

Aluminum

TuffCut[®] End Mills

Twister[®] Drills

Al

(<12.2% Si)

(>12.2% Si)

Non-ferrous

**NEW Sizes
Series 136
& 138**

**NEW
Metric Sizes
Series 135BN,
138B &
138BN**

 M.A. FORD
High Performance Cutting Tools

TuffCut® AL

Twister® AL

Celebrating

90 Years

1919 - 2009

M.A. Ford®

Table of Contents

	Series	Page	# of Flutes	Square End	Ball Nose	Corner Radius	Neck Relief	Low Carbon Steel	Alloy Steel (up to 35 Rc)	Alloy Steel (36-45 Rc)	Austenitic Stainless Steel	High Temp Alloys	Precipitation Hardened Stainless	Titanium	Gray Cast Iron	Ductile Cast Iron	Non-Ferrous	Hardened Materials	Plastics	Glass/Ceramics
TuffCut® AL	134	1	3	X																
TuffCut® AL	135	2-3	2			X														
TuffCut® AL	135B	4	2		X															
TuffCut® AL	135BN	5	2		X		X													
TuffCut® AL	135N	6-8	2	X		X	X													
TuffCut® AL	136	9-10	2	X																
TuffCut® X-AL	137	11	3			X														
TuffCut® X-AL	137N	12	3			X	X													
TuffCut® X-AL	138	13-15	3	X		X														
TuffCut® X-AL	138B	16	3		X															
TuffCut® X-AL	138BN	17	3		X		X													
TuffCut® X-AL	138N	17	3	X			X													
Twister® AL	229	18-20	3																	
Technical Information	21	Series 134, 135, 137																		
	22	Series 136, 138																		
	23	Series 135B, 138B																		
	24	Series 229																		

Coatings Available

Fordlube - Titanium DiBoride (TiB₂)
 A unique coating with low Aluminum affinity, smooth surface finish and high hardness. It is ideal for Aluminum and Magnesium alloys as it prevents build-up on cutting edge, provides superior chip flow along with extended wear resistance.

Gem Coat - M.A. Ford's answer to diamond coated tooling. It has the hardness of diamond, excellent thermal stability and is excellent for milling graphite and aluminum. Tools may be refurbished and completely recoated! Call for details. Available upon Request.

Coating Properties

	Fordlube	Gem Coat
Micro Hardness (HV)	4000	8000
Max Working Temperature	700° C 1292° F	700° C 1292° F
Color	Light Gray	Black

TuffCut® AL
Series 134

High helix 3 flute design ideal for rapid stock removal in aluminum alloys.

- Unique geometry.
- Improved chip flow and prevents chips from packing in flute.

Tool No.	EDP	Diameter			Shank		OAL		Flute Length	
		D1			D2		L1		L2	
		Inch	mm	Decimal	Inch	mm	Inch	mm	Inch	mm
13423620	13409		6.0	.2362		6.0		64		20.0
13425000	13411	1/4		.2500	1/4		2-1/2		3/4	
13431500	13414		8.0	.3150		8.0		64		20.0
13437500	13417	3/8		.3750	3/8		2-1/2		7/8	
13439370	13419		10.0	.3937		10.0		70		25.0
13447240	13423		12.0	.4724		12.0		76		25.0
13450000	13425	1/2		.5000	1/2		3		1	
13455120	95321		14.0	.5512		14.0		89		30.0
13462990	13429		16.0	.6299		16.0		89		30.0
13470870	13430		18.0	.7087		18.0		102		35.0
13475000	13431	3/4		.7500	3/4		4		1-1/2	
13478740	13433		20.0	.7874		20.0		102		38.0
13498430	13435		25.0	.9843		25.0		102		50.0
13410000	13401	1		1.0000	1		4		2	

Inch	
D1	Tolerance
1/4-1	+0.000/-0.005

Metric (mm)	
D1	Tolerance
6.00-25.00	+0.000/-0.127

Technical information on page 21.

ISO 9001:2000 Certified
An ESOP Company

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

For product information, call your local distributor.

TuffCut® AL Series 135

The geometry of M.A. Ford® 135 Series solid carbide end mill allows it to be run at extremely high chip loads surpassing the current market leaders.

- Extremely high chip loads - .040"/1mm per tooth and above.
- Performs equally well across a broad range of operating speeds.
- Zirconium coating also available.

Tool No.	EDP	Diameter			Shank		OAL	Flute Length		Corner Radius		
		D1			D2		L1	L2		R		
		Inch	mm	Decimal	Inch	mm	Inch	mm	Inch	mm	Inch	mm
13511810	13523		3.0	.1181		3.0		38		3.5		0.20
13515750	13533		4.0	.1575		4.0		51		4.8		0.20
13518750	13500	3/16		.1875	3/16		2		1/4		0.008	
13518751	13513	3/16		.1875	3/16		3		1/4		0.008	
13519680	13502		5.0	.1968		5.0		51		6.0		0.25
13523620	13504		6.0	.2362		6.0		64		7.0		0.30
13525000	13506	1/4		.2500	1/4		2-1/2		5/16		0.011	
13525001	13514	1/4		.2500	1/4		3-1/2		5/16		0.011	
13531500	13508		8.0	.3150		8.0		64		9.5		0.35
13537500	13510	3/8		.3750	3/8		2-1/2		1/2		0.015	
13537501	13511	3/8		.3750	3/8		3		1/2		0.015	
13537502	13512	3/8		.3750	3/8		4		1/2		0.015	
13539370	13515		10.0	.3937		10.0		70		12.0		0.50
13539371	13516		10.0	.3937		10.0		76		12.0		0.50
13539372	13517		10.0	.3937		10.0		89		12.0		0.50
13547240	13525		12.0	.4724		12.0		76		14.0		0.50
13547241	13526		12.0	.4724		12.0		102		14.0		0.50
13547242	13527		12.0	.4724		12.0		127		14.0		0.50
13550000	13520	1/2		.5000	1/2		3		5/8		0.020	
13550001	13521	1/2		.5000	1/2		4		5/8		0.020	
13550002	13522	1/2		.5000	1/2		5		5/8		0.020	
13555120	13552		14.0	.5512		14.0		89		16.0		0.50
13555121	13554		14.0	.5512		14.0		102		16.0		0.50
13555122	13573		14.0	.5512		14.0		127		16.0		0.50
13562500	13538	5/8		.6250	5/8		3-1/2		3/4		0.025	
13562501	13539	5/8		.6250	5/8		4-5/8		3/4		0.025	
13562502	13543	5/8		.6250	5/8		5-1/4		3/4		0.025	
13562990	13535		16.0	.6299		16.0		89		18.0		0.75
13562991	13536		16.0	.6299		16.0		117		18.0		0.75
13562992	13537		16.0	.6299		16.0		133		18.0		0.75
13570870	13563		18.0	.7087		18.0		102		20.0		0.75
13570871	13568		18.0	.7087		18.0		127		20.0		0.75
13570872	13574		18.0	.7087		18.0		152		20.0		0.75
13575000	13530	3/4		.7500	3/4		4		1		0.030	

Inch	
D1	Tolerance
3/16-1/4	+0.000/-0.002
> 1/4-1	+0.000/-0.003

Metric (mm)	
D1	Tolerance h10
3.00	+0.00/-0.040
>3.00-6.00	+0.00/-0.048
>6.00-10.00	+0.00/-0.058
>10.00-18.00	+0.00/-0.070
>18.00-25.00	+0.00/-0.084

Technical information on page 21.

Series 135 Continued

Tool No.	EDP	Diameter			Shank		OAL		Flute Length		Corner Radius	
		D1			D2		L1		L2		R	
		Inch	mm	Decimal	Inch	mm	Inch	mm	Inch	mm	Inch	mm
13575001	13531	3/4		.7500	3/4		5		1		0.030	
13575002	13532	3/4		.7500	3/4		6		1		0.030	
13578740	13545		20.0	.7874		20.0		102		22.0		0.75
13578741	13546		20.0	.7874		20.0		127		22.0		0.75
13578742	13547		20.0	.7874		20.0		152		22.0		0.75
13598430	13555		25.0	.9843		25.0		102		25.0		0.75
13598431	13556		25.0	.9843		25.0		127		25.0		0.75
13598432	13557		25.0	.9843		25.0		152		25.0		0.75
13510000	13540	1		1.0000	1		4		1-1/4		0.045	
13510001	13541	1		1.0000	1		5		1-1/4		0.045	
13510002	13542	1		1.0000	1		6		1-1/4		0.045	

Technical information on page 21.

ISO 9001:2000 Certified
An ESOP Company

TuffCut® AL
Series 135B

The geometry of M.A. Ford® 135 Series solid carbide end mill allows it to be run at extremely high chip loads surpassing the current market leaders.

- Performs equally well across a broad range of operating speeds.
- Zirconium coating also available.

Tool No.	EDP	Diameter		Shank	OAL	Flute Length
		D1		D2	L1	L2
		Inch	Decimal	Inch	Inch	Inch
135B12500	13440	1/8	.1250	1/8	1-1/2	3/8
135B12501	13442	1/8	.1250	1/8	2	1/2
135B18750	13444	3/16	.1875	3/16	2	3/8
135B18751	13446	3/16	.1875	3/16	2-1/2	5/8
135B25000	13448	1/4	.2500	1/4	2-1/2	1/2
135B25001	13450	1/4	.2500	1/4	2-1/2	3/4
135B31250	13452	5/16	.3125	5/16	2-1/2	1/2
135B31251	13454	5/16	.3125	5/16	2-1/2	13/16
135B37500	13456	3/8	.3750	3/8	2-1/2	5/8
135B37501	13458	3/8	.3750	3/8	2-1/2	1
135B43750	13460	7/16	.4375	7/16	2-3/4	9/16
135B43751	13462	7/16	.4375	7/16	2-3/4	1
135B50000	13464	1/2	.5000	1/2	3	5/8
135B50001	13466	1/2	.5000	1/2	3	1-1/4
135B50002	13468	1/2	.5000	1/2	6	1-1/4
135B62500	13470	5/8	.6250	5/8	3-1/2	1-1/4
135B62501	13472	5/8	.6250	5/8	4	1-5/8
135B75000	13474	3/4	.7500	3/4	4	1
135B75001	13476	3/4	.7500	3/4	4	1-5/8
135B10000	13478	1	1.0000	1	4	1-1/2
135B10001	13480	1	1.0000	1	5	2-1/4

Inch	
D1	Tolerance
1/8-1/4	+.000/- .002
> 1/4-1	+.000/- .003

Technical information on page 23.

**NEW
Sizes**

**TuffCut® AL
Series 135BN**

The geometry of M.A. Ford® 135 Series solid carbide end mill allows it to be run at extremely high chip loads surpassing the current market leaders.

- Performs equally well across a broad range of operating speeds.
- Zirconium coating also available.

