
New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39


INTRODUCTION
As one of the world’s most 
technologically advanced bur 
manufacturing companies, ATA 
offers bur configurations for every 
imaginable ferrous or nonferrous 
application for efficient stock removal 
and excellent surface finish. With a 
state-of-the-art, climate controlled 
manufacturing facility, sgspro burs 
are the most widely used burs in the 
world serving a variety of industries, 
materials and applications.

t: +1 330-928-7744		  e: sales@atatools.com 
f: +1 330-849-2977		  w: www.atatools.com

ATA Tools Inc., 238 Marc Drive
Cuyahoga Falls, Ohio 44223

Industry optimized solutions for better results 
We answer your most difficult challenges in demanding environments.
For over 50 years, we have supplied industries with high quality tungsten carbide burs. 
Using this experience, we have developed a wealth of products designed to meet your 
application requirements and to exceed your expectations.

TRANSPORT: AUTOMATIVE, AEROSPACE, RAILWAY, MARINE.
Mold & Die industry requires deburring tools that can handle the complexity of work 
piece configurations and deliver accuracy required for tight tolerance applications. sgspro 
burs are precisely ground on multiaxis CNC grinding machines offering unparalleled 
performance meeting the demands of challenging materials, including carbon steels, 
hardened steels, tool steels, stainless steels, and aluminium. Ideal for applications such 
as chamfering, creating a radium, weld removal and blending, bevelling and repair.  
Automotive machining means high production and cost control without sacrificing quality. 
The durability of SGS burs can be seen within automotive manufacturing or aftermarket 
service repair. Ideal for applications such Flash Removal, Chamfering, Weld Removal and 
Blending, Bevelling, Aftermarket Repair.

METAL FABRICATION: MOLD & DIE, FOUNDRIES, MEDICAL DEVICES.
Castings & Foundry work requires safe, effective, and consistent performance when it 
comes to approaching high-strength and heat-resistant materials. ATA is an ISO Certified 
Company, utilizing rigorous quality control measures throughout the manufacturing 
process. Our quality burs are ideal for cast materials, including iron, steel, copper-based 
alloys, aluminium based alloys, exotic alloys, titanium alloys. Ideal for applications such 
Parting Line Removal, Fin Removal, Finishing of Casting Risers and Flash Removal.

ENERGY: POWER GENERATION, OIL & GAS, WIND TURBINE
Power Generation requires tooling specifically developed for efficient and economical 
removal of difficult to machine materials. SGS burs maintain superior tool life and control 
achieved through engineered geometry and consistent braze. Bur construction is torque 
measured to ensure braze strength and durability. Ideal for applications such Turbine 
Manufacturing and Repair.

Introduction 2

Circle of Production 3

How to select your cut 4

Speed Guide 5

sgspro Burr Shapes 6

Innovation Range 7

Radius 8

Combi 9

Corner Radius 10

Innovation Flex 11

Innovation Sets 12

Performance Range 13

Omega 14

G2000 16

Mold & Die 4 18

Mold & Die 5 22

FGR 24

Universal Range 25

Universal SA 26

Universal SB 28

Universal SC 30

Universal SD 32

Universal SE 34

Universal SF 36

Universal SG 38

Universal SH 40

Universal SJ 41

Universal SK 41

Universal SL 42

Universal SM 44

Universal SN 45

Universal Sets 46

Safety Information 47


SERVICE

RESEARCH & DEVELOPMENT

RAW MATERI
AL

GRINDING

BRAZING PROCE
SS

INSPECTION

Research & Development
By continuously improving the shape, fluting, spiral and rake 

angles and concentricity of our burs, our experienced R&D 
team focus on developing new design geometries to  

optimise our customers processes.

Raw Material
As part of our manufacturing process, we have developed 

strong relationships with key global suppliers to ensure that 
our selection of high quality micro-grain carbide remains 

consistent and to the highest standard.

Brazing Process
An important stage within our manufacting process, our 

brazing operation focus on alignment control and ensure a 
free of contamination assembly.

Grinding
Our manufacturing facilities are equipped with state-of-the-art 

CNC machines, operated and maintained by highly skilled 
operators and maintenance engineers.

Inspection
We want to create outstanding benefit for our customers and, 
therefore, quality management is part of our company culture. 

We not only test and measure quality, but we live it. Inspection tasks 
carried out at every step of the manufacturing process.

Service
Based on our knowledge and technical expertise, our 

approach through clear procedures ensures that the work 
we conduct for customers brings value.

3


HOW TO SELECT YOUR BUR

t: +1 330-928-7744	 e: sales@atatools.com 
f: +1 330-849-2977	 w: www.atatools.com

ATA Tools Inc., 238 Marc Drive
Cuyahoga Falls, Ohio 44223

Ordering
Information

For more information and / or to place an order, please 
contact ATA Customer Service on +3330-928-77-44 or by 
email sales@ atatools.com.

Applications Material Cut

Efficient stock removal - 
deburring, finishing, 
cleaning.

Ferrous metals

Non-ferrous metals

Double Cut - CUT 6 (DC6)

Heavy stock removal  - 
deburring, milling, cleaning, 
machining

Non-ferrous metal: aluminum alloys

Plastics

Non Ferrous - CUT 1 (NF1) 

Heavy stock removal  - 
deburring, milling.

Non hardened steel  <45HRc

Hardened steel  >45HRc: stainless steel

High temperature resistant metals: nickel, cobalt, titanium.

Non-ferrous light metals: brass, copper, zinc.

Hardened  >45HRc: cast iron

Omega Cut - (DDC)

Medium stock removal - 
deburring, milling, cleaning, 
finishing.

Non-ferrous light metals: brass, copper, zinc

Plastics

Hard Rubber

Coarse Cut  - CUT 2 (CC2)

Medium stock removal - 
deburring, milling, cleaning, 
finishing.

Non hardened steel  <45HRc

Hardened steel  >45HRc: stainless steel

High temperature resistant metals: nickel, cobalt, titanium.

Non-ferrous light metals: brass, copper, zinc.

Hardened  >45HRc: cast iron

Single Cut - CUT 3 (SC3)

Medium stock removal - 
deburring, milling, cleaning, 
finishing.

Non hardened steel <45HRc

Hardened steel >45HRc

High temperature resistant metals: nickel, cobalt.

Non-ferrous light metals: brass, copper, zinc.

Steel - Hardened >45HRc: cast iron

Chip Breaker - CUT 3 SP (CB3SP)

Medium stock removal - 
deburring, milling, cleaning, 
finishing.

Composite, Carbon

Fiberglass

FGR - (FGR)

Light stock removal - fine 
deburring, fine finishing

Ferrous metals

Fiberglass

Diamond Cut - CUT 4 (DC4)

Light stock removal - fine 
deburring, fine finishing 

Hardened steel >45HRc Fine Cut - CUT 5 (FC5)

4


SPEED GUIDE

Imperial (Inch) Metric (mm)

< 1/8 < 3  45,000  53,000  60,000  66,000  73,000  79,000  86,000  92,500  100,000 

  3/16 5  35,000  40,000  45,000  50,000  55,000  60,000  65,000  70,000  75,000 

  1/4 6  26,000  30,000  34,000  37,500  41,500  45,000  49,000  52,500  55,000 

  5/16 8  21,000  24,000  27,000  30,000  33,000  36,000  39,000  42,000  45,000 

  3/8 10  17,500  20,000  22,500  25,000  27,500  30,000  32,500  35,000  37,500 

  1/2 12  13,000  15,000  17,000  19,000  20,500  22,500  24,500  26,000  28,000 

  5/8 15  10,500  12,000  13,500  15,000  16,500  18,000  19,500  21,000  22,500 

  3/4 20  9,000  10,000  11,000  12,500  14,000  15,000  16,250  17,500  19,000 

1 25  6,500  7,500  8,500  9,500  10,500  11,000  12,000  13,000  14,000 

MAXIMUM ROTATIONAL SPEED (RPM) 5

The way to use the speed guide below:

1. 	 Select application and material group
2. 	 Identify the appropriate cut style. Please refer to previous page to match your application and the appropriate cutting style.
3. 	 Identify recommended cutting speed.
4. 	 Select bur diameter.
5. 	 Follow maximum rotational speed.

Please note that all cuts available are not displayed in this product catalogue. Please contact ATA 
Customer Service to discuss your specific requirements.

METRIC (m/min) 420  480    540    600    660    720    780    840    900   

FRACTIONAL (SFM) 1400 1600 1800 2000 2200 2400 2600 2800 3000

Super Alloy Materials

Hardened steel >45HRc

Non hardened steel <45HRc

High temperature resistant materials

Non-ferrous metals

Non-ferrous light metals

Plastics, Hard rubber

Fiberglass

MATERIAL GROUP 1

Cut 3/5/6/4

Cut 3/3SP/5/6

CUT 3 - 3SP - 6

CUT 3 - 3SP - 6

Cut 1

Cut 1 Cut 2 - 3SP - 6

Cut 1 - 2

Cut 4 (FGR)

CUT STYLES 2

RECOMMENDED CUTTING SPEED 3

BUR DIAMETER 4

5


sgspro tungsten carbide burs are manufactured in compliance 
with the highest standards. Our comprehensive product portfolio 
offers a broad range of reliable and market-proven solutions 
for every application.  Our know-how and expertise allow us 
to continuously improve our offering to provide outstanding 
quality and deliver excellent performance across a wide range of 
industries, optimizing processes in regards to economic efficiency, 
safety and process optimisation.

Customer Support                                                                       
Our customer service team is available to answer any questions 
you may have. Our technical suport team is available to discuss 
any requirements you may have and provide you with a tailor-
made solution. For more information and / or to place an order, 
please contact ATA Customer Service on +3330-928-77-44 or by 
email sales@ atatools.com.

Application Tips

• 	 Use lubricant or wax to prevent flute loading in soft materials.

• 	 Using the recommended speed prevents premature wear 
	 and/or insufficient material removal rates.

• 	 Maintain grinder concentricity to optimize material removal
	 rates and extend bur life.

• 	 Reduce flutes and increase speed in softer materials. Increase 	
	 flutes and reduce speed in hardened materials.

• 	 Cross cut styles (6, 3SP, 4) generally improve stock removal,
	 control, and reduce chip size.

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

A Shape B Shape C Shape

G ShapeE Shape F ShapeD Shape

H Shape K Shape L Shape M Shape

sgspro BURS SHAPES

6


•  	 State-of-the-art technologies

•   	 Designed by ATA Burs Expert Team

•  	 Bringing added value to your process

INNOVATION
RANGE

7


INNOVATION

Line Description Cutting 
Diameter D1

Overall Length 
L2

Shank Diameter 
D2

Length of Cut 
L1

Double Cut (DC 6)  
EDP No.

