
175We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

TECHNIKS MODULAR BORING SOLUTIONS
MODULAR BORING SYSTEMS FOR SMALL TO LARGE DIAMETER BORING

BOHRSTAR BORING KITS
RANGE: FROM .314" TO 8.27"

ULTRAFINE FINISH HEADS

75˚& 90˚ HEADS AVAILABLE

Choose BohrSTAR boring kits for

an easy-to-use boring system,

without the expense of dedicated

boring tools.

MACROBOHR LARGE HOLE
BORING SYSTEM

RANGE: FROM 8.661" TO 40.157"

see page 176

see page 200

see page 219

UltraFINE finish heads feature

an 11˚ relief angle that provides

an ultra-smooth finish, reducing

the need for extra operations.

The MacroBOHR boring system is a

lightweight line of tools optimized

for large diameter boring.

176 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
BOHRSTAR 43 KIT -TRIANGULAR INSERTS

BOHRSTAR 43 KIT INCLUDES THESE COMPONENTS

Part No. Description Length

1 6951234 BS-54-16-W head 2.560"

2

6943333 BS-06-16-T01 6mm bar .984"

6943334 BS-08-16-T01 8mm bar 1.378"

6943335 BS-10-16-T02 10mm bar 1.772"

6943336 BS-12-16-T02 12mm bar 2.244"

6943337 BS-16-16-T02 16mm bar 2.874"

3

6962233 H3 hex wrench -

6962235 H5 hex wrench -

6962236 H6 hex wrench -

4
6972236 T6 Torx wrench -

6972237 T7 Torx wrench -

1

2

3

4

INCLUDES TRIANGULAR INSERTS:

•	 2 Pcs. TCMT 1.21._

•	 3 Pcs. TCMT 1.81._

Kit Part No. Description Range

6991215 BS-54-KIT-TC-8-43 0.314" – 1.692"

L
2.560"

54mm

.314" to 1.692"

BohrSTAR kits are designed for maximum

performance and ease-of-use (no spacers or

complicated set-ups). Our boring tools out perform

all others when it comes to accuracy, rigidity, and

repeatability.

Our exclusive, modular coupling system features

two tapered locking screws that provide maximum

rigidity between the boring head and the toolholder

to increase accuracy. All connections are easily

made using the tools provided.

KIT BORING BAR & INSERT SPECIFICATIONS

Bore Range

Boring Bar Part No. Description Min Max L Insert Insert Screw Wrench

6943333 BS-06-16-T01 .314" 1.181" .984" TCMT 1.21._ 6811220 9355111

6943334 BS-08-16-T01 .394" 1.260" 1.378" TCMT 1.21._ 6811235 9355111

6943335 BS-10-16-T02 .512" 1.378" 1.772" TCMT 1.81.5_ 6811250 9355222

6943336 BS-12-16-T02 .630" 1.496" 2.244" TCMT 1.81.5_ 6811250 9355222

6943337 BS-16-16-T02 .787" 1.692" 2.874" TCMT 1.81.5_ 6811250 9355222

1

2

TCMT

RANGE: 0.314" TO 1.692"

177We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
BOHRSTAR 43 KIT - RHOMBIC INSERTS

BOHRSTAR 43 KIT INCLUDES THESE COMPONENTS

Part No. Description Length

1 6951234 BS-54-16-W head 2.560"

2

6942234 BS-06-16-R02 6mm bar .984"

6942235 BS-08-16-R03 8mm bar 1.378"

6942236 BS-10-16-R03 10mm bar 1.772"

6942237 BS-12-16-R03 12mm bar 2.244"

6942238 BS-16-16-R04 16mm bar 2.874"

3

6962233 H3 hex wrench -

6962235 H5 hex wrench -

6962236 H6 hex wrench -

4
6972238 T8 Torx wrench -

6972237 T7 Torx wrench -

5 6972215 T15 Torx wrench -

1

2

3

4

5

INCLUDES RHOMBIC INSERTS:
•	 1 Pc. EPMT 1.5_

•	 3 Pcs. CCMT 21.5_

•	 1 Pc. CCMT 32.5_

Kit Part No. Description Range

6991210 BS-54-KIT-RC-8-43 0.314" – 1.692"

KIT BORING BAR & INSERT SPECIFICATIONS

Bore Range

Boring Bar Part No. Description Min Max L Insert Insert Screw Wrench

6942234 BS-06-16-R02 .314" 1.181" .984" EPMT 1.53._ 6811220 9355222

6942235 BS-08-16-R03 .394" 1.260" 1.378" CCMT 21.5_ 6811235 9355333

6942236 BS-10-16-R03 .512" 1.378" 1.772" CCMT 21.5_ 6811250 9355333

6942237 BS-12-16-R03 .630" 1.496" 2.244" CCMT 21.5_ 6811250 9355333

6942238 BS-16-16-R04 .787" 1.692" 2.874" CCMT 32.5_ 6811260 9355555

BohrSTAR kits are designed for maximum

performance and ease-of-use (no spacers or

complicated set-ups). Our boring tools out perform

all others when it comes to accuracy, rigidity, and

repeatability.

Our exclusive, modular coupling system features

two tapered locking screws that provide maximum

rigidity between the boring head and the toolholder

to increase accuracy. All connections are easily

made using the tools provided.

L
2.560"

54mm

.314" to 1.692"

1

2

CCMT

RANGE: 0.314" TO 1.692"

178 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
BOHRSTAR 100 KIT - TRIANGULAR INSERTS

1

2

3

4

5

67

8

INCLUDES TRIANGULAR INSERTS:

•	 2 Pcs. TCMT 1.21._

•	 3 Pcs. TCMT 1.81._

•	 2 Pcs. TCMT 32.5_

KIT BORING BAR & INSERT SPECIFICATIONS

Bore Range

Boring Bar Part No. Description Min Max L Insert Insert Screw Wrench

6943333 BS-06-16-T01 .314" 1.181" .984" TCMT 1.21._ 6811220 9355111

6943334 BS-08-16-T01 .394" 1.260" 1.378" TCMT 1.21._ 6811235 9355111

6943335 BS-10-16-T02 .512" 1.378" 1.772" TCMT 1.81.5_ 6811250 9355222

6943336 BS-12-16-T02 .630" 1.496" 2.244" TCMT 1.81.5_ 6811250 9355222

6943337 BS-16-16-T02 .787" 1.692" 2.874" TCMT 1.81.5_ 6811250 9355222

6943338 BS-34-16-T04 1.496" 2.322" 3.228" TCMT 32.5_ 6811260 9355555

6922243 BS-2CT-T04 cartridge 2.204" 3.937" .787" TCMT 32.5_ 6811260 9355555

BOHRSTAR 100 KIT INCLUDES THESE COMPONENTS

Part No. Description Length

1 6951234 BS-54-16-W head 2.560"

2

6943333 BS-06-16-T01 6mm bar .984"

6943334 BS-08-16-T01 8mm bar 1.378"

6943335 BS-10-16-T02 10mm bar 1.772"

6943336 BS-12-16-T02 12mm bar 2.244"

6943337 BS-16-16-T02 16mm bar 2.874"

3 6943338 BS-34-16-T04 34mm bar 3.228"

4 6922243 BS-2CT-T04 cartridge

5 6921239 BS-16-M10 location sleeve

6

6962233 H3 hex wrench

6962235 H5 hex wrench

6962236 H6 hex wrench

6962238 H8 hex wrench

7

6972236 T6 Torx wrench

6972237 T7 Torx wrench

6972215 T15 Torx wrench

8 6921241 CS-10-25 cartridge screw

Kit Part No. Description Range

6991235 BS-54-KIT-TC-8-100 0.314" – 3.94"

L
2.560"

L

54mm

1.496" to 2.322"

2.204" to 3.937"
.314" to 1.692"

1

2

3

4

5

TCMT

RANGE: 0.314" TO 3.94"

179We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
BOHRSTAR 100 KIT - RHOMBIC INSERTS

INCLUDES RHOMBIC INSERTS:
•	 1 Pc. EPMT 1.5_

•	 3 Pcs. CCMT 21.5_

•	 3 Pcs. CCMT 32.5_

CCMT

1

2

3

4

5

6
7

8

Kit Part No. Description Range

6991220 BS-54-KIT-RC-8-100 0.314" – 3.94"

BOHRSTAR 100 KIT INCLUDES THESE COMPONENTS

Part No. Description Length

1 6951234 BS-54-16-W Head 2.560"

2

6942234 BS-06-16-R02 6mm bar .984"

6942235 BS-08-16-R03 8mm bar 1.378"

6942236 BS-10-16-R03 10mm bar 1.772"

6942237 BS-12-16-R03 12mm bar 2.244"

6942238 BS-16-16-R04 16mm bar 2.874"

3 6942239 BS-34-16-R04 34mm bar 3.228"

4 6922243 BS-2CT-R04 Cartridge

5 6921239 BS-16-M10 Location sleeve

6

6962233 H3 hex wrench

6962235 H5 hex wrench

6962236 H6 hex wrench

6962238 H8 hex wrench

7

6972238 T8 Torx wrench

6972237 T7 Torx wrench

6972215 T15 Torx wrench

8 6921241 CS-10-25 Cartridge screw

L
2.560"

L

54mm

1.496" to 2.322"

2.204" to 3.937"
.314" to 1.692"

1

2

3

4

5

EPMT

KIT BORING BAR & INSERT SPECIFICATIONS

Bore Range

Boring Bar Part No. Description Min Max L Insert Insert Screw Wrench

6942234 BS-06-16-R02 .314" 1.181" .984" EPMT 1.53._ 6811220 9355222

6942235 BS-08-16-R03 .394" 1.260" 1.378" CCMT 21.5_ 6811235 9355333

6942236 BS-10-16-R03 .512" 1.378" 1.772" CCMT 21.5_ 6811250 9355333

6942237 BS-12-16-R03 .630" 1.496" 2.244" CCMT 21.5_ 6811250 9355333

6942238 BS-16-16-R04 .787" 1.692" 2.874" CCMT 32.5_ 6811260 9355555

6942239 BS-34-16-R04 1.496" 2.322" 3.228" CCMT 32.5_ 6811260 9355555

6922243 BS-2CT-R04 Cartridge 2.204" 3.937" .787" CCMT 32.5_ 6811260 9355555

RANGE: 0.314" TO 3.94"

180 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
BOHRSTAR 170 KIT - TRIANGULAR INSERTS

BOHRSTAR 170 KIT INCLUDES THESE COMPONENTS

Part No. Description Length

1 6951234 BS-54-16-W Head 2.560"

2

6943333 BS-06-16-T01 6mm Bar .984"

6943334 BS-08-16-T01 8mm Bar 1.378"

6943335 BS-10-16-T02 10mm Bar 1.772"

6943336 BS-12-16-T02 12mm Bar 2.244"

6943337 BS-16-16-T02 16mm Bar 2.874"

3 6943338 BS-34-16-T04 34mm Bar 3.228"

4 6922243 BS-2CT-T04 Cartridge .787"

5 6921235 BS-2CW Counterweight .728"

6 6921236 BS-SP-85-130 Small plate .787"

7 6921237 BS-SP-125-170 Medium plate .787"

8 6921239 BS-16-M10 Location sleeve

14

1

2

3

4

5

67

8

9

10

11

12

13

INCLUDES TRIANGULAR INSERTS:

•	 2 Pc. TCMT 1.21._

•	 3 Pcs. TCMT 1.81._

•	 2 Pcs. TCMT 32.5_

Kit Part No. Description Range

6991250 BS-54-KIT-TC-8-170 0.314" – 6.69"

Part No. Description

9 6921243 A3 Adjusting key

10

6962234 H4 hex wrench

6962235 H5 hex wrench

6962236 H6 hex wrench

6962238 H8 hex wrench

11

6972237 T7 Torx wrench

6972238 T8 Torx wrench

6972215 T15 Torx wrench

12 6921240 D-27-21 Plate fixing screws

13 6921241 CS-10-25 Cartridge screw

14 6921242 CS-08-25 Counterweight screw

L
2.560"

54mm

L

1.496" to 2.322"

2.204" to 3.937"
.314" to 1.692"

3.346" to 5.118" 4.921" to 6.692"

1

2

3
4

4 45 5

6 78

Bore Range

Boring Bar Part No. Description Min Max L Insert Insert Screw Wrench

6943333 BS-06-16-T01 .314" 1.181" .984" TCMT 1.21._ 6811220 9355111

6943334 BS-08-16-T01 .394" 1.260" 1.378" TCMT 1.21._ 6811235 9355111

6943335 BS-10-16-T02 .512" 1.378" 1.772" TCMT 1.81.5_ 6811250 9355222

6943336 BS-12-16-T02 .630" 1.496" 2.244" TCMT 1.81.5_ 6811250 9355222

6943337 BS-16-16-T02 .787" 1.692" 2.874" TCMT 1.81.5_ 6811250 9355222

6943338 BS-34-16-T04 1.496" 2.322" 3.228" TCMT 32.5_ 6811260 9355555

6922243 BS-2CT-T04 cartridge 2.204" 3.937" .787" TCMT 32.5_ 6811260 9355555

TCMT

KIT BORING BAR & INSERT SPECIFICATIONS

RANGE: .314" TO 6.69"

181We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
BOHRSTAR 170 KIT - RHOMBIC INSERTS

BOHRSTAR 170 KIT INCLUDES THESE COMPONENTS

Part No. Description Length

1 6951234 BS-54-16-W head 2.560"

2

6942234 BS-06-16-R02 6mm bar .984"

6942235 BS-08-16-R03 8mm bar 1.378"

6942236 BS-10-16-R03 10mm bar 1.772"

6942237 BS-12-16-R03 12mm bar 2.244"

6942238 BS-16-16-R04 16mm bar 2.874"

3 6942239 BS-34-16-R04 34mm bar 3.228"

4 6921234 BS-2CT-R04 cartridge .787"

5 6921235 BS-2CW counterweight .728"

6 6921236 BS-SP-85-130 small plate .787"

7 6921237 BS-SP-123-170 medium plate .787"

8 6921239 BS-16-M10 location sleeve -

Part No. Description

9 6921243 A3 adjusting key

10

6962234 H4 hex wrench

6962235 H5 hex wrench

6962236 H6 hex wrench

6962238 H8 hex wrench

11

6972237 T7 Torx wrench

6972238 T8 Torx wrench

6972215 T15 Torx wrench

12 6921240 D-27-21 plate fixing screws

13 6921241 CS-10-25 cartridge screw

14 6921242 CS-08-25 counterweight screw

 INCLUDES RHOMBIC INSERTS:
•	 1 Pc. EPMT 1.5_

•	 3 Pcs. CCMT 21.5_

•	 3 Pcs. CCMT 32.5_

14

1

2

3

4

5

67

8

9

10

11

12

13

Kit Part No. Description Range

6991230 BS-54-KIT-RC-8-170 0.314" – 6.69"

KIT BORING BAR & INSERT SPECIFICATIONS

L

L
2.560"

54mm

1.496" to 2.322"

2.204" to 3.937"
.314" to 1.692"

3.346" to 5.118" 4.921" to 6.692"

1

2 3

4

4 45 5

6 78

CCMTEPMT

Bore Range
Boring Bar Part

No. Description Min Max L Insert Insert Screw Wrench

6942234 BS-06-16-R02 .314" 1.181" .984" EPMT 1.53._ 6811220 9355222

6942235 BS-08-16-R03 .394" 1.260" 1.378" CCMT 21.5_ 6811235 9355333

6942236 BS-10-16-R03 .512" 1.378" 1.772" CCMT 21.5_ 6811250 9355333

6942237 BS-12-16-R03 .630" 1.496" 2.244" CCMT 21.5_ 6811250 9355333

6942238 BS-16-16-R04 .787" 1.692" 2.874" CCMT 32.5_ 6811260 9355555

6942239 BS-34-16-R04 1.496" 2.322" 3.228" CCMT 32.5_ 6811260 9355555

6921234 BS-2CT-R04 cartridge 2.204" 3.937" .787" CCMT 32.5_ 6811260 9355555

RANGE: 0.314" TO 6.69"

182 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
BOHRSTAR 210 KIT - TRIANGULAR INSERTS

INCLUDES TRIANGULAR IN-
SERTS:

