
6061-T651 TYPE 200
WROUGHT TOOLING PLATE

TECHNICAL FACT SHEET

ALCOA MILL PRODUCTS

6061-T651 8/17/00 2:22 PM Page 1

6061-T651 TYPE 200 WROUGHT TOOLING PLATE

As an industry leader for more than 100 years, the Aluminum Company of America stands behind its
commitment to quality processes, products, and performance for our customers. Type 200 6061-T651
wrought tooling plate is one of Alcoa's quality aluminum products. Type 200 is produced at Alcoa's
state-of-the-art rolling mill in Davenport, Iowa, by the same people, equipment, and technology that
have set aerospace and mold industry standards for quality and product development. Our tooling
plate is produced and certified in accordance with Federal Specification QQ-A 250/11, AMS 4027,
ASTM B 209 and ASME SB209. Its excellent machinability, weldability, and high strength (40-42 ksi yield)
sets the industry standard for versatility with a wide range of applications and end uses. Alcoa's
continued research and development has resulted in several new breakthroughs, including a new tolerance
guarantee. When combined, these improvements make Alcoa 6061-T651 tooling plate the highest quality
tooling plate available.

Wide Plate Tolerances Guaranteed
Changes in our production process allow Alcoa to now guarantee flatness and thickness tolerances
on all Alcoa tooling plate, including our 72.50" wide plate. The improved guarantee sets a new
industry standard for tooling plate tolerances. The guarantee includes both “as received” and “after
sawing” tooling plate, so distributors receive stable, consistently flat plate for sawing operations
while their customers receive blanks with minimal variations. Consistent blanks allow fewer set-ups,
changes and more cost effective processing.

Improved Stability and Consistency
As you know, stability and consistency are integral to the quality of 6061-T651 plate. Alcoa’s proprietary
chemistry, casting, and production techniques provide excellent piece-to-piece stability and consistency.
High stability and consistency reduce warping and movement during sawing and machining. Also,
the plate’s through-thickness consistency creates fewer metal inconsistencies for easier and faster
machining, allowing less rework and fewer scrap pieces. And our superior lot-to-lot consistency means
you get the same result time and time again, so you can develop standard procedures for machining
and finishing operations.

Expanded Satin Finish Range
Alcoa’s genuine satin finish is now available on all stocked 6061-T651 tooling plate through 2.00"
thick and 60.50" wide. The satin finish is twice as smooth as plate with coarse, mechanical finishes.
This superior smoothness lets you reduce or eliminate costly surface clean-up operations.

Better Identification System
Alcoa has also recently updated its marking system. The new method places product identification on
the top of each plate rather than the bottom. This new system lets you more easily and accurately identify
and select the proper alloy, temper, size, and specification. It also helps avoid errors by improving
the traceability of sawed blanks.

A Quality Commitment
For over a century, Alcoa has committed itself to quality processes, products, and performance. This
commitment to quality – combined with a strong dedication to our customers – has made Alcoa the
leader in the aluminum industry. As the largest aluminum company in the world, Alcoa continuously
strives to improve products and processes to meet customer needs and expectations.

Guaranteed
The improvements in our wrought tooling plate are one more example of the Alcoa commitment to excel-
lence. The flatness and thickness tolerance guarantee on all Alcoa tooling plate, its improved stability
and consistency, the expanded genuine satin finish gauge range, and the updated marking system
make Alcoa’s tooling plate the highest quality plate available. Find out how using Alcoa’s Type 200 6061-
T651 wrought tooling plate can improve your results – call your local Alcoa distributor today!

