


The First Choice™
TECHNOLOGY

Swiss

Screw Machine Turning Tools with the
Advanced Thru Coolant Jet-Stream™


Section: G of 2016 Indexable Cutting Tools

Swiss Screw Machine Tools

Technical Support

Customized Dorian Thru Coolant Gangtool Slide

High Pressure Coolant Quick Connection

Jet-Stream™ Thru Coolant Technology

Turning Tools for Swiss Screw Machines

Graphic Index

Jet-Stream™ Thru-Coolant Turning Tools for Swiss Screw Machines (Inch & Metric System)

Dry Turning Tools for Swiss Screw Machines (Inch & Metric System)

Turning, Grooving & Cut-off Tools for Swiss Screw Machines

Jet-Stream™ Thru-Coolant Cut-off Tools for Swiss Screw Machines (Inch & Metric System)

Jet-Stream™ Thru Coolant Turning, Grooving & Cut-off Tools for Swiss Screw Machines (Inch & Metric System)

Threading Tools for Swiss Screw Machines

Jet-Stream™ Thru-Coolant Threading Tools for Swiss Screw Machines (Inch & Metric System)

Knurling Tools Tools for Swiss Screw Machines

Graphic Index

Thru-Coolant Knurling Tools for Swiss Screw Machines (Inch & Metric System)

Dry Knurling Tools for Swiss Screw Machines (Inch & Metric System)


ASCAC- Metric / Inch
Jet-Stream™ Thru Coolant
Turning Tool - for 7° Positive
80° diamond CC_W inserts


Page G-10

ASVNB- Metric / Inch
Jet-Stream™ Thru Coolant
Turning Tool - for 5° positive
35° diamond VB_W inserts


Page G-14

SCAC-Inch
Dry Turning Tool -
for 7° Positive
80° diamond CC_W inserts


Page G-18

ASNC- Metric / Inch
Jet-Stream™ Thru Coolant
Turning Tool - for 7° Positive
80° diamond CC_W inserts


Page G-10

ASVVB- Metric / Inch
Jet-Stream™ Thru Coolant
Turning Tool - for 5° positive
35° diamond VB_W inserts


Page G-14

SCNC- Inch
Dry Turning Tool -
for 7° Positive
80° diamond CC_W inserts


Page G-18

ASDAC - Metric / Inch
Jet-Stream™ Thru Coolant
Turning Tool - for 7° positive
55° diamond DC_W inserts


Page G-11

ASVAC- Metric / Inch
Jet-Stream™ Thru Coolant
Turning Tool - for 7° Positive
35° diamond VC_W inserts


Page G-15

SDAC- Inch
Dry Turning Tool -
for 7° positive
55° diamond DC_W inserts


Page G-19

ASDNC- Metric / Inch
Jet-Stream™ Thru Coolant
Turning Tool - for 7° Positive
55° diamond DC_W inserts


Page G-11

ASVNC- Metric / Inch
Jet-Stream™ Thru Coolant
Turning Tool - for 7° Positive
35° diamond VC_W inserts


Page G-15

SDNC- Inch
Dry Turning Tool -
for 7° Positive 55°
diamond DC_W inserts


Page G-19

ASDPC- Metric / Inch
Jet-Stream™ Thru Coolant
Turning Tool - for 7° Positive
55° diamond DC_W inserts


Page G-12

ASVVC- Metric / Inch
Jet-Stream™ Thru Coolant
Turning Tool - for 7° Positive
35° diamond VC_W inserts


Page G-16

SDPC- Inch
Dry Turning Tool -
for 7° Positive 55°
diamond DC_W inserts


Page G-20

ASTAC- Metric / Inch
Jet-Stream™ Thru Coolant
Turning Tool - for 7° Positive
Triangle TC_W inserts


Page G-12

ASVNP- Metric / Inch
Jet-Stream™ Thru Coolant
Turning Tool - for 11° Positive
35° diamond VP_W inserts


Page G-16

STAC- Inch
Dry Turning Tool -
for 7° Positive
Triangle TC_W inserts


Page G-20

ASTNC- Metric / Inch
Jet-Stream™ Thru Coolant
Turning Tool - for 7° Positive
Triangle TC_W inserts


Page G-13

ASVVP- Metric / Inch
Jet-Stream™ Thru Coolant
Turning Tool - for 11° Positive
35° diamond VP_W inserts


Page G-17

SVNB- Inch
Dry Turning Tool -
for 5° Positive
35° diamond VB_W inserts


Page G-21

ASVAB- Metric / Inch
Jet-Stream™ Thru Coolant
Turning Tool - for 5° Positive
35° diamond VB_W inserts


Page G-13

SWNC- Inch
Dry Turning Tool -
for 7° positive
80° trigon WC_W inserts


Page G-21

Dorian Toolholders for Swiss Screw Machines Feature:

Zero Tolerance Repeatability with a Qualified Toolholder Stop!

Dorian Toolholders for Swiss Screw Machines are provided with a precision **qualified toolholder stop** $\pm .025\text{mm}$ (.001").

Toolholders can be moved, repositioned and locked with a **ZERO** tolerance for precise machining repeatability.


Simple and Easy Insert Change!

1. Remove the **toolholder** from the **gangtool slide**
2. **Change Inserts**
3. Place toolholder back into the **gangtool slide**
4. Push the **qualified toolholder stop** against the **datum stop line**
5. Lock the **wedge lock** on the **gangtool slide**


High Pressure Coolant Quick Connection

for Standard or High Pressure Applications with Side or End Coolant Connection


Item	Part Number	UPC No 733101-	Description
1	DT-HP-PLIERS	60476	High Pressure Disconnecting Pliers

To Disconnect the Hydraulic Coolant Hose Follow Two Safe & Easy Steps:

1. Place the thinner section of the wrench-nose between the coolant hose and the connector.


2. Close the wrench and it will disconnect Notch 1 of the coolant hose. Use the thicker section of the wrench-nose and close again to disconnect Notch 2.


Swiss Toolholders-High Pressure Coolant Connection 7 Pcs. Kit

Working Pressure


New Hydraulic Coolant Hose For Safe & Easy Disconnection

Item	Part Number	UPC No 733101-	Description	Bar	PSI
1	DT-HPTU-ASSY	60480	Swiss High Pressure Quick Release Coolant 7 pcs. Kit	200	2800
1	DT-HPTU-8X4	60477	8mm High Pressure 8mm Coolant Tubing Only		
2	DT-HP90C-8/6	60479	High Pressure Quick Release Straight Intec		
3	DT-HP90C-8/6	60479	High Pressure Quick Release Straight Intec		
4	DT-HP0SC-1/8X6	60490	1/8" NPT Straight High Pressure Quick Release Connector		
5	DT-HP90CE-1/8X6	60489	1/8" NPT 90° Elbow High Pressure Quick Release Connector		
6	DT-HP0SC-6X6	60487	6mm Straight High Pressure Quick Release Connector		
7	DT-HP90C-6X6	60486	6mm 90° Elbow High Pressure Quick Release Connector		

Lock and Cool With the Dorian Thru Coolant Gangtool Slide for Swiss Screw Machine!

- Customized GangTool slide for specific machines
- Customized GangTool slide for specific jobs
- Quick toolholder setup
- Qualified toolholder stop
- Precision tool change repeatability
- Quick and easy insert change
- Locks the toolholder into position and cool
- Coolant will flow direct from the GangTool slide to the toolholder
- No coolant hoses or connectors required
- Clean, Easy and precise tooling setup


Custom Dorian Gangtool for Swiss Screw Machines

The customized Dorian Gangtool slide will simplify tooling setup and direct coolant connection to the toolholders from the Dorian Gangtool.

The Dorian Gangtool slides are built for specific machine models and applications.

The removal and quick setup of the Dorian Gangtool expands tooling flexibility and job application.

No hoses or fittings are required to cool the insert.

Once the toolholder is locked in the Dorian Gangtool, the coolant flows directly from the manifold; through the Dorian Gangtool; and into the toolholder, aiming the coolant to the insert cutting edge at high speeds.

The coolant port between the Dorian Gangtool and the toolholder is sealed with an "O" ring.

The toolholders are provided with a qualified tool stop to simplify the removal and repositioning of the toolholders with extreme precision every time the insert is changed.

In order for Dorian Tool to build a customized Dorian Gangtool Slide for your machine and needs, fill out the form on page G-7.


Customized Dorian Gangtool Form	
Complete and Fax to Dorian Tool at 979-282-2951 or email: sales@doriantool.com	
Company Name:	
Contact Name:	
Email:	
Phone No: ()	
Fax No: ()	
Address:	

Use Diagram on Right To Complete Table	
Make of Swiss machine:	
Model of Swiss machine:	
Shank size (B):	
Position of Gangtool:	
Bottom thickness (G):	
Spacing between tools (C):	
First station location (F):	
Overall Thickness (T):	
Number of stations (S):	
Overall width (W):	
Overall length (L):	
Bolt hole pattern:	
Bolt size and thread	
Pin location:	
Pin size:	

Right Hand Toolholder


Position of Gangtool


Dorian Gangtool


The New Patented Jet-Stream™ System will

Increase Machining Performance and Insert Life Up to 200%

When you combine the Dorian Jet-Stream™ tools with a high pressure pump you gain real control of your machining process.

Damage from heat and chips is eliminated and tools can cut until they wear out. Controlled high-pressure coolant keeps the temperature low; changing the way metal is cut. Tools last longer, chips can't weld to the insert and metal can be cut at much higher surface speeds than ever before. Dangerous decomposition of the chemicals mixed in coolants do not occur at low temperatures. Combining a properly designed high pressure and high volume pumping system and the Dorian Jet Stream tooling system allows surface speed to be increased a minimum of 30%, with some operations improving by 300%!

High-pressure coolant also provides lubricity by blasting lubricating fluid between the chip and the insert at a very high velocity. This increased lubricity, combined with a much lower temperature and the evacuation of chips, often causes surface finishes to have an RMA twice as good as traditional methods.


The Jet-Stream™ Pressure

Forces the Hot Chips to Hydroplane

away from the cutting edge of the insert, keeping a clean insert surface and a constant operating temperature.

Chip damage from long stringy chips:

Chips cause unpredictable damage. In general, the longer the chips, the harder it is to control and the more damage they cause. Long, stringy chips wrap around boring bars, fill the bottoms of holes, catch on the chucks, cause mechanical problems with loaders, and in many cases require manual removal. All of these slow down the production process and eat away at your profitability. Broken chips that can fall away, or that can be blown out of the cutting zone with coolant force and away from the part and tool, are always more desirable.

Many people don't understand the difference between wear and damage. Wear is a predictable part of any mechanical process. Damage, on the other hand, is random, producing the same bell-shaped curve that any random. When inserts wear out you can control your production process, when they fail you can not.

Short chips with high pressure Jet-Stream™ Tools


High Pressure

High Pressure and volume directed into the chip-tool interface never lets the temperature get out of control. The shear zone is short and the chips break over the base material. The part itself is acting as a chip breaker.

Long chips made with low pressure standard


Standard Pressure

Low-pressure coolant allows a long shear zone that does not break chips in many materials. The result is long, uncontrollable chips.

ASCAC Jet-Stream™ Thru Coolant R/L Toolholder Style A - 0° Side Cutting Edge Angle for 7° positive 80° diamond CC_W inserts


Metric Description	UPC No. 733101-		System	A	B	C	C1	E (Tool Stop)	F	CC_W Gage Insert	Insert Torx Screw	Torx Key
	R.H.	L.H.										
ASCACR/L 1010-H06	60754	60755	mm	10	10	100	75	25	10	CCGW-060204	TS-25.45-6M2	T-8
			inch	0.394	0.394	3.937	2.953	0.984	0.394	CCGW-21.51		
ASCACR/L 1212-H06	60756	60757	mm	12	12	100	75	25	12	CCGW-060204	TS-25.45-6M2	T-8
			inch	0.472	0.472	3.937	2.953	0.984	0.472	CCGW-21.51		
ASCACR/L 1616-H06	60758	60759	mm	16	16	100	75	25	16	CCGW-060204	TS-25.45-6M2	T-8
			inch	0.630	0.630	3.937	2.953	0.984	0.630	CCGW-21.51		
ASCACR/L 1212-H09	60760	60761	mm	12	12	100	75	25	12	CCGW-09T308	TS-4.7-10M1	T-15
			inch	0.472	0.472	3.937	2.953	0.984	0.472	CCGW-32.52		
ASCACR/L 1616-H09	60762	60763	mm	16	16	100	75	25	16	CCGW-09T308	TS-4.7-10M1	T-15
			inch	0.630	0.630	3.937	2.953	0.984	0.630	CCGW-32.52		
ASCACR/L 2020-K09	60764	60765	mm	20	20	125	100	25	20	CCGW-09T308	TS-4.7-10M1	T-15
			inch	0.787	0.787	4.921	3.937	0.984	0.787	CCGW-32.52		
Inch												
Description												
ASCACR/L 08-2A	60692	-----	inch	0.500	0.500	4.000	3.00	1.000	0.500	CCGW-21.51	TS-25.45-6M2	T-8
			mm	12.70	12.70	101.60	76.2	25.40	12.70	CCGW-060204		

Optional high pressure coolant connectors are sold separate, see page G-5 for details. For turning inserts see pages IV - A-96.

ASCNC Jet-Stream™ Thru Coolant R/L Toolholder Style N - Negative 5° End or Side Cutting Edge Angle for 7° positive 80° diamond CC_W inserts


Metric Description	UPC No. 733101-		System	A	B	C	C1	E (Tool Stop)	F	CC_W Gage Insert	Insert Torx Screw	Torx Key
	R.H.	L.H.										
ASCNCR/L 1010-H06	60770	60771	mm	10	10	100	75	25	10	CCGW-060204	TS-25.45-6M2	T-8
			inch	0.394	0.394	3.937	2.953	0.984	0.394	CCGW-21.51		
ASCNCR/L 1212-H06	60772	60773	mm	12	12	100	75	25	12	CCGW-060204	TS-25.45-6M2	T-8
			inch	0.472	0.472	3.937	2.953	0.984	0.472	CCGW-21.51		
ASCNCR/L 1616-H06	60774	60775	mm	16	16	100	75	25	16	CCGW-060204	TS-25.45-6M2	T-8
			inch	0.630	0.630	3.937	2.953	0.984	0.630	CCGW-21.51		
ASCNCR/L 1212-H09	60776	60777	mm	12	12	100	75	25	12	CCGW-09T308	TS-4.7-10M1	T-15
			inch	0.472	0.472	3.937	2.953	0.984	0.472	CCGW-32.52		
ASCNCR/L 1616-H09	60778	60779	mm	16	16	100	75	25	16	CCGW-09T308	TS-4.7-10M1	T-15
			inch	0.630	0.630	3.937	2.953	0.984	0.630	CCGW-32.52		
ASCNCR/L 2020-K09	60780	-----	mm	20	20	125	100	25	20	CCGW-09T308	TS-4.7-10M1	T-15
			inch	0.787	0.787	4.921	3.937	0.984	0.787	CCGW-32.52		
Inch												
Description												
ASCNCR/L 08-2A	60698	60699	inch	0.500	0.500	4.000	3.00	1.000	0.500	CCGW-21.51	TS-25.45-6M2	T-8
			mm	12.70	12.70	101.60	76.2	25.40	12.70	CCGW-060204		
ASCNCR/L 08-3A	60701	60702	inch	0.500	0.500	4.000	3.00	1.000	0.500	CCGW-32.52	TS-4.7-10M1	T-15
			mm	12.70	12.70	101.60	76.2	25.40	12.70	CCGW-09T308		

Optional high pressure coolant connectors are sold separate, see page G-5 for details. For turning inserts see pages IV - A-96.

