TABLE OF CONTENTS

SOLID CARBIDE SPIRALS
Up Cut2
Down Cut2
Chipbreaker2
Flush Trim Spirals2
Left Hand2
Roughing (Hoggers)3
Three Flute 3
Slow Spiral 3
Up/Down (Compression) 3
O-Flute Spirals3
SOLID CARBIDE
Plastic 0-Flute4
Straight Bits4
Flush Laminate Trim4
7° Laminate Trim5
Hole & Flush Trim5
Rip & Slotting5
Veining5
Carving Liner5
Fiberglass5
STRAIGHT BITS
Solid Carbide Straight Bits4
CNC Straight Bits6
Left Hand 6
Carbide Tipped Straight Bits 6,7
Dado Bits7
Staggertooth8
Up/Down Staggertooth8
Mortise8
Helix Mortise Cutters/Arbors 8
Panel Bits 10
Staggertooth Panel 10
Flush Trims 14
Template Bits
•
FORM TOOLS
Bowl & Tray9
Round Nose9
Half Round9
Hand Grip9
Oval Edge9
V-Groove 10 Point Cutting Round Over 10
Point Cutting Round Over 10
Cove
Rabbeting 11
Biscuit Joining 11
Round Over 12
Beading 12
Plunge Roundover 12
Roundover & Edge Trim 12
Double Round Over 13
Roman Ogee 13
Chamfer 13
Edge Bevel 13

Solid Carbide Spiral Flush Trims . 2 Double Flute Flush Trim	FLUSH TRIM BITS
Double Bearing Flush Trim 14 V-Groove Flush Trim 14 Overhang Trim 14 Three Flute Flush Trim 14 Downshear Flush Trim 14 LAMINATE TRIM BITS Solid Carbide Flush Trimmers 4 Solid Carbide Bevel Trimmers 5 Ball Bearing Trimmers 15 Combination Flush or Bevel 15 Square Bearing Laminate Trimmers 15 SoLID SURFACE BITS 16 Round Over 16 Round Under 16 Face Inlay 16 Round Over Undermount 16 Bevel Undermount Bowl 16 Overhang Bowl Trim 16 PROFILE BITS 17 Template Bits 17 Keyhole 17 T-Slot 17 Undercut Bits 17 Keyhole 17 T-Slot 17 Undercut Bits 17 Classical Cove 18 Wavy Edge 18 Radius	Solid Carbide Spiral Flush Trims. 2
V-Groove Flush Trim 14 Overhang Trim 14 Three Flute Flush Trim 14 Downshear Flush Trim 14 LAMINATE TRIM BITS Solid Carbide Flush Trimmers 4 Solid Carbide Bevel Trimmers 5 Ball Bearing Trimmers 15 Combination Flush or Bevel 15 Square Bearing Laminate Trimmers 15 Solid Surface BITS 16 Round Over 16 Round Under 16 Face Inlay 16 Round Over Undermount 16 Bevel Undermount Bowl 16 Overhang Bowl Trim 16 PROFILE BITS 17 Template Bits 17 Keyhole 17 T-Slot 17 Undercut Bits 17 Classical Cove 18 Radius Flute Cutter 18	
Overhang Trim 14 Three Flute Flush Trim 14 Downshear Flush Trim 14 LAMINATE TRIM BITS Solid Carbide Flush Trimmers 4 Solid Carbide Bevel Trimmers 5 Ball Bearing Trimmers 15 Combination Flush or Bevel 15 Square Bearing Laminate Trimmers 15 Solid Surface BITS 16 Round Over 16 Round Under 16 Round Over Undermount 16 Bevel Undermount Bowl 16 Overhang Bowl Trim 16 PROFILE BITS 17 Template Bits 17 Keyhole 17 T-Slot 17 Undercut Bits 17 Undercut Bits 17 Classical Cove 18 Wavy Edge 18 Radius Flute Cutter 18 Full Bead 18 Multi-Beading 18 Double Round 18 Cove & Bead 19 Ogee	
Three Flute Flush Trim	V-Groove Flush Irim
Downshear Flush Trim	Three Flute Flush Trim 14
Solid Carbide Flush Trimmers 4 Solid Carbide Bevel Trimmers 5 Ball Bearing Trimmers 15 Combination Flush or Bevel 15 Square Bearing Laminate Trimmers 15 SOLID SURFACE BITS Round Over 16 Round Under 16 Face Inlay 16 Round Over Undermount 16 Bevel Undermount Bowl 16 Overhang Bowl Trim 16 PROFILE BITS Template Bits 17 Keyhole 17 Undercut Bits 17 Classical Cove 18 Wavy Edge 18 Radius Flute Cutter 18 Full Bead 18 Multi-Beading 18 Multi-Beading 18 Cove & Bead 19 Ogee Fillet 19 Ogee 19 Classical Pattern 19 Edge Beading 19 French Traditional 19 French Provincial Molding 20 Table Top Edges 20 Handrail 21 Specialty Molding 21 Classic Multi-Form 21 GLUE JOINTS Locking Drawer Glue Joint 22 Standard Glue Joint 22 Vee Panel Tongue & Groove 23 Tongue & Groove Assembly 23	Downshear Flush Trim
Solid Carbide Bevel Trimmers	LAMINATE TRIM BITS
Ball Bearing Trimmers	
Combination Flush or Bevel	
SQUAIRE BEATS 16 Round Over 16 Round Under 16 Face Inlay 16 Round Over Undermount 16 Bevel Undermount Bowl 16 Overhang Bowl Trim 16 PROFILE BITS 17 Template Bits 17 Keyhole 17 T-Slot 17 Undercut Bits 17 Classical Cove 18 Wavy Edge 18 Radius Flute Cutter 18 Full Bead 18 Multi-Beading 18 Double Round 18 Cove & Bead 19 Ogee 19 Classical Pattern 19 Edge Beading 19 French Traditional 19 French Provincial Molding 20 Table Top Edges 20 Handrail 21 Specialty Molding 21 Clues Joint 22 Standard Glue Joint 22	
Round Over	
Round Over	•
Round Under	
Face Inlay 16 Round Over Undermount 16 Bevel Undermount Bowl 16 Overhang Bowl Trim 16 PROFILE BITS Template Bits 17 Keyhole 17 T-Slot 17 Undercut Bits 17 Classical Cove 18 Wavy Edge 18 Radius Flute Cutter 18 Full Bead 18 Multi-Beading 18 Double Round 18 Cove & Bead 19 Ogee Fillet 19 Ogee 19 Classical Pattern 19 Edge Beading 19 French Traditional 19 French Provincial Molding 20 Table Top Edges 20 Handrail 21 Specialty Molding 21 Classic Multi-Form 21 GLUE JOINTS Locking Drawer Glue Joint 22 Standard Glue Joint 22 Standard Glue Joint 22 Straight Tongue & Groove	
Round Over Undermount 16 Bevel Undermount Bowl 16 Overhang Bowl Trim 16 PROFILE BITS 17 Template Bits 17 Keyhole 17 T-Slot 17 Undercut Bits 17 Classical Cove 18 Wavy Edge 18 Radius Flute Cutter 18 Full Bead 18 Multi-Beading 18 Cove & Bead 19 Ogee Fillet 19 Ogee 19 Classical Pattern 19 Edge Beading 19 French Traditional 19 French Provincial Molding 20 Table Top Edges 20 Handrail 21 Specialty Molding 21 Classic Multi-Form 21 GLUE JOINTS Locking Drawer Glue Joint 22 Standard Glue Joint 22 Standard Glue Joint 22 Standard Glue Joint 22 Vedge Tongue & Groove 22 <t< td=""><td></td></t<>	
Bevel Undermount Bowl 16 Overhang Bowl Trim 16 PROFILE BITS 17 Template Bits 17 Keyhole 17 T-Slot 17 Undercut Bits 17 Classical Cove 18 Wavy Edge 18 Radius Flute Cutter 18 Full Bead 18 Multi-Beading 18 Double Round 18 Cove & Bead 19 Ogee Fillet 19 Ogee 19 Classical Pattern 19 Edge Beading 19 French Traditional 19 French Provincial Molding 20 Table Top Edges 20 Handrail 21 Specialty Molding 21 Classic Multi-Form 21 GLUE JOINTS Locking Drawer Glue Joint 22 Standard Glue Joint 22 Standard Glue Joint 22 Straight Tongue & Groove 22 Vee Panel Tongue & Groove 23 <t< td=""><td>Round Over Undermount 16</td></t<>	Round Over Undermount 16
Overhang Bowl Trim 16 PROFILE BITS 17 Template Bits 17 Keyhole 17 T-Slot 17 Undercut Bits 17 Classical Cove 18 Wavy Edge 18 Radius Flute Cutter 18 Full Bead 18 Multi-Beading 18 Double Round 18 Cove & Bead 19 Ogee Fillet 19 Ogee 19 Classical Pattern 19 Edge Beading 19 French Traditional 19 French Provincial Molding 20 Table Top Edges 20 Handrail 21 Specialty Molding 21 Clussic Multi-Form 21 GLUE JOINTS Locking Drawer Glue Joint 22 Standard Glue Joint 22 Standard Glue Joint 22 Straight Tongue & Groove 22 Vee Panel Tongue & Groove 23 <td>Bevel Undermount Bowl 16</td>	Bevel Undermount Bowl 16
Template Bits 17 Keyhole 17 T-Slot 17 Undercut Bits 17 Classical Cove 18 Wavy Edge 18 Radius Flute Cutter 18 Full Bead 18 Multi-Beading 18 Double Round 18 Cove & Bead 19 Ogee Fillet 19 Ogee 19 Classical Pattern 19 Edge Beading 19 French Traditional 19 French Provincial Molding 20 Table Top Edges 20 Handrail 21 Specialty Molding 21 Classic Multi-Form 21 GLUE JOINTS Locking Drawer Glue Joint 22 Standard Glue Joint 22 Standard Glue Joint 22 Straight Tongue & Groove 22 Vee Panel Tongue & Groove 23 Tongue & Groove Assembly 23	Overhang Bowl Trim 16
Template Bits 17 Keyhole 17 T-Slot 17 Undercut Bits 17 Classical Cove 18 Wavy Edge 18 Radius Flute Cutter 18 Full Bead 18 Multi-Beading 18 Double Round 18 Cove & Bead 19 Ogee Fillet 19 Ogee 19 Classical Pattern 19 Edge Beading 19 French Traditional 19 French Provincial Molding 20 Table Top Edges 20 Handrail 21 Specialty Molding 21 Classic Multi-Form 21 GLUE JOINTS Locking Drawer Glue Joint 22 Standard Glue Joint 22 Standard Glue Joint 22 Straight Tongue & Groove 22 Vee Panel Tongue & Groove 23 Tongue & Groove Assembly 23	PROFILE BITS
Keyhole 17 T-Slot 17 Undercut Bits 17 Classical Cove 18 Wavy Edge 18 Radius Flute Cutter 18 Full Bead 18 Multi-Beading 18 Double Round 18 Cove & Bead 19 Ogee Fillet 19 Ogee 19 Classical Pattern 19 Edge Beading 19 French Traditional 19 French Provincial Molding 20 Table Top Edges 20 Handrail 21 Specialty Molding 21 Classic Multi-Form 21 GLUE JOINTS Locking Drawer Glue Joint 22 Standard Glue Joint 22 Standard Glue Joint 22 Straight Tongue & Groove 22 Vee Panel Tongue & Groove 23 Tongue & Groove Assembly 23	
T-Slot 17 Undercut Bits 17 Classical Cove 18 Wavy Edge 18 Radius Flute Cutter 18 Full Bead 18 Multi-Beading 18 Double Round 18 Cove & Bead 19 Ogee Fillet 19 Ogee 19 Classical Pattern 19 Edge Beading 19 French Traditional 19 French Provincial Molding 20 Table Top Edges 20 Handrail 21 Specialty Molding 21 Classic Multi-Form 21 GLUE JOINTS Locking Drawer Glue Joint 22 Standard Glue Joint 22 Standard Glue Joint 22 Straight Tongue & Groove 22 Vee Panel Tongue & Groove 23 Tongue & Groove Assembly 23	Keyhole 17
Classical Cove 18 Wavy Edge 18 Radius Flute Cutter 18 Full Bead 18 Multi-Beading 18 Double Round 18 Cove & Bead 19 Ogee Fillet 19 Ogee 19 Classical Pattern 19 Edge Beading 19 French Traditional 19 French Provincial Molding 20 Table Top Edges 20 Handrail 21 Specialty Molding 21 Classic Multi-Form 21 GLUE JOINTS Locking Drawer Glue Joint 22 Standard Glue Joint 22 Standard Glue Joint 22 Straight Tongue & Groove 22 Vee Panel Tongue & Groove 23 Tongue & Groove Assembly 23	T-Slot 17
Wavy Edge 18 Radius Flute Cutter 18 Full Bead 18 Multi-Beading 18 Double Round 18 Cove & Bead 19 Ogee Fillet 19 Ogee 19 Classical Pattern 19 Edge Beading 19 French Traditional 19 French Provincial Molding 20 Table Top Edges 20 Handrail 21 Specialty Molding 21 Classic Multi-Form 21 GLUE JOINTS Locking Drawer Glue Joint 22 Standard Glue Joint 22 Standard Glue Joint 22 Straight Tongue & Groove 22 Vee Panel Tongue & Groove 23 Tongue & Groove Assembly 23	
Radius Flute Cutter 18 Full Bead 18 Multi-Beading 18 Double Round 18 Cove & Bead 19 Ogee Fillet 19 Ogee 19 Classical Pattern 19 Edge Beading 19 French Traditional 19 French Provincial Molding 20 Table Top Edges 20 Handrail 21 Specialty Molding 21 Classic Multi-Form 21 GLUE JOINTS Locking Drawer Glue Joint 22 Standard Glue Joint 22 Standard Glue Joint 22 Straight Tongue & Groove 22 Vee Panel Tongue & Groove 23 Tongue & Groove Assembly 23	
Full Bead 18 Multi-Beading 18 Double Round 18 Cove & Bead 19 Ogee Fillet 19 Ogee 19 Classical Pattern 19 Edge Beading 19 French Traditional 19 French Provincial Molding 20 Table Top Edges 20 Handrail 21 Specialty Molding 21 Classic Multi-Form 21 GLUE JOINTS Locking Drawer Glue Joint 22 Standard Glue Joint 22 Standard Glue Joint 22 Straight Tongue & Groove 22 Vee Panel Tongue & Groove 23 Tongue & Groove Assembly 23	Wavy Edge
Multi-Beading 18 Double Round 18 Cove & Bead 19 Ogee Fillet 19 Ogee 19 Classical Pattern 19 Edge Beading 19 French Traditional 19 French Provincial Molding 20 Table Top Edges 20 Handrail 21 Specialty Molding 21 Classic Multi-Form 21 GLUE JOINTS Locking Drawer Glue Joint 22 Standard Glue Joint 22 45° Lock Miter 22 Wedge Tongue & Groove 22 Straight Tongue & Groove 22 Vee Panel Tongue & Groove 23 Tongue & Groove Assembly 23	
Double Round 18 Cove & Bead 19 Ogee Fillet 19 Ogee 19 Classical Pattern 19 Edge Beading 19 French Traditional 19 French Provincial Molding 20 Table Top Edges 20 Handrail 21 Specialty Molding 21 Classic Multi-Form 21 GLUE JOINTS Locking Drawer Glue Joint 22 Standard Glue Joint 22 45° Lock Miter 22 Wedge Tongue & Groove 22 Straight Tongue & Groove 22 Vee Panel Tongue & Groove 23 Tongue & Groove Assembly 23	Multi-Reading 18
Cove & Bead 19 Ogee Fillet 19 Ogee 19 Classical Pattern 19 Edge Beading 19 French Traditional 19 French Provincial Molding 20 Table Top Edges 20 Handrail 21 Specialty Molding 21 Classic Multi-Form 21 GLUE JOINTS Locking Drawer Glue Joint 22 Standard Glue Joint 22 45° Lock Miter 22 Wedge Tongue & Groove 22 Straight Tongue & Groove 22 Vee Panel Tongue & Groove 23 Tongue & Groove Assembly 23	Double Round 18
Ogee Fillet 19 Ogee 19 Classical Pattern 19 Edge Beading 19 French Traditional 19 French Provincial Molding 20 Table Top Edges 20 Handrail 21 Specialty Molding 21 Classic Multi-Form 21 GLUE JOINTS Locking Drawer Glue Joint 22 Standard Glue Joint 22 45° Lock Miter 22 Wedge Tongue & Groove 22 Straight Tongue & Groove 22 Vee Panel Tongue & Groove 23 Tongue & Groove Assembly 23	
Ogee	Ogee Fillet 19
Edge Beading	Ogee
French Traditional	
French Provincial Molding	Edge Beading
Table Top Edges	French Traditional
Handrail	
Specialty Molding	Handrail 21
Classic Multi-Form	Specialty Molding 21
GLUE JOINTS Locking Drawer Glue Joint	Classic Multi-Form21
Locking Drawer Glue Joint	
Standard Glue Joint	
Wedge Tongue & Groove	Standard Glue Joint22
Straight Tongue & Groove 22 Vee Panel Tongue & Groove 23 Tongue & Groove Assembly 23	
Vee Panel Tongue & Groove 23 Tongue & Groove Assembly 23	
Tongue & Groove Assembly 23	
Fine Finger Leint	
Fine Finger Joint23 Multi-Side Bits23	Multi-Side Bits23

