
1/8″ 1/8″

1/8″ 1/8″

3/8″ 3/8″

1/2″ 3/4″

OLSON
www.olsonsaw.com

Unique Crown Tooth
blades cut on both up and
down strokes. Two way
cutting action provides a
smooth, splinterless finish,
and clean edges. When
worn, the blade can be
turned over for cutting
with a fresh set of teeth!

Scroll Saw Blade
Selection Chart

Bevel cut letters, etc.,
medium finish fretwork and
workpieces too large to turn

Veining, line art, extreme
radius cutting
Extreme radius, delicate
fretwork
Close radius fretwork,
general purpose

Close radius , general purpose

General purpose, multi-layers

Heavy duty for faster cuts

For cutting thick wood and
multi-layers

PGT® blades have razor
sharp reverse teeth with
widely spaced gullets for
cutting straighter, faster,
smoother, more accurately.
PGT’s minimize burning &
provide the ultimate sand-
free, splinterless finish with
a clean edge. Double tooth
style is especially good for
cutting hard woods.

Hint! Tension blade
properly! With reasonable
force the center of the
blade should not move
more than 1/8″ front to
back. Too little tension
weakens performance.

Hint! More teeth per inch
provide a finer cut (good
for soft wood). Less TPI
provide a coarser cut (good
for hard wood). Use the
highest number blade for
your application (larger
blades are more durable).

Hint! Reverse Tooth blades
work best with 1-2 reverse
teeth showing above the
table on the upstroke!
Adjust blade in holder or
trim when necessary.

Flat End Spiral blades are
the same as regular spiral
blades, but with flat ends
for easier blade installation
and retention. Offered in
the two most popular sizes.

Spiral blades saw in all
directions with 360º cutting
capability. Excellent for 0º
radius scroll/fret work – no
need to turn the workpiece.
Bevel cut letters
and numbers.

45502 5RG .045″ .018″ 12/9 Skip 1/16″

45702 7RG .047″ .018″ 10/7 Skip 1/16″

45902 9RG .049″ .018″ 8/6 Skip 1/16″

49502 5RG .045″ .018″ 12/8 Double 1/16″

49702 7RG .047″ .018″ 10.5/8 Double 1/16″

49902 9RG .049″ .018″ 9/6 Double 1/16″

44002 2/0 .022″ .010″ 28/21 Skip 1/32″

44302 2R .029″ .012″ 20/14 Skip 3/64″

44602 5R .038″ .016″ 12.5/9 Skip 3/64″

44802 7R .047″ .017″ 11.5/8 Skip 1/16″

45002 9R .054″ .019″ 11.5/8 Skip 1/16″

45302 12R .062″ .024″ 9.5/6 Skip 5/64″

42002 – .100″ .022″ 9/5 Skip 1/8″

Olson TPI/
UPC Univ. No. Tooth Pilot
No. No. Width Thickness Rev. Style Hole Application

Reverse Tooth blades
have skip style teeth
and reverse teeth that
eliminate underside tear-
out and provide a smooth,
splinter-free finish.

The Olson Saw Co.
Bethel, CT 06801 USA
www.olsonsaw.com
© Copyright 2007 Olson Saw Co.

Form-OL-1052

OLSON®

Veining, line art, extreme
radius cutting
Extreme radius, delicate
fretwork

Tight radius fretwork

Close radius fretwork,
general purpose

Close radius, general purpose

General purpose, multi-layers

Heavy duty for faster cuts

62000 2/0 .024″ .011″ 20 Crown 1/32″

62200 2 .026″ .013″ 20 Crown 3/64″

62300 3 .032″ .014″ 16 Crown 3/64″

62500 5 .038″ .016″ 16 Crown 1/16″

62700 7 .045″ .017″ 11 Crown 1/16″

62900 9 .053″ .018″ 6 Crown 1/16″

63200 12 .065″ .024″ 6 Crown 5/64″

Recommended

Can Use

Not Recommended

1/8″ 1/8″

3/8″ 3/8″

1/2″ 3/4″

1/8″ 1/8″

3/8″ 3/8″

1/2″ 3/4″

1/8″ 1/8″

1/8″ 1/8″

1/8″3/16″

1/8″ 1/4″

1/8″ 3/4″

1/8″ 3/4″

1/2″ 3/4″

Ha
rd

W
oo

d
1⁄

2″
–

3⁄
4″

Ha
rd

W
oo

d
to

1
1 ⁄ 2″

So
ft

W
oo

d
to

1⁄
2″

–
3⁄

4″

So
ft

W
oo

d
to

1
1 ⁄ 2″

Ve
ne

er
/T

hi
n

W
oo

d
to

3⁄1
6″

Pl
yw

oo
d

M
DF

Pa
rti

cle
Bo

ar
d

Co
ria

n
1⁄

8″
–

1⁄
2″

Pl
as

tic
1⁄

2″
–

3⁄
4″

No
n

Fe
rro

us
M

et
al

Al
um

in
um

Sm
oo

th
Sp

lin
te

r-F
re

e
M

ed
iu

m

46100 0 – .032″ 46 – 3/64″

46300 2 – .035″ 41 – 5/64″

46500 4 – .041″ 36 – 7/64″

64302 3R .032″ .014″ 13/7 Skip 3/64″

64502 5R .038″ .016″ 13/7 Skip 5/64″

64702 7R .046″ .017″ 8/6 Skip 7/64″

64902 9R .055″ .018″ 8/6 Skip 3/64″

Ultra smooth finish,

straight or close radius

cutting, splinter-free,

clean edges

46800 2 – .035″ 41 – 5/64″

46900 4 – .041″ 36 – 7/64″

Medium speed and medium
finish of hard and soft wood,
plaster, and wallboard

Material Finish

Accurate tight radius cuts

Steady close radius cuts

Fast close radius cuts

Fast close radius cuts in
thicker wood

NEW! Mach Speed™

Spiral

Flat End Spiral

Reverse Tooth

Crown Tooth™

PGT®

Precision Ground Tooth (The Best!) Double Tooth PGT

Skip Tooth PGT

Hint! (All Blades)
For best performance, use
lower numbers for tighter
radii and higher numbers
for more general
purpose cuts.