ASDAC Jet-Stream™ Thru Coolant R/L Toolholder Style A - 0° Side Cutting Edge Angle for 7° positive 55° diamond DC_W inserts


Metric Description	UPC No. 733101-		System	A	B	C	C1	E (Tool Stop)	F	DC_W Gage Insert	Insert Torx Screw	Torx Key
	R.H.	L.H.										
ASDACR/L 1010-H07	60798	60799	mm	10	10	100	75	25	10	DCGW-070204	TS-25.45-6M2	T-8
			inch	0.394	0.394	3.937	2.953	0.984	0.394	DCGW-21.51		
ASDACR/L 1212-H07	60800	60801	mm	12	12	100	75	25	12	DCGW-070204	TS-25.45-6M2	T-8
			inch	0.472	0.472	3.937	2.953	0.984	0.472	DCGW-21.51		
ASDACR/L 1616-H07	60802	60803	mm	16	16	100	75	25	16	DCGW-070204	TS-25.45-6M2	T-8
			inch	0.630	0.630	3.937	2.953	0.984	0.630	DCGW-21.51		
ASDACR/L 1212-H11	60804	60805	mm	12	12	100	75	25	12	DCGW-11T308	TS-35.6-9M1	T-15
			inch	0.472	0.472	3.937	2.953	0.984	0.472	DCGW-32.52		
ASDACR/L 1616-H11	60806	60807	mm	16	16	100	75	25	16	DCGW-11T308	TS-35.6-9M1	T-15
			inch	0.630	0.630	3.937	2.953	0.984	0.630	DCGW-32.52		
ASDACR/L 2020-K11	60808	-----	mm	20	20	125	100	25	20	DCGW-11T308	TS-35.6-9M1	T-15
			inch	0.787	0.787	4.921	3.937	0.984	0.787	DCGW-32.52		
Inch Description												
ASDACR/L 08-3A	60705	-----	inch	0.500	0.500	4.000	3.00	1.000	0.500	DCGW-32.52	TS-4.7-10M1	T-15
			mm	12.70	12.70	101.60	76.2	25.40	12.70	DCGW-11T308		

Optional high pressure coolant connectors are sold separate, see page G-5 for details. For turning inserts see pages IV - A-96.

ASDNC Jet-Stream™ Thru Coolant R/L Toolholder Style N - 3° Side Cutting Edge Angle for 7° positive 55° diamond DC_W inserts


Metric Description	UPC No. 733101-		System	A	B	C	C1	E (Tool Stop)	F	DC_W Gage Insert	Insert Torx Screw	Torx Key
	R.H.	L.H.										
ASDNCR/L 1010-H07	60810	60811	mm	10	10	100	75	25	10	DCGW-070204	TS-25.45-6M2	T-8
			inch	0.394	0.394	3.937	2.953	0.984	0.394	DCGW-21.51		
ASDNCR/L 1212-H07	60812	60813	mm	12	12	100	75	25	12	DCGW-070204	TS-25.45-6M2	T-8
			inch	0.472	0.472	3.937	2.953	0.984	0.472	DCGW-21.51		
ASDNCR/L 1616-H07	60814	60815	mm	16	16	100	75	25	16	DCGW-070204	TS-25.45-6M2	T-8
			inch	0.630	0.630	3.937	2.953	0.984	0.630	DCGW-21.51		
ASDNCR/L 1212-H11	60816	60817	mm	12	12	100	75	25	12	DCGW-11T308	TS-35.6-9M1	T-15
			inch	0.472	0.472	3.937	2.953	0.984	0.472	DCGW-32.52		
ASDNCR/L 1616-H11	60818	60819	mm	16	16	100	75	25	16	DCGW-11T308	TS-35.6-9M1	T-15
			inch	0.630	0.630	3.937	2.953	0.984	0.630	DCGW-32.52		
ASDNCR/L 2020-K11	60820	60821	mm	20	20	125	100	25	20	DCGW-11T308	TS-35.6-9M1	T-15
			inch	0.787	0.787	4.921	3.937	0.984	0.787	DCGW-32.52		
Inch Description												
ASDNCR/L 08-2A	60708	60709	inch	0.500	0.500	4.000	3.00	1.000	0.500	DCGW-21.51	TS-25.45-6M2	T-8
			mm	12.70	12.70	101.60	76.2	25.40	12.70	DCGW-070204		
ASDNCR/L 08-3A	60711	60712	inch	0.500	0.500	4.000	3.00	1.000	0.500	DCGW-32.52	TS-4.7-10M1	T-15
			mm	12.70	12.70	101.60	76.2	25.40	12.70	DCGW-11T308		

Optional high pressure coolant connectors are sold separate, see page G-5 for details. For turning inserts see pages IV - A-96.

ASDPC Jet-Stream™ Thru Coolant Neutral Toolholder Style P - 27.5° Side Cutting Edge Angle for 7° positive 55° diamond DC_W inserts


Metric Description	UPC No. 733101- Neutral Hand		System	A	B	C	C1	E (Tool Stop)	DC_W Gage Insert	Insert Torx Screw	Torx Key
ASDPCN 1010-H07	60824		mm	10	10	100	75	25	DCGW-070204	TS-25.45-6M2	T-8
			inch	0.394	0.394	3.937	2.953	0.984	DCGW-21.51		
ASDPCN 1212-H07	60825		mm	12	12	100	75	25	DCGW-070204	TS-25.45-6M2	T-8
			inch	0.472	0.472	3.937	2.953	0.984	DCGW-21.51		
ASDPCN 1212-H11	60826		mm	12	12	100	75	25	DCGW-11T308	TS-35.6-9M1	T-15
			inch	0.472	0.472	3.937	2.953	0.984	DCGW-32.52		
ASDPCN 1616-H11	60827		mm	16	16	100	75	25	DCGW-11T308	TS-35.6-9M1	T-15
			inch	0.630	0.630	3.937	2.953	0.984	DCGW-32.52		
Inch											
Description											
ASDPCN 08-3A	60714		inch	0.500	0.500	4.000	3.00	1.000	DCGW-32.52	TS-4.7-10M1	T-15
			mm	12.70	12.70	101.60	76.2	25.40	DCGW-11T308		

Optional high pressure coolant connectors are sold separate, see page G-5 for details. For turning inserts see pages IV - A-91

ASTAC Jet-Stream™ Thru Coolant R/L Toolholder Style A - 0° Side Cutting Edge Angle for 7° positive triangle TC_W inserts


Metric Description	UPC No. 733101- R.H. L.H.		System	A	B	C	C1	E (Tool Stop)	F	TC_W Gage Insert	Insert Torx Screw	Torx Key
ASTACR/L 1010-H11	60846	60847	mm	10	10	100	75	25	10	TCGW-110204	TS-25.45-6M2	T-8
			inch	0.394	0.394	3.937	2.953	0.984	0.394	TCGW-21.51		
ASTACR/L 1212-H11	60848	60849	mm	12	12	100	75	25	12	TCGW-110204	TS-25.45-6M2	T-8
			inch	0.472	0.472	3.937	2.953	0.984	0.472	TCGW-21.51		
ASTACR/L 1616-H11	60850	60851	mm	16	16	100	75	25	16	TCGW-110204	TS-25.45-6M2	T-8
			inch	0.630	0.630	3.937	2.953	0.984	0.630	TCGW-21.51		
ASTACR/L 2020-K11	60852	60853	mm	20	20	125	100	25	20	TCGW-110204	TS-25.45-6M2	T-8
			inch	0.787	0.787	4.921	3.937	0.984	0.787	TCGW-21.51		
Inch												
Description												
ASTACR/L 08-2A	60716	-----	inch	0.500	0.500	4.000	3.00	1.000	0.500	TCGW-21.51	TS-25.45-6M2	T-8
			mm	12.70	12.70	101.60	76.2	25.40	12.70	TCGW-110204		

Optional high pressure coolant connectors are sold separate, see page G-5 for details. For turning inserts see pages IV - A-91.

ASTNC Jet-Stream™ Thru Coolant R/L Toolholder Style N - 3° Side Cutting Edge Angle for 7° positive triangle TC_W inserts


Metric Description	UPC No. 733101-		System	A	B	C	C1	E (Tool Stop)	F	TC_W Gage Insert	Insert Torx Screw	Torx Key
	R.H.	L.H.										
ASTNCR/L 1010-H11	60858	60859	mm	10	10	100	75	25	10	TCGW-110204	TS-25.45-6M2	T-8
			inch	0.394	0.394	3.937	2.953	0.984	0.394	TCGW-21.51		
ASTNCR/L 1212-H11	60860	60861	mm	12	12	100	75	25	12	TCGW-110204	TS-25.45-6M2	T-8
			inch	0.472	0.472	3.937	2.953	0.984	0.472	TCGW-21.51		
ASTNCR/L 1616-H11	60862	60863	mm	16	16	100	75	25	16	TCGW-110204	TS-25.45-6M2	T-8
			inch	0.630	0.630	3.937	2.953	0.984	0.630	TCGW-21.51		
ASTNCR/L 1616-H16	60864	60865	mm	16	16	100	75	25	16	TCGW-16T308	TS-35.6-9M1	T-15
			inch	0.630	0.630	3.937	2.953	0.984	0.630	TCGW-32.52		
Inch												
Description												
ASTNCR/L 08-2A	60720	-----	inch	0.500	0.500	4.000	3.00	1.000	0.500	TCGW-21.51	TS-25.45-6M2	T-8
			mm	12.70	12.70	101.60	76.2	25.40	12.70	TCGW-110204		

Optional high pressure coolant connectors are sold separate, see page G-5 for details. For turning inserts see pages IV - A-91

ASVAB Jet-Stream™ Thru Coolant R/L Toolholder Style A - 0° Side Cutting Edge Angle for 5° positive 35° diamond VB_W inserts


Metric Description	UPC No. 733101-		System	A	B	C	C1	E (Tool Stop)	F	VB_W Gage Insert	Insert Torx Screw	Torx Key
	R.H.	L.H.										
ASVABR/L 1010-H11	60870	60871	mm	10	10	100	75	25	10	VBGW-110304	TS-25.45-8M2	T-8
			inch	0.394	0.394	3.937	2.953	0.984	0.394	VBGW-221		
ASVABR/L 1212-H11	60872	60873	mm	12	12	100	75	25	12	VBGW-110304	TS-25.45-8M2	T-8
			inch	0.472	0.472	3.937	2.953	0.984	0.472	VBGW-221		
ASVABR/L 1212-K16	60874	60875	mm	12	12	107	75	32	12	VBGW-160408	TS-35.6-9M1	T-15
			inch	0.472	0.472	4.213	2.953	1.260	0.472	VBGW-332		
ASVABR/L 1616-K16	60876	60877	mm	16	16	107	75	32	16	VBGW-160408	TS-35.6-9M1	T-15
			inch	0.630	0.630	4.213	2.953	1.260	0.630	VBGW-332		
ASVABR/L 2020-K16	60878	60879	mm	20	20	132	100	32	20	VBGW-160408	TS-35.6-9M1	T-15
			inch	0.787	0.787	5.197	3.937	1.260	0.787	VBGW-332		
Inch												
Description												
ASVABR/L 08-2A	-----	60724	inch	0.500	0.500	4.000	3.00	1.000	0.500	VBGW-110304	TS-25.45-8M2	T-8
			mm	12.70	12.70	101.60	76.2	25.40	12.70	VBGW-221		
ASVABR/L 08-3A	60725	-----	inch	0.500	0.500	4.000	3.00	1.000	0.500	VBGW-332	TS-4.7-10M1	T-15
			mm	12.70	12.70	101.60	76.2	25.40	12.70	VBGW-160408		

Optional high pressure coolant connectors are sold separate, see page G-5 for details. For turning inserts see pages IV - A-91

ASVNB Jet-Stream™ Thru Coolant R/L Toolholder Style N - 3° Side Cutting Edge Angle for 5° positive 35° diamond VB_W inserts


Metric Description	UPC No. 733101-		System	A	B	C	C1	E (Tool Stop)	F	VB_W Gage Insert	Insert Torx Screw	Torx Key
	R.H.	L.H.										
ASVNB/R/L 1010-H11	60882	60883	mm	10	10	100	75	25	10	VBGW-110304	TS-25.45-8M2	T-8
			inch	0.394	0.394	3.937	2.953	0.984	0.394	VBGW-221		
ASVNB/R/L 1212-H11	60884	60885	mm	12	12	100	75	25	12	VBGW-110304	TS-25.45-8M2	T-8
			inch	0.472	0.472	3.937	2.953	0.984	0.472	VBGW-221		
ASVNB/R/L 1212-K16	60886	60887	mm	12	12	107	75	32	12	VBGW-160408	TS-35.6-9M1	T-15
			inch	0.472	0.472	4.213	2.953	1.260	0.472	VBGW-332		
ASVNB/R/L 1616-K16	60888	60889	mm	16	16	107	75	32	16	VBGW-160408	TS-35.6-9M1	T-15
			inch	0.630	0.630	4.213	2.953	1.260	0.630	VBGW-332		
ASVNB/R/L 2020-K16	60890	60891	mm	20	20	132	100	32	20	VBGW-160408	TS-35.6-9M1	T-15
			inch	0.787	0.787	5.197	3.937	1.260	0.787	VBGW-332		
Inch Description												
ASVNB/R/L 08-2A	60727	60728	inch	0.500	0.500	4.000	3.00	1.000	0.500	VBGW-221	TS-25.45-8M2	T-8
			mm	12.70	12.70	101.60	76.2	25.40	12.70	VBGW-110304		
ASVNB/R/L 08-3A	60729	60730	inch	0.500	0.500	4.250	3.00	1.250	0.500	VBGW-332	TS-4.7-10M1	T-15
			mm	12.70	12.70	107.95	76.2	31.75	12.70	VBGW-160408		