GROOVE PROFILING
Round Nose9
V-Groove 10
Plunge Roundovers 12
Plunge Ogee 24
Classic Round Bottom24
Classical Flat Bottom 24
CABINET MAKING MDF Door Bits
Stile & Rail
Raised Panel27, 28
Panel Back Cutter28
Vertical Panel Bits
Door/Drawer Edge29
Drawer Pull
WINDOW BITS
Window Sill Edge29
Window Sash30
DOVETAILS 30, 31
CNC SPOILBOARD SURFACING 32
SLOTTING
Slotting Cutters/Arbors 32
Drawer Slot Cutters/Arbors 32
Slotting & Rabbeting11
T-Slot 17
Slot & Undercut 17
DOWEL DRILLS
BORING BITS 33
ACCESSORIES
Router Collets 32
Solid Carbide Knives32
Inlay Kit34
Base Plate Reducers 34
Square Corner Chisel34
Quick Change Chucks 34
Extension Adapter34
Set-Up Gauge Blocks34
Arbors34
Shim Washer Kit 34
Bearings35
Spare Parts 35
ROUTER BIT SETS 36, 37

SOLID CARBIDE SPIRALS

STANDARD SPIRAL BITS **Up Cut or Down Cut Solid Carbide - Two Flute**

_	-			21.	
D4	DT	,,	DITTO		

# RUJIZJ				
Up Cı		ut		
Part		Cutting	Cutting	Overall
Numb	er Numbe		Length	Length
		1/4" SHANI	K	
RU160	00 RD1600	1/8"	1/2"	2"
RU170	00 RD1700	5/32"	5/8"	2"
RU180	00 RD1800	3/16"	3/4"	2 1/2"
RU190	00 RD1900		3/4"	2 1/2"
RU207			3/4"	2 1/2"
RU210	00 RD2100	1/4"	1"	2 1/2"
		5/16" SHAN	ĸ	
RU310			1"	2 1/2"
1,0010	.0 1120100	***	_	~ 1/ ~
DI 1400	- DD 100F	3/8" SHANI		0.4 (0.11
RU407		3/8"	3/4"	2 1/2"
RU410			1"	2 1/2"
RU412	25 RD4125	3/8"	1 1/4"	3"
		1/2" SHANI	K	
RU467	75 RD4675	1/4"	3/4"	3"
RU470	00 RD4700	1/4"	1"	3 1/4"
RU480	00 RD4800	9/32"	1"	3"
RU485	50 RD4850	5/16"	1"	3"
RU487	75 RD4875	3/8"	3/4"	3"
RU490			1 1/4"	3"
RU495	60 RD4950	7/16"	1 1/4"	3"
RU510	00 RD5100		1"	3"
RU512			1 1/4"	3"
RU515			1 1/2"	3 1/2"
RU520	00 RD5200	1/2"	2"	4"
		5/8" SHANI	K	
RU615	60 RD6150		1 1/2"	3 1/2"
RU620		5/8"	2"	4"
		3/4" SHANI	V.	
RU715	60 RD7150		1 1/2"	4"
RU720			2"	4"
RU730			3"	5"
RU730			3"	6"
100700	115,000	. J/ 1	U	U

CHIPBREAKER SPIRAL BITS

Up Cut or Down Cut Solid Carbide - Two Flute

Up cut Part Number	Down cut Part Number 1/2	Cutting Diameter 2" SHANK	Cutting Length	Overall Length
RU5125CB	RD5125CB	1/2"	1 1/4"	3"
RU5150CB	RD5150CB	1/2"	1 1/2"	3 1/2"
RU5200CB	RD5200CB	1/2"	2"	4"

The above items are available from stock with chipbreakers. Chipbreakers can be added to any Spiral Bits by request.

FLUSH TRIM SPIRAL BITS

Up Cut, Down Cut, or Combination Solid Carbide - Two Flute

PART # RFT5125

These spiral bits offer State-of-the-Art results in Flush trimming. Our 1/4" diameter tools are great for small inside corners. Try our 1/8" diameter for extremely sharp corners. The 1/8" bit uses a solid pilot. All others feature a double ball bearing guide. Available in your choice of Up Cut, Down Cut, or an Up/Down Combination.

Up Cut Part #	Down Cut Part #	Cutting Diameter	Cutting Length	Overall Length		
	1,	4" SHANK	[
RFT1600	RFTD1600	1/8"	3/8"	2"		
RFT2100	RFTD2100	1/4"	1"	3"		
1/2" SHANK						
RFT5125	RFTD5125	1/2"	1 1/4"	3 3/4"		
RFT5200	RFTD5200	1/2"	2"	4 3/4"		
UP/DOWN COMBINATION						
UDF	T5152	1/2"	1 1/2"	4 1/4"		

LEFT HAND SPIRAL BITS

Up Cut or Down Cut Solid Carbide - Two Flute

PART # LU5125

Up Cut Part Number	Down Cut Part Number	Cutting Diameter	Cutting Length	Overall		
Nullibei	Nullibei	Diameter	Lengui	Length		
	1/4	I" SHANK				
LU1600	LD1600	1/8"	1/2"	2"		
LU1800	LD1800	3/16"	3/4"	2"		
LU2100	LD2100	1/4"	1"	2 1/2"		
	5/1	6" SHANK				
LU3100	LD3100	5/16"	1"	3"		
LCCIOO			•	O		
	3/8	B" SHANK				
LU4100	LD4100	3/8"	1"	3"		
	1/9	e" SHANK				
LU5125	LD5125	1/2"	1 1/4"	3"		
LU5200	LD5200	1/2"	2"	4"		
5/8" SHANK						
LU6150	LD6150	5/8"	1 1/2"	3 1/2"		
LU6200	LD6200	5/8"	2"	4"		
	3/4	I" SHANK				
LU7150	LD7150	3/4"	1 1/2"	4"		
LU7200	LD7200	3/4"	2"	4"		

SOLID CARBIDE SPIRALS

ROUGHING SPIRAL BITS

(Hoggers)

Up Cut or Down Cut Solid Carbide - Three Flute

Up Cut Part #	Down Cut Part #	Cutting Diameter	Cutting Length	Shank Diameter	Overall Length
*RU4000H		3/8"	1"	3/8"	2 1/2"
RU4100H	RD4100H	3/8"	1"	3/8"	3"
RU4125H	RD4125H	3/8"	1 1/4"	3/8"	3"
RU5162H	RD5162H	1/2"	1 5/8"	1/2"	4"
RU5218H	RD5218H	1/2"	2 3/16"	1/2"	4"
RU6200H	RD6200H	5/8"	2"	5/8"	4"
RU7200H	RD7200H	3/4"	2"	3/4"	4"
RU7325H	RD7325H	3/4"	3 1/4"	3/4"	6"

^{*}For Castle & P-C Pocket Machines.

THREE FLUTE SPIRAL BITS

Up Cut or Down Cut Solid Carbide - Three Flute

PART # RU5125T

Up Cut Part #				Shank Diameter	Overall Length	
RU4125T		3/8"	1 1/4"	3/8"	3"	
RU5125T	RD5125T	1/2"	1 1/4"	1/2"	3"	
RU5200T	RD5200T	1/2"	2"	1/2"	4"	
RU7200T	RD7200T	3/4"	2"	3/4"	4"	

UP/DOWN CUT SPIRAL BITS

Up/Down Cut (1+1 Compression)

Solid Carbide - Single Flute

,,	iiu cuibiuc	Diligic III	410		
	Part	Cutting	Cutting	Shank	Overall
	Number	Diameter	Length	Diameter	Length
	UD2100	1/4"	1"	1/4"	2 1/2"
	UD4125	3/8"	1 1/4"	3/8"	3"
	UD5150	1/2"	1 1/2"	1/2"	3 1/2"

Up/Down Cut (2+2 Compression)

Solid Carbide - Two Flute

•	iiu cuibiuc					
	Part Number	Cutting Diameter	Cutting Length	Shank Diameter	Overall Length	
	UD2102	1/4"	1"	1/4"	2 1/2"	
	* UD4102M	3/8"	1"	3/8"	2 1/2"	
	UD4122	3/8"	1 1/4"	3/8"	3"	
	UD5122	1/2"	1 1/4"	1/2"	3"	
	*UD5122M	1/2"	1 1/4"	1/2"	3"	
	UD5152	1/2"	1 1/2"	1/2"	3 1/2"	
	UD5162	1/2"	1 5/8"	1/2"	3 1/2"	
	UD5202	1/2"	2"	1/2"	4"	
	UD6152	5/8"	1 1/2"	5/8"	4"	
	UD7202	3/4"	2"	3/4"	5"	

^{*}Mortise Style - 1/4" up cut on end.

FLUSH TRIM UP/DOWN CUT SPIRAL

Up/Down Cut (2+2 Compression)

Solid Carbide - Two Flute

Part	Cutting	Cutting	Shank	Overall
Number	Diameter	Length	Diameter	Length
UDFT5152	1/2"	1 1/2"	1/2"	4 1/4"

SLOW SPIRAL BITS Up Cut or Down Cut Solid Carbide - Three Flute

Up Cut Part #	Down Cut Part #	Cutting Diameter	Cutting Length	Shank Diameter	Overall Length
RU4100S	RD4100S	3/8"	1"	3/8"	2 1/2"
RU5100S	RD5100S	1/2"	1"	1/2"	3"
RU5150S	RD5150S	1/2"	1 1/2"	1/2"	3 1/2"

O-FLUTE SPIRAL BITS

Up Cut or Down Cut Two Flute - Slow Spiral

Used primarily for routing plastics

PART # RD2075A

Up Cut Part #		0	0	Shank Diameter		
RU2075A	RD2075A	1/4"	3/4"	1/4"	2 1/2"	

SOLID CARBIDE

O - FLUTE STRAIGHT BITS

Solid Carbide - One Flute

Used primarily for routing plastics

Part Number	Cutting Diameter	Cutting Length	Shank Diameter	Overall Length
SA1600	1/8"	3/8"	1/4"	2 1/2"
SA1700	5/32"	1/2"	1/4"	2 1/2"
SA1800	3/16"	1/2"	1/4"	2 1/2"
SA1900	7/32"	5/8"	1/4"	2 1/2"
SA2075	1/4"	3/4"	1/4"	2 1/2"
SA2100	1/4"	1"	1/4"	3 1/2"
SA4100	3/8"	1"	3/8"	3"

LH Rotation available by request.

SOLID CARBIDE STRAIGHT BITS

Part Number	Cutting Diameter <i>SII</i>	Cutting Length NGLE FLUT	Shank Diameter T E	Overall Length			
SC062	1/16"	3/16"	1/4"	1 1/2"			
SC01	1/16"	5/16"	1/4"	1 1/2"			
SC01A	3/32"	5/16"	1/4"	1 1/2"			
SC02	1/8"	3/8"	1/4"	1 1/2"			
SC03	5/32"	5/8"	1/4"	1 1/2"			
SC04	3/16"	1/2"	1/4"	1 1/2"			
SC05	7/32"	3/4"	1/4"	2"			
SC06	1/4"	3/4"	1/4"	2"			
SC07	1/4"	1"	1/4"	2 1/2"			
SC08	1/4"	1"	1/4"	3"			
SC17	5/16"	1"	5/16"	2 1/2"			
DOUDLE FILITE							

SC08	1/4"	1"	1/4"	3"
SC17	5/16"	1"	5/16"	2 1/2"
	DOUR	LE FLUTE		
SC33	1/8"	1/4"	1/4"	2"
SC09	1/8"	3/8"	1/4"	1 1/2"
SC09A		3/8"	1/4"	2"
SC156	5/32"	3/8"	1/4"	1 1/2"
SC10	5/32"	5/8"	1/4"	1 1/2"
SC10A	5/32"	5/8"	1/4"	2"
SC34	3/16"	3/8"	1/4"	2"
SC11	3/16"	1/2"	1/4"	1 1/2"
SC11A	3/16"	1/2"	1/4"	2"
SC12	3/16"	5/8"	1/4"	2"
SC13	7/32"	3/4"	1/4"	2"
SC35	1/4"	1/2"	1/4"	2"
SC14	1/4"	3/4"	1/4"	2"
SC15	1/4"	1"	1/4"	2 1/2"
SC16	1/4"	1"	1/4"	3"
SC18	5/16"	1"	5/16"	2 1/2"
SC19	3/8"	1"	3/8"	2 1/2"
SC19A	3/8"	1 1/4"	3/8"	3"
SC218	7/32"/5.5mm	3/4"	1/2"	2 3/4"
SC235	15/64"/6mm	3/4"	1/2"	2 3/4"
SC20	1/4"	3/4"	1/2"	2 3/4"
SC21	1/4"	1"	1/2"	3"
SC22	5/16"	1"	1/2"	3"
SC23	3/8"	1"	1/2"	3"
SC24	3/8"	1 1/4"	1/2"	3"
SC25	1/2"	1"	1/2"	3"
SC26	1/2"	1 1/4"	1/2"	3"
SC27	1/2"	1 1/2"	1/2"	3 1/2"

STANDARD FLUSH TRIM -1/4" CUT LENGTH

SC28B			
Part Number	Cutting Length	Shank Diameter	Overall Length
SC28B	1/4"	1/4"	1 1/2"
SC28B-BLK	100 Pcs	Bulk	

FLUSH TRIM - 3/8" CUT LENGTH

5020			
Part	Cutting	Shank	Overall
Number	Length	Diameter	Length
SC28	3/8"	1/4"	1 1/2"
SC28-BLK	100 Pcs	Bulk	

FLUSH TRIM - DOUBLE END

2"

DADO TRIM - SMALL PILOT FOR DADO

PART # SC280

30200			
Part Number	Cutting Length	Shank Diameter	Overall Length
SC28C	1/4"	1/4"	1 1/2"
SC28C-BLK	100 Pcs -	Rulk	

SC29A

SOLID CARBIDE

7° BEVEL TRIM

Part Number	Cutting Length	Shank Diameter
SC29	1/4"	1/4"
SC20-BLK	100 Pcs -	Rulk

Length 1 1/2"

FLAT BOTTOM VEINING

PART# SC33

	art mber	Cutting Diameter	Cutting Length	Overall Length
		1/4" SHANK	C - DOUBLE	FLUTE
S	C 062	1/16"	3/16"	1 1/2"
S	C33	1/8"	1/4"	2"
S	C156	5/32"	3/8"	1 1/2"
S	C34	3/16"	3/8"	2"
S	~35	1/4"	1/2"	2"

7° BEVEL TRIM - DOUBLE END

1/4"

2"

ROUND BOTTOM VEINING

PART# SC41

FLUSH	R _T	7°	REVEL.	TRIM -	WITHOUT PILOT
LUUDII	œ	•		1 1/11/AT -	WITHOUT FILUT

1/4"

Part Number	Radius	Cutting Diameter	Cutting Length	Overall Length
	1/4" SHA	NK - DOUBI	LE FLUTE	
SC39	1/16"	1/8"	1/4"	2"
SC40	3/32"	3/16"	3/8"	2"
SC41	1/8"	1/4"	1/2"	2"

LH Rotation available by request.

