
RAINFORD PRECISION
R  

 

Endmills for Steel /Copper


Contents

HB Micro 2

HB 3 - 4

HLB-4 5 - 9

HLB-6 10 - 13

HB-E 15

HLB-SE 15 

HFB 16

CBN-LB 17

C-CEB 18

CFB 19 

HLRS 20 - 27 

HRRS 28

CNRS 29

CRRS 30 

HLS 2 Flute 31 - 35 

HLS 4 Flute 36 - 38

HMS 39

C-CES 2 Flute 40

C-CES 4 Flute 41

C-CHES 2 Flute 42 - 44

C-CHES 4 Flute 45

C-CHM 46 - 47

CZS 48 - 49

R0.05∼R3 R4∼R6

R1∼R1.5 R2∼R3 R4∼R6

R1∼R1.5 R2∼R3 R4∼R6

∅6 ∅8∼∅12

∅2∼∅6 ∅8∼∅12

RAINFORD PRECISION
R  

 

Sales and Enquiries 01744 889726

UNION TOOL


Helix Angle 30°

Helix Angle 40°

Helix Angle 45°

Helix Angle 0°

Helix Angle 30°

Helix Angle 40°

Helix Angle

Endmills for Steel /Copper

HB Micro 0.06 - 0.1 2 HM � � � � � � �

HB 0.1 - 12.0 2 HM � � � � � � � � �

HLB 0.1 - 6.0 2 HM � � � � � � � � �

HLB-SE 0.2 - 6.0 2 HM � � � � � � � � �

HFB 2.0 -12.0 4 HM � � �

CBN 0.2 - 1.0 2 � � � � �

C-CEB 0.2 -10.0 2 UT � � � � � � � �

CFB 2.0 -12.0 3 UT � � � � � � � �

HLRS 0.5 - 6.0 2 0.05 - 1.0 HM � � � � � � � � �

HRRS 2.0 -12.0 4 0.3 - 4.0 HM � � � � � � �

CNRS 6.0 -12.0 4 1.0 - 2.0 UT � � � � �

CRRS 2.0 -12.0 4 0.5 - 2.0 UT � � � � � � � � � � �

HLS 2.0 - 6.0 2 HM � � � � � � � �

HLS 1.0 - 6.0 4 HM � � � � � � �

HMS 1.0 -12.0 3, 4, 6 HM � � � �

C-CES 2.0 -10.0 2 UT � � � � � � � �

C-CES 1.0 -10.0 4 UT � � � � � � � �

C-CHES 2.0 -12.0 2 T � � � � � �

C-CHES 1.0 -12.0 4 T � � � � � �

C-CHM 0.1 - 2.5 2 T � � � �

CZS 1.0 -12.0 4 UT � � � � � � � �

C
oa

ti
ng

C
ar

bo
n 

St
ee

ls

A
llo

y 
St

ee
ls

Pr
eh

ar
de

ne
d 

St
ee

ls

55
 H

R
C

 S
te

el
s

60
 H

R
C

 S
te

el
s

65
 H

R
C

 S
te

el
s

70
 H

R
C

 S
te

el
s

C
as

t 
Ir

on

Ti
ta

ni
um

H
ea

tp
ro

of
 S

te
el

s

C
op

pe
r

Type Diameter Flutes Corner 
(mm) RadiusUnion Tool

Superfine grain alloy used
for the carbide material

Carbide

TiAIN coating

HARDMAX coating

UT coating

Tolerance of Shank
Diameter is 0/-0.005

Shank Diameter Tolerance

Ballend Radius Tolerance
±0.002

Ballend Radius Tolerance
±0.003

Ballend Radius Tolerance
±0.005

Ballend Radius Tolerance
±0.007

Ballend Radius Tolerance
±0.01

Ballend Radius ToleranceCoating

B
al

ln
os

e
C

or
ne

r 
R

ad
iu

s
Sq

ua
re

HM HardMax
UT UT Coat

T TiAlN � Most Suitable
� Suitable

Corner Radius Tolerance
±0.005

Corner Radius Tolerance
±0.01

Corner Radius Tolerance
±0.015

Corner Form

Corner Radius Tolerance

Corner Radius

Flatland Type

1www.rainfordprecision.com

Key to Icons

UNION TOOL


HB Micro

2 Union Tool Endmills | HB Micro

Size Dia  0.06  -  0.10 mm
Flutes 2

Rainford Precision Sales and Enquiries 01744 889726 

R

L

Bta

X
d

�

X
D

UNION TOOL

Best for Steels up to 55 HRC

Oil mist / Airblow coolant recommended

units = mm

6 mm Shank Radius tolerance ± 0.005 mm

4 mm Shank Radius tolerance ± 0.002 mm

Union Tool
Part Number

Diameter
No of 
Flutes

Flute 
Length

Overall
Length

Shank 
Diameter

D l L d

HB 20006-0006 0.06 2 0.06 50 4

HB 20008-0008 0.08 2 0.08 50 4

HB 2001-0010 0.10 2 0.10 50 4

Union Tool
Part Number

Diameter
No of 
Flutes

Flute 
Length

Overall
Length

Shank 
Diameter

D l L d

HB 1001-0020-6 0.10 1 0.20 50 6


3Union Tool Endmills | HB

HB

www.rainfordprecision.com

Size Dia  0.1  -  12.0 mm
Flutes 2

R

L

Bta

X
d

�

X
D

Best for Steels up to 65 HRC

Excellent rigidity, offering market leading longer
tool life

Oil mist / Airblow coolant recommended

R0.05∼R3 R4∼R6

UNION TOOL

units = mm

Union Tool
Part Number

Diameter
No of 
Flutes

Flute 
Length

Overall
Length

Shank 
Diameter

D l L d

HB 1001-0020-6 0.10 1 0.20 50 6

HB 2002-0030
0.20 2

0.30
50

4

HB 2002-0020-6 0.20 6

HB 2003-0045
0.30 2

0.45
50

4

HB 2003-0030-6 0.30 6

HB 2004-0060
0.40 2

0.60
50

4

HB 2004-0040-6 0.40 6

HB 2005-0075
0.50 2

0.75
50

4

HB 2005-0050-6 0.50 6

HB 2006-0090
0.60 2

0.90
50

4

HB 2006-0060-6 0.60 6

HB 2008-0120
0.80 2

1.20
50

4

HB 2008-0080-6 0.80 6

HB 2010-0100-6

1.00 2

1.00

50

6

HB 2010-0150 1.50
4

HB 2010-0250 2.50

HB 2015-0150-6

1.50 2

1.50

50

6

HB 2015-0200 2.00
4

HB 2015-0400 4.00

HB 2020-0200-6

2.00 2

2.00

60

6

HB 2020-0300 3.00
4

HB 2020-0600 6.00

HB 2025-0250-6

2.50 2

2.50

60

6

HB 2025-0375 3.75
4

HB 2025-0600 6.00

HB 2030-0450
3.00 2

4.50
70 6

HB 2030-0800 8.00


4 Union Tool Endmills | HB Rainford Precision Sales and Enquiries 01744 889726 

UNION TOOL

units = mm

Union Tool
Part Number

Diameter
No of 
Flutes

Flute 
Length

Overall
Length

Shank 
Diameter

D l L d

HB 2040-0600
4.00 2

6.00
70 6

HB 2040-0800 8.00

HB 2050-0800
5.00 2

8.00
80 6

HB 2050-1200 12.00

HB 2060-1000
6.00 2

10.00
80 6

HB 2060-1200 12.00

HB 2080-1200
8.00 2

12.00
90 8

HB 2080-1400 14.00

HB 2100-1500
10.00 2

15.00
100 10

HB 2100-1800 18.00

HB 2120-1800
12.00 2

18.00
110 12

HB 2120-2200 22.00


5Union Tool Endmills | HLB-4

HLB-4

www.rainfordprecision.com

Size Dia  0.1  -  4.0 mm
Flutes 2

BtaX
d

1

L

X
D

 0
-0

.0
1

R

1

X
d

�

Best for Steels up to 65 HRC

4 mm Shank with wide variety of clearance
lengths for deep pockets

Oil mist / Airblow coolant recommended

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

HLB 1001-002 0.1 - 0.2 - 11° 45 4

HLB 2002-003

0.2

0.3

0.16 0.17 16° 45 4

HLB 2002-005 0.5

HLB 2002-0075 0.75

HLB 2002-010 1.0

HLB 2002-0125 1.25

HLB 2002-015 1.5

HLB 2002-0175 1.75

HLB 2002-020 2.0

HLB 2002-025 2.5

HLB 2002-030 3.0

HLB 2003-005

0.3

0.5

0.24 0.27 16° 45 4

HLB 2003-0075 0.75

HLB 2003-010 1.0

HLB 2003-0125 1.25

HLB 2003-015 1.5

HLB 2003-0175 1.75

HLB 2003-020 2.0

HLB 2003-0225 2.25

HLB 2003-025 2.5

HLB 2003-0275 2.75

HLB 2003-030 3.0

HLB 2003-035 3.5

HLB 2003-040 4.0

HLB 2003-045 4.5

HLB 2004-005
0.4

0.5
0.32 0.37 16° 45 4

HLB 2004-0075 0.75


6 Union Tool Endmills | HLB-4 Rainford Precision Sales and Enquiries 01744 889726 

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

HLB 2004-010

0.4

1.0

0.32 0.37 16° 45 4

HLB 2004-015 1.5

HLB 2004-020 2.0

HLB 2004-025 2.5

HLB 2004-030 3.0

HLB 2004-035 3.5

HLB 2004-040 4.0

HLB 2004-045 4.5

HLB 2004-050 5.0

HLB 2004-055 5.5

HLB 2004-060 6.0

HLB 2005-010

0.5

1.0

0.4 0.47 16°
45

4

HLB 2005-015 1.5

HLB 2005-020 2.0

HLB 2005-025 2.5

HLB 2005-030 3.0

HLB 2005-035 3.5

HLB 2005-040 4.0

HLB 2005-045 4.5

HLB 2005-050 5.0

HLB 2005-055 5.5

HLB 2005-060 6.0

HLB 2005-070 7.0

HLB 2005-080 8.0

HLB 2005-090 9.0

HLB 2005-100 10.0 50

HLB 2006-010

0.6

1.0

0.48 0.57 16° 45 4

HLB 2006-015 1.5

HLB 2006-020 2.0

HLB 2006-025 2.5

HLB 2006-030 3.0

HLB 2006-035 3.5

HLB 2006-040 4.0

HLB 2006-045 4.5

HLB 2006-050 5.0

HLB 2006-055 5.5

HLB 2006-060 6.0

HLB 2006-065 6.5