Optional high pressure coolant connectors are sold separate, see page G-5 for details. For turning inserts see pages IV - A-91

ASVVB Jet-Stream™ Thru Coolant Neutral Toolholder Style V- 17.5° Side Cutting Edge Angle for 5° positive 35° diamond VB_W inserts


Metric Description	UPC No. 733101-		System	A	B	C	C1	E (Tool Stop)	VB_W Gage Insert	Insert Torx Screw	Torx Key
	Neutral										
ASVVB/N 1010-H11	60893		mm	10	10	100	75	25	VBGW-110304	TS-25.45-8M2	T-8
			inch	0.394	0.394	3.937	2.953	0.984	VBGW-221		
ASVVB/N 1212-H11	60894		mm	12	12	100	75	25	VBGW-110304	TS-25.45-8M2	T-8
			inch	0.472	0.472	3.937	2.953	0.984	VBGW-221		
ASVVB/N 1212-K16	60895		mm	12	12	107	75	32	VBGW-160408	TS-35.6-9M1	T-15
			inch	0.472	0.472	4.213	2.953	1.260	VBGW-332		
ASVVB/N 1616-K16	60896		mm	16	16	107	75	32	VBGW-160408	TS-35.6-9M1	T-15
			inch	0.630	0.630	4.213	2.953	1.260	VBGW-332		

Optional high pressure coolant connectors are sold separate, see page G-5 for details. For turning inserts see pages IV - A-91

ASVAC Jet-Stream™ Thru Coolant R/L Toolholder Style A - 0° Side Cutting Edge Angle for 7° positive 35° diamond VC_W inserts


Metric Description	UPC No. 733101-		System	A	B	C	C1	E (Tool Stop)	F	VC_W Gage Insert	Insert Torx Screw	Torx Key
	R.H.	L.H.										
ASVACR/L 1010-H11	60902	60903	mm	10	10	100	75	25	10	VCGW-110304	TS-25.45-8M2	T-8
			inch	0.394	0.394	3.937	2.953	0.984	0.394	VCGW-221		
ASVACR/L 1212-H11	60904	60905	mm	12	12	100	75	25	12	VCGW-110304	TS-25.45-8M2	T-8
			inch	0.472	0.472	3.937	2.953	0.984	0.472	VCGW-221		
ASVACR/L 1212-K16	60906	60907	mm	12	12	107	75	32	12	VCGW-160408	TS-35.6-9M1	T-15
			inch	0.472	0.472	4.213	2.953	1.260	0.472	VCGW-332		
ASVACR/L 1616-K16	60908	60909	mm	16	16	107	75	32	16	VCGW-160408	TS-35.6-9M1	T-15
			inch	0.630	0.630	4.213	2.953	1.260	0.630	VCGW-332		

Optional high pressure coolant connectors are sold separate, see page G-5 for details. For turning inserts see pages IV - A-91

ASVNC Jet-Stream™ Thru Coolant R/L Toolholder Style N - 3° Side Cutting Edge Angle for 7° positive 35° diamond VC_W inserts


Metric Description	UPC No. 733101-		System	A	B	C	C1	E (Tool Stop)	F	VC_W Gage Insert	Insert Torx Screw	Torx Key
	R.H.	L.H.										
ASVNCR/L 1010-H11	60914	60915	mm	10	10	100	75	25	10	VCGW-110304	TS-25.45-8M2	T-8
			inch	0.394	0.394	3.937	2.953	0.984	0.394	VCGW-221		
ASVNCR/L 1212-H11	60916	60917	mm	12	12	100	75	25	12	VCGW-110304	TS-25.45-8M2	T-8
			inch	0.472	0.472	3.937	2.953	0.984	0.472	VCGW-221		
ASVNCR/L 1616-H11	60918	60919	mm	16	16	100	75	25	16	VCGW-110304	TS-25.45-8M2	T-8
			inch	0.630	0.630	3.937	2.953	0.984	0.630	VCGW-221		
ASVNCR/L 1212-K16	60920	60921	mm	12	12	107	75	32	12	VCGW-160408	TS-35.6-9M1	T-15
			inch	0.472	0.472	4.213	2.953	1.260	0.472	VCGW-332		
ASVNCR/L 1616-K16	60922	60923	mm	16	16	107	75	32	16	VCGW-160408	TS-35.6-9M1	T-15
			inch	0.630	0.630	4.213	2.953	1.260	0.630	VCGW-332		
ASVNCR/L 2020-K16	60924	60925	mm	20	20	132	100	32	20	VCGW-160408	TS-35.6-9M1	T-15
			inch	0.787	0.787	5.197	3.937	1.260	0.787	VCGW-332		
Inch Description												
ASVNCR/L 08-2A	60738	60739	inch	0.500	0.500	4.000	3.00	1.000	0.500	VCGW-221	TS-25.45-8M2	T-8
			mm	12.70	12.70	101.60	76.2	25.40	12.70	VCGW-110304		
ASVNCR/L 08-3A	60741	60742	inch	0.500	0.500	4.250	3.00	1.250	0.500	VCGW-332	TS-4.7-10M1	T-15
			mm	12.70	12.70	107.95	76.2	31.75	12.70	VCGW-160408		

Optional high pressure coolant connectors are sold separate, see page G-5 for details. For turning inserts see pages IV - A-91

ASVVC Jet-Stream™ Thru Coolant Neutral Toolholder Style V - 17.5° Side Cutting Edge Angle for 7° positive 35° diamond VC_W inserts


Metric Description	UPC No. 733101-		System	A	B	C	C1	E (Tool Stop)	VC_W Gage Insert	Insert Torx Screw	Torx Key
	Neutral										
ASVVCN 1010-H11	60927		mm	10	10	100	75	25	VCGW-110304	TS-25.45-8M2	T-8
			inch	0.394	0.394	3.937	2.953	0.984	VCGW-221		
ASVVCN 1212-H11	60928		mm	12	12	100	75	25	VCGW-110304	TS-25.45-8M2	T-8
			inch	0.472	0.472	3.937	2.953	0.984	VCGW-221		
ASVVCN 1212-K16	60929		mm	12	12	107	75	32	VCGW-160408	TS-35.6-9M1	T-15
			inch	0.472	0.472	4.213	2.953	1.260	VCGW-332		
ASVVCN 2020-K16	60931		mm	20	20	132	100	32	VCGW-160408	TS-35.6-9M1	T-15
			inch	0.787	0.787	5.197	3.937	1.260	VCGW-332		

Optional high pressure coolant connectors are sold separate, see page G-5 for details. For turning inserts see pages IV - A-91

ASVNP Jet-Stream™ Thru Coolant R/L Toolholder Style N - 3° Side Cutting Edge Angle for 11° positive 35° diamond VP_W inserts


Metric Description	UPC No. 733101-		System	A	B	C	C1	E (Tool Stop)	F	VP_W Gage Insert	Insert Torx Screw	Torx Key
	R.H.	L.H.										
ASVNP/R/L 1010-H11	60948	60649	mm	10	10	100	75	25	10	VPGW-110304	TS-25.45-8M2	T-8
			inch	0.394	0.394	3.937	2.953	0.984	0.394	VPGW-221		
ASVNP/R/L 1212-H11	60950	60951	mm	12	12	100	75	25	12	VPGW-110304	TS-25.45-8M2	T-8
			inch	0.472	0.472	3.937	2.953	0.984	0.472	VPGW-221		
ASVNP/R/L 1212-K16	60952	60953	mm	12	12	107	75	32	12	VPGW-160408	TS-35.6-9M1	T-15
			inch	0.472	0.472	4.213	2.953	1.260	0.472	VPGW-332		
ASVNP/R/L 1616-K16	60954	60955	mm	16	16	107	75	32	16	VPGW-160408	TS-35.6-9M1	T-15
			inch	0.630	0.630	4.213	2.953	1.260	0.630	VPGW-332		
ASVNP/R/L 2020-K16	60956	60957	mm	20	20	132	100	32	20	VPGW-160408	TS-35.6-9M1	T-15
			inch	0.787	0.787	5.197	3.937	1.260	0.787	VPGW-332		
Inch												
Description												
ASVNP/R/L 08-2A	60745	60746	inch	0.500	0.500	4.000	3.00	1.000	0.500	VPGW-221	TS-25.45-8M2	T-8
			mm	12.70	12.70	101.60	76.2	25.40	12.70	VPGW-110304		
ASVNP/R/L 08-3A	60747	60748	inch	0.500	0.500	4.250	3.00	1.250	0.500	VPGW-332	TS-4.7-10M1	T-15
			mm	12.70	12.70	107.95	76.2	31.75	12.70	VPGW-160408		

Optional high pressure coolant connectors are sold separate, see page G-5 for details. For turning inserts see pages IV - A-91

ASVVP Jet-Stream™ Thru Coolant Neutral Toolholder Style V - 17.5° Side Cutting Edge Angle for 11° positive 35° diamond VP_W inserts


Metric Description	UPC No. 733101-Neutral	System	A	B	C	C1	E (Tool Stop)	VP_W Gage Insert	Insert Torx Screw	Torx Key
ASVVPN 1010-H11	60959	mm	10	10	100	75	25	VPGW-110304	TS-25.45-8M2	T-8
		inch	0.394	0.394	3.937	2.953	0.984	VPGW-221		
ASVVPN 1212-H11	60960	mm	12	12	100	75	25	VPGW-110304	TS-25.45-8M2	T-8
		inch	0.472	0.472	3.937	2.953	0.984	VPGW-221		
ASVVPN 1212-K16	60961	mm	12	12	107	75	32	VPGW-160408	TS-35.6-9M1	T-15
		inch	0.472	0.472	4.213	2.953	1.260	VPGW-332		
ASVVPN 1616-K16	60962	mm	16	16	107	75	32	VPGW-160408	TS-35.6-9M1	T-15
		inch	0.630	0.630	4.213	2.953	1.260	VPGW-332		

Optional high pressure coolant connectors are sold separate, see page G-5 for details. For turning inserts see pages IV - A-91

SCAC R/L Toolholder Style A - 0° Side Cutting Edge Angle for 7° positive 80° diamond CC_W inserts


Inch

Description												
SCACR/L 06-2D	51780	51781	inch	0.375	0.375	6.000	1.000	0.375	CCGW-21.51	TS-25.45-6M2	T-8	
SCACR/L 08-3D	51782	51783	inch	0.500	0.500	6.000	1.000	0.500				
SCACR/L 10-3D	51786	51787	inch	0.625	0.625	6.000	1.000	0.625	CCGW-32.52	TS-4.7-10M1	T-15	

For turning inserts see pages IV - A-91

SCNC R/L Toolholder Style N - Negative 5° End or Side Cutting Edge Angle for 7° positive 80° diamond CC_W inserts


Inch

Description												
SCNCR/L 06-2D	51843	51845	inch	0.375	0.375	6.000	1.000	0.375	CCGW-21.51	TS-25.45-6M2	T-8	
SCNCR/L 08-3D	51850	51851	inch	0.500	0.500	6.000	1.000	0.500				
SCNCR/L 10-3D	51855	51857	inch	0.625	0.625	6.000	1.000	0.625	CCGW-32.52	TS-4.7-10M1	T-15	

For turning inserts see pages IV - A-91

SDAC R/L Toolholder Style A - 0° Side Cutting Edge Angle for 7° positive 55° diamond DC_W inserts


Inch											
Description											
SDACR/L 06-2D	51917	51919	inch	0.375	0.375	6.000	1.000	0.375	DCGW-21.51	TS-25.45-6M2	T-8
SDACR/L 08-2D	51921	51923	inch	0.500	0.500	6.000	1.000	0.500			
SDACR/L 10-3D	51927	51928	inch	0.625	0.625	6.000	1.000	0.625			

For turning inserts see pages IV - A-91

SDNC R/L Toolholder Style N - 3° Side Cutting Edge Angle for 7° positive 55° diamond DC_W inserts


Inch											
Description											
SDNCR/L 06-2D	51929	-----	inch	0.375	0.375	6.000	1.000	0.375	DCGW-21.51	TS-25.45-6M2	T-8
SDNCR/L 08-2D	51931	51933	inch	0.500	0.500	6.000	1.000	0.500			
SDNCR/L 10-3D	52256	52257	inch	0.625	0.625	6.000	1.000	0.625			

For turning inserts see pages IV - A-91

SDPC Neutral Toolholder Style P - 27.5° Side Cutting Edge Angle for 7° positive 55° diamond DC_W inserts


Inch											
Description											
SDPCN 06-2D	51942	inch	0.375	0.375	6.000	1.000		DCGW-21.51	TS-25.45-6M2	T-8	
SDPCN 08-3D	51944	inch	0.500	0.500	6.000	1.000		DCGW-32.52	TS-4.7-10M1	T-15	
SDPCN 10-3D	51945	inch	0.625	0.625	6.000	1.000					

For turning inserts see pages IV - A-91

STAC R/L Toolholder Style A - 0° Side Cutting Edge Angle for 7° positive triangle TC_W inserts


Metric		UPC No. 733101-											
Description		R.H.	L.H.	System	A	B	C	E (Tool Stop)	F	TC_W Gage Insert	Insert Torx Screw	Torx Key	
STACR/L 1010-M11	60542	60543	mm	10	10	150	25	10	TCGW-110204	TS-25.45-6M2	T-8		
STACR/L 1212-M11	60544	60545	mm	12	12	150	25	12					
STACR/L 1616-M16	60547	60548	mm	16	16	150	25	16	TCGW-16T308	TS-4.7-10M1	T-15		
STACR/L 2020-M16	60549	60550	mm	20	20	150	25	20					
Inch													
Description													
STACR/L 06-2D	51548	51549	inch	0.375	0.375	6.000	1.000	0.375	TCGW-21.51	TS-25.45-6M2	T-8		
STACR/L 08-2D	51550	51551	inch	0.500	0.500	6.000	1.000	0.500					
STACR/L 10-3D	51554	51555	inch	0.625	0.625	6.000	1.000	0.625	TCGW-32.52	TS-4.7-10M1	T-15		
STACR/L 12-3D	52245	52246	inch	0.750	0.750	6.000	1.000	0.750					

For turning inserts see pages IV - A-91

SVNB R/L Toolholder Style N - 3° Side Cutting Edge Angle for 5° positive 35° diamond VB_W inserts


Inch											
Description											
SVNBR/L 06-2D	51990	51991	inch	0.375	0.375	6.000	1.000	0.375	VBGW-221	TS-25.45-8M2	T-8
SVNBR/L 08-2D	51992	51993	inch	0.500	0.500	6.000	1.000	0.500			
SVNBR/L 10-3D	51994	51995	inch	0.625	0.625	6.000	1.250	0.625	VBGW-332	TS-4.7-10M1	T-15

For turning inserts see pages IV - A-91

SWNC R/L Toolholder Style N - Negative 5° End or Side Cutting Edge Angle for 7° positive 80° trigon WC_W inserts


Inch											
Description											
SWNCR/L 10-3D	51132	-----	inch	0.625	0.625	6.000	1.000	0.625	WCGW-32.52	TS-4.7-10M1	T-15
SWNCR/L 12-3D	52254	-----	inch	0.750	0.750	6.000	1.000	0.750			

For turning inserts see pages IV - A-91


Insert Lead Angle	Application	Pros	Cons

 <p>NEUTRAL</p>	<p>Grooving</p> 
	<ul style="list-style-type: none"> • Flat diameter 	<ul style="list-style-type: none"> • Cannot turn
	<p>Parting Off</p> 
	<ul style="list-style-type: none"> • Long insert life • Straight cut 	<ul style="list-style-type: none"> • Parting part will have a center nipple. • The neutral insert will not be able to cut on the center nipple, because the part will fall off before the center nipple is removed.

 <p>RIGHT HAND</p>	<p>NO Grooving</p> 
	<ul style="list-style-type: none"> • None, cannot groove 	<ul style="list-style-type: none"> • Grooving diameter will not be straight • Cannot turn
	<p>Parting Off</p> 
	<ul style="list-style-type: none"> • Clean cut on the part-off part 	<ul style="list-style-type: none"> • The blade will have the tendency to move away, moving toward the leading angle creating a concave surface to the part-off part.

 <p>LEFT HAND</p>	<p>NO Grooving</p> 
	<ul style="list-style-type: none"> • None, cannot groove 	<ul style="list-style-type: none"> • Grooving diameter will not be straight • Cannot turn
	<p>Parting Off</p> 
	<ul style="list-style-type: none"> • Clean cut on the chuck part 	<ul style="list-style-type: none"> • The blade will have the tendency to move away, moving toward the leading angle creating a concave surface to the part-off part.

Left angle insert to be used when the cutting rotation is L.H.

ASGTH Jet-Stream™ Thru Coolant Cut-Off Toolholder - Right and Left Hand for SGTN Cut-Off Inserts for Swiss Screw Machines

The square shank design of the Cut-Off toolholder ensures a precise center line of the insert with respect to the center of the workpiece, when the toolholder is mounted directly on the CNC turret. Inserts are securely held in Slot Grip toolholders by a tapered locking system. No additional clamping devices are required. Slot Grip Cut-Off toolholders come in a broad selection of shank sizes.


Metric Description	UPC No. 733101-		System	A (th)	B	B1	B2	C	C1	E (Tool Stop)	F	Max. Diameter	W		Gage Insert
	R.H.	L.H.													
ASGTHR/L 1010-H02	62922	62923	mm	10	10	20	5	100	75	25	10	28	2.0	2.5	SGTN-2.0
			inch	0.394	0.394	0.787	0.197	3.937	2.953	0.984	0.394	1.102	0.079	0.098	
ASGTHR/L 1212-H02	62924	62925	mm	12	12	20	3	100	75	25	12	28	2.0	2.5	
			inch	0.472	0.472	0.787	0.118	3.937	2.953	0.984	0.472	1.102	0.079	0.098	
ASGTHR/L 1616-H02	62926	62927	mm	16	16	21	0	100	75	25	16	28	2.0	2.5	
			inch	0.630	0.630	0.826	0.000	3.937	2.953	0.984	0.630	1.102	0.079	0.098	
ASGTHR/L 2020-K02	62928	62929	mm	20	20	25	0	125	100	25	20	32	2.0	2.5	SGTN-2.0
			inch	0.787	0.787	0.984	0.000	4.921	3.937	0.984	0.787	1.260	0.079	0.098	
ASGTHR/L 2525-K02	62930	62931	mm	25	25	30	0	132	100	32	25	40	2.0	2.5	SGTN-2.0
			inch	0.984	0.984	1.181	0.000	5.197	3.937	1.260	0.984	1.575	0.079	0.098	
ASGTHR/L 1010-H03	62932	62933	mm	10	10	20	5	100	75	25	10	28	3.0		SGTN-3.0
			inch	0.394	0.394	0.787	0.197	3.937	2.953	0.984	0.394	1.102	0.118		
ASGTHR/L 1212-H03	62934	62935	mm	12	12	20	3	100	75	25	12	32	3.0		
			inch	0.472	0.472	0.787	0.118	3.937	2.953	0.984	0.472	1.260	0.118		
ASGTHR/L 1616-H03	62936	62937	mm	16	16	24	3	100	75	25	16	32	3.0		
			inch	0.630	0.630	0.945	0.118	3.937	2.953	0.984	0.630	1.260	0.118		
ASGTHR/L 2020-K03	62938	62939	mm	20	20	25	0	125	100	25	20	36	3.0		SGTN-3.0
			inch	0.787	0.787	0.984	0.000	4.921	3.937	0.984	0.787	1.417	0.118		
ASGTHR/L 2525-K03	62940	62941	mm	25	25	31	0	132	100	32	25	52	3.0		SGTN-3.0
			inch	0.984	0.984	1.220	0.000	5.197	3.937	1.260	0.984	2.047	0.118		
Inch Description	UPC No. 733101-		System	A (th)	B	B1	B2	C	C1	E (Tool Stop)	F	Max. Diameter	W		Gage Insert
	R.H.	L.H.													
ASGTHR/L 08-2A	62942	62943	inch	0.500	0.500	0.787	.090	4.000	3.000	1.000	0.500	1.102	0.079	0.098	SGTN-2.0
			mm	12.7	12.7	20.0	2.28	101.6	76.2	25.4	12.7	28.0	2.0	2.5	
ASGTHR/L 16-2C	62944	62945	inch	1.000	1.000	1.181	0.000	5.000	3.750	1.250	1.000	1.575	0.079	0.098	SGTN-2.0
			mm	25.40	25.40	30.00	0.00	127.00	95.25	31.75	25.40	40.0	2.0	2.5	
ASGTHR/L 08-3A	62946	62947	inch	0.500	0.500	0.787	.090	4.000	3.000	1.000	0.500	1.260	3.0		SGTN-3.0
			mm	12.7	12.7	20.0	2.28	101.6	76.2	25.4	12.7	32.0	0.118		
ASGTHR/L 16-3C	62948	62949	inch	1.000	1.000	1.181	0.000	5.000	3.750	1.250	1.000	2.047	3.0		SGTN-3.0
			mm	25.40	25.40	30.00	0.00	127.00	95.25	31.75	25.40	51.99	0.118		

Optional high pressure coolant connectors are sold separate, see page G-5 for details. For cut-off inserts see pages F-5 - F-12

Three Depths of Cut

1. **SHORT** Depth of Cut : Grooving Max 12mm to 18mm
2. **MEDIUM** Depth of Cut : Grooving Max 24.mm to 28mm
3. **LONG** Depth of Cut : Grooving Max 36mm to 40mm


For 5 Different Applications!

Profiling
Application


Part-off
Application


Turning
Application


Grooving
Application


Turning & Grooving
Application


ADDN Jet-Stream™ Thru Coolant External Turning, Grooving & Cut-off Toolholders


SHORT Depth of Cut :
Grooving Max 12 to 18mm (0.236" to 0.354")

Metric Description	UPC No. 733101-		Insert Size	A	B	E (Tool Stop)	C	C1	F	Grooving Max	Dia. Max.	Insert	Lock Screw	Hex Key
	R.H.	L.H.												
ADDN-TFR/L-1010-H20-06	61000	61001	2/2.5 mm .079/0.098 inch	10 0.394	10 0.394	32 1.260	107 4.213	75 2.953	10 0.394	6 0.236	12 0.472	DN_-22_N-20	CS-M0416	AHK-3M
ADDN-TFR/L-1212-H20-06	61002	61003	2/2.5 mm .079/0.098 inch	12 0.472	12 0.472	32 1.260	107 4.213	75 2.953	12 0.472	6 0.236	12 0.472	DN_-22_N-20	CS-M0520	AHK-4M
ADDN-TFR/L-1212-H30-09	61008	61009	3 mm 0.118 inch	12 0.472	12 0.472	32 1.260	107 4.213	75 2.953	12 0.472	9 0.354	18 0.709	DN_-22_N-30-	CS-M0520	AHK-4M
ADDN-TFR/L-1616-H20-06	61004	61005	2/2.5 mm .079/0.098 inch	16 0.630	16 0.630	32 1.260	107 4.213	75 2.953	16 0.630	6 0.236	12 0.472	DN_-22_N-20	CS-M0520	AHK-4M
ADDN-TFR/L-1616-H30-09	61006	61007	3 mm 0.118 inch	16 0.630	16 0.630	32 1.260	107 4.213	75 2.953	16 0.630	9 0.354	18 0.709	DN_-22_N-30-	CS-M0520	AHK-4M
ADDN-TFR/L-2020-K20-06	61028	61029	2/2.5 mm .079/0.098 inch	20 0.787	20 0.787	32 1.260	132 5.197	100 3.937	20 0.787	6 0.236	12 0.472	DN_-22_N-20	CS-M0520	AHK-4M
ADDN-TFR/L-2020-K30-09	61030	61031	3 mm 0.118 inch	20 0.787	20 0.787	32 1.260	132 5.197	100 3.937	20 0.787	9 0.354	18 0.709	DN_-22_N-30-	CS-M0520	AHK-4M
Inch														
Description														
ADDN-TFR/L-08-20A-06	61040	61041	.079/0.098 inch 2/2.5 mm	0.500 12.7	0.500 12.7	1.250 32	4.250 108	3.000 76	0.500 12.7	0.236 6	0.472 12	DN_-22_N-20	CS-M0416	AHK-3M
ADDN-TFR/L-08-30A-09	61042	61043	0.118 inch 3 mm	0.500 12.7	0.500 12.7	1.250 32	4.250 108	3.000 76	0.500 12.7	0.354 9	0.709 18	DN_-22_N-30-	CS-M0520	AHK-4M

ADDN Jet-Stream™ Thru Coolant External Turning, Grooving & Cut-off Toolholders


MEDIUM Depth of Cut :
Grooving Max 24 to 28mm (0.472" to 0.551")

Metric Description	UPC No. 733101-		Insert Size	E		C	C1	F	Grooving Max	Dia. Max.	Insert	Lock Screw	Hex Key	
	R.H.	L.H.		A	B									(Tool Stop)
ADDN-TFR/L-1010-H20-12	61010	61011	2/2.5 mm .079/0.098 inch	10 0.394	10 0.394	32 1.260	107 4.213	75 2.953	10 0.394	12 0.472	24 0.945	DN_-22_N-20	CS-M0416	AHK-3M
ADDN-TFR/L-1212-H20-12	61012	61013	2/2.5 mm .079/0.098 inch	12 0.472	12 0.472	32 1.260	107 4.213	75 2.953	12 0.472	12 0.472	24 0.945	DN_-22_N-20	CS-M0520	AHK-4M
ADDN-TFR/L-1212-H30-14	61018	61019	3 mm 0.118 inch	12 0.472	12 0.472	32 1.260	107 4.213	75 2.953	12 0.472	14 0.551	28 1.102	DN_-22_N-30-	CS-M0520	AHK-4M
ADDN-TFR/L-1616-H20-12	61014	61015	2/2.5 mm .079/0.098 inch	16 0.630	16 0.630	32 1.260	107 4.213	75 2.953	16 0.630	12 0.472	24 0.945	DN_-22_N-20	CS-M0520	AHK-4M
ADDN-TFR/L-1616-H30-14	61016	61017	3 mm 0.118 inch	16 0.630	16 0.630	32 1.260	107 4.213	75 2.953	16 0.630	14 0.551	28 1.102	DN_-22_N-30-	CS-M0520	AHK-4M
ADDN-TFR/L-2020-K20-12	61032	61033	2/2.5 mm .079/0.098 inch	20 0.787	20 0.787	32 1.260	132 5.197	100 3.937	20 0.787	12 0.472	24 0.945	DN_-22_N-20	CS-M0520	AHK-4M
ADDN-TFR/L-2020-K30-14	61034	61035	3 mm 0.118 inch	20 0.787	20 0.787	32 1.260	132 5.197	100 3.937	20 0.787	14 0.551	28 1.102	DN_-22_N-30-	CS-M0520	AHK-4M
Inch														
Description														
ADDN-TFR/L-08-20A-12	61044	61045	2/2.5 mm .079/0.098 inch	12.7 0.500	12.7 0.500	32 1.250	108 4.250	76 3.000	12.7 0.500	12 0.472	24 0.945	DN_-22_N-20	CS-M0416	AHK-3M
ADDN-TFR/L-08-30A-14	61046	61047	3 mm 0.118 inch	12.7 0.500	12.7 0.500	32 1.250	108 4.250	76 3.000	12.7 0.500	14 0.551	28 1.102	DN_-22_N-30-	CS-M0520	AHK-4M

