

8/25/2009

KNURLING TOOL HOLDERS

STAFFORD SPECIAL TOOLS

1-800-642-2024

STAFFORD SPECIAL TOOLS
88 WEBSTER PLACE WORCESTER, MA
01603

1-800-642-2024 LOCAL 508-755-5302 FAX 508-755-4522

BUMP HOLDERS

TOOL #	STYLE	KNURL	PIN	A	C	E	F	G	J	PRICE
H-BBP05B	RH	BP	206C	.312	4.50	.625	.313	.375	.05	\$65
H-BBP05BL	LH									
H-BBP06A	RH	BP	206C	.375	4.00	.750	.313	.375	.05	\$65
H-BBP06AL	LH									
H-BEP08A	RH	EP	308C	.500	4.00	1.000	.400	.500	.09	\$70
H-BEP08AL	LH									
H-BGK10A	RH	GK	410C	.625	4.00	1.000	.525	.625	.12	\$75
H-BGK10AL	LH									
H-BKP12B	RH	KP	412C	.750	4.50	1.120	.625	.750	.18	\$85
H-BKP12BL	LH									
H-BKP16C	RH	KP	416C	1.000	5.00	1.500	.875	1.000	.18	\$95
H-BKP16CL	LH									
H-BKR12B	RH	KR	416C	.750	4.50	1.120	.812	1.000	.18	\$105
H-BKR12BL	LH									
H-BKR16C	RH	KR	416C	1.000	5.00	1.500	.812	1.000	.18	\$105
H-BKR16CL	LH									
H-BOU16C	RH	OU	516C	1.000	5.00	1.500	.812	1.000	.25	\$120
H-BOU16CL	LH									
H-BPH16C	RH	PH	816C	1.000	5.00	1.500	.812	1.000	.25	\$120
H-BPH16CL	LH									
H-BPH20D	RH	PH	820C	1.250	6.00	1.500	1.000	1.250	.25	\$145
H-BPH20DL	LH									

Bump type knurl holders are best suited to shorter work or longer work if knurling can be done close to the chuck or tailstock. If a long, raised diamond pattern is required, a two die holder, using one right hand and one left hand knurl is recommended (pages 4-6). Carbide pin and hex wrench are included. Knurl is not included.

Setup Procedure: Mount the holder perpendicular to the spindle, in the turret or cross-slide. Move the holder toward the spindle until the knurl just contacts the work. Adjust a small amount deeper and make a test roll. If the knurl pattern is too shallow adjust it again.

STAFFORD SPECIAL TOOLS

1-800-642-2024 LOCAL 508-755-5302 FAX 508-755-4522 sales@staffordspecialtools.com

**UP TO SHOULDER
BUMP HOLDERS**

TOOL #	KNURL	PIN	A	C	E	F	J	PRICE
H-BOU12BX	OU	516CX	.750	4.50	1.12	1.00	0.25	\$95
H-BOU16CX			1.000	5.00	1.50			\$110

**ANGULAR BUMP
HOLDERS**

TOOL #	KNURL	PIN	A	C	E	F	G	PRICE
H-BA4512B	KP	416C	.750	4.50	1.25	1.20	1.25	\$155
H-BA4516C			1.000	5.00				\$175

**ROUND SHANK
BUMP HOLDERS**

TOOL #	KNURL	PIN	C	D	E	F	G	PRICE
H-REPO8	EP	208C	5.0	.500	1.5	1.25	1.30	\$90
H-RGK10	GK	312C	5.0	.625	1.5	1.40	1.46	\$95
H-RKP12	KP	416C	7.0	.750	2.5	2.00	2.03	\$110
H-RKP16			1.000	\$115				