HLB 2006-070 7.0


7Union Tool Endmills | HLB-4www.rainfordprecision.com

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

HLB 2006-075

0.6

7.5

0.48 0.57 16°

45

4

HLB 2006-080 8.0

HLB 2006-085 8.5

HLB 2006-090 9.0

HLB 2006-095 9.5

HLB 2006-100 10.0

50HLB 2006-110 11.0

HLB 2006-120 12.0

HLB 2008-020

0.8

2.0

0.64 0.77 16°
45

4

HLB 2008-030 3.0

HLB 2008-040 4.0

HLB 2008-050 5.0

HLB 2008-060 6.0

HLB 2008-070 7.0

HLB 2008-080 8.0

HLB 2008-090 9.0

HLB 2008-100 10.0 50

HLB 2010-020

1.0

2.0

0.8 0.96 16°

45

4

HLB 2010-025 2.5

HLB 2010-030 3.0

HLB 2010-040 4.0

HLB 2010-050 5.0

HLB 2010-060 6.0

HLB 2010-070 7.0

HLB 2010-080 8.0

HLB 2010-090 9.0

HLB 2010-100 10.0

HLB 2010-120 12.0

HLB 2010-140 14.0
50

HLB 2010-160 16.0

HLB 2010-180 18.0
55

HLB 2010-200 20.0

HLB 2012-040

1.2

4.0

0.96 1.16 16°

45

4

HLB 2012-060 6.0

HLB 2012-080 8.0

HLB 2012-100 10.0

HLB 2012-120 12.0

HLB 2012-140 14.0
50

HLB 2012-160 16.0


8 Union Tool Endmills | HLB-4 Rainford Precision Sales and Enquiries 01744 889726 

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

HLB 2012-180
1.2

18.0
0.96 1.16 16°

55
4

HLB 2012-200 20.0 60

HLB 2014-060

1.4

6.0

1.12 1.34 16
45

4
HLB 2014-080 8.0

HLB 2014-120 12.0

HLB 2014-160 16.0 50

HLB 2015-030

1.5

3.0

1.2 1.44 16°

45

4

HLB 2015-040 4.0

HLB 2015-060 6.0

HLB 2015-080 8.0

HLB 2015-100 10.0

HLB 2015-120 12.0

HLB 2015-140 14.0
50

HLB 2015-160 16.0

HLB 2015-180 18.0

55HLB 2015-200 20.0

HLB 2015-220 22.0

HLB 2015-300 30.0 70

HLB 2016-040

1.6

4.0

1.28 1.54 16

45

4

HLB 2016-080 8.0

HLB 2016-120 12.0

HLB 2016-160 16.0 50

HLB 2016-200 20.0 55

HLB 2018-080

1.8

8.0

1.44 1.74 16°

45

4
HLB 2018-120 12.0

HLB 2018-160 16.0 50

HLB 2018-200 20.0 55

HLB 2020-030

2.0

3.0

1.6 1.94 16°

45

4

HLB 2020-040 4.0

HLB 2020-060 6.0

HLB 2020-080 8.0

HLB 2020-100 10.0

HLB 2020-120 12.0

HLB 2020-140 14.0
50

HLB 2020-160 16.0

HLB 2020-180 18.0
55

HLB 2020-200 20.0

HLB 2020-220 22.0 60


9Union Tool Endmills | HLB-4www.rainfordprecision.com

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

HLB 2020-250

2.0

25.0

1.6 1.94 16°

65

4
HLB 2020-300 30.0 70

HLB 2020-350 35.0
80

HLB 2020-400 40.0

HLB 2025-080

2.5

8.0

2.0 2.41 16°

45

4

HLB 2025-100 10.0

HLB 2025-150 15.0 50

HLB 2025-200 20.0 55

HLB 2025-250 25.0 65

HLB 2025-300 30.0 70

HLB 2030-060-3

3.0

6.0

2.4 2.91

-

60

3

HLB 2030-060-4

16°

4

HLB 2030-060

6

HLB 2030-080 8.0

HLB 2030-100 10.0

HLB 2030-120 12.0

HLB 2030-140 14.0

HLB 2030-160 16.0

HLB 2030-200 20.0

70HLB 2030-250 25.0

HLB 2030-300 30.0

HLB 2030-350 35.0
80

HLB 2030-400 40.0

HLB 2040-080-4 4.0 8.0 3.2 3.91 - 70 4


Size Dia  0.2  -  6.0 mm
Flutes 2

BtaX
d

1

L

X
D

 0
-0

.0
1

R

1

X
d

�

HLB-6

units = mm

Best for Steels up to 65 HRC

Oil mist / Airblow coolant recommended

Union Tool
Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

HLB 2002-005-6

0.2

0.5

0.16 0.17 16° 50 6
HLB 2002-010-6 1.0

HLB 2002-015-6 1.5

HLB 2002-020-6 2.0

HLB 2003-010-6

0.3

1.0

0.24 0.27 16° 50 6

HLB 2003-015-6 1.5

HLB 2003-020-6 2.0

HLB 2003-025-6 2.5

HLB 2003-030-6 3.0

HLB 2004-010-6

0.4

1.0

0.32 0.37 16° 50 6

HLB 2004-015-6 1.5

HLB 2004-020-6 2.0

HLB 2004-025-6 2.5

HLB 2004-030-6 3.0

HLB 2004-040-6 4.0

HLB 2004-050-6 5.0

HLB 2004-060-6 6.0

HLB 2005-015-6

0.5

1.5

0.4 0.47 16° 50 6

HLB 2005-020-6 2.0

HLB 2005-025-6 2.5

HLB 2005-030-6 3.0

HLB 2005-040-6 4.0

HLB 2005-050-6 5.0

HLB 2005-060-6 6.0

HLB 2005-080-6 8.0

HLB 2006-015-6

0.6

1.5

0.48 0.57 16° 50 6HLB 2006-020-6 2.0

HLB 2006-025-6 2.5

10 Union Tool Endmills | HBL-6 Rainford Precision Sales and Enquiries 01744 889726 

UNION TOOL


11Union Tool Endmills | HLB-6www.rainfordprecision.com

UNION TOOL

Union Tool
Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

HLB 2006-030-6

0.6

3.0

0.48 0.57 16º 50 6

HLB 2006-040-6 4.0

HLB 2006-050-6 5.0

HLB 2006-060-6 6.0

HLB 2006-080-6 8.0

HLB 2006-100-6 10.0

HLB 2008-020-6

0.8

2.0

0.64 0.77 16° 50 6

HLB 2008-030-6 3.0

HLB 2008-040-6 4.0

HLB 2008-050-6 5.0

HLB 2008-060-6 6.0

HLB 2008-080-6 8.0

HLB 2008-100-6 10.0

HLB 2010-030-6

1.0

3.0

0.8 0.96 16°

50

6

HLB 2010-040-6 4.0

HLB 2010-050-6 5.0

HLB 2010-060-6 6.0

HLB 2010-070-6 7.0

HLB 2010-080-6 8.0

HLB 2010-100-6 10.0

HLB 2010-120-6 12.0

HLB 2010-140-6 14.0
60

HLB 2010-160-6 16.0

HLB 2010-200-6 20.0
70

HLB 2010-220-6 22.0

HLB 2012-060-6

1.2

6.0

0.96 1.16 16°
50

6

HLB 2012-080-6 8.0

HLB 2012-100-6 10.0

HLB 2012-120-6 12.0

HLB 2012-160-6 16.0 60

HLB 2015-060-6

1.5

6.0

1.2 1.44 16°

50

6

HLB 2015-080-6 8.0

HLB 2015-100-6 10.0

HLB 2015-120-6 12.0

HLB 2015-160-6 16.0 60

HLB 2015-200-6 20.0 70

HLB 2020-040-6

2.0

4.0

1.6 1.94 16° 50 6HLB 2020-060-6 6.0

HLB 2020-080-6 8.0

units = mm


12 Union Tool Endmills | HLB-6 Rainford Precision Sales and Enquiries 01744 889726 

UNION TOOL

units = mm

Union Tool
Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

HLB 2020-100-6

2.0

10.0

1.6 1.94 16°

50

6

HLB 2020-120-6 12.0

HLB 2020-160-6 16.0 60

HLB 2020-200-6 20.0 70

HLB 2020-250-6 25.0

80HLB 2020-300-6 30.0

HLB 2020-350-6 35.0

HLB 2020-400-6 40.0 90

HLB 2030-060

3.0

6.0

2.4 2.91 16°

60

6

HLB 2030-080 8.0

HLB 2030-100 10.0

HLB 2030-120 12.0

HLB 2030-140 14.0

HLB 2030-150 15.0

HLB 2030-160 16.0

HLB 2030-200 20.0

70HLB 2030-250 25.0

HLB 2030-300 30.0

HLB 2030-350 35.0
80

HLB 2030-400 40.0

HLB 2035-250

3.5

25.0

2.8 3.41 16
70

6HLB 2035-300 30.0

HLB 2035-350 35.0 80

HLB 2040-080

4.0

8.0

3.2 3.91 16°

70

6

HLB 2040-100 10.0

HLB 2040-120 12.0

HLB 2040-140 14.0

HLB 2040-150 15.0

HLB 2040-160 16.0

HLB 2040-200 20.0

HLB 2040-250 25.0

HLB 2040-300 30.0

HLB 2040-350 35.0 80

HLB 2040-400 40.0

90HLB 2040-450 45.0

HLB 2040-500 50.0

HLB 2040-600 60.0 120

HLB 2050-100 5.0 10.0 4 4.91 16° 70 6


13Union Tool Endmills | HLB-6www.rainfordprecision.com

units = mm

UNION TOOL

units = mm

Union Tool
Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

HLB 2050-150

5.0

15.0

4.0 4.91 16°

70

6

HLB 2050-200 20.0

HLB 2050-250 25.0

HLB 2050-300 30.0
80

HLB 2050-350 35.0

HLB 2060-100

6.0

10.0

4.8 5.91

16°

80

6

HLB 2060-200 20.0

-

HLB 2060-250 25.0

HLB 2060-300 30.0

HLB 2060-350 35.0

HLB 2060-400 40.0 90

HLB 2060-450 45.0 100

HLB 2060-500 50.0
120

HLB 2060-600 60.0


14 Union Tool Endmills | Info: Super Excellent Series Rainford Precision Sales and Enquiries 01744 889726 

UNION TOOL

Do you require Ultra High Precision 3D Forms?
Then consider our Super Excellent Series of ballnose endmills for machining steels up
to 65 HRC.

