
Countersinks

M.A.F ORD
High Performance Cutting Tools

Designed
and

Manufactured
in the USA

Countersinks

Including

The original
single flute
countersink

Uniflute

CountersinksCountersinks

®All M.A. Ford products are
manufactured in dedicated cells
that combine the latest production
technology with experienced
machinists and operators. Our
Countersink Teams apply decades
of experience to making our famous

®Uniflute Countersink, as well as
our complete family of 2, 3, and 6
flute countersinks.

Designed
and

Manufactured
in the USA

Table of Contents
Series Page Description

Introduction 1

60 2 Carbide Uniflute®

61 2 HSS Uniflute®

61B 3 HSS Uniflute® ALtima® Blaze coated

61T 4 HSS Uniflute® TiN coated

61 Set 5 HSS Uniflute® Sets

62 5 Hi-Alloy HSS Uniflute®

65 6 Unicam Resharpening Fixture
66 6 HSS Tri-flute
67 7 HSS Single Cutting Edge
78 7 Chatterless Carbide, Six Flute
79 8 Chatterless HSS, Six Flute

79B 9 Chatterless HSS, Six Flute, ALtima® Blaze coated

79T 10 Chatterless HSS, Six Flute, TiN coated
79 Set 11 Chatterless HSS, Six Flute Sets
92 11-12 Aircraft HSS, Three Flute
92 Set 12 Aircraft HSS, Three Flute Sets
83 13 HSS Micro-Stop, Two Flute, Threaded Shank, Integral Pilot
83TC 13 Carbide Micro-Stop, Two Flute, Threaded Shank, Integral Pilot
84 14 HSS Micro-Stop, Two Flute, Threaded Shank, Inserted pilot
84TC 14 Carbide Micro-Stop, Two Flute, Threaded Shank, Inserted Pilot
86 15 HSS Micro-Stop, Three Flute, Threaded Shank, Integral Pilot
87 15 HSS Micro-Stop, Three Flute, Threaded Shank, Inserted Pilot
850 16 .086" Shank Countersink Pilot
851 16 .093" Shank Countersink Pilot
852 16 .170" Shank Countersink Pilot
80 17 Micro-Stop Fixtures/Non Marking Pads
Technical 18

C
o
u
n
te

rs
in

k
s

M
ic

ro
-S

to
p
s

P
ilo

ts

CountersinksCountersinks

®All M.A. Ford products are
manufactured in dedicated cells
that combine the latest production
technology with experienced
machinists and operators. Our
Countersink Teams apply decades
of experience to making our famous

®Uniflute Countersink, as well as
our complete family of 2, 3, and 6
flute countersinks.

Designed
and

Manufactured
in the USA

Table of Contents
Series Page Description

Introduction 1

60 2 Carbide Uniflute®

61 2 HSS Uniflute®

61B 3 HSS Uniflute® ALtima® Blaze coated

61T 4 HSS Uniflute® TiN coated

61 Set 5 HSS Uniflute® Sets

62 5 Hi-Alloy HSS Uniflute®

65 6 Unicam Resharpening Fixture
66 6 HSS Tri-flute
67 7 HSS Single Cutting Edge
78 7 Chatterless Carbide, Six Flute
79 8 Chatterless HSS, Six Flute

79B 9 Chatterless HSS, Six Flute, ALtima® Blaze coated

79T 10 Chatterless HSS, Six Flute, TiN coated
79 Set 11 Chatterless HSS, Six Flute Sets
92 11-12 Aircraft HSS, Three Flute
92 Set 12 Aircraft HSS, Three Flute Sets
83 13 HSS Micro-Stop, Two Flute, Threaded Shank, Integral Pilot
83TC 13 Carbide Micro-Stop, Two Flute, Threaded Shank, Integral Pilot
84 14 HSS Micro-Stop, Two Flute, Threaded Shank, Inserted pilot
84TC 14 Carbide Micro-Stop, Two Flute, Threaded Shank, Inserted Pilot
86 15 HSS Micro-Stop, Three Flute, Threaded Shank, Integral Pilot
87 15 HSS Micro-Stop, Three Flute, Threaded Shank, Inserted Pilot
850 16 .086" Shank Countersink Pilot
851 16 .093" Shank Countersink Pilot
852 16 .170" Shank Countersink Pilot
80 17 Micro-Stop Fixtures/Non Marking Pads
Technical 18

C
o
u
n
te

rs
in

k
s

M
ic

ro
-S

to
p
s

P
ilo

ts

•

•

•

•

 Easily resharpened.

 Can be used on hardened steel and work
hardening alloys.

 Rigid set-ups and good machinery maintenance
are a must.

 Not recommended for use in hand-held tools.

•

•

•

•

•

•

 Self piloting and completely chatterless.

 No secondary burs formed.

 Each size may be used on a wide range of hole
diameters.

 Use on machine tool or in hand-held tool
applications.

 Easily resharpened.

 Steam homogeneous surface treatment
(blackening) to prolong tool life and prevent galling.

®Uniflute

®HSS Uniflute

Series 60

Series 61

Recommended for use on abrasive, non-
metallic and non-ferrous materials.

This is the original single flute countersink
designed for general purpose countersinking,
chamfering or deburring.

Diam eter Shank Non-Cutting OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 M ax. L1

60012501 60001 60012502 60006 60012503 60011 60012504 60016 1/8 1/8 .030* 1-1/2

60018701 60021 60018702 60026 60018703 60031 60018704 60036 3/16 3/16 .045 1-1/2

60025001 60041 60025002 60046 60025003 60051 60025004 60056 1/4 1/4 .045 2

60037501 60061 60037502 60066 60037503 60071 60037504 60076 3/8 1/4 .060 2

60050001 60081 60050002 60086 60050003 60091 60050004 60096 1/2 1/4 .060 2-3/8

60075001 60101 60075002 60106 60075003 60111 60075004 60116 3/4 1/2 .120 3

60100001 60121 60100002 60126 60100003 60131 60100004 60136 1 1/2 .120 3

60° 82° 90° 100°

For Machine or Hand
Countersinking

The Original Countersink
®from M.A. Ford

Heat Treated Countersinks
Deliver Increased Productivity
and Tool Life

®M.A. Ford provides one of the most
complete lines of high-speed steel and
carbide countersinks. Tools are available in
a variety of flute designs for countersinking
virtually any material by machine or by
hand.

®All M.A. Ford HSS countersinks are heat
treated in an electronically controlled
vacuum furnace. This assures precise
hardening and eliminates the possibility of
decarburization. All heat treating is done in
our own facilities for maximum control and
assurance of desired hardness and
toughness.

®Most M.A. Ford HSS countersinks receive
an additional heat treat process known as
the Steam Homogeneous Process. This
process is like a final tempering, relieving
internal grinding stresses. The result is a
much tougher cutting edge that stays
sharper, longer. Additionally, the Steam
Homogeneous Process provides a tough,
hard, porous oxide film on the tool that is
sufficient enough to retain cutting oil,
further reducing frictional heat and
extending tool life.

®M.A. Ford phone: 800-553-8024 or 563-391-6220. For Product Information, contact your local distributor. ®M.A. Ford fax: 800-892-9522 or 563-386-7660 www.maford.com sales@maford.com1 2

CountersinksCountersinks

S
e

ri
e

s
C

o
u

n
te

rs
in

k
s

6
0

 &
 6

1

Designed
and

Manufactured
in the USA

*60° - .015 max.
Standard angles may be modified from 55° to 120°.

*Straight shank with tang drive.
Standard angles may be modified from 55° to 119°.

Factory Regrinding Service Available.
Call Customer Service for Details.

Included Angle
+ 0.5°

Included Angle
+ 0.5°

®ALtima Blaze

TiN coating

L1

D2

D1

D3

L1

D2

D1

D3

See pages 3-4 and 9-10 for coated
countersinks

TiN

ALtim a®

B laze

M ic ro Hardness

(HV)
2300 3200

M ax . W ork ing

Tem perature

600°C

1112°F

1100°C

2012°F

Color Gold B lue Gray

Coated Countersinks

®ALtima Blaze

TiN

features high temperature hardness and
oxidation resistance that provides extreme wear
resistance under all machining conditions.

provides a higher surface hardness and
increased lubricity over an uncoated tool.

Diameter Shank Non-Cutting OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

61012501 61001 61012502 61006 61012503 61011 61012504 61016 61012506 61021 1/8 1/8 .030 1-1/2

61018701 61026 61018702 61031 61018703 61036 61018704 61041 61018706 61046 3/16 3/16 .045 1-1/2

61025001 61051 61025002 61056 61025003 61061 61025004 61066 61025006 61071 1/4 1/4 .045 2

61037501 61076 61037502 61081 61037503 61086 61037504 61091 61037506 61096 3/8 1/4 .060 2

61050001 61101 61050002 61106 61050003 61111 61050004 61116 61050006 61121 1/2 1/4 .060 2

61062501 61126 61062502 61131 61062503 61136 61062504 61141 61062506 61146 5/8 1/4 .060 2-1/4

61075001 61151 61075002 61156 61075003 61161 61075004 61166 61075006 61171 3/4 1/2 .120 2-3/4

61100001 61176 61100002 61181 61100003 61186 61100004 61191 61100006 61196 1 1/2 .120 2-3/4

61125001 61201 61125002 61206 61125003 61211 1-1/4 1/2* .120 3

61150001 61216 61150002 61221 61150003 61226 1-1/2 3/4* .250 3-1/2

61200001 61231 61200002 61236 61200003 61241 2 3/4* .500 3-3/4

61250001 61246 61250002 61251 61250003 61256 2-1/2 3/4* .750 5

61300001 61261 61300002 61266 61300003 61271 3 3/4* 1.000 5-1/4

120°60° 82° 90° 100°

Coating Properties

NEW

60°

60°

90°

90°

120°

C

HSS

Z=1

Z=1 82°

82°

100°

100°

Diameter

•

•

•

•

 Easily resharpened.

 Can be used on hardened steel and work
hardening alloys.

 Rigid set-ups and good machinery maintenance
are a must.

 Not recommended for use in hand-held tools.

•

•

•

•

•

•

 Self piloting and completely chatterless.

 No secondary burs formed.

 Each size may be used on a wide range of hole
diameters.

 Use on machine tool or in hand-held tool
applications.

 Easily resharpened.

 Steam homogeneous surface treatment
(blackening) to prolong tool life and prevent galling.

®Uniflute

®HSS Uniflute

Series 60

Series 61

Recommended for use on abrasive, non-
metallic and non-ferrous materials.

This is the original single flute countersink
designed for general purpose countersinking,
chamfering or deburring.

Diam eter Shank Non-Cutting OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 M ax. L1

60012501 60001 60012502 60006 60012503 60011 60012504 60016 1/8 1/8 .030* 1-1/2

60018701 60021 60018702 60026 60018703 60031 60018704 60036 3/16 3/16 .045 1-1/2

60025001 60041 60025002 60046 60025003 60051 60025004 60056 1/4 1/4 .045 2

60037501 60061 60037502 60066 60037503 60071 60037504 60076 3/8 1/4 .060 2

60050001 60081 60050002 60086 60050003 60091 60050004 60096 1/2 1/4 .060 2-3/8

60075001 60101 60075002 60106 60075003 60111 60075004 60116 3/4 1/2 .120 3

60100001 60121 60100002 60126 60100003 60131 60100004 60136 1 1/2 .120 3

60° 82° 90° 100°

For Machine or Hand
Countersinking

The Original Countersink
®from M.A. Ford

Heat Treated Countersinks
Deliver Increased Productivity
and Tool Life

®M.A. Ford provides one of the most
complete lines of high-speed steel and
carbide countersinks. Tools are available in
a variety of flute designs for countersinking
virtually any material by machine or by
hand.

®All M.A. Ford HSS countersinks are heat
treated in an electronically controlled
vacuum furnace. This assures precise
hardening and eliminates the possibility of
decarburization. All heat treating is done in
our own facilities for maximum control and
assurance of desired hardness and
toughness.

®Most M.A. Ford HSS countersinks receive
an additional heat treat process known as
the Steam Homogeneous Process. This
process is like a final tempering, relieving
internal grinding stresses. The result is a
much tougher cutting edge that stays
sharper, longer. Additionally, the Steam
Homogeneous Process provides a tough,
hard, porous oxide film on the tool that is
sufficient enough to retain cutting oil,
further reducing frictional heat and
extending tool life.

®M.A. Ford phone: 800-553-8024 or 563-391-6220. For Product Information, contact your local distributor. ®M.A. Ford fax: 800-892-9522 or 563-386-7660 www.maford.com sales@maford.com1 2

CountersinksCountersinks

S
e

ri
e

s
C

o
u

n
te

rs
in

k
s

6
0

 &
 6

1

Designed
and

Manufactured
in the USA

*60° - .015 max.
Standard angles may be modified from 55° to 120°.