**ADJUSTABLE STRADDLE HOLDERS
COMPACT, PRECISION TYPE
STANDARD SHANK**

TOOL #	KNURL	PIN	A	B	C	D	E	F	G	K	PRICE	
H-SBPC05-05	BP	208C	.312	1.25	5.00	.500	1.12	.750	.812	.44	\$230	
H-SBPC05-06			.375					.812	.875			
H-SBPC05-08			.500					.937	1.000			
H-SEPC05-05	EP	312C	.312	1.62	5.00	.500	1.35	.812	.875	.63	\$235	
H-SEPC05-06			.375					.875	.875			
H-SEPC05-08			.500					1.000	1.000			
H-SEPC06-06	EP	312C	.375	1.75	5.00	.625	1.88	.875	1.000	.75	\$235	
H-SEPC06-08			.500					1.000	1.125			
H-SEPC06-10			.625					1.125	1.250			
H-SKNC07-10	KN	412C	.625	2.25	5.00	.750	2.00	1.175	1.375	1.00	\$250	
H-SKNC07-12			.750					1.300	1.500			
H-SKNC07-16			1.000					1.550	1.750			
H-SKPC07-10	KP	414C	.625	2.50	5.00	.875	2.00	1.300	1.500	1.00	\$265	
H-SKPC07-12			.750					1.425	1.625			
H-SKPC07-16			1.000					1.675	1.875			
H-SKPC12-12	KP, KR	416C	.750	3.00	5.00	1.000	2.15	1.437	1.750	1.13	\$290	
H-SKPC12-16			1.000					1.687	2.000			
H-SKRC10-12			.750	3.50	6.00	1.000	3.00	1.438	1.750	2.000	2.00	\$345
H-SKRC10-16			1.000						1.688			
H-SKRC12-12			.750	4.50	7.00	1.000	4.00	1.750	1.750	1.750	3.10	\$450
H-SKRC12-16			1.000						1.750			
H-SPHC10-12	PH	816C	.750	4.50	6.50	1.000	3.50	1.500	1.750	2.00	\$395	
H-SPHC10-16			1.000					1.750	2.000			
H-SPHC16-16	PH	820C	1.000	6.60	9.00	1.250	5.00	1.875	2.250	4.10	\$645	
H-SPIC16-16	3/4W	824C						2.125	2.500		\$690	
H-SPJC16-16	1" W	828C						2.375	2.750		\$790	

Right and left hand knurls can be used together to produce a diamond pattern. They also may be traversed to produce long knurl patterns (beveled knurls are recommended). Compact Straddle holders are supplied as right-hand style, but may be reassembled as left-hand. Straddle knurling produces much less side pressure than bump knurling, reducing pressure on your machine and allowing knurling of longer or smaller diameter parts. Carbide pins and hex wrench are included. Knurls are not included.

Setup Procedure: Adjust the two screws on the top of the holder until the knurls just contact the work, then retract. Adjust the screw closest to the knurl a small amount tighter. Make a test roll. If the knurl pattern is too shallow, adjust again.

STAFFORD SPECIAL TOOLS

1-800-642-2024 LOCAL 508-755-5302 FAX 508-755-4522 sales@staffordspecialtools.com

**ADJUSTABLE STRADDLE HOLDERS
COMPACT PRECISION TYPE
POCKET SHANK**

TOOL #	KNURL	PIN	A	B	C	E	F	G	K	PRICE
H-SEPC06-06P	EP	312C	.375	1.8	5.0	2.2	.800	.93	.76	\$280
H-SEPC06-08P			.500							
H-SKNC07-10P	GK, KN	412C	.625	2.5	5.6	2.6	.925	1.13	1.02	\$290
H-SKNC07-12P			.750							
H-SKNC07-16P			1.000							
H-SKPC08-12P	KP	416C	.750	3.0	6.2	3.3	.875	1.00	1.55	\$375
H-SKPC08-16P			1.000							
H-SKPC12-12P	KP, KR	416C	.750	3.0	6.3	3.3	1.060	1.38	1.12	\$350
H-SKPC12-16P			1.000							
H-SKRC10-16P	KP, KR	416C	1.000	3.5	7.0	4.0	1.060		2.00	\$425
H-SKRC12-16P				4.7	8.0	5.0	1.130		3.10	\$525
H-SPHC10-16P	PH	816C		4.5	7.5	4.3	1.130		2.00	\$625

**ADJUSTABLE STRADDLE HOLDERS
COMPACT, PRECISION TYPE**

TOOL #	KNURL	PIN	ØA	B	C	D	E	G	J	ØK	PRICE
H-SBPC05	BP	208C	1.250	1.25	1.60	.500	.95	.438	.03	.44	\$195
H-SEPC05	EP	312C	1.250	1.62	1.80	.500	1.16	.438	.05	.63	\$195
H-SEPC06	EP	312C	1.500	1.75	2.20	.625	1.42	.500	.05	.75	\$200
H-SKNC07	KN	412C	1.750	2.25	2.60	.750	1.75	.550	.10	1.00	\$225
H-SKPC07	KP	414C	1.750	2.50	2.60	.875	1.75	.675	.10	1.00	\$225
H-SKPC12	KP, KR	416C	3.000	3.00	3.46	1.000	1.96	.750	.11	1.13	\$250
H-SKRC10	KP, KR	416C	2.500	3.50	3.90	1.000	2.67	.750	.10	2.00	\$305
H-SPHC10	PH	816C	2.500	4.50	4.40	1.000	3.17	.750	.15	2.00	\$350
H-SKRC12	KP, KR	416C	3.000	4.50	4.84	1.000	3.34	.750	.11	3.10	\$400