Each tool is individually measured on its radius so you can see exactly, what size the radius is
and the best tolerance. With the HLB –SE range we guarantee ± .003µ maximum deviation
and ± .005µ for the HB-E range but consistently can achieve better than this.

R = 2.998 mm
100°100°

90° 90°

80° 80°

70° 70°

60° 60°
50° 50°

40° 40°
30° 30°

20° 20°10° 10°0°

–3  0  +3 µm

Radius of Ballnose Radius Tolerance Diameter Tolerance

HLB-SE R0.1 – R3 ± .003µ 0/-0.01

HB-E R3 – R5 ± .005µ 0/-0.01

Angle (° ) L side R side

0° 2.998 2.998

10° 2.998 2.998

20° 2.999 2.997

30° 2.998 2.997

40° 2.998 3.000

50° 2.997 3.000

60° 2.999 2.997

70° 3.000 3.000

80° 2.999 3.000

100° 2.998 2.996

R Accuracy R = 2.998 + 0.002 
– 0.002

Actual outer Diameter D = 5.996

Measurements of Ball Type End Mill R Accuracy
Model (R3) Higher Precise R Ball End Mill


15www.rainfordprecision.com

Size Dia  0.2  -  6.0 mm
Flutes 2

L

R

   
   

   
-0

.0
1

  0
X

D

X
d

�

Best for Steels up to 65 HRC

Oil mist / Airblow coolant recommended

units = mm

Union Tool 
Part Number

Diameter
Flute

Length
Overall
Length

Shank 
Diameter

D l L d

HB 2060-1000E 6.00 10.00 80 6

HB 2080-1200E 8.00 12.00 90 8

HB 2100-1500E 10.00 15.00 100 10

Union Tool 
Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

HLB 2002-003SE
0.2

0.3
0.16 0.17 16° 45 4

HLB 2002-010SE 1.0

HLB 2003-005SE
0.3

0.5
0.24 0.27 16° 45 4

HLB 2003-015SE 1.5

HLB 2004-005SE
0.4

0.5
0.32 0.37 16° 45 4

HLB 2004-020SE 2.0

HLB 2005-010SE
0.5

1.0
0.4 0.47 16° 45 4

HLB 2005-025SE 2.5

HLB 2006-010SE
0.6

1.0
0.48 0.57 16° 45 4

HLB 2006-030SE 3.0

HLB 2010-025SE
1.0

2.5
0.8 0.96 16° 45 4

HLB 2010-060SE 6.0

HLB 2015-030SE
1.5

3.0
1.2 1.44 16° 45 4

HLB 2015-080SE 8.0

HLB 2020-030SE
2.0

3.0
1.6 1.94 16° 45 4

HLB 2020-100SE 10.0

HLB 2030-060SE
3.0

6.0
2.4 2.91 16° 60 6

HLB 2030-160SE 16.0

HLB 2040-080SE
4.0

8.0
3.2 3.91 16° 70 6

HLB 2040-200SE 20.0

HLB 2050-100SE
5.0

10.0
4.0 4.91 16° 70 6

HLB 2050-250SE 25.0

HLB 2060-100SE
6.0

10.0
4.8 5.91 16° 80 6

HLB 2060-300SE 30.0

Excellent Series Radius tolerance ± 0.005 mm

Super Excellent Series Radius tolerance ± 0.003 mm

Union Tool Endmills | HB-E and HLB-SE 

UNION TOOL

HB-E
HLB-SE

BtaX
d

1

L

X
D

 0
-0

.0
1

R

1

X
d

�

HLB-SE

HB-E


R1∼R1.5 R2∼R3 R4∼R6

HFB

16 Union Tool Endmills | HFB

units = mm

Size Dia  2.0  -  12.0 mm
Flutes 4

Rainford Precision Sales and Enquiries 01744 889726 

Best for Steels up to 65 HRC

Unique cutting edge and flute design for better
metal removal and surface finish

Oil mist / Airblow coolant recommended

R

X
D

 -0
.0

2
0

L

Bta

X
d

�

UNION TOOL

Union Tool
Part Number

Diameter
No of 
Flutes

Flute 
Length

Overall
Length

Shank 
Diameter

D l L d

HFB 4020-0300
2.00 4 3.00 50

4

HFB 4020-0300-6 6

HFB 4030-0450 3.00 4 4.50 60 6

HFB 4040-0600 4.00 4 6.00 70 6

HFB 4060-0900 6.00 4 9.00 80 6

HFB 4080-1200 8.00 4 12.00 90 8

HFB 4100-1500 10.00 4 15.00 100 10

HFB 4120-1800 12.00 4 18.00 110 12

4 Tip Point Grooves

The 4 tip point groove helps the
surface finishing process and can
achieve longer tool life.


17Union Tool Endmills | CBN-LB

CBN-LB

www.rainfordprecision.com

Size Dia  0.2  -  1.0 mm
Flutes 2

BtaX
d

1

L

X
D

 0
-0

.0
1

R

1

X
d

�

Best for Steels up to 70 HRC

Matt finish produced by cutting with CBN,
excellent tool life

Oil mist / Airblow coolant recommended

units = mm

UNION TOOL

Union Tool 
Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Dia

D l1 l d1 Bta L d

CBN-LB 2002-004

0.2

0.4

0.16 0.17 16° 45 4CBN-LB 2002-008 0.8

CBN-LB 2002-012 1.2

CBN-LB 2003-006

0.3

0.6

0.24 0.27 16° 45 4CBN-LB 2003-012 1.2

CBN-LB 2003-018 1.8

CBN-LB 2004-008

0.4

0.8

0.32 0.37 16° 45 4CBN-LB 2004-016 1.6

CBN-LB 2004-024 2.4

CBN-LB 2005-010
0.5

1.0
0.40 0.47 16° 45 4

CBN-LB 2005-020 2.0

CBN-LB 2006-012
0.6

1.2
0.48 0.57 16° 45 4

CBN-LB 2006-024 2.4

CBN-LB 2008-016 0.8 1.6 0.64 0.77 16° 45 4

CBN-LB 2010-020 1.0 2.0 0.80 0.96 16° 45 4


C-CEB

18 Union Tool Endmills | C-CEB

units = mm

Size Dia  0.2  -  10.0 mm
Flutes 2

Rainford Precision Sales and Enquiries 01744 889726 

Best for Steels up to 55 HRC and Copper

Suitable with any coolant type

R

L

Bta

X
d

�

X
D

UNION TOOL

Union Tool
Part Number

Diameter
Flute 

Length
Overall
Length

Shank 
Diameter

D l L d

C-CEB 2002 0.20 0.30 38 3

C-CEB 2003 0.30 0.45 38 3

C-CEB 2004 0.40 0.60 38 3

C-CEB 2005 0.50 0.80 38 3

C-CEB 2006 0.60 0.90 38 3

C-CEB 2007 0.70 1.00 38 3

C-CEB 2008 0.80 1.20 38 3

C-CEB 2009 0.90 1.30 38 3

C-CEB 2010 1.00 2.50 50 4

C-CEB 2015 1.50 4.00 50 4

C-CEB 2020 2.00 6.00 50 4

C-CEB 2025 2.50 6.00 50 4

C-CEB 2030 3.00 8.00 70 6

C-CEB 2040 4.00 8.00 70 6

C-CEB 2050 5.00 12.00 80 6

C-CEB 2060 6.00 12.00 80 6

C-CEB 2070 7.00 14.00 90 8

C-CEB 2080 8.00 14.00 90 8

C-CEB 2090 9.00 18.00 100 10

C-CEB 2100 10.00 18.00 100 10


19Union Tool Endmills | CFB

CFB

www.rainfordprecision.com

Size Dia  2.0  -  12.0 mm
Flutes 3

R

X
D

 -0
.0

2
0

L

Bta

X
d

�

Best for Steels up to 55 HRC, Titanium, other
heatproof Steels

Unique 3 flute unequal pitch tooth design to eliminate
chatter and improve metal removal rates

Oil mist / Airblow coolant recommended.

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
No of 
Flutes

Length of
Cut

Overall
Length

Shank 
Diameter

D l L d

CFB 3020-0300 2.00 3 3.00 50 4

CFB 3030-0450 3.00 3 4.50 60 6

CFB 3040-0600-4
4.00 3 6.00 70

4

CFB 3040-600 6

CFB 3060-0900 6.00 3 9.00 80 6

CFB 3080-1200 8.00 3 12.00 90 8

CFB 3100-1500 10.00 3 15.00 100 10

CFB 3120-1800 12.00 3 18.00 110 12

R1∼R1.5 R2∼R3 R4∼R6


HLRS

20 Union Tool Endmills | HLRS

Size Dia  0.4  -  6.0 mm
Flutes 2

Rainford Precision Sales and Enquiries 01744 889726 

Best for Steels up to 60 HRC and Copper

4 flute with wide variety of diameter, corner radius
and clearance length options available

Oil mist / Airblow coolant recommended.