Radius Burs SA-5RA D/C BUR 1/2" 2"3/4 1/4" 1" 11755

Radius Burs SB-5RA D/C BUR 1/2" 2"3/4 1/4" 1" 11756

Radius Burs SC-5RA C BUR 1/2" 2"3/4 1/4" 1" 11757

Radius Burs SC-5RA C BUR 1/2" 2"3/4 1/4" 1" 11758

Radius Burs SC-5RA D/C BUR 1/2" 2"3/4 1/4" 1" 11759

Radius Burs SF-5RA D/C BUR 1/2" 3"1/4 1/4" 1-1/4" 11760

Radius Burs SG-5RA D/C BUR 1/2" 3"1/4 1/4" 1-1/4" 11761

Radius Burs SJ-5RA D/C BUR 1/2" 3" 1/4" 1-1/4" 11762

Radius Burs SK-5RA D/C BUR 1/2" 3" 1/4" 1-1/8" 11763

Radius Burs SL-5RA D/C BUR 1/2" 3"1/4 1/4" 1-1/4" 11764

Features & Benefits - RADIUS LINE

FEATURES	 BENEFITS
Unique Guide System	 Easy Control
Multi-application	 Reduce downtime
Unique curve	 Creates smooth radius

Recommended Air Tools
FEATURES	 TOOL
Heavy Duty & Access	 SM / SMD / SMX / SX	 	
	

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Radius Burs

8


IN
N

O
VATIO

N

Line Description Cutting 
Diameter D1

Overall Length 
L2

Shank 
Diameter 

D2

Length of Cut 
L1

Double Cut (DC 6)  
EDP No.

Combi Burs SA-5CO D/C BUR 1/2" 2"3/4 1/4" 1" 15855

Combi Burs SB-5CO D/C BUR 1/2" 2"3/4 1/4" 1" 15856

Combi Burs SD-5CO C BUR 1/2" 2"1/2 1/4" 3/4" 15857

Combi Burs SD-5CO D/C BUR 1/2" 2"1/2 1/4" 3/4" 15858

Combi Burs SF-5CO D/C BUR 1/2" 3" 1/4" 1-1/4" 15859

Combi Burs SG-5CO D/C BUR 1/2" 3" 1/4" 1-1/4" 15860

Combi Burs SJA-5CO D/C BUR 1/2" 2"3/4 1/4" 1" 15861

Combi Burs SJN-5CO D/C BUR 1/2" 2"3/4 1/4" 7/8" 15862

Combi Burs SKA-5CO D/C BUR 1/2" 2"3/4 1/4" 1" 15863

Combi Burs SNA-5CO D/C BUR 1/2" 2"1/2 1/4" 3/4" 15864

Combi Burs SK-6CO C BUR 5/8" 2"3/8 1/4" 5/8" 15865

Combi Burs SL-5CO D/C BUR 1/2" 3" 1/4" 1-1/4" 15866

Combi Burs SM-5CO D/C BUR 1/2" 3"1/4 1/4" 1-1/4" 15867

Combi Burs SN-5CO D/C BUR 1/2" 2"3/4 1/4" 1" 15868

Features & Benefits - COMBI LINE

FEATURES	 BENEFITS
Special tooth geometry	 Better performance
All-in-One Shapes	 Suit complex application
High carbide quality	 Consistent performance

Recommended Air Tools
FEATURES	 TOOL
Versatile application	 SM / SMD / SMX / SX		  	
	

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Combi Burs

9

Ordering Information 
For more information and / or to place an order, please contact 
ATA Customer Service on +3330-928-77-44 or by email sales@ atatools.com.


Features & Benefits - CORNER RADIUS

FEATURES	 BENEFITS
Top radius	 Flute strength
Corner Radius	 Prevents from digging
Stronger design	 CReduce flute chipping

INNOVATION

Recommended Air Tools
FEATURES	 TOOL
Control on flate cleaning	 SP / SD / SM		  	
	

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Line Description Cutting 
Diameter D1

Overall Length 
L2

Shank 
Diameter 

D2

Length of Cut 
L1

Double Cut (DC 6)  
EDP No.

Corner Radius SA-43CR D/C BUR 1/8" 1"1/4 1/8" 9/16" 10155

Corner Radius SA-1CR D/C BUR 1/4" 2" 1/4" 3/4" 10156

Corner Radius SA-2CR D/C BUR 5/16" 2"1/2 1/4" 3/4" 10157

Corner Radius SA-3CR D/C BUR 3/8" 2"1/2 1/4" 3/4" 10158

Corner Radius SA-5CR D/C BUR 1/2" 2"3/4 1/4" 1" 10159

Corner Radius SA-6CR D/C BUR 5/8" 2"3/4 1/4" 1" 10160

Corner Radius

10

Ordering Information 
For more information and / or to place an order, please contact 
ATA Customer Service on +3330-928-77-44 or by email sales@ atatools.com.


IN
N

O
VATIO

N

-

-

STEP 5: BUR SHAPE (RHS/RHC ONLY)

 

      
  SA/SB   SF  SE

 

      
  SD  SC  SL

STEP 4: FLUTING AND CUT STYLE OPTIONS

 

 

 

 
 Standard with   Coarse with  
 Double Cut   Deep Double Cut

STEP 6: SHANK SIZE

FRACTIONAL SHANK OPTIONS

 1/4”    5/16”    3/8”

METRIC SHANK OPTIONS

 6mm   8mm   10mm

ACTUAL SHANK SIZE AND  TOLERANCE 
WILL BE CONFIRMED WHEN QUOTED

STEP 1: TOOL USE

 Hand Device

 Machine

STEP 7: DEFINE BUR DIMENSIONS

 Inch Dimensions   Metric Dimensions

STEP 2: MATERIAL

Material Type  

Hardness 

STEP 3: OPERATING SPEED

Maximum RPM (Revolutions Per Minute)

FLEXIBLE SHANK BUR DESIGN

APPLICATION INFORMATION (REQUIRED INFORMATION)

SAFETY  The use of eye, face, and ear protection is strongly recommended. Burs with shanks longer than 1-3/4” should be used at 50% of the normal speed. Flexible 
shank burs are only recommended for use in well maintained equipment and used with extra caution. Stabilize flexible shank burs prior to starting the grinder. When 
bur performance reaches an unacceptable level discontinue use. Excessive use of bur may result in failure that could cause injury. Any false or misrepresented informa-
tion provided on this form releases the manufacturer from liability for any damage or injury that may result from the product provided.

ALL STEPS MUST BE COMPLETED ON FORM TO PROVIDE A QUOTE. TOOLS WILL BE MANUFACTURED TO SGS STANDARD BUR TOLERNACES.

Maximum 6” or 152mm
Max Diameter 
1/2” or 12.7mm

The FLEXBUR is designed to effectively remove material in difficult 
to reach component features that simply cannot be
addressed by a solid shank bur. The FLEXBUR is ideal for managing 
complex deburring operations found in many challenging castings 
such as impellers, pump casings, turbine blade assemblies and 
engine blocks. Excellent for the cleaning of burnt sand, welds, fins, 
and various blending operations. Due to the wide variety of unique 
solutions the FLEXBUR can provide, each tool is customized to 
your application demands in 3 easy steps: 

1)	Define the tool using the form below and please fax back to 	
	 ATA Tools Inc. Fax number, email email address or call us on 	
	 phone number. 
2)	SGS provides a complete quotation for your product within 1 	
	 business day

The FLEXBUR is manufactured on state of the art CNC equipment 
in the most technologically advanced bur manufacturing facility 
in the world.

REACH AROUND BENDS WITH A FLEXIBLE SHANK 

•  	 Available in a variety of fractional and metric shank diameters

•  	 Shanks up to 6” in length

•  	 Available with a variety of cut styles and flute configurations
	 in the most popular bur shapes up to ½” or 12.7mm in diameter

•  	 Able to accommodate a wide range of angles and can be used
	 in conjunction with a rigid sleeve during operation

•  	 Tools may be sent back for reconditioning

Features & Benefits - FLEX BURS

FEATURES	 BENEFITS
Guide system	 Easy Access
Flexible shafts	 Blending application

11


Line  Description Type Contents Double Cut (DC 6) 
EDP No.

Sets BUR5RA 5pcs Chamfer SB-5RA/SC-5RA/SF-5RA/SK-5RA/SK-6CO 18220

Sets BUR10RA 10pcs Radius SA-5RA/SB-5RA/SC-5RA/SF-5RA/SG-5RA/SJ-5RA/SK-5RA/SL-5RA 18225

Sets BUR5CO 5pcs Combi SD-5CO/SJA-5CO/SNA-5CO/SK-6CO/SN-5CO 18230

Sets BUR10CO 10pcs Combi SB-5CO/SD-5CO/SF-5CO/SG-5CO/SJN-5CO/SKA-5CO/SNA-5CO/SL-5CO/SM-
5CO/SN-5CO

18235

Sets BUR6CR 6pcs Corner 
Radius

SA-43CR/SA-1CR/SA-2CR/SA-3CR/SA-5CR/SA-6CR 18240

Sets DEMOBUR5 5pcs Demo SC-5RA/SD-5CO/SA-1CR/SA-3CR/SA-5CR 18250

Features & Benefits - NEW SETS

FEATURES	 BENEFITS
Compact	 Easy to carry
Key items	 Best for texts / demo
Nice pack	 Best for promotion

INNOVATION

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

Innovation Sets

12

Ordering Information 
For more information and / or to place an order, please contact 
ATA Customer Service on +3330-928-77-44 or by email sales@ atatools.com.


•  	 For your most challenging applications
	 and materials

•   	Dedicated to specific industries, such as
	 Aerospace and Marine

•  	 Maximise your productivity PERFORMANCE
RANGE

13


Line Description
Cutting 

Diameter 
D1

Overall Length 
L1

Shank 
Diameter 

D2

Length of Cut 
L2

Double Cut (DC 
6)  EDP No.

Ti-Namite A 
(AITIN) EDP No.

Omega SA-3 DDC  3/8 2  1/2   1/4   3/4 10269 10304

Omega SA-3L6 DDC  3/8 6  3/4   1/4   3/4 10329 10354

Omega SA-5 3/8 DDC  1/2 3   3/8 1 10271 10306

Omega SA-5 DDC  1/2 2  3/4   1/4 1 10270 10305

Omega SA-5L6 DDC  1/2 7   1/4 1 10337 10355

Omega SB-3 DDC  3/8 2  1/2   1/4   3/4 10272 10307

Omega SB-5 3/8 DDC  1/2 3   3/8 1 10274 10309

Omega SB-5 DDC  1/2 2  3/4   1/4 1 10273 10308

Omega SC-3 DDC  3/8 2  1/2   1/4   3/4 10275 10310

Omega SC-3L6 DDC 3/8 6 3/4 1/4 3/4 10338 10356

Omega SC-5 3/8 DDC  1/2 2  3/4   3/8 1 10277 10312

Omega SC-5 DDC  1/2 2  3/4   1/4 1 10276 10311

Omega SC-5L6 DDC  1/2 7   1/4 1 10339 10357

Omega SC-6 3/8 DDC  5/8 3   3/8 1 10278 10313

Omega SD-3 DDC  3/8 2  3/50   1/4  15/47 10279 10314

Omega SD-3L6 DDC  3/8 6  5/16   1/4  15/47 10340 10358

Omega SD-5 3/8 DDC  1/2 2  9/20   3/8  17/40 10281 10316

Omega SD-5 DDC  1/2 2  1/5   1/4  17/40 10280 10315

Omega SD-5L6 DDC  1/2 6  9/20   1/4  17/40 10341 10359

Omega
PERFORMANCE

Features & Benefits - OMEGA - DDC

FEATURES	 BENEFITS
Deep Double Cut	 Aggressive stock removal
Negative rake angle	 Stronger teeth for HD Application
High performance geometry	 Longer life, avoid breakage 
		  in HD work

Recommended Air Tools
FEATURES	 TOOL
Heavy Duty & Access	 Best with SMD SX		
	

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Omega

14


Line Description
Cutting 

Diameter 
D1

Overall Length 
L1

Shank 
Diameter 

D2

Length of Cut 
L2

Double Cut (DC 
6)  EDP No.

Ti-Namite A 
(AITIN) EDP No.

Omega SE-3 DDC  3/8 2  19/50   1/4   5/8 10282 10317

Omega SE-3L6 DDC  3/8 6  5/8   1/4   5/8 10342 10360

Omega SE-5 3/8 DDC  1/2 2  7/8   3/8   7/8 10284 10319

Omega SE-5 DDC  1/2 2  31/50   1/4   7/8 10283 10318

Omega SE-5L6 DDC  1/2 6  7/8   1/4   7/8 10343 10361

Omega SF-3 DDC  3/8 2  1/2   1/4   3/4 10285 10320

Omega SF-3L6 DDC  3/8 6  3/4   1/4   3/4 10344 10362

Omega SF-5 3/8 DDC  1/2 3   3/8 1 10287 10322

Omega SF-5 DDC  1/2 2  3/4   1/4 1 10286 10321

Omega SF-5L6 DDC  1/2 7   1/4 1 10345 10363

Omega SF-6 3/8 DDC  5/8 3   3/8 1 10288 10323

Omega SG-3 DDC  3/8 2  1/2   1/4   3/4 10289 10324

Omega SG-3L6 DDC  3/8 6  3/4   1/4   3/4 10346 10364

Omega SG-5 3/8 DDC  1/2 3   3/8 1 10291 10326

Omega SG-5 DDC  1/2 2  3/4   1/4 1 10290 10325

Omega SG-5L6 DDC  1/2 7   1/4 1 10347 10365

Omega SG-6 3/8 DDC  5/8 3   3/8 1 10292 10327

Omega SH-5 3/8 DDC  1/2 3  1/4   3/8 1  1/4 10294 10331

Omega SH-5 DDC  1/2 3   1/4 1  1/4 10293 10330

Omega SH-5L6 DDC  1/2 7  1/4   1/4 1  1/4 10348 10366

Omega SL-3 DDC  3/8 2  47/50   1/4 1  1/16 10295 10332

Omega SL-3L6 DDC  3/8 7  1/16   1/4 1  1/16 10349 10367

Omega SL-4 3/8 DDC  1/2 3  13/48   3/8 1  1/8 10297 10334

Omega SL-4 DDC  1/2 3   1/4 1  1/8 10296 10333

Omega SL-4L6 DDC  1/2 7  1/8   1/4 1  1/8 10351 10368

Omega SM-5 3/8 DDC  1/2 3   3/8   7/8 10299 10336

Omega SM-5 DDC  1/2 2  3/4   1/4   7/8 10298 10335

PERFO
RM

A
N

CE

Omega

15


Line Description Cutting 
Diameter D1

Overall Length 
L2

Shank Diameter 
D2

Length of Cut 
L1

Double Cut (DC 
6)  EDP No.

Ti-Namite A 
(AITIN) EDP No.

G2000 SA-3G D/C  3/8 2  1/2   1/4   3/4 19203 19243

G2000 SA-43G D/C 1/8 1/8 1  1/2 9/16 19200 19240

G2000 SA-51G D/C 1/4 1/8 2 1/2 19201 19241

G2000 SA-51G D/C E/C 1/4 1/8 2 1/2 19202 19242

G2000 SA-5G D/C 1/2 1/4 2  3/4 1 19204 19244

G2000 SB-43G D/C 1/8 1/8 1  1/2 9/16 19205

G2000 SC-3G D/C  3/8 2  1/2   1/4   3/4 19211 19251

G2000 SC-41G D/C 3/32 1/8 1  1/2 7/16 19206 19246

G2000 SC-42G D/C 1/8 1/8 1  1/2 9/16 19207 19247

G2000 SC-42GL2 D/C 1/8 1/8 2 9/16 19208 19248

G2000 SC-42GL3 D/C 1/8 1/8 3 9/16 19209 19249

G2000 SC-51G D/C 1/4 1/8 2 1/2 19210 19250

G2000 SC-5G D/C 1/2 1/4 2  3/4 1 19212 19252

G2000 SD-3G D/C 3/8 1/4 2  1/16 5/16 19215 19255

G2000 SD-42G D/C 1/8 1/8 1  1/2 3/32 19213 19253

G2000 SD-51G D/C 1/4 1/8 1  3/4 7/32 19214 19254

G2000 SD-5G D/C 1/2 1/4 2  3/16 7/16 19216 19256

G2000 SE-3G D/C 3/8 1/4 2  3/8 5/8 19219 19259

G200
PERFORMANCE

Features & Benefits - G2000

FEATURES	 BENEFITS
Design for aerospace	 Outperform standard cuts in 
		  complex alloys
Good finish & high stock removal	 Respond to complex application
Specific rake angle	 Suitable for very hard material and 
		  increase life while keeping sharpness

Recommended Air Tools
FEATURES	 TOOL
Deburring to finishing	 SP Line - design for SP45R		
		

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

G2000

16


PERFO
RM

A
N

CE

Line Description Cutting 
Diameter D1

Overall Length 
L2

Shank Diameter 
D2

Length of Cut 
L1

Double Cut (DC 
6)  EDP No.

Ti-Namite A 
(AITIN) EDP No.

G2000 SE-41G D/C 1/8 1/8 1  1/2 7/32 19217 19257

G2000 SE-51G D/C 1/4 1/8 1  7/8 3/8 19218 19258

G2000 SE-5G D/C 1/2 1/4 2  5/8 7/8 19220 19260

G2000 SF-3G D/C 3/8 1/4 2  1/2 3/4 19224 19264

G2000 SF-42G D/C 1/8 1/8 1  1/2 1/2 19221 19261

G2000 SF-42GL2 D/C 1/8 1/8 2 1/2 19222 19262

G2000 SF-51G D/C 1/4 1/8 2 1/2 19223 19263

G2000 SF-5G D/C 1/2 1/4 2  3/4 1 19225 19265

G2000 SG-3G D/C 3/8 1/4 2  1/2 3/4 19229 19269

G2000 SG-42G D/C 1/8 1/8 1  1/2 5/16 19226 19266

G2000 SG-44G D/C 1/8 1/8 1  1/2 1/2 19227 19267

G2000 SG-51G D/C 1/4 1/8 2 1/2 19228 19268

G2000 SG-5G D/C 1/2 1/4 2  3/4 1 19230 19270

G2000 SH-41G D/C 1/8 1/8 1  1/2 1/4 19231 19271

G2000 SH-5G D/C 1/2 1/4 3 1  1/4 19232 19272

G2000 SL-4G D/C 1/2 1/4 3 1  1/8 19233 19273

G2000 SM-42G D/C 1/8 1/8 1  1/2 7/16 19234 19274

G2000 SM-43G D/C 1/8 1/8 1  1/2 5/8 19235 19275

G2000 SM-51G D/C 1/4 1/8 2  1/8 1/2 19236 19276

G2000 SM-5G D/C 1/2 1/4 2  3/4 7/8 19237 19277

G200

17

SM
-5

1M
G

SM
-4

3M
G

SL
-4

G

SH
-4

1M
G

SG
-5

1M
G

SG
-4

4M
G

SG
-4

2M
G

SF
-4

2M
G

SE
-5

1M
G

SE
-4

1M
G

SD
-5

1M
G

SD
-4

2M
G

SC
-5

1M
G

SC
-4

2M
G

SB
-4

3M
G

SC
-4

1M
G

 L
2

SA
-5

1M
G

SA
-5

1M
G

 E
C

SA
-4

3M
G


Line Description Cutting 
Diameter D1

Shank 
Diameter D2

Length of Cut 
I2

Double Cut (DC 6) 
 EDP No.

Mold & Die SA-41 1/16 1  1/2 1/4 10600

Mold & Die SA-41 1/16 1  1/2 1/4 10603

Mold & Die SA-41L2  1/16 2 1/4 17100

Mold & Die SA-41L2  1/16 2 1/4 17103

Mold & Die SA-41L3  1/16 3 1/4 17125

Mold & Die SA-41L3  1/16 3 1/4 17128

Mold & Die SA-42 3/32 1  1/2 7/16 10625

Mold & Die SA-42 3/32 1  1/2 7/16 10628

Mold & Die SA-42L2  3/32 2 7/16 17150

Mold & Die SA-42L2  3/32 2 7/16 17153

Mold & Die SA-42L3  3/32 3 7/16 17175

Mold & Die SA-42L3  3/32 3 7/16 17178

Mold & Die SA-43 1/8 1  1/2 9/16 10650

Mold & Die SA-43 1/8 1  1/2 9/16 10653

Mold & Die SA-43L2 1/8 2 9/16 17200

Mold & Die SA-43L2 1/8 2 9/16 17203

Mold & Die SA-43L3 1/8 3 9/16 17225

Mold & Die SA-43L3 1/8 3 9/16 17228

Mold & Die SB-41 1/16 1  1/2 1/4 11450

Mold & Die SB-41 1/16 1  1/2 1/4 11453

Mold & Die 4
PERFORMANCE

Features & Benefits - MOLD & DIE

FEATURES	 BENEFITS
Special range	 Best solution for mold specialists
Good finish and high stock	 Respont to complex application
removal
Specific rake angle	 Suitable for very hard material and
		  increase life while keeping sharpness

Recommended Air Tools
FEATURES	 TOOL
Deburring to finishing	 SP & SD Line			 
	

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Mold & Die 4

18


PERFO
RM

A
N

CE

Line Description Cutting 
Diameter D1

Shank 
Diameter D2

Length of Cut 
I2

Double Cut (DC 6) 
 EDP No.

Mold & Die SB-41L2 1/16 2 1/4 17250

Mold & Die SB-41L2 1/16 2 1/4 17253

Mold & Die SB-41L3 1/16 3 1/4 17275

Mold & Die SB-41L3 1/16 3 1/4 17278

Mold & Die SB-42 3/32 1  1/2 7/16 11475

Mold & Die SB-42 3/32 1  1/2 7/16 11478

Mold & Die SB-42L2 3/32 2 7/16 17300

Mold & Die SB-42L2 3/32 2 7/16 17303

Mold & Die SB-42L3 3/32 3 7/16 17325

Mold & Die SB-42L3 3/32 3 7/16 17328

Mold & Die SB-43 1/8 1  1/2 9/16 11500

Mold & Die SB-43 1/8 1  1/2 9/16 11503

Mold & Die SB-43L2 1/8 2 9/16 17350

Mold & Die SB-43L2 1/8 2 9/16 17353

Mold & Die SB-43L3 1/8 3 9/16 17375

Mold & Die SB-43L3 1/8 3 9/16 17378

Mold & Die SB-ECO 1/8 1  1/2 0 11525

Mold & Die SC-41 3/32 1  1/2 7/16 12250

Mold & Die SC-41 3/32 1  1/2 7/16 12253

Mold & Die SC-42 1/8 1  1/2 9/16 12275

Mold & Die SC-42 1/8 1  1/2 9/16 12278

Mold & Die SC-42L2 1/8 2 9/16 17450

Mold & Die SC-42L2 1/8 2 9/16 17453

Mold & Die SC-42L3 1/8 3 9/16 17475

Mold & Die SC-42L3 1/8 3 9/16 17478

Mold & Die SD-41 3/32 1  1/2 3/32 12775

Mold & Die SD-41 3/32 1  1/2 3/32 12778

Mold & Die SD-42 1/8 1  1/2 1/8 12800

Mold & Die SD-42 1/8 1  1/2 1/8 12803

Mold & Die SD-42L2 1/8 2 1/8 17550

SG
-43SC

SH
-41SC

SJ-42SC

SL-42SCM
D

SK-42SC

SM
-42SC

SN
-42SCM

D

Mold & Die 4

19


Line Description Cutting 
Diameter D1

Shank 
Diameter D2

Length of Cut 
I2

Double Cut (DC 6) 
 EDP No.

Mold & Die SD-42L2 1/8 2 1/8 17553

Mold & Die SD-42L3  1/8 3 1/8 17575

Mold & Die SD-42L3  1/8 3 1/8 17578

Mold & Die SE-41 1/8 1  1/2 7/32 13150

Mold & Die SE-41 1/8 1  1/2 7/32 13153

Mold & Die SE-41L2 1/8 2 7/32 17600

Mold & Die SE-41L2 1/8 2 7/32 17603

Mold & Die SE-41L3 1/8 3 7/32 17625

Mold & Die SE-41L3 1/8 3 7/32 17628

Mold & Die SF-41 1/8 1  1/2 1/4 13675

Mold & Die SF-41 1/8 1  1/2 1/4 13678

Mold & Die SF-42 1/8 1  1/2 1/2 13700

Mold & Die SF-42 1/8 1  1/2 1/2 13703

Mold & Die SF-42L2 1/8 2 1/2 17650

Mold & Die SF-42L2 1/8 2 1/2 17653

Mold & Die SF-42L3 1/8 3 1/2 17675

Mold & Die SF-42L3 1/8 3 1/2 17678

Mold & Die SG-41 1/8 1  1/2 1/4 14150

Mold & Die SG-41 1/8 1  1/2 1/4 14153

Mold & Die SG-43 1/8 1  1/2 3/8 14200

Mold & Die SG-43 1/8 1  1/2 3/8 14203

Mold & Die SG-44 1/8 1  1/2 1/2 14225

Mold & Die SG-44 1/8 1  1/2 1/2 14228

Mold & Die SG-44L2 1/8 2 1/2 17850

Mold & Die SG-44L2 1/8 2 1/2 17853

Mold & Die SG-44L3 1/8 3 1/2 17875

Mold & Die SG-44L3 1/8 3 1/2 17878

Mold & Die SH-41 1/8 1  1/2 1/4 14550

Mold & Die SH-41 1/8 1  1/2 1/4 14553

Mold & Die SH-41L2 1/8 2 1/4 17900

Mold & Die SH-41L2 1/8 2 1/4 17903

Mold & Die SH-41L3 1/8 3 1/4 17925

Mold & Die SH-41L3 1/8 3 1/4 17928

Mold & Die SK-42 1/8 1  1/2 1/16 15150

Mold & Die 4
PERFORMANCE

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

Mold & Die 4

20


PERFO
RM

A
N

CE

SA
-43SC

SB-43SC

SB-ECO

SB-ECO

SD
-42SC

SE-41SC

SF-42SC

Line Description Cutting 
Diameter D1

Shank 
Diameter D2

Length of Cut 
I2

Double Cut (DC 6) 
 EDP No.

Mold & Die SK-42 1/8 1  1/2 1/16 15153

Mold & Die SL-41 1/8 1  1/2 3/8 15400

Mold & Die SL-41 1/8 1  1/2 3/8 15403

Mold & Die SL-42 1/8 1  1/2 1/2 15425

Mold & Die SL-42 1/8 1  1/2 1/2 15428

Mold & Die SL-42L2 1/8 2 1/2 17950

Mold & Die SL-42L2 1/8 2 1/2 17953

Mold & Die SL-42L3 1/8 3 1/2 17975

Mold & Die SL-42L3 1/8 3 1/2 17978

Mold & Die SM-41 1/8 1  1/2 11/32 15675

Mold & Die SM-41 1/8 1  1/2 11/32 15678

Mold & Die SM-42 1/8 1  1/2 7/16 15700

Mold & Die SM-42 1/8 1  1/2 7/16 15703

Mold & Die SM-42L2 1/8 2 7/16 18050

Mold & Die SM-42L2 1/8 2 7/16 18053

Mold & Die SM-42L3 1/8 3 7/16 18075

Mold & Die SM-42L3 1/8 3 7/16 18078

Mold & Die SM-43 1/8 1  1/2 5/8 15725

Mold & Die SM-43 1/8 1  1/2 5/8 15728

Mold & Die SN-41 3/32 1  1/2 1/8 16025

Mold & Die SN-41 16028

Mold & Die SN-42 1/8 1  1/2 3/16 16050

Mold & Die SN-42 1/8 1  1/2 3/16 16053

Mold & Die 4

21

Ordering Information 
For more information and / or to place an order, please contact 
ATA Customer Service on +3330-928-77-44 or by email sales@ atatools.com.


Line Description Cutting 
Diameter D1

Overall 
Length L1

Shank 
Diameter D2

Length of Cut 
L2

Double Cut (DC 6) 
 EDP No.

Mold & Die SA-51 1/4 2 1/8 1/2 10675

Mold & Die SA-51 1/4 2 1/8 1/2 10678

Mold & Die SA-52 5/32 1  1/2 1/8 1/2 10700

Mold & Die SA-52 5/32 1  1/2 1/8 1/2 10703

Mold & Die SA-53 3/16 1  1/2 1/8 1/2 10725

Mold & Die SA-53 3/16 1  1/2 1/8 1/2 10728

Mold & Die SB-51 1/4 1  11/16 1/8 3/16 11550

Mold & Die SB-51 1/4 1  11/16 1/8 3/16 11553

Mold & Die SB-ECO 1/8 1  1/2 0 0 11525

Mold & Die SC-51 1/4 2 1/8 1/2 12300

Mold & Die SC-51 1/4 2 1/8 1/2 12303

Mold & Die SC-52 5/32 1  1/2 1/8 1/2 12325

Mold & Die SC-52 5/32 1  1/2 1/8 1/2 12328

Mold & Die SC-53 3/16 1  1/2 1/8 1/2 12350

Mold & Die SC-53 3/16 1  1/2 1/8 1/2 12353

Mold & Die SD-51 1/4 1  3/4 1/8 7/32 12825

Mold & Die SD-51 1/4 1  3/4 1/8 7/32 12828

Mold & Die SD-52 5/32 1  1/2 1/8 5/32 12837

Mold & Die SD-52 5/32 1  1/2 1/8 5/32 12840

Mold & Die SD-53 3/16 1  1/2 1/8 5/32 12850

Mold & Die 5
PERFORMANCE

Features & Benefits - MOLD & DIE

FEATURES	 BENEFITS
Special range	 Best solution for mold specialists
Good finish and high stock	 Respont to complex application
removal
Specific rake angle	 Suitable for very hard material and
		  increase life while keeping sharpness

Recommended Air Tools
FEATURES	 TOOL
Deburring to finishing	 SP & SD Line			 
	

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Mold & Die 5

22


SH
-53

SL-53

SM
-51

SM
-53

SN
-51

SN
-53

SF-51

SF-53

SG
-51

SG
-53

SD
-51

SD
-53

SA
-51

SA
-52

SB-51

SC-51

SC-53

SE-51

SE-53

Line Description Cutting 
Diameter D1

Overall 
Length L1

Shank 
Diameter D2

Length of Cut 
L2

Double Cut (DC 6) 
 EDP No.

Mold & Die SD-53 3/16 1  1/2 1/8 5/32 12853

Mold & Die SE-51 1/4 1  8/9 1/8 3/8 13175

Mold & Die SE-51 1/4 1  8/9 1/8 3/8 13178

Mold & Die SE-53 3/16 1  1/2 1/8 9/32 13200

Mold & Die SE-53 3/16 1  1/2 1/8 9/32 13203

Mold & Die SF-51 1/4 2 1/8 1/2 13725

Mold & Die SF-51 1/4 2 1/8 1/2 13728

Mold & Die SF-53 3/16 1  1/2 1/8 1/2 13750

Mold & Die SF-53 3/16 1  1/2 1/8 1/2 13753

Mold & Die SG-51 1/4 2 1/8 1/2 14250

Mold & Die SG-51 1/4 2 1/8 1/2 14253

Mold & Die SG-53 3/16 1  1/2 1/8 1/2 14275

Mold & Die SG-53 3/16 1  1/2 1/8 1/2 14278

Mold & Die SH-53 3/16 1  1/2 1/8 3/8 14600

Mold & Die SH-53 3/16 1  1/2 1/8 3/8 14603

Mold & Die SL-53 3/16 1  1/2 1/2 1/2 15450

Mold & Die SL-53 3/16 1  1/2 1/2 1/2 15453

Mold & Die SM-51 1/4 2  1/9 1/8 1/2 15750

Mold & Die SM-51 1/4 2  1/9 1/8 1/2 15753

Mold & Die SM-53 3/16 1  1/2 1/8 1/2 15775

Mold & Die SM-53 3/16 1  1/2 1/8 1/2 15778

Mold & Die SN-51 1/4 1  3/4 1/8 1/4 16075

Mold & Die SN-51 1/4 1  3/4 1/8 1/4 16078

Mold & Die SN-53 3/16 1  1/2 1/8 1/4 16100

Mold & Die SN-53 3/16 1  1/2 1/8 1/4 16103

PERFO
RM

A
N

CE

Mold & Die 5

23


Line Descrip-
tion

Cutting 
Diameter 

D1

Overall 
Length L1

Shank 
Diameter 

D2

Length 
of Cut 

L2

A Type (w/o 
Endcut) 
 EDP No.

B Type (w/
Endcut) EDP 

No.

C Type (End-
mill cut) EDP 

No.

D Type (Drill 
Point) EDP No.