ADDN Jet-Stream™ Thru Coolant External Turning, Grooving & Cut-off Toolholders


**LONG Depth of Cut :
Grooving Max 36 to 40mm (0.709")**

Metric Description	UPC No. 733101-		Insert Size	A	B	E (Tool Stop)	C	C1	F	Grooving Max	Dia. Max.	Insert	Lock Screw	Hex Key
	R.H.	L.H.												
ADDN-TFR/L-1010-H20-18	61020	61021	2/2.5 mm .079/0.098 inch	10 0.394	10 0.394	32 1.260	107 4.213	75 2.953	10 0.394	18 0.709	36 1.417	DN_-22_N-20	CS-M0416	AHK-3M
ADDN-TFR/L-1212-H20-18	61022	61023	2/2.5 mm .079/0.098 inch	12 0.472	12 0.472	32 1.260	107 4.213	75 2.953	12 0.472	18 0.709	36 1.417	DN_-22_N-20	CS-M0520	AHK-4M
ADDN-TFR/L-1616-H20-18	61024	61025	2/2.5 mm .079/0.098 inch	16 0.630	16 0.630	32 1.260	107 4.213	75 2.953	16 0.630	18 0.709	36 1.417	DN_-22_N-20	CS-M0520	AHK-4M
ADDN-TFR/L-1616-H30-20	61026	61027	3 mm 0.118 inch	16 0.630	16 0.630	32 1.260	107 4.213	75 2.953	16 0.630	20 0.787	40 1.575	DN_-22_N-30-	CS-M0520	AHK-4M
ADDN-TFR/L-2020-K20-18	61036	61037	2/2.5 mm .079/0.098 inch	20 0.787	20 0.787	32 1.260	132 5.197	100 3.937	20 0.787	18 0.709	36 1.417	DN_-22_N-20	CS-M0520	AHK-4M
ADDN-TFR/L-2020-K30-20	61038	61039	3 mm 0.118 inch	20 0.787	20 0.787	32 1.260	132 5.197	100 3.937	20 0.787	20 0.787	40 1.575	DN_-22_N-30-	CS-M0520	AHK-4M
Inch														
Description														
ADDN-TFR/L-08-20A-18	61048	61049	.079/0.098 inch 2/2.5 mm	0.500 12.7	0.500 12.7	1.250 32	4.250 108	3.000 76	0.500 12.7	0.709 18	1.417 36	DN_-22_N-30-	CS-M0520	AHK-4M

On Edge
Threading
& Grooving
for Swiss Screw Machines

3 Cutting Edges


ASTVO Jet-Stream™ Thru Coolant Threading Toolholder- Right and Left Hand for On Edge TNMC Inserts


Metric Description	UPC No. 733101-		System	A	B	C	C1	E (Gage Stop)	F	Insert Gage	Insert Screw	Torx Key
	R.H.	L.H.										
ASTVOR/L 1010-H16	61098	-----	mm	10	10	100	75	25	10	TNMC-322	GTS-1M	T-10
			inch	0.394	0.394	3.937	2.953	0.984	0.394			
ASTVOR/L 1212-H16	61100	-----	mm	12	12	100	75	25	12			
ASTVOR/L 1616-H16	61102	61103	mm	16	16	100	75	25	16			
			inch	0.630	0.630	3.937	2.953	0.984	0.630			
Inch												
Description												
ASTVOR/L 08-3A	61112	-----	inch	0.500	0.500	4.000	3.000	1.000	0.500	TNMC-322	GTS-1M	T-10
			mm	12.7	12.7	101.6	76.2	25.4	12.7			

For threading inserts see pages E-13 - E-50.

DorNotch

Threading & Grooving
for Swiss Screw Machines

2 Cutting Edges


ANS Jet-Stream™ Thru Coolant Threading Toolholder - Right and Left Hand for DorNotch V Thread Inserts


Metric Description	UPC No. 733101-		System	A	B	C	C1	E (Tool Stop)	F	Insert Gage	Clamp	Clamp Screw
	R.H.	L.H.										
ANSR/L 1212-H02	61088	61089	mm	12	12	100	75	25	12	NG-2R* NG-2L**	CM-182* CM-183**	S-310M
			inch	0.472	0.472	3.937	2.953	0.984	0.472			
ANSR/L 1616-H02	61090	61091	mm	16	16	100	75	25	16	NG-3R* NG-3L**	CM-72* CM-73**	S-412M
			inch	0.630	0.630	3.937	2.953	0.984	0.630			
ANSR/L 1212-H03	61092	61093	mm	12	12	100	75	25	12	NG-3R* NG-3L**	CM-72* CM-73**	S-412M
			inch	0.472	0.472	3.937	2.953	0.984	0.472			
ANSR/L 1616-H03	61094	61095	mm	16	16	100	75	25	16	NG-3R* NG-3L**	CM-72* CM-73**	S-412M
			inch	0.630	0.630	3.937	2.953	0.984	0.630			
ANSR/L 2020-K03	61096	-	mm	20	20	125	100	25	20			
			inch	0.787	0.787	4.921	3.937	0.984	0.787			
Inch												
Description												
ANSR/L 08-2A	61108	-----	inch	0.500	0.500	4.000	3.000	1.000	0.500	NG-2R* NG-2L**	CM-182* CM-183**	S-310M
			mm	12.7	12.7	101.6	76.2	25.4	12.7			
ANSR/L 08-3A	61110	-----	inch	0.500	0.500	4.000	3.000	1.000	0.500	NG-3R* NG-3L**	CM-72* CM-73**	S-412M
			mm	12.7	12.7	101.6	76.2	25.4	12.7			

For threading inserts see pages E-13 - E-50.

*For R.H. tool. **For L.H. tool.

Laydown Threading

for Swiss Screw Machines

3 Cutting Edges


ASE Jet-Stream™ Thru Coolant Threading Toolholder - Right and Left Hand for LayDown Insert


Metric Description	UPC No. 733101-		System	A	B	C	C1	E (Gage Stop)	F	Insert Gage	Shim Seat	Insert Screw	Torx Key
	R.H.	L.H.											
ASER/L 1010-H11	61078	-----	mm	10	10	100	75	25	10	11-A60	None	TS-25.45-6M2	T-8
			inch	0.394	0.394	3.937	2.953	0.984	0.394				
ASER/L 1212-H11	61080	-----	mm	12	12	100	75	25	12	16-G60	GXE/I-16	TS-3.5-14M1	T-15
			inch	0.472	0.472	3.937	2.953	0.984	0.472				
ASER/L 1616-H16	61082	61083	mm	16	16	100	75	25	16				
			inch	0.630	0.630	3.937	2.953	0.984	0.630				

For threading inserts see pages E-13 - E-50.

Swiss Screw Machine Knurling Tools

Featuring The New Jet-Stream™ Thru Coolant System


SWTCFKT_B :
Single wheel
thru coolant fixed knurling tool
for swiss screw machines
(Page G-34)


DWTCFKT_B :
Double wheel
thru coolant fixed knurling tool
for swiss screw machines
(Page G-35)


SSWTCFKT :
Shoulder single wheel
thru coolant fixed knurling tool
for swiss screw machines
(Page G-36)


SDWTCFKT :
Shoulder double wheel
thru coolant fixed knurling tool
for swiss screw machines
(Page G-37)


SSWFKT :
Shoulder single wheel knurl tool
for turret style machines
(Page G-39)


SWFKT :
Single wheel fixed knurling tool
for turret style machines
(Page G-38)


SSCK-DW-SW2/4:
Shoulder self-centering knurling tool
for swiss screw machines
(Page G-41)


SCKN-DW-D/M:
Self-Centering knurling tool
for swiss screw machines
(Page G-40)


SMSCNC-7-D-0CL :
Straddle CNC- Forming knurling tool
with a symmetrical center line
for swiss screw machines
(Page G-42)


SMCNC 7-2-0CL :
Straddle CNC-Shoulder knurling tool
with a symmetrical center line
for swiss screw machines
(Page G-43)


SCNC-7-D :
Straddle CNC forming knurl tool
for turret style machines
(Page G-44)


SCNC-7-2 :
Shoulder CNC straddle
knurl tool for turret style machines
(Page G-45)


CNC109_M :
Side mount shoulder
style square shank knurling tool
for swiss screw machines
(Page G-46)


CNC109_4 :
Side Mount flange style
square shank knurling tool
for swiss screw machines
(Page G-47)


3WSKT :
Three wheel knurling tool
with optional square shanks
for swiss screw machines
(Page G-49)


3WRKT :
Three wheel knurling tool
with optional round shanks
for swiss screw machines
(Page G-49)


SWTCFKT_B : Single wheel thru coolant fixed knurling tool


- Specifically designed for Swiss style screw machines
- Single wheel knurling tool for general purposes applications.
- Knurl wheel is mounted between thrust washers to ensure a smooth and even rotation of the knurl while knurling is performed.
- Straight and Diamond knurl pattern
- TiN coated knurling wheels.

Resulting Knurl Pattern

Recommended Use:

Straight pattern with straight wheel.


Male 60° diamond pattern with female wheel.


Female 60° diamond pattern with male wheel.


Best for straight pattern


Metric Description	UPC No. 733101-S	Knurl Wheel Style	Knurl Pin Set Desc.	UPC No. 733101-	Set Screw	DIA. Range	E	L	L1	L2 (Tool Stop)	P	T
							0.08"	3.740"	2.953"	0.787"	0.040"	0.472"
SWTCFKT-8-B	22925	8mm 0.315"	B *	KPS-12-38-C	28900	M2.5-.45	2.0 0.08"	95 3.740"	75 2.953"	20.0 0.787"	1.0 0.040"	12.0 0.472"
SWTCFKT-10-B	22926	10mm 0.394"	B *	KPS-12-38-C	28900	M2.5-.45	2.0 0.08"	100 3.937"	75 2.953"	25.0 0.984"	1.0 0.040"	12.0 0.472"
SWTCFKT-12-B	22927	12mm 0.472"	B *	KPS-12-38-C	28900	M2.5-.45	2.0 0.08"	100 3.937"	75 2.953"	25.0 0.984"	1.0 0.040"	12.0 0.472"
SWTCFKT-16-B	22928	16mm 0.630"	B *	KPS-12-38-C	28900	M2.5-.45	2.0 0.08"	100 3.937"	75 2.953"	25.0 0.984"	1.0 0.040"	15.9 0.625"
SWTCFKT-20-B	22929	20mm 0.787"	B *	KPS-12-38-C	28900	M2.5-.45	2.0 0.08"	125 4.921"	100 3.937"	25.0 0.984"	1.0 0.040"	20.0 0.787"
Inch												
Description												
SWTCFKT-50-B	22930	0.500" 12.70mm	B *	KPS-12-38-C	28900	M2.5-.45	0.08" 2.0	4.000" 101.6	3.000" 76.2	1.000" 25.4	0.040" 1.0	0.500" 12.7

Supplied with 1 straight beveled TiN coated knurl wheel, * 30 TPI. **Warning:** may cause deflection on small diameters, and too much pressure on large diameters.

DWTCFKT_B : Double wheel thru coolant fixed knurling tool


- Specifically designed for Swiss style screw machines
- Twin knurl wheels for straight or diamond pattern
- Knurl wheels are mounted between thrust washers to ensure a smooth and even rotation of the knurl while knurling is performed.
- TiN coated knurling wheels.

Resulting Knurl Pattern

Straight pattern with straight wheel.


Male 60° diamond pattern with diagonal wheel.


Recommended Use:

Best for diamond pattern


Metric Description	UPC No. 733101-	S	Knurl Wheel Style	Knurl Pin Set Desc.	UPC No. 733101-	Set Screw	DIA. Range	E	H	L	L1	L2 (Tool Stop)	P	T
DWTCFKT-8-B	22935	8mm 0.315"	B *	KPS-12-38-C	28900	M2.5-.45	3.0 & UP .118" & UP	2.0 0.08"	16.5 0.650"	95 3.740"	75 2.953"	20.0 0.787"	1.0 0.040"	12.0 0.472"
DWTCFKT-10-B	22936	10mm 0.394"	B *	KPS-12-38-C	28900	M2.5-.45	3.0 & UP .118" & UP	2.0 0.08"	16.5 0.650"	100 3.937"	75 2.953"	25.0 0.984"	1.0 0.040"	12.0 0.472"
DWTCFKT-12-B	22937	12mm 0.472"	B *	KPS-12-38-C	28900	M2.5-.45	3.0 & UP .118" & UP	2.0 0.08"	16.5 0.650"	100 3.937"	75 2.953"	25.0 0.984"	1.0 0.040"	12.0 0.472"
DWTCFKT-16-B	22938	16mm 0.630"	B *	KPS-12-38-C	28900	M2.5-.45	3.0 & UP .118" & UP	2.0 0.08"	16.5 0.650"	100 3.937"	75 2.953"	25.0 0.984"	1.0 0.040"	15.9 0.625"
DWTCFKT-20-B	22939	20mm 0.787"	B *	KPS-12-38-C	28900	M2.5-.45	3.0 & UP .118" & UP	2.0 0.08"	20.0 0.787"	125 4.921"	100 3.937"	25.0 0.984"	1.0 0.040"	20.0 0.787"
Inch														
Description														
DWTCFKT-50-B	22940	0.500" 12.70mm	B *	KPS-12-38-C	28900	M2.5-.45	.118" & UP 3.0 & UP	0.08" 2	0.500" 12.7	4.000" 101.6	3.000" 76.2	1.000" 25.4	0.040" 1.0	0.500" 12.7

Supplied with 1 set of diagonal beveled TiN coated knurl wheels, * 30 TPI. **Warning**, may cause deflection on small diameters, and too much pressure on large diameters.

SSWTCFKT : Shoulder single wheel thru coolant fixed knurling tool


- Specifically designed for Swiss style screw machines
- Designed to knurl up to a shoulder and up against the guide bushing
- Precision square shank
- Single knurl wheel for general purpose
- Knurl wheel is mounted on a thrust washer to ensure a smooth and even rotation of the knurl while knurling is performed
- TiN coated knurling wheels.


Resulting Knurl Pattern

Straight pattern with straight wheel.


Male 60° diamond pattern with female wheel.


Recommended Use:

Best for straight pattern with straight wheel.


Metric Description	UPC No. 733101-	S	Knurl Wheel Style	Knurl Pin Set Desc.	UPC No. 733101-	Set Screw	DIA. Range	H	L	L1	Tool Stop L2	P	T
SSWTCFKT-10-2	22945	10mm 0.394"	SW2	SW2.0P-1S	29050	M3x.5	Unlimited	12.7 0.500"	100 3.937"	75 2.953"	25.0 0.984"	1.3 0.050"	14.3 0.562"
SSWTCFKT-12-2	22946	12mm 0.472"	SW2	SW2.0P-1S	29050	M3x.5	Unlimited	12.7 0.500"	100 3.937"	75 2.953"	25.0 0.984"	1.3 0.050"	14.3 0.562"
SSWTCFKT-16-2	22947	16mm 0.630"	SW2	SW2.0P-1S	29050	M3x.5	Unlimited	16.0 0.630"	100 3.937"	75 2.953"	25.0 0.984"	1.3 0.050"	16.0 0.630"
SSWTCFKT-20-2	22948	20mm 0.787"	SW2	SW2.0P-1S	29050	M3x.5	Unlimited	20.0 0.787"	125 4.921"	100 3.937"	25.0 0.984"	1.3 0.050"	20.0 0.787"
Inch													
Description													
SSWTCFKT-50-2	22949	0.500" 12.70mm	SW2	SW2.0P-1S	29050	M3x.5	Unlimited	0.500" 12.7	4.000" 101.6	3.000" 76.2	1.000" 25.4	0.050" 1.3	0.562" 14.3

Supplied with 1 straight beveled TiN coated knurl wheel, * 30 TPI. **Warning**, may cause deflection on small diameters, and too much pressure on large diameters.

SDWTCFKT : Shoulder double wheel thru coolant fixed knurling tool


- Specifically designed for Swiss style screw machines
- Designed to knurl up to a shoulder and up against the guide bushing
- Precision square shank
- Twin knurl wheels for straight or diamond pattern
- Knurl wheels are mounted on a thrust washer to ensure a smooth and even rotation of the knurl while knurling is performed.
- TiN coated knurling wheels.

Resulting Knurl Pattern

Straight pattern with straight wheel.


Male 60° diamond pattern with diagonal wheels.


Recommended Use:

Best for diamond pattern


Metric Description	UPC No. 733101-	S	Knurl Wheel Style	Knurl Pin Set Desc.	UPC No. 733101-	Set Screw	DIA. Range	H	L	L1	Tool Stop L2	P	T
SDWTCFKT-10-2	22955	10mm 0.394"	SW2	SW2.0P-2S	29055	M3x.5	6.35 & UP .250" & UP	26.4 1.04"	100 3.937"	75 2.953"	25.0 0.984"	1.3 0.050"	14.3 0.562"
SDWTCFKT-12-2	22956	12mm 0.472"	SW2	SW2.0P-2S	29055	M3x.5	6.35 & UP .250" & UP	26.4 1.04"	100 3.937"	75 2.953"	25.0 0.984"	1.3 0.050"	14.3 0.562"
SDWTCFKT-16-2	22957	16mm 0.630"	SW2	SW2.0P-2S	29055	M3x.5	6.35 & UP .250" & UP	26.4 1.04"	100 3.937"	75 2.953"	25.0 0.984"	1.3 0.050"	16.0 0.630"
SDWTCFKT-20-2	22958	20mm 0.787"	SW2	SW2.0P-2S	29055	M3x.5	6.35 & UP .250" & UP	26.4 1.04"	125 4.921"	100 3.937"	25.0 0.984"	1.3 0.050"	20.0 0.787"
Inch													
Description													
SDWTCFKT-50-2	22959	0.500" 12.70mm	SW2	SW2.0P-2S	29055	M3x.5	.250" & UP 6.35 & UP	1.04" 26.4	4.000" 101.6	3.000" 76.2	1.000" 25.4	0.050" 1.3	0.562" 14.3

Supplied with 1 set of diagonal beveled TiN coated knurl wheels , * 30 TPI, **Warning**, may cause deflection on small diameters, and too much pressure on large diameters.

SWFKT : Single wheel fixed knurling tool for turret style machines


- For Turret Style Machines
- Precision square shank with preset center height.
- Single wheel knurling tool for general purposes applications.
- Knurl wheel is mounted between thrust washers to ensure a smooth and even rotation of the knurls while knurling is performed.
- Straight and Diamond knurl pattern.

Resulting Knurl Pattern

Straight pattern with straight wheel.


Male 60° diamond pattern with female wheel.


Female 60° diamond pattern with male wheel.


Recommended Use:

Best for straight pattern


Inch Description	UPC No. 733101-	CH & S inch	Dia. Range	E	H	L	L1	L2	P	T	Knurl Wheel Style	Knurl Pin Set		Set Screw
												Desc.	UPC No. 733101-	
SWFKT-50-D	21730	0.500	Unlimited	0.150	0.750	3.625	2.750	0.875	0.060	0.500	D *	KPS-18-50	28805	M3x.5x3
SWFKT-100-O	21750	1.000	Unlimited	0.280	1.500	5.500	4.000	1.500	0.190	1.000	O **	KPS-31-100	28845	M4x.7x8

Metric Description	UPC No. 733101-	CH & S mm	Dia. Range	E	H	L	L1	L2	P	T	Knurl Wheel Style	Knurl Pin Set		Set Screw
												Desc.	UPC No. 733101-	
SWFKT-831-B	21705	8	Unlimited	2.0	12.7	66.7	50.8	15.9	0.8	9.5	B *	KPS-12-38	28800	M3x.5x3
SWFKT-10-D	21715	10	Unlimited	3.8	15.9	85.7	63.5	22.2	1.5	12.7	D *	KPS-18-50	28805	M3x.5x3
SWFKT-12-D	21725	12	Unlimited	3.8	19.1	92.1	69.9	22.2	1.5	12.7	D *	KPS-18-50	28805	M3x.5x3
SWFKT-162-D	21765	16	Unlimited	3.8	22.2	101.6	76.2	25.4	1.5	15.9	D *	KPS-18-62	28810	M3x.5x3
SWFKT-20-M	21735	20	Unlimited	6.4	31.8	120.7	82.6	38.1	4.8	19.1	M **	KPS-31-75	28840	M3x.5x5
SWFKT-25-O	21745	25	Unlimited	7.1	38.1	139.7	101.6	38.1	4.8	25.4	O **	KPS-31-100	28845	M4x.7x8

* SUPPLIED WITH ONE (1) STRAIGHT HIGH SPEED BEVELED TIN COATED KNURL WHEEL, *30 TPI (0.8mm), **25 TPI (1.0mm). WARNING: MAY CAUSE DEFLECTION ON SMALL PART DIAMETERS, AND TOO MUCH PRESSURE ON LARGE DIAMETERS.

SSWFKT : Double wheel fixed thru coolant shoulder knurl tool


- For Turret Style Machines
- Designed to knurl up to a shoulder
- Precision square shank
- Single knurl wheel for general purpose
- Knurl wheel is mounted on a thrust washer to ensure a smooth and even rotation of the knurl while knurling is performed


Resulting Knurl Pattern

Straight pattern with straight wheel.


Male 60° diamond pattern with female wheel.


Recommended Use:

Best for straight pattern


Inch Description	UPC No. 733101-	CH & S inch	Dia. Range	E	H	L	L1	L2	P	T	T1	Knurl Wheel Style	Knurl Pin Set		
													Desc.	UPC No. 733101-	Set Screw
SSWFKT-50-2	21781	0.500	Unlimited	0.265	0.750	3.375	2.750	0.625	0.050	0.500	0.765	SW2 *	SW2.0P-1S	29050	M3x.5x3
SSWFKT-100-4	21793	1.000	Unlimited	0.410	1.500	5.250	4.000	1.250	0.050	1.000	1.410	SW4 **	SW4.0P-1S	29080	M4x.7x5
Metric Description	UPC No. 733101-	CH & S mm	Dia. Range	E	H	L	L1	L2	P	T	T1	Knurl Wheel Style	Knurl Pin Set		
SSWFKT-10-2	21775	10	Unlimited	6.7	15.9	79.4	63.5	15.9	1.3	12.7	19.4	SW2 *	SW2.0P-1S	29050	M3x.5x3
SSWFKT-12-2	21779	12	Unlimited	6.7	19.1	85.7	69.9	15.9	1.3	12.7	19.4	SW2 *	SW2.0P-1S	29050	M3x.5x3
SSWFKT-162-2	21783	16	Unlimited	6.7	22.2	92.1	76.2	15.9	1.3	15.9	22.6	SW2 *	SW2.0P-1S	29050	M3x.5x3
SSWFKT-20-4	21787	20	Unlimited	10.4	31.8	114.3	82.6	31.8	1.3	19.1	29.5	SW4 **	SW4.0P-1S	29080	M4x.7x5
SSWFKT-25-4	21791	25	Unlimited	10.4	38.1	133.4	101.6	31.8	1.3	25.4	35.8	SW4 **	SW4.0P-1S	29080	M4x.7x5

SUPPLIED WITH ONE (1) BEVELED STRAIGHT HIGH SPEED TIN COATED KNURL WHEEL, * 30 TPI (0.8mm), ** 25 TPI (1.00mm). WARNING: MAY CAUSE DEFLECTION ON SMALL PART DIAMETERS, AND TOO MUCH PRESSURE ON LARGE DIAMETERS.

SCKN-DW-D/M - Self-Centering Knurling Tool


- For Turret Style Machines
- Precision square shank with preset center height.
- Twin knurl wheels for Straight and Diamond pattern.
- Knurl wheels are mounted between thrust washers to ensure smooth & even rotation of knurls while knurling is performed.
- Self-centering knurling head for a precise alignment.

Resulting Knurl Pattern

Straight pattern with straight wheel.


Male 60° diamond pattern with diagonal wheel.


Recommended Use:

For best results, use beveled knurl wheels. In Feed the knurling tool into the blank until the right pattern is generated, then End Feed.


Inch Description	UPC No. 733101-	CH & S inch	Dia. Range	E	H	L	L1	L2	P	T	T1	Knurl Wheel Style	Knurl Pin Set		Set Screw			Spring & Ball Set	UPC No. 733101-
													Desc.	UPC No. 733101-	No. 1	No. 2	No. 2		
SCKN-50-DW-D	22111	0.500	1/4" & up	.115	1.375	4.125	2.75	1.375	.030	0.625	0.750	D *	KPS-18-50	28805	M3x.5x3	M6x1.0x6	M5x.8x5	STBL-18	28525
SCKN-100-DW-M	22131	1.000	5/16" & up	.211	2.250	6.375	4.00	2.375	.170	1.000	1.312	M **	KPS-31-100	28845	M3x.5x3	M8x1.25x8	M6x1.0x12	STBL-25	28530

Metric Description	UPC No. 733101-	CH & S mm	Dia. Range	E	H	L	L1	L2	P	T	T1	Knurl Wheel Style	Knurl Pin Set		Set Screw			Spring & Ball Set	UPC No. 733101-
													Desc.	UPC No. 733101-	No. 1	No. 2	No. 2		
SCKN-10-DW-D	22161	10	6,4 & up	2.9	34.9	98.4	63.5	34.9	0.8	12.7	19.1	D *	KPS-18-50	28805	M3x.5x3	M6x1.0x6	M5x.8x5	STBL-18	28525
SCKN-12-DW-D	22106	12		2.9	34.9	104.8	69.9	34.9	0.8	15.9	19.1	D *	KPS-18-50	28805	M3x.5x3	M6x1.0x6	M5x.8x5	STBL-18	28525
SCKN-162-DW-D	22115	16		2.9	34.9	111.1	76.2	34.9	0.8	15.9	19.1	D *	KPS-18-50	28805	M3x.5x3	M6x1.0x6	M5x.8x5	STBL-18	28525
SCKN-20-DW-M	22116	20	8 & up	5.4	57.2	142.9	82.6	60.3	4.3	19.1	33.3	M **	KPS-31-100	28845	M3x.5x3	M8x1.25x8	M6x1.0x12	STBL-25	28530
SCKN-25-DW-M	22126	25		5.4	57.2	161.9	101.6	60.3	4.3	25.4	33.3	M **	KPS-31-100	28845	M3x.5x3	M8x1.25x8	M6x1.0x12	STBL-25	28530

SUPPLIED WITH ONE (1) SET OF BEVELED DIAGONAL HIGH SPEED KNURL WHEELS, *30 TPI (0.8mm), **25 TPI (1.0mm). WARNING: MAY CAUSE DEFLECTION ON SMALL PART DIAMETERS, AND TOO MUCH PRESSURE ON LARGE DIAMETERS

SSCK-DW-SW2/4 - Shoulder Self-Centering Knurling Tool


- For Turret Style Machines
- Designed to knurl against a square shoulder.
- Precision square shank with preset center height.
- Twin knurl wheels for Straight and Diamond pattern.
- Knurl wheels are mounted between thrust washers to ensure smooth & even rotation of knurls while knurling is performed.
- Self-centering knurling head for a precise alignment


Resulting Knurl Pattern

Straight pattern with straight wheel.


Male 60° diamond pattern with diagonal wheels.


Recommended Use:

For best results, use beveled knurl wheels. In Feed the knurling tool into the blank until the right pattern is generated, then End Feed.


Inch Description	UPC No. 733101-	CH & S inch	Dia. Range	E	H	L	L1	L2	P	T	T1	Knurl Wheel Style	Knurl Pin Set		Set Screw			Spring & Ball Set	UPC No. 733101-
													Desc.	UPC No. 733101-	No. 1	No. 2	No. 2		
SSCK-50-DW-2	22220	0.500	1/4" & up	.265	1.375	4.125	2.75	1.375	.050	0.625	1.015	SW2 *	SW2.0P-2S	29055	M3x.5x3	M6x1.0x6	M5x.8x5	STBL-18	28525
SSCK-100-DW-4	22250	1.000	5/16" & up	.410	2.250	6.125	4.00	2.125	.050	1.000	1.660	SW4 **	SW4.0P-2S	29085	M5x.8x5	M8x1.25x8	M6x1.0x12	STBL-25	28530

Metric Description	UPC No. 733101-	CH & S mm	Dia. Range	E	H	L	L1	L2	P	T	T1	Knurl Wheel Style	Knurl Pin Set		Set Screw			Spring & Ball Set	UPC No. 733101-
													Desc.	UPC No. 733101-	No. 1	No. 2	No. 2		
SSCK-10-DW-2	22205	10	6.4 & up	6.7	34.9	98.4	63.5	34.9	1.3	12.7	22.6	SW2 *	SW2.0P-2S	29055	M3x.5x3	M6x1.0x6	M5x.8x5	STBL-18	28525
SSCK-12-DW-2	22215	12		6.7	34.9	104.8	69.9	34.9	1.3	15.9	22.6	SW2 *	SW2.0P-2S	29055	M3x.5x3	M6x1.0x6	M5x.8x5	STBL-18	28525
SSCK-162-DW-2	22218	16		6.7	34.9	111.1	76.2	34.9	1.3	15.9	22.6	SW2 *	SW2.0P-2S	29055	M3x.5x3	M6x1.0x6	M5x.8x5	STBL-18	28525
SSCK-20-DW-4	22235	20	8 & up	10.4	57.2	136.5	82.6	54.0	1.3	19.1	42.2	SW4 **	SW4.0P-2S	29085	M5x.8x5	M8x1.25x8	M6x1.0x12	STBL-25	28530
SSCK-25-DW-4	22245	25		10.4	57.2	155.6	101.6	54.0	1.3	25.4	42.2	SW4 **	SW4.0P-2S	29085	M5x.8x5	M8x1.25x8	M6x1.0x12	STBL-25	28530

SUPPLIED WITH ONE (1) SET OF BEVELED DIAGONAL HIGH SPEED TIN COATED KNURL WHEELS, *30 TPI (.8mm), **25 TPI (1.0mm). WARNING: MAY CAUSE DEFLECTION ON SMALL PART DIAMETERS, AND TOO MUCH PRESSURE ON LARGE DIAMETERS.

