
Small diameter carbide drills with oil holes

A
-B

RA
ND SER IES • A-BRAND SERIES • A

-B
RA

ND SERIES • A-BRAND S
ER

IE
S

•

ADO-MICRO
Volume 1

Double margin

Coolant through

Large size range
2D/5D: Ø0,7~ Ø2
12D/20D/30D: Ø1~ Ø2
67 items total

IchAda coating
Excellent surface smoothness

KEY FEATURES: ADO-MICRO

1

2

4

3

A
-B

RA
ND SER IES • A-BRAND SERIES • A

-B
RA

ND SERIES • A-BRAND S
ER

IE
S

•

"STABLE" AND "HIGH EFFICIENCY"
SMALL DIAMETER DEEP-HOLE DRILLING

3

Double Margin
Supports straightness of drill direction

IchAda Coating
Provides excellent surface smoothness

Oil Hole
Large flow volume enables superior chip
evacuation

Flute structure

Oil Holes

Extended Flute Removed End of Margin

Features that enable outstanding chip evacuation
performance

Stable performance even in difficult small diameter deep-hole applications

Greater coolant flow volume achieved by the hollow shank design to enable smooth chip evacuation

Chips are discharged from the tip of the
flute to the extended flute with enhanced
evacuation capability

Capability to smoothly discharge “micro sludges” that
can be easily accumulated around the outer periphery of
the tool, which is a key cause of abrupt tool breakage.

Tool ADO-MICRO 12D Ø 1,5 Competitor Ø 1,5

Hollow Shank Hollow Solid

Coolant Water Soluble (Internal)

Coolant pressure 1,5 Mpa

Time of Lubricant
supply

60 sec.

ADO-MICRO Competitor

Hollow
Shank

Image ADO-MICRO 12D Competitor

Coolant Flow Volume

70

60

50

40

30

20

10

0

(ml/min)

18,6

67

D
ri

lli
ng

 |
So

lid
 c

ar
bi

de
Cu

tt
in

g
D

at
a

4

D
ri

lli
ng

 |
So

lid
 c

ar
bi

de
2x

D

Drilling | Solid carbide | 2 xD
ADO-MICRO 2D NEW

EDP D L L1 l l1 PL d Price

8732001 0,7 47 38,5 1,4 4,2 0,1 3
8732002 0,75 47 38,3 1,5 4,5 0,1 3
8732003 0,8 50 41,1 1,6 4,8 0,1 3
8732004 0,85 50 40,9 1,7 5,1 0,2 3
8732005 0,9 50 40,7 1,8 5,4 0,2 3
8732006 0,95 50 40,5 1,9 5,7 0,2 3
8732007 1 53 42,8 2 6 0,2 3
8732008 1,1 53 42,4 2,2 6,6 0,2 3
8732009 1,2 53 41,9 2,4 7,2 0,2 3
8732010 1,3 53 41,5 2,6 7,8 0,2 3
8732011 1,4 53 41,1 2,8 8,4 0,3 3
8732012 1,5 53 40,7 3 9 0,3 3
8732013 1,6 53 40,3 3,2 9,6 0,3 3
8732014 1,7 53 39,9 3,4 10,2 0,3 3
8732015 1,8 53 39,5 3,6 10,8 0,3 3
8732016 1,9 53 39 3,8 11,4 0,3 3
8732017 2 58 43,6 4 12 0,4 3

K ◉M ◉ K ◉ N ○P ◉○P ◉○P ◉○P ◉○ S ○ H ◉ H ○ H ○
C: ≤0,2% C: 0,25-0,4% C: ≥0,45% SCM INOX GG GGG AC,ADC Ti 25-35 HRC 35-45 HRC 45-52 HRC

First choice in quality and performance

2 flute carbide drill with internal coolant, IchAda coating

Up to 2xD

17 sizes

140˚
CARBIDE ±30˚

FIT
SHRINK

L

14
0°

l1

d

L1

PL

l

D
+0.001~
+0.010

X thinning

5

D
ri

lli
ng

 |
So

lid
 c

ar
bi

de

Drilling | Solid carbide | 5xD

5x
D

EDP D L L1 l l1 PL d Price

8732018 0,7 47 35,7 3,5 7 0,1 3
8732019 0,75 47 35,3 3,8 7,5 0,2 3
8732020 0,8 50 37,9 4 8 0,2 3
8732021 0,85 50 37,5 4,3 8,5 0,2 3
8732022 0,9 50 37,1 4,5 9 0,2 3
8732023 0,95 50 36,7 4,8 9,5 0,2 3
8732024 1 55 40,8 5 10 0,2 3
8732025 1,1 55 40 5,5 11 0,2 3
8732026 1,2 60 44,1 6 12 0,2 3
8732027 1,3 60 43,3 6,5 13 0,3 3
8732028 1,4 60 42,5 7 14 0,3 3
8732029 1,5 60 41,7 7,5 15 0,3 3
8732030 1,6 60 40,9 8 16 0,3 3
8732031 1,7 60 40,1 8,5 17 0,4 3
8732032 1,8 65 44,3 9 18 0,4 3
8732033 1,9 65 43,4 9,5 19 0,4 3
8732034 2 65 42,6 10 20 0,4 3