Bta

X
D

�

� �

1
L

CR

X
d

�

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Corner
Radius

Effective
Length

Flute 
Length

Overall
Length

Shank
Diameter

D CR l1 l L d

HLRS 2004-01-010

0.4 0.1

1.0

0.4 50 4

HLRS 2004-01-015 1.5

HLRS 2004-01-020 2.0

HLRS 2004-01-030 3.0

HLRS 2004-01-040 4.0

HLRS 2005-005-010

0.5 0.05

1.0

0.5 50 4

HLRS 2005-005-020 2.0

HLRS 2005-005-030 3.0

HLRS 2005-005-040 4.0

HLRS 2005-005-050 5.0

HLRS 2005-01-010

0.5 0.1

1.0

0.5 50 4

HLRS 2005-01-020 2.0

HLRS 2005-01-030 3.0

HLRS 2005-01-040 4.0

HLRS 2005-01-050 5.0

HLRS 2005-01-060 6.0

HLRS 2006-005-020

0.6 0.05

2.0

0.6 50 4

HLRS 2006-005-030 3.0

HLRS 2006-005-040 4.0

HLRS 2006-005-060 6.0

HLRS 2006-005-080 8.0

HLRS 2006-01-020

0.6 0.1

2.0

0.6 50 4

HLRS 2006-01-030 3.0

HLRS 2006-01-040 4.0

HLRS 2006-01-060 6.0

HLRS 2006-01-080 8.0


21Union Tool Endmills | HLRSwww.rainfordprecision.com

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Corner
Radius

Effective
Length

Flute 
Length

Overall
Length

Shank
Diameter

D CR l1 l L d

HLRS 2006-02-020

0.6 0.2

2.0

0.6 50 4

HLRS 2006-02-030 3.0

HLRS 2006-02-040 4.0

HLRS 2006-02-060 6.0

HLRS 2006-02-080 8.0

HLRS 2007-01-040
0.7 0.1

4.0
0.7 50 4

HLRS 2007-01-060 6.0

HLRS 2008-005-040

0.8 0.05

4.0

0.8 50 4HLRS 2008-005-060 6.0

HLRS 2008-005-080 8.0

HLRS 2008-01-040

0.8 0.1

4.0

0.8 50 4HLRS 2008-01-060 6.0

HLRS 2008-01-080 8.0

HLRS 2008-02-040

0.8 0.2

4.0

0.8 50 4HLRS 2008-02-060 6.0

HLRS 2008-02-080 8.0

HLRS 2010-005-020

1.0 0.05

2.0

1.0

50

4

HLRS 2010-005-030 3.0

HLRS 2010-005-040 4.0

HLRS 2010-005-050 5.0

HLRS 2010-005-060 6.0

HLRS 2010-005-080 8.0

HLRS 2010-005-100 10.0

HLRS 2010-005-120 12.0 55

HLRS 2010-005-160 16.0
60

HLRS 2010-005-200 20.0

HLRS 2010-01-020

1.0 0.1

2.0

1.0

50

4

HLRS 2010-01-030 3.0

HLRS 2010-01-040 4.0

HLRS 2010-01-050 5.0

HLRS 2010-01-060 6.0

HLRS 2010-01-080 8.0

HLRS 2010-01-100 10.0

HLRS 2010-01-120 12.0 55

HLRS 2010-01-160 16.0
60

HLRS 2010-01-200 20.0

HLRS 2010-02-020
1.0 0.2

2.0
1.0 50 4

HLRS 2010-02-030 3.0


22 Union Tool Endmills | HLRS Rainford Precision Sales and Enquiries 01744 889726 

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Corner
Radius

Effective
Length

Flute 
Length

Overall
Length

Shank
Diameter

D CR l1 l L d

HLRS 2010-02-040

1.0 0.2

4.0

1.0 50 4

HLRS 2010-02-050 5.0

HLRS 2010-02-060 6.0

HLRS 2010-02-080 8.0

HLRS 2010-02-100 10.0

HLRS 2010-02-120 12.0

HLRS 2010-02-160 16.0

HLRS 2010-02-200 20.0

HLRS 2010-03-020

1.0 0.3

2.0

1.0

50

4

HLRS 2010-03-030 3.0

HLRS 2010-03-040 4.0

HLRS 2010-03-050 5.0

HLRS 2010-03-060 6.0

HLRS 2010-03-080 8.0

HLRS 2010-03-100 10.0

HLRS 2010-03-120 12.0 55

HLRS 2010-03-160 16.0
60

HLRS 2010-03-200 20.0

HLRS 2012-02-060

1.2 0.2

6.0

1.2

50

4HLRS 2012-02-120 12.0 55

HLRS 2012-02-200 20.0 60

HLRS 2012-03-060

1.2 0.3

6.0

1.2

50

4HLRS 2012-03-120 12.0 55

HLRS 2012-03-200 20.0 60

HLRS 2015-01-040

1.5 0.1

4.0

1.5

50

4

HLRS 2015-01-060 6.0

HLRS 2015-01-080 8.0

HLRS 2015-01-100 10.0

HLRS 2015-01-120 12.0
55

HLRS 2015-01-160 16.0

HLRS 2015-01-200 20.0 60

HLRS 2015-02-040

1.5 0.2

4.0

1.5

50

4

HLRS 2015-02-060 6.0

HLRS 2015-02-080 8.0

HLRS 2015-02-100 10.0

HLRS 2015-02-120 12.0
55

HLRS 2015-02-160 16.0

HLRS 2015-02-200 20.0 60


23Union Tool Endmills | HLRSwww.rainfordprecision.com

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Corner
Radius

Effective
Length

Flute 
Length

Overall
Length

Shank
Diameter

D CR l1 l L d

HLRS 2015-03-040

1.5 0.3

4.0

1.5

50

4

HLRS 2015-03-060 6.0

HLRS 2015-03-080 8.0

HLRS 2015-03-100 10.0

HLRS 2015-03-120 12.0
55

HLRS 2015-03-160 16.0

HLRS 2015-03-200 20.0 60

HLRS 2015-05-040

1.5 0.5

4.0

1.5

50

4

HLRS 2015-05-060 6.0

HLRS 2015-05-080 8.0

HLRS 2015-05-100 10.0

HLRS 2015-05-120 12.0
55

HLRS 2015-05-160 16.0

HLRS 2015-05-200 20.0 60

HLRS 2020-01-040

2.0 0.1

4.0

2.0

50

4

HLRS 2020-01-060 6.0

HLRS 2020-01-080 8.0

HLRS 2020-01-100 10.0

HLRS 2020-01-120 12.0 55

HLRS 2020-01-160 16.0
60

HLRS 2020-01-200 20.0

HLRS 2020-01-260 26.0
70

HLRS 2020-01-300 30.0

HLRS 2020-02-040

2.0 0.2

4.0

2.0

50

4

HLRS 2020-02-060 6.0

HLRS 2020-02-080 8.0

HLRS 2020-02-100 10.0

HLRS 2020-02-120 12.0 55

HLRS 2020-02-160 16.0
60

HLRS 2020-02-200 20.0

HLRS 2020-02-260 26.0
70

HLRS 2020-02-300 30.0

HLRS 2020-03-040

2.0 0.3

4.0

2.0

50

4

HLRS 2020-03-060 6.0

HLRS 2020-03-080 8.0

HLRS 2020-03-100 10.0

HLRS 2020-03-120 12.0 55

HLRS 2020-03-160 16.0 60


24 Union Tool Endmills | HLRS Rainford Precision Sales and Enquiries 01744 889726 

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Corner
Radius

Effective
Length

Flute 
Length

Overall
Length

Shank
Diameter

D CR l1 l L d

HLRS 2020-03-200

2.0 0.3

20.0

2.0

60

4HLRS 2020-03-260 26.0
70

HLRS 2020-03-300 30.0

HLRS 2020-05-040

2.0 0.5

4.0

2.0

50

4

HLRS 2020-05-060 6.0

HLRS 2020-05-080 8.0

HLRS 2020-05-100 10.0

HLRS 2020-05-120 12.0 55

HLRS 2020-05-160 16.0
60

HLRS 2020-05-200 20.0

HLRS 2020-05-260 26.0
70

HLRS 2020-05-300 30.0

HLRS 2025-01-100

2.5 0.1

10.0

2.5

50

4HLRS 2025-01-200 20.0 60

HLRS 2025-01-300 30.0 70

HLRS 2025-02-100

2.5 0.2

10.0

2.5

50

4HLRS 2025-02-200 20.0 60

HLRS 2025-02-300 30.0 70

HLRS 2025-03-100

2.5 0.3

10.0

2.5

50

4HLRS 2025-03-200 20.0 60

HLRS 2025-03-300 30.0 70

HLRS 2025-05-100

2.5 0.5

10.0

2.5

50

4HLRS 2025-05-200 20.0 60

HLRS 2025-05-300 30.0 70

HLRS 2030-01-060

3.0 0.1

6.0

3.0

55

6

HLRS 2030-01-120 12.0

HLRS 2030-01-160 16.0

60HLRS 2030-01-180 18.0

HLRS 2030-01-200 20.0

HLRS 2030-01-260 26.0
70

HLRS 2030-01-300 30.0

HLRS 2030-01-360 36.0 80

HLRS 2030-02-060

3.0 0.2

6.0

3.0

55

6

HLRS 2030-02-120 12.0

HLRS 2030-02-160 16.0

60HLRS 2030-02-180 18.0

HLRS 2030-02-200 20.0

HLRS 2030-02-260 26.0 70


25Union Tool Endmills | HLRSwww.rainfordprecision.com

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Corner
Radius

Effective
Length

Flute 
Length

Overall
Length

Shank
Diameter

D CR l1 l L d

HLRS 2030-02-300
3.0 0.2

30
3.0

70
6

HLRS 2030-02-360 36 80

HLRS 2030-03-060

3.0 0.3

6.0

3.0

55

6

HLRS 2030-03-120 12.0