Tool No.	EDP	Diameter			Shank		OAL		Flute Length		Neck Length	
		D1			D2		L1		L2		L3	
		Inch	mm	Decimal	Inch	mm	Inch	mm	Inch	mm	Inch	mm
135B0787N5	13252		2.0	.0787		6.0		75.0		4.0		12.0
135B1181N3	13236		3.0	.1181		3.0		38.0		5.0		11.0
135B1181N5	13254		3.0	.1181		6.0		75.0		5.0		17.0
135B1575N3	13238		4.0	.1575		4.0		51.0		6.0		14.0
135B1575N5	13256		4.0	.1575		6.0		75.0		6.0		22.0
135B1968N3	13240		5.0	.1968		5.0		64.0		7.0		17.0
135B1968N5	13258		5.0	.1968		6.0		75.0		7.0		27.0
135B2362N3	13242		6.0	.2362		6.0		64.0		8.0		20.0
135B2362N5	13260		6.0	.2362		6.0		110.0		8.0		32.0
135B25001N	13482	1/4		.2500	1/4		4		3/4		2-1/8	
135B31251N	13484	5/16		.3125	5/16		4		13/16		2-1/8	
135B3150N3	13244		8.0	.3150		8.0		64.0		10.0		26.0
135B3150N5	13262		8.0	.3150		8.0		110.0		10.0		42.0
135B37501N	13486	3/8		.3750	3/8		4		1		2-1/8	
135B3937N3	13246		10.0	.3937		10.0		70.0		12.0		32.0
135B3937N5	13264		10.0	.3937		10.0		110.0		12.0		52.0
135B4724N3	13248		12.0	.4724		12.0		76.0		16.0		38.0
135B4724N5	13266		12.0	.4724		12.0		120.0		16.0		62.0
135B50001N	13488	1/2		.5000	1/2		4		1-1/4		2-1/8	
135B62501N	13490	5/8		.6250	5/8		6		1-5/8		3-3/8	
135B6299N3	13250		16.0	.6299		16.0		89.0		20.0		50.0
135B6299N5	13268		16.0	.6299		16.0		130.0		20.0		82.0
135B75001N	13492	3/4		.7500	3/4		6		1-5/8		3-3/8	
135B10000N	13494	1		1.0000	1		6		1-1/2		3-1/4	

Inch	
D1	Tolerance
1/4	+0.000/-0.002
> 1/4-1	+0.000/-0.003

Metric (mm)	
D1	Tolerance h10
2.00-3.00	+0.000/-0.040
>3.00-6.00	+0.000/-0.048
>6.00-10.00	+0.000/-0.058
>10.00-16.00	+0.000/-0.070

Technical information on page 23.

TuffCut® AL Series 135N

The geometry of M.A. Ford® 135 Series solid carbide end mill allows it to be run at extremely high chip loads surpassing the current market leaders.

Necked		Diameter			Shank		OAL		Flute Length		Neck Length		Corner Radius	
Tool No.	EDP	D1			D2		L1		L2		L3		R	
		Inch	mm	Decimal	Inch	mm	Inch	mm	Inch	mm	Inch	mm	Inch	mm
13511800N3	96620		3.0	.1181		3.0		38		3.5		11		
13511800N5	96623		3.0	.1181		3.0		38		3.5		16		
13511801N3	96621		3.0	.1181		3.0		38		3.5		11		0.50
13511801N5	96624		3.0	.1181		3.0		38		3.5		16		0.50
13511803N3	96622		3.0	.1181		3.0		38		3.5		11		1.00
13511803N5	96625		3.0	.1181		3.0		38		3.5		16		1.00
13511810N	13524		3.0	.1181		3.0		38		3.5		11		0.20
13515700N3	96626		4.0	.1575		4.0		51		4.8		14		
13515700N5	96629		4.0	.1575		4.0		51		4.8		22		
13515701N3	96627		4.0	.1575		4.0		51		4.8		14		0.50
13515701N5	96630		4.0	.1575		4.0		51		4.8		22		0.50
13515703N3	96628		4.0	.1575		4.0		51		4.8		14		1.00
13515703N5	96631		4.0	.1575		4.0		51		4.8		22		1.00
13515750N	13534		4.0	.1575		4.0		51		4.8		22		0.20
13518750N	13501	3/16		.1875	3/16		2		1/4		9/16		0.008	
13518751N	13518	3/16		.1875	3/16		3		1/4		1-9/16		0.008	
13519600N3	96632		5.0	.1968		6.0		64		6.0		17		
13519600N5	96635		5.0	.1968		6.0		64		6.0		27		
13519601N3	96633		5.0	.1968		6.0		64		6.0		17		0.50
13519601N5	96636		5.0	.1968		6.0		64		6.0		27		0.50
13519603N3	96634		5.0	.1968		6.0		64		6.0		17		1.00
13519603N5	96637		5.0	.1968		6.0		64		6.0		27		1.00
13519680N	13503		5.0	.1968		5.0		51		6.0		22		0.25
13523600N3	96638		6.0	.2362		6.0		64		7.0		20		
13523600N5	96643		6.0	.2362		6.0		64		7.0		32		
13523601N3	96639		6.0	.2362		6.0		64		7.0		20		0.50
13523601N5	96644		6.0	.2362		6.0		64		7.0		32		0.50
13523603N3	96640		6.0	.2362		6.0		64		7.0		20		1.00
13523603N5	96645		6.0	.2362		6.0		64		7.0		32		1.00
13523604N3	96641		6.0	.2362		6.0		64		7.0		20		1.50
13523604N5	96646		6.0	.2362		6.0		64		7.0		32		1.50
13523605N3	96642		6.0	.2362		6.0		64		7.0		20		2.00
13523605N5	96647		6.0	.2362		6.0		64		7.0		32		2.00
13523620N	13505		6.0	.2362		6.0		64		7.0		26		0.30
13525000N	13507	1/4		.2500	1/4		2-1/2		5/16		3/4		0.011	
13525001N	13519	1/4		.2500	1/4		3-1/2		5/16		1-3/4		0.011	
13531500N	13509		8.0	.3150		8.0		64		9.5		26		0.35
13531500N3	96648		8.0	.3150		8.0		64		9.5		26		
13531500N5	96654		8.0	.3150		8.0		75		9.5		42		
13531501N3	96649		8.0	.3150		8.0		64		9.5		26		0.50
13531501N5	96655		8.0	.3150		8.0		75		9.5		42		0.50
13531503N3	96650		8.0	.3150		8.0		64		9.5		26		1.00
13531503N5	96656		8.0	.3150		8.0		75		9.5		42		1.00
13531504N3	96651		8.0	.3150		8.0		64		9.5		26		1.50

Inch	
D1	Tolerance
3/16-1/4	+0.000/-0.002
> 1/4-1	+0.000/-0.003

Metric (mm)	
D1	Tolerance h10
3.00	+0.000/-0.040
>3.00-6.00	+0.000/-0.048
>6.00-10.00	+0.000/-0.058
>10.00-18.00	+0.000/-0.070
>18.00-25.00	+0.000/-0.084

Technical information on page 21.

Series 135N Continued

Necked		Diameter			Shank		OAL		Flute Length		Neck Length		Corner Radius	
		D1			D2		L1		L2		L3		R	
Tool No.	EDP	Inch	mm	Decimal	Inch	mm	Inch	mm	Inch	mm	Inch	mm	Inch	mm
13531504N5	96657		8.0	.3150		8.0		75		9.5		42		1.50
13531505N3	96652		8.0	.3150		8.0		64		9.5		26		2.00
13531505N5	96658		8.0	.3150		8.0		75		9.5		42		2.00
13531507N3	96653		8.0	.3150		8.0		64		9.5		26		3.00
13531507N5	96659		8.0	.3150		8.0		75		9.5		42		3.00
13537500N	13560	3/8		.3750	3/8		2-1/2		1/2		7/8		0.015	
13537501N	13561	3/8		.3750	3/8		3		1/2		1-3/8		0.015	
13537502N	13562	3/8		.3750	3/8		4		1/2		2-3/8		0.015	
13539300N3	96660		10.0	.3937		10.0		76		12.0		34		
13539301N3	96661		10.0	.3937		10.0		76		12.0		34		0.50
13539301N5	96666		10.0	.3937		10.0		89		12.0		52		0.50
13539303N3	96662		10.0	.3937		10.0		76		12.0		34		1.00
13539303N5	96667		10.0	.3937		10.0		89		12.0		52		1.00
13539304N3	96663		10.0	.3937		10.0		76		12.0		34		1.50
13539304N5	96668		10.0	.3937		10.0		89		12.0		52		1.50
13539305N3	96664		10.0	.3937		10.0		76		12.0		34		2.00
13539305N5	96669		10.0	.3937		10.0		89		12.0		52		2.00
13539307N3	96665		10.0	.3937		10.0		76		12.0		34		3.00
13539307N5	96670		10.0	.3937		10.0		89		12.0		52		3.00
13539370N	13565		10.0	.3937		10.0		70		12.0		28		0.50
13539371N	13566		10.0	.3937		10.0		76		12.0		34		0.50
13539372N	13567		10.0	.3937		10.0		89		12.0		47		0.50
13547200N3	96671		12.0	.4724		12.0		76		14.0		38		
135472011N3	96721		12.0	.4724		12.0		76		14.0		38		5.00
135472011N5	96723		12.0	.4724		12.0		110		14.0		62		5.00
13547201N3	96672		12.0	.4724		12.0		76		14.0		38		0.50
13547201N5	96678		12.0	.4724		12.0		110		14.0		62		0.50
13547203N3	96673		12.0	.4724		12.0		76		14.0		38		1.00
13547203N5	96679		12.0	.4724		12.0		110		14.0		62		1.00
13547204N3	96674		12.0	.4724		12.0		76		14.0		38		1.50
13547204N5	96680		12.0	.4724		12.0		110		14.0		62		1.50
13547205N3	96675		12.0	.4724		12.0		76		14.0		38		2.00
13547205N5	96681		12.0	.4724		12.0		110		14.0		62		2.00
13547207N3	96676		12.0	.4724		12.0		76		14.0		38		3.00
13547207N5	96682		12.0	.4724		12.0		110		14.0		62		3.00
13547209N3	96677		12.0	.4724		12.0		76		14.0		38		4.00
13547209N5	96683		12.0	.4724		12.0		110		15.0		62		4.00
13547240N	13575		12.0	.4724		12.0		76		14.0		28		0.50
13547241N	13576		12.0	.4724		12.0		102		14.0		54		0.50
13547242N	13577		12.0	.4724		12.0		127		14.0		79		0.50
13550000N	13570	1/2		.5000	1/2		3		5/8		1-1/8		0.020	
13550001N	13571	1/2		.5000	1/2		4		5/8		2-1/8		0.020	
13550002N	13572	1/2		.5000	1/2		5		5/8		3-1/8		0.020	
13555120N	13553		14.0	.5512		14.0		89		16.0		42		0.50
13555121N	13558		14.0	.5512		14.0		102		16.0		55		0.50
13555122N	13559		14.0	.5512		14.0		127		16.0		80		0.50
13562500N	13544	5/8		.6250	5/8		3-1/2		3/4		1-1/2		0.025	
13562501N	13548	5/8		.6250	5/8		4-5/8		3/4		2-1/2		0.025	
13562502N	13549	5/8		.6250	5/8		5-1/4		3/4		3-1/2		0.025	
13562900N3	96684		16.0	.6299		16.0		117		18.0		53		
13562901N3	96685		16.0	.6299		16.0		117		18.0		53		0.50
13562901N5	96691		16.0	.6299		16.0		127		18.0		85		0.50
13562903N3	96686		16.0	.6299		16.0		117		18.0		53		1.00
13562903N5	96692		16.0	.6299		16.0		127		18.0		85		1.00
13562904N3	96687		16.0	.6299		16.0		117		18.0		53		1.50
13562904N5	96693		16.0	.6299		16.0		127		18.0		85		1.50

Technical information on page 21.

For product information, call your local distributor.

