 380132 380032 128.80 .4721 - .5030 180.40 154.55 145.85 141.75 137.35 133.90

.5156 33⁄64 .5005 6 1 7⁄8 9 380133 380033 166.15 - - - - - - -

.5312 17⁄32 .5005 6 1 7⁄8 9 380134 380034 166.15 .5031 - .5340 217.60 191.80 183.25 179.10 174.65 171.15

.5469 35⁄64 .5005 6 1 7⁄8 9 380135 380035 196.10 - - - - - - -

.5625 9⁄16 .5005 6 1 7⁄8 9 380136 380036 192.55 .5341 - .5660 243.15 217.75 209.25 205.25 200.85 197.55

.5781 37⁄64 .5630 6 1 7⁄8 9 380137 380037 218.55 - - - - - - -

.5938 19⁄32 .5630 6 1 7⁄8 9 380138 380038 218.55 .5661 - .5970 269.05 243.80 235.25 231.20 226.95 223.45

.6094 39⁄64 .5630 6 1 7⁄8 9 380139 380039 221.00 - - - - - - -

.6250 5⁄8 .5630 6 1 7⁄8 9 380140 380040 221.00 .5971 - .6280 271.50 246.15 237.75 233.75 229.35 225.90

.6562 21⁄32 .6255 6 2 9 ½ 380142 380042 319.70 .6281 - .6590 367.80 343.70 335.65 331.80 328.20 324.40

.6875 11⁄16 .6255 6 2 9 ½ 380144 380044 319.70 .6591 - .6910 367.80 343.70 335.65 331.80 328.20 324.40

.7188 23⁄32 .6880 6 2 9 ½ 380146 380046 359.70 .6911 - .7220 407.80 383.65 375.65 371.80 368.15 364.40

.7500 ¾ .6880 6 2 9 ½ 380148 380048 359.70 .7221 - .7530 407.80 383.65 375.65 371.80 368.15 364.40

.7812 25⁄32 .7505 8 2 10 380150 380050 399.30 .7531 - .7840 447.40 423.30 415.25 411.40 407.70 403.95

.8125 13⁄16 .7817 8 2 10 380152 380052 435.70 .7841 - .8160 483.75 459.65 451.65 447.80 444.15 440.35

.8438 27⁄32 .8130 8 2 10 380154 380054 459.50 .8161 - .8470 507.60 483.45 475.45 471.60 467.90 464.20

.8750 7⁄8 .8440 8 2 10 380156 380056 449.90 .8471 - .8780 498.00 473.85 465.85 462.00 458.30 454.50

.9062 29⁄32 .8755 8 2 10 380158 380058 526.40 .8781 - .9090 574.50 550.35 542.35 538.50 534.80 531.10

.9375 15⁄16 .9067 8 2 10 380160 380060 553.30 .9091 - .9410 601.40 577.30 569.25 565.40 561.80 558.00

.9688 31⁄32 .9380 8 2 10 380162 380062 579.65 .9411 - .9720 627.70 603.60 595.60 591.70 588.00 584.25

1.0000 1 .9693 8 2 10 380164 380064 601.45 .9721 - 1.0030 649.55 625.45 617.45 613.55 609.95 606.15

TYPE 3801 - STRAIGHT STEEL SHANK - STRAIGHT FLUTES - FOR NON-FERROUS

TYPE 3800 - STRAIGHT STEEL SHANK - STRAIGHT FLUTES - FOR CAST IRON & STEEL

Solid carbide head brazed to hardened alloy steel shank on tool diameters .1911" and larger.
Solid carbide head and shank on diameters .1910" and below.
Tool geometry appropriate for material being machined.

We recommend our Carbide Tipped Reamers Type 3480 (page 78) or Type 3459 (page 94) for better
performance when reaming cast steels and tough steel alloys. The carbide grade and tool geometry
are appropriate for these materials. Diameters 7⁄64” and below provided with male centers.

SOLID CARBIDE HEAD REAMERS

*Solid carbide head and shank (.0811” - .1910” tool diameters). **Quantities of 15 or more: price of fractional size in same size range.

Tool diameter tolerance thru .2500": +.0002”/-.0000".
 over .2500": +.0003”/-.0000".
Shank diameter tolerance: +.0000"/-.0010". For closer tool diameter tolerance pricing, see page 60.

*

*

*

*

*

*

*

*

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

49Made in U.S.A.

TYPE 3811 - STRAIGHT STEEL SHANK - RIGHT SPIRAL FLUTES - FOR NON-FERROUS

TYPE 3810 - STRAIGHT STEEL SHANK - RIGHT SPIRAL FLUTES - FOR CAST IRON & STEEL

Solid carbide head brazed to hardened alloy steel shank on tool diameters of .1911"
and larger. Tool geometry appropriate for material being machined.

Ground with spiral]utes for reaming blind holes with interruptions
such as keyways, slots or intersecting holes.

TYPE 3821 - STRAIGHT STEEL SHANK - LEFT SPIRAL FLUTES - FOR NON-FERROUS

TYPE 3820 - STRAIGHT STEEL SHANK - LEFT SPIRAL FLUTES - FOR CAST IRON & STEEL

Same as Types 3810 & 3811, except left spiral #utes.
Used in through holes only.

SOLID CARBIDE HEAD SPIRAL REAMERS

*Solid carbide head and shank (.0811” - .1910” tool diameters). **Quantities of 15 or more: price of fractional size in same size range.

TOOL
 DIAMETER MAX.

SHANK
DIAM.

NO.
OF

FLTS.

LENGTH RIGHT SPIRAL LEFT SPIRAL
ALL

TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

FLT OAL
NON-FERR.
TYPE 3811

EDP NO.

C.I./STEEL
TYPE 3810

EDP NO.

NON-FERR.
TYPE 3821

EDP NO.

C.I./STEEL
TYPE 3820

EDP NO.
DEC. FRAC. 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14**

.1250 1⁄8* .1099 4 7⁄8 3 ½ 381108 381008 382108 382008 $52.20 .1121 - .1280 $99.10 $75.65 $67.70 $64.00 $59.90 $56.85

.1406 9⁄64* .1255 4 7⁄8 3 ½ 381109 381009 382109 382009 59.65 .1281 - .1435 106.55 83.00 75.20 71.45 67.50 64.35

.1562 5⁄32* .1411 4 1 4 381110 381010 382110 382010 61.60 .1436 - .1590 108.45 84.85 77.00 73.30 69.25 66.10

.1719 11⁄64* .1567 4 1 4 381111 381011 382111 382011 76.25 .1591 - .1750 127.90 102.00 93.30 89.25 84.85 81.45

.1875 3⁄16* .1724 4 1 1⁄8 4 ½ 381112 381012 382112 382012 77.85 .1751 - .1910 129.30 103.55 94.95 90.85 86.45 82.95

.2031 13⁄64 .1880 6 1 ¼ 5 381113 381013 382113 382013 82.95 - - - - - - -

.2188 7⁄32 .1880 6 1 ¼ 5 381114 381014 382114 382014 82.95 .1911 - .2210 134.45 108.65 100.10 96.00 91.40 88.00

.2344 15⁄64 .2193 6 1 ½ 6 381115 381015 382115 382015 88.40 - - - - - - -

.2500 ¼ .2193 6 1 ½ 6 381116 381016 382116 382016 88.40 .2211 - .2530 139.85 113.95 105.50 101.25 96.80 93.30

.2656 17⁄64 .2505 6 1 ½ 6 381117 381017 382117 382017 94.95 - - - - - - -

.2812 9⁄32 .2505 6 1 ½ 6 381118 381018 382118 382018 94.95 .2531 - .2840 146.45 120.65 111.95 107.90 103.40 100.10

.2969 19⁄64 .2817 6 1 5⁄8 6 381119 381019 382119 382019 98.95 - - - - - - -

.3125 5⁄16 .2817 6 1 5⁄8 6 381120 381020 382120 382020 98.95 .2841 - .3150 150.40 124.60 115.95 111.80 107.40 103.85

.3281 21⁄64 .3130 6 1 5⁄8 6 381121 381021 382121 382021 105.65 - - - - - - -

.3438 11⁄32 .3130 6 1 5⁄8 6 381122 381022 382122 382022 105.65 .3151 - .3470 157.10 131.35 122.65 118.50 114.10 110.75

.3594 23⁄64 .3443 6 1 ¾ 7 381123 381023 382123 382023 113.75 - - - - - - -

.3750 3⁄8 .3443 6 1 ¾ 7 381124 381024 382124 382024 113.75 .3471 - .3780 165.10 139.30 130.75 126.65 122.20 118.65

.3906 25⁄64 .3755 6 1 ¾ 7 381125 381025 382125 382025 130.00 - - - - - - -

.4062 13⁄32 .3755 6 1 ¾ 7 381126 381026 382126 382026 130.00 .3781 - .4090 181.40 155.60 147.00 142.85 138.50 135.00

.4219 27⁄64 .4067 6 1 ¾ 7 381127 381027 382127 382027 137.90 - - - - - - -

.4375 7⁄16 .4067 6 1 ¾ 7 381128 381028 382128 382028 137.90 .4091 - .4410 189.35 163.55 155.00 150.90 146.45 142.90

.4531 29⁄64 .4380 6 1 ¾ 8 381129 381029 382129 382029 146.40 - - - - - - -

.4688 15⁄32 .4380 6 1 ¾ 8 381130 381030 382130 382030 146.40 .4411 - .4720 197.75 172.00 163.40 159.30 154.90 151.40

.4844 31⁄64 .4693 6 1 ¾ 8 381131 381031 382131 382031 157.00 - - - - - - -

.5000 ½ .4693 6 1 ¾ 8 381132 381032 382132 382032 157.00 .4721 - .5030 208.45 182.70 174.10 169.95 165.65 162.10

.5156 33⁄64 .5005 6 1 7⁄8 9 381133 381033 382133 382033 202.45 - - - - - - -

.5312 17⁄32 .5005 6 1 7⁄8 9 381134 381034 382134 382034 198.75 .5031 - .5340 249.40 224.00 215.45 211.45 207.15 203.80

.5469 35⁄64 .5005 6 1 7⁄8 9 381135 381035 382135 382035 234.80 - - - - - - -

.5625 9⁄16 .5005 6 1 7⁄8 9 381136 381036 382136 382036 234.80 .5341 - .5660 285.40 260.00 251.45 247.45 243.15 239.65

.5781 37⁄64 .5630 6 1 7⁄8 9 381137 381037 382137 382037 266.35 - - - - - - -

.5938 19⁄32 .5630 6 1 7⁄8 9 381138 381038 382138 382038 266.35 .5661 - .5970 316.85 291.60 283.10 279.10 274.75 271.35

.6094 39⁄64 .5630 6 1 7⁄8 9 381139 381039 382139 382039 269.45 - - - - - - -

.6250 5⁄8 .5630 6 1 7⁄8 9 381140 381040 382140 382040 269.45 .5971 - .6280 320.10 294.75 286.15 282.15 277.85 274.45

.6562 21⁄32 .6255 6 2 9 ½ 381142 381042 382142 382042 390.10 .6281 - .6590 448.75 419.35 409.60 404.85 400.40 395.75

.6875 11⁄16 .6255 6 2 9 ½ 381144 381044 382144 382044 390.10 .6591 - .6910 448.75 419.35 409.60 404.85 400.40 395.75

.7188 23⁄32 .6880 6 2 9 ½ 381146 381046 382146 382046 438.95 .6911 - .7220 497.60 468.05 458.30 453.70 449.15 444.55

.7500 ¾ .6880 6 2 9 ½ 381148 381048 382148 382048 438.95 .7221 - .7530 497.60 468.05 458.30 453.70 449.15 444.55

.7812 25⁄32 .7505 8 2 10 381150 381050 382150 382050 487.15 .7531 - .7840 545.85 516.40 506.60 501.90 497.35 492.85

.8125 13⁄16 .7817 8 2 10 381152 381052 382152 382052 531.55 .7841 - .8160 590.20 560.80 551.05 546.30 541.85 537.20

.8438 27⁄32 .8130 8 2 10 381154 381054 382154 382054 560.55 .8161 - .8470 619.25 589.85 580.00 575.40 570.85 566.25

.8750 7⁄8 .8440 8 2 10 381156 381056 382156 382056 548.85 .8471 - .8780 607.50 578.10 568.35 563.60 559.15 554.55

.9062 29⁄32 .8755 8 2 10 381158 381058 382158 382058 642.20 .8781 - .9090 700.90 671.50 661.65 656.95 652.50 647.90

.9375 15⁄16 .9067 8 2 10 381160 381060 382160 382060 675.05 .9091 - .9410 733.70 704.30 694.55 689.75 685.30 680.80

.9688 31⁄32 .9380 8 2 10 381162 381062 382162 382062 707.10 .9411 - .9720 765.75 736.35 726.60 721.85 717.35 712.85

1.0000 1 .9693 8 2 10 381164 381064 382164 382064 733.75 .9721 - 1.0030 792.45 763.05 753.30 748.65 744.05 739.50

ALL TYPES ON THIS PAGE:

Tool diameter tolerance thru .2500": +.0002"/-.0000".
 over .2500": +.0003"/-.0000".
Shank diameter tolerance: +.0000"/-.0010".
For closer tool diameter tolerance pricing, see page 60.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

50 Made in U.S.A.

TYPE 3801 - LONG LENGTH - STRAIGHT SHANK - STRAIGHT FLUTES - FOR NON-FERROUS

TYPE 3800 - LONG LENGTH - STRAIGHT SHANK - STRAIGHT FLUTES - FOR CAST IRON & STEEL

Extended length series solid carbide chucking reamers. Tool geometry appropriate for material being machined.

SOLID CARBIDE CHUCKING REAMERS

DECIMAL
SIZE RANGE

MAX.
SHANK

DIAMETER

NO. OF
FLUTES

LENGTH NON-FERR.
TYPE 3803

EDP NO.

C.I./STEEL
TYPE 3802

EDP NO.

PRICE EACH - FINISHED TO DECIMAL SIZE

FLUTE OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

.0591 - .0660 .0580 4 3⁄8 1 ½ - 380204 $100.75 $62.70 $50.00 $44.00 $37.55 $32.35 $24.95

.0661 - .0740 .0650 4 ½ 1 ¾ - 380245 101.05 63.00 50.30 44.20 37.75 32.65 25.25

.0741 - .0810 .0730 4 ½ 1 ¾ - 380205 101.20 63.15 50.40 44.50 37.85 32.85 25.30

.0811 - .0890 .0800 4 ½ 2 - 380255 101.80 63.80 51.10 45.10 38.65 33.45 26.05

.0891 - .0970 .0880 4 ½ 2 - 380206 102.45 64.40 51.70 45.70 39.25 34.00 26.65

.0971 - .1120 .0943 4 5⁄8 2 ¼ 380307 380207 102.85 64.80 52.10 46.10 39.55 34.45 27.00

.1121 - .1280 .1099 4 5⁄8 2 ¼ 380308 380208 104.60 66.55 53.85 47.85 41.35 36.20 28.80

.1281 - .1435 .1255 4 ¾ 2 ½ 380309 380209 105.35 67.35 54.60 48.70 42.15 37.05 29.55

.1436 - .1590 .1411 4 ¾ 2 ½ 380310 380210 107.15 69.10 56.40 50.40 43.95 38.75 31.30

.1591 - .1750 .1567 4 7⁄8 2 ¾ 380311 380211 111.25 73.10 60.40 54.45 47.95 42.80 35.30

.1751 - .1910 .1724 4 7⁄8 2 ¾ 380312 380212 113.90 75.85 63.15 57.20 50.55 45.55 38.00

.1911 - .2210 .1880 6 1 3 380314 380214 118.55 80.60 67.90 61.90 55.45 50.25 42.80

.2211 - .2530 .2193 6 1 3 380316 380216 126.65 88.65 76.00 69.95 63.50 58.30 50.90

.2531 - .2840 .2505 6 1 1⁄8 3 ¼ 380318 380218 136.10 98.00 85.35 79.30 72.85 67.65 60.25

.2841 - .3150 .2817 6 1 1⁄8 3 ¼ 380320 380220 146.45 108.40 95.55 89.70 83.25 78.05 70.65

.3151 - .3470 .3130 6 1 ¼ 3 ½ 380322 380222 161.75 123.85 111.15 105.15 98.60 93.35 86.05

.3471 - .3780 .3443 6 1 ¼ 3 ½ 380324 380224 163.85 125.85 113.25 107.15 100.70 95.40 88.10

.3781 - .4090 .3755 6 1 3⁄8 3 ¾ 380326 380226 177.40 139.35 126.65 120.60 114.10 109.00 101.50

.4091 - .4410 .4067 6 1 3⁄8 3 ¾ 380328 380228 178.90 140.85 128.15 122.15 115.70 110.50 103.05

.4411 - .4720 .4380 6 1 ½ 4 380330 380230 189.80 151.75 139.05 133.05 126.60 121.45 113.95

.4721 - .5150 .4693 6 1 ½ 4 380332 380232 200.35 162.35 149.50 143.65 137.10 132.00 124.50

TYPE 3803 - STRAIGHT SHANK - STRAIGHT FLUTES - FOR NON-FERROUS

TYPE 3802 - STRAIGHT SHANK - STRAIGHT FLUTES - FOR CAST IRON & STEEL

Short series sold carbide head and shank. Tool geometry appropriate for material being machined.

For stocked general purpose reamers in decimal sizes and .0005” increments (Type 3804), see pages 55-58.

Tool diameter tolerance +.0002"/-.0000".
Shank diameter tolerance: +.0000"/-.0010".
For closer tool diameter tolerance pricing, see page 60.

TOOL DIAMETER MAX.
SHANK
DIAM.

NO.
OF

FLUTES

LENGTH NON-FERR.
TYPE 3801

EDP NO.

C.I./STEEL
TYPE 3800

EDP NO.

BOTH
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLUTE OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14**

- - .0800 4 ¾ 3 - 380099 - .0811 - .0890 $98.70 $73.00 $64.15 $60.15 $55.60 $52.20

.0938 3⁄32 .0880 4 ¾ 3 - 380006 $47.20 .0891 - .0970 98.70 73.00 64.15 60.15 55.60 52.20

.1094 7⁄64 .0943 4 7⁄8 3 ½ - 380007 47.20 .0971 - .1120 98.70 73.00 64.15 60.15 55.60 52.20

.1250 1⁄8 .1099 4 7⁄8 3 ½ 380108 380008 47.20 .1121 - .1280 98.70 73.00 64.15 60.15 55.60 52.20

.1406 9⁄64 .1255 4 7⁄8 3 ½ 380109 380009 53.90 .1281 - .1435 105.50 79.60 70.90 66.85 62.45 58.90

.1562 5⁄32 .1411 4 1 4 380110 380010 55.45 .1436 - .1590 106.95 81.25 72.45 68.40 63.90 60.60

.1719 11⁄64 .1567 4 1 4 380111 380011 62.50 .1591 - .1750 113.95 88.30 79.60 75.45 71.15 67.60

.1875 3⁄16 .1724 4 1 1⁄8 4 ½ 380112 380012 63.85 .1751 - .1910 115.40 89.65 80.85 76.75 72.40 69.00

Tool diameter tolerance thru .2500": +.0002"/-.0000".
 over .2500": +.0003"/.0000".
Shank diameter tolerance: +.0000"/-.0010".
For closer tool diameter tolerance pricing, see page 60.

**Quantities of 15 or more: price of fractional size in same size range.

*

*

*

*

*

*

*Provided with male centers

*Provided with male centers

*

*

*

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

51Made in U.S.A.

TYPE 3813 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - FOR NON-FERROUS

TYPE 3812 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - FOR CAST IRON & STEEL

TYPE 3823 - STRAIGHT SHANK - LEFT SPIRAL FLUTES - FOR NON-FERROUS

TYPE 3822 - STRAIGHT SHANK - LEFT SPIRAL FLUTES - FOR CAST IRON & STEEL

Short length solid carbide head and shank. Ground with spiral #utes for reaming holes with interruptions
such as keyways, slots or intersecting holes. Left spiral #utes should not be used on blind holes.

SOLID CARBIDE SPIRAL CHUCKING REAMERS

DECIMAL
SIZE RANGE

MAX.
SHANK
DIAM.

NO.
OF

FLTS.

FLT.
LEN.

OVER
ALL
LEN.

RIGHT SPIRAL LEFT SPIRAL
PRICE EACH - FINISHED TO DECIMAL SIZENON-FERR.

TYPE 3813
EDP NO.

C.I./STEEL
TYPE 3812

EDP NO.

NON-FERR.
TYPE 3823

EDP NO.

C.I./STEEL
TYPE 3822

EDP NO. 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

.0971 - .1120 .0943 4 5⁄8 2 ¼ 381307 381207 382307 382207 $103.35 $66.15 $53.70 $47.80 $41.35 $36.35 $29.05

.1121 - .1280 .1099 4 5⁄8 2 ¼ 381308 381208 382308 382208 105.30 68.05 55.55 49.75 43.25 38.25 31.00

.1281 - .1435 .1255 4 ¾ 2 ½ 381309 381209 382309 382209 111.45 72.40 59.35 53.15 46.50 41.15 33.50

.1436 - .1590 .1411 4 ¾ 2 ½ 381310 381210 382310 382210 113.55 74.40 61.30 55.20 48.45 43.10 35.60

.1591 - .1750 .1567 4 7⁄8 2 ¾ 381311 381211 382311 382211 118.10 79.00 65.90 59.65 53.05 47.70 40.05

.1751 - .1910 .1724 4 7⁄8 2 ¾ 381312 381212 382312 382212 121.05 82.05 68.85 62.65 55.95 50.65 43.00

.1911 - .2210 .1880 6 1 3 381314 381214 382314 382214 132.40 91.50 77.80 71.30 64.25 58.65 50.65

.2211 - .2530 .2193 6 1 3 381316 381216 382316 382216 142.15 101.00 87.30 80.90 73.85 68.40 60.40

.2531 - .2840 .2505 6 1 1⁄8 3 ¼ 381318 381218 382318 382218 153.25 112.25 98.60 92.15 85.05 79.60 71.50

.2841 - .3150 .2817 6 1 1⁄8 3 ¼ 381320 381220 382320 382220 165.35 124.35 110.70 104.25 97.20 91.65 83.60

.3151 - .3470 .3130 6 1 ¼ 3 ½ 381322 381222 382322 382222 183.65 142.65 128.95 122.45 115.45 109.85 101.85

.3471 - .3780 .3443 6 1 ¼ 3 ½ 381324 381224 382324 382224 186.05 145.10 131.45 124.90 117.95 112.35 104.35

.3781 - .4090 .3755 6 1 3⁄8 3 ¾ 381326 381226 382326 382226 191.25 150.20 136.55 129.95 123.00 117.50 109.45

.4091 - .4410 .4067 6 1 3⁄8 3 ¾ 381328 381228 382328 382228 192.85 151.75 138.05 131.60 124.60 119.00 111.05

.4411 - .4720 .4380 6 1 ½ 4 381330 381230 382330 382230 204.55 163.50 149.85 143.40 136.45 130.85 122.75

.4721 - .5150 .4693 6 1 ½ 4 381332 381232 382332 382232 215.90 174.95 161.20 154.85 147.70 142.20 134.20

Tool diameter tolerance thru .2500": +.0002"/-.0000".
 over .2500": +.0003"/.0000".
Shank diameter tolerance: +.0000"/-.0010".
For closer tool diameter tolerance pricing, see page 60.

TYPE 3811 - LONG LENGTH - RIGHT SPIRAL FLUTES - FOR NON-FERROUS

TYPE 3810 - LONG LENGTH - RIGHT SPIRAL FLUTES - FOR CAST IRON & STEEL

TYPE 3821 - LONG LENGTH - LEFT SPIRAL FLUTES - FOR NON-FERROUS

TYPE 3820 - LONG LENGTH - LEFT SPIRAL FLUTES - FOR CAST IRON & STEEL

Extended length series. Ground with spiral #utes for reaming holes with
interruptions such as keyways, slots or intersecting holes. Left

 spiral #utes should not be used on blind holes.

TOOL
 DIAMETER MAX.

SHANK
DIAM.

NO.
OF

FLTS.

LENGTH RIGHT SPIRAL LEFT SPIRAL
ALL

TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

FLT OAL
NON-FERR.
TYPE 3811

EDP NO.

C.I./STEEL
TYPE 3810

EDP NO.

NON-FERR.
TYPE 3821

EDP NO.

C.I./STEEL
TYPE 3820

EDP NO.
DEC. FRAC. 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.1250 1⁄8 .1099 4 7⁄8 3 ½ 381108 381008 382108 382008 $52.20 .1121 - .1280 $99.10 $75.65 $67.70 $64.00 $59.90 $56.85

.1406 9⁄64 .1255 4 7⁄8 3 ½ 381109 381009 382109 382009 59.65 .1281 - .1435 106.55 83.00 75.20 71.45 67.50 64.35

.1562 5⁄32 .1411 4 1 4 381110 381010 382110 382010 61.60 .1436 - .1590 108.45 84.85 77.00 73.30 69.25 66.10

.1719 11⁄64 .1567 4 1 4 381111 381011 382111 382011 76.25 .1591 - .1750 127.90 102.00 93.30 89.25 84.85 81.45

.1875 3⁄16 .1724 4 1 1⁄8 4 ½ 381112 381012 382112 382012 77.85 .1751 - .1910 129.30 103.55 94.95 90.85 86.45 82.95

Tool diameter tolerance: +.0002"/-.0000".
Shank diameter tolerance: +.0000"/-.0010".
For closer tool diameter tolerance pricing, see page 60.

*Quantities of 15 or more: price of fractional size in same size range.

*

*Provided with male centers

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

52 Made in U.S.A.

DECIMAL
SIZE RANGE

MAX.
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3807

EDP NO.

C.I./STEEL
TYPE 3806

EDP NO.

PRICE EACH - FINISHED TO DECIMAL SIZE

FLUTE OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

.1121 - .1280 .1099 4 5⁄8 2 ¼ 380708 380608 $185.05 $160.25 $152.05 $148.10 $143.70 $140.40 $135.55

.1281 - .1435 .1255 4 ¾ 2 ½ 380709 380609 186.45 161.50 153.45 149.30 145.10 141.75 136.85

.1436 - .1590 .1411 4 ¾ 2 ½ 380710 380610 187.10 162.40 154.15 150.15 145.85 142.50 137.65

.1591 - .1750 .1567 4 7⁄8 2 ¾ 380711 380611 188.90 164.20 155.95 151.95 147.65 144.30 139.50

.1751 - .1910 .1724 4 7⁄8 2 ¾ 380712 380612 196.55 171.60 163.50 159.45 155.30 151.90 147.05

.1911 - .2210 .1880 6 1 3 380714 380614 199.45 174.65 166.40 162.40 158.15 154.75 150.00

.2211 - .2530 .2193 6 1 3 380716 380616 203.00 178.20 169.95 165.95 161.55 158.40 153.55

.2531 - .2840 .2505 6 1 1⁄8 3 ¼ 380718 380618 208.80 183.95 175.75 171.60 167.45 164.15 159.20

.2841 - .3150 .2817 6 1 1⁄8 3 ¼ 380720 380620 213.55 188.75 180.55 176.55 172.30 169.05 164.15

.3151 - .3470 .3130 6 1 ¼ 3 ½ 380722 380622 219.55 194.65 186.50 182.35 178.20 174.85 169.95

.3471 - .3780 .3443 6 1 ¼ 3 ½ 380724 380624 226.20 201.30 193.15 189.15 184.85 181.50 176.70

.3781 - .4090 .3755 6 1 3⁄8 3 ¾ 380726 380626 236.65 211.85 203.65 199.60 195.35 192.00 187.10

TYPE 3807 - STRAIGHT SHANK - STRAIGHT FLUTES - BLIND HOLES - FOR NON-FERROUS

TYPE 3806 - STRAIGHT SHANK - STRAIGHT FLUTES - BLIND HOLES - FOR CAST IRON & STEEL

Short length series solid carbide coolant fed chucking reamers.

Center coolant feeding hole for]ushing chips back towards shank.

Tool diameter tolerance thru .2500”: +.0002"/-.0000".
over .2500”: +.0003”/-.0000”.
Shank diameter tolerance: +.0000"/-.0010".
For closer tool diameter tolerance pricing, see page 60. CENTER FED COOLANT

DECIMAL
SIZE RANGE

MAX.
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3809

EDP NO.

C.I./STEEL
TYPE 3808

EDP NO.

PRICE EACH - FINISHED TO DECIMAL SIZE

FLUTE OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

.1121 - .1280 .1099 4 5⁄8 2 ¼ 380908 380808 $261.90 $237.10 $228.85 $224.90 $220.55 $217.25 $212.45

.1281 - .1435 .1255 4 ¾ 2 ½ 380909 380809 248.80 223.95 215.75 211.60 207.45 204.10 199.30

.1436 - .1590 .1411 4 ¾ 2 ½ 380910 380810 264.45 239.60 231.50 227.35 223.15 219.75 214.95

.1591 - .1750 .1567 4 7⁄8 2 ¾ 380911 380811 266.70 241.90 233.75 229.75 225.45 222.10 217.25

.1751 - .1910 .1724 4 7⁄8 2 ¾ 380912 380812 268.40 243.60 235.35 231.35 227.05 223.70 218.85

.1911 - .2210 .1880 6 1 3 380914 380814 322.50 297.70 289.45 285.45 281.15 278.00 273.00

.2211 - .2530 .2193 6 1 3 380916 380816 326.50 301.65 293.55 289.40 285.15 281.85 276.90

.2531 - .2840 .2505 6 1 1⁄8 3 ¼ 380918 380818 333.45 308.60 300.50 296.45 292.20 288.80 283.95

.2841 - .3150 .2817 6 1 1⁄8 3 ¼ 380920 380820 339.00 314.25 306.05 301.95 297.70 294.30 289.45

.3151 - .3470 .3130 6 1 ¼ 3 ½ 380922 380822 360.60 335.80 327.55 323.50 319.25 316.00 311.10

.3471 - .3780 .3443 6 1 ¼ 3 ½ 380924 380824 368.25 343.45 335.30 331.20 326.95 323.55 318.75

.3781 - .4090 .3755 6 1 3⁄8 3 ¾ 380926 380826 380.85 356.10 347.85 343.75 339.50 336.20 331.30

FLUTE FED COOLANT

TYPE 3809 - STRAIGHT SHANK - STRAIGHT FLUTES - THROUGH HOLES - FOR NON-FERROUS

TYPE 3808 - STRAIGHT SHANK - STRAIGHT FLUTES - THROUGH HOLES - FOR CAST IRON & STEEL

Short length series solid carbide coolant fed chucking reamers.

Coolant feeding hole in each]ute for]ushing chips forward
through the hole being reamed.

SOLID CARBIDE COOLANT FED CHUCKING REAMERS

Tool diameter tolerance thru .2500”: +.0002"/-.0000".
over .2500”: +.0003”/-.0000”.
Shank diameter tolerance: +.0000"/-.0010".
For closer tool diameter tolerance pricing, see page 60.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

53Made in U.S.A.

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

DECIMAL
SIZE RANGE

MAX.
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3829

EDP NO.

C.I./STEEL
TYPE 3828

EDP NO.

PRICE EACH - FINISHED TO DECIMAL SIZE

FLUTE OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

.1121 - .1280 .1099 4 5⁄8 2 ¼ 382908 382808 $299.55 $274.75 $266.55 $262.55 $258.25 $254.85 $250.00

.1281 - .1435 .1255 4 ¾ 2 ½ 382909 382809 301.20 276.40 268.15 264.20 259.85 256.50 251.65

.1436 - .1590 .1411 4 ¾ 2 ½ 382910 382810 302.10 277.30 269.15 265.00 260.80 257.50 252.60

.1591 - .1750 .1567 4 7⁄8 2 ¾ 382911 382811 304.20 279.35 271.20 267.15 262.85 259.60 254.70

.1751 - .1910 .1724 4 7⁄8 2 ¾ 382912 382812 305.65 280.85 272.70 268.55 264.35 260.95 256.15

.1911 - .2210 .1880 6 1 3 382914 382814 395.25 370.45 362.20 358.10 353.80 350.65 345.80

.2211 - .2530 .2193 6 1 3 382916 382816 394.85 370.15 361.90 357.90 353.60 350.20 345.40

.2531 - .2840 .2505 6 1 1⁄8 3 ¼ 382918 382818 401.80 377.00 368.80 364.75 360.45 357.15 352.35

.2841 - .3150 .2817 6 1 1⁄8 3 ¼ 382920 382820 407.40 382.70 374.45 370.45 366.20 362.80 357.95

.3151 - .3470 .3130 6 1 ¼ 3 ½ 382922 382822 428.90 404.15 395.90 391.85 387.60 384.25 379.35

.3471 - .3780 .3443 6 1 ¼ 3 ½ 382924 382824 436.65 411.95 403.70 399.60 395.40 392.05 387.20

.3781 - .4090 .3755 6 1 3⁄8 3 ¾ 382926 382826 449.50 424.65 416.50 412.40 408.15 404.85 400.00

Tool diameter tolerance thru .2500”: +.0002"/-.0000".
over .2500”: +.0003”/-.0000”.

Shank diameter tolerance: +.0000"/-.0010".
For closer tool diameter tolerance pricing, see page 60.

FLUTE FED COOLANT

DECIMAL
SIZE RANGE

MAX.
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3817

EDP NO.

C.I./STEEL
TYPE 3816

EDP NO.

PRICE EACH - FINISHED TO DECIMAL SIZE

FLUTE OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

.1121 - .1280 .1099 4 5⁄8 2 ¼ 381708 381608 $189.75 $164.90 $156.70 $152.65 $148.40 $145.10 $140.15

.1281 - .1435 .1255 4 ¾ 2 ½ 381709 381609 191.05 166.25 158.00 154.00 149.60 146.45 141.60

.1436 - .1590 .1411 4 ¾ 2 ½ 381710 381610 191.85 166.90 158.90 154.75 150.50 147.20 142.30

.1591 - .1750 .1567 4 7⁄8 2 ¾ 381711 381611 193.70 168.90 160.75 156.55 152.35 149.00 144.10

.1751 - .1910 .1724 4 7⁄8 2 ¾ 381712 381612 201.15 176.35 168.15 164.15 159.80 156.50 151.75

.1911 - .2210 .1880 6 1 3 381714 381614 204.05 179.25 171.00 166.85 162.70 159.35 154.45

.2211 - .2530 .2193 6 1 3 381716 381616 207.50 182.80 174.55 170.40 166.25 162.90 158.00

.2531 - .2840 .2505 6 1 1⁄8 3 ¼ 381718 381618 213.25 188.55 180.30 176.30 172.00 168.60 163.85

.2841 - .3150 .2817 6 1 1⁄8 3 ¼ 381720 381620 218.10 193.40 185.15 181.15 176.85 173.45 168.60

.3151 - .3470 .3130 6 1 ¼ 3 ½ 381722 381622 224.15 199.35 191.10 187.05 182.90 179.45 174.65

.3471 - .3780 .3443 6 1 ¼ 3 ½ 381724 381624 232.15 207.30 199.05 195.10 190.75 187.50 182.75

.3781 - .4090 .3755 6 1 3⁄8 3 ¾ 381726 381626 242.75 217.95 209.70 205.70 201.40 198.05 193.30

TYPE 3817 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - BLIND HOLES - FOR NON-FERROUS

TYPE 3816 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - BLIND HOLES - FOR CAST IRON & STEEL

Short length series solid carbide coolant fed chucking reamers.

Center coolant feeding hole for]ushing chips back towards shank.

TYPE 3829 - STRAIGHT SHANK - LEFT SPIRAL FLUTES - THROUGH HOLES - FOR NON-FERROUS

TYPE 3828 - STRAIGHT SHANK - LEFT SPIRAL FLUTES - THROUGH HOLES - FOR CAST IRON & STEEL

Short length series solid carbide coolant fed chucking reamers.

Coolant feeding hole in each]ute for]ushing chips forward
through the hole being reamed.

CENTER FED COOLANT

Tool diameter tolerance thru .2500”: +.0002"/-.0000".
over .2500”: +.0003”/-.0000”.

Shank diameter tolerance: +.0000"/-.0010".
For closer tool diameter tolerance pricing, see page 60.

SOLID CARBIDE COOLANT FED CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

54 Made in U.S.A.

TYPE 3804 - STRAIGHT SHANK
STRAIGHT FLUTES - SHORT SERIES
For dimensional details for .0591" and above, see Types 3802/3803 on page 50.
For additional solid carbide reamer sizes (including wire #52-70), see page 55-58.
For reamer tolerances, see page 50. For closer tolerance pricing, see page 60.

*Dimensions thru .0590”: # of #utes = 4; #ute length = 3⁄8” (except for .0312” & .0394” tool diameters, #ute length = ¼”); OAL = 1½”.

TOOL DIAMETER
EDP
NO.

PRICE
EACHDECIMAL FRAC.

WIRE
LETTER

mm

.0312 *1⁄32 380402 $30.05

.0394 1.0 3804010 28.80

.0433 1.1 3804011 31.60

.0469 *3⁄64 380403 31.85

.0472 1.2 3804012 31.85

.0512 1.3 3804013 31.85

.0551 1.4 3804014 31.85

.0591 1.5 3804015 29.15

.0625 1⁄16 380404 30.05

.0630 1.6 3804016 32.65

.0669 1.7 3804017 33.00

.0670 51 38040670 33.00

.0700 50 38040700 33.00

.0709 1.8 3804018 33.00

.0730 49 38040730 33.00

.0748 1.9 3804019 33.00

.0760 48 38040760 33.00

.0781 5⁄64 380405 33.00

.0785 47 38040785 33.10

.0787 2.0 3804020 30.40

.0810 46 38040810 33.10

.0820 45 38040820 33.25

.0827 2.1 3804021 33.25

.0860 44 38040860 33.25

.0866 2.2 3804022 33.25

.0890 43 38040890 33.85

.0906 2.3 3804023 33.85

.0935 42 38040935 34.00

.0938 3⁄32 380406 31.30

.0945 2.4 3804024 34.00

.0960 41 38040960 34.65

.0980 40 38040980 34.65

.0984 2.5 3804025 31.60

.0995 39 38040995 34.95

.1015 38 38041015 34.95

.1024 2.6 3804026 35.10

.1040 37 38041040 37.10

.1063 2.7 3804027 35.25

.1065 36 38041065 35.25

.1094 7⁄64 380407 36.35

.1100 35 38041100 36.35

.1102 2.8 3804028 36.35

.1110 34 38041110 36.95

.1130 33 38041130 37.45

.1142 2.9 3804029 37.45

.1160 32 38041160 37.45

.1181 3.0 3804030 34.65

.1200 31 38041200 37.60

.1220 3.1 3804031 37.60

.1250 1⁄8 380408 34.65

.1260 3.2 3804032 37.60

.1285 30 38041285 37.70

.1299 3.3 3804033 37.70

.1339 3.4 3804034 37.70

.1360 29 38041360 37.70

.1378 3.5 3804035 35.10

.1405 28 38041405 38.15

.1406 9⁄64 380409 39.40

.1417 3.6 3804036 39.90

.1440 27 38041440 39.90

TOOL DIAMETER
EDP
NO.

PRICE
EACHDECIMAL FRAC.

WIRE
LETTER

mm

.2480 6.3 3804063 $69.30

.2500 ¼ E 380416 63.00

.2520 6.4 3804064 76.35

.2559 6.5 3804065 76.30

.2570 F 38042570 76.30

.2598 6.6 3804066 80.00

.2610 G 38042610 76.30

.2638 6.7 3804067 80.00

.2656 17⁄64 380417 76.30

.2660 H 38042660 76.30

.2677 6.8 3804068 80.00

.2717 6.9 3804069 80.00

.2720 I 38042720 76.30

.2756 7.0 3804070 69.60

.2770 J 38042770 76.30

.2795 7.1 3804071 86.90

.2810 K 38042810 82.65

.2812 9⁄32 380418 75.60

.2835 7.2 3804072 93.85

.2874 7.3 3804073 93.85

.2900 L 38042900 89.55

.2913 7.4 3804074 93.85

.2950 M 38042950 89.55

.2953 7.5 3804075 89.55

.2969 19⁄64 380419 89.55

.2992 7.6 3804076 97.95

.3020 N 38043020 93.25

.3031 7.7 3804077 97.95

.3071 7.8 3804078 97.95

.3110 7.9 3804079 97.95

.3125 5⁄16 380420 85.25

.3150 8.0 3804080 85.25

.3160 O 38043160 97.95

.3189 8.1 3804081 104.25

.3228 8.2 3804082 104.25

.3230 P 38043230 99.15

.3268 8.3 3804083 119.25

.3281 21⁄64 380421 113.45

.3307 8.4 3804084 119.25

.3320 Q 38043320 113.45

.3346 8.5 3804085 113.45

.3386 8.6 3804086 119.25

.3390 R 38043390 113.45

.3425 8.7 3804087 119.25

.3438 11⁄32 380422 113.45

.3465 8.8 3804088 119.70

.3480 S 38043480 113.95

.3504 8.9 3804089 119.70

.3543 9.0 3804090 104.75

.3580 T 38043580 114.40

.3583 9.1 3804091 120.80

.3594 23⁄64 380423 115.00

.3622 9.2 3804092 122.30

.3661 9.3 3804093 122.30

.3680 U 38043680 116.50

.3701 9.4 3804094 122.95

.3740 9.5 3804095 117.15

.3750 3⁄8 380424 107.20

.3770 V 38043770 139.10

.3780 9.6 3804096 146.30

TOOL DIAMETER
EDP
NO.

PRICE
EACHDECIMAL FRAC.

WIRE
LETTER

mm

.1457 3.7 3804037 $40.35

.1470 26 38041470 41.10

.1495 25 38041495 41.35

.1496 3.8 3804038 43.40

.1520 24 38041520 41.35

.1535 3.9 3804039 43.05

.1540 23 38041540 43.05

.1562 5⁄32 380410 40.65

.1570 22 38041570 44.50

.1575 4.0 3804040 40.65

.1590 21 38041590 45.65

.1610 20 38041610 46.25

.1614 4.1 3804041 46.25

.1654 4.2 3804042 46.45

.1660 19 38041660 46.45

.1693 4.3 3804043 46.95

.1695 18 38041695 46.95

.1719 11⁄64 380411 47.85

.1730 17 38041730 47.85

.1732 4.4 3804044 47.85

.1770 16 38041770 49.05

.1772 4.5 3804045 44.50

.1800 15 38041800 49.25

.1811 4.6 3804046 49.95

.1820 14 38041820 50.00

.1850 13 4.7 3804047 50.30

.1875 3⁄16 380412 48.30

.1890 12 4.8 3804048 53.05

.1910 11 38041910 53.70

.1929 4.9 3804049 53.70

.1935 10 38041935 54.00

.1960 9 38041960 55.95

.1969 5.0 3804050 51.05

.1990 8 38041990 56.25

.2008 5.1 3804051 58.00

.2010 7 38042010 58.00

.2031 13⁄64 380413 58.00

.2040 6 38042040 58.00

.2047 5.2 3804052 58.00

.2055 5 38042055 58.00

.2087 5.3 3804053 58.00

.2090 4 38042090 61.00

.2126 5.4 3804054 58.00

.2130 3 38042130 58.00

.2165 5.5 3804055 53.05

.2188 7⁄32 380414 52.90

.2205 5.6 3804056 64.70

.2210 2 38042210 64.70

.2244 5.7 3804057 67.15

.2280 1 38042280 67.95

.2283 5.8 3804058 67.95

.2323 5.9 3804059 67.95

.2340 A 38042340 67.95

.2344 15⁄64 380415 67.95

.2362 6.0 3804060 63.00

.2380 B 38042380 69.30

.2402 6.1 3804061 69.30

.2420 C 38042420 69.30

.2441 6.2 3804062 69.30

.2460 D 38042460 69.30

*

*

*

*

*

SOLID CARBIDE CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

55Made in U.S.A.

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.0280 38040280 $32.65

.0285 38040285 34.45

.0290 38040290 34.45

.0295 38040295 32.65

.0300 38040300 34.45

.0305 38040305 34.45

.0310 38040310 32.65

.0315 3804008 32.65

.0320 38040320 32.65

.0325 38040325 34.45

.0330 38040330 32.65

.0335 38040335 32.65

.0340 38040340 33.25

.0345 38040345 33.25

.0350 38040350 31.60

.0355 38040355 33.25

.0360 38040360 31.60

.0365 38040365 33.25

.0370 38040370 31.60

.0375 38040375 33.25

.0380 38040380 31.60

.0385 38040385 33.25

.0390 38040390 31.60

.0395 38040395 33.25

.0400 38040400 31.60

.0405 38040405 33.25

.0410 38040410 31.60

.0415 38040415 33.25

.0420 38040420 31.60

.0425 38040425 33.25

.0430 38040430 31.60

.0435 38040435 33.55

.0440 38040440 33.55

.0445 38040445 33.55

.0450 38040450 33.55

.0455 38040455 33.55

.0460 38040460 33.55

.0465 38040465 31.85

.0470 38040470 33.55

.0475 38040475 33.55

.0480 38040480 33.55

.0485 38040485 33.55

.0490 38040490 33.55

.0495 38040495 33.55

.0500 38040500 33.55

.0505 38040505 33.55

.0510 38040510 33.55

.0515 38040515 33.55

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.0520 38040520 $31.85

.0525 38040525 33.55

.0530 38040530 33.55

.0535 38040535 33.55

.0540 38040540 33.55

.0545 38040545 33.55

.0550 38040550 31.85

.0555 38040555 33.55

.0560 38040560 33.55

.0565 38040565 33.55

.0570 38040570 33.55

.0575 38040575 33.55

.0580 38040580 33.55

.0585 38040585 33.55

.0590 38040590 29.15

.0595 38040595 31.85

.0600 38040600 34.45

.0605 38040605 34.45

.0610 38040610 32.65

.0615 38040615 34.45

.0620 38040620 34.45

.0625 380404 30.05

.0630 3804016 32.65

.0635 38040635 32.65

.0640 38040640 34.45

.0645 38040645 34.45

.0650 38040650 34.65

.0655 38040655 34.65

.0660 38040660 34.65

.0665 38040665 34.65

.0670 38040670 33.00

.0675 38040675 34.65

.0680 38040680 34.65

.0685 38040685 34.65

.0690 38040690 34.65

.0695 38040695 34.65

.0700 38040700 33.00

.0705 38040705 34.65

.0710 38040710 34.65

.0715 38040715 34.65

.0720 38040720 34.65

.0725 38040725 34.65

.0730 38040730 33.00

.0735 38040735 34.65

.0740 38040740 34.65

.0745 38040745 34.65

.0750 38040750 34.65

.0755 38040755 34.65

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.0760 38040760 $33.00

.0765 38040765 34.65

.0770 38040770 34.65

.0775 38040775 34.65

.0780 38040780 34.65

.0785 38040785 33.10

.0790 38040790 34.80

.0795 38040795 34.80

.0800 38040800 34.80

.0805 38040805 34.80

.0810 38040810 33.10

.0815 38040815 34.95

.0820 38040820 33.25

.0825 38040825 34.95

.0830 38040830 34.95

.0835 38040835 34.95

.0840 38040840 34.95

.0845 38040845 34.95

.0850 38040850 34.95

.0855 38040855 34.95

.0860 38040860 33.25

.0865 38040865 34.95

.0870 38040870 34.95

.0875 38040875 34.95

.0880 38040880 34.95

.0885 38040885 34.95

.0890 38040890 33.85

.0895 38040895 35.75

.0900 38040900 35.75

.0905 38040905 35.75

.0910 38040910 35.90

.0915 38040915 35.90

.0920 38040920 35.90

.0925 38040925 34.00

.0930 38040930 35.90

.0935 38040935 34.00

.0940 38040940 35.90

.0945 3804024 34.00

.0950 38040950 36.35

.0955 38040955 36.35

.0960 38040960 34.65

.0965 38040965 34.65

.0970 38040970 36.35

.0975 38040975 36.35

.0980 38040980 34.65

.0985 38040985 36.65

.0990 38040990 36.65

.0995 38040995 34.95

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.1240 38041240 $39.55

.1245 38041245 39.55

.1250 380408 34.65

.1255 38041255 39.55

.1260 3804032 37.60

.1265 38041265 39.70

.1270 38041270 39.70

.1275 38041275 39.70

.1280 38041280 37.70

.1285 38041285 37.70

.1290 38041290 39.70

.1295 38041295 39.70

.1300 38041300 39.70

.1305 38041305 39.70

.1310 38041310 39.70

.1315 38041315 39.70

.1320 38041320 39.70

.1325 38041325 39.70

.1330 38041330 39.70

.1335 38041335 39.70

.1340 38041340 39.70

.1345 38041345 39.70

.1350 38041350 39.70

.1355 38041355 39.70

.1360 38041360 37.70

.1365 38041365 39.70

.1370 38041370 39.70

.1375 38041375 39.70

.1380 38041380 40.35

.1385 38041385 40.35

.1390 38041390 40.35

.1395 38041395 40.35

.1400 38041400 40.35

.1405 38041405 38.15

.1410 38041410 41.90

.1415 38041415 41.90

.1420 38041420 41.90

.1425 38041425 41.90

.1430 38041430 41.90

.1435 38041435 41.90

.1440 38041440 39.90

.1445 38041445 42.15

.1450 38041450 42.20

.1455 38041455 42.20

.1460 38041460 43.35

.1465 38041465 43.35

.1470 38041470 41.10

.1475 38041475 43.35

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.1000 38041000 $36.65

.1005 38041005 36.65

.1010 38041010 36.65

.1015 38041015 34.95

.1020 38041020 36.95

.1025 38041025 37.10

.1030 38041030 37.10

.1035 38041035 37.10

.1040 38041040 37.10

.1045 38041045 37.10

.1050 38041050 37.10

.1055 38041055 37.10

.1060 38041060 37.10

.1065 38041065 35.25

.1070 38041070 37.70

.1075 38041075 37.70

.1080 38041080 37.70

.1085 38041085 38.15

.1090 38041090 38.15

.1095 38041095 38.15

.1100 38041100 36.35

.1105 38041105 38.75

.1110 38041110 36.95

.1115 38041115 39.40

.1120 38041120 39.40

.1125 38041125 39.40

.1130 38041130 37.45

.1135 38041135 39.40

.1140 38041140 39.40

.1145 38041145 39.40

.1150 38041150 39.40

.1155 38041155 39.40

.1160 38041160 37.45

.1165 38041165 39.40

.1170 38041170 39.40

.1175 38041175 39.40

.1180 38041180 39.40

.1185 38041185 39.55

.1190 38041190 39.55

.1195 38041195 39.55

.1200 38041200 37.60

.1205 38041205 39.55

.1210 38041210 39.55

.1215 38041215 39.55

.1220 3804031 37.60

.1225 38041225 39.55

.1230 38041230 39.55

.1235 38041235 39.55

SOLID CARBIDE DECIMAL SIZE CHUCKING REAMERS
TYPE 3804 - SOLID CARBIDE - STRAIGHT FLUTES - SHORT LENGTH
STANDARD DECIMAL DIAMETER REAMERS (.0005" INCREMENTS)

THIS PAGE .0280" THRU .1475"
Short length solid carbide head and shank. Tool geometry appropriate for material

being machined. For fractional, wire and letter sizes, see page 50.

Tool diameter tolerance thru .2500": +.0002"/-.0000".
 over .2500": +.0003"/-.0000".
Shank diameter tolerance: +.0000"/-.0010".

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

56 Made in U.S.A.

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.1480 38041480 $43.40

.1485 38041485 43.40

.1490 38041490 43.40

.1495 38041495 41.35

.1500 38041500 43.40

.1505 38041505 43.40

.1510 38041510 43.40

.1515 38041515 43.40

.1520 38041520 41.35

.1525 38041525 45.25

.1530 38041530 45.25

.1535 3804039 43.05

.1540 38041540 43.05

.1545 38041545 45.25

.1550 38041550 45.25

.1555 38041555 43.05

.1560 38041560 45.25

.1565 38041565 46.90

.1570 38041570 44.50

.1575 3804040 40.65

.1580 38041580 47.85

.1585 38041585 47.85

.1590 38041590 45.65

.1595 38041595 48.70

.1600 38041600 48.70

.1605 38041605 48.70

.1610 38041610 46.25

.1615 38041615 48.70

.1620 38041620 48.70

.1625 38041625 48.70

.1630 38041630 48.70

.1635 38041635 48.80

.1640 38041640 48.70

.1645 38041645 48.70

.1650 38041650 48.70

.1655 38041655 48.70

.1660 38041660 46.45

.1665 38041665 49.25

.1670 38041670 49.25

.1675 38041675 49.25

.1680 38041680 49.25

.1685 38041685 49.25

.1690 38041690 49.25

.1695 38041695 46.95

.1700 38041700 50.30

.1705 38041705 50.30

.1710 38041710 50.30

.1715 38041715 50.30

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.1720 38041720 $50.30

.1725 38041725 50.30

.1730 38041730 47.85

.1735 38041735 51.05

.1740 38041740 51.05

.1745 38041745 51.05

.1750 38041750 51.05

.1755 38041755 51.55

.1760 38041760 51.55

.1765 38041765 51.55

.1770 38041770 49.05

.1775 38041775 51.70

.1780 38041780 51.70

.1785 38041785 51.70

.1790 38041790 51.70

.1795 38041795 51.70

.1800 38041800 49.25

.1805 38041805 52.10

.1810 38041810 52.15

.1815 38041815 52.45

.1820 38041820 50.00

.1825 38041825 52.75

.1830 38041830 52.75

.1835 38041835 52.90

.1840 38041840 52.90

.1845 38041845 52.90

.1850 3804047 50.30

.1855 38041855 55.65

.1860 38041860 55.65

.1865 38041865 55.65

.1870 38041870 53.05

.1875 380412 48.30

.1880 38041880 55.80

.1885 38041885 55.80

.1890 3804048 53.05

.1895 38041895 56.40

.1900 38041900 56.40

.1905 38041905 56.40

.1910 38041910 53.70

.1915 38041915 56.55

.1920 38041920 56.55

.1925 38041925 56.55

.1930 38041930 57.15

.1935 38041935 54.00

.1940 38041940 57.15

.1945 38041945 57.15

.1950 38041950 58.60

.1955 38041955 58.60

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.1960 38041960 $55.95

.1965 38041965 58.60

.1970 38041970 59.20

.1975 38041975 59.20

.1980 38041980 59.20

.1985 38041985 59.20

.1990 38041990 56.25

.1995 38041995 61.00

.2000 38042000 61.00

.2005 38042005 61.00

.2010 38042010 58.00

.2015 38042015 61.00

.2020 38042020 61.00

.2025 38042025 61.00

.2030 38042030 61.00

.2035 38042035 61.00

.2040 38042040 58.00

.2045 38042045 61.00

.2050 38042050 61.00

.2055 38042055 58.00

.2060 38042060 61.00

.2065 38042065 61.00

.2070 38042070 61.00

.2075 38042075 61.00

.2080 38042080 61.00

.2085 38042085 61.00

.2090 38042090 61.00

.2095 38042095 61.00

.2100 38042100 61.00

.2105 38042105 61.00

.2110 38042110 61.00

.2115 38042115 61.00

.2120 38042120 61.00

.2125 38042125 61.00

.2130 38042130 58.00

.2135 38042135 61.00

.2140 38042140 61.00

.2145 38042145 61.00

.2150 38042150 61.00

.2155 38042155 61.00

.2160 38042160 61.00

.2165 3804055 53.05

.2170 38042170 61.00

.2175 38042175 61.00

.2180 38042180 61.00

.2185 38042185 58.00

.2190 38042190 68.20

.2195 38042195 68.20

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.2440 38042440 $72.80

.2445 38042445 72.80

.2450 38042450 72.80

.2455 38042455 72.80

.2460 38042460 69.30

.2465 38042465 72.80

.2470 38042470 72.80

.2475 38042475 72.80

.2480 3804063 69.30

.2485 38042485 72.80

.2490 38042490 72.80

.2495 38042495 72.80

.2500 380416 63.00

.2505 38042505 72.80

.2510 38042510 72.80

.2515 38042515 72.80

.2520 3804064 76.35

.2525 38042525 76.35

.2530 38042530 72.80

.2535 38042535 80.35

.2540 38042540 80.35

.2545 38042545 80.35

.2550 38042550 80.35

.2555 38042555 80.35

.2560 38042560 80.35

.2565 38042565 80.35

.2570 38042570 76.30

.2575 38042575 80.35

.2580 38042580 80.35

.2585 38042585 80.35

.2590 38042590 80.35

.2595 38042595 80.35

.2600 38042600 80.35

.2605 38042605 80.35

.2610 38042610 76.30

.2615 38042615 80.35

.2620 38042620 80.35

.2625 38042625 80.35

.2630 38042630 80.35

.2635 38042635 80.35

.2640 38042640 80.35

.2645 38042645 80.35

.2650 38042650 80.35

.2655 38042655 80.35

.2660 38042660 76.30

.2665 38042665 80.35

.2670 38042670 80.35

.2675 38042675 80.35

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.2200 38042200 $68.20

.2205 3804056 64.70

.2210 38042210 64.70

.2215 38042215 70.85

.2220 38042220 70.85

.2225 38042225 70.85

.2230 38042230 70.85

.2235 38042235 70.85

.2240 38042240 70.85

.2245 38042245 70.85

.2250 38042250 70.85

.2255 38042255 70.85

.2260 38042260 70.85

.2265 38042265 71.60

.2270 38042270 71.60

.2275 38042275 71.60

.2280 38042280 67.95

.2285 38042285 71.60

.2290 38042290 71.60

.2295 38042295 71.60

.2300 38042300 71.60

.2305 38042305 71.60

.2310 38042310 71.60

.2315 38042315 71.60

.2320 38042320 71.60

.2325 38042325 71.60

.2330 38042330 71.60

.2335 38042335 71.60

.2340 38042340 67.95

.2345 38042345 71.60

.2350 38042350 71.60

.2355 38042355 71.60

.2360 38042360 71.60

.2365 38042365 72.80

.2370 38042370 72.80

.2375 38042375 72.80

.2380 38042380 69.30

.2385 38042385 72.80

.2390 38042390 72.80

.2395 38042395 72.80

.2400 38042400 72.80

.2405 38042405 72.80

.2410 38042410 72.80

.2415 38042415 72.80

.2420 38042420 69.30

.2425 38042425 72.80

.2430 38042430 72.80

.2435 38042435 72.80

SOLID CARBIDE DECIMAL SIZE CHUCKING REAMERS
TYPE 3804 - SOLID CARBIDE - STRAIGHT FLUTES - SHORT LENGTH
STANDARD DECIMAL DIAMETER REAMERS (.0005" INCREMENTS)
THIS PAGE .1480" THRU .2675"
Short length solid carbide head and shank. Tool geometry appropriate for material being machined.
For fractional, wire and letter sizes, see page 54.

Tool diameter tolerance thru .2500": +.0002"/-.0000".
 over .2500": +.0003"/-.0000".
Shank diameter tolerance: +.0000"/-.0010".

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

57Made in U.S.A.

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.2680 38042680 $80.35

.2685 38042685 80.35

.2690 38042690 80.35

.2695 38042695 80.35

.2700 38042700 80.35

.2705 38042705 80.35

.2710 38042710 80.35

.2715 38042715 80.35

.2720 38042720 76.30

.2725 38042725 80.35

.2730 38042730 80.35

.2735 38042735 80.35

.2740 38042740 80.35

.2745 38042745 80.35

.2750 38042750 80.35

.2755 38042755 80.35

.2760 38042760 80.35

.2765 38042765 80.35

.2770 38042770 76.30

.2775 38042775 80.35

.2780 38042780 86.95

.2785 38042785 86.95

.2790 38042790 86.95

.2795 3804071 86.90

.2800 38042800 86.95

.2805 38042805 86.95

.2810 38042810 82.65

.2815 38042815 86.95

.2820 38042820 94.15

.2825 38042825 94.15

.2830 38042830 94.15

.2835 3804072 93.85

.2840 38042840 94.15

.2845 38042845 94.15

.2850 38042850 94.15

.2855 38042855 94.15

.2860 38042860 94.15

.2865 38042865 94.15

.2870 38042870 94.15

.2875 38042875 94.15

.2880 38042880 94.15

.2885 38042885 94.15

.2890 38042890 94.15

.2895 38042895 94.15

.2900 38042900 89.55

.2905 38042905 94.15

.2910 38042910 94.15

.2915 38042915 94.15

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.2920 38042920 $94.15

.2925 38042925 94.15

.2930 38042930 94.15

.2935 38042935 94.15

.2940 38042940 94.15

.2945 38042945 94.15

.2950 38042950 89.55

.2955 38042955 94.15

.2960 38042960 94.15

.2965 38042965 94.15

.2970 38042970 97.95

.2975 38042975 97.95

.2980 38042980 97.95

.2985 38042985 97.95

.2990 38042990 97.95

.2995 38042995 97.95

.3000 38043000 97.95

.3005 38043005 97.95

.3010 38043010 97.95

.3015 38043015 97.95

.3020 38043020 93.25

.3025 38043025 97.95

.3030 38043030 97.95

.3035 38043035 97.95

.3040 38043040 97.95

.3045 38043045 97.95

.3050 38043050 97.95

.3055 38043055 97.95

.3060 38043060 97.95

.3065 38043065 97.95

.3070 38043070 97.95

.3075 38043075 97.95

.3080 38043080 97.95

.3085 38043085 97.95

.3090 38043090 97.95

.3095 38043095 97.95

.3100 38043100 97.95

.3105 38043105 97.95

.3110 3804079 97.95

.3115 38043115 97.95

.3120 38043120 97.95

.3125 380420 85.25

.3130 38043130 97.95

.3135 38043135 97.95

.3140 38043140 97.95

.3145 38043145 97.95

.3150 3804080 85.25

.3155 38043155 97.95

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.3160 38043160 $97.95

.3165 38043165 104.35

.3170 38043170 104.35

.3175 38043175 104.35

.3180 38043180 104.35

.3185 38043185 104.35

.3190 38043190 104.35

.3195 38043195 104.35

.3200 38043200 104.35

.3205 38043205 104.35

.3210 38043210 104.35

.3215 38043215 104.35

.3220 38043220 104.35

.3225 38043225 104.35

.3230 38043230 99.15

.3235 38043235 104.35

.3240 38043240 119.45

.3245 38043245 119.45

.3250 38043250 119.45

.3255 38043255 119.45

.3260 38043260 119.45

.3265 38043265 119.45

.3270 38043270 119.45

.3275 38043275 119.45

.3280 38043280 119.45

.3285 38043285 119.45

.3290 38043290 119.45

.3295 38043295 119.45

.3300 38043300 119.45

.3305 38043305 119.45

.3310 38043310 115.30

.3315 38043315 119.45

.3320 38043320 113.45

.3325 38043325 119.45

.3330 38043330 119.45

.3335 38043335 119.45

.3340 38043340 119.45

.3345 38043345 119.45

.3350 38043350 119.45

.3355 38043355 119.45

.3360 38043360 119.45

.3365 38043365 119.45

.3370 38043370 119.45

.3375 38043375 119.45

.3380 38043380 119.45

.3385 38043385 119.45

.3390 38043390 113.45

.3395 38043395 119.45

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.3640 38043640 $122.50

.3645 38043645 122.50

.3650 38043650 122.50

.3655 38043655 122.50

.3660 38043660 122.50

.3665 38043665 122.50

.3670 38043670 122.50

.3675 38043675 122.50

.3680 38043680 116.50

.3685 38043685 123.70

.3690 38043690 124.00

.3695 38043695 123.70

.3700 38043700 123.70

.3705 38043705 123.70

.3710 38043710 123.70

.3715 38043715 123.70

.3720 38043720 123.70

.3725 38043725 123.70

.3730 38043730 123.70

.3735 38043735 123.70

.3740 3804095 117.15

.3745 38043745 123.70

.3750 380424 107.20

.3755 38043755 146.55

.3760 38043760 146.70

.3765 38043765 146.55

.3770 38043770 139.10

.3775 38043775 146.55

.3780 3804096 146.30

.3785 38043785 146.55

.3790 38043790 146.55

.3795 38043795 146.55

.3800 38043800 146.55

.3805 38043805 146.55

.3810 38043810 146.55

.3815 38043815 146.55

.3820 38043820 146.55

.3825 38043825 146.55

.3830 38043830 146.55

.3835 38043835 146.55

.3840 38043840 146.55

.3845 38043845 146.55

.3850 38043850 146.55

.3855 38043855 146.55

.3860 38043860 139.50

.3865 38043865 154.05

.3870 38043870 154.05

.3875 38043875 154.05

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.3400 38043400 $119.45

.3405 38043405 119.45

.3410 38043410 119.45

.3415 38043415 119.45

.3420 38043420 119.45

.3425 3804087 119.25

.3430 38043430 119.45

.3435 38043435 119.45

.3440 38043440 119.70

.3445 38043445 119.70

.3450 38043450 119.70

.3455 38043455 119.70

.3460 38043460 119.70

.3465 3804088 119.70

.3470 38043470 119.70

.3475 38043475 119.70

.3480 38043480 113.95

.3485 38043485 119.70

.3490 38043490 119.70

.3495 38043495 119.70

.3500 38043500 119.70

.3505 38043505 119.70

.3510 38043510 119.70

.3515 38043515 119.70

.3520 38043520 119.70

.3525 38043525 119.70

.3530 38043530 119.70

.3535 38043535 119.70

.3540 38043540 119.70

.3545 38043545 119.70

.3550 38043550 120.30

.3555 38043555 120.30

.3560 38043560 120.30

.3565 38043565 120.30

.3570 38043570 120.30

.3575 38043575 120.30

.3580 38043580 114.40

.3585 38043585 120.30

.3590 38043590 121.15

.3595 38043595 122.50

.3600 38043600 122.50

.3605 38043605 122.50

.3610 38043610 122.50

.3615 38043615 122.50

.3620 38043620 122.50

.3625 38043625 122.50

.3630 38043630 122.50

.3635 38043635 122.50

SOLID CARBIDE DECIMAL SIZE CHUCKING REAMERS
TYPE 3804 - SOLID CARBIDE - STRAIGHT FLUTES - SHORT LENGTH
STANDARD DECIMAL DIAMETER REAMERS (.0005" INCREMENTS)

THIS PAGE .2680" THRU .3875"
Short length solid carbide head and shank. Tool geometry appropriate for material

being machined. For fractional, wire and letter sizes, see page 54.

Tool diameter tolerance thru .2500": +.0002"/-.0000".
 over .2500": +.0003"/-.0000".
Shank diameter tolerance: +.0000"/-.0010".

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

58 Made in U.S.A.

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.3880 38043880 $154.05

.3885 38043885 154.05

.3890 38043890 154.05

.3895 38043895 154.05

.3900 38043900 154.05

.3905 38043905 154.05

.3910 38043910 154.05

.3915 38043915 154.05

.3920 38043920 154.05

.3925 38043925 154.05

.3930 38043930 154.05

.3935 38043935 154.05

.3940 38043940 154.05

.3945 38043945 154.05

.3950 38043950 154.05

.3955 38043955 154.05

.3960 38043960 154.05

.3965 38043965 154.05

.3970 38043970 146.70

.3975 38043975 154.05

.3980 38043980 154.05

.3985 38043985 154.05

.3990 38043990 154.05

.3995 38043995 154.05

.4000 38044000 154.05

.4005 38044005 154.05

.4010 38044010 154.05

.4015 38044015 154.05

.4020 38044020 154.05

.4025 38044025 154.05

.4030 38044030 154.05

.4035 38044035 154.05

.4040 38044040 146.70

.4045 38044045 154.05

.4050 38044050 154.05

.4055 3804103 154.05

.4060 38044060 154.05

.4065 38044065 154.05

.4070 38044070 154.05

.4075 38044075 154.05

.4080 38044080 154.05

.4085 38044085 154.05

.4090 38044090 154.05

.4095 38044095 154.05

.4100 38044100 154.05

.4105 38044105 154.05

.4110 38044110 154.05

.4115 38044115 154.05

.4120 38044120 154.05

.4125 38044125 154.05

.4130 38044130 146.70

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.4135 38044135 $158.20

.4140 38044140 158.20

.4145 38044145 158.20

.4150 38044150 158.20

.4155 38044155 158.20

.4160 38044160 158.20

.4165 38044165 158.20

.4170 38044170 158.20

.4175 38044175 158.20

.4180 38044180 158.20

.4185 38044185 158.20

.4190 38044190 158.20

.4195 38044195 158.20

.4200 38044200 158.20

.4205 38044205 158.20

.4210 38044210 158.20

.4215 38044215 158.20

.4220 38044220 158.20

.4225 38044225 158.20

.4230 38044230 158.20

.4235 38044235 158.20

.4240 38044240 158.20

.4245 38044245 158.20

.4250 38044250 158.20

.4255 38044255 158.20

.4260 38044260 158.20

.4265 38044265 158.20

.4270 38044270 158.20

.4275 38044275 158.20

.4280 38044280 158.20

.4285 38044285 158.20

.4290 38044290 158.20

.4295 38044295 158.20

.4300 38044300 158.20

.4305 38044305 158.20

.4310 38044310 158.20

.4315 38044315 158.20

.4320 38044320 158.20

.4325 38044325 158.20

.4330 38044330 158.20

.4335 38044335 158.20

.4340 38044340 158.20

.4345 38044345 158.20

.4350 38044350 158.20

.4355 38044355 158.20

.4360 38044360 158.20

.4365 38044365 158.20

.4370 3804111 158.20

.4375 380428 150.65

.4380 38044380 173.25

.4385 38044385 173.25

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.4390 38044390 $173.25

.4395 38044395 173.25

.4400 38044400 173.25

.4405 38044405 173.25

.4410 38044410 173.25

.4415 38044415 173.25

.4420 38044420 173.25

.4425 38044425 173.25

.4430 38044430 173.25

.4435 38044435 173.25

.4440 38044440 173.25

.4445 38044445 173.25

.4450 38044450 173.25

.4455 38044455 173.25

.4460 38044460 173.25

.4465 38044465 173.25

.4470 38044470 173.25

.4475 38044475 173.25

.4480 38044480 173.25

.4485 38044485 173.25

.4490 38044490 173.25

.4495 38044495 173.25

.4500 38044500 173.25

.4505 38044505 173.25

.4510 38044510 173.25

.4515 38044515 173.25

.4520 38044520 173.25

.4525 38044525 173.25

.4530 38044530 173.25

.4535 38044535 173.25

.4540 38044540 173.25

.4545 38044545 173.25

.4550 38044550 173.25

.4555 38044555 173.25

.4560 38044560 173.25

.4565 38044565 173.25

.4570 38044570 173.25

.4575 38044575 173.25

.4580 38044580 173.25

.4585 38044585 173.25

.4590 38044590 173.25

.4595 38044595 173.25

.4600 38044600 173.25

.4605 38044605 173.25

.4610 38044610 173.25

.4615 38044615 173.25

.4620 38044620 173.25

.4625 38044625 173.25

.4630 38044630 173.25

.4635 38044635 173.25

.4640 38044640 173.25

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.4910 38044910 $188.55

.4915 38044915 188.55

.4920 38044920 188.55

.4925 38044925 188.55

.4930 38044930 188.55

.4935 38044935 188.55

.4940 38044940 188.55

.4945 38044945 188.55

.4950 38044950 188.55

.4955 38044955 188.55

.4960 38044960 188.55

.4965 38044965 188.55

.4970 38044970 188.55

.4975 38044975 188.55

.4980 38044980 188.55

.4985 38044985 188.55

.4990 38044990 188.55

.4995 38044995 178.30

.5000 380432 178.30

.5005 38045005 223.80

.5010 38045010 223.80

.5015 38045015 223.80

.5020 38045020 223.80

.5025 38045025 223.80

.5030 38045030 223.80

.5035 38045035 223.80

.5040 38045040 223.80

.5045 38045045 223.80

.5050 38045050 223.80

.5055 38045055 223.80

.5060 38045060 223.80

.5065 38045065 223.80

.5070 38045070 223.80

.5075 38045075 223.80

.5080 38045080 223.80

.5085 38045085 223.80

.5090 38045090 223.80

.5095 38045095 223.80

.5100 38045100 223.80

.5105 38045105 223.80

.5110 38045110 223.80

.5115 38045115 223.80

.5120 38045120 223.80

.5125 38045125 223.80

.5130 38045130 223.80

.5135 38045135 223.80

.5140 38045140 223.80

.5145 38045145 223.80

.5150 38045150 223.80

- - -

- - -

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.4645 38044645 $173.25

.4650 38044650 173.25

.4655 38044655 173.25

.4660 38044660 173.25

.4665 38044665 173.25

.4670 38044670 173.25

.4675 38044675 173.25

.4680 38044680 173.25

.4685 3804119 173.25

.4690 38044690 173.25

.4695 38044695 173.25

.4700 38044700 173.25

.4705 38044705 173.25

.4710 38044710 173.25

.4715 38044715 173.25

.4720 38044720 173.25

.4725 38044725 188.55

.4730 38044730 188.55

.4735 38044735 188.55

.4740 38044740 188.55

.4745 38044745 188.55

.4750 38044750 188.55

.4755 38044755 188.55

.4760 38044760 188.55

.4765 38044765 188.55

.4770 38044770 188.55

.4775 38044775 188.55

.4780 38044780 188.55

.4785 38044785 188.55

.4790 38044790 188.55

.4795 38044795 188.55

.4800 38044800 188.55

.4805 38044805 188.55

.4810 38044810 188.55

.4815 38044815 188.55

.4820 38044820 188.55

.4835 38044835 188.55

.4840 38044840 188.55

.4845 38044845 188.55

.4850 38044850 188.55

.4855 38044855 188.55

.4860 38044860 188.55

.4865 38044865 188.55

.4870 38044870 188.55

.4875 38044875 188.55

.4880 38044880 188.55

.4885 38044885 188.55

.4890 38044890 188.55

.4895 38044895 188.55

.4900 38044900 188.55

.4905 38044905 188.55

SOLID CARBIDE DECIMAL SIZE CHUCKING REAMERS
TYPE 3804 - SOLID CARBIDE - STRAIGHT FLUTES - SHORT LENGTH
STANDARD DECIMAL DIAMETER REAMERS (.0005" INCREMENTS)
THIS PAGE .3880" THRU .5150"
Short length solid carbide head and shank. Tool geometry appropriate for material being machined.
For fractional, wire and letter sizes, see page 54.

Tool diameter tolerance thru .2500": +.0002"/-.0000".
 over .2500": +.0003"/-.0000".
Shank diameter tolerance: +.0000"/-.0010".

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

59Made in U.S.A.

FEEDS & SPEEDS CHARTS FOR REAMERS - CARBIDE TIPPED
Feeds & speeds are a starting recommendation only. Factors such as machine, qxture and tooling rigidity, horsepower available,

coolant application and others will a{ect the performance signiqcantly. Please read machine operators instructions and use all
safety shields and glasses before performing these operations.

CLASSIFICATION MATERIAL BRINELL

SPEED IN SFPM FEED RATE (INCHES PER REVOLUTION) HOLE DIAMETER IN INCHES

COOLANT FED (C.F.) 1⁄8 ¼ 3⁄8 ½ 5⁄8 ¾ 1 1¼ 1½

NON-FERROUS

(SOFT)

ALUMINUM ALLOY - CAST WROUGHT 30 - 150* 200 - 300 – .008 .010 .013 .015 .017 .021 .022 .024

MAGNESIUM ALLOY 50 - 90* 150 - 250 – .012 .015 .018 .019 .020 .024 .026 .028
LEAD ALLOY 10 - 20* 200 - 300 – .008 .010 .016 .017 .018 .022 .024 .026

NON-METAL AND PLASTIC - 125 - 300 – .006 .008 .009 .010 .014 .016 .018 .020
ZINC ALLOY - DIE CAST 80 - 100 170 - 240 – .009 .011 .013 .014 .016 .020 .022 .025

NON-FERROUS

(HARD)

ALUMINUM BRONZE 40 - 175 70 - 105 – .008 .013 .015 .016 .018 .021 .024 .028
BRASS ALLOY - LEADED AND

FREE CUTTING
10 - 100Rb 125 - 300 – .010 .014 .020 .022 .024 .026 .028 .032

NICKEL SILVER 10 - 100Rb 70 - 190 – .007 .010 .012 .013 .014 .017 .018 .018
COPPER ALLOY - TOUGH 40 - 200* 70 - 105 – .008 .010 .013 .014 .016 .018 .019 .020

CAST IRON

DUCTILE CAST IRON - AUSTENITIC 120 - 275 65 - 100 – .008 .009 .011 .014 .016 .018 .020 .025
DUCTILE CAST IRON - FERRITIC 140 - 270 70 - 105 – .007 .010 .012 .015 .017 .022 .024 .027

DUCTILE CAST IRON - MARTENSITIC 270 - 400 50 - 85 – .008 .009 .010 .011 .013 .014 .017 .019
GRAY - PEARLITIC 220 - 320 55 - 100 – .008 .010 .012 .014 .015 .018 .020 .026
GRAY - FERRITIC 120 - 220 95 - 190 – .010 .013 .014 .017 .020 .024 .028 .030

MALLEABLE CAST IRON -
MARTENSITIC

200 - 320 65 - 100 – .008 .010 .012 .014 .015 .020 .023 .030

LOW CARBON

STEELS

LOW AND MEDIUM CARBON STEEL -
FREE MACHINING

100 - 250 100 - 150 – .012 .014 .016 .018 .020 .025 .030 .035

LOW AND MEDIUM CARBON STEEL -
WROUGHT

100 - 375 40 - 110 – .009 .011 .013 .015 .017 .022 .024 .026

MEDIUM

STRENGTH

STEELS

LOW AND MEDIUM CARBON
ALLOY STEEL - FREE MACHINING

100 - 275 90 - 135 – .010 .012 .018 .020 .022 .025 .027 .030

LOW AND MEDIUM CARBON
ALLOY STEEL

85 - 375 65 - 100 – .012 .015 .018 .022 .024 .028 .030 .033

STAINLESS STEEL - 400 SERIES 135 - 325 50 - 100 – .007 .007 .008 .009 .009 .012 .014 .015
STAINLESS STEEL - 400 SERIES

FREE MACHINING
135 - 275 90 - 135 – .008 .009 .010 .011 .012 .013 .013 .014

HIGH STRENGTH

STEELS

HIGH STRENGTH STEEL -
WROUGHT & TOOL STEEL

175 - 400 50 - 100 – .007 .008 .009 .011 .012 .014 .015 .016

HIGH TEMP.

ALLOYS

HIGH TEMP ALLOYS
NICKEL & IRON BASE ALLOY

140 - 300 20 - 115 – .006 .007 .007 .008 .008 .010 .012 .015

STAINLESS STEEL - 300 SERIES 135 - 375 60 - 90 – .006 .007 .008 .008 .009 .010 .011 .012
STAINLESS STEEL - PH SERIES 150 - 440 50 - 90 – .006 .006 .007 .008 .009 .010 .012 .014

TITANIUM ALLOY 110 - 380 40 - 60 – .008 .010 .013 .014 .014 .016 .016 .018

*500kg

IPM=RPM*IPR
RPM=SFPM*3.82/Cutter Diameter

CLASSIFICATION MATERIAL BRINELL

SPEED IN SFPM FEED RATE (INCHES PER REVOLUTION) HOLE DIAMETER IN INCHES

GENERAL
PURPOSE (G.P.) 1⁄8 ¼ 3⁄8 ½ 5⁄8 ¾ 1 1¼ 1½

NON-FERROUS

(SOFT)

ALUMINUM ALLOY - CAST WROUGHT 30 - 150* 150 - 250 .004 .006 .008 .011 .012 .013 .016 .019 .020

MAGNESIUM ALLOY 50 - 90* 130 - 190 .005 .010 .012 .015 .016 .017 .020 .022 .025
LEAD ALLOY 10 - 20* 150 - 250 .002 .006 .008 .012 .014 .015 .018 .021 .022

NON-METAL AND PLASTIC - 90 - 250 .004 .005 .007 .008 .009 .012 .014 .016 .018
ZINC ALLOY - DIE CAST 80 - 100 140 - 210 .005 .007 .008 .010 .011 .012 .015 .018 .020

NON-FERROUS

(HARD)

ALUMINUM BRONZE 40 - 175 50 - 90 .004 .006 .010 .012 .014 .016 .018 .020 .022
BRASS ALLOY - LEADED AND

FREE CUTTING
10 - 100Rb 100 - 250 .005 .008 .011 .015 .017 .018 .020 .022 .025

NICKEL SILVER 10 - 100Rb 50 - 90 .004 .006 .008 .010 .011 .012 .014 .015 .016
COPPER ALLOY - TOUGH 40 - 200* 50 - 90 .005 .006 .008 .010 .011 .012 .014 .016 .017

CAST IRON

DUCTILE CAST IRON - AUSTENITIC 120 - 275 45 - 70 .004 .006 .007 .008 .010 .013 .015 .018 .020
DUCTILE CAST IRON - FERRITIC 140 - 270 50 - 90 .004 .005 .008 .010 .012 .014 .017 .020 .023

DUCTILE CAST IRON - MARTENSITIC 270 - 400 35 - 60 .004 .006 .007 .008 .009 .010 .012 .014 .016
GRAY - PEARLITIC 220 - 320 45 - 70 .004 .006 .008 .009 .010 .012 .014 .018 .020
GRAY - FERRITIC 120 - 220 65 - 135 .005 .008 .010 .011 .013 .016 .020 .022 .025

MALLEABLE CAST IRON -
MARTENSITIC

200 - 320 45 - 70 .004 .006 .008 .010 .012 .013 .015 .018 .025

LOW CARBON

STEELS

LOW AND MEDIUM CARBON STEEL -
FREE MACHINING

100 - 250 70 - 100 .005 .008 .010 .012 .014 .015 .020 .025 .030

LOW AND MEDIUM CARBON STEEL -
WROUGHT

100 - 375 30 - 85 .004 .008 .009 .011 .013 .015 .018 .020 .022

MEDIUM

STRENGTH

STEELS

LOW AND MEDIUM CARBON
ALLOY STEEL - FREE MACHINING

100 - 275 65 - 100 .005 .008 .010 .015 .017 .018 .022 .025 .027

LOW AND MEDIUM CARBON
ALLOY STEEL

85 - 375 40 - 85 .005 .010 .012 .015 .018 .020 .025 .027 .030

STAINLESS STEEL - 400 SERIES 135 - 325 40 - 90 .003 .005 .006 .007 .008 .008 .010 .011 .012
STAINLESS STEEL - 400 SERIES

FREE MACHINING
135 - 275 65 - 100 .004 .006 .007 .008 .009 .009 .010 .011 .012

HIGH STRENGTH

STEELS

HIGH STRENGTH STEEL -
WROUGHT & TOOL STEEL

175 - 400 35 - 70 .004 .006 .007 .008 .009 .010 .011 .012 .013

HIGH TEMP.

ALLOYS

HIGH TEMP ALLOYS
NICKEL & IRON BASE ALLOY

140 - 300 15 - 85 .003 .005 .005 .005 .006 .007 .008 .010 .012

STAINLESS STEEL - 300 SERIES 135 - 375 40 - 75 .003 .004 .005 .006 .006 .007 .008 .009 .010
STAINLESS STEEL - PH SERIES 150 - 440 35 - 70 .003 .004 .004 .005 .006 .007 .008 .009 .010

TITANIUM ALLOY 110 - 380 30 - 45 .004 .006 .008 .010 .011 .011 .012 .013 .014

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

60 Made in U.S.A.

TOOL TYPE TOOL DIAMETER TOLERANCES
CLOSER TOLERANCE PRICING

.0001” .0002” .0003”

3480, NAS 897

EXCLUDING

COOLANT

.0000" THRU .5000" +.0002"/-.0000" $4.20 - -

.5001" THRU .7500" +.0003"/-.0000" 4.20 $1.40 -

.7501" AND UP +.0004"/-.0000" 7.00 4.20 $1.40

ALL OTHER

REAMERS

.0000" THRU 1.5000" +.0003"/-.0000" 4.20 1.40 -

1.5001" AND UP +.0004"/-.0000" 7.00 4.20 1.40

TOOL TYPE
SHANK DIAMETER TOLERANCES

(BASED ON TOOL DIAMETER)

NAS 897 &

COOLANT

UP TO 23⁄32" +.0000”/-.0010"

OVER 23⁄32" +.0000”/-.0015"

ALL OTHER

REAMERS

ALL SIZES

-.0005"/-.0015"

TOOL DIAMETER SHANK
DIAM.

NO. OF
FLUTES

LENGTH EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT CARB OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.1562 5⁄32 .151 4 1 ½ 3 1⁄8 340105 $81.85 .1560 - .1769 $130.80 $106.35 $98.05 $94.20 $90.05 $86.70

.1719 11⁄64 .151 4 1 ½ 3 ¼ 34011719 81.85 - - - - - - -

.1875 3⁄16 11⁄64 4 1 1⁄8 ½ 3 ½ 340106 79.15 .1770 - .2040 126.70 102.90 94.95 91.10 87.15 83.90

.2031 13⁄64 11⁄64 4 1 1⁄8 ½ 3 5⁄8 34012031 79.75 - - - - - - -

.2188 7⁄32 13⁄64 4 1 ¼ ½ 3 ¾ 340107 79.15 .2041 - .2210 126.70 102.90 94.95 91.10 87.15 83.90

.2344 15⁄64 7⁄32 4 1 ½ ½ 3 7⁄8 34012344 79.75 .2211 - .2380 127.30 103.55 95.40 91.70 87.60 84.35

.2500 ¼ 15⁄64 4 1 ½ ½ 4 340108 79.15 .2381 - .2530 126.70 102.90 94.95 91.10 87.15 83.90

.2656 17⁄64 15⁄64 4 1 ½ ½ 4 1⁄8 34012656 80.75 - - - - - - -

.2812 9⁄32 15⁄64 4 1 ½ ½ 4 ¼ 340109 80.30 .2531 - .2840 127.85 104.05 96.10 92.25 88.15 84.95

.2969 19⁄64 9⁄32 4 1 ½ ½ 4 3⁄8 34012969 80.75 - - - - - - -

.3125 5⁄16 9⁄32 4 1 ½ ½ 4 ½ 340110 80.30 .2841 - .3150 127.85 104.05 96.10 92.25 88.15 84.95

.3281 21⁄64 9⁄32 4 1 ½ 5⁄8 4 5⁄8 34013281 83.15 - - - - - - -

.3438 11⁄32 9⁄32 4 1 ½ 5⁄8 4 ¾ 340111 82.25 .3151 - .3470 129.75 105.90 98.00 94.20 90.10 86.85

.3594 23⁄64 5⁄16 4 1 ¾ 5⁄8 4 7⁄8 34013594 83.15 - - - - - - -

.3750 3⁄8 5⁄16 4 1 ¾ 5⁄8 5 340112 75.50 .3471 - .3780 119.05 97.20 89.80 86.40 82.70 79.75

.3906 25⁄64 5⁄16 4 1 ¾ 5⁄8 5 1⁄8 34013906 86.35 - - - - - - -

.4062 13⁄32 5⁄16 4 1 ¾ 5⁄8 5 ¼ 340113 84.90 .3781 - .4090 132.45 108.65 100.60 96.90 92.70 89.50

.4219 27⁄64 3⁄8 4 1 ¾ 5⁄8 5 3⁄8 34014219 86.35 - - - - - - -

.4375 7⁄16 3⁄8 4 1 ¾ 5⁄8 5 ½ 340114 88.60 .4091 - .4410 136.15 112.35 104.35 100.55 96.40 93.20

.4531 29⁄64 3⁄8 4 1 ¾ 5⁄8 5 5⁄8 34014531 92.10 - - - - - - -

.4688 15⁄32 3⁄8 4 1 ¾ 5⁄8 5 ¾ 340115 92.55 .4411 - .4720 140.10 116.25 108.25 104.50 100.45 97.20

.4844 31⁄64 7⁄16 6 2 5⁄8 5 7⁄8 34014844 98.05 - - - - - - -

.5000 ½ 7⁄16 6 2 5⁄8 6 340116 103.95 .4721 - .5030 156.25 129.95 121.35 117.20 112.55 109.10

.5156 33⁄64 7⁄16 6 2 5⁄8 6 5⁄8 34015156 110.45 - - - - - - -

.5312 17⁄32 7⁄16 6 2 5⁄8 6 5⁄8 340117 110.45 .5031 - .5340 162.75 136.55 127.85 123.60 119.15 115.65

.5469 35⁄64 7⁄16 6 2 5⁄8 6 5⁄8 34015469 110.45 - - - - - - -

.5625 9⁄16 7⁄16 6 2 5⁄8 6 5⁄8 340118 110.45 .5341 - .5660 162.75 136.55 127.85 123.60 119.15 115.65

.5781 37⁄64 7⁄16 6 2 5⁄8 6 5⁄8 34015781 113.50 - - - - - - -

.5938 19⁄32 7⁄16 6 2 5⁄8 7 1⁄8 340119 113.50 .5661 - .5970 165.95 139.70 130.95 126.70 122.15 118.75

.6094 39⁄64 9⁄16 6 2 ¼ 5⁄8 7 1⁄8 34016094 113.50 - - - - - - -

.6250 5⁄8 9⁄16 6 2 ¼ 5⁄8 7 1⁄8 340120 113.50 .5971 - .6280 165.95 139.70 130.95 126.70 122.15 118.75

.6406 41⁄64 9⁄16 6 2 ¼ 5⁄8 7 1⁄8 34016406 114.90 - - - - - - -

.6562 21⁄32 9⁄16 6 2 ¼ 5⁄8 7 1⁄8 340121 114.90 .6281 - .6590 167.30 141.15 132.30 128.05 123.60 120.05

.6719 43⁄64 9⁄16 6 2 ¼ 5⁄8 7 5⁄8 34016719 114.90 - - - - - - -

.6875 11⁄16 9⁄16 6 2 ¼ 5⁄8 7 5⁄8 340122 114.90 .6591 - .6910 167.30 141.15 132.30 128.05 123.60 120.05

.7031 45⁄64 9⁄16 6 2 ¼ 5⁄8 7 5⁄8 34017031 118.90 - - - - - - -

.7188 23⁄32 9⁄16 6 2 ¼ 5⁄8 7 5⁄8 340123 118.90 .6911 - .7220 171.25 145.10 136.30 132.05 127.60 124.05

.7344 47⁄64 5⁄8 6 2 ½ ¾ 7 5⁄8 34017344 118.90 - - - - - - -

.7500 ¾ 5⁄8 6 2 ½ ¾ 8 340124 118.90 .7221 - .7530 171.25 145.10 136.30 132.05 127.60 124.05

TYPE 3401 - STRAIGHT SHANK - STRAIGHT FLUTES

Carbide tips brazed to one piece hardened alloy steel bodies.
Straight polished #utes.

Designed and manufactured for maximum tool life. Used for
all general types of reaming, including low carbon steel, cast iron,
non-ferrous metals and non-metals. These shorter length reamers provide in-
creased rigidity and should be used in applications requiring jobbers length drills.

*Quantities of 15 or more: price of fractional size in same size range.

REAMER TOLERANCES & CLOSER TOLERANCE PRICING

CARBIDE TIPPED JOBBERS DRILL LENGTH REAMERS

REAMER DIAMETER SERVICE FEE

Up to 1.0000" 24 Hour $105.00

Up to 1.0000" 48 Hour 70.00

Over 1.0000" 48 Hour 105.00

Over 1.0000" 72 Hour 70.00

REAMER EXPEDITE FEES

Order must be recieved by 3:00 PM EST (Exceptions may apply)

18 pieces max per diameter, 4 diameters max per order, 1 fee per diameter

Does NOT apply to types 3401, 3431, 3441, 3490, or Variable Length Reamers

Does NOT require air shipment of the product

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

61Made in U.S.A.

TOOL
DIAMETER

SHANK
DIAM.

NO. OF
FLUTES

LENGTH TYPE 3479
EDP NO.

PRICE
EACHFLT CARB OAL

.1865 11⁄64 4 1 1⁄8 ½ 3 ½ 347918 $79.75

.1885 11⁄64 4 1 1⁄8 ½ 3 ½ 347919 79.75

.2490 15⁄64 4 1 ½ ½ 4 347924 79.75

.2510 15⁄64 4 1 ½ ½ 4 347925 79.75

.3115 9⁄32 4 1 ½ ½ 4 ½ 347931 80.75

.3135 9⁄32 4 1 ½ ½ 4 ½ 347932 80.75

.3740 5⁄16 4 1 ¾ 5⁄8 5 347937 83.15

.3760 5⁄16 4 1 ¾ 5⁄8 5 347938 83.15

.4365 3⁄8 4 1 ¾ 5⁄8 5 ½ 347943 92.10

.4385 3⁄8 4 1 ¾ 5⁄8 5 ½ 347944 92.10

.4990 7⁄16 6 2 5⁄8 6 347949 98.05

.5010 7⁄16 6 2 5⁄8 6 347950 98.05

TOOL
DIAMETER

SHANK
DIAM.

NO. OF
FLUTES

LENGTH TYPE 3477
EDP NO.

PRICE
EACHFLT CARB OAL

.1855 11⁄64 4 1 1⁄8 ½ 3 ½ 347717 $79.75

.1870 11⁄64 4 1 1⁄8 ½ 3 ½ 347718 79.75

.2480 15⁄64 4 1 ½ ½ 4 347723 79.75

.2495 15⁄64 4 1 ½ ½ 4 347724 79.75

.3105 9⁄32 4 1 ½ ½ 4 ½ 347730 80.75

.3120 9⁄32 4 1 ½ ½ 4 ½ 347731 80.75

.3730 5⁄16 4 1 ¾ 5⁄8 5 347736 83.15

.3745 5⁄16 4 1 ¾ 5⁄8 5 347737 83.15

.4355 3⁄8 4 1 ¾ 5⁄8 5 ½ 347742 92.10

.4370 3⁄8 4 1 ¾ 5⁄8 5 ½ 347743 92.10

.4980 7⁄16 6 2 5⁄8 6 347748 98.05

.4995 7⁄16 6 2 5⁄8 6 347749 98.05

TOOL
DIAMETER

SHANK
DIAM.

NO. OF
FLUTES

LENGTH TYPE 3478
EDP NO.

PRICE
EACHFLT CARB OAL

.1865 11⁄64 4 1 1⁄8 ½ 4 ½ 347818 $64.05

.1885 11⁄64 4 1 1⁄8 ½ 4 ½ 347819 64.05

.2490 15⁄64 4 1 ½ ½ 6 347824 64.05

.2510 15⁄64 4 1 ½ ½ 6 347825 64.05

.3115 9⁄32 4 1 ½ ½ 6 347831 65.45

.3135 9⁄32 4 1 ½ ½ 6 347832 65.45

.3740 5⁄16 4 1 ¾ 5⁄8 7 347837 67.90

.3760 5⁄16 4 1 ¾ 5⁄8 7 347838 67.90

.4365 3⁄8 4 1 ¾ 5⁄8 7 347843 75.90

.4385 3⁄8 4 1 ¾ 5⁄8 7 347844 75.90

.4990 7⁄16 6 2 5⁄8 8 347849 83.15

.5010 7⁄16 6 2 5⁄8 8 347850 83.15

.6240 9⁄16 6 2 ¼ 5⁄8 9 347862 99.70

.6260 9⁄16 6 2 ¼ 5⁄8 9 347863 99.70

.7490 5⁄8 6 2 ½ ¾ 9 ½ 347874 105.10

.7510 5⁄8 6 2 ½ ¾ 9 ½ 347875 105.10

.8740 ¾ 6 2 5⁄8 ¾ 10 347886 111.65

.8760 ¾ 6 2 5⁄8 ¾ 10 347887 115.90

.9990 7⁄8 8 2 ¾ ¾ 10 ½ 347898 137.65
1.0010 7⁄8 8 2 ¾ ¾ 10 ½ 347899 131.90

TOOL
DIAMETER

SHANK
DIAM.

NO. OF
FLUTES

LENGTH TYPE 3476
EDP NO.

PRICE
EACHFLT CARB OAL

.1855 11⁄64 4 1 1⁄8 ½ 4 ½ 347617 $64.05

.1870 11⁄64 4 1 1⁄8 ½ 4 ½ 347618 64.05

.2480 15⁄64 4 1 ½ ½ 6 347623 64.05

.2495 15⁄64 4 1 ½ ½ 6 347624 64.05

.3105 9⁄32 4 1 ½ ½ 6 347630 65.45

.3120 9⁄32 4 1 ½ ½ 6 347631 65.45

.3730 5⁄16 4 1 ¾ 5⁄8 7 347636 67.90

.3745 5⁄16 4 1 ¾ 5⁄8 7 347637 67.90

.4355 3⁄8 4 1 ¾ 5⁄8 7 347642 75.90

.4370 3⁄8 4 1 ¾ 5⁄8 7 347643 75.90

.4980 7⁄16 6 2 5⁄8 8 347648 83.15

.4995 7⁄16 6 2 5⁄8 8 347649 83.15
CASED SET OF ABOVE 12 REAMERS 347600 799.10

TYPE 3477 - JOBBERS DRILL LENGTH
STRAIGHT SHANK & FLUTES

These precision ground carbide tipped reamers
accurately >nish holes in most materials
resulting in properly >tting dowel pins.

Should be used in pairs of .0005” and
.0020" under the fractional size.

Note special undersize tolerance.

Same speciqcations as Type 3401 (pg. 60).

TYPE 3479 - JOBBERS DRILL LENGTH
STRAIGHT SHANK & FLUTES

These precision ground carbide tipped reamers
are very convenient for >nishing accurate

holes in most materials.

Same speciqcations as Type 3401 (pg. 60).

Tool diameter tolerance: +.0002"/-.0000". Tool diameter tolerance: +.0000"/-.0002".

TYPE 3476 - REGULAR LENGTH
STRAIGHT SHANK & FLUTES

These precision ground carbide tipped reamers
accurately >nish holes in most materials
resulting in properly >tting dowel pins.

Should be used in pairs of .0005” and
.0020” under the fractional size.

Note special undersize tolerance.

Same speciqcations as Type 3400 (pg. 62).

TYPE 3478 - REGULAR LENGTH
STRAIGHT SHANK & FLUTES

These precision ground carbide tipped reamers
are very convenient for >nishing accurate

holes in most materials.

Same speciqcations as Type 3400 (pg. 62).

Tool diameter tolerance: +.0002”/-.0000”.

Tool diameter tolerance: +.0000"/-.0002".

CARBIDE TIPPED
DOWEL PIN SIZE REAMERS

CARBIDE TIPPED
OVER & UNDER SIZE REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

62 Made in U.S.A.

TOOL DIAMETER
SHANK
DIAM.

NO. OF
FLUTES

LENGTH
EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT CARB OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.1562 5⁄32 .151 4 1 ½ 4 340005 $55.50 .1560 - .1769 $104.95 $79.85 $71.75 $67.75 $63.60 $60.25

.1719 11⁄64 .151 4 1 ½ 4 34001719 55.50 - - - - - - -

.1875 3⁄16 11⁄64 4 1 1⁄8 ½ 4 ½ 340006 50.90 .1770 - .2040 98.45 74.60 66.75 62.80 58.80 55.55

.1875 3⁄16 11⁄64 4 1 ¼ ½ 5 340086 53.90 .1770 - .2040 101.45 77.65 69.85 65.85 61.85 58.60

.2031 13⁄64 11⁄64 4 1 1⁄8 ½ 4 ½ 34002031 53.90 - - - - - - -

.2188 7⁄32 13⁄64 4 1 ¼ ½ 5 340007 50.90 .2041 - .2210 98.45 74.60 66.75 62.80 58.80 55.55

.2344 15⁄64 7⁄32 4 1 ½ ½ 6 34002344 53.90 .2211 - .2380 101.45 77.65 69.85 65.85 61.85 58.60

.2500 ¼ 15⁄64 4 1 ½ ½ 6 340008 50.90 .2381 - .2530 98.45 74.60 66.75 62.80 58.80 55.55

.2656 17⁄64 15⁄64 4 1 ½ ½ 6 34002656 55.10 - - - - - - -

.2812 9⁄32 15⁄64 4 1 ½ ½ 6 340009 52.00 .2531 - .2840 99.55 75.75 67.80 63.95 59.90 56.60

.2969 19⁄64 9⁄32 4 1 ½ ½ 6 34002969 55.10 - - - - - - -

.3125 5⁄16 9⁄32 4 1 ½ ½ 6 340010 52.00 .2841 - .3150 99.55 75.75 67.80 63.95 59.90 56.60

.3281 21⁄64 9⁄32 4 1 ½ 5⁄8 6 34003281 57.15 - - - - - - -

.3438 11⁄32 9⁄32 4 1 ½ 5⁄8 6 340011 53.85 .3151 - .3470 101.40 77.55 69.55 65.75 61.75 58.50

.3594 23⁄64 5⁄16 4 1 ¾ 5⁄8 7 34003594 57.15 - - - - - - -

.3750 3⁄8 5⁄16 4 1 ¾ 5⁄8 7 340012 53.85 .3471 - .3780 101.40 77.55 69.55 65.75 61.75 58.50

.3906 25⁄64 5⁄16 4 1 ¾ 5⁄8 7 34003906 60.05 - - - - - - -

.4062 13⁄32 5⁄16 4 1 ¾ 5⁄8 7 340013 56.45 .3781 - .4090 104.05 80.20 72.25 68.40 64.35 61.15

.4219 27⁄64 3⁄8 4 1 ¾ 5⁄8 7 34004219 63.90 - - - - - - -

.4375 7⁄16 3⁄8 4 1 ¾ 5⁄8 7 340014 60.35 .4091 - .4410 107.90 84.05 76.00 72.25 68.10 65.00

.4531 29⁄64 3⁄8 4 1 ¾ 5⁄8 7 34004531 64.95 - - - - - - -

.4688 15⁄32 3⁄8 4 1 ¾ 5⁄8 7 340015 61.15 .4411 - .4720 108.70 84.90 76.95 73.10 69.00 65.75

.4844 31⁄64 7⁄16 6 2 5⁄8 8 34004844 70.15 - - - - - - -

.5000 ½ 7⁄16 6 2 5⁄8 8 340016 72.75 .4721 - .5030 125.10 98.95 90.10 85.95 81.40 77.85

.5156 33⁄64 7⁄16 6 2 5⁄8 8 34005156 79.15 - - - - - - -

.5312 17⁄32 7⁄16 6 2 5⁄8 8 340017 79.15 .5031 - .5340 131.60 105.40 96.60 92.40 87.85 84.35

.5469 35⁄64 7⁄16 6 2 5⁄8 8 34005469 79.15 - - - - - - -

.5625 9⁄16 7⁄16 6 2 5⁄8 8 340018 79.15 .5341 - .5660 131.60 105.40 96.60 92.40 87.85 84.35

.5781 37⁄64 7⁄16 6 2 5⁄8 8 34005781 82.40 - - - - - - -

.5938 19⁄32 7⁄16 6 2 5⁄8 8 340019 82.40 .5661 - .5970 134.80 108.50 99.70 95.65 91.00 87.60

.6094 39⁄64 9⁄16 6 2 ¼ 5⁄8 9 34006094 82.40 - - - - - - -

.6250 5⁄8 9⁄16 6 2 ¼ 5⁄8 9 340020 82.40 .5971 - .6280 134.80 108.50 99.70 95.65 91.00 87.60

.6406 41⁄64 9⁄16 6 2 ¼ 5⁄8 9 34006406 83.85 - - - - - - -

.6562 21⁄32 9⁄16 6 2 ¼ 5⁄8 9 340021 83.85 .6281 - .6590 136.15 109.85 101.15 97.00 92.45 89.00

.6719 43⁄64 9⁄16 6 2 ¼ 5⁄8 9 34006719 83.85 - - - - - - -

.6875 11⁄16 9⁄16 6 2 ¼ 5⁄8 9 340022 83.85 .6591 - .6910 136.15 109.85 101.15 97.00 92.45 89.00

.7031 45⁄64 9⁄16 6 2 ¼ 5⁄8 9 34007031 87.75 - - - - - - -

.7188 23⁄32 9⁄16 6 2 ¼ 5⁄8 9 340023 87.75 .6911 - .7220 140.10 113.95 105.10 101.00 96.40 93.00

.7344 47⁄64 5⁄8 6 2 ½ ¾ 9 ½ 34007344 87.75 - - - - - - -

.7500 ¾ 5⁄8 6 2 ½ ¾ 9 ½ 340024 87.75 .7221 - .7530 140.10 113.95 105.10 101.00 96.40 93.00

TYPE 3400 - STRAIGHT SHANK - STRAIGHT FLUTES

Carbide tips brazed to one piece hardened alloy steel bodies. Straight polished #utes.

Designed and manufactured for maximum tool life. Used for all general types
of reaming, including low carbon steels, cast iron, non-ferrous metals and non-metals.

*Quantities of 15 or more: price of fractional size in same size range.

For metric sizes, see page 64.
For reamer tolerances and closer tolerance pricing, see page 60.

CARBIDE TIPPED REGULAR LENGTH CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

63Made in U.S.A.

TOOL DIAMETER
SHANK
DIAM.

NO. OF
FLUTES

LENGTH
EDP
NO.

PRICE
EACHWIRE

LETTER
DECIMAL FLT CARB OAL

22 .1570 .151 4 1 ½ 4 34001570 $71.75

21 .1590 .151 4 1 ½ 4 34001590 71.75

20 .1610 .151 4 1 ½ 4 34001610 71.75

19 .1660 .151 4 1 ½ 4 34001660 71.75

18 .1695 .151 4 1 ½ 4 34001695 71.75

17 .1730 .151 4 1 ½ 4 34001730 71.75

16 .1770 11⁄64 4 1 1⁄8 ½ 4 ½ 34001770 66.75

15 .1800 11⁄64 4 1 1⁄8 ½ 4 ½ 34001800 66.75

14 .1820 11⁄64 4 1 1⁄8 ½ 4 ½ 34001820 66.75

13 .1850 11⁄64 4 1 1⁄8 ½ 4 ½ 3400047 66.75

12 .1890 11⁄64 4 1 1⁄8 ½ 4 ½ 3400048 66.75

11 .1910 11⁄64 4 1 1⁄8 ½ 4 ½ 34001910 66.75

10 .1935 11⁄64 4 1 1⁄8 ½ 4 ½ 34001935 66.75

9 .1960 11⁄64 4 1 1⁄8 ½ 4 ½ 34001960 66.75

8 .1990 11⁄64 4 1 1⁄8 ½ 4 ½ 34001990 66.75

7 .2010 11⁄64 4 1 1⁄8 ½ 4 ½ 34002010 66.75

6 .2040 11⁄64 4 1 1⁄8 ½ 4 ½ 34002040 66.75

5 .2055 13⁄64 4 1 ¼ ½ 5 34002055 66.75

4 .2090 13⁄64 4 1 ¼ ½ 5 34002090 66.75

3 .2130 13⁄64 4 1 ¼ ½ 5 34002130 66.75

2 .2210 13⁄64 4 1 ¼ ½ 5 34002210 66.75

1 .2280 7⁄32 4 1 ½ ½ 6 34002280 69.85

A .2340 7⁄32 4 1 ½ ½ 6 34002340 69.85

B .2380 7⁄32 4 1 ½ ½ 6 34002380 69.85

TOOL DIAMETER
SHANK
DIAM.

NO. OF
FLUTES

LENGTH
EDP
NO.

PRICE
EACHWIRE

LETTER
DECIMAL FLT CARB OAL

C .2420 15⁄64 4 1 ½ ½ 6 34002420 $66.75

D .2460 15⁄64 4 1 ½ ½ 6 34002460 66.75

E .2500 15⁄64 4 1 ½ ½ 6 340008 50.90

F .2570 15⁄64 4 1 ½ ½ 6 34002570 67.80

G .2610 15⁄64 4 1 ½ ½ 6 34002610 67.80

H .2660 15⁄64 4 1 ½ ½ 6 34002660 67.80

I .2720 15⁄64 4 1 ½ ½ 6 34002720 67.80

J .2770 15⁄64 4 1 ½ ½ 6 34002770 67.80

K .2810 15⁄64 4 1 ½ ½ 6 34002810 67.80

L .2900 9⁄32 4 1 ½ ½ 6 34002900 67.80

M .2950 9⁄32 4 1 ½ ½ 6 34002950 67.80

N .3020 9⁄32 4 1 ½ ½ 6 34003020 67.80

O .3160 9⁄32 4 1 ½ ½ 6 34003160 69.55

P .3230 9⁄32 4 1 ½ ½ 6 34003230 69.55

Q .3320 9⁄32 4 1 ½ ½ 6 34003320 69.55

R .3390 9⁄32 4 1 ½ ½ 6 34003390 69.55

S .3480 5⁄16 4 1 ¾ 5⁄8 7 34003480 69.55

T .3580 5⁄16 4 1 ¾ 5⁄8 7 34003580 69.55

U .3680 5⁄16 4 1 ¾ 5⁄8 7 34003680 69.55

V .3770 5⁄16 4 1 ¾ 5⁄8 7 34003770 69.55

W .3860 5⁄16 4 1 ¾ 5⁄8 7 34003860 72.25

X .3970 5⁄16 4 1 ¾ 5⁄8 7 34003970 72.25

Y .4040 5⁄16 4 1 ¾ 5⁄8 7 34004040 72.25

Z .4130 3⁄8 4 1 ¾ 5⁄8 7 34004130 76.00

TOOL DIAMETER
SHANK
DIAM.