HLRS 2030-03-160 16.0

60HLRS 2030-03-180 18.0

HLRS 2030-03-200 20.0

HLRS 2030-03-260 26.0
70

HLRS 2030-03-300 30.0

HLRS 2030-03-360 36.0 80

HLRS 2030-05-060

3.0 0.5

6.0

3.0

55

6

HLRS 2030-02-120 12.0

HLRS 2030-05-160 16.0

60HLRS 2030-05-180 18.0

HLRS 2030-05-200 20.0

HLRS 2030-05-260 26.0
70

HLRS 2030-05-300 30.0

HLRS 2030-05-360 36.0 80

HLRS 2030-10-060

3.0 1.0

6.0

3.0

55

6

HLRS 2030-10-120 12.0

HLRS 2030-10-160 16.0

60HLRS 2030-10-180 18.0

HLRS 2030-10-200 20.0

HLRS 2030-10-260 26.0
70

HLRS 2030-10-300 30.0

HLRS 2030-10-360 36.0 80

HLRS 2040-01-080

4.0 0.1

8

4.0

65

6

HLRS 2040-01-120 12.0

HLRS 2040-01-160 16.0

HLRS 2040-01-200 20.0

HLRS 2040-01-240 24.0 70

HLRS 2040-01-320 32.0 80

HLRS 2040-01-480 48.0 100

HLRS 2040-02-080

4.0 0.2

8.0

4.0
65

6

HLRS 2040-02-120 12.0

HLRS 2040-02-160 16.0

HLRS 2040-02-200 20.0

HLRS 2040-02-240 24.0 70


26 Union Tool Endmills | HLRS Rainford Precision Sales and Enquiries 01744 889726 

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Corner
Radius

Effective
Length

Flute 
Length

Overall
Length

Shank
Diameter

D CR l1 l L d

HLRS 2040-02-320
4.0 0.2

32.0
4.0

80
6

HLRS 2040-02-480 48.0 100

HLRS 2040-03-080

4.0 0.3

8.0

4.0

65

6

HLRS 2040-03-120 12.0

HLRS 2040-03-160 16.0

HLRS 2040-03-200 20.0

HLRS 2040-03-240 24.0 70

HLRS 2040-03-320 32.0 80

HLRS 2040-03-480 48.0 100

HLRS 2040-05-080

4.0 0.5

8.0

4.0

65

6

HLRS 2040-05-120 12.0

HLRS 2040-05-160 16.0

HLRS 2040-05-200 20.0

HLRS 2040-05-240 24.0 70

HLRS 2040-05-320 32.0 80

HLRS 2040-05-480 48.0 100

HLRS 2040-10-080

4.0 1.0

8.0

4.0

65

6

HLRS 2040-10-120 12.0

HLRS 2040-10-160 16.0

HLRS 2040-10-200 20.0

HLRS 2040-10-240 24.0 70

HLRS 2040-10-320 32.0 80

HLRS 2040-10-480 48.0 100

HLRS 2050-02-200
5.0 0.2

20.0
5.0

70
6

HLRS 2050-02-400 40.0 90

HLRS 2050-03-200
5.0 0.3

20.0
5.0

70
6

HLRS 2050-03-400 40.0 90

HLRS 2050-05-200
5.0 0.5

20.0
5.0

70 6

HLRS 2050-05-400 40.0 90

HLRS 2050-10-200
5.0 1.0

20.0
5.0

70
6

HLRS 2050-10-400 40.0 90

HLRS 2060-01-120

6.0 0.1

12.0

6.0

65

6
HLRS 2060-01-200 20.0 70

HLRS 2060-01-300 30.0 100

HLRS 2060-01-600 60.0 120

HLRS 2060-02-120

6.0 0.2

12.0

6.0

65

6HLRS 2060-02-200 20.0 70

HLRS 2060-02-300 30.0 100


27Union Tool Endmills | HLRSwww.rainfordprecision.com

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Corner
Radius

Effective
Length

Flute 
Length

Overall
Length

Shank
Diameter

D CR l1 l L d

HLRS 2060-02-600 6.0 0.2 60 6.0 120 6

HLRS 2060-03-120

6.0 0.3

12.0

6.0

65

6
HLRS 2060-03-200 20.0 70

HLRS 2060-03-300 30.0 100

HLRS 2060-03-600 60.0 120

HLRS 2060-05-120

6.0 0.5

12.0

6.0

65

6
HLRS 2060-05-200 20.0 70

HLRS 2060-05-300 30.0 100

HLRS 2060-05-600 60.0 120

HLRS 2060-10-120

6.0 1.0

12.0

6.0

65

6
HLRS 2060-10-200 20.0 70

HLRS 2060-10-300 30.0 100

HLRS 2060-10-600 60.0 120


HRRS

28 Union Tool Endmills | HRRS

Size Dia  2.0  -  12.0 mm
Flutes 4

Rainford Precision Sales and Enquiries 01744 889726 

Best for Steels up to 60 HRC

Ideal for roughing with special geometry to aid chip removal

Oil mist / Airblow coolant recommended.

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Corner
Radius

Effective
Length

Flute 
Length

Overall
Length

Shank
Diameter

D CR l1 l L d

HRRS 4020-03-06
2.0

0.3
6 2 70 4

HRRS 4020-05-06 0.5

HRRS 4030-08-09-3
3.0 0.8 9 3 70

3

HRRS 4030-08-09 6

HRRS 4040-05-12

4.0

0.5

12 4 70

4

HRRS 4040-05-12-6 6

HRRS 4040-10-12
1.0

4

HRRS 4040-10-12-6 6

HRRS 4050-12-15 5.0 1.2 15 5 70 6

HRRS 4060-05-18

6.0

0.5

18 6 90 6
HRRS 4060-10-18 1.0

HRRS 4060-15-18 1.5

HRRS 4060-20-18 2.0

HRRS 4080-10-24

8.0

1.0

24 8 100 8HRRS 4080-20-24 2.0

HRRS 4080-30-24 3.0

HRRS 4100-10-30

10.0

1.0

30 10 110 10HRRS 4100-20-30 2.0

HRRS 4100-30-30 3.0

HRRS 4120-10-36

12.0

1.0

36 12 120 12HRRS 4120-20-36 2.0

HRRS 4120-20-36 4.0

Bta

X
D

�

� �

1
L

CR

X
d

�


29Union Tool Endmills | CNRS

CNRS

www.rainfordprecision.com

Size Dia  6.0  -  12.0 mm
Flutes 4

 

X
d

�

CR

X
D

�

LBest for Titanium, other heatproof steels, Copper

4 Flute active corner radius and unequal pitch tooth design,
to eliminate chatter and improve metal removal rates

Water based coolant preferred

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Corner
Radius

Flute
Length

Overall
Length

Shank
Diameter

D CR l L d

CNRS4060-10-16 6.0 1.00 16 90 6

CNRS4080-10-16 8.0 1.00 16 100 8

CNRS4100-10-26

10.0

1.00

26 110 10CNRS4100-15-26 1.50

CNRS4100-20-26 2.00

CNRS4120-10-26

12.0

1.00

26 120 12CNRS4120-15-26 1.50

CNRS4120-20-26 2.00

∅6 ∅8∼∅12

180°

180°

602

602

601

601

chattering and tip
damage decreased
with variable tooth
pitch geometry

new 
geometry


CRRS

30 Union Tool Endmills | CRRS

Size Dia  2.0  -  12.0 mm
Flutes 4

Rainford Precision Sales and Enquiries 01744 889726 

Best for Titanium, other heatproof Steels, Copper 

4 flute unequal pitch tooth design to eliminate chatter and
improve metal removal rates

Water based coolant preferred

 

��

X
d

�

CR

X
D

�

L

1

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Corner
Radius

Effective
Length

Flute 
Length

Shank Taper
Angle

Overall
Length

Shank
Diameter

D CR l1 l Bta L d

CRRS4020-05-06 2.0 0.50 6 2.0 16º 70 4

CRRS4030-08-09 3.0 0.80 9 3.0 16º 70 6

CRRS4040-03-12

4.0

0.30

12 4.0

16º 60 6
CRRS4040-05-12 0.50

CRRS4040-10-12-4
1.00

-
70

4

CRRS4040-10-12 16º 6

CRRS4050-12-15 5.0 1.20 15 5.0 16º 70 6

CRRS4060-05-18

6.0

0.50

18 6.0 -
60

6CRRS4060-10-18 1.00

CRRS4060-15-18 1.50 90

CRRS4080-05-26

8.0

0.50
26

8.0 -
70

8CRRS4080-10-26 1.00

CRRS4080-20-24 2.00 24 100

CRRS4100-05-30

10.0

0.50

30 10.0 -
80

10CRRS4100-10-30 1.00

CRRS4100-20-30 2.00 110

CRRS4120-20-36 12.0 2.00 36 12.0 - 120 12

∅2∼∅6 ∅8∼∅12

180°

180°

602

602

601

601

chattering and tip
damage decreased
with variable tooth
pitch geometry

new 
geometry


31Union Tool Endmills | HLS 2 Flute

HLS 2 Flute

www.rainfordprecision.com

Size Dia  0.2  -  6.0 mm
Flutes 2

X
d

�

Bta

X
D

�0
.0

15

1

L

X
d

1

0

Best for Steels up to 55 HRC and Copper

HardMax coating offers outstanding heat resistance and
lubricant properties for milling hardened steel 