HOLE & FLUSH TRIM

Part	Cutting
Number	Length
SC31	3/8"

rt	Cutting
nber	Length
C31	3/8"

1/4"

1/4"

CARVING LINER

Part

Number

SC50

PART# SC50

Point Length 5/8"

Shank Diameter 1/4"

Overall Length 2 1/2"

RIP & SLOTTING

Part	Cutting
Number	Length
SC32	3/8"

1 1/2"

2"

SOLID CARBIDE FIBERGLASS BIT

Part Number	Cutting Diameter	Cutting Length	Shank Diameter	Overall Length
SC90	1/4"	3/4"	1/4"	2 1/2"
SC90V	1/4"	3/4"	1/4"	2 1/2"
*Note - or	dar SCON for fla	at nlunga nain	t	

order SC90V for vee plunge point

CT STRAIGHTS

CNC ROUTER BITS

Straight Cut - Carbide Tipped

CNC Tools are designed to meet the severe applications of CNC routing. These tools offer superior performance over standard straight flute bits at the high feed rates commonly found on CNC routers. They also provide an economical alternative to the more expensive spiral bits. For the ultimate in CNC routing, choose from Whiteside's wide selection of Solid Carbide Spiral Bits listed on pages 2 and 3.

** Use on CNC Routers only.

Part Number	Cutting Diameter	Cutting Length	Overall Length	
	1/2" SHANK	K • SINGLE I	FLUTE	
C1052	1/2"	1 1/4"	2 7/8"	
C1055	1/2"	2"	4 1/8"	
	1/2" SHANK	• DOUBLE	FLUTE	
C1067	1/2"	1 1/4"	2 7/8"	
C1069	1/2"	1 1/2"	3 1/8"	
C1072	1/2"	2"	4 1/8"	
	5/8" SHANK	• DOUBLE	FLUTE	
C6310	5/8"	1 1/4"	3"	
C6320	5/8"	2"	4"	
	3/4" SHANK	• DOUBLE	FLUTE	
C7512	3/4"	1 1/4"	3"	
C7515	3/4"	1 1/2"	3 1/4"	
C7520	3/4"	2"	4"	
C7520F	3/4"	2"	4"	
C7520V	3/4"	2"	4"	
C7525	3/4"	2 1/2"	4 1/2"	
C7525F	3/4"	2 1/2"	4 1/2"	
C8820V	7/8"	2"	4"	
C1108	1"	1 1/2"	3 1/4"	
C1109	1"	2"	4 1/4"	

F - Supplied with Carbide Flat Bottom Boring Point V - Supplied with Carbide Vee Bottom Boring Point

LEFT HAND - STRAIGHT CUT

* Recommended for "Topmaster" machines. NOTE: Left Hand Spiral Bits also available, See pg. 2

1/4" SHANK STRAIGHT BITS

Part	Cutting	Cutting	Overall	Special
Number	Diameter	Length	Length	Use

1/4" SHANK • SINGLE FLUTE

For smaller sizes see solid carbide straight bits on page 4

101	billulier bizes be		cuibide straight bits on page 1.	
1004	1/4"	3/4"	2 1/4"	
1005	1/4"	1"	2 1/2"	
1007	1/4"	1"	3 1/8"	
1008	9/32"	3/4"	2 1/4"	

1/4" SHANK • DOUBLE FLUTE

For smaller sizes see solid carbide straight bits on page 4.							
10	012	1/4"	1/2"	2"			
10				2 1/4"	Incra [™]		
10	014	1/4"	1"	2 1/2"			
10	016	1/4"	1"	3"			
10	016-01	1/4"		3 1/4"	Air Router		
10	018	9/32"	1"	3"			
10	019	5/16"	1"	2 1/2"	OmniJig® #43300		
10	020	5/16"	1"	2 3/4"	Leigh #140		
10	020x8	5/16"	1"	2 3/4"	Leigh #140-8mm shank		
10	021	3/8"	3/4"	2 1/4"			
10	022	3/8"	1"	2 1/2"	Incra [™]		
10	023	3/8"	1 1/4"	2 3/4"			
10	024	7/16"	1"	2 1/2"			
10	024A	31/64"	3/4"	2 1/4"	Undersize Plywood Dado		
10	025	1/2"	3/4"	2 1/4"			
10		1/2"	1"	2 1/2"	OmniJig® #43318		
10	027	9/16"	3/4"	2 1/4"			
10	027A	19/32"	3/4"	2 1/4"	Undersize Plywood Dado		
10	028	5/8"	3/4"	2 1/8"			
10	029	11/16"	3/4"	2 1/8"			
10	029A	23/32"	3/4"	2 1/8"	Undersize Plywood Dado		
10	030	3/4"	3/4"	2 1/8"			
10	031	3/4"	1"	2 5/8"			
10	033	1"	3/4"	2 1/8"			
13	303	1 1/4"	1/2"	2 1/8"	Mortising		
					-		

3/8" SHANK STRAIGHT BITS

Part Number	Diameter	O	Length	Special Use	
	3/8" S	HANK •	SINGLE	FLUTE	
1035	3/8"	1"	2 5/8"		
1036	3/8"	1 1/4"	2 7/8"		
	3/8" SI	HANK •	DOUBLE	E FLUTE	
1039	3/8"	1"	2 5/8"		
1040	3/8"	1 1/4"	2 7/8"		
1041	3/8"	1 1/4"	3 5/8"	Air Router	
1043	1/2"	1"	2 1/2"		
1045	7/8"	1"	2 1/2"		

CT STRAIGHTS

1/2" SHANK STRAIGHT BITS

PART # 1084		A		
Part Number	Cutting Diameter	Cutting Length	Overall Length	Special Use
	1/2" SHANK	· SINGLE	FLUTE	
1049	3/8"	1"	2 5/8"	
1050	3/8"	1 1/4"	2 7/8"	
1051	1/2"	3/4"	2 3/8"	Midwest Machine
1052	1/2"	1 1/4"	2 7/8"	
1054	1/2"	1 1/2"	3 1/8"	
1055	1/2"	2"	4 1/8"	
1055A	1/2"	2 1/2"	4 3/8"	
		NK • DOU		
1058	1/4"	3/4"	2 3/8"	Incra [™]
1059	9/32"	3/4"	2 3/8"	
1060	5/16"	1"	2 5/8"	
1061	3/8"	3/4" 1"	2 3/8"	TTM
1062 1063	3/8" 3/8"	1 1/4"	2 5/8" 2 7/8"	Incra [™]
1064	13/32"	3/4"	2 1/2"	
1065	7/16"	1 1/4"	2 7/8"	
1065L	7/16"	1 1/4"	3 1/4"	Leigh #150
1065A	31/64"	1"	2 5/8"	Undersize Plywood Dado
1066	1/2"	1"	2 5/8"	,
1067	1/2"	1 1/4"	2 7/8"	Leigh #160
1067F	1/2"	1 1/4"	2 7/8"	Carbide Boring Point
1069	1/2"	1 1/2"	3 1/8"	
1069DS	1/2"	1 1/2"	3 1/8"	Down Shear
1070	1/2"	1 1/2"	4 1/8"	
1071	1/2" 1/2"	2" 2"	3 1/2"	
1072 1073	1/2"	2 1/2"	4 1/8" 4 3/8"	
1073	1/2"	2 1/2"	5 1/2"	
1074	17/32"	1 1/4"	2 7/8"	
1075	9/16"	1 1/4"	3"	
1075A	19/32"	3/4"	2 1/4"	Undersize Plywood Dado
1076	5/8"	1"	2 1/2"	·
1076F	5/8"	1"	2 1/2"	Carbide Boring Point
1077	5/8"	1 1/4"	3"	
1078	5/8"	1 1/2"	3"	
1079	5/8"	2"	4" 3"	
1080 1082	21/32" 11/16"	1 1/4" 1"	3 2 1/2"	
1082	11/16"	1 1/4"	3"	
1083A	23/32"	1"	2 1/2"	Undersize Plywood Dado
1302A	3/4"	5/8"	2 1/4"	Mortising
1084	3/4"	1"	2 3/4"	0
1085	3/4"	1 1/4"	3"	
1085F	3/4"	1 1/4"	3"	Carbide Boring Point
1086	3/4"	1 1/2"	3 1/4"	
1087	3/4"	2"	3 5/8"	
1088	25/32" 13/16"	1 1/4"	3" 3"	
1090 1091	7/8"	1 1/4" 1 1/4"	3"	
1091	1"	1 1/4"	3"	
1093F	1"	1 1/4"	3"	Carbide Boring Point
1094	1"	1 1/2"	3"	carbiae Bornig Fonk
1095	1"	2"	3 3/4"	
1096	1 1/8"	1 1/2"	3"	
1304	1 1/4"	1/2"	2 1/8"	Mortising
1097	1 1/4"	1 1/2"	3"	
1098	1 3/8"	1 1/4"	3"	
1099	1 1/2"	1 1/4"	3"	
1100	1 3/4"	1 1/4" 1 1/4"	3" 3"	
1101	2"	1 1/4	3	

STRAIGHT CUT CABINET DADO BITS

For Undersized Plywood

Part Number	Cutting Diameter		Cutting Length	Overall Length
	1/4" SHAN	VK • DOUBLE	FLUTE	?
sc SC13	7/32"	1/4"/5.5mm	3/4"	2"
1024A	31/64"	1/2"	3/4"	2 1/4"
1027A	19/32"	5/8"	3/4"	2 1/4"
1029A	23/32"	3/4"	3/4"	2 1/8"
	1/2" SHAN	NK • DOUBLE	FLUTE	•
SC218	7/32"	1/4"/5.5mm	3/4"	2 3/4"
SC235	15/64"	15/64"/6mm	3/4"	2 3/4"
1065A	31/64"	1/2"	1"	2 5/8"
1075A	19/32"	5/8"	3/4"	2 1/4"
1083A	23/32"	3/4"	1"	2 1/2"
0 1:10 1:1				

sc - Solid Carbide

TEMPLATE BITS Ball Bearing Guide

N					earing umber
		1/4"	SHANK		
*	3000A	1/2"	1/8"	1 3/4"	B9
*	3000	1/2"	1/4"	1 7/8"	В9
	3002	1/2"	3/4"	2 1/4"	B9
	3004	1/2"	1"	2 1/2"	B9
*	3006	5/8"	1/4"	1 3/4"	B6
	K41	5/8"	1/2"	2 1/4"	B6
	K43	5/8"	3/4"	2 1/2"	B6
	3008	5/8"	1"	2 1/2"	B6
*	3010	3/4"	1/4"	1 3/4"	B4
	3012	3/4"	3/4"	2 3/8"	B4
	3014	3/4"	1"	2 5/8"	B4
		3/8"	SHANK		
	3015	7/8"	1"	2 5/8"	B12
		1/2"	SHANK		
	3016	1 1/8"	1"	3"	B11
	3018	1 1/8"	1 1/2"	3 1/2"	B11
	3019	1 1/8"	2"	4"	B11
***	3020	3/4"	1"	2 3/4"	B19
***	3021	3/4"	1 1/4"	3"	B19
***	3022	3/4"	1 1/2"	3 1/4"	B19
***	3023	3/4"	2"	3 5/8"	B19
Dado	Clean out bits	. Use to Square	the bottom of	dado cuts mad	le on a tab

saw.

*** Whiteside recommends the 1 1/8" dia tools in the 1/2" shank whenever possible due to the fragile nature of the B19 bearing.

STAGGERTOOTH • MORTISE

STAGGERTOOTH BITS Straight Flute

Part Number	Cutting Diameter	Cutting Length	Overall Length				
1/4" SHANK							
1200	1/4"	1 1/4"	3 1/2"				
1/2" SHANK							
1201	3/8"	1 1/2"	3 1/8"				
1202	1/2"	1 1/2"	3 1/8"				
1203	1/2"	2 1/8"	4"				
1205	1/2"	2 5/8"	5 1/2"				

UP/DOWN STAGGERTOOTH BITS Opposite Shear (Compression)

Part Number	Cutting Diameter	Cutting Length	Overall Length					
1/2" SHANK								
1250	1/2"	1 1/2"	3 1/2"					
1252	1/2"	2"	4"					
	5/8" SHANK							
1260	3/4"	2"	4"					
	3/4" SF	HANK						
1270	3/4"	2"	4"					

MADE WITH PRIDE IN THE U.S.A.

MORTISE BITS

Part Number	Cutting Diameter	Cutting Length	Overall Length
	1/4" SH	ANK	
1300	1/2"	3/4"	2 1/8"
1301	5/8"	3/4"	2 1/8"
1302	3/4"	3/4"	2 1/8"
1303	1 1/4"	1/2"	2 1/8"
	1/2" SH	ANK	
1302A	3/4"	5/8"	2 1/4"
1304	1 1/4"	1/2"	2 1/8"

If you need a square corner on your mortise, use Whiteside's Square Corner Chisel (see page 34).

SCREW TYPE HELIX MORTISEWith Downshear - Cutter Only

PART # 13-750

750	

Part Number	Cutting Diameter		Cutting Length	Overall Length
	Fractional	Decimal	8	8
13-500	1/2"	.500	5/8"	7/8"
13-515	33/64"	.515	5/8"	7/8"
13-531	17/32"	.531	5/8"	7/8"
13-562	9/16"	.562	5/8"	7/8"
13-625	5/8"	.625	5/8"	7/8"
13-640	41/64"	.640	5/8"	7/8"
13-656	21/32"	.656	5/8"	7/8"
13-687	11/16"	.687	5/8"	7/8"
13-719	23/32"	.719	5/8"	7/8"
13-750	3/4"	.750	5/8"	7/8"
13-765	49/64"	.765	5/8"	7/8"
13-781	25/32"	.781	5/8"	7/8"
13-812	13/16"	.812	5/8"	7/8"
13-875	7/8"	.875	5/8"	7/8"
13-937	15/16"	.937	5/8"	7/8"
13-1000	1"	1.000	1/2"	1/2"
13-1125	1 1/8"	1.125	1/2"	1/2"
13-1250	1 1/4"	1.250	1/2"	1/2"
* 13-1250A	1 1/4"	1.250	1/2"	1/2"

*13-1250A supplied with 5/16"-24 threads All others supplied with 1/4"-28 threads Special Cutting Diameters Available by Special Order.

