

CMT ORANGE TOOLS®

THE WIDEST TOOLING RANGE

CATALOGUE ENGLISH EDITION 2018

Saw Blades

Jig Saw Blades

Sabre Saw Blades

Tools for Multi-Cutters

Tools with Bore & Knives

Router Bits & Sets

CNC Router Cutters & Chucks

Industrial Dowel Drills

Bits for Hand Power Tools

Hole Saws

Power Tools

Accessories

WOOD Best Overall
Magazine

CMT Overall Rating **10!**
Top Performing Router Bits

Welcome to the 2018 catalogue

Dear Customer,

Thank you for your interest in CMT products.

Take a moment to browse our new catalogue and choose from an even wider range of innovative and state-of-the-art woodworking tools, from router bits, saw blades, jig and sabre saw blades, hole saws, and boring bits to oscillating tools, CNC cutters, cutter heads, chucks, power tools, and so much more!

A detailed list of spare parts on each product category is also provided to guide you through your purchase.

We continually strive to develop our technical know-how and make significant investments in research and development, but our greatest priority is customer care.

A satisfied customer is worth more than any other achievement; therefore, each page of this catalogue contains CMT's highest commitment to the professional woodworker.

Should you not find a product that suits your needs, please let us know.

Our highly skilled engineers and design technicians are always keen to assist you with your woodworking operations.

Thank you for your interest in CMT Orange Tools.

Your CMT Team

www.cmtutensili.com

Join us on our
 channel

Youtube: CMT Orange Tools

Find us on

Facebook: CMT Orange Tools

Abbreviations

A	= Cutting angle	L	= Overall length
α	= Hook angle	L₁	= Working length
ATB	= Alternate top bevel grind	LB	= Adjusting length
B	= Bore diameter	LH	= Left-hand rotation
β	= Type of grind	MATB	= Alternate top bevel with chamfer grind
COMBI3	= Pin-Hole 2/7/42 + 2/9/46,4 + 2/10/60	MTCG	= Triple chip grind (trapezoidal) with chamfer
COMBI5	= Pin-Hole 2/7/110 + 2/8,4/130 + 2/14/110 + 4/9/100 + 4/19/120	mm	= Millimeters
COMBI7	= Pin-Hole 2/10/80 + 1/11/85 + 2/11/115 + 2/11/148 + 2/14/100 + 2/14/125 + 2/19/120	P	= Plate thickness
d	= Small cutting diameter	Pack Qty.	= Dispatch package quantity
D	= Diameter	PTFE	= Non-stick industrial coating, black and orange
D₂	= Overall diameter	R, R₁	= Radius
D₃	= For shank diameter	RH	= Right-hand rotation
\emptyset	= Diameter	RPM	= Round per minute
FFT	= Flat flat trapezoidal	S, S₁	= Shank diameter
FTG	= Flat top grind	T₁	= Thickness / Maximum joint thickness
FWF	= Flat with alternate chamfer	TCG	= Triple chip grind (trapezoidal)
H	= Cutting depth	TS	= Tooth spacing
HDF	= Hollow ground teeth	TPI	= Teeth per inch
I	= Cutting length	V	= Spurs
I₁	= Short cutting length	W	= Width
K	= Kerf thickness	Z	= Number of teeth
		\square	= On request
		\bullet	= Solid tungsten carbide

THE RIGHT TOOLS FOR THE BEST RESULTS!

Quick reference charts and pictograms help you choose the right tools for your application.

	SAW BLADES	JIG SAW BLADES	SABRE SAW BLADES	MULTI-CUTTERS	HOLE SAWS
WOOD					CARBIDE
WOOD & METAL		✓	✓	✓	
METAL					BI-METAL
ALUMINIUM					
MULTI-MATERIAL					
PLASTIC					
MASONRY					DIAMOND
SPECIAL					

SAW BLADES

5~50

JIG SAW BLADES

51~57

SABRE SAW BLADES

59~68

TOOLS FOR MULTI-CUTTERS

69~91

TOOLS WITH BORE & KNIVES

93~136

ROUTER BITS & SET

137~234

CNC ROUTER CUTTERS & CHUCKS

235~274

INDUSTRIAL DOWEL DRILLS

275~300

BITS FOR HAND POWER TOOLS

301~319

HOLE SAWS

320~332

POWER TOOLS, JIGS & ACCESSORIES

333~365

DISPLAY CABINETS

366~375

SPARE PARTS

376~380

SINCE 1962 - MADE IN ITALY THEN, STILL MADE IN ITALY TODAY

By now, the story has been told. After over 50 years of success and quality in manufacturing woodworking tools - orange woodworking tools, to be precise - word just sort of gets around. We have grown and we have changed, but one thing still remains the same: our commitment to making only the highest quality woodworking tools.

Pesaro, Italy

Greensboro, United States

Valencia, Spain

OUR CHANNELS

www.cmtutensili.com

Join us on our channel

Youtube: **CMT Orange Tools**

Find us on

Facebook: **CMT Orange Tools**

OUR TOOLS So, what does it take to make a CMT tool? Like all things of quality, it's not only what you do but how you do it. And anyone who works wood knows that you get out of a piece only what you put into it, and it is no different when manufacturing a tool. You choose your designs and materials carefully and you work using all of your skill and know-how. You'll be happy to know that's what we do at CMT too.

DESIGN

Everything starts with a clear idea and having the potential to express it. We have both. At CMT, our technical department uses the best of both worlds - computer technology and hands-on experience - to engineer and design each tool so that it performs flawlessly each time you use it, and to guarantee that you'll be using it for a long, long time.

MATERIALS

Turning a design into a finished product means finding the right material that will do the job and that lives up to the specifications set out in the design - quality performance from the final product depends on it. When it comes to selecting raw materials, we don't cut corners. At CMT, we know that high quality tools come only from high quality raw materials, so we use only solid bar stock steel and specially formulated micrograin carbide to manufacture our bits and blades.

MANUFACTURING

Like we said, it's not just what you do but how you do it. Over the years we have continuously invested in the latest technology in CNC machining equipment and innovative software to manufacture our tools. The result is that now our entire manufacturing process, from turning and milling the steel shanks to brazing and sharpening the carbide cutting tips, is completely automated. And since a machine is only as intelligent as the person using it, everything is operated by specifically trained operators.

THE FINAL TOUCH

A tool simply wouldn't be a CMT tool if it didn't have the trademark orange color non-stick PTFE coating on it. This unique industrial-strength surface coating is designed to withstand the physical stresses the tool undergoes during use while protecting it from residue build-up and burning. And we really like the orange color too.

QUALITY CONTROL

Nobody's perfect, but we're trying. CMT uses rigorous quality control programs and equipment to ensure that each bit has been manufactured with precision and accuracy and that it will give the long-lasting performance you expect from a CMT orange tool. CMT is in the process of adopting the directives set out in ISO 9001 which will give SPC quality control by an independent party under the Common Market Directives ISO 9001. Quality control is the final step of the production process, but it's just as important as the first.

WE RECYCLE

The water used during production must be pure and free from contaminants or hard minerals like iron or calcium which can build up and damage the machinery. CMT filters and purifies its water using a reverse osmosis system located inside the plant. Also the oil used in grinding and machining our tools must be clean and absolutely free of contaminants. Clean oil, after enough use, gets dirty, so we filter and reprocess dirty oil on the premises. This is our way of guaranteeing the quality of the oil we use, as well as contributing to help protect the environment.

OUR TRADEMARK COLOR ORANGE

As the story goes, we began small. We also put orange color surface coating on our tools, then we put our tools on the market and soon our orange tools were all over the world. Now, any woodworker anywhere in the world can tell you that orange tools means CMT, and that CMT means quality. Here at CMT we know we produce quality. You should too. That's why we have trademarked the color orange on woodworking tools - it's your guarantee that you are getting a genuine high-quality CMT product.

Loading the automated multi-axis CNC sharpening machines.

Fully automated assembly and marking.

CNC ROUTER CUTTERS & CHUCKS

PRODUCTS	PAGE
Kinetic Dust Extractor	236
CNC Chucks	237~240
Precision Collets	240-241
Cutter Arbor	242-243
Universal Assembly Supports for Chucks	243
MK2 Chucks	243
Solid Carbide Spiral Bits	244~254
CNC Straight Cutters	254~263
CNC Profiled Cutters	263~267
Slot & Mortise Bits	268~274

Kinetic Dust Extractor

992 Removes MDF & Chipboard dust from the workpiece

DESCRIPTION	D mm	PACK QTY.	ORDER NO.
Kinetic Dust Extractor for chucks with DIN6388/EOC25 collets	100	1	992.101.EOC25
Kinetic Dust Extractor for chucks with ER32 collets	100	1	992.101.ER32
Kinetic Dust Extractor for chucks with ER40 collets	100	1	992.101.ER40

Spare parts 991.284.00 C-Spanner 95-100mm (required for installation, not included)

EASY TO USE!

Install & remove as a clamping nut

- Health & Safety
- Tool Performance & Cut Quality
- Tool Life & Labor Costs
- Recommended for Nesting and Routing operations
- No wasted time during work process
- Replaces the standard clamping nut
- Suitable for any collet chucks with standard router bits
- Available for ER32 - ER40 - EOC25 (DIN6388) collets
- The thick ceramic coat gives to KDE an anti-corrosion, anti-friction and anti-static surface.
- Tool body in light alloy
- Better air quality
- Good performances even at low rpm: from 6,000 up to 20,000 rpm
- Material: chipboard, coated chipboard, MDF, Corian®, plasterboard, OSB, HPL.

Always use vacuum system.

Compressed Air
 Dust
 Air Vacumed

Download Instruction

Watch the video on

Watch Video

Working **WITHOUT** Kinetic Dust Extractor

Working **WITH** Kinetic Dust Extractor

HSK Chucks for "ER40" Precision Collets

183.310

S	DESCRIPTION	TO BE USED WITH COLLET	PACK QTY.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
HSK-F63	Clamping nut without bearing	ER40	1	183.310.01	183.310.02
HSK-F63	Clamping nut with bearing	ER40	1	183.310.11*	

* Suitable for right-hand and left-hand rotation.

For Homag, Eima, IMA from 9/94, Dubus, Weeke, Biesse, SCM, Morbidelli and Masterwood machines.

NON-STICK ORANGE CHROME™ SHIELD COATING

- prevents overheating
- protects against corrosion and rust
- reduces resin build-up
- longer life and greater tool performance

ISO30 Chucks for "ER40" Precision Collets

995.200

183.201

S	TO BE USED WITH COLLET	RETAINING STUD mm	PACK QTY.	ORDER NO. Right-hand rotation
ISO30	ER40	Ø12-8	1	183.201.01

For Biesse machines

995.201

183.211

S	TO BE USED WITH COLLET	RETAINING STUD mm	PACK QTY.	ORDER NO. Right-hand rotation
ISO30	ER40	Ø13-9	1	183.211.01

For Biesse machines with Omlat engine, Bulleri, Busellato, CMS and IMA machines.

995.202

183.221

S	TO BE USED WITH COLLET	RETAINING STUD mm	PACK QTY.	ORDER NO. Right-hand rotation
ISO30	ER40	Ø12,8-9	1	183.221.01

For Alberti and Masterwood machines.

Clamping Nuts for Chucks with "ER40" Precision Collets

992.383

DESCRIPTION	PACK QTY.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
Clamping nut without bearing For 183.201/211/221/310 chucks	1	992.383.01	992.383.02
Clamping nut with bearing For 183.201/211/221/310 chucks	1	992.383.11	

C-spanner for "ER40" Precision Collets

991.184

DESCRIPTION	PACK QTY.	ORDER NO.
C-Spanner for "ER40" precision collet	1	991.184.00

HSK Chuck for "ER32" Precision Collets

183.300

S	DESCRIPTION	TO BE USED WITH COLLET	PACK QTY.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
HSK-F63	Clamping nut without bearing	ER32	1	183.300.01	183.300.02
HSK-F63	Clamping nut with bearing	ER32	1	183.300.11*	

* Suitable for right-hand and left-hand rotation.

For Homag, Eima from 9/94, Dubus, Weeke, Biesse, SCM, Morbidelli and Masterwood machines.

NON-STICK ORANGE CHROME™ SHIELD COATING

- prevents overheating
- protects against corrosion and rust
- reduces resin build-up
- longer life and greater tool performance

ISO30 Chucks for "ER32" Precision Collets

183.200

S	TO BE USED WITH COLLET	RETAINING STUD mm	PACK QTY.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
ISO 30	ER32	Ø12-8	1	183.200.01	183.200.02

For Biesse machines.

183.210

S	TO BE USED WITH COLLET	RETAINING STUD mm	PACK QTY.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
ISO 30	ER32	Ø13-9	1	183.210.01	183.210.02

For Biesse machines with Omlat engine, Bulleri, Busellato, CMS and IMA machines.

183.220

S	TO BE USED WITH COLLET	RETAINING STUD mm	PACK QTY.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
ISO 30	ER32	Ø12,8-9	1	183.220.01	183.220.02

For Alberti and Masterwood machines.

ISO30 Chucks for "ER32" Precision Collets

183.250 without aluminium flange

S	TO BE USED WITH COLLET	RETAINING STUD mm	PACK QTY.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
ISO 30	ER32	Ø8,5	1	183.250.01	183.250.02

For Morbidelli and SCM machines.

183.251 with Ø69,5mm aluminium flange fully assembled (*).

S	TO BE USED WITH COLLET	RETAINING STUD mm	PACK QTY.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
ISO 30	ER32	Ø8,5	1	183.251.01	183.251.02

Spare parts 992.501.00 Ø69,5mm aluminium flange*

For Morbidelli and SCM machines.

Chucks for "ER32" Precision Collets

183.000/100

RH LH

S mm	TO BE USED WITH COLLET	H mm	PACK QTY.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
MK2/M30x1,5	ER32	62	1	183.000.01	183.000.02
MK3/M30x1,5	ER32	70	1	183.100.01	

MK2/MK3 tapered shank

Chucks for "ER32" Precision Collets

183.400

RH

S mm	TO BE USED WITH COLLET	RETAINING STUD	PACK QTY.	ORDER NO. Right-hand rotation
Ø25x55	ER32	PS LEUCO	1	183.400.01

995.400

For machines with PS Leuco system.

Clamping Nuts for Chucks with "ER32" Collets

992.183

RH LH

DESCRIPTION	PACK QTY.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
Clamping nut without bearing For 183.000/100/200/250/300/400 chucks	1	992.183.01	992.183.02
Clamping nut with bearing For 183.000/100/200/250/300/400 chucks	1	992.183.11	992.183.12

C-Spanner for "ER32" Precision Collets

991.183

DESCRIPTION	PACK QTY.	ORDER NO.
C-Spanner for "ER32" precision collets	1	991.183.00

HSK Chuck for "DIN6388" - EOC25 Precision Collet

RH

183.320

S	DESCRIPTION	TO BE USED WITH COLLET	PACK QTY.	ORDER NO. Right-hand rotation
HSK-F63	HSK chuck with bearing nut	EOC-25	1	183.320.01*

Spare parts 992.283.11 Clamping nut with bearing

* Suitable for left-hand rotation too.

For Homag, Eima from 9/94, Dubus, Weeke, Biesse, SCM, Morbidelli & Masterwood machines.

Clamping Nuts

992.283

RH

DESCRIPTION	PACK QTY.	ORDER NO. Right-hand rotation
Clamping nut without bearing	1	992.283.01
Clamping nut with bearing	1	992.283.11

For chuck 183.320.

C-Spanner for "DIN6388" & "ER40"

991.283

DESCRIPTION	PACK QTY.	ORDER NO.
C-Spanner for USAG 58-62-65	1	991.283.001

Precision Collets "DIN6388"

185 - EOC-25

mm	B inches	PACK QTY.	ORDER NO.	mm	B inches	PACK QTY.	ORDER NO.
3		10	185.030.00	13	1/2	10	185.130.00
4		10	185.040.00	14		10	185.140.00
5		10	185.050.00	16	5/8	10	185.160.00
6		10	185.060.00	18		10	185.180.00
8	5/16	10	185.080.00	20		10	185.200.00
10		10	185.100.00	25		10	185.250.00
12		10	185.120.00				

REMARK: special dimensions available on request.

185 - EOC-16

mm	B inches	PACK QTY.	ORDER NO.	mm	B inches	PACK QTY.	ORDER NO.
6		10	185.060.16	12		10	185.120.16
8	5/16	10	185.080.16	14		10	185.140.16
10		10	185.100.16	16	5/8	10	185.160.16

REMARK: special dimensions available on request.

