

BT40 Shank Tools

MAS 403, JIS B 6339

Boring Bar Blank


- Balance By Design, Machinable front end 20-30 HRC
- Order Example – BT40BB063280M

Catalogue No	D2	L1	Wt.Kg
BT40BB063280M	63	280	7.12
BT40BB104200M	104	200	11.77

BT50 Shank Tools

MAS 403, JIS B 6339

Boring Bar Blank


- Balance By Design, Machinable front end 20-30 HRC
- Order Example – BT50BB104350M

Catalogue No	D2	L1	Wt.Kg
BT50BB104350M	104	350	24.33
BT50BB134250M	134	250	26.54

DV 40 Shank Tools

DIN 69871

Boring Bar Blank


- Balance By Design, Machinable front end 20-30 HRC
- Order Example – DV40BB063280M

Catalogue No	D2	L1	Wt.Kg
DV40BB063280M	63	280	7.00
DV40BB082280M	82	280	11.15
DV40BB104200M	104	200	11.99

DV 50 Shank Tools

DIN 69871

Boring Bar Blank


- Balance By Design, Machinable front end 20-30 HRC
- Order Example – DV50BB104350M

Catalogue No	D2	L1	Wt. Kg.
DV50BB104350M	104	350	24.08
DV50BB134250M	134	250	26.86

CV 40 Shank Tools

CAaterpillar (inch) CV ANSI B5.50 / ISO 7388

Boring Bar Blank


- Balance By Design, Machinable front end 20-30 HRC, 5/8"- 11 UNC Draw Bar Thread.
- Order Example – CV40BB400120

Catalogue No	D2	L1	Wt.Lbs
CV40BB400120	4,00"	12,00"	39.89
CV40BB400600	4,00"	6,00"	18.55

CV 50 Shank Tools

Caterpillar (inch) CV ANSI B5.50 / ISO 7388

Jacobs Taper Adapters


- Balance by-design, No through-coolant capability. Recommended for tools with a Jacobs internal taper.
- Order Example – CV50JT3268

Catalogue No	Taper Size	D	L	Wt.Lbs
CV50JT3268	3	0.812	2.68	6.97

Boring Bar Blank


- Balance By Design, Machinable front end 20-30 HRC, 1"- 8 UNC Draw Bar Thread.
- Order Example – CV50BB400120

Catalogue No	D	L	Wt.Lbs
CV50BB400120	4,00"	12,00"	44.56
CV50BB400600	4,00"	6,00"	23.23
CV50BB600120	6,00"	12,00"	91.40
CV50BB600600	6,00"	6,00"	43.50

HSK 50A Shank Tools

DIN 69893 part 1, form A

Boring Bar Blank


- Machinable front end 28-34 HRC
- Order Example – HSK50ABB063200M

Catalogue No	D2	L1	Wt.Kg
HSK50ABB063200M	63.80	200	4.42
HSK50ABB100125M	100.80	125	5.65

HSK 63A Shank Tools

DIN 69893 part 1, form A

Combi Shell Mill Adapters


- Through the tool holder coolant capability,
- For milling cutters with transverse or longitudinal slot
- Order Example – HSK63ACS16060M

Combi Shell Mill Adapters – Metric

Catalogue No	FIG	D1	D2	L1	L2	Wt. Kg.	Lock Screw	Wrench	Drive Ring	Drive Key
HSK63ACS16060M	1	16	32	60	27	0.90	BMS1294	6mm	BCDR16M	BCDK16M
HSK63ACS22060M	1	22	40	60	31	1.00	BMS1234	8mm	BCDR22M	BCDK22M
HSK63ACS27060M	2	27	48	60	33	1.20	BKLS27MPKG	BSMW27M	BCDR27M	BCDK27M
HSK63ACS32060M	2	32	58	60	30	1.40	BKLS32MPKG	BSMW32M	BCDR32M	BCDK32M
HSK63ACS40070M	2	40	70	70	41	2.10	BKLS40MPKG	BSMW40M	BCDR40M	BCDK40M

Boring Bar Blank


- Machinable front end 28-34 HRC
- Order Example – HSK63ABB080250M

Catalogue No	D2	L1	Wt.Kg
HSK63ABB080250M	80.80	250	9.09
HSK63ABB115150M	115.80	150	9.64

HSK100A Shank Tools

DIN 69893 part 1, form A.

Combi Shell Mill Adapters


- Balanced by Design, For milling cutters with transverse or longitudinal slot
- Order Example – HSK100ACS16060M

Combi Shell Mill Adapters – Metric

Catalogue No	FIG	D1	D2	L1	L2	Wt. Kg.	Lock Screw	Wrench	Drive Ring	Drive Key
HSK63ACS16060M	1	16	32	60	27	2.22	BMS1294	6mm	BCDR16M	BCDK16M
HSK63ACS22060M	1	22	40	60	31	2.34	BMS1234	8mm	BCDR22M	BCDK22M
HSK63ACS27060M	2	27	48	60	33	2.52	BKLS27MPKG	BSMW27M	BCDR27M	BCDK27M
HSK63ACS32060M	2	32	58	60	38	2.82	BKLS32MPKG	BSMW32M	BCDR32M	BCDK32M
HSK63ACS40070M	2	40	70	70	41	3.55	BKLS40MPKG	BSMW40M	BCDR40M	BCDK40M
HSK63AC50080M	2	50	90	80	46	5.04	BKL50MPKG	BSMW50M	BCDR50M	BCDK50M

Boring Bar Blank


- Machinable front end 28-34 HRC
- Order Example – HSK100ABB100300M

Catalogue No	D2	L1	Wt.Kg
HSK100ABB100300M	100.80	300	11.18
HSK100ABB200180M	200.80	180	34.36