
Expanded Spherical Ball End Mills

2 Flute • 4 Flute • 220° • 270° • 300°

www.melintool.com

Melin High Performance Catalog
»» Multi axis cavity work
»» Die & Mold applications
»» Undercutting applications

U S A

2016

»» Deburring applications
»» Effective on Hardened Material
»» Expanded offering

www.melintool.com • 216-362-4200 • sales@melintool.com

Series: VBMG2

ÐÐ Designed for multi axis cavity work in die & mold applications
ÐÐ For undercutting & deburring applications on multi-axis CNC machines
ÐÐ Effective on hardened materials

Carbide
15°

+.000
-.002 <54

HRc S
KP

M
SPHERICAL BALL

2
nACo

+.0005
-.0005
<1/8

Center
Cutting CC

2 Flute • 220° spherical ball end mills D2

L1 L3

D1

L2

220°

Series: VBMG2-M_M_

2 Flute • 220° spherical ball end mills

Carbide
15° <54

HRc S
KP

M
SPHERICAL BALL

2
nACo

+.000mm
-.050mm

Center
Cutting CC

DIA
D1

SHK
D2

LOC
L2

Neck
DIA

Neck Lgth
L3

OAL FLUTE PART NAME nACo
EDP

nACo
Price

1/16 1/8 0.042 0.047 0.150 1-1/2 2 VBMG2-402 12231 24.27

3/32 1/8 0.063 0.070 0.150 1-1/2 2 VBMG2-403 12233 24.27

1/8 1/8 0.084 0.094 0.150 1-1/2 2 VBMG2-404 10041 18.69

1/8 1/8 0.084 0.094 0.150 3 2 VBMG2-404-L 10321 20.70

3/16 3/16 0.126 0.141 0.150 2 2 VBMG2-606 10043 23.65

3/16 3/16 0.126 0.141 0.150 3 2 VBMG2-606-L 10323 26.29

1/4 1/4 0.168 0.188 0.200 2-1/2 2 VBMG2-808 10045 34.20

1/4 1/4 0.168 0.188 0.200 4 2 VBMG2-808-L 10325 37.43

3/8 3/8 0.252 0.281 0.200 2-1/2 2 VBMG2-1212 10047 49.06

3/8 3/8 0.252 0.281 0.200 4 2 VBMG2-1212-L 10327 54.46

1/2 1/2 0.336 0.375 0.250 3 2 VBMG2-1616 10049 72.69

1/2 1/2 0.336 0.375 0.250 6 2 VBMG2-1616-L 10329 104.31

DIA
D1

SHK
D2

LOC
L2

Neck
DIA

Neck Lgth
L3

OAL FLUTE PART NAME nACo
EDP

nACo
Price

4mm 4mm 2.7mm 3mm 3.8mm 51mm 2 VBMG2-M4M4 11477 24.03

6mm 6mm 4.0mm 4.5mm 3.8mm 63mm 2 VBMG2-M6M6 11479 34.67

8mm 8mm 5.4mm 6mm 5.1mm 63mm 2 VBMG2-M8M8 11481 42.06

10mm 10mm 6.7mm 7.5mm 5.1mm 70mm 2 VBMG2-M10M10 11483 62.79

12mm 12mm 8.1mm 9mm 6.3mm 76mm 2 VBMG2-M12M12 11485 76.14

4 Flute • 220° spherical ball end mills

Series: VBMG4

ÐÐ Designed for multi axis cavity work in die & mold applications
ÐÐ For undercutting & deburring applications on multi-axis CNC machines
ÐÐ Effective on hardened materials