184 - ER11

B mm	PACK QTY.	ORDER NO.
2	10	184.020.11
3	10	184.030.11
4	10	184.040.11
5	10	184.050.11
6	10	184.060.11

TECHNICAL DETAILS:

- replaceable Std "ER11" collets (from 1 to 7mm)
- fit most tapered spindle noses
- +0-0,7mm wide clamping tolerance
- suitable for most conical chucks.

REMARK: special dimensions available on request.

184 - ER16

B mm	PACK QTY.	ORDER NO.
2	10	184.020.16
3	10	184.030.16
4	10	184.040.16
5	10	184.050.16
6	10	184.060.16
7	10	184.070.16
8	10	184.080.16
9	10	184.090.16
10	10	184.100.16

TECHNICAL DETAILS:

- replaceable Std "ER16" collets (from 1 to 10mm)
- fit most tapered spindle noses
- +0-0,7mm wide clamping tolerance
- suitable for most conical chucks.

REMARK: special dimensions available on request.

184 - ER20

B mm	PACK QTY.	ORDER NO.
2	10	184.020.20
3	10	184.030.20
4	10	184.040.20
5	10	184.050.20
6	10	184.060.20
6,35	10	184.064.20
7	10	184.070.20
8	10	184.080.20
9	10	184.090.20
10	10	184.100.20
11	10	184.110.20
12	10	184.120.20
12,7	10	184.127.20
13	10	184.130.20

TECHNICAL DETAILS:

- replaceable Std "ER20" collets (from 1 to 13mm)
- fit most tapered spindle noses
- +0-0,7mm wide clamping tolerance
- suitable for most conical chucks.

REMARK: special dimensions available on request.

184 - ER25

B mm	PACK QTY.	ORDER NO.
3	10	184.030.25
4	10	184.040.25
5	10	184.050.25
6	10	184.060.25
8	10	184.080.25
9	10	184.090.25
10	10	184.100.25
12	10	184.120.25
13	10	184.130.25
14	10	184.140.25
16	10	184.160.25

TECHNICAL DETAILS:

- replaceable Std "ER25" collets (from 1 to 16mm)
- fit most tapered spindle noses
- +0-0,7mm wide clamping tolerance
- suitable for most conical chucks.

REMARK: special dimensions available on request.

184 - ER32

B mm	PACK QTY.	ORDER NO.
3	10	184.030.00
4	10	184.040.00
5	10	184.050.00
6	10	184.060.00
6,35	10	184.065.00
7	10	184.070.00
8	10	184.080.00
9	10	184.090.00
9,52	10	184.095.00
10	10	184.100.00
11	10	184.110.00
12	10	184.120.00
13	10	184.130.00
14	10	184.140.00
15	10	184.150.00
16	10	184.160.00
17	10	184.170.00
18	10	184.180.00
19	10	184.190.00
20	10	184.200.00

For chucks
183.000/100/200/250/300/400

TECHNICAL DETAILS:

- replaceable Std "ER32" collets (from 3 to 20mm)
- fit most tapered spindle noses
- +0-0,7mm wide clamping tolerance
- suitable for most conical chucks.

REMARK: special dimensions available on request.

184 - ER40

B mm	PACK QTY.	ORDER NO.
3	10	184.032.00
4	10	184.042.00
5	10	184.052.00
6	10	184.062.00
<small>new</small> 6,35	10	184.064.00
7	10	184.072.00
8	10	184.082.00
9,52	10	184.096.00
10	10	184.102.00
12	10	184.122.00
13	10	184.132.00
14	10	184.142.00
16	10	184.162.00
18	10	184.182.00
19	10	184.192.00
20	10	184.202.00
25	10	184.252.00

For chucks
183.201/211/221/310

TECHNICAL DETAILS:

- replaceable Std "ER40" collets (from 3 to 25mm)
- fit most tapered spindle noses
- +0-0,7mm wide clamping tolerance
- suitable for most conical chucks.

REMARK: special dimensions available on request.

Cap Nuts for CNC Machines

993.0

RH LH

INTERNAL THREAD	PACK Qty.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
Ø20x14Fx1"	1	993.020.01	993.020.02
M30x1,5	1	993.030.01	993.030.02

For machines with M33x3 threaded spindle nose.

ISO30 Retaining Studs

DESCRIPTION	D ₁ mm	D ₂ mm	ORDER NO.
Retaining stud for 183.200/201 "Biesse" chucks	8	12	995.200.00
Retaining stud for 183.210/211 "Biesse, Omlat, Bulleri, Busellato, Weeke and IMA" chucks	9	13	995.201.00
Retaining stud for 183.220/221 "Alberti-Masterwood" chucks	9	12,8	995.202.00
Retaining stud for 183.250/251 "SCM - Morbidelli" chucks	6,5	8,5	995.250.00
Retaining stud for "PS and Leuco" 183.400 chucks	M8		995.400.00

Cutter Arbor with HSK Tapered Shank

183.260

RH LH

S	DESCRIPTION	D x L mm	PACK QTY.	ORDER NO.
ISO30	Cutter arbor with ISO30 tapered shank	30x100	1	183.260.00

For Biesse machines.

REMARK: special dimensions available on request.

183.360

RH LH

S	DESCRIPTION	D x L mm	PACK QTY.	ORDER NO.
HSK-F63	Cutter arbor with HSK tapered shank	30x100	1	183.360.00
HSK-F63	Cutter arbor with HSK tapered shank	30x150	1	183.360.10
HSK-F63	Cutter arbor with HSK tapered shank	35x100	1	183.361.00
HSK-F63	Cutter arbor with HSK tapered shank	40x100	1	183.362.00

For Homag, Eima from 9/94, Dubus, Weeke, Biesse, SCM, Morbidelli and Masterwood machine.

Spare Parts for Chucks

DESCRIPTION	ORDER NO.	DESCRIPTION	ORDER NO.
M6x25 TCEI screw	990.098.00	<i>Optional</i>	
Steel flange for with Ø30mm arbors - Male	992.560.30M	Steel flange for with Ø30mm arbors - Female	992.560.30F
Steel flange for with Ø35mm arbors - Male	992.560.35M	Steel flange for with Ø35mm arbors - Female	992.560.35F
Steel flange for with Ø40mm arbors - Male	992.560.40M	Steel flange for with Ø40mm arbors - Female	992.560.40F

183

DESCRIPTION	D mm	PACK QTY.	ORDER NO.
Universal assembly supports for chucks HSK-F63	63	1	183-HSK
Universal assembly supports for chucks ISO30	50	1	183-ISO

For HSK-F63 and ISO30 chucks

CMT now offers new universal assembly supports for HSK-F63 and ISO30 chucks. Thanks to the bi-directional roller bearings, which clamp the Left-hand rotation to the flange, the system offers the highest protection to the tool taper and clamps are no longer needed.

The special bidirectional roller bearing clamps the tool to the flange, offering the highest protection to the tool taper.

Saw Blade Arbor with Parallel Shank

183.410

RH
LH

S mm	D mm	PIN HOLE	L mm	PACK QTY.	ORDER NO.
20	30	4/M6/48	97,5	1	183.410.30

Spare parts

990.083.00	M6x10mm TSPEI screw
991.067.00	3mm allen key
991.064.00	4mm allen key

Collet Chucks Clamp with MK2 Tapered Shank

123

RH
LH

S	PACK QTY.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
MK2/Ø20x14Fx1"	1	123.000.01	123.000.02

Spare parts

992.123.01	Clamping nut RH
992.123.02	Clamping nut LH
991.123.00	Type 45-50 c-spanner

Collets for 123 Chucks

124

D ₃ mm	PACK QTY.	ORDER NO.	D ₃ mm	PACK QTY.	ORDER NO.
6	1	124.060.00	10	1	124.100.00
6,35	1	124.064.00	12	1	124.120.00
8	1	124.080.00	12,7	1	124.127.00
9,5	1	124.095.00	14	1	124.140.00

Solid Carbide Up & Downcut Spiral Bits

190

D mm	I mm	I ₁ mm	L mm	S mm	Z	PACK QTY.	ORDER NO. Right-hand rotation
4	15	7	50	4	1+1	10	190.040.11
5	22	8	60	5	1+1	10	190.050.11
6	22	8	60	6	1+1	10	190.060.11
8	32	7	80	8	2+2	10	190.080.11
9,52	28,6	7	76,2	9,52	2+2	10	190.504.11
10	32	7	80	10	2+2	10	190.100.11
10	42	7	90	10	2+2	10	190.101.11
12	42	7	90	12	2+2	10	190.120.11
12	52	7	100	12	2+2	10	190.121.11
12,7	25,4	16	76,2	12,7	2+2	10	190.505.11
12,7	28,6	16	76,2	12,7	2+2	10	190.506.11
12,7	34,9	16	88,9	12,7	2+2	10	190.507.11
12,7	41,3	16	101,6	12,7	2+2	10	190.508.11
16	55	24	110	16	2+2	10	190.160.11
18	55	30	110	18	2+2	10	190.180.11
...up & downcut mortising bits							
9,52	22,2	4,8	76,2	9,52	2+2	10	190.513.11
9,52	25,4	5,2	76,2	9,52	3+3	10	190.813.11
12	25	5,2	83	12	3+3	10	190.320.11
12,7	22,2	5,2	76,2	12,7	2+2	10	190.515.11
12,7	34,9	5,2	88,9	12,7	2+2	10	190.517.11

TECHNICAL DETAILS:

- Premium quality HWM.
- 2+2 spiral cutting edges [Z2+2].
- 3+3 spiral cutting edges [Z3+3].
- Provide an excellent finish on both the upper and the lower side of the workpiece.

APPLICATION:

used for cutting, copying, panel sizing and any routing application on solid wood, wood composites, plastic materials and laminates. Use a high feed speed on well-clamped workpieces. Can be used on machining centres, point-to-point boring machines, CNC routers and hand-held routers equipped with chucks or adaptors.

Results shown in this diagram are purely empirical, based merely on informative and hypothetical calculation. Each application may require different parameters in consideration of materials in use and machining conditions. CMT is not responsible for direct, indirect, incidental or consequential damages resulting from any defect, error or failure due to this diagram.

Solid Carbide Upcut Spiral Bits

197

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation
12	42	90	12	10	197.121.11
14	50	110	14	1	197.140.11
16	55	110	16	1	197.160.11
16	35	90	16	1	197.161.11
18	55	110	18	1	197.180.11
20	60	120	20	1	197.200.11
20	70	120	20	1	197.201.11

TECHNICAL DETAILS:

- Premium quality HWM.
- 4 spiral cutting edges (2 with chip-breaker) [Z2+2R].
- Max 0.1mm tooth depth.
- Provide excellent finish on the lower side of the workpiece.
- **Upward chip ejection.**

APPLICATION:

used for ripping, template routing, panel sizing and any routing application on solid wood and wood composites. Can be used on machining centres, point-to-point boring machines, CNC routers and hand-held routers equipped with chucks or adaptors.

The special 4 flute design (Z2 finishing + Z2R with chipbreaker) allows high speed with excellent finish on the workpiece.

Solid Carbide Upcut Spiral Bits

198

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation
3	12	50	3	10	198.030.11
3,18	12,7	50,8	6,35	10	198.001.11
4	15	50	4	10	198.040.11
4,76	15,87	50,8	6,35	10	198.005.11
5	17	50	5	10	198.050.11
6	22	60	6	10	198.060.11
6,35	19,05	50,8	6,35	10	198.007.11
6,35	25,4	63,5	6,35	10	198.008.11
8	22	70	8	10	198.080.11
8	32	80	8	10	198.081.11
9,52	28,57	76,2	9,52	10	198.504.11
10	32	70	10	10	198.100.11
10	42	80	10	10	198.101.11
10	52	90	10	10	198.102.11
12	32	83	12	10	198.120.11

TECHNICAL DETAILS:

- Premium quality HWM.
- 1 spiral cutting edge [Z1].
- Provide an excellent finish on the lower side of the workpiece.
- **Upward chip ejection.**

APPLICATION:

used for cutting, copying, panel sizing and any routing applications on solid wood, wood composites, plastic materials and laminates. Use a high feed speed on well-clamped workpieces. Can be used on machining centres, point to point machines, CNC routers and hand-held routers equipped with chucks or adaptors.

Solid Carbide Downcut Spiral Bits

198

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation
6	27	60	6	10	198.660.11

TECHNICAL DETAILS:

- Premium quality HWM.
- 1 spiral cutting edge [Z1].
- Provide an excellent finish on the bottom side of the workpiece.
- **Downward chip ejection.**

APPLICATION:

used for cutting, copying, panel sizing and any routing applications on solid wood, wood composites, plastic materials and laminates. Use a high feed speed on well-clamped workpieces. Can be used on machining centres, point to point machines, CNC routers and hand-held routers equipped with chucks or adaptors.

Results shown in this diagram are purely empirical, based merely on informative and hypothetical calculation. Each application may require different parameters in consideration of materials in use and machining conditions. CMT is not responsible for direct, indirect, incidental or consequential damages resulting from any defect, error or failure due to this diagram.

195

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
8	32	80	8	10	195.081.11	195.081.12
8	42	90	8	10	195.082.11	
10	32	80	10	10	195.100.11	195.100.12
10	42	90	10	10	195.101.11	
12	35	83	12	10	195.120.11	195.120.12
12	42	90	12	10	195.121.11	
12	52	100	12	10	195.122.11	
12,7	38,1	88,9	12,7	1	195.506.11	
14	58	110	14	1	195.140.11	
15,88	54	109,5	15,88	1	195.509.11	
16	55	110	16	1	195.160.11	195.160.12
16	35	90	16	1	195.161.11	
16	72	120	16	1	195.165.11	
18	55	110	18	1	195.180.11	
19,05	54	109,5	19,05	1	195.511.11	
20	60	120	20	1	195.200.11	195.200.12
20	72	120	20	1	195.201.11	
20	102	165	20	1	195.202.11	

TECHNICAL DETAILS:

- Premium quality HWM.
- 3 spiral cutting edges [Z3R].
- Chip breaker teeth.
- Max 0.3mm tooth depth.
- Provide an excellent finish on the lower side of the workpiece.
- **Upward chip ejection.**

APPLICATION:

used for ripping, template routing, panel sizing and any routing application on solid wood, or wood composites. Can be used at a high feed speed on well-clamped workpieces. Can be used on machining centres, point-to-point boring machines, CNC routers and hand-held routers equipped with chucks or adaptors.

Results shown in this diagram are purely empirical, based merely on informative and hypothetical calculation. Each application may require different parameters in consideration of materials in use and machining conditions. CMT is not responsible for direct, indirect, incidental or consequential damages resulting from any defect, error or failure due to this diagram.

196

D mm	I mm	L mm	S mm	PACK Qty.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
8	32	80	8	10	196.081.11	
10	42	90	10	10	196.101.11	
12	35	83	12	10	196.120.11	196.120.12
12	42	90	12	10	196.121.11	
12	52	100	12	10	196.122.11	
12,7	38,1	88,9	12,7	1	196.506.11	
14	50	110	14	1	196.140.11	
15,88	54	109,5	15,88	1	196.509.11	
16	55	110	16	1	196.160.11	196.160.12
18	55	110	18	1	196.180.11	
19,05	54	109,5	19,05	1	196.511.11	
20	60	120	20	1	196.200.11	196.200.12
20	72	120	20	1	196.201.11	

TECHNICAL DETAILS:

- Premium quality HWM.
- 3 spiral cutting edges [Z3R].
- Chip breaker teeth.
- Max 0.3mm tooth depth.
- Provide excellent finish on the upper side of the workpiece.
- **Downward chip ejection.**

APPLICATION:

used for ripping, template routing, panel sizing and any routing application on solid wood and wood composites.

Can be used on machining centres, point-to-point boring machines, CNC routers and hand-held routers equipped with chucks or adapters.

Results shown in this diagram are purely empirical, based merely on informative and hypothetical calculation. Each application may require different parameters in consideration of materials in use and machining conditions. CMT is not responsible for direct, indirect, incidental or consequential damages resulting from any defect, error or failure due to this diagram.

