

PRIMA TOOLING LTD

PRECISION TOOL MANUFACTURERS

Tel: 01277 260340

Email: sales@primatooling.co.uk

www.primatooling.co.uk

CATALOGUE EDITION 1

Defining the Detail...

PRECISION TOOLING AT ITS FINEST...

Specialising in the manufacture of high quality tooling for Aerospace, Automotive and Woodworking Industries.

We produce a wide range of tools from TCT Dowell Drills and Router Cutters to PCD Profile

Router Cutters, Milling Cutters, Profile Spindle Tooling and Saw Blades.

In addition to the range of PCD cutting tools we manufacture for wood based materials, we are now introducing a new range of PCD milling tools for machining non-ferrous materials such as graphite, metal matrix, composites, Kevlar, carbon fibre and additional abrasive materials.

Working with the most up to date machinery and technique, coupled with some of the most experienced engineers in the industry.

Prima Tooling are able to provide a steadfast commitment to quality and customer

MANUFACTURING

Speed and accuracy are the two main factors involved in tool manufacture.

SPEED:

- Short lead times
- Maintenance and service times kept to a minimum
- Reduction in machine down time

ACCURACY:

- Tool performs efficiently
- Cuts to fit exact requirements
- Machined to accuracies in the Micron range

Prima Tooling use the most up-to date machines to ensure these two objectives are met.

Work piece finish, tool life, spindle temperature, horsepower consumption and feed rates are all factors directly linked to tool balance.

All our tools are precision balanced.

Formed in 1979, Prima Tooling Ltd pride themselves in being one of the top manufacturers in the UK, delivering quality in their British made tools.

Providing both sales, sales support, servicing and advice on the correct tooling for your needs.

Our high quality tools, which provide higher operating speeds, significantly longer life than others and efficient long-term value for money, have built our client base into what it is today.

Our newest addition is a range of solid carbide spiral tools, to accompany our PCD and Carbide tipped cutters, routers and saws.

A large part of our business is the design and manufacturing of special tooling to meet the customers needs. Each tool is custom designed using both Autocad, solid modelling and experienced engineers, allowing us to meet any requirements.

Prima Tooling continues to sharpen all types of solid carbide, carbide tipped, PCD tipped and tipped saw blades. Prior to servicing all tools are inspected for serviceability, ensuring the right servicing is achieved enhancing the shelf life of the tool.

Quality

Speed

Accuracy

PRICING

STOCK ITEMS ARE IN OUR PRICE LIST 2015
TOOLS CAN ALSO BE MADE TO

CALL TODAY TO ARRANGE A
QUOTE OR SPEAK TO ONE OF OUR
EXPERTS:

01277 260340

MANUFACTURING FEATURES

Our tools are the finest available in the UK, this is because...

- The cutter itself is made up of grades of the finest British Steel
- We have skilled and experienced Engineers
- We use high tolerance grinding for a quality cutting performance
- Different grades of Carbide is available
- A superior grade of PCD is used on all of our PCD cutters
- PCD tips demonstrate tool life beyond that of competitors
- Cutters are specially relieved for clearance
- A complete service including design
- Designed to give the highest safety and greatest performance

SAFETY GUIDELINES

- Do not exceed the recommended RPM marked on the cutter shank
- Cutters must be inserted into the collet up to 3/4 of the shank length and secure tightly, do not over tighten
- Allow machine to run at full revs before attempting the cut
- Even feed rates are required to prevent undue breakages
- Ensure the machine has adequate extraction for cutter performance
- Check that collets are clean and not worn, worn collets cause vibration which causes breakages

SHANK LENGTHS

- 1/4" & 3/8" shank = 32mm
- 6mm & 8mm shank = 32mm
- 1/2" shank = 40mm
- HSS shank = 25mm

SAFE RPM

Cutter Diameter	Recommended Max RPM
3 mm - 25 mm (1/8" - 1")	24,000
25 mm - 50 mm (1" - 2")	18,000
50 mm - 75 mm (2" - 3")	16,000

Index

Disposable Router Cutter.....	Page 2	

Resharpenable Router Cutter 1 wing.....	Page 2	

Resharpenable Router Cutter 2 wing.....	Page 2	

Primax Range Router Cutter 3 wing.....	Page 3	

Hi Performance Router Cutter 4 wing.....	Page 4	

Turbo Router Cutter 3 wing.....	Page 5	

Turbo Combination Router Cutter 3 wing.....	Page 5	

Slat Wall Router Cutter 2 wing.....	Page 6	

PCD Jointing Spindle Tooling.....	Page 6	

PCD Jointing/rebating Spindle Tooling.....	Page 7	

PCD Continuous Radius Hoggers.....	Page 8	

PCD Edge Banding/Jointing Cutters.....	Page 9	

PCD Edge Banding/Chamfering Cutter.....	Page 9,10	

PCD Conical Saw Blade.....	Page 11	

PCD Scoring Saw Blade	Page 12	

PCD Panel Sizing Saw Blades.....	Page 13,14	

PCD Gang Rip Saw Blades.....	Page 14	

PCD Adjustable Scoring Saw Blades.....	Page 15	

PCD End Mill.....	Page 16,17	

PCD Countersinks.....	Page 18,19	

PCD Helical Drills.....	Page 20	

TCT Standard Range - Hinge Bit.....	Page 21	

TCT Standard Range - Through Hole.....	Page 21	

TCT Standard Range - Lip & Spur.....	Page 22	

TCT Standard Range -Combi Chuck.....	Page 22	

TCT Prima Range - Lip & Spur	Page 23-25	

TCT Prima Range - Through Hole.....	Page 26-28	

TCT Prima Range - Hinge Bits.....	Page 29-31	

TCT Prima Range - Countersinks.....	Page 32	

TCT Prima Range - Counterbores.....	Page 32	

TCT Prima Range - Drills.....	Page 33	

TCT Solid Countersinks/Counterbores.....	Page 34	

TCT Loose Tyore Countersinks	Page 35	

TCT Bushings.....	Page 35	

Solid Carbide Chip breaker spiral Z=2.....	Page 36	

Solid Carbide Chip breaker spiral Z=3.....	Page 37	

Solid Carbide Finishing spiral Z=2.....	Page 38	

Solid Carbide Finishing spiral Z=3.....	Page 39	

Solid Carbide Roughing spiral Z=2.....	Page 40	

Solid Carbide Roughing spiral Z=3.....	Page 41	

Solid Carbide Compression spiral	Page 42-43	

Solid Carbide Ball Nose finishing spiral Z=2.....	Page 44	

TCT Straight Flute Router Cutter.....	Page 45	

TCT or HSS Grooving Cutters.....	Page 46-51	

Tongue & Grooving Cutter.....	Page 52	

HSS Jobber Drill.....	Page 53	

PCD Special Profiles.....	Page 54	

TCT or HSS Special Profiles.....	Page 55	

Data sheet.....	Page 56	

PCD ROUTER CUTTER - Disposable PCD for MDF

I WING

Single tip with plunge facility

PCD DISPOSABLE-Can be re-sharpened up to 2 times depending on edge wear.

D - mm	L2 - mm	L1 - mm		S - mm	Part - No	
12	25	68	1	12	PCD1225DSR	■
12.1	25	68	1	12	PCD12125DSR	□

Imperial sizes - Inches

D Inch	L2 Inch	L1 Inch		S Inch	Part - No	
1/2	1	2 11/16	1	1/2	PCD1271DSR	■
5/8	1	2 11/16	1	1/2	PCD1591DSR	■

Single tip prevents edge lines
High wear resistance.
Longer tool life and therefore reduced downtime.
RH or LH cutting rotation available
Plunge cut facility (using Z and X axis)
Low purchase price

RPM = 24000
Maximum feed rate 3 to 5 metres/min
For use on fixed head.
NC or mechanical feed
CNC machines only

PCD ROUTER CUTTER - Resharpenable PCD for MDF

I WING

Single tip with plunge facility

PCD RESHARPENABLE- can be re-sharpened up to 5 times depending on edge wear.

D - mm	L2 - mm	L1 - mm		S - mm	Part - No	
4	7	68	1	12.7	PCD47PSR	■
4.5	11	68	1	12.7	PCD4511PSR	□
6	12	68	1	12.7	PCD612PSR	■
6	15	68	1	12.7	PCD615PSR	■
8	15	68	1	12.7	PCD815PSR	■
8	20	68	1	12.7	PCD820PSR	■
10	20	68	1	12.7	PCD1020PSR	■
16	25	68	1	16	PCD1625PSR	■
16	35	68	1	16	PCD1635PSR	■

Imperial sizes - Inches

D Inch	L2 Inch	L1 Inch		S Inch	Part - No	
1/4	1/2	2 11/16	1	1/4	PCD35127PSR	□
1/2	1	2 11/16	1	1/2	PCD12725PSR	■
1/2	1 1/4	2 11/16	1	1/2	PCD12732PSR	□
5/8	1	2 11/16	1	1/2	PCD15925PSR	■
3/4	1	2 11/16	1	1/2	PCD1925PSR	□

PCD ROUTER CUTTER - Resharpenable PCD for MDF

2 WING

Double tip with plunge facility

Imperial sizes - Inches- Can be re-sharpened up to 5 times depending on edge

D Inch	L2 Inch	L1 Inch		S Inch	Part - No	
1/2	1	2 11/16	2	1/2	PCD12725PDR	■

Double tip prevents edge lines.
High wear resistance.
Longer tool life and therefore reduced downtime.
RH or LH cutting rotation available.
Plunge cut facility (using Z and X axis)
Low purchase price

RPM = 24000
Max feed rate 7 to 12 metres/min.
For use on fixed head.
NC or mechanical feed
CNC machines only.

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

*If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page*

PCD ROUTER CUTTER - PRIMAX RANGE

3 WING Z= 1

Metric sizes- Millimetres - Can be re sharpened for extended life.

D - mm	L2 - mm	L1 - mm	
	S - mm	Part - No Left Handed	Part - No Right Handed
10	25	70	3	12.7	PCD1025PCL □	PCD1025PCR ■
12	25	70	3	12	PCD1225PCL □	PCD1225PCR ■
14	25	70	3	12.7	PCD1425PCL □	PCD1425PCR ■
14	35	80	3	12.7	PCD1435PCL □	PCD1435PCR ■
16	35	80	3	12.7	PCD1612735PCL □	PCD1612735PCR ■
16	25	85	3	16	PCD1625PCL ■	PCD1625PCR ■
16	35	95	3	16	PCD1635PCL ■	PCD1635PCR ■
18	25	85	3	16	PCD1825PCL □	PCD1825PCR ■
18	35	95	3	16	PCD1835PCL ■	PCD1835PCR ■
18	43	100	3	16	PCD1843PCL ■	PCD1843PCR ■
18	35	105	3	25	PCD183525PCL □	PCD183525PCR ■
18	43	115	3	25	PCD184325PCL ■	PCD184325PCR ■

Imperial sizes - Inches

D Inch	L2 Inch	L1 Inch	
	S Inch	Part - No Left Handed	Part - No Right Handed
1/2"	1"	2 3/4"	3	1/2"	PCD12725PCL ■	PCD12725PCR ■
1/2"	1 3/8"	3 1/8"	3	1/2"	PCD12735PCL □	PCD12735PCR ■
5/8"	1"	2 7/8"	3	1/2"	PCD15925PCL □	PCD15925PCR ■
3/4"	1"	3 3/8"	3	1/2"	PCD1925PCL □	PCD1925PCR ■

RPM = 18000 - 24000

Vf = 4-8 m/min

Reduce feed rate for severing operations

Suitable for ramp plunge cutting operations

Sturdy tool body with 3 helically positioned wings.

Cutting length on each of the 3 wings (Z=1)

T.C tip for plunge cutting.

Diamond (PCD) plunge tip at extra cost.

- For use on MDF, HDF, hard natural timber, raw, veneered and laminated particle board, plywood, hardboard and solid laminates.
- Suitable for profiling, rebating, grooving and aperture forming.
- Use in fixed head, NC or CNC routers only.
- Segmented tip (compression cut style) with Tungsten carbide plunge tip as standard.
- Up cut and down cut shear to prevent edge breakout on veneers and laminates.

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you dont see what you need, please
use the **SPECIAL TOOLING SHEET** located on the last page

PCD ROUTER CUTTER - HI PERFORMANCE

4 WING Z=2+2

2 times the number of cutting edges of the PRIMAX range

Metric sizes- Millimetres

D - mm	L1 - mm	L2 - mm		S - mm	Part - No Left Handed	Part - No Right Handed
16	85	20	4	20	PCD1620HCL <input type="checkbox"/>	PCD1620HCR <input checked="" type="checkbox"/>
16	85	22	4	20	PCD1622HCL <input type="checkbox"/>	PCD1622HCR <input checked="" type="checkbox"/>
16	85	25	4	20	PCD1625HCL <input type="checkbox"/>	PCD1625HCR <input checked="" type="checkbox"/>
16	95	35	4	20	PCD1635HCL <input type="checkbox"/>	PCD1635HCR <input checked="" type="checkbox"/>
18	85	20	4	20	PCD1820HCL <input type="checkbox"/>	PCD1820HCR <input type="checkbox"/>
18	85	25	4	20	PCD1825HCL <input type="checkbox"/>	PCD1825HCR <input checked="" type="checkbox"/>
18	100	35	4	20	PCD1835HCL <input type="checkbox"/>	PCD1835HCR <input checked="" type="checkbox"/>
18	110	45	4	20	PCD1845HCL <input type="checkbox"/>	PCD1845HCR <input checked="" type="checkbox"/>
18	110	48	4	20	PCD1848HCL <input type="checkbox"/>	PCD1848HCR <input checked="" type="checkbox"/>
20	120	48	4	20	PCD2048HCL <input type="checkbox"/>	PCD2048HCR <input type="checkbox"/>
20	120	51	4	20	PCD2051HCL <input type="checkbox"/>	PCD2051HCR <input checked="" type="checkbox"/>
20	130	55	4	20	PCD2055HCL <input type="checkbox"/>	PCD2055HCR <input type="checkbox"/>
20	130	60	4	25	PCD2060HCL <input type="checkbox"/>	PCD2060HCR <input checked="" type="checkbox"/>
20	140	70	4	25	PCD2070HCL <input type="checkbox"/>	PCD2070HCR <input type="checkbox"/>
22	120	51	4	20	PCD2251HCL <input type="checkbox"/>	PCD2251HCR <input checked="" type="checkbox"/>
22	130	60	4	20	PCD2260HCL <input type="checkbox"/>	PCD2260HCR <input type="checkbox"/>
25	130	48	4	25	PCD2548HCL <input type="checkbox"/>	PCD2548HCR <input type="checkbox"/>
25	140	55	4	25	PCD2555HCL <input type="checkbox"/>	PCD2555HCR <input type="checkbox"/>
25	140	60	4	25	PCD2560HCL <input type="checkbox"/>	PCD2560HCR <input type="checkbox"/>

RPM = 18000 - 24000
 Vf = 5-15 m/min
 Reduce feed rate for severing operation:
 Suitable for ramp plunge cutting operation
 Use in fixed head, NC or CNC routers only
 Sturdy tool body with 4 helically positioned cutting length divided into 4 wings (Z = 2)
 Diamond (PCD) tip for plunge cutting.
 Can be re-sharpened.

- More suitable for long production and higher feed rates.
- For use on MDF, HDF, hard natural timber, raw, veneered and laminated particle board, plywood, hardboard and solid laminates.
- Suitable for profiling, rebating, grooving and aperture forming.
- Use in fixed head, NC or CNC routers only.
- Segmented tip (compression cut style) with Tungsten carbide plunge tip as standard.
- Up cut and down cut shear to prevent edge breakout on veneers and laminates.

■ = NORMALLY STOCK ITEM
 □ = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

PCD ROUTER CUTTER - TURBO

3 WING Z = 3

Suitable for profiling, rebating,
grooving and aperture forming.

RPM = 18000 - 24000

Vf = 15-30 m/min

Reduce feed rate for severing operations

Suitable for ramp plunge cutting operations
Sturdy tool body with 3 helically positioned
wings.

Cutting length on each of the 3 wings (Z=3)

Diamond (PCD) tip for plunge cutting.

Use in fixed head, NC of CNC routers only.

Metric sizes- Millimetres

D - mm	L2 - mm	L1 - mm		S - mm	Part - No Left Handed	Part - No Right Handed
12	25	69	3	12	PCD1225TCL <input type="checkbox"/>	PCD1225TCR <input checked="" type="checkbox"/>
16	25	85	3	16	PCD1625TCL <input checked="" type="checkbox"/>	PCD1625TCR <input checked="" type="checkbox"/>
16	28	85	3	16	PCD1628TCL <input checked="" type="checkbox"/>	PCD1628TCR <input checked="" type="checkbox"/>
18	25	85	3	20	PCD182520TCL <input type="checkbox"/>	PCD182520TCR <input checked="" type="checkbox"/>
18	25	85	3	25	PCD182525TCL <input type="checkbox"/>	PCD182525TCR <input checked="" type="checkbox"/>
20	28	110	3	20	PCD2028TCL <input checked="" type="checkbox"/>	PCD2028TCR <input checked="" type="checkbox"/>
20	38	120	3	20	PCD2038TCL <input checked="" type="checkbox"/>	PCD2038TCR <input checked="" type="checkbox"/>
20	48	130	3	20	PCD2048TCL <input type="checkbox"/>	PCD2048TCR <input type="checkbox"/>
20	55	125	3	20	PCD2055TCL <input checked="" type="checkbox"/>	PCD2055TCR <input checked="" type="checkbox"/>
20	60	130	3	20	PCD2060TCL <input type="checkbox"/>	PCD2060TCR <input checked="" type="checkbox"/>
25	28	110	3	25	PCD2528TCL <input checked="" type="checkbox"/>	PCD2528TCR <input checked="" type="checkbox"/>
25	38	120	3	25	PCD2538TCL <input checked="" type="checkbox"/>	PCD2538TCR <input checked="" type="checkbox"/>
25	48	130	3	25	PCD2548TCL <input checked="" type="checkbox"/>	PCD2548TCR <input checked="" type="checkbox"/>
25	55	125	3	25	PCD2555TCL <input type="checkbox"/>	PCD2555TCR <input type="checkbox"/>
25	65	135	3	25	PCD2565TCL <input type="checkbox"/>	PCD2565TCR <input type="checkbox"/>
25	70	140	3	25	PCD2570TCL <input type="checkbox"/>	PCD2570TCR <input type="checkbox"/>

Imperial sizes - Inches

D Inch	L2 Inch	L1 Inch		S Inch	Part - No Left Handed	Part - No Right Handed
½"	1"	2 ¾"	3	½"	PCD12725TCL <input checked="" type="checkbox"/>	PCD12725TCR <input checked="" type="checkbox"/>

PCD ROUTER CUTTER - TURBO COMBINATION

3 WING

Metric sizes- Millimetres

D mm	L2 mm	L1 mm		S mm	Part - No
25	28	140	3	25	PCD252828TC <input type="checkbox"/>
25	34	153	3	25	PCD253434TC <input type="checkbox"/>

RPM = 18000 - 24000

Vf = 15-30 m/min

Reduce feed rate for severing operations

Suitable for ramp plunge cutting operations

Sturdy tool body with 3 helically positioned
wings.

PCD tipped over their full length.

Cutting length on each of the 3 wings (Z=3)

Workpiece must be secured on vacuum blocks.

Upper part of tool can be used for a roughing pass whilst the lower part of
the tool is left hand rotation and by adjusting the Z axis and rotation a
finishing pass can be made, used only one spindle.

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please
use the **SPECIAL TOOLING SHEET** located on the last page

PCD ROUTER CUTTER - SLAT WALL

2 WING

Slat wall milling

Metric sizes- Millimetres

For milling T-Slots in particle board, HDF, raw or coated.
Using In-hand routers, stationary routers or CNC machining centres.

D - mm	d - mm	A/β/γ - mm	L1,L2, L3,L4	S - mm	Part - No Left Handed	Part - No Right Handed
20 - 40	9 - 12	as	Desired	12/12.7/16/20/25	PCDTSLOTL <input type="checkbox"/>	PCDTSLOTR <input type="checkbox"/>

A sample of cut, insert or CAD drawing is required for manufacture

Several times regrindable.
Back up screws in the shaft on request.
On large diameter two straight, oblique or rounded DP- cutting, on both sides flank cut, with or without shaft angle.

On the small diameter of a straight Or profiled DP - edge, with or without shaft angle.

