

2
INTREPID TOOL INDUSTRIES | 800.998.6565 | WWW.INTREPIDTOOL.COM

Intrepid Tool Industries provides the technology,
work force, and experience to accommodate your
cutting tool requirements.

Intrepid Tool Industries (ITI) is dedicated to
manufacturing the highest quality cutting tools
for the markets we serve. Our tools are on the
leading edge of innovation and product design.

n �Standard tools produced by Intrepid Tool
focus on customer efficiency in machining
composites, aluminum, titanium and other
aerospace materials.

n �Custom tools are developed to address the
specific challenges encountered by our
customers in aerospace, automotive, engine,
and fluid control manufacturing environments.

Intrepid Tool Industries strives for excellence
through continuous improvement in our
manufacturing facility and in our employee
training.

Manufacturers of
Hi-Performance
Standard and

Special Carbide &
PCD Holemaking

Cutting Tools

Toll Free: 800.998.6565
Fax: 623.414.4798

Email: sales@intrepidtool.com
www.intrepidtool.com

INTREPID TOOL INDUSTRIES | 800.998.6565 | WWW.INTREPIDTOOL.COM
3

Carbide Dagger Drills . 4

Straight Shank Solid Carbide Drill/Reamers 5

Carbide Threaded Shank 4 Facet Drills 6

Solid Carbide 8 Facet Drills 6

Brad Point “W” Point Drills 6

Nut Plate Drills . 7

Carbide Piloted Reamers . 7

Carbide Piloted Core Drills 7

Parabolic Drills . 7

Double Margin Drills . 7

Threaded Shank Dagger Drills 8

Threaded Shank Drill/Reamers 8

Threaded Shank Reamers 8

Combination Drill/Countersink 8

Eversink Countersinks . 9

Eversink Inserts . 10

HSS Threaded Shank Countersinks 11

Carbide Threaded Shank Countersinks 12

Polycrystalline Diamond (PCD) Drills 13

PCD Tipped Countersinks 13

Rivet Shavers . 13

Reverse Countersinks . 14

Reverse Spot Facers . 14

Port Tools . 15

C
O

N
TE

N
TS

NEW!

NEW!

NEW!

NEW!

NEW!

4
INTREPID TOOL INDUSTRIES | 800.998.6565 | WWW.INTREPIDTOOL.COM

C
A

R
B

ID
E

 D
A

G
G

E
R

 D
R

IL
LS

CARBIDE DAGGER DRILL

■■ �For strand free, accurate holes
in laminate composite and
graphite material

■■ �Most items in stock, for sizes
not shown please contact ITI
office for availability

■■ �Standard OAL is 6”, special
lengths available on request

■■ �See numbering system below
to order special diameters and
lengths

CARBIDE DAGGER DRILL

■■ �For strand free, accurate holes
in laminate composite and
graphite material

■■ �Most items in stock, for sizes
not shown please contact ITI
office for availability