**SELF-CENTERING HOLDERS
(NON-ADJUSTABLE)**

TOOL #	KNURL	PIN	A	B	C	E	F	G	PRICE
H-BBP2C05-05	BP	206C	.312	1.00	4.65	1.15	.50	.57	\$145
H-BBP2C05-06			.375						
H-BBP2C05-08			.500						
H-BEP2C06-06	EP	308C	.375	1.40	4.40	1.62	.70	.80	\$145
H-BEP2C06-08			.500						
H-BGK2C06-10	GK, KN	410C	.625	1.50	4.50	1.75	.80	.93	\$155
H-BGK2C06-12			.750						
H-BKP2C07-12	KP	414C	.750	1.75	5.00	1.96	.97	1.12	\$165
H-BKP2C07-16			1.000						

Self-centering holders are suitable for knurling diamond patterns in CNC or manual lathes. The pivoting head floats to align with the part to be rolled. This popular type of tool is simple to use and is adequate for many applications. Carbide pins and hex wrench are included. Knurls are not included.

NOTE: The adjustable straddle types have an advantage that should be considered - adjusting the knurls to contact the work top and bottom greatly reduces side pressure. This reduces the load on the lead-screw on your machine, and allows rolling longer parts. Also, one knurl may tend to roll deeper than the other, producing a "chisel" diamond on larger parts with this type of holder.

CARBIDE KNURL PINS

TOOL #	DIAMETER	LONG	PRICE	TOOL #	DIAMETER	LONG	PRICE	
P-0206C	.125	.375	\$8.80	P-0410C	.250	.625	\$8.80	
P-0208C		.500		P-0411C		.687		
P-0212C		.750		P-0412C		.750		
P-0214C		.875		P-0414C		.875		
P-0216C		1.000		P-0416C		1.000		
P-0308C		.187		.500		\$8.80		P-0516C
P-0310C	.625		P-0816C	.500	1.000		\$22.00	
P-0311C	.687		P-0820C		1.250		\$29.00	
P-0312C	.750		P-0824C		1.500		\$31.00	
P-0316C	1.000				P-0832C		2.000	\$45.00

STAFFORD SPECIAL TOOLS

1-800-642-2024 LOCAL 508-755-5302 FAX 508-755-4522 sales@staffordspecialtools.com

ADJUSTABLE STRADDLE HOLDERS HEAVY DUTY TYPE

TOOL #	KNURL	PIN	A	C	E	F	G	H	K	PRICE
H-SGK10C	GK, KN	412C	.625	5	3	1.125	1.38	2.8	1.6	\$255
H-SGK12C			.750			1.25	1.50	3.0		
H-SGK16C			1.000			1.5	1.75	3.2		
H-SKP12D	KP, KR	416C	.750	6	3	1.5	1.75	4.4	2.1	\$280
H-SKP16D			1.000	7		1.75	2.00	4.7		
H-SPH16F	PH	816C	1.000	8	4	1.75	2.00	6.0	3.1	\$445
H-SPH20F			1.250			2	2.25	6.3		
H-SPI16F	3/4" WIDE	824C	1.000			2.38	2.25	6.3		\$550
H-SPJ16F	1" WIDE					2.38	2.75	6.3		\$650

These holders are suited to rolling more difficult jobs. They are supplied as right-hand style, but may be re-assembled as left hand style. Use RH and LH knurls to produce a diamond pattern and traverse to produce long knurl patterns (beveled knurls are recommended when traversing). Carbide pins and hex wrench are included. Knurls are not included.