193

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
8	32	80	8	10	193.081.11	193.081.12
10	32	80	10	10	193.100.11	193.100.12
10	42	90	10	10	193.101.11	
12	35	83	12	10	193.120.11	193.120.12
12	42	90	12	10	193.121.11	
12	52	100	12	10	193.122.11	
14	58	110	14	1	193.140.11	
16	55	110	16	1	193.160.11	193.160.12
16	35	90	16	1	193.161.11	
16	72	120	16	1	193.165.11	
18	55	110	18	1	193.180.11	
20	60	120	20	1	193.200.11	193.200.12
20	70	120	20	1	193.201.11	

TECHNICAL DETAILS:

- Premium quality HWM.
- 3 spiral cutting edges [Z3].
- Provide an excellent finish on the lower side of the workpiece.
- **Upward chip ejection.**

APPLICATION:

used for ripping, template routing, panel sizing and any routing application on solid wood, or wood composites. Can be used at a high feed speed on well-clamped workpieces.

Can be used on machining centres, point-to-point boring machines, CNC routers and hand-held routers equipped with chucks or adaptors.

Results shown in this diagram are purely empirical, based merely on informative and hypothetical calculation. Each application may require different parameters in consideration of materials in use and machining conditions. CMT is not responsible for direct, indirect, incidental or consequential damages resulting from any defect, error or failure due to this diagram.

194

D mm	I mm	L mm	S mm	PACK Qty.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
10	32	80	10	10	194.100.11	
10	42	90	10	10	194.101.11	
12	35	83	12	10	194.120.11	194.120.12
12	42	90	12	10	194.121.11	
14	50	110	14	1	194.140.11	
16	55	110	16	1	194.160.11	194.160.12
16	35	90	16	1	194.161.11	
18	55	110	18	1	194.180.11	
20	60	120	20	1	194.200.11	194.200.12
20	72	120	20	1	194.201.11	
20	102	165	20	1	194.202.11	

TECHNICAL DETAILS:

- Premium quality HWM.
- 3 spiral cutting edges [Z3].
- Provide an excellent finish on the upper side of the workpiece.
- **Downward chip ejection.**

APPLICATION:

used for ripping, template routing, panel sizing and any routing application on solid wood, wood composites, plastic materials and laminates. Can be used at a high feed speed on small, difficult to clamp workpieces.

Can be used on machining centres, point-to-point boring machines, CNC routers and hand-held routers equipped with chucks or adaptors.

Results shown in this diagram are purely empirical, based merely on informative and hypothetical calculation. Each application may require different parameters in consideration of materials in use and machining conditions. CMT is not responsible for direct, indirect, incidental or consequential damages resulting from any defect, error or failure due to this diagram.

Solid Carbide Upcut Spiral Bits

191

D mm	I mm	L mm	S mm	Pack Qty.	ORDER NO. Right-hand rotation
3	12	50	3	10	191.030.11
3	12	60	6	10	191.630.11
3	12	60	8	10	191.830.11
3,18	12,7	50,8	6,35	10	191.001.11
3,5	12	60	6	10	191.635.11
3,97	12,7	50,8	6,35	10	191.003.11
4	15	50	4	10	191.040.11
4	15	60	6	10	191.640.11
4	15	60	8	10	191.840.11
4,76	19,05	50,8	6,35	10	191.005.11
5	17	50	5	10	191.050.11
5	17	60	6	10	191.650.11
5	17	60	8	10	191.850.11
6	27	70	6	10	191.060.11
6	27	70	8	10	191.860.11
6,35	19,05	50,8	6,35	10	191.007.11
6,35	25,4	63,5	6,35	10	191.008.11
7	32	80	8	10	191.870.11
7,94	25,4	76,2	12,7	1	191.501.11
8	22	70	8	10	191.080.11
8	32	80	8	10	191.081.11
8	42	90	8	10	191.082.11
9	32	83	12	10	191.890.11
9,52	31,75	76,2	12,7	10	191.503.11
10	32	80	8	10	191.800.11
10	32	80	10	10	191.100.11
10	32	83	12	10	191.900.11
10	42	90	10	10	191.101.11
10	42	90	12	10	191.901.11
12	35	83	8	10	191.820.11
12	35	83	12	10	191.120.11
12	42	90	12	10	191.121.11
12	52	100	12	10	191.122.11
12,7	31,75	76,2	12,7	10	191.505.11
12,7	38,1	88,9	12,7	10	191.506.11
12,7	50,8	101,6	12,7	10	191.507.11
14	50	110	14	1	191.140.11
15,88	55	109,5	15,88	1	191.509.11
16	55	110	16	1	191.160.11
16	35	90	16	1	191.161.11
16	72	120	16	1	191.165.11
19,05	55	109,5	19,05	1	191.511.11
20	72	120	20	1	191.200.11

Ø12-14mm PLASTICS, LAMINATED

Ø12-20mm SOFTWOOD

TECHNICAL DETAILS:

- Premium quality HWM.
- 2 spiral cutting edges [Z2].
- Provide an excellent finish on the lower side of the workpiece.
- **Upward chip ejection.**

APPLICATION:

used for ripping, template routing, panel sizing and any routing application on solid wood, wood composites, plastic materials and laminates. Can be used at a high feed speed on well-clamped workpieces. Can be used on machining centres, point-to-point boring machines, CNC routers and hand-held routers equipped with chucks or adaptors.

Results shown in this diagram are purely empirical, based merely on informative and hypothetical calculation. Each application may require different parameters in consideration of materials in use and machining conditions. CMT is not responsible for direct, indirect, incidental or consequential damages resulting from any defect, error or failure due to this diagram.

192

D mm	I mm	L mm	S mm	PACK Qty.	ORDER NO. Right-hand rotation
3	12	50	3	10	192.030.11
3	12	60	6	10	192.630.11
3	12	60	8	10	192.830.11
3,18	12,7	50,8	6,35	10	192.001.11
3,97	12,7	50,8	6,35	10	192.003.11
4	15	50	4	10	192.040.11
4	15	60	6	10	192.640.11
4	15	60	8	10	192.840.11
4,76	19,05	50,8	6,35	10	192.005.11
5	17	50	5	10	192.050.11
5	17	60	6	10	192.650.11
5	17	60	8	10	192.850.11
6	27	70	6	10	192.060.11
6	27	70	8	10	192.860.11
6,35	19,05	50,8	6,35	10	192.007.11
6,35	25,4	63,5	6,35	10	192.008.11
7,94	25,4	76,2	12,7	10	192.501.11
8	22	70	8	10	192.080.11
8	32	80	8	10	192.081.11
8	42	90	8	10	192.082.11
9,52	31,75	76,2	12,7	10	192.503.11
10	32	80	8	10	192.800.11
10	32	80	10	10	192.100.11
10	42	90	10	10	192.101.11
10	32	83	12	10	192.900.11
12	35	83	8	10	192.820.11
12	35	83	12	10	192.120.11
12,7	31,75	76,2	12,7	10	192.505.11
12,7	38,1	88,9	12,7	10	192.506.11
12,7	50,8	101,6	12,7	10	192.507.11
14	52	110	14	1	192.140.11
16	55	110	16	1	192.160.11

Ø12-14mm PLASTICS, LAMINATED

14000-18000 RPM

Ø12-20mm SOFTWOOD

18000 RPM

Jointing Cutting thickness 0.5-2mm
Correction factor for Vf:
Hardwood=0.9
Machining across grain=0.7

TECHNICAL DETAILS:

- Premium quality HWM.
- 2 spiral edges [Z2].
- Provide an excellent finish on the upper side of the workpiece.
- **Downward chip ejection.**

APPLICATION:

used for ripping, template routing, panel sizing and any routing application on solid wood, wood composites, plastic materials and laminates. Can be used at a high feed speed on small, difficult to clamp work pieces. Can be used on machining centres, point-to-point boring machines, CNC routers and hand-held routers equipped with chucks or adaptors.

Results shown in this diagram are purely empirical, based merely on informative and hypothetical calculation. Each application may require different parameters in consideration of materials in use and machining conditions. CMT is not responsible for direct, indirect, incidental or consequential damages resulting from any defect, error or failure due to this diagram.

Solid Carbide Upcut Spiral Bits for Locksets

195

D mm	I mm	I ₁ mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation
With Chip-Breaker						
14	95*	45	150	14	1	195.142.11
14	125*	45	170	14	1	195.144.11
16	95*	45	150	16	1	195.162.11
16	120*	50	170	16	1	195.164.11
18	95*	45	150	18	1	195.182.11
Without Chip-Breaker						
16	95*	45	150	16	1	193.162.11

* The maximum cutting length is achieved in 2-3 passes.

TECHNICAL DETAILS:

- Premium quality HWM.
- 3 spiral cutting edges [Z3] and [Z3R].
- Max 0.3mm tooth depth.
- Provide an excellent finish on the lower side of the workpiece.
- Seat for seeger ring (not included).
- **Upward chip ejection.**

APPLICATION:

used for ripping, template routing, panel sizing and any routing application on solid wood, or wood composites. Can be used at a high feed speed on well-clamped workpieces. Can be used on machining centres, point-to-point boring machines, CNC routers and hand-held routers equipped with chucks or adaptors.

Solid Carbide Upcut with Spiral Bits Chip-Breaker for 60° V-Point Locksets

195.143/163

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation
14	58	110	14	1	195.143.11
16	55	110	16	1	195.163.11

Solid Carbide Upcut Spiral Bits without Chip-Breaker for 60° V-Point Locksets

191.143/163

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation
14	50	110	14	1	191.143.11
16	55	110	16	1	191.163.11

TECHNICAL DETAILS:

- Premium quality HWM.
- 3 spiral cutting edges [Z3].
- Provide an excellent finish on the lower side of the workpiece.
- **Upward chip ejection.**

APPLICATION:

used for ripping, template routing, panel sizing and any routing application on solid wood, or wood composites. Can be used at a high feed speed on well-clamped workpieces. Can be used on machining centres, point-to-point boring machines, CNC routers and hand-held routers equipped with chucks or adaptors.

Spiral Bits with Insert Knives & Chip-Breaker for Locksets

662

D mm	I mm	L mm	S mm	PACK Qty.	ORDER NO. Right-hand rotation
16	23/95*	150	16	1	662.160.11

Spare parts

790.230.2R	23x7x1.5mm 2-RT HWM knives
790.230.3R	23x7x1.5mm 3-RT HWM knives
990.082.00	M3x4mm T9 Torx screw
991.069.00	T9 Torx key

* The 95mm length is achieved in 4-5 passes.

TECHNICAL DETAILS:

- Densimet® tungsten heavy metal alloys for low-vibration.
- 2 cutting edges [Z2R].
- Chip-breaker teeth.

APPLICATION:

used for ripping, template routing, panel sizing and any routing application on solid wood, or wood composites. Can be used at a high feed speed on well-clamped workpieces. Can be used on machining centres, point-to-point boring machines, CNC routers and hand-held routers equipped with chucks or adaptors.

Upcut Spiral Bits with Chipbreaker for Glue-Laminated Wooden Beams

195

D mm	I mm	L mm	S mm	PACK Qty.	ORDER NO. Right-hand rotation
□ 30	170	235	30	1	Y195.300.51
40	165	235	30	1	195.400.51
50	215	295	30	1	195.500.51

□ **On request**

We manufacture bits without chipbreaker, with left-hand rotation and also in custom dimensions.

TECHNICAL DETAILS:

- High speed cobalt steel.
- 3 upcut spiral cutting edges with chipbreaker [Z3R].
- Resharpenable cutters.
- Max 6000~10000 RPM.
- Maximum feed speed 2m/minute.
- **Upward chip ejection.**

APPLICATION:

used for cutting, copying, and routing on glue-laminated wooden beams. For use on Hundegger machines.

Round Nose Solid Carbide Upcut Spiral Bits

199

D mm	R mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation
3,18	1,6	12,7	50,8	6,35	10	199.001.11
6	3	27	70	6	10	199.060.11
6,35	3,18	25,4	63,5	6,35	10	199.008.11
8	4	32	80	8	10	199.081.11
9,52	4,76	28,57	76,2	9,52	10	199.504.11
10	5	32	80	10	10	199.100.11
12	6	35	80	12	10	199.120.11
12,7	6,35	31,75	76,2	12,7	10	199.505.11
15,88	7,94	57,15	109,5	15,88	1	199.509.11
16	8	55	110	16	1	199.160.11
19,05	9,52	57,15	109,5	19,05	1	199.511.11

TECHNICAL DETAILS:

- Premium quality HWM.
- 2 upcut spiral cutting edges [Z2].
- Excellent finish on the lower side of the work piece.
- **Upward chip ejection.**

APPLICATION:

used for ripping, template routing, panel sizing and any routing application on solid wood, wood composites, plastic materials and laminates. Can be used at a high feed speed on well-clamped workpieces. For use on machining centers, point-to-point boring machines, CNC routers and hand-held routers equipped with chucks or adaptors.

DP Router Cutters with 40° Shear Angle

145

D mm	I mm	L mm	S mm	Z	PACK QTY.	ORDER NO. Right-hand rotation
□ 50	23	80	25x55	3+3 (9 DP)	1	145.501.61
□ 50	23	80	25x55	4+4 (12 DP)	1	145.511.61
□ 50	28	85	25x55	3+3 (12 DP)	1	145.502.61
□ 50	28	85	25x55	4+4 (16 DP)	1	145.512.61
□ 50	38	95	25x55	3+3 (18 DP)	1	145.503.61
□ 50	38	95	25x55	4+4 (24 DP)	1	145.513.61

□ On request

TECHNICAL DETAILS:

- Super strength steel.
- "H4" diamond cutting edges featuring 40° shear angle.
- Resharpenable cutters (max 8-10 times).
- Maximum feed speed 30m/minute.

APPLICATION:

used on all CNC routers for jointing, rabbeting, grooving, copying and dividing raw material, melamine, laminated, MDF, HPL and veneered panels. High performance routing.

DP Router Cutters with Shear Angle for Nesting (Densimet® Tungsten Heavy Metal Alloys)

143

D mm	I mm	L mm	S mm	Z	PACK QTY.	ORDER NO. Right-hand rotation
12	25	70	12x40	3 (9 DP)	1	143.120.61
12	31	80	12x40	3 (12 DP)	1	143.121.61

TECHNICAL DETAILS:

- Densimet® tungsten heavy metal alloys for low-vibration.
- DP cutting edge.
- Resharpenable cutter (max 6 times).

APPLICATION:

to be used on all CNC routers for jointing, rabbeting, grooving, copying and dividing cuts of raw material, melamine and laminates, MDF, HPL and veneered panels. High performance on pre-and finish-routing.

DP Spiral Router Cutters with Shear Angle

143

D mm	I mm	L mm	S mm	Z	PACK QTY.	ORDER NO. Right-hand rotation
18	25	82	20x50	3 (10 DP+1 HW)	1	143.180.61
18	30	87	20x50	3 (13 DP+1 HW)	1	143.181.61
18	35	92	20x50	3 (15 DP+1 HW)	1	143.182.61
20	25	82	20x50	3 (10 DP+1 HW)	1	143.200.61
20	30	85	20x50	3 (13 DP+1 HW)	1	143.201.61
20	35	92,5	20x50	3 (15 DP+1 HW)	1	143.202.61
20	40	97	20x50	3 (18 DP+1 HW)	1	143.203.61
20	45	102	20x50	3 (21 DP+1 HW)	1	143.204.61
20	50	106,5	20x50	3 (24 DP+1 HW)	1	143.205.61
20	55	111	20x50	3 (27 DP+1 HW)	1	143.206.61
20	60	116,5	20x50	3 (30 DP+1 HW)	1	143.207.61
20	65	121,5	20x50	3 (31 DP+1 HW)	1	143.208.61
22	30	92	25x50	3 (13 DP+1 HW)	1	143.220.61
□ 22	35	97	25x50	3 (15 DP+1 HW)	1	143.221.61
□ 22	40	102	25x50	3 (18 DP+1 HW)	1	143.222.61
□ 22	45	107	25x50	3 (21 DP+1 HW)	1	143.223.61
□ 22	50	112	25x50	3 (24 DP+1 HW)	1	143.224.61
□ 22	55	117	25x50	3 (27 DP+1 HW)	1	143.225.61
□ 22	60	122	25x50	3 (30 DP+1 HW)	1	143.226.61
□ 22	65	127	25x50	3 (31 DP+1 HW)	1	143.227.61
□ 22	70	132	25x50	3 (36 DP+1 HW)	1	143.228.61

□ On request

TECHNICAL DETAILS:

- Super strength steel. - DP cutting edge.
- HW plunging tip for diagonal plunge-cutting (Z-axis tool entrance).
- Resharpenable cutter (max 10/12 times).