Series 135N Continued

Necked		Diameter			Shank		OAL		Flute Length		Neck Length		Corner Radius	
Tool No.	EDP	D1			D2		L1		L2		L3		R	
		Inch	mm	Decimal	Inch	mm	Inch	mm	Inch	mm	Inch	mm	Inch	mm
13562905N3	96688		16.0	.6299		16.0		117		18.0		53		2.00
13562905N5	96694		16.0	.6299		16.0		127		18.0		85		2.00
13562907N3	96689		16.0	.6299		16.0		117		18.0		53		3.00
13562907N5	96695		16.0	.6299		16.0		127		18.0		85		3.00
13562909N3	96690		16.0	.6299		16.0		117		18.0		53		4.00
13562909N5	96696		16.0	.6299		16.0		127		18.0		85		4.00
13562990N	13585		16.0	.6299		16.0		89		18.0		39		0.75
13562991N	13586		16.0	.6299		16.0		117		18.0		83		0.75
13562992N	13587		16.0	.6299		16.0		133		18.0		99		0.75
13570870N	13564		18.0	.7087		18.0		102		20.0		52		0.75
13570871N	13569		18.0	.7087		18.0		127		20.0		77		0.75
13570872N	13578		18.0	.7087		18.0		152		20.0		102		0.75
13575000N	13580	3/4		.7500	3/4		4		1		1-7/8		0.030	
13575001N	13581	3/4		.7500	3/4		5		1		2-7/8		0.030	
13575002N	13582	3/4		.7500	3/4		6		1		3-7/8		0.030	
135787011N3	96722		20.0	.7874		20.0		127		22.0		65		5.00
135787011N5	96724		20.0	.7874		20.0		152		22.0		105		5.00
13578701N3	96697		20.0	.7874		20.0		127		22.0		65		0.50
13578701N5	96703		20.0	.7874		20.0		152		22.0		105		0.50
13578703N3	96698		20.0	.7874		20.0		127		22.0		65		1.00
13578703N5	96704		20.0	.7874		20.0		152		22.0		105		1.00
13578704N3	96699		20.0	.7874		20.0		127		22.0		65		1.50
13578704N5	96705		20.0	.7874		20.0		152		22.0		105		1.50
13578705N3	96700		20.0	.7874		20.0		127		22.0		65		2.00
13578705N5	96706		20.0	.7874		20.0		152		22.0		105		2.00
13578707N3	96701		20.0	.7874		20.0		127		22.0		65		3.00
13578707N5	96707		20.0	.7874		20.0		152		22.0		105		3.00
13578709N3	96702		20.0	.7874		20.0		127		22.0		65		4.00
13578709N5	96708		20.0	.7874		20.0		152		22.0		105		4.00
13578740N	13594		20.0	.7874		20.0		102		22.0		50		0.75
13578741N	13595		20.0	.7874		20.0		127		22.0		75		0.75
13578742N	13596		20.0	.7874		20.0		152		22.0		100		0.75
13598401N3	96709		25.0	.9843		25.0		127		25.0		80		0.50
13598401N5	96715		25.0	.9843		25.0		180		25.0		130		0.50
13598403N3	96710		25.0	.9843		25.0		127		25.0		80		1.00
13598403N5	96716		25.0	.9843		25.0		180		25.0		130		1.00
13598404N3	96711		25.0	.9843		25.0		127		25.0		80		1.50
13598404N5	96717		25.0	.9843		25.0		180		25.0		130		1.50
13598405N3	96712		25.0	.9843		25.0		127		25.0		80		2.00
13598405N5	96718		25.0	.9843		25.0		180		25.0		130		2.00
13598407N3	96713		25.0	.9843		25.0		127		25.0		80		3.00
13598407N5	96719		25.0	.9843		25.0		180		25.0		130		3.00
13598409N3	96714		25.0	.9843		25.0		127		25.0		80		4.00
13598409N5	96720		25.0	.9843		25.0		180		25.0		130		4.00
13598430N	13597		25.0	.9843		25.0		102		25.0		36		0.75
13598431N	13598		25.0	.9843		25.0		127		25.0		61		0.75
13598432N	13599		25.0	.9843		25.0		152		25.0		86		0.75
13510000N	13590	1		1.0000	1		4		1-1/4		1-5/8		0.045	
13510001N	13591	1		1.0000	1		5		1-1/4		2-5/8		0.045	
13510002N	13592	1		1.0000	1		6		1-1/4		3-5/8		0.045	

Technical information on page 21.

**NEW
Sizes**

**TuffCut® AL
Series 136**

High performance aluminum finisher out performs competitors.

- Available with corner radius upon request. Call customer service for radius pricing.

Tool No.	EDP	Diameter			Shank		OAL		Flute Length	
		D1			D2		L1		L2	
		Inch	mm	Decimal	Inch	mm	Inch	mm	Inch	mm
13611810	13600		3.0	.1181		6.0		52		8.0
13612500	13641	1/8		.1250	1/8		1-1/2		1/4	
13612501	13642	1/8		.1250	1/8		1-1/2		1/2	
13612502	13643	1/8		.1250	1/8		2-1/2		1	
13612503	13671	1/8		.1250	1/8		1-1/2		3/8	
13612504	13672	1/8		.1250	1/8		2		3/4	
13615620	13673	5/32		.1562	5/32		2		5/16	
13615621	13674	5/32		.1562	5/32		2		9/16	
13615750	13602		4.0	.1575		6.0		55		11.0
13618750	13644	3/16		.1875	3/16		2		5/16	
13618751	13646	3/16		.1875	3/16		2-1/2		5/8	
13618752	13647	3/16		.1875	3/16		2-1/2		1	
13618753	13675	3/16		.1875	3/16		2		3/8	
13618754	13676	3/16		.1875	3/16		2-1/2		3/4	
13619680	13605		5.0	.1968		6.0		58		13.0
13623620	13610		6.0	.2362		6.0		58		13.0
13625000	13640	1/4		.2500	1/4		2-1/2		3/4	
13625001	13648	1/4		.2500	1/4		3-1/16		1-1/4	
13625002	13649	1/4		.2500	1/4		3-9/16		1-3/4	
13625003	13678	1/4		.2500	1/4		2		3/8	
13625004	13679	1/4		.2500	1/4		2		1/2	
13625005	13680	1/4		.2500	1/4		2-1/2		5/8	
13625006	13681	1/4		.2500	1/4		2-1/2		1	
13625007	13682	1/4		.2500	1/4		3		1-1/2	
13625008	13683	1/4		.2500	1/4		4		2	
13631250	13651	5/16		.3125	5/16		2		1/2	
13631251	13652	5/16		.3125	5/16		3-1/8		1-3/8	
13631252	13653	5/16		.3125	5/16		3-1/4		1-3/4	
13631253	13684	5/16		.3125	5/16		2		7/16	
13631254	13685	5/16		.3125	5/16		2-1/2		13/16	
13631500	13615		8.0	.3150		8.0		64		19.0
13637500	13645	3/8		.3750	3/8		2-1/2		3/4	
13637501	13654	3/8		.3750	3/8		3-1/4		1-1/2	
13637502	13660	3/8		.3750	3/8		4-1/4		2-1/2	
13637503	13686	3/8		.3750	3/8		2		1/2	
13637504	13687	3/8		.3750	3/8		2		5/8	
13637505	13688	3/8		.3750	3/8		2-1/2		1	
13637506	13689	3/8		.3750	3/8		3		1-1/4	

Inch	
D1	Tolerance
1/8-1/4	+ .000/- .002
>1/4-1.0	+ .000/- .003

Metric (mm)	
D1	Tolerance h10
3.00	+ .000/- .040
>3.00-6.00	+ .000/- .048
>6.00-10.00	+ .000/- .058
>10.00-18.00	+ .000/- .070
>18.00-20.00	+ .000/- .084

Technical information on page 22.

Series 136 Continued

Tool No.	EDP	Diameter			Shank		OAL		Flute Length	
		D1			D2		L1		L2	
		Inch	mm	Decimal	Inch	mm	Inch	mm	Inch	mm
13637507	13690	3/8		.3750	3/8		4		2	
13639370	13620		10.0	.3937		10.0		70		22.0
13647240	13625		12.0	.4724		12.0		84		26.0
13650000	13650	1/2		.5000	1/2		3-1/2		1-1/4	
13650001	13661	1/2		.5000	1/2		4		2	
13650002	13662	1/2		.5000	1/2		5		3	
13650003	13691	1/2		.5000	1/2		3		5/8	
13650004	13692	1/2		.5000	1/2		3		3/4	
13650005	13693	1/2		.5000	1/2		3		1	
13650006	13694	1/2		.5000	1/2		4		1-1/2	
13650007	13695	1/2		.5000	1/2		5		2-1/2	
13655120	13626		14.0	.5512		14.0		84		26.0
13662500	13663	5/8		.6250	5/8		3-1/2		3/4	
13662501	13664	5/8		.6250	5/8		3-3/4		1-5/8	
13662502	13665	5/8		.6250	5/8		4-5/8		2-1/2	
13662503	13696	5/8		.6250	5/8		3-1/2		1-1/4	
13662504	13697	5/8		.6250	5/8		5		2	
13662990	13630		16.0	.6299		16.0		89		32.0
13670870	13631		18.0	.7087		18.0		92		32.0
13675000	13655	3/4		.7500	3/4		4		1-5/8	
13675001	13666	3/4		.7500	3/4		5-1/4		3	
13675002	13667	3/4		.7500	3/4		6-1/4		4	
13675003	13698	3/4		.7500	3/4		4		1	
13675004	13699	3/4		.7500	3/4		5		2	
13675005	13601	3/4		.7500	3/4		5		2-1/2	
13678740	13635		20.0	.7874		20.0		102		38.0
13610000	13668	1		1.0000	1		4		1-1/4	
13610001	13669	1		1.0000	1		4-1/2		2	
13610002	13670	1		1.0000	1		6-1/2		4	
13610003	13603	1		1.0000	1		6		3	
13610004	13604	1		1.0000	1		8		5-1/2	

Technical information on page 22.

TuffCut® X-AL
Series 137

High performance aluminum rougher.

- Gem coating available upon request.