STAFFORD SPECIAL TOOLS

1-800-642-2024 LOCAL 508-755-5302 FAX 508-755-4522 sales@staffordspecialtools.com

INTERNAL KNURLING HOLDERS

TOOL #	KNURL	PIN	B	C	D	E	M	PRICE
H-IBP12C	BP	208C	.48	5.0	.750	1.4	4.9	\$75
H-IEP16D	EP	312C	.73	6.0	1.000	2.1	5.9	\$85
H-IGK20E	GK	412C	.95	7.0	1.250	3.1	6.9	\$100
H-IKP20F	KP	416C	1.22	8.0	1.250	4.1	7.9	\$105

This type of tool is often used to repair parts with holes that are slightly oversize. Sometimes knurling new parts before press fitting makes assembly easier, and allows more machining tolerance. In addition, the finished assembly should be capable of transmitting more torque. A straight knurl with bevels is normally used. Carbide pin, hex wrench and medium pitch knurl are included.

Setup Procedure: Mount the holder parallel to the machine spindle. Carefully guide the knurl inside the hole and just contact the work. Adjust a small amount off center, toward the work and make a test roll. If the knurl pattern is too shallow, adjust again.

FACE KNURLING HOLDERS

TOOL #	KNURL	PIN	B	C	D	E	J	K	PRICE
H-FKP12A	KP	416C	.25	4.0	.75	1.00	.12	1.00	\$95
H-FKP16A	KP	416C	.25	4.0	1.00	1.00	.12	1.00	\$95
H-FPH16B	PH	820C	.50	4.5	1.00	1.50	.12	1.50	\$120

Face knurling holders are suitable for knurling narrow bands. They may be shifted off center to vary the diameter of knurl band that is produced. At smaller diameters, or where appearance is critical, face holders may not be suitable because the knurl pitch must change as the diameter changes (knurling a wide face in narrow, separate bands will allow the tracking to correct itself). Conical holders (next page) should be used for more difficult applications. Carbide pin and hex wrench are included. Knurl is not included.

STAFFORD SPECIAL TOOLS

1-800-642-2024 LOCAL 508-755-5302 FAX 508-755-4522 sales@staffordspecialtools.com

CONICAL KNURL HOLDERS

TOOL #	KNURL	PIN	B	C	D	E	J	K	N	PRICE
H-C3012A	SPECIAL	314C	.50	4.0	.750	1.0	.03	1.00	30	\$155
H-C3016B	KT 30	414C	.75	4.5	1.000	1.5	.06	1.50		\$175
H-C4512A	SPECIAL	314C	.32	4.0	.750	1.0	.03	.75	45	\$155
H-C4516B	KT 45	416C	.46	4.5	1.000	1.5	.06	1.30		\$175

Conical holders are the best way to knurl on the face of a part. A special conical type knurl is required to provide correct tracking. Conical knurls produce a cleaner knurl pattern than cylindrical knurls when knurling on the end of a part. A carbide pin and hex wrench are included. Knurl is not included.

Setup Procedure: Set the tool so the center is in line with the machine center within .005 or better. Move the tool toward the work until the knurl makes contact. Move in a small amount and jog the spindle. If the knurl pattern is too shallow, move in a small amount more. If it does not track correctly, shift the tool off-center a small amount (.005-.010") and try again.

SHANK CONICAL KNURL HOLDERS

TOOL #	KNURL	A	B	C	D	E	J	K	N	PRICE
H-A45-10	SPECIAL	1.5	0	5.30	.625	2.8	1.18	1.00	45	\$450
H-A45-12					.750					
H-A45-16					1.000					

Shank type conicals can roll to a small diameter because they do not have a hole for a knurl pin. This is a more complex solution, but sometimes it's the only one that will work.

STAFFORD SPECIAL TOOLS

2 DIE TURRET MOUNTED HOLDERS, UNSYNCHRONIZED

TOOL #	KNURL	PIN	C	D	E	G	H	K	L	PRICE
H-TEP08C H-TEP10C H-TEP12C	EP	312C	3	.500 .625 .750	1.5	1.00	2.5	.50	1.40	\$300
H-TKN12D H-TKN16D	KN	412C	5.5	.750 1.000	2.5	2.00	4.5	1.51	2.40	\$375
H-TKNX16	KN	412C	7	1.000	4.0	2.00	6	3.01	3.95	\$500
H-TKP12C	KP	414C	5.5	.750	3.0	1.50	5	1.13	2.50	\$425
H-TKP16D	KP	414C	6	1.000	3.5	2.00	6	1.53	3.00	\$475
H-TKP20E	KP	414C	7	1.250	4.0	2.00	7	2.03	3.50	\$500

Two-die holders are well suited for rolling diamond patterns, but they don't produce consistent results when rolling straight teeth. Because each knurl starts its track in a random position, some percentage of parts will normally mis-track (20 teeth per inch knurls will produce 40 teeth per inch, etc.). In some cases (smaller quantities and low-cost material), this may be acceptable, and some parts seem to work better than others. When a larger quantity of parts is required, the cost of a synchronized head is usually justified. Knurls are not included.