*Straight shank with tang drive.
Standard angles may be modified from 55° to 119°.

Factory Regrinding Service Available.
Call Customer Service for Details.

Included Angle
+ 0.5°

Included Angle
+ 0.5°

®ALtima Blaze

TiN coating

L1

D2

D1

D3

L1

D2

D1

D3

See pages 3-4 and 9-10 for coated
countersinks

TiN

ALtim a®

B laze

M ic ro Hardness

(HV)
2300 3200

M ax . W ork ing

Tem perature

600°C

1112°F

1100°C

2012°F

Color Gold B lue Gray

Coated Countersinks

®ALtima Blaze

TiN

features high temperature hardness and
oxidation resistance that provides extreme wear
resistance under all machining conditions.

provides a higher surface hardness and
increased lubricity over an uncoated tool.

Diameter Shank Non-Cutting OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

61012501 61001 61012502 61006 61012503 61011 61012504 61016 61012506 61021 1/8 1/8 .030 1-1/2

61018701 61026 61018702 61031 61018703 61036 61018704 61041 61018706 61046 3/16 3/16 .045 1-1/2

61025001 61051 61025002 61056 61025003 61061 61025004 61066 61025006 61071 1/4 1/4 .045 2

61037501 61076 61037502 61081 61037503 61086 61037504 61091 61037506 61096 3/8 1/4 .060 2

61050001 61101 61050002 61106 61050003 61111 61050004 61116 61050006 61121 1/2 1/4 .060 2

61062501 61126 61062502 61131 61062503 61136 61062504 61141 61062506 61146 5/8 1/4 .060 2-1/4

61075001 61151 61075002 61156 61075003 61161 61075004 61166 61075006 61171 3/4 1/2 .120 2-3/4

61100001 61176 61100002 61181 61100003 61186 61100004 61191 61100006 61196 1 1/2 .120 2-3/4

61125001 61201 61125002 61206 61125003 61211 1-1/4 1/2* .120 3

61150001 61216 61150002 61221 61150003 61226 1-1/2 3/4* .250 3-1/2

61200001 61231 61200002 61236 61200003 61241 2 3/4* .500 3-3/4

61250001 61246 61250002 61251 61250003 61256 2-1/2 3/4* .750 5

61300001 61261 61300002 61266 61300003 61271 3 3/4* 1.000 5-1/4

120°60° 82° 90° 100°

Coating Properties

NEW

60°

60°

90°

90°

120°

C

HSS

Z=1

Z=1 82°

82°

100°

100°

Diameter

CountersinksCountersinks

S
e
ri

e
s

T
iN

C
o

a
te

d
 C

o
u

n
te

rs
in

k
s

6
1

T

S
e

ri
e

s
®

A
L

ti
m

a
C

o
a

te
d

 C
o

u
n

te
rs

in
k

s
6

1
B

•

•

•

•

•

•

 Self piloting and completely chatterless.

 No secondary burs formed.

 Each size may be used on a wide range of hole
diameters.

 Use on machine tool or in hand-held tool
applications.

 Easily resharpened.

 ALtima® Blaze for extreme wear resistance under
all machining conditions.

•

•

•

•

•

•

 Self piloting and completely chatterless.

 No secondary burs formed.

 Each size may be used on a wide range of hole
diameters.

 Use on machine tool or in hand-held tool
applications.

 Easily resharpened.

TiN coating for higher surface hardness and
increased lubricity.

®HSS Uniflute
®HSS Uniflute

Series 61B Series 61T

This is the original single flute countersink
designed for general purpose countersinking,
chamfering or deburring.

This is the original single flute countersink
designed for general purpose countersinking,
chamfering or deburring.

®M.A. Ford phone: 800-553-8024 or 563-391-6220. For Product Information, contact your local distributor. ®M.A. Ford fax: 800-892-9522 or 563-386-7660 www.maford.com sales@maford.com3 4

Diameter Shank

Non-Cutting

OD OAL

Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

61B012504 61018 61B012506 61023 1/8 1/8 .030 1-1/2

61B018704 61043 61B018706 61048 3/16 3/16 .045 1-1/2

61B025004 61068 61B025006 61073 1/4 1/4 .045 2

61B037504 61093 61B037506 61098 3/8 1/4 .060 2

61B050004 61118 61B050006 61123 1/2 1/4 .060 2

61B062504 61143 61B062506 61148 5/8 1/4 .060 2-1/4

61B075004 61168 61B075006 61173 3/4 1/2 .120 2-3/4

61B100004 61193 61B100006 61198 1 1/2 .120 2-3/4

120°100°
Diameter Shank

Non-Cutting

OD OAL

Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

61T012504 61017 61T012506 61022 1/8 1/8 .030 1-1/2

61T018704 61042 61T018706 61047 3/16 3/16 .045 1-1/2

61T025004 61067 61T025006 61072 1/4 1/4 .045 2

61T037504 61092 61T037506 61097 3/8 1/4 .060 2

61T050004 61117 61T050006 61122 1/2 1/4 .060 2

61T062504 61142 61T062506 61147 5/8 1/4 .060 2-1/4

61T075004 61167 61T075006 61172 3/4 1/2 .120 2-3/4

61T100004 61192 61T100006 61197 1 1/2 .120 2-3/4

120°100°

TiN

A Lt im a ®

B laz e

M ic ro H ardnes s

(H V)
2300 3200

M ax . W ork ing

Tem pera tu re

600°C

1112°F

1100°C

2012°F

C olor G o ld B lue G ray

Included Angle
+ 0.5°

L1

D2

D1

D3

Included Angle
+ 0.5°

L1

D2

D1

D3

Coating Properties

Angles modified from 55° to 119° available as a special.
Contact customer service for details.

Modified angles from 55° to 119° available as a special.
Contact customer service for details.

Diameter Shank

Non-Cutting

OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

61T012501 61002 61T012502 61007 61T012503 61012 1/8 1/8 .030 1-1/2

61T018701 61027 61T018702 61032 61T018703 61037 3/16 3/16 .045 1-1/2

61T025001 61052 61T025002 61057 61T025003 61062 1/4 1/4 .045 2

61T037501 61077 61T037502 61082 61T037503 61087 3/8 1/4 .060 2

61T050001 61102 61T050002 61107 61T050003 61112 1/2 1/4 .060 2

61T062501 61127 61T062502 61132 61T062503 61137 5/8 1/4 .060 2-1/4

61T075001 61152 61T075002 61157 61T075003 61162 3/4 1/2 .120 2-3/4

61T100001 61177 61T100002 61182 61T100003 61187 1 1/2 .120 2-3/4

60° 82° 90°

Blaze

HSS HSS®ALtima TiN
Z=1 Z=1

60°
60°

90°
90°

120°
120°

82° 82°

100°
100°

Diameter Shank

Non-Cutting

OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

61B012501 61003 61B012502 61008 61B012503 61013 1/8 1/8 .030 1-1/2

61B018701 61028 61B018702 61033 61B018703 61038 3/16 3/16 .045 1-1/2

61B025001 61053 61B025002 61058 61B025003 61063 1/4 1/4 .045 2

61B037501 61078 61B037502 61083 61B037503 61088 3/8 1/4 .060 2

61B050001 61103 61B050002 61108 61B050003 61113 1/2 1/4 .060 2

6B1062501 61128 61B062502 61133 61B062503 61138 5/8 1/4 .060 2-1/4

6B1075001 61153 61B075002 61158 61B075003 61163 3/4 1/2 .120 2-3/4

61B100001 61178 61B100002 61183 61B100003 61188 1 1/2 .120 2-3/4

60° 82° 90°

CountersinksCountersinks

S
e
ri

e
s

T
iN

C
o

a
te

d
 C

o
u

n
te

rs
in

k
s

6
1

T

S
e

ri
e

s
®

A
L

ti
m

a
C

o
a

te
d

 C
o

u
n

te
rs

in
k

s
6

1
B

•

•

•

•

•

•

 Self piloting and completely chatterless.

 No secondary burs formed.

 Each size may be used on a wide range of hole
diameters.

 Use on machine tool or in hand-held tool
applications.

 Easily resharpened.

 ALtima® Blaze for extreme wear resistance under
all machining conditions.

•

•

•

•

•

•

 Self piloting and completely chatterless.

 No secondary burs formed.

 Each size may be used on a wide range of hole
diameters.

 Use on machine tool or in hand-held tool
applications.

 Easily resharpened.

TiN coating for higher surface hardness and
increased lubricity.

®HSS Uniflute
®HSS Uniflute

Series 61B Series 61T

This is the original single flute countersink
designed for general purpose countersinking,
chamfering or deburring.

This is the original single flute countersink
designed for general purpose countersinking,
chamfering or deburring.

®M.A. Ford phone: 800-553-8024 or 563-391-6220. For Product Information, contact your local distributor. ®M.A. Ford fax: 800-892-9522 or 563-386-7660 www.maford.com sales@maford.com3 4

Diameter Shank

Non-Cutting

OD OAL

Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

61B012504 61018 61B012506 61023 1/8 1/8 .030 1-1/2

61B018704 61043 61B018706 61048 3/16 3/16 .045 1-1/2

61B025004 61068 61B025006 61073 1/4 1/4 .045 2

61B037504 61093 61B037506 61098 3/8 1/4 .060 2

61B050004 61118 61B050006 61123 1/2 1/4 .060 2

61B062504 61143 61B062506 61148 5/8 1/4 .060 2-1/4

61B075004 61168 61B075006 61173 3/4 1/2 .120 2-3/4

61B100004 61193 61B100006 61198 1 1/2 .120 2-3/4

120°100°
Diameter Shank

Non-Cutting

OD OAL

Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

61T012504 61017 61T012506 61022 1/8 1/8 .030 1-1/2

61T018704 61042 61T018706 61047 3/16 3/16 .045 1-1/2

61T025004 61067 61T025006 61072 1/4 1/4 .045 2

61T037504 61092 61T037506 61097 3/8 1/4 .060 2

61T050004 61117 61T050006 61122 1/2 1/4 .060 2

61T062504 61142 61T062506 61147 5/8 1/4 .060 2-1/4

61T075004 61167 61T075006 61172 3/4 1/2 .120 2-3/4

61T100004 61192 61T100006 61197 1 1/2 .120 2-3/4

120°100°

TiN

A Lt im a ®

B laz e

M ic ro H ardnes s

(H V)
2300 3200

M ax . W ork ing

Tem pera tu re

600°C

1112°F

1100°C

2012°F

C olor G o ld B lue G ray

Included Angle
+ 0.5°

L1

D2

D1

D3

Included Angle
+ 0.5°

L1

D2

D1

D3

Coating Properties

Angles modified from 55° to 119° available as a special.
Contact customer service for details.

Modified angles from 55° to 119° available as a special.
Contact customer service for details.

Diameter Shank

Non-Cutting

OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

61T012501 61002 61T012502 61007 61T012503 61012 1/8 1/8 .030 1-1/2

61T018701 61027 61T018702 61032 61T018703 61037 3/16 3/16 .045 1-1/2

61T025001 61052 61T025002 61057 61T025003 61062 1/4 1/4 .045 2

61T037501 61077 61T037502 61082 61T037503 61087 3/8 1/4 .060 2

61T050001 61102 61T050002 61107 61T050003 61112 1/2 1/4 .060 2

61T062501 61127 61T062502 61132 61T062503 61137 5/8 1/4 .060 2-1/4

61T075001 61152 61T075002 61157 61T075003 61162 3/4 1/2 .120 2-3/4

61T100001 61177 61T100002 61182 61T100003 61187 1 1/2 .120 2-3/4

60° 82° 90°

Blaze

HSS HSS®ALtima TiN
Z=1 Z=1

60°
60°

90°
90°

120°
120°

82° 82°

100°
100°

Diameter Shank

Non-Cutting

OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

61B012501 61003 61B012502 61008 61B012503 61013 1/8 1/8 .030 1-1/2

61B018701 61028 61B018702 61033 61B018703 61038 3/16 3/16 .045 1-1/2

61B025001 61053 61B025002 61058 61B025003 61063 1/4 1/4 .045 2

61B037501 61078 61B037502 61083 61B037503 61088 3/8 1/4 .060 2

61B050001 61103 61B050002 61108 61B050003 61113 1/2 1/4 .060 2

6B1062501 61128 61B062502 61133 61B062503 61138 5/8 1/4 .060 2-1/4

6B1075001 61153 61B075002 61158 61B075003 61163 3/4 1/2 .120 2-3/4

61B100001 61178 61B100002 61183 61B100003 61188 1 1/2 .120 2-3/4

60° 82° 90°

Resharpening Fixture

•

•

•

 Fewer tool changes on long run production jobs.