K ◉M ◉ K ◉ N ○P ◉○P ◉○P ◉○P ◉○ S ○ H ◉ H ○ H ○
C: ≤0,2% C: 0,25-0,4% C: ≥0,45% SCM INOX GG GGG AC,ADC Ti 25-35 HRC 35-45 HRC 45-52 HRC

ADO-MICRO 5D NEW

First choice in quality and performance

2 flute carbide drill with internal coolant, IchAda coating

Up to 5xD

17 sizes

135˚
CARBIDE ±30˚

FIT
SHRINK

L

d

l1 L1

PL

13
5° D

l

0~
-0.009

X thinning

6

D
ri

lli
ng

 |
So

lid
 c

ar
bi

de
12

xD

Drilling | Solid carbide | 12xD
ADO-MICRO 12D NEW

EDP D L L1 l l1 PL d Price

8732035 1 60 38,8 12 17 0,2 3
8732036 1,1 65 42,3 13,2 18,7 0,2 3
8732037 1,2 65 40,7 14,4 20,4 0,2 3
8732038 1,3 65 39,2 15,6 22,1 0,3 3
8732039 1,4 70 42,7 16,8 23,8 0,3 3
8732040 1,5 70 41,2 18 25,5 0,3 3
8732041 1,6 70 39,7 19,2 27,2 0,3 3
8732042 1,7 73 41,2 20,4 28,9 0,4 3
8732043 1,8 73 39,7 21,6 30,6 0,4 3
8732044 1,9 73 38,1 22,8 32,3 0,4 3
8732045 2 77 40,6 24 34 0,4 3

First choice in quality and performance

2 flute carbide drill with internal coolant, IchAda coating

Up to 12xD, long type

11 sizes

CARBIDE ±30˚

FIT
SHRINK

0~
-0.009

13
5°

l1

PL

L1
L

d

D

l

X thinning

K ◉M ◉ K ◉ N ○P ◉○P ◉○P ◉○P ◉○ S ○ H ◉ H ○ H ○
C: ≤0,2% C: 0,25-0,4% C: ≥0,45% SCM INOX GG GGG AC,ADC Ti 25-35 HRC 35-45 HRC 45-52 HRC

135˚

7

D
ri

lli
ng

 |
So

lid
 c

ar
bi

de

Drilling | Solid carbide | 20xD

20
xD

EDP D L L1 l l1 PL d Price

8732046 1 68 39,8 20 24 0,2 3
8732047 1,1 75 44,6 22 26,4 0,2 3
8732048 1,2 75 42,3 24 28,8 0,2 3
8732049 1,3 75 40,1 26 31,2 0,3 3
8732050 1,4 81 43,9 28 33,6 0,3 3
8732051 1,5 81 41,7 30 36 0,3 3
8732052 1,6 81 39,5 32 38,4 0,3 3
8732053 1,7 88 44,3 34 40,8 0,4 3
8732054 1,8 88 42,1 36 43,2 0,4 3
8732055 1,9 88 39,8 38 45,6 0,4 3
8732056 2 95 44,6 40 48 0,4 3

ADO-MICRO 20D NEW

First choice in quality and performance

2 flute carbide drill with internal coolant, IchAda coating

Up to 20xD, long type

11 sizes

CARBIDE ±30˚

FIT
SHRINK

0~
-0.009

l1
L

L1

d

13
5°

PL

D

l

X thinning

K ◉M ◉ K ◉ N ○P ◉○P ◉○P ◉○P ◉○ S ○ H ◉ H ○ H ○
C: ≤0,2% C: 0,25-0,4% C: ≥0,45% SCM INOX GG GGG AC,ADC Ti 25-35 HRC 35-45 HRC 45-52 HRC