3 DIE END ROLLING HEADS, UNSYNCHRONIZED

(Optional synchronizer available)

TOOL #	KNURL		C	D	E	H	WORK CAP.	PRICE	
H-080P-10 H-080P-12	BP		4.1	.625 .750	1.4	2.25	.05 - .50	\$750	
H-100P-12 H-100G-16	EP		5.0	.750 1.000	2.0	2.25	.10 - .63	\$750	
H-150P-12 H-150P-16 H-150P-20	GK		5.0	.750 1.000 1.250	2.0	3.25	.12 - 1.0	\$850	
SYNCHRONIZING GEAR SHAFT	OPTIONAL, CALL TO ORDER SHAFT SPECIFIC TO YOUR APPLICATION IF REQ'D								\$100

End rolling with 3 dies eliminates work deflection, making it easier to control size and taper. The rolling heads above can use an optional synchronizing gear shaft, mounted in the shank to position the die teeth for more precise tracking. During rolling, the gear is pushed back against a spring. As the part retracts, the spring returns the gear to the correct position. Dies should be synchronized when rolled parts must be consistent, especially when they must fit a mating part. Carbide pins and hex wrenches are included. Knurls and synchronizing gear are not included, and may need to be special ordered.

**PRECISION, SYNCHRONIZED
ROLLING HEADS**

TOOL #	KNURL	C	D	E	H	WORK CAP.	PRICE
H-090J-10 H-090J-12	KP	4.3	.625 .750	1.80	1.88	.10 - .45	\$1,000
H-100J-10 H-100J-12	KP, MT		.625 .750				

The heads above use a center synchronizing gear. The dies are pre-set by replaceable bushings made special for each application in the center of the head (front and back). The dies are individually adjustable, within a range limited by the pre-set bushings. The pre-set bushings reduce change-over time when setting up to roll a different part. This design is extremely rigid, and capable of rolling long and coarse parts. Carbide pins and hex wrenches are included. Knurls and synchronizing gears are not included, and may need to be special ordered. Allow time for engineering and manufacturing.

**HEAVY-DUTY, SYNCHRONIZED
ROLLING HEADS**

TOOL #	KNURL	C	D	E	H	WORK CAP.	PRICE
H-150G-12 H-150G-16	PH, PI	6.0	.750 1.000	3.00	3.25	.2 - .90	\$1,500
H-175G-12 H-175G-16	PH, PI		.750 1.000				
H-200G-12 H-200G-16	PH, PI	6.0	.750 1.000	3.00	4.25	.2 - 1.0	\$1,900
H-225G-20 H-225G-24	QN, RR		7.0				
H-250G-24 H-250G-28	RR, SM	7.0	1.500 1.750	3.20	5.25	.45 - 1.3	\$2,600
H-300G-28 H-300G-32	RR, SM		7.0				

The heavy-duty type heads above can use either the center gear like the precision type, or three gears around the dies (as shown), which leaves the center open. As in the precision type above, the dies are individually adjustable, within a range limited by the pre-set bushings. The pre-set bushings reduce change-over time when setting up to roll a different part. This design is extremely rigid, and capable of rolling long and coarse parts. Carbide pins and hex wrenches are included. Knurls and synchronizing gears are not included, and may need to be special ordered. Allow time for engineering and manufacturing.

STAFFORD SPECIAL TOOLS

1-800-642-2024 LOCAL 508-755-5302 FAX 508-755-4522 sales@staffordspecialtools.com

The spindle speed when knurling is much less critical than when turning. A typical starting point is about 100 SFPM. Practical speeds range from about 50 to 150 SFPM. If the knurls become too hot to touch, you should either supply more coolant or slow down the speed. Lower speeds may give longer tool life.