Fibreglass Router FGR-1 1/16 1/8 1  1/2 3/16 73001 73015 73030 73045

Fibreglass Router FGR 1-1 3/32 1/8 1  1/2 3/8 73002 73016 73031 73046

Fibreglass Router FGR-2 1/8 1/8 1  1/2 1/2 73003 73017 73032 73047

Fibreglass Router FGR-3 3/16 3/16 2 5/8 73004 73018 73033 73048

Fibreglass Router FGR-4 3/16 1/4 2 5/8 73005 73019 73034 73049

Fibreglass Router FGR-5 1/4 1/4 2 3/4 73006 73020 73035 73050

Fibreglass Router FGR-6 1/4 1/4 2  1/2 3/4 73007 73021 73036 73051

Fibreglass Router FGR 6-1 1/4 1/4 3 1 73008 73022 73037 73052

Fibreglass Router FGR-7 5/16 5/16 2  1/2 1 73009 73023 73038 73053

Fibreglass Router FGR-8 3/8 3/8 2  1/2 1 73010 73024 73039 73054

Fibreglass Router FGR-9 1/2 1/2 3 1 73011 73025 73040 73055

L

L

1

2

D1 D2

FG
R-A

FG
R-B

FG
R-C

FG
R-D

FGR
PERFORMANCE

Features & Benefits - FIBREGLASS ROUTER - FGR

FEATURES	 BENEFITS
Specific cut style	 Best for roughing and contouring 
		  composite

Extra carbide stiffness and tolerance	 To suit handheld and CNC 
		  machines operation

Wide size available	 Suit large fiberglass panel to small 
		  composite parts

Recommended Air Tools
FEATURES	 TOOL
Contouring, finishing	 SMD			 

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

FGR

24


•  	 Solutions for universal applications

•   	High quality ensuring reliability  UNIVERSAL
RANGE

25


Line Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of 
Cut I2

Double Cut (DC 
6) EDP No.

Single Cut 
(SC 3) EDP No.

Alu Cut (NF) 
EDP No.

SA *SA-15 3/4 2  1/4 1/4 1/2 10503 10500 -

SA *SA-16 3/4 2  1/2 1/4 3/4 10553 10550 -

SA *SA-6 5/8 2  3/4 1/4 1 10203 10200 19006

SA *SA-6NF 5/8 2  3/4 1/4 1 19006

SA *SA-7 3/4 2  3/4 1/4 1 10253 10250 19008

SA *SA-8 7/8 2  3/4 1/4 1 10300 -

SA *SA-8 7/8 2  3/4 1/4 1 10303 -

SA *SA-9 1 2  3/4 1/4 1 10353 10350 19010

SA SA-1 1/4 2 1/4 5/8 10003 10000 19000

SA SA-11 1/8 2  5/16 1/4 1/2 10403 10400 -

SA SA-12 1/8 2  4/9 1/4 5/8 10428 10425 -

SA SA-13 5/32 2 1/4 5/8 10453 10450 -

SA SA-14 3/16 2 1/4 5/8 10478 10475 -

SA SA-1L 1/4 2 1/4 1 10028 10025 -

SA SA-1L6 1/4 6  1/2 1/4 5/8 16178 16175 -

SA SA-1NF 1/4 2 1/4 3/4 19000 -

SA SA-2 5/16 2  1/2 1/4 3/4 10053 10050 -

SA SA-3 3/8 2  1/2 1/4 3/4 10078 10075 19002

SA SA-3L 3/8 2  3/4 1/4 1 10103 10100 -

SA SA-3L6 3/8 6  3/4 1/4 3/4 16203 16200 -

SA SA-3NF 3/8 2  1/2 1/4 3/4 19002 -

SA SA-3X 3/8 3  1/4 1/4 1  1/2 10128 10125 -

SA
UNIVERSAL

L
L

D D

1

2

1 2

L
L

D D

1

2

1 2

Recommended Air Tools
FEATURES	 TOOL
Contouring, finishing	 SMD			 

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Universal SA-  Cylinder Shape

26


Line Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of 
Cut I2

Double Cut (DC 
6) EDP No.

Single Cut 
(SC 3) EDP No.

Alu Cut (NF) 
EDP No.

SA SA-4 7/16 2  3/4 1/4 1 10153 10150 -

SA SA-41 1/16 1  1/2 1/8 1/4 10603 10600 -

SA SA-41L2 1/16 2 1/8 1/4 17103 17100 -

SA SA-41L3 1/16 3 1/8 1/4 17128 17125 -

SA SA-42 3/32 1  1/2 1/8 7/16 10628 10625 -

SA SA-42L2 3/32 2 1/8 7/16 17153 17150 -

SA SA-42L3 3/32 3 1/8 7/16 17178 17175 -

SA SA-43 1/8 1  1/2 1/8 9/16 10653 10650 --

SA SA-43L2 1/8 2 1/8 9/16 17203 17200

SA SA-43L3 1/8 3 1/8 9/16 17228 17225 -

SA SA-5 1/2 2  3/4 1/4 1 10178 10175 19004

SA SA-51 1/4 2 1/8 1/2 10678 10675 -

SA SA-52 5/32 1  1/2 1/8 1/2 10703 10700 -

SA SA-53 3/16 1  1/2 1/8 1/2 10728 10725 -

SA SA-5L6 1/2 7 1/4 1 16228 16225 -

SA SA-5NF 1/2 2  3/4 1/4 1 19004 - -

SA SA-61 1/16 1  1/4 3/32 1/4 10753 10750 -

SA SA-63 3/32 1  1/4 3/32 3/8 10778 10775 -

SA SA-7NF 3/4 2  3/4 1/4 1 19008 - -

SA SA-7NF3/8 3/4 3 3/8 1 19010 - -

SA SA-81 3/16 2 3/16 1/2 10803 10800 -

Line Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of 
Cut 12

Double Cut (DC 
6) EDP No.

Single Cut 
(SC 3) EDP No.

Alu Cut (NF) 
EDP No.

SA SA-1L6 1/4 6  1/2 1/4 1/2 16178 16175 -

SA SA-3L6 3/8 6  3/4 1/4 3/4 16203 16200 -

SA SA-5L6 1/2 7 1/4 1 16228 16225 -

U
N

IV
ERSA

L

SA
-5D

C

SA
-51

SA
-N

F

Universal SA -  Cylinder Shape

Universal SA -  Long Shank

27


SB
UNIVERSAL

Recommended Air Tools
FEATURES	 TOOL
Contouring, finishing	 SMD			 

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Line (End Cut) Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of 
Cut I2

Double Cut 
(DC 6) EDP No.

Single Cut 
(SC 3) EDP No.

Alu Cut (NF) 
EDP No.

SB *SB-15 3/4 2  1/4 1/4 1/2 11350 - --

SB *SB-15 3/4 2  1/4 1/4 1/2 11353 - -

SB *SB-16 3/4 2  1/2 1/4 3/4 11400 - -
SB *SB-16 3/4 2  1/2 1/4 3/4 11403 - -

SB *SB-6 5/8 2  3/4 1/4 1 11053 11050 19018

SB *SB-6NF 5/8 2  3/4 1/4 1 19018 -

SB *SB-7 3/4 2  3/4 1/4 1 11103 11100 19020

SB *SB-8 7/8 2  3/4 1/4 1 11153 11150 19022

SB *SB-9 1 2  3/4 1/4 1 11203 11200 -
SB SB-1 1/4 2 1/4 5/8 10853 10850 19012

SB SB-11 1/8 2  5/16 1/4 1/2 11253 11250 -

SB SB-12 1/8 2  4/9 1/4 5/8 11278 11275 -

SB SB-13 5/32 2 1/4 5/8 11303 11300 -

SB SB-14 3/16 2 1/4 5/8 10328 10825 -

SB SB-1L 1/4 2 1/4 1 10878 10875 -

SB SB-1NF 1/4 2 1/4 3/4 19012 - -

SB SB-2 5/16 2  1/2 1/4 3/4 10903 10900 -

SB SB-3 3/8 2  1/2 1/4 3/4 10928 10925 19014

SB SB-3L 3/8 2  3/4 1/4 1 10953 10950

Universal SB -  Cylinder Shape

28


U
N

IV
ERSA

L

SB-D
C

SB-SC

Line (End Cut) Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of 
Cut I2

Double Cut 
(DC 6) EDP No.

Single Cut 
(SC 3) EDP No.

Alu Cut (NF) 
EDP No.

SB SB-3NF 3/8 2  1/2 1/4 3/4 19014 - -

SB SB-3X 3/8 3  1/4 1/4 1  1/2 10978 10975 -

SB SB-4 7/16 2  3/4 1/4 1 11003 11000 -

SB SB-41 1/16 1  1/2 1/8 1/4 11453 11450 -

SB SB-41L2 1/16 2 1/8 1/4 17253 17250 -

SB SB-41L3 1/16 3 1/8 1/4 17278 17275 -

SB SB-42 3/32 1  1/2 1/8 7/16 11478 11475 -

SB SB-42L2 3/32 2 1/8 7/16 17303 17300 -

SB SB-42L3 3/32 3 1/8 7/16 17328 17325 -

SB SB-43 1/8 1  1/2 1/8 9/16 11503 11500 -

SB SB-43L2 1/8 2 1/8 9/16 17353 17350 -

SB SB-43L3 1/8 3 1/8 9/16 17378 17375 -

SB SB-5 1/2 2  3/4 1/4 1 11028 11025 19016

SB SB-51 1/4 1  11/16 1/8 3/16 11550 11553 -
SB SB-5NF 1/2 2  3/4 1/4 1 19016 - -

SB SB-7NF 3/4 2  3/4 1/4 1 19020 - -

SB SB-7NF3/8 3/4 3 3/8 1 19022 - -

SB SB-ECO - - - - - 11525 -

Universal SB -  Cylinder Shape

29

Ordering Information 
For more information and / or to place an order, please contact 
ATA Customer Service on +3330-928-77-44 or by email sales@ atatools.com.


SC
UNIVERSAL

Line Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of 
Cut I2

Double Cut (DC 6) 
EDP No.

Single Cut 
(SC 3) EDP No.

Alu Cut (NF) 
EDP No.

SC *SC-15 3/4 2  1/4 1/4 1/2 12153 12150 -

SC *SC-16 3/4 2  1/2 1/4 3/4 12203 12200 -

SC *SC-6 5/8 2  3/4 1/4 1 11903 11900 19030

SC *SC-6NF 5/8 2  3/4 1/4 1 19030 - -

SC *SC-7 3/4 2  3/4 1/4 1 11953 11950 19032

SC *SC-9 1 2  3/4 1/4 1 12003 12000 19034

SC SC-1 1/4 2 1/4 5/8 11703 11700 19024

SC SC-11 1/8 2  5/16 1/4 1/2 12053 12050 -

SC SC-12 1/8 2  4/9 1/4 5/8 12078 12075 -

SC SC-13 5/32 2 1/4 5/8 12103 12100 -

SC SC-14 3/16 2 1/4 5/8 12128 12125 -

SC SC-1L 1/4 2 1/4 1 11728 11725 -

SC SC-1L6 1/4 6  1/2 1/4 1/2 16328 16325 -

SC SC-1NF 1/4 2 1/4 3/4 19024 - -

SC SC-2 5/16 2  1/2 1/4 3/4 11753 11750 -

SC SC-3 3/8 2  1/2 1/4 3/4 11778 11775 19026

SC SC-3L 3/8 2  3/4 1/4 1 11803 11800 -

SC SC-3L6 3/8 6  3/4 1/4 3/4 16353 16350 -

SC SC-3NF 3/8 2  1/2 1/4 3/4 19026 - -

SC SC-3X 3/8 3  1/4 1/4 1  1/2 11828 11825 -

SC SC-4 7/16 2  3/4 1/4 1 11853 11850 -

SC SC-41 3/32 1  1/2 1/8 7/16 12253 12250 -

Features & Benefits - SC SINGLE CUT

FEATURES	 BENEFITS
Single Flute	 Very good finish
Neutral rake angle	 Good cutting action while stronger
Reliable geometry	 Versatile applications & materials

Recommended Air Tools
FEATURES	 TOOL
Small diameter for finishing	 SP/S & SD		

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Universal SC - Cylinder Shape

30


U
N

IV
ERSA

L

SC-5D
C

SC-51

SC-N
F

Line Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of 
Cut I2

Double Cut (DC 6) 
EDP No.

Single Cut 
(SC 3) EDP No.

Alu Cut (NF) 
EDP No.

SC SC-42 1/8 1  1/2 1/8 9/16 12278 12275 -

SC SC-42L2  1/8 2 1/8 9/16 17453 17450 -

SC SC-42L3  1/8 3 1/8 9/16 17478 17475 -

SC SC-5 1/2 2  3/4 1/4 1 11878 11875 19028

SC SC-51 1/4 2 1/8 1/2 12303 12300 -

SC SC-52 5/32 1  1/2 1/8 1/2 12328 12325 -

SC SC-53 3/16 1  1/2 1/8 1/2 12353 12350 -

SC SC-5L6 1/2 7 1/4 1 16378 16375 -

SC SC-5NF 1/2 2  3/4 1/4 1 19028 - -

SC SC-61 3/32 1  1/4 3/32 3/8 12378 12375 -

SC SC-7NF 3/4 2  3/4 1/4 1 19032 - -

SC SC-7NF3/8 3/4 3 3/8 1 19034 - -

SC SC-81 3/16 2 3/16 1/2 12403 12400 -

Line -
Long Shank

Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of Cut 
I2

Double Cut (DC 6) 
EDP No.

Single Cut 
(SC 3) EDP No.

SC SC-1L6 1/4 6  1/2 1/4 1/2 16328 16325

SC SC-3L6 3/8 6  3/4 1/4 3/4 16353 16350

SC SC-5L6 1/2 7 1/4 1 16378 16375

SC SC-1ML6 6 162 6 12,7 26328 26325

SC SC-3ML6 9,5 169 6 19 26353 26350

SC SC-5ML6 12,7 175 6 25 26378 26375

Ordering Information 
For more information and / or to place an order, please contact 
ATA Customer Service on +3330-928-77-44 or by email sales@ atatools.com.


Line Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of Cut 
I2

Double Cut (DC 
6) EDP No.

Single Cut 
(SC 3) EDP No.

Alu Cut (NF) 
EDP No.

SD - Ball Shape *SD-6 5/8 2  1/3 1/4 9/16 12578 12575 19042

SD - Ball Shape *SD-6NF 5/8 2  1/3 1/4 9/16 19042 - -

SD - Ball Shape *SD-7 3/4 2  4/9 1/4 11/16 12628 12625 19044

SD - Ball Shape *SD-9 1 2  2/3 1/4 15/16 12678 12675 19046

SD - Ball Shape SD-1 1/4 2 1/4 7/32 12453 12450 19036

SD - Ball Shape SD-11 1/8 2 1/4 3/32 12728 12725 -

SD - Ball Shape SD-14 3/16 2 1/4 1/8 12753 12750 -

SD - Ball Shape SD-1L6 1/4 6  2/9 1/4 7/32 16403 16400 -

SD - Ball Shape SD-1NF 1/4 2 1/4 7/32 19036 - -

SD - Ball Shape SD-2 5/16 2 1/4 1/4 12478 12475 -

SD - Ball Shape SD-3 3/8 2  1/16 1/4 5/16 12503 12500 19038

SD - Ball Shape SD-3L6 3/8 6  1/3 1/4 5/16 16428 16425 -

SD - Ball Shape SD-3NF 3/8 2  1/16 1/4 5/16 19038 - -

SD - Ball Shape SD-4 7/16 2  1/7 1/4 3/8 12528 12525 -

SD - Ball Shape SD-41 3/32 1  1/2 1/8 3/32 12778 12775 -

SD
UNIVERSAL

Recommended Air Tools
FEATURES	 TOOL
Small diameter for finishing	 SP/S & SD		

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Universal SD -  Ball Shape

32


Line Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of Cut 
I2

Double Cut (DC 
6) EDP No.

Single Cut 
(SC 3) EDP No.

Alu Cut (NF) 
EDP No.

SD - Long Shank SD-1L6 1/4 6  2/9 1/4 7/32 16403 16400 -

SD - Long Shank SD-3L6 3/8 6  1/3 1/4 5/16 16428 16425 -

SD - Long Shank SD-5L6 1/2 6  4/9 1/4 7/16 16453 16450 -

SD
-D

C

SD
-N

F

SD
-SC

Line Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of Cut 
I2

Double Cut (DC 
6) EDP No.

Single Cut 
(SC 3) EDP No.

Alu Cut (NF) 
EDP No.

SD - Ball Shape SD-42 1/8 1  1/2 1/8 1/8 12803 12800 -

SD - Ball Shape SD-42L2  1/8 2 1/8 1/8 17553 17550 -

SD - Ball Shape SD-42L3  1/8 3 1/8 1/8 17578 17575 -

SD - Ball Shape SD-5 1/2 2  1/5 1/4 7/16 12553 12550 19040

SD - Ball Shape SD-51 1/4 1  3/4 1/8 7/32 12828 12825 -

SD - Ball Shape SD-52 5/32 1  1/2 1/8 5/32 12840 12837 -

SD - Ball Shape SD-53 3/16 1  1/2 1/8 5/32 12853 12850 -

SD - Ball Shape SD-5L6 1/2 6  5/11 1/4 7/16 16453 16450 -

SD - Ball Shape SD-5NF 1/2 2  1/5 1/4 7/16 19040 - -

SD - Ball Shape SD-61 3/32 1  1/4 3/32 3/32 12878 12875 -

SD - Ball Shape SD-7NF 3/4 2  4/9 1/4 11/16 19044 - -

SD - Ball Shape SD-7NF3/8 3/4 2  11/16 3/8 11/16 19046 - -

SD - Ball Shape SD-81 3/16 2 3/16 5/32 12903 12900 -

Universal SD - Long Shank

U
N

IV
ERSA

L

Universal SD -  Ball Shape

33

Ordering Information 
For more information and / or to place an order, please contact 
ATA Customer Service on +3330-928-77-44 or by email sales@ atatools.com.


Line Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of 
Cut I2

Double Cut 
(DC 6) EDP 

No.

Single Cut 
(SC 3) EDP 

No.

Alu Cut (NF) 
EDP No.

SE - Oval Shape *SE-6 5/8 2  3/4 1/4 1 13028 13025 19052

SE - Oval Shape *SE-6NF 5/8 2  3/4 1/4 1 19052

SE - Oval Shape *SE-7 3/4 2  3/4 1/4 1 13078 13075 19054

SE - Oval Shape SE-1 1/4 2 1/4 3/8 12953 12950

SE - Oval Shape SE-11 3/16 2 1/4 5/16 13128 13125

SE - Oval Shape SE-1L6 1/4 6  3/8  1/4  3/8 16478 16475

SE - Oval Shape SE-3 3/8 2  3/8 1/4 5/8 12978 12975 19048

SE - Oval Shape SE-3L6 3/8 6  5/8  1/4  5/8 16503 16500

SE - Oval Shape SE-3NF 3/8 2  3/8 1/4 5/8 19048

SE - Oval Shape SE-41 1/8 1  1/2 1/8 7/32 13153 13150

SE - Oval Shape SE-41L2 1/8 2 1/8 7/32 17603 17600

SE - Oval Shape SE-41L3 1/8 3 1/8 7/32 17628 17625

SE - Oval Shape SE-5 1/2 2  5/8 1/4 7/8 13003 13000 19050

SE - Oval Shape SE-51 1/4 1  8/9 1/8 3/8 13178 13175

SE - Oval Shape SE-53 3/16 1  1/2 1/8 9/32 13203 13200

SE - Oval Shape SE-5L6 1/2 6  8/9  1/4  7/8 16528 16525

SE
L

L2
1

D1

D2

UNIVERSAL

Recommended Air Tools
FEATURES	 TOOL
Small diameter for finishing	 SP/S & SD		

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Universal SE - Oval Shape

34

Ordering Information 
For more information and / or to place an order, please contact 
ATA Customer Service on +3330-928-77-44 or by email sales@ atatools.com.


SE-D
C1

SD
-N

E

SE-SC1

Line Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter 

D2

Length of 
Cut 
I2

Double Cut 
(DC 6) EDP 

No.

Single Cut 
(SC 3) EDP 

No.

Alu Cut (NF) 
EDP No.

SE - Long Shank SE-1L6 1/4 6  3/8 1/4 3/8 16478 16475

SE - Long Shank SE-3L6 3/8 6  5/8 1/4 5/8 16503 16500

SE - Long Shank SE-5L6 1/2 6  8/9 1/4 7/8 16528 16525

Features & Benefits - LONG SHANKS

FEATURES	 BENEFITS
Extra length	 Better excess
Hardened stell shank	 Stiff and reliable
Many lengths available	 Suits all access applications

Line Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of 
Cut I2

Double Cut 
(DC 6) EDP 

No.

Single Cut 
(SC 3) EDP 

No.

Alu Cut (NF) 
EDP No.

SE - Oval Shape SE-5NF 1/2 2  5/8 1/4 7/8 19050

SE - Oval Shape SE-61 3/32 1  1/4 3/32 1/8 13228 13225

SE - Oval Shape SE-7NF 3/4 2  3/4 1/4 1 19054

SE - Oval Shape SE-7NF3/8 3/4 2  3/4 3/8 1 19056

SE - Oval Shape SE-81 3/16 2 3/16 9/32 13253 13250

U
N

IV
ERSA

L

Recommended Air Tools
FEATURES	 TOOL
Access issue	 All die-grinders	

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Universal SE - Oval Shape

Universal SE - Long Shank

35


Line Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of Cut 
I2

Double Cut 
(DC 6) EDP No.

Single Cut 
(SC 3) EDP No.

Alu Cut (NF) 
EDP No.

