

WTC

CELEBRATING 45 YEARS

1970-2015

WHITNEY TOOL
COMPANY, INC.

CATALOG

CELEBRATING 45 YEARS

ON THE CUTTING EDGE...
AT WHITNEY TOOL

Made in USA

ON THE CUTTING EDGE

Whitney Tool Company's remarkable growth in recent years has been, and continues to be, driven by aggressive new product development and acquisition.

Always recognized as the market leader in all types of specialty milling cutters, Whitney Tool has now successfully branched into ever broadening fields of cutting tools and machining accessories:

- Tapered End Mills
- High Performance Countersinks
- Carbide Tipped Side Mills and Slitting Saws
- Tap Extensions to 1" NPT
- Drill Extensions to 9/16"
- Full range of specialty materials and PVD coatings
- A complete line of miniature Solid Carbide Keyseat and Dovetail Milling Cutters as small as 1/16" Dia.

Additionally, Whitney Tool is the industry leader in the manufacture of de-burring tools with the ground-breaking Burr-Zit and Handi-Burr lines. Many standard options are available, as well as individually engineered solutions for difficult deburring applications.

CUSTOM MADE CUTTING TOOLS

While our product offering will continue to grow rapidly in response to our customers' cutting tool needs, we remain the industry leader in the manufacture of custom-made cutting tools. We specialize in shank type and arbor type milling cutters in high speed steel, cobalt, carbide tipped and solid carbide, built to customer specification. We do our own heat treating, which gives us maximum control over quality and scheduling of your custom-made cutter.

Half of our business is special build-to-print cutting tools. We manufacture them every day. **Use the form on page 94** - on our website or from our catalog - to contact us regarding your special cutting tool needs. You will find our prices, quality and delivery to be outstanding.

1970-2015

WHITNEY TOOL
C O M P A N Y , I N C .

Sets

EDP No.	Item	Description
SCREW EXTRACTOR EXTENSION SETS		
97175	S1	Includes EX1 Extractor, 3/32" LH Drill, 6" Extractor Extension and 5" Drill Extension
97176	S2	Includes EX2 Extractor, 1/8" LH Drill, 6" Extractor Extension and 5" Drill Extension
97177	S3	Includes EX3 Extractor, 3/16" LH Drill, 6" Extractor Extension and 5" Drill Extension
97178	S4	Includes EX4 Extractor, 1/4" LH Drill, 6" Extractor Extension and 5" Drill Extension
97179	S5	Includes EX5 Extractor, 5/16" LH Drill, 6" Extractor Extension and 5" Drill Extension
WOODRUFF KEYSEAT CUTTER SETS		
97180	HSS – 10Pc – Straight	10 Piece HSS Straight Tooth Woodruff Keyseat Cutter Set, 3/8" to 1" Diameter American Standard #'s 403, 204, 404, 305, 505, 406, 606, 806, 608 and 808
97181	M42 – 10Pc – Straight	10 Piece M42 Cobalt Straight Tooth Woodruff Keyseat Cutter Set, 3/8" to 1" Diameter American Standard #'s 403, 204, 404, 305, 505, 406, 606, 806, 608 and 808
97182	HSS – 10Pc – Stagger	10 Piece HSS Stagger Tooth Woodruff Keyseat Cutter Set, 3/8" to 1" Diameter American Standard #'s 403, 204, 404, 305, 505, 406, 606, 806, 608 and 808
97183	M42 – 10Pc – Stagger	10 Piece M42 Cobalt Stagger Tooth Woodruff Keyseat Cutter Set, 3/8" to 1" Diameter American Standard #'s 403, 204, 404, 305, 505, 406, 606, 806, 608 and 808
97184	HSS – 10Pc – Straight, W/ TiN Coating	10 Piece HSS Straight Tooth Woodruff Keyseat Cutter Set W/ TiN Coating, 3/8" to 1" Diameter American Standard #'s 403, 204, 404, 305, 505, 406, 606, 806, 608 and 808
97185	M42 – 10Pc – Straight, W/ TiN Coating	10 Piece M42 Cobalt Straight Tooth Woodruff Keyseat Cutter Set W/ TiN Coating, 3/8" to 1" Diameter American Standard #'s 403, 204, 404, 305, 505, 406, 606, 806, 608 and 808
97186	HSS – 10Pc – Stagger, W/ TiN Coating	10 Piece HSS Stagger Tooth Woodruff Keyseat Cutter Set W/ TiN Coating, 3/8" to 1" Diameter American Standard #'s 403, 204, 404, 305, 505, 406, 606, 806, 608 and 808
97187	M42 – 10Pc – Stagger, W/ TiN Coating	10 Piece M42 Cobalt Stagger Tooth Woodruff Keyseat Cutter Set W/ TiN Coating, 3/8" to 1" Diameter American Standard #'s 403, 204, 404, 305, 505, 406, 606, 806, 608 and 808
STYLE 100 HSS BOX SET		
19000	Keyseat Milling Cutter; STYLE 100, 41 PIECE SET W/ Box	41 Piece HSS Straight Tooth Woodruff Keyseat Cutter Set, 1/4" to 1-1/2" Diameter. American Standard #'s 202 through 1212
STYLE 100 M42 BOX SET		
19003	Keyseat Milling Cutter; STYLE 100 M-42, 41 PIECE SET W/ Box	41 Piece M42 Straight Tooth Woodruff Keyseat Cutter Set, 1/4" to 1-1/2" Diameter. American Standard #'s 202 through 1212
STYLE 101 HSS BOX SET		
19001	Keyseat Milling Cutter; STYLE 101, HSS, 41 PIECE SET W/ Box	41 Piece HSS Stagger Tooth Woodruff Keyseat Cutter Set, 1/4" to 1-1/2" Diameter. American Standard #'s 202 through 1212
COUNTERBORE SETS		
10574	HSS Metric Bolt Size Solid Pilot Counterbore Set	Six Piece Set of Metric Counterbores; includes 3mm, 4mm, 5mm, 6mm, 8mm and 10mm
20574	M42 Metric Bolt Size Solid Pilot Counterbore Set	Six Piece Set of Metric Counterbores; includes 3mm, 4mm, 5mm, 6mm, 8mm and 10mm
97190	HSS Bolt Size Solid Pilot	HSS 10 Piece Solid Pilot Bolt Size Counterbore Set, Includes Sizes: #4, #5, #6, #8, #10, 1/4", 5/16", 3/8", 7/16" and 1/2"
97191	M42 Bolt Size Solid Pilot	M42 10 Piece Solid Pilot Bolt Size Counterbore Set, Includes Sizes: #4, #5, #6, #8, #10, 1/4", 5/16", 3/8", 7/16" and 1/2"
97192	HSS Interchangeable Pilot	HSS 20 Piece Interchangeable Pilot Counterbore Set, Includes 1/4", 5/16", 3/8", 7/16" and 1/2" Counterbores. Also includes Pilots: 1/8", 5/32", 3/16" and 1/4" Diameters with 3/32" Shank; 3/16", 7/32", 1/4" and 5/16" Diameters with 5/32" Shank, 1/4" and 5/16" Diameters with 3/16" Shank
3 FLUTE HIGH PERFORMANCE COUNTERSINK SETS		
97195	60 Degree	5 Piece 60 Degree Countersink Set - Includes 1/4", 3/8", 1/2", 3/4" and 1" Diameters
97196	60 Degree, W/ TiN Coating	5 Piece 60 Degree Countersink Set, W/ TiN Coating - Includes 1/4", 3/8", 1/2", 3/4" and 1" Diameters
97197	82 Degree	5 Piece 82 Degree Countersink Set Includes 1/4", 3/8", 1/2", 3/4" and 1" Diameters
97198	82 Degree, W/ TiN Coating	5 Piece 82 Degree Countersink Set, W/ TiN Coating Includes 1/4", 3/8", 1/2", 3/4" and 1" Diameters
97199	90 Degree	5 Piece 90 Degree Countersink Set Includes 1/4", 3/8", 1/2", 3/4" and 1" Diameters
97210	90 Degree, W/ TiN Coating	5 Piece 90 Degree Countersink Set, W/ TiN Coating Includes 1/4", 3/8", 1/2", 3/4" and 1" Diameters
97211	100 Degree	5 Piece 100 Degree Countersink Set Includes 1/4", 3/8", 1/2", 3/4" and 1" Diameters
97212	100 Degree, W/ TiN Coating	5 Piece 100 Degree Countersink Set, W/ TiN Coating Includes 1/4", 3/8", 1/2", 3/4" and 1" Diameters
97213	120 Degree	5 Piece 120 Degree Countersink Set Includes 1/4", 3/8", 1/2", 3/4" and 1" Diameters
97214	120 Degree, W/ TiN Coating	5 Piece 120 Degree Countersink Set, W/ TiN Coating Includes 1/4", 3/8", 1/2", 3/4" and 1" Diameters

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

WWW.WHITNEYTOOL.COM

SETS

Sets

EDP No.	Item	Description
Drill Extension Sets		
97220	Series #1; 5" Long	15 Piece; Includes: One 5" Long Extension Body 1/16", 5/64", #43, 3/32", #40, #36, 7/64", 1/8", #30, #29, 9/64", #26, 5/32" and #21 Collets
97221	Series #1; 9" Long	15 Piece; Includes: One 9" Long Extension Body 1/16", 5/64", #43, 3/32", #40, #36, 7/64", 1/8", #30, #29, 9/64", #26, 5/32" and #21 Collets
97222	Series #2; 5" Long	15 Piece; Includes: One 5" Long Extension Body 1/8", #26, #25, #18, #17, 11/64", #16, #15, 3/16", #11, 13/64", 7/32", 15/64" and 1/4" Collets
97223	Series #2; 9" Long	15 Piece; Includes: One 9" Long Extension Body 1/8", #26, #25, #18, #17, 11/64", #16, #15, 3/16", #11, 13/64", 7/32", 15/64" and 1/4" Collets
97224	Series #3; 5" Long	6 Piece; Includes: One 5" Long Extension Body 1/4", 17/64", 9/32", 19/64" and 5/16" Collets
97225	Series #3; 9" Long	6 Piece; Includes: One 9" Long Extension Body 1/4", 17/64", 9/32", 19/64" and 5/16" Collets
Tap Extention Sets		
96119	5" Tap Extentions	9-piece set w/Case includes WTC No. 96089 thru 96097
96120	9" Tap Extentions	9-piece set w/Case includes WTC No. 96099 thru 96107
BURR-ZIT™ 6 PIECE TOOLKIT		
69001	Uncoated	6 Piece kit includes the following sizes: 1/8", 5/32", 3/16", 1/4", 5/16" and 3/8"
69002	TiN Coated	6 Piece kit includes the following sizes: 1/8", 5/32", 3/16", 1/4", 5/16" and 3/8"
69003	TiCN Coated	6 Piece kit includes the following sizes: 1/8", 5/32", 3/16", 1/4", 5/16" and 3/8"
69004	TiAlN	6 Piece kit includes the following sizes: 1/8", 5/32", 3/16", 1/4", 5/16" and 3/8"
BURR-ZIT™ 10 PIECE TOOLKIT		
69006	Uncoated	10 Piece kit includes the following sizes: 1/8", 5/32", 3/16", 7/32", 1/4", 9/32", 5/16", 3/8", 7/16" and 1/2"
69007	TiN Coated	10 Piece kit includes the following sizes: 1/8", 5/32", 3/16", 7/32", 1/4", 9/32", 5/16", 3/8", 7/16" and 1/2"
69008	TiCN Coated	10 Piece kit includes the following sizes: 1/8", 5/32", 3/16", 7/32", 1/4", 9/32", 5/16", 3/8", 7/16" and 1/2"
69009	TiAlN	10 Piece kit includes the following sizes: 1/8", 5/32", 3/16", 7/32", 1/4", 9/32", 5/16", 3/8", 7/16" and 1/2"

WWW.WHITNEYTOOL.COM

SETS

Made in USA

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

HSS Decimal Width Slotting Cutter

» STYLE 115 HIGH SPEED STEEL

» Decimal Width - 1/2" x 2" Shank

Diameter Tolerances:

Up to 3/4" + .010 /+ .015

7/8" to 1-1/8" + .012 /+ .017

1-1/4" to 1-1/2" + .015 /+ .020

Standard Width Tolerance -.0005

Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number	
1/4"	8	0.105	.015 - .070	50110	
5/16"			0.105	50111	
			0.105	50112	
			0.105	50113	
3/8"	12	0.130	.068 - .099	50114	
		0.150	.100 - .130	50115	
		0.130	.015 - .052	50116	
1/2"	10	0.130	.053 - .067	50117	
		0.160	.068 - .099	50118	
		0.191	.100 - .130	50119	
5/8"	12	0.191	.015 - .052	50120	
			.053 - .083	50121	
			.084 - .099	50122	
	10	0.223	.100 - .130	50123	
		0.252	.131 - .161	50124	
3/4"	14	0.217	.020 - .067	50126	
			.068 - .099	50127	
			.100 - .130	50128	
	10	0.246	.131 - .161	50129	
		0.279	.162 - .192	50130	
7/8"	14	0.246	.030 - .067	50132	
			.068 - .099	50133	
			.100 - .130	50134	
	12	0.246	.131 - .161	50135	
		0.279	.162 - .193	50136	
		0.312	.194 - .224	50137	
		0.342	.225 - .255	50138	
1"	16	0.279	.030 - .067	50139	
			.068 - .099	50140	
			.100 - .130	50141	
			.131 - .161	50142	
	12	0.279	.162 - .193	50143	
		0.312	.194 - .224	50144	
1-1/8"	16	0.312	.225 - .255	50145	
			0.401	.256 - .317	50146
			0.467	.318 - .380	50147
			.030 - .067	50148	
	14	0.312	.068 - .099	50149	
		0.342	.100 - .130	50150	
		0.372	.131 - .161	50151	
		0.435	.162 - .193	50152	

Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number	
1-1/4"	18	0.312	.030 - .067	50156	
			.068 - .099	50157	
			.100 - .130	50158	
			.131 - .177	50159	
	14	0.312	.178 - .193	50160	
		0.342	.194 - .224	50161	
1-3/8"	18	0.401	.225 - .255	50162	
			0.435	.256 - .318	50163
			0.467	.319 - .280	50164
			.030 - .067	50165	
			.068 - .099	50166	
			.100 - .130	50167	
	14	0.401	.131 - .161	50168	
		0.467	.162 - .193	50169	
		0.401	.194 - .255	50170	
		0.467	.256 - .317	50171	
1-1/2"	20	0.435	.318 - .380	50172	
			.030 - .067	50173	
			.068 - .099	50174	
			.100 - .130	50175	
	14	0.435	.131 - .161	50176	
		0.467	.162 - .193	50177	
		0.435	.194 - .255	50178	
		0.467	.256 - .317	50179	
1-3/4"	20	0.468	.318 - .380	50180	
			.090 - .099	50181	
			.100 - .130	50182	
			.131 - .161	50183	
			.162 - .193	50184	
			.194 - .255	50185	
	14	0.256 - .317	50186		
		0.318 - .380	50187		
2"	20	0.468	.381 - .505	50188	
			.090 - .099	50189	
			.100 - .130	50190	
			.131 - .161	50191	
			.162 - .193	50192	
			.194 - .255	50193	
	14	0.256 - .317	50194		
		0.318 - .380	50195		
		.381 - .505	50196		

- Add width's 4 place decimal to the EDP No. Example: 1/4" Dia X 0.0155 wide = 50110.0155
*** Please Allow 1-2 Days for Delivery ***
- Add "R" for Radius or "CH" for Chamfer. Example: 50110.0155R.015
*** Please Allow 1 Week for Delivery ***

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

HSS PVD Coated Decimal Width Slotting Cutter

» STYLE 115 HIGH SPEED STEEL

» Decimal Width - 1/2" X 2" Shank

Diameter Tolerances:

Up to 3/4" + .010 /+ .015

7/8" to 1-1/8" + .012 /+ .017

1-1/4" to 1-1/2" + .015 /+ .020

Standard Width Tolerance -.0005

Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number
1/4"	8	0.105	.015 - .070	50210
5/16"			.015 - .067	50211
			.068 - .100	50212
3/8"			0.13	.068 - .099
	0.15	.100 - .130	50215	
1/2"	12	0.13	.015 - .052	50216
		0.13	.053 - .067	50217
	10	0.16	.068 - .099	50218
		0.191	.100 - .130	50219
5/8"	12	0.191	.015 - .052	50220
		0.191	.053 - .083	50221
	10	0.223	.100 - .130	50223
		0.252	.131 - .161	50224
		0.279	.162 - .190	50225
		0.217	.020 - .067	50226
3/4"	14	0.217	.068 - .099	50227
		0.217	.100 - .130	50228
	10	0.246	.131 - .161	50229
		0.279	.162 - .192	50230
7/8"	14	0.342	.193 - .255	50231
		0.30	.030 - .067	50232
		0.246	.068 - .099	50233
		0.246	.100 - .130	50234
	12	0.279	.131 - .161	50235
		0.279	.162 - .193	50236
		0.312	.194 - .224	50237
		0.342	.225 - .255	50238
1"	16	0.279	.030 - .067	50239
		0.279	.068 - .099	50240
		0.279	.100 - .130	50241
		0.279	.131 - .161	50242
	12	0.279	.162 - .193	50243
		0.312	.194 - .224	50244
		0.342	.225 - .255	50245
		0.401	.256 - .317	50246
1-1/8"	16	0.467	.318 - .380	50247
		0.30	.030 - .067	50248
		0.312	.068 - .099	50249
		0.312	.100 - .130	50250
	14	0.312	.131 - .161	50251
		0.312	.162 - .193	50252
		0.342	.194 - .224	50253
		0.372	.225 - .255	50254
0.435	.256 - .315	50255		

Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number	
1-1/4"	18	0.312	.030 - .067	50256	
			.068 - .099	50257	
			.100 - .130	50258	
			.131 - .177	50259	
	14	0.312	.178 - .193	50260	
		0.342	.194 - .224	50261	
		0.374	.225 - .255	50262	
		0.435	.256 - .318	50263	
1-3/8"	18	0.401	0.467	.319 - .280	50264
			.030 - .067	50265	
			.068 - .099	50266	
			.100 - .130	50267	
	14	0.401	.131 - .161	50268	
		0.467	.162 - .193	50269	
		0.401	.194 - .255	50270	
		0.467	.256 - .317	50271	
1-1/2"	20	0.435	0.467	.318 - .380	50272
			.030 - .067	50273	
			.068 - .099	50274	
			.100 - .130	50275	
	14	0.435	.131 - .161	50276	
		0.467	.162 - .193	50277	
		0.435	.194 - .255	50278	
		0.467	.256 - .317	50279	
1-3/4"	20	0.468	0.467	.318 - .380	50280
			.090 - .099	50281	
			.100 - .130	50282	
			.131 - .161	50283	
	20	0.468	.162 - .193	50284	
		.194 - .255	50285		
		.256 - .317	50286		
		.318 - .380	50287		
2"	20	0.468	.381 - .505	50288	
			.090 - .099	50289	
			.100 - .130	50290	
			.131 - .161	50291	
	20	0.468	.162 - .193	50292	
		.194 - .255	50293		
		.256 - .317	50294		
		.318 - .380	50295		
0.468	.381 - .505	50296			

- Add width's 4 place decimal to the EDP No. Example: 1/4" Dia X 0.0155 wide = 50210.0155
- Add "R" for Radius or "CH" for Chamfer. Example: 50210.0155R.015
- Add Coating Type to End Example: 50110.0155R.015TiAlN

Choose the coating type: *TiN, TiAlN, AlTiN, TiCN, TiAlSiN, ZrN, CrN or AlCrN*

*** Please Allow 1 to 2 Weeks for Delivery ***

See Page 93 For PVD Coating Options

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

STYLE 115, DECIMAL WIDTH

WWW.WHITNEYTOOL.COM

HSS Stagger Tooth Decimal Width Slotting Cutter

» STYLE 115 HIGH SPEED STEEL

» Decimal Width - 1/2" x 2" Shank

Diameter Tolerances:

Up to 3/4" + .010 /+.015

7/8" to 1-1/8" + .012 /+.017

1-1/4" to 1-1/2" + .015 /+.020

Standard Width Tolerance -.0005

Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number	
1/4"	6	0.105	.015 - .070	50310	
5/16"			.015 - .067	50311	
			.068 - .100	50312	
3/8"			.015 - .067	50313	
		0.13	.068 - .099	50314	
1/2"		0.15	.100 - .130	50315	
		0.13	.015 - .052	50316	
		0.13	.053 - .067	50317	
		0.16	.068 - .099	50318	
		0.191	.100 - .130	50319	
		5/8"	8	0.191	.015 - .052
.053 - .083				50321	
0.191	.084 - .099			50322	
0.223	.100 - .130			50323	
3/4"	0.252		.131 - .161	50324	
	0.279		.162 - .190	50325	
7/8"	10	0.217	.020 - .067	50326	
			.068 - .099	50327	
		0.217	.100 - .130	50328	
		0.246	.131 - .161	50329	
		0.279	.162 - .192	50330	
		0.342	.193 - .255	50331	
1"		12	0.279	.030 - .067	50332
				.068 - .099	50333
				.100 - .130	50334
				.131 - .161	50335
	0.279		.162 - .193	50336	
	0.312		.194 - .224	50337	
1-1/8"	12	0.312	.225 - .255	50338	
			.256 - .317	50339	
		0.401	.318 - .380	50340	
		0.342	.030 - .067	50341	
		0.467	.068 - .099	50342	
		0.435	.100 - .130	50343	

Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number		
1-1/4"	14	0.312	.030 - .067	50356		
			.068 - .099	50357		
			.100 - .130	50358		
			.131 - .177	50359		
		0.312	.178 - .193	50360		
		0.342	.194 - .224	50361		
	12	0.374	.225 - .255	50362		
		0.435	.256 - .318	50363		
		0.467	.319 - .280	50364		
		1-3/8"	14	0.401	.030 - .067	50365
					.068 - .099	50366
					.100 - .130	50367
.131 - .161	50368					
0.401	.162 - .193			50369		
0.467	.194 - .255			50370		
1-1/2"	14	0.467	.256 - .317	50371		
			.318 - .380	50372		
		0.435	.030 - .067	50373		
			.068 - .099	50374		
			.100 - .130	50375		
			.131 - .161	50376		
0.467	.162 - .193	50377				
0.435	.194 - .255	50378				
0.467	.256 - .317	50379				
0.467	.318 - .380	50380				
1-3/4"	16	0.468	.090 - .099	50381		
			.100 - .130	50382		
			.131 - .161	50383		
			.162 - .193	50384		
			.194 - .255	50385		
			.256 - .317	50386		
2"	20	0.468	.318 - .380	50387		
			.381 - .505	50388		
			.090 - .099	50389		
			.100 - .130	50390		
			.131 - .161	50391		
			.162 - .193	50392		
.194 - .255	50393					
.256 - .317	50394					
.318 - .380	50395					
.381 - .505	50396					

- Add width's 4 place decimal to the EDP No. Example: 1/4" Dia X 0.0155 wide = 50310.0155
- Add "R" for Radius or "CH" for Chamfer. Example: 50310.015R.015

*** Please Allow 3 to 4 Weeks for Delivery ***

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

WWW.WHITNEYTOOL.COM

STYLE 115, DECIMAL WIDTH

Made in USA

HSS Stagger Tooth PVD Coated Decimal Width Slotting Cutter

» STYLE 115 HIGH SPEED STEEL

» Decimal Width - 1/2" x 2" Shank

Diameter Tolerances:

Up to 3/4" + .010 /+ .015

7/8" to 1-1/8" + .012 /+ .017

1-1/4" to 1-1/2" + .015 /+ .020

Standard Width Tolerance -.0005

Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number	
1/4"	8	0.105	.015 - .070	50410	
5/16"			.015 - .067	50411	
			.068 - .100	50412	
			.015 - .067	50413	
3/8"	8	0.13	.068 - .099	50414	
			.100 - .130	50415	
1/2"	12	0.13	.015 - .052	50416	
			10	0.13	.053 - .067
	10	0.16		.068 - .099	50418
		0.191	.100 - .130	50419	
5/8"	12	0.191	.015 - .052	50420	
			.053 - .083	50421	
	10	0.191	.084 - .099	50422	
			0.223	.100 - .130	50423
			0.252	.131 - .161	50424
			0.279	.162 - .190	50425
3/4"	14	0.217	.020 - .067	50426	
			.068 - .099	50427	
	10	0.217	.100 - .130	50428	
			0.246	.131 - .161	50429
			0.279	.162 - .192	50430
0.342	.193 - .255	50431			
7/8"	14	0.246	.030 - .067	50432	
			.068 - .099	50433	
	12	0.246	.131 - .161	50435	
			0.279	.162 - .193	50436
			0.312	.194 - .224	50437
			0.342	.225 - .255	50438
1"	16	0.279	.030 - .067	50439	
			.068 - .099	50440	
			.100 - .130	50441	
	12	0.279	.131 - .161	50442	
			0.279	.162 - .193	50443
			0.312	.194 - .224	50444
			0.342	.225 - .255	50445
12	0.401	.256 - .317	50446		
		0.467	.318 - .380	50447	
		1-1/8"	16	0.312	.030 - .067
.068 - .099	50449				
.100 - .130	50450				
14	0.312		.131 - .161	50451	
			.162 - .193	50452	
			0.342	.194 - .224	50453
			0.372	.225 - .255	50454
0.435	.256 - .315	50455			

Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number	
1-1/4"	18	0.312	.030 - .067	50456	
			.068 - .099	50457	
			.100 - .130	50458	
			.131 - .177	50459	
			.178 - .193	50460	
1-1/4"	14	0.342	.194 - .224	50461	
			0.374	.225 - .255	50462
				.256 - .318	50463
			0.467	.319 - .280	50464
1-3/8"	18	0.401	.030 - .067	50465	
			.068 - .099	50466	
			.100 - .130	50467	
	14	0.401	.131 - .161	50468	
			.162 - .193	50469	
			.194 - .255	50470	
			0.467	.256 - .317	50471
1-1/2"	20	0.435	.318 - .380	50472	
			.030 - .067	50473	
			.068 - .099	50474	
			.100 - .130	50475	
			.131 - .161	50476	
1-1/2"	14	0.435	.162 - .193	50477	
			.194 - .255	50478	
			.256 - .317	50479	
			0.467	.318 - .380	50480
1-3/4"	20	0.468	.090 - .099	50481	
			.100 - .130	50482	
			.131 - .161	50483	
			.162 - .193	50484	
			.194 - .255	50485	
			.256 - .317	50486	
			.318 - .380	50487	
2"	20	0.468	.381 - .505	50488	
			.090 - .099	50489	
			.100 - .130	50490	
			.131 - .161	50491	
			.162 - .193	50492	
			.194 - .255	50493	
			.256 - .317	50494	
			.318 - .380	50495	
			.381 - .505	50496	

- Add width's 4 place decimal to the EDP No. Example: 1/4" Dia X 0.0155 wide = 50410.0155
- Add "R" for Radius or "CH" for Chamfer. Example: 50410.0155R.015
- Add Coating Type to End Example: 50410.0155R.015TiAlN

Choose the coating type: TiN, TiAlN, AlTiN, TiCN, TiAlSiN, ZrN, CrN or AlCrN

*** Please Allow 4 to 5 Weeks for Delivery ***

See Page 93 For PVD Coating Options

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

STYLE 115, DECIMAL WIDTH

WWW.WHITNEYTOOL.COM

Made in USA

M42 Straight Tooth Decimal Width Slotting Cutter

» STYLE 115 M42 COBALT

» Decimal Width - 1/2" x 2" Shank

Diameter Tolerances:

Up to 3/4" + .010 /+.015

7/8" to 1-1/8" + .012 /+.017

1-1/4" to 1-1/2" + .015 /+.020

Standard Width Tolerance -.0005

Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number
1/4"	8	0.105	.015 - .070	50510
5/16"			.015 - .067	50511
			.068 - .100	50512
			.015 - .067	50513
3/8"	8	0.13	.068 - .099	50514
			.100 - .130	50515
1/2"	12	0.13	.015 - .052	50516
			10	0.13
	0.16	.068 - .099		
		0.191	.100 - .130	50519
5/8"	12		0.191	.015 - .052
		10		0.191
	0.223		.084 - .099	
		0.252	.100 - .130	50523
3/4"	14		0.217	.020 - .067
		10		0.217
	0.246		.100 - .130	
		0.279	.131 - .161	50529
7/8"	14		0.246	.162 - .192
		12		0.342
	0.246		.030 - .067	
		0.279	.068 - .099	50533
0.312	.100 - .130		50534	
	0.342	.131 - .161	50535	
1"		16	0.279	.162 - .193
	12			0.312
		0.342	.225 - .255	
	0.401		.256 - .317	50539
1-1/8"		16	0.279	.318 - .380
	12			0.312
		0.342	.068 - .099	
	0.435		.100 - .130	50543
1-1/4"		16	0.312	.131 - .161
	14			0.312
		0.342	.194 - .224	
	0.372		.225 - .255	50547
1-1/2"		16	0.312	.256 - .317
	14			0.312
		0.342	.030 - .067	
	0.435		.068 - .099	50551
1-3/4"		16	0.312	.100 - .130
	14			0.312
		0.372	.162 - .193	
	0.435		.194 - .224	50555
2"		16	0.312	.225 - .255
	14			0.312
		0.372	.318 - .380	
	0.435		.030 - .067	50559

Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number		
1-1/4"	18	0.312	.030 - .067	50556		
			.068 - .099	50557		
			.100 - .130	50558		
			.131 - .177	50559		
			.178 - .193	50560		
	14	0.342	.194 - .224	50561		
			0.374	.225 - .255	50562	
				.256 - .318	50563	
			0.467	.319 - .280	50564	
				1-3/8"	18	0.401
.068 - .099	50566					
.100 - .130	50567					
.131 - .161	50568					
.162 - .193	50569					
14	0.401	.194 - .255	50570			
		0.467	.256 - .317	50571		
			.318 - .380	50572		
		1-1/2"	20	0.435	.030 - .067	50573
					.068 - .099	50574
.100 - .130	50575					
.131 - .161	50576					
.162 - .193	50577					
14	0.435	.194 - .255	50578			
		0.467	.256 - .317	50579		
			.318 - .380	50580		
		1-3/4"	20	0.468	.090 - .099	50581
					.100 - .130	50582
.131 - .161	50583					
.162 - .193	50584					
.194 - .255	50585					
20	0.468		.256 - .317	50586		
			.318 - .380	50587		
			.381 - .505	50588		
			.090 - .099	50589		
			.100 - .130	50590		
2"	20	0.468	.131 - .161	50591		
			.162 - .193	50592		
			.194 - .255	50593		
			.256 - .317	50594		
			.318 - .380	50595		
20	0.468	.381 - .505	50596			

- Add width's 4 place decimal to the EDP No. Example: 1/4" Dia X 0.0155 wide = 50510.0155
- Add "R" for Radius or "CH" for Chamfer. Example: 50510.0155R.015

*** Please Allow 3 to 4 Weeks for Delivery ***

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

M42 Straight Tooth PVD Coated Decimal Width Slotting Cutter

» STYLE 115 M42 COBALT

» Decimal Width - 1/2" x 2" Shank

Diameter Tolerances:

Up to 3/4" + .010 /+.015

7/8" to 1-1/8" + .012 /+.017

1-1/4" to 1-1/2" + .015 /+.020

Standard Width Tolerance -.0005

Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number
1/4"	8	0.105	.015 - .070	50610
5/16"			.015 - .067	50611
			.068 - .100	50612
3/8"			0.13	.068 - .099
	0.15	.100 - .130	50615	
1/2"	12	0.13	.015 - .052	50616
			.053 - .067	50617
	10	0.16	.068 - .099	50618
		0.191	.100 - .130	50619
5/8"	12	0.191	.015 - .052	50620
			.053 - .083	50621
	10	0.191	.084 - .099	50622
		0.223	.100 - .130	50623
		0.252	.131 - .161	50624
		0.279	.162 - .190	50625
3/4"	14	0.217	.020 - .067	50626
			.068 - .099	50627
	10	0.217	.100 - .130	50628
		0.246	.131 - .161	50629
7/8"	14	0.246	.030 - .067	50632
			.068 - .099	50633
	12	0.246	.131 - .161	50635
		0.279	.162 - .193	50636
		0.312	.194 - .224	50637
		0.342	.225 - .255	50638
1"	16	0.279	.030 - .067	50639
			.068 - .099	50640
			.100 - .130	50641
			.131 - .161	50642
	12	0.279	.162 - .193	50643
		0.312	.194 - .224	50644
		0.342	.225 - .255	50645
		0.401	.256 - .317	50646
1-1/8"	16	0.312	.030 - .067	50648
			.068 - .099	50649
			.100 - .130	50650
			.131 - .161	50651
	14	0.312	.162 - .193	50652
		0.342	.194 - .224	50653
		0.372	.225 - .255	50654
		0.435	.256 - .315	50655

Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number
1-1/4"	18	0.312	.030 - .067	50656
			.068 - .099	50657
			.100 - .130	50658
			.131 - .177	50659
	14	0.312	.178 - .193	50660
		0.342	.194 - .224	50661
1-3/8"	18	0.401	.030 - .067	50665
			.068 - .099	50666
			.100 - .130	50667
			.131 - .161	50668
	14	0.401	.194 - .255	50670
		0.467	.256 - .317	50671
		0.467	.318 - .380	50672
		0.435	.030 - .067	50673
1-1/2"	20	0.435	.068 - .099	50674
			.100 - .130	50675
			.131 - .161	50676
			.162 - .193	50677
	14	0.435	.194 - .255	50678
		0.467	.256 - .317	50679
1-3/4"	20	0.468	.318 - .380	50680
			.090 - .099	50681
			.100 - .130	50682
			.131 - .161	50683
			.162 - .193	50684
			.194 - .255	50685
			.256 - .317	50686
			.318 - .380	50687
2"	20	0.468	.381 - .505	50688
			.090 - .099	50689
			.100 - .130	50690
			.131 - .161	50691
			.162 - .193	50692
			.194 - .255	50693
			.256 - .317	50694
			.318 - .380	50695
.381 - .505	50696			

- Add width's 4 place decimal to the EDP No. Example: 1/4" Dia X 0.0155 wide = 50610.0155
- Add "R" for Radius or "CH" for Chamfer. Example: 50610.0155R.015
- Add Coating Type to End Example: 50610.0155R.015TiAlN

Choose the coating type: TiN, TiAlN, AlTiN, TiCN, TiAlSiN, ZrN, CrN or AlCrN

*** Please Allow 4 to 5 weeks for Delivery ***

See Page 93 For PVD Coating Options

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

M42 Stagger Tooth Decimal Width Slotting Cutter

» STYLE 115 M42 COBALT

» Decimal Width - 1/2" x 2" Shank

Diameter Tolerances:

Up to 3/4" + .010 /+ .015

7/8" to 1-1/8" + .012 /+ .017

1-1/4" to 1-1/2" + .015 /+ .020

Standard Width Tolerance -.0005

Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number
1/4"	8	0.105	.015 - .070	50710
5/16"			.015 - .067	50711
			.068 - .100	50712
			.015 - .067	50713
3/8"	8	0.13	.068 - .099	50714
			.100 - .130	50715
1/2"	12	0.13	.015 - .052	50716
			10	0.13
	10	0.16		
			10	0.191
5/8"	12	0.191		
			10	0.191
	10	0.223		
			10	0.252
3/4"	14	0.217		
			10	0.217
	10	0.246		
			10	0.279
7/8"	14	0.246		
			14	0.246
	12	0.246		
			12	0.279
1"	16	0.279		
			16	0.279
	12	0.312		
			12	0.342
1-1/8"	16	0.312		
			16	0.312
	14	0.342		
			14	0.401
1-1/4"	16	0.312		
			16	0.312
	14	0.312		
			14	0.342
1-1/2"	16	0.312		
			14	0.312
	14	0.342		
			14	0.372
1-3/4"	16	0.312		
			14	0.312
	14	0.342		
			14	0.372

Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number	
1-1/4"	18	0.312	.030 - .067	50756	
			.068 - .099	50757	
			.100 - .130	50758	
			.131 - .177	50759	
1-1/4"	14	0.312	.178 - .193	50760	
			0.342	.194 - .224	50761
				0.374	.225 - .255
			0.435		.256 - .318
0.467	.319 - .280	50764			
	1-3/8"	18	0.401	.030 - .067	50765
0.401				.068 - .099	50766
				0.401	.100 - .130
14					0.401
	14	0.467	.162 - .193	50769	
1-1/2"			20	0.435	.194 - .255
	0.467	.256 - .317			50771
		0.467			.318 - .380
	1-1/2"				14
0.435		.068 - .099	50774		
		0.467	.100 - .130	50775	
0.467			.131 - .161	50776	
	1-3/4"	20	0.468	.162 - .193	50777
0.467				.194 - .255	50778
				0.467	.256 - .317
0.467					.318 - .380
	1-3/4"	20	0.468	.090 - .099	50781
0.468				.100 - .130	50782
				0.468	.131 - .161
0.468					.162 - .193
	2"	20	0.468	.194 - .255	50785
0.468				.256 - .317	50786
				0.468	.318 - .380
0.468					.381 - .505
	2"	20	0.468	.090 - .099	50789
0.468				.100 - .130	50790
				0.468	.131 - .161
0.468					.162 - .193
	0.468	.194 - .255	50793		
0.468		.256 - .317	50794		
	0.468	.318 - .380	50795		
0.468		.381 - .505	50796		

- Add width's 4 place decimal to the EDP No. Example: 1/4" Dia X 0.0155 wide = 50710.0155
- Add "R" for Radius or "CH" for Chamfer. Example: 50710.0155R.015

*** Please Allow 3 to 4 Weeks for Delivery ***

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

WWW.WHITNEYTOOL.COM

STYLE 115, DECIMAL WIDTH

Made in USA

M42 Stagger Tooth PVD Coated Decimal Width Slotting Cutter

» STYLE 115 M42 COBALT

» Decimal Width - 1/2" x 2" Shank

Diameter Tolerances:

Up to 3/4" + .010 /+.015

7/8" to 1-1/8" + .012 /+.017

1-1/4" to 1-1/2" + .015 /+.020

Standard Width Tolerance -.0005

Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number		
1/4"	8	0.105	.015 - .070	50810		
5/16"			.015 - .067	50811		
3/8"			.068 - .100	50812		
			.015 - .067	50813		
1/2"	12	0.13	.068 - .099	50814		
			.100 - .130	50815		
			10	.015 - .052	50816	
10	0.13	.053 - .067		50817		
		10	0.16	.068 - .099	50818	
10	0.191			.100 - .130	50819	
		5/8"	12	0.191	.015 - .052	50820
.053 - .083	50821					
10	0.191		.084 - .099	50822		
			0.223	.100 - .130	50823	
3/4"	14	0.217	.131 - .161	50824		
			0.252	.162 - .190	50825	
			10	0.217	.020 - .067	50826
					.068 - .099	50827
7/8"	14	0.246	.100 - .130	50828		
			.131 - .161	50829		
			.162 - .192	50830		
			.193 - .255	50831		
1"	14	0.246	.030 - .067	50832		
			.068 - .099	50833		
			.100 - .130	50834		
			12	0.246	.131 - .161	50835
0.279	.162 - .193	50836				
1-1/8"	16	0.279	.194 - .224	50837		
			0.312	.225 - .255	50838	
			12	0.279	.030 - .067	50839
					.068 - .099	50840
1-1/4"	16	0.279	.100 - .130	50841		
			.131 - .161	50842		
			12	0.279	.162 - .193	50843
					0.312	.194 - .224
1-1/2"	14	0.312	.225 - .255	50845		
			0.401	.256 - .317	50846	
			16	0.312	.030 - .067	50848
					.068 - .099	50849
1-3/8"	16	0.312	.100 - .130	50850		
			.131 - .161	50851		
			14	0.312	.162 - .193	50852
					0.342	.194 - .224
1-3/4"	14	0.342	.225 - .255	50854		
			0.435	.256 - .315	50855	

Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number		
1-1/4"	18	0.312	.030 - .067	50856		
			.068 - .099	50857		
			.100 - .130	50858		
			.131 - .177	50859		
1-1/2"	14	0.312	.178 - .193	50860		
			0.342	.194 - .224	50861	
			14	0.374	.225 - .255	50862
					0.435	.256 - .318
1-3/8"	18	0.401	.319 - .280	50864		
			18	0.401	.030 - .067	50865
					.068 - .099	50866
			14	0.401	.100 - .130	50867
.131 - .161	50868					
1-1/2"	20	0.435	.162 - .193	50869		
			.194 - .255	50870		
			14	0.467	.256 - .317	50871
					.318 - .380	50872
1-1/2"	20	0.435	.030 - .067	50873		
			.068 - .099	50874		
			.100 - .130	50875		
			.131 - .161	50876		
1-3/4"	14	0.467	.162 - .193	50877		
			.194 - .255	50878		
			14	0.467	.256 - .317	50879
					.318 - .380	50880
1-3/4"	20	0.468	.090 - .099	50881		
			.100 - .130	50882		
			.131 - .161	50883		
			.162 - .193	50884		
1-3/4"	20	0.468	.194 - .255	50885		
			.256 - .317	50886		
			.318 - .380	50887		
			.381 - .505	50888		
2"	20	0.468	.090 - .099	50889		
			.100 - .130	50890		
			.131 - .161	50891		
			.162 - .193	50892		
2"	20	0.468	.194 - .255	50893		
			.256 - .317	50894		
			.318 - .380	50895		
			.381 - .505	50896		

- Add width's 4 place decimal to the EDP No. Example: 1/4" Dia X 0.0155 wide = 50810.0155
- Add "R" for Radius or "CH" for Chamfer. Example: 50810.0155R.015
- Add Coating Type to End Example: 50810.0155R.015TiAlN

Choose the coating type: TiN, TiAlN, AlTiN, TiCN, TiAlSiN, ZrN, CrN or AlCrN

*** Please Allow 4 to 5 weeks or Delivery ***

See Page 93 For PVD Coating Options

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Carbide Tipped Decimal Width Slotting Cutter

» STYLE 115 CARBIDE TIPPED

» Decimal Width - 1/2" x 2" Shank

Diameter Tolerances:

Up to 3/4" + .010 /+.015

7/8" to 1-1/8" + .012 /+.017

1-1/4" to 1-1/2" + .015 /+.020

Standard Width Tolerance -.0005

STRAIGHT TOOTH				
Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number
1/2"	6	0.13	.053 - .067	50910
		0.16	.068 - .099	50911
		0.191	.100 - .130	50912
.084 - .099			50913	
5/8"		0.223	.100 - .130	50914
		0.252	.131 - .161	50915
	0.279	.162 - .190	50916	
3/4"	6	0.217	.100 - .130	50917
		0.246	.131 - .161	50918
		0.279	.162 - .192	50919
		0.342	.193 - .255	50920
7/8"	6	0.246	.131 - .161	50921
		0.279	.162 - .193	50922
		0.312	.194 - .224	50923
1"	6	0.342	.225 - .255	50924
		0.279	.162 - .193	50925
		0.312	.194 - .224	50926
		0.342	.225 - .255	50927
1-1/8"	6	0.401	.256 - .317	50928
		0.467	.318 - .380	50929
		0.312	.162 - .193	50930
		0.342	.194 - .224	50931
1-1/4"	8	0.374	.225 - .255	50932
		0.435	.256 - .315	50933
		0.312	.178 - .193	50934
1-3/8"	8	0.342	.194 - .224	50935
		0.374	.225 - .255	50936
		0.435	.256 - .318	50937
		0.467	.319 - .280	50938
1-1/2"	8	0.401	.194 - .255	50939
		0.467	.256 - .317	50940
1-3/4"	8	0.435	.194 - .255	50942
		0.467	.256 - .317	50943
			.318 - .380	50944
2"	10	0.467	.194 - .255	50945
		0.467	.256 - .317	50946
		0.467	.318 - .380	50947
		0.467	.381 - .505	50948
2"	10	0.467	.194 - .255	50949
		0.467	.256 - .317	50950
		0.467	.318 - .380	50951
0.467	.381 - .505	50952		

STAGGER TOOTH				
Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number
1/2"	6	0.13	.053 - .067	50955
		0.16	.068 - .099	50956
		0.191	.100 - .130	50957
.084 - .099			50958	
5/8"		0.223	.100 - .130	50959
		0.252	.131 - .161	50960
	0.279	.162 - .190	50961	
3/4"	6	0.217	.100 - .130	50962
		0.246	.131 - .161	50963
		0.279	.162 - .192	50964
		0.342	.193 - .255	50965
7/8"	6	0.246	.131 - .161	50966
		0.279	.162 - .193	50967
		0.312	.194 - .224	50968
1"	6	0.342	.225 - .255	50969
		0.279	.162 - .193	50970
		0.312	.194 - .224	50971
		0.342	.225 - .255	50972
1-1/8"	6	0.401	.256 - .317	50973
		0.467	.318 - .380	50974
		0.312	.162 - .193	50975
		0.342	.194 - .224	50976
1-1/4"	8	0.374	.225 - .255	50977
		0.435	.256 - .315	50978
		0.312	.178 - .193	50979
1-3/8"	8	0.342	.194 - .224	50980
		0.374	.225 - .255	50981
		0.435	.256 - .318	50982
		0.467	.319 - .280	50983
1-1/2"	8	0.401	.194 - .255	50984
		0.467	.256 - .317	50985
1-3/4"	8	0.435	.194 - .255	50987
		0.467	.256 - .317	50988
			.318 - .380	50989
2"	10	0.467	.194 - .255	50990
		0.467	.256 - .317	50991
		0.467	.318 - .380	50992
		0.467	.381 - .505	50993
2"	10	0.467	.194 - .255	50994
		0.467	.256 - .317	50995
		0.467	.318 - .380	50996
0.467	.381 - .505	50997		

- Add width's 4 place decimal to the EDP No. Example: 1/4" Dia X 0.0550 wide = 50910.0550
- Add "R" for Radius or "CH" for Chamfer. Example: 50910.0550R.015

*** Please Allow 3 to 4 Weeks for Delivery ***

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Carbide Tipped PVD Coated Decimal Width Slotting Cutter

» STYLE 115 CARBIDE TIPPED

» Decimal Width - 1/2" x 2" Shank

Diameter Tolerances:

Up to 3/4" + .010 /+.015

7/8" to 1-1/8" + .012 /+.017

1-1/4" to 1-1/2" + .015 /+.020

Standard Width Tolerance -.0005

STRAIGHT TOOTH					
Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number	
1/2"	6	0.13	.053 - .067	51025	
		0.16	.068 - .099	51026	
0.191		.100 - .130	51027		
		.084 - .099	51028		
5/8"		0.223	.100 - .130	51029	
		0.252	.131 - .161	51030	
		0.279	.162 - .190	51031	
3/4"		0.217	.100 - .130	51032	
		0.246	.131 - .161	51033	
		0.279	.162 - .192	51034	
	0.342	.193 - .255	51035		
7/8"	0.246	.131 - .161	51036		
	0.279	.162 - .193	51037		
	0.312	.194 - .224	51038		
1"	8	0.342	.225 - .255	51039	
		0.279	.162 - .193	51040	
		0.312	.194 - .224	51041	
		0.342	.225 - .255	51042	
1-1/8"		0.401	.256 - .317	51043	
		0.467	.318 - .380	51044	
		0.312	.162 - .193	51045	
		0.342	.194 - .224	51046	
1-1/4"		0.374	.225 - .255	51047	
		0.435	.256 - .315	51048	
	0.312	.178 - .193	51049		
	0.342	.194 - .224	51050		
1-3/8"	10	0.374	.225 - .255	51051	
		0.435	.256 - .318	51052	
		0.467	.319 - .280	51053	
0.401		.194 - .255	51054		
1-1/2"		0.467	.256 - .317	51055	
			.318 - .380	51056	
		0.435	.194 - .255	51057	
1-3/4"		10	0.467	.256 - .317	51058
				.318 - .380	51059
				.194 - .255	51060
	.256 - .317			51061	
2"	.318 - .380		51062		
	.381 - .505		51063		
	.194 - .255		51064		
	.256 - .317		51065		
	.318 - .380		51066		
	.381 - .505		51067		

STAGGER TOOTH					
Tool Diameter	Number of Teeth	Neck Diameter	Width Range	EDP Number	
1/2"	6	0.13	.053 - .067	51110	
		0.16	.068 - .099	51111	
0.191		.100 - .130	51112		
		.084 - .099	51113		
5/8"		0.223	.100 - .130	51114	
		0.252	.131 - .161	51115	
		0.279	.162 - .190	51116	
3/4"		0.217	.100 - .130	51117	
		0.246	.131 - .161	51118	
		0.279	.162 - .192	51119	
	0.342	.193 - .255	51120		
7/8"	0.246	.131 - .161	51121		
	0.279	.162 - .193	51122		
	0.312	.194 - .224	51123		
1"	8	0.342	.225 - .255	51124	
		0.279	.162 - .193	51125	
		0.312	.194 - .224	51126	
		0.342	.225 - .255	51127	
1-1/8"		0.401	.256 - .317	51128	
		0.467	.318 - .380	51129	
		0.312	.162 - .193	51130	
		0.342	.194 - .224	51131	
1-1/4"		0.374	.225 - .255	51132	
		0.435	.256 - .315	51133	
	0.312	.178 - .193	51134		
	0.342	.194 - .224	51135		
1-3/8"	10	0.374	.225 - .255	51136	
		0.435	.256 - .318	51137	
		0.467	.319 - .280	51138	
0.401		.194 - .255	51139		
1-1/2"		0.467	.256 - .317	51140	
			.318 - .380	51141	
		0.435	.194 - .255	51142	
1-3/4"		10	0.467	.256 - .317	51143
				.318 - .380	51144
				.194 - .255	51145
	.256 - .317			51146	
2"	.318 - .380		51147		
	.381 - .505		51148		
	.194 - .255		51149		
	.256 - .317		51150		
	.318 - .380		51151		
	.381 - .505		51152		

- Add width's 4 place decimal to the EDP No. Example: 1/2" Dia X 0.0550 wide = 51025.0550
- Add "R" for Radius or "CH" for Chamfer. Example: 51025.0550R.015
- Add Coating Type to End Example: 51025.0155R.015TiAIN

Choose the coating type: TiN, TiAIN, AlTiN, TiCN, TiAISiN, ZrN, CrN or AlCrN

*** Please Allow 4 to 5 Weeks for Delivery ***

See Page 93 For PVD Coating Options

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Solid Carbide, Decimal Width Slotting Cutters

» STYLE 115 SOLID CARBIDE

- » Smaller than Standard Sizes
- » Large Selection of Sizes
- » CNC Precision
- » C2 Micrograin Standard

Diameter Tolerances:

Up to 3/8" + 0 /-.002

Standard Width Tolerance -.0005

	Straight Tooth EDP No.	Cutter Dia.	Width Range	Shank Size	Overall Length	Stagger Tooth EDP No.
Uncoated	20700	1/8"	.010 - .065	1/4"	2	20720
	20701	3/16"	.010 - .065	1/4"	2	20721
	20702	1/4"	.010 - .065	1/4"	2	20722
	20703	5/16"	.010 - .100	3/8"	2	20723
	20704	3/8"	.010 - .125	3/8"	2	20724
PVD Coated	20740	1/8"	.010 - .065	1/4"	2	20740
	20741	3/16"	.010 - .065	1/4"	2	20741
	20742	1/4"	.010 - .065	1/4"	2	20742
	20743	5/16"	.010 - .100	3/8"	2	20743
	20744	3/8"	.010 - .125	3/8"	2	20744

- Add width's 4 place decimal to the EDP No. Example: 1/4" Dia X 0.0155 wide = 20702.0155
- Add "R" for Radius or "CH" for Chamfer. Example: 20702.0155R.005
- Add Coating Type to End Example: 20702.0155R.005TiAIN

Choose the coating type: TiN, TiAIN, AlTiN, TiCN, TiAISIN, ZrN, CrN or AlCrN

*** Uncoated - Please Allow 1 Week For Delivery

*** Coated - Please Allow 2 Weeks For Delivery

See Page 93 For PVD Coating Options

WWW.WHITNEYTOOL.COM

STYLE 115, DECIMAL WIDTH

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Solid Carbide, Decimal Width Slotting Cutters

» STYLE 115 SOLID CARBIDE HEAD/SOLID CARBIDE

- » Right Hand Cut
- » 1/2" Dia. Shank
- » 2" Under Head Length
- » 1/2" Thru 1" Carbide Head on Steel Shank
- » 1-1/8" Thru 1-1/2" Solid Carbide

Diameter Tolerances:

- 1/2" to 3/4" + .010 /+.015
- 7/8" to 1-1/8" + .012 /+.017
- 1-1/4" to 1-1/2" + .015 /+.020

Standard Width Tolerance -.0005

	Straight Tooth EDP No.	Cutter Dia.	Width Range	Shank Size	Shank Length	Stagger Tooth EDP No.
Uncoated	20705	1/2"	.060 - .130	1/2"	2	20725
	20706	5/8"	.090 - .190	1/2"	2	20726
	20707	3/4"	.100 - .260	1/2"	2	20727
	20708	7/8"	.100 - .260	1/2"	2	20728
	20709	1"	.100 - .380	1/2"	2	20729
	20710	1-1/8"	.100 - .380	1/2"	2	20730
	20711	1-1/4"	.100 - .380	1/2"	2	20731
	20712	1-3/8"	.100 - .380	1/2"	2	20732
	20713	1-1/2"	.100 - .380	1/2"	2	20733
	20714	1-3/4"	.100 - .380	1/2"	2	20734
20715	2"	.125 - .500	1/2"	2	20735	
PVD Coated	20745	1/2"	.060 - .130	1/2"	2	20745
	20746	5/8"	.090 - .190	1/2"	2	20746
	20747	3/4"	.100 - .260	1/2"	2	20747
	20748	7/8"	.100 - .260	1/2"	2	20748
	20749	1"	.100 - .380	1/2"	2	20749
	20750	1-1/8"	.100 - .380	1/2"	2	20750
	20751	1-1/4"	.100 - .380	1/2"	2	20751
	20752	1-3/8"	.100 - .380	1/2"	2	20752
	20753	1-1/2"	.100 - .380	1/2"	2	20753
	20754	1-3/4"	.100 - .380	1/2"	2	20754
20755	2"	.125 - .500	1/2"	2	20755	

- Add width's 4 place decimal to the EDP No. Example: 1/2" Dia X 0.127 wide = 20705.1270
- Add "R" for Radius or "CH" for Chamfer. Example: 20705.1270R.015
- Add Coating Type to End Example: 20705.1270R.015TiAlN

Choose the coating type: TiN, TiAlN, AlTiN, TiCN, TiAlSiN, ZrN, CrN or AlCrN

*** Uncoated - Please Allow 1 Week For Delivery

*** Coated - Please Allow 2 Weeks For Delivery

See Page 93 For PVD Coating Options

Fill out a quote request on page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Woodruff Style Narrow Width Slotting Cutters

» STYLE 110 HSS AND M42 COBALT

- » M4 High Speed Steel/M42 Cobalt
- » Right Hand Cut
- » 1/2" Dia. Straight Shank
- » 2" Underhead Length

Diameter Tolerances:

Up to 3/4" + .010 /+.015

7/8" to 1-1/8" + .012 /+.017

1-1/4" to 1-1/2" + .015 /+.020

Standard Width Tolerance -.0005

M4-H.S.S.				Diameter x Width	No. of Teeth	Neck Dia.	M42 Cobalt				
WTC No.	EDP No.	WTC TiN No.	TiN EDP				WTC No.	EDP No.	M42 TiN No.	M42 TiN EDP No.	
602501	10165	602501T	15165	1/4"	8	0.105	602501M42	20165	602501M42T	25165	
602502	10166	602502T	15166				602502M42	20166	602502M42T	25166	
602503	10167	602503T	15167				602503M42	20167	602503M42T	25167	
603121	10168	603121T	15168	5/16"	8	0.105	603121M42	20168	603121M42T	25168	
603122	10169	603122T	15169				603122M42	20169	603122M42T	25169	
603123	10170	603123T	15170				603123M42	20170	603123M42T	25170	
603751	10171	603751T	15171	3/8"	8	0.105	603751M42	20171	603751M42T	25171	
603752	10172	603752T	15172				603752M42	20172	603752M42T	25172	
603753	10173	603753T	15173				603753M42	20173	603753M42T	25173	
605001	10174	605001T	15174	1/2"	12	0.130	605001M42	20174	605001M42T	25174	
605000	10175	605000T	15175				.020	605000M42	20175	605000M42T	25175
605002	10176	605002T	15176				1/32"	605002M42	20176	605002M42T	25176
605003	10177	605003T	15177	5/8"	12	0.191	605003M42	20177	605003M42T	25177	
606251	10178	606251T	15178				1/64"	606251M42	20178	606251M42T	25178
606250	10179	606250T	15179				.020	606250M42	20179	606250M42T	25179
606252	10180	606252T	15180	3/4"	14	0.217	606252M42	20180	606252M42T	25180	
606253	10181	606253T	15181				1/32"	606253M42	20181	606253M42T	25181
606254	10182	606254T	15182				3/64"	606254M42	20182	606254M42T	25182
606255	10183	606255T	15183	7/8"	14	0.246	606255M42	20183	606255M42T	25183	
607502	10184	607502T	15184				5/64"	607502M42	20184	607502M42T	25184
607503	10185	607503T	15185				1/32"	607503M42	20185	607503M42T	25185
607504	10186	607504T	15186	1"	16	0.279	607504M42	20186	607504M42T	25186	
607505	10187	607505T	15187				3/64"	607505M42	20187	607505M42T	25187
607506	10188	607506T	15188				1/16"	607506M42	20188	607506M42T	25188
607507	10189	607507T	15189	1"	16	0.279	607507M42	20189	607507M42T	25189	
608753	10190	608753T	15190				5/64"	608753M42	20190	608753M42T	25190
608754	10191	608754T	15191				1/16"	608754M42	20191	608754M42T	25191
608755	10192	608755T	15192	1"	16	0.279	608755M42	20192	608755M42T	25192	
608756	10193	608756T	15193				5/64"	608756M42	20193	608756M42T	25193
608757	10194	608757T	15194				3/32"	608757M42	20194	608757M42T	25194
608758	10195	608758T	15195	1"	16	0.279	608758M42	20195	608758M42T	25195	
608759	10196	608759T	15196				7/64"	608759M42	20196	608759M42T	25196
610003	10197	610003T	15197				9/64"	610003M42	20197	610003M42T	25197
610004	10198	610004T	15198	1"	16	0.279	610004M42	20198	610004M42T	25198	
610005	10199	610005	15199				1/16"	610005M42	20199	610005M42T	25199
610006	10200	610006T	15200				5/64"	610006M42	20200	610006M42T	25200
610007	10201	610007T	15201	1"	16	0.279	610007M42	20201	610007M42T	25201	
610008	10202	610008T	15202				3/32"	610008M42	20202	610008M42T	25202
610009	10203	610009T	15203				7/64"	610009M42	20203	610009M42T	25203
610010	10204	610010T	15204	1"	16	0.279	610010M42	20204	610010M42T	25204	
610011	10205	610011T	15205				5/32"	610011M42	20205	610011M42T	25205
				1 1/64"							

Allow one week delivery for TiN.

Narrow Width Slotting Cutters continue on next page . . .

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Woodruff Style Narrow Width Slotting Cutters

» STYLE 110 HSS AND M42 COBALT

- » M4 High Speed Steel/M42 Cobalt
- » Right Hand Cut
- » 1/2" Dia. Straight Shank
- » 2" Underhead Length

Diameter Tolerances:

Up to 3/4" + .010 /+.015

7/8" to 1-1/8" + .012 /+.017

1-1/4" to 1-1/2" + .015 /+.020

Standard Width Tolerance -.0005

Narrow Width Slotting Cutters continued. . .

M4-H.S.S.				Diameter x Width	No. of Teeth	Neck Dia.	M42 Cobalt			
WTC No.	EDP No.	WTC TiN No.	TiN EDP No.				WTC No.	EDP No.	M42 TiN No.	M42 TiN EDP No.
611253	10206	611253T	15206	1-1/8"	16	0.312	611253M42	20206	611253M42T	25206
611254	10207	611254T	15207				611254M42	20207	611254M42T	25207
611255	10208	611255T	15208				611255M42	20208	611255M42T	25208
611256	10209	611256T	15209				611256M42	20209	611256M42T	25209
611257	10210	611257T	15210				611257M42	20210	611257M42T	25210
611258	10211	611258T	15211				611258M42	20211	611258M42T	25211
611259	10212	611259T	15212				611259M42	20212	611259M42T	25212
611210	10213	611210T	15213				611210M42	20213	611210M42T	25213
611211	10214	611211T	15214				611211M42	20214	611211M42T	25214
612503	10215	612503T	15215				612503M42	20215	612503M42T	25215
612504	10216	612504T	15216	1-1/4"	18	0.401	612504M42	20216	612504M42T	25216
612505	10217	612505T	15217				612505M42	20217	612505M42T	25217
612506	10218	612506T	15218				612506M42	20218	612506M42T	25218
612507	10219	612507T	15219				612507M42	20219	612507M42T	25219
612508	10220	612508T	15220				612508M42	20220	612508M42T	25220
612509	10221	612509T	15221				612509M42	20221	612509M42T	25221
612510	10222	612510T	15222				612510M42	20222	612510M42T	25222
612511	10223	612511T	15223				612511M42	20223	612511M42T	25223
613754	10224	613754T	15224				613754M42	20224	613754M42T	25224
613755	10225	613755T	15225				613755M42	20225	613755M42T	25225
613756	10226	613756T	15226	613756M42	20226	613756M42T	25226			
613757	10227	613757T	15227	613757M42	20227	613757M42T	25227			
613758	10228	613758T	15228	613758M42	20228	613758M42T	25228			
613759	10229	613759T	15229	613759M42	20229	613759M42T	25229			
613710	10230	613710T	15230	613710M42	20230	613710M42T	25230			
613711	10231	613711T	15231	613711M42	20231	613711M42T	25231			
613712	10232	613712T	15232	613712M42	20232	613712M42T	25232			
613714	10233	613714T	15233	613714M42	20233	613714M42T	25233			
615004	10234	615004T	15234	1-1/2"	20	0.435	615004M42	20234	615004M42T	25234
615005	10235	615005T	15235				615005M42	20235	615005M42T	25235
615006	10236	615006T	15236				615006M42	20236	615006M42T	25236
615007	10237	615007T	15237				615007M42	20237	615007M42T	25237
615008	10238	615008T	15238				615008M42	20238	615008M42T	25238
615009	10239	615009T	15239				615009M42	20239	615009M42T	25239
615010	10240	615010T	15240				615010M42	20240	615010M42T	25240
615011	10241	615011T	15241				615011M42	20241	615011M42T	25241
615012	10242	615012T	15242				615012M42	20242	615012M42T	25242
615014	10243	615014T	15243				615014M42	20243	615014M42T	25243

Allow one week delivery for TiN.

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

STYLE 110, NARROW WIDTH

WWW.WHITNEYTOOL.COM

Whitney Woodruff Keyseat Milling Cutters

» STYLE 100 M4-HIGH SPEED STEEL/TiN COATED

- » Right Hand Cut
- » 1/2" Dia. Straight Shank
- » 2" Underhead Length

Diameter Tolerances:

Up to 3/4" + .010 /+ .015

7/8" to 1-1/8" + .012 /+ .017

1-1/4" to 1-1/2" + .015 /+ .020

Standard Width Tolerance -.0005

M4-H.S.S.		American Standard No.	Old Standard No.	Diameter	Width	Neck Dia.	Overall Length	No. of Teeth	M4-H.S.S. w/TiN	
WTC No.	EDP No.								WTC No.	EDP No.
102020	10001	202	201	1/4"	1/16"	0.105	2-1/16"	8	102020T	15001
102025	10002	202-1/2	206	5/16"		0.105	2-1/16"		102025T	15002
103025	10003	302-1/2	207	3/8"	0.120	2-3/32"	103025T		15003	
102030	10004	203	211		1/16"	0.105	2-1/16"		102030T	15004
103030	10005	303	212	3/8"	0.120	2-3/32"	103030T		15005	
104030	10006	403	213		1/8"	0.150	2-1/8"		104030T	15006
102040	10007	204	1	1/2"	0.130	2-1/16"	102040T		15007	
103040	10008	304	2		3/32"	0.160	2-3/32"		103040T	15008
104040	10009	404	3	5/8"	0.191	2-1/8"	104040T	15009		
103050	10010	305	4		3/32"	0.191	2-3/32"	103050T	15010	
104050	10011	405	5		1/8"	0.223	2-1/8"	104050T	15011	
105050	10012	505	6		5/32"	0.252	2-5/32"	105050T	15012	
106050	10013	605	61	3/4"	0.279	2-3/16"	106050T	15013		
104060	10014	406	7		3/16"	0.279	2-3/16"	104060T	15014	
105060	10015	506	8		1/4"	0.342	2-1/4"	105060T	15015	
106060	10016	606	9		5/32"	0.246	2-5/32"	106060T	15016	
108060	10017	806	91	7/8"	0.246	2-5/32"	108060T	15017		
105070	10018	507	10		3/16"	0.279	2-3/16"	105070T	15018	
106070	10019	607	11		7/32"	0.312	2-7/32"	106070T	15019	
107070	10020	707	12		1/4"	0.342	2-1/4"	107070T	15020	
108070	10021	807	A	1"	0.279	2-3/16"	108070T	15021		
106080	10022	608	13		7/32"	0.312	2-7/32"	106080T	15022	
107080	10023	708	14		1/4"	0.342	2-1/4"	107080T	15023	
108080	10024	808	15		5/16"	0.401	2-5/16"	108080T	15024	
101008	10025	1008	B	1-1/8"	0.467	2-3/8"	101008T	15025		
101208	10026	1208	152		3/16"	0.312	2-3/16"	101208T	15026	
106090	10027	609	16		7/32"	0.342	2-7/32"	106090T	15027	
107090	10028	709	17		1/4"	0.374	2-1/4"	107090T	15028	
108090	10029	809	18	1-1/4"	0.435	2-5/16"	108090T	15029		
101009	10030	1009	C		5/16"	0.435	2-5/16"	101009T	15030	
106100	10031	610	19		3/16"	0.312	2-3/16"	106100T	15031	
107100	10032	710	20		7/32"	0.342	2-7/32"	107100T	15032	
108100	10033	810	21	1-3/8"	0.374	2-1/4"	108100T	15033		
101010	10034	1010	D		1/4"	0.401	2-1/4"	101010T	15034	
101210	10035	1210	E		5/16"	0.435	2-5/16"	101210T	15035	
108110	10036	811	22		3/8"	0.467	2-3/8"	108110T	15036	
101011	10037	1011	23	1-1/2"	0.467	2-5/16"	101011T	15037		
101211	10038	1211	F		1/4"	0.435	2-1/4"	101211T	15038	
108120	10039	812	24	1-1/2"	0.467	2-5/16"	108120T	15039		
101012	10040	1012	25		5/16"	0.467	2-5/16"	101012T	15040	
101212	10041	1212	G		3/8"	0.467	2-3/8"	101212T	15041	
STYLE 100 HSS BOX SET										
100001	19000	All 41 Pieces in a Set (in Wooden Box)								

Allow one week delivery for TiN.

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Woodruff Keyseat Milling Cutters

» STYLE 100 M42 COBALT/TIN COATED

- » Right Hand Cut
- » 1/2" Dia. Straight Shank
- » 2" Underhead Length

Diameter Tolerances:

- Up to 3/4" + .010 /+.015
- 7/8" to 1-1/8" + .012 /+.017
- 1-1/4" to 1-1/2" + .015 /+.020

Standard Width Tolerance -.0005

M42 Cobalt		American Standard No.	Old Standard No.	Diameter	Width	Neck Dia.	Overall Length	No. of Teeth	M42 Cobalt w/TiN	
WTC No.	EDP No.								WTC No.	EDP No.
102020M42	20001	202	201	1/4"	1/16"	0.105	2-1/16"	8	102020M42T	25001
102025M42	20002	202-1/2	206	5/16"					102025M42T	25002
103025M42	20003	302-1/2	207	3/8"	3/32"	0.120	2-3/32"		103025M42T	25003
102030M42	20004	203	211		1/16"	0.105	2-1/16"		102030M42T	25004
103030M42	20005	303	212	3/32"	0.120	2-3/32"	103030M42T		25005	
104030M42	20006	403	213	1/8"	0.150	2-1/8"	104030M42T		25006	
102040M42	20007	204	1	1/2"	1/16"	0.130	2-1/16"		102040M42T	25007
103040M42	20008	304	2		3/32"	0.160	2-3/32"		103040M42T	25008
104040M42	20009	404	3	5/8"	1/8"	0.191	2-1/8"	104040M42T	25009	
103050M42	20010	305	4		3/32"		2-3/32"	103050M42T	25010	
104050M42	20011	405	5	3/4"	1/8"	0.223	2-1/8"	104050M42T	25011	
105050M42	20012	505	6		5/32"	0.252	2-5/32"	105050M42T	25012	
106050M42	20013	605	61	7/8"	3/16"	0.279	2-3/16"	106050M42T	25013	
104060M42	20014	406	7		1/8"	0.217	2-1/8"	104060M42T	25014	
105060M42	20015	506	8	1"	5/32"	0.246	2-5/32"	105060M42T	25015	
106060M42	20016	606	9		3/16"	0.279	2-3/16"	106060M42T	25016	
108060M42	20017	806	91	1-1/8"	1/4"	0.342	2-1/4"	108060M42T	25017	
105070M42	20018	507	10		5/32"	0.246	2-5/32"	105070M42T	25018	
106070M42	20019	607	11	7/8"	3/16"	0.279	2-3/16"	106070M42T	25019	
107070M42	20020	707	12		7/32"	0.312	2-7/32"	107070M42T	25020	
108070M42	20021	807	A	1"	1/4"	0.342	2-1/4"	108070M42T	25021	
106080M42	20022	608	13		3/16"	0.279	2-3/16"	106080M42T	25022	
107080M42	20023	708	14	1-1/4"	7/32"	0.312	2-7/32"	107080M42T	25023	
108080M42	20024	808	15		1/4"	0.342	2-1/4"	108080M42T	25024	
101008M42	20025	1008	B	1-1/2"	5/16"	0.401	2-5/16"	101008M42T	25025	
101208M42	20026	1208	152		3/8"	0.467	2-3/8"	101208M42T	25026	
106090M42	20027	609	16	1-3/8"	3/16"	0.312	2-3/16"	106090M42T	25027	
107090M42	20028	709	17		7/32"	0.342	2-7/32"	107090M42T	25028	
108090M42	20029	809	18	1-1/2"	1/4"	0.374	2-1/4"	108090M42T	25029	
101009M42	20030	1009	C		5/16"	0.435	2-5/16"	101009M42T	25030	
106100M42	20031	610	19	1-3/4"	3/16"	0.312	2-3/16"	106100M42T	25031	
107100M42	20032	710	20		7/32"	0.342	2-7/32"	107100M42T	25032	
108100M42	20033	810	21	1-1/2"	1/4"	0.374	2-1/4"	108100M42T	25033	
101010M42	20034	1010	D		5/16"	0.435	2-5/16"	101010M42T	25034	
101210M42	20035	1210	E	1-3/4"	3/8"	0.467	2-3/8"	101210M42T	25035	
108110M42	20036	811	22		1/4"	0.401	2-1/4"	108110M42T	25036	
101011M42	20037	1011	23	1-1/2"	5/16"	0.467	2-5/16"	101011M42T	25037	
101211M42	20038	1211	F		3/8"		2-3/8"	101211M42T	25038	
108120M42	20039	812	24	1-1/2"	1/4"	0.435	2-1/4"	108120M42T	25039	
101012M42	20040	1012	25		5/16"	0.467	2-5/16"	101012M42T	25040	
101212M42	20041	1212	G	3/8"	2-3/8"	101212M42T	25041			

STYLE 100 M42 COBALT BOX SET

30000

19002

All 41 Pieces in a Set (in Wooden Box)

Allow one week delivery for TiN.

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Fill out a quote request on page 94 or at whitneytool.com!

Whitney Left Hand Woodruff Keyseat Milling Cutters

» STYLE 100 M4-HIGH SPEED STEEL/TIN COATED

- » Left Hand Cut
- » 1/2" Dia. Straight Shank
- » 2" Underhead Length

Diameter Tolerances:

- Up to 3/4" + .010 /+.015
- 7/8" to 1-1/8" + .012 /+.017
- 1-1/4" to 1-1/2" + .015 /+.020

Standard Width Tolerance -.0005

M4-H.S.S.		American Standard No.	Old Standard No.	Diameter	Width	Neck Dia.	Overall Length	No. of Teeth	M4-H.S.S. w/TiN	
WTC No.	EDP No.								WTC No.	EDP No.
102020LH	10083	202	201	1/4"	1/16"	0.105	2-1/16"	8	102020LHT	10124
102025LH	10084	202.5	206	5/16"	3/32"	0.120	2-3/32"		102025LHT	10125
103025LH	10085	302.5	207		1/16"	0.105	2-1/16"		103025LHT	10126
102030LH	10086	203	211	3/8"	3/32"	0.120	2-3/32"		102030LHT	10127
103030LH	10087	303	212	1/2"	1/8"	0.150	2-1/8"	103030LHT	10128	
104030LH	10088	403	213		3/32"	0.160	2-3/32"	104030LHT	10129	
102040LH	10089	204	1	1/2"	1/8"	0.191	2-1/8"	102040LHT	10130	
103040LH	10090	304	2		3/32"	0.191	2-3/32"	103040LHT	10131	
104040LH	10091	404	3	5/8"	1/8"	0.223	2-1/8"	104040LHT	10132	
103050LH	10092	305	4		3/32"	0.252	2-5/32"	103050LHT	10133	
104050LH	10093	405	5	5/8"	5/32"	0.279	2-5/32"	104050LHT	10134	
105050LH	10094	505	6		3/16"	0.217	2-1/8"	105050LHT	10135	
106050LH	10095	605	61	3/4"	1/8"	0.246	2-5/32"	106050LHT	10136	
104060LH	10096	406	7		5/32"	0.279	2-3/16"	104060LHT	10137	
105060LH	10097	506	8	3/4"	1/4"	0.342	2-1/4"	105060LHT	10138	
106060LH	10098	606	9		3/16"	0.246	2-5/32"	106060LHT	10139	
108060LH	10099	806	91	7/8"	1/4"	0.342	2-1/4"	108060LHT	10140	
105070LH	10100	507	10		5/32"	0.246	2-5/32"	105070LHT	10141	
106070LH	10101	607	11		3/16"	0.279	2-3/16"	106070LHT	10142	
107070LH	10102	707	12		7/32"	0.312	2-7/32"	107070LHT	10143	
108070LH	10103	807	A	1"	1/4"	0.342	2-1/4"	108070LHT	10144	
106080LH	10104	608	13		3/16"	0.279	2-3/16"	106080LHT	10145	
107080LH	10105	708	14	1"	7/32"	0.312	2-7/32"	107080LHT	10146	
108080LH	10106	808	15		1/4"	0.342	2-1/4"	108080LHT	10147	
101008LH	10107	1008	B	1-1/8"	5/16"	0.401	2-5/16"	101008LHT	10148	
101208LH	10108	1208	152		3/8"	0.467	2-3/8"	101208LHT	10149	
106090LH	10109	609	16	1-1/8"	3/16"	0.312	2-3/16"	106090LHT	10150	
107090LH	10110	709	17		7/32"	0.342	2-7/32"	107090LHT	10151	
108090LH	10111	809	18	1-1/4"	1/4"	0.374	2-1/4"	108090LHT	10152	
101009LH	10112	1009	C		5/16"	0.435	2-5/16"	101009LHT	10153	
106100LH	10113	610	19		3/16"	0.312	2-3/16"	106100LHT	10154	
107100LH	10114	710	20		7/32"	0.342	2-7/32"	107100LHT	10155	
108100LH	10115	810	21	1-1/4"	1/4"	0.374	2-1/4"	108100LHT	10156	
101010LH	10116	1010	D		5/16"	0.435	2-5/16"	101010LHT	10157	
101210LH	10117	1210	E	1-3/8"	3/8"	0.467	2-3/8"	101210LHT	10158	
108110LH	10118	811	22		1/4"	0.401	2-1/4"	108110LHT	10159	
101011LH	10119	1011	23	1-3/8"	5/16"	0.467	2-5/16"	101011LHT	10160	
101211LH	10120	1211	F		3/8"	0.467	2-3/8"	101211LHT	10161	
108120LH	10121	812	24	1-1/2"	1/4"	0.435	2-1/4"	108120LHT	10162	
101012LH	10122	1012	25		5/16"	0.467	2-5/16"	101012LHT	10163	
101212LH	10123	1212	G		3/8"	0.467	2-3/8"	101212LHT	10164	

Allow one week delivery for TiN.

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Fill out a quote request on page 94 or at whitneytool.com!

Whitney Woodruff Keyseat Milling Cutters

» STYLE 101 STAGGER TOOTH M4-HIGH SPEED STEEL/TiN COATED

- » Right Hand Cut
- » Alternate Right and Left Hand Axial Rake
- » 1/2" Dia. Straight Shank
- » 2" Underhead Length

Diameter Tolerances:

Up to 3/4" + .010 /+.015

7/8" to 1-1/8" + .012 /+.017

1-1/4" to 1-1/2" + .015 /+.020

Standard Width Tolerance -.0005

M4-H.S.S.		American Standard No.	Old Standard No.	Dia.	Width	Neck Dia.	Overall Length	No. of Teeth	M4-H.S.S. w/TiN	
WTC No.	EDP No.								WTC No.	EDP No.
202020	10042	202	201	1/4"	1/16"	0.105	2-1/16"	6	202020T	15042
202025	10043	202-1/2	206	5/16"	1/16"	0.105	2-1/16"		202025T	15043
203025	10044	302-1/2	207		3/32"	0.120	2-3/32"		203025T	15044
202030	10045	203	211	3/8"	1/16"	0.105	2-1/16"		202030T	15045
203030	10046	303	212		3/32"	0.120	2-3/32"		203030T	15046
204030	10047	403	213	1/2"	1/8"	0.150	2-1/8"		204030T	15047
202040	10048	204	1		1/16"	0.130	2-1/16"	202040T	15048	
203040	10049	304	2	5/8"	3/32"	0.160	2-3/32"	203040T	15049	
204040	10050	404	3		1/8"	0.191	2-1/8"	204040T	15050	
203050	10051	305	4	7/8"	3/32"	0.191	2-3/32"	8	203050T	15051
204050	10052	405	5		1/8"	0.223	2-1/8"		204050T	15052
205050	10053	505	6		5/32"	0.252	2-5/32"		205050T	15053
206050	10054	605	61	1"	3/16"	0.279	2-3/16"	10	206050T	15054
204060	10055	406	7		1/8"	0.217	2-1/8"		204060T	15055
205060	10056	506	8		5/32"	0.246	2-5/32"		205060T	15056
206060	10057	606	9	3/4"	3/16"	0.279	2-3/16"	12	206060T	15057
208060	10058	806	91		1/4"	0.342	2-1/4"		208060T	15058
205070	10059	507	10	7/8"	5/32"	0.246	2-5/32"	10	205070T	15059
206070	10060	607	11		3/16"	0.279	2-3/16"		206070T	15060
207070	10061	707	12		7/32"	0.312	2-7/32"		207070T	15061
208070	10062	807	A	1"	1/4"	0.342	2-1/4"	12	208070T	15062
206080	10063	608	13		3/16"	0.279	2-3/16"		206080T	15063
207080	10064	708	14		7/32"	0.312	2-7/32"		207080T	15064
208080	10065	808	15	1"	1/4"	0.342	2-1/4"	12	208080T	15065
201008	10066	1008	B		5/16"	0.401	2-5/16"		201008T	15066
201208	10067	1208	152	1-1/8"	3/8"	0.467	2-3/8"	10	201208T	15067
206090	10068	609	16		3/16"	0.312	2-3/16"		206090T	15068
207090	10069	709	17		7/32"	0.342	2-7/32"		207090T	15069
208090	10070	809	18	1-1/4"	1/4"	0.374	2-1/4"	12	208090T	15070
201009	10071	1009	C		5/16"	0.435	2-5/16"		201009T	15071
206100	10072	610	19	1-1/4"	3/16"	0.312	2-3/16"	14	206100T	15072
207100	10073	710	20		7/32"	0.342	2-7/32"		207100T	15073
208100	10074	810	21	1-1/4"	1/4"	0.374	2-1/4"	12	208100T	15074
201010	10075	1010	D		5/16"	0.435	2-5/16"		201010T	15075
201210	10076	1210	E	1-3/8"	3/8"	0.467	2-3/8"	14	201210T	15076
208110	10077	811	22		1/4"	0.401	2-1/4"		208110T	15077
201011	10078	1011	23	1-3/8"	5/16"	0.467	2-5/16"	14	201011T	15078
201211	10079	1211	F		3/8"	0.467	2-3/8"		201211T	15079
208120	10080	812	24	1-1/2"	1/4"	0.435	2-1/4"	14	208120T	15080
201012	10081	1012	25		5/16"	0.467	2-5/16"		201012T	15081
201212	10082	1212	G		3/8"	0.467	2-3/8"		201212T	15082

STYLE 101 HSS STAGGER TOOTH BOX SET

200000 19001 All 41 Piece in a Set (in Wooden Box)

Allow one week delivery for TiN.