APPLICATION:

to be used on all CNC routers for jointing, rabbeting, grooving, copying and dividing cuts of raw material, melamine and laminates, MDF, HPL and veneered panels. High performance on pre-and finish-routing.

Results shown in this diagram are purely empirical, based merely on informative and hypothetical calculation. Each application may require different parameters in consideration of materials in use and machining conditions. CMT is not responsible for direct, indirect, incidental or consequential damages resulting from any defect, error or failure due to this diagram.

DP Router Cutters with Shear Angle

142

DP
Z2+2
RH
40X

 LONGER LIFE THAN CARBIDE

D mm	I mm	L mm	S mm	Z	PACK QTY.	ORDER NO. Right-hand rotation
20	27	85	20x50	2+2 (6 DP+1 HW)	1	142.200.61
20	36	95	20x50	2+2 (8 DP+1 HW)	1	142.201.61
20	45	105	20x50	2+2 (10 DP+1 HW)	1	142.202.61
20	55	115	20x50	2+2 (12 DP+1 HW)	1	142.203.61
25	27	90	25x55	2+2 (6 DP+1 HW)	1	142.250.61
25	36	100	25x55	2+2 (8 DP+1 HW)	1	142.251.61
25	45	110	25x55	2+2 (10 DP+1 HW)	1	142.252.61
25	55	120	25x55	2+2 (12 DP+1 HW)	1	142.253.61

TECHNICAL DETAILS:

- Super strength steel.
- DP cutting edge.
- HW plunging tip for diagonal plunge-cutting (Z-axis tool entrance).
- Resharpenable cutter (max 3 times).

APPLICATION:

to be used on all CNC routers for jointing, rabbeting, grooving, copying and dividing cuts of raw material, melamine and laminates, MDF, HPL and veneered panels.

DP Router Cutters with 20° Shear Angle

142

DP
Z2+2
RH
40X

 LONGER LIFE THAN CARBIDE

D mm	I mm	L mm	S mm	Z	PACK QTY.	ORDER NO. Right-hand rotation
20	25	85	20x45	2+2 (8 DP+1 HW)	1	142.720.61
20	30	90	20x45	2+2 (10 DP+1 HW)	1	142.721.61
20	35	95	20x45	2+2 (12 DP+1 HW)	1	142.722.61
20	40	100	20x45	2+2 (14 DP+1 HW)	1	142.723.61
20	45	105	20x45	2+2 (16 DP+1 HW)	1	142.724.61
20	50	110	20x45	2+2 (18 DP+1 HW)	1	142.725.61
20	55	115	20x45	2+2 (20 DP+1 HW)	1	142.726.61

TECHNICAL DETAILS:

- Super strength steel.
- "H4" diamond cutting edges featuring 20° shear angle.
- HW plunging tip for diagonal plunge-cutting (Z-axis tool entrance).
- Resharpenable cutters (max 8-10 times).

APPLICATION:

used on all CNC routers for jointing, rabbeting, grooving, copying and dividing raw material, melamine, laminated, MDF, HPL and veneered panels.

Results shown in this diagram are purely empirical, based merely on informative and hypothetical calculation. Each application may require different parameters in consideration of materials in use and machining conditions. CMT is not responsible for direct, indirect, incidental or consequential damages resulting from any defect, error or failure due to this diagram.

DP Router Cutters with Shear Angle

140

D mm	I mm	L mm	S mm	Z	PACK QTY.	ORDER NO. Right-hand rotation
10	25	72	12x40	1+1 (3 DP+1 HW)	1	140.03956
12	27	75	12x40	1+1 (3 DP+1 HW)	1	140.120.61
12	35	85	12x40	1+1 (4 DP+1 HW)	1	140.121.61
12,7	27	75	12,7x40	1+1 (3 DP+1 HW)	1	140.127.61
12,7	35	85	12,7x40	1+1 (4 DP+1 HW)	1	140.128.61
15,87	27	85	15,87x50	1+1 (3 DP+1 HW)	1	140.158.61
15,87	45	103	15,87x50	1+1 (5 DP+1 HW)	1	140.159.61
16	27	85	16x50	1+1 (3 DP+1 HW)	1	140.160.61
16	35	93	16x50	1+1 (4 DP+1 HW)	1	140.161.61
18	27	85	20x50	1+1 (3 DP+1 HW)	1	140.180.61
18	35	95	20x50	1+1 (4 DP+1 HW)	1	140.181.61
18	45	105	20x50	1+1 (5 DP+1 HW)	1	140.182.61
19,05	27	85	19,05x50	1+1 (3 DP+1 HW)	1	140.190.61
19,05	45	105	19,05x50	1+1 (5 DP+1 HW)	1	140.192.61
20	27	85	20x50	1+1 (3 DP+1 HW)	1	140.200.61
20	35	95	20x50	1+1 (4 DP+1 HW)	1	140.201.61
20	45	105	20x50	1+1 (5 DP+1 HW)	1	140.202.61
20	55	115	20x50	1+1 (6 DP+1 HW)	1	140.203.61

TECHNICAL DETAILS:

- Super strength steel.
- DP cutting edge.
- HW plunging tip for diagonal plunge-cutting (Z-axis tool entrance).
- Resharpener cutter (max 3 times).

APPLICATION:

to be used on all CNC routers for jointing, rabbeting, grooving and copying of raw material, melamine and laminates, MDF, HPL and veneered panels.

Results shown in this diagram are purely empirical, based merely on informative and hypothetical calculation. Each application may require different parameters in consideration of materials in use and machining conditions. CMT is not responsible for direct, indirect, incidental or consequential damages resulting from any defect, error or failure due to this diagram.

DP Router Cutters with 45° Shear Angle

140

D mm	I mm	L mm	S mm	Z	PACK QTY.	ORDER NO. Right-hand rotation
20	25	85	20x50	1+1 (6 DP+1 HW)	1	140.720.61
20	35	95	20x50	1+1 (8 DP+1 HW)	1	140.721.61
20	45	105	20x50	1+1 (9 DP+1 HW)	1	140.722.61

TECHNICAL DETAILS:

- Super strength steel.
- "H4" diamond cutting edges featuring 45° shear angle.
- HW plunging tip for plunge cutting.
- Resharpener cutters (max 8-9 times).

APPLICATION:

to be used on all CNC routers for jointing, rabbeting, grooving and copying of raw material, melamine and laminates, MDF, HPL and veneered panels.

DP Router Cutters with Negative Shear Angle

new

CMT ORANGE TOOLS®

DP Z1 RH **40X**
LONGER LIFE THAN CARBIDE

141 (HWM tool body)

D mm	I mm	L mm	S mm	Z	PACK QTY.	ORDER NO. Right-hand rotation
6	10	60	6	1 neg.	1	141.260.61
8	15	65	8	1 neg.	1	141.280.61
10	15	65	10	1 neg.	1	141.300.61
12	20	70	12	1 neg.	1	141.320.61

TECHNICAL DETAILS:

- Special super-micrograin carbide formulation
- Straight cutting edge.
- DP "H3".
- Resharpenable cutter (max 3 times).
- Feed speed on MDF 3-4 m/min for cutter Ø6 and Ø8mm and 4-5m/minute for Ø10 and Ø12mm

APPLICATION:

to be used on all CNC routers for jointing and sizing of solid wood and wood-based panels.

Negative Cutting Edge

DP Router Cutters

141

DP Z1+1 Z1 RH **40X**
LONGER LIFE THAN CARBIDE

D mm	I mm	L mm	S mm	Z	PACK QTY.	ORDER NO. Right-hand rotation
6	8	65	12x40	1	1	141.060.61
8	12	65	12x40	1	1	141.080.61
*10	22	75	12x40	1+1	1	141.101.61

TECHNICAL DETAILS:

- Super strength steel.
- DP cutting edge.
- HW plunging tip for diagonal plunge-cutting.
- Resharpenable cutter (max 3 times).
- Max feed speed 4 m/min.

APPLICATION:

to be used on all CNC routers for jointing and sizing of solid wood and wood-based panels.

* Construction Z1+1 for 141.101.61 item

Solid Carbide Router Cutters

174

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation
3	10	55	8	10	174.030.11
4	10	55	8	10	174.040.11
5	12	55	8	10	174.050.11
6	14	55	8	10	174.060.11
7	20	55	8	10	174.070.11

TECHNICAL DETAILS:

- Premium quality HWM.
- 2 radial relief cutting edges [Z2].

Router Cutters

174

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation
8	20	55	8	10	174.080.11
8	30	70	8	10	174.081.11
8	40	90	8	10	174.082.11
9	20	55	8	10	174.090.11
10	20	60	8	10	174.100.11
10	30	70	8	10	174.102.11
10	40	90	8	10	174.101.11
11	20	60	8	10	174.110.11
12	20	60	8	10	174.120.11
12	30	70	8	10	174.122.11
12	40	90	8	10	174.121.11
13	20	60	8	10	174.130.11
14	20	60	8	10	174.140.11
14	30	70	8	10	174.142.11
14	40	90	8	10	174.141.11
15	20	60	8	10	174.150.11
16	20	70	8	10	174.160.11
16	30	70	8	10	174.162.11
16	40	90	8	10	174.161.11
18	20	70	8	10	174.180.11
18	30	70	8	10	174.181.11
18	40	80	8	10	174.182.11
19	20	70	8	10	174.190.11
20	20	70	8	10	174.200.11
20	30	70	8	10	174.201.11
20	40	90	8	10	174.202.11
22	20	70	8	10	174.220.11
22	30	70	8	10	174.221.11
22	40	90	8	10	174.222.11
new 23,5	20	70	8	10	Y174.235.11
24	20	70	8	10	174.240.11
24	30	70	8	10	174.241.11
24	40	90	8	10	174.242.11
25	20	70	8	10	174.250.11
26	20	70	8	10	174.260.11
26	30	70	8	10	174.261.11
28	20	70	8	10	174.280.11
28	30	70	8	10	174.281.11
29	20	70	8	10	174.290.11
30	20	70	8	10	174.300.11

HW plunge centre tip

TECHNICAL DETAILS:

- Super strength steel.
- 2 precision ground HW cutting edges and 1 HW plunge centre tip [Z2+1].

APPLICATION:

used for drilling, grooving or jointing on solid wood and wood composites. Can be used on machining centres, CNC routers and hand-held routers equipped with chucks or adaptors.

112

D mm	I mm	L mm	S mm	PACK Qty.	ORDER NO. Right-hand rotation
3	10	48	9,5	50	112.030.11
4	10	48	9,5	50	112.040.11
5	12	39	9,5	50	112.050.11
6	14	41	9,5	50	112.060.11
7	16	43	9,5	50	112.070.11
8	18	48	9,5	50	112.080.11
8	30	60	9,5	50	112.081.11
9	20	52	9,5	50	112.090.11
10*	22	52	9,5	50	112.100.11
10*	35	65	9,5	50	112.101.11
11*	26	52	9,5	10	112.110.11
12*	26	52	9,5	10	112.120.11

HW plunge centre tip

* Super strength steel
2 precision ground HW cutting edges [Z2+1]

TECHNICAL DETAILS:

- Premium quality HWM.
- 2 radial relief cutting edges [Z2+1].

Router Cutters

113

D mm	I mm	L mm	S mm	PACK Qty.	ORDER NO. Right-hand rotation
12	26	52	12	10	113.120.11
12	40	70	12	10	113.121.11
13	26	52	12	10	113.130.11
14	28	56	12	10	113.140.11
14	40	72	12	10	113.141.11
15	32	60	12	10	113.150.11
16	32	60	12	10	113.160.11
16	40	72	12	10	113.161.11
17	35	64	12	10	113.170.11
18	35	64	12	10	113.180.11
19	38	68	12	1	113.190.11
20	38	68	12	1	113.200.11
22	40	72	12	1	113.220.11
24	40	72	12	1	113.240.11
25	40	72	12	1	113.250.11
26	42	74	12	1	113.260.11
28	42	74	12	1	113.280.11
30	42	74	12	1	113.300.11

HW plunge centre tip

TECHNICAL DETAILS:

- Super strength steel.
- 2 precision ground HW cutting edges and 1 HW plunge centre tip [Z2+1].

APPLICATION:

used for grooving, jointing and routing on solid wood, wood composites, plastic materials and laminates.

HW plunge centre tip

TECHNICAL DETAILS:

- Premium quality HWM.
- 2 radial relief cutting edges [Z2].
- 1 HW [Z1] plunge centre tip.

APPLICATION:

for grooving, jointing and routing on solid wood, wood composites, plastic materials and laminates.

175

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation
• 4	10	65	10	50	175.040.11
• 5	12	65	10	50	175.050.11
• 6	14	65	10	50	175.060.11
• 7	17	65	10	50	175.070.11
8	20	65	10	50	175.080.11
10	25	70	10	50	175.100.11
12	25	70	10	10	175.120.11
14	25	70	10	10	175.140.11
15	25	70	10	10	175.150.11
16	25	70	10	10	175.160.11
18	25	70	10	10	175.180.11
20	25	70	10	10	175.200.11
22	25	70	10	10	175.220.11
24	25	70	10	10	175.240.11
25	25	70	10	10	175.250.11
26	25	70	10	10	175.260.11
30	25	70	10	10	175.300.11
35	25	70	10	10	175.350.11

• HWM

176

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation
10	40	87	10	10	176.100.11
12	40	87	10	10	176.120.11
14	40	87	10	10	176.140.11
15	40	87	10	10	176.150.11
16	40	87	10	10	176.160.11
18	40	87	10	10	176.180.11
20	40	87	10	10	176.200.11

177

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation
10	35	90	12	10	177.100.11
12	35	90	12	10	177.120.11
12	50	100	12	10	177.121.11
14	35	90	12	10	177.140.11
16	35	90	12	10	177.160.11
16	60	110	12	10	177.161.11
18	35	90	12	10	177.180.11
18	60	110	12	10	177.181.11
20	35	90	12	10	177.200.11
22	35	90	12	10	177.220.11
24	35	90	12	10	177.240.11
25	35	90	12	10	177.250.11
26	35	90	12	10	177.260.11
28	35	90	12	10	177.280.11
30	35	90	12	10	177.300.11
35	35	90	12	10	177.350.11

TECHNICAL DETAILS:

- Super strength steel.
- 2 precision ground HW cutting edges and 1 HW plunge centre tip [Z2+1].

APPLICATION:

used for grooving, jointing and general routing operation on solid wood, wood composites, plastics and laminates. Can be used on machining centres, CNC routers and hand-held routers.

HW plunge centre tip

Straight Router Cutters with Insert Knives

653

D mm	I mm	L mm	S mm	Spare Knives		PACK QTY.	ORDER NO. Right-hand rotation
				side	top		
16	28,3	92	20	790.283.12	790.075.00	10	653.661.11
16	48,3	111,5	20	790.483.12	790.075.00	10	653.662.11
18	48,3	111,5	20	790.483.12	790.075.00	10	653.681.11
20	48,3	111,5	20	790.483.12	790.096.00	10	653.701.11

Spare parts

790.075.00	7,5x12x1,5mm knife
790.096.00	9,6x12x1,5mm knife
790.283.12	28,3x12x1,5mm knife
790.483.12	48,3x12x1,5mm knife
990.072.00	M3,5x3,5mm Torx screw
990.074.00	M4x3,5mm Torx screw
990.075.00	M4x6mm Torx screw
991.061.00	T15 Torx key

TECHNICAL DETAILS:

- Super strength steel.
- 2 cutting edges [Z1+1].

APPLICATION:

straight router bit with one replaceable plunging knife and one-sided knife fixed by special Torx screws. The body is precision balanced. For finishing and routing, plunge cutting and grooving in board materials (laminated chipboards, MDF) and hardwood. For use on CNC machining centres.

Spoilboard Surfacing Router Cutters with Insert Knives

663

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation	Spare parts	
60	12	80	12x50	1	663.004.11	790.120.03	990.075.00
80	12	90	20x60	1	663.003.11	790.120.03	990.075.00

Spare parts

991.061.00	T15 Torx key
990.036.00	M8x25mm TE screw (only for 663.003.11)
990.020.00	Hex nut for threaded arbors M8 (only for 663.003.11)

The screw 990.036.00 and the nut 990.020.00 (on the shank) only fit item 663.003.11

TECHNICAL DETAILS:

- Super strength steel.
- 3 cutting edges [Z3].