Oil mist / Airblow coolant recommended

units = mm

UNION TOOL

Union Tool
 Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

HLS 2002-005

0.2

0.5

0.3 0.18 16º 45 4HLS 2002-010 1.0

HLS 2002-015 1.5

HLS 2003-010

0.3

1.0

0.4 0.28 16º 45 4

HLS 2003-020 2.0

HLS 2003-030 3.0

HLS 2003-060 6.0

HLS 2003-090 9.0

HLS 2004-020

0.4

2.0

0.6 0.38 16º 45 4

HLS 2004-030 3.0

HLS 2004-040 4.0

HLS 2004-050 5.0

HLS 2004-080 8.0

HLS 2004-120 12.0

HLS 2005-020

0.5

2.0

0.7 0.48 16º

45

4

HLS 2005-040 4.0

HLS 2005-060 6.0

HLS 2005-080 8.0

HLS 2005-100 10.0
50

HLS 2005-150 15.0

HLS 2006-020

0.6

2.0

0.9 0.58 16º

45

4

HLS 2006-040 4.0

HLS 2006-060 6.0

HLS 2006-080 8.0

HLS 2006-100 10.0

HLS 2006-120 12.0
50

HLS 2006-180 18.0


32 Union Tool Endmills | HLS 2 Flute Rainford Precision Sales and Enquiries 01744 889726 

units = mm

UNION TOOL

Union Tool
 Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

HLS 2007-020

0.7

2.0

1.0 0.68 16º
45

4

HLS 2007-040 4.0

HLS 2007-060 6.0

HLS 2007-080 8.0

HLS 2007-100 10.0 50

HLS 2008-040

0.8

4.0

1.2 0.78 16º

45

4

HLS 2008-060 6.0

HLS 2008-080 8.0

HLS 2008-100 10.0

50HLS 2008-120 12.0

HLS 2008-160 16.0

HLS 2008-240 24.0 60

HLS 2009-040

0.9

4.0

1.3 0.88 16º
45

4

HLS 2009-060 6.0

HLS 2009-080 8.0

HLS 2009-100 10.0

HLS 2009-150 15.0 50

HLS 2010-040

1.0

4.0

1.5 0.95 16º

45

4

HLS 2010-060 6.0

HLS 2010-080 8.0

HLS 2010-100 10.0

HLS 2010-120 12.0

HLS 2010-140 14.0

HLS 2010-160 16.0 50

HLS 2010-200 20.0 55

HLS 2010-250 25.0
70

HLS 2010-300 30.0

HLS 2012-060

1.2

6.0

1.8 1.14 16º

45

4

HLS 2012-080 8.0

HLS 2012-100 10.0

HLS 2012-120 12.0

HLS 2012-160 16.0 50

HLS 2012-200 20.0 60

HLS 2014-060

1.4

6.0

2.1 1.34 16º 45 4

HLS 2014-080 8.0

HLS 2014-100 10.0

HLS 2014-120 12.0

HLS 2014-140 14.0


33Union Tool Endmills | HLS 2 Flutewww.rainfordprecision.com

units = mm

UNION TOOL

Union Tool
 Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

HLS 2014-160
1.4

16.0
2.1 1.34 16º

50
4

HLS 2014-220 22.0 55

HLS 2015-060

1.5

6.0

2.3 1.44 16º

45

4

HLS 2015-080 8.0

HLS 2015-100 10.0

HLS 2015-120 12.0

HLS 2015-140 14.0
50

HLS 2015-160 16.0

HLS 2015-180 18.0
55

HLS 2015-200 20.0

HLS 2015-250 25.0

70HLS 2015-300 30.0

HLS 2015-350 35.0

HLS 2015-400 40.0
80

HLS 2015-450 45.0

HLS 2016-060

1.6

6.0

2.4 1.51 16º

45

4

HLS 2016-080 8.0

HLS 2016-100 10.0

HLS 2016-120 12.0

HLS 2016-140 14.0
50

HLS 2016-160 16.0

HLS 2016-180 18.0
55

HLS 2016-200 20.0

HLS 2016-260 26.0 60

HLS 2018-060

1.8

6.0

2.7 1.71 16º

45

4

HLS 2018-080 8.0

HLS 2018-100 10.0

HLS 2018-120 12.0

HLS 2018-140 14.0
50

HLS 2018-160 16.0

HLS 2018-180 18.0
55

HLS 2018-200 20.0

HLS 2018-250 25.0 60

HLS 2020-060

2.0

6.0

3.0 1.91 16º
45

4

HLS 2020-080 8.0

HLS 2020-100 10.0

HLS 2020-120 12.0

HLS 2020-140 14.0 50


34 Union Tool Endmills | HLS 2 Flute Rainford Precision Sales and Enquiries 01744 889726 

units = mm

UNION TOOL

Union Tool
 Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

HLS 2020-160

2.0

16.0

3.0 1.9 16º

55

4

HLS 2020-180 18.0

HLS 2020-200 20.0

HLS 2020-250 25.0 60

HLS 2020-300 30.0 70

HLS 2020-350 35.0 80

HLS 2020-400 40.0 90

HLS 2020-500 50.0 100

HLS 2020-600 60.0 110

HLS 2025-080

2.5

8.0

3.7 2.41 16º

45

4

HLS 2025-100 10.0

HLS 2025-120 12.0

HLS 2025-140 14.0
50

HLS 2025-160 16.0

HLS 2025-180 18.0
55

HLS 2025-200 20.0

HLS 2025-250 25.0 60

HLS 2025-300 30.0 70

HLS 2025-400 40.0 90

HLS 2025-500 50.0 100

HLS 2030-080

3.0

8.0

4.5 2.92 16º

45

6

HLS 2030-100 10.0

HLS 2030-120 12.0
50

HLS 2030-140 14.0

HLS 2030-160 16.0

60HLS 2030-180 18.0

HLS 2030-200 20.0

HLS 2030-250 25.0 70

HLS 2030-300 30.0
80

HLS 2030-350 35.0

HLS 2030-400 40.0 90

HLS 2030-500 50.0 100

HLS 2040-120

4.0

12.0

6.0 3.82 16º

50

6

HLS 2040-160 16.0
60

HLS 2040-200 20.0

HLS 2040-250 25.0
70

HLS 2040-300 30.0

HLS 2040-350 35.0 80


35Union Tool Endmills | HLS 2 Flutewww.rainfordprecision.com

units = mm

UNION TOOL

Union Tool
 Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

HLS 2040-400

4.0

40.0

6.0 3.82 16º

90

6
HLS 2040-450 45.0

HLS 2040-500 50.0 100

HLS 2040-600 60.0 110

HLS 2050-160

5.0

16.0

7.5 4.82 16º

60

6

HLS 2050-200 20.0

HLS 2050-250 25.0

HLS 2050-300 30.0

80HLS 2050-350 35.0

HLS 2050-400 40.0

HLS 2050-500 50.0 110

HLS 2050-600 60.0 120

HLS 2060-200

6.0

20.0

9.0 5.82 - 

80

6

HLS 2060-300 30.0

HLS 2060-400 40.0 100

HLS 2060-500 50.0
120

HLS 2060-600 60.0


36 Union Tool Endmills | HLS 4 Flute Rainford Precision Sales and Enquiries 01744 889726 

UNION TOOL

HLS 4 Flute

Size Dia  1.0  -  6.0 mm
Flutes 4

X
d

�

Bta

X
D

�0
.0

2

1

L

X
d

1

0

units = mm

Union Tool
Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

HLS 4010-040

1.0

4.0

1.0 0.95 16º
50

4

HLS 4010-060 6.0

HLS 4010-080 8.0

HLS 4010-100 10.0

HLS 4010-120 12.0

HLS 4010-160 16.0 60

HLS 4012-060

1.2

6.0

1.2 1.14 16º
50

4

HLS 4012-080 8.0

HLS 4012-100 10.0

HLS 4012-120 12.0

HLS 4012-160 16.0 60

HLS 4014-060

1.4

6.0

1.4 1.34 16º

50

4

HLS 4014-080 8.0

HLS 4014-100 10.0

HLS 4014-120 12.0

HLS 4014-140 14.0

60HLS 4014-160 16.0

HLS 4014-220 22.0

HLS 4015-060

1.5

6.0

1.5 1.44 16º

50

4

HLS 4015-080 8.0

HLS 4015-100 10.0

HLS 4015-120 12.0

HLS 4015-140 14.0

60
HLS 4015-160 16.0

HLS 4015-180 18.0

HLS 4015-200 20.0

HLS 4016-060 1.6 6.0 1.6 1.51 16º 50 4

Best for Steels up to 60 HRC and Copper

4 Flute unequal pitch tooth design to eliminate
chatter and improve metal removal rates

Oil mist / Airblow coolant recommended


37Union Tool Endmills | HLS 4 Flutewww.rainfordprecision.com

UNION TOOL

Union Tool
Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

HLS 4016-080

1.6

8.0

1.6 1.51 16º

50

4

HLS 4016-100 10.0

HLS 4016-120 12.0

HLS 4016-140 14.0

60

HLS 4016-160 16.0

HLS 4016-180 18.0

HLS 4016-200 20.0

HLS 4016-260 26.0

HLS 4018-060

1.8

6.0

1.8 1.71 16º

50

4

HLS 4018-080 8.0

HLS 4018-100 10.0

HLS 4018-120 12.0

HLS 4018-140 14.0

60
HLS 4018-160 16.0

HLS 4018-180 18.0

HLS 4018-200 20.0

HLS 4018-250 25.0 70

HLS 4020-060

2.0

6.0

2.0 1.91 16º

50

4

HLS 4020-080 8.0

HLS 4020-100 10.0

HLS 4020-120 12.0

HLS 4020-140 14.0

60
HLS 4020-160 16.0

HLS 4020-180 18.0

HLS 4020-200 20.0

HLS 4020-250 25.0
70

HLS 4020-300 30.0

HLS 4025-080

2.5

8.0

2.5 2.41 16º

50

4

HLS 4025-120 12.0

HLS 4025-160 16.0
60

HLS 4025-200 20.0

HLS 4025-250 25.0
70

HLS 4025-300 30.0

HLS 4030-080

3.0

8.0

3.0 2.92 16º

50

6

HLS 4030-120 12.0

HLS 4030-160 16.0
60

HLS 4030-200 20.0

HLS 4030-250 25.0 70


38 Union Tool Endmills | HLS 4 Flute Rainford Precision Sales and Enquiries 01744 889726 

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Effective
Length

Flute Length
Neck

Diameter
Shank Taper

Angle
Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

HLS 4030-300
3.0

30.0
3.0 2.92 16º

70
6

HLS 4030-400 40.0 80

HLS 4040-120

4.0

12.0

4.0 3.82 16º

50

6

HLS 4040-160 16.0
60

HLS 4040-200 20.0

HLS 4040-250 25.0
70

HLS 4040-300 30.0

HLS 4040-350 35.0 80

HLS 4040-400 40.0
90

HLS 4040-450 45.0

HLS 4040-500 50.0 100

HLS 4050-160

5.0

16.0

5.0 4.82 16º

60

6
HLS 4050-250 25.0 70

HLS 4050-350 35.0 80

HLS 4050-500 50.0 110

HLS 4060-200

6.0

20.0

6.0 5.82 - 

80

6
HLS 4060-300 30.0 90

HLS 4060-400 40.0 100

HLS 4060-500 50.0 110

180°

180°

602

602

601

601

chattering and tip
damage decreased
with variable tooth
pitch geometry

new 
geometry


39Union Tool Endmills | HMSwww.rainfordprecision.com

UNION TOOL

HMS

Size Dia  1.0  -  12.0 mm
Flutes 3, 4 and 6

X
d

�

L

Bta

� �

units = mm

3 Flutes

Union Tool
Part Number

Diameter
Flute 

Length
Shank Taper

Angle
Overall
Length

Shank 
Diameter

D l Bta L d

HMS 3010-0250
1.0

2.5
16º 45 4

HMS 3010-0350 3.5

HMS 3015-0400
1.5

4.0
16º 45 4

HMS 3015-0600 6.0

HMS 3020-0400
2.0

4.0
16º 45 4

HMS 3020-0700 7.0

HMS 3030-0600
3.0

6.0
16º

50
6

HMS 3030-1500 15.0 60

Union Tool
Part Number

Diameter
Flute 

Length
Shank Taper

Angle
Overall
Length

Shank 
Diameter

D l Bta L d

HMS 6060-1300
6.0

13.0
- 

50
6

HMS 6060-2600 26.0 70

HMS 6080-1900
8.0

19.0
- 

60
8

HMS 6080-3600 36.0 90

HMS 6100-2200
10.0

22.0
- 

70
10

HMS 6100-4600 46.0 100

HMS 6120-2600
12.0

26.0
- 

75
12

HMS 6120-5600 56.0 120

Union Tool
Part Number

Diameter
Flute 

Length
Shank Taper

Angle
Overall
Length

Shank 
Diameter

D l Bta L d

HMS 4040-0800
4.0

8.0
16º

50
6

HMS 4040-2000 20.0 70

HMS 4050-1000
5.0

10.0
16º

50
6

HMS 4050-2500 25.0 70

4 Flutes

6 Flutes

Best for Steels up to 65 HRC

Flute design helps high speed and hard milling
technology achieve superb results

Oil mist / Airblow coolant recommended.


C-CES 2 Flute

40 Union Tool Endmills | C-CES 2 Flute

Size Dia  0.2  -  10.0 mm
Flutes 2

Rainford Precision Sales and Enquiries 01744 889726 

Best for Carbon Steels up to Hardened
Steels of 55 HRC

High quality performance, variety of flute lengths

Suitable with any coolant type.

