

Single flute gundrills

botek

Type 110, 111, 112 113, 113-HP, 114, 115

Solid drilling tools Counterboring tools Trepanning tools

The botek company

Manufacturing deep and precise holes is a technical challenge when processing metal. Accordingly specializing on deep hole drilling technology had been the founding idea in 1974 of botek Präzisionsbohrtechnik GmbH in Riederich.

botek grew to an international operating deep hole drilling tools supplier. Over 550 employees in the main company develop and manufacture single and two fluted drills, deep hole drilling tools system BTA and Ejector as well as special tools.

A complete product program, regarding all deep hole drilling aspects and a team of highly qualified and dedicated cutting specialists make botek being a competent partner for the automobile industry and their suppliers, shipbuilding industry, hydraulic industry as well as motor, gear and machine building companies.

- Please note our safety pointers at www.botek.de.
- Our General Standard Terms and Conditions, which we assume as known, apply.
- We reserve the right to make modifications in the interests of technical improvement. Such modifications cannot, in principle, be accepted as justificable reasons for complaint.
- Subject to change. The manufacturer accepts no responsibility for misprints and other errors.
- © botek Präzisionsbohrtechnik GmbH

botek – **your expert partner** for deep hole drilling tools

Contents

- p. 2 The botek company
- p. 2 Terms and conditions, important informations
- p. 3 Contents

Tools

- p. 4 botek advantages
- p. 5 The gundrilling process and the requirements for application
 - Information on the guide hole (pilot hole) and guide values

Solid carbide single flute gundrill

Type 113/Type 113-HP

- p. 6 Overview
- p. 6 Tool design
- p. 6 Nose grind geometry
- p. 7 Application notes Type 113-HP
- p. 8 Solid drilling and counterboring tools
- p. 8 Drill shaft
- p. 9 Driver (overview and order numbers)
- p. 10 Stock Program Type 113
- p. 11 Stock Program Type 113-HP
- p. 12/13 Express Order Line Type 113

Single flute gundrill with brazed carbide head

Type 110/Type 111/Type 112/Type 114/Type 115

- p. 14 Overview
- p. 14 Tool design
- p. 15 Drill head (peripheral contour and nose grind geometry)
- p. 16 Solid drilling tools (Type 110, Type 111, Type 112, Type 01)
- p. 17 Counterboring/Trepanning tools (Type 114, Type 115)
- p. 18/19 Driver (overview and order numbers)
- p. 20/21 Stock Program Type 110
- p. 22 Express Order Line Type 110

Form

p. 23 Inquiry/Order

Type 113, Type 113-HP, Type 110

Technical information

- p. 24 Drilling quality (achievable drilling tolerances, surface quality)
- p. 25 Drilling quality (centerline deviation, hole straightness, roundness)
- p. 26/27 Guide values Type 113
- p. 28/29 Guide values Type 113-HP
- p. 30/31 Guide values Type 110/Type 111
- p. 32/33 Application notes for botek deep hole drilling tools (single flute gundrills)

Accessories

- p. 34/35 Consumable accessories
- p. 36/37 Service
- p. 38 Regrinding
- p. 39 Coolant pressure gauging kit/Rotating coolant connector

botek advantages

- 1. Cost effective and precise holemaking.
- 2. botek quality tools are synonymous with high cutting performance.
- 3. Minimum centerline deviation.
- 4. Outstanding drilling quality and trouble-free chip removal.
- 5. High process reliability.
- 6. Tool lengths up to 5,000 mm are available depending on tool type and tool dia.
- 7. Diametric tolerances up to IT 7 are possible under specific conditions.
- 8. Suitable for use on machining centres and turning machines with high pressure coolant system.
- 9. Minimum quantity lubrication (MQL) is possible under certain conditions.
- 10. Drills can be used horizontally or vertically with either tool, workpiece or counterrotation.
- 11. Tools can be reground at botek's factory or in your facility (see brochure: botek grinding machines and accessories).
- 12. Gundrills are optimally adapted by botek to machining requirements in close cooperation with the customer.
- 13. Each of our tools is the product of over 40 years' experience in deep hole drill production and applications.
- 14. We develop and manufacture tools for all deep hole drilling processes (Gundrilling, BTA and Ejector).
- 15. The solid carbide single flute gundrill (Type 113) was developed and manufactured by botek since 1982. This innovative technology made it possible, for the first time, gundrilling down to diameters less than 2 mm. This capability is, among other things, a prerequisite for the production of modern fuel injection systems.
- 16. botek is the world market leader in the field of single flute gundrills.

The gundrilling process and the requirements for application

The characteristic of the single flute gundrilling process is that coolant is fed through the coolant hole in the tool and exits along with the chips in the V-shaped groove (flute) on the drill tube from the drilled hole. The coolant also provides lubrication to the drill periphery.

This is possible if coolant, i. e. deep-hole drilling oil or emulsion (min. 10 - 12% concentration, with additives), is provided in sufficient quantity and pressure (coolant information see page 26 - 31).

Minimum quantity lubrication (MQL) may be used under certain conditions.

High pressure coolant systems should already be integrated in the machine or can be provided as a separate unit by the machine's manufacturer. Economical deep-hole drilling is therefore, not only possible on special deep-hole drilling machines but also on CNC machining centres (lathes, horizontal boring machines, etc.).

Information on the guide hole (pilot hole)

The gundrill is a single-edged tool without self-centering.
When positioning the drill, the tool must be guided through a drill bush or a pilot hole.

The quality of the pilot hole affects the drilling performance (tool life, centerline deviation, etc.).

Dimensions for the pilot hole Type 113/113-HP

			Pilot hole depth matched to the tool length (without driver)								
		Drill diameter Pilot hole diameter		LxD		Pilot ho	le depth				
		alamete.	drilling depth	Ø 0.500 - 1.599	Ø 1.600 - 3.999	Ø 4.000 - 6.999	Ø 7.000 - 12.000				
	0.500 mm - 4.000 mm	+ 0.005 to + 0.010	ap. 20xD		2.0 x D	2.0 x D	2.5 x D				
	4.001 mm - 12.000 mm	+ 0.010 to + 0.020	ap. 30xD	3.0 x D	3.0 x D	3.0 x D	3.5 x D				
			ap. 40xD		4.0 x D	4.0 x D					
0 8			ap. 50xD		6.0 x D		40 mm				
			ap. 60xD	6.0 x D	30 mm	35 mm	40 111111				
			> 60xD		30 IIIIII						

Dimensions for the pilot hole Type 110

			F	Pilot hole	depth mat	tched to th	ne tool len	gth (witho	out driver)	
	Drill diameter	Pilot hole diameter	LxD			Pilo	t hole de	pth		
		diameter	drilling depth	Ø 1.850 - 4.000	Ø 4.001 - 8.500	Ø 8.501 - 12.000	Ø 12.001 - 20.999	Ø 21.000 - 30.999	Ø 31.000 - 40.999	Ø 41.000 - 50.000
F	1.85 mm - 4.00 mm	+ 0.005 to + 0.010	ap. 10xD	2.0 x D	1.0 x D	1.0 x D	1.0 x D			
	4.01 mm - 12.00 mm 12.01 mm - 50.00 mm	+ 0.010 to + 0.020	ap. 20xD	3.0 x D	1.5 x D	1.5 x D	1.5 x D		1 x D	1 x D
0.09		+ 0.015 to + 0.040	ap. 25xD	4.0 x D	2.0 x D	2.0 x D	1.5 x D		IXD	
			ap. 30xD	6.0 x D	3.0 x D	3.0 x D	1.5 x D			
L			ap. 35xD	30 mm	35 mm	3.0 x D	1.5 x D			
			ap. 40xD	JU IIIII	ווווווננ	3.0 X D	1.3 X D			

The dimensions specified in the table are guide values. To avoid chipping of the cutting edge, a chamfered pilot hole (F) is recommended depending on machining requirements.

→ Please read our application notes on page 32 + 33

Solid carbide gundrill

Type 113

Overview

Туре	Tool dia.	
Type 113 Solid carbide gundrill	kidney-shaped coolant channel for tool dia.: 0.500 - 12.000 mm	
Type 113-HP Solid carbide gundrill	kidney-shaped coolant channel for tool dia.: 0.700 - 12.000 mm	
Type 113-01* Solid carbide stepped drill	kidney-shaped coolant channel for tool dia.: 1.500 mm	
Type 113-02 Solid carbide counterboring tool	kidney-shaped coolant channel for tool dia.: 0.500 - 12.000 mm	
		*Tool on request only

Tool design

Drill tip and drill tube are manufactured from a single piece of carbide blank. The advantage of this tool is high process reliability and performance. Longer tool life is possible because of reduced torsional vibrations and higher rigidity.

With this tool type, the driver (steel) has a "pin". The driver and the drill tube are connected by a brazed joint.

Nose grind geometry

The nose grind geometry affects the following, hole tolerance, chip formation, coolant pressure and flow, tool life, centerline deviation and surface quality. Over the years, botek has successfully tested a number of different nose grinds for drilling various materials.

botek's experience has formed the foundation for the development of our standard nose grind geometries. This meets the requirements of most drilling applications. Deep hole drilling of especially long chipping materials and difficult to machine materials usually call for special nose grind geometries, and in some cases, made to order chip breakers, all available from botek.

Drilling Examples

Type 113-HP (Patent pending)

Ø 0.700 - 12.000 mm

High performance tool design newly developed ALTERNATIVE SOLUTION to carbide twist drills

Advantages

- Maximum cutting performance
- Up to 800 % higher feed rates
- Very efficient for drilling long chipping steels
- Fast and cost effective regrinding

Suitable for drilling with cutting oil, MQL and high quality emulsion.

Drilling Examples

				0 cm 1
Material	X46Cr13	Forged + tempered steel	Aluminium wrought alloy	Forged + tempered steel
Diameter x drilling depth	5.0 x 120 mm	9.0 x 300 mm	2.5 x 60 mm	6.0 x 350 mm
Coolant	Oil	Oil	Oil	Oil
Cutting speed	90 m/min	70 m/min	110 m/min	70 m/min
Feed f Vf	f = 0.115 mm/rev Vf = 660 mm/min	f = 0.16 mm/rev Vf = 400 mm/min	f = 0.36 mm/rev Vf = 5000 mm/min	f = 0.11 mm/rev Vf = 400 mm/min

Comparison between carbide twist drill and solid carbide drill Type 113-HP

Work piece: crank shaft, forged steel

Diameter:5.0 mmDrilling depth:90 mmMQL:8 bar

Vc: 76 m/min. (4800 rev/min)
Vf: 800 mm/min (0.17 mm/rev)

Result	Solid carbide twist drill	Type 113-HP
Hole tolerance	IT9/IT10	IT8
Surface finish Ra	1.5 - 3.0	0.8
Centerline deviation (drift)	> 0.15	< 0.1

Solid drilling and counterboring tools

Design of drill head and shank		Solid	l carbide design							
Working method/		Solid drilling tools		Counterboring tools						
tool type	Type 113	Type 113-HP	Type 113-01	Type 113-02						
Illustration										
Drilling range from - to (mm)	Ø = 0.500 - 12.000 mm	Ø = 0.700 - 12.000 mm	Ø = 1.500 mm	Ø = 0.500 - 12.000 mm						
Tool length		Available	up to 100 x diameter							
Coolant hole design		Kidney-shaped coolant channel								
Advantages	 Solid carbide design, tensional flex during Higher feedrates are Various peripheral commerce Even higher cutting sommerce Regrindable 	drilling possible/greater penetra ontours for greater applic speeds are possible comp w due to kidney shaped	in one piece, allows grea ation feed rates ation flexibility pared to the gundrill with	ter rigidity reducing vibration and brazed carbide tip (Type 110)						
Peripheral contours botek adapts the contour optimally to meet your drilling requirements!	- All materials - Suitable for most dril - Close hole tolerance - Minimum drift		- Steel, stainless st - Not easily machi - Preferred for wat							
Important: Contour EA and G are non-micable!	- Cast iron, malleable - Crosshole drilling - Angular entrance an		- Aluminium, Copp - close hole tolera							
Special contour		Also availal	ole upon special request	<u> </u>						
Special nose grinds		All tools are also a	vailable with special nose	grind						
Tool coatings		Please speci	fy the coating you require							
Diamond/PCD			le with PCD cutting edge							

Drill shaft

The drill tube and tip are made entirely of solid carbide with a kidney shaped coolant channel. Coolant and chips are flushed out of the drilled hole via the V-shaped groove, or flute, on the drill shank.