Uncoated		Fordlube*		Diameter			Shank		OAL		Flute Length		Corner Radius	
Tool No.	EDP	Tool No.	EDP	D1			D2		L1		L2		R	
				Inch	mm	Decimal	Inch	mm	Inch	mm	Inch	mm	Inch	mm
13718750	13700	13718750F	14346	3/16		.1875	3/16		2		1/4		0.008	
13718751	14415	13718751F	14347	3/16		.1875	3/16		3		1/4		0.008	
13719680	13701	13719680F	14348		5.0	.1968		5.0		51		6.0		0.25
13723620	13702	13723620F	14349		6.0	.2362		6.0		64		7.0		0.30
13725000	13703	13725000F	14350	1/4		.2500	1/4		2-1/2		5/16		0.011	
13725001	14416	13725001F	14351	1/4		.2500	1/4		3-1/2		5/16		0.011	
13731500	13704	13731500F	14352		8.0	.3150		8.0		64		9.5		0.35
13737500	13705	13737500F	14353	3/8		.3750	3/8		2-1/2		1/2		0.015	
13737501	13706	13737501F	14354	3/8		.3750	3/8		3		1/2		0.015	
13737502	13707	13737502F	14355	3/8		.3750	3/8		4		1/2		0.015	
13739370	13708	13739370F	14356		10.0	.3937		10.0		70		12.0		0.50
13739371	13709	13739371F	14357		10.0	.3937		10.0		76		12.0		0.50
13739372	13710	13739372F	14358		10.0	.3937		10.0		89		12.0		0.50
13747240	13711	13747240F	14414		12.0	.4724		12.0		76		14.0		0.50
13747241	13712	13747241F	14360		12.0	.4724		12.0		102		14.0		0.50
13747242	13713	13747242F	14361		12.0	.4724		12.0		127		14.0		0.50
13750000	13714	13750000F	14362	1/2		.5000	1/2		3		5/8		0.020	
13750001	13715	13750001F	14363	1/2		.5000	1/2		4		5/8		0.020	
13750002	13716	13750002F	14364	1/2		.5000	1/2		5		5/8		0.020	
13762500	14417	13762500F	14429	5/8		.6250	5/8		3-1/2		3/4		0.025	
13762501	14418	13762501F	14430	5/8		.6250	5/8		4-5/8		3/4		0.025	
13762502	14419	13762502F	14431	5/8		.6250	5/8		5-1/4		3/4		0.025	
13762990	13717	13762990F	14365		16.0	.6299		16.0		89		18.0		0.75
13762991	13718	13762991F	14366		16.0	.6299		16.0		117		18.0		0.75
13762992	13719	13762992F	14367		16.0	.6299		16.0		133		18.0		0.75
13775000	13720	13775000F	14368	3/4		.7500	3/4		4		1		0.030	
13775001	13721	13775001F	14369	3/4		.7500	3/4		5		1		0.030	
13775002	13722	13775002F	14370	3/4		.7500	3/4		6		1		0.030	
13778740	13723	13778740F	14371		20.0	.7874		20.0		102		22.0		0.75
13778741	13724	13778741F	14372		20.0	.7874		20.0		127		22.0		0.75
13778742	13725	13778742F	14373		20.0	.7874		20.0		152		22.0		0.75
13798430	13726	13798430F	14374		25.0	.9843		25.0		102		25.0		0.75
13798431	13727	13798431F	14375		25.0	.9843		25.0		127		25.0		0.75
13798432	13728	13798432F	14376		25.0	.9843		25.0		152		25.0		0.75
13710000	13729	13710000F	14377	1		1.0000	1		4		1-1/4		0.045	
13710001	13730	13710001F	14378	1		1.0000	1		5		1-1/4		0.045	
13710002	13731	13710002F	14379	1		1.0000	1		6		1-1/4		0.045	

Inch	
D1	Tolerance
3/16-1/4	+0.000/-0.002
> 1/4-1	+0.000/-0.003

Metric (mm)	
D1	Tolerance h10
5.00-6.00	+0.000/-0.048
>6.00-10.00	+0.000/-0.058
>10.00-18.00	+0.000/-0.070
>18.00-25.00	+0.000/-0.084

*Allow 2 weeks to ship non-stock items.

Technical information on page 21.

For product information, call your local distributor.

TuffCut® X-AL Series 137N

Technical information on page 21.

Necked Uncoated		Necked Fordlube*		Diameter			Shank		OAL		Flute Length		Neck Length		Corner Radius	
Tool No.	EDP	Tool No.	EDP	D1			D2		L1		L2		L3		R	
				Inch	mm	Decimal	Inch	mm	Inch	mm	Inch	mm	Inch	mm	Inch	mm
13718750N	13732	13718750NF	14380	3/16		.1875	3/16		2		1/4		9/16		0.008	
13718751N	13733	13718751NF	14381	3/16		.1875	3/16		3		1/4		1-9/16		0.008	
13719680N	13734	13719680NF	14382		5.0	.1968		5.0		51		6.0		22		0.25
13723620N	13735	13723620NF	14383		6.0	.2362		6.0		64		7.0		26		0.30
13725000N	13736	13725000NF	14384	1/4		.2500	1/4		2-1/2		5/16		3/4		0.011	
13725001N	13737	13725001NF	14385	1/4		.2500	1/4		3-1/2		5/16		1-3/4		0.011	
13731500N	13738	13731500NF	14386		8.0	.3150		8.0		64		9.5		26		0.35
13737500N	13739	13737500NF	14387	3/8		.3750	3/8		2-1/2		1/2		7/8		0.015	
13737501N	13740	13737501NF	14388	3/8		.3750	3/8		3		1/2		1-3/8		0.015	
13737502N	13741	13737502NF	14389	3/8		.3750	3/8		4		1/2		2-3/8		0.015	
13739370N	13742	13739370NF	14390		10.0	.3937		10.0		70		12.0		28		0.50
13739371N	13743	13739371NF	14391		10.0	.3937		10.0		76		12.0		34		0.50
13739372N	13744	13739372NF	14392		10.0	.3937		10.0		89		12.0		47		0.50
13747240N	13745	13747240NF	14393		12.0	.4724		12.0		76		14.0		28		0.50
13747241N	13746	13747241NF	14394		12.0	.4724		12.0		102		14.0		54		0.50
13747242N	13747	13747242NF	14395		12.0	.4724		12.0		127		14.0		79		0.50
13750000N	13748	13750000NF	14396	1/2		.5000	1/2		3		5/8		1-1/8		0.020	
13750001N	13749	13750001NF	14397	1/2		.5000	1/2		4		5/8		2-1/8		0.020	
13750002N	13750	13750002NF	14398	1/2		.5000	1/2		5		5/8		3-1/8		0.020	
13762500N	14420	13762500NF	14432	5/8		.6250	5/8		3-1/2		3/4		1-1/2		0.025	
13762501N	14421	13762501NF	14433	5/8		.6250	5/8		4-5/8		3/4		2-1/2		0.025	
13762502N	14422	13762502NF	14434	5/8		.6250	5/8		5-1/4		3/4		3-1/2		0.025	
13762990N	13751	13762990NF	14399		16.0	.6299		16.0		89		18.0		39		0.75
13762991N	13752	13762991NF	14400		16.0	.6299		16.0		117		18.0		83		0.75
13762992N	13753	13762992NF	14401		16.0	.6299		16.0		133		18.0		99		0.75
13775000N	13754	13775000NF	14402	3/4		.7500	3/4		4		1		1-7/8		0.030	
13775001N	13755	13775001NF	14403	3/4		.7500	3/4		5		1		2-7/8		0.030	
13775002N	13756	13775002NF	14404	3/4		.7500	3/4		6		1		3-7/8		0.030	
13778740N	13757	13778740NF	14405		20.0	.7874		20.0		102		22.0		50		0.75
13778741N	13758	13778741NF	14406		20.0	.7874		20.0		127		22.0		75		0.75
13778742N	13759	13778742NF	14407		20.0	.7874		20.0		152		22.0		100		0.75
13798430N	13760	13798430NF	14408		25.0	.9843		25.0		102		25.0		36		0.75
13798431N	13761	13798431NF	14409		25.0	.9843		25.0		127		25.0		61		0.75
13798432N	13762	13798432NF	14410		25.0	.9843		25.0		152		25.0		86		0.75
13710000N	13763	13710000NF	14411	1		1.0000	1		4		1-1/4		1-5/8		0.045	
13710001N	13764	13710001NF	14412	1		1.0000	1		5		1-1/4		2-5/8		0.045	
13710002N	13765	13710002NF	14413	1		1.0000	1		6		1-1/4		3-5/8		0.045	

*Allow 2 weeks to ship non-stock items.

**NEW
Corner
Radius
Sizes**

**TuffCut® X-AL
Series 138**

Series 138 takes aluminum milling to the extreme with chip loads and speeds, definitely designed for extreme productivity.

• Gem coating available upon request.

Inch		Metric (mm)	
D1	Tolerance	D1	Tolerance
1/8-1-1/4	+ .000/- .0005	3.00-20.00	+ .000/- .013

Uncoated		Fordlube*		Diameter			Shank		OAL	Flute Length		Corner Radius	
Tool No.	EDP	Tool No.	EDP	D1			D2		L1	L2		R	
				Inch	mm	Decimal	Inch	mm	Inch	mm	Inch	mm	Inch
13811810	13892	13811810F	14295		3.0	.1181		6.0		52.0		8.0	
13811810R.020	13100				3.0	.1181		6.0		52.0		8.0	0.50
13811810R.039	13101				3.0	.1181		6.0		52.0		8.0	1.00
13812500	13800	13812500F	14203	1/8		.1250	1/8		1-1/2		3/16		
13812501	13801	13812501F	14204	1/8		.1250	1/8		1-1/2		1/4		
13812502	13802	13812502F	14205	1/8		.1250	1/8		1-1/2		5/16		
13812503	13803	13812503F	14206	1/8		.1250	1/8		1-1/2		3/8		
13812504	13804	13812504F	14207	1/8		.1250	1/8		1-1/2		1/2		
13812505	13805	13812505F	14208	1/8		.1250	1/8		1-1/2		5/8		
13812506	13806	13812506F	14209	1/8		.1250	1/8		2		3/4		
13812507	13807	13812507F	14210	1/8		.1250	1/8		2		1		
13815750	13893	13815750F	14296		4.0	.1575		6.0		55.0		11.0	
13815750R.020	13102				4.0	.1575		6.0		55.0		11.0	0.50
13815750R.039	13103				4.0	.1575		6.0		55.0		11.0	1.00
13818750	13808	13818750F	14211	3/16		.1875	3/16		2		1/4		
13818751	13809	13818751F	14212	3/16		.1875	3/16		2		3/8		
13818752	13810	13818752F	14213	3/16		.1875	3/16		2		1/2		
13818753	13811	13818753F	14214	3/16		.1875	3/16		2-1/2		5/8		
13818754	13812	13818754F	14215	3/16		.1875	3/16		2-1/2		3/4		
13818755	13813	13818755F	14216	3/16		.1875	3/16		2-1/2		1		
13819680	13894	13819680F	14297		5.0	.1968		6.0		58.0		13.0	
13819680R.020	13104				5.0	.1968		6.0		58.0		13.0	0.50
13819680R.039	13105				5.0	.1968		6.0		58.0		13.0	1.00
13823620	13895	13823620F	14298		6.0	.2362		6.0		58.0		13.0	
13823620R.020	13106				6.0	.2362		6.0		58.0		13.0	0.50
13823620R.039	13107				6.0	.2362		6.0		58.0		13.0	1.00
13823620R.059	13108				6.0	.2362		6.0		58.0		13.0	1.50
13823620R.079	13109				6.0	.2362		6.0		58.0		13.0	2.00
13825000	13814	13825000F	14217	1/4		.2500	1/4		2		3/8		
13825001	13815	13825001F	14218	1/4		.2500	1/4		2		1/2		
13825002	13816	13825002F	14219	1/4		.2500	1/4		4		1/2		
13825003	13817	13825003F	14220	1/4		.2500	1/4		2		5/8		
13825004	13818	13825004F	14221	1/4		.2500	1/4		2-1/2		3/4		
13825005	13819	13825005F	14222	1/4		.2500	1/4		3		1		
13825006	13820	13825006F	14223	1/4		.2500	1/4		3		1-1/8		
13825007	13821	13825007F	14224	1/4		.2500	1/4		3		1-1/4		
13825008	13822	13825008F	14225	1/4		.2500	1/4		3		1-1/2		
13825009	13823	13825009F	14226	1/4		.2500	1/4		4		1-3/4		
13825010	13824	13825010F	14227	1/4		.2500	1/4		4		2		

Technical information on page 22.

* Allow 2 weeks to ship non-stock items.
Weldon flats available. Please specify when ordering.
When ordering Weldon flats or corner radius please call customer service for pricing.