UNION TOOL

units = mm

Union Tool
Part Number

Diameter
Flute 

Length
Overall
Length

Shank 
Diameter

D l L d

C-CES 2002 0.20 0.40 38 3

C-CES 2003 0.30 0.60 38 3

C-CES 2004-0100 0.40 1.00 45 4

C-CES 2005 0.50 0.80 38 3

C-CES 2006 0.60 1.00 38 3

C-CES 2007 0.70 1.00 38 3

C-CES 2008 0.80 1.20 38 3

C-CES 2009 0.90 1.20 38 3

C-CES 2010-0300 1.00 3.00 45 4

C-CES 2015 1.50 4.00 45 4

C-CES 2020 2.00 6.00 45 4

C-CES 2025 2.50 8.00 45 4

C-CES 2030 3.00 8.00 45 6

C-CES 2040 4.00 11.00 45 6

C-CES 2050 5.00 13.00 50 6

C-CES 2060-1800 6.00 18.00 50 6

C-CES 2070 7.00 16.00 60 8

C-CES 2080 8.00 19.00 60 8

C-CES 2090 9.00 19.00 70 10

C-CES 2100 10.00 22.00 70 10

X
d

�

L

Bta

X
D

�


41Union Tool Endmills | C-CES 4 Flute

C-CES 4 Flute

www.rainfordprecision.com

Size Dia  1.0  -  10.0 mm
Flutes 4

Best for Carbon Steels up to Hardened
Steels of 55 HRC

High quality performance, variety of flute lengths 

Suitable with any coolant type.

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Flute 

Length
Overall
Length

Shank 
Diameter

D l L d

C-CES 4010 1.00 2.50 45 4

C-CES 4015 1.50 3.75 45 4

C-CES 4020 2.00 5.00 45 4

C-CES 4025 2.50 6.25 45 4

C-CES 4030 3.00 8.00 45 6

C-CES 4040 4.00 11.00 45 6

C-CES 4050 5.00 13.00 50 6

C-CES 4060 6.00 13.00 50 6

C-CES 4070 7.00 16.00 60 8

C-CES 4080 8.00 19.00 60 8

C-CES 4090 9.00 19.00 70 10

C-CES 4100 10.00 22.00 70 10
X

d
�

L

Bta

X
D

�


C-CHES 2 Flute

42 Union Tool Endmills | C-CHES 2 Flute

Size Dia  0.2  -  12.0 mm
Flutes 2

Rainford Precision Sales and Enquiries 01744 889726 

X
d

�

L

Bta

X
D

�

Best for Carbon Steels up to Hardened
Steels of 55 HRC

High quality performance, variety of flute lengths 

Oil mist / Airblow coolant recommended.

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Flute 

Length
Shank Taper

Angle
Overall
Length

Shank 
Diameter

D l Bta L d

C-CHES 2002-0040

0.2

0.4

16º 45 4
C-CHES 2002-0050 0.5

C-CHES 2002-0060 0.6

C-CHES 2002-0080 0.8

C-CHES 2003-0060

0.3

0.6

16º 45 4
C-CHES 2003-0075 0.75

C-CHES 2003-0090 0.9

C-CHES 2003-0120 1.2

C-CHES 2004-0080

0.4

0.8

16º 45 4
C-CHES 2004-0100 1.0

C-CHES 2004-0120 1.2

C-CHES 2004-0160 1.6

C-CHES 2005-0100

0.5

1.0

16º 45 4
C-CHES 2005-0125 1.25

C-CHES 2005-0150 1.5

C-CHES 2005-0200 2.0

C-CHES 2006-0120

0.6

1.2

16º 45 4
C-CHES 2006-0150 1.5

C-CHES 2006-0180 1.8

C-CHES 2006-0240 2.4

C-CHES 2007-0140

0.7

1.4

16º 45 4
C-CHES 2007-0175 1.75

C-CHES 2007-0210 2.1

C-CHES 2007-0280 2.8

C-CHES 2008-0160

0.8

1.6

16º 45 4C-CHES 2008-0200 2.0

C-CHES 2008-0240 2.4


43Union Tool Endmills | C-CHES 2 Flutewww.rainfordprecision.com

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Flute 

Length
Shank Taper

Angle
Overall
Length

Shank 
Diameter

D l Bta L d

C-CHES 2008-0320 0.8 3.2 16º 45 4

C-CHES 2009-0180

0.9

1.8

16º 45 4
C-CHES 2009-0225 2.25

C-CHES 2009-0270 2.7

C-CHES 2009-0360 3.6

C-CHES 2010-0200

1.0

2.0

16º 45 4
C-CHES 2010-0250 2.5

C-CHES 2010-0300 3.0

C-CHES 2010-0400 4.0

C-CHES 2012-0240

1.2

2.4

16º 45 4
C-CHES 2012-0300 3.0

C-CHES 2012-0360 3.6

C-CHES 2012-0480 4.8

 C-CHES 2015-0300

1.5

3.0

16º 45 4
C-CHES 2015-0375 3.75

C-CHES 2015-0450 4.5

C-CHES 2015-0600 6.0

C-CHES 2018-0360

1.8

3.6

16º 45 4
C-CHES 2018-0450 4.5

C-CHES 2018-0540 5.4

C-CHES 2018-0720 7.2

C-CHES 2020-0400

2.0

4.0

16º 45 4
C-CHES 2020-0500 5.0

C-CHES 2020-0600 6.0

C-CHES 2020-0800 8.0

C-CHES 2025-0500

2.5

5.0

16º
45

4
C-CHES 2025-0625 6.25

C-CHES 2025-0750 7.5

C-CHES 2025-1000 10.0 50

C-CHES 2030-0600

3.0

6.0

16º
45

6
C-CHES 2030-0750 7.5

C-CHES 2030-0900 9.0

C-CHES 2030-1200 12.0 50

C-CHES 2040-0800

4.0

8.0

16º

50

6
C-CHES 2040-1000 10.0

45
C-CHES 2040-1200 12.0

C-CHES 2040-1600 16.0 60

C-CHES 2050-1000 5.0 10.0 16º 50 6


44 Union Tool Endmills | C-CHES 2 Flute Rainford Precision Sales and Enquiries 01744 889726 

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Flute 

Length
Shank Taper

Angle
Overall
Length

Shank 
Diameter

D l Bta L d

C-CHES 2050-1250

5.0

12.5

16º
50

6C-CHES 2050-1500 15.0

C-CHES 2050-2000 20.0 60

C-CHES 2060-1200

6.0

12.0

- 
50

6
C-CHES 2060-1500 15.0

C-CHES 2060-1800 18.0

C-CHES 2060-2400 24.0 60

C-CHES 2080-1600

8.0

16.0

- 

60

8
C-CHES 2080-2000 20.0

C-CHES 2080-2400 24.0 80

C-CHES 2080-3200 32.0

C-CHES 2100-2000

10.0

20.0

- 

70

10
C-CHES 2100-2500 25.0

C-CHES 2100-3000 30.0 80

C-CHES 2100-4000 40.0 90

C-CHES 2120-2400

12.0

24.0

- 

75

12
C-CHES 2120-3000 30.0

C-CHES 2120-3600 36.0 90

C-CHES 2120-4800 48.0 100


45Union Tool Endmills | C-CHES 4 Flute

C-CHES 4 Flute

www.rainfordprecision.com

Size Dia  1.0  -  12.0 mm
Flutes 4

X
d

�

L

Bta

X
D

�

Best for Carbon Steels up to Hardened Steels
of 55 HRC

High quality performance, variety of flute lengths

Oil mist / Airblow coolant recommended.

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Flute 

Length
Shank Taper

Angle
Overall
Length

Shank 
Diameter

D l Bta L d

C-CHES 4010-0250
1.0

2.5
16º 45 4

C-CHES 4010-0400 4.0

C-CHES 4015-0375
1.5

3.75
16º 45 4

C-CHES 4015-0600 6.0

C-CHES 4020-0500
2.0

5.0
16º 45 4

C-CHES 4020-0800 8.0

C-CHES 4025-0625
2.5

6.25
16º

45
4

C-CHES 4025-0100 10.0 50

C-CHES 4030-0750
3.0

7.5
16º

45
6

C-CHES 4030-1200 12.0 50

C-CHES 4040-1000
4.0

10.0
16º

50
6

C-CHES 4040-1600 16.0 60

C-CHES 4050-1250
5.0

12.5
16º

50
6

C-CHES 4050-2000 20.0 60

C-CHES 4060-1500
6.0

15.0
- 

50
6

C-CHES 4060-2400 24.0 60

C-CHES 4080-2000
8.0

20.0
- 

60
8

C-CHES 4080-3200 32.0 80

C-CHES 4100-2500
10.0

25.0
- 

70
10

C-CHES 4100-4000 40.0 90

C-CHES 4120-3000
12.0

30.0
- 

75
12

C-CHES 4120-4800 48.0 100


C-CHM

46 Union Tool Endmills | C-CHM

Size Dia  0.1  -  2.5 mm
Flutes 2

Rainford Precision Sales and Enquiries 01744 889726 

X
d

�

Bta

X
D

�

1

L

X
d

1

units = mm

Union Tool
Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

C-CHM 2001-003 0.1 0.3 0.3 - 15º 50 6

C-CHM 2002-005 0.2 0.5 0.5 - 15º 50 6

C-CHM 2003-008
0.3

0.8 0.8 - 
15º 50 6

C-CHM 2003-015 1.5 0.5 0.28

C-CHM 2004-010
0.4

1.0
0.6 0.38 15º 50 6

C-CHM 2004-020 2.0

C-CHM 2005-013
0.5

1.3
0.8 0.48 15º 50 6

C-CHM 2005-025 2.5

C-CHM 2006-015
0.6

1.5
0.9 0.58 15º 50 6

C-CHM 2006-030 3.0

C-CHM 2007-018
0.7

1.8
1.1 0.68 15º 50 6

C-CHM 2007-035 3.5

C-CHM 2008-020
0.8

2.0
1.2 0.78 15º 50 6

C-CHM 2008-040 4.0

C-CHM 2009-023
0.9

2.3
1.4 0.88 15º 50 6

C-CHM 2009-045 4.5

C-CHM 2010-025
1.0

2.5
1.5 0.95 18.5º 50 6

C-CHM 2010-050 5.0

C-CHM 2011-028
1.1

2.8
1.7 1.04 18.5º 50 6

C-CHM 2011-055 5.5

C-CHM 2012-030
1.2

3.0
1.8 1.14 18.5º 50 6

C-CHM 2012-060 6.0

C-CHM 2013-033
1.3

3.3
2.0 1.24 18.5º 50 6

C-CHM 2013-065 6.5

C-CHM 2014-035
1.4

3.5
2.1 1.34 18º 50 6

C-CHM 2014-070 7.0

C-CHM 2015-038 1.5 3.8 2.3 1.44 18º 50 6

Best for Steels of 55 HRC

Long neck square type for high speed and harder
steel milling

Oil mist / Airblow coolant recommended.