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Fill out a quote request on page 94 or at whitneytool.com!

Whitney Woodruff Keyseat Milling Cutters

» STYLE 101 STAGGER TOOTH M42 COBALT/TiN COATED

- » Right Hand Cut
- » Alternate Right and Left Hand Axial Rake
- » 1/2" Dia. Straight Shank
- » 2" Underhead Length

Diameter Tolerances:

Up to 3/4" + .010 /+.015

7/8" to 1-1/8" + .012 /+.017

1-1/4" to 1-1/2" + .015 /+.020

Standard Width Tolerance -.0005

M42 Cobalt EDP No.	American Standard No.	Old Standard No.	Dia.	Width	Neck Dia.	Overall Length	No. of Teeth	M42 Cobalt w/TiN EDP No.
10807	202	201	1/4"	1/16"	0.105	2-1/16"	6	10848
10808	202-1/2	206	5/16"	1/16"	0.105	2-1/16"		10849
10809	302-1/2	207		3/32"	0.120	2-3/32"		10850
10810	203	211	3/8"	1/16"	0.105	2-1/16"		10851
10811	303	212		3/32"	0.120	2-3/32"		10852
10812	403	213	1/2"	1/8"	0.150	2-1/8"		10853
10813	204	1		1/16"	0.130	2-1/16"	10854	
10814	304	2	5/8"	3/32"	0.160	2-3/32"	10855	
10815	404	3		1/8"	0.191	2-1/8"	10856	
10816	305	4	3/4"	3/32"	0.191	2-3/32"	10857	
10817	405	5		1/8"	0.223	2-1/8"	10858	
10818	505	6	7/8"	5/32"	0.252	2-5/32"	10859	
10819	605	61		3/16"	0.279	2-3/16"	10860	
10820	406	7	1"	1/8"	0.217	2-1/8"	10861	
10821	506	8		5/32"	0.246	2-5/32"	10862	
10822	606	9	1-1/8"	3/16"	0.279	2-3/16"	10863	
10823	806	91		1/4"	0.342	2-1/4"	10864	
10824	507	10	1-1/4"	5/32"	0.246	2-5/32"	10865	
10825	607	11		3/16"	0.279	2-3/16"	10866	
10826	707	12	1-1/2"	7/32"	0.312	2-7/32"	10867	
10827	807	A		1/4"	0.342	2-1/4"	10868	
10828	608	13	1-3/8"	3/16"	0.279	2-3/16"	10869	
10829	708	14		7/32"	0.312	2-7/32"	10870	
10830	808	15	1-1/2"	1/4"	0.342	2-1/4"	10871	
10831	1008	B		5/16"	0.401	2-5/16"	10872	
10832	1208	152	1-3/4"	3/8"	0.467	2-3/8"	10873	
10833	609	16		3/16"	0.312	2-3/16"	10874	
10834	709	17	1-1/2"	7/32"	0.342	2-7/32"	10875	
10835	809	18		1/4"	0.374	2-1/4"	10876	
10836	1009	C	1-3/4"	5/16"	0.435	2-5/16"	10877	
10837	610	19		3/16"	0.312	2-3/16"	10878	
10838	710	20	1-3/4"	7/32"	0.342	2-7/32"	10879	
10839	810	21		1/4"	0.374	2-1/4"	10880	
10840	1010	D	1-3/4"	5/16"	0.435	2-5/16"	10881	
10841	1210	E		3/8"	0.467	2-3/8"	10882	
10842	811	22	1-3/8"	1/4"	0.401	2-1/4"	10883	
10843	1011	23		5/16"	0.467	2-5/16"	10884	
10844	1211	F	1-1/2"	3/8"	0.467	2-3/8"	10885	
10845	812	24		1/4"	0.435	2-1/4"	10886	
10846	1012	25	1-1/2"	5/16"	0.467	2-5/16"	10887	
10847	1212	G		3/8"	0.467	2-3/8"	10888	

Allow one week delivery for TiN.

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

need something
DIFFERENT

Fill out a quote request on
page 94 or at whitneytool.com!

Whitney Woodruff Keyseat Carbide Tipped Milling Cutters

» STYLE 120 CARBIDE TIPPED/TIN COATED

- » Micrograin Carbide or Micrograin Carbide, TiN Coated
- » Right Hand Cut
- » 1/2" Dia. x 2" Long Straight Shank

Diameter Tolerances:

- Up to 3/4" + .010 /+.015
- 7/8" to 1-1/8" + .012 /+.017
- 1-1/4" to 1-1/2" + .015 /+.020

Standard Width Tolerance -.0005

Style 120		American Standard No.	Old Standard No.	Diameter	Width	Neck Dia.	Overall Length	No. of Teeth	Style 120 w/TiN	
WTC No.	EDP No.								WTC No.	EDP No.
302040	30001	204	1	1/2"	1/16"	0.130	2-1/16"	6	302040T	35001
303040	30002	304	2		3/32"	0.160	2-3/32"		303040T	35002
304040	30003	404	3	1/8"	0.191	2-1/8"	304040T		35003	
303050	30004	305	4	5/8"	3/32"	0.191	2-3/32"		303050T	35004
304050	30005	405	5		1/8"	0.223	2-1/8"		304050T	35005
305050	30006	505	6	3/4"	5/32"	0.252	2-5/32"		305050T	35006
306050	30007	605	61		3/16"	0.279	2-3/16"		306050T	35007
304060	30008	406	7	7/8"	1/8"	0.217	2-1/8"		304060T	35008
305060	30009	506	8		5/32"	0.246	2-5/32"		305060T	35009
306060	30010	606	9	1"	3/16"	0.279	2-3/16"		306060T	35010
308060	30011	806	91		1/4"	0.342	2-1/4"		308060T	35011
305070	30012	507	10	1-1/8"	5/32"	0.246	2-5/32"		305070T	35012
306070	30013	607	11		3/16"	0.279	2-3/16"		306070T	35013
307070	30014	707	12	1-1/4"	7/32"	0.312	2-7/32"		307070T	35014
308070	30015	807	A		1/4"	0.342	2-1/4"		308070T	35015
306080	30016	608	13	1-1/2"	3/16"	0.279	2-3/16"		306080T	35016
307080	30017	708	14		7/32"	0.312	2-7/32"		307080T	35017
308080	30018	808	15	1-3/8"	1/4"	0.342	2-1/4"		308080T	35018
301008	30019	1008	B		5/16"	0.401	2-5/16"		301008T	35019
301208	30020	1208	152	1-1/2"	3/8"	0.467	2-3/8"		301208T	35020
306090	30021	609	16		3/16"	0.312	2-3/16"		306090T	35021
307090	30022	709	17	1-1/4"	7/32"	0.342	2-7/32"		307090T	35022
308090	30023	809	18		1/4"	0.374	2-1/4"		308090T	35023
301009	30024	1009	C	1-3/8"	5/16"	0.435	2-5/16"		301009T	35024
306100	30025	610	19		3/16"	0.312	2-3/16"	306100T	35025	
307100	30026	710	20	1-1/2"	7/32"	0.342	2-7/32"	307100T	35026	
308100	30027	810	21		1/4"	0.374	2-1/4"	308100T	35027	
301010	30028	1010	D	1-3/8"	5/16"	0.435	2-5/16"	301010T	35028	
301210	30029	1210	E		3/8"	0.467	2-3/8"	301210T	35029	
308110	30030	811	22	1-1/2"	1/4"	0.401	2-1/4"	308110T	35030	
301011	30031	1011	23		5/16"	0.467	2-5/16"	301011T	35031	
301211	30032	1211	F	1-1/2"	3/8"	0.467	2-3/8"	301211T	35032	
308120	30033	812	24		1/4"	0.435	2-1/4"	308120T	35033	
301012	30034	1012	25	1-1/2"	5/16"	0.467	2-5/16"	301012T	35034	
301212	30035	1212	G		3/8"	0.467	2-3/8"	301212T	35035	

Allow one week delivery for TiN.

Carbide tipped woodruff cutters reduce the overall machining costs whenever production conditions are such that the higher initial costs are justified. These cutters can cut 3 to 4 times faster than high speed steel cutters. Rigidity and proper feeds and speeds are essential to successful use of carbide tipped cutters. Carbide tipped cutters are used to machine materials that are difficult or impossible to cut with high speed steel cutters. These cutters are made with a general purpose grade of micrograin carbide which has proven most satisfactory. **All straight tooth cutters 5/32" wide and wider are provided with chip breakers** for longer tool life and better cutting action.

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

STYLE 120, CARBIDE TIPPED - STRAIGHT TOOTH

WWW.WHITNEYTOOL.COM

Whitney Woodruff Keyseat Carbide Tipped Milling Cutters

» STYLE 121 CARBIDE TIPPED STAGGER TOOTH/TiN COATED

- » Micrograin Carbide
- » Right Hand Cut
- » 1/2" Dia. x 2" Long Straight Shank
- » Alternate Right and Left Hand Axial Rake

Diameter Tolerances:

Up to 3/4" + .010 /+ .015

7/8" to 1-1/8" + .012 /+ .017

1-1/4" to 1-1/2" + .015 /+ .020

Standard Width Tolerance -.0005

Style 121		American Standard No.	Old Standard No.	Diameter	Width	Neck Dia.	Overall Length	No. of Teeth	Style 121 w/TiN	
WTC No.	EDP No.								WTC No.	EDP No.
352040	30036	204	1	1/2"	1/16"	0.130	2-1/16"	6	352040T	35036
353040	30037	304	2		3/32"	0.160	2-3/32"		353040T	35037
354040	30038	404	3	1/8"	0.191	2-1/8"	354040T		35038	
353050	30039	305	4	5/8"	3/32"	0.191	2-3/32"		353050T	35039
354050	30040	405	5		1/8"	0.223	2-1/8"		354050T	35040
355050	30041	505	6	3/4"	5/32"	0.252	2-5/32"		355050T	35041
356050	30042	605	61		3/16"	0.279	2-3/16"		356050T	35042
354060	30043	406	7	7/8"	1/8"	0.217	2-1/8"		354060T	35043
355060	30044	506	8		5/32"	0.246	2-5/32"		355060T	35044
356060	30045	606	9	1"	3/16"	0.279	2-3/16"		356060T	35045
358060	30046	806	91		1/4"	0.342	2-1/4"		358060T	35046
355070	30047	507	10	1-1/8"	5/32"	0.246	2-5/32"		355070T	35047
356070	30048	607	11		3/16"	0.279	2-3/16"		356070T	35048
357070	30049	707	12	1-1/4"	7/32"	0.312	2-7/32"		357070T	35049
358070	30050	807	A		1/4"	0.342	2-1/4"		358070T	35050
356080	30051	608	13	1-3/8"	3/16"	0.279	2-3/16"		356080T	35051
357080	30052	708	14		7/32"	0.312	2-7/32"		357080T	35052
358080	30053	808	15	1-1/2"	1/4"	0.342	2-1/4"		358080T	35053
351008	30054	1008	B		5/16"	0.401	2-5/16"		351008T	35054
351208	30055	1208	152	1"	3/8"	0.467	2-3/8"		351208T	35055
356090	30056	609	16		3/16"	0.312	2-3/16"		356090T	35056
357090	30057	709	17	1-1/8"	7/32"	0.342	2-7/32"		357090T	35057
358090	30058	809	18		1/4"	0.374	2-1/4"		358090T	35058
351009	30059	1009	C	1-1/4"	5/16"	0.435	2-5/16"		351009T	35059
356100	30060	610	19		3/16"	0.312	2-3/16"	356100T	35060	
357100	30061	710	20	1-1/2"	7/32"	0.342	2-7/32"	357100T	35061	
358100	30062	810	21		1/4"	0.374	2-1/4"	358100T	35062	
351010	30063	1010	D	1-3/8"	5/16"	0.435	2-5/16"	351010T	35063	
351210	30064	1210	E		3/8"	0.467	2-3/8"	351210T	35064	
358110	30065	811	22	1-1/2"	1/4"	0.401	2-1/4"	358110T	35065	
351011	30066	1011	23		5/16"	0.467	2-5/16"	351011T	35066	
351211	30067	1211	F	1-1/8"	3/8"	0.467	2-3/8"	351211T	35067	
358120	30068	812	24		1/4"	0.435	2-1/4"	358120T	35068	
351012	30069	1012	25	1-1/2"	5/16"	0.467	2-5/16"	351012T	35069	
351212	30070	1212	G		3/8"	0.467	2-3/8"	351212T	35070	

Allow one week delivery for TiN.

Carbide tipped woodruff cutters reduce the overall machining costs whenever production conditions are such that the higher initial costs are justified. These cutters can cut 3 to 4 times faster than high speed steel cutters. Rigidity and proper feeds and speeds are essential to successful use of carbide tipped cutters. Carbide tipped cutters are used to machine materials that are difficult or impossible to cut with high speed steel cutters. These cutters are made with a general purpose grade of micrograin carbide which has proven most satisfactory.

we make
SPECIAL TOOLS!

Fill out a quote request on page 94 or at whitneytool.com

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

STYLE 121, CARBIDE TIPPED - STAGGER TOOTH
WWW.WHITNEYTOOL.COM

 Made in USA

Solid Carbide Tooling

Contact your Distributor to order.

When solid carbide fits your application, Whitney Tool Company can provide tools manufactured to the same exacting standards that make our HSS and carbide tipped tools the industry standard.

In certain applications, solid carbide provides distinct advantages over HSS and carbide tipped tools.

For example, solid carbide offers exceptional rigidity and tool life, often resulting in higher production rates and/or superior performance when cutting difficult materials. And, in smaller sizes (less than 3/4" dia.), solid carbide is often more economical than carbide tipped.

Carbide cutting edges provide many advantages. Let Whitney help you determine whether carbide tipped or solid carbide is your best alternative, based on your specific application. We also offer a variety of popular coatings, such as Titanium Nitride (TiN), Titanium Aluminum Nitride (TiAlN) and Titanium Carbon Nitride (TiCN), which are available for the appropriate applications. We can offer advice for your consideration regarding their use as well.

Whitney Small Solid Carbide Keyseat Cutters

» SOLID CARBIDE

- » Smaller than Standard Sizes
- » Large Selection of Sizes
- » CNC Precision
- » C2 Micrograin Standard

Diameter Tolerances:

Up to 3/8" + 0 /-.002

Standard Width Tolerance -.0005

Solid Carbide EDP No.	Cutter Dia.	Width	Shank	Neck Dia.	Neck Length	No. of Teeth	Solid Carbide w/TiN EDP No.
30300	1/8"	1/64"	1/4"	1/16"	5/32"	4	35300
30301		1/32"					35301
30302		1mm					35302
30303		3/64"					35303
30304		1/16"					35304
30305	3/16"	1/64"	1/4"	3/32"	6	35305	
30306		1/32"				35306	
30307		1mm				35307	
30308		3/64"				35308	
30309		1/16"				35309	
30310	1/4"	1/64"	1/4"	1/8"	8	35310	
30311		1/32"				35311	
30312		1mm				35312	
30313		3/64"				35313	
30314		1/16"				35314	
30315	5/16"	1/64"	3/8"	5/32"	8	35315	
30316		1/32"				35316	
30317		1mm				35317	
30318		3/64"				35318	
30319		1/16"				35319	
30320	3/8"	2mm	3/8"	3/16"	8	35320	
30321		3/32"				35321	
30322		1/64"				35322	
30323		1/32"				35323	
30324		1mm				35324	
30325	3/64"	35325					
30326	1/16"	35326					
30327	2mm	35327					
30328	3/32"	35328					
30329	1/8"	35329					

Allow one week delivery for TiN.

looking for a
SPECIAL
length, diameter
or radius

Fill out a quote request on
page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

WWW.WHITNEYTOOL.COM

SMALL SOLID CARBIDE

Made in USA

Whitney Solid Carbide Keyseat Cutters

» SOLID CARBIDE HEAD/SOLID CARBIDE

- » Right Hand Cut
- » 1/2" Dia. Shank
- » 2" Under Head Length
- » 1/2" Thru 1" Carbide Head on Steel Shank
- » 1-1/8" Thru 1-1/2" Solid Carbide

Diameter Tolerances:

Up to 3/4" + .010 /+ .015

7/8" to 1-1/8" + .012 /+ .017

1-1/4" to 1-1/2" + .015 /+ .020

Standard Width Tolerance -.0005

	EDP No.	American Standard No.	Old Standard No.	Diameter	Width	Neck Diameter	No. of Teeth	Overall Length	TIN EDP No.
Solid Carbide Head	30330	204	1	1/2"	1/16"	0.218*	10	2-1/16"	35330
	30331	304	2		3/32"	0.218*		2-3/32"	35331
	30332	404	3		1/8"	0.218*		2-1/8"	35332
	30333	305	4	5/8"	3/32"	0.250		2-3/32"	35333
	30334	405	5		1/8"	0.250		2-1/8"	35334
	30335	505	6		5/32"	0.281		2-5/32"	35335
	30336	605	61	3/4"	3/16"	0.281		2-3/16"	35336
	30337	406	7		1/8"	0.250		2-1/8"	35337
	30338	506	8		5/32"	0.250		2-5/32"	35338
	30339	606	9	1"	3/16"	0.281		2-3/16"	35339
	30340	806	91		1/4"	0.281		2-1/4"	35340
	30341	507	10		7/8"	5/32"		0.281	2-5/32"
	30342	607	11	3/16"		0.281		2-3/16"	35342
	30343	707	12	7/32"		0.312		2-7/32"	35343
30344	807	A	1"	1/4"	0.312	2-1/4"	35344		
30345	608	13		3/16"	0.312	2-3/16"	35345		
30346	708	14		7/32"	0.312	2-7/32"	35346		
30347	808	15	1-1/8"	1/4"	0.312	2-1/4"	35347		
30348	1008	B		5/16"	0.343	2-5/16"	35348		
30349	1208	152		3/8"	0.343	2-3/8"	35349		
Solid Carbide	30350	609	16	1-1/8"	3/16"	0.343	14	2-3/16"	35350
	30351	709	17		7/32"	0.343		2-7/32"	35351
	30352	809	18		1/4"	0.375		2-1/4"	35352
	30353	1009	C	1-1/4"	5/16"	0.375		2-5/16"	35353
	30354	610	19		3/16"	0.343		2-3/16"	35354
	30355	710	20		7/32"	0.343		2-7/32"	35355
	30356	810	21	1-1/2"	1/4"	0.375		2-1/4"	35356
	30357	1010	D		5/16"	0.437		2-5/16"	35357
	30358	1210	E		3/8"	0.468		2-3/8"	35358
	30359	811	22	1-3/8"	1/4"	0.401		2-1/4"	35359
	30360	1011	23		5/16"	0.468		2-5/16"	35360
	30361	1211	F		3/8"	0.468		2-3/8"	35361
	30362	812	24	1-1/2"	1/4"	0.435		2-1/4"	35362
	30363	1012	25		5/16"	0.468		2-5/16"	35363
30364	1212	G	3/8"		0.468	2-3/8"	35364		

Allow one week delivery for TIN.

* Neck does not conform to American Standard Dimension for Woodruff Keyseat Milling Cutters.

Fill out a quote request on page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Deep Slotting Cutters with Side Cutting Teeth

» HIGH SPEED STEEL

- » Hold Slot Width to Closer Tolerances
- » Improved Finish On Sides

Diameter Tolerances:

1" to 2" + .015 /+.020

Standard Width Tolerance -.0005

5° Radial Rake for Cutting Ferrous Material			Cutter Diameter	Cutter Width	Neck Diameter	Neck Form	10° Radial Rake for Cutting Non-Ferrous Material		
No. of Teeth	Uncoated EDP No.	TiN EDP No.					No. of Teeth	Uncoated EDP No.	TiN EDP No.
12	10650	15650	1"	3/16"	7/32"	1/2" R.	6	10666	15666
	10651	15651		1/4"	11/32"	21/32" R.		10667	15667
10	10652	15652		5/16"	13/32"	Straight w/45°		10668	15668
	10653	15653		3/8"	15/32"			10669	15669
14	10654	15654	1-1/4"	3/16"	5/16"	5/8" RAD.	8	10670	15670
	10655	15655		1/4"	3/8"	3/4" RAD.		10671	15671
12	10656	15656	5/16"	7/16"	Straight w/45°	10672		15672	
	10657	15657	3/8"	15/32"		10673		15673	
14	10658	15658	1-1/2"	3/16"		15/32"	10674	15674	
	10659	15659		1/4"			10675	15675	
12	10660	15660	2"	5/16"	15/32"	10676	15676		
	10661	15661		3/8"		10677	15677		
16	10662	15662		3/16"		15/32"	10678	15678	
	10663	15663		1/4"			10679	15679	
	10664	15664	5/16"	10680	15680				
	10665	15665	3/8"	10681	15681				

Allow one week for delivery for TiN.

Whitney Carbide Tipped Deep Slotting Cutters

- » Increased Cutting Speed
- » Longer Tool Life

Diameter Tolerances:

1" to 2" + .015 /+.020

Standard Width Tolerance -.0005

5° Radial Rake for Cutting Ferrous Material			Cutter Diameter	Cutter Width	Neck Diameter	Neck Form	10° Radial Rake for Cutting Non-Ferrous Material		
No. of Teeth	Carbide Tipped EDP No.	TiN EDP No.					No. of Teeth	Carbide Tipped EDP No.	TiN EDP No.
6	30450	35450	1"	3/16"	7/32"	1/2" R.	4	30466	35466
	30451	35451		1/4"	11/32"	21/32" R.		30467	35467
	30452	35452		5/16"	13/32"	Straight w/45°		30468	35468
	30453	35453		3/8"	15/32"			30469	35469
8	30454	35454	1-1/4"	3/16"	5/16"	5/8" RAD.	6	30470	35470
	30455	35455		1/4"	3/8"	3/4" RAD.		30471	35471
	30456	35456	5/16"	7/16"	Straight w/45°	30472		35472	
	30457	35457	3/8"	15/32"		30473		35473	
10	30458	35458	1-1/2"	3/16"	7/16"	15/32"	30474	35474	
	30459	35459		1/4"	10676		35476		
	30460	35460	5/16"	30477	35477				
	30461	35461	3/8"	30478	35478				
12	30462	35462	2"	3/16"	15/32"	30479	35479		
	30463	35463		1/4"		30480	35480		
	30464	35464		5/16"		30481	35481		
	30465	35465		3/8"					

Allow one week for delivery for TiN.

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

WWW.WHITNEYTOOL.COM

Whitney T-Slot Milling Cutters

» HIGH SPEED STEEL/M42 COBALT

- » Right Hand Cut
- » Weldon Shank

Tolerances:

Dia. +0.0/-0.010 Width +0.0/-0.005

H.S.S.		Bolt Size	Cutter Dia.	Cutter Width	Neck Dia.	Neck Length	Overall Length	Shank Dia.	No. of Teeth	H.S.S. w/TiN	
WTC No.	EDP No.									WTC No.	EDP No.
802500	10276	1/4"	9/16"	15/64"	17/64"	35/64"	2-19/32"	1/2"	8	802500T	16276
803125	10277	5/16"	21/32"	17/64"	21/64"	39/64"	2-11/16"			803125T	16277
803750	10278	3/8"	25/32"	21/64"	13/32"	55/64"	3-1/4"	803750T		16278	
805000	10279	1/2"	31/32"	25/64"	17/32"	63/64"	3-7/16"	805000T		16279	
806250	10280	5/8"	1-1/4"	31/64"	21/32"	1-9/64"	3-15/16"	806250T		16280	
807500	10281	3/4"	1-15/32"	5/8"	25/32"	1-1/2"	4-7/16"	807500T		16281	
810000	10282	1"	1-27/32"	53/64"	11/32"	1-43/64"	4-13/16"	1-1/4"	12	810000T	16282
812500	10283	1-1/4"	2-7/32"	1-3/32"	17/32"	1-31/32"	5-3/8"			812500T	16283
815000	10284	1-1/2"	2-21/32"	1-11/32"	1-17/32"	2-1/8"	5-29/32"			815000T	16284

M42 Cobalt		Bolt Size	Cutter Dia.	Cutter Width	Neck Dia.	Neck Length	Overall Length	Shank Dia.	No. of Teeth	M42 Cobalt w/TiN	
WTC No.	EDP No.									WTC No.	EDP No.
802500M42	15276	1/4"	9/16"	15/64"	17/64"	35/64"	2-19/32"	1/2"	8	802500M42T	25276
803125M42	15277	5/16"	21/32"	17/64"	21/64"	39/64"	2-11/16"			803125M42T	25277
803750M42	15278	3/8"	25/32"	21/64"	13/32"	55/64"	3-1/4"	803750M42T		25278	
805000M42	15279	1/2"	31/32"	25/64"	17/32"	63/64"	3-7/16"	805000M42T		25279	
806250M42	15280	5/8"	1-1/4"	31/64"	21/32"	1-9/64"	3-15/16"	806250M42T		25280	
807500M42	15281	3/4"	1-15/32"	5/8"	25/32"	1-1/2"	4-7/16"	807500M42T		25281	
810000M42	15282	1"	1-27/32"	53/64"	11/32"	1-43/64"	4-13/16"	1-1/4"	12	810000M42T	25282
812500M42	15283	1-1/4"	2-7/32"	1-3/32"	17/32"	1-31/32"	5-3/8"			812500M42T	25283
815000M42	15284	1-1/2"	2-21/32"	1-11/32"	1-17/32"	2-1/8"	5-29/32"			815000M42T	25284

High speed steel and M42 cobalt T-slot cutters are a rugged design with free cutting features.

The cutters have positive radial rake, right and left hand spiral, with alternate side cutting teeth for maximum chip clearance.

Allow one week delivery for TiN.

Whitney Carbide Tipped T-Slot Milling Cutters

» CARBIDE TIPPED/TiN COATED

- » Micrograin Carbide
- » Right Hand Cut
- » Weldon Shank

Tolerances:

Dia. + 0/-0.010 Width + 0/-0.005

Carbide Tipped		Bolt Size	Cutter Dia.	Cutter Width	Neck Dia.	Neck Length	Overall Length	Shank Dia.	No. of Teeth	Carbide Tipped w/TiN	
WTC No.	EDP No.									WTC No.	EDP No.
C802500	30087	1/4"	9/16"	15/64"	17/64"	35/64"	2-19/32"	1/2"	6	C802500T	35087
C803125	30088	5/16"	21/32"	17/64"	21/64"	39/64"	2-11/16"			C803125T	35088
C803750	30089	3/8"	25/32"	21/64"	13/32"	55/64"	3-1/4"	C803750T		35089	
C805000	30090	1/2"	31/32"	25/64"	17/32"	63/64"	3-7/16"	C805000T		35090	
C806250	30091	5/8"	1-1/4"	31/64"	21/32"	1-9/64"	3-15/16"	C806250T		35091	
C807500	30092	3/4"	1-15/32"	5/8"	25/32"	1-1/2"	4-7/16"	C807500T		35092	
C810000	30093	1"	1-27/32"	53/64"	1-1/32"	1-43/64"	4-13/16"	1-1/4"	8	C810000T	35093
C812500	30094	1-1/4"	2-7/32"	1-3/32"	1-7/32"	1-31/32"	5-3/8"			C812500T	35094
C815000	30095	1-1/2"	2-21/32"	1-11/32"	1-17/32"	2-1/8"	5-29/32"			C815000T	35095

Carbide tipped T-slot cutters are a rugged design with free cutting features. The cutters have positive radial rake, right and left hand axial rake, with alternate side cutting teeth for maximum chip clearance.

Allow one week delivery for TiN.

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

looking for a **SPECIAL SIZE?**

Fill out a quote request on page 94 or at whitneytool.com!

Long Shank T-Slot Milling Cutters

Whitney Long Shank T-Slot Milling Cutters

» HIGH SPEED STEEL/TIN COATED

- » Right Hand Cut
- » Weldon Shank

Tolerances:

Width: + .004 to 0

Dia. 1"-.002 to -.007 » 1-1/4"-.003 to -.007 » 1-1/2"-.003 to -.009 » 2"-.004 to -.010

H.S.S.		Head Dia "O.D."	Head Width	Shank Dia.	Neck Dia. x L	Overall Length	No. of Teeth	H.S.S. w/TiN	
WTC No.	EDP No.							WTC No.	EDP No.
LTS3208	10294	1"	1/8"	5/8"	.437 x 1"	4-15/16"	8	LTS3208T	15294
LTS3212	10295		3/16"					LTS3212T	15295
LTS3216	10296		1/4"					LTS3216T	15296
LTS3220	10297		5/16"					LTS3220T	15297
LTS3224	10298		3/8"					LTS3224T	15298
LTS3232	10299		1/2"					LTS3232T	15299
LTS3240	10300		5/8"					LTS3240T	15300
LTS4008	10301	1-1/4"	1/8"	3/4"	.593 x 1-1/8"	5-1/8"	LTS4008T	15301	
LTS4012	10302		3/16"				LTS4012T	15302	
LTS4016	10303		1/4"				LTS4016T	15303	
LTS4020	10304		5/16"				LTS4020T	15304	
LTS4024	10305		3/8"				LTS4024T	15305	
LTS4032	10306		1/2"				LTS4032T	15306	
LTS4040	10307		5/8"				LTS4040T	15307	
LTS4808	10308	1-1/2"	1/8"	1"	.718 x 1-11/32"	5-5/16"	LTS4808T	15308	
LTS4812	10309		3/16"				LTS4812T	15309	
LTS4816	10310		1/4"				LTS4816T	15310	
LTS4820	10311		5/16"				LTS4820T	15311	
LTS4824	10312		3/8"				LTS4824T	15312	
LTS4832	10313		1/2"				LTS4832T	15313	
LTS4840	10314		5/8"				LTS4840T	15314	
LTS6412	10315	2"	3/16"	1"	.796 x 1-9/16"	5-11/16"	LTS6412T	15315	
LTS6416	10316		1/4"				LTS6416T	15316	
LTS6420	10317		5/16"				LTS6420T	15317	
LTS6424	10318		3/8"				LTS6424T	15318	
LTS6432	10319		1/2"				LTS6432T	15319	
LTS6440	10320		5/8"				LTS6440T	15320	
LTS6448	10321		3/4"				LTS6448T	15321	

need a
**SPECIAL
SIZE?**

Send us a quote request on
page 94 or at whitneytool.com!

Allow one week delivery for TiN.

Whitney Long Shank T-Slot Milling Cutters

» M42/CARBIDE TIPPED

- » Right Hand Cut
- » Weldon Shank

Tolerances:

Width: + .004 to 0

Dia. 1"-.002 to -.007 » 1-1/4"-.003 to -.007 » 1-1/2"-.003 to -.009 » 2"-.004 to -.010

M42 Cobalt		Head Dia "O.D."	Head Width	Shank Dia.	Neck Dia. x L	Overall Length	No. of Teeth	M42 Cobalt w/TiN					
WTC No.	EDP No.							WTC No.	EDP No.				
LTS3208M42	20294	1"	1/8"	5/8"	.437 x 1"	4-15/16"	8	LTS3208M42T	25294				
LTS3212M42	20295		3/16"					LTS3212M42T	25295				
LTS3216M42	20296		1/4"					LTS3216M42T	25296				
LTS3220M42	20297		5/16"					LTS3220M42T	25297				
LTS3224M42	20298		3/8"					LTS3224M42T	25298				
LTS3232M42	20299		1/2"					LTS3232M42T	25299				
LTS3240M42	20300	1-1/4"	5/8"	3/4"	.593 x 1-1/8"	5-1/8"	LTS3240M42T	25300					
LTS4008M42	20301		1/8"				LTS4008M42T	25301					
LTS4012M42	20302		3/16"				LTS4012M42T	25302					
LTS4016M42	20303		1/4"				LTS4016M42T	25303					
LTS4020M42	20304		5/16"				LTS4020M42T	25304					
LTS4024M42	20305		3/8"				LTS4024M42T	25305					
LTS4032M42	20306	1-1/2"	1/2"	1"	.718 x 1-11/32"	5-5/16"	LTS4032M42T	25306					
LTS4040M42	20307		5/8"				LTS4040M42T	25307					
LTS4808M42	20308		1/8"				LTS4808M42T	25308					
LTS4812M42	20309		3/16"				LTS4812M42T	25309					
LTS4816M42	20310		1/4"				LTS4816M42T	25310					
LTS4820M42	20311		5/16"				LTS4820M42T	25311					
LTS4824M42	20312	2"	3/8"	1"	.796 x 1-9/16"	5-11/16"	LTS4824M42T	25312					
LTS4832M42	20313		1/2"				LTS4832M42T	25313					
LTS4840M42	20314		5/8"				LTS4840M42T	25314					
LTS6412M42	20315		3/16"				LTS6412M42T	25315					
LTS6416M42	20316		1/4"				LTS6416M42T	25316					
LTS6420M42	20317		5/16"				LTS6420M42T	25317					
LTS6424M42	20318	Carbide Tipped	3/8"	Carbide Tipped w/TiN	WTC No.	EDP No.	LTS6424M42T	25318					
LTS6432M42	20319		1/2"				LTS6432M42T	25319					
LTS6440M42	20320		5/8"				LTS6440M42T	25320					
LTS6448M42	20321		3/4"				LTS6448M42T	25321					
LTS3208C	30500		1"				1/8"	5/8"	.437 x 1"	4-15/16"	6	LTS3208CT	35500
LTS3212C	30501						3/16"					LTS3212CT	35501
LTS3216C	30502	1/4"		LTS3216CT	35502								
LTS3220C	30503	5/16"		LTS3220CT	35503								
LTS3224C	30504	3/8"		LTS3224CT	35504								
LTS3232C	30505	1/2"		LTS3232CT	35505								
LTS3240C	30506	1-1/4"	5/8"	3/4"	.593 x 1-1/8"	5-1/8"	LTS3240CT	35506					
LTS4008C	30507		1/8"				LTS4008CT	35507					
LTS4012C	30508		3/16"				LTS4012CT	35508					
LTS4016C	30509		1/4"				LTS4016CT	35509					
LTS4020C	30510		5/16"				LTS4020CT	35510					
LTS4024C	30511		3/8"				LTS4024CT	35511					
LTS4032C	30512	1-1/2"	1/2"	1"	.718 x 1-11/32"	5-5/16"	LTS4032CT	35512					
LTS4040C	30513		5/8"				LTS4040CT	35513					
LTS4808C	30514		1/8"				LTS4808CT	35514					
LTS4812C	30515		3/16"				LTS4812CT	35515					
LTS4816C	30516		1/4"				LTS4816CT	35516					
LTS4820C	30517		5/16"				LTS4820CT	35517					
LTS4824C	30518	2"	3/8"	1"	.796 x 1-9/16"	5-11/16"	LTS4824CT	35518					
LTS4832C	30519		1/2"				LTS4832CT	35519					
LTS4840C	30520		5/8"				LTS4840CT	35520					
LTS6412C	30521		3/16"				LTS6412CT	35521					
LTS6416C	30522		1/4"				LTS6416CT	35522					
LTS6420C	30523		5/16"				LTS6420CT	35523					
LTS6424C	30524	Carbide Tipped	3/8"	Carbide Tipped w/TiN	WTC No.	EDP No.	LTS6424CT	35524					
LTS6432C	30525		1/2"				LTS6432CT	35525					
LTS6440C	30526		5/8"				LTS6440CT	35526					
LTS6448C	30527		3/4"				LTS6448CT	35527					

Allow one week delivery for TiN.

LONG SHANK T-SLOT

WWW.WHITNEYTOOL.COM

Whitney Single Angle Chamfer Milling Cutters

» HIGH SPEED STEEL/TIN COATED

- » Right Hand Cut
- » Weldon Shank
- » 45° and 60° Angles

Tolerance on Angle: +/- 1/4° (15min.)

Standard Diameter Tolerance ±.015

H.S.S.		Included Angle	Cutter Dia.	Angle Width	Overall Length	Shank Dia.	No. of Teeth	H.S.S. w/TiN			
WTC No.	EDP No.							WTC No.	EDP No.		
CH2545	10750	45°	1/4"	3/32"	2-1/8"	3/8"	6	CH2545T	15750		
CH3145	10751		5/16"	1/8"				CH3145T	15751		
CH3845	10752		3/8"	5/32"				CH3845T	15752		
CH5045	10322		1/2"	1/8"			8	CH5045T	15322		
CH7545	10323		3/4"	3/16"				CH7545T	15323		
CH10045	10324		1"	5/16"				CH10045T	15324		
CH15045	10325	1-1/2"	1/2"	2-3/4"	3/4"	12	CH15045T	15325			
CH2560	10753	60°	1/4"	5/32"	2-1/8"	3/8"	6	CH2560T	15753		
CH3160	10754		5/16"	7/32"				CH3160T	15754		
CH3860	10755		3/8"	17/64"				CH3860T	15755		
CH5060	10326		1/2"	7/32"			8	CH5060T	15326		
CH7560	10327		3/4"	5/16"				CH7560T	15327		
CH10060	10328		1"	7/16"				CH10060T	15328		
CH15060	10329		1-1/2"	5/8"			2-3/4"	3/4"	12	CH15060T	15329

Allow one week delivery for TiN

Whitney Carbide Tipped Chamfer Milling Cutters

- » Straight Tooth
- » General Purpose Carbide Grade
- » Weldon Shank

Tolerance on Angle: +/- 1/4° (15min.)

Standard Diameter Tolerance ±.015

Carbide Tipped		Included Angle	Cutter Dia.	Angle Width	Overall Length	Shank Dia.	No. of Teeth	Carbide Tipped w/TiN			
WTC No.	EDP No.							WTC No.	EDP No.		
CH2545C*	30600	45°	1/4"	3/32"	2"	1/4"	4	CH2545CT*	35600		
CH3145C*	30601		5/16"	1/8"				CH3145CT*	35601		
CH3845C*	30602		3/8"	5/32"				CH3845CT*	35602		
CH5045C	30096		1/2"	1/8"			2-1/8"	3/8"	CH5045CT	35603	
CH7545C	30097		3/4"	3/16"				3/8"	CH7545CT	35604	
CH10045C	30098		1"	5/16"				3/8"	CH10045CT	35605	
CH15045C	30099	1-1/2"	1/2"	2-3/4"	3/4"	8	CH15045CT	35606			
CH2560C*	30603	60°	1/4"	5/32"	2"	1/4"	4	CH2560CT*	35607		
CH3160C*	30604		5/16"	7/32"				CH3160CT*	35608		
CH3860C*	30605		3/8"	17/64"				CH3860CT*	35609		
CH5060C	30100		1/2"	7/32"			2-1/8"	3/8"	CH5060CT	35610	
CH7560C	30101		3/4"	5/16"				3/8"	CH7560CT	35611	
CH10060C	30102		1"	7/16"				3/8"	CH10060CT	35612	
CH15060C	30103		1-1/2"	5/8"			2-3/4"	3/4"	8	CH15060CT	35613

*Solid Carbide

Allow one week delivery for TiN.

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

WWW.WHITNEYTOOL.COM

CHAMFER CUTTERS

Made in USA

Whitney Face Angle Chamfer Milling Cutters

» 60 & 90° FACE ANGLE CHAMFER CUTTER H.S.S. & M42 COBALT

- » End Cutting teeth for greater versatility
- » Exceptional value

Tolerance on Angle: +/- 1/4° (15min.)

Tolerances:

Dia. + .005/-0 Width +.010/-0

H.S.S.		Angle	Large Cutting Dia. D1	Small Cutting Dia. D2	Cutter Width W1	Shank	Overall Length	No. of Teeth	H.S.S. w/TiN	
WTC No.	EDP No.								WTC No.	EDP No.
FAC075060	10583	60°	3/4"	5/16"	17/32"	3/8"	2-3/32"	8	FAC075060T	15583
FAC100060	10584		1"	3/8"	11/16"	1/2"	2-13/32"		FAC100060T	15584
FAC125060	10585		1-1/4"	1/2"	25/32"	5/8"	2-21/32"	10	FAC125060T	15585
FAC162560	10586		1-5/8"	5/8"	1-1/16"	3/4"	3-1/16"		FAC162560T	15586
FAC075090	10587	90°	3/4"	5/16"	3/8"	3/8"	1-15/16"	8	FAC075090T	15587
FAC100090	10588		1"	3/8"	7/16"	1/2"	2-3/16"		FAC100090T	15588
FAC125090	10589		1-1/4"	1/2"	17/32"	5/8"	2-13/32"	10	FAC125090T	15589
FAC162590	10590		1-5/8"	5/8"	11/16"	3/4"	2-11/16"		FAC162590T	15590

M42 Cobalt		Angle	Large Cutting Dia. D1	Small Cutting Dia. D2	Cutter Width W1	Shank	Overall Length	No. of Teeth	M42 Cobalt w/TiN	
WTC No.	EDP No.								WTC No.	EDP No.
FAC075060M42	20583	60°	3/4"	5/16"	17/32"	3/8"	2-3/32"	8	FAC075060M42T	25583
FAC100060M42	20584		1"	3/8"	11/16"	1/2"	2-13/32"		FAC100060M42T	25584
FAC125060M42	20585		1-1/4"	1/2"	25/32"	5/8"	2-21/32"	10	FAC125060M42T	25585
FAC162560M42	20586		1-5/8"	5/8"	1-1/16"	3/4"	3-1/16"		FAC162560M42T	25586
FAC075090M42	20587	90°	3/4"	5/16"	3/8"	3/8"	1-15/16"	8	FAC075090M42T	25587
FAC100090M42	20588		1"	3/8"	7/16"	1/2"	2-3/16"		FAC100090M42T	25588
FAC125090M42	20589		1-1/4"	1/2"	17/32"	5/8"	2-13/32"	10	FAC125090M42T	25589
FAC162590M42	20590		1-5/8"	5/8"	11/16"	3/4"	2-11/16"		FAC162590M42T	25590

Allow one week delivery for TiN

looking for a
SPECIAL ANGLE?