Series 138 Continued

Uncoated		Fordlube*		Diameter			Shank		OAL		Flute Length		Corner Radius	
				D1			D2		L1		L2		R	
Tool No.	EDP	Tool No.	EDP	Inch	mm	Decimal	Inch	mm	Inch	mm	Inch	mm	Inch	mm
13831250	13825	13831250F	14228	5/16		.3125	5/16		4		5/16			
13831251	13826	13831251F	14229	5/16		.3125	5/16		4		3/8			
13831252	13827	13831252F	14230	5/16		.3125	5/16		4		7/16			
13831253	13828	13831253F	14231	5/16		.3125	5/16		4		1/2			
13831254	13829	13831254F	14232	5/16		.3125	5/16		2-1/2		13/16			
13831255	13830	13831255F	14233	5/16		.3125	5/16		2-1/2		1-1/8			
13831256	13831	13831256F	14234	5/16		.3125	5/16		3-1/8		1-3/8			
13831257	13832	13831257F	14235	5/16		.3125	5/16		3		1-1/4			
13831258	13833	13831258F	14236	5/16		.3125	5/16		4		1-1/2			
13831500	13896	13831500F	14299		8.0	.3150		8.0		64.0		19.0		
13831500R.020	13110				8.0	.3150		8.0		64.0		19.0		0.50
13831500R.039	13111				8.0	.3150		8.0		64.0		19.0		1.00
13831500R.059	13112				8.0	.3150		8.0		64.0		19.0		1.50
13831500R.079	13113				8.0	.3150		8.0		64.0		19.0		2.00
13831500R.118	13114				8.0	.3150		8.0		64.0		19.0		3.00
13837500	13834	13837500F	14237	3/8		.3750	3/8		2		1/2			
13837501	13835	13837501F	14238	3/8		.3750	3/8		2-1/2		9/16			
13837502	13836	13837502F	14239	3/8		.3750	3/8		2		5/8			
13837503	13837	13837503F	14240	3/8		.3750	3/8		4		5/8			
13837504	13838	13837504F	14241	3/8		.3750	3/8		2-1/2		3/4			
13837505	13839	13837505F	14242	3/8		.3750	3/8		2-1/2		1			
13837506	13840	13837506F	14243	3/8		.3750	3/8		3		1-1/4			
13837507	13841	13837507F	14244	3/8		.3750	3/8		3-1/2		1-1/2			
13837508	13842	13837508F	14245	3/8		.3750	3/8		4		2			
13837509	13843	13837509F	14246	3/8		.3750	3/8		4-1/2		2-1/2			
13837510	13844	13837510F	14247	3/8		.3750	3/8		3		9/16			
13837511	13845	13837511F	14248	3/8		.3750	3/8		3		1			
13839370	13897	13839370F	14300		10.0	.3937		10.0		70.0		22.0		
13839370R.020	13115				10.0	.3937		10.0		70.0		22.0		0.50
13839370R.039	13116				10.0	.3937		10.0		70.0		22.0		1.00
13839370R.059	13117				10.0	.3937		10.0		70.0		22.0		1.50
13839370R.079	13118				10.0	.3937		10.0		70.0		22.0		2.00
13839370R.118	13119				10.0	.3937		10.0		70.0		22.0		3.00
13843750	13846	13843750F	14249	7/16		.4375	7/16		2-3/4		9/16			
13843751	13847	13843751F	14250	7/16		.4375	7/16		2-3/4		1			
13847240	13898	13847240F	14301		12.0	.4724		12.0		84.0		26.0		
13847240R.020	13120				12.0	.4724		12.0		84.0		26.0		0.50
13847240R.039	13121				12.0	.4724		12.0		84.0		26.0		1.00
13847240R.059	13122				12.0	.4724		12.0		84.0		26.0		1.50
13847240R.079	13123				12.0	.4724		12.0		84.0		26.0		2.00
13847240R.118	13124				12.0	.4724		12.0		84.0		26.0		3.00
13847240R.157	13125				12.0	.4724		12.0		84.0		26.0		4.00
13847240R.196	13126				12.0	.4724		12.0		84.0		26.0		5.00
13850000	13848	13850000F	14251	1/2		.5000	1/2		3		5/8			
13850001	13849	13850001F	14252	1/2		.5000	1/2		3		3/4			
13850002	13850	13850002F	14253	1/2		.5000	1/2		3		1			
13850003	13851	13850003F	14254	1/2		.5000	1/2		3		1-1/4			
13850004	13852	13850004F	14255	1/2		.5000	1/2		4		1-1/2			
13850005	13853	13850005F	14256	1/2		.5000	1/2		4		2			
13850006	13854	13850006F	14257	1/2		.5000	1/2		4		2-1/4			
13850007	13855	13850007F	14258	1/2		.5000	1/2		6		2-1/2			

Technical information on page 22.

Series 138 Continued

Uncoated		Fordlube*		Diameter			Shank		OAL		Flute Length		Corner Radius	
				D1			D2		L1		L2		R	
Tool No.	EDP	Tool No.	EDP	Inch	mm	Decimal	Inch	mm	Inch	mm	Inch	mm	Inch	mm
13850008	13856	13850008F	14259	1/2		.5000	1/2		6		3-1/4			
13850009	13857	13850009F	14260	1/2		.5000	1/2		8		4			
13855120	13899	13855120F	14302		14.0	.5512		14.0		84.0	26.0			
13862500	13858	13862500F	14261	5/8		.6250	5/8		3-1/2		3/4			
13862501	13859	13862501F	14262	5/8		.6250	5/8		6		3/4			
13862502	13860	13862502F	14263	5/8		.6250	5/8		3-1/2		7/8			
13862503	13861	13862503F	14264	5/8		.6250	5/8		3-1/2		1-1/4			
13862504	13862	13862504F	14265	5/8		.6250	5/8		4		1-5/8			
13862505	13863	13862505F	14266	5/8		.6250	5/8		5		2			
13862506	13864	13862506F	14267	5/8		.6250	5/8		5		2-1/2			
13862507	13865	13862507F	14268	5/8		.6250	5/8		6		3-1/4			
13862990	13900	13862990F	14303		16.0	.6299		16.0		89.0	32.0			
13862990R.020	13127				16.0	.6299		16.0		89.0	32.0		0.50	
13862990R.039	13128				16.0	.6299		16.0		89.0	32.0		1.00	
13862990R.059	13129				16.0	.6299		16.0		89.0	32.0		1.50	
13862990R.079	13130				16.0	.6299		16.0		89.0	32.0		2.00	
13862990R.118	13131				16.0	.6299		16.0		89.0	32.0		3.00	
13862990R.157	13132				16.0	.6299		16.0		89.0	32.0		4.00	
13862990R.196	13133				16.0	.6299		16.0		89.0	32.0		5.00	
13870870	13901	13870870F	14304		18.0	.7087		18.0		92.0	32.0			
13875000	13866	13875000F	14269	3/4		.7500	3/4		4		3/4			
13875001	13867	13875001F	14270	3/4		.7500	3/4		4		1			
13875002	13868	13875002F	14271	3/4		.7500	3/4		6		1			
13875003	13869	13875003F	14272	3/4		.7500	3/4		6		1-1/2			
13875004	13870	13875004F	14273	3/4		.7500	3/4		4		1-5/8			
13875005	13871	13875005F	14274	3/4		.7500	3/4		5		2			
13875006	13872	13875006F	14275	3/4		.7500	3/4		5		2-1/4			
13875007	13873	13875007F	14276	3/4		.7500	3/4		5		2-1/2			
13875008	13874	13875008F	14277	3/4		.7500	3/4		6		3			
13875009	13875	13875009F	14278	3/4		.7500	3/4		6		3-1/4			
13875010	13876	13875010F	14279	3/4		.7500	3/4		6		3-1/2			
13875011	13877	13875011F	14280	3/4		.7500	3/4		6-1/4		4			
13875012	13878	13875012F	14281	3/4		.7500	3/4		8		5			
13878740	13902	13878740F	14305		20.0	.7874		20.0		102.0	38.0			
13878740R.020	13134				20.0	.7874		20.0		102.0	38.0		0.50	
13878740R.039	13135				20.0	.7874		20.0		102.0	38.0		1.00	
13878740R.059	13136				20.0	.7874		20.0		102.0	38.0		1.50	
13878740R.079	13137				20.0	.7874		20.0		102.0	38.0		2.00	
13878740R.118	13138				20.0	.7874		20.0		102.0	38.0		3.00	
13878740R.157	13139				20.0	.7874		20.0		102.0	38.0		4.00	
13878740R.196	13140				20.0	.7874		20.0		102.0	38.0		5.00	
13810000	13879	13810000F	14282	1.00		1.0000	1.00		6		1-1/4			
13810001	13880	13810001F	14283	1.00		1.0000	1.00		8		1-1/4			
13810002	13881	13810002F	14284	1.00		1.0000	1.00		4		1-1/2			
13810003	13882	13810003F	14285	1.00		1.0000	1.00		5		2			
13810004	13883	13810004F	14286	1.00		1.0000	1.00		5		2-1/2			
13810005	13884	13810005F	14287	1.00		1.0000	1.00		6		3			
13810006	13885	13810006F	14288	1.00		1.0000	1.00		6		3-1/2			
13810007	13886	13810007F	14289	1.00		1.0000	1.00		6		4			
13810008	13887	13810008F	14290	1.00		1.0000	1.00		7		4-1/8			
13810009	13888	13810009F	14291	1.00		1.0000	1.00		8		5-1/2			
13812510	13889	13812510F	14292	1-1/4		1.2500	1-1/4		6		2			
13812511	13890	13812511F	14293	1-1/4		1.2500	1-1/4		8		5			
13812512	13891	13812512F	14294	1-1/4		1.2500	1-1/4		12		2			

* Allow 2 weeks to ship non-stock items.
Weldon flats available. Please specify when ordering.
When ordering Weldon flats or corner radius please call customer service for pricing.

Technical information on page 22.

For product information, call your local distributor.

**NEW
Metric
Sizes**

**TuffCut® X-AL
Series 138B**

Designed for extreme productivity.

Inch	
D1	Tolerance
1/8-1.0	+0.0000/-0.0005

Metric (mm)	
D1	Tolerance
3.00-16.00	+0.000/-0.013

Tool No.	EDP	Diameter			Shank		OAL		Flute Length	
		D1			D2		L1		L2	
		Inch	mm	Decimal	Inch	mm	Inch	mm	Inch	mm
138B11810	13356		3.0	.1181		3.0		38.0		12.0
138B12500	13300	1/8		.1250	1/8		1-1/2		3/8	
138B12501	13302	1/8		.1250	1/8		2		1/2	
138B15750	13358		4.0	.1575		4.0		51.0		15.0
138B18750	13304	3/16		.1875	3/16		2		3/8	
138B18751	13306	3/16		.1875	3/16		2-1/2		5/8	
138B19680	13360		5.0	.1968		5.0		64.0		20.0
138B23620	13362		6.0	.2362		6.0		64.0		20.0
138B25000	13308	1/4		.2500	1/4		2-1/2		1/2	
138B25001	13310	1/4		.2500	1/4		2-1/2		3/4	
138B31250	13312	5/16		.3125	5/16		2-1/2		1/2	
138B31251	13314	5/16		.3125	5/16		2-1/2		13/16	
138B31500	13364		8.0	.3150		8.0		64.0		20.0
138B37500	13316	3/8		.3750	3/8		2-1/2		5/8	
138B37501	13318	3/8		.3750	3/8		2-1/2		1	
138B39370	13366		10.0	.3937		10.0		70.0		25.0
138B43750	13320	7/16		.4375	7/16		2-3/4		9/16	
138B43751	13322	7/16		.4375	7/16		2-3/4		1	
138B47240	13368		12.0	.4724		12.0		76.0		25.0
138B50000	13324	1/2		.5000	1/2		3		5/8	
138B50001	13326	1/2		.5000	1/2		3		1-1/4	
138B50002	13328	1/2		.5000	1/2		6		1-1/4	
138B62500	13330	5/8		.6250	5/8		3-1/2		1-1/4	
138B62501	13332	5/8		.6250	5/8		4		1-5/8	
138B62990	13370		16.0	.6299		16.0		89.0		35.0
138B75000	13334	3/4		.7500	3/4		4		1	
138B75001	13336	3/4		.7500	3/4		4		1-5/8	
138B10000	13338	1		1.0000	1		4		1-1/2	
138B10001	13340	1		1.0000	1		5		2-1/4	

Technical information on page 23.