135˚

8

D
ri

lli
ng

 |
So

lid
 c

ar
bi

de
30

xD

Drilling | Solid carbide |30xD
ADO-MICRO 30D NEW

EDP D L L1 l l1 PL d Price

8732057 1 77 38,8 30 34 0,2 3
8732058 1,1 86 44,6 33 37,4 0,2 3
8732059 1,2 86 41,3 36 40,8 0,2 3
8732060 1,3 86 38,1 39 44,2 0,3 3
8732061 1,4 95 43,9 42 47,6 0,3 3
8732062 1,5 95 40,7 45 51 0,3 3
8732063 1,6 101 43,5 48 54,4 0,3 3
8732064 1,7 101 40,3 51 57,8 0,4 3
8732065 1,8 107 43,1 54 61,2 0,4 3
8732066 1,9 107 39,8 57 64,6 0,4 3
8732067 2 112 41,6 60 68 0,4 3

First choice in quality and performance

2 flute carbide drill with internal coolant, IchAda coating

Up to 30xD, long type

11 sizes

CARBIDE ±30˚

FIT
SHRINK

0~
-0.009

L
l1 L1

d

PL

13
5° D

l

135˚

K ◉M ◉ K ◉ N ○P ◉○P ◉○P ◉○P ◉○ S ○ H ◉ H ○ H ○
C: ≤0,2% C: 0,25-0,4% C: ≥0,45% SCM INOX GG GGG AC,ADC Ti 25-35 HRC 35-45 HRC 45-52 HRC

X thinning

Stable performance even in deep-hole applications

Approximately 9 times the drilling efficiency by non-step drilling

IchAda coating with excellent surface smoothness

CUTTING DATA

ADO-MICRO (Double Margin) Conventional (Single Margin)

Previous Technology New Technology

Tool ADO-MICRO 12D Ø 15 Conventional

Work Material SUS304

Machining Non-step drilling Step drilling
(0,5mm step)

Cutting Speed 50m/min (10.610min-1) 28m/min (5.940min-1)

Feed 318mm (0,03mm/rev) 89mm (0,015mm/rev)

Depth of Hole 12mm (Blind) with pilot hole

Coolant Water-Soluble
(Internal)

Water-Soluble
(External)

Machine Vertical machining center (HSK-A40)

Stable Performance

High Efficiency

Coating

The double margin enhances the straightness stability of drill to enable stable drilling performance > Also reduces the rifle marks on the inner
surface of hole

Non-step drilling is possible even for deep holes, enabling high efficiency processing

The excellent smoothness in conjunction with high abrasion resistance and heat resistance enable small diameter tools to achieve long tool life

Tool: ADO-MICRO 20D Ø 2 Work Material: SUS304 Depth of Hole: 40mm

 IchAda is a registered trademark of OSG Corporation.

ADO-MICRO 12D

Conventional

2 10 186 14 224 12 208 16 24 26
Drilling Time (sec/hole)

Still Running3 sec.

26 sec.

10μm 10μm

9

D
ri

lli
ng

 |
So

lid
 c

ar
bi

de
Cu

tt
in

g
D

at
a

Benefit of unique flute geometry

Benefit of enlarged oil holes

CUTTING DATA

Tool ADO-MICRO 20D Ø 2

Work Material SCM440

Cutting Speed 50m/min (7.960min-1)

Feed 557mm/min (0,07mm/rev)

Depth of Hole 38mm (Blind) with pilot hole

Coolant Water-Soluble (Internal)

Coolant
Pressure

3Mpa

Machine Vertical machining center (HSK-A40)

Tool ADO-MICRO 5D Ø 0,7

Work Material SUS304

Cutting Speed 30m/min (13.640min-1)

Feed 136mm/min (0,01mm/rev)

Depth of Hole 3,5mm (Blind)

Coolant Water-Soluble (Internal)

Coolant
Pressure

5Mpa

Machine Vertical machining center (HSK-A63)

Long tool life achieved by stable drilling

Large coolant flow volume to enable stable drilling

ADO-MICRO 20D

Competitor A

Competitor B

ADO-MICRO 5D

Competitor

1.500

1.500

500

500

1.000

1.000

2.000

2.000

Number of holes

Number of holes

Corner shipping

Still
Running

Extensive chipping on thinning

Chisel is worn

Breakage, twined chips

1.500 Holes

1.800 Holes

500 Holes

600 Holes

100 Holes

131 Holes

246 Holes

1.200 Holes

ADO-MICRO 20D Ø 2 Competitor A Competitor B

63.95

11.91

（ml/min）
80

60

40

20

0
ADO-MICRO 5D Competitor

Coolant Flow Volume

ADO-MICRO 5D
1.800 holes

Competitor
600 holes

D
ri

lli
ng

 |
So

lid
 c

ar
bi

de
Cu

tt
in

g
D

at
a

10

D
ri

lli
ng

 |
So

lid
 c

ar
bi

de
Cu

tt
in

g
D

at
a

CUTTING DATA

Tool ADO-MICRO 20D Ø 1,2 Competitor Ø 1,2

Work Material Ti-AI-4V

Machining Non-step drilling Step drilling
(0,12mm step)