F - Tree Shape *SF-14 3/4 3 1/4 1  1/4 13578 13575 19066

F - Tree Shape *SF-15  3/4 3  1/4 1/4 1  1/4 13628 13625 19068

F - Tree Shape *SF-6 5/8 2  3/4 1/4 1 13403 13400 19064

F - Tree Shape *SF-6NF 5/8 2  3/4 1/4 1 19064

F - Tree Shape *SF-7 3/4 2  3/4 1/4 1 13453 13450

F - Tree Shape SF-1 1/4 2 1/4 5/8 13303 13300 19058

F - Tree Shape SF-11 1/8 2  1/32 1/4 1/2 13503 13500

F - Tree Shape SF-13 1/2 2  1/2 1/4 3/4 13528 13525

F - Tree Shape SF-14NF 3/4 3 1/4 1  1/4 19066

F - Tree Shape SF-14NF3/8 3/4 3  1/4 3/8 1  1/4 19068

F - Tree Shape SF-1L6 1/4 6  1/2 1/4 1/2 16553 16550

F - Tree Shape SF-1NF 1/4 2 1/4 3/4 19058

F - Tree Shape SF-3 3/8 2  1/2 1/4 3/4 13328 13325 19060

F - Tree Shape SF-3L6 3/8 6  3/4 1/4 3/4 16578 16575

F - Tree Shape SF-3NF 3/8 2  1/2 1/4 3/4 19060

F - Tree Shape SF-4 7/16 2  3/4 1/4 1 13353 13350

F - Tree Shape SF-41 1/8 1  1/2 1/8 1/4 13678 13675

SF
UNIVERSAL

Recommended Air Tools
FEATURES	 TOOL
Small diameter for finishing	 SP/S & SD		

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Universal SF - Tree Shape

36


Line -
Long Shank

Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of Cut 
I2

Double Cut (DC 
6) EDP No.

Single Cut 
(SC 3) EDP No.

F - Long Shank SF-1L6 1/4 6  1/2 1/4 5/8 16553 16550

F - Long Shank SF-3L6 3/8 6  3/4 1/4 3/4 16578 16575

F - Long Shank SF-5L6 1/2 7 1/4 1 16603 16600

SF-D
C1

SF-N
F

SF-SC1

U
N

IV
ERSA

L

Line Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of Cut 
I2

Double Cut 
(DC 6) EDP No.

Single Cut 
(SC 3) EDP No.

Alu Cut (NF) 
EDP No.

F - Tree Shape SF-42 1/8 1  1/2 1/8 1/2 13703 13700

F - Tree Shape SF-42L2 1/8 2 1/8 1/2 17653 17650

F - Tree Shape SF-42L3 1/8 3 1/8 1/2 17678 17675

F - Tree Shape SF-5 1/2 2  3/4 1/4 1 13378 13375 19062

F - Tree Shape SF-51 1/4 2 1/8 1/2 13728 13725

F - Tree Shape SF-53 3/16 1  1/2 1/8 1/2 13753 13750

F - Tree Shape SF-5L6 1/2 7 1/4 1 16603 16600

F - Tree Shape SF-5NF 1/2 2  3/4 1/4 1 19062

F - Tree Shape SF-61 3/32 1  1/4 3/32 1/4 13778 13775 19056

F - Tree Shape SF-81 3/16 2 3/16 1/2 13803 13800

Universal SF - Tree Shape

Universal SF - Long Shank

37

Ordering Information 
For more information and / or to place an order, please contact 
ATA Customer Service on +3330-928-77-44 or by email sales@ atatools.com.


Line Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of Cut 
I2

Double Cut (DC 
6) EDP No.

Single Cut 
(SC 3) EDP No.

SG - Tree Shape *SG-15 3/4 3  1/4 1/4 1  1/2 14103 14100

SG - Tree Shape *SG-6 5/8 2  3/4 1/4 1 13953 13950

SG - Tree Shape *SG-7 3/4 2  3/4 1/4 1 14003 14000

SG - Tree Shape SG-1 1/4 2 1/4 5/8 13853 13850

SG - Tree Shape SG-13 1/2 2  1/2 1/4 3/4 14053 14050

SG - Tree Shape SG-1L6 1/4 6  1/2 1/4 1/2 16628 16625

SG - Tree Shape SG-2 5/16 2  1/2 1/4 3/4 13878 13875

SG - Tree Shape SG-3 3/8 2  1/2 1/4 3/4 13903 13900

SG - Tree Shape SG-3L6 3/8 6  3/4 1/4 3/4 16653 16650

SG - Tree Shape SG-41 1/8 1  1/2 1/8 1/4 14153 14150

SG - Tree Shape SG-42 1/8 1  1/2 1/8 5/16 14178 14175

SG - Tree Shape SG-43 1/8 1  1/2 1/8 3/8 14203 14200

SG - Tree Shape SG-44 1/8 1  1/2 1/8 1/2 14228 14225

SG - Tree Shape SG-44L2  1/8 2 1/8 1/2 17853 17850

SG - Tree Shape SG-44L3  1/8 3 1/8 1/2 17878 17875

G
UNIVERSAL

Recommended Air Tools
FEATURES	 TOOL
Small diameter for finishing	 SP/S & SD		

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Universal SG - Tree Shape Pointed End

38


U
N

IV
ERSA

L

Line Description Cutting 
Diameter D1

Length of Cut 
I2

Shank 
Diameter D2

Overall 
Length I1

Double Cut 
(DC 6) EDP No.

Single Cut 
(SC 3) EDP No.

SG - Long Shank SG-1L6 1/4 1/2 1/4 6  1/2 16628 16625

SG - Long Shank SG-3L6 3/8 3/4 1/4 6  3/4 16653 16650

SG - Long Shank SG-5L6 1/2 1 1/4 7 16678 16675

SG
-D

C1

SG
-SC1

Line Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of Cut 
I2

Double Cut (DC 
6) EDP No.

Single Cut 
(SC 3) EDP No.

SG - Tree Shape SG-5 1/2 2  3/4 1/4 1 13928 13925

SG - Tree Shape SG-51 1/4 2 1/8 1/2 14253 14250

SG - Tree Shape SG-53 3/16 1  1/2 1/8 1/2 14278 14275

SG - Tree Shape SG-5L6 1/2 7 1/4 1 16678 16675

SG - Tree Shape SG-61 3/32 1  1/4 3/32 1/4 14303 14300

SG - Tree Shape SG-81 3/16 2 3/16 1/2 14328 14325

Universal SG - Tree Shape Pointed End

Universal SG -  Long Shank

39

Ordering Information 
For more information and / or to place an order, please contact 
ATA Customer Service on +3330-928-77-44 or by email sales@ atatools.com.


Line  Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of Cut 
I2

Double Cut (DC 
6) EDP No.

Single Cut 
(SC 3) EDP No.

SH - Flame Shape *SH-6 5/8 3  1/5 1/4 1  7/16 14453 14450

SH - Flame Shape *SH-7 3/4 3  3/8 1/4 1  5/8 14503 14500

SH - Flame Shape SH-1 1/4 2 1/4 5/8 14378 14375

SH - Flame Shape SH-2 5/16 2  1/2 1/4 3/4 14403 14400

SH - Flame Shape SH-2L6 5/16 6  3/4 1/4 3/4 16703 16700

SH - Flame Shape SH-41 1/8 1  1/2 1/8 1/4 14553 14550

SH - Flame Shape SH-41L2  1/8 2 1/8 1/4 17903 17900

SH - Flame Shape SH-41L3  1/8 3 1/8 1/4 17928 17925

SH - Flame Shape SH-5 1/2 3 1/4 1  1/4 14428 14425

SH - Flame Shape SH-53 3/16 1  1/2 1/8 3/8 14603 14600

SH - Flame Shape SH-5L6 1/2 7  1/4 1/4 1  1/4 16728 16725

Line -
Long Shank Description Cutting 

Diameter D1
Overall 

Length I1
Shank 

Diameter D2
Length of Cut 

I2
Double Cut (DC 

6) EDP No.
Single Cut 

(SC 3) EDP No.

SH - Long Shank SH-2L6 5/16 6  3/4 1/4 3/4 16703 16700

SH - Long Shank SH-5L6 1/2 7  1/4 1/4 1  1/4 16728 16725

SH
UNIVERSAL

SG-DC1

SG-SC1

Recommended Air Tools
FEATURES	 TOOL
Small diameter for finishing	 SP/S & SD		

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Universal SH - Flame Shape

Universal SH - Long Shank

40


SJ
UNIVERSAL

SJ-DC

SJ-SC

U
N

IV
ERSA

L

Line  - 
Cone Shape Description Cutting 

Diameter D1
Overall 

Length I1
Shank 

Diameter D2
Length of Cut 

I2
Double Cut (DC 6) 

EDP No.
Single Cut 

(SC 3) EDP No.

SJ - 60°    *SJ-6 5/8 2  4/9 1/4 9/16 14753 14750

SJ - 60°    *SJ-7 3/4 2  5/9 1/4 11/16 14803 14800

SJ - 60°    *SJ-9 1 2  7/9 1/4 15/16 14853 14850

SJ - 60°    SJ-1 1/4 2 1/4 3/16 14678 14675

SJ - 60°    SJ-3 3/8 2  1/5 1/4 5/16 14703 14700

SJ - 60°    SJ-42 1/8 1  1/2 1/8 3/32 14903 14900

SJ - 60°    SJ-5 1/2 2  1/3 1/4 7/16 14728 14725

Universal SJ - Cone Shape

SK-DC

SK-SC

Recommended Air Tools
FEATURES	 TOOL
Access issue	 All die-grinders	

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Recommended Air Tools
FEATURES	 TOOL
Access issue	 All die-grinders	

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

SK
UNIVERSAL

Line  - 
Cone Shape

Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of Cut 
I2

Double Cut (DC 
6) EDP No.

Single Cut 
(SC 3) EDP No.

SK - 90°    *SK-6 5/8 2  1/4 1/4 5/16 15003 15000

SK - 90°    *SK-7 3/4 2  1/3 1/4 3/8 15053 15050

SK - 90°    *SK-9 1 2  3/8 1/4 1/2 15103 15100

SK - 90°    SK-1 1/4 2 1/4 1/8 14928 14925

SK - 90°    SK-3 3/8 2  1/16 1/4 3/16 14953 14950

SK - 90°    SK-42 1/8 1  1/2 1/8 1/16 15153 15150

SK - 90°    SK-5 1/2 2  1/9 1/4 1/4 14978 14975

Universal SK - Cone Shape

41


Line Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of 
Cut I2 Angle

Double Cut 
(DC 6) EDP 

No.

Single Cut 
(SC 3) EDP No.

Alu Cut (NF) 
EDP No.

SL - Taper Shape   *SL-5 5/8 3  1/16 1/4 1  3/16 14° 15278 15275 19074

SL - Taper Shape   *SL-5NF 5/8 3  1/16 1/4 1  3/16 14° 19074

SL - Taper Shape   *SL-6 5/8 3  1/5 1/4 1  5/16 14° 15303 15300 19076

SL - Taper Shape   *SL-6NF 5/8 3  1/5 1/4 1  5/16 14° 19076

SL - Taper Shape   *SL-7 3/4 3  3/8 1/4 1  1/2 14° 15353 15350 19078

SL - Taper Shape   SL-1 1/4 2 1/4 5/8 14° 15178 15175

SL - Taper Shape   SL-1L6 1/4 6  3/4 1/4 5/8 14° 16753 16750

SL - Taper Shape   SL-2 5/16 2  3/4 1/4 7/8 14° 15203 15200

SL - Taper Shape   SL-3 3/8 2  15/16 1/4 1  1/16 14° 15228 15225 19070

SL - Taper Shape   SL-3L6 3/8 7  2/9 1/4 1  1/16 14° 16778 16775

SL - Taper Shape   SL-3NF 3/8 2  15/16 1/4 1  1/16 14° 19070

SL - Taper Shape   SL-4 1/2 3 1/4 1  1/8 14° 15253 15250 19072

SL - Taper Shape   SL-41 1/8 1  1/2 1/8 3/8 8° 15403 15400

SL - Taper Shape   SL-42 1/8 1  1/2 1/8 1/2 8° 15428 15425

SL - Taper Shape   SL-42L2 1/8 2 1/8 1/2 8° 17953 17950

SL - Taper Shape   SL-42L3 1/8 3 1/8 1/2 8° 17978 17975

SL
UNIVERSAL

Recommended Air Tools
FEATURES	 TOOL
Small diameter for finishing	 SP/S & SD		

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Universal SL - Radius End Taper Shape

42


Line  - 
Long Shank

Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of 
Cut 
I2

Angle Double Cut 
(DC 6) EDP 

No.

Single Cut 
(SC 3) EDP No.

Alu Cut (NF) 
EDP No.

SL - Long Shank SL-1L6 1/4 6  3/4 1/4 5/8 14° 16753 16750

SL - Long Shank SL-3L6 3/8 7  2/9 1/4 1  1/16 14° 16778 16775

SL - Long Shank SL-4L6 1/2 7  3/11 1/4 1  1/8 14° 16803 16800

SL-D
C1

SL-N
F

SL-SC1

U
N

IV
ERSA

L

Line Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of 
Cut I2 Angle

Double Cut 
(DC 6) EDP 

No.

Single Cut 
(SC 3) EDP No.

Alu Cut (NF) 
EDP No.

SL - Taper Shape   SL-4L6 1/2 7  3/11 1/4 1  1/8 14° 16803 16800

SL - Taper Shape   SL-4NF 1/2 3 1 4 1  1/8 14° 19072

SL - Taper Shape   SL-53 3/16 1  1/2 1/8 1/2 14° 15453 15450

SL - Taper Shape   SL-7NF 3/4 3  3/8 1/4 1  1/2 14° 19078

SL - Taper Shape   SL-7NF3/8  3/4 3  5/8 3/8 1  1/2 14° 19080

SL - Taper Shape   SL-81 3/16 2 3/16 7/16 14° 15478 15475

Universal SL - Taper Shape

Universal SL - Long Shank

43

Ordering Information 
For more information and / or to place an order, please contact 
ATA Customer Service on +3330-928-77-44 or by email sales@ atatools.com.


U
N

IV
ERSA

L

SLine Description Cutting 
Diameter D1

Overall 
Length I1

Shank 
Diameter D2

Length of 
Cut I2 Angle Double Cut (DC 

6) EDP No.
Single Cut 

(SC 3) EDP No.
Alu Cut (NF) 

EDP No.

SM - Cone Shape   *SM-6 5/8 2  8/9 1/4 1 31° 15628 15625 -

SM - Cone Shape   SM-1 1/4 2 1/4 1/2 22° 15503 15500 -

SM - Cone Shape   SM-2 1/4 2 1/4 3/4 14° 15528 15525 -

SM - Cone Shape   SM-3 1/4 2 1/4 1 10° 15553 15550 -

SM - Cone Shape   SM-4 3/8 2  1/2 1/4 5/8 28° 15578 15575 -

SM - Cone Shape   SM-41 1/8 1  1/2 1/8 11/32 12° 15678 15675 -

SM - Cone Shape   SM-42 1/8 1  1/2 1/8 7/16 14° 15703 15700 -

SM - Cone Shape   SM-42L2  1/8 2 1/8 7/16 14° 18053 18050 -

SM - Cone Shape   SM-42L3  1/8 3 1/8 7/16 14° 18078 18075 -

SM - Cone Shape   SM-43 1/8 1  1/2 1/8 5/8 7° 15728 15725 -

SM - Cone Shape   SM-5 1/2 2  3/4 1/4 7/8 28° 15603 15600 -

SM - Cone Shape   SM-51 1/4 2  1/9 1/8 1/2 22° 15753 15750 -

SM - Cone Shape   SM-53 3/16 1  1/2 1/8 1/2 16° 15778 15775 -

SM - Cone Shape   SM-61 3/32 1  1/4 3/32 1/4 10° 15803 15800 19080

SM
UNIVERSAL

SM-DC

SM-SC

Recommended Air Tools
FEATURES	 TOOL
Small diameter for finishing	 SP/S & SD		

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Universal SM - Cone Shape

44


Line  - 
Cone Shape Description Cutting 

Diameter D1
Overall 

Length I1
Shank 

Diameter D2
Length of 

Cut I2 Angle Double Cut (DC 
6) EDP No.

Single Cut 
(SC 3) EDP No.

SN - Inverted *SN-6 5/8 2  1/2 1/4 3/4 18° 15928 15925

SN - Inverted *SN-7 3/4 2  3/8 1/4 5/8 30° 15978 15975

SN - Inverted SN-1 1/4 2 1/4 5/16 10° 15853 15850

SN - Inverted SN-2 3/8 2  1/9 1/4 3/8 13° 15878 15875

SN - Inverted SN-4 1/2 2  1/4 1/4 1/2 28° 15903 15900

SN - Inverted SN-41 3/32 1  1/2 1/8 1/8 10° 16028 16025

SN - Inverted SN-42 1/8 1  1/2 1/8 3/16 10° 16053 16050

SN - Inverted SN-51 1/4 1  3/4 1/8 1/4 10° 16078 16075

SN - Inverted SN-53 3/16 1  1/2 1/8 1/4 10° 16103 16100

SN - Inverted SN-61 3/32 1  1/4 3/32 1/8 10° 16128 16125

SN - Inverted SN-81 3/16 2 3/16 1/4 10° 16153 16150

SN
UNIVERSAL

SN-DC

SN-SC

U
N

IV
ERSA

L

Recommended Air Tools
FEATURES	 TOOL
Small diameter for finishing	 SP/S & SD		

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

New Product Brochure 

www.atatools.com

114538_ATA_BusCard.indd   4 05/03/2014   13:39

Universal SN - Cone Shape Inverted

45


Line  Description Contents Shank 
Diameter D2

Double Cut (DC 
6) EDP No.

Bur Sets BUR SET #1 SA42/SA43/SC41/SC42/SD42/SE41/SF42/SG43/SH41/SL42/SM42/SN42 1/8 18200

Bur Sets BUR SET #1 D/C SA42/SA43/SC41/SC42/SD42/SE41/SF42/SG43/SH41/SL42/SM42/SN42 1/8 18201

Bur Sets BUR SET #16 SA1/SA3/SA5/SC1/SC3/SC5/SD3/SD5/SE3/SF1/SF3/SF5/SG1/SG3/SL3/SL4 1/4 18216

Bur Sets BUR SET #16 D/C SA1/SA3/SA5/SC1/SC3/SC5/SD3/SD5/SE3/SF1/SF3/SF5/SG1/SG3/SL3/SL4 1/4 18217

Bur Sets BUR SET #2 SA61/SA63/SC61/SD61/SE61/SF61/SG61/SM61/SN61 3/32 18202

Bur Sets BUR SET #2 D/C SA61/SA63/SC61/SD61/SE61/SF61/SG61/SM61/SN61 3/32 18203

Bur Sets BUR SET #4 SA81/SC81/SD81/SE81/SF81/SG81/SL81/SN81 3/16 18206

Bur Sets BUR SET #4 D/C SA81/SC81/SD81/SE81/SF81/SG81/SL81/SN81 3/16 18207

Bur Sets BUR SET #6 SA5/SC3/SC5/SD5/SF3/SF5/SG3/SL4 1/4 18210

Bur Sets BUR SET #6 D/C SA5/SC3/SC5/SD5/SF3/SF5/SG3/SL4 1/4 18211

Bur Sets BUR SET #7 SA52/SA53/SC52/SC53/SD53/SE53/SF53/SG53/SH53/SL53/SM53/SN53 1/8 18212

Bur Sets BUR SET #7 D/C SA52/SA53/SC52/SC53/SD53/SE53/SF53/SG53/SH53/SL53/SM53/SN53 1/8 18213

Bur Sets BUR SET EXTRA 
LONG #8 SA1L6/SA5L6/SC1L6/SC5L6/SD1L6/SF1L6/SG1L6/SL1L6 1/4 18214

Bur Sets BUR SET EXTRA 
LONG #8 D/C SA1L6/SA5L6/SC1L6/SC5L6/SD1L6/SF1L6/SG1L6/SL1L6 1/4 18215

Bur Sets MINIATURE BUR 
SET #5 SA51/SB51/SC51/SD51/SE51/SF51/SG51/SM51/SN51 1/8 18208

Bur Sets MINIATURE BUR SET 
#5 D/C SA51/SB51/SC51/SD51/SE51/SF51/SG51/SM51/SN51 1/8 18209

Bur Sets BUR SET #1M SA42M/SA43M/SC41M/SC42M/SD42M/SE41M/SF42M/SG43M/SH41M/
SL42M/SM42M/SN42M 3mm 28200

Bur Sets BUR SET #1M D/C SA42M/SA43M/SC41M/SC42M/SD42M/SE41M/SF42M/SG43M/SH41M/
SL42M/SM42M/SN42M 3mm 28201

Bur Sets BUR SET #6M SA5M/SC3M/SC5M/SD5M/SF3M/SF5M/SG3M/SL4M 6mm 28210

Bur Sets BUR SET #6M D/C SA5M/SC3M/SC5M/SD5M/SF3M/SF5M/SG3M/SL4M 6mm 28211

Bur Sets BUR SET #8M SA1ML6/SA5ML6/SC1ML6/SC5ML6/SD1ML6/SF1ML6/SG1ML6/SL1ML6 6mm 28214

Bur Sets BUR SET #8M D/C SA1ML6/SA5ML6/SC1ML6/SC5ML6/SD1ML6/SF1ML6/SG1ML6/SL1ML6 6mm 28215

Sets
UNIVERSAL

Burr Set 1 Burr Set 2 Burr Set 4 Burr Set 5 Burr Set 6 Burr Set 7 Burr Set 8 Burr Set 16

Wear Eye 
Protection!

Wear Hearing 
Protection!

Observe the recommended
rotational speed, especially when
using burrs with long shanks!

Universal Sets

46


SA
FETY

• 	 The use of eye, face, and ear protection is strongly 
	 recommended.

• 	 Burs with shanks longer than 1-3/4 (inch) should 
	 be used at 50% of the normal speed.

• 	 Extended shank burs are only recommended for 
	 use in well maintained handheld grinders.

• 	 Stabilize extended shank burs by lightly contacting 
	 the workpiece prior to starting the grinder.

• 	 Blue discoloring of steel shanks indicates excessive heat 	
	 due to overuse. Continued use could cause injury.

SAFETY
INSTRUCTIONS

47


t: +1 330-928-7744	 e: sales@atatools.com 
f: +1 330-849-2977	 w: www.atatools.com

ATA Tools Inc., 238 Marc Drive
Cuyahoga Falls, Ohio 44223

t: +353 (0)49 ??? ????	 e: sales@atatools.ie
f: +353 (0)49 ??? ????	 w: www.atatools.ie

IDA Business & Technology Park, 
Kilgarry, Cavan, Co. Cavan, Ireland

European Offices