APPLICATION:

the new router bit for CNC routers is ideal for fast removal of material over a large surface area leaving an improved finish at the bottom of the cut. Used on soft and hardwood, particle board and MDF. The cutter uses 4-sided inserts in super micrograin carbide.

A cost effective solution compared to brazed router bits and solid carbide spiral bits.

Drawings are 1:2 scale

Mini Spoilboard Surfacing Cutters with Insert Knives

new

CMT ORANGE TOOLS®

663

INSERT CARBIDE
MEC
Z3
RH
4X LONGER LIFE

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO.	Spare parts	
38	12	60	12x35	1	663.005.11	790.120.03	990.075.00

Spare parts 991.061.00 T15 Torx key

TECHNICAL DETAILS:

- Super strength steel.
- 3 cutting edges [Z3].

APPLICATION:

the new router bit for CNC routers is ideal for fast removal of material over a large surface area leaving an improved finish at the bottom of the cut. Used on soft and hardwood, particle board and MDF. The cutter uses 4-sided inserts in super micrograin carbide.

A cost effective solution compared to brazed router bits and solid carbide spiral bits.

Drawings are 1:2 scale

Universal Profile Cutter for CNC Machines

663.301

SP
MEC
Z2
RH

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO.
65	40-50	93	20	1	663.301.11

Spare parts 692.999.01 38x15x16mm wedge for cutter
 990.068.00 M5x5mm TCEI screw
 991.064.00 Hex key 4mm

TECHNICAL DETAILS:

- Super Strength steel.
- 2 cutting edges [Z2] for knives 40x4mm and 50x4mm.

APPLICATION:

for universal profiling of solid wood on CNC router machines. For cutting width 40mm and 50mm (serie 690). Profile knives may only be ordered and used in pairs. For router machines with mechanical feed.

USEFUL TIPS: for enhanced safety, when using 50mm knives, it is recommended to carry out the cut in several passes.

To BE USED WITH SP KNIVES SERIES 690 (SEE PAGE 116~129)

Knives not included in cutter package.

Profile knives cutting length=40mm (serie 690)

Profile knives cutting length=50mm (serie 690.5)

Adjustable Chamfering CNC Cutter

663.201

INSERT CARBIDE
MEC
Z2
RH
NO HANDS
NO DRILL
2X LONGER LIFE

D mm	D_Max 45° mm	I mm	A	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation
85	102	39,5	0°-45° - 0°+90°	92	20	1	663.201.11

- Spare parts**
- 790.395.12 39,5x12x1,5mm knife
 - 663.999.01 38x6x12mm wedge
 - 990.087.00 M6x8mm STEI screw (4x2mm threaded pin)
 - 991.067.00 3mm hex key
 - 663.999.02 Kit with 2 wedges and 1 screw for blocking rotation
 - 990.099.00 M8x25mm TCEI screw
 - 990.023.00 M8 (4mm) nut
 - 991.081.00 4mm "T" hex key

TECHNICAL DETAILS: tool body in steel, two TC reversible knives in swiveling blade carriers. Cutting on periphery and both sides. Swiveling range towards top 0-45°, toward bottom 0-90°, infinitely variable adjustment according to precise scale. With positive stops at 7,5° through adjustment aide. No displacement of adjusted beveling angle when replacing blades. Right-hand rotation.

APPLICATION: for jointing, rebating and chamfering of solid wood and wooden boards. Suitable for CNC router machines and stationary router machine with manual or mechanical feed.

V-Groove - Folding - Signmaking CNC Router Cutters with Insert Knives

663.101

INSERT CARBIDE
MEC
Z1
RH
NO HANDS
NO DRILL
2X LONGER LIFE

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation
52	25	100	20	1	663.101.11

- Spare parts**
- 790.360.01 36x12x1,5mm knife
 - 990.077.00 M3,5x7mm Torx screw
 - 991.061.00 T15 Torx key
- Optional**
- S790.360.03 36x12x1,5mm HW-SMG replaceable knife (4 cutting edges 35°)

TECHNICAL DETAILS:

- Super Strength steel.
- 1 cutting edges [Z1].

APPLICATION: this innovative CNC router bit offers you an endless range of possibilities for V-Groove, miter folds, signmaking, lettering and chamfer edges. The tool mounts a high grade HWM reversible knife ideal for general purpose, chipboard and plywood, but a higher quality is available for laminated and MDF material.

616.000.01

This unique system includes a tool body with 22 profile knives designed for multiple applications on your CNC routers. Ideal for MDF, laminates, veneers, plastic, wood and solid surface materials.

TECHNICAL DETAILS:

Knives 20x20x2mm.

We recommend re-sharpening the knives on profile cutting edge.

Drawings are 1:1 scale

DESCRIPTION	S mm	PACK QTY.	ORDER NO. Right-hand rotation	Spare parts		
Complete Set for Decorating on MDF	20	10	616.000.01			
Router cutter body with shank Ø20mm (insert knives not included)	20	10	616.200	616.200	990.077.00	991.061.00
Router cutter body with shank Ø12mm (insert knives not included)	12	10	616.120		990.077.00	991.061.00
					990.077.00	991.061.00

REMARK: tool body and insert knives can be sold individually.

615.004.01

Open some new doors with CMT. Our 4-piece set includes the most popular profile to make MDF panel doors for kitchens and bathrooms. Each bit is made from bar stock steel and is equipped with 5 different profile knives allowing enormous possibilities for easy and economical construction. The highest materials, the lowest tolerance in balancing and the precision in the sharpening of the knives let you obtain a smooth finish on your CNC machine.

- Spare parts**
- 991.061.00 T15 Tork key
 - 990.073.00 M3,5x5mm Torx screw
 - 990.075.00 M4x6mm Torx screw
 - 990.077.00 M3,5x7mm Torx screw

Standard Profile No. 1

Drawings are 1:1 scale

DESCRIPTION	S mm	PACK QTY.	ORDER NO. Right-hand rotation
Complete Set for MDF Doors (Profile no. 1)	20	1	615.004.01

Optional

Drawings are 1:1 scale

102

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
6	50	105	16	10	102.060.31	102.060.32
7	55	110	16	10	102.070.31	102.070.32
8	60	115	16	10	102.080.31	102.080.32
9	65	120	16	10	102.090.31	102.090.32
10	70	125	16	10	102.100.31	102.100.32
11	75	130	16	10	102.110.31	102.110.32
12	80	135	16	10	102.120.31	102.120.32
13	85	140	16	10	102.130.31	102.130.32
14	90	145	16	10	102.140.31	102.140.32
15	95	150	16	10	102.150.31	102.150.32
16	100	155	16	10	102.160.31	102.160.32
17	105	160	16	10	102.170.31	102.170.32
18	110	165	16	10	102.180.31	102.180.32
19	115	170	16	10	102.190.31	102.190.32
20	120	175	16	10	102.200.31	102.200.32
22	125	180	16	10	102.220.31	102.220.32
24	125	180	16	10	102.240.31	102.240.32

172

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
6	50	105	13	10	172.060.31	172.060.32
7	55	110	13	10	172.070.31	172.070.32
8	60	115	13	10	172.080.31	172.080.32
9	65	120	13	10	172.090.31	172.090.32
10	70	125	13	10	172.100.31	172.100.32
11	75	130	13	10	172.110.31	172.110.32
12	80	135	13	10	172.120.31	172.120.32
13	85	140	13	10	172.130.31	172.130.32
14	90	145	13	10	172.140.31	172.140.32
15	95	150	13	10	172.150.31	172.150.32
16	100	155	13	10	172.160.31	172.160.32
18	110	165	13	10	172.180.31	172.180.32
20	120	175	13	10	172.200.31	172.200.32

TECHNICAL DETAILS:

- Long-lasting cutting performance.
- 2 HL precision ground straight cutting edges with chip-breaker teeth [Z2R].

APPLICATION:

for cutting mortise slots in soft and hardwood. Used on machining centres equipped with chucks.

MACHINING DEEP SLOTS GUIDE

6-Piece Mortising Bit Sets

102-172

Ideal for heavy mortise jobs. Made of super strength high speed steel and available in left-hand or right-hand rotation. Safely packaged in a hardwood and glass box for protection, these sets are economical and a perfect addition to any workshop.

S mm	D mm	PACK QTY.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
16	6-8-10-12-14-16	1	102.001.00	102.001.10
13	6-8-10-12-14-16	1	172.001.00	172.001.10

Twisted Slot Mortising Bits with Chip-Breaker

161

D mm	I mm	L mm	S mm	PACK Qty.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
6	60	120	16	10	161.060.31	161.060.32
8	70	130	16	10	161.080.31	161.080.32
10	80	140	16	10	161.100.31	161.100.32
12	90	150	16	10	161.120.31	161.120.32
14	100	160	16	10	161.140.31	161.140.32
16	110	170	16	10	161.160.31	161.160.32

160

D mm	I mm	L mm	S mm	PACK Qty.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
6	60	120	13	10	160.060.31	160.060.32
8	70	130	13	10	160.080.31	160.080.32
10	80	140	13	10	160.100.31	160.100.32
12	90	150	13	10	160.120.31	160.120.32
14	100	160	13	10	160.140.31	160.140.32
16	110	170	13	10	160.160.31	160.160.32

TECHNICAL DETAILS:

- Long-lasting cutting performance.
- 2 HSS precision ground twisted cutting edges with chip-breaker teeth [Z2R].

APPLICATION:

for cutting mortise slots in soft and hardwood. Used on machining centres equipped with chucks. RPM 3000~5000

MACHINING DEEP SLOTS GUIDE

6-Piece Mortising Bit Sets

160-161

Ideal for heavy mortise jobs. Made of super strength high speed steel and available in left-hand or right-hand rotation. Safely packaged in a hardwood and glass box for protection, these sets are economical and a perfect addition to any workshop.

S mm	D mm	PACK Qty.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
16	6-8-10-12-14-16	10	161.001.00	161.001.10
13	6-8-10-12-14-16	10	160.001.00	160.001.10

Slot & Mortise Boring Bits

164

D mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation
18	100	M12x1	1	164.180.11
20	100	M12x1	1	164.200.11
22	100	M12x1	1	164.220.11

TECHNICAL DETAILS:

- Super strength steel.
- HW cutting head with precision balanced centre point.
- 2 HW precision ground cutting edges [Z2].
- 2 negatively ground spurs [V2].

APPLICATION:

used for drilling blind holes in solid wood, wood composites, plastic and laminated materials. Used on slot and mortise machines equipped with chucks.

Slot & Mortise Boring Bits

166-167

d mm	D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation
11	22	62	155	M12x1	1	166.220.11
12	19	62	155	M12x1	1	167.190.11

TECHNICAL DETAILS:

- Super strength steel.
- 2 HW precision ground cutting edges [Z2].
- 2 negatively ground spurs [V2].

APPLICATION:

used for drilling and cutting mortise slots in solid wood, wood composites, plastic and laminated materials.

163

D mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation
12	100	M12x1	1	163.120.11
14	100	M12x1	1	163.140.11
16	100	M12x1	1	163.160.11

TECHNICAL DETAILS:

- Super strength steel.
- 2 HW precision ground cutting edges [Z2].

APPLICATION:

used for cutting mortises and slots in solid wood and wood composites. Assembled in chucks.

Carbide Spiral Slot Mortising Bits with Chip-Breaker

new

161

D mm	I ₁ mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
12	25	75	150	16x50	10	161.120.11	161.120.12
16	25	95	170	16x50	10	161.160.11	161.160.12

TECHNICAL DETAILS:

- Long-lasting cutting performance.
- Super strength steel.
- 2 precision ground HW cutting edges with chip-breaker teeth and 1 HW plunge centre tip [Z2+1].

APPLICATION:

for cutting mortise slots in soft and hardwood. Used on machining centres equipped with chucks. RPM 3000~5000

Reciprocating Slot Mortising Bits

103

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand & Left-hand rotation
6	45	100	16	1	103.060.30
7	45	100	16	1	103.070.30
8	45	100	16	1	103.080.30
9	45	100	16	1	103.090.30
10	55	110	16	1	103.100.30
11	55	110	16	1	103.110.30
12	55	110	16	1	103.120.30
13	55	110	16	1	103.130.30
14	55	110	16	1	103.140.30
15	55	110	16	1	103.150.30
16	55	110	16	1	103.160.30

TECHNICAL DETAILS:

- Long-lasting cutter performance.
- 2 HL precision ground cutting edges [Z2].

APPLICATION:

used for cutting mortise slots in soft and hardwood. Used on machining centres equipped with chucks.

Reciprocating Slot Mortising Bits

179

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand & Left-hand rotation
6	45	90	13	1	179.060.50
7	50	95	13	1	179.070.50
8	50	95	13	1	179.080.50
9	55	100	13	1	179.090.50
10	60	105	13	1	179.100.50
11	65	110	13	1	179.110.50
12	70	115	13	1	179.120.50
13	75	120	13	1	179.130.50

TECHNICAL DETAILS:

- Long-lasting cutter performance.
- 2 HSS precision ground cutting edges [Z2].

APPLICATION:

used for cutting mortise slots in soft and hardwood. Used on machining centres equipped with chucks.

Reciprocating Slot Mortising Bits

104

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand & Left-hand rotation
6	45	100	13	1	104.060.30
7	45	100	13	1	104.070.30
8	45	100	13	1	104.080.30
9	45	100	13	1	104.090.30
10	55	110	13	1	104.100.30
11	55	110	13	1	104.110.30
12	55	110	13	1	104.120.30
13	55	110	13	1	104.130.30
14	55	110	13	1	104.140.30
15	55	110	13	1	104.150.30
16	55	110	13	1	104.160.30

TECHNICAL DETAILS:

- Long-lasting cutting performance.
- 4 HL precision ground cutting edges [Z4].

APPLICATION:

used for cutting mortise slots in soft and hardwood. Used on machining centres equipped with chucks.

Reciprocating Slot Mortising Bits

105

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand & Left-hand rotation
6	28	73	10	1	105.060.30
7	28	73	10	1	105.070.30
8	28	73	10	1	105.080.30
9	28	73	10	1	105.090.30
10	28	73	10	1	105.100.30
11	28	73	10	1	105.110.30
12	28	73	10	1	105.120.30
13	28	73	10	1	105.130.30
14	28	73	10	1	105.140.30
15	28	73	10	1	105.150.30
16	28	73	10	1	105.160.30

TECHNICAL DETAILS:

- Long-lasting cutting performance.
- 4 HL precision ground cutting edges [Z4].

APPLICATION:

used for cutting mortise slots in soft and hardwood. Used on machining centres equipped with chucks.

Reciprocating Slot Mortising Bits

106

D mm	I mm	L mm	S mm	Z	PACK QTY.	ORDER NO. Right-hand & Left-hand rotation
6	25	60	12	2	1	106.060.30
7	25	60	12	2	1	106.070.30
8	25	60	12	2	1	106.080.30
9	25	60	12	2	1	106.090.30
10	25	60	12	4	1	106.100.30
11	25	60	12	4	1	106.110.30
12	25	60	12	4	1	106.120.30
13	25	60	12	4	1	106.130.30
14	25	60	12	4	1	106.140.30
15	25	60	12	4	1	106.150.30

TECHNICAL DETAILS:

- Long-lasting cutter performance.
- 2 or 4 HL precision ground cutting edges [Z2-Z4].
- Parallel shank with driving flat.

Slot Mortising Bits

107

D mm	I mm	L mm	S mm	PACK QTY.	ORDER NO. Right-hand rotation	ORDER NO. Left-hand rotation
6	55	110	16	1	107.060.31	107.060.32
8	55	110	16	1	107.080.31	107.080.32
10	55	110	16	1	107.100.31	107.100.32
12	55	110	16	1	107.120.31	107.120.32
14	60	115	16	1	107.140.31	107.140.32
16	60	115	16	1	107.160.31	107.160.32
18	60	115	16	1	107.180.31	107.180.32
20	60	115	16	1	107.200.31	107.200.32

TECHNICAL DETAILS:

- Long-lasting cutter performance.
- 3 HL precision ground cutting edges [Z3].

APPLICATION:

used for cutting mortise slots in soft and hardwood. Used in machining centres equipped with chucks.