TuffCut® X-AL Series 138B

**NEW
Metric
Sizes**

**TuffCut® X-AL
Series 138BN**

Necked		Diameter			Shank		OAL		Flute Length		Neck Length	
Tool No.	EDP	D1			D2		L1		L2		L3	
		Inch	mm	Decimal	Inch	mm	Inch	mm	Inch	mm	Inch	mm
138B0787N5	13372		2.0	.0787		6.0		75.0		4.0		12.0
138B1181N5	13374		3.0	.1181		6.0		75.0		5.0		17.0
138B1575N5	13376		4.0	.1575		6.0		75.0		6.0		22.0
138B1968N5	13378		5.0	.1968		6.0		75.0		7.0		27.0
138B2362N5	13380		6.0	.2362		6.0		110.0		8.0		32.0
138B25001N	13342	1/4		.2500	1/4		4		3/4		2-1/8	
138B31251N	13344	5/16		.3125	5/16		4		13/16		2-1/8	
138B3150N5	13382		8.0	.3150		8.0		110.0		10.0		42.0
138B37501N	13346	3/8		.3750	3/8		4		1		2-1/8	
138B3937N5	13384		10.0	.3937		10.0		110.0		12.0		52.0
138B4724N5	13386		12.0	.4724		12.0		120.0		16.0		62.0
138B50001N	13348	1/2		.5000	1/2		4		1-1/4		2-1/8	
138B62501N	13350	5/8		.6250	5/8		6		1-5/8		3-3/8	
138B6299N5	13388		16.0	.6299		16.0		130.0		20.0		82.0
138B75001N	13352	3/4		.7500	3/4		6		1-5/8		3-3/8	
138B10000N	13354	1		1.0000	1		6		1-1/2		3-1/4	

Technical information on page 23.

**TuffCut® X-AL
Series 138N**

Technical information on page 22.

Inch	
D1	Tolerance
1/4-1.0	+ .0000/- .0005

Uncoated		Fordlube*		Diameter		Shank	OAL	Flute Length	Neck Length
Tool No.	EDP	Tool No.	EDP	D1 Inch					
				Size	Decimal	D2 Inch	L1 Inch	L2 Inch	L3 Inch
13825002N	14450	13825002NF	14459	1/4	.2500	1/4	4	1/2	1-1/8
13831252N	14451	13831252NF	14460	5/16	.3125	5/16	4	7/16	2-1/8
13837503N	14452	13837503NF	14461	3/8	.3750	3/8	4	5/8	2-1/8
13850000N	14453	13850000NF	14462	1/2	.5000	1/2	3	5/8	1-3/8
13850010N	14454	13850010NF	14463	1/2	.5000	1/2	4	5/8	2-1/8
13850011N	14455	13850011NF	14464	1/2	.5000	1/2	6	3/4	3-3/8
13862501N	14456	13862501NF	14465	5/8	.6250	5/8	6	3/4	3-3/8
13875002N	14457	13875002NF	14466	3/4	.7500	3/4	6	1	3-3/8
13810000N	14458	13810000NF	14467	1.00	1.0000	1.00	6	1-1/4	3-3/8

* Allow 2 weeks to ship non-stock items.
Welded flats available. Please specify when ordering.
When ordering Welded flats or corner radius please call customer service for pricing.

Twister® AL Series 229

Twister® AL series 229 recommended for increased speeds and feeds when drilling aluminum, cast iron and other easy to machine materials.

- Easily re-ground point design.
- Special 3 flute parabolic flute form for increased chip evacuation.
- Metric Sizes 3mm and above manufactured to DIN 6537L.
- Coolant Fed extended lengths available by special order.

Tool No.	EDP	Diameter				Shank		OAL		Flute Length		Drill Length	
		D1				D2		L1		L2		L3 Ref.	
		Fraction	Wire	mm	Decimal	Inch	mm	Inch	mm	Inch	mm	Inch	mm
22904690	23050	3/64			.0469	3/64		1-1/2		3/4		9/16	
22905500	23051		54		.0550	.0550		1-1/2		3/4		9/16	
22905950	23052		53		.0595	.0595		1-1/2		3/4		9/16	
22906250	22900	1/16			.0625	1/16		1-1/2		3/4		9/16	
22906700	23054		51		.0670	.0670		1-1/2		3/4		9/16	
22907000	23055		50		.0700	.0700		1-3/4		7/8		11/16	
22907300	23056		49		.0730	.0730		1-3/4		7/8		11/16	
22907870	22950			2.00	.0787		2.0		38		16	12	
22908200	23057		45		.0820	.0820		1-3/4		7/8		11/16	
22908900	22901		43		.0890	.0890		2		1		3/4	
22909060	23058			2.3	.0906		2.3		43		20.5	15	
22909380	22902	3/32			.0938	3/32		2		1		3/4	
22909600	22903		41		.0960	.0960		2		1		3/4	
22909800	22904		40		.0980	.0980		2		1		3/4	
22909840	22951			2.50	.0984		2.5		43		20.5	15	
22909950	23059		39		.0995	.0995		2-1/4		1-1/4		15/16	
22910150	22942		38		.1015	.1015		2-1/4		1-1/4		15/16	
22910400	23060		37		.1040	.1040		2-1/4		1-1/4		15/16	
22910650	22943		36		.1065	.1065		2-1/4		1-1/4		15/16	
22911000	23061		35		.1100	.1100		2-1/4		1-1/4		15/16	
22911300	22944		33		.1130	.1130		2-1/4		1-1/4		15/16	
22911420	22952			2.90	.1142		2.9		46		25	19	
22911810	22953			3.00	.1181		6.0		66		28	23	
22912000	22905		31		.1200	.1200		2-1/4		1-1/4		15/16	
22912200	23063			3.10	.1220		6.0		66		28	23	
22912500	22906	1/8			.1250	1/8		2-1/4		1-1/4		15/16	
22912600	22945			3.20	.1260		6.0		66		28	23	
22912850	22935		30		.1285	.1285		2-1/4		1-1/4		15/16	
22912990	22954			3.30	.1299		6.0		66		28	23	
22913390	22949			3.40	.1339		6.0		66		28	23	
22913600	22907		29		.1360	.1360		2-1/2		1-3/8		1-1/32	
22913780	22955			3.50	.1378		6.0		66		28	23	
22914060	22908	9/64			.1406	9/64		2-1/2		1-3/8		1-1/32	
22914170	22992			3.60	.1417		6.0		66		28	23	
22914400	22946		27		.1440	.1440		2-1/2		1-3/8		1-1/32	
22914570	22994			3.70	.1457		6.0		66		28	23	
22914950	22973		25		.1495	.1495		2-1/2		1-3/8		1-1/32	
22914960	22996			3.80	.1496		6.0		74		36	29	
22915200	23064		24		.1520	.1520		2-1/2		1-3/8		1-1/32	

Inch	
D1	Tolerance
.0469 - .1250	+ .0001/+ .0004
.1251 - .2500	+ .0002/+ .0006
.2501 - .3750	+ .0003/+ .0008
.3751 - .7500	+ .0003/+ .0010

Metric (mm)	
D1	Tolerance m7
2.00 - 3.00	+ .002/+ .012
3.01 - 6.00	+ .004/+ .016
6.01 - 10.00	+ .006/+ .021
10.01 - 16.00	+ .007/+ .025

Technical information on page 24.

Factory Regrind
Service

800-553- 8024
or
563-391-6220

Series 229 Continued

Tool No.	EDP	Diameter				Shank		OAL		Flute Length		Drill Length	
		D1				D2		L1		L2		L3 Ref.	
		Fraction	Wire	mm	Decimal	Inch	mm	Inch	mm	Inch	mm	Inch	mm
22915350	22997			3.90	.1535		6.0		74		36		29
22915620	22909	5/32			.1562	5/32		2-1/2		1-3/8		1-1/32	
22915750	22956			4.00	.1575		6.0		74		36		29
22915900	22936		21		.1590	.1590		2-1/2		1-3/8		1-1/32	
22916100	22937		20		.1610	.1610		2-1/2		1-3/8		1-1/32	
22916140	22998			4.10	.1614		6.0		74		36		29
22916540	22957			4.20	.1654		6.0		74		36		29
22916600	22947		19		.1660	.1660		2-1/2		1-3/8		1-1/32	
22916950	22948		18		.1695	.1695		2-3/4		1-5/8		1-7/32	
22917190	22939	11/64			.1719	11/64		2-3/4		1-5/8		1-7/32	
22917300	22972		17		.1730	.1730		2-3/4		1-5/8		1-7/32	
22917320	22999			4.40	.1732		6.0		74		36		29
22917700	22910		16		.1770	.1770		2-3/4		1-5/8		1-7/32	
22917720	22958			4.50	.1772		6.0		74		36		29
22918110	23000			4.60	.1811		6.0		74		36		29
22918500	22911		13		.1850	.1850		2-3/4		1-5/8		1-7/32	
22918750	22912	3/16			.1875	3/16		2-3/4		1-5/8		1-7/32	
22918890	23001			4.80	.1889		6.0		82		44		35
22918900	22974		12		.1890	.1890		2-3/4		1-5/8		1-7/32	
22919100	22976		11		.1910	.1910		2-3/4		1-5/8		1-7/32	
22919290	23002			4.90	.1929		6.0		82		44		35
22919350	22938		10		.1935	.1935		2-3/4		1-5/8		1-7/32	
22919680	22959			5.00	.1968		6.0		82		44		35
22920100	22975		7		.2010	.2010		3		1-3/4		1-5/16	
22920470	23003			5.20	.2047		6.0		82		44		35
22921300	22977		3		.2130	.2130		3		1-3/4		1-5/16	
22921650	22960			5.50	.2165		6.0		82		44		35
22921870	22913	7/32			.2187	7/32		3		1-3/4		1-5/16	
22922050	23004			5.60	.2205		6.0		82		44		35
22922800	22978		1		.2280	.2280		3		1-3/4		1-5/16	
22923400	23065		A		.2340	.2340		3-1/4		2		1-1/2	
22923620	22961			6.00	.2362		6.0		82		44		35
22924410	22980			6.20	.2441		8.0		91		53		43
22925000	22914	1/4			.2500	1/4		3-1/4		2		1-1/2	
22925590	22962			6.50	.2559		8.0		91		53		43
22925700	22915		F		.2570	.2570		3-1/4		2		1-1/2	
22926380	22979			6.70	.2638		8.0		91		53		43
22926560	22916	17/64			.2656	17/64		3-1/2		2-1/8		1-19/32	
22926770	22963			6.80	.2677		8.0		91		53		43
22927200	22981		I		.2720	.2720		3-1/2		2-1/8		1-19/32	
22927560	22964			7.00	.2756		8.0		91		53		43
22928120	22917	9/32			.2812	9/32		3-1/2		2-1/8		1-19/32	
22928350	23005			7.20	.2835		8.0		91		53		43
22928740	22940			7.30	.2874		8.0		91		53		43
22929130	22965			7.40	.2913		8.0		91		53		43
22929530	22966			7.50	.2953		8.0		91		53		43
22929690	22982	19/64			.2969	19/64		3-3/4		2-3/8		1-25/32	
22930710	23006			7.80	.3071		8.0		91		53		43

Technical information on page 24.