Cutting Speed 35m/min (9.300min-1) 10m/min (2.600min-1)

Feed 167mm/min
(0,02mm/rev)

30mm/min
(0,01mm/rev)

Depth of Hole 15mm (Blind) with pilot hole

Coolant Water-Soluble (Internal)

Coolant
Pressure

2Mpa

Machine Vertical machining center (BT30)

Tool ADO-MICRO 30D Ø 1,6

Work Material SUS440C

Cutting Speed 20m/min (4.000min-1)

Feed 120mm/min (0,03mm/rev)

Depth of Hole 45mm (Blind) with pilot hole

Coolant Oil-based coolant (Internal)

Coolant
Pressure

7Mpa

Machine CNC Automatic lathe

Tool ADO-MICRO 12D Ø 1,5

Work Material SUJ2

Cutting Speed 45m/min (9.550min-1)

Feed 430mm/min (0,045mm/rev)

Depth of Hole 9mm (Blind) with pilot hole

Coolant Water-Soluble (Internal)

Coolant
Pressure

1,5Mpa

Machine Vertical machining center (HSK-A40)

Efficiency improvement in the machining of titanium
alloy bolts

Excellent durability achieved by combining
"automatic lathe + oil-based coolant"

Cutting edge condition in special steel drilling application

ADO-MICRO 20D

Competitor

100 200 300 400 500 600
Number of holes

Still
Running

Wear

585 Holes

300 Holes

Wear condition of cutting edge after drilling 1.200 holes

Cutting edge wear condition after drilling 900 holes

ADO-MICRO 30D Competitor

ADO-MICRO 12D Competitor

Still good for use Margin is totally worn

Approx.
5 times

11

12

D
ri

lli
ng

 |
So

lid
 c

ar
bi

de
Cu

tt
in

g
Co

nd
iti

on
s

CUTTING CONDITIONS
Drilling | Solid | Cutting conditions

ADO-MICRO 2D/5D

ADO-MICRO 12D/20D/30D

Mild Steel -
Low Carbon Steel

SS400 - S10C
~150HB ~500 N/mm2

Carbon Steel
S35C - S50C

 ~210HB ~710 N/mm2

Alloy Steel
SCM - SCr - sncm
 710 ~900 N/mm2

Alloy Steel
SCM - SCr - sncm
 710 ~900 N/mm2

Austenitic Stainless Steel
SUS303 - SUS304
SUS316 - SUS316L

Special Alloy Steel

SUJ2 - SUS440

Vc 20~40~60m/min 20~40~60m/min 20~40~60m/min 20~30~40m/min 20~30~70m/min 25~35~45m/min

Ø S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

0,7 18.200 0,007 ~ 0,021 18.200 0,007 ~ 0,021 18.200 0,014 ~ 0,028 13.600 0,014 ~ 0,028 13.600 0,007 ~ 0,021 15.900 0,007 ~ 0,021
1 12.700 0,01 ~ 0,03 12.700 0,01 ~ 0,03 12.700 0,02 ~ 0,04 9.500 0,02 ~ 0,04 9.500 0,01 ~ 0,03 11.100 0,01 ~ 0,03

1,5 8.500 0,015 ~ 0,045 8.500 0,015 ~ 0,045 8.500 0,03 ~ 0,06 6.400 0,03 ~ 0,06 6.400 0,015 ~ 0,045 7.400 0,015 ~ 0,045
2 6.400 0,02 ~ 0,06 6.400 0,02 ~ 0,06 6.400 0,04 ~ 0,08 4.800 0,04 ~ 0,08 4.800 0,02 ~ 0,06 5.600 0,02 ~ 0,06

Mild Steel -
Low Carbon Steel

SS400 - S10C
~150HB ~500 N/mm2

Carbon Steel
S35C - S50C

 ~210HB ~710 N/mm2

Alloy Steel
SCM - SCr - sncm
 710 ~900 N/mm2

Alloy Steel
SCM - SCr - sncm
 710 ~900 N/mm2

Austenitic Stainless Steel
SUS303 - SUS304
SUS316 - SUS316L

Special Alloy Steel

SUJ2 - SUS440

Vc 20~40~60m/min 20~40~60m/min 20~40~60m/min 20~30~40m/min 20~30~70m/min 25~35~45m/min