With standard tool designs, the V-shaped flute extends to the driver (pin). Solid carbide gundrills are available with a drill shanklength up to 100 x diameter.

Driver

botek solid carbide gundrills are made complete with drivers. Drivers transmit the torque from the machine to the drill. High rotational accuracy between the drill shank and the driver avoids additional vibration, thereby increasing the cutting performance and process reliability of the tools. In addition to a large number of standard drivers, botek manufactures drivers also to customer specifications.

Cylindrical drivers (DIN 6535 HA) used in hydraulic chucks or sealed collets achieve best true running, typical on machining centres.

Standard drivers with pin for solid carbide gundrills - Overview

De	esignation			for tool le	ngth calcu	lation	v	TD
Ø dia. (mm)	Туре	Drawing	botek driver no.	drill dia. (mm) from - to	LSC	LS Driver with pin	X = Notch location	TD = Thread size
6		LSC NO	ZH6-03	0.500 - 4.649	30	45	17	
10	ideal for hydraulic chucks and collets	15 LSC 21 NO	ZH10-15	0.500 - 6.349	55	70		M6x0.5
10		rsc of NO	ZH10-37	0.500 - 5.249	40	55	32.7	M6x0.5
10		LSC NO	ZH10-42	0.500 - 7.249	40	55	24	
12.7		LSC SO	ZH12.7-01	0.500 - 6.349	38	48	25.4	
12.7	ideal for hydraulic chucks and collets	LSC P SO	ZH12.7-09	0.500 - 6.349	51	65		M6x0.5
16		LSC P NO	ZH16-75	0.500 - 8.049	80	105	37	M10x1
4	DIN 6535-HA		ZH4-08	0.500 - 5.149	34	46		
6	ideal		ZH6-12	0.500 - 4.649	36	50		
10	for hydraulic	LSC NO	ZH10-51	0.500 - 7.249	40	55		
12	chucks and	LS BI	ZH12-27-1	0.500 - 8.049	45	60		
16	collets	\/	ZH16-86-1	0.500 - 8.049	48	63		
6		X	ZH6-13	0.500 - 4.649	36	50	20	
10	DIN 6535-HB		ZH10-47	0.500 - 7.249	40	55	23.5	
12		LSC 8	ZH12-30	0.500 - 8.049	45	60	26.5	
16	DIN 1835-B		ZH16-78-1	0.500 - 8.049	48	63	29	
6		X	ZH6-01	0.500 - 4.649	36	50	25	
10	DIN 6535-HE		ZH10-49	0.500 - 7.249	40	55	28	
12		LSC NOO	ZH12-28	0.500 - 8.049	45	60	33	
16	DIN 1835-E	LS	ZH16-89-1	0.500 - 8.049	48	63	36	

NEW: Stock Program Type 113

Solid carbide gundrill Type 113

Nose grind: Standard nose grind

Driver: Ø 10x40/55 mm DIN6535-HA10 (ZH10-51)

Uncoated Ex stock*

		25 x D			35 x D			55 x D	
DC	OAL		LCF	OAL		LCF	OAL		LCF
DC	Over all length	Drilling depth	Flute length	Over all length	Drilling depth	Flute length	Over all length	Drilling depth	Flute length
1 50	115	38	58	130	53	73	160	83	103
1.50	702 001 10)	,	702 001 101			702 001 102	
1.60	115	40	58	130	56	73	160	88	103
1.00		702 001 103	}		702 001 104			702 001 105)
2.00	130	50	73	150	70	93	190	110	133
2.00		702 001 106)		702 001 107			702 001 108	}
2.50	145	63	88	170	88	113	220	138	163
2.30		702 001 109)		702 001 110)	702 001 111		

^{*}While stock lasts - Subject to prior sale

Nose grind: Standard nose grind

Driver: Ø 10x40/55 mm DIN6535-HA10 (ZH10-51)

XT-coated Ex stock*

		25 x D			35 x D			45 x D			55 x D	
DC	OAL		LCF									
DC	Over all length	Drilling depth	Flute length									
2.00	160	75	103	190	105	133				250	165	193
3.00	7	702 001 11	2	7	702 001 113	3				7	702 001 11	4
3.50	175	88	118	210	123	153	245	158	188			
3.30	7	702 001 11!	5	7	702 001 116	5	7	702 001 11	7			
4.00	185	100	128	225	140	168	265	180	208			
4.00	7	702 001 118	3	7	702 001 119	9	7	702 001 120)			
5.00	215	125	158	265	175	208	315	225	258			
5.00	7	702 001 12	1	7	702 001 122	2	7	702 001 123	3			
6.00	240	150	183	300	210	243	360	270	303			
0.00	7	702 001 124	4	7	702 001 125	5	7	702 001 126	5			
40.471.11		Cultivata to										

^{*}While stock lasts - Subject to prior sale

NEW: Stock Program Type 113-HP

Solid carbide gundrill – High Performance tool design → Alternative to carbide twist drills

Particularly suitable for the use on machining centers (with Emulsion) - Ex stock*

HP1 Carbide grade:

Nose grind: $< \emptyset 5.0 = SA-0504 \ge \emptyset 5.0 = SA-0503$

Driver: Ø 10x40/55 mm DIN6535-HA10 (ZH10-51) from tool dia. 8 mm without driver

TIN-coated

Ch - fr		20 x D			25 x D			40 x D	40 x D			
Snart	OAL	Drilling depth	LCF	OAL	Drilling depth	LCF	OAL	Drilling depth	LCF			
				145	60	88	165	80	108			
					702 002 100			702 002 101				
	150	60	93	180	90	123	210	120	153			
		702 002 102			702 002 103			702 002 104				
	170	80	113	210	120	153	250	160	193			
		702 002 105			702 002 106			702 002 107				
	195	100	138	245	150	188	295	200	238			
		702 002 108			702 002 109			702 002 110				
	215	120	158	275	180	218	335	240	278			
		702 002 111		702 002 112			702 002 113					
				310	210	248						
					702 002 114							
Ø 8 x 40				340	260	300	420	340	380			
Ø 0A-10					702 002 115			702 002 134				
Ø 8 x 40	260	180	220									
Ø 0 A 4 0	702 002 116											
Ø 10×40				380	300	340	480	400	440			
20 10 140					702 002 117		702 002 135					
	Ø 8x40 Ø 8x40 Ø 10x40	0AL 150 170 195 215 Ø 8x40 Ø 8x40 Ø 10x40	Shaft OAL Drilling depth 150 60 702 002 102 170 170 80 702 002 105 195 195 100 702 002 108 215 215 120 702 002 111 702 002 111 Ø 8x40 260 Ø 8x40 702 002 116	Shaft OAL Drilling depth LCF 150 60 93 702 002 102 170 80 113 702 002 105 195 100 138 702 002 108 215 120 158 702 002 111 158 702 002 111 Ø 8x40 260 180 220 702 002 116 20 702 002 116	Shaft OAL Drilling depth LCF OAL 150 60 93 180 702 002 102 170 80 113 210 702 002 105 195 100 138 245 702 002 108 215 120 158 275 702 002 111 310 Ø 8x40 260 180 220 702 002 116 380 Ø 10x40 380	Shaft OAL Drilling depth LCF OAL Drilling depth 150 60 93 180 90 702 002 102 702 002 103 702 002 103 170 80 113 210 120 702 002 105 702 002 106 702 002 106 702 002 109 215 120 158 275 180 702 002 111 702 002 112 310 210 702 002 114 340 260 702 002 115 Ø 8x40 260 180 220 702 002 115 Ø 10x40 380 300 702 002 117	Shaft OAL Drilling depth LCF OAL Drilling depth LCF 145 60 88 702 002 100 702 002 100 150 60 93 180 90 123 702 002 102 702 002 103 153 150 153 702 002 105 702 002 106 153 702 002 106 188 702 002 108 702 002 109 218 275 180 218 702 002 111 702 002 112 310 210 248 702 002 114 340 260 300 8 x 40 702 002 116 380 300 340 Ø 10 x 40 380 300 340	Shaft OAL Drilling depth LCF OAL Drilling depth LCF OAL 145 60 88 165 702 002 100 702 002 100 702 002 100 150 60 93 180 90 123 210 702 002 102 702 002 103 702 002 103 702 002 103 702 002 106 702 002 106 702 002 106 93 150 188 295 702 002 106 702 002 106 702 002 109 702 002 109 702 002 109 702 002 109 702 002 112 702 002 112 702 002 112 702 002 112 702 002 114 702 002 114 702 002 114 702 002 115 702 002 115 702 002 115 702 002 116 702 002 117	Shaft OAL Drilling depth LCF OAL Drilling depth LCF OAL Drilling depth 145 60 88 165 80 702 002 100 702 002 101 702 002 101 150 60 93 180 90 123 210 120 170 80 113 210 120 153 250 160 195 100 138 245 150 188 295 200 702 002 108 702 002 109 702 002 110 702 002 119 702 002 110 702 002 112 702 002 113 702 002 113 702 002 114 702 002 114 702 002 114 702 002 114 702 002 134 702 002 134 702 002 134 702 002 134 702 002 134 702 002 134 702 002 115 702 002 134 702 002 134 702 002 116 702 002 117 702 002 135 702 002 135 702 002 135 702 002 134 702 002 116 702 002 117 702 002 135 702 002 135 702 002 135 702 002 135 702 002 135 702 002 13			

*While stock lasts - Subject to prior sale

Particularly suitable for the use on deep hole drilling machines (with drilling oil) - Ex stock*

Carbide grade: HP1 Nose grind: SA-0504

Driver: Ø 10x40/55 mm DIN6535-HA10 (ZH10-51)

XT-coated

Ai-coateu																		
		20 x D			25 x D			40 x D			50 x D			55 x D			60 x D	
DC	OAL	Drilling depth	LCF	OAL	Drilling depth	LCF	OAL	Drilling depth	LCF	OAL	Drilling depth	LCF	OAL	Drilling depth	LCF	OAL	Drilling depth	LCF
1 [110	38	53							195	83	138			
1.5	·			70	2 002 1	18							70	02 002 1	19			
2.0	115	40	58													195	120	138
2.0	70	2 002 1	20													70	2 002 1	21
2.5	130	50	73													230	150	173
2.5	70	2 002 1	22													702 002 123		23
3.0	145	60	88													265	180	208
3.0	70	2 002 1	24													70	2 002 1	25
4.0	175	80	118													335	240	278
4.0	70	2 002 1	26													70	2 002 1	27
5.0	205	100	148				305	200	248				380	275	323			
3.0	70	2 002 1	28				70	2 002 1	29				70	2 002 1	30			
6.0	235	120	178				355	240	298	405	300	348				475	360	418
0.0	70	2 002 13	31				70	2 002 1	32	70	02 002 13	33				70	2 002 13	36
*Whil	e stock	lasts - Si	ubiect to	o prior s	sale													

NEW: Express Production Line Type 113

Solid carbide gundrill

The stock program of express line includes the following tools*:

Flute length LCF (mm)											
DC	20 - 52	53 - 77	_	101 - 157	158 - 237	238 -	327				
0.50	X	X	X	101 137	130 237	230	321				
0.55	X	X	X								
0.60	X	X	X								
0.65	X	X	X								
0.70	X	X	X								
0.75	X	X	X								
0.80	X	X	X								
0.85	X	X	X								
0.90	X	X	X	X							
0.95	٨	X	X	X	Х						
1.00		X	X	X	X						
1.05		X	X	X	X						
1.10		X	X	X	X						
		X	X	X	X						
1.15				X							
1.20		X	X		X						
1.25		X	X	X	X						
1.30		X	X	X	X						
1.35		X	X	X	X						
1.40		X	X	X	X						
1.45		Х	X	Х	Х						
1.50		Х	Χ	Х	Χ						
1.55		X	Χ	Х	Χ						
1.60		Χ	Χ	X	Χ						
1.65		Х	Χ	Х	Х						
1.70		X	Χ	Х	Χ						
1.75		X	Χ	Χ	Χ						
1.80		Χ	Χ	Χ	Χ						
1.85		Χ	Χ	Χ	Χ						
1.90		Χ	Χ	Χ	Χ						
1.95		Χ	Χ	X	Χ						
2.00		Χ	Χ	Χ	Χ						
2.05		Χ	Χ	Χ	Χ						
2.10		X	Χ	Х	Χ						
2.15		Х	Χ	Х	Χ						
2.20		Х	Χ	Х	Χ						
2.25		Х	Х	Х	Χ						
2.30		Х	Χ	Χ	Χ						
2.35		Х	Χ	Х	Х						
2.40		Х	Χ	Х	Χ						
2.45		Х	Χ	Х	Χ						
2.50		Х	Х	Х	Χ						
2.55		Х	Х	Х	Х						
2.60		X	X	X	X						
2.65		X	X	X	X						
2.70		X	X	X	X						
2.75		X	X	X	X						
2.80		X	X	X	X						
2.85		X	X	X	X						
2.90		X	X	X	X						
2.95		X	X	X	X						
3.00		X	X	X	X	\	<				
3.05		X	X	X	X	/	`				
3.10		Х	X	X	X	\	<				
		X	X	X	X	/	\				
3.15							/				
3.20		X	X	X	X)	(
3.25	adiata di	ensions on	X	X	Х						

DC 20 - 52 53 - 77 78 - 100 101 - 157 158 - 237 238 - 327 3.30 X X X X X X 3.40 X X X X X 3.45 X X X X X 3.55 X X X X X 3.60 X X X X X 3.65 X X X X X 3.70 X X X X X 3.75 X X X X X 3.80 X X X X X 3.95 X X X X X 4.00 X <td< th=""><th>3.30 X</th><th></th><th></th><th>Flute</th><th>e length L</th><th></th><th></th><th></th></td<>	3.30 X			Flute	e length L			
3.35 X	3.35 X	DC	20 - 52	53 - 77	78 - 100	101 - 157	158 - 237	238 - 327
3.35 X	3.35 X	3.30		Χ	Χ	Х	Χ	Χ
3.40 X	3.40 X							
3.45 X	3.45 X							Х
3.50 X	3.50 X							
3.55 X	3.55 X							Χ
3.60 X	3.60 X							7.
3.65 X	3.65 X							V
3.70 X	3.70 X							٨
3.75 X	3.75 X							V
3.80 X	3.80 X							٨
3.85 X	3.85 X							V
3.90 X	3.90 X							Χ
3.95 X	3.95 X							\ <u>'</u>
4.00 X	4.00 X							Х
4.05 X	4.05 X							
4.10 X	4.10 X							X
4.15 X	4.15 X							
4.20 X	4.20 X							X
4.25 X	4.25 X							
4.30 X	4.30 X			Χ	Χ	Χ	Χ	Χ
4.30 X	4.30 X	4.25		Χ	Χ	Х	Χ	
4.35 X	4.35 X			Χ	Χ		Χ	Χ
4.40 X	4.40 X			Х			Х	
4.45 X	4.45 X							Х
4.50 X	4.50 X							
4.55 X	4.55 X							X
4.60 X	4.60 X							, ,
4.65 X	4.65 X							Y
4.70 X	4.70 X							٨
4.75 X	4.75 X							V
4.80 X	4.80 X							٨
4.85 X	4.85 X							V
4.90 X	4.90 X							٨
4.95 X	4.95 X							V
5.00 X	5.00 X							Χ
5.05 X	5.05 X							
5.10 X	5.10 X							X
5.15 X	5.15 X							.,
5.20 X	5.20 X							Х
5.25 X	5.25 X							
5.30 X X X X X 5.35 X X X X X 5.40 X X X X X 5.45 X X X X X 5.50 X X X X X 5.55 X X X X X 5.60 X X X X X 5.65 X X X X X 5.70 X X X X X 5.80 X X X X X 5.85 X X X X X 5.90 X X X X X X	5.30 X X X X X 5.35 X X X X X 5.40 X X X X X X 5.45 X X X X X X X 5.50 X X X X X X X 5.55 X X X X X X X 5.60 X X X X X X X							X
5.35 X	5.35 X							
5.40 X	5.40 X X X X X 5.45 X X X X X 5.50 X X X X X X 5.55 X X X X X X 5.60 X X X X X X 5.65 X X X X X X							X
5.45 X	5.45 X	-						
5.50 X X X X X 5.55 X X X X X 5.60 X X X X X 5.65 X X X X X 5.70 X X X X X 5.75 X X X X X 5.80 X X X X X 5.90 X X X X X	5.50 X X X X X 5.55 X X X X 5.60 X X X X 5.65 X X X X	5.40		Χ	Χ	X	X	X
5.55 X X X X X 5.60 X X X X X 5.65 X X X X X 5.70 X X X X X 5.75 X X X X X 5.80 X X X X X 5.85 X X X X X 5.90 X X X X X	5.55 X X X X X 5.60 X X X X X 5.65 X X X X X	5.45		X	X	X	X	
5.55 X X X X X 5.60 X X X X X 5.65 X X X X X 5.70 X X X X X 5.75 X X X X X 5.80 X X X X X 5.85 X X X X X 5.90 X X X X X	5.55 X X X X X 5.60 X X X X X 5.65 X X X X X	5.50		X	X	Х	X	Х
5.60 X X X X X 5.65 X X X X X 5.70 X X X X X 5.75 X X X X X 5.80 X X X X X 5.85 X X X X X 5.90 X X X X X	5.60 X X X X X X 5.65 X X X X X							
5.65 X X X X X 5.70 X X X X X 5.75 X X X X X 5.80 X X X X X 5.85 X X X X X 5.90 X X X X X	5.65 X X X X							Χ
5.70 X X X X X 5.75 X X X X X 5.80 X X X X X 5.85 X X X X X 5.90 X X X X X								
5.75 X X X X X 5.80 X X X X X 5.85 X X X X X 5.90 X X X X X	5.70 X X X X X							Х
5.80 X X X X X 5.85 X X X X 5.90 X X X X								
5.85 X X X X X 5.90 X X X X X								X
5.90 X X X X X								
								Y
								٨
	5.95 X X X X X							V
6.00 X X X X X X								٨
6.05 X X X X	6.05 X X X X X Intermediate dimensions on request		a di a a di			X	X	

Flute length LCF (mm)

Intermediate dimensions on request
*While stock lasts - Subject to prior sale

NEW: Express Production Line Type 113

Solid carbide gundrill

Carbide grade: S20

Nose grind: Standard nose grind

Driver:

Illustration	Dimension DCONxLSC/LS (mm)	Design	botek- driver	Tool dia. (mm)
LSC NO	Ø 4 x 34/46		ZH4-08	0.5 - 5.0 mm
LSC SO	Ø 6 x 36/50		ZH6-12	0.5 - 4.5 mm
LSC OO	Ø 10 x 40/55	particularly suitable for hydraulic chucks and collets	ZH10-51	0.5 - 6.0 mm
LSC SO	Ø 12.7 x 38/48		ZH12,7-01	0.5 - 6.0 mm
15 15° LS PIO	Ø 10 x 115/130		VH10-04	0.5 - 6.0 mm

More drivers on request

Delivery time: Uncoated: max. 5 working days TIN-coated: max. 10 working days

XT-coated: max. 10 working days

(more coatings on request)

Single flute gundrills with brazed drill head

Type 110/Type 111/Type 112/Type 114/Type 115

Overview

Туре	Tool dia.	
Type 110 Single flute gundrill	kidney-shaped coolant channel for tool dia. 1.850 - 7.059 mm	
with brazed solid carbide tip	2 coolant holes for tool dia. 7.060 - 51.200 mm	
Type 111 Single flute gundrill drill head made of a steel body with inserted carbide cutting blade and bearing pads	1 coolant hole for tool dia. 5.800 - 40.009 mm 2 coolant holes for tool dia. 40.010 - 60.009 mm (not shown)	
Type 112 Single flute stepped gundrill with solid carbide tip (to produce precise stepped holes in one operation)	kidney-shaped coolant channel or 2 coolant holes depending on diameters tool dia. 2.000 - 51.200 mm	
Type 114 Trepanning gundrill carbide tip for producing annular drill-holes	tool outer dia. 11.000 - 50.000 mm	
Type 115 Single flute counterboring tool with solid carbide tip	kidney-shaped coolant channel or 2 coolant holes depending on diameters	
Typ 115-01 Single flute stepped counterboring tool	tool dia. 2.000 - 51.200 mm	
Type 115-03 Single flute counterboring tool with guiding pilot with solid carbide tip	tool dia. 4.000 - 12.000 mm	
Type 115-04 Single flute counterboring tool with guiding pilot steel body with inserted carbide cutting blade and bearing pads	tool dia. 12.001 - 60.006 mm	

With PCD cutting edge on request.

Tool design

The typical gundrill is fabricated with a drill head section of solid carbide or a steel body with inserted carbide cutting blade and bearing pads. The head section is brazed to a heat treated tube (flute) section then fitted and brazed to a hardened and ground steel driver.

14

Single flute gundrills with brazed drill head Type 110/Type 111

Drill head

a) Peripheral contour

The single flute gundrill is selfguided while drilling. Guide pads on the drill head act as supports. The layout of the guide pads often has a decisive influence on the surface quality and dimensional accuracy of the drilled hole. Cutting forces press the guide pads against the hole wall with force that a burnishing effect occurs, producing the surface quality and dimensional accuracy (roundness) typical of the gundrilling process.

Various contours (see page 16 + 17) are available to suit your drilling requirements.

b) Nose grind geometry

The nose grind geometry affect the following, hole tolerance, chip formation, coolant pressure and flow, tool life, centerline deviation and surface quality. Over the years, botek has successfully tested a number of different nose grinds for drilling various materials.

botek's experience has formed the foundation for the development of our standard nose grind geometries. This meets the requirements of most drilling applications. Deep-hole drilling of especially long chipping materials and difficult to machine materials usually call for special nose grind geometries, and in some cases, made to order chip breakers, all available from botek.

Standard nose	grinds for Type 110/111
SA-0001 for drill range 1.850 - 4.000 mm	\$\frac{\partial \text{P}}{\partial \text{P}} \text{\text{\$\frac{\partial \text{P}}{\partial \text{P}}}} \text{\text{\$\frac{\partial \text{P}}{\partial \text{P}}}}} \text{\text{\$\frac{\partial \text{P}}{\partial \text{P}}}}} \text{\text{\$\frac{\partial \text{P}}{\partial \text{P}}}} \text{\text{\$\frac{\partial \text{P}}{\partial \text{P}}}}} \text{\text{\$\frac{\partial \text{P}}{\partial \text{P}}}} \text{\text{\$\frac{\partial \text{P}}{\partial \text{P}}}}} \text{\text{\$\frac{\partial \text{P}}{\p
SA-0002 for drill range 4.001 - 20.000 mm	\$2 \\ \frac{2}{12} \\ \frac{2}
SA-0003 for drill range 20.001 mm	\$\frac{2}{2}\frac{2}\frac{2}{2}\frac{2}{2}\frac{2}{2}\frac{2}{2}\frac{2}{2}\frac{2}{2}\frac{2}{2}\frac{2}{2}\frac{2}{2}\frac{2}{2}\frac{2}{2}\frac{2}{2}\frac{2}{2}\frac{2}{2}\frac{2}{2}\frac{2}{2}\frac{2}{2}\frac{2}\frac{2}{2}\frac{2}{2}\frac{2}{2}\frac{2}{2}\frac{2}{2}\frac
We are pleased to provid	e regrinding instructions on request.