PCD JOINTING- SPINDLE TOOLING

4-6 WING

For right and left hand rotation or neutral (not handed)

All cutting with shaft angle.

All cutting with polished cutting face.

For joining of panel Materials, raw, coated or Veneered.
In the opposite direction to Double end profiler and trimming machines.

Support body for high load, Z = 3(2) to 6(4) wings spread.

D - mm	L2 - mm	ND - mm	d - mm	Z	Style	Machine	Part - No Left Handed	Part - No Right Handed	<input type="checkbox"/>
85	43	45	30DKN	3+3	1	Ott	PCD8543JCL	PCD8543JCR	<input type="checkbox"/>
100	34	38	30DKN	3+3	2	IMA/BRANDT	PCD10034JCL	PCD10034JCR	<input type="checkbox"/>
100	52	41	30DKN	3+3	3	IMA/BRANDT	PCD10052JCL	PCD10052JCR	<input type="checkbox"/>
100	46	61	30DKN	2+2			PCD10046JCL	PCD10046JCR	<input type="checkbox"/>
100	52	25	30DKN	2+2	6	HolzHer	PCD10052JCL	PCD10052JCR	<input type="checkbox"/>
125	34	38	30DKN	3+3	5	Homag	PCD12534JCL	PCD12534JCR	<input type="checkbox"/>
125	52	41	30DKN	3+3	4	Homag	PCD12552JCL	PCD12552JCR	<input type="checkbox"/>

Support body for high load, Z = 3(2) to 6(4) wings spread.

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you dont see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

PCD JOINTING/REBATING - SPINDLE TOOLING

4-6 WING

For right and left hand rotation or neutral (not handed)

For joining of panel Materials, raw, coated or Veneered.

All cutting with shaft angle.

All cutting with polished cutting face.

Tipping height 3-5mm.

Support body for high load, Z = 3(2) to 6(4) wings spread.

D - mm	L2 - mm	ND - mm	d - mm	Z	Style	Machine	Part - No Left Handed	Part - No Right Handed	
85	43	45	30DKN	3+3	1	Ott	PCD8543JRCL	PCD8543JRCL	<input type="checkbox"/>
100	34	38	30DKN	3+3	2	IMA/BRANDT	PCD10034JRCL	PCD10034JRCL	<input type="checkbox"/>
100	52	41	30DKN	3+3	3	IMA/BRANDT	PCD10052JRCL	PCD10052JRCL	<input type="checkbox"/>
100	52	25	30DKN	2+2	6	HolzHer	PCD10052JRCL	PCD10052JRCL	<input type="checkbox"/>
125	34	38	30DKN	3+3	5	Homag	PCD12534JRCNL	PCD12534JRCNR	<input type="checkbox"/>
125	52	41	30DKN	3+3	4	Homag	PCD12552JRCNL	PCD12552JRCNR	<input type="checkbox"/>

For mechanical feed only.

In the opposite direction to double end profiler and trimming machines.

PCD JOINTING/REBATING - SPINDLE TOOLING

3-12 WING

For right and left hand rotation or neutral (not handed)

(3+3 - 12+12)

For joining of panel materials, raw, coated Or Veneered.

Against feed on Double end tenoners and edge trimming machines.

Support body for high load, Z=3 + 3 to 12+12 wings with opposing shear angle.

All cutting with shaft angle.

All cutting with polished cutting face.

Tipping height 3-5mm. For mechanical feed only.

Cutting widths available to cur boards from 15mm - 50mm

D -mm	L2 -mm	D -mm	Z	Style	Part - No Left Handed	Part -No Right Handed	
80	46-54	30DKN	3+3	1	PCD804654JCL	PCD804654JCR	<input type="checkbox"/>
80	62-70	30DKN	3+3	1	PCD806270JCL	PCD806270JCR	<input type="checkbox"/>
80	33-48	30DKN	3+3	2	PCD803348NL	PCD803348NR	<input type="checkbox"/>
100	56-61	30DKN	3+3	2	PCD1005661NL	PCD1005661NR	<input type="checkbox"/>
150	As per	30DKN	4+4	2	PCD15044NL	PCD15044NR	<input type="checkbox"/>
180	As per	35DKN	6+6	2	PCD18066NL	PCD18066NR	<input type="checkbox"/>
200	As per	35/40DKN	8+8	2	PCD20088NL	PCD20088NR	<input type="checkbox"/>
200	As per	35/40DKN	12+12	2	PCD2001212NL	PCD2001212NR	<input type="checkbox"/>
220	As per	35/40DKN	8+8	2	PCD22088NL	PCD22088NR	<input type="checkbox"/>
220	As per	35/40DKN	12+12	2	PCD2201212NL	PCD2201212NR	<input type="checkbox"/>

All sizes and tip configurations in table can be modified to suit individual requirements.

■ = NORMALLY STOCK ITEM
 = BY REQUEST ONLY

If you don't see what you need, please use the SPECIAL TOOLING SHEET located on the last page

PCD CONTINUOUS RADIUS HOGGERS

The radius - type has the added benefits of preserving the same size radius after every grind.

Offering high performance from the first grind to the last.

D mm	L2 mm	D mm	Z	TK1	TK2	Part - No Left Handed	Part - No Right Handed
215	16	60	24	HYDRO	S ϕ 160/S ϕ 192	PCD21516CRHL <input type="checkbox"/>	PCD21516CRHR <input type="checkbox"/>
250	16	60	36T	HYDRO	S ϕ 160/S ϕ 192	PCD25016CRHL <input type="checkbox"/>	PCD25016CRHR <input type="checkbox"/>

Suitable for use on squaring machine and automatic squaring edge banding machines with double hogger systems.

For use on particle and MDF boards, raw or laminated with melamine, veneer or foil.

- Available in 7.5mm tip heights, for re sharpening possibilities ranging of 10 - 12 times.
- Diameters from 210mm to 250mm
- Panel feed speeds from 20 to 100 m/min
- Excellent panel finish even at high feed speeds
- For 1st and 2nd machines

Standard sizes available from ϕ 210 x 15mm to ϕ 250 x 15mm, for flange types Leuco S-System ϕ 160.

Leuco S- System ϕ 192 - Hydro sleeves - precision ground steel flange

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please
use the **SPECIAL TOOLING SHEET** located on the last page

PCD EDGE BANDING/JOINTING CUTTERS

For flush cutting and chamfering of edge bands with HSK25R

D - mm	L2 - mm	d - mm	b - mm	Z	Nmax min - 1	Part - No Left Handed	Part - No Right Handed
70	15	HSK 25R	23	4	24000	PCD70154EBJL □	PCD70154EBJR □
70	15	HSK 25R	23	6	24000	PCD70156EBJL □	PCD70156EBJR □
70	8	HSK 25R	23	4	24000	PCD7084EBJL □	PCD7084EBJR □
70	8	HSK 25R	23	6	24000	PCD7086EBJL □	PCD7086EBJR □

For edge banders in-line and non.

For solid wood, veneer and plastic edges.

Standard sizes available from Ø70 from trimming, chamfering and radius applications, for flange types HSK25R, d= 16mm & HSK32R.

HSK 25R interface offers high radial running accuracy and precise tool balancing to ensure optimum quality of cut.

Polished cutting face and precise clearance angle.

Cutting edges with shear angles.

PCD EDGE BANDING/CHAMFERING CUTTER

For chamfering of edge bands and two-sided chamfering of grooves with HSK25R

N max 24.000 min -1.

Resharpenable.

Increased tool life and optimum quality of cut.

D - mm	L2 - mm	d - mm	b	Z	nmax min - 1	Part - No Left Handed	Part - No Right Handed
75	8-45°	HSK 25R	23	4	24000	PCD7584EBCL □	PCD7584EBCR □

For edge banders in-line and non.

For solid wood, veneer and plastic edges.

On Homag and IMA edgebanders.

HSK 25R interface offers high radial running accuracy and precise tool balancing to ensure optimum quality of cut.

Polished cutting face and precise clearance angle.

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

PCD EDGE BANDING/CHAMFERING CUTTERS

For flush cutting and chamfering of edge bands with HSK25R

D - mm	L2 - mm	d - mm	b - mm	Z	Nmax min - 1	Part - No Left Handed	Part - No Right Handed
73	6@20°	HSK 25R	23	4	24000	PCD7364EBCL □	PCD7364EBCR □

For edge banders in-line and non.

For solid wood, veneer and plastic edges.

Standard sizes available from $\phi 70$ from trimming, chamfering and radius applications, for flange types HSK25R, d= 16mm & HSK32R.

On Homag and IMA edgebanders.

HSK 25R interface offers high radial running accuracy and precise tool balancing to ensure optimum quality of cut.

Polished cutting face and precise clearance angle.

Cutting edges with shear angles.

N max 24.000 min -1.

EDGE BANDING/CHAMFERING CUTTER

For chamfering of edge bands on HOMAG edgebanders with HSK32 interface

Fits edge trimming assembly FK 01, FK 02 and FK 03.

N max 18000 min -1. Basic dimensions

Not resharpenable as constant (zero) diameter must be maintained.

Polished cutting face and precise clearance angle.

Face shear angle.

The short taper mounting surface allow high radial running accuracy and precise tool balancing for optimum cutting quality.

D - mm	L2 - mm	d - mm	b - mm	Z	Nmax min - 1	Part - No Left Handed	Part - No Right Handed
62.8/62	6@5°	HSK 32	17.5	4	18000	PCD6254EBCL □	PCD6254EBCR □
1.032258	6@20°	HSK 32	17.5	4	18000	PCD62204EBCL □	PCD62204EBCR □
66.3/62	6@30°	HSK 32	17.5	4	18000	PCD62304EBCL □	PCD62304EBCR □
73.6/62	6@45°	HSK 32	17.5	4	18000	PCD62454EBCL □	PCD62454EBCR □

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the
SPECIAL TOOLING SHEET located on the last page

PCD CONICAL SCORING SAW BLADE

PCD scoring saw blades, for use on melamine, materials, plywood, gloss lacquer materials, MDF, plastic laminates and wood materials.

NOT suitable for soft-forming, post-forming and pre-forming operations.

For use with horizontal panels sizing machines and table saws.

Trapezoidal tooth.

Up to 80 times longer life than the similar HW saw blades.

From 250mm D up to 350mm D, provided with silenced slots

The thickness of cut "A" of the conical scoring saw blade must be equal to the thickness of cut "B" of the sizing saw blade

(a)

(b)

Available with flat top (type a) or alternating top bevel (type b)

All features can be modified to suit your application.

The table shows a selection of the sizes available.

D - mm	B-B1 - mm	d - mm		Part - No
120	3,1-4,1/ 2,2	20	20	PCD12020CSS <input type="checkbox"/>
120	3,1-4,1/ 2,2	30	20	PCD12030CSS <input type="checkbox"/>
125	3,1-4,1/ 2,2	20	20	PCD12520CSS <input type="checkbox"/>
125	3,1-4,1/ 2,2	30	20	PCD12530CSS <input type="checkbox"/>
125	4,4-5,6/ 2,8	45	24	PCD12545CSS <input type="checkbox"/>
125	4,4-5,6/ 2,8	50	24	PCD12550CSS <input type="checkbox"/>
125	4,4-5,6/ 2,8	55	24	PCD12555CSS <input type="checkbox"/>
125	4,4-5,6/ 2,8	65	24	PCD12565CSS <input type="checkbox"/>
150	4,4-5,6/ 2,8	50	24	PCD15050CSS <input type="checkbox"/>
150	4,4-5,6/ 2,8	55	24	PCD15055CSS <input type="checkbox"/>
150	4,4-5,6/ 2,8	65	24	PCD15065CSS <input type="checkbox"/>
160	4,4-5,6/ 2,8	50	24	PCD16050CSS <input type="checkbox"/>
160	4,4-5,6/ 2,8	55	24	PCD16055CSS <input type="checkbox"/>
160	4,4-5,6/ 2,8	65	24	PCD16065CSS <input type="checkbox"/>
180	4,4-5,6/ 2,8	50	30	PCD18050CSS <input type="checkbox"/>
180	4,4-5,6/ 2,8	55	30	PCD18055CSS <input type="checkbox"/>
180	4,4-5,6/ 2,8	65	30	PCD18065CSS <input type="checkbox"/>
180	4,4-5,6/ 2,8	45	36	PCD18045CSS <input type="checkbox"/>
200	4,7-5,8/ 3	45	36	PCD20045CSS <input type="checkbox"/>
200	4,4-5,6/ 2,8	50	30	PCD20050CSS <input type="checkbox"/>
200	4,4-5,6/ 2,8	55	30	PCD20055CSS <input type="checkbox"/>
200	4,4-5,6/ 2,8	65	30	PCD20065CSS <input type="checkbox"/>
220	4,4-5,6/ 2,8	20	36	PCD22020CSS <input type="checkbox"/>
270	4,4-5,6/ 2,8	50	36	PCD27050CSS <input type="checkbox"/>
270	4,4-5,6/ 2,8	55	36	PCD27055CSS <input type="checkbox"/>
270	4,4-5,6/ 2,8	65	36	PCD27065CSS <input type="checkbox"/>
300	4,4-5,6/ 2,8	50	48	PCD30050CSS <input type="checkbox"/>
300	4,4-5,6/ 2,8	55	48	PCD30055CSS <input type="checkbox"/>
300	4,4-5,6/ 2,8	65	48	PCD30065CSS <input type="checkbox"/>

■ = NORMALLY STOCK ITEM
 = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

PCD SCORING SAW BLADE - "F-FA"

PCD scoring saw blades, for use on melamine, materials, plywood, gloss lacquer materials, MDF, plastic laminates and wood materials.

NOT suitable for soft-forming, post-forming and pre-forming operations.
For use with horizontal panels sizing machines and table saws.

The table shows a selection of the sizes available.

Trapezoidal tooth.

Up to 80 times longer life than the similar HW saw blades.

From 250mm D up to 350mm D, provided

The thickness of cut "A" of the conical Scoring saw blade must be equal to the thickness of cut "B" of the sizing saw blade

Available with flat top (type a)
or alternating top bevel (type b)

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use
the **SPECIAL TOOLING SHEET** located
on the last page.

D - mm	B - mm	b - mm	d - mm	
	Feed min -1	Part - No
150	3.2	2.2	55	24	20	PCD1505524FFA □
150	3.2	2.2	60	24	20	PCD1506024FFA □
150	3.2	2.2	55	28	25	PCD1505528FFA □
150	3.2	2.2	60	28	25	PCD1506028FFA □
150	3.2	2.2	55	32	30	PCD1505532FFA □
150	3.2	2.2	60	32	30	PCD1506032FFA □
150	3.2	2.2	55	36	35	PCD1505536FFA □
150	3.2	2.2	60	36	35	PCD1506036FFA □
180	3.2	2.2	30	24	20	PCD1803024FFA □
180	3.2	2.2	50	24	20	PCD1805024FFA □
180	3.2	2.2	65	24	20	PCD1806524FFA □
180	3.2	2.2	30	28	25	PCD1803028FFA □
180	3.2	2.2	50	28	25	PCD1805028FFA □
180	3.2	2.2	65	28	25	PCD1806528FFA □
180	3.2	2.2	30	32	30	PCD1803032FFA □
180	3.2	2.2	50	32	30	PCD1805032FFA □
180	3.2	2.2	65	32	30	PCD1806532FFA □
180	3.2	2.2	30	36	35	PCD1803036FFA □
180	3.2	2.2	50	36	35	PCD1805036FFA □
180	3.2	2.2	65	36	35	PCD1806536FFA □
180	3.2	2.2	30	40	40	PCD1803040FFA □
180	3.2	2.2	50	40	40	PCD1805040FFA □
180	3.2	2.2	65	40	40	PCD1806540FFA □
180	3.2	2.2	30	44	45	PCD1803044FFA □
180	3.2	2.2	50	44	45	PCD1805044FFA □
180	3.2	2.2	65	44	45	PCD1806544FFA □
180	3.2	2.2	30	48	50	PCD1803048FFA □
180	3.2	2.2	50	48	50	PCD1805048FFA □
180	3.2	2.2	65	48	50	PCD1806548FFA □
200	3.2	2.2	30	24	20	PCD2003024FFA □
200	3.2	2.2	50	24	20	PCD2005024FFA □
200	3.2	2.2	30	28	25	PCD2003028FFA □
200	3.2	2.2	50	28	25	PCD2005028FFA □
200	3.2	2.2	30	32	30	PCD2005028FFA □
200	3.2	2.2	50	32	30	PCD2005032FFA □
200	3.2	2.2	30	36	35	PCD2003036FFA □
200	3.2	2.2	50	36	35	PCD2005036FFA □
200	3.2	2.2	30	40	40	PCD2003040FFA □
200	3.2	2.2	50	40	40	PCD2005040FFA □
200	3.2	2.2	30	44	45	PCD2003044FFA □
200	3.2	2.2	50	44	45	PCD2005044FFA □
200	3.2	2.2	30	48	50	PCD2003048FFA □
200	3.2	2.2	50	48	50	PCD2005048FFA □

PCD PANEL SIZING SAW BLADES

For rip and cross cuts in panel materials

For cuts in single sheets or stacks, raw melamine, paper laminated particleboard and MDF- HPL laminated panel materials- in thermoplastics and duroplastics.

For use on panel sizing saws with pressure beams.

Resharpenable area 3.5 mm

Number of teeth depends on type of feed, material to be cut, stack height, and desired quality of cut.

Tooth configuration :
Inverted -v/flat w chamfer "DA-F-FA"

The thickness of cut "A" of the conical scoring saw blade must be equal to the thickness of cut "B" of the sizing saw blade

O D - mm	B - mm	b - mm	O d - mm		Tooth Geometry	Machine	Part - No
400	4.4	3.2	75	60	DA-F-FA	Giben Prismatic 1	PCD4004560DAFFA <input type="checkbox"/>
400	4.4	3.2	75	72	DA-F-FA	Giben Prismatic 1	PCD4007572DAFFA <input type="checkbox"/>
400	4.8	3.5	30	60	DA-F-FA	Irion,Schelling,Mayer	PCD4003060DAFFA <input type="checkbox"/>
400	4.8	3.5	30	72	DA-F-FA	Irion,Schelling,Mayer	PCD4003072DAFFA <input type="checkbox"/>
400	4.8	3.5	60	60	DA-F-FA	Holzma, Anthon	PCD4006060DAFFA <input type="checkbox"/>
400	4.8	3.5	60	72	DA-F-FA	Holzma, Anthon	PCD4006072DAFFA <input type="checkbox"/>
430	4.4	3.2	75	60	DA-F-FA	Giben Prismatic 2	PCD4307560DAFFA <input type="checkbox"/>
430	4.4	3.2	75	72	DA-F-FA	Giben Prismatic 2	PCD4307572DAFFA <input type="checkbox"/>
430	4.8	3.5	60	60	DA-F-FA	Anthon	PCD4306060DAFFA <input type="checkbox"/>
430	4.8	3.5	60	72	DA-F-FA	Anthon	PCD4306072DAFFA <input type="checkbox"/>
450	4.8	3.5	30	60	DA-F-FA	Panhans, Irion	PCD4503060DAFFA <input type="checkbox"/>
450	4.8	3.5	30	72	DA-F-FA	Panhans, Irion	PCD4503072DAFFA <input type="checkbox"/>
450	4.8	3.5	60	60	DA-F-FA	Holzma	PCD4506060DAFFA <input type="checkbox"/>
450	4.8	3.5	60	72	DA-F-FA	Holzma	PCD4506072DAFFA <input type="checkbox"/>

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the
SPECIAL TOOLING SHEET located on the last page

PCD PANEL SIZING SAW BLADES

For finished cuts in panel materials, plastics, Corian, Varicor

For cuts in panel materials (particle board, MDF etc.) melamine and paper laminated - HPL laminated.

For use on table saws against feed - vertical panel sizing machines (Streibig, HolzHer, etc.) - scoring with feed and dividing against feed e.g on Streibig machines.

Nmax 6.200 Min - 1

Tooth configuration :
d -v/flat w chamfer "DA-F-FA"

The thickness of cut "A" of the conical scoring saw blade must be equal to the thickness of cut "B" of the sizing saw blade

OD - mm	B - mm	b - mm	Od - mm		Tooth Geometry	NL	nax min-1	Part - No
250	3.2	2.2	30	48	DA-F-FA	2/10/60 + 2/7/42	6200	PCD2503048DAFFA <input type="checkbox"/>
303	3.2	2.2	30	60	DA-F-FA	2/10/60 + 2/7/42	6200	PCD3033060DAFFA <input type="checkbox"/>
303	3.2	2.2	30	84	DA-F-FA	2/10/60 + 2/7/42	6200	PCD3033084DAFFA <input type="checkbox"/>
350	3.2	2.2	30	60	DA-F-FA	2/10/60 + 2/7/42	6200	PCD3503060DAFFA <input type="checkbox"/>

PCD GANG RIP SAW BLADES

For trimming cuts on Paul gang -rip saws

For use with in particle boards, and MDF raw, melamine-resin, paper laminated - HPL laminated panel materials - in thermoplasts and Duroplasts- fibre strengthened materials - gypsum plaster boards.