NO. OF
FLUTES

LENGTH
EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT CARB OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.7656 49⁄64 5⁄8 6 2 ½ ¾ 9 ½ 34007656 $90.65 - - - - - - -

.7812 25⁄32 5⁄8 6 2 ½ ¾ 9 ½ 340025 90.65 .7531 - .7840 $142.95 $116.75 $108.05 $103.85 $99.35 $95.80

.7969 51⁄64 5⁄8 6 2 ½ ¾ 9 ½ 34007969 90.65 - - - - - - -

.8125 13⁄16 5⁄8 6 2 ½ ¾ 9 ½ 340026 90.65 .7841 - .8160 142.95 116.75 108.05 103.85 99.35 95.80

.8281 53⁄64 5⁄8 6 2 ½ ¾ 9 ½ 34008281 94.25 - - - - - - -

.8438 27⁄32 5⁄8 6 2 ½ ¾ 9 ½ 340027 94.25 .8161 - .8470 146.65 120.45 111.65 107.45 102.90 99.40

.8594 55⁄64 ¾ 6 2 5⁄8 ¾ 10 34008594 94.25 - - - - - - -

.8750 7⁄8 ¾ 6 2 5⁄8 ¾ 10 340028 97.85 .8471 - .8780 152.10 124.95 115.90 111.60 106.75 103.10

.8906 57⁄64 ¾ 6 2 5⁄8 ¾ 10 34008906 113.95 - - - - - - -

.9062 29⁄32 ¾ 6 2 5⁄8 ¾ 10 340029 113.95 .8781 - .9090 168.30 141.05 132.00 127.70 122.95 119.30

.9219 59⁄64 ¾ 8 2 5⁄8 ¾ 10 34009219 113.95 - - - - - - -

.9375 15⁄16 ¾ 8 2 5⁄8 ¾ 10 340030 113.95 .9091 - .9410 168.30 141.05 132.00 127.70 122.95 119.30

.9531 61⁄64 ¾ 8 2 5⁄8 ¾ 10 34009531 119.45 - - - - - - -

.9688 31⁄32 ¾ 8 2 5⁄8 ¾ 10 340031 119.45 .9411 - .9720 173.80 146.60 137.60 133.20 128.45 124.80

.9844 63⁄64 7⁄8 8 2 ¾ ¾ 10 ½ 34009844 119.45 - - - - - - -

1.0000 1 7⁄8 8 2 ¾ ¾ 10 ½ 340032 119.45 .9721 - 1.0030 173.80 146.60 137.60 133.20 128.45 124.80

1.0625 1 1⁄16 7⁄8 8 2 ¾ ¾ 10 ½ 340034 123.45 1.0031 - 1.0660 175.70 149.60 140.75 136.70 132.20 128.60

1.1250 1 1⁄8 7⁄8 8 2 7⁄8 7⁄8 11 340036 133.50 1.0661 - 1.1280 185.65 159.50 150.90 146.75 142.15 138.65

1.1875 1 3⁄16 1 8 2 7⁄8 7⁄8 11 340038 140.40 1.1281 - 1.1905 192.40 166.40 157.65 153.45 149.10 145.45

1.2500 1 ¼ 1 8 3 7⁄8 11 ½ 340040 148.40 1.1906 - 1.2530 200.55 174.55 165.70 161.65 157.10 153.55

1.3125 1 5⁄16 1 8 3 7⁄8 11 ½ 340042 156.20 1.2531 - 1.3155 208.20 182.10 173.35 169.25 164.75 161.25

1.3750 1 3⁄8 1 8 3 ¼ 7⁄8 12 340044 165.70 1.3156 - 1.3780 217.75 191.70 183.05 178.80 174.40 170.95

1.4375 1 7⁄16 1 ¼ 8 3 ¼ 7⁄8 12 340046 184.60 1.3781 - 1.4405 236.80 210.70 201.95 197.85 193.30 189.75

1.5000 1 ½ 1 ¼ 8 3 ½ 7⁄8 12 ½ 340048 195.20 1.4406 - 1.5030 247.20 221.20 212.35 208.35 203.80 200.25

1.5625 1 9⁄16 1 ¼ 8 3 ½ 7⁄8 12 ½ 340050 289.95 1.5031 - 1.5660 341.95 315.95 307.25 303.00 298.60 295.05

1.6250 1 5⁄8 1 ¼ 8 3 ¾ 7⁄8 13 340052 299.90 1.5661 - 1.6280 351.85 325.85 317.05 312.90 308.45 304.90

1.6875 1 11⁄16 1 ¼ 8 3 ¾ 7⁄8 13 340054 337.20 1.6281 - 1.6910 389.40 363.35 354.55 350.40 346.00 342.45

1.7500 1 ¾ 1 ¼ 10 4 7⁄8 13 ½ 340056 337.20 1.6911 - 1.7530 389.40 363.35 354.55 350.40 346.00 342.45

1.8125 1 13⁄16 1 ½ 10 4 7⁄8 13 ½ 340058 337.20 1.7531 - 1.8160 389.40 363.35 354.55 350.40 346.00 342.45

1.8750 1 7⁄8 1 ½ 10 4 ¼ 7⁄8 14 340060 353.45 1.8161 - 1.8780 405.45 379.35 370.50 366.45 361.95 358.40

1.9375 1 15⁄16 1 ½ 10 4 ¼ 7⁄8 14 340062 353.45 1.8781 - 1.9410 405.45 379.35 370.50 366.45 361.95 358.40

2.0000 2 1 ½ 12 4 ¼ 7⁄8 14 340064 353.45 1.9411 - 2.0030 405.45 379.35 370.50 366.45 361.95 358.40

CONTINUED FROM PAGE 62 - TYPE 3400 FRACTIONAL

*Quantities of 15 or more: price of fractional size in same size range.

For reamer tolerances, see page 60.

WIRE & LETTER SIZES

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

64 Made in U.S.A.

TOOL DIAMETER
SHANK
DIAM.

NO. OF
FLUTES

LENGTH
EDP
NO.

PRICE
EACH

METRIC
SIZE RANGE

PRICE EACH - FINISHED TO METRIC SIZE

mm INCH FLT CARB OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

4.0 .1575 .151 4 1 ½ 4 3400040 $71.75 3.962 - 4.493 $108.35 $84.05 $75.85 $71.80 $67.75 $64.25 $59.65

4.5 .1772 11⁄64 4 1 1⁄8 ½ 4 ½ 3400045 66.75 4.494 - 5.182 102.50 78.80 70.85 66.90 62.80 59.55 55.05

5.0 .1969 11⁄64 4 1 1⁄8 ½ 4 ½ 3400050 66.75 - - - - - - - -

5.5 .2165 13⁄64 4 1 ¼ ½ 5 3400055 66.75 5.183 - 5.613 102.50 78.80 70.85 66.90 62.80 59.55 55.05

6.0 .2362 7⁄32 4 1 ½ ½ 6 3400060 69.85 5.614 - 6.045 105.55 81.80 73.80 69.95 65.85 62.60 58.00

6.3 .2480 15⁄64 4 1 ½ ½ 6 3400063 66.75 6.046 - 6.426 102.50 78.80 70.85 66.90 62.80 59.55 55.05

6.5 .2559 15⁄64 4 1 ½ ½ 6 3400065 67.80 6.427 - 7.214 103.65 79.85 71.90 67.95 63.95 60.65 56.10

7.0 .2756 15⁄64 4 1 ½ ½ 6 3400070 67.80 - - - - - - - -

7.5 .2953 9⁄32 4 1 ½ ½ 6 3400075 67.80 7.215 - 8.001 103.65 79.85 71.90 67.95 63.95 60.65 56.10

8.0 .3150 9⁄32 4 1 ½ ½ 6 3400080 67.80 - - - - - - - -

8.5 .3346 9⁄32 4 1 ½ 5⁄8 6 3400085 69.55 8.002 - 8.814 105.45 81.70 73.70 69.85 65.75 62.50 57.90

9.0 .3543 5⁄16 4 1 ¾ 5⁄8 7 3400090 69.55 8.815 - 9.601 105.45 81.70 73.70 69.85 65.75 62.50 57.90

9.5 .3740 5⁄16 4 1 ¾ 5⁄8 7 347837 67.90 - - - - - - - -

10.0 .3937 5⁄16 4 1 ¾ 5⁄8 7 3400100 72.25 9.602 - 10.389 108.05 84.30 76.30 72.40 68.40 65.15 60.55

10.5 .4134 3⁄8 4 1 ¾ 5⁄8 7 3400105 76.00 10.390 - 11.201 111.80 88.05 80.15 76.20 72.25 68.95 64.35

11.0 .4331 3⁄8 4 1 ¾ 5⁄8 7 3400110 76.00 - - - - - - - -

11.5 .4528 3⁄8 4 1 ¾ 5⁄8 7 3400115 76.95 11.202 - 11.989 112.65 89.00 80.95 77.10 73.10 69.85 65.25

12.0 .4724 7⁄16 6 2 5⁄8 8 3400120 90.10 11.990 - 12.776 129.50 103.35 94.65 90.40 85.95 82.35 77.25

12.5 .4921 7⁄16 6 2 5⁄8 8 3400125 90.10 - - - - - - - -

13.0 .5118 7⁄16 6 2 5⁄8 8 3400130 96.60 12.777 - 13.564 135.95 109.75 101.10 96.75 92.40 88.75 83.70

13.5 .5315 7⁄16 6 2 5⁄8 8 3400135 96.60 - - - - - - - -

14.0 .5512 7⁄16 6 2 5⁄8 8 3400140 96.60 13.565 - 14.376 135.95 109.75 101.10 96.75 92.40 88.75 83.70

14.5 .5709 7⁄16 6 2 5⁄8 8 3400145 99.70 14.377 - 15.164 139.20 113.00 104.25 99.95 95.65 92.00 86.85

15.0 .5906 7⁄16 6 2 5⁄8 8 3400150 99.70 - - - - - - - -

15.5 .6102 9⁄16 6 2 ¼ 5⁄8 9 3400155 99.70 15.165 - 15.951 139.20 113.00 104.25 99.95 95.65 92.00 86.85

16.0 .6299 9⁄16 6 2 ¼ 5⁄8 9 3400160 101.15 15.952 - 16.739 140.60 114.45 105.60 101.30 97.00 93.30 88.25

16.5 .6496 9⁄16 6 2 ¼ 5⁄8 9 3400165 101.15 - - - - - - - -

17.0 .6693 9⁄16 6 2 ¼ 5⁄8 9 3400170 101.15 16.740 - 17.551 140.60 114.45 105.60 101.30 97.00 93.30 88.25

17.5 .6890 9⁄16 6 2 ¼ 5⁄8 9 3400175 101.15 - - - - - - - -

18.0 .7087 9⁄16 6 2 ¼ 5⁄8 9 3400180 105.10 17.552 - 18.339 144.45 118.40 109.60 105.40 101.00 97.30 92.25

18.5 .7283 5⁄8 6 2 ½ ¾ 9 ½ 3400185 105.10 18.340 - 19.126 144.45 118.40 109.60 105.40 101.00 97.30 92.25

19.0 .7480 5⁄8 6 2 ½ ¾ 9 ½ 3400190 105.10 - - - - - - - -

19.5 .7677 5⁄8 6 2 ½ ¾ 9 ½ 3400195 108.05 19.127 - 19.914 147.35 121.35 112.50 108.20 103.85 100.15 95.20

20.0 .7874 5⁄8 6 2 ½ ¾ 9 ½ 3400200 108.05 19.915 - 20.726 147.35 121.35 112.50 108.20 103.85 100.15 95.20

20.5 .8071 5⁄8 6 2 ½ ¾ 9 ½ 3400205 108.05 - - - - - - - -

21.0 .8268 5⁄8 6 2 ½ ¾ 9 ½ 3400210 111.65 20.727 - 21.514 151.05 124.80 116.10 111.80 107.45 103.85 98.80

21.5 .8465 5⁄8 6 2 ½ ¾ 9 ½ 3400215 111.65 - - - - - - - -

22.0 .8661 ¾ 6 2 5⁄8 ¾ 10 3400220 111.65 21.515 - 22.301 151.05 124.80 116.10 111.80 107.45 103.85 98.80

22.5 .8858 ¾ 6 2 5⁄8 ¾ 10 3400225 132.00 22.302 - 23.089 172.80 145.70 136.60 132.20 127.70 123.90 118.60

23.0 .9055 ¾ 6 2 5⁄8 ¾ 10 3400230 132.00 - - - - - - - -

23.5 .9252 ¾ 8 2 5⁄8 ¾ 10 3400235 132.00 23.090 - 23.901 172.80 145.70 136.60 132.20 127.70 123.90 118.60

24.0 .9449 ¾ 8 2 5⁄8 ¾ 10 3400240 137.60 23.902 - 24.689 178.40 151.20 142.15 137.75 133.20 129.45 124.20

24.5 .9646 ¾ 8 2 5⁄8 ¾ 10 3400245 137.60 - - - - - - - -

25.0 .9843 7⁄8 8 2 ¾ ¾ 10 ½ 3400250 137.60 24.690 - 25.476 178.40 151.20 142.15 137.75 133.20 129.45 124.20

25.5 1.0039 7⁄8 8 2 ¾ ¾ 10 ½ 3400255 140.75 25.477 - 27.076 180.10 154.00 145.30 141.05 136.70 133.15 128.00

26.0 1.0236 7⁄8 8 2 ¾ ¾ 10 ½ 3400260 140.75 - - - - - - - -

27.0 1.0630 7⁄8 8 2 ¾ ¾ 10 ½ 3400270 140.75 - - - - - - - -

28.0 1.1024 7⁄8 8 2 7⁄8 7⁄8 11 3400280 150.90 27.077 - 28.651 190.00 164.00 155.30 151.05 146.75 143.10 138.05

29.0 1.1417 1 8 2 7⁄8 7⁄8 11 3400290 157.65 28.652 - 30.239 196.80 170.95 162.00 157.85 153.45 149.85 144.85

30.0 1.1811 1 8 2 7⁄8 7⁄8 11 3400300 157.65 - - - - - - - -

31.0 1.2205 1 8 3 7⁄8 11 ½ 3400310 165.70 30.240 - 31.826 204.90 178.85 170.20 165.95 161.65 158.00 153.00

32.0 1.2598 1 8 3 7⁄8 11 ½ 3400320 173.35 31.827 - 33.414 212.60 186.65 177.90 173.65 169.25 165.55 160.50

33.0 1.2992 1 8 3 7⁄8 11 ½ 3400330 173.35 - - - - - - - -

34.0 1.3386 1 8 3 ¼ 7⁄8 12 3400340 183.05 33.415 - 35.001 222.10 196.20 187.40 183.20 178.80 175.15 170.20

35.0 1.3780 1 8 3 ¼ 7⁄8 12 3400350 183.05 - - - - - - - -

36.0 1.4173 1 ¼ 8 3 ¼ 7⁄8 12 3400360 201.95 35.002 - 36.589 241.15 215.10 206.45 202.10 197.85 194.15 189.15

37.0 1.4567 1 ¼ 8 3 ½ 7⁄8 12 ½ 3400370 212.35 36.590 - 38.176 251.65 225.65 216.90 212.65 208.35 204.65 199.75

TYPE 3400 - STRAIGHT SHANK - STRAIGHT FLUTES

Detailed description and fractional sizes
on pages 62 & 63. Tolerances on page 60.
Tool diameter in millimeters with
all other dimensions in inches.

CARBIDE TIPPED REGULAR LENGTH CHUCKING REAMERS

Diameters up to 50mm - call us for price & availability.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

65Made in U.S.A.

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.1560 34001560 $71.75

.1565 34001565 71.75

.1570 34001570 71.75

.1575 3400040 71.75

.1580 34001580 71.75

.1585 34001585 71.75

.1590 34001590 71.75

.1595 34001595 71.75

.1600 34001600 71.75

.1605 34001605 71.75

.1610 34001610 71.75

.1615 34001615 71.75

.1620 34001620 71.75

.1625 34001625 71.75

.1630 34001630 71.75

.1635 34001635 71.75

.1640 34001640 71.75

.1645 34001645 71.75

.1650 34001650 71.75

.1655 34001655 71.75

.1660 34001660 71.75

.1665 34001665 71.75

.1670 34001670 71.75

.1675 34001675 71.75

.1680 34001680 71.75

.1685 34001685 71.75

.1690 34001690 71.75

.1695 34001695 71.75

.1700 34001700 71.75

.1705 34001705 71.75

.1710 34001710 71.75

.1715 34001715 71.75

.1720 34001720 71.75

.1725 34001725 71.75

.1730 34001730 71.75

.1735 34001735 71.75

.1740 34001740 71.75

.1745 34001745 71.75

.1750 34001750 71.75

.1755 34001755 71.75

.1760 34001760 71.75

.1765 34001765 71.75

.1770 34001770 66.75

.1775 34001775 66.75

.1780 34001780 66.75

.1785 34001785 66.75

.1790 34001790 66.75

.1795 34001795 66.75

.1800 34001800 66.75

.1805 34001805 66.75

.1810 34001810 66.75

.1815 34001815 66.75

.1820 34001820 66.75

.1825 34001825 66.75

.1830 34001830 66.75

.1835 34001835 66.75

.1840 34001840 66.75

.1845 34001845 66.75

.1850 3400047 66.75

.1855 34001855 66.75

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.1860 34001860 $66.75

.1865 347818 64.05

.1870 34001870 66.75

.1875 340006 50.90

.1880 34001880 66.75

.1885 347819 64.05

.1890 3400048 66.75

.1895 34001895 66.75

.1900 34001900 66.75

.1905 34001905 66.75

.1910 34001910 66.75

.1915 34001915 66.75

.1920 34001920 66.75

.1925 34001925 66.75

.1930 34001930 66.75

.1935 34001935 66.75

.1940 34001940 66.75

.1945 34001945 66.75

.1950 34001950 66.75

.1955 34001955 66.75

.1960 34001960 66.75

.1965 34001965 66.75

.1970 34001970 66.75

.1975 34001975 66.75

.1980 34001980 66.75

.1985 34001985 66.75

.1990 34001990 66.75

.1995 34001995 66.75

.2000 34002000 66.75

.2005 34002005 66.75

.2010 34002010 66.75

.2015 34002015 66.75

.2020 34002020 66.75

.2025 34002025 66.75

.2030 34002030 66.75

.2035 34002035 66.75

.2040 34002040 66.75

.2045 34002045 66.75

.2050 34002050 66.75

.2055 34002055 66.75

.2060 34002060 66.75

.2065 34002065 66.75

.2070 34002070 66.75

.2075 34002075 66.75

.2080 34002080 66.75

.2085 34002085 66.75

.2090 34002090 66.75

.2095 34002095 66.75

.2100 34002100 66.75

.2105 34002105 66.75

.2110 34002110 66.75

.2115 34002115 66.75

.2120 34002120 66.75

.2125 34002125 66.75

.2130 34002130 66.75

.2135 34002135 66.75

.2140 34002140 66.75

.2145 34002145 66.75

.2150 34002150 66.75

.2155 34002155 66.75

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.2160 34002160 $66.75

.2165 3400055 66.75

.2170 34002170 66.75

.2175 34002175 66.75

.2180 34002180 66.75

.2185 34002185 66.75

.2190 34002190 66.75

.2195 34002195 66.75

.2200 34002200 66.75

.2205 3400056 66.75

.2210 34002210 66.75

.2215 34002215 69.85

.2220 34002220 69.85

.2225 34002225 69.85

.2230 34002230 69.85

.2235 34002235 69.85

.2240 34002240 69.85

.2245 34002245 69.85

.2250 34002250 69.85

.2255 34002255 69.85

.2260 34002260 69.85

.2265 34002265 69.85

.2270 34002270 69.85

.2275 34002275 69.85

.2280 34002280 69.85

.2285 34002285 69.85

.2290 34002290 69.85

.2295 34002295 69.85

.2300 34002300 69.85

.2305 34002305 69.85

.2310 34002310 69.85

.2315 34002315 69.85

.2320 34002320 69.85

.2325 34002325 69.85

.2330 34002330 69.85

.2335 34002335 69.85

.2340 34002340 69.85

.2345 34002345 69.85

.2350 34002350 69.85

.2355 34002355 69.85

.2360 34002360 69.85

.2365 34002365 69.85

.2370 34002370 69.85

.2375 34002375 69.85

.2380 34002380 69.85

.2385 34002385 66.75

.2390 34002390 66.75

.2395 34002395 66.75

.2400 34002400 66.75

.2405 34002405 66.75

.2410 34002410 66.75

.2415 34002415 66.75

.2420 34002420 66.75

.2425 34002425 66.75

.2430 34002430 66.75

.2435 34002435 66.75

.2440 34002440 66.75

.2445 34002445 66.75

.2450 34002450 66.75

.2455 34002455 66.75

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.2760 34002760 $67.80

.2765 34002765 67.80

.2770 34002770 67.80

.2775 34002775 67.80

.2780 34002780 67.80

.2785 34002785 67.80

.2790 34002790 67.80

.2795 3400071 67.80

.2800 34002800 67.80

.2805 34002805 67.80

.2810 34002810 67.80

.2815 34002815 67.80

.2820 34002820 67.80

.2825 34002825 67.80

.2830 34002830 67.80

.2835 3400072 67.80

.2840 34002840 67.80

.2845 34002845 67.80

.2850 34002850 67.80

.2855 34002855 67.80

.2860 34002860 67.80

.2865 34002865 67.80

.2870 34002870 67.80

.2875 34002875 67.80

.2880 34002880 67.80

.2885 34002885 67.80

.2890 34002890 67.80

.2895 34002895 67.80

.2900 34002900 67.80

.2905 34002905 67.80

.2910 34002910 67.80

.2915 34002915 67.80

.2920 34002920 67.80

.2925 34002925 67.80

.2930 34002930 67.80

.2935 34002935 67.80

.2940 34002940 67.80

.2945 34002945 67.80

.2950 34002950 67.80

.2955 34002955 67.80

.2960 34002960 67.80

.2965 34002965 67.80

.2970 34002970 67.80

.2975 34002975 67.80

.2980 34002980 67.80

.2985 34002985 67.80

.2990 34002990 67.80

.2995 34002995 67.80

.3000 34003000 67.80

.3005 34003005 67.80

.3010 34003010 67.80

.3015 34003015 67.80

.3020 34003020 67.80

.3025 34003025 67.80

.3030 34003030 67.80

.3035 34003035 67.80

.3040 34003040 67.80

.3045 34003045 67.80

.3050 34003050 67.80

.3055 34003055 67.80

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.2460 34002460 $66.75

.2465 34002465 66.75

.2470 34002470 66.75

.2475 34002475 66.75

.2480 3400063 66.75

.2485 34002485 66.75

.2490 347824 64.05

.2495 34002495 66.75

.2500 340008 50.90

.2505 34002505 66.75

.2510 347825 64.05

.2515 34002515 66.75

.2520 3400064 66.75

.2525 34002525 66.75

.2530 34002530 66.75

.2535 34002535 67.80

.2540 34002540 67.80

.2545 34002545 67.80

.2550 34002550 67.80

.2555 34002555 67.80

.2560 34002560 67.80

.2565 34002565 67.80

.2570 34002570 67.80

.2575 34002575 67.80

.2580 34002580 67.80

.2585 34002585 67.80

.2590 34002590 67.80

.2595 34002595 67.80

.2600 34002600 67.80

.2605 34002605 67.80

.2610 34002610 67.80

.2615 34002615 67.80

.2620 34002620 67.80

.2625 34002625 67.80

.2630 34002630 67.80

.2635 34002635 67.80

.2640 34002640 67.80

.2645 34002645 67.80

.2650 34002650 67.80

.2655 34002655 67.80

.2660 34002660 67.80

.2665 34002665 67.80

.2670 34002670 67.80

.2675 34002675 67.80

.2680 34002680 67.80

.2685 34002685 67.80

.2690 34002690 67.80

.2695 34002695 67.80

.2700 34002700 67.80

.2705 34002705 67.80

.2710 34002710 67.80

.2715 34002715 67.80

.2720 34002720 67.80

.2725 34002725 67.80

.2730 34002730 67.80

.2735 34002735 67.80

.2740 34002740 67.80

.2745 34002745 67.80

.2750 34002750 67.80

.2755 34002755 67.80

TYPE 3400 - STRAIGHT SHANK - STRAIGHT FLUTES
STANDARD DECIMAL DIAMETER REAMERS (.0005" INCREMENTS)

THIS PAGE .1560" THRU .3055"
For fractional, wire, letter sizes and dimensions, see pages 62 & 63.

CARBIDE TIPPED DECIMAL SIZE CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

66 Made in U.S.A.

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.3060 34003060 $67.80

.3065 34003065 67.80

.3070 34003070 67.80

.3075 34003075 67.80

.3080 34003080 67.80

.3085 34003085 67.80

.3090 34003090 67.80

.3095 34003095 67.80

.3100 34003100 67.80

.3105 34003105 67.80

.3110 3400079 67.80

.3115 347831 65.45

.3120 34003120 67.80

.3125 340010 52.00

.3130 34003130 67.80

.3135 347832 65.45

.3140 34003140 67.80

.3145 34003145 67.80

.3150 3400080 67.80

.3155 34003155 69.55

.3160 34003160 69.55

.3165 34003165 69.55

.3170 34003170 69.55

.3175 34003175 69.55

.3180 34003180 69.55

.3185 34003185 69.55

.3190 34003190 69.55

.3195 34003195 69.55

.3200 34003200 69.55

.3205 34003205 69.55

.3210 34003210 69.55

.3215 34003215 69.55

.3220 34003220 69.55

.3225 34003225 69.55

.3230 34003230 69.55

.3235 34003235 69.55

.3240 34003240 69.55

.3245 34003245 69.55

.3250 34003250 69.55

.3255 34003255 69.55

.3260 34003260 69.55

.3265 34003265 69.55

.3270 34003270 69.55

.3275 34003275 69.55

.3280 34003280 69.55

.3285 34003285 69.55

.3290 34003290 69.55

.3295 34003295 69.55

.3300 34003300 69.55

.3305 34003305 69.55

.3310 34003310 69.55

.3315 34003315 69.55

.3320 34003320 69.55

.3325 34003325 69.55

.3330 34003330 69.55

.3335 34003335 69.55

.3340 34003340 69.55

.3345 34003345 69.55

.3350 34003350 69.55

.3355 34003355 69.55

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.3360 34003360 $69.55

.3365 34003365 69.55

.3370 34003370 69.55

.3375 34003375 69.55

.3380 34003380 69.55

.3385 34003385 69.55

.3390 34003390 69.55

.3395 34003395 69.55

.3400 34003400 69.55

.3405 34003405 69.55

.3410 34003410 69.55

.3415 34003415 69.55

.3420 34003420 69.55

.3425 3400087 69.55

.3430 34003430 69.55

.3435 34003435 69.55

.3440 34003440 69.55

.3445 34003445 69.55

.3450 34003450 69.55

.3455 34003455 69.55

.3460 34003460 69.55

.3465 3400088 69.55

.3470 34003470 69.55

.3475 34003475 69.55

.3480 34003480 69.55

.3485 34003485 69.55

.3490 34003490 69.55

.3495 34003495 69.55

.3500 34003500 69.55

.3505 34003505 69.55

.3510 34003510 69.55

.3515 34003515 69.55

.3520 34003520 69.55

.3525 34003525 69.55

.3530 34003530 69.55

.3535 34003535 69.55

.3540 34003540 69.55

.3545 34003545 69.55

.3550 34003550 69.55

.3555 34003555 69.55

.3560 34003560 69.55

.3565 34003565 69.55

.3570 34003570 69.55

.3575 34003575 69.55

.3580 34003580 69.55

.3585 34003585 69.55

.3590 34003590 69.55

.3595 34003595 69.55

.3600 34003600 69.55

.3605 34003605 69.55

.3610 34003610 69.55

.3615 34003615 69.55

.3620 34003620 69.55

.3625 34003625 69.55

.3630 34003630 69.55

.3635 34003635 69.55

.3640 34003640 69.55

.3645 34003645 69.55

.3650 34003650 69.55

.3655 34003655 69.55

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.3660 34003660 $69.55

.3665 34003665 69.55

.3670 34003670 69.55

.3675 34003675 69.55

.3680 34003680 69.55

.3685 34003685 69.55

.3690 34003690 69.55

.3695 34003695 69.55

.3700 34003700 69.55

.3705 34003705 69.55

.3710 34003710 69.55

.3715 34003715 69.55

.3720 34003720 69.55

.3725 34003725 69.55

.3730 34003730 69.55

.3735 34003735 69.55

.3740 347837 67.90

.3745 34003745 69.55

.3750 340012 53.85

.3755 34003755 69.55

.3760 347838 67.90

.3765 34003765 69.55

.3770 34003770 69.55

.3775 34003775 69.55

.3780 3400096 69.55

.3785 34003785 72.25

.3790 34003790 72.25

.3795 34003795 72.25

.3800 34003800 72.25

.3805 34003805 72.25

.3810 34003810 72.25

.3815 34003815 72.25

.3820 34003820 72.25

.3825 34003825 72.25

.3830 34003830 72.25

.3835 34003835 72.25

.3840 34003840 72.25

.3845 34003845 72.25

.3850 34003850 72.25

.3855 34003855 72.25

.3860 34003860 72.25

.3865 34003865 72.25

.3870 34003870 72.25

.3875 34003875 72.25

.3880 34003880 72.25

.3885 34003885 72.25

.3890 34003890 72.25

.3895 34003895 72.25

.3900 34003900 72.25

.3905 34003905 72.25

.3910 34003910 72.25

.3915 34003915 72.25

.3920 34003920 72.25

.3925 34003925 72.25

.3930 34003930 72.25

.3935 34003935 72.25

.3940 34003940 72.25

.3945 34003945 72.25

.3950 34003950 72.25

.3955 34003955 72.25

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.4260 34004260 $76.00

.4265 34004265 76.00

.4270 34004270 76.00

.4275 34004275 76.00

.4280 34004280 76.00

.4285 34004285 76.00

.4290 34004290 76.00

.4295 34004295 76.00

.4300 34004300 76.00

.4305 34004305 76.00

.4310 34004310 76.00

.4315 34004315 76.00

.4320 34004320 76.00

.4325 34004325 76.00

.4330 34004330 76.00

.4335 34004335 76.00

.4340 34004340 76.00

.4345 34004345 76.00

.4350 34004350 76.00

.4355 34004355 76.00

.4360 34004360 76.00

.4365 347843 75.90

.4370 3400111 76.00

.4375 340014 60.35

.4380 34004380 76.00

.4385 347844 75.90

.4390 34004390 76.00

.4395 34004395 76.00

.4400 34004400 76.00

.4405 34004405 76.00

.4410 34004410 76.00

.4415 34004415 76.95

.4420 34004420 76.95

.4425 34004425 76.95

.4430 34004430 76.95

.4435 34004435 76.95

.4440 34004440 76.95

.4445 34004445 76.95

.4450 34004450 76.95

.4455 34004455 76.95

.4460 34004460 76.95

.4465 34004465 76.95

.4470 34004470 76.95

.4475 34004475 76.95

.4480 34004480 76.95

.4485 34004485 76.95

.4490 34004490 76.95

.4495 34004495 76.95

.4500 34004500 76.95

.4505 34004505 76.95

.4510 34004510 76.95

.4515 34004515 76.95

.4520 34004520 76.95

.4525 34004525 76.95

.4530 34004530 76.95

.4535 34004535 76.95

.4540 34004540 76.95

.4545 34004545 76.95

.4550 34004550 76.95

.4555 34004555 76.95

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.3960 34003960 $72.25

.3965 34003965 72.25

.3970 34003970 72.25

.3975 34003975 72.25

.3980 34003980 72.25

.3985 34003985 72.25

.3990 34003990 72.25

.3995 34003995 72.25

.4000 34004000 72.25

.4005 34004005 72.25

.4010 34004010 72.25

.4015 34004015 72.25

.4020 34004020 72.25

.4025 34004025 72.25

.4030 34004030 72.25

.4035 34004035 72.25

.4040 34004040 72.25

.4045 34004045 72.25

.4050 34004050 72.25

.4055 3400103 72.25

.4060 34004060 72.25

.4065 34004065 72.25

.4070 34004070 72.25

.4075 34004075 72.25

.4080 34004080 72.25

.4085 34004085 72.25

.4090 34004090 72.25

.4095 34004095 76.00

.4100 34004100 76.00

.4105 34004105 76.00

.4110 34004110 76.00

.4115 34004115 76.00

.4120 34004120 76.00

.4125 34004125 76.00

.4130 34004130 76.00

.4135 34004135 76.00

.4140 34004140 76.00

.4145 34004145 76.00

.4150 34004150 76.00

.4155 34004155 76.00

.4160 34004160 76.00

.4165 34004165 76.00

.4170 34004170 76.00

.4175 34004175 76.00

.4180 34004180 76.00

.4185 34004185 76.00

.4190 34004190 76.00

.4195 34004195 76.00

.4200 34004200 76.00

.4205 34004205 76.00

.4210 34004210 76.00

.4215 34004215 76.00

.4220 34004220 76.00

.4225 34004225 76.00

.4230 34004230 76.00

.4235 34004235 76.00

.4240 34004240 76.00

.4245 34004245 76.00

.4250 34004250 76.00

.4255 34004255 76.00

TYPE 3400 - STRAIGHT SHANK - STRAIGHT FLUTES
STANDARD DECIMAL DIAMETER REAMERS (.0005" INCREMENTS)
THIS PAGE .3060" THRU .4555"
For fractional, wire, letter sizes and dimensions, see pages 62 & 63.

CARBIDE TIPPED DECIMAL SIZE CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

67Made in U.S.A.

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.4560 34004560 $76.95

.4565 34004565 76.95

.4570 34004570 76.95

.4575 34004575 76.95

.4580 34004580 76.95

.4585 34004585 76.95

.4590 34004590 76.95

.4595 34004595 76.95

.4600 34004600 76.95

.4605 34004605 76.95

.4610 34004610 76.95

.4615 34004615 76.95

.4620 34004620 76.95

.4625 34004625 76.95

.4630 34004630 76.95

.4635 34004635 76.95

.4640 34004640 76.95

.4645 34004645 76.95

.4650 34004650 76.95

.4655 34004655 76.95

.4660 34004660 76.95

.4665 34004665 76.95

.4670 34004670 76.95

.4675 34004675 76.95

.4680 34004680 76.95

.4685 3400119 76.95

.4690 34004690 76.95

.4695 34004695 76.95

.4700 34004700 76.95

.4705 34004705 76.95

.4710 34004710 76.95

.4715 34004715 76.95

.4720 34004720 76.95

.4725 34004725 90.10

.4730 34004730 90.10

.4735 34004735 90.10

.4740 34004740 90.10

.4745 34004745 90.10

.4750 34004750 90.10

.4755 34004755 90.10

.4760 34004760 90.10

.4765 34004765 90.10

.4770 34004770 90.10

.4775 34004775 90.10

.4780 34004780 90.10

.4785 34004785 90.10

.4790 34004790 90.10

.4795 34004795 90.10

.4800 34004800 90.10

.4805 34004805 90.10

.4810 34004810 90.10

.4815 34004815 90.10

.4820 34004820 90.10

.4825 34004825 90.10

.4830 34004830 90.10

.4835 34004835 90.10

.4840 34004840 90.10

.4845 34004845 90.10

.4850 34004850 90.10

.4855 34004855 90.10

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.4860 34004860 $90.10

.4865 34004865 90.10

.4870 34004870 90.10

.4875 34004875 90.10

.4880 34004880 90.10

.4885 34004885 90.10

.4890 34004890 90.10

.4895 34004895 90.10

.4900 34004900 90.10

.4905 34004905 90.10

.4910 34004910 90.10

.4915 34004915 90.10

.4920 34004920 90.10

.4925 34004925 90.10

.4930 34004930 90.10

.4935 34004935 90.10

.4940 34004940 90.10

.4945 34004945 90.10

.4950 34004950 90.10

.4955 34004955 90.10

.4960 34004960 90.10

.4965 34004965 90.10

.4970 34004970 90.10

.4975 34004975 90.10

.4980 34004980 90.10

.4985 34004985 90.10

.4990 347849 83.15

.4995 34004995 90.10

.5000 340016 72.75

.5005 34005005 90.10

.5010 347850 83.15

.5015 34005015 90.10

.5020 34005020 90.10

.5025 34005025 90.10

.5030 34005030 90.10

.5035 34005035 96.60

.5040 34005040 96.60

.5045 34005045 96.60

.5050 34005050 96.60

.5055 34005055 96.60

.5060 34005060 96.60

.5065 34005065 96.60

.5070 34005070 96.60

.5075 34005075 96.60

.5080 34005080 96.60

.5085 34005085 96.60

.5090 34005090 96.60

.5095 34005095 96.60

.5100 34005100 96.60

.5105 34005105 96.60

.5110 34005110 96.60

.5115 34005115 96.60

.5120 34005120 96.60

.5125 34005125 96.60

.5130 34005130 96.60

.5135 34005135 96.60

.5140 34005140 96.60

.5145 34005145 96.60

.5150 34005150 96.60

.5155 34005155 96.60

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.5160 34005160 $96.60

.5165 34005165 96.60

.5170 34005170 96.60

.5175 34005175 96.60

.5180 34005180 96.60

.5185 34005185 96.60

.5190 34005190 96.60

.5195 34005195 96.60

.5200 34005200 96.60

.5205 34005205 96.60

.5210 34005210 96.60

.5215 34005215 96.60

.5220 34005220 96.60

.5225 34005225 96.60

.5230 34005230 96.60

.5235 34005235 96.60

.5240 34005240 96.60

.5245 34005245 96.60

.5250 34005250 96.60

.5255 34005255 96.60

.5260 34005260 96.60

.5265 34005265 96.60

.5270 34005270 96.60

.5275 34005275 96.60

.5280 34005280 96.60

.5285 34005285 96.60

.5290 34005290 96.60

.5295 34005295 96.60

.5300 34005300 96.60

.5305 34005305 96.60

.5310 34005310 96.60

.5315 3400135 96.60

.5320 34005320 96.60

.5325 34005325 96.60

.5330 34005330 96.60

.5335 34005335 96.60

.5340 34005340 96.60

.5345 34005345 96.60

.5350 34005350 96.60

.5355 34005355 96.60

.5360 34005360 96.60

.5365 34005365 96.60

.5370 34005370 96.60

.5375 34005375 96.60

.5380 34005380 96.60

.5385 34005385 96.60

.5390 34005390 96.60

.5395 34005395 96.60

.5400 34005400 96.60

.5405 34005405 96.60

.5410 34005410 96.60

.5415 34005415 96.60

.5420 34005420 96.60

.5425 34005425 96.60

.5430 34005430 96.60

.5435 34005435 96.60

.5440 34005440 96.60

.5445 34005445 96.60

.5450 34005450 96.60

.5455 34005455 96.60

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.5760 34005760 $99.70

.5765 34005765 99.70

.5770 34005770 99.70

.5775 34005775 99.70

.5780 34005780 99.70

.5785 34005785 99.70

.5790 34005790 99.70

.5795 34005795 99.70

.5800 34005800 99.70

.5805 34005805 99.70

.5810 34005810 99.70

.5815 34005815 99.70

.5820 34005820 99.70

.5825 34005825 99.70

.5830 34005830 99.70

.5835 34005835 99.70

.5840 34005840 99.70

.5845 34005845 99.70

.5850 34005850 99.70

.5855 34005855 99.70

.5860 34005860 99.70

.5865 34005865 99.70

.5870 34005870 99.70

.5875 34005875 99.70

.5880 34005880 99.70

.5885 34005885 99.70

.5890 34005890 99.70

.5895 34005895 99.70

.5900 34005900 99.70

.5905 34005905 99.70

.5910 34005910 99.70

.5915 34005915 99.70

.5920 34005920 99.70

.5925 34005925 99.70

.5930 34005930 99.70

.5935 34005935 99.70

.5940 34005940 99.70

.5945 3400151 99.70

.5950 34005950 99.70

.5955 34005955 99.70

.5960 34005960 99.70

.5965 34005965 99.70

.5970 34005970 99.70

.5975 34005975 99.70

.5980 34005980 99.70

.5985 34005985 99.70

.5990 34005990 99.70

.5995 34005995 99.70

.6000 34006000 99.70

.6005 34006005 99.70

.6010 34006010 99.70

.6015 34006015 99.70

.6020 34006020 99.70

.6025 34006025 99.70

.6030 34006030 99.70

.6035 34006035 99.70

.6040 34006040 99.70

.6045 34006045 99.70

.6050 34006050 99.70

.6055 34006055 99.70

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.5460 34005460 $96.60

.5465 34005465 96.60

.5470 34005470 96.60

.5475 34005475 96.60

.5480 34005480 96.60

.5485 34005485 96.60

.5490 34005490 96.60

.5495 34005495 96.60

.5500 34005500 96.60

.5505 34005505 96.60

.5510 34005510 96.60

.5515 34005515 96.60

.5520 34005520 96.60

.5525 34005525 96.60

.5530 34005530 96.60

.5535 34005535 96.60

.5540 34005540 96.60

.5545 34005545 96.60

.5550 34005550 96.60

.5555 34005555 96.60

.5560 34005560 96.60

.5565 34005565 96.60

.5570 34005570 96.60

.5575 34005575 96.60

.5580 34005580 96.60

.5585 34005585 96.60

.5590 34005590 96.60

.5595 34005595 96.60

.5600 34005600 96.60

.5605 34005605 96.60

.5610 34005610 96.60

.5615 34005615 96.60

.5620 34005620 96.60

.5625 340018 79.15

.5630 3400143 96.60

.5635 34005635 96.60

.5640 34005640 96.60

.5645 34005645 96.60

.5650 34005650 96.60

.5655 34005655 96.60

.5660 34005660 96.60

.5665 34005665 99.70

.5670 34005670 99.70

.5675 34005675 99.70

.5680 34005680 99.70

.5685 34005685 99.70

.5690 34005690 99.70

.5695 34005695 99.70

.5700 34005700 99.70

.5705 34005705 99.70

.5710 34005710 99.70

.5715 34005715 99.70

.5720 34005720 99.70

.5725 34005725 99.70

.5730 34005730 99.70

.5735 34005735 99.70

.5740 34005740 99.70

.5745 34005745 99.70

.5750 34005750 99.70

.5755 34005755 99.70

TYPE 3400 - STRAIGHT SHANK - STRAIGHT FLUTES
STANDARD DECIMAL DIAMETER REAMERS (.0005" INCREMENTS)

THIS PAGE .4560" THRU .6055"
For fractional, wire and letter sizes, see pages 62 & 63.

CARBIDE TIPPED DECIMAL SIZE CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

68 Made in U.S.A.

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.6060 34006060 $99.70

.6065 34006065 99.70

.6070 34006070 99.70

.6075 34006075 99.70

.6080 34006080 99.70

.6085 34006085 99.70

.6090 34006090 99.70

.6095 34006095 99.70

.6100 34006100 99.70

.6105 34006105 99.70

.6110 34006110 99.70

.6115 34006115 99.70

.6120 34006120 99.70

.6125 34006125 99.70

.6130 34006130 99.70

.6135 34006135 99.70

.6140 34006140 99.70

.6145 34006145 99.70

.6150 34006150 99.70

.6155 34006155 99.70

.6160 34006160 99.70

.6165 34006165 99.70

.6170 34006170 99.70

.6175 34006175 99.70

.6180 34006180 99.70

.6185 34006185 99.70

.6190 34006190 99.70

.6195 34006195 99.70

.6200 34006200 99.70

.6205 34006205 99.70

.6210 34006210 99.70

.6215 34006215 99.70

.6220 3400158 99.70

.6225 34006225 99.70

.6230 34006230 99.70

.6235 34006235 99.70

.6240 347862 99.70

.6245 34006245 99.70

.6250 340020 82.40

.6255 34006255 99.70

.6260 347863 99.70

.6265 34006265 99.70

.6270 34006270 99.70

.6275 34006275 99.70

.6280 34006280 99.70

.6285 34006285 101.15

.6290 34006290 101.15

.6295 34006295 101.15

.6300 34006300 101.15

.6305 34006305 101.15

.6310 34006310 101.15

.6315 34006315 101.15

.6320 34006320 101.15

.6325 34006325 101.15

.6330 34006330 101.15

.6335 34006335 101.15

.6340 34006340 101.15

.6345 34006345 101.15

.6350 34006350 101.15

.6355 34006355 101.15

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.6360 34006360 $101.15

.6365 34006365 101.15

.6370 34006370 101.15

.6375 34006375 101.15

.6380 34006380 101.15

.6385 34006385 101.15

.6390 34006390 101.15

.6395 34006395 101.15

.6400 34006400 101.15

.6405 34006405 101.15

.6410 34006410 101.15

.6415 34006415 101.15

.6420 34006420 101.15

.6425 34006425 101.15

.6430 34006430 101.15

.6435 34006435 101.15

.6440 34006440 101.15

.6445 34006445 101.15

.6450 34006450 101.15

.6455 34006455 101.15

.6460 34006460 101.15

.6465 34006465 101.15

.6470 34006470 101.15

.6475 34006475 101.15

.6480 34006480 101.15

.6485 34006485 101.15

.6490 34006490 101.15

.6495 34006495 101.15

.6500 34006500 101.15

.6505 34006505 101.15

.6510 34006510 101.15

.6515 34006515 101.15

.6520 34006520 101.15

.6525 34006525 101.15

.6530 34006530 101.15

.6535 3400166 101.15

.6540 34006540 101.15

.6545 34006545 101.15

.6550 34006550 101.15

.6555 34006555 101.15

.6560 34006560 101.15

.6565 34006565 101.15

.6570 34006570 101.15

.6575 3400167 101.15

.6580 34006580 101.15

.6585 34006585 101.15

.6590 34006590 101.15

.6595 34006595 101.15

.6600 34006600 101.15

.6605 34006605 101.15

.6610 34006610 101.15

.6615 34006615 101.15

.6620 34006620 101.15

.6625 34006625 101.15

.6630 34006630 101.15

.6635 34006635 101.15

.6640 34006640 101.15

.6645 34006645 101.15

.6650 34006650 101.15

.6655 34006655 101.15

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.6660 34006660 $101.15

.6665 34006665 101.15

.6670 34006670 101.15

.6675 34006675 101.15

.6680 34006680 101.15

.6685 34006685 101.15

.6690 34006690 101.15

.6695 34006695 101.15

.6700 34006700 101.15

.6705 34006705 101.15

.6710 34006710 101.15

.6715 34006715 101.15

.6720 34006720 101.15

.6725 34006725 101.15

.6730 34006730 101.15

.6735 34006735 101.15

.6740 34006740 101.15

.6745 34006745 101.15

.6750 34006750 101.15

.6755 34006755 101.15

.6760 34006760 101.15

.6765 34006765 101.15

.6770 34006770 101.15

.6775 34006775 101.15

.6780 34006780 101.15

.6785 34006785 101.15

.6790 34006790 101.15

.6795 34006795 101.15

.6800 34006800 101.15

.6805 34006805 101.15

.6810 34006810 101.15

.6815 34006815 101.15

.6820 34006820 101.15

.6825 34006825 101.15

.6830 34006830 101.15

.6835 34006835 101.15

.6840 34006840 101.15

.6845 34006845 101.15

.6850 3400174 101.15

.6855 34006855 101.15

.6860 34006860 101.15

.6865 34006865 101.15

.6870 34006870 101.15

.6875 340022 83.85

.6880 34006880 101.15

.6885 34006885 101.15

.6890 3400175 101.15

.6895 34006895 101.15

.6900 34006900 101.15

.6905 34006905 101.15

.6910 34006910 101.15

.6915 34006915 105.10

.6920 34006920 105.10

.6925 34006925 105.10

.6930 34006930 105.10

.6935 34006935 105.10

.6940 34006940 105.10

.6945 34006945 105.10

.6950 34006950 105.10

.6955 34006955 105.10

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.7260 34007260 $105.10

.7265 34007265 105.10

.7270 34007270 105.10

.7275 34007275 105.10

.7280 34007280 105.10

.7285 34007285 105.10

.7290 34007290 105.10

.7295 34007295 105.10

.7300 34007300 105.10

.7305 34007305 105.10

.7310 34007310 105.10

.7315 34007315 105.10

.7320 34007320 105.10

.7325 34007325 105.10

.7330 34007330 105.10

.7335 34007335 105.10

.7340 34007340 105.10

.7345 34007345 105.10

.7350 34007350 105.10

.7355 34007355 105.10

.7360 34007360 105.10

.7365 34007365 105.10

.7370 34007370 105.10

.7375 34007375 105.10

.7380 34007380 105.10

.7385 34007385 105.10

.7390 34007390 105.10

.7395 34007395 105.10

.7400 34007400 105.10

.7405 34007405 105.10

.7410 34007410 105.10

.7415 34007415 105.10

.7420 34007420 105.10

.7425 34007425 105.10

.7430 34007430 105.10

.7435 34007435 105.10

.7440 34007440 105.10

.7445 34007445 105.10

.7450 34007450 105.10

.7455 34007455 105.10

.7460 34007460 105.10

.7465 34007465 105.10

.7470 34007470 105.10

.7475 34007475 105.10

.7480 3400190 105.10

.7485 34007485 105.10

.7490 347874 105.10

.7495 34007495 105.10

.7500 340024 87.75

.7505 34007505 105.10

.7510 347875 105.10

.7515 34007515 105.10

.7520 3400191 105.10

.7525 34007525 105.10

.7530 34007530 105.10

.7535 34007535 108.05

.7540 34007540 108.05

.7545 34007545 108.05

.7550 34007550 108.05

.7555 34007555 108.05

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.6960 34006960 $105.10

.6965 34006965 105.10

.6970 34006970 105.10

.6975 34006975 105.10

.6980 34006980 105.10

.6985 34006985 105.10

.6990 34006990 105.10

.6995 34006995 105.10

.7000 34007000 105.10

.7005 34007005 105.10

.7010 34007010 105.10

.7015 34007015 105.10

.7020 34007020 105.10

.7025 34007025 105.10

.7030 34007030 105.10

.7035 34007035 105.10

.7040 34007040 105.10

.7045 34007045 105.10

.7050 34007050 105.10

.7055 34007055 105.10

.7060 34007060 105.10

.7065 34007065 105.10

.7070 34007070 105.10

.7075 34007075 105.10

.7080 34007080 105.10

.7085 34007085 105.10

.7090 34007090 105.10

.7095 34007095 105.10

.7100 34007100 105.10

.7105 34007105 105.10

.7110 34007110 105.10

.7115 34007115 105.10

.7120 34007120 105.10

.7125 34007125 105.10

.7130 34007130 105.10

.7135 34007135 105.10

.7140 34007140 105.10

.7145 34007145 105.10

.7150 34007150 105.10

.7155 34007155 105.10

.7160 34007160 105.10

.7165 3400182 105.10

.7170 34007170 105.10

.7175 34007175 105.10

.7180 34007180 105.10

.7185 34007185 105.10

.7190 34007190 105.10

.7195 34007195 105.10

.7200 34007200 105.10

.7205 3400183 105.10

.7210 34007210 105.10

.7215 34007215 105.10

.7220 34007220 105.10

.7225 34007225 105.10

.7230 34007230 105.10

.7235 34007235 105.10

.7240 34007240 105.10

.7245 34007245 105.10

.7250 34007250 105.10

.7255 34007255 105.10

TYPE 3400 - STRAIGHT SHANK - STRAIGHT FLUTES
STANDARD DECIMAL DIAMETER REAMERS (.0005" INCREMENTS)
THIS PAGE .6060" THRU .7555"
For fractional, wire and letter sizes, see pages 62 & 63.

CARBIDE TIPPED DECIMAL SIZE CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

69Made in U.S.A.

Semi-"nished reamers are furnished with a tool diameter above the largest diameter indicated in the size
range column below.

Before semi-"nished reamers can be used, the tool diameter must be "nished ground and relieved. The
reamer end must be faced and chamfered.

Semi-"nished reamers are used by regrind shops or distributors and users with regrind facilities.

For detailed description of each speci"c type, see page indicated in table below.

Call for pricing on Types 3420 & 3467 semi-"nished reamers.

CARBIDE TIPPED SEMI-FINISHED REAMERS

SEMI-FINISHED
TOOL DIAMETER

RANGE

TYPE 3400
PAGE 62

TYPE 3402
PAGE 70

TYPE 3410
PAGE 82

TYPE 3430
PAGE 90

TYPE 3440
PAGE 90

BOTH
TYPES
PRICE

TYPE 3450
PAGE 72

TYPE 3465
PAGE 86

EDP
NO.

PRICE
EACH

EDP
NO.

PRICE
EACH

EDP
NO.

PRICE
EACH

EDP
NO.

EDP
NO.

EDP
NO.

PRICE
EACH

EDP
NO.

PRICE
EACH

.1770 - .2040 340006SF $43.30 - - 341006SF $61.00 343006SF 344006SF $56.45 345006SF $51.85 - -

.2041 - .2210 340007SF 43.30 - - 341007SF 61.00 343007SF 344007SF 56.45 345007SF 51.85 - -

.2211 - .2380 34002344SF 45.80 - - 34102344SF 61.00 34302344SF 34402344SF 56.45 34502344SF 51.85 - -

.2381 - .2530 340008SF 43.30 340208SF $49.95 341008SF 61.00 343008SF 344008SF 56.45 345008SF 51.85 - -

.2531 - .2840 340009SF 44.15 340209SF 50.75 341009SF 61.15 343009SF 344009SF 56.45 345009SF 53.05 - -

.2841 - .3150 340010SF 44.15 340210SF 50.75 341010SF 61.15 343010SF 344010SF 65.60 345010SF 53.05 346510SF $80.00

.3151 - .3470 340011SF 45.75 340211SF 52.60 341011SF 67.30 343011SF 344011SF 66.30 345011SF 54.90 346511SF 80.00

.3471 - .3780 340012SF 41.95 340212SF 48.40 341012SF 67.90 343012SF 344012SF 71.80 345012SF 54.90 346512SF 74.85

.3781 - .4090 340013SF 47.95 340213SF 55.20 341013SF 71.00 343013SF 344013SF 72.75 345013SF 57.55 346513SF 79.40

.4091 - .4410 340014SF 51.10 340214SF 58.80 341014SF 73.80 343014SF 344014SF 86.35 345014SF 62.30 346514SF 79.40

.4411 - .4720 340015SF 52.00 340215SF 60.50 341015SF 78.40 343015SF 344015SF 86.35 345015SF 67.30 346515SF 84.20

.4721 - .5030 340016SF 61.90 340216SF 71.15 341016SF 81.35 343016SF 344016SF 94.35 345016SF 72.20 346516SF 84.20

.5031 - .5340 340017SF 67.30 340217SF 76.95 341017SF 83.85 343017SF 344017SF 94.35 345017SF 74.00 346517SF 86.35

.5341 - .5660 340018SF 67.30 340218SF 76.95 341018SF 83.85 343018SF 344018SF 99.55 345018SF 74.00 346518SF 86.35

.5661 - .5970 340019SF 70.00 340219SF 80.45 341019SF 86.35 343019SF 344019SF 99.55 345019SF 77.05 346519SF 90.10

.5971 - .6280 340020SF 70.00 340220SF 80.45 341020SF 86.35 343020SF 344020SF 102.20 345020SF 77.05 346520SF 90.10

.6281 - .6590 340021SF 71.20 340221SF 81.95 341021SF 88.75 343021SF 344021SF 102.20 345021SF 78.40 346521SF 98.60

.6591 - .6910 340022SF 71.20 340222SF 81.95 341022SF 94.60 343022SF 344022SF 106.90 345022SF 78.40 346522SF 98.60

.6911 - .7220 340023SF 74.55 340223SF 85.75 341023SF 95.85 343023SF 344023SF 106.90 345023SF 81.95 346523SF 102.35

.7221 - .7530 340024SF 74.55 340224SF 85.75 341024SF 97.35 343024SF 344024SF 109.60 345024SF 81.95 346524SF 102.35

.7531 - .7840 340025SF 77.10 340225SF 88.30 341025SF 99.80 343025SF 344025SF 109.60 345025SF 84.65 346525SF 110.30

.7841 - .8160 340026SF 77.10 340226SF 88.30 341026SF 99.80 343026SF 344026SF 119.05 345026SF 84.65 346526SF 110.30

.8161 - .8470 340027SF 80.20 340227SF 92.15 341027SF 105.25 343027SF 344027SF 119.05 345027SF 88.15 346527SF 114.55

.8471 - .8780 340028SF 83.15 340228SF 95.65 341028SF 109.25 343028SF 344028SF 130.10 345028SF 91.55 346528SF 118.85

.8781 - .9090 340029SF 97.05 340229SF 112.20 341029SF 127.30 343029SF 344029SF 130.10 345029SF 106.50 346529SF 126.50

.9091 - .9410 340030SF 97.05 340230SF 112.20 341030SF 127.30 343030SF 344030SF 143.25 345030SF 106.50 346530SF 126.50

.9411 - .9720 340031SF 101.60 340231SF 116.75 341031SF 133.45 343031SF 344031SF 143.25 345031SF 111.65 346531SF 131.40

.9721 - 1.0030 340032SF 101.60 340232SF 116.75 341032SF 133.45 343032SF 344032SF 150.45 345032SF 111.65 346532SF 131.40

1.0031 - 1.0660 340034SF 105.00 340234SF 160.50 341034SF 143.20 343034SF 344034SF 150.45 345034SF 115.60 346534SF 144.10

1.0661 - 1.1280 340036SF 113.65 340236SF 171.00 341036SF 147.65 343036SF 344036SF 176.00 345036SF 124.95 346536SF 144.10

1.1281 - 1.1905 340038SF 119.30 340238SF 181.20 341038SF 155.05 343038SF 344038SF 183.50 345038SF 130.70 346538SF 157.15

1.1906 - 1.2530 340040SF 126.10 340240SF 201.30 341040SF 164.20 343040SF 344040SF 215.00 345040SF 152.65 346540SF 157.15

1.2531 - 1.3155 340042SF 132.70 340242SF 217.10 341042SF 181.60 343042SF 344042SF 215.00 345042SF 152.65 346542SF 174.35

1.3156 - 1.3780 340044SF 140.75 340244SF 225.80 341044SF 199.05 343044SF 344044SF 217.95 345044SF 154.85 346544SF 182.40

1.3781 - 1.4405 340046SF 157.00 340246SF 230.60 341046SF 210.85 343046SF 344046SF 254.15 345046SF 171.10 346546SF 215.45

1.4406 - 1.5030 340048SF 165.95 340248SF 242.00 341048SF 222.70 343048SF 344048SF 305.25 345048SF 205.50 346548SF 221.90

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

70 Made in U.S.A.

TOOL DIAMETER
MORSE
TAPER

NO. OF
FLUTES

LENGTH
EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT CARB OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.2500 ¼ 1 4 1 ½ ½ 6 340208 $58.65 .2381 - .2530 $106.15 $82.40 $74.45 $70.70 $66.70 $63.50

.2812 9⁄32 1 4 1 ½ ½ 6 340209 59.80 .2531 - .2840 107.30 83.55 75.60 71.75 67.75 64.40

.3125 5⁄16 1 4 1 ½ ½ 6 340210 59.80 .2841 - .3150 107.30 83.55 75.60 71.75 67.75 64.40

.3438 11⁄32 1 4 1 ½ 5⁄8 6 340211 62.00 .3151 - .3470 109.55 85.75 77.70 73.95 69.95 66.75

.3750 3⁄8 1 4 1 ¾ 5⁄8 7 340212 56.95 .3471 - .3780 100.55 78.70 71.30 67.90 64.10 61.15

.4062 13⁄32 1 4 1 ¾ 5⁄8 7 340213 65.10 .3781 - .4090 112.55 88.75 80.75 77.05 72.95 69.70

.4375 7⁄16 1 4 1 ¾ 5⁄8 7 340214 69.25 .4091 - .4410 116.75 93.00 84.95 81.20 77.10 73.85

.4688 15⁄32 1 4 1 ¾ 5⁄8 7 340215 71.05 .4411 - .4720 118.60 94.80 86.80 83.00 78.95 75.75

.5000 ½ 1 6 2 5⁄8 8 340216 83.70 .4721 - .5030 136.00 109.75 101.10 96.90 92.40 88.90

.5312 17⁄32 1 6 2 5⁄8 8 340217 90.40 .5031 - .5340 142.75 116.40 107.65 103.55 99.05 95.40

.5625 9⁄16 1 6 2 5⁄8 8 340218 90.40 .5341 - .5660 142.75 116.40 107.65 103.55 99.05 95.40

.5938 19⁄32 1 6 2 5⁄8 8 340219 94.75 .5661 - .5970 147.05 120.80 112.05 107.95 103.35 99.85

.6250 5⁄8 2 6 2 ¼ 5⁄8 9 340220 94.75 .5971 - .6280 147.05 120.80 112.05 107.95 103.35 99.85

.6562 21⁄32 2 6 2 ¼ 5⁄8 9 340221 96.40 .6281 - .6590 148.70 122.55 113.85 109.60 105.10 101.55

.6875 11⁄16 2 6 2 ¼ 5⁄8 9 340222 96.40 .6591 - .6910 148.70 122.55 113.85 109.60 105.10 101.55

.7188 23⁄32 2 6 2 ¼ 5⁄8 9 340223 100.75 .6911 - .7220 153.15 126.85 118.10 114.00 109.55 105.90

.7500 ¾ 2 6 2 ½ ¾ 9 ½ 340224 100.75 .7221 - .7530 153.15 126.85 118.10 114.00 109.55 105.90

.7812 25⁄32 2 6 2 ½ ¾ 9 ½ 340225 103.95 .7531 - .7840 156.25 129.95 121.35 117.20 112.55 109.10

.8125 13⁄16 2 6 2 ½ ¾ 9 ½ 340226 103.95 .7841 - .8160 156.25 129.95 121.35 117.20 112.55 109.10

.8438 27⁄32 2 6 2 ½ ¾ 9 ½ 340227 108.40 .8161 - .8470 160.75 134.50 125.80 121.55 117.20 113.50

.8750 7⁄8 2 6 2 5⁄8 ¾ 10 340228 112.55 .8471 - .8780 166.75 139.65 130.55 126.10 121.50 117.80

.9062 29⁄32 2 6 2 5⁄8 ¾ 10 340229 132.00 .8781 - .9090 186.20 159.00 149.90 145.55 141.00 137.30

.9375 15⁄16 3 8 2 5⁄8 ¾ 10 340230 132.00 .9091 - .9410 186.20 159.00 149.90 145.55 141.00 137.30

.9688 31⁄32 3 8 2 5⁄8 ¾ 10 340231 137.60 .9411 - .9720 191.80 164.60 155.45 151.10 146.50 142.80

1.0000 1 3 8 2 ¾ ¾ 10 ½ 340232 137.60 .9721 - 1.0030 191.80 164.60 155.45 151.10 146.50 142.80

1.0625 1 1⁄16 3 8 2 ¾ ¾ 10 ½ 340234 188.85 1.0031 - 1.0660 240.95 214.95 206.25 202.00 197.45 194.00

1.1250 1 1⁄8 3 8 2 7⁄8 7⁄8 11 340236 201.25 1.0661 - 1.1280 253.25 227.10 218.50 214.15 209.85 206.40

1.1875 1 3⁄16 3 8 2 7⁄8 7⁄8 11 340238 213.10 1.1281 - 1.1905 265.30 239.05 230.45 226.10 221.65 218.25

1.2500 1 ¼ 4 8 3 7⁄8 11 ½ 340240 236.85 1.1906 - 1.2530 288.85 262.80 254.10 249.85 245.45 241.90

1.3125 1 5⁄16 4 8 3 7⁄8 11 ½ 340242 255.40 1.2531 - 1.3155 307.40 281.30 272.60 268.45 264.00 260.45

1.3750 1 3⁄8 4 8 3 ¼ 7⁄8 12 340244 265.65 1.3156 - 1.3780 317.75 291.60 282.95 278.80 274.30 270.85

1.4375 1 7⁄16 4 8 3 ¼ 7⁄8 12 340246 271.20 1.3781 - 1.4405 323.25 297.25 288.40 284.35 279.70 276.30

1.5000 1 ½ 4 8 3 ½ 7⁄8 12 ½ 340248 284.70 1.4406 - 1.5030 336.80 310.80 301.95 297.85 293.35 289.75

1.5625 1 9⁄16 4 8 3 ½ 7⁄8 12 ½ 340250 307.30 1.5031 - 1.5660 359.35 333.30 324.55 320.40 315.95 312.40

1.6250 1 5⁄8 4 8 3 ¾ 7⁄8 13 340252 317.90 1.5661 - 1.6280 370.00 344.00 335.15 331.05 326.60 323.05

1.6875 1 11⁄16 4 8 3 ¾ 7⁄8 13 340254 357.50 1.6281 - 1.6910 409.60 383.45 374.80 370.50 366.20 362.75

1.7500 1 ¾ 4 10 4 7⁄8 13 ½ 340256 357.50 1.6911 - 1.7530 409.60 383.45 374.80 370.50 366.20 362.75

1.8125 1 13⁄16 4 10 4 7⁄8 13 ½ 340258 357.50 1.7531 - 1.8160 409.60 383.45 374.80 370.50 366.20 362.75

1.8750 1 7⁄8 4 10 4 ¼ 7⁄8 14 340260 374.65 1.8161 - 1.8780 426.60 400.55 391.75 387.60 383.20 379.65

1.9375 1 15⁄16 4 10 4 ¼ 7⁄8 14 340262 374.65 1.8781 - 1.9410 426.60 400.55 391.75 387.60 383.20 379.65

2.0000 2 4 12 4 ¼ 7⁄8 14 340264 374.65 1.9411 - 2.0030 426.60 400.55 391.75 387.60 383.20 379.65

TYPE 3402 - TAPER SHANK - STRAIGHT FLUTES

Carbide tips brazed to one piece hardened alloy steel bodies. Straight polished #utes.

Designed and manufactured for maximum tool life. Used for all general types
of reaming including low carbon steels, cast iron, non-ferrous metals and non-metals.

For metric sizes, see page 71.
For reamer tolerances and closer tolerance pricing, see page 60.

*Quantities of 15 or more: price of fractional size in same size range.

CARBIDE TIPPED CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

71Made in U.S.A.

CARBIDE TIPPED CHUCKING REAMERS

TOOL DIAMETER
MORSE
TAPER

NO.
OF

FLTS.

LENGTH
EDP
NO.

PRICE
EACH

METRIC
SIZE RANGE

PRICE EACH - FINISHED TO METRIC SIZE

mm INCH FLT CARB OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

6.0 .2362 1 4 1 ½ ½ 6 3402060 $74.45 6.000 - 6.426 $110.30 $86.50 $78.60 $74.60 $70.70 $67.30 $62.75

6.5 .2559 1 4 1 ½ ½ 6 3402065 75.60 6.427 - 7.214 111.30 87.60 79.70 75.75 71.75 68.40 63.90

7.0 .2756 1 4 1 ½ ½ 6 3402070 75.60 - - - - - - - -

7.5 .2953 1 4 1 ½ ½ 6 3402075 75.60 7.215 - 8.001 111.30 87.60 79.70 75.75 71.75 68.40 63.90

8.0 .3150 1 4 1 ½ ½ 6 3402080 75.60 - - - - - - - -

8.5 .3346 1 4 1 ½ 5⁄8 6 3402085 77.70 8.002 - 8.814 113.50 89.75 81.85 77.85 73.95 70.70 66.00

9.0 .3543 1 4 1 ¾ 5⁄8 7 3402090 71.30 8.815 - 9.601 104.20 82.40 75.15 71.50 67.90 64.95 60.65

9.5 .3740 1 4 1 ¾ 5⁄8 7 3402095 71.30 - - - - - - - -

10.0 .3937 1 4 1 ¾ 5⁄8 7 3402100 80.75 9.602 - 10.389 116.50 92.75 84.90 80.95 77.05 73.70 69.15

10.5 .4134 1 4 1 ¾ 5⁄8 7 3402105 84.95 10.390 - 11.201 120.75 97.05 89.05 85.20 81.20 77.80 73.35

11.0 .4331 1 4 1 ¾ 5⁄8 7 3402110 84.95 - - - - - - - -

11.5 .4528 1 4 1 ¾ 5⁄8 7 3402115 86.80 11.202 - 11.989 122.55 98.95 90.85 87.10 83.00 79.75 75.20

12.0 .4724 1 6 2 5⁄8 8 3402120 101.10 11.990 - 12.776 140.30 114.40 105.55 101.25 96.90 93.20 88.15

12.5 .4921 1 6 2 5⁄8 8 3402125 101.10 - - - - - - - -

13.0 .5118 1 6 2 5⁄8 8 3402130 107.65 12.777 - 13.564 147.05 120.95 112.20 107.95 103.55 99.85 94.80

13.5 .5315 1 6 2 5⁄8 8 3402135 107.65 - - - - - - - -

14.0 .5512 1 6 2 5⁄8 8 3402140 107.65 13.565 - 14.376 147.05 120.95 112.20 107.95 103.55 99.85 94.80

14.5 .5709 1 6 2 5⁄8 8 3402145 112.05 14.377 - 15.164 151.45 125.25 116.50 112.35 107.95 104.25 99.20

15.0 .5906 1 6 2 5⁄8 8 3402150 112.05 - - - - - - - -

15.5 .6102 2 6 2 ¼ 5⁄8 9 3402155 112.05 15.165 - 15.951 151.45 125.25 116.50 112.35 107.95 104.25 99.20

16.0 .6299 2 6 2 ¼ 5⁄8 9 3402160 113.85 15.952 - 16.739 153.15 126.95 118.30 114.00 109.60 105.90 101.00

16.5 .6496 2 6 2 ¼ 5⁄8 9 3402165 113.85 - - - - - - - -

17.0 .6693 2 6 2 ¼ 5⁄8 9 3402170 113.85 16.740 - 17.551 153.15 126.95 118.30 114.00 109.60 105.90 101.00

17.5 .6890 2 6 2 ¼ 5⁄8 9 3402175 113.85 - - - - - - - -

18.0 .7087 2 6 2 ¼ 5⁄8 9 3402180 118.10 17.552 - 18.339 157.55 131.40 122.70 118.40 114.00 110.40 105.40

18.5 .7283 2 6 2 ½ ¾ 9 ½ 3402185 118.10 18.340 - 19.126 157.55 131.40 122.70 118.40 114.00 110.40 105.40

19.0 .7480 2 6 2 ½ ¾ 9 ½ 3402190 118.10 - - - - - - - -

19.5 .7677 2 6 2 ½ ¾ 9 ½ 3402195 121.35 19.127 - 19.914 160.55 134.50 125.80 121.50 117.20 113.40 108.40

20.0 .7874 2 6 2 ½ ¾ 9 ½ 3402200 121.35 19.915 - 20.726 160.55 134.50 125.80 121.50 117.20 113.40 108.40

20.5 .8071 2 6 2 ½ ¾ 9 ½ 3402205 121.35 - - - - - - - -

21.0 .8268 2 6 2 ½ ¾ 9 ½ 3402210 125.80 20.727 - 21.514 165.20 139.10 130.20 125.95 121.55 117.85 112.95

21.5 .8465 2 6 2 ½ ¾ 9 ½ 3402215 125.80 - - - - - - - -

22.0 .8661 2 6 2 5⁄8 ¾ 10 3402220 125.80 21.515 - 22.301 165.20 139.10 130.20 125.95 121.55 117.85 112.95

22.5 .8858 2 6 2 5⁄8 ¾ 10 3402225 149.90 22.302 - 23.089 190.80 163.75 154.60 150.05 145.55 141.75 136.60

23.0 .9055 2 6 2 5⁄8 ¾ 10 3402230 149.90 - - - - - - - -

23.5 .9252 3 8 2 5⁄8 ¾ 10 3402235 149.90 23.090 - 23.901 190.80 163.75 154.60 150.05 145.55 141.75 136.60

24.0 .9449 3 8 2 5⁄8 ¾ 10 3402240 155.45 23.902 - 24.689 196.40 169.35 160.10 155.65 151.10 147.35 142.15

24.5 .9646 3 8 2 5⁄8 ¾ 10 3402245 155.45 - - - - - - - -

25.0 .9843 3 8 2 ¾ ¾ 10 ½ 3402250 155.45 24.690 - 25.476 196.40 169.35 160.10 155.65 151.10 147.35 142.15

25.5 1.0039 3 8 2 ¾ ¾ 10 ½ 3402255 206.25 25.477 - 27.076 245.40 219.30 210.70 206.45 202.00 198.45 193.45

26.0 1.0236 3 8 2 ¾ ¾ 10 ½ 3402260 206.25 - - - - - - - -

27.0 1.0630 3 8 2 ¾ ¾ 10 ½ 3402270 206.25 - - - - - - - -

28.0 1.1024 3 8 2 7⁄8 7⁄8 11 3402280 218.50 27.077 - 28.651 257.55 231.55 222.85 218.65 214.15 210.70 205.65

29.0 1.1417 3 8 2 7⁄8 7⁄8 11 3402290 230.45 28.652 - 30.239 269.50 243.50 234.90 230.60 226.10 222.65 217.60

30.0 1.1811 3 8 2 7⁄8 7⁄8 11 3402300 230.45 - - - - - - - -

31.0 1.2205 4 8 3 7⁄8 11 ½ 3402310 254.10 30.240 - 31.826 293.25 267.30 258.55 254.25 249.85 246.25 241.30

32.0 1.2598 4 8 3 7⁄8 11 ½ 3402320 272.60 31.827 - 33.414 311.70 285.85 277.00 272.75 268.45 264.75 259.85

33.0 1.2992 4 8 3 7⁄8 11 ½ 3402330 272.60 - - - - - - - -

34.0 1.3386 4 8 3 ¼ 7⁄8 12 3402340 282.95 33.415 - 35.001 322.05 296.15 287.45 283.10 278.80 275.20 270.20

35.0 1.3780 4 8 3 ¼ 7⁄8 12 3402350 282.95 - - - - - - - -

36.0 1.4173 4 8 3 ¼ 7⁄8 12 3402360 288.40 35.002 - 36.589 327.65 301.65 292.95 288.70 284.35 280.70 275.65

37.0 1.4567 4 8 3 ½ 7⁄8 12 ½ 3402370 301.95 36.590 - 38.176 341.20 315.20 306.40 302.25 297.85 294.25 289.30

38.0 1.4961 4 8 3 ½ 7⁄8 12 ½ 3402380 301.95 - - - - - - - -

39.0 1.5354 4 8 3 ½ 7⁄8 12 ½ 3402390 324.55 38.177 - 39.776 363.70 337.80 329.00 324.80 320.40 316.70 311.70

40.0 1.5748 4 8 3 ¾ 7⁄8 13 3402400 335.15 39.777 - 41.351 374.35 348.35 339.65 335.35 331.05 327.40 322.35

41.0 1.6142 4 8 3 ¾ 7⁄8 13 3402410 335.15 - - - - - - - -

Diameters up to 50mm - call us for price & availability.

TYPE 3402 - TAPER SHANK - STRAIGHT FLUTES

Detailed description and fractional sizes on page 70.
Tolerances on page 60. Tool diameter in

millimeters with all other
dimensions in inches.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

72 Made in U.S.A.

TOOL DIAMETER
SHANK
DIAM.

NO. OF
FLUTES

LENGTH
EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLUTE OVERALL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.1875 3⁄16 11⁄64 4 1 ½ 6 345006 $60.95 .1770 - .2040 $109.75 $85.30 $77.25 $73.25 $69.00 $65.70

.2188 7⁄32 13⁄64 4 1 ½ 6 345007 60.95 .2041 - .2210 109.75 85.30 77.25 73.25 69.00 65.70

.2344 15⁄64 7⁄32 4 1 ½ 6 34502344 60.95 .2211 - .2380 109.75 85.30 77.25 73.25 69.00 65.70

.2500 ¼ 15⁄64 4 1 ½ 6 345008 60.95 .2381 - .2530 109.75 85.30 77.25 73.25 69.00 65.70

.2812 9⁄32 15⁄64 4 1 ½ 6 345009 62.30 .2531 - .2840 111.05 86.55 78.45 74.55 70.30 67.05

.3125 5⁄16 9⁄32 4 1 ½ 6 345010 62.30 .2841 - .3150 111.05 86.55 78.45 74.55 70.30 67.05

.3438 11⁄32 9⁄32 4 1 ½ 6 345011 64.50 .3151 - .3470 113.30 89.00 80.65 76.90 72.60 69.35

.3750 3⁄8 5⁄16 4 1 ¾ 7 345012 64.50 .3471 - .3780 113.30 89.00 80.65 76.90 72.60 69.35

.4062 13⁄32 5⁄16 4 1 ¾ 7 345013 67.75 .3781 - .4090 116.50 92.15 83.90 80.05 75.85 72.50

.4375 7⁄16 3⁄8 4 1 ¾ 7 345014 73.25 .4091 - .4410 122.10 97.60 89.35 85.60 81.35 78.00

.4688 15⁄32 3⁄8 4 1 ¾ 7 345015 79.10 .4411 - .4720 128.00 103.55 95.25 91.30 87.25 83.90

.5000 ½ 7⁄16 6 2 8 345016 84.65 .4721 - .5030 137.05 110.90 102.20 97.90 93.50 89.80

.5312 17⁄32 7⁄16 6 2 8 345017 87.15 .5031 - .5340 139.50 113.25 104.50 100.25 95.80 92.25

.5625 9⁄16 7⁄16 6 2 8 345018 87.15 .5341 - .5660 139.50 113.25 104.50 100.25 95.80 92.25

.5938 19⁄32 7⁄16 6 2 8 345019 90.55 .5661 - .5970 142.90 116.60 107.95 103.80 99.20 95.70

.6250 5⁄8 9⁄16 6 2 9 345020 90.55 .5971 - .6280 142.90 116.60 107.95 103.80 99.20 95.70

.6562 21⁄32 9⁄16 6 2 9 345021 92.15 .6281 - .6590 144.45 118.30 109.55 105.40 100.75 97.30

.6875 11⁄16 9⁄16 6 2 9 345022 92.15 .6591 - .6910 144.45 118.30 109.55 105.40 100.75 97.30

.7188 23⁄32 9⁄16 6 2 9 345023 96.40 .6911 - .7220 148.70 122.55 113.85 109.60 105.10 101.55

.7500 ¾ 5⁄8 6 2 9 ½ 345024 96.40 .7221 - .7530 148.70 122.55 113.85 109.60 105.10 101.55

.7812 25⁄32 5⁄8 6 2 9 ½ 345025 99.70 .7531 - .7840 152.05 125.85 117.20 112.95 108.40 104.95

.8125 13⁄16 5⁄8 6 2 9 ½ 345026 99.70 .7841 - .8160 152.05 125.85 117.20 112.95 108.40 104.95

.8438 27⁄32 5⁄8 6 2 9 ½ 345027 103.80 .8161 - .8470 156.10 129.80 121.05 116.80 112.40 108.80

.8750 7⁄8 ¾ 6 2 ¼ 10 345028 107.65 .8471 - .8780 161.95 134.80 125.65 121.25 116.60 112.95

.9062 29⁄32 ¾ 6 2 ¼ 10 345029 125.25 .8781 - .9090 179.55 152.40 143.25 138.95 134.35 130.65

.9375 15⁄16 ¾ 8 2 ¼ 10 345030 125.25 .9091 - .9410 179.55 152.40 143.25 138.95 134.35 130.65

.9688 31⁄32 ¾ 8 2 ¼ 10 345031 131.25 .9411 - .9720 185.60 158.40 149.30 145.00 140.30 136.60

1.0000 1 7⁄8 8 2 ¼ 10 ½ 345032 131.25 .9721 - 1.0030 185.60 158.40 149.30 145.00 140.30 136.60

1.0625 1 1⁄16 7⁄8 8 2 ¼ 10 ½ 345034 135.85 1.0031 - 1.0660 187.95 161.80 153.10 148.85 144.45 141.00

1.1250 1 1⁄8 7⁄8 8 2 ¼ 11 345036 146.95 1.0661 - 1.1280 199.00 173.05 164.20 160.10 155.50 152.05

1.1875 1 3⁄16 1 8 2 ¼ 11 345038 153.75 1.1281 - 1.1905 205.80 179.80 171.10 166.85 162.40 158.90

1.2500 1 ¼ 1 8 2 ½ 11 ½ 345040 179.55 1.1906 - 1.2530 231.55 205.55 196.80 192.65 188.15 184.60

1.3125 1 5⁄16 1 8 2 ½ 11 ½ 345042 179.55 1.2531 - 1.3155 231.55 205.55 196.80 192.65 188.15 184.60

1.3750 1 3⁄8 1 8 2 ½ 12 345044 182.20 1.3156 - 1.3780 234.20 208.20 199.35 195.25 190.80 187.25

1.4375 1 7⁄16 1 1/4 8 2 ½ 12 345046 201.30 1.3781 - 1.4405 253.40 227.20 218.55 214.40 209.95 206.45

1.5000 1 ½ 1 1/4 8 2 ½ 12 ½ 345048 241.60 1.4406 - 1.5030 293.65 267.55 258.95 254.70 250.25 246.85

1.5625 1 9⁄16 1 1/4 8 2 ½ 12 ½ 345050 318.95 1.5031 - 1.5660 370.95 344.90 336.20 332.05 327.55 324.10

1.6250 1 5⁄8 1 1/4 8 2 ¾ 13 345052 329.85 1.5661 - 1.6280 381.95 355.70 347.10 343.00 338.45 335.00

1.6875 1 11⁄16 1 1/4 8 2 ¾ 13 345054 362.10 1.6281 - 1.6910 414.30 388.20 379.50 375.30 370.90 367.35

1.7500 1 ¾ 1 1/4 10 3 13 ½ 345056 362.10 1.6911 - 1.7530 414.30 388.20 379.50 375.30 370.90 367.35

1.8125 1 13⁄16 1 1/2 10 3 13 ½ 345058 370.50 1.7531 - 1.8160 422.75 396.65 387.85 383.75 379.20 375.75

1.8750 1 7⁄8 1 1/2 10 3 ¼ 14 345060 388.65 1.8161 - 1.8780 440.65 414.50 405.90 401.75 397.20 393.70

1.9375 1 15⁄16 1 1/2 10 3 ¼ 14 345062 412.10 1.8781 - 1.9410 464.05 437.95 429.25 425.10 420.70 417.15

2.0000 2 1 1/2 12 3 ¼ 14 345064 412.10 1.9411 - 2.0030 464.05 437.95 429.25 425.10 420.70 417.15

*Quantities of 15 or more: price of fractional size in same size range.

TYPE 3450 - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE

Flute long carbide tips brazed to one piece hardened alloy steel bodies.
Straight polished #utes.

Designed and manufactured for maximum tool life. Used for all general
types of reaming including low carbon steels, cast iron, non-ferrous
metals and non-metals. Designed with Wute long carbide for
deep hole reaming. Smaller sizes available in solid
carbide. See pages 50 through 56.

For metric sizes, see page 73.
For reamer tolerances and closer tolerance pricing, see page 60.

CARBIDE TIPPED CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

73Made in U.S.A.

TYPE 3450 - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE

Detailed description and fractional sizes on page 72. Tolerances on page 60.
Tool diameter in millimeters with

all other dimensions in inches.

CARBIDE TIPPED CHUCKING REAMERS

TOOL DIAMETER
SHANK
DIAM.

NO. OF
FLTS.

LENGTH
EDP
NO.

PRICE
EACH

METRIC
SIZE RANGE

PRICE EACH - FINISHED TO METRIC SIZE

mm INCH FLUTE OVERALL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

4.5 .1772 11⁄64 4 1 ½ 6 3450045 $77.25 4.494 - 5.182 $113.95 $89.50 $81.35 $77.35 $73.25 $69.85 $65.15

5.0 .1969 11⁄64 4 1 ½ 6 3450050 77.25 - - - - - - - -

5.5 .2165 13⁄64 4 1 ½ 6 3450055 77.25 5.183 - 5.613 113.95 89.50 81.35 77.35 73.25 69.85 65.15

6.0 .2362 7⁄32 4 1 ½ 6 3450060 77.25 5.614 - 6.045 113.95 89.50 81.35 77.35 73.25 69.85 65.15

6.3 .2480 15⁄64 4 1 ½ 6 3450063 77.25 6.046 - 6.426 113.95 89.50 81.35 77.35 73.25 69.85 65.15

6.5 .2559 15⁄64 4 1 ½ 6 3450065 78.45 6.427 - 7.214 115.05 90.80 82.65 78.60 74.55 71.05 66.55

7.0 .2756 15⁄64 4 1 ½ 6 3450070 78.45 - - - - - - - -

7.5 .2953 9⁄32 4 1 ½ 6 3450075 78.45 7.215 - 8.001 115.05 90.80 82.65 78.60 74.55 71.05 66.55

8.0 .3150 9⁄32 4 1 ½ 6 3450080 78.45 - - - - - - - -

8.5 .3346 9⁄32 4 1 ½ 6 3450085 80.65 8.002 - 8.814 117.50 93.15 84.90 80.90 76.90 73.40 68.70

9.0 .3543 5⁄16 4 1 ¾ 7 3450090 80.65 8.815 - 9.601 117.50 93.15 84.90 80.90 76.90 73.40 68.70

9.5 .3740 5⁄16 4 1 ¾ 7 3450095 80.65 - - - - - - - -

10.0 .3937 5⁄16 4 1 ¾ 7 3450100 83.90 9.602 - 10.389 120.65 96.30 88.05 84.15 80.05 76.65 71.90

10.5 .4134 3⁄8 4 1 ¾ 7 3450105 89.35 10.390 - 11.201 126.25 101.70 93.60 89.60 85.60 82.10 77.40

11.0 .4331 3⁄8 4 1 ¾ 7 3450110 89.35 - - - - - - - -

11.5 .4528 3⁄8 4 1 ¾ 7 3450115 95.25 11.202 - 11.989 132.05 107.65 99.55 95.55 91.30 88.00 83.30

12.0 .4724 7⁄16 6 2 8 3450120 102.20 11.990 - 12.776 141.45 115.45 106.60 102.35 97.90 94.25 89.30

12.5 .4921 7⁄16 6 2 8 3450125 102.20 - - - - - - - -

13.0 .5118 7⁄16 6 2 8 3450130 104.50 12.777 - 13.564 143.95 117.70 109.00 104.65 100.25 96.60 91.65

13.5 .5315 7⁄16 6 2 8 3450135 104.50 - - - - - - - -

14.0 .5512 7⁄16 6 2 8 3450140 104.50 13.565 - 14.376 143.95 117.70 109.00 104.65 100.25 96.60 91.65

14.5 .5709 7⁄16 6 2 8 3450145 107.95 14.377 - 15.164 147.25 121.10 112.40 108.10 103.80 100.00 95.05

15.0 .5906 7⁄16 6 2 8 3450150 107.95 - - - - - - - -

15.5 .6102 9⁄16 6 2 9 3450155 107.95 15.165 - 15.951 147.25 121.10 112.40 108.10 103.80 100.00 95.05

16.0 .6299 9⁄16 6 2 9 3450160 109.55 15.952 - 16.739 148.80 122.75 114.00 109.70 105.40 101.60 96.60

16.5 .6496 9⁄16 6 2 9 3450165 109.55 - - - - - - - -

17.0 .6693 9⁄16 6 2 9 3450170 109.55 16.740 - 17.551 148.80 122.75 114.00 109.70 105.40 101.60 96.60

17.5 .6890 9⁄16 6 2 9 3450175 109.55 - - - - - - - -

18.0 .7087 9⁄16 6 2 9 3450180 113.85 17.552 - 18.339 153.15 126.95 118.30 114.00 109.60 105.90 101.00

18.5 .7283 5⁄8 6 2 9 ½ 3450185 113.85 18.340 - 19.126 153.15 126.95 118.30 114.00 109.60 105.90 101.00

19.0 .7480 5⁄8 6 2 9 ½ 3450190 113.85 - - - - - - - -

19.5 .7677 5⁄8 6 2 9 ½ 3450195 117.20 19.127 - 19.914 156.40 130.50 121.55 117.35 112.95 109.25 104.25

20.0 .7874 5⁄8 6 2 9 ½ 3450200 117.20 19.915 - 20.726 156.40 130.50 121.55 117.35 112.95 109.25 104.25

20.5 .8071 5⁄8 6 2 9 ½ 3450205 117.20 - - - - - - - -

21.0 .8268 5⁄8 6 2 9 ½ 3450210 121.05 20.727 - 21.514 160.40 134.35 125.55 121.35 116.80 113.25 108.20

21.5 .8465 5⁄8 6 2 9 ½ 3450215 121.05 - - - - - - - -

22.0 .8661 ¾ 6 2 ¼ 10 3450220 121.05 21.515 - 22.301 160.40 134.35 125.55 121.35 116.80 113.25 108.20

22.5 .8858 ¾ 6 2 ¼ 10 3450225 143.25 22.302 - 23.089 184.15 157.10 147.95 143.40 138.95 135.10 129.90

23.0 .9055 ¾ 6 2 ¼ 10 3450230 143.25 - - - - - - - -

23.5 .9252 ¾ 8 2 ¼ 10 3450235 143.25 23.090 - 23.901 184.15 157.10 147.95 143.40 138.95 135.10 129.90

24.0 .9449 ¾ 8 2 ¼ 10 3450240 149.30 23.902 - 24.689 190.05 163.05 153.85 149.45 145.00 141.20 136.00

24.5 .9646 ¾ 8 2 ¼ 10 3450245 149.30 - - - - - - - -

25.0 .9843 7⁄8 8 2 ¼ 10 ½ 3450250 149.30 24.690 - 25.476 190.05 163.05 153.85 149.45 145.00 141.20 136.00

25.5 1.0039 7⁄8 8 2 ¼ 10 ½ 3450255 153.10 25.477 - 27.076 192.25 166.30 157.55 153.30 148.85 145.30 140.30

26.0 1.0236 7⁄8 8 2 ¼ 10 ½ 3450260 153.10 - - - - - - - -

27.0 1.0630 7⁄8 8 2 ¼ 10 ½ 3450270 153.10 - - - - - - - -

28.0 1.1024 7⁄8 8 2 ¼ 11 3450280 164.20 27.077 - 28.651 203.45 177.45 168.65 164.50 160.10 156.40 151.45

29.0 1.1417 1 8 2 ¼ 11 3450290 171.10 28.652 - 30.239 210.15 184.30 175.45 171.25 166.85 163.20 158.30

30.0 1.1811 1 8 2 ¼ 11 3450300 171.10 - - - - - - - -

31.0 1.2205 1 8 2 ½ 11 ½ 3450310 196.80 30.240 - 31.826 236.00 210.00 201.30 197.10 192.65 188.90 184.00

32.0 1.2598 1 8 2 ½ 11 ½ 3450320 196.80 31.827 - 33.414 236.00 210.00 201.30 197.10 192.65 188.90 184.00

33.0 1.2992 1 8 2 ½ 11 ½ 3450330 196.80 - - - - - - - -

34.0 1.3386 1 8 2 ½ 12 3450340 199.35 33.415 - 35.001 238.65 212.65 203.90 199.75 195.25 191.70 186.75

35.0 1.3780 1 8 2 ½ 12 3450350 199.35 - - - - - - - -

36.0 1.4173 1 ¼ 8 2 ½ 12 3450360 218.55 35.002 - 36.589 257.65 231.80 222.95 218.70 214.40 210.75 205.70

37.0 1.4567 1 ¼ 8 2 ½ 12 ½ 3450370 258.95 36.590 - 38.176 298.00 272.10 263.30 259.10 254.70 251.05 246.10

38.0 1.4961 1 ¼ 8 2 ½ 12 ½ 3450380 258.95 - - - - - - - -

Diameters up to 50mm - call us for price & availability.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

74 Made in U.S.A.

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.1770 34501770 $77.25

.1775 34501775 77.25

.1780 34501780 77.25

.1785 34501785 77.25

.1790 34501790 77.25

.1795 34501795 77.25

.1800 34501800 77.25

.1805 34501805 77.25

.1810 34501810 77.25

.1815 34501815 77.25

.1820 34501820 77.25

.1825 34501825 77.25

.1830 34501830 77.25

.1835 34501835 77.25

.1840 34501840 77.25

.1845 34501845 77.25

.1850 3450047 77.25

.1855 34501855 77.25

.1860 34501860 77.25

.1865 34501865 77.25

.1870 34501870 77.25

.1875 345006 60.95

.1880 34501880 77.25

.1885 34501885 77.25

.1890 3450048 77.25

.1895 34501895 77.25

.1900 34501900 77.25

.1905 34501905 77.25

.1910 34501910 77.25

.1915 34501915 77.25

.1920 34501920 77.25

.1925 34501925 77.25

.1930 34501930 77.25

.1935 34501935 77.25

.1940 34501940 77.25

.1945 34501945 77.25

.1950 34501950 77.25

.1955 34501955 77.25

.1960 34501960 77.25

.1965 34501965 77.25

.1970 34501970 77.25

.1975 34501975 77.25

.1980 34501980 77.25

.1985 34501985 77.25

.1990 34501990 77.25

.1995 34501995 77.25

.2000 34502000 77.25

.2005 34502005 77.25

.2010 34502010 77.25

.2015 34502015 77.25

.2020 34502020 77.25

.2025 34502025 77.25

.2030 34502030 77.25

.2035 34502035 77.25

.2040 34502040 77.25

.2045 34502045 77.25

.2050 34502050 77.25

.2055 34502055 77.25

.2060 34502060 77.25

.2065 34502065 77.25

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.2070 34502070 $77.25

.2075 34502075 77.25

.2080 34502080 77.25

.2085 34502085 77.25

.2090 34502090 77.25

.2095 34502095 77.25

.2100 34502100 77.25

.2105 34502105 77.25

.2110 34502110 77.25

.2115 34502115 77.25

.2120 34502120 77.25

.2125 34502125 77.25

.2130 34502130 77.25

.2135 34502135 77.25

.2140 34502140 77.25

.2145 34502145 77.25

.2150 34502150 77.25

.2155 34502155 77.25

.2160 34502160 77.25

.2165 3450055 77.25

.2170 34502170 77.25

.2175 34502175 77.25

.2180 34502180 77.25

.2185 34502185 77.25

.2190 34502190 77.25

.2195 34502195 77.25

.2200 34502200 77.25

.2205 3450056 77.25

.2210 34502210 77.25

.2215 34502215 77.25

.2220 34502220 77.25

.2225 34502225 77.25

.2230 34502230 77.25

.2235 34502235 77.25

.2240 34502240 77.25

.2245 34502245 77.25

.2250 34502250 77.25

.2255 34502255 77.25

.2260 34502260 77.25

.2265 34502265 77.25

.2270 34502270 77.25

.2275 34502275 77.25

.2280 34502280 77.25

.2285 34502285 77.25

.2290 34502290 77.25

.2295 34502295 77.25

.2300 34502300 77.25

.2305 34502305 77.25

.2310 34502310 77.25

.2315 34502315 77.25

.2320 34502320 77.25

.2325 34502325 77.25

.2330 34502330 77.25

.2335 34502335 77.25

.2340 34502340 77.25

.2345 34502345 77.25

.2350 34502350 77.25

.2355 34502355 77.25

.2360 34502360 77.25

.2365 34502365 77.25

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.2370 34502370 $77.25

.2375 34502375 77.25

.2380 34502380 77.25

.2385 34502385 77.25

.2390 34502390 77.25

.2395 34502395 77.25

.2400 34502400 77.25

.2405 34502405 77.25

.2410 34502410 77.25

.2415 34502415 77.25

.2420 34502420 77.25

.2425 34502425 77.25

.2430 34502430 77.25

.2435 34502435 77.25

.2440 34502440 77.25

.2445 34502445 77.25

.2450 34502450 77.25

.2455 34502455 77.25

.2460 34502460 77.25

.2465 34502465 77.25

.2470 34502470 77.25

.2475 34502475 77.25

.2480 3450063 77.25

.2485 34502485 77.25

.2490 34502490 77.25

.2495 34502495 77.25

.2500 345008 60.95

.2505 34502505 77.25

.2510 34502510 77.25

.2515 34502515 77.25

.2520 3450064 77.25

.2525 34502525 77.25

.2530 34502530 77.25

.2535 34502535 78.45

.2540 34502540 78.45

.2545 34502545 78.45

.2550 34502550 78.45

.2555 34502555 78.45

.2560 34502560 78.45

.2565 34502565 78.45

.2570 34502570 78.45

.2575 34502575 78.45

.2580 34502580 78.45

.2585 34502585 78.45

.2590 34502590 78.45

.2595 34502595 78.45

.2600 34502600 78.45

.2605 34502605 78.45

.2610 34502610 78.45

.2615 34502615 78.45

.2620 34502620 78.45

.2625 34502625 78.45

.2630 34502630 78.45

.2635 34502635 78.45

.2640 34502640 78.45

.2645 34502645 78.45

.2650 34502650 78.45

.2655 34502655 78.45

.2660 34502660 78.45

.2665 34502665 78.45

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.2970 34502970 $78.45

.2975 34502975 78.45

.2980 34502980 78.45

.2985 34502985 78.45

.2990 34502990 78.45

.2995 34502995 78.45

.3000 34503000 78.45

.3005 34503005 78.45

.3010 34503010 78.45

.3015 34503015 78.45

.3020 34503020 78.45

.3025 34503025 78.45

.3030 34503030 78.45

.3035 34503035 78.45

.3040 34503040 78.45

.3045 34503045 78.45

.3050 34503050 78.45

.3055 34503055 78.45

.3060 34503060 78.45

.3065 34503065 78.45

.3070 34503070 78.45

.3075 34503075 78.45

.3080 34503080 78.45

.3085 34503085 78.45

.3090 34503090 78.45

.3095 34503095 78.45

.3100 34503100 78.45

.3105 34503105 78.45

.3110 3450079 78.45

.3115 34503115 78.45

.3120 34503120 78.45

.3125 345010 62.30

.3130 34503130 78.45

.3135 34503135 78.45

.3140 34503140 78.45

.3145 34503145 78.45

.3150 3450080 78.45

.3155 34503155 80.65

.3160 34503160 80.65

.3165 34503165 80.65

.3170 34503170 80.65

.3175 34503175 80.65

.3180 34503180 80.65

.3185 34503185 80.65

.3190 34503190 80.65

.3195 34503195 80.65

.3200 34503200 80.65

.3205 34503205 80.65

.3210 34503210 80.65

.3215 34503215 80.65

.3220 34503220 80.65

.3225 34503225 80.65

.3230 34503230 80.65

.3235 34503235 80.65

.3240 34503240 80.65

.3245 34503245 80.65

.3250 34503250 80.65

.3255 34503255 80.65

.3260 34503260 80.65

.3265 34503265 80.65

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.2670 34502670 $78.45

.2675 34502675 78.45

.2680 34502680 78.45

.2685 34502685 78.45

.2690 34502690 78.45

.2695 34502695 78.45

.2700 34502700 78.45

.2705 34502705 78.45

.2710 34502710 78.45

.2715 34502715 78.45

.2720 34502720 78.45

.2725 34502725 78.45

.2730 34502730 78.45

.2735 34502735 78.45

.2740 34502740 78.45

.2745 34502745 78.45

.2750 34502750 78.45

.2755 34502755 78.45

.2760 34502760 78.45

.2765 34502765 78.45

.2770 34502770 78.45

.2775 34502775 78.45

.2780 34502780 78.45

.2785 34502785 78.45

.2790 34502790 78.45

.2795 3450071 78.45

.2800 34502800 78.45

.2805 34502805 78.45

.2810 34502810 78.45

.2815 34502815 78.45

.2820 34502820 78.45

.2825 34502825 78.45

.2830 34502830 78.45

.2835 3450072 78.45

.2840 34502840 78.45

.2845 34502845 78.45

.2850 34502850 78.45

.2855 34502855 78.45

.2860 34502860 78.45

.2865 34502865 78.45

.2870 34502870 78.45

.2875 34502875 78.45

.2880 34502880 78.45

.2885 34502885 78.45

.2890 34502890 78.45

.2895 34502895 78.45

.2900 34502900 78.45

.2905 34502905 78.45

.2910 34502910 78.45

.2915 34502915 78.45

.2920 34502920 78.45

.2925 34502925 78.45

.2930 34502930 78.45

.2935 34502935 78.45

.2940 34502940 78.45

.2945 34502945 78.45

.2950 34502950 78.45

.2955 34502955 78.45

.2960 34502960 78.45

.2965 34502965 78.45

TYPE 3450 - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE
STANDARD DECIMAL DIAMETER REAMERS (.0005" INCREMENTS)
THIS PAGE .1770" THRU .3265"
For fractional, wire, letter sizes and dimensions, see pages 72.

CARBIDE TIPPED DECIMAL SIZE CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

75Made in U.S.A.

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.3270 34503270 $80.65

.3275 34503275 80.65

.3280 34503280 80.65

.3285 34503285 80.65

.3290 34503290 80.65

.3295 34503295 80.65

.3300 34503300 80.65

.3305 34503305 80.65

.3310 34503310 80.65

.3315 34503315 80.65

.3320 34503320 80.65

.3325 34503325 80.65

.3330 34503330 80.65

.3335 34503335 80.65

.3340 34503340 80.65

.3345 34503345 80.65

.3350 34503350 80.65

.3355 34503355 80.65

.3360 34503360 80.65

.3365 34503365 80.65

.3370 34503370 80.65

.3375 34503375 80.65

.3380 34503380 80.65

.3385 34503385 80.65

.3390 34503390 80.65

.3395 34503395 80.65

.3400 34503400 80.65

.3405 34503405 80.65

.3410 34503410 80.65

.3415 34503415 80.65

.3420 34503420 80.65

.3425 3450087 80.65

.3430 34503430 80.65

.3435 34503435 80.65

.3440 34503440 80.65

.3445 34503445 80.65

.3450 34503450 80.65

.3455 34503455 80.65

.3460 34503460 80.65

.3465 3450088 80.65

.3470 34503470 80.65

.3475 34503475 80.65

.3480 34503480 80.65

.3485 34503485 80.65

.3490 34503490 80.65

.3495 34503495 80.65

.3500 34503500 80.65

.3505 34503505 80.65

.3510 34503510 80.65

.3515 34503515 80.65

.3520 34503520 80.65

.3525 34503525 80.65

.3530 34503530 80.65

.3535 34503535 80.65

.3540 34503540 80.65

.3545 34503545 80.65

.3550 34503550 80.65

.3555 34503555 80.65

.3560 34503560 80.65

.3565 34503565 80.65

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.3570 34503570 $80.65

.3575 34503575 80.65

.3580 34503580 80.65

.3585 34503585 80.65

.3590 34503590 80.65

.3595 34503595 80.65

.3600 34503600 80.65

.3605 34503605 80.65

.3610 34503610 80.65

.3615 34503615 80.65

.3620 34503620 80.65

.3625 34503625 80.65

.3630 34503630 80.65

.3635 34503635 80.65

.3640 34503640 80.65

.3645 34503645 80.65

.3650 34503650 80.65

.3655 34503655 80.65

.3660 34503660 80.65

.3665 34503665 80.65

.3670 34503670 80.65

.3675 34503675 80.65

.3680 34503680 80.65

.3685 34503685 80.65

.3690 34503690 80.65

.3695 34503695 80.65

.3700 34503700 80.65

.3705 34503705 80.65

.3710 34503710 80.65

.3715 34503715 80.65

.3720 34503720 80.65

.3725 34503725 80.65

.3730 34503730 80.65

.3735 34503735 80.65

.3740 3450095 80.65

.3745 34503745 80.65

.3750 345012 64.50

.3755 34503755 80.65

.3760 34503760 80.65

.3765 34503765 80.65

.3770 34503770 80.65

.3775 34503775 80.65

.3780 3450096 80.65

.3785 34503785 83.90

.3790 34503790 83.90

.3795 34503795 83.90

.3800 34503800 83.90

.3805 34503805 83.90

.3810 34503810 83.90

.3815 34503815 83.90

.3820 34503820 83.90

.3825 34503825 83.90

.3830 34503830 83.90

.3835 34503835 83.90

.3840 34503840 83.90

.3845 34503845 83.90

.3850 34503850 83.90

.3855 34503855 83.90

.3860 34503860 83.90

.3865 34503865 83.90

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.3870 34503870 $83.90

.3875 34503875 83.90

.3880 34503880 83.90

.3885 34503885 83.90

.3890 34503890 83.90

.3895 34503895 83.90

.3900 34503900 83.90

.3905 34503905 83.90

.3910 34503910 83.90

.3915 34503915 83.90

.3920 34503920 83.90

.3925 34503925 83.90

.3930 34503930 83.90

.3935 34503935 83.90

.3940 34503940 83.90

.3945 34503945 83.90

.3950 34503950 83.90

.3955 34503955 83.90

.3960 34503960 83.90

.3965 34503965 83.90

.3970 34503970 83.90

.3975 34503975 83.90

.3980 34503980 83.90

.3985 34503985 83.90

.3990 34503990 83.90

.3995 34503995 83.90

.4000 34504000 83.90

.4005 34504005 83.90

.4010 34504010 83.90

.4015 34504015 83.90

.4020 34504020 83.90

.4025 34504025 83.90

.4030 34504030 83.90

.4035 34504035 83.90

.4040 34504040 83.90

.4045 34504045 83.90

.4050 34504050 83.90

.4055 3450103 83.90

.4060 34504060 83.90

.4065 34504065 83.90

.4070 34504070 83.90

.4075 34504075 83.90

.4080 34504080 83.90

.4085 34504085 83.90

.4090 34504090 83.90

.4095 34504095 89.35

.4100 34504100 89.35

.4105 34504105 89.35

.4110 34504110 89.35

.4115 34504115 89.35

.4120 34504120 89.35

.4125 34504125 89.35

.4130 34504130 89.35

.4135 34504135 89.35

.4140 34504140 89.35

.4145 34504145 89.35

.4150 34504150 89.35

.4155 34504155 89.35

.4160 34504160 89.35

.4165 34504165 89.35

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.4470 34504470 $95.40

.4475 34504475 95.40

.4480 34504480 95.40

.4485 34504485 95.40

.4490 34504490 95.40

.4495 34504495 95.40

.4500 34504500 95.40

.4505 34504505 95.40

.4510 34504510 95.40

.4515 34504515 95.40

.4520 34504520 95.40

.4525 34504525 95.40

.4530 34504530 95.40

.4535 34504535 95.40

.4540 34504540 95.40

.4545 34504545 95.40

.4550 34504550 95.40

.4555 34504555 95.40

.4560 34504560 95.40

.4565 34504565 95.40

.4570 34504570 95.40

.4575 34504575 95.40

.4580 34504580 95.40

.4585 34504585 95.40

.4590 34504590 95.40

.4595 34504595 95.40

.4600 34504600 95.40

.4605 34504605 95.40

.4610 34504610 95.40

.4615 34504615 95.40

.4620 34504620 95.40

.4625 34504625 95.40

.4630 34504630 95.40

.4635 34504635 95.40

.4640 34504640 95.40

.4645 34504645 95.40

.4650 34504650 95.40

.4655 34504655 95.40

.4660 34504660 95.40

.4665 34504665 95.40

.4670 34504670 95.40

.4675 34504675 95.40

.4680 34504680 95.40

.4685 3450119 95.40

.4690 34504690 95.40

.4695 34504695 95.40

.4700 34504700 95.40

.4705 34504705 95.40

.4710 34504710 95.40

.4715 34504715 95.40

.4720 34504720 95.40

.4725 34504725 102.30

.4730 34504730 102.30

.4735 34504735 102.30

.4740 34504740 102.30

.4745 34504745 102.30

.4750 34504750 102.30

.4755 34504755 102.30

.4760 34504760 102.30

.4765 34504765 102.30

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.4170 34504170 $89.35

.4175 34504175 89.35

.4180 34504180 89.35

.4185 34504185 89.35

.4190 34504190 89.35

.4195 34504195 89.35

.4200 34504200 89.35

.4205 34504205 89.35

.4210 34504210 89.35

.4215 34504215 89.35

.4220 34504220 89.35

.4225 34504225 89.35

.4230 34504230 89.35

.4235 34504235 89.35

.4240 34504240 89.35

.4245 34504245 89.35

.4250 34504250 89.35

.4255 34504255 89.35

.4260 34504260 89.35

.4265 34504265 89.35

.4270 34504270 89.35

.4275 34504275 89.35

.4280 34504280 89.35

.4285 34504285 89.35

.4290 34504290 89.35

.4295 34504295 89.35

.4300 34504300 89.35

.4305 34504305 89.35

.4310 34504310 89.35

.4315 34504315 89.35

.4320 34504320 89.35

.4325 34504325 89.35

.4330 34504330 89.35

.4335 34504335 89.35

.4340 34504340 89.35

.4345 34504345 89.35

.4350 34504350 89.35

.4355 34504355 89.35

.4360 34504360 89.35

.4365 34504365 89.35

.4370 3450111 89.35

.4375 345014 73.25

.4380 34504380 89.35

.4385 34504385 89.35

.4390 34504390 89.35

.4395 34504395 89.35

.4400 34504400 89.35

.4405 34504405 89.35

.4410 34504410 89.35

.4415 34504415 95.40

.4420 34504420 95.40

.4425 34504425 95.40

.4430 34504430 95.40

.4435 34504435 95.40

.4440 34504440 95.40

.4445 34504445 95.40

.4450 34504450 95.40

.4455 34504455 95.40

.4460 34504460 95.40

.4465 34504465 95.40

TYPE 3450 - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE
STANDARD DECIMAL DIAMETER REAMERS (.0005" INCREMENTS)

THIS PAGE .3270" THRU .4765"
For fractional, wire, letter sizes and dimensions, see pages 72.