HELIX MORTISE ARBORS

IAM # IIMA-1/			
Part Number	Shank Diameter	Thread	Overall Length
HMA-1/4	1/4"	1/4"-28	1 3/4"
HMA-1/2	1/2"	1/4"-28	1 3/4"
* HMA-1/4A	1/4"	5/16"-24	1 3/4"
* HMA-1/2A	1/2"	5/16"-24	1 3/4"

* Fits #13-1250A only

ROUND NOSE-HALF ROUND

BOWL & TRAY BITS

Part Number	Radius	Cutting Diameter	Cutting Length	Overall Length
	1.	/4" SHANK		
1370	1/8"	7/16"	5/16"	2 1/8"
1372	1/4"	3/4"	5/8"	2 3/8"
* 1372B	1/4"	3/4"	5/8"	2 3/8"
	1.	/2" SHANK		
1374	1/4"	3/4"	5/8"	2 3/8"
1376	1/4"	1 1/4"	1/2"	2 1/4"
* 1376B	1/4"	1 1/4"	1/2"	2 1/4"

*Supplied with Bearing on Shank for Pattern Template Routing.

ROUND NOSE (CORE BOX)

RT	#1408					
	Part Number	Radius	Cutting Diameter	Cutting Length	Overall Length	
		1	/4" SHANK	(
	sc SC39	1/16"	1/8"	1/4"	2"	
	sc SC40	3/32"	3/16"	3/8"	2"	
	sc SC41	1/8"	1/4"	1/2"	2"	
	1403	3/16"	3/8"	1/2"	2"	
	1404	1/4"	1/2"	5/8"	2 1/4"	
	1405	5/16"	5/8"	3/8"	2"	
	1406	3/8"	3/4"	7/16"	2"	
		1	/2" SHANK	(
	1407	3/16"	3/8"	1"	2 5/8"	
	1408	1/4"	1/2"	1 1/4"	2 7/8"	
	1410	5/16"	5/8"	1 1/4"	2 7/8"	
	1411	3/8"	3/4"	1 1/4"	2 7/8"	
	1412	7/16"	7/8"	1 1/4"	2 7/8"	
	1413	1/2"	1"	1 1/4"	2 7/8"	
	1414	5/8"	1 1/4"	1 1/4"	3"	
	1415	3/4"	1 1/2"	1 1/4"	3"	
	1416	7/8"	1 3/4"	1 1/4"	3"	
	1417	1"	2"	1 1/4"	3"	
		3	8/4" SHANK	(
	1420	3/8"	3/4"	2"	4"	

sc - Solid Carbide

ROUND NOSE With Bearing Guide

The addition of a shank mounted bearing extends the use of our round nose bits in lettering, veining, or decorative cuts when following a template

Part Number	Radius	Cutting Diameter	Cutting Length	Bearing Number			
1/4" SHANK							
1404B	1/4"	1/2"	5/8"	В9			
1405B	5/16"	5/8"	3/8"	B6			
1406B	3/8"	3/4"	7/16"	B4			

HALF ROUND (BULL NOSE)

	"R"	"B"	"C"	
Part Number	Radius	Opening of Cutter	Cutting Length	Large Diameter
	1	1/4" SHANI	K	
1425	3/32"	3/16"	1/2"	3/4"
1426	1/8"	1/4"	9/16"	7/8"
1427	3/16"	3/8"	7/8"	1"
1428	1/4"	1/2"	1"	1 1/8"
	j	1/2" SHANI	K	
1429	3/32"	3/16"	1/2"	3/4"
1430	1/8"	1/4"	9/16"	7/8"
1431	3/16"	3/8"	7/8"	1"
1432	1/4"	1/2"	1"	1 1/8"
1432A	5/16"	5/8"	1"	1 1/4"
1433	3/8"	3/4"	1 1/4"	1 5/8"
1433A	7/16"	7/8"	1 1/2"	1 7/8"
1434	1/2"	1"	1 1/2"	1 15/16"
1434A	9/16"	1 1/8"	1 1/2"	1 15/16"
1435	5/8"	1 1/4"	1 3/4"	2 3/16"
1436	3/4"	1 1/2"	1 7/8"	2 7/16"

Note- Large Diameter minus "B" opening equals small diameter.

PLUNGE CUT HAND GRIP

	Part Number	"A" Bead Opening	"B" Bead Depth	Cutting Length	Overall Length		
1/2" SHANK							
	1440	7/8"	1/4"	1 3/8"	3 1/2"		
	.: Lb D11 Dagus	JIC 1/9 L	al asllaman al	l. fan : da 4			

Use with B11 Bearing and LC-1/2 lock collar on shank for guide template routing.

OVAL EDGE (HALF BULL NOSE)

ACTUAL SIZE - 1474

Part Number	Bead Opening 1/	Bead Depth 2" SHANK	Cutting Length	Large Diameter	
1474	1/2"	1/8"	1"	3/4"	
1476	3/4"	3/16"	1 1/4"	1"	
1478	1"	3/16"	1 1/4"	1"	
1480	1 1/2"	1/4"	1 3/4"	1 1/4"	

V GROOVE • PANEL • COVE

V GROOVE - 90° INCLUDED ANGLE

	'LEN					
Part Number	Cutting Diameter	Point Length	Overall Length			
1/4" SHANK						
sc 1500	1/4"	1/8"	1 1/2"			
1501	3/8"	3/16"	1 7/8"			
1502	1/2"	1/4"	1 7/8"			
1/2" SHANK						
1503	1/2"	1/4"	2"			
1504	3/4"	3/8"	2 1/4"			
1505	1"	1/2"	2 1/2"			
1508	1 1/2"	3/4"	2 5/8"			
0 1:10 1:1						

sc - Solid Carbide

Not for miter folding.

PANEL BITS - PILOT PLUNGE POINT

Part Number	Cutting Diameter	Cutting Length	Shank Diameter	Overall Length		
SINGLE FLUTE						
1700	1/4"	3/4"	1/4"	2 5/8"		
1701	3/8"	1"	3/8"	3 3/8"		
1702	1/2"	1 1/4"	1/2"	4"		
DOUBLE FLUTE						
1704	3/8"	1"	1/4"	3 1/4"		
1705	3/8"	1"	3/8"	3"		
1706	1/2"	1 1/4"	1/2"	4"		
1/06	1/2"	1 1/4"	1/2"	4"		

V GROOVE - 60° INCLUDED ANGLE

_			Point Length	Overall Length		
		1/4" SI	HANK			
sc 1	540	1/4"	7/32"	1 1/2"		
* SC 1	541	1/4"	7/32"	2"		
1	550	1/2"	7/16"	2"		
1/2" SHANK						
1	560	1/2"	7/16"	2 1/4"		
Calid C	Carbida					

sc - Solid Carbide

STAGGERTOOTH PANEL BIT

Part Number	Cutting Diameter	"A" Cutting Length	"B" Flute Length	Overall Length	
1/2" SHANK					
1726	1/2"	2 3/4"	1 1/8"	4 1/4"	

POINT CUTTING ROUNDOVER Decorative Trimming & Lettering

Part Number	Radius	Cutting Diameter	Cutting Length	Overall Length
	1	/ <i>4" SHANK</i>	•	
1570	3/16"	3/8"	3/8"	2"
1572	1/4"	1/2"	1/2"	2"
1574	3/8"	3/4"	5/8"	2"
	1	/2" SHANK	.	

1580 3/8" 3/4" 5/8" 2 1/4" **Point Cutting Roundovers are not guaranteed against breakage.**

COVE BITS

Part Number	Radius	Large Diameter	Cutting Length	Bearing Number
	1	1/4" SHANK		
1800A	3/16"	7/8"	1/2"	В3
1800	1/4"	1"	1/2"	В3
1801	3/8"	1 1/4"	1/2"	В3
1802	1/2"	1 1/2"	5/8"	В3
	1	1/2" SHANK		
1803	1/4"	1"	1/2"	В3
1804	3/8"	1 1/4"	1/2"	В3
1805	1/2"	1 1/2"	5/8"	В3
1806	5/8"	1 3/4"	3/4"	В3
1807	3/4"	2"	7/8"	В3
1810	1"	2 1/2"	1"	В3
ng Number R	2			

Bearing Number: B3

^{* #1541} features three flutes for improved veining

RABBETING

RABBET BITS

Part Number	Large Diameter	Cutting Length	Cutting Depth	Bearing Number		
1/4" SHANK						
1900	1 1/4"	1/2"	3/8"	В3		
1951	1 3/8"	1/2"	1/2"	B2		
1/2" SHANK						
1901	1 1/4"	1/2"	3/8"	В3		
1954	1 3/8"	1/2"	1/2"	B2		
1959	1 7/8"	1"	3/4"	B2		

SLOTTING & RABBETING

Part Number	Large Diameter	Cutting Length	Cutting Depth	Overall Length	
	1/	4" SHANK	(
1904	1 1/4"	1/8"	3/8"	2"	
* 1908	1 1/2"	5/32"	1/2"	1 3/4"	
1912	1 1/4"	1/4"	3/8"	2"	
1916	1 1/4"	3/8"	3/8"	2"	
1920	1 1/2"	1/2"	1/2"	2"	
1916 1 1/4" 3/8" 3/8" 2" 1920 1 1/2" 1/2" 1/2" 2" 1/2" SHANK 1906 1 1/4" 1/8" 3/8" 2" *1910 1 1/2" 5/32" 1/2" 2"					
1906	1 1/4"	1/8"	3/8"	2"	
* 1910	1 1/2"	5/32"	1/2"	2"	
1914	1 1/4"	1/4"	3/8"	2"	
1918	1 1/4"	3/8"	3/8"	2 1/8"	
1922	1 1/2"	1/2"	1/2"	2 1/4"	
1924	1 1/4"	3/4"	3/8"	2 1/2"	

B3 Bearing supplied.

*Proper Size for Biscuit Joining

BB501 - Bearing Kit with Wrench (see pg. 35). Increase the versatility of your Rabbeting Bits by simply changing the bearing size to vary your cutting depth. This set allows 1/4", 5/16", 3/8", & 7/16" cutting depth on all 1 1/4" bits or 3/8", 7/16", 1/2", & 9/16" cutting depth on all 1 1/2" bits.

BISCUIT JOINING KIT

This kit contains our 5/32" Rabbeting Bit with 1/2" B3 bearing for cutting slots to fit #20 Biscuits. Also includes alternate bearings B14 and B15 to cut slots for #0 and #10 Biscuits. Hex Wrench included.

Part Number	Description
1940	1/4" shank kit
1945	1/2" shank kit

MULTI RABBET SET

1/2" 1 3/8" Sets are organized and protected in 4" x 4" x 3" Box.

DEEP MULTI RABBET SET

1955

Sets are organized and protected in 4" x 4" x 3" Box.

1/2" Shank Set

ROUNDOVER

ROUNDOVER BITS Small Pilot

GREAT FOR

Extra Small Brass Pilot (5/32" dia.) allows these bits to roundover edges on finely detailed workpieces with intricate contours, tight confines, and narrow openings. These bits give professional results without all the tedious hand sanding. Carbide cutting edges far outlast comparable high speed steel bits.

Part Number	Radius	Large Diameter	Cutting Length	Overall Length		
1/4" SHANK						
1978	1/16"	3/8"	7/16"	2"		
1980	1/8"	3/8"	7/16"	2"		
1982	1/4"	5/8"	1/2"	2 1/8"		
108/	3/8"	7/8"	5/8"	2 1/4"		

DOVER & BEADING

Ball Bearing Guide

Round-				
Over	Beading			
Part	Part	Radius	Large	Cutting
Number	Number		Diameter	Length
	1	AU CITARI	T 7	J
		'4" SHANI	-	
2000A	2100A	1/16"	5/8"	1/2"
2000B		3/32"	11/16"	1/2"
2000C	2100C	1/8"	3/4"	1/2"
2000D	2100D	5/32"	13/16"	1/2"
2000	2100	3/16"	7/8"	1/2"
2001	2101	1/4"	1"	1/2"
2002	2102	5/16"	1 1/8"	1/2"
2003	2103	3/8"	1 1/4"	5/8"
2004	2104	1/2"	1 1/2"	3/4"
	1	OU CITANI	1 7	
		2" SHANI	_	
2005C	2105C	1/8"	3/4"	1/2"
2005	2105	3/16"	7/8"	1/2"
2006	2106	1/4"	1"	1/2"
2007	2107	5/16"	1 1/8"	1/2"
2008	2108	3/8"	1 1/4"	5/8"
2008A		7/16"	1 3/8"	5/8"
2009	2109	1/2"	1 1/2"	3/4"
2009A		5/8"	1 3/4"	1"
2009B		9/16"	1 5/8"	3/4"
2010	2110	3/4"	2"	1"
2011		7/8"	2 1/4"	1 1/8"
2012		1"	2 1/2"	1 5/16"
2013		1 1/8"	3"	1 1/2"
2014		1 1/4"	3 1/4"	1 3/4"
2015		1 3/8"	3 1/2"	1 3/4"
2016		1 1/2"	3 3/4"	1 7/8"

Use B3 for Rounding Over Bearing: Use B2 for Beading Use B4 for 2013 thru 2016 **MULTI-BEADING SETS**

Roundover and More! Conventional Beading only cuts a shallow 1/16" bead. Expand your capabilities with these versatile sets. Deeper beads create a more pronounced edge on larger pieces. Includes all four bearings and Hex Key Wrench.

Part Number	Radius	Large Diameter	Cutting Length	Overall Length
	1	//2" SHANK	.	
2040B	1/4"	1 1/4"	1/2"	2 3/8"
2042B	3/8"	1 1/2"	5/8"	2 1/2"
2044B	1/2"	1 3/4"	3/4"	2.5/8"

PLUNGE ROUNDOVER With Plunge Point

Part Number	"R" Radius	"A" Large Diameter		"C" Pattern Length	Overall Length
		1/4" S	HANK		
2050	1/8"	3/8"	1/8"	1/4"	1 3/4"
2051	3/16"	5/8"	1/4"	1/8"	1 3/4"
2052	1/4"	3/4"	1/4"	3/8"	1 7/8"
		1/2" S	HANK		
2055	1/4"	3/4"	1/4"	1/4"	2"
2056	1/4"	3/4"	1/4"	3/8"	2"
2057	3/8"	1"	1/4"	5/16"	2 1/8"
2058	3/8"	1"	1/4"	9/16"	2 1/4"
2060	1/2"	1 3/8"	3/8"	3/4"	2 1/2"
2062	9/16"	1 5/8"	1/2"	1"	2 3/4"
2064	5/8"	1 3/4"	1/2"	1 1/16"	3"
2066	3/4"	2"	1/2"	1 1/2"	3"

ROUNDOVER & EDGE TRIM (Long Nose)

Part Number	"R" Radius	"A" Large Diameter 1 1/2" S		"C" Pattern Length	Overall Length	
*2068	3/16"	1"	1/2"	13/16"	2 5/8"	
**2070	3/16"	1"	1/2"	1 5/16"	3 1/8"	
*2072	1/4"	1 1/8"	1/2"	13/16"	2 5/8"	
**2074	1/4"	1 1/8"	1/2"	1 5/16"	3 1/4"	
*2076	3/8"	1 3/8"	1/2"	13/16"	2 3/4"	
**2078	3/8"	1 3/8"	1/2"	1 5/16"	3 1/4"	

* Edge Trim for 3/4" stock

** Edge Trim for 1 1/4" stock

ROMAN OGEE • CHAMFER

DOUBLE ROUND OVER with Adjustable Cutting Length

Part Number	Radius	Large Diameter	Overall Length				
	1/2" SHANK						
2160	1/8"	1 1/8"	3 3/4"				
2162	3/16"	1 1/4"	3 3/4"				
2164	1/4"	1 3/8"	3 3/4"				

Assemblies Sold with B5 Bearing for flush round over
Use B20 Bearing for 1/16" Bead • Use B27 Bearing for 1/8" Bead
Replacement Cutter Heads: Add RH to Part Number for cutter next to shank,
Add LH to Part Number for end cutter.
Example: 2160LH