 Easily resharpened.

 Steam homogeneous surface treatment (blackening)
to prolong tool life and
prevent galling.

•

•

•

•

•

 Can be used on a tool and cutter grinder,
surface grinder or a pedestal grinder.

 Resharpens tools with 1/4”, 1/ ” or 3/4”
shanks.

 Packaged in plastic case.

 Includes detailed instructions on set-up and
operation.

 Not recommended for 2-1/2” or 3” tools.

•

•

 Cam relief geometry allows machining at greater
feed rates.

 Steam homogeneous surface treatment
(blackening) to prolong tool life and
prevent galling.

®Uniflute

®Uniflute

Unicam

Tri-flute

Series 61 Sets

Series 62

Series 65

Series 66

®Set of four Series 61 Uniflute countersinks
includes 1/4”, 1/2”, 3/4” and 1” diameter tools.
Sets are available with 60°, 82°, 90°, 100° or
120° included angles. Tools are packaged in
plastic cases.

®Set of seven Series 61 Uniflute countersinks
includes 3/16”, 1/4”, 3/8”, 1/2”, 5/8”, 3/4” and 1”
diameter tools. Sets are available with 60°, 82°,
90°, 100° or 120° included angles. Tools are
packaged in plastic cases.

Manufactured from a high alloy steel for machining
stainless steel and high temperature alloys.

The Unicam Resharpening Fixture is designed
®to resharpen Uniflute countersinks. The unique

cam relief is quickly and easily reground on dull
tools, greatly extending tool life.

Designed for general purpose machining at
higher feed rates than are possible with the

®Uniflute design.

4 Piece

Set No.

64100001 64001 60°

64100002 64006 82°

64100003 64011 90°

64100004 64016 100°

64100006 64021 120°

Included

AngleEDP

7 Piece

Set No.

64100071 64003 60°

64100072 64008 82°

64100073 64013 90°

64100074 64018 100°

64100076 64023 120°

Included

AngleEDP

5 6
®M.A. Ford phone: 800-553-8024 or 563-391-6220. For Product Information, contact your local distributor. ®M.A. Ford fax: 800-892-9522 or 563-386-7660 www.maford.com sales@maford.com

CountersinksCountersinks

D

D

L

D

1

3

1

2

Included
Angle +0.5°

S
e

ri
e

s
C

o
u

n
te

rs
in

k
s

6
5

 &
 6

6

S
e

ri
e

s
C

o
u

n
te

rs
in

k
s

6
1

 &
 6

2

2

Diameter Shank Non-Cutting OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

62025001 62001 62025002 62006 62025003 62011 1/4 1/4 .045 2

62050001 62016 62050002 62021 62050003 62026 1/2 1/4 .060 2

62075001 62031 62075002 62036 62075003 62041 3/4 1/2 .120 2-3/4

62100001 62046 62100002 62051 62100003 62056 1 1/2 .120 2-3/4

60° 82° 90°

Tool No. EDP

65000000 65001

Unicam Resharpening Fixture

Included Angle
+ 0.5°

*Straight Shank with tang drive.
Standard angles may be modified from 55° to 120°.

D2

D1

D3

L1

Factory Regrinding Service Available.
Call Customer Service for Details.

Standard angles may be modified from 55° to 120°.

Diameter Shank Non-Cutting OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

66025001 66001 66025002 66006 66025003 66011 1/4 1/4 0.06 2

66037501 66016 66037502 66021 66037503 66026 3/8 1/4 0.09 2

66050001 66031 66050002 66036 66050003 66041 1/2 1/4 0.15 2

66062501 66046 66062502 66051 66062503 66056 5/8 1/4 0.18 2-1/4

66075001 66061 66075002 66066 66075003 66071 3/4 1/2 0.21 2-3/4

66100001 66076 66100002 66081 66100003 66086 1 1/2 0.25 2-3/4

66125001 66091 66125002 66096 66125003 66101 1-1/4 1/2* 0.37 3

66150001 66106 66150002 66111 66150003 66116 1-1/2 3/4* 0.50 3-1/2

60° 82° 90°

HSS Z=1
60°

90°

120°

82°

100°

HSS
HI Alloy

Z=1 60°

90°
82°

HSS Z=3 60°

90°
82°

Resharpening Fixture

•

•

•

 Fewer tool changes on long run production jobs.

 Easily resharpened.

 Steam homogeneous surface treatment (blackening)
to prolong tool life and
prevent galling.

•

•

•

•

•

 Can be used on a tool and cutter grinder,
surface grinder or a pedestal grinder.

 Resharpens tools with 1/4”, 1/ ” or 3/4”
shanks.

 Packaged in plastic case.

 Includes detailed instructions on set-up and
operation.

 Not recommended for 2-1/2” or 3” tools.

•

•

 Cam relief geometry allows machining at greater
feed rates.

 Steam homogeneous surface treatment
(blackening) to prolong tool life and
prevent galling.

®Uniflute

®Uniflute

Unicam

Tri-flute

Series 61 Sets

Series 62

Series 65

Series 66

®Set of four Series 61 Uniflute countersinks
includes 1/4”, 1/2”, 3/4” and 1” diameter tools.
Sets are available with 60°, 82°, 90°, 100° or
120° included angles. Tools are packaged in
plastic cases.

®Set of seven Series 61 Uniflute countersinks
includes 3/16”, 1/4”, 3/8”, 1/2”, 5/8”, 3/4” and 1”
diameter tools. Sets are available with 60°, 82°,
90°, 100° or 120° included angles. Tools are
packaged in plastic cases.

Manufactured from a high alloy steel for machining
stainless steel and high temperature alloys.

The Unicam Resharpening Fixture is designed
®to resharpen Uniflute countersinks. The unique

cam relief is quickly and easily reground on dull
tools, greatly extending tool life.

Designed for general purpose machining at
higher feed rates than are possible with the

®Uniflute design.

4 Piece

Set No.

64100001 64001 60°

64100002 64006 82°

64100003 64011 90°

64100004 64016 100°

64100006 64021 120°

Included

AngleEDP

7 Piece

Set No.

64100071 64003 60°

64100072 64008 82°

64100073 64013 90°

64100074 64018 100°

64100076 64023 120°

Included

AngleEDP

5 6
®M.A. Ford phone: 800-553-8024 or 563-391-6220. For Product Information, contact your local distributor. ®M.A. Ford fax: 800-892-9522 or 563-386-7660 www.maford.com sales@maford.com

CountersinksCountersinks

D

D

L

D

1

3

1

2

Included
Angle +0.5°

S
e

ri
e

s
C

o
u

n
te

rs
in

k
s

6
5

 &
 6

6

S
e

ri
e

s
C

o
u

n
te

rs
in

k
s

6
1

 &
 6

2

2

Diameter Shank Non-Cutting OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

62025001 62001 62025002 62006 62025003 62011 1/4 1/4 .045 2

62050001 62016 62050002 62021 62050003 62026 1/2 1/4 .060 2

62075001 62031 62075002 62036 62075003 62041 3/4 1/2 .120 2-3/4

62100001 62046 62100002 62051 62100003 62056 1 1/2 .120 2-3/4

60° 82° 90°

Tool No. EDP

65000000 65001

Unicam Resharpening Fixture

Included Angle
+ 0.5°

*Straight Shank with tang drive.
Standard angles may be modified from 55° to 120°.

D2

D1

D3

L1

Factory Regrinding Service Available.
Call Customer Service for Details.

Standard angles may be modified from 55° to 120°.

Diameter Shank Non-Cutting OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

66025001 66001 66025002 66006 66025003 66011 1/4 1/4 0.06 2

66037501 66016 66037502 66021 66037503 66026 3/8 1/4 0.09 2

66050001 66031 66050002 66036 66050003 66041 1/2 1/4 0.15 2

66062501 66046 66062502 66051 66062503 66056 5/8 1/4 0.18 2-1/4

66075001 66061 66075002 66066 66075003 66071 3/4 1/2 0.21 2-3/4

66100001 66076 66100002 66081 66100003 66086 1 1/2 0.25 2-3/4

66125001 66091 66125002 66096 66125003 66101 1-1/4 1/2* 0.37 3

66150001 66106 66150002 66111 66150003 66116 1-1/2 3/4* 0.50 3-1/2

60° 82° 90°

HSS Z=1
60°

90°

120°

82°

100°

HSS
HI Alloy

Z=1 60°

90°
82°

HSS Z=3 60°

90°
82°

•

•

•

 Efficient stock removal, chatter-free finish.

 3/16” and 1/4” tools are double ended.

 Bright finish helps reduce chip build-up on
cutting edge.

•

•

 Rigid set-ups and good machine tool maintenance
are a must.

 Not recommended for hand-held applications.

Single Cutting Edge Chatterless
Six Flute

Chatterless
Six Flute

Series 67 Series 79

Series 78

Designed for general purpose countersinking,
chamfering or deburring. Standard six flute countersinks are designed for

economical, general purpose countersinking,
chamfering or deburring. Because of the
multiple flute design, chip loads are generally
smaller. Even at maximum speeds, chatter-free
machining is possible. Steam homogeneous
surface treatment (blackening) is used to
prolong tool life and prevent galling.

Solid Carbide construction (steel shanks on tools
3/8” diameter and larger) makes this countersink
ideal for hardened steel, high temperature alloys
and other tough jobs.

7 8
®M.A. Ford phone: 800-553-8024 or 563-391-6220. For Product Information, contact your local distributor. ®M.A. Ford fax: 800-892-9522 or 563-386-7660 www.maford.com sales@maford.com

CountersinksCountersinks

L

D

1

2 Included
Angle +0.5°

D1

D3

Customer Service
800-553-8024

S
e
ri

e
s

C
o

u
n

te
rs

in
k
s

7
9

S
e
ri

e
s

C
o

u
n

te
rs

in
k
s

6
7
 &

 7
8

**15% to 30% greater for 60° countersinks only.
*Contact customer service for availability.

*Straight shank with tang drive.

*Call customer service for availability.
**Straight shank with tang drive.

Factory Regrinding Service Available.
Call Customer Service for Details.

Diameter Shank

Non-Cutting

OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

78012501 78001 78012502 78006 78012503 78011 78012504 78016 78012506 78021 1/8 1/8 0.03 1-1/2

78018701 78026 78018702 78031 78018703 78036 78018704 78041 78018706 78046 3/16 3/16 0.04 1-1/2

78025001 78051 78025002 78056 78025003 78061 78025004 78066 78025006 78071 1/4 1/4 0.06 2

78037501 78076 78037502 78081 78037503 78086 78037504 78091 78037506 78096 3/8 1/4 0.09 2

78050001 78101 78050002 78106 78050003 78111 78050004 78116 78050006 78121 1/2 3/8 0.15 2-1/8

78062501 78126 78062502 78131 78062503 78136 78062504 78141 78062506 78146 5/8 3/8 0.18 2-3/8

78075001 78151 78075002 78156 78075003 78161 78075004 78166 78075006 78171 3/4 1/2 0.21 2-3/4

78100001 78176 78100002 78181 78100003 78186 78100004 78191 78100006 78196 1 1/2 0.25 2-3/4

78125001 78201 78125002 78206 78125003 78211 1-1/4 1/2* 0.37 3

78150001 78216 78150002 78221 78150003 78226 1-1/2 3/4* 0.43 3-1/2

120°60° 82° 90° 100°

HSS Z=1 60°

90°
82°

Included
Angle +0.5°

D2

L1

D
D1 D 3 Max.

3

Min.