Single flute gundrills with brazed drill head

Type 110/Type 111/Type 112/Type 01

Solid drilling tools

Drill head design	Solid c	arbide tip	Steel body v carbide cut and beari	ting blade	Steel body with indexable carbide inserts and guide pads
Working		Sc	olid drilling tools		
method/ tool type	Type 110	Type 112 (Step drill)	Туре	111	Type 01-000 Type 01-010
Illustration					
Drilling range from - to (mm)	1.850	- 51.200	5.800 - (60.009	12.000 - 43.990
Tool length		depending	on diameter, max. 500	00 mm	
Coolant hole design (standard)	tool dia.		1-hole tool dia.	2-holes tool dia.	1-hole tool dia.
	1.850 - 7.059	7.060 - 51.200	5.800 - 40.009	40.010 - 60.009	12.000 - 43.990
Advantages	 Several peripheral suit your drilling appli Regrindable Optimum coolant flov channel designs Available with PCD 	of cutting blades han guide pads to g applications ninimized by the drill head body	Cost effective for high production Variety of carbide grades and chip brea-		
Peripheral contours botek adapts the contour optimally to meet your drilling requirements! Important: Contour EA,		- Stainless steel, wood - Not easily machinable materials - Preferred for water soluble (emulsion) coolants EM - Steel, cast iron - Soft materials	Fixed periphe due to toc		ker designs available Indexable insert eliminates resharpening Indexable guide pads Inserts and guide pads are easily changed or replaced Extended guide pads with Type 01-010 ideal for cross hole drilling applications
G and E are non-micable!		s tolerance ace quality hort holes			see botek brochure: Deep hole drilling tool Type 01/02/07
Special contour	Also available u	pon special request	-	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
Special nose grinds	Al				
Tool coatings					
Diamond/PCD		lable cutting with PCD	-		Also available with PCD cutting edge

Counterboring/Trepanning tools

Drill head design		Solid carbide t	tip	Steel body with brazed carbide cutting blade and bearing pads				
Working method/	Drillin	g tools	Counterb	oring tools with gui	ding pilot	Trepanning tool		
tool type	Type 115 Type 115-01 Type		Type 115-03	Type 1	Type 114			
Illustration								
Drilling range from - to (mm)	2.000 -	51.200	4.000 - 12.000	12.001 -	11.000 - 50.000			
Coolant hole design (standard)	kidney tool dia. 1.850 - 7.059		2-holes tool dia. 7.060 - 51.200	1-hole 2-holes tool dia. 5.800 - 40.009 1-hole 2-holes 40.010 - 60.009		Defined by tool design		
Special		- with rour		removal in drilling direction) be (chip removal against drilling direction)				
Peripheral contours botek adapts the contour optimally to meet your drilling requirements! Important: Contour EA, G and E are non-micable!	- All materials - Suitable for nearly all drilling requirements - Close drilling tolerance - Minimal drift - Aluminium - Close drilling tolerance - Steel and aluminium tolerance - Steel and aluminium conditions	- Cast iron and graphite - Close drilling tolerance in cast iron S - Steel - Close drilling tolerance - Good surface quality - Ideal for short holes	- Stainless steel, wood - Not easily machinable materials - Preferred for water soluble (emulsion) coolants EM - Steel, cast iron - Soft materials	Fixed periph due to too	eral contour	Fixed peripheral contour due to tool design		
Special contour	Also available upon special request			-		-		
Special nose grinds	All tools are a	lso available with	special nose grind	-		-		
Tool coatings		specify the coating	· · · · · · · · · · · · · · · · · · ·	-		-		
Diamant/PCD	Also ava	ilable to order wit	h PCD point	-		-		

Drill shaft

Tempered alloy steel tubing is formed with a V-shaped groove (flute) to create the swarf (coolant) return channel required for the gundrilling operation. Design considerations for proper drill tube sizes include the ratio between the drill tube outside diameter and inside diameter for optimum torsional rigidity. This ensures exceptional cutting performance, coolant flow and tool life.

With standard gundrills the flute section is typically extended to the driver. For longer gundrills it is possible to have a round section of drill tube with a shorter flute length for added rigidity and strength.

Driver

Type 110/Type 111/Type 112/Type 114/Type 115

Driver

The single flute gundrill is typically provided with a driver for holding the tool in the machine spindle. The driver transmits the torque from the machine spindle. Besides a large variety of in-house standards botek also manufacturs per customer specifications.

Standard drivers for single flute gundrills with brazed drill head - Overview

Desi	gnation			for tool len	gth calcula	ation	V	
ø dia.	Туре	Drawing	botek driver no.	drill dia. range (mm) from - to	LSC	LS Driver with pin	X = Notch location	TD = Thread size
10		X	ZH10-00	1.850 - 7.299	40		24.0	
16		LSC &	ZH16-03	1.850 - 12.399	45	53	31.0	
25		rs N	ZH25-00	6.000 - 19.509	70	78	34.0	
10	with pin	×	ZH10-01	7.300 - 12.399	40	57	24.0	
16	with pill	LSC SS	ZH16-04	12.400 - 20.509	45	72	31.0	
25	with pin and drive key	LSC LS	ZH25-01	19.510 - >	70	105	34.0	
16		LSC IS	ZH16-02	1.850 - 12.399	50	58	47.5	
16	with pin	LSC NO	ZH16-33	12.400 - 20.509	50	77	47.5	
10	GKT with	V/////////////////////////////////////	ZH10-06	1.850 - 7.299	60			M6x0.5
16	metr.	NO DE LA COMPANSION DE	ZH16-15	1.850 - 12.399	80			M10x1
25	thread	LS	ZH25-08	6.000 - 19.509	100			M16x1.5
10	GKT with	N N O O O O	ZH10-28	7.300 - 12.399	60	77		M6x0.5
16	metr. thread	LSC LSC	ZH16-22	12.400 - 20.509	80	105		M10x1
25	with pin	LS	ZH25-10	19.509 - >	100	140		M16x1.5
12.7	1/2"		ZH12.7-00	1.850 - 9.699	38.1		25.3	
19.05	3/4"	×	ZH19.05-01	3.960 - 14.899	70		45.0	
25.4	1"	DCON	ZH25.4-00	6.000 - 19.509	70		57.5	
31.7	1¼"	LS	ZH31.7-00	9.700 - 25.609	70		57.5	
38.1	1½″		ZH38.1-00	9.700 - 32.609	70		57.5	
19.05	3/4"	, , , , , , , , , , , , , , , , , , ,	ZH19.05-11	14.900 - 24.609	70	97	45.0	
25.4	1"	X	ZH25.4-01	19.510 - >	70	100	57.5	
31.7	1¼"	LSC	ZH31.7-01	25.610 - >	70	110	57.5	
38.1	1½" inch dia. with pin	LS	ZH38.1-01	32.610 - >	70	110	57.5	
10		X V////munu	ZH10-44	1.850 - 6.749	60	68	35	M6x0.5
16	VDI 3208	P.O.O.	ZH16-31	1.850 - 10.799	80	90	37	M10x1
25		LSC	ZH25-34	6.000 - 19.509	100	112	45	M16x1.5
16	VDI 3208	X X NOO	ZH16-66	10.800 - 16.399	80	110	37	M10x1
25	with pin	LSC	ZH25-40	19.510 - 42.699	100	142	45	M16x1.5

Standard drivers for gundrills with brazed drill head - Overview

De	signation	guildinis with brazed drift fiedd - C		for tool leng	th calculat	ion	V	TD
ø dia.	Туре	Drawing	botek driver no.	drill dia. range (mm) from - to	LSC	LS Driver with pin	X = Notch location	TD = Thread size
16	Adjustable	X -	SH16-00	1.850 - 12.899	112		73.0	TR16x1.5
20	driver with	P	SH20-00	1.850 - 14.899	126		82.0	TR20x2
28	acme thread	LS	SH28-00	6.000 - 21.509	126		82.0	TR28x2
36	derile tilleda	×	SH36-00	8.700 - 28.609	162		109.0	TR36x2
16		- · · · ·	ZH16-21	1.850 - 12.399	40		28.0	
25	Speedbit	DCON	ZH25-16	6.750 - 19.509	50		35.0	
35		LS	ZH35-00	9.700 - 28.609	60		40.0	
16	Speedbit		ZH16-30	12.400 - 20.509	40	67	28.0	
25	with pin	LSC B	ZH25-20	19.510 - 30.609	50	77	35.0	
35	with pin	LS	ZH35-01	28.610 - >	60	100	40.0	
10			ZH10-40	1.850 - 7.299	40			
12 16	_		ZH12-18 ZH16-11	1.850 - 8.999 1.850 - 12.399	45 48			
20	DIN 6535-HA	DOCON	ZH20-01	5.000 - 15.899	50			
25]	LS	ZH25-11	6.000 - 19.509	56			
32			ZH32-24	9.700 - 25.600	60			
40	DIN 1835-A40		ZH40-03	9.700 - 32.609	70	F 7		
10 12	<u> </u>		ZH10-41 ZH12-19	7.300 - 12.399 9.000 - 15.899	40 45	57 62		
16	DIN 6535-HA	DCON	ZH12-19 ZH16-20	12.400 - 20.509	48	75		
20	or 1835-A	rzc = =	ZH20-60	15.900 - 25.603	50	77		
25	with pin	LS LS	ZH25-21	19.510 - 42.699	56	86		
32			ZH32-23	25.610 - 45.699	60	100		
40			ZH40-04	32.610 - >	70	110		
10		×	ZH10-11	1.850 - 7.299	40		23.5	
12	DIN 6535-HB	NO N	ZH12-07	1.850 - 8.999	45		26.5	
16	-	LS	ZH16-32	1.850 - 12.399	48		29.0	
20 25	DIN 6535-HB		ZH20-29 ZH25-22	1.850 - 15.899 6.000 - 19.509	50 56		30.5	
32	DIN 1835-B32	X	ZH23-22 ZH32-10	9.700 - 25.609	60		43.0	
40	DIN 1835-B40	DCON	ZH40-13	9.700 - 32.609	70		47.0	
50	DIN 1835-B50	LS	ZH50-05	15.900 - 42.699	80		54.0	
10			ZH10-23	7.300 - 12.399	40	57	23.5	
12	_	×	ZH12-02	9.000 - 15.899	45	62	26.5	
16 20	DIN 6535-HB		ZH16-53 ZH20-34	12.400 - 20.509 15.900 - 25.609	48 50	75 77	29.0 30.5	
25	or 1835-B	DCON	ZH25-31	19.510 - >	56	86	38.0	
32	with pin	LSC LS	ZH32-11	25.610 - >	60	100	43.0	
40		L5	ZH40-14	32.610 - >	70	110	47.0	
50			ZH50-06 ZH10-20	42.700 - >	80 40	120	54.0	
10 12	_	×	ZH10-20 ZH12-08	1.850 - 7.299 1.850 - 8.999	45		28.0 33.0	
16		z	ZH16-47	1.850 - 12.399	48		36.0	
20	DIN 1835-E	NOO	ZH20-40	1.850 - 15.899	50		38.0	
25 32	-	LS	ZH25-36 ZH32-12	6.000 - 19.509	56 60		44.0 48.0	
40	-		ZH40-18	9.700 - 25.609 9.700 - 32.609	70		66.0	
10			ZH10-24	7.300 - 12.399	40	57	28.0	
12		X	ZH12-05	9.000 - 15.899	45	62	33.0	
16 20	DIN 1835-E	DOON	ZH16-51 ZH20-43	12.400 - 20.509 15.900 - 29.609	48 50	75 77	36.0 38.0	
25	with pin	LSC	ZH25-37	19.510 - >	56	86	44.0	
32]	LS	ZH32-13	25.610 - >	60	100	48.0	
40		V	ZH40-17	32.610 - >	70	110	66.0	
10 12	-	X	ZH10-29 ZH12-13	1.850 - 7.299 1.850 - 8.999	40 45		28.0 33.0	
16	DIN 6535-HE	NOO	ZH16-62	1.850 - 12.399	48		36.0	
20		LS	ZH20-55	1.850 - 15.899	50		38.0	
10	 	X	ZH10-30	7.300 - 12.399	40	57	28.0	
12	DIN 6535-HE	DOON	ZH12-14	9.000 - 15.899	45	62	33.0	
16 20	with pin	LSC LS	ZH16-70 ZH20-56	12.400 - 20.509 15.900 - 29.609	48	75 77	36.0 38.0	
20	I	L3	L √U2∩-20	1 15.500 - 29.609	50	//	38.0	

NEW: Stock program Type 110

Single flute gundrill with brazed carbide tip

Version: Single flute gundrill Type 110 **with driver Ø 10 x 40 mm (ZH10-00)**

Carbide grade: K15 **Guide form:** G

Standard nose grind: SA-0001 (40°/30°)

Drill-Ø		Order No. for over all length								
טרווויט	200 mm	300 mm	400 mm	500 mm	600 mm	800 mm	1000 mm	1200 mm	1300 mm	1500 mm
3.00	702 000 100	702 000 102								
Flute length	te length 158 220 320 420 520 720 920 1120 1220 1420									
While stock	While stock lasts - Subject to prior sale									

Version: Single flute gundrill Type 110 with driver Ø 25 x 70/78 mm (ZH25-00)

For the * marked items the flute length changes due to the use of a driver

with brazing pin (25 x 70/105 [ZH25-01])

Carbide grade: K15 **Guide form:** G

Standard nose grind: SA-0001 ($40^{\circ}/30^{\circ}$) for drills Ø 4.0 mm

SA-0002 (30°/20°) for drills Ø 5.0 mm up to 20.0 mm SA-0003 (20°/15°) for drills from Ø 22.0 mm

Drill-Ø				Or	der No. for	over all leng	jth			
שיווווע	200 mm	300 mm	400 mm	500 mm	600 mm	800 mm	1000 mm	1200 mm	1300 mm	1500 mm
4.00	702 000 101	702 000 103	702 000 107	702 000 123						
5.00		702 000 104	702 000 108	702 000 124	702 000 133	702 000 150	702 000 165			
6.00		702 000 105	702 000 109	702 000 125	702 000 134	702 000 151	702 000 166			
6.50			702 000 110			702 000 152	702 000 167	702 000 184		
7.00		702 000 106	702 000 111	702 000 126	702 000 135	702 000 153	702 000 168			702 000 195
8.00			702 000 112	702 000 127	702 000 136	702 000 154	702 000 169	702 000 185		702 000 196
8.50			702 000 113			702 000 155	702 000 170	702 000 186		
9.00			702 000 114	702 000 128	702 000 137	702 000 156	702 000 171			
10.00			702 000 115	702 000 129	702 000 138	702 000 157	702 000 172	702 000 187	702 000 189	702 000 197
11.00			702 000 116	702 000 130	702 000 139	702 000 158	702 000 173			
12.00			702 000 117	702 000 131	702 000 140	702 000 159	702 000 174		702 000 190	702 000 198
13.00			702 000 118	702 000 132	702 000 141		702 000 175		702 000 191	
14.00			702 000 119		702 000 142	702 000 160	702 000 176		702 000 192	
15.00			702 000 120		702 000 143	702 000 161	702 000 177		702 000 193	702 000 199
16.00			702 000 121		702 000 144	702 000 162	702 000 178	702 000 188	702 000 194	702 000 200
18.00			702 000 122		702 000 145	702 000 163	702 000 179			702 000 201
19.00					702 000 146	702 000 164	702 000 180			702 000 202
20.00*					702 000 147*		702 000 181*			702 000 203*
22.00*					702 000 148*		702 000 182*			
25.00*					702 000 149*		702 000 183*			702 000 204*
Flute length	120	220	320	420	520/490*	720	920/890*	1120	1220	1420/1390*

NEW: Stock program Type 110

Single flute gundrill with brazed carbide tip

Delivery time: 1 - 3 working days

Version: Gundrill Type 110, according to customer – please see table

Carbide grade: K15 **Guide form:** G

Standard nose grind: SA-0001 ($40^{\circ}/30^{\circ}$) for drills Ø 3.0 mm and 4.0 mm

SA-0002 (30°/20°) for drills Ø 5.0 mm up to 20.0 mm

SA-0003 (20°/15°) for drills from Ø 22.0 mm

8.00 8.50 9.00 10.00 11.00 12.00 13.00 14.00 15.00	Drill-Ø					Flute len	gth (mm)				
4.00 240 5.00 540 6.00 540 7.00 240 8.00 1140 8.50 1140 9.00 1140 11.00 1140 12.00 1140 13.00 14.00 15.00 1240	3.00	155									
5.00 6.00 6.50 7.00 8.00 8.50 9.00 11.00 12.00 13.00 14.00 15.00	4.00	155	240								
6.00 6.50 7.00 8.00 8.00 8.50 9.00 11.00 12.00 13.00 14.00 15.00	5.00		240		440	540					
7.00	6.00					340					
8.00 8.50 9.00 10.00 11.00 12.00 13.00 14.00 15.00	6.50								1140		
8.00 8.50 9.00 10.00 11.00 12.00 13.00 14.00 15.00	7.00		240		140	540					1440
9.00 10.00 11.00 12.00 13.00 14.00 15.00	8.00				440	340	740		1140		1440
10.00 340 440 940 1140 1240 1	8.50						/40		1140		
11.00 12.00 13.00 14.00 15.00	9.00			240							
11.00 12.00 13.00 14.00 15.00	10.00			340				040	1140	1240	1440
13.00 14.00 15.00	11.00				440			340			
14.00 15.00	12.00										1440
15.00	13.00					540					
	14.00					340				1240	
16.00	15.00										
10.00	16.00						740		1140		1440
18.00	18.00										1440
19.00	19.00										
											1410
22.00 910	22.00					510		910			
25.00	25.00										1410

The following standard drivers are available:

Dimensions [mm]	DIN	botek driver
Ø 10 x 40	DIN GERE LIA gulindrical	ZH10-40
Ø 25 x 56	DIN 6535 HA, cylindrical	ZH25-11
Ø 10 x 40	DIN 1935 D Woldon	ZH10-11
Ø 25 x 56	DIN 1835 B, Weldon	ZH25-22
Ø 10 x 40	DIN 1935 F Whistle Notch	ZH10-20
Ø 25 x 56	DIN 1835 E, Whistle Notch	ZH25-36

Please note:

Over all length = Flute length + 5 mm + total length driver

Express Order Line Type 110/Type 111/Type 112/Type 115

Single flute gundrill with brazed carbide tip

With the "botek EXPRESS PRODUCTION LINE" we can manufacture tools, which are not included in our Stock Program, in a very short time.

Type 110

Single flute gundrill

with brazed solid carbide tip kidney-shaped coolant channel 1 coolant hole — diameter range: 1.850 - 7.059 mm 2 coolant holes — diameter range: 7.060 - 51.200 mm

Type 111

Single flute gundrill

drill head made of a steel body with inserted carbide cutting blade and bearing pads 1 coolant hole — diameter range: 5.800 - 40.009 mm 2 coolant holes — diameter range: 40.010 - 60.009 mm

Type 112

Single flute stepped gundrill

with solid carbide tip (to produce precise stepped holes in one operation), Kidney-shaped coolant channel or 2 coolant holes depending on tool diameter diameter range: 2.000 - 51.200 mm

Type 115

Single flute counterboring tool

with solid carbide tip, chips forward (round tube) diameter range: 2.000 - 51.200 mm

- → You can order by fax or e-mail
- → Please see our order form on page 23.

FAX to +49	7123 38	08 138	☐ Inq	uiry [Order (please m	ark with a cross who	ere applicable)
Customer ID: Address:				Order No			
Name of buyer:				Phone:			
Drilling method Material: Machine:	l:		☐ Counterbo ☐ GG/GGG ☐ Deep hole	•] AL-Si-Leg		
Ø (DC)	Length (OAL)	Drilling depth (mm)	Driver dimensions (DCONxLSC/LS)	Driver No.	Coating	Pieces	Delivery date
		-	LCF	OAL	_driver model	-	
	DO	LH			e.g. Weldon, Whistle Notch, etc.	DCON	
	Ī	RGL	drilling depth	chip clearance	LSC		
	DQ	LH	LCF	OAL	driver model e.g. Weldon, Whistle Notch, etc.	DCON N	
	1	RGL	drilling depth	chip clearance	LSC	-	
☐ Type 113 ☐ Type 113-HF ☐ Type 110	Solid carbid	e gundrill - High	carbide design - Sta performance tool do azed carbide tip			charge will be applie	
Note: Mode of shipm		UPS (delivery withi UPS 12:00 a.m.		☐ ☐ Pick up	this cl	hange prior to produ ols for express orders	ction.The number

Signature:

Date:

Drilling quality

To achieve optimum drilling results when using **carbide tipped or solid carbide gundrills**, various criteria must be applied. In addition to tool design, key factors are machine design and construction, process techniques, pressurized and filtered deep hole drilling coolant. Selection of proper cutting parameters is also a significant factor.

The key factors botek considers when designing gundrills:

- Material type
- Diameter, tolerance and surface finish
- Peripheral contour
- Carbide grade and coating
- Nose grind geometry

In addition to our refined manufacturing and technology for consistent product quality, our application and technical experience help you realize optimal solutions.

Achievable drilling tolerances

Surface quality

Roughness class		N8	N7	N6	N5	N4	N3		
Quality area									
	Rt µm	21	11.5	6.2	3.4	1.9	1.0		
Surface roughness values	Ra µm	3.2	1.6	0.8	0.4	0.2	0.1		
values	Rz µm	14	7.6	4.5	2.2	1.2	0.65		
(quide values)									

24

Centerline deviation (drift)

Counter-rotation: The optimum results are achieved with rotating tool and simultaneous workpiece counter-rotation: See "Z"

Workpiece rotating: The next best technique involves the workpiece rotating with the gundrill non-rotating: See "Y" Tool rotating: See "X"

In all applications tool drift is minimized by using a close fitting pilot bore or guide bushing during gundrilling. Angular alignment of pilot bore with desired gundrill bore is imperativ.

With a guide bushing, alignment and distance from the workpiece are also important.

The data above is based on single flute carbide tipped gundrills. Achieved results may be improved using single flute solid carbide gundrills.

Hole straightness

Whipping or deflection of the gundrill flute plays a decisive role in hole straightness and run out in the workpiece. Carbide tipped gundrills must be supported by a steady rest or whip guide every 40 diameters. For further information, refer to page 32 and 33.

Roundness

Hole roundness is a primary advantage of gundrilling over conventional twist drilling. Hole roundness measurements as low as 3 μm are possible.

Guide values Type 113

Guide values for gundrilling of various materials with solid carbide gundrills

(Guide values Type 113-HP refer to page 28 and 29)

Material groups	Structural steel Carbon steel Low alloyed steel Case hardening steel < 900 N/mm² "free machining"	Alloyed tempered steel Case hardening steel Nitriding steel Tool steel > 900 N/mm ²²	Stainless steel (ferritic/martensitic) 13-25% Cr (sulphurized)	Stainless steel corrosion and heat resisting (austenitic) Ni > 8%, 18-25% Cr
Cutting speed m/min	70 - 80	60 - 70	40 - 50	30 - 40
Drill dia.		Feed rate	(mm)/rev.	
(mm)	from - to	from - to	from - to	from - to
0.5 - 0.59	0.0002 - 0.0010	0.0003 - 0.0008	0.0004 - 0.0007	0.0002 - 0.0007
0.6 - 0.69	0.0002 - 0.0011	0.0005 - 0.0010	0.0004 - 0.0008	0.0003 - 0.0008
0.7 - 0.79	0.0003 - 0.0014	0.0007 - 0.0012	0.0006 - 0.0010	0.0005 - 0.0010
0.8 - 0.89	0.0004 - 0.0017	0.0010 - 0.0016	0.0007 - 0.0014	0.0007 - 0.0012
0.9 - 0.99	0.0007 - 0.0020	0.0009 - 0.0020	0.0009 - 0.0019	0.0011 - 0.0017
1.0 - 1.09	0.0010 - 0.0026	0.0010 - 0.0026	0.0012 - 0.0024	0.0014 - 0.0020
1.1 - 1.19	0.0014 - 0.0035	0.0013 - 0.0032	0.0015 - 0.0028	0.0016 - 0.0023
1.2 - 1.39	0.0018 - 0.0045	0.0015 - 0.0041	0.0020 - 0.0033	0.0020 - 0.0028
1.4 - 1.59	0.0021 - 0.0060	0.0021 - 0.0052	0.0025 - 0.0042	0.0025 - 0.0036
1.6 - 1.79	0.0028 - 0.0079	0.0024 - 0.0066	0.0031 - 0.0054	0.0032 - 0.0045
1.8 - 1.99	0.0030 - 0.0100	0.0030 - 0.0081	0.0039 - 0.0065	0.0040 - 0.0057
2.0 - 2.49	0.0040 - 0.0130	0.0040 - 0.0100	0.0050 - 0.0080	0.0050 - 0.0070
2.5 - 2.99	0.0060 - 0.0170	0.0050 - 0.0140	0.0080 - 0.0120	0.0080 - 0.0100
3.0 - 3.99	0.0080 - 0.0210	0.0070 - 0.0180	0.0120 - 0.0160	0.0110 - 0.0140
4.0 - 4.99	0.0120 - 0.0290	0.0080 - 0.0270	0.0170 - 0.0220	0.0160 - 0.0200
5.0 - 5.99	0.0150 - 0.0370	0.0120 - 0.0350	0.0240 - 0.0300	0.0230 - 0.0260
6.0 - 7.99	0.0200 - 0.0460	0.0170 - 0.0450	0.0330 - 0.0390	0.0310 - 0.0340
8.0 - 9.99	0.0240 - 0.0610	0.0210 - 0.0620	0.0430 - 0.0510	0.0400 - 0.0440
10.0 - 12.00	0.0300 - 0.0780	0.0270 - 0.0790	0.0550 - 0.0640	0.0500 - 0.0560
Deep-hole drilling oil		highly s	suitable	
Emulsion		20.24	5 1.1	unsuitable
MQL		suitable at lir	mited degree	

Cutting speed and feed rate are dependent on tool length, coolant type and material being drilled, as well as the stability of the drilling machine and workpiece clamping. All figures specified are guide values.

For measuring the exact coolant pressure we recommend the botek coolant pressure gauging kit. For information please refer to page 39.

Guide values Type 113

Guide values for gundrilling of various materials with solid carbide gundrills

Spring steel Hardened steel Hardened steel castings Heat resisting steel Titanium, Ti-alloys Special alloys: Inconel, Nimonic, etc.	Cast iron Grey cast iron (< 300 N/mm²) Nodular cast iron (< 400 N/mm²) Malleable cast iron	Cast iron Grey cast iron (> 300 N/mm²) Nodular graphite iron (> 400 N/mm²) Steel castings	Copper Bronze Brass Plastics	Aluminium + Aluminium alloys Si-content > 5% "easily workable"	Aluminium + Aluminium alloys Si-content < 5% "not hardened"
25 - 50	80 - 90	60 - 70	90 - 130	120 - 180	100 - 300
		Feed rate	(mm)/rev.		
from - to	from - to	from - to	from - to	from - to	from - to
0.0001 - 0.0005	0.0005 - 0.0007	0.0004 - 0.0006	0.0001 - 0.0006	0.0003 - 0.0008	0.0002 - 0.0008
0.0002 - 0.0007	0.0006 - 0.0010	0.0005 - 0.0009	0.0003 - 0.0008	0.0004 - 0.0010	0.0002 - 0.0010
0.0004 - 0.0010	0.0007 - 0.0013	0.0007 - 0.0011	0.0004 - 0.0010	0.0006 - 0.0011	0.0003 - 0.0012
0.0004 - 0.0014	0.0010 - 0.0017	0.0009 - 0.0014	0.0007 - 0.0013	0.0007 - 0.0014	0.0003 - 0.0013
0.0006 - 0.0018	0.0014 - 0.0022	0.0013 - 0.0018	0.0010 - 0.0017	0.0010 - 0.0023	0.0004 - 0.0015
0.0007 - 0.0022	0.0018 - 0.0028	0.0018 - 0.0023	0.0015 - 0.0022	0.0013 - 0.0029	0.0005 - 0.0019
0.0009 - 0.0026	0.0023 - 0.0037	0.0024 - 0.0029	0.0020 - 0.0027	0.0017 - 0.0043	0.0007 - 0.0021
0.0012 - 0.0030	0.0031 - 0.0049	0.0031 - 0.0040	0.0024 - 0.0037	0.0022 - 0.0077	0.0009 - 0.0027
0.0016 - 0.0037	0.0039 - 0.0070	0.0047 - 0.0058	0.0030 - 0.0052	0.0027 - 0.0114	0.0011 - 0.0033
0.0020 - 0.0045	0.0048 - 0.0093	0.0064 - 0.0076	0.0035 - 0.0083	0.0037 - 0.0194	0.0013 - 0.0041
0.0025 - 0.0054	0.0058 - 0.0124	0.0070 - 0.0100	0.0041 - 0.0120	0.0050 - 0.0352	0.0016 - 0.0049
0.0030 - 0.0060	0.0080 - 0.0160	0.0100 - 0.0140	0.0050 - 0.0170	0.0080 - 0.0660	0.0020 - 0.0060
0.0050 - 0.0090	0.0100 - 0.0230	0.0130 - 0.0220	0.0070 - 0.0290	0.0110 - 0.0960	0.0030 - 0.0090
0.0080 - 0.0110	0.0150 - 0.0300	0.0150 - 0.0310	0.0090 - 0.0460	0.0180 - 0.1270	0.0050 - 0.0150
0.0110 - 0.0170	0.0200 - 0.0440	0.0200 - 0.0430	0.0110 - 0.0680	0.0250 - 0.1790	0.0080 - 0.0270
0.0140 - 0.0210	0.0250 - 0.0600	0.0250 - 0.0570	0.0140 - 0.0890	0.0340 - 0.2340	0.0110 - 0.0400
0.0190 - 0.0260	0.0360 - 0.0750	0.0300 - 0.0710	0.0190 - 0.1110	0.0500 - 0.2930	0.0180 - 0.0550
0.0250 - 0.0360	0.0480 - 0.1030	0.0400 - 0.0960	0.0240 - 0.1500	0.0690 - 0.4050	0.0250 - 0.0780
0.0300 - 0.0460	0.0600 - 0.1320	0.0600 - 0.1220	0.0290 - 0.1900	0.0900 - 0.5130	0.0340 - 0.1050
		highly s	uitable		
unsuitable					
	suitable at li	mited degree			suitable at limited degree

Cutting speed and feed rate are dependent on tool length, coolant type and material being drilled, as well as the stability of drilling machine and workpiece clambing. All figures specified are guide values.

The required **viscosity of the deep-hole drilling oil** for a drill diameter of 0.5 to 1.5 mm is approx. 8 - 10 mm²/s (50 SUS) at 40°C and 10 - 15 mm²/s (60 SUS) at drill diameters > 1.5 mm.

When using emulsion, the specified pressures (p) may be reduced by 10 - 20 %.

Coolant filtration of 5 to 10 microns, or better, is required for drill diameters < 2.0 mm. Coolant filtration of 5 to 20 microns, or better, is required for drill diameters \ge 2.0 mm.

Guide values for minimum coolant quantity/volumetric flow rate "Q" at specified pressure "p" (bar):

Flow capacity of coolant pump: drill dia. (mm) $\leq 2.0 \rightarrow$ min. 4 l/min Flow capacity of coolant pump: drill dia. (mm) $2.0 - 12.0 \rightarrow$ min. 24 l/min

Reliable chip removal is only assured if sufficient coolant is supplied to the tool cutting tip. The diagram shows our recommendation with regards to coolant pressure as a function of drill diameter and drilling depth.

Guide values Type 113-HP

Guide values for gundrilling of various materials with solid carbide gundrill Type 113-HP

Material groups	Structural steel, Free-cutting steel (< 750 N/mm²)	Alloyed steel, Case hardening steel (< 900 N/mm²)	Tempered steel, Tool steel, Nitriding steel (< 1200 N/mm²)	Stainless steel + steel castings Ni < 8% "easy to machine"
Cutting speed m/min	80	70	65	50
Drill dia.		Feed rate	(mm)/rev.	
(mm)	to 25xD = 100%, to 35xI	D = 90%, to 45xD = 80%, to 55xI	D = 70%, to $65xD = 60%$, to $75x$	D = 50%, to $80xD = 45%$, $> 80xD = 40%$
< 1.40	to 0.050	to 0.045	to 0.040	to 0.025
1.41 - 1.60	0.060	0.057	0.054	0.030
1.61 - 1.80	0.070	0.066	0.063	0.035
1.81 - 2.00	0.080	0.076	0.072	0.040
2.01 - 2.25	0.090	0.085	0.081	0.045
2.26 - 2.50	0.100	0.095	0.090	0.050
2.51 - 2.75	0.110	0.105	0.099	0.055
2.76 - 3.00	0.120	0.115	0.108	0.060
3.01 - 3.50	0.135	0.127	0.120	0.067
3.51 - 4.00	0.145	0.138	0.131	0.073
4.01 - 4.50	0.160	0.152	0.144	0.080
4.51 - 5.00	0.174	0.165	0.156	0.087
5.01 - 5.50	0.185	0.176	0.167	0.093
5.51 - 6.00	0.200	0.190	0.180	0.100
6.01 - 6.50	0.210	0.199	0.189	0.105
6.51 - 7.00	0.220	0.209	0.198	0.110
7.01 - 7.50	0.230	0.218	0.200	0.115
7.51 - 8.00	0.240	0.228	0.205	0.120
8.01 - 8.50	0.250	0.237	0.210	0.125
8.51 - 9.00	0.260	0.247	0.220	0.130
9.01 - 12.00	0.260	0.247	0.220	0.130
Deep-hole drilling oil		highly s	suitable	
Emulsion				suitable at limited degree
MQL				

Cutting speed and feed rate are dependent on tool length, coolant type and material being drilled, as well as the stability of the drilling machine and workpiece clamping. All figures specified are guide values.

For measuring the exact coolant pressure we recommend the botek coolant pressure gauging kit. For information please refer to page 39.

Guide values Type 113-HP

Guide values for gundrilling of various materials with carbide tipped gundrill Type 113

Stainless steel corrosion and heat resisting (austenitic) Ni > 8%	corrosion and heat castings resisting (austenitic) Heat resisting steel		Copper Bronze Brass Plastics	Aluminium + Aluminium alloys
40	40	90	120	150
		Feed rate (mm)/rev.		
to 25xD = 10	0%, to 35xD = 90%, to 45xD = 80°	%, to $55xD = 70\%$, to $65xD = 60\%$	%, to 75xD = 50%, to 80xD = 45%	50, > 80 xD = 40%
to 0.0100	to 0.0100	to 0.050	to 0.060	to 0.060
0.0150	0.0150	0.060	0.075	0.075
0.0175	0.0175	0.070	0.087	0.087
0.0200	0.0200	0.080	0.100	0.100
0.0225	0.0225	0.090	0.112	0.112
0.0250	0.0250	0.100	0.125	0.125
0.0275	0.0275	0.110	0.137	0.137
0.0300	0.0300	0.120	0.150	0.150
0.0335	0.0335	0.135	0.167	0.167
0.0365	0.0365	0.145	0.182	0.182
0.0400	0.0400	0.160	0.200	0.200
0.0435	0.0435	0.174	0.217	0.217
0.0465	0.0465	0.185	0.230	0.230
0.0500	0.0500	0.200	0.250	0.250
0.0525	0.0525	0.210	0.265	0.265
0.0550	0.0550	0.220	0.275	0.275
0.0575	0.0575	0.230	0.287	0.287
0.0600	0.0600	0.240	0.300	0.300
0.0625	0.0625	0.250	0.312	0.312
0.0650	0.0650	0.260	0.320	0.320
0.0650	0.0650	0.260	0.320	0.320
		highly	suitable	
unsuitable				
	suitable at lim	nited degree		

Cutting speed and feed rate are dependent on tool length, coolant type and material being drilled, as well as the stability of drilling machine and workpiece clambing. All figures specified are guide values.

The required **viscosity of the deep-hole drilling oil** for a drill diameter of 0.5 to 1.5 mm is approx. 8 - 10 mm²/s (50 SUS) at 40°C and 10 - 15 mm²/s (60 SUS) at drill diameters > 1.5 mm.

When using emulsion, the specified pressures (p) may be reduced by 10 - 20 %.

Coolant filtration of 5 to 10 microns, or better, is required for drill diameters < 2.0 mm. Coolant filtration of 5 to 20 microns, or better, is required for drill diameters \ge 2.0 mm.

Guide values for minimum coolant quantity/volumetric flow rate "Q" at specified pressure "p" (bar):

Flow capacity of coolant pump: drill dia. (mm) $\leq 2.0 \Rightarrow$ min. 4 l/min Flow capacity of coolant pump: drill dia. (mm) $2.0 - 12.0 \Rightarrow$ min. 24 l/min

Reliable chip removal is only assured if sufficient coolant is supplied to the tool cutting tip. The diagram shows our recommendation with regards to coolant pressure as a function of drill diameter and drilling depth.

Guide values Type 110/Type 111

Guide values for gundrilling of various materials with carbide tipped gundrill

Material groups	Structural steel Carbon steel Low alloyed steel Case hardening steel < 900 N/mm² (265HB) "free machining"	Alloyed tempered steel Case hardening steel Nitriding steel Tool steel > 900 N/mm² (265HB)	Stainless steel (ferritic/martensitic) 13-25% Cr (sulphurized)	Stainless steel corrosion and heat resisting (austenitic) 18-25% Cr Ni > 8%
Cutting speed m/min	70 - 100	60 - 80	40 - 80	30 - 60
Drill dia.		Feed rate	(mm)/rev.	
(mm)	from - to	from - to	from - to	from - to
1.85 - 2.49	0.0019 - 0.0060	0.0019 - 0.0078	0.0019 - 0.0039	0.0016 - 0.0029
2.50 - 2.99	0.0025 - 0.0094	0.0033 - 0.0119	0.0038 - 0.0064	0.0025 - 0.0046
3.00 - 3.49	0.0034 - 0.0128	0.0053 - 0.0157	0.0049 - 0.0089	0.0037 - 0.0063
3.50 - 3.99	0.0045 - 0.0165	0.0070 - 0.0196	0.0070 - 0.0122	0.0050 - 0.0081
4.00 - 4.49	0.0056 - 0.0211	0.0089 - 0.0236	0.0080 - 0.0157	0.0070 - 0.0098
4.50 - 4.99	0.0069 - 0.0254	0.0102 - 0.0274	0.0098 - 0.0189	0.0089 - 0.0118
5.00 - 5.99	0.0089 - 0.0295	0.0125 - 0.0316	0.0118 - 0.0222	0.0113 - 0.0136
6.00 - 6.99	0.0110 - 0.0364	0.0150 - 0.0393	0.0143 - 0.0276	0.0140 - 0.0170
7.00 - 7.99	0.0133 - 0.0431	0.0175 - 0.0467	0.0163 - 0.0343	0.0160 - 0.0205
8.00 - 8.99	0.0157 - 0.0495	0.0200 - 0.0550	0.0183 - 0.0405	0.0180 - 0.0243
9.00 - 9.99	0.0184 - 0.0565	0.0225 - 0.0632	0.0212 - 0.0466	0.0200 - 0.0283
10.00 - 11.99	0.0230 - 0.0630	0.0250 - 0.0710	0.0260 - 0.0530	0.0250 - 0.0320
12.00 - 13.99	0.0270 - 0.0760	0.0310 - 0.0860	0.0320 - 0.0650	0.0300 - 0.0410
14.00 - 15.99	0.0320 - 0.0900	0.0350 - 0.1020	0.0380 - 0.0770	0.0350 - 0.0500
16.00 - 17.99	0.0360 - 0.1030	0.0390 - 0.1190	0.0450 - 0.0900	0.0410 - 0.0590
18.00 - 19.99	0.0410 - 0.1160	0.0440 - 0.1350	0.0530 - 0.1050	0.0480 - 0.0710
20.00 - 23.99	0.0510 - 0.1300	0.0490 - 0.1530	0.0680 - 0.1190	0.0600 - 0.0830
24.00 - 27.99	0.0600 - 0.1570	0.0540 - 0.1850	0.0830 - 0.1430	0.0730 - 0.1060
28.00 - 31.99	0.0700 - 0.1840	0.0590 - 0.2170	0.1000 - 0.1680	0.0870 - 0.1270
32.00 - >	0.0850 - 0.2110	0.0630 - 0.2470	0.1250 - 0.1930	0.1070 - 0.1510
Deep-hole drilling oil		highly s	suitable	
Emulsion				unsuitable
MQL		suitable at lir	mited degree	

Cutting speed and feed rate are dependent on tool length, coolant type and material being drilled, as well as the stability of the drilling machine and workpiece clamping. All figures specified are guide values.

For measuring the exact coolant pressure we recommend the botek coolant pressure gauging kit. For information please refer to page 39.

Technical InformationGuide values Type 110/Type 111

Guide values for gundrilling of various materials with carbide tipped gundrill

unsuitable

Spring steel Hardened steel Hardened steel castings Heat resisting steel Titanium, Ti - alloys Special alloys: Inconel, Nimonic, etc.	Cast iron Grey cast iron < 300 N/mm² Nodular cast iron < 400 N/mm² Malleable cast iron	Cast iron Grey cast iron > 300 N/mm² Nodular graphite iron > 400 N/mm² Steel castings	Copper Bronze Brass Plastics	Aluminium + Aluminium alloys Si-content > 5% "easily workable"	Aluminium + Aluminium alloys Si-content < 5%
25 - 60	70 - 100	60 - 90	80 - 150	100 - 180	100 - 300
		Feed rate	(mm)/rev.		
from - to	from - to	from - to	from - to	from - to	from - to
0.0013 - 0.0015	0.0046 - 0.0116	0.0023 - 0.0063	0.0028 - 0.0074	0.0019 - 0.0182	0.0019 - 0.0031
0.0019 - 0.0022	0.0068 - 0.0178	0.0034 - 0.0129	0.0041 - 0.0126	0.0029 - 0.0368	0.0033 - 0.0053
0.0026 - 0.0028	0.0086 - 0.0236	0.0049 - 0.0188	0.0060 - 0.0176	0.0055 - 0.0589	0.0049 - 0.0088
0.0038 - 0.0040	0.0105 - 0.0300	0.0073 - 0.0242	0.0070 - 0.0234	0.0078 - 0.0859	0.0063 - 0.0154
0.0052 - 0.0056	0.0127 - 0.0362	0.0092 - 0.0311	0.0080 - 0.0293	0.0106 - 0.1178	0.0078 - 0.0214
0.0071 - 0.0077	0.0145 - 0.0424	0.0112 - 0.0377	0.0088 - 0.0377	0.0127 - 0.1466	0.0094 - 0.0273
0.0092 - 0.0100	0.0185 - 0.0495	0,0141 - 0.0440	0.0106 - 0.0450	0.0165 - 0.1717	0.0122 - 0.0324
0.0120 - 0.0126	0.0235 - 0.0603	0.0172 - 0.0563	0.0123 - 0.0565	0.0192 - 0.2167	0.0154 - 0.0414
0.0147 - 0.0165	0.0280 - 0.0728	0.0201 - 0.0676	0.0144 - 0.0674	0.0235 - 0.2624	0.0176 - 0.0498
0.0176 - 0.0209	0.0343 - 0.0859	0.0231 - 0.0795	0.0166 - 0.0804	0.0282 - 0.3140	0.0198 - 0.0578
0.0207 - 0.0240	0.0394 - 0.0983	0.0261 - 0.0917	0.0188 - 0.0942	0.0333 - 0.3550	0.0220 - 0.0659
0.0240 - 0.0270	0.0500 - 0.1100	0.0310 - 0.1030	0.0230 - 0.1040	0.0420 - 0.3960	0.0260 - 0.0750
0.0280 - 0.0330	0.0600 - 0.1330	0.0370 - 0.1260	0.0270 - 0.1250	0.0520 - 0.4780	0.0310 - 0.0930
0.0340 - 0.0400	0.0700 - 0.1560	0.0420 - 0.1460	0.0320 - 0.1460	0.0630 - 0.5600	0.0350 - 0.1110
0.0380 - 0.0460	0.0790 - 0.1780	0.0470 - 0.1650	0.0370 - 0.1660	0.0710 - 0.6310	0.0400 - 0.1310
0.0430 - 0.0530	0.0870 - 0.2010	0.0520 - 0.1820	0.0420 - 0.1870	0.0780 - 0.6920	0.0440 - 0.1510
0.0510 - 0.0600	0.1060 - 0.2240	0.0630 - 0.1990	0.0510 - 0.2070	0.0940 - 0.7540	0.0530 - 0.1670
0.0630 - 0.0730	0.1230 - 0.2700	0.0730 - 0.2340	0.0600 - 0.2460	0.1100 - 0.8710	0.0620 - 0.2010
0.0720 - 0.0860	0.1410 - 0.3160	0.0840 - 0.2690	0.0700 - 0.2810	0.1260 - 0.9890	0.0700 - 0.2340
0.0860 - 0.1000	0.1690 - 0.3620	0.0990 - 0.3010	0.0850 - 0.3150	0.1490 - 1.0990	0.0840 - 0.2680
20.11		highly s	uitable		

Suitable at limited degree

Cutting speed and feed rate are dependent on tool length, coolant type and material being drilled,
as well as the stability of the drilling machine and workpiece clamping. All figures specified are guide values.

Reliable chip removal is only assured if sufficient coolant is supplied to the tool. The diagrams show our recommendation for coolant pressure and quantity by drill diameter and drilling depth.

Application notes for botek deep hole drilling tools (single flute gundrills)

- 1. Before using the drills make sure the machine has the necessary equipment to do proper deep hole drilling.

 The machine should have suitable safety guarding for protection from cutting chips and coolant for operator.

 Check with machine builder!
- 2. Improper use or handling of deep hole drilling tools can cause serious injuries, e.g. skin cuts from the cutting edge.
- 3. Deep hole drilling tools are not self centering and can be unbalanced. Therefore the drills must be guided during the start of the drilling cycle by means of a sufficiently long drill bush or pilot hole (see detail "Z" on below illustration). For information on the guide hole (pilot hole) see page 5.

- 4. The gundrill is fed into drill bush or pilot hole **while non rotating** or rotated slowly at < 50 RPM. Then the coolant and the machine spindle should get started.
- 5. **After reaching the drilling depth** switch off the coolant and retract with the spindle stopped or slowly rotated at < 50 RPM.
- 6. **Tool support: unsupported drill length** should **never** exceed the dimensions as shown on table (6a). If the unsupported drill length is exceeded the drill might cause injury.
- 6a. Guide values for tool support of botek deep hole drilling tools (gundrills):

For applications with a pilot hole please refer to the recommendations on page 5 "dimensions for the guide hole".

* Length ratio

max. unsupported length (see point 3).

Application notes for botek deep hole drilling tools (single flute gundrills)

The area marked red indicates a critical zone, where feed rate (max. 25% of value given in catalogue) and especially rotational speed (50%) must be reduced. That means: A tool with a dia. 1.6 mm can only be increased to the value given in the catalogue once the unsupported length is shorter as 70 x Dia. From dia. 7.0 mm onwards the length — diameter ratio is within acceptable limits.

For applications with a pilot hole please refer to the recommendations on page 5 "dimensions for the quide hole".

* Length ratio

max. unsupported length (see point 3).

- 7. Grinding of carbide produces dust (cobalt, etc.) that may be potentially hazardous. Use adequate ventilation and safety glasses during grinding to make sure that the legal limit of pollution is given.
- 8. **Consequences of not following** our application notes No. 1 7

Using botek gundrills other than directed may cause personal injury.

Tool breakage and unsupported gundrills can be extremely dangerous.

Please use with caution and care.

Please note that all application notes and values contained herein are intended as guidelines only. We do not accept any liability for damages caused by improper handling of botek deep hole drilling tools, operating errors, unsuitable machinery or misuse while using our tools!

Do you have any further queries? Please call up at P +49 7123 3808-0. We will be pleased to offer you advice.

Consumable accessories

Whipguide bush	Tool dia. (mm)	D	L	l1	d	Drawing no.	botek order no.
	1.850 - 15.399	25	22	12		170-05-4-1060	792 000 509
	1.850 - 25.609	30	26	16		170-05-4-1238	792 000 511
	1.850 - 36.699	45	26	14	Please specify	170-05-4-1341	792 000 512
	1.850 - 25.609	35	26	14	tool dia. and	170-05-4-2227	792 000 510
[1]	1.850 - 25.609	30	26	13	outer dia. (D) when ordering	170-05-4-2278	792 000 513
	1.850 - 36.699 1.850 - 11.799	45 20	26 22	16 12	when ordering	170-05-4-2279 170-05-4-2650	792 000 514 792 000 508
	1.850 - 32.600	40	26	15	-	170-05-4-2630	792 000 508
Formed whipguide bush	Tool dia. (mm)	D	L	11	d	Drawing no.	botek order no.
	3.960 - 12.509	20	20	12		170-05-4-1809	792 000 516
	4.750 - 22.609	30	26	14	Please specify tool dia. and	170-05-4-1810	792 000 517
1 11	4.750 - 22.609	30	26	16	outer dia. (D)	170-05-4-1818	792 000 518
	7.800 - 36.699	45	26	16	when ordering	170-05-4-1812	792 000 519
	29.610 - 50.000	75	40	20.3		170-05-4-1816	792 000 520
Whipguide bush	Tool dia. (mm)	D	L		d	Drawing no.	botek order no.
	1.850 - 12.399	22.6	15	t	ase specify ool dia. en ordering	170-06-4-1180	792 000 535
Sealing disc	Tool dia. (mm)	D	L		d	Drawing no.	botek order no.
	1.850 - 5.749	20	3				792 000 500
	3.960 - 5.749	32	3		ase specify		792 000 501
	5.750 - 20.509	32	4		ol dia. and	170-07-1572	792 000 501
	5.750 - 25.609	40	4		er dia. (D)	170 07 1372	792 000 502
<u> </u>	23.610 - 49.999	90	4	Whe	en ordering		792 000 503
Special sealing disc	Tool dia. (mm)	D	L		d	Drawing no.	botek order no.
Profile wheels	2.900 - 5.249	20	7			170-07-4-3885	792 000 504
	5.250 - 16.399	32	11		ase specify	170-07-4-3886	792 000 505
Sealing disc	16.400 - 25.999	40	12		ool dia. en ordering	170-07-4-3887	792 000 506
L	26.000 - 40.999	90			en ordening	170-07-4-2708	792 000 507
Drill bushings					d	Drawing no.	botek order no.
	Cylindrical drill bu 179-A in middle from hardened Special drill bushi	version m d tool ste	ade el	t	ase specify cool dia. en ordering	170-04	

Consumable accessories

Drill bush holder (small) in versions A and B (depending on drilling range)	Drilling range (mm) from - to	L	l1	Version	d	botek order no. and version
	0.500 - 2.699	88.5	17			
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	2.700 - 5.099	87.5	16			
11 54.5 A	5.100 - 8.099	86.5	15	Α	Please specify tool dia. and version when ordering	170-03-3-2538
	8.100 - 12.099	88.5	14	or B		А, В
11 54.5 B	12.100 - 15.099	83.5	12			
11 54.5 B	15.100 - 18.099	81.5	10			
Drill bush holder (large) in versions A, B and C (depending on drilling range)	Drilling range (mm) from - to	L	l1	Version	d	botek order no. and version
	1.800 - 2.699	117	17			
95 0 11 68 A 77 0 B	2.700 - 5.099	116	16		Please specify tool dia. and version when ordering	
	5.100 - 8.099	115	15	A or B		
	8.100 - 12.099	114	14			
	12.100 - 15.099	112	12			170-03-3-2979 A, B or C
[1]	15.100 - 18.099	110	10			
777	18.100 - 30.099	106	6			
11 68 C	30.100 - 35.099	103	-	C		
Sealing case	Tool dia. (mm)			d		botek order no.
		F	Please specify	y tool dia. v	vhen ordering	
Ø 60 Ø 78	Whipguide bush with round hole for dia. 1.850 - 12.399	Note: Tools with dia. 1.850-12.399 can be supported with a whipguide bushing.				170-01-03-1570
38 55						
Sealing case (with bearing)	Tool dia. (mm)	to be ordered separately				botek order no.
0.5 Ø BE Ø	with whipguide bush for dia. 1.850 - 25.609 formed whipguide	V forme	Vhipguide k d whipguid	oush with role le bush (ma	when ordering ound hole or x. outer dia. 30 mm) ered separately	170-01-4-1809
38 55	bush for dia. 5.750 - 22.609	unu	Jeaning wis	e to be oru	e.ea separatery	

Service

Customer trials in our research and development department:

- tool development specifically tailored to suit your application
- supportive when introducing the latest technology
- solving processing problems

We are looking forward to meet your challenge - please contact us.

We support you in the case of process reliability from deep and precise holes as follow:

Process layout: You provide us with your drilling application and we will develop the whole process from engineering and find the perfect tooling solution.

Process optimization: Our team of Application Engineers analyse and improve the whole process in your facility and coordinate all technical details.

Reduced manufacturing costs by:

- optimized cutting values
- improved tool life
- shortened auxiliary process time
- maximized process capacity

The botek trial department assists you in all stages of the process with:

- Feasability tests
- Optimization
- Instruction and training for your technicans

We are looking forward to meet your technical challenge.

After-Sales Service

Supporting our customers does not end after the delivery of the tools

- IT BEGINS WITH IT.

Coating

botek offers prompt and cost effective in house coating service.

Regrinding

botek offers prompt and cost effective in house regrinding service.

Re-tipping

Tools get equipped with a new drill head (requirement is that drill tube and driver can be used).

Express production line

With our botek Express production line tools can be manufactured that are not in our stock program.

The delivery program includes following tools:

- Single flute and two fluted gundrills with brazed drillhead Type 110/Type 120
- Solid carbide gundrills Type 113
- Single flute gundrills with inserts Type 01

Please send us your inquiry.

Regrinding

botek grinding fixture

Using botek grinding fixtures, single flute gundrills can be reground on any good tool grinding machine.

Depending on tool diameter, botek grinding fixtures are available as Model ZS (see illustration left) or Model PS (for solid carbide gundrills).

MS-01/MS-01-T

For grinding **small** batches, we supply the botek MS-01 single station grinding machine (with worktop).

You can easily install the above mentioned botek grinding fixtures on this machine.

MS-12

For highly efficient grinding of **large batches** of tools with the same point geometry, we recommend **botek MS-12 multi-station grinding machine.**

The machine is suitable for

tool diameters from 1.850 to 12.000 mm and tool lengths up to approx. 1.000 mm,

and is available with either 2 spindles (MS-12) or 3 spindles (MS-12/3) (standard version without lamp).

After you have set the fixture, you will obtain consistent and economical regrinding results easily and quickly with botek machines.

For detailed information, refer to brochure 'botek Grinding Machines and Accessories'

Coolant pressure gauging kit/Rotating coolant connector

Coolant pressure gauging-kit for machining centres and deep hole drilling machines

Quite often the set value at the pressure gauge is not reflecting the value that actually reaches the tool. Numerous sources for errors such as leaking valve parts, faulty rotating connectors or snapped hose lines are not visible on first sight. Leading to a decreased coolant pressure, this could influence the drilling result negatively.

The gauging-kit developed by botek measures the real pressure – directly at the spindle/tool (up to a max. of 160 bar).

The following methods are available:

1. Measurement of the machine pump performance:

By means of a tool dummy a tool-independent check can be carried out - a big advantage.

2. Measurement with the tool:

The tool dummy is replaced by the actual drill. The pressure can be checked directly at the tool.

For machining centres:		
Spindle adaptor for collect chuck ER-32 with cylindrical shaft Ø 16.0 (h5) mm/	1 pc.	1*
\emptyset 20.0 (h5) mm/ \emptyset 25.0 (h5) mm, incl. nut for sealing disc assembly		
Collet chucks ER 32 (4/6/8/10/12/16/20 mm)	7 pcs.	2
Sealing discs (4/6/8/10/12/16/20 mm)	7 pcs.	3
Dummies for tool simulation	14 pcs.	4
Open end wrench for adaptor	1 pc.	5
Wrench for nut	1 pc.	6
For deep hole drilling machine:		
Special adaptor for driver 25x100/112 as per VDI 3208 (ZH25-34)*.	1 pc.	7*
The adaptor can be modified to suit different drivers, if required.		
Smaller lathe and machining centres:		
Dummy adaptor Ø 10.0 mm/Ø 45.0 mm	adaptor and	8*
incl. 4 dummies	4 dummies	
Allen key, size 8	1 pc.	9
Aluminium case	1 pc.	

^{*} Manometers with "drag-indicator" are available for an additional charge. (This device can be used when no line of sight is possible during the actual measurement)

Rotating coolant connector

Spindle Adapter	Ø-range tool	Order no.	Driver			max. RPM (min ⁻¹)	max. pressure (bar)
		507 000 513		ZH16-03/ZH16-04	Ø 16 x 45		
MKO	to 25 000	507 000 547		ZH16-02/ZH16-33	Ø 16 x 50	10.000	100
MK3	up to 25.000	507 000 498*		ZH25-00/ZH25-01	Ø 25 x 70	10.000	100
		507 000 508		ZH25-22/ZH25-31	Ø 25 x 56		

DEEP HOLE DRILLING SYSTEMS SOLID CARBIDE TOOLS

botek

Präzisionsbohrtechnik GmbH

Längenfeldstraße 4 72585 Riederich Germany

P +49 7123 3808-0 **F** +49 7123 3808-138

E-Mail Info@botek.de **www**.botek.de