Fill out a quote request on page 94 or at whitneytool.com!

FACE ANGLE CHAMFER

WWW.WHITNEYTOOL.COM

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Double Angle Chamfer Milling Cutters

» HIGH SPEED STEEL/TIN COATED

- » Right Hand Cut
- » Weldon Shank
- » 60° and 90° Angles

Tolerance on Angle: +/- 1/4° (15min.)

Standard Diameter Tolerance ±.015

H.S.S.		Included Angle	Cutter Dia.	Cutter Width	Overall Length	Shank Dia.	No. of Teeth	H.S.S. w/TiN	
WTC No.	EDP No.							WTC No.	EDP No.
DA3160	10801	60°	5/16"	7/64"	2-3/8"	3/8"	6	DA3160T	15801
DA3860	10802		3/8"	9/64"				DA3860T	15802
DA5060	10803		1/2"	5/32"				DA5060T	15803
DA7560	10330		3/4"	3/16"				DA7560T	15330
DA10060	10331		1"	5/16"	2-27/32"	1/2"	10	DA10060T	15331
DA137560	10332		1-3/8"	7/16"	3-7/32"	5/8"		DA137560T	15332
DA150060	10333		1-1/2"	1/2"	3-3/8"			DA150060T	15333
DA187560	10334		1-7/8"	5/8"	3-25/32"	3/4"	14	DA187560T	15334
DA225060	10335		2-1/4"	3/4"	4-5/32"	7/8"	16	DA225060T	15335
DA3190	10804		90°	5/16"	1/8"	2-3/8"	3/8"	6	DA3190T
DA3890	10805	3/8"		5/32"	DA3890T				15811
DA5090	10806	1/2"		3/16"	DA5090T				15812
DA7590	10336	3/4"		1/4"	2-7/16"				10
DA10090	10337	1"		3/8"	2-29/32"	1/2"	DA10090T	15337	
DA137590	10338	1-3/8"		1/2"	3-9/32"	5/8"	DA137590T	15338	
DA150090	10339	1-1/2"		9/16"	3-7/16"	5/8"	12	DA150090T	15339
DA187590	10340	1-7/8"		5/8"	3-25/32"	3/4"	14	DA187590T	15340
DA225090	10341	2-1/4"		3/4"	4-5/32"	7/8"	16	DA225090T	15341

Allow one week delivery for TiN.

» CARBIDE TIPPED/TIN COATED

- » C2 MICROGRAIN CARBIDE

Tolerances on Angle: +/- 1/4° (15min.)

Standard Diameter Tolerance ±.015

NOTE: .010/.020 Radius on O.D.

Carbide Tipped		Included Angle	Cutter Dia.	Cutter Width	Overall Length	Shank Dia.	No. of Teeth	Carbide Tipped w/TiN	
WTC No.	EDP No.							WTC No.	EDP No.
DA3160C*	30651	60°	5/16"	7/64"	2-3/8"	5/16"	6	DA3160CT*	35651
DA3860C*	30652		3/8"	9/64"	2-3/8"	3/8"		DA3860CT*	35652
DA5060C*	30653		1/2"	5/32"	2-3/8"	1/2"		DA5060CT*	35653
DA7560C	30104		3/4"	3/16"	2-3/8"	3/8"		DA7560CT	35104
DA10060C	30105		1"	5/16"	2-27/32"	1/2"		DA10060CT	35105
DA137560C	30106		1-3/8"	7/16"	3-7/32"	5/8"		DA137560CT	35106
DA150060C	30107		1-1/2"	1/2"	3-3/8"	5/8"		DA150060CT	35107
DA187560C	30108		1-7/8"	5/8"	3-25/32"	3/4"		DA187560CT	35108
DA225060C	30109		2-1/4"	3/4"	4-5/32"	7/8"		DA225060CT	35109
DA3190C*	30654		90°	5/16"	1/8"	2-3/8"		5/16"	6
DA3890C*	30655	3/8"		5/32"	2-3/8"	3/8"	DA3890CT*	35655	
DA5090C*	30656	1/2"		3/16"	2-3/8"	1/2"	DA5090CT*	35656	
DA7590C	30110	3/4"		1/4"	2-7/16"	3/8"	DA7590CT	35110	
DA10090C	30111	1"		3/8"	2-29/32"	1/2"	DA10090CT	35111	
DA137590C	30112	1-3/8"		1/2"	3-9/32"	5/8"	DA137590CT	35112	
DA150090C	30113	1-1/2"		9/16"	3-7/16"	5/8"	DA150090CT	35113	
DA187590C	30114	1-7/8"		5/8"	3-25/32"	3/4"	DA187590CT	35114	
DA225090C	30115	2-1/4"		3/4"	4-5/32"	7/8"	DA225090CT	35115	

*Solid Carbide

Allow one week delivery for TiN.

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

WWW.WHITNEYTOOL.COM

Whitney Profile Ground Concave Radius Milling Cutters

» RADIUS CUTTER FEATURES:

- » More teeth for faster cutting
- » Better finish possible in many materials with profile ground
- » Precision ground
- » USA made Whitney quality

Tolerances:

OD $\pm .005/- .000$

Radius $1/8"$ and smaller $\pm .001$

Radius $5/32"$ and larger $\pm .002$

Special radius sizes available on request

» HIGH SPEED STEEL/TiN COATED

H.S.S.		Radius	Cutter Dia.	Cutter Width	Shank Dia.	Overall Length	No. of Teeth	H.S.S. w/TiN	
WTC No.	EDP No.							WTC No.	EDP No.
R0312CAV	10360	1/32"	3/4"	3/8"	1/2"	3"	8	R0312CAVT	15360
R0625CAV	10361	1/16"						R0625CAVT	15361
R0937CAV	10362	3/32"	7/8"	1/2"	R0937CAVT	15362			
R1250CAV	10363	1/8"	1-1/4"	9/16"	3-1/2"	R1250CAVT		15363	
R1563CAV	10364	5/32"	1-5/16"	5/8"		R1563CAVT		15364	
R1875CAV	10365	3/16"	1-3/8"	3/4"	4"	R1875CAVT		15365	
R2500CAV	10366	1/4"	1-1/2"	1"		R2500CAVT		15366	
R3125CAV	10367	5/16"	1-3/4"	1-1/8"	R3125CAVT	15367			
R3750CAV	10368	3/8"	1-7/8"	1-1/4"	R3750CAVT	15368			

» M42 COBALT/TiN COATED

M42 Cobalt		Radius	Cutter Dia.	Cutter Width	Shank Dia.	Overall Length	No. of Teeth	M42 Cobalt w/TiN	
WTC No.	EDP No.							WTC No.	EDP No.
R0312CAVM42	20360	1/32"	3/4"	3/8"	1/2"	3"	8	R0312CAVM42T	25360
R0625CAVM42	20361	1/16"						R0625CAVM42T	25361
R0937CAVM42	20362	3/32"	7/8"	1/2"	R0937CAVM42T	25362			
R1250CAVM42	20363	1/8"	1-1/4"	9/16"	3-1/2"	R1250CAVM42T		25363	
R1563CAVM42	20364	5/32"	1-5/16"	5/8"		R1563CAVM42T		25364	
R1875CAVM42	20365	3/16"	1-3/8"	3/4"	4"	R1875CAVM42T		25365	
R2500CAVM42	20366	1/4"	1-1/2"	1"		R2500CAVM42T		25366	
R3125CAVM42	20367	5/16"	1-3/4"	1-1/8"	R3125CAVM42T	25367			
R3750CAVM42	20368	3/8"	1-7/8"	1-1/4"	R3750CAVM42T	25368			

» CARBIDE TIPPED/TiN COATED

Carbide Tipped		Radius	Cutter Dia.	Cutter Width	Shank Dia.	Overall Length	No. of Teeth	Carbide Tipped w/TiN	
WTC No.	EDP No.							WTC No.	EDP No.
R0312CAVC	30290	1/32"	3/4"	3/8"	1/2"	3"	6	R0312CAVCT	30390
R0625CAVC	30291	1/16"						R0625CAVCT	30391
R0937CAVC	30292	3/32"	7/8"	1/2"	R0937CAVCT	30392			
R1250CAVC	30293	1/8"	1-1/4"	9/16"	3-1/2"	R1250CAVCT		30393	
R1563CAVC	30294	5/32"	1-5/16"	5/8"		R1563CAVCT		30394	
R1875CAVC	30295	3/16"	1-3/8"	3/4"	4"	R1875CAVCT		30395	
R2500CAVC	30296	1/4"	1-1/2"	1"		R2500CAVCT		30396	
R3125CAVC	30297	5/16"	1-3/4"	1-1/8"	R3125CAVCT	30397			
R3750CAVC	30298	3/8"	1-7/8"	1-1/4"	R3750CAVCT	30398			

Allow one week delivery for TiN.

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

need a
**DIFFERENT
RADIUS OR
DIAMETER?**

Fill out a quote request on
page 94 or at whitneytool.com!

CONCAVE RADIUS

WWW.WHITNEYTOOL.COM

Whitney Profile Ground Convex Radius Milling Cutters

» RADIUS CUTTER FEATURES:

- » More teeth for faster cutting
- » Better finish possible in many materials with profile ground
- » Precision ground
- » USA made Whitney quality

Tolerances:

Dia. +.005/-0.000

Radius 1/8" and smaller ±.001

Radius 5/32" and larger ±.002 Special radius sizes available on request

» HIGH SPEED STEEL/TiN COATED

H.S.S.		Radius	Cutter Dia.	Cutter Width	Shank Dia.	Overall Length	No. of Teeth	H.S.S. w/TiN	
WTC No.	EDP No.							WTC No.	EDP No.
R0312	10344	1/32"	3/4"	1/16"	1/2"	3"	8	R0312T	15344
R0625	10345	1/16"	3/4"	1/8"				R0625T	15345
R0937	10346	3/32"	7/8"	3/16"				R0937T	15346
R1250	10347	1/8"	1-1/4"	1/4"	3/4"	3-1/2"	10	R1250T	15347
R1563	10348	5/32"	1-5/16"	5/16"				R1563T	15348
R1875	10349	3/16"	1-3/8"	3/8"				R1875T	15349
R2500	10350	1/4"	1-1/2"	1/2"				R2500T	15350
R3125	10351	5/16"	1-3/4"	5/8"				R3125T	15351
R3750	10352	3/8"	1-7/8"	3/4"				R3750T	15352

» M42 COBALT/TiN COATED

M42 Cobalt		Radius	Cutter Dia.	Cutter Width	Shank Dia.	Overall Length	No. of Teeth	M42 Cobalt w/TiN	
WTC No.	EDP No.							WTC No.	EDP No.
R0312M42	20344	1/32"	3/4"	1/16"	1/2"	3"	8	R0312M42T	25344
R0625M42	20345	1/16"	3/4"	1/8"				R0625M42T	25.45
R0937M42	20346	3/32"	7/8"	3/16"				R0937M42T	25346
R1250M42	20347	1/8"	1-1/4"	1/4"	3/4"	3-1/2"	10	R1250M42T	25347
R1563M42	20348	5/32"	1-5/16"	5/16"				R1563M42T	25348
R1875M42	20349	3/16"	1-3/8"	3/8"				R1875M42T	25349
R2500M42	20350	1/4"	1-1/2"	1/2"				R2500M42T	25350
R3125M42	20351	5/16"	1-3/4"	5/8"				R3125M42T	25351
R3750M42	20352	3/8"	1-7/8"	3/4"				R3750M42T	25352

» CARBIDE TIPPED/TiN COATED

Carbide Tipped		Radius	Cutter Dia.	Cutter Width	Shank Dia.	Overall Length	No. of Teeth	Carbide Tipped w/TiN	
WTC No.	EDP No.							WTC No.	EDP No.
R0312C	30118	1/32"	3/4"	1/16"	1/2"	3"	6	R0312CT	35118
R0625C	30119	1/16"	3/4"	1/8"				R0625CT	35119
R0937C	30120	3/32"	7/8"	3/16"				R0937CT	35120
R1250C	30121	1/8"	1-1/4"	1/4"	3/4"	3-1/2"	6	R1250CT	35121
R1563C	30122	5/32"	1-5/16"	5/16"				R1563CT	35122
R1875C	30123	3/16"	1-3/8"	3/8"				R1875CT	35123
R2500C	30124	1/4"	1-1/2"	1/2"				R2500CT	35124
R3125C	10351	5/16"	1-3/4"	5/8"				R3125CT	35125
R3750C	10352	3/8"	1-7/8"	3/4"				R3750CT	35126

Allow one week delivery for TiN.

need a
**SPECIAL
RADIUS OR
PROFILE?**

Fill out a quote request on
page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Dovetail Milling Cutters

» HIGH SPEED STEEL/M42 COBALT/TIN COATED

- » Right Hand Cut
- » Single Angle
- » Weldon Shank

Diameter Tolerances:

Dia. +/- .010
 Angle: +/- (1/4°)

Standard Width Tolerance ±.0150

H.S.S.		Cutter Diameter	Included Angle	Cutter Width	Shank Diameter	Overall Length	No. of Teeth	H.S.S. w/TiN	
WTC No.	EDP No.							WTC No.	EDP No.
901245	10597	1/8"	45°	.040"	1/4"	2"	4	901245T	15597
901845	10599	3/16"		3/64"				901845T	15599
902545	10600	1/4"		1/16"				902545T	15600
903745	10260	3/8"		1/8"	3/8"	2-1/8"	6	903745T	15260
905045	10261	1/2"		1/8"				905045T	15261
907545	10262	3/4"		3/16"	3/8"	2-1/2"	8	907545T	15262
910045	10263	1"		1/4"				12"	910045T
913745	10264	1-3/8"		3/8"	5/8"	2-7/8"	10	913745T	15264
918745	10265	1-7/8"		1/2"	7/8"	3-1/4"		12	918745T
922545	10266	2-1/4"		11/16"	1"	3-3/4"	12	922545T	15266
925045	10267	2-1/2"		3/4"				925045T	15267
901260	10612	1/8"		60°	1/16"	1/4"	2"	4	901260T
901860	10614	3/16"	3/32"		901860T				15614
902560	10615	1/4"	1/8"		902560T				15615
903760	10268	3/8"	3/16"		3/8"	2-1/8"	6	903760T	15268
905060	10269	1/2"	7/32"					8	905060T
907560	10270	3/4"	5/16"		3/8"	2-1/8"	8	907560T	15270
910060	10271	1"	7/16"					12"	910060T
913760	10272	1-3/8"	9/16"		5/8"	2-7/8"	10	913760T	15272
918760	10273	1-7/8"	13/16"		7/8"	3-1/4"		12	918760T
922560	10274	2-1/4"	1-1/16"		1"	3-3/4"	12		922560T
925060	10275	2-1/2"	1-1/8"					925060T	15275

M42 Cobalt		Cutter Diameter	Included Angle	Cutter Width	Shank Diameter	Overall Length	No. of Teeth	M42 Cobalt w/TiN	
WTC No.	EDP No.							WTC No.	EDP No.
901245M42	20597	1/8"	45°	.040"	1/4"	2"	4	901245M42T	25597
901845M42	20599	3/16"		3/64"				901845M42T	25599
902545M42	20600	1/4"		1/16"				902545M42T	25600
903745M42	20260	3/8"		1/8"	3/8"	2-1/8"	6	903745M42T	25260
905045M42	20261	1/2"		1/8"				8	905045M42T
907545M42	20262	3/4"		3/16"	3/8"	2-1/2"	8	907545M42T	25262
910045M42	20263	1"		1/4"				12"	910045M42T
913745M42	20264	1-3/8"		3/8"	5/8"	2-7/8"	10	913745M42T	25264
918745M42	20265	1-7/8"		1/2"	7/8"	3-1/4"		12	918745M42T
922545M42	20266	2-1/4"		11/16"	1"	3-3/4"	12		922545M42T
925045M42	20267	2-1/2"		3/4"				925045M42T	25267
901260M42	20614	1/8"		60°	1/16"	1/4"	2"	4	901260M42T
901860M42	20615	3/16"	3/32"		901860M42T				25615
902560M42	20616	1/4"	1/8"		902560M42T				25616
903760M42	20268	3/8"	3/16"		3/8"	2-1/8"	6	903760M42T	25268
905060M42	20269	1/2"	7/32"					8	905060M42T
907560M42	20270	3/4"	5/16"		3/8"	2-1/8"	8	907560M42T	25270
910060M42	20271	1"	7/16"					12"	910060M42T
913760M42	20272	1-3/8"	9/16"		5/8"	2-7/8"	10	913760M42T	25272
918760M42	20273	1-7/8"	13/16"		7/8"	3-1/4"		12	918760M42T
922560M42	20274	2-1/4"	1-1/16"		1"	3-3/4"	12		922560M42T
925060M42	20275	2-1/2"	1-1/8"					925060M42T	25275

Allow one week delivery for TiN

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Dovetail Milling Cutters

» CARBIDE TIPPED/TiN COATED

- » Micrograin Carbide
- » Right Hand Cut
- » Single Angle
- » Weldon Shank

Tolerance on Angle: +/- 1/4° (15min.)

Standard Width Tolerance ±.0150

Carbide		Cutter Dia.	Included Angle	Cutter Width	Shank Dia.	Overall Length	No. of Teeth	Carbide w/TiN		
WTC No.	EDP No.							WTC No.	EDP No.	
C901245*	30400	1/8"	45°	.040"	1/4"	2"	2	C901245T*	35400	
C901845*	30401	3/16"		3/64"				C901845T*	35401	
C902545*	30402	1/4"		1/16"				C902545T*	35402	
C903745*	30288	3/8"		1/8"	38"	2-1/8"	3	C903745T*	35288	
C905045	30071	1/2"		5/32"				C905045T	35071	
C907545	30072	3/4"		1/4"	2-1/4"	C907545T	35072			
C910045	30073	1"		5/16"	1/2"	2-1/2"	4	C910045T	35073	
C912545	30074	1-1/4"		5/16"	5/8"	2-3/4"		C912545T	35074	
C915045	30075	1-1/2"		1/2"	3/4"	3-1/4"		C915045T	35075	
C920045	30076	2"		5/8"	1"	4-1/4"	6	C920045T	35076	
C925045	30077	2-1/2"		3/4"	1-1/4"	4-3/8"		C925045T	35077	
C930045	30078	3"		1"	4-1/2"	C930045T		35078		
C901260*	30403	1/8"		60°	1/16"	1/4"	2"	2	C901260T*	35403
C901860*	30404	3/16"			3/32"				C901860T*	35404
C902560*	30405	1/4"	1/8"		C902560T*				35405	
C903760*	30289	3/8"	3/16"		38"	2-1/8"	3	C903760T*	35289	
C905060	30079	1/2"	7/32"					C905060T	35079	
C907560	30080	3/4"	1/4"		2-1/4"	C907560T	35080			
C910060	30081	1"	3/8"		1/2"	2-1/2"	4	C910060T	35081	
C912560	30082	1-1/4"	1/2"		5/8"	2-3/4"		C912560T	35082	
C915060	30083	1-1/2"	5/8"		3/4"	3-1/4"		C915060T	35083	
C920060	30084	2"	3/4"		1"	4-1/4"	6	C920060T	35084	
C925060	30085	2-1/2"	7/8"		1-1/4"	4-3/8"		C925060T	35085	
C930060	30086	3"	1-1/8"		4-1/2"	C930060T		35086		

*1/8" to 3/8" Diameter Solid Carbide

Allow one week delivery for TiN.

looking for a
**SPECIAL
DIAMETER,
ANGLE OR
RADIUS?**

Fill out a quote request on
page 94 or at [whitneytool.com!](http://whitneytool.com)

WWW.WHITNEYTOOL.COM

DOVETAIL CUTTERS

Made in USA

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Parker Hannifin Carbide O-Ring Dovetail Milling Cutters

» WHITNEY PARKER HANNIFIN O-RING DOVETAIL CUTTERS WITHOUT DROP HOLE PROVISION

Tolerances:
 OD +0/-0.002
 Radius ±0.001
 Angle ±1/4°

WITHOUT Drop Hole Provision								
EDP No.	D Dia.	A Angle	L2 Length of Cut	R Radius	ND Neck Dia.	S Shank Dia.	L Length	Flutes
97150	0.055	48°	0.054	0.015	0.023	1/8	1-1/2	2
97151	0.083		0.085	0.015	0.024			
97152	0.113		0.115	0.031	0.044			
97153	0.171		0.176	0.031	0.048	3/16	2	
97154	0.231		0.238	0.062	0.086	1/4	2	
97155	0.315		0.323	0.093	0.128	3/8	1-1/2	

» WHITNEY PARKER HANNIFIN O-RING DOVETAIL CUTTERS WITH DROP HOLE PROVISION

WITH Drop Hole Provision									
EDP No.	D Dia.	A Angle	G Gland Depth	R Radius	ND Neck Dia.	NR Neck Radius	S Shank Dia.	L Length	Flutes
97156	0.079	48°	0.051	0.015	0.054	0.005	1/8	1-1/2	2
97157	0.084		0.054	0.015	0.056	0.005			
97158	0.135		0.082	0.015	0.088	0.01			
97159	0.172		0.112	0.031	0.116	0.01	3/16	2	
97160	0.284		0.172	0.031	0.179	0.015	5/16	2-1/2	
97161	0.362		0.232	0.062	0.237	0.015	3/8		
97162	0.488	0.317	0.093	0.327	0.02	1/2	3	3	

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Solid Carbide Tapered End Mills

Ball End and Square End

Standard Dimensions:

Degrees Per Side:

1/2°, 1°, 1-1/2°, 2°, 3°, 4°, 5°, 7°, 10°, 15°, 20°, 25°, 30°, 45°

DEGREES PER SIDE	TIP DIA.	LOC	SHANK	OAL	EDP No. SOLID CARBIDE	SQ. END EDP No. AITiN	EDP No. SOLID CARBIDE BALL END	EDP No. BALL END AITiN
1/2°	1/16	1/2	1/8	3	03000	03200	03500	03700
	1/16	1	1/8	3	03001	03201	03501	03701
	3/32	3/4	1/8	3	03002	03202	03502	03702
	5/64	1/2	1/8	3	03003	03203	03503	03703
	5/64	1	1/8	3	03004	03204	03504	03704
	1/8	3/4	1/4	2-1/2	03005	03205	03505	03705
	1/8	1	1/4	3	03006	03206	03506	03706
	3/16	3/4	1/4	2-1/2	03007	03207	03507	03707
	3/16	1-1/4	1/4	3	03008	03208	03508	03708
	1/4	3/4	3/8	2-1/2	03009	03209	03509	03709
1/4	1-1/4	3/8	3	03010	03210	03510	03710	
1°	1/16	1/2	1/8	3	03011	03211	03511	03711
	1/16	1	1/8	3	03012	03212	03512	03712
	3/32	1/2	1/8	3	03013	03213	03513	03713
	3/32	1	1/4	3	03014	03214	03514	03714
	5/64	1/2	1/8	3	03015	03215	03515	03715
	5/64	1	1/8	3	03016	03216	03516	03716
	1/8	3/4	1/4	2-1/2	03017	03217	03517	03717
	1/8	1	1/4	3	03018	03218	03518	03718
	1/8	1-1/2	1/4	3	03019	03219	03519	03719
	1/8	3/4	1/4	2-1/2	03020	03220	03520	03720
	3/16	1-1/4	1/4	3	03021	03221	03521	03721
	3/16	1-3/4	1/4	4	03022	03222	03522	03722
	1/4	3/4	3/8	2-1/2	03023	03223	03523	03723
	1/4	1-1/4	3/8	3	03024	03224	03524	03724
1/4	2	3/8	4	03025	03225	03525	03725	
1-1/2°	1/16	1/2	1/8	3	03026	03226	03526	03726
	1/16	1	1/8	3	03027	03227	03527	03727
	3/32	1	1/8	3	03028	03228	03528	03728
	5/64	1/2	1/8	3	03029	03229	03529	03729
	5/64	1	3/16	3	03030	03230	03530	03730
	1/8	3/4	1/4	2-1/2	03031	03231	03531	03731
	1/8	1-1/2	1/4	3	03032	03232	03532	03732
	3/16	1-1/4	3/8	3	03033	03233	03533	03733
	3/16	1-3/4	3/8	3-1/2	03034	03234	03534	03734
	1/4	3/4	3/8	2-1/2	03035	03235	03535	03735
1/4	1-1/4	3/8	3	03036	03236	03536	03736	
2°	1/16	1/2	1/8	3	03037	03237	03537	03737
	1/16	1	1/8	3	03038	03238	03538	03738
	3/32	3/4	1/4	2-1/2	03039	03239	03539	03739
	3/32	1	1/4	3	03040	03240	03540	03740
	5/64	1/2	3/16	3	03041	03241	03541	03741
	5/64	1	3/16	3	03042	03242	03542	03742
	1/8	3/4	1/4	2-1/2	03043	03243	03543	03743
	1/8	1-1/4	1/4	3	03044	03244	03544	03744
	3/16	3/4	1/4	2-1/2	03045	03245	03545	03745
	3/16	1-1/4	3/8	3	03046	03246	03546	03746
	3/16	1-3/4	3/8	3-1/2	03047	03247	03547	03747
	1/4	3/4	3/8	2-1/2	03048	03248	03548	03748
	1/4	1-1/4	3/8	3	03049	03249	03549	03749
	1/4	2	1/2	4	03050	03250	03550	03750

WWW.WHITNEYTOOL.COM

looking for a **DIFFERENT ANGLE OR CUT LENGTH?**

Fill out a quote request on page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Solid Carbide Tapered End Mills

Ball End and Square End

Standard Dimensions:

Degrees Per Side:

1/2°, 1°, 1-1/2°, 2°, 3°, 4°, 5°, 7°, 10°, 15°, 20°, 25°, 30°, 45°

All tools available with coatings: TiN, TiCN, TiAlN - Call us for a quote.

DEGREES PER SIDE	TIP DIA.	LOC	SHANK	OAL	EDP No. SOLID CARBIDE	SQ. END EDP No. AITiN	EDP No. SOLID CARBIDE BALL END	EDP No. BALL END AITiN	
3°	1/16	1/2	1/8	3	03051	03251	03551	03751	
	1/16	1	1/4	3	03052	03252	03552	03752	
	3/32	1	1/4	3	03053	03253	03553	03753	
	3/32	1-1/2	1/4	3	03054	03254	03554	03754	
	1/8	3/4	1/4	2-1/2	03055	03255	03555	03755	
	1/8	1	1/4	3	03056	03256	03556	03756	
	1/8	1-1/2	3/8	3-1/2	03057	03257	03557	03757	
	1/8	2	3/8	3-1/2	03058	03258	03558	03758	
	5/32	1-1/4	3/8	3	03059	03259	03559	03759	
	5/32	1-3/4	3/8	3-1/2	03060	03260	03560	03760	
	3/16	3/4	3/8	2-1/2	03061	03261	03561	03761	
	3/16	1-1/4	3/8	3	03062	03262	03562	03762	
4°	1/4	3/4	3/8	2-1/2	03063	03263	03563	03763	
	1/4	1-1/4	3/8	3	03064	03264	03564	03764	
	1/4	2	1/2	4	03065	03265	03565	03765	
	3/32	1	1/4	3	03066	03266	03566	03766	
	1/8	3/4	1/4	2-1/2	03067	03267	03567	03767	
	1/8	1	3/8	3	03068	03268	03568	03768	
	3/16	3/4	3/8	2-1/2	03069	03269	03569	03769	
	3/16	1-1/4	3/8	3	03070	03270	03570	03770	
	1/4	3/4	3/8	2-1/2	03071	03271	03571	03771	
	1/4	1-1/4	1/2	3	03072	03272	03572	03772	
	5°	1/16	1/2	1/4	2-1/2	03073	03273	03573	03773
		1/16	1	1/4	3	03074	03274	03574	03774
3/32		3/4	1/4	2-1/2	03075	03275	03575	03775	
3/32		1	3/8	3	03076	03276	03576	03776	
3/32		1-1/2	3/8	3-1/2	03077	03277	03577	03777	
3/64		1/2	3/16	2-1/2	03078	03278	03578	03778	
3/64		1	3/8	3	03079	03279	03579	03779	
1/8		3/4	1/4	2-1/2	03080	03280	03580	03780	
1/8		1	3/8	3	03081	03281	03581	03781	
1/8		1-1/2	3/8	3-1/2	03082	03282	03582	03782	
3/16		3/4	3/8	2-1/2	03083	03283	03583	03783	
3/16		1-1/4	1/2	3-1/2	03084	03284	03584	03784	
7°	1/4	3/4	1/2	3	03085	03285	03585	03785	
	1/4	1	1/2	3	03086	03286	03586	03786	
	1/4	1-1/4	1/2	3-1/2	03087	03287	03587	03787	
	1/4	2	5/8	4	03088	03288	03588	03788	
	3/32	1	3/8	3	03089	03289	03589	03789	
	1/8	1/2	3/8	2-1/2	03090	03290	03590	03790	
	1/8	3/4	3/8	2-1/2	03091	03291	03591	03791	
	1/8	1	3/8	3	03092	03292	03592	03792	
	1/8	1-1/2	1/2	3-1/2	03093	03293	03593	03793	
	5/32	3/4	3/8	2-1/2	03094	03294	03594	03794	
	3/16	1-1/4	1/2	3-1/2	03095	03295	03595	03795	
	1/4	3/4	1/2	2-1/2	03096	03296	03596	03796	
10°	1/4	1-1/4	5/8	3-1/2	03097	03297	03597	03797	
	3/32	1/2	1/4	2-1/2	03098	03298	03598	03798	
	3/32	1-1/2	5/8	3-1/2	03099	03299	03599	03799	
	1/8	3/4	3/8	2-1/2	03100	03300	03600	03800	
	1/8	1	1/2	3	03101	03301	03601	03801	
	1/8	1-1/4	5/8	3-1/2	03102	03302	03602	03802	
	3/16	1-1/4	5/8	3-1/2	03103	03303	03603	03803	
	1/4	3/4	5/8	3-1/2	03104	03304	03604	03804	
	1/4	1	5/8	3-1/2	03105	03305	03605	03805	
	15°	1/8	1	3/4	4	03106	03306	03606	03806
		3/16	1	3/4	4	03107	03307	03607	03807
		1/4	1	3/4	4	03108	03308	03608	03808

TAPERED END MILLS
WWW.WHITNEYTOOL.COM

looking for a **DIFFERENT ANGLE OR CUT LENGTH?**

Fill out a quote request on page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney HSS Tapered End Mills

Ball End and Square End

Standard Dimensions:

Degrees Per Side:

1/2°, 1°, 1-1/2°, 2°, 3°, 4°, 5°, 7°, 10°, 15°, 20°, 25°, 30°, 45°

All tools available with coatings: TiN, TiCN, TiAlN - Call us for a quote.

DEGREES PER SIDE	TIP DIA.	LOC	SHANK	OAL	EDP No. HSS SQ. END	SQ. END EDP No. TiN	EDP No. HSS BALL END	EDP No. BALL END TiN
1/2°	3/32	1/2	3/8	2-1/2	01000	01500	02000	02500
	3/32	3/4	3/8	2-1/2	01001	01501	02001	02501
	3/32	1-1/4	3/8	3-1/8	01002	01502	02002	02502
	1/8	1/4	3/8	2-1/2	01003	01503	02003	02503
	1/8	1/2	3/8	2-1/2	01004	01504	02004	02504
	1/8	3/4	3/8	2-1/2	01005	01505	02005	02505
	1/8	1	3/8	2-7/8	01006	01506	02006	02506
	1/8	1-1/4	3/8	3-1/8	01007	01507	02007	02507
	1/8	1-1/2	3/8	3-1/4	01008	01508	02008	02508
	3/16	3/4	3/8	2-1/2	01009	01509	02009	02509
	3/16	1-1/4	3/8	3-1/8	01010	01510	02010	02510
	3/16	1-3/4	3/8	3-7/8	01011	01511	02011	02511
	1/4	3/4	3/8	2-1/2	01012	01512	02012	02512
	1/4	1-1/4	3/8	3-1/8	01013	01513	02013	02513
	1/4	2-1/4	3/8	4-1/4	01014	01514	02014	02514
	1/4	3-1/4	1/2	5-1/2	01015	01515	02015	02515
	3/8	1-1/4	1/2	3-1/8	01016	01516	02016	02516
	3/8	2-1/4	1/2	4-1/4	01017	01517	02017	02517
	3/8	3-1/4	1/2	5-1/2	01018	01518	02018	02518
	1/2	1-1/4	1/2	3-1/8	01019	01519	02019	02519
	1/2	2-1/4	1/2	4-1/4	01020	01520	02020	02520
	1/2	3-1/4	1/2	5-1/2	01021	01521	02021	02521
	5/8	2-1/4	5/8	4-1/2	01022	01522	02022	02522
	5/8	3-1/4	5/8	5-1/2	01023	01523	02023	02523
	5/8	4-1/4	5/8	6-1/2	01024	01524	02024	02524
	3/4	2-1/4	3/4	4-1/2	01025	01525	02025	02525
	3/4	3-1/4	3/4	5-3/4	01026	01526	02026	02526
	3/4	4-1/4	3/4	6-3/4	01027	01527	02027	02527
3/4	5-1/4	3/4	7-3/4	01028	01528	02028	02528	
1°	3/32	1/2	3/8	2-1/2	01029	01529	02029	02529
	3/32	3/4	3/8	2-1/2	01030	01530	02030	02530
	3/32	1-1/4	3/8	3-1/8	01031	01531	02031	02531
	1/8	1/4	3/8	2-1/2	01032	01532	02032	02532
	1/8	1/2	3/8	2-1/2	01033	01533	02033	02533
	1/8	3/4	3/8	2-1/2	01034	01534	02034	02534
	1/8	1	3/8	2-7/8	01035	01535	02035	02535
	1/8	1-1/4	3/8	3-1/8	01036	01536	02036	02536
	1/8	1-1/2	3/8	3-1/4	01037	01537	02037	02537
	1/8	2	3/8	3-7/8	01038	01538	02038	02538
	3/16	3/4	3/8	2-1/2	01039	01539	02039	02539
	3/16	1-1/4	3/8	3-1/8	01040	01540	02040	02540
	3/16	2	3/8	3-7/8	01041	01541	02041	02541
	1/4	3/4	3/8	2-1/2	01042	01542	02042	02542
	1/4	1-1/4	3/8	3-1/8	01043	01543	02043	02543
	1/4	2-1/4	3/8	4-1/4	01044	01544	02044	02544
	1/4	3-1/4	1/2	5-1/2	01045	01545	02045	02545

WWW.WHITNEYTOOL.COM

TAPERED END MILLS

Made in USA

looking for a **DIFFERENT ANGLE OR CUT LENGTH?**

Fill out a quote request on page 94 or at whitneytool.com

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney HSS Tapered End Mills

Ball End and Square End

Standard Dimensions:

Degrees Per Side:

1/2°, 1°, 1-1/2°, 2°, 3°, 4°, 5°, 7°, 10°, 15°, 20°, 25°, 30°, 45°

Length Of Cut (LOC):

1/4 inch - 6 inches (1/4" increments)

All tools available with coatings: TiN, TiCN, TiAlN - Call us for a quote.

DEGREES PER SIDE	TIP DIA.	LOC	SHANK	OAL	EDP No. HSS SQ. END	SQ. END EDP No. TiN	EDP No. HSS BALL END	EDP No. BALL END TiN
1°	3/8	1-1/4	1/2	3-1/8	01046	01546	02046	02546
	3/8	2-1/4	1/2	4-1/4	01047	01547	02047	02547
	3/8	3-1/4	1/2	5-1/2	01048	01548	02048	02548
	1/2	1-1/4	1/2	3-1/8	01049	01549	02049	02549
	1/2	2-1/4	1/2	4-1/4	01050	01550	02050	02550
	1/2	3-1/4	1/2	5-1/2	01051	01551	02051	02551
	5/8	2-1/4	5/8	4-1/2	01052	01552	02052	02552
	5/8	3-1/4	5/8	5-1/2	01053	01553	02053	02553
	5/8	4-1/4	5/8	6-1/2	01054	01554	02054	02554
	3/4	2-1/4	3/4	4-3/4	01055	01555	02055	02555
	3/4	3-1/4	3/4	5-3/4	01056	01556	02056	02556
	3/4	4-1/4	3/4	6-3/4	01057	01557	02057	02557
1-1/2°	3/4	5-1/4	3/4	7-3/4	01058	01558	02058	02558
	3/32	1/2	3/8	2-1/2	01059	01559	02059	02559
	3/32	3/4	3/8	2-7/8	01060	01560	02060	02560
	3/32	1	3/8	2-7/8	01061	01561	02061	02561
	3/32	1-1/4	3/8	3-1/8	01062	01562	02062	02562
	3/32	1-1/2	3/8	3-1/4	01063	01563	02063	02563
	7/64	1	3/8	2-7/8	01064	01564	02064	02564
	7/64	1-1/2	3/8	3-1/4	01065	01565	02065	02565
	7/64	2	3/8	3-7/8	01066	01566	02066	02566
	1/8	1/2	3/8	2-1/2	01067	01567	02067	02567
	1/8	3/4	3/8	2-1/2	01068	01568	02068	02568
	1/8	1	3/8	2-7/8	01069	01569	02069	02569
	1/8	1-1/4	3/8	3-1/8	01070	01570	02070	02570
	1/8	1-1/2	3/8	3-1/4	01071	01571	02071	02571
	1/8	2	3/8	3-7/8	01072	01572	02072	02572
	5/32	1	3/8	2-7/8	01073	01573	02073	02573
	5/32	1-1/4	3/8	3-1/4	01074	01574	02074	02574
	5/32	1-1/2	3/8	3-1/4	01075	01575	02075	02575
	3/16	3/4	3/8	2-1/2	01076	01576	02076	02576
	3/16	1-1/4	3/8	3-1/8	01077	01577	02077	02577
	3/16	2-1/4	3/8	4	01078	01578	02078	02578
	1/4	3/4	3/8	2-1/2	01079	01579	02079	02579
	1/4	1-1/4	3/8	3-1/8	01080	01580	02080	02580
	1/4	2-1/4	1/2	4-1/4	01081	01581	02081	02581
	1/4	3-1/4	1/2	5-1/2	01082	01582	02082	02582
	3/8	1-1/4	1/2	3-1/8	01083	01583	02083	02583
	3/8	2-1/4	1/2	4-1/4	01084	01584	02084	02584
	3/8	3-1/4	5/8	5-1/2	01085	01585	02085	02585
	1/2	1-1/4	1/2	3-1/8	01086	01586	02086	02586
	1/2	2-1/4	1/2	4-1/4	01087	01587	02087	02587
	1/2	3-1/4	5/8	5-1/2	01088	01588	02088	02588
	5/8	2-1/4	3/4	4-1/2	01089	01589	02089	02589
5/8	3-1/4	3/4	5-1/2	01090	01590	02090	02590	
5/8	4-1/4	3/4	6-1/2	01091	01591	02091	02591	
3/4	2-1/4	3/4	4-3/4	01092	01592	02092	02592	
3/4	5-1/4	1	7-3/4	01093	01593	02093	02593	

TAPERED END MILLS

WWW.WHITNEYTOOL.COM

Fill out a quote request on page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney HSS Tapered End Mills

Ball End and Square End

Standard Dimensions:

Degrees Per Side:

1/2°, 1°, 1-1/2°, 2°, 3°, 4°, 5°, 7°, 10°, 15°, 20°, 25°, 30°, 45°

Length Of Cut (LOC):

1/4 inch - 6 inches (1/4" increments)

All tools available with coatings: TiN, TiCN, TiAlN - Call us for a quote.