C Z=6
60°

60°

90°

90°

100°

100°

120°

120°

82°

82°

L

D

1

2

D1

D3

Included
Angle +0.5°

HSS Z=6

Diameter Shank OAL

Tool No. EDP Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Min.** D3 Max. L1

67018701 67001 67018702 67006 67018703 67011 3/16 3/16 .06 .17 1-1/2

67025001 67016 67025002 67021 67025003 67026 1/4 1/4 .09 .23 2

67043701 67031 67043702 67036 67043703 67041 7/16 1/4 .15 .40 2

67056201 67046 67056202 67051 67056203 67056 9/16 1/4 .19 .53 2

67081201 67061 67081202 67066 67081203 67071 13/16 1/2 .25 .78 2-5/8

67112501 67076 67112502 67081 67112503 67086 1-1/8 1/2 .44 1.03 2-7/8

67150001 67091 67150002 67096 67150003 67101 *67150004 67103 1-1/2 1/2 .50 1.46 3-1/2

Non-Cutting OD60o 82o 100o90o

Diameter Shank Non-Cutting OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

79012504 79036 *79012505 79038 79012506 79041 1/8 1/8 0.03 1-1/2

79018704 79061 79018706 79066 3/16 3/16 0.04 1-1/2

79025004 79086 *79025005 79088 79025006 79091 1/4 1/4 0.06 2

79031204 79111 *79031205 79113 79031206 79116 5/16 1/4 0.08 2

79037504 79136 *79037505 79138 79037506 79141 3/8 1/4 0.09 2

79050004 79161 79050006 79166 1/2 3/8 0.15 2

79062504 79186 79062506 79191 5/8 3/8 0.18 2-1/4

79075004 79211 79075006 79216 3/4 1/2 0.21 2-3/4

79087504 79236 79087506 79241 7/8 1/2 0.23 2-3/4

79100004 79261 *79100005 79263 79100006 79266 1 1/2 0.25 2-3/4

79125004 79286 *79125005 79288 79125006 79291 1-1/4 1/2** 0.37 3

79150004 79311 *79150005 79313 79150006 79316 1-1/2 3/4** 0.43 3-1/2

79200004 79336 79200006 79341 2 3/4** 0.62 3-3/4

100° 110° 120°

Diameter Shank Non-Cutting OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

79012501 79021 79012502 79026 79012503 79031 1/8 1/8 0.03 1-1/2

79018701 79046 79018702 79051 79018703 79056 3/16 3/16 0.04 1-1/2

79025001 79071 79025002 79076 79025003 79081 1/4 1/4 0.06 2

79031201 79096 79031202 79101 79031203 79106 5/16 1/4 0.08 2

79037501 79121 79037502 79126 79037503 79131 3/8 1/4 0.09 2

79050001 79146 79050002 79151 79050003 79156 1/2 3/8 0.15 2

79062501 79171 79062502 79176 79062503 79181 5/8 3/8 0.18 2-1/4

79075001 79196 79075002 79201 79075003 79206 3/4 1/2 0.21 2-3/4

79087501 79221 79087502 79226 79087503 79231 7/8 1/2 0.23 2-3/4

79100001 79246 79100002 79251 79100003 79256 1 1/2 0.25 2-3/4

79125001 79271 79125002 79276 79125003 79281 1-1/4 1/2** 0.37 3

79150001 79296 79150002 79301 79150003 79306 1-1/2 3/4** 0.43 3-1/2

79200001 79321 79200002 79326 79200003 79331 2 3/4** 0.62 3-3/4

79250001 79346 79250002 79351 79250003 79356 2-1/2 3/4** 0.75 5

79300001 79361 79300002 79366 79300003 79371 3 3/4** 1 5-1/4

60° 82° 90°

•

•

•

 Efficient stock removal, chatter-free finish.

 3/16” and 1/4” tools are double ended.

 Bright finish helps reduce chip build-up on
cutting edge.

•

•

 Rigid set-ups and good machine tool maintenance
are a must.

 Not recommended for hand-held applications.

Single Cutting Edge Chatterless
Six Flute

Chatterless
Six Flute

Series 67 Series 79

Series 78

Designed for general purpose countersinking,
chamfering or deburring. Standard six flute countersinks are designed for

economical, general purpose countersinking,
chamfering or deburring. Because of the
multiple flute design, chip loads are generally
smaller. Even at maximum speeds, chatter-free
machining is possible. Steam homogeneous
surface treatment (blackening) is used to
prolong tool life and prevent galling.

Solid Carbide construction (steel shanks on tools
3/8” diameter and larger) makes this countersink
ideal for hardened steel, high temperature alloys
and other tough jobs.

7 8
®M.A. Ford phone: 800-553-8024 or 563-391-6220. For Product Information, contact your local distributor. ®M.A. Ford fax: 800-892-9522 or 563-386-7660 www.maford.com sales@maford.com

CountersinksCountersinks

L

D

1

2 Included
Angle +0.5°

D1

D3

Customer Service
800-553-8024

S
e
ri

e
s

C
o

u
n

te
rs

in
k
s

7
9

S
e
ri

e
s

C
o

u
n

te
rs

in
k
s

6
7
 &

 7
8

**15% to 30% greater for 60° countersinks only.
*Contact customer service for availability.

*Straight shank with tang drive.

*Call customer service for availability.
**Straight shank with tang drive.

Factory Regrinding Service Available.
Call Customer Service for Details.

Diameter Shank

Non-Cutting

OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

78012501 78001 78012502 78006 78012503 78011 78012504 78016 78012506 78021 1/8 1/8 0.03 1-1/2

78018701 78026 78018702 78031 78018703 78036 78018704 78041 78018706 78046 3/16 3/16 0.04 1-1/2

78025001 78051 78025002 78056 78025003 78061 78025004 78066 78025006 78071 1/4 1/4 0.06 2

78037501 78076 78037502 78081 78037503 78086 78037504 78091 78037506 78096 3/8 1/4 0.09 2

78050001 78101 78050002 78106 78050003 78111 78050004 78116 78050006 78121 1/2 3/8 0.15 2-1/8

78062501 78126 78062502 78131 78062503 78136 78062504 78141 78062506 78146 5/8 3/8 0.18 2-3/8

78075001 78151 78075002 78156 78075003 78161 78075004 78166 78075006 78171 3/4 1/2 0.21 2-3/4

78100001 78176 78100002 78181 78100003 78186 78100004 78191 78100006 78196 1 1/2 0.25 2-3/4

78125001 78201 78125002 78206 78125003 78211 1-1/4 1/2* 0.37 3

78150001 78216 78150002 78221 78150003 78226 1-1/2 3/4* 0.43 3-1/2

120°60° 82° 90° 100°

HSS Z=1 60°

90°
82°

Included
Angle +0.5°

D2

L1

D
D1 D 3 Max.

3

Min.

C Z=6
60°

60°

90°

90°

100°

100°

120°

120°

82°

82°

L

D

1

2

D1

D3

Included
Angle +0.5°

HSS Z=6

Diameter Shank OAL

Tool No. EDP Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Min.** D3 Max. L1

67018701 67001 67018702 67006 67018703 67011 3/16 3/16 .06 .17 1-1/2

67025001 67016 67025002 67021 67025003 67026 1/4 1/4 .09 .23 2

67043701 67031 67043702 67036 67043703 67041 7/16 1/4 .15 .40 2

67056201 67046 67056202 67051 67056203 67056 9/16 1/4 .19 .53 2

67081201 67061 67081202 67066 67081203 67071 13/16 1/2 .25 .78 2-5/8

67112501 67076 67112502 67081 67112503 67086 1-1/8 1/2 .44 1.03 2-7/8

67150001 67091 67150002 67096 67150003 67101 *67150004 67103 1-1/2 1/2 .50 1.46 3-1/2

Non-Cutting OD60o 82o 100o90o

Diameter Shank Non-Cutting OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

79012504 79036 *79012505 79038 79012506 79041 1/8 1/8 0.03 1-1/2

79018704 79061 79018706 79066 3/16 3/16 0.04 1-1/2

79025004 79086 *79025005 79088 79025006 79091 1/4 1/4 0.06 2

79031204 79111 *79031205 79113 79031206 79116 5/16 1/4 0.08 2

79037504 79136 *79037505 79138 79037506 79141 3/8 1/4 0.09 2

79050004 79161 79050006 79166 1/2 3/8 0.15 2

79062504 79186 79062506 79191 5/8 3/8 0.18 2-1/4

79075004 79211 79075006 79216 3/4 1/2 0.21 2-3/4

79087504 79236 79087506 79241 7/8 1/2 0.23 2-3/4

79100004 79261 *79100005 79263 79100006 79266 1 1/2 0.25 2-3/4

79125004 79286 *79125005 79288 79125006 79291 1-1/4 1/2** 0.37 3

79150004 79311 *79150005 79313 79150006 79316 1-1/2 3/4** 0.43 3-1/2

79200004 79336 79200006 79341 2 3/4** 0.62 3-3/4

100° 110° 120°

Diameter Shank Non-Cutting OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

79012501 79021 79012502 79026 79012503 79031 1/8 1/8 0.03 1-1/2

79018701 79046 79018702 79051 79018703 79056 3/16 3/16 0.04 1-1/2

79025001 79071 79025002 79076 79025003 79081 1/4 1/4 0.06 2

79031201 79096 79031202 79101 79031203 79106 5/16 1/4 0.08 2

79037501 79121 79037502 79126 79037503 79131 3/8 1/4 0.09 2

79050001 79146 79050002 79151 79050003 79156 1/2 3/8 0.15 2

79062501 79171 79062502 79176 79062503 79181 5/8 3/8 0.18 2-1/4

79075001 79196 79075002 79201 79075003 79206 3/4 1/2 0.21 2-3/4

79087501 79221 79087502 79226 79087503 79231 7/8 1/2 0.23 2-3/4

79100001 79246 79100002 79251 79100003 79256 1 1/2 0.25 2-3/4

79125001 79271 79125002 79276 79125003 79281 1-1/4 1/2** 0.37 3

79150001 79296 79150002 79301 79150003 79306 1-1/2 3/4** 0.43 3-1/2

79200001 79321 79200002 79326 79200003 79331 2 3/4** 0.62 3-3/4

79250001 79346 79250002 79351 79250003 79356 2-1/2 3/4** 0.75 5

79300001 79361 79300002 79366 79300003 79371 3 3/4** 1 5-1/4

60° 82° 90°

CountersinksCountersinks

S
e
ri

e
s

T
iN

C
o

a
te

d
 C

o
u

n
te

rs
in

k
s

7
9

T

S
e

ri
e

s
®

A
L

ti
m

a
C

o
a

te
d

 C
o

u
n

te
rs

in
k

s
7

9
B

®M.A. Ford phone: 800-553-8024 or 563-391-6220. For Product Information, contact your local distributor. ®M.A. Ford fax: 800-892-9522 or 563-386-7660 www.maford.com sales@maford.com9 10

Chatterless
Six Flute

Chatterless
Six Flute

Series 79TSeries 79B

Standard six flute countersinks are designed for
economical, general purpose countersinking, chamfering or
deburring. Because of the multiple flute design, chip loads
are generally smaller. Even at maximum speeds, chatter-
free machining is possible.

TiN coating for higher surface hardness and
increased lubricity.

Standard six flute countersinks are designed for
economical, general purpose countersinking, chamfering
or deburring. Because of the multiple flute design, chip
loads are generally smaller. Even at maximum speeds,
chatter-free machining is possible.

®ALtima Blaze for extreme wear resistance
under all machining conditions.

