

# **veritas®**

# **Mk.II Honing Guide System**


The Veritas® Mk.II Honing Guide System provides a reliable method for honing a wide range of tools by ensuring consistent, accurate results.

The deluxe honing guide set includes two interchangeable blade carriers, an angle registration jig, and two roller bases. This set is most useful for a wide variety of blades. The standard (original) Mk.II honing guide, consisting of a standard blade carrier, a straight roller and a registration jig, is the best choice for woodworkers who mostly use wide blades. For those who predominantly sharpen narrow blades, a narrow-blade honing guide, consisting of the narrow-blade carrier, a straight roller and a registration jig, is also available. For those who already own the standard Mk.II honing guide, the narrow-blade carrier is available separately.

The standard blade carrier uses a clamping bar that registers on the face of the blade. It accepts flat or tapered blades between 1/2" and 27/8" wide and up to 15/32" thick, including skew blades. It is used with the registration jig to set bevel angles from  $15^{\circ}$  to  $54^{\circ}$  and back bevels from  $10^{\circ}$  and  $20^{\circ}$ .

The narrow-blade carrier is designed to hold blades and chisels from  $^{1/8}$ " to  $^{1/2}$ " wide, using parallel jaws to ensure blades stay square to the jig. The jaws are also canted to keep blades centered and tight to the reference face of the jig, whether they have bevelled or square edges – it will even hold chisels that are triangular in cross-section. It accepts bevel-edged chisels up to  $^{15/32}$ " thick and square-edged chisels up to  $^{11/32}$ " thick. It is used with the registration jig to set bevel angles from  $15^{\circ}$  to  $40^{\circ}$  and back bevels from  $10^{\circ}$  and  $20^{\circ}$ .

The angle registration jig sets the appropriate blade projection for the desired bevel angle. It lets you sharpen consistently to the same bevel angle or make a controlled change, as desired. This not only makes tool sharpening faster, but also reduces the wear caused by needless reshaping of edges.

The three-position eccentric rollers let you add a micro-bevel to any angle setting with a simple turn of a knob. The straight roller provides a stable base for even the narrowest of blades, and the barrel-shaped camber roller lets you rock the guide to hone a slight curve or camber into a plane blade edge, eliminating blade tracks when smoothing.

**Note:** Before using the honing guide, apply a drop of oil to the junction of the roller, as shown in **Figure 19**.


Figure 1: Mk.II deluxe honing guide components.

# Step 1: Lapping

Since a sharp edge is basically the meeting point of two flat and polished surfaces, the first thing to ensure is that the face or bottom of any blade is perfectly flat in the area near the cutting edge before you attempt to hone the bevel.

An easy way to lap a new blade is on an 800 or 1000 grit water stone; only on a very wide blade would you have to resort to a coarser stone such as 250 grit. It need not be lapped flat along the entire face, just near the cutting edge. While lapping, be sure to keep the face of the blade flat to avoid gouging the face or creating an unintentional back bevel. Finish by honing with a 4000 grit stone, then polishing with an 8000 grit (or finer) stone.


Figure 2: Lapping the face.

# Step 2: Setting the Honing Guide

The standard blade carrier can be set to one of three bevel angle configurations, while the narrow-blade carrier can be set to one of two bevel angle configurations. These are numbered and color-coded for clarity and ease of use (see **Figure 3**).

- Position ① (red) for high angles (available only on the standard blade carrier),
- Position @ (yellow) for standard angles and
- Position 3 (green) for back bevels.

Loosen the locking knob on the blade carrier, then lift and slide the head to the required position. For example, if you are honing angles between  $15^{\circ}$  and  $40^{\circ}$ , set the head to the ② (yellow) location.


Figure 3: Configurations for different bevel angle requirements.

Tip: In general, position ② (yellow) on the narrow-blade carrier will accommodate the traditional range of chisel bevels.

## **Switching the Blade Carrier**

To switch from one blade carrier to the other, unfasten the locking knob to disengage the blade carrier from the roller base. Position the desired blade carrier on the roller base and secure it to the roller base with the locking knob and washer, as shown in **Figure 4**.


Figure 4: Mounting the narrow-blade carrier onto the roller base.

# Step 3: Setting the Angle Registration Jig

The angle registration jig not only sets the blade projection for the desired bevel angle, but it also ensures your blade is centered and squared in the standard blade carrier. (*Note:* The parallel jaws in the narrow-blade carrier automatically center the blade.)