CARBIDE TIPPED DECIMAL SIZE CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

76 Made in U.S.A.

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.4770 34504770 $102.30

.4775 34504775 102.30

.4780 34504780 102.30

.4785 34504785 102.30

.4790 34504790 102.30

.4795 34504795 102.30

.4800 34504800 102.30

.4805 34504805 102.30

.4810 34504810 102.30

.4815 34504815 102.30

.4820 34504820 102.30

.4825 34504825 102.30

.4830 34504830 102.30

.4835 34504835 102.30

.4840 34504840 102.30

.4845 34504845 102.30

.4850 34504850 102.30

.4855 34504855 102.30

.4860 34504860 102.30

.4865 34504865 102.30

.4870 34504870 102.30

.4875 34504875 102.30

.4880 34504880 102.30

.4885 34504885 102.30

.4890 34504890 102.30

.4895 34504895 102.30

.4900 34504900 102.30

.4905 34504905 102.30

.4910 34504910 102.30

.4915 34504915 102.30

.4920 34504920 102.30

.4925 34504925 102.30

.4930 34504930 102.30

.4935 34504935 102.30

.4940 34504940 102.30

.4945 34504945 102.30

.4950 34504950 102.30

.4955 34504955 102.30

.4960 34504960 102.30

.4965 34504965 102.30

.4970 34504970 102.30

.4975 34504975 102.30

.4980 34504980 102.30

.4985 34504985 102.30

.4990 34504990 102.30

.4995 34504995 102.30

.5000 345016 84.65

.5005 34505005 102.30

.5010 34505010 102.30

.5015 34505015 102.30

.5020 34505020 102.30

.5025 34505025 102.30

.5030 34505030 102.30

.5035 34505035 104.50

.5040 34505040 104.50

.5045 34505045 104.50

.5050 34505050 104.50

.5055 34505055 104.50

.5060 34505060 104.50

.5065 34505065 104.50

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.5070 34505070 $104.50

.5075 34505075 104.50

.5080 34505080 104.50

.5085 34505085 104.50

.5090 34505090 104.50

.5095 34505095 104.50

.5100 34505100 104.50

.5105 34505105 104.50

.5110 34505110 104.50

.5115 34505115 104.50

.5120 34505120 104.50

.5125 34505125 104.50

.5130 34505130 104.50

.5135 34505135 104.50

.5140 34505140 104.50

.5145 34505145 104.50

.5150 34505150 104.50

.5155 34505155 104.50

.5160 34505160 104.50

.5165 34505165 104.50

.5170 34505170 104.50

.5175 34505175 104.50

.5180 34505180 104.50

.5185 34505185 104.50

.5190 34505190 104.50

.5195 34505195 104.50

.5200 34505200 104.50

.5205 34505205 104.50

.5210 34505210 104.50

.5215 34505215 104.50

.5220 34505220 104.50

.5225 34505225 104.50

.5230 34505230 104.50

.5235 34505235 104.50

.5240 34505240 104.50

.5245 34505245 104.50

.5250 34505250 104.50

.5255 34505255 104.50

.5260 34505260 104.50

.5265 34505265 104.50

.5270 34505270 104.50

.5275 34505275 104.50

.5280 34505280 104.50

.5285 34505285 104.50

.5290 34505290 104.50

.5295 34505295 104.50

.5300 34505300 104.50

.5305 34505305 104.50

.5310 34505310 104.50

.5315 3450135 104.50

.5320 34505320 104.50

.5325 34505325 104.50

.5330 34505330 104.50

.5335 34505335 104.50

.5340 34505340 104.50

.5345 34505345 104.50

.5350 34505350 104.50

.5355 34505355 104.50

.5360 34505360 104.50

.5365 34505365 104.50

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.5370 34505370 $104.50

.5375 34505375 104.50

.5380 34505380 104.50

.5385 34505385 104.50

.5390 34505390 104.50

.5395 34505395 104.50

.5400 34505400 104.50

.5405 34505405 104.50

.5410 34505410 104.50

.5415 34505415 104.50

.5420 34505420 104.50

.5425 34505425 104.50

.5430 34505430 104.50

.5435 34505435 104.50

.5440 34505440 104.50

.5445 34505445 104.50

.5450 34505450 104.50

.5455 34505455 104.50

.5460 34505460 104.50

.5465 34505465 104.50

.5470 34505470 104.50

.5475 34505475 104.50

.5480 34505480 104.50

.5485 34505485 104.50

.5490 34505490 104.50

.5495 34505495 104.50

.5500 34505500 104.50

.5505 34505505 104.50

.5510 34505510 104.50

.5515 34505515 104.50

.5520 34505520 104.50

.5525 34505525 104.50

.5530 34505530 104.50

.5535 34505535 104.50

.5540 34505540 104.50

.5545 34505545 104.50

.5550 34505550 104.50

.5555 34505555 104.50

.5560 34505560 104.50

.5565 34505565 104.50

.5570 34505570 104.50

.5575 34505575 104.50

.5580 34505580 104.50

.5585 34505585 104.50

.5590 34505590 104.50

.5595 34505595 104.50

.5600 34505600 104.50

.5605 34505605 104.50

.5610 34505610 104.50

.5615 34505615 104.50

.5620 34505620 104.50

.5625 345018 87.15

.5630 3450143 104.50

.5635 34505635 104.50

.5640 34505640 104.50

.5645 34505645 104.50

.5650 34505650 104.50

.5655 34505655 104.50

.5660 34505660 104.50

.5665 34505665 107.95

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.5970 34505970 $107.95

.5975 34505975 107.95

.5980 34505980 107.95

.5985 34505985 107.95

.5990 34505990 107.95

.5995 34505995 107.95

.6000 34506000 107.95

.6005 34506005 107.95

.6010 34506010 107.95

.6015 34506015 107.95

.6020 34506020 107.95

.6025 34506025 107.95

.6030 34506030 107.95

.6035 34506035 107.95

.6040 34506040 107.95

.6045 34506045 107.95

.6050 34506050 107.95

.6055 34506055 107.95

.6060 34506060 107.95

.6065 34506065 107.95

.6070 34506070 107.95

.6075 34506075 107.95

.6080 34506080 107.95

.6085 34506085 107.95

.6090 34506090 107.95

.6095 34506095 107.95

.6100 34506100 107.95

.6105 34506105 107.95

.6110 34506110 107.95

.6115 34506115 107.95

.6120 34506120 107.95

.6125 34506125 107.95

.6130 34506130 107.95

.6135 34506135 107.95

.6140 34506140 107.95

.6145 34506145 107.95

.6150 34506150 107.95

.6155 34506155 107.95

.6160 34506160 107.95

.6165 34506165 107.95

.6170 34506170 107.95

.6175 34506175 107.95

.6180 34506180 107.95

.6185 34506185 107.95

.6190 34506190 107.95

.6195 34506195 107.95

.6200 34506200 107.95

.6205 34506205 107.95

.6210 34506210 107.95

.6215 34506215 107.95

.6220 3450158 107.95

.6225 34506225 107.95

.6230 34506230 107.95

.6235 34506235 107.95

.6240 34506240 107.95

.6245 34506245 107.95

.6250 345020 90.55

.6255 34506255 107.95

.6260 3450159 107.95

.6265 34506265 107.95

DECIMAL
SIZE

EDP
NO.

PRICE
EACH

.5670 34505670 $107.95

.5675 34505675 107.95

.5680 34505680 107.95

.5685 34505685 107.95

.5690 34505690 107.95

.5695 34505695 107.95

.5700 34505700 107.95

.5705 34505705 107.95

.5710 34505710 107.95

.5715 34505715 107.95

.5720 34505720 107.95

.5725 34505725 107.95

.5730 34505730 107.95

.5735 34505735 107.95

.5740 34505740 107.95

.5745 34505745 107.95

.5750 34505750 107.95

.5755 34505755 107.95

.5760 34505760 107.95

.5765 34505765 107.95

.5770 34505770 107.95

.5775 34505775 107.95

.5780 34505780 107.95

.5785 34505785 107.95

.5790 34505790 107.95

.5795 34505795 107.95

.5800 34505800 107.95

.5805 34505805 107.95

.5810 34505810 107.95

.5815 34505815 107.95

.5820 34505820 107.95

.5825 34505825 107.95

.5830 34505830 107.95

.5835 34505835 107.95

.5840 34505840 107.95

.5845 34505845 107.95

.5850 34505850 107.95

.5855 34505855 107.95

.5860 34505860 107.95

.5865 34505865 107.95

.5870 34505870 107.95

.5875 34505875 107.95

.5880 34505880 107.95

.5885 34505885 107.95

.5890 34505890 107.95

.5895 34505895 107.95

.5900 34505900 107.95

.5905 34505905 107.95

.5910 34505910 107.95

.5915 34505915 107.95

.5920 34505920 107.95

.5925 34505925 107.95

.5930 34505930 107.95

.5935 34505935 107.95

.5940 34505940 107.95

.5945 3450151 107.95

.5950 34505950 107.95

.5955 34505955 107.95

.5960 34505960 107.95

.5965 34505965 107.95

TYPE 3450 - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE
STANDARD DECIMAL DIAMETER REAMERS (.0005" INCREMENTS)
THIS PAGE .4770" THRU .6265"
For fractional, wire, letter sizes and dimensions, see pages 72.

CARBIDE TIPPED DECIMAL SIZE CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

77Made in U.S.A.

TYPE 3480 - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE

Detailed description and fractional sizes on page 78. Tolerances on page 60.
Tool diameter in millimeters with all other dimensions in inches.

CARBIDE TIPPED CHUCKING REAMERS FOR STEEL

TOOL DIAMETER MAX.
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH
EDP
NO.

PRICE
EACH

METRIC
SIZE RANGE

PRICE EACH - FINISHED TO METRIC SIZE

mm INCH FLUTE OVERALL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

4.5 .1772 .1704 4 1 1⁄8 4 ½ 3480045 $89.30 4.494 - 4.696 $126.05 $101.60 $93.50 $89.50 $85.45 $82.05 $77.35

5.0 .1969 .1805 4 1 1⁄8 4 ½ 3480050 89.30 4.697 - 5.182 126.05 101.60 93.50 89.50 85.45 82.05 77.35

5.5 .2165 .2075 4 1 ¼ 5 3480055 89.30 5.183 - 5.613 126.05 101.60 93.50 89.50 85.45 82.05 77.35

6.0 .2362 .2265 4 1 ½ 6 3480060 89.30 5.614 - 6.045 126.05 101.60 93.50 89.50 85.45 82.05 77.35

- .2480 .2405 4 1 ½ 6 3480063 - 6.046 - 6.426 126.05 101.60 93.50 89.50 85.45 82.05 77.35

6.5 .2559 .2485 4 1 ½ 6 3480065 90.85 6.427 - 7.214 127.70 103.20 95.05 91.00 87.10 83.60 78.95

7.0 .2756 .2485 4 1 ½ 6 3480070 90.85 - - - - - - - -

7.5 .2953 .2792 4 1 ½ 6 3480075 90.85 7.215 - 8.001 127.70 103.20 95.05 91.00 87.10 83.60 78.95

8.0 .3150 .2792 4 1 ½ 6 3480080 90.85 - - - - - - - -

8.5 .3346 .2792 4 1 ½ 6 3480085 93.60 8.002 - 8.814 130.50 105.90 97.75 93.80 89.65 86.35 81.55

9.0 .3543 .3105 4 1 ¾ 7 3480090 93.60 8.815 - 9.601 130.50 105.90 97.75 93.80 89.65 86.35 81.55

9.5 .3740 .3105 4 1 ¾ 7 3480095 93.60 - - - - - - - -

10.0 .3937 .3105 4 1 ¾ 7 3480100 97.45 9.602 - 10.389 134.10 109.75 101.55 97.60 93.50 90.10 85.45

10.5 .4134 .3730 6 1 ¾ 7 3480105 110.30 10.390 - 11.201 147.05 122.70 114.55 110.55 106.45 102.95 98.30

11.0 .4331 .3730 6 1 ¾ 7 3480110 110.30 - - - - - - - -

11.5 .4528 .3730 6 1 ¾ 7 3480115 111.20 11.202 - 11.989 148.00 123.45 115.45 111.35 107.30 103.95 99.20

12.0 .4724 .4355 6 2 8 3480120 119.15 11.990 - 12.776 158.55 132.40 123.60 119.30 114.90 111.30 106.35

12.5 .4921 .4355 6 2 8 3480125 119.15 - - - - - - - -

13.0 .5118 .4355 6 2 8 3480130 121.95 12.777 - 13.564 161.50 135.25 126.50 122.15 117.80 114.15 109.15

13.5 .5315 .4355 6 2 8 3480135 121.95 - - - - - - - -

14.0 .5512 .4355 6 2 8 3480140 121.95 13.565 - 14.376 161.50 135.25 126.50 122.15 117.80 114.15 109.15

14.5 .5709 .4355 6 2 8 3480145 125.95 14.377 - 15.164 165.35 139.25 130.55 126.25 121.80 118.10 113.10

15.0 .5906 .4355 6 2 8 3480150 125.95 - - - - - - - -

15.5 .6102 .5615 6 2 ¼ 9 3480155 125.95 15.165 - 15.951 165.35 139.25 130.55 126.25 121.80 118.10 113.10

16.0 .6299 .5615 6 2 ¼ 9 3480160 128.00 15.952 - 16.739 167.45 141.30 132.55 128.20 123.85 120.20 115.05

16.5 .6496 .5615 6 2 ¼ 9 3480165 128.00 - - - - - - - -

17.0 .6693 .5615 6 2 ¼ 9 3480170 128.00 16.740 - 17.551 167.45 141.30 132.55 128.20 123.85 120.20 115.05

17.5 .6890 .5615 6 2 ¼ 9 3480175 128.00 - - - - - - - -

18.0 .7087 .5615 6 2 ¼ 9 3480180 133.15 17.552 - 18.339 172.35 146.20 137.60 133.30 128.95 125.20 120.20

18.5 .7283 .6245 6 2 ½ 9 ½ 3480185 133.15 18.340 - 19.126 172.35 146.20 137.60 133.30 128.95 125.20 120.20

19.0 .7480 .6245 6 2 ½ 9 ½ 3480190 133.15 - - - - - - - -

19.5 .7677 .6245 6 2 ½ 9 ½ 3480195 137.00 19.127 - 19.914 176.45 150.30 141.45 137.20 132.75 129.20 124.20

20.0 .7874 .6245 6 2 ½ 9 ½ 3480200 137.00 19.915 - 20.726 176.45 150.30 141.45 137.20 132.75 129.20 124.20

20.5 .8071 .6245 6 2 ½ 9 ½ 3480205 137.00 - - - - - - - -

21.0 .8268 .6245 6 2 ½ 9 ½ 3480210 141.75 20.727 - 21.514 181.30 155.05 146.20 142.00 137.65 133.95 129.05

21.5 .8465 .6245 6 2 ½ 9 ½ 3480215 141.75 - - - - - - - -

22.0 .8661 .7495 6 2 5⁄8 10 3480220 141.75 21.515 - 22.301 181.30 155.05 146.20 142.00 137.65 133.95 129.05

22.5 .8858 .7495 6 2 5⁄8 10 3480225 168.35 22.302 - 23.089 209.25 182.10 173.10 168.60 164.00 160.25 155.00

23.0 .9055 .7495 6 2 5⁄8 10 3480230 168.35 -

23.5 .9252 .7495 8 2 5⁄8 10 3480235 168.35 23.090 - 23.901 209.25 182.10 173.10 168.60 164.00 160.25 155.00

24.0 .9449 .7495 8 2 5⁄8 10 3480240 175.55 23.902 - 24.689 216.50 189.45 180.30 175.85 171.25 167.55 162.15

24.5 .9646 .7495 8 2 5⁄8 10 3480245 175.55 - - - - - - - -

25.0 .9843 .8745 8 2 ¾ 10 ½ 3480250 175.55 24.690 - 25.476 216.50 189.45 180.30 175.85 171.25 167.55 162.15

25.5 1.0039 .8745 8 2 ¾ 10 ½ 3480255 180.25 25.477 - 27.076 219.30 193.45 184.60 180.40 176.05 172.35 167.45

26.0 1.0236 .8745 8 2 ¾ 10 ½ 3480260 180.25 - - - - - - - -

27.0 1.0630 .8745 8 2 ¾ 10 ½ 3480270 180.25 - - - - - - - -

28.0 1.1024 .8745 8 2 7⁄8 11 3480280 193.70 27.077 - 28.651 232.85 207.00 198.15 193.85 189.60 185.90 180.90

29.0 1.1417 .9995 8 2 7⁄8 11 3480290 210.55 28.652 - 30.239 249.70 223.80 215.00 210.75 206.45 202.75 197.85

30.0 1.1811 .9995 8 2 7⁄8 11 3480300 210.55 - - - - - - - -

31.0 1.2205 .9995 8 3 11 ½ 3480310 232.60 30.240 - 31.826 271.95 245.85 237.15 232.85 228.55 224.90 220.00

32.0 1.2598 .9995 8 3 11 ½ 3480320 232.60 31.827 - 33.414 271.95 245.85 237.15 232.85 228.55 224.90 220.00

33.0 1.2992 .9995 8 3 11 ½ 3480330 232.60 - - - - - - - -

34.0 1.3386 .9995 8 3 ¼ 12 3480340 235.85 33.415 - 35.001 275.05 249.05 240.40 236.10 231.80 228.10 223.10

35.0 1.3780 .9995 8 3 ¼ 12 3480350 235.85 - - - - - - - -

36.0 1.4173 .9995 8 3 ¼ 12 3480360 258.85 35.002 - 36.589 297.95 272.00 263.15 259.00 254.60 251.00 246.00

37.0 1.4567 1.2495 8 3 ½ 12 ½ 3480370 307.30 36.590 - 38.176 346.40 320.45 311.70 307.45 303.10 299.55 294.55

38.0 1.4961 1.2495 8 3 ½ 12 ½ 3480380 307.30 - - - - - - - -

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

78 Made in U.S.A.

TOOL DIAMETER MAX
SHANK
DIAM.

NO. OF
FLUTES

LENGTH
EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLUTE OVERALL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.1875 3⁄16 .1805 4 1 1⁄8 4 ½ 348006 $73.10 .1770 - .2040 $121.95 $97.50 $89.30 $85.45 $81.25 $77.85

.2031 13⁄64 .1805 4 1 1⁄8 4 ½ 34802031 73.10 - - - - - - -

.2188 7⁄32 .2075 4 1 ¼ 5 348007 73.10 .2041 - .2210 121.95 97.50 89.30 85.45 81.25 77.85

.2344 15⁄64 .2265 4 1 ½ 6 34802344 73.10 .2211 - .2380 121.95 97.50 89.30 85.45 81.25 77.85

.2500 ¼ .2405 4 1 ½ 6 348008 73.10 .2381 - .2530 121.95 97.50 89.30 85.45 81.25 77.85

.2656 17⁄64 .2485 4 1 ½ 6 34802656 74.70 - - - - - - -

.2812 9⁄32 .2485 4 1 ½ 6 348009 74.70 .2531 - .2840 123.45 99.10 90.85 87.10 82.80 79.60

.2969 19⁄64 .2792 4 1 ½ 6 34802969 74.70 - - - - - - -

.3125 5⁄16 .2792 4 1 ½ 6 348010 74.70 .2841 - .3150 123.45 99.10 90.85 87.10 82.80 79.60

.3281 21⁄64 .2792 4 1 ½ 6 34803281 77.40 - - - - - - -

.3438 11⁄32 .2792 4 1 ½ 6 348011 77.40 .3151 - .3470 126.35 101.70 93.60 89.65 85.60 82.25

.3594 23⁄64 .3105 4 1 ¾ 7 34803594 77.40 - - - - - - -

.3750 3⁄8 .3105 4 1 ¾ 7 348012 77.40 .3471 - .3780 126.35 101.70 93.60 89.65 85.60 82.25

.3906 25⁄64 .3105 4 1 ¾ 7 34803906 81.25 - - - - - - -

.4062 13⁄32 .3105 4 1 ¾ 7 348013 81.25 .3781 - .4090 129.95 105.60 97.45 93.50 89.30 85.95

.4219 27⁄64 .3730 6 1 ¾ 7 34804219 94.05 - - - - - - -

.4375 7⁄16 .3730 6 1 ¾ 7 348014 94.05 .4091 - .4410 142.95 118.45 110.30 106.45 102.30 98.95

.4531 29⁄64 .3730 6 1 ¾ 7 34804531 94.95 - - - - - - -

.4688 15⁄32 .3730 6 1 ¾ 7 348015 94.95 .4411 - .4720 143.95 119.30 111.20 107.30 103.05 99.80

.4844 31⁄64 .4355 6 2 8 34804844 101.70 - - - - - - -

.5000 ½ .4355 6 2 8 348016 101.70 .4721 - .5030 154.15 127.90 119.15 114.90 110.45 106.95

.5156 33⁄64 .4355 6 2 8 34805156 104.65 - - - - - - -

.5312 17⁄32 .4355 6 2 8 348017 104.65 .5031 - .5340 157.00 130.80 121.95 117.80 113.30 109.75

.5469 35⁄64 .4355 6 2 8 34805469 104.65 - - - - - - -

.5625 9⁄16 .4355 6 2 8 348018 104.65 .5341 - .5660 157.00 130.80 121.95 117.80 113.30 109.75

.5781 37⁄64 .4355 6 2 8 34805781 108.65 - - - - - - -

.5938 19⁄32 .4355 6 2 8 348019 108.65 .5661 - .5970 161.05 134.80 125.95 121.80 117.35 113.85

.6094 39⁄64 .5615 6 2 ¼ 9 34806094 108.65 - - - - - - -

.6250 5⁄8 .5615 6 2 ¼ 9 348020 108.65 .5971 - .6280 161.05 134.80 125.95 121.80 117.35 113.85

.6406 41⁄64 .5615 6 2 ¼ 9 34806406 110.70 - - - - - - -

.6562 21⁄32 .5615 6 2 ¼ 9 348021 110.70 .6281 - .6590 163.05 136.75 128.00 123.85 119.30 115.80

.6719 43⁄64 .5615 6 2 ¼ 9 34806719 110.70 - - - - - - -

TYPE 3480 - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE

Flute long carbide tips brazed to one piece hardened alloy steel bodies.
Straight polished #utes.

Designed and manufactured for reaming accurate holes in steel, tough steel alloys
and cast steels. Steel grade carbide is used in a full Wute design with special
steel cutting geometry that results in excellent performance and maximum
tool life. Fast cutting to close tolerance.

For reamer tolerances and closer tolerance pricing, see page 60.

*Quantities of 15 or more: price of fractional size in same size range.

CARBIDE TIPPED CHUCKING REAMERS FOR STEEL

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

79Made in U.S.A.

TOOL DIAMETER MAX
SHANK
DIAM.

NO. OF
FLUTES

LENGTH
EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLUTE OVERALL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.6875 11⁄16 .5615 6 2 ¼ 9 348022 $110.70 .6591 - .6910 $163.05 $136.75 $128.00 $123.85 119.30 $115.80

.7031 45⁄64 .5615 6 2 ¼ 9 34807031 115.75 - - - - - - -

.7188 23⁄32 .5615 6 2 ¼ 9 348023 115.75 .6911 - .7220 168.05 141.75 133.15 128.95 124.35 120.80

.7344 47⁄64 .6245 6 2 ½ 9 ½ 34807344 115.75 - - - - - - -

.7500 ¾ .6245 6 2 ½ 9 ½ 348024 115.75 .7221 - .7530 168.05 141.75 133.15 128.95 124.35 120.80

.7656 49⁄64 .6245 6 2 ½ 9 ½ 34807656 119.75 - - - - - - -

.7812 25⁄32 .6245 6 2 ½ 9 ½ 348025 119.75 .7531 - .7840 172.00 145.75 137.00 132.75 128.30 124.75

.7969 51⁄64 .6245 6 2 ½ 9 ½ 34807969 119.75 - - - - - - -

.8125 13⁄16 .6245 6 2 ½ 9 ½ 348026 119.75 .7841 - .8160 172.00 145.75 137.00 132.75 128.30 124.75

.8281 53⁄64 .6245 6 2 ½ 9 ½ 34808281 124.50 - - - - - - -

.8438 27⁄32 .6245 6 2 ½ 9 ½ 348027 124.50 .8161 - .8470 176.75 150.50 141.75 137.65 133.20 129.60

.8594 55⁄64 .7495 6 2 5⁄8 10 34808594 124.50 - - - - - - -

.8750 7⁄8 .7495 6 2 5⁄8 10 348028 129.30 .8471 - .8780 183.40 156.25 147.10 142.80 138.10 134.50

.8906 57⁄64 .7495 6 2 5⁄8 10 34808906 150.45 - - - - - - -

.9062 29⁄32 .7495 6 2 5⁄8 10 348029 150.45 .8781 - .9090 204.70 177.60 168.35 164.00 159.35 155.65

.9219 59⁄64 .7495 8 2 5⁄8 10 34809219 150.45 - - - - - - -

.9375 15⁄16 .7495 8 2 5⁄8 10 348030 150.45 .9091 - .9410 204.70 177.60 168.35 164.00 159.35 155.65

.9531 61⁄64 .7495 8 2 5⁄8 10 34809531 157.65 - - - - - - -

.9688 31⁄32 .7495 8 2 5⁄8 10 348031 157.65 .9411 - .9720 212.00 184.75 175.55 171.25 166.60 162.90

.9844 63⁄64 .8745 8 2 ¾ 10 ½ 34809844 157.65 - - - - - - -

1.0000 1 .8745 8 2 ¾ 10 ½ 348032 157.65 .9721 - 1.0030 212.00 184.75 175.55 171.25 166.60 162.90

1.0625 1 1⁄16 .8745 8 2 ¾ 10 ½ 348034 163.00 1.0031 - 1.0660 215.00 188.85 180.25 176.05 171.55 168.15

1.1250 1 1⁄8 .8745 8 2 7⁄8 11 348036 176.55 1.0661 - 1.1280 228.55 202.45 193.70 189.60 185.15 181.60

1.1875 1 3⁄16 .9995 8 2 7⁄8 11 348038 193.30 1.1281 - 1.1905 245.40 219.25 210.55 206.45 201.95 198.45

1.2500 1 ¼ .9995 8 3 11 ½ 348040 215.45 1.1906 - 1.2530 267.45 241.40 232.60 228.55 224.10 220.55

1.3125 1 5⁄16 .9995 8 3 11 ½ 348042 215.45 1.2531 - 1.3155 267.45 241.40 232.60 228.55 224.10 220.55

1.3750 1 3⁄8 .9995 8 3 ¼ 12 348044 218.65 1.3156 - 1.3780 270.65 244.55 235.85 231.80 227.20 223.80

1.4375 1 7⁄16 .9995 8 3 ¼ 12 348046 241.55 1.3781 - 1.4405 293.55 267.45 258.85 254.60 250.10 246.75

1.5000 1 ½ 1.2495 8 3 ½ 12 ½ 348048 290.00 1.4406 - 1.5030 342.10 316.00 307.30 303.10 298.75 295.15

TOOL
DIAMETER

MAX
SHANK
DIAM.

NO. OF
FLUTES

LENGTH TYPE 3488
EDP NO.

PRICE
EACHFLUTE OVERALL

.1865 .1805 4 1 1⁄8 4 ½ 348818 $91.30

.1885 .1805 4 1 1⁄8 4 ½ 348819 91.30

.2490 .2405 4 1 ½ 6 348824 91.30

.2510 .2405 4 1 ½ 6 348825 91.30

.3115 .2792 4 1 ½ 6 348831 93.05

.3135 .2792 4 1 ½ 6 348832 93.05

.3740 .3105 4 1 ¾ 7 348837 95.70

.3760 .3105 4 1 ¾ 7 348838 95.70

.4365 .3730 6 1 ¾ 7 348843 112.40

.4385 .3730 6 1 ¾ 7 348844 112.40

.4990 .4355 6 2 8 348849 121.40

.5010 .4355 6 2 8 348850 121.40
CASED SET OF ABOVE 12 REAMERS 348800 1150.10

TOOL
DIAMETER

MAX
SHANK
DIAM.

NO. OF
FLUTES

LENGTH TYPE 3486
EDP NO.

PRICE
EACHFLUTE OVERALL

.1855 .1805 4 1 1⁄8 4 ½ 348617 $91.30

.1870 .1805 4 1 1⁄8 4 ½ 348618 91.30

.2480 .2405 4 1 ½ 6 348623 91.30

.2495 .2405 4 1 ½ 6 348624 91.30

.3105 .2792 4 1 ½ 6 348630 93.05

.3120 .2792 4 1 ½ 6 348631 93.05

.3730 .3105 4 1 ¾ 7 348636 95.70

.3745 .3105 4 1 ¾ 7 348637 95.70

.4355 .3730 6 1 ¾ 7 348642 112.40

.4370 .3730 6 1 ¾ 7 348643 112.40

.4980 .4355 6 2 8 348648 121.40

.4995 .4355 6 2 8 348649 121.40
CASED SET OF ABOVE 12 REAMERS 348600 1150.10

CONTINUED FROM PAGE 78 - TYPE 3480 FRACTIONAL

*Quantities of 15 or more: price of fractional size in same size range.

TYPE 3486 - STRAIGHT SHANK
STRAIGHT FLUTE LONG CARBIDE

These precision ground carbide tipped reamers
accurately "nish dowel pin holes in most

steels. Should be used in pairs .0005"
and .0020" under the fractional size.

Note special undersize tolerance.

TYPE 3488 - STRAIGHT SHANK
STRAIGHT FLUTE LONG CARBIDE

These precision ground carbide tipped
reamers are very convenient for

 "nishing accurate holes in
most steels.

Tool diameter tolerance: +.0000"/-.0002".Tool diameter tolerance: +.0002"/-.0000".

CARBIDE TIPPED
DOWEL PIN SIZE REAMERS

FOR STEEL

CARBIDE TIPPED
OVER & UNDER SIZE REAMERS

FOR STEEL

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

80 Made in U.S.A.

TOOL DIAMETER
MORSE
TAPER

NO. OF
FLUTES

LENGTH
EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLUTE OVERALL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.2500 ¼ 1 4 1 ½ 6 345208 $70.15 .2381 - .2530 $119.00 $94.60 $86.35 $82.40 $78.25 $74.85

.2812 9⁄32 1 4 1 ½ 6 345209 71.05 .2531 - .2840 120.00 95.55 87.30 83.40 79.15 75.90

.3125 5⁄16 1 4 1 ½ 6 345210 71.05 .2841 - .3150 120.00 95.55 87.30 83.40 79.15 75.90

.3438 11⁄32 1 4 1 ½ 6 345211 72.65 .3151 - .3470 121.55 97.15 89.00 84.95 80.75 77.50

.3750 3⁄8 1 4 1 ¾ 7 345212 73.50 .3471 - .3780 122.40 97.90 89.65 85.80 81.55 78.40

.4062 13⁄32 1 4 1 ¾ 7 345213 77.40 .3781 - .4090 126.35 101.70 93.60 89.65 85.60 82.25

.4375 7⁄16 1 4 1 ¾ 7 345214 82.50 .4091 - .4410 131.30 106.90 98.75 94.80 90.65 87.30

.4688 15⁄32 1 4 1 ¾ 7 345215 84.20 .4411 - .4720 133.15 108.50 100.45 96.45 92.30 89.05

.5000 ½ 1 6 2 8 345216 90.80 .4721 - .5030 143.05 116.80 108.10 103.95 99.40 95.95

.5312 17⁄32 1 6 2 8 345217 99.40 .5031 - .5340 151.80 125.55 116.75 112.55 108.10 104.50

.5625 9⁄16 1 6 2 8 345218 99.40 .5341 - .5660 151.80 125.55 116.75 112.55 108.10 104.50

.5938 19⁄32 1 6 2 8 345219 104.05 .5661 - .5970 156.35 130.10 121.40 117.25 112.70 109.15

.6250 5⁄8 2 6 2 9 345220 104.05 .5971 - .6280 156.35 130.10 121.40 117.25 112.70 109.15

.6562 21⁄32 2 6 2 9 345221 105.90 .6281 - .6590 158.40 132.05 123.25 119.15 114.60 111.15

.6875 11⁄16 2 6 2 9 345222 105.90 .6591 - .6910 158.40 132.05 123.25 119.15 114.60 111.15

.7188 23⁄32 2 6 2 9 345223 107.45 .6911 - .7220 159.90 133.60 124.75 120.60 116.10 112.55

.7500 ¾ 2 6 2 9 ½ 345224 110.90 .7221 - .7530 163.20 137.00 128.20 124.05 119.45 116.05

.7812 25⁄32 2 6 2 9 ½ 345225 111.75 .7531 - .7840 164.15 137.90 129.10 124.80 120.45 116.80

.8125 13⁄16 2 6 2 9 ½ 345226 114.40 .7841 - .8160 166.60 140.30 131.70 127.45 123.00 119.35

.8438 27⁄32 2 6 2 9 ½ 345227 119.30 .8161 - .8470 171.70 145.45 136.60 132.55 128.00 124.50

.8750 7⁄8 2 6 2 ¼ 10 345228 123.90 .8471 - .8780 178.20 150.95 141.75 137.60 132.75 129.30

.9062 29⁄32 2 6 2 ¼ 10 345229 139.50 .8781 - .9090 193.75 166.60 157.55 153.15 148.40 144.85

.9375 15⁄16 3 8 2 ¼ 10 345230 145.10 .9091 - .9410 199.30 172.15 163.05 158.70 154.00 150.45

.9688 31⁄32 3 8 2 ¼ 10 345231 151.05 .9411 - .9720 205.40 178.20 169.05 164.75 160.05 156.40

1.0000 1 3 8 2 ¼ 10 ½ 345232 151.05 .9721 - 1.0030 205.40 178.20 169.05 164.75 160.05 156.40

1.0625 1 1⁄16 3 8 2 ¼ 10 ½ 345234 207.05 1.0031 - 1.0660 259.10 232.90 224.25 220.15 215.60 212.15

1.1250 1 1⁄8 3 8 2 ¼ 11 345236 222.95 1.0661 - 1.1280 275.05 248.95 240.35 236.10 231.55 228.10

1.1875 1 3⁄16 3 8 2 ¼ 11 345238 239.60 1.1281 - 1.1905 291.60 265.60 256.80 252.65 248.25 244.65

1.2500 1 ¼ 4 8 2 ½ 11 ½ 345240 254.60 1.1906 - 1.2530 306.65 280.55 271.95 267.60 263.15 259.70

1.3125 1 5⁄16 4 8 2 ½ 11 ½ 345242 287.50 1.2531 - 1.3155 339.50 313.50 304.65 300.65 296.15 292.55

1.3750 1 3⁄8 4 8 2 ½ 12 345244 328.50 1.3156 - 1.3780 380.50 354.50 345.65 341.55 337.00 333.55

1.4375 1 7⁄16 4 8 2 ½ 12 345246 342.85 1.3781 - 1.4405 394.95 368.85 360.10 356.10 351.45 348.00

1.5000 1 ½ 4 8 2 ½ 12 ½ 345248 357.15 1.4406 - 1.5030 409.20 383.20 374.50 370.30 365.85 362.30

TYPE 3452 - TAPER SHANK - STRAIGHT FLUTE LONG CARBIDE

Flute long carbide tips brazed to one piece hardened alloy steel bodies.
Straight polished #utes.

Designed and manufactured for maximum tool life. Used for all general
reaming. Designed with Wute long carbide for deep hole reaming.

For reamer tolerances and closer tolerance pricing, see page 60.

*Quantities of 15 or more: price of fractional size in same size range.

CARBIDE TIPPED CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

81Made in U.S.A.

TYPE 3452 - TAPER SHANK - STRAIGHT FLUTE LONG CARBIDE

Detailed description and fractional sizes on page 80. Tolerances on page 60.
Tool diameter in millimeters with all other dimensions in inches.

CARBIDE TIPPED CHUCKING REAMERS

TOOL DIAMETER
MORSE
TAPER

NO.
OF

FLTS.

LENGTH
EDP
NO.

PRICE
EACH

METRIC
SIZE RANGE

PRICE EACH - FINISHED TO METRIC SIZE

mm INCH FLUTE OVERALL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

6.0 .2362 1 4 1 ½ 6 3452060 $86.35 6.000 - 6.426 $123.10 $98.75 $90.55 $86.50 $82.40 $79.00 $74.30

6.5 .2559 1 4 1 ½ 6 3452065 87.30 6.427 - 7.214 124.05 99.70 91.55 87.55 83.40 80.05 75.30

7.0 .2756 1 4 1 ½ 6 3452070 87.30 - - - - - - - -

7.5 .2953 1 4 1 ½ 6 3452075 87.30 7.215 - 8.001 124.05 99.70 91.55 87.55 83.40 80.05 75.30

8.0 .3150 1 4 1 ½ 6 3452080 87.30 - - - - - - - -

8.5 .3346 1 4 1 ½ 6 3452085 89.00 8.002 - 8.814 125.70 101.30 93.15 89.15 84.95 81.55 76.95

9.0 .3543 1 4 1 ¾ 7 3452090 89.65 8.815 - 9.601 126.50 102.20 93.90 89.80 85.80 82.40 77.65

9.5 .3740 1 4 1 ¾ 7 3452095 89.65 - - - - - - - -

10.0 .3937 1 4 1 ¾ 7 3452100 93.60 9.602 - 10.389 130.50 105.90 97.75 93.80 89.65 86.35 81.55

10.5 .4134 1 4 1 ¾ 7 3452105 98.75 10.390 - 11.201 135.40 111.05 102.90 98.95 94.80 91.30 86.70

11.0 .4331 1 4 1 ¾ 7 3452110 98.75 - - - - - - - -

11.5 .4528 1 4 1 ¾ 7 3452115 100.45 11.202 - 11.989 137.20 112.70 104.55 100.60 96.45 93.15 88.30

12.0 .4724 1 6 2 8 3452120 108.10 11.990 - 12.776 147.50 121.40 112.55 108.25 103.95 100.25 95.25

12.5 .4921 1 6 2 8 3452125 108.10 - - - - - - - -

13.0 .5118 1 6 2 8 3452130 116.75 12.777 - 13.564 156.20 129.95 121.35 117.10 112.55 109.00 103.95

13.5 .5315 1 6 2 8 3452135 116.75 - - - - - - - -

14.0 .5512 1 6 2 8 3452140 116.75 13.565 - 14.376 156.20 129.95 121.35 117.10 112.55 109.00 103.95

14.5 .5709 1 6 2 8 3452145 121.40 14.377 - 15.164 160.75 134.70 125.85 121.55 117.25 113.50 108.50

15.0 .5906 1 6 2 8 3452150 121.40 - - - - - - - -

15.5 .6102 2 6 2 9 3452155 121.40 15.165 - 15.951 160.75 134.70 125.85 121.55 117.25 113.50 108.50

16.0 .6299 2 6 2 9 3452160 123.25 15.952 - 16.739 162.70 136.55 127.85 123.45 119.15 115.60 110.45

16.5 .6496 2 6 2 9 3452165 123.25 - - - - - - - -

17.0 .6693 2 6 2 9 3452170 123.25 16.740 - 17.551 162.70 136.55 127.85 123.45 119.15 115.60 110.45

17.5 .6890 2 6 2 9 3452175 123.25 - - - - - - - -

18.0 .7087 2 6 2 9 3452180 124.75 17.552 - 18.339 164.20 138.05 129.35 125.05 120.60 117.10 111.90

18.5 .7283 2 6 2 9 ½ 3452185 128.20 18.340 - 19.126 167.70 141.45 132.70 128.35 124.05 120.45 115.45

19.0 .7480 2 6 2 9 ½ 3452190 128.20 - - - - - - - -

19.5 .7677 2 6 2 9 ½ 3452195 129.10 19.127 - 19.914 168.45 142.45 133.60 129.35 124.80 121.35 116.20

20.0 .7874 2 6 2 9 ½ 3452200 131.70 19.915 - 20.726 171.10 144.85 136.15 131.85 127.45 123.85 118.85

20.5 .8071 2 6 2 9 ½ 3452205 131.70 - - - - - - - -

21.0 .8268 2 6 2 9 ½ 3452210 136.60 20.727 - 21.514 176.05 149.90 141.20 136.85 132.55 128.95 123.85

21.5 .8465 2 6 2 9 ½ 3452215 136.60 - - - - - - - -

22.0 .8661 2 6 2 ¼ 10 3452220 136.60 21.515 - 22.301 176.05 149.90 141.20 136.85 132.55 128.95 123.85

22.5 .8858 2 6 2 ¼ 10 3452225 157.55 22.302 - 23.089 198.35 171.25 162.10 157.70 153.15 149.40 144.25

23.0 .9055 2 6 2 ¼ 10 3452230 157.55 - - - - - - - -

23.5 .9252 3 8 2 ¼ 10 3452235 163.05 23.090 - 23.901 203.90 176.75 167.75 163.20 158.70 154.90 149.75

24.0 .9449 3 8 2 ¼ 10 3452240 169.05 23.902 - 24.689 209.95 182.80 173.75 169.35 164.75 161.05 155.65

24.5 .9646 3 8 2 ¼ 10 3452245 169.05 - - - - - - - -

25.0 .9843 3 8 2 ¼ 10 ½ 3452250 169.05 24.690 - 25.476 209.95 182.80 173.75 169.35 164.75 161.05 155.65

25.5 1.0039 3 8 2 ¼ 10 ½ 3452255 224.25 25.477 - 27.076 263.45 237.55 228.70 224.45 220.15 216.50 211.55

26.0 1.0236 3 8 2 ¼ 10 ½ 3452260 224.25 - - - - - - - -

27.0 1.0630 3 8 2 ¼ 10 ½ 3452270 224.25 - - - - - - - -

28.0 1.1024 3 8 2 ¼ 11 3452280 240.35 27.077 - 28.651 279.40 253.50 244.65 240.50 236.10 232.45 227.50

29.0 1.1417 3 8 2 ¼ 11 3452290 256.80 28.652 - 30.239 296.05 270.05 261.25 257.05 252.65 249.05 244.10

30.0 1.1811 3 8 2 ¼ 11 3452300 256.80 - - - - - - - -

31.0 1.2205 4 8 2 ½ 11 ½ 3452310 271.95 30.240 - 31.826 311.00 285.00 276.30 272.10 267.60 264.05 259.10

32.0 1.2598 4 8 2 ½ 11 ½ 3452320 304.65 31.827 - 33.414 344.00 317.90 309.30 304.90 300.65 296.90 291.90

33.0 1.2992 4 8 2 ½ 11 ½ 3452330 304.65 - - - - - - - -

34.0 1.3386 4 8 2 ½ 12 3452340 345.65 33.415 - 35.001 384.90 358.95 350.20 346.00 341.55 337.95 332.95

35.0 1.3780 4 8 2 ½ 12 3452350 345.65 - - - - - - - -

36.0 1.4173 4 8 2 ½ 12 3452360 360.10 35.002 - 36.589 399.25 373.25 364.60 360.30 356.10 352.30 347.25

37.0 1.4567 4 8 2 ½ 12 ½ 3452370 374.50 36.590 - 38.176 413.70 387.60 378.90 374.75 370.30 366.75 361.75

38.0 1.4961 4 8 2 ½ 12 ½ 3452380 374.50 - - - - - - - -

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

82 Made in U.S.A.

TOOL DIAMETER
SHANK
DIAM.

NO. OF
FLUTES

LENGTH
EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT CARB OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.1875 3⁄16 11⁄64 4 1 1⁄8 ½ 4 ½ 341006 $71.75 .1770 - .2040 $118.30 $94.95 $87.15 $83.40 $79.40 $76.30

.2188 7⁄32 13⁄64 4 1 ¼ ½ 5 341007 71.75 .2041 - .2210 118.30 94.95 87.15 83.40 79.40 76.30

.2344 15⁄64 7⁄32 4 1 ½ ½ 6 34102344 71.75 .2211 - .2380 118.30 94.95 87.15 83.40 79.40 76.30

.2500 ¼ 15⁄64 4 1 ½ ½ 6 341008 71.75 .2381 - .2530 118.30 94.95 87.15 83.40 79.40 76.30

.2812 9⁄32 15⁄64 4 1 ½ ½ 6 341009 71.95 .2531 - .2840 118.45 95.10 87.30 83.60 79.60 76.45

.3125 5⁄16 9⁄32 4 1 ½ ½ 6 341010 71.95 .2841 - .3150 118.45 95.10 87.30 83.60 79.60 76.45

.3438 11⁄32 9⁄32 4 1 ½ 5⁄8 6 341011 79.15 .3151 - .3470 125.70 102.35 94.60 90.85 86.85 83.75

.3750 3⁄8 5⁄16 4 1 ¾ 5⁄8 7 341012 79.90 .3471 - .3780 126.40 103.10 95.25 91.70 87.70 84.50

.4062 13⁄32 5⁄16 4 1 ¾ 5⁄8 7 341013 83.55 .3781 - .4090 130.05 106.75 98.95 95.20 91.15 88.05

.4375 7⁄16 3⁄8 4 1 ¾ 5⁄8 7 341014 86.85 .4091 - .4410 133.35 110.05 102.30 98.60 94.60 91.40

.4688 15⁄32 3⁄8 4 1 ¾ 5⁄8 7 341015 92.15 .4411 - .4720 138.75 115.45 107.65 103.85 99.95 96.70

.5000 ½ 7⁄16 6 2 5⁄8 8 341016 95.70 .4721 - .5030 143.35 119.35 111.45 107.65 103.55 100.30

.5312 17⁄32 7⁄16 6 2 5⁄8 8 341017 98.60 .5031 - .5340 146.35 122.40 114.45 110.60 106.50 103.25

.5625 9⁄16 7⁄16 6 2 5⁄8 8 341018 98.60 .5341 - .5660 146.35 122.40 114.45 110.60 106.50 103.25

.5938 19⁄32 7⁄16 6 2 5⁄8 8 341019 101.55 .5661 - .5970 149.25 125.35 117.35 113.50 109.40 106.15

.6250 5⁄8 9⁄16 6 2 ¼ 5⁄8 9 341020 101.55 .5971 - .6280 149.25 125.35 117.35 113.50 109.40 106.15

.6562 21⁄32 9⁄16 6 2 ¼ 5⁄8 9 341021 104.40 .6281 - .6590 152.25 128.30 120.30 116.40 112.25 109.15

.6875 11⁄16 9⁄16 6 2 ¼ 5⁄8 9 341022 111.20 .6591 - .6910 158.90 134.95 127.00 123.15 119.05 115.90

.7188 23⁄32 9⁄16 6 2 ¼ 5⁄8 9 341023 112.70 .6911 - .7220 160.40 136.55 128.50 124.75 120.60 117.40

.7500 ¾ 5⁄8 6 2 ½ ¾ 9 ½ 341024 114.55 .7221 - .7530 162.25 138.35 130.35 126.50 122.40 119.15

.7812 25⁄32 5⁄8 6 2 ½ ¾ 9 ½ 341025 117.40 .7531 - .7840 165.25 141.30 133.30 129.45 125.35 122.10

.8125 13⁄16 5⁄8 6 2 ½ ¾ 9 ½ 341026 117.40 .7841 - .8160 165.25 141.30 133.30 129.45 125.35 122.10

.8438 27⁄32 5⁄8 6 2 ½ ¾ 9 ½ 341027 123.85 .8161 - .8470 171.70 147.70 139.70 135.95 131.75 128.50

.8750 7⁄8 ¾ 6 2 5⁄8 ¾ 10 341028 128.50 .8471 - .8780 178.10 153.30 144.85 141.05 136.70 133.35

.9062 29⁄32 ¾ 6 2 5⁄8 ¾ 10 341029 149.75 .8781 - .9090 199.30 174.50 166.15 162.15 157.95 154.60

.9375 15⁄16 ¾ 8 2 5⁄8 ¾ 10 341030 149.75 .9091 - .9410 199.30 174.50 166.15 162.15 157.95 154.60

.9688 31⁄32 ¾ 8 2 5⁄8 ¾ 10 341031 157.00 .9411 - .9720 206.60 181.75 173.50 169.50 165.20 161.95

1.0000 1 7⁄8 8 2 ¾ ¾ 10 ½ 341032 157.00 .9721 - 1.0030 206.60 181.75 173.50 169.50 165.20 161.95

1.0625 1 1⁄16 7⁄8 8 2 ¾ ¾ 10 ½ 341034 168.45 1.0031 - 1.0660 218.05 193.25 184.90 180.90 176.60 173.35

1.1250 1 1⁄8 7⁄8 8 2 7⁄8 7⁄8 11 341036 173.65 1.0661 - 1.1280 223.15 198.45 190.05 186.05 181.80 178.55

1.1875 1 3⁄16 1 8 2 7⁄8 7⁄8 11 341038 182.50 1.1281 - 1.1905 232.00 207.20 198.90 194.90 190.65 187.35

1.2500 1 ¼ 1 8 3 7⁄8 11 ½ 341040 193.15 1.1906 - 1.2530 242.70 217.80 209.55 205.55 201.30 198.00

1.3125 1 5⁄16 1 8 3 7⁄8 11 ½ 341042 213.65 1.2531 - 1.3155 263.30 238.50 230.05 226.20 221.90 218.55

1.3750 1 3⁄8 1 8 3 ¼ 7⁄8 12 341044 234.15 1.3156 - 1.3780 283.75 258.95 250.60 246.70 242.35 239.05

1.4375 1 7⁄16 1 1/4 8 3 ¼ 7⁄8 12 341046 248.05 1.3781 - 1.4405 297.65 272.75 264.45 260.60 256.30 252.90

1.5000 1 ½ 1 1/4 8 3 ½ 7⁄8 12 ½ 341048 262.05 1.4406 - 1.5030 311.55 286.75 278.50 274.45 270.25 266.95

TYPE 3410 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES

Carbide tips brazed to one piece hardened alloy steel bodies. Right spiral polished #utes.

Designed and manufactured for maximum tool life. Right spiral Wutes have greater chip
clearing ability for use with ductile materials, highly abrasive materials or blind holes.
Finishes are much better as spiral Wutes tend to bridge interruptions
such as keyways, slots or intersecting holes.

*Quantities of 15 or more: price of fractional size in same size range.

For metric sizes, see page 84.
For reamer tolerances and closer tolerance pricing, see page 60.

CARBIDE TIPPED RIGHT SPIRAL CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

83Made in U.S.A.

TOOL DIAMETER
SHANK
DIAM.

NO. OF
FLUTES

LENGTH
EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT CARB OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.1875 3⁄16 11⁄64 4 1 1⁄8 ½ 4 ½ 342006 $71.75 .1770 - .2040 $118.30 $94.95 $87.15 $83.40 $79.40 $76.30

.2188 7⁄32 13⁄64 4 1 ¼ ½ 5 342007 71.75 .2041 - .2210 118.30 94.95 87.15 83.40 79.40 76.30

.2344 15⁄64 7⁄32 4 1 ½ ½ 6 34202344 71.75 .2211 - .2380 118.30 94.95 87.15 83.40 79.40 76.30

.2500 ¼ 15⁄64 4 1 ½ ½ 6 342008 71.75 .2381 - .2530 118.30 94.95 87.15 83.40 79.40 76.30

.2812 9⁄32 15⁄64 4 1 ½ ½ 6 342009 71.95 .2531 - .2840 118.45 95.10 87.30 83.60 79.60 76.45

.3125 5⁄16 9⁄32 4 1 ½ ½ 6 342010 71.95 .2841 - .3150 118.45 95.10 87.30 83.60 79.60 76.45

.3438 11⁄32 9⁄32 4 1 ½ 5⁄8 6 342011 79.15 .3151 - .3470 125.70 102.35 94.60 90.85 86.85 83.75

.3750 3⁄8 5⁄16 4 1 ¾ 5⁄8 7 342012 79.90 .3471 - .3780 126.40 103.10 95.25 91.70 87.70 84.50

.4062 13⁄32 5⁄16 4 1 ¾ 5⁄8 7 342013 83.55 .3781 - .4090 130.05 106.75 98.95 95.20 91.15 88.05

.4375 7⁄16 3⁄8 4 1 ¾ 5⁄8 7 342014 86.85 .4091 - .4410 133.35 110.05 102.30 98.60 94.60 91.40

.4688 15⁄32 3⁄8 4 1 ¾ 5⁄8 7 342015 92.15 .4411 - .4720 138.75 115.45 107.65 103.85 99.95 96.70

.5000 ½ 7⁄16 6 2 5⁄8 8 342016 95.70 .4721 - .5030 143.35 119.35 111.45 107.65 103.55 100.30

.5312 17⁄32 7⁄16 6 2 5⁄8 8 342017 98.60 .5031 - .5340 146.35 122.40 114.45 110.60 106.50 103.25

.5625 9⁄16 7⁄16 6 2 5⁄8 8 342018 98.60 .5341 - .5660 146.35 122.40 114.45 110.60 106.50 103.25

.5938 19⁄32 7⁄16 6 2 5⁄8 8 342019 101.55 .5661 - .5970 149.25 125.35 117.35 113.50 109.40 106.15

.6250 5⁄8 9⁄16 6 2 ¼ 5⁄8 9 342020 101.55 .5971 - .6280 149.25 125.35 117.35 113.50 109.40 106.15

.6562 21⁄32 9⁄16 6 2 ¼ 5⁄8 9 342021 104.40 .6281 - .6590 152.25 128.30 120.30 116.40 112.25 109.15

.6875 11⁄16 9⁄16 6 2 ¼ 5⁄8 9 342022 111.20 .6591 - .6910 158.90 134.95 127.00 123.15 119.05 115.90

.7188 23⁄32 9⁄16 6 2 ¼ 5⁄8 9 342023 112.70 .6911 - .7220 160.40 136.55 128.50 124.75 120.60 117.40

.7500 ¾ 5⁄8 6 2 ½ ¾ 9 ½ 342024 114.55 .7221 - .7530 162.25 138.35 130.35 126.50 122.40 119.15

.7812 25⁄32 5⁄8 6 2 ½ ¾ 9 ½ 342025 117.40 .7531 - .7840 165.25 141.30 133.30 129.45 125.35 122.10

.8125 13⁄16 5⁄8 6 2 ½ ¾ 9 ½ 342026 117.40 .7841 - .8160 165.25 141.30 133.30 129.45 125.35 122.10

.8438 27⁄32 5⁄8 6 2 ½ ¾ 9 ½ 342027 123.85 .8161 - .8470 171.70 147.70 139.70 135.95 131.75 128.50

.8750 7⁄8 ¾ 6 2 5⁄8 ¾ 10 342028 128.50 .8471 - .8780 178.10 153.30 144.85 141.05 136.70 133.35

.9062 29⁄32 ¾ 6 2 5⁄8 ¾ 10 342029 149.75 .8781 - .9090 199.30 174.50 166.15 162.15 157.95 154.60

.9375 15⁄16 ¾ 8 2 5⁄8 ¾ 10 342030 149.75 .9091 - .9410 199.30 174.50 166.15 162.15 157.95 154.60

.9688 31⁄32 ¾ 8 2 5⁄8 ¾ 10 342031 157.00 .9411 - .9720 206.60 181.75 173.50 169.50 165.20 161.95

1.0000 1 7⁄8 8 2 ¾ ¾ 10 ½ 342032 157.00 .9721 - 1.0030 206.60 181.75 173.50 169.50 165.20 161.95

1.0625 1 1⁄16 7⁄8 8 2 ¾ ¾ 10 ½ 342034 168.45 1.0031 - 1.0660 218.05 193.25 184.90 180.90 176.60 173.35

1.1250 1 1⁄8 7⁄8 8 2 7⁄8 7⁄8 11 342036 173.65 1.0661 - 1.1280 223.15 198.45 190.05 186.05 181.80 178.55

1.1875 1 3⁄16 1 8 2 7⁄8 7⁄8 11 342038 182.50 1.1281 - 1.1905 232.00 207.20 198.90 194.90 190.65 187.35

1.2500 1 ¼ 1 8 3 7⁄8 11 ½ 342040 193.15 1.1906 - 1.2530 242.70 217.80 209.55 205.55 201.30 198.00

1.3125 1 5⁄16 1 8 3 7⁄8 11 ½ 342042 213.65 1.2531 - 1.3155 263.30 238.50 230.05 226.20 221.90 218.55

1.3750 1 3⁄8 1 8 3 ¼ 7⁄8 12 342044 234.15 1.3156 - 1.3780 283.75 258.95 250.60 246.70 242.35 239.05

1.4375 1 7⁄16 1 1/4 8 3 ¼ 7⁄8 12 342046 248.05 1.3781 - 1.4405 297.65 272.75 264.45 260.60 256.30 252.90

1.5000 1 ½ 1 1/4 8 3 ½ 7⁄8 12 ½ 342048 262.05 1.4406 - 1.5030 311.55 286.75 278.50 274.45 270.25 266.95

*Quantities of 15 or more: price of fractional size in same size range.

TYPE 3420 - STRAIGHT SHANK - LEFT SPIRAL FLUTES

Carbide tips brazed to one piece hardened alloy steel bodies. Left spiral polished "utes.

Designed and manufactured for maximum tool life. Left spiral @utes should only be
used on through holes for heat treated steels, hard cast iron and other hard

materials. Finishes are much better as spiral @utes tend to bridge
interruptions such as keyways, slots or intersecting holes.

For metric sizes, see page 84.
For reamer tolerances and closer tolerance pricing, see page 60.

CARBIDE TIPPED LEFT SPIRAL CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

84 Made in U.S.A.

CARBIDE TIPPED SPIRAL CHUCKING REAMERS

TYPE 3410- STRAIGHT SHANK - RIGHT SPIRAL FLUTES

TYPE 3420 - STRAIGHT SHANK - LEFT SPIRAL FLUTES

Detailed description and fractional sizes on pages 82 & 83.
Tolerances on page 60. Tool diameter in millimeters
with all other dimensions in inches.

TOOL DIAMETER
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH RIGHT SPIRAL
TYPE 3410

EDP NO.

LEFT SPIRAL
TYPE 3420

EDP NO.

BOTH
TYPES
PRICE

METRIC
SIZE RANGE

PRICE EACH - FINISHED TO METRIC SIZE

mm INCH FLT CARB OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

4.5 .1772 11⁄64 4 1 1⁄8 ½ 4 ½ 3410045 3420045 $87.15 4.494 - 5.182 $122.10 $98.95 $91.10 $87.30 $83.40 $80.20 $75.85

5.0 .1969 11⁄64 4 1 1⁄8 ½ 4 ½ 3410050 3420050 87.15 - - - - - - - -

5.5 .2165 13⁄64 4 1 ¼ ½ 5 3410055 3420055 87.15 5.183 - 5.613 122.10 98.95 91.10 87.30 83.40 80.20 75.85

6.0 .2362 7⁄32 4 1 ½ ½ 6 3410060 3420060 87.15 5.614 - 6.045 122.10 98.95 91.10 87.30 83.40 80.20 75.85

- .2480 15⁄64 4 1 ½ ½ 6 3410063 3420063 - 6.046 - 6.426 122.10 98.95 91.10 87.30 83.40 80.20 75.85

6.5 .2559 15⁄64 4 1 ½ ½ 6 3410065 3420065 87.30 6.427 - 7.214 122.30 99.10 91.30 87.55 83.60 80.35 76.00

7.0 .2756 15⁄64 4 1 ½ ½ 6 3410070 3420070 87.30 - - - - - - - -

7.5 .2953 9⁄32 4 1 ½ ½ 6 3410075 3420075 87.30 7.215 - 8.001 122.30 99.10 91.30 87.55 83.60 80.35 76.00

8.0 .3150 9⁄32 4 1 ½ ½ 6 3410080 3420080 87.30 - - - - - - - -

8.5 .3346 9⁄32 4 1 ½ 5⁄8 6 3410085 3420085 94.60 8.002 - 8.814 129.50 106.35 98.60 94.80 90.85 87.70 83.15

9.0 .3543 5⁄16 4 1 ¾ 5⁄8 7 3410090 3420090 95.25 8.815 - 9.601 130.35 107.15 99.25 95.40 91.70 88.30 83.90

9.5 .3740 5⁄16 4 1 ¾ 5⁄8 7 3410095 3420095 95.25 - - - - - - - -

10.0 .3937 5⁄16 4 1 ¾ 5⁄8 7 3410100 3420100 98.95 9.602 - 10.389 133.95 110.75 102.95 99.10 95.20 92.00 87.55

10.5 .4134 3⁄8 4 1 ¾ 5⁄8 7 3410105 3420105 102.30 10.390 - 11.201 137.30 114.10 106.30 102.45 98.60 95.25 90.85

11.0 .4331 3⁄8 4 1 ¾ 5⁄8 7 3410110 3420110 102.30 - - - - - - - -

11.5 .4528 3⁄8 4 1 ¾ 5⁄8 7 3410115 3420115 107.65 11.202 - 11.989 142.65 119.35 111.65 107.80 103.85 100.60 96.15

12.0 .4724 7⁄16 6 2 5⁄8 8 3410120 3420120 111.45 11.990 - 12.776 147.35 123.60 115.60 111.65 107.65 104.35 99.70

12.5 .4921 7⁄16 6 2 5⁄8 8 3410125 3420125 111.45 - - - - - - - -

13.0 .5118 7⁄16 6 2 5⁄8 8 3410130 3420130 114.45 12.777 - 13.564 150.35 126.50 118.55 114.60 110.60 107.30 102.75

13.5 .5315 7⁄16 6 2 5⁄8 8 3410135 3420135 114.45 - - - - - - - -

14.0 .5512 7⁄16 6 2 5⁄8 8 3410140 3420140 114.45 13.565 - 14.376 150.35 126.50 118.55 114.60 110.60 107.30 102.75

14.5 .5709 7⁄16 6 2 5⁄8 8 3410145 3420145 117.35 14.377 - 15.164 153.25 129.45 121.40 117.50 113.50 110.20 105.60

15.0 .5906 7⁄16 6 2 5⁄8 8 3410150 3420150 117.35 - - - - - - - -

15.5 .6102 9⁄16 6 2 ¼ 5⁄8 9 3410155 3420155 117.35 15.165 - 15.951 153.25 129.45 121.40 117.50 113.50 110.20 105.60

16.0 .6299 9⁄16 6 2 ¼ 5⁄8 9 3410160 3420160 120.30 15.952 - 16.739 156.20 132.30 124.35 120.45 116.40 113.15 108.55

16.5 .6496 9⁄16 6 2 ¼ 5⁄8 9 3410165 3420165 120.30 - - - - - - - -

17.0 .6693 9⁄16 6 2 ¼ 5⁄8 9 3410170 3420170 127.00 16.740 - 17.551 162.90 139.10 131.10 127.15 123.15 119.90 115.20

17.5 .6890 9⁄16 6 2 ¼ 5⁄8 9 3410175 3420175 127.00 - - - - - - - -

18.0 .7087 9⁄16 6 2 ¼ 5⁄8 9 3410180 3420180 128.50 17.552 - 18.339 164.50 140.60 132.70 128.75 124.75 121.40 116.80

18.5 .7283 5⁄8 6 2 ½ ¾ 9 ½ 3410185 3420185 130.35 18.340 - 19.126 166.15 142.50 134.40 130.50 126.50 123.15 118.60

19.0 .7480 5⁄8 6 2 ½ ¾ 9 ½ 3410190 3420190 130.35 - - - - - - - -

19.5 .7677 5⁄8 6 2 ½ ¾ 9 ½ 3410195 3420195 133.30 19.127 - 19.914 169.25 145.40 137.35 133.45 129.45 126.10 121.55

20.0 .7874 5⁄8 6 2 ½ ¾ 9 ½ 3410200 3420200 133.30 19.915 - 20.726 169.25 145.40 137.35 133.45 129.45 126.10 121.55

20.5 .8071 5⁄8 6 2 ½ ¾ 9 ½ 3410205 3420205 133.30 - - - - - - - -

21.0 .8268 5⁄8 6 2 ½ ¾ 9 ½ 3410210 3420210 139.70 20.727 - 21.514 175.70 151.80 143.85 139.95 135.95 132.60 127.90

21.5 .8465 5⁄8 6 2 ½ ¾ 9 ½ 3410215 3420215 139.70 - - - - - - - -

22.0 .8661 ¾ 6 2 5⁄8 ¾ 10 3410220 3420220 139.70 21.515 - 22.301 175.70 151.80 143.85 139.95 135.95 132.60 127.90

22.5 .8858 ¾ 6 2 5⁄8 ¾ 10 3410225 3420225 166.15 22.302 - 23.089 203.45 178.70 170.40 166.40 162.15 158.75 154.00

23.0 .9055 ¾ 6 2 5⁄8 ¾ 10 3410230 3420230 166.15 - - - - - - - -

23.5 .9252 ¾ 8 2 5⁄8 ¾ 10 3410235 3420235 166.15 23.090 - 23.901 203.45 178.70 170.40 166.40 162.15 158.75 154.00

24.0 .9449 ¾ 8 2 5⁄8 ¾ 10 3410240 3420240 173.50 23.902 - 24.689 210.75 186.00 177.75 173.65 169.50 166.00 161.35

24.5 .9646 ¾ 8 2 5⁄8 ¾ 10 3410245 3420245 173.50 - - - - - - - -

25.0 .9843 7⁄8 8 2 ¾ ¾ 10 ½ 3410250 3420250 173.50 24.690 - 25.476 210.75 186.00 177.75 173.65 169.50 166.00 161.35

25.5 1.0039 7⁄8 8 2 ¾ ¾ 10 ½ 3410255 3420255 184.90 25.477 - 27.076 222.20 197.45 189.25 185.15 180.90 177.50 172.75

26.0 1.0236 7⁄8 8 2 ¾ ¾ 10 ½ 3410260 3420260 184.90 - - - - - - - -

27.0 1.0630 7⁄8 8 2 ¾ ¾ 10 ½ 3410270 3420270 184.90 - - - - - - - -

28.0 1.1024 7⁄8 8 2 7⁄8 7⁄8 11 3410280 3420280 190.05 27.077 - 28.651 227.35 202.70 194.45 190.35 186.05 182.65 177.90

29.0 1.1417 1 8 2 7⁄8 7⁄8 11 3410290 3420290 198.90 28.652 - 30.239 236.25 211.45 203.20 199.15 194.90 191.40 186.75

30.0 1.1811 1 8 2 7⁄8 7⁄8 11 3410300 3420300 198.90 - - - - - - - -

31.0 1.2205 1 8 3 7⁄8 11 ½ 3410310 3420310 209.55 30.240 - 31.826 246.85 222.10 213.80 209.70 205.55 202.10 197.40

32.0 1.2598 1 8 3 7⁄8 11 ½ 3410320 3420320 230.05 31.827 - 33.414 267.40 242.70 234.35 230.30 226.20 222.80 217.90

33.0 1.2992 1 8 3 7⁄8 11 ½ 3410330 3420330 230.05 - - - - - - - -

34.0 1.3386 1 8 3 ¼ 7⁄8 12 3410340 3420340 250.60 33.415 - 35.001 287.95 263.15 254.85 250.85 246.70 243.20 238.50

35.0 1.3780 1 8 3 ¼ 7⁄8 12 3410350 3420350 250.60 - - - - - - - -

36.0 1.4173 1 ¼ 8 3 ¼ 7⁄8 12 3410360 3420360 264.45 35.002 - 36.589 301.80 277.00 268.75 264.70 260.60 257.05 252.30

37.0 1.4567 1 ¼ 8 3 ½ 7⁄8 12 ½ 3410370 3420370 278.50 36.590 - 38.176 315.70 291.05 282.75 278.65 274.45 271.05 266.25

38.0 1.4961 1 ¼ 8 3 ½ 7⁄8 12 ½ 3410380 3420380 278.50 - - - - - - - -

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

85Made in U.S.A.*Quantities of 15 or more: price of fractional size in same size range.

TYPE 3412 - TAPER SHANK - RIGHT SPIRAL FLUTES

Carbide tips brazed to one piece hardened alloy steel bodies. Right spiral polished "utes.

Designed and manufactured for maximum tool life. Right spiral @utes have greater chip
clearing ability for use with ductile materials, highly abrasive materials or blind holes.

Finishes are much better as spiral @utes tend to bridge interruptions such as
keyways, slots or intersecting holes.

For reamer tolerances and closer tolerance pricing, see page 60.

CARBIDE TIPPED SPIRAL CHUCKING REAMERS

TYPE 3422 - TAPER SHANK - LEFT SPIRAL FLUTES

Carbide tips brazed to one piece hardened alloy steel bodies. Left spiral polished "utes.

Designed and manufactured for maximum tool life. Left spiral @utes should only be
used on through holes for heat treated steels, hard cast iron and other hard

materials. Finishes are much better as spiral @utes tend to bridge
interruptions such as keyways, slots or intersecting holes.

TOOL DIAMETER
MORSE
TAPER

NO. OF
FLUTES

LENGTH RT. SPIRAL
TYPE 3412

EDP NO.

LEFT SPIRAL
TYPE 3422

EDP NO.

BOTH
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT CARB OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.2500 ¼ 1 4 1 ½ ½ 6 341208 342208 $75.20 .2381 - .2530 $121.05 $98.00 $90.40 $86.70 $82.80 $79.75

.2812 9⁄32 1 4 1 ½ ½ 6 341209 342209 75.20 .2531 - .2840 121.05 98.00 90.40 86.70 82.80 79.75

.3125 5⁄16 1 4 1 ½ ½ 6 341210 342210 76.95 .2841 - .3150 122.75 99.70 92.10 88.30 84.45 81.35

.3438 11⁄32 1 4 1 ½ 5⁄8 6 341211 342211 78.25 .3151 - .3470 124.00 101.10 93.45 89.65 85.80 82.70

.3750 3⁄8 1 4 1 ¾ 5⁄8 7 341212 342212 79.30 .3471 - .3780 125.20 102.35 94.60 90.95 87.00 83.90

.4062 13⁄32 1 4 1 ¾ 5⁄8 7 341213 342213 83.15 .3781 - .4090 129.10 106.05 98.45 94.80 90.80 87.75

.4375 7⁄16 1 4 1 ¾ 5⁄8 7 341214 342214 86.80 .4091 - .4410 132.60 109.70 102.00 98.30 94.35 91.25

.4688 15⁄32 1 4 1 ¾ 5⁄8 7 341215 342215 90.25 .4411 - .4720 136.00 113.00 105.40 101.60 97.75 94.75

.5000 ½ 1 6 2 5⁄8 8 341216 342216 103.95 .4721 - .5030 152.70 128.20 120.05 116.20 112.05 108.70

.5312 17⁄32 1 6 2 5⁄8 8 341217 342217 106.65 .5031 - .5340 155.50 131.00 122.95 119.00 114.75 111.45

.5625 9⁄16 1 6 2 5⁄8 8 341218 342218 106.65 .5341 - .5660 155.50 131.00 122.95 119.00 114.75 111.45

.5938 19⁄32 1 6 2 5⁄8 8 341219 342219 110.90 .5661 - .5970 159.75 135.15 127.10 123.15 119.00 115.75

.6250 5⁄8 2 6 2 ¼ 5⁄8 9 341220 342220 110.90 .5971 - .6280 159.75 135.15 127.10 123.15 119.00 115.75

.6875 11⁄16 2 6 2 ¼ 5⁄8 9 341222 342222 121.65 .6591 - .6910 170.55 146.00 137.90 133.95 129.75 126.50

.7500 ¾ 2 6 2 ½ ¾ 9 ½ 341224 342224 128.65 .7221 - .7530 177.45 153.10 144.75 141.00 136.70 133.45

.8125 13⁄16 2 6 2 ½ ¾ 9 ½ 341226 342226 134.05 .7841 - .8160 182.95 158.45 150.15 146.35 142.15 138.80

.8750 7⁄8 2 6 2 5⁄8 ¾ 10 341228 342228 144.30 .8471 - .8780 195.05 169.55 161.10 157.10 152.70 149.30

.9375 15⁄16 3 8 2 5⁄8 ¾ 10 341230 342230 167.85 .9091 - .9410 218.55 193.25 184.60 180.55 176.20 172.80

1.0000 1 3 8 2 ¾ ¾ 10 ½ 341232 342232 173.65 .9721 - 1.0030 224.30 198.90 190.45 186.45 182.05 178.65

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

86 Made in U.S.A. *Quantities of 15 or more: price of fractional size in same size range.

TOOL DIAMETER
SHANK
DIAM.

NO. OF
FLUTES

LENGTH
EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.3125 5⁄16 9⁄32 4 1 6 346510 $93.95 .2841 - .3150 $142.90 $118.40 $110.05 $106.35 $102.20 $98.80

.3438 11⁄32 9⁄32 4 1 6 346511 93.95 .3151 - .3470 142.90 118.40 110.05 106.35 102.20 98.80

.3750 3⁄8 5⁄16 4 1 7 346512 88.05 .3471 - .3780 133.95 111.00 103.20 99.65 95.70 92.55

.4062 13⁄32 5⁄16 4 1 7 346513 93.50 .3781 - .4090 139.25 116.25 108.65 105.00 101.10 97.90

.4375 7⁄16 3⁄8 4 1 7 346514 93.50 .4091 - .4410 139.25 116.25 108.65 105.00 101.10 97.90

.4688 15⁄32 3⁄8 4 1 7 346515 99.10 .4411 - .4720 144.75 121.85 114.30 110.60 106.65 103.65

.5000 ½ 7⁄16 6 1 8 346516 99.10 .4721 - .5030 144.75 121.85 114.30 110.60 106.65 103.65

.5312 17⁄32 7⁄16 6 1 8 346517 101.55 .5031 - .5340 147.40 124.45 116.75 113.10 109.15 106.05

.5625 9⁄16 7⁄16 6 1 1⁄8 8 346518 101.55 .5341 - .5660 147.40 124.45 116.75 113.10 109.15 106.05

.5938 19⁄32 7⁄16 6 1 1⁄8 8 346519 106.00 .5661 - .5970 151.80 128.95 121.25 117.55 113.65 110.55

.6250 5⁄8 9⁄16 6 1 ¼ 9 346520 106.00 .5971 - .6280 151.80 128.95 121.25 117.55 113.65 110.55

.6562 21⁄32 9⁄16 6 1 ¼ 9 346521 115.95 .6281 - .6590 161.70 138.75 131.10 127.45 123.45 120.45

.6875 11⁄16 9⁄16 6 1 ¼ 9 346522 115.95 .6591 - .6910 161.70 138.75 131.10 127.45 123.45 120.45

.7188 23⁄32 9⁄16 6 1 ¼ 9 346523 120.20 .6911 - .7220 166.10 143.05 135.30 131.75 127.85 124.75

.7500 ¾ 5⁄8 6 1 3⁄8 9 ½ 346524 120.20 .7221 - .7530 166.10 143.05 135.30 131.75 127.85 124.75

.7812 25⁄32 5⁄8 6 1 3⁄8 9 ½ 346525 129.60 .7531 - .7840 175.40 152.50 144.70 141.15 137.20 134.10

.8125 13⁄16 5⁄8 6 1 3⁄8 9 ½ 346526 129.60 .7841 - .8160 175.40 152.50 144.70 141.15 137.20 134.10

.8438 27⁄32 5⁄8 6 1 3⁄8 9 ½ 346527 134.70 .8161 - .8470 180.40 157.55 149.85 146.15 142.35 139.20

.8750 7⁄8 ¾ 6 1 ½ 10 346528 139.80 .8471 - .8780 187.20 163.45 155.45 151.75 147.65 144.40

.9062 29⁄32 ¾ 6 1 ½ 10 346529 148.80 .8781 - .9090 196.35 172.45 164.60 160.80 156.65 153.45

.9375 15⁄16 ¾ 8 1 ½ 10 346530 148.80 .9091 - .9410 196.35 172.45 164.60 160.80 156.65 153.45

.9688 31⁄32 ¾ 8 1 ½ 10 346531 154.60 .9411 - .9720 202.00 178.25 170.25 166.55 162.40 159.20

1.0000 1 7⁄8 8 1 5⁄8 10 ½ 346532 154.60 .9721 - 1.0030 202.00 178.25 170.25 166.55 162.40 159.20

1.0312 1 1⁄32 7⁄8 8 1 5⁄8 10 ½ 346533 169.40 - - - - - - -

1.0625 1 1⁄16 7⁄8 8 1 5⁄8 10 ½ 346534 169.40 1.0031 - 1.0660 216.90 193.15 185.15 181.35 177.20 174.05

1.0938 1 3⁄32 7⁄8 8 1 ¾ 11 346535 169.40 - - - - - - -

1.1250 1 1⁄8 7⁄8 8 1 ¾ 11 346536 169.40 1.0661 - 1.1280 216.90 193.15 185.15 181.35 177.20 174.05

1.1875 1 3⁄16 1 8 1 ¾ 11 346538 184.85 1.1281 - 1.1905 232.40 208.50 200.55 196.80 192.65 189.60

1.2500 1 ¼ 1 8 1 7⁄8 11 ½ 346540 184.85 1.1906 - 1.2530 232.40 208.50 200.55 196.80 192.65 189.60

1.3125 1 5⁄16 1 8 1 7⁄8 11 ½ 346542 204.90 1.2531 - 1.3155 252.50 228.70 220.75 216.90 212.80 209.70

1.3750 1 3⁄8 1 8 2 12 346544 214.65 1.3156 - 1.3780 262.10 238.30 230.30 226.65 222.40 219.25

1.4375 1 7⁄16 1 ¼ 8 2 12 346546 253.65 1.3781 - 1.4405 304.30 278.90 270.35 266.25 261.95 258.55

1.5000 1 ½ 1 ¼ 8 2 1⁄8 12 ½ 346548 260.95 1.4406 - 1.5030 311.70 286.20 277.85 273.80 269.45 265.95

1.5625 1 9⁄16 1 ¼ 8 2 1⁄8 12 ½ 346550 342.75 1.5031 - 1.5660 393.40 368.10 359.50 355.40 351.10 347.70

1.6250 1 5⁄8 1 ¼ 8 2 ¼ 13 346552 342.75 1.5661 - 1.6280 393.40 368.10 359.50 355.40 351.10 347.70

1.6875 1 11⁄16 1 ¼ 8 2 ¼ 13 346554 379.60 1.6281 - 1.6910 430.30 404.90 396.45 392.35 388.05 384.50

1.7500 1 ¾ 1 ¼ 10 2 3⁄8 13 ½ 346556 379.60 1.6911 - 1.7530 430.30 404.90 396.45 392.35 388.05 384.50

1.8125 1 13⁄16 1 ½ 10 2 3⁄8 13 ½ 346558 449.50 1.7531 - 1.8160 500.10 474.75 466.30 462.20 457.90 454.45

1.8750 1 7⁄8 1 ½ 10 2 ½ 14 346560 449.50 1.8161 - 1.8780 500.10 474.75 466.30 462.20 457.90 454.45

1.9375 1 15⁄16 1 ½ 10 2 ½ 14 346562 491.10 1.8781 - 1.9410 541.75 516.40 507.90 503.70 499.50 496.00

2.0000 2 1 ½ 12 2 ½ 14 346564 491.10 1.9411 - 2.0030 541.75 516.40 507.90 503.70 499.50 496.00

2.1250 2 1⁄8 1 ½ 12 2 ¾ 14 ½ 346568 797.65 2.0031 - 2.1280 848.40 823.00 814.50 810.50 806.10 802.65

2.2500 2 ¼ 1 ¾ 12 2 ¾ 14 ½ 346572 856.70 2.1281 - 2.2530 907.30 881.95 873.50 869.40 865.10 861.60

2.3750 2 3⁄8 1 ¾ 12 3 15 346576 886.55 2.2531 - 2.3780 937.30 911.90 903.35 899.25 894.95 891.50

2.5000 2 ½ 1 ¾ 12 3 15 346580 886.55 2.3781 - 2.5030 937.30 911.90 903.35 899.25 894.95 891.50

TYPE 3465 - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE

Flute long carbide tips braze to one piece alloy steel bodies. Straight polished "utes.

Designed and manufactured for maximum tool life. Expansion reamers are
recommended for reaming abrasive materials and as the diameter wears down,
the reamers can be expanded many times by tightening the end adjusting screw
and regrinding to its original size. Expansion reamers should not be considered as
adjustable for use in producing holes of several sizes.

For reamer tolerances and closer tolerance pricing, see page 60.

TOOL
DIAMETER

MINIMUM
EXPANSION

5⁄16" - 15⁄32" .006"

½" - 31⁄32" .010"

1" - 1 ½" .013"

1 9⁄16" - 2 ½" .015"

CARBIDE TIPPED EXPANSION CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

87Made in U.S.A.

TYPE 3465 - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE

Detailed description and fractional sizes
on page 86. Tolerances on page 60.

Tool diameter in millimeters with
all other dimensions in inches.

CARBIDE TIPPED EXPANSION CHUCKING REAMERS

TOOL DIAMETER
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH
EDP
NO.

PRICE
EACH

METRIC
SIZE RANGE

PRICE EACH - FINISHED TO METRIC SIZE

mm INCH FLUTE OVERALL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

7.5 .2953 9⁄32 4 1 6 3465075 $110.05 7.215 - 8.001 $146.95 $122.55 $114.40 $110.45 $106.35 $102.90 98.15

8.0 .3150 9⁄32 4 1 6 3465080 110.05 - - - - - - - -

8.5 .3346 9⁄32 4 1 6 3465085 110.05 8.002 - 8.814 146.95 122.55 114.40 110.45 106.35 102.90 98.15

9.0 .3543 5⁄16 4 1 7 3465090 103.20 8.815 - 9.601 137.80 114.85 107.20 103.55 99.65 96.45 92.10

9.5 .3740 5⁄16 4 1 7 3465095 103.20 - - - - - - - -

10.0 .3937 5⁄16 4 1 7 3465100 108.65 9.602 - 10.389 143.05 120.20 112.55 108.80 105.00 101.70 97.45

10.5 .4134 3⁄8 4 1 7 3465105 108.65 10.390 - 11.201 143.05 120.20 112.55 108.80 105.00 101.70 97.45

11.0 .4331 3⁄8 4 1 7 3465110 108.65 - - - - - - - -

11.5 .4528 3⁄8 4 1 7 3465115 114.30 11.202 - 11.989 148.65 125.85 118.10 114.45 110.60 107.35 102.95

12.0 .4724 7⁄16 6 1 8 3465120 114.30 11.990 - 12.776 148.65 125.85 118.10 114.45 110.60 107.35 102.95

12.5 .4921 7⁄16 6 1 8 3465125 114.30 - - - - - - - -

13.0 .5118 7⁄16 6 1 8 3465130 116.75 12.777 - 13.564 151.30 128.35 120.65 117.05 113.10 109.90 105.55

13.5 .5315 7⁄16 6 1 8 3465135 116.75 - - - - - - - -

14.0 .5512 7⁄16 6 1 1⁄8 8 3465140 116.75 13.565 - 14.376 151.30 128.35 120.65 117.05 113.10 109.90 105.55

14.5 .5709 7⁄16 6 1 1⁄8 8 3465145 121.25 14.377 - 15.164 155.65 132.75 125.10 121.40 117.55 114.40 109.90

15.0 .5906 7⁄16 6 1 1⁄8 8 3465150 121.25 - - - - - - - -

15.5 .6102 9⁄16 6 1 ¼ 9 3465155 121.25 15.165 - 15.951 155.65 132.75 125.10 121.40 117.55 114.40 109.90

16.0 .6299 9⁄16 6 1 ¼ 9 3465160 131.10 15.952 - 16.739 165.50 142.75 135.00 131.25 127.45 124.30 119.90

16.5 .6496 9⁄16 6 1 ¼ 9 3465165 131.10 - - - - - - - -

17.0 .6693 9⁄16 6 1 ¼ 9 3465170 131.10 16.740 - 17.551 165.50 142.75 135.00 131.25 127.45 124.30 119.90

17.5 .6890 9⁄16 6 1 ¼ 9 3465175 131.10 - - - - - - - -

18.0 .7087 9⁄16 6 1 ¼ 9 3465180 135.30 17.552 - 18.339 169.85 146.95 139.35 135.65 131.75 128.60 124.20

18.5 .7283 5⁄8 6 1 3⁄8 9 ½ 3465185 135.30 18.340 - 19.126 169.85 146.95 139.35 135.65 131.75 128.60 124.20

19.0 .7480 5⁄8 6 1 3⁄8 9 ½ 3465190 135.30 - - - - - - - -

19.5 .7677 5⁄8 6 1 3⁄8 9 ½ 3465195 144.70 19.127 - 19.914 179.30 156.40 148.65 144.85 141.15 137.95 133.50

20.0 .7874 5⁄8 6 1 3⁄8 9 ½ 3465200 144.70 19.915 - 20.726 179.30 156.40 148.65 144.85 141.15 137.95 133.50

20.5 .8071 5⁄8 6 1 3⁄8 9 ½ 3465205 144.70 - - - - - - - -

21.0 .8268 5⁄8 6 1 3⁄8 9 ½ 3465210 149.85 20.727 - 21.514 184.30 161.50 153.70 150.00 146.15 142.95 138.55

21.5 .8465 5⁄8 6 1 3⁄8 9 ½ 3465215 149.85 - - - - - - - -

22.0 .8661 ¾ 6 1 ½ 10 3465220 149.85 21.515 - 22.301 184.30 161.50 153.70 150.00 146.15 142.95 138.55

22.5 .8858 ¾ 6 1 ½ 10 3465225 164.60 22.302 - 23.089 200.25 176.60 168.60 164.75 160.80 157.45 152.85

23.0 .9055 ¾ 6 1 ½ 10 3465230 164.60 - - - - - - - -

23.5 .9252 ¾ 8 1 ½ 10 3465235 164.60 23.090 - 23.901 200.25 176.60 168.60 164.75 160.80 157.45 152.85

24.0 .9449 ¾ 8 1 ½ 10 3465240 170.25 23.902 - 24.689 206.00 182.35 174.40 170.50 166.55 163.15 158.60

24.5 .9646 ¾ 8 1 ½ 10 3465245 170.25 - - - - - - - -

25.0 .9843 7⁄8 8 1 5⁄8 10 ½ 3465250 170.25 24.690 - 25.476 206.00 182.35 174.40 170.50 166.55 163.15 158.60

25.5 1.0039 7⁄8 8 1 5⁄8 10 ½ 3465255 185.15 25.477 - 27.076 220.90 197.15 189.15 185.30 181.35 178.05 173.45

26.0 1.0236 7⁄8 8 1 5⁄8 10 ½ 3465260 185.15 - - - - - - - -

27.0 1.0630 7⁄8 8 1 5⁄8 10 ½ 3465270 185.15 - - - - - - - -

28.0 1.1024 7⁄8 8 1 ¾ 11 3465280 185.15 27.077 - 28.651 220.90 197.15 189.15 185.30 181.35 178.05 173.45

29.0 1.1417 1 8 1 ¾ 11 3465290 200.55 28.652 - 30.239 236.35 212.60 204.65 200.70 196.80 193.55 188.85

30.0 1.1811 1 8 1 ¾ 11 3465300 200.55 - - - - - - - -

31.0 1.2205 1 8 1 7⁄8 11 ½ 3465310 200.55 30.240 - 31.826 236.35 212.60 204.65 200.70 196.80 193.55 188.85

32.0 1.2598 1 8 1 7⁄8 11 ½ 3465320 220.75 31.827 - 33.414 256.45 232.70 224.85 220.90 216.90 213.65 209.10

33.0 1.2992 1 8 1 7⁄8 11 ½ 3465330 220.75 - - - - - - - -

34.0 1.3386 1 8 2 12 3465340 230.30 33.415 - 35.001 266.05 242.35 234.35 230.60 226.65 223.25 218.65

35.0 1.3780 1 8 2 12 3465350 230.30 - - - - - - - -

36.0 1.4173 1 ¼ 8 2 12 3465360 270.35 35.002 - 36.589 308.45 283.20 274.75 270.55 266.25 262.80 257.95

37.0 1.4567 1 ¼ 8 2 1⁄8 12 ½ 3465370 277.85 36.590 - 38.176 316.00 290.70 282.20 278.00 273.80 270.25 265.45

38.0 1.4961 1 ¼ 8 2 1⁄8 12 ½ 3465380 277.85 - - - - - - - -

39.0 1.5354 1 ¼ 8 2 1⁄8 12 ½ 3465390 359.50 38.177 - 39.776 397.65 372.35 363.80 359.70 355.40 351.85 347.10

40.0 1.5748 1 ¼ 8 2 ¼ 13 3465400 359.50 39.777 - 41.351 397.65 372.35 363.80 359.70 355.40 351.85 347.10

41.0 1.6142 1 ¼ 8 2 ¼ 13 3465410 359.50 - - - - - - - -

42.0 1.6535 1 ¼ 8 2 ¼ 13 3465420 396.45 41.352 - 42.951 434.45 409.20 400.75 396.65 392.35 388.80 383.90

43.0 1.6929 1 ¼ 10 2 3⁄8 13 ½ 3465430 396.45 42.952 - 44.526 434.45 409.20 400.75 396.65 392.35 388.80 383.90

44.0 1.7323 1 ¼ 10 2 3⁄8 13 ½ 3465440 396.45 - - - - - - - -

Diameters up to 63mm - call us for price & availability.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

88 Made in U.S.A.

TYPE 3467 - TAPER SHANK - STRAIGHT FLUTE LONG CARBIDE

Flute long carbide tips brazed to one piece alloy steel bodies. Straight polished "utes.

Designed and manufactured for maximum tool life. Expansion reamers are
recommended for reaming abrasive materials and as the diameter wears
down, the reamers can be expanded many times by tightening the end
adjusting screw and regrinding to its original size. Expansion reamers
should not be considered as adjustable for use in producing
holes of several sizes.

CARBIDE TIPPED EXPANSION CHUCKING REAMERS

For reamer tolerances and closer tolerance pricing, see page 60.

TOOL
DIAMETER

MINIMUM
EXPANSION

5⁄16" - 15⁄32" .006"

½" - 31⁄32" .010"

1" - 1 ½" .013"

1 9⁄16" - 2 ½" .015"

TOOL DIAMETER
MORSE
TAPER

NO. OF
FLUTES

LENGTH
EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.3125 5⁄16 1 4 1 6 346710 $105.85 .2841 - .3150 $154.75 $130.20 $122.10 $118.10 $114.00 $110.70

.3438 11⁄32 1 4 1 6 346711 105.85 .3151 - .3470 154.75 130.20 122.10 118.10 114.00 110.70

.3750 3⁄8 1 4 1 7 346712 99.25 .3471 - .3780 145.10 122.10 114.45 110.85 106.90 103.80

.4062 13⁄32 1 4 1 7 346713 102.35 .3781 - .4090 148.10 125.10 117.50 113.85 109.85 106.75

.4375 7⁄16 1 4 1 7 346714 102.35 .4091 - .4410 148.10 125.10 117.50 113.85 109.85 106.75

.4688 15⁄32 1 4 1 7 346715 107.30 .4411 - .4720 153.15 130.20 122.45 118.85 114.85 111.80

.5000 ½ 1 6 1 8 346716 107.30 .4721 - .5030 153.15 130.20 122.45 118.85 114.85 111.80

.5312 17⁄32 1 6 1 8 346717 110.60 .5031 - .5340 156.40 133.45 125.80 122.10 118.10 115.00

.5625 9⁄16 1 6 1 1⁄8 8 346718 110.60 .5341 - .5660 156.40 133.45 125.80 122.10 118.10 115.00

.5938 19⁄32 1 6 1 1⁄8 8 346719 115.00 .5661 - .5970 160.90 137.95 130.35 126.65 122.75 119.60

.6250 5⁄8 2 6 1 ¼ 9 346720 115.00 .5971 - .6280 160.90 137.95 130.35 126.65 122.75 119.60

.6562 21⁄32 2 6 1 ¼ 9 346721 129.50 .6281 - .6590 175.30 152.25 144.60 141.05 137.05 134.05

.6875 11⁄16 2 6 1 ¼ 9 346722 129.50 .6591 - .6910 175.30 152.25 144.60 141.05 137.05 134.05

.7188 23⁄32 2 6 1 ¼ 9 346723 129.80 .6911 - .7220 175.70 152.80 145.10 141.45 137.45 134.40

.7500 ¾ 2 6 1 3⁄8 9 ½ 346724 129.80 .7221 - .7530 175.70 152.80 145.10 141.45 137.45 134.40

.7812 25⁄32 2 6 1 3⁄8 9 ½ 346725 139.40 .7531 - .7840 185.30 162.25 154.70 151.05 146.95 144.00

.8125 13⁄16 2 6 1 3⁄8 9 ½ 346726 139.40 .7841 - .8160 185.30 162.25 154.70 151.05 146.95 144.00

.8438 27⁄32 2 6 1 3⁄8 9 ½ 346727 145.30 .8161 - .8470 191.10 168.15 160.40 156.70 152.85 149.75

.8750 7⁄8 2 6 1 ½ 10 346728 150.80 .8471 - .8780 198.20 174.55 166.55 162.75 158.60 155.35

.9062 29⁄32 2 6 1 ½ 10 346729 159.45 .8781 - .9090 207.00 183.20 175.15 171.40 167.30 164.15

.9375 15⁄16 3 8 1 ½ 10 346730 159.45 .9091 - .9410 207.00 183.20 175.15 171.40 167.30 164.15

.9688 31⁄32 3 8 1 ½ 10 346731 165.25 .9411 - .9720 212.65 188.85 180.90 177.15 173.10 169.80

1.0000 1 3 8 1 5⁄8 10 ½ 346732 165.25 .9721 - 1.0030 212.65 188.85 180.90 177.15 173.10 169.80

1.0312 1 1⁄32 3 8 1 5⁄8 10 ½ 346733 180.75 - - - - - - -

1.0625 1 1⁄16 3 8 1 5⁄8 10 ½ 346734 180.75 1.0031 - 1.0660 228.45 204.55 196.55 192.80 188.70 185.45

1.0938 1 3⁄32 3 8 1 ¾ 11 346735 180.75 - - - - - - -

1.1250 1 1⁄8 3 8 1 ¾ 11 346736 180.75 1.0661 - 1.1280 228.45 204.55 196.55 192.80 188.70 185.45

1.1875 1 3⁄16 3 8 1 ¾ 11 346738 203.35 1.1281 - 1.1905 250.85 227.05 219.10 215.30 211.25 208.05

1.2500 1 ¼ 4 8 1 7⁄8 11 ½ 346740 206.10 1.1906 - 1.2530 253.65 229.80 221.90 218.10 213.95 210.75

1.3125 1 5⁄16 4 8 1 7⁄8 11 ½ 346742 225.30 1.2531 - 1.3155 272.75 248.95 240.95 237.25 233.25 229.90

1.3750 1 3⁄8 4 8 2 12 346744 246.85 1.3156 - 1.3780 294.25 270.50 262.55 258.70 254.60 251.35

1.4375 1 7⁄16 4 8 2 12 346746 277.00 1.3781 - 1.4405 327.65 302.30 293.80 289.70 285.40 282.00

1.5000 1 ½ 4 8 2 1⁄8 12 ½ 346748 286.85 1.4406 - 1.5030 337.65 312.10 303.55 299.60 295.20 291.75

1.5625 1 9⁄16 4 8 2 1⁄8 12 ½ 346750 394.10 1.5031 - 1.5660 444.85 419.45 410.95 406.95 402.50 399.10

1.6250 1 5⁄8 4 8 2 ¼ 13 346752 394.10 1.5661 - 1.6280 444.85 419.45 410.95 406.95 402.50 399.10

1.6875 1 11⁄16 4 8 2 ¼ 13 346754 436.50 1.6281 - 1.6910 487.25 461.85 453.30 449.20 444.90 441.50

1.7500 1 ¾ 4 10 2 3⁄8 13 ½ 346756 436.50 1.6911 - 1.7530 487.25 461.85 453.30 449.20 444.90 441.50

1.8125 1 13⁄16 4 10 2 3⁄8 13 ½ 346758 516.80 1.7531 - 1.8160 567.55 542.20 533.75 529.65 525.20 521.85

1.8750 1 7⁄8 4 10 2 ½ 14 346760 516.80 1.8161 - 1.8780 567.55 542.20 533.75 529.65 525.20 521.85

1.9375 1 15⁄16 4 10 2 ½ 14 346762 564.80 1.8781 - 1.9410 615.45 590.05 581.50 577.50 573.10 569.85

2.0000 2 4 12 2 ½ 14 346764 564.80 1.9411 - 2.0030 615.45 590.05 581.50 577.50 573.10 569.85

2.1250 2 1⁄8 5 12 2 ¾ 14 ½ 346768 845.60 2.0031 - 2.1280 896.30 870.90 862.35 858.35 854.05 850.60

2.2500 2 ¼ 5 12 2 ¾ 14 ½ 346772 908.10 2.1281 - 2.2530 958.85 933.35 924.95 920.80 916.50 913.15

2.3750 2 3⁄8 5 12 3 15 346776 939.70 2.2531 - 2.3780 990.30 965.05 956.40 952.50 948.10 944.70

2.5000 2 ½ 5 12 3 15 346780 939.70 2.3781 - 2.5030 990.30 965.05 956.40 952.50 948.10 944.70

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

89Made in U.S.A.

TYPE 3467 - TAPER SHANK - STRAIGHT FLUTE LONG CARBIDE

Detailed description and fractional sizes
on page 88. Tolerances on page 60.

Tool diameter in millimeters with
all other dimensions in inches.

CARBIDE TIPPED EXPANSION CHUCKING REAMERS

TOOL DIAMETER
MORSE
TAPER

NO.
OF

FLTS.

LENGTH
EDP
NO.

PRICE
EACH

METRIC
SIZE RANGE

PRICE EACH - FINISHED TO METRIC SIZE

mm INCH FLUTE OVERALL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

7.5 .2953 1 4 1 6 3467075 $122.10 7.215 - 8.001 $158.85 $134.50 $126.35 $122.30 $118.10 $114.75 $110.00

8.0 .3150 1 4 1 6 3467080 122.10 - - - - - - - -

8.5 .3346 1 4 1 6 3467085 122.10 8.002 - 8.814 158.85 134.50 126.35 122.30 118.10 114.75 110.00

9.0 .3543 1 4 1 7 3467090 114.45 8.815 - 9.601 148.85 126.05 118.40 114.60 110.85 107.60 103.10

9.5 .3740 1 4 1 7 3467095 114.45 - - - - - - - -

10.0 .3937 1 4 1 7 3467100 117.50 9.602 - 10.389 151.90 129.10 121.40 117.65 113.85 110.60 106.15

10.5 .4134 1 4 1 7 3467105 117.50 10.390 - 11.201 151.90 129.10 121.40 117.65 113.85 110.60 106.15

11.0 .4331 1 4 1 7 3467110 117.50 - - - - - - - -

11.5 .4528 1 4 1 7 3467115 122.45 11.202 - 11.989 157.00 134.10 126.50 122.75 118.85 115.75 111.20

12.0 .4724 1 6 1 8 3467120 122.45 11.990 - 12.776 157.00 134.10 126.50 122.75 118.85 115.75 111.20

12.5 .4921 1 6 1 8 3467125 122.45 - - - - - - - -

13.0 .5118 1 6 1 8 3467130 125.80 12.777 - 13.564 160.25 137.35 129.65 125.95 122.10 119.00 114.55

13.5 .5315 1 6 1 8 3467135 125.80 - - - - - - - -

14.0 .5512 1 6 1 1⁄8 8 3467140 125.80 13.565 - 14.376 160.25 137.35 129.65 125.95 122.10 119.00 114.55

14.5 .5709 1 6 1 1⁄8 8 3467145 130.35 14.377 - 15.164 164.75 141.85 134.25 130.55 126.65 123.40 119.05

15.0 .5906 1 6 1 1⁄8 8 3467150 130.35 - - - - - - - -

15.5 .6102 2 6 1 ¼ 9 3467155 130.35 15.165 - 15.951 164.75 141.85 134.25 130.55 126.65 123.40 119.05

16.0 .6299 2 6 1 ¼ 9 3467160 144.60 15.952 - 16.739 179.15 156.25 148.55 144.75 141.05 137.90 133.45

16.5 .6496 2 6 1 ¼ 9 3467165 144.60 - - - - - - - -

17.0 .6693 2 6 1 ¼ 9 3467170 144.60 16.740 - 17.551 179.15 156.25 148.55 144.75 141.05 137.90 133.45

17.5 .6890 2 6 1 ¼ 9 3467175 144.60 - - - - - - - -

18.0 .7087 2 6 1 ¼ 9 3467180 145.10 17.552 - 18.339 179.55 156.65 149.10 145.30 141.45 138.20 133.80

18.5 .7283 2 6 1 3⁄8 9 ½ 3467185 145.10 18.340 - 19.126 179.55 156.65 149.10 145.30 141.45 138.20 133.80

19.0 .7480 2 6 1 3⁄8 9 ½ 3467190 145.10 - - - - - - - -

19.5 .7677 2 6 1 3⁄8 9 ½ 3467195 154.70 19.127 - 19.914 189.10 166.30 158.60 154.85 151.05 147.80 143.35

20.0 .7874 2 6 1 3⁄8 9 ½ 3467200 154.70 19.915 - 20.726 189.10 166.30 158.60 154.85 151.05 147.80 143.35

20.5 .8071 2 6 1 3⁄8 9 ½ 3467205 154.70 - - - - - - - -

21.0 .8268 2 6 1 3⁄8 9 ½ 3467210 160.40 20.727 - 21.514 194.90 172.05 164.45 160.55 156.70 153.55 149.25

21.5 .8465 2 6 1 3⁄8 9 ½ 3467215 160.40 - - - - - - - -

22.0 .8661 2 6 1 ½ 10 3467220 160.40 21.515 - 22.301 194.90 172.05 164.45 160.55 156.70 153.55 149.25

22.5 .8858 2 6 1 ½ 10 3467225 175.15 22.302 - 23.089 211.00 187.20 179.30 175.30 171.40 168.15 163.50

23.0 .9055 2 6 1 ½ 10 3467230 175.15 - - - - - - - -

23.5 .9252 3 8 1 ½ 10 3467235 175.15 23.090 - 23.901 211.00 187.20 179.30 175.30 171.40 168.15 163.50

24.0 .9449 3 8 1 ½ 10 3467240 180.90 23.902 - 24.689 216.75 193.10 185.05 181.20 177.15 173.80 169.35

24.5 .9646 3 8 1 ½ 10 3467245 180.90 - - - - - - - -

25.0 .9843 3 8 1 5⁄8 10 ½ 3467250 180.90 24.690 - 25.476 216.75 193.10 185.05 181.20 177.15 173.80 169.35

25.5 1.0039 3 8 1 5⁄8 10 ½ 3467255 196.55 25.477 - 27.076 232.40 208.60 200.65 196.80 192.80 189.60 184.90

26.0 1.0236 3 8 1 5⁄8 10 ½ 3467260 196.55 - - - - - - - -

27.0 1.0630 3 8 1 5⁄8 10 ½ 3467270 196.55 - - - - - - - -

28.0 1.1024 3 8 1 ¾ 11 3467280 196.55 27.077 - 28.651 232.40 208.60 200.65 196.80 192.80 189.60 184.90

29.0 1.1417 3 8 1 ¾ 11 3467290 219.10 28.652 - 30.239 254.75 231.10 223.15 219.25 215.30 212.00 207.35

30.0 1.1811 3 8 1 ¾ 11 3467300 219.10 - - - - - - - -

31.0 1.2205 4 8 1 7⁄8 11 ½ 3467310 221.90 30.240 - 31.826 257.65 233.90 225.90 222.05 218.10 214.80 210.15

32.0 1.2598 4 8 1 7⁄8 11 ½ 3467320 240.95 31.827 - 33.414 276.70 252.95 245.15 241.25 237.25 233.90 229.35

33.0 1.2992 4 8 1 7⁄8 11 ½ 3467330 240.95 - - - - - - - -

34.0 1.3386 4 8 2 12 3467340 262.55 33.415 - 35.001 298.15 274.60 266.55 262.70 258.70 255.40 250.85

35.0 1.3780 4 8 2 12 3467350 262.55 - - - - - - - -

36.0 1.4173 4 8 2 12 3467360 293.80 35.002 - 36.589 331.95 306.65 298.10 294.00 289.70 286.15 281.40

37.0 1.4567 4 8 2 1⁄8 12 ½ 3467370 303.55 36.590 - 38.176 341.80 316.45 308.05 303.90 299.60 296.15 291.20

38.0 1.4961 4 8 2 1⁄8 12 ½ 3467380 303.55 - - - - - - - -

39.0 1.5354 4 8 2 1⁄8 12 ½ 3467390 410.95 38.177 - 39.776 449.05 423.80 415.35 411.10 406.95 403.40 398.50

40.0 1.5748 4 8 2 ¼ 13 3467400 410.95 39.777 - 41.351 449.05 423.80 415.35 411.10 406.95 403.40 398.50

41.0 1.6142 4 8 2 ¼ 13 3467410 410.95 - - - - - - - -

42.0 1.6535 4 8 2 ¼ 13 3467420 453.30 41.352 - 42.951 491.50 466.25 457.75 453.60 449.20 445.80 440.80

43.0 1.6929 4 10 2 3⁄8 13 ½ 3467430 453.30 42.952 - 44.526 491.50 466.25 457.75 453.60 449.20 445.80 440.80

44.0 1.7323 4 10 2 3⁄8 13 ½ 3467440 453.30 - - - - - - - -

Diameters up to 63mm - call us for price & availability.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

90 Made in U.S.A.

TYPE 3430 - STRAIGHT FLUTE
LONG CARBIDE

Flute long carbide tips brazed to one piece
hardened alloy steel bodies. Polished
"utes permit high volume chip load.

CARBIDE TIPPED CNC STUB/SCREW MACHINE REAMERS

BOTH TYPES:
Pin cross hole permits use in @oating holders.
For reamer tolerances and closer tolerance pricing, see page 60

TOOL DIAMETER
SHANK
DIAM.

PIN
HOLE
DIAM.

NO. OF
FLUTES

LENGTH STRAIGHT
TYPE 3430

EDP NO.

LEFT SPIRAL
TYPE 3440

EDP NO.

