

TB SYSTEM

The following pages contain a selection of the inserts that are available for our TB universal cutter.

We have added several Swedish and Norwegian standard profiles to the range in the last year. We have also included the entire American collection.

You can choose from 1,000 different profile inserts when you set up your own range of planed goods. The inserts can be combined in a infinite number of ways, but if you can not find what you are looking for, we can make special inserts to your own design.

Combinations

STUDS & DUCKBOARDS

Straight

Rounding, single

Rounding, double, 19 mm

Rounding, double, 25 mm

Rounding, double, 28 mm

Rounding, double, 48 mm

Grip profile 1

Grip profile 2

Grip profile 3

CUPBOARD DOOR PROFILES

REBATING & TONGUE-AND-GROOVE

Tongue-and-Groove 4 mm (close tolerance, 0.1 mm)

Tongue-and-Groove 4.5 mm (close tolerance, 0.1 mm)

Tongue-and-Groove 6 mm (close tolerance, 0.1 mm)

Tongue-and-Groove 8 mm (t&g floorboards)

Tongue-and-Groove 10 mm (t&g floorboards)

Tongue-and-Groove 10 mm (close tolerance)

Tongue-and-Groove (Bath)

Tongue-and-Groove (Bath)

Tongue-and-Groove (Floorboard with nail chamfer)

Tongue-and-Groove (Floorboard)

Tongue-and-Groove (chamfered floorboard profile with nail chamfer)

Tongue-and-Groove (Canoe insert)

Tongue-and-Groove (Garden shed)

Tongue-and-Groove (Garden shed USA)

OUTDOOR PANELS

Chamfered casing

Chamfered panel, 3 mm tongue

Chamfered panel, 5 mm tongue

Rounded panel

Fillet panel

Log cabin panel

Norwegian panel, swan neck

Vertical tongue-and-groove panel with sawn front. A 4-insert cutter is needed.

Norwegian panel, moulding

Vertical tongue-and-groove panel with sawn front. A 4-insert cutter is needed.

Log cabin panel, 50 mm

Log cabin panel, 80 mm

Fell panel

INDOOR PANELS

Mora panel

Tongued, grooved and beaded timber

T&G and beaded timber with centre profile

Large tongued, grooved and beaded timber

Rounded panel

Chamfered casing

45° Chamfered panel

Double 45° Chamfered panel

Chamfered panel with centre profile

Chamfered panel with centre profile

Chamfered casing

Single soffit panel

COVER PANEL

Top hat casing

Chamfered casing

Decorative casing

Decorative casing

Decorative casing

DADO

Rounded

Profile

Profile

Villa Frimodig

GROOVING & RECESSING

Grooving of casings

Cutouts in casings

Cutouts in base board

BASE BOARD

Fillet

Log cabin moulding

Swan neck moulding

Quarter-round moulding

Backa moulding

Rustic moulding

Utby moulding

Haga moulding

Villa Frimodig

Gamlestad moulding

DOOR PROFILE

Door profile 1

Stockholm moulding

Door profile 2

Gotland moulding

Door profile 2-2

Halland moulding

CASING

Log cabin casing

Rustic casing

American casing, 57 mm

Backa casing

Decorative casing, 70 mm

Decorative casing, 95 mm

Gamlestad casing

Gotland casing

Haga casing

Halland casing

Quarter-round casing

Door trim

Rounded casings

Skirö casing

Stockholm casing

Swan neck casing

Sätra casing

Utby casing

Villa Frimodig

SOFFIT MOULDING

Shadow moulding

Staircase moulding

Quarter-round soffit moulding

Profile soffit moulding, 70 mm

Swan neck soffit moulding, 45 mm

Swan neck soffit moulding, 56 mm

Swan neck soffit moulding, 68 mm

Swan neck soffit moulding, 80 mm

Swan neck soffit moulding, 95 mm

Swan neck soffit moulding, 120 mm

Swan neck soffit moulding, USA, 80 mm

Hollow soffit moulding, 45 mm

Hollow soffit moulding, 60 mm

Hollow soffit moulding, 70 mm

Hollow soffit moulding, 95 mm

Plaster cornice moulding

Backa soffit moulding

Utby soffit moulding

Villa Frimodig

CURTAIN RAIL

Diameter 30 mm (also suitable for making dowels for log cabins)

ROUND BAR

Round bar, 24 mm

Round bar, 40 mm

CHAMFERING INSERT

Double 45° chamfer

Single 45° chamfer

LOWER WINDOW LINING

Profiled Lower board

Villa Frimodig

SWEDISH STANDARD
as per SS232812 4:th issue

CASING MOULDINGS, SMOOTH

43 mm

9,5 / 12 x 43 mm.

9,5 - 12 - 15 x 56 mm.

69 mm

12 x 69 mm.

DOOR CILL MOULDING

43x12 mm

43 x 21 mm.

56x21 mm

56 x 21 mm.

SKIRTING MOULDING

43 mm

9,5 / 12 x 43 mm.

56 mm

9,5 / 12 x 56 mm.

69 mm

12 x 69 mm.

EDGE MOULDINGS

FILLET MouldING

QUARTER-ROUND MouldING

9 mm

12 mm

15 mm

21 mm

TRIANGULAR MouldINGS

15/21 mm

SHADOW MouldINGS

21x33 mm

33x43 mm

21x43 mm

HOLLOW MouldINGS

27 mm

43 mm

69 mm

CORNER MOULDINGS

21 mm

27 mm

33 mm

43 mm

ROUND BAR

12 mm

15 mm

21 mm

27 mm

33 mm

43 mm

Thickness 5.5 mm

DUCKBOARD BATTENS

22 mm

28 mm

34 mm

Stud 45 mm

COVER MOULDING

Rustic moulding

Cover moulding

CASTING MOULDING

SWEDISH STANDARD
as per SS232813 3:rd issue

DOUBLE CHAMFERED T&G BOARD

22x95 mm

22x120-145 mm

SINGLE CHAMFERED T&G BOARD

22x120-145 mm

RABBETED, GROOVED PANEL, CHAMFERED

FELL PANEL

T&G AND BEADED TIMBER

12 mm

15 mm

33 mm

T&G BOARD

17 mm

20 mm

23 mm

PLANED T&G BOARD WITHOUT CONCEALED JOINTING

15 mm

21 mm

27 mm

33 mm

PLANED T&G BOARD WITH CONCEALED JOINTING

15 mm

21 mm

GROOVED T&G PANEL

Chamfered, indoor

9 mm

12 mm

15 mm

21 mm

GROOVED T&G PANEL

Straight, indoor

15 mm

21 mm

GROOVED T&G PANEL

Chamfered, outdoor

22x95 mm

22x120-145 mm

T&G EXTERNAL PANEL

Straight

22 mm

NORWEGIAN STANDARD
as per SN/TS 3186 issue 0.8

CASING BOARD

Barokkledning

Buer casing

Double rabbet 28° chamfer with stagger

Double rabbet 28° chamfer with stagger

Double rabbet 60° chamfer

Empire casing

Empire batten

Single rabbet

Chamfered t&g board

Tongued grooved and beaded panel

Rustic t&g board, round edge

Shadow moulding, round edge

Sveitser tongued grooved and beaded board

Vestland t&g and beaded board with chamfer

Vestland t&g board with hollow rabbet

NORWEGIAN STANDARD as per SN/TS 3183 issue 0.8

PANELLING

Chamfered casing

Smooth t&g board

Rounded t&g panel with round moulding

Chamfered t&g panel with round moulding

Möller cabin panel

Tongued, grooved and beaded timber

Rustic t&g casing, round edge

Rustic panel, chamfered edge

Shadow panel, square edge

Shadow panel, chamfered edge

Lower panel

Double groove panel, joining piece

Joining panel, square edge

Joining panel, round edge

Joining panel, chamfered edge

AMERICAN STANDARD

ASTRAGALS

BASEBOARDS

BATTENS

3/4" x 1-3/4"

9/16" x 2 1/4"

1 1/16" - 1-5/8"

BEADS

BEDS

BULLNOSE

CASINGS

TB444

TB501

TB502

TB503

TB504

TB506

TB507

TB508

TB509

TB510

TB511

TB512

TB513

TB515

TB2000

TB2001

TB2002

TB2003

TB2004

TB2005

TB2006

TB2007

CEILING

CHAIR RAILS

SHIPLAP

SHIPLAP EV1S

COVES

CROWNS

45 Degrees Angel.

32 Degrees Angel.

58 Degrees Angel.

TB47

TB48

TB49

TB51

TB52

TB53

TB54

TB57

TB58

TB59

TB60

TB67

TB68

TB4020

TB4025

TB4026

TB4027

TB4028

TB4029

TB4030

TB4034

TB4037

TB4039

TB4045

TBMK0044

TBMK0045

DECKING

DOORSTOP

FLOORING

FLOORING 2, 1 1/2"

1 1/2" X 5 3/8" - 11 1/8"

FLOORING 1/4" X 1/4"

3/4" X 2 3/8" - 5 1/8"

Flooring

Flooring

TBMK0015

1/2" X 3/4"

TBMK0016

3/8" X 5/8"

LOG CABIN SIDING

TB3400

3/4" X 3-1/2"

TB3405

3/4" X 4"

TB3405

3/4" X 4-1/2"

TM3420

3/4" X 5"

TB3430

3/4" X 5-1/2"

GLASS BEAD

TB147

9/16" X 1/2"

TB148

3/8" X 3/8"

TBMK002

3/8" X 3/8"

TBMK003

1/2" X 13/16"

TBMK004

11/16" X 3/4"

TBMK005

3/8" X 3/8"

TBMK006

5/8" X 3/8"

TBMK007

1/2" X 13/16"

TBMK008

3/8" X 11/16"

TBMK009

1/2" X 1/2"

TBMK0010

5/8" X 3/8"

TBMK0011

3/8" X 3/4"

TBMK0012

1/2" X 5/8"

TBMK0013

1/2" X 11/16"

TBMK0014

9/16" X 1/2"

LOG CABIN

LOGG 4"-8" Chamfer

LOGG 4"-8" Rounded

95100

PANEL MOLDING

TB182

11/16" X 1-5/8"

TB183

9/16" X 1-1/8"

TB185

9/32" X 1-3/8"

PANELING & SIDING

Siding 101

Siding 104

Siding 105

Siding 106

23/32" X 5-3/8"

Siding 115

23/32" x 5-3/8"

Siding 118

23/32 x 5-3/8"

Siding 124

23/32" x 5-3/8"

Siding 102

23/32" X 5-3/8"

Siding 103

23/32" X 5-3/8"

Siding 109

23/32" X 5-3/8"

Siding 115

Siding 117

23/32" X 5-3/8"

Siding 118

23/32" X 5-3/8"

V-CV Rustic

23/32" x 5-3/8"

WP2-WP4

23/32" x 5-7/16"

WP 3

23/32" X 5-7/16"

WP4

23/32" x 5-7/16"

WP6

23/32" X 5-7/16"

WP7

23/32" X 5-7/16"

WP8

23/32" X 5-7/16"

WP9

23/32" X 5-7/16"

WP10

23/32" X 5-7/16"

WP11

23/32" X 5-7/16"

WP 12

23/32" X 5-7/16"

PARTITION

PLYCAPS

QUARTER ROUNDS

TONGUE & GROOVE

HSS PROFILE INSERT 40x4MM

40 mm

94200HSS

94201HSS

94202HSS

94203HSS

94204HSS

94205HSS

94206HSS

94207HSS

94208HSS

94209HSS

94210HSS

94211HSS

94212HSS

94213HSS

94214HSS

94215HSS

94216HSS

94217HSS

94218HSS

94219HSS

94220HSS

94221HSS

94222HSS

94223HSS

94224HSS

94225HSS

94226HSS

94227HSS

94229HSS

94232HSS

94234HSS

94236HSS

94238HSS

94240HSS

94241HSS

94242HSS

94243HSS

94244HSS

94245HSS

94246HSS

94247HSS

94248HSS

94249HSS

94250HSS

94251HSS

94253HSS

94254HSS

94255HSS

94256HSS

94257HSS

94258HSS

94259HSS

94260HSS

94261HSS

94262HSS

94263HSS

94264HSS

94265HSS

94266HSS

94267HSS

94268HSS

94269HSS

94270HSS

94271HSS

94272HSS

94273HSS

94274HSS

94275HSS

94276HSS

94277HSS

94278HSS

94279HSS

94280HSS

94281HSS

94282HSS

94283HSS

94284HSS

94285HSS

94286HSS

94287HSS

94288HSS

94289HSS

94291HSS

94292HSS

94293HSS

94294HSS

94295HSS

94296HSS

94297HSS

94298HSS

94299HSS

94300HSS

94301HSS

94302HSS

94303HSS

94304HSS

94305HSS

94306HSS

94308HSS

94310HSS

94312HSS

94314HSS

94315HSS

94316HSS

94317HSS

94318HSS

94319HSS

94321HSS

94322HSS

94323HSS

94324HSS

94325HSS

94326HSS

94327HSS

94328HSS

94329HSS

94331HSS

94332HSS

94333HSS

94334HSS

94335HSS

94336HSS

94337HSS

94338HSS

94339HSS

94340HSS

94341HSS

94342HSS

94343HSS

94345HSS

94347HSS

94348HSS

94349HSS

94350HSS

94351HSS

94352HSS

94353HSS

94354HSS

94355HSS

94356HSS

94357HSS

94358HSS

94359HSS

94360HSS

94361HSS

94362HSS

94363HSS

94364HSS

94365HSS

94366HSS

94367HSS

94368HSS

94369HSS

94370HSS

94371HSS

94372HSS

94373HSS

94374HSS

94375HSS

94376HSS

94377HSS

94378HSS

94379HSS

94380HSS

94381HSS

94382HSS

94383HSS

9500-20HSS

Also available in 9500-16, 9500-24, 9500-32

95001HSS

95002HSS

95003HSS

95004HSS

95005HSS

95006HSS

95007HSS

95008HSS

95009HSS

95010HSS

95011HSS

95012HSS

95013HSS

95014HSS

95015HSS

95016HSS

95017HSS

95018HSS

95019HSS

95020HSS

95021HSS

95022HSS

95023HSS

95024HSS

95025HSS

95026HSS

95027HSS

95028HSS

95029HSS

95030HSS

95031HSS

95032HSS

95033HSS

95034HSS

95035HSS

95036HSS

95038HSS

95039HSS

95040HSS

95041HSS

95042HSS

95043HSS

95044HSS

95045HSS

95046HSS

95047HSS

95048HSS

95049HSS

95050HSS

95051HSS

95052HSS

95053HSS

95054HSS

95055HSS

95056HSS

95057HSS

95058HSS

95059HSS

95061HSS

95062HSS

95062HSS

95063HSS

95064HSS

95065HSS

95066HSS

95067HSS

95068HSS

95070HSS

95071HSS

95072HSS

95073HSS

95074HSS

95075HSS

95076HSS

95077HSS

95078HSS

95079HSS

95080HSS

95082HSS

95083HSS

60 mm

9600-20HSS

Also available in 9600-16, 9600-24, 9600-32

96001HSS

96002HSS

96003HSS

96004HSS

96005HSS

96006HSS

96007HSS

96008HSS

96009HSS

96010HSS

96011HSS

96014HSS

96015HSS

96017HSS

96018HSS

96019HSS

96020HSS

96021HSS

96022HSS

100 mm

91002HSS

91003HSS

91004HSS

91010HSS Mora panel 95 mm

91011HSS Grooved Mora panel 95 mm

91012HSS Facade panel 95 mm

91013HSS Grooved Facade panel 95 mm

91014HSS Rounded panel 95 mm

91015HSS Grooved rounded panel 95 mm

91016HSS Tongued, grooved and beaded timber 95 mm

91017HSS Tongued, grooved and beaded timber 95 mm

91018HSS Log cabin panel 95 mm

91020HSS

91021HSS

91022HSS

91023HSS

91024HSS

91025HSS

130 mm

91301HSS Swan neck soffit moulding

91302HSS

91303HSS

91304HSS

91305HSS

91306HSS

91307HSS

91308HSS

91309HSS

91310HSS Mora panel 120 mm

91311HSS Grooved Mora panel 120 mm

91312HSS Facade panel 120 mm

91313HSS

91314HSS Rounded panel 120 mm

91315HSS Grooved rounded panel 120 mm

91316HSS Tongued, grooved and beaded timber 120 mm

91317HSS Grooved surface, tongued, grooved and beaded timber

91318HSS Log cabin panel 120 mm

91319HSS "Sawn" surface

91320HSS

91321HSS

91323HSS

91324HSS

91325HSS

91326HSS

Moulding knives sold in metre lengths

Moulding knives sold by the metre, which are then cut to a suitable length. Ordered per mm.

Type/width/thickness

- HSS 20 x 2,5
- HSS 20 x 3
- HSS 25 x 3
- HSS 30 x 3
- HSS 35 x 3
- HM 20 x 2,5
- HM 20 x 3
- HM 25 x 3
- HM 30 x 3
- HM 35 x 3

Moulding knife HSS

This is the most commonly used moulding knife, which produces excellent results on solid materials.

Moulding knife HM

A good choice if you plane a lot of hard, abrasive material like chipboard, teak etc.

Moulding knife, reversible insert

There are adapters for reversible inserts, that fit several planes, for people who do a lot of planing and want to be able to change to sharp cutters without having to re-sharpen them.

Machine	Length	Width	Thickness	MOULDING KNIFE		MOULDING KNIFE, REVERSIBLE INSERT	
				Part no. HSS	Part no. HM	Adapter	Reversible insert
Emco MH30 *	303	25	3	HSS-EMCO 30	HM-EMCO 30		
Emco Star *	210	30	3	HSS-Emco star	HM-Emco star		
Jointer/planer	500	35	3	HSS-RH/PH-5	HM-RH/PH-50		
Jointer RH 200	200	17	4	HSS-RH200	HM-RH200		
Dewalt Dw-50 *	260	25	3	HSS-DEWALT	HM-DEWALT	29110	29212
Dewalt DW-1163 *	260	21	3	HSS-DW 1163	HM-DW1163		
EJCA 460	460	30	3	HSS-EJCA	HM-EJCA	29111	29211
Elektra HC-260 *	260	20	3	HSS-ELECTRA	HM-ELECTRA	29112	29212
Elektra HG 260 *	262	25	3	HSS-EMCO	HM-EMCO	29112	29212
Emco 1000 *	210					—	29237
Emco-Rex + MH 26 *	262	25	3	HSS-EMCO	HM-EMCO	—	—
Felder 26	260						29216
Felder 31	310						29217
Felder 41	410						29218
Inca Aut. *	262	25	3	HSS-EMCO	HM-EMCO		29219
Inca compact	220	25	2,5	HSS-INCA CO	HM-INCA COM		
Kity 150	150					29120	29220
Kity 636	260	20	2,5	HSS-KITY	HM-KITY	29121	29212
Kity 535	150	20	2,5	HSS-K535	HM-K535		
Kimac 260	260	25	3	HSS-ROBL260	HM-ROBL260		
Kimac 310	310	25	3	HSS-ROBL310	HM-ROBL310		
Kimac 400	400	25	3	HSS-KIMAC400	HM-KIMAC400		
Lurem Optimake	180	20	2,5	HSS-OPTI	HM-OPTI		
Lurem 210	210	20	2,5	HSS-LUREM 210	HM-LUREM 210		
Lurem 260	260	20	2,5	HSS-KITY	HM-KITY		
Lurem 310	310	20	2,5	HSS-LUREM 310	HM-LUREM 310		
Luna KRP 30	300	25	3	HSS-KRP 30	HM-KRP 30	29122	29222
Luna KRP 35	350	30	3	HSS-KRP 35	HM-KRP 35	29123	29223
LunaKRP 40	400	30	3	HSS-KRP 40	HM-KRP 40		
Luna 410	410	30	3	HSS-410	HM-410		
Luna KRP 41	410	30	3	HSS-KRP 41	HM-KRP 41	29124	29224
Luna K 30	300	30	3	HSS-K 30	HM-K 30		
Luna TOP515	515	30	3	HSS-TOP515	HM-TOP515		
Luna 630	630	35	3	HSS-630	HM-630		
Luna L37/W59	250	25	3	HSS-W59	HM-W59	29125	29225
Luna L38/W64	310	30	3	HSS-W64	HM-W64	29126	29226
Luna L39/W69	410	30	3	HSS-W69	HM-W69	29127	29227
Luna Z-40	155	16	3	HSS-Z40	HM-Z40		
Luna Z-50	210	20	2,5	HSS-Z50	HM-Z50		
Luna RH200	200	17	4	HSS-RH200	HM-RH200		
Luna RH5	530	35	3	HSS-RH53	HM-RH53		
Luna RH410	410	35	3	HSS-RH410	HM-RH410		
Luna RH520	520	35	3	HSS-PH520	HM-PH520		
Luna Jointer/planer	500					29128	29228
Proffy 280	280					—	29230
Robland K/X210	210	25	3	HSS-ROBL210	HM-ROBL210	29131	29231
Robland K/X260	260	25	3	HSS-ROBL260	HM-ROBL260	29132	29232
Robland K/X310	310	25	3	HSS-ROBL310	HM-ROBL310	29133	29233
Rema 260	260	18	3	HSS-SCHEPPAC	HM-SCHEPPAC		
Logosol Solo planer *	230	20	3	HSS-PH230	HM-PH230		
Logosol Panel planer PH260 *	300	20	3	HSS-PH300	HM-PH300	25301	12300
Morten RPH 330/Logosol planer*	330	20	3	HSS-RPH330	HM-RPH330	29129	29229
Morten RPH 410 *	410	20	3	HSS-RPH410	HM-RPH410	25410	12410
Scheppach HM - 0+HM -2 *	260	18	3	HSS-SCHEPPAC	HM-SCHEPPAC	29134	29234
Scheppach 320 *	320	18	3	HSS-SCHEP 320	HM-SCHEP 320		
Woody 160	160					—	29235
Proffy BHM 300	310	30	3	HSS-W64	HM-W64		

* = Insert has hole pattern.

Reversible insert moulding knife

For Vertical moulder

Part no.	Dimension	Edge
3101212	30 x 12 x 1.5 mm	4
3107230	30 x 12 x 1.5 mm	4
L141	14 x 14 x 2 mm	4
L301	30 x 12 x 1.5 mm	2
L401	40 x 12 x 1.5 mm	2
L501	50 x 12 x 1.5 mm	2
L601	60 x 12 x 1.5 mm	2
09-450	7.5 x 12 x 1.5 mm	2
09-452	9.5 x 12 x 1.5 mm	2
09-454	30 x 12 x 1.5 mm	2
09-455	18 x 18 x 2 mm	4
09-461	18 x 18 x 3 mm	4
09-470	14 x 14 x 1.2 mm	4

For Electric planer

Part no.	Dimension	Edge
KF75	75 x 5.5 x 1 mm	2
KF80	80 x 5.5 x 1 mm	2
KF82	82x5,5x1 mm	2
KF92	92x5,5x1 mm	2
KF102	102x5,5x1 mm	2

Insert setter for cutter

Magnetite cutter aligner with micrometer screw for adjustment. Supplied in a protective wooden box.

Part no.	Qty
α105	1 pair

Insert setter for jointer/planer

Magnetite cutter aligner for easy adjustment of moulding knives. Supplied in a protective wooden box.

Part no.	Qty
α115	1 pair

TB90 Timber moulding knives

Part no.	Description
7000-002-5237	Timber moulding kit 3" incl. wedges
7000-002-5242	Timber moulding kit 4" incl. wedges
7000-002-5212	Timber moulding kit 5" incl. wedges
7000-002-5202	Timber moulding kit 6" incl. wedges
7000-002-5222	Timber moulding kit 7" incl. wedges
7000-002-5232	Timber moulding kit 8" incl. wedges

Timber insert kit 6" for LM410

Part no.	Description
8020-007-5202	Timber moulding kit 6" incl. wedges

Timber insert kit 8" for LM410

Part no.	Description
8020-007-5232	Timber moulding kit 8" incl. wedges

Timber insert kit 8 D-log 6-8" for LM410

Part no.	Description
8020-007-5252	Timber moulding kit D-log incl. wedges

Make your own profile

Special manufacture of profile inserts for the TB system

We can offer to make special profile or grooved inserts at low cost. We draw the profile in a CAD program, that is then transferred to the machine that makes the insert. We need a sketch, drawing or wood sample to do this. **NOTE!** Remember to specify the reference dimensions on the drawings.

Remember before you order!

1. Choose the right steel blank

You can choose from different grades of steel, depending on the amount of work you intend to do with your blade.

Tool steel

Works well in softwood such as spruce and pine, and if you are going to process less than 200 metres in length.

HSS 6%

Works well in softwood such as spruce and pine, and if you are going to process more than 200 metres in length or end grain.

HSS 18%

Should be chosen if you are going to machine hardwoods like oak or beech.

HM

Should be chosen if you are going to machine materials like teak and MDF

Thickness

4 mm

Is the most common thickness, which works for most machining.

5.5 mm

Should be chosen if you have tough machining jobs or large profiles.

2. Order form

Please use our form on the next page, or look through it to see what information we need to expedite your order as quickly and smoothly as possible.

3. Name and address

Please always include your name, address and phone number, so we can contact you if necessary.

We start by using a CAD program in the computer to draw the profile that you want, using a sketch or other sample from you.

WHAT DOES THE LAW SAY...

... about our steel blanks? Swedish Standard SS-EN874-1 specifies that the profile depth (A) of the inserts on our Universal cutters must not exceed the table below.

Thickness	SP/Tool Steel	HSS/High Speed Steel	HM/Hard metal
4 mm	17	21	11
5.5 mm	25	25	21

Specially manufactured TB inserts

Part no.	Material	Thickness	B
ø8499	Tool steel	4	40
ø8599	Tool steel	4	50
ø85293	Tool steel	5,5	50
ø8499HSS	HSS 6%	4	40
ø8599HSS	HSS 6%	4	50
ø8699HSS	HSS 6%	4	60
ø81099HSS	HSS 6%	4	100
ø81399HSS	HSS 6%	4	130
ø84499HSS	HSS 18%	4	40*
ø84599HSS	HSS 18%	4	50*
ø84699HSS	HSS 18%	4	60*
ø841099HSS	HSS 18%	4	100*
ø841399HSS	HSS 18%	4	130*
ø85599HSS	HSS 18%	5,5	50
ø85699HSS	HSS 18%	5,5	60
ø8499HM	Hard metal	4	40
ø8599HM	Hard metal	4	50
ø85499HM	Hard metal	5,5	40
ø85599HM	Hard metal	5,5	50
ø8499S	Chip limiter	40	
ø8599S	Chip limiter	50	
ø8699S	Chip limiter	60	

* Only for TB90 and Logosol/Moreten planer/moulders.

Order form for special manufacture

Machine type:

Cutter type: TB90 / Side cutter* TB98 / Top cutter* TB95 (5.5) Other cutter with matching hole pattern
 Grooved cutter Grooved cutter (WPRS)

Steel grade: Tool steel HSS 6% (softwoods, such as pine or spruce) HSS 18% (hardwoods such as oak or beech) HM (E.g. teak or MDF)

Thickness: 4 mm 5.5 mm Grooved

No. of pairs: 40 mm 50 mm 60 mm 100 mm 130 mm

Grooved insert: Specify length (NOTE each) mm items

If you have particular requirements for insert positioning in your machine, please specify:

.....

Please draw the workpiece, the way you feed it into the machine! (vertical/horizontal)

Hole pattern for TB inserts
Scale 1:1

* Logosol and Moretens planer/moulders.

Contact information

Company:..... Customer no.:.....

Name:.....

Address:

Country:.....

Telephone/Fax:..... Cellphone:.....

Un-sharpened steel blanks

TB90 and TB95

Part no.	Material	Thickness	B
9099	Tool steel	4	40
9599	Tool steel	4	50
95293	Tool steel	5,5	50
9499HSS	HSS 6%	4	40
9599HSS	HSS 6%	4	50
9699HSS	HSS 6%	4	60
94499HSS	HSS 18%	4	40
94599HSS	HSS 18%	4	50
95599HSS	HSS 18%	5,5	50
95699HSS	HSS 18%	5,5	60
ø9499HM	HM	4	40
ø9599HM	HM	4	50
ø95499HM	HM	5,5	40
ø95599HM	HM	5,5	50

TB98/Top cutter*

Part no.	Material	Thickness	B
9499Ö-HSS	HSS 6%	4	40
9599Ö-HSS	HSS 6%	4	50
9699Ö-HSS	HSS 6%	4	60
91099Ö-HSS	HSS 6%	4	100
91399Ö-HSS	HSS 6%	4	130
94499Ö-HSS	HSS 18%	4	40
94599Ö-HSS	HSS 18%	4	50
94699Ö-HSS	HSS 18%	4	60
941099HSS	HSS 18%	4	100
941399HSS	HSS 18%	4	130

* Logosol/Moreten planer/moulders.

Special manufacture of grooved blanks

We can also offer special manufacture of grooved inserts, which is done in the same way as for other inserts. If the insert you want is 64 mm wide, for example, please order the next multiple of 10 larger, i.e. a 70 mm insert. Grooved inserts are sold individually.

Part no.	Description	Cut width
ø804090	Specially manufactured grooved insert	40 mm
ø805090	Specially manufactured grooved insert	50 mm
ø806090	Specially manufactured grooved insert	60 mm
ø807090	Specially manufactured grooved insert	70 mm
ø808090	Specially manufactured grooved insert	80 mm
ø809090	Specially manufactured grooved insert	90 mm
ø810090	Specially manufactured grooved insert	100 mm
ø811090	Specially manufactured grooved insert	110 mm
ø812090	Specially manufactured grooved insert	120 mm
ø813090	Specially manufactured grooved insert	130 mm
ø814090	Specially manufactured grooved insert	140 mm
ø815090	Specially manufactured grooved insert	150 mm
ø816090	Specially manufactured grooved insert	160 mm
ø817090	Specially manufactured grooved insert	170 mm
ø818090	Specially manufactured grooved insert	180 mm
ø819090	Specially manufactured grooved insert	190 mm
ø820090	Specially manufactured grooved insert	200 mm
ø821090	Specially manufactured grooved insert	210 mm
ø822090	Specially manufactured grooved insert	220 mm
ø823090	Specially manufactured grooved insert	230 mm