Resharpenable area 3.5mm

Indent.-No. 181189 for hydro bushing 180455

Tooth configuration :
Flat with two sided chamfer "F-FA"

OD - mm	B - mm	b - mm	Od - mm		Tooth Geometry	DKN	NL	Part - No
250	3.2	2.2	100	36	F-FA	12.5 X 4.5		PCD25010036FFA <input type="checkbox"/>
303	3.2	2.2	110	36	F-FA		4/8, 5/130	PCD25011036FFA <input type="checkbox"/>

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the
SPECIAL TOOLING SHEET located on the last page

PCD ADJUSTABLE SCORING SAW BLADES

For chip free scoring of panel materials

For use with particle board and MDF panels - melamine and paper laminated - HPL covered and veneered

For use on table saw

Use with feed

Two-piece set - the kerf of the scoring saw can be adjusted with shims to match main saw.

Tooth configuration: each saw blade half - bevel on one side "ES"

Ident.- No. 178667 automatic kerf adjustment.

Tooth configuration :
Flat with two sided chamfer "DA-F-FA"

The thickness of cut "A" of the conical scoring saw blade must be equal to the thickness of cut "B" of the sizing saw blade

OD - mm	B - mm	b - mm	O d - mm		Tooth Geometry	Machine	Part - No
120	2.8 - 3.8	2.2	22	2 x 12	ES	Altendorf Martin	□

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the
SPECIAL TOOLING SHEET located on the last page

PCD END MILL

DEM SERIES - Long reach with corner radius

PCD Diamond End mill, solid carbide body with extra reach.

Designed for use on all non-ferrous Materials including Graphite, Metal Matrix Composites, Carbon Fibre, Aluminium, Brass, Bronze, Carbon, Copper, Green Ceramics, Green Carbide, Gold, Magnesium, Plastics, Silver and Zinc.

Metric sizes- Millimetres

D	L1	L2	⌀	S	R	CR	Product Code	
- mm	- mm	- mm		- mm	- mm	- mm		
3	75	4	1	6	15	0	DEM300	□
3	75	4	1	6	15	0.2	DEM302	■
4	75	5	1	6	15	0	DEN400	□
4	75	5	1	6	15	0.2	DEM402	■
5	75	6	2	6	20	0	DEM500	□
5	75	6	2	6	20	0.2	DEM502	■
6	100	8	2	6	30	0	DEM600	□
6	100	8	2	6	30	0.2	DEM602	■
6	100	8	2	6	30	0.3	DEM603	□
6	100	8	2	6	30	0.5	DEM605	□
6	100	8	2	6	30	1	DEM610	□
8	100	10	2	8	40	0	DEM800	□
8	100	10	2	8	40	0.2	DEM802	■
8	100	10	2	8	40	0.3	DEM803	□
8	100	10	2	8	40	0.5	DEM805	□
8	100	10	2	8	40	1	DEM810	□
10	100	12	2	10	45	0	DEM1000	□
10	100	12	2	10	45	0.2	DEM1002	■
10	100	12	2	10	45	0.3	DEM1003	□
10	100	12	2	10	45	0.5	DEM1005	□
10	100	12	2	10	45	1	DEM1010	□
12	100	14	2	12	45	0	DEM1200	□
12	100	14	2	12	45	0.2	DEM1202	■
12	100	14	2	12	45	0.3	DEM1203	□
12	100	14	2	12	45	0.5	DEM1205	□
12	100	14	2	12	45	1	DEM1210	□
16	140	18	2	16	70	0	DEM1600	□
16	140	18	2	16	70	0.2	DEM1602	■
16	140	18	2	16	70	0.5	DEM1605	□
16	140	18	2	16	70	1	DEM1610	□
18	140	18	2	16	70	0	DEM1800	□
18	140	18	2	16	70	0.2	DEM1802	■
18	140	18	2	16	70	0.5	DEM1805	□
18	140	18	2	16	70	1	DEM1810	□
20	160	22	2	20	80	0	DEM2000	□
20	160	22	2	20	80	0.2	DEM2002	■
20	160	22	2	20	80	0.5	DEM2005	□
20	160	22	2	20	80	1	DEM2010	□

Imperial Sizes - Inches

D	L1	L2	⌀	S	R	CR	Product Code	
- Inch	- Inch	- Inch		- Inch	- Inch	- Inch		
1/8	3	3/16	2	1/4	9/16	0.007	DEM31707	■
3/16	3	1/4	2	1/4	3/4	0.007	DEM47607	■
1/4	4	1/3	5	1/4	1 3/16	0.007	DEM63507	■
5/16	4	3/8	2	3/8	1 9/16	0.007	DEM79307	■
3/8	4	7/16	2	3/8	1 3/4	0.007	DEM95207	■
1/2	4	4/7	2	1/2	1 3/4	0.007	DEM12707	■

All sizes shown can be supplied with a corner radius to your specification

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

PCD END MILL

DBN SERIES - Long reach with full radius

Metric sizes- Millimetres

D - mm	L1 - mm	L2 - mm		S - mm	R	RD	Product Code	
3	75	4	1	6	15	1.5	DBN 3	■
4	75	5	1	6	20	2.0	DBN 4	■
5	75	6	1	6	25	2.5	DBN 5	■
6	100	8	2	6	30	3.0	DBN 6	■
8	100	10	2	8	40	4.0	DBN 8	■
10	100	12	2	10	45	5.0	DBN 10	■
12	100	14	2	12	45	6.0	DBN 12	■
16	140	18	2	16	70	8.0	DBN 16	■
18	140	20	2	18	70	9.0	DBN 18	■
20	160	22	2	20	80	10	DBN 20	■

Imperial sizes - Inches

D - Inch	L1 - Inch	L2 - Inch		S - Inch	R	RD	Product Code	
1/8	3	3/16	2	1/4	9/16	0.007	DBN317	■
3/16	3	1/4	2	1/4	3/4	0.007	DBN476	■
1/4	4	1/3	5	1/4	1 3/16	0.007	DBN635	■
5/16	4	3/8	2	3/8	1 9/16	0.007	DBN793	■
3/8	4	7/16	2	3/8	1 3/4	0.007	DBN952	■
1/2	4	4/7	2	1/2	1 3/4	0.007	DBN127	■

PCD Diamond End mill, solid carbide body with extra reach.

Designed for use on all non-ferrous materials including;-

Graphite, Metal Matrix Composites, Carbon Fibre, Aluminium, Brass, Bronze, Carbon, Copper, Green Ceramics, Green Carbide, Gold, Magnesium, Plastics, Silver and Zinc.

Cutting data for Graphite & Composites- For all end mill tooling.

TOOL DIAMETER	FEED PER TOOTH	SPINDLE RPM
3	0.02mm-0.04mm	Max available
4	0.025mm-0.045mm	Max available
5	0.03mm-0.05mm	Up to 40,000 RPM
6	0.035mm-0.06mm	Up to 37,000 RPM
8	0.04mm-0.07mm	Up to 30,000 RPM
10	0.045mm-0.10mm	Up to 25,000 RPM
12	0.045mm-0.12mm	Up to 22,000 RPM
16	0.05mm-0.15mm	Up to 16,000 RPM
20	0.06mm-0.20mm	Up to 14,000 RPM

■ = NORMALLY STOCK ITEM

□ = BY REQUEST ONLY

If you don't see what you need, please use the
SPECIAL TOOLING SHEET located on the last page

PCD COUNTERSINKS

With Interchangeable pilot

Designed for cutting highly abrasive materials, recommended for use with composite Materials in which high speed steel will not perform satisfactorily.

Replacement pilot construction allows for replacement of damaged pilots and substitution of various pilot diameters with the same countersink.

Metric sizes- Millimetres - with interchangeable pilot

ϕD - mm	ϕG - mm	ϕK - mm		Angle °	ϕJ	Product Code	
10	2.4	2	2	100°	M6 x1	DCSK $\phi 10 \times 2$ - 2,4	<input type="checkbox"/>
10	3	2.5	2	100°	M6 x1	DCSK $\phi 10 \times 2,5$ -3	<input type="checkbox"/>
10	3.17	2.5	2	100°	M6 x1	DCSK $\phi 10 \times 2.5$ -3,17	<input type="checkbox"/>
10	3.5	2.5	2	100°	M6 x1	DCSK $\phi 10 \times 2,5$ -3,5	<input type="checkbox"/>
10	4	2.5	2	100°	M6 x1	DCSK $\phi 10 \times 2,5$ -4	<input type="checkbox"/>
10	4.14	2.5	2	100°	M6 x1	DCSK $\phi 10 \times 2,5$ -4,15	<input type="checkbox"/>
14	4.76	4	2	100°	M8 x1	DCSK $\phi 14 \times 4$ -4,76	<input type="checkbox"/>
14	4.8	4	2	100°	M8 x1	DCSK $\phi 14 \times 4$ -4,8	<input type="checkbox"/>
14	5	4	2	100°	M8 x1	DCSK $\phi 14 \times 4$ -5	<input type="checkbox"/>
14	5.6	4	2	100°	M8 x1	DCSK $\phi 14 \times 4$ -5,6	<input type="checkbox"/>
14	6	4	2	100°	M8 x1	DCSK $\phi 14 \times 4$ -6	<input type="checkbox"/>
14	6.35	4	2	100°	M8 x1	DCSK $\phi 14 \times 4$ -6,35	<input type="checkbox"/>
17	7	5	3	100°	M8 x1	DCSK $\phi 17 \times 5$ -7	<input type="checkbox"/>
21	7	5	3	100°	M8 x1	DCSK $\phi 21 \times 5$ -7	<input type="checkbox"/>
21	7.94	5	3	100°	M8 x1	DCSK $\phi 21 \times 5$ - 7,94	<input type="checkbox"/>
21	8	5	3	100°	M8 x1	DCSK $\phi 21 \times 5$ - 8	<input type="checkbox"/>
21	9.52	5	3	100°	M8 x1	DCSK $\phi 21 \times 5$ - 9,52	<input type="checkbox"/>
21	10	5	3	100°	M8 x1	DCSK $\phi 21 \times 5$ -10	<input type="checkbox"/>
25	10	6	3	100°	M8 x1	DCSK $\phi 25 \times 6$ -10	<input type="checkbox"/>

Imperial sizes - Inches - with interchangeable pilot

2 or 3 Flutes available
100° or 130° Angles available
Threaded shank
High Performance
Precision Engineering
Top Quality
Competitive prices

Pilots available separately

Re-tipping service is available
to return the tool to its original
sizes.

Custom sizes made to order.

TOLERANCES

- (1) Cutter ϕD : +/- 0,1mm
- (2) Pilot ϕG : -0,02mm/ -0,05mm

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the
SPECIAL TOOLING SHEET located on the last page

PCD COUNTERSINKS**2 OR 3 WING**

With Integral pilot

Designed for cutting highly abrasive materials, recommended for use with composite Materials in which high speed steel will not perform satisfactorily.
Replacement pilot construction allows for replacement of damaged pilots and substitution of various pilot diameters with the same countersink.

Metric sizes- Millimetres - with integral pilot

ϕD - mm	ϕG - mm	
	Angle °	ϕJ	Product Code	
10	3	2	100°	M6 x1	DCSK $\phi 10 \times 2$ - 3	<input type="checkbox"/>
14	3	2	100°	M8 x1	DCSK $\phi 14 \times 2$ - 3	<input type="checkbox"/>
17	4	2	100°	M8 x1	DCSK $\phi 17 \times 2$ - 4	<input type="checkbox"/>

Imperial sizes - Inches - with integral pilot

ϕD Inch	ϕG Inch	
	Angle °	ϕJ	Product Code	
3/8"	0.125"	2	100°	1/4"x28	DCSK $\phi 38$ - 125	<input type="checkbox"/>
3/8"	0.128"	2	100°	1/4"x28	DCSK $\phi 38$ - 128	<input type="checkbox"/>
3/8"	0.139"	2	100°	1/4"x28	DCSK $\phi 38$ - 139	<input type="checkbox"/>
3/8"	0.159"	2	100°	1/4"x28	DCSK $\phi 38$ - 159	<input type="checkbox"/>
1/2"	0.125"	2	100°	1/4"x28	DCSK $\phi 12$ - 125	<input type="checkbox"/>
1/2"	0.128"	2	100°	1/4"x28	DCSK $\phi 12$ - 128	<input type="checkbox"/>
1/2"	0.156"	2	100°	1/4"x28	DCSK $\phi 12$ - 156	<input type="checkbox"/>
1/2"	0.188"	2	100°	1/4"x28	DCSK $\phi 12$ - 188	<input type="checkbox"/>
1/2"	0.193"	2	100°	1/4"x28	DCSK $\phi 12$ - 192	<input type="checkbox"/>
1/2"	0.239"	2	100°	1/4"x28	DCSK $\phi 12$ - 239	<input type="checkbox"/>

2 or 3 Flutes available
100° or 130° Angles available
Threaded shank
High Performance
Precision Engineering
Top Quality
Competitive prices

Pilots available separately

Re-tipping service is available
to return the tool to its original
sizes.

Custom sizes made to order.

TOLERANCES

- (1) Cutter ϕD : +/- 0,1mm
- (2) Pilot ϕG : -0,02mm/ -0,05mm

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the
SPECIAL TOOLING SHEET located on the last page

PCD HELICAL DRILLS

2 WING

Designed for cutting highly abrasive materials, recommended for use with composite Materials in which high speed steel or Tungsten Carbide will not perform satisfactorily.

For use on Metal Matrix Composites, Carbon Fibre, Pre-sintered Tungsten Carbide.

Jobber Sizes

D - mm	L2 - mm	L1 - mm	d mm	Angle °	Product Code
3	21	61	3	120	PCDD3 <input type="checkbox"/>
4	30	75	4	120	PCDD4 <input type="checkbox"/>
5	37	86	5	120	PCDD5 <input type="checkbox"/>
6	42	93	6	120	PCDD6 <input type="checkbox"/>
7	53	103	7	120	PCDD7 <input type="checkbox"/>
8	60	117	8	120	PCDD8 <input type="checkbox"/>
9	67	125	9	120	PCDD9 <input type="checkbox"/>
10	70	133	10	120	PCDD10 <input type="checkbox"/>
11	83	142	11	120	PCDD11 <input type="checkbox"/>
12	93	151	12	120	PCDD12 <input type="checkbox"/>
13	93	151	13	120	PCDD13 <input type="checkbox"/>
14	98	160	14	120	PCDD14 <input type="checkbox"/>

Available in Standard Stub or Jobber sizes, with a solid Tungsten Carbide drill body.

Diameter sizes available from 3mm-14mm.

Stub Sizes

D - mm	L2 - mm	L1 - mm	d mm	Angle °	Product Code
3	16	46	3	120	PCDSD3 <input type="checkbox"/>
4	22	55	4	120	PCDSD4 <input type="checkbox"/>
5	26	62	5	120	PCDSD5 <input type="checkbox"/>
6	28	66	6	120	PCDSD6 <input type="checkbox"/>
7	34	74	7	120	PCDSD7 <input type="checkbox"/>
8	37	79	8	120	PCDSD8 <input type="checkbox"/>
9	40	84	9	120	PCDSD9 <input type="checkbox"/>
10	43	89	10	120	PCDSD10 <input type="checkbox"/>
11	47	95	11	120	PCDSD11 <input type="checkbox"/>
12	51	102	12	120	PCDSD12 <input type="checkbox"/>
13.5	54	107	13	120	PCDSD135 <input type="checkbox"/>

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

TCT HINGE BIT - STANDARD RANGE

2 WING with Scribes

For drilling of hinges hardware holes in solid woods and panel materials

10mm Shanks - with centre point

Available without centre point

N. max 6,000

For use on automatic boring machines and CNC machining centres.

Produces chip free hardware hinge holes in veneered, laminated and raw panel materials
With scoring cut of the spurs
Shanks have flat on one side and length adjusting screw.

D - mm	L1 - mm	L 2 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
15	57	15	10	HB1557L22C ■	HB1557R22C ■
20	57	15	10	HB2057L22C ■	HB2057R22C ■
25	57	15	10	HB2557L22C ■	HB2557R22C ■
26	57	15	10	HB2657L22C ■	HB2657R22C ■
32	57	15	10	HB3257L22C ■	HB3257R22C ■
35	57	15	10	HB3557L22C ■	HB3557R22C ■
40	57	15	10	HB4057L22C ■	HB4057R22C ■

D - mm	L1 - mm	L 2 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
15	70	15	10	HB1570L22C ■	HB1570R22C ■
25	70	15	10	HB2570L22C ■	HB2570R22C ■
26	70	15	10	HB2670L22C ■	HB2670R22C ■
32	70	15	10	HB3270L22C ■	HB3270R22C ■
35	70	15	10	HB3570L22C ■	HB3570R22C ■
40	70	15	10	HB4070L22C ■	HB4070R22C ■

TCT THROUGH HOLE DRILLS - STANDARD RANGE

For drilling of dowel holes in solid wood and panel materials

10mm Shanks - with centre 'V' point

N. max 6,000

For use on Stationary boring machines, automatic Boring machines and CNC machining centres.

Suitable for chipboard, MDF and Natural timbers.

Shanks have flat on one side and length adjusting screw.

D - mm	L1 - mm	L2 - mm	L3 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
4	57	26	31	10	BB457THL ■	BB457THR ■
4.5	57	26	31	10	BB457THL ■	BB457THR ■
5	57	26	31	10	BB557THL ■	BB557THR ■
6	57	26	31	10	BB657THL ■	BB657THR ■
6.5	57	26	31	10	BB657THL ■	BB657THR ■
7	57	26	31	10	BB757THL ■	BB757THR ■
8	57	26	31	10	BB857THL ■	BB857THR ■
10	57	26	31	10	BB1057THL ■	BB1057THR ■

D - mm	L1 - mm	L2 - mm	L3 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
5	70	26	44	10	BB570THL ■	BB570THR ■
6	70	26	44	10	BB670THL ■	BB670THR ■
6.5	70	26	44	10	BB6570THL ■	BB6570THR ■
7	70	26	44	10	BB770THL ■	BB770THR ■
8	70	26	44	10	BB870THL ■	BB870THR ■
10	70	26	44	10	BB1070THL ■	BB1070THR ■

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

TCT LIP & SPUR - STANDARD RANGE

2 WING with Scribes

For drilling of dowel holes in solid wood and panel materials

10mm Shanks - with centre point

N.max 6,000

For use on Stationary boring machines, automatic Boring machines and CNC machining centres.

Suitable for chipboard, MDF and Natural timbers.

2 negative spurs for virtually chip free holes.

Shanks have flat on one side and length adjusting screw.

D - mm	L1 Mm	L2 - mm	L3 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
4	57	26	31	10	BB457LSL ■	BB457LSR ■
4.5	57	26	31	10	BB457LSL ■	BB457LSR ■
5	57	26	31	10	BB557LSL ■	BB557LSR ■
6	57	26	31	10	BB657LSL ■	BB657LSR ■
6.5	57	26	31	10	BB657LSL ■	BB657LSR ■
7	57	26	31	10	BB757LSL ■	BB757LSR ■
8	57	26	31	10	BB857LSL ■	BB857LSR ■
8.5	57	26	31	10	BB857LSL ■	BB857LSR ■
10	57	26	31	10	BB1057LSL ■	BB1057LSR ■
15	57	26	31	10	BB1557LSL ■	BB1557LSL ■

D - mm	L1 Mm	L2 - mm	L3 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
4	70	26	44	10	BB470LSL ■	BB470LSR ■
5	70	26	44	10	BB570LSL ■	BB570LSR ■
5.5	70	26	44	10	BB5570LSL ■	BB5570LSL ■
6	70	26	44	10	BB670LSL ■	BB670LSR ■
6.5	70	26	44	10	BB6570LSL ■	BB6570LSR ■
7	70	26	44	10	BB770LSL ■	BB770LSR ■
8	70	26	44	10	BB870LSL ■	BB870LSR ■
8.5	70	26	44	10	BB8570LSL ■	BB8570LSR ■
10	70	26	44	10	BB1070LSL ■	BB1070LSR ■

TCT COMBI CHUCK - STANDARD RANGE

For mounting of drill bits with cylindrical shank and clamping surface

Drill piece adaptors for use on Multi-Boring machines.