T O O L I N G P L AT E I M P R O V E M E N T S P R O V I D E G U A R A N T E E D Q U A L I T Y

6061-T651 8/17/00 2:22 PM Page 2

6061-T651 TYPE 200 WROUGHT TOOLING PLATE

.250 x 36.5 x 96.5 +.012/-.000 .100 .125 .060 3.61 88 46

.250 x 48.5 x 96.5 +.014/-.000 .100 .125 .060 3.63 118 34

.250 x 48.5 x 144.5 +0.14/-.000 .100 .125 .060 3.63 177 22

.250 x 60.5 x 144.5 +.015/-.000 .100 .125 .060 3.63 221 18

.250 x 72.5 x 144.5 +.015/-.000 .100 .125 .060 3.63 264 15

.313 x 48.5 x 144.5 +.014/-.000 .100 .125 .060 4.52 220 18

.375 x 36.5 x 96.5 +.015/-.000 .100 .125 .060 5.41 132 30

.375 x 48.5 x 144.5 +.017/-.000 .100 .125 .060 5.41 263 15

.375 x 60.5 x 144.5 +.020/-.000 .100 .125 .060 5.44 330 12

.375 x 72.5 x 144.5 +.020/-.000 .100 .125 .060 5.44 395 10

.500 x 36.5 x 96.5 +.023/-.000 .100 .125 .060 7.21 176 23

.500 x 48.5 x 144.5 +.023/-.000 .100 .125 .060 7.21 351 11

.500 x 60.5 x 144.5 +.027/-.000 .100 .125 .060 7.25 440 9

.500 x 72.5 x 144.5 +.027/.000 .100 .125 .060 7.25 527 7

.625 x 48.5 x 144.5 +.023/-.000 .100 .100 .060 8.98 437 9

.625 x 60.5 x 144.5 +.027/-.000 .100 .100 .060 9.02 547 7

.750 x 36.5 x 96.5 +.031/-.000 .100 .100 .060 10.79 264 15

.750 x 48.5 x 144.5 +.031/-.000 .100 .100 .060 10.79 525 7

.750 x 60.5 x 144.5 +.037/-.000 .100 .100 .060 10.84 658 6

.750 x 72.5 x 144.5 +.037/-.000 .100 .100 .060 10.84 789 5

.875 x 48.5 x 144.5 +.031/-.000 .100 .100 .060 12.55 611 6
1.000 x 36.5 x 96.5 +.039/-.000 .100 .100 .060 14.38 352 11
1.000 x 48.5 x 144.5 +.039/-.000 .100 .100 .060 14.38 700 5
1.000 x 60.5 x 144.5 +.047/-.000 .100 .100 .060 14.44 876 5
1.125 x 48.5 x 144.5 +.047/-.000 .100 .100 .060 16.21 789 5
1.250 x 48.5 x 144.5 +.039/-.000 .100 .100 .060 17.91 871 5
1.250 x 60.5 x 144.5 +.047/-.000 .100 .100 .060 17.96 1090 4
1.500 x 48.5 x 144.5 +.039/-.000 .100 .100 .060 21.44 1043 4
1.500 x 60.5 x 144.5 +.047/-.000 .100 .100 .060 21.49 1304 3
1.750 x 48.5 x 144.5 +.055/-.000 .100 .100 .060 25.07 1220 3
2.000 x 48.5 x 144.5 +.055/-.000 .100 .100 .060 28.61 1392 3
2.000 x 60.5 x 144.5 +.055/-.000 .100 .100 .060 28.61 1737 2
2.250 x 48.5 x 144.5 +.055/-.000 .100 .100 .060 32.13 1564 2
2.500 x 48.5 x 144.5 +.075/-.000 .100 .100 .060 35.80 1742 2
2.500 x 60.5 x 144.5 +.075/-.000 .100 .100 .060 35.80 2171 2
2.750 x 48.5 x 144.5 +.075/-.000 .100 .100 .060 41.01 1914 2
3.000 x 48.5 x 144.5 +.075/-.000 .100 .100 .060 42.65 2084 2
3.500 x 48.5 x 144.5 +.100/-.000 .100 .100 .060 50.09 2438 1
4.000 x 48.5 x 144.5 +.130/-.000 .100 .100 .060 57.36 2791 1
4.500 x 48.5 x 144.5 +.130/-.000 .100 .100 .060 64.42 3135 1
5.000 x 48.5 x 144.5 +.130/-.000 .100 .100 .060 71.47 3478 1
6.000 x 48.5 x 144.5 +.130/-.000 .100 .100 .060 85.58 4165 1

Flatness LBS/ LBS/ Plates
Stocked Sizes Thickness Longitudinal Transverse Short-Span Sq. FT Plate Per Skid

IN 6 FT 3 FT-4 FT In Any 2 FT Est. Est. Exact

Genuine Satin Finish Mill Finish
• Alcoa thickness tolerances are produced to 1⁄2 the Aluminum Association Standards on the plus side.
• All tolerances guaranteed before and after sawing.
• Non-stocked sizes available upon request.

GUARANTEED TOLERANCES

6061-T651 8/17/00 2:22 PM Page 3

6061-T651 TYPE 200 WROUGHT TOOLING PLATE

Available through Alcoa’s exclusive network of appointed distributors

ALCOA MILL PRODUCTS, INC.
P.O. BOX 8025 • BETTENDORF, IOWA 52722 • (800) 523-9596 • www.millproducts-alcoa.com ACRP-162-E

PRODUCT SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE

6061-T651 8/17/00 2:22 PM Page 4