Hint! Slow feed rate
down! Relax! Let the
blade do the cutting to
minimize burning. Also,
use a lube stick on the
blade or clear shipping
tape on the workpiece to
inhibit scorching.

Hint! (All Blades) For best
performance, use lower
numbers for thinner stock
and higher numbers for
thicker stock.

Olson TPI/
UPC Univ. No. Tooth Pilot
No. No. Width Thickness Rev. Style Hole Application

Pin End scroll saw
blades are for machines
that require 5″ pin end
blades. They are perfect
for Sears Craftsman,
Penn State, Delta, Ryobi
and all 15″ and 16″
imported scroll saws that
require pin end blades.

42401 – .070″ .010″ 18.5 Skip 3/16″

40501 – .100″ .018″ 20 Reg. 3/16″

41001 – .100″ .018″ 7 Hook 3/16″

41101 – .100″ .018″ 15 Reg. 3/16″

41201 – .100″ .018″ 10 Reg. 3/16″

42003 – .100″ .018″ 9/5 Skip 3/16″

42701 – .070″ .010″ 25 Reg. 3/16″

42101 – .156″ .056″ (Pin End) 3/16″

42100 – .156″ .056″ (Plain End) 3/16″

43200 3/0 .023″ .008″ 33 Double 1/32″

43300 2/0 .023″ .011″ 37 Double 1/32″

43400 1 .026″ .013″ 30 Double 3/64″

43500 3 .032″ .014″ 23 Double 3/64″

43600 5 .038″ .016″ 16 Double 1/16″

43700 7 .044″ .018″ 13 Double 1/16″

43800 9 .053″ .018″ 11 Double 1/16″

43900 12 .061″ .022″ 10 Double 5/64″

Extremely intricate sawing,
veining, line art

Tight radius work, fretwork

Tight radius work, fretwork

Close radius cutting

General Purpose

General Purpose

Heavy duty for fast cuts

40000 3/0 .022″ .008″ 33 Skip 1/32″

44000 2/0 .022″ .010″ 28 Skip 1/32″

44300 2 .029″ .012″ 20 Skip 3/64″

44500 4 .035″ .015″ 15 Skip 1/16″

44600 5 .038″ .016″ 12.5 Skip 1/16″

44800 7 .045″ .017″ 11.5 Skip 1/16″

45000 9 .053″ .018″ 11.5 Skip 1/16″

45300 12 .062″ .024″ 9.5 Skip 5/64″

Veining, line art & marquetry

Delicate fretwork

Extremely intricate sawing

Tight radius work

Close radius cutting

General purpose

Heavy duty, fast cuts

For wood, plaster, greenware,
soapstone and non-ferrous
metals. Turns your scroll
saw into a power sander!

Skip tooth blades are
excellent for fast cuts that
provide smooth finishes
and good chip clearance.
Univ No. 3/0 – 5 blade
sizes can be used to cut
cold rolled steel, copper,
brass, aluminum sheet and
bronze. Soft metal up to
1/8″ thick can be cut easily,
whether single sheets or
several thin sheets in a
stack cut.

Ultra intricate sawing, veining,
line art, close knit jig saw puzzles

Ultra intricate sawing, veining,
line art, close knit jig saw puzzles

Recommended

Can Use

Not Recommended

Skip style teeth/ Very thin cuts

Regular style teeth/ thin cuts

Thick wood, up to 2″
without burning!
General purpose, regular
style teeth

Regular style teeth, fast cutting

Heavy duty widely-spaced set
teeth for fast cutting

Regular style teeth/ fine cuts

Thick wood – up to 2″
without burning!40800 – .080″ .018″ 7 Hook 3/32″

Skip Tooth

Pin End

Double Tooth

NEW! Scroll Saw Files

Material Finish

Thick Wood

OLSON
www.olsonsaw.com

Scroll Saw Blade
Selection Chart

OLSON®

Double tooth blades
have two teeth together
followed by a flat space
for efficient chip removal.
They cut fast, leaving
clean edges in wood
and plastic.

Ha
rd

W
oo

d
1⁄

2″
–

3⁄
4″

Ha
rd

W
oo

d
to

1
1 ⁄ 2″

So
ft

W
oo

d
to

1⁄
2″

–
3⁄

4″

So
ft

W
oo

d
to

1
1 ⁄ 2″

Ve
ne

er
/T

hi
n

W
oo

d
to

3⁄1
6″

Pl
yw

oo
d

M
DF

Pa
rti

cle
Bo

ar
d

Co
ria

n
1⁄

8″
–

1⁄
2″

Pl
as

tic
1⁄

2″
–

3⁄
4″

No
n

Fe
rro

us
M

et
al

Al
um

in
um

Sm
oo

th
Sp

lin
te

r-F
re

e
M

ed
iu

m