Drill is secured by 2 grub screws.

Threaded connection.

Bore Mm	Thread	Part - No Left Handed	Part - No Right Handed
10	M10	CC104L ■	CC104R ■

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

TCT LIP & SPUR - PRIMA RANGE

For drilling of dowel holes in solid woods and panel materials

10mm Shanks

N.max 6,000

For use on Stationary boring machines, Automatic Boring machines and CNC machining centres.

Suitable for chipboard, MDF and Natural timbers.

2 negative spurs for virtually chip free holes.

Shanks have flat on one side and length adjusting screw.

57mm Overall length

D - mm	L2 - Mm	L2 - mm	L3 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
4	57	26	31	10	BB457LSLP	■ BB457LSRP
4.5	57	26	31	10	BB4557LSLP	■ BB4557LSRP
5	57	26	31	10	BB557LSLP	■ BB557LSRP
5.1	57	26	31	10	BB5157LSLP	□ BB5157LSRP
5.2	57	26	31	10	BB5257LSLP	□ BB5257LSRP
5.5	57	26	31	10	BB5557LSLP	■ BB5557LSRP
6	57	26	31	10	BB657LSLP	■ BB657LSRP
6.5	57	26	31	10	BB6557LSLP	■ BB6557LSRP
7	57	26	31	10	BB757LSLP	■ BB757LSRP
7.5	57	26	31	10	BB7557LSLP	■ BB7557LSRP
8	57	26	31	10	BB857LSLP	■ BB857LSRP
9.5	57	26	31	10	BB9557LSLP	■ BB957LSRP
10	57	26	31	10	BB1057LSLP	■ BB1057LSRP
10.5	57	26	31	10	BB10557LSLP	■ BB10557LSRP
11	57	26	31	10	BB1157LSLP	■ BB1157LSRP
11.5	57	26	31	10	BB11557LSLP	■ BB11557LSRP
12	57	26	31	10	BB1257LSLP	■ BB1257LSRP
13	57	26	31	10	BB1357LSLP	■ BB1357LSRP
15	57	26	31	10	BB1557LSLP	■ BB1557LSRP
16	57	26	31	10	BB1657LSLP	■ BB1657LSRP
17	57	26	31	10	BB1757LSLP	■ BB1757LSRP
18	57	26	31	10	BB1857LSLP	■ BB1857LSRP
19	57	26	31	10	BB1957LSLP	■ BB1957LSRP
20	57	26	31	10	BB2057LSLP	■ BB2057LSRP

60mm Overall length

D - mm	L1 - mm	L2 - mm	L3 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
8.3	60	26	34	10	BB8360LSLP □	BB8360LSRP □

65mm Overall length

D - mm	L1 - mm	L2 - mm	L3 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
6.5	65	26	39	10	BB6565LSLP □	BB6565LSRP □

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please
use the **SPECIAL TOOLING SHEET** located on the last page

TCT LIP & SPUR - PRIMA RANGE

For drilling of dowel holes in solid woods and panel materials

10mm Shanks

N.max 6,000

For use on Stationary boring machines, automatic Boring machines and CNC machining centres.

Suitable for chipboard, MDF and Natural timbers.

2 negative spurs for virtually chip free holes.

Shanks have flat on one side and length adjusting screw.

70mm Overall length

D - mm	L1 - mm	L2 - mm	L3 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
4	70	26	44	10	BB470LSLP	■ BB470LSRP
4.5	70	26	44	10	BB4570LSLP	■ BB4570LSRP
5	70	26	44	10	BB570LSLP	■ BB570LSRP
6	70	26	44	10	BB670LSLP	■ BB670LSRP
6.5	70	26	44	10	BB6570LSLP	■ BB6570LSRP
7	70	26	44	10	BB770LSLP	■ BB770LSRP
7.5	70	26	44	10	BB7570LSLP	■ BB7570LSRP
7.9	70	26	44	10	BB7970LSLP	□ BB7970LSRP
8	70	26	44	10	BB870LSLP	■ BB870LSRP
8.2	70	26	44	10	BB8270LSLP	□ BB8270LSRP
8.3	70	26	44	10	BB8370LSLP	□ BB8370LSRP
8.5	70	26	44	10	BB8570LSLP	■ BB8570LSRP
9	70	26	44	10	BB970LSLP	■ BB970LSRP
9.5	70	26	44	10	BB970LSLP	■ BB970LSRP
10	70	26	44	10	BB1070LSLP	■ BB1070LSRP
10.5	70	26	44	10	BB10570LSLP	■ BB10570LSRP
11	70	26	44	10	BB1170LSLP	■ BB1170LSRP
11.5	70	26	44	10	BB11570LSLP	■ BB11570LSRP
12	70	26	44	10	BB1270LSLP	■ BB1270LSRP
14	70	26	44	10	BB1470LSLP	■ BB1470LSRP
15	70	26	44	10	BB1570LSLP	■ BB1570LSRP
16	70	26	44	10	BB1670LSLP	■ BB1670LSRP
17	70	26	44	10	BB1770LSLP	■ BB1770LSRP
18	70	26	44	10	BB1870LSLP	■ BB1870LSRP
19	70	26	44	10	BB1970LSLP	■ BB1970LSRP
20	70	26	44	10	BB2070LSLP	■ BB2070LSRP
21	70	26	44	10	BB2170LSLP	■ BB2170LSRP

75mm Overall length

D - mm	L1 - mm	L2 - mm	L3 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
10.5	75	26	49	10	BB10575LSLP □	BB10575LSRP □
11.5	75	26	49	10	BB11575LSLP □	BB11575LSRP □

77mm Overall length

D - mm	L1 - mm	L2 - mm	L3 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
8	77	26	51	10	BB877LSLP □	BB877LSRP □

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please
use the **SPECIAL TOOLING SHEET** located on the last page

TCT LIP & SPUR - PRIMA RANGE

For drilling of dowel holes in solid woods and panel materials

10mm Shanks

N.max 6,000

For use on Stationary boring machines, automatic Boring machines and CNC machining centres.

Suitable for chipboard, MDF and Natural timbers.

2 negative spurs for virtually chip free holes.

Shanks have flat on one side and length adjusting screw.

80mm Overall length

D - mm	L1 - mm	L2 - mm	L3 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
4	80	26	54	10	BB480LSLP <input type="checkbox"/>	BB480LSRP <input type="checkbox"/>
7	80	26	54	10	BB780LSLP <input type="checkbox"/>	BB780LSRP <input type="checkbox"/>
7.5	80	26	54	10	BB7580LSLP <input type="checkbox"/>	BB7580LSRP <input type="checkbox"/>
8	80	26	54	10	BB880LSLP <input type="checkbox"/>	BB880LSRP <input type="checkbox"/>
9.2	80	26	54	10	BB9280LSLP <input type="checkbox"/>	BB9280LSRP <input type="checkbox"/>
10	80	26	54	10	BB1080LSLP <input type="checkbox"/>	BB1080LSRP <input type="checkbox"/>

90mm Overall length

D - mm	L1 - mm	L2 - mm	L3 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
7	90	26	64	10	BB790LSLP <input type="checkbox"/>	BB790LSRP <input type="checkbox"/>
7.5	90	26	64	10	BB7590LSLP <input type="checkbox"/>	BB7590LSRP <input type="checkbox"/>
8	90	26	64	10	BB890LSLP <input type="checkbox"/>	BB890LSRP <input type="checkbox"/>
10	90	26	64	10	BB1090LSLP <input type="checkbox"/>	BB1090LSRP <input type="checkbox"/>

100mm Overall length

D - mm	L1 - mm	L2 - mm	L3 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
8	100	26	74	10	BB8100LSLP <input type="checkbox"/>	BB8100LSRP <input type="checkbox"/>

■ = NORMALLY STOCK ITEM
 = BY REQUEST ONLY

If you don't see what you need, please
 use the **SPECIAL TOOLING SHEET** located on the last page

TCT THROUGH HOLE- PRIMA RANGE

For drilling of through holes in solid woods and panel materials

10mm Shanks - with centre 'V' point

N.max 6,000

For use on Stationary boring machines,
Automatic Boring machines and
CNC machining centres.Suitable for chipboard, MDF and Natural
timbers.Shanks have flat on one side and
length adjusting screw.

57mm Overall length

D	L1	L2	L3	S	Part - No Left Handed	Part - No Right Handed
- mm	- mm	- mm	- mm	- mm		
2.5	57	26	31	10	BB2557THLP	BB2557THRP
3	57	26	31	10	BB357THLP	BB357THRP
3.5	57	26	31	10	BB3557THLP	BB3557THRP
4	57	26	31	10	BB457THLP	BB457THRP
4.5	57	26	31	10	BB4557THLP	BB4557THRP
5	57	26	31	10	BB557THLP	BB557THRP
5.5	57	26	31	10	BB5557THLP	BB5557THRP
6	57	26	31	10	BB657THLP	BB657THRP
6.5	57	26	31	10	BB6557THLP	BB6557THRP
7	57	26	31	10	BB757THLP	BB757THRP
7.5	57	26	31	10	BB7557THLP	BB7557THRP
8	57	26	31	10	BB857THLP	BB857THRP
8.5	57	26	31	10	BB8557THLP	BB8557THRP
9	57	26	31	10	BB957THLP	BB957THRP
9.5	57	26	31	10	BB9557THLP	BB9557THRP
10	57	26	31	10	BB1057THLP	BB1057THRP
10.5	57	26	31	10	BB10557THLP	BB10557THRP
11	57	26	31	10	BB1157THLP	BB1157THRP
11.5	57	26	31	10	BB11557THLP	BB11557THRP
12	57	26	31	10	BB1257THLP	BB1257THRP
12.5	57	26	31	10	BB12557THLP	BB12557THRP
13	57	26	31	10	BB1357THLP	BB1357THRP
15	57	26	31	10	BB1557THLP	BB1557THRP
16	57	26	31	10	BB1657THLP	BB1657THRP
17	57	26	31	10	BB1757THLP	BB1757THRP
18	57	26	31	10	BB1857THLP	BB1857THRP
19	57	26	31	10	BB1957THLP	BB1957THRP
20	57	26	31	10	BB2057THLP	BB2057THRP

65mm Overall length

D	L1	L2	L3	S	Part - No Left Handed	Part - No Right Handed
- mm	- mm	- mm	- mm	- mm		
6.5	65	26	39	10	BB6565THLP	BB6565THRP
10	65	26	39	10	BB1065THLP	BB1065THRP
10.5	65	26	39	10	BB10565THLP	BB10565THRP

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please
use the **SPECIAL TOOLING SHEET** located on the last page

TCT THROUGH HOLE- PRIMA RANGE

For drilling of through holes in solid woods and panel materials

10mm Shanks - with centre 'V' point

N.max 6,000

For use on Stationary boring machines, automatic Boring machines and CNC machining centres.

Suitable for chipboard, MDF and Natural timbers.

Shanks have flat on one side and length adjusting screw.

70mm Overall length

D	L1	L2	L3	S	Part - No Left Handed	Part - No Right Handed
- mm	- mm	- mm	- mm	- mm		
2.5	70	26	44	10	BB2570THLP	BB2570THRP
3	70	26	44	10	BB370THLP	BB370THRP
3.5	70	26	44	10	BB3570THLP	BB3570THRP
4	70	26	44	10	BB470THLP	BB470THRP
4.5	70	26	44	10	BB4570THLP	BB4570THRP
5	70	26	44	10	BB570THLP	BB570THRP
5.5	70	26	44	10	BB5570THLP	BB5570THRP
6	70	26	44	10	BB670THLP	BB670THRP
6.5	70	26	44	10	BB6570THLP	BB6570THRP
7	70	26	44	10	BB770THLP	BB770THRP
7.5	70	26	44	10	BB7570THLP	BB7570THRP
8	70	26	44	10	BB870THLP	BB870THRP
8.5	70	26	44	10	BB8570THLP	BB8570THRP
9	70	26	44	10	BB970THLP	BB970THRP
9.5	70	26	44	10	BB9570THLP	BB9570THRP
10	70	26	44	10	BB1070THLP	BB1070THRP
10.5	70	26	44	10	BB10570THLP	BB10570THRP
11	70	26	44	10	BB1170THLP	BB1170THRP
11.5	70	26	44	10	BB11570THLP	BB11570THRP
12	70	26	44	10	BB1270THLP	BB1270THRP
12.5	70	26	44	10	BB12570THLP	BB12570THRP
15	70	26	44	10	BB1570THLP	BB1570THRP
16	70	26	44	10	BB1670THLP	BB1670THRP
17	70	26	44	10	BB1770THLP	BB1770THRP
18	70	26	44	10	BB1870THLP	BB1870THRP
19	70	26	44	10	BB1970THLP	BB1970THRP
20	70	26	44	10	BB2070THLP	BB2070THRP

Other sizes manufactured and at any length

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please
use the **SPECIAL TOOLING SHEET** located on the last page

TCT THROUGH HOLE - PRIMA RANGE

For drilling of through holes in solid woods and panel materials

10mm Shanks - with centre 'V' point

N.max 6,000

For use on Stationary boring machines, automatic boring machines and CNC machining centres.

Suitable for chipboard, MDF and Natural timbers.

Shanks have flat on one side and length adjusting screw.

80mm Overall length

D	L1	L2	L3	S	Part - No	
-	-	-	-	-	Left Handed	Right Handed
mm	mm	mm	mm	mm		
4	80	26	54	10	BB480THLP <input type="checkbox"/>	BB480THRP <input type="checkbox"/>
7	80	26	54	10	BB780THLP <input type="checkbox"/>	BB780THRP <input type="checkbox"/>
7.5	80	26	54	10	BB7580THLP <input type="checkbox"/>	BB7580THRP <input type="checkbox"/>
8	80	26	54	10	BB880THLP <input type="checkbox"/>	BB880THRP <input type="checkbox"/>
9.2	80	26	54	10	BB9280THLP <input type="checkbox"/>	BB9280THRP <input type="checkbox"/>
10	80	26	54	10	BB1080THLP <input type="checkbox"/>	BB1080THRP <input type="checkbox"/>

90mm Overall length

D	L1	L2	L3	S	Part - No	
-	-	-	-	-	Left Handed	Right Handed
mm	mm	mm	mm	mm		
7	90	26	64	10	BB790THLP <input type="checkbox"/>	BB790THRP <input type="checkbox"/>
7.5	90	26	64	10	BB7590THLP <input type="checkbox"/>	BB7590THRP <input type="checkbox"/>
8	90	26	64	10	BB890THLP <input type="checkbox"/>	BB890THRP <input type="checkbox"/>
10	90	26	64	10	BB1090THLP <input type="checkbox"/>	BB1090THRP <input type="checkbox"/>

100mm Overall length

D	L1	L2	L3	S	Part - No	
-	-	-	-	-	Left Handed	Right Handed
mm	mm	mm	mm	mm		
8	100	26	74	10	BB8100THLP <input type="checkbox"/>	BB8100THRP <input type="checkbox"/>

■ = NORMALLY STOCK ITEM
 = BY REQUEST ONLY

If you don't see what you need, please
 use the **SPECIAL TOOLING SHEET** located on the last page

TCT HINGE BITS- PRIMA RANGE

For drilling of hinges hardware holes in solid woods and panel materials

10mm Shanks - with or without centre point

N.max 6,000

For use on automatic boring machines and CNC machining centres.

Produces chip free hardware hinge holes in veneered, laminated and raw panel materials
With scoring cut of the spurs

Shanks have flat on one side and length adjusting screw.

57mm Overall length

2 wing with 2 scribers WITH a centre point

D - mm	L1 -mm	L2 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
15	57	15	10	HB1557L22CP ■	HB1557R22CP ■
16	57	15	10	HB1657L22CP ■	HB1657R22CP ■
16.5	57	15	10	HB16557L22CP ■	HB16557R22CP ■
17	57	15	10	HB1757L22CP ■	HB1757R22CP ■
17.5	57	15	10	HB17557L22CP ■	HB17557R22CP ■
18	57	15	10	HB1857L22CP ■	HB1857R22CP ■
19	57	15	10	HB1957L22CP ■	HB1957R22CP ■
19.5	57	15	10	HB19557L22CP ■	HB19557R22CP ■
20	57	15	10	HB2057L22CP ■	HB2057R22CP ■
22	57	15	10	HB2257L22CP ■	HB2257R22CP ■
23	57	15	10	HB2357L22CP ■	HB2357R22CP ■
24	57	15	10	HB2457R22CP ■	HB2457R22CP ■
25	57	15	10	HB2557L22CP ■	HB2557R22CP ■
26	57	15	10	HB257L22CP ■	HB2657R22CP ■
28	57	15	10	HB2857L22CP ■	HB2857R22CP ■
30	57	15	10	HB3057L22CP ■	HB3057R22CP ■
32	57	15	10	HB3257L22CP ■	HB3257R22CP ■
35	57	15	10	HB3557L22CP ■	HB3557R22CP ■
36	57	15	10	HB3657L22CP ■	HB3657R22CP ■
45	57	15	10	HB4557L22CP ■	HB4557R22CP ■
48	57	15	10	HB4857L22CP ■	HB4857R22CP ■

2 wing with 2 scribers with NO centre point

D - mm	L1 - mm	L2 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
15	57	15	10	HB1557L22P ■	HB1557R22P ■
16	57	15	10	HB1657L22P ■	HB1657R22P ■
17	57	15	10	HB1757L22P ■	HB1757R22P ■
18	57	15	10	HB1857L22P ■	HB1857R22P ■
19	57	15	10	HB1957L22P ■	HB1957R22P ■
20	57	15	10	HB2057L22P ■	HB2057R22P ■
22	57	15	10	HB2257L22P ■	HB2257R22P ■
23	57	15	10	HB2357L22P ■	HB2357R22P ■
25	57	15	10	HB2557L22P ■	HB2557R22P ■
26	57	15	10	HB2657L22P ■	HB2657R22P ■
28	57	15	10	HB2857L22P ■	HB2857L22P ■
30	57	15	10	HB3057L22P ■	HB3057R22P ■
35	57	15	10	HB3557L22P ■	HB3557R22P ■
36	57	15	10	HB3657L22P ■	HB3657L22P ■
48	57	15	10	HB4857L22P ■	HB4857L22P ■

■ = NORMALLY STOCK ITEM

□ = BY REQUEST ONLY

Tel: +44 1277 260340 Fax: +44 1277 260341

If you don't see what you need, please

use the **SPECIAL TOOLING SHEET** located on the last page

Website: www.primatooling.co.uk Email: Sales@primatooling.co.uk

TCT HINGE BITS- PRIMA RANGE

For drilling of hinges hardware holes in solid woods and panel materials

10mm Shanks - with or without
centre point

N.max 6,000

For use on automatic boring machines and
CNC machining centres.

Produces chip free hardware hinge holes in
veneered, laminated and raw panel materials
With scoring cut of the spurs

Shanks have flat on one side and
length adjusting screw.

70mm Overall length

2 wing with 2 scribers WITH a centre point

D - mm	L1 - mm	L2 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
15	70	15	10	HB1570L22CP ■	HB1570R22CP ■
16	70	15	10	HB1670L22CP ■	HB1670R22CP ■
16.5	70	15	10	HB16570L22CP ■	HB16570R22CP ■
17	70	15	10	HB1770L22CP ■	HB1770R22CP ■
17.5	70	15	10	HB17570L22CP ■	HB17570R22CP ■
18	70	15	10	HB1870L22CP ■	HB1870R22CP ■
19	70	15	10	HB1970L22CP ■	HB1970R22CP ■
20	70	15	10	HB2070L22CP ■	HB2070R22CP ■
22	70	15	10	HB2270L22CP ■	HB2270R22CP ■
24	70	15	10	HB2470R22CP ■	HB2470R22CP ■
25	70	15	10	HB2570L22CP ■	HB2570R22CP ■
26	70	15	10	HB2670L22CP ■	HB2670R22CP ■
30	70	15	10	HB3070L22CP ■	HB3070R22CP ■
35	70	15	10	HB3570L22CP ■	HB3570R22CP ■

2 wing with 2 scribers with NO centre point

D - mm	L1 - mm	L2 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
15	70	15	10	HB1570L22P ■	HB1570R22P ■
16	70	15	10	HB1670L22P ■	HB1670R22P ■
17	70	15	10	HB1770L22P ■	HB1770R22P ■
18	70	15	10	HB1870L22P ■	HB1870R22P ■
19	70	15	10	HB1970L22P ■	HB1970R22P ■
20	70	15	10	HB2070L22P ■	HB2070R22P ■
22	70	15	10	HB2270L22P ■	HB2270R22P ■
25	70	15	10	HB2570L22P ■	HB2570R22P ■
26	70	15	10	HB2670L22P ■	HB2670R22P ■
30	70	15	10	HB3070L22P ■	HB3070R22P ■
35	70	15	10	HB3570L22P ■	HB3570R22P ■

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please
use the **SPECIAL TOOLING SHEET** located on the last page

TCT HINGE BITS- PRIMA RANGE

2 + 2

For drilling of hinges hardware holes in solid woods and panel materials

For use on Multi-Boring machines.