DEGREES PER SIDE	TIP DIA.	LOC	SHANK	OAL	EDP No. HSS SQ. END	SQ. END EDP No. TiN	EDP No. HSS BALL END	EDP No. BALL END TiN
2°	1/16	1/2	3/8	2-5/8	01094	01594	02094	02594
	1/16	1	3/8	2-7/8	01095	01595	02095	02595
	3/32	1/2	3/8	2-1/2	01096	01596	02096	02596
	3/32	3/4	3/8	2-1/2	01097	01597	02097	02597
	3/32	1-1/4	3/8	3-1/4	01098	01598	02098	02598
	1/8	1/2	3/8	2-1/2	01099	01599	02099	02599
	1/8	3/4	3/8	2-1/2	01100	01600	02100	02600
	1/8	1	3/8	2-7/8	01101	01601	02101	02601
	1/8	1-1/4	3/8	3-1/8	01102	01602	02102	02602
	1/8	1-1/2	3/8	3-1/4	01103	01603	02103	02603
	1/8	2	3/8	3-7/8	01104	01604	02104	02604
	3/16	3/4	3/8	2-1/2	01105	01605	02105	02605
	3/16	1-1/4	3/8	3-1/8	01106	01606	02106	02606
	3/16	2	3/8	3-7/8	01107	01607	02107	02607
	1/4	3/4	3/8	2-1/2	01108	01608	02108	02608
	1/4	1-1/4	3/8	3-1/8	01109	01609	02109	02609
	1/4	2-1/4	1/2	4-1/4	01110	01610	02110	02610
	1/4	3-1/4	1/2	5-1/2	01111	01611	02111	02611
	3/8	1-1/4	1/2	3-1/8	01112	01612	02112	02612
	3/8	2-1/4	1/2	4-1/4	01113	01613	02113	02613
	3/8	3-1/4	5/8	5-1/2	01114	01614	02114	02614
	1/2	1-1/4	1/2	3-1/8	01115	01615	02115	02615
	1/2	2-1/4	1/2	4-1/4	01116	01616	02116	02616
	1/2	3-1/4	5/8	5-1/2	01117	01617	02117	02617
	5/8	2-1/4	3/4	4-1/2	01118	01618	02118	02618
	5/8	3-1/4	3/4	5-1/2	01119	01619	02119	02619
	5/8	4-1/4	3/4	6-1/2	01120	01620	02120	02620
	3/4	2-1/4	3/4	4-1/2	01121	01621	02121	02621
3/4	3-1/4	1	5-3/4	01122	01622	02122	02622	
3/4	5-1/4	1	7-3/4	01123	01623	02123	02623	
3°	1/16	1/2	3/8	2-5/8	01124	01624	02124	02624
	1/16	3/4	3/8	2-7/8	01125	01625	02125	02625
	1/16	1	3/8	2-7/8	01126	01626	02126	02626
	0.07	1-1/2	3/8	3-1/4	01127	01627	02127	02627
	3/32	3/4	3/8	2-7/8	01128	01628	02128	02628
	3/32	1	3/8	2-7/8	01129	01629	02129	02629
	3/32	1-1/4	3/8	3-1/8	01130	01630	02130	02630
	3/32	1-1/2	3/8	3-1/4	01131	01631	02131	02631
	3/32	2	3/8	3-5/8	01132	01632	02132	02632
	3/32	2-1/2	3/8	4-1/2	01133	01633	02133	02633
	7/64	1	3/8	2-7/8	01134	01634	02134	02634
	7/64	1-1/2	3/8	3-1/4	01135	01635	02135	02635
	7/64	2	3/8	3-5/8	01136	01636	02136	02636
	1/8	3/4	3/8	2-1/2	01137	01637	02137	02637
	1/8	1	3/8	2-7/8	01138	01638	02138	02638
	1/8	1-1/4	3/8	3-1/8	01139	01639	02139	02639

WWW.WHITNEYTOOL.COM

TAPERED END MILLS

Made in USA

looking for a **DIFFERENT ANGLE OR CUT LENGTH?**

Fill out a quote request on page 94 or at whitneytool.com

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney HSS Tapered End Mills

Ball End and Square End

Standard Dimensions:

Degrees Per Side:

1/2°, 1°, 1-1/2°, 2°, 3°, 4°, 5°, 7°, 10°, 15°, 20°, 25°, 30°, 45°

Length Of Cut (LOC):

1/4 inch - 6 inches (1/4" increments)

All tools available with coatings: *TiN, TiCN, TiAlN* - Call us for a quote.

DEGREES PER SIDE	TIP DIA.	LOC	SHANK	OAL	EDP No. HSS SQ. END	SQ. END EDP No. TiN	EDP No. HSS BALL END	EDP No. BALL END TiN
3°	1/8	1-1/2	3/8	3-1/4	01140	01640	02140	02640
	1/8	2	3/8	3-5/8	01141	01641	02141	02641
	1/8	2-1/2	3/8	4-1/2	01142	01642	02142	02642
	1/8	3	3/8	5	01143	01643	02143	02643
	1/8	1-1/8	3/8	2-3/4	01144	01644	02144	02644
	5/32	1	3/8	2-7/8	01145	01645	02145	02645
	5/32	1-1/4	3/8	3-1/8	01146	01646	02146	02646
	5/32	1-1/2	3/8	3-1/4	01147	01647	02147	02647
	5/32	2	3/8	3-5/8	01148	01648	02148	02648
	3/16	3/4	3/8	2-1/2	01149	01649	02149	02649
	3/16	1-1/4	3/8	3-1/8	01150	01650	02150	02650
	3/16	1-1/2	3/8	3-1/8	01151	01651	02151	02651
	3/16	2	1/2	4-1/8	01152	01652	02152	02652
	3/16	2-1/2	1/2	4-1/2	01153	01653	02153	02653
	3/16	3	1/2	5	01154	01654	02154	02654
	3/16	3-1/4	5/8	5-1/2	01155	01655	02155	02655
	3/16	4	5/8	6-1/2	01156	01656	02156	02656
	3/16	5	3/4	7-1/4	01157	01657	02157	02657
	1/4	3/4	3/8	2-1/2	01158	01658	02158	02658
	1/4	1	3/8	2-3/4	01159	01659	02159	02659
	1/4	1-1/4	3/8	3-1/8	01160	01660	02160	02660
	1/4	2-1/4	1/2	4-1/4	01161	01661	02161	02661
	1/4	3-1/4	5/8	5-1/2	01162	01662	02162	02662
	1/4	4	5/8	6-1/2	01163	01663	02163	02663
	1/4	5	3/4	7-3/8	01164	01664	02164	02664
	3/8	1-1/4	1/2	3-1/8	01165	01665	02165	02665
	3/8	2-1/4	5/8	4-1/4	01166	01666	02166	02666
	3/8	3-1/4	3/4	5-1/2	01167	01667	02167	02667
	3/8	4	3/4	6-1/2	01168	01668	02168	02668
	3/8	5	3/4	7-1/2	01169	01669	02169	02669
	1/2	1-1/4	1/2	3-1/8	01170	01670	02170	02670
	1/2	2-1/4	5/8	4-1/4	01171	01671	02171	02671
	1/2	2-1/4	1/2	4-1/8	01172	01672	02172	02672
	1/2	3-1/4	3/4	5-1/2	01173	01673	02173	02673
	1/2	4	3/4	6-1/2	01174	01674	02174	02674
	1/2	5	1	7-1/2	01175	01675	02175	02675
5/8	2-1/4	3/4	4-1/2	01176	01676	02176	02676	
5/8	3-1/4	3/4	5-1/2	01177	01677	02177	02677	
5/8	4	1	6-1/2	01178	01678	02178	02678	
5/8	5	1	7-1/2	01179	01679	02179	02679	
3/4	2-1/4	1	4-3/4	01180	01680	02180	02680	
3/4	3-1/4	1	5-3/4	01181	01681	02181	02681	
3/4	4	1	6-1/2	01182	01682	02182	02682	
3/4	5	1	7-1/2	01183	01683	02183	02683	
4°	3/32	1	3/8	2-7/8	01184	01684	02184	02684
	1/8	3/4	3/8	2-1/2	01185	01685	02185	02685
	1/8	1	3/8	2-7/8	01186	01686	02186	02686
	1/8	1-1/2	3/8	3-1/4	01187	01687	02187	02687

TAPERED END MILLS

WWW.WHITNEYTOOL.COM

looking for a
**DIFFERENT
ANGLE OR
CUT LENGTH?**

Fill out a quote request on page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney HSS Tapered End Mills

Ball End and Square End

Standard Dimensions:

Degrees Per Side:

1/2°, 1°, 1-1/2°, 2°, 3°, 4°, 5°, 7°, 10°, 15°, 20°, 25°, 30°, 45°

Length Of Cut (LOC):

1/4 inch - 6 inches (1/4" increments)

All tools available with coatings: TiN, TiCN, TiAlN - Call us for a quote.

DEGREES PER SIDE	TIP DIA.	LOC	SHANK	OAL	EDP No. HSS SQ. END	SQ. END EDP No. TiN	EDP No. HSS BALL END	EDP No. BALL END TiN
4°	1/8	2	1/2	3-7/8	01188	01688	02188	02688
	1/8	2-1/2	1/2	4-1/2	01189	01689	02189	02689
	3/16	3/4	3/8	2-1/2	01190	01690	02190	02690
	3/16	1-1/4	3/8	3-1/8	01191	01691	02191	02691
	3/16	2-1/2	1/2	4-1/2	01192	01692	02192	02692
	3/16	3-1/4	5/8	5-1/2	01193	01693	02193	02693
	3/16	4	3/4	6-1/2	01194	01694	02194	02694
	1/4	3/4	3/8	2-1/2	01195	01695	02195	02695
	1/4	1-1/4	1/2	3-1/8	01196	01696	02196	02696
	1/4	2-1/4	5/8	4-1/4	01197	01697	02197	02697
	1/4	3-1/4	3/4	5-1/2	01198	01698	02198	02698
	1/4	4	3/4	6-1/2	01199	01699	02199	02699
	3/8	1-1/4	1/2	3-1/8	01200	01700	02200	02700
	3/8	2-1/4	5/8	4-1/4	01201	01701	02201	02701
	3/8	3-1/4	3/4	5-1/2	01202	01702	02202	02702
	3/8	4	3/4	6-1/2	01203	01703	02203	02703
1/2	1-1/4	1/2	3-1/8	01204	01704	02204	02704	
1/2	2-1/4	3/4	4-1/2	01205	01705	02205	02705	
1/2	3-1/4	3/4	5-1/2	01206	01706	02206	02706	
1/2	4	1	6-1/2	01207	01707	02207	02707	
5°	1/16	1/2	3/8	2-5/8	01208	01708	02208	02708
	1/16	3/4	3/8	2-7/8	01209	01709	02209	02709
	1/16	1	3/8	3-1/4	01210	01710	02210	02710
	1/16	1-1/2	3/8	3-1/4	01211	01711	02211	02711
	1/16	1-1/2	3/8	3-1/4	01212	01712	02212	02712
	3/32	1/2	3/8	2-5/8	01213	01713	02213	02713
	3/32	3/4	3/8	2-1/2	01214	01714	02214	02714
	3/32	1	3/8	2-7/8	01215	01715	02215	02715
	3/32	1-1/4	3/8	3-1/8	01216	01716	02216	02716
	3/32	1-1/2	3/8	3-1/4	01217	01717	02217	02717
	3/32	1-3/4	1/2	3-7/8	01218	01718	02218	02718
	3/32	2	1/2	3-7/8	01219	01719	02219	02719
	3/32	2-1/2	1/2	4-1/2	01220	01720	02220	02720
7/64	1	3/8	2-7/8	01221	01721	02221	02721	
7/64	1-1/2	3/8	3-1/4	01222	01722	02222	02722	
7/64	2	1/2	3-7/8	01223	01723	02223	02723	
7°	1/4	1-1/4	1/2	3-1/8	01283	01783	02283	02783
	1/4	2-1/4	3/4	4-1/2	01284	01784	02284	02784
	1/4	3-1/4	1	5-3/4	01285	01785	02285	02785
	1/4	4	1	6-1/2	01286	01786	02286	02786
	5/16	3-1/4	1	5-3/4	01287	01787	02287	02787
	3/8	2-1/4	3/4	4-1/4	01288	01788	02288	02788
	3/8	3-1/4	1	5-3/4	01289	01789	02289	02789
	3/8	4	1-1/4	6-1/2	01290	01790	02290	02790
	1/2	1-1/4	5/8	3-1/4	01291	01791	02291	02791
	1/2	2-1/4	1	4-3/4	01292	01792	02292	02792
	1/2	3-1/4	1-1/4	5-3/4	01293	01793	02293	02793
	1/2	4	1-1/4	6-1/2	01294	01794	02294	02794

WWW.WHITNEYTOOL.COM

TAPERED END MILLS

Made in USA

looking for a **DIFFERENT ANGLE OR CUT LENGTH?**

Fill out a quote request on page 94 or at [whitneytool.com!](http://whitneytool.com)

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney HSS Tapered End Mills

Ball End and Square End

Standard Dimensions:

Degrees Per Side:

1/2°, 1°, 1-1/2°, 2°, 3°, 4°, 5°, 7°, 10°, 15°, 20°, 25°, 30°, 45°

Length Of Cut (LOC):

1/4 inch - 6 inches (1/4" increments)

All tools available with coatings: TiN, TiCN, TiAIN - Call us for a quote.

DEGREES PER SIDE	TIP DIA.	LOC	SHANK	OAL	EDP No. HSS SQ. END	SQ. END EDP No. TiN	EDP No. HSS BALL END	EDP No. BALL END TiN
7°	5/8	4	1-1/4	6-1/2	01295	01795	02295	02795
	5/8	5	1-1/4	7-1/2	01296	01796	02296	02796
	3/4	3-1/4	1-1/4	5-3/4	01297	01797	02297	02797
	3/4	4	1-1/4	6-1/2	01298	01798	02298	02798
10°	1/16	1/2	3/8	2-3/8	01299	01799	02299	02799
	1/16	3/4	3/8	2-5/8	01300	01800	02300	02800
	1/16	1	1/2	2-7/8	01301	01801	02301	02801
	1/16	1	3/8	2-7/8	01302	01802	02302	02802
	3/32	1/2	3/8	2-1/2	01303	01803	02303	02803
	3/32	3/4	3/8	2-7/8	01304	01804	02304	02804
	3/32	1-1/2	1/2	3-3/8	01305	01805	02305	02805
	1/8	3/4	3/8	2-1/2	01306	01806	02306	02806
	1/8	1-1/4	1/2	3-1/8	01307	01807	02307	02807
	1/8	1-1/2	5/8	3-5/8	01308	01808	02308	02808
	3/16	1-1/4	1/2	3-1/8	01309	01809	02309	02809
	3/16	2-1/4	3/4	4-1/2	01310	01810	02310	02810
	1/4	3/4	1/2	2-1/2	01311	01811	02311	02811
	1/4	1-1/4	1/2	3-1/8	01312	01812	02312	02812
	1/4	2-1/4	3/4	4-1/4	01313	01813	02313	02813
	3/8	1-1/4	5/8	3-1/4	01314	01814	02314	02814
	3/8	2-1/4	1	4-5/8	01315	01815	02315	02815
	3/8	3-1/4	1-1/4	5-3/4	01316	01816	02316	02816
	1/2	1-1/4	3/4	3-3/8	01317	01817	02317	02817
	1/2	2-1/4	1	4-5/8	01318	01818	02318	02818
1/2	3-1/4	1-1/4	5-3/4	01319	01819	02319	02819	
1/2	4	1-1/4	6-3/8	01320	01820	02320	02820	
15°	1/16	3/4	1/2	2-3/4	01321	01821	02321	02821
	3/32	3/4	1/2	2-3/4	01322	01822	02322	02822
	3/32	1	1/2	2-7/8	01323	01823	02323	02823
	3/32	1-1/2	1/2	3-7/16	01324	01824	02324	02824
	1/8	1/2	3/8	2-1/2	01325	01825	02325	02825
	1/8	3/4	1/2	2-1/2	01326	01826	02326	02826
	1/8	1	1/2	3	01327	01827	02327	02827
	1/8	1-1/4	1/2	3-1/8	01328	01828	02328	02828
	3/16	1	1/2	3	01329	01829	02329	02829
	3/16	1-1/4	3/4	3-1/2	01330	01830	02330	02830
	3/16	1-1/4	1/2	3-1/4	01331	01831	02331	02831
	3/16	2	1	4-1/2	01332	01832	02332	02832
	1/4	1	1/2	3	01333	01833	02333	02833
	1/4	1-1/4	3/4	3-1/2	01334	01834	02334	02834
	1/4	1-1/4	1/2	3-1/4	01335	01835	02335	02835
	1/4	1-1/2	3/4	3-3/4	01336	01836	02336	02836
	1/4	2-1/4	1	4-3/4	01337	01837	02337	02837
	1/4	3-1/4	1-1/4	5-3/4	01338	01838	02338	02838
	5/16	1	3/4	3-1/4	01339	01839	02339	02839
	5/16	1-1/2	3/4	3-3/4	01340	01840	02340	02840
3/8	1-1/4	3/4	3-1/2	01341	01841	02341	02841	
3/8	2-1/4	1-1/4	4-3/4	01342	01842	02342	02842	

TAPERED END MILLS
WWW.WHITNEYTOOL.COM

Made in USA

looking for a
**DIFFERENT
ANGLE OR
CUT LENGTH?**

Fill out a quote request on
page 94 or at whitneytool.com!

Whitney Tapered End Mills

Ball End and Square End High Speed Steel

Standard Dimensions:

Degrees Per Side:

1/2°, 1°, 1-1/2°, 2°, 3°, 4°, 5°, 7°, 10°, 15°, 20°, 25°, 30°, 45°

Length Of Cut (LOC):

1/4 inch - 6 inches (1/4" increments)

All tools available with coatings: *TiN, TiCN, TiAIN* - Call us for a quote.

DEGREES PER SIDE	TIP DIA.	LOC	SHANK	OAL	EDP No. HSS SQ. END	SQ. END EDP No. TiN	EDP No. HSS BALL END	EDP No. BALL END TiN
15°	1/2	1	3/4	3-1/4	01343	01843	02343	02843
	1/2	1-1/4	3/4	3-1/2	01344	01844	02344	02844
	1/2	1-3/4	1	4-1/4	01345	01845	02345	02845
	1/2	2-1/4	1-1/4	4-3/4	01346	01846	02346	02846
20°	1/2	3-1/4	1-1/2	6	01347	01847	02347	02847
	3/32	3/4	1/2	2-3/4	01348	01848	02348	02848
	1/8	1/2	3/8	2-1/2	01349	01849	02349	02849
	1/8	1	1/2	3	01350	01850	02350	02850
	3/16	1	1/2	3	01351	01851	02351	02851
	3/16	1-1/2	3/4	3-3/4	01352	01852	02352	02852
	1/4	1	1/2	3	01353	01853	02353	02853
	1/4	1-1/2	3/4	3-3/4	01354	01854	02354	02854
	5/16	1	3/4	3-1/4	01355	01855	02355	02855
	5/16	1-1/2	3/4	3-3/4	01356	01856	02356	02856
	3/8	1-1/2	3/4	3-3/4	01357	01857	02357	02857
	3/8	2	1	4-1/2	01358	01858	02358	02858
25°	1/2	2-1/4	1-1/4	4-3/4	01359	01859	02359	02859
	3/32	3/4	1/2	3	01360	01860	02360	02860
	1/8	1/2	1/2	2-1/2	01361	01861	02361	02861
	1/8	1	1/2	3	01362	01862	02362	02862
	1/4	1	5/8	3-1/4	01363	01863	02363	02863
	1/4	1-1/2	3/4	3-3/4	01364	01864	02364	02864
	5/16	3/4	5/8	3	01365	01865	02365	02865
	5/16	1	3/4	3-1/4	01366	01866	02366	02866
	5/16	1-1/2	1	4	01367	01867	02367	02867
	3/8	3/4	5/8	3	01368	01868	02368	02868
	3/8	1	3/4	3-1/4	01369	01869	02369	02869
	3/8	1-1/2	1	4	01370	01870	02370	02870
30°	1/2	1-1/4	1	3-3/4	01371	01871	02371	02871
	3/32	3/4	1/2	2-3/4	01372	01872	02372	02872
	1/8	1/2	1/2	2-1/2	01373	01873	02373	02873
	1/8	1	1/2	3	01374	01874	02374	02874
	1/4	1	3/4	3-1/4	01375	01875	02375	02875
	1/4	1-1/2	1	4	01376	01876	02376	02876
	3/8	1-1/4	1	3-3/4	01377	01877	02377	02877
	3/8	1-1/2	1	4	01378	01878	02378	02878
45°	1/2	1-1/4	1	3-3/4	01379	01879	02379	02879
	1/2	1-1/2	1	4	01380	01880	02380	02880
	1/8	5/16	1/2	2-1/2	01381	01881	02381	02881
	1/8	3/4	5/8	3	01382	01882	02382	02882
	1/8	1	1	3-3/4	01383	01883	02383	02883

WWW.WHITNEYTOOL.COM

TAPERED END MILLS

Made in USA

looking for a **DIFFERENT ANGLE OR CUT LENGTH?**

Fill out a quote request on page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Side Mills

» CARBIDE TIPPED STAGGER TOOTH

- » Micrograin Carbide
- » Alternate Axial Rake for Reduced Cutting Force
- » Side Cutting

Ferrous Metals			Cutter Dia.	Width	Arbor Hole	Non-Ferrous Metals		
EDP No.	w/TiN EDP No.	Teeth				Teeth	EDP No.	w/TiN EDP No.
97028	97080	14	3	1/4"	1"	8	96903	96958
97029	97081			5/16"	1"		96904	96959
97030	97082			3/8"	1"		96905	96960
97031	97083			7/16"	1"		96906	96961
97032	97084			1/2"	1"		96907	96962
97036	97088	16	4	1/4"	1"	10	96911	96966
97037	97089			5/16"	1"		96912	96967
97038	97090			3/8"	1"		96913	96968
97039	97091			3/8"	1-1/4"		96914	96969
97040	97092			7/16"	1"		96915	96970
97041	97093			1/2"	1"		96916	96971
97042	97094			1/2"	1-1/4"		96917	96972
97043	97095			9/16"	1"		96918	96973
97044	97096			5/8"	1"		96919	96974
97045	97097			5/8"	1-1/4"		96920	96975
97046	97098	3/4"	1"	96921	96976			
97047	97099	3/4"	1-1/4"	96922	96977			
97051	97108	20	5	1/4"	1"	12	96926	96981
97052	97109			5/16"	1"		96927	96982
97053	97110			3/8"	1"		96928	96983
97054	97111			7/16"	1-1/4"		96929	96984
97055	97112			1/2"	1"		96930	96985
97056	97113			1/2"	1-1/4"		96931	96986
97057	97114			9/16"	1-1/4"		96932	96987
97058	97115			5/8"	1-1/4"		96933	96988
97059	97116			3/4"	1"		96934	96989
97060	97117			3/4"	1-1/4"		96935	96990
97061	97118	1"	1-1/4"	96936	96991			
—	—	24	6	5/16"	1"	14	96940	96995
97065	97122			3/8"	1"		96941	96996
—	—			7/16"	1"		96942	96997
97066	97123			1/2"	1"		96943	96998
97067	97124			1/2"	1-1/4"		96944	96999
—	—	24	8	9/16"	1-1/4"	18	96945	97000
97068	97125			5/8"	1-1/4"		96946	97001
97069	97126			3/4"	1"		96947	97002
97070	97127			3/4"	1-1/4"		96948	97003
97071	97128			1"	1-1/4"		96949	97004
97072	97129	18	7/16"	1-1/4"	96950	97005		
97073	97130	28	3/4"	1-1/4"	96951	97006		
97074	97131	28	3/4"	1-1/2"	96952	97007		
97075	97132	28	1"	1-1/4"	96953	97008		
97076	97133	28	1"	1-1/2"	96954	97009		

SIDE MILLS

WWW.WHITNEYTOOL.COM

Fill out a quote request on page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Slitting Saws

» CARBIDE TIPPED STAGGER TOOTH

- » Micrograin Carbide
- » Alternate Axial Rake for Reduced Cutting Force
- » Side Cutting

Ferrous Metals			Cutter Dia.	Width	Arbor Hole	Non-Ferrous Metals		
EDP No.	w/TiN EDP No.	Teeth				Teeth	EDP No.	w/TiN EDP No.
97025	97077	14	3	3/32"	1"	8	96900	96955
97026	97078			1/8"			96901	96956
97027	97079			3/16"			96902	96957
97033	97085	16	4	3/32"	1"	10	96908	96963
97034	97086			1/8"			96909	96964
97035	97087			3/16"			96910	96965
97048	97105	20	5	3/32"	1"	12	96923	96978
97049	97106			1/8"			96924	96979
97050	97107			3/16"			96925	96980
97062	97119	24	6	1/8"	1-1/4"	14	96937	96992
97063	97120			3/16"			96938	96993
97064	97121			1/4"			96939	96994

Double Angle Arbor Cutters Carbide Tipped/TiN Coated

- » Available with TiN (Titanium Nitride) to Extend Tool Life
- » Used for Aggressive Machining of Steel
- » Heat-treated steel body to provide stable backing for the carbide tips

Standard Diameter Tolerance: +.020/-0.0

Tolerance on Angle: +/- 1/4° (15min.)

Note: .010/.020 radius on O.D.

Carbide w/TiN		Angle	Cutter Dia.	Cutter Width	Arbor Hole	No. of Teeth
WTC No.	EDP No.					
DAA275060C	30116	60°	2-3/4"	1/2"	1"	8
DAA275060CT	35116	Same as above — with TiN coating				
DAA275090C	30117	90°	2-3/4"	1/2"	1"	8
DAA275090CT	35117	Same as above — with TiN coating				

Allow one week delivery for TiN.

WWW.WHITNEYTOOL.COM

need a
**SPECIAL
DIAMETER
OR WIDTH?**

Fill out a quote request on page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

COUNTERBORES

Whitney Cap Screw Counterbores

» METRIC

- » High Speed Steel
- » M42 Cobalt
- » Weldon Shank
- » 3 Flute Rugged Free Cutting Design

Diameter Tolerances:

Head Dia. + .002/-0

Pilot Dia. + 0/-0.005

H.S.S.		Screw Size	Cutter Dia.	Pilot Dia.	Shank Dia.		Overall Length		M42 Cobalt	
WTC No.	EDP No.				MM	Inches	MM	Inches	WTC No.	EDP No.
CBSP06034	10563	3mm	6mm	3.4mm	9.525 mm	3/8"	88.9 mm	3.5"	CBSP06034M42	20563
CBSP08045	10564	4mm	8mm	4.5mm			127 mm		5"	CBSP08045M42
CBSP10055	10565	5mm	10mm	5.5mm			127 mm	5"	CBSP10055M42	20565
CBSP11066	10566	6mm	11mm	6.6mm	12.7 mm	1/2"	152.4 mm	6"	CBSP11066M42	20566
CBSP15090	10567	8mm	15mm	9.0mm			152.4 mm		6"	CBSP15090M42
CBSP18110	10568	10mm	18mm	11.0mm			152.4 mm	6"	CBSP18110M42	20568
CBSP20130	10569	12mm	20mm	13.0mm	19.05 mm	3/4"	228.6 mm	9"	CBSP20130M42	20569
CBSP241501	10591	14mm	24mm	15.0mm			228.6 mm		9"	CBSP241501M42
CBSP261701	10592	16mm	26mm	17.0mm			228.6 mm	9"	CBSP261701M42	20592
CBSP332101	10593	20mm	33mm	21.0mm	25.4 mm	1"	254 mm	10"	CBSP332101M42	20593
CBSP402541	10594	24mm	40mm	25.0mm			254 mm		10"	CBSP402541M42
SIX PIECE SET										
CBSPMETSET	10574	Six Piece Set of Metric Counterbores; includes 3mm, 4mm, 5mm, 6mm, 8mm and 10mm							CBSPMETSETM42	20574

WWW.WHITNEYTOOL.COM

need a
**SPECIAL
DIAMETER OR
PILOT SIZE?**

Fill out a quote request on
page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Cap Screw Counterbores

» INCH

- » High Speed Steel
- » M42 Cobalt
- » Weldon Shank
- » 3 Flute Rugged Free Cutting Design

Diameter Tolerances:

Head Dia. + .002/-0

Pilot Dia. + 0/-0.0005

H.S.S.		Screw Size	Cutter Dia.	Pilot Dia.	Shank Dia.	Overall Length	M42 Cobalt		
WTC No.	EDP No.						WTC No.	EDP No.	
CBSP01981	10529	#4	.198"	.1120"	1/4"	3"	CBSP01981M42	20529	
CBSP01982	10530			.1280"			CBSP01982M42	20530	
CBSP02201	10531	#5	.198"	.1120"	5/16"	3"	CBSP02201M42	20531	
CBSP02202	10532			.1280"			CBSP02202M42	20532	
CBSP02421	10533	#6	.242"	.1360"	3/8"	3-1/2"	CBSP02421M42	20533	
CBSP02422	10534			.1500"			CBSP02422M42	20534	
CBSP02901	10535	#8	.290"	.1620"	3/8"	3-1/2"	CBSP02901M42	20535	
CBSP02902	10536			.1780"			CBSP02902M42	20536	
CBSP03321	10537	#10	.332"	.1880"	3/8"	3-1/2"	CBSP03321M42	20537	
CBSP03322	10538			.2040"			CBSP03322M42	20538	
CBSP04061	10539	1/4"	.406"	.2500"	3/8"	5"	CBSP04061M42	20539	
CBSP04062	10540			.2650"			CBSP04062M42	20540	
CBSP04063	10541	5/16"	.500"	.2810"	3/8"	5"	CBSP04063M42	20541	
CBSP05001	10542			.3120"			CBSP05001M42	20542	
CBSP05002	10543	5/16"	.500"	.3280"	3/8"	5"	CBSP05002M42	20543	
CBSP05003	10544			.3430"			CBSP05003M42	20544	
CBSP05931	10545	3/8"	.593"	.3750"	1/2"	6"	CBSP05931M42	20545	
CBSP05932	10546			.3900"			CBSP05932M42	20546	
CBSP05933	10547	7/16"	.687"	.4060"	1/2"	6"	CBSP05933M42	20547	
CBSP06871	10548			.4370"			CBSP06871M42	20548	
CBSP06872	10549	7/16"	.687"	.4530"	1/2"	6"	CBSP06872M42	20549	
CBSP06873	10550			.4680"			CBSP06873M42	20550	
CBSP07811	10551	1/2"	.781"	.5000"	3/4"	7"	CBSP07811M42	20551	
CBSP07812	10552			.5150"			CBSP07812M42	20552	
CBSP07813	10553	9/16"	.875"	.5310"	3/4"	7"	CBSP07813M42	20553	
CBSP08751	10554			.5620"			CBSP08751M42	20554	
CBSP08752	10555	9/16"	.875"	.5780"	3/4"	7"	CBSP08752M42	20555	
CBSP08753	10556			.5930"			CBSP08753M42	20556	
CBSP10001	10557	5/8"	1.000"	.6250"	3/4"	7"	CBSP10001M42	20557	
CBSP10002	10558			.6400"			CBSP10002M42	20558	
CBSP10003	10559	3/4"	1.187"	.6560"	3/4"	7-1/2"	CBSP10003M42	20559	
CBSP11871	10560			.7500"			CBSP11871M42	20560	
CBSP11872	10561	3/4"	1.187"	.7650"	3/4"	7-1/2"	CBSP11872M42	20561	
CBSP11873	10562			.7810"			CBSP11873M42	20562	
TEN PIECE SET									
CBSPSET	97190	10 Piece Solid Pilot Bolt Size Counterbore Set includes #4, #5, #6, #8, #10, 1/4", 5/16", 3/8", 7/16" and 1/2"				CBSPSETM42	97191		

WWW.WHITNEYTOOL.COM

COUNTERBORES

need a
**SPECIAL
DIAMETER OR
PILOT SIZE?**

Fill out a quote request on
page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Interchangeable Pilot Counterbores

» HIGH SPEED STEEL

- » Short Series
- » Straight Shank
- » 3/16" to 13/16" are 3 Flute
- » 1-1/4" to 2" are 5 Flute
- » Used for spot facing and counterboring operations. Each tool accepts a wide range of pilots.
- » These tools are end cutting only.

Standard Diameter Tolerance +.005/+0.010

H.S.S.		Cutter Dia.	Overall Length	Shank Dia.	Pilot Hole Dia.	Shank Length	No. of Flutes
WTC No.	EDP No.						
CBIP0187	10379	3/16"	3"	15/64"	3/32"	2-3/8"	3
CBIP0218	10380	7/32"					
CBIP0250	10381	1/4"					
CBIP0281	10382	9/32"	3-13/16"	17/64"	5/32"	3-1/16"	
CBIP0312	10383	5/16"					
CBIP0343	10384	11/32"					
CBIP0375	10385	3/8"	4-1/16"	3/8"	5/32"	3-1/16"	
CBIP0406	10386	13/32"					
CBIP0437	10387	7/16"					
CBIP0468	10388	15/32"	4-5/16"	7/16"	3/16"	3-7/8"	
CBIP0500	10389	1/2"					
CBIP0531	10390	17/32"					
CBIP0562	10391	9/16"	5-1/8"	1/2"	1/4"	3-7/8"	
CBIP0593	10392	19/32"					
CBIP0625	10393	5/8"					
CBIP0656	10394	21/32"	5-3/8"	5/8"	1/4"	3-7/8"	
CBIP0687	10395	11/16"					
CBIP0718	10396	23/32"					
CBIP0750	10397	3/4"	6-1/8"	3/4"	5/16"	4-5/8"	
CBIP0781	10398	25/32"					
CBIP0812	10399	13/16"					
CBIP0843	10400	27/32"	6-3/8"	1"	5/16"	4-5/8"	
CBIP0875	10401	7/8"					
CBIP0906	10402	29/32"					
CBIP0937	10403	15/16"	6-5/8"	1"	3/8"	4-5/8"	
CBIP0968	10404	31/32"					
CBIP1000	10405	1"					
CBIP1062	10406	1-1/16"	7-7/8"	1-1/4"	7/16"	5-7/8"	
CBIP1125	10407	1-1/8"					
CBIP1187	10408	1-3/16"					
CBIP1250	10409	1-1/4"	8-1/8"	1-1/2"	7/16"	5-7/8"	
CBIP1312	10410	1-5/16"					
CBIP1375	10411	1-3/8"					
CBIP1437	10412	1-7/16"	8-3/8"	1-1/2"	1/2"	5-7/8"	
CBIP1500	10413	1-1/2"					
CBIP1562	10414	1-9/16"					
CBIP1625	10415	1-5/8"	8-1/8"	1-1/2"	1/2"	5-7/8"	
CBIP1687	10416	1-11/16"					
CBIP1750	10417	1-3/4"					
CBIP1812	10418	1-13/16"	8-3/8"	1-1/2"	1/2"	5-7/8"	
CBIP1875	10419	1-7/8"					
CBIP1937	10420	1-15/16"					
CBIP2000	10421	2"	8-3/8"	1-1/2"	1/2"	5-7/8"	5

COUNTERBORES
WWW.WHITNEYTOOL.COM

Fill out a quote request on page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Pilots for Counterbores

Tolerances:
Shank Dia. + .0000 – .0005

Pilot Dia.
1/8" to 1/4" -.001 to -.002
9/32" to 7/8" -.003 to -.004
1-5/16" to 1-1/8" -.005 to -.006

Alloy Steel		Shank Dia.	Pilot Hole Dia.
WTC No.	EDP No.		
P1253	00001	3/32"	1/8"
P1563	00002		5/32"
P1873	00003		3/16"
P2183	00004		7/32"
P2503	00005		1/4"
P2813	00006		9/32"
P1875	00007	5/32"	3/16"
P2185	00008		7/32"
P2505	00009		1/4"
P2815	00010		9/32"
P3125	00011		5/16"
P3755	00013		3/8"
P2506	00014	3/16"	1/4"
P3126	00016		5/16"
P3756	00018		3/8"
P4376	00020		7/16"
P5006	00022		1/2"
P5626	00024		9/16"
P6256	00026	1/4"	5/8"
P3128	00027		5/16"
P3758	00029		3/8"
P4378	00031		7/16"
P5008	00033		1/2"
P5628	00035		9/16"
P6258	00037	1/4"	5/8"
P6878	00039		11/16"
P7188	00040		23/32"
P7508	00041		3/4"
P8128	00042		13/16"
P8758	00043		7/8"

Alloy Steel		Shank Dia.	Pilot Hole Dia.	
WTC No.	EDP No.			
P37510	00044	5/16"	3/8"	
P40610	00045		13/32"	
P43710	00046		7/16"	
P50010	00048		1/2"	
P56210	00050		9/16"	
P62510	00052		5/8"	
P68710	00054		11/16"	
P75010	00056		3/4"	
P81210	00057		13/16"	
P87510	00058		7/8"	
P93710	00059	15/16"		
P100010	00060	3/8"	1"	
P50012	00061		1/2"	
P56212	00063		9/16"	
P62512	00065		5/8"	
P68712	00067		11/16"	
P75012	00069		3/4"	
P81212	00070		13/16"	
P87512	00071		7/8"	
P93712	00072		15/16"	
P100012	00073		1"	
P106212	00074	7/16"	1-1/16"	
P112512	00075		1-1/8"	
P50014	00076		1/2"	
P62514	00078		5/8"	
P75014	00080		3/4"	
P87514	00082		7/8"	
P100014	00084		1"	
P112514	00086		1-1/8"	
P62516	00088		1/2"	5/8"
P75016	00090			3/4"
P100016	00093	1"		

Fill out a quote request on page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Combined Drill and Countersinks

» PLAIN TYPE

Combined Drill and Countersinks are used to machine center holes in shafts, and to do other operations where their rigid construction and drill chamfer combination can reduce machining time.

H.S.S. PLAIN TYPE 60°

EDP No.	Size	D Drill Dia	A Body Dia	C Drill Length	Overall Length
40000	00000	0.010	1/8	0.010	1-1/4
40001	0000	0.015		0.015	
40002	000	0.020		0.020	
40003	00	0.025		0.025	
40004	0	0.031		1/32	
40006	1	3/64		3/64	
40007	2	5/64	3/16	5/64	1-7/8
40008	3	7/64	1/4	7/64	2
40009	4	1/8	5/16	1/8	2-1/8
40010	4-1/2	9/64	3/8	9/64	2-1/2
40011	5	3/16	7/16	3/16	2-3/4
40012	6	7/32	1/2	7/32	3
40013	7	1/4	5/8	1/4	3-1/4
40014	8	5/16	3/4	5/16	3-1/2

M42 Cobalt PLAIN TYPE 60°

EDP No.	Size	D Drill Dia	A Body Dia	C Drill Length	Overall Length
45000	00000	0.010	1/8	0.010	1-1/4
45001	0000	0.015		0.015	
45002	000	0.020		0.020	
45003	00	0.025		0.025	
45004	0	0.031		1/32	
45005	1	3/64		3/64	
45006	2	5/64	3/16	5/64	1-7/8
45007	3	7/64	1/4	7/64	2
45008	4	1/8	5/16	1/8	2-1/8
45009	4-1/2	9/64	3/8	9/64	2-1/2
45010	5	3/16	7/16	3/16	2-3/4
45011	6	7/32	1/2	7/32	3
45012	7	1/4	5/8	1/4	3-1/4
45013	8	5/16	3/4	5/16	3-1/2

Solid Carbide PLAIN TYPE 60°

EDP No.	Size	D Drill Dia	A Body Dia	C Drill Length	Overall Length
45504	00	0.025	1/8	0.025	1-1/4
45505	0	0.031		1/32	
45506	1	3/64		3/64	
45507	2	5/64	3/16	5/64	1-7/8
45508	3	7/64	1/4	7/64	2
45509	4	1/8	5/16	1/8	2-1/8
45511	5	3/16	7/16	3/16	2-3/4
45512	6	7/32	1/2	7/32	3

H.S.S. PLAIN TYPE 90°

EDP No.	Size	D Drill Dia	A Body Dia	C Drill Length	Overall Length
40030	00000	0.010	1/8	0.010	1-1/4
40031	0000	0.015		0.015	
40032	000	0.020		0.020	
40033	00	0.025		0.025	
40034	0	0.031		1/32	
40035	1	3/64		3/64	
40036	2	5/64	3/16	5/64	1-7/8
40037	3	7/64	1/4	7/64	2
40038	4	1/8	5/16	1/8	2-1/8
40039	4-1/2	9/64	3/8	9/64	2-1/2
40040	5	3/16	7/16	3/16	2-3/4
40041	6	7/32	1/2	7/32	3
40042	7	1/4	5/8	1/4	3-1/4
40043	8	5/16	3/4	5/16	3-1/2

H.S.S. PLAIN TYPE 82°

EDP No.	Size	D Drill Dia	A Body Dia	C Drill Length	Overall Length
40017	00	0.025	1/8	0.025	1-1/4
40018	0	0.031		1/32	
40019	1	3/64		3/64	
40020	2	5/64	3/16	5/64	1-7/8
40021	3	7/64	1/4	7/64	2
40022	4	1/8	5/16	1/8	2-1/8
40023	4-1/2	9/64	3/8	9/64	2-1/2
40024	5	3/16	7/16	3/16	2-3/4
40025	6	7/32	1/2	7/32	3
40026	7	1/4	5/8	1/4	3-1/4
40027	8	5/16	3/4	5/16	3-1/2

COMBINED DRILL AND COUNTERSINKS

WWW.WHITNEYTOOL.COM

we make
SPECIAL TOOLS!