Ø S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

1 12.700 0,01 ~ 0,03 12.700 0,01 ~ 0,03 12.700 0,02 ~ 0,04 9.500 0,02 ~ 0,04 9.500 0,01 ~ 0,03 11.100 0,01 ~ 0,03
1,5 8.500 0,015 ~ 0,045 8.500 0,015 ~ 0,045 8.500 0,03 ~ 0,06 6.400 0,03 ~ 0,06 6.400 0,015 ~ 0,045 7.400 0,015 ~ 0,045
2 6.400 0,02 ~ 0,06 6.400 0,02 ~ 0,06 6.400 0,04 ~ 0,08 4.800 0,04 ~ 0,08 4.800 0,02 ~ 0,06 5.600 0,02 ~ 0,06

Cast Iron
FC250

 ~350N/mm2

Ductile Cast Iron
FCD450 - FCD600
 400 ~600 N/mm2

Aluminium Alloy
AC4C - ADC

Aluminium
A5052 - A7075

Titanium Alloy Heat Resistant Alloy

Inconel 718

Vc 20~50~60m/min 30~40~50m/min 30~50~70m/min 20~40~60m/min 40~50~60m/min 5~10~15m/min

Ø S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

0,7 22.700 0,014 ~ 0,028 18.200 0,014 ~ 0,028 22.700 0,014 ~ 0,042 18.200 0,007 ~ 0,021 22.700 0,011 ~ 0,018 4.500 0,004 ~ 0,014
1 15.900 0,02 ~ 0,04 12.700 0,02 ~ 0,04 15.900 0,02 ~ 0,06 12.700 0,01 ~ 0,03 15.900 0,015 ~ 0,025 3.200 0,005 ~ 0,02

1,5 10.600 0,03 ~ 0,06 8.500 0,03 ~ 0,06 10.600 0,03 ~ 0,09 8.500 0,015 ~ 0,045 10.600 0,023 ~ 0,038 2.100 0,008 ~ 0,03
2 8.000 0,04 ~ 0,08 6.400 0,04 ~ 0,08 8.000 0,04 ~ 0,12 6.400 0,02 ~ 0,06 8.000 0,03 ~ 0,05 1.600 0,01 ~ 0,04

Cast Iron
FC250

 ~350N/mm2

Ductile Cast Iron
FCD450 - FCD600
 400 ~600 N/mm2

Aluminium Alloy
AC4C - ADC

Aluminium
A5052 - A7075

Titanium Alloy Heat Resistant Alloy

Inconel 718

Vc 20~50~60m/min 30~40~50m/min 30~50~70m/min 20~40~60m/min 40~50~60m/min 5~10~15m/min

Ø S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

S
(min-1)

F
(mm/rev.)

1 15.900 0,02 ~ 0,04 12.700 0,02 ~ 0,04 15.900 0,02 ~ 0,06 12.700 0,01 ~ 0,03 15.900 0,015 ~ 0,025 3.200 0,005 ~ 0,02
1,5 10.600 0,03 ~ 0,06 8.500 0,03 ~ 0,06 10.600 0,03 ~ 0,09 8.500 0,015 ~ 0,045 10.600 0,023 ~ 0,038 2.100 0,008 ~ 0,03
2 8.000 0,04 ~ 0,08 6.400 0,04 ~ 0,08 8.000 0,04 ~ 0,12 6.400 0,02 ~ 0,06 8.000 0,03 ~ 0,05 1.600 0,01 ~ 0,04

1. This cutting condition chart is based on the usage of water-soluble coolant and internal oil supply.
2. Please use quality water-soluble coolant with a dilution factor of approximately 20 times.
3. Please use a precision filter (approximation of 3µm to 5µm) to prevent the oil holes from clogging.
4. Although the recommended coolant pressure is 3 MPa or more, please adjust accordingly if the level of flow volume is unsatisfactory due to the type and

concentration of cutting oil used.
5. For accurate mounting, acceptable deflection of the body cylindrical part at the shank end should be less than 0.002µm, as shown in the illustrated figure.
6. For work material with poor chip evacuation characteristic, please perform step drilling as required.
7. Please always use the appropriate cutting fluid recommended by the cutting fluid manufacturer in the machining of magnesium alloys. Be cautious with the

cutting chips as they are highly flammable and may pose a serious fire risk if not properly handled.