BOTH
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14**

.1875 3⁄16 ¼ 3⁄32 4 1* 2 ¼ 343006 344006 $66.55 .1770 - .2040 $115.20 $90.80 $82.65 $78.80 $74.55 $71.20

.2188 7⁄32 ¼ 3⁄32 4 1* 2 ¼ 343007 344007 66.55 .2041 - .2210 115.20 90.80 82.65 78.80 74.55 71.20

.2344 15⁄64 ¼ 3⁄32 4 1* 2 ¼ 34302344 34402344 66.55 .2211 - .2380 115.20 90.80 82.65 78.80 74.55 71.20

.2500 ¼ ¼ 3⁄32 4 1* 2 ¼ 343008 344008 66.55 .2381 - .2530 115.20 90.80 82.65 78.80 74.55 71.20

.2812 9⁄32 3⁄8 1⁄8 4 1* 2 ¼ 343009 344009 66.55 .2531 - .2840 115.20 90.80 82.65 78.80 74.55 71.20

.3125 5⁄16 3⁄8 1⁄8 4 1 2 ¼ 343010 344010 77.25 .2841 - .3150 126.05 101.55 93.45 89.50 85.30 82.05

.3438 11⁄32 3⁄8 1⁄8 4 1 ¼ 2 ½ 343011 344011 77.85 .3151 - .3470 126.70 102.35 94.05 90.25 85.95 82.70

.3750 3⁄8 3⁄8 1⁄8 4 1 ¼ 2 ½ 343012 344012 84.50 .3471 - .3780 133.35 108.95 100.70 96.75 92.55 89.30

.4062 13⁄32 ½ 3⁄16 4 1 ¼ 2 ½ 343013 344013 85.75 .3781 - .4090 134.65 110.00 101.90 98.00 93.80 90.55

.4375 7⁄16 ½ 3⁄16 4 1 ¼ 2 ½ 343014 344014 101.45 .4091 - .4410 150.35 125.85 117.65 113.85 109.60 106.35

.4688 15⁄32 ½ 3⁄16 4 1 ¼ 2 ½ 343015 344015 101.45 .4411 - .4720 150.35 125.85 117.65 113.85 109.60 106.35

.5000 ½ ½ 3⁄16 4 1 ¼ 2 ½ 343016 344016 111.05 .4721 - .5030 161.25 136.15 127.75 123.75 119.35 116.05

.5312 17⁄32 5⁄8 ¼ 6 1 ½ 3 343017 344017 111.05 .5031 - .5340 161.25 136.15 127.75 123.75 119.35 116.05

.5625 9⁄16 5⁄8 ¼ 6 1 ½ 3 343018 344018 117.10 .5341 - .5660 167.10 142.05 133.60 129.65 125.25 121.85

.5938 19⁄32 5⁄8 ¼ 6 1 ½ 3 343019 344019 117.10 .5661 - .5970 167.10 142.05 133.60 129.65 125.25 121.85

.6250 5⁄8 5⁄8 ¼ 6 1 ½ 3 343020 344020 120.20 .5971 - .6280 170.40 145.25 136.75 132.75 128.45 125.10

.6562 21⁄32 5⁄8 ¼ 6 1 ½ 3 343021 344021 120.20 .6281 - .6590 170.40 145.25 136.75 132.75 128.45 125.10

.6875 11⁄16 5⁄8 ¼ 6 1 ½ 3 343022 344022 125.80 .6591 - .6910 175.85 150.75 142.45 138.35 134.05 130.70

.7188 23⁄32 ¾ 5⁄16 6 1 ½ 3 343023 344023 125.80 .6911 - .7220 175.85 150.75 142.45 138.35 134.05 130.70

.7500 ¾ ¾ 5⁄16 6 1 ½ 3 343024 344024 129.05 .7221 - .7530 179.00 154.00 145.55 141.50 137.30 133.90

.7812 25⁄32 ¾ 5⁄16 6 1 ½ 3 343025 344025 129.05 .7531 - .7840 179.00 154.00 145.55 141.50 137.30 133.90

.8125 13⁄16 ¾ 5⁄16 6 1 ½ 3 343026 344026 140.10 .7841 - .8160 190.20 165.20 156.65 152.70 148.40 145.10

.8438 27⁄32 ¾ 5⁄16 6 1 ½ 3 343027 344027 140.10 .8161 - .8470 190.20 165.20 156.65 152.70 148.40 145.10

.8750 7⁄8 ¾ 5⁄16 6 1 ½ 3 343028 344028 153.10 .8471 - .8780 205.20 178.95 170.25 166.10 161.70 158.15

.9062 29⁄32 ¾ 5⁄16 6 1 ½ 3 343029 344029 153.10 .8781 - .9090 205.20 178.95 170.25 166.10 161.70 158.15

.9375 15⁄16 ¾ 5⁄16 6 1 ½ 3 343030 344030 168.60 .9091 - .9410 220.60 194.60 185.80 181.65 177.20 173.75

.9688 31⁄32 ¾ 5⁄16 8 1 ½ 3 343031 344031 168.60 .9411 - .9720 220.60 194.60 185.80 181.65 177.20 173.75
1.0000 1 ¾ 5⁄16 8 1 ½ 3 343032 344032 176.85 .9721 - 1.0030 228.90 202.90 194.15 190.00 185.45 181.95
1.0625 1 1⁄16 ¾ 5⁄16 8 1 ½ 3 343034 344034 176.85 1.0031 - 1.0660 228.90 202.90 194.15 190.00 185.45 181.95
1.1250 1 1⁄8 ¾ 5⁄16 8 1 ½ 3 343036 344036 207.05 1.0661 - 1.1280 259.10 232.90 224.25 220.15 215.60 212.15
1.1875 1 3⁄16 ¾ 5⁄16 8 1 ½ 3 343038 344038 215.85 1.1281 - 1.1905 267.95 241.85 233.00 228.90 224.45 220.90
1.2500 1 ¼ ¾ 5⁄16 8 1 ½ 3 343040 344040 252.80 1.1906 - 1.2530 304.90 278.90 270.20 265.95 261.60 258.00
1.3125 1 5⁄16 ¾ 5⁄16 8 1 ½ 3 343042 344042 252.80 1.2531 - 1.3155 304.90 278.90 270.20 265.95 261.60 258.00
1.3750 1 3⁄8 ¾ 5⁄16 8 1 ½ 3 343044 344044 256.50 1.3156 - 1.3780 308.50 282.45 273.80 269.60 265.30 261.75
1.4375 1 7⁄16 ¾ 5⁄16 8 1 ½ 3 343046 344046 299.00 1.3781 - 1.4405 351.10 324.95 316.30 312.10 307.60 304.20
1.5000 1 ½ ¾ 5⁄16 8 1 ½ 3 343048 344048 359.10 1.4406 - 1.5030 411.10 385.10 376.40 372.25 367.65 364.15

TYPE 3440 - LEFT SPIRAL FLUTE
LONG CARBIDE

Flute long carbide tips brazed to one piece
hardened alloy steel bodies. Left spiral
"utes tend to bridge interruptions.
Used in through holes only.

*½” carbide length. **Quantities of 15 or more: price of fractional size in same size range.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

91Made in U.S.A.*½” carbide length.

TYPE 3430 - STRAIGHT FLUTE LONG CARBIDE

TYPE 3440 - LEFT SPIRAL FLUTE LONG CARBIDE

Detailed description and fractional sizes on page 90. Tool
diameter in millimeters with all other dimensions in inches.

CARBIDE TIPPED CNC STUB/SCREW MACHINE REAMERS

TOOL DIAMETER SHANK
DIAM.

PIN
HOLE
DIAM.

NO. OF
FLUTES

LENGTH STRAIGHT
TYPE 3430

EDP NO.

LEFT SPIRAL
TYPE 3440

EDP NO.

BOTH
TYPES
PRICE

METRIC
SIZE RANGE

PRICE EACH - FINISHED TO METRIC SIZE

mm INCH FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

4.5 .1772 ¼ 3⁄32 4 1* 2 ¼ 3430045 3440045 $82.65 4.494 - 5.182 $119.30 $94.95 $86.80 $82.80 $78.80 $75.30 $70.70
5.0 .1969 ¼ 3⁄32 4 1* 2 ¼ 3430050 3440050 82.65 - - - - - - - -
5.5 .2165 ¼ 3⁄32 4 1* 2 ¼ 3430055 3440055 82.65 5.183 - 5.613 119.30 94.95 86.80 82.80 78.80 75.30 70.70
6.0 .2362 ¼ 3⁄32 4 1* 2 ¼ 3430060 3440060 82.65 5.614 - 6.045 119.30 94.95 86.80 82.80 78.80 75.30 70.70
- - ¼ 3⁄32 4 1* 2 ¼ 3430063 3440063 - 6.046 - 6.426 119.30 94.95 86.80 82.80 78.80 75.30 70.70

6.5 .2559 3⁄8 1⁄8 4 1* 2 ¼ 3430065 3440065 82.65 6.427 - 7.214 119.30 94.95 86.80 82.80 78.80 75.30 70.70
7.0 .2756 3⁄8 1⁄8 4 1* 2 ¼ 3430070 3440070 82.65 - - - - - - - -
7.5 .2953 3⁄8 1⁄8 4 1 2 ¼ 3430075 3440075 93.45 7.215 - 8.001 130.10 105.75 97.60 93.60 89.50 86.05 81.40
8.0 .3150 3⁄8 1⁄8 4 1 2 ¼ 3430080 3440080 93.45 - - - - - - - -
8.5 .3346 3⁄8 1⁄8 4 1 ¼ 2 ½ 3430085 3440085 94.05 8.002 - 8.814 130.85 106.50 98.30 94.25 90.25 86.80 82.10
9.0 .3543 3⁄8 1⁄8 4 1 ¼ 2 ½ 3430090 3440090 100.70 8.815 - 9.601 137.45 113.10 104.95 100.95 96.75 93.45 88.75
9.5 .3740 3⁄8 1⁄8 4 1 ¼ 2 ½ 3430095 3440095 100.70 - - - - - - - -

10.0 .3937 ½ 3⁄16 4 1 ¼ 2 ½ 3430100 3440100 101.90 9.602 - 10.389 138.65 114.30 106.00 102.20 98.00 94.65 89.80
10.5 .4134 ½ 3⁄16 4 1 ¼ 2 ½ 3430105 3440105 117.65 10.390 - 11.201 154.55 129.95 121.80 117.85 113.85 110.45 105.70
11.0 .4331 ½ 3⁄16 4 1 ¼ 2 ½ 3430110 3440110 117.65 - - - - - - - -
11.5 .4528 ½ 3⁄16 4 1 ¼ 2 ½ 3430115 3440115 117.65 11.202 - 11.989 154.55 129.95 121.80 117.85 113.85 110.45 105.70
12.0 .4724 ½ 3⁄16 4 1 ¼ 2 ½ 3430120 3440120 127.75 11.990 - 12.776 165.40 140.30 132.00 127.90 123.75 120.20 115.45
12.5 .4921 ½ 3⁄16 4 1 ¼ 2 ½ 3430125 3440125 127.75 - - - - - - - -
13.0 .5118 5⁄8 ¼ 6 1 ½ 3 3430130 3440130 127.75 12.777 - 13.564 165.40 140.30 132.00 127.90 123.75 120.20 115.45
13.5 .5315 5⁄8 ¼ 6 1 ½ 3 3430135 3440135 127.75 - - - - - - - -
14.0 .5512 5⁄8 ¼ 6 1 ½ 3 3430140 3440140 133.60 13.565 - 14.376 171.40 146.35 137.95 133.90 129.65 126.10 121.35
14.5 .5709 5⁄8 ¼ 6 1 ½ 3 3430145 3440145 133.60 14.377 - 15.164 171.40 146.35 137.95 133.90 129.65 126.10 121.35
15.0 .5906 5⁄8 ¼ 6 1 ½ 3 3430150 3440150 133.60 - - - - - - - -
15.5 .6102 5⁄8 ¼ 6 1 ½ 3 3430155 3440155 136.75 15.165 - 15.951 174.55 149.60 141.15 137.00 132.75 129.35 124.50
16.0 .6299 5⁄8 ¼ 6 1 ½ 3 3430160 3440160 136.75 15.952 - 16.739 174.55 149.60 141.15 137.00 132.75 129.35 124.50
16.5 .6496 5⁄8 ¼ 6 1 ½ 3 3430165 3440165 136.75 - - - - - - - -
17.0 .6693 5⁄8 ¼ 6 1 ½ 3 3430170 3440170 142.45 16.740 - 17.551 180.10 155.05 146.65 142.60 138.35 134.85 129.95
17.5 .6890 5⁄8 ¼ 6 1 ½ 3 3430175 3440175 142.45 - - - - - - - -
18.0 .7087 ¾ 5⁄16 6 1 ½ 3 3430180 3440180 142.45 17.552 - 18.339 180.10 155.05 146.65 142.60 138.35 134.85 129.95
18.5 .7283 ¾ 5⁄16 6 1 ½ 3 3430185 3440185 145.55 18.340 - 19.126 183.25 158.15 149.85 145.75 141.50 138.05 133.30
19.0 .7480 ¾ 5⁄16 6 1 ½ 3 3430190 3440190 145.55 - - - - - - - -
19.5 .7677 ¾ 5⁄16 6 1 ½ 3 3430195 3440195 145.55 19.127 - 19.914 183.25 158.15 149.85 145.75 141.50 138.05 133.30
20.0 .7874 ¾ 5⁄16 6 1 ½ 3 3430200 3440200 156.65 19.915 - 20.726 194.50 169.50 161.10 157.00 152.70 149.25 144.40
20.5 .8071 ¾ 5⁄16 6 1 ½ 3 3430205 3440205 156.65 - - - - - - - -
21.0 .8268 ¾ 5⁄16 6 1 ½ 3 3430210 3440210 156.65 20.727 - 21.514 194.50 169.50 161.10 157.00 152.70 149.25 144.40
21.5 .8465 ¾ 5⁄16 6 1 ½ 3 3430215 3440215 156.65 - - - - - - - -
22.0 .8661 ¾ 5⁄16 6 1 ½ 3 3430220 3440220 164.15 21.515 - 22.301 201.85 176.85 168.35 164.35 160.10 156.55 151.80
22.5 .8858 ¾ 5⁄16 6 1 ½ 3 3430225 3440225 170.25 22.302 - 23.089 209.40 183.50 174.80 170.50 166.10 162.60 157.55
23.0 .9055 ¾ 5⁄16 6 1 ½ 3 3430230 3440230 170.25 - - - - - - - -
23.5 .9252 ¾ 5⁄16 6 1 ½ 3 3430235 3440235 185.80 23.090 - 23.901 225.00 199.00 190.35 186.05 181.65 178.05 173.10
24.0 .9449 ¾ 5⁄16 8 1 ½ 3 3430240 3440240 185.80 23.902 - 24.689 225.00 199.00 190.35 186.05 181.65 178.05 173.10
24.5 .9646 ¾ 5⁄16 8 1 ½ 3 3430245 3440245 185.80 - - - - - - - -
25.0 .9843 ¾ 5⁄16 8 1 ½ 3 3430250 3440250 194.15 24.690 - 25.476 233.40 207.30 198.70 194.45 190.00 186.45 181.45
25.5 1.0039 ¾ 5⁄16 8 1 ½ 3 3430255 3440255 194.15 25.477 - 27.076 233.40 207.30 198.70 194.45 190.00 186.45 181.45
26.0 1.0236 ¾ 5⁄16 8 1 ½ 3 3430260 3440260 194.15 - - - - - - - -
27.0 1.0630 ¾ 5⁄16 8 1 ½ 3 3430270 3440270 194.15 - - - - - - - -
28.0 1.1024 ¾ 5⁄16 8 1 ½ 3 3430280 3440280 224.25 27.077 - 28.651 263.45 237.55 228.70 224.45 220.15 216.50 211.55
29.0 1.1417 ¾ 5⁄16 8 1 ½ 3 3430290 3440290 233.00 28.652 - 30.239 263.45 237.55 228.70 224.45 220.15 216.50 211.55
30.0 1.1811 ¾ 5⁄16 8 1 ½ 3 3430300 3440300 233.00 - - - - - - - -
31.0 1.2205 ¾ 5⁄16 8 1 ½ 3 3430310 3440310 270.20 30.240 - 31.826 309.35 283.25 274.65 270.35 265.95 262.35 257.40
32.0 1.2598 ¾ 5⁄16 8 1 ½ 3 3430320 3440320 270.20 31.827 - 33.414 309.35 283.25 274.65 270.35 265.95 262.35 257.40
33.0 1.2992 ¾ 5⁄16 8 1 ½ 3 3430330 3440330 270.20 - - - - - - - -
34.0 1.3386 ¾ 5⁄16 8 1 ½ 3 3430340 3440340 273.80 33.415 - 35.001 312.90 286.90 278.20 273.95 269.60 265.95 260.95
35.0 1.3780 ¾ 5⁄16 8 1 ½ 3 3430350 3440350 273.80 - - - - - - - -
36.0 1.4173 ¾ 5⁄16 8 1 ½ 3 3430360 3440360 316.30 35.002 - 36.589 355.40 329.45 320.75 316.45 312.10 308.45 303.45
37.0 1.4567 ¾ 5⁄16 8 1 ½ 3 3430370 3440370 376.40 36.590 - 38.176 415.55 389.65 380.80 376.65 372.25 368.55 363.55
38.0 1.4961 ¾ 5⁄16 8 1 ½ 3 3430380 3440380 376.40 - - - - - - - -

For reamer tolerances and closer tolerance pricing, see page 60.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

92 Made in U.S.A. *Quantities of 15 or more: price of fractional size in same size range.

TOOL DIAMETER MAX.
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3407

EDP NO.

CAST IRON
TYPE 3408

EDP NO.

STEEL
TYPE 3409

EDP NO.

ALL
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DEC. FRAC. FLT CARB OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.1562 5⁄32 .1510 4 1 ½ 4 340705 340805 340905 $66.70 .1560 - .1769 $115.60 $90.95 $82.80 $78.95 $74.70 $71.35

.1875 3⁄16 .1805 4 1 1⁄8 ½ 4 ½ 340706 340806 340906 61.15 .1770 - .2040 108.70 84.90 76.95 73.10 69.00 65.75

.2188 7⁄32 .2075 4 1 ¼ ½ 5 340707 340807 340907 61.15 .2041 - .2210 108.70 84.90 76.95 73.10 69.00 65.75

.2344 15⁄64 .2265 4 1 ½ ½ 6 34072344 34082344 34092344 64.95 .2211 - .2380 112.40 88.60 80.60 76.90 72.65 69.50

.2500 ¼ .2405 4 1 ½ ½ 6 340708 340808 340908 61.55 .2381 - .2530 109.10 85.30 77.35 73.50 69.40 66.25

.2812 9⁄32 .2485 4 1 ½ ½ 6 340709 340809 340909 62.75 .2531 - .2840 110.40 86.50 78.60 74.70 70.70 67.35

.3125 5⁄16 .2792 4 1 ½ ½ 6 340710 340810 340910 62.75 .2841 - .3150 110.40 86.50 78.60 74.70 70.70 67.35

.3125 5⁄16 .2792 6 1 ½ ½ 6 340790 340890 340990 69.00 .2841 - .3150 116.50 92.70 84.65 80.95 76.95 73.70

.3438 11⁄32 .2792 4 1 ½ 5⁄8 6 340711 340811 340911 65.15 .3151 - .3470 112.65 88.90 80.90 77.10 73.05 69.85

.3438 11⁄32 .2792 6 1 ½ 5⁄8 6 340791 340891 340991 71.50 .3151 - .3470 119.05 95.25 87.30 83.55 79.40 76.20

.3750 3⁄8 .3105 4 1 ¾ 5⁄8 7 340712 340812 340912 59.80 .3471 - .3780 103.35 81.50 74.25 70.75 67.00 64.05

.3750 3⁄8 .3105 6 1 ¾ 5⁄8 7 340792 340892 340992 65.60 .3471 - .3780 109.25 87.40 80.15 76.65 72.90 69.95

.4062 13⁄32 .3105 4 1 ¾ 5⁄8 7 340713 340813 340913 68.25 .3781 - .4090 115.80 92.00 84.05 80.20 76.05 72.95

.4062 13⁄32 .3105 6 1 ¾ 5⁄8 7 340793 340893 340993 72.75 .3781 - .4090 120.35 96.45 88.60 84.65 80.65 77.50

.4375 7⁄16 .3730 6 1 ¾ 5⁄8 7 340714 340814 340914 72.75 .4091 - .4410 120.35 96.45 88.60 84.65 80.65 77.50

.4688 15⁄32 .3730 6 1 ¾ 5⁄8 7 340715 340815 340915 73.85 .4411 - .4720 121.40 97.60 89.60 85.80 81.80 78.60

.5000 ½ .4355 6 2 5⁄8 8 340716 340816 340916 87.30 .4721 - .5030 139.70 113.40 104.65 100.55 96.00 92.45

.5312 17⁄32 .4355 6 2 5⁄8 8 340717 340817 340917 95.05 .5031 - .5340 147.35 121.10 112.40 108.20 103.80 100.15

.5625 9⁄16 .4355 6 2 5⁄8 8 340718 340818 340918 95.05 .5341 - .5660 147.35 121.10 112.40 108.20 103.80 100.15

.5938 19⁄32 .4355 6 2 5⁄8 8 340719 340819 340919 98.95 .5661 - .5970 151.30 125.05 116.20 112.05 107.60 104.05

.6250 5⁄8 .5615 6 2 ¼ 5⁄8 9 340720 340820 340920 98.95 .5971 - .6280 151.30 125.05 116.20 112.05 107.60 104.05

.6562 21⁄32 .5615 6 2 ¼ 5⁄8 9 340721 340821 340921 100.60 .6281 - .6590 153.00 126.70 117.85 113.85 109.25 105.75

.6875 11⁄16 .5615 6 2 ¼ 5⁄8 9 340722 340822 340922 100.60 .6591 - .6910 153.00 126.70 117.85 113.85 109.25 105.75

.7188 23⁄32 .5615 6 2 ¼ 5⁄8 9 340723 340823 340923 105.40 .6911 - .7220 157.70 131.40 122.70 118.45 114.00 110.45

.7500 ¾ .6245 6 2 ½ ¾ 9 ½ 340724 340824 340924 105.40 .7221 - .7530 157.70 131.40 122.70 118.45 114.00 110.45

.7812 25⁄32 .6245 6 2 ½ ¾ 9 ½ 340725 340825 340925 108.70 .7531 - .7840 161.10 134.85 126.10 121.85 117.40 113.95

.8125 13⁄16 .6245 6 2 ½ ¾ 9 ½ 340726 340826 340926 108.70 .7841 - .8160 161.10 134.85 126.10 121.85 117.40 113.95

.8438 27⁄32 .6245 6 2 ½ ¾ 9 ½ 340727 340827 340927 113.10 .8161 - .8470 165.40 139.25 130.55 126.35 121.80 118.30

.8750 7⁄8 .7495 6 2 5⁄8 ¾ 10 340728 340828 340928 117.40 .8471 - .8780 171.70 144.45 135.30 131.10 126.50 122.75

.9062 29⁄32 .7495 6 2 5⁄8 ¾ 10 340729 340829 340929 136.70 .8781 - .9090 191.05 163.85 154.75 150.45 145.70 142.00

.9375 15⁄16 .7495 8 2 5⁄8 ¾ 10 340730 340830 340930 136.70 .9091 - .9410 191.05 163.85 154.75 150.45 145.70 142.00

.9688 31⁄32 .7495 8 2 5⁄8 ¾ 10 340731 340831 340931 143.20 .9411 - .9720 197.45 170.25 161.20 156.70 152.10 148.40

1.0000 1 .8745 8 2 ¾ ¾ 10 ½ 340732 340832 340932 143.20 .9721 - 1.0030 197.45 170.25 161.20 156.70 152.10 148.40

1.0625 1 1⁄16 .8745 8 2 ¾ ¾ 10 ½ 340734 340834 340934 148.25 1.0031 - 1.0660 200.25 174.35 165.50 161.35 156.80 153.40

1.1250 1 1⁄8 .8745 8 2 7⁄8 7⁄8 11 340736 340836 340936 160.25 1.0661 - 1.1280 212.30 186.20 177.60 173.35 168.90 165.40

1.1875 1 3⁄16 .9995 8 2 7⁄8 7⁄8 11 340738 340838 340938 168.45 1.1281 - 1.1905 220.55 194.50 185.75 181.60 177.15 173.65

1.2500 1 ¼ .9995 8 3 7⁄8 11 ½ 340740 340840 340940 178.05 1.1906 - 1.2530 230.15 204.10 195.25 191.20 186.75 183.20

1.3125 1 5⁄16 .9995 8 3 7⁄8 11 ½ 340742 340842 340942 187.40 1.2531 - 1.3155 239.50 213.50 204.65 200.55 196.05 192.50

1.3750 1 3⁄8 .9995 8 3 ¼ 7⁄8 12 340744 340844 340944 198.85 1.3156 - 1.3780 250.90 224.85 216.00 212.00 207.35 203.90

1.4375 1 7⁄16 .9995 8 3 ¼ 7⁄8 12 340746 340846 340946 221.60 1.3781 - 1.4405 273.75 247.50 238.90 234.80 230.20 226.80

1.5000 1 ½ 1.2495 8 3 ½ 7⁄8 12 ½ 340748 340848 340948 234.20 1.4406 - 1.5030 286.30 260.30 251.45 247.35 242.85 239.35

For reamer tolerances and closer tolerance pricing, see page 60.
Shanks are ground to the next smallest shank diameter listed in
NAS 897 if tool diameter is within .005" of shank diameter.

TYPE 3407 - STRAIGHT SHANK - STRAIGHT FLUTES - FOR NON-FERROUS

TYPE 3408 - STRAIGHT SHANK - STRAIGHT FLUTES - FOR CAST IRON

TYPE 3409 - STRAIGHT SHANK - STRAIGHT FLUTES - FOR STEEL

Carbide tips brazed to one piece hardened alloy steel bodies. Straight polished "utes.

NAS 897 chucking reamers manufactured to national aerospace standards 897 C with
partial @ute length carbide. Tool geometry and carbide grade appropriate for material
being machined.

CARBIDE TIPPED NAS 897 CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

93Made in U.S.A.

TYPE 3407 - STRAIGHT SHANK - STRAIGHT FLUTES - FOR NON-FERROUS

TYPE 3408 - STRAIGHT SHANK - STRAIGHT FLUTES - FOR CAST IRON

TYPE 3409 - STRAIGHT SHANK - STRAIGHT FLUTES - FOR STEEL

Detailed description and fractional sizes on page 92. Tolerances on page 60.
Tool diameter in millimeters with all other dimensions in inches.

CARBIDE TIPPED NAS 897 CHUCKING REAMERS

TOOL DIAMETER MAX.
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3407

EDP NO.

CAST IRON
TYPE 3408

EDP NO.

STEEL
TYPE 3409

EDP NO.

ALL
TYPES
PRICE

METRIC
SIZE RANGE

PRICE EACH - FINISHED TO METRIC SIZE

mm INCH FLT CARB OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

4.0 .1575 .1510 4 1 ½ 4 3407040 3408040 3409040 $82.80 3.962 - 4.493 $119.60 $95.20 $87.10 $83.00 $78.95 $75.60 $70.85

4.5 .1772 .1704 4 1 1⁄8 ½ 4 ½ 3407045 3408045 3409045 76.95 4.494 - 4.696 112.65 89.00 80.95 77.10 73.10 69.85 65.25

5.0 .1969 .1805 4 1 1⁄8 ½ 4 ½ 3407050 3408050 3409050 76.95 4.697 - 5.182 112.65 89.00 80.95 77.10 73.10 69.85 65.25

5.5 .2165 .2075 4 1 ¼ ½ 5 3407055 3408055 3409055 76.95 5.183 - 5.613 112.65 89.00 80.95 77.10 73.10 69.85 65.25

6.0 .2362 .2265 4 1 ½ ½ 6 3407060 3408060 3409060 80.60 5.614 - 6.045 116.35 92.60 84.60 80.75 76.90 73.50 68.95

- - .2405 4 1 ½ ½ 6 3407063 3408063 3409063 - 6.046 - 6.426 113.10 89.35 81.35 77.50 73.50 70.25 65.60

6.5 .2559 .2485 4 1 ½ ½ 6 3407065 3408065 3409065 78.60 6.427 - 7.214 114.40 90.65 82.65 78.80 74.70 71.35 66.90

7.0 .2756 .2485 4 1 ½ ½ 6 3407070 3408070 3409070 78.60 - - - - - - - -
7.5 .2953 .2792 4 1 ½ ½ 6 3407075 3408075 3409075 78.60 7.215 - 8.001 114.40 90.65 82.65 78.80 74.70 71.35 66.90
7.5 .2953 .2792 6 1 ½ ½ 6 3407078 3408078 3409078 84.65 7.215 - 8.001 120.60 96.90 88.90 84.95 80.95 77.65 73.10

8.0 .3150 .2792 4 1 ½ ½ 6 3407080 3408080 3409080 78.60 - - - - - - - -

8.0 .3150 .2792 6 1 ½ ½ 6 3407083 3408083 3409083 84.65 - - - - - - - -

8.5 .3346 .2792 4 1 ½ 5⁄8 6 3407085 3408085 3409085 80.90 8.002 - 8.814 116.60 93.00 84.95 81.10 77.10 73.80 69.25

8.5 .3346 .2792 6 1 ½ 5⁄8 6 3407088 3408088 3409088 87.30 8.002 - 8.814 123.10 99.35 91.30 87.55 83.55 80.20 75.70

9.0 .3543 .3105 4 1 ¾ 5⁄8 7 3407090 3408090 3409090 74.25 8.815 - 9.601 107.05 85.30 77.85 74.40 70.75 67.75 63.60

9.0 .3543 .3105 6 1 ¾ 5⁄8 7 3407093 3408093 3409093 80.15 8.815 - 9.601 112.95 91.10 83.85 80.30 76.65 73.55 69.40

9.5 .3740 .3105 4 1 ¾ 5⁄8 7 3407095 3408095 3409095 74.25 - - - - - - - -

9.5 .3740 .3105 6 1 ¾ 5⁄8 7 3407098 3408098 3409098 80.15 - - - - - - - -

10.0 .3937 .3105 4 1 ¾ 5⁄8 7 3407100 3408100 3409100 84.05 9.602 - 10.389 119.85 96.10 88.05 84.20 80.20 76.95 72.35

10.0 .3937 .3105 6 1 ¾ 5⁄8 7 3407103 3408103 3409103 88.60 9.602 - 10.389 124.35 100.60 92.60 88.75 84.65 81.40 76.95

10.5 .4134 .3730 6 1 ¾ 5⁄8 7 3407105 3408105 3409105 88.60 10.390 - 11.201 124.35 100.60 92.60 88.75 84.65 81.40 76.95

11.0 .4331 .3730 6 1 ¾ 5⁄8 7 3407110 3408110 3409110 88.60 - - - - - - - -

11.5 .4528 .3730 6 1 ¾ 5⁄8 7 3407115 3408115 3409115 89.60 11.202 - 11.989 125.35 101.60 93.75 89.75 85.80 82.50 77.85

12.0 .4724 .4355 6 2 5⁄8 8 3407120 3408120 3409120 104.65 11.990 - 12.776 144.10 117.85 109.15 104.95 100.55 96.90 91.95

12.5 .4921 .4355 6 2 5⁄8 8 3407125 3408125 3409125 104.65 - - - - - - - -

13.0 .5118 .4355 6 2 5⁄8 8 3407130 3408130 3409130 112.40 12.777 - 13.564 151.80 125.70 116.80 112.55 108.20 104.50 99.55

13.5 .5315 .4355 6 2 5⁄8 8 3407135 3408135 3409135 112.40 -

14.0 .5512 .4355 6 2 5⁄8 8 3407140 3408140 3409140 112.40 13.565 - 14.376 151.80 125.70 116.80 112.55 108.20 104.50 99.55

14.5 .5709 .4355 6 2 5⁄8 8 3407145 3408145 3409145 116.20 14.377 - 15.164 155.65 129.50 120.75 116.40 112.05 108.40 103.35

15.0 .5906 .4355 6 2 5⁄8 8 3407150 3408150 3409150 116.20 - - - - - - - -

15.5 .6102 .5615 6 2 ¼ 5⁄8 9 3407155 3408155 3409155 116.20 15.165 - 15.951 155.65 129.50 120.75 116.40 112.05 108.40 103.35

16.0 .6299 .5615 6 2 ¼ 5⁄8 9 3407160 3408160 3409160 117.85 15.952 - 16.739 157.40 131.15 122.45 118.10 113.85 110.05 105.10

16.5 .6496 .5615 6 2 ¼ 5⁄8 9 3407165 3408165 3409165 117.85 - - - - - - - -

17.0 .6693 .5615 6 2 ¼ 5⁄8 9 3407170 3408170 3409170 117.85 16.740 - 17.551 157.40 131.15 122.45 118.10 113.85 110.05 105.10

17.5 .6890 .5615 6 2 ¼ 5⁄8 9 3407175 3408175 3409175 117.85 - - - - - - - -

18.0 .7087 .5615 6 2 ¼ 5⁄8 9 3407180 3408180 3409180 122.70 17.552 - 18.339 162.00 135.95 127.25 122.95 118.45 114.85 109.75

19.0 .7480 .6245 6 2 ½ ¾ 9 ½ 3407190 3408190 3409190 122.70 18.340 - 19.126 162.00 135.95 127.25 122.95 118.45 114.85 109.75

19.5 .7677 .6245 6 2 ½ ¾ 9 ½ 3407195 3408195 3409195 126.10 19.127 - 19.914 165.40 139.35 130.65 126.35 121.85 118.30 113.25

20.0 .7874 .6245 6 2 ½ ¾ 9 ½ 3407200 3408200 3409200 126.10 19.915 - 20.726 165.40 139.35 130.65 126.35 121.85 118.30 113.25

21.0 .8268 .6245 6 2 ½ ¾ 9 ½ 3407210 3408210 3409210 130.55 20.727 - 21.514 169.80 143.80 134.95 130.70 126.35 122.70 117.65

22.0 .8661 .7495 6 2 5⁄8 ¾ 10 3407220 3408220 3409220 130.55 21.515 - 22.301 169.80 143.80 134.95 130.70 126.35 122.70 117.65

23.0 .9055 .7495 6 2 5⁄8 ¾ 10 3407230 3408230 3409230 154.75 22.302 - 23.089 195.50 168.45 159.35 154.90 150.45 146.60 141.45

23.5 .9252 .7495 8 2 5⁄8 ¾ 10 3407235 3408235 3409235 154.75 23.090 - 23.901 195.50 168.45 159.35 154.90 150.45 146.60 141.45

24.0 .9449 .7495 8 2 5⁄8 ¾ 10 3407240 3408240 3409240 161.20 23.902 - 24.689 202.00 174.95 165.85 161.40 156.70 153.10 147.85

25.0 .9843 .8745 8 2 ¾ ¾ 10 ½ 3407250 3408250 3409250 161.20 24.690 - 25.476 202.00 174.95 165.85 161.40 156.70 153.10 147.85

26.0 1.0236 .8745 8 2 ¾ ¾ 10 ½ 3407260 3408260 3409260 165.50 25.477 - 27.076 204.65 178.70 170.00 165.70 161.35 157.70 152.70

27.0 1.0630 .8745 8 2 ¾ ¾ 10 ½ 3407270 3408270 3409270 165.50 - - - - - - - -

28.0 1.1024 .8745 8 2 7⁄8 7⁄8 11 3407280 3408280 3409280 177.60 27.077 - 28.651 216.65 190.75 181.95 177.75 173.35 169.70 164.75

29.0 1.1417 .9995 8 2 7⁄8 7⁄8 11 3407290 3408290 3409290 185.75 28.652 - 30.239 224.90 198.90 190.15 185.90 181.60 177.95 173.05

30.0 1.1811 .9995 8 2 7⁄8 7⁄8 11 3407300 3408300 3409300 185.75 - - - - - - - -

31.0 1.2205 .9995 8 3 7⁄8 11 ½ 3407310 3408310 3409310 195.25 30.240 - 31.826 234.35 208.50 199.90 195.50 191.20 187.50 182.50

32.0 1.2598 .9995 8 3 7⁄8 11 ½ 3407320 3408320 3409320 204.65 31.827 - 33.414 243.90 217.80 209.20 204.90 200.55 196.95 191.85

33.0 1.2992 .9995 8 3 7⁄8 11 ½ 3407330 3408330 3409330 204.65 - - - - - - - -

34.0 1.3386 .9995 8 3 ¼ 7⁄8 12 3407340 3408340 3409340 216.00 33.415 - 35.001 255.30 229.30 220.55 216.35 212.00 208.35 203.30

35.0 1.3780 .9995 8 3 ¼ 7⁄8 12 3407350 3408350 3409350 216.00 - - - - - - - -

36.0 1.4173 .9995 8 3 ¼ 7⁄8 12 3407360 3408360 3409360 238.90 35.002 - 36.589 278.00 252.05 243.35 239.05 234.80 231.10 226.05

37.0 1.4567 1.2495 8 3 ½ 7⁄8 12 ½ 3407370 3408370 3409370 251.45 36.590 - 38.176 290.75 264.70 256.05 251.80 247.35 243.80 238.75

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

94 Made in U.S.A. *Quantities of 15 or more: price of fractional size in same size range.

TOOL DIAMETER MAX.
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3457

EDP NO.

CAST IRON
TYPE 3458

EDP NO.

STEEL
TYPE 3459

EDP NO.

ALL
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DEC. FRAC. FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.1875 3⁄16 .1805 4 1 1⁄8 4 ½ 345706 345806 345906 $73.10 .1770 - .2040 $121.95 $97.50 $89.30 $85.45 $81.25 $77.85

.2188 7⁄32 .2075 4 1 ¼ 5 345707 345807 345907 73.10 .2041 - .2210 121.95 97.50 89.30 85.45 81.25 77.85

.2344 15⁄64 .2265 4 1 ½ 6 34572344 34582344 34592344 73.10 .2211 - .2380 121.95 97.50 89.30 85.45 81.25 77.85

.2500 ¼ .2405 4 1 ½ 6 345708 345808 345908 73.10 .2381 - .2530 121.95 97.50 89.30 85.45 81.25 77.85

.2812 9⁄32 .2485 4 1 ½ 6 345709 345809 345909 74.70 .2531 - .2840 123.45 99.10 90.85 87.10 82.80 79.60

.3125 5⁄16 .2792 4 1 ½ 6 345710 345810 345910 74.70 .2841 - .3150 123.45 99.10 90.85 87.10 82.80 79.60

.3438 11⁄32 .2792 4 1 ½ 6 345711 345811 345911 77.40 .3151 - .3470 126.35 101.70 93.60 89.65 85.60 82.25

.3750 3⁄8 .3105 4 1 ¾ 7 345712 345812 345912 77.40 .3471 - .3780 126.35 101.70 93.60 89.65 85.60 82.25

.4062 13⁄32 .3105 4 1 ¾ 7 345713 345813 345913 81.25 .3781 - .4090 129.95 105.60 97.45 93.50 89.30 85.95

.4375 7⁄16 .3730 6 1 ¾ 7 345714 345814 345914 87.90 .4091 - .4410 136.70 112.35 104.10 100.15 96.00 92.60

.4688 15⁄32 .3730 6 1 ¾ 7 345715 345815 345915 94.95 .4411 - .4720 143.95 119.30 111.20 107.30 103.05 99.80

.5000 ½ .4355 6 2 8 345716 345816 345916 101.70 .4721 - .5030 154.15 127.90 119.15 114.90 110.45 106.95

.5312 17⁄32 .4355 6 2 8 345717 345817 345917 104.65 .5031 - .5340 157.00 130.80 121.95 117.80 113.30 109.75

.5625 9⁄16 .4355 6 2 8 345718 345818 345918 104.65 .5341 - .5660 157.00 130.80 121.95 117.80 113.30 109.75

.5938 19⁄32 .4355 6 2 8 345719 345819 345919 108.65 .5661 - .5970 161.05 134.80 125.95 121.80 117.35 113.85

.6250 5⁄8 .5615 6 2 ¼ 9 345720 345820 345920 108.65 .5971 - .6280 161.05 134.80 125.95 121.80 117.35 113.85

.6562 21⁄32 .5615 6 2 ¼ 9 345721 345821 345921 110.70 .6281 - .6590 163.05 136.75 128.00 123.85 119.30 115.80

.6875 11⁄16 .5615 6 2 ¼ 9 345722 345822 345922 110.70 .6591 - .6910 163.05 136.75 128.00 123.85 119.30 115.80

.7188 23⁄32 .5615 6 2 ¼ 9 345723 345823 345923 115.75 .6911 - .7220 168.05 141.75 133.15 128.95 124.35 120.80

.7500 ¾ .6245 6 2 ½ 9 ½ 345724 345824 345924 115.75 .7221 - .7530 168.05 141.75 133.15 128.95 124.35 120.80

.7812 25⁄32 .6245 6 2 ½ 9 ½ 345725 345825 345925 119.75 .7531 - .7840 172.00 145.75 137.00 132.75 128.30 124.75

.8125 13⁄16 .6245 6 2 ½ 9 ½ 345726 345826 345926 119.75 .7841 - .8160 172.00 145.75 137.00 132.75 128.30 124.75

.8438 27⁄32 .6245 6 2 ½ 9 ½ 345727 345827 345927 124.50 .8161 - .8470 176.75 150.50 141.75 137.65 133.20 129.60

.8750 7⁄8 .7495 6 2 5⁄8 10 345728 345828 345928 129.30 .8471 - .8780 183.40 156.25 147.10 142.80 138.10 134.50

.9062 29⁄32 .7495 6 2 5⁄8 10 345729 345829 345929 150.45 .8781 - .9090 204.70 177.60 168.35 164.00 159.35 155.65

.9375 15⁄16 .7495 8 2 5⁄8 10 345730 345830 345930 150.45 .9091 - .9410 204.70 177.60 168.35 164.00 159.35 155.65

.9688 31⁄32 .7495 8 2 5⁄8 10 345731 345831 345931 157.65 .9411 - .9720 212.00 184.75 175.55 171.25 166.60 162.90

1.0000 1 .8745 8 2 ¾ 10 ½ 345732 345832 345932 157.65 .9721 - 1.0030 212.00 184.75 175.55 171.25 166.60 162.90

1.0625 1 1⁄16 .8745 8 2 ¾ 10 ½ 345734 345834 345934 163.00 1.0031 - 1.0660 215.00 188.85 180.25 176.05 171.55 168.15

1.1250 1 1⁄8 .8745 8 2 7⁄8 11 345736 345836 345936 176.55 1.0661 - 1.1280 228.55 202.45 193.70 189.60 185.15 181.60

1.1875 1 3⁄16 .9995 8 2 7⁄8 11 345738 345838 345938 184.55 1.1281 - 1.1905 236.65 210.55 201.80 197.75 193.25 189.70

1.2500 1 ¼ .9995 8 3 11 ½ 345740 345840 345940 199.35 1.1906 - 1.2530 251.45 225.50 216.65 212.60 208.15 204.55

1.3125 1 5⁄16 .9995 8 3 11 ½ 345742 345842 345942 204.95 1.2531 - 1.3155 257.05 231.05 222.20 218.10 213.65 210.10

1.3750 1 3⁄8 .9995 8 3 ¼ 12 345744 345844 345944 218.65 1.3156 - 1.3780 270.65 244.55 235.85 231.80 227.20 223.80

1.4375 1 7⁄16 .9995 8 3 ¼ 12 345746 345846 345946 236.80 1.3781 - 1.4405 288.80 262.70 253.95 249.80 245.40 241.85

1.5000 1 ½ 1.2495 8 3 ½ 12 ½ 345748 345848 345948 243.60 1.4406 - 1.5030 295.65 269.60 260.90 256.75 252.35 248.80

1.5625 1 9⁄16 1.2495 8 3 ½ 12 ½ 345750 345850 345950 382.70 1.5031 - 1.5660 434.85 408.75 400.10 395.85 391.40 387.85

1.6250 1 5⁄8 1.2495 8 3 ½ 13 345752 345852 345952 395.75 1.5661 - 1.6280 447.95 421.90 413.15 409.00 404.45 401.00

1.6875 1 11⁄16 1.2495 8 3 ½ 13 345754 345854 345954 434.55 1.6281 - 1.6910 486.70 460.70 451.95 447.80 443.25 439.75

1.7500 1 ¾ 1.2495 10 3 ½ 13 ½ 345756 345856 345956 434.55 1.6911 - 1.7530 486.70 460.70 451.95 447.80 443.25 439.75

1.8125 1 13⁄16 1.4995 10 3 ½ 13 ½ 345758 345858 345958 444.70 1.7531 - 1.8160 496.85 470.85 462.05 457.90 453.30 449.90

1.8750 1 7⁄8 1.4995 10 3 ½ 14 345760 345860 345960 466.40 1.8161 - 1.8780 518.55 492.55 483.70 479.60 475.05 471.60

1.9375 1 15⁄16 1.4995 10 3 ½ 14 345762 345862 345962 494.40 1.8781 - 1.9410 546.60 520.50 511.75 507.65 503.10 499.65

2.0000 2 1.4995 12 3 ½ 14 345764 345864 345964 493.75 1.9411 - 2.0030 545.90 519.85 511.15 506.95 502.45 498.95

2.1250 2 1⁄8 1.4995 12 3 ½ 14 ½ 345768 345868 345968 917.35 2.0031 - 2.1280 969.50 943.40 934.65 930.55 925.95 922.55

2.2500 2 ¼ 1.7495 12 3 ½ 14 ½ 345772 345872 345972 985.20 2.1281 - 2.2530 1037.40 1011.30 1002.60 998.45 993.90 990.50

2.3750 2 3⁄8 1.7495 12 3 ½ 15 345776 345876 345976 1019.45 2.2531 - 2.3780 1071.65 1045.55 1036.80 1032.70 1028.15 1024.70

2.5000 2 ½ 1.7495 12 3 ½ 15 345780 345880 345980 1019.45 2.3781 - 2.5030 1071.65 1045.55 1036.80 1032.70 1028.15 1024.70

For reamer tolerances and closer tolerance pricing, see page 60.
Shanks are ground to the next smallest shank diameter listed in NAS 897
if tool diameter is within .005" of shank diameter.

TYPE 3457 - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR NON-FERROUS

TYPE 3458 - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR CAST IRON

TYPE 3459 - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR STEEL

Flute long carbide tips brazed to one piece hardened alloy steel bodies. Straight polished "utes.

NAS 897 chucking reamers manufactured to national aerospace standards 897 C with @ute
length carbide. Tool geometry and carbide grade appropriate for material being machined.
For step reamers, see page 124. For longer overall length reamers, see page 118.

CARBIDE TIPPED NAS 897 CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

95Made in U.S.A.

TYPE 3457 - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR NON-FERROUS

TYPE 3458 - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR CAST IRON

TYPE 3459 - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR STEEL

Detailed description and fractional sizes on page 94. Tolerances on page 60.
Tool diameter in millimeters with all other dimensions in inches.

CARBIDE TIPPED NAS 897 CHUCKING REAMERS

TOOL DIAMETER MAX.
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3457

EDP NO.

CAST IRON
TYPE 3458

EDP NO.

STEEL
TYPE 3459

EDP NO.

ALL
TYPES
PRICE

METRIC
SIZE RANGE

PRICE EACH - FINISHED TO METRIC SIZE

mm INCH FLUTE
OVER-

ALL
1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

4.5 .1772 .1704 4 1 1⁄8 4 ½ 3457045 3458045 3459045 $89.30 4.494 - 4.696 $126.05 $101.60 $93.50 $89.50 $85.45 $82.05 $77.35

5.0 .1969 .1805 4 1 1⁄8 4 ½ 3457050 3458050 3459050 89.30 4.697 - 5.182 126.05 101.60 93.50 89.50 85.45 82.05 77.35

5.5 .2165 .2075 4 1 ¼ 5 3457055 3458055 3459055 89.30 5.183 - 5.613 126.05 101.60 93.50 89.50 85.45 82.05 77.35

6.0 .2362 .2265 4 1 ½ 6 3457060 3458060 3459060 89.30 5.614 - 6.045 126.05 101.60 93.50 89.50 85.45 82.05 77.35

- - .2405 4 1 ½ 6 3457063 3458063 3459063 - 6.046 - 6.426 126.05 101.60 93.50 89.50 85.45 82.05 77.35

6.5 .2559 .2485 4 1 ½ 6 3457065 3458065 3459065 90.85 6.427 - 7.214 127.70 103.20 95.05 91.00 87.10 83.60 78.95

7.0 .2756 .2485 4 1 ½ 6 3457070 3458070 3459070 90.85 - - - - - - - -

7.5 .2953 .2792 4 1 ½ 6 3457075 3458075 3459075 90.85 7.215 - 8.001 127.70 103.20 95.05 91.00 87.10 83.60 78.95
8.0 .3150 .2792 4 1 ½ 6 3457080 3458080 3459080 90.85 - - - - - - - -
8.5 .3346 .2792 4 1 ½ 6 3457085 3458085 3459085 93.60 8.002 - 8.814 130.50 105.90 97.75 93.80 89.65 86.35 81.55

9.0 .3543 .3105 4 1 ¾ 7 3457090 3458090 3459090 93.60 8.815 - 9.601 130.50 105.90 97.75 93.80 89.65 86.35 81.55

9.5 .3740 .3105 4 1 ¾ 7 3457095 3458095 3459095 93.60 - - - - - - - -

10.0 .3937 .3105 4 1 ¾ 7 3457100 3458100 3459100 97.45 9.602 - 10.389 134.10 109.75 101.55 97.60 93.50 90.10 85.45

10.5 .4134 .3730 6 1 ¾ 7 3457105 3458105 3459105 104.10 10.390 - 11.201 140.85 116.40 108.25 104.25 100.15 96.75 92.15

11.0 .4331 .3730 6 1 ¾ 7 3457110 3458110 3459110 104.10 - - - - - - - -

11.5 .4528 .3730 6 1 ¾ 7 3457115 3458115 3459115 111.20 11.202 - 11.989 148.00 123.45 115.45 111.35 107.30 103.95 99.20

12.0 .4724 .4355 6 2 8 3457120 3458120 3459120 119.15 11.990 - 12.776 158.55 132.40 123.60 119.30 114.90 111.30 106.35

12.5 .4921 .4355 6 2 8 3457125 3458125 3459125 119.15 - - - - - - - -

13.0 .5118 .4355 6 2 8 3457130 3458130 3459130 121.95 12.777 - 13.564 161.50 135.25 126.50 122.15 117.80 114.15 109.15

13.5 .5315 .4355 6 2 8 3457135 3458135 3459135 121.95 - - - - - - - -

14.0 .5512 .4355 6 2 8 3457140 3458140 3459140 121.95 13.565 - 14.376 161.50 135.25 126.50 122.15 117.80 114.15 109.15

14.5 .5709 .4355 6 2 8 3457145 3458145 3459145 125.95 14.377 - 15.164 165.35 139.25 130.55 126.25 121.80 118.10 113.10

15.0 .5906 .4355 6 2 8 3457150 3458150 3459150 125.95 - - - - - - - -

15.5 .6102 .5615 6 2 ¼ 9 3457155 3458155 3459155 125.95 15.165 - 15.951 165.35 139.25 130.55 126.25 121.80 118.10 113.10

16.0 .6299 .5615 6 2 ¼ 9 3457160 3458160 3459160 128.00 15.952 - 16.739 167.45 141.30 132.55 128.20 123.85 120.20 115.05

16.5 .6496 .5615 6 2 ¼ 9 3457165 3458165 3459165 128.00 - - - - - - - -

17.0 .6693 .5615 6 2 ¼ 9 3457170 3458170 3459170 128.00 16.740 - 17.551 167.45 141.30 132.55 128.20 123.85 120.20 115.05

17.5 .6890 .5615 6 2 ¼ 9 3457175 3458175 3459175 128.00 - - - - - - - -

18.0 .7087 .5615 6 2 ¼ 9 3457180 3458180 3459180 133.15 17.552 - 18.339 172.35 146.20 137.60 133.30 128.95 125.20 120.20

18.5 .7283 .6245 6 2 ½ 9 ½ 3457185 3458185 3459185 133.15 18.340 - 19.126 172.35 146.20 137.60 133.30 128.95 125.20 120.20

19.0 .7480 .6245 6 2 ½ 9 ½ 3457190 3458190 3459190 133.15 - - - - - - - -

19.5 .7677 .6245 6 2 ½ 9 ½ 3457195 3458195 3459195 137.00 19.127 - 19.914 176.45 150.30 141.45 137.20 132.75 129.20 124.20

20.0 .7874 .6245 6 2 ½ 9 ½ 3457200 3458200 3459200 137.00 19.915 - 20.726 176.45 150.30 141.45 137.20 132.75 129.20 124.20

20.5 .8071 .6245 6 2 ½ 9 ½ 3457205 3458205 3459205 137.00 - - - - - - - -

21.0 .8268 .6245 6 2 ½ 9 ½ 3457210 3458210 3459210 141.75 20.727 - 21.514 181.30 155.05 146.20 142.00 137.65 133.95 129.05

21.5 .8465 .6245 6 2 ½ 9 ½ 3457215 3458215 3459215 141.75 - - - - - - - -

22.0 .8661 .7495 6 2 5⁄8 10 3457220 3458220 3459220 141.75 21.515 - 22.301 181.30 155.05 146.20 142.00 137.65 133.95 129.05

22.5 .8858 .7495 6 2 5⁄8 10 3457225 3458225 3459225 168.35 22.302 - 23.089 209.25 182.10 173.10 168.60 164.00 160.25 155.00

23.0 .9055 .7495 6 2 5⁄8 10 3457230 3458230 3459230 168.35 - - - - - - - -

23.5 .9252 .7495 8 2 5⁄8 10 3457235 3458235 3459235 168.35 23.090 - 23.901 209.25 182.10 173.10 168.60 164.00 160.25 155.00

24.0 .9449 .7495 8 2 5⁄8 10 3457240 3458240 3459240 175.55 23.902 - 24.689 216.50 189.45 180.30 175.85 171.25 167.55 162.15

24.5 .9646 .7495 8 2 5⁄8 10 3457245 3458245 3459245 175.55 - - - - - - - -

25.0 .9843 .8745 8 2 ¾ 10 ½ 3457250 3458250 3459250 175.55 24.690 - 25.476 216.50 189.45 180.30 175.85 171.25 167.55 162.15

25.5 1.0039 .8745 8 2 ¾ 10 ½ 3457255 3458255 3459255 180.25 25.477 - 27.076 219.30 193.45 184.60 180.40 176.05 172.35 167.45

26.0 1.0236 .8745 8 2 ¾ 10 ½ 3457260 3458260 3459260 180.25 - - - - - - - -

27.0 1.0630 .8745 8 2 ¾ 10 ½ 3457270 3458270 3459270 180.25 - - - - - - - -

28.0 1.1024 .8745 8 2 7⁄8 11 3457280 3458280 3459280 193.70 27.077 - 28.651 232.85 207.00 198.15 193.85 189.60 185.90 180.90

29.0 1.1417 .9995 8 2 7⁄8 11 3457290 3458290 3459290 201.80 28.652 - 30.239 240.95 215.00 206.40 202.00 197.75 194.00 188.90

30.0 1.1811 .9995 8 2 7⁄8 11 3457300 3458300 3459300 201.80 - - - - - - - -

31.0 1.2205 .9995 8 3 11 ½ 3457310 3458310 3459310 216.65 30.240 - 31.826 256.00 229.90 221.20 216.90 212.60 208.90 203.90

32.0 1.2598 .9995 8 3 11 ½ 3457320 3458320 3459320 222.20 31.827 - 33.414 261.35 235.40 226.80 222.50 218.10 214.50 209.40

33.0 1.2992 .9995 8 3 11 ½ 3457330 3458330 3459330 222.20 - - - - - - - -

34.0 1.3386 .9995 8 3 ¼ 12 3457340 3458340 3459340 235.85 33.415 - 35.001 275.05 249.05 240.40 236.10 231.80 228.10 223.10

35.0 1.3780 .9995 8 3 ¼ 12 3457350 3458350 3459350 235.85 - - - - - - - -

36.0 1.4173 .9995 8 3 ¼ 12 3457360 3458360 3459360 253.95 35.002 - 36.589 293.10 267.15 258.40 254.15 249.80 246.15 241.25

37.0 1.4567 1.2495 8 3 ½ 12 ½ 3457370 3458370 3459370 260.90 36.590 - 38.176 300.05 274.05 265.45 261.05 256.75 253.05 248.10

38.0 1.4961 1.2495 8 3 ½ 12 ½ 3457380 3458380 3459380 260.90 - - - - - - - -

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

96 Made in U.S.A. *Quantities of 15 or more: price of fractional size in same size range.

TOOL DIAMETER MORSE
TAPER

NO.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3472

EDP NO.

CAST IRON
TYPE 3473

EDP NO.

STEEL
TYPE 3474

EDP NO.

ALL
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DEC. FRAC. FLT CARB OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.2500 ¼ 1 4 1 ½ ½ 6 347208 347308 347408 $70.45 .2381 - .2530 $117.95 $94.20 $86.25 $82.40 $78.45 $75.20

.2812 9⁄32 1 4 1 ½ ½ 6 347209 347309 347409 71.65 .2531 - .2840 119.15 95.35 87.40 83.60 79.60 76.30

.3125 5⁄16 1 4 1 ½ ½ 6 347210 347310 347410 71.65 .2841 - .3150 119.15 95.35 87.40 83.60 79.60 76.30

.3438 11⁄32 1 4 1 ½ 5⁄8 6 347211 347311 347411 73.85 .3151 - .3470 121.40 97.60 89.60 85.80 81.80 78.60

.3750 3⁄8 1 4 1 ¾ 5⁄8 7 347212 347312 347412 68.25 .3471 - .3780 111.80 90.05 82.70 79.15 75.50 72.50

.4062 13⁄32 1 4 1 ¾ 5⁄8 7 347213 347313 347413 78.00 .3781 - .4090 125.55 101.70 93.80 90.05 85.95 82.80

.4375 7⁄16 1 6 1 ¾ 5⁄8 7 347214 347314 347414 83.10 .4091 - .4410 130.70 106.90 98.95 95.05 90.95 87.75

.4688 15⁄32 1 6 1 ¾ 5⁄8 7 347215 347315 347415 85.35 .4411 - .4720 132.85 109.10 101.15 97.30 93.20 90.05

.5000 ½ 1 6 2 5⁄8 8 347216 347316 347416 97.75 .4721 - .5030 150.00 123.85 115.00 110.90 106.45 102.80

.5312 17⁄32 1 6 2 5⁄8 8 347217 347317 347417 103.85 .5031 - .5340 156.20 129.90 121.10 117.10 112.50 109.00

.5625 9⁄16 1 6 2 5⁄8 8 347218 347318 347418 103.85 .5341 - .5660 156.20 129.90 121.10 117.10 112.50 109.00

.5938 19⁄32 1 6 2 5⁄8 8 347219 347319 347419 110.45 .5661 - .5970 162.75 136.55 127.85 123.60 119.15 115.65

.6250 5⁄8 2 6 2 ¼ 5⁄8 9 347220 347320 347420 110.45 .5971 - .6280 162.75 136.55 127.85 123.60 119.15 115.65

.6562 21⁄32 2 6 2 ¼ 5⁄8 9 347221 347321 347421 112.35 .6281 - .6590 164.65 138.40 129.60 125.35 120.95 117.40

.6875 11⁄16 2 6 2 ¼ 5⁄8 9 347222 347322 347422 112.35 .6591 - .6910 164.65 138.40 129.60 125.35 120.95 117.40

.7188 23⁄32 2 6 2 ¼ 5⁄8 9 347223 347323 347423 116.75 .6911 - .7220 169.10 142.90 134.10 129.90 125.35 121.85

.7500 ¾ 2 6 2 ½ ¾ 9 ½ 347224 347324 347424 116.75 .7221 - .7530 169.10 142.90 134.10 129.90 125.35 121.85

.7812 25⁄32 2 6 2 ½ ¾ 9 ½ 347225 347325 347425 119.45 .7531 - .7840 171.90 145.70 136.85 132.70 128.20 124.65

.8125 13⁄16 2 6 2 ½ ¾ 9 ½ 347226 347326 347426 119.45 .7841 - .8160 171.90 145.70 136.85 132.70 128.20 124.65

.8438 27⁄32 2 6 2 ½ ¾ 9 ½ 347227 347327 347427 125.25 .8161 - .8470 177.75 151.45 142.75 138.50 133.95 130.55

.8750 7⁄8 2 6 2 5⁄8 ¾ 10 347228 347328 347428 130.05 .8471 - .8780 184.40 157.15 148.10 143.70 139.05 135.30

.9062 29⁄32 2 6 2 5⁄8 ¾ 10 347229 347329 347429 158.30 .8781 - .9090 212.60 185.35 176.20 172.00 167.25 163.65

.9375 15⁄16 3 8 2 5⁄8 ¾ 10 347230 347330 347430 158.30 .9091 - .9410 212.60 185.35 176.20 172.00 167.25 163.65

.9688 31⁄32 3 8 2 5⁄8 ¾ 10 347231 347331 347431 162.90 .9411 - .9720 217.25 190.00 180.90 176.60 172.00 168.30

1.0000 1 3 8 2 ¾ ¾ 10 ½ 347232 347332 347432 162.90 .9721 - 1.0030 217.25 190.00 180.90 176.60 172.00 168.30

1.0625 1 1⁄16 3 8 2 ¾ ¾ 10 ½ 347234 347334 347434 201.25 1.0031 - 1.0660 253.25 227.10 218.50 214.15 209.85 206.40

1.1250 1 1⁄8 3 8 2 7⁄8 7⁄8 11 347236 347336 347436 213.65 1.0661 - 1.1280 265.65 239.60 230.80 226.80 222.20 218.70

1.1875 1 3⁄16 3 8 2 7⁄8 7⁄8 11 347238 347338 347438 233.55 1.1281 - 1.1905 285.60 259.45 250.75 246.75 242.15 238.65

1.2500 1 ¼ 4 8 3 7⁄8 11 ½ 347240 347340 347440 253.65 1.1906 - 1.2530 305.75 279.55 270.95 266.70 262.25 258.85

1.3125 1 5⁄16 4 8 3 7⁄8 11 ½ 347242 347342 347442 267.95 1.2531 - 1.3155 320.00 293.85 285.10 281.00 276.55 273.00

1.3750 1 3⁄8 4 8 3 ¼ 7⁄8 12 347244 347344 347444 282.20 1.3156 - 1.3780 334.25 308.15 299.40 295.20 290.85 287.30

1.4375 1 7⁄16 4 8 3 ¼ 7⁄8 12 347246 347346 347446 298.25 1.3781 - 1.4405 350.40 324.30 315.65 311.45 307.00 303.45

1.5000 1 ½ 4 8 3 ½ 7⁄8 12 ½ 347248 347348 347448 314.35 1.4406 - 1.5030 366.35 340.35 331.50 327.40 322.95 319.40

1.5625 1 9⁄16 4 8 3 ½ 7⁄8 12 ½ 347250 347350 347450 368.70 1.5031 - 1.5660 420.80 394.55 385.95 381.85 377.40 373.85

1.6250 1 5⁄8 4 8 3 ¾ 7⁄8 13 347252 347352 347452 381.55 1.5661 - 1.6280 433.55 407.40 398.80 394.50 390.10 386.60

1.6875 1 11⁄16 4 8 3 ¾ 7⁄8 13 347254 347354 347454 429.10 1.6281 - 1.6910 481.10 455.05 446.25 442.20 437.70 434.15

1.7500 1 ¾ 4 10 4 7⁄8 13 ½ 347256 347356 347456 429.10 1.6911 - 1.7530 481.10 455.05 446.25 442.20 437.70 434.15

1.8125 1 13⁄16 4 10 4 7⁄8 13 ½ 347258 347358 347458 429.10 1.7531 - 1.8160 481.10 455.05 446.25 442.20 437.70 434.15

1.8750 1 7⁄8 4 10 4 ¼ 7⁄8 14 347260 347360 347460 449.50 1.8161 - 1.8780 501.60 475.50 466.70 462.60 458.15 454.60

1.9375 1 15⁄16 4 10 4 ¼ 7⁄8 14 347262 347362 347462 449.50 1.8781 - 1.9410 501.60 475.50 466.70 462.60 458.15 454.60

2.0000 2 4 12 4 ¼ 7⁄8 14 347264 347364 347464 449.50 1.9411 - 2.0030 501.60 475.50 466.70 462.60 458.15 454.60

TYPE 3472 - TAPER SHANK - STRAIGHT FLUTES - FOR NON-FERROUS

TYPE 3473 - TAPER SHANK - STRAIGHT FLUTES - FOR CAST IRON

TYPE 3474 - TAPER SHANK - STRAIGHT FLUTES - FOR STEEL

Carbide tips brazed to one piece hardened alloy steel bodies. Straight polished "utes.

NAS 897 chucking reamers manufactured to national aerospace standards 897 C with
partial @ute length carbide. Tool geometry and carbide grade appropriate for
material being machined.

CARBIDE TIPPED NAS 897 CHUCKING REAMERS

For reamer tolerances and closer tolerance pricing, see page 60.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

97Made in U.S.A.

TYPE 3453 - TAPER SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR NON-FERROUS

TYPE 3454 - TAPER SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR CAST IRON

TYPE 3455 - TAPER SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR STEEL

Flute long carbide tips brazed to one piece alloy steel bodies. Straight polished "utes.

NAS 897 chucking reamers manufactured to national aerospace standards 897 C with
@ute long carbide. Tool geometry and carbide grade appropriate

for material being machined.

CARBIDE TIPPED NAS 897 CHUCKING REAMERS

*Quantities of 15 or more: price of fractional size in same size range.

TOOL DIAMETER
MORSE
TAPER

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3453

EDP NO.

CAST IRON
TYPE 3454

EDP NO.

STEEL
TYPE 3455

EDP NO.

ALL
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DEC. FRAC. FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.2500 ¼ 1 4 1 ½ 6 345308 345408 345508 $84.15 .2381 - .2530 $133.00 $108.40 $100.25 $96.40 $92.25 $89.00

.2812 9⁄32 1 4 1 ½ 6 345309 345409 345509 85.45 .2531 - .2840 134.25 109.75 101.55 97.70 93.50 90.25

.3125 5⁄16 1 4 1 ½ 6 345310 345410 345510 85.45 .2841 - .3150 134.25 109.75 101.55 97.70 93.50 90.25

.3438 11⁄32 1 4 1 ½ 6 345311 345411 345511 87.30 .3151 - .3470 136.25 111.65 103.55 99.65 95.40 92.15

.3750 3⁄8 1 4 1 ¾ 7 345312 345412 345512 88.25 .3471 - .3780 137.20 112.65 104.50 100.60 96.40 93.15

.4062 13⁄32 1 4 1 ¾ 7 345313 345413 345513 93.00 .3781 - .4090 141.65 117.35 109.10 105.15 101.00 97.70

.4375 7⁄16 1 6 1 ¾ 7 345314 345414 345514 99.05 .4091 - .4410 147.85 123.30 115.05 111.30 107.15 103.85

.4688 15⁄32 1 6 1 ¾ 7 345315 345415 345515 101.10 .4411 - .4720 149.90 125.50 117.35 113.30 109.15 105.85

.5000 ½ 1 6 2 8 345316 345416 345516 108.80 .4721 - .5030 161.20 134.95 126.25 121.95 117.55 114.00

.5312 17⁄32 1 6 2 8 345317 345417 345517 119.30 .5031 - .5340 171.70 145.45 136.60 132.55 128.00 124.50

.5625 9⁄16 1 6 2 8 345318 345418 345518 119.30 .5341 - .5660 171.70 145.45 136.60 132.55 128.00 124.50

.5938 19⁄32 1 6 2 8 345319 345419 345519 124.80 .5661 - .5970 177.20 151.05 142.35 138.05 133.60 129.95

.6250 5⁄8 2 6 2 ¼ 9 345320 345420 345520 124.80 .5971 - .6280 177.20 151.05 142.35 138.05 133.60 129.95

.6562 21⁄32 2 6 2 ¼ 9 345321 345421 345521 127.25 .6281 - .6590 179.45 153.25 144.45 140.25 135.85 132.30

.6875 11⁄16 2 6 2 ¼ 9 345322 345422 345522 127.25 .6591 - .6910 179.45 153.25 144.45 140.25 135.85 132.30

.7188 23⁄32 2 6 2 ¼ 9 345323 345423 345523 128.95 .6911 - .7220 181.30 155.00 146.15 142.00 137.60 133.95

.7500 ¾ 2 6 2 ½ 9 ½ 345324 345424 345524 133.15 .7221 - .7530 185.35 159.15 150.35 146.15 141.65 138.10

.7812 25⁄32 2 6 2 ½ 9 ½ 345325 345425 345525 134.10 .7531 - .7840 186.45 160.20 151.45 147.25 142.80 139.25

.8125 13⁄16 2 6 2 ½ 9 ½ 345326 345426 345526 137.05 .7841 - .8160 189.45 163.20 154.55 150.30 145.75 142.35

.8438 27⁄32 2 6 2 ½ 9 ½ 345327 345427 345527 143.05 .8161 - .8470 195.35 169.25 160.40 156.25 151.80 148.25

.8750 7⁄8 2 6 2 5⁄8 10 345328 345428 345528 148.40 .8471 - .8780 202.75 175.55 166.55 162.10 157.55 153.75

.9062 29⁄32 2 6 2 5⁄8 10 345329 345429 345529 174.40 .8781 - .9090 228.70 201.55 192.35 188.10 183.35 179.80

.9375 15⁄16 3 8 2 5⁄8 10 345330 345430 345530 174.40 .9091 - .9410 228.70 201.55 192.35 188.10 183.35 179.80

.9688 31⁄32 3 8 2 5⁄8 10 345331 345431 345531 181.45 .9411 - .9720 235.65 208.45 199.30 195.05 190.45 186.75

1.0000 1 3 8 2 ¾ 10 ½ 345332 345432 345532 181.45 .9721 - 1.0030 235.65 208.45 199.30 195.05 190.45 186.75

1.0625 1 1⁄16 3 8 2 ¾ 10 ½ 345334 345434 345534 231.25 1.0031 - 1.0660 283.25 257.35 248.55 244.35 239.95 236.35

1.1250 1 1⁄8 3 8 2 7⁄8 11 345336 345436 345536 245.70 1.0661 - 1.1280 297.85 271.85 263.00 258.95 254.30 250.90

1.1875 1 3⁄16 3 8 2 7⁄8 11 345338 345438 345538 268.70 1.1281 - 1.1905 320.75 294.60 285.90 281.70 277.40 273.80

1.2500 1 ¼ 4 8 3 11 ½ 345340 345440 345540 291.50 1.1906 - 1.2530 343.55 317.50 308.85 304.60 300.15 296.65

1.3125 1 5⁄16 4 8 3 11 ½ 345342 345442 345542 308.05 1.2531 - 1.3155 360.10 334.00 325.15 321.15 316.60 313.05

1.3750 1 3⁄8 4 8 3 ¼ 12 345344 345444 345544 325.85 1.3156 - 1.3780 377.75 351.75 343.05 338.90 334.40 330.90

1.4375 1 7⁄16 4 8 3 ¼ 12 345346 345446 345546 343.00 1.3781 - 1.4405 395.10 368.95 360.25 356.15 351.55 348.05

1.5000 1 ½ 4 8 3 ½ 12 ½ 345348 345448 345548 361.50 1.4406 - 1.5030 413.60 387.45 378.75 374.65 370.15 366.65

For reamer tolerances and closer tolerance pricing, see page 60.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

98 Made in U.S.A. *Quantities of 15 or more: price of fractional size in same size range.

TOOL DIAMETER MAX
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3442

EDP NO.

CAST IRON
TYPE 3443

EDP NO.

STEEL
TYPE 3444

EDP NO.

ALL
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.3125 5⁄16 .2792 4 1 ½ 6 344210 344310 344410 $93.05 .2841 - .3150 $138.75 $115.90 $108.20 $104.50 $100.60 $97.50

.3438 11⁄32 .2792 4 1 ½ 6 344211 344311 344411 102.50 .3151 - .3470 148.25 125.25 117.65 114.00 110.00 106.95

.3750 3⁄8 .3105 4 1 ¾ 7 344212 344312 344412 103.35 .3471 - .3780 149.25 126.25 118.55 114.85 111.00 107.95

.4062 13⁄32 .3105 4 1 ¾ 7 344213 344313 344413 108.05 .3781 - .4090 153.70 130.85 123.15 119.45 115.65 112.50

.4375 7⁄16 .3730 6 1 ¾ 7 344214 344314 344414 112.20 .4091 - .4410 157.95 135.00 127.40 123.75 119.85 116.60

.4688 15⁄32 .3730 6 1 ¾ 7 344215 344315 344415 119.30 .4411 - .4720 165.10 142.15 134.50 130.85 126.85 123.85

.5000 ½ .4355 6 2 8 344216 344316 344416 128.65 .4721 - .5030 177.45 153.10 144.75 141.00 136.70 133.45

.5312 17⁄32 .4355 6 2 8 344217 344317 344417 132.40 .5031 - .5340 181.30 156.65 148.50 144.60 140.55 137.20

.5625 9⁄16 .4355 6 2 8 344218 344318 344418 132.40 .5341 - .5660 181.30 156.65 148.50 144.60 140.55 137.20

.5938 19⁄32 .4355 6 2 8 344219 344319 344419 136.30 .5661 - .5970 185.15 160.55 152.50 148.50 144.30 141.05

.6250 5⁄8 .5615 6 2 ¼ 9 344220 344320 344420 136.30 .5971 - .6280 185.15 160.55 152.50 148.50 144.30 141.05

.6562 21⁄32 .5615 6 2 ¼ 9 344221 344321 344421 140.60 .6281 - .6590 189.45 164.90 156.65 152.85 148.65 145.40

.6875 11⁄16 .5615 6 2 ¼ 9 344222 344322 344422 149.25 .6591 - .6910 198.05 173.65 165.40 161.55 157.40 154.05

.7188 23⁄32 .5615 6 2 ¼ 9 344223 344323 344423 151.50 .6911 - .7220 200.40 175.85 167.75 163.85 159.65 156.35

.7500 ¾ .6245 6 2 ½ 9 ½ 344224 344324 344424 153.75 .7221 - .7530 202.60 178.20 169.95 166.15 161.95 158.70

.7812 25⁄32 .6245 6 2 ½ 9 ½ 344225 344325 344425 157.95 .7531 - .7840 206.75 182.35 174.05 170.10 166.00 162.70

.8125 13⁄16 .6245 6 2 ½ 9 ½ 344226 344326 344426 157.95 .7841 - .8160 206.75 182.35 174.05 170.10 166.00 162.70

.8438 27⁄32 .6245 6 2 ½ 9 ½ 344227 344327 344427 166.45 .8161 - .8470 215.30 190.75 182.55 178.70 174.55 171.25

.8750 7⁄8 .7495 6 2 5⁄8 10 344228 344328 344428 172.75 .8471 - .8780 223.40 198.00 189.55 185.45 181.20 177.75

.9062 29⁄32 .7495 6 2 5⁄8 10 344229 344329 344429 201.25 .8781 - .9090 251.95 226.55 217.95 213.95 209.70 206.25

.9375 15⁄16 .7495 8 2 5⁄8 10 344230 344330 344430 201.25 .9091 - .9410 251.95 226.55 217.95 213.95 209.70 206.25

.9688 31⁄32 .7495 8 2 5⁄8 10 344231 344331 344431 211.00 .9411 - .9720 261.80 236.35 227.85 223.85 219.40 216.00

1.0000 1 .8745 8 2 ¾ 10 ½ 344232 344332 344432 211.00 .9721 - 1.0030 261.80 236.35 227.85 223.85 219.40 216.00

1.0625 1 1⁄16 .8745 8 2 ¾ 10 ½ 344234 344334 344434 248.05 1.0031 - 1.0660 298.85 273.30 264.85 260.80 256.45 252.95

1.1250 1 1⁄8 .8745 8 2 7⁄8 11 344236 344336 344436 255.70 1.0661 - 1.1280 306.40 281.00 272.45 268.55 264.15 260.75

1.1875 1 3⁄16 .9995 8 2 7⁄8 11 344238 344338 344438 268.75 1.1281 - 1.1905 319.50 294.10 285.70 281.55 277.25 273.80

1.2500 1 ¼ .9995 8 3 11 ½ 344240 344340 344440 284.40 1.1906 - 1.2530 335.15 309.80 301.25 297.25 292.80 289.45

1.3125 1 5⁄16 .9995 8 3 11 ½ 344242 344342 344442 314.70 1.2531 - 1.3155 365.45 340.05 331.50 327.50 323.10 319.65

1.3750 1 3⁄8 .9995 8 3 ¼ 12 344244 344344 344444 344.80 1.3156 - 1.3780 395.45 370.05 361.65 357.50 353.20 349.80

1.4375 1 7⁄16 .9995 8 3 ¼ 12 344246 344346 344446 365.35 1.3781 - 1.4405 415.95 390.55 382.10 378.15 373.75 370.30

1.5000 1 ½ 1.2495 8 3 ½ 12 ½ 344248 344348 344448 385.95 1.4406 - 1.5030 436.60 411.20 402.65 398.80 394.25 390.95

TYPE 3442 - STRAIGHT SHANK - RIGHT SPIRAL FLUTE LONG CARBIDE - FOR NON-FERROUS

TYPE 3443 - STRAIGHT SHANK - RIGHT SPIRAL FLUTE LONG CARBIDE - FOR CAST IRON

TYPE 3444 - STRAIGHT SHANK - RIGHT SPIRAL FLUTE LONG CARBIDE - FOR STEEL

Flute long carbide tips brazed to one piece hardened alloy steel bodies. Right spiral polished "utes.

Right spiral @utes have a greater chip clearing ability for use with ductile materials, highly abrasive materials or
blind holes. Finishes are much better as spiral @utes tend to bridge interruptions such as keyways, slots
or intersecting holes.

NAS 897 chucking reamers manufactured to national aerospace standards 897 C with @ute long carbide. Tool
geometry and carbide grade appropriate for material being machined.

For step reamers, see page 125. For longer overall length reamers, see page 120.

CARBIDE TIPPED NAS 897 RIGHT SPIRAL CHUCKING REAMERS

Shanks are ground to the next smallest shank diameter listed in NAS 897
if tool diameter is within .005" of shank diameter.
For reamer tolerances and closer tolerance pricing, see page 60.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

99Made in U.S.A.

TOOL DIAMETER MAX
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3482

EDP NO.

CAST IRON
TYPE 3483

EDP NO.

STEEL
TYPE 3484

EDP NO.

ALL
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.3125 5⁄16 .2792 4 1 ½ 6 348210 348310 348410 $99.20 .2841 - .3150 $148.10 $123.45 $115.45 $111.45 $107.30 $104.05

.3438 11⁄32 .2792 4 1 ½ 6 348211 348311 348411 109.25 .3151 - .3470 158.10 133.65 125.50 121.55 117.40 114.10

.3750 3⁄8 .3105 4 1 ¾ 7 348212 348312 348412 110.30 .3471 - .3780 159.15 134.70 126.50 122.55 118.40 115.00

.4062 13⁄32 .3105 4 1 ¾ 7 348213 348313 348413 115.05 .3781 - .4090 164.00 139.65 131.30 127.45 123.25 120.00

.4375 7⁄16 .3730 6 1 ¾ 7 348214 348314 348414 119.75 .4091 - .4410 168.45 144.10 135.85 132.00 127.75 124.50

.4688 15⁄32 .3730 6 1 ¾ 7 348215 348315 348415 127.30 .4411 - .4720 176.20 151.65 143.35 139.65 135.30 132.05

.5000 ½ .4355 6 2 8 348216 348316 348416 132.05 .4721 - .5030 182.35 157.15 148.70 144.70 140.30 137.00

.5312 17⁄32 .4355 6 2 8 348217 348317 348417 135.95 .5031 - .5340 186.05 160.90 152.55 148.50 144.25 140.85

.5625 9⁄16 .4355 6 2 8 348218 348318 348418 135.95 .5341 - .5660 186.05 160.90 152.55 148.50 144.25 140.85

.5938 19⁄32 .4355 6 2 8 348219 348319 348419 139.95 .5661 - .5970 190.05 164.90 156.50 152.55 148.25 144.75

.6250 5⁄8 .5615 6 2 ¼ 9 348220 348320 348420 139.95 .5971 - .6280 190.05 164.90 156.50 152.55 148.25 144.75

.6562 21⁄32 .5615 6 2 ¼ 9 348221 348321 348421 144.30 .6281 - .6590 194.50 169.40 160.90 157.00 152.65 149.25

.6875 11⁄16 .5615 6 2 ¼ 9 348222 348322 348422 153.25 .6591 - .6910 203.35 178.25 169.80 165.95 161.55 158.10

.7188 23⁄32 .5615 6 2 ¼ 9 348223 348323 348423 155.65 .6911 - .7220 205.70 180.55 172.20 168.20 163.90 160.50

.7500 ¾ .6245 6 2 ½ 9 ½ 348224 348324 348424 157.95 .7221 - .7530 208.15 183.05 174.55 170.55 166.30 162.90

.7812 25⁄32 .6245 6 2 ½ 9 ½ 348225 348325 348425 162.10 .7531 - .7840 212.30 187.20 178.70 174.85 170.50 167.00

.8125 13⁄16 .6245 6 2 ½ 9 ½ 348226 348326 348426 162.10 .7841 - .8160 212.30 187.20 178.70 174.85 170.50 167.00

.8438 27⁄32 .6245 6 2 ½ 9 ½ 348227 348327 348427 170.95 .8161 - .8470 221.00 195.90 187.40 183.40 179.15 175.75

.8750 7⁄8 .7495 6 2 5⁄8 10 348228 348328 348428 177.35 .8471 - .8780 229.35 203.30 194.60 190.45 185.90 182.40

.9062 29⁄32 .7495 6 2 5⁄8 10 348229 348329 348429 206.60 .8781 - .9090 258.65 232.55 223.85 219.75 215.25 211.75

.9375 15⁄16 .7495 8 2 5⁄8 10 348230 348330 348430 206.60 .9091 - .9410 258.65 232.55 223.85 219.75 215.25 211.75

.9688 31⁄32 .7495 8 2 5⁄8 10 348231 348331 348431 216.65 .9411 - .9720 268.75 242.70 234.00 229.80 225.35 221.90

1.0000 1 .8745 8 2 ¾ 10 ½ 348232 348332 348432 216.65 .9721 - 1.0030 268.75 242.70 234.00 229.80 225.35 221.90

1.0625 1 1⁄16 .8745 8 2 ¾ 10 ½ 348234 348334 348434 254.70 1.0031 - 1.0660 306.70 280.70 272.00 267.70 263.30 259.85

1.1250 1 1⁄8 .8745 8 2 7⁄8 11 348236 348336 348436 262.65 1.0661 - 1.1280 314.65 288.65 279.70 275.65 271.20 267.60

1.1875 1 3⁄16 .9995 8 2 7⁄8 11 348238 348338 348438 276.00 1.1281 - 1.1905 328.05 301.95 293.25 289.00 284.55 281.10

1.2500 1 ¼ .9995 8 3 11 ½ 348240 348340 348440 292.20 1.1906 - 1.2530 344.15 318.05 309.35 305.10 300.75 297.25

1.3125 1 5⁄16 .9995 8 3 11 ½ 348242 348342 348442 323.10 1.2531 - 1.3155 375.20 349.05 340.45 336.25 331.80 328.35

1.3750 1 3⁄8 .9995 8 3 ¼ 12 348244 348344 348444 354.05 1.3156 - 1.3780 406.05 380.10 371.25 367.10 362.75 359.10

1.4375 1 7⁄16 .9995 8 3 ¼ 12 348246 348346 348446 375.15 1.3781 - 1.4405 427.15 401.00 392.35 388.20 383.75 380.25

1.5000 1 ½ 1.2495 8 3 ½ 12 ½ 348248 348348 348448 396.20 1.4406 - 1.5030 448.30 422.25 413.60 409.30 404.90 401.50

TYPE 3482 - STRAIGHT SHANK - LEFT SPIRAL FLUTE LONG CARBIDE - FOR NON-FERROUS

TYPE 3483 - STRAIGHT SHANK - LEFT SPIRAL FLUTE LONG CARBIDE - FOR CAST IRON

TYPE 3484 - STRAIGHT SHANK - LEFT SPIRAL FLUTE LONG CARBIDE - FOR STEEL

Flute long carbide tips brazed to one piece hardened alloy steel bodies. Left spiral polished "utes.

Left spiral @utes should only be used on through holes and very hard materials. Finishes
are much better as spiral @utes tend to bridge interruptions such as keyways, slots

or intersecting holes.

NAS 897 chucking reamers manufactured to national aerospace standards 897 C
with @ute long carbide. Tool geometry and carbide grade appropriate for

material being machined.

For step reamers, see page 126. For longer overall length reamers,
see page 122.

CARBIDE TIPPED NAS 897 LEFT SPIRAL CHUCKING REAMERS

*Quantities of 15 or more: price of fractional size in same size range.

Shanks are ground to the next smallest shank diameter listed in NAS 897
if tool diameter is within .005" of shank diameter.
For reamer tolerances and closer tolerance pricing, see page 60.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

100 Made in U.S.A. *Quantities of 15 or more: price of fractional size in same size range.

TOOL DIAMETER MAX
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3432

EDP NO.

CAST IRON
TYPE 3436

EDP NO.

STEEL
TYPE 3438

EDP NO.

ALL
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT CARB OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.1875 3⁄16 .1805 4 1 1⁄8 ½ 4 ½ 343206 343606 343806 $77.35 .1770 - .2040 $123.15$100.25 $92.45 $88.90 $84.90 $81.85

.2188 7⁄32 .2075 4 1 ¼ ½ 5 343207 343607 343807 77.35 .2041 - .2210 123.15 100.25 92.45 88.90 84.90 81.85

.2344 15⁄64 .2265 4 1 ½ ½ 6 34322344 34362344 34382344 77.35 .2211 - .2380 123.15 100.25 92.45 88.90 84.90 81.85

.2500 ¼ .2405 4 1 ½ ½ 6 343208 343608 343808 77.35 .2381 - .2530 123.15 100.25 92.45 88.90 84.90 81.85

.2812 9⁄32 .2485 4 1 ½ ½ 6 343209 343609 343809 77.50 .2531 - .2840 123.30 100.45 92.70 89.15 85.15 82.05

.3125 5⁄16 .2792 4 1 ½ ½ 6 343210 343610 343810 77.50 .2841 - .3150 123.30 100.45 92.70 89.15 85.15 82.05

.3438 11⁄32 .2792 4 1 ½ 5⁄8 6 343211 343611 343811 85.45 .3151 - .3470 131.15 108.25 100.60 97.00 93.05 89.80

.3750 3⁄8 .3105 4 1 ¾ 5⁄8 7 343212 343612 343812 86.20 .3471 - .3780 131.90 109.00 101.30 97.70 93.75 90.65

.4062 13⁄32 .3105 4 1 ¾ 5⁄8 7 343213 343613 343813 90.05 .3781 - .4090 135.80 112.80 105.15 101.45 97.60 94.50

.4375 7⁄16 .3730 6 1 ¾ 5⁄8 7 343214 343614 343814 93.50 .4091 - .4410 139.25 116.25 108.65 105.00 101.10 97.90

.4688 15⁄32 .3730 6 1 ¾ 5⁄8 7 343215 343615 343815 99.40 .4411 - .4720 145.30 122.30 114.60 111.00 107.05 104.05

.5000 ½ .4355 6 2 5⁄8 8 343216 343616 343816 107.15 .4721 - .5030 155.95 131.40 123.25 119.30 115.05 111.80

.5312 17⁄32 .4355 6 2 5⁄8 8 343217 343617 343817 110.30 .5031 - .5340 159.15 134.70 126.50 122.55 118.40 115.00

.5625 9⁄16 .4355 6 2 5⁄8 8 343218 343618 343818 110.30 .5341 - .5660 159.15 134.70 126.50 122.55 118.40 115.00

.5938 19⁄32 .4355 6 2 5⁄8 8 343219 343619 343819 113.80 .5661 - .5970 162.55 138.05 129.80 125.95 121.70 118.45

.6250 5⁄8 .5615 6 2 ¼ 5⁄8 9 343220 343620 343820 113.80 .5971 - .6280 162.55 138.05 129.80 125.95 121.70 118.45

.6562 21⁄32 .5615 6 2 ¼ 5⁄8 9 343221 343621 343821 117.20 .6281 - .6590 165.95 141.45 133.30 129.35 125.10 121.80

.6875 11⁄16 .5615 6 2 ¼ 5⁄8 9 343222 343622 343822 124.50 .6591 - .6910 173.35 148.80 140.70 136.70 132.55 129.30

.7188 23⁄32 .5615 6 2 ¼ 5⁄8 9 343223 343623 343823 126.40 .6911 - .7220 175.15 150.75 142.60 138.65 134.50 131.15

.7500 ¾ .6245 6 2 ½ ¾ 9 ½ 343224 343624 343824 128.15 .7221 - .7530 177.05 152.55 144.30 140.55 136.30 133.00

.7812 25⁄32 .6245 6 2 ½ ¾ 9 ½ 343225 343625 343825 131.70 .7531 - .7840 180.45 156.05 147.85 144.00 139.80 136.45

.8125 13⁄16 .6245 6 2 ½ ¾ 9 ½ 343226 343626 343826 131.70 .7841 - .8160 180.45 156.05 147.85 144.00 139.80 136.45

.8438 27⁄32 .6245 6 2 ½ ¾ 9 ½ 343227 343627 343827 138.65 .8161 - .8470 187.40 163.05 154.85 150.95 146.75 143.35

.8750 7⁄8 .7495 6 2 5⁄8 ¾ 10 343228 343628 343828 143.95 .8471 - .8780 194.60 169.25 160.75 156.55 152.25 148.80

.9062 29⁄32 .7495 6 2 5⁄8 ¾ 10 343229 343629 343829 167.70 .8781 - .9090 218.35 192.85 184.40 180.40 176.05 172.65

.9375 15⁄16 .7495 8 2 5⁄8 ¾ 10 343230 343630 343830 167.70 .9091 - .9410 218.35 192.85 184.40 180.40 176.05 172.65

.9688 31⁄32 .7495 8 2 5⁄8 ¾ 10 343231 343631 343831 175.85 .9411 - .9720 226.55 201.15 192.55 188.55 184.15 180.70

1.0000 1 .8745 8 2 ¾ ¾ 10 ½ 343232 343632 343832 175.85 .9721 - 1.0030 226.55 201.15 192.55 188.55 184.15 180.70

1.0625 1 1⁄16 .8745 8 2 ¾ ¾ 10 ½ 343234 343634 343834 188.60 1.0031 - 1.0660 239.35 213.95 205.50 201.45 197.10 193.60

1.1250 1 1⁄8 .8745 8 2 7⁄8 7⁄8 11 343236 343636 343836 194.50 1.0661 - 1.1280 245.25 219.75 211.30 207.20 202.90 199.35

1.1875 1 3⁄16 .9995 8 2 7⁄8 7⁄8 11 343238 343638 343838 204.35 1.1281 - 1.1905 255.00 229.60 221.15 217.10 212.65 209.25

1.2500 1 ¼ .9995 8 3 7⁄8 11 ½ 343240 343640 343840 216.35 1.1906 - 1.2530 267.10 241.70 233.25 229.00 224.75 221.35

1.3125 1 5⁄16 .9995 8 3 7⁄8 11 ½ 343242 343642 343842 239.35 1.2531 - 1.3155 290.00 264.60 256.20 252.15 247.80 244.35

1.3750 1 3⁄8 .9995 8 3 ¼ 7⁄8 12 343244 343644 343844 262.10 1.3156 - 1.3780 312.85 287.50 278.95 274.90 270.55 267.15

1.4375 1 7⁄16 .9995 8 3 ¼ 7⁄8 12 343246 343646 343846 277.85 1.3781 - 1.4405 328.50 303.10 294.60 290.60 286.15 282.75

1.5000 1 ½ 1.2495 8 3 ½ 7⁄8 12 ½ 343248 343648 343848 293.50 1.4406 - 1.5030 344.15 318.75 310.20 306.20 301.80 298.30

TYPE 3432 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - FOR NON-FERROUS

TYPE 3436 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - FOR CAST IRON

TYPE 3438 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - FOR STEEL

Carbide tips brazed to one piece hardened alloy steel bodies. Right spiral polished "utes.

Right spiral @utes have a greater chip clearing ability for use in blind holes. Finishes
are much better as spiral @utes tend to bridge interruptions such as keyways,
slots or intersecting holes.

NAS 897 chucking reamers manufactured to national aerospace standards 897 C with
partial @ute length carbide. Tool geometry and carbide grade appropriate for material
being machined.

Shanks are ground to the next smallest shank diameter listed in NAS 897
if tool diameter is within .005" of shank diameter.
For reamer tolerances and closer tolerance pricing, see page 60.

CARBIDE TIPPED NAS 897 RIGHT SPIRAL CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

101Made in U.S.A.

TYPE 3433 - STRAIGHT SHANK - LEFT SPIRAL FLUTES - FOR NON-FERROUS

TYPE 3437 - STRAIGHT SHANK - LEFT SPIRAL FLUTES - FOR CAST IRON

TYPE 3439 - STRAIGHT SHANK - LEFT SPIRAL FLUTES - FOR STEEL

Carbide tips brazed to one piece hardened alloy steel bodies. Left spiral polished "utes.

Left spiral "utes should only be used on through holes and very hard materials.
Finishes are much better as spiral "utes tend to bridge interruptions

such as keyways, slots or intersecting holes.

NAS 897 chucking reamers manufactured to national aerospace standards
897 C with partial "ute length carbide. Tool geometry and carbide

grade appropriate for material being machined.

CARBIDE TIPPED NAS 897 LEFT SPIRAL CHUCKING REAMERS

Shanks are ground to the next smallest shank diameter listed in NAS 897
if tool diameter is within .005" of shank diameter.
For reamer tolerances and closer tolerance pricing, see page 60.

*Quantities of 15 or more: price of fractional size in same size range.

TOOL DIAMETER MAX
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3433

EDP NO.

CAST IRON
TYPE 3437

EDP NO.

STEEL
TYPE 3439

EDP NO.

ALL
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT. CARB. OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.1875 3⁄16 .1805 4 1 1⁄8 ½ 4 ½ 343306 343706 343906 $82.50 .1770 - .2040 $131.30 $106.90 $98.75 $94.80 $90.65 $87.30

.2188 7⁄32 .2075 4 1 ¼ ½ 5 343307 343707 343907 82.50 .2041 - .2210 131.30 106.90 98.75 94.80 90.65 87.30

.2344 15⁄64 .2265 4 1 ½ ½ 6 34332344 34372344 34392344 82.50 .2211 - .2380 131.30 106.90 98.75 94.80 90.65 87.30

.2500 ¼ .2405 4 1 ½ ½ 6 343308 343708 343908 82.50 .2381 - .2530 131.30 106.90 98.75 94.80 90.65 87.30

.2812 9⁄32 .2485 4 1 ½ ½ 6 343309 343709 343909 82.70 .2531 - .2840 131.60 107.15 98.95 94.95 90.80 87.55

.3125 5⁄16 .2792 4 1 ½ ½ 6 343310 343710 343910 82.70 .2841 - .3150 131.60 107.15 98.95 94.95 90.80 87.55

.3438 11⁄32 .2792 4 1 ½ 5⁄8 6 343311 343711 343911 91.00 .3151 - .3470 139.95 115.60 107.30 103.35 99.20 95.95

.3750 3⁄8 .3105 4 1 ¾ 5⁄8 7 343312 343712 343912 91.95 .3471 - .3780 140.75 116.25 108.10 104.20 99.95 96.60

.4062 13⁄32 .3105 4 1 ¾ 5⁄8 7 343313 343713 343913 96.00 .3781 - .4090 144.75 120.45 112.20 108.25 104.10 100.75

.4375 7⁄16 .3730 6 1 ¾ 5⁄8 7 343314 343714 343914 99.70 .4091 - .4410 148.50 124.05 115.90 112.05 107.75 104.50

.4688 15⁄32 .3730 6 1 ¾ 5⁄8 7 343315 343715 343915 106.00 .4411 - .4720 154.90 130.55 122.30 118.40 114.15 110.90

.5000 ½ .4355 6 2 5⁄8 8 343316 343716 343916 109.90 .4721 - .5030 160.10 134.95 126.55 122.55 118.30 114.85

.5312 17⁄32 .4355 6 2 5⁄8 8 343317 343717 343917 113.25 .5031 - .5340 163.35 138.20 129.80 125.85 121.55 118.10

.5625 9⁄16 .4355 6 2 5⁄8 8 343318 343718 343918 113.25 .5341 - .5660 163.35 138.20 129.80 125.85 121.55 118.10

.5938 19⁄32 .4355 6 2 5⁄8 8 343319 343719 343919 116.75 .5661 - .5970 166.85 141.65 133.35 129.35 125.05 121.65

.6250 5⁄8 .5615 6 2 ¼ 5⁄8 9 343320 343720 343920 116.75 .5971 - .6280 166.85 141.65 133.35 129.35 125.05 121.65

.6562 21⁄32 .5615 6 2 ¼ 5⁄8 9 343321 343721 343921 120.20 .6281 - .6590 170.40 145.25 136.75 132.75 128.45 125.10

.6875 11⁄16 .5615 6 2 ¼ 5⁄8 9 343322 343722 343922 127.85 .6591 - .6910 177.95 152.85 144.40 140.30 136.15 132.70

.7188 23⁄32 .5615 6 2 ¼ 5⁄8 9 343323 343723 343923 129.75 .6911 - .7220 179.95 154.75 146.35 142.45 138.05 134.70

.7500 ¾ .6245 6 2 ½ ¾ 9 ½ 343324 343724 343924 131.60 .7221 - .7530 181.75 156.55 148.25 144.25 139.95 136.55

.7812 25⁄32 .6245 6 2 ½ ¾ 9 ½ 343325 343725 343925 135.15 .7531 - .7840 185.35 160.20 151.80 147.80 143.50 140.10

.8125 13⁄16 .6245 6 2 ½ ¾ 9 ½ 343326 343726 343926 135.15 .7841 - .8160 185.35 160.20 151.80 147.80 143.50 140.10

.8438 27⁄32 .6245 6 2 ½ ¾ 9 ½ 343327 343727 343927 142.45 .8161 - .8470 192.55 167.45 158.90 155.00 150.65 147.25

.8750 7⁄8 .7495 6 2 5⁄8 ¾ 10 343328 343728 343928 147.80 .8471 - .8780 199.90 173.75 164.90 160.90 156.35 152.80

.9062 29⁄32 .7495 6 2 5⁄8 ¾ 10 343329 343729 343929 172.15 .8781 - .9090 224.15 198.05 189.45 185.20 180.70 177.20

.9375 15⁄16 .7495 8 2 5⁄8 ¾ 10 343330 343730 343930 172.15 .9091 - .9410 224.15 198.05 189.45 185.20 180.70 177.20

.9688 31⁄32 .7495 8 2 5⁄8 ¾ 10 343331 343731 343931 180.45 .9411 - .9720 232.55 206.55 197.85 193.60 189.15 185.65

1.0000 1 .8745 8 2 ¾ ¾ 10 ½ 343332 343732 343932 180.45 .9721 - 1.0030 232.55 206.55 197.85 193.60 189.15 185.65

1.0625 1 1⁄16 .8745 8 2 ¾ ¾ 10 ½ 343334 343734 343934 193.70 1.0031 - 1.0660 245.70 219.75 210.90 206.75 202.30 198.85

1.1250 1 1⁄8 .8745 8 2 7⁄8 7⁄8 11 343336 343736 343936 199.75 1.0661 - 1.1280 251.80 225.65 216.90 212.75 208.35 204.80

1.1875 1 3⁄16 .9995 8 2 7⁄8 7⁄8 11 343338 343738 343938 209.85 1.1281 - 1.1905 261.90 235.80 227.05 222.85 218.50 214.95

1.2500 1 ¼ .9995 8 3 7⁄8 11 ½ 343340 343740 343940 222.10 1.1906 - 1.2530 274.15 248.10 239.35 235.25 230.75 227.20

1.3125 1 5⁄16 .9995 8 3 7⁄8 11 ½ 343342 343742 343942 245.70 1.2531 - 1.3155 297.85 271.85 263.00 258.95 254.30 250.90

1.3750 1 3⁄8 .9995 8 3 ¼ 7⁄8 12 343344 343744 343944 269.20 1.3156 - 1.3780 321.30 295.15 286.35 282.30 277.85 274.30

1.4375 1 7⁄16 .9995 8 3 ¼ 7⁄8 12 343346 343746 343946 285.30 1.3781 - 1.4405 337.20 311.25 302.55 298.25 293.85 290.40

1.5000 1 ½ 1.2495 8 3 ½ 7⁄8 12 ½ 343348 343748 343948 301.40 1.4406 - 1.5030 353.45 327.25 318.60 314.40 309.95 306.40

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

102 Made in U.S.A. *Quantities of 15 or more: price of fractional size in same size range.

TOOL DIAMETER MAX
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3464

EDP NO.

CAST IRON
TYPE 3466

EDP NO.

STEEL
TYPE 3468

EDP NO.

ALL
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT. OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.3125 5⁄16 .2792 4 1 6 346410 346610 346810 $112.70 .2841 - .3150 $161.65 $137.20 $129.05 $125.05 $120.80 $117.55

.3438 11⁄32 .2792 4 1 6 346411 346611 346811 112.70 .3151 - .3470 161.65 137.20 129.05 125.05 120.80 117.55

.3750 3⁄8 .3105 4 1 7 346412 346612 346812 106.50 .3471 - .3780 152.20 129.35 121.65 117.95 114.10 111.00

.4062 13⁄32 .3105 4 1 7 346413 346613 346813 112.20 .3781 - .4090 157.95 135.00 127.40 123.75 119.85 116.60

.4375 7⁄16 .3730 6 1 7 346414 346614 346814 112.20 .4091 - .4410 157.95 135.00 127.40 123.75 119.85 116.60

.4688 15⁄32 .3730 6 1 7 346415 346615 346815 118.85 .4411 - .4720 164.65 141.65 134.05 130.50 126.50 123.30

.5000 ½ .4355 6 1 8 346416 346616 346816 118.85 .4721 - .5030 164.65 141.65 134.05 130.50 126.50 123.30

.5312 17⁄32 .4355 6 1 8 346417 346617 346817 121.85 .5031 - .5340 167.85 144.70 137.05 133.45 129.50 126.50

.5625 9⁄16 .4355 6 1 1⁄8 8 346418 346618 346818 121.85 .5341 - .5660 167.85 144.70 137.05 133.45 129.50 126.50

.5938 19⁄32 .4355 6 1 1⁄8 8 346419 346619 346819 127.25 .5661 - .5970 172.90 150.00 142.45 138.65 134.80 131.70

.6250 5⁄8 .5615 6 1 ¼ 9 346420 346620 346820 127.25 .5971 - .6280 172.90 150.00 142.45 138.65 134.80 131.70

.6562 21⁄32 .5615 6 1 ¼ 9 346421 346621 346821 139.10 .6281 - .6590 184.85 161.85 154.20 150.50 146.65 143.65

.6875 11⁄16 .5615 6 1 ¼ 9 346422 346622 346822 139.10 .6591 - .6910 184.85 161.85 154.20 150.50 146.65 143.65

.7188 23⁄32 .5615 6 1 ¼ 9 346423 346623 346823 144.30 .6911 - .7220 190.15 167.10 159.45 155.90 151.90 148.70

.7500 ¾ .6245 6 1 3⁄8 9 ½ 346424 346624 346824 144.30 .7221 - .7530 190.15 167.10 159.45 155.90 151.90 148.70

.7812 25⁄32 .6245 6 1 3⁄8 9 ½ 346425 346625 346825 155.50 .7531 - .7840 201.40 178.40 170.70 167.00 163.15 160.05

.8125 13⁄16 .6245 6 1 3⁄8 9 ½ 346426 346626 346826 155.50 .7841 - .8160 201.40 178.40 170.70 167.00 163.15 160.05

.8438 27⁄32 .6245 6 1 3⁄8 9 ½ 346427 346627 346827 161.65 .8161 - .8470 207.45 184.45 176.75 173.10 169.25 166.15

.8750 7⁄8 .7495 6 1 ½ 10 346428 346628 346828 167.75 .8471 - .8780 215.30 191.40 183.40 179.70 175.55 172.35

.9062 29⁄32 .7495 6 1 ½ 10 346429 346629 346829 178.55 .8781 - .9090 225.95 202.25 194.20 190.50 186.45 183.20

.9375 15⁄16 .7495 8 1 ½ 10 346430 346630 346830 178.55 .9091 - .9410 225.95 202.25 194.20 190.50 186.45 183.20

.9688 31⁄32 .7495 8 1 ½ 10 346431 346631 346831 185.35 .9411 - .9720 232.90 209.20 201.25 197.40 193.30 190.05

1.0000 1 .8745 8 1 5⁄8 10 ½ 346432 346632 346832 185.35 .9721 - 1.0030 232.90 209.20 201.25 197.40 193.30 190.05

1.0312 1 1⁄32 .8745 8 1 5⁄8 10 ½ 346433 346633 346833 203.30 - - - - - - -

1.0625 1 1⁄16 .8745 8 1 5⁄8 10 ½ 346434 346634 346834 203.30 1.0031 - 1.0660 250.75 226.95 219.00 215.25 211.10 208.00

1.0938 1 3⁄32 .8745 8 1 ¾ 11 346435 346635 346835 203.30 - - - - - - -

1.1250 1 1⁄8 .8745 8 1 ¾ 11 346436 346636 346836 203.30 1.0661 - 1.1280 250.75 226.95 219.00 215.25 211.10 208.00

1.1875 1 3⁄16 .9995 8 1 ¾ 11 346438 346638 346838 221.90 1.1281 - 1.1905 269.45 245.55 237.60 233.85 229.65 226.65

1.2500 1 ¼ .9995 8 1 7⁄8 11 ½ 346440 346640 346840 221.90 1.1906 - 1.2530 269.45 245.55 237.60 233.85 229.65 226.65

1.3125 1 5⁄16 .9995 8 1 7⁄8 11 ½ 346442 346642 346842 245.00 1.2531 - 1.3155 292.50 268.70 260.75 256.95 252.80 249.65

1.3750 1 3⁄8 .9995 8 2 12 346444 346644 346844 257.50 1.3156 - 1.3780 305.05 281.30 273.30 269.50 265.50 262.20

1.4375 1 7⁄16 .9995 8 2 12 346446 346646 346846 303.40 1.3781 - 1.4405 354.10 328.70 320.25 316.25 311.75 308.35

1.5000 1 ½ 1.2495 8 2 1⁄8 12 ½ 346448 346648 346848 312.00 1.4406 - 1.5030 362.80 337.20 328.80 324.80 320.40 317.00

1.5625 1 9⁄16 1.2495 8 2 1⁄8 12 ½ 346450 346650 346850 409.90 1.5031 - 1.5660 460.65 435.25 426.70 422.60 418.30 414.80

1.6250 1 5⁄8 1.2495 8 2 ¼ 13 346452 346652 346852 409.90 1.5661 - 1.6280 460.65 435.25 426.70 422.60 418.30 414.80

1.6875 1 11⁄16 1.2495 8 2 ¼ 13 346454 346654 346854 453.90 1.6281 - 1.6910 504.65 479.30 470.85 466.60 462.30 458.95

1.7500 1 ¾ 1.2495 10 2 3⁄8 13 ½ 346456 346656 346856 453.90 1.6911 - 1.7530 504.65 479.30 470.85 466.60 462.30 458.95

1.8125 1 13⁄16 1.4995 10 2 3⁄8 13 ½ 346458 346658 346858 537.45 1.7531 - 1.8160 588.15 562.70 554.30 550.30 545.90 542.45

1.8750 1 7⁄8 1.4995 10 2 ½ 14 346460 346660 346860 537.45 1.8161 - 1.8780 588.15 562.70 554.30 550.30 545.90 542.45

1.9375 1 15⁄16 1.4995 10 2 ½ 14 346462 346662 346862 587.35 1.8781 - 1.9410 637.90 612.60 604.05 600.05 595.75 592.25

2.0000 2 1.4995 12 2 ½ 14 346464 346664 346864 587.35 1.9411 - 2.0030 637.90 612.60 604.05 600.05 595.75 592.25

TYPE 3464 - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR NON-FERROUS

TYPE 3466 - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR CAST IRON

TYPE 3468 - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR STEEL

Flute long carbide tips brazed to one piece alloy steel bodies. Straight polished "utes. Tool geometry and
carbide grade appropriate for material being machined.

NAS 897 expansion reamers manufactured to national aerospace standards 897 C. Designed and
manufactured for maximum tool life. Expansion reamers are recommended for reaming abrasive
materials and as the diameter wears down, the reamer can be expanded many times by
tightening the end adjusting screw and regrinding to its original size. Expansion reamers
should not be considered adjustable for use in producing holes of several sizes.

Shanks are ground to the next smallest shank diameter
listed in NAS 897 if tool diameter is within .005" of shank diameter.
For reamer tolerances and closer tolerance pricing, see page 60.