UNION TOOL


47Union Tool Endmills | C-CHMwww.rainfordprecision.com

units = mm

Union Tool
Part Number

Diameter
Effective
Length

Flute 
Length

Neck
Diameter

Shank Taper
Angle

Overall
Length

Shank 
Diameter

D l1 l d1 Bta L d

C-CHM 2015-075 1.5 7.5 2.3 1.44 18º 50 6

C-CHM 2016-040
1.6

4.0
2.4 1.51 18º 50 6

C-CHM 2016-080 8.0

C-CHM 2017-043
1.7

4.3
2.6 1.61 17.5º 50 6

C-CHM 2017-085 8.5

C-CHM 2018-045
1.8

4.5
2.7 1.71 17.5º 50 6

C-CHM 2018-090 9.0

C-CHM 2019-048
1.9

4.8
2.9 1.81 17.5º 50 6

C-CHM 2019-095 9.5

C-CHM 2020-050
2.0

5.0
3.0 1.91 17º

50
6

C-CHM 2020-100 10.0 60

C-CHM 2021-053
2.1

5.3
3.2 2.01 17º

50
6

C-CHM 2021-105 10.5 60

C-CHM 2022-055
2.2

5.5
3.3 2.11 16.5º

50
6

C-CHM 2022-110 11.0 60

C-CHM 2023-058
2.3

5.8
3.5 2.21 16.5º

50
6

C-CHM 2023-115 11.5 60

C-CHM 2024-060
2.4

6.0
3.6 2.31 16.5º

50
6

C-CHM 2024-120 12.0 60

C-CHM 2025-063
2.5

6.3
3.8 2.41 16º

50
6

C-CHM 2025-125 12.5 60

UNION TOOL


CZS

48 Union Tool Endmills | CZS

Size Dia  1.0  -  12.0 mm
Flutes 4

Rainford Precision Sales and Enquiries 01744 889726 

X
d

�

L

0 0

� �

Bta

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Flute 

Length
Shank Taper

Angle
Overall
Length

Shank 
Diameter

D l Bta L d

CZS 4010-0150
1.0

1.5
16° 50 4

CZS 4010-0250 2.5

CZS 4015-0225
1.5

2.25
16° 50 4

CZS 4015-0400 4.0

CZS 4020-0300
2.0

3.0
16° 50 4

CZS 4020-0600 6.0

CZS 4025-0375
2.5

3.75
16° 50 4

CZS 4025-0800 8.0

CZS 4030-0450
3.0

4.5
16° 60 6

CZS 4030-0800 8.0

CZS 4035-1000 3.5 10.0 16° 60 6

CZS 4040-0600
4.0

6.0
16° 60 6

CZS 4040-1100 11.0

CZS 4045-1100 4.5 11.0 16° 60 6

CZS 4050-0750
5.0

7.5
16° 60 6

CZS 4050-1300 13.0

CZS 4055-1300 5.5 13.0 16° 60 6

CZS 4060-0900

6.0

9.0

- 60 6CZS 4060-1300 13.0

CZS 4060-1800 18.0

CZS 4065-1600 6.5 16.0 16° 70 8

CZS 4070-1050

7.0

10.5

16° 70 8CZS 4070-1600 16.0

CZS 4070-2100 21.0

CZS4075-1600 7.5 16.0 16° 70 8

CSZ 4080-1200
8.0

12.0
- 70 8

CZS 4080-1900 19.0

Best for Steels of 55 HRC

New endface design permits fast feedrate when plunging 

Low friction coating offers excellent chip evacuation and long tool life

Oil mist / Airblow coolant recommended


49Union Tool Endmills | CZSwww.rainfordprecision.com

units = mm

UNION TOOL

Union Tool
Part Number

Diameter
Flute 

Length
Shank Taper

Angle
Overall
Length

Shank 
Diameter

D l Bta L d

CZS 4080-2400 8.0 24.0 - 70 8

CZS 4085-1900 8.5 19.0 16° 80 10

CZS 4090-1350

9.0

13.5

16° 80 10CZS 4090-1900 19.0

CZS 4090-2700 27.0

CZS 4095-1900 9.5 19.0 16° 80 10

CZS 4100-1500

10.0

15.0

- 80 10CZS 4100-2200 22.0

CZS 4100-3000 30.0

CZS 4105-2200 10.5 22.0 16° 100 12

CZS 4110-1650

11.0

16.5

16° 100 12CZS 4110-2200 22.0

CZS 4110-3300 33.0

CZS 4115-2200 11.5 22.0 16° 100 12

CZS 4120-1800

12.0

18.0

- 100 12CZS 4120-2600 26.0

CZS 4120-3600 36.0

Characteristics

Special geometry can achieve drilling
process with 4 Flutes End Mill. 

We designed the original gash to get
better chip evacuation.

Advantage of 4 Flutes

1. Good balance of milling resistance

2. Higher rigidity

3. Easy to measure diameter


50 Union Tool Endmills Rainford Precision Sales and Enquiries 01744 889726 

UNION TOOL

Notes


51www.rainfordprecision.com Union Tool Endmills | Tool Grinding

UNION TOOL

For your special applications, the Rainford Precision
Tool Grinding Department is equipped with the
latest 5 axis CNC grinding machines with automatic
wheel changers and tool loading systems. Our
manual tool grinders incorporate Opto-electronic
measuring systems ensuring maximum accuracy.

We offer either tool manufacturing or regrinding
services (including coating) to solve your problems.

Our customers, who include the Aerospace, Space
Science, Autosport and Medical industries, demand
the highest of tolerances and surface finishes on
their components.

Endmills, form tools or stepdrills can be produced in
tungsten carbide or high speed steel.

Email or fax your drawing for a quotation.


52 Union Tool Endmills Rainford Precision Sales and Enquiries 01744 889726 

UNION TOOL

Reasons to buy Union Tool

Tool Life
Critical to influencing tool life is how concentric the tools run in the spindle of the machine, on all
UNION TOOL endmills the tolerance is held to better than 5 µm. As a consequence the ability when
using micro diameter cutters to not break the tool and machine to tight tolerances is increased.

Three state of the art coatings are offered by UNION TOOL for the machining of a variety of steels; 
for toolmaking and customers using hardened steel up to 65 HRC the well proven HARDMAX
coating is available; for titanium and other heat-proof steels the coating recommended is our UT coat
and finally our TiAlN coating for general machining. All 3 coatings have unique properties to ensure
you get value for money when machining your products with UNION TOOL endmills.

Diameter Ranges and Clearance Lengths
Ballnose endmills start from 60 µm diameter, corner radius tools from 0.5 mm with a 50 µm radius
and square from 0.1 mm diameter. A major benefit with the various ranges is the ability to supply
endmills of the same diameter with different clearance or flute lengths (up to 30 x D) enabling the 

use of the most rigid and suitable 
cutter for the job, no more worrying
about excessive overhang or chatter.

Naturally chatter is a major concern 
to all machinists, UNION TOOL have
the latest tool geometry for flute
design including unequal tooth spacing
to assist in eliminating chatter and
improving material removal rates and
surface finish.

High Accuracy Ballnose Endmills
For high accuracy 3-D profiles UNION
TOOL offer a range of ballnose
endmills with a radius tolerance of
only ±3 µm and a certificate of
measurement with each tool to show
the user the best radius size and
tolerance (Super Excellent Series).

Manufactured from a minimum
standard super micro grain tungsten
carbide and produced to exacting
specifications, UNION TOOL endmills
will exceed your expectations.

R = 2.998 mm
100°100°

90° 90°

80° 80°

70° 70°

60° 60°
50° 50°

40° 40°
30° 30°

20° 20°10° 10°0°

–3  0  +3 µm

180°

180°

602

602

601

601

chattering and tip
damage decreased
with variable tooth
pitch geometry

new 
geometry

Measurements of Ball Type End Mill R Accuracy

Model (R3) Higher Precise R Ball End Mill


51www.rainfordprecision.com

Rainford Precision offers solutions to machining problems
We have available

• Carbide drills from 0.1 mm to 6 mm diameter.

• Carbide endmills for non-ferrous materials starting from 0.1 mm diameter 
(2, 3 and 4 flutes).

• Threadmills M0.5 to M8 uncoated and TiAlN coated.

For your specialist applications we have a Tool Grinding Department equipped with the
latest machinery to produce form tools and step drills in tungsten carbide and HSS.

Our KERN Range of Nano Precision Machining Centres have a world-wide reputation for
their ability to work to the tightest of tolerances AND produce high surface finishes.

Our Solutions

For holes

• 150° drill point

• ‘W’ drill point

• Reamers

• Boring bars

• Thread mills

For profiles

Unequal tooth spacing for better 
chip removal

High accuracy ballnose endmills with 
radius tolerance ±0.003 mm

Special coatings

• Graphite IC*

• Diamond

• TiAlN + others

Special tools

Form tools and stepdrills manufactured 
in our own workshop

Your Machining Problems

• Inconel

• Nimonic

• Titanium

• Carbon Fibre

• Stainless Steel

• Hardened Steel

• Copper

• Graphite

• Aluminium

• Brass

• Ceramics

• Polymers

Union Tool Endmills | Our solutions to your machining problems

UNION TOOL


Rainford Precision
Pasture Lane Business Centre
Rainford, St Helens
WA11 8PU

T 01744 889726   
F 01744 885201
E sales@rainfordprecision.com

www.rainfordprecision.com

RAINFORD PRECISION GUARANTEE
We are confident that our tools will offer you improvements in tool life
and machining capability and we would like to give you the opportunity
to try our tools with no risk. We will guarantee to refund any money
paid if you are not completely satisfied with the tool’s performance.

RAINFORD PRECISION
R  

 

Pr
od

uc
ed

 b
y 

O
ra

ng
eb

ox
 D

es
ig

n 
  w

w
w

.o
ra

ng
eb

ox
.c

o.
uk

  