Slide the registration jig onto the dovetail feature along the front of the blade carrier. Set the registration jig such that the pointer on the top jaw of the jig aligns with the approximate width of your blade on the scale on the top of the blade carrier (see **Figure 5**). Tighten the registration jig clamp knob only finger tight. **Do not** overtighten as it is desirable to have some up and down movement of the registration jig to allow it to easily slide off the blade when loosened.

Set the registration stop to the desired bevel angle, aligning it with the scale of your choice. The registration stop in **Figure 5** is set for a 1" wide blade and a 30° bevel angle using the ② (yellow) standard-angle configuration.


Figure 5: Registration jig installed.

Bevel Angle	Used on these tools	
<15°	Back bevels.	
15° to 20°	Paring chisels, skew chisels (including turning skews that are bevelled both sides), low-angle planes for softwood, skew-blade planes.	
20° to 25°	All of the above (except skews) for hardwood or end-grain use.	
25° to 30°	Chisels used both for paring and light mortising, firmer chisels for softwood, most plane blades (smooth, jack, jointer, etc.), and spokeshave blades.	
30° to 35°	Mortise chisels, firmer chisels for hardwood, plane blades for hardwood with pin knots.	
35° to 40°	Mortise chisels for heavy use, particularly any with brittle steel.	
>40°	Scraper plane blades and bevel-up smoothing planes used on wood with difficult/reversing grain to produce Type II wood chips.	

## Step 4: Installing the Blade

For reliable results, the blade **must** be properly installed in the blade carrier.

#### Standard Blade Carrier

Loosen the two blade clamp knobs on the standard blade carrier. Open the clamp bar wide enough to slide the blade in. The knobs **must** be loosened and tightened in small increments. **Do not** tighten or loosen one side substantially more than the other; otherwise, the clamp bar or knobs may jam.

Hold the honing guide upside down, and slide the blade in such that it bears against the fence on the registration jig and just barely touches the registration stop (see **Figure 6**). The blade will be centered in the honing guide. The resulting bevel angle will be accurate, and the edge square to the side of the blade. **Hand tighten the knobs firmly and evenly**. The clamp bar must be parallel to the upper jaw to effectively secure the blade.


Figure 6: Plane blade installed in standard blade carrier.

#### Narrow-Blade Carrier

Hold the narrow-blade carrier assembly upside down. Turn the blade clamp knob counterclockwise to open the clamp jaws, place the chisel blade between the two jaws and against the registration stop, then turn the clamp knob clockwise to clamp the chisel blade firmly (but avoid overtightening). (*Note: The parallel jaws in the narrow-blade carrier automatically center the blade.*)


Figure 7: Chisel installed in narrow-blade carrier.

For either blade carrier, loosen the registration jig clamp knob and slide the registration jig off of the blade carrier. Check that the blade clamp knobs are still tight after removing the jig to ensure the blade does not inadvertently shift in use.

# **Step 5: Honing the Primary Bevel**

Ensure that the micro-bevel knob is set to the 12 o'clock position (as shown in **Figure 8**). The spring-loaded knob is easy to adjust by pulling it out of the body just enough to allow rotation of the pointer to the desired position.

Roll the guide and blade back and forth on the abrasive surface until a satisfactory bevel is formed, ensuring that any downward force is applied mainly to the edge of the blade. Since the roller maintains the angle, it should be in contact with the stone at all times. If the roller is lifted off the stone, the very edge of the blade will have a higher bevel angle than the one selected.

The primary bevel should extend at least 1/8" back from the edge.


Figure 8: Micro-bevel knob set at 12 o'clock for honing primary bevel.


Figure 9: Primary bevel.


## **Step 6: Honing the Micro-Bevel**

One of the features of the honing guide is that the blade can be quickly and easily honed to a razor-sharp edge by adding a micro-bevel (or secondary bevel) to the primary bevel. A smooth micro-bevel on the blade produces the same result as honing the complete bevel, since only the cutting edge itself has any effect when cutting. You remove less steel, but arrive at a sharp edge quickly. With the micro-bevel knob in the 6 o'clock position, you will obtain a micro-bevel with a 1° to 2° difference from the primary bevel.


Note: The section between the primary bevel and the micro-bevel can often be skewed in relation to the edge; however, this is not a concern. While the geometry of the guide is sensitive to even the smallest influences, the geometry at the edge of the blade is not nearly as sensitive. The guide will create a square edge, even if the section between primary and micro-bevel appears to be skewed.

