Woodpeckers®

Use Setup Blocks for Fast, Accurate Woodworking Machine Setups

Written by Steve Shanesy

Woodworking machine setup is often most easily accomplished using metal blocks of a precise dimension. These precision-machined blocks are perfect for your table saw, router table, drill press, band saw and other shop equipment. Using setup blocks (sometimes called gauge blocks) can eliminate the often tedious process of getting a saw blade or router bit set precisely. Hands down, they beat more traditional measuring devises like rulers and tape measures.

There are a number of reasons setup blocks are superior. Say you want to set the depth of cut on a plunge router. Some woodworkers will make an approximate setting then try to measure it by bridging over the router base to the tip of the bit using a combination square. Then a series of bit adjustments are made (awkwardly, I should add) until they are ready to make a test cut. Often, further adjustment is necessary.

A second method for setting depth of cut involves the use of the router's depth stops and adjustment rod. First, the bit is set until the tip touches the surface of the router is resting on. A ruler is then used to measure, then adjust, the distance between adjustment rod and depth stop. This is a difficult reading to take for a couple reasons. First, most plunge routers offer little space to insert a ruler to take the reading and at best, the corner of the ruler is all that's resting on the depth stop. Second, you'll need to bend over and view the measurement with your eye dead level to the ruler at the measurement mark your trying to read. If not dead level, the reading will be either too great or too small. This phenomena is called parallax and occurs regularly when reading rulers.

Now consider the ease and simplicity of using a setup block. Choose the block size or combination of block sizes that match the desired depth of cut; say 3/8". Zero-out the router bit as before on the surface the router is resting. Next, insert the setup block so that it rests on router depth stop. Lastly, drop the adjustment rod until it contacts the gauge block. Lock the adjustment rod in place and the router is perfectly set to cut to a 3/8" depth.

More Uses with the Router

At the router table, setting the bit height adjustment is a cinch. All that's necessary is laying the desired height setup block next to the router bit. Now adjust the bit up or down until the tip of the bit is set exactly at the top edge of the

block. You will be amazed that settings within a few thousands of an inch can be made this way relying on both your eye and the touch of a finger. Want to set the distance from the bit to the fence? It's easy. If the distance is less than the diameter of the bit simply bridge the block between the infeed and outfeed fences above the bit. Now slowing rotate the bit until it reaches its maximum swing away from the fence. Now you can easily adjust the fence to a perfect setting.


Setup blocks are used to set precise settings between the blade and fence. Just slip a block, or combinations of multiple blocks, between the two and adjust the fence until the blade allows the block to pass between while only ever-so-slightly touching the blade. It's also easy to set the height of the blade using setup blocks. Sometimes it's necessary to set the fence to a given distance to the outside of the blade. This is easily done by selecting a block that's equal to the desired distance minus the blades kerf cut thickness; usually 1/8" for standard blades or 3/32" for thin-kerf blades.

Drill Press Set-Up

Some of the same techniques applied to router table setup can be employed at the drill press. To set an accurate depth of cut, loosen the depth stop mechanism and lower the drill bit to the work to be bored. While holding the drill bit in place, insert the gauge block between the depth stop and adjustable depth-of-hole adjusters. When the adjusters meet the setup block the setting is complete.

You can also set the drill press fence distance from the bit using the setup blocks. Simply select a block that equals the desired hole-center minus one-half the diameter drill bit. For example, position the fence to drill a 1/2" hole centered 1" from the edge you would use a 3/4" block.

Sets of setup blocks can make hundreds of precise dimensions by using the blocks in combination. While precision setup blocks have accurate thickness dimensions, their widths and lengths are also precisely machined. These dimensions can be combined in multiples along with the thickness dimensions to achieve accurate settings over greater distances.

Setup blocks are the "go to" measurement device for many woodworking machines. In addition to the examples discussed here you'll discover dozens more applications in your woodworking shop.