SMSCNC-7-D-OCL : Straddle CNC- Forming knurling tool with a symmetrical center line


- Specifically designed for Swiss style screw machines
- Precision square shank
- Twin knurl wheels for straight or diamond pattern
- Knurl wheels are mounted between thrust washers to ensure a smooth and even rotation of the knurl while knurling is performed.
- Forked style holding arms hold the wheel with maximum rigidity while knurling is performed during heavy knurling
- Straddle style application is best for very small diameters where the opposing wheels offer more support on the part

Resulting Knurl Pattern

Straight pattern with straight wheel.


Male 60° diamond pattern with diagonal wheel.


Recommended Use:

Best for heavy duty knurling and/or when deflection of the material is a concern.


Metric Description	UPC No. 733101-S	Knurl Wheel Style	Knurl Pin Set		Set Screw		** Dia. Range	E	H	L	L1	Tool Stop L2	P	T	
			Desc.	UPC No. 733101-	#1	#2									
SMSCNC-10-7-D-OCL	20230	10mm 0.394"	D *	KPS-18-50-C	28905	M4x.7	M3x.5	Up to 12 Up to .500"	3.2 0.125"	52.4 2.062"	114.3 4.500"	63.5 2.500"	50.8 2.000"	2.5 0.098"	19.1 .750"
SMSCNC-12-7-D-OCL	20235	12mm 0.472"	D *	KPS-18-50-C	28905	M4x.7	M3x.5	Up to 12 Up to .500"	3.2 0.125"	52.4 2.062"	120.7 4.750"	69.9 2.750"	50.8 2.000"	2.5 0.098"	19.1 .750"
SMSCNC-16-7-D-OCL	20240	16mm 0.630"	D *	KPS-18-50-C	28905	M4x.7	M3x.5	Up to 12 Up to .500"	3.2 0.125"	52.4 2.062"	120.7 4.750"	69.9 2.750"	50.8 2.000"	2.5 0.098"	19.1 .750"
SMSCNC-20-7-D-OCL	20245	20mm 0.787"	D *	KPS-18-50-C	28905	M4x.7	M3x.5	Up to 12 Up to .500"	3.2 0.125"	52.4 2.062"	120.7 4.750"	69.9 2.750"	50.8 2.000"	2.5 0.098"	19.1 .750"
Inch															
SMSCNC-50-7-D-OCL	20231	0.500" 12.70mm	D *	KPS-18-50-C	28905	M4x.7	M3x.5	Up to .500" Up to 12	0.125" 3.2	2.062" 52.4	4.750" 120.7	2.750" 69.9	2.000" 50.8	0.098" 2.5	0.750" 19.1
SMSCNC-100-7-D-OCL	20246	1.000" 25.4mm	D *	KPS-18-50-C	28905	M4x.7	M3x.5	Up to .500" Up to 12	0.125" 3.2	2.062" 52.4	5.500" 139.7	3.500" 88.9	2.000" 50.8	0.098" 2.5	1.000" 25.4

* Supplied with 1 set of diagonal beveled TiN coated knurl wheels, 30 TPI. The tool has the capability to adjust the wheels to touching (Ø Dia.). But, physically applying a knurl on the smallest diameters may not be possible.

SMCNC-7-2-OCL : Straddle CNC-Shoulder knurling tool with a symmetrical center line


- Specifically designed for Swiss style screw machines
- Designed to knurl up to a shoulder and up against the guide bushing
- Precision square shank
- Twin knurl wheels for straight or diamond pattern
- Knurl wheels are mounted on a thrust washer to ensure a smooth and even rotation of the knurl while knurling is performed.
- Straddle style application is best for very small diameters where the opposing wheels offer more support on the part

Resulting Knurl Pattern

Straight pattern with straight wheel.


Male 60° diamond pattern with diagonal wheels.


Recommended Use:

Best for knurling up to a shoulder and/or when deflection of the material is a concern.


Metric Description	UPC No. 733101-S	Knurl Wheel Style	Knurl Pin Set Desc.	UPC No. 733101-	Set Screw		** Dia. Range	H	L	L1	Tool Stop L2	P	T	
					#1	#2								
SMCNC-10-7-2-OCL	20255	10mm 0.394"	SW2 *	SW2.0P-2S	29055	M4x.7	M3x.5	Up to 12 Up to .500"	52.4 2.062"	114.3 4.500"	63.5 2.500"	50.8 2.000"	1.3 0.050"	19.1 .750"
SMCNC-12-7-2-OCL	20260	12mm 0.472"	SW2 *	SW2.0P-2S	29055	M4x.7	M3x.5	Up to 12 Up to .500"	52.4 2.062"	120.7 4.750"	69.9 2.750"	50.8 2.000"	1.3 0.050"	19.1 .750"
SMCNC-16-7-2-OCL	20265	16mm 0.630"	SW2 *	SW2.0P-2S	29055	M4x.7	M3x.5	Up to 12 Up to .500"	52.4 2.062"	120.7 4.750"	69.9 2.750"	50.8 2.000"	1.3 0.050"	19.1 .750"
SMCNC-20-7-2-OCL	20270	20mm 0.787"	SW2 *	SW2.0P-2S	29055	M4x.7	M3x.5	Up to 12 Up to .500"	52.4 2.062"	120.7 4.750"	69.9 2.750"	50.8 2.000"	1.3 0.050"	19.1 .750"
Inch														
Description														
SMCNC-50-7-2-OCL	20256	0.500" 12.70mm	SW2 *	SW2.0P-2S	29055	M4x.7	M3x.5	Up to .500" Up to 12	2.062" 52.4	4.750" 120.7	2.750" 69.9	2.000" 50.8	0.050" 1.3	0.750" 19.1
SMCNC-100-7-2-OCL	20261	1.000" 25.4mm	SW2 *	SW2.0P-2S	29055	M4x.7	M3x.5	Up to .500" Up to 12	2.062" 52.4	5.50" 139.7	3.500" 88.9	2.000" 50.8	0.050" 1.3	1.000" 25.4

* Supplied with 1 set of diagonal beveled TiN coated knurl wheels, 30 TPI **The tool has the capability to adjust wheels to touching, but physically applying a knurl on the smallest diameters may not be possible.

SCNC-7-D - Straddle CNC - Forming knurling tool


- For Turret Style Machines
- Precision square shank
- Twin knurl wheels for straight or diamond pattern
- Knurl wheels are mounted between thrust washers to ensure a smooth and even rotation of the knurl while knurling is performed.
- Forked style holding arms hold the wheel with maximum rigidity while knurling is performed during heavy knurling
- Straddle style application best for very small diameters where the opposing wheels offer more support on the part


Resulting Knurl Pattern

Straight pattern with straight wheel.


Male 60° diamond pattern with diagonal wheel.


Recommended Use:

Application, best for heavy duty knurling and/or when deflection of the material is a concern.


Metric Description	UPC No. 733101-	C.H. & S	Knurl Wheel Style	Knurl Pin Set Desc.	UPC No. 733101-	Set Screw	** Dia. Range	E	H	L	L1	Tool Stop L2	P	T
SCNC-10-7-D	20205	10mm 0.394"	D *	KPS-18-50-C	28905	M3x.5	Up to 12 Up to .500"	3.2 0.125"	52.4 2.062"	114.3 4.500"	63.5 2.500"	50.8 2.000"	2.5 0.098"	19.1 .750"
SCNC-12-7-D	20215	12mm 0.472"	D *	KPS-18-50-C	28905	M3x.5	Up to 12 Up to .500"	3.2 0.125"	52.4 2.062"	120.7 4.750"	69.9 2.750"	50.8 2.000"	2.5 0.098"	19.1 .750"
SCNC-162-7-D	20225	16mm 0.630"	D *	KPS-18-50-C	28905	M3x.5	Up to 12 Up to .500"	3.2 0.125"	52.4 2.062"	120.7 4.750"	69.9 2.750"	50.8 2.000"	2.5 0.098"	19.1 .750"
SCNC-20-7-D	20216	20mm 0.787"	D *	KPS-18-50-C	28905	M3x.5	Up to 12 Up to .500"	3.2 0.125"	73.0 2.875"	161.9 6.375"	88.9 3.500"	73.0 2.875"	2.5 0.098"	25.4 1.0"
SCNC-25-7-D	20218	25mm 1.000"	D *	KPS-18-50-C	28905	M3x.5	Up to 12 Up to .500"	3.2 0.125"	73.0 2.875"	161.9 6.375"	101.6 4.000"	73.0 2.875"	2.5 0.098"	25.4 1.0"
Inch														
SCNC-37-7-D	20210	0.375" 9.5mm	D *	KPS-18-50-C	28905	M3x.5	Up to .500" Up to 12	0.125" 3.2	2.062" 52.4	4.500" 114.3	2.500" 63.5	2.000" 50.8	0.098" 2.5	0.750" 19.1
SCNC-50-7-D	20220	0.500" 12.7mm	D *	KPS-18-50-C	28905	M3x.5	Up to .500" Up to 12	0.125" 3.2	2.062" 52.4	4.750" 120.7	2.750" 69.9	2.000" 50.8	0.098" 2.5	0.750" 19.1
SCNC-162-7-D	20225	0.625" 15.9mm	D *	KPS-18-50-C	28905	M3x.5	Up to .500" Up to 12	0.125" 3.2	2.062" 52.4	4.750" 120.7	2.750" 69.9	2.000" 50.8	0.098" 2.5	0.750" 19.1
SCNC-75-7-D	20211	0.750" 19.1mm	D *	KPS-18-50-C	28905	M3x.5	Up to .500" Up to 12	0.125" 3.2	2.875" 73.0	6.375" 161.9	3.500" 88.9	2.875" 73.0	0.098" 2.5	1.000" 25.4
SCNC-100-7-D	20221	1.000" 25.4mm	D *	KPS-18-50-C	28905	M3x.5	Up to .500" Up to 12	0.125" 3.2	2.875" 73.0	6.375" 161.9	4.000" 101.6	2.875" 73.0	0.098" 2.5	1.000" 25.4

* Supplied with 1 set of diagonal beveled TiN coated knurl wheels, 25 TPI **The tool has the capability to adjust wheels to touching, but physically applying a knurl on the smallest diameters may not be possible.

SCNC-7-2 - Shoulder CNC- Straddle knurling tool


- For Turret Style Machines
- Specifically designed for Swiss style screw machines
- Designed to knurl up to a shoulder and up against the guide bushing
- Precision square shank
- Twin knurl wheels for straight or diamond pattern
- Knurl wheels are mounted on a thrust washer to ensure a smooth and even rotation of the knurl while knurling is performed.
- Straddle style application is best for very small diameters where the opposing wheels offer more support on the part

Resulting Knurl Pattern

Straight pattern with straight wheel.


Male 60° diamond pattern with diagonal wheels.


Recommended Use:

Application, best for knurling up to a shoulder and/or when deflection of the material is a concern.


Metric Description	UPC No. 733101-	C.H. & S	Knurl Wheel Style	Knurl Pin Set		Set Screw	** Dia. Range	H	L	L1	Tool Stop L2	P	T
				Desc.	UPC No. 733101-								
SCNC-10-7-2	20180	10mm 0.394"	SW2 *	SW2.0P-2S	29055	M3x.5	Up to 12 Up to .500"	52.4 2.062"	114.3 4.500"	63.5 2.500"	50.8 2.000"	1.3 .050"	19.1 .750"
SCNC-12-7-2	20185	12mm 0.472"	SW2 *	SW2.0P-2S	29055	M3x.5	Up to 12 Up to .500"	52.4 2.062"	120.7 4.750"	69.9 2.750"	50.8 2.000"	1.3 .050"	19.1 .750"
SCNC-162-7-2	20190	16mm 0.630"	SW2 *	SW2.0P-2S	29055	M3x.5	Up to 12 Up to .500"	52.4 2.062"	120.7 4.750"	69.9 2.750"	50.8 2.000"	1.3 .050"	19.1 .750"
SCNC-20-7-2	20191	20mm 0.787"	SW2 *	SW2.0P-2S	29055	M3x.5	Up to 25 Up to 1.00"	73.0 2.875"	161.9 6.375"	88.9 3.500"	73.0 2.875"	1.3 .050"	25.4 1.000"
SCNC-25-7-2	20192	25mm 1.000"	SW2 *	SW2.0P-2S	29055	M3x.5	Up to 25 Up to 1.00"	73.0 2.875"	161.9 6.375"	101.6 4.000"	73.0 2.875"	1.3 .050"	25.4 1.000"
Inch													
SCNC-37-7-2	20195	0.375" 9.5mm	SW2 *	SW2.0P-2S	29055	M3x.5	Up to .500" Up to 12	2.062" 52.4	4.500" 114.3	2.500" 63.5	2.000" 50.8	.050" 1.3	0.750" 19.1
SCNC-50-7-2	20200	0.500" 12.7mm	SW2 *	SW2.0P-2S	29055	M3x.5	Up to .500" Up to 12	2.062" 52.4	4.750" 120.7	2.750" 69.9	2.000" 50.8	.050" 1.3	0.750" 19.1
SCNC-162-7-2	20190	0.625" 15.9mm	SW2 *	SW2.0P-2S	29055	M3x.5	Up to .500" Up to 12	2.062" 52.4	4.750" 120.7	2.750" 69.9	2.000" 50.8	.050" 1.3	0.750" 19.1
SCNC-75-7-2	20196	0.750" 19.1mm	SW2 *	SW2.0P-2S	29055	M3x.5	Up to 1.00" Up to 25	2.875" 73.0	6.375" 161.9	3.500" 88.9	2.875" 73.0	.050" 1.3	1.000" 25.4
SCNC-100-7-2	20201	1.000" 25.4mm	SW2 *	SW2.0P-2S	29055	M3x.5	Up to 1.00" Up to 25	2.875" 73.0	6.375" 161.9	4.000" 101.6	2.875" 73.0	.050" 1.3	1.000" 25.4

* Supplied with 1 set of diagonal beveled TIN coated knurl wheels, 30 TPI **The tool has the capability to adjust wheels to touching, but physically applying a knurl on the smallest diameters may not be possible.