When knurling with a single knurl, the initial infeed rate should be about .002" per revolution (" / rev.). The ideal feedrate may be from .001" to .004" / rev. When plunging only, the part is typically rolled complete in 5 to 20 revolutions of the work. Do not dwell more than 1 or 2 revolutions of the work after reaching full depth. When dwelling or feeding too slowly, the material may tend to work-harden, putting great stress on the knurls, or it may flake, causing a powdery finish.

When knurling with a two-knurl straddle-type holder, the initial infeed rate should be about .010" per revolution (" / rev.). The ideal feedrate may be from .005" to .030" / rev. The feed needs to be much higher because the knurls are not feeding straight into the material, but are feeding tangent to the outer diameter of the part. Again, do not dwell excessively after the center of the part is reached.

If the knurl pattern to be produced is wider than the knurl, then the knurl can be fed axially to make a wider knurl band. The feedrate when feeding axially may be different than when infeeding. A good starting point would be about .010" / rev. The ideal feedrate may range from .005" to .025" per revolution.

SURFACE FEET to RPM CONVERSION CHART

Work Diameter	Surface Speed (In surface feet per minute)									
	50	60	70	80	90	100	110	120	130	140
1/16	3,056	3,667	4,278	4,889	5,500	6,112	6,723	7,334	7,945	8,556
1/8	1,528	1,833	2,139	2,445	2,750	3,056	3,361	3,667	3,972	4,278
3/16	1,019	1,222	1,426	1,630	1,833	2,037	2,241	2,445	2,648	2,852
1/4	764	917	1,070	1,222	1,375	1,528	1,681	1,833	1,986	2,139
5/16	611	733	856	978	1,100	1,222	1,345	1,467	1,589	1,711
3/8	509	611	713	815	917	1,019	1,120	1,222	1,324	1,426
7/16	437	524	611	698	786	873	960	1,048	1,135	1,222
1/2	382	458	535	611	688	764	840	917	993	1,070

APPROXIMATE INCREASE IN KNURLED DIAMETERS

Using Circular or Diametral Pitch Knurls

Pitch		Tooth Angle	Straight		Diagonal		Diamond (ON PART)			
TPI	mm		In.	mm	In.	mm	Male		Female	
12	2.12	90°	.034"	.86mm	.034"	.86mm	.038"	.97mm	.023"	.58mm
16	1.59	90°	.025"	.64mm	.025"	.64mm	.029"	.74mm	.017"	.43mm
20	1.22	90°	.020"	.51mm	.020"	.51mm	.023"	.58mm	.014"	.36mm
25	1.02	90°	.016"	.41mm	.016"	.41mm	.018"	.46mm	.011"	.28mm
30	0.85	90°	.013"	.33mm	.013"	.33mm	.015"	.38mm	.009"	.23mm
35	0.73	90°	.011"	.28mm	.011"	.28mm	.013"	.33mm	.007"	.18mm
40	0.64	90°	.009"	.23mm	.009"	.23mm	.010"	.25mm	.006"	.15mm
35	0.73	70°	.014"	.36mm	.014"	.36mm	.016"	.36mm	.009"	.23mm
40	0.64	70°	.012"	.34mm	.012"	.34mm	.013"	.33mm	.008"	.20mm
50	0.51	70°	.009"	.23mm	.009"	.23mm	.010"	.25mm	.006"	.15mm
60	0.42	70°	.007"	.18mm	.007"	.18mm	.008"	.20mm	.005"	.11mm
70	0.36	70°	.006"	.15mm	.006"	.15mm	.007"	.17mm	.004"	.10mm
80	0.32	70°	.005"	.13mm	.005"	.13mm	.006"	.15mm	.004"	.10mm
DP	Pitch	Tooth Angle	Straight		Diagonal		Diamond (ON PART)			
	mm		In.	mm	In.	mm	Male		Female	
64	1.25	80°	.024"	.61mm	.021"	.53mm	.024"	.61mm	.015"	.38mm
96	0.83	80°	.016"	.41mm	.014"	.36mm	.016"	.41mm	.010"	.25mm
128	0.62	80°	.012"	.30mm	.010"	.25mm	.012"	.30mm	.007"	.18mm
160	0.5	80°	.009"	.23mm	.008"	.20mm	.009"	.23mm	.005"	.13mm

For Circular Pitch Knurls

FIRST:

You will need the following information:

- APPROX. BLANK DIAMETER:
- KNURL DIAMETER:
- NUM. OF TEETH ON KNURL:
- KNURL CORRECTION FACTOR:

CORRECTION FACTOR TABLE: (C.F.)