•	 2 Pcs. TCMT 1.21._

•	 3 Pcs. TCMT 1.81._

•	 2 Pcs. TCMT 32.5_

L

1.496" to 2.322"

2.204" to 3.937"
.314" to 1.692"

3.346" to 5.118" 4.921" to 6.692" 6.496" to 8.267"

L
2.560"

54mm

1

2

3
4

4 4 45 5 5

6 7 89

14

1

2

3

4
5

67

8

9

10

11

12

1315

Part No. Description Length

1 6951234 BS-54-16-W head 2.560"

2

6943333 BS-06-16-T01 6mm bar .984"

6943334 BS-08-16-T01 8mm bar 1.378"

6943335 BS-10-16-T02 10mm bar 1.772"

6943336 BS-12-16-T02 12mm bar 2.244"

6943337 BS-16-16-T02 16mm bar 2.874"

3 6943338 BS-34-16-T04 34mm bar 3.228"

4 6922243 BS-2CT-T04 cartridge .787"

5 6921235 BS-2CW counterweight .728"

6 6921236 BS-SP-85-130 small plate .787"

7 6921237 BS-SP-123-170 medium plate .787"

8 6921238 BS-SP-165-210 large plate .787"

Part No. Description

9 6921239 BS-16-M10 location sleeve

10 6921243 A3 adjusting key

11

6962234 H4 hex wrench

6962235 H5 hex wrench

6962236 H6 hex wrench

6962238 H8 hex wrench

12

6972236 T6 Torx wrench

6972237 T7 Torx wrench

6972215 T15 Torx wrench

13 6921240 D-27-21 plate fixing screws

14 6921241 CS-10-25 cartridge screw

15 6921242 CS-08-25 counterweight screw

KIT BORING BAR & INSERT SPECIFICATIONS

BOHRSTAR 210 KIT INCLUDES THESE COMPONENTS

Kit Part No. Description Range

6991240 BS-54-KIT-TC-8-210 0.314" – 8.27"

Bore Range

Boring Bar Part No. Description Min Max L Insert Insert Screw Wrench

6943333 BS-06-16-T01 .314" 1.181" .984" TCMT 1.21._ 6811220 9355111

6943334 BS-08-16-T01 .394" 1.260" 1.378" TCMT 1.21._ 6811235 9355111

6943335 BS-10-16-T02 .512" 1.378" 1.772" TCMT 1.81.5_ 6811250 9355222

6943336 BS-12-16-T02 .630" 1.496" 2.244" TCMT 1.81.5_ 6811250 9355222

6943337 BS-16-16-T02 .787" 1.692" 2.874" TCMT 1.81.5_ 6811260 9355222

6943338 BS-34-16-T04 1.496" 2.322" 3.228" TCMT 32.5_ 6811260 9355555

6922243 BS-2CT-T04 cartridge 2.204" 3.937" .787" CCMT 32.5_ 6811260 9355555

TCMTRANGE: 0.314" TO 8.27"

183We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
BOHRSTAR 210 KITS - RHOMBIC INSERTS

14

1

2

3

45

67

8

9

10

11

12

1315

Part No. Description Length

1 6951234 BS-54-16-W Head 2.560"

2

6942234 BS-06-16-R02 6mm bar .984"

6942235 BS-08-16-R03 8mm bar 1.378"

6942236 BS-10-16-R03 10mm bar 1.772"

6942237 BS-12-16-R03 12mm bar 2.244"

6942238 BS-16-16-R04 16mm bar 2.874"

3 6942239 BS-34-16-R04 34mm bar 3.228"

4 6921234 BS-2CT-R04 Cartridge .787"

5 6921235 BS-2CW Counterweight .728"

6 6921236 BS-SP-85-130 Small plate .787"

7 6921237 BS-SP-125-170 Medium plate .787"

8 6921238 BS-SP-165-210 Large plate .787"

Part No. Description

9 6921239 BS-16-M10 Location sleeve

10 6921243 A3 Adjusting key

11

6962234 H4 hex wrench

6962235 H5 hex wrench

6962236 H6 hex wrench

6962238 H8 hex wrench

12

6972238 T8 Torx wrench

6972237 T7 Torx wrench

6972215 T15 Torx wrench

13 6921240 D-27-21 Plate fixing screws

14 6921241 CS-10-25 Cartridge screw

15 6921242 CS-08-25 Counterweight screw

Kit Part No. Description Range

6991245 BS-54-KIT-RC-8-210 0.314" – 8.27"

INCLUDES RHOMBIC INSERTS:
•	 1 Pc. EPMT 1.5_

•	 3 Pcs. CCMT 21.5_

•	 3 Pcs. CCMT 32.5_

BOHRSTAR 210 KIT INCLUDES THESE COMPONENTS

Bore Range

Boring Bar Part No. Description Min Max L Insert Insert Screw Wrench

6942234 BS-06-16-R02 .314" 1.181" .984" EPMT 1.53._ 6811220 9355222

6942235 BS-08-16-R03 .394" 1.260" 1.378" CCMT 21.5_ 6811235 9355333

6942236 BS-10-16-R03 .512" 1.378" 1.772" CCMT 21.5_ 6811250 9355333

6942237 BS-12-16-R03 .630" 1.496" 2.244" CCMT 21.5_ 6811250 9355333

6942238 BS-16-16-R04 .787" 1.692" 2.874" CCMT 32.5_ 6811260 9355555

6942239 BS-34-16-R04 1.496" 2.322" 3.228" CCMT 32.5_ 6811260 9355555

6921234 BS-2CT-R04 Cartridge 2.204" 3.937" .787" CCMT 32.5_ 6811260 9355555

KIT BORING BAR & INSERT SPECIFICATIONS

L

1.496" to 2.322"

2.204" to 3.937"
.314" to 1.692"

3.346" to 5.118" 4.921" to 6.692" 6.496" to 8.267"

L
2.560"

54mm

1

2

3
4

4 4 45 5 5

6 7 89

CCMTEPMT

RANGE: 0.314" TO 8.27"

184 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
BOHRSTAR KIT MODULAR HOLDERS & ACCESSORIES

CAT40, CAT50, BT40 TOOLHOLDERS

Part No. Spindle Description l1

6134310 CAT40 CT-340-54-120 3.00"

6134315 CAT40 CT-340-54-160 4.57"

6134320 CAT40 CT-340-54-200 6.14"

6141305 CAT50 CT-350-54-90 2.44"

6141310 CAT50 CT-350-54-160 5.20"

6141315 CAT50 CT-350-54-200 6.77"

6140400 BT40 BT-340-54-90 2.13"

6140425 BT40 BT-340-54-160 4.88"

6140450 BT40 BT-340-54-200 6.46"

RHOMBIC INSERTS FOR KITS

Part No. Description Grade

3663311 CCMT 2(1.5)0 HF 251

3664411 CCMT 2(1.5)1 NN LT 10

3668011 CCMT 2(1.5)1 NN LT 1000

3663399 CCMT 2(1.5)2 HM 251

3663344 CCMT 3(2.5)0 HF 251

3664413 CCMT 3(2.5)1 NN LT 10

3668021 CCMT 3(2.5)1 NN LT 1000

3664416 CCMT 3(2.5)2 NN LT 10

3668026 CCMT 3(2.5)2 NN LT 1000

3934030 EPMT 1.5(3).5 PM5 5625

TRIANGULAR INSERTS FOR KITS

Part No. Description Grade

3533010 TCMT 1.2(1).50 5615

3533020 TCMT 1.2(1)1 5625

3563311 TCMT 1.8(1.5)0 HF 251

3533033 TCMT 1.8(1.5)1 HM 251

3563388 TCMT 1.8(1.5)2 HM 251

3563399 TCMT 1.8(1.5)1 HF 251

3533030 TCMT 1.8(1.5)1 PF4 5625

3564438 TCMT 3(2.5)1 NN LT 10

3568851 TCMT 3(2.5)1 NN LT 1000

3564441 TCMT 3(2.5)2 NN LT 10

3568861 TCMT 3(2.5)2 NN LT 1000

BT50, HSK, WELDON, R8 TOOLHOLDERS

Part No. Spindle Description l1

6150375 BT50 BT-350-54-90 2.56"

6150400 BT50 BT-350-54-160 5.31"

6150425 BT50 BT-350-54-200 6.90"

6155635 HSK63 HSK-63A-54-110 2.76"

6155105 HSK100 HSK-100A-54-110 2.76"

6165343 Weldon B-20-54-110-3/4 0.75"

6165103 Weldon B-25-54-110-1.0 1.00"

6165144 Weldon B-32-54-110-1-1/4 1.25"

6165123 Weldon B-40-54-110-1-1/2 1.50"

6165805 R8 R8-54-110 1.50"

EXTENSIONS

Part No. Desc. L

6555450 P-54-50 1.97"

6555475 P-54-75 2.95"

STOCK UP ON HIGH-PERFORMANCE LT1000 PVD INSERTS FOR BOHRSTAR KITS!

COOLANT EXTENSION

Part No. Desc. L

6565450 P-54-50R 1.97"

Toolholders come with coupling screw installed.

Order 6811550 for replacements.

FEATURES
•	 Taper accuracy AT3 or better

•	 Use with BohrSTAR kits and 54mm
extensions (below)

The coolant-thru spindle extension directs

coolant to the cutting zone for optimal stock

removal rates.

CAT & BT Weldon & R8

l1

HSK

FEATURES
•	 LT1000 PVD is 14 microns thick!

(3.5x thicker)

•	 250% longer insert life

•	 Great for exotics and stainless

We recommend LT1000 or LT10 grade inserts for

best performance and extended insert life.

3.5X THICKER

PVD

14 MICRONS4 MICRONS

OTHER BRANDS

LT1000

185We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
PINZBOHR MODULAR BORING SYSTEM

PINZBOHR MODULAR BORING TOOLS
MODULAR BORING SYSTEM - RANGE: 8.661" TO 19.685"

PINZBOHR MODULAR SYSTEM

PinzBOHR is a flexible boring system for holes

ranging from 0.315" up to 19.685".

The system includes all necessary extensions

and reducers, rough heads, finish heads and

even includes face mill arbors and end mill

holder options.

MACROBOHR LARGE HOLE BORING SYSTEM

RANGE: FROM 8.661" TO 40.157""

see page 219.

The MacroBOHR boring system is a

lightweight line of tools optimized

for large diameter boring.

186 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216

PRECISION

AccuSET graduated dial for fast and

easy cutting adjustments in 0.0001"

increments.

0.0001" graduated dial allows

operators to quickly set the head

to the necessary cutting diameter.

FEATURES:
•	 Simple and extremely strong

design for best reliability,
rigidity, and repeatability.

•	 Flexible, modular system
reduces tooling inventory.

•	 Top quality steel alloy
hardened to 58-60 HRc.

•	 Precision ground components
for highest accuracy.

PinzBOHR boring heads are designed with insert pockets

and cartridges that are integral with the body of the head

to provide maximum rigidity and accuracy.

OTHER DESIGN #1

Bar extension design is an

unbalanced, weak solution,

extending from the side of the

head. Extension is subject to

vibration and deflection during

cutting, reducing accuracy and

shortening insert life.

OTHER DESIGN #2

Dogleg variation extends

beyond the body of the boring

head, allowing vibration and

deflection.

SIMPLICITY

SafetySET feature prevents damage

to the adjustment screw.

SpeedSET synchronized adjustment

for setting of roughing heads.

Lock Screw

SpeedSET

RIGIDITY

 Two offset center lock screws apply

maximum tightening force between

the boring head and the toolholder.

AccuSET dial

PINZBOHR MODULAR BORING SYSTEM

187We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
PINZBOHR MODULAR BORING SYSTEM

Tool Holders

Extension

Large Boring Heads or MacroBOHR

Reducer

Chamfer Head

Micro Heads
Finish Heads Shell Mill and End Mill Holders Rough Heads

Boring Bars

MACROBOHR MODULAR BORING SYSTEM

MacroBOHR features a boring range from 8.661" up to 40.157

for large diameter boring.

188 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
PINZBOHR MODULAR BORING SYSTEM

USING 75˚ BORING HEADS

Use a 75-degree head for thru holes when the hole position is accurate. A

75-degree head will tend to follow a pre-existing hole. A 75-degree head can

also be used when there is a lot of stock to be removed. The lead angle will

allow higher feed rates.

USING 90˚ BORING HEADS

Use a 90-degree boring head when a hole is off-center, shifted, or off-angle.

The 90-degree lead angle will have fewer tendencies to follow the existing hole.

It is also used for blind or stepped holes and is the most versatile of our heads.

USING BORING BARS

The diameter of the boring bar should always be less than the diameter of

the pre-existing hole to allow proper chip evacuation.

5:1 length-to-diameter ratios can be achieved when roughing with steel bars.

3:1 length-to-diameter ratios can be achieved when finishing with steel bars.

7:1 length-to-diameter ratios can be achieved with carbide bars.

75˚ Lead Angle Rough Head

90˚ Lead Angle Rough Head

Carbide or HSS Boring Bars

Use Micro Heads with Boring Bars

THREE MAJOR INFLUENCES ON BORING

1.	 Depth of Cut (D.O.C.)

To determine the depth of a cut, take the finish diameter, minus the

starting diameter and divide by two (2). The D.O.C. should always

be greater than or equal to the nose radius of the insert. This will

produce a stable cut with axial cutting forces. When D.O.C. is less

than the radius, the forces are radial, and can cause chatter and

deflection.

2.	 Feed Rate (IPR)

Feeds and speeds are always dependent upon material, machine,

setup conditions (fixturing) and tool over-hang. The feed rate (IPR)

should always be larger than the hone of the insert and at least 25%

of the nose radius. This allows full use of the chip breaker. An IPR

less than the hone will produce vibration, which will affect the tool

life and surface finish.

3.	 Speed (SFPM)

Speed is the function of coating, nose radius, and over-hang. Higher

speeds typically produce a better finish, shorter cycling times

and better chip evacuation. Lower speed reduces the possibility

of chatter, but also has higher cycle times and poorer quality

finishes. This can also cause a built-up edge and reduce insert life.

Sometimes coatings can be used to run higher surface footage,

create better finish, and limit built-up edges.

189We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
MODULAR BORING MICROHEADS

FEATURES
•	 AccuSET 0.0001" graduated dial allows fast and

easy adjustments

•	 Tapered nose improves clearance

•	 Two offset center lock screws maximize rigidity
while still permitting fast tool changes

ACCUSET MICRO HEADS

Part No. Description

Range

Min Max D (mm)

d (mm)

d2 (mm)

L

6011000 A-27-006 .315" .787" 27 15 6 1.97"

6011050 A-27-008 .394" .827" 27 15 8 1.97"

6011100 A-32-008 .394" .827" 32 18 8 2.28"

6011150 A-32-010 .512" .984" 32 18 10 2.28"

6011200 A-42-010 .512" 1.142" 42 24 10 2.76"

6011250 A-42-012 .63" 1.339" 42 24 12 2.76"

6011300 A-42-016 .787" 1.496" 42 24 16 2.76"

Note: All wrenches are included with each boring head. No special tools are needed.

d
D

L

d2

Micro Heads available in five shank sizes

for carbide and HSS boring bars.

Select a micro head with a “d2” dimension

that matches the “d2” of the boring bar.

 EASY ADJUSTMENT 0.0001" dial allows operators to quickly set

the finish head to any diameter.

PROCEDURE:
1.	 Loosen locking screw

2.	Remove any backlash

3.	Rotate scale to desired setting

4.	Tighten locking screwMetric dials available

Adjustable
in 0.0001"
increments

AccuSET graduated adjustment dial

190 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
BORING BARS FOR MICRO HEADS

HSS BORING BARS FOR MICRO HEAD A-42-016

Part No. Description D Min. Bore d2 (mm) L l1 Insert Screw Wrench

6711225 S06-16SELPR-04 .315" 16 2.598" .984" EPGT 1.21._L 6811210 9355111

6711235 S06-16SELPR-05 .315" 16 2.598" .984" EPMT 1.53._ 6811220 9355111

6722225 S06-16STFCR-06 .315" 16 2.598" .984" TCMT 1.21._ 6811215 9355111

6711245 S08-16SCLCR-06 .394" 16 2.992" 1.377" CCMT 21.5_ 6811235 9355222

6722235 S08-16STFCR-06 .394" 16 2.992" 1.377" TCMT 1.21._ 6811215 9355111

6711255 S10-16SCLCR-06 .512" 16 3.386" 1.771" CCMT 21.5_ 6811250 9355222

6722245 S10-16STFCR-09 .512" 16 3.386" 1.771" TCMT 1.81.5_ 6811230 9355222

6711265 S12-16SCLCR-06 .630" 16 3.858" 2.244" CCMT 21.5_ 6811255 9355222

6722255 S12-16STFCR-09 .630" 16 3.858" 2.244" TCMT 1.81.5_ 6811230 9355222

6711275 S16-16SCLCR-09 .787" 16 4.488" 2.874" CCMT 32.5_ 6811260 9355555

6722265 S16-16STFCR-09 .787" 16 4.488" 2.874" TCMT 1.81.5_ 6811230 9355222

6722275 S16-16STFCR-16 .787" 16 4.488" 2.874" TCMT 32.5_ 6811260 9355555

L

D

l1

d2

l1 = maximum
boring depth

Min.
Bore

CARBIDE BORING BAR FOR MICRO HEAD A-42-016

Part No. Description D Min. Bore d2 (mm) L l1 Insert Screw Wrench

6733265 C16L-SCLCR-09 .787" 16 5.512" 4.409" CCMT 32.5_ 6811260 T15

FEATURES
•	 16mm shanks for A-42-016 micro head

•	 Manufactured from HSS or Carbide

•	 Precision ground shank

5:1 length-to-diameter ratios can be achieved when roughing with steel bars.

3:1 length-to-diameter ratios can be achieved when finishing with steel bars.

The shortest bar overhang possible should be used to maximize results.

Select a boring bar with a "d2" dimension that matches the "d2" of the head.

Boring Bars for

191We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
BORING BARS FOR MICRO HEADS

CARBIDE SHANK BORING BARS

Part No. Description Micro Head Min. Bore d2 L l1 Insert Screw Wrench

6733225 C06F-SELPR-04 A-27-006 .315" 6mm 3.150" 2.204" EPGT1.21._L 6811210 T6

6733230 C06-08H-SELPR-05 A-27-008 or A-32-008 .315" 8mm 3.150" 2.204" EMPT1.53._ 6811210 T6

6733235 C08G-SCLCR-06 A-27-008 or A-32-008 .394" 8mm 3.543" 2.362" CCMT21.5_ 6811235 T7

6733245 C10J-SCLCR-06 A-32-010 or A-42-010 .512" 10mm 4.331" 2.913" CCMT21.5_ 6811250 T7

6733255 C12K-SCLCR-06 A-42-012 .630" 12mm 4.921" 3.503" CCMT21.5_ 6811255 T7

6733265 C16L-SCLCR-09 A-42-016 .787" 16mm 5.512" 4.094" CCMT32.5_ 6811260 T15

HSS SHANK BORING BARS

Part No. Description Micro Head Min. Bore d2 L l1 Insert Screw Wrench

6733227 S06E-SELPR-04 A-27-006 .315" 6mm 2.756" 1.811" EPGT1.21._L 6811210 T6

6733232 S06E-SELPR-05 A-27-006 .315" 6mm 2.756" 1.811" EMPT1.53._ 6811210 T6

6733237 S08F-SCLCR-06 A-27-008 or A32-008 .394" 8mm 3.150" 1.968" CCMT21.5_ 6811235 T7

6733247 S10G-SCLCR-06 A-32-010 or A42-010 .512" 10mm 3.543" 2.125" CCMT21.5_ 6811250 T7

6733257 S12H-SCLCR-06 A-42-012 .630" 12mm 3.937" 2.519" CCMT21.5_ 6811255 T7

6733267 S16J-SCLCR-09 A-42-016 .787" 16mm 4.331" 2.913" CCMT32.5_ 6811260 T15

L

D

l1

d2

l1 = maximum
boring depth

Min.
Bore

FEATURES
•	 Minimum bore .315"

•	 Maximum bore 1.496"

•	 Carbide or HSS

Select a boring bar with a "d2" dimension that matches the "d2" of the head.

USAGE
•	 7:1 length-to-diameter ratios can be achieved with carbide bars

•	 5:1 for roughing with steel bars

•	 3:1 for finishing with steel bars

192 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
75˚LEAD ANGLE ROUGHING HEADS

75˚ ROUGHING HEADS INTEGRAL POCKET TYPE

Part No. Description

Range

Min Max

D

(mm)

d

(mm) L

Insert

Screw

6275100 D-22-75-400 .945" 1.181" 22 12 1.39" CCMT 21.5_ 6811250

6275105 D-27-75-409 1.142" 1.575" 27 15 1.65" CCMT 32.5_ 6811260

6275115 D-32-75-409 1.535" 1.969" 32 18 1.77" CCMT 32.5_ 6811260

6275120 D-42-75-300 1.929" 2.559" 42 24 2.20" TCMT 1.81._ 6811262

6275125 D-42-75-402 1.929" 2.559" 42 24 2.20" CCMT 43_ 6811266

6275130 D-42-75-402N 2.087" 2.559" 42 24 2.20" CNMG 43_ 6811270

6275135 D-54-75-300 2.48" 3.228" 54 28 2.60" TCMT 1.81._ 6811262

6275140 D-54-75-402 2.48" 3.228" 54 28 2.60" CCMT 43_ 6811 266

6275145 D-54-75-402N 2.48" 3.228" 54 28 2.60" CNMG 43_ 6811270

75˚ ROUGHING HEADS CARTRIDGE TYPE

Part No. Description

Range

Min Max Cartridge

D

(mm)

d

(mm) L Insert Screw

6275150 D-68-75-2CT-300 3.15" 4.016" 2CT-75-300 68 36 3.39" TCMT 1.81.5_ 6811262

6275155 D-68-75-2CT-402 3.15" 4.016" 2CT-75-402 68 36 3.39" CCMT 43_ 6811266

6275160 D-68-75-2CT-402N 3.15" 4.016" 2CT-75-402N 68 36 3.39" CNMG 43_ 6811270

6275165 D-85-75-3CT-300 3.937" 4.921" 3CT-75-300 85 50 3.94" TCMT 32.5_ 6811262

6275170 D-85-75-3CT-402 3.937" 4.921" 3CT-75-402 85 50 3.94" CCMT 43_ 6811266

6275175 D-85-75-3CT-402N 3.937" 4.921" 3CT-75-402N 85 50 3.94" CNMG 43_ 6811270

6275180 D-100-75-3CT-300 4.921" 6.299" 3CT-75-300 110 60 3.94" TCMT 32.5_ 6811262

6275185 D-100-75-3CT-402 4.921" 6.299" 3CT-75-402 110 60 3.94" CCMT 43_ 6811266

6275190 D-100-75-3CT-402N 4.921" 6.299" 3CT-75-402N 110 60 3.94" CNMG 43_ 6811270

6275195 D-200-75-3CT-300 6.299" 8.661" 2CT-75-300 145 60 3.94" TCMT 32.5_ 6811262

6275200 D-200-75-3CT-402 6.299" 8.661" 3CT-75-402 145 60 3.94" CCMT 43_ 6811266

6275205 D-200-75-3CT-402N 6.299" 8.661" 3CT-75-402N 145 60 3.94" CNMG 432_ 6811270

d

D

L

AccuSET dial not available on small rough heads due to their design differences.

Integral pocket type Cartridge type rough head

FEATURES
•	 SpeedSET feature adjusts both sides at

the same time

•	 SafetySET feature prevents accidental
damage to the adjustment screw

•	 Two insert pockets for faster cutting

RANGE: .945" TO 8.661"

193We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
75˚ LEAD ANGLE ROUGHING HEADS

75˚ LARGE ROUGHING HEADS

Part No.

Description

Range

Min Max

Cartridge

D

(mm)

d

(mm) L

Insert

Screw

6275210 D-300-75-3CT-300 8.661" 12.598" 3CT-75-300 202 60 3.54" TCMT 32.5_ 6811262

6275215 D-300-75-3CT-402 8.661" 12.598" 3CT-75-402 202 60 3.54" CCMT 43_ 6811266

6275220 D-300-75-3CT-402N 8.661" 12.598" 3CT-75-402N 202 60 3.54" CNMG 43_ 6811270

6275225 D-400-75-3CT-300 11.417" 15.748" 3CT-75-300 272 60 3.54" TCMT 32.5_ 6811262

6275230 D-400-75-3CT-402 11.417" 15.748" 3CT-75-402 272 60 3.54" CCMT 43_ 6811266

6275235 D-400-75-3CT-402N 11.417" 15.748" 3CT-75-402N 272 60 3.54" CNMG 43_ 6811270

6275240 D-500-75-3CT-300 14.567" 19.685" 3CT-75-300 352 60 3.54" TCMT 32.5_ 6811262

6275245 D-500-75-3CT-402 14.567" 19.685" 3CT-75-402 352 60 3.54" CCMT 43_ 6811266

6275250 D-500-75-3CT-402N 14.567" 19.685" 3CT-75-402N 352 60 3.54" CNMG 43_ 6811270

SafetySET feature not available on large boring heads due to their design differences.

D

d

L
Use large boring heads with direct mount toolhold-
ers or ADT 100-50 adapter and a toolholder with a
100mm connection.

SafetySET feature not available on large boring
heads due to their design differences.

RANGE: 8.661" TO 19.685"

FEATURES
•	 Two AccuSET graduated dials for easy

adjustments in 0.0001" increments

•	 Top quality steel alloy hardened to 58-60 HRc

•	 Precision ground components for accuracy

75˚ lead angle head tends to self-

center in the pilot hole, stabilizing

the cut and maximizing stock

removal rates.

 EASY ADJUSTMENT 0.0001" dial allows operators to quickly set

the finish head to any diameter.

PROCEDURE:
1.	 Loosen locking screw

2.	Remove any backlash

3.	Rotate scale to desired setting

4.	Tighten locking screwMetric dials available

Adjustable
in 0.0001"
increments

AccuSET graduated adjustment dial

194 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
90˚ LEAD ANGLE ROUGHING HEADS

90˚ ROUGHING HEADS INTEGRAL POCKET TYPE

Part No.

Description

Range

Min Max

D

(mm)

d

(mm) L

Insert

Screw

6390100 D-22-90-400 .945" 1.181" 22 12 1.39" CCMT 21.5_ 6811250

6390105 D-27-90-409 1.142" 1.575" 27 15 1.65" CCMT 32.5_ 6811260

6390110 D-32-90-409 1.535" 1.969" 32 18 1.77" CCMT 32.5_ 6811260

6390115 D-42-90-300 1.929" 2.559" 42 24 2.20" TCMT 32.5_ 6811262

6390120 D-42-90-402 1.929" 2.559" 42 24 2.20" CCMT 43_ 6811266

6390125 D-42-90-402N 2.087" 2.559" 42 24 2.20" CNMG 43_ 6811270

6390130 D-54-90-300 2.48" 3.228" 54 28 2.60" TCMT 32.5_ 6811262

6390135 D-54-90-402 2.48" 3.228" 54 28 2.60" CCMT 43_ 6811266

6390140 D-54-90-402N 2.48" 3.228" 54 28 2.60" CNMG 43_ 6811270

90˚ ROUGHING HEADS CARTRIDGE TYPE

Part No.

Description

Range

Min Max

Cartridge D (mm) d (mm) L

Insert

Screw

6390145 D-68-90-2CT-300 3.15" 4.016" 2CT-90-300 68 36 3.39" TCMT 32.5_ 6811262

6390150 D-68-90-2CT-402 3.15" 4.016" 2CT-90-402 68 36 3.39" CCMT 43_ 6811266

6390155 D-68-90-2CT-402N 3.15" 4.016" 2CT-90-402N 68 36 3.39" CNMG 43_ 6811270

6390160 D-85-90-3CT-300 3.937" 4.921" 3CT-90-300 85 50 3.94" TCMT 32.5_ 6811262

6390165 D-85-90-3CT-402 3.937" 4.921" 3CT-90-402 85 50 3.94" CCMT 43_ 6811266

6390170 D-85-90-3CT-402N 3.937" 4.921" 3CT-90-402N 85 50 3.94" CNMG 43_ 6811270

6390175 D-100-90-3CT-300 4.921" 6.299" 3CT-90-300 110 60 3.94" TCMT 32.5_ 6811262

6390180 D-100-90-3CT-402 4.921" 6.299" 3CT-90-402 110 60 3.94" CCMT 43_ 6811266

6390185 D-100-90-3CT-402N 4.921" 6.299" 3CT-90-402N 110 60 3.94" CNMG 43_ 6811270

6390190 D-200-90-3CT-300 6.299" 8.661" 2CT-90-300 145 60 3.94" TCMT 32.5_ 6811262

6390200 D-200-90-3CT-402 6.299" 8.661" 3CT-90-402 145 60 3.94" CCMT 43_ 6811266

6390205 D-200-90-3CT-402N 6.299" 8.661" 3CT-90-402N 145 60 3.94" CNMG 43_ 6811270

AccuSET feature not available on small boring heads due to their design differences.

Integral pocket type

d
D

L

Cartridge type rough head

RANGE: .945" TO 8.661"

FEATURES
•	 SpeedSET feature adjusts both sides

at the same time

•	 SafetySET feature prevents accidental
damage to the adjustment screw

•	 Two insert pockets for faster cutting

195We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
90˚ LEAD ANGLE ROUGHING HEADS

90˚ LARGE ROUGHING HEADS

Part No.

Description

Range

Min Max

Cartridge
D (mm) d (mm)

L

Insert

Screw

6390210 D-300-90-3CT-300 8.661" 12.598" 3CT-90-300 202 60 3.54" TCMT 32.5_ 6811262

6390215 D-300-90-3CT-402 8.661" 12.598" 3CT-90-402 202 60 3.54" CCMT 43_ 6811266

6390220 D-300-90-3CT-402N 8.661" 12.598" 3CT-90-402N 202 60 3.54" CNMG 43_ 6811270

6390225 D-400-90-3CT-300 11.417" 15.748" 3CT-90-300 272 60 3.54" TCMT 32.5_ 6811262

6390230 D-400-90-3CT-402 11.417" 15.748" 3CT-90-402 272 60 3.54" CCMT 43_ 6811266

6390235 D-400-90-3CT-402N 11.417" 15.748" 3CT-90-402N 272 60 3.54" CNMG 43_ 6811270

6390240 D-500-90-3CT-300 14.567" 19.685" 3CT-90-300 352 60 3.54" TCMT 32.5_ 6811262

6390245 D-500-90-3CT-402 14.567" 19.685" 3CT-90-402 352 60 3.54" CCMT 43_ 6811266

6390250 D-500-90-3CT-402N 14.567" 19.685" 3CT-90-402N 352 60 3.54" CNMG 43_ 6811270

SafetySET feature not available on large boring heads due to their design differences.

Use large boring heads with direct mount toolhold-
ers or ADT 100-50 adapter and a toolholder with a
100mm connection.

D

d

L

FEATURES
•	 Two AccuSET graduated dials for easy

adjustments in 0.0001" increments

•	 Top quality steel alloy hardened to 58-60 HRc

•	 Precision ground components for accuracy

SafetySET feature not available on large boring
heads due to their design differences.

Use 90˚ lead angle heads when

performing blind boring, or if the

desired hole is not exactly on center

with your pilot hole. The 90˚ lead will

have less tendency to follow the pilot

hole.

RANGE: 8.661" TO 19.685"

 EASY ADJUSTMENT 0.0001" dial allows operators to quickly set

the finish head to any diameter.

PROCEDURE:
1.	 Loosen locking screw

2.	Remove any backlash

3.	Rotate scale to desired setting

4.	Tighten locking screwMetric dials available

Adjustable
in 0.0001"
increments

AccuSET graduated adjustment dial

196 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
75˚ LEAD ANGLE FINISHING HEADS

75˚ FINISHING HEADS INTEGRAL POCKET TYPE

Part No.

Description

Range

Min Max D (mm) d (mm) L

Insert

Screw

6275255 A-22-75-400 .945" 1.181" 22 12 1.39" CCMT 21.5_ 6811250

6275260 A-27-75-409 1.142" 1.575" 27 15 1.65" CCMT 32.5_ 6811260

6275265 A-32-75-409 1.535" 1.969" 32 18 1.77" CCMT 32.5_ 6811260

6275270 A-42-75-300 1.929" 2.559" 42 24 2.20" TCMT 32.5_ 6811262

6275275 A-54-75-300 2.48" 3.228" 54 28 2.60" TCMT 32.5_ 6811262

75˚ FINISHING HEADS CARTRIDGE TYPE

Part No.

Description

Range

Min Max

Cartridge D (mm) d (mm) L

Insert

Screw

6275280 A-68-75-2CT-300 3.15" 4.016" 2CT-75-300 68 36 3.39" TCMT 32.5_ 6811262

6275285 A-68-75-2CT-402 3.15" 4.016" 2CT-75-402 68 36 3.39" CCMT 43_ 6811266

6275290 A-68-75-2CT-402N 3.15" 4.016" 2CT-75-402N 68 36 3.39" CNMG 43_ 6811270

6275295 A-85-75-3CT-300 3.937" 4.921" 3CT-75-300 85 50 3.94" TCMT 32.5_ 6811262

6275300 A-85-75-3CT-402 3.937" 4.921" 3CT-75-402 85 50 3.94" CCMT 43_ 6811266

6275305 A-85-75-3CT-402N 3.937" 4.921" 3CT-75-402N 85 50 3.94" CNMG 43_ 6811270

6275310 A-100-75-3CT-300 4.921" 6.299" 3CT-75-300 110 60 3.94" TCMT 32.5_ 6811262

6275315 A-100-75-3CT-402 4.921" 6.299" 3CT-75-402 110 60 3.94" CCMT 43_ 6811266

6275320 A-100-75-3CT-402N 4.921" 6.299" 3CT-75-402N 110 60 3.94" CNMG 43_ 6811270

6275325 A-200-75-3CT-300 6.299" 8.661" 2CT-75-300 145 60 3.94" TCMT 32.5_ 6811262

6275330 A-200-75-3CT-402 6.299" 8.661" 3CT-75-402 145 60 3.94" CCMT 43_ 6811266

6275335 A-200-75-3CT-402N 6.299" 8.661" 3CT-75-402N 145 60 3.94" CNMG 43_ 6811270

d

D

L

Integral pocket type

Cartridge type

RANGE: .945" TO 8.661"

FEATURES
•	 AccuSET slide includes graduated dial for

fast adjustments in 0.0001" increments

•	 Manufactured from top quality steel alloy,
hardened to 58-60 HRc to minimize wear

•	 Pin-and-taper coupling system ensures
maximum rigidity

197We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
75˚ LEAD ANGLE FINISHING HEADS

75˚ LARGE FINISHING HEADS

Part No.

Description

Range

Min Max

Cartridge
D (mm) d (mm)

L

Insert

Screw

6275340 A-300-75-3CT-300 8.661" 12.598" 3CT.75.300 202 60 3.54" TCMT 32.5_ 6811262

6275345 A-300-75-3CT-402 8.661" 12.598" 3CT.75.402 202 60 3.54" CCMT 43_ 6811266

6275350 A-300-75-3CT-402N 8.661" 12.598" 3CT.75.402N 202 60 3.54" CNMG 43_ 6811270

6275355 A-400-75-3CT-300 11.417" 15.748" 3CT.75.300 272 60 3.54" TCMT 32.5_ 6811262

6275360 A-400-75-3CT-402 11.417" 15.748" 3CT.75.402 272 60 3.54" CCMT 43_ 6811266

6275365 A-400-75-3CT-402N 11.417" 15.748" 3CT.75.402N 272 60 3.54" CNMG 43_ 6811270

6275370 A-500-75-3CT-300 14.567" 19.685" 3CT.75.300 352 60 3.54" TCMT 32.5_ 6811262

6275375 A-500-75-3CT-402 14.567" 19.685" 3CT.75.402 352 60 3.54" CCMT 43_ 6811266

6275380 A-500-75-3CT-402N 14.567" 19.685" 3CT.75.402N 352 60 3.54" CNMG 43_ 6811270

75˚ lead angle head tends to self-

center in the pilot hole, stabilizing

the cut and maximizing stock removal

rates.

Use large boring heads with direct mount toolhold-
ers or ADT 100-50 adapter and a toolholder with a
100mm connection.

D

d

L

FEATURES
•	 AccuSET 0.0001" graduated dial for precision

adjustments

•	 Designed for maximum rigidity and accuracy

•	 Top quality steel alloy hardened to 58-60 HRc

 RANGE: 8.661" TO 19.685"

 EASY ADJUSTMENT 0.0001" dial allows operators to quickly set

the finish head to any diameter.

PROCEDURE:
1.	 Loosen locking screw

2.	Remove any backlash

3.	Rotate scale to desired setting

4.	Tighten locking screwMetric dials available

Adjustable
in 0.0001"
increments

AccuSET graduated adjustment dial.

198 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
90˚ LEAD ANGLE FINISHING HEADS

Integral pocket type

d

D

L

90˚ FINISHING HEADS INTEGRAL POCKET TYPE

Part No. Description

Range

Min Max

D

(mm) d (mm) L Insert Screw

6390255 A-22-90-400 .945" 1.181" 22 12 1.39" CCMT 21.5_ 6811250

6390260 A-27-90-409 1.142" 1.575" 27 15 1.65" CCMT 32.5_ 6811260

6390265 A-32-90-300 1.535" 1.969" 32 18 1.77" TCMT 32.5_ 6811262

6390270 A-32-90-409 1.535" 1.969" 32 18 1.77" CCMT 32.5_ 6811260

6390275 A-42-90-300 1.929" 2.559" 42 24 2.20" TCMT 32.5_ 6811262

6390280 A-42-90-402 1.929" 2.559" 42 24 2.20" CCMT 43_ 6811266

6390285 A-42-90-402N 2.087" 2.559" 42 24 2.20" CNMG 43_ 6811270

6390290 A-54-90-300 2.48" 3.228" 54 28 2.60" TCMT 32.5_ 6811262

6390295 A-54-90-402 2.48" 3.228" 54 28 2.60" CCMT 43_ 6811266

6390300 A-54-90-402N 2.48" 3.228" 54 28 2.60" CNMG 43_ 6811270

90˚ FINISHING HEADS CARTRIDGE TYPE

Part No. Description

Range

Min Max Cartridge D (mm) d (mm) L Insert Screw

6390305 A-68-90-2CT-300 3.15" 4.016" 2CT-90-300 68 36 3.39" TCMT 32.5_ 6811262

6390310 A-68-90-2CT-402 3.15" 4.016" 2CT-90-402 68 36 3.39" CCMT 43_ 6811266

6390315 A-68-90-2CT-402N 3.15" 4.016" 2CT-90-402N 68 36 3.39" CNMG 43_ 6811270

6390320 A-85-90-3CT-300 3.937" 4.921" 3CT-90-300 85 50 3.94" TCMT 32.5_ 6811262

6390325 A-85-90-3CT-402 3.937" 4.921" 3CT-90-402 85 50 3.94" CCMT 43_ 6811266

6390330 A-85-90-3CT-402N 3.937" 4.921" 3CT-90-402N 85 50 3.94" CNMG 43_ 6811270

6390335 A-100-90-3CT-300 4.921" 6.299" 3CT-90-300 110 60 3.94" TCMT 32._ 6811262

6390340 A-100-90-3CT-402 4.921" 6.299" 3CT-90-402 110 60 3.94" CCMT 43_ 6811266

6390345 A-100-90-3CT-402N 4.921" 6.299" 3CT-90-402N 110 60 3.94" CNMG 43_ 6811270

6390350 A-200-90-3CT-300 6.299" 8.661" 2CT-90-300 145 60 3.94" TCMT 32.5_ 6811262

6390355 A-200-90-3CT-402 6.299" 8.661" 3CT-90-402 145 60 3.94" CCMT 43_ 6811266

6390360 A-200-90-3CT-402N 6.299" 8.661" 3CT-90-402N 145 60 3.94" CNMG 43_ 6811270

Cartridge type

RANGE: .945" TO 8.661"

FEATURES
•	 AccuSET slide includes graduated dial for

fast adjustments in 0.0001" increments

•	 Manufactured from top quality steel alloy,
hardened to 58-60 HRc to minimize wear

•	 Pin-and-taper coupling system ensures
maximum rigidity

199We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
90˚ LEAD ANGLE FINISHING HEADS

90˚ LARGE FINISHING HEADS

Part No. Description

Range

Min Max Cartridge D (mm) d (mm) L Insert Screw

6390365 A-300-90-3CT-300 8.661" 12.598" 3CT-90-300 202 60 3.54" TCMT 32.5_ 6811262

6390370 A-300-90-3CT-402 8.661" 12.598" 3CT-90-402 202 60 3.54" CCMT 43_ 6811266

6390375 A-300-90-3CT-402N 8.661" 12.598" 3CT-90-402N 202 60 3.54" CNMG 43_ 6811270

6390380 A-400-90-3CT-300 11.417" 15.748" 3CT-90-300 272 60 3.54" TCMT 32.5_ 6811262

6390385 A-400-90-3CT-402 11.417" 15.748" 3CT-90-402 272 60 3.54" CCMT 43_ 6811266

6390390 A-400-90-3CT-402N 11.417" 15.748" 3CT-90-402N 272 60 3.54" CNMG 43_ 6811270

6390395 A-500-90-3CT-300 14.567" 19.685" 3CT-90-300 352 60 3.54" TCMT 32.5_ 6811262

6390400 A-500-90-3CT-402 14.567" 19.685" 3CT-90-402 352 60 3.54" CCMT 43_ 6811266

6390405 A-500-90-3CT-402N 14.567" 19.685" 3CT-90-402N 352 60 3.54" CNMG 43_ 6811270

Use 90˚ lead angle heads when

performing blind boring, or if the

desired hole is not exactly on center

with your pilot hole. The 90˚ lead will

have less tendency to follow the pilot

hole.

D

d

LUse large boring heads with direct mount toolhold-
ers or ADT 100-50 adapter and a toolholder with a
100mm connection.

 EASY ADJUSTMENT 0.0001" dial allows operators to quickly set

the finish head to any diameter.

PROCEDURE:
1.	 Loosen locking screw

2.	Remove any backlash

3.	Rotate scale to desired setting

4.	Tighten locking screw
Metric dials available

Adjustable
in 0.0001"
increments

AccuSET graduated adjustment dial.

 RANGE: 8.661" TO 19.685"

FEATURES
•	 AccuSET 0.0001" graduated dial for precision

adjustments

•	 Designed for maximum rigidity and accuracy

•	 Top quality steel alloy hardened to 58-60 HRc

200 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
75˚ULTRAFINE FINISHING HEADS

75° ULTRAFINE FINISHING HEADS INTEGRAL POCKET TYPE

Part No. Description Min Max D d L Insert Screw

6275253 A-22-75-310 W .945" 1.181" 22 12 1.39" TP_1.8(1.5) 6811250

6275258 A-27-75-310 W 1.142" 1.575" 27 15 1.65" TP_1.8(1.5) 6811260

6275263 A-32-75-310 W 1.535" 1.969" 32 18 1.77" TP_1.8(1.5) 6811260

6275271 A-42-75-311 W 1.929" 2.559" 42 24 2.20" TP_221 6811262

6275276 A-54-75-311 W 2.48" 3.228" 54 28 2.59" TP_221 6811262

75° ULTRAFINE FINISHING HEADS CARTRIDGE TYPE

Part No. Description Min Max D d L Cartridge Screw

6275281 A-68-75-2CT-311 W 3.15" 4.016" 68 36 3.39" 2CT 75 311 6811262

6275296 A-85-75-3CT-311 W 3.94" 4.921" 85 50 3.94" 3CT 75 311 6811266

6275311 A-100-75-3CT-311 W 4.92" 6.299" 110 60 3.94" 3CT 75 311 6811270

6275326 A-200-75-3CT-311 W 6.29" 8.66" 145 60 3.94" 3CT 75 311 6811262

75° ULTRAFINE LARGE FINISHING HEADS

Part No. Description Min Max D d L Cartridge Screw

6275341 A-300-75-3CT-311 W 8.661" 12.598" 202 60 3.54" 3CT 75 311 6811262

6275356 A-400-75-3CT-311 W 11.417" 15.748" 272 60 3.54" 3CT 75 311 6811266

6275371 A-500-75-3CT-311-W 14.566" 19.685" 2352 60 3.54" 3CT 75 311 6811270

Note: All wrenches are included with each boring head. No special tools are needed.

Metric heads are available on request.

UltraFINE finish heads feature an 11˚ relief angle that provides

an ultra-smooth finish, reducing the need for extra operations.

FEATURES
•	 AccuSET slide includes graduated dial for

fast adjustments in 0.0001" increments

•	 Manufactured from top quality steel alloy,
hardened to 58-60 HRc to minimize wear

•	 Pin-and-taper coupling system ensures
maximum rigidity

Uses ISO standard inserts

d

D

L

201We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216

UltraFINE finish heads feature an 11˚ relief angle that provides

an ultra-smooth finish, reducing the need for extra operations.

FEATURES
•	 AccuSET slide includes graduated dial for

fast adjustments in 0.0001" increments

•	 Manufactured from top quality steel alloy,
hardened to 58-60 HRc to minimize wear

•	 Pin-and-taper coupling system ensures
maximum rigidity

Uses ISO standard inserts

90° ULTRAFINE FINISHING HEADS INTEGRAL POCKET TYPE

Part No. Description Min Max D (mm) d (mm) L Insert Screw

6390253 A-22-90-310 W .945" 1.181" 22 12 1.39" TP_1.8(1.5) 6811250

6390258 A-27-90-310 W 1.142" 1.575" 27 15 1.65" TP_01.8(1.5) 6811260

6390266 A-32-90-310 W 1.535" 1.969" 32 18 1.77" TP_1.8(1.5) 6811260

6390276 A-42-90-311 W 1.929" 2.559" 42 24 2.20" TP_221 6811262

6390291 A-54-90-311 W 2.48" 3.228" 54 28 2.59" TP_221 6811262

90° ULTRAFINE FINISHING HEADS CARTRIDGE TYPE

Part No. Description Min Max D (mm) d (mm) L Cartridge Screw

6390306 A-68-90-2CT-311 W 3.15" 4.016" 68 36 3.39" 2CT 90 311 6811262

6390321 A-85-90-3CT-311 W 3.94" 4.921" 85 50 3.94" 3CT 90 311 6811266

6390336 A-100-90-3CT-311 W 4.92" 6.299" 110 60 3.94" 3CT 90 311 6811270

6390351 A-200-90-3CT-311 W 6.29" 8.66" 145 60 3.94" 3CT 90 311 6811262

90° ULTRAFINE LARGE FINISHING HEADS

Part No. Description Min Max D (mm) d (mm) L Cartridge Screw

6390366 A-300-90-3CT-311 W 8.661" 12.598" 202 60 3.54" 3CT 90 311 6811262

6390381 A-400-90-3CT-311 W 11.417" 15.748" 272 60 3.54" 3CT 90 311 6811266

6390396 A-500-90-3CT-311 W 14.566" 19.685" 2352 60 3.54" 3CT 90 311 6811270

Note: All wrenches are included with each boring head. No special tools are needed.

Metric heads are available on request.

d

D

L

90˚ ULTRAFINE FINISHING HEADS

202 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216

75˚ LEAD ANGLE CARTRIDGES FOR SYMMETRICAL BORING

Part No. Description Insert 1 2 3 4 5 6 7

6675125 2CT-75-300 TCMT 32.5_ D-68-29 A-68-26 D-68-28 H5 H2 6811260 9355555

6675130 2CT-75-402 CCMT 43_ D-68-29 A-68-26 D-68-28 H5 H2 6811266 9355666

6675135 2CT-75-402N CNMG 43_ D-68-29 A-68-26 D-68-28 H5 H2 6811270 9322116

6675140 3CT-75-300 TCMT 32.5_ D-85-29 D-85-27 D-68-28 H5 H3 6811262 9355555

6675145 3CT-75-402 CCMT 43_ D-85-29 D-85-27 D-68-28 H5 H3 6811266 9355666

6675150 3CT-75-402N CNMG 43_ D-85-29 D-85-27 D-68-28 H5 H3 6811270 9322116

75° ULTRAFINE LEAD ANGLE CARTRIDGES FOR SYMMETRICAL BORING

Part No. Description Insert 1 2 3 4 5 6 7

6675126 2CT-75-311 TCMT 09T3_ D-68-29 A-68-26 D-68-28 H5 H2 6811260 T10

6675141 3CT-75-311 CCMT 1204_ D-85-29 A-68-27 D-68-28 H5 H3 6811266 T10

INDEXABLE CARTRIDGES

FEATURES
•	 Change lead angle or insert style by

simply changing cartridges

•	 Precision ground accuracy

•	 Symmetrical or staggered boring

75˚ type 300 75˚ type 402

symmetrical boring staggered boring

Staggered boring is possible by substituting a staggered

cartridge in place of the regular cartridge.

This .020" of axial stagger will accommodate most

staggered, or "stepped" boring processes.

203We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
INDEXABLE CARTRIDGES

90˚ LEAD ANGLE CARTRIDGES FOR SYMMETRICAL BORING

Part No. Description Insert 1 2 3 4 5 6 7

6690125 2CT-90-300 TCMT 32.5_ D-68-29 A-68-26 D-68-28 H5 H2 6811260 9355555

6690130 2CT-90-402 CCMT 43_ D-68-29 A-68-26 D-68-28 H5 H2 6811266 9355666

6690135 2CT-90-402N CNMG 43_ D-68-29 A-68-26 D-68-28 H5 H2 6811270 9322116

6690140 3CT-90-300 TCMT 32.5_ D-85-29 D-85-27 D-68-28 H5 H3 6811262 9355555

6690145 3CT-90-402 CCMT 43_ D-85-29 D-85-27 D-68-28 H5 H3 6811266 9355666

6690150 3CT-90-402N CNMG 43_ D-85-29 D-85-27 D-68-28 H5 H3 6811270 9322116

90° ULTRAFINE LEAD ANGLE CARTRIDGES FOR SYMMETRICAL BORING

Part No. Description Insert 1 2 3 4 5 6 7

6690126 2CT-90-311 TCMT 09T3_ D-68-29 A-68-26 D-68-28 H5 H2 6811260 T10

6690141 3CT-90-311 CCMT 1204_ D-85-29 A-68-27 D-68-28 H5 H3 6811266 T10

90˚ LEAD ANGLE CARTRIDGES FOR STAGGERED BORING

Part No. Description Insert 1 2 3 4 5 6 7

6690155 2CT-90-300S TCMT 32.5_ D-68-29 A-68-26 D-68-28 H5 H2 6811260 9355555

6690160 2CT-90-402S CCMT 43_ D-68-29 A-68-26 D-68-28 H5 H2 6811266 9355666

6690165 2CT-90-402NS CNMG 43_ D-68-29 A-68-26 D-68-28 H5 H2 6811270 9322116

6690170 3CT-90-300S TCMT 32.5_ D-85-29 D-85-27 D-68-28 H5 H3 6811262 9355555

6690175 3CT-90-402S CCMT 43_ D-85-29 D-85-27 D-68-28 H5 H3 6811266 9355666

6690180 3CT-90-402NS CNMG 43_ D-85-29 D-85-27 D-68-28 H5 H3 6811270 9322116

90˚ type 300 90˚ type 402

FEATURES
•	 Change lead angle or insert style by

simply changing cartridges

•	 Precision ground accuracy

•	 Symmetrical or staggered boring

204 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216

DCMT insert

BORING INSERTS

TECH TIPS

ROUGHING:
Use the largest available corner radius

unless otherwise specified.

FINISH BORING:
Use the smallest available corner radius to

minimize tool deflection.

BEST FINISH:
Generally start with your feed at 25% of

insert nose radius. Optimal speeds and feeds

depend upon material, tool overhang, and

setup conditions.

TCMT insertCCMT insertCNMG insert

FEATURES
•	 ISO standard inserts

•	 TCMT, CCMT, CNMG, EPMT,
and DCMT

•	 Use Magia LT-1000 grade
inserts for extended insert
life in all types of materials

Part No. Description (ANSI) Description (ISO) Grade l s r Operation

3663336 CCGX 2(1.5)1 LH HP CCGX 060204 LH 101 0.252 0.094 0.016 General

3663337 CCGX 3(2.5)1 LH HP CCGX 09T304 LH 101 0.382 0.156 0.016 General

3663338 CCGX 3(2.5)2 LH HP CCGX 09T308 LH 101 0.382 0.156 0.031 General

3663339 CCGX 432 LH HP CCGX 120408 LH 101 0.508 0.187 0.031 General

3663311 CCMT 2(1.5)0 HF CCMT 060202 HF 251 0.252 0.094 0.008 General

3664411 CCMT 2(1.5)1 NN CCMT 060204 NN LT 10 0.254 0.094 0.016 General

3668011 CCMT 2(1.5)1 NN CCMT 060204 NN LT 1000 0.254 0.094 0.016 General

3663399 CCMT 2(1.5)2 HM CCMT 060208 HM 251 0.252 0.094 0.031 General

3663344 CCMT 3(2.5)0 HF CCMT 09T302 HF 251 0.382 0.156 0.008 Finishing

3664413 CCMT 3(2.5)1 NN CCMT 09T304 NN LT 10 0.381 0.156 0.016 General

3668021 CCMT 3(2.5)1 NN CCMT 09T304 NN LT 1000 0.381 0.156 0.016 General

3664416 CCMT 3(2.5)2 NN CCMT 09T308 NN LT 10 0.381 0.156 0.036 General

3668026 CCMT 3(2.5)2 NN CCMT 09T308 NN LT 1000 0.381 0.156 0.036 General

3664422 CCMT 431 NN CCMT 120404 NN LT 1000 0.508 0.187 0.016 General

3664421 CCMT 431 NN CCMT 120404 NN LT 10 0.508 0.187 0.016 General

3664427 CCMT 432 NN CCMT 120408 NN LT 1000 0.508 0.187 0.036 General

3664425 CCMT 432 NN CCMT 120408 NN LT 10 0.508 0.187 0.036 General

3664429 CCMT 433 NN CCMT 120412 NN LT 1000 0.508 0.187 0.047 General

3631083 CCMT 433 NN CCMT 120412 NN LT 10 0.508 0.187 0.047 General

6607901 CNGG 431 ALU CNGG 120404 ALU LT 05 0.508 0.187 0.016 General

6607905 CNGG 432 ALU CNGG 120408 ALU LT 05 0.508 0.187 0.031 General

We recommend LT1000 grade inserts for maximum
insert performance. LT1000 grade features an
advanced PVD coating that is 14 microns thick and
lasts 250% longer than other inserts.

Inserts marked in green are for aluminum & alloys. For extended insert life we recommend LT 1000 grade.

CCMT

CC_ _

CN_ _

205We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216

TC_ _

Part No. Description (ANSI) Description (ISO) Grade l s r Operation

6607029 CNMG 431 NN CNMG 120404 NN LT 10 0.508 0.187 0.016 General

6608011 CNMG 431 NN CNMG 120404 NN LT 1000 0.508 0.187 0.016 General

6601436 CNMG 432 NM CNMG 120408 NM LT 10 0.508 0.187 0.031 Roughing

6601437 CNMG 432 NM CNMG 120408 NM LT 1000 0.508 0.187 0.031 Roughing

6607033 CNMG 432 NN CNM G120408 NN LT 10 0.508 0.187 0.031 General

6608016 CNMG 432 NN CNMG 120408 NN LT 1000 0.508 0.187 0.031 General

6601446 CNMG 432 NR CNMG 120408 NR LT 10 0.508 0.187 0.031 Roughing

6608026 CNMG 432 NX CNMG 120408 NX LT 1000 0.508 0.187 0.031 General

6607037 CNMG 433 NN CNMG 120412 NN LT 10 0.508 0.187 0.047 Roughing

6608021 CNMG 433 NN CNMG 120412 NN LT 1000 0.508 0.187 0.047 Roughing

3764421 DCMT 2(1.5)1 NN DCMT 070304 NN LT 10 0.305 0.094 0.016 Finishing

3768811 DCMT 2(1.5)1 NN DCMT 070304 NN LT 1000 0.305 0.094 0.016 Finishing

3764424 DCMT 3(2.5)1 NN DCMT 11T304 NN LT 10 0.458 0.156 0.016 General

3768821 DCMT 3(2.5)1 NN DCMT 11T304 NN LT 1000 0.458 0.156 0.016 General

3764427 DCMT 3(2.5)2 NN DCMT 11T308 NN LT 10 0.458 0.156 0.031 General

3768826 DCMT 3(2.5)2 NN DCMT 11T308 NN LT 1000 0.458 0.156 0.031 General

3732040 DCMT 432 PM4 DCMT 150408 PM4 5615 0.591 0.187 0.031 General

3563336 TCGX21.51 LH HP TCGX110204 LH HP 101 0.433 0.94 0.016 Finishing

3563337 TCGX32.52 LH HP TCGX16T308 LH HP 101 0.65 0.156 0.031 General

3533010 TCMT 1.2(1).50 PF4 TCMT 06T102 PF4 5615 0.378 0.094 0.004 Finishing

3533020 TCMT 1.2(1)1 PF4 TCMT 06T104 PF4 5625 0.378 0.094 0.008 Finishing

3563311 TCMT 1.8(1.5)0 HF TCMT 090202 HF 251 0.378 0.094 0.008 Finishing

3563399 TCMT 1.8(1.5)2 HF TCMT 090208 HF 251 0.378 0.094 0.016 General

3533033 TCMT 1.8(1.5)1 HM TCMT 090204 HM 251 0.378 0.094 0.016 General

3533030 TCMT 1.8(1.5)1 PF4 TCMT 090204 PF4 5625 0.378 0.094 0.016 Finishing

3563388 TCMT 1.8(1.5)2 HM TCMT090208 HM 251 0.378 0.094 0.031 General

3564431 TCMT 2(1.5)1 NN TCMT 110204 NN LT 10 0.433 0.094 0.016 Finishing

3568831 TCMT 2(1.5)1 NN TCMT 110204 NN LT 1000 0.433 0.094 0.016 Finishing

3564435 TCMT 2(1.5)2 NN TCMT 110208 NN LT 10 0.433 0.094 0.031 General

3568841 TCMT 2(1.5)2 NN TCMT 110208 NN LT 1000 0.433 0.094 0.031 General

3564438 TCMT 3(2.5)1 NN TCMT 16T304 NN LT 10 0.65 0.156 0.016 General

3568851 TCMT 3(2.5)1 NN TCMT 16T304 NN LT 1000 0.65 0.156 0.016 General

3564441 TCMT 3(2.5)2 NN TCMT 16T308 NN LT 10 0.65 0.156 0.031 General

3568861 TCMT 3(2.5)2 NN TCMT 16T308 NN LT 1000 0.65 0.156 0.031 General

3533032 TPGT 1.8(1.5)1-SF TPGT090204-SF YNG151C 0.378 0.090 0.016 Finishing

3533033 TPGH 1.8(1.5)0L TPGH090202 YBG102 0.378 0.090 0.008 Finishing

3533034 TPGH 1.8(1.5)1L TPGH090204 YBG102 0.378 0.090 0.016 Finishing

3933040 TPGH221L TPGH110304 YBG102 0.433 0.130 0.016 Finishing

BORING INSERTS

Inserts marked in green are for aluminum & alloys.

For extended insert life we recommend LT 1000 grade.

CNMG

DCMT

206 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
CAT40 TOOLHOLDERS

CAT40 BORING TOOLHOLDERS

Part No. Description D (mm) d (mm) BD L l1 Coupling Screw

6133250 CT-340-22-80 22 12 3.150" 4.65" 3.31" 6811510

6133255 CT-340-22-100 22 12 3.937" 5.43" 4.09" 6811510

6133260 CT-340-27-55 27 15 2.165" 3.54" 1.89" 6811520

6133265 CT-340-27-100 27 15 3.937" 5.43" 3.78" 6811520

6133270 CT-340-27-130 27 15 5.118" 6.61" 4.96" 6811520

6133275 CT-340-32-60 32 18 2.362" 3.78" 2.01" 6811530

6133280 CT-340-32-100 32 18 3.937" 5.43" 3.66" 6811530

6133285 CT-340-32-130 32 18 5.118" 6.61" 4.84" 6811530

6133290 CT-340-42-75 42 24 2.953" 4.41" 2.20" 6811540

6133295 CT-340-42-120 42 24 4.724" 5.59" 3.86" 6811540

6134300 CT-340-42-160 42 24 6.300" 7.17" 4.96" 6811540

6134305 CT-340-42-200 42 24 7.874" 8.74" 6.54" 6811540

6134310 CT-340-54-120 54 28 4.724" 5.59" 2.99" 6811550

6134315 CT-340-54-160 54 28 6.300" 7.17" 4.57" 6811550

6134320 CT-340-54-200 54 28 7.874" 8.74" 6.14" 6811550

6134325 CT-340-68-160 68 36 6.300" 7.20" 3.82" 6811560

6134330 CT-340-68-200 68 36 7.874" 8.78" 5.39" 6811560

6134335 CT-340-85-200 85 50 7.874" 8.819" 4.88" 6811570

6134338 CT-340-100-200 100 60 7.874" 8.819" 4.88" 6811580

BD

l1
L

Dd

Boring depth (BD) is tool length plus boring head.

Match the d dimension on toolholder and boring head for proper selection.

Reducers allow different size boring heads to be used with the same toolholder

FEATURES
•	 Exceeds industry standards for taper accuracy

and concentricity

•	 Two offset axial tapered locking screws
maximize rigidity and allow fast tool changes

•	 Use extensions to increase boring depth

207We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
CAT40 TOOLHOLDERS - COOLANT-THRU

CAT40 COOLANT-THRU

Part No. Description D (mm) d (mm) BD L l1 Coupling Screw

6133257 CT-340-22-100-R 22 12 3.937" 5.43" 4.09" 6811510

6133252 CT-340-22-80-R 22 12 3.150" 4.65" 3.31" 6811510

6133267 CT-340-27-100-R 27 15 3.937" 5.43" 3.78" 6811520

6133272 CT-340-27-130-R 27 15 5.118" 6.61" 4.96" 6811520

6133262 CT-340-27-55-R 27 15 2.165" 3.54" 1.89" 6811520

6133282 CT-340-32-100-R 32 18 3.937" 5.34" 3.66" 6811530

6133287 CT-340-32-130-R 32 18 5.118" 6.61" 4.84" 6811520

6133277 CT-340-32-60-R 32 18 2.362" 3.78" 2.01" 6811530

6133297 CT-340-42-120-R 42 24 4.724" 5.59" 3.39" 6811540

6134302 CT-340-42-160-R 42 24 6.300" 7.17" 4.96" 6811540

6134307 CT-340-42-200-R 42 24 7.874" 8.74" 6.54" 6811540

6133292 CT-340-42-75-R 42 24 2.953" 4.41" 2.20" 6811540

6134312 CT-340-54-120-R 54 28 4.724" 5.59" 2.99" 6811550

6134317 CT-340-54-160-R 54 28 6.300" 7.17" 4.57" 6811550

6134322 CT-340-54-200-R 54 28 7.874" 8.74" 6.14" 6811550

6134327 CT-340-68-160-R 68 36 6.300" 7.20" 3.82" 6811560

6134332 CT-340-68-200-R 68 36 7.874" 8.78" 5.39" 6811560

6134337 CT-340-85-200-R 85 50 7.874" 8.819" 4.88" 6811570

6134340 CT-340-100-200-R 100 60 7.874" 8.819" 4.88" 6811580

Boring depth (BD) is tool length plus boring head.Match the d dimension on toolholder and boring head for proper selection.

Reducers allow different size boring heads to be used with the same toolholder

FEATURES
•	 Exceeds industry standards for taper accuracy

and concentricity

•	 Two offset axial tapered locking screws
maximize rigidity and allow fast tool changes

•	 Use extensions to increase boring depth

BD

l1
L

Dd

Coolant path

208 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
CAT50 TOOLHOLDERS

CAT50 BORING TOOLHOLDERS

Part No. Description D (mm) d (mm) BD L l1 Coupling Screw

6141250 CT-350-22-80 22 12 3.150" 4.65" 3.31" 6811510

6141255 CT-350-22-100 22 12 3.937" 5.43" 4.09" 6811510

6141260 CT-350-27-55 27 15 2.165" 3.54" 1.89" 6811520

6141265 CT-350-27-100 27 15 3.937" 5.43" 3.78" 6811520

6141270 CT-350-27-130 27 15 5.118" 6.61" 4.96" 6811520

6141275 CT-350-32-60 32 18 2.362" 3.78" 2.01" 6811530

6141280 CT-350-32-130 32 18 5.118" 6.61" 4.84" 6811530

6141285 CT-350-32-160 32 18 6.299" 7.80" 6.02" 6811530

6141290 CT-350-42-75 42 24 2.953" 4.41" 2.20" 6811540

6141295 CT-350-42-160 42 24 6.299" 7.80" 5.59" 6811540

6141300 CT-350-42-200 42 24 7.874" 9.37" 7.17" 6811540

6141305 CT-350-54-90 54 28 3.543" 5.04" 2.44" 6811550

6141310 CT-350-54-160 54 28 6.299" 7.80" 5.20" 6811550

6141315 CT-350-54-200 54 28 7.874" 9.37" 6.77" 6811550

6141320 CT-350-68-115 68 36 4.528" 5.94" 2.56" 6811560

6141325 CT-350-68-200 68 36 7.874" 8.78" 5.39" 6811560

6141330 CT-350-68-260 68 36 10.236" 11.14" 7.76" 6811560

6141335 CT-350-85-200 85 50 7.874" 8.82" 4.88" 6811570

6141340 CT-350-85-260 85 50 10.236" 11.18" 7.24" 6811570

6141345 CT-350-85-320 85 50 12.598" 13.54" 9.61" 6811570

6141350 CT-350-100-190 100 60 7.480" 8.43" 4.49" 6811580

6141355 CT-350-100-260 100 60 10.236" 11.18" 7.24" 6811580

6141360 CT-350-100-320 100 60 12.598" 13.54" 9.61" 6811580

6166124 CT-550-160* 100 60 4.921" 6.30" 2.76" 6811590

Boring depth (BD) is tool length plus boring head.

BD

l1
L

Dd

Match the d dimension on toolholder and boring head for proper selection.

Reducers allow different size boring heads to be used with the same toolholder

FEATURES
•	 Exceeds industry standards for taper accuracy

and concentricity

•	 Two offset axial tapered locking screws
maximize rigidity and allow fast tool changes

•	 Use extensions to increase boring depth

209We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
CAT50 TOOLHOLDERS - COOLANT-THRU

CAT50 COOLANT-THRU

Part No. Description D (mm) d (mm) BD L l1 Coupling Screw

6141252 CT-350-22-80-R 22 12 3.150" 4.65" 3.31" 6811510

6141257 CT-350-22-100-R 22 12 3.937" 5.43" 4.09" 6811510

6141262 CT-350-27-55-R 27 15 2.165" 3.54" 1.89" 6811520

6141267 CT-350-27-100-R 27 15 3.937" 5.43" 3.78" 6811520

6141272 CT-350-27-130-R 27 15 5.118" 6.61" 4.96" 6811520

6141277 CT-350-32-60-R 32 18 2.362" 3.78" 2.01" 6811530

6141282 CT-350-32-130-R 32 18 5.118" 6.61" 4.84" 6811530

6141287 CT-350-32-160-R 32 18 6.299" 7.80" 6.02" 6811530

6141292 CT-350-42-75-R 42 24 2.953" 4.41" 2.20" 6811540

6141297 CT-350-42-160-R 42 24 6.299" 7.80" 5.59" 6811540

6141302 CT-350-42-200-R 42 24 7.874" 9.37" 7.17" 6811540

6141307 CT-350-54-90-R 54 28 3.543" 5.04" 2.44" 6811550

6141312 CT-350-54-160-R 54 28 6.299" 7.80" 5.20" 6811550

6141317 CT-350-54-200-R 54 28 7.874" 9.37" 6.77" 6811550

6141322 CT-350-68-115-R 68 36 4.528" 5.94" 2.56" 6811560

6141327 CT-350-68-200-R 68 36 7.874" 8.78" 5.39" 6811560

6141332 CT-350-68-260-R 68 36 10.236" 11.14" 7.76" 6811560

6141337 CT-350-85-200-R 85 50 7.874" 8.82" 4.88" 6811570

6141342 CT-350-85-260-R 85 50 10.236" 11.18" 7.24" 6811570

6141347 CT-350-85-320-R 85 50 12.598" 13.54" 9.61" 6811570

6141352 CT-350-100-190-R 100 60 7.480" 8.43" 4.49" 6811580

6141362 CT-350-100-320-R 100 60 12.598" 13.54" 9.61" 6811580

6141357 CT-350-100-260-R 100 60 10.236" 11.18" 7.24" 6811580

Boring depth (BD) is tool length plus boring head.

BD

l1
L

Dd

Coolant path

Match the d dimension on toolholder and boring head for proper selection.

Reducers allow different size boring heads to be used with the same toolholder

FEATURES
•	 Exceed industry standards for taper accuracy

and concentricity

•	 Two offset axial tapered locking screws
maximize rigidity and allow fast tool changes

•	 Use extensions to increase boring depth

210 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
BT30 / BT40 TOOLHOLDERS

BT30 BORING TOOLHOLDERS

Part-No. Description D (mm) d (mm) BD L l1 Coupling-Screw

6130100 BT-330-22-100 22 12 3.937" 4.92" 3.58" 6811510

6130150 BT-330-27-55 27 15 2.165" 3.03" 1.38" 6811520

6130200 BT-330-27-100 27 15 3.937" 4.92" 3.27" 6811520

6130250 BT-330-32-60 32 18 2.362" 3.27" 1.50" 6811530

6130300 BT-330-32-100 32 18 3.937" 4.92" 3.15" 6811530

BT40 BORING TOOLHOLDERS

Part-No. Description D (mm) d (mm) BD L l1 Coupling-Screw

6140100 BT-340-22-50 22 12 1.969" 3.15" 1.81" 6811510

6140125 BT-340-22-80 22 12 3.150" 4.33" 2.99" 6811510

6140150 BT-340-22-100 22 12 3.937" 5.12" 3.78" 6811510

6140175 BT-340-27-55 27 15 2.165" 3.23" 1.57" 6811520

6140200 BT-340-27-100 27 15 3.937" 5.12" 3.46" 6811520

6140225 BT-340-27-130 27 15 5.118" 6.30" 4.65" 6811520

6140250 BT-340-32-60 32 18 2.362" 3.46" 1.69" 6811530

6140275 BT-340-32-100 32 18 3.937" 5.12" 3.35" 6811530

6140300 BT-340-32-130 32 18 5.118" 6.30" 4.53" 6811530

6140325 BT-340-42-75 42 24 2.953" 4.09" 1.89" 6811540

6140350 BT-340-42-160 42 24 6.299" 7.48" 5.28" 6811540

6140375 BT-340-42-200 42 24 7.874" 9.06" 6.85" 6811540

6140400 BT-340-54-90 54 28 3.543" 4.72" 2.13" 6811550

6140425 BT-340-54-160 54 28 6.299" 7.48" 4.88" 6811550

6140450 BT-340-54-200 54 28 7.874" 9.06" 6.46" 6811550

6140475 BT-340-68-160 68 36 6.299" 7.13" 3.74" 6811560

6140500 BT-340-68-200 68 36 7.874" 8.70" 5.31" 6811560

6140525 BT-340-85-200 85 50 7.874" 8.66" 4.72" 6811570

6140550 BT-340-100-200 100 60 7.874" 8.66" 4.72" 6811580

Boring depth (BD) is tool length plus boring head.

BD

l1
L

Dd

Match the d dimension on toolholder and boring head for proper selection.

Reducers allow different size boring heads to be used with the same toolholder

FEATURES
•	 Exceeds industry standards for taper accuracy

and concentricity

•	 Two offset axial tapered locking screws
maximize rigidity and allow fast tool changes

•	 Use extensions to increase boring depth

211We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
BT50 TOOLHOLDERS

BD

l1
L

Dd

BT50 BORING TOOLHOLDERS

Part No. Description D (mm) d (mm) BD L l1 Coupling Screw

6150100 BT-350-22-80 22 12 3.150" 4.76" 3.43" 6811510

6150125 BT-350-22-100 22 12 3.937" 5.55" 4.21" 6811510

6150150 BT-350-27-55 27 15 2.165" 3.66" 2.01" 6811520

6150175 BT-350-27-100 27 15 3.937" 5.55" 3.90" 6811520

6150200 BT-350-27-130 27 15 5.118" 6.73" 5.08" 6811520

6150225 BT-350-32-60 32 18 2.362" 3.90" 2.13" 6811530

6150250 BT-350-32-130 32 18 5.118" 6.73" 4.96" 6811530

6150275 BT-350-32-160 32 18 6.299" 7.91" 6.14" 6811530

6150300 BT-350-42-75 42 24 2.953" 4.53" 2.32" 6811540

6150325 BT-350-42-160 42 24 6.299" 7.91" 5.71" 6811540

6150350 BT-350-42-200 42 24 7.874" 9.49" 7.28" 6811540

6150375 BT-350-54-90 54 28 3.543" 5.16" 2.56" 6811550

6150400 BT-350-54-160 54 28 6.299" 7.91" 5.31" 6811550

6150425 BT-350-54-200 54 28 7.874" 9.49" 6.89" 6811550

6150450 BT-350-68-115 68 36 4.528" 6.06" 2.68" 6811560

6150475 BT-350-68-200 68 36 7.874" 9.53" 6.14" 6811560

6150500 BT-350-68-260 68 36 10.236" 11.89" 8.50" 6811560

6150525 BT-350-85-200 85 50 7.874" 9.53" 5.59" 6811570

6150550 BT-350-85-260 85 50 10.236" 11.89" 7.95" 6811570

6150575 BT-350-85-320 85 50 12.598" 14.25" 10.31" 6811570

6150600 BT-350-100-170 100 60 6.693" 7.68" 3.74" 6811580

6150625 BT-350-100-260 100 60 10.236" 11.89" 7.95" 6811580

6150650 BT-350-100-320 100 60 12.598" 14.25" 10.31" 6811580

6166123 BT-550-160* 100 60 4.921" 6.30" 2.76" 6811590

*BT-550-160 is for direct mounting of large heads.

Boring depth (BD) is tool length plus boring head.

FEATURES
•	 Exceed industry standards for taper accuracy

and concentricity

•	 Two offset axial tapered locking screws
maximize rigidity and allow fast tool changes

•	 Use extensions to increase boring depth

Match the d dimension on toolholder and boring head for proper selection.

Reducers allow different size boring heads to be used with the same toolholder

212 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
HSK TOOLHOLDERS

HSK50A BORING TOOLHOLDERS
Part No. Description D1 (mm) d (mm) BD L l1 Coupling Screw

6155501 HSK-50A-22-55 22 12 2.165" 3.19" 1.85" 6811510

6155502 HSK-50A-27-65 27 15 2.559" 3.58" 1.93" 6811520

6155503 HSK-50A-32-75 32 18 2.953" 3.98" 2.20" 6811530

6155504 HSK-50A-42-90 42 24 3.543" 4.57" 2.36" 6811540

HSK63A BORING TOOLHOLDERS
Part No. Description D1 (mm) d (mm) BD L l1 Coupling Screw

6155631 HSK-63A-22-55 22 12 2.165" 3.19" 1.85" 6811510

6155632 HSK-63A-27-65 27 15 2.559" 3.58" 1.93" 6811520

6155633 HSK-63A-32-75 32 18 2.953" 3.98" 2.20" 6811530

6155634 HSK-63A-42-90 42 24 3.543" 4.57" 2.36" 6811540

6155635 HSK-63A-54-110 54 28 4.331" 5.35" 2.76" 6811550

6155636 HSK-63A-68-145 68 36 5.709" 6.73" 3.35" 6811560

HSK100A BORING TOOLHOLDERS
Part No. Description D1 (mm) d (mm) BD L l1 Coupling Screw

6155101 HSK-100A-22-55 22 12 2.165" 3.50" 2.165" 6811510

6155102 HSK-100A-27-65 27 15 2.559" 3.90" 2.244" 6811520

6155103 HSK-100A-32-75 32 18 2.953" 4.09" 2.322" 6811530

6155104 HSK-100A-42-90 42 24 3.543" 4.69" 2.480" 6811540

6155105 HSK-100A-54-110 54 28 4.331" 5.47" 2.847" 6811550

6155106 HSK-100A-68-145 68 36 5.709" 6.85" 3.46" 6811560

6155107 HSK-100A-85-165 85 50 6.496" 7.64" 3.70" 6811570

6155108 HSK-100A-100-185 100 60 7.283" 8.43" 4.49" 6811580

6166125 HSK-550-160* 100 60 5.511" 6.692" 3.149" 6811590

*HSK-550-160 is for direct mounting of large heads.

Boring depth (BD) is tool length plus boring head.
Match the d dimension on toolholder and boring head for proper selection.

d

BD

L
l1

D1

FEATURES
•	 Two offset axial tapered locking screws

maximize rigidity and allow fast tool changes

•	 Use extensions to increase boring depth

Reducers allow different size boring heads to be used with the same toolholder

213We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216

WELDON 3/4" SHANK
Part No. Description D (mm) d (mm) BD Coupling Screws

6165341 B-20-22-50-3/4-SS-WELDON 22 12 1.969" 6811510

6165342 B-20-22-100-3/4-SS-WELDON 22 12 3.937" 6811510

6165343 B-20-54-110-3/4-SS-WELDON 54 28 4.331" 6811550

WELDON 1" SHANK
Part No. Description D (mm) d (mm) BD Coupling Screws

6165101 B-25-27-55-1.0-SS-WELDON 27 15 2.165" 6811520

6165102 B-25-27-100-1.0-SS-WELDON 27 15 3.937" 6811520

6165103 B-25-54-110-1.0-SS-WELDON 54 28 4.331" 6811550

WELDON 1-1/4" SHANK
Part No. Description D (mm) d (mm) BD Coupling Screws

6165141 B-32-32-60-1-1/4-SS-WELDON 32 18 2.362" 6811530

6165142 B-32-32-100-1-1/4-SS-WELDON 32 18 3.937" 6811530

6165143 B-32-42-90-1-1/4-SS-WELDON 42 24 3.543" 6811540

6165144 B-32-54-110-1-1/4-SS-WELDON 54 28 4.331" 6811550

WELDON 1-1/2" SHANK
Part No. Description D (mm) d (mm) BD Coupling Screws

6165121 B-40-42-90-1-1/2-SS-WELDON 42 24 3.543" 6811540

6165122 B-40-42-160-1-1/2-SS-WELDON 42 24 6.299" 6811540

6165123 B-40-54-110-1-1/2-SS-WELDON 54 28 4.331" 6811550

R8 TOOLHOLDERS	
Part No. Description D (mm) d (mm) BD Coupling Screws

6165801 R8-22-50-R8 22 12 1.969" 6811510

6165802 R8-27-60-R8 27 15 2.362" 6811520

6165803 R8-32-75-R8 32 18 2.953" 6811530

6165804 R8-42-90-R8 42 24 3.543" 6811540

6165805 R8-54-110-R8 54 28 4.331" 6811550

WELDON & R8 TOOLHOLDERS

Match the d dimension on toolholder and boring head for proper selection.

FEATURES
•	 Use with any Techniks End Mill Holders with H5 bore

tolerance for boring applications from .315" up to 3.228"

•	 Two offset axial tapered locking screws maximize
rigidity and allow fast tool changes

Boring depth (BD) is tool
length plus boring head.

R8 Tool holder

214 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216

L
BD

LARGE HEAD HOLDERS

CAT, BT, HSK100A ADAPTER MOUNT TOOLHOLDERS

Part No. Description D L lbs

6141350 CAT-350-100-190-W 3.93" 4.48" 14.50

6141355 CAT-350-100-260-W 3.93" 7.24" 24.25

6141360 CAT-350-100-320-W 3.93" 9.60" 32.32

6150600 BT-350-100-170 3.93" 3.74" 12.74

6150625 BT-350-100-260 3.93" 7.95" 27.47

6150650 BT-350-100-320 3.93" 10.31" 35.45

6155108 HSK-100A-100-185 3.93" 4.48" 12.50

CAT, BT, HSK DIRECT MOUNT TOOLHOLDERS

Part No. Description D L lbs

6166124 CAT-550-160-W 3.93" 2.75" 12.45

6166123 BT-550-160 3.93" 2.75" 13.24

6166125 HSK-550-160 3.93" 3.14" 11.55

OPTIONAL EXTENSIONS (REQUIRE ADAPTER FOR LARGE HEAD MOUNTING)

Part No. Description D L lbs

6551080 P-100-80 3.93" 3.14" 10.10

6551012 P-100-120 3.93" 4.72" 15.56

LARGE HEAD ADAPTER (USE WITH ADAPTER MOUNT HOLDERS)

Part No. Description D L lbs

6022510 ADT-100-50 3.93" 1.96" 9.61

L

D

L

D

L

D

L

D

FEATURES
•	 Maximum rigidity and accuracy

•	 CAT, BT, HSK100A spindles

•	 Nickel-chrome alloy steel ensures
best reliablity and repeatability

Extensions can be used with adaptor
mount toolholders but do require a adaptor
for large head mounting.

direct mount toolholder

large head adapter

extension

adapter mount toolholder

optional extension

required adapter

adapter mount holders
require 6022510 adapter

Boring depth (BD) is tool length plus boring head.

215We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
LARGE HEAD MOUNTING INSTRUCTIONS

FINISHING HEADS

ROUGHING HEADS

#20 Set Clamp Screws

#4 Shield Lock Screws

#17 Set Clamp Screws

#19 Slide Block Screws

#16 Slide Block Screw

1.	 Loosen slide block screws (#19 finishing heads, #16 roughing heads).

2.	 Remove set clamp screws (#20 finishing heads, #17 roughing heads).

3.	 On finish boring heads only, remove shield lock screws #4.

4.	 Move slide blocks / shield off-center until the four counter bored bolt holes located in the body

below the slide blocks are completely exposed.

5.	 Place taper shank holder or adapter on back side of boring head with pilot completely engaged

in pilot cavity.

6.	 Insert 4 socket head cap screws into counter bored holes and tighten to 90 ft-lbs torque.

7.	 Push slide blocks back into position to line up with threaded holes below.

8.	 Insert nut / close shield lock screws and tighten.

9.	 Adjust boring head to desired diameter and tighten slide block lock screws.

216 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
EXTENSIONS

STANDARD EXTENSIONS

Part No. Description D (mm) d (mm) L Coupling Screw

6552220 P-22-20 22 12 0.79" 6811510

6552230 P-22-30 22 12 1.18" 6811510

6552730 P-27-30 27 15 1.18" 6811520

6552745 P-27-45 27 15 1.77" 6811520

6553235 P-32-35 32 18 1.38" 6811530

6553252 P-32-52 32 18 2.05" 6811530

6554240 P-42-40 42 24 1.57" 6811540

6554260 P-42-60 42 24 2.36" 6811540

6555450 P-54-50 54 28 1.97" 6811550

6555475 P-54-75 54 28 2.95" 6811550

6556860 P-68-60 68 36 2.36" 6811560

6556890 P-68-90 68 36 3.54" 6811560

6558570 P-85-70 85 50 2.76" 6811570

6558510 P-85-105 85 50 4.13" 6811570

6551080 P-100-80 100 60 3.15" 6811580

6551012 P-100-120 100 60 4.72" 6811580

COOLANT-THRU SPINDLE EXTENSION

Part No. Description D (mm) d (mm) L Coupling Screw

6562230 P-22-30R 22 12 1.18" 6811510

6562730 P-27-30R 27 15 1.18" 6811520

6563235 P-32-35R 32 18 1.38" 6811530

6564240 P-42-40R 42 24 1.57" 6811540

6565450 P-54-50R 54 28 1.97" 6811550

6566860 P-68-60R 68 36 2.36" 6811560

6568570 P-85-70R 85 50 2.76" 6811570

6561080 P-100-80R 100 60 3.15" 6811580

 Use with coolant-thru toolholders available upon request.

COOLANT-THRU SPINDLE EXTENSION

The coolant-thru spindle extension provides

coolant to the cutting zone for optimal

stock removal rates.

Minimum recommend coolant pressure is 70

psi. Coolant is directed onto cutting edge by

adapter.

BD

L

Calculate needed extension length (L) to achieve your boring depth (BD)

D
d

d

L

D
d

d

L

Match the “d” dimensions on toolholder,
extension, and boring head for proper selection.

FEATURES
•	 Extend boring depth

•	 Two offset axial tapered locking screws
maximize rigidity and allow fast tool changes

217We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
CHAMFERING HEADS & REDUCERS

D

D1

d

d1

L

C

REDUCERS

Part No. Description

D

(mm)

d

(mm)

D1

(mm)

d1

(mm) L c Coupling Screw

6442236 R-27-22-36 27 15 22 12 1.02" .39" 6811510

6442240 R-32-22-40 32 18 22 12 1.18" .39" 6811510

6442258 R-42-22-58 42 24 22 12 1.89" .39" 6811510

6442286 R-54-22-86 54 28 22 12 2.99" .39" 6811510

6442210 R-68-22-102 68 36 22 12 3.54" .47" 6811510

6442734 R-32-27-34 32 18 27 15 0.94" .39" 6811520

6442750 R-42-27-50 42 24 27 15 1.57" .39" 6811520

6442780 R-54-27-80 54 28 27 15 2.76" .39" 6811520

6442795 R-68-27-95 68 36 27 15 3.27" .47" 6811520

6443246 R-42-32-46 42 24 32 18 1.42" .39" 6811530

6443276 R-54-32-76 54 28 32 18 2.60" .39" 6811530

6443290 R-68-32-90 68 36 32 18 3.07" .47" 6811530

6444270 R-54-42-70 54 28 42 24 2.36" .39" 6811540

6444282 R-68-42-82 68 36 42 24 2.76" .47" 6811540

6444295 R-85-42-95 85 50 42 24 3.27" .47" 6811540

6445472 R-68-54-72 68 36 54 28 2.36" .47" 6811550

6445490 R-85-54-90 85 50 54 28 3.07" .47" 6811550

6446810 R-85-68-100 85 50 68 36 3.46" .47" 6811560

6448510 R-100-85-100 100 60 85 50 3.46" .47" 6811570

Match the “d” dimensions on toolholder, reducer, and boring head for proper selection.

FEATURES
•	 Reducers allow different boring heads to be used

with the same toolholder / extension combination

•	 Two offset axial tapered locking screws maximize
rigidity and allow fast tool changes

45˚ CHAMFERING HEADS

Part No. Desc.

D

(mm)

d

(mm) L Insert

Insert

Screw Wrench

Hex

Wrench

6033311 CH-22 43 22 0.94" DCMT 32.5_ 6811260 9355555 4 hex

6033322 CH-27 48 27 0.94" DCMT 32.5_ 6811260 9355555 4 hex

6033333 CH-32 62 32 1.18" DCMT 32.5_ 6811260 9355555 5 hex

6033344 CH-42 72 42 1.18" DCMT 32.5_ 6811260 9355555 5 hex

6033355 CH-54 94 54 1.57" DCMT 43_ 6811266 9355666 6 hex

6033366 CH-68 110 68 1.57" DCMT 43_ 6811266 9355666 8 hex

6033377 CH-85 145 85 2.17" DCMT 43_ 6811266 9355666 10 hex

6033388 CH-100 170 100 2.36" DCMT 43_ 6811266 9355666 14 hex

6033399 CH-200 200 100 2.36" DCMT 43_ 6811266 9355666 14 hex

D

d

45°

L

218 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
END MILL HOLDERS & FACE MILL ARBORS

FEATURES
•	 For 1/4" up to 3/4" end mills

•	 Use with extra-long toolholders and extensions
for extended length applications

•	 Two offset center lock screws maximize rigidity
while still permitting fast tool changes

END MILL HOLDERS

Part No. Description D (mm) d (mm) L d2

6123300 ADM-42-W1/4 42 24 1.38" 1/4"

6123305 ADM-42-W3/8 42 24 1.50" 3/8"

6123310 ADM-42-W1/2 42 24 2.17" 1/2"

6123315 ADM-42-W3/4 42 28 2.83" 3/4"

6123320 ADM-54-W3/4 54 28 2.85" 3/4"

d

D

L

d2

FEATURES
•	 For 3/4" up to 1-1/4" face mills

•	 Two offset center lock screws maximize rigidity
while still permitting fast tool changes

•	 Use with extra-long toolholders and extensions
for extended length applications

FACE MILL ARBORS

Part No. Description D (mm) d (mm) L d2

6133300 ADM-54-3/4 54 28 1.97" 3/4"

6133305 ADM-54-1.0 54 28 1.97" 1.0"

6133310 ADM-68-1.0 68 36 1.97" 1.0"

6133315 ADM-68-1-1/4 68 36 1.97" 1-1/4"

d

D

L

d2

MODULAR COUPLING SYSTEMES

Our modular coupling system allows heads to be

changed without removing tools from the spindle. Two

offset center lock screws apply maximum tightening

force between the boring head and the toolholder. This

increases rigidity and enhances vibration dampening

characteristics.

Offset Center
Lock Screws

219We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216

FOR FINISH, ROUGH, AND EXTERNAL BORING

EASY-TO-USE, NO COMPLICATED SETUPS

HARD COATED ALUMINUM AND NICKEL-CHROME ALLOY STEEL
FOR MAXIMUM ACCURACY AND RIGIDTY

RANGE: 8.661" TO 40.157"

MACROBOHR MODULAR BORING SYSTEM
MODULAR BORING SYSTEMS FOR LARGE DIAMETER BORING

MACROBOHR LARGE HOLE BORING

220 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216

The MacroBOHR boring system is a

lightweight line of tools optimized for

large diameter boring.

MacroBOHR tools are capabable of

boring holes ranging from 8.661" up to

40.157".

All tool holders, boring heads, &

counterweights are made from high-

strength aluminum or nickle-chrome

alloy steel. The boring heads are fully

indexable on the plates and very easy

to setup.

MACROBOHR LARGE HOLE BORING

MACROBOHR
MODULAR SYSTEM

Tool Holder
(direct mount)

Tool Holder
(adapter mount)

Extension
(optional)

Adapter
(required)

counterweight boring head

cartridge

boring head

cartridge

Mounting Bar

MACROBOHR BORING RANGE

Boring holes from 8.661" up to 40.157"

can be achieved by simply changing

the plate size. Each plate has 2 radial

positions to locate the boring head and

counter-weight to achieve minimum or

maximum bore size.

Use MacroBOHR for finish, rough, and

external boring applications. External

boring is achieved by reversing the

cartridge position.reverse cartridge for external boring applications

221We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
MACROBOHR LARGE HOLE BORING

COUNTERWEIGHT

Part No. Description W L lbs

6921245 MB-CW 4.07" 2.36" 6.99

L

W

CARTRIDGES

Part No. Description Insert W L lbs

Torx

Screw

Torx

Key

6690190 TP_22_ TP-1102 2.00" .78" 0.22 TT 400 TK 08

6922243 TC_32.5_ TC-16T3 2.00" .78" 0.22 TT 409 TK 15

6921234 CC_32.5_ CC-09T3 2.00" .78" 0.22 TT 409 TK 15

MOUNTING PLATES

Part No. Description Min Max L w2 D L lbs

Coupling

screw Qty. Fixing Screw Qty.

6921255 MB-SP-0320 8.66" 12.59" 7.87" 3.93" 2.28" 1.22" 4.76 TF 100 4 TC-068-1624 8

6921256 MB-SP-0420 12.59" 16.53" 11.81" 3.93" 2.28" 1.22" 7.21 TF 100 4 TC-068-1624 8

6921257 MB-SP-0520 16.53" 20.47" 15.74" 3.93" 2.28" 1.22" 11.46 TF 101 4 TC-068-1624 8

6921258 MB-SP-0620 20.47" 24.40" 19.68" 3.93" 2.67" 1.61" 18.08 TF 102 4 TC-068-1624 8

6921259 MB-SP-0720 24.40" 28.34" 23.62" 3.93" 2.67" 1.61" 22.27 TF 102 4 TC-068-1624 8

6921260 MB-SP-0820 28.34" 32.28" 27.55" 3.93" 2.67" 1.61" 26.24 TF 102 4 TC-068-1624 8

6921261 MB-SP-0920 32.28" 36.22" 31.49" 3.93" 3.07" 2.00" 35.27 TF 103 4 TC-068-1624 8

6921262 MB-SP-1020 36.22" 40.15" 35.43" 3.93" 3.07" 2.00" 39.90 TF 103 4 TC-068-1624 8

L

W

L
D

L

w2

L

Ww2

BORING HEAD

Part No. Description W L w2 lbs

Cartridge

Screw

Adjust-

ing Key

Locking

Key

6390410 MB-068-W 4.07" 3.42" 2.67" 6.77 CS 10 25 HK 050 HK 080

AccuSET graduated dial
in 0.0001" increments
for fast and easy cutting
adjustments.

222 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
MACROBOHR LARGE HOLE BORING

L

D

L

D

L

D

direct mount toolholders do not accept extensions.

L

D

ADAPTER MOUNT TOOLHOLDERS

Part No. Description D L lbs

6141350 CAT-350-100-190-W 3.93" 4.48" 14.50

6141355 CAT-350-100-260-W 3.93" 7.24" 24.25

6141360 CAT-350-100-320-W 3.93" 9.60" 32.32

6150600 BT-350-100-170 3.93" 3.74" 12.74

6150625 BT-350-100-260 3.93" 7.95" 27.47

6150650 BT-350-100-320 3.93" 10.31" 35.45

6155108 HSK-100A-100-185 3.93" 4.48" 12.50

DIRECT MOUNT TOOLHOLDERS

Part No. Description D L lbs

6166124 CAT-550-160-W 3.93" 2.75" 12.45

6166123 BT-550-160 3.93" 2.75" 13.24

6166125 HSK-550-160 3.93" 3.14" 11.55

EXTENSIONS

Part No. Description D L lbs

6551080 P-100-80 3.93" 3.14" 10.10

6551012 P-100-120 3.93" 4.72" 15.56

LARGE HEAD ADAPTER

Part No. Description D L lbs

6022510 ADT-100-50 3.93" 1.96" 9.61

FEATURES
•	 Maximum rigidity and accuracy

•	 CAT, BT, HSK100A spindles

•	 Nickel-chrome alloy steel ensures
best reliablity and repeatability

(adapter mount holders require 6022510 adapter)

(use with adapter mount holders)

 (require adapter for large head mounting)

223We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
PINZBOHR SPEEDS & FEEDS GUIDELINES

ROUGH BORING WITH DUAL INSERTS FINISH BORING WITH SINGLE INSERTS

Material: Plain Carbon Steel

Max. Stock Suggested Speeds & Feeds
Dia. Range

(inch)

Head

Size

Removal

on Dia.

Speed

SFM

Feed

IPR

.944 - 1.181 22 .004 - .024 350 - 450 .002 - .006

1.141 - 1.574 27 .004 - .024 380 - 500 .002 - .006

1.535 - 1.968 32 .005 - .030 380 - 500 .002 - .006

1.929 - 4.015 42, 54, 68 .005 - .030 380 - 500 .004. - .008

3.935 - 20.00 85, 100, 200 .006 - .040 380 - 500 .004. - .008

300, 400, 500 .006 - .040 380 - 500 .004. - .008

Material: Alloy Steels

.944 - 1.181 22 .004 - .024 320 - 420 .002 - .006

1.141 - 1.574 27 .004 - .024 350 - 450 .002 - .006

1.535 - 1.968 32 .005 - .030 350 - 480 .002 - .006

1.929 - 4.015 42, 54, 68 .005 - .030 350 - 480 .004. - .008

3.935 - 20.00 85, 100, 200 .006 - .040 350 - 480 .004. - .008

300, 400, 500 .006 - .040 350 - 480 .004. - .008

Material: Stainless Steels

.944 - 1.181 22 .010 - .030 220 - 320 .003 - .006

1.141 - 1.574 27 .010 - .030 250 - 350 .003 - .006

1.535 - 1.968 32 .015 - .040 250 - 350 .003 - .006

1.929 - 4.015 42, 54, 68 .015 - .040 250 - 350 .004 - .008

3.935 - 20.00 85, 100, 200 .020 - .050 250 - 350 .005 - .008

300, 400, 500 .020 - .050 250 - 350 .005 - .008

Material: Cast Iron

.944 - 1.181 22 .010 - .030 220 - 350 .003 - .006

1.141 - 1.574 27 .010 - .030 250 - 380 .003 - .006

1.535 - 1.968 32 .015 - .040 250 - 380 .003 - .006

1.929 - 4.015 42, 54, 68 .015 - .040 250 - 380 .005 - .008

3.935 - 20.00 85, 100, 200 .020 - .050 250 - 380 .005 - .008

300, 400, 500 .020 - .050 250 - 380 .005 - .008

Material: Aluminum and Aluminum Alloys

.944 - 1.181 22 .010 - .030 500 - 1000 .002 - .006

1.141 - 1.574 27 .010 - .030 500 - 1200 .004 - .008

1.535 - 1.968 32 .015 - .040 500 - 1200 .004 - .008

1.929 - 4.015 42, 54, 68 .015 - .040 500 - 1200 .004 - .008

3.935 - 20.00 85, 100, 200 .020 - .050 500 - 1200 .004 - .010

300, 400, 500 .020 - .050 500 - 1200 .004 - .010

Material: Titanium and High Temperature Alloys

.944 - 1.181 22 .010 - .030 100 - 130 .003 - .006

1.141 - 1.574 27 .010 - .030 100 - 150 .003 - .006

1.535 - 1.968 32 .015 - .040 100 - 150 .003 - .006

1.929 - 4.015 42, 54, 68 .015 - .040 100 - 150 .004 - .008

3.935 - 20.00 85, 100, 200 .020 - .050 100 - 150 .004 - .008

300, 400, 500 .020 - .050 100 - 150 .004 - .008

Material: Plain Carbon Steel

Max. Stock Suggested Speeds & Feeds
Dia. Range

(inch)

Head

Size

Removal

on Dia.

Speed

SFM

Feed

IPR

.944 - 1.181 22 0.38 320 - 420 .006 - .010

1.141 - 1.574 27 0.47 350 - 450 .006 - .012

1.535 - 1.968 32 0.56 350 - 500 .008 - .012

1.929 - 4.015 42, 54, 68 0.75 350 - 500 .010 - .014

3.935 - 20.00 85, 100, 200 0.84 350 - 500 .012 - .016

300, 400, 500 350 - 500 .012 - .016

Material: Alloy Steels

.944 - 1.181 22 0.38 300 - 390 .006 - .010

1.141 - 1.574 27 0.47 320 - 420 .006 - .012

1.535 - 1.968 32 0.56 320 - 420 .008 - .012

1.929 - 4.015 42, 54, 68 0.75 320 - 420 .010 - .014

3.935 - 20.00 85, 100, 200 0.84 320 - 420 .012 - .016

300, 400, 500 320 - 420 .012 - .016

Material: Stainless Steels

.944 - 1.181 22 0.38 200 - 300 .005 - .008

1.141 - 1.574 27 0.47 220 - 320 .006 - .010

1.535 - 1.968 32 0.56 220 - 320 .006 - .010

1.929 - 4.015 42, 54, 68 0.75 220 - 320 .008 - .012

3.935 - 20.00 85, 100, 200 0.84 220 - 320 .010 - .014

300, 400, 500 220 - 320 .010 - .014

Material: Cast Iron

.944 - 1.181 22 0.38 200 - 350 .008 - .012

1.141 - 1.574 27 0.47 220 - 350 .010 - .014

1.535 - 1.968 32 0.56 220 - 350 .010 - .014

1.929 - 4.015 42, 54, 68 0.75 220 - 350 .012 - .016

3.935 - 20.00 85, 100, 200 0.84 220 - 350 .012 - .018

300, 400, 500 220 - 350 .012 - .018

Material: Aluminum and Aluminum Alloys

.944 - 1.181 22 0.38 400 - 1000 .008 - .012

1.141 - 1.574 27 0.47 500 - 1200 .010 - .014

1.535 - 1.968 32 0.56 500 - 1200 .010 - .014

1.929 - 4.015 42, 54, 68 0.75 500 - 1200 .012 - .016

3.935 - 20.00 85, 100, 200 0.84 500 - 1200 .012 - .018

300, 400, 500 500 - 1200 .012 - .018

Material: Titanium and High Temperature Alloys

.944 - 1.181 22 0.25 90 - 120 .005 - .008

1.141 - 1.574 27 0.32 100 - 130 .006 - .010

1.535 - 1.968 32 0.38 100 - 130 .006 - .010

1.929 - 4.015 42, 54, 68 0.50 100 - 130 .008 - .012

3.935 - 20.00 85, 100, 200 0.56 100 - 130 .008 - .014

300, 400, 500 100 - 130 .008 - .014

224 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216

Indexable cartridges and insert
screws are on page 202.

PARTS FOR ROUGHING HEADS

ROUGHING BORING HEADS CARTRIDGE TYPE

Boring Heads 01 03 04 05 06 07 08 09 19 20 21 22 23

 D 68.2CT_ _ _ D68 01 2CT D68 03 D68 04 D68 05 D68 06 D68 07 D68 08 D68 09 D68 19 D68 20 D68 21 D68 22 D68 23

 D 85.3CT_ _ _ D85 01 3CT D85 03 D85 04 D85 05 D85 06 D85 07 D85 08 D85 09 D85 19 D85 20 D85 21 D85 22 D85 23

 D 100.3CT_ _ _ D100 01 3CT D100 03 D100 04 D85 05 D100 06 D100 07 D100 08 D85 09 D85 19 D100 20 D100 21 D85 22 D85 23

 D 200.3CT_ _ _ D200 01 3CT D200 03 D100 04 D85 05 D200 06 D100 07 D100 08 D85 09 D85 19 D100 20 D100 21 D85 22 D85 23

ROUGHING BORING HEADS INTEGRAL POCKET

Boring Heads 01 03 04 05 06 07 08 09 19 20 21 22 23

 D 22.75_ _ _ D22.75.01._ _ _ D22 03 D22 04 D22 06 D22 07 D22 08 D22 09 D22 19 D22 20 D22 21 D22 22 D22 23

 D 22.90_ _ _ D22.90.01._ _ _ D22 03 D22 04 D22 06 D22 07 D22 08 D22 09 D22 19 D22 20 D22 21 D22 22 D22 23

 D 27.75_ _ _ D27.75.01._ _ _ D27 03 D27 04 D27 06 D22 07 D22 08 D27 09 D22 19 D27 20 D27 21 D27 22 D27 23

 D 27.90_ _ _ D27.90.01._ _ _ D27 03 D27 04 D27 06 D22 07 D22 08 D27 09 D22 19 D27 20 D27 21 D27 22 D27 23

 D 32.75_ _ _W D32.75.01._ _ _ D32 03W D32 04 D32 06 D32 07 D32 08 D32 09 D32 19 D32 20 D32 21 D32 22 D32 23

 D 32.90_ _ _W D32.90.01._ _ _ D32 03W D32 04 D32 06 D32 07 D32 08 D32 09 D32 19 D32 20 D32 21 D32 22 D32 23

 D 42.75_ _ _ D42.75.01._ _ _ D42 03 D42 04 D42 05 D42 06 D42 07 D42 08 D42 09 D22 20 D42 20 D42 21 D42 22 D42 23

 D 42.90_ _ _ D42.90.01._ _ _ D42 03 D42 04 D42 05 D42 06 D42 07 D42 08 D42 09 D22 20 D42 20 D42 21 D42 22 D42 23

 D 54.75_ _ _ D54.75.01._ _ _ D54 03 D54 04 D42 05 D54 06 D54 07 D54 08 D42 09 D22 20 D54 20 D54 21 D54 22 D42 23

 D 54.90_ _ _ D54.90.01._ _ _ D54 03 D54 04 D42 05 D54 06 D54 07 D54 08 D42 09 D22 20 D54 20 D54 21 D54 22 D42 23

225We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
PARTS FOR LARGE ROUGHING HEADS

Spare Part

Roughing Head Reference Number

D 300W D 400W D 500W

 14 D300.59 D300.59 D300.59

 15 D300.01 D400.01 D500.01

 16 D300.58 D300.58 D300.58

 17 D300.57 D300.57 D300.57

 18 D300.62 D300.62 D300.62

 19 D300.49 D300.49 D300.49

 20 D300.61 D300.61 D300.61

 21 3CT._ _._ _ _ 3CT._ _._ _ _ 3CT._ _._ _ _

 22 D68.28 D68.28 D68.28

 23 D85.27 D85.27 D85.27

 24 TT_ _ _ _ _ TT_ _ _ _ _ TT_ _ _ _ _

 25 D85.29 D85.29 D85.29

 26 D300.67 D300.67 D300.67

 27 A68.15 A68.15 A68.15

LARGE ROUGHING BORING HEADS

Spare Part

Roughing Head Reference Number

D 300W D 400W D 500W

 1 D300.51W D400.51W D500.51W

 2 D300.66 D300.66 D300.66

 3 D300.55W D300.55W D300.55W

 4 D300.03 D400.03 D500.03

 5 D68.23 D68.23 D68.23

 6 D300.54W D300.54W D300.54W

 7 D300.65 D300.65 D300.65

 8 D300.50W D400.50W D500.50W

 9 A68.16 A68.16 A68.16

 10 A68.25 A68.25 A68.25

 11 D300.15 D300.15 D300.15

 12 D300.60 D300.60 D300.60

 13 D300.56 D300.56 D300.56

20

26

27

226 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216

Indexable cartridges and
insert screws are on
page 202.

PARTS FOR FINISHING HEADS

FINISHING BORING HEADS INTEGRAL POCKET

Boring Head 02 03 13 14 15 16 17 20 21 24 25 26 30

A 22.75_ _ _W A22.75.02._ _ _ A22 03 A22 13W A22 14W A22 15 A22 16 A22 17 D22 20 D22 21 D22 23 A22 25 A22 26 A22 30

A 22.90_ _ _W A22.90.02._ _ _ A22 03 A22 13W A22 14W A22 15 A22 16 A22 17 D22 20 D22 21 D22 23 A22 25 A22 26 A22 30

A 27.75_ _ _W A27.75.02._ _ _ A27 03 A27 13W A22 14W A22 15 A22 16 A27 17 D27 20 D27 21 D27 23 A22 25 A27 26 A27 30

A 27.90_ _ _W A27.90.02._ _ _ A27 03 A27 13W A22 14W A22 15 A22 16 A27 17 D27 20 D27 21 D27 23 A22 25 A27 26 A27 30

A 32.75_ _ _W A32.75.02._ _ _ A32 03W A32 13W A32 14W A32 15 A32 16 A27 17 D32 20 D32 21 D32 23 A22 25 A32 26 A27 30

A 32.90_ _ _W A32.90.02._ _ _ A32 03W A32 13W A32 14W A32 15 A32 16 A27 17 D32 20 D32 21 D32 23 A22 25 A32 26 A27 30

A 42.75_ _ _W A42.75.02._ _ _ A42 03 A42 13W A42 14W A42 15 A42 16 A42 17 D42 20 D42 21 D42 23 A42 25 A42 26 A42 30

A 42.90_ _ _W A42.90.02._ _ _ A42 03 A42 13W A42 14W A42 15 A42 16 A42 17 D42 20 D42 21 D42 23 A42 25 A42 26 A42 30

A 54.75_ _ _W A54.75.02._ _ _ A54 03 A54 13W A54 14W A42 15 A42 16 D42 09 D54 20 D54 21 D42 23 A42 25 A42 26 A54 30

A 54.90_ _ _W A54.90.02._ _ _ A54 03 A54 13W A54 14W A42 15 A42 16 D42 09 D54 20 D54 21 D42 23 A42 25 A42 26 A54 30

FINISHING BORING HEADS CARTRIDGE TYPE

Boring Head 02 03 13 14 15 16 17 20 21 24 25 26 30

A 68.2CT_ _ _W A68 02 2CT A68 03 A68 13W A68 14W A68 15 A68 16 A68 17 D68 20 D68 21 D68 23 A68 25 A68 26 A68 30

A 85.3CT_ _ _W A85 02 3CT A85 03 A85 13W A85 14W A85 15 A85 16 D85 09 D85 20 D85 21 D85 23 A85 25 A85 26 A85 30

A 100.3CT_ _ _W A100 02 3CT A100 03 A85 13W A85 14W A85 15 A85 16 D85 09 D100 20 D100 21 D85 23 A85 25 A85 26 A85 30

A 200.3CT_ _ _W A200 02 3CT A200 03 A200 13W A85 14W A85 15 A85 16 D85 09 D100 20 D100 21 D85 23 A85 25 A85 26 A85 30

227We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
PARTS FOR LARGE FINISHING HEADS

LARGE FINISHING BORING HEADS

Spare Part

Finishing Head Reference Number

A 300W A 400W A 500W

 1 A300.52W A300.52W A300.52W

 2 D 300.66 D 300.66 D 300.66

 3 A 300.02 A400.02 A500.02

 4 A300.63 A300.63 A300.63

 5 D300.03 D400.03 D500.03

 6 D68.23 D68.23 D68.23

 7 D300.54W D300.54W D300.54W

 8 D300.65 D300.65 D300.65

 9 D300.50W D300.50W D300.50W

 10 A68.16 A68.16 A68.16

 11 A68.25 A68.25 A68.25

 12 D300.15 D300.15 D300.15

 13 D300.60 D300.60 D300.60

 14 D300.56 D300.56 D300.56

Spare Part

Finishing Head Reference Number

A 300W A 400W A 500W

 15 D300.59 D300.59 D300.59

 16 D300.001 D400.001 D500.001

 17 D300.62 D300.62 D300.62

 18 D300.49 D300.49 D300.49

 19 D300.58 D300.58 D300.58

 20 D300.57 D300.57 D300.57

 21 D300.61 D300.61 D300.61

 22 3CT._ _._ _ _ 3CT._ _._ _ _ 3CT._ _._ _ _

 23 D68.28 D68.28 D68.28

 24 D85.27 D85.27 D85.27

 25 TT_ _ _ _ _ TT_ _ _ _ _ TT_ _ _ _ _

 26 D85.29 D85.29 D85.29

 27 D300.67 D300.67 D300.67

 28 A68.15 A68.15 A68.15

21

27

28

228 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229pg. 206pg. 204 pg. 216
PINZBOHR BORING TOOL SELECTION GUIDE

Use the questions below to determine your tooling requirements. You can also fill out and fax this

information to us if you need assistance with your tooling selection. Email us at: info@techniksusa.com

Name ___

Company__

Address___

City _ ______________________________________ St______ Zip__

E-mail_ ____________________________________ Ph_______________________ Fax_______________________

1.	 What is the finish size of the hole?______________________________

(Determines size of boring head.)

2.	 What is the tolerance of the finished hole?_______________________

(Determines if you need rough or finish boring head.)

3.	 Is the starting hole forged, cast, drilled, or reamed?_______________

(Determines whether you need 75 or 90 degree boring head.)

4.	 What is the design of the bored hole?___________________________

(Also determines degree of boring head.)

a.	 Stepped bore

b.	 Thru bore__

5.	 What material are you machining?______________________________

(Determines insert grade and chip breaker selection.)

6.	 What spindle type is on the machine?_ __________________________

(Determines holder selection.)

7.	 How deep is the bore?___

(Determines length of holder and extensions.)

8.	 Do you require any extra reach for fixturing or other reasons?______

9.	 Does your machine have coolant-thru capability?_________________

Misc: Select coolant option based on connection diameter and bore depth requirements

(question #6 above).

KEY TO BORING HEAD DESCRIPTIONS

A 22 75 400	 A = finish heads, D = rough heads
	 (see question #2 above)

	 22 = connection diameter
	 (see question #1 above)

	 75 = approach angle
	 (see question #3 above)

	 400 = insert style or CT cartridge
	 (see question #5 above)

KEY TO BORING TOOLHOLDER DESCRIPTIONS

CT 330 or 350 22 100

CT = type of spindle (see question #6 above)

330 = taper size (see question #6 above)

22 = connection diameter
(match head connection)

100 = boring depth (BD)
(see question #7 above)