CNC109_M - Side Mount Flange Style Square Shank Knurling Tool


- Precision square shank with preset center height is offset to the side of the tool to allow for better indexing clearance.
- Self-Centering knurling head for a precise alignment to the working part.
- Wheels are held in a flange for heavy duty knurling
- Twin knurl wheels for Straight and Diamond pattern.
- Knurl wheels are mounted between the thrust washer to ensure a smooth and even rotation of the knurls while knurling is performed.

Resulting Knurl Pattern

Straight pattern with straight wheel


Male 60° diamond pattern with diagonal wheels.


Recommended Use:

For best results, use beveled knurl wheels. In Feed the knurling tool into the blank until the right pattern is generated, then End Feed.


1.5" & 2.5"
(38mm & 63,5mm)
Diameter Range


Inch Description	UPC No. 733101-			Dia. Range	E	G	H	L	L1	L2	P	T	T1	T2	Knurl Wheel Style	Knurl Arm Set **		Set Screw
	R.H.	L.H.	CH & S inch													Supplied	Optional	
1.5 Diameter Range																		
CNC109-75-15-M-R/L	21449	21452	0.75	0-1.50"	0.250	1.250	4.000	5.875	4.250	1.625	0.188	1.00	1.50	2.50	M*	W109-3-25-M	W109-3-25-4	M5x.8x5
CNC109-100-15-M-R/L	21450	21453	1.00		0.250	1.000	4.000	6.625	5.000	1.625	0.188	1.00	1.50	2.50	M*	W109-3-25-M	W109-3-25-4	M5x.8x5
CNC109-125-15-M-R/L	21451	21454	1.25		0.250	0.750	4.000	6.625	5.000	1.625	0.188	1.25	1.50	2.75	M*	W109-3-25-M	W109-3-25-4	M5x.8x5
2.5 Diameter Range																		
CNC109-75-25-M-R/L	21461	21464	0.75	.125-2.50"	0.250	1.688	4.875	6.062	4.250	1.812	0.188	1.00	1.50	2.50	M*	W109-3-25-M	W109-3-25-4	M5x.8x5
CNC109-100-25-M-R/L	21462	21465	1.00		0.250	1.437	4.875	6.812	5.000	1.812	0.188	1.00	1.50	2.50	M*	W109-3-25-M	W109-3-25-4	M5x.8x5
CNC109-125-25-M-R/L	21463	21466	1.25		0.250	1.188	4.875	6.812	5.000	1.812	0.188	1.25	1.50	2.75	M*	W109-3-25-M	W109-3-25-4	M5x.8x5
Metric Description	UPC No. 733101-			Dia. Range	E	G	H	L	L1	L2	P	T	T1	T2	Knurl Wheel Style	Knurl Arm Set **		Set Screw
R.H.	L.H.	CH & S mm	Supplied													Optional		
1.5 Diameter Range																		
CNC109-20-15-M-R/L	21443	21446	20	0-38	6.4	31.8	101.6	154.0	108.0	46.0	4.8	25.4	38.1	63.5	M*	W109-3-25-M	W109-3-25-4	M5x.8x5
CNC109-25-15-M-R/L	21444	21447	25		6.4	25.4	101.6	173.0	127.0	46.0	4.8	25.4	38.1	63.5	M*	W109-3-25-M	W109-3-25-4	M5x.8x5
CNC109-32-15-M-R/L	21445	21448	32		6.4	19.1	101.6	173.0	127.0	46.0	4.8	31.8	38.1	69.9	M*	W109-3-25-M	W109-3-25-4	M5x.8x5
2.5 Diameter Range																		
CNC109-20-25-M-R/L	21455	21458	20	3.2-63.5	6.4	42.9	123.8	154.0	108.0	46.0	4.8	25.4	38.1	63.5	M*	W109-3-25-M	W109-3-25-4	M5x.8x5
CNC109-25-25-M-R/L	21456	21459	25		6.4	36.5	123.8	173.0	127.0	46.0	4.8	25.4	38.1	63.5	M*	W109-3-25-M	W109-3-25-4	M5x.8x5
CNC109-32-25-M-R/L	21457	21460	32		6.4	30.2	123.8	173.0	127.0	46.0	4.8	31.8	38.1	69.9	M*	W109-3-25-M	W109-3-25-4	M5x.8x5

* SUPPLIED WITH ONE (1) SET OF BEVELED DIAGONAL HIGH SPEED TIN COATED KNURL WHEELS, 25 TPI (1.00mm). ** THIS TOOL HAS THE CAPABILITY TO ADJUST THE WHEELS UNTIL THEY TOUCH, BUT PHYSICALLY APPLYING A KNURL ON SMALL DIAMETERS MAY NOT BE POSSIBLE. ** See Page G-48 for optional arms and specifications.


CNC109_4 - Side Mount Shoulder Style Square Shank Knurling Tool


- Precision square shank with preset center height is offset to the side of the tool to allow for better indexing clearance.
- Self-Centering knurling head for a precise alignment to the working part.
- Twin knurl wheels for Straight and Diamond pattern.
- Knurl wheels are mounted between the thrust washers to ensure a smooth and even rotation of the knurls while knurling is performed.

Resulting Knurl Pattern

Straight pattern with straight wheel.


Male 60° diamond pattern with diagonal wheels.


Recommended Use:

For best results, use beveled knurl wheels. In Feed the knurling tool into the blank until the right pattern is generated, then End Feed.


1.5" & 2.5"
(38mm & 63,5mm)
Diameter Range


Inch Description	UPC No. 733101-			Dia. Range	G	H	L	L1	L2	P	T	T1	T2	Knurl Wheel Style	Knurl Arm Set **		Set Screw
	R.H.	L.H.	CH & S inch												Supplied	Optional	
1.5 Diameter Range																	
CNC109-75-15-4-R/L	21473	21476	0.75	0-1.50"	1.250	4.000	6.062	4.250	1.812	0.050	1.000	1.500	2.500	SW4*	W109-3-25-4	W109-3-25-M	M5x.8x5
CNC109-100-15-4-R/L	21474	21477	1.00		1.000	4.000	6.812	5.000	1.812	0.050	1.000	1.500	2.500	SW4*	W109-3-25-4	W109-3-25-M	M5x.8x5
CNC109-125-15-4-R/L	21475	21478	1.25		0.750	4.000	6.812	5.000	1.812	0.050	1.250	1.500	2.750	SW4*	W109-3-25-4	W109-3-25-M	M5x.8x5
2.5 Diameter Range																	
CNC109-75-25-4-R/L	21485	21488	0.75	.125-2.50 "	1.688	4.875	6.062	4.250	1.812	0.050	1.00	1.500	2.50	SW4*	W109-3-25-4	W109-3-25-M	M5x.8x5
CNC109-100-25-4-R/L	21486	21489	1.00		1.437	4.875	6.812	5.000	1.812	0.050	1.00	1.500	2.50	SW4*	W109-3-25-4	W109-3-25-M	M5x.8x5
CNC109-125-25-4-R/L	21487	21490	1.25		1.188	4.875	6.812	5.000	1.812	0.050	1.25	1.500	2.75	SW4*	W109-3-25-4	W109-3-25-M	M5x.8x5
Metric																	
Metric Description	UPC No. 733101-			Dia. Range	G	H	L	L1	L2	P	T	T1	T2	Knurl Wheel Style	Knurl Arm Set **		Set Screw
	R.H.	L.H.	CH & S mm												Supplied	Optional	
1.5 Diameter Range																	
CNC109-20-15-4-R/L	21467	21470	20	0-38	31.8	101.6	154.0	108.0	46.0	1.3	25.4	38.1	63.5	SW4*	W109-3-25-4	W109-3-25-M	M5x.8x5
CNC109-25-15-4-R/L	21468	21471	25		25.4	101.6	173.0	127.0	46.0	1.3	25.4	38.1	63.5	SW4*	W109-3-25-4	W109-3-25-M	M5x.8x5
CNC109-32-15-4-R/L	21469	21472	32		19.1	101.6	173.0	127.0	46.0	1.3	31.8	38.1	69.9	SW4*	W109-3-25-4	W109-3-25-M	M5x.8x5
2.5 Diameter Range																	
CNC109-20-25-4-R/L	21479	21482	20	3.2-63.5	42.9	123.8	154.0	108.0	46.0	1.3	25.4	38.1	63.5	SW4*	W109-3-25-4	W109-3-25-M	M5x.8x5
CNC109-25-25-4-R/L	21480	21483	25		36.5	123.8	173.0	127.0	46.0	1.3	25.4	38.1	63.5	SW4*	W109-3-25-4	W109-3-25-M	M5x.8x5
CNC109-32-25-4-R/L	21481	21484	32		30.2	123.8	173.0	127.0	46.0	1.3	31.8	38.1	69.9	SW4*	W109-3-25-4	W109-3-25-M	M5x.8x5

* SUPPLIED WITH ONE (1) SET OF BEVELED DIAGONAL HIGH SPEED TIN COATED KNURL WHEELS, 25 TPI (1.00mm). ** THIS TOOL HAS THE CAPABILITY TO ADJUST THE WHEELS UNTIL THEY TOUCH, BUT PHYSICALLY APPLYING A KNURL ON SMALL DIAMETERS MAY NOT BE POSSIBLE. ** See Page G-48 for optional arms and specifications.

Heavy Duty & Shoulder Style Interchangeable Arms For Diametral Knurling Tools


Interchangeable W109 Arms Sets for 1.5 Diameter Capacity Tools

Heavy Duty Style Set						Heavy Duty Style	Shoulder Style
Description	UPC No. 733101-	Knurl Wheel Style	Knurl Pin Set	Part No.733101-	All Set Screws		
W109-3-15-M	22844	M*	KPS-31-100	28845	M5-.8	
	

Shoulder Style Set							
Description	UPC No. 733101-	Knurl Wheel Style	Knurl Pin Set	Part No.733101-	All Set Screws	
	

W109-3-15-4	22846	SW4*	SW4.0P-2S	29085	M5-.8		

Interchangeable W109 Arms Sets for 2.5 Diameter Capacity Tools

Heavy Duty Style Set						Heavy Duty Style	Shoulder Style
Description	UPC No. 733101-	Knurl Wheel Style	Knurl Pin Set	Part No.733101-	All Set Screws		
W109-3-25-M	22848	M*	KPS-31-100	28845	M5-.8	
	

Shoulder Style Set							
Description	UPC No. 733101-	Knurl Wheel Style	Knurl Pin Set	Part No.733101-	All Set Screws	
	

W109-3-25-4	22849	SW4*	SW4.0P-2S	29085	M5-.8		

* Knurl wheels sold separately.

3WSKT -Three wheel knurling tool with optional round or square shanks

- Made of heat-treated precision ground alloy steel.
- The dovetail guide and adjustable arms ensure the most possible accuracy and rigidity.
- A precise scroll gear allows for infinite diameter settings.
- Scaled dial makes setting the diameter easy.
- This tool is engineered for most required knurling jobs in Screw Machine, C.N.C. Lathe, and Turret Lathe Applications.
- Square shank can be reversed for right hand or left hand operation.
- Square shank with preset center height.

The Three Wheel Knurling Tools can knurl up to a shoulder, minimum diameter of .085" (2.16mm) up to 1-1/2" (38,1mm) diameter, and infinite lengths. For Screw Machine, C.N.C. Lathe, and Turret Lathe Applications

Resulting Knurl Pattern

Straight pattern with straight wheel.


Male 60° diamond pattern with diagonal wheels.


Recommended Use:

For best results, use beveled knurl wheels. End Feed the knurling tool into the blank until the desired length of the knurl is done.

Optional 3WRKT Round Shank


Optional 3WSKT Square Shank


3 Wheel Knurling Tool Head to the Shoulder


3 Wheels Knurling Tool Head Specification						
Desc.	UPC No. 733101-	Capacity	H	Knurl Wheel Style	Knurl Pin Set	UPC No. 733101-
3WKT-06-2	23004	2.16mm to 6.4mm .085" to 0.250"	44.5mm 1.75"	SW2 *	SW2.0P-3S	29060
3WKT-12-2	23009	2.16mm to 12.7mm .085" to 0.50"	57.2mm 2.25"	SW2 *	SW2.0P-3S	29060
3WKT-25-2	23024	3.2mm to 25.4mm 0.125" to 1.00"	76.2mm 3.00"	SW2 *	SW2.0P-3S	29060
3WKT-40-2	23034	4.75mm to 38.1mm .187" to 1.50"	108mm 4.25"	SW2 *	SW2.0P-3S	29060

Optional Square Shank			
Desc.	UPC No. 733101-	Shank Size	
		Square	Length
3WSKT-06-12	23096	12mm	75mm
3WSKT-06-50	23095	.500"	3.00"
3WSKT-06-162	23097	16mm	88mm
		.625"	3.50"
3WSKT-06-20	23098	20mm	100mm
3WSKT-06-75	23099	.750"	4.00"
3WSKT-12-162	23082	16mm	88mm
		.625"	3.50"
3WSKT-12-20	23100	20mm	100mm
3WSKT-12-75	23102	.750"	4.00"
3WSKT-12-25	23101	25mm	125mm
3WSKT-12-100	23078	1.00"	5.00"
3WSKT-25-20	23103	20mm	100mm
3WSKT-25-75	23079	.750"	4.00"
3WSKT-25-25	23104	25mm	125mm
3WSKT-25-100	23080	1.00"	5.00"
3WSKT-40-25	23113	25mm	125mm
3WSKT-40-100	23081	1.00"	5.00"

Optional Round Shank			
Desc.	UPC No. 733101-	Shank Size	
		Dia.	Length
3WRKT-06-12	23105	12mm	75mm
3WRKT-06-50	23110	.500"	3.00"
3WRKT-06-162	23106	16mm	88mm
		.625"	3.50"
3WRKT-06-20	23107	20mm	100mm
3WRKT-06-75	23111	.750"	4.00"
3WRKT-12-162	23115	16mm	88mm
		.625"	3.50"
3WRKT-12-20	23116	20mm	100mm
3WRKT-12-75	23112	.750"	4.00"
3WRKT-12-25	23117	25mm	125mm
3WRKT-12-100	23114	1.00"	5.00"
3WRKT-25-20	23125	20mm	100mm
3WRKT-25-75	23130	.750"	4.00"
3WRKT-25-25	23126	25mm	125mm
3WRKT-25-100	23124	1.00"	5.00"
3WRKT-40-25	23135	25mm	125mm
3WRKT-40-100	23140	1.00"	5.00"

Knurl Tool Head and Optional Shanks are Sold Separately.
Supplied with 1 set of Beveled diagonal high speed knurl wheels, 30 TPI (.8mm)