4 Flute • 220° spherical ball end mills

Series: VBMG4-M_M_

Carbide
15°

+.000
-.002 <54

HRc S
KP

M
SPHERICAL BALL

4
nACo

+.0005
-.0005
<1/8

Center
Cutting CC

Carbide
15° <54

HRc S
KP

M
SPHERICAL BALL

4
nACo

+.000mm
-.050mm

Center
Cutting CC

D2

L1 L3

D1

L2

220°

melin tool company • cleveland • ohio

DIA
D1

SHK
D2

LOC
L2

Neck
DIA

Neck Lgth
L3

OAL FLUTE PART NAME nACo
EDP

nACo
Price

4mm 4mm 2.7mm 3mm 3.8mm 51mm 4 VBMG4-M4M4 11423 24.03

6mm 6mm 4.0mm 4.5mm 3.8mm 63mm 4 VBMG4-M6M6 11425 34.67

8mm 8mm 5.4mm 6mm 5.1mm 63mm 4 VBMG4-M8M8 11427 42.06

10mm 10mm 6.7mm 7.5mm 5.1mm 70mm 4 VBMG4-M10M10 11428 62.79

12mm 12mm 8.1mm 9mm 6.3mm 76mm 4 VBMG4-M12M12 11429 76.14

DIA
D1

SHK
D2

LOC
L2

Neck
DIA

Neck Lgth
L3

OAL FLUTE PART NAME nACo
EDP

nACo
Price

1/16 1/8 0.042 0.047 0.150 1-1/2 4 VBMG4-402 11942 24.27

3/32 1/8 0.063 0.070 0.150 1-1/2 4 VBMG4-403 11943 24.27

1/8 1/8 0.084 0.094 0.150 1-1/2 4 VBMG4-404 10051 18.69

1/8 1/8 0.084 0.094 0.150 3 4 VBMG4-404-L 10331 20.70

1/8 1/8 0.084 0.094 1.000 3 4 VBMG4-404-L1 H7357 43.89

1/8 1/8 0.084 0.094 1.500 3 4 VBMG4-404-L2 H7358 52.44

1/8 1/8 0.084 0.094 0.500 1-1/2 4 VBMG4-404-M H7167 22.69

3/16 3/16 0.126 0.141 0.150 2 4 VBMG4-606 10053 23.65

3/16 3/16 0.126 0.141 0.150 3 4 VBMG4-606-L 10333 26.29

3/16 3/16 0.126 0.141 0.500 2 4 VBMG4-606-M H7168 27.65

3/16 3/16 0.126 0.141 1.000 3 4 VBMG4-606-L1 H7359 54.33

1/4 1/4 0.168 0.188 0.200 2-1/2 4 VBMG4-808 10055 34.20

1/4 1/4 0.168 0.188 0.200 4 4 VBMG4-808-L 10335 37.43

1/4 1/4 0.168 0.188 0.750 2-1/2 4 VBMG4-808-M H7169 39.20

1/4 1/4 0.168 0.188 1.500 4 4 VBMG4-808-L1 H7356 69.56

1/4 1/4 0.168 0.188 2.250 4 4 VBMG4-808-L2 H7368 88.67

5/16 5/16 0.210 0.234 0.750 2-1/2 4 VBMG4-1010-L1 H7362 77.00

5/16 5/16 0.210 0.234 1.500 4 4 VBMG4-1010-L2 H7363 92.56

3/8 3/8 0.252 0.281 0.200 2-1/2 4 VBMG4-1212 10057 49.06

3/8 3/8 0.252 0.281 0.200 4 4 VBMG4-1212-L 10337 54.46

3/8 3/8 0.252 0.281 0.750 2-1/2 4 VBMG4-1212-M H7170 55.06

3/8 3/8 0.252 0.281 1.500 4 4 VBMG4-1212-L1 H7364 98.22

3/8 3/8 0.252 0.281 2.250 4 4 VBMG4-1212-L2 H7365 132.89

1/2 1/2 0.336 0.375 0.250 3 4 VBMG4-1616 10059 72.69

1/2 1/2 0.336 0.375 0.250 6 4 VBMG4-1616-L 10339 104.31

1/2 1/2 0.336 0.375 1.000 3 4 VBMG4-1616-M H7366 118.22

1/2 1/2 0.336 0.375 2.000 6 4 VBMG4-1616-L1 H7367 186.33

www.melintool.com • 216-362-4200 • sales@melintool.com

Multi Flute • 270° spherical ball end mills

Carbide
10°

+.000
-.002 <54

HRc S
KP

M

Series: VBMG_-__-270

SPHERICAL BALL

2

D2

L1 L3

D1

L2

270°

nACo

ÐÐ Designed for multi axis cavity work in die & mold applications
ÐÐ For undercutting & deburring applications on multi-axis CNC machines
ÐÐ Effective on hardened materials