Diameter Shank

Non-Cutting

OD OAL

Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

79B012504 79038 79B012506 79043 1/8 1/8 0.03 1-1/2

79B018704 79063 79B018706 79068 3/16 3/16 0.04 1-1/2

79B025004 79088 79B025006 79093 1/4 1/4 0.06 2

79B037504 79138 79B037506 79143 3/8 1/4 0.09 2

79B050004 79163 79B050006 79168 1/2 3/8 0.15 2

79B062504 79188 79B062506 79193 5/8 3/8 0.18 2-1/4

79B075004 79213 79B075006 79218 3/4 1/2 0.21 2-3/4

79B100004 79263 79B100006 79268 1 1/2 0.25 2-3/4

100° 120°

Diameter Shank

Non-Cutting

OD OAL

Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

79T012504 79037 79T012506 79042 1/8 1/8 0.03 1-1/2

79T018704 79062 79T018706 79067 3/16 3/16 0.04 1-1/2

79T025004 79087 79T025006 79092 1/4 1/4 0.06 2

79T037504 79137 79T037506 79142 3/8 1/4 0.09 2

79T050004 79162 79T050006 79167 1/2 3/8 0.15 2

79T062504 79187 79T062506 79192 5/8 3/8 0.18 2-1/4

79T075004 79212 79T075006 79217 3/4 1/2 0.21 2-3/4

79T100004 79262 79T100006 79267 1 1/2 0.25 2-3/4

100° 120°

Included Angle
+ 0.5°Included Angle

+ 0.5°

TiN

A Lt im a ®

B laz e

M ic ro H ardnes s

(H V)
2300 3200

M ax . W ork ing

Tem pera tu re

600°C

1112°F

1100°C

2012°F

C olor G o ld B lue G ray

Coating Properties

HSS HSSZ=6 Z=6
60° 60°

90° 90°
100° 100°
120° 120°

82° 82°

Blaze

®ALtima
TiN

Diameter Shank

Non-Cutting

OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

79B012501 79023 79B012502 79028 79B012503 79033 1/8 1/8 0.03 1-1/2

79B018701 79048 79B018702 79053 79B018703 79058 3/16 3/16 0.04 1-1/2

79B025001 79073 79B025002 79078 79B025003 79083 1/4 1/4 0.06 2

79B037501 79123 79B037502 79128 79B037503 79133 3/8 1/4 0.09 2

79B050001 79148 79B050002 79153 79B050003 79158 1/2 3/8 0.15 2

79B062501 79173 79B062502 79178 79B062503 79183 5/8 3/8 0.18 2-1/4

79B075001 79198 79B075002 79203 79B075003 79208 3/4 1/2 0.21 2-3/4

79B100001 79248 79B100002 79253 79B100003 79258 1 1/2 0.25 2-3/4

60° 82° 90°

D D2
2

L L1
1

D D1
1

D D3
3

Diameter Shank

Non-Cutting

OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

79T012501 79022 79T012502 79027 79T012503 79032 1/8 1/8 0.03 1-1/2

79T018701 79047 79T018702 79052 79T018703 79057 3/16 3/16 0.04 1-1/2

79T025001 79072 79T025002 79077 79T025003 79082 1/4 1/4 0.06 2

79T037501 79122 79T037502 79127 79T037503 79132 3/8 1/4 0.09 2

79T050001 79147 79T050002 79152 79T050003 79157 1/2 3/8 0.15 2

79T062501 79172 79T062502 79177 79T062503 79182 5/8 3/8 0.18 2-1/4

79T075001 79197 79T075002 79202 79T075003 79207 3/4 1/2 0.21 2-3/4

79T100001 79247 79T100002 79252 79T100003 79257 1 1/2 0.25 2-3/4

60° 82° 90°

CountersinksCountersinks

S
e
ri

e
s

T
iN

C
o

a
te

d
 C

o
u

n
te

rs
in

k
s

7
9

T

S
e

ri
e

s
®

A
L

ti
m

a
C

o
a

te
d

 C
o

u
n

te
rs

in
k

s
7

9
B

®M.A. Ford phone: 800-553-8024 or 563-391-6220. For Product Information, contact your local distributor. ®M.A. Ford fax: 800-892-9522 or 563-386-7660 www.maford.com sales@maford.com9 10

Chatterless
Six Flute

Chatterless
Six Flute

Series 79TSeries 79B

Standard six flute countersinks are designed for
economical, general purpose countersinking, chamfering or
deburring. Because of the multiple flute design, chip loads
are generally smaller. Even at maximum speeds, chatter-
free machining is possible.

TiN coating for higher surface hardness and
increased lubricity.

Standard six flute countersinks are designed for
economical, general purpose countersinking, chamfering
or deburring. Because of the multiple flute design, chip
loads are generally smaller. Even at maximum speeds,
chatter-free machining is possible.

®ALtima Blaze for extreme wear resistance
under all machining conditions.

Diameter Shank

Non-Cutting

OD OAL

Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

79B012504 79038 79B012506 79043 1/8 1/8 0.03 1-1/2

79B018704 79063 79B018706 79068 3/16 3/16 0.04 1-1/2

79B025004 79088 79B025006 79093 1/4 1/4 0.06 2

79B037504 79138 79B037506 79143 3/8 1/4 0.09 2

79B050004 79163 79B050006 79168 1/2 3/8 0.15 2

79B062504 79188 79B062506 79193 5/8 3/8 0.18 2-1/4

79B075004 79213 79B075006 79218 3/4 1/2 0.21 2-3/4

79B100004 79263 79B100006 79268 1 1/2 0.25 2-3/4

100° 120°

Diameter Shank

Non-Cutting

OD OAL

Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

79T012504 79037 79T012506 79042 1/8 1/8 0.03 1-1/2

79T018704 79062 79T018706 79067 3/16 3/16 0.04 1-1/2

79T025004 79087 79T025006 79092 1/4 1/4 0.06 2

79T037504 79137 79T037506 79142 3/8 1/4 0.09 2

79T050004 79162 79T050006 79167 1/2 3/8 0.15 2

79T062504 79187 79T062506 79192 5/8 3/8 0.18 2-1/4

79T075004 79212 79T075006 79217 3/4 1/2 0.21 2-3/4

79T100004 79262 79T100006 79267 1 1/2 0.25 2-3/4

100° 120°

Included Angle
+ 0.5°Included Angle

+ 0.5°

TiN

A Lt im a ®

B laz e

M ic ro H ardnes s

(H V)
2300 3200

M ax . W ork ing

Tem pera tu re

600°C

1112°F

1100°C

2012°F

C olor G o ld B lue G ray

Coating Properties

HSS HSSZ=6 Z=6
60° 60°

90° 90°
100° 100°
120° 120°

82° 82°

Blaze

®ALtima
TiN

Diameter Shank

Non-Cutting

OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

79B012501 79023 79B012502 79028 79B012503 79033 1/8 1/8 0.03 1-1/2

79B018701 79048 79B018702 79053 79B018703 79058 3/16 3/16 0.04 1-1/2

79B025001 79073 79B025002 79078 79B025003 79083 1/4 1/4 0.06 2

79B037501 79123 79B037502 79128 79B037503 79133 3/8 1/4 0.09 2

79B050001 79148 79B050002 79153 79B050003 79158 1/2 3/8 0.15 2

79B062501 79173 79B062502 79178 79B062503 79183 5/8 3/8 0.18 2-1/4

79B075001 79198 79B075002 79203 79B075003 79208 3/4 1/2 0.21 2-3/4

79B100001 79248 79B100002 79253 79B100003 79258 1 1/2 0.25 2-3/4

60° 82° 90°

D D2
2

L L1
1

D D1
1

D D3
3

Diameter Shank

Non-Cutting

OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

79T012501 79022 79T012502 79027 79T012503 79032 1/8 1/8 0.03 1-1/2

79T018701 79047 79T018702 79052 79T018703 79057 3/16 3/16 0.04 1-1/2

79T025001 79072 79T025002 79077 79T025003 79082 1/4 1/4 0.06 2

79T037501 79122 79T037502 79127 79T037503 79132 3/8 1/4 0.09 2

79T050001 79147 79T050002 79152 79T050003 79157 1/2 3/8 0.15 2

79T062501 79172 79T062502 79177 79T062503 79182 5/8 3/8 0.18 2-1/4

79T075001 79197 79T075002 79202 79T075003 79207 3/4 1/2 0.21 2-3/4

79T100001 79247 79T100002 79252 79T100003 79257 1 1/2 0.25 2-3/4

60° 82° 90°

11 12
®M.A. Ford phone: 800-553-8024 or 563-391-6220. For Product Information, contact your local distributor. ®M.A. Ford fax: 800-892-9522 or 563-386-7660 www.maford.com sales@maford.com

CountersinksCountersinks

S
e

ri
e

s
C

o
u

n
te

rs
in

k
s

9
2

S
e

ri
e

s
C

o
u

n
te

rs
in

k
s

7
9

 &
 9

2

Chatterless
Six Flute

Series 79 Sets

Set of four Series 79 countersinks include
1/4”,1/ ”, 3/4” and 1” diameter tools. Sets are
available with 60°, 82°, 90° or 100° included
angles. Tools are packaged in plastic cases.

Set of seven Series 79 countersinks include
1/4”, 5/16”, 3/8”, 1/ ”, 5/8”, 3/4” and 1” diameter
tools. Sets are available with 60°, 82°, 90° or
100° included angles. Tools are packaged in
plastic cases.

7 Piece Included

Set No. EDP Angle

79000001 79001 60°

79000002 79006 82°

79000003 79011 90°

79000004 79016 100°

4 Piece Included

Set No. EDP Angle

79000011 79003 60°

79000012 79008 82°

79000013 79013 90°

79000014 79019 100°

2 2

Aircraft

Series 92

Series 92 Continued

Designed for countersinking, chamfering and
deburring aircraft type metals.

•

•

•

 Bright finish helps reduce chip build-up on the cutting
edge.

 Spiral flute geometry for a clean, chatterless finish.

 Each size may be used on a wide range of hole
diameters. Included

Angle +0.5°

Diameter Shank Non-Cutting OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

92025001 94101 92025002 94103 92025003 94105 1/4 1/4 0.07 1-1/4

92037501 94113 92037502 94115 92037503 94117 3/8 1/4 0.11 1-5/8

92050001 94125 92050002 94127 92050003 94129 1/2 1/4 0.15 2

92062501 94137 92062502 94139 92062503 94141 5/8 1/4 0.19 2-1/4

92075001 94149 92075002 94151 92075003 94153 3/4 1/2 0.23 3

92087501 94161 92087502 94163 92087503 94165 7/8 1/2 0.26 3

92100001 94173 92100002 94175 92100003 94177 1 1/2 0.30 3-1/4

92112501 94185 92112502 94187 92112503 94189 1-1/8 1/2 0.34 3-1/4

92125001 94197 92125002 94199 92125003 94201 1-1/4 5/8 0.38 3-1/2

92150001 94209 92150002 94211 92150003 94213 1-1/2 3/4 0.45 3-7/8

92200001 94221 92200002 94223 92200003 94225 2 3/4 0.60 4-1/4

60° 82° 90°

Aircraft Set
Series 92

Set of five Series 92 countersinks include 1/4”,
3/8”, 1/ ”, 5/8” and 3/4” diameter tools. Sets are
available with 60°, 82°, 90°, 100° or 120° included
angles. Tools are packaged in plastic cases.

2

5 Piece

Set No. EDP

Included

Angle

92000011 96380 60°

92000012 96381 82°

92000013 96382 90°

92000014 96383 100°

92000016 96385 120°

*Call Customer Service for Availability.
Standard angles may be modified from 55° to 119°.

Customer Service
800-553-8024

L1

D2

D1

D3

Standard angles may be modified from 55° to 119°.

Diameter Shank Non-Cutting OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

92025004 94107 *92025005 94109 92025006 94111 1/4 1/4 0.07 1-1/4

92037504 94119 *92037505 94121 92037506 94123 3/8 1/4 0.11 1-5/8

92050004 94131 92050006 94135 1/2 1/4 0.15 2

92062504 94143 92062506 94147 5/8 1/4 0.19 2-1/4

92075004 94155 92075006 94159 3/4 1/2 0.23 3

92087504 94167 *92087505 94169 92087506 94171 7/8 1/2 0.26 3

92100004 94179 *92100005 94181 92100006 94183 1 1/2 0.30 3-1/4

92112504 94191 92112506 94195 1-1/8 1/2 0.34 3-1/4

92125004 94203 *92125005 94205 92125006 94207 1-1/4 5/8 0.38 3-1/2

92150004 94215 92150006 94219 1-1/2 3/4 0.45 3-7/8

92200004 94227 92200006 94231 2 3/4 0.60 4-1/4

100° 110° 120°

60°
60°

90°
90°100°

100°120°
120°

82°
82°HSS HSSZ=3 Z=3

HSSHSS Z=6Z=6
60°

90°
100°

82°
60°

90°
100°

82°

11 12
®M.A. Ford phone: 800-553-8024 or 563-391-6220. For Product Information, contact your local distributor. ®M.A. Ford fax: 800-892-9522 or 563-386-7660 www.maford.com sales@maford.com

CountersinksCountersinks

S
e

ri
e

s
C

o
u

n
te

rs
in

k
s

9
2

S
e

ri
e

s
C

o
u

n
te

rs
in

k
s

7
9

 &
 9

2

Chatterless
Six Flute

Series 79 Sets

Set of four Series 79 countersinks include
1/4”,1/ ”, 3/4” and 1” diameter tools. Sets are
available with 60°, 82°, 90° or 100° included
angles. Tools are packaged in plastic cases.

Set of seven Series 79 countersinks include
1/4”, 5/16”, 3/8”, 1/ ”, 5/8”, 3/4” and 1” diameter
tools. Sets are available with 60°, 82°, 90° or
100° included angles. Tools are packaged in
plastic cases.

7 Piece Included

Set No. EDP Angle

79000001 79001 60°

79000002 79006 82°

79000003 79011 90°

79000004 79016 100°

4 Piece Included

Set No. EDP Angle

79000011 79003 60°

79000012 79008 82°

79000013 79013 90°

79000014 79019 100°

2 2

Aircraft

Series 92

Series 92 Continued

Designed for countersinking, chamfering and
deburring aircraft type metals.

•

•

•

 Bright finish helps reduce chip build-up on the cutting
edge.

 Spiral flute geometry for a clean, chatterless finish.