Fill out a quote request on page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Combined Drill and Countersinks

» HIGH SPEED STEEL LONG SERIES 60°

Provide the extra length you need to reach difficult to access components.

EDP No.	Size	D Drill Dia.	A Body Dia.	C Drill Length	Overall Length
40072	1 x 3	3/64	1/8	3/64	3
40073	1 x 4				4
40074	1 x 5				5
40075	1 x 6				6
40076	2 x 3	5/64	3/16	5/64	3
40077	2 x 4				4
40078	2 x 5				5
40079	2 x 6				6
40080	3 x 3	7/64	1/4	7/64	3
40081	3 x 4				4
40082	3 x 5				5
40083	3 x 6				6
40084	4 x 4	1/8	5/16	1/8	4
40085	4 x 5				5
40086	4 x 6				6
40087	4-1/2 x 4	9/64	3/8	9/64	4
40088	4-1/2 x 5				5
40089	4-1/2 x 6				6
40090	5 x 4	3/16	7/16	3/16	4
40091	5 x 5				5
40092	5 x 6				6
40093	6 x 5	7/32	1/2	7/32	5
40094	6 x 6				6
40095	7 x 6				7
40096	8 x 6	5/16	3/4	5/16	6

» HIGH SPEED STEEL BELL TYPE 60°

Provide a protected center that preserves the center and protects it from being deformed by rough handling.

EDP No.	Size	D Drill Dia.	A Body Dia.	C Drill Length	Overall Length	Bell Dia.
40062	11	3/64	1/8	3/64	1-1/4	0.100
40063	12	1/16	3/16	1/16	1-7/8	0.150
40064	13	3/32	1/4	3/32	2	0.200
40065	14	7/64	5/16	7/64	2-1/8	0.250
40066	15	5/32	7/16	5/32	2-3/4	0.350
40067	16	3/16	1/2	3/16	3	0.400
40068	17	7/32	5/8	7/32	3-1/4	0.500
40069	18	1/4	3/4	1/4	3-1/2	0.600

need a
SPECIAL LENGTH OR ANGLE?

Fill out a quote request on page 94 or at whitneytool.com!

WWW.WHITNEYTOOL.COM

Whitney High Performance Countersinks

» HIGH PERFORMANCE M42 COBALT STANDARD STOCK

Used for chamfering, deburring and countersinking. High positive rake is ideal for many material types. Strong three flute construction. Radial relief for smooth cutting action.

Dia.	Tip Dia.	Shank Dia.	Shank Length	OAL	60°		82°		90°	
					M42 Uncoated	M42 with TiN Coating	M42 Uncoated	M42 with TiN Coating	M42 Uncoated	M42 with TiN Coating
					EDP No.	EDP No.	EDP No.	EDP No.	EDP No.	EDP No.
5/32"	0.0500	1/8"	3/16"	2.2	96515	96700	96552	96737	96589	96774
3/16"					96517	96702	96554	96739	96591	96776
7/32"					96519	96704	96556	96741	96593	96778
1/4"	1/16"	1/4"	1-7/8"	2.25	96521	96706	96558	96743	96595	96780
5/16"				2.3	96524	96709	96561	96746	96598	96783
3/8"				2.35	96528	96713	96565	96750	96602	96787
7/16"	5/64"	3/8"	1-7/8"	2.4	96530	96715	96567	96752	96604	96789
1/2"	3/32"			2.45	96532	96717	96569	96754	96606	96791
9/16"	7/64"			2.5	96535	96720	96572	96757	96609	96794
5/8"	1/8"	1/2"	1-7/8"	2.6	96537	96722	96574	96759	96611	96796
3/4"				2.6	96540	96725	96577	96762	96614	96799
7/8"				2.7	96543	96728	96580	96765	96617	96802
1"	3/16"	1/2"	1-7/8"	2.8	96546	96731	96583	96768	96620	96805
1-1/4"				3	96551	96736	96588	96773	96625	96810

Dia.	Tip Dia.	Shank Dia.	Shank Length	OAL	100°		120°	
					M42 Uncoated	M42 with TiN Coating	M42 Uncoated	M42 with TiN Coating
					EDP No.	EDP No.	EDP No.	EDP No.
5/32"	0.0500	1/8"	3/16"	2.2	96626	96811	96663	96848
3/16"					96628	96813	96665	96850
7/32"					96630	96815	96667	96852
1/4"	1/16"	1/4"	1-7/8"	2.25	96632	96817	96669	96854
5/16"				2.3	96635	96820	96672	96857
3/8"				2.35	96639	96824	96676	96861
7/16"	5/64"	3/8"	1-7/8"	2.4	96641	96826	96678	96863
1/2"	3/32"			2.45	96643	96828	96680	96865
9/16"	7/64"			2.5	96646	96831	96683	96868
5/8"	1/8"	1/2"	1-7/8"	2.6	96648	96833	96685	96870
3/4"				2.6	96651	96836	96688	96873
7/8"				2.7	96654	96839	96691	96876
1"	3/16"	1/2"	1-7/8"	2.8	96657	96842	96694	96879
1-1/4"				3	96662	96847	96699	96884

COUNTERSINKS

WWW.WHITNEYTOOL.COM

need a
**SPECIAL
SIZE?**

Fill out a quote request on
page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney High Performance Countersinks

» HIGH PERFORMANCE M42 COBALT NON STOCK

Used for chamfering, deburring and countersinking. High positive rake is ideal for many material types. Strong three flute construction. Radial relief for smooth cutting action.

Available in 3-4 weeks

Dia.	Tip Dia.	Shank Dia.	Shank Length	OAL	60°		82°		90°	
					M42 Uncoated	M42 w/ TiN Coating	M42 Uncoated	M42 w/ TiN Coating	M42 Uncoated	M42 w/ TiN Coating
					EDP No.	EDP No.	EDP No.	EDP No.	EDP No.	EDP No.
4.00mm	1.27mm	1/8"	1-7/8"	2.2	96516	96701	96553	96738	96590	96775
5.00mm	1.27mm	3/16"	1-7/8"	2.2	96518	96703	96555	96740	96592	96777
6.00mm	1.27mm	3/16"	1-7/8"	2.25	96520	96705	96557	96742	96594	96779
7.00mm	1.27mm	3/16"	1-7/8"	2.25	96522	96707	96559	96744	96596	96781
9/32"	1/16"	1/4"	1-7/8"	2.25	96523	96708	96560	96745	96597	96782
8.00mm	1.98mm	1/4"	1-7/8"	2.3	96525	96710	96562	96747	96599	96784
11/32"	5/64"	1/4"	1-7/8"	2.3	96526	96711	96563	96748	96600	96785
9.00mm	1.98mm	1/4"	1-7/8"	2.3	96527	96712	96564	96749	96601	96786
10.00mm	1.98mm	1/4"	1-7/8"	2.35	96529	96714	96566	96751	96603	96788
12.00mm	2.39mm	3/8"	1-7/8"	2.4	96531	96716	96568	96753	96605	96790
13.00mm	2.39mm	3/8"	1-7/8"	2.45	96533	96718	96570	96755	96607	96792
14.00mm	2.78mm	3/8"	1-7/8"	2.45	96534	96719	96571	96756	96608	96793
15.00mm	2.78mm	3/8"	1-7/8"	2.5	96536	96721	96573	96758	96610	96795
16.50mm	2.78mm	3/8"	1-7/8"	2.55	96538	96723	96575	96760	96612	96797
19.00mm	3.18mm	3/8"	1-7/8"	2.6	96539	96724	96576	96761	96613	96798
20.50mm	3.18mm	1/2"	1-7/8"	2.65	96541	96726	96578	96763	96615	96800
13/16"	9/64"	1/2"	1-7/8"	2.65	96542	96727	96579	96764	96616	96801
24.00mm	3.57mm	1/2"	1-7/8"	2.75	96544	96729	96581	96766	96618	96803
25.00mm	4.76mm	1/2"	1-7/8"	2.8	96545	96730	96582	96767	96619	96804
26.00mm	4.76mm	1/2"	1-7/8"	2.8	96547	96732	96584	96769	96621	96806
28.00mm	4.76mm	1/2"	1-7/8"	2.85	96548	96733	96585	96770	96622	96807
30.00mm	4.76mm	1/2"	1-7/8"	2.9	96549	96734	96586	96771	96623	96808
31.00mm	4.76mm	1/2"	1-7/8"	2.95	96550	96735	96587	96772	96624	96809

WWW.WHITNEYTOOL.COM

COUNTERSINKS

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney High Performance Countersinks

» HIGH PERFORMANCE M42 COBALT NON STOCK

Used for chamfering, deburring and countersinking. High positive rake is ideal for many material types. Strong single flute construction. Radial relief for smooth cutting action.

Available in 3-4 weeks

Dia.	Tip Dia.	Shank Dia.	Shank Length	OAL	100°		120°	
					M42 Uncoated	M42 w/ TiN Coating	M42 Uncoated	M42 w/ TiN Coating
					EDP No.	EDP No.	EDP No.	EDP No.
4.00mm	1.27mm	1/8"	1-7/8"	2.2	96627	96812	96664	96849
5.00mm	1.27mm	3/16"	1-7/8"	2.2	96629	96814	96666	96851
6.00mm	1.27mm	3/16"	1-7/8"	2.25	96631	96816	96668	96853
7.00mm	1.27mm	3/16"	1-7/8"	2.25	96633	96818	96670	96855
9/32"	1/16"	1/4"	1-7/8"	2.25	96634	96819	96671	96856
8.00mm	1.98mm	1/4"	1-7/8"	2.3	96636	96821	96673	96858
11/32"	5/64"	1/4"	1-7/8"	2.3	96637	96822	96674	96859
9.00mm	1.98mm	1/4"	1-7/8"	2.3	96638	96823	96675	96860
10.00mm	1.98mm	1/4"	1-7/8"	2.35	96640	96825	96677	96862
12.00mm	2.39mm	3/8"	1-7/8"	2.4	96642	96827	96679	96864
13.00mm	2.39mm	3/8"	1-7/8"	2.45	96644	96829	96681	96866
14.00mm	2.78mm	3/8"	1-7/8"	2.45	96645	96830	96682	96867
15.00mm	2.78mm	3/8"	1-7/8"	2.5	96647	96832	96684	96869
16.50mm	2.78mm	3/8"	1-7/8"	2.55	96649	96834	96686	96871
19.00mm	3.18mm	3/8"	1-7/8"	2.6	96650	96835	96687	96872
20.50mm	3.18mm	1/2"	1-7/8"	2.65	96652	96837	96689	96874
13/16"	9/64"	1/2"	1-7/8"	2.65	96653	96838	96690	96875
24.00mm	3.57mm	1/2"	1-7/8"	2.75	96655	96840	96692	96877
25.00mm	4.76mm	1/2"	1-7/8"	2.8	96656	96841	96693	96878
26.00mm	4.76mm	1/2"	1-7/8"	2.8	96658	96843	96695	96880
28.00mm	4.76mm	1/2"	1-7/8"	2.85	96659	96844	96696	96881
30.00mm	4.76mm	1/2"	1-7/8"	2.9	96660	96845	96697	96882
31.00mm	4.76mm	1/2"	1-7/8"	2.95	96661	96846	96698	96883

COUNTERSINKS

WWW.WHITNEYTOOL.COM

Made in USA

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Standard Countersinks

» WHITNEY STANDARD HIGH SPEED STEEL THREE FLUTE COUNTERSINKS

60° EDP No.	82° EDP No.	90° EDP No.	A Dia.	B Shank Dia.	C Shank Length	OAL
42205	42220	42240	1/4	1/4	N/A	1-1/2
42206	42221	42241	3/8		7/8	1-3/4
42207	42222	42242	1/2		1	2
42208	42223	42243	5/8	3/8	1-1/4	2-1/4
42209	42224	42244	3/4	1/2		2-5/8
42210	42225	42245	1		2-3/4	
42211	42226	42246	1-1/4		3	
42212	42227	42247	1-1/2		3-1/4	
42213	42228	42248	1-3/4	3/4	1-1/4	3-1/2
42214	42229	42249	2			3-3/4

» WHITNEY STANDARD HIGH SPEED STEEL SINGLE FLUTE COUNTERSINKS

High positive rake is ideal for many material types. Strong single flute construction. Radial relief for smooth cutting action.

A Body Dia.	B Shank Dia.	C Shank Length	60°		82°		90°	
			EDP No.	Overall Length	EDP No.	Overall Length	EDP No.	Overall Length
1/8	1/8	N/A	42040	1-1/4	42052	1-1/4	42064	1-1/4
3/16	3/16	N/A	42041	1-3/8	42053	1-3/8	42065	1-3/8
1/4	1/4	N/A	42042	1-1/2	42054	1-1/2	42066	1-1/2
3/8		7/8	42043	1-3/4	42055	1-3/4	42067	1-3/4
1/2	3/8	1	42044	2	42056	2	42068	2
5/8			2-1/4	42057	2-1/4	42069	2-1/4	
3/4		2-5/8	42058	2-5/8	42070	2-5/8		
1	1/2	1-1/4	42047	2-3/4	42059	2-3/4	42071	2-3/4
1-1/4			3	42060	2-3/4	42072	2-3/4	
1-1/2	3-1/4		42061	2-7/8	42073	2-7/8		
1-3/4	3-1/2		42062	3	42074	3		
2	3/4	42051	3-3/4	42063	3-1/4	42075	3-1/4	

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

WWW.WHITNEYTOOL.COM

COUNTERSINKS

Whitney Tap Extensions for ANSI Standard Taps

The tap shank enters the hole and is locked into a square in the bottom of the hole. The tap is then secured by hand tightening the compression cap.

» HAND/MACHINE TAP EXTENSIONS 5" & 9" LENGTH

- » Made from tool steel
- » Internal square drive for positive tap drive
- » Compression cap for easy tightening, no wrench required
- » A very effective tool at low cost
- » The slim profile lets you fit into places not accessible to conventional tap extensions
- » Eliminates the need for purchasing expensive extended length taps
- » Integral compression collet eliminates the need for bulky collet nuts

5" Tap Extension Set w/ Case (9-piece) shown. Also available in 9" Sets.

EDP No.	Nominal Tap Size	Metric Tap Size* ASME/ANSI	A Dia. of Tap Shank	B Body Dia. Inch	C Shank Dia. Inch	D Square Size Inch	Depth Tap Enters
5" Tap Extensions (CAP Diameter = "B" Body Diameter)							
96089	#0-#6	M1.6-M3.5	0.141	1/4"	0.194	0.152	7/8"
96090	#8	M4	0.168	5/16"			
96091	#10	M4.5-M5	0.194	3/8"			
96092	#12	—	0.220	3/8"			1"
96093	1/4"	M6-M6.3	0.255	7/16"	0.255	0.191	
96094	5/16"	M7 & M8	0.318	1/2"	0.318	0.238	1-1/16"
96095	3/8"	M10	0.381	9/16"	0.381	0.286	1-1/8"
96096	7/16"	—	0.323	1/2"	0.323	0.242	1-1/16"
96097	1/2"	M12	0.367	9/16"	0.367	0.275	1-1/8"
96098	1/16 & 1/8 RS NPT	—	0.312	1/2"	0.312	0.234	1"
96119	5" Tap Extension Set w/Case (9-piece set includes WTC No. 96089 thru 96097)						
9" Tap Extensions (CAP Diameter = "B" Body Diameter)							
96099	#0-#6	M1.6-M3.5	0.141	1/4"	0.194	0.152	7/8"
96100	#8	M4	0.168	5/16"			
96101	#10	M4.5-M5	0.194	3/8"			
96102	#12	—	0.220	3/8"			1"
96103	1/4"	M6	0.255	7/16"	0.255	0.191	
96104	5/16"	M7 & M8	0.318	1/2"	0.318	0.238	1-1/16"
96105	3/8"	M10	0.381	9/16"	0.381	0.286	1-1/8"
96106	7/16"	—	0.323	1/2"	0.323	0.242	1-1/16"
96107	1/2"	M12	0.367	9/16"	0.367	0.275	1-1/8"
96108	1/16 & 1/8 RS NPT	—	0.312	1/2"	0.312	0.234	1"
96120	9" Tap Extension Set w/Case (9-piece set includes WTC No. 96099 thru 96107)						
6" Tap Extensions (For Taps larger than 1/2") (CAP Diameter = 1/8" Greater than "B" Body Diameter)							
96109	9/16"	—	0.429	3/4"	0.429	0.320	1-1/4"
96110	1/8 NPT	—	0.437		0.437	0.328	1"
96111	5/8"	M16	0.480		0.480	0.360	1-1/4"
96112	11/16"	—	0.542	7/8"	0.542	0.406	
96113	1/4 NPT	—	0.562		0.562	0.420	1"
96114	3/4"	—	0.590		0.590	0.440	1-3/8"
96115	7/8"	—	0.697	1"	0.697	0.520	1-3/8"
96116	3/8 NPT	—	0.700		0.700	0.530	1-3/16"
96117	1/2 NPT	—	0.687		0.687	0.515	1-1/4"
96118	1"	—	0.800		0.800	0.600	
96180	1-1/16, 1-1/8	M27	0.896	1-1/8"	0.896	0.672	
96181	3/4" NPT	—	0.906		0.906	0.679	
96182	1-3/16, 1-1/4	M30	1.021	1-5/16"	1.021	0.766	1-1/2"
96183	1-5/16, 1-3/8	M33	1.108		1.108	0.831	
96184	1" NPT	—	1.125	1-3/8"	1.125	0.843	

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Tap Extensions for Coolant Thru ANSI Standard Taps

The tap shank enters the hole and is locked into a square in the bottom of the hole. The tap is then secured by hand tightening the compression cap.

» COOLANT THRU HAND/MACHINE TAP EXTENSIONS 5" & 9" LENGTH

- » Made from tool steel
- » Internal square drive for positive tap drive
- » Compression cap for easy tightening, no wrench required
- » A very effective tool at low cost
- » The slim profile lets you fit into places not accessible to conventional tap extensions
- » Eliminates the need for purchasing expensive extended length taps
- » Integral compression collet eliminates the need for bulky collet nuts

need
SOMETHING DIFFERENT?

Fill out a quote request on page 94 or at whitneytool.com!

EDP No.	Nominal Tap Size	Metric Tap Size ASME/ANSI	A Dia. of Tap Shank	B Body Dia. Inch	C Shank Dia. Inch	D Square Size Inch	Depth Tap Enters	Coolant Hole Dia.
5" Coolant Thru Tap Extensions (CAP Diameter = "B" Body Diameter)								
96150	#0-#6	M1.6-M3.5	0.141	1/4"	0.194	0.152	7/8"	7/64
96151	#8	M4	0.168	5/16"			7/8"	
96152	#10	M4.5-M5	0.194	3/8"			1"	
96153	#12	—	0.220	3/8"			1"	
96154	1/4"	M6-M6.3	0.255	7/16"	0.255	0.191	1"	3/32
96155	5/16"	M7 & M8	0.318	1/2"	0.318	0.238	1-1/16"	5/32
96156	3/8"	M10	0.381	9/16"	0.381	0.286	1-1/8"	
96157	7/16"	—	0.323	1/2"	0.323	0.242	1-1/16"	
96158	1/2"	M12	0.367	9/16"	0.367	0.275	1-1/8"	
96159	1/16 & 1/8 RS NPT	—	0.312	1/2"	0.312	0.234	1"	
9" Coolant Thru Tap Extensions (CAP Diameter = "B" Body Diameter)								
96160	#0-#6	M1.6-M3.5	0.141	1/4"	0.194	0.152	7/8"	7/64
96161	#8	M4	0.168	5/16"			7/8"	
96162	#10	M4.5-M5	0.194	3/8"			1"	
96163	#12	—	0.220	3/8"			1"	
96164	1/4"	M6-M6.3	0.255	7/16"	0.255	0.191	1"	3/32
96165	5/16"	M7 & M8	0.318	1/2"	0.318	0.238	1-1/16"	5/32
96166	3/8"	M10	0.381	9/16"	0.381	0.286	1-1/8"	
96167	7/16"	—	0.323	1/2"	0.323	0.242	1-1/16"	
96168	1/2"	M12	0.367	9/16"	0.367	0.275	1-1/8"	
96169	1/16 & 1/8 RS NPT	—	0.312	1/2"	0.312	0.234	1"	
6" Coolant Thru Tap Extensions (For Taps larger than 1/2") (CAP Diameter = 1/8" Greater than "B" Body Diameter)								
96170	9/16"	—	0.429	3/4"	0.429	0.320	1-1/4"	3/16
96171	1/8 NPT	—	0.437		0.437	0.328	1"	
96172	5/8"	M16	0.480		0.480	0.360	1-1/4"	
96173	11/16"	—	0.542	7/8"	0.542	0.406	1-1/4"	
96174	1/4 NPT	—	0.562		0.562	0.420	1"	
96175	3/4"	—	0.590		0.590	0.440	1-3/8"	
96176	7/8"	—	0.697	1"	0.697	0.520	1-3/8"	
96177	3/8 NPT	—	0.700		0.700	0.530	1-3/16"	
96178	1/2 NPT	—	0.687		0.687	0.515	1-1/4"	
96179	1"	—	0.800	1-1/8"	0.800	0.600	1-1/2"	1/4
96190	1-1/16, 1-1/8	M27	0.896		0.896	0.672		
96191	3/4" NPT	—	0.906		0.906	0.679		
96192	1-3/16, 1-1/4	M30	1.021	1-5/16"	1.021	0.766		
96193	1-5/16, 1-3/8	M33	1.108		1.108	0.831		
96194	1" NPT	—	1.125	1-3/8"	1.125	0.843		

WWW.WHITNEYTOOL.COM

TAP EXTENSIONS

Made in USA

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Tap Extensions for DIN Standard Taps

The tap shank enters the hole and is locked into a square in the bottom of the hole. The tap is then secured by hand tightening the compression cap.

» METRIC DIN HAND/MACHINE TAP EXTENSIONS 5" & 9" LENGTH

- » All popular DIN metric sizes
- » All the most popular sizes available for coolant thru taps
- » Made from tool steel
- » Internal square drive for positive tap drive
- » Compression cap for easy tightening, no wrench required
- » A very effective tool at low cost
- » The slim profile lets you fit into places not accessible to conventional tap extensions
- » Eliminates the need for purchasing expensive extended length taps
- » Integral compression collet eliminates the need for bulky collet nuts

EDP No.	DIN 371 Shanks	DIN 374/376 Shanks	A Dia of Tap Shank		Depth Tap Enteres	B Body Dia. Inch	C Shank Dia.		D Square Size		Coolant Thru	
			MM	Inch			MM	Inch	MM	Inch	EDP No.	Coolant Hole Size
5" (127mm) TAP EXTENSIONS (CAP Diameter = "B" Body Diameter)												
96201	M2-M2.6	M4	2.8mm	0.110	7/8"	1/4"	6mm	0.236	4.9mm	0.193	96240	2.36mm
96202	M3	M4.5-M5	3.5mm	0.137	7/8"	5/16"	6mm	0.236	4.9mm	0.193	96241	2.36mm
96203	M3.5	M5.5	4.0mm	0.157	7/8"	3/8"	6mm	0.236	4.9mm	0.193	96242	2.36mm
96204	M4	M6	4.5mm	0.177	7/8"	3/8"	6mm	0.236	4.9mm	0.193	96243	2.36mm
96205	M4.5-M6	M8	6.0mm	0.236	1"	7/16"	7mm	0.275	5.5mm	0.216	96244	3.96mm
96206	M7	M9-M10	7.0mm	0.275	1"	1/2"	7mm	0.275	5.5mm	0.216	96245	3.96mm
96207	M8	M11	8.0mm	0.315	1-1/8"	1/2"	8mm	0.315	6.2mm	0.244	96246	3.96mm
96208	M9	M12	9.0mm	0.354	1-3/16"	5/8"	9mm	0.354	7mm	0.275	96247	3.96mm
96209	M10	—	10.0mm	0.393	1-1/4"	5/8"	10mm	0.393	8mm	0.315	96248	3.96mm
96210	—	M14	11.0mm	0.433	1-3/8"	3/4"	11mm	0.433	9mm	0.354	96249	3.96mm
96211	M12	M16	12.0mm	0.472	1-3/8"	3/4"	12mm	0.472	9mm	0.354	96250	3.96mm
9" (228.6mm) TAP EXTENSIONS (CAP Diameter = "B" Body Diameter)												
96212	M2-M2.6	M4	2.8mm	0.110	7/8"	1/4"	6mm	0.236	4.9mm	0.193	96251	2.36mm
96213	M3	M4.5-M5	3.5mm	0.137	7/8"	5/16"	6mm	0.236	4.9mm	0.193	96252	2.36mm
96214	M3.5	M5.5	4.0mm	0.157	7/8"	3/8"	6mm	0.236	4.9mm	0.193	96253	2.36mm
96215	M4	M6	4.5mm	0.177	7/8"	3/8"	6mm	0.236	4.9mm	0.193	96254	2.36mm
96216	M4.5-M6	M8	6.0mm	0.236	1"	7/16"	7mm	0.275	5.5mm	0.216	96255	3.96mm
96217	M7	M9-M10	7.0mm	0.275	1"	1/2"	7mm	0.275	5.5mm	0.216	96256	3.96mm
96218	M8	M11	8.0mm	0.315	1-1/8"	1/2"	8mm	0.315	6.2mm	0.244	96257	3.96mm
96219	M9	M12	9.0mm	0.354	1-3/16"	5/8"	9mm	0.354	7mm	0.275	96258	3.96mm
96220	M10	—	10.0mm	0.393	1-1/4"	5/8"	10mm	0.393	8mm	0.315	96259	3.96mm
96221	—	M14	11.0mm	0.433	1-3/8"	3/4"	11mm	0.433	9mm	0.354	96260	3.96mm
96222	M12	M16	12.0mm	0.472	1-3/8"	3/4"	12mm	0.472	9mm	0.354	96261	3.96mm

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Tap & Drill Extension Replacement Caps

» REPLACEMENT CAPS FOR WHITNEY TAP AND DRILL EXTENSIONS

EDP No.	Tap Extension Size Used On	EDP Numbers of Tap Extension Used On
96121	#0 - #6 Tap, 5" & 9" Long	96089, 96099, 96150, 96160
96122	# 8 Tap, 5" & 9" Long	96090, 96100, 96151, 96161
96123	#10 Tap, 5" & 9" Long	96091, 96101, 96152, 96162
96124	#12 Tap, 5" & 9" Long	96092, 96102, 96153, 96163
96125	1/4" Tap, 5" & 9" Long	96093, 96103, 96154, 96164
96126	5/16" Tap, 5" & 9" Long	96094, 96104, 96155, 96165
96127	3/8" Tap, 5" & 9" Long	96095, 96105, 96156, 96166
96128	7/16" Tap, 5" & 9" Long	96096, 96106, 96157, 96167
96129	1/2" Tap, 5" & 9" Long	96097, 96107, 96158, 96168
96130	1/16" & 1/8" RS NPT Taps 5" & 9" Long	96098, 96108, 96159, 96169
96131	9/16" Tap, 6" Long	96109, 96170
96132	1/8" NPT, 6" Long	96110, 96171
96133	5/8" Tap, 6" Long	96111, 96172
96134	11/16" Tap, 6" Long	96112, 96173
96135	1/4" NPT, 6" Long	96113, 96174
96136	3/4" Tap, 6" Long	96114, 96175
96137	7/8" Tap, 6" Long	96115, 96176
96138	3/8" NPT, 6" Long	96116, 96177
96139	1/2" NPT, 6" Long	96117, 96178
96140	1" Tap, 6" Long	96118, 96179
96141	1-1/8" (1-1/16, M27) Tap Ext., 6" Long	96180, 96190
96142	3/4" NPT Tap Ext., 6" Long	96181, 96191
96143	1-1/4" (1-3/16, M30) Tap Ext., 6" Long	96182, 96192
96144	1-3/8" (1-5/16, M33) Tap Ext., 6" Long	96183, 96193
96145	1" NPT Tap Ext., 6" Long	96184, 96194
96146	M2-M2.6 Tap Ext., 5" & 9" Long	96201, 96212
96225	M3 Tap Ext., 5" & 9" Long	96202, 96213
96226	M3.5 Tap Ext., 5" & 9" Long	96203, 96214
96227	M4 Tap Ext., 5" & 9" Long	96204, 96215
96228	M4.5 - M6 Tap Ext., 5" & 9" Long	96205, 96216
96229	M7 Tap Ext., 5" & 9" Long	96206, 96217
96230	M8 Tap Ext., 5" & 9" Long	96207, 96218
96231	M9 Tap Ext., 5" & 9" Long	96208, 96219
96232	M10 Tap Ext., 5" & 9" Long	96209, 96220
96233	M14 Tap Ext., 5" & 9" Long	96210, 96221
96234	M12 Tap Ext., 5" & 9" Long	96211, 96222

» MINIATURE DRILL EXTENSION REPLACEMENT CAPS

EDP No.	Drill Extension Size Used On	EDP Numbers of Tap Extension Used On
96147	1/8 Shank Miniature Drill Extension	ALL
96148	3/16 Shank Miniature Drill Extension	ALL
96149	1/4 Shank Miniature Drill Extension	ALL

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

WWW.WHITNEYTOOL.COM

TAP & DRILL EXTENSION REPLACEMENT CAPS

Made in USA

Screw Extractors

Hi-Carbon Steel, Spiral Style
 Remove broken screws, bolts, threaded parts and pipes
 Broken piece is extracted without damage to threads

EDP No.	Size	To Remove Screw Diameter	Shank Diameter	Point Diameter	Drill Size
96461	EX1	3/32" to 5/32"	1/8"	.060	5/64"
96462	EX2	5/32" to 7/32"	3/16"	.080	7/64"
96463	EX3	7/32" to 9/32"	1/4"	1/8"	5/32"
96464	EX4	9/32" to 3/8" and 1/8" Pipe	5/16"	3/16"	1/4"
96465	EX5	3/8" to 5/8" and 1/4" Pipe	7/16"	1/4"	17/64"
96466	EX6	5/8" to 7/8" and 3/8" Pipe	5/8"	3/8"	13/32"
96467	EX7	7/8" to 1-1/8" and 1/2" Pipe	7/8"	15/32"	17/32"
96468	EX8	1-1/8" to 1-3/8" and 3/4" Pipe	1 11/32"	3/4"	13/16"
96469	EX9	1-3/8" up, and 1" Pipe	1-9/32"	1"	1-1/8"

Screw Extractors Extensions

Slim profile extends reach of screw extractors for difficult to reach applications
 Internal square drive for positive engagement
 Compression cap for easy tightening: No wrench required

EDP No.	For Extractor Size	Overall Length
96499	EX1	5"
96500	EX2	5"
96501	EX3	5"
96502	EX4	5"
96503	EX5	5"
96504	EX6	5"
96505	EX7	5"
96506	EX8	5"
96507	EX9	5"

SCREW EXTRACTORS

WWW.WHITNEYTOOL.COM

need a
**SPECIAL
 SIZE?**

Fill out a quote request on
 page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Left Hand Drills

For use with Whitney Screw Extractors.
 Precision ground for ultimate accuracy and performance.
 135° Split point for accurate starts and fast penetration

EDP No.	Drill Diameter	Overall Length	Flute Length
96470	1/16	1-7/8	7/8
96471	5/64	2	1
96472	3/32	2-1/4	1-1/4
96473	7/64	2-5/8	1-1/2
96474	1/8	2-3/4	1-5/8
96475	9/64	2-7/8	1-3/4
96476	5/32	3-1/8	2
96477	11/64	3-1/4	2-1/8
96478	3/16	3-1/2	2-5/16
96479	13/64	3-5/8	2-7/16
96480	7/32	3-3/4	2-1/2
96481	15/64	3-7/8	2-5/8
96482	1/4	4	2-3/4
96483	17/64	4-1/8	2-7/8
96484	9/32	4-1/4	2-15/16
96485	19/64	4-3/8	3-1/16
96486	5/16	4-1/2	3-3/16
96487	21/64	4-5/8	3-5/16
96488	11/32	4-3/4	3-7/16
96489	23/64	4-7/8	3-1/2
96490	3/8	5	3-5/8
96491	25/64	5-1/8	3-3/4
96492	13/32	5-1/4	3-7/8
96493	27/64	5-3/8	3-15/16
96494	7/16	5-1/2	4-1/16
96495	29/64	5-5/8	4-3/16
96496	15/32	5-3/4	4-5/16
96497	31/64	5-7/8	4-3/8
96498	1/2	6	4-1/2

WWW.WHITNEYTOOL.COM

LEFT HAND DRILLS

Made in USA

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Left Hand Collet Type Drill Extension System

» LEFT HAND EXTENSION SYSTEM BODY

» LEFT HAND DRIVE ONLY - For extending left hand drills
 Extension body only - requires collet for use

EDP No.	Series	Length	Shank Diameter	Body Diameter
96435	#1LH	4"	1/4"	5/16"
96437	#2LH	4"	1/4"	7/16"
96439	#3LH	4"	3/8"	9/16"
96460	#4LH	6"	1/2"	1"
96436	#1LH	9"	1/4"	5/16"
96438	#2LH	9"	1/4"	7/16"
96440	#3LH	9"	3/8"	9/16"
96461	#4LH	12"	1/2"	1"

» COLLETS FOR LEFT HAND EXTENSION SYSTEM

» LEFT HAND DRIVE ONLY - For extending left hand drills
 Collets only - requires body in same series for use

EDP No.	Series	Collet Drill Size	Hex Size
96441*	1LH	1/16" (0.0625)	1/4"
96442*		5/64" (0.0781)	
96443		3/32" (0.0938)	
96444*		7/64" (0.1094)	
96445		1/8" (0.125)	
96446*		9/64" (0.1406)	
96447*	2LH	5/32" (0.1562)	3/8"
96448*		11/64" (0.1719)	
96449		3/16" (0.1875)	
96450*		13/64" (0.2031)	
96451*		7/32" (0.2188)	
96452*		15/64" (0.2344)	
96453	3LH	1/4" (0.25)	7/16"
96454		1/4" (0.25)	
96455*		17/64" (0.2656)	
96456*		9/32" (0.2812)	
96457*		19/64" (0.2969)	
96458		5/16" (0.3125)	
96462	4LH	21/64" (0.3281)	13/16"
96463		11/32" (0.3438)	
96464		23/64" (0.3438)	
96465		3/8" (0.375)	
96466		25/64" (0.3906)	
96467		13/32" (0.4063)	
96468		27/64" (0.4219)	
96469		7/16" (0.4375)	
96470		29/64" (0.4531)	
96471		15/32" (0.4688)	
96472	31/64" (0.4844)		
96473	1/2" (0.5)		

* Non Stock Standard - 1-2 Week Lead Time

looking for a
**SPECIAL
 SIZE?**

Fill out a quote request on
 page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Drill Extensions

» DRILL EXTENSION SYSTEM BODY

» Standard Right Hand

» COLLET TYPE DRILL EXTENSION SYSTEM

- » 4", 9" and 12" extensions use collets
- » Accommodates 1/16" thru 5/16" drills
- » Slim profile gets into places that other collet type extensions cannot accommodate
- » The threaded type collets eliminate the need for bulky collet nuts
- » It's easy to change collets, no special wrenches required
- » A low cost system for difficult to reach spots

EDP No.	Series	Length	Shank Dia.	Body Dia.
96000	#1	4"	1/4"	5/16"
96001	#2		7/16"	
96002	#3		9/16"	
96400	#4	6"	1/2"	1"
96003	#1	9"	1/4"	5/16"
96004	#2		7/16"	
96005	#3		9/16"	
96401	#4	12"	1/2"	1"

» COLLETS FOR DRILL EXTENSION SYSTEM

EDP No.	Size	EDP No.	Size	EDP No.	Size	EDP No.	Size
SERIES 1 • 1/4" Hex Size		SERIES 2 • 3/8" Hex Size		SERIES 3 • 7/16" Hex Size		SERIES 4 • 13/16" Hex Size	
96300	1.5mm (0.590)	96017	11/64" (.1719)	96025	1/4" (.2500)	96402	5/16" (0.3125)
96006	1/16" (.0625)	96018	3/16" (.1875)	96309	F (.2570)	96403	8mm (0.315)
96301	2mm (.0787)	96019	No. 11 (.191)	96026	17/64" (.2656)	96404	21/64" (0.3281)
96007	5/64" (.0781)	96020	No. 10 (.1395)	96311	7mm (.2756)	96405	8.5mm (0.3346)
96008	No. 43 (.0890)	96307	5mm (.1968)	96027	9/32" (.2812)	96406	11/32" (0.3438)
96009	3/32" (.0937)	96021	13/64" (.2031)	96028	19/64" (.2969)	96407	9mm (0.3543)
96010	No. 40 (.0980)	96022	7/32" (.2187)	96029	5/16" (.3125)	96408	23/64" (0.3594)
96302	No. 36 (.1065)	96023	15/64" (.2344)	96312	8mm (.3150)	96409	9.5mm (0.374)
96011	7/64" (.1094)	96308	6mm (.2362)			96410	3/8" (0.375)
96303	3mm (.1181)	96024	1/4" (.2500)			96411	25/64" (0.3906)
96012	1/8" (.1250)	96376	3/32" (0.0938)			96412	10mm (0.3937)
96013	No. 30 (.1285)	96377	1/8" (0.125)			96413	13/32" (0.4062)
96304	No. 29 (.1360)	96378	#26 (0.147)			96414	27/64" (0.4219)
96014	9/64" (.1405)	96379	#25 (0.1495)			96415	11mm (0.4331)
96305	No. 26 (.1470)	96380	#18 (0.1695)			96416	7/16" (0.4375)
96015	5/32" (.1562)	96381	#17 (0.173)			96417	29/64" (0.4531)
96306	4mm (.1575)	96382	#16 (0.177)			96418	15/32" (0.4688)
96016	No. 21 (.1590)	96383	#15 (0.18)			96419	12mm (0.4724)
96364	#58 (0.042)	96384	5.5mm (0.2165)			96420	31/64" (0.4844)
96365	#56 (0.0465)	96385	B (0.238)			96421	1/2" (0.5)
96366	#51 (0.067)					96422	13mm (0.5118)
96367	#50 (0.07)					96423	33/64" (0.5156)
96368	#49 (0.073)					96424	17/32" (0.5313)
96369	#46 (0.081)					96425	35/64" (0.5469)
96370	#41 (0.096)					96426	14mm (0.5512)
96371	#39 (0.0995)					96427	9/16" (0.5625)
96372	#38 (0.1015)						
96373	#31 (0.12)						
96374	#27 (0.144)						
96375	#25 (0.1495)						

need a
**SPECIAL
DIAMETER
OR LENGTH?**

Fill out a quote request on
page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

WWW.WHITNEYTOOL.COM
DRILL EXTENSIONS
Made in USA

Whitney Miniature Drill Extensions

» MINIATURE DRILL EXTENSIONS

- » Slim profile allows you to reach tight places
- » Extension gives you added reach for small size drills
- » Integral compression collet lets you change drills easily

Insert the drill into the end and screw down the compression cap to secure in place.