+.0005
-.0005
<1/8

Center
Cutting CC

sizes continued on next page

DIA
D1

SHK
D2

LOC
L2

Neck
DIA

Neck Lgth
L3

OAL FLUTE PART NAME nACo
EDP

nACo
Price

1/32 1/8 0.027 0.016 0.062 1-1/2 2 VBMG2-401-270 H7322 53.33

1/32 1/8 0.027 0.016 0.093 1-1/2 2 VBMG2-401-270L1 H7323 56.89

1/32 1/8 0.027 0.016 0.125 1-1/2 2 VBMG2-401-270L2 H7324 64.11

1/32 1/8 0.027 0.016 0.187 1-1/2 2 VBMG2-401-270L3 H7325 64.11

3/64 1/8 0.040 0.029 0.093 1-1/2 2 VBMG2-401-1/2-270 H7060 57.20

1/16 1/8 0.053 0.037 0.093 1-1/2 2 VBMG2-402-270 H7061 38.49

1/16 1/8 0.053 0.037 0.125 1-1/2 2 VBMG2-402-270 L2 H7326 39.78

1/16 1/8 0.053 0.037 0.187 1-1/2 2 VBMG2-402-270 L3 H7327 39.78

1/16 1/8 0.053 0.037 0.250 1-1/2 2 VBMG2-402-270L1 H7062 49.46

1/16 1/8 0.053 0.037 0.312 1-1/2 2 VBMG2-402-270 L4 H7328 48.44

5/64 1/8 0.067 0.045 0.125 1-1/2 2 VBMG2-402-1/2-270 H7063 38.97

3/32 1/8 0.079 0.054 0.312 1-1/2 2 VBMG2-403-270L3 H7329 42.33

3/32 1/8 0.079 0.054 0.500 2 2 VBMG2-403-270L4 H7330 49.11

3/32 1/8 0.079 0.054 0.625 2 2 VBMG2-403-270L5 H7331 55.44

3/32 1/8 0.079 0.054 0.125 1-1/2 2 VBMG2-403-270 H7064 38.97

3/32 1/8 0.079 0.054 0.250 1-1/2 2 VBMG2-403-270L1 H7065 38.97

3/32 1/8 0.079 0.054 0.375 1-1/2 2 VBMG2-403-270L2 H7066 42.59

1/8 1/8 0.107 0.076 0.125 1-1/2 4 VBMG4-404-270 H7067 33.60

1/8 1/8 0.107 0.076 0.375 1-1/2 4 VBMG4-404-270L3 H7332 36.78

1/8 1/8 0.107 0.076 0.500 1-1/2 4 VBMG4-404-270L1 H7068 38.97

1/8 1/8 0.107 0.076 0.625 2 4 VBMG4-404-270L4 H7333 41.33

1/8 1/8 0.107 0.076 0.750 2 4 VBMG4-404-270L5 H7334 41.33

1/8 1/8 0.107 0.076 1.000 3 4 VBMG4-404-270L2 H7069 45.08

1/8 1/8 0.107 0.076 1.250 3 4 VBMG4-404-270L6 H7335 47.33

1/8 1/8 0.107 0.076 1.500 3 4 VBMG4-404-270L7 H7336 50.22

9/64 3/16 0.119 0.084 0.250 2 4 VBMG4-604-1/2-270 H7337 43.44

9/64 3/16 0.119 0.084 0.500 2 4 VBMG4-604-1/2-270L1 H7338 48.33

3/16 3/16 0.160 0.117 0.125 2 4 VBMG4-606-270 H7070 40.09

3/16 3/16 0.160 0.117 0.375 2 4 VBMG4-606-270 L3 H7339 45.33

3/16 3/16 0.160 0.117 0.500 2 4 VBMG4-606-270L1 H7071 47.58

3/16 3/16 0.160 0.117 0.750 2 4 VBMG4-606-270 L4 H7340 51.56

3/16 3/16 0.160 0.117 1.000 3 4 VBMG4-606-270 L5 H7341 55.22

3/16 3/16 0.160 0.117 1.250 3 4 VBMG4-606-270 L6 H7342 57.44

3/16 3/16 0.160 0.117 1.500 3 4 VBMG4-606-270 L7 H7343 59.33

3/16 3/16 0.160 0.117 1.750 3 4 VBMG4-606-270 L8 H7344 69.11

1/4 1/4 0.213 0.158 0.375 2-1/2 4 VBMG4-808-270 H6850 56.70

1/4 1/4 0.213 0.158 0.500 2-1/2 4 VBMG4-808-270L3 H7345 58.67

1/4 1/4 0.213 0.158 0.625 2-1/2 4 VBMG4-808-270L4 H7346 59.22

1/4 1/4 0.213 0.158 0.750 2-1/2 4 VBMG4-808-270L1 H6852 62.07

1/4 1/4 0.213 0.158 1.125 2-1/2 4 VBMG4-808-270L5 H7347 64.11

1/4 1/4 0.213 0.158 1.500 4 4 VBMG4-808-270L2 H6854 71.93

1/4 1/4 0.213 0.158 2.000 4 4 VBMG4-808-270L6 H7348 74.56

1/4 1/4 0.213 0.158 2.250 4 4 VBMG4-808-270L7 H7349 78.67

1/4 1/4 0.213 0.158 2.500 4 4 VBMG4-808-270L8 H7350 101.56

4

Carbide
10°

+.000
-.002 <54

HRc S
KP

M
2

SPHERICAL BALL

Series: VBMG_-__-300

D2

L1 L3

D1

L2

300°

nACo

ÐÐ Designed for multi axis cavity work in die & mold applications
ÐÐ For undercutting & deburring applications on multi-axis CNC machines
ÐÐ Effective on hardened materials