Alphabetical index

DESCRIPTION	PAGE
1 Piece Rail & Stile Cutter Heads	112
1010W Router	334
12 Corner Radius Router Template Set from 3mm to 25mm	358
12-Piece Router Bit Set with Wooden Case.....	224
13 Piece Multiprofile Cutter Head Sets without Limiters	114
13-Piece Dovetail & Straight Bit Sets.....	223
13-Piece Router Bit Set with Wooden Case.....	224
15-Piece Router Bit Sets.....	222
15° Dovetail Cutter with Insert Knives for Roof-Frames	182
2 Flute Dowel Drills	286-287
2 Flute Dowel Drills for Through Holes	292
2 Flute Dowel Drills for Through Holes.....	293
2 Piece Adjustable Grooving Sets.....	97
2 Piece Adjustable Rounding & Chamfering Sets.....	99
2-Piece Entry Door Router Bit Set	227
2400W Router	335
3 piece Adjustable Grooving Sets	96
3-in-1 Flush Trim Bits for MDF/Laminate.....	160
300W Oscillating Multi-Tools	337
3D Router Carver System	354-355
4 Flute Dowel Drills	288-290
4 Flute Dowel Drills for Through Holes.....	293
4-Wing Cut Out Slot Cutters for Solid Surfaces	218
45° Chamfer Cutter Heads.....	100
45° Countersink with Parallel Shank	318
45° Lock Miter Cutter Heads.....	107
5-Piece Boring Bit Set for Hinges.....	304
5-Piece Boring Bit Set for Hinges.....	305
5-Piece Spiral Bit Sets.....	232
5-Piece Straight Bit Set & Profile Bit Set.....	233
5%co HS Spiral Bits for Aluminium Positive Single Flute.....	149
5%co HS Spiral Bits for Aluminium Positive Single Flute... ..	149
550W Professional Trimmer	336
6-Piece Mortising Bit Sets.....	268
6-Piece Mortising Bit Sets.....	269
6-Piece Profile Bit Set with Wooden Case	226
60° Lettering Bit	183
7 Piece Multiprofile Cutter Head Sets with Limiters	115
8-Piece Dovetail & Straight Bit Sets.....	223
9° Dovetail Cutters.....	182
90° Countersink with Parallel Shank	318-319

A

Adaptors.....	276-278, 302-303
Adaptors for Twist Drills	284
Additional Templates, Bits & Accessories.....	345

DESCRIPTION	PAGE
Adjustable Chamfer Cutter Heads with Positive Stop.....	101
Adjustable Chamfering CNC Cutter.....	264
Adjustable Countersink	316
Adjustable Double Roundover Router Bits.....	200
Adjustable Precision Router Dado Jig.....	343
Adjustable Roundover & Bevel Router Bits.....	200
Adjustable Scoring Blades Industrial Line	23
Adjustable Shaker Router Bit Sets	231
Adjustable Tongue & Groove Bit Set for Mission Style Cabinet Doors.....	231

B

Back-to-Back Connectors for Straight Edge Clamps (optional).....	342
Ball End Bit	190
Bead & Bull Nose Bits	202
Beading Bits	193
Bench Block Set	350
Bi-Metal Plus Hole Saws.....	328-329
Biscuit Joiner Saw Blades	38
Blank Knives & Limiters (to be sharpened)	130
Blum Hinges Boring Head	350
Boring Bit & Plug Cutter Sets	309
Boring Bits with Parallel Shank	304-307
Boring head System 32.....	350
Bowl & Tray Bits.....	183
Bowl & Tray System.....	364
Brad Point Bit Sets	314
Brad Point Bits	312, 314-315
Bushings for Twist Drills.....	284

C

C-Spanner for "DIN6388" & "ER40"	240
C-Spanner for "ER32" Precision Collets	239
C-spanner for "ER40" Precision Collets.....	237
Calibration & Sanding Disks	40
Cap Nuts for CNC Machines.....	242
Carbide Spiral Slot Mortising Bits with Chip-Breaker.....	271
Carpenter Pencil.....	365
Cavetto Edge Mould Bits.....	192
Chamfer Bits.....	187-188
Chamfer Bits with Insert Knives.....	187
Chamfer Set.....	188
Chucks & "ER20" Collets for Spindle Moulder Machine	130
Chucks for "ER32" Precision Collets	239
Circular Saw Blade for Patch Work & Repair	39
Clamping Nuts for Chucks with "ER32" Collets	239
Clamping Nuts for Chucks with "ER40" Precision Collets	237

DESCRIPTION	PAGE
Classical Bead Bits	196
Classical Ogee Bits	198
CMT Inlay Kit.....	357
CMT Moulding System.....	203
CMT Professional Tool Bag.....	365
CMT's Complete Kitchen Set.....	228
Collet Chucks Clamp with MK2 Tapered Shank	243
Collets for 123 Chucks	243
Combination Trimmer Bits	156-157
Complete Set for Decorating on MDF.....	265
Complete Set for MDF Doors	266-267
Conical Scoring Blades Industrial Line.....	24
Contractor Saw Blade Combo	36
Contractor Saw Blade Masterpack.....	36
Corner Beading Bit with 45° Chamfer.....	201
Corner Beading Bits.....	202
Countersinks for 2 Flutes Dowel Drills.....	294
Countersinks for 4 Flutes Dowel Drills.....	294
Countersinks with Threaded Shank	316
Cove Bit Set.....	191
Cove Bits	191
Crosscut Saw Blades for Portable Machines	34
Cutter Arbor with HSK Tapered Shank.....	242
Cutter Heads for Rabbeting and 40mm Profile Knives	95
Cutter Heads with Limiters	113
Cutter Heads without Limiters	113
Cutting & Filing Tools for Multi-Cutters.....	78-80
Cutting Tools for Multi-Cutters	73-77

D

Dado & Planer Bits	153
Dado Saw Blades.....	37
Decorative Beading Bits.....	196
Decorative Ogee Bits	195
Decorative Ogee Bits	197
Diamond Dry Hole Saws	330-331
Diamond Whetstones.....	362
Digital Angle Finder.....	361
Digital Angle Gauge	361
Digital Height Gauge.....	360
Digital Moisture Meter.....	360
Display Cabinet for Drill & Boring Bits.....	374
Display Cabinet for Hole Saws	373
Display Cabinet for Multi-Cutters	370
Display Cabinet for Router Bits	371
Display Cabinet for Router Bits & Forstner Bits	372

DESCRIPTION	PAGE
Display Cabinets for Sabre & Jig Saw Blades	369
Display Cabinets for Saw Blades.....	368
Divided Light Door Sets	225
Double-Bearing Spiral Flush Trim Bits.....	160
Double-Edge Trimmer	359
Dovetail Bits	180-181
Dowel Drills	282
Dowel Drills for Mafell® & Hand-Held Routers	313
Dowel Drills for Through Holes.....	283
Dowel Drills for Through Holes with Countersink	291
Dowel Drills with Countersink.....	291
Dowel Drills with Threaded Shank.....	300
Dowel Drills with Threaded Shank with Countersink	298-299
Dowel Drills with Threaded Shank without Countersink	298-299
DP Conical Scoring Blades XTreme Line.....	22
DP Flush Trim Bits for Laminates	159
DP Hinge Boring Bits with chipbreaker.....	295
DP Laminated & Chipboard Saw Blades XTreme Line.....	22
DP Router Cutters.....	258
DP Router Cutters with 20° Shear Angle.....	256
DP Router Cutters with 40° Shear Angle.....	254
DP Router Cutters with 45° Shear Angle.....	257
DP Router cutters with negative shear angle.....	258
DP Router Cutters with Shear Angle	256-257
DP Router Cutters with Shear Angle for Nesting... ..	255
DP Saw Blades for Ultra-Hard Materials.....	33
DP Spiral Router Cutters with Shear Angle	255
Drawer Lock Bits.....	175
Drill Bit with Countersink for Screw Joints.....	319
Drill Bits for ANUBA® Hinges.....	315
Drill Bits with 45° Countersink Set	317
Drill Bits with 90° Countersink Set	317
Dry Cutter Saw Blades for Metal Industrial Line.....	28

E

Edge Banding Bits Set	179
Edge Banding End Trimmer	359
Edge Banding Iron	359
Edge-Fluting Bits.....	203
Ellipse & Circle Cutting Jig	346
Entry & Interior Door Router Bit Set	226
ER20 Precision Collets for 796.122/142/162 Items	130

F

FILE-FREE Flush Trim Bits for Laminate	161
Fine Cut-Off Saw Blades for Portable Machines	35

Alphabetical index

DESCRIPTION	PAGE
Fine Cut-Off Saw Blades for Two-Sided Melamine Industrial Line	15~17
Finger Joint Bit.....	178
Finger Pull Bit	207
Finishing Saw Blades Industrial Line	13
Flexible Templates for Curved & Arched Routing	358
Flooring Router Bits	168
Flush Trim Bit Set	158
Flush Trim Bits.....	158
Flush Trim Bits with Insert Knives.....	161
Flush Trim Router Bits with Double Bearing	162
Flute & Bead Set	172
Folding Ruler	365
Formula 2050: Blade & Bit Cleaner	363
Forstner Bit Sets.....	310
Forstner Bits	310

G

Garden Trimmer Saw Blades.....	32
Glass Panel Sets.....	225
Grand Rabbeting Bits with Insert Knives	165
Grinding Wheels for XTreme Sharpening.....	280
Grooving Saw Blades	39
Grooving Saw Blades Industrial Line	38
Guide to Choosing the Most Suitable Jig Saw Blade	52

H

Hinge Boring Bits.....	297
Hinge Boring Bits with Chipbreaker.....	296
Hinge Recesser Bits	153
Hole Saw Application Chart	323
Hole Saws Accessories.....	327
HS Corrugated Back Moulder Knives	131
HSK Chuck for "DIN6388" - EOC25 Precision Collet	240
HSK Chuck for "ER32" Precision Collets	238
HSK Chucks for "ER40" Precision Collets	237
HWM Reversible Knives.....	134-135
HWM Reversible Knives for Portable Planers.....	136

I

Industrial Chrome-Coated Adjustable Blades	23
Industrial Chrome-Coated Scoring Blades.....	24
Industrio Routing System.....	339
Interchangeable Boring Bits with Threaded Shank	303
ISO30 Chucks for "ER32" Precision Collets	238
ISO30 Chucks for "ER40" Precision Collets	237
ISO30 Retaining Studs.....	242

DESCRIPTION	PAGE
ITK-Plus™ Crosscut Saw Blades.....	31
ITK-Plus™ Fine Cut-Off Saw Blades.....	31
ITK-Plus™ Rip & Crosscut Saw Blades	30
ITK-Plus™ Ripping Saw Blades.....	30

J

Jig Saw Blades.....	53~57
Junior Ogee Rail & Stile Set.....	209

K

Keyhole Bits.....	167
Kinetic Dust Extractor	236
Kitchen Sets	229
Kitchen Worktop Jig.....	347

L

Laminate/Veneered-Panel Cutter	359
Laminated & Chipboard Saw Blades Industrial Line.....	19
Laminated & Chipboard Saw Blades XTreme Line	19
Laser Point Bit	185
Lock Miter Set	172-173
Low Noise & Chrome Coated Saw Blades with ATB Grind	14
Low Noise & Chrome Coated Saw Blades with TCG Grind.....	18
Lubricant for Wood, Neutralizes Resin	363

M

Maximizing Boring Performance.....	279, 295
Maximizing Saw Performance	8
Melamine & Laminated Long-Lasting Saw Blades XTreme Line	18
Mini Spoilboard Surfacing Cutters with Insert Knives	263
Mortise Chisel & Bit Sets	307
Mortising Bits	152, 205-206
Multi Tools Mini Counter Display	375
Multi-Material Saw Blades.....	20-21
Multi-Purpose Hole Saws.....	324-325
Multi-Purpose Long Hole Saws.....	326
Multi-Purpose with Countersink Hole Saws	327
Multi-Rip Anti-Kickback Saw Blades Industrial Line	9
Multi-Rip Saw Blades with Rakers Industrial Line.....	9
Multiprofile Bits	204
Multiradius Roundover Cutter Heads	102-103

N

New Professional Router Table.....	338
Non-Ferrous Metal & Laminated Panel Saw Blades Industrial Line	27
Non-Ferrous Metal & Plastic Material Saw Blades Industrial Line	26

DESCRIPTION	PAGE
O	
Ogee Bits.....	199
Ogee with Fillet Bits.....	199
Organizer.....	356
Ovolo Bits.....	192
Ovolo Sash Bits.....	177
P	
Pair of Bore Reducers.....	130
Panelign Strips.....	228
Panel Pilot Bits with Guide.....	163
Panel Sizing Saw Blades Industrial Line.....	25
Pattern Bits.....	154
Pattern Router Bits with Insert Knives.....	155
Pattern Router Bits with Insert Knives for Laminates.....	155
Pattern/Flush Trim Bits with Insert Knives.....	162
Planer & Jointer Knives.....	132-133
Planing & Jointing Spiral Cutter Heads.....	98
Plug Cutters.....	308
Plunge Ogee Bits.....	197
Plywood Groove Set.....	146
Pocket-Pro™ Joinery System.....	351
Precision Collets “DIN6388”.....	240
Precision Collets “DIN6499”.....	241
Professional Finger Joint Bit.....	178
Professional Finger Joint Cutter Heads.....	105
Professional Raised Panel Cutter Heads.....	109
Professional Straight Edge Clamps.....	342
Profile & Counter Profile Cutter Head Sets.....	110-111
Profile Knives and Limiters.....	116~129
PVC & Plexiglass Saw Blades Industrial Line.....	29
R	
Rabbeting Bits.....	165
Rabbeting Bits with Insert Knives.....	166
Rabbeting Cutter Heads.....	94
Rabbeting Sets.....	166
Rail & Stile Set.....	209, 211
Raised Panel Bit with Back Cutter.....	213
Raised Panel Bits.....	212
Raised Panel Cutter Heads.....	108
Reciprocating Slot Mortising Bits.....	272~274
Reduction Rings for Saw Blades.....	40
Reverse Glue Joint Bits.....	174
Reverse Glue Joint Cutter Heads.....	106

DESCRIPTION	PAGE
Rip & Crosscut Saw Blades Industrial Line.....	12
Rip Saw Blades for Portable Machines.....	33
Rip Saw Blades Industrial Line.....	11
Roman Ogee Bits.....	198
Rosette Cutters.....	311
Round Nose Bits.....	189
Round Nose Set.....	190
Round Nose Solid Carbide Upcut Spiral Bits.....	254
Roundover & Cove Cutter Heads.....	104
Roundover Bits.....	194
Roundover Bits with Insert Knives.....	193
Roundover Set.....	194
Router Bit Set with Insert Knives.....	232
Router Bit Sets.....	222
Router Bits for Domino® Joining Machines by Festool®.....	313
Router Cutters.....	259
Router Cutters.....	260-261
Routing Guide.....	141
S	
Sabre Saw Blades.....	62~68
Sabre Saw Blades Application Chart.....	60-61
Sanding & Cleaning Tools for Multi-Cutters.....	81
Saw Blade Arbor with Parallel Shank.....	243
Saw Blade Index.....	41~48
Saw Blades for Building Contractors.....	11
Saw Blades for Portable Machines.....	49-50
Saw Blades for Stainless Steel.....	28
Saw Blades Stabilizers.....	40
Screw Slot Bits.....	168
Set of 2 Magnetic Knife Setting Jigs.....	131
Slot & Mortise Boring Bits.....	270-271
Slot Cutter Sets.....	233
Slot Cutters.....	170-171
Slot Mortising Bits.....	274
Slot Mortising Bits with Chip-Breaker.....	268
Small Arch Door Sets.....	230
Small Stock Holder.....	341
Solid Carbide Dowel Drills.....	279~281
Solid Carbide Dowel Drills for Through Holes.....	281
Solid Carbide Downcut Spiral Bits.....	245, 251
Solid Carbide Downcut Spiral Bits with Chip-Breaker.....	247
Solid Carbide Router Cutters.....	259-260
Solid Carbide Spiral Bits.....	142-143
Solid Carbide Spiral Bits Downcut.....	249
Solid Carbide Twist Drills “V” Point 60° Sharpening.....	285