45° CHAMFER

Number	of Angle	Length	Height	Length	
	1/	4" SHANK	.		
2302	45°	5/8"	7/16"	2"	
	1/	2" SHANK			
2305	45°	5/8"	7/16"	2 1/4"	
2306	45°	1 1/16"	3/4"	2 1/2"	
2310	45°	1 1/2"	1 1/16"	3"	

Bearing Number: B3

ROMAN OGEE

Part Number	Radius	Large Diameter	Cutting Length	Overall Length				
	1	1/4" SHANK						
2200	5/32"	1 1/8"	9/16"	2"				
2201	1/4"	1 1/2"	11/16"	2 1/4"				
1/2" SHANK								
2202	5/32"	1 1/8"	9/16"	2 1/4"				
2203	1/4"	1 1/2"	11/16"	2 3/8"				
2210	3/8"	2"	1"	2 3/4"				

Bearing Number: B3

PROFILES SHOWN ACTUAL SIZE

EDGE BEVEL

Part Number	"A" Degree of Angle	"B" Cutting Length	"C" Cutting Height	Overall Length
	1.	/4" SHANI	K	
* 2298	7°	3/8"	3/8"	2 1/8"
2300	15°	1/2"	1/2"	2"
* 2300A	15°	1/4"	1/4"	2"
2301	25°	9/16"	1/2"	2"
1 2308	30°	7/8"	3/4"	2 3/4"
	1.	/2" SHANI	K	
3 2325	15°	1"	15/16"	2 3/4"

3 2325 15° 1" 15/16" 2 3/4" 2 2307 22 1/2° 15/16" 7/8" 2 3/4" 1 2309 30° 7/8" 3/4" 2 3/4"

Bearing Number: B3

- * Used on Laminate Trim
 - ¹ Used for six sided boxes
 - ² Used for eight sided boxes

³ Used for twelve sided boxes

FLUSH TRIM

FLUSH TRIM-TWO FLUTE

Part Number	Cutting Diameter	Cutting Length	Overall Length	Bearing Number					
1/4" SHANK									
2400	3/8"	1"	2 5/8"	B1					
2401	3/8"	1/2"	2 1/8"	B1					
2402	1/2"	1"	2 1/2"	В3					
2403	1/2"	1/2"	2 1/8"	В3					
	1/2" SHANK								
2404A	3/8"	1"	3 1/8"	B1					
2405	1/2"	1"	3 1/4"	В3					
2406	1/2"	1/2"	2 3/4"	В3					
2407	1/2"	1 1/2"	3 5/8"	В3					
2408	1/2"	2"	4"	В3					
2410	3/4"	1 1/4"	3"	B4					
1/2" SHANK - DOUBLE BEARING									
2457	1/2"	1 1/2"	3 7/8"	Two B3					

4 1/4"

Two B3

FLUSH TRIM - DOWNSHEAR

1/2"

2458

Part Number	Cutting Diameter	Cutting Length	Overall Length	Bearing Number			
1/4" SHANK							
2602	1/2"	1"	2 1/2"	В3			
1/2" SHANK							
2605	1/2"	1"	3 1/4"	B3			

FLUSH TRIM V-GROOVE

Part Number	0	0	Shank Diameter		Bearing Number	
2425	1/2"	1"	1/4"	2 1/2"	В3	
2426	1/2"	1"	1/2"	3 1/4"	B3	

OVERHANG TRIM BIT

Part Number	Overhang	Cutting Diameter	Cutting Length	Bearing Number			
1/4" SHANK							
2468	1/16"	3/8"	1/2"	В3			
2470	1/8"	3/8"	1/2"	R7			

FLUSH TRIM - THREE FLUTE

FLUSH TRIM - THREE FLUTEWith Double Bearings

DOWNSHEAR FLUSH TRIMTwo Flute

1/2"

1/2"

2554

2555

1 1/2"

2"

3 7/8"

4 1/4"

Two B3

Two B3

Try our solid carbide flush trim spiral bits on page 2.

LAMINATE TRIM

LAMINATE TRIM BITS **Two Flute - Ball Bearing**

STANDARD FLUSH TRIM

SOLID CARBIDE

Part Number	Bevel Degree	Large Diameter	Cut Length	Bearing Number
	1	'/4" SHANK		
2401	Flush	3/8"	1/2"	B1
2298	7°	9/16"	7/16"	В3
2300A	15°	5/8"	1/4"	В3
2301	25°	1"	9/16"	B3

LAMINATE TRIMMERS uro Square Bearing

Here's a Square Deal! A quality Whiteside Trim Bit with the exclusive Euro Square Bearing. How does it work? The square bearing stops spinning as soon as it touches the workpiece. Then the side of the square simply slides along the workpiece edge. Compare this to a regular bearing that rolls along the edge - building up more glue and residue with every revolution. Plus, the square is made fron non-stick Teflon®, so it wipes clean easily and it won't mark your workpiece. If you cut laminates, you need to try this bit.

PART #	# SC28B				
	Part Number	Cutting Length	Shank Diameter	Overall Length	
	SC28B	1/4"	1/4"	1 1/2"	

Part Number	Cutting Diameter	Cutting Length /4" SHANK	Overall Length	Bearing Number		
		- ~	1			
2640	1/2"	1/4"	1 5/8"	B3SQ		
2650	3/4"	5/8"	2 1/4"	B8SQ		
1/2" SHANK						
2660	3/4"	5/8"	2 1/4"	B8SQ		

These bits are designed with a slight taper on the cutting diameter. This allows up or down adjustment to achieve an exact blend - even after resharpening.

7° BEVEL TRIM **SOLID CARBIDE**

See our complete line of solid carbide trimmers on pages 4 & 5.

COMBINATION FLUSH OR BEVEL LAMINATE TRIM

Part Number			Cutting Length	Overall Length			
1/4" SHANK							
2800	7/16"	22 ¹ / ₂ °	1/2"	1 1/8"			
2801	7/16"	22 ¹ /~°	1/2"	1 7/8"			

Replace the standard 1/2" B3 bearing found on most of our Edge Form bits with the B3SQ square bearing if residue build-up on the bearing or marring of the workpiece is a problem.

Recommended for solid surface applications. **B3SQ** is 1/2" square. B8SQ is 3/4" square. Both are standard 3/16" inside diameter.

2006N 2009N 2010N

SOLID SURFACE BITS

ROUND OVER

With Non-Marring Bearing

verall	Bearing	-	

Number

PART #2929				Тор	Sink
n	4	3.6-42-1	D	011	D

ROUNDING OVER UNDERMOUNT

Part Number	Material Thickness	Degree	Overall Length	Bearing Number			
1/2" SHANK							
2929	1/2"	18°	3"	BB300			
2930	3/4"	18°	3 1/4"	BB300			

Part **Radius** Material Number **Thickness**

1/2	" SHANK			
1/2"	1/4"	2 1/4"	B3S	
1"	1/2"	2 1/2"	B3S	
1 1/2"	3/4"	2 3/4"	B3S	

Length

Supplied With Non-Marring Nylon Sleeved Bearing (Part #B3S).

ROUNDING UNDER

Part Number	Material Thickness	Radius	Overall Length	Bearing Number		
1/2" SHANK						
2030	1/2"	1/4"	2 3/4"	B5		
2034	1"	1/2"	3"	B5		
2036	1 1/2"	3/4"	3 3/8"	R5		

BEVEL UNDERMOUNT BOWL

Part Number	Thickness	Degree	Overall Length	Bearing Number
2944	1/2-3/4"	12°	3"	BB300

FACE INLAY

I	Part Number	Cutting Diameter	Cutting Length	Cutting Depth	Overall Length	Bearing Number
			1/2" \$	SHANK		
	2900	7/8"	1/4"	1/16"	2 3/4"	B4
	2901	7/8"	1/4"	1/8"	2 3/4"	B6
	2902	7/8"	1/4"	3/16"	2 3/4"	В9
	2903	7/8"	1/2"	1/16"	3"	B4
	2904	7/8"	1/2"	1/8"	3"	B6
	2905	7/8"	1/2"	3/16"	3"	B9
	2906	7/8"	3/4"	1/16"	3 1/4"	B4
	2907	7/8"	3/4"	1/8"	3 1/4"	B6
	2908	7/8"	3/4"	3/16"	3 1/4"	В9

OVERHANG BOWL TRIM

Number

Number

Length

	1/2	e" SHANI	K	
2945	1/2-3/4"	3/4"	2 7/8"	BB300

Thickness Diameter

TEMPLATE • T-SLOT

TEMPLATE BITS Ball Bearing Guide

	Part Number	Cutting Diameter	Cutting Length	Overall Length	Bearing Number				
	1/4" SHANK								
	* 3000A	1/2"	1/8"	1 3/4"	В9				
	* 3000	1/2"	1/4"	1 7/8"	В9				
	3002	1/2"	3/4"	2 1/4"	В9				
	3004	1/2"	1"	2 1/2"	В9				
	* 3006	5/8"	1/4"	1 3/4"	В6				
	K41	5/8"	1/2"	2 1/4"	B6				
	K43	5/8"	3/4"	2 1/2"	В6				
	3008	5/8"	1"	2 1/2"	B6				
	* 3010	3/4"	1/4"	1 3/4"	B4				
	3012	3/4"	3/4"	2 3/8"	B4				
	3014	3/4"	1"	2 5/8"	B4				
		2/	8" SHANK						
	2015	7/8"	0 SHANN 1"	2 5/8"	B12				
	3015	1/8	1	2 3/8	DIL				
		1/.	2" SHANK						
	3016	1 1/8"	1"	3"	B11				
	3018	1 1/8"	1 1/2"	3 1/2"	B11				
	3019	1 1/8"	2"	4"	B11				
**	* 3020	3/4"	1"	2 3/4"	B19				
**	* 3021	3/4"	1 1/4"	3"	B19				
**	* 3022	3/4"	1 1/2"	3 1/4"	B19				
**	* 3023	3/4"	2"	3 5/8"	B19				
Dad	o Claan out hi	ts Ilsa to San	are the hottom	of dado cuts	made on a tabl				

^{*} Dado Clean out bits. Use to Square the bottom of dado cuts made on a table saw.

TEMPLATE BITSWith Oversize Bearings

Part Number	Cutting Diameter	Cutting Length	Overall Length	Bearing Diameter	Bearing Number
		1/4" SI	HANK		
1 3025	5/16"	3/4"	2 3/4"	1/2"	В9
² 3028	1/2"	1/4"	1 7/8"	3/4"	B4
1,3 3032	9/16"	3/4"	2 1/4"	5/8"	В6

¹ For Porter-Cable Morten[™], Mortise & Tenon Jig, and Omnijig[®] templates

KEYHOLE BITS

Part Number	Large Diameter	Small Diameter	Cutting Length	Overall Length				
1/4" SHANK								
3050	3/8"	3/16"	7/16"	1 1/2"				
3052	1/2"	5/16"	7/16"	1 1/2"				
1/2" SHANK								
3051	3/8"	3/16"	7/16"	2 1/8"				
3053	1/2"	5/16"	7/16"	2 1/8"				

T-SLOT CUTTER

N	Part Number	Large Diameter	Small Diameter 1/2" SI	o o	"B" Length	Overall Length	
	3070	1 1/16"	3/8"	5/16"	1/2"	2 3/8"	
	3075	1 3/16"	3/8"	1/4"	3/8"	2 3/8"	

Used to cut all types of slots and grooves. Also used to undercut decorative patterns or large letters to give them a bold appearance.

Part Number	Large Diameter	"A" Length	"B" Depth	Overall Length
	1/	4" SHANK	(
3094	3/4"	1/8"	1/4"	1 7/8"
* 3094B	3/4"	1/8"	1/8"	1 7/8"
3098	1"	1/4"	3/8"	2"
* 3098B	1"	1/4"	1/4"	2"
3110	1 1/2"	1/4"	5/8"	2"
* 3110B	1 1/2"	1/4"	1/2"	2"

^{*} B denotes Bearing (B9) guide on shank.

^{***} Whiteside recommends the 1 1/8" dia tools in the 1/2" shank whenever possible due to the fragile nature of the B19 bearing.

 $^{^{2}}$ For Hinge-Mate $^{^{\mathrm{m}}}$ II Template

³ Keller Box Joint Bit

EDGE PROFILES

CLASSICAL COVE

			ACTU	AL SIZE			
Part Number	Radius	Large Diameter	Cutting Length	Overall Length			
	1	1/4" SHANK					
3160	5/32"	1 1/4"	1/2"	2"			
3162	1/4"	1 3/8"	3/4"	2 1/4"			
1/2" SHANK							
3164	5/32"	1 1/4"	1/2"	2 1/4"			
3166	1/4"	1 3/8"	3/4"	2 1/2"			

Bearing Number: B3

FULL BEAD PART #3192 #3196 ACTUAL SIZE PROFILES

Part Number	Radius	Large Diameter	Cutting Length	Overall Length
	1	/4" SHANK	(
3190	1/8"	7/8"	5/16"	2 1/8"
3192	3/16"	1"	1/2"	2 3/8"
3194	1/4"	1 1/8"	5/8"	2 1/2"
3196	3/8"	1 3/8"	7/8"	2 3/4"

Bearing Number: One B6 & One B7

WAVY EDGE

Part Number	Radius	Large Diameter	Cutting Length	Overall Length				
	1	/4" SHANK						
3170	1/8"	1 1/4"	3/4"	2 1/4"				
1/2" SHANK								
3172	1/8"	1 1/4"	3/4"	2 1/2"				
	20							

Bearing Number: B3

MULTI-BEADING

Part Number	Radius	Large Diameter	Cutting Length	Overall Length
		1/4" SHANK		
3200	1/8"	7/8"	1"	2 1/2"
		1/2" SHANK	[
3202	1/8"	7/8"	1"	2 3/4"

Bearing Number: B3

RADIUS FLUTE CUTTER

ACTUAL SIZE

	Part Number	Radius	Large Diameter	Cutting Length	Overall Length			
		1	/4" SHANK					
	3180	1/8"	1 1/8"	1/4"	2 5/8"			
	3182	3/16"	1 1/4"	3/8"	3 1/8"			
	1/2" SHANK							
	3181	1/8"	1 1/8"	1/4"	2 3/4"			
	3183	3/16"	1 1/4"	3/8"	3 1/8"			
Beari	ng Number: T	Two B5						

DOUBLE ROUND

ACTUAL SIZE

	Part Number	Radius	Large Diameter	Cutting Length	Overall Length			
			1/4" SHANK					
	3205	5/32"	1 1/8"	1/2"	2"			
	3206	7/32"	1 3/8"	5/8"	2 1/4"			
	1/2" SHANK							
	3207	5/32"	1 1/8"	1/2"	2 1/4"			
Beari	3208 ng Number: B3	7/32"	1 3/8"	5/8"	2 1/2"			

EDGE PROFILES

COVE & BEAD

Part Number	Radius	Large Diameter	Cutting Length	Overall Length				
		1/4" SHANK						
3209	5/32"	1 1/8"	1/2"	2"				
3210	1/4"	1 5/16"	5/8"	2 1/8"				
1/2" SHANK								
3211	5/32"	1 1/8"	1/2"	2 1/4"				
3212	1/4"	1 5/16"	5/8"	2 3/8"				
3282	3/8"	2"	1 3/16"	2 7/8"				

Bearing Number: B3

	Part Number	Radius	Large Diameter	Cutting Length	Overall Length		
			1/4" SHANK				
	3214	3/16"	1 3/8"	5/8"	2 1/8"		
1/2" SHANK							
	3216	3/16"	1 3/8"	5/8"	2 1/2"		
	3218	1/4"	1 5/8"	3/4"	2 5/8"		