#### **Back Bevels**

Back bevels are low-angle bevels applied to the back of a plane blade. There are two major reasons to apply a back bevel, and these depend on the type of plane blade.


bevel down), a back bevel is used to increase the effective cutting angle from the otherwise fixed angle of the plane bed. This is useful when working wood with highly figured and/or reversing grain. The back bevel angle will need to be tailored to the particular situation; however, the following chart may be used as a starting point:


\*Note: The effective cutting angle noted in this chart is based on a 45° plane bed. For plane beds other than 45°, calculate the back-bevel angle required by subtracting the plane bed angle from the desired effective cutting angle.


Figure 10: Micro-bevels.


Figure 11: Micro-bevel knob set at 6 o'clock for honing the micro-bevel.


Figure 12: Skewed micro-bevel interface.


Figure 13: Bevels on a plane blade.

On a low-angle plane (where the blade is mounted bevel up), a back bevel is used to increase the included bevel angle without affecting the effective cutting angle. The purpose of this is to increase the durability of the edge, particularly when working

end grain. For this application, very low back-bevel angles must be used to maintain adequate relief angle behind the edge.

To create back-bevel angles of 10° or higher, simply set the blade carrier in the ③ (green) back-bevel configuration and the blade registration stop on the ③ (green) scale. Install the blade with the primary bevel up (as shown in **Figure 14**), and the micro-bevel knob in the 12 o'clock position.


Figure 14: Configuration for honing back bevels.

Back bevels should extend no more than 1/32" back from the edge; a few passes on the abrasive surface should be sufficient to achieve the desired effect. A large back bevel will offer no advantages and will require a lot of material removal from the micro-bevel, should the need arise to remove the back bevel.

Important Note: In the back-bevel configuration, the indicated bevel angle is dependent on blade thickness. The settings on the registration jig have been calibrated for a 1/8" thick blade. Blade thickness does not have a large effect on bevel angle, and a blade 3/16" thick will have a bevel angle varying less than 1° from the registration jig setting.

To obtain back bevels of less than 10°, you will need to set the micro-bevel knob in the 6 o'clock position and use a spacer block (see table below for required offset) underneath the roller. The spacer can simply be a block of hardwood. It is important that the top surface of the spacer block be parallel with the top of the abrasive surface; otherwise, the back bevel will have a skew to it.

Offset*	Back-Bevel Angle	Registration Stop Location
5/8"	8.5°	① (red) high angle 45°
5/8"	7°	① (red) high angle 35°
5/8"	6°	① (red) high angle 30°
5/8"	5°	① (red) high angle 25°
5/8"	4°	② (yellow) standard angle 15°
<sup>13</sup> / <sub>16</sub> "	3°	① (red) high angle 30°
13/16"	2°	② (yellow) standard angle 15°

\*Note: The offset is the space you have to create between the spacer and the abrasive surface. The thickness of the spacer depends on the thickness of your abrasive material.


Figure 15: Set-up for very low-angle back bevels.

# **Setting Other Angles**

The blade stop on the registration jig has discrete positions for preset bevel angles, providing quick, accurate sharpening and perfectly repeatable results. The angles specifically marked on the jig represent the most common blade angles you will encounter on manufactured chisels and plane blades. But that does not mean the honing guide cannot handle other angles. On the contrary, by mixing configurations and settings, the honing guide can yield just about any bevel angle.

Information on setting other bevel angles is available online: www.veritastools.com.

## **Camber Roller Assembly**

The straight roller assembly provides a stable base so that blade edges remain perfectly straight and square to the blade. This is desirable for most blades; however, with larger smoothing planes, a perfectly straight blade can result in "plane tracks", small steps in the surface of the wood between plane strokes. To avoid this, it is beneficial to add a slight camber or curve to the edge of the blade.


Figure 16: Typical plane blade with camber.

The barrel-shaped roller on the camber roller assembly allows the guide to rock slightly as pressure is applied across the blade. It also has a flat section in the middle to indicate a position straight across the blade.

By replacing the straight roller assembly on the standard blade carrier\* with the camber roller assembly, adding a camber to the edge of a blade is easily controlled while still maintaining an accurate and consistent micro-bevel angle.

\*Note: Since narrow blades do not require a camber, the camber roller assembly is not used with the narrow-blade carrier.


Figure 17: Installing the camber roller assembly.

# Adding a Camber to the Edge of a Plane Blade

Generally, it is not necessary to add camber to the primary bevel. Since no more than a slight curvature is required, you need only camber the edge of the micro-bevel.

There are a number of theories regarding the amount of camber that is necessary and how to achieve it. Some references recommend using three locations (left, right and middle of the blade); others recommend five or more locations.

Since these techniques will result in a blade that is slightly faceted across its bevel, some techniques call for taking a few strokes while varying the pressure across the blade during the stroke in an effort to smooth out the curve.