 Each size may be used on a wide range of hole
diameters. Included

Angle +0.5°

Diameter Shank Non-Cutting OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

92025001 94101 92025002 94103 92025003 94105 1/4 1/4 0.07 1-1/4

92037501 94113 92037502 94115 92037503 94117 3/8 1/4 0.11 1-5/8

92050001 94125 92050002 94127 92050003 94129 1/2 1/4 0.15 2

92062501 94137 92062502 94139 92062503 94141 5/8 1/4 0.19 2-1/4

92075001 94149 92075002 94151 92075003 94153 3/4 1/2 0.23 3

92087501 94161 92087502 94163 92087503 94165 7/8 1/2 0.26 3

92100001 94173 92100002 94175 92100003 94177 1 1/2 0.30 3-1/4

92112501 94185 92112502 94187 92112503 94189 1-1/8 1/2 0.34 3-1/4

92125001 94197 92125002 94199 92125003 94201 1-1/4 5/8 0.38 3-1/2

92150001 94209 92150002 94211 92150003 94213 1-1/2 3/4 0.45 3-7/8

92200001 94221 92200002 94223 92200003 94225 2 3/4 0.60 4-1/4

60° 82° 90°

Aircraft Set
Series 92

Set of five Series 92 countersinks include 1/4”,
3/8”, 1/ ”, 5/8” and 3/4” diameter tools. Sets are
available with 60°, 82°, 90°, 100° or 120° included
angles. Tools are packaged in plastic cases.

2

5 Piece

Set No. EDP

Included

Angle

92000011 96380 60°

92000012 96381 82°

92000013 96382 90°

92000014 96383 100°

92000016 96385 120°

*Call Customer Service for Availability.
Standard angles may be modified from 55° to 119°.

Customer Service
800-553-8024

L1

D2

D1

D3

Standard angles may be modified from 55° to 119°.

Diameter Shank Non-Cutting OD OAL

Tool No. EDP Tool No. EDP Tool No. EDP D1 D2 D3 Max. L1

92025004 94107 *92025005 94109 92025006 94111 1/4 1/4 0.07 1-1/4

92037504 94119 *92037505 94121 92037506 94123 3/8 1/4 0.11 1-5/8

92050004 94131 92050006 94135 1/2 1/4 0.15 2

92062504 94143 92062506 94147 5/8 1/4 0.19 2-1/4

92075004 94155 92075006 94159 3/4 1/2 0.23 3

92087504 94167 *92087505 94169 92087506 94171 7/8 1/2 0.26 3

92100004 94179 *92100005 94181 92100006 94183 1 1/2 0.30 3-1/4

92112504 94191 92112506 94195 1-1/8 1/2 0.34 3-1/4

92125004 94203 *92125005 94205 92125006 94207 1-1/4 5/8 0.38 3-1/2

92150004 94215 92150006 94219 1-1/2 3/4 0.45 3-7/8

92200004 94227 92200006 94231 2 3/4 0.60 4-1/4

100° 110° 120°

60°
60°

90°
90°100°

100°120°
120°

82°
82°HSS HSSZ=3 Z=3

HSSHSS Z=6Z=6
60°

90°
100°

82°
60°

90°
100°

82°

13 ®M.A. Ford phone: 800-553-8024 or 563-391-6220. For Product Information, contact your local distributor.

CountersinksCountersinks
M

ic
ro

-S
to

p
s

C
o

u
n

te
rs

in
k
s

Micro-Stop

Micro-Stop

Micro-Stop

Micro-Stop

Series 84Series 83

Series 83TC

Series 84TC

Use interchangeable steel pilots as shown on page 16.

Solid carbide construction (steel shank) makes
these tools ideal for machining titanium, high
temperature alloys, hardened steel and many
of the new composite materials.

*Call Customer Service for Availability.
Standard angles may be modified from 78° to 99°.

•

•

 Integral pilot size must be specified to any diameter within
the indicated range.

 May be ordered with a radius blend between the pilot and
countersink angle. Specify any radius between .020” and
.070”.

• Integral pilot size must be specified to any diameter within
the indicated range.

Included
Angle +0.5°

D
1

D2
1

Included
Angle +0.5°

D
1

D2
1

D

D
+0.000

-0.001

D2
1

3

Included
Angle +0.5°

D

D
+0.000

-0.001

D2
1

3

Included
Angle +0.5°

Standard angles may be modified from 78° to 119°.
* Call customer service for availability.

Factory Regrinding Service Available.
Call Customer Service for Details.

®M.A. Ford phone: 800-553-8024 or 563-391-6220. For Product Information, contact your local distributor. 14

Customer Service
800-553-8024

Use interchangeable steel pilots
as shown on pg 16.

M
ic

ro
-S

to
p

s
C

o
u

n
te

rs
in

k
s

* Call customer service for availability.

 Solid carbide construction (steel shank) makes these tools
ideal for machining titanium, high temperature alloys,
hardened steel and many of the new composite materials.

Diameter Shank

Tool No. EDP Tool No. EDP Tool No. EDP Tool No. EDP D1 D2

84375002TC 84552 84375003TC 84558 84375004TC 84564 84375006TC 84570 3/8 1/4-28 850

84437502TC 84576 84437503TC 84582 84437504TC 84588 84437506TC 84594 7/16 1/4-28 850

84500002TC 84600 84500003TC 84606 84500004TC 84612 84500006TC 84618 1/2 1/4-28 850

84625002TC 84624 84625003TC 84630 84625004TC 84636 84625006TC 84642 5/8 1/4-28 851

Pilot

Series

82° 90° 100° 120°

60°

60°

60°

90°

90°

90°

100°

100°

100°

120°

120°

120°

82°

82°

82°

HSS

HSS

HSS

Z=6

Z=6

Z=6

90°

90°

90°

100°

100°

100°

120°

120°

120°

82°

82°

82°

HSS

C

C

Z=2

Z=2

Z=2

60°
90°

100°
120°

82°

HSS Z=6 90°
100°
120°

82°

HSS Z=2

Tool No. Tool No. Tool No. Tool No. D1 D2 D3

83E00002TC 83E00003TC 83E00004TC 83E00006TC 3/8 1/4-28 3/32-3/16

83F00002TC 83F00003TC 83F00004TC 83F00006TC 7/16 1/4-28 3/32-3/16

83G00002TC 83G00003TC 83G00004TC 83G00006TC 1/2 1/4-28 3/32-1/4

83H00002TC 83H00003TC 83H00004TC 83H00006TC 5/8 1/4-28 1/8-3/8

*83J00002TC *83J00003TC *83J00004TC *83J00006TC 3/4 3/8-24 5/32-3/8

*83K00002TC *83K00003TC *83K00004TC *83K00006TC 7/8 3/8-24 3/16-1/2

*83N00002TC *83N00003TC *83N00004TC *83N00006TC 1 3/8-24 3/16-3/8

82° 90° 100° 120° Diameter Shank

Pilot Size

Range

Tool No. Tool No. Tool No. Tool No. D1 D2 D3

*83D00002 *83D00003 *83D00004 *83D00006 5/16 1/4-28 1/16-1/8

83E00002 83E00003 83E00004 83E00006 3/8 1/4-28 1/16-3/16

83F00002 83F00003 83F00004 83F00006 7/16 1/4-28 3/32-3/16

83G00002 83G00003 83G00004 83G00006 1/2 1/4-28 3/32-1/4

83H00002 83H00003 83H00004 83H00006 5/8 1/4-28 5/32-3/8

*83J00002 *83J00003 *83J00004 *83J00006 3/4 3/8-24 3/16-3/8

*83K00002 *83K00003 *83K00004 *83K00006 7/8 3/8-24 3/16-1/2

*83N00002 *83N00003 *83N00004 *83N00006 1 3/8-24 3/16-1/2

*83P00002 *83P00003 *83P00004 *83P00006 1-1/8 3/8-24 1/4-5/16

82° 90° 100° 120° Diameter Shank

Pilot Size

Range

Diameter Shank

Tool No. EDP Tool No. EDP Tool No. EDP Tool No. EDP D1 D2

84375002 84049 84375003 84055 84375004 84061 84375006 84067 3/8 1/4-28 850

84437502 84073 84437503 84079 84437504 84085 84437506 84091 7/16 1/4-28 850

84500002 84097 84500003 84103 84500004 84109 84500006 84115 1/2 1/4-28 850

84625002 84121 84625003 84127 84625004 84133 84625006 84139 5/8 1/4-28 851

*84750006 84172 3/4 3/8-24 852

*84750006F 84175 3/4 7/16-20 852

*84100002 84001 *84100004 84013 *84100006 84019 1 3/8-24 852

*84100002F 84004 *84100006F 84022 1 7/16-20 852

*84112502 84025 *84112504 84037 1-1/8 3/8-24 852

*84112502F 84028 *84112504F 84040 *'84112506F 84046 1-1/8 7/16-20 852

Pilot

Series

82° 90° 100° 120°

13 ®M.A. Ford phone: 800-553-8024 or 563-391-6220. For Product Information, contact your local distributor.

CountersinksCountersinks

M
ic

ro
-S

to
p

s
C

o
u

n
te

rs
in

k
s

Micro-Stop

Micro-Stop

Micro-Stop

Micro-Stop

Series 84Series 83

Series 83TC

Series 84TC

Use interchangeable steel pilots as shown on page 16.

Solid carbide construction (steel shank) makes
these tools ideal for machining titanium, high
temperature alloys, hardened steel and many
of the new composite materials.

*Call Customer Service for Availability.
Standard angles may be modified from 78° to 99°.

•

•

 Integral pilot size must be specified to any diameter within
the indicated range.

 May be ordered with a radius blend between the pilot and
countersink angle. Specify any radius between .020” and
.070”.

• Integral pilot size must be specified to any diameter within
the indicated range.

Included
Angle +0.5°

D
1

D2
1

Included
Angle +0.5°

D
1

D2
1

D

D
+0.000

-0.001

D2
1

3

Included
Angle +0.5°

D

D
+0.000

-0.001

D2
1

3

Included
Angle +0.5°

Standard angles may be modified from 78° to 119°.
* Call customer service for availability.

Factory Regrinding Service Available.
Call Customer Service for Details.

®M.A. Ford phone: 800-553-8024 or 563-391-6220. For Product Information, contact your local distributor. 14

Customer Service
800-553-8024

Use interchangeable steel pilots
as shown on pg 16.

M
ic

ro
-S

to
p

s
C

o
u

n
te

rs
in

k
s

* Call customer service for availability.

 Solid carbide construction (steel shank) makes these tools
ideal for machining titanium, high temperature alloys,
hardened steel and many of the new composite materials.