Shanks have flat on one side and length adjusting screw.

2 wing with 2 scribers WITH a centre point

N.max 6,000

D - mm	L1 - mm	L2 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
60	80	15	10	HB6080L22CP ■	HB6080R22CP ■
70	80	15	10	HB7080L22CP ■	HB7080R22CP ■
80	80	15	10	HB8080L22CP ■	HB8080R22CP ■
90	80	15	10	HB9080L22CP ■	HB9080R22CP ■

2 wing with 2 scribers with NO centre point

D - mm	L1 - mm	L2 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
60	80	15	10	HB6080L22P ■	HB6080R22P ■
70	80	15	10	HB7080L22P ■	HB7080R22P ■
80	80	15	10	HB8080L22P ■	HB8080R22P ■
90	80	15	10	HB9080L22P ■	HB9080R22P ■

TCT HINGE BITS- PRIMA RANGE

3 + 3

For use on Multi-Boring machines.

Shanks have flat on one side and length adjusting screw.

3 wing with 3 scribers WITH a centre point

N.max 6,000

D - mm	L1 - mm	L2 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
25	57	15	10	HB2587L33CP □	HB2557R33CP □
30	57	15	10	HB3057L33CP □	HB3057L33CP □
35	57	15	10	HB3557L33CP □	HB1770R22P □
40	57	15	10	HB4057L33CP □	HB4057R33CP □
45	57	15	10	HB4557L33CP □	HB4557R33CP □
50	57	15	10	HB5057L33CP □	HB5057R33CP □
25	70	15	10	HB2570L33CP □	HB2570R33CP □
30	70	15	10	HB3070L33CP □	HB3070R33CP □
35	70	15	10	HB3570L33CP □	HB3570R33CP □
40	70	15	10	HB4070L33CP □	HB4070R33CP □
45	70	15	10	HB4570L33CP □	HB4570R33CP □
50	70	15	10	HB5070L33CP □	HB5070R33CP □

3 wing with 3 scribers with NO centre point

D - mm	L1 - mm	L2 - mm	S - mm	Part - No Left Handed	Part - No Right Handed
25	57	15	10	HB2587L33P □	HB2557R33P □
30	57	15	10	HB3057L33P □	HB3057L33P □
35	57	15	10	HB3557L33P □	HB1770R22P □
40	57	15	10	HB4057L33P □	HB4057R33P □
45	57	15	10	HB4557L33P □	HB4557R33P □
50	57	15	10	HB5057L33P □	HB5057R33P □
25	70	15	10	HB2570L33P □	HB2570R33P □
30	70	15	10	HB3070L33P □	HB3070R33P □
35	70	15	10	HB3570L33P □	HB3570R33P □
40	70	15	10	HB4070L33P □	HB4070R33P □
45	70	15	10	HB4570L33P □	HB4570R33P □
50	70	15	10	HB5070L33P □	HB5070R33P □

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

TCT COUNTERSINKS- PRIMA RANGE

For drilling of countersinks in solid woods and panel materials

For use on automatic boring machines and CNC machining centres.

Produces chip free countersink holes in veneered, laminated and raw panel materials.

90° angle, resharpenable area

To be used in conjunction with parallel shank twist drills.

D - mm	d mm	L1 - mm	Part - No Left Handed	Part - No Right Handed
8	10-12.7	Up to 70mm	CS8LP <input type="checkbox"/>	CS8RP <input type="checkbox"/>
9	10-12.7	Up to 70mm	CS9LP <input type="checkbox"/>	CS9RP <input type="checkbox"/>
10	10-12.7	Up to 70mm	CS10LP <input type="checkbox"/>	CS10RP <input type="checkbox"/>
11	10-12.7	Up to 70mm	CS11LP <input type="checkbox"/>	CS11RP <input type="checkbox"/>
12	10-12.7	Up to 70mm	CS12LP <input type="checkbox"/>	CS12RP <input type="checkbox"/>
13	10-12.7	Up to 70mm	CS13LP <input type="checkbox"/>	CS13RP <input type="checkbox"/>
14	10-12.7	Up to 70mm	CS14LP <input type="checkbox"/>	CS14RP <input type="checkbox"/>
15	10-12.7	Up to 70mm	CS15LP <input type="checkbox"/>	CS15RP <input type="checkbox"/>
16	10-12.7	Up to 70mm	CS16LP <input type="checkbox"/>	CS16RP <input type="checkbox"/>
20	10-12.7	Up to 70mm	CS20LP <input type="checkbox"/>	CS20RP <input type="checkbox"/>
25	10-12.7	Up to 70mm	CS25LP <input type="checkbox"/>	CS25RP <input type="checkbox"/>
30	10-12.7	Up to 70mm	CS30LP <input type="checkbox"/>	CS30RP <input type="checkbox"/>
35	10-12.7	Up to 70mm	CS35LP <input type="checkbox"/>	CS35RP <input type="checkbox"/>

TCT COUNTERBORES - PRIMA RANGE

For drilling of counterbored holes in solid woods and panel materials

For use on automatic boring machines and CNC machining centres.

Produces chip free countersink holes in veneered, laminated and raw panel materials

2 rakers, 2 spurs, resharpenable area

To be used in conjunction with parallel shank twist drills.

D - mm	d mm	L1 - mm	Part - No Left Handed	Part - No Right Handed
9	10-12.7	Up to 70mm	CB9LP <input type="checkbox"/>	CB9RP <input type="checkbox"/>
10	10-12.7	Up to 70mm	CB10LP <input type="checkbox"/>	CB10RP <input type="checkbox"/>
11	10-12.7	Up to 70mm	CB11LP <input type="checkbox"/>	CB11RP <input type="checkbox"/>
12	10-12.7	Up to 70mm	CB12LP <input type="checkbox"/>	CB12RP <input type="checkbox"/>
13	10-12.7	Up to 70mm	CB13LP <input type="checkbox"/>	CB13RP <input type="checkbox"/>
14	10-12.7	Up to 70mm	CB14LP <input type="checkbox"/>	CB14RP <input type="checkbox"/>
15	10-12.7	Up to 70mm	CB15LP <input type="checkbox"/>	CB15RP <input type="checkbox"/>
16	10-12.7	Up to 70mm	CB16LP <input type="checkbox"/>	CB16RP <input type="checkbox"/>
20	10-12.7	Up to 70mm	CB20LP <input type="checkbox"/>	CB20RP <input type="checkbox"/>
25	10-12.7	Up to 70mm	CB25LP <input type="checkbox"/>	CB25RP <input type="checkbox"/>
30	10-12.7	Up to 70mm	CB30LP <input type="checkbox"/>	CB30RP <input type="checkbox"/>
35	10-12.7	Up to 70mm	CB35LP <input type="checkbox"/>	CB35RP <input type="checkbox"/>
40	10-12.7	Up to 70mm	CB40LP <input type="checkbox"/>	CB40RP <input type="checkbox"/>
45	10-12.7	Up to 70mm	CB45LP <input type="checkbox"/>	CB45RP <input type="checkbox"/>
50	10-12.7	Up to 70mm	CB50LP <input type="checkbox"/>	CB50RP <input type="checkbox"/>

■ = NORMALLY STOCK ITEM
 = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

Available in ANY dimensions required

TCT STANDARD DRILLS FOR COUNTERSINKS & COUNTERBORES PRIMA RANGE

For drilling of holes in solid woods and panel materials - for use in conjunction with countersinks and counterbores

Lip & Spur style- length can be shortened to suit requirements

For use on stationary boring machines, automatic boring machines and CNC machining centres.

2 negative spurs for virtually chip free hole edges

D - mm	d mm	L2 - mm	L1 - mm	Part - No Left Handed	Part - No Right Handed
4	4	43	75	SDC4LSLP <input type="checkbox"/>	SDC4LSRP <input type="checkbox"/>
5	5	52	86	SDC5LSLP <input type="checkbox"/>	SDC5LSRP <input type="checkbox"/>
6	6	57	93	SDC6LSLP <input type="checkbox"/>	SDC6LSRP <input type="checkbox"/>
7	7	69	109	SDC7LSLP <input type="checkbox"/>	SDC7LSRP <input type="checkbox"/>
8	8	75	117	SDC8LSLP <input type="checkbox"/>	SDC8LSRP <input type="checkbox"/>
9	9	81	125	SDC9LSLP <input type="checkbox"/>	SDC9LSRP <input type="checkbox"/>
10	10	87	133	SDC10LSLP <input type="checkbox"/>	SDC10LSRP <input type="checkbox"/>
11	11	94	142	SDC11LSLP <input type="checkbox"/>	SDC11LSRP <input type="checkbox"/>
12	12	101	151	SDC12LSLP <input type="checkbox"/>	SDC12LSRP <input type="checkbox"/>
13	13	101	151	SDC13LSLP <input type="checkbox"/>	SDC13LSRP <input type="checkbox"/>
14	14	108	160	SDC14LSLP <input type="checkbox"/>	SDC14LSRP <input type="checkbox"/>

Through -Hole style - length can be shortened to suit requirements

For use on stationary boring machines, automatic boring machines and CNC machining centres.

2 'V' point cutting edges (60° angle)

D - mm	d mm	L2 - mm	L1 - mm	Part - No Left Handed	Part - No Right Handed
4	4	43	75	SDC4THLP <input type="checkbox"/>	SDC4THRP <input type="checkbox"/>
5	5	52	86	SDC5THLP <input type="checkbox"/>	SDC5THRP <input type="checkbox"/>
6	6	57	93	SDC6THLP <input type="checkbox"/>	SDC6THRP <input type="checkbox"/>
7	7	69	109	SDC7THLP <input type="checkbox"/>	SDC7THRP <input type="checkbox"/>
8	8	75	117	SDC8THLP <input type="checkbox"/>	SDC8THRP <input type="checkbox"/>
9	9	81	125	SDC9THLP <input type="checkbox"/>	SDC9THRP <input type="checkbox"/>
10	10	87	133	SDC10THLP <input type="checkbox"/>	SDC10THRP <input type="checkbox"/>
11	11	94	142	SDC11THLP <input type="checkbox"/>	SDC11THRP <input type="checkbox"/>
12	12	101	151	SDC12THLP <input type="checkbox"/>	SDC12THRP <input type="checkbox"/>
13	13	101	151	SDC13THLP <input type="checkbox"/>	SDC13THRP <input type="checkbox"/>
14	14	108	160	SDC14THLP <input type="checkbox"/>	SDC14THRP <input type="checkbox"/>

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

Available in ANY dimensions required

If you don't see what you need, please
use the **SPECIAL TOOLING SHEET** located on the last page

TCT SOLID COUNTERSINKS & COUNTERBORES- PRIMA RANGE

For drilling of countersinks in solid woods and panel materials

Chip free countersink & counterbore holes in veneered, laminated and raw panel materials

Type A,B: Large diameter drill with spurs.

Type C,D: Large diameter drill with 90° countersink.

Front drill with centre point and spurs (type A) or 'V' point (type B)

Front drill with centre point and spurs (type C) or 'V' point (type D)

Specification required for orders:
Type, cutting rotation and all other dimensions stated in illustrations

- D= Large Diameter
- d= Small diameter
- L2= Drilling Depth 1st step
- L3= Drilling depth 2nd step

Possibility of modifying standard type HSS drills if difference in diameter from d to D is a maximum of 3mm. Please ask for technical advice.

D - mm	L1 -mm	d - mm	S	Type A,B,C,D	Part - No Left Handed	Part - No Right Handed
8		ANY			STC8LP <input type="checkbox"/>	STC8RP <input type="checkbox"/>
9		ANY			STC9LP <input type="checkbox"/>	STC9RP <input type="checkbox"/>
10		ANY			STC10LP <input type="checkbox"/>	STC10RP <input type="checkbox"/>
11		ANY			STC11LP <input type="checkbox"/>	STC11RP <input type="checkbox"/>
12		ANY			STC12LP <input type="checkbox"/>	STC12RP <input type="checkbox"/>
13		ANY			STC13LP <input type="checkbox"/>	STC13RP <input type="checkbox"/>
15		ANY			STC15LP <input type="checkbox"/>	STC15RP <input type="checkbox"/>
17		ANY			STC17LP <input type="checkbox"/>	STC17RP <input type="checkbox"/>
19		ANY			STC19LP <input type="checkbox"/>	STC19RP <input type="checkbox"/>
20		ANY			STC20LP <input type="checkbox"/>	STC20RP <input type="checkbox"/>
25		ANY			STC25LP <input type="checkbox"/>	STC25RP <input type="checkbox"/>
26		ANY			STC26LP <input type="checkbox"/>	STC26RP <input type="checkbox"/>
27		ANY			STC27LP <input type="checkbox"/>	STC27RP <input type="checkbox"/>
28		ANY			STC28LP <input type="checkbox"/>	STC28RP <input type="checkbox"/>
30		ANY			STC30LP <input type="checkbox"/>	STC30RP <input type="checkbox"/>

Extras

Threaded shanks
Shank with driving flat and length adjusting screw

Type	Machine	
1	Pankoke + Kochsiek Prieß + Horstmann	Nottmeyer Lehbrink
2	Ayen Holza Knoevenagel Mayer	Reichenbacher Torw egge Zubiola Brandt
3	Nottmeyer	
4	Böttchner + Gessner Biesse Busellato Dingenotto Hüllhorst Holz-Her	Koch Morbidelli Reimall Torw egge Weeke Reich
5	Bilek Type KÜN	
6	Alberti Balestrini Bilek (05 R) Busellato Dubus Goma Grotefeld Omec	Reimall Schleicher SCM Tanzani Viciani Vitap Weingärtner
7	Rye	
8	Rye	

Examples for threaded shanks:

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

TCT LOOSE TYPE COUNTERSINKS - PRIMA RANGE

For drilling of countersinks in solid woods and panel materials

Chip free countersink holes in veneered, laminated and raw panel materials

Continuous adjustment of the countersink diameter and the boring depth

90° angle, resharpenable area makes tool very economic

For installation on parallel shank twist drills and dowel drills with back guide

D - mm	d - mm	For drill φ	Part - No Left Handed	Part - No Right Handed
15.5	3	3	LTC1553LP □	LTC1553RP □
15.5	4	4	LTC1554LP □	LTC1554RP □
15.5	5	5	LTC1555LP □	LTC1555RP □
15.5	6	6	LTC1556LP □	LTC1556RP □
15.5	7	7	LTC1557LP □	LTC1557RP □
15.5	8	8	LTC1558LP □	LTC1558RP □
15.5	9	9	LTC1559LP □	LTC1559RP □
20	10	10	LTC2010LP □	LTC2010RP □
20	12	12	LTC2012LP □	LTC2012RP □

For installation on elongated shank of dowel drills φ 5-12mm

D - mm	d - mm	For drill φ	Part - No Left Handed	Part - No Right Handed
15.5	10	5-10	LTCD155510LP □	LTCD155510RP □
20	10	5-10	LTCD20510LP □	LTCD20510RP □
20	10	11-12	LTCD201112LP □	LTCD201112RP □

BUSHINGS FOR PARALLEL SHANK TWIST DRILLS - PRIMA RANGE

For use with parallel shank twist drills

Shank with driving flat, without length adjusting screw

Can be used for either right hand or left hand rotation
Dimension d to suit drill shank size

Split adaptor bush

d mm (Drill)	D mm	L1 mm	Part - No
2	10	23	SAB20 □
2.5	10	23	SAB25 □
3	10	23	SAB30 □
3.5	10	23	SAB35 □
4	10	23	SAB40 □
4.5	10	23	SAB45 □
5	10	23	SAB50 □
5.5	10	23	SAB55 □
6	10	23	SAB60 □

Adaptor bush with parallel shank

d mm (Drill)	D mm	L1 mm	S mm	Part - No
2	15	38	10	ABP2010 □
2.5	15	38	10	ABP2510 □
3	15	38	8	ABP308 □
3	15	38	10	ABP3010 □
3.5	15	38	10	ABP3510 □
4	15	38	10	ABP4010 □
4.5	15	38	10	ABP4510 □
5	15	38	10	ABP5010 □
5.5	15	38	10	ABP5510 □
6	15	38	10	ABP6010 □

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

CHIPBREAKER SPIRAL

Z= 2

For fast cutting and fast chip removal

Chip breakers are designed to break the cut chips into smaller pieces, reducing vibration and power consumption.

This allows for faster speeds on all materials for a finer finish, although visual lines maybe seen in some situations.

Feed rates range from 10-20M/min with MAX speeds of 14,000-24,000 RPM

The chip breaker slots are staggered on each flute to leave a smooth finish although the work piece must be securely clamped.

Recommended for plywoods, hardwoods and dense materials that require higher feed rates.

UPCUT

The up cut spiral will provide a smooth finish to the bottom edge, while directing the chips upward and out.

D - mm	OL - mm	L - mm	S - mm	Part - No	
6	70	25	6	SCUB625R2	■
6.35	70	25	6.35	SCUB63525R2	■
8	70	25	8	SCUB825R2	■
9.5	80	31.75	10	SCUB953175R2	■
10	75	25	10	SCUB1025R2	■
10	90	40	10	SCUB1040R2	■
12	80	25	12	SCUB1225R2	■
12	80	35	12	SCUB1235R2	■
12	110	52	12	SCUB1252R2	■
12.7	80	31.75	12.7	SCUB1273175R2	■
12.7	90	40	12.7	SCUB12740R2	■
12.7	100	50.8	12.7	SCUB127508R2	■
14	90	30	14	SCUB1430R2	■
14	100	50	14	SCUB1450R2	■
16	90	40	16	SCUB1640R2	■
16	100	55	16	SCUB1655R2	■
18	93	35	18	SCUB1835R2	■
18	120	60	18	SCUB1860R2	■
20	120	60	20	SCUB2060R2	■

DOWNCUT

The down force created by the down cut spiral helps to hold the work piece in position on the table or pods.

D - mm	OL - mm	L - mm	S - mm	Part - No	
6	70	25	6	SCDB625R2	■
6.35	70	25	6.35	SCDB63525R2	■
8	70	25	8	SCDB825R2	■
9.5	80	31.75	10	SCDB953175R2	■
10	75	25	10	SCDB1025R2	■
10	90	40	10	SCDB1040R2	■
12	80	25	12	SCDB1225R2	■
12	80	35	12	SCDB1235R2	■
12	110	52	12	SCDB1252R2	■
12.7	80	31.75	12.7	SCDB1273175R2	■
12.7	90	40	12.7	SCDB12740R2	■
12.7	100	50.8	12.7	SCDB12708R2	■
14	90	30	14	SCDB1430R2	■
14	100	50	14	SCDB1450R2	■
16	90	40	16	SCDB1640R2	■
16	100	55	16	SCDB1655R2	■
18	93	35	18	SCDB1835R2	■
18	120	60	18	SCDB1860R2	■
20	120	60	20	SCDB2060R2	■

Left hand rotation is available upon request.

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last

CHIPBREAKER SPIRAL

Z = 3

For fast cutting and fast chip removal

3 Flute Chip breakers are designed to break the cut chips into smaller pieces, reducing vibration and power consumption.

This allows for even faster speeds on all materials for a finer finish, although visual lines maybe seen in some situations.

Feed rates range from 10-25M/min with MAX speeds of 14,000-24,000 RPM

The chip breaker slots are staggered on each flute to leave a smooth finish although the work piece must be securely clamped.

Recommended for plywoods, hardwoods and dense materials that require higher feed rates.

UPCUT

The up cut spiral will provide a smooth finish to the bottom edge, while directing the chips upward and out.

D	OL	L	S	Part - No	
-	-	-	-		
mm	mm	mm	mm		
8	70	25	8	SCUB825R3	■
9.5	80	31.75	10	SCUB953175R3	■
10	75	25	10	SCUB1025R3	■
10	90	40	10	SCUB1040R3	■
12	80	25	12	SCUB1225R3	■
12	80	35	12	SCUB1235R3	■
12	110	52	12	SCUB1252R3	■
12.7	31.75	80	12.7	SCUB1273175R3	■
12.7	40	90	12.7	SCUB12740R3	■
12.7	50.8	100	12.7	SCUB127508R3	■
14	90	30	14	SCUB1430R3	■
14	100	50	14	SCUB1450R3	■
16	90	40	16	SCUB1640R3	■
16	100	55	16	SCUB1655R3	■
18	93	35	18	SCUB1835R3	■
18	120	60	18	SCUB1860R3	■
20	120	60	20	SCUB2060R3	■
25	110	52	25	SCUB2552R3	■

DOWNCUT

The down force created by the down cut spiral helps to hold the work piece in position on the table or pods.

D	OL	L	S	Part - No	
-	-	-	-		
mm	mm	mm	mm		
8	70	25	8	SCDB825R3	■
9.5	80	31.75	9.5	SCDB953175R3	■
10	75	25	10	SCDB1025R3	■
10	90	40	10	SCDB1040R3	■
12	80	25	12	SCDB1225R3	■
12	80	35	12	SCDB1235R3	■
12	110	52	12	SCDB1252R3	■
12.7	31.75	80	12.7	SCDB1273175R3	■
12.7	40	90	12.7	SCDB12740R3	■
12.7	50.8	100	12.7	SCDB127508R3	■
14	90	30	14	SCDB1430R3	■
14	100	50	14	SCDB1450R3	■
16	90	40	16	SCDB1640R3	■
16	100	55	16	SCDB1655R3	■
18	93	35	18	SCDB1835R3	■
18	120	60	18	SCDB1860R3	■
20	120	60	20	SCDB2060R3	■
25	110	52	25	SCDB2552R3	■

Left hand rotation is available upon request.

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

FINISHING SPIRAL

Z - 2

For fast cutting and fast chip removal

Two flute finishing tools are used when a smooth edge cut is required and is a popular tool design for most routing applications and board types.

The helical cutting edge reduces material contact while in the cut.

These tools are used for cutting materials where no special considerations are needed.

The up cut spiral will provide a smooth finish to the bottom edge, while directing the chips upward and out.

Work piece must be securely clamped to avoid movement and lifting when routing.

Down cut tools are used where the down shearing effect of the tool is preferred.

This tools will produce a clean top edge cut of dado type or groove type cut. Can also be used for a simple through-cut where the bottom edge cut quality is not important.

The down cut spiral holds the work piece in position on the table or pods. When nest cutting components, the tool path remains packed with chips helping preserve maximum vacuum.

Not suitable for plunging straight down, always ramp into the work piece with down cut tooling to avoid tool breakage or fire.

Up cut

D - mm	OL - mm	L - mm	S - mm	Part - No Right Handed	
3	70	13	6	SCUF3132R2	■
4	70	16	6	SCUF4162R2	■
5	70	20	6	SCUF5192R2	■
6	70	25	6	SCUF6252R2	■
6.35	70	25	6.35	SCUF635252R2	■
8	70	25	8	SCUF8252R2	■
9.5	89	31.75	10	SCUF9531752R2	■
10	75	25	10	SCUF10252R2	■
10	90	40	10	SCUF10402R2	■
12	80	25	12	SCUF1225R2	■
12	80	35	12	SCUF12352R2	■
12	110	52	12	SCUF12522R2	■
12.7	80	31.75	12.7	SCUF12731752R2	■
12.7	90	40	12.7	SCUF127402R2	■
12.7	100	50.8	12.7	SCUF1275082R2	■
14	90	30	14	SCUF14302R2	■
14	100	50	14	SCUF14502R2	■
16	90	40	16	SCUF16402R2	■
16	100	55	16	SCUF16552R2	■
18	93	35	18	SCUF18352R2	■
18	120	60	18	SCUF18602R2	■
20	120	60	20	SCUF20602R2	■

Down cut

D - mm	OL - mm	L - mm	S - mm	Part - No Right Handed	
3	70	13	6	SCDF3132R2	■
4	70	16	6	SCDF4162R2	■
5	70	20	6	SCDF5202R2	■
6	70	25	6	SCDF6172R2	■
6.35	70	25	6.35	SCDF635252R2	■
8	70	25	8	SCDF8252R2	■
9.5	80	31.75	0	SCDF9531752R2	■
10	75	25	10	SCDF10252R2	■
10	90	40	10	SCDF10402R2	■
12	80	25	12	SCDF1225R2	■
12	80	35	12	SCDF12352R2	■
12	110	52	12	SCDF12522R2	■
12.7	80	31.75	12.7	SCDF12731752R2	■
12.7	90	40	12.7	SCDF127402R2	■
12.7	100	50.8	12.7	SCDF1275082R2	■
14	90	30	14	SCDF14302R2	■
14	100	50	14	SCDF14502R2	■
16	90	40	16	SCDF16402R2	■
18	93	35	18	SCDF18352R2	■
18	120	60	18	SCDF18602R2	■
20	120	60	20	SCDF20602R2	■

Feed rates range from 5-10m/min with MAX speed of 24,000 RPM.

Left hand rotation is available upon request.

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

FINISHING SPIRAL

Z = 3

For fast cutting and fast chip removal

Three flute finishing tools are used when an extremely smooth edge cut is required and provides a better finish than a two flute tool at the same feed rate.

Feed rates range from 5-10m/min with MAX speed of 24,000 RPM

Three flute tools should be used for cutting natural woods and wood composites.

The up cut spiral will provide a smooth finish to the bottom edge, while directing the chips upward and out.

Some users experience a longer tool life with a three flute tool compared to a two flute tool.

Work piece must be securely clamped to avoid movement and lifting when routing.

Down cut is not suitable for plunging straight down, always ramp into the work piece with down cut tooling to avoid tool breakage or fire.

Can be used for plunging straight down.

Up cut

D - mm	OL - mm	L - mm	S - mm	Part - No Right Handed	
8	70	25	8	SCUF8253R3	■
9.5	89	31.75	9.5	SCUF9531753R3	■
10	75	25	10	SCUF10253R3	■
10	90	40	10	SCUF10403R3	■
12	80	25	12	SCUF12253R3	■
12	80	35	12	SCUF12353R3	■
12	110	52	12	SCUF12523R3	■
12.7	80	31.75	12.7	SCUF12731753R3	■
12.7	90	40	12.7	SCUF127403R3	■
12.7	100	50.8	12.7	SCUF1275083R3	■
14	90	30	14	SCUF14303R3	■
14	100	50	14	SCUF14503R3	■
16	90	40	16	SCUF16403R3	■
16	100	55	16	SCUF16553R3	■
18	90	35	18	SCUF18353R3	■
18	120	60	18	SCUF18603R3	■
20	120	60	20	SCUF20603R3	■
25	110	52	25	SCUF25523R3	■

Down cut

D - mm	OL - mm	L - mm	S - mm	Part - No Right Handed	
8	70	25	8	SCDF8253R3	■
9.5	89	31.75	9.5	SCDF9531753R3	■
10	75	25	10	SCDF10253R3	■
10	90	40	10	SCDF10403R3	■
12	80	25	12	SCDF12253R3	■
12	80	35	12	SCDF12353R3	■
12	110	52	12	SCDF12523R3	■
12.7	80	31.75	12.7	SCDF12731753R3	■
12.7	90	40	12.7	SCDF127403R3	■
12.7	100	50.8	12.7	SCDF1275083R3	■
14	90	30	14	SCDF14303R3	■
14	100	50	14	SCDF14503R3	■
16	90	40	16	SCDF16403R3	■
16	100	55	16	SCDF16553R3	■
18	90	35	18	SCDF18353R3	■
18	120	60	18	SCDF18603R3	■
20	120	60	20	SCDF20603R3	■
25	110	52	25	SCDF25523R3	■

Left hand rotation is available upon request.

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last

ROUGHING SPIRAL RH ROTATION

Z = 2

For super fast cutting and fast chip removal

Roughing tools are designed for fast feed rates on CNC routers when the surface finish is not important on materials such as plywood's and hardwoods.

This tool will cut a rippled effect on the material while producing small chips making it extremely quiet and smooth cutting even at high feed rates and heavy cuts.

A finishing type tool could be used as a second operation to smooth the cut edge.

Feed rates range from 5-24m/min
With MAX speed of 24,000 RPM
Ensure chip load is not less than 0.125mm per flute.

Up cut

D - mm	OL - mm	L - mm	S - mm	Part - No Right Hand	
6	70	25	6	SCUR625R2	■
6.35	670	25	6.35	SCUR63525R2	■
8	70	25	8	SCUR825R2	■
9.5	89	31.75	10	SCUR953175R2	■
10	75	25	10	SCUR1025R2	■
10	90	40	10	SCUR1040R2	■
12	80	25	12	SCUR1225R2	■
12	80	35	12	SCUR1235R2	■
12	110	52	12	SCUR1252R2	■
12.7	80	31.75	12.7	SCUR1273175R2	■
12.7	90	40	12.7	SCUR12740R2	■
12.7	100	50.8	12.7	SCUR127508R2	■
14	90	30	14	SCUR1430R2	■
14	100	50	14	SCUR1450R2	■
16	90	40	16	SCUR1640R2	■
16	100	55	16	SCUR1655R2	■
18	90	35	18	SCUR1835R2	■
18	120	60	18	SCUR1860R2	■
20	120	60	20	SCUR2060R2	■

Down cut

D - mm	OL - mm	L - mm	S - mm	Part - No Right Hand	
6	70	25	6	SCDR625R2	■
6.35	70	25	6.35	SCDR63525R2	■
8	70	25	8	SCDR825R2	■
9.5	89	31.75	10	SCDR953175R2	■
10	75	25	10	SCDR102R2	■
10	90	40	10	SCDR1040R2	■
12	80	25	12	SCDR1225R2	■
12	80	35	12	SCDR1235R2	■
12	110	52	12	SCDR1252R2	■
12.7	80	31.75	12.7	SCDR1273175R2	■
12.7	90	40	12.7	SCDR12740R2	■
12.7	100	50.8	12.7	SCDR127508R2	■
14	90	30	14	SCDR1430R2	■
14	100	50	14	SCDR1450R2	■
16	90	40	16	SCDR1640R2	■
16	100	55	16	SCDR1655R2	■
18	90	35	18	SCDR1835R2	■
18	120	60	18	SCDR1860R2	■
20	120	60	20	SCDR2060R2	■

Left hand rotation is available upon request.

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

ROUGHING SPIRAL RH ROTATION

Z = 3

For super fast cutting and fast chip removal

3 Flute Roughing tools are designed for fast feed rates on CNC routers when the surface finish is not important on materials such as plywood's and hardwoods.

This tool will cut a rippled effect on the material while producing small chips making it extremely quiet and smooth cutting even at high feed rates and heavy cuts.

A finishing type tool could be used as a second operation to smooth the cut edge.

Feed rates range from 5-24m/min
With MAX speed of 24,000 RPM
Ensure chip load is not less than 0.125mm per flute.

The Down shear cutting action reduces splintering on the top surface of the material and helps movement of smaller components on the CNC table.

Up cut

D - mm	OL - mm	L - mm	S - mm	Part - No Right Hand	
8	70	25	8	SCUR825R3	■
9.5	89	31.75	10	SCUR953175R3	■
10	75	25	10	SCUR1025R3	■
10	90	40	10	SCUR1040R3	■
12	80	25	12	SCUR1225R3	■
12	90	35	12	SCUR1235R3	■
12	110	52	12	SCUR1252R3	■
12.7	80	31.75	12.7	SCUR1273175R3	■
12.7	90	40	12.7	SCUR12740R3	■
12.7	100	50.8	12.7	SCUR127508R3	■
14	90	30	14	SCUR1430R3	■
14	100	50	14	SCUR1450R3	■
16	90	40	16	SCUR1640R3	■
16	110	55	16	SCUR1655R3	■
18	90	35	18	SCUR1835R3	■
18	120	60	18	SCUR1860R3	■
20	120	60	20	SCUR2060R3	■
25	140	52	25	SCUR2552R3	■

Down cut

D - mm	OL - mm	L - mm	S - mm	Part - No Right Hand	
8	70	25	8	SCDR825R3	■
9.5	89	31.75	10	SCDR953175R3	■
10	75	25	10	SCDR102R3	■
10	90	40	10	SCDR1040R3	■
12	80	25	12	SCDR1225R3	■
12	80	35	12	SCDR1235R3	■
12	100	52	12	SCDR1252R3	■
12.7	80	31.75	12.7	SCDR1273175R3	■
12.7	90	40	12.7	SCDR12740R3	■
12.7	100	50.8	12.7	SCDR127508R3	■
14	90	30	14	SCDR1430R3	■
14	100	50	14	SCDR1450R3	■
16	100	40	16	SCDR1640R3	■
16	110	55	16	SCDR1655R3	■
18	90	35	18	SCDR1835R3	■
18	120	60	18	SCDR1860R3	■
20	120	60	20	SCDR2060R3	■
25	140	52	25	SCDR2552R3	■

Left hand rotation is available upon request.

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

COMPRESSION SPIRAL 1 + 1

$Z = 1 + 1$

For fast cutting and fast chip removal

Solid Carbide Compression spiral right hand rotation

Compression spirals are used when cutting double sided laminates such as melamine, vinyl, high pressure laminates, veneered and painted boards.

Can also be used on natural woods and wood composites where the edge finish is a problem when using standard spiral tools.

The design of the tool incorporates both up and down cut spiral flutes to compress the material being cut to prevent edge chipping on both the top and bottom surfaces.

Allows for Feed rates up to 11m/min
MAX RPM 24,000

D - mm	OL - mm	L - mm	S - mm	Part - No Right Hand	
6	70	22	6	SCC622R1	■
8	75	25	10	SCC825R1	■
10	80	32	10	SCC1032R1	■
12	80	25	12	SCC1225R1	■
12	90	42	12	SCC1242R1	■
12	100	52	12	SCC1252R1	■
12.7	80	28	12.7	SCC12728R1	■
12.7	100	52	12.7	SCC12752R1	■
16	110	52	16	SCC1652R1	■
16	110	65	16	SCC1665R1	■
18	110	52	18	SCC1852R1	■
20	115	52	20	SCC2052R1	■
20	125	72	25	SCC2072R1	■

COMPRESSION SPIRAL 2 + 2

$Z = 2 + 2$

For fast cutting and fast chip removal

Allows for Feed rates up to 18m/min
MAX RPM 24,000

D - mm	OL - mm	L - mm	S - mm	Part - No	
6	70	22	6	SCC622R2	■
9	80	28	9.5	SCC9528R2	■
10	75	32	10	SCC1032R2	■
12	80	25	12	SCC1225R2	■
12	90	42	12	SCC1242R2	■
12	100	52	12	SCC1252R2	■
12.7	80	28	12.7	SCC12728R2	■
12.7	100	52	12.7	SCC12752R2	■
16	110	52	16	SCC1652R2	■
18	110	52	18	SCC1852R2	■
20	115	52	20	SCC2052R2	■
20	125	72	25	SCC2072R2	■

Left hand rotation available on request

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

COMPRESSION SPIRAL 3 + 3

Z = 3 + 3

For fast cutting and fast chip removal

Solid Carbide Compression spiral right hand rotation

Compression spirals are used when cutting double sided laminates such as melamine, vinyl, high pressure laminates, veneered and painted boards.

Can also be used on natural woods and wood composites where the edge finish is a problem when using standard spiral tools.

The design of the tool incorporates both up and down cut spiral flutes to compress the material being cut to prevent edge chipping on both the top and bottom surfaces.

Allows for Feed rates up to 25m/min
MAX RPM 24,000

D	OL	L	S	Part - No	
-	-	-	-	Right Hand	
Mm	Mm	Mm	Mm		
9.5	80	28	10	SCC9528R3	■
10	80	32	10	SCC1032R3	■
12	80	25	12	SCC1225R3	■
12	90	35	12	SCC1235R3	■
12	90	42	12	SCC1242R3	■
12	100	52	12	SCC1252R3	■
12.7	80	28	12.7	SCC12728R3	■
12.7	100	52	12.7	SCC12752R3	■
16	110	52	16	SCC1652R3	■
18	110	52	18	SCC1852R3	■
20	115	52	20	SCC2052R3	■
20	125	72	20	SCC2072R3	■

Left hand rotation available on request

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

BALL NOSE FINISHING SPIRAL**Z = 2**

For fast cutting and fast chip removal

2 Flute Ball end finishers have cutting geometry specifically designed to cut wood or plastics.

Used for 3D modelling, carving, fluting, routing slots with rounded bottoms or rounded inside corners.

Feed rates range from 10-25M/min
with MAX speeds of 14,000-24,000 RPM

The helical cutting edge reduces material contact.

Work piece must be securely clamped to avoid movement and lifting when routing.

UPCUT

The up cut spiral will provide a smooth finish to the bottom edge, while directing the chips upward and out.

D - mm	OL - mm	L - mm	S - mm	Part - No	
3	50	13	6	SCUFBN313R2	■
6	70	25	6	SCUFBN625R2	■
6.35	70	25	6.35	SCUFBN141R2	■
6.35	100	40	6.35	SCUFBN14112R2	■
8	70	25	8	SCUFBN825R2	■
9.5	89	31.75	9.5	SCUFBN38114R2	■
9.5	90	40	9.5	SCUFBN38112R2	■
10	75	25	10	SCUFBN1025R2	■
10	90	40	10	SCUFBN1040R2	■
12	80	35	12	SCUFBN1235R2	■
12	100	52	12	SCUFBN1252R2	■
12.7	80	31.75	12.7	SCUFBN12114R2	■
12.7	90	40	12.7	SCUFBN12112R2	■
12.7	100	50.8	12.7	SCUFBN122R2	■
16	90	40	16	SCUFBN1640R2	■
16	100	55	16	SCUFBN1655R2	■
20	120	60	20	SCUFBN2060R2	■

Left hand rotation available on request

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the
SPECIAL TOOLING SHEET located on the last page

TCT STRAIGHT FLUTE ROUTER CUTTERS

Z=2

Double flute Z=2

High feed rate router cutter with a Tungsten Carbide Tip suitable for use on solid timbers, chipboard, MDF and other man made materials.

Recommended feed rate 5 to 8 M/min

MAX RPM 24,000

Use on fixed head and large portable routing machines (1600 watt) and CNC machines.

Metric Sizes

D mm	L2 mm	Shank mm	Part - No Right Hand		
2.5	10	12.7	TCM2510F	▶	□
3	10	12.7	TCM310F	▶	□
3	12.5	12.7	TCM3125F	▶	□
3	20	12.7	TCM320F	▶	□
4	10	12.7	TCM410F	▶	□
4	12.5	12.7	TCM4125F	▶	□
4	20	12.7	TCM420F	▶	□
5	12.5	12.7	TCM5125F	▶	□
5	16	12.7	TCM516F	▶	□
5	20	12.7	TCM520F	▶	□
5	25	12.7	TCM525F	▶	□
6	16	12.7	TCM616F	▶	□
6	20	12.7	TCM620F	▶	□
6	25	12.7	TCM625F	▶	□
6	30	12.7	TCM630F	▶	□
8	20	12.7	TCM820F	▶	□
8	25	12.7	TCM825F	▶	□
8	30	12.7	TCM830F	▶	□
9	25	12.7	TCM925F		□
10	25	12.7	TCM1025F		□
12	32	12.7	TCM1232F		□
12	50	12.7	TCM1250F		□
14	32	12.7	TCM1432F		□
14	50	12.7	TCM1450F		□
16	32	12.7	TCM1632F		□
16	50	12.7	TCM1650F		□
19	32	12.7	TCM1932F		□
19	50	12.7	TCM1950F		□
25	32	12.7	TCM2532F		□
25	50	12.7	TCM2550F		□

Imperial Sizes

D Inch	L2 Inch	Shank Inch	Part - No Right Hand		
1/8	1/2	1/2	TCI1812F	▶	□
1/8	3/4	1/2	TCI1834F	▶	□
3/16	1/2	1/2	TCI31612F	▶	□
3/16	3/4	1/2	TCI31634F	▶	□
1/4	3/4	1/2	TCI1434F	▶	□
1/4	1	1/2	TCI141F	▶	□
3/8	1	1/2	TCI381F		□
3/8	1 1/4	1/2	TCI38114F		□
1/2	1 1/4	1/2	TCI12114F		□
1/2	2	1/2	TCI122F		□
5/8	1 1/4	1/2	TCI58114F		□
5/8	2	1/2	TCI582F		□
1 3/4	1 1/4	1/2	TCI34114F		□
3/4	2	1/2	TCI342F		□
1	1 1/4	1/2	TCI1114F		□

For use on portable routing machines of 800 watt and over, and CNC.