Bearing Number: B3

ACTUAL SIZES

Part Number	Radius	Large Diameter	Cutting Length	Overall Length						
1/4" SHANK										
3220	5/32"	1 1/8"	1/2"	2"						
3224	1/4"	1 1/2"	5/8"	2 1/8"						
	1/2" SHANK									
3222	5/32"	1 1/8"	1/2"	2 1/4"						
3226	1/4"	1 1/2"	5/8"	2 3/8"						
3228	9/64" & 5/16"	1 5/8"	5/8"	2 1/2"						

Bearing Number: B3

CLASSICAL PATTERN

	Part Number	Radius	Large Diameter	Cutting Length	Overall Length
			1/4" SHANK		
	3230	5/32"	1 1/4"	1/2"	2 1/8"
	3234	3/16"	1 1/2"	5/8"	2 1/4"
			1/2" SHANK		
	3232	5/32"	1 1/4"	1/2"	2 3/8"
Bearii	3236 ng Number: B3	3/16"	1 1/2"	5/8"	2 1/2"

EDGE BEADING

Part Number	Large Diameter	"A" Bead Diameter	"B" Cutting Length	Overall Length
rumber		/4" SHANK	Ü	Length
		_ ~	•	
3240	7/8"	1/8"	9/16"	2"
3244	7/8"	1/4"	9/16"	2"
3248	1"	5/16"	5/8"	2 1/4"
3252	1 1/16"	3/8"	3/4"	2 1/4"
3256	1 1/16"	1/2"	3/4"	2 1/4"
	1	2" SHANK	-	
		~ ~		
3242	7/8"	1/8"	9/16"	2 1/4"
3246	7/8"	1/4"	9/16"	2 1/4"
3250	1"	5/16"	5/8"	2 1/4"
3254	1 1/16"	3/8"	3/4"	2 1/2"
3258	1 1/16"	1/2"	3/4"	2 1/2"
3260	1 3/8"	5/8"	1"	2 5/8"
3262	1 1/2"	3/4"	1 1/8"	3"

Bearing Number: B3

N	Part Number	"R1" Radius	"R2" Radius	Large Diameter	Cutting Length	Overall Length				
1/4" SHANK										
	3270	3/16"	5/16"	1 1/2"	5/8"	2 1/8"				
	1/2" SHANK									
	3272	3/16"	5/16"	1 1/2"	5/8"	2 1/2"				

Bearing Number: B3

EDGE PROFILES

FRENCH PROVINCIAL MOLDING

Part Number	Large Diameter	Cutting Length	Bead Diameter	Overall Length
	1.	/2" SHANI	K	
3280	1 3/4"	1 1/8"	1/4"	3 1/8"
Bearing Number	r: B3			

#3282 - See Cove & Bead Bits on Pg. 19.

Length Number Width Diameter Length 1/2" SHANK 3298 2 1/2" 3/4" 2 1/2"

Bearing Number: B3

THUMBNAIL

Part Number	Profile Width	Large Diameter	Cutting Length	Overall Length						
	1/	4" SHANK	•							
3290	7/16"	1 3/8"	3/8"	1 7/8"						
	1/2" SHANK									
3292	7/16"	1 3/8"	3/8"	2"						
3294	1"	2 1/2"	3/4"	2 1/2"						

Bearing Number: B3

FRENCH BAROQUE **TABLE EDGE**

PART #3300

Bearing Number: B3

ACTUAL SIZE

TRADITIONAL TABLE EDGE 3228 PART #3296 ACTUAL SIZE 3296

				1	
	Part Number	Profile Width	Large Diameter	Cutting Length	Overall Length
			1/2" SHANK		
	3228	9/16"	1 5/8"	5/8"	2 1/2"
	3296	1"	2 1/2"	3/4"	2 1/2"
Bear	ing Number: B3				

THUMBNAIL & BEAD TABLE EDGE PART #3302 3302

Part Number	Profile Width	Large Diameter	Cutting Length	Overall Length
		1/2" SHANK		
3302	1"	2 1/2"	3/4"	2 1/2"
Bearing Number: B3				

HANDRAIL & MOLDING

HANDRAIL BITS

Used to cut the lower portion of the handrail

Part Number	Large Diameter	Cutting Length	Bead Diameter	Overall Length			
Number Diameter Length Diameter Length 1/2" SHANK 3304 1 3/8" 1 1/2" 1/4" 3 3/8"							
3304	1 3/8"	1 1/2"	1/4"	3 3/8"			
3305	1 1/4"	2"	1/4"	3 7/8"			

Bearing Number: B3

HANDRAIL PROFILES

Here are some examples of the handrail profiles which are possible using the handrail bits above in combination with your choice of the table edge bits from page 20.

SPECIALTY MOLDING

	Part Number	Large Diameter	Cutting Length	Bead Diameter	Overall Length
		1/	/2" SHANI	(
	3320	1"	1"	5/16"	2 3/4"
	3324	7/8"	1 5/8"	5/16"	3 1/2"
	3326	1 1/16"	1 5/8"	1/4"	3 1/2"
	3330	1"	1 5/8"	1/4"	3 1/2"
Bea	ring Number: B	3			

CLASSIC MULTI-FORMS

Many distinct profiles are possible by using different sections

	Part Number	Large Diameter	Cutting Length		Radius	Overall Length
			1/2" \$	SHANK		
	3340	1 3/8"	1"	1/4"	3/16"	2 3/4"
	3342	2 1/4"	1 7/8"	1/2"	5/16"	3 3/4"
Bear	ing Number	r: B 3				

GLUE JOINTS

LOCKING DRAWER GLUE JOINTS

45° LOCK MITER

Part Number	Material Thickness	Large Diameter	Shank Diameter	Overall Length
3360	1/2-1 1/4"	3 1/8"	1/2"	2 7/8"
3362	1/2-3/4"	2"	1/2"	2 3/8"

Note: 3362 is recommended for stock thickness 1/2 - 3/4"

LOCKING DRAWER GLUE JOINTS

Par Num		Large Diameter	Cutting Length	Shank Diameter	Overall Length
335	0	1"	1"	1/4"	2 3/8"
225	9	1"	1"	1 /9"	9 9/9"

WEDGE TONGUE & GROOVE

Part Number	Material Thickness	Large Diameter	Cutting Length	Overall Length		
1/2" SHANK						
3370	5/8-1 1/4"	1 1/4"	1 1/4"	2 7/8"		

*Order 3370 for Two Piece Set.

STANDARD GLUE JOINT

Material	Large	Shank	Overall	
Thickness	Diameter	Diameter	Length	
1/2-1 1/4"	1 1/2"	1/2"	2 3/4"	
	Material Thickness	Thickness Diameter	Material Large Shank Thickness Diameter Diameter	

STRAIGHT TONGUE & GROOVE Ball Bearing Guide

Part Number	Material Thickness	Large Diameter	Cutting Length	Overall Length	
1/2" SHANK					
3373	1/2" - 1 1/4"	1 1/4"	1 1/4"	3 1/8"	

* Order 3373 for two piece set

* Order 3373A or 3373B for individual cutters. Bearing Number: B7

^{*}Order 3370A or 3370B for individual cutters.

GLUE JOINTS

VEE PANEL TONGUE & GROOVE

Part Number	Material Thickness	Large Diameter	Cutting Length	Overall Length	
1/2" SHANK					
3374	5/8-1"*	1 5/8"	1"	2 3/4"	

Order 3374 for two piece set.

Order 3374A or 3374B for individual cutters.

* Material over 1" thick requires a second cut on the tongue profile to waste away excess stock.

TONGUE & GROOVE ASSEMBLY

Number	Thickness	Diameter	Width	Bearing			
1/2" SHANK							
3375	1/2"-13/16"	1.5/8"	9/32"	R5			

Replacement Parts: Groover - 3375G Arbor - A260

USING THE TONGUE & GROOVE ASSEMBLY

FINE FINGER JOINT

Part Number	Material Thickness	Large Diameter	Finger Depth	Overall Length	
1/2" SHANK					
3390	5/16-1 1/4"	1 3/8"	5/16"	3 1/4"	

Bearing Number: B4

MULTI SIDE BITS

A great way to join up many multi-side projects (planters, columns, barrells, etc.). Very straightforward, this joint requires routing a notch in only one edge of each stave (side). Notching also improves ease of assembly and total glue area. All bits are 1/2" shank and are designed for use in a router table with a fence guide.

Part Number	Number of Sides	Stock (Maximum)	Large Diameter
	1/2	2" SHANK	
3506	6 or 12	7/8"	1 7/8"
3508	8	7/8"	1 3/4"
3516	16	1"	1 5/8"

On six and eight sided objects, the exterior side is cut face up on a router table. Twelve and sixteen sided objects are cut face down. The same bit (#3506) is used for six sided and twelve sided objects.

Either Flush or Ribbed (outside corners protruding) construction is possible. Ribbed construction is recommended with 12 and 16 sides because the interior leg of the notch will be very small when made flush. Outside corners on ribbed construction can be cut or sanded down for flush appearance if desired.

Location of the inside corner of the notch (i.e.- vertical bit adjustment) is important for final finish appearance. The outside leg of the notch (closest to the exterior) should be the same length as the stock thickness for flush construction. This will put the inside corner of the notch in the center of the stave on six sided flush projects. The inside corner will be below center (furtherest from exterior side) on all others. Allow extra stock to experiment and set corner height as desired. Move notch towards exterior side (raise the bit) to increase rib size (amount of outside corner protruding). Move notch away from exterior side (lower the bit) to decrease amount of rib. Note: Bit adjustment is reversed on twelve and sixteen sides since those staves are cut face down.

GROOVE PROFILES

Small Grooving Bits are commonly used for decorative designs in cabinet doors or for detail veining in furniture. Round Nose Bits (pg. 9) and V-Groove Bits (pg. 10) are often used in the same manner. The Larger Grooving Bits are great for a raised panel effect in doors and for adding a bold accent to furniture or large workpieces. These bits also make nice edge profiles with the aid of a router table and fence.

These bits are ideal for adding bearings to the shank for following templates. Select a bearing from page 35 with the same inside diameter as your shank size. Outside diameter should be the same size or larger than the large diameter of your router bit. Secure bearings with a lock collar. Use Lock Collar #LC-1/4 for 1/4" shanks or LC-1/2 for 1/2" shanks.

CLASSICAL ROUND BOTTOM

3/16"

3/16"

3/16

3/8"

7/8'

1 1/8"

1/2"

1/2"

2 1/4"

3606

3608

Part Number	Radius	Large Diameter	Cutting Length	Overall Length		
	1.	/4" SHANK				
3720	1/8"	5/8"	1/2"	2"		
3725	1/8"	3/4"	1/2"	2"		
3730	3/16"	7/8"	1/2"	2"		
	1/2" SHANK					
3735	3/16"	7/8"	1/2"	2 1/8"		
3740	3/16"	1 1/8"	1/2"	2 1/8"		
3750	7/32"	1 3/8"	9/16"	2 1/2"		

CLASSICAL FLAT BOTTOM

Part Number	Radius	Large Diameter	Cutting Length	Overall Length
	1	/4" SHANK	(
3770	7/64"	3/4"	3/8"	2"
	1	/2" SHANK	(
3780	13/64"	1 3/8"	9/16"	2 1/2"

3910 & 3915

Part Number	Description	Large Diameter	Cutting Length
3900	Female Connector (Ball Cutter)	1/2"	3/4"
3902	Male Connector (Half Round Cutter)	1 3/16"	11/16"
3910	Track Single Groove Bit	1/2"	1/4"
3915	Track Double Groove Bit	1 1/8"	1 1/2"

MDF DOORS

The Tooling on this page is designed to give the illusion of raised panel door construction in MDF and solid panel doors. These bits, when used individually, produce a nice simple raised panel effect in one pass. Or use one of the "Panel" bits in conjunction with one of the "Stile" bits to create a more authentic raised panel reveal. Many different combinations are possible. See Bottom of Page.

Although designed for production routing on solid door machines and CNC routers, the addition of a bearing to the shank will allow the hobbyist to cut his pattern by following an edge guide. The guide can be four strips clamped around the perimeter of the door. The top strip may be curved for an arched pattern. Follow the guide and rout both profiles. There's no need to move the guide for the second cut. A larger bearing on the panel bit takes care of the offset. Use Bearing #B16 for the Stile bits and Bearing #B24 for the Panel bits. Secure the bearings to the shank with a #LC-1/2 Lock Collar (see pg. 35). When making the second cut, match the depth setting of the first cut to obtain a pattern with a flat bottom - Or vary the depth to add an extra distinctive "step" in the bottom of your reveal. Complete the door by adding a door edge pattern (see Pg. 29) around the outside edge.

"STILE" PROFILE BITS

"PANEL" PROFILE BITS

Overall Part Style Large Number Diameter Length 1/2" SHANK 2 1/2" 5610 Bead 7/8" 5620 Traditional 1 1/4" 2 1/2" 1 1/4" 2 1/2" 5630 Ogee Straight 1 1/4" 2 1/2" 5645

Part Number	Style Large Diameter		Overall Length	
	1/2" SH	IANK		
5710	Cove	1 1/2"	2 1/2"	
5720	Straight	1 1/2"	2 1/2"	
5725	Ogee	1 1/2"	2 1/2"	

STILE & PANEL COMBINATION PROFILES

STILE & RAIL

STILE RAIL 5740 - ROUND

MINIATURE STILE & RAIL

These miniature Stile and Rail sets work just like their full size counterparts (see below). They feature a reduced pattern and a reduced tongue and groove (5/32" x 1/4") suitable for smaller projects. Works with 7/16" to 3/4" thick stock.

Set Number	Pattern	Reveal Large Width Diameter		Stock Size
	1	1/2" SHANK	.	
5740	Round	3/16"	1 1/8"	7/16"-3/4"
5742	Ogee	1/4"	1 1/8"	7/16"-3/4"
For Individua Replacement		Add B to Part		l Cutter.

Make full size Stile and Rail joints on your router table. The interlocking design plus the raised panel groove are both cut in one pass. Ball bearing guides control the cutting depth and also allow use on rounded, arched, or special shaped doors. With these two piece sets, simply switch router bits to change from cutting stiles to cutting rails. Ideal for stock from 5/8" to 7/8" thick.

Set Number	Pattern Reveal Width		Cutting Length	Large Diameter	
	1/2	" SHAN	K		
6001	Round	1/4"	1"	1 5/8"	
6002	Ogee	3/8"	7/8"	1 5/8"	
6003	Bead	3/8"	7/8"	1 5/8"	
6004	Straight	3/8"	7/8"	1 5/8"	
6005	Traditional	3/8"	7/8"	1 5/8"	
6006	Classical	3/8"	7/8"	1 5/8"	
For Individu	ıal Bits: A	dd A to Pa	rt Number for St.	ile Cutter.	
	A	dd B to Pa	rt Number for Ra	il Cutter.	
		Example:	6001A - Round S	Stile Cutter	
Replacemen	Replacement Parts: Groover - 6001G				
•		Bearing - B5	í		

PLYWOOD PANEL STILE & RAIL

This set-up is for cabinet door construction with undersized 1/4" plywood panels. (Actual panel thickness of 7/32" or 5.5 mm). Whiteside's conversion kit #6000X converts the regular full size Stile and Rail Bits to the narrower groove required for these plywood panels. This kit gives you the flexibility to do either plywood panels or raised panels. Plus, it can be used on any Whiteside full size Stile and Rail bits that you may already own.

Our two most popular Stile and Rail sets are also available ready to use just for plywood panel construction. Order Part Number 6001X for round pattern or Part Number 6002X for ogee pattern. 1/2" Shank only.