TOOL
DIAMETER

MINIMUM
EXPANSION

5⁄16" - 15⁄32" .006"

½" - 31⁄32" .010"

1" - 1 ½" .013"

1 9⁄16" - 2 ½" .015"

CARBIDE TIPPED NAS 897 EXPANSION CHUCKING REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

103Made in U.S.A.

TYPE 3461 - TAPER SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR NON-FERROUS

TYPE 3462 - TAPER SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR CAST IRON

TYPE 3463 - TAPER SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR STEEL

Flute long carbide tips brazed to one piece alloy steel bodies. Straight polished "utes.
Tool geometry and carbide grade appropriate for material being machined.

NAS 897 expansion reamers manufactured to national aerospace standards 897 C. Designed
and manufactured for maximum tool life. Expansion reamers are recommended for

reaming abrasive materials and as the diameter wears down, the reamer can be
expanded many times by tightening the end adjusting screw and regrinding

to its original size. Expansion reamers should not be considered
adjustable for use in producing holes of several sizes.

CARBIDE TIPPED NAS 897 EXPANSION CHUCKING REAMERS

TOOL DIAMETER
MORSE
TAPER

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3461

EDP NO.

CAST IRON
TYPE 3462

EDP NO.

STEEL
TYPE 3463

EDP NO.

ALL
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT. OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.3750 3⁄8 1 4 1 7 346112 346212 346312 $119.15 .3471 - .3780 $164.90 $142.00 $134.35 $130.70 $126.70 $123.60

.4062 13⁄32 1 4 1 7 346113 346213 346313 120.95 .3781 - .4090 166.70 143.80 136.15 132.45 128.45 125.35

.4375 7⁄16 1 6 1 7 346114 346214 346314 122.75 .4091 - .4410 168.45 145.55 137.90 134.25 130.35 127.25

.4688 15⁄32 1 6 1 7 346115 346215 346315 128.00 .4411 - .4720 173.80 150.95 143.10 139.50 135.65 132.55

.5000 ½ 1 6 1 8 346116 346216 346316 128.80 .4721 - .5030 174.55 151.65 144.00 140.25 136.40 133.30

.5312 17⁄32 1 6 1 8 346117 346217 346317 132.75 .5031 - .5340 178.55 155.65 148.00 144.30 140.30 137.30

.5625 9⁄16 1 6 1 1⁄8 8 346118 346218 346318 132.75 .5341 - .5660 178.55 155.65 148.00 144.30 140.30 137.30

.5938 19⁄32 1 6 1 1⁄8 8 346119 346219 346319 137.80 .5661 - .5970 183.50 160.55 153.00 149.30 145.40 142.35

.6250 5⁄8 2 6 1 ¼ 9 346120 346220 346320 138.10 .5971 - .6280 183.95 161.05 153.30 149.70 145.75 142.65

.6562 21⁄32 2 6 1 ¼ 9 346121 346221 346321 150.00 .6281 - .6590 195.90 172.80 165.20 161.55 157.65 154.55

.6875 11⁄16 2 6 1 ¼ 9 346122 346222 346322 150.45 .6591 - .6910 196.35 173.45 165.55 161.95 158.00 155.00

.7188 23⁄32 2 6 1 ¼ 9 346123 346223 346323 155.95 .6911 - .7220 201.80 178.70 171.10 167.45 163.45 160.40

.7500 ¾ 2 6 1 3⁄8 9 ½ 346124 346224 346324 155.95 .7221 - .7530 201.80 178.70 171.10 167.45 163.45 160.40

.7812 25⁄32 2 6 1 3⁄8 9 ½ 346125 346225 346325 167.30 .7531 - .7840 213.20 190.20 182.50 178.85 174.95 171.90

.8125 13⁄16 2 6 1 3⁄8 9 ½ 346126 346226 346326 167.30 .7841 - .8160 213.20 190.20 182.50 178.85 174.95 171.90

.8438 27⁄32 2 6 1 3⁄8 9 ½ 346127 346227 346327 174.35 .8161 - .8470 220.15 197.15 189.45 185.75 181.80 178.70

.8750 7⁄8 2 6 1 ½ 10 346128 346228 346328 180.75 .8471 - .8780 228.45 204.55 196.55 192.80 188.70 185.45

.9062 29⁄32 2 6 1 ½ 10 346129 346229 346329 190.50 .8781 - .9090 237.90 214.10 206.25 202.45 198.35 195.10

.9375 15⁄16 3 8 1 ½ 10 346130 346230 346330 191.40 .9091 - .9410 238.95 215.25 207.20 203.45 199.30 196.20

.9688 31⁄32 3 8 1 ½ 10 346131 346231 346331 198.20 .9411 - .9720 245.70 221.95 213.95 210.15 206.10 202.90

1.0000 1 3 8 1 5⁄8 10 ½ 346132 346232 346332 198.20 .9721 - 1.0030 245.70 221.95 213.95 210.15 206.10 202.90

1.0312 1 1⁄32 3 8 1 5⁄8 10 ½ 346133 346233 346333 210.85 - - - - - - -

1.0625 1 1⁄16 3 8 1 5⁄8 10 ½ 346134 346234 346334 210.85 1.0031 - 1.0660 258.40 234.60 226.70 222.85 218.80 215.55

1.0938 1 3⁄32 3 8 1 ¾ 11 346135 346235 346335 217.10 - - - - - - -

1.1250 1 1⁄8 3 8 1 ¾ 11 346136 346236 346336 217.10 1.0661 - 1.1280 264.50 240.70 232.70 228.90 224.90 221.65

1.1875 1 3⁄16 3 8 1 ¾ 11 346138 346238 346338 231.55 1.1281 - 1.1905 279.20 255.30 247.30 243.50 239.45 236.25

1.2500 1 ¼ 4 8 1 7⁄8 11 ½ 346140 346240 346340 247.30 1.1906 - 1.2530 294.90 271.05 263.00 259.25 255.25 252.05

1.3125 1 5⁄16 4 8 1 7⁄8 11 ½ 346142 346242 346342 256.60 1.2531 - 1.3155 304.20 280.40 272.40 268.60 264.50 261.25

1.3750 1 3⁄8 4 8 2 12 346144 346244 346344 284.55 1.3156 - 1.3780 332.20 308.35 300.50 296.65 292.50 289.40

1.4375 1 7⁄16 4 8 2 12 346146 346246 346346 315.40 1.3781 - 1.4405 366.20 340.65 332.25 328.25 323.80 320.40

1.5000 1 ½ 4 8 2 1⁄8 12 ½ 346148 346248 346348 324.95 1.4406 - 1.5030 375.65 350.20 341.80 337.80 333.40 330.00

1.5625 1 9⁄16 4 8 2 1⁄8 12 ½ 346150 346250 346350 455.35 1.5031 - 1.5660 506.05 480.60 471.95 468.05 463.75 460.35

1.6250 1 5⁄8 4 8 2 ¼ 13 346152 346252 346352 455.35 1.5661 - 1.6280 506.05 480.60 471.95 468.05 463.75 460.35

1.6875 1 11⁄16 4 8 2 ¼ 13 346154 346254 346354 504.50 1.6281 - 1.6910 555.20 529.75 521.20 517.20 512.85 509.40

1.7500 1 ¾ 4 10 2 3⁄8 13 ½ 346156 346256 346356 504.50 1.6911 - 1.7530 555.20 529.75 521.20 517.20 512.85 509.40

1.8125 1 13⁄16 4 10 2 3⁄8 13 ½ 346158 346258 346358 597.25 1.7531 - 1.8160 647.95 622.65 614.10 610.00 605.65 602.30

1.8750 1 7⁄8 4 10 2 ½ 14 346160 346260 346360 597.25 1.8161 - 1.8780 647.95 622.65 614.10 610.00 605.65 602.30

1.9375 1 15⁄16 4 10 2 ½ 14 346162 346262 346362 652.30 1.8781 - 1.9410 702.95 677.55 669.05 665.05 660.75 657.25

2.0000 2 4 12 2 ½ 14 346164 346264 346364 652.30 1.9411 - 2.0030 702.95 677.55 669.05 665.05 660.75 657.25

TOOL
DIAMETER

MINIMUM
EXPANSION

5⁄16" - 15⁄32" .006"

½" - 31⁄32" .010"

1" - 1 ½" .013"

1 9⁄16" - 2 ½" .015"

For reamer tolerances and closer tolerance pricing, see page 60.

*Quantities of 15 or more: price of fractional size in same size range.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

104 Made in U.S.A. *Quantities of 15 or more: call for pricing.

TYPE 3414h6 - STRAIGHT SHANK & FLUTES - BLIND HOLES - FOR NON-FERROUS

TYPE 3424h6 - STRAIGHT SHANK & FLUTES - BLIND HOLES - FOR CAST IRON

TYPE 3434h6 - STRAIGHT SHANK & FLUTES - BLIND HOLES - FOR STEEL

Flute long carbide tips brazed to one piece hardened alloy steel bodies. Straight polished "utes.
Material speci#c geometry and carbide grade for the ultimate in performance and tool life.

Full length center coolant fed hole rapidly "ushes chips along the "ute and out of the hole preventing recutting of
chips and providing superior Qnishes. Precision ground axially aligned diameters for accuracy.

Tool diameter tolerance: +.0002”/-.0000”.
Shank diameter tolerance thru .3750”: +.0000”/-.0003”.
 over .3750”: +.0000”/-.0004”.

CARBIDE TIPPED h6 SHANK REAMER - CENTER FED COOLANT

CARBIDE TIPPED h6 SHANK REAMER - CENTER FED COOLANT

DECIMAL
SIZE

RANGE

SHANK
DIAMETER

NO.
OF

FLUTES

FLUTE
LENGTH

OVERALL
LENGTH

NON-FERR.
TYPE 3414h6

EDP NO.

CAST IRON
TYPE 3424h6

EDP NO.

STEEL
TYPE 3434h6

EDP NO.

PRICE EACH - FINISHED TO DECIMAL SIZE

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.3471 - .3780 .3125 4 1 ¾ 5 341412h6 342412h6 343412h6 $304.45 $271.55 $260.65 $255.40 $249.70 $245.40

.3781 - .4090 .3125 4 1 ¾ 5 341413h6 342413h6 343413h6 305.05 272.45 261.50 256.20 250.70 246.10

.4091 - .4410 .3750 6 1 ¾ 5 341414h6 342414h6 343414h6 307.60 274.80 263.85 258.70 252.90 248.65

.4411 - .4720 .3750 6 1 ¾ 5 341415h6 342415h6 343415h6 309.75 276.90 265.95 260.75 255.05 250.75

.4721 - .5030 .4375 6 2 6 341416h6 342416h6 343416h6 312.55 279.70 268.85 263.60 257.95 253.55

.5031 - .5340 .4375 6 2 6 341417h6 342417h6 343417h6 317.95 285.10 274.30 269.05 263.45 259.00

.5341 - .5660 .4375 6 2 6 341418h6 342418h6 343418h6 321.70 288.85 277.90 272.70 267.10 262.65

.5661 - .5970 .4375 6 2 6 341419h6 342419h6 343419h6 326.95 294.15 283.10 278.05 272.45 268.00

.5971 - .6280 .5625 6 2 ¼ 6 341420h6 342420h6 343420h6 331.95 299.15 288.20 282.95 277.40 272.90

.6281 - .6590 .5625 6 2 ¼ 6 341421h6 342421h6 343421h6 360.45 327.65 316.60 311.55 305.90 301.50

.6591 - .6910 .5625 6 2 ¼ 6 341422h6 342422h6 343422h6 366.45 333.70 322.75 317.60 311.75 307.45

.6911 - .7220 .5625 6 2 ¼ 6 341423h6 342423h6 343423h6 379.35 346.70 335.75 330.45 324.85 320.40

.7221 - .7530 .6250 6 2 ½ 6 341424h6 342424h6 343424h6 379.35 346.70 335.75 330.45 324.85 320.40

.7531 - .7840 .6250 6 2 ½ 6 341425h6 342425h6 343425h6 388.75 356.00 344.95 339.75 334.15 329.70

.7841 - .8160 .6250 6 2 ½ 6 341426h6 342426h6 343426h6 388.75 356.00 344.95 339.75 334.15 329.70

.8161 - .8470 .6250 6 2 ½ 6 341427h6 342427h6 343427h6 399.75 366.95 356.10 350.80 345.10 340.65

.8471 - .8780 .7500 6 2 5⁄8 6 341428h6 342428h6 343428h6 412.70 379.90 368.95 363.70 358.10 353.65

.8781 - .9090 .7500 6 2 5⁄8 6 341429h6 342429h6 343429h6 451.10 418.30 407.35 402.10 396.50 392.05

.9091 - .9410 .7500 8 2 5⁄8 6 341430h6 342430h6 343430h6 451.10 418.30 407.35 402.10 396.50 392.05

.9411 - .9720 .7500 8 2 5⁄8 6 341431h6 342431h6 343431h6 452.55 419.65 408.75 403.55 397.90 393.50

.9721 - 1.0030 .8750 8 2 ¾ 6 341432h6 342432h6 343432h6 452.55 419.65 408.75 403.55 397.90 393.50

METRIC
SIZE

RANGE
(mm)

SHANK
DIAMETER

(mm)

NO.
OF

FLUTES

FLUTE
LENGTH

(mm)

OVERALL
LENGTH

(mm)

NON-FERR.
TYPE 3414h6

EDP NO.

CAST IRON
TYPE 3424h6

EDP NO.

STEEL
TYPE 3434h6

EDP NO.

PRICE EACH - FINISHED TO METRIC SIZE

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

8.815 - 9.601 8 4 45 127 3414095h6 3424095h6 3434095h6 $309.90 $277.25 $266.20 $260.80 $255.40 $250.85

9.602 - 10.389 8 4 45 127 3414100h6 3424100h6 3434100h6 310.65 278.05 267.10 261.75 256.20 251.60

10.390 - 11.201 10 6 45 127 3414110h6 3424110h6 3434110h6 313.00 280.50 269.50 264.15 258.70 254.10

11.202 - 12.000 10 6 45 127 3414120h6 3424120h6 3434120h6 315.20 282.60 271.55 266.20 260.75 256.20

12.001 - 12.875 10 6 51 153 3414125h6 3424125h6 3434125h6 317.95 285.55 274.35 269.05 263.60 259.00

12.876 - 13.565 12 6 51 153 3414135h6 3424135h6 3434135h6 323.50 291.00 279.85 274.60 269.05 264.45

13.566 - 14.376 12 6 51 153 3414140h6 3424140h6 3434140h6 327.10 294.40 283.50 278.15 272.70 268.10

14.377 - 15.164 12 6 51 153 3414150h6 3424150h6 3434150h6 332.50 299.75 288.85 283.50 278.05 273.45

15.165 - 16.100 14 6 57 153 3414160h6 3424160h6 3434160h6 337.40 304.80 293.80 288.40 282.95 278.35

16.101 - 16.740 14 6 57 153 3414165h6 3424165h6 3434165h6 365.90 333.15 322.30 317.00 311.55 306.95

16.741 - 17.551 14 6 57 153 3414175h6 3424175h6 3434175h6 371.90 339.35 328.40 323.05 317.60 312.90

17.552 - 18.340 14 6 57 153 3414180h6 3424180h6 3434180h6 384.90 352.35 341.35 336.05 330.45 325.90

18.341 - 19.250 16 6 64 153 3414190h6 3424190h6 3434190h6 384.90 352.35 341.35 336.05 330.45 325.90

19.251 - 20.126 16 6 64 153 3414200h6 3424200h6 3434200h6 388.05 355.15 344.30 339.00 333.40 328.85

20.127 - 21.127 16 6 64 153 3414210h6 3424210h6 3434210h6 399.00 366.20 355.25 350.05 344.45 339.95

21.128 - 22.127 20 6 64 153 3414220h6 3424220h6 3434220h6 399.00 366.20 355.25 350.05 344.45 339.95

22.128 - 23.127 20 6 67 153 3414230h6 3424230h6 3434230h6 450.20 417.30 406.45 401.15 395.55 391.10

23.128 - 24.127 20 8 67 153 3414240h6 3424240h6 3434240h6 451.65 418.90 407.85 402.65 397.05 392.60

24.128 - 25.127 20 8 70 153 3414250h6 3424250h6 3434250h6 451.65 418.90 407.85 402.65 397.05 392.60

TYPE 3414h6 - STRAIGHT SHANK & FLUTES - BLIND HOLES - FOR NON-FERROUS

TYPE 3424h6 - STRAIGHT SHANK & FLUTES - BLIND HOLES - FOR CAST IRON

TYPE 3434h6 - STRAIGHT SHANK & FLUTES - BLIND HOLES - FOR STEEL
Tool diameter tolerance: +.0051mm/-.0000mm.
Shank diameter tolerance thru 10mm: +.0000mm/-.0076mm.
 over 10mm: +.0000mm/-.0102mm.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

105Made in U.S.A.

TYPE 3416h6- STRAIGHT SHANK & FLUTES - THROUGH HOLES - FOR NON-FERROUS

TYPE 3426h6 - STRAIGHT SHANK & FLUTES - THROUGH HOLES - FOR CAST IRON

TYPE 3435h6 - STRAIGHT SHANK & FLUTES - THROUGH HOLES - FOR STEEL

Flute long carbide tips brazed to one piece hardened alloy steel bodies. Straight polished "utes.
Material speci#c geometry and carbide grade for the ultimate in performance and tool life.

Coolant fed hole in each "ute rapidly "ushes chips forward ahead of the reamer to help break chips and
provide superior Qnishes. Precision ground axially aligned diameters for accuracy.

CARBIDE TIPPED h6 SHANK REAMER - FLUTE FED COOLANT

CARBIDE TIPPED h6 SHANK REAMER - FLUTE FED COOLANT

*Quantities of 15 or more: call for pricing.

DECIMAL
SIZE

RANGE

SHANK
DIAMETER

NO.
OF

FLUTES

FLUTE
LENGTH

OVERALL
LENGTH

NON-FERR.
TYPE 3416h6

EDP NO.

CAST IRON
TYPE 3426h6

EDP NO.

STEEL
TYPE 3435h6

EDP NO.

PRICE EACH - FINISHED TO DECIMAL SIZE

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.3471 - .3780 .3125 4 1 ¾ 5 341612h6 342612h6 343512h6 $306.50 $273.75 $262.80 $257.55 $252.05 $247.45

.3781 - .4090 .3125 4 1 ¾ 5 341613h6 342613h6 343513h6 312.55 279.70 268.85 263.60 257.95 253.55

.4091 - .4410 .3750 6 1 ¾ 5 341614h6 342614h6 343514h6 318.45 285.75 274.80 269.60 264.05 259.55

.4411 - .4720 .3750 6 1 ¾ 5 341615h6 342615h6 343515h6 318.45 285.75 274.80 269.60 264.05 259.55

.4721 - .5030 .4375 6 2 6 341616h6 342616h6 343516h6 318.45 285.75 274.80 269.60 264.05 259.55

.5031 - .5340 .4375 6 2 6 341617h6 342617h6 343517h6 333.10 300.35 289.45 284.25 278.60 274.20

.5341 - .5660 .4375 6 2 6 341618h6 342618h6 343518h6 336.85 304.20 293.10 287.90 282.30 277.90

.5661 - .5970 .4375 6 2 6 341619h6 342619h6 343519h6 339.45 306.65 295.65 290.40 284.80 280.50

.5971 - .6280 .5625 6 2 ¼ 6 341620h6 342620h6 343520h6 339.45 306.65 295.65 290.40 284.80 280.50

.6281 - .6590 .5625 6 2 ¼ 6 341621h6 342621h6 343521h6 369.15 336.40 325.30 320.15 314.50 310.10

.6591 - .6910 .5625 6 2 ¼ 6 341622h6 342622h6 343522h6 369.15 336.40 325.30 320.15 314.50 310.10

.6911 - .7220 .5625 6 2 ¼ 6 341623h6 342623h6 343523h6 390.00 357.15 346.25 341.10 335.30 331.05

.7221 - .7530 .6250 6 2 ½ 6 341624h6 342624h6 343524h6 390.00 357.15 346.25 341.10 335.30 331.05

.7531 .7840 .6250 6 2 ½ 6 341625h6 342625h6 343525h6 391.40 358.50 347.60 342.30 336.70 332.25

.7841 .8160 .6250 6 2 ½ 6 341626h6 342626h6 343526h6 391.40 358.50 347.60 342.30 336.70 332.25

.8161 .8470 .6250 6 2 ½ 6 341627h6 342627h6 343527h6 401.05 368.30 357.35 352.15 346.45 342.00

.8471 .8780 .7500 6 2 5⁄8 6 341628h6 342628h6 343528h6 414.05 381.25 370.30 365.05 359.50 355.00

.8781 .9090 .7500 6 2 5⁄8 6 341629h6 342629h6 343529h6 457.00 424.20 413.25 407.95 402.35 397.90

.9091 .9410 .7500 8 2 5⁄8 6 341630h6 342630h6 343530h6 466.00 433.10 422.25 417.00 411.35 406.95

.9411 .9720 .7500 8 2 5⁄8 6 341631h6 342631h6 343531h6 466.00 433.10 422.25 417.00 411.35 406.95

.9721 1.0030 .8750 8 2 ¾ 6 341632h6 342632h6 343532h6 466.00 433.10 422.25 417.00 411.35 406.95

METRIC
SIZE

RANGE
(mm)

SHANK
DIAMETER

(mm)

NO.
OF

FLUTES

FLUTE
LENGTH

(mm)

OVERALL
LENGTH

(mm)

NON-FERR.
TYPE 3416h6

EDP NO.

CAST IRON
TYPE 3426h6

EDP NO.

STEEL
TYPE 3435h6

EDP NO.

PRICE EACH - FINISHED TO METRIC SIZE

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

8.815 - 9.601 8 4 45 127 3416095h6 3426095h6 3435095h6 $312.00 $279.35 $268.30 $263.00 $257.55 $252.90

9.602 - 10.389 8 4 45 127 3416100h6 3426100h6 3435100h6 317.95 285.55 274.35 269.05 263.60 259.00

10.390 - 11.201 10 6 45 127 3416110h6 3426110h6 3435110h6 323.95 291.45 280.50 275.05 269.60 265.05

11.202 - 12.000 10 6 45 127 3416120h6 3426120h6 3435120h6 323.95 291.45 280.50 275.05 269.60 265.05

12.001 - 12.875 10 6 51 153 3416125h6 3426125h6 3435125h6 323.95 291.45 280.50 275.05 269.60 265.05

12.876 - 13.565 12 6 51 153 3416135h6 3426135h6 3435135h6 338.55 305.95 295.00 289.70 284.25 279.55

13.566 - 14.376 12 6 51 153 3416140h6 3426140h6 3435140h6 342.30 309.75 298.85 293.50 287.90 283.40

14.377 - 15.164 12 6 51 153 3416150h6 3426150h6 3435150h6 344.95 312.30 301.25 295.90 290.40 285.90

15.165 - 16.100 14 6 57 153 3416160h6 3426160h6 3435160h6 344.95 312.30 301.25 295.90 290.40 285.90

16.101 - 16.740 14 6 57 153 3416165h6 3426165h6 3435165h6 374.75 341.95 331.05 325.70 320.15 315.65

16.741 - 17.551 14 6 57 153 3416175h6 3426175h6 3435175h6 374.75 341.95 331.05 325.70 320.15 315.65

17.552 - 18.340 14 6 57 153 3416180h6 3426180h6 3435180h6 395.45 362.80 351.75 346.45 341.10 336.50

18.341 - 19.250 16 6 64 153 3416190h6 3426190h6 3435190h6 395.45 362.80 351.75 346.45 341.10 336.50

19.251 - 20.126 16 6 64 153 3416200h6 3426200h6 3435200h6 390.70 357.90 346.95 341.70 336.10 331.60

20.127 - 21.127 16 6 64 153 3416210h6 3426210h6 3435210h6 400.40 367.50 356.60 351.40 345.70 341.35

21.128 - 22.127 20 6 64 153 3416220h6 3426220h6 3435220h6 400.40 367.50 356.60 351.40 345.70 341.35

22.128 - 23.127 20 6 67 153 3416230h6 3426230h6 3435230h6 456.15 423.35 412.40 407.20 401.60 397.05

23.128 - 24.127 20 8 67 153 3416240h6 3426240h6 3435240h6 465.15 432.45 421.45 416.25 410.60 406.10

24.128 - 25.127 20 8 70 153 3416250h6 3426250h6 3435250h6 465.15 432.45 421.45 416.25 410.60 406.10

TYPE 3416h6- STRAIGHT SHANK & FLUTES - THROUGH HOLES - FOR NON-FERROUS

TYPE 3426h6 - STRAIGHT SHANK & FLUTES - THROUGH HOLES - FOR CAST IRON

TYPE 3435h6 - STRAIGHT SHANK & FLUTES - THROUGH HOLES - FOR STEEL

Tool diameter tolerance: +.0002”/-.0000”.
Shank diameter tolerance thru .3750”: +.0000”/-.0003”.
 over .3750”: +.0000”/-.0004”.

Tool diameter tolerance: +.0051mm/-.0000mm.
Shank diameter tolerance thru 10mm: +.0000mm/-.0076mm.
 over 10mm: +.0000mm/-.0102mm.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

106 Made in U.S.A. *Quantities of 15 or more: call for pricing.

TYPE 3411h6 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - BLIND HOLES - FOR NON-FERROUS

TYPE 3413h6 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - BLIND HOLES - FOR CAST IRON

TYPE 3415h6 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - BLIND HOLES - FOR STEEL

Flute long carbide tips brazed to one piece hardened alloy steel bodies. Right spiral "utes.
Material speci#c geometry and carbide grade for the ultimate in performance and tool life.

Full length center coolant fed hole rapidly "ushes chips along the "ute and out of the hole preventing recutting of
chips and providing superior Qnishes. Precision ground axially aligned diameters for accuracy.

Tool diameter tolerance: +.0002”/-.0000”.
Shank diameter tolerance thru .3750”: +.0000”/-.0003”.
 over .3750”: +.0000”/-.0004”.

CARBIDE TIPPED h6 SHANK REAMER - CENTER FED COOLANT

CARBIDE TIPPED h6 SHANK REAMER - CENTER FED COOLANT

DECIMAL
SIZE

RANGE

SHANK
DIAMETER

NO.
OF

FLUTES

FLUTE
LENGTH

OVERALL
LENGTH

NON-FERR.
TYPE 3411h6

EDP NO.

CAST IRON
TYPE 3413h6

EDP NO.

STEEL
TYPE 3415h6

EDP NO.

PRICE EACH - FINISHED TO DECIMAL SIZE

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.3471 .3780 .3125 4 1 ¾ 5 341112h6 341312h6 341512h6 $310.40 $277.70 $266.70 $261.50 $255.90 $251.35

.3781 .4090 .3125 4 1 ¾ 5 341113h6 341313h6 341513h6 311.15 278.30 267.40 262.20 256.50 252.15

.4091 .4410 .3750 6 1 ¾ 5 341114h6 341314h6 341514h6 313.65 280.85 269.90 264.70 259.10 254.60

.4411 .4720 .3750 6 1 ¾ 5 341115h6 341315h6 341515h6 316.00 283.10 272.25 267.00 261.35 256.90

.4721 .5030 .4375 6 2 6 341116h6 341316h6 341516h6 325.85 292.95 282.05 276.75 271.20 266.70

.5031 .5340 .4375 6 2 6 341117h6 341317h6 341517h6 335.30 302.55 291.50 286.30 280.70 276.25

.5341 .5660 .4375 6 2 6 341118h6 341318h6 341518h6 335.30 302.55 291.50 286.30 280.70 276.25

.5661 .5970 .4375 6 2 6 341119h6 341319h6 341519h6 346.00 313.15 302.25 296.95 291.35 286.90

.5971 .6280 .5625 6 2 ¼ 6 341120h6 341320h6 341520h6 346.00 313.15 302.25 296.95 291.35 286.90

.6281 .6590 .5625 6 2 ¼ 6 341121h6 341321h6 341521h6 382.40 349.65 338.70 333.45 327.80 323.35

.6591 .6910 .5625 6 2 ¼ 6 341122h6 341322h6 341522h6 382.40 349.65 338.70 333.45 327.80 323.35

.6911 .7220 .5625 6 2 ¼ 6 341123h6 341323h6 341523h6 396.15 363.35 352.35 347.15 341.55 337.00

.7221 .7530 .6250 6 2 ½ 6 341124h6 341324h6 341524h6 375.65 342.90 331.95 326.75 321.05 316.60

.7531 .7840 .6250 6 2 ½ 6 341125h6 341325h6 341525h6 421.85 388.95 378.10 372.85 367.20 362.80

.7841 .8160 .6250 6 2 ½ 6 341126h6 341326h6 341526h6 426.30 393.55 382.55 377.40 371.75 367.25

.8161 .8470 .6250 6 2 ½ 6 341127h6 341327h6 341527h6 433.05 400.30 389.25 384.10 378.45 374.00

.8471 .8780 .7500 6 2 5⁄8 6 341128h6 341328h6 341528h6 453.15 420.40 409.45 404.25 398.55 394.10

.8781 .9090 .7500 6 2 5⁄8 6 341129h6 341329h6 341529h6 476.30 443.45 432.50 427.30 421.70 417.15

.9091 .9410 .7500 8 2 5⁄8 6 341130h6 341330h6 341530h6 495.80 462.95 452.00 446.85 441.15 436.75

.9411 .9720 .7500 8 2 5⁄8 6 341131h6 341331h6 341531h6 497.05 464.35 453.30 448.15 442.50 438.05

.9721 1.0030 .8750 8 2 ¾ 6 341132h6 341332h6 341532h6 497.85 464.95 454.05 448.85 443.15 438.80

METRIC
SIZE

RANGE
(mm)

SHANK
DIAMETER

(mm)

NO.
OF

FLUTES

FLUTE
LENGTH

(mm)

OVERALL
LENGTH

(mm)

NON-FERR.
TYPE 3411h6

EDP NO.

CAST IRON
TYPE 3413h6

EDP NO.

STEEL
TYPE 3415h6

EDP NO.

PRICE EACH - FINISHED TO METRIC SIZE

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

8.815 - 9.601 8 4 45 127 3411095h6 3413095h6 3415095h6 $310.40 $277.70 $266.70 $261.50 $255.90 $251.35

9.602 - 10.389 8 4 45 127 3411100h6 3413100h6 3415100h6 311.15 278.30 267.40 262.20 256.50 252.15

10.390 - 11.201 10 6 45 127 3411110h6 3413110h6 3415110h6 313.65 280.85 269.90 264.70 259.10 254.60

11.202 - 12.000 10 6 45 127 3411120h6 3413120h6 3415120h6 325.85 292.95 282.05 276.75 271.20 266.70

12.001 - 12.875 10 6 51 153 3411125h6 3413125h6 3415125h6 335.30 302.55 291.50 286.30 280.70 276.25

12.876 - 13.565 12 6 51 153 3411135h6 3413135h6 3415135h6 335.30 302.55 291.50 286.30 280.70 276.25

13.566 - 14.376 12 6 51 153 3411140h6 3413140h6 3415140h6 335.30 302.55 291.50 286.30 280.70 276.25

14.377 - 15.164 12 6 51 153 3411150h6 3413150h6 3415150h6 346.00 313.15 302.25 296.95 291.35 286.90

15.165 - 16.100 14 6 57 153 3411160h6 3413160h6 3415160h6 382.40 349.65 338.70 333.45 327.80 323.35

16.101 - 16.740 14 6 57 153 3411165h6 3413165h6 3415165h6 382.40 349.65 338.70 333.45 327.80 323.35

16.741 - 17.551 14 6 57 153 3411175h6 3413175h6 3415175h6 382.40 349.65 338.70 333.45 327.80 323.35

17.552 - 18.340 14 6 57 153 3411180h6 3413180h6 3415180h6 396.15 363.35 352.35 347.15 341.55 337.00

18.341 - 19.250 16 6 64 153 3411190h6 3413190h6 3415190h6 421.85 388.95 378.10 372.85 367.20 362.80

19.251 - 20.126 16 6 64 153 3411200h6 3413200h6 3415200h6 426.30 393.55 382.55 377.40 371.75 367.25

20.127 - 21.127 16 6 64 153 3411210h6 3413210h6 3415210h6 433.05 400.30 389.25 384.10 378.45 374.00

21.128 - 22.127 20 6 64 153 3411220h6 3413220h6 3415220h6 453.15 420.40 409.45 404.25 398.55 394.10

22.128 - 23.127 20 6 67 153 3411230h6 3413230h6 3415230h6 495.80 462.95 452.00 446.85 441.15 436.75

23.128 - 24.127 20 8 67 153 3411240h6 3413240h6 3415240h6 497.05 464.35 453.30 448.15 442.50 438.05

24.128 - 25.127 20 8 70 153 3411250h6 3413250h6 3415250h6 497.85 464.95 454.05 448.85 443.15 438.80

TYPE 3411h6 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - BLIND HOLES - FOR NON-FERROUS

TYPE 3413h6 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - BLIND HOLES - FOR CAST IRON

TYPE 3415h6 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - BLIND HOLES - FOR STEEL
Tool diameter tolerance: +.0051mm/-.0000mm.
Shank diameter tolerance thru 10mm: +.0000mm/-.0076mm.
 over 10mm: +.0000mm/-.0102mm.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

107Made in U.S.A.

TYPE 3427h6- STRAIGHT SHANK - LEFT SPIRAL FLUTES - THROUGH HOLES - FOR NON-FERROUS

TYPE 3428h6 - STRAIGHT SHANK - LEFT SPIRAL FLUTES - THROUGH HOLES - FOR CAST IRON

TYPE 3429h6 - STRAIGHT SHANK - LEFT SPIRAL FLUTES - THROUGH HOLES - FOR STEEL

Flute long carbide tips brazed to one piece hardened alloy steel bodies. Left spiral "utes.
Material speci#c geometry and carbide grade for the ultimate in performance and tool life.

Coolant fed hole in each "ute rapidly "ushes chips forward ahead of the reamer to help break chips and provide
superior Qnishes. Precision ground axially aligned diameters for accuracy.

CARBIDE TIPPED h6 SHANK REAMER - FLUTE FED COOLANT

CARBIDE TIPPED h6 SHANK REAMER - FLUTE FED COOLANT

*Quantities of 15 or more: call for pricing.

DECIMAL
SIZE

RANGE

SHANK
DIAMETER

NO.
OF

FLUTES

FLUTE
LENGTH

OVERALL
LENGTH

NON-FERR.
TYPE 3427h6

EDP NO.

CAST IRON
TYPE 3428h6

EDP NO.

STEEL
TYPE 3429h6

EDP NO.

PRICE EACH - FINISHED TO DECIMAL SIZE

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.3471 - .3780 .3125 4 1 ¾ 5 342712h6 342812h6 342912h6 $369.45 $336.55 $325.70 $320.40 $314.80 $310.25

.3781 - .4090 .3125 4 1 ¾ 5 342713h6 342813h6 342913h6 370.60 337.85 326.90 321.70 316.10 311.55

.4091 - .4410 .3750 6 1 ¾ 5 342714h6 342814h6 342914h6 373.45 340.60 329.70 324.50 318.80 314.35

.4411 - .4720 .3750 6 1 ¾ 5 342715h6 342815h6 342915h6 376.25 343.40 332.50 327.20 321.60 317.05

.4721 - .5030 .4375 6 2 6 342716h6 342816h6 342916h6 380.20 347.30 336.40 331.20 325.55 321.05

.5031 - .5340 .4375 6 2 6 342717h6 342817h6 342917h6 386.75 353.90 343.00 337.80 332.10 327.65

.5341 - .5660 .4375 6 2 6 342718h6 342818h6 342918h6 391.45 358.65 347.70 342.45 336.80 332.40

.5661 - .5970 .4375 6 2 6 342719h6 342819h6 342919h6 398.25 365.45 354.50 349.35 343.60 339.20

.5971 - .6280 .5625 6 2 ¼ 6 342720h6 342820h6 342920h6 404.40 371.55 360.60 355.40 349.80 345.35

.6281 - .6590 .5625 6 2 ¼ 6 342721h6 342821h6 342921h6 440.75 407.85 397.00 391.75 386.10 381.70

.6591 - .6910 .5625 6 2 ¼ 6 342722h6 342822h6 342922h6 448.45 415.65 404.70 399.45 393.90 389.40

.6911 - .7220 .5625 6 2 ¼ 6 342723h6 342823h6 342923h6 456.55 423.75 412.80 407.55 401.95 397.50

.7221 - .7530 .6250 6 2 ½ 6 342724h6 342824h6 342924h6 464.85 432.15 421.10 415.90 410.30 405.80

.7531 - .7840 .6250 6 2 ½ 6 342725h6 342825h6 342925h6 471.65 438.95 427.90 422.75 417.10 412.60

.7841 - .8160 .6250 6 2 ½ 6 342726h6 342826h6 342926h6 476.65 443.85 432.90 427.65 422.05 417.60

.8161 - .8470 .6250 6 2 ½ 6 342727h6 342827h6 342927h6 484.05 451.25 440.35 435.15 429.50 425.00

.8471 - .8780 .7500 6 2 5⁄8 6 342728h6 342828h6 342928h6 507.05 474.25 463.30 458.05 452.45 447.95

.8781 - .9090 .7500 6 2 5⁄8 6 342729h6 342829h6 342929h6 533.15 500.30 489.35 484.20 478.45 474.10

.9091 - .9410 .7500 8 2 5⁄8 6 342730h6 342830h6 342930h6 555.80 523.10 512.05 506.80 501.25 496.75

.9411 - .9720 .7500 8 2 5⁄8 6 342731h6 342831h6 342931h6 557.00 524.30 513.25 508.05 502.45 498.00

.9721 - 1.0030 .8750 8 2 ¾ 6 342732h6 342832h6 342932h6 557.70 524.90 513.95 508.70 503.10 498.60

METRIC
SIZE

RANGE
(mm)

SHANK
DIAMETER

(mm)

NO.
OF

FLUTES

FLUTE
LENGTH

(mm)

OVERALL
LENGTH

(mm)

NON-FERR.
TYPE 3427h6

EDP NO.

CAST IRON
TYPE 3428h6

EDP NO.

STEEL
TYPE 3429h6

EDP NO.

PRICE EACH - FINISHED TO METRIC SIZE

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

8.815 9.601 8 4 45 127 3427095h6 3428095h6 3429095h6 $369.45 $336.55 $325.70 $320.40 $314.80 $310.25

9.602 10.389 8 4 45 127 3427100h6 3428100h6 3429100h6 370.60 337.85 326.90 321.70 316.10 311.55

10.390 11.201 10 6 45 127 3427110h6 3428110h6 3429110h6 373.45 340.60 329.70 324.50 318.80 314.35

11.202 12.000 10 6 45 127 3427120h6 3428120h6 3429120h6 380.20 347.30 336.40 331.20 325.55 321.05

12.001 12.875 10 6 51 153 3427125h6 3428125h6 3429125h6 386.75 353.90 343.00 337.80 332.10 327.65

12.876 13.565 12 6 51 153 3427135h6 3428135h6 3429135h6 391.45 358.65 347.70 342.45 336.80 332.40

13.566 14.376 12 6 51 153 3427140h6 3428140h6 3429140h6 391.45 358.65 347.70 342.45 336.80 332.40

14.377 15.164 12 6 51 153 3427150h6 3428150h6 3429150h6 398.25 365.45 354.50 349.35 343.60 339.20

15.165 16.100 14 6 57 153 3427160h6 3428160h6 3429160h6 440.75 407.85 397.00 391.75 386.10 381.70

16.101 16.740 14 6 57 153 3427165h6 3428165h6 3429165h6 448.45 415.65 404.70 399.45 393.90 389.40

16.741 17.551 14 6 57 153 3427175h6 3428175h6 3429175h6 448.45 415.65 404.70 399.45 393.90 389.40

17.552 18.340 14 6 57 153 3427180h6 3428180h6 3429180h6 456.55 423.75 412.80 407.55 401.95 397.50

18.341 19.250 16 6 64 153 3427190h6 3428190h6 3429190h6 471.65 438.95 427.90 422.75 417.10 412.60

19.251 20.126 16 6 64 153 3427200h6 3428200h6 3429200h6 476.65 443.85 432.90 427.65 422.05 417.60

20.127 21.127 16 6 64 153 3427210h6 3428210h6 3429210h6 484.05 451.25 440.35 435.15 429.50 425.00

21.128 22.127 20 6 64 153 3427220h6 3428220h6 3429220h6 507.05 474.25 463.30 458.05 452.45 447.95

22.128 23.127 20 6 67 153 3427230h6 3428230h6 3429230h6 555.80 523.10 512.05 506.80 501.25 496.75

23.128 24.127 20 8 67 153 3427240h6 3428240h6 3429240h6 557.00 524.30 513.25 508.05 502.45 498.00

24.128 25.127 20 8 70 153 3427250h6 3428250h6 3429250h6 557.70 524.90 513.95 508.70 503.10 498.60

TYPE 3427h6- STRAIGHT SHANK - LEFT SPIRAL FLUTES - THROUGH HOLES - FOR NON-FERROUS

TYPE 3428h6 - STRAIGHT SHANK - LEFT SPIRAL FLUTES - THROUGH HOLES - FOR CAST IRON

TYPE 3429h6 - STRAIGHT SHANK - LEFT SPIRAL FLUTES - THROUGH HOLES - FOR STEEL

Tool diameter tolerance: +.0002”/-.0000”.
Shank diameter tolerance thru .3750”: +.0000”/-.0003”.
 over .3750”: +.0000”/-.0004”.

Tool diameter tolerance: +.0051mm/-.0000mm.
Shank diameter tolerance thru 10mm: +.0000mm/-.0076mm.
 over 10mm: +.0000mm/-.0102mm.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

108 Made in U.S.A. *½” carbide length. **Quantities of 15 or more: price of fractional size in same size range.

For reamer tolerances and closer tolerance pricing, see page 60.

CARBIDE TIPPED FLUTE FED COOLANT REAMERS

TOOL DIAMETER MAX.
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3416

EDP NO.

CAST IRON
TYPE 3426

EDP NO.

STEEL
TYPE 3435

EDP NO.

ALL
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14**

.1875 3⁄16 .1805 4 1 ¼* 5 341606 342606 343506 $173.80 .1770 - .2040 $226.10 $200.05 $191.20 $186.95 $182.50 $178.85

.2031 13⁄64 .1805 4 1 ¼* 5 34162031 34262031 34352031 173.80 - - - - - - -

.2188 7⁄32 .2075 4 1 ¼* 5 341607 342607 343507 173.80 .2041 - .2210 226.10 200.05 191.20 186.95 182.50 178.85

.2344 15⁄64 .2265 4 1 ½* 6 34162344 34262344 34352344 173.80 .2211 - .2380 226.10 200.05 191.20 186.95 182.50 178.85

.2500 ¼ .2405 4 1 ½* 6 341608 342608 343508 173.80 .2381 - .2530 226.10 200.05 191.20 186.95 182.50 178.85

.2656 17⁄64 .2485 4 1 ½* 6 34162656 34262656 34352656 177.80 - - - - - - -

.2812 9⁄32 .2485 4 1 ½* 6 341609 342609 343509 177.80 .2531 - .2840 230.15 203.90 195.10 190.90 186.45 182.95

.2969 19⁄64 .2792 4 1 ½ 6 34162969 34262969 34352969 192.85 - - - - - - -

.3125 5⁄16 .2792 4 1 ½ 6 341610 342610 343510 192.85 .2841 - .3150 245.25 218.95 210.15 206.00 201.65 198.00

.3281 21⁄64 .2792 4 1 ½ 6 34163281 34263281 34353281 192.85 - - - - - - -

.3438 11⁄32 .2792 4 1 ½ 6 341611 342611 343511 192.85 .3151 - .3470 245.25 218.95 210.15 206.00 201.65 198.00

.3594 23⁄64 .3105 4 1 ¾ 7 34163594 34263594 34353594 192.85 - - - - - - -

.3750 3⁄8 .3105 4 1 ¾ 7 341612 342612 343512 192.85 .3471 - .3780 245.25 218.95 210.15 206.00 201.65 198.00

.3906 25⁄64 .3105 4 1 ¾ 7 34163906 34263906 34353906 197.60 - - - - - - -

.4062 13⁄32 .3105 4 1 ¾ 7 341613 342613 343513 197.60 .3781 - .4090 250.00 223.85 215.10 210.85 206.45 202.75

.4219 27⁄64 .3730 6 1 ¾ 7 34164219 34264219 34354219 202.45 - - - - - - -

.4375 7⁄16 .3730 6 1 ¾ 7 341614 342614 343514 202.45 .4091 - .4410 254.75 228.60 219.90 215.60 211.25 207.60

.4531 29⁄64 .3730 6 1 ¾ 7 34164531 34264531 34354531 202.45 - - - - - - -

.4688 15⁄32 .3730 6 1 ¾ 7 341615 342615 343515 202.45 .4411 - .4720 254.75 228.60 219.90 215.60 211.25 207.60

.4844 31⁄64 .4355 6 2 8 34164844 34264844 34354844 202.45 - - - - - - -

.5000 ½ .4355 6 2 8 341616 342616 343516 202.45 .4721 - .5030 254.75 228.60 219.90 215.60 211.25 207.60

.5156 33⁄64 .4355 6 2 8 34165156 34265156 34355156 214.10 - - - - - - -

.5312 17⁄32 .4355 6 2 8 341617 342617 343517 214.10 .5031 - .5340 266.40 240.35 231.55 227.35 222.80 219.30

.5625 9⁄16 .4355 6 2 8 341618 342618 343518 217.20 .5341 - .5660 269.50 243.35 234.50 230.30 225.80 222.25

.5938 19⁄32 .4355 6 2 8 341619 342619 343519 219.15 .5661 - .5970 271.50 245.30 236.55 232.30 227.85 224.30

.6250 5⁄8 .5615 6 2 ¼ 9 341620 342620 343520 219.15 .5971 - .6280 271.50 245.30 236.55 232.30 227.85 224.30

.6562 21⁄32 .5615 6 2 ¼ 9 341621 342621 343521 242.90 .6281 - .6590 295.35 269.05 260.30 256.15 251.60 248.10

.6875 11⁄16 .5615 6 2 ¼ 9 341622 342622 343522 242.90 .6591 - .6910 295.35 269.05 260.30 256.15 251.60 248.10

.7188 23⁄32 .5615 6 2 ¼ 9 341623 342623 343523 259.60 .6911 - .7220 312.00 285.75 277.00 272.85 268.25 264.75

.7500 ¾ .6245 6 2 ½ 9 ½ 341624 342624 343524 259.60 .7221 - .7530 312.00 285.75 277.00 272.85 268.25 264.75

.7812 25⁄32 .6245 6 2 ½ 9 ½ 341625 342625 343525 259.60 .7531 - .7840 312.00 285.75 277.00 272.85 268.25 264.75

.8125 13⁄16 .6245 6 2 ½ 9 ½ 341626 342626 343526 259.60 .7841 - .8160 312.00 285.75 277.00 272.85 268.25 264.75

.8438 27⁄32 .6245 6 2 ½ 9 ½ 341627 342627 343527 267.45 .8161 - .8470 319.80 293.65 284.80 280.65 276.15 272.55

.8750 7⁄8 .7495 6 2 5⁄8 10 341628 342628 343528 277.60 .8471 - .8780 331.95 304.65 295.50 291.20 286.60 282.90

.9062 29⁄32 .7495 6 2 5⁄8 10 341629 342629 343529 311.60 .8781 - .9090 365.90 338.75 329.70 325.30 320.55 317.00

.9375 15⁄16 .7495 8 2 5⁄8 10 341630 342630 343530 318.95 .9091 - .9410 373.15 346.00 336.85 332.55 327.80 324.25

.9688 31⁄32 .7495 8 2 5⁄8 10 341631 342631 343531 318.95 .9411 - .9720 373.15 346.00 336.85 332.55 327.80 324.25

1.0000 1 .8745 8 2 ¾ 10 ½ 341632 342632 343532 318.95 .9721 - 1.0030 373.15 346.00 336.85 332.55 327.80 324.25

1.0625 1 1⁄16 .8745 8 2 ¾ 10 ½ 341634 342634 343534 337.20 1.0031 - 1.0660 391.60 364.45 355.30 351.00 346.30 342.70

1.1250 1 1⁄8 .8745 8 2 7⁄8 11 341636 342636 343536 338.70 1.0661 - 1.1280 393.05 365.75 356.60 352.30 347.70 344.00

1.1875 1 3⁄16 .9995 8 2 7⁄8 11 341638 342638 343538 352.65 1.1281 - 1.1905 407.05 379.75 370.50 366.35 361.65 358.05

1.2500 1 ¼ .9995 8 3 11 ½ 341640 342640 343540 357.20 1.1906 - 1.2530 411.65 384.35 375.30 370.95 366.35 362.75

1.3125 1 5⁄16 .9995 8 3 11 ½ 341642 342642 343542 367.50 1.2531 - 1.3155 421.90 394.55 385.55 381.10 376.55 372.85

1.3750 1 3⁄8 .9995 8 3 ¼ 12 341644 342644 343544 382.40 1.3156 - 1.3780 436.75 409.45 400.45 396.05 391.45 387.70

1.4375 1 7⁄16 .9995 8 3 ¼ 12 341646 342646 343546 394.35 1.3781 - 1.4405 448.75 421.45 412.45 408.10 403.40 399.75

1.5000 1 ½ 1.2495 8 3 ½ 12 ½ 341648 342648 343548 407.55 1.4406 - 1.5030 461.90 434.70 425.65 421.25 416.65 412.95

1.5625 1 9⁄16 1.2495 8 3 ½ 12 ½ 341650 342662 343550 458.20 1.5031 - 1.5660 510.00 484.05 475.35 471.30 466.75 463.35

1.6250 1 5⁄8 1.2495 8 3 ½ 13 341652 342664 343552 503.80 1.5661 - 1.6280 555.60 529.75 520.95 516.90 512.40 508.95

1.6875 1 11⁄16 1.2495 8 3 ½ 13 341654 342650 343554 512.55 1.6281 - 1.6910 564.35 538.40 529.75 525.65 521.10 517.70

1.7500 1 ¾ 1.2495 10 3 ½ 13 ½ 341656 342652 343556 560.10 1.6911 - 1.7530 611.90 586.05 577.30 573.20 568.75 565.25

1.8125 1 13⁄16 1.4995 10 3 ½ 13 ½ 341658 342654 343558 583.25 1.7531 - 1.8160 634.95 609.10 600.40 596.25 591.80 588.40

1.8750 1 7⁄8 1.4995 10 3 ½ 14 341660 342656 343560 614.10 1.8161 - 1.8780 665.90 639.95 631.25 627.20 622.65 619.25

1.9375 1 15⁄16 1.4995 10 3 ½ 14 341662 342658 343562 653.25 1.8781 - 1.9410 705.05 679.20 670.40 666.35 661.90 658.40

2.0000 2 1.4995 12 3 ½ 14 341664 342660 343564 677.00 1.9411 - 2.0030 728.80 702.85 694.15 690.10 685.55 682.15

TYPE 3416 - STRAIGHT SHANK & FLUTES - THROUGH HOLES - FOR NON-FERROUS

TYPE 3426 - STRAIGHT SHANK & FLUTES - THROUGH HOLES - FOR CAST IRON

TYPE 3435 - STRAIGHT SHANK & FLUTES - THROUGH HOLES - FOR STEEL

Flute long carbide tips (.2841" tool diameter and larger) brazed to one piece hardened alloy steel bodies. Straight polished
"utes.

Coolant feeding hole in each "ute for "ushing chips forward through the hole being reamed. Tool geometry and carbide grade
appropriate for material being machined. For longer overall length reamers, see page 119.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

109Made in U.S.A.

TYPE 3416 - STRAIGHT SHANK & FLUTES - THROUGH HOLES - FOR NON-FERROUS

TYPE 3426 - STRAIGHT SHANK & FLUTES- THROUGH HOLES - FOR CAST IRON

TYPE 3435 - STRAIGHT SHANK & FLUTES - THROUGH HOLES - FOR STEEL

Detailed description and fractional sizes on page 108. Tolerances on page 60.
Tool diameter in millimeters with all other dimensions in inches.

CARBIDE TIPPED FLUTE FED COOLANT REAMERS

TOOL DIAMETER MAX.
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3416

EDP NO.

CAST IRON
TYPE 3426

EDP NO.

STEEL
TYPE 3435

EDP NO.

ALL
TYPES
PRICE

METRIC
SIZE RANGE

PRICE EACH - FINISHED TO METRIC SIZE

mm INCH FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

4.5 .1772 .1704 4 1 ¼* 5 3416045 3426045 3435045 $191.20 4.494 - 4.696 $230.60 $204.50 $195.75 $191.40 $186.95 $183.35 $178.25

5.0 .1969 .1805 4 1 ¼* 5 3416050 3426050 3435050 191.20 4.697 - 5.182 230.60 204.50 195.75 191.40 186.95 183.35 178.25

5.5 .2165 .2075 4 1 ¼* 5 3416055 3426055 3435055 191.20 5.183 - 5.613 230.60 204.50 195.75 191.40 186.95 183.35 178.25

6.0 .2362 .2265 4 1 ½* 6 3416060 3426060 3435060 191.20 5.614 - 6.045 230.60 204.50 195.75 191.40 186.95 183.35 178.25

- - .2405 4 1 ½* 6 3416063 3426063 3435063 - 6.046 - 6.426 230.60 204.50 195.75 191.40 186.95 183.35 178.25

6.5 .2559 .2485 4 1 ½* 6 3416065 3426065 3435065 195.10 6.427 - 7.214 234.50 208.35 199.60 195.25 190.90 187.25 182.35

7.0 .2756 .2485 4 1 ½* 6 3416070 3426070 3435070 195.10 - - - - - - - -

7.5 .2953 .2792 4 1 ½ 6 3416075 3426075 3435075 210.15 7.215 - 8.001 249.55 223.45 214.70 210.45 206.00 202.30 197.40
8.0 .3150 .2792 4 1 ½ 6 3416080 3426080 3435080 210.15 - - - - - - - -
8.5 .3346 .2792 4 1 ½ 6 3416085 3426085 3435085 210.15 8.002 - 8.814 249.55 223.45 214.70 210.45 206.00 202.30 197.40

9.0 .3543 .3105 4 1 ¾ 7 3416090 3426090 3435090 210.15 8.815 - 9.601 249.55 223.45 214.70 210.45 206.00 202.30 197.40

9.5 .3740 .3105 4 1 ¾ 7 3416095 3426095 3435095 210.15 - - - - - - - -

10.0 .3937 .3105 4 1 ¾ 7 3416100 3426100 3435100 215.10 9.602 - 10.389 254.30 228.40 219.45 215.25 210.85 207.15 202.15

10.5 .4134 .3730 6 1 ¾ 7 3416105 3426105 3435105 219.90 10.390 - 11.201 259.15 233.25 224.30 220.05 215.60 212.05 207.00

11.0 .4331 .3730 6 1 ¾ 7 3416110 3426110 3435110 219.90 - - - - - - - -

11.5 .4528 .3730 6 1 ¾ 7 3416115 3426115 3435115 219.90 11.202 - 11.989 259.15 233.25 224.30 220.05 215.60 212.05 207.00

12.0 .4724 .4355 6 2 8 3416120 3426120 3435120 219.90 11.990 - 12.776 259.15 233.25 224.30 220.05 215.60 212.05 207.00

12.5 .4921 .4355 6 2 8 3416125 3426125 3435125 219.90 - - - - - - - -

13.0 .5118 .4355 6 2 8 3416130 3426130 3435130 231.55 12.777 - 13.564 270.85 244.70 236.00 231.80 227.35 223.60 218.70

13.5 .5315 .4355 6 2 8 3416135 3426135 3435135 231.55 - - - - - - - -

14.0 .5512 .4355 6 2 8 3416140 3426140 3435140 234.50 13.565 - 14.376 273.90 247.80 239.05 234.80 230.30 226.80 221.65

14.5 .5709 .4355 6 2 8 3416145 3426145 3435145 236.55 14.377 - 15.164 276.00 249.80 240.95 236.70 232.30 228.70 223.60

15.0 .5906 .4355 6 2 8 3416150 3426150 3435150 236.55 - - - - - - - -

15.5 .6102 .5615 6 2 ¼ 9 3416155 3426155 3435155 236.55 15.165 - 15.951 276.00 249.80 240.95 236.70 232.30 228.70 223.60

16.0 .6299 .5615 6 2 ¼ 9 3416160 3426160 3435160 260.30 15.952 - 16.739 299.70 273.60 264.75 260.50 256.15 252.50 247.35

16.5 .6496 .5615 6 2 ¼ 9 3416165 3426165 3435165 260.30 - - - - - - - -

17.0 .6693 .5615 6 2 ¼ 9 3416170 3426170 3435170 260.30 16.740 - 17.551 299.70 273.60 264.75 260.50 256.15 252.50 247.35

17.5 .6890 .5615 6 2 ¼ 9 3416175 3426175 3435175 260.30 - - - - - - - -

18.0 .7087 .5615 6 2 ¼ 9 3416180 3426180 3435180 277.00 17.552 - 18.339 316.40 290.15 281.45 277.25 272.85 269.20 264.20

18.5 .7283 .6245 6 2 ½ 9 ½ 3416185 3426185 3435185 277.00 18.340 - 19.126 316.40 290.15 281.45 277.25 272.85 269.20 264.20

19.0 .7480 .6245 6 2 ½ 9 ½ 3416190 3426190 3435190 277.00 - - - - - - - -

19.5 .7677 .6245 6 2 ½ 9 ½ 3416195 3426195 3435195 277.00 19.127 - 19.914 316.40 290.15 281.45 277.25 272.85 269.20 264.20

20.0 .7874 .6245 6 2 ½ 9 ½ 3416200 3426200 3435200 277.00 19.915 - 20.726 316.40 290.15 281.45 277.25 272.85 269.20 264.20

20.5 .8071 .6245 6 2 ½ 9 ½ 3416205 3426205 3435205 277.00 - - - - - - - -

21.0 .8268 .6245 6 2 ½ 9 ½ 3416210 3426210 3435210 284.80 20.727 - 21.514 324.25 298.10 289.40 285.00 280.65 277.00 272.00

21.5 .8465 .6245 6 2 ½ 9 ½ 3416215 3426215 3435215 284.80 - - - - - - - -

22.0 .8661 .7495 6 2 5⁄8 10 3416220 3426220 3435220 284.80 21.515 - 22.301 324.25 298.10 289.40 285.00 280.65 277.00 272.00

22.5 .8858 .7495 6 2 5⁄8 10 3416225 3426225 3435225 329.70 22.302 - 23.089 370.45 343.40 334.30 329.85 325.30 321.55 316.40

23.0 .9055 .7495 6 2 5⁄8 10 3416230 3426230 3435230 329.70 - - - - - - - -

23.5 .9252 .7495 8 2 5⁄8 10 3416235 3426235 3435235 336.85 23.090 - 23.901 377.70 350.65 341.55 337.00 332.55 328.70 323.55

24.0 .9449 .7495 8 2 5⁄8 10 3416240 3426240 3435240 336.85 23.902 - 24.689 377.70 350.65 341.55 337.00 332.55 328.70 323.55

24.5 .9646 .7495 8 2 5⁄8 10 3416245 3426245 3435245 336.85 - - - - - - - -

25.0 .9843 .8745 8 2 ¾ 10 ½ 3416250 3426250 3435250 336.85 24.690 - 25.476 377.70 350.65 341.55 337.00 332.55 328.70 323.55

25.5 1.0039 .8745 8 2 ¾ 10 ½ 3416255 3426255 3435255 355.30 25.477 - 27.076 396.15 369.10 360.00 355.45 351.00 347.15 341.95

26.0 1.0236 .8745 8 2 ¾ 10 ½ 3416260 3426260 3435260 355.30 - - - - - - - -

27.0 1.0630 .8745 8 2 ¾ 10 ½ 3416270 3426270 3435270 355.30 - - - - - - - -

28.0 1.1024 .8745 8 2 7⁄8 11 3416280 3426280 3435280 356.70 27.077 - 28.651 397.50 370.35 361.35 356.90 352.30 348.60 343.30

29.0 1.1417 .9995 8 2 7⁄8 11 3416290 3426290 3435290 370.50 28.652 - 30.239 411.55 384.35 375.30 370.90 366.35 362.50 357.20

30.0 1.1811 .9995 8 2 7⁄8 11 3416300 3426300 3435300 370.50 - - - - - - - -

31.0 1.2205 .9995 8 3 11 ½ 3416310 3426310 3435310 375.30 30.240 - 31.826 416.20 389.05 380.05 375.50 370.95 367.20 361.95

32.0 1.2598 .9995 8 3 11 ½ 3416320 3426320 3435320 385.55 31.827 - 33.414 426.40 399.25 390.25 385.80 381.10 377.45 372.20

33.0 1.2992 .9995 8 3 11 ½ 3416330 3426330 3435330 385.55 - - - - - - - -

34.0 1.3386 .9995 8 3 ¼ 12 3416340 3426340 3435340 400.45 33.415 - 35.001 441.30 414.15 405.05 400.60 396.05 392.30 387.05

35.0 1.3780 .9995 8 3 ¼ 12 3416350 3426350 3435350 400.45 - - - - - - - -

36.0 1.4173 .9995 8 3 ¼ 12 3416360 3426360 3435360 412.45 35.002 - 36.589 453.20 426.10 417.10 412.60 408.10 404.30 399.10

37.0 1.4567 1.2495 8 3 ½ 12 ½ 3416370 3426370 3435370 425.65 36.590 - 38.176 466.45 439.40 430.30 425.85 421.25 417.55 412.25

38.0 1.4961 1.2495 8 3 ½ 12 ½ 3416380 3426380 3435380 425.65 - - - - - - - -

*½” carbide length.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

110 Made in U.S.A. *½” carbide length. **Quantities of 15 or more: price of fractional size in same size range.

For reamer tolerances and closer tolerance pricing, see page 60.

CARBIDE TIPPED CENTER FED COOLANT REAMERS

TOOL DIAMETER MAX.
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3414

EDP NO.

CAST IRON
TYPE 3424

EDP NO.

STEEL
TYPE 3434

EDP NO.

ALL
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14**

.1875 3⁄16 .1805 4 1 ¼* 5 341406 342406 343406 $167.55 .1770 - .2040 $219.90 $193.60 $184.75 $180.70 $176.20 $172.65

.2031 13⁄64 .1805 4 1 ¼* 5 34142031 34242031 34342031 167.55 - - - - - - -

.2188 7⁄32 .2075 4 1 ¼* 5 341407 342407 343407 167.55 .2041 - .2210 219.90 193.60 184.75 180.70 176.20 172.65

.2344 15⁄64 .2265 4 1 ½* 6 34142344 34242344 34342344 167.55 .2211 - .2380 219.90 193.60 184.75 180.70 176.20 172.65

.2500 ¼ .2405 4 1 ½* 6 341408 342408 343408 167.55 .2381 - .2530 219.90 193.60 184.75 180.70 176.20 172.65

.2656 17⁄64 .2485 4 1 ½* 6 34142656 34242656 34342656 177.80 - - - - - - -

.2812 9⁄32 .2485 4 1 ½* 6 341409 342409 343409 177.80 .2531 - .2840 230.15 203.90 195.10 190.90 186.45 182.95

.2969 19⁄64 .2792 4 1 ½ 6 34142969 34242969 34342969 187.80 - - - - - - -

.3125 5⁄16 .2792 4 1 ½ 6 341410 342410 343410 187.80 .2841 - .3150 240.20 213.85 205.10 200.80 196.40 192.85

.3281 21⁄64 .2792 4 1 ½ 6 34143281 34243281 34343281 189.25 - - - - - - -

.3438 11⁄32 .2792 4 1 ½ 6 341411 342411 343411 189.25 .3151 - .3470 241.55 215.30 206.60 202.30 197.90 194.45

.3594 23⁄64 .3105 4 1 ¾ 7 34143594 34243594 34343594 191.20 - - - - - - -

.3750 3⁄8 .3105 4 1 ¾ 7 341412 342412 343412 191.20 .3471 - .3780 243.50 217.25 208.50 204.25 199.80 196.35

.3906 25⁄64 .3105 4 1 ¾ 7 34143906 34243906 34343906 191.80 - - - - - - -

.4062 13⁄32 .3105 4 1 ¾ 7 341413 342413 343413 191.80 .3781 - .4090 244.10 217.95 209.20 204.95 200.50 196.85

.4219 27⁄64 .3730 6 1 ¾ 7 34144219 34244219 34344219 193.70 - - - - - - -

.4375 7⁄16 .3730 6 1 ¾ 7 341414 342414 343414 193.70 .4091 - .4410 246.10 219.90 211.00 206.90 202.30 198.90

.4531 29⁄64 .3730 6 1 ¾ 7 34144531 34244531 34344531 195.35 - - - - - - -

.4688 15⁄32 .3730 6 1 ¾ 7 341415 342415 343415 195.35 .4411 - .4720 247.80 221.60 212.75 208.60 204.05 200.55

.4844 31⁄64 .4355 6 2 8 34144844 34244844 34344844 197.60 - - - - - - -

.5000 ½ .4355 6 2 8 341416 342416 343416 197.60 .4721 - .5030 250.00 223.85 215.10 210.85 206.45 202.75

.5156 33⁄64 .4355 6 2 8 34145156 34245156 34345156 202.10 - - - - - - -

.5312 17⁄32 .4355 6 2 8 341417 342417 343417 202.10 .5031 - .5340 254.30 228.15 219.40 215.25 210.75 207.15

.5625 9⁄16 .4355 6 2 8 341418 342418 343418 204.95 .5341 - .5660 257.35 231.05 222.25 218.20 213.65 210.10

.5938 19⁄32 .4355 6 2 8 341419 342419 343419 209.25 .5661 - .5970 261.60 235.35 226.55 222.50 217.95 214.40

.6250 5⁄8 .5615 6 2 ¼ 9 341420 342420 343420 213.20 .5971 - .6280 265.60 239.25 230.60 226.25 221.90 218.35

.6562 21⁄32 .5615 6 2 ¼ 9 341421 342421 343421 236.00 .6281 - .6590 288.35 262.10 253.25 249.25 244.65 241.15

.6875 11⁄16 .5615 6 2 ¼ 9 341422 342422 343422 240.80 .6591 - .6910 293.10 267.00 258.10 254.00 249.50 245.95

.7188 23⁄32 .5615 6 2 ¼ 9 341423 342423 343423 251.15 .6911 - .7220 303.45 277.40 268.60 264.35 259.90 256.30

.7500 ¾ .6245 6 2 ½ 9 ½ 341424 342424 343424 251.15 .7221 - .7530 303.45 277.40 268.60 264.35 259.90 256.30

.7812 25⁄32 .6245 6 2 ½ 9 ½ 341425 342425 343425 258.65 .7531 - .7840 310.95 284.70 276.00 271.85 267.25 263.70

.8125 13⁄16 .6245 6 2 ½ 9 ½ 341426 342426 343426 258.65 .7841 - .8160 310.95 284.70 276.00 271.85 267.25 263.70

.8438 27⁄32 .6245 6 2 ½ 9 ½ 341427 342427 343427 267.45 .8161 - .8470 319.80 293.65 284.80 280.65 276.15 272.55

.8750 7⁄8 .7495 6 2 5⁄8 10 341428 342428 343428 277.60 .8471 - .8780 331.95 304.65 295.50 291.20 286.60 282.90

.9062 29⁄32 .7495 6 2 5⁄8 10 341429 342429 343429 308.20 .8781 - .9090 362.50 335.30 326.15 321.90 317.15 313.60

.9375 15⁄16 .7495 8 2 5⁄8 10 341430 342430 343430 308.20 .9091 - .9410 362.50 335.30 326.15 321.90 317.15 313.60

.9688 31⁄32 .7495 8 2 5⁄8 10 341431 342431 343431 309.45 .9411 - .9720 363.70 336.55 327.50 323.10 318.35 314.80

1.0000 1 .8745 8 2 ¾ 10 ½ 341432 342432 343432 309.45 .9721 - 1.0030 363.70 336.55 327.50 323.10 318.35 314.80

1.0625 1 1⁄16 .8745 8 2 ¾ 10 ½ 341434 342434 343434 318.20 1.0031 - 1.0660 372.55 345.35 336.20 331.95 327.10 323.55

1.1250 1 1⁄8 .8745 8 2 7⁄8 11 341436 342436 343436 329.30 1.0661 - 1.1280 383.50 356.40 347.15 342.85 338.15 334.45

1.1875 1 3⁄16 .9995 8 2 7⁄8 11 341438 342438 343438 352.65 1.1281 - 1.1905 407.05 379.75 370.50 366.35 361.65 358.05

1.2500 1 ¼ .9995 8 3 11 ½ 341440 342440 343440 357.20 1.1906 - 1.2530 411.65 384.35 375.30 370.95 366.35 362.75

1.3125 1 5⁄16 .9995 8 3 11 ½ 341442 342442 343442 367.50 1.2531 - 1.3155 421.90 394.55 385.55 381.10 376.55 372.85

1.3750 1 3⁄8 .9995 8 3 ¼ 12 341444 342444 343444 382.40 1.3156 - 1.3780 436.75 409.45 400.45 396.05 391.45 387.70

1.4375 1 7⁄16 .9995 8 3 ¼ 12 341446 342446 343446 394.35 1.3781 - 1.4405 448.75 421.45 412.45 408.10 403.40 399.75

1.5000 1 ½ 1.2495 8 3 ½ 12 ½ 341448 342448 343448 407.55 1.4406 - 1.5030 461.90 434.70 425.65 421.25 416.65 412.95

1.5625 1 9⁄16 1.2495 8 3 ½ 12 ½ 341450 342450 343450 433.95 1.5031 - 1.5660 485.75 459.80 451.20 447.00 442.50 439.10

1.6250 1 5⁄8 1.2495 8 3 ½ 13 341452 342452 343452 475.05 1.5661 - 1.6280 526.80 500.95 492.30 488.05 483.60 480.20

1.6875 1 11⁄16 1.2495 8 3 ½ 13 341454 342454 343454 485.15 1.6281 - 1.6910 536.90 511.05 502.35 498.20 493.75 490.25

1.7500 1 ¾ 1.2495 10 3 ½ 13 ½ 341456 342456 343456 531.30 1.6911 - 1.7530 583.10 557.15 548.55 544.40 539.85 536.45

1.8125 1 13⁄16 1.4995 10 3 ½ 13 ½ 341458 342458 343458 553.00 1.7531 - 1.8160 604.80 578.85 570.25 566.10 561.55 558.15

1.8750 1 7⁄8 1.4995 10 3 ½ 14 341460 342460 343460 583.80 1.8161 - 1.8780 635.55 609.65 601.00 596.85 592.40 588.90

1.9375 1 15⁄16 1.4995 10 3 ½ 14 341462 342462 343462 618.95 1.8781 - 1.9410 670.70 644.85 636.15 632.00 627.55 624.10

2.0000 2 1.4995 12 3 ½ 14 341464 342464 343464 642.75 1.9411 - 2.0030 694.55 668.70 660.00 655.85 651.35 647.90

TYPE 3414 - STRAIGHT SHANK & FLUTES - BLIND HOLES - FOR NON-FERROUS

TYPE 3424 - STRAIGHT SHANK & FLUTES - BLIND HOLES - FOR CAST IRON

TYPE 3434 - STRAIGHT SHANK & FLUTES - BLIND HOLES - FOR STEEL

Flute long carbide tips (.2841" tool diameter and larger) brazed to one piece hardened alloy steel bodies. Straight polished
"utes.

For length center coolant feeding hole for "ushing chips back towards shank. Tool geometry and carbide grade appropriate for
material being machined.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

111Made in U.S.A.

TYPE 3414 - STRAIGHT SHANK & FLUTES - BLIND HOLES - FOR NON-FERROUS

TYPE 3424 - STRAIGHT SHANK & FLUTES- BLIND HOLES - FOR CAST IRON

TYPE 3434 - STRAIGHT SHANK & FLUTES - BLIND HOLES - FOR STEEL

Detailed description and fractional sizes on page 110. Tolerances on page 60.
Tool diameter in millimeters with all other dimensions in inches.

CARBIDE TIPPED CENTER FED COOLANT REAMERS

TOOL DIAMETER MAX.
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3414

EDP NO.

CAST IRON
TYPE 3424

EDP NO.

STEEL
TYPE 3434

EDP NO.

ALL
TYPES
PRICE

METRIC
SIZE RANGE

PRICE EACH - FINISHED TO METRIC SIZE

mm INCH FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

4.5 .1772 .1704 4 1 ¼* 5 3414045 3424045 3434045 $184.75 4.494 - 4.696 $224.25 $198.05 $189.30 $185.15 $180.70 $177.05 $172.00

5.0 .1969 .1805 4 1 ¼* 5 3414050 3424050 3434050 184.75 4.697 - 5.182 224.25 198.05 189.30 185.15 180.70 177.05 172.00

5.5 .2165 .2075 4 1 ¼* 5 3414055 3424055 3434055 184.75 5.183 - 5.613 224.25 198.05 189.30 185.15 180.70 177.05 172.00

6.0 .2362 .2265 4 1 ½* 6 3414060 3424060 3434060 184.75 5.614 - 6.045 224.25 198.05 189.30 185.15 180.70 177.05 172.00

- - .2405 4 1 ½* 6 3414063 3424063 3434063 - 6.046 - 6.426 224.25 198.05 189.30 185.15 180.70 177.05 172.00

6.5 .2559 .2485 4 1 ½* 6 3414065 3424065 3434065 195.10 6.427 - 7.214 234.50 208.35 199.60 195.25 190.90 187.25 182.35

7.0 .2756 .2485 4 1 ½* 6 3414070 3424070 3434070 195.10 - - - - - - - -

7.5 .2953 .2792 4 1 ½ 6 3414075 3424075 3434075 205.10 7.215 - 8.001 244.40 218.35 209.65 205.35 200.80 197.30 192.20
8.0 .3150 .2792 4 1 ½ 6 3414080 3424080 3434080 205.10 - - - - - - - -
8.5 .3346 .2792 4 1 ½ 6 3414085 3424085 3434085 206.60 8.002 - 8.814 245.95 219.90 211.00 206.75 202.30 198.75 193.70

9.0 .3543 .3105 4 1 ¾ 7 3414090 3424090 3434090 208.50 8.815 - 9.601 247.90 221.75 212.95 208.65 204.25 200.65 195.75

9.5 .3740 .3105 4 1 ¾ 7 3414095 3424095 3434095 208.50 - - - - - - - -

10.0 .3937 .3105 4 1 ¾ 7 3414100 3424100 3434100 209.20 9.602 - 10.389 248.50 222.50 213.65 209.35 204.95 201.30 196.35

10.5 .4134 .3730 6 1 ¾ 7 3414105 3424105 3434105 211.00 10.390 - 11.201 250.40 224.30 215.55 211.30 206.90 203.30 198.15

11.0 .4331 .3730 6 1 ¾ 7 3414110 3424110 3434110 211.00 - - - - - - - -

11.5 .4528 .3730 6 1 ¾ 7 3414115 3424115 3434115 212.75 11.202 - 11.989 252.20 225.95 217.25 212.95 208.60 204.95 200.05

12.0 .4724 .4355 6 2 8 3414120 3424120 3434120 215.10 11.990 - 12.776 254.30 228.40 219.45 215.25 210.85 207.15 202.15

12.5 .4921 .4355 6 2 8 3414125 3424125 3434125 215.10 - - - - - - - -

13.0 .5118 .4355 6 2 8 3414130 3424130 3434130 219.40 12.777 - 13.564 258.85 232.70 223.95 219.55 215.25 211.55 206.60

13.5 .5315 .4355 6 2 8 3414135 3424135 3434135 219.40 - - - - - - - -

14.0 .5512 .4355 6 2 8 3414140 3424140 3434140 222.25 13.565 - 14.376 261.75 235.50 226.90 222.55 218.20 214.50 209.40

14.5 .5709 .4355 6 2 8 3414145 3424145 3434145 226.55 14.377 - 15.164 265.95 239.80 231.05 226.90 222.50 218.80 213.70

15.0 .5906 .4355 6 2 8 3414150 3424150 3434150 226.55 - - - - - - - -

15.5 .6102 .5615 6 2 ¼ 9 3414155 3424155 3434155 230.60 15.165 - 15.951 269.90 243.90 235.05 230.75 226.25 222.70 217.65

16.0 .6299 .5615 6 2 ¼ 9 3414160 3424160 3434160 253.25 15.952 - 16.739 292.70 266.55 257.80 253.65 249.25 245.55 240.50

16.5 .6496 .5615 6 2 ¼ 9 3414165 3424165 3434165 253.25 - - - - - - - -

17.0 .6693 .5615 6 2 ¼ 9 3414170 3424170 3434170 258.10 16.740 - 17.551 297.55 271.40 262.70 258.40 254.00 250.30 245.30

17.5 .6890 .5615 6 2 ¼ 9 3414175 3424175 3434175 258.10 - - - - - - - -

18.0 .7087 .5615 6 2 ¼ 9 3414180 3424180 3434180 268.60 17.552 - 18.339 307.90 281.90 273.00 268.75 264.35 260.65 255.70

18.5 .7283 .6245 6 2 ½ 9 ½ 3414185 3424185 3434185 268.60 18.340 - 19.126 307.90 281.90 273.00 268.75 264.35 260.65 255.70

19.0 .7480 .6245 6 2 ½ 9 ½ 3414190 3424190 3434190 268.60 - - - - - - - -

19.5 .7677 .6245 6 2 ½ 9 ½ 3414195 3424195 3434195 276.00 19.127 - 19.914 315.25 289.25 280.50 276.15 271.85 268.10 263.10

20.0 .7874 .6245 6 2 ½ 9 ½ 3414200 3424200 3434200 276.00 19.915 - 20.726 315.25 289.25 280.50 276.15 271.85 268.10 263.10

20.5 .8071 .6245 6 2 ½ 9 ½ 3414205 3424205 3434205 276.00 - - - - - - - -

21.0 .8268 .6245 6 2 ½ 9 ½ 3414210 3424210 3434210 284.80 20.727 - 21.514 324.25 298.10 289.40 285.00 280.65 277.00 272.00

21.5 .8465 .6245 6 2 ½ 9 ½ 3414215 3424215 3434215 284.80 - - - - - - - -

22.0 .8661 .7495 6 2 5⁄8 10 3414220 3424220 3434220 284.80 21.515 - 22.301 324.25 298.10 289.40 285.00 280.65 277.00 272.00

22.5 .8858 .7495 6 2 5⁄8 10 3414225 3424225 3434225 326.15 22.302 - 23.089 367.10 339.95 330.90 326.45 321.90 318.10 312.85

23.0 .9055 .7495 6 2 5⁄8 10 3414230 3424230 3434230 326.15 - - - - - - - -

23.5 .9252 .7495 8 2 5⁄8 10 3414235 3424235 3434235 326.15 23.090 - 23.901 367.10 339.95 330.90 326.45 321.90 318.10 312.85

24.0 .9449 .7495 8 2 5⁄8 10 3414240 3424240 3434240 327.50 23.902 - 24.689 368.30 341.20 332.10 327.65 323.10 319.35 314.10

24.5 .9646 .7495 8 2 5⁄8 10 3414245 3424245 3434245 327.50 - - - - - - - -

25.0 .9843 .8745 8 2 ¾ 10 ½ 3414250 3424250 3434250 327.50 24.690 - 25.476 368.30 341.20 332.10 327.65 323.10 319.35 314.10

25.5 1.0039 .8745 8 2 ¾ 10 ½ 3414255 3424255 3434255 336.20 25.477 - 27.076 377.00 349.95 340.90 336.40 331.95 328.20 322.90

26.0 1.0236 .8745 8 2 ¾ 10 ½ 3414260 3424260 3434260 336.20 - - - - - - - -

27.0 1.0630 .8745 8 2 ¾ 10 ½ 3414270 3424270 3434270 336.20 - - - - - - - -

28.0 1.1024 .8745 8 2 7⁄8 11 3414280 3424280 3434280 347.15 27.077 - 28.651 388.15 360.90 351.85 347.40 342.85 339.15 333.85

29.0 1.1417 .9995 8 2 7⁄8 11 3414290 3424290 3434290 370.50 28.652 - 30.239 411.55 384.35 375.30 370.90 366.35 362.50 357.20

30.0 1.1811 .9995 8 2 7⁄8 11 3414300 3424300 3434300 370.50 - - - - - - - -

31.0 1.2205 .9995 8 3 11 ½ 3414310 3424310 3434310 375.30 30.240 - 31.826 416.20 389.05 380.05 375.50 370.95 367.20 361.95

32.0 1.2598 .9995 8 3 11 ½ 3414320 3424320 3434320 385.55 31.827 - 33.414 426.40 399.25 390.25 385.80 381.10 377.45 372.20

33.0 1.2992 .9995 8 3 11 ½ 3414330 3424330 3434330 385.55 - - - - - - - -

34.0 1.3386 .9995 8 3 ¼ 12 3414340 3424340 3434340 400.45 33.415 - 35.001 441.30 414.15 405.05 400.60 396.05 392.30 387.05

35.0 1.3780 .9995 8 3 ¼ 12 3414350 3424350 3434350 400.45 - - - - - - - -

36.0 1.4173 .9995 8 3 ¼ 12 3414360 3424360 3434360 412.45 35.002 - 36.589 453.20 426.10 417.10 412.60 408.10 404.30 399.10

37.0 1.4567 1.2495 8 3 ½ 12 ½ 3414370 3424370 3434370 425.65 36.590 - 38.176 466.45 439.40 430.30 425.85 421.25 417.55 412.25

38.0 1.4961 1.2495 8 3 ½ 12 ½ 3414380 3424380 3434380 425.65 - - - - - - - -

*½” carbide length.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

112 Made in U.S.A. *½” carbide length. **Quantities of 15 or more: price of fractional size in same size range.

For reamer tolerances and closer tolerance pricing, see page 60.

CARBIDE TIPPED RIGHT SPIRAL FLUTE FED COOLANT REAMERS

TOOL DIAMETER MAX.
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3417

EDP NO.

CAST IRON
TYPE 3418

EDP NO.

STEEL
TYPE 3419

EDP NO.

ALL
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14**

.2500 ¼ .2405 4 1 ½* 6 341708 341808 341908 $184.30 .2381 - .2530 $236.65 $210.45 $201.70 $197.45 $193.10 $189.45

.2812 9⁄32 .2485 4 1 ½* 6 341709 341809 341909 195.50 .2531 - .2840 247.90 221.65 212.80 208.65 204.20 200.65

.3125 5⁄16 .2792 4 1 ½ 6 341710 341810 341910 206.60 .2841 - .3150 258.95 232.70 223.95 219.85 215.25 211.75

.3438 11⁄32 .2792 4 1 ½ 6 341711 341811 341911 208.20 .3151 - .3470 260.50 234.30 225.50 221.45 216.80 213.40

.3750 3⁄8 .3105 4 1 ¾ 7 341712 341812 341912 210.25 .3471 - .3780 262.70 236.40 227.55 223.45 218.95 215.45

.4062 13⁄32 .3105 4 1 ¾ 7 341713 341813 341913 210.90 .3781 - .4090 263.25 237.00 228.40 224.15 219.55 216.05

.4375 7⁄16 .3730 6 1 ¾ 7 341714 341814 341914 213.10 .4091 - .4410 265.50 239.20 230.50 226.20 221.75 218.25

.4688 15⁄32 .3730 6 1 ¾ 7 341715 341815 341915 215.10 .4411 - .4720 267.40 241.15 232.30 228.15 223.60 220.15

.5000 ½ .4355 6 2 8 341716 341816 341916 217.45 .4721 - .5030 269.75 243.60 234.90 230.65 226.10 222.65

.5312 17⁄32 .4355 6 2 8 341717 341817 341917 225.45 .5031 - .5340 277.75 251.45 242.75 238.65 234.00 230.60

.5625 9⁄16 .4355 6 2 8 341718 341818 341918 225.45 .5341 - .5660 277.75 251.45 242.75 238.65 234.00 230.60

.5938 19⁄32 .4355 6 2 8 341719 341819 341919 234.35 .5661 - .5970 286.75 260.50 251.65 247.60 243.00 239.50

.6250 5⁄8 .5615 6 2 ¼ 9 341720 341820 341920 234.35 .5971 - .6280 286.75 260.50 251.65 247.60 243.00 239.50

.6562 21⁄32 .5615 6 2 ¼ 9 341721 341821 341921 264.75 .6281 - .6590 317.05 291.00 282.15 277.90 273.45 269.90

.6875 11⁄16 .5615 6 2 ¼ 9 341722 341822 341922 264.75 .6591 - .6910 317.05 291.00 282.15 277.90 273.45 269.90

.7188 23⁄32 .5615 6 2 ¼ 9 341723 341823 341923 276.30 .6911 - .7220 328.65 302.40 293.80 289.55 285.00 281.45

.7500 ¾ .6245 6 2 ½ 9 ½ 341724 341824 341924 276.30 .7221 - .7530 328.65 302.40 293.80 289.55 285.00 281.45

.7812 25⁄32 .6245 6 2 ½ 9 ½ 341725 341825 341925 297.70 .7531 - .7840 350.05 323.80 315.10 310.95 306.40 302.95

.8125 13⁄16 .6245 6 2 ½ 9 ½ 341726 341826 341926 301.40 .7841 - .8160 353.75 327.50 318.75 314.65 310.05 306.50

.8438 27⁄32 .6245 6 2 ½ 9 ½ 341727 341827 341927 307.10 .8161 - .8470 359.50 333.15 324.40 320.15 315.70 312.25

.8750 7⁄8 .7495 6 2 5⁄8 10 341728 341828 341928 323.65 .8471 - .8780 378.00 350.80 341.65 337.20 332.65 328.85

.9062 29⁄32 .7495 6 2 5⁄8 10 341729 341829 341929 342.85 .8781 - .9090 397.15 370.00 360.85 356.55 351.85 348.20

.9375 15⁄16 .7495 8 2 5⁄8 10 341730 341830 341930 359.35 .9091 - .9410 413.70 386.40 377.25 373.00 368.30 364.70

.9688 31⁄32 .7495 8 2 5⁄8 10 341731 341831 341931 360.30 .9411 - .9720 414.60 387.45 378.30 373.90 369.25 365.60

1.0000 1 .8745 8 2 ¾ 10 ½ 341732 341832 341932 360.85 .9721 - 1.0030 415.25 388.05 378.85 374.50 369.90 366.20

1.0625 1 1⁄16 .8745 8 2 ¾ 10 ½ 341734 341834 341934 416.20 1.0031 - 1.0660 470.45 443.25 434.15 429.80 425.15 421.45

1.1250 1 1⁄8 .8745 8 2 7⁄8 11 341736 341836 341936 418.00 1.0661 - 1.1280 472.25 445.00 435.90 431.50 427.00 423.30

1.1875 1 3⁄16 .9995 8 2 7⁄8 11 341738 341838 341938 435.25 1.1281 - 1.1905 489.45 462.20 453.15 448.85 444.25 440.50

1.2500 1 ¼ .9995 8 3 11 ½ 341740 341840 341940 440.90 1.1906 - 1.2530 495.25 468.05 458.95 454.60 449.90 446.25

1.3125 1 5⁄16 .9995 8 3 11 ½ 341742 341842 341942 453.70 1.2531 - 1.3155 507.95 480.75 471.50 467.30 462.60 458.95

1.3750 1 3⁄8 .9995 8 3 ¼ 12 341744 341844 341944 471.90 1.3156 - 1.3780 526.35 499.10 489.90 485.65 480.95 477.25

1.4375 1 7⁄16 .9995 8 3 ¼ 12 341746 341846 341946 486.65 1.3781 - 1.4405 541.05 513.80 504.70 500.40 495.80 492.00

1.5000 1 ½ 1.2495 8 3 ½ 12 ½ 341748 341848 341948 503.05 1.4406 - 1.5030 557.30 530.20 521.05 516.65 511.95 508.35

TYPE 3417 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - THROUGH HOLES - FOR NON-FERROUS

TYPE 3418 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - THROUGH HOLES - FOR CAST IRON

TYPE 3419 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - THROUGH HOLES - FOR STEEL

Flute long carbide tips (.2841" tool diameter and larger) brazed to one piece hardened alloy steel bodies.
Right spiral "utes.

Coolant feeding hole in each "ute for "ushing chips forward through the hole being reamed.
Tool geometry and carbide grade appropriate for material being machined.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

113Made in U.S.A.

TYPE 3411 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - BLIND HOLES - FOR NON-FERROUS

TYPE 3413 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - BLIND HOLES - FOR CAST IRON

TYPE 3415 - STRAIGHT SHANK - RIGHT SPIRAL FLUTES - BLIND HOLES - FOR STEEL

Flute long carbide tips (.2841" tool diameter and larger) brazed to one piece hardened
alloy steel bodies. Right spiral "utes.

Full length center coolant feeding hole for "ushing chips back towards shank.
Tool geometry and carbide grade appropriate for material being machined.

For longer overall length reamers see page 121.

CARBIDE TIPPED RIGHT SPIRAL CENTER FED COOLANT REAMERS

*½” carbide length. **Quantities of 15 or more: price of fractional size in same size range.

For reamer tolerances and closer tolerance pricing, see page 60.

TOOL DIAMETER MAX.
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3411

EDP NO.

CAST IRON
TYPE 3413

EDP NO.

STEEL
TYPE 3415

EDP NO.

ALL
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14**

.2500 ¼ .2405 4 1 ½* 6 341108 341308 341508 $172.05 .2381 - .2530 $220.85 $196.40 $188.25 $184.30 $180.10 $176.75

.2812 9⁄32 .2485 4 1 ½* 6 341109 341309 341509 176.00 .2531 - .2840 223.10 199.50 191.55 187.85 183.85 180.55

.3125 5⁄16 .2792 4 1 ½ 6 341110 341310 341510 192.85 .2841 - .3150 241.70 217.20 208.95 205.10 200.80 197.55

.3438 11⁄32 .2792 4 1 ½ 6 341111 341311 341511 194.20 .3151 - .3470 243.15 218.70 210.55 206.60 202.30 199.05

.3750 3⁄8 .3105 4 1 ¾ 7 341112 341312 341512 196.35 .3471 - .3780 245.15 220.60 212.45 208.60 204.50 201.15

.4062 13⁄32 .3105 4 1 ¾ 7 341113 341313 341513 196.85 .3781 - .4090 245.70 221.35 213.10 209.20 204.95 201.70

.4375 7⁄16 .3730 6 1 ¾ 7 341114 341314 341514 198.90 .4091 - .4410 247.80 223.25 215.10 211.25 207.00 203.75

.4688 15⁄32 .3730 6 1 ¾ 7 341115 341315 341515 200.65 .4411 - .4720 249.55 225.00 216.90 212.95 208.75 205.50

.5000 ½ .4355 6 2 8 341116 341316 341516 208.45 .4721 - .5030 258.65 233.45 225.00 221.00 216.75 213.40

.5312 17⁄32 .4355 6 2 8 341117 341317 341517 216.00 .5031 - .5340 266.10 240.95 232.55 228.60 224.30 220.90

.5625 9⁄16 .4355 6 2 8 341118 341318 341518 216.00 .5341 - .5660 266.10 240.95 232.55 228.60 224.30 220.90

.5938 19⁄32 .4355 6 2 8 341119 341319 341519 224.55 .5661 - .5970 274.80 249.65 241.25 237.30 232.90 229.50

.6250 5⁄8 .5615 6 2 ¼ 9 341120 341320 341520 224.55 .5971 - .6280 274.80 249.65 241.25 237.30 232.90 229.50

.6562 21⁄32 .5615 6 2 ¼ 9 341121 341321 341521 253.80 .6281 - .6590 303.90 278.90 270.35 266.35 262.05 258.70

.6875 11⁄16 .5615 6 2 ¼ 9 341122 341322 341522 253.80 .6591 - .6910 303.90 278.90 270.35 266.35 262.05 258.70

.7188 23⁄32 .5615 6 2 ¼ 9 341123 341323 341523 264.75 .6911 - .7220 315.05 289.85 281.45 277.55 273.05 269.65

.7500 ¾ .6245 6 2 ½ 9 ½ 341124 341324 341524 248.70 .7221 - .7530 295.90 272.25 264.35 260.50 256.50 253.25

.7812 25⁄32 .6245 6 2 ½ 9 ½ 341125 341325 341525 285.40 .7531 - .7840 335.50 310.35 301.95 297.95 293.65 290.15

.8125 13⁄16 .6245 6 2 ½ 9 ½ 341126 341326 341526 288.80 .7841 - .8160 339.00 313.80 305.50 301.50 297.25 293.85

.8438 27⁄32 .6245 6 2 ½ 9 ½ 341127 341327 341527 294.25 .8161 - .8470 344.50 319.35 310.95 306.85 302.65 299.20

.8750 7⁄8 .7495 6 2 5⁄8 10 341128 341328 341528 310.10 .8471 - .8780 362.10 336.20 327.40 323.25 318.75 315.25

.9062 29⁄32 .7495 6 2 5⁄8 10 341129 341329 341529 328.55 .8781 - .9090 380.55 354.55 345.85 341.70 337.10 333.70

.9375 15⁄16 .7495 8 2 5⁄8 10 341130 341330 341530 344.35 .9091 - .9410 396.45 370.30 361.65 357.45 352.90 349.40

.9688 31⁄32 .7495 8 2 5⁄8 10 341131 341331 341531 345.35 .9411 - .9720 397.30 371.25 362.50 358.35 353.90 350.40

1.0000 1 .8745 8 2 ¾ 10 ½ 341132 341332 341532 345.85 .9721 - 1.0030 397.90 371.80 363.10 358.95 354.50 351.00

1.0625 1 1⁄16 .8745 8 2 ¾ 10 ½ 341134 341334 341534 355.45 1.0031 - 1.0660 407.50 381.55 372.80 368.55 364.10 360.60

1.1250 1 1⁄8 .8745 8 2 7⁄8 11 341136 341336 341536 367.80 1.0661 - 1.1280 419.95 393.80 385.10 380.95 376.55 373.00

1.1875 1 3⁄16 .9995 8 2 7⁄8 11 341138 341338 341538 394.05 1.1281 - 1.1905 446.10 420.10 411.25 407.20 402.55 399.10

1.2500 1 ¼ .9995 8 3 11 ½ 341140 341340 341540 399.10 1.1906 - 1.2530 451.20 425.10 416.40 412.25 407.80 404.30

1.3125 1 5⁄16 .9995 8 3 11 ½ 341142 341342 341542 410.65 1.2531 - 1.3155 462.65 436.60 427.80 423.75 419.30 415.70

1.3750 1 3⁄8 .9995 8 3 ¼ 12 341144 341344 341544 427.35 1.3156 - 1.3780 479.45 453.30 444.60 440.50 435.90 432.45

1.4375 1 7⁄16 .9995 8 3 ¼ 12 341146 341346 341546 440.65 1.3781 - 1.4405 492.70 466.60 457.90 453.75 449.20 445.80

1.5000 1 ½ 1.2495 8 3 ½ 12 ½ 341148 341348 341548 455.55 1.4406 - 1.5030 507.60 481.55 472.80 468.55 464.20 460.70

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

114 Made in U.S.A. *½” carbide length. **Quantities of 15 or more: price of fractional size in same size range.

For reamer tolerances and closer tolerance pricing, see page 60.

CARBIDE TIPPED LEFT SPIRAL COOLANT REAMERS

TYPE 3427 - STRAIGHT SHANK - LEFT SPIRAL FLUTES - THROUGH HOLES - FOR NON-FERROUS

TYPE 3428 - STRAIGHT SHANK - LEFT SPIRAL FLUTES - THROUGH HOLES - FOR CAST IRON

TYPE 3429 - STRAIGHT SHANK - LEFT SPIRAL FLUTES - THROUGH HOLES - FOR STEEL

Flute long carbide tips (.2841" tool diameter and larger) brazed to one piece hardened alloy steel bodies.
Left spiral "utes.

Coolant feeding hole in each "ute for "ushing chips forward through the hole being reamed.
Tool geometry and carbide grade appropriate for material being machined.
For longer overall length reamers, see page 123.

TOOL DIAMETER MAX.
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3427

EDP NO.

CAST IRON
TYPE 3428

EDP NO.

STEEL
TYPE 3429

EDP NO.

ALL
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14**

.2500 ¼ .2405 4 1 ½* 6 342708 342808 342908 $213.10 .2381 - .2530 $265.50 $239.20 $230.50 $226.20 $221.75 $218.25

.2812 9⁄32 .2485 4 1 ½* 6 342709 342809 342909 225.95 .2531 - .2840 278.30 252.20 243.45 239.20 234.80 231.20

.3125 5⁄16 .2792 4 1 ½ 6 342710 342810 342910 238.80 .2841 - .3150 291.15 264.85 256.15 251.95 247.35 243.95

.3438 11⁄32 .2792 4 1 ½ 6 342711 342811 342911 240.65 .3151 - .3470 292.85 266.65 257.95 253.80 249.35 245.70

.3750 3⁄8 .3105 4 1 ¾ 7 342712 342812 342912 243.00 .3471 - .3780 295.45 269.20 260.45 256.20 251.65 248.25

.4062 13⁄32 .3105 4 1 ¾ 7 342713 342813 342913 244.05 .3781 - .4090 296.35 270.20 261.35 257.25 252.65 249.25

.4375 7⁄16 .3730 6 1 ¾ 7 342714 342814 342914 246.30 .4091 - .4410 298.75 272.45 263.70 259.55 255.15 251.45

.4688 15⁄32 .3730 6 1 ¾ 7 342715 342815 342915 248.50 .4411 - .4720 300.80 274.65 265.90 261.75 257.25 253.70

.5000 ½ .4355 6 2 8 342716 342816 342916 251.65 .4721 - .5030 304.15 277.85 269.05 264.85 260.45 256.90

.5312 17⁄32 .4355 6 2 8 342717 342817 342917 256.95 .5031 - .5340 309.35 283.05 274.35 270.20 265.65 262.10

.5625 9⁄16 .4355 6 2 8 342718 342818 342918 260.65 .5341 - .5660 313.05 286.85 278.05 273.90 269.35 265.90

.5938 19⁄32 .4355 6 2 8 342719 342819 342919 266.10 .5661 - .5970 318.45 292.35 283.50 279.35 274.90 271.35

.6250 5⁄8 .5615 6 2 ¼ 9 342720 342820 342920 271.10 .5971 - .6280 323.40 297.25 288.40 284.25 279.70 276.25

.6562 21⁄32 .5615 6 2 ¼ 9 342721 342821 342921 300.20 .6281 - .6590 352.60 326.35 317.60 313.45 308.90 305.35

.6875 11⁄16 .5615 6 2 ¼ 9 342722 342822 342922 306.25 .6591 - .6910 358.65 332.50 323.65 319.50 315.05 311.45

.7188 23⁄32 .5615 6 2 ¼ 9 342723 342823 342923 312.85 .6911 - .7220 365.15 338.90 330.15 326.00 321.55 317.95

.7500 ¾ .6245 6 2 ½ 9 ½ 342724 342824 342924 319.50 .7221 - .7530 371.80 345.65 336.80 332.70 328.20 324.65

.7812 25⁄32 .6245 6 2 ½ 9 ½ 342725 342825 342925 324.95 .7531 - .7840 377.25 351.10 342.25 338.10 333.55 330.05

.8125 13⁄16 .6245 6 2 ½ 9 ½ 342726 342826 342926 328.85 .7841 - .8160 381.10 355.00 346.25 342.00 337.65 334.00

.8438 27⁄32 .6245 6 2 ½ 9 ½ 342727 342827 342927 334.90 .8161 - .8470 387.30 361.05 352.20 348.05 343.55 340.05

.8750 7⁄8 .7495 6 2 5⁄8 10 342728 342828 342928 353.05 .8471 - .8780 407.40 380.25 371.05 366.75 362.05 358.35

.9062 29⁄32 .7495 6 2 5⁄8 10 342729 342829 342929 373.85 .8781 - .9090 428.20 400.90 391.85 387.55 382.90 379.20

.9375 15⁄16 .7495 8 2 5⁄8 10 342730 342830 342930 392.15 .9091 - .9410 446.35 419.20 410.05 405.75 401.00 397.45

.9688 31⁄32 .7495 8 2 5⁄8 10 342731 342831 342931 393.10 .9411 - .9720 447.40 420.25 411.05 406.75 402.05 398.35

1.0000 1 .8745 8 2 ¾ 10 ½ 342732 342832 342932 393.65 .9721 - 1.0030 447.95 420.80 411.65 407.25 402.55 398.95

1.0625 1 1⁄16 .8745 8 2 ¾ 10 ½ 342734 342834 342934 416.20 1.0031 - 1.0660 470.45 443.25 434.15 429.80 425.15 421.45

1.1250 1 1⁄8 .8745 8 2 7⁄8 11 342736 342836 342936 418.00 1.0661 - 1.1280 472.25 445.00 435.90 431.50 427.00 423.30

1.1875 1 3⁄16 .9995 8 2 7⁄8 11 342738 342838 342938 435.25 1.1281 - 1.1905 489.45 462.20 453.15 448.85 444.25 440.50

1.2500 1 ¼ .9995 8 3 11 ½ 342740 342840 342940 440.90 1.1906 - 1.2530 495.25 468.05 458.95 454.60 449.90 446.25

1.3125 1 5⁄16 .9995 8 3 11 ½ 342742 342842 342942 453.70 1.2531 - 1.3155 507.95 480.75 471.50 467.30 462.60 458.95

1.3750 1 3⁄8 .9995 8 3 ¼ 12 342744 342844 342944 471.90 1.3156 - 1.3780 526.35 499.10 489.90 485.65 480.95 477.25

1.4375 1 7⁄16 .9995 8 3 ¼ 12 342746 342846 342946 486.65 1.3781 - 1.4405 541.05 513.80 504.70 500.40 495.80 492.00

1.5000 1 ½ 1.2495 8 3 ½ 12 ½ 342748 342848 342948 503.05 1.4406 - 1.5030 557.30 530.20 521.05 516.65 511.95 508.35

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

115Made in U.S.A.

TYPE 3490 - RIGHT SPIRAL FLUTE LONG CARBIDE

Flute long carbide tips brazed to one piece hardened alloy steel bodies.

Similar to Barber-Colman/Metcut OFC reamer. Full length coolant hole.
Right spiral polished "utes: 2° to 5°. Positive face rake angles
(behind center). Shank cross hole for use in "oating holder.

Designed and manufactured to cut smooth accurate
holes and maximize tool life.

CARBIDE TIPPED COOLANT REAMERS

*Quantities of 15 or more: price of fractional size in same size range.

Tool diameter tolerance: +.0003"/-.0000".
For closer tolerance pricing, see page 60.

TOOL DIAMETER
SHANK
DIAM.

SHANK
LEN.

NO.
OF

FLUTES

LENGTH
EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.3750 3⁄8 3⁄8 ¾ 6 ½ 2 ½ 349012 $162.75 .3181 - .3800 $263.10 $212.75 $196.05 $188.00 $179.40 $172.60

.4062 13⁄32 3⁄8 ¾ 6 ½ 2 5⁄8 349013 165.20 .3801 - .4090 265.50 215.25 198.35 190.35 181.75 175.00

.4375 7⁄16 3⁄8 ¾ 6 ½ 2 5⁄8 349014 165.20 .4091 - .4410 265.50 215.25 198.35 190.35 181.75 175.00

.4688 15⁄32 5⁄8 1 6 5⁄8 3 ½ 349015 169.65 .4411 - .4720 269.95 219.75 203.00 194.90 186.20 179.45

.5000 ½ 5⁄8 1 6 5⁄8 3 ½ 349016 169.65 .4721 - .5050 269.95 219.75 203.00 194.90 186.20 179.45

.5625 9⁄16 5⁄8 1 6 ¾ 3 ¾ 349018 185.45 .5051 - .5660 285.75 235.40 218.70 210.70 202.10 195.25

.6250 5⁄8 5⁄8 1 6 ¾ 3 ¾ 349020 185.45 .5661 - .6300 285.75 235.40 218.70 210.70 202.10 195.25

.6875 11⁄16 5⁄8 1 6 ¾ 4 ¼ 349022 205.70 .6301 - .6910 306.10 255.85 239.05 230.95 222.40 215.55

.7500 ¾ 5⁄8 1 6 ¾ 4 ¼ 349024 205.70 .6911 - .7550 306.10 255.85 239.05 230.95 222.40 215.55

.8125 13⁄16 5⁄8 1 6 7⁄8 4 ¾ 349026 216.95 .7551 - .8160 317.35 267.15 250.25 242.20 233.70 226.95

.8750 7⁄8 5⁄8 1 6 7⁄8 4 ¾ 349028 225.20 .8161 - .8800 329.40 277.25 259.70 251.35 242.50 235.40

.9375 15⁄16 1 1 ½ 8 1 5 ½ 349030 269.90 .8801 - .9410 374.00 321.90 304.45 296.15 287.20 280.15

1.0000 1 1 1 ½ 8 1 5 ½ 349032 269.90 .9411 - 1.0050 374.00 321.90 304.45 296.15 287.20 280.15

1.0625 1 1⁄16 1 1 ½ 8 1 ¼ 6 349034 298.75 1.0051 - 1.0660 407.25 352.85 334.75 326.00 316.60 309.35

1.1250 1 1⁄8 1 1 ½ 8 1 ¼ 6 349036 298.75 1.0661 - 1.1300 407.25 352.85 334.75 326.00 316.60 309.35

1.1875 1 3⁄16 1 1 ½ 8 1 ¼ 6 349038 306.10 1.1301 - 1.1900 414.75 360.30 342.10 333.40 324.15 316.70

1.2500 1 ¼ 1 1 ½ 8 1 ¼ 6 349040 306.10 1.1901 - 1.2550 414.75 360.30 342.10 333.40 324.15 316.70

1.3125 1 5⁄16 1 1 ½ 8 1 ¼ 6 349042 328.25 1.2551 - 1.3155 436.90 382.40 364.15 355.45 346.15 338.85

1.3750 1 3⁄8 1 1 ½ 8 1 ¼ 6 349044 328.25 1.3156 - 1.3800 436.90 382.40 364.15 355.45 346.15 338.85

1.4375 1 7⁄16 1 1 ½ 8 1 ¼ 6 349046 350.20 1.3801 - 1.4405 458.90 404.40 386.10 377.55 368.25 360.85

1.5000 1 ½ 1 1 ½ 8 1 ¼ 6 349048 350.20 1.4406 - 1.5050 458.90 404.40 386.10 377.55 368.25 360.85

1.5625 1 9⁄16 1 1 ½ 10 1 ¼ 6 349050 367.25 1.5051 - 1.5660 475.90 421.45 403.35 394.55 385.25 378.00

1.6250 1 5⁄8 1 1 ½ 10 1 ¼ 6 349052 367.25 1.5661 - 1.6300 475.90 421.45 403.35 394.55 385.25 378.00

1.6875 1 11⁄16 1 1 ½ 10 1 ¼ 6 349054 389.40 1.6301 - 1.6910 498.05 443.60 425.50 416.70 407.40 400.10

1.7500 1 ¾ 1 1 ½ 10 1 ¼ 6 349056 389.40 1.6911 - 1.7550 498.05 443.60 425.50 416.70 407.40 400.10

1.8125 1 13⁄16 1 1 ½ 10 1 ¼ 6 349058 408.90 1.7551 - 1.8160 517.65 463.15 444.90 436.30 427.00 419.60

1.8750 1 7⁄8 1 1 ½ 10 1 ¼ 6 349060 408.90 1.8161 - 1.8800 517.65 463.15 444.90 436.30 427.00 419.60

1.9375 1 15⁄16 1 1 ½ 10 1 ¼ 6 349062 428.60 1.8801 - 1.9410 537.05 482.65 464.50 455.85 446.40 439.25

2.0000 2 1 1 ½ 10 1 ¼ 6 349064 428.60 1.9411 - 2.0150 537.05 482.65 464.50 455.85 446.40 439.25

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

116 Made in U.S.A.

TYPE 3441 - LEFT SPIRAL FLUTES

Carbide tips brazed to one piece hardened alloy steel bodies.

Similar to type 3431 on page 117 except with left spiral "utes for use on
thru holes only. Left spiral "utes should only be used on through holes and
very hard materials. Finishes are much better as spiral "utes tend to bridge
interruptions such as keyways, slots or intersecting holes.

CARBIDE TIPPED LEFT SPIRAL SHELL REAMERS

SHELL REAMER ARBORS
*Quantities of 15 or more: price of fractional size in same size range.

TOOL DIAMETER HOLE
DIAM.

LG. END

FITS
ARBOR

NO.

NO.
OF

FLTS.

LENGTH
EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT CARB OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.7500 ¾ 3⁄8 4 6 1 ¾ 1 2 ¼ 344124 $314.85 .7221 - .7530 $415.20 $365.00 $348.15 $340.10 $331.50 $324.70

.7812 25⁄32 3⁄8 4 6 1 ¾ 1 2 ¼ 344125 320.90 .7531 - .7840 421.15 371.05 354.10 346.15 337.65 330.90

.8125 13⁄16 ½ 5 6 1 15⁄16 1 2 ½ 344126 320.90 .7841 - .8160 421.15 371.05 354.10 346.15 337.65 330.90

.8750 7⁄8 ½ 5 6 1 15⁄16 1 2 ½ 344128 358.85 .8161 - .8780 462.90 410.80 393.25 385.05 376.05 369.00

.9375 15⁄16 ½ 5 8 1 15⁄16 1 2 ½ 344130 358.85 .8781 - .9410 462.90 410.80 393.25 385.05 376.05 369.00

1.0000 1 ½ 5 8 1 15⁄16 1 2 ½ 344132 365.20 .9411 - 1.0030 469.25 417.15 399.70 391.45 382.40 375.45

1.0625 1 1⁄16 5⁄8 6 8 2 1⁄8 1 2 ¾ 344134 376.65 1.0031 - 1.0660 480.65 428.60 411.05 402.80 393.80 386.85

1.1250 1 1⁄8 5⁄8 6 8 2 1⁄8 1 2 ¾ 344136 384.45 1.0661 - 1.1280 488.55 436.35 419.00 410.65 401.75 394.55

1.1875 1 3⁄16 5⁄8 6 8 2 1⁄8 1 1⁄8 2 ¾ 344138 390.85 1.1281 - 1.1905 495.05 442.70 425.25 417.10 408.10 401.00

1.2500 1 ¼ 5⁄8 6 8 2 1⁄8 1 1⁄8 2 ¾ 344140 416.40 1.1906 - 1.2530 520.50 468.35 450.90 442.55 433.70 426.60

1.3125 1 5⁄16 ¾ 7 8 2 ¼ 1 1⁄8 3 344142 422.90 1.2531 - 1.3155 527.00 474.75 457.40 449.05 440.15 433.05

1.3750 1 3⁄8 ¾ 7 8 2 ¼ 1 1⁄8 3 344144 435.70 1.3156 - 1.3780 539.80 487.60 470.15 461.85 452.85 445.90

1.4375 1 7⁄16 ¾ 7 8 2 ¼ 1 1⁄8 3 344146 448.45 1.3781 - 1.4405 552.55 500.40 483.00 474.60 465.70 458.50

1.5000 1 ½ ¾ 7 8 2 ¼ 1 1⁄8 3 344148 467.65 1.4406 - 1.5030 571.85 519.60 502.20 493.95 484.90 477.95

1.5625 1 9⁄16 ¾ 7 10 2 ¼ 1 1⁄8 3 344150 541.50 1.5031 - 1.5660 650.25 595.80 577.50 568.90 559.65 552.20

1.6250 1 5⁄8 ¾ 7 10 2 ¼ 1 1⁄8 3 344152 568.20 1.5661 - 1.6280 676.85 622.50 604.20 595.50 586.20 578.80

1.6875 1 11⁄16 1 8 10 2 ¾ 1 1⁄8 3 ½ 344154 614.85 1.6281 - 1.6910 723.65 669.20 650.90 642.35 633.00 625.65

1.7500 1 ¾ 1 8 10 2 ¾ 1 1⁄8 3 ½ 344156 614.85 1.6911 - 1.7530 723.65 669.20 650.90 642.35 633.00 625.65

1.8125 1 13⁄16 1 8 10 2 ¾ 1 1⁄8 3 ½ 344158 661.35 1.7531 - 1.8160 769.90 715.50 697.25 688.65 679.35 671.95

1.8750 1 7⁄8 1 8 10 2 ¾ 1 1⁄8 3 ½ 344160 661.35 1.8161 - 1.8780 769.90 715.50 697.25 688.65 679.35 671.95

1.9375 1 15⁄16 1 8 10 2 ¾ 1 1⁄8 3 ½ 344162 708.65 1.8781 - 1.9410 817.30 762.80 744.65 735.90 726.60 719.25

2.0000 2 1 8 10 2 ¾ 1 1⁄8 3 ½ 344164 708.65 1.9411 - 2.0030 817.30 762.80 744.65 735.90 726.60 719.25

2.0625 2 1⁄16 1 ¼ 9 12 2 7⁄8 1 1⁄8 3 ¾ 344166 762.05 2.0031 - 2.0660 870.70 816.25 797.95 789.35 780.10 772.70

2.1250 2 1⁄8 1 ¼ 9 12 2 7⁄8 1 1⁄8 3 ¾ 344168 762.05 2.0661 - 2.1280 870.70 816.25 797.95 789.35 780.10 772.70

2.1875 2 3⁄16 1 ¼ 9 12 2 7⁄8 1 1⁄8 3 ¾ 344170 829.05 2.1281 - 2.1905 937.50 883.10 864.85 856.25 846.85 839.60

2.2500 2 ¼ 1 ¼ 9 12 2 7⁄8 1 1⁄8 3 ¾ 344172 829.05 2.1906 - 2.2530 937.50 883.10 864.85 856.25 846.85 839.60

2.3125 2 5⁄16 1 ¼ 9 12 2 7⁄8 1 1⁄8 3 ¾ 344174 875.75 2.2531 - 2.3155 984.45 930.05 911.80 903.10 893.75 886.50

2.3750 2 3⁄8 1 ¼ 9 12 2 7⁄8 1 1⁄8 3 ¾ 344176 875.75 2.3156 - 2.3780 984.45 930.05 911.80 903.10 893.75 886.50

2.4375 2 7⁄16 1 ¼ 9 12 2 7⁄8 1 1⁄8 3 ¾ 344178 922.55 2.3781 - 2.4405 1031.20 976.70 958.60 949.75 940.55 933.15

2.5000 2 ½ 1 ¼ 9 12 2 7⁄8 1 1⁄8 3 ¾ 344180 922.55 2.4406 - 2.5030 1031.20 976.70 958.60 949.75 940.55 933.15

2.5625 2 9⁄16 1 ½ 10 14 3 1⁄8 1 1⁄8 4 344182 1012.75 2.5031 - 2.5660 1121.30 1066.95 1048.65 1040.10 1030.75 1023.40

2.6250 2 5⁄8 1 ½ 10 14 3 1⁄8 1 1⁄8 4 344184 1050.30 2.5661 - 2.6280 1159.00 1104.50 1086.35 1077.70 1068.40 1060.95

Arbor hole tapered 1⁄8" per foot with drive slots.
Tool diameter tolerance thru 1": +.0001"/+.0005".
 over 1": +.0002"/+.0006".

TYPE 3481 -SHELL REAMER ARBORS

Hardened and ground steel bodies.

Shell reamer arbors for types 3441 and 3431.

ARBOR
NO.

FITS
REAMER

TOOL DIAM.
OAL

STRAIGHT SHANK TAPER SHANK

SHANK
DIAM.

TYPE 3481
EDP NO.

PRICE
EACH

TAPER
SHANK NO.

TYPE 3481
EDP NO.

PRICE
EACH

4 .7221 - .7840 9 ½ 348104 $153.75 2 348114 $183.40

5 .7841 - 1.0030 9 ½ 5⁄8 348105 171.55 2 348115 218.95

6 1.0031 - 1.2530 10 ¾ 348106 189.45 3 348116 236.70

7 1.2531 - 1.6280 11 7⁄8 348107 207.15 3 348117 260.45

8 1.6281 - 2.0030 12 1 1⁄8 348108 230.80 4 348118 290.00

9 2.0031 - 2.5030 13 1 3⁄8 348109 278.15 4 348119 325.55

10 2.5031 - 3.0030 14 1 5⁄8 348110 361.60 5 348120 412.95

STRAIGHT SHANK

TAPER SHANK

n
es and
ridge

 REAMERS

AL SIZE

*Qu

HANK

PRICE

ANK

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

117Made in U.S.A.

TYPE 3431 - STRAIGHT FLUTES

Carbide tips brazed to one piece hardened alloy
steel bodies. Straight polished "utes.

Shell reamers are used with an arbor
which is tapered to Qt the hole in

the reamer. Drive slot in the
reamer engage lugs on the

arbor to supplement the
rotational drive from the
tapered arbor. The space

between the reamer’s drive
end and the arbor collar
permits easy removal of

the shell reamer by prying. For
shell reamer arbors (straight or

taper shank), see page 116.

CARBIDE TIPPED SHELL REAMERS

*Quantities of 15 or more: price of fractional size in same size range.

Arbor hole tapered 1⁄8" per foot with drive slots.
Tool diameter tolerance thru 1": +.0001"/+.0005".
 over 1": +.0002"/+.0006".

TOOL DIAMETER HOLE
DIAM.

LG. END

FITS
ARBOR

NO.

NO.
OF

FLTS.

LENGTH
EDP
NO.

PRICE
EACH

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DECIMAL FRAC. FLT CARB OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14*

.7500 ¾ 3⁄8 4 6 1 ¾ 1 2 ¼ 343124 $242.20 .7221 - .7530 $342.60 $292.40 $275.50 $267.45 $258.95 $252.20

.7812 25⁄32 3⁄8 4 6 1 ¾ 1 2 ¼ 343125 247.00 .7531 - .7840 347.30 296.95 280.30 272.25 263.60 256.90

.8125 13⁄16 ½ 5 6 1 15⁄16 1 2 ½ 343126 247.00 .7841 - .8160 347.30 296.95 280.30 272.25 263.60 256.90

.8750 7⁄8 ½ 5 6 1 15⁄16 1 2 ½ 343128 276.00 .8161 - .8780 380.20 327.95 310.40 302.25 293.25 286.15

.9375 15⁄16 ½ 5 8 1 15⁄16 1 2 ½ 343130 276.00 .8781 - .9410 380.20 327.95 310.40 302.25 293.25 286.15

1.0000 1 ½ 5 8 1 15⁄16 1 2 ½ 343132 281.00 .9411 - 1.0030 385.10 332.95 315.55 307.25 298.15 291.20

1.0625 1 1⁄16 5⁄8 6 8 2 1⁄8 1 2 ¾ 343134 290.85 1.0031 - 1.0660 394.95 342.75 325.15 317.00 308.05 300.95

1.1250 1 1⁄8 5⁄8 6 8 2 1⁄8 1 2 ¾ 343136 295.65 1.0661 - 1.1280 399.75 347.70 330.15 321.90 312.90 305.95

1.1875 1 3⁄16 5⁄8 6 8 2 1⁄8 1 1⁄8 2 ¾ 343138 300.75 1.1281 - 1.1905 404.70 352.65 335.15 326.90 317.90 310.95

1.2500 1 ¼ 5⁄8 6 8 2 1⁄8 1 1⁄8 2 ¾ 343140 320.40 1.1906 - 1.2530 424.50 372.35 354.85 346.45 337.70 330.50

1.3125 1 5⁄16 ¾ 7 8 2 ¼ 1 1⁄8 3 343142 325.15 1.2531 - 1.3155 429.35 377.25 359.80 351.45 342.60 335.50

1.3750 1 3⁄8 ¾ 7 8 2 ¼ 1 1⁄8 3 343144 335.05 1.3156 - 1.3780 439.25 387.00 369.60 361.20 352.30 345.35

1.4375 1 7⁄16 ¾ 7 8 2 ¼ 1 1⁄8 3 343146 344.95 1.3781 - 1.4405 449.05 396.90 379.50 371.20 362.10 355.25

1.5000 1 ½ ¾ 7 8 2 ¼ 1 1⁄8 3 343148 359.80 1.4406 - 1.5030 463.90 411.70 394.25 385.95 376.95 370.00

1.5625 1 9⁄16 ¾ 7 10 2 ¼ 1 1⁄8 3 343150 416.55 1.5031 - 1.5660 525.10 470.85 452.55 443.75 434.40 427.15

1.6250 1 5⁄8 ¾ 7 10 2 ¼ 1 1⁄8 3 343152 437.05 1.5661 - 1.6280 545.75 491.30 473.05 464.40 455.05 447.70

1.6875 1 11⁄16 1 8 10 2 ¾ 1 1⁄8 3 ½ 343154 473.10 1.6281 - 1.6910 581.90 527.40 509.15 500.45 491.15 483.85

1.7500 1 ¾ 1 8 10 2 ¾ 1 1⁄8 3 ½ 343156 473.10 1.6911 - 1.7530 581.90 527.40 509.15 500.45 491.15 483.85

1.8125 1 13⁄16 1 8 10 2 ¾ 1 1⁄8 3 ½ 343158 509.00 1.7531 - 1.8160 617.60 563.30 545.00 536.40 527.00 519.65

1.8750 1 7⁄8 1 8 10 2 ¾ 1 1⁄8 3 ½ 343160 509.00 1.8161 - 1.8780 617.60 563.30 545.00 536.40 527.00 519.65

1.9375 1 15⁄16 1 8 10 2 ¾ 1 1⁄8 3 ½ 343162 545.15 1.8781 - 1.9410 653.65 599.30 581.05 572.50 563.15 555.80

2.0000 2 1 8 10 2 ¾ 1 1⁄8 3 ½ 343164 545.15 1.9411 - 2.0030 653.65 599.30 581.05 572.50 563.15 555.80

2.0625 2 1⁄16 1 ¼ 9 12 2 7⁄8 1 1⁄8 3 ¾ 343166 586.20 2.0031 - 2.0660 694.85 640.50 622.20 613.55 604.20 596.95

2.1250 2 1⁄8 1 ¼ 9 12 2 7⁄8 1 1⁄8 3 ¾ 343168 586.20 2.0661 - 2.1280 694.85 640.50 622.20 613.55 604.20 596.95

2.1875 2 3⁄16 1 ¼ 9 12 2 7⁄8 1 1⁄8 3 ¾ 343170 637.60 2.1281 - 2.1905 746.25 691.80 673.60 664.90 655.70 648.20

2.2500 2 ¼ 1 ¼ 9 12 2 7⁄8 1 1⁄8 3 ¾ 343172 637.60 2.1906 - 2.2530 746.25 691.80 673.60 664.90 655.70 648.20

2.3125 2 5⁄16 1 ¼ 9 12 2 7⁄8 1 1⁄8 3 ¾ 343174 673.60 2.2531 - 2.3155 782.30 727.80 709.65 700.90 691.60 684.25

2.3750 2 3⁄8 1 ¼ 9 12 2 7⁄8 1 1⁄8 3 ¾ 343176 673.60 2.3156 - 2.3780 782.30 727.80 709.65 700.90 691.60 684.25

2.4375 2 7⁄16 1 ¼ 9 12 2 7⁄8 1 1⁄8 3 ¾ 343178 709.75 2.3781 - 2.4405 818.35 763.95 745.70 737.00 727.65 720.30

2.5000 2 ½ 1 ¼ 9 12 2 7⁄8 1 1⁄8 3 ¾ 343180 709.75 2.4406 - 2.5030 818.35 763.95 745.70 737.00 727.65 720.30

2.5625 2 9⁄16 1 ½ 10 14 3 1⁄8 1 1⁄8 4 343182 779.05 2.5031 - 2.5660 887.60 833.20 815.05 806.35 797.05 789.65

2.6250 2 5⁄8 1 ½ 10 14 3 1⁄8 1 1⁄8 4 343184 807.95 2.5661 - 2.6280 916.50 862.00 844.00 835.15 825.85 818.50

2.6875 2 11⁄16 1 ½ 10 14 3 1⁄8 1 1⁄8 4 343186 839.30 2.6281 - 2.6910 947.95 893.50 875.30 866.70 857.30 849.95

2.7500 2 ¾ 1 ½ 10 14 3 1⁄8 1 1⁄8 4 343188 868.40 2.6911 - 2.7530 977.15 922.60 904.40 895.80 886.50 879.10

2.8125 2 13⁄16 1 ½ 10 14 3 1⁄8 1 1⁄8 4 343190 898.95 2.7531 - 2.8160 1007.60 953.15 935.00 926.35 917.05 909.70

2.8750 2 7⁄8 1 ½ 10 14 3 1⁄8 1 1⁄8 4 343192 935.00 2.8161 - 2.8780 1043.50 989.25 970.95 962.40 953.00 945.70

2.9375 2 15⁄16 1 ½ 10 14 3 1⁄8 1 1⁄8 4 343194 971.10 2.8781 - 2.9410 1079.70 1025.30 1007.00 998.45 989.15 981.75

3.0000 3 1 ½ 10 14 3 1⁄8 1 1⁄8 4 343196 1007.15 2.9411 - 3.0030 1115.70 1061.40 1043.15 1034.60 1025.20 1017.90

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

118 Made in U.S.A.

TYPE 3457EL - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR NON-FERROUS

TYPE 3458EL - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR CAST IRON

TYPE 3459EL - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR STEEL

Same as types 3457, 3458, and 3459 on page 94 except with variable overall lengths.
When ordering, specify desired length within overall length range.
Eliminates need to special order reamers, saving
time and money. These reamers have a
controlled shank.

CARBIDE TIPPED VARIABLE LENGTH REAMERS

DECIMAL
SIZE

RANGE

SHANK
DIAMETER

NO.
OF

FLUTES

FLUTE
LENGTH

NON-FERR.
TYPE 3457EL

EDP NO.

CAST IRON
TYPE 3458EL

EDP NO.

STEEL
TYPE 3459EL

EDP NO.

OVERALL
LENGTH
RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14

.1121 - .1280 .1099 4 1 ½ 345704EL 345804EL 345904EL 2 9⁄32 - 6 $351.70 $308.00 $293.35 $286.35 $278.95 $273.00

.1281 - .1435 .1255 4 1 ½ 3457045EL 3458045EL 3459045EL 2 17⁄32 - 6 ½ 352.90 309.30 294.60 287.60 280.10 274.30

.1436 - .1590 .1411 4 1 ½ 345705EL 345805EL 345905EL 2 17⁄32 - 7 358.70 315.05 300.35 293.40 285.90 280.00

.1591 - .1750 .1567 4 1 ½ 3457055EL 3458055EL 3459055EL 2 25⁄32 - 8 365.55 321.75 307.25 300.20 292.70 286.85

.1751 - .1910 .1724 4 1 ½ 345706EL 345806EL 345906EL 4 17⁄32 - 9 375.20 331.50 316.85 309.95 302.40 296.50

.1911 - .2210 .1880 4 1 ½ 345707EL 345807EL 345907EL 5 1⁄32 - 10 387.85 344.30 329.60 322.65 315.10 309.30

.2211 - .2530 .2193 4 1 ½ 345708EL 345808EL 345908EL 6 1⁄32 - 12 412.95 369.15 354.70 347.70 340.20 334.30

.2531 - .2840 .2505 4 1 ½ 345709EL 345809EL 345909EL 6 1⁄32 - 12 434.40 390.80 376.20 369.10 361.65 355.70

.2841 - .3150 .2792 4 1 ½ 345710EL 345810EL 345910EL 6 1⁄32 - 12 308.30 264.60 250.00 243.00 235.50 229.65

.3151 - .3470 .2792 4 1 ½ 345711EL 345811EL 345911EL 6 1⁄32 - 12 308.30 264.60 250.00 243.00 235.50 229.65

.3471 - .3780 .3105 4 1 ¾ 345712EL 345812EL 345912EL 7 1⁄32 - 14 318.35 274.75 260.15 253.05 245.60 239.65

.3781 - .4090 .3105 4 1 ¾ 345713EL 345813EL 345913EL 7 1⁄32 - 14 318.35 274.75 260.15 253.05 245.60 239.65

.4091 - .4410 .3730 6 1 ¾ 345714EL 345814EL 345914EL 7 1⁄32 - 14 328.50 284.80 270.20 263.15 255.70 249.80

.4411 - .4720 .3730 6 1 ¾ 345715EL 345815EL 345915EL 7 1⁄32 - 14 328.50 284.80 270.20 263.15 255.70 249.80

.4721 - .5030 .4355 6 2 345716EL 345816EL 345916EL 8 1⁄32 - 16 335.30 291.50 276.90 269.95 262.55 256.60

.5031 - .5340 .4355 6 2 345717EL 345817EL 345917EL 8 1⁄32 - 16 335.30 291.50 276.90 269.95 262.55 256.60

.5341 - .5660 .4355 6 2 345718EL 345818EL 345918EL 8 1⁄32 - 16 341.55 297.80 283.20 276.25 268.75 262.85

.5661 - .5970 .4355 6 2 345719EL 345819EL 345919EL 8 1⁄32 - 16 341.55 297.80 283.20 276.25 268.75 262.85

.5971 - .6280 .5615 6 2 ¼ 345720EL 345820EL 345920EL 9 1⁄32 - 18 348.75 304.95 290.40 283.40 276.00 270.05

.6281 - .6590 .5615 6 2 ¼ 345721EL 345821EL 345921EL 9 1⁄32 - 18 348.75 304.95 290.40 283.40 276.00 270.05

.6591 - .6910 .5615 6 2 ¼ 345722EL 345822EL 345922EL 9 1⁄32 - 18 349.75 306.05 291.35 284.40 276.90 271.05

.6911 - .7220 .5615 6 2 ¼ 345723EL 345823EL 345923EL 9 1⁄32 - 18 349.75 306.05 291.35 284.40 276.90 271.05

.7221 - .7530 .6245 6 2 ½ 345724EL 345824EL 345924EL 9 17⁄32 - 18 375.45 331.65 317.00 310.10 302.70 296.75

.7531 - .7840 .6245 6 2 ½ 345725EL 345825EL 345925EL 9 17⁄32 - 18 455.55 413.90 399.90 393.40 386.25 380.65

.7841 - .8160 .6245 6 2 ½ 345726EL 345826EL 345926EL 9 17⁄32 - 18 470.10 428.45 414.45 407.85 400.75 395.15

.8161 - .8470 .6245 6 2 ½ 345727EL 345827EL 345927EL 9 17⁄32 - 18 475.50 433.85 419.90 413.30 406.20 400.60

.8471 - .8780 .7495 6 2 5⁄8 345728EL 345828EL 345928EL 10 1⁄32 - 18 485.60 443.85 429.95 423.35 416.25 410.60

.8781 - .9090 .7495 6 2 5⁄8 345729EL 345829EL 345929EL 10 1⁄32 - 18 506.00 464.35 450.35 443.75 436.65 431.05

.9091 - .9410 .7495 8 2 5⁄8 345730EL 345830EL 345930EL 10 1⁄32 - 18 511.05 469.30 455.40 448.85 441.75 436.15

.9411 - .9720 .7495 8 2 5⁄8 345731EL 345831EL 345931EL 10 1⁄32 - 18 515.90 474.25 460.35 453.75 446.55 440.95

.9721 - 1.0030 .8745 8 2 ¾ 345732EL 345832EL 345932EL 10 17⁄32 - 18 527.90 486.25 472.35 465.75 458.60 453.00

*

*

*

*

*

*

*

*

*Solid Carbide

For reamer tolerances and closer tolerance pricing, see page 60.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

119Made in U.S.A.

DECIMAL
SIZE

RANGE

SHANK
DIAMETER

NO.
OF

FLUTES

FLUTE
LENGTH

NON-FERR.
TYPE 3416EL

EDP NO.

CAST IRON
TYPE 3426EL

EDP NO.

STEEL
TYPE 3435EL

EDP NO.

OVERALL
LENGTH
RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14

.1751 - .1910 .1724 4 1 ½ 341606EL 342606EL 343506EL 4 17⁄32 - 9 $448.90 $405.20 $390.55 $383.60 $376.20 $370.20

.1911 - .2210 .1880 4 1 ½ 341607EL 342607EL 343507EL 5 1⁄32 - 10 466.25 422.45 407.80 400.90 393.50 387.55

.2211 - .2530 .2193 4 1 ½ 341608EL 342608EL 343508EL 6 1⁄32 - 12 517.95 474.25 459.55 452.70 445.05 439.25

.2531 - .2840 .2505 4 1 ½ 341609EL 342609EL 343509EL 6 1⁄32 - 12 543.05 499.35 484.65 477.70 470.15 464.35

.2841 - .3150 .2792 4 1 ½ 341610EL 342610EL 343510EL 6 1⁄32 - 12 401.60 357.90 343.20 336.25 328.70 322.90

.3151 - .3470 .2792 4 1 ½ 341611EL 342611EL 343511EL 6 1⁄32 - 12 401.60 357.90 343.20 336.25 328.70 322.90

.3471 - .3780 .3105 4 1 ¾ 341612EL 342612EL 343512EL 7 1⁄32 - 14 409.45 365.75 351.15 344.30 336.70 330.90

.3781 - .4090 .3105 4 1 ¾ 341613EL 342613EL 343513EL 7 1⁄32 - 14 409.45 365.75 351.15 344.30 336.70 330.90

.4091 - .4410 .3730 6 1 ¾ 341614EL 342614EL 343514EL 7 1⁄32 - 14 411.20 367.40 352.85 345.95 338.40 332.55

.4411 - .4720 .3730 6 1 ¾ 341615EL 342615EL 343515EL 7 1⁄32 - 14 411.20 367.40 352.85 345.95 338.40 332.55

.4721 - .5030 .4355 6 2 341616EL 342616EL 343516EL 8 1⁄32 - 16 447.35 403.55 388.95 382.00 374.50 368.65

.5031 - .5340 .4355 6 2 341617EL 342617EL 343517EL 8 1⁄32 - 16 447.35 403.55 388.95 382.00 374.50 368.65

.5341 - .5660 .4355 6 2 341618EL 342618EL 343518EL 8 1⁄32 - 16 450.40 406.80 392.15 385.10 377.60 371.75

.5661 - .5970 .4355 6 2 341619EL 342619EL 343519EL 8 1⁄32 - 16 450.40 406.80 392.15 385.10 377.60 371.75

.5971 - .6280 .5615 6 2 ¼ 341620EL 342620EL 343520EL 9 1⁄32 - 18 459.35 415.65 401.00 394.05 386.55 380.65

.6281 - .6590 .5615 6 2 ¼ 341621EL 342621EL 343521EL 9 1⁄32 - 18 459.35 415.65 401.00 394.05 386.55 380.65

.6591 - .6910 .5615 6 2 ¼ 341622EL 342622EL 343522EL 9 1⁄32 - 18 464.35 420.65 405.95 399.00 391.55 385.65

.6911 - .7220 .5615 6 2 ¼ 341623EL 342623EL 343523EL 9 1⁄32 - 18 464.35 420.65 405.95 399.00 391.55 385.65

.7221 - .7530 .6245 6 2 ½ 341624EL 342624EL 343524EL 9 17⁄32 - 18 483.40 439.70 425.10 418.05 410.60 404.70

.7531 - .7840 .6245 6 2 ½ 341625EL 342625EL 343525EL 9 17⁄32 - 18 550.95 509.30 495.40 488.75 481.65 476.00

.7841 - .8160 .6245 6 2 ½ 341626EL 342626EL 343526EL 9 17⁄32 - 18 570.70 529.10 515.20 508.55 501.40 495.80

.8161 - .8470 .6245 6 2 ½ 341627EL 342627EL 343527EL 9 17⁄32 - 18 576.00 534.40 520.50 513.85 506.65 501.10

.8471 - .8780 .7495 6 2 5⁄8 341628EL 342628EL 343528EL 10 1⁄32 - 18 579.65 538.05 524.05 517.40 510.30 504.70

.8781 - .9090 .7495 6 2 5⁄8 341629EL 342629EL 343529EL 10 1⁄32 - 18 602.15 560.55 546.60 539.95 532.85 527.25

.9091 - .9410 .7495 8 2 5⁄8 341630EL 342630EL 343530EL 10 1⁄32 - 18 612.50 570.85 556.95 550.30 543.20 537.50

.9411 - .9720 .7495 8 2 5⁄8 341631EL 342631EL 343531EL 10 1⁄32 - 18 615.85 574.25 560.35 553.70 546.50 540.90

.9721 - 1.0030 .8745 8 2 ¾ 341632EL 342632EL 343532EL 10 17⁄32 - 18 633.55 591.95 578.05 571.40 564.20 558.60

TYPE 3416EL - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE - THROUGH HOLES - FOR NON-FERROUS

TYPE 3426EL - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE - THROUGH HOLES - FOR CAST IRON

TYPE 3435EL - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE - THROUGH HOLES - FOR STEEL

Same as types 3416, 3426, and 3435 on page 108 except with variable overall lengths.
When ordering, specify desired length within overall length range.
Eliminates need to special order reamers, saving time and money.

These reamers have a controlled shank
and coolant through the "utes.

*

*

*

*

*Solid Carbide

CARBIDE TIPPED VARIABLE LENGTH COOLANT REAMERS

For reamer tolerances and closer tolerance pricing, see page 60.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

120 Made in U.S.A.

CARBIDE TIPPED VARIABLE LENGTH REAMERS

TYPE 3442EL - STRAIGHT SHANK - RIGHT SPIRAL FLUTE LONG CARBIDE - FOR NON-FERROUS

TYPE 3443EL - STRAIGHT SHANK - RIGHT SPIRAL FLUTE LONG CARBIDE - FOR CAST IRON

TYPE 3444EL - STRAIGHT SHANK - RIGHT SPIRAL FLUTE LONG CARBIDE - FOR STEEL

Same as types 3442, 3443, and 3444 on page 98 except with variable overall lengths.
When ordering, specify desired length within overall length range.
Eliminates need to special order reamers, saving time and money.
These reamers have a controlled shank.

DECIMAL
SIZE

RANGE

SHANK
DIAMETER

NO.
OF

FLUTES

FLUTE
LENGTH

NON-FERR.
TYPE 3442EL

EDP NO.

CAST IRON
TYPE 3443EL

EDP NO.

STEEL
TYPE 3444EL

EDP NO.

OVERALL
LENGTH
RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14

.2211 - .2530 .2193 4 1 ½ 344208EL 344308EL 344408EL 6 1⁄32 - 12 $495.50 $443.10 $425.55 $417.25 $408.30 $401.15

.2531 - .2840 .2505 4 1 ½ 344209EL 344309EL 344409EL 6 1⁄32 - 12 521.35 468.85 451.35 443.00 434.00 427.00

.2841 - .3150 .2792 4 1 ½ 344210EL 344310EL 344410EL 6 1⁄32 - 12 370.00 317.60 300.05 291.60 282.65 275.55

.3151 - .3470 .2792 4 1 ½ 344211EL 344311EL 344411EL 6 1⁄32 - 12 370.00 317.60 300.05 291.60 282.65 275.55

.3471 - .3780 .3105 4 1 ¾ 344212EL 344312EL 344412EL 7 1⁄32 - 14 382.10 329.70 312.10 303.70 294.75 287.75

.3781 - .4090 .3105 4 1 ¾ 344213EL 344313EL 344413EL 7 1⁄32 - 14 382.10 329.70 312.10 303.70 294.75 287.75

.4091 - .4410 .3730 6 1 ¾ 344214EL 344314EL 344414EL 7 1⁄32 - 14 394.20 341.80 324.25 315.80 306.80 299.75

.4411 - .4720 .3730 6 1 ¾ 344215EL 344315EL 344415EL 7 1⁄32 - 14 394.20 341.80 324.25 315.80 306.80 299.75

.4721 - .5030 .4355 6 2 344216EL 344316EL 344416EL 8 1⁄32 - 16 402.35 349.90 332.40 323.95 315.05 307.90

.5031 - .5340 .4355 6 2 344217EL 344317EL 344417EL 8 1⁄32 - 16 402.35 349.90 332.40 323.95 315.05 307.90

.5341 - .5660 .4355 6 2 344218EL 344318EL 344418EL 8 1⁄32 - 16 409.90 357.35 339.80 331.45 322.50 315.35

.5661 - .5970 .4355 6 2 344219EL 344319EL 344419EL 8 1⁄32 - 16 409.90 357.35 339.80 331.45 322.50 315.35

.5971 - .6280 .5615 6 2 ¼ 344220EL 344320EL 344420EL 9 1⁄32 - 18 418.50 366.05 348.45 340.20 331.20 324.15

.6281 - .6590 .5615 6 2 ¼ 344221EL 344321EL 344421EL 9 1⁄32 - 18 418.50 366.05 348.45 340.20 331.20 324.15

.6591 - .6910 .5615 6 2 ¼ 344222EL 344322EL 344422EL 9 1⁄32 - 18 419.60 367.20 349.65 341.40 332.40 325.30

.6911 - .7220 .5615 6 2 ¼ 344223EL 344323EL 344423EL 9 1⁄32 - 18 419.60 367.20 349.65 341.40 332.40 325.30

.7221 - .7530 .6245 6 2 ½ 344224EL 344324EL 344424EL 9 17⁄32 - 18 450.50 398.10 380.50 372.10 363.20 356.15

.7531 - .7840 .6245 6 2 ½ 344225EL 344325EL 344425EL 9 17⁄32 - 18 519.30 469.30 452.60 444.75 436.20 429.50

.7841 - .8160 .6245 6 2 ½ 344226EL 344326EL 344426EL 9 17⁄32 - 18 534.25 484.35 467.60 459.70 451.20 444.45

.8161 - .8470 .6245 6 2 ½ 344227EL 344327EL 344427EL 9 17⁄32 - 18 539.65 489.75 472.95 465.10 456.55 449.80

.8471 - .8780 .7495 6 2 5⁄8 344228EL 344328EL 344428EL 10 1⁄32 - 18 541.75 491.80 475.05 467.20 458.60 451.85

.8781 - .9090 .7495 6 2 5⁄8 344229EL 344329EL 344429EL 10 1⁄32 - 18 559.80 509.90 493.15 485.30 476.75 470.00

.9091 - .9410 .7495 8 2 5⁄8 344230EL 344330EL 344430EL 10 1⁄32 - 18 578.65 528.75 511.95 504.10 495.55 488.85

.9411 - .9720 .7495 8 2 5⁄8 344231EL 344331EL 344431EL 10 1⁄32 - 18 582.10 532.15 515.45 507.60 499.05 492.30

.9721 - 1.0030 .8745 8 2 ¾ 344232EL 344332EL 344432EL 10 17⁄32 - 18 603.35 553.40 536.70 528.80 520.30 513.50

*

*

*Solid Carbide

For reamer tolerances and closer tolerance pricing, see page 60.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

121Made in U.S.A.

DECIMAL
SIZE

RANGE

SHANK
DIAMETER

NO.
OF

FLUTES

FLUTE
LENGTH

NON-FERR.
TYPE 3411EL

EDP NO.

CAST IRON
TYPE 3413EL

EDP NO.

STEEL
TYPE 3415EL

EDP NO.

OVERALL
LENGTH
RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14

.2211 - .2530 .2193 4 1 ½ 341108EL 341308EL 341508EL 6 1⁄32 - 12 $621.45 $569.05 $551.60 $543.20 $534.10 $527.15

.2531 - .2840 .2505 4 1 ½ 341109EL 341309EL 341509EL 6 1⁄32 - 12 651.60 599.20 581.60 573.25 564.20 557.15

.2841 - .3150 .2792 4 1 ½ 341110EL 341310EL 341510EL 6 1⁄32 - 12 481.80 429.35 411.85 403.50 394.40 387.45

.3151 - .3470 .2792 4 1 ½ 341111EL 341311EL 341511EL 6 1⁄32 - 12 481.80 429.35 411.85 403.50 394.40 387.45

.3471 - .3780 .3105 4 1 ¾ 341112EL 341312EL 341512EL 7 1⁄32 - 14 491.40 438.95 421.25 413.00 404.10 397.00

.3781 - .4090 .3105 4 1 ¾ 341113EL 341313EL 341513EL 7 1⁄32 - 14 491.40 438.95 421.25 413.00 404.10 397.00

.4091 - .4410 .3730 6 1 ¾ 341114EL 341314EL 341514EL 7 1⁄32 - 14 493.35 440.95 423.45 415.10 406.05 399.00

.4411 - .4720 .3730 6 1 ¾ 341115EL 341315EL 341515EL 7 1⁄32 - 14 493.35 440.95 423.45 415.10 406.05 399.00

.4721 - .5030 .4355 6 2 341116EL 341316EL 341516EL 8 1⁄32 - 16 536.75 484.35 466.70 458.35 449.35 442.40

.5031 - .5340 .4355 6 2 341117EL 341317EL 341517EL 8 1⁄32 - 16 536.75 484.35 466.70 458.35 449.35 442.40

.5341 - .5660 .4355 6 2 341118EL 341318EL 341518EL 8 1⁄32 - 16 540.55 488.00 470.55 462.20 453.15 446.10

.5661 - .5970 .4355 6 2 341119EL 341319EL 341519EL 8 1⁄32 - 16 540.55 488.00 470.55 462.20 453.15 446.10

.5971 - .6280 .5615 6 2 ¼ 341120EL 341320EL 341520EL 9 1⁄32 - 18 551.30 498.75 481.20 472.90 463.90 456.80

.6281 - .6590 .5615 6 2 ¼ 341121EL 341321EL 341521EL 9 1⁄32 - 18 551.30 498.75 481.20 472.90 463.90 456.80

.6591 - .6910 .5615 6 2 ¼ 341122EL 341322EL 341522EL 9 1⁄32 - 18 557.15 504.80 487.25 478.95 469.85 462.80

.6911 - .7220 .5615 6 2 ¼ 341123EL 341323EL 341523EL 9 1⁄32 - 18 557.15 504.80 487.25 478.95 469.85 462.80

.7221 - .7530 .6245 6 2 ½ 341124EL 341324EL 341524EL 9 17⁄32 - 18 580.10 527.70 510.05 501.85 492.75 485.80

.7531 - .7840 .6245 6 2 ½ 341125EL 341325EL 341525EL 9 17⁄32 - 18 585.60 535.70 519.05 511.05 502.45 495.80

.7841 - .8160 .6245 6 2 ½ 341126EL 341326EL 341526EL 9 17⁄32 - 18 604.80 554.85 538.20 530.20 521.65 515.00

.8161 - .8470 .6245 6 2 ½ 341127EL 341327EL 341527EL 9 17⁄32 - 18 610.25 560.35 543.65 535.65 527.10 520.45

.8471 - .8780 .7495 6 2 5⁄8 341128EL 341328EL 341528EL 10 1⁄32 - 18 612.20 562.30 545.70 537.65 529.05 522.40

.8781 - .9090 .7495 6 2 5⁄8 341129EL 341329EL 341529EL 10 1⁄32 - 18 634.15 584.15 567.55 559.50 550.95 544.30

.9091 - .9410 .7495 8 2 5⁄8 341130EL 341330EL 341530EL 10 1⁄32 - 18 653.50 603.60 586.90 578.85 570.35 563.65

.9411 - .9720 .7495 8 2 5⁄8 341131EL 341331EL 341531EL 10 1⁄32 - 18 656.95 607.05 590.35 582.35 573.80 567.15

.9721 - 1.0030 .8745 8 2 ¾ 341132EL 341332EL 341532EL 10 17⁄32 - 18 682.80 632.90 616.20 608.20 599.65 593.00

TYPE 3411EL - STRAIGHT SHANK - RIGHT SPIRAL FLUTE LONG CARBIDE - BLIND HOLES - FOR NON-FERROUS

TYPE 3413EL - STRAIGHT SHANK - RIGHT SPIRAL FLUTE LONG CARBIDE - BLIND HOLES - FOR CAST IRON

TYPE 3415EL - STRAIGHT SHANK - RIGHT SPIRAL FLUTE LONG CARBIDE - BLIND HOLES - FOR STEEL

Same as types 3411, 3413, and 3415 on page 113 except with variable overall lengths.
When ordering, specify desired length within overall length range.

Eliminates need to special order reamers, saving time
and money. These reamers have a controlled shank

and coolant through the end of the tool.

*

*

*Solid Carbide

CARBIDE TIPPED VARIABLE LENGTH COOLANT REAMERS

For reamer tolerances and closer tolerance pricing, see page 60.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

122 Made in U.S.A.

CARBIDE TIPPED VARIABLE LENGTH REAMERS

*Solid Carbide

TYPE 3482EL - STRAIGHT SHANK - LEFT SPIRAL FLUTE LONG CARBIDE - FOR NON-FERROUS

TYPE 3483EL - STRAIGHT SHANK - LEFT SPIRAL FLUTE LONG CARBIDE - FOR CAST IRON

TYPE 3484EL - STRAIGHT SHANK - LEFT SPIRAL FLUTE LONG CARBIDE - FOR STEEL

Same as types 3482, 3483, and 3484 on page 99 except with variable overall lengths.
When ordering, specify desired length within overall length range.
Eliminates need to special order reamers, saving time and money.
These reamers have a controlled shank.

DECIMAL
SIZE

RANGE

SHANK
DIAMETER

NO.
OF

FLUTES

FLUTE
LENGTH

NON-FERR.
TYPE 3482EL

EDP NO.

CAST IRON
TYPE 3483EL

EDP NO.

STEEL
TYPE 3484EL

EDP NO.

OVERALL
LENGTH
RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14

.2211 - .2530 .2193 4 1 ½ 348208EL 348308EL 348408EL 6 1⁄32 - 12 $495.50 $443.10 $425.55 $417.25 $408.30 $401.15

.2531 - .2840 .2505 4 1 ½ 348209EL 348309EL 348409EL 6 1⁄32 - 12 521.35 468.85 451.35 443.00 434.00 427.00

.2841 - .3150 .2792 4 1 ½ 348210EL 348310EL 348410EL 6 1⁄32 - 12 370.00 317.60 300.05 291.60 282.65 275.55

.3151 - .3470 .2792 4 1 ½ 348211EL 348311EL 348411EL 6 1⁄32 - 12 370.00 317.60 300.05 291.60 282.65 275.55

.3471 - .3780 .3105 4 1 ¾ 348212EL 348312EL 348412EL 7 1⁄32 - 14 382.10 329.70 312.10 303.70 294.75 287.75

.3781 - .4090 .3105 4 1 ¾ 348213EL 348313EL 348413EL 7 1⁄32 - 14 382.10 329.70 312.10 303.70 294.75 287.75

.4091 - .4410 .3730 6 1 ¾ 348214EL 348314EL 348414EL 7 1⁄32 - 14 394.20 341.80 324.25 315.80 306.80 299.75

.4411 - .4720 .3730 6 1 ¾ 348215EL 348315EL 348415EL 7 1⁄32 - 14 394.20 341.80 324.25 315.80 306.80 299.75

.4721 - .5030 .4355 6 2 348216EL 348316EL 348416EL 8 1⁄32 - 16 402.35 349.90 332.40 323.95 315.05 307.90

.5031 - .5340 .4355 6 2 348217EL 348317EL 348417EL 8 1⁄32 - 16 402.35 349.90 332.40 323.95 315.05 307.90

.5341 - .5660 .4355 6 2 348218EL 348318EL 348418EL 8 1⁄32 - 16 409.90 357.35 339.80 331.45 322.50 315.35

.5661 - .5970 .4355 6 2 348219EL 348319EL 348419EL 8 1⁄32 - 16 409.90 357.35 339.80 331.45 322.50 315.35

.5971 - .6280 .5615 6 2 ¼ 348220EL 348320EL 348420EL 9 1⁄32 - 18 418.50 366.05 348.45 340.20 331.20 324.15

.6281 - .6590 .5615 6 2 ¼ 348221EL 348321EL 348421EL 9 1⁄32 - 18 418.50 366.05 348.45 340.20 331.20 324.15

.6591 - .6910 .5615 6 2 ¼ 348222EL 348322EL 348422EL 9 1⁄32 - 18 419.60 367.20 349.65 341.40 332.40 325.30

.6911 - .7220 .5615 6 2 ¼ 348223EL 348323EL 348423EL 9 1⁄32 - 18 419.60 367.20 349.65 341.40 332.40 325.30

.7221 - .7530 .6245 6 2 ½ 348224EL 348324EL 348424EL 9 17⁄32 - 18 450.50 398.10 380.50 372.10 363.20 356.15

.7531 - .7840 .6245 6 2 ½ 348225EL 348325EL 348425EL 9 17⁄32 - 18 519.30 469.30 452.60 444.75 436.20 429.50

.7841 - .8160 .6245 6 2 ½ 348226EL 348326EL 348426EL 9 17⁄32 - 18 534.25 484.35 467.60 459.70 451.20 444.45

.8161 - .8470 .6245 6 2 ½ 348227EL 348327EL 348427EL 9 17⁄32 - 18 539.65 489.75 472.95 465.10 456.55 449.80

.8471 - .8780 .7495 6 2 5⁄8 348228EL 348328EL 348428EL 10 1⁄32 - 18 541.75 491.80 475.05 467.20 458.60 451.85

.8781 - .9090 .7495 6 2 5⁄8 348229EL 348329EL 348429EL 10 1⁄32 - 18 559.80 509.90 493.15 485.30 476.75 470.00

.9091 - .9410 .7495 8 2 5⁄8 348230EL 348330EL 348430EL 10 1⁄32 - 18 578.65 528.75 511.95 504.10 495.55 488.85

.9411 - .9720 .7495 8 2 5⁄8 348231EL 348331EL 348431EL 10 1⁄32 - 18 582.10 532.15 515.45 507.60 499.05 492.30

.9721 - 1.0030 .8745 8 2 ¾ 348232EL 348332EL 348432EL 10 17⁄32 - 18 603.35 553.40 536.70 528.80 520.30 513.50

*

*

For reamer tolerances and closer tolerance pricing, see page 60.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

123Made in U.S.A.

CARBIDE TIPPED VARIABLE LENGTH COOLANT REAMERS

DECIMAL
SIZE

RANGE

SHANK
DIAMETER

NO.
OF

FLUTES

FLUTE
LENGTH

NON-FERR.
TYPE 3427EL

EDP NO.

CAST IRON
TYPE 3428EL

EDP NO.

STEEL
TYPE 3429EL

EDP NO.

OVERALL
LENGTH
RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14

.2211 - .2530 .2193 4 1 ½ 342708EL 342808EL 342908EL 6 1⁄32 - 12 $621.45 $569.05 $551.60 $543.20 $534.10 $527.15

.2531 - .2840 .2505 4 1 ½ 342709EL 342809EL 342909EL 6 1⁄32 - 12 651.60 599.20 581.60 573.25 564.20 557.15

.2841 - .3150 .2792 4 1 ½ 342710EL 342810EL 342910EL 6 1⁄32 - 12 481.80 429.35 411.85 403.50 394.40 387.45

.3151 - .3470 .2792 4 1 ½ 342711EL 342811EL 342911EL 6 1⁄32 - 12 481.80 429.35 411.85 403.50 394.40 387.45

.3471 - .3780 .3105 4 1 ¾ 342712EL 342812EL 342912EL 7 1⁄32 - 14 491.40 438.95 421.25 413.00 404.10 397.00

.3781 - .4090 .3105 4 1 ¾ 342713EL 342813EL 342913EL 7 1⁄32 - 14 491.40 438.95 421.25 413.00 404.10 397.00

.4091 - .4410 .3730 6 1 ¾ 342714EL 342814EL 342914EL 7 1⁄32 - 14 493.35 440.95 423.45 415.10 406.05 399.00

.4411 - .4720 .3730 6 1 ¾ 342715EL 342815EL 342915EL 7 1⁄32 - 14 493.35 440.95 423.45 415.10 406.05 399.00

.4721 - .5030 .4355 6 2 342716EL 342816EL 342916EL 8 1⁄32 - 16 536.75 484.35 466.70 458.35 449.35 442.40

.5031 - .5340 .4355 6 2 342717EL 342817EL 342917EL 8 1⁄32 - 16 536.75 484.35 466.70 458.35 449.35 442.40

.5341 - .5660 .4355 6 2 342718EL 342818EL 342918EL 8 1⁄32 - 16 540.55 488.00 470.55 462.20 453.15 446.10

.5661 - .5970 .4355 6 2 342719EL 342819EL 342919EL 8 1⁄32 - 16 540.55 488.00 470.55 462.20 453.15 446.10

.5971 - .6280 .5615 6 2 ¼ 342720EL 342820EL 342920EL 9 1⁄32 - 18 551.30 498.75 481.20 472.90 463.90 456.80

.6281 - .6590 .5615 6 2 ¼ 342721EL 342821EL 342921EL 9 1⁄32 - 18 551.30 498.75 481.20 472.90 463.90 456.80

.6591 - .6910 .5615 6 2 ¼ 342722EL 342822EL 342922EL 9 1⁄32 - 18 557.15 504.80 487.25 478.95 469.85 462.80

.6911 - .7220 .5615 6 2 ¼ 342723EL 342823EL 342923EL 9 1⁄32 - 18 557.15 504.80 487.25 478.95 469.85 462.80

.7221 - .7530 .6245 6 2 ½ 342724EL 342824EL 342924EL 9 17⁄32 - 18 580.10 527.70 510.05 501.85 492.75 485.80

.7531 - .7840 .6245 6 2 ½ 342725EL 342825EL 342925EL 9 17⁄32 18 612.50 562.55 545.90 537.90 529.30 522.60

.7841 - .8160 .6245 6 2 ½ 342726EL 342826EL 342926EL 9 17⁄32 18 633.05 583.20 566.45 558.45 549.90 543.25

.8161 - .8470 .6245 6 2 ½ 342727EL 342827EL 342927EL 9 17⁄32 18 638.45 588.55 571.85 563.80 555.30 548.65

.8471 - .8780 .7495 6 2 5⁄8 342728EL 342828EL 342928EL 10 1⁄32 18 640.35 590.45 573.80 565.80 557.15 550.50

.8781 - .9090 .7495 6 2 5⁄8 342729EL 342829EL 342929EL 10 1⁄32 18 664.05 614.15 597.45 589.45 580.90 574.25

.9091 - .9410 .7495 8 2 5⁄8 342730EL 342830EL 342930EL 10 1⁄32 18 683.60 633.60 616.95 608.95 600.40 593.75

.9411 - .9720 .7495 8 2 5⁄8 342731EL 342831EL 342931EL 10 1⁄32 18 686.90 637.00 620.30 612.30 603.75 597.10

.9721 - 1.0030 .8745 8 2 ¾ 342732EL 342832EL 342932EL 10 17⁄32 18 714.40 664.50 647.80 639.80 631.25 624.60

TYPE 3427EL - STRAIGHT SHANK - LEFT SPIRAL FLUTE LONG CARBIDE - THROUGH HOLES - FOR NON-FERROUS

TYPE 3428EL - STRAIGHT SHANK - LEFT SPIRAL FLUTE LONG CARBIDE - THROUGH HOLES - FOR CAST IRON

TYPE 3429EL - STRAIGHT SHANK - LEFT SPIRAL FLUTE LONG CARBIDE - THROUGH HOLES - FOR STEEL

Same as types 3427, 3428, and 3429 on page 114 except with variable overall lengths.
When ordering, specify desired length within overall length range.
Eliminates need to special order reamers, saving time and money.

These reamers have a controlled shank and
coolant through the "utes.

*

*

*Solid Carbide

For reamer tolerances and closer tolerance pricing, see page 60.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

124 Made in U.S.A.

(+.0003"/-.0000")

(+.0003"/-.0000")

(+.000"/-.001")

(+.005"/-.005")
MAJOR

DIAMETER

STEP LENGTH

FLUTE LENGTH

INCLUDED

STEP ANGLE

INCLUDED

CHAMFER ANGLE

CHAMFER LENGTH

FILL IN BLANKS BELOW FOR ORDERING:

MAJOR DIAM. ______________________________

MINOR DIAM. CUTTING ____________________

MINOR DIAM. NON-CUTTING ________________

STEP LENGTH _____________________________

INCL. STEP ANGLE _________________________

INCL. CHAMFER ANGLE ____________________

CHAMFER LENGTH _________________________

MINOR

DIAMETER

NOTES:

1. Order must indicate if pilot is cutting or non-cutting and identify material being machined.

2. The di=erence between major and minor diameter shall not exceed 6%, and must fall within dimensions shown for that particular tool.

3. Non-cutting pilot diameters may be smaller than cutting diameter range, but not less than non-cutting pilot minimum diameter dimension shown.

4. It is recommended that stock removal of 3% be the basis for selecting each cutting diameter.

Shank diameter tolerance thru 23⁄32" tool diameter: +.0000"/-.0010".
 over 23⁄32" tool diameter: +.0000"/-.0015".
Shanks are ground to the next smallest shank diameter listed in NAS 897 if tool diameter is within .005" of shank diameter.
For closer tolerance pricing per tool diameter, see page 60.

MAJOR AND MINOR
CUTTING DIAMETER

RANGE

NON-CUT
PILOT MIN.

DIAM.

MAX
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3457ST

EDP NO.

CAST IRON
TYPE 3458ST

EDP NO.

STEEL
TYPE 3459ST

EDP NO.

PRICE EACH - FINISHED TO DECIMAL SIZE

FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

.1770 - .2040 .1660 .1805 4 1 1⁄8 4 ½ 345706ST 345806ST 345906ST $196.40 $147.40 $131.00 $123.25 $114.85 $108.25 $98.75

.2041 - .2210 .1920 .2075 4 1 ¼ 5 345707ST 345807ST 345907ST 196.40 147.40 131.00 123.25 114.85 108.25 98.75

.2211 - .2380 .2080 .2265 4 1 ½ 6 34572344ST 34582344ST 34592344ST 196.40 147.40 131.00 123.25 114.85 108.25 98.75

.2381 - .2530 .2240 .2405 4 1 ½ 6 345708ST 345808ST 345908ST 196.40 147.40 131.00 123.25 114.85 108.25 98.75

.2531 - .2840 .2380 .2485 4 1 ½ 6 345709ST 345809ST 345909ST 198.70 149.70 133.30 125.50 117.20 110.55 100.95

.2841 - .3150 .2670 .2792 4 1 ½ 6 345710ST 345810ST 345910ST 198.70 149.70 133.30 125.50 117.20 110.55 100.95

.3151 - .3470 .2960 .2792 4 1 ½ 6 345711ST 345811ST 345911ST 202.15 153.25 136.75 129.10 120.65 114.10 104.50

.3471 - .3780 .3260 .3105 4 1 ¾ 7 345712ST 345812ST 345912ST 202.15 153.25 136.75 129.10 120.65 114.10 104.50

.3781 - .4090 .3550 .3105 4 1 ¾ 7 345713ST 345813ST 345913ST 207.30 158.45 142.05 134.25 125.85 119.20 109.70

.4091 - .4410 .3850 .3730 6 1 ¾ 7 345714ST 345814ST 345914ST 216.45 167.45 151.05 143.20 134.85 128.20 118.75

.4411 - .4720 .4150 .3730 6 1 ¾ 7 345715ST 345815ST 345915ST 225.80 176.90 160.50 152.70 144.30 137.75 128.15

.4721 - .5030 .4440 .4355 6 2 8 345716ST 345816ST 345916ST 242.00 189.55 172.00 163.65 154.70 147.65 137.35

.5031 - .5340 .4730 .4355 6 2 8 345717ST 345817ST 345917ST 245.95 193.55 176.00 167.70 158.60 151.50 141.30

.5341 - .5660 .5020 .4355 6 2 8 345718ST 345818ST 345918ST 245.95 193.55 176.00 167.70 158.60 151.50 141.30

.5661 - .5970 .5320 .4355 6 2 8 345719ST 345819ST 345919ST 251.35 199.00 181.45 173.05 164.15 157.00 146.75

.5971 - .6280 .5610 .5615 6 2 ¼ 9 345720ST 345820ST 345920ST 251.35 199.00 181.45 173.05 164.15 157.00 146.75

.6281 - .6590 .5900 .5615 6 2 ¼ 9 345721ST 345821ST 345921ST 254.10 201.70 184.10 175.70 166.75 159.65 149.45

.6591 - .6910 .6200 .5615 6 2 ¼ 9 345722ST 345822ST 345922ST 254.10 201.70 184.10 175.70 166.75 159.65 149.45

.6911 - .7220 .6500 .5615 6 2 ¼ 9 345723ST 345823ST 345923ST 260.75 208.35 190.80 182.50 173.50 166.45 156.20

.7221 - .7530 .6790 .6245 6 2 ½ 9 ½ 345724ST 345824ST 345924ST 260.75 208.35 190.80 182.50 173.50 166.45 156.20

.7531 - .7840 .7080 .6245 6 2 ½ 9 ½ 345725ST 345825ST 345925ST 266.10 213.70 196.25 187.85 178.80 171.85 161.55

.7841 - .8160 .7370 .6245 6 2 ½ 9 ½ 345726ST 345826ST 345926ST 266.10 213.70 196.25 187.85 178.80 171.85 161.55

.8161 - .8470 .7670 .6245 6 2 ½ 9 ½ 345727ST 345827ST 345927ST 272.55 220.15 202.60 194.20 185.30 178.20 168.00

.8471 - .8780 .7970 .7495 6 2 5⁄8 10 345728ST 345828ST 345928ST 282.90 228.45 210.25 201.65 192.25 184.90 174.35

.8781 - .9090 .8260 .7495 6 2 5⁄8 10 345729ST 345829ST 345929ST 311.60 257.25 238.95 230.45 221.00 213.70 203.05

.9091 - .9410 .8550 .7495 8 2 5⁄8 10 345730ST 345830ST 345930ST 311.60 257.25 238.95 230.45 221.00 213.70 203.05

.9411 - .9720 .8850 .7495 8 2 5⁄8 10 345731ST 345831ST 345931ST 321.40 266.95 248.70 240.05 230.65 223.30 212.65

.9721 - 1.0030 .9140 .8745 8 2 ¾ 10 ½ 345732ST 345832ST 345932ST 321.40 266.95 248.70 240.05 230.65 223.30 212.65

1.0031 - 1.0660 .9430 .8745 8 2 ¾ 10 ½ 345734ST 345834ST 345934ST 324.10 271.95 254.30 246.10 237.15 230.15 220.00

1.0661 - 1.1280 1.0020 .8745 8 2 7⁄8 11 345736ST 345836ST 345936ST 342.25 290.10 272.70 264.45 255.45 248.40 238.20

1.1281 - 1.1905 1.0610 .9995 8 2 7⁄8 11 345738ST 345838ST 345938ST 353.20 300.95 283.50 275.25 266.25 259.25 249.05

1.1906 - 1.2530 1.1200 .9995 8 3 11 ½ 345740ST 345840ST 345940ST 373.40 321.30 303.70 295.45 286.60 279.50 269.35

1.2531 - 1.3155 1.1780 .9995 8 3 11 ½ 345742ST 345842ST 345942ST 380.80 328.65 311.25 302.95 294.00 286.90 276.70

1.3156 - 1.3780 1.2370 .9995 8 3 ¼ 12 345744ST 345844ST 345944ST 399.25 347.10 329.70 321.40 312.40 305.35 295.15

1.3781 - 1.4405 1.2960 .9995 8 3 ¼ 12 345746ST 345846ST 345946ST 423.60 371.35 353.90 345.55 336.65 329.70 319.40

1.4406 - 1.5030 1.3550 1.2495 8 3 ½ 12 ½ 345748ST 345848ST 345948ST 432.95 380.80 363.40 355.10 346.15 339.15 328.85

TYPE 3457ST - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR NON-FERROUS

TYPE 3458ST - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR CAST IRON

TYPE 3459ST - STRAIGHT SHANK - STRAIGHT FLUTE LONG CARBIDE - FOR STEEL

Flute long carbide tips brazed to one piece alloy steel bodies. Straight polished "utes. Available with
cutting or non-cutting pilots.

CARBIDE TIPPED STRAIGHT STEP REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

125Made in U.S.A.

TYPE 3442ST - STRAIGHT SHANK - RIGHT SPIRAL FLUTE LONG CARBIDE - FOR NON-FERROUS

TYPE 3443ST - STRAIGHT SHANK - RIGHT SPIRAL FLUTE LONG CARBIDE - FOR CAST IRON

TYPE 3444ST - STRAIGHT SHANK - RIGHT SPIRAL FLUTE LONG CARBIDE - FOR STEEL

Flute long carbide tips brazed to one piece hardened alloy steel bodies. Right spiral
polished "utes. Available with cutting or non-cutting pilots.

CARBIDE TIPPED RIGHT SPIRAL STEP REAMERS

MAJOR AND MINOR
CUTTING DIAMETER

RANGE

NON-CUT
PILOT MIN.

DIAM.

MAX
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3442ST

EDP NO.

CAST IRON
TYPE 3443ST

EDP NO.

STEEL
TYPE 3444ST

EDP NO.

PRICE EACH - FINISHED TO DECIMAL SIZE

FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

.2841 - .3150 .2670 .2792 4 1 ½ 6 344210ST 344310ST 344410ST $217.20 $171.25 $155.95 $148.55 $140.75 $134.65 $125.55

.3151 - .3470 .2960 .2792 4 1 ½ 6 344211ST 344311ST 344411ST 230.00 184.00 168.60 161.40 153.45 147.35 138.35

.3471 - .3780 .3260 .3105 4 1 ¾ 7 344212ST 344312ST 344412ST 231.20 185.35 169.95 162.70 154.85 148.55 139.70

.3781 - .4090 .3550 .3105 4 1 ¾ 7 344213ST 344313ST 344413ST 237.45 191.50 176.20 168.80 161.05 154.85 145.85

.4091 - .4410 .3850 .3730 6 1 ¾ 7 344214ST 344314ST 344414ST 243.00 197.15 181.75 174.50 166.60 160.40 151.45

.4411 - .4720 .4150 .3730 6 1 ¾ 7 344215ST 344315ST 344415ST 252.65 206.75 191.40 184.10 176.30 170.00 161.10

.4721 - .5030 .4440 .4355 6 2 8 344216ST 344316ST 344416ST 271.35 222.40 205.95 198.15 189.85 183.20 173.65

.5031 - .5340 .4730 .4355 6 2 8 344217ST 344317ST 344417ST 276.40 227.40 211.10 203.30 194.90 188.30 178.70

.5341 - .5660 .5020 .4355 6 2 8 344218ST 344318ST 344418ST 276.40 227.40 211.10 203.30 194.90 188.30 178.70

.5661 - .5970 .5320 .4355 6 2 8 344219ST 344319ST 344419ST 281.60 232.75 216.45 208.60 200.20 193.60 184.00

.5971 - .6280 .5610 .5615 6 2 ¼ 9 344220ST 344320ST 344420ST 281.60 232.75 216.45 208.60 200.20 193.60 184.00

.6281 - .6590 .5900 .5615 6 2 ¼ 9 344221ST 344321ST 344421ST 287.45 238.65 222.10 214.40 205.95 199.35 189.85

.6591 - .6910 .6200 .5615 6 2 ¼ 9 344222ST 344322ST 344422ST 299.30 250.30 233.90 226.10 217.80 211.25 201.65

.6911 - .7220 .6500 .5615 6 2 ¼ 9 344223ST 344323ST 344423ST 302.30 253.40 237.00 229.20 220.85 214.15 204.70

.7221 - .7530 .6790 .6245 6 2 ½ 9 ½ 344224ST 344324ST 344424ST 305.35 256.45 240.05 232.25 223.95 217.25 207.60

.7531 - .7840 .7080 .6245 6 2 ½ 9 ½ 344225ST 344325ST 344425ST 310.85 261.95 245.55 237.75 229.35 222.80 213.20

.7841 - .8160 .7370 .6245 6 2 ½ 9 ½ 344226ST 344326ST 344426ST 310.85 261.95 245.55 237.75 229.35 222.80 213.20

.8161 - .8470 .7670 .6245 6 2 ½ 9 ½ 344227ST 344327ST 344427ST 322.45 273.60 257.20 249.40 240.85 234.35 224.75

.8471 - .8780 .7970 .7495 6 2 5⁄8 10 344228ST 344328ST 344428ST 334.60 283.95 266.85 258.85 250.00 243.30 233.30

.8781 - .9090 .8260 .7495 6 2 5⁄8 10 344229ST 344329ST 344429ST 373.00 322.15 305.10 297.10 288.40 281.55 271.50

.9091 - .9410 .8550 .7495 8 2 5⁄8 10 344230ST 344330ST 344430ST 373.00 322.15 305.10 297.10 288.40 281.55 271.50

.9411 - .9720 .8850 .7495 8 2 5⁄8 10 344231ST 344331ST 344431ST 386.30 335.50 318.60 310.35 301.70 294.90 284.95

.9721 - 1.0030 .9140 .8745 8 2 ¾ 10 ½ 344232ST 344332ST 344432ST 386.30 335.50 318.60 310.35 301.70 294.90 284.95

1.0031 - 1.0660 .9430 .8745 8 2 ¾ 10 ½ 344234ST 344334ST 344434ST 436.20 385.40 368.40 360.30 351.60 344.80 334.90

1.0661 - 1.1280 1.0020 .8745 8 2 7⁄8 11 344236ST 344336ST 344436ST 446.55 395.75 378.75 370.75 361.95 355.15 345.20

1.1281 - 1.1905 1.0610 .9995 8 2 7⁄8 11 344238ST 344338ST 344438ST 464.35 413.60 396.50 388.50 379.75 372.95 362.95

1.1906 - 1.2530 1.1200 .9995 8 3 11 ½ 344240ST 344340ST 344440ST 485.20 434.40 417.45 409.30 400.70 393.80 383.80

1.2531 - 1.3155 1.1780 .9995 8 3 11 ½ 344242ST 344342ST 344442ST 526.35 475.50 458.45 450.40 441.65 434.85 424.85

1.3156 - 1.3780 1.2370 .9995 8 3 ¼ 12 344244ST 344344ST 344444ST 566.75 515.95 499.10 490.95 482.25 475.35 465.55

1.3781 - 1.4405 1.2960 .9995 8 3 ¼ 12 344246ST 344346ST 344446ST 594.45 543.65 526.70 518.55 509.90 503.05 493.15

1.4406 - 1.5030 1.3550 1.2495 8 3 ½ 12 ½ 344248ST 344348ST 344448ST 622.35 571.70 554.60 546.60 537.90 531.10 521.05

(+.0003"/-.0000")

(+.0003"/-.0000")

(+.000"/-.001")

(+.005"/-.005")
MAJOR

DIAMETER

STEP LENGTH

FLUTE LENGTH

INCLUDED

STEP ANGLE

INCLUDED

CHAMFER ANGLE

CHAMFER LENGTH

FILL IN BLANKS BELOW FOR ORDERING:

MAJOR DIAM. ______________________________

MINOR DIAM. CUTTING ____________________

MINOR DIAM. NON-CUTTING ________________

STEP LENGTH _____________________________

INCL. STEP ANGLE _________________________

INCL. CHAMFER ANGLE ____________________

CHAMFER LENGTH _________________________

MINOR

DIAMETER

NOTES:

1. Order must indicate if pilot is cutting or non-cutting and identify material being machined.

2. The di=erence between major and minor diameter shall not exceed 6%, and must fall within dimensions shown for that particular tool.

3. Non-cutting pilot diameters may be smaller than cutting diameter range, but not less than non-cutting pilot minimum diameter dimension shown.

4. It is recommended that stock removal of 3% be the basis for selecting each cutting diameter.

Shank diameter tolerance thru 23⁄32" tool diameter: +.0000"/-.0010".
 over 23⁄32" tool diameter: +.0000"/-.0015".
Shanks are ground to the next smallest shank diameter listed in NAS 897 if tool diameter is within .005" of shank diameter.
For closer tolerance pricing per tool diameter, see page 60.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

126 Made in U.S.A.

(+.0003"/-.0000")

(+.0003"/-.0000")

(+.000"/-.001")

(+.005"/-.005")
MAJOR

DIAMETER

STEP LENGTH

FLUTE LENGTH

INCLUDED

STEP ANGLE

INCLUDED

CHAMFER ANGLE

CHAMFER LENGTH

FILL IN BLANKS BELOW FOR ORDERING:

MAJOR DIAM. ______________________________

MINOR DIAM. CUTTING ____________________

MINOR DIAM. NON-CUTTING ________________

STEP LENGTH _____________________________

INCL. STEP ANGLE _________________________

INCL. CHAMFER ANGLE ____________________

CHAMFER LENGTH _________________________

MINOR

DIAMETER

NOTES:

1. Order must indicate if pilot is cutting or non-cutting and identify material being machined.

2. The di=erence between major and minor diameter shall not exceed 6%, and must fall within dimensions shown for that particular tool.

3. Non-cutting pilot diameters may be smaller than cutting diameter range, but not less than non-cutting pilot minimum diameter dimension shown.

4. It is recommended that stock removal of 3% be the basis for selecting each cutting diameter.

Shank diameter tolerance thru 23⁄32" tool diameter: +.0000"/-.0010".

 over 23⁄32" tool diameter: +.0000"/-.0015".
Shanks are ground to the next smallest shank diameter listed in NAS 897 if tool diameter is within .005" of shank diameter.
For closer tolerance pricing per tool diameter, see page 60.

MAJOR AND MINOR
CUTTING DIAMETER

RANGE

NON-CUT
PILOT MIN.

DIAM.

MAX
SHANK
DIAM.

NO.
OF

FLTS.

LENGTH NON-FERR.
TYPE 3482ST

EDP NO.

CAST IRON
TYPE 3483ST

EDP NO.

STEEL
TYPE 3484ST

EDP NO.

PRICE EACH - FINISHED TO DECIMAL SIZE

FLT OAL 1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

.2841 - .3150 .2670 .2792 4 1 ½ 6 348210ST 348310ST 348410ST $231.65 $182.75 $166.40 $158.55 $150.05 $143.50 $133.95

.3151 - .3470 .2960 .2792 4 1 ½ 6 348211ST 348311ST 348411ST 245.30 196.35 179.95 172.15 163.75 157.15 147.50

.3471 - .3780 .3260 .3105 4 1 ¾ 7 348212ST 348312ST 348412ST 246.70 197.60 181.35 173.50 165.10 158.55 148.85

.3781 - .4090 .3550 .3105 4 1 ¾ 7 348213ST 348313ST 348413ST 253.20 204.20 187.95 180.10 171.70 165.10 155.50

.4091 - .4410 .3850 .3730 6 1 ¾ 7 348214ST 348314ST 348414ST 259.15 210.25 193.85 186.15 177.75 171.15 161.55

.4411 - .4720 .4150 .3730 6 1 ¾ 7 348215ST 348315ST 348415ST 269.50 220.55 204.10 196.40 188.00 181.45 171.85

.4721 - .5030 .4440 .4355 6 2 8 348216ST 348316ST 348416ST 278.60 228.40 211.45 203.50 194.90 188.15 178.25

.5031 - .5340 .4730 .4355 6 2 8 348217ST 348317ST 348417ST 283.90 233.60 216.75 208.65 200.20 193.40 183.40

.5341 - .5660 .5020 .4355 6 2 8 348218ST 348318ST 348418ST 283.90 233.60 216.75 208.65 200.20 193.40 183.40

.5661 - .5970 .5320 .4355 6 2 8 348219ST 348319ST 348419ST 289.30 239.05 222.10 214.10 205.55 198.85 188.85

.5971 - .6280 .5610 .5615 6 2 ¼ 9 348220ST 348320ST 348420ST 289.30 239.05 222.10 214.10 205.55 198.85 188.85

.6281 - .6590 .5900 .5615 6 2 ¼ 9 348221ST 348321ST 348421ST 295.20 244.95 228.15 220.15 211.45 204.70 194.90

.6591 - .6910 .6200 .5615 6 2 ¼ 9 348222ST 348322ST 348422ST 307.30 257.05 240.25 232.25 223.55 216.80 207.00

.6911 - .7220 .6500 .5615 6 2 ¼ 9 348223ST 348323ST 348423ST 310.40 260.30 243.45 235.35 226.90 220.05 210.10

.7221 - .7530 .6790 .6245 6 2 ½ 9 ½ 348224ST 348324ST 348424ST 313.60 263.25 246.45 238.50 229.90 223.10 213.25

.7531 - .7840 .7080 .6245 6 2 ½ 9 ½ 348225ST 348325ST 348425ST 319.25 268.90 252.20 244.10 235.40 228.70 218.85

.7841 - .8160 .7370 .6245 6 2 ½ 9 ½ 348226ST 348326ST 348426ST 319.25 268.90 252.20 244.10 235.40 228.70 218.85

.8161 - .8470 .7670 .6245 6 2 ½ 9 ½ 348227ST 348327ST 348427ST 331.15 280.85 264.05 256.00 247.35 240.65 230.80

.8471 - .8780 .7970 .7495 6 2 5⁄8 10 348228ST 348328ST 348428ST 343.55 291.45 273.95 265.65 256.75 249.70 239.50

.8781 - .9090 .8260 .7495 6 2 5⁄8 10 348229ST 348329ST 348429ST 383.05 330.85 313.45 305.05 296.15 289.00 278.90

.9091 - .9410 .8550 .7495 8 2 5⁄8 10 348230ST 348330ST 348430ST 383.05 330.85 313.45 305.05 296.15 289.00 278.90

.9411 - .9720 .8850 .7495 8 2 5⁄8 10 348231ST 348331ST 348431ST 396.75 344.60 327.05 318.75 309.90 302.85 292.55

.9721 - 1.0030 .9140 .8745 8 2 ¾ 10 ½ 348232ST 348332ST 348432ST 396.75 344.60 327.05 318.75 309.90 302.85 292.55

1.0031 - 1.0660 .9430 .8745 8 2 ¾ 10 ½ 348234ST 348334ST 348434ST 447.85 395.75 378.30 370.00 361.05 354.05 343.70

1.0661 - 1.1280 1.0020 .8745 8 2 7⁄8 11 348236ST 348336ST 348436ST 458.45 406.45 388.90 380.55 371.75 364.70 354.50

1.1281 - 1.1905 1.0610 .9995 8 2 7⁄8 11 348238ST 348338ST 348438ST 476.75 424.55 407.20 398.85 389.85 383.00 372.65

1.1906 - 1.2530 1.1200 .9995 8 3 11 ½ 348240ST 348340ST 348440ST 498.20 446.10 428.65 420.35 411.40 404.40 394.10

1.2531 - 1.3155 1.1780 .9995 8 3 11 ½ 348242ST 348342ST 348442ST 540.45 488.20 470.85 462.50 453.60 446.40 436.30

1.3156 - 1.3780 1.2370 .9995 8 3 ¼ 12 348244ST 348344ST 348444ST 582.05 529.95 512.40 504.10 495.20 488.05 477.95

1.3781 - 1.4405 1.2960 .9995 8 3 ¼ 12 348246ST 348346ST 348446ST 610.40 558.30 540.75 532.45 523.60 516.55 506.35

1.4406 - 1.5030 1.3550 1.2495 8 3 ½ 12 ½ 348248ST 348348ST 348448ST 639.20 586.90 569.35 561.10 552.20 545.15 535.00

TYPE 3482ST - STRAIGHT SHANK - LEFT SPIRAL FLUTE LONG CARBIDE - FOR NON-FERROUS

TYPE 3483ST - STRAIGHT SHANK - LEFT SPIRAL FLUTE LONG CARBIDE - FOR CAST IRON

TYPE 3484ST - STRAIGHT SHANK - LEFT SPIRAL FLUTE LONG CARBIDE - FOR STEEL

Flute long carbide tips brazed to one piece hardened alloy steel bodies. Left spiral polished "utes. Available with
cutting or non-cutting pilots.

CARBIDE TIPPED LEFT SPIRAL STEP REAMERS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

127Made in U.S.A.

FEEDS & SPEEDS CHARTS FOR DRILLS - CARBIDE TIPPED
Feeds & speeds are a starting recommendation only. Factors such as machine, [xture and tooling rigidity, horsepower available,

coolant application and others will a=ect the performance signi[cantly. Please read machine operators instructions and use all
safety shields and glasses before performing these operations.

IPM=RPM*IPR
RPM=SFPM*3.82/Drill Diameter

CLASSIFICATION MATERIAL BRINELL

SPEED IN SFPM FEED RATE (INCHES PER REVOLUTION) HOLE DIAMETER IN INCHES

GENERAL
PURPOSE (G.P.)

1⁄8 ¼ 3⁄8 ½ 5⁄8 ¾ 1 1¼ 1½

NON-FERROUS

(SOFT)

ALUMINUM ALLOY - CAST WROUGHT 30 - 150* 250-350 .003 .005 .007 .008 .010 .011 .014 .017 .019
MAGNESIUM ALLOY 50 - 90* 300-400 .003 .005 .006 .007 .008 .009 .013 .015 .016

LEAD ALLOY 10 - 20* 350-450 .003 .005 .006 .007 .008 .009 .013 .015 .017
NON-METAL AND PLASTIC - 175-450 .002 .004 .005 .005 .006 .008 .009 .010 .012

ZINC ALLOY - DIE CAST 80 - 100 300-400 .003 .005 .007 .009 .011 .012 .014 .016 .018

NON-FERROUS

(HARD)

ALUMINUM BRONZE 40 - 175 125-190 .002 .005 .007 .008 .009 .010 .012 .014 .016
BRASS ALLOY - LEADED AND

FREE CUTTING
10 - 100Rb 225-400 .003 .005 .007 .008 .009 .010 .012 .014 .016

NICKEL SILVER 10 - 100Rb 125-190 .002 .005 .007 .008 .009 .010 .012 .014 .016
COPPER ALLOY - TOUGH 40 - 200* 125-190 .002 .005 .007 .008 .009 .010 .012 .014 .016

CAST IRON

DUCTILE CAST IRON - AUSTENITIC 120 - 275 – – – – – – – – – –
DUCTILE CAST IRON - FERRITIC 140 - 270 150-225 .002 .004 .006 .008 .010 .012 .014 .016 .018

DUCTILE CAST IRON - MARTENSITIC 270 - 400 – – – – – – – – – –
GRAY - PEARLITIC 220 - 320 130-225 .002 .004 .006 .007 .009 .010 .013 .016 .018
GRAY - FERRITIC 120 - 220 125-190 .002 .005 .008 .009 .010 .011 .012 .014 .016

MALLEABLE CAST IRON -
MARTENSITIC

200 - 320 100-150 .002 .004 .006 .007 .008 .010 .012 .014 .016

LOW CARBON

STEELS

LOW AND MEDIUM CARBON STEEL -
FREE MACHINING

100 - 250 125-175 .003 .004 .008 .010 .012 .014 .017 .018 .019

LOW AND MEDIUM CARBON STEEL -
WROUGHT

100 - 375 – – – – – – – – – –

MEDIUM

STRENGTH

STEELS

LOW AND MEDIUM CARBON
ALLOY STEEL - FREE MACHINING

100 - 275 – – – – – – – – – –

LOW AND MEDIUM CARBON
ALLOY STEEL

85 - 375 – – – – – – – – – –

STAINLESS STEEL - 400 SERIES 135 - 325 – – – – – – – – – –
STAINLESS STEEL - 400 SERIES

FREE MACHINING
135 - 275 100-150 .002 .004 .005 .006 .007 .008 .010 .012 .014

HIGH STRENGTH

STEELS

HIGH STRENGTH STEEL -
WROUGHT & TOOL STEEL

175 - 400 – – – – – – – – – –

HIGH TEMP.

ALLOYS

HIGH TEMP ALLOYS
NICKEL & IRON BASE ALLOY

140 - 300 – – – – – – – – – –

STAINLESS STEEL - 300 SERIES 135 - 375 – – – – – – – – – –
STAINLESS STEEL - PH SERIES 150 - 440 – – – – – – – – – –

TITANIUM ALLOY 110 - 380 – – – – – – – – – –

CLASSIFICATION MATERIAL BRINELL

SPEED IN SFPM FEED RATE (INCHES PER REVOLUTION) HOLE DIAMETER IN INCHES

COOLANT
FED (C.F.)

1⁄8 ¼ 3⁄8 ½ 5⁄8 ¾ 1 1¼ 1½

NON-FERROUS

(SOFT)

ALUMINUM ALLOY - CAST WROUGHT 30 - 150* 375-550 – .004 .005 .006 .006 .007 .009 – –
MAGNESIUM ALLOY 50 - 90* 450-550 – .005 .006 .007 .008 .009 .013 – –

LEAD ALLOY 10 - 20* 400-500 – .004 .006 .007 .008 .009 .013 – –
NON-METAL AND PLASTIC - – – – – – – – – – –

ZINC ALLOY - DIE CAST 80 - 100 400-500 – .004 .005 .006 .008 .009 .010 – –

NON-FERROUS

(HARD)

ALUMINUM BRONZE 40 - 175 200-300 – .004 .005 .006 .007 .008 .010 – –
BRASS ALLOY - LEADED AND

FREE CUTTING
10 - 100Rb 300-450 – .004 .005 .006 .007 .008 .010 – –

NICKEL SILVER 10 - 100Rb 225-300 – .004 .005 .006 .007 .008 .010 – –
COPPER ALLOY - TOUGH 40 - 200* 225-300 – .004 .005 .006 .007 .008 .010 – –

CAST IRON

DUCTILE CAST IRON - AUSTENITIC 120 - 275 – – – – – – – – – –
DUCTILE CAST IRON - FERRITIC 140 - 270 200-250 – .004 .005 .006 .007 .008 .010 – –

DUCTILE CAST IRON - MARTENSITIC 270 - 400 200-250 – .004 .005 .006 .007 .008 .010 – –
GRAY - PEARLITIC 220 - 320 225-325 – .004 .006 .008 .010 .012 .015 – –
GRAY - FERRITIC 120 - 220 200-250 – .004 .006 .008 .008 .008 .010 – –

MALLEABLE CAST IRON -
MARTENSITIC

200 - 320 200-250 – .004 .005 .006 .007 .008 .010 – –

LOW CARBON

STEELS

LOW AND MEDIUM CARBON STEEL -
FREE MACHINING

100 - 250 150-250 – .005 .006 .008 .009 .010 .012 – –

LOW AND MEDIUM CARBON STEEL -
WROUGHT

100 - 375 – – – – – – – – – –

MEDIUM

STRENGTH

STEELS

LOW AND MEDIUM CARBON
ALLOY STEEL - FREE MACHINING

100 - 275 100-220 – .005 .006 .007 .008 .010 .012 – –

LOW AND MEDIUM CARBON
ALLOY STEEL

85 - 375 100-150 – .005 .006 .007 .008 .010 .012 – –

STAINLESS STEEL - 400 SERIES 135 - 325 110-150 – .004 .005 .006 .007 .008 .010 – –
STAINLESS STEEL - 400 SERIES

FREE MACHINING
135 - 275 125-190 – .004 .005 .006 .007 .007 .008 – -

HIGH STRENGTH

STEELS

HIGH STRENGTH STEEL -
WROUGHT & TOOL STEEL

175 - 400 100-150 – .0015 .002 .003 .004 .005 .006 – –

HIGH TEMP.

ALLOYS

HIGH TEMP ALLOYS
NICKEL & IRON BASE ALLOY

140 - 300 - – - - - - - - – –

STAINLESS STEEL - 300 SERIES 135 - 375 - – - - - - - - – –
STAINLESS STEEL - PH SERIES 150 - 440 - – - - - - - - – –

TITANIUM ALLOY 110 - 380 - – - - - - - - – –

*500kg

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

128 Made in U.S.A.

SOLID CARBIDE JOBBERS LENGTH TWIST DRILLS

TOOL

DIAMETER
LENGTH TYPE

3860

EDP NO.

PRICE

EACH
DEC.

FRAC./mm

WIRE/LTR
FLT OAL

.2570 F 2 3 ¼ 38602570 $56.55

.2610 G 2 1⁄8 3 ½ 38602610 57.45

.2656 17⁄64 2 1⁄8 3 ½ 386017 50.50

.2660 H 2 1⁄8 3 ½ 38602660 59.05

.2720 I 2 1⁄8 3 ½ 38602720 60.25

.2756 7.0mm 54 89 3860070 67.30

.2770 J 2 1⁄8 3 ½ 38602770 61.70

.2810 K 2 1⁄8 3 ½ 38602810 62.20

.2812 9⁄32 2 1⁄8 3 ½ 386018 54.50

.2900 L 2 1⁄8 3 ½ 38602900 65.25

.2950 M 2 3⁄8 3 ¾ 38602950 67.50

.2953 7.5mm 60 95 3860075 73.50

.2969 19⁄64 2 3⁄8 3 ¾ 386019 62.00

.3020 N 2 3⁄8 3 ¾ 38603020 71.50

.3125 5⁄16 2 3⁄8 3 ¾ 386020 65.85

.3150 8.0mm 60 95 3860080 74.70

.3160 O 2 3⁄8 3 ¾ 38603160 75.75

.3230 P 2 3⁄8 3 ¾ 38603230 78.15

.3281 21⁄64 2 ½ 4 386021 71.80

.3320 Q 2 ½ 4 38603320 82.95

.3346 8.5mm 63 100 3860085 88.60

.3390 R 2 ½ 4 38603390 85.60

.3438 11⁄32 2 ½ 4 386022 79.60

.3480 S 2 ½ 4 38603480 93.95

.3543 9.0mm 70 100 3860090 100.95

.3580 T 2 ¾ 4 ¼ 38603580 97.35

.3594 23⁄64 2 ¾ 4 ¼ 386023 86.85

.3680 U 2 ¾ 4 ¼ 38603680 99.25

.3740 9.5mm 70 108 3860095 104.40

.3750 3⁄8 2 ¾ 4 ¼ 386024 94.25

.3770 V 2 ¾ 4 ¼ 38603770 109.55

.3860 W 2 7⁄8 4 ½ 38603860 116.20

.3906 25⁄64 2 7⁄8 4 ½ 386025 106.60

.3937 10.0mm 73 114 3860100 124.20

.3970 X 2 7⁄8 4 ½ 38603970 125.70

.4040 Y 2 7⁄8 4 ½ 38604040 124.75

.4062 13⁄32 2 7⁄8 4 ½ 386026 118.25

.4130 Z 2 7⁄8 4 ½ 38604130 137.75

.4134 10.5mm 73 114 3860105 142.15

.4219 27⁄64 2 7⁄8 4 ½ 386027 129.35

.4331 11.0mm 73 114 3860110 158.60

.4375 7⁄16 2 7⁄8 4 ½ 386028 140.10

.4528 11.5mm 76 120 3860115 173.20

.4531 29⁄64 3 4 ¾ 386029 151.80

.4688 15⁄32 3 4 ¾ 386030 163.35

.4724 12.0mm 76 120 3860120 184.15

.4844 31⁄64 3 4 ¾ 386031 168.20

.4921 12.5mm 76 120 3860125 204.55

.5000 ½ 3 4 ¾ 386032 172.45

TOOL

DIAMETER
LENGTH TYPE

3860

EDP NO.

PRICE

EACH
DEC.

FRAC./mm

WIRE/LTR
FLT OAL

.1285 30 1 ¼ 2 ¼ 38601285 $23.65

.1360 29 1 3⁄8 2 ½ 38601360 23.90

.1378 3.5mm 35 63 3860035 27.50

.1405 28 1 3⁄8 2 ½ 38601405 24.50

.1406 9⁄64 1 3⁄8 2 ½ 386009 26.30

.1440 27 1 3⁄8 2 ½ 38601440 25.50

.1470 26 1 3⁄8 2 ½ 38601470 25.95

.1495 25 1 3⁄8 2 ½ 38601495 26.15

.1520 24 1 3⁄8 2 ½ 38601520 26.85

.1540 23 1 3⁄8 2 ½ 38601540 27.90

.1562 5⁄32 1 3⁄8 2 ½ 386010 27.50

.1570 22 1 3⁄8 2 ½ 38601570 29.65

.1575 4.0mm 35 63 3860040 32.90

.1590 21 1 3⁄8 2 ½ 38601590 29.95

.1610 20 1 3⁄8 2 ½ 38601610 30.25

.1660 19 1 5⁄8 2 ¾ 38601660 31.45

.1695 18 1 5⁄8 2 ¾ 38601695 31.70

.1719 11⁄64 1 5⁄8 2 ¾ 386011 32.30

.1730 17 1 5⁄8 2 ¾ 38601730 32.30

.1770 16 1 5⁄8 2 ¾ 38601770 32.90

.1772 4.5mm 41 70 3860045 36.35

.1800 15 1 5⁄8 2 ¾ 38601800 33.10

.1820 14 1 5⁄8 2 ¾ 38601820 32.95

.1850 13 1 5⁄8 2 ¾ 38601850 33.65

.1875 3⁄16 1 5⁄8 2 ¾ 386012 32.35

.1890 12 1 5⁄8 2 ¾ 38601890 34.15

.1910 11 1 5⁄8 2 ¾ 38601910 34.80

.1935 10 1 5⁄8 2 ¾ 38601935 35.30

.1960 9 1 ¾ 3 38601960 36.05

.1969 5.0mm 44 75 3860050 40.50

.1990 8 1 ¾ 3 38601990 37.05

.2010 7 1 ¾ 3 38602010 37.40

.2031 13⁄64 1 ¾ 3 386013 39.45

.2040 6 1 ¾ 3 38602040 38.95

.2055 5 1 ¾ 3 38602055 39.45

.2090 4 1 ¾ 3 38602090 40.45

.2130 3 1 ¾ 3 38602130 41.60

.2165 5.5mm 44 75 3860055 45.75

.2188 7⁄32 1 ¾ 3 386014 40.80

.2210 2 1 ¾ 3 38602210 43.15

.2280 1 1 ¾ 3 38602280 45.45

.2340 A 2 3 ¼ 38602340 50.45

.2344 15⁄64 2 3 ¼ 386015 45.30

.2362 6.0mm 50 82 3860060 50.75

.2380 B 2 3 ¼ 38602380 51.70

.2420 C 2 3 ¼ 38602420 51.85

.2460 D 2 3 ¼ 38602460 53.30

.2500 E, ¼ 2 3 ¼ 386016 46.20

.2559 6.5mm 50 82 3860065 60.20

TOOL

DIAMETER
LENGTH TYPE

3860

EDP NO.

PRICE

EACH
DEC.

FRAC./mm

WIRE/LTR
FLT OAL

.0312 1⁄32 5⁄16 1 ¼ 386002 $18.00

.0320 67 5⁄16 1 ¼ 38600320 18.00

.0330 66 5⁄16 1 ¼ 38600330 18.00

.0350 65 5⁄8 1 3⁄8 38600350 18.00

.0360 64 5⁄8 1 3⁄8 38600360 18.00

.0370 63 5⁄8 1 3⁄8 38600370 18.00

.0380 62 5⁄8 1 3⁄8 38600380 18.00

.0390 61 5⁄8 1 3⁄8 38600390 18.00

.0394 1.0mm 16 38 3860010 21.55

.0400 60 ¾ 1 ½ 38600400 18.00

.0410 59 ¾ 1 ½ 38600410 18.00

.0420 58 ¾ 1 ½ 38600420 18.00

.0430 57 ¾ 1 ½ 38600430 18.00

.0465 56 ¾ 1 ½ 38600465 18.00

.0469 3⁄64 ¾ 1 ½ 386003 18.00

.0520 55 ¾ 1 ½ 38600520 18.00

.0550 54 ¾ 1 ½ 38600550 18.00

.0591 1.5mm 19 38 3860015 21.45

.0595 53 ¾ 1 ½ 38600595 18.00

.0625 1⁄16 ¾ 1 ½ 386004 17.00

.0635 52 ¾ 1 ½ 38600635 18.00

.0670 51 ¾ 1 ½ 38600670 18.00

.0700 50 7⁄8 1 ¾ 38600700 18.45

.0730 49 7⁄8 1 ¾ 38600730 18.90

.0760 48 7⁄8 1 ¾ 38600760 19.15

.0781 5⁄64 7⁄8 1 ¾ 386005 18.80

.0785 47 7⁄8 1 ¾ 38600785 19.15

.0787 2.0mm 22 44 3860020 22.85

.0810 46 7⁄8 1 ¾ 38600810 19.15

.0820 45 7⁄8 1 ¾ 38600820 19.60

.0860 44 1 2 38600860 20.25

.0890 43 1 2 38600890 20.25

.0935 42 1 2 38600935 20.35

.0938 3⁄32 1 2 386006 19.50

.0960 41 1 2 38600960 20.40

.0980 40 1 2 38600980 20.55

.0984 2.5mm 25 50 3860025 23.50

.0995 39 1 ¼ 2 ¼ 38600995 20.85

.1015 38 1 ¼ 2 ¼ 38601015 20.85

.1040 37 1 ¼ 2 ¼ 38601040 20.85

.1065 36 1 ¼ 2 ¼ 38601065 20.85

.1094 7⁄64 1 ¼ 2 ¼ 386007 21.30

.1100 35 1 ¼ 2 ¼ 38601100 21.30

.1110 34 1 ¼ 2 ¼ 38601110 21.85

.1130 33 1 ¼ 2 ¼ 38601130 21.85

.1160 32 1 ¼ 2 ¼ 38601160 22.40

.1181 3.0mm 32 57 3860030 26.15

.1200 31 1 ¼ 2 ¼ 38601200 22.75

.1250 1⁄8 1 ¼ 2 ¼ 386008 22.15

TYPE 3860 – JOBBERS LENGTH – 118° SPLIT POINT

Solid Carbide 25° Helix jobbers drill manufactured with sub micrograin C2
carbide for general purpose drilling of non-ferrous alloys, cast iron,
plastics, aluminum, steel, and highly abrasive materials.
Chisel point centrality is within .001.

Tool diameter tolerance: +.0000 / -.0005
Included angle tolerance: +/- 2°
Lip Height TIV: +.0015 / -.0015
Metric tolerance: h7

Larger sizes available. Call for pricing.

sive materia

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

129Made in U.S.A.

TYPE 3690 - TANGED JOBBERS LENGTH - 118° POINT

TYPE 3691 - TANGED JOBBERS LENGTH - 135° SPLIT POINT

Same as Types 3600 and 3601 on page 130, except all tools are tanged.
Designed for applications requiring ASA split sleeve drill drivers.

(Not usually recommended for steel.)

CARBIDE TIPPED TANGED JOBBERS LENGTH TWIST DRILLS

TOOL DIAMETER LENGTH 118° POINT 135° POINT

DECIMAL FRAC.
WIRE

LETTER
FLUTE

OVER-
ALL

TYPE 3690
EDP NO.

PRICE
EACH

TYPE 3691
EDP NO.

PRICE
EACH

.1250 1⁄8 1 5⁄8 2 ¾ 369008 $20.65 369108 $24.25

.1285 30 1 5⁄8 2 ¾ 369230 21.25 369330 24.65

.1360 29 1 ¾ 2 7⁄8 369229 21.90 369329 25.35

.1405 28 1 ¾ 2 7⁄8 369228 22.15 369328 25.85

.1406 9⁄64 1 ¾ 2 7⁄8 369009 22.45 369109 26.30

.1440 27 1 7⁄8 3 369227 22.75 369327 26.55

.1470 26 1 7⁄8 3 369226 21.15 369326 24.65

.1495 25 1 7⁄8 3 369225 21.15 369325 24.65

.1520 24 2 3 1⁄8 369224 22.75 369324 26.55

.1540 23 2 3 1⁄8 369223 22.15 369323 25.85

.1562 5⁄32 2 3 1⁄8 369010 22.10 369110 25.85

.1570 22 2 3 1⁄8 369222 24.55 369322 28.50

.1590 21 2 1⁄8 3 ¼ 369221 23.45 369321 27.20

.1610 20 2 1⁄8 3 ¼ 369220 24.05 369320 27.95

.1660 19 2 1⁄8 3 ¼ 369219 24.05 369319 27.95

.1695 18 2 1⁄8 3 ¼ 369218 24.05 369318 27.95

.1719 11⁄64 2 1⁄8 3 ¼ 369011 24.05 369111 27.95

.1730 17 2 3⁄16 3 3⁄8 369217 24.05 369317 27.95

.1770 16 2 3⁄16 3 3⁄8 369216 23.45 369316 27.20

.1800 15 2 3⁄16 3 3⁄8 369215 24.55 369315 28.50

.1820 14 2 3⁄16 3 3⁄8 369214 23.45 369314 27.20

.1850 13 2 5⁄16 3 ½ 369213 25.85 369313 27.20

.1875 3⁄16 2 5⁄16 3 ½ 369012 23.45 369112 27.20

.1890 12 2 5⁄16 3 ½ 369212 26.90 369312 28.50

.1910 11 2 5⁄16 3 ½ 369211 24.95 369311 28.80

.1935 10 2 7⁄16 3 5⁄8 369210 24.55 369310 28.50

.1960 9 2 7⁄16 3 5⁄8 369209 24.95 369309 28.80

.1990 8 2 7⁄16 3 5⁄8 369208 24.95 369308 28.80

.2010 7 2 7⁄16 3 5⁄8 369207 24.95 369307 28.80

.2031 13⁄64 2 7⁄16 3 5⁄8 369013 25.70 369113 29.70

.2040 6 2 ½ 3 ¾ 369206 25.40 369306 29.65

.2055 5 2 ½ 3 ¾ 369205 25.80 369305 28.80

.2090 4 2 ½ 3 ¾ 369204 25.40 369304 29.65

.2130 3 2 ½ 3 ¾ 369203 25.80 369303 28.80

.2188 7⁄32 2 ½ 3 ¾ 369014 25.70 369114 29.85

.2210 2 2 5⁄8 3 7⁄8 369202 26.75 369302 31.00

.2280 1 2 5⁄8 3 7⁄8 369201 26.45 369301 30.60

.2340 A 2 5⁄8 3 7⁄8 369401 29.20 369501 33.70

.2344 15⁄64 2 5⁄8 3 7⁄8 369015 27.65 369115 32.20

.2380 B 2 ¾ 4 369402 29.20 369502 33.70

.2420 C 2 ¾ 4 369403 29.20 369503 33.70

.2460 D 2 ¾ 4 369404 28.45 369504 33.05

.2500 ¼ E 2 ¾ 4 369016 27.65 369116 32.20

.2570 F 2 7⁄8 4 1⁄8 369406 32.65 369506 38.20

.2610 G 2 7⁄8 4 1⁄8 369407 33.55 369507 38.80

.2656 17⁄64 2 7⁄8 4 1⁄8 369017 30.75 369117 35.15

.2660 H 2 7⁄8 4 1⁄8 369408 34.25 369508 39.75

.2720 I 2 7⁄8 4 1⁄8 369409 33.55 369509 38.80

TOOL DIAMETER LENGTH 118° POINT 135° POINT

DECIMAL FRAC.
WIRE

LETTER
FLUTE

OVER-
ALL

TYPE 3690
EDP NO.

PRICE
EACH

TYPE 3691
EDP NO.

PRICE
EACH

.2770 J 2 7⁄8 4 1⁄8 369410 $34.25 369510 $39.75

.2810 K 2 15⁄16 4 ¼ 369411 34.25 369511 39.75

.2812 9⁄32 2 15⁄16 4 ¼ 369018 32.60 369118 37.70

.2900 L 2 15⁄16 4 ¼ 369412 34.25 369512 39.75

.2950 M 3 1⁄16 4 3⁄8 369413 37.65 369513 43.90

.2969 19⁄64 3 1⁄16 4 3⁄8 369019 36.20 369119 41.80

.3020 N 3 1⁄16 4 3⁄8 369414 36.90 369514 42.95

.3125 5⁄16 3 3⁄16 4 ½ 369020 35.30 369120 41.05

.3160 O 3 3⁄16 4 ½ 369415 36.30 369515 41.90

.3230 P 3 5⁄16 4 5⁄8 369416 38.70 369516 44.90

.3281 21⁄64 3 5⁄16 4 5⁄8 369021 37.40 369121 43.60

.3320 Q 3 7⁄16 4 ¾ 369417 39.60 369517 45.90

.3390 R 3 7⁄16 4 ¾ 369418 38.70 369518 44.90

.3438 11⁄32 3 7⁄16 4 ¾ 369022 37.40 369122 43.60

.3480 S 3 ½ 4 7⁄8 369419 41.65 369519 48.45

.3580 T 3 ½ 4 7⁄8 369420 42.50 369520 49.35

.3594 23⁄64 3 ½ 4 7⁄8 369023 39.90 369123 46.40

.3680 U 3 5⁄8 5 369421 41.00 369521 47.35

.3750 3⁄8 3 5⁄8 5 369024 39.90 369124 46.40

.3770 V 3 5⁄8 5 369422 41.65 369522 48.45

.3860 W 3 ¾ 5 1⁄8 369423 45.75 369523 52.90

.3906 25⁄64 3 ¾ 5 1⁄8 369025 43.30 369125 50.50

.3970 X 3 ¾ 5 1⁄8 369424 43.75 369524 50.75

.4040 Y 3 7⁄8 5 ¼ 369425 45.75 369525 52.90

.4062 13⁄32 3 7⁄8 5 ¼ 369026 43.30 369126 50.50

.4130 Z 3 7⁄8 5 ¼ 369426 50.60 369526 58.60

.4219 27⁄64 3 15⁄16 5 3⁄8 369027 47.15 369127 54.80

.4375 7⁄16 4 1⁄16 5 ½ 369028 47.15 369128 54.80

.4531 29⁄64 4 3⁄16 5 5⁄8 369029 54.15 369129 62.75

.4688 15⁄32 4 5⁄16 5 ¾ 369030 53.15 369130 61.40

.4844 31⁄64 4 3⁄8 5 7⁄8 369031 59.25 369131 68.85

.5000 ½ 4 ½ 6 369032 65.25 369132 68.85

.5156 33⁄64 4 13⁄16 6 5⁄8 369033 84.90 369133 98.65

.5312 17⁄32 4 13⁄16 6 5⁄8 369034 84.90 369134 98.65

.5469 35⁄64 4 13⁄16 6 5⁄8 369035 85.75 369135 99.65

.5625 9⁄16 4 13⁄16 6 5⁄8 369036 85.75 369136 99.65

.5781 37⁄64 4 13⁄16 6 5⁄8 369037 94.65 369137 110.00

.5938 19⁄32 5 3⁄16 7 1⁄8 369038 92.15 369138 106.90

.6094 39⁄64 5 3⁄16 7 1⁄8 369039 108.80 369139 126.35

.6250 5⁄8 5 3⁄16 7 1⁄8 369040 104.35 369140 120.95

.6406 41⁄64 5 3⁄16 7 1⁄8 369041 120.35 369141 139.70

.6562 21⁄32 5 3⁄16 7 1⁄8 369042 106.00 369142 123.10

.6719 43⁄64 5 5⁄8 7 5⁄8 369043 138.10 369143 160.25

.6875 11⁄16 5 5⁄8 7 5⁄8 369044 108.10 369144 125.35

.7031 45⁄64 5 5⁄8 7 5⁄8 369045 126.40 369145 140.55

.7188 23⁄32 5 5⁄8 7 5⁄8 369046 127.70 369146 141.75

.7344 47⁄64 5 5⁄8 7 5⁄8 369047 128.30 369147 142.75

.7500 ¾ 5 13⁄16 8 369048 130.50 369148 144.75

For drill tolerances, see page 150.
Overall length tolerance: +¼"/-1⁄8".

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

130 Made in U.S.A.

TYPE 3600 - JOBBERS LENGTH - 118° POINT

TYPE 3601 - JOBBERS LENGTH - 135° SPLIT POINT

Carbide tip brazed to hardened tool steel bodies.

Smooth �utes for e=ective chip �ow. Precision ground to insure concentricity of
tip & body. For drilling cast iron, non-ferrous metals and non-metals.
(Not usually recommended for drilling steel.)
Tanged jobber drill pricing available on our
website www.lexingtoncutter.com.

CARBIDE TIPPED JOBBERS LENGTH TWIST DRILLS

Overall length tolerance: +¼"/-1⁄8".
For drill tolerances, see page 150.
For smaller sizes and solid carbide drills see page 128.

TOOL DIAMETER LENGTH 118° POINT 135° POINT

DECIMAL FRAC.
WIRE

LETTER
FLUTE

OVER-
ALL

TYPE 3600
EDP NO.

PRICE
EACH

TYPE 3601
EDP NO.

PRICE
EACH

.1160 32 1 5⁄8 2 ¾ 360232 $18.60 360332 $21.75

.1200 31 1 5⁄8 2 ¾ 360231 16.80 360331 19.60

.1250 1⁄8 1 5⁄8 2 ¾ 360008 17.25 360108 20.10

.1285 30 1 5⁄8 2 ¾ 360230 17.55 360330 20.35

.1360 29 1 ¾ 2 7⁄8 360229 18.20 360329 21.00

.1405 28 1 ¾ 2 7⁄8 360228 18.35 360328 21.40

.1406 9⁄64 1 ¾ 2 7⁄8 360009 18.60 360109 21.70

.1440 27 1 7⁄8 3 360227 18.80 360327 21.85

.1470 26 1 7⁄8 3 360226 17.45 360326 20.35

.1495 25 1 7⁄8 3 360225 17.45 360325 20.35

.1520 24 2 3 1⁄8 360224 18.80 360324 21.85

.1540 23 2 3 1⁄8 360223 18.35 360323 21.40

.1562 5⁄32 2 3 1⁄8 360010 18.30 360110 21.40

.1570 22 2 3 1⁄8 360222 20.25 360322 23.65

.1590 21 2 1⁄8 3 ¼ 360221 19.45 360321 22.60

.1610 20 2 1⁄8 3 ¼ 360220 19.95 360320 23.05

.1660 19 2 1⁄8 3 ¼ 360219 19.95 360319 23.05

.1695 18 2 1⁄8 3 ¼ 360218 19.95 360318 23.05

.1719 11⁄64 2 1⁄8 3 ¼ 360011 19.95 360111 23.05

.1730 17 2 3⁄16 3 3⁄8 360217 19.95 360317 23.05

.1770 16 2 3⁄16 3 3⁄8 360216 19.45 360316 22.60

.1800 15 2 3⁄16 3 3⁄8 360215 20.25 360315 23.65

.1820 14 2 3⁄16 3 3⁄8 360214 19.45 360314 22.60

.1850 13 2 5⁄16 3 ½ 360213 21.40 360313 22.60

.1875 3⁄16 2 5⁄16 3 ½ 360012 19.45 360112 22.60

.1890 12 2 5⁄16 3 ½ 360212 22.40 360312 23.65

.1910 11 2 5⁄16 3 ½ 360211 20.65 360311 23.90

.1935 10 2 7⁄16 3 5⁄8 360210 20.25 360310 23.65

.1960 9 2 7⁄16 3 5⁄8 360209 20.65 360309 23.90

.1990 8 2 7⁄16 3 5⁄8 360208 20.65 360308 23.90

.2010 7 2 7⁄16 3 5⁄8 360207 20.65 360307 23.90

.2031 13⁄64 2 7⁄16 3 5⁄8 360013 21.30 360113 24.55

.2040 6 2 ½ 3 ¾ 360206 21.10 360306 24.50

.2055 5 2 ½ 3 ¾ 360205 21.30 360305 23.90

.2090 4 2 ½ 3 ¾ 360204 21.10 360304 24.50

.2130 3 2 ½ 3 ¾ 360203 21.30 360303 23.90

.2188 7⁄32 2 ½ 3 ¾ 360014 21.30 360114 24.55

.2210 2 2 5⁄8 3 7⁄8 360202 22.25 360302 25.70

.2280 1 2 5⁄8 3 7⁄8 360201 21.75 360301 25.35

.2340 A 2 5⁄8 3 7⁄8 360401 24.10 360501 27.95

.2344 15⁄64 2 5⁄8 3 7⁄8 360015 22.90 360115 26.70

.2380 B 2 ¾ 4 360402 24.10 360502 27.95

.2420 C 2 ¾ 4 360403 24.10 360503 27.95

.2460 D 2 ¾ 4 360404 23.60 360504 27.45

.2500 ¼ E 2 ¾ 4 360016 22.90 360116 26.70

.2570 F 2 7⁄8 4 1⁄8 360406 27.05 360506 31.45

.2610 G 2 7⁄8 4 1⁄8 360407 27.80 360507 32.15

.2656 17⁄64 2 7⁄8 4 1⁄8 360017 25.50 360117 29.20

.2660 H 2 7⁄8 4 1⁄8 360408 28.35 360508 32.90

TOOL DIAMETER LENGTH 118° POINT 135° POINT

DECIMAL FRAC.
WIRE

LETTER
FLUTE

OVER-
ALL

TYPE 3600
EDP NO.

PRICE
EACH

TYPE 3601
EDP NO.