Diameter Shank

Tool No. EDP Tool No. EDP Tool No. EDP Tool No. EDP D1 D2

84375002TC 84552 84375003TC 84558 84375004TC 84564 84375006TC 84570 3/8 1/4-28 850

84437502TC 84576 84437503TC 84582 84437504TC 84588 84437506TC 84594 7/16 1/4-28 850

84500002TC 84600 84500003TC 84606 84500004TC 84612 84500006TC 84618 1/2 1/4-28 850

84625002TC 84624 84625003TC 84630 84625004TC 84636 84625006TC 84642 5/8 1/4-28 851

Pilot

Series

82° 90° 100° 120°

60°

60°

60°

90°

90°

90°

100°

100°

100°

120°

120°

120°

82°

82°

82°

HSS

HSS

HSS

Z=6

Z=6

Z=6

90°

90°

90°

100°

100°

100°

120°

120°

120°

82°

82°

82°

HSS

C

C

Z=2

Z=2

Z=2

60°
90°

100°
120°

82°

HSS Z=6 90°
100°
120°

82°

HSS Z=2

Tool No. Tool No. Tool No. Tool No. D1 D2 D3

83E00002TC 83E00003TC 83E00004TC 83E00006TC 3/8 1/4-28 3/32-3/16

83F00002TC 83F00003TC 83F00004TC 83F00006TC 7/16 1/4-28 3/32-3/16

83G00002TC 83G00003TC 83G00004TC 83G00006TC 1/2 1/4-28 3/32-1/4

83H00002TC 83H00003TC 83H00004TC 83H00006TC 5/8 1/4-28 1/8-3/8

*83J00002TC *83J00003TC *83J00004TC *83J00006TC 3/4 3/8-24 5/32-3/8

*83K00002TC *83K00003TC *83K00004TC *83K00006TC 7/8 3/8-24 3/16-1/2

*83N00002TC *83N00003TC *83N00004TC *83N00006TC 1 3/8-24 3/16-3/8

82° 90° 100° 120° Diameter Shank

Pilot Size

Range

Tool No. Tool No. Tool No. Tool No. D1 D2 D3

*83D00002 *83D00003 *83D00004 *83D00006 5/16 1/4-28 1/16-1/8

83E00002 83E00003 83E00004 83E00006 3/8 1/4-28 1/16-3/16

83F00002 83F00003 83F00004 83F00006 7/16 1/4-28 3/32-3/16

83G00002 83G00003 83G00004 83G00006 1/2 1/4-28 3/32-1/4

83H00002 83H00003 83H00004 83H00006 5/8 1/4-28 5/32-3/8

*83J00002 *83J00003 *83J00004 *83J00006 3/4 3/8-24 3/16-3/8

*83K00002 *83K00003 *83K00004 *83K00006 7/8 3/8-24 3/16-1/2

*83N00002 *83N00003 *83N00004 *83N00006 1 3/8-24 3/16-1/2

*83P00002 *83P00003 *83P00004 *83P00006 1-1/8 3/8-24 1/4-5/16

82° 90° 100° 120° Diameter Shank

Pilot Size

Range

Diameter Shank

Tool No. EDP Tool No. EDP Tool No. EDP Tool No. EDP D1 D2

84375002 84049 84375003 84055 84375004 84061 84375006 84067 3/8 1/4-28 850

84437502 84073 84437503 84079 84437504 84085 84437506 84091 7/16 1/4-28 850

84500002 84097 84500003 84103 84500004 84109 84500006 84115 1/2 1/4-28 850

84625002 84121 84625003 84127 84625004 84133 84625006 84139 5/8 1/4-28 851

*84750006 84172 3/4 3/8-24 852

*84750006F 84175 3/4 7/16-20 852

*84100002 84001 *84100004 84013 *84100006 84019 1 3/8-24 852

*84100002F 84004 *84100006F 84022 1 7/16-20 852

*84112502 84025 *84112504 84037 1-1/8 3/8-24 852

*84112502F 84028 *84112504F 84040 *'84112506F 84046 1-1/8 7/16-20 852

Pilot

Series

82° 90° 100° 120°

115
®M.A. Ford phone: 800-553-8024 or 563-391-6220. For Product Information, contact your local distributor.

CountersinksCountersinks

Customer Service
800-553-8024

HSS, .086” Shank

HSS, .093” Shank

HSS, .170” Shank

Countersink Pilot

Countersink Pilot

Countersink Pilot

Series 850

Series 851

Series 852

16®M.A. Ford fax: 800-892-9522 or 563-386-7660 www.maford.com sales@maford.com

P
il

o
ts

C
o

u
n

te
rs

in
k

 A
c

c
e

s
s

o
ri

e
s

Micro-Stop

Series 87

Use interchangeable steel pilots as shown on
page 16.

Included
Angle +0.5°

*Call Customer Service for Availability.
Standard angles may be modified from 78° to 119°.

D
1D2

1

D1

Micro-Stop
Series 86

•

•

 Integral pilot size must be specified to any diameter
within the indicated range.

 May be ordered with a radius blend between the
pilot and countersink angle. Specify any radius
between .020” and .070”.

Included
Angle +0.5°

D

D

D2
1

3
+0.000

-0.001

M
ic

ro
-S

to
p

s
C

o
u

n
te

rs
in

k
s

*Call Customer Service for Availability.
Special Pilot diameters available on request.

*Call Customer Service for Availability.
Standard angles may be modified from 78° to 99°.

Safety Note: Always wear the appropriate personal
protection equipment such as safety glasses and
protective clothing when using solid carbide or HSS
cutting tools. Machines should be fully guarded.
Technical data provided should be considered advisory
only as variations may be necessary depending on the
particular application.

Size Decimal

85009370 85001 85109370 85034 3/32 .0937

85009800 85004 40 .0980

85012500 85007 85112500 85037 1/8 .1250

85012850 85010 30 .1285

85015620 85013 5/32 .1562

85015900 85016 21 .1590

85018750 85019 85118750 85040 *85218750 85052 3/16 .1875

85019350 85022 *85219350 85055 10 .1935

85021870 85025 *85221870 85058 7/32 .2187

85025000 85028 85125000 85043 *85225000 85061 1/4 .2500

85025700 85031 *85225700 85064 F .2570

85131250 85046 5/16 .3125

85137500 85049 *85237500 85070 3/8 .3750

D1

EDPTool No.EDPTool No.EDPTool No.

60°

60°

90°

90°

100°

100°

120°

120°

82°

82°

HSS

HSS

Z=6

Z=6

90°

90°

100°

100°

120°

120°

82°

82°

HSS

HSS

Z=3

Z=3

Tool No. Tool No. Tool No. Tool No. D1 D2 D3

86E00002 86E00003 86E00004 86E00006 3/8 1/4-28 1/16-3/16

86F00002 86F00003 86F00004 86F00006 7/16 1/4-28 3/32-3/16

86G00002 86G00003 86G00004 86G00006 1/2 1/4-28 3/32-1/4

86H00002 86H00003 86H00004 86H00006 5/8 1/4-28 5/32-3/8

*86J00002 *86J00003 *86J00004 *86J00006 3/4 3/8-24 1/4-3/8

*86K00002 *86K00003 *86K00004 *86K00006 7/8 3/8-24 3/16-3/8

*86N00002 *86N00003 *86N00004 *86N00006 1 3/8-24 3/16-1/2

*86P00002 *86P00003 *86P00004 *86P00006 1-1/8 3/8-24 3/16-3/8

120° Diameter Shank

Pilot Size

Range82° 90° 100°

Diameter Shank

Tool No. EDP Tool No. EDP Tool No. EDP Tool No. EDP D1 D2

87375002 87049 87375003 87052 87375004 87055 87375006 87058 3/8 1/4-28 850

87437502 87061 87437503 87064 87437504 87067 87437506 87070 7/16 1/4-28 850

87500002 87073 87500003 87076 87500004 87079 87500006 87082 1/2 1/4-28 850

87625002 87085 87625003 87088 87625004 87091 87625006 87094 5/8 1/4-28 851

*87750002F 87100 *87750006F 87118 3/4 7/16-20 *852

*87100004 87013 *87100006 87019 1 3/8-24 *852

*87100002F 87004 *87100003F 87010 *87100004F 87016 *87100006F 87022 1 7/16-20 *852

*87112502 87025 *87112503 87031 *87112504 87037 *87112506 87043 1-1/8 3/8-24 *852

Pilot

Series

82° 90° 100° 120°

115
®M.A. Ford phone: 800-553-8024 or 563-391-6220. For Product Information, contact your local distributor.

CountersinksCountersinks

Customer Service
800-553-8024

HSS, .086” Shank

HSS, .093” Shank

HSS, .170” Shank

Countersink Pilot

Countersink Pilot

Countersink Pilot

Series 850

Series 851

Series 852

16®M.A. Ford fax: 800-892-9522 or 563-386-7660 www.maford.com sales@maford.com

P
il

o
ts

C
o

u
n

te
rs

in
k

 A
c

c
e

s
s

o
ri

e
s

Micro-Stop

Series 87

Use interchangeable steel pilots as shown on
page 16.

Included
Angle +0.5°

*Call Customer Service for Availability.
Standard angles may be modified from 78° to 119°.

D
1D2

1

D1

Micro-Stop
Series 86

•

•

 Integral pilot size must be specified to any diameter
within the indicated range.

 May be ordered with a radius blend between the
pilot and countersink angle. Specify any radius
between .020” and .070”.

Included
Angle +0.5°

D

D

D2
1

3
+0.000

-0.001

M
ic

ro
-S

to
p

s
C

o
u

n
te

rs
in

k
s

*Call Customer Service for Availability.
Special Pilot diameters available on request.

*Call Customer Service for Availability.
Standard angles may be modified from 78° to 99°.

Safety Note: Always wear the appropriate personal
protection equipment such as safety glasses and
protective clothing when using solid carbide or HSS
cutting tools. Machines should be fully guarded.
Technical data provided should be considered advisory
only as variations may be necessary depending on the
particular application.

Size Decimal

85009370 85001 85109370 85034 3/32 .0937

85009800 85004 40 .0980

85012500 85007 85112500 85037 1/8 .1250

85012850 85010 30 .1285

85015620 85013 5/32 .1562

85015900 85016 21 .1590

85018750 85019 85118750 85040 *85218750 85052 3/16 .1875

85019350 85022 *85219350 85055 10 .1935

85021870 85025 *85221870 85058 7/32 .2187

85025000 85028 85125000 85043 *85225000 85061 1/4 .2500

85025700 85031 *85225700 85064 F .2570

85131250 85046 5/16 .3125

85137500 85049 *85237500 85070 3/8 .3750

D1

EDPTool No.EDPTool No.EDPTool No.

60°

60°

90°

90°

100°

100°

120°

120°

82°

82°

HSS

HSS

Z=6

Z=6

90°

90°

100°

100°

120°

120°

82°

82°

HSS

HSS

Z=3

Z=3

Tool No. Tool No. Tool No. Tool No. D1 D2 D3

86E00002 86E00003 86E00004 86E00006 3/8 1/4-28 1/16-3/16

86F00002 86F00003 86F00004 86F00006 7/16 1/4-28 3/32-3/16

86G00002 86G00003 86G00004 86G00006 1/2 1/4-28 3/32-1/4

86H00002 86H00003 86H00004 86H00006 5/8 1/4-28 5/32-3/8

*86J00002 *86J00003 *86J00004 *86J00006 3/4 3/8-24 1/4-3/8

*86K00002 *86K00003 *86K00004 *86K00006 7/8 3/8-24 3/16-3/8

*86N00002 *86N00003 *86N00004 *86N00006 1 3/8-24 3/16-1/2

*86P00002 *86P00003 *86P00004 *86P00006 1-1/8 3/8-24 3/16-3/8

120° Diameter Shank

Pilot Size

Range82° 90° 100°

Diameter Shank

Tool No. EDP Tool No. EDP Tool No. EDP Tool No. EDP D1 D2

87375002 87049 87375003 87052 87375004 87055 87375006 87058 3/8 1/4-28 850

87437502 87061 87437503 87064 87437504 87067 87437506 87070 7/16 1/4-28 850

87500002 87073 87500003 87076 87500004 87079 87500006 87082 1/2 1/4-28 850

87625002 87085 87625003 87088 87625004 87091 87625006 87094 5/8 1/4-28 851

*87750002F 87100 *87750006F 87118 3/4 7/16-20 *852

*87100004 87013 *87100006 87019 1 3/8-24 *852

*87100002F 87004 *87100003F 87010 *87100004F 87016 *87100006F 87022 1 7/16-20 *852

*87112502 87025 *87112503 87031 *87112504 87037 *87112506 87043 1-1/8 3/8-24 *852

Pilot

Series

82° 90° 100° 120°

®M.A. Ford fax: 800-892-9522 or 563-386-7660 www.maford.com sales@maford.com

T
e
c
h

n
ic

a
l
In

fo
C

o
u

n
te

rs
in

k
s

C
o

u
n

te
rs

in
k
 A

c
c
e
s
s
o

ri
e
s

•

•

•

•

 Accommodates a complete selection of Micro-Stop
countersinks and burring cutters.

 120° seating angle ensures precise axial alignment
of threaded shank tools.

 Use in hand tool or machine tool applications.

 Depth of cut control in .001” increments.

•

•

 Plastic non-marking pads
afford maximum workpiece
protection.

 Designed for 80000002 Micro-
Stop Fixtures.

Micro-Stop Fixtures

Series 80

Micro-Stop fixtures are designed for precise
countersinking and deburring operations that
ensures perpendicular alignment with the
workpiece and exact depth of cut control. When
the fixture is properly adjusted, only the pilot or
tip end of the cutter will extend beyond the end
of the fixture. However, when the tool is fed into
the hole, the cutting edge is exposed, and a cut
is made to a predetermined depth.

CountersinksCountersinks

Non-Marking Pads are
designed to protect workpiece
surface finishes. They also
help ensure perpendicular
alignment with the workpiece.

 Non-Marking Pad Non-Marking Pad
Series 80000006 Series 80000007

Steel Plastic

EDP 80011 EDP 80016

•

•

 Steel non-marking pads offer
long life.

 Designed for 80000002
Micro-Stop Fixtures.

117 18

Min. Max.

80000002 80006 N.A. 5/8 1/4 1/4-28

80000008 80021 3/4 7/8 3/8 7/16-20

80000009 80026 3/4 7/8 3/8 3/8-24

80000010 80031 3/4 1-1/8 3/8 7/16-20

80000011 80036 3/4 1-1/8 3/8 3/8-24

80000006 80011

80000007 80016

Cutter

Diameter

Steel Non-Marking Pad

Plastic Non-Marking Pad

Tool No. EDP Shank Thread

M
ic

ro
-S

to
p

 F
ix

tu
re

s
N

o
n

-M
a

rk
in

g
 P

a
d

s

Application Data
®

Uniflute Feed Rates

Multiple Flute Feeds

Speeds

®
Uniflute countersinks are designed with cam relief; therefore
feed rates should not exceed .005” per revolution on larger
diameter holes. Reduced feeds also are recommended for
smaller holes. A controlled feed results in the chatter-free

®
finishes associated with the Uniflute .