RAISED PANEL

MINIATURE RAISED PANEL BITS 1 3/4" Diameter - 1/2" Shank

Ball Bearing Guide

These raised panel bits offer a red

These raised panel bits offer a reduced pattern ideal for smaller projects. Available in your choice of cove or ogee profile shown below. To work with the miniature stile and rail bits, set bit depth to leave a 5/32" thick tongue. Leaves only a 3/8" panel reveal after assembly! Now you can use raised panel construction for small doors, chests, jewelry boxes, etc.

MEDIUM RAISED PANEL BITS

2 1/2" Diameter - 1/2" Shank Ball Bearing Guide

5953

5954

These bits cut a 1" wide pattern and are often used for general edge profiles in addition to raised panels. They can be used with the miniature or the full size stile and rail bits. See our great selection of profiles available at left.

LARGE RAISED PANEL BITS

5900 Series - 2 wing - 3 1/4" Diameter 6000 Series - 3 wing - 3 3/8" Diameter 1/2" Shank - Ball Bearing Guide

LARGE RAISED PANEL BITS with BACK CUTTER 2 wing (2+2) - 3 1/4" Diameter 1/2" Shank - Ball Bearing Guide

This Panel Bit with Back Cutter allows you to cut the Front Reveal and the optional Back Cut at the same time - and guarantees a 1/4" tongue in the process.

CABINET DOORS

RAISED PANEL DOOR CONSTRUCTION

Choose stock size as appropriate for your project. For example, 3/4" x 2" stile & rails and 5/8" thick panels (without optional back cut) are common for cabinet doors. Use your stock size and door size to calculate the following:

Stile length = Door height

Rail length = Door width - width of both stiles + Interlock

Panel height = Door height - width of both rails + Interlock - Expansion

Panel width = Rail length - Expansion

Interlock = 3/4" (3/8" per side) on Whiteside full size Stile & Rail bits or 1/2" (1/4" per side) for Whiteside miniature Stile & Rail.

Expansion: Generally 1/8" on cabinet doors. Can vary with door size, green condition of wood, anticipated exposure to high humidity, and species of wood.

Use the Stile bit to cut the entire length of the inside edge on both the stiles and the rails.

Use the Rail bit to make the matching cross grain end cuts on the rails only.

Use the Raised Panel bit to cut all four sides of each raised panel face down on the router table. Set Raised Panel bit height for proper tongue thickness. Tongue should be 1/4" for the full size Stile & Rail bits or 5/32" for the miniature ones. Allow extra stock if you plan to use the optional back cutter. Use the Standard Glue Joint (page 22) or biscuits for added strength when gluing up larger panels.

Cut all components and test fit. Then glue up and reassemble. Glue only the stile and rail joints. The panel should be allowed to "float" to allow for

expansion and contraction. You may choose to use anti-rattle snakes to prevent the panel from rattling. Make your own by running a 1/8" bead of 100% silicone caulk on wax paper. Allow to dry. Cut into pieces about 3/4" long. Insert in each groove at every corner while assembling. Check the door for squareness immediately after gluing up. It may also be helpful to pre-stain the raised panel because part of the concealed portion of the tongue may become visible later due to contraction. Complete the door by adding a door edge pattern (page 29) around the outside edge.

RAISED PANEL BACK CUTTER

VERTICAL PANEL BITS

1" Diameter - 1/2" Shank 1 1/2" Cut Length

Vertical Panel Bits offer a method to cut full size raised panels with a smaller router bit requiring less horsepower. These bits are usually run in a router table with the panel standing on edge and the face of the panel against the fence. Fence must be tall enough to properly support the panel. Use on straight sided panels only since there is no bearing guide for arched or cathedral style doors.

STILE & RAIL GLASS DOORS

Make the Stile & Rail cuts for glass doors using Whiteside's full size Stile & Rail Sets on page 26. No extra components are required. All that's needed is to stagger the cutting edges and "stack" both groovers on the Stile bit. Use both bearings (no groover) on the Rail bit. See Drawing. Now make your cuts just like in normal door construction -Cut the inside edges of all four pieces with the Stile Bit. Trim the ends of the Rails with the Rail bit. Assemble door and insert glass pane. Use clips or corner trim mold on the back side to hold the pane in place.

DOOR & DRAWER EDGE

DOOR EDGE BITSComplete Edge

Part Number	Large Diameter	Cutting Length	Style		
1/2" SHANK					
6010	1 3/8"	1 1/8"	Recessed Doors		
6015	1 1/2"	7/8"	Finger Pull		
6016	1 5/8"	15/16"	Reversible		

DOOR EDGE BITSFront Face Edge Ball Bearing Guide

These bits cut a decorative profile along the front face of the door edge while leaving most of the edge straight. Their shallow design works well with concealed European style cup hinges. Many of our other edge profile bits (pg 18-19) also make great door edges. (Deeper profiles may not be compatible with European style cup hinges).

Part Number	Large Diameter	Cutting	Overall	
Number	Diameter	Length	Length	
	1/4" SI	HANK		
3290	1 3/8"	3/8"	1 7/8"	
1/2" SHANK				
3292	1 3/8"	3/8"	2"	
6020	1 9/16"	3/8"	2 1/4"	
6021	1 3/4"	3/8"	2 1/4"	
6022	1 3/4"	3/8"	2 1/4"	
6023	1 3/4"	3/8"	2 1/4"	

DRAWER PULL - EUROPEAN STYLE

Part Number	Large Radius	Large Diameter	Cutting Length	Overall Length
	1	/2" SHANK		
6024	3/16"	3/4"	7/8"	2 3/8"
6026	1/4"	1 1/2"	13/16"	2 3/8"

DRAWER EDGE FINGER PULL

Produces a nice smooth finger grip primarily used on the bottom edge of drawer fronts. Also used as a finger pull on cabinet doors where no edge pattern is needed on the front face.

,			
Part Number	Large Diameter	Cutting Length	Overall Length
	1/2	" SHANK	
6032	1 1/4"	3/4"	2 1/2"
Bearing Number: B3			

WINDOW SILL EDGE/FINGER PULL

Originally designed to cut the front edge of window sills, this bit has also become popular for making a rounded finger edge on both drawers and door edges. Use with a router fence or add a shank mounted bearing for following a straight edge or template.

Use Bearing (B16 for #6045, B18 for #6046) and Lock Collar (LC-1/2) on Shank for Template Work.

WINDOW SASH • DOVETAIL SETS

WINDOW SASH

This is the only bit you need to make a complete window sash. The bearing guide controls the pattern depth and also allows you to make arched or curved windows and glass doors.

This assembly with the straight end cutter cuts the inside edges on both the stiles and rails. Convert the assembly to make the mating end cut by exchanging the straight cutter for the spacer (see drawing. The spacer can be installed between the profile cutter and the shank if additional reach across the workpiece is needed.) Now make the mating end cuts on the rails. This bit can also be used to cut both the decorative edges and the mating end cuts required to make your own window mullions (crosspieces).

	Part Number	Cutting Diameter	Cutting Length	Overall Length
	6050	1 3/8"	7/8 - 1 5/8"	3 5/8"
Replacement Parts:		Profile Cutter: 6050H		
Arbor: A380		Straight Cutter: 6050G		
Bearing Number: B5		Spacer: 6050SP		

AKEDA DOVETAIL BITS

Whiteside offers USA quality bits made to Akeda's specifications for the Akeda Dovetail Jig. Available individually or in a complete set. All 1/4" Shank.

Part#	Description			
Indivi	dual Bits			
DA7-438	Akeda 7° Dovetail Bit			
DA9-438	Akeda 9° Dovetail Bit			
DA11-438	Akeda 11° Dovetail Bit			
DA14-438	Akeda 14° Dovetail Bit			
DA20-438	Akeda 20° Dovetail Bit			
1020 AKS	Akeda Standard Straight Bit			
1020 AOS	Akeda Oversize Straight Bit			
1020 AUS	Akeda Undersize Straight Bit			
1020 ABJ	Akeda Box Joint Bit			
Comp	lete Set			
D102A	Akeda 9 pc. Set			

INCRA DOVETAIL SETS

Top Quality Dovetailing Sets for use with the popular Incra System. Choose the #D101 Set (1/4" Shank) for the smaller Dovetails (1/4", 3/8", 1/2", 17/32"). Take the #605 Set (1/2" Shank) for the heavier 3/8", 1/2", 5/8", & 3/4" Dovetail bits. Both Sets also include the 1/4" and 3/8" Box Joint Bits.

Part#	Description
D101	6 Piece Incra Set - 1/4" Shank
605	6 Piece Incra Set - 1/2" Shank

All bits available individually. See next page.

LEIGH DOVETAIL SETS

Upgrade to Whiteside Quality USA Bits for your Leigh Jig. The smaller bits are supplied in the recommended 8mm Shanks (1/2" Adapter Collet is included). The largest sizes come in 1/2" shanks. Improved Performance Guaranteed.

Part# D108	Description 7 Piece Leigh Set. Includes D8-437x8, D8-687, D14-51x8, D18-50x8, 1020x8,1067, and 6400x8 Adapter.
D116	6 Piece Leigh Set for #D1600 16" Jig. All bits 8mm Shank. 6400x8 Adapter Collet to 1/2" is included. Complete with the following bits: 1020x8, D8-375x8, D8-500x8, D14-51x8, D18-500x8.

DOVETAIL BITS

DOVETAILBITS

Premium Quality Dovetail Bits to meet all your Dovetailing

Dowt	Laure	Donth	Chank	Overall	Cross
Part	Large Diameter	Depth Of Cut	Shank Diameter		Cross Reference
Number	Diameter	Of Cut	7° Angle	Length	Reference
D7-531	17/32"	3/4"	1/2"	2 1/2"	P•C #43776PC
D7-625	5/8"	7/8"	1/2"	2 5/8"	Incra™
D7-750	3/4"	7/8"	1/2"	2 5/8"	Incra™
*D7-875	7/8"	7/8"	1/2"	2 1/2"	Stair Tread
			7 1/2° Ang	le	
sc D75-25	1/4"	5/16"	1/4"	2 1/2"	Incra [™] /OmniJig® 43639
			8° Angle		Ü
sc D8-250	1/4"	1/4"	1/4"	2 1/2"	Leigh #50
sc D8-250x	8 1/4"	1/4"	8mm	2 1/2"	Leigh #50-8mm shank
D8-312	5/16"	3/8"	1/4"	2 1/4"	Leigh #60
D8-312x	8 5/16"	3/8"	8mm	2 1/4"	Leigh #60-8mm shank
D8-375	3/8"	1/2"	1/4"	2 3/8"	Leigh #70
D8-375x8	8 3/8"	1/2"	8mm	2 3/8"	Leigh #70-8mm shank
D8-437	7/16"	5/8"	1/4"	2 3/8"	Leigh #75
D8-437x	8 7/16"	5/8"	8mm	2 3/8"	Leigh #75-8mm shank
D8-500	1/2"	13/16"	1/4"	2 3/4"	Leigh #80
D8-500x	8 1/2"	13/16"	8mm	2 3/4"	Leigh #80-8mm shank
D8-687	11/16"	1"	1/2"	3"	Leigh #90
D8-812	13/16"	1 1/4"	1/2"	3 1/4"	Leigh # 100
			9° Angle		
D9-312	5/16"	3/8"	1/4"	2 1/4"	Incra [™]
D9-372	3/8"	3/8"	1/4"	2"	Incra [™]
D9-373	3/8"	3/8"	3/8"	2"	
*D9-375	3/8"	3/8"	1/2"	2"	
*D9-376	3/8"	3/8"	1/2"	2 1/2"	Incra [™]
*D9-390	.390	3/8"	1/2"	2"	
			10° Angle		
D10-50	1/2"	5/8"	1/4"	2 1/2"	Incra™/Leigh #101
D10-50x		5/8"	8mm	2 1/2"	Leigh #101-8mm shank
D10-55	1/2"	5/8"	1/2"	2 5/8"	Incra™
			14° Angle		
D14-375	3/8"	3/8"	1/4"	2"	
D14-50	1/2"	1/2"	1/4"	2"	Incra™/OmniJig® #43705
D14-51	1/2"	1/2"	1/4"	2 3/8"	Leigh #120
D14-51x		1/2"	8mm	2 3/8"	Leigh #120-8mm shank
D14-55	1/2"	1/2"	1/2"	2 1/2"	Incra [™] /OmniJig® #43750
D14-531	17/32"	1/2"	1/4"	2"	Incra [™]
D14-75	3/4"	3/4"	1/2"	3"	OmniJig® #43774
D14-100	1"	7/8"	1/2"	2 1/2"	
			18° Angle		
D18-50	1/2"	3/8"	1/4"	2 1/4"	Leigh #128
D18-50x	8 1/2"	3/8"	8mm	2 1/4"	Leigh #128-8mm shank
			Straight Bit		
1020	5/16"	1"	1/4"	2 3/4"	Leigh #140
1020x8	5/16"	1"	8mm	2 3/4"	Leigh #140-8mm shank
1064A	13/32"	1"	1/2"	2 1/2"	P•C #43743PC

sc - Solid Carbide

All bits designated Incra[™] are also compatible with the JoinTech[™] system

KELLER DOVETAIL BITS

Whiteside Machine Company offers precision router bits to match Keller's unique dovetailing system. All tools listed below are supplied with the required ball bearings.

Part Number	Keller Number	Large Diameter	Cutting Length Angle Dovet	Shank Diameter ail	Overall Length	
K31	1631	11/32"	3/8"	1/4"	2 1/4"	
K33	1633	7/16"	3/4"	1/4"	2 5/8"	
K35	2435	5/8"	1"	3/8"	2 5/8"	
			Straight Bits			
K41	1641	5/8"	1/2"	1/4"	2 1/4"	
K43	1643/2443	5/8"	3/4"	1/4"	2 1/2"	
3015	2445	7/8"	1"	3/8"	2 5/8"	
*3032	1642	9/16"	3/4"	1/4"	2 1/4"	
*Box Join	t Bit					

PART # K43

SPOILBOARD • SLOTTING

Part Number	Large Diameter STRAIGI	Shank Size HT CUT	# of Wings
SB25-2	2 1/2"	1/2"	2
SB40-2	4"	3/4"	2
SB40-3	4"	3/4"	3
	UP SHE A	R CUT	
SBU25-2	2 1/2"	1/2"	2
SBU40-3	4"	3/4"	3

CARBIDE INSERTS INDEXABLE - 4 CUTTING EDGES

Part Number	Description	Size
SB-Insert	10 Pc. Insert Pak	14 mm x 14mm x 2mm
SB Screw	Replacement Insert Screw	M5x7
SB Wrench	Insert Wrench	T-15 Torx

STEEL ROUTER COLLETS

Reducer Bushings

Part Number	I.D.	O.D.	Overall Length
6400	1/4"	1/2"	1 1/4"
6400x8	8mm	1/2"	1 1/4"
6401	5/16"	1/2"	1 1/4"
6402	3/8"	1/2"	1 1/4"
6403	1/4"	3/4"	1 1/4"
6404	5/16"	3/4"	1 1/4"
6405	3/8"	3/4"	1 1/4"
6406	1/2"	3/4"	1 1/4"

POLISHED SOLID CARBIDE KNIVES

SLOTTING CUTTERS 1 7/8"Cutting Diameter -5/16" Bore

Par	Part Number		erf	
3 wing	4 wing	Decimal	Fractional	
6700Å	6700B	.062	1/16"	
6701A		.070		
6702A		.080		
6703A	6703B	.094	3/32"	
6704A		.100		
6704C		.110	7/64"	
6705A	6705B	.125	1/8"	
6708A		.156	5/32"	
6709A		.187	3/16"	
6709C		.218	7/32"	
6710A	6710B	.250	1/4"	
6712A		.281	9/32"	

Special Sizes Available Upon Request

SLOTTING CUTTER ARBORS

Includes B5 Bearing for 1/2" depth of cut.