No matter which technique you choose, in order to get a consistent and even curve across the blade, you need to apply consistent finger pressure to various locations across the blade and count the number of strokes at each location to ensure that equal amounts of metal are being removed. Keep in mind that the resulting camber is **not** controlled by the shape of the roller. With practice, you will develop just the right procedure.


Figure 18: Basic process for honing a camber onto a plane blade.

#### **Care and Maintenance**

Since the guide is exposed to water and abrasive particles in use, fine particles can get between the roller and the cam to interfere with smooth operation. We recommend that you flush the roller with water, dry it and apply a drop of oil to the junction of the roller, as shown in **Figure 19**, every few times you use it. Work the roller with your fingers to ensure that the oil is well distributed inside. As grit from the sharpening process eventually fouls the clamping screws, they should be cleaned and oiled occasionally as well.


Figure 19: Locations to oil roller.

# **Accessories**

05M09.04	Straight Roller Assembly
05M09.02	Replacement Straight Roller
05M09.05	Camber Roller Assembly
05M09.06	Replacement Camber Roller
05M09.03	Skew Registration Jig
05M09.09	Veritas® Narrow-Blade Carrier
50K09.01	Veritas® Bevel Gauge

# **VERÍTAS®** Tools Inc.

814 Proctor Avenue Ogdensburg NY 13669-2205 United States 1090 Morrison Drive Ottawa ON K2H 1C2 Canada

# **veritas®**

# **Narrow-Blade Head**


05M09.09

Patent Pending

The Veritas® Narrow-Blade Head is designed to hold narrow blades square to the standard Mk.II honing guide, and works with the straight roller base and angle registration jig.


Figure 1: Narrow-blade carrier components.

To install the narrow-blade carrier, unfasten the standard blade carrier from the straight roller base. Position the narrow-blade carrier on the roller base and secure it to the roller base with the locking knob and washer, as shown in **Figure 2**, aligning it to position ② (yellow) or ③ (green) as necessary for the desired bevel angle. (Position ① is not available in the chisel honing configuration.) In general, position ② (yellow) will accommodate the typical range of chisel bevels.

The narrow-blade carrier can accommodate chisel blades as narrow as 1/8'' and as wide as 11/2''. Blades with bevelled sides are securely held.


Figure 2: Mounting the narrow-blade carrier onto the straight roller base.

Once the blade carrier is installed, slide the angle registration jig onto the dovetail feature along the front of the narrow-blade carrier. Locate the registration stop for the desired bevel angle.


Figure 3: Connecting the registration jig onto the narrow-blade carrier.

Hold the narrow-blade carrier assembly upside down. Turn the blade clamp knob counterclockwise to open the clamp jaws, place the chisel blade between the two jaws and against the registration stop, then turn the clamp knob clockwise to clamp the chisel blade firmly (but avoid overtightening). (*Note: The parallel jaws in the narrow-blade carrier automatically center the blade.*)


Figure 4: Installing a chisel.

Loosen the registration jig clamp knob, slide the registration jig off of the narrow-blade carrier, and sharpen the blade.

Note: The section between the primary bevel and the micro-bevel can often be skewed in relation to the edge; however, this is not a concern. While the geometry of the guide is sensitive to even the smallest influences, the geometry at the edge of the blade is not nearly as sensitive. The guide will create a square edge, even if the section between the primary bevel and the micro-bevel appears to be skewed.


Figure 5: Skewed micro-bevel interface.

# **Camber Roller Assembly**

05M09.05

Patent Pending

The straight roller assembly provides a stable base so that blade edges remain perfectly straight and square to the blade. This is desirable for most blades; however, with larger smoothing planes, a perfectly straight blade can result in "plane tracks", small steps in the surface of the wood between plane strokes. To avoid this, it is beneficial to add a slight camber or curve to the edge of the blade.


Figure 1: Typical plane blade with camber.

The barrel-shaped roller on the camber roller assembly allows the guide to rock slightly as pressure is applied across the blade. It also has a flat section in the middle to indicate a position straight across the blade.

By replacing the straight roller assembly on the standard blade carrier\* with the camber roller assembly, adding a camber to the edge of a blade is easily controlled while still maintaining an accurate and consistent micro-bevel angle.

\*Note: Since narrow blades do not require a camber, the camber roller assembly is not used with the narrow-blade carrier.


Figure 2: Installing the camber roller assembly.

# Adding a Camber to the Edge of a Plane Blade

Generally, it is not necessary to add camber to the primary bevel. Since no more than a slight curvature is required, you need only camber the edge of the micro-bevel.