1/8" Diameter Shank

EDP No.	Drill Size
96030	# 80
96031	# 79
96032	1/64"
96033	# 78
96034	# 77
96350	.5mm
96035	# 76
96036	# 75
96037	# 74
96351	.6mm
96038	# 73
96039	# 72
96040	# 71
96352	.7mm
96041	# 70
96042	# 69
96043	# 68
96044	1/32"
96353	.8mm
96045	# 67
96046	# 66
96047	# 65
96354	.9mm
96048	# 64
96049	# 63
96050	# 62
96051	# 61
96355	1mm
96052	# 60
96053	# 59
96054	# 58
96055	# 57
96056	# 56

3/16" Diameter Shank

EDP No.	Drill Size
96057	# 80
96058	# 79
96059	1/64"
96060	# 78
96061	# 77
96356	.5mm
96062	# 76
96063	# 75
96064	# 74
96357	.6mm
96065	# 73
96066	# 72
96067	# 71
96358	.7mm
96068	# 70
96069	# 69
96070	# 68
96071	1/32"
96359	.8mm
96072	# 67
96073	# 66
96074	# 65
96360	.9mm
96075	# 64
96076	# 63
96077	# 62
96078	# 61
96361	1mm
96079	# 60
96080	# 59
96081	# 58
96082	# 57
96083	# 56
96084	3/64"
96085	# 55
96086	# 54
96362	1.5mm
96087	# 53
96088	1/16"

1/4" Diameter Shank

EDP No.	Drill Size
96313	1mm
96314	# 60
96315	# 59
96316	# 58
96317	# 57
96318	# 56
96319	3/64"
96320	# 55
96321	# 54
96322	1.5mm
96323	# 53
96324	1/16"
96325	#51
96326	5/64"
96327	#47
96328	2.0mm
96329	#43
96330	3/32"
96331	2.5mm

SHANK DIAMETER
1/8", 3/16" OR 1/4"

need a
**SPECIAL
DIAMETER
OR LENGTH?**

Fill out a quote request on
page 94 or at whitneytool.com!

MINIATURE DRILL EXTENSIONS

WWW.WHITNEYTOOL.COM

Made in USA

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

BURR-ZIT™ DEBURRING TOOLS

The Burr-Zit™ tool is the original clothespin type de-burring tool, unequalled performance.

Burr-Zit™ tools can de-burr both sides of a drilled, punched or reamed hole in one operation, even when only one side is accessible.

Prior to the introduction of the Burr-Zit™ tool, production de-burring was limited by tool accessibility. Many applications, such as clevises and back walls, could not be de-burred using conventional tooling. In response to this need, Glen Cogsdill invented, engineered and patented the Burr-Zit™ tool. This tool makes formerly inaccessible areas accessible, and dramatically reduces production costs.

The Burr-Zit™ tools can be designed to meet most special applications. Whitney Tool Company offers extra length tools, taper shanks, non-standard shank sizes as well as shanks with tangs and whistle notches.

Burr-Zit™ tools are easily resharpened thus assuring long tool life.

Users can de-burr up to five thousand holes per grind with approximately 6 to 20 grinds per tool depending on size. No other tool can equal the performance and economy of the Burr-Zit™ de-burring tool.

Extraordinarily Efficient:

- Constructed entirely from a single piece of high quality M-2, high speed steel. *(Tools made from higher grade steels such as M-4 and M-42 are available for special applications)*
- The internal tension pin adjustment for CE-20 and larger is available exclusively with the Burr-Zit™ tool
- An internal tension control pin allows for tension adjustment without removing the tool from the machine
- Since the tension pin is an internal feature, it offers no interference to bushings, fixtures, or multiple holes in line
- Integral cutting edges prevent obstruction by dirt or chips

Tension Adjustment

Made in USA

Internal adjustment pin allows easy pass-through without obstruction.

Whitney Standard Burr-Zit™ Tools System I and II

System I - de-burrs both **front and back sides** of a hole in one operation, thus insuring a burr free hole.

System II - which has a "bullet nose," is used for applications in which only the **back side** of the hole requires de-burring.

Whitney Standard Burr-Zit™ Tools

System III

The System III tool is custom built to your individual needs. In order to ensure an accurate tool design to meet your requirements, a part print should be submitted when requesting a quotation.

System III - designed to combine **front countersinking** with **back de-burring** in one operation.

System III on Counterbored Holes - can also be used to de-burr **both sides** of a counterbored hole.

special quote request on
PAGE 94
 Fill out a quote request on page 94 or at whitneytool.com!

Made in USA

Whitney Burr-Zit™ Tools

SYSTEM I

For applications in which **front and back side** de-burring are required in one operation.

Tool Range: Each tool is designed to de-burr up to the next size

Burr-Zit™ Tool Speed & Feed Recommendations:

Ferrous Metals: Speed 40-50 S.F.M. Feed: .007-.010 I.P.R.

Tool Number	Hole Diameter (A)		Overall Length (B)	Lobe Length (C)	Pilot Length (D)	Number Of Lobes	Uncoated	TiN Coated	TiCN Coated	TiAlN Coated
	Inch						EDP No.	EDP No.	EDP No.	EDP No.
CE-4-1	.078"	0.078	2.5	3/32	1/16	1	07010	07011	07012	07013
CE-5-1	.085"	0.085	2.5	3/32	1/16	1	08010	08011	08012	08013
CE-6-1	3/32"	0.094	4	5/32	3/32	1	09010	09011	09012	09013
CE-7-1	7/64"	0.109	4	5/32	3/32	1	11010	11011	11012	11013
CE-8-1	1/8"	0.125	4	5/32	3/32	1	12010	12011	12012	12013
CE-9-1	9/64"	0.141	4	5/32	1/8	1	14010	14011	14012	14013
CE-10-1	5/32"	0.156	4	3/16	1/8	1	16010	16011	16012	16013
CE-11-1	11/64"	0.172	4	3/16	1/8	1	17010	17011	17012	17013
CE-12-1	3/16"	0.188	4	3/16	1/8	1	18010	18011	18012	18013
CE-13-1	13/64"	0.203	4	3/16	1/8	1	19010	19011	19012	19013
CE-14-1	7/32"	0.219	4	3/16	1/8	2	21010	21011	21012	21013
CE-15-1	15/64"	0.234	4	1/4	3/16	2	23010	23011	23012	23013
CE-16-1	1/4"	0.25	4	1/4	3/16	2	24010	24011	24012	24013
CE-17-1	17/64"	0.266	4	1/4	3/16	2	26010	26011	26012	26013
CE-18-1	9/32"	0.281	4	1/4	3/16	2	28010	28011	28012	28013
CE-19-1	19/64"	0.297	4	1/4	3/16	2	29010	29011	29012	29013
CE-20-1	5/16"	0.313	4	1/4	3/16	2	31010	31011	31012	31013
CE-21-1	21/64"	0.328	4	1/4	3/16	2	32010	32011	32012	32013
CE-22-1	11/32"	0.344	4	1/4	3/16	2	34010	34011	34012	34013
CE-23-1	23/64"	0.359	4.5	1/4	3/16	2	36010	36011	36012	36013
CE-24-1	3/8"	0.375	4.5	1/4	3/16	2	37010	37011	37012	37013
CE-25-1	25/64"	0.391	4.5	5/16	3/16	2	39010	39011	39012	39013
CE-26-1	13/32"	0.406	4.5	5/16	3/16	2	41010	41011	41012	41013
CE-27-1	27/64"	0.422	5	5/16	3/16	2	42010	42011	42012	42013
CE-28-1	7/16"	0.438	5.5	5/16	3/16	2	43010	43011	43012	43013
CE-29-1	29/64"	0.453	5.5	5/16	3/16	2	44010	44011	44012	44013
CE-30-1	15/32"	0.469	5.5	3/8	3/16	2	46010	46011	46012	46013
CE-31-1	31/64"	0.484	5.5	3/8	3/16	2	48010	48011	48012	48013
CE-32-1	1/2"	0.5	6	3/8	3/16	2	50010	50011	50012	50013
CE-33-1	33/64"	0.516	6	3/8	3/16	2	51010	51011	51012	51013
CE-34-1	17/32"	0.531	6	3/8	3/16	2	53010	53011	53012	53013
CE-35-1	35/64"	0.547	6.5	3/8	3/16	2	54010	54011	54012	54013
CE-36-1	9/16"	0.563	7	3/8	3/16	2	56010	56011	56012	56013
CE-37-1	37/64"	0.578	7	3/8	3/16	2	57010	57011	57012	57013
CE-38-1	19/32"	0.594	7	3/8	3/16	2	59010	59011	59012	59013
CE-39-1	39/64"	0.609	7.5	3/8	1/4	2	60010	60011	60012	60013
CE-40-1	5/8"	0.625	7.5	3/8	1/4	2	62010	62011	62012	62013
CE-41-1	41/64"	0.641	7.5	3/8	1/4	2	64010	64011	64012	64013
CE-42-1	21/32"	0.656	7.5	3/8	1/4	2	65010	65011	65012	65013
CE-43-1	43/64"	0.672	7.5	3/8	1/4	2	67010	67011	67012	67013
CE-44-1	11/16"	0.688	8	3/8	1/4	2	68010	68011	68012	68013
CE-45-1	45/64"	0.703	8	3/8	1/4	2	70010	70011	70012	70013
CE-46-1	23/32"	0.719	8	3/8	1/4	2	71010	71011	71012	71013
CE-47-1	47/64"	0.734	8	3/8	1/4	2	73010	73011	73012	73013
CE-48-1	3/4"	0.75	8.5	3/8	1/4	2	75010	75011	75012	75013
CE-49-1	49/64"	0.766	8.5	3/8	1/4	2	76010	76011	76012	76013
CE-50-1	25/32"	0.781	8.5	3/8	1/4	2	78010	78011	78012	78013
CE-51-1	51/64"	0.797	9	3/8	1/4	2	79010	79011	79012	79013
CE-52-1	13/16"	0.813	9	1/2	1/4	2	81010	81011	81012	81013
CE-53-1	53/64"	0.828	9	1/2	3/8	2	82010	82011	82012	82013
CE-54-1	27/32"	0.844	9	1/2	3/8	2	84010	84011	84012	84013
CE-55-1	55/64"	0.859	9	1/2	3/8	2	85010	85011	85012	85013
CE-56-1	7/8"	0.875	9.5	1/2	3/8	2	87010	87011	87012	87013
CE-57-1	57/64"	0.891	9.5	1/2	3/8	2	89010	89011	89012	89013
CE-58-1	29/32"	0.906	9.5	1/2	3/8	2	90010	90011	90012	90013
CE-59-1	59/64"	0.922	9.5	1/2	3/8	2	92010	92011	92012	92013
CE-60-1	15/16"	0.938	9.75	1/2	3/8	2	93010	93011	93012	93013
CE-61-1	61/64"	0.953	9.75	1/2	3/8	2	95010	95011	95012	95013
CE-62-1	31/32"	0.968	9.75	1/2	3/8	2	97010	97011	97012	97013
CE-63-1	63/64"	0.984	9.75	1/2	3/8	2	98010	98011	98012	98013
CE-64-1	1"	1	10	1/2	3/8	2	99010	99011	99012	99013

WWW.WHITNEYTOOL.COM

Whitney Burr-Zit™ Tools

SYSTEM I

For applications in which **front and back side** de-burring are required in one operation.

Tool Range: Each tool is designed to de-burr up to the next size

Burr-Zit™ Tool Speed & Feed Recommendations:

Non-Ferrous Metals: Speed 80-90 S.F.M. Feed: .007-.010 I.P.R.

Tool Number	Hole Diameter (A)		Overall Length (B)	Lobe Length (C)	Pilot Length (D)	Number Of Lobes	Uncoated	TiN Coated	TiCN Coated	TiAlN Coated
	Inch						EDP No.	EDP No.	EDP No.	EDP No.
CE-4-10	.078"	0.078	2.5	3/32	1/16	1	07100	07101	07102	07103
CE-5-10	.085"	0.085	2.5	3/32	1/16	1	08100	08101	08102	08103
CE-6-10	3/32"	0.094	4	5/32	3/32	1	09100	09101	09102	09103
CE-7-10	7/64"	0.109	4	5/32	3/32	1	11100	11101	11102	11103
CE-8-10	1/8"	0.125	4	5/32	3/32	1	12100	12101	12102	12103
CE-9-10	9/64"	0.141	4	5/32	1/8	1	14100	14101	14102	14103
CE-10-10	5/32"	0.156	4	3/16	1/8	1	16100	16101	16102	16103
CE-11-10	11/64"	0.172	4	3/16	1/8	1	17100	17101	17102	17103
CE-12-10	3/16"	0.188	4	3/16	1/8	1	18100	18101	18102	18103
CE-13-10	13/64"	0.203	4	3/16	1/8	1	19100	19101	19102	19103
CE-14-10	7/32"	0.219	4	3/16	1/8	2	21100	21101	21102	21103
CE-15-10	15/64"	0.234	4	1/4	3/16	2	23100	23101	23102	23103
CE-16-10	1/4"	0.25	4	1/4	3/16	2	24100	24101	24102	24103
CE-17-10	17/64"	0.266	4	1/4	3/16	2	26100	26101	26102	26103
CE-18-10	9/32"	0.281	4	1/4	3/16	2	28100	28101	28102	28103
CE-19-10	19/64"	0.297	4	1/4	3/16	2	29100	29101	29102	29103
CE-20-10	5/16"	0.313	4	1/4	3/16	2	31100	31101	31102	31103
CE-21-10	21/64"	0.328	4	1/4	3/16	2	32100	32101	32102	32103
CE-22-10	11/32"	0.344	4	1/4	3/16	2	34100	34101	34102	34103
CE-23-10	23/64"	0.359	4.5	1/4	3/16	2	36100	36101	36102	36103
CE-24-10	3/8"	0.375	4.5	1/4	3/16	2	37100	37101	37102	37103
CE-25-10	25/64"	0.391	4.5	5/16	3/16	2	39100	39101	39102	39103
CE-26-10	13/32"	0.406	4.5	5/16	3/16	2	41100	41101	41102	41103
CE-27-10	27/64"	0.422	5	5/16	3/16	2	42100	42101	42102	42103
CE-28-10	7/16"	0.438	5.5	5/16	3/16	2	43100	43101	43102	43103
CE-29-10	29/64"	0.453	5.5	5/16	3/16	2	44100	44101	44102	44103
CE-30-10	15/32"	0.469	5.5	3/8	3/16	2	46100	46101	46102	46103
CE-31-10	31/64"	0.484	5.5	3/8	3/16	2	48100	48101	48102	48103
CE-32-10	1/2"	0.5	6	3/8	3/16	2	50100	50101	50102	50103
CE-33-10	33/64"	0.516	6	3/8	3/16	2	51100	51101	51102	51103
CE-34-10	17/32"	0.531	6	3/8	3/16	2	53100	53101	53102	53103
CE-35-10	35/64"	0.547	6.5	3/8	3/16	2	54100	54101	54102	54103
CE-36-10	9/16"	0.563	7	3/8	3/16	2	56100	56101	56102	56103
CE-37-10	37/64"	0.578	7	3/8	3/16	2	57100	57101	57102	57103
CE-38-10	19/32"	0.594	7	3/8	3/16	2	59100	59101	59102	59103
CE-39-10	39/64"	0.609	7.5	3/8	1/4	2	60100	60101	60102	60103
CE-40-10	5/8"	0.625	7.5	3/8	1/4	2	62100	62101	62102	62103
CE-41-10	41/64"	0.641	7.5	3/8	1/4	2	64100	64101	64102	64103
CE-42-10	21/32"	0.656	7.5	3/8	1/4	2	65100	65101	65102	65103
CE-43-10	43/64"	0.672	7.5	3/8	1/4	2	67100	67101	67102	67103
CE-44-10	11/16"	0.688	8	3/8	1/4	2	68100	68101	68102	68103
CE-45-10	45/64"	0.703	8	3/8	1/4	2	70100	70101	70102	70103
CE-46-10	23/32"	0.719	8	3/8	1/4	2	71100	71101	71102	71103
CE-47-10	47/64"	0.734	8	3/8	1/4	2	73100	73101	73102	73103
CE-48-10	3/4"	0.75	8.5	3/8	1/4	2	75100	75101	75102	75103
CE-49-10	49/64"	0.766	8.5	3/8	1/4	2	76100	76101	76102	76103
CE-50-10	25/32"	0.781	8.5	3/8	1/4	2	78100	78101	78102	78103
CE-51-10	51/64"	0.797	9	3/8	1/4	2	79100	79101	79102	79103
CE-52-10	13/16"	0.813	9	1/2	1/4	2	81100	81101	81102	81103
CE-53-10	53/64"	0.828	9	1/2	3/8	2	82100	82101	82102	82103
CE-54-10	27/32"	0.844	9	1/2	3/8	2	84100	84101	84102	84103
CE-55-10	55/64"	0.859	9	1/2	3/8	2	85100	85101	85102	85103
CE-56-10	7/8"	0.875	9.5	1/2	3/8	2	87100	87101	87102	87103
CE-57-10	57/64"	0.891	9.5	1/2	3/8	2	89100	89101	89102	89103
CE-58-10	29/32"	0.906	9.5	1/2	3/8	2	90100	90101	90102	90103
CE-59-10	59/64"	0.922	9.5	1/2	3/8	2	92100	92101	92102	92103
CE-60-10	15/16"	0.938	9.75	1/2	3/8	2	93100	93101	93102	93103
CE-61-10	61/64"	0.953	9.75	1/2	3/8	2	95100	95101	95102	95103
CE-62-10	31/32"	0.968	9.75	1/2	3/8	2	97100	97101	97102	97103
CE-63-10	63/64"	0.984	9.75	1/2	3/8	2	98100	98101	98102	98103
CE-64-10	1"	1	10	1/2	3/8	2	99100	99101	99102	99103

WWW.WHITNEYTOOL.COM

DEBURRING

Made in USA

Whitney Standard Burr-Zit™ Tools

SYSTEM II

For applications in which only the **back side** of the hole requires de-burring.

Tool Range: Each tool is designed to de-burr up to the next size

Burr-Zit™ Tool Speed & Feed Recommendations:

Ferrous Metals: Speed 40-50 S.F.M. Feed: .007-.010 I.P.R.

Tool Number	Hole Diameter (A)		Overall Length (B)	Lobe Length (E)	Number Of Lobes	Uncoated	TiN Coated	TiCN Coated	TiAlN Coated
	Inch	Inch				EDP No.	EDP No.	EDP No.	EDP No.
CE-4-2	.078"	0.078	2.5	5/32	1	07020	07021	07022	07023
CE-5-2	.085"	0.085	2.5	5/32	1	08020	08021	08022	08023
CE-6-2	3/32"	0.094	4	3/16	1	09020	09021	09022	09023
CE-7-2	7/64"	0.109	4	3/16	1	11020	11021	11022	11023
CE-8-2	1/8"	0.125	4	3/16	1	12020	12021	12022	12023
CE-9-2	9/64"	0.141	4	3/16	1	14020	14021	14022	14023
CE-10-2	5/32"	0.156	4	3/16	1	16020	16021	16022	16023
CE-11-2	11/64"	0.172	4	1/4	1	17020	17021	17022	17023
CE-12-2	3/16"	0.188	4	1/4	1	18020	18021	18022	18023
CE-13-2	13/64"	0.203	4	1/4	1	19020	19021	19022	19023
CE-14-2	7/32"	0.219	4	5/16	2	21020	21021	21022	21023
CE-15-2	15/64"	0.234	4	11/32	2	23020	23021	23022	23023
CE-16-2	1/4"	0.250	4	3/8	2	24020	24021	24022	24023
CE-17-2	17/64"	0.266	4	3/8	2	26020	26021	26022	26023
CE-18-2	9/32"	0.281	4	3/8	2	28020	28021	28022	28023
CE-19-2	19/64"	0.297	4	7/16	2	29020	29021	29022	29023
CE-20-2	5/16"	0.313	4	7/16	2	31020	31021	31022	31023
CE-21-2	21/64"	0.328	4	7/16	2	32020	32021	32022	32023
CE-22-2	11/32"	0.344	4	7/16	2	34020	34021	34022	34023
CE-23-2	23/64"	0.359	4.5	1/2	2	36020	36021	36022	36023
CE-24-2	3/8"	0.375	4.5	1/2	2	37020	37021	37022	37023
CE-25-2	25/64"	0.391	4.5	1/2	2	39020	39021	39022	39023
CE-26-2	13/32"	0.406	4.5	1/2	2	41020	41021	41022	41023
CE-27-2	27/64"	0.422	5	1/2	2	42020	42021	42022	42023
CE-28-2	7/16"	0.438	5.5	1/2	2	43020	43021	43022	43023
CE-29-2	29/64"	0.453	5.5	1/2	2	44020	44021	44022	44023
CE-30-2	15/32"	0.469	5.5	1/2	2	46020	46021	46022	46023
CE-31-2	31/64"	0.484	5.5	1/2	2	48020	48021	48022	48023
CE-32-2	1/2"	0.500	6	1/2	2	50020	50021	50022	50023
CE-33-2	33/64"	0.516	6	1/2	2	51020	51021	51022	51023
CE-34-2	17/32"	0.531	6	1/2	2	53020	53021	53022	53023
CE-35-2	35/64"	0.547	6.5	1/2	2	54020	54021	54022	54023
CE-36-2	9/16"	0.563	7	1/2	2	56020	56021	56022	56023
CE-37-2	37/64"	0.578	7	1/2	2	57020	57021	57022	57023
CE-38-2	19/32"	0.594	7	1/2	2	59020	59021	59022	59023
CE-39-2	39/64"	0.609	7.5	5/8	2	60020	60021	60022	60023
CE-40-2	5/8"	0.625	7.5	5/8	2	62020	62021	62022	62023
CE-41-2	41/64"	0.641	7.5	5/8	2	64020	64021	64022	64023
CE-42-2	21/32"	0.656	7.5	5/8	2	65020	65021	65022	65023
CE-43-2	43/64"	0.672	7.5	5/8	2	67020	67021	67022	67023
CE-44-2	11/16"	0.688	8	5/8	2	68020	68021	68022	68023
CE-45-2	45/64"	0.703	8	5/8	2	70020	70021	70022	70023
CE-46-2	23/32"	0.719	8	5/8	2	71020	71021	71022	71023
CE-47-2	47/64"	0.734	8	5/8	2	73020	73021	73022	73023
CE-48-2	3/4"	0.750	8.5	5/8	2	75020	75021	75022	75023
CE-49-2	49/64"	0.766	8.5	5/8	2	76020	76021	76022	76023
CE-50-2	25/32"	0.781	8.5	5/8	2	78020	78021	78022	78023
CE-51-2	51/64"	0.797	9	5/8	2	79020	79021	79022	79023
CE-52-2	13/16"	0.813	9	5/8	2	81020	81021	81022	81023
CE-53-2	53/64"	0.828	9	5/8	2	82020	82021	82022	82023
CE-54-2	27/32"	0.844	9	5/8	2	84020	84021	84022	84023
CE-55-2	55/64"	0.859	9	5/8	2	85020	85021	85022	85023
CE-56-2	7/8"	0.875	9.5	3/4	2	87020	87021	87022	87023
CE-57-2	57/64"	0.891	9.5	3/4	2	89020	89021	89022	89023
CE-58-2	29/32"	0.906	9.5	3/4	2	90020	90021	90022	90023
CE-59-2	59/64"	0.922	9.5	3/4	2	92020	92021	92022	92023
CE-60-2	15/16"	0.938	9.75	3/4	2	93020	93021	93022	93023
CE-61-2	61/64"	0.953	9.75	3/4	2	95020	95021	95022	95023
CE-62-2	31/32"	0.968	9.75	3/4	2	97020	97021	97022	97023
CE-63-2	63/64"	0.984	9.75	3/4	2	98020	98021	98022	98023
CE-64-2	1"	1.000	10	3/4	2	99020	99021	99022	99023

DEBURRING

WWW.WHITNEYTOOL.COM

Whitney Standard Burr-Zit™ Tools

SYSTEM II

For applications in which only the **back side** of the hole requires de-burring.

Tool Range: Each tool is designed to de-burr up to the next size

Burr-Zit™ Tool Speed & Feed Recommendations:

Non-Ferrous Metals: Speed 80-90 S.F.M. Feed: .007-.010 I.P.R.

Tool Number	Hole Diameter (A)		Overall Length (B)	Lobe Length (E)	Number Of Lobes	Uncoated	TiN Coated	TiCN Coated	TiAlN Coated
	Inch					EDP No.	EDP No.	EDP No.	EDP No.
CE-4-20	.078"	0.078	2.5	5/32	1	07200	07201	07202	07203
CE-5-20	.085"	0.085	2.5	5/32	1	08200	08201	08202	08203
CE-6-20	3/32"	0.094	4	3/16	1	09200	09201	09202	09203
CE-7-20	7/64"	0.109	4	3/16	1	11200	11201	11202	11203
CE-8-20	1/8"	0.125	4	3/16	1	12200	12201	12202	12203
CE-9-20	9/64"	0.141	4	3/16	1	14200	14201	14202	14203
CE-10-20	5/32"	0.156	4	3/16	1	16200	16201	16202	16203
CE-11-20	11/64"	0.172	4	1/4	1	17200	17201	17202	17203
CE-12-20	3/16"	0.188	4	1/4	1	18200	18201	18202	18203
CE-13-20	13/64"	0.203	4	1/4	1	19200	19201	19202	19203
CE-14-20	7/32"	0.219	4	5/16	2	21200	21201	21202	21203
CE-15-20	15/64"	0.234	4	11/32	2	23200	23201	23202	23203
CE-16-20	1/4"	0.250	4	3/8	2	24200	24201	24202	24203
CE-17-20	17/64"	0.266	4	3/8	2	26200	26201	26202	26203
CE-18-20	9/32"	0.281	4	3/8	2	28200	28201	28202	28203
CE-19-20	19/64"	0.297	4	7/16	2	29200	29201	29202	29203
CE-20-20	5/16"	0.313	4	7/16	2	31200	31201	31202	31203
CE-21-20	21/64"	0.328	4	7/16	2	32200	32201	32202	32203
CE-22-20	11/32"	0.344	4	7/16	2	34200	34201	34202	34203
CE-23-20	23/64"	0.359	4.5	1/2	2	36200	36201	36202	36203
CE-24-20	3/8"	0.375	4.5	1/2	2	37200	37201	37202	37203
CE-25-20	25/64"	0.391	4.5	1/2	2	39200	39201	39202	39203
CE-26-20	13/32"	0.406	4.5	1/2	2	41200	41201	41202	41203
CE-27-20	27/64"	0.422	5	1/2	2	42200	42201	42202	42203
CE-28-20	7/16"	0.438	5.5	1/2	2	43200	43201	43202	43203
CE-29-20	29/64"	0.453	5.5	1/2	2	44200	44201	44202	44203
CE-30-20	15/32"	0.469	5.5	1/2	2	46200	46201	46202	46203
CE-31-20	31/64"	0.484	5.5	1/2	2	48200	48201	48202	48203
CE-32-20	1/2"	0.500	6	1/2	2	50200	50201	50202	50203
CE-33-20	33/64"	0.516	6	1/2	2	51200	51201	51202	51203
CE-34-20	17/32"	0.531	6	1/2	2	53200	53201	53202	53203
CE-35-20	35/64"	0.547	6.5	1/2	2	54200	54201	54202	54203
CE-36-20	9/16"	0.563	7	1/2	2	56200	56201	56202	56203
CE-37-20	37/64"	0.578	7	1/2	2	57200	57201	57202	57203
CE-38-20	19/32"	0.594	7	1/2	2	59200	59201	59202	59203
CE-39-20	39/64"	0.609	7.5	5/8	2	60200	60201	60202	60203
CE-40-20	5/8"	0.625	7.5	5/8	2	62200	62201	62202	62203
CE-41-20	41/64"	0.641	7.5	5/8	2	64200	64201	64202	64203
CE-42-20	21/32"	0.656	7.5	5/8	2	65200	65201	65202	65203
CE-43-20	43/64"	0.672	7.5	5/8	2	67200	67201	67202	67203
CE-44-20	11/16"	0.688	8	5/8	2	68200	68201	68202	68203
CE-45-20	45/64"	0.703	8	5/8	2	70200	70201	70202	70203
CE-46-20	23/32"	0.719	8	5/8	2	71200	71201	71202	71203
CE-47-20	47/64"	0.734	8	5/8	2	73200	73201	73202	73203
CE-48-20	3/4"	0.750	8.5	5/8	2	75200	75201	75202	75203
CE-49-20	49/64"	0.766	8.5	5/8	2	76200	76201	76202	76203
CE-50-20	25/32"	0.781	8.5	5/8	2	78200	78201	78202	78203
CE-51-20	51/64"	0.797	9	5/8	2	79200	79201	79202	79203
CE-52-20	13/16"	0.813	9	5/8	2	81200	81201	81202	81203
CE-53-20	53/64"	0.828	9	5/8	2	82200	82201	82202	82203
CE-54-20	27/32"	0.844	9	5/8	2	84200	84201	84202	84203
CE-55-20	55/64"	0.859	9	5/8	2	85200	85201	85202	85203
CE-56-20	7/8"	0.875	9.5	3/4	2	87200	87201	87202	87203
CE-57-20	57/64"	0.891	9.5	3/4	2	89200	89201	89202	89203
CE-58-20	29/32"	0.906	9.5	3/4	2	90200	90201	90202	90203
CE-59-20	59/64"	0.922	9.5	3/4	2	92200	92201	92202	92203
CE-60-20	15/16"	0.938	9.75	3/4	2	93200	93201	93202	93203
CE-61-20	61/64"	0.953	9.75	3/4	2	95200	95201	95202	95203
CE-62-20	31/32"	0.968	9.75	3/4	2	97200	97201	97202	97203
CE-63-20	63/64"	0.984	9.75	3/4	2	98200	98201	98202	98203
CE-64-20	1"	1.000	10	3/4	2	99200	99201	99202	99203

WWW.WHITNEYTOOL.COM

DEBURRING

Made in USA

Whitney Burr-Zit™ Tools - Metric

SYSTEM I

For applications in which **front and back side** de-burring are required in one operation.

Tool Range: Each tool is designed to de-burr up to the next size

Tool Number	Hole Diameter (A)	Overall Length (B)	Lobe Length (C)	Pilot Length (D)	Number Of Lobes	Uncoated EDP No.	TiN Coated EDP No.	TiCN Coated EDP No.	TiAlN Coated EDP No.	
Ferrous Metals: Speed 40-50 S.F.M. Feed: .007-.010 I.P.R.										
CE-2.0mm-1	2.0mm	63mm	2.3mm	1.5mm	1	69100	69101	69102	69103	
CE-2.5mm-1	2.5mm	102mm	4.0mm	2.4mm	1	69120	69121	69122	69123	
CE-3.0mm-1	3.0mm	102mm	4.0mm	2.4mm	1	69140	69141	69142	69143	
CE-3.5mm-1	3.5mm	102mm	4.0mm	3.0mm	1	69160	69161	69162	69163	
CE-4.0mm-1	4.0mm	102mm	4.6mm	3.0mm	1	69180	69181	69182	69183	
CE-4.5mm-1	4.5mm	102mm	4.6mm	3.0mm	1	69200	69201	69202	69203	
CE-5.0mm-1	5.0mm	102mm	4.6mm	3.0mm	1	69220	69221	69222	69223	
CE-5.5mm-1	5.5mm	102mm	4.6mm	3.0mm	2	69240	69241	69242	69243	
CE-6.0mm-1	6.0mm	102mm	6.4mm	4.6mm	2	69260	69261	69262	69263	
CE-6.5mm-1	6.5mm	102mm	6.4mm	4.6mm	2	69280	69281	69282	69283	
CE-7.0mm-1	7.0mm	102mm	6.4mm	4.6mm	2	69300	69301	69302	69303	
CE-7.5mm-1	7.5mm	102mm	6.4mm	4.6mm	2	69320	69321	69322	69323	
CE-8.0mm-1	8.0mm	102mm	6.4mm	4.6mm	2	69340	69341	69342	69343	
CE-8.5mm-1	8.5mm	102mm	6.4mm	4.6mm	2	69360	69361	69362	69363	
CE-9.0mm-1	9.0mm	114mm	6.4mm	4.6mm	2	69380	69381	69382	69383	
CE-9.5mm-1	9.5mm	114mm	6.4mm	4.6mm	2	69400	69401	69402	69403	
CE-10.0mm-1	10.0mm	114mm	7.9mm	4.6mm	2	69420	69421	69422	69423	
CE-10.5mm-1	10.5mm	127mm	7.9mm	4.6mm	2	69440	69441	69442	69443	
CE-11.0mm-1	11.0mm	140mm	7.9mm	4.6mm	2	69460	69461	69462	69463	
CE-11.5mm-1	11.5mm	140mm	7.9mm	4.6mm	2	69480	69481	69482	69483	
CE-12.0mm-1	12.0mm	140mm	9.4mm	4.6mm	2	69500	69501	69502	69503	
CE-12.5mm-1	12.5mm	152mm	9.4mm	4.6mm	2	69520	69521	69522	69523	
CE-13.0mm-1	13.0mm	152mm	9.4mm	4.6mm	2	69540	69541	69542	69543	
CE-13.5mm-1	13.5mm	152mm	9.4mm	4.6mm	2	69560	69561	69562	69563	
CE-14.0mm-1	14.0mm	152mm	9.4mm	4.6mm	2	69580	69581	69582	69583	
Non-Ferrous Metals: Speed 80-90 S.F.M. Feed: .007-.010 I.P.R.										
CE-2.0mm-10	2.0mm	63mm	2.3mm	1.5mm	1	69110	69111	69112	69113	
CE-2.5mm-10	2.5mm	102mm	4.0mm	2.4mm	1	69130	69131	69132	69133	
CE-3.0mm-10	3.0mm	102mm	4.0mm	2.4mm	1	69150	69151	69152	69153	
CE-3.5mm-10	3.5mm	102mm	4.0mm	3.0mm	1	69170	69171	69172	69173	
CE-4.0mm-10	4.0mm	102mm	4.6mm	3.0mm	1	69190	69191	69192	69193	
CE-4.5mm-10	4.5mm	102mm	4.6mm	3.0mm	1	69210	69211	69212	69213	
CE-5.0mm-10	5.0mm	102mm	4.6mm	3.0mm	1	69230	69231	69232	69233	
CE-5.5mm-10	5.5mm	102mm	4.6mm	3.0mm	2	69250	69251	69252	69253	
CE-6.0mm-10	6.0mm	102mm	6.4mm	4.6mm	2	69270	69271	69272	69273	
CE-6.5mm-10	6.5mm	102mm	6.4mm	4.6mm	2	69290	69291	69292	69293	
CE-7.0mm-10	7.0mm	102mm	6.4mm	4.6mm	2	69310	69311	69312	69313	
CE-7.5mm-10	7.5mm	102mm	6.4mm	4.6mm	2	69330	69331	69332	69333	
CE-8.0mm-10	8.0mm	102mm	6.4mm	4.6mm	2	69350	69351	69352	69353	
CE-8.5mm-10	8.5mm	102mm	6.4mm	4.6mm	2	69370	69371	69372	69373	
CE-9.0mm-10	9.0mm	114mm	6.4mm	4.6mm	2	69390	69391	69392	69393	
CE-9.5mm-10	9.5mm	114mm	6.4mm	4.6mm	2	69410	69411	69412	69413	
CE-10.0mm-10	10.0mm	114mm	7.9mm	4.6mm	2	69430	69431	69432	69433	
CE-10.5mm-10	10.5mm	127mm	7.9mm	4.6mm	2	69450	69451	69452	69453	
CE-11.0mm-10	11.0mm	140mm	7.9mm	4.6mm	2	69470	69471	69472	69473	
CE-11.5mm-10	11.5mm	140mm	7.9mm	4.6mm	2	69490	69491	69492	69493	
CE-12.0mm-10	12.0mm	140mm	9.4mm	4.6mm	2	69510	69511	69512	69513	
CE-12.5mm-10	12.5mm	152mm	9.4mm	4.6mm	2	69530	69531	69532	69533	
CE-13.0mm-10	13.0mm	152mm	9.4mm	4.6mm	2	69550	69551	69552	69553	
CE-13.5mm-10	13.5mm	152mm	9.4mm	4.6mm	2	69570	69571	69572	69573	
CE-14.0mm-10	14.0mm	152mm	9.4mm	4.6mm	2	69590	69591	69592	69593	

DEBURRING

WWW.WHITNEYTOOL.COM

Whitney Burr-Zit™ Tools - Metric

SYSTEM II

For applications in which only the **back side** of the hole requires de-burring.

Tool Range: Each tool is designed to de-burr up to the next size

	Tool Number	Hole Diameter (A)	Overall Length (B)	Lobe Length (C)	Number Of Lobes	Uncoat- ed EDP No.	TiN Coated EDP No.	TiCN Coated EDP No.	TiAlN Coated EDP No.
Ferrous Metals: Speed 40-50 S.F.M. Feed: .007-.010 I.P.R.	CE-2.0mm-2	2.0mm	63mm	4.0mm	1	69105	69106	69107	69108
	CE-2.5mm-2	2.5mm	102mm	4.8mm	1	69125	69126	69127	69128
	CE-3.0mm-2	3.0mm	102mm	4.8mm	1	69145	69146	69147	69148
	CE-3.5mm-2	3.5mm	102mm	4.8mm	1	69165	69166	69167	69168
	CE-4.0mm-2	4.0mm	102mm	4.8mm	1	69185	69186	69187	69188
	CE-4.5mm-2	4.5mm	102mm	6.3mm	1	69205	69206	69207	69208
	CE-5.0mm-2	5.0mm	102mm	6.3mm	1	69225	69226	69227	69228
	CE-5.5mm-2	5.5mm	102mm	7.8mm	2	69245	69246	69247	69248
	CE-6.0mm-2	6.0mm	102mm	8.6mm	2	69265	69266	69267	69268
	CE-6.5mm-2	6.5mm	102mm	9.3mm	2	69285	69286	69287	69288
	CE-7.0mm-2	7.0mm	102mm	9.3mm	2	69305	69306	69307	69308
	CE-7.5mm-2	7.5mm	102mm	10.9mm	2	69325	69326	69327	69328
	CE-8.0mm-2	8.0mm	102mm	10.9mm	2	69345	69346	69347	69348
	CE-8.5mm-2	8.5mm	102mm	10.9mm	2	69365	69366	69367	69368
	CE-9.0mm-2	9.0mm	114mm	12.7mm	2	69385	69386	69387	69388
	CE-9.5mm-2	9.5mm	114mm	12.7mm	2	69405	69406	69407	69408
	CE-10.0mm-2	10.0mm	114mm	12.7mm	2	69425	69426	69427	69428
	CE-10.5mm-2	10.5mm	127mm	12.7mm	2	69445	69446	69447	69448
	CE-11.0mm-2	11.0mm	140mm	12.7mm	2	69465	69466	69467	69468
	CE-11.5mm-2	11.5mm	140mm	12.7mm	2	69485	69486	69487	69488
CE-12.0mm-2	12.0mm	140mm	12.7mm	2	69505	69506	69507	69508	
CE-12.5mm-2	12.5mm	152mm	12.7mm	2	69525	69526	69527	69528	
CE-13.0mm-2	13.0mm	152mm	12.7mm	2	69545	69546	69547	69548	
CE-13.5mm-2	13.5mm	152mm	12.7mm	2	69565	69566	69567	69568	
CE-14.0mm-2	14.0mm	152mm	12.7mm	2	69585	69586	69587	69588	
Non-Ferrous Metals: Speed 80-90 S.F.M. Feed: .007-.010 I.P.R.	CE-2.0mm-20	2.0mm	63mm	4.0mm	1	69115	69116	69117	69118
	CE-2.5mm-20	2.5mm	102mm	4.8mm	1	69135	69136	69137	69138
	CE-3.0mm-20	3.0mm	102mm	4.8mm	1	69155	69156	69157	69158
	CE-3.5mm-20	3.5mm	102mm	4.8mm	1	69175	69176	69177	69178
	CE-4.0mm-20	4.0mm	102mm	4.8mm	1	69195	69196	69197	69198
	CE-4.5mm-20	4.5mm	102mm	6.3mm	1	69215	69216	69217	69218
	CE-5.0mm-20	5.0mm	102mm	6.3mm	1	69235	69236	69237	69238
	CE-5.5mm-20	5.5mm	102mm	7.8mm	2	69255	69256	69257	69258
	CE-6.0mm-20	6.0mm	102mm	8.6mm	2	69275	69276	69277	69278
	CE-6.5mm-20	6.5mm	102mm	9.3mm	2	69295	69296	69297	69298
	CE-7.0mm-20	7.0mm	102mm	9.3mm	2	69315	69316	69317	69318
	CE-7.5mm-20	7.5mm	102mm	10.9mm	2	69335	69336	69337	69338
	CE-8.0mm-20	8.0mm	102mm	10.9mm	2	69355	69356	69357	69358
	CE-8.5mm-20	8.5mm	102mm	10.9mm	2	69375	69376	69377	69378
	CE-9.0mm-20	9.0mm	114mm	12.7mm	2	69395	69396	69397	69398
	CE-9.5mm-20	9.5mm	114mm	12.7mm	2	69415	69416	69417	69418
	CE-10.0mm-20	10.0mm	114mm	12.7mm	2	69435	69436	69437	69438
	CE-10.5mm-20	10.5mm	127mm	12.7mm	2	69455	69456	69457	69458
	CE-11.0mm-20	11.0mm	140mm	12.7mm	2	69475	69476	69477	69478
	CE-11.5mm-20	11.5mm	140mm	12.7mm	2	69495	69496	69497	69498
CE-12.0mm-20	12.0mm	140mm	12.7mm	2	69515	69516	69517	69518	
CE-12.5mm-20	12.5mm	152mm	12.7mm	2	69535	69536	69537	69538	
CE-13.0mm-20	13.0mm	152mm	12.7mm	2	69555	69556	69557	69558	
CE-13.5mm-20	13.5mm	152mm	12.7mm	2	69575	69576	69577	69578	
CE-14.0mm-20	14.0mm	152mm	12.7mm	2	69595	69596	69597	69598	

WWW.WHITNEYTOOL.COM

DEBURRING

SIX AND TEN PIECE TOOLKITS

DEBURRING TOOLKITS

ToolKit No. **K8201**

The 6 piece kit includes the following sizes:
1/8" • 5/32" • 3/16" • 1/4" • 5/16" • 3/8"

ToolKit No. **K8321**

The 10 piece kit includes the following sizes:
**1/8" • 5/32" • 3/16" • 7/32" • 1/4"
9/32" • 5/16" • 3/8" • 7/16" • 1/2"**

Six and Ten Piece ToolKits are designed for users who need versatility, our 6 and 10 piece ToolKits offer tools to de-burr holes of popular sizes in one handy kit. Perfect for small shops and tool rooms of larger companies. ToolKits are housed in a sturdy metal foldout case. These kits may be ordered in the four coatings we offer (see below).