Excellent tool for use in joinery of shopfitting environment where hand routing machines are frequently used.

Metric Sizes

D mm	L2 mm	Shank mm	Part - No Right Handed		
3	10	6.35	TCM310B	•	□
3	12.5	6.35	TCM3125B	•	□
3	20	6.35	TCM320B	•	□
4	10	6.35	TCM410B	•	□
4	12.5	6.35	TCM4125B	•	□
4	20	6.35	TCM420B	•	□
5	12.5	6.35	TCM5125B	•	□
5	16	6.35	TCM516B	•	□
5	20	6.35	TCM520B	•	□
6	16	6.35	TCM616B	•	□
6	20	6.35	TCM620B	•	□
8	20	6.35	TCM820B		□
8	25	6.35	TCM825B		□
10	25	6.35	TCM1025B		□
12	25	6.35	TCM1225B		□
16	20	6.35	TCM1620B		□
19	20	6.35	TCM1920B		□
25	20	6.35	TCM2520B		□

• = SOLID CARBIDE BODY ■ = NORMALLY STOCK ITEM
▶ = SOLID CARBIDE INSERT □ = BY REQUEST ONLY

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

TCT OR H.S.S GROOVING CUTTERS

2-WING

For multi - purpose grooving, tongue and grooving

For use with wood and panel material with and without coating.

TCT for plywood, chipboard, M.D.F as well as exotic hardwoods.

H.S.S tipped for solid wood along grain and in end grain.

Tipped with square fronted teeth.

Available in all bore sizes, Keyways fitted extra.

Anti-kick design by request and scribes.

Other width sizes available on request.

BY REQUEST ONLY

D - mm	Width mm	Width Inches	Part - No
125	5	3/16"	TCTGRV1252T5 HSSGRV1252T5
125	7	1/4"	TCTGRV1252T7 HSSGRV1252T7
125	10	3/8"	TCTGRV1252T10 HSSGRV1252T10
125	13	1/2"	TCTGRV1252T13 HSSGRV1252T13
125	16	5/8"	TCTGRV1252T16 HSSGRV1252T16
125	19	3/4"	TCTGRV1252T19 HSSGRV1252T19
125	22	7/8"	TCTGRV1252T22 HSSGRV1252T22
125	25	1"	TCTGRV1252T25 HSSGRV1252T25
125	32	1 1/4"	TCTGRV1252T32 HSSGRV1252T32
125	38	1 1/2"	TCTGRV1252T38 HSSGRV1252T38
125	50	2	TCTGRV1252T50 HSSGRV1252T50

D - mm	Width mm	Width Inches	Part - No
150	5	3/16"	TCTGRV1502T5 HSSGRV1502T5
150	7	1/4"	TCTGRV1502T7 HSSGRV1502T7
150	10	3/8"	TCTGRV1502T10 HSSGRV1502T10
150	13	1/2"	TCTGRV1502T13 HSSGRV1502T13
150	16	5/8"	TCTGRV1502T16 HSSGRV1502T16
150	19	3/4"	TCTGRV1502T19 HSSGRV1502T19
150	22	7/8"	TCTGRV1502T22 HSSGRV1502T22
150	25	1"	TCTGRV1502T25 HSSGRV1502T25
150	32	1 1/4"	TCTGRV1502T32 HSSGRV1502T32
150	38	1 1/2"	TCTGRV1502T38 HSSGRV1502T38
150	50	2	TCTGRV1502T50 HSSGRV1502T50

D - mm	Width mm	Width Inches	Part - No
180	5	3/16"	TCTGRV1802T5 HSSGRV1802T5
180	7	1/4"	TCTGRV1802T7 HSSGRV1802T7
180	10	3/8"	TCTGRV1802T10 HSSGRV1802T10
180	13	1/2"	TCTGRV1802T13 TCTGRV1802T13
180	16	5/8"	TCTGRV1802T16 HSSGRV1802T16
180	19	3/4"	TCTGRV1802T19 HSSGRV1802T19
180	22	7/8"	TCTGRV1802T22 HSSGRV1802T22
180	25	1"	TCTGRV1802T25 HSSGRV1802T25
180	32	1 1/4"	TCTGRV1802T32 HSSGRV1802T32
180	38	1 1/2"	TCTGRV1802T38 TCTGRV1802T38
180	50	2	TCTGRV1802T50 TCTGRV1802T50

D - mm	Width mm	Width Inches	Part - No
200	5	3/16"	TCTGRV2002T5 HSSGRV2002T5
200	7	1/4"	TCTGRV2002T7 HSSGRV2002T7
200	10	3/8"	TCTGRV2002T10 HSSGRV2002T10
200	13	1/2"	TCTGRV2002T13 HSSGRV2002T13
200	16	5/8"	TCTGRV2002T16 HSSGRV2002T16
200	19	3/4"	TCTGRV2002T19 HSSGRV2002T19
200	22	7/8"	TCTGRV2002T22 HSSGRV2002T22
200	25	1"	TCTGRV2002T25 HSSGRV2002T25
200	32	1 1/4"	TCTGRV2002T32 HSSGRV2002T32
200	38	1 1/2"	TCTGRV2002T38 HSSGRV2002T38
200	50	2	TCTGRV2002T50 HSSGRV2002T50

D - mm	Width mm	Width Inches	Part - No
250	10	3/8"	TCTGRV2502T10 HSSGRV2502T10
250	13	1/2"	TCTGRV2502T13 HSSGRV2502T13
250	16	5/8"	TCTGRV2502T16 HSSGRV2502T16
250	19	3/4"	TCTGRV2502T19 HSSGRV2502T19
250	22	7/8"	TCTGRV2502T22 HSSGRV2502T22
250	25	1"	TCTGRV2502T25 HSSGRV2502T25
250	32	1 1/4"	TCTGRV2502T32 HSSGRV2502T32
250	38	1 1/2"	TCTGRV2502T38 HSSGRV2502T38
250	50	2	TCTGRV2502T50 TCTGRV2502T50

D - mm	Width mm	Width Inches	Part - No
300	10	3/8"	TCTGRV3002T10 HSSGRV3002T10
300	13	1/2"	TCTGRV3002T13 HSSGRV3002T13
300	16	5/8"	TCTGRV3002T16 HSSGRV3002T16
300	19	3/4"	TCTGRV3002T19 HSSGRV3002T19
300	22	7/8"	TCTGRV3002T22 HSSGRV3002T22
300	25	1"	TCTGRV3002T25 HSSGRV3002T25
300	32	1 1/4"	TCTGRV3002T32 HSSGRV3002T32
300	38	1 1/2"	TCTGRV3002T38 HSSGRV3002T38
300	50	2	TCTGRV3002T50 HSSGRV3002T50

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

Tel: +44 1277 260340 Fax: +44 1277 260341 Website: www.primatooling.co.uk Email: Sales@primatooling.co.uk

TCT OR H.S.S GROOVING CUTTERS

4 -WING

For multi - purpose grooving, tongue and grooving

For use with wood and panel material with and without coating.

TCT for plywood, chipboard, M.D.F as well as exotic hardwoods, Alternate bevel fronted teeth available for shear cut.

H.S.S tipped for solid wood along grain and in end grain.

Available in all bore sizes, Keyways fitted extra.

Anti-kick design by request and scribes.

Other width sizes available on request.

BY REQUEST ONLY

D - mm	Width mm	Width Inches	Part - No
125	5	3/16"	TCTGRV1254T5 HSSGRV1254T5
125	7	1/4"	TCTGRV1254T7 HSSGRV1254T7
125	10	3/8"	TCTGRV1254T10 HSSGRV1254T10
125	13	1/2"	TCTGRV1254T13 HSSGRV1252T13
125	16	5/8"	TCTGRV1254T16 HSSGRV1254T16
125	19	3/4"	TCTGRV1254T19 HSSGRV1254T19
125	22	7/8"	TCTGRV1254T22 HSSGRV1254T22
125	25	1"	TCTGRV1254T25 HSSGRV1254T25
125	32	1 1/4"	TCTGRV1254T32 HSSGRV1254T32
125	38	1 1/2"	TCTGRV1254T38 HSSGRV1254T38
125	50	2	TCTGRV1254T50 HSSGRV1254T50

D - mm	Width mm	Width Inches	Part - No
150	5	3/16"	TCTGRV1504T5 HSSGRV1504T5
150	7	1/4"	TCTGRV1504T7 HSSGRV1504T7
150	10	3/8"	TCTGRV1504T10 HSSGRV1504T10
150	13	1/2"	TCTGRV1504T13 HSSGRV1504T13
150	16	5/8"	TCTGRV1502T16 HSSGRV1502T16
150	19	3/4"	TCTGRV1504T19 HSSGRV1504T19
150	22	7/8"	TCTGRV1504T22 HSSGRV1504T22
150	25	1"	TCTGRV1504T25 HSSGRV1504T25
150	32	1 1/4"	TCTGRV1504T32 HSSGRV1504T32
150	38	1 1/2"	TCTGRV1504T38 HSSGRV1504T38
150	50	2	TCTGRV1504T50 HSSGRV1504T50

D - mm	Width mm	Width Inches	Part - No
180	5	3/16"	TCTGRV1804T5 HSSGRV1804T5
180	7	1/4"	TCTGRV1804T7 HSSGRV1804T7
180	10	3/8"	TCTGRV1804T10 HSSGRV1804T10
180	13	1/2"	TCTGRV1804T13 TCTGRV1804T13
180	16	5/8"	TCTGRV1804T16 HSSGRV1804T16
180	19	3/4"	TCTGRV1804T19 HSSGRV1804T19
180	22	7/8"	TCTGRV1804T22 HSSGRV1804T22
180	25	1"	TCTGRV1804T25 HSSGRV1804T25
180	32	1 1/4"	TCTGRV1804T32 HSSGRV1804T32
180	38	1 1/2"	TCTGRV1804T38 TCTGRV1804T38
180	50	2	TCTGRV1804T50 TCTGRV1804T50

D - mm	Width mm	Width Inches	Part - No
200	5	3/16"	TCTGRV2004T5 HSSGRV2004T5
200	7	1/4"	TCTGRV2004T7 HSSGRV2004T7
200	10	3/8"	TCTGRV2004T10 HSSGRV2004T10
200	13	1/2"	TCTGRV2004T13 HSSGRV2002T13
200	16	5/8"	TCTGRV2004T16 HSSGRV2004T16
200	19	3/4"	TCTGRV2004T19 HSSGRV2004T19
200	22	7/8"	TCTGRV2004T22 HSSGRV2004T22
200	25	1"	TCTGRV2004T25 HSSGRV2004T25
200	32	1 1/4"	TCTGRV2004T32 HSSGRV2004T32
200	38	1 1/2"	TCTGRV2004T38 HSSGRV2004T38
200	50	2	TCTGRV2004T50 HSSGRV2004T50

D - mm	Width mm	Width Inches	Part - No
250	10	3/8"	TCTGRV2504T10 HSSGRV2504T10
250	13	1/2"	TCTGRV2504T13 HSSGRV2504T13
250	16	5/8"	TCTGRV2504T16 HSSGRV2504T16
250	19	3/4"	TCTGRV2504T19 HSSGRV2504T19
250	22	7/8"	TCTGRV2504T22 HSSGRV2504T22
250	25	1"	TCTGRV2504T25 HSSGRV2504T25
250	32	1 1/4"	TCTGRV2504T32 HSSGRV2504T32
250	38	1 1/2"	TCTGRV2504T38 HSSGRV2504T38
250	50	2	TCTGRV2504T50 TCTGRV2504T50

D - mm	Width mm	Width Inches	Part - No
300	10	3/8"	TCTGRV3004T10 HSSGRV3004T10
300	13	1/2"	TCTGRV3004T13 HSSGRV3004T13
300	16	5/8"	TCTGRV3004T16 HSSGRV3004T16
300	19	3/4"	TCTGRV3004T19 HSSGRV3004T19
300	22	7/8"	TCTGRV3004T22 HSSGRV3004T22
300	25	1"	TCTGRV3004T25 HSSGRV3004T25
300	32	1 1/4"	TCTGRV3004T32 HSSGRV3004T32
300	38	1 1/2"	TCTGRV3004T38 HSSGRV3004T38
300	50	2	TCTGRV3004T50 HSSGRV3004T50

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

TCT OR H.S.S GROOVING CUTTERS

6-WING

For multi - purpose grooving, tongue and grooving

For use with wood and panel material with and without coating.

TCT for plywood, chipboard, M.D.F as well as exotic hardwoods, alternate bevel fronted teeth available for shear cut.

H.S.S tipped with square fronted teeth for solid wood along grain and in end grain.

Available in all bore sizes, Keyways fitted extra.

Anti-kick design by request and scribes.

Other width sizes available on request.

BY REQUEST ONLY

D - mm	Width mm	Width Inches	Part - No
125	5	3/16"	TCTGRV1256T5 HSSGRV1256T5
125	7	1/4"	TCTGRV1256T7 HSSGRV1256T7
125	10	3/8"	TCTGRV1256T10 HSSGRV1256T10
125	13	1/2"	TCTGRV1256T13 HSSGRV1256T13
125	16	5/8"	TCTGRV1256T16 HSSGRV1256T16
125	19	3/4"	TCTGRV1256T19 HSSGRV1256T19
125	22	7/8"	TCTGRV1256T22 HSSGRV1256T22
125	25	1"	TCTGRV1256T25 HSSGRV1256T25
125	32	1 1/4"	TCTGRV1256T32 HSSGRV1256T32
125	38	1 1/2"	TCTGRV1256T38 HSSGRV1256T38
125	50	2	TCTGRV1256T50 HSSGRV1256T50

D - mm	Width mm	Width Inches	Part - No
150	5	3/16"	TCTGRV1506T5 HSSGRV1506T5
150	7	1/4"	TCTGRV1506T7 HSSGRV1506T7
150	10	3/8"	TCTGRV1506T10 HSSGRV1506T10
150	13	1/2"	TCTGRV1506T13 HSSGRV1506T13
150	16	5/8"	TCTGRV1506T16 HSSGRV1506T16
150	19	3/4"	TCTGRV1506T19 HSSGRV1506T19
150	22	7/8"	TCTGRV1506T22 HSSGRV1506T22
150	25	1"	TCTGRV1506T25 HSSGRV1506T25
150	32	1 1/4"	TCTGRV1506T32 HSSGRV1506T32
150	38	1 1/2"	TCTGRV1506T38 HSSGRV1506T38
150	50	2	TCTGRV1506T50 HSSGRV1506T50

D - mm	Width mm	Width Inches	Part - No
180	5	3/16"	TCTGRV1806T5 HSSGRV1806T5
180	7	1/4"	TCTGRV1806T7 HSSGRV1806T7
180	10	3/8"	TCTGRV1806T10 HSSGRV1806T10
180	13	1/2"	TCTGRV1806T13 HSSGRV1806T13
180	16	5/8"	TCTGRV1806T16 HSSGRV1806T16
180	19	3/4"	TCTGRV1806T19 HSSGRV1806T19
180	22	7/8"	TCTGRV1806T22 HSSGRV1806T22
180	25	1"	TCTGRV1806T25 HSSGRV1806T25
180	32	1 1/4"	TCTGRV1806T32 HSSGRV1806T32
180	38	1 1/2"	TCTGRV1806T38 HSSGRV1806T38
180	50	2	TCTGRV1806T50 HSSGRV1806T50

D - mm	Width mm	Width Inches	Part - No
200	5	3/16"	TCTGRV2006T5 HSSGRV2006T5
200	7	1/4"	TCTGRV2006T7 HSSGRV2006T7
200	10	3/8"	TCTGRV2006T10 HSSGRV2006T10
200	13	1/2"	TCTGRV2006T13 HSSGRV2006T13
200	16	5/8"	TCTGRV2006T16 HSSGRV2006T16
200	19	3/4"	TCTGRV2006T19 HSSGRV2006T19
200	22	7/8"	TCTGRV2006T22 HSSGRV2006T22
200	25	1"	TCTGRV2006T25 HSSGRV2006T25
200	32	1 1/4"	TCTGRV2006T32 HSSGRV2006T32
200	38	1 1/2"	TCTGRV2006T38 HSSGRV2006T38
200	50	2	TCTGRV2006T50 HSSGRV2006T50

D - mm	Width mm	Width Inches	Part - No
250	10	3/8"	TCTGRV2506T10 HSSGRV2506T10
250	13	1/2"	TCTGRV2506T13 HSSGRV2506T13
250	16	5/8"	TCTGRV2506T16 HSSGRV2506T16
250	19	3/4"	TCTGRV2506T19 HSSGRV2506T19
250	22	7/8"	TCTGRV2506T22 HSSGRV2506T22
250	25	1"	TCTGRV2506T25 HSSGRV2506T25
250	32	1 1/4"	TCTGRV2506T32 HSSGRV2506T32
250	38	1 1/2"	TCTGRV2506T38 HSSGRV2506T38
250	50	2	TCTGRV2506T50 HSSGRV2506T50

D - mm	Width mm	Width Inches	Part - No
300	10	3/8"	TCTGRV3006T10 HSSGRV3006T10
300	13	1/2"	TCTGRV3006T13 HSSGRV3006T13
300	16	5/8"	TCTGRV3006T16 HSSGRV3006T16
300	19	3/4"	TCTGRV3006T19 HSSGRV3006T19
300	22	7/8"	TCTGRV3006T22 HSSGRV3006T22
300	25	1"	TCTGRV3006T25 HSSGRV3006T25
300	32	1 1/4"	TCTGRV3006T32 HSSGRV3006T32
300	38	1 1/2"	TCTGRV3006T38 HSSGRV3006T38
300	50	2	TCTGRV3006T50 HSSGRV3006T50

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

TCT OR H.S.S GROOVING CUTTERS

8-WING

For multi - purpose grooving, tongue and grooving

For use with wood and panel material with and without coating.

TCT for plywood, chipboard, M.D.F as well as exotic hardwoods, alternate bevel fronted teeth available for shear cut.

H.S.S tipped with square fronted teeth for solid wood along grain and in end grain.

Available in all bore sizes, Keyways fitted extra.

Anti-kick design by request and scribes.

Other width sizes available on request.

BY REQUEST ONLY

D - mm	Width mm	Width Inches	Part - No
125	5	3/16"	TCTGRV1258T5 HSSGRV1258T5
125	7	1/4"	TCTGRV1258T7 HSSGRV1258T7
125	10	3/8"	TCTGRV1258T10 HSSGRV1258T10
125	13	1/2"	TCTGRV1258T13 HSSGRV1258T13
125	16	5/8"	TCTGRV1258T16 HSSGRV1258T16
125	19	3/4"	TCTGRV1258T19 HSSGRV1258T19
125	22	7/8"	TCTGRV1258T22 HSSGRV1258T22
125	25	1"	TCTGRV1258T25 HSSGRV1258T25
125	32	1 1/4"	TCTGRV1258T32 HSSGRV1258T32
125	38	1 1/2"	TCTGRV1258T38 HSSGRV1258T38
125	50	2	TCTGRV1258T50 HSSGRV1258T50

D - mm	Width mm	Width Inches	Part - No
150	5	3/16"	TCTGRV1508T5 HSSGRV1508T5
150	7	1/4"	TCTGRV1508T7 HSSGRV1508T7
150	10	3/8"	TCTGRV1508T10 HSSGRV1508T10
150	13	1/2"	TCTGRV1508T13 HSSGRV1508T13
150	16	5/8"	TCTGRV1508T16 HSSGRV1508T16
150	19	3/4"	TCTGRV1508T19 HSSGRV1508T19
150	22	7/8"	TCTGRV1508T22 HSSGRV1508T22
150	25	1"	TCTGRV1508T25 HSSGRV1508T25
150	32	1 1/4"	TCTGRV1508T32 HSSGRV1508T32
150	38	1 1/2"	TCTGRV1508T38 HSSGRV1508T38
150	50	2	TCTGRV1508T50 HSSGRV1508T50

D - mm	Width mm	Width Inches	Part - No
180	5	3/16"	TCTGRV1808T5 HSSGRV1808T5
180	7	1/4"	TCTGRV1808T7 HSSGRV1808T7
180	10	3/8"	TCTGRV1808T10 HSSGRV1808T10
180	13	1/2"	TCTGRV1808T13 TCTGRV1808T13
180	16	5/8"	TCTGRV1808T16 HSSGRV1808T16
180	19	3/4"	TCTGRV1808T19 HSSGRV1808T19
180	22	7/8"	TCTGRV1808T22 HSSGRV1808T22
180	25	1"	TCTGRV1808T25 HSSGRV1808T25
180	32	1 1/4"	TCTGRV1808T32 HSSGRV1808T32
180	38	1 1/2"	TCTGRV1808T38 TCTGRV1808T38
180	50	2	TCTGRV1808T50 TCTGRV1808T50

D - mm	Width mm	Width Inches	Part - No
200	5	3/16"	TCTGRV2008T5 HSSGRV2008T5
200	7	1/4"	TCTGRV2008T7 HSSGRV2008T7
200	10	3/8"	TCTGRV2008T10 HSSGRV2008T10
200	13	1/2"	TCTGRV2008T13 HSSGRV2008T13
200	16	5/8"	TCTGRV2008T16 HSSGRV2008T16
200	19	3/4"	TCTGRV2008T19 HSSGRV2008T19
200	22	7/8"	TCTGRV2008T22 HSSGRV2008T22
200	25	1"	TCTGRV2008T25 HSSGRV2008T25
200	32	1 1/4"	TCTGRV2008T32 HSSGRV2008T32
200	38	1 1/2"	TCTGRV2008T38 HSSGRV2008T38
200	50	2	TCTGRV2008T50 HSSGRV2008T50

D - mm	Width mm	Width Inches	Part - No
250	10	3/8"	TCTGRV2508T10 HSSGRV2508T10
250	13	1/2"	TCTGRV2508T13 HSSGRV2508T13
250	16	5/8"	TCTGRV2508T16 HSSGRV2508T16
250	19	3/4"	TCTGRV2508T19 HSSGRV2508T19
250	22	7/8"	TCTGRV2508T22 HSSGRV2508T22
250	25	1"	TCTGRV2508T25 HSSGRV2508T25
250	32	1 1/4"	TCTGRV2508T32 HSSGRV2508T32
250	38	1 1/2"	TCTGRV2508T38 HSSGRV2508T38
250	50	2	TCTGRV2508T50 TCTGRV2508T50

D - mm	Width mm	Width Inches	Part - No
300	10	3/8"	TCTGRV3008T10 HSSGRV3008T10
300	13	1/2"	TCTGRV3008T13 HSSGRV3008T13
300	16	5/8"	TCTGRV3008T16 HSSGRV3008T16
300	19	3/4"	TCTGRV3008T19 HSSGRV3008T19
300	22	7/8"	TCTGRV3008T22 HSSGRV3008T22
300	25	1"	TCTGRV3008T25 HSSGRV3008T25
300	32	1 1/4"	TCTGRV3008T32 HSSGRV3008T32
300	38	1 1/2"	TCTGRV3008T38 HSSGRV3008T38
300	50	2	TCTGRV3008T50 HSSGRV3008T50

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

TCT OR H.S.S GROOVING CUTTERS

12 - WING

For multi - purpose grooving, tongue and grooving

For use with wood and panel material with and without coating.

TCT for plywood, chipboard, M.D.F as well as exotic hardwoods, alternate bevel fronted teeth available for shear cut.

H.S.S tipped with square fronted teeth for solid wood along grain and in end grain.

Available in all bore sizes, Keyways fitted extra.

Anti-kick design by request and scribes.

Other width sizes available on request.

BY REQUEST ONLY

D - mm	Width mm	Width Inches	Part - No
125	5	3/16"	TCTGRV12512T5 HSSGRV1258T5
125	7	1/4"	TCTGRV12512T7 HSSGRV12512T7
125	10	3/8"	TCTGRV12512T10 HSSGRV12512T10
125	13	1/2"	TCTGRV12512T13 HSSGRV12512T13
125	16	5/8"	TCTGRV12512T16 HSSGRV12512T16
125	19	3/4"	TCTGRV12512T19 HSSGRV12512T19
125	22	7/8"	TCTGRV12512T22 HSSGRV12512T22
125	25	1"	TCTGRV12512T25 HSSGRV12512T25
125	32	1 1/4"	TCTGRV12512T32 HSSGRV12512T32
125	38	1 1/2"	TCTGRV12512T38 HSSGRV12512T38
125	50	2	TCTGRV12512T50 HSSGRV12512T50

D - mm	Width mm	Width Inches	Part - No
150	5	3/16"	TCTGRV15012T5 HSSGRV15012T5
150	7	1/4"	TCTGRV15012T7 HSSGRV15012T7
150	10	3/8"	TCTGRV15012T10 HSSGRV15012T10
150	13	1/2"	TCTGRV15012T13 HSSGRV15012T13
150	16	5/8"	TCTGRV15012T16 HSSGRV15012T16
150	19	3/4"	TCTGRV15012T19 HSSGRV15012T19
150	22	7/8"	TCTGRV15012T22 HSSGRV15012T22
150	25	1"	TCTGRV15012T25 HSSGRV15012T25
150	32	1 1/4"	TCTGRV15012T32 HSSGRV15012T32
150	38	1 1/2"	TCTGRV15012T38 HSSGRV15012T38
150	50	2	TCTGRV15012T50 HSSGRV15012T50

D - mm	Width mm	Width Inches	Part - No
180	5	3/16"	TCTGRV18012T5 HSSGRV18012T5
180	7	1/4"	TCTGRV18012T7 HSSGRV18012T7
180	10	3/8"	TCTGRV18012T10 HSSGRV18012T10
180	13	1/2"	TCTGRV18012T13 TCTGRV18012T13
180	16	5/8"	TCTGRV18012T16 HSSGRV18012T16
180	19	3/4"	TCTGRV18012T19 HSSGRV18012T19
180	22	7/8"	TCTGRV18012T22 HSSGRV18012T22
180	25	1"	TCTGRV18012T25 HSSGRV18012T25
180	32	1 1/4"	TCTGRV18012T32 HSSGRV18012T32
180	38	1 1/2"	TCTGRV18012T38 TCTGRV18012T38
180	50	2	TCTGRV18012T50 TCTGRV18012T50

D - mm	Width mm	Width Inches	Part - No
200	5	3/16"	TCTGRV20012T5 HSSGRV20012T5
200	7	1/4"	TCTGRV20012T7 HSSGRV20012T7
200	10	3/8"	TCTGRV20012T10 HSSGRV20012T10
200	13	1/2"	TCTGRV20012T13 HSSGRV20012T13
200	16	5/8"	TCTGRV20012T16 HSSGRV20012T16
200	19	3/4"	TCTGRV20012T19 HSSGRV20012T19
200	22	7/8"	TCTGRV20012T22 HSSGRV20012T22
200	25	1"	TCTGRV20012T25 HSSGRV20012T25
200	32	1 1/4"	TCTGRV20012T32 HSSGRV20012T32
200	38	1 1/2"	TCTGRV20012T38 HSSGRV20012T38
200	50	2	TCTGRV20012T50 HSSGRV20012T50

D - mm	Width mm	Width Inches	Part - No
250	10	3/8"	TCTGRV25012T10 HSSGRV25012T10
250	13	1/2"	TCTGRV25012T13 HSSGRV25012T13
250	16	5/8"	TCTGRV25012T16 HSSGRV25012T16
250	19	3/4"	TCTGRV25012T19 HSSGRV25012T19
250	22	7/8"	TCTGRV25012T22 HSSGRV25012T22
250	25	1"	TCTGRV25012T25 HSSGRV25012T25
250	32	1 1/4"	TCTGRV25012T32 HSSGRV25012T32
250	38	1 1/2"	TCTGRV25012T38 HSSGRV25012T38
250	50	2	TCTGRV25012T50 TCTGRV25012T50

D - mm	Width mm	Width Inches	Part - No
300	10	3/8"	TCTGRV30012T10 HSSGRV30012T10
300	13	1/2"	TCTGRV30012T13 HSSGRV30012T13
300	16	5/8"	TCTGRV30012T16 HSSGRV30012T16
300	19	3/4"	TCTGRV30012T19 HSSGRV30012T19
300	22	7/8"	TCTGRV30012T22 HSSGRV30012T22
300	25	1"	TCTGRV30012T25 HSSGRV30012T25
300	32	1 1/4"	TCTGRV30012T32 HSSGRV30012T32
300	38	1 1/2"	TCTGRV30012T38 HSSGRV30012T38
300	50	2	TCTGRV30012T50 HSSGRV30012T50

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

TCT OR H.S.S GROOVING CUTTERS

16 - WING

For multi - purpose grooving, tongue and grooving

For use with wood and panel material with and without coating.

TCT for plywood, chipboard, M.D.F as well as exotic hardwoods, alternate bevel fronted teeth available for shear cut.

H.S.S tipped with square fronted teeth for solid wood along grain and in end grain.

Available in all bore sizes, Keyways fitted extra.

Anti-kick design by request and scribes.

Other width sizes available on request.

BY REQUEST ONLY

D - mm	Width mm	Width Inches	Part - No
125	5	3/16"	TCTGRV12516T5 HSSGRV12516T5
125	7	1/4"	TCTGRV12516T7 HSSGRV12516T7
125	10	3/8"	TCTGRV12516T10 HSSGRV12516T10
125	13	1/2"	TCTGRV12516T13 HSSGRV12516T13
125	16	5/8"	TCTGRV12516T16 HSSGRV12516T16
125	19	3/4"	TCTGRV12516T19 HSSGRV12516T19
125	22	7/8"	TCTGRV12516T22 HSSGRV12516T22
125	25	1"	TCTGRV12516T25 HSSGRV12516T25

D - mm	Width mm	Width Inches	Part - No
150	5	3/16"	TCTGRV15016T5 HSSGRV15016T5
150	7	1/4"	TCTGRV15016T7 HSSGRV15016T7
150	10	3/8"	TCTGRV15016T10 HSSGRV15016T10
150	13	1/2"	TCTGRV15016T13 HSSGRV15016T13
150	16	5/8"	TCTGRV15016T16 HSSGRV15016T16
150	19	3/4"	TCTGRV15016T19 HSSGRV15016T19
150	22	7/8"	TCTGRV15016T22 HSSGRV15016T22
150	25	1"	TCTGRV15016T25 HSSGRV15016T25

D - mm	Width mm	Width Inches	Part - No
180	5	3/16"	TCTGRV18016T5 HSSGRV18016T5
180	7	1/4"	TCTGRV18016T7 HSSGRV18016T7
180	10	3/8"	TCTGRV18016T10 HSSGRV18016T10
180	13	1/2"	TCTGRV18016T13 TCTGRV18016T13
180	16	5/8"	TCTGRV18016T16 HSSGRV18016T16
180	19	3/4"	TCTGRV18016T19 HSSGRV18016T19
180	22	7/8"	TCTGRV18016T22 HSSGRV18016T22
180	25	1"	TCTGRV18016T25 HSSGRV18016T25

D - mm	Width mm	Width Inches	Part - No
200	5	3/16"	TCTGRV20016T5 HSSGRV20016T5
200	7	1/4"	TCTGRV20016T7 HSSGRV20016T7
200	10	3/8"	TCTGRV20016T10 HSSGRV20016T10
200	13	1/2"	TCTGRV20016T13 HSSGRV20016T13
200	16	5/8"	TCTGRV20016T16 HSSGRV20016T16
200	19	3/4"	TCTGRV20016T19 HSSGRV20016T19
200	22	7/8"	TCTGRV20016T22 HSSGRV20016T22
200	25	1"	TCTGRV20016T25 HSSGRV20016T25

D - mm	Width mm	Width Inches	Part - No
250	7	1/4"	TCTGRV25016T10 HSSGRV25016T10
250	10	3/8"	TCTGRV25016T13 HSSGRV25016T13
250	13	1/2"	TCTGRV25016T16 HSSGRV25016T16
250	16	5/8"	TCTGRV25016T19 HSSGRV25016T19
250	19	3/4"	TCTGRV25016T22 HSSGRV25016T22
250	22	7/8"	TCTGRV25016T25 HSSGRV25016T25
250	25	1"	TCTGRV25016T32 HSSGRV25016T32

D - mm	Width mm	Width Inches	Part - No
300	7	1/4"	TCTGRV30016T7 HSSGRV30016T7
300	10	3/8"	TCTGRV30016T10 HSSGRV30016T10
300	13	1/2"	TCTGRV30016T13 HSSGRV30016T13
300	16	5/8"	TCTGRV30016T16 HSSGRV30016T16
300	19	3/4"	TCTGRV30016T19 HSSGRV30016T19
300	22	7/8"	TCTGRV30016T22 HSSGRV30016T22
300	25	1"	TCTGRV30016T25 HSSGRV30016T25

*If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page*

TONGUE & GROOVING CUTTERS - Interlocking Type

For cutting joining profiles and decorative profiles

All groove cuttersets are back relieved to give a high degree of accuracy and consistency to production.

Perfectly balanced machined steel bodies.

For use with wood and panel material with and without coating.

TCT for plywood, chipboard, M.D.F as well as exotic hardwoods.

H.S.S tipped for solid wood along grain and in end grain.

Tipped with square fronted teeth.

Available in all bore sizes, Keyways fitted extra.

Anti-kick design by request and scribes.

Other width sizes available on request.

Profile 1

20mm TO 25mm BOARD

Profile 2

Profile 3

BY REQUEST ONLY

	Diameter -mm			Part- no
TONGUE SET	150mm-180mm	4+4T	Profile 1	TCTTS44P1 HSSTS44P1
GROOVE SET	150mm-180mm	4+4T	Profile 1	TCTGS44P1 HSSGS44P1
TONGUE & VEE SET	150mm-180mm	4+4T	Profile 2	TCTTVS44P2 HSSTVS44P2
GROOVE & VEE SET	150mm-180mm	4+4T	Profile 2	TCTGVS44P2 HSSGVS44P2
TONGUE & DOUBLE VEE SET	150mm-180mm	4+4T	Profile 3	TCTTDVS44P3 HSSTDVS44P3
GROOVE & DOUBLE VEE SET	150mm-180mm	4+4T	Profile 3	TCTGDVS44P3 HCCGDVS44P3
TONGUE SET	150mm-180mm	6+6T	Profile 1	TCTTS66P1 HSSTS66P1
GROOVE SET	150mm-180mm	6+6T	Profile 1	TCTGS66P1 HSSGS66P1
TONGUE & VEE SET	150mm-180mm	6+6T	Profile 2	TCTTVS66P2 HSSTVS66P2
GROOVE & VEE SET	150mm-180mm	6+6T	Profile 2	TCTGVS66P2 HSSGVS66P2
TONGUE & DOUBLE VEE SET	150mm-180mm	6+6T	Profile 3	TCTTDVS66P3 HSSTDVS66P3
GROOVE & DOUBLE VEE SET	150mm-180mm	6+6T	Profile 3	TCTGDVS66P3 HSSGDVS66P3

■ = NORMALLY STOCK ITEM
□ = BY REQUEST ONLY

If you don't see what you need, please use the
SPECIAL TOOLING SHEET located on the last page

H.S.S JOBBER DRILLS

General Purpose HSS twist drills

Metric Sizes

D mm	Part - No Right Hand		Part - No Left Hand	
1.0	HSSJD1R	■	.	
1.5	HSSJD15R	■	.	
2.0	HSSJD2R	■	HSSJD2L	■
2.5	HSSJD25R	■	HSSJD25L	■
3.0	HSSJD3R	■	HSSJD3L	■
3.5	HSSJD35R	■	HSSJD35L	■
4.0	HSSJD4R	■	HSSJD4L	■
4.5	HSSJD45R	■	HSSJD45L	■
5.0	HSSJD5R	■	HSSJD5L	■
5.5	HSSJD55R	■	HSSJD55L	■
6.0	HSSJD6R	■	HSSJD6L	■
6.5	HSSJD65R	■	HSSJD65L	■
7.0	HSSJD7R	■	HSSJD7L	■
7.5	HSSJD75R	■	HSSJD75L	■
8.0	HSSJD8R	■	HSSJD8L	■
8.5	HSSJD85R	■	HSSJD85L	■
9.0	HSSJD9R	■	HSSJD9L	■
9.5	HSSJD95R	■	.	
10.0	HSSJD10R	■	.	
10.5	HSSJD105R	■	.	
11.0	HSSJD11R	■	.	
11.5	HSSJD115R	■	.	
12.0	HSSJD12R	■	.	
12.5	HSSJD125R	■	.	

Imperial Sizes

D Inch	Part - No Right Hand		Part - No Left Hand	
1/64	HSSJD1/64R	■	.	
1/32	HSSJD1/32R	■	.	
3/64	HSSJD3/64R	■	.	
1/16	HSSJD1/16R	■	.	
5/64	HSSJD5/64R	■	.	
3/32	HSSJD3/32R	■	HSSJD3/32L	■
7/64	HSSJD7/64R	■	.	
1/8	HSSJD1/8R	■	HSSJD1/8L	■
9/64	HSSJD9/64R	■	.	
5/32	HSSJD5/32R	■	HSSJD5/32L	■
11/64	HSSJD11/64R	■	.	
3/16	HSSJD3/16R	■	HSSJD3/16L	■
13/64	HSSJD13/64R	■	.	
7/32	HSSJD7/32R	■	.	
15/64	HSSJD15/64R	■	.	
1/4	HSSJD1/4R	■	HSSJD1/4L	■
17/64	HSSJD17/64R	■	.	
7/25	HSSJD7/25R	■	.	
19/64	HSSJD19/64R	■	.	
5/16	HSSJD5/16R	■	HSSJD5/16L	■
21/64	HSSJD21/64R	■	.	
11/32	HSSJD11/32R	■	.	
23/64	HSSJD23/64R	■	.	
3/8	HSSJD3/8R	■	HSSJD3/8L	■
25/64	HSSJD25/64R	■	.	
13/32	HSSJD13/32R	■	.	
27/64	HSSJD27/64R	■	.	
7/16	HSSJD7/16R	■	.	
29/64	HSSJD29/64R	■	.	
15/32	HSSJD15/32R	■	.	
31/64	HSSJD31/64R	■	.	
1/2	HSSJD1/2R	■	.	

Long Series available

■ = NORMALLY STOCK ITEM
 □ = BY REQUEST ONLY

If you don't see what you need, please use the SPECIAL TOOLING SHEET located on the last page

PCD PROFILE CUTTERS - SPECIAL PROFILES

BY REQUEST ONLY

Profile cutters cover a wide range of shapes and sizes, the number and geometry of cutting edges depends on the material to be cut and the operating conditions. Shear angles would be applied to the cutting edges where appropriate to eliminate breakout and de lamination of veneers or materials. Due to the maximum size of PCD blanks available, profiles may have a continuous or segmented cutting edge.

The design of the tool ensures no visible machining marks from segmented tools.

Mechanical or manual feed must be specified at time of order for spindle tooling to comply with chip limitation regs.

Several times regrindable.

For use on CNC routers and spindle moulders.

For use on MDF, Hdf, Chipboard, raw or laminated, paper coated or veneered. Polished cutting face and precise clearance angle. Cutting edges with or without shear angles where appropriate.

N max 24,000 min -1

D Mm	L2 mm	L1 mm	O	Shank/Bore mm
8-130	5-70	Any	Any	6~5 parallel/MK2/Mk3
50-250	5-120	Any	Any	12~ 60

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

TCT & HSS CUTTERS - SPECIAL PROFILES

BY REQUEST ONLY

In addition to our standard tooling range, we provide a comprehensive design and manufacture service for custom tooling.

The form required may be supplied as a wood sample, section drawing or computer DXF drawing.

Examples of Special tools

Profile Edge Mould with Guide Bearing

Raised Panel Router Cutter

Finger Pull Router Cutter

Profile Edge Mould, Triple Bead with Guide Bearing

Groove and Trim Router

Profile Edge Mould Router Cutter

Profile blocks

If you don't see what you need, please use the **SPECIAL TOOLING SHEET** located on the last page

PRIMA TOOLING LTD

PRECISION TOOL MANUFACTURERS

FURTHER INFORMATION

is available to view on our website www.primatooling.co.uk

CONTACT US TODAY

TEL: 01277 260340
FAX: 01277 260341
EMAIL: SALES@PRIMATOOLING.CO.UK

4-6 TALLON ROAD
HUTTON INDUSTRIAL ESTATE
BRENTWOOD
ESSEX
CM13 1TJ

If there's anything else you'd like to see, don't hesitate to get in touch via the contact details above.