■■ �Standard OAL is 4”, special
lengths available on request

■■ �See numbering system below
to order special diameters and
lengths

Part # Drill Diameter Decimal Size Metric Diameter OAL

DGGR-0938X6 3/32 .0938 2.38mm 6

DGGR-0980X6 #40 .0980 2.49mm 6

DGGR-1250X6 1/8 .1250 3.17mm 6

DGGR-1285X6 #30 .1285 3.26mm 6

DGGR-1405X6 #28 .1405 3.56mm 6

DGGR-1440X6 #27 .1440 3.65mm 6

DGGR-1556X6 .1556 3.95mm 6

DGGR-1562X6 5/32 .1562 3.97mm 6

DGGR-1590X6 #21 .1590 4.04mm 6

DGGR-1610X6 #20 .1610 4.09mm 6

DGGR-1635X6 .1635 4.15mm 6

DGGR-1645X6 .1645 4.17mm 6

DGGR-1875X6 3/16 .1875 4.76mm 6

DGGR-1910X6 #11 .1910 4.85mm 6

DGGR-1935X6 #10 .1935 4.91mm 6

DGGR-1960X6 #9 .1960 4.98mm 6

DGGR-1990X6 #8 .1990 5.05mm 6

DGGR-2500X6 1/4 .2500 6.35mm 6

DGGR-3125X6 5/16 .3125 7.94mm 6

DGGR-3750X6 3/8 .3750 9.52mm 6

Part # Drill Diameter Decimal Size Metric Diameter OAL

DGGR-0938X4 3/32 .0938 2.38mm 4

DGGR-0980X4 #40 .0980 2.49mm 4

DGGR-1250X4 1/8 .1250 3.17mm 4

DGGR-1285X4 #30 .1285 3.26mm 4

DGGR-1470X4 #26 .1470 3.73mm 4

DGGR-1562X4 5/32 .1562 3.97mm 4

DGGR-1590X4 #21 .1590 4.04mm 4

DGGR-1610X4 #20 .1610 4.09mm 4

DGGR-1875X4 3/16 .1875 4.76mm 4

DGGR-1910X4 #11 .1910 4.85mm 4

DGGR-1935X4 #10 .1935 4.91mm 4

DGGR-1960X4 #9 .1960 4.98mm 4

DGGR-1990X64 #8 .1990 5.05mm 4

DGGR-2500X4 1/4 .2500 6.35mm 4

DGGR-3125X4 5/16 .3125 7.94mm 4

DGGR-3750X4 3/8 .3750 9.52mm 4

Example:

DGGR-0938-6
Drill Diameter OAL

Example:

DGGR-0938-4
Drill Diameter OAL

5
INTREPID TOOL INDUSTRIES | 800.998.6565 | WWW.INTREPIDTOOL.COM

S
TR

A
IG

H
T

S
H

A
N

K
 S

O
LI

D
 C

A
R

B
ID

E
 D

R
IL

L/
R

E
A

M
E

R
S

STRAIGHT SHANK SOLID
CARBIDE DRILL/REAMERS

■■ �For strand free, accurate holes
in laminate composite and
graphite material

■■ �Most items in stock, for sizes
not shown please contact ITI
office for availability

■■ �Standard OAL is 6”, special
lengths available on request

■■ �Standard flute length is 1 ½”

■■ �See numbering system below
to order special diameters and
lengths

STRAIGHT SHANK SOLID
CARBIDE DRILL/REAMERS

■■ �For strand free, accurate holes
in laminate composite and
graphite material

■■ �Most items in stock, for sizes
not shown please contact ITI
office for availability

■■ �Standard OAL is 4”, special
lengths available on request

■■ �Standard flute length is 1 ½”

■■ �See numbering system below
to order special diameters and
lengths

Part # Reamer Diameter Decimal Size Metric Diameter OAL

DRRM-0938X6 3/32 .0938 2.38mm 6

DRRM-0980X6 #40 .0980 2.49mm 6

DRRM-1250X6 1/8 .1250 3.17mm 6

DRRM-1285X6 #30 .1285 3.26mm 6

DRRM-1562X6 5/32 .1562 3.97mm 6

DRRM-1590X6 #21 .1590 4.04mm 6

DRRM-1610X6 #20 .1610 4.09mm 6

DRRM-1875X6 3/16 .1875 4.76mm 6

DRRM-1910X6 #11 .1910 4.85mm 6

DRRM-1935X6 #10 .1935 4.91mm 6

DRRM-1960X6 #9 .1960 4.98mm 6

DRRM-1990X6 #8 .1990 5.05mm 6

DRRM-2500X6 1/4 .2500 6.35mm 6

DRRM-3125X6 5/16 .3125 7.94mm 6

DRRM-3750X6 3/8 .3750 9.52mm 6

DGGR-1960X6 #9 .1960 4.98mm 6

DGGR-1990X6 #8 .1990 5.05mm 6

DGGR-2500X6 1/4 .2500 6.35mm 6

DGGR-3125X6 5/16 .3125 7.94mm 6

DGGR-3750X6 3/8 .3750 9.52mm 6

Part # Reamer Diameter Decimal Size Metric Diameter OAL

DGGR-0938X4 3/32 .0938 2.38mm 4

DGGR-0980X4 #40 .0980 2.49mm 4

DGGR-1250X4 1/8 .1250 3.17mm 4

DGGR-1285X4 #30 .1285 3.26mm 4

DGGR-1470X4 #26 .1470 3.73mm 4

DGGR-1562X4 5/32 .1562 3.97mm 4

DGGR-1590X4 #21 .1590 4.04mm 4

DGGR-1610X4 #20 .1610 4.09mm 4

DGGR-1875X4 3/16 .1875 4.76mm 4

DGGR-1910X4 #11 .1910 4.85mm 4

DGGR-1935X4 #10 .1935 4.91mm 4

DGGR-1960X4 #9 .1960 4.98mm 4

DGGR-1990X64 #8 .1990 5.05mm 4

DGGR-2500X4 1/4 .2500 6.35mm 4

DGGR-3125X4 5/16 .3125 7.94mm 4

DGGR-3750X4 3/8 .3750 9.52mm 4

Example:

DRRM-1285-6
Reamer Diameter OAL

Example:

DRRM-1285-4
Reamer Diameter OAL

6
INTREPID TOOL INDUSTRIES | 800.998.6565 | WWW.INTREPIDTOOL.COM

C
A

R
B

ID
E

 T
H

R
E

A
D

E
D

 S
H

A
N

K
 4

 F
A

C
E

T
D

R
IL

LS
S

O
LI

D
 C

A
R

B
ID

E

8
 F

A
C

E
T

D
R

IL
LS

B
R

A
D

 P
O

IN
T

“W
”

P
O

IN
T

D
R

IL
LS

CARBIDE THREADED SHANK
4 FACET DRILLS

■■ ��For strand free, accurate holes
in laminate composite and
graphite material

■■ �Most items in stock, for sizes
not shown please contact ITI
office for availability

■■ �See numbering system below to
order special diameters and flute
lengths

SOLID CARBIDE 8 FACET DRILLS

■■ ��Avoids delamination in composite and
graphite materials

■■ �See numbering system to the right to order
special diameters and flute lengths

BRAD POINT “W” POINT DRILLS NEW!

■■ �Brad point drills work well in plastics, nylon, fiber,
fiberglass, and many other man made materials

■■ �See numbering system to the right to order special
diameters and flute lengths

Part # Drill Diameter Decimal Size Flute Length Metric Diameter OAL

DRTS-0938 3/32 .0938 7/8 2.38mm 2 1/8

DRTS-0980 #40 .0980 7/8 2.49mm 2 1/8

DRTS-1250 1/8 .1250 7/8 3.17mm 2 1/8

DRTS-1285 #30 .1285 1 1/8 3.26mm 2 1/8

DRTS-1562 5/32 .1562 1 1/8 3.97mm 2 1/8

DRTS-1590 #21 .1590 1 1/8 4.04mm 2 1/8

DRTS-1610 #20 .1610 1 1/8 4.09mm 2 1/8

DRTS-1875 3/16 .1875 1 1/8 4.76mm 2 1/8

DRTS-1910 #11 .1910 1 1/8 4.85mm 2 1/8

DRTS-1935 #10 .1935 1 1/8 4.91mm 2 1/8

DRTS-2188 7/32 .2188 1 1/8 5.56mm 2 1/8

DRTS-2500 1/4 .2500 1 1/8 6.35mm 2 1/8

DRTS-2570 F .2570 1 1/8 6.53mm 2 1/8

Example:

DRTS-1910-1.125-2.125
Drill Diameter OALFlute Length

Example:

DR8F-1285-1.5-4
Drill Diameter OALFlute

Length

Example:

DRWP-1285-1.5-4
Drill Diameter OALFlute

Length

7
INTREPID TOOL INDUSTRIES | 800.998.6565 | WWW.INTREPIDTOOL.COM

N
U

T
P

LA
TE

D

R
IL

LS
C

A
R

B
ID

E
 P

IL
O

TE
D

R

E
A

M
E

R
S

C
A

R
B

ID
E

 P
IL

O
TE

D

C
O

R
E

 D
R

IL
LS

PA
R

A
B

O
LI

C

D
R

IL
LS

D
O

U
B

LE
 M

A
R

G
IN

D

R
IL

LS

NUT PLATE DRILLS

■■ �������8-32 Threaded Shank Standard

CARBIDE PILOTED REAMERS

■■ �������Finish an existing hole to a precise diameter

■■ �See numbering system to the right to order reamers

CARBIDE PILOTED CORE DRILLS

■■ ��������Finish drilling an existing hole

■■ �See numbering system to the right to order drills

PARABOLIC DRILLS

■■ ���������Improves chip evacuation in deep hole drilling of
non-ferrous materials

■■ �See numbering system to the right to order drills

DOUBLE MARGIN DRILLS

■■ ��Superior finish in drilled holes

■■ �See numbering system to the right to order drills

Part # Drill Size Flute Length

DRNUT-098-420 .098 .420

DRNUT-098-560 .098 .560

Example:

DRP-1562-1.5-4
Drill Diameter OALFlute

Length

Example:

DRDM-1562-1.5-4
Drill Diameter OALFlute

Length

Example:

RMP-1562-1285-1.5-4
Major Diameter OALFlute

Length
Pilot

Diameter

Example:

DRCD-1562-1285-1.5-4
Major Diameter OALFlute

Length
Pilot

Diameter

8
INTREPID TOOL INDUSTRIES | 800.998.6565 | WWW.INTREPIDTOOL.COM

TH
R

E
A

D
E

D
 S

H
A

N
K

D

R
IL

L/
R

E
A

M
E

R
S

TH
R

E
A

D
E

D
 S

H
A

N
K

R

E
A

M
E

R
S

C
O

M
B

IN
AT

IO
N

D

R
IL

L/
C

O
U

N
TE

R
S

IN
K

S
TH

R
E

A
D

E
D

 S
H

A
N

K

D
A

G
G

E
R

 D
R

IL
LS

THREADED SHANK DRILL/REAMERS

■■ ����Hand held drilling and reaming of composites
and graphite in one operation

■■ �See numbering system to the right to order
drill/reamers

THREADED SHANK REAMERS

■■ �Accurate hole diameters in non-ferrous
materials at controlled depths

■■ �See numbering system to the right to order
reamers

COMBINATION DRILL/COUNTERSINKS NEW!

■■ �Combine Drill/Countersink into one operation

■■ Many different sizes and angles available

■■ Contact ITI for pricing and availability

Example:

DGGRTS-1910-2.125
Drill Diameter OAL

Example:

RMTS-1562-1285-1.5-4
Major Diameter OALFlute

Length
Pilot

Diameter

Example:

DRRMTS-2110-1.125-3.12
Reamer Diameter OALFlute

Length

THREADED SHANK DAGGER DRILLS

■■ ���Avoids delamination and controls depth in hand
held operation

■■ �See numbering system to the right to order drills

9
INTREPID TOOL INDUSTRIES | 800.998.6565 | WWW.INTREPIDTOOL.COM

Threaded Shank

Body Dia

Insert

Pilot

Insert Screw

Threaded Shank

Body Dia

Insert

Pilot

Cam Pin
E

VE
R

S
IN

K
 C

O
U

N
TE

R
S

IN
K

S

PA
T

N
O

.
5

8
6

3
1

6
1

E
VE

R
S

IN
K

 C
O

U
N

TE
R

S
IN

K
S

BOLT-ON STYLE

EVERSINK COUNTERSINKS
PAT NO. 5863161

■■ �Replaceable inserts allow for
repeatable countersink depth

■■ �Integral pilot and consistent positioning
permits the fillet radius to be tangent to
the pilot

■■ �Simple insert replacement system for
increased efficiency

■■ ���Insert Screw # 19035

■■ Torx Key # 19552

CAM-LOCK STYLE
EVERSINK COUNTERSINKS

Bolt On C sink

Body Dia Included Angle Threaded Shank Max. Pilot Dia

5/8 100° 1/4-28 .281

5/8 130° 1/4-28 .281

3/4 100° 3/8-24 .296

7/8 100° 3/8-24 .421

7/8 130° 3/8-24 .421

1 100° 7/16-20 .546

1 130° 7/16-20 .546

Cam Lock C sink

Body Dia Included Angle Threaded Shank Max. Pilot Dia

5/8 100° 1/4-28 .281

5/8 130° 1/4-28 .269

3/4 100° 3/8-24 .296

7/8 100° 3/8-24 .421

7/8 130° 3/8-24 .327

1 100° 7/16-20 .546

1 130° 7/16-20 .452

THREADED SHANK COUNTERSINK 100° & 130°

THREADED SHANK COUNTERSINK 100° & 130°

Numbering System:

618701
Body Dia.
6 = 5/8”
7 = 3/4”
8 = 7/8”
9 = 1”

C sink Angle
8 = 82°
9 = 90°
1 = 100°
3 = 130°

Pilot Dia.
Middle 4 Digits

 Numbering System:

2-618701Body Dia.
6 = 5/8”
7 = 3/4”
8 = 7/8”
9 = 1”

Number of Flutes C sink Angle
8 = 82°
9 = 90°
1 = 100°
3 = 130°Pilot Dia.

Middle 4 Digits

■■ ����Replaceable inserts allow
for repeatable countersink
depth

■■ �Integral pilot and consistent
positioning permits the fillet radius
to be tangent to the pilot

■■ �Simple insert replacement system
for increased efficiency

■■ ���ICam Pin Part # For Pilots
Under .200”: 101501

■■ �Cam Pin Part # For Pilots
Over .200”: 101501L

■■ Hex Key # 19325

Min Pilot Dia .151 For 2 Flutes

Min Pilot Dia .093

10
INTREPID TOOL INDUSTRIES | 800.998.6565 | WWW.INTREPIDTOOL.COM

E
VE

R
S

IN
K

 I
N

S
E

R
TS

EVERSINK INSERTS

■■ ���Other fillet radii available

■■ ��Other fillet radii available

■■ �PCD Tipped Cam-Lock
and Bolt-On inserts are
available; Call for pricing

Insert Number Included Angle Body Diameter Insert Style

IC61C025 100° 5/8 25° Double Angle

IC71C025 100° 3/4-1" 25° Double Angle

IC61R020 100° 5/8 .020 Radius

IC71R035 100° 3/4-1" .035 Radius

IC63R025 130° 5/8 .025 Radius

IC63R030 130° 5/8 .030 Radius

IC73R025 130° 7/8-1" .025 Radius

IC73R035 130° 7/8-1" .035 Radius

Insert Number Included Angle Body Diameter Insert Style

IB61S000 100° 5/8 Straight

IB71S000 100° 3/4-1" Straight

IB61C025 100° 5/8 25° Double Angle

IB71C025 100° 3/4-1" 25° Double Angle

IB61R020 100° 5/8 .020 Radius

IB71R035 100° 3/4-1" .035 Radius

IB63S000 130° 5/8 Straight

IB73S000 130° 7/8-1" Straight

IB63R025 130° 5/8 .025 Radius

IB63R030 130° 5/8 .030 Radius

IB73R025 130° 7/8-1" .025 Radius

IB73R030 130° 7/8-1" .030 Radius

CAM-LOCK STYLE

BOLT-ON STYLE

Radius Style

Radius Style

Double Angle Style

Double Angle Style

Straight Style

Straight Style

 Numbering System:

IB61R015

Insert Style
B= Bolt On
C= Cam Lock
X= �Square

Bolt on

I= Insert

Body Dia.
6= 5/8
7 = 3/4, 7/8 & 1”

Insert Type
R = Radius
C = Chamfer
S = Straight

C sink Angle
8 = 82°
9 = 90°
1 = 100°
3 = 130°

Radius or
Chamfer

11
INTREPID TOOL INDUSTRIES | 800.998.6565 | WWW.INTREPIDTOOL.COM

H
S

S
 T

H
R

E
A

D
E

D
 S

H
A

N
K

 C
O

U
N

TE
R

S
IN

K
S

 82° HSS Countersinks 100° HSS Countersinks 130° HSS Countersinks

Part # Body Dia Pilot Dia Part # Body Dia Pilot Dia Part # Body Dia Pilot Dia

HT-33-8-094 3/8 3/32 HT-33-1-094 3/8 3/32 HT-33-3-094 3/8 3/32

HT-33-8-125 3/8 1/8 HT-33-1-098 3/8 #40 HT-33-3-098 3/8 #40

HT-33-8-156 3/8 5/32 HT-33-1-125 3/8 1/8 HT-33-3-125 3/8 1/8

HT-33-8-187 3/8 3/16 HT-33-1-128 3/8 #30 HT-33-3-128 3/8 #30

HT-34-8-094 7/16 3/32 HT-33-1-156 3/8 5/32 HT-33-3-156 3/8 5/32

HT-34-8-125 7/16 1/8 HT-33-1-159 3/8 #21 HT-33-3-159 3/8 #21

HT-34-8-156 7/16 5/32 HT-33-1-161 3/8 #20 HT-33-3-161 3/8 #20

HT-34-8-187 7/16 3/16 HT-33-1-187 3/8 3/16 HT-33-3-187 3/8 3/16

HT-35-8-094 1/2 3/32 HT-33-1-191 3/8 #11 HT-33-3-191 3/8 #11

HT-35-8-125 1/2 1/8 HT-33-1-193 3/8 #10 HT-33-3-193 3/8 #10

HT-35-8-156 1/2 5/32 HT-34-1-094 7/16 3/32 HT-35-3-098 1/2 #40

HT-35-8-187 1/2 3/16 HT-34-1-125 7/16 1/8 HT-35-3-125 1/2 1/8

HT-36-8-094 5/8 3/32 HT-34-1-156 7/16 5/32 HT-35-3-128 1/2 #30

HT-36-8-125 5/8 1/8 HT-34-1-187 7/16 3/16 HT-35-3-156 1/2 5/32

HT-36-8-156 5/8 5/32 HT-35-1-094 1/2 3/32 HT-35-3-159 1/2 #21

HT-36-8-187 5/8 3/16 HT-35-1-098 1/2 #40 HT-35-3-161 1/2 #20

HT-36-8-250 5/8 1/4 HT-35-1-125 1/2 1/8 HT-35-3-187 1/2 3/16

HT-36-8-312 5/8 5/16 HT-35-1-128 1/2 #30 HT-35-3-191 1/2 #11

90° HSS Countersinks HT-35-1-156 1/2 5/32 HT-35-3-193 1/2 #10

Part # Body Dia Pilot Dia HT-35-1-159 1/2 #21

HT-33-9-094 3/8 3/32 HT-35-1-161 1/2 #20

HT-33-9-125 3/8 1/8 HT-35-1-187 1/2 3/16

HT-33-9-156 3/8 5/32 HT-35-1-191 1/2 #11

HT-33-9-187 3/8 3/16 HT-35-1-193 1/2 #10

HT-34-9-094 7/16 3/32 HT-36-1-094 5/8 3/32

HT-34-9-125 7/16 1/8 HT-36-1-125 5/8 1/8

HT-34-9-156 7/16 5/32 HT-36-1-156 5/8 5/32

HT-34-9-187 7/16 3/16 HT-36-1-187 5/8 3/16

HT-35-9-094 1/2 3/32 HT-36-1-250 5/8 1/4

HT-35-9-125 1/2 1/8 HT-36-1-312 5/8 5/16

HT-35-9-156 1/2 5/32

HT-35-9-187 1/2 3/16

HT-36-9-094 5/8 3/32

HT-36-9-125 5/8 1/8

HT-36-9-156 5/8 5/32

HT-36-9-187 5/8 3/16

HT-36-9-250 5/8 1/4

HT-36-9-312 5/8 5/16

HSS THREADED SHANK COUNTERSINKS

■■ �All body diameters 3/8” through 5/8” have ¼-28 threaded shank

■■ �All stock standard countersinks in the charts below have
three flutes

■■ �Call for price and delivery on other body diameters, pilot
diameters, flute configurations or alternative threaded shanks

12
INTREPID TOOL INDUSTRIES | 800.998.6565 | WWW.INTREPIDTOOL.COM

C
A

R
B

ID
E

 T
H

R
E

A
D

E
D

 S
H

A
N

K
 C

O
U

N
TE

R
S

IN
K

S

 82° Carbide Countersinks 100° Carbide Countersinks 130° Carbide Countersinks

Part # Body Dia Pilot Dia Part # Body Dia Pilot Dia Part # Body Dia Pilot Dia

CT-33-8-094 3/8 3/32 CT-33-1-187 3/8 3/16 CT-33-3-094 3/8 3/32

CT-33-8-125 3/8 1/8 CT-33-1-191 3/8 #11 CT-33-3-098 3/8 #40

CT-33-8-156 3/8 5/32 CT-33-1-193 3/8 #10 CT-33-3-125 3/8 1/8

CT-33-8-187 3/8 3/16 CT-34-1-094 7/16 3/32 CT-33-3-128 3/8 #30

CT-34-8-094 7/16 3/32 CT-34-1-125 7/16 1/8 CT-33-3-156 3/8 5/32

CT-34-8-125 7/16 1/8 CT-34-1-156 7/16 5/32 CT-33-3-159 3/8 #21

CT-34-8-156 7/16 5/32 CT-34-1-187 7/16 3/16 CT-33-3-161 3/8 #20

CT-34-8-187 7/16 3/16 CT-35-1-094 1/2 3/32 CT-33-3-187 3/8 3/16

CT-35-8-094 1/2 3/32 CT-35-1-098 1/2 #40 CT-33-3-191 3/8 #11

CT-35-8-125 1/2 1/8 CT-35-1-125 1/2 1/8 CT-33-3-193 3/8 #10

CT-35-8-156 1/2 5/32 CT-35-1-128 1/2 #30

CT-35-8-187 1/2 3/16 CT-35-1-156 1/2 5/32

CT-36-8-094 5/8 3/32 CT-35-1-159 1/2 #21

CT-36-8-125 5/8 1/8 CT-35-1-161 1/2 #20

CT-36-8-156 5/8 5/32 CT-35-1-187 1/2 3/16

CT-36-8-187 5/8 3/16 CT-35-1-191 1/2 #11

CT-36-8-250 5/8 1/4 CT-35-1-193 1/2 #10

90° Carbide Countersinks CT-36-1-094 5/8 3/32

Part # Body Dia Pilot Dia CT-36-1-125 5/8 1/8

CT-33-9-094 3/8 3/32 CT-36-1-156 5/8 5/32

CT-33-9-125 3/8 1/8 CT-36-1-187 5/8 3/16

CT-33-9-156 3/8 5/32 CT-36-1-250 5/8 1/4

CT-33-9-187 3/8 3/16

CT-34-9-094 7/16 3/32

CT-34-9-125 7/16 1/8

CT-34-9-156 7/16 5/32

CT-34-9-187 7/16 3/16

CT-35-9-094 1/2 3/32

CT-35-9-125 1/2 1/8

CT-35-9-156 1/2 5/32

CT-35-9-187 1/2 3/16

CT-36-9-094 5/8 3/32

CT-36-9-125 5/8 1/8

CT-36-9-156 5/8 5/32

CT-36-9-187 5/8 3/16

CT-36-9-250 5/8 1/4

CARBIDE THREADED SHANK COUNTERSINKS

■■ �All body diameters 3/8” through 5/8” have ¼-28 threaded shank

■■ �All stock standard countersinks in the charts below have
three flutes

■■ �Call for price and delivery on other body diameters, pilot
diameters, flute configurations or alternative threaded shanks

13
INTREPID TOOL INDUSTRIES | 800.998.6565 | WWW.INTREPIDTOOL.COM

P
O

LY
C

R
YS

TA
LL

IN
E

 D
IA

M
O

N
D

 (
P

C
D

)
D

R
IL

LS
P

C
D

 T
IP

P
E

D
 C

O
U

N
TE

R
S

IN
K

S

POLYCRYSTALLINE DIAMOND (PCD) DRILLS NEW!

■■ ��Superior wear resistance in
highly abrasive materials

■■ �8 facet drill point

PCD TIPPED COUNTERSINKS NEW!

■■ ���Superior wear resistance in highly abrasive materials

■■ �2 flute

Part # Drill Diameter Decimal Size Metric Diameter OAL
DRPCD-0980-3 #40 .0980 2.49mm 3

DRPCD-1250-3 1/8 .1250 3.18mm 3

DRPCD-1285-3 #30 .1280 3.26mm 3

DRPCD-1590-3 #21 .1590 4.04mm 3

DRPCD-1610-3 #20 .1610 4.09mm 3

DRPCD-1875-3 3/16 .1875 4.76mm 3

DRPCD-1910-3 #11 .1910 4.85mm 3

DRPCD-1953-3 #10 .1935 4.91mm 3

DRPCD-2500-3 1/4 .2500 6.35mm 3

INTEGRAL PILOT REMOVEABLE PILOT

 Numbering System:

PT-23-1-193
Number of

Flutes

Body Diameter
3 = 3/8”
5 = 1/2”
6 = 5/8”

7 = 3/4”
8 = 7/8”
9 = 1”

C sink Angle
1 = 100°
8 = 82°
9 = 90°
3 = 130°

Pilot
Diameter

 Numbering System:

PT-25-1-RP125
Number of

Flutes

Body Diameter
3 = 3/8”
5 = 1/2”
6 = 5/8”

7 = 3/4”
8 = 7/8”
9 = 1”

C sink Angle
1 = 100°
8 = 82°
9 = 90°
3 = 130°

Pilot
Diameter

RIVET SHAVERS Part # Body Dia

RS-3125 5/16

RS-3750 3/8

RS-4375 7/16

RS-5000 1/2

RS-5625 9/16

RS-6250 5/8

RS-7500 3/4

RS-8750 7/8

RS-1000 1

R
IV

E
T

S
H

AV
E

R
S

Integral Pilot Shown

14
INTREPID TOOL INDUSTRIES | 800.998.6565 | WWW.INTREPIDTOOL.COM

R
E

VE
R

S
E

 S
P

O
T

FA
C

E
R

S

REVERSE COUNTERSINKS

REVERSE SPOT FACERS

■■ ���Made from HSS

■■ �Standard Radius .030”

■■ �Other radii available upon
request

■■ �Pilots are 6” OAL, other sizes
available upon request

Example:

RSF-3750-1250
DiameterReverse

Spot Facer
OAL

PILOTS

Part # Pilot Dia

PB-094-6 3/32

PB-125-6 1/8

PB-156-6 5/32

PB-187-6 3/16

PB-250-6 1/4

PB-312-6 5/16

PB-375-6 3/8

PB-500-6 1/2

BODIES

Part # Diameter Pilot Hole

RSF-250-094 1/4 3/32

RSF-250-125 1/4 1/8

RSF-312-094 5/16 3/32

RSF-312-125 5/16 1/8

RSF-312-156 5/16 5/32

RSF-375-125 3/8 1/8

RSF-375-156 3/8 5/32

RSF-375-188 3/8 3/16

RSF-437-125 7/16 1/8

RSF-437-156 7/16 5/32

RSF-437-188 7/16 3/16

RSF-500-188 1/2 3/16

RSF-500-250 1/2 1/4

RSF-562-188 9/16 3/16

RSF-562-250 9/16 1/4

RSF-625-188 5/8 3/16

RSF-625-250 5/8 1/4

RSF-625-312 5/8 5/16

RSF-687-250 11/16 1/4

RSF-687-312 11/16 5/16

RSF-750-250 3/4 1/4

RSF-750-312 3/4 5/16

RSF-750-375 3/4 3/8

RSF-875-312 7/8 5/16

RSF-875-375 7/8 3/8

RSF-1.000-312 1 5/16

RSF-1.000-375 1 3/8

RSF-1.000-500 1 1/2

RSF-1.250-375 1 1/4 3/8

RSF-1.250-500 1 1/4 1/2

R
E

VE
R

S
E

C

O
U

N
TE

R
S

IN
K

S

 Numbering System:

RCS-31-1-156
Body Diameter
Exp: �25 = 1/4”

31 = 5/16”
37 = 3/8”
43 = 7/16”

50 = 1/2”
62 = 5/8”
75 = 3/4”
87 = 7/8”

C sink Angle
1 = 100°
8 = 82°
9 = 90°
3 = 130°

Pilot
Hole

15
INTREPID TOOL INDUSTRIES | 800.998.6565 | WWW.INTREPIDTOOL.COM

P
O

R
T

TO
O

LS

CARBIDE TIPPED

Part # Port Size Pre-Drill Size Dia A Dia B Dia C

CTPC-312-24 5/16-24 .25 .272 .360 .669

CTPC-375-24 3/8-24 .31 .335 .423 .748

CTPC-438-20 7/16-20 .37 .389 .490 .827

CTPC-500-20 1/2-20 .44 .452 .553 .906

CTPC-562-18 9/16-18 .48 .509 .618 .984

CTPC-750-16 3/4-16 .67 .689 .813 1.181

CTPC-875-14 7/8-14 .78 .806 .945 1.339

CTPC-1.062-12 1 1/16-12 .95 .981 1.150 1.614

CTPC-1.188-12 1 3/16-12 1.09 1.106 1.276 1.772

CTPC-1.312-12 1 5/16-12 1.21 1.231 1.400 1.929

CTPC-1.625-12 1 5/8-12 1.53 1.544 1.715 2.283

CTPC-1.875-12 1 7/8-12 1.78 1.794 1.965 2.559

CARBIDE TIPPED

Part # Port Size Pre-Drill Size Dia A Dia B Dia C

CTPC-375-24-649 3/8-24 .31 .335 .390 .500

CTPC-438-24-649 7/16-20 .37 .389 .454 .562

CTPC-500-20-649 1/2-20 .43 .452 .517 .625

CTPC-562-18-649 9/16-18 .49 .515 .580 .688

CTPC-625-18-649 5/8-18 .55 .578 .643 .750

CTPC-750-16-649 3/4-16 .66 .689 .769 .875

CTPC-875-14-649 7/8-14 .77 .797 .896 1.000

CTPC-1.062-12-649 1 1/16-12 .96 .981 1.086 .1234

CTPC-1.188-12-649 1 3/16-12 1.08 1.106 1.211 1.562

CTPC-1.312-12-649 1 5/16-12 1.21 1.231 1.336 1.688

CTPC-1.625-12-649 1 5/8-12 1.52 1.544 1.648 2.000

CTPC-1.875-12-649 1 7/8-12 1.77 1.794 1.898 2.050

"A"

"B"

"C"

PORT TOOLS NEW!

SAE J1926/MS16142 (SERIES PC) WITH COOLANT THRU

SAE AS5202/MS33649 (SERIES PC) WITH COOLANT THRU

Intrepid Tool Industries
10895 N. Solar Canyon Way

Building A

Surprise AZ 85379

623.414.4800

800.998.6565

Fax: 623.414.4798

www.intrepidtool.com

Email: sales@intrepidtool.com