Whitney Handi-Burr™ Tools

Handi-Burr™ tools are recommended for hand held or medium production deburring operations.

The tool deburrs automatically — front and back side or back side only — in a single pass.

- A sturdy tool with only a few parts, the Handi-Burr™ is a rugged reliable tool
- Can be used in either a fixed spindle machine or a portable power hand tool
- The amount of de-burring and chamfer can be controlled by adjusting the setscrew in the shank
- Selected settings are based on the hardness of the material and the speed and feed used

Typical Operation

Blade Type

DA (double action)- for deburring both sides of holes.

BA (back action)- for back of hole only.

Tungsten Carbide blades available for sizes 1/8 through #110.

DA Double Cutting

BA Back Cutting

*DA blade supplied as standard.
If BA blade is desired, please specify when ordering.*

Removing or Replacing Blades

For blade replacement or sharpening, simply remove blade by sufficiently loosening the setscrew in the shank end. The blade has an open-end slot design. Slip open end of slot over pivot pin and adjust setscrew to desired depth of cut. Do not compress spring to its solid condition. The blade will not retract without spring cushion.

WWW.WHITNEYTOOL.COM

DEBURRING

Whitney Handi-Burr™ Tools

Style HA - Pilot Length May Be Shortened To Suit

Adaptor Assembly

1. Adaptor
2. Chamfer Adjustment Screw
3. Tension Spring Assembly
4. Arbor Set Screw

Arbor Assembly

5. Arbor
6. Plunger
7. Pivot Pin
8. Blade

Size		Complete Tool EDP No.	Arbor Only EDP No.	Arbor Assembly EDP No.	Blade		A Inch	B Inch	C Inch
Dia.	Dec. Equiv.				Size	EDP No.			
2.0mm	0.078	89000	89112	89127	3/32	89142	3.38	.45	.28
Mar-32	0.093	89001	89113	89128					
2.5mm	0.098	89002	89114	89129					
Jul-64	0.109	89003	89115	89130	1/8	89143			.25
3.0mm	0.118	89004	89116	89131					
1/8	0.125	89005	89117	89132					
3.5mm	0.137	89006	89118	89133					
9/64	0.14	89007	89119	89134	5/32	89144			
5/32	0.156	89008	89120	89135					
4.0mm	0.157	89009	89121	89136					
11/64	0.171	89015	89122	89137	3/16	89145	4.25	.72	.44
4.5mm	0.177	89016	89123	89138					
3/16	0.187	89017	89124	89139					
5.0mm	0.196	89018	89125	89140					
13/64	0.203	89019	89126	89141					

DEBURRING

WWW.WHITNEYTOOL.COM

Made in USA

Whitney Handi-Burr™ Tools

Style HB -

Pilot Length May Be Shortened To Suit

Adaptor Assembly

1. Adaptor
2. Chamfer Adjustment Screw
3. Tension Spring Assembly
4. Arbor Set Screw

Arbor Assembly

5. Arbor
6. Plunger
7. Pivot Pin
8. Blade

Hole Size		Complete Tool EDP No.	Blade		A Inch	B Inch	C Inch
Inches	DEC. Equiv.		Size	EDP No.			
5.5mm	0.216	89025	#1	89146	4.50	.87	.56
7/32	0.218	89026					
15/64	0.234	89027					
6.0mm	0.236	89028					
1/4	0.25	89029					
6.5mm	0.255	89030					
17/64	0.265	89031					
7.0mm	0.275	89032					
9/32	0.281	89033					
7.5mm	0.295	89034					
19/64	0.296	89035	#2	89147	5.00	.96	.68
5/16	0.312	89036					
8.0mm	0.315	89037					
21/64	0.328	89038					
8.5mm	0.334	89039					
11/32	0.343	89040					
9.0mm	0.354	89041	#3	89148	5.00	1	.73
23/64	0.359	89042					
9.5mm	0.374	89043					
3/8	0.375	89044					
25/64	0.39	89045					
10.0mm	0.393	89046					
13/32	0.406	89047	#3-1/2	89149	5.50	1.03	.73
10.5mm	0.413	89048					
27/64	0.421	89049					
11.0mm	0.433	89050					
7/16	0.437	89051					
11.5mm	0.452	89052					
29/64	0.453	89053	#3-1/2	89149	5.50	1.03	.73
15/32	0.468	89054					
12.0mm	0.472	89055					
31/64	0.484	89056					
12.5mm	0.492	89057					
1/2	0.5	89058					
13.0mm	0.511	89059	#4	89150	6.44	1.31	.91
33/64	0.515	89060					
17/32	0.531	89061					
13.5mm	0.513	89062					
35/64	0.546	89063					
14.0mm	0.551	89064					
9/16	0.562	89065					
14.5mm	0.57	89066					
37/64	0.578	89067					
15.0mm	0.59	89068					
19/32	0.593	89069					
39/64	0.609	89070					
15.5mm	0.61	89071					
5/8	0.625	89072					
16.0mm	0.629	89073					
41/64	0.64	89074					
16.5mm	0.649	89075					
21/32	0.656	89076					
17.0mm	0.669	89077					
43/64	0.671	89078					
11/16	0.687	89079					
17.5mm	0.689	89080					
18.0mm	0.708	89081					
18.5mm	0.728	89082					
19.0mm	0.748	89083					
3/4	0.75	89084					

WWW.WHITNEYTOOL.COM

DEBURRING

Whitney Handi-Burr™ Tools

Style HC -

Pilot Length May Be Shortened To Suit

Assembly

1. Arbor
2. Blade
3. Adjustment Rod
4. Setscrew

Hole Size		Complete Tool EDP No.	Blade	
Inches	DEC. Equiv.		Size	EDP No.
3/4	.750	89085	#110	89151
20.1mm	.787	89086		
13/16	.812	89087		
7/8	.875	89088		
15/16	.937	89089		
25.0mm	.984	89090		
1	1.000	89091		
1-1/16	1.062	89092		
1-1/8	1.125	89093		
30.0mm	1.181	89094		
1-3/16	1.187	89095		

Hole Size		Complete Tool EDP No.	Blade	
Inches	DEC. Equiv.		Size	EDP No.
1-1/4	1.250	89096	#110	89151
1-5/16	1.312	89097		
1-3/8	1.375	89098		
35.0mm	1.378	89099		
1-1/2	1.500	89105		
40.0mm	1.574	89106		
1-5/8	1.625	89107		
1-3/4	1.750	89108		
45.0mm	1.771	89109		
50.0mm	1.968	89110		
2	2.000	89111		

DEBURRING

WWW.WHITNEYTOOL.COM

Made in USA

Centerless Ground Blanks

» HSS, M42, COBALT, MICROGRAIN CARBIDE

- » Precision Ground to size
- » Chamfered one end

Tolerances:
 Dia. $+0/-0.0005$
 OAL: $+0.062/-0$

M42 Centerless Ground Blanks		
Blank Dia.	Length	EDP No.
1/8	1.5	05050
	2	05051
	2.5	05052
	3	05053
3/16	1.5	05054
	2	05055
	2.5	05056
	3	05057
1/4	2	05058
	2.5	05059
	3	05060
	3.5	05061
5/16	4	05062
	2	05063
	2.5	05064
	3	05065
3/8	3.5	05066
	4	05067
	2	05068
	3	05069
1/2	3.5	05070
	4	05071
	6	05072
	3	05073
5/8	3.5	05074
	4	05075
	6	05076
3/4	4	05077
	6	05078
7/8	4	05083
	6	05084
1	4	05079
	6	05080
1	4	05081
	6	05082

HSS Centerless Ground Blanks		
Blank Dia.	Length	EDP No.
1/8	1.5	05000
	2	05001
	2.5	05002
	3	05003
3/16	1.5	05004
	2	05005
	2.5	05006
	3	05007
1/4	2	05008
	2.5	05009
	3	05010
	3.5	05011
5/16	4	05012
	2	05013
	2.5	05014
	3	05015
3/8	3.5	05016
	4	05017
	2	05018
	3	05019
1/2	3.5	05020
	4	05021
	6	05022
	3	05023
5/8	3.5	05024
	4	05025
	6	05026
3/4	4	05027
	6	05028
7/8	4	05033
	6	05034
1	4	05029
	6	05030
1	4	05031
	6	05032

Carbide Centerless Ground Blanks		
Blank Dia.	Length	EDP No.
1/8	1.5	05100
	2	05101
	3	05102
3/16	1.5	05103
	2	05104
	2.5	05105
1/4	3	05106
	2	05107
	2.5	05108
	3	05109
5/16	3.5	05110
	4	05111
	2	05112
	2.5	05113
3/8	3	05114
	4	05115
	2	05116
1/2	3	05117
	4	05118
	3	05119
	3.5	05120
5/8	4	05121
	6	05122
	4	05123
3/4	6	05124
	4	05128
7/8	6	05129
	4	05125
1	4	05126
	6	05127

WWW.WHITNEYTOOL.COM

BLANKS

Made in USA

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

AMERICAN STANDARD KEYSEAT BLANKS

» STYLE 100

- » Shanks Ground to size
- » Centers in both ends

Tolerances:

Shank: +0/-0.0005

Head Width: +0.012/+0.015

OD: +0.025/+0.040

M4: Rc 62-65

M4-H.S.S. Woodruff Keyseat Cutter BLANKS						
EDP No.	American Std.No.	Old Std. No.	Dia.	Width	Neck Dia.	Overall Width
05150	202	201	1/4"	1/16"	0.105	1/16"
05151	202-1/2	206	5/16"			
05152	302-1/2	207	3/8"	3/32"	0.120	3/32"
05153	203	211		1/16"	0.105	1/16"
05154	303	212	3/8"	3/32"	0.120	3/32"
05155	403	213		1/8"	0.150	1/8"
05156	204	1	1/2"	1/16"	0.130	1/16"
05157	304	2		3/32"	0.160	3/32"
05158	404	3	5/8"	1/8"	0.191	1/8"
05159	305	4		3/32"		3/32"
05160	405	5	5/8"	1/8"	0.223	1/8"
05161	505	6		5/32"	0.252	5/32"
05162	605	61	3/4"	3/16"	0.279	3/16"
05163	406	7		1/8"	0.217	1/8"
05164	506	8	3/4"	5/32"	0.246	5/32"
05165	606	9		3/16"	0.279	3/16"
05166	806	91	7/8"	1/4"	0.342	1/4"
05167	507	10		5/32"	0.246	5/32"
05168	607	11	7/8"	3/16"	0.279	3/16"
05169	707	12		7/32"	0.312	7/32"
05170	807	A	1"	1/4"	0.342	1/4"
05171	608	13		3/16"	0.279	3/16"
05172	708	14	1"	7/32"	0.312	7/32"
05173	808	15		1/4"	0.342	1/4"
05174	1008	B	1-1/4"	5/16"	0.401	5/16"
05175	1208	152		3/8"	0.467	3/8"
05176	609	16	1-1/8"	3/16"	0.312	3/16"
05177	709	17		7/32"	0.342	7/32"
05178	809	18	1-1/8"	1/4"	0.374	1/4"
05179	1009	C		5/16"	0.435	5/16"
05180	610	19	1-1/4"	3/16"	0.312	3/16"
05181	710	20		7/32"	0.342	7/32"
05182	810	21	1-1/4"	1/4"	0.374	1/4"
05183	1010	D		5/16"	0.435	5/16"
05184	1210	E	1-3/8"	3/8"	0.467	3/8"
05185	811	22		1/4"	0.401	1/4"
05186	1011	23	1-3/8"	5/16"	0.467	5/16"
05187	1211	F		3/8"		3/8"
05188	812	24	1-1/2"	1/4"	0.435	1/4"
05189	1012	25		5/16"	0.467	5/16"
05190	1212	G	3/8"	0.467	3/8"	

need
**SOMETHING
DIFFERENT?**

Fill out a quote request on
page 94 or at whitneytool.com!

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

AMERICAN STANDARD KEYSEAT BLANKS

» STYLE 100

- » Shanks Ground to size
- » Centers in both ends

Tolerances:

Shank: +0/-0.0005
 Head Width: +0.012/+0.015
 OD: +0.025/+0.040
 M42 Cobalt: Rc 64-68

M42 Cobalt Woodruff Keyseat Cutter BLANKS						
EDP No.	American Std.No.	Old Std. No.	Dia.	Width	Neck Dia.	Overall Length
05200	202	201	1/4"	1/16"	0.105	2-1/16"
05201	202-1/2	206	5/16"	1/16"	0.105	2-1/16"
05202	302-1/2	207		3/32"	0.120	2-3/32"
05203	203	211	3/8"	1/16"	0.105	2-1/16"
05204	303	212		3/32"	0.120	2-3/32"
05205	403	213		1/8"	0.150	2-1/8"
05206	204	1	1/2"	1/16"	0.130	2-1/16"
05207	304	2		3/32"	0.160	2-3/32"
05208	404	3	5/8"	1/8"	0.191	2-1/8"
05209	305	4		3/32"	0.191	2-3/32"
05210	405	5		1/8"	0.223	2-1/8"
05211	505	6	3/4"	5/32"	0.252	2-5/32"
05212	605	61		3/16"	0.279	2-3/16"
05213	406	7	7/8"	1/8"	0.217	2-1/8"
05214	506	8		5/32"	0.246	2-5/32"
05215	606	9		3/16"	0.279	2-3/16"
05216	806	91	1"	1/4"	0.342	2-1/4"
05217	507	10		5/32"	0.246	2-5/32"
05218	607	11	1-1/8"	3/16"	0.279	2-3/16"
05219	707	12		7/32"	0.312	2-7/32"
05220	807	A		1/4"	0.342	2-1/4"
05221	608	13	1-1/4"	3/16"	0.279	2-3/16"
05222	708	14		7/32"	0.312	2-7/32"
05223	808	15	1-3/8"	1/4"	0.342	2-1/4"
05224	1008	B		5/16"	0.401	2-5/16"
05225	1208	152		3/8"	0.467	2-3/8"
05226	609	16	1-1/2"	3/16"	0.312	2-3/16"
05227	709	17		7/32"	0.342	2-7/32"
05228	809	18	1-3/4"	1/4"	0.374	2-1/4"
05229	1009	C		5/16"	0.435	2-5/16"
05230	610	19		3/16"	0.312	2-3/16"
05231	710	20	1-1/2"	7/32"	0.342	2-7/32"
05232	810	21		1/4"	0.374	2-1/4"
05233	1010	D	1-1/4"	5/16"	0.435	2-5/16"
05234	1210	E		3/8"	0.467	2-3/8"
05235	811	22		1/4"	0.401	2-1/4"
05236	1011	23	1-3/8"	5/16"	0.467	2-5/16"
05237	1211	F		3/8"	0.467	2-3/8"
05238	812	24	1-1/2"	1/4"	0.435	2-1/4"
05239	1012	25		5/16"	0.467	2-5/16"
05240	1212	G		3/8"	0.467	2-3/8"

Tolerances:

Shank: +0/-0.0005
 Head Width: +0.010/+0.020
 OD: +0.025/+0.040

Solid Carbide Head Keyseat Cutter BLANKS

- 1/2" Thru 1" Carbide Head on Steel Shank
- 1-1/8" Thru 1-1/2" Solid Carbide

EDP No.	American Std. No.	Old Std.No.	Dia.	Width	Neck Dia.	Overall Length
05250	204	1	1/2"	1/16"	0.218	2-1/16"
05251	304	2		3/32"	0.218	2-3/32"
05252	404	3		1/8"	0.218	2-1/8"
05253	305	4	5/8"	3/32"	0.25	2-3/32"
05254	405	5		1/8"	0.25	2-1/8"
05255	505	6	3/4"	5/32"	0.281	2-5/32"
05256	605	61		3/16"	0.281	2-3/16"
05257	406	7		1/8"	0.25	2-1/8"
05258	506	8	7/8"	5/32"	0.25	2-5/32"
05259	606	9		3/16"	0.281	2-3/16"
05260	806	91	1"	1/4"	0.281	2-1/4"
05261	507	10		5/32"	0.281	2-5/32"
05262	607	11		7/32"	0.312	2-7/32"
05263	707	12	1-1/8"	1/4"	0.312	2-1/4"
05264	807	A		3/16"	0.312	2-3/16"
05265	608	13	1-1/4"	7/32"	0.312	2-7/32"
05266	708	14		1/4"	0.312	2-1/4"
05267	808	15		5/16"	0.343	2-5/16"
05268	1008	B	1-1/2"	3/8"	0.343	2-3/8"
05269	1208	152		3/16"	0.343	2-3/16"
05270	609	16	1-3/4"	7/32"	0.343	2-7/32"
05271	709	17		1/4"	0.375	2-1/4"
05272	809	18		5/16"	0.375	2-5/16"
05273	1009	C	1-1/2"	3/16"	0.343	2-3/16"
05274	610	19		7/32"	0.343	2-7/32"
05275	710	20	1-1/4"	1/4"	0.375	2-1/4"
05276	810	21		5/16"	0.437	2-5/16"
05277	1010	D		3/8"	0.468	2-3/8"
05278	1210	E	1-3/8"	1/4"	0.401	2-1/4"
05279	811	22		5/16"	0.468	2-5/16"
05280	1011	23	1-1/2"	3/8"	0.468	2-3/8"
05281	1211	F		1/4"	0.435	2-1/4"
05282	812	24		5/16"	0.468	2-5/16"
05283	1012	25	1-1/2"	3/8"	0.468	2-3/8"
05284	1212	G		1/4"	0.435	2-1/4"

Ordering Information: Please be sure to specify the quantity, style number, EDP number, diameter, width, and material.

Whitney Tap Drill Size Chart

Thread Size	Drill Size	Thread Size	Drill Size	Thread Size	Drill Size	Thread Size	Drill Size	Thread Size	Drill Size
Standard Tap & Drill Approximately 75% Thread		Standard Tap & Drill Approximately 75% Thread		Metric Tap & Drill Approximately 70-75% Thread		Rollform Tap & Drill Approximately 65% Thread		Straight Pipe (NPS) Tap & Drill	
0-80	3/64	1/2-13	27/64	M1.6 x .35	1.25mm	4-48	2.6mm	1/16 - 27	1/4
1-64	53	1/2-20	29/64	M2.0 x .40	1.6	5-40	33	1/8 - 27	11/32
1-72	53	9/16-12	31/64	M2.5 x .45	2.05	5-44	2.9mm	1/4 - 18	7/16
2-56	50	9/16-18	33/64	M3.0 x .50	2.5	6-32	1/8	3/8 - 18	37/64
2-64	50	5/8-11	17/32	M3.5 x .60	2.9	6-40	3.2mm	1/2 - 14	23/32
3-48	47	5/8-18	37/64	M4.0 x .70	3.3	8-32	25	3/4 - 14	15/16
3-56	46	3/4-10	21/32	M4.5 x .75	3.75	8-36	24	1 - 11-1/2	1-3/16
4-40	43	3/4-16	11/16	M5.0 x .80	4.2	10-24	11/64	1-1/4 - 11-1/2	1-1/2
4-48	3/32	7/8-9	49/64	M6.0 x 1.0	5	10-32	16	1-1/2 - 11-1/2	1-3/4
5-40	38	7/8-14	13/16	M7.0 x 1.0	6	12-24	5mm	2 - 11-1/2	2-7/32
5-44	37	1-8	7/8	M8 x 1.25	6.75	12-28	8	Metric Roll Form Tap & Drill Approximately 65% Thread	
6-32	36	1-12	59/64	M10 x 1.50	8.5	1/4-20	1	M1.6 x .35	1.45mm
6-40	33	1-14	15/16	M12 x 1.75	Y	1/4-28	A	M2.0 x .40	1.85mm
8-32	29	Taper Pipe (NPT) Tap & Drill		M14 x 2.0	12	5/16-18	7.3mm	M2.5 x .45	2.30mm
8-36	29	1/16-27	D	M16 x 2.0	14	5/16-24	M	M3.0 x .50	35
10-24	25	1/8-27	R	M18 x 2.5	15.5	3/8-16	S	M3.5 x .60	30
10-32	21	1/4-18	7/16	M20 x 2.5	17.5	3/8-24	T	M4.0 x .70	3.7mm
12-24	17	3/8-18	37/64	Rollform Tap & Drill Approximately 65% Thread		7/16-14	13/32	M5.0 x .80	14
12-28	15	1/2-14	45/64	0-80	54	7/16-20	10.5mm	M6.0 x 1.0	5.5mm
1/4-20	7	1/2-14	45/64	1-64	1.65mm	1/2-13	15/32	M8 x 1.25	7.4mm
1/4-28	3	3/4-14	59/64	1-72	1.7mm	1/2-20	31/64	M10 x 1.50	9.3mm
5/16-18	F	1 - 11-1/2	1-5/32	2-56	5/64	9/16-12	17/32	M12 x 1.75	7/16
5/16-24	I	1-1/4 - 11-1/2	1-1/2	2-64	2mm	9/16-18	13.5mm	M14 x 2.0	13mm
3/8-16	5/16	1-1/2 - 11-1/2	1-47/64	3-48	43	5/8-11	15mm	M16 x 2.0	15mm
3/8-24	Q	2 - 11-1/2	2-7/32	3-56	2.3mm	5/8-18	19/32	M20 x 2.5	18.75mm
7/16-14	U			4-40	39	3/4-10	45/64		
7/16-20	W					3/4-16	23/32		
1/2-12	27/64					7/8-9	.823		
						7/8-14	27/32		
						1-8	15/16		
						1-12	.963		

Whitney Decimal Equivalents

Drill Size	Decimal	Drill Size	Decimal	Drill Size	Decimal	Drill Size	Decimal	Drill Size	Decimal	Drill Size	Decimal	Drill Size	Decimal
.1mm	0.0039	58	0.0420	32	0.1160	8	0.1990	5/16	0.3125	1/2	0.5000	51/64	0.7969
.2mm	0.0079	57	0.0430	3mm	0.1181	7	0.2010	8mm	0.3150	13mm	0.5118	20.5mm	0.8071
.3mm	0.0118	56	0.0465	31	0.1200	13/64	0.2031	O	0.3160	33/64	0.5156	13/16	0.8125
80	0.0135	3/64	0.0469	1/8	0.1250	6	0.2040	P	0.3230	17/32	0.5313	21mm	0.8268
79	0.0145	55	0.0520	30	0.1285	5	0.2055	21/64	0.3281	13.5mm	0.5315	53/64	0.8281
1/64	0.0156	54	0.0550	29	0.1360	4	0.2090	Q	0.3320	35/64	0.5469	27/32	0.8438
.4mm	0.0157	1.5mm	0.0591	3.5mm	0.1378	3	0.2130	8.5mm	0.3346	14mm	0.5512	21.5mm	0.8465
78	0.0160	53	0.0595	28	0.1405	5.5mm	0.2165	R	0.3390	9/16	0.5625	55/64	0.8594
77	0.0180	1/16	0.0625	9/64	0.1406	7/32	0.2188	11/32	0.3438	14.5mm	0.5709	22mm	0.8661
.5mm	0.0197	52	0.0635	27	0.1440	2	0.2210	S	0.3480	37/64	0.5781	7/8	0.8750
76	0.0200	51	0.0670	26	0.1470	1	0.2280	9mm	0.3543	15mm	0.5906	22.5mm	0.8858
75	0.0210	50	0.0700	25	0.1495	A	0.2340	T	0.3580	19/32	0.5938	57/64	0.8906
74	0.0225	49	0.0730	24	0.1520	15/64	0.2344	23/64	0.3594	39/64	0.6094	23mm	0.9055
.6mm	0.0236	48	0.0760	23	0.1540	6mm	0.2362	U	0.3680	15.5mm	0.6102	29/32	0.9062
73	0.0240	5/64	0.0781	5/32	0.1562	B	0.2380	9.5mm	0.3740	5/8	0.6250	59/64	0.9219
72	0.0250	47	0.0785	22	0.1570	C	0.2420	3/8	0.3750	16mm	0.6299	23.5mm	0.9252
71	0.0260	2mm	0.0787	4mm	0.1575	D	0.2460	V	0.3770	41/64	0.6406	15/16	0.9375
.7mm	0.0276	46	0.0810	21	0.1590	E	0.2500	W	0.3860	16.5mm	0.6496	24mm	0.9449
70	0.0280	45	0.0820	20	0.1610	1/4	0.2500	25/64	0.3906	21/32	0.6562	61/64	0.9531
69	0.0292	44	0.0860	19	0.1660	6.5mm	0.2559	10mm	0.3937	17mm	0.6693	24.5mm	0.9646
68	0.0310	43	0.0890	18	0.1695	F	0.2570	X	0.3970	43/64	0.6719	31/32	0.9688
1/32	0.0312	42	0.0935	11/64	0.1719	G	0.2610	Y	0.4040	11/16	0.6875	25mm	0.9843
.8mm	0.0315	3/32	0.0938	17	0.1730	17/64	0.2656	13/32	0.4062	17.5mm	0.6890	63/64	0.9844
67	0.0320	41	0.0960	16	0.1770	H	0.2660	Z	0.4130	45/64	0.7031	1	1.0000
66	0.0330	40	0.0980	4.5mm	0.1772	I	0.2720	10.5mm	0.4134	18mm	0.7087		
65	0.0350	2.5mm	0.0984	15	0.1800	7mm	0.2756	27/64	0.4219	23/32	0.7188		
.9mm	0.0354	39	0.0995	14	0.1820	J	0.2770	11mm	0.4331	18.5mm	0.7283		
64	0.0360	38	0.1015	13	0.1850	K	0.2810	7/16	0.4375	47/64	0.7344		
63	0.0370	37	0.1040	3/16	0.1875	9/32	0.2812	11.5mm	0.4528	19mm	0.7480		
62	0.0380	36	0.1065	12	0.1890	L	0.2900	29/64	0.4531	3/4	0.7500		
61	0.0390	7/64	0.1094	11	0.1910	M	0.2950	15/32	0.4688	49/64	0.7656		
1mm	0.0394	35	0.1100	10	0.1935	7.5mm	0.2953	12mm	0.4724	19.5mm	0.7677		
60	0.0400	34	0.1110	9	0.1960	19/64	0.2969	31/64	0.4844	25/32	0.7812		
59	0.0410	33	0.1130	5mm	0.1969	N	0.3020	12.5mm	0.4921	20mm	0.7874		

Whitney Suggested Cutting Speeds

FEED AND SPEED CHART

Material	high Speed Steel	Cobalt Tool Steel	Uncoated Carbide	Coated Carbide
NON-FERROUS MATERIAL				
Aluminum Alloys	600+ ft./min.	—	1200+ ft./min.	—
Magnesium Alloys	600+ ft./min.	—	1000+ ft./min.	—
Brass	300+ ft./min.	—	800 ft./min.	650+ ft./min.
Bronze	80-100 ft./min.	—	250-300 ft./min.	—
TITANIUM (Double Starting Feed Rates)				
Commercially Pure	115-140 ft./min.	—	275-325 ft./min.	—
Alpha & Alpha-Beta Alloys	—	30-50 ft./min.	200-225 ft./min.	—
FERROUS MATERIAL				
STEELS				
Free Machining Carbon Steel	130-180 ft./min.	—	450-500 ft./min.	750-900 ft./min.
Low Carbon Steel	120-170 ft./min.	—	400-450 ft./min.	600-650 ft./min.
Medium Carbon Steel	100-120 ft./min.	—	375-425 ft./min.	550-600 ft./min.
Alloy Steel	100-120 ft./min.	—	375-425 ft./min.	550-600 ft./min.
Alloy and Med. Carbon	—	—	—	—
Heat Treated (Rc 26-32)	75-100 ft./min.	—	250-300 ft./min.	450-500 ft./min.
Alloy and Med. Carbon	—	—	—	—
Heat Treated (Rc 36-40)	—	50-60 ft./min.	180-200 ft./min.	225-275 ft./min.
Alloy and Med. Carbon	—	—	—	—
Heat Treated (Rc 40-48)	—	40-50 ft./min.	150-180 ft./min.	220-250 ft./min.
Alloy and Med. Carbon	—	—	—	—
Heat Treated (Rc 48+)	—	20-30 ft./min.	100-120 ft./min.	—
Tool Steel (Wrought)	40-60 ft./min.	—	180-200 ft./min.	350 ft./min.
STAINLESS STEELS				
Free Machining	80-110 ft./min.	—	100-140 ft./min.	140+ ft./min.
Stainless (300 Series)	50-70 ft./min.	—	80-100 ft./min.	100+ ft./min.
17-4PH Annealed	50-80 ft./min.	—	150-190 ft./min.	190+ ft./min.
17-4PH 200,000 PSI	30-50 ft./min.	—	100-140 ft./min.	140+ ft./min.
HIGH TEMPERATURE ALLOYS				
Hasteloy X, Inconel	15-20 ft./min.	—	45-55 ft./min.	—
Inconel X	—	20-25 ft./min.	—	—
Monel Nickel Alloy	—	20-25 ft./min.	—	—
CAST IRON				
Malleable Iron	100-140 ft./min.	—	400-450 ft./min.	540-700 ft./min.
Gray Cast Iron	65-110 ft./min.	—	220-300 ft./min.	340-450 ft./min.
Ductile Iron	80-125 ft./min.	—	300-350 ft./min.	460-550 ft./min.

USE: .002 - .005 as a starting chip load per tooth.
 For Titanium double the starting feed rates.
 For Deep Slots reduce the ft/min by 20% to 40%

Important: An interactive Speed and Feed Calculator is available on our website at www.whitneytool.com

Re-Tipping Re-Grinding Services

Whitney Carbide Re-Tipping Service

Whitney Tool Company now provides a tool re-tipping service for all carbide tipped cutting tools—manufactured by Whitney, or by others.

Through our re-tipping service, cutting tools that would otherwise be discarded are restored to new tool specifications for up to 40% off new tool prices. So don't throw away those old cutters. Send them to us and we'll tell you if they can be restored.

Your savings will add up quickly

2-6 pieces	30% Savings
7-11 pieces	35% Savings
12 or more pieces (2 piece minimum)	40% Savings

Whitney Re-Grinding Service

We also offer a tool re-grinding service to restore cutting edges to high speed steel (HSS) solid carbide and carbide tipped (CT) tools. If tools are taken out of service before the cutting edges and body are irreparably damaged, our experts can restore them to like new cutting performance.

As in our re-tipping program, Whitney's re-grinding expertise can generate significant savings for our existing customers by restoring cutting edges to tools dulled by heavy use.

For cutting tools that qualify for re-grinding, your savings will be as follows:

5-10 pieces	60% Savings
11 or more pieces (5 piece minimum)	65% Savings

CUSTOM AND SPECIAL ORDER TOOLS

Whitney Carbide Tipped

- Saws and milling cutters
- Plain milling cutters
- Side Milling Cutters Straight and Stagger Tooth
- Up to 8" Diameter
- Carbide blanks to braze are kept in stock for quick delivery
- Gang sets
- Intricate forms not available in Solid Carbide or Indexable cutters
- Cutters can be retipped to new cutter dimensions saving up to 50% of new cost

Whitney Solid Carbide

- Saws and milling cutters
- Standard and special diameters and widths
- 3/4" to 4" blanks in stock
- Narrower widths available than with carbide tipped
- Special Shapes and forms
- Gang sets
- Cutters available with keyways
- Thread milling cutters

Whitney H.S.S. & M42 Cobalt

- Saws and milling cutters
- Plain milling cutters
- Side milling cutters straight and stagger tooth
- Up to 8" Diameter
- Thread milling cutters
- Gang sets
- Intricate forms not available in Solid Carbide or Indexable cutters

Solid Carbide Saws and Milling Cutters

Whitney Tool has been in the business of manufacturing milling cutters for over 45 years. While our catalog features shank type milling cutters, we have extensive experience in the manufacture of Arbor style milling cutters.

Now that experience is being applied to solid carbide saws and milling cutters.

With Whitney Tool's extensive experience, we can help you select the right tool for your job. We will recommend the most economical and effective tool for your application whether it is HSS, M42, Carbide Tipped or Solid Carbide. With the software available on our

CNC Cutter Grinders, we can convert CAD drawings to machine files and accurately grind intricate profiles on cutters. As with all tools manufactured by Whitney Tool, you will get the right tool for the job, manufactured to exacting standards. Ask us for a quote. If you do not have a tool drawing, we can work from descriptions or piece part drawings. Whitney Tool can provide you with a CAD drawing of your tool for approval and also a permanent record.

Contact your local Distributor and ask for a quote on a Whitney Milling Cutter.

PVD Coating Selection Chart

Coating Name	Coating Color	Hardness (HV)	Coating Thickness (μ = Microns)	Coefficient of friction (COF)	Coating Temp (F)	Definition / Common Use
TiN* (Titanium Nitride)	Gold	2300-2500	Industry Standard: 2.2 μ - 3.2 μ Maxium Range: 1-8 μ DCT Tolerance: 2.5 μ +/- 20%	0.4	700	Great general purpose coating, a proven starter coating for numerous applications / machining ferrous materials, modling, medical industry*
TiCN* (Titanium Carbo Nitride)	Rose	2800-3200	Industry Standard: 2.5 μ - 3.5 μ Maxium Range: 1-8 μ DCT Tolerance: 2.8 μ +/- 20%	0.3	800	Improved hardness, toughness, wear resistance over TiN with very low COF / stamping, punching, blanking, forming tools, tough machining, injection molding*
TiAlN* (Titanium Aluminum Nitride)	Dark Gray	2900-3100	Industry Standard: 1.8 μ - 3.2 μ Maxium Range: 1-5 μ DCT Tolerance: 2.4 μ +/- 20%	0.35	850	Forgiving coating with high surface hardness at elevated temp / dry machining, high temp. machining, fast feed rate machining, hot forging*
AlTiN (Aluminum Titanium Nitride)	Dark Gray	3000-3400	Industry Standard: 1.8 μ - 3.2 μ Maxium Range: 1-5 μ DCT Tolerance: 2.5 μ +/- 20%	0.35	800	Versatile coating, low COF, higher breakdown temp then TiAlN / machining cast iron. Any tough application in high temperatures, high temp drilling
TiAlSiN* (Titanium Aluminum Silicon Nitride)	Gray	3200-3500	Industry Standard: 1.8 μ - 3.2 μ Maxium Range: 1-4 μ DCT Tolerance: 2.5 μ +/- 20%	0.35	850	Extremely hard and tough, higher breakdown temp then TiAlN/AlTiN, excellent wear resistance when post treated / machining in a corrosive environment, machining aluminum, copper, metal forming, die cast molds*
ZrN (Zirconium Nitride)	Pale Gold	2300-2500	Industry Standard: 2.2 μ - 3.8 μ Maxium Range: 1-5 μ DCT Tolerance: 3.0 μ +/- 20%	0.35	600	Exceptional abrasion resistance and lubricity / general purpose machining, medical
CrN (Chromium Nitride)	Silver	1800-2100	Industry Standard: 2.2 μ - 3.8 μ Maxium Range: 1-5 μ DCT Tolerance: 3.0 μ +/- 20%	0.45	700	Great sliding wear resistance, ductile and helps prevent cold welding similar in use to hard chrome plating / machining in a corrosive environment, machining alumium, copper, metal forming, die cast molds
AlCrN (Aluminum Chromium Nitride)	Blue-Gray	3000-3200	Industry Standard: 1.8 μ - 3.2 μ Maxium Range: 1-5 μ DCT Tolerance: 2.5 μ +/- 20%	0.35	900	Superb hot hardness with extraordinary wear resistance under extreme mechanical stress

*NOTE: Can be stripped and reapplied to add life to expensive components.

Price Quotation Request Sheet

Company _____

Contact _____

Email _____

Phone _____

Fax _____

Keyseat Style

1/2" x 2" Long Shank Standard

T-Slot Style

10° RH and LH Staggered
Teeth Standard
Weldon Flat Standard

Dovetail Style

Weldon Flat Standard

Solid Pilot

Interchangeable Pilot

Sketch Your Cutter Here, then email to Whitney Tool for a Prompt Quote!

Provide us with the special features and dimensions and Whitney will quote standard specification on all other features.

Email us at quotes@whitneytool.com

Quantity

Price Each

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

Cutter No. _____

Cutter Material:

- High Speed Steel
- Solid Carbide
- TiN Coated
- TiCN Coated
- Cobalt/M42
- Carbide Tipped
- TiALN Coated
- Other _____

No. of Teeth _____

Straight Teeth _____

Helix Angle _____

Cutting Rotation _____

Shank & Drive Type _____

Special Instructions _____

D _____

L _____

S _____

P Diameter _____

P Length _____

Overall Length _____

NOTE:

Whitney Tool can add radii to all types of cutters. Specify a radius on your sketch and we will provide a price and delivery.

INDEX OF PRODUCTS

Blanks, Centerless Ground.....	85	Quote Request.....	94
Blanks, Woodruff Keyseat.....	86 - 87	Radius Cutters, Concave.....	36
Chamfer Milling Cutters, Double Angle.....	35	Radius Cutters, Convex.....	37
Chamfer Milling Cutters, Single Angle.....	33 - 34	Re-tipping & Regrinding Services.....	90 - 91
Combined Drill & Countersinks.....	56 - 57	Screw Extractors.....	66
Counterbores.....	52 - 55	Screw Extractor Extensions.....	66
Countersinks, High Performance 3 Flute.....	58 - 60	Sets.....	3 - 4
Countersinks, Standard Single Flute.....	61	Side Mills, Carbide Tipped Stagger Tooth.....	50
Countersinks, Standard 3 Flute.....	61	Slitting Saws, Carbide Tipped Stagger Tooth.....	51
Deburring Tools - Burr-Zit.....	71 - 80	Solid Carbide, Small Slotting Cutters.....	27
Deburring Tools - Handi-Burr.....	81 - 84	Solid Carbide, Keyseat Cutters.....	28
Decimal Equivalent Chart.....	88	Speeds and Feeds Chart.....	89
Decimal Width Slotting Cutters, Style 115.....	5 - 16	Tap Drill Size Chart.....	88
Deep Slotting Cutters.....	29	Tap & Drill Extension Replacement Caps.....	65
Dovetail Milling Cutters.....	38 - 39	Tap Extensions, ANSI Standard.....	62 - 63
Drills, Left Hand.....	67	Tap Extensions, DIN Standard.....	64
Drill Extensions, Collet Type.....	69	Tapered End Mills, HSS.....	43 - 49
Drill Extensions, Left Hand Collet Type.....	68	Tapered End Mills, Solid Carbide.....	41 - 42
Drill Extensions, Miniature.....	70	T-Slot Cutters, Bolt Size.....	30
Double Angle Arbor Cutters.....	51	T-Slot Cutters, Long Shank.....	31 - 32
Narrow Width Slotting Cutters, Style 110.....	17 - 18	Woodruff Keyseat Milling Cutters, Style 100.....	19 - 21
O-Ring Dovetail Cutters, Parker Hannifin.....	40	Woodruff Keyseat Milling Cutters, Style 101.....	22 - 23
PVD Coating Specifications.....	93	Woodruff Keyseat, Carbide Tipped.....	24 - 25

906 R Street
Bedford, IN 47421

Toll-Free: 800-536-1971
Phone: 812-275-4491
Fax: 812-275-6458

email: sales@whitneytool.com

Scan this QR Code with your mobile phone's QR Reader.
Or visit our website at www.whitneytool.com

ISO 9001:2008 Compliant

Distributed by: