

Portable circular saws

Cross-cutting system KSS 80 Ec / 370

The saw of the future, available now.

The K 85 / K 85 Ec portable circular saws and KSS 80 Ec / 370 cross-cutting system offer compelling new solutions for appreciably greater ease of use and efficiency.

Manual retraction of pivoting guard

The pivoting guard is quickly and simply retracted from the saws' second handle. This allows the machine to be offered up easily and reliably, especially when executing bevel cuts.

Highly efficient chip removal

The chips are carried away so efficiently that the vacuum channel cannot become blocked, even when fiberboard is being cut. This benefit is especially crucial when executing plunge cuts in the fiber direction.

Making perfect saw cuts even easier to achieve.

Whether working close to the edge, executing perfect cross-cuts, or plunge or angle cuts, facilitating rapid blade changes, or offering an elegant solution for adjusting the cutting depth, the K 85 / K 85 Ec and KSS 80 Ec / 370 epitomize ease of use and efficiency.

The K 85 / K 85 Ec: Welcome to the future of sawing.

For carpenters, builders, joiners and interior finishers, the K 85 / K 85 Ec saws are perfectly equipped to meet the future challenges of the woodworking trades. Not only in view of their exemplary material and build qualities, but also thanks to their well-conceived user-friendliness. They enable you to save time and energy, and invest your working resources instead in getting the job done well.

The CUprex high-performance motor stands for sheer strength and outstanding motive power. Its output is optimized by digital electronics. The speed of the K 85 Ec is continuously variable to suit a wide range of materials and applications.

Fast and reliable cutting depth adjustment
The 2-in-1 functionality allows the cutting depth to be set quickly and reliably. Simply release lock (1), set the cutting depth on the scale, and reengage the lock. Plunge cuts are controlled by the same method.

Outstanding scale readability Thanks to the new tilting arrangement of the K 85 / K 85 Ec, reading the scale is easier than ever before, from 0 to 60°.

Fence locking
When working with the parallel fence
and edge guide, the four locking
points and scale reference point
facilitate precise adjustment.

Repeat stop for cutting depth The cutting depth can be preset and locked in the range from 25 to 88 mm.

High build quality
The honeycomb design of the magnesium die-cast baseplate achieves extreme rigidity and an optimized weight profile.

The KSS 80 Ec / 370: Making light work of perfect cross-cuts.

For those who regularly execute cross-cuts, the KSS 80 Ec / 370 takes user-friendliness to the next level. The specially designed guide track makes cross-cutting faster and neater than ever before - down to a depth of 80 mm.

High build quality
The honeycomb design of the magnesium die-cast baseplate achieves extreme rigidity and an optimized weight profile.

The CUprex high-performance motor stands for sheer strength and outstanding motive power. Its output is optimized by digital electronics. The speed of the KSS 80 Ec / 370 is continuously variable to suit a wide range of materials and applications.

Fast and reliable cutting depth adjustment
The 2-in-1 functionality allows the cutting depth to be set quickly and reliably. Simply release lock (1), set the cutting depth on the scale, and reengage the lock. Plunge cuts are controlled by the same method.

Technical data and accessories

K 85

Favorably priced entry-level model Electronic, boxed

K 85 Ec

Full-spec version in carrying case Electronic, variable speed, with parallel fence, in MAFELL L-MAX case

KSS 80 Ec / 370

KSS cross-cutting version for >80 mm cutting depth! Variable speed, with parallel fence, boxed

Technical data

2 300 W (3 1 hp)	2 300 W (3.1 hp)	2.300 W (3.1 hp)
4.400 rpm	2.250 – 4.400 rpm	2.250 – 4.400 rpm
0 – 88 mm (3 7/16 in.)	0 – 88 mm (3 7/16 in.)	0 – 82 mm (3 1/4 in.)
0 – 61.5 mm (2 7/16 i <mark>n.</mark>)	0 – 61.5 mm (2 7/16 in.)	0 – 55.5 mm (2 3/16 in.)
0 <mark>– 44.5 m</mark> m (1 3/4 <mark>in.</mark>)	0 – 44.5 mm (1 3/4 in.)	0 – 38.5 mm (1 1/2 in.)
n - 1 - 1 - 1	- 8	370 mm (14 9/16 in.)
0 – 60°	0 – 60°	0 – 60°
7.3 kg (16.1 lbs)	7.3 kg (16.1 lbs)	8.8 kg (19.7 lbs)
	0 – 88 mm (3 7/16 in.) 0 – 61.5 mm (2 7/16 in.) 0 – 44.5 mm (1 3/4 in.) – 0 – 60°	4.400 rpm 2.250 – 4.400 rpm 0 – 88 mm (3 7/16 in.) 0 – 88 mm (3 7/16 in.) 0 – 61.5 mm (2 7/16 in.) 0 – 61.5 mm (2 7/16 in.) 0 – 44.5 mm (1 3/4 in.) – 0 – 60° 0 – 60°

Ref. No. 918201 918202 918501

Delivery scope includes

- 1 TCT saw blade 237 x 1,8/2,5 x 30 mm (9 5/16 in.), AT, 12 teeth
- 1 Allen key 5 mm
- 1 Mains cable 4 m (13.1 ft)
- 1 TCT saw blade 237 x 1,8/2,5 x 30 mm (9 5/16 in.), AT, 12 teeth
- 1 Allen key 5 mm
- 1 Mains cable 4 m (13.1 ft)
- 1 Parallel guide fence
- 1 L-MAX

- 1 TCT saw blade 237 x 1,8/2,5 x 30 mm (9 5 /16 in.), AT, 12 teeth
- 1 Allen key 5 mm
- 1 Mains cable 4 m (13.1 ft)
- 1 Parallel guide fence
- 1 Guide track 370

The new portable circular saw in the 85 mm class is available in three high-performance versions. You can select from a variety of tools and attachments to suit individual applications.

K 85-UA

K 85-PA

Ref. No. 205323

Parallel guide fence with 2 scales

Roller edge guide with 2 scales Ref. No. 205166

TCT sawblades

237 x 1,8/2,5 x 30 mm (9 5/16 in.), AT, 12 teeth for ripping and cross-cutting wood

237 x 1,8/2,5 x 30 mm (9 5/16 in.), AT, 24 teeth for cross-cutting wood

237 x 1,8/2,5 x 30 mm (9 5/16 in.), AT, 56 teeth for fiberboard and cross-cutting wood

Ref. No. 092590

Ref. No. 092591

Ref. No. 092592

Guide rail F

Ref. No. F80 - 0,8 m (2.6 ft) long 204380 F 110 - 1,1 m (3.6 ft) long 204381 F 160 – 1,6 m (5.2 ft) long 204365 F210 - 2,1 m (6.9 ft) long 204382 F310 - 3,1 m (10.2 ft) long 204383

Guide pocket F 160

for guide rails up to 1,6 m Ref. No. 204626

Guide pocket set:

2xF160 + F-VS + 2xF-SZ 100MM + guide pocket

Ref. No. 204805

Connecting piece F-VS

for joining two guide rails Ref. No. 204363

Guide pocket set:

F80 + F160 + F-WA + F-VS + 2 x F-SZ 100MM + guide pocket

Ref. No. 204749

Angle fence F-WA

Ref. No. 205357

End cap F-EK

2 pieces

Aerofix F-AF 1 suction clamping system

with rail, adapters for above and underneath rail, flexible hose Ref. No. 204770

Ref. No. 205400

Non-slip profile F-HP 6,8M 6,8 m (22.3 ft.) long Ref. No. 204376

Splinter guard F-SS 3,4M

3,4 m (11.2 ft.) long Ref. No. 204375

Screw clamp **F-SZ 100MM**

2 pieces, for fixing guide rail to workpiece

Ref. No. 205399

up to 3,2 m (10.6 ft) long Ref. No. 205276

Here at MAFELL, we often adopt a new approach in our quest to develop better machines. We take a fresh look and reconsider the crucial aspects of the tool concerned. And we always give due consideration to the future needs of the woodworking trades.

Time and again, together with outstanding material and build quality, our strategy spawns astounding solutions. We thus continuously enhance functionality and user-friendliness, for example. We strive to ensure that, while you are working, you no longer need to give the tool a second thought. Simply because MAFELL has already done the thinking for you. You focus on your job – and as far as everything else is concerned:

Follow your instinct.

Your MAFELL authorized dealer: