

THINBIT®

PG 4-13

- ◆ 45° CHAMFERING

PG 4-9

- REF: F & F1
- ◆ INTERNAL AND EXTERNAL THREADING
 - ◆ 8 TPI AND GREATER
 - ◆ 60° AND ACME STYLES

PG 2-9

- REF: E, E1, G & G1
- ◆ FACE GROOVING AND TURNING
 - ◆ .004" THROUGH .150" IN .001" INCREMENTS
 - ◆ .300", .750", 1.250" MAJOR DIAMETERS

PG 5-3

- REF: H & H1
- ◆ FOR DIAMETERS 1" AND SMALLER
 - ◆ PARTING WIDTHS .025", .045", .062", .085" AND .115"

PG 3-19

- REF: I & I1
- ◆ TURNING
 - ◆ TD AND TP INSERTS

PG 1-9

- REF: A, A1, B, B1, C & C1
- ◆ GROOVING AND TURNING
 - ◆ .004" THROUGH .150" IN .001" INCREMENTS

PG 7-10

- REF: D & D1
- ◆ 45° UNDERCUT
 - ◆ .004" THROUGH .150" IN .001" INCREMENTS

PG 7-3

- ◆ REF: 1 & 2
- ◆ OD TOOLING, SLIDE POSITIONS
 - ◆ GROOVING, TURNING, THREADING, PARTING
 - ◆ 5/16", 3/8", 1/2", 5/8", 3/4" & 1" SHANKS
 - ◆ 8, 10, 12, 16, 20 & 25MM SHANKS

PG 7-2

- ◆ REF: 3 & 4
- ◆ FACE TOOLING, SLIDE POSITIONS
 - ◆ FACE GROOVING
 - ◆ 3/8", 1/2", 10, 12 & 16MM SHANKS

PG 7-5

- ◆ REF: 8 & 9
- ◆ FACE TOOLING, END WORKING POSITIONS
 - ◆ FACE GROOVING
 - ◆ 1/2", 5/8", 3/4" AND 1" SHANKS

PG 7-6

- ◆ REF: 7 & 10
- ◆ ID/OD TOOLING, END WORKING POSITIONS
 - ◆ GROOVING, TURNING, THREADING & BORING
 - ◆ 1/2", 5/8", 3/4" AND 1" SHANKS

PG 1-6

- ◆ REF: 7 & 10
- ◆ ID TOOLING, END WORKING POSITIONS
 - ◆ GROOVING, THREADING & BORING
 - ◆ 1/4", 3/8", 1/2", 5/8" SHANK

PG 2-6

- ◆ REF: 8 & 9
- ◆ ID FACE TOOLING, END WORKING POSITIONS
 - ◆ 3/8", 1/2", 5/8" SHANKS

PG 1-3

- REF: A, A1, B & B1
- ◆ ID GROOVING
 - ◆ .125" MINIMUM BORE
 - ◆ 1/8", 3/16", 1/4", 5/16", 3/8" & 1/2" TOOLS
 - ◆ .004" THROUGH .250" IN .001" INCREMENTS

PG 1-5

- REF: A, A1, B & B1
- ◆ ID GROOVING
 - ◆ .325" MINIMUM BORE
 - ◆ .004" THROUGH .125" IN .001" INCREMENTS

PG 3-11

- REF: E & E1
- ◆ BORING
 - ◆ .160" MINIMUM BORE
 - ◆ CD, TD, TP AND WCGT STYLES

PG 3-3

- REF: E & E1
- ◆ BORING
 - ◆ .073" MINIMUM BORE
 - ◆ 1/8", 3/16", 1/4", 5/16", 3/8" & 1/2" TOOLS

PG 3-5

- REF: E & E1
- ◆ PROFILING
 - ◆ .125" MINIMUM BORE
 - ◆ 1/8", 3/16", 1/4", 5/16", 3/8" & 1/2" TOOLS

PG 2-3

- REF: C & C1
- ◆ ID FACE GROOVING
 - ◆ .125" MINIMUM BORE
 - ◆ 1/8", 3/16", 1/4", 5/16", 3/8" & 1/2" TOOLS
 - ◆ .004" THROUGH .150" IN .001" INCREMENTS

PG 4-3

- REF: D & D1
- ◆ ID THREADING
 - ◆ .077" MINIMUM BORE
 - ◆ 1/8", 3/16", 1/4", 5/16", 3/8" & 1/2" TOOLS
 - ◆ 60° AND ACME STYLES

PG 4-7

- REF: D & D1
- ◆ ID THREADING
 - ◆ 60° AND ACME STYLES

PG 2-9

- REF: C & C1
- ◆ ID FACE GROOVING
 - ◆ .004" THROUGH .150" IN .001" INCREMENTS

PG 2-5

- REF: C & C1
- ◆ ID FACE GROOVING
 - ◆ .415" MINIMUM BORE
 - ◆ .004" THROUGH .150" IN .001" INCREMENTS

DESIGN-A-GROOVE®

WE CAN DO THAT!™

GROOVING

TURNING

FORM TOOLS

PARTING

BORING

THREADING

TOOLHOLDERS

FACE GROOVING

THINBIT® IS AN INDUSTRY LEADER AT DESIGNING AND MANUFACTURING CUSTOM TOOLING WITH COMPETITIVE PRICES AND FAST DELIVERY. E-MAIL YOUR APPLICATION TO quotes@thinbit.com AND HAVE YOUR PARTS IN AS FEW AS 5 WORKING DAYS!

THINBIT®
SWISS
Tooling Solutions For

- Boring
- Parting
- Turning
- Grooving
- Threading
- Face Grooving

Over 100,000 tools in stock

- Quality Products • Fast Delivery • Superior Customer Service •

Distributed By:

OVER 45 YEARS OF QUALITY GROWTH

KAISER TOOL COMPANY, INC.

3620 Centennial Drive
 Fort Wayne, IN 46808
 ©2010

THINBIT®

SWISS TOOLING

SOLUTIONS FOR

- GROOVING • THREADING • PARTING • BORING • TURNING •
- FACE GROOVING • FORM TOOLS • SPECIAL APPLICATIONS •

Phone: 888-THINBIT Fax: 888-THINFAX

Web: www.thinbit.com

Laser Images®

PRECISION LASER ENGRAVING

- LOGOS • GRAPHICS •
- BAR CODES • SERIALIZATION •
- SCALES • PRODUCT IDENTIFICATION •

KAISER TOOL COMPANY, INC. SINCE 1964

QUALITY PRODUCTS • SUPERIOR CUSTOMER SERVICE • FAST SHIPMENT • LASER ENGRAVED TOOL IDENTIFICATION

2010