PRICE
EACH

.2720 I 2 7⁄8 4 1⁄8 360409 $27.80 360509 $32.15

.2770 J 2 7⁄8 4 1⁄8 360410 28.35 360510 32.90

.2810 K 2 15⁄16 4 ¼ 360411 28.35 360511 32.90

.2812 9⁄32 2 15⁄16 4 ¼ 360018 27.00 360118 31.30

.2900 L 2 15⁄16 4 ¼ 360412 28.35 360512 32.90

.2950 M 3 1⁄16 4 3⁄8 360413 31.20 360513 36.35

.2969 19⁄64 3 1⁄16 4 3⁄8 360019 29.85 360119 34.60

.3020 N 3 1⁄16 4 3⁄8 360414 30.55 360514 35.55

.3125 5⁄16 3 3⁄16 4 ½ 360020 29.25 360120 33.95

.3160 O 3 3⁄16 4 ½ 360415 30.10 360515 34.80

.3230 P 3 5⁄16 4 5⁄8 360416 32.05 360516 37.10

.3281 21⁄64 3 5⁄16 4 5⁄8 360021 31.00 360121 36.05

.3320 Q 3 7⁄16 4 ¾ 360417 32.65 360517 38.10

.3390 R 3 7⁄16 4 ¾ 360418 32.05 360518 37.10

.3438 11⁄32 3 7⁄16 4 ¾ 360022 31.00 360122 36.05

.3480 S 3 ½ 4 7⁄8 360419 34.45 360519 40.05

.3580 T 3 ½ 4 7⁄8 360420 35.15 360520 41.00

.3594 23⁄64 3 ½ 4 7⁄8 360023 33.05 360123 38.40

.3680 U 3 5⁄8 5 360421 33.80 360521 39.25

.3750 3⁄8 3 5⁄8 5 360024 33.05 360124 38.40

.3770 V 3 5⁄8 5 360422 34.45 360522 40.05

.3860 W 3 ¾ 5 1⁄8 360423 37.90 360523 43.85

.3906 25⁄64 3 ¾ 5 1⁄8 360025 35.90 360125 41.80

.3970 X 3 ¾ 5 1⁄8 360424 36.30 360524 42.05

.4040 Y 3 7⁄8 5 ¼ 360425 37.90 360525 43.85

.4062 13⁄32 3 7⁄8 5 ¼ 360026 35.90 360126 41.80

.4130 Z 3 7⁄8 5 ¼ 360426 41.90 360526 48.45

.4219 27⁄64 3 15⁄16 5 3⁄8 360027 39.10 360127 45.35

.4375 7⁄16 4 1⁄16 5 ½ 360028 39.10 360128 45.35

.4531 29⁄64 4 3⁄16 5 5⁄8 360029 44.90 360129 52.00

.4688 15⁄32 4 5⁄16 5 ¾ 360030 43.90 360130 50.90

.4844 31⁄64 4 3⁄8 5 7⁄8 360031 49.15 360131 57.00

.5000 ½ 4 ½ 6 360032 54.00 360132 57.00

.5156 33⁄64 4 13⁄16 6 5⁄8 360033 70.40 360133 81.70

.5312 17⁄32 4 13⁄16 6 5⁄8 360034 70.40 360134 81.70

.5469 35⁄64 4 13⁄16 6 5⁄8 360035 71.00 360135 82.40

.5625 9⁄16 4 13⁄16 6 5⁄8 360036 71.00 360136 82.40

.5781 37⁄64 4 13⁄16 6 5⁄8 360037 78.40 360137 91.10

.5938 19⁄32 5 3⁄16 7 1⁄8 360038 76.20 360138 88.55

.6094 39⁄64 5 3⁄16 7 1⁄8 360039 90.10 360139 104.55

.6250 5⁄8 5 3⁄16 7 1⁄8 360040 86.40 360140 100.15

.6406 41⁄64 5 3⁄16 7 1⁄8 360041 99.65 360141 115.75

.6562 21⁄32 5 3⁄16 7 1⁄8 360042 87.85 360142 101.90

.6719 43⁄64 5 5⁄8 7 5⁄8 360043 114.30 360143 132.75

.6875 11⁄16 5 5⁄8 7 5⁄8 360044 89.50 360144 103.85

.7031 45⁄64 5 5⁄8 7 5⁄8 360045 104.55 360145 116.35

.7188 23⁄32 5 5⁄8 7 5⁄8 360046 105.70 360146 117.50

.7344 47⁄64 5 5⁄8 7 5⁄8 360047 106.30 360147 118.10

.7500 ¾ 5 13⁄16 8 360048 107.90 360148 119.90

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

131Made in U.S.A.

TOOL

DIAMETER

FLUTE

LENGTH

OVERALL

LENGTH

118° POINT 135° POINT

TYPE 3600

EDP NO.

PRICE

EACH

TYPE 3601

EDP NO.

PRICE

EACHmm INCH mm INCH mm INCH

3.0 .1181 41 1 5⁄8 70 2 ¾ 3600030 $23.15 3601030 $23.65

3.1 .1220 41 1 5⁄8 70 2 ¾ 3600031 24.20 3601031 24.50

3.2 .1260 41 1 5⁄8 70 2 ¾ 3600032 24.20 3601032 24.50

3.3 .1299 44 1 ¾ 73 2 7⁄8 3600033 24.20 3601033 24.50

3.4 .1339 44 1 ¾ 73 2 7⁄8 3600034 24.20 3601034 24.50

3.5 .1378 44 1 ¾ 73 2 7⁄8 3600035 22.40 3601035 23.15

3.6 .1417 48 1 7⁄8 76 3 3600036 23.15 3601036 23.65

3.7 .1457 48 1 7⁄8 76 3 3600037 23.15 3601037 23.65

3.8 .1496 48 1 7⁄8 76 3 3600038 23.15 3601038 23.65

3.9 .1535 51 2 79 3 1⁄8 3600039 23.15 3601039 23.65

4.0 .1575 54 2 1⁄8 83 3 ¼ 3600040 21.75 3601040 22.40

4.1 .1614 54 2 1⁄8 83 3 ¼ 3600041 21.00 3601041 23.90

4.2 .1654 54 2 1⁄8 83 3 ¼ 3600042 22.40 3601042 23.90

4.3 .1693 54 2 1⁄8 83 3 ¼ 3600043 22.40 3601043 23.90

4.4 .1732 56 2 3⁄16 86 3 3⁄8 3600044 22.40 3601044 23.90

4.5 .1772 56 2 3⁄16 86 3 3⁄8 3600045 23.15 3601045 23.90

4.6 .1811 56 2 3⁄16 86 3 3⁄8 3600046 25.25 3601046 25.55

4.7 .1850 59 2 5⁄16 89 3 ½ 360213 21.40 360313 22.60

4.8 .1890 59 2 5⁄16 89 3 ½ 360212 22.40 360312 23.65

4.9 .1929 62 2 7⁄16 92 3 5⁄8 3600049 25.25 3601049 25.55

5.0 .1969 62 2 7⁄16 92 3 5⁄8 3600050 24.20 3601050 24.95

5.1 .2008 62 2 7⁄16 92 3 5⁄8 3600051 26.30 3601051 26.70

5.2 .2047 64 2 ½ 95 3 ¾ 3600052 26.30 3601052 26.70

5.3 .2087 64 2 ½ 95 3 ¾ 3600053 26.30 3601053 26.70

5.4 .2126 64 2 ½ 95 3 ¾ 3600054 26.30 3601054 26.70

5.5 .2165 64 2 ½ 95 3 ¾ 3600055 25.70 3601055 25.95

5.6 .2205 67 2 5⁄8 98 3 7⁄8 3600056 27.00 3601056 27.50

5.7 .2244 67 2 5⁄8 98 3 7⁄8 3600057 27.00 3601057 27.50

5.8 .2283 67 2 5⁄8 98 3 7⁄8 3600058 27.00 3601058 27.50

5.9 .2323 67 2 5⁄8 98 3 7⁄8 3600059 27.00 3601059 27.50

6.0 .2362 70 2 ¾ 102 4 3600060 26.70 3601060 28.20

6.1 .2402 70 2 ¾ 102 4 3600061 28.20 3601061 28.95

6.2 .2441 70 2 ¾ 102 4 3600062 28.20 3601062 28.95

6.3 .2480 70 2 ¾ 102 4 3600063 28.20 3601063 28.95

6.4 .2520 73 2 7⁄8 105 4 1⁄8 3600064 28.20 3601064 28.95

6.5 .2559 73 2 7⁄8 105 4 1⁄8 3600065 27.60 3601065 28.20

6.6 .2598 73 2 7⁄8 105 4 1⁄8 3600066 29.50 3601066 33.05

6.7 .2638 73 2 7⁄8 105 4 1⁄8 3600067 29.50 3601067 33.05

6.8 .2677 73 2 7⁄8 105 4 1⁄8 3600068 29.50 3601068 33.05

6.9 .2717 73 2 7⁄8 105 4 1⁄8 3600069 29.50 3601069 33.05

7.0 .2756 73 2 7⁄8 105 4 1⁄8 3600070 28.90 3601070 33.05

7.1 .2795 75 2 15⁄16 108 4 ¼ 3600071 30.25 3601071 33.05

7.2 .2835 75 2 15⁄16 108 4 ¼ 3600072 30.25 3601072 33.05

7.3 .2874 75 2 15⁄16 108 4 ¼ 3600073 30.25 3601073 33.05

7.4 .2913 78 3 1⁄16 111 4 3⁄8 3600074 30.25 3601074 35.75

7.5 .2953 78 3 1⁄16 111 4 3⁄8 3600075 30.25 3601075 35.75

7.6 .2992 78 3 1⁄16 111 4 3⁄8 3600076 31.70 3601076 35.75

7.7 .3031 81 3 3⁄16 114 4 ½ 3600077 31.70 3601077 35.75

7.8 .3071 81 3 3⁄16 114 4 ½ 3600078 31.70 3601078 35.75

7.9 .3110 81 3 3⁄16 114 4 ½ 3600079 31.70 3601079 35.75

8.0 .3150 81 3 3⁄16 114 4 ½ 3600080 30.90 3601080 35.75

8.1 .3189 84 3 5⁄16 117 4 5⁄8 3600081 33.80 3601081 38.10

8.2 .3228 84 3 5⁄16 117 4 5⁄8 3600082 33.80 3601082 38.10

8.3 .3268 84 3 5⁄16 117 4 5⁄8 3600083 33.80 3601083 38.10

8.4 .3307 87 3 7⁄16 121 4 ¾ 3600084 33.80 3601084 38.10

8.5 .3346 87 3 7⁄16 121 4 ¾ 3600085 32.35 3601085 38.10

8.6 .3386 87 3 7⁄16 121 4 ¾ 3600086 33.80 3601086 38.10

TOOL

DIAMETER

FLUTE

LENGTH

OVERALL

LENGTH

118° POINT 135° POINT

TYPE 3600

EDP NO.

PRICE

EACH

TYPE 3601

EDP NO.

PR ICE

EACHmm INCH mm INCH mm INCH

8.7 .3425 87 3 7⁄16 121 4 ¾ 3600087 $33.80 3601087 $38.10

8.8 .3465 89 3 ½ 124 4 7⁄8 3600088 33.80 3601088 38.10

8.9 .3504 89 3 ½ 124 4 7⁄8 3600089 33.80 3601089 40.50

9.0 .3543 89 3 ½ 124 4 7⁄8 3600090 33.05 3601090 40.50

9.1 .3583 89 3 ½ 124 4 7⁄8 3600091 36.60 3601091 40.50

9.2 .3622 92 3 5⁄8 127 5 3600092 36.60 3601092 40.50

9.3 .3661 92 3 5⁄8 127 5 3600093 36.60 3601093 40.50

9.4 .3701 92 3 5⁄8 127 5 3600094 36.60 3601094 40.50

9.5 .3740 92 3 5⁄8 127 5 3600095 35.90 3601095 40.50

9.6 .3780 95 3 ¾ 130 5 1⁄8 3600096 37.20 3601096 44.15

9.7 .3819 95 3 ¾ 130 5 1⁄8 3600097 37.20 3601097 44.15

9.8 .3858 95 3 ¾ 130 5 1⁄8 3600098 37.20 3601098 44.15

9.9 .3898 95 3 ¾ 130 5 1⁄8 3600099 37.20 3601099 44.15

10.0 .3937 95 3 ¾ 130 5 1⁄8 3600100 37.20 3601100 44.15

10.1 .3976 98 3 7⁄8 133 5 ¼ 3600101 44.30 3601101 45.50

10.2 .4016 98 3 7⁄8 133 5 ¼ 3600102 44.30 3601102 45.50

10.3 .4055 98 3 7⁄8 133 5 ¼ 3600103 44.30 3601103 45.50

10.4 .4094 98 3 7⁄8 133 5 ¼ 3600104 44.30 3601104 47.80

10.5 .4134 98 3 7⁄8 133 5 ¼ 3600105 42.85 3601105 47.80

10.6 .4173 100 3 15⁄16 137 5 3⁄8 3600106 48.55 3601106 49.45

10.7 .4213 100 3 15⁄16 137 5 3⁄8 3600107 48.55 3601107 49.45

10.8 .4252 103 4 1⁄16 140 5 ½ 3600108 48.55 3601108 49.45

10.9 .4291 103 4 1⁄16 140 5 ½ 3600109 48.55 3601109 49.45

11.0 .4331 103 4 1⁄16 140 5 ½ 3600110 46.50 3601110 47.80

11.1 .4370 103 4 1⁄16 140 5 ½ 3600111 54.20 3601111 55.05

11.2 .4409 106 4 3⁄16 143 5 5⁄8 3600112 54.20 3601112 55.50

11.3 .4449 106 4 3⁄16 143 5 5⁄8 3600113 54.20 3601113 55.50

11.4 .4488 106 4 3⁄16 143 5 5⁄8 3600114 54.20 3601114 53.85

11.5 .4528 106 4 3⁄16 143 5 5⁄8 3600115 52.10 3601115 53.85

11.6 .4567 110 4 5⁄16 146 5 ¾ 3600116 59.05 3601116 59.95

11.7 .4606 110 4 5⁄16 146 5 ¾ 3600117 59.05 3601117 59.95

11.8 .4646 110 4 5⁄16 146 5 ¾ 3600118 59.05 3601118 59.95

11.9 .4685 110 4 5⁄16 146 5 ¾ 3600119 59.05 3601119 59.95

12.0 .4724 111 4 3⁄8 149 5 7⁄8 3600120 56.40 3601120 60.25

12.1 .4764 111 4 3⁄8 149 5 7⁄8 3600121 61.40 3601121 62.30

12.2 .4803 111 4 3⁄8 149 5 7⁄8 3600122 61.40 3601122 62.30

12.3 .4843 111 4 3⁄8 149 5 7⁄8 3600123 61.40 3601123 62.30

12.4 .4882 114 4 ½ 152 6 3600124 61.40 3601124 62.30

12.5 .4921 114 4 ½ 152 6 3600125 58.50 3601125 60.25

12.6 .4961 114 4 ½ 152 6 3600126 63.60 3601126 64.35

12.7 .5000 114 4 ½ 152 6 360032 54.00 360132 57.00

12.8 .5039 114 4 ½ 152 6 3600128 69.70 3601128 88.75

12.9 .5079 114 4 ½ 152 6 3600129 69.70 3601129 88.75

13.0 .5118 114 4 ½ 152 6 3600130 69.70 3601130 88.75

13.5 .5315 122 4 13⁄16 168 6 5⁄8 3600135 90.25 3601135 97.35

14.0 .5512 122 4 13⁄16 168 6 5⁄8 3600140 95.70 3601140 103.20

14.5 .5709 122 4 13⁄16 168 6 5⁄8 3600145 102.60 3601145 110.90

15.0 .5906 132 5 3⁄16 181 7 1⁄8 3600150 102.60 3601150 110.90

15.5 .6102 132 5 3⁄16 181 7 1⁄8 3600155 103.95 3601155 112.25

16.0 .6299 132 5 3⁄16 181 7 1⁄8 3600160 105.85 3601160 114.30

16.5 .6496 132 5 3⁄16 181 7 1⁄8 3600165 105.85 3601165 114.30

17.0 .6693 143 5 5⁄8 194 7 5⁄8 3600170 109.90 3601170 118.75

17.5 .6890 143 5 5⁄8 194 7 5⁄8 3600175 109.90 3601175 118.75

18.0 .7087 143 5 5⁄8 194 7 5⁄8 3600180 111.20 3601180 119.90

18.5 .7283 143 5 5⁄8 194 7 5⁄8 3600185 111.80 3601185 120.65

19.0 .7480 148 5 13⁄16 203 8 3600190 113.25 3601190 122.40

- - - - - - - - - -

TYPE 3600 - JOBBERS LENGTH - 118° POINT

TYPE 3601 - JOBBERS LENGTH - 135° SPLIT POINT

Detailed description and fractional sizes on page 130.
(Not usually recommended for steel.)

For drill tolerances, see page 150.
Overall length tolerance: +¼"/-1⁄8".

CARBIDE TIPPED JOBBERS LENGTH TWIST DRILLS

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

132 Made in U.S.A.

TOOL DIAMETER LENGTH 118° POINT 135° POINT

DECIMAL FRAC.
WIRE

LETTER
FLUTE

OVER-
ALL

TYPE 3630
EDP NO.

PRICE
EACH

TYPE 3631
EDP NO.

PRICE
EACH

.1250 1 ⁄8 2 ¾ 5 1⁄8 363008 $23.15 363108 $28.80

.1285 30 3 5 3⁄8 363230 32.30 363330 34.85

.1360 29 3 5 3⁄8 363229 32.30 363329 34.85

.1405 28 3 5 3⁄8 363228 32.30 363328 34.85

.1406 9⁄64 3 5 3⁄8 363009 26.70 363109 30.40

.1440 27 3 5 3⁄8 363227 32.30 363327 34.85

.1470 26 3 5 3⁄8 363226 32.30 363326 34.85

.1495 25 3 5 3⁄8 363225 32.30 363325 34.85

.1520 24 3 5 3⁄8 363224 32.30 363324 34.85

.1540 23 3 5 3⁄8 363223 32.30 363323 34.85

.1562 5⁄32 3 5 3⁄8 363010 24.50 363110 30.40

.1570 22 3 3⁄8 5 ¾ 363222 33.50 363322 36.20

.1590 21 3 3⁄8 5 ¾ 363221 33.50 363321 36.20

.1610 20 3 3⁄8 5 ¾ 363220 33.50 363320 36.20

.1660 19 3 3⁄8 5 ¾ 363219 33.50 363319 36.20

.1695 18 3 3⁄8 5 ¾ 363218 33.50 363318 36.20

.1719 11⁄64 3 3⁄8 5 ¾ 363011 24.95 363111 31.55

.1730 17 3 3⁄8 5 ¾ 363217 33.50 363317 36.20

.1770 16 3 3⁄8 5 ¾ 363216 33.50 363316 36.20

.1800 15 3 3⁄8 5 ¾ 363215 33.50 363315 36.20

.1820 14 3 3⁄8 5 ¾ 363214 33.50 363314 36.20

.1850 13 3 3⁄8 5 ¾ 363213 33.50 363313 36.20

.1875 3⁄16 3 3⁄8 5 ¾ 363012 24.95 363112 31.55

.1890 12 3 5⁄8 6 363212 35.30 363312 38.20

.1910 11 3 5⁄8 6 363211 35.30 363311 38.20

.1935 10 3 5⁄8 6 363210 35.30 363310 38.20

.1960 9 3 5⁄8 6 363209 35.30 363309 38.20

.1990 8 3 5⁄8 6 363208 35.30 363308 38.20

.2010 7 3 5⁄8 6 363207 35.30 363307 38.20

.2031 13⁄64 3 5⁄8 6 363013 26.40 363113 33.20

.2040 6 3 5⁄8 6 363206 35.30 363306 38.20

.2055 5 3 5⁄8 6 363205 35.30 363305 38.20

.2090 4 3 5⁄8 6 363204 35.30 363304 38.20

.2130 3 3 5⁄8 6 363203 35.30 363303 38.20

.2188 7⁄32 3 5⁄8 6 363014 26.40 363114 33.20

.2210 2 3 ¾ 6 1⁄8 363202 40.00 363302 43.25

.2280 1 3 ¾ 6 1⁄8 363201 40.00 363301 43.25

.2340 A 3 ¾ 6 1⁄8 363401 40.00 363501 43.25

.2344 15⁄64 3 ¾ 6 1⁄8 363015 29.85 363115 37.50

.2380 B 3 ¾ 6 1⁄8 363402 40.00 363502 43.25

.2420 C 3 ¾ 6 1⁄8 363403 40.00 363503 43.25

.2460 D 3 ¾ 6 1⁄8 363404 40.00 363504 43.25

.2500 ¼ E 3 ¾ 6 1⁄8 363016 29.85 363116 37.50

.2570 F 3 7⁄8 6 ¼ 363406 44.70 363506 48.40

.2610 G 3 7⁄8 6 ¼ 363407 44.70 363507 48.40

.2656 17⁄64 3 7⁄8 6 ¼ 363017 33.50 363117 42.05

.2660 H 3 7⁄8 6 ¼ 363408 44.70 363508 48.40

.2720 I 3 7⁄8 6 ¼ 363409 44.70 363509 48.40

.2770 J 3 7⁄8 6 ¼ 363410 44.70 363510 48.40

.2810 K 3 7⁄8 6 ¼ 363411 44.70 363511 48.40

.2812 9⁄32 3 7⁄8 6 ¼ 363018 33.50 363118 42.05

.2900 L 4 6 3⁄8 363412 48.45 363512 52.25

.2950 M 4 6 3⁄8 363413 48.45 363513 52.25

.2969 19⁄64 4 6 3⁄8 363019 36.05 363119 45.45

.3020 N 4 6 3⁄8 363414 48.45 363514 52.25

.3125 5⁄16 4 6 3⁄8 363020 36.05 363120 45.45

TOOL DIAMETER LENGTH 118° POINT 135° POINT

DECIMAL FRAC.
WIRE

LETTER
FLUTE

OVER-
ALL

TYPE 3630
EDP NO.

PRICE
EACH

TYPE 3631
EDP NO.

PRICE
EACH

.3160 O 4 1⁄8 6 ½ 363415 $54.95 363515 $59.35

.3230 P 4 1⁄8 6 ½ 363416 54.95 363516 59.35

.3281 21⁄64 4 1⁄8 6 ½ 363021 39.75 363121 51.70

.3320 Q 4 1⁄8 6 ½ 363417 54.95 363517 59.35

.3390 R 4 1⁄8 6 ½ 363418 54.95 363518 59.35

.3438 11⁄32 4 1⁄8 6 ½ 363022 39.75 363122 52.25

.3480 S 4 ¼ 6 ¾ 363419 60.10 363519 65.00

.3580 T 4 ¼ 6 ¾ 363420 60.10 363520 65.00

.3594 23⁄64 4 ¼ 6 ¾ 363023 44.85 363123 56.55

.3680 U 4 ¼ 6 ¾ 363421 60.10 363521 65.00

.3750 3⁄8 4 ¼ 6 ¾ 363024 44.85 363124 56.55

.3770 V 4 3⁄8 7 363422 64.40 363522 69.65

.3860 W 4 3⁄8 7 363423 64.40 363523 69.65

.3906 25⁄64 4 3⁄8 7 363025 48.10 363125 60.65

.3970 X 4 3⁄8 7 363424 64.40 363524 69.65

.4040 Y 4 3⁄8 7 363425 64.40 363525 69.65

.4062 13⁄32 4 3⁄8 7 363026 48.10 363126 60.65

.4130 Z 4 5⁄8 7 ¼ 363426 74.25 363526 80.15

.4219 27⁄64 4 5⁄8 7 ¼ 363027 55.50 363127 69.65

.4375 7⁄16 4 5⁄8 7 ¼ 363028 55.50 363128 69.65

.4531 29⁄64 4 ¾ 7 ½ 363029 61.60 363129 78.40

.4688 15⁄32 4 ¾ 7 ½ 363030 61.60 363130 78.40

.4844 31⁄64 4 ¾ 7 ¾ 363031 64.60 363131 81.00

.5000 ½ 4 ¾ 7 ¾ 363032 71.00 363132 81.00

.5156 33⁄64 4 ¾ 8 363033 92.55 363133 116.15

.5312 17⁄32 4 ¾ 8 363034 92.55 363134 116.15

.5469 35⁄64 4 7⁄8 8 ¼ 363035 93.30 363135 117.10

.5625 9⁄16 4 7⁄8 8 ¼ 363036 93.30 363136 117.10

.5781 37⁄64 4 7⁄8 8 ¾ 363037 103.05 363137 129.50

.5938 19⁄32 4 7⁄8 8 ¾ 363038 100.15 363138 125.80

.6094 39⁄64 4 7⁄8 8 ¾ 363039 118.45 363139 148.60

.6250 5⁄8 4 7⁄8 8 ¾ 363040 113.60 363140 142.40

.6406 41⁄64 5 1⁄8 9 363041 130.95 363141 164.50

.6562 21⁄32 5 1⁄8 9 363042 115.50 363142 144.85

.6719 43⁄64 5 3⁄8 9 ¼ 363043 150.30 363143 188.65

.6875 11⁄16 5 3⁄8 9 ¼ 363044 117.65 363144 147.65

.7031 45⁄64 5 5⁄8 9 ½ 363045 137.40 363145 165.35

.7188 23⁄32 5 5⁄8 9 ½ 363046 138.95 363146 166.95

.7344 47⁄64 5 7⁄8 9 ¾ 363047 139.70 363147 167.85

.7500 ¾ 5 7⁄8 9 ¾ 363048 141.80 363148 170.45

.7656 49⁄64 6 9 7⁄8 363049 144.75 363149 174.05

.7812 25⁄32 6 9 7⁄8 363050 147.70 363150 177.60

.7969 51⁄64 6 1⁄8 10 363051 150.65 363151 181.15

.8125 13⁄16 6 1⁄8 10 363052 153.60 363152 184.75

.8281 53⁄64 6 1⁄8 10 363053 156.50 363153 188.30

.8438 27⁄32 6 1⁄8 10 363054 159.45 363154 191.90

.8594 55⁄64 6 1⁄8 10 363055 162.40 363155 195.45

.8750 7⁄8 6 1⁄8 10 363056 165.35 363156 199.00

.8906 57⁄64 6 1⁄8 10 363057 168.30 363157 202.60

.9062 29⁄32 6 1⁄8 10 363058 171.20 363158 206.15

.9219 59⁄64 6 1⁄8 10 ¾ 363059 174.15 363159 209.70

.9375 15⁄16 6 1⁄8 10 ¾ 363060 177.10 363160 213.30

.9531 61⁄64 6 3⁄8 11 363061 180.05 363161 216.85

.9688 31⁄32 6 3⁄8 11 363062 183.00 363162 220.45

.9844 63⁄64 6 3⁄8 11 363063 185.90 363163 224.00

1.0000 1 6 3⁄8 11 363064 188.85 363164 227.55

TYPE 3630 - TAPER LENGTH - 118° POINT
TYPE 3631 - TAPER LENGTH - 135° SPLIT POINT

Carbide tip brazed to hardened tool steel bodies.

Smooth �utes for e=ective chip �ow. Precision ground to ensure
concentricity of tip & body. All tools are tanged. For drilling
cast iron, non-ferrous metals and non-metals.
(Not usually recommended for drilling steel.)

For drill tolerances, see page 150.
Overall length tolerance: +¼"/-1⁄8".

CARBIDE TIPPED TAPER LENGTH TWIST DRILLS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

133Made in U.S.A.

TOOL

DIAMETER

FLUTE

LENGTH

OVERALL

LENGTH

118° POINT 135° POINT

TYPE 3630

EDP NO.

PRICE

EACH

TYPE 3631

EDP NO.

PRICE

EACHmm INCH mm INCH mm INCH

3.2 .1260 76 3 137 5 3⁄8 3630032 $29.80 3631032 $32.15

3.3 .1299 76 3 137 5 3⁄8 3630033 29.80 3631033 32.15

3.4 .1339 76 3 137 5 3⁄8 3630034 29.80 3631034 32.15

3.5 .1378 76 3 137 5 3⁄8 3630035 28.90 3631035 31.45

3.6 .1417 76 3 137 5 3⁄8 3630036 28.90 3631036 31.45

3.7 .1457 76 3 137 5 3⁄8 3630037 28.90 3631037 31.45

3.8 .1496 76 3 137 5 3⁄8 3630038 28.90 3631038 31.45

3.9 .1535 76 3 137 5 3⁄8 3630039 28.90 3631039 31.45

4.0 .1575 86 3 3⁄8 146 5 ¾ 3630040 28.25 3631040 30.60

4.1 .1614 86 3 3⁄8 146 5 ¾ 3630041 29.80 3631041 32.15

4.2 .1654 86 3 3⁄8 146 5 ¾ 3630042 29.80 3631042 32.15

4.3 .1693 86 3 3⁄8 146 5 ¾ 3630043 29.80 3631043 32.15

4.4 .1732 86 3 3⁄8 146 5 ¾ 3630044 31.45 3631044 33.80

4.5 .1772 86 3 3⁄8 146 5 ¾ 3630045 31.45 3631045 33.80

4.6 .1811 86 3 3⁄8 146 5 ¾ 3630046 31.45 3631046 33.80

4.7 .1850 86 3 3⁄8 146 5 ¾ 363213 33.50 363313 36.20

4.8 .1890 92 3 5⁄8 152 6 363212 35.30 363312 38.20

4.9 .1929 92 3 5⁄8 152 6 3630049 31.45 3631049 33.80

5.0 .1969 92 3 5⁄8 152 6 3630050 31.30 3631050 33.80

5.1 .2008 92 3 5⁄8 152 6 3630051 32.60 3631051 35.25

5.2 .2047 92 3 5⁄8 152 6 3630052 27.95 3631052 35.25

5.3 .2087 92 3 5⁄8 152 6 3630053 32.60 3631053 35.25

5.4 .2126 92 3 5⁄8 152 6 3630054 32.60 3631054 35.25

5.5 .2165 92 3 5⁄8 152 6 3630055 33.40 3631055 35.25

5.6 .2205 95 3 ¾ 156 6 1⁄8 3630056 32.60 3631056 35.25

5.7 .2244 95 3 ¾ 156 6 1⁄8 3630057 32.60 3631057 35.25

5.8 .2283 95 3 ¾ 156 6 1⁄8 3630058 32.60 3631058 35.25

5.9 .2323 95 3 ¾ 156 6 1⁄8 3630059 33.95 3631059 36.80

6.0 .2362 95 3 ¾ 156 6 1⁄8 3630060 34.60 3631060 38.25

6.1 .2402 95 3 ¾ 156 6 1⁄8 3630061 36.20 3631061 39.00

6.2 .2441 95 3 ¾ 156 6 1⁄8 3630062 36.20 3631062 39.00

6.3 .2480 95 3 ¾ 156 6 1⁄8 3630063 36.20 3631063 39.00

6.4 .2520 98 3 7⁄8 159 6 ¼ 3630064 39.75 3631064 42.95

6.5 .2559 98 3 7⁄8 159 6 ¼ 3630065 35.90 3631065 42.95

6.6 .2598 98 3 7⁄8 159 6 ¼ 3630066 41.00 3631066 44.05

6.7 .2638 98 3 7⁄8 159 6 ¼ 3630067 41.00 3631067 44.05

6.8 .2677 98 3 7⁄8 159 6 ¼ 3630068 41.00 3631068 44.05

6.9 .2717 98 3 7⁄8 159 6 ¼ 3630069 41.00 3631069 44.05

7.0 .2756 98 3 7⁄8 159 6 ¼ 3630070 37.40 3631070 42.95

7.1 .2795 98 3 7⁄8 159 6 ¼ 3630071 41.00 3631071 44.05

7.2 .2835 102 4 162 6 3⁄8 3630072 41.00 3631072 44.05

7.3 .2874 102 4 162 6 3⁄8 3630073 41.00 3631073 44.05

7.4 .2913 102 4 162 6 3⁄8 3630074 41.00 3631074 44.05

7.5 .2953 102 4 162 6 3⁄8 3630075 39.70 3631075 46.40

7.6 .2992 102 4 162 6 3⁄8 3630076 42.95 3631076 46.40

7.7 .3031 102 4 162 6 3⁄8 3630077 42.95 3631077 46.40

7.8 .3071 102 4 162 6 3⁄8 3630078 42.95 3631078 46.40

7.9 .3110 102 4 162 6 3⁄8 3630079 42.95 3631079 46.40

8.0 .3150 105 4 1⁄8 165 6 ½ 3630080 40.20 3631080 46.40

8.1 .3189 105 4 1⁄8 165 6 ½ 3630081 42.95 3631081 46.40

8.2 .3228 105 4 1⁄8 165 6 ½ 3630082 45.75 3631082 49.30

8.3 .3268 105 4 1⁄8 165 6 ½ 3630083 45.75 3631083 49.30

8.4 .3307 105 4 1⁄8 165 6 ½ 3630084 45.75 3631084 49.30

8.5 .3346 105 4 1⁄8 165 6 ½ 3630085 42.20 3631085 52.55

TYPE 3630 - TAPER LENGTH - 118° POINT

TYPE 3631 - TAPER LENGTH - 135° SPLIT POINT

Because of the greater length, it increases the drill reach through drill
bushings. Detailed description and fractional sizes on page 132.

(Not usually recommended for steel.)

For drill tolerances, see page 150.
Overall length tolerance: +¼"/-1⁄8".

CARBIDE TIPPED TAPER LENGTH TWIST DRILLS

TOOL

DIAMETER

FLUTE

LENGTH

OVERALL

LENGTH

118° POINT 135° POINT

TYPE 3630

EDP NO.

PRICE

EACH

TYPE 3631

EDP NO.

PRICE

EACHmm INCH mm INCH mm INCH

8.6 .3386 105 4 1⁄8 165 6 ½ 3630086 $48.70 3631086 $52.55

8.7 .3425 105 4 1⁄8 165 6 ½ 3630087 48.70 3631087 52.55

8.8 .3465 108 4 ¼ 171 6 ¾ 3630088 48.70 3631088 52.55

8.9 .3504 108 4 ¼ 171 6 ¾ 3630089 48.70 3631089 52.55

9.0 .3543 108 4 ¼ 171 6 ¾ 3630090 45.60 3631090 57.70

9.1 .3583 108 4 ¼ 171 6 ¾ 3630091 53.35 3631091 57.70

9.2 .3622 108 4 ¼ 171 6 ¾ 3630092 53.35 3631092 57.70

9.3 .3661 108 4 ¼ 171 6 ¾ 3630093 53.35 3631093 57.70

9.4 .3701 108 4 ¼ 171 6 ¾ 3630094 53.35 3631094 57.70

9.5 .3740 108 4 ¼ 171 6 ¾ 3630095 46.70 3631095 57.70

9.6 .3780 111 4 3⁄8 178 7 3630096 56.00 3631096 60.50

9.7 .3819 111 4 3⁄8 178 7 3630097 56.00 3631097 60.50

9.8 .3858 111 4 3⁄8 178 7 3630098 56.00 3631098 60.50

9.9 .3898 111 4 3⁄8 178 7 3630099 56.00 3631099 60.50

10.0 .3937 111 4 3⁄8 178 7 3630100 49.05 3631100 61.90

10.1 .3976 111 4 3⁄8 178 7 3630101 57.30 3631101 61.90

10.2 .4016 111 4 3⁄8 178 7 3630102 59.80 3631102 64.55

10.3 .4055 111 4 3⁄8 178 7 3630103 59.80 3631103 64.55

10.4 .4094 117 4 5⁄8 184 7 ¼ 3630104 62.45 3631104 67.30

10.5 .4134 117 4 5⁄8 184 7 ¼ 3630105 55.85 3631105 67.30

10.6 .4173 117 4 5⁄8 184 7 ¼ 3630106 65.40 3631106 70.70

10.7 .4213 117 4 5⁄8 184 7 ¼ 3630107 65.40 3631107 70.70

10.8 .4252 117 4 5⁄8 184 7 ¼ 3630108 65.40 3631108 70.70

10.9 .4291 117 4 5⁄8 184 7 ¼ 3630109 65.40 3631109 70.70

11.0 .4331 117 4 5⁄8 184 7 ¼ 3630110 60.40 3631110 71.00

11.5 .4528 121 4 ¾ 190 7 ½ 3630115 67.80 3631115 78.55

12.0 .4724 121 4 ¾ 197 7 ¾ 3630120 74.20 3631120 82.60

12.5 .4921 121 4 ¾ 197 7 ¾ 3630125 77.00 3631125 82.60

13.0 .5118 121 4 ¾ 203 8 3630130 92.55 3631130 116.15

13.5 .5315 121 4 ¾ 203 8 3630135 93.30 3631135 117.10

14.0 .5512 124 4 7⁄8 210 8 ¼ 3630140 93.30 3631140 117.10

14.5 .5709 124 4 7⁄8 222 8 ¾ 3630145 103.05 3631145 129.50

15.0 .5906 124 4 7⁄8 222 8 ¾ 3630150 103.05 3631150 129.50

15.5 .6102 124 4 7⁄8 222 8 ¾ 3630155 118.45 3631155 148.60

16.0 .6299 130 5 1⁄8 229 9 3630160 130.95 3631160 164.50

16.5 .6496 130 5 1⁄8 229 9 3630165 130.95 3631165 164.50

17.0 .6693 137 5 3⁄8 235 9 ¼ 3630170 150.30 3631170 188.65

17.5 .6890 143 5 5⁄8 241 9 ½ 3630175 137.40 3631175 165.35

18.0 .7087 143 5 5⁄8 241 9 ½ 3630180 138.95 3631180 166.95

18.5 .7283 149 5 7⁄8 248 9 ¾ 3630185 139.70 3631185 167.85

19.0 .7480 149 5 7⁄8 248 9 ¾ 3630190 141.80 3631190 170.45

19.5 .7677 152 6 251 9 7⁄8 3630195 147.70 3631195 177.60

20.0 .7874 156 6 1⁄8 254 10 3630200 150.65 3631200 181.15

20.5 .8071 156 6 1⁄8 254 10 3630205 153.60 3631205 184.75

21.0 .8268 156 6 1⁄8 254 10 3630210 156.50 3631210 188.30

21.5 .8465 156 6 1⁄8 254 10 3630215 162.40 3631215 195.45

22.0 .8661 156 6 1⁄8 254 10 3630220 165.35 3631220 199.00

22.5 .8858 156 6 1⁄8 254 10 3630225 168.30 3631225 202.60

23.0 .9055 156 6 1⁄8 254 10 3630230 171.20 3631230 206.15

23.5 .9252 156 6 1⁄8 273 10 ¾ 3630235 177.10 3631235 213.30

24.0 .9449 162 6 3⁄8 279 11 3630240 180.05 3631240 216.85

24.5 .9646 162 6 3⁄8 279 11 3630245 183.00 3631245 220.45

25.0 .9843 162 6 3⁄8 279 11 3630250 185.90 3631250 224.00

- - - - - - - - - -

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

134 Made in U.S.A.

TOOL DIAMETER LENGTH 118° POINT 135° POINT

DECIMAL FRAC.
WIRE

LETTER
FLUTE

OVER-
ALL

TYPE 3640
EDP NO.

PRICE
EACH

TYPE 3641
EDP NO.

PRICE
EACH

.1160 32 7⁄8 1 7⁄8 364232 $25.95 364332 $28.80

.1200 31 7⁄8 1 7⁄8 364231 25.95 364331 28.80

.1250 1⁄8 7⁄8 1 7⁄8 364008 19.45 364108 21.00

.1285 30 15⁄16 1 15⁄16 364230 27.45 364330 30.25

.1360 29 15⁄16 1 15⁄16 364229 27.45 364329 30.25

.1405 28 15⁄16 1 15⁄16 364228 27.45 364328 30.25

.1406 9⁄64 15⁄16 1 15⁄16 364009 23.50 364109 27.65

.1440 27 1 2 1⁄16 364227 27.45 364327 30.25

.1470 26 1 2 1⁄16 364226 27.45 364326 30.25

.1495 25 1 2 1⁄16 364225 27.45 364325 30.25

.1520 24 1 2 1⁄16 364224 27.45 364324 30.25

.1540 23 1 2 1⁄16 364223 27.45 364323 30.25

.1562 5⁄32 1 2 1⁄16 364010 20.55 364110 22.40

.1570 22 1 1⁄16 2 1⁄8 364222 27.45 364322 30.25

.1590 21 1 1⁄16 2 1⁄8 364221 27.45 364321 30.25

.1610 20 1 1⁄16 2 1⁄8 364220 31.85 364320 35.45

.1660 19 1 1⁄16 2 1⁄8 364219 31.85 364319 35.45

.1695 18 1 1⁄16 2 1⁄8 364218 31.85 364318 35.45

.1719 11⁄64 1 1⁄16 2 1⁄8 364011 27.95 364111 30.10

.1730 17 1 1⁄8 2 3⁄16 364217 32.50 364317 36.05

.1770 16 1 1⁄8 2 3⁄16 364216 32.50 364316 36.05

.1800 15 1 1⁄8 2 3⁄16 364215 32.50 364315 36.05

.1820 14 1 1⁄8 2 3⁄16 364214 32.50 364314 36.05

.1850 13 1 1⁄8 2 3⁄16 364213 32.50 364313 36.05

.1875 3⁄16 1 1⁄8 2 3⁄16 364012 21.60 364112 23.75

.1890 12 1 3⁄16 2 ¼ 364212 32.30 364312 35.75

.1910 11 1 3⁄16 2 ¼ 364211 32.30 364311 35.75

.1935 10 1 3⁄16 2 ¼ 364210 32.30 364310 35.75

.1960 9 1 3⁄16 2 ¼ 364209 32.30 364309 35.75

.1990 8 1 3⁄16 2 ¼ 364208 32.30 364308 35.75

.2010 7 1 3⁄16 2 ¼ 364207 28.35 364307 34.00

.2031 13⁄64 1 3⁄16 2 ¼ 364013 27.95 364113 30.10

.2040 6 1 ¼ 2 3⁄8 364206 32.50 364306 36.05

.2055 5 1 ¼ 2 3⁄8 364205 32.50 364305 36.05

.2090 4 1 ¼ 2 3⁄8 364204 32.50 364304 36.05

.2130 3 1 ¼ 2 3⁄8 364203 28.35 364303 34.00

.2188 7⁄32 1 ¼ 2 3⁄8 364014 23.20 364114 25.80

.2210 2 1 5⁄16 2 7⁄16 364202 32.30 364302 35.75

.2280 1 1 5⁄16 2 7⁄16 364201 28.35 364301 35.75

.2340 A 1 5⁄16 2 7⁄16 364401 32.30 364501 35.75

.2344 15⁄64 1 5⁄16 2 7⁄16 364015 25.80 364115 30.75

.2380 B 1 3⁄8 2 ½ 364402 32.30 364502 35.75

.2420 C 1 3⁄8 2 ½ 364403 32.30 364503 35.75

.2460 D 1 3⁄8 2 ½ 364404 28.35 364504 34.00

.2500 ¼ E 1 3⁄8 2 ½ 364016 23.65 364116 27.30

.2570 F 1 7⁄16 2 5⁄8 364406 32.95 364506 39.60

.2610 G 1 7⁄16 2 5⁄8 364407 32.95 364507 39.60

.2656 17⁄64 1 7⁄16 2 5⁄8 364017 28.80 364117 34.15

.2660 H 1 ½ 2 11⁄16 364408 31.90 364508 41.45

.2720 I 1 ½ 2 11⁄16 364409 32.95 364509 39.60

.2770 J 1 ½ 2 11⁄16 364410 37.25 364510 41.45

.2810 K 1 ½ 2 11⁄16 364411 37.25 364511 41.45

.2812 9⁄32 1 ½ 2 11⁄16 364018 27.20 364118 31.70

.2900 L 1 9⁄16 2 ¾ 364412 38.50 364512 42.65

.2950 M 1 9⁄16 2 ¾ 364413 38.50 364513 42.65

.2969 19⁄64 1 9⁄16 2 ¾ 364019 32.95 364119 39.10

.3020 N 1 5⁄8 2 13⁄16 364414 44.05 364514 49.05

.3125 5⁄16 1 5⁄8 2 13⁄16 364020 28.95 364120 33.70

.3160 O 1 11⁄16 2 15⁄16 364415 40.60 364515 49.00

.3230 P 1 11⁄16 2 15⁄16 364416 46.10 364516 51.25

.3281 21⁄64 1 11⁄16 2 15⁄16 364021 35.75 364121 41.60

TOOL DIAMETER LENGTH 118° POINT 135° POINT

DECIMAL FRAC.
WIRE

LETTER
FLUTE

OVER-
ALL

TYPE 3640
EDP NO.

PRICE
EACH

TYPE 3641
EDP NO.

PRICE
EACH

.3320 Q 1 11⁄16 3 364417 $40.60 364517 $49.00

.3390 R 1 11⁄16 3 364418 40.60 364518 49.00

.3438 11⁄32 1 11⁄16 3 364022 33.80 364122 39.10

.3480 S 1 ¾ 3 1⁄16 364419 46.65 364519 51.85

.3580 T 1 ¾ 3 1⁄16 364420 46.65 364520 51.85

.3594 23⁄64 1 ¾ 3 1⁄16 364023 36.90 364123 42.95

.3680 U 1 13⁄16 3 1⁄8 364421 41.75 364521 50.20

.3750 3⁄8 1 13⁄16 3 1⁄8 364024 34.60 364124 40.15

.3770 V 1 7⁄8 3 ¼ 364422 53.75 364522 59.65

.3860 W 1 7⁄8 3 ¼ 364423 47.50 364523 57.10

.3906 25⁄64 1 7⁄8 3 ¼ 364025 41.05 364125 47.70

.3970 X 1 15⁄16 3 5⁄16 364424 47.50 364524 59.65

.4040 Y 1 15⁄16 3 5⁄16 364425 53.75 364525 59.65

.4062 13⁄32 1 15⁄16 3 5⁄16 364026 41.05 364126 47.70

.4130 Z 2 3 3⁄8 364426 61.10 364526 67.95

.4219 27⁄64 2 3 3⁄8 364027 45.50 364127 51.85

.4375 7⁄16 2 1⁄16 3 7⁄16 364028 43.90 364128 48.70

.4531 29⁄64 2 1⁄8 3 9⁄16 364029 58.50 364129 75.15

.4688 15⁄32 2 1⁄8 3 5⁄8 364030 62.45 364130 72.60

.4844 31⁄64 2 3⁄16 3 11⁄16 364031 56.00 364131 71.95

.5000 ½ 2 ¼ 3 ¾ 364032 59.80 364132 69.50

.5156 33⁄64 2 3⁄8 3 7⁄8 364033 89.20 364133 99.25

.5312 17⁄32 2 3⁄8 3 7⁄8 364034 74.45 364134 84.05

.5469 35⁄64 2 ½ 4 364035 89.20 364135 99.25

.5625 9⁄16 2 ½ 4 364036 74.45 364136 84.05

.5781 37⁄64 2 5⁄8 4 1⁄8 364037 104.20 364137 115.80

.5938 19⁄32 2 5⁄8 4 1⁄8 364038 85.45 364138 96.30

.6094 39⁄64 2 ¾ 4 ¼ 364039 104.20 364139 115.80

.6250 5⁄8 2 ¾ 4 ¼ 364040 85.45 364140 96.30

.6406 41⁄64 2 7⁄8 4 ½ 364041 124.30 364141 138.35

.6562 21⁄32 2 7⁄8 4 ½ 364042 102.65 364142 115.90

.6719 43⁄64 2 7⁄8 4 5⁄8 364043 127.45 364143 141.75

.6875 11⁄16 2 7⁄8 4 5⁄8 364044 105.45 364144 118.90

.7031 45⁄64 3 4 ¾ 364045 144.10 364145 160.10

.7188 23⁄32 3 4 ¾ 364046 119.45 364146 138.75

.7344 47⁄64 3 1⁄8 5 364047 144.25 364147 160.50

.7500 ¾ 3 1⁄8 5 364048 119.85 364148 134.95

.7656 49⁄64 3 ¼ 5 1⁄8 364049 154.40 364149 171.75

.7812 25⁄32 3 ¼ 5 1⁄8 364050 148.00 364150 171.85

.7969 51⁄64 3 3⁄8 5 ¼ 364051 172.75 364151 192.20

.8125 13⁄16 3 3⁄8 5 ¼ 364052 148.20 364152 167.10

.8281 53⁄64 3 ½ 5 3⁄8 364053 169.25 364153 188.15

.8438 27⁄32 3 ½ 5 3⁄8 364054 162.15 364154 188.40

.8594 55⁄64 3 ½ 5 ½ 364055 189.55 364155 210.85

.8750 7⁄8 3 ½ 5 ½ 364056 162.55 364156 183.20

.8906 57⁄64 3 5⁄8 5 5⁄8 364057 181.80 364157 202.15

.9062 29⁄32 3 5⁄8 5 5⁄8 364058 174.35 364158 202.25

.9219 59⁄64 3 ¾ 5 ¾ 364059 203.45 364159 226.35

.9375 15⁄16 3 ¾ 5 ¾ 364060 174.50 364160 196.80

.9531 61⁄64 3 7⁄8 5 7⁄8 364061 203.45 364161 226.35

.9688 31⁄32 3 7⁄8 5 7⁄8 364062 184.10 364162 213.80

.9844 63⁄64 4 6 364063 215.00 364163 239.25
1.0000 1 4 6 364064 184.40 364164 208.05
1.0312 1 1⁄32* 4 6 ¼ 364066 269.45 364166 299.60
1.0625 1 1⁄16* 4 6 ¼ 364068 230.95 364168 260.50
1.0938 1 3⁄32* 4 6 3⁄8 364070 299.00 364170 332.65
1.1250 1 1⁄8* 4 6 3⁄8 364072 256.45 364172 289.00
1.1562 1 5⁄32* 4 ¼ 6 5⁄8 364074 364.90 364174 406.05
1.1875 1 3⁄16* 4 ¼ 6 5⁄8 364076 313.00 364176 350.80
1.2188 1 7⁄32* 4 3⁄8 6 ¾ 364078 364.90 364178 406.05
1.2500 1 ¼* 4 3⁄8 6 ¾ 364080 313.00 364180 350.80

*Shank: 1” diameter, 2 ¼” long.

TYPE 3640 - STUB LENGTH - 118° POINT

TYPE 3641 - STUB LENGTH - 135° SPLIT POINT

Carbide tip brazed to hardened tool steel bodies.

Smooth �utes for e=ective chip �ow. Precision ground to ensure concentricity
of tip & body. For drilling cast iron, non-ferrous metals and non-metals.
Excellent starting drill. Ideal for exact location shallow drilling.
(Not usually recommended for drilling steel.)
For drill tolerances, see page 150.

CARBIDE TIPPED STUB LENGTH TWIST DRILLS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

135Made in U.S.A.

TYPE 3640 - STUB LENGTH - 118° POINT

TYPE 3641 - STUB LENGTH - 135° SPLIT POINT

Detailed description and fractional sizes on page 134.

CARBIDE TIPPED STUB LENGTH TWIST DRILLS

TOOL
DIAMETER

FLUTE
LENGTH

OVERALL
LENGTH

118° POINT 135° POINT

mm INCH mm INCH mm INCH
TYPE 3640

EDP NO.
PRICE
EACH

TYPE 3641
EDP NO.

PRICE
EACH

3.0 .1181 22 7⁄8 48 1 7⁄8 3640030 $28.20 3641030 $31.05
3.1 .1220 22 7⁄8 48 1 7⁄8 3640031 28.20 3641031 31.05
3.2 .1260 24 15⁄16 49 1 15⁄16 3640032 28.20 3641032 31.05
3.3 .1299 24 15⁄16 49 1 15⁄16 3640033 28.20 3641033 31.05
3.4 .1339 24 15⁄16 49 1 15⁄16 3640034 28.20 3641034 31.05
3.5 .1378 24 15⁄16 49 1 15⁄16 3640035 24.10 3641035 27.65
3.6 .1417 25 1 52 2 1⁄16 3640036 28.20 3641036 31.05
3.7 .1457 25 1 52 2 1⁄16 3640037 28.20 3641037 31.05
3.8 .1496 25 1 52 2 1⁄16 3640038 28.20 3641038 31.05
3.9 .1535 25 1 52 2 1⁄16 3640039 28.20 3641039 31.05
4.0 .1575 27 1 1⁄16 54 2 1⁄8 3640040 24.10 3641040 27.75
4.1 .1614 27 1 1⁄16 54 2 1⁄8 3640041 33.65 3641041 37.05
4.2 .1654 27 1 1⁄16 54 2 1⁄8 3640042 33.65 3641042 37.05
4.3 .1693 27 1 1⁄16 54 2 1⁄8 3640043 33.65 3641043 37.05
4.4 .1732 29 1 1⁄8 56 2 3⁄16 3640044 33.65 3641044 37.05
4.5 .1772 29 1 1⁄8 56 2 3⁄16 3640045 28.80 3641045 33.05
4.6 .1811 29 1 1⁄8 56 2 3⁄16 3640046 33.65 3641046 37.05
4.7 .1850 29 1 1⁄8 56 2 3⁄16 364213 32.50 364313 36.05
4.8 .1890 30 1 3⁄16 57 2 ¼ 364212 32.30 364312 35.75
4.9 .1929 30 1 3⁄16 57 2 ¼ 3640049 33.65 3641049 37.05
5.0 .1969 30 1 3⁄16 57 2 ¼ 3640050 28.80 3641050 33.05
5.1 .2008 30 1 3⁄16 57 2 ¼ 3640051 33.65 3641051 37.05
5.2 .2047 32 1 ¼ 60 2 3⁄8 3640052 33.65 3641052 37.05
5.3 .2087 32 1 ¼ 60 2 3⁄8 3640053 33.65 3641053 37.05
5.4 .2126 32 1 ¼ 60 2 3⁄8 3640054 33.65 3641054 37.05
5.5 .2165 32 1 ¼ 60 2 3⁄8 3640055 28.80 3641055 33.05
5.6 .2205 33 1 5⁄16 62 2 7⁄16 3640056 33.65 3641056 37.05
5.7 .2244 33 1 5⁄16 62 2 7⁄16 3640057 33.65 3641057 37.05
5.8 .2283 33 1 5⁄16 62 2 7⁄16 3640058 33.65 3641058 37.05
5.9 .2323 33 1 5⁄16 62 2 7⁄16 3640059 33.65 3641059 37.05
6.0 .2362 35 1 3⁄8 64 2 ½ 3640060 26.90 3641060 30.75
6.1 .2402 35 1 3⁄8 64 2 ½ 3640061 34.70 3641061 38.50
6.2 .2441 35 1 3⁄8 64 2 ½ 3640062 34.70 3641062 38.50
6.3 .2480 35 1 3⁄8 64 2 ½ 3640063 34.70 3641063 38.50
6.4 .2520 37 1 7⁄16 67 2 5⁄8 3640064 34.70 3641064 38.50
6.5 .2559 37 1 7⁄16 67 2 5⁄8 3640065 29.80 3641065 34.15
6.6 .2598 37 1 7⁄16 67 2 5⁄8 3640066 34.70 3641066 38.50
6.7 .2638 37 1 7⁄16 67 2 5⁄8 3640067 34.70 3641067 38.50
6.8 .2677 38 1 ½ 68 2 11⁄16 3640068 34.70 3641068 38.50
6.9 .2717 38 1 ½ 68 2 11⁄16 3640069 34.70 3641069 38.50
7.0 .2756 38 1 ½ 68 2 11⁄16 3640070 29.80 3641070 34.15
7.1 .2795 38 1 ½ 68 2 11⁄16 3640071 34.70 3641071 38.50
7.2 .2835 40 1 9⁄16 70 2 ¾ 3640072 39.90 3641072 44.00
7.3 .2874 40 1 9⁄16 70 2 ¾ 3640073 39.90 3641073 44.00
7.4 .2913 40 1 9⁄16 70 2 ¾ 3640074 39.90 3641074 44.00
7.5 .2953 40 1 9⁄16 70 2 ¾ 3640075 34.25 3641075 39.10
7.6 .2992 41 1 5⁄8 71 2 13⁄16 3640076 39.90 3641076 44.00
7.7 .3031 41 1 5⁄8 71 2 13⁄16 3640077 39.90 3641077 44.00
7.8 .3071 41 1 5⁄8 71 2 13⁄16 3640078 39.90 3641078 44.00
7.9 .3110 41 1 5⁄8 71 2 13⁄16 3640079 39.90 3641079 44.00
8.0 .3150 43 1 11⁄16 75 2 15⁄16 3640080 34.25 3641080 39.10

TOOL
DIAMETER

FLUTE
LENGTH

OVERALL
LENGTH

118° POINT 135° POINT

mm INCH mm INCH mm INCH
TYPE 3640

EDP NO.
PRICE
EACH

TYPE 3641
EDP NO.

PRICE
EACH

8.1 .3189 43 1 11⁄16 75 2 15⁄16 3640081 $42.95 3641081 $47.00
8.2 .3228 43 1 11⁄16 75 2 15⁄16 3640082 42.95 3641082 47.00
8.3 .3268 43 1 11⁄16 75 2 15⁄16 3640083 42.95 3641083 47.00
8.4 .3307 43 1 11⁄16 76 3 3640084 42.95 3641084 47.00
8.5 .3346 43 1 11⁄16 76 3 3640085 36.80 3641085 41.60
8.6 .3386 43 1 11⁄16 76 3 3640086 42.95 3641086 47.00
8.7 .3425 43 1 11⁄16 76 3 3640087 43.60 3641087 48.10
8.8 .3465 44 1 ¾ 78 3 1⁄16 3640088 43.60 3641088 48.10
8.9 .3504 44 1 ¾ 78 3 1⁄16 3640089 43.60 3641089 48.10
9.0 .3543 44 1 ¾ 78 3 1⁄16 3640090 37.40 3641090 42.95
9.1 .3583 44 1 ¾ 78 3 1⁄16 3640091 43.60 3641091 48.10
9.2 .3622 46 1 13⁄16 79 3 1⁄8 3640092 43.60 3641092 48.10
9.3 .3661 46 1 13⁄16 79 3 1⁄8 3640093 43.60 3641093 48.10
9.4 .3701 46 1 13⁄16 79 3 1⁄8 3640094 43.60 3641094 48.10
9.5 .3740 46 1 13⁄16 79 3 1⁄8 3640095 37.40 3641095 42.95
9.6 .3780 48 1 7⁄8 83 3 ¼ 3640096 48.55 3641096 53.50
9.7 .3819 48 1 7⁄8 83 3 ¼ 3640097 48.55 3641097 53.50
9.8 .3858 48 1 7⁄8 83 3 ¼ 3640098 48.55 3641098 53.50
9.9 .3898 48 1 7⁄8 83 3 ¼ 3640099 48.55 3641099 53.50

10.0 .3937 49 1 15⁄16 84 3 5⁄16 3640100 41.65 3641100 47.70
10.5 .4134 51 2 86 3 3⁄8 3640105 46.55 3641105 51.85
11.0 .4331 52 2 1⁄16 87 3 7⁄16 3640110 46.55 3641110 51.85
11.5 .4528 54 2 1⁄8 90 3 9⁄16 3640115 65.55 3641115 72.60
12.0 .4724 56 2 3⁄16 94 3 11⁄16 3640120 62.65 3641120 69.50
12.5 .4921 57 2 ¼ 95 3 ¾ 3640125 62.65 3641125 69.50
13.0 .5118 60 2 3⁄8 98 3 7⁄8 3640130 77.40 3641130 84.05
13.5 .5315 60 2 3⁄8 98 3 7⁄8 3640135 76.00 3641135 84.05
14.0 .5512 64 2 ½ 102 4 3640140 76.00 3641140 84.05
14.5 .5709 67 2 5⁄8 105 4 1⁄8 3640145 106.95 3641145 117.85
15.0 .5906 67 2 5⁄8 105 4 1⁄8 3640150 106.95 3641150 117.85
15.5 .6102 70 2 ¾ 108 4 ¼ 3640155 120.60 3641155 133.00
16.0 .6299 73 2 7⁄8 114 4 ½ 3640160 135.95 3641160 149.85
16.5 .6496 73 2 7⁄8 114 4 ½ 3640165 135.95 3641165 149.85
17.0 .6693 73 2 7⁄8 117 4 5⁄8 3640170 135.95 3641170 149.85
17.5 .6890 76 3 121 4 ¾ 3640175 149.90 3641175 165.20
18.0 .7087 76 3 121 4 ¾ 3640180 149.90 3641180 165.20
18.5 .7283 79 3 1⁄8 127 5 3640185 163.85 3641185 180.55
19.0 .7480 79 3 1⁄8 127 5 3640190 163.85 3641190 180.55
19.5 .7677 83 3 ¼ 130 5 1⁄8 3640195 181.15 3641195 199.75
20.0 .7874 86 3 3⁄8 133 5 ¼ 3640200 202.60 3641200 223.10
20.5 .8071 86 3 3⁄8 133 5 ¼ 3640205 202.60 3641205 223.10
21.0 .8268 89 3 ½ 137 5 3⁄8 3640210 222.40 3641210 244.95
21.5 .8465 89 3 ½ 140 5 ½ 3640215 222.40 3641215 244.95
22.0 .8661 89 3 ½ 140 5 ½ 3640220 222.40 3641220 244.95
22.5 .8858 92 3 5⁄8 143 5 5⁄8 3640225 228.85 3641225 252.05
23.0 .9055 92 3 5⁄8 143 5 5⁄8 3640230 228.85 3641230 252.05
23.5 .9252 95 3 ¾ 146 5 ¾ 3640235 234.50 3641235 258.25
24.0 .9449 98 3 7⁄8 149 5 7⁄8 3640240 238.80 3641240 263.25
24.5 .9646 98 3 7⁄8 149 5 7⁄8 3640245 238.80 3641245 263.25
25.0 .9843 102 4 152 6 3640250 252.30 3641250 277.70

- - - - - - - - - -

For drill tolerances, see page 150.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

136 Made in U.S.A.

TOOL DIAMETER
MORSE
TAPER

LENGTH 118° POINT 135° POINT

DECIMAL FRAC. FLUTE
OVER-

ALL
TYPE 3660

EDP NO.
PRICE
EACH

TYPE 3661
EDP NO.

PRICE
EACH

.2500 ¼ 1 2 7⁄8 6 1⁄8 366016 $58.20 366116 $66.00

.2656 17⁄64 1 3 6 ¼ 366017 N/A 366117 N/A

.2812 9⁄32 1 3 6 ¼ 366018 N/A 366118 N/A

.2969 19⁄64 1 3 1⁄8 6 3⁄8 366019 N/A 366119 N/A

.3125 5⁄16 1 3 1⁄8 6 3⁄8 366020 59.55 366120 67.50

.3281 21⁄64 1 3 ¼ 6 ½ 366021 75.85 366121 85.65

.3438 11⁄32 1 3 ¼ 6 ½ 366022 75.85 366122 85.65

.3594 23⁄64 1 3 ½ 6 ¾ 366023 75.85 366123 85.65

.3750 3⁄8 1 3 ½ 6 ¾ 366024 75.85 366124 85.65

.3906 25⁄64 1 3 5⁄8 7 366025 87.70 366125 99.40

.4062 13⁄32 1 3 5⁄8 7 366026 87.70 366126 99.40

.4219 27⁄64 1 3 7⁄8 7 ¼ 366027 87.70 366127 99.40

.4375 7⁄16 1 3 7⁄8 7 ¼ 366028 76.75 366128 87.00

.4531 29⁄64 1 4 1⁄8 7 ½ 366029 93.20 366129 105.70

.4688 15⁄32 1 4 1⁄8 7 ½ 366030 93.20 366130 105.70

.4844 31⁄64 2 4 3⁄8 8 ¼ 366031 93.20 366131 105.70

.5000 ½ 2 4 3⁄8 8 ¼ 366032 73.35 366132 97.75

.5156 33⁄64 2 4 5⁄8 8 ½ 366033 94.75 366133 113.70

.5312 17⁄32 2 4 5⁄8 8 ½ 366034 77.40 366134 100.55

.5469 35⁄64 2 4 7⁄8 8 ¾ 366035 96.10 366135 115.30

.5625 9⁄16 2 4 7⁄8 8 ¾ 366036 78.00 366136 101.90

.5781 37⁄64 2 4 7⁄8 8 ¾ 366037 100.55 366137 120.75

.5938 19⁄32 2 4 7⁄8 8 ¾ 366038 86.10 366138 112.80

.6094 39⁄64 2 4 7⁄8 8 ¾ 366039 116.50 366139 139.85

.6250 5⁄8 2 4 7⁄8 8 ¾ 366040 94.90 366140 123.45

.6406 41⁄64 2 5 1⁄8 9 366041 118.40 366141 142.05

.6562 21⁄32 2 5 1⁄8 9 366042 92.45 366142 125.55

.6719 43⁄64 2 5 3⁄8 9 ¼ 366043 119.75 366143 143.85

.6875 11⁄16 2 5 3⁄8 9 ¼ 366044 95.40 366144 127.10

.7031 45⁄64 2 5 5⁄8 9 ½ 366045 123.10 366145 147.65

.7188 23⁄32 2 5 5⁄8 9 ½ 366046 106.05 366146 141.60

.7344 47⁄64 2 5 7⁄8 9 ¾ 366047 125.50 366147 150.65

.7500 ¾ 2 5 7⁄8 9 ¾ 366048 108.55 366148 137.00

.7656 49⁄64 2 6 9 7⁄8 366049 133.50 366149 160.25

.7812 25⁄32 2 6 9 7⁄8 366050 129.30 366150 160.20

.7969 51⁄64 3 6 1⁄8 10 ¾ 366051 134.85 366151 161.85

.8125 13⁄16 3 6 1⁄8 10 ¾ 366052 130.70 366152 161.95

TOOL DIAMETER
MORSE
TAPER

LENGTH 118° POINT 135° POINT

DECIMAL FRAC. FLUTE
OVER-

ALL
TYPE 3660

EDP NO.
PRICE
EACH

TYPE 3661
EDP NO.

PRICE
EACH

.8281 53⁄64 3 6 1⁄8 10 ¾ 366053 $146.30 366153 $175.60

.8438 27⁄32 3 6 1⁄8 10 ¾ 366054 133.45 366154 161.95

.8594 55⁄64 3 6 1⁄8 10 ¾ 366055 N/A 366155 N/A

.8750 7⁄8 3 6 1⁄8 10 ¾ 366056 141.90 366156 171.10

.8906 57⁄64 3 6 1⁄8 10 ¾ 366057 152.80 366157 183.20

.9062 29⁄32 3 6 1⁄8 10 ¾ 366058 153.85 366158 178.25

.9219 59⁄64 3 6 1⁄8 10 ¾ 366059 155.60 366159 186.60

.9375 15⁄16 3 6 1⁄8 10 ¾ 366060 156.10 366160 172.50

.9531 61⁄64 3 6 3⁄8 11 366061 N/A 366161 N/A

.9688 31⁄32 3 6 3⁄8 11 366062 162.90 366162 188.70

.9844 63⁄64 3 6 3⁄8 11 366063 170.50 366163 204.55

1.0000 1 3 6 3⁄8 11 366064 153.60 366164 185.65

1.0156 1 1⁄64 3 6 ½ 11 1⁄8 366065 N/A 366165 N/A

1.0312 1 1⁄32 3 6 ½ 11 1⁄8 366066 207.20 366166 234.95

1.0469 1 3⁄64 3 6 5⁄8 11 ¼ 366067 N/A 366167 N/A

1.0625 1 1⁄16 3 6 5⁄8 11 ¼ 366068 199.05 366168 252.30

1.0781 1 5⁄64 4 6 7⁄8 12 ½ 366069 N/A 366169 N/A

1.0938 1 3⁄32 4 6 7⁄8 12 ½ 366070 N/A 366170 N/A

1.1094 1 7⁄64 4 7 1⁄8 12 ¾ 366071 N/A 366171 N/A

1.1250 1 1⁄8 4 7 1⁄8 12 ¾ 366072 220.45 366172 279.80

1.1406 1 9⁄64 4 7 ¼ 12 7⁄8 366073 N/A 366173 N/A

1.1562 1 5⁄32 4 7 ¼ 12 7⁄8 366074 N/A 366174 N/A

1.1719 1 11⁄64 4 7 3⁄8 13 366075 N/A 366175 N/A

1.1875 1 3⁄16 4 7 3⁄8 13 366076 252.60 366176 320.15

1.2031 1 13⁄64 4 7 ½ 13 1⁄8 366077 N/A 366177 N/A

1.2188 1 7⁄32 4 7 ½ 13 1⁄8 366078 N/A 366178 N/A

1.2344 1 15⁄64 4 7 7⁄8 13 ½ 366079 N/A 366179 N/A

1.2500 1 ¼ 4 7 7⁄8 13 ½ 366080 270.25 366180 343.00

1.2812 1 9⁄32 4 8 ½ 14 1⁄8 366082 N/A 366182 N/A

1.3125 1 5⁄16 4 8 5⁄8 14 ¼ 366084 382.30 366184 433.05

1.3438 1 11⁄32 4 8 ¾ 14 3⁄8 366086 N/A 366186 N/A

1.3750 1 3⁄8 4 8 7⁄8 14 ½ 366088 428.50 366188 485.35

1.4062 1 13⁄32 4 9 14 5⁄8 366090 N/A 366190 N/A

1.4375 1 7⁄16 4 9 1⁄8 14 ¾ 366092 N/A 366192 N/A

1.4688 1 15⁄32 4 9 ¼ 14 7⁄8 366094 N/A 366194 N/A

1.5000 1 ½ 4 9 3⁄8 15 366096 470.00 366196 532.60

- - - - - - - - -

TOOL DIAMETER
MORSE
TAPER

LENGTH
TYPE 3668

EDP NO.
PRICE
EACHDECIMAL FRAC. FLUTE OVERALL

.4844 31⁄64 1 4 3⁄8 7 ¾ 366831 $106.60

.5000 ½ 1 4 3⁄8 7 ¾ 366832 83.75

.5156 33⁄64 1 4 5⁄8 8 366833 103.35

.5312 17⁄32 1 4 5⁄8 8 366834 88.55

.5469 35⁄64 1 4 7⁄8 8 ¼ 366835 104.80

.5625 9⁄16 1 4 7⁄8 8 ¼ 366836 89.20

.7969 51⁄64 2 6 1⁄8 10 366851 147.10

.8125 13⁄16 2 6 1⁄8 10 366852 124.80

.8281 53⁄64 2 6 1⁄8 10 366853 147.10

TOOL DIAMETER
MORSE
TAPER

LENGTH
TYPE 3668

EDP NO.
PRICE
EACHDECIMAL FRAC. FLUTE OVERALL

.8438 27⁄32 2 6 1⁄8 10 366854 $127.45

.8594 55⁄64 2 6 1⁄8 10 366855 155.45

.8750 7⁄8 2 6 1⁄8 10 366856 135.70

.9062 29⁄32 2 6 1⁄8 10 366858 145.85

1.0938 1 3⁄32 3 6 7⁄8 11 ½ 366870 309.75

1.1250 1 1⁄8 3 7 1⁄8 11 ¾ 366872 222.55

1.1562 1 5⁄32 3 7 ¼ 11 7⁄8 366874 302.10

1.1875 1 3⁄16 3 7 3⁄8 12 366876 254.90

1.2500 1 ¼ 3 7 7⁄8 12 ½ 366880 272.75

TYPE 3660 - TAPER SHANK - 118° POINT

TYPE 3661 - TAPER SHANK - 135° SPLIT POINT

Carbide tip brazed to hardened tool steel bodies. Smooth "utes
for e#ective chip "ow. Precision ground to ensure concentricity
of tip & body. For drilling cast iron, non-ferrous metals
and non-metals. (Not usually recommended
for drilling steel.)

For drill tolerances, see page 150.

TYPE 3668 - SMALLER TAPER SIZE - 118° POINT

Same as Type 3660, except reduced to the next
smaller Morse taper number.

For drill tolerances, see page 150.

CARBIDE TIPPED TAPER SHANK TWIST DRILLS

While Supplies Last. While Supplies Last.

DISCONTINUED - WHILE SUPPLIES LAST

DISCONTINUED - WHILE SUPPLIES LAST

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

137Made in U.S.A.

TOOL

DIAMETER

FLUTE

LENGTH

OVERALL

LENGTH
NEG. 118° PT

TYPE 3670

EDP NO.

POS. 118° PT

TYPE 3672

EDP NO.

BOTH

TYPES

PRICEmm INCH mm INCH mm INCH

10.0 .3937 76 3 133 5 ¼ 3670100 3672100 $63.75

10.5 .4134 76 3 133 5 ¼ 3670105 3672105 73.85

11.0 .4331 76 3 140 5 ½ 3670110 3672110 103.95

11.5 .4528 76 3 140 5 ½ 3670115 3672115 77.80

12.0 .4724 83 3 ¼ 146 5 ¾ 3670120 3672120 95.05

12.5 .4921 89 3 ½ 152 6 3670125 3672125 95.05

13.0 .5118 89 3 ½ 152 6 3670130 3672130 109.10

13.5 .5315 89 3 ½ 152 6 3670135 3672135 109.10

14.0 .5512 89 3 ½ 152 6 3670140 3672140 112.95

- - - - - - - - -

TOOL

DIAMETER MORSE

TAPER

FLUTE

LENGTH

OVERALL

LENGTH

118° POINT

TYPE 3660

EDP NO.

PRICE

EACHmm INCH mm INCH mm INCH

13.0 .5118 2 117 4 5⁄8 216 8 ½ 3660130 $96.60

13.5 .5315 2 117 4 5⁄8 216 8 ½ 3660135 89.45

14.0 .5512 2 124 4 7⁄8 222 8 ¾ 3660140 90.70

14.5 .5709 2 124 4 7⁄8 222 8 ¾ 3660145 102.50

15.0 .5906 2 124 4 7⁄8 222 8 ¾ 3660150 95.05

15.5 .6102 2 124 4 7⁄8 222 8 ¾ 3660155 118.85

16.0 .6299 2 130 5 1⁄8 229 9 3660160 120.75

16.5 .6496 2 130 5 1⁄8 229 9 3660165 111.95

17.0 .6693 2 137 5 3⁄8 235 9 ¼ 3660170 122.10

17.5 .6890 2 143 5 5⁄8 241 9 ½ 3660175 125.50

18.0 .7087 2 143 5 5⁄8 241 9 ½ 3660180 116.25

18.5 .7283 2 149 5 7⁄8 248 9 ¾ 3660185 128.00

19.0 .7480 2 149 5 7⁄8 248 9 ¾ 3660190 118.45

TOOL

DIAMETER MORSE

TAPER

FLUTE

LENGTH

OVERALL

LENGTH

118° POINT

TYPE 3660

EDP NO.

PRICE

EACHmm INCH mm INCH mm INCH

20.0 .7874 3 156 6 1⁄8 273 10 ¾ 3660200 $137.45

21.0 .8268 3 156 6 1⁄8 273 10 ¾ 3660210 137.45

22.0 .8661 3 156 6 1⁄8 273 10 ¾ 3660220 134.55

23.0 .9055 3 156 6 1⁄8 273 10 ¾ 3660230 139.05

24.0 .9449 3 162 6 3⁄8 279 11 3660240 160.40

25.0 .9843 3 162 6 3⁄8 279 11 3660250 164.60

26.0 1.0236 3 165 6 ½ 283 11 1⁄8 3660260 246.55

28.0 1.1024 4 181 7 1⁄8 324 12 ¾ 3660280 273.30

30.0 1.1811 4 187 7 3⁄8 330 13 3660300 329.10

32.0 1.2598 4 216 8 ½ 359 14 1⁄8 3660320 408.70

34.0 1.3386 4 222 8 ¾ 365 14 3⁄8 3660340 439.00

36.0 1.4173 4 232 9 1⁄8 375 14 ¾ 3660360 502.65

38.0 1.4961 4 238 9 3⁄8 381 15 3660380 522.70

TOOL

DIAMETER

FLUTE

LENGTH

OVERALL

LENGTH
NEG. 118° PT

TYPE 3670

EDP NO.

POS. 118° PT

TYPE 3672

EDP NO.

BOTH

TYPES

PRICEmm INCH mm INCH mm INCH

5.0 .1969 38 1 ½ 89 3 ½ 3670050 3672050 $38.35

5.5 .2165 45 1 ¾ 95 3 ¾ 3670055 3672055 42.65

6.0 .2362 51 2 102 4 3670060 3672060 42.95

6.5 .2559 51 2 102 4 3670065 3672065 45.45

7.0 .2756 57 2 ¼ 108 4 ¼ 3670070 3672070 45.45

7.5 .2953 57 2 ¼ 108 4 ¼ 3670075 3672075 47.50

8.0 .3150 64 2 ½ 114 4 ½ 3670080 3672080 51.25

8.5 .3346 70 2 ¾ 121 4 ¾ 3670085 3672085 51.25

9.0 .3543 70 2 ¾ 121 4 ¾ 3670090 3672090 54.60

9.5 .3740 76 3 127 5 3670095 3672095 51.80

TYPE 3660 - TAPER SHANK - 118° POINT

Detailed description and fractional sizes on page 136.
(Not usually recommended for drilling steel.)

CARBIDE TIPPED TAPER SHANK TWIST DRILLS

TYPE 3672 - 118° POINT POSITIVE EDGE

For cast iron, high temperature alloys and
steels up to 50 Rc.

Detailed description and fractional sizes on page 138.

CARBIDE TIPPED HARD STEEL DIE DRILLS

For drill tolerances, see page 138.

For drill tolerances, see page 150.

TYPE 3670 - 118° POINT NEGATIVE EDGE

For steels in the range of 50 Rc to 65 Rc.

DISCONTINUED - WHILE SUPPLIES LAST

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

138 Made in U.S.A.

TOOL DIAMETER LENGTH NEG. 118° POINT
TYPE 3670

EDP NO.

POS. 118° POINT
TYPE 3672

EDP NO.

BOTH
TYPES
PRICE

NEG. 140° POINT
TYPE 3671

EDP NO.

POS. 140° POINT
TYPE 3673

EDP NO.

BOTH
TYPES
PRICEDECIMAL FRACTION FLUTE OVERALL

.0625 1⁄16* - 1 ½ 367004 - $34.70 367104 - $34.70

.0781 5⁄64* - 1 ½ 367005 - 34.70 367105 - 34.70

.0938 3⁄32* - 2 367006 - 38.20 367106 - 38.20

.1094 7⁄64* - 2 367007 - 38.20 367107 - 38.20

.1250 1⁄8* - 2 367008 - 39.25 367108 - 39.25

.1406 9⁄64* - 2 367009 - 39.25 367109 - 39.25

.1562 5⁄32* - 2 367010 - 41.35 367110 - 41.35

.1719 11⁄64* - 2 3⁄8 367011 - 41.35 367111 - 41.35

.1875 3⁄16 1 ½ 3 ½ 367012 367212 37.50 367112 367312 37.50

.2031 13⁄64 1 ½ 3 ½ 367013 367213 37.50 367113 367313 37.50

.2188 7⁄32 1 ¾ 3 ¾ 367014 367214 38.70 367114 367314 38.70

.2344 15⁄64 1 ¾ 3 ¾ 367015 367215 40.00 367115 367315 40.00

.2500 ¼ 2 4 367016 367216 40.00 367116 367316 40.00

.2656 17⁄64 2 4 367017 367217 42.25 367117 367317 42.25

.2812 9⁄32 2 ¼ 4 ¼ 367018 367218 42.25 367118 367318 42.25

.2969 19⁄64 2 ¼ 4 ¼ 367019 367219 44.25 367119 367319 44.25

.3125 5⁄16 2 ½ 4 ½ 367020 367220 44.25 367120 367320 44.25

.3281 21⁄64 2 ½ 4 ½ 367021 367221 47.10 367121 367321 47.10

.3438 11⁄32 2 ¾ 4 ¾ 367022 367222 47.10 367122 367322 47.10

.3594 23⁄64 2 ¾ 4 ¾ 367023 367223 50.65 367123 367323 50.65

.3750 3⁄8 3 5 367024 367224 50.65 367124 367324 50.65

.3906 25⁄64 3 5 367025 367225 57.15 367125 367325 57.15

.4062 13⁄32 3 5 ¼ 367026 367226 59.25 367126 367326 59.25

.4219 27⁄64 3 5 ¼ 367027 367227 64.05 367127 367327 64.05

.4375 7⁄16 3 5 ½ 367028 367228 68.85 367128 367328 68.85

.4531 29⁄64 3 5 ½ 367029 367229 72.20 367129 367329 72.20

.4688 15⁄32 3 ¼ 5 ¾ 367030 367230 75.60 367130 367330 75.60

.4844 31⁄64 3 ¼ 5 ¾ 367031 367231 91.70 367131 367331 91.70

.5000 ½ 3 ½ 6 367032 367232 88.70 367132 367332 88.70

.5312 17⁄32 3 ½ 6 367034 367234 101.60 367134 367334 101.60

.5625 9⁄16 3 ½ 6 367036 367236 105.15 367136 367336 105.15

.5938 19⁄32 4 7 367038 367238 111.30 367138 367338 111.30

.6250 5⁄8 4 7 367040 367240 114.70 367140 367340 114.70

.6562 21⁄32 4 ½ 7 ½ 367042 367242 122.75 367142 367342 122.75

.6875 11⁄16 4 ½ 7 ½ 367044 367244 126.05 367144 367344 126.05

.7188 23⁄32 4 ¾ 8 367046 367246 132.05 367146 367346 132.05

.7500 ¾ 4 ¾ 8 367048 367248 135.70 367148 367348 135.70

.7812 25⁄32 4 ¾ 8 367050 367250 262.05 367150 367350 262.05

.8125 13⁄16 4 ¾ 8 367052 367252 243.30 367152 367352 243.30

.8750 7⁄8 4 ¾ 8 367056 367256 248.25 367156 367356 248.25

.9375 15⁄16 4 ¾ 8 367060 367260 276.55 367160 367360 276.55

1.0000 1 4 ¾ 8 367064 367264 293.40 367164 367364 293.40

TYPE 3670 - 118° PT. NEGATIVE EDGE

For steels in the range of 50 Rc to 65 Rc.

TYPE 3672 - 118° PT. POSITIVE EDGE

For cast iron, high temperature alloys and
steels up to 50 Rc.

Heavy duty hardened tool steel bodies provide shock resilient support for the thick, long carbide tip.
Straight Wutes and straight shank. Drill body diameter is smaller than tool diameter.

Die drills may be run at speeds from 75 to 100 SFPM. Apply light feed (.001-.003 I.P.R.) with steady pressure.
Flood the point with coolant and withdraw frequently to clear chips

TYPE 3671 - 140° PT. NEGATIVE EDGE

For steels in the range of 50 Rc to 65 Rc.

TYPE 3673 - 140° PT. POSITIVE EDGE

For cast iron, high temperature alloys and
steels up to 50 Rc.

For metric sizes, see page 137.
For drill tolerances, see page 150.

*Solid carbide full length.

CARBIDE TIPPED HARD STEEL DIE DRILLS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

139Made in U.S.A.

TOOL DIAMETER LENGTH
TYPE 3893

EDP NO.
PRICE
EACHDECIMAL FRAC. FLUTE OVERALL

.0469 3⁄64 ½ 1 ½ 389303 $17.45

.0625 1⁄16 5⁄8 1 ¾ 389304 17.45

.0781 5⁄64 ¾ 1 ¾ 389305 18.15

.0938 3⁄32 ¾ 1 ¾ 389306 18.75

.1094 7⁄64 7⁄8 1 7⁄8 389307 19.75

.1250 1⁄8 7⁄8 1 7⁄8 389308 20.80

.1406 9⁄64 1 2 389309 24.35

.1562 5⁄32 1 2 1⁄8 389310 25.55

.1719 11⁄64 1 1⁄8 2 1⁄8 389311 31.45

.1875 3⁄16 1 1⁄8 2 ¼ 389312 34.15

.2031 13⁄64 1 3⁄16 2 ¼ 389313 37.65

.2188 7⁄32 1 ¼ 2 ½ 389314 39.30

.2344 15⁄64 1 5⁄16 2 ½ 389315 45.65

.2500 ¼ 1 3⁄8 2 ½ 389316 43.00

.2656 17⁄64 1 7⁄16 2 ¾ 389317 70.45

.2812 9⁄32 1 ½ 2 ¾ 389318 72.90

.2969 19⁄64 1 9⁄16 2 ¾ 389319 76.60

.3125 5⁄16 1 5⁄8 2 ¾ 389320 67.00

.3281 21⁄64 1 ¾ 3 389321 79.75

.3438 11⁄32 1 ¾ 3 389322 83.60

.3594 23⁄64 1 ¾ 3 389323 92.55

.3750 3⁄8 1 7⁄8 3 389324 88.15

.3906 25⁄64 2 3 ¼ 389325 103.70

.4062 13⁄32 2 3 ¼ 389326 115.05

.4219 27⁄64 2 3 ½ 389327 118.00

.4375 7⁄16 2 1⁄16 3 ½ 389328 118.25

.4531 29⁄64 2 1⁄8 3 ¾ 389329 145.15

.4688 15⁄32 2 1⁄8 3 ¾ 389330 145.75

.4844 31⁄64 2 ¼ 3 ¾ 389331 146.65

.5000 ½ 2 ¼ 3 ¾ 389332 130.80

TOOL DIAMETER
OVERALL
LENGTH

120° PT.
TYPE 3674

EDP NO.

140° PT.
TYPE 3675

EDP NO.

BOTH
TYPES
PRICEDECIMAL FRAC.

.0938 3⁄32* 2 367406 367506 $24.25

.1094 7⁄64* 2 367407 367507 24.80

.1250 1⁄8* 2 367408 367508 24.80

.1406 9⁄64* 2 367409 367509 26.85

.1562 5⁄32* 2 367410 367510 30.85

.1719 11⁄64* 3 367411 367511 32.95

.1875 3⁄16* 3 367412 367512 39.00

.2031 13⁄64* 3 367413 367513 43.90

TYPE 3674 - 120° POINT

Solid Carbide.

Cam relieved 120° point. Drill body diameter
 is smaller than tool diameter

 to prevent gauling.

TYPE 3675 - 140° POINT

Same as Type 3674 above, except with 140° cam
relieved point designed for drilling abrasive

and tough materials.

TYPE 3893 - 140˚ POINT

Two straight "utes. Designed for drilling
abrasive and tough materials.

*Solid carbide full length.

SOLID CARBIDE
SPADE DRILLS

SOLID CARBIDE
DIE DRILLS

BOTH TYPES: For shallow holes, approximately 2 tool
diameters deep. The short heavy construction allows
more rigid hole drilling for tough applications where

longer length drills are not needed.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

140 Made in U.S.A.

TOOL DIAMETER
FLUTE

LENGTH

6" OVERALL LENGTH 12" OVERALL LENGTH

DECIMAL FRAC.
WIRE

LETTER
TYPE 3610

EDP NO.
PRICE
EACH

TYPE 3611
EDP NO.

PRICE
EACH

.1160 32 1 5⁄8 361232 $32.60 361332 $38.50

.1200 31 1 5⁄8 361231 29.20 361331 34.30

.1250 1⁄8 1 5⁄8 361008 22.60 361108 26.70

.1285 30 1 5⁄8 361230 30.75 361330 36.20

.1360 29 1 ¾ 361229 31.75 361329 37.35

.1405 28 1 ¾ 361228 32.30 361328 38.10

.1406 9⁄64 1 ¾ 361009 24.55 361109 28.90

.1440 27 1 7⁄8 361227 33.05 361327 38.80

.1470 26 1 7⁄8 361226 32.30 361326 38.10

.1495 25 1 7⁄8 361225 32.30 361325 38.10

.1520 24 2 361224 33.05 361324 38.80

.1540 23 2 361223 32.30 361323 38.10

.1562 5⁄32 2 361010 24.05 361110 28.35

.1570 22 2 361222 35.30 361322 41.60

.1590 21 2 1⁄8 361221 34.25 361321 40.30

.1610 20 2 1⁄8 361220 35.10 361320 41.20

.1660 19 2 1⁄8 361219 35.10 361319 41.20

.1695 18 2 1⁄8 361218 35.10 361318 41.20

.1719 11⁄64 2 1⁄8 361011 26.30 361111 30.85

.1730 17 2 3⁄16 361217 35.10 361317 41.20

.1770 16 2 3⁄16 361216 34.25 361316 40.30

.1800 15 2 3⁄16 361215 35.30 361315 41.60

.1820 14 2 3⁄16 361214 34.25 361314 40.30

.1850 13 2 5⁄16 361213 34.25 361313 40.30

.1875 3⁄16 2 5⁄16 361012 25.65 361112 30.25

.1890 12 2 5⁄16 361212 35.70 361312 41.95

.1910 11 2 5⁄16 361211 36.05 361311 42.55

.1935 10 2 7⁄16 361210 35.70 361310 41.95

.1960 9 2 7⁄16 361209 36.05 361309 42.55

.1990 8 2 7⁄16 361208 36.05 361308 42.55

.2010 7 2 7⁄16 361207 36.05 361307 42.55

.2031 13⁄64 2 7⁄16 361013 28.10 361113 33.05

.2040 6 2 ½ 361206 37.10 361306 43.70

.2055 5 2 ½ 361205 36.05 361305 42.55

.2090 4 2 ½ 361204 33.95 361304 40.00

.2130 3 2 ½ 361203 36.05 361303 42.55

.2188 7⁄32 2 ½ 361014 28.10 361114 33.05

.2210 2 2 5⁄8 361202 35.55 361302 41.75

.2280 1 2 5⁄8 361201 35.10 361301 41.20

.2340 A 2 5⁄8 361401 42.20 361501 49.50

.2344 15⁄64 2 5⁄8 361015 30.25 361115 35.60

TOOL DIAMETER
FLUTE

LENGTH

6" OVERALL LENGTH 12" OVERALL LENGTH

DECIMAL FRAC.
WIRE

LETTER
TYPE 3610

EDP NO.
PRICE
EACH

TYPE 3611
EDP NO.

PRICE
EACH

.2380 B 2 ¾ 361402 $42.20 361502 $49.50

.2420 C 2 ¾ 361403 42.20 361503 49.50

.2460 D 2 ¾ 361404 41.45 361504 48.70

.2500 ¼ E 2 ¾ 361016 30.25 361116 35.60

.2570 F 2 7⁄8 361406 43.25 361506 50.90

.2610 G 2 7⁄8 361407 44.25 361507 52.10

.2656 17⁄64 2 7⁄8 361017 32.30 361117 38.10

.2660 H 2 7⁄8 361408 45.20 361508 53.20

.2720 I 2 7⁄8 361409 44.25 361509 52.10

.2770 J 2 7⁄8 361410 45.20 361510 53.20

.2810 K 2 15⁄16 361411 45.20 361511 53.20

.2812 9⁄32 2 15⁄16 361018 32.30 361118 38.10

.2900 L 2 15⁄16 361412 45.20 361512 53.20

.2950 M 3 1⁄16 361413 49.75 361513 58.60

.2969 19⁄64 3 1⁄16 361019 35.10 361119 41.20

.3020 N 3 1⁄16 361414 48.70 361514 57.30

.3125 5⁄16 3 3⁄16 361020 35.10 361120 41.20

.3160 O 3 3⁄16 361415 46.35 361515 54.45

.3230 P 3 5⁄16 361416 49.30 361516 57.90

.3281 21⁄64 3 5⁄16 361021 37.25 361121 43.90

.3320 Q 3 7⁄16 361417 50.60 361517 59.50

.3390 R 3 7⁄16 361418 49.30 361518 57.90

.3438 11⁄32 3 7⁄16 361022 37.25 361122 43.90

.3480 S 3 ½ 361419 53.30 361519 62.60

.3580 T 3 ½ 361420 54.60 361520 64.20

.3594 23⁄64 3 ½ 361023 39.75 361123 46.65

.3680 U 3 5⁄8 361421 52.45 361521 61.85

.3750 3⁄8 3 5⁄8 361024 39.75 361124 46.65

.3770 V 3 5⁄8 361422 53.30 361522 62.60

.3860 W 3 ¾ 361423 57.15 361523 67.20

.3906 25⁄64 3 ¾ 361025 40.80 361125 48.10

.3970 X 3 ¾ 361424 54.15 361524 63.75

.4040 Y 3 7⁄8 361425 56.15 361525 66.00

.4062 13⁄32 3 7⁄8 361026 40.20 361126 47.35

.4130 Z 3 7⁄8 361426 63.35 361526 74.45

.4219 27⁄64 3 15⁄16 361027 44.25 361127 52.10

.4375 7⁄16 4 1⁄16 361028 44.25 361128 52.10

.4531 29⁄64 4 3⁄16 361029 50.80 361129 59.90

.4688 15⁄32 4 5⁄16 361030 49.75 361130 58.60

.4844 31⁄64 4 3⁄8 361031 55.85 361131 65.70

.5000 ½ 4 ½ 361032 55.85 361132 65.70

BOTH TYPES: For drilling holes where reach is normally not accessible with jobbers or taper length drills. Feeds
should be light to medium range. Not recommended for deep hole applications or for drilling steel.

For drill tolerances, see page 150.

CARBIDE TIPPED AIRCRAFT EXTENSION DRILLS

TYPE 3610 - 135° SPLIT POINT - 6" OVERALL LENGTH

6" overall length aircraft extension drill. 135° split point per NAS 907 speci}cations.

TYPE 3611 - 135° SPLIT POINT - 12" OVERALL LENGTH

Same as Type 3610 above, except 12" overall length.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

141Made in U.S.A.

TOOL DIAMETER LENGTH
TYPE 3658

EDP NO.
PRICE
EACH

DECIMAL
SIZE RANGE*DECIMAL FRAC. FLUTE OVERALL

.3125 5⁄16 8 10 365820 $323.25 .3100 - .3160

.3438 11⁄32 8 10 365822 323.25 .3281 - .3460

.3750 3⁄8 9 11 365824 341.65 .3594 - .3770

.4062 13⁄32 9 11 365826 388.90 .3906 - .4080

.4375 7⁄16 9 11 365828 388.90 .4200 - .4390

.4688 15⁄32 9 ¾ 12 365830 410.65 .4531 - .4710

.5000 ½ 9 ¾ 12 365832 410.65 .4800 - .5030

.5312 17⁄32 9 ¾ 12 365834 440.80 .5118 - .5330

*Call for decimal size pricing.

TOOL DIAMETER LENGTH
TYPE 3658

EDP NO.
PRICE
EACH

DECIMAL
SIZE RANGE*DECIMAL FRAC. FLUTE OVERALL

.5625 9⁄16 10 ¾ 13 365836 $474.75 .5430 - .5650

.6250 5⁄8 10 ¾ 13 365840 501.30 .6070 - .6270

.6875 11⁄16 11 ¾ 14 365844 522.00 .6693 - .6900

.7500 ¾ 11 ¾ 14 365848 552.50 .7320 - .7530

.8125 13⁄16 12 ¾ 15 365852 586.75 .7953 - .8160

.8750 7⁄8 12 ¾ 15 365856 632.25 .8570 - .8780

.9375 15⁄16 13 ¾ 16 365860 675.50 .9180 - .9390

1.0000 1 13 ¾ 16 365864 731.60 .9820 - 1.0030

6 piece standard package quantity over .3020” diameter
12 piece standard package quantity up to .3020” diameter

TYPE 3658 - 125° 4 FACET POINT - EXTRA LONG LENGTH

Carbide tip brazed to hardened tool steel bodies. Self centering point
with polished straight "utes for hole straightness and chip

removal capacity. Shank diameter is same size as
tool diameter. Drill body diameter is smaller

than tool diameter. Two coolant holes.

Tool and shank diameter tolerances: +.000”/-.001”.

CARBIDE TIPPED STRAIGHT FLUTE COOLANT DRILLS

TYPE 3699 - JOBBERS LENGTH- 135° SPLIT POINT

High speed steel cobalt jobbers length drills for most materials
including steels, stainless steels, and steel alloys.

HIGH SPEED STEEL COBALT JOBBERS LENGTH DRILLS FOR STEEL

TOOL DIAMETER LENGTH 135° POINT

DEC.
WIRE

LTR, FRAC
FLT.

OVER-
ALL

TYPE 3699
EDP NO.

PRICE
EACH

.0400 60 11⁄16 1 5⁄8 36990400 $3.35

.0410 59 11⁄16 1 5⁄8 36990410 3.35

.0420 58 11⁄16 1 5⁄8 36990420 3.35

.0430 57 ¾ 1 ¾ 36990430 3.35

.0465 56 ¾ 1 ¾ 36990465 3.35

.0520 55 7⁄8 1 7⁄8 36990520 2.85

.0550 54 7⁄8 1 7⁄8 36990550 2.85

.0595 53 7⁄8 1 7⁄8 36990595 2.85

.0625 1⁄16 7⁄8 1 7⁄8 369904 2.65

.0635 52 7⁄8 1 7⁄8 36990635 2.65

.0670 51 1 2 36990670 2.65

.0700 50 1 2 36990700 2.65

.0730 49 1 2 36990730 2.65

.0760 48 1 2 36990760 2.65

.0781 5⁄64 1 2 369905 2.65

.0785 47 1 2 36990785 2.65

.0810 46 1 1⁄8 2 1⁄8 36990810 2.65

.0820 45 1 1⁄8 2 1⁄8 36990820 2.65

.0860 44 1 1⁄8 2 1⁄8 36990860 2.65

.0890 43 1 ¼ 2 ¼ 36990890 2.65

.0935 42 1 ¼ 2 ¼ 36990935 2.65

.0938 3⁄32 1 ¼ 2 ¼ 369906 2.65

.0960 41 1 3⁄8 2 3⁄8 36990960 2.65

.0980 40 1 3⁄8 2 3⁄8 36990980 2.75

.0995 39 1 3⁄8 2 3⁄8 36990995 2.75

.1015 38 1 7⁄16 2 ½ 36991015 2.75

.1040 37 1 7⁄16 2 ½ 36991040 2.85

.1065 36 1 7⁄16 2 ½ 36991065 2.85

.1094 7⁄64 1 ½ 2 5⁄8 369907 2.80

.1100 35 1 ½ 2 5⁄8 36991100 2.85

.1110 34 1 ½ 2 5⁄8 36991110 2.85

.1130 33 1 ½ 2 5⁄8 36991130 2.85

.1160 32 1 5⁄8 2 ¾ 36991160 3.10

.1200 31 1 5⁄8 2 ¾ 36991200 3.10

.1250 1⁄8 1 5⁄8 2 ¾ 369908 3.45

.1285 30 1 5⁄8 2 ¾ 36991285 3.15

.1360 29 1 ¾ 2 7⁄8 36991360 3.35

.1405 28 1 ¾ 2 7⁄8 36991405 3.45

TOOL DIAMETER LENGTH 135° POINT

DEC.
WIRE

LTR, FRAC
FLT.

OVER-
ALL

TYPE 3699
EDP NO.

PRICE
EACH

.1406 9⁄64 1 ¾ 2 7⁄8 369909 $3.45

.1440 27 1 7⁄8 3 36991440 3.65

.1470 26 1 7⁄8 3 36991470 3.65

.1495 25 1 7⁄8 3 36991495 3.65

.1520 24 2 3 1⁄8 36991520 4.15

.1540 23 2 3 1⁄8 36991540 4.15

.1562 5⁄32 2 3 1⁄8 369910 3.85

.1570 22 2 3 1⁄8 36991570 4.15

.1590 21 2 1⁄8 3 ¼ 36991590 4.15

.1610 20 2 1⁄8 3 ¼ 36991610 4.15

.1660 19 2 1⁄8 3 ¼ 36991660 4.15

.1695 18 2 1⁄8 3 ¼ 36991695 4.20

.1719 11⁄64 2 1⁄8 3 ¼ 369911 4.00

.1730 17 2 3⁄16 3 3⁄8 36991730 4.60

.1770 16 2 3⁄16 3 3⁄8 36991770 4.70

.1800 15 2 3⁄16 3 3⁄8 36991800 5.05

.1820 14 2 3⁄16 3 3⁄8 36991820 5.05

.1850 13 2 5⁄16 3 ½ 36991850 5.05

.1875 3⁄16 2 5⁄16 3 ½ 369912 4.55

.1890 12 2 5⁄16 3 ½ 36991890 5.30

.1910 11 2 5⁄16 3 ½ 36991910 5.30

.1935 10 2 7⁄16 3 5⁄8 36991935 5.30

.1960 9 2 7⁄16 3 5⁄8 36991960 5.30

.1990 8 2 7⁄16 3 5⁄8 36991990 5.30

.2010 7 2 7⁄16 3 5⁄8 36992010 5.30

.2031 13⁄64 2 7⁄16 3 5⁄8 369913 5.45

.2040 6 2 ½ 3 ¾ 36992040 6.85

.2055 5 2 ½ 3 ¾ 36992055 6.85

.2090 4 2 ½ 3 ¾ 36992090 6.85

.2130 3 2 ½ 3 ¾ 36992130 6.85

.2188 7⁄32 2 ½ 3 ¾ 369914 5.95

.2210 2 2 5⁄8 3 7⁄8 36992210 7.30

.2280 1 2 5⁄8 3 7⁄8 36992280 7.30

.2340 A 2 5⁄8 3 7⁄8 36992340 8.40

.2344 15⁄64 2 5⁄8 3 7⁄8 369915 6.30

.2380 B 2 ¾ 4 36992380 9.65

.2420 C 2 ¾ 4 36992420 9.65

.2460 D 2 ¾ 4 36992460 9.75

TOOL DIAMETER LENGTH 135° POINT

DEC.
WIRE

LTR, FRAC
FLT.

OVER-
ALL

TYPE 3699
EDP NO.

PRICE
EACH

.2500 ¼ 2 ¾ 4 369916 $6.70

.2570 F 2 7⁄8 4 1⁄8 36992570 10.15

.2610 G 2 7⁄8 4 1⁄8 36992610 10.50

.2656 17⁄64 2 7⁄8 4 1⁄8 369917 7.70

.2660 H 2 7⁄8 4 1⁄8 36992660 10.85

.2720 I 2 7⁄8 4 1⁄8 36992720 10.90

.2770 J 2 7⁄8 4 1⁄8 36992770 11.20

.2810 K 2 15⁄16 4 ¼ 36992810 11.40

.2812 9⁄32 2 15⁄16 4 ¼ 369918 8.05

.2900 L 2 15⁄16 4 ¼ 36992900 12.30

.2950 M 3 1⁄16 4 3⁄8 36992950 13.10

.2969 19⁄64 3 1⁄16 4 3⁄8 369919 9.80

.3020 N 3 1⁄16 4 3⁄8 36993020 13.10

.3125 5⁄16 3 3⁄16 4 ½ 369920 10.45

.3160 O 3 1⁄16 4 ½ 36993160 14.40

.3230 P 3 5⁄16 4 5⁄8 36993230 15.40

.3281 21⁄64 3 5⁄16 4 5⁄8 369921 11.55

.3320 Q 3 7⁄16 4 ¾ 36993320 15.90

.3390 R 3 7⁄16 4 ¾ 36993390 15.90

.3438 11⁄32 3 7⁄16 4 ¾ 369922 12.65

.3480 S 3 ½ 4 7⁄8 36993480 19.45

.3594 23⁄64 3 ½ 4 7⁄8 369923 13.95

.3580 T 3 ½ 4 7⁄8 36993580 19.45

.3680 U 3 5⁄8 5 36993680 19.45

.3750 3⁄8 3 5⁄8 5 369924 14.40

.3770 V 3 5⁄8 5 36993770 21.40

.3860 W 3 ¾ 5 1⁄8 36993860 21.40

.3960 25⁄64 3 ¾ 5 1⁄8 369925 16.60

.3970 X 3 ¾ 5 1⁄8 36993970 21.40

.4040 Y 3 7⁄8 5 ¼ 36994040 22.75

.4062 13⁄32 3 7⁄8 5 ¼ 369926 17.20

.4130 Z 3 7⁄8 5 ¼ 36994130 24.80

.4210 27⁄64 3 15⁄16 5 3⁄8 369927 19.05

.4375 7⁄16 4 1⁄16 5 ½ 369928 19.45

.4531 29⁄64 4 3⁄16 5 5⁄8 369929 23.40

.4688 15⁄32 4 5⁄16 5 ¾ 369930 23.80

.4844 31⁄64 4 3⁄8 5 7⁄8 369931 24.55

.5000 ½ 4 ½ 6 369932 24.80

High

HIGH SPEED STEEL COBALT JOBB

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

142 Made in U.S.A.

TOOL DIAMETER LENGTH
TYPE 3650

EDP NO.
PRICE
EACH

DECIMAL
SIZE RANGE*DECIMAL FRAC. FLUTE OVERALL

.2500 ¼ 4 5⁄8 6 1⁄8 365016 $224.00 .2490 - .2530

.2656 17⁄64 4 ¾ 6 ¼ 365017 224.00 -

.2812 9⁄32 4 ¾ 6 ¼ 365018 224.00 .2640 - .2840

.2969 19⁄64 4 7⁄8 6 3⁄8 365019 224.00 -

.3125 5⁄16 4 7⁄8 6 3⁄8 365020 224.00 .2950 - .3160

.3281 21⁄64 5 6 ½ 365021 215.60 -

.3438 11⁄32 5 6 ½ 365022 215.60 .3260 - .3460

.3594 23⁄64 5 ¼ 6 ¾ 365023 210.10 -

.3750 3⁄8 5 ¼ 6 ¾ 365024 218.20 .3540 - .3770

.3906 25⁄64 5 ½ 7 365025 215.60 -

.4062 13⁄32 5 ½ 7 365026 215.60 .3850 - .4080

.4219 27⁄64 5 ¾ 7 ¼ 365027 222.55 -

.4375 7⁄16 5 ¾ 7 ¼ 365028 222.55 .4100 - .4390

.4531 29⁄64 5 ¾ 7 ½ 365029 236.65 -

.4688 15⁄32 5 ¾ 7 ½ 365030 236.65 .4391 - .4724

.4844 31⁄64 5 ¾ 7 ¾ 365031 243.65 -

.5000 ½ 5 ¾ 7 ¾ 365032 243.65 .4725 - .5030

.5156 33⁄64 6 8 365033 261.40 -

.5312 17⁄32 6 8 365034 261.40 .5031 - .5330

.5469 35⁄64 6 ¼ 8 ¼ 365035 270.80 -

.5625 9⁄16 6 ¼ 8 ¼ 365036 275.40 .5331 - .5650

TOOL DIAMETER LENGTH
TYPE 3650

EDP NO.
PRICE
EACH

DECIMAL
SIZE RANGE*DECIMAL FRAC. FLUTE OVERALL

.5781 37⁄64 6 ¾ 8 ¾ 365037 $326.05 -

.5938 19⁄32 6 ¾ 8 ¾ 365038 331.60 .5651 - .5950

.6094 39⁄64 6 ¾ 8 ¾ 365039 326.05 -

.6250 5⁄8 6 ¾ 8 ¾ 365040 331.60 .5951 - .6270

.6406 41⁄64 7 9 365041 343.60 -

.6562 21⁄32 7 9 365042 349.55 .6271 - .6570

.6719 43⁄64 7 ¼ 9 ¼ 365043 367.85 -

.6875 11⁄16 7 ¼ 9 ¼ 365044 374.35 .6571 - .6900

.7031 45⁄64 7 ½ 9 ½ 365045 381.95 -

.7188 23⁄32 7 ½ 9 ½ 365046 388.35 .6901 - .7220

.7344 47⁄64 7 ¾ 9 ¾ 365047 385.10 -

.7500 ¾ 7 ¾ 9 ¾ 365048 391.85 .7221 - .7530

.7656 49⁄64 7 7⁄8 9 7⁄8 365049 416.65 -

.7812 25⁄32 7 7⁄8 9 7⁄8 365050 416.65 .7531 - .7840

.8125 13⁄16 8 10 365052 423.65 .7841 - .8160

.8438 27⁄32 8 10 365054 448.45 .8161 - .8470

.8750 7⁄8 8 10 365056 459.05 .8471 - .8780

.9062 29⁄32 8 10 365058 508.55 .8781 - .9090

.9375 15⁄16 8 ¾ 10 ¾ 365060 529.65 .9091 - .9390

.9688 31⁄32 9 11 365062 534.70 .9391 - .9700

1.0000 1 9 11 365064 534.70 .9701 - 1.0030

TOOL DIAMETER LENGTH
TYPE 3652

EDP NO.
PRICE
EACH

DECIMAL
SIZE RANGE*DECIMAL FRAC. FLUTE OVERALL

.2500 ¼ 2 ½ 4 29⁄32 365216 $204.55 .2490 - .2530

.2656 17⁄64 2 ¾ 5 5⁄32 365217 204.55 -

.2812 9⁄32 2 ¾ 5 5⁄32 365218 204.55 .2640 - .2840

.2969 19⁄64 3 3⁄16 5 19⁄32 365219 204.55 -

.3125 5⁄16 3 3⁄16 5 19⁄32 365220 204.55 .2950 - .3160

.3281 21⁄64 3 7⁄16 5 27⁄32 365221 204.55 -

.3438 11⁄32 3 7⁄16 5 27⁄32 365222 204.55 .3260 - .3460

.3594 23⁄64 3 5⁄8 6 1⁄32 365223 206.70 -

.3750 3⁄8 3 5⁄8 6 1⁄32 365224 206.70 .3540 - .3770

.3906 25⁄64 3 7⁄8 6 9⁄32 365225 211.90 -

.4062 13⁄32 3 7⁄8 6 9⁄32 365226 211.90 .3850 - .4080

.4219 27⁄64 4 1⁄16 6 15⁄32 365227 219.00 -

.4375 7⁄16 4 1⁄16 6 15⁄32 365228 219.00 .4100 - .4390

.4531 29⁄64 4 5⁄16 6 23⁄32 365229 233.25 -

.4688 15⁄32 4 5⁄16 6 23⁄32 365230 233.25 .4391 - .4724

.4844 31⁄64 4 ½ 6 29⁄32 365231 240.05 -

.5000 ½ 4 ½ 6 29⁄32 365232 240.05 .4725 - .5030

.5156 33⁄64 4 13⁄16 7 7⁄32 365233 250.10 -

.5312 17⁄32 4 13⁄16 7 7⁄32 365234 254.30 .5031 - .5330

.5469 35⁄64 4 13⁄16 7 7⁄32 365235 263.85 -

.5625 9⁄16 4 13⁄16 7 7⁄32 365236 268.45 .5331 - .5650

TOOL DIAMETER LENGTH
TYPE 3652

EDP NO.
PRICE
EACH

DECIMAL
SIZE RANGE*DECIMAL FRAC. FLUTE OVERALL

.5781 37⁄64 5 3⁄16 7 19⁄32 365237 $316.25 -

.5938 19⁄32 5 3⁄16 7 19⁄32 365238 321.55 .5651 - .5950

.6094 39⁄64 5 3⁄16 7 19⁄32 365239 316.25 -

.6250 5⁄8 5 3⁄16 7 19⁄32 365240 321.55 .5951 - .6270

.6406 41⁄64 5 3⁄16 7 19⁄32 365241 339.00 -

.6562 21⁄32 5 3⁄16 7 19⁄32 365242 339.00 .6271 - .6570

.6719 43⁄64 5 5⁄8 8 1⁄32 365243 366.80 -

.6875 11⁄16 5 5⁄8 8 1⁄32 365244 367.25 .6571 - .6900

.7031 45⁄64 5 5⁄8 8 1⁄32 365245 377.70 -

.7188 23⁄32 5 5⁄8 8 1⁄32 365246 377.70 .6901 - .7220

.7344 47⁄64 6 1⁄16 8 15⁄32 365247 381.50 -

.7500 ¾ 6 1⁄16 8 15⁄32 365248 381.50 .7221 - .7530

.7656 49⁄64 6 1⁄16 8 9⁄16 365249 399.30 -

.7812 25⁄32 6 1⁄16 8 9⁄16 365250 406.20 .7531 - .7840

.8125 13⁄16 6 1⁄16 8 9⁄16 365252 413.00 .7841 - .8160

.8438 27⁄32 6 ½ 9 365254 437.95 .8161 - .8470

.8750 7⁄8 6 ½ 9 365256 448.45 .8471 - .8780

.9062 29⁄32 6 15⁄16 9 7⁄16 365258 479.90 .8781 - .9090

.9375 15⁄16 6 15⁄16 9 7⁄16 365260 515.50 .9091 - .9390

.9688 31⁄32 6 15⁄16 9 7⁄16 365262 536.70 .9391 - .9700

1.0000 1 7 3⁄8 9 7⁄8 365264 550.75 .9701 - 1.0030

TYPE 3650 - 125° 4 FACET POINT - LONG LENGTH

Carbide tip brazed to hardened tool steel bodies. Self centering point with polished straight "utes for hole
straightness and chip removal capacity. Shank diameter is same size as tool diameter. Drill body
diameter is smaller than tool diameter. Two coolant holes. Where possible use shorter length
Type 3652 for greater rigidity.