+.0005
-.0005
<1/8

Center
Cutting CC

Multi Flute • 300° spherical ball end mills

Multi Flute • 270° spherical ball end mills
Series: VBMG_-__-270

DIA
D1

SHK
D2

LOC
L2

Neck
DIA

Neck Lgth
L3

OAL FLUTE PART NAME nACo
EDP

nACo
Price

1/16 1/8 0.057 0.024 0.078 1-1/2 2 VBMG2-402-300 H7079 46.33

5/64 1/8 0.072 0.031 0.093 1-1/2 2 VBMG2-402-1/2-300 H7080 46.33

3/32 1/8 0.086 0.038 0.125 1-1/2 2 VBMG2-403-300 H7081 46.33

1/8 1/8 .116 0.053 0.093 1-1/2 4 VBMG4-404-300 H7082 37.97

1/8 1/8 .116 0.053 0.281 1-1/2 4 VBMG4-404-300L1 H7083 49.21

5/32 3/16 .145 0.071 0.250 2 4 VBMG4-605-300 H7084 54.2

3/16 3/16 .174 0.082 0.125 2 4 VBMG4-606-300 H7085 47.71

3/16 3/16 .174 0.082 0.437 2 4 VBMG4-606-300L1 H7086 62.32

1/4 1/4 .233 0.112 0.187 2-1/2 4 VBMG4-808-300 H6800 63.82

1/4 1/4 .233 0.112 0.625 2-1/2 4 VBMG4-808-300L1 H6802 85.04

5/16 5/16 .291 0.143 0.250 2-1/2 4 VBMG4-1010-300 H7087 87.17

5/16 5/16 .291 0.143 0.437 2-1/2 4 VBMG4-1010-300L1 H7088 103.4

3/8 3/8 .349 0.172 0.250 2-1/2 4 VBMG4-1212-300 H7089 91.79

3/8 3/8 .349 0.172 1.000 3 4 VBMG4-1212-300L1 H7090 130.37

1/2 1/2 .466 0.230 0.312 3 4 VBMG4-1616-300 H7091 141.61

1/2 1/2 .466 0.230 1.250 4 4 VBMG4-1616-300L1 H7092 196.68

DIA
D1

SHK
D2

LOC
L2

Neck
DIA

Neck Lgth
L3

OAL FLUTE PART NAME nACo
EDP

nACo
Price

5/16 5/16 0.266 0.201 0.375 2-1/2 4 VBMG4-1010-270 H7072 74.31

5/16 5/16 0.266 0.201 0.750 2-1/2 4 VBMG4-1010-270L2 H7351 78.33

5/16 5/16 0.266 0.201 1.125 4 4 VBMG4-1010-270L3 H7352 88.78

5/16 5/16 0.266 0.201 1.500 4 4 VBMG4-1010-270L1 H7073 97.28

5/16 5/16 0.266 0.201 2.000 4 4 VBMG4-1010-270L4 H7353 99.67

5/16 5/16 0.266 0.201 2.250 4 4 VBMG4-1010-270L5 H7354 101.33

3/8 3/8 0.320 0.241 0.187 2-1/2 4 VBMG4-1212-270 H7074 77.05

3/8 3/8 0.320 0.241 0.750 2-1/2 4 VBMG4-1212-270L1 H7075 80.17

3/8 3/8 0.320 0.241 1.500 4 4 VBMG4-1212-270L2 H7076 102.15

3/8 3/8 0.320 0.241 2.000 4 4 VBMG4-1212-270L3 H7355 102.89

1/2 1/2 0.427 0.323 0.500 3 4 VBMG4-1616-270 H7077 111.77

1/2 1/2 0.427 0.323 1.000 6 4 VBMG4-1616-270L1 H7078 194.69

melin tool company • cleveland • ohio

4

MELIN

Contact Your Authorized
Melin Distributor Today

LIT: SPHER BALL 2016

5565 Venture Drive Cleveland, OH USA

FAX (toll free): 1-800-521-1558FAX: 216-362-4230
TEL (toll free): 1-800-521-1078TEL: 216-362-4200

www.melintool.com

With Melin’s HIGH PERFORMANCE
PRODUCT LINE, you BENEFIT FROM THE
MANUFACTURER’S ADVANTAGE— Melin
Tool's high performance products
are manufactured in-house, in our
Cleveland, Ohio Facility. Our advantage
is that we have complete control of the entire
manufacturing process. We use the highest quality
carbide rod and state-of-the-art grinding, inspection
and coating equipment. Melin Tool provides SUPERIOR
performance, with reliable and consistent quality -
EVERY TIME!

All Products Manufactured in our own USA plant