For product information, call your local distributor.

Series 229 Continued

Tool No.	EDP	Diameter				Shank		OAL		Flute Length		Drill Length	
		D1				D2		L1		L2		L3 Ref.	
		Fraction	Wire	mm	Decimal	Inch	mm	Inch	mm	Inch	mm	Inch	mm
22931250	22918	5/16			.3125	5/16		3-3/4		2-3/8		1-25/32	
22931500	22967			8.00	.3150		8.0		91		53		43
22931890	23008			8.10	.3189		10.0		103		61		49
22932810	22919	21/64			.3281	21/64		4		2-1/2		1-7/8	
22933070	22985			8.40	.3307		10.0		103		61		49
22933200	22983		Q		.3320	.3320		4		2-1/2		1-7/8	
22933460	22968			8.50	.3346		10.0		103		61		49
22934380	22987	11/32			.3438	11/32		4		2-1/2		1-7/8	
22935430	22989			9.00	.3543		10.0		103		61		49
22935940	22984	23/64			.3594	23/64		4-1/4		2-3/4		2-1/16	
22936800	22991		U		.3680	.3680		4-1/4		2-3/4		2-1/16	
22937400	23009			9.50	.3740		10.0		103		61		49
22937500	22920	3/8			.3750	3/8		4-1/4		2-3/4		2-1/16	
22938190	23011			9.70	.3819		10.0		103		61		49
22939060	22921	25/64			.3906	25/64		4-1/2		2-7/8		2-5/32	
22939370	22969			10.00	.3937		10.0		103		61		49
22940160	22970			10.20	.4016		12.0		118		71		56
22940620	22922	13/32			.4062	13/32		4-1/2		2-7/8		2-5/32	
22940940	23012			10.40	.4094		12.0		118		71		56
22941340	22986			10.50	.4134		12.0		118		71		56
22941730	23013			10.60	.4173		12.0		118		71		56
22942190	22923	27/64			.4219	27/64		4-1/2		2-7/8		2-5/32	
22943310	22993			11.00	.4331		12.0		118		71		56
22943750	22924	7/16			.4375	7/16		4-1/2		2-7/8		2-5/32	
22945280	23014			11.50	.4528		12.0		118		71		56
22945310	22941	29/64			.4531	29/64		4-3/4		3		2-1/4	
22946880	22995	15/32			.4688	15/32		4-3/4		3		2-1/4	
22947240	22971			12.00	.4724		12.0		118		71		56
22948440	22925	31/64			.4844	31/64		4-3/4		3		2-1/4	
22949210	22988			12.50	.4921		14.0		124		77		60
22950000	22926	1/2			.5000	1/2		4-3/4		3		2-1/4	
22951180	23015			13.00	.5118		14.0		124		77		60
22951560	22927	33/64			.5156	33/64		5		3-1/4		2-7/16	
22953120	22928	17/32			.5312	17/32		5		3-1/4		2-7/16	
22953150	23017			13.50	.5315		14.0		124		77		60
22954690	22929	35/64			.5469	35/64		5		3-1/4		2-7/16	
22955120	23018			14.00	.5512		14.0		124		77		60
22956250	22930	9/16			.5625	9/16		5		3-1/4		2-7/16	
22957090	23020			14.50	.5709		16.0		133		83		63
22959060	23021			15.00	.5906		16.0		133		83		63
22961020	23022			15.50	.6102		16.0		133		83		63
22962200	23023			15.80	.6220		16.0		133		83		63
22962500	22931	5/8			.6250	5/8		5-1/4		3-1/2		2-5/8	
22962990	23024			16.00	.6299		16.0		133		83		63
22965620	22932	21/32			.6562	21/32		5-1/2		3-5/8		2-23/32	
22968750	22933	11/16			.6875	11/16		5-1/2		3-5/8		2-23/32	
22975000	22934	3/4			.7500	3/4		5-3/4		3-7/8		2-29/32	

Factory Regrind Service

800-553-8024
or
563-391-6220

Technical information on page 24.

Speeds and Feeds

Series 134, 135 and 137 Inch

Material	Aluminum / Aluminum Alloys < 10% Si		Aluminum / Aluminum Alloys > 10% Si		Brass / Bronze		Magnesium / Magnesium Alloys	
Examples	6061-T6/7075-T6							
Diameter	SFM	inches/tooth	SFM	inches/tooth	SFM	inches/tooth	SFM	inches/tooth
3/16	1000-1400	.002-.004	800-1000	.002-.004	500-900	.0015-.0020	700-1000	.0015-.0020
1/4	1000-1400	.004-.009	800-1000	.004-.009	500-900	.0020-.0025	700-1000	.0020-.0025
5/16	1000-1400	.010-.025	800-1000	.010-.025	500-900	.0025-.0030	700-1000	.0025-.0030
3/8	1000-1400	.010-.035	800-1000	.010-.035	500-900	.0030-.0035	700-1000	.0030-.0035
1/2	1000-1400	.010-.045	800-1000	.010-.045	500-900	.0035-.0050	700-1000	.0035-.0050
5/8	1000-1400	.015-.035	800-1000	.015-.035	500-900	.0050-.0080	700-1000	.0050-.0080
3/4	1000-1400	.015-.040	800-1000	.015-.040	500-900	.0075-.0095	700-1000	.0075-.0095
1	1000-1400	.020-.040	800-1000	.020-.040	500-900	.0085-.0100	700-1000	.0085-.0100

Material	Plastics / Bakelite		Plastic		Copper	
Examples	Glass Filled					
Diameter	SFM	inches/tooth	SFM	inches/tooth	SFM	inches/tooth
3/16	800-1200	.0020-.0030	350-600	.0015-.0020	500-800	.0015-.0020
1/4	800-1200	.0020-.0040	350-600	.0020-.0030	500-800	.0020-.0030
5/16	800-1200	.0030-.0050	350-600	.0020-.0040	500-800	.0020-.0040
3/8	800-1200	.0040-.0060	350-600	.0030-.0050	500-800	.0030-.0050
1/2	800-1200	.0040-.0060	350-600	.0040-.0060	500-800	.0040-.0060
5/8	800-1200	.0050-.0080	350-600	.0040-.0060	500-800	.0040-.0060
3/4	800-1200	.0080-.0100	350-600	.0050-.0080	500-800	.0050-.0080
1	800-1200	.0100-.0140	350-600	.0080-.0100	500-800	.0080-.0100

Series 134, 135 and 137 Metric

Material	Aluminum / Aluminum Alloys < 10% Si		Aluminum / Aluminum Alloys > 10% Si		Brass / Bronze		Magnesium / Magnesium Alloys	
Examples	6061-T6/7075-T6							
Diameter	m/min	mm/tooth	m/min	mm/tooth	m/min	mm/tooth	m/min	mm/tooth
3	305-425	.025-.051	245-305	.025-.051	150-275	.020-.038	215-305	.020-.038
5	305-425	.051-.102	245-305	.051-.102	150-275	.038-.051	215-305	.038-.051
6	305-425	.102-.229	245-305	.102-.229	150-275	.051-.064	215-305	.051-.064
8	305-425	.254-.635	245-305	.254-.635	150-275	.064-.076	215-305	.064-.076
10	305-425	.254-.889	245-305	.254-.889	150-275	.076-.089	215-305	.076-.089
12	305-425	.254-1.010	245-305	.254-1.010	150-275	.089-.127	215-305	.089-.127
16	305-425	.381-1.010	245-305	.381-1.010	150-275	.127-.200	215-305	.127-.200
20	305-425	.381-1.010	245-305	.381-1.010	150-275	.191-.241	215-305	.191-.241
25	305-425	.508-1.100	245-305	.508-1.100	150-275	.216-.254	215-305	.216-.254

Material	Plastics / Bakelite		Plastic		Copper	
Examples	Glass Filled					
Diameter	m/min	mm/tooth	m/min	mm/tooth	m/min	mm/tooth
3	245-365	.038-.051	105-185	.020-.038	150-245	.020-.038
5	245-365	.051-.076	105-185	.038-.051	150-245	.038-.051
6	245-365	.051-.102	105-185	.051-.064	150-245	.051-.064
8	245-365	.076-.127	105-185	.064-.076	150-245	.064-.076
10	245-365	.102-.152	105-185	.076-.089	150-245	.076-.089
12	245-365	.102-.152	105-185	.089-.127	150-245	.089-.127
16	245-365	.127-.200	105-185	.127-.200	150-245	.127-.200
20	245-365	.200-.254	105-185	.191-.241	150-245	.191-.241
25	245-365	.254-.356	105-185	.216-.254	150-245	.216-.254

These are general speed and feed recommendations that may need to be adjusted. For application questions, contact M.A. Ford.

**Don't Exceed 20,000 RPM
Requires Balanced Tool Holder**

Speeds and Feeds

Series 136 and 138

Inch

Material	Aluminum / Aluminum Alloys < 10% Si		Aluminum / Aluminum Alloys > 10% Si		Brass / Bronze		Magnesium / Magnesium Alloys	
Examples	6061-T6/7075-T6							
Diameter	SFM	inches/tooth	SFM	inches/tooth	SFM	inches/tooth	SFM	inches/tooth
1/8	1000-1400	.001-.004	800-1000	.001-.004	500-900	.001-.004	700-1000	.001-.004
3/16	1000-1400	.002-.006	800-1000	.002-.006	500-900	.002-.006	700-1000	.002-.006
1/4	1000-1400	.002-.006	800-1000	.002-.006	500-900	.002-.006	700-1000	.002-.006
5/16	1000-1400	.004-.008	800-1000	.004-.008	500-900	.004-.008	700-1000	.004-.008
3/8	1000-1400	.004-.008	800-1000	.004-.008	500-900	.004-.008	700-1000	.004-.008
1/2	1000-1400	.006-.010	800-1000	.006-.010	500-900	.006-.010	700-1000	.006-.010
5/8	1000-1400	.008-.012	800-1000	.008-.012	500-900	.008-.012	700-1000	.008-.012
3/4	1000-1400	.010-.014	800-1000	.010-.014	500-900	.010-.014	700-1000	.010-.014
1	1000-1400	.014-.016	800-1000	.014-.016	500-900	.014-.016	700-1000	.014-.016

Material	Plastics / Bakelite		Plastic		Copper	
Examples	Glass Filled					
Diameter	SFM	inches/tooth	SFM	inches/tooth	SFM	inches/tooth
1/8	800-1200	.001-.004	350-600	.0010-.0040	500-800	.0008-.0012
3/16	800-1200	.002-.006	350-600	.0020-.0060	500-800	.0015-.0020
1/4	800-1200	.002-.006	350-600	.0020-.0060	500-800	.0020-.0030
5/16	800-1200	.004-.008	350-600	.0040-.0080	500-800	.0020-.0040
3/8	800-1200	.004-.008	350-600	.0040-.0080	500-800	.0030-.0050
1/2	800-1200	.006-.010	350-600	.0060-.0100	500-800	.0040-.0060
5/8	800-1200	.008-.012	350-600	.0080-.0120	500-800	.0040-.0060
3/4	800-1200	.010-.014	350-600	.0100-.0140	500-800	.0050-.0080
1	800-1200	.014-.016	350-600	.0140-.0160	500-800	.0080-.0100