There are a number of theories regarding the amount of camber that is necessary and how to achieve it. Some references recommend using three locations (left, right and middle of the blade); others recommend five or more locations.

Since these techniques will result in a blade that is slightly faceted across its bevel, some techniques call for taking a few strokes while varying the pressure across the blade during the stroke in an effort to smooth out the curve.

No matter which technique you choose, in order to get a consistent and even curve across the blade, you need to apply consistent finger pressure to various locations across the blade and count the number of strokes at each location to ensure that equal amounts of metal are being removed. Keep in mind that the resulting camber is **not** controlled by the shape of the roller. With practice, you will develop just the right procedure.


Figure 3: Basic process for honing a camber onto a plane blade.

# **VERÍTAS®** Tools Inc.

814 Proctor Avenue Ogdensburg NY 13669-2205 United States 1090 Morrison Drive Ottawa ON K2H 1C2 Canada Patent Pending.

The skew registration jig is used with the Veritas® Mk.II Standard Honing Guide, allowing skew chisels and blades to be accurately and repeatedly sharpened and honed to a very sharp edge. The jig attaches to the standard blade carrier using the same dovetail feature along the front of the blade carrier as the angle registration jig. It is used with the standard blade carrier set to the ② (yellow) standard-angle configuration.


The jig is designed to hone bevel angles of  $20^{\circ}$ ,  $25^{\circ}$ ,  $30^{\circ}$  and  $35^{\circ}$ , and skew angles from  $10^{\circ}$  to  $45^{\circ}$  in  $5^{\circ}$  increments (see **Figure 2**). Skew angles for  $18^{\circ}$ ,  $22^{\circ}$  and  $28^{\circ}$  are also included, as these are common angles for skew plane blades.


Figure 2: Skew registration jig markings.

# Step 1: Setting the Bevel Angle

Place the fence in the appropriate groove for the bevel angle you are honing. The fence shown in **Figure 2** is set for a  $25^{\circ}$  bevel angle. Note that the bevel angle is measured normal to the cutting edge, not parallel to the length of the blade. (See **Figure 3**.)

The fence is reversible to accommodate left and right skews. Simply flip it over end for end to orient the blade stop left or right, as needed.


Figure 3: Bevel and skew angle measurement. Note the direction in which the bevel angle is measured.

## **Step 2: Setting the Skew Angle**

### a) Establishing the Skew Angle using the Jig

If the skew angle is known, slide the fence so that the blade stop is tangent to the appropriate skew angle line (see **Figure 4**).


Figure 4: Setting the blade stop to a known skew angle.

You can also use the jig to determine the skew angle, as shown in **Figure 5**. Slide the blade along the fence until the edge of the blade aligns with one of the graduations. Once you have determined this to be the skew angle, slide the fence into place, as noted above.


Figure 5: Determine the skew angle.

#### b) Establishing the Skew Angle using the Blade

If you wish to hone a non-standard skew angle, or if you simply wish to maintain the existing angle, you can use the cutting edge of the blade as a guide. Place the long side of the blade against the registration pin and pivot the blade about the pin so that the cutting edge is parallel to and in full contact with the fence, as shown in **Figure 6**. Slide the fence so that the blade stop contacts the side of the blade and tighten the fence clamp knob (finger tight is sufficient).


Figure 6: Configuring the jig to reproduce an existing skew angle.

# Step 3: Installing the Blade

Once the registration jig has been configured, slide it onto the dovetail feature along the front of the standard blade carrier, and tighten the registration jig clamp knob. In general, position the jig so the center of blade bevel is as centered as possible under the roller. This will provide a more stable assembly when honing, and assist in keeping the guide centered on the stone.


Figure 7: Blade centered in the honing guide.

**Note:** The scale on the top of the standard blade carrier is irrelevant when using the skew registration jig.

Loosen the two blade clamp knobs on the standard blade carrier. Open the clamp bar wide enough to slide the blade in. The knobs must be loosened and tightened in small increments. **Do not** tighten or loosen one side substantially more than the other; otherwise, the clamp bar or knobs may jam.

Hold the honing guide upside down, and slide the blade in the honing guide such that the long side of the blade bears against the registration pin and the blade stop, and its cutting edge bears against the fence. Tighten the knobs firmly, but avoid overtightening.

Loosen the skew registration jig clamp knob, slide the registration jig off of the standard blade carrier, and sharpen the blade.

**Note:** The skewed blade orientation results in a rotational force on the blade not encountered when sharpening a straight blade. As such, it may not be possible to put as much pressure on the blade as it would with a straight blade.


Figure 8: Installing the registration jig and blade.