Multiple flute countersinks are designed for increased feed
rates. Because there is more than one cutting edge, chip
loads are not excessive, and chatter can be controlled,
allowing higher feeds.

To determine optimum speed, start at the lower end of the
speed range, and then increase speeds until performance is
maximized. When a countersink is operated at excessive
RPM, chatter may result, and cutting edges can overheat and
become prematurely dull.

Conversion Formulas
(SFM X 3.82)/ Tool Diameter=RPM

Minimum Body Diameter For
82° Flat Head Cap Screws

Diameter Gain in Size For
Each .001” of Axial Depth

in Hole

Included

Angle

Axial

Depth

Diameter

Gain

30 0.001 0.0005

45 0.001 0.0008

60 0.001 0.0010

82 0.001 0.0017

90 0.001 0.0020

100 0.001 0.0028

120 0.001 0.0034

DIAMETER GAIN = D2-D1

Included
Angle

D2

D1

°

°

°

°

°

°

°

Screw

Size

Series 67

Size

All other C'sinks

Size

#4 7/16 1/4

#5 9/16 5/16

#6 9/16 5/16

#8 9/16 3/8

#10 9/16 1/2

#12 13/16 1/2

1/4 13/16 5/8

5/16 1-1/8 3/4

3/8 1-1/8 7/8

7/16 1-1/8 7/8

1/2 1-1/2 1

5/8 1-1/2 1-1/4

3/4 1-1/2 1-1/2

Designed
and

Manufactured
in the USA

ISO 9001:2000 Certified

Axial
Depth

HSS

HSS TiN

Coated

HSS ALtima®

Blaze Coated Carbide

Aluminum / Aluminum Alloys 150-250 190-315 240-400 300-500

Brass / Bronze (ordinary) 75-125 90-160 120-200 150-250

Iron - Cast (soft) 75-125 90-160 120-200 125-225

Iron - Cast (medium hard) 50-100 65-125 80-160 100-175

Iron - Hard Chilled 10-20 15-25 20-35 20-35

Iron - Malleable 80-90 100-115 130-145 90-150

Magnesium / Magnesium Alloys 125-250 160-310 200-400 250-400

Monel, High Nickel Steel 30-50 40-65 50-80 50-75

Plastics, Bakelite 100-250 125-315 160-400 250-400

Steel - Mild (.2 - .3 carbon) 80-100 100-125 130-160 120-170

Steel - Mild (.4 - .5 carbon) 70-80 85-100 115-130 80-150

Tool Steels (1.2 carbon) 50-60 65-75 80-100 60-100

Steel - Forgings 40-50 50-65 65-80 50-80

Steel - Alloys (300 - 400 Brinnell) 20-30 25-40 35-50 30-50

Steel - High Tensile (35 - 40 Rc) 30-40 40-50 50-65 40-60

Steel - High Tensile (40 - 45 Rc) 25-35 30-45 40-56 35-55

Steel - High Tensile (45 - 50 Rc) 15-25 20-30 25-40 25-40

Steel - High Tensile (50 - 55 Rc) 7-15 10-20 15-30 15-20

Stainless Steel - Free Machining 30-80 40-100 50-130 80-125

Stainless Steel - Work Hardening 15-50 20-65 30-80 50-75

Ti-75A (commercially pure Titanium) 50-60 65-75 80-100 60-90

Inconel Alloys 15-20 20-25 25-35 25-35

SFM

Material

®M.A. Ford fax: 800-892-9522 or 563-386-7660 www.maford.com sales@maford.com

T
e
c
h

n
ic

a
l
In

fo
C

o
u

n
te

rs
in

k
s

C
o

u
n

te
rs

in
k
 A

c
c
e
s
s
o

ri
e
s

•

•

•

•

 Accommodates a complete selection of Micro-Stop
countersinks and burring cutters.

 120° seating angle ensures precise axial alignment
of threaded shank tools.

 Use in hand tool or machine tool applications.

 Depth of cut control in .001” increments.

•

•

 Plastic non-marking pads
afford maximum workpiece
protection.

 Designed for 80000002 Micro-
Stop Fixtures.

Micro-Stop Fixtures

Series 80

Micro-Stop fixtures are designed for precise
countersinking and deburring operations that
ensures perpendicular alignment with the
workpiece and exact depth of cut control. When
the fixture is properly adjusted, only the pilot or
tip end of the cutter will extend beyond the end
of the fixture. However, when the tool is fed into
the hole, the cutting edge is exposed, and a cut
is made to a predetermined depth.

CountersinksCountersinks

Non-Marking Pads are
designed to protect workpiece
surface finishes. They also
help ensure perpendicular
alignment with the workpiece.

 Non-Marking Pad Non-Marking Pad
Series 80000006 Series 80000007

Steel Plastic

EDP 80011 EDP 80016

•

•

 Steel non-marking pads offer
long life.

 Designed for 80000002
Micro-Stop Fixtures.

117 18

Min. Max.

80000002 80006 N.A. 5/8 1/4 1/4-28

80000008 80021 3/4 7/8 3/8 7/16-20

80000009 80026 3/4 7/8 3/8 3/8-24

80000010 80031 3/4 1-1/8 3/8 7/16-20

80000011 80036 3/4 1-1/8 3/8 3/8-24

80000006 80011

80000007 80016

Cutter

Diameter

Steel Non-Marking Pad

Plastic Non-Marking Pad

Tool No. EDP Shank Thread

M
ic

ro
-S

to
p

 F
ix

tu
re

s
N

o
n

-M
a

rk
in

g
 P

a
d

s

Application Data
®

Uniflute Feed Rates

Multiple Flute Feeds

Speeds

®
Uniflute countersinks are designed with cam relief; therefore
feed rates should not exceed .005” per revolution on larger
diameter holes. Reduced feeds also are recommended for
smaller holes. A controlled feed results in the chatter-free

®
finishes associated with the Uniflute .

Multiple flute countersinks are designed for increased feed
rates. Because there is more than one cutting edge, chip
loads are not excessive, and chatter can be controlled,
allowing higher feeds.

To determine optimum speed, start at the lower end of the
speed range, and then increase speeds until performance is
maximized. When a countersink is operated at excessive
RPM, chatter may result, and cutting edges can overheat and
become prematurely dull.

Conversion Formulas
(SFM X 3.82)/ Tool Diameter=RPM

Minimum Body Diameter For
82° Flat Head Cap Screws

Diameter Gain in Size For
Each .001” of Axial Depth

in Hole

Included

Angle

Axial

Depth

Diameter

Gain

30 0.001 0.0005

45 0.001 0.0008

60 0.001 0.0010

82 0.001 0.0017

90 0.001 0.0020

100 0.001 0.0028

120 0.001 0.0034

DIAMETER GAIN = D2-D1

Included
Angle

D2

D1

°

°

°

°

°

°

°

Screw

Size

Series 67

Size

All other C'sinks

Size

#4 7/16 1/4

#5 9/16 5/16

#6 9/16 5/16

#8 9/16 3/8

#10 9/16 1/2

#12 13/16 1/2

1/4 13/16 5/8

5/16 1-1/8 3/4

3/8 1-1/8 7/8

7/16 1-1/8 7/8

1/2 1-1/2 1

5/8 1-1/2 1-1/4

3/4 1-1/2 1-1/2

Designed
and

Manufactured
in the USA

ISO 9001:2000 Certified

Axial
Depth

HSS

HSS TiN

Coated

HSS ALtima®

Blaze Coated Carbide

Aluminum / Aluminum Alloys 150-250 190-315 240-400 300-500

Brass / Bronze (ordinary) 75-125 90-160 120-200 150-250

Iron - Cast (soft) 75-125 90-160 120-200 125-225

Iron - Cast (medium hard) 50-100 65-125 80-160 100-175

Iron - Hard Chilled 10-20 15-25 20-35 20-35

Iron - Malleable 80-90 100-115 130-145 90-150

Magnesium / Magnesium Alloys 125-250 160-310 200-400 250-400

Monel, High Nickel Steel 30-50 40-65 50-80 50-75

Plastics, Bakelite 100-250 125-315 160-400 250-400

Steel - Mild (.2 - .3 carbon) 80-100 100-125 130-160 120-170

Steel - Mild (.4 - .5 carbon) 70-80 85-100 115-130 80-150

Tool Steels (1.2 carbon) 50-60 65-75 80-100 60-100

Steel - Forgings 40-50 50-65 65-80 50-80

Steel - Alloys (300 - 400 Brinnell) 20-30 25-40 35-50 30-50

Steel - High Tensile (35 - 40 Rc) 30-40 40-50 50-65 40-60

Steel - High Tensile (40 - 45 Rc) 25-35 30-45 40-56 35-55

Steel - High Tensile (45 - 50 Rc) 15-25 20-30 25-40 25-40

Steel - High Tensile (50 - 55 Rc) 7-15 10-20 15-30 15-20

Stainless Steel - Free Machining 30-80 40-100 50-130 80-125

Stainless Steel - Work Hardening 15-50 20-65 30-80 50-75

Ti-75A (commercially pure Titanium) 50-60 65-75 80-100 60-90

Inconel Alloys 15-20 20-25 25-35 25-35

SFM

Material

119 20

M.A.F ORD
High Performance Cutting Tools

Since 1919

e

rTw s Xtreme Drilling
™

®

XR

®

X-AL

Our Innovation Continues...

Relentless roughing cuts on stainless steel, Inconel
and all hard to machine materials. Heli-pitch
grinding geometry promotes continual vibration
free cutting regardless of depth of cut or width of
cut. Designed for maximum metal removal rates.

Use Roughing Speeds
and

Achieve Your Finishing Needs!

Extreme High Performance drilling with extended tool
life. A new flute profile, unique drill point, and the
latest surface coating technology combined in a drill
that can be applied in a broad range of materials. The
Twister XD™ will significantly reduce cost per hole.

Designed for Extreme Productivity with maximum
speed and productivity in aluminum alloys. Two or
Three flute designs that can be run at high chip
loads and aggressive feed rates.

®’M.A. Ford s

EXTREME HIGH PERFORMANCE

Drills and End Mills Offer

 EXTREME PRODUCTIVITY

and COST SOLUTIONS

for Today’s Industries!

119 20

M.A.F ORD
High Performance Cutting Tools

Since 1919

e

rTw s Xtreme Drilling
™

®

XR

®

X-AL

Our Innovation Continues...

Relentless roughing cuts on stainless steel, Inconel
and all hard to machine materials. Heli-pitch
grinding geometry promotes continual vibration
free cutting regardless of depth of cut or width of
cut. Designed for maximum metal removal rates.

Use Roughing Speeds
and

Achieve Your Finishing Needs!

Extreme High Performance drilling with extended tool
life. A new flute profile, unique drill point, and the
latest surface coating technology combined in a drill
that can be applied in a broad range of materials. The
Twister XD™ will significantly reduce cost per hole.

Designed for Extreme Productivity with maximum
speed and productivity in aluminum alloys. Two or
Three flute designs that can be run at high chip
loads and aggressive feed rates.

®’M.A. Ford s

EXTREME HIGH PERFORMANCE

Drills and End Mills Offer

 EXTREME PRODUCTIVITY

and COST SOLUTIONS

for Today’s Industries!

Custom Tools

Miniature Drills /
Diamond Grind Routers

Carbide BursEdgehog
®

End Mills
®

e

rTw s
®

Drills

Countersinks

Reamers®

TrueSize

®M.A. Ford ’s Complete Product Line

M.A. Ford Mfg. Co, Inc.
P.O. Box 3628, Davenport, IA 52808

7737 Northwest Blvd., Davenport, IA 52806
Ph: 563-391-6220 or 800-553-8024
Fax: 563-386-7660 or 800-892-9522

www.maford.com e-mail: sales@maford.com

M.A. Ford Europe Ltd.
30 John Street, Derby DE1 2LU

United Kingdom
Ph: + 44(0) 1332 267960
Fax: + 44(0) 1332 267969

e-mail: sales@mafordeurope.com
WBCSNK08

World Class Service
World Class Products

®M.A. Ford employs full service Sales, Marketing
and Customer Service teams that are readily
available to assist you with all your cutting tool
needs. From tool selection and order processing to
technical applications consultation, our teams
provide world-class service and products.

ISO 9001:2000 Certified