TYPE 3652 - 125° 4 FACET POINT - SHORT LENGTH

Same as Type 3650 above, except shorter length.

BOTH TYPES ON THIS PAGE:
Tool and shank diameter tolerances: +.000"/-.001".

*Call for decimal size pricing.

CARBIDE TIPPED STRAIGHT FLUTE COOLANT DRILLS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

143Made in U.S.A.

TYPE 3650 - 125° 4 FACET POINT - LONG LENGTH

Carbide tip brazed to hardened tool steel bodies. Self centering point with polished straight "utes for hole
straightness and chip removal capacity. Shank diameter is same size as tool diameter. Drill body

diameter is smaller than tool diameter. Two coolant holes. Where possible use shorter length
Type 3652 for greater rigidity.

CARBIDE TIPPED STRAIGHT FLUTE COOLANT DRILLS

TYPE 3652 - 125° 4 FACET POINT - SHORT LENGTH

Same as Type 3650 above, except shorter length.

*Call for modi%ed metric pricing. **6.5mm tool has 6.35mm shank.

BOTH TYPES ON THIS PAGE:
Tool and shank diameter tolerances: +.000"/-.001".

TOOL
DIAMETER

LENGTH
TYPE 3650

EDP NO.
PRICE
EACH

METRIC
SIZE RANGE*

FLUTE OVERALL

mm INCH mm INCH mm INCH

**6.5 .2559 117 4 5⁄8 156 6 1⁄8 3650065 $233.45 -

7.0 .2756 121 4 ¾ 159 6 ¼ 3650070 233.45 6.706 - 7.214

7.5 .2953 124 4 7⁄8 162 6 3⁄8 3650075 233.45 7.493 - 8.026

8.0 .3150 124 4 7⁄8 162 6 3⁄8 3650080 233.45 -

8.5 .3346 127 5 165 6 ½ 3650085 225.45 8.280 - 8.788

9.0 .3543 133 5 ¼ 171 6 ¾ 3650090 225.45 8.992 - 9.576

9.5 .3740 133 5 ¼ 171 6 ¾ 3650095 225.45 -

10.0 .3937 140 5 ½ 178 7 3650100 225.45 9.779 - 10.363

10.5 .4134 146 5 ¾ 184 7 ¼ 3650105 233.45 10.414 - 11.151

11.0 .4331 146 5 ¾ 184 7 ¼ 3650110 233.45 -

11.5 .4528 146 5 ¾ 191 7 ½ 3650115 252.30 11.153 - 12.000

12.0 .4724 146 5 ¾ 191 7 ½ 3650120 252.30 -

12.5 .4921 146 5 ¾ 197 7 ¾ 3650125 257.65 12.002 - 12.776

13.0 .5118 152 6 203 8 3650130 273.65 12.779 - 13.538

13.5 .5315 152 6 203 8 3650135 273.65 -

14.0 .5512 159 6 ¼ 210 8 ¼ 3650140 287.15 13.541 - 14.351

14.5 .5709 171 6 ¾ 222 8 ¾ 3650145 348.75 14.354 - 15.113

15.0 .5906 171 6 ¾ 222 8 ¾ 3650150 348.75 -

15.5 .6102 171 6 ¾ 222 8 ¾ 3650155 348.75 15.116 - 15.926

TOOL
DIAMETER

LENGTH
TYPE 3652

EDP NO.
PRICE
EACH

METRIC
SIZE RANGE*

FLUTE OVERALL

mm INCH mm INCH mm INCH
**6.5 .2559 64 2 ½ 125 4 29⁄32 3652065 $264.20 -

7.0 .2756 70 2 ¾ 131 5 5⁄32 3652070 264.20 6.706 - 7.214

7.5 .2953 81 3 3⁄16 142 5 19⁄32 3652075 264.20 7.493 - 8.026

8.0 .3150 81 3 3⁄16 142 5 19⁄32 3652080 264.20 -

8.5 .3346 87 3 7⁄16 148 5 27⁄32 3652085 255.15 8.280 - 8.788

9.0 .3543 92 3 5⁄8 153 6 1⁄32 3652090 255.15 8.992 - 9.576

9.5 .3740 92 3 5⁄8 153 6 1⁄32 3652095 255.15 -

10.0 .3937 98 3 7⁄8 159 6 9⁄32 3652100 255.15 9.779 - 10.363

10.5 .4134 103 4 1⁄16 164 6 15⁄32 3652105 264.20 10.414 - 11.151

11.0 .4331 103 4 1⁄16 164 6 15⁄32 3652110 264.20 -

11.5 .4528 109 4 5⁄16 171 6 23⁄32 3652115 285.60 11.153 - 12.000

12.0 .4724 109 4 5⁄16 171 6 23⁄32 3652120 285.60 -

12.5 .4921 114 4 ½ 175 6 29⁄32 3652125 291.65 12.002 - 12.776

13.0 .5118 122 4 13⁄16 183 7 7⁄32 3652130 309.80 12.779 - 13.538

13.5 .5315 122 4 13⁄16 183 7 7⁄32 3652135 309.80 -

14.0 .5512 122 4 13⁄16 183 7 7⁄32 3652140 325.00 13.541 - 14.351

14.5 .5709 131 5 3⁄16 193 7 19⁄32 3652145 394.85 14.354 - 15.113

15.0 .5906 131 5 3⁄16 193 7 19⁄32 3652150 394.85 -

15.5 .6102 131 5 3⁄16 193 7 19⁄32 3652155 394.85 15.116 - 15.926

TOOL
DIAMETER

LENGTH
TYPE 3652

EDP NO.
PRICE
EACH

METRIC
SIZE RANGE*

FLUTE OVERALL

mm INCH mm INCH mm INCH

16.0 .6299 131 5 3⁄16 193 7 19⁄32 3652160 $403.95 15.928 - 16.688

16.5 .6496 131 5 3⁄16 193 7 19⁄32 3652165 403.95 -

17.0 .6693 143 5 5⁄8 204 8 1⁄32 3652170 431.30 16.690 - 17.526

17.5 .6890 143 5 5⁄8 204 8 1⁄32 3652175 431.30 -

18.0 .7087 143 5 5⁄8 204 8 1⁄32 3652180 452.70 17.529 - 18.339

18.5 .7283 154 6 1⁄16 215 8 15⁄32 3652185 455.55 18.341 - 19.126

19.0 .7480 154 6 1⁄16 215 8 15⁄32 3652190 455.55 -

19.5 .7677 154 6 1⁄16 217 8 9⁄16 3652195 483.10 19.129 - 19.914

20.0 .7874 154 6 1⁄16 217 8 9⁄16 3652200 489.15 19.916 - 20.726

20.5 .8071 154 6 1⁄16 217 8 9⁄16 3652205 489.15 -

21.0 .8268 165 6 ½ 229 9 3652210 516.40 20.729 - 21.514

21.5 .8465 165 6 ½ 229 9 3652215 516.40 -

22.0 .8661 165 6 ½ 229 9 3652220 528.60 21.516 - 22.301

22.5 .8858 176 6 15⁄16 240 9 7⁄16 3652225 583.25 22.304 - 23.089

23.0 .9055 176 6 15⁄16 240 9 7⁄16 3652230 583.25 -

23.5 .9252 176 6 15⁄16 240 9 7⁄16 3652235 604.50 23.091 - 23.851

24.0 .9449 176 6 15⁄16 240 9 7⁄16 3652240 628.75 23.853 - 24.638

24.5 .9646 176 6 15⁄16 240 9 7⁄16 3652245 623.45 -

25.0 .9843 187 7 3⁄8 251 9 7⁄8 3652250 628.75 24.641 - 25.476

TOOL
DIAMETER

LENGTH
TYPE 3650

EDP NO.
PRICE
EACH

METRIC
SIZE RANGE*

FLUTE OVERALL

mm INCH mm INCH mm INCH

16.0 .6299 178 7 229 9 3650160 $356.85 15.928 - 16.688

16.5 .6496 178 7 229 9 3650165 356.85 -

17.0 .6693 184 7 ¼ 235 9 ¼ 3650170 380.95 16.690 - 17.526

17.5 .6890 184 7 ¼ 235 9 ¼ 3650175 380.95 -

18.0 .7087 191 7 ½ 241 9 ½ 3650180 399.85 17.529 - 18.339

18.5 .7283 197 7 ¾ 248 9 ¾ 3650185 402.40 18.341 - 19.126

19.0 .7480 197 7 ¾ 248 9 ¾ 3650190 402.40 -

19.5 .7677 200 7 7⁄8 251 9 7⁄8 3650195 426.70 19.129 - 19.914

20.0 .7874 203 8 254 10 3650200 432.15 19.916 - 20.726

20.5 .8071 203 8 254 10 3650205 432.15 -

21.0 .8268 203 8 254 10 3650210 456.15 20.729 - 21.514

21.5 .8465 203 8 254 10 3650215 456.15 -

22.0 .8661 203 8 254 10 3650220 466.90 21.516 - 22.301

22.5 .8858 203 8 254 10 3650225 515.20 22.304 - 23.089

23.0 .9055 203 8 254 10 3650230 515.20 -

23.5 .9252 222 8 ¾ 273 10 ¾ 3650235 533.95 23.091 - 23.851

24.0 .9449 229 9 279 11 3650240 555.45 23.853 - 24.638

24.5 .9646 229 9 279 11 3650245 555.45 -

25.0 .9843 229 9 279 11 3650250 555.45 24.641 - 25.476

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

144 Made in U.S.A.

TOOL DIAMETER LENGTH 125° 4 FACET PT. 135° SPLIT PT.

DECIMAL FRAC. FLUTE OVERALL
TYPE 3656

EDP NO.
PRICE
EACH

TYPE 3657
EDP NO.

PRICE
EACH

.2500 ¼ 3 ¾ 6 1⁄8 365616 $224.70 365716 $281.25

.2812 9⁄32 3 7⁄8 6 ¼ 365618 224.70 365718 276.75

.3125 5⁄16 4 6 3⁄8 365620 N/A 365720 N/A

.3438 11⁄32 4 1⁄8 6 ½ 365622 224.70 365722 276.75

.3750 3⁄8 4 ¼ 6 ¾ 365624 224.70 365724 276.75

.4062 13⁄32 4 3⁄8 7 365626 224.70 365726 297.05

.4375 7⁄16 4 5⁄8 7 ¼ 365628 224.70 365728 297.05

.4688 15⁄32 4 7⁄8 7 ½ 365630 N/A 365730 N/A

.5000 ½ 5 7 ¾ 365632 N/A 365732 N/A

.5312 17⁄32 5 ¼ 8 365634 N/A 365734 N/A

.5625 9⁄16 5 3⁄8 8 ¼ 365636 N/A 365736 N/A

.5938 19⁄32 5 5⁄8 8 ½ 365638 331.65 365738 395.55

.6250 5⁄8 5 ¾ 8 ¾ 365640 331.65 365740 395.55

.6562 21⁄32 5 7⁄8 9 365642 352.85 365742 420.70

.6875 11⁄16 6 9 ¼ 365644 378.00 365744 450.60

.7188 23⁄32 6 3⁄16 9 ½ 365646 393.80 365746 462.20

.7500 ¾ 6 3⁄8 9 ¾ 365648 395.85 365748 464.70

TOOL DIAMETER
FLUTE

LENGTH

SHANK
& BODY
DIAM.

OVER-
ALL

LENGTH

125° 4 FACET PT. 135° SPLIT PT.

DECIMAL FRAC.
TYPE 3654

EDP NO.
PRICE
EACH

TYPE 3655
EDP NO.

PRICE
EACH

.2500 ¼ 1 17⁄32 .2344 3 15⁄16 365416 $208.45 365516 $256.30

.2656 17⁄64 1 19⁄32 .2500 4 365417 237.70 365517 273.65

.2812 9⁄32 1 19⁄32 .2656 4 365418 223.30 365518 270.55

.2969 19⁄64 1 ¾ .2812 4 5⁄32 365419 237.70 365519 273.65

.3125 5⁄16 1 ¾ .2969 4 5⁄32 365420 223.30 365520 270.55

.3281 21⁄64 1 15⁄16 .3125 4 11⁄32 365421 237.70 365521 273.65

.3438 11⁄32 1 15⁄16 .3281 4 11⁄32 365422 223.30 365522 270.55

.3594 23⁄64 2 1⁄8 .3438 4 17⁄32 365423 237.70 365523 284.70

.3750 3⁄8 2 1⁄8 .3594 4 17⁄32 365424 223.30 365524 270.55

.3906 25⁄64 2 9⁄32 .3750 4 11⁄16 365425 237.70 365525 301.35

.4062 13⁄32 2 9⁄32 .3906 4 11⁄16 365426 223.30 365526 290.10

.4219 27⁄64 2 ½ .4062 4 29⁄32 365427 237.70 365527 301.35

.4375 7⁄16 2 ½ .4219 4 29⁄32 365428 223.30 365528 290.10

.4531 29⁄64 2 21⁄32 .4375 5 1⁄16 365429 251.45 365529 301.35

.4688 15⁄32 2 21⁄32 .4531 5 1⁄16 365430 237.75 365530 290.10

.4844 31⁄64 2 13⁄16 .4688 5 7⁄32 365431 257.05 365531 301.35

.5000 ½ 2 13⁄16 .4844 5 7⁄32 365432 244.85 365532 290.10

.5156 33⁄64 3 .5000 5 13⁄32 365433 N/A 365533 N/A

.5312 17⁄32 3 .5156 5 13⁄32 365434 N/A 365534 N/A

.5469 35⁄64 3 1⁄8 .5312 5 17⁄32 365435 N/A 365535 N/A

.5625 9⁄16 3 1⁄8 .5469 5 17⁄32 365436 N/A 365536 N/A

.5781 37⁄64 3 9⁄32 .5625 5 11⁄16 365437 N/A 365537 N/A

.5938 19⁄32 3 9⁄32 .5781 5 11⁄16 365438 262.05 365538 307.25

.6094 39⁄64 3 7⁄16 .5938 5 27⁄32 365439 273.65 365539 315.05

.6250 5⁄8 3 7⁄16 .6094 5 27⁄32 365440 262.05 365540 307.25

.6406 41⁄64 3 21⁄32 .6250 6 1⁄16 365441 273.65 365541 315.05

.6562 21⁄32 3 21⁄32 .6406 6 1⁄16 365442 262.05 365542 307.25

TOOL DIAMETER
FLUTE

LENGTH

SHANK
& BODY
DIAM.

OVER-
ALL

LENGTH

125° 4 FACET PT. 135° SPLIT PT.

DECIMAL FRAC.
TYPE 3654

EDP NO.
PRICE
EACH

TYPE 3655
EDP NO.

PRICE
EACH

.6719 43⁄64 3 13⁄16 .6562 6 7⁄32 365443 $273.65 365543 $315.05

.6875 11⁄16 3 13⁄16 .6719 6 7⁄32 365444 262.05 365544 307.25

.7031 45⁄64 3 15⁄16 .6875 6 11⁄32 365445 304.15 365545 348.30

.7188 23⁄32 3 15⁄16 .7031 6 11⁄32 365446 292.95 365546 338.10

.7344 47⁄64 4 1⁄8 .7188 6 17⁄32 365447 304.15 365547 348.30

.7500 ¾ 4 1⁄8 .7344 6 17⁄32 365448 292.95 365548 338.10

.7656 49⁄64 4 9⁄32 .7500 6 25⁄32 365449 304.15 365549 348.30

.7812 25⁄32 4 9⁄32 .7656 6 25⁄32 365450 292.95 365550 338.10

.7969 51⁄64 4 7⁄16 .7812 6 15⁄16 365451 362.10 365551 403.55

.8125 13⁄16 4 7⁄16 .7969 6 15⁄16 365452 349.50 365552 394.35

.8281 53⁄64 4 19⁄32 .8125 7 3⁄32 365453 362.10 365553 403.55

.8438 27⁄32 4 19⁄32 .8281 7 3⁄32 365454 349.50 365554 394.35

.8594 55⁄64 4 11⁄16 .8438 7 3⁄16 365455 362.10 365555 403.55

.8750 7⁄8 4 11⁄16 .8594 7 3⁄16 365456 349.50 365556 394.35

.8906 57⁄64 4 7⁄8 .8750 7 3⁄8 365457 384.10 365557 428.50

.9062 29⁄32 4 7⁄8 .8906 7 3⁄8 365458 372.05 365558 417.00

.9219 59⁄64 5 1⁄32 .9062 7 17⁄32 365459 384.10 365559 428.50

.9375 15⁄16 5 1⁄32 .9219 7 17⁄32 365460 372.05 365560 417.00

.9531 61⁄64 5 3⁄16 .9375 7 11⁄16 365461 406.25 365561 450.50

.9688 31⁄32 5 3⁄16 .9531 7 11⁄16 365462 391.60 365562 436.60

.9844 63⁄64 5 5⁄16 .9688 7 13⁄16 365463 406.25 365563 450.50

1.0000 1 5 5⁄16 .9844 7 13⁄16 365464 391.60 365564 436.60

1.0312 1 1⁄32 5 11⁄16 1.0000 8 3⁄16 365466 422.60 365566 467.65

1.0625 1 1⁄16 5 11⁄16 1.0000 8 3⁄16 365468 436.60 365568 481.80

1.0938 1 3⁄32 5 11⁄16 1.0000 8 3⁄16 365470 447.95 365570 493.05

1.1250 1 1⁄8 5 11⁄16 1.0000 8 3⁄16 365472 464.85 365572 510.00

- - - - - - - - -

TYPE 3656 - 125° 4 FACET POINT
LONG LENGTH

Carbide tip brazed to hardened tool
steel bodies with polished right
spiral "utes. Self centering point.
Shank and body diameters are
same size as tool diameter.
Two coolant holes. Heavy web
with slow spiral for best
rigidity and improved
chip removal.

TYPE 3657 - 135° SPLIT POINT
LONG LENGTH

Same as Type 3656 above, except
with 135° cam relieved split point.

TYPE 3654 - 125° 4 FACET POINT - STUB LENGTH

TYPE 3655 - 135° SPLIT POINT - STUB LENGTH

Same as Type 3656 & 3657 above, except shorter length and
shank & body diameters are smaller than tool diameter.

*Call for decimal size ranges and prices.

*Call for decimal size pricing.

Tool and shank diameter tolerances: +.000"/-.001".

Tool and shank diameter tolerances: +.000"/-.001".

CARBIDE TIPPED COOLANT TWIST DRILLS

DISCONTINUED - WHILE SUPPLIES LAST

DISCONTINUED - WHILE SUPPLIES LAST

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

145Made in U.S.A.

TOOL DIAMETER FLUTE LENGTH SHANK & BODY DIAM. OVERALL LENGTH 125° 4 FACET POINT 135° SPLIT POINT

mm INCH mm INCH mm INCH mm INCH
TYPE 3654

EDP NO.

PRICE

EACH

TYPE 3655

EDP NO.

PRICE

EACH

6.5 .2559 39 1 17⁄32 6.0 .2362 100 3 15⁄16 3654065 $224.00 3655065 $262.55

7.0 .2756 40 1 19⁄32 6.5 .2559 102 4 3654070 237.70 3655070 273.65

7.5 .2953 40 1 19⁄32 7.0 .2756 102 4 3654075 237.70 3655075 273.65

8.0 .3150 44 1 ¾ 7.5 .2953 106 4 5⁄32 3654080 237.70 3655080 273.65

8.5 .3346 49 1 15⁄16 8.0 .3150 110 4 11⁄32 3654085 237.70 3655085 284.70

9.0 .3543 49 1 15⁄16 8.5 .3346 110 4 11⁄32 3654090 237.70 3655090 284.70

9.5 .3740 54 2 1⁄8 9.0 .3543 115 4 17⁄32 3654095 237.70 3655095 284.70

10.0 .3937 58 2 9⁄32 9.5 .3740 119 4 11⁄16 3654100 237.70 3655100 301.35

10.5 .4134 58 2 9⁄32 10.0 .3937 119 4 11⁄16 3654105 237.70 3655105 301.35

11.0 .4331 64 2 ½ 10.5 .4134 125 4 29⁄32 3654110 237.70 3655110 301.35

11.5 .4528 67 2 21⁄32 11.0 .4331 129 5 1⁄16 3654115 251.45 3655115 301.35

12.0 .4724 67 2 21⁄32 11.5 .4528 129 5 1⁄16 3654120 251.45 3655120 301.35

12.5 .4921 71 2 13⁄16 12.0 .4724 133 5 7⁄32 3654125 257.05 3655125 301.35

13.0 .5118 76 3 12.5 .4921 137 5 13⁄32 3654130 254.15 3655130 301.35

13.5 .5315 76 3 13.0 .5118 137 5 13⁄32 3654135 254.15 3655135 301.35

14.0 .5512 79 3 1⁄8 13.5 .5315 140 5 17⁄32 3654140 254.15 3655140 301.35

14.5 .5709 83 3 9⁄32 14.0 .5512 144 5 11⁄16 3654145 273.65 3655145 315.05

15.0 .5906 83 3 9⁄32 14.5 .5709 144 5 11⁄16 3654150 273.65 3655150 315.05

15.5 .6102 87 3 7⁄16 15.0 .5906 148 5 27⁄32 3654155 273.65 3655155 315.05

16.0 .6299 87 3 7⁄16 15.5 .6102 148 5 27⁄32 3654160 273.65 3655160 315.05

16.5 .6496 93 3 21⁄32 16.0 .6299 154 6 1⁄16 3654165 273.65 3655165 315.05

17.0 .6693 93 3 21⁄32 16.5 .6496 154 6 1⁄16 3654170 273.65 3655170 315.05

17.5 .6890 97 3 13⁄16 17.0 .6693 158 6 7⁄32 3654175 273.65 3655175 348.30

18.0 .7087 100 3 15⁄16 17.5 .6890 161 6 11⁄32 3654180 304.15 3655180 348.30

18.5 .7283 100 3 15⁄16 18.0 .7087 161 6 11⁄32 3654185 304.15 3655185 348.30

19.0 .7480 105 4 1⁄8 18.5 .7283 166 6 17⁄32 3654190 304.15 3655190 348.30

19.5 .7677 109 4 9⁄32 19.0 .7480 172 6 25⁄32 3654195 304.15 3655195 348.30

20.0 .7874 109 4 9⁄32 19.5 .7677 172 6 25⁄32 3654200 304.15 3655200 403.55

20.5 .8071 113 4 7⁄16 20.0 .7874 176 6 15⁄16 3654205 362.10 3655205 403.55

21.0 .8268 117 4 19⁄32 20.5 .8071 180 7 3⁄32 3654210 362.10 3655210 403.55

21.5 .8465 117 4 19⁄32 21.0 .8268 180 7 3⁄32 3654215 362.10 3655215 403.55

22.0 .8661 119 4 11⁄16 21.5 .8465 183 7 3⁄16 3654220 362.10 3655220 403.55

22.5 .8858 124 4 7⁄8 22.0 .8661 187 7 3⁄8 3654225 384.10 3655225 428.50

23.0 .9055 124 4 7⁄8 22.5 .8858 187 7 3⁄8 3654230 384.10 3655230 428.50

23.5 .9252 128 5 1⁄32 23.0 .9055 191 7 17⁄32 3654235 384.10 3655235 428.50

24.0 .9449 132 5 3⁄16 23.5 .9252 195 7 11⁄16 3654240 406.25 3655240 450.50

24.5 .9646 132 5 3⁄16 24.0 .9449 195 7 11⁄16 3654245 406.25 3655245 450.50

25.0 .9843 135 5 5⁄16 24.5 .9646 198 7 13⁄16 3654250 406.25 3655250 450.50

26.0 1.0236 144 5 11⁄16 25.5 1.0039 208 8 3⁄16 3654260 436.60 3655260 481.05

TYPE 3654 - 125° 4 FACET POINT - STUB LENGTH

Carbide tip brazed to hardened tool steel bodies with
polished right spiral "utes. Self centering point. Shank

and body diameters are smaller than tool diameter.
Two coolant holes. Heavy web with slow spiral for

best rigidity and improved chip removal.

TYPE 3655 - 135° SPLIT POINT - STUB LENGTH

Same as Type 3654 above, except with
135° cam relieved split point.

CARBIDE TIPPED COOLANT TWIST DRILLS

Tool and shank diameter tolerances: +.000"/-.001".

DISCONTINUED - WHILE SUPPLIES LAST

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

146 Made in U.S.A.

TOOL DIAMETER MIN.
CUT

DIAM.

LENGTH TYPE 3620 TYPE 3622 BOTH
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DEC. FRAC. FLT CARB OAL
SHANK
DIAM.

EDP
NO.

MORSE
TAPER

EDP
NO.

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14**

.3750 3⁄8* .262 3 ½ 5⁄8 6 ¾ 3⁄8 362012 1 362212 $134.95 .3471 - .3780 $184.25 $159.45 $151.30 $147.35 $143.05 $139.85

.4062 13⁄32* .284 3 5⁄8 5⁄8 7 13⁄32 362013 1 362213 134.95 .3781 - .4090 184.25 159.45 151.30 147.35 143.05 139.85

.4375 7⁄16* .306 3 7⁄8 ¾ 7 ¼ 7⁄16 362014 1 362214 134.95 .4091 - .4410 184.25 159.45 151.30 147.35 143.05 139.85

.4688 15⁄32* .328 4 1⁄8 ¾ 7 ½ 15⁄32 362015 1 362215 134.95 .4411 - .4720 184.25 159.45 151.30 147.35 143.05 139.85

.5000 ½ .350 4 3⁄8 ¾ 8 ¼ ½ 362016 2 362216 134.95 .4721 - .5030 184.25 159.45 151.30 147.35 143.05 139.85

.5312 17⁄32 .372 4 3⁄8 ¾ 8 ¼ 17⁄32 362017 2 362217 135.50 .5031 - .5340 184.90 160.20 151.80 147.95 143.70 140.30

.5625 9⁄16 .394 4 3⁄8 ¾ 8 ¼ 9⁄16 362018 2 362218 135.50 .5341 - .5660 184.90 160.20 151.80 147.95 143.70 140.30

.5938 19⁄32 .416 4 3⁄8 ¾ 8 ¼ 19⁄32 362019 2 362219 142.30 .5661 - .5970 191.55 166.85 158.70 154.70 150.50 147.20

.6250 5⁄8 .438 4 3⁄8 ¾ 8 ¼ 5⁄8 362020 2 362220 142.30 .5971 - .6280 191.55 166.85 158.70 154.70 150.50 147.20

.6562 21⁄32 .459 4 3⁄8 ¾ 8 ¼ 21⁄32 362021 2 362221 143.95 .6281 - .6590 193.30 168.60 160.35 156.35 152.25 148.85

.6875 11⁄16 .481 4 3⁄8 7⁄8 8 ¼ 11⁄16 362022 2 362222 145.25 .6591 - .6910 194.60 169.85 161.55 157.65 153.45 150.00

.7188 23⁄32 .503 4 3⁄8 7⁄8 8 ¼ 23⁄32 362023 2 362223 145.25 .6911 - .7220 194.60 169.85 161.55 157.65 153.45 150.00

.7500 ¾ .525 4 3⁄8 7⁄8 8 ¼ ¾ 362024 2 362224 145.25 .7221 - .7530 194.60 169.85 161.55 157.65 153.45 150.00

.7812 25⁄32 .547 4 3⁄8 7⁄8 8 ¼ 25⁄32 362025 2 362225 148.40 .7531 - .7840 197.75 173.05 164.80 160.90 156.65 153.30

.8125 13⁄16 .569 4 7⁄8 7⁄8 9 ½ 13⁄16 362026 3 362226 152.55 .7841 - .8160 201.95 177.20 168.90 165.05 160.65 157.45

.8438 27⁄32 .591 4 7⁄8 7⁄8 9 ½ 27⁄32 362027 3 362227 160.65 .8161 - .8470 210.10 185.35 177.15 173.10 168.90 165.55

.8750 7⁄8 .612 4 7⁄8 7⁄8 9 ½ 7⁄8 362028 3 362228 160.65 .8471 - .8780 210.10 185.35 177.15 173.10 168.90 165.55

.9062 29⁄32 .634 4 7⁄8 7⁄8 9 ½ 29⁄32 362029 3 362229 161.70 .8781 - .9090 211.10 186.45 178.05 174.20 169.95 166.60

.9375 15⁄16 .656 4 7⁄8 7⁄8 9 ½ 15⁄16 362030 3 362230 161.70 .9091 - .9410 211.10 186.45 178.05 174.20 169.95 166.60

.9688 31⁄32 .678 4 7⁄8 7⁄8 9 ½ 31⁄32 362031 3 362231 167.75 .9411 - .9720 216.95 192.25 184.10 180.15 175.85 172.60

1.0000 1 .700 4 7⁄8 7⁄8 9 ½ 1 362032 3 362232 170.85 .9721 - 1.0030 220.20 195.50 187.10 183.25 179.00 175.70

1.0312 1 1⁄32 .722 4 7⁄8 7⁄8 9 ½ 1 1⁄32 362033 3 362233 172.30 1.0031 - 1.0340 221.60 196.80 188.60 184.60 180.45 177.15

1.0625 1 1⁄16 .744 4 7⁄8 7⁄8 9 ½ 1 1⁄16 362034 3 362234 174.65 1.0341 - 1.0660 224.10 199.30 191.05 187.05 182.80 179.45

1.0938 1 3⁄32 .766 4 7⁄8 1 10 ½ 1 3⁄32 362035 4 362235 203.45 1.0661 - 1.0970 252.75 228.10 219.75 215.90 211.60 208.30

1.1250 1 1⁄8 .787 4 7⁄8 1 10 ½ 1 1⁄8 362036 4 362236 203.45 1.0971 - 1.1280 252.75 228.10 219.75 215.90 211.60 208.30

1.1562 1 5⁄32 .809 4 7⁄8 1 10 ½ 1 5⁄32 362037 4 362237 222.10 1.1281 - 1.1590 271.40 246.75 238.50 234.60 230.30 226.95

1.1875 1 3⁄16 .831 4 7⁄8 1 10 ½ 1 3⁄16 362038 4 362238 228.55 1.1591 - 1.1905 277.85 253.25 244.85 240.95 236.80 233.45

1.2188 1 7⁄32 .853 4 7⁄8 1 10 ½ 1 7⁄32 362039 4 362239 229.35 1.1906 - 1.2220 278.75 253.95 245.80 241.75 237.55 234.20

1.2500 1 ¼ .875 4 7⁄8 1 10 ½ 1 ¼ 362040 4 362240 230.30 1.2221 - 1.2530 279.65 254.90 246.70 242.70 238.50 235.10

1.2812 1 9⁄32 .897 4 7⁄8 1 10 ½ 1 9⁄32 362041 4 362241 246.75 1.2531 - 1.2840 296.15 271.35 263.15 259.10 254.90 251.50

1.3125 1 5⁄16 .919 4 7⁄8 1 10 ½ 1 5⁄16 362042 4 362242 253.65 1.2841 - 1.3150 303.00 278.30 269.90 266.05 261.80 258.40

1.3438 1 11⁄32 .940 4 7⁄8 1 10 ½ 1 11⁄32 362043 4 362243 258.95 1.3151 - 1.3470 308.30 283.60 275.25 271.35 267.15 263.70

1.3750 1 3⁄8 .962 4 7⁄8 1 10 ½ 1 3⁄8 362044 4 362244 265.20 1.3471 - 1.3780 314.50 289.85 281.55 277.60 273.45 269.95

1.4062 1 13⁄32 .984 4 7⁄8 1 10 ½ 1 13⁄32 362045 4 362245 271.25 1.3781 - 1.4090 320.60 295.95 287.60 283.65 279.40 276.10

1.4375 1 7⁄16 1.006 4 7⁄8 1 10 ½ 1 7⁄16 362046 4 362246 279.20 1.4091 - 1.4410 328.55 303.90 295.50 291.60 287.45 284.05

1.4688 1 15⁄32 1.025 4 7⁄8 1 10 ½ 1 15⁄32 362047 4 362247 287.50 1.4411 - 1.4720 336.80 312.10 303.90 300.00 295.60 292.40

1.5000 1 ½ 1.050 4 7⁄8 1 10 ½ 1 ½ 362048 4 362248 293.70 1.4721 - 1.5030 343.00 318.20 310.05 306.10 301.80 298.60

Tool and shank diameter tolerances: +.000"/-.001".

TYPE 3620 - FOUR SPIRAL FLUTES - STRAIGHT SHANK

TYPE 3622 - FOUR SPIRAL FLUTES - TAPER SHANK

Carbide tips brazed to hardened tool steel bodies. Right spiral
"utes with 118° included chamfer angle.

Core drills, with increased Wute capacity, remove more material
from a cored or cast hole than a reamer. This often eliminates
a }nal reaming or boring operation. Types 3620 and 3622
core drills are speci}cally designed for cast iron,
non-ferrous and high temperature alloy
applications. For steel applications,
refer to Types 3621 and 3623
on pages 148 & 149.

*3 "utes. **Quantities of 15 or more: price of fractional size in same size range.

CARBIDE TIPPED CORE DRILLS FOR NON-FERROUS
& CAST IRON

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

147Made in U.S.A.

TYPE 3620 - FOUR SPIRAL FLUTES - STRAIGHT SHANK

TYPE 3622 - FOUR SPIRAL FLUTES - TAPER SHANK

Carbide tips brazed to hardened tool steel bodies. Right spiral
"utes with 118° included chamfer angle.

Core drills, with increased Wute capacity, remove more material
from a cored or cast hole than a reamer. This often eliminates

a }nal reaming or boring operation. Types 3620 and 3622
core drills are speci}cally designed for cast iron,

non-ferrous and high temperature alloy
applications. For steel applications,

refer to Types 3621 and 3623
on pages 148 & 149.

CARBIDE TIPPED CORE DRILLS FOR NON-FERROUS
& CAST IRON

TOOL DIAMETER MIN.
CUT

DIAM.

LENGTH TYPE 3620 TYPE 3622 BOTH
TYPES
PRICE

METRIC
SIZE RANGE

PRICE EACH - FINISHED TO METRIC SIZE

mm INCH FLT CARB OAL
SHANK
DIAM.

EDP
NO.

MORSE
TAPER

EDP
NO.

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

 9.0* .3543 .262 3 ½ 5⁄8 6 ¾ 3⁄8 3620090 1 3622090 $151.30 8.815-9.601 $188.40 $163.85 $155.45 $151.45 $147.35 $143.85$139.10

10.0* .3937 .284 3 5⁄8 5⁄8 7 13⁄32 3620100 1 3622100 151.30 9.602-10.389 188.40 163.85 155.45 151.45 147.35 143.85 139.10

11.0* .4331 .306 3 7⁄8 ¾ 7 ¼ 7⁄16 3620110 1 3622110 151.30 10.390-11.201 188.40 163.85 155.45 151.45 147.35 143.85 139.10

 -* - .328 4 1⁄8 ¾ 7 ½ 15⁄32 3620119 1 3622119 - 11.202-11.989 188.40 163.85 155.45 151.45 147.35 143.85 139.10

12.0 .4724 .350 4 3⁄8 ¾ 8 ¼ ½ 3620120 2 3622120 151.30 11.990-12.776 188.40 163.85 155.45 151.45 147.35 143.85 139.10

13.0 .5118 .372 4 3⁄8 ¾ 8 ¼ 17⁄32 3620130 2 3622130 151.80 12.777-13.564 188.90 164.45 156.10 152.20 147.95 144.55 139.85

14.0 .5512 .394 4 3⁄8 ¾ 8 ¼ 9⁄16 3620140 2 3622140 151.80 13.565-14.376 188.90 164.45 156.10 152.20 147.95 144.55 139.85

15.0 .5906 .416 4 3⁄8 ¾ 8 ¼ 19⁄32 3620150 2 3622150 158.70 14.377-15.164 195.80 171.15 162.90 158.85 154.70 151.30 146.50

- - .438 4 3⁄8 ¾ 8 ¼ 5⁄8 3620159 2 3622159 - 15.165-15.951 195.80 171.15 162.90 158.85 154.70 151.30 146.50

16.0 .6299 .459 4 3⁄8 ¾ 8 ¼ 21⁄32 3620160 2 3622160 160.35 15.952-16.739 197.55 172.80 164.60 160.50 156.35 152.85 148.25

17.0 .6693 .481 4 3⁄8 7⁄8 8 ¼ 11⁄16 3620170 2 3622170 161.55 16.740-17.551 198.75 174.05 165.70 161.70 157.65 154.15 149.40

18.0 .7087 .503 4 3⁄8 7⁄8 8 ¼ 23⁄32 3620180 2 3622180 161.55 17.552-18.339 198.75 174.05 165.70 161.70 157.65 154.15 149.40

19.0 .7480 .525 4 3⁄8 7⁄8 8 ¼ ¾ 3620190 2 3622190 161.55 18.340-19.126 198.75 174.05 165.70 161.70 157.65 154.15 149.40

- - .547 4 3⁄8 7⁄8 8 ¼ 25⁄32 3620199 2 3622199 - 19.127-19.914 201.95 177.35 169.10 165.05 160.90 157.45 152.65

20.0 .7874 .569 4 7⁄8 7⁄8 9 ½ 13⁄16 3620200 3 3622200 168.90 19.915-20.726 206.00 181.50 173.10 169.20 165.05 161.55 156.80

21.0 .8268 .591 4 7⁄8 7⁄8 9 ½ 27⁄32 3620210 3 3622210 177.15 20.727-21.514 214.25 189.60 181.35 177.35 173.10 169.80 165.05

22.0 .8661 .612 4 7⁄8 7⁄8 9 ½ 7⁄8 3620220 3 3622220 177.15 21.515-22.301 214.25 189.60 181.35 177.35 173.10 169.80 165.05

23.0 .9055 .634 4 7⁄8 7⁄8 9 ½ 29⁄32 3620230 3 3622230 178.05 22.302-23.089 215.25 190.60 182.40 178.20 174.20 170.80 166.00

- - .656 4 7⁄8 7⁄8 9 ½ 15⁄16 3620239 3 3622239 - 23.090-23.901 215.25 190.60 182.40 178.20 174.20 170.80 166.00

24.0 .9449 .678 4 7⁄8 7⁄8 9 ½ 31⁄32 3620240 3 3622240 184.10 23.902-24.689 221.20 196.55 188.30 184.25 180.15 176.60 171.90

25.0 .9843 .700 4 7⁄8 7⁄8 9 ½ 1 3620250 3 3622250 187.10 24.690-25.476 224.40 199.75 191.40 187.40 183.25 179.85 175.10

26.0 1.0236 .722 4 7⁄8 7⁄8 9 ½ 1 1⁄32 3620260 3 3622260 188.60 25.477-26.264 225.75 201.10 192.85 188.75 184.60 181.30 176.45

27.0 1.0630 .744 4 7⁄8 7⁄8 9 ½ 1 1⁄16 3620270 3 3622270 191.05 26.265-27.076 228.25 203.50 195.20 191.25 187.05 183.70 178.95

- - .766 4 7⁄8 1 10 ½ 1 3⁄32 3620279 4 3622279 - 27.077-27.864 256.90 232.25 224.10 219.90 215.90 212.35 207.75

28.0 1.1024 .787 4 7⁄8 1 10 ½ 1 1⁄8 3620280 4 3622280 219.75 27.865-28.651 256.90 232.25 224.10 219.90 215.90 212.35 207.75

29.0 1.1417 .809 4 7⁄8 1 10 ½ 1 5⁄32 3620290 4 3622290 238.50 28.652-29.439 275.55 251.00 242.70 238.65 234.60 231.05 226.25

30.0 1.1811 .831 4 7⁄8 1 10 ½ 1 3⁄16 3620300 4 3622300 244.85 29.440-30.239 282.05 257.40 249.25 245.00 240.95 237.55 232.85

31.0 1.2205 .853 4 7⁄8 1 10 ½ 1 7⁄32 3620310 4 3622310 245.80 30.240-31.039 282.90 258.25 250.00 245.95 241.75 238.30 233.60

- - .875 4 7⁄8 1 10 ½ 1 ¼ 3620319 4 3622319 - 31.040-31.826 283.75 259.10 250.90 246.90 242.70 239.25 234.60

32.0 1.2598 .897 4 7⁄8 1 10 ½ 1 9⁄32 3620320 4 3622320 263.15 31.827-32.614 300.30 275.55 267.30 263.30 259.10 255.70 251.00

33.0 1.2992 .919 4 7⁄8 1 10 ½ 1 5⁄16 3620330 4 3622330 269.90 32.615-33.401 307.00 282.35 274.15 270.05 266.05 262.65 257.85

34.0 1.3386 .940 4 7⁄8 1 10 ½ 1 11⁄32 3620340 4 3622340 275.25 33.402-34.214 312.55 287.90 279.55 275.50 271.35 267.95 263.25

35.0 1.3780 .962 4 7⁄8 1 10 ½ 1 3⁄8 3620350 4 3622350 281.55 34.215-35.001 318.80 294.10 285.85 281.75 277.60 274.15 269.50

- - .984 4 7⁄8 1 10 ½ 1 13⁄32 3620359 4 3622359 - 35.002-35.789 324.70 300.20 291.75 287.90 283.65 280.25 275.50

36.0 1.4173 1.006 4 7⁄8 1 10 ½ 1 7⁄16 3620360 4 3622360 295.50 35.790-36.601 332.70 308.05 299.90 295.65 291.60 288.20 283.50

37.0 1.4567 1.025 4 7⁄8 1 10 ½ 1 15⁄32 3620370 4 3622370 303.90 36.602-37.389 340.95 316.40 308.05 304.05 300.00 296.45 291.65

38.0 1.4961 1.050 4 7⁄8 1 10 ½ 1 ½ 3620380 4 3622380 310.05 37.390-38.176 347.15 322.50 314.25 310.20 306.10 302.65 297.85

Tool and shank diameter tolerances: +.000"/-.001".
Tool diameter in millimeters with all other dimensions in inches.

*3 "utes.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

148 Made in U.S.A.

Tool and shank diameter tolerances: +.000"/-.001".

TOOL DIAMETER MIN.
CUT

DIAM.

LENGTH TYPE 3621 TYPE 3623 BOTH
TYPES
PRICE

DECIMAL
SIZE RANGE

PRICE EACH - FINISHED TO DECIMAL SIZE

DEC. FRAC. FLT CARB OAL
SHANK
DIAM.

EDP
NO.

MORSE
TAPER

EDP
NO.

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14**

.3750 3⁄8* .262 3 ½ 5⁄8 6 ¾ 3⁄8 362112 1 362312 $148.55 .3471 - .3780 $197.90 173.10 164.90 $161.05 $156.70 $153.45

.4062 13⁄32* .284 3 5⁄8 5⁄8 7 13⁄32 362113 1 362313 148.55 .3781 - .4090 197.90 173.10 164.90 161.05 156.70 153.45

.4375 7⁄16* .306 3 7⁄8 ¾ 7 ¼ 7⁄16 362114 1 362314 148.55 .4091 - .4410 197.90 173.10 164.90 161.05 156.70 153.45

.4688 15⁄32* .328 4 1⁄8 ¾ 7 ½ 15⁄32 362115 1 362315 148.55 .4411 - .4720 197.90 173.10 164.90 161.05 156.70 153.45

.5000 ½ .350 4 3⁄8 ¾ 8 ¼ ½ 362116 2 362316 148.55 .4721 - .5030 197.90 173.10 164.90 161.05 156.70 153.45

.5312 17⁄32 .372 4 3⁄8 ¾ 8 ¼ 17⁄32 362117 2 362317 149.10 .5031 - .5340 198.35 173.75 165.40 161.50 157.25 153.90

.5625 9⁄16 .394 4 3⁄8 ¾ 8 ¼ 9⁄16 362118 2 362318 149.10 .5341 - .5660 198.35 173.75 165.40 161.50 157.25 153.90

.5938 19⁄32 .416 4 3⁄8 ¾ 8 ¼ 19⁄32 362119 2 362319 156.65 .5661 - .5970 205.95 181.30 172.90 169.10 164.80 161.50

.6250 5⁄8 .438 4 3⁄8 ¾ 8 ¼ 5⁄8 362120 2 362320 156.65 .5971 - .6280 205.95 181.30 172.90 169.10 164.80 161.50

.6562 21⁄32 .459 4 3⁄8 ¾ 8 ¼ 21⁄32 362121 2 362321 158.45 .6281 - .6590 207.75 182.90 174.65 170.80 166.55 163.15

.6875 11⁄16 .481 4 3⁄8 7⁄8 8 ¼ 11⁄16 362122 2 362322 159.80 .6591 - .6910 209.10 184.30 176.15 172.15 168.00 164.60

.7188 23⁄32 .503 4 3⁄8 7⁄8 8 ¼ 23⁄32 362123 2 362323 159.80 .6911 - .7220 209.10 184.30 176.15 172.15 168.00 164.60

.7500 ¾ .525 4 3⁄8 7⁄8 8 ¼ ¾ 362124 2 362324 159.80 .7221 - .7530 209.10 184.30 176.15 172.15 168.00 164.60

.7812 25⁄32 .547 4 3⁄8 7⁄8 8 ¼ 25⁄32 362125 2 362325 163.15 .7531 - .7840 212.45 187.85 179.45 175.55 171.30 168.05

.8125 13⁄16 .569 4 7⁄8 7⁄8 9 ½ 13⁄16 362126 3 362326 167.85 .7841 - .8160 217.10 192.50 184.15 180.30 176.05 172.65

.8438 27⁄32 .591 4 7⁄8 7⁄8 9 ½ 27⁄32 362127 3 362327 176.85 .8161 - .8470 226.10 201.45 193.15 189.25 185.05 181.65

.8750 7⁄8 .612 4 7⁄8 7⁄8 9 ½ 7⁄8 362128 3 362328 176.85 .8471 - .8780 226.10 201.45 193.15 189.25 185.05 181.65

.9062 29⁄32 .634 4 7⁄8 7⁄8 9 ½ 29⁄32 362129 3 362329 177.90 .8781 - .9090 227.25 202.60 194.20 190.35 186.15 182.75

.9375 15⁄16 .656 4 7⁄8 7⁄8 9 ½ 15⁄16 362130 3 362330 177.90 .9091 - .9410 227.25 202.60 194.20 190.35 186.15 182.75

.9688 31⁄32 .678 4 7⁄8 7⁄8 9 ½ 31⁄32 362131 3 362331 184.40 .9411 - .9720 233.75 209.10 200.80 196.80 192.70 189.40

1.0000 1 .700 4 7⁄8 7⁄8 9 ½ 1 362132 3 362332 188.00 .9721 - 1.0030 237.30 212.65 204.35 200.40 196.25 192.85

1.0312 1 1⁄32 .722 4 7⁄8 7⁄8 9 ½ 1 1⁄32 362133 3 362333 189.45 1.0031 - 1.0340 238.75 214.00 205.70 201.85 197.60 194.20

1.0625 1 1⁄16 .744 4 7⁄8 7⁄8 9 ½ 1 1⁄16 362134 3 362334 192.00 1.0341 - 1.0660 241.40 216.65 208.35 204.40 200.25 196.80

1.0938 1 3⁄32 .766 4 7⁄8 1 10 ½ 1 3⁄32 362135 4 362335 223.80 1.0661 - 1.0970 273.00 248.35 240.05 236.15 231.95 228.55

1.1250 1 1⁄8 .787 4 7⁄8 1 10 ½ 1 1⁄8 362136 4 362336 233.85 1.0971 - 1.1280 283.25 258.55 250.25 246.25 242.05 238.75

1.1562 1 5⁄32 .809 4 7⁄8 1 10 ½ 1 5⁄32 362137 4 362337 244.35 1.1281 - 1.1590 293.70 268.90 260.65 256.75 252.45 249.25

1.1875 1 3⁄16 .831 4 7⁄8 1 10 ½ 1 3⁄16 362138 4 362338 251.35 1.1591 - 1.1905 300.75 276.10 267.85 263.85 259.70 256.35

1.2188 1 7⁄32 .853 4 7⁄8 1 10 ½ 1 7⁄32 362139 4 362339 252.35 1.1906 - 1.2220 301.70 277.00 268.75 264.75 260.60 257.25

1.2500 1 ¼ .875 4 7⁄8 1 10 ½ 1 ¼ 362140 4 362340 253.35 1.2221 - 1.2530 302.65 277.85 269.65 265.75 261.50 258.15

1.2812 1 9⁄32 .897 4 7⁄8 1 10 ½ 1 9⁄32 362141 4 362341 271.35 1.2531 - 1.2840 320.70 296.05 287.65 283.75 279.55 276.15

1.3125 1 5⁄16 .919 4 7⁄8 1 10 ½ 1 5⁄16 362142 4 362342 278.90 1.2841 - 1.3150 328.25 303.55 295.30 291.35 287.15 283.75

1.3438 1 11⁄32 .940 4 7⁄8 1 10 ½ 1 11⁄32 362143 4 362343 284.85 1.3151 - 1.3470 334.25 309.50 301.25 297.35 292.95 289.75

1.3750 1 3⁄8 .962 4 7⁄8 1 10 ½ 1 3⁄8 362144 4 362344 291.65 1.3471 - 1.3780 341.05 316.40 308.05 304.15 300.00 296.50

1.4062 1 13⁄32 .984 4 7⁄8 1 10 ½ 1 13⁄32 362145 4 362345 298.60 1.3781 - 1.4090 347.85 323.10 314.85 310.95 306.70 303.30

1.4375 1 7⁄16 1.006 4 7⁄8 1 10 ½ 1 7⁄16 362146 4 362346 307.25 1.4091 - 1.4410 356.60 331.75 323.50 319.55 315.40 312.00

1.4688 1 15⁄32 1.025 4 7⁄8 1 10 ½ 1 15⁄32 362147 4 362347 316.30 1.4411 - 1.4720 365.70 340.90 332.65 328.70 324.40 321.05

1.5000 1 ½ 1.050 4 7⁄8 1 10 ½ 1 ½ 362148 4 362348 322.95 1.4721 - 1.5030 372.35 347.60 339.35 335.45 331.30 327.95

TYPE 3621 - FOUR SPIRAL FLUTES - STRAIGHT SHANK

TYPE 3623 - FOUR SPIRAL FLUTES - TAPER SHANK

Carbide tips brazed to hardened tool steel bodies. Right spiral
"utes with 118° included chamfer angle.

Core drills, with increased Wute capacity, remove more material
from a cored or cast hole than a reamer. This often eliminates a }nal
reaming or boring operation. Types 3621 and 3623 core drills
are speci}cally designed for steel applications. For
cast iron non-ferrous and high temperature alloy
applications, refer to Types 3620 and 3622
on pages 146 and 147.

*3 "utes. **Quantities of 15 or more: price of fractional size in same size range.

CARBIDE TIPPED CORE DRILLS FOR STEEL

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

149Made in U.S.A.

TYPE 3621 - FOUR SPIRAL FLUTES - STRAIGHT SHANK

TYPE 3623 - FOUR SPIRAL FLUTES - TAPER SHANK

Carbide tips brazed to hardened tool steel bodies. Right spiral
"utes with 118° included chamfer angle.

Core drills, with increased Wute capacity, remove more material from
a cored or cast hole than a reamer. This often eliminates a }nal

reaming or boring operation. Types 3621 and 3623 core drills
are speci}cally designed for steel applications. For
cast iron, non-ferrous and high temperature alloy

applications, refer to Types 3620 and 3622
on pages 146 & 147.

CARBIDE TIPPED CORE DRILLS FOR STEEL

Tool and shank diameter tolerances: +.000"/-.001".
Tool diameter in millimeters with all other dimensions in inches.

TOOL DIAMETER MIN.
CUT

DIAM.

LENGTH TYPE 3621 TYPE 3623 BOTH
TYPES
PRICE

METRIC
SIZE RANGE

PRICE EACH - FINISHED TO METRIC SIZE

mm INCH FLT CARB OAL
SHANK
DIAM.

EDP
NO.

MORSE
TAPER

EDP
NO.

1 PC. 2 PC. 3 PC. 4 PC. 5-7 8-14 15+

9.0* .3543 .262 3 ½ 5⁄8 6 ¾ 3⁄8 3621090 1 3623090 $164.90 8.815 - 9.601 $202.00 $177.45 $169.20 $165.10 $161.05 $157.55$152.70

10.0* .3937 .284 3 5⁄8 5⁄8 7 13⁄32 3621100 1 3623100 164.90 9.602 - 10.389 202.00 177.45 169.20 165.10 161.05 157.55 152.70

11.0* .4331 .306 3 7⁄8 ¾ 7 ¼ 7⁄16 3621110 1 3623110 164.90 10.390 - 11.201 202.00 177.45 169.20 165.10 161.05 157.55 152.70

-* - .328 4 1⁄8 ¾ 7 ½ 15⁄32 3621119 1 3623119 - 11.202 - 11.989 202.00 177.45 169.20 165.10 161.05 157.55 152.70

12.0 .4724 .350 4 3⁄8 ¾ 8 ¼ ½ 3621120 2 3623120 164.90 11.990 - 12.776 202.00 177.45 169.20 165.10 161.05 157.55 152.70

13.0 .5118 .372 4 3⁄8 ¾ 8 ¼ 17⁄32 3621130 2 3623130 165.40 12.777 - 13.564 202.60 177.90 169.55 165.55 161.50 157.95 153.30

14.0 .5512 .394 4 3⁄8 ¾ 8 ¼ 9⁄16 3621140 2 3623140 165.40 13.565 - 14.376 202.60 177.90 169.55 165.55 161.50 157.95 153.30

15.0 .5906 .416 4 3⁄8 ¾ 8 ¼ 19⁄32 3621150 2 3623150 172.90 14.377 - 15.164 210.10 185.45 177.20 173.10 169.10 165.55 160.90

- - .438 4 3⁄8 ¾ 8 ¼ 5⁄8 3621159 2 3623159 - 15.165 - 15.951 210.10 185.45 177.20 173.10 169.10 165.55 160.90

16.0 .6299 .459 4 3⁄8 ¾ 8 ¼ 21⁄32 3621160 2 3623160 174.65 15.952 - 16.739 211.85 187.10 178.95 174.85 170.80 167.30 162.55

17.0 .6693 .481 4 3⁄8 7⁄8 8 ¼ 11⁄16 3621170 2 3623170 176.15 16.740 - 17.551 213.25 188.60 180.40 176.30 172.15 168.65 164.00

18.0 .7087 .503 4 3⁄8 7⁄8 8 ¼ 23⁄32 3621180 2 3623180 176.15 17.552 - 18.339 213.25 188.60 180.40 176.30 172.15 168.65 164.00

19.0 .7480 .525 4 3⁄8 7⁄8 8 ¼ ¾ 3621190 2 3623190 176.15 18.340 - 19.126 213.25 188.60 180.40 176.30 172.15 168.65 164.00

- - .547 4 3⁄8 7⁄8 8 ¼ 25⁄32 3621199 2 3623199 - 19.127 - 19.914 216.65 192.00 183.85 179.70 175.55 172.15 167.45

20.0 .7874 .569 4 7⁄8 7⁄8 9 ½ 13⁄16 3621200 3 3623200 184.15 19.915 - 20.726 221.30 196.65 188.40 184.30 180.30 176.85 172.00

21.0 .8268 .591 4 7⁄8 7⁄8 9 ½ 27⁄32 3621210 3 3623210 193.15 20.727 - 21.514 230.30 205.65 197.40 193.30 189.25 185.75 181.05

22.0 .8661 .612 4 7⁄8 7⁄8 9 ½ 7⁄8 3621220 3 3623220 193.15 21.515 - 22.301 230.30 205.65 197.40 193.30 189.25 185.75 181.05

23.0 .9055 .634 4 7⁄8 7⁄8 9 ½ 29⁄32 3621230 3 3623230 194.20 22.302 - 23.089 231.40 206.85 198.45 194.50 190.35 186.90 182.10

- - .656 4 7⁄8 7⁄8 9 ½ 15⁄16 3621239 3 3623239 - 23.090 - 23.901 231.40 206.85 198.45 194.50 190.35 186.90 182.10

24.0 .9449 .678 4 7⁄8 7⁄8 9 ½ 31⁄32 3621240 3 3623240 200.80 23.902 - 24.689 238.00 213.35 205.20 200.95 196.80 193.40 188.70

25.0 .9843 .700 4 7⁄8 7⁄8 9 ½ 1 3621250 3 3623250 204.35 24.690 - 25.476 241.45 216.80 208.60 204.50 200.40 196.85 192.20

26.0 1.0236 .722 4 7⁄8 7⁄8 9 ½ 1 1⁄32 3621260 3 3623260 205.70 25.477 - 26.264 243.00 218.25 209.95 205.95 201.85 198.35 193.70

27.0 1.0630 .744 4 7⁄8 7⁄8 9 ½ 1 1⁄16 3621270 3 3623270 208.35 26.265 - 27.076 245.60 220.90 212.65 208.60 204.40 200.95 196.35

- - .766 4 7⁄8 1 10 ½ 1 3⁄32 3621279 4 3623279 - 27.077 - 27.864 277.30 252.60 244.35 240.25 236.15 232.60 228.00

28.0 1.1024 .787 4 7⁄8 1 10 ½ 1 1⁄8 3621280 4 3623280 250.25 27.865 - 28.651 287.45 262.80 254.55 250.55 246.25 243.00 238.15

29.0 1.1417 .809 4 7⁄8 1 10 ½ 1 5⁄32 3621290 4 3623290 260.65 28.652 - 29.439 297.80 273.20 264.90 260.90 256.75 253.35 248.55

30.0 1.1811 .831 4 7⁄8 1 10 ½ 1 3⁄16 3621300 4 3623300 267.85 29.440 - 30.239 304.95 280.30 272.15 268.00 263.85 260.35 255.70

31.0 1.2205 .853 4 7⁄8 1 10 ½ 1 7⁄32 3621310 4 3623310 268.75 30.240 - 31.039 305.80 281.30 272.90 268.90 264.75 261.40 256.60

- - .875 4 7⁄8 1 10 ½ 1 ¼ 3621319 4 3623319 - 31.040 - 31.826 306.80 282.15 273.90 269.80 265.75 262.20 257.50

32.0 1.2598 .897 4 7⁄8 1 10 ½ 1 9⁄32 3621320 4 3623320 287.65 31.827 - 32.614 324.95 300.30 291.90 287.95 283.75 280.30 275.55

33.0 1.2992 .919 4 7⁄8 1 10 ½ 1 5⁄16 3621330 4 3623330 295.30 32.615 - 33.401 332.40 307.75 299.45 295.45 291.35 287.95 283.10

34.0 1.3386 .940 4 7⁄8 1 10 ½ 1 11⁄32 3621340 4 3623340 301.25 33.402 - 34.214 338.30 313.75 305.50 301.50 297.35 293.85 289.10

35.0 1.3780 .962 4 7⁄8 1 10 ½ 1 3⁄8 3621350 4 3623350 308.05 34.215 - 35.001 345.35 320.60 312.40 308.30 304.15 300.65 296.05

- - .984 4 7⁄8 1 10 ½ 1 13⁄32 3621359 4 3623359 - 35.002 - 35.789 352.00 327.35 319.10 315.05 310.95 307.45 302.70

36.0 1.4173 1.006 4 7⁄8 1 10 ½ 1 7⁄16 3621360 4 3623360 323.50 35.790 - 36.601 360.70 336.05 327.75 323.70 319.55 316.25 311.40

37.0 1.4567 1.025 4 7⁄8 1 10 ½ 1 15⁄32 3621370 4 3623370 332.65 36.602 - 37.389 369.70 345.20 336.80 332.85 328.70 325.30 320.55

38.0 1.4961 1.050 4 7⁄8 1 10 ½ 1 ½ 3621380 4 3623380 339.35 37.390 - 38.176 376.50 351.85 343.60 339.50 335.45 332.05 327.20

*3 "utes.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

150 Made in U.S.A.

DRILL DIAMETER

RANGE (INCH)

DRILL DIAMETER

TOLERANCES

SHANK DIAMETER

TOLERANCES

INCLUDED

ANGLE

LIP HEIGHT

T.I.V.

ALL DIMENSIONAL & ELEMENT TOLERANCES

CONFORM TO ONE OR MORE OF THE FOLLOWING

STANDARDS, UNLESS OTHERWISE SPECIFIED ON

SELECTED TYPES:

• ASME/ANSI B94.11M

• ISO - INTERNATIONAL STANDARDS ORGANIZATION

• NAS 907 - NATIONAL AEROSPACE STANDARDS

• USCTI - UNITED STATES CUTTING TOOL INSTITUTE

THRU 1⁄8" +.0000"/-.0005" -.0000”/-.0025” +5˚/-5˚ .0020"

OVER 1⁄8" THRU ¼" +.0000"/-.0007" -.0005”/-.0030” +5˚/-5˚ .0030"

OVER ¼" THRU ½" +.0000"/-.0010" -.0005”/-.0045” +5˚/-5˚ .0040"

OVER ½" THRU 1" +.0000"/-.0012" -.0005”/-.0030” +3˚/-3˚ .0050"

OVER 1" THRU 1½" +.0000"/-.0015" -.0005”/-.0030” +3˚/-3˚ .0060"

SHANK
DIAM.

TOOL DIAMETER STUB LENGTH DRILLS (see page 134) JOBBERS LENGTH DRILLS (see page 130) HARD STEEL DIE DRILLS (see page 138)

DECIMAL FRAC.
OVERALL
LENGTH

118° PT. 135° PT.
OVERALL
LENGTH

118° PT. 135° PT.
OVERALL
LENGTH

NEG. 118° PT. POS. 118° PT.
PRICE
EACHTYPE 3640

EDP NO.
PRICE
EACH

TYPE 3641
EDP NO.

PRICE
EACH

TYPE 3600
EDP NO.

PRICE
EACH

TYPE 3601
EDP NO.

PRICE
EACH

TYPE 3670
EDP NO.

TYPE 3672
EDP NO.

¼

.2812 9⁄32 2 11⁄16 3640618 $41.00 3641618 $47.55 4 ¼ 3600618 $40.50 3601618 $46.95 - - - -

.3125 5⁄16 2 13⁄16 3640620 43.55 3641620 50.60 4 ½ 3600620 43.85 3601620 50.95 4 ½ 3670620 3672620 $66.40

.3438 11⁄32 3 3640622 50.65 3641622 58.65 4 ¾ 3600622 46.55 3601622 54.20 4 ¾ 3670622 3672622 70.70

.3750 3⁄8 3 1⁄8 3640624 51.95 3641624 60.25 5 3600624 49.50 3601624 57.60 5 3670624 3672624 76.00

.4062 13⁄32 3 5⁄16 3640626 61.55 3641626 71.65 5 ¼ 3600626 53.85 3601626 62.65 5 ¼ 3670626 3672626 89.05

.4375 7⁄16 3 7⁄16 3640628 65.75 3641628 73.05 5 ½ 3600628 58.60 3601628 68.05 5 ½ 3670628 3672628 103.20

.4688 15⁄32 3 5⁄8 3640630 93.65 3641630 108.95 5 ¾ 3600630 65.90 3601630 76.30 5 ¾ 3670630 3672630 113.30

.5000 ½ 3 ¾ 3640632 89.60 3641632 104.25 6 3600632 81.05 3601632 85.45 6 3670632 3672632 133.00

3⁄8

.4062 13⁄32 3 5⁄16 3640726 61.55 3641726 71.65 5 ¼ 3600726 53.85 3601726 62.65 - - - -

.4375 7⁄16 3 7⁄16 3640728 65.75 3641728 73.05 5 ½ 3600728 58.60 3601728 68.05 5 ½ 3670728 3672728 103.20

.4688 15⁄32 3 5⁄8 3640730 93.65 3641730 108.95 5 ¾ 3600730 65.90 3601730 76.30 5 ¾ 3670730 3672730 113.30

.5000 ½ 3 ¾ 3640732 89.60 3641732 104.25 6 3600732 81.05 3601732 85.45 6 3670732 3672732 133.00

.5312 17⁄32 3 7⁄8 3640734 111.75 3641734 125.85 6 5⁄8 3600734 105.55 3601734 122.60 6 3670734 3672734 152.55

.5625 9⁄16 4 3640736 111.75 3641736 125.85 6 5⁄8 3600736 106.50 3601736 123.70 6 3670736 3672736 157.80

.5938 19⁄32 4 1⁄8 3640738 128.15 3641738 144.45 7 1⁄8 3600738 114.45 3601738 132.75 7 3670738 3672738 166.90

.6250 5⁄8 4 ¼ 3640740 128.15 3641740 144.45 7 1⁄8 3600740 129.65 3601740 150.30 7 3670740 3672740 172.05

.6562 21⁄32 4 ½ 3640742 154.15 3641742 173.80 7 1⁄8 3600742 131.75 3601742 152.85 7 ½ 3670742 3672742 184.10

.6875 11⁄16 4 5⁄8 3640744 158.10 3641744 178.40 7 5⁄8 3600744 134.35 3601744 155.80 7 ½ 3670744 3672744 189.10

.7188 23⁄32 4 ¾ 3640746 179.30 3641746 208.20 7 5⁄8 3600746 158.55 3601746 176.30 8 3670746 3672746 198.05

.7500 ¾ 5 3640748 179.80 3641748 202.45 8 3600748 161.85 3601748 179.95 8 3670748 3672748 203.45

½

.5312 17⁄32 3 7⁄8 3640834 111.75 3641834 125.85 6 5⁄8 3600834 105.55 3601834 122.60 - - - -

.5625 9⁄16 4 3640836 111.75 3641836 125.85 6 5⁄8 3600836 106.50 3601836 123.70 6 3670836 3672836 157.80

.5938 19⁄32 4 1⁄8 3640838 128.15 3641838 144.45 7 1⁄8 3600838 114.45 3601838 132.75 7 3670838 3672838 166.90

.6250 5⁄8 4 ¼ 3640840 128.15 3641840 144.45 7 1⁄8 3600840 129.65 3601840 150.30 7 3670840 3672840 172.05

.6562 21⁄32 4 ½ 3640842 154.15 3641842 173.80 7 1⁄8 3600842 131.75 3601842 152.85 7 ½ 3670842 3672842 184.10

.6875 11⁄16 4 5⁄8 3640844 158.10 3641844 178.40 7 5⁄8 3600844 134.35 3601844 155.80 7 ½ 3670844 3672844 189.10

.7188 23⁄32 4 ¾ 3640846 179.30 3641846 208.20 7 5⁄8 3600846 158.55 3601846 176.30 8 3670846 3672846 198.05

.7500 ¾ 5 3640848 179.80 3641848 202.45 8 3600848 161.85 3601848 179.95 8 3670848 3672848 203.45

.8125 13⁄16 5 ¼ 3640852 222.10 3641852 250.75 - - - - - 8 3670852 3672852 364.75

.8750 7⁄8 5 ½ 3640856 243.80 3641856 274.80 - - - - - 8 3670856 3672856 372.40

.9375 15⁄16 5 ¾ 3640860 261.75 3641860 295.20 - - - - - 8 3670860 3672860 414.95

1.0000 1 6 3640864 276.45 3641864 312.00 - - - - - 8 3670864 3672864 440.20

¾

.8125 13⁄16 5 ¼ 3640952 222.10 3641952 250.75 - - - - - 8 3670952 3672952 364.75

.8750 7⁄8 5 ½ 3640956 243.80 3641956 274.80 - - - - - 8 3670956 3672956 372.40

.9375 15⁄16 5 ¾ 3640960 261.75 3641960 295.20 - - - - - 8 3670960 3672960 414.95

1.0000 1 6 3640964 276.45 3641964 312.00 - - - - - 8 3670964 3672964 440.20

1.0625 1 1⁄16 6 ¼ 3640968 346.45 3641968 390.70 - - - - - - - - -

1.1250 1 1⁄8 6 3⁄8 3640972 384.75 3641972 433.70 - - - - - - - - -

1.1875 1 3⁄16 6 5⁄8 3640976 469.40 3641976 526.25 - - - - - - - - -

1.2500 1 ¼ 6 ¾ 3640980 469.40 3641980 526.25 - - - - - - - - -

STUB LENGTH, JOBBERS LENGTH & HARD STEEL DIE DRILLS

1/4", 3/8", 1/2" OR 3/4" SHANK DIAMETER

For use in a wide variety of drill chuck diameters.

CARBIDE TIPPED REDUCED SHANK DIAMETER DRILLS

DRILL TOLERANCES & STANDARDS

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

151Made in U.S.A.

TOOL DIAMETER LENGTH 118° POINT 135° POINT

DECIMAL FRAC. FLUTE OVERALL
TYPE 3616

EDP NO.
PRICE
EACH

TYPE 3618
EDP NO.

PRICE
EACH

.5000 ½ 3 1⁄8 6 361632 $67.95 361832 $78.15

.5312 17⁄32 3 1⁄8 6 361634 99.40 361834 114.40

.5625 9⁄16 3 1⁄8 6 361636 103.05 361836 118.55

.5938 19⁄32 3 1⁄8 6 361638 107.20 361838 123.25

.6250 5⁄8 3 1⁄8 6 361640 119.05 361840 136.85

.6562 21⁄32 3 1⁄8 6 361642 129.10 361842 148.40

.6875 11⁄16 3 1⁄8 6 361644 134.10 361844 154.40

.7188 23⁄32 3 1⁄8 6 361646 139.20 361846 160.05

.7500 ¾ 3 1⁄8 6 361648 145.85 361848 167.75

.7812 25⁄32 3 1⁄8 6 361650 160.80 361850 184.85

.8125 13⁄16 3 1⁄8 6 361652 161.20 361852 185.35

.8438 27⁄32 3 1⁄8 6 361654 161.20 361854 185.35

.8750 7⁄8 3 1⁄8 6 361656 167.70 361856 192.80

TOOL DIAMETER LENGTH 118° POINT 135° POINT

DECIMAL FRAC. FLUTE OVERALL
TYPE 3616

EDP NO.
PRICE
EACH

TYPE 3618
EDP NO.

PRICE
EACH

.9062 29⁄32 3 1⁄8 6 361658 $171.70 361858 $197.45

.9375 15⁄16 3 1⁄8 6 361660 173.45 361860 199.35

.9688 31⁄32 3 1⁄8 6 361662 179.30 361862 206.10

1.0000 1 3 1⁄8 6 361664 183.10 361864 210.60

1.0312 1 1⁄32 3 1⁄8 6 361666 176.75 361866 203.30

1.0625 1 1⁄16 3 1⁄8 6 361668 191.70 361868 220.35

1.0938 1 3⁄32 3 1⁄8 6 361670 196.25 361870 225.65

1.1250 1 1⁄8 3 1⁄8 6 361672 200.10 361872 230.05

1.1562 1 5⁄32 3 1⁄8 6 361674 242.85 361874 279.25

1.1875 1 3⁄16 3 1⁄8 6 361676 247.20 361876 284.35

1.2188 1 7⁄32 3 1⁄8 6 361678 259.60 361878 298.60

1.2500 1 ¼ 3 1⁄8 6 361680 237.00 361880 272.60

- - - - - - - -

TOOL DIAMETER LENGTH 90° POINT
TYPE 3677

EDP NO.

120° POINT
TYPE 3678

EDP NO.

140° POINT
TYPE 3679

EDP NO.

ALL
TYPES
PRICEDECIMAL FRAC. FLUTE OVERALL

.2500 ¼ 1 4 367716 367816 367916 $105.30

.3750 3⁄8 1 1⁄8 5 367724 367824 367924 122.95

.5000 ½ 1 ½ 6 367732 367832 367932 165.25

.6250 5⁄8 1 5⁄8 7 367740 367840 367940 239.35

.7500 ¾ 1 7⁄8 8 367748 367848 367948 277.70

1.0000 1 2 ¼ 8 367764 367864 367964 368.10

TOOL DIAMETER LENGTH 90° POINT
TYPE 3647

EDP NO.

120° POINT
TYPE 3648

EDP NO.

140° POINT
TYPE 3649

EDP NO.

ALL
TYPES
PRICEDECIMAL FRAC. FLUTE OVERALL

.2500 ¼ 1 2 ½ 364716 364816 364916 $100.00

.3750 3⁄8 1 1⁄8 3 1⁄8 364724 364824 364924 116.75

.5000 ½ 1 ½ 3 ¾ 364732 364832 364932 157.10

.6250 5⁄8 1 5⁄8 4 ¼ 364740 364840 364940 227.40

.7500 ¾ 1 7⁄8 5 364748 364848 364948 263.85

1.0000 1 2 ¼ 6 364764 364864 364964 349.65

TYPE 3616 - 118° POINT

Carbide tip brazed to hardened tool steel bodies.

Smooth Wutes for e�ective chip Wow. Precision ground to
insure concentricity of tip & body. For drilling cast iron,

non-ferrous metals and non-metals. Shank size of
½" x 2 ¼" allows larger diameter drills to be

used in ½" and larger drill chucks. (Not
usually recommended for steel.)

TYPE 3618 - 135° SPLIT POINT

Same as Type 3616 above, except designed
for drilling abrasive and tough materials.

For drill tolerances, see page 150.

TYPE 3677 - REGULAR LENGTH - 90° POINT

TYPE 3678 - REGULAR LENGTH - 120° POINT

TYPE 3679 - REGULAR LENGTH - 140° POINT

Carbide tip brazed to hardened tool steel bodies.

Cuts only to depth of point. Excellent for CNC spot
facing, centering and chamfering. Tool diameter

not cleared for drilling holes.

TYPE 3647 - SHORT LENGTH - 90° POINT

TYPE 3648 - SHORT LENGTH - 120° POINT

TYPE 3649 - SHORT LENGTH - 140° POINT

Same as Types 3677, 3678 & 3679 above, except
shorter length.

REGULAR LENGTH SHORT LENGTH

CARBIDE TIPPED SILVER & DEMING DRILLS

CARBIDE TIPPED CNC SPOTTING/CENTERING DRILLS

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

152 Made in U.S.A.

TOOL

TYPE &

SIZE NO.

883 / PREMIUM C2* 370 / PREMIUM C5-C6* SHANK DIMENSION STD.

PKG.

QTY.
EDP

NO.

PRICE

EACH

EDP

NO.

PRICE

EACH
W H L

AR-4 398AR04 $15.40 393AR04 $11.25 ¼ ¼ 2 12

AR-5 398AR05 13.60 393AR05 11.95 5⁄16 5⁄16 2 ¼ 12

AR-6 398AR06 13.85 393AR06 12.15 3⁄8 3⁄8 2 ½ 12

AR-7 398AR07 14.90 393AR07 13.25 7⁄16 7⁄16 3 12

AR-8 398AR08 12.80 393AR08 12.80 ½ ½ 3 ½ 12

AR-10 398AR10 19.00 393AR10 17.55 5⁄8 5⁄8 4 12

AR-12 398AR12 24.35 393AR12 21.85 ¾ ¾ 4 ½ 12

AR-16 398AR16 44.70 393AR16 43.55 1 1 7 6

AR-20 398AR20 CALL 393AR20 CALL 1 ¼ 1 ¼ 8 1

AR-44 398AR44 CALL 393AR44 CALL ½ 1 7 12

TOOL

TYPE &

SIZE NO.

883 / PREMIUM C2* 370 / PREMIUM C5-C6* SHANK DIMENSION STD.

PKG.

QTY.
EDP

NO.

PRICE

EACH

EDP

NO.

PRICE

EACH
W H L

AL-4 398AL04 $15.40 393AL04 $11.25 ¼ ¼ 2 12

AL-5 398AL05 13.60 393AL05 11.95 5⁄16 5⁄16 2 ¼ 12

AL-6 398AL06 13.85 393AL06 12.15 3⁄8 3⁄8 2 ½ 12

AL-7 398AL07 14.90 393AL07 13.25 7⁄16 7⁄16 3 12

AL-8 398AL08 12.80 393AL08 12.80 ½ ½ 3 ½ 12

AL-10 398AL10 18.00 393AL10 17.55 5⁄8 5⁄8 4 12

AL-12 398AL12 23.20 393AL12 23.05 ¾ ¾ 4 ½ 12

AL-16 398AL16 45.30 393AL16 45.30 1 1 7 6

AL-20 - - 393AL20 CALL 1 ¼ 1 ¼ 8 1

AL-44 398AL44 CALL 393AL44 CALL ½ 1 7 12

TOOL

TYPE &

SIZE NO.

883 / PREMIUM C2* 370 / PREMIUM C5-C6* SHANK DIMENSION STD.

PKG.

QTY.
EDP

NO.

PRICE

EACH

EDP

NO.

PRICE

EACH
W H L

BR-4 398BR04 $15.40 393BR04 $11.25 ¼ ¼ 2 12

BR-5 398BR05 13.60 393BR05 11.95 5⁄16 5⁄16 2 ¼ 12

BR-6 398BR06 13.85 393BR06 12.15 3⁄8 3⁄8 2 ½ 12

BR-7 398BR07 14.90 393BR07 13.25 7⁄16 7⁄16 3 12

BR-8 398BR08 12.80 393BR08 12.80 ½ ½ 3 ½ 12

BR-10 398BR10 19.00 393BR10 17.55 5⁄8 5⁄8 4 12

BR-12 398BR12 24.35 393BR12 21.85 ¾ ¾ 4 ½ 12

BR-16 398BR16 44.70 393BR16 43.55 1 1 7 6

BR-20 398BR20 CALL 393BR20 CALL 1 ¼ 1 ¼ 8 1

BR-44 398BR44 CALL 393BR44 CALL ½ 1 7 12

TOOL

TYPE &

SIZE NO.

883 / PREMIUM C2* 370 / PREMIUM C5-C6* SHANK DIMENSION STD.

PKG.

QTY.
EDP

NO.

PRICE

EACH

EDP

NO.

PRICE

EACH
W H L

BL-4 398BL04 $15.40 393BL04 $11.25 ¼ ¼ 2 12

BL-5 398BL05 13.60 393BL05 11.95 5⁄16 5⁄16 2 ¼ 12

BL-6 398BL06 13.85 393BL06 12.15 3⁄8 3⁄8 2 ½ 12

BL-7 398BL07 14.90 393BL07 13.25 7⁄16 7⁄16 3 12

BL-8 398BL08 12.80 393BL08 12.80 ½ ½ 3 ½ 12

BL-10 398BL10 18.00 393BL10 17.55 5⁄8 5⁄8 4 12

BL-12 398BL12 23.20 393BL12 23.05 ¾ ¾ 4 ½ 12

BL-16 398BL16 45.30 393BL16 45.30 1 1 7 6

BL-20 398BL20 CALL 393BL20 CALL 1 ¼ 1 ¼ 8 1

BL-44 398BL44 CALL 393BL44 CALL ½ 1 7 12

TOOL

TYPE &

SIZE NO.

883 / PREMIUM C2* 370 / PREMIUM C5-C6* SHANK DIMENSION STD.

PKG.

QTY.
EDP

NO.

PRICE

EACH

EDP

NO.

PRICE

EACH
W H L

C-4 398C04 $10.15 393C04 $10.15 ¼ ¼ 2 12

C-5 398C05 11.20 393C05 10.80 5⁄16 5⁄16 2 ¼ 12

C-6 398C06 14.50 393C06 11.95 3⁄8 3⁄8 2 ½ 12

C-7 398C07 11.05 393C07 15.25 7⁄16 7⁄16 3 12

C-8 398C08 17.75 393C08 16.50 ½ ½ 3 ½ 12

C-10 398C10 20.05 393C10 21.85 5⁄8 5⁄8 4 12

C-12 398C12 27.60 393C12 31.30 ¾ ¾ 4 ½ 12

C-16 398C16 57.25 393C16 55.05 1 1 7 6

C-20 398C20 CALL 393C20 CALL 1 ¼ 1 ¼ 8 1

C-44 398C44 CALL 393C44 CALL ½ 1 7 12

TOOL

TYPE &

SIZE NO.

883 / PREMIUM C2* 370 / PREMIUM C5-C6* SHANK DIMENSION STD.

PKG.

QTY.
EDP

NO.

PRICE

EACH

EDP

NO.

PRICE

EACH
W H L

D-4 398D04 $9.45 393D04 $9.45 ¼ ¼ 2 12

D-5 398D05 10.90 393D05 11.25 5⁄16 5⁄16 2 ¼ 12

D-6 398D06 11.20 393D06 12.00 3⁄8 3⁄8 2 ½ 12

D-7 398D07 15.25 393D07 18.50 7⁄16 7⁄16 3 12

D-8 398D08 14.65 393D08 15.55 ½ ½ 3 ½ 12

D-10 398D10 20.50 393D10 22.75 5⁄8 5⁄8 4 12

D-12 398D12 29.35 393D12 25.80 ¾ ¾ 4 ½ 12

D-16 398D16 43.60 393D16 45.00 1 1 7 6

TYPE 3980 - SILVER SHANK

883 / PREMIUM C2 CARBIDE GRADE

Carbide tip brazed to steel bodies. For
machining non-ferrous materials and cast iron.

TYPE 3930 - GOLD SHANK

370 / PREMIUM C5-C6 CARBIDE GRADE

Carbide tip brazed to steel bodies. For
machining most steels.

0° SIDE CUTTING EDGE ANGLE

For machining to a square shoulder.
0° SIDE CUTTING EDGE ANGLE

For machining to a square shoulder.

15° SIDE CUTTING EDGE ANGLE

For interrupted or irregular cuts.
15° SIDE CUTTING EDGE ANGLE

For interrupted or irregular cuts.

0° SQUARE NOSE

No nose radius.
40° SIDE CUTTING EDGE ANGLE

80° pointed nose.

For turning where
square shoulder is

not required

For turning to a
square shoulder

For undercutting
and chamfering

For chamfering

*Some sizes not available in premium grade carbide. Prices subject to change.

SINGLE POINT TOOLS WITH PREMIUM CARBIDE GRADE

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

153Made in U.S.A.

SINGLE POINT TOOLS WITH PREMIUM CARBIDE GRADE

Carbide tip brazed to steel bodies. For
machining most steels.

Carbide tip brazed to steel bodies. For
machining non-ferrous materials

and cast iron.

STANDARD CUTOFF TOOLS

For stock cut o< and grooving solid bars.

STANDARD CUTOFF TOOLS

For stock cut o< and grooving solid bars.

Standard package quantity is 6. Standard package quantity is 6.

TYPE 3930 - GOLD SHANK

370 / PREMIUM C5-C6 CARBIDE GRADE

Carbide tip brazed to steel bodies. For
machining most steels.

TYPE 3980 - SILVER SHANK

883 / PREMIUM C2 CARBIDE GRADE

Carbide tip brazed to steel bodies. For
machining non-ferrous materials

and cast iron.

60° INCLUDED ANGLE

30° SIDE CUTTING EDGE ANGLE

For threading, chamfering,
notching, or undercutting.

For universal
threading, 30°

chamfering, notching
or undercutting

0° SIDE CUTTING EDGE ANGLE

O<set for facing or turning to a square
shoulder or close to chuck jaws.

0° SIDE CUTTING EDGE ANGLE

O<set for facing or turning to a square
shoulder or close to chuck jaws.For turning to a

square shoulder

For facing to a
square shoulder

*Some sizes not available in premium grade carbide. Prices subject to change.

TOOL

TYPE &

SIZE NO.

CUT

OFF

WIDTH

883 / PREMIUM C2* 370 / PREMIUM C5-C6* SHANK DIMENSION

EDP

NO.

PRICE

EACH

EDP

NO.

PRICE

EACH
W H L

CT-111 1⁄8 398CT01 $22.85 393CT01 $23.75 ½ 1 5

CT-122 3⁄16 398CT02 23.50 393CT02 24.20 ½ 1 5

CT-121 ¼ 398CT03 24.25 393CT03 25.10 ½ 1 5

CT-120 5⁄16 398CT04 24.20 393CT04 25.10 ½ 1 5

CT-130 3⁄8 398CT13 29.35 393CT13 31.20 5⁄8 1 ¼ 5

CT-140 3⁄8 398CT14 32.50 393CT14 33.65 ¾ 1 ½ 6

TOOL

TYPE &

SIZE NO.

CUT

OFF

WIDTH

883 / PREMIUM C2* 370 / PREMIUM C5-C6* SHANK DIMENSION

EDP

NO.

PRICE

EACH

EDP

NO.

PRICE

EACH
W H L

CTL-111 1⁄8 398CL01 $22.85 393CL01 $23.75 ½ 1 5

CTL-122 3⁄16 398CL02 23.50 393CL02 24.20 ½ 1 5

CTL-121 ¼ 398CL03 24.25 393CL03 25.10 ½ 1 5

CTL-120 5⁄16 398CL04 24.20 393CL04 25.10 ½ 1 5

CTL-130 3⁄8 398CL13 29.35 393CL13 31.20 5⁄8 1 ¼ 5

CTL-140 3⁄8 398CL14 32.50 393CL14 33.65 ¾ 1 ½ 6

TOOL

TYPE &

SIZE NO.

883 / PREMIUM C2* 370 / PREMIUM C5-C6* SHANK DIMENSION STD.

PKG.

QTY.
EDP

NO.

PRICE

EACH

EDP

NO.

PRICE

EACH
W H L

E-4 398E04 $9.45 393E04 $9.45 ¼ ¼ 2 12

E-5 398E05 10.30 393E05 10.30 5⁄16 5⁄16 2 ¼ 12

E-6 398E06 10.75 393E06 10.45 3⁄8 3⁄8 2 ½ 12

E-7 398E07 16.55 393E07 19.90 7⁄16 7⁄16 3 12

E-8 398E08 24.55 393E08 13.15 ½ ½ 3 ½ 12

E-10 398E10 20.35 393E10 18.45 5⁄8 5⁄8 4 12

E-12 398E12 25.35 393E12 25.65 ¾ ¾ 4 ½ 12

E-16 398E16 44.40 393E16 42.70 1 1 7 6

TOOL

TYPE &

SIZE NO.

883 / PREMIUM C2* 370 / PREMIUM C5-C6* SHANK DIMENSION STD.

PKG.

QTY.
EDP

NO.

PRICE

EACH

EDP

NO.

PRICE

EACH
W H L

GL-8 398GL08 $17.60 393GL08 $17.40 ½ ½ 3 ½ 12

GL-10 398GL10 25.55 393GL10 24.25 5⁄8 5⁄8 4 12

GL-12 398GL12 33.05 393GL12 32.60 ¾ ¾ 4 ½ 6

GL-16 398GL16 70.00 393GL16 72.65 1 1 7 4

GL-20 398GL20 CALL 393GL20 CALL 1 ¼ 1 ¼ 8 1

GL-44 398GL44 CALL 393GL44 CALL ½ 1 6 6

TOOL

TYPE &

SIZE NO.

883 / PREMIUM C2* 370 / PREMIUM C5-C6* SHANK DIMENSION STD.

PKG.

QTY.
EDP

NO.

PRICE

EACH

EDP

NO.

PRICE

EACH
W H L

GR-8 398GR08 $17.75 393GR08 $16.85 ½ ½ 3 ½ 12

GR-10 398GR10 26.70 393GR10 24.25 5⁄8 5⁄8 4 12

GR-12 398GR12 34.25 393GR12 30.30 ¾ ¾ 4 ½ 6

GR-16 398GR16 72.20 393GR16 72.65 1 1 7 4

GR-20 398GR20 CALL 393GR20 CALL 1 ¼ 1 ¼ 8 1

GR-44 398GR44 CALL 393GR44 CALL ½ 1 6 6

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

154 Made in U.S.A.

CARBIDE TIPPED SPECIALS QUOTE FORM - FAX TO 941-739-2827

W

A

T

N

S

J
A

R

T

A

M

S

T

S

F

A

CARBIDE TIPPED SPECIALS QUOTE FORM - FAX TO 941-739-2827

REAMER KEYSEATCOUNTERBORE DOVETAILEND MILL

S

A

G F

E

T

CARBIDE TIPPED - SHANK TYPE TOOLS

LEXINGTON MANUFACTURES QUALITY SPECIALS TO MEET OUR CUSTOMERS’ NEEDS.
BELOW IS INFORMATION NEEDED TO QUOTE SPECIALS.

Name __

Company __

Full Address ___

Material Being Cut __

Phone ________________________

Fax ___________________________

Quantities ______________________

BODY OF TOOL

FLUTES

T= _______________ Overall Length

E= _______________ Flute Length F= _______________ Carbide Length

G= _____________ º Chamfer Angle

S= _______________ Shank Diameter A= ______________ Major Diameter

IF PILOTED Head Diam. _____________

D= ________________

W= _______________

A= _______________

N= _______________

H= _______________

K= _______________

R1= _____________

R2= _____________

 Head Length _________________ M= Min. Cutting Diam.___________

IF STEP REAMER (Also see pages 80-82) Minor Diam. __________ Step Length ___________ Step Angle __________º

IF KEYSEAT

 N= ______________ Neck Diam. J= ____________º Angle

 Right Hand Cutting Straight Flutes
Number of Flutes __________

 Left Hand Cutting
Left Hand Spiral _____________º

CARBIDE TIPPED - ARBOR TYPE TOOLS

R1= ___________ Radius/Chamfer
R2= ___________ Radius/Chamfer

 Straight Tooth

 Staggered Tooth

 Straight Stagger

 Straight Tooth

Cutter Diameter

Cutter Width

Arbor Hole Diam.

of Teeth

Hub Diameter

Keyway Size

Radius/Chamfer

Radius/Chamfer

D

W

HA

K

R1 R2

 Herringbone Stagger

R= _____________ Radius W= ___________ Width

 Right Hand Spiral _____________º

IF DOVETAIL

MILLING CUTTER

SLITTING SAW
ANGLE CUTTER

R______

J_____º

R____

J_____º

R____
J____º

W= _________ Width

N= _________ Neck Diameter

(Fill in “J” & “R”)

T

A

N

W

S

R1

R2

(Also see pages 104-106)

NOTE: Standard tool tolerances as stated in this catalog will be applied unless another tolerance is speci@ed.

(Fill in JJ˝ & JR˝)

Email: quotes@lexingtoncutter.com

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

155Made in U.S.A.

DESIGN AND MANUFACTURING OF SPECIAL CUTTING TOOLS

QUOTE FROM PRINT

Lexington Cutter will provide you with expedited quotes for specials
from your tooling prints. Whether a complex blueprint or a simple

sketch our sta" will analyze your drawing and provide your
quote typically within 1-2 business days.

QUOTE FROM DESCRIPTION

Many quotes for specials are supplied by description alone. These are
normally standard tools with one or more non-standard

features. Cutting diameter or width, shank diameter
or length, chamfer or radii, arbor hole or

locator pin, are just a few examples
that can be accurately quoted

by description.

QUOTE THROUGH DESIGN AND BUILD

Lexington Cutter’s quali#ed sta" can provide you with application support
to recommend, design, and manufacture the right tool for your new or
existing application. Provide us with a conceptdrawing of your new or

existing application and we can work with you to develop
 or improve your current process. Often combination or

step tools can be designed to eliminate steps and
increase productivity. Our commitment to

application speci#c tooling will place
you a cut ahead of the competition.

ISO 9001:2008 REGISTERED FOR DESIGN AND DEVELOPMENT OF CUTTING TOOLS

Lexington Cutter is committed to continuous improvement in order to provide the necessary
tools, equipment, and working environment to deliver high quality products that meet or

exceed the expectations of our customers. Our factory houses over 100 machines tooled
for the production of standard and specialty tooling. Lexington combines many well

known manufacturing techniques such as Setup Reduction, Total Quality
Management, Lean Production, Poka-Yoke, and Cellular Manufacturing

into a production environment that thrives on high quality and
continuous improvement.

Distributed by: www.newmantools.com tel 1-800-465-1384

LEXINGTON CUT TER, INC. • sa les@lexingtoncutter.com • Phone 800-882-2627 • Fax 800-882-3637

156 Made in U.S.A.

INDEX BY TOOL TYPE NUMBER

TOOL

TYPE

METRIC

PAGE

FRAC.

PAGE

60˚ ANGLE CUTTERS

3724 27

3726 27

CHAMFER CUTTERS

3730 12

3731 12

3732 12

3733 12

DOVETAIL CUTTERS

3734 13

3735 13

3736 13

3737 13

CORNER ROUNDING

3740 29

3741 29

DOUBLE ANGLE CUTTERS

3746 12

3747 12

3748 12

3749 12

3750 27

3752 27

3754 27

PORT CONTOUR CUTTERS

3780 34

3781 34

3786 34

3787 34

SOLID CARBIDE

3800 48, 50

3801 48, 50

3802 50

3803 50

3804 54 54-58

3806 52

3807 52

3808 52

3809 52

3810 49, 51

3811 49, 51

3812 51

3813 51

3816 53

3817 53

3820 49, 51

3821 49, 51

3822 51

3823 51

3828 53

3829 53

3860 128

3893 139

SINGLE POINTS

3930 152-153

3980 152-153

Specials Quote Form 154

Coating Guide 157

TOOL

TYPE

METRIC

PAGE

FRAC.

PAGE

END MILLS

3300 31

3302 32

3304 32

3305 32

3306 32

3307 32

3308 31

3310 31

3312 29

3314 29

3318 29

3320 33

3322 30

3323 30

3325 33

3327 33

3337 30

3350 31

3353 30

3355 30

3375 33

REAMERS

3400 64 62-68

3401 60

3402 71 70

3407 93 92

3408 93 92

3409 93 92

3410 84 82

3411 113

3411h6 106 106

3411EL 121

3412 85

3413 113

3413h6 106 106

3413EL 121

3414 111 110

3414h6 104 104

3415 113

3415h6 106 106

3415EL 121

3416 109 108

3416h6 105 105

3416EL 119

3417 112

3418 112

3419 112

3420 84 83

3422 85

3424 111 110

3424h6 104 104

3426 109 108

3426h6 105 105

3426EL 119

3427 114

3427h6 107 107

3427EL 123

3428 114

3428h6 107 107

3428EL 123

3429 114

TOOL

TYPE

METRIC

PAGE

FRAC.

PAGE

REAMERS (CONT.)

3429h6 107 107

3429EL 123

3430 91 90

3431 117

3432 100

3433 101

3434 111 110

3434h6 104 104

3435 109 108

3435h6 105 105

3435EL 119

3436 100

3437 101

3438 100

3439 101

3440 91 90

3441 116

3442 98

3442ST 125

3442EL 120

3443 98

3443ST 125

3443EL 120

3444 98

3444ST 125

3444EL 120

3450 73 72-76

3452 81 80

3453 97

3454 97

3455 97

3457 95 94

3457ST 124

3457EL 118

3458 95 94

3458ST 124

3458EL 118

3459 95 94

3459ST 124

3459EL 118

3461 103

3462 103

3463 103

3464 102

3465 87 86

3466 102

3467 89 88

3468 102

3472 96

3473 96

3474 96

3476 61

3476 Set 61

3477 61

3478 61

3479 61

3480 77 78-79

3481 116

3482 99

3482ST 126

3482EL 122

TOOL

TYPE

METRIC

PAGE

FRAC.

PAGE

REAMERS (CONT.)

3483 99

3483ST 126

3483EL 122

3484 99

3484ST 126

3484EL 122

3486 79

3488 79

3490 115

Semi Finished 69

F & S Reamers 59

COUNTERBORES

3500 36

3510 43 42

3511 43 42

3512 39 38

3513 37 37

3514 39 38

3515 37 37

3516 41 40

3518 41 40

3522 44

F & S Counterbore 35

SHELL MILLS

3530 27

3531 27

3532 27

FACE MILLS

3536 28

3537 28

3538 28

MILLING CUTTERS

3540 26

3541 26

3542 26

3543 26

3547 15

SLITTING SAWS

3550 16

3551 17

3552 16

3553 17

3554 16

3556 17, 22-25

3558 16

3559 17-21

F & S Mills & Saws 14

COUNTERSINKS

3561 28

3563 28

COUNTERBORES

3573 46

3574 46

3575 47

3576 47

3577 45

3578 45

COUNTERSINKS

3581 28

3583 28

3584 28

TOOL

TYPE

METRIC

PAGE

FRAC.

PAGE

COUNTERSINKS (CONT.)

3585 28

3590 28

3591 28

DRILLS

3600 131 130,150

3601 131 130,150

3610 140

3611 140

3616 151

3618 151

3620 147 146

3621 149 148

3622 147 146

3623 149 148

3630 133 132

3631 133 132

3640 135 134,150

3641 135 134,150

3647 151

3648 151

3649 151

3650 143 142

3652 143 142

3654 145 144

3655 145 144

3656 144

3657 144

3658 141

3660 136

3661 137 136

3668 136

3670 137 138,150

3671 138

3672 137 138,150

3673 138

3674 139

3675 139

3677 151

3678 151

3679 151

3690 129

3691 129

3699 141

F & S Drills 127

KEYSEAT CUTTERS

3700 8

3701 9

3702 10

3703 11

3704 7

F & S Keyseats 6

45˚ ANGLE CUTTERS

3714 27

3716 27

RADIUS CUTTERS

3718 12

3719 12

T-SLOT CUTTERS

3720 13

3721 13

The #rst 4 digits of the EDP number represent the Type of the tool. The remaining digits represent the size of the tool.
 Within each Type of tool are di"erent sizes that have the same basic function and design. If you know the Type of the
tool you are looking for, this table will take you to the page where you can #nd it. Types in this chart that are bold
are new products for our main catalog.

Distributed by: www.newmantools.com tel 1-800-465-1384

P h o n e 9 4 1 - 7 3 9 - 2 7 2 6 • Fa x 9 4 1 - 7 3 9 - 2 8 2 7 • w w w. l ex i n g to n c u t te r. co m • L E X I N G TO N C U T T E R , I N C .

157Made in U.S.A.

Lexington Cutter, Inc. reserves the right to make any changes on the speci"cations, prices, or tolerances without notice.

COATINGS FOR LEXINGTON CARBIDE TIPPED TOOLS

MATERIAL CLASSIFICATION
DRILLING REAMING COUNTERBORING MILLING

WET WET WET DRY WET DRY
NON-FERROUS - SOFT ZrN TiCN/ZrN ZrN ZrN ZrN ZrN

NON-FERROUS - HARD ZrN TiCN/ZrN ZrN ZrN ZrN ZrN

CAST IRON AlTiN TiCN/AlTiN AlTiN AlTiN AlTiN AlTiN

LOW CARBON STEELS AlTiN AlTiN AlTiN AlTiN AlTiN AlTiN

MEDIUM STRENGTH STEELS AlTiN AlTiN AlTiN AlTiN AlTiN AlTiN

HIGH STRENGTH STEELS AlTiN AlTiN AlTiN AlTiN AlTiN AlTiN

HIGH TEMPERATURE ALLOYS AlTiN AlTiN AlTiN * AlTiN *

WARNING - Because cutting tools may shatter or break, government regulations require the use of safety glasses and other safety equipment at all times in the vicinity

of cutting tool use. Grinding of solid carbide or carbide tipped tools will produce carbide and braze dust that may be hazardous to your health. Use adequate ventilation

and read the applicable “Material Safety Data Sheets.”

LIMITED WARRANTY: Lexington Cutter, Inc. does not give any warranty on its products except as follows: Lexington Cutter, Inc. warrants to original equipment

manufacturers, distributors and industrial and commercial users of its products that each new product manufactured or supplied by Lexington Cutter, Inc. shall be free

from defects in material and workmanship. Lexington Cutter, Inc.’s sole obligation under this warranty is limited to furnishing, without additional charge, a replacement

for, or at its option, repairing or issuing credit for any such product which shall within one year from the date of sale by Lexington Cutter, Inc. be returned freight prepaid

to Lexington Cutter, Inc. and which upon inspection is determined by Lexington Cutter, Inc. to be defective in materials or workmanship. The provisions of this warranty

shall not apply to any product which has been subjected to misuse; improper operating conditions, machine setup or application of cutting "uid; or which has been

repaired or altered if such repair or alteration in the judgment of Lexington Cutter, Inc. would adversely a#ect performance of the product. Complete written information

with respect to all such matters, including operating condition, machine setup, cutting "uid, cutting speed and feed rate, must be furnished to Lexington Cutter, Inc.

as a prerequisite to its consideration of any claim or complaint under this warranty.

THIS WARRANTY IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A

PARTICULAR PURPOSE. Lexington Cutter, Inc. shall have no liability or responsibility on any claim of any kind, whether in contract, tort or otherwise, for any loss or

damage arising out of, connected with, or resulting from the manufacture, sale, delivery or use of any product sold hereunder, in excess of the cost of replacement or

repair provided herein. IN NO EVENT SHALL LEXINGTON CUTTER, INC. BE LIABLE FOR ANY SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES. Lexington Cutter, Inc.

makes no other warranty, expressed or implied, except the warranty against defects in material and workmanship set forth above; and Lexington Cutter, Inc. neither

assumes nor authorizes any other person or entity to assume for it any other obligation or liability in connection with any of its products.

LIMITED WARRANTY

The coatings in the table at left represent $rst choice

recommendations. Only after a trial run can you

be certain that a speci$c coating is best. Lexington

Cutter, Inc. uses coating service companies that

allow a low temperature Physical Vapor Deposition

(PVD) process specially designed for carbide tipped

tools. Tools that are coated by someone other than

through Lexington Cutter, Inc. will not be warranted.

WHY DO COATINGS WORK? COATINGS PROVIDE:

1. Thermal Insulation: - Coatings de"ect heat back into the chip which reduces tool temperature & increases tool life.

2. Mechanical Strength - Coatings resist abrasion and protect the carbide tip from wear.

3. Chemical Resistance - Coatings protect and stabilize the carbide substrate under chemically reactive conditions.

TiN - TITANIUM NITRIDE
TiN - Titanium Nitride coating is still

the most popular coating and provides

the highest adhesion and ductility

characteristics of any coating we o#er. Hard

(81 Rc), smooth, and with high thermal

stability (550° C) TiN is an excellent choice

for general purpose drilling, reaming,

counterboring and milling a wide variety

of materials.

TECHNICAL DATA

Hardness (Vickers): 2300

Max. Service Temperature: 525° C (975° F)

Friction Coe+cient: .50

Thickness 2-4 microns

Surface Roughness (R
a
µM): .20

TiCN - TITANIUM CARBONITRIDE
TiCN - Titanium Carbonitride has a

higher hardness (87 Rc) than TiN and has

greater lubricity. TiCN should be used in

applications where tool temperature can

be controlled due to the relatively low

oxidation temperature (400° C). Excellent

resistance to wear and edge build-up

in drilling, reaming, and wet milling

applications with non-ferrous materials and

cast iron.

TECHNICAL DATA

Hardness (Vickers): 3000

Max. Service Temperature: 400° C (750° F)

Friction Coe+cient: .40

Thickness 2-4 microns

Surface Roughness (R
a
µM): .17

AlTiN - ALUM. TITANIUM NITRIDE
AlTiN - Aluminum Titanium Nitride is an

excellent choice when machining abrasive

and high temperature applications

over 800° C. It creates a hard aluminum

oxide layer during the cutting process.

Recommended for use when counterboring,

drilling, milling, and reaming in all of our

material classi$cations except Non-Ferrous.

TECHNICAL DATA

Hardness (Vickers): 3600

Max. Service Temperature: 750° C (1380° F)

Friction Coe+cient: .60

Thickness 2-4 microns

Surface Roughness (R
a
µM): .30

ZrN - ZIRCONIUM NITRIDE
ZrN - Zirconium Nitride is an excellent

choice when machining plastics and

non-ferrous materials. Very reliable

coating when moderate temperatures are

generated at the cutting edge. This coating

o#ers a higher service temperature than

TiCN.

TECHNICAL DATA

Hardness (Vickers): 2500

Max. Service Temperature: 600° C (1110° F)

Friction Coe+cient: .50

Thickness 2-4 microns

Surface Roughness (R
a
µM): .20

*High Temperature Alloys should not be machined dry.

COATING ADVANTAGES

• INCREASED TOOL LIFE

• GAINS IN PRODUCTIVITY

• IMPROVED FINISHES

• CONTROLLED TOLERANCES

AVAILABLE ON MOST TOOLS

Distributed by: www.newmantools.com tel 1-800-465-1384

CONTACT US:

WWW.LEXINGTONCUTTER.COM

SALES@LEXINGTONCUTTER.COM

PHONE: 941.739.2726 • 800.882.2627

FAX: 941.739.2827 • 800.882.3637

2951 63RD AVENUE EAST

BRADENTON, FLORIDA 34203

©2021 LEXINGTON CUTTER, INC. • ALL RIGHTS RESERVED. PRINTED IN THE USA • 10/21

NO MINIMUM ORDER

95% OF TOOLS IN STOCK

METRICS STOCKED

SPECIALS QUOTED

SOLD THROUGH INDUSTRIAL DISTRIBUTORS

NO RESTOCKING CHARGE ON STANDARDS WITHIN ONE YEAR

SAME DAY SHIPPING ON ORDERS RECEIVED BEFORE NOON EST

ISA MEMBER

USCTI MEMBER

ISO 9001 REGISTERED

FOUR TIME AMERICAN EAGLE AWARD WINNER

INCLUDING VALUE ADDED MANUFACTURER

PROUDLY MANUFACTURED IN THE USA & DISTRIBUTED AROUND THE WORLD

Distributed by: www.newmantools.com tel 1-800-465-1384