Alphabetical index

DESCRIPTION	PAGE
Solid Carbide Twist Drills "V" Point Sharpening	285
Solid Carbide Twist Drills Negatively Ground Spurs Sharpening.....	285
Solid Surface Cut & Plug Repair Set	218
Solid Carbide Up & Downcut Spiral Bits.....	244
Solid Carbide Upcut Spiral Bits.....	244-245, 248, 250
Solid Carbide Upcut Spiral Bits for Locksets.....	252
Solid Carbide Upcut Spiral Bits with Chip-Breaker	246
Solid Carbide Upcut Spiral Bits without Chip-Breaker for 60°	252
Solid Carbide Upcut with Spiral Bits Chip-Breaker for 60°	252
Solid Surface - Inlay Bits	220
Solid Surface Bevel Bit	217
Solid Surface Bevel Bowl Bits	217
Solid Surface Decorative Edge Profile Bits	215
Solid Surface Drainboard Bits.....	220
Solid Surface No-Drip Bit.....	219
Solid Surface Rounding Over Bits.....	215
Solid Surface Rounding Over Bowl Bit (ogee profile)	216
Solid Surface Rounding Over Bowl Bits	216
Solid Surface Saw Blades Industrial Line.....	29
Solid Surface Sink & Trim Bits	221
Solid Surface Sink & Trim Bits with Insert Knives.....	221
Solid Surface Wavy Joint Bit	219
Spare Part & Accessories.....	376-380
Spare Parts for Chucks	242
Spiral Bits with Insert Knives & Chip-Breaker for Locksets	253
Spoilboard Surfacing Router Cutters with Insert Knives.....	262
Step-By-Step Window Sash Construction.....	176
Stepped Rebate Router Bit	186
Stile & Panel Router Bits	214
Straight Bits.....	146
Straight Bits with Centre Tip	144
Straight Bits, Long Series.....	145
Straight Bits, Short Series.....	147
Straight Cutters with Threaded Shank.....	148
Straight Router Bits with Insert Knives	150-151
Straight Router Bits with Insert Knives for Laminates.....	150
Straight Router Cutters with Insert Knives.....	262
Super Fine Finishing Blade XTreme Line.....	16
Super Finishing Saw Blades for Cutting Frames XTreme Line.....	13
Super-Duty Flush Trim Bits.....	159
Superjaws Portable Clamping System	340

T

T-Slot Bits.....	167
Table Edge & Hand Rail Bits	208
Template Guide Kit.....	357

DESCRIPTION	PAGE
Tenon Cutting Router Bits	227
The ABC's of Panel Door Construction	210
The Cabinetmaking Sets	230
The CMT Grand Rabbet Set.....	164
The Raised Panel Sets with Backcutter	229
Thick-Kerf Multi-Rip Saw Blades with Rakers Industrial Line	10
Thin-Kerf Multi-Rip Saw Blades with Rakers Industrial Line.....	10
Three Wing Slot Cutter Set.....	169
Tongue & Groove Set	169
Tools for Multi-Cutters	70~72, 82~91
Twisted Slot Mortising Bits with Chip-Breaker	269

U

Ultra Thin-Kerf Saw Blades for Cordless Saws	32
Universal Assembly Supports for Chucks.....	243
Universal Boring Jig.....	353
Universal Boring Template	352
Universal Dovetail Jig.....	344
Universal Hinges Boring System	348-349
Universal Profile Cutter for CNC Machines.....	263
Upcut Spiral Bits with Chipbreaker for Glue-Laminated Wooden Beams.....	253

V

V-Groove - Folding - Signmaking CNC Router Cutters with Insert Knives	264
V-Grooving & Signmaking Router Bits with indexable knives (90°).....	186
V-Grooving Bits (90°)	184
V-Grooving Bits	185
V-Tongue & Groove Set	179
Vertical Raised Panel Bits.....	208

W

Wainscot/Paneling Bits.....	201
Weatherseal Bits.....	156
What work parameters are best when routing?	234
Window Sash Set.....	176
Window Sill & Finger Bits	207

Numerical index

ORDER NO.	PAGE	ORDER NO.	PAGE	ORDER NO.	PAGE	ORDER NO.	PAGE	ORDER NO.	PAGE
01.02	280	177	144, 261	196	247	298	32	341	298
03.00.0002	372	179	272	197	244	299	40	342	298
03.00.0030	368	180	148	198	142, 245	299.10	40	343	298
03.00.0038	368, 369, 373	181	148	199	189, 254	299.11	40	344	300
03.00.0042	371, 374	182	148	222	29	301	276	346	300
03.00.0043	375	183	243	223	29	302	276	350	316
03.51	356	183.000	239	226	28, 32	303	276	351	316
03.53.0011-X24	368~ 373	183.100	239	230	37	304	276	352	300
03.53.0012X-24	368-369	183.200	238	235	20-21	305	277	353	300
03.53.0012X-24	375	183.201	237	236	33	306	288	358	277
03.53.0013-X24	373	183.210	238	237	22	307	288	359	277
03.53.0014-X12	375	183.211	237	238	22	308	289	360.001	277
03.53.0017	371, 374	183.220	238	240	38-39	309	289	360.101	278
102	268	183.221	237	240.000.04	39	310	286	360.201	278
103	272	183.250	238	241	38	310.21/22	280	360.301	278
104	273	183.251	238	271	30, 32	310.41/42	282	360.401	278
105	273	183.260	242	272	31-32	311	287	361	286
106	274	183.300	238	273	31	311.21/22	280	362	287
107	274	183.310	237	274	16	311.41/42	282	363	285
112	260	183.320	240	277	10	311.71/72	279	364	284
113	260	183.360	242	278	9	312	313	365	284
123	243	183.400	239	279	9	313	292	366	292
124	243	183.410	243	280	10	313.41/42	283	367	293
140	257	184	130, 241, 379	281	18-18, 25, 35	314	292	369	293, 295~297
141	258	185	240	282	25	314.21/22	281	369C	296
142	256	188	149	283	15	314.41/42	283	370	297
143	255	189	149	284	26	315	294	372	290
145	254	190	142, 244	285	11~14, 34-35	316	294	373	290
160	269	190B	160	285.5	13	317	295-296	374	293
161	269, 271	191	143, 232, 250	286	11	317C	297	375	293
163	271	191.143	252	287	16-17	325	299	376	291
164	270	191.163	252	288	24	327	299	377	291
166	270	191.635.11	156	289	23	329	299	378	291
167	270	191B	160	290	11, 33	330	299	380	313
170	148	192	143, 232, 251	291	12, 34	332	298	381	293
171	148	192B	160	292	35	334	298	382	281
172	268	193	248	293	11	336	298	392	307
173	148	194	249	294	12-13	337	298	500.001.08	309
174	144, 259	195	246, 252-253	295	12, 18	338	299	500.002.08	309
175	261	195.143	252	296	27	339	299	500.003.08	309
176	261	195.163	252	297	27	340	299	501	303

Numerical index

ORDER NO.	PAGE	ORDER NO.	PAGE	ORDER NO.	PAGE	ORDER NO.	PAGE	ORDER NO.	PAGE
503	303	550-EX2	327	660.9	165	701	152	744	198
506	302	550-HS1	325	661.11	193	701B	152	745	198
509	302	550-HS2	325	661.41	193	702	153	746	199
511	302	550-HS2XL	327	662	253	703	187	747	199
512	304-305	550-HW1	325	663	262-263	704	187	748	197
512.001.00	305	550-HW2	325	663.101	264	705	187	748B	197
512.001.01	304	550-HW2XL	327	663.201	264	706	158-159	749	183
513	306	550-SDS1	327	663.301	263	707	157, 160	750.001	167
514	306	550-SDS2	327	664	182	709	157	751	183
515	315	550CS	327	665	186	710	157	753	163
515	318-319	551	328-329	690	116~130	711	146-147	754	202
515A	317	551-DD1	331	691	116~130	711.031.11	156	755	175
516	315	551-HS1	329	692	113-114, 380	711B	154	758	185
517	314	551-HS2	329	693	113, 115, 380	712	145	759	199
521	318-319	551-HS2XL	327	694.001	96	712.030.11	156	760	199
521.001	316	552	330-331	694.002	100	712.040.11	156	761	202
521A	317	552-DD2	331	694.003	102	712B	154	762	203
522	182	552-WAX	331	694.004	103	713.001.11	156	763	192
523	182	553	326	694.005	99	714	189	764	192
529	308	553-CP2	326	694.007	104	714B	189	765	195
530	308	553-HW10	326	694.008	105	715	184	765.1	197
531	311	600.005.01	232	694.009	106	715B	184	765.4	196
532	302	615.004.01	266-267	694.011	107	716.061	163	765B	196
533	302	615.200D	266	694.012	108	718	180-181	790	133~135
534	303	615.350C	266	694.013	109	718B	180-181	791	376
535	312	615.500B	266	694.014	112	721	156	792	132
537	310	615.620A	266	694.015	110-111	722A	170	793	131
537.000.04	310	616.000.01	265	694.017	101	724	171, 380	795	132
537.000.05	310	616.200	265	694.018	101	724.xxx.00	170	796	130, 378-379
537.000.07	310	651	150, 380	694.019	98	724.xxx.10	170	796.001	378
537.000.12	310	652	150	694.020	95	727	192	796.002	378
537.000.16	310	652B	155	694.021	97	735	165	796.500	378
540	312	653	151, 262	694.022	97	735.001	166	796.600	378
541	312, 317	654	151	694.100	94	736	188	796.780	379
541	376-377	655	151	695	380	737	191	796.8	379
542	312	656	155	695.996	380	738	194, 215	797	378
542.100.51	326	657.1	161	695.998	380	739	193	798	379
543	307	657.9	161	699	130	740	198	799	379
550	324-325	657B	162	700.001	222	741	198	800.001	222
550-DB1	325	658	187	700.003	222	742	157	800.005.01	233
550-EX1	327	660	166	700.005.03	233	743	157	800.500	223

Numerical index

ORDER NO.	PAGE	ORDER NO.	PAGE	ORDER NO.	PAGE	ORDER NO.	PAGE	ORDER NO.	PAGE
800.501	223	812B	154	848B	197	863	192	900.024	230
800.503	224	813	168	849	183	864	192	900.025	225
800.504	226	813.001.11	156	849B	183	865	195	900.506	169
800.505	224	814	189-190	850.001	167	865.1	197	900.509.11	228
800.506	169	814B	189	850.6	167	865.4	196	900.510.11	228
800.509.11	228	815	184	851	183	865.9	195	900.511.11	228
800.510.11	228	815B	184	851B	183	865B	196	900.512	229
800.511.11	228	816	163	852	153	866.501	217	900.513	229
800.512	229	818	180-181	852B	153	866.601	216	900.514	229
800.514	229	818B	180-181	853	163	866.602	216	900.516	229
800.515	230	821	156	854	202	867.5B	206	900.517	229
800.516	229	822	170	855	172, 175, 207	867.6B	206	900.518	229
800.516	229	822.023B	168	855.3	177	868	190	900.521	229
800.517	229	822.024B	168	855.501	174	870	214	900.522	229
800.518	229	822.033B	218	855.503	173	880.5	215	900.527	226
800.519	223	822A	170	855.504	173	880.511	220	900.606	178
800.520	230	822B	170	855.506	179	880.512	220	900.616	178
800.521	229	823	171	855.510	179	880.513	220	900.622	200
800.522	229	823.001	233	855.701	172	880.521	215	900.623	200
800.524	230	823A	171	855.8	207	880.541	216	900.624	231
800.525	225	824	171, 380	855.801	176	880.542	216	900.625	231
800.527	226	824.xxx.00	170	855.802	177	880.551	217	900.626	169
800.606	178	824.xxx.10	170	855.803	225	880.56	221	900.627	227
800.616	178	827	192	855.806	227	880.57	221	900.628	227
800.622	200	835	165	855.8B	207	881.501	219	901	152
800.623	200	835.001	166	855.901	205	881.511	220	901B	152
800.624	231	835.503	164	855.902	205	881.512	220	902	153
800.625	231	835.990	164	856.501	205	881.521	217	903	187
800.626	169	836	188	856.601	208	881.531	219	904	187
800.627	227	837	191	856.701	208	881.541	218	905	187
800.628	227	838	194, 215	856.702	208	890	212	906	158-159
801	152	839	193	856.8	204	890.5	213	906B	162
801B	152	840	198	856.851	203	890.6	208	907	157, 160-161
806	158-159	841	198	856.852	203	891	210-211	909	157
806B	162	842	157	857	188	891.517	210	910	157
807	160-161	843	157	858	185	891.521	211	911	146-147
809	157	844	198	859	199	899	357	911B	154
811	146-147	845	198	860	199	900.001	222	912	145
811B	154	846	199	861	202	900.003	222	912B	154
812	145	847	199	861.6	201	900.005.01	233	913	168
812.032.11	156	848	197	862	203	900.005.03	233	914	189

Numerical index

ORDER NO.	PAGE	ORDER NO.	PAGE	ORDER NO.	PAGE	ORDER NO.	PAGE	ORDER NO.	PAGE
914B	189	955.501	174	980.511	220	CMT200	340	JS1617K	62
915	184-185	955.503	173	980.512	220	CMT300	344-345	JS2243HM	68
915B	184	955.504	173	980.513	220	CMT3000	346	JS2345X	63
916	163	955.506	179	980.521	215	CMT333	348-349	JS3456XF	63
918	180-181	955.510	179	980.541	216	CMT333-325	350	JS610VF	65
921	156	955.701	172	980.542	216	CMT334	350	JS611DF	64
922.033B	218	955.8	207	980.551	217	CMT650	347	JS617K	62
922A	170	955.801	176	980.56	221	CMT656	353	JS641HM	66
922B	170	955.803	225	980.57	221	CMT792	131	JS644D	62
923.001	233	955.806	227	981.501	219	CMT7E	335	JS711DF	64
923A	171	955.8B	207	981.511	220	CMT8E	334	JS725VFR	63
924	171, 380	955.901	205	981.512	220	CMT900	352	JS920CF	68
924.xxx.00	170	955.902	205	981.521	217	DAF-001	361	JS922AF	66
924.xxx.10	170	956.501	205	981.531	219	DAG-001	361	JS922BF	67
927	192	956.601	208	981.541	218	DET-001	359	JS922EF	66
935	165	956.701	208	990	212, 377	DET-003	359	JS922HF	63
935.001	166	956.702	208	990.0	377	DET-004	359	JS922VF	64
935.503	164	956.8	204	990.088	278	DET-005	359	JS925VF	67
935.990	164	956.851	203	990.5	213	DHG-001	360	JT016	57
936	188	956.852	203	990.6	208	DMM-001	360	JT101A0	54
937	191	957	188	991	209, 211, 377	DSS	362	JT101B	54
938	194, 215	958	185, 187	991.183	239	FR2M	365	JT101BIF	55
939	193	959	199	991.184	237	GLAS/RTBRN	225	JT101BR	54
940	198	960	199	991.283	240	IMBALLO143	369	JT101D	55
941	198	961	202	991.517	209	JS1110VF	65	JT111C	53
944	198	961.6	201	991.521	211	JS1111DF	65	JT118A	56
945	198	963	192	992	236	JS111K	62	JT118B	56
946	199	964	192	992.183	239	JS1120CF	68	JT119B0	53
947	199	965	186, 195	992.283	240	JS1122AF	66	JT123X	56
948	197	965.1	197	992.383	237	JS1122BF	67	JT127D	56
948B	197	965.4	196	993.0	242	JS1122EF	66	JT141HM	57
949	183	965.9	195	998	363	JS1122HF	63	JT144D	53
949B	183	965B	196	999.100.11	338-339	JS1122VF	64	JT218A	56
950.001	167	966.501	217	999.110.00	338	JS1125VF	67	JT234X	55
950.6	167	966.601	216	999.500.01	339	JS1210VF	65	JT244D	53
951	183	966.602	216	BAG-001	365	JS1222VF	64	JT244DDC	53
953	163	967.5B	206	BBS-001	350	JS1225VF	68	JT301CD	55
954	201-202	967.6B	206	BTS-002	364	JS123XF	67	JT318VF	55
955	172, 175, 207	968	190	CMT-TGA	357	JS1243HM	68	JT341HM	57
955.3	177	970	214	CMT10	336	JS1411DF	65	JT344D	54
955.302	177	980.5	215	CMT11	337	JS1531L	62	JT718BF	56

Numerical index

ORDER NO.	PAGE	ORDER NO.	PAGE	ORDER NO.	PAGE	ORDER NO.	PAGE	ORDER NO.	PAGE
JT744D	54	OMF183	76	OMM07	87	OMM27	89	OMS17	87
K	36	OMF184	75	OMM08	87	OMM28	89	OMS18	87
OMA30	81	OMF198	74	OMM09	85	OMM29	90	OMS19	87
OMA30	90	OMF205	75	OMM10	85	OMM30	90	OMS20	87
OMA30000	81	OMF205	75	OMM11	85	OMS01	83	OMS21	88
OMA30000	90	OMF206	75	OMM12	85	OMS02	83	OMS22	88
OMF001	79	OMF221	76	OMM13	86	OMS03	83	OMS23	88
OMF002	79	OMF222	77	OMM14	86	OMS04	83	OMS24	88
OMF106	73	OMF223	77	OMM15	86	OMS05	87	OMS27	89
OMF113	73	OMF226	80	OMM16	86	OMS06	87	OMS29	90
OMF114	78	OMF243	79	OMM17	87	OMS07	87	OMS30	90
OMF118	78	OMF245	80	OMM18	87	OMS08	87	PCL-1	365
OMF125	78	OMM-X33	91	OMM19	87	OMS09	85	PDG-1	343
OMF126	74	OMM-X37	91	OMM20	87	OMS10	85	PGC	342
OMF133	74	OMM01	83	OMM21	88	OMS11	85	PNL	228
OMF136	81	OMM02	83	OMM22	88	OMS12	85	PPJ-002	351
OMF157	77	OMM03	83	OMM23	88	OMS13	86	PTC-1	341
OMF160	76	OMM04	83	OMM24	88	OMS14	86	RCS	354~356
OMF165	80	OMM05	87	OMM25	89	OMS15	86	TMP	358
OMF174	73	OMM06	87	OMM26	89	OMS16	86	TMP-R12	358

Saw blade safety

- ALWAYS** thoroughly check all blades for damage and flaws before using. Do not use blades with missing or damaged teeth.
- ALWAYS** wear safety glasses and ear protection when using power tools.
- ALWAYS** thoroughly read the owners manual and manufacturer's instructions before working with tools.
- ALWAYS** use a fence and splitter when using the table saw. Do not make freehand cuts.
- ALWAYS** use pusher blocks or a pusher stick, especially when working with small or narrow pieces.
- ALWAYS** unplug your saw before cleaning or adjusting the tool, or before making blade changes.
- ALWAYS** keep your tools sharpened, clean and stored in a safe place to avoid breakage and accidents and to extend the life of your bits and blades.
- ALWAYS** feed the workpiece against the rotation of the blade on table saws.
- ALWAYS** be sure your workpiece is completely supported, before and after the cut.
- NEVER** remove guards from radial arm saws and miter saws.
- NEVER** remove the splitter or anti-kickback devices from table saws.
- NEVER** use dull or damaged blades.
- NEVER** use blades with missing or chipped teeth.
- NEVER** force the cut or overload the saw.
- NEVER** change blades with the saw is plugged in.
- NEVER** make adjustments to any saw while the blade is rotating.

Cutter head safety

- ALWAYS** thoroughly check all cutters for damage and flaws before using.
- ALWAYS** wear safety glasses and ear protection when using power tools.
- ALWAYS** thoroughly read the owners manual and manufacturer's instructions before working with tools.
- ALWAYS** use guards that were supplied with your shaper.
- ALWAYS** use a fence with your shaper. Do not make freehand cuts.
- ALWAYS** use pusher blocks, especially when working with small or narrow pieces.
- ALWAYS** unplug your shaper before cleaning or adjusting the tool, or before making cutter or knife changes.
- ALWAYS** be sure the spindle nut is tight before plugging in the shaper.
- ALWAYS** check that knives are properly and securely installed in the cutterhead when using interchangeable-knife systems.
- ALWAYS** keep your tools sharpened, clean and stored in a safe place to avoid breakage and accidents and to extend the life of your bits and blades.
- ALWAYS** feed the workpiece against the rotation of the knives.
- ALWAYS** be sure your workpiece is completely supported, before and after the cut.
- NEVER** remove guards or any other safety devices from your shaper.
- NEVER** use dull or damaged knives.
- NEVER** force the cut or overload the shaper.
- NEVER** change cutters or knives or make adjustments with the shaper plugged in.
- NEVER** make adjustments to the shaper while the cutter is rotating.

Router bits safety

- ALWAYS** thoroughly check all tools for possible flaws before using.
- ALWAYS** wear safety glasses and ear protection.
- ALWAYS** thoroughly read the owners manual and manufacturer instructions before using.
- ALWAYS** check that at least 75% of the shank is securely inserted into the collet of the router.
- ALWAYS** use template guide collars when possible to absorb lateral bit deflection.
- ALWAYS** use a fence when working on the router table.
- ALWAYS** reduce the router speed when working with larger diameter bits.
- ALWAYS** keep your fence adjusted so there is some clearance between the bearing guide and the workpiece.
- ALWAYS** take care to remove large quantities of stock (cross section > 10mm) in more than one run.
- ALWAYS** keep your tools sharpened, clean and stored in a safe place to avoid breakage and accidents and to extend the life of your bits and blades.
- NEVER** use dull or defective tools, even suspiciously defective.
- NEVER** force the shank entirely into the collet (bottoming out). Leave about a 3,2mm (1/8") space from the bottom.
- NEVER** force the bit into your router or overload the router.

Conversion Table

Inch Decimals	Inch Fractions (x)						Millimeters					
	1/64	1/32	1/16	1/8	1/4	1/2	mm	1" + (x)	2" + (x)	3" + (x)	4" + (x)	5" + (x)
0.015625	1/64						0.397	25.400	50.800	76.200	101.600	127.000
0.031250		1/32					0.794	25.797	51.197	76.597	101.997	127.397
0.046875	3/64						1.191	26.194	51.595	76.994	102.394	127.794
0.062500			1/16				1.588	26.591	51.991	77.391	102.791	128.191
0.078125	5/64						1.984	26.988	52.388	77.788	103.188	128.588
0.093750		3/32					2.381	27.384	52.784	78.184	103.584	128.984
0.109375	7/64						2.778	27.781	53.181	78.581	103.981	129.381
0.125000				1/8			3.175	28.178	53.578	78.978	104.378	129.778
0.140625	9/64						3.572	28.575	53.975	79.375	104.775	130.175
0.156250		5/32					3.969	28.972	54.372	79.772	105.172	130.572
0.171875	11/64						4.366	29.369	54.769	80.169	105.569	130.969
0.187500			3/16				4.762	29.766	55.166	80.568	105.966	131.366
0.203125	13/64						5.159	29.766	55.562	80.962	106.362	131.762
0.218750		7/32					5.556	30.162	55.959	81.359	106.759	132.159
0.234375	15/64						5.953	30.559	56.356	81.756	107.156	132.556
0.250000					1/4		6.350	30.956	56.753	82.153	107.553	132.953
0.265625	17/64						6.747	31.353	57.150	82.550	107.950	133.350
0.281250		9/32					7.144	31.750	57.547	82.947	108.347	133.747
0.296875	19/64						7.541	32.147	57.944	83.344	108.744	134.144
0.312500			5/16				7.938	32.544	58.341	83.741	109.141	134.541
0.328125	21/64						8.334	32.941	58.738	84.138	109.538	134.938
0.343750		11/32					8.731	33.338	59.134	84.534	109.934	135.334
0.359375	23/64						9.128	33.734	59.531	84.931	110.331	135.731
0.375000				3/8			9.526	34.131	59.928	85.328	110.728	136.128
0.390625	25/64						9.922	34.528	60.325	85.725	111.125	136.525
0.406250		13/32					10.319	34.925	60.722	86.122	111.522	136.922
0.421875	27/64						10.716	35.322	61.119	86.519	111.919	137.319
0.437500			7/16				11.112	35.719	61.516	86.916	112.316	137.716
0.453125	29/64						11.509	36.116	61.912	87.312	112.712	138.112
0.468750		15/32					11.906	36.512	62.309	87.709	113.109	138.509
0.484375	31/64						12.303	36.909	62.706	88.106	113.506	138.906
0.500000						1/2	12.700	37.306	63.103	88.503	113.903	139.303
0.515625	33/64						13.097	37.703	63.500	88.900	114.300	139.700
0.531250		17/32					13.494	38.100	63.897	89.297	114.697	140.097
0.546875	35/64						13.891	38.497	64.294	89.694	115.094	140.494
0.562500			9/16				14.288	38.894	64.691	90.091	115.491	140.891
0.578125	37/64						14.684	39.291	65.088	90.488	115.888	141.288
0.593750		19/32					15.081	39.688	65.484	90.884	116.284	141.684
0.609375	39/64						15.478	40.084	65.881	91.281	116.681	142.081
0.625000				5/8			15.875	40.481	66.278	91.678	117.078	142.478
0.640625	41/64						16.272	40.878	66.675	92.075	117.475	142.875
0.656250		21/32					16.669	41.275	67.072	92.472	117.872	143.272
0.671875	43/64						17.066	41.672	67.469	92.869	118.269	143.669
0.687500			11/16				17.462	42.069	67.866	93.266	118.666	144.066
0.703125	45/64						17.859	42.466	68.262	93.662	119.062	144.462
0.718750		23/32					18.256	42.862	68.659	94.059	119.459	144.859
0.734375	47/64						18.653	43.259	69.056	94.456	119.856	145.256
0.750000					3/4		19.050	43.656	69.453	94.855	120.253	145.653
0.765625	49/64						19.447	44.053	69.850	95.250	120.650	146.050
0.781250		25/32					19.844	44.450	70.247	95.647	121.047	146.447
0.796875	51/64						20.241	44.847	70.644	96.044	121.444	146.844
0.812500			13/16				20.638	45.244	71.041	96.441	121.841	147.241
0.828125	53/64						21.034	45.641	71.438	96.838	122.238	147.638
0.843750		27/32					21.431	46.038	71.834	97.234	122.634	148.034
0.859375	55/64						21.828	46.434	72.231	97.631	123.031	148.431
0.875000				7/8			22.225	46.831	72.628	98.028	123.428	148.828
0.890625	57/64						22.622	47.228	73.025	98.425	123.825	149.225
0.906250		29/32					23.019	47.625	73.422	98.822	124.222	149.622
0.921875	59/64						23.416	48.022	73.819	99.219	124.619	150.019
0.937500			15/16				23.812	48.419	74.216	99.616	125.016	150.416
0.953125	61/64						24.209	48.816	74.612	100.012	125.412	150.812
0.968750		31/32					24.606	49.212	75.009	100.409	125.809	151.209
0.984375	63/64						25.003	49.609	75.406	100.806	126.206	151.606
							25.400	50.000	75.803	101.203	126.603	152.003

Explanation of symbol

HV10 Hardness
Vickers 10kg (HV10)

N/mm² Transverse rupture strength
(expressed in N/mm²)

Tungsten carbide tipped

Solid tungsten carbide

Insert carbide

Alloyed tools steel

High speed steel

High performance steel

High carbon steel

High-alloyed tool steel

Bimetal

TiN coated bimetal with 8% cobalt teeth

Cermet Carbide

Carbide grit

Polycrystalline diamond

Polycrystalline diamond

Diamond grit

Twelve cutting edges HW

One cutting edge HW

Two cutting edges HW

Three cutting edges HW

Four cutting edges HW

One HW + one cutting edges HW

Two HW + two cutting edges HW

Three HW + three cutting edges HW

Four HW + four cutting edges HW

Two HW + one cutting edges HW

Three cutting edges HW with chipbreaker

One spur

Two spur

Four spur

Right-hand rotation

Left-hand rotation

Right-hand & Left-hand rotation

Antikick-back

Radial relief

Tool with plunging capacity

Axial angle

Mechanical feed

Manual feed

Grooving, sizing

Rebating

Slooting

Spiral boring

Avoid axial plunging

Tool with bearing

Plastic box for cutter head

Plastic carry case for saw blades

Clamshell carry case for saw blades

Cardboard box for saw blades

ORANGE CHROME

High-Density Carbide

High performance tool

Non-Stick Orange Shield Coating™

Shear Angle Grind

Saw blade with dampening slots with fill

Saw blade with dampening slots without fill

Not for hand held use for router table only

Warning

Warning! Flammable material!

Wear safety shoes

Wear five finger gloves

Wear safety glasses

Wear ear protection

Wear dust mask

Wear safety helmet

Conditions of trading

PREMISE

C.M.T. products are the result of technological innovation achieved through continuous research applied on a vast scale. Drawings, technical data, photos of the products and packaging are supplied for the sole purpose of informing the customer and are not binding in any manner. **C.M.T.** may undertake, when necessary, modifications and improvements without applying these innovations to the parts already supplied. The operational tolerances conform to technical standards that are acceptable for this range of tools.

ACCEPTANCE OF THE CONTRACT

All orders for our products are meant to be accepted at the price and sale conditions that are legally in force at the date of delivery. Every order will be treated and supplied according to the following general sale conditions. By placing an order or accepting an offer, the customer accepts, without any reservations, all conditions expressly mentioned hereafter. Any other derogation will only be accepted upon written consent by **C.M.T.** All other cases not contained within these conditions will fall under the Italian Civil Code. Offers and order confirmations will be processed according to stock availability. Any order, even those taken by our representative agents, will be subject to our acceptance, which could also be a partial one. We will notify the acceptance of any order by an order confirmation in which we will indicate all details pertaining to the items purchased, their price and expected delivery date. Therefore, we will not be able to accept any modification after three working days from the date of receipt.

MINIMUM AMOUNT ACCEPTABLE

C.M.T. will only be able to accept and process orders for a minimum net amount of € 100,00. In case of acceptance of the order, we will add € 15,00 for shipping and handling.

PRICES

The prices stated in **C.M.T.'s** quotation and price lists are gross and are intended to be "ex-works". Prices and VAT will be those in force at the date of shipping. To the best of our knowledge, the prices indicated in our catalogues, price lists and order confirmations are correct. However, **C.M.T.** cannot be held legally liable for reserving the right to change prices without notification in line with the manufacturer's cost increases.

DELIVERY

Delivery dates in the order confirmation are given as an indication of the estimated delivery time. They have to be considered as reliable only in case of normal operating conditions, and there shall be no liability on the part of the Seller for any failure to deliver due to causes beyond the Seller's control. **C.M.T.** will also not be able to accept any cancellation of existing orders which were not delivered in time due to external impediments. Standard products will be shipped within five working days from receipt of the order.

SHIPPING AND HANDLING

The packing of our products will be charged on the final invoice, while shipping is "ex-works" from our factory at Chiusa di Ginestreto (Pesaro). All products supplied by **C.M.T.** travel at the customer's own risk. **C.M.T.** retains the right to charge freight costs on the invoice in case of value under the minimum amount acceptable of €100,00. **C.M.T.** will not be held responsible for any damage, theft or tampering that might occur during transport, and for which the forwarder will be legally liable according to article 1693 of the Civil Code. The customer, for his part, will have to check the goods at the moment of receipt and, in case any anomaly or damage is found, he will have to apply for a refund to be addressed to the forwarder.

PAYMENT

Cash payments can only be accepted for purchases done directly at the **C.M.T.** factory located in Chiusa di Ginestreto (Pesaro) in accordance with article 1182, sub-section 3 of the Civil Code, or upon delivery of the goods provided there is a written agreement between the parties. Deferred methods of payment will have to be previously agreed with the Seller. In this case, if one or more instalments are not paid, the agreement will automatically expire according to article 1186 of the Civil Code. A delay in payment, even partial, will automatically incur interest in the amount of an extra 5% to be charged to the customer's account. In case of non payment, **C.M.T.** reserves the right to suspend any further supply of its products.

WARRANTY

All professional tools by **C.M.T.** are manufactured according to high standards of technology and are therefore warranted against any possible defect. This warranty does not cover damage or tampering which can be ascribed to inappropriate use. It is also not applicable for tools that have been re-sharpened. This warranty does not cover the possible injuries resulting from inappropriate use of defective tools. **C.M.T.** will repair or replace any goods which the buyer shall prove to have been defective in material or workmanship upon analysis by its technical department. Any complaint must be communicated within fifteen days from receipt of the goods together with a written form in which the customer provides a detailed description of the defect. Any return of tools will only be accepted upon authorisation by **C.M.T.** and the freight will be at the customer's own expense.

OWNERSHIP RIGHTS

All rights are reserved in accordance with Italian law and with international agreements, and the whole or any part of this catalogue may not be reproduced in any way or form.

PLACE OF JURISDICTION

For any legal matter the place of jurisdiction is Pesaro. All contracts, even those made with foreign Buyers or for goods to be sent abroad, are regulated by Italian legislation.

C.M.T. UTENSILI S.p.A.

Via della Meccanica
61122 Pesaro - Fraz. Chiusa di Ginestreto - Italia

Tel. #39 0721 48571
Fax #39 0721 481021
e-mail info@cmtutensili.com

www.cmtutensili.com