Series 136 and 138

Metric

Material	Aluminum / Aluminum Alloys < 10% Si		Aluminum / Aluminum Alloys > 10% Si		Brass / Bronze		Magnesium / Magnesium Alloys	
Examples	6061-T6/7075-T6							
Diameter	m/min	mm/tooth	m/min	mm/tooth	m/min	mm/tooth	m/min	mm/tooth
3	305-425	.025-.102	245-305	.025-.102	150-275	.025-.102	215-305	.025-.102
5	305-425	.051-.152	245-305	.051-.152	150-275	.051-.152	215-305	.051-.152
6	305-425	.051-.152	245-305	.051-.152	150-275	.051-.152	215-305	.051-.152
8	305-425	.102-.200	245-305	.102-.200	150-275	.102-.200	215-305	.102-.200
10	305-425	.102-.200	245-305	.102-.200	150-275	.102-.200	215-305	.102-.200
12	305-425	.152-.200	245-305	.152-.200	150-275	.152-.200	215-305	.152-.200
16	305-425	.200-.305	245-305	.200-.305	150-275	.200-.305	215-305	.200-.305
20	305-425	.254-.356	245-305	.254-.356	150-275	.254-.356	215-305	.254-.356

Material	Plastics / Bakelite		Plastic		Copper	
Examples	Glass Filled					
Diameter	m/min	mm/tooth	m/min	mm/tooth	m/min	mm/tooth
3	245-365	.025-.102	105-185	.025-.102	150-245	.020-.030
5	245-365	.051-.152	105-185	.051-.152	150-245	.038-.051
6	245-365	.051-.152	105-185	.051-.152	150-245	.051-.076
8	245-365	.102-.200	105-185	.102-.200	150-245	.051-.102
10	245-365	.102-.200	105-185	.102-.200	150-245	.076-.127
12	245-365	.152-.200	105-185	.152-.200	150-245	.102-.152
16	245-365	.200-.305	105-185	.200-.305	150-245	.102-.152
20	245-365	.254-.356	105-185	.254-.356	150-245	.127-.200

These are general speed and feed recommendations that may need to be adjusted. For application questions, contact M.A. Ford.

**Don't Exceed 20,000 RPM
Requires Balanced Tool Holder**

Speeds and Feeds

Series 135B and 138B

Inch

Material	Aluminum / Aluminum Alloys < 10% Si		Aluminum / Aluminum Alloys > 10% Si		Brass / Bronze		Magnesium / Magnesium Alloys	
Examples	6061-T6/7075-T6							
Diameter	SFM	inches/tooth	SFM	inches/tooth	SFM	inches/tooth	SFM	inches/tooth
1/8	1000-1400	.001-.004	800-1000	.001-.004	500-900	.0010-.0020	700-1000	.0010-.0020
3/16	1000-1400	.002-.006	800-1000	.002-.006	500-900	.0015-.0025	700-1000	.0015-.0025
1/4	1000-1400	.002-.006	800-1000	.002-.006	500-900	.0020-.0040	700-1000	.0020-.0040
5/16	1000-1400	.004-.008	800-1000	.004-.008	500-900	.0030-.0050	700-1000	.0030-.0050
3/8	1000-1400	.004-.008	800-1000	.004-.008	500-900	.0030-.0050	700-1000	.0030-.0050
1/2	1000-1400	.006-.010	800-1000	.006-.010	500-900	.0040-.0080	700-1000	.0040-.0080
5/8	1000-1400	.008-.012	800-1000	.008-.012	500-900	.0040-.0080	700-1000	.0040-.0080
3/4	1000-1400	.010-.014	800-1000	.010-.014	500-900	.0060-.0100	700-1000	.0060-.0100
1	1000-1400	.014-.016	800-1000	.014-.016	500-900	.0080-.0120	700-1000	.0080-.0120

Material	Plastics / Bakelite		Plastic		Copper	
Examples	Glass Filled					
Diameter	SFM	inches/tooth	SFM	inches/tooth	SFM	inches/tooth
1/8	800-1200	.0010-.0020	350-600	.0010-.0020	500-800	.0008-.0012
3/16	800-1200	.0015-.0025	350-600	.0015-.0025	500-800	.0015-.0020
1/4	800-1200	.0020-.0040	350-600	.0020-.0040	500-800	.0020-.0030
5/16	800-1200	.0030-.0050	350-600	.0030-.0050	500-800	.0020-.0040
3/8	800-1200	.0030-.0050	350-600	.0030-.0050	500-800	.0030-.0050
1/2	800-1200	.0040-.0080	350-600	.0040-.0080	500-800	.0040-.0060
5/8	800-1200	.0040-.0080	350-600	.0040-.0080	500-800	.0040-.0060
3/4	800-1200	.0060-.0100	350-600	.0060-.0100	500-800	.0050-.0080
1	800-1200	.0080-.0120	350-600	.0080-.0120	500-800	.0080-.0100

Series 135B and 138B

Metric

Material	Aluminum / Aluminum Alloys < 10% Si		Aluminum / Aluminum Alloys > 10% Si		Brass / Bronze		Magnesium / Magnesium Alloys	
Examples	6061-T6/7075-T6							
Diameter	m/min	mm/tooth	m/min	mm/tooth	m/min	mm/tooth	m/min	mm/tooth
3	305-425	.025-.102	245-305	.025-.102	150-275	.025-.051	215-305	.025-.051
5	305-425	.051-.152	245-305	.051-.152	150-275	.038-.064	215-305	.038-.064
6	305-425	.051-.152	245-305	.051-.152	150-275	.051-.102	215-305	.051-.102
8	305-425	.102-.200	245-305	.102-.200	150-275	.076-.127	215-305	.076-.127
10	305-425	.102-.200	245-305	.102-.200	150-275	.076-.127	215-305	.076-.127
12	305-425	.152-.254	245-305	.152-.254	150-275	.102-.200	215-305	.102-.200
16	305-425	.200-.305	245-305	.200-.305	150-275	.102-.200	215-305	.102-.200

Material	Plastics / Bakelite		Plastic		Copper	
Examples	Glass Filled					
Diameter	m/min	mm/tooth	m/min	mm/tooth	m/min	mm/tooth
3	245-365	.025-.051	105-185	.025-.051	150-245	.020-.030
5	245-365	.038-.064	105-185	.038-.064	150-245	.038-.051
6	245-365	.051-.102	105-185	.051-.102	150-245	.051-.076
8	245-365	.076-.127	105-185	.076-.127	150-245	.051-.102
10	245-365	.076-.127	105-185	.076-.127	150-245	.076-.127
12	245-365	.102-.200	105-185	.102-.200	150-245	.102-.152
16	245-365	.102-.200	105-185	.102-.200	150-245	.102-.152

**Don't Exceed 20,000 RPM
Requires Balanced Tool Holder**

These are general speed and feed recommendations that may need to be adjusted. For application questions, contact M.A. Ford.

Speeds and Feeds

Series 229

Inch

Material	Aluminum (<10% Si)		Aluminum (>10% Si)		Copper / Brass		Plastic	
Examples	6061-T6 / 7075-T6							
Diameter	SFM	IPR	SFM	IPR	SFM	IPR	SFM	IPR
1/16	700	.0030	500	.0020	225	.0020	300	.0020
1/8	700	.0080	500	.0030	225	.0030	300	.0030
3/16	700	.0100	500	.0040	225	.0040	300	.0040
1/4	700	.0120	500	.0060	225	.0060	300	.0060
5/16	700	.0140	500	.0060	225	.0060	300	.0060
3/8	700	.0140	500	.0080	225	.0080	300	.0080
7/16	700	.0160	500	.0100	225	.0100	300	.0100
1/2	700	.0180	500	.0100	225	.0100	300	.0100
9/16	700	.0200	500	.0110	225	.0110	300	.0110
5/8	700	.0200	500	.0110	225	.0110	300	.0110
11/16	700	.0220	500	.0120	225	.0120	300	.0120
3/4	700	.0240	500	.0120	225	.0120	300	.0120

Series 229

Metric

Material	Aluminum (<10% Si)		Aluminum (>10% Si)		Copper / Brass		Plastic	
Examples	6061-T6 / 7075-T6							
Diameter	m/min	mm/rev	m/min	mm/rev	m/min	mm/rev	m/min	mm/rev
2.0	210	.0760	150	.0510	70	.0510	90	.0510
3.0	210	.2030	150	.0760	70	.0760	90	.0760
6.0	210	.3050	150	.1520	70	.1520	90	.1520
8.0	210	.3560	150	.1520	70	.1520	90	.1520
10.0	210	.3560	150	.2030	70	.2030	90	.2030
12.0	210	.4570	150	.2540	70	.2540	90	.2540
16.0	210	.5080	150	.2790	70	.2790	90	.2790

These are general speed and feed recommendations that may need to be adjusted. For application questions, contact M.A. Ford.

ISO 9001:2000 Certified

Factory Regrind Service

Request a box by contacting M.A. Ford® Customer Service.
800-553-8024 or 563-391-6220

Your box will arrive with foam inside to protect tools from damage, return labels and zip ties to insure box is secure for shipment.

Package tools for regrinding in original packaging or equivalent packages to prevent damage in shipping.

M.A. Ford® IS NOT RESPONSIBLE FOR TOOLS RECEIVED DAMAGED AND BEYOND REPAIR DUE TO POOR PACKAGING/SHIPPING.

Complete Regrind Order Form (form can be found at www.maford.com).

Regrind Order Form and your purchase order/packing list must accompany tools being returned for reshaping.

Place Red Regrind Box in cardboard box to avoid extra shipping costs.

Ship to M.A. Ford

7737 Northwest Blvd.

Davenport, Iowa 52806

M.A. Ford will quote cost after receipt and inspection of shipment.

M.A. Ford requires prior approval before starting all regrind orders. After 10 days without a response, M.A. Ford will return tools to you.

After approval, M.A. Ford will complete the regrinding and return ship to you.

Icon Glossary

TuffCut® End Mills

of Flutes

Helix Angle

Shank

Center Cutting

Ball Nose

Neck Relief

Lengths

Workpiece Material Group

Corner Radius

Twister® Drills

Solid

Lengths

Point Angle

Helix Angle

Workpiece Material Group

DIN Specs

At Your Service . . .

M.A. Ford employs a full service sales, marketing and customer service staff that is readily available to assist you with all your cutting tool needs. From tool selection and order processing to the technical applications consultation with world-class service and products.

World Class Service

World Class Products

ISO 9001:2000 Certified

M.A. Ford®'s Complete Product Line

Twister® Drills

TuffCut® End Mills

TrueSize® Reamers

Edgehog® Carbide Burs

Countersinks

**Miniature Drills/
Diamond Grind Routers**

Custom Tools

M.A. Ford Mfg. Co., Inc.
P.O. Box 3628, Davenport, IA 52808
7737 Northwest Blvd., Davenport, IA 52806
Ph: 563-391-6220 or 800-553-8024
Fax: 563-386-7660 or 800-892-9522
www.maford.com email: sales@maford.com

M.A. Ford Europe Ltd.
Unit 38, Royal Scot Road
Pride Park, Derby, DE24 8AJ
United Kingdom
Ph: +44 (0) 1332 267960
Fax: +44 (0) 1332 267969
email: sales@mafordeurope.com