1. This cutting condition chart is based on the usage of water-soluble coolant and internal oil supply.
2. Please use quality water-soluble coolant with a dilution factor of approximately 20 times.
3. Please use a precision filter (approximation of 3µm to 5µm) to prevent the oil holes from clogging.
4. Although the recommended coolant pressure is 3 MPa or more, please adjust accordingly if the level of flow volume is unsatisfactory due to the type and

concentration of cutting oil used.
5. For accurate mounting, acceptable deflection of the body cylindrical part at the shank end should be less than 0.002µm, as shown in the illustrated figure.
6. For work material with poor chip evacuation characteristic, please perform step drilling as required.
7. For holes deeper than 12D, please use a 2D type drill to prepare a pilot hole prior to processing.
8. Please always use the appropriate cutting fluid recommended by the cutting fluid manufacturer in the machining of magnesium alloys. Be cautious with the cutting

chips as they are highly flammable and may pose a serious fire risk if not properly handled.

13

ADO-MICRO 12D/20D/30D

Recommended drilling method for deep-holes

For drilling applications exceeding Ø2

D
ri

lli
ng

 |
So

lid
 c

ar
bi

de
A

D
O

-M
IC

RO

DC

ADO-MICRO 12D／20D／30D（DC）
DC＋[+0.01／0]

14
0°

1×DC～2×DC

13
5°

①ADO-MICRO 2D
Make a pilot hole with the ADO-MICRO 2D.

ADO-MICRO 12D/20D/30D

ADO-MICRO 2D (140°)
The ADO-MICRO 2D (140° point angle) is the recommended
pilot hole drills of the ADO-MICRO 12D/20D/30D.

★ When work ing on a cur ved sur face, use the FX-ZDS (end mil l for
counterboring) or the ADF (carbide flat drill) to counterbore a flat surface
before drilling a pilot hole.

②��Insert the long drill into a pilot hole with a low revolution of

 500 to 1,000 min-1 (n).�

③ Increase the revolution to the designated speed and start drilling.

④ After drilling, move the drill away from the bottom of the hole; then
reduce its speed to 500 to 1,000 min-1 (n) while pulling it out of the hole.

※Make sure to use internal coolant supply when drilling.

Carbide Drill Series

ADADO

Carbide Drill Series for Stainless Steel and Titanium Alloy

ADO-SUS

OSG SCANDINAVIA

(For Scandinavian countries)
Langebjergvaenget 16
4000 Roskilde
Denmark
Tel: +45 46 75 65 55
osg@osg-scandinavia.com

SWEDEN

Branch o�ce of OSG SCANDINAVIA
Abrahams Gränd 8
295 35 Bromölla
Sweden
Tel: +46 40 41 22 55
osg@osg-scandinavia.com

OSG NETHERLANDS

Bedrijfsweg 5
3481 MG Harmelen
The Netherlands
Tel: +31 348 44 2764
Fax: +31 348 44 2144
info@osg-nl.com

OSG UK

Shelton house, 5 Bentalls
Pipps Hill Ind Est, Basildon Essex SS14 3BY
United Kingdom
Tel: +44 1268 567660
Fax: +44 1268 567661
sales@osg-uk.com

OSG EUROPE LOGISTICS

Avenue Lavoisier 1
B-1300 Z.I. Wavre - Nord
Belgium
Tel: +32 10 23 05 07
Fax: +32 10 23 05 51
info@osgeurope.com

OSG BELUX
Avenue Lavoisier 1
B-1300 Z.I. Wavre - Nord
Belgium
Tel: +32 10 23 05 11
Fax: +32 10 23 05 31
info@osg-belgium.com

OSG IBÉRICA

Bekolarra 4
E - 01010 Vitoria-Gasteiz
Spain
Tel: +34 945 242 400
Fax: +34 945 228 883
osg.iberica@osg-ib.com

OSG FRANCE

Parc Icade, Paris Nord 2
Immeuble “Le Rimbaud”
22 Avenue des Nations
CS66191 - 93420 Villepinte
France
Tel: +33 1 49 90 10 10
Fax: +33 1 49 90 10 15
sales@osg-france.com