Part	Shank	Overall
Number	Size	Length
A200B	1/4"	2 3/8"
A205B	3/8"	2 3/8"
A210B	1/2"	2 3/8"
A220B	1/2"	4"

AZ20B 1/2" 4"
Note - AZ20B has an extra long shank for extended reach.
All include B5 Bearing for 1/2" depth of cut.
Use B20 Bearing for 9/16" depth of cut.
Use B25 Bearing for 3/8" depth of cut.
Use B26 Bearing for 1/4" depth of cut.
Use B27 Bearing for 5/8" depth of cut.

DRAWER SLOT CUTTERS (Jemco Machines)

Part Number	Cutting Diameter	Bore	Kerf	No. Flutes
6800	1 1/4"	3/8"-24thd	3/16"	4
6801	1 1/4"	3/8"-24thd	3/16"	6
6804	1 1/4"	3/8"-24thd	1/4"	4
6805	1 1/4"	3/8"-24thd	1/4"	6

DRAWER SLOT CUTTER ARBORS

CT #6891	-	_	
Part Number	Shank Diameter	Overall Length	Thread
6890	1/4"	2"	3/8"-24
6891	3/8"	2"	3/8"-24
6892	1/2"	2"	3/8"-24
6896	3/8"	3 1/4"	3/8"-24

DOWEL DRILLS • BORING BITS

${\bf DOWEL\ DRILLS\ Carbide\ Tipped\ \&\ Solid\ Carbide}$

10 mm Shank - Import

BRAD POINT (RH + LH)

Cutting Diameter	57mm OAL Part #	70mm OAL Part #
Inch	10 MM Sha	nk - Inch Sizes
3/16"	DB187-57 (LH)	DB187-70 (LH)
7/32"	DB218-57 (LH)	DB218-70 (LH)
1/4"	DB250-57 (LH)	DB250-70 (LH)
3/8"		DB375-70 (LH)
7/16"		DB437-70 (LH)
1/2"		DB500-70 (LH)

MM	10 MM Shank	- Metric Sizes
*3	DB3-57 (LH) SC	DB3-70 (LH) SC
4	DB4-57 (LH) (SC)	DB4-70 (LH) (SC)
5	DB5-57 (LH) (SC)	DB5-70 (LH) (SC)
6	DB6-57 (LH) (SC)	DB6-70 (LH) (SC)
7	DB7-57 (LH)	DB7-70 (LH)
8	DB8-57 (LH) (SC)	DB8-70 (LH) (SC)
9	DB9-57 (LH)	DB9-70 (LH)
10	DB10-57 (LH)	DB10-70 (LH)
11	DB11-57 (LH)	DB11-70 (LH)
12	DB12-57 (LH)	DB12-70 (LH)
13	DB13-57 (LH)	DB13-70 (LH)
14	DB14-57 (LH)	DB14-70 (LH)
15	DB15-57 (LH)	DB15-70 (LH)
16	DB16-57 (LH)	DB16-70 (LH)

RH and LH rotation. Include LH suffix for left hand rotation. Supplied with flat on shank.

Include SC suffix for optional Solid Carbide as available. *3 mm available in Solid Carbide only.

THRU HOLE V-POINT (RH + LH)

Cutting Diameter	57mm OAL Part #	70mm OAL Part #
Inch	10 MM Shank - Inch	Sizes
3/16"		DT187-70 (LH)
7/32"		DT218-70 (LH)
1/4"	DT250-57 (LH)	DT250-70 (LH)
3/8"		DT375-70 (LH)
7/16"		DT437-70 (LH)
1/2"		DT500-70 (LH)
MM	10 MM Shank - Metri	c Sizes
*3	DT3-57 (LH) SC	DT3-70 (LH) SC
4	DT4-57 (LH) (SC)	DT4-70 (LH) (SC)
5	DT5-57 (LH) (SC)	DT5-70 (LH) (SC)
6	DT6-57 (LH) (SC)	DT6-70 (LH) (SC)
7	DT7-57 (LH)	DT7-70 (LH)
8	DT8-57 (LH) (SC)	DT8-70 (LH) (SC)
9	DT9-57 (LH)	DT9-70 (LH)
10	DT10-57 (LH)	DT10-70 (LH)
11	DT11-57 (LH)	DT11-70 (LH)
12	DT12-57 (LH)	DT12-70 (LH)
13	DT13-57 (LH)	DT13-70 (LH)
14	DT14-57 (LH)	DT14-70 (LH)
15	DT15-57 (LH)	DT15-70 (LH)

RH and LH rotation. Include LH suffix for left hand rotation. Supplied with flat on shank.

Include SC suffix for optional Solid Carbide as available. *3 mm available in Solid Carbide only.

HINGE BORING BITS Carbide Tipped 10 mm Shank - Import

Cutting Diameter	57mm OAL Part #	70mm OAL Part #
MM	10 MM	Shank
15	DH 15-57 (LH)	DH 15-70 (LH)
20	DH 20-57 (LH)	DH 20-70 (LH)
25	DH 25-57 (LH)	DH 25-70 (LH)
30	DH 30-57 (LH)	DH 30-70 (LH)
35	DH 35-57 (LH)	DH 35-70 (LH)

RH and LH rotation. Include LH suffix for left hand rotation. Supplied with flat on shank.

WHITESIDE BORING BITS

Whiteside Machine Company's Carbide Tipped Boring Bits feature a centering point and two carbide spurs to eliminate tear out. The 2 1/8" diameter bit is used mostly for door knob holes. The 35mm diameter bit is widely used for European style cabinet door hinges. Made in USA.

*** Use in drill press or boring machine. NOT for use

	Part Number	Cutting Diameter	Shank Diameter	Overall Length
	6100	2 1/8"	1/2"	6 1/8"
	6140	35mm	3/8"	2 3/8"
** Use only in drill press or boring machine.				

FACE FRAME COUNTERBORES
Carbide Tipped

Standard Type fits Unique, Norfield, Evans, Ritter, and Marcon face frame boring machines.

Long Version is for use on drill press.

ACCESSORIES

9500 - SOLID BRASS INLAY KIT

Whiteside's brass inlay kit allows you to make perfect fitting inlays for decoration or repairs. Simply cut your template from 1/4" thick material and trace it with your router to cut both the cavity in your workpiece and the matching inlay to be inserted. Instructions are included. Our kit includes a special centering pin to insure exact alignment with router spindle. Also includes a 1/8" Solid Carbide Spiral Router Bit (Part# RD1600).

9510 - BASE PLATE REDUCERS - SOLID BRASS

These solid brass inserts fit into your router base plate to reduce the gap around the router bit. Not only is this safer, but it also reduces tearout and helps support smaller workpieces. Supplied in a set with openings of 1/4", 3/8", 1/2", 5/8", 3/4", 7/8", and 1", plus retaining nut. Openings are slightly oversize for tool clearance. Fits any router with a standard 1 3/16" diameter recessed hole for template guides.

9600 - SQUARE CORNER CHISEL

Use this tool to square up the round corners left behind when routing hinge mortises. Hold unit in mortise corner and strike with hammer. Our chisel features a sharp 3/8" square hardened steel cutting blade. Made in USA by Whiteside Machine Company.

QUICK CHANGE CHUCKS

Swap router bits quickly and easily. Cam-lock design clamps and loosens with a partial turn using a hex key wrench. Much simpler than the original two wrench

method. Holds 1/2" shank bits. Order #6400 Router Collet for 1/4" shanks. Replace the factory collet with a Quick Change.

Part Number	Description
9700	All 1/2" Porter-Cable (except #100)
9710	All 1/2" Bosch
9720	Dewalt 625/Elu 1/2"/Festool/Freud
9730	Dewalt 616, 618, 621

9750 - EXTENSION ADAPTER For CNC Carving Machines

Used for light routing and veining on CNC carving machines. Allows deeper reach. Adapter is 1/2" shank. Accepts 1/4" shank bits only. Order Part #9750.

BRASS SET-UP GAUGE BLOCKS

Our Square Gauge Blocks are a quick way to make many easy, accurate set-ups. A great way to make exact depth movements on plunge routers. On table routers, they're perfect for setting distances from the fence to the cutter, or for checking the bit height above the table. Supplied in 1/8", 3/16", 1/4", 3/8", and 1/2" squares. Blocks can be "stacked" to cover a wider range of sizes. A very helpful tool!

Part#	Description
9800	5 pc. Set - 2 1/2" Long
9810	5 pc. Set - 4" Long

ARBORS

Part Number	Shank Diameter	Arbor Diameter	Arbor Length	Overall Length
A200	1/4"	5/16"	7/8"	2 3/8"
A205	3/8"	5/16"	7/8"	2 1/2"
A210	1/2"	5/16"	7/8"	2 5/8"
A220	1/2"	5/16"	7/8"	4"
A250	1/4"	5/16"	1 3/16"	2 3/4"
A260	1/2"	5/16"	1 3/16"	2 7/8"
A300	1/4"	5/16"	1 7/16"	3"
A310	1/2"	5/16"	1 7/16"	3 3/16"
A375	1/2"	5/16"	1 3/4"	3 3/8"
A550	1/2"	1/2"	1 7/8"	3 7/8"
A552	1/2"	1/2"	2 1/8"	4 1/8"
A560	1/2"	1/2"	2 3/8"	4 3/8"

Arbors include nut and washer.

W300 - SHIM WASHER KIT

Use these shim washers to fine adjust the spacing on any arbor or assembly with a 5/16" diameter arbor (Slot Cutters, Stile & Rail, Window Sash, Tongue & Groove). Washers are 5/16" I.D. x 1/2" O.D. Includes three each of the following thicknesses: .004, .006, .008, .010, .012.

BEARINGS

BALL BEARINGS

		PART #B5	
Part	Outside	Inside	
Number	Diameter	Diameter	Application
B1A	1/4"	1/8"	• •
B1	3/8"	1/8"	
B2	3/8"	3/16"	
В3	1/2"	3/16"	Standard
B3BLK	1/2"	3/16"	100 pcs. bulk
B3S	1/2"	3/16"	Non-Mar Nylon Sleeve
B3SQ	1/2"	3/16"	Euro-Square (Pg. 15)
B3T	1/2"	3/16"	Teflon® Shields
B3U	.490"	3/16"	for resharps (undersize)
B4	3/4"	1/4"	•
B5	7/8"	5/16"	
B6	5/8"	1/4"	
B7	5/8"	3/16"	
B8	3/4"	3/16"	
B8SQ	3/4"	3/16"	Euro-Square (Pg. 15)
B9	1/2"	1/4"	
B9U	.490"	1/4"	for resharps (undersize)
B11	1 1/8"	1/2"	
B12	7/8"	3/8"	
B14	11/16"	3/16"	
B15	13/16"	3/16"	
B16	1 1/4"	1/2"	
B17	1 3/8"	1/2"	
B18	1 1/2"	1/2"	
B19	3/4"	1/2"	
B20	3/4"	5/16"	
B21	7/8"	1/4"	
B24	1 7/8"	1/2"	
B25	1 1/8"	5/16"	
B26	1 3/8"	5/16"	
B27	5/8"	5/16"	
B28	7/8"	3/16"	
B29	1"	3/16"	
BB300	7/8" x 10°	3/16"	Non-Mar Nylon Sleeve

BEARING LOCK COLLARS

Retaining Collars used when bearings are added to the shanks of router bits for following templates.

Part Number	Shank Diameter	Outside Diameter
LC-1/4	1/4"	7/16"
LC-1/2	1/2"	11/16"

BB501 - 5 PIECE BEARING CONVERSION KIT

Use this kit to vary the horizontal cutting depth of router bits with bearing pilots.

Great for stepping in to finish depth by controlled increments

Contains B2 (3/8"), B3 (1/2"), B7 (5/8"), B8 (3/4") Bearings and 3/32" Hex Key Wrench

BB600 - GENERAL BEARING REPAIR KIT

This handy kit inludes spare bearings, screws, and wrench to replace bearings on most bits.

Includes five B3 (1/2 x 3/16) and two B2 (3/8 x 3/16) bearings, ten 54025S Screws, and a 3/32 Hex Key Wrench.

BB701 - ACCESSORY KIT

Great for replacement bearings and screws - Plus this generous bearing assortment allows you to vary your cutting depths and change your profiles. Also contains lock collars and bearings for adding bearing guides to the shanks of your standard bits for following templates.

Contains: 12 bearings — four B3 (1/2 x 3/16), one each of B2 (3/8 x 3/16), B7 (5/8 x 3/16), B8 (3/4 x 3/16), B9 (1/2x 1/4), B6 (5/8 x 1/4), B4 (3/4 x 1/4), B5 (7/8 x 5/16) and B11 (1 1/8 x 1/2);two each 1/4" lock collars (LC-1/4) and 1/2" lock collars (LC-1/2);one each 1/16, 5/64, 3/32 and 5/32 Hex Key wrenches; plus ten 54025S bearing screws.

HEX KEY WRENCHES

	Part		
	Number	Size	Application
	HK-1/16	1/16"	Bearing Lock Collars
	HK-5/64	5/64"	1/8" I.D. Bearings (3-48 Screw)
	* HK-3/32	3/32"	3/16" I.D. Bearings (5-40 Screw)
	HK-5/32	5/32"	1/4" I.D. Bearings (10-32 Screw)
* Si	andard Size for	Most Bits	3 .

SPARE PARTS LISTING

Socket Head Cap Screws - 10 pc. pack

Part	Thread	Thread	Hex Key
Number	Size	Length	Size
34825S	3-48	1/4"	5/64"
54025S	5-40	1/4"	3/32"
103238S	10-32	3/8"	5/32"

Add BLK to part number for 100 pcs.

Hex Nuts - 10 pc. pack

Part	Thread		Hex
Number	Size	Width	Size
1032N	10-32	1/4"	3/8"
31224N	5/16-24	1/4"	1/2"
5020N	1/2-20	7/16"	3/4"

Flat Washers - 10 pc. pack

Part Number	Inside Diameter	Outside Diameter	Thickness	
31250W	5/16"	1/2"	1/16"	
5088W	1/2"	7/8"	5/64"	

Replacement Parts By Tool Number

Replacement Bearing sizes are listed in the catalog with each tool. Most tools with bearing pilots on the end require only the 54025S Screw. Exceptions:

34825S Screw:	2400,2401,2404A
103238S Screw	2013-2016, 2410, 2560, 2570,
	2575, 2580, 2900-2908, 3390
1032N Nut	RFT5125, RFTD5125, RFT5200
	RFTD5200, UDFT5152

WHITESIDE MACHINE CO.

Raised Panel Sets

Made in USA Keepsake Quality Wood Box

All Sets Contain 1/2" Shank Bits

Raised Panel/

Stile & Rail *Cabinet Maker

Set# Set # Description

3-Wing Raised Panel Sets

100	200	Standard Raised Panel #6000A Round Stile & Rail #6001
101	201	Ogee Raised Panel #6000C Ogee Stile & Rail #6002

Raised Panel with Back Cutter Sets

120	220	Bevel Raised Panel w/ Back Cutter #5920B Round Stile & Rail #6001
121	221	Ogee Raised Panel

Set #200

* Cabinet Maker Sets offer the same Raised Panel/Stile & Rail combination, plus our Standard Panel Glue Joint (#3354) and Locking Drawer Glue Joint (#3347).

Ogee Stile & Rail #6002

Available w/ 3-Wing Panel Bits or optional 2-Wing (2+2) w/Back Cutter.

Whiteside Machine Co. • 4506 Shook Rd. • Claremont, NC 28610