KNURL TPI	APPROX. C.F.
12-19	.010
20-29	.007
30-39	.005
40-49	.003
50-80	.002

$$\text{APPROX. \# OF TEETH ON PART} = \frac{\text{APPROX. BLANK DIAMETER} \times \text{NUM. OF TEETH ON KNURL}}{(\text{KNURL DIAMETER} + \text{C.F.})}$$

$$\text{RECOMMENDED BLANK DIAM.} = \frac{\# \text{ OF TEETH ON PART} \times (\text{KNURL DIAM} + \text{C.F.})}{\# \text{ OF TEETH ON KNURL}}$$

BLANK DIAMETER CALCULATIONS

For Diametral Pitch Knurls

American Standard ASA B94.6-1984 describes the diametral pitch knurl system. Diametral pitch knurls are designed to track uniformly on fractional size stock up to 1" in multiples of 1/32" or 1/64". They are held to closer tolerances for this purpose.

D.P.	Blank Diameters for Tracking with Diametral Pitch Knurls (DP)	The number of teeth that will be rolled can be easily calculated by multiplying the blank diameter by the Diametral Pitch (DP) of the knurl. Example: On 1/2" diameter stock: A 96 D.P. knurl will roll 1/2 x 96 = 48 TEETH
64	every 1/64"	
96	every 1/32" (also every 1/96")	
128	every 1/64" (also every 1/128")	
160	every 1/32" (also every 1/160")	

Blank diameters for diametral pitch knurling dies are easily calculated as they are always common fractional sizes. The formula is as follows:

$$\text{RECOMMENDED BLANK DIAM.} = \frac{\# \text{ OF TEETH ON PART}}{\text{DIAMETRAL PITCH}}$$

NUMBER OF TEETH ON STRAIGHT KNURLS

		TEETH PER INCH																															
Diam.	Series	8	10	12	14	15	16	18	19	20	21	22	24	25	28	29	30	32	33	34	35	38	40	41	47	35	50	53	60	70	80	90	100
5/16"	BP									19				25		29				34		39				49	52	59	69	79	89	99	
1/2"	EP EQ						25		30	31	32	34	37	38	43	44	47	49	52		55	59	63	65	73		79	84	94	109	125		155
5/8"	GK GR			23	27	29	31	34	37	39	41	43	47	49	55	56	59	63	65		68	73	78	81	92	68	98	103	116	135	155		
3/4"	KN KP KR	19	23	28	34	35	38	42	45	47	50	51	57	59	65	68	71	75	77	80	82	89	94	97		82	117	125	140	165	189		235
7/8"	MT			33	38		44		51	55			66	69		79	82	88			95		110	113			136	164			219		
1"	OU		31	37	44		50		60	61	67	69	75	78	87		95	101	103		110		124		142		158		187		249	284	
1-1/4"	PH		39	47	55		63			79			95	97			117	125			136		156				196						

NUMBER OF TEETH ON DIAGONAL KNURLS

		TEETH PER INCH																															
Diam.	Series	8	10	12	14	15	16	18	19	20	21	22	24	25	28	29	30	32	33	34	35	38	40	41	47	35	50	53	60	70	80	90	100
5/16"	BP									17				21			26				29		34				43	45		59	68		
1/2"	EP EQ			16			22	25		27	32			34			40	43			47		55				68				107		
5/8"	GK GR		17	19	24		27			34	36			42		49	52				58		68				86		101	117	135		
3/4"	KN KP KR	16	20	25	34		33			41	50		49	51		59	61	65	77	80	71		81				102	109	122	143	163		203
7/8"	MT			33		38			47	67			59			71							95							165			
1"	OU		26	33	46		45			53			68			81	87	103					108										
1-1/4"	PH	27	33	41	55		53			68	82			85			103						135				169						