OSG POLAND

ul. Spółdzielcza 57
05-074 Halinów

Polska
Tel: +22 760 82 71

Mob. +48 570 677 711
osg@osg-poland.com

ROMSAN INTERNATIONAL CO. SRL

Reprezentant Exclusiv OSG
25C, Bucuresti-Magurele Street

051431 Bucuresti
România

Tel: +40 21 322 07 47
Fax: +40 21 321 56 00

romsan.int@romsan.ro

OSG RUSSIA

Butlerova street, 17B, o�ce 5069
117342 Moscow

Russia
Tel: +7 (495) 150 41 54
info@osg-russia.com

OSG TURKEY

Rami Kişla Cad.No:56 Eyüp
Istanbul 34056

Turkey
Tel: +90 212 565 24 00

Fax: +90 212 565 44 00
info@osg-turkey.com

OSG GERMANY

Karl-Ehmann-Str. 25
D - 73037 Göppingen

Germany
Tel: +49 7161 6064 - 0

 Fax: +49 7161 6064 - 444
info@osg-germany.de

OSG ITALY

Via Cirenaica n. 52 int. 61/63
I - 10142 Torino
Italien
Tel: +39 0117705211
Fax: +39 0117705215
info@osg-italia.it

Vischer & Bolli AG

Machining and Workholding
Im Schossacher 17

CH-8600 Dübendorf
Schweiz

Tel.: +41 44 802 15 15
Fax: +41 44 802 15 95

info@vb-tools.com

CZECH REPUBLIC, SLOVAKIA, HUNGARY

OSG Europe Logistics S.A.
Slovakia, organizačná zložka

Račianska 22/A, Bratislava 831 02
Slovakia

Tel.: +421 24 32 91 295
info@osgeurope.com

OSG SCANDINAVIA

(For Scandinavian countries)
Langebjergvaenget 16
4000 Roskilde
Denmark
Tel: +45 46 75 65 55
osg@osg-scandinavia.com

SWEDEN

Branch o�ce of OSG SCANDINAVIA
Abrahams Gränd 8
295 35 Bromölla
Sweden
Tel: +46 40 41 22 55
osg@osg-scandinavia.com

OSG NETHERLANDS

Bedrijfsweg 5
3481 MG Harmelen
The Netherlands
Tel: +31 348 44 2764
Fax: +31 348 44 2144
info@osg-nl.com

OSG UK

Shelton house, 5 Bentalls
Pipps Hill Ind Est, Basildon Essex SS14 3BY
United Kingdom
Tel: +44 1268 567660
Fax: +44 1268 567661
sales@osg-uk.com

OSG EUROPE LOGISTICS

Avenue Lavoisier 1
B-1300 Z.I. Wavre - Nord
Belgium
Tel: +32 10 23 05 07
Fax: +32 10 23 05 51
info@osgeurope.com

OSG BELUX
Avenue Lavoisier 1
B-1300 Z.I. Wavre - Nord
Belgium
Tel: +32 10 23 05 11
Fax: +32 10 23 05 31
info@osg-belgium.com

OSG IBÉRICA

Bekolarra 4
E - 01010 Vitoria-Gasteiz
Spain
Tel: +34 945 242 400
Fax: +34 945 228 883
osg.iberica@osg-ib.com

OSG FRANCE

Parc Icade, Paris Nord 2
Immeuble “Le Rimbaud”
22 Avenue des Nations
CS66191 - 93420 Villepinte
France
Tel: +33 1 49 90 10 10
Fax: +33 1 49 90 10 15
sales@osg-france.com

OSG POLAND

ul. Spółdzielcza 57
05-074 Halinów

Polska
Tel: +22 760 82 71

Mob. +48 570 677 711
osg@osg-poland.com

ROMSAN INTERNATIONAL CO. SRL

Reprezentant Exclusiv OSG
25C, Bucuresti-Magurele Street

051431 Bucuresti
România

Tel: +40 21 322 07 47
Fax: +40 21 321 56 00

romsan.int@romsan.ro

OSG RUSSIA

Butlerova street, 17B, o�ce 5069
117342 Moscow

Russia
Tel: +7 (495) 150 41 54
info@osg-russia.com

OSG TURKEY

Rami Kişla Cad.No:56 Eyüp
Istanbul 34056

Turkey
Tel: +90 212 565 24 00

Fax: +90 212 565 44 00
info@osg-turkey.com

OSG GERMANY

Karl-Ehmann-Str. 25
D - 73037 Göppingen

Germany
Tel: +49 7161 6064 - 0

 Fax: +49 7161 6064 - 444
info@osg-germany.de

OSG ITALY

Via Cirenaica n. 52 int. 61/63
I - 10142 Torino
Italien
Tel: +39 0117705211
Fax: +39 0117705215
info@osg-italia.it

Vischer & Bolli AG

Machining and Workholding
Im Schossacher 17

CH-8600 Dübendorf
Schweiz

Tel.: +41 44 802 15 15
Fax: +41 44 802 15 95

info@vb-tools.com

CZECH REPUBLIC, SLOVAKIA, HUNGARY

OSG Europe Logistics S.A.
Slovakia, organizačná zložka

Račianska 22/A, Bratislava 831 02
Slovakia

Tel.: +421 24 32 91 295
info@osgeurope.com

OSG IN EUROPE

09/2019 - All rights reserved. © OSG Europe 2019

The contents of this catalogue are provided to you for viewing only. They are not
intended for reproduction either in part or in whole in this or other medium. They
cannot be copied, used to create derivation work or used for any reason, by means
without the express, written permission of the copyright owner. If prices are stated,
they are netto unit-prices and any eventual tax(es) have to be added. The company is
not responsible for any printing error in technical, price and/or any other data.

Tool specifications subject to change without notice.

www.osgeurope.com

OSG EUROPE LOGISTICS S.A.

OSG EUROPE LOGISTICS
Avenue Lavoisier 1

B-1300 Z.I. Wavre - Nord - Belgium
Tel: +32 10 23 05 07
Fax: +32 10 23 05 51

info@osgeurope.com

OSG BELUX
Avenue Lavoisier 1

B-1300 Z.I. Wavre - Nord - Belgium
Tel: +32 10 23 05 11
Fax: +32 10 23 05 31

info@osg-belgium.com

OSG FRANCE
Parc Icade, Paris Nord 2

Immeuble “Le Rimbaud”
22 Avenue des Nations

CS66191 - 93420 Villepinte - France
Tel: +33 1 49 90 10 10
Fax: +33 1 49 90 10 15
sales@osg-france.com

OSG NETHERLANDS
Bedrijfsweg 5 - 3481 MG Harmelen

Tel: +31 348 44 2764
Fax: +31 348 44 2144

info@osg-nl.com

OSG UK
Shelton house, 5 Bentalls

Pipps Hill Ind Est, Basildon Essex SS14 3BY
Tel: +44 1268 567 660
Fax: +44 1268 567 661

sales@osg-uk.com

CZECH, SLOVAKIA, HUNGARY
OSG Europe Logistics S.A.

Slovakia organizacna zlozka
Racianská 22/A, SK-83102 Bratislava

Slovakia
Tel. +421 24 32 91 295

Orders-osgsvk@osgeurope.com

OSG POLAND Sp. z.o.o.
Spółdzielcza 57

05-074 Halinów - Poland
Tel: +22 760 82 71
Fax: +22 760 82 71

osg@osg-poland.com

OSG GERMANY
Karl-Ehmann-Str. 25

D - 73037 Göppingen - Germany
Tel: +49 7161 6064 - 0

Fax: +49 7161 6064 - 444
info@osg-germany.de

OSG SCANDINAVIA
(For Scandinavian countries)

Langebjergvaenget 16
4000 Roskilde - Denmark

Tel: +45 46 75 65 55
Fax: +45 46 75 67 00

osg@osg-scandinavia.com

SWEDEN
Branch office of OSG SCANDINAVIA

Abrahams Gränd 8
295 35 Bromölla - Sweden

Tel: +46 40 41 22 55
Fax: +46 40 41 32 55

osg@osg-scandinavia.com

OSG IBERICA
Bekolarra 4

E - 01010 Vitoria-Gasteiz - Spain
Tel: +34 945 242 400
Fax: +34 945 228 883

osg.iberica@osg-ib.com

RUSSIA
Butlerova street, 17B, office 5069

117342 Moscow - Russia
Tel: +7 (495) 150 41 54
info@osg-russia.com

OSG TURKEY
Rami Kişla Cad.No:56 Eyüp

Istanbul 34056 - Turkey
Tel+90 212 565 24 00

Fax: +90 212 565 44 00
info@osg-turkey.com

ROMSAN INTERNATIONAL CO. SRL
Reprezentant Exclusiv OSG

25C, Bucuresti-Magurele Street
051431 Bucuresti - România

Tel: +40 21 322 07 47
Fax: +40 21 321 56 00

romsan.int@romsan.ro

 AUSTRIA
Branch office of OSG GERMANY

Messestraße 11
A-6850 Dornbirn

Tel: +49 7161 6064-0
Fax: + 49 7161 6064-444
info@osg-germany.de

OSG ITALIA
Via Cirenaica n. 52 int. 61/63

I - 10142 Torino - Italy
Tel: +39 0117705211
Fax: +39 0117705215

info@osg-italia.it

Vischer & Bolli AG
Machining and Workholding

Im Schossacher 17
CH-8600 Dübendorf

T +41 44 802 15 15
F +41 44 802 15 95
info@vb-tools.com

