
TiN-tip coated HSS jobber drills

 • Unique
price-performance ratio

 • Available single and
in drill sets in cases

2 SuperLine

R R

S

P

M

K

N

S

H

HSS DIN
338 5xD h8

l1

d
1

l2

200%

150%

100%

50%

0%

Straight shank twist drills

Tool material HSS

Surface

Type N

Guhring no. 9651

Discount group 159

Cutting direction

d1 l1 l2
Availability

mm inch mm mm

• TiN-tip coated
• Relieved cone
• Web thinned ≥ 1.0 mm

Guhring no. 9651

Discount group 159

Cutting direction

d1 l1 l2
Availability

mm inch mm mm
1,00 34,00 12,00 •

1,10 36,00 14,00 •

1,19 3/64 38,00 16,00 •

1,20 38,00 16,00 •

1,30 38,00 16,00 •

1,40 40,00 18,00 •

1,50 40,00 18,00 •

1,59 1/16 43,00 20,00 •

1,60 43,00 20,00 •

1,70 43,00 20,00 •

1,80 46,00 22,00 •

1,90 46,00 22,00 •

1,98 5/64 49,00 24,00 •

2,00 49,00 24,00 •

2,10 49,00 24,00 •

2,20 53,00 27,00 •

2,30 53,00 27,00 •

2,38 3/32 57,00 30,00 •

2,40 57,00 30,00 •

2,50 57,00 30,00 •

2,60 57,00 30,00 •

2,70 61,00 33,00 •

2,78 61,00 33,00 •

2,80 61,00 33,00 •

2,90 61,00 33,00 •

3,00 61,00 33,00 •

3,10 65,00 36,00 •

3,17 1/8 65,00 36,00 •

3,20 65,00 36,00 •

3,30 65,00 36,00 •

3,40 70,00 39,00 •

3,50 70,00 39,00 •

3,57 9/64 70,00 39,00 •

3,60 70,00 39,00 •

3,70 70,00 39,00 •

3,80 75,00 43,00 •

Jobber drills

TiN-tip coated HSS jobber drills at
unique price-performance ratio
• The TiN-coating at the tip of the tool reduces tool flank and crater wear and,

therefore, increases performance of the HSS drills.
• The bright flute surface minimises friction during chip evacuation and improves the machining

of materials where the chips have a tendency to jamming
• The point geometry and web thinning offer optimised spotting characteristics,

precise centring and an accurate hole tolerance.

Especially suitable for the machining of:

• steel and cast steel (alloyed and unalloyed)
• grey cast iron, malleable cast iron,

spheroidal graphite iron
• sintered iron and graphite

TiN-tip coatedsteam tempered

Tool life comparison:

2 3SuperLine

R R

Straight shank twist drills Straight shank twist drills

3,90 75,00 43,00 •

3,97 5/32 75,00 43,00 •

4,00 75,00 43,00 •

4,10 75,00 43,00 •

4,20 75,00 43,00 •

4,30 80,00 47,00 •

4,37 11/64 80,00 47,00 •

4,40 80,00 47,00 •

4,50 80,00 47,00 •

4,60 80,00 47,00 •

4,70 80,00 47,00 •

4,76 3/16 86,00 52,00 •

4,80 86,00 52,00 •

4,90 86,00 52,00 •

5,00 86,00 52,00 •

5,10 86,00 52,00 •

5,16 13/64 86,00 52,00 •

5,20 86,00 52,00 •

5,30 86,00 52,00 •

5,40 93,00 57,00 •

5,50 93,00 57,00 •

5,56 7/32 93,00 57,00 •

5,60 93,00 57,00 •

5,70 93,00 57,00 •

5,80 93,00 57,00 •

5,90 93,00 57,00 •

5,95 15/64 93,00 57,00 •

6,00 93,00 57,00 •

6,10 101,00 63,00 •

6,20 101,00 63,00 •

6,30 101,00 63,00 •

6,35 1/4 101,00 63,00 •

6,40 101,00 63,00 •

6,50 101,00 63,00 •

6,60 101,00 63,00 •

6,70 101,00 63,00 •

6,75 17/64 109,00 69,00 •

6,80 109,00 69,00 •

6,90 109,00 69,00 •

7,00 109,00 69,00 •

7,10 109,00 69,00 •

7,14 9/32 109,00 69,00 •

7,20 109,00 69,00 •

7,30 109,00 69,00 •

7,40 109,00 69,00 •

7,50 109,00 69,00 •

7,54 19/64 117,00 75,00 •

7,60 117,00 75,00 •

7,70 117,00 75,00 •

7,80 117,00 75,00 •

7,90 117,00 75,00 •

7,94 5/16 117,00 75,00 •

8,00 117,00 75,00 •

8,10 117,00 75,00 •

8,20 117,00 75,00 •

8,30 117,00 75,00 •

8,33 21/64 117,00 75,00 •

8,40 117,00 75,00 •

8,50 117,00 75,00 •

8,60 125,00 81,00 •

8,70 125,00 81,00 •

8,73 125,00 81,00 •

8,80 125,00 81,00 •

8,90 125,00 81,00 •

9,00 125,00 81,00 •

9,10 125,00 81,00 •

9,13 23/64 125,00 81,00 •

9,20 125,00 81,00 •

9,30 125,00 81,00 •

9,40 125,00 81,00 •

9,50 125,00 81,00 •

9,52 3/8 133,00 87,00 •

9,60 133,00 87,00 •

9,70 133,00 87,00 •

9,80 133,00 87,00 •

9,90 133,00 87,00 •

9,92 25/64 133,00 87,00 •

10,00 133,00 87,00 •

10,10 133,00 87,00 •

10,20 133,00 87,00 •

10,30 133,00 87,00 •

10,32 13/32 133,00 87,00 •

10,40 133,00 87,00 •

10,50 133,00 87,00 •

10,60 133,00 87,00 •

10,70 142,00 94,00 •

10,72 27/64 142,00 94,00 •

10,80 142,00 94,00 •

10,90 142,00 94,00 •

11,00 142,00 94,00 •

11,10 142,00 94,00 •

11,11 7/16 142,00 94,00 •

11,20 142,00 94,00 •

11,30 142,00 94,00 •

11,40 142,00 94,00 •

11,50 142,00 94,00 •

11,51 29/64 142,00 94,00 •

11,60 142,00 94,00 •

11,70 142,00 94,00 •

11,80 142,00 94,00 •

11,90 151,00 101,00 •

11,91 15/32 151,00 101,00 •

12,00 151,00 101,00 •

12,10 151,00 101,00 •

12,20 151,00 101,00 •

12,30 31/64 151,00 101,00 •

12,40 151,00 101,00 •

12,50 151,00 101,00 •

12,60 151,00 101,00 •

12,70 1/2 151,00 101,00 •

12,80 151,00 101,00 •

12,90 151,00 101,00 •

13,00 151,00 101,00 •

13,10 33/64 151,00 101,00 •

13,20 151,00 101,00 •

13,25 160,00 108,00 •

13,30 160,00 108,00 •

13,40 160,00 108,00 •

13,49 17/32 160,00 108,00 •

13,50 160,00 108,00 •

13,60 160,00 108,00 •

13,70 160,00 108,00 •

13,75 160,00 108,00 •

13,80 160,00 108,00 •

13,89 35/64 160,00 108,00 •

13,90 160,00 108,00 •

14,00 160,00 108,00 •

14,25 169,00 114,00 •

14,29 9/16 169,00 114,00 •

14,50 169,00 114,00 •

14,68 37/64 169,00 114,00 •

14,75 169,00 114,00 •

15,00 169,00 114,00 •

15,08 19/32 178,00 120,00 •

15,25 178,00 120,00 •

15,48 39/64 178,00 120,00 •

15,50 178,00 120,00 •

15,75 178,00 120,00 •

16,00 178,00 120,00 •

Guhring no. 9651

Discount group 159

Cutting direction

d1 l1 l2
Availability

mm inch mm mm

Guhring no. 9651

Discount group 159

Cutting direction

d1 l1 l2
Availability

mm inch mm mm

R

S

P

M

K

N

S

H

HSS DIN
338 5xD h8

Straight shank twist drills

Guhring no. 234

Discount group 159

Cutting direction

Ø range in increments of Jobber drills Set in case
Availabilty

mm mm pieces Code no.

Jobber drill sets in cases

• TiN-tip coated
• Relieved cone
• Web thinned ≥ 1.0 mm

Tool material HSS

Surface

Type N

1,0 - 5,9 0,1 50 6,015 •

6,0 - 10,0 0,1 41 6,016 •

1,0 - 10,0 0,5 19 6,013 •

1,0 - 10,5 0,5 24* 6,018 •

1,0 - 13,0 0,5 25 6,014 •

* incl. Ø 3.3/4.2/6.8/10.2 mm

No liability can be accepted for printing errors or technical changes of any kind.
Our Conditions of Sale and Terms of Payment apply. Available on request.

11
5

98
5/

15
35

-I
II-

09
P

rin
te

d
in

 G
er

m
an

y
• 2

01
5

Tel. +49 74 31 17-0
Fax +49 74 31 17-21279

info@guehring.de
www.guehring.de

P.O. Box 100247 • 72423 Albstadt
Herderstrasse 50-54 • 72458 Albstadt

Guhring KG