CIRCULAR PITCH KNURLS									DIA WIDE HOLE		DIAMETRAL PITCH KNURLS				
COARSE			MEDIUM			FINE			5/16 x 5/32 x 1/8	COARSE		MEDIUM		FINE	PRICE
25 TPI	30 TPI	40 TPI	50 TPI	60 TPI	80 TPI	90 TPI	100 TPI	BP SERIES		96 DP	128 DP	160DP		PRICE	
BPS 225	BPS 230 BPR 230 BPL 230	BPS 240 BPR 240 BPL 240	BPS 450 BPR 450 BPL 450	BPS 460	BPS 480 BPR 480 BPL 480	BPS 490	BPS 500	\$12.10	STRAIGHT RIGHT HAND LEFT HAND	BPS 096 BPR 096 BPL 096	BPS 128 BPR 128 BPL 128	BPS 160 BPR 160 BPL 160		\$15.80	
	BPM 230 BPF 230		BPM 450 BPF 450		BPM 480 BPF 480			\$18.20		MALE DIAMOND FEMALE DIAMOND	BPM 096 BPF 096	BPM 128 BPF 128	BPM 160 BPF 160		\$23.50
COARSE			MEDIUM			FINE			1/2 x 3/16 x 3/16	COARSE		MEDIUM		FINE	PRICE
16 TPI	20 TPI	25 TPI	30 TPI	35 TPI	40 TPI	50 TPI	80 TPI	EP SERIES		64 DP	96 DP	128 DP	160DP		
EPS 216	EPS 220	EPS 225	EPS 230	EPS 235	EPS 240	EPS 450	EPS 480	\$8.80	STRAIGHT RIGHT HAND LEFT HAND	EPS 064 EPR 064 EPL 064	EPS 096 EPR 096 EPL 096	EPS 128 EPR 128 EPL 128	EPS 160 EPR 160 EPL 160	\$11.40	
EPR 216	EPR 220	EPR 225	EPR 230	EPR 235	EPR 240	EPR 450	EPR 480			MALE DIAMOND FEMALE DIAMOND	EPM 064 EPF 064	EPM 096 EPF 096	EPM 128 EPF 128	EPM 160 EPF 160	\$17.00
EPL 216	EPL 220	EPL 225	EPL 230	EPL 235	EPL 240	EPL 450	EPL 480		AXIAL FEED STR AXIAL FEED RH AXIAL FEED LH	EPSV064 EPRV064 EPLV064	EPSV096 EPRV096 EPLV096	EPSV128 EPRV128 EPLV128	EPSV160 EPRV160 EPLV160	\$26.00	
	EPM 220 EPF 220	EPM 225 EPF 225	EPM 230 EPF 230		EPM 240 EPF 240	EPM 450 EPF 450	EPM 480 EPF 480	\$13.10							
EPSV216	EPSV220	EPSV225	EPSV230	EPSV235	EPSV240	EPSV450	EPSV480	\$26.00							
EPRV216	EPRV220	EPRV225	EPRV230	EPRV235	EPRV240	EPRV450	EPRV480								
EPLV216	EPLV220	EPLV225	EPLV230	EPLV235	EPLV240	EPLV450	EPLV480								
COARSE			MEDIUM			FINE			5/8 x 1/4 x 1/4	COARSE		MEDIUM		FINE	PRICE
12 TPI	16 TPI	20 TPI	25 TPI	30 TPI	40 TPI	50 TPI	80 TPI	GK SERIES		64 DP	96 DP	128 DP	160DP		
GKS 212	GKS 216	GKS 220	GKS 225	GKS 230	GKS 240	GKS 450	GKS 480	\$9.60	STRAIGHT RIGHT HAND LEFT HAND	GKS 064 GKR 064 GKL 064	GKS 096 GKR 096 GKL 096	GKS 128 GKR 128 GKL 128	GKS 160 GKR 160 GKL 160	\$12.40	
GKR 212	GKR 216	GKR 220	GKR 225	GKR 230	GKR 240	GKR 450	GKR 480			MALE DIAMOND FEMALE DIAMOND	GKM 064 GKF 064	GKM 096 GKF 096	GKM 128 GKF 128	GKM 160 GKF 160	\$18.50
GKL 212	GKL 216	GKL 220	GKL 225	GKL 230	GKL 240	GKL 450	GKL 480		AXIAL FEED STR AXIAL FEED RH AXIAL FEED LH	GKSV064 GKRV064 GKLV064	GKSV096 GKRV096 GKLV096	GKSV128 GKRV128 GKLV128	GKSV160 GKRV160 GKLV160	\$26.00	
		GKM 220 GKF 220	GKM 225 GKF 225	GKM 230 GKF 230	GKM 240 GKF 240	GKM 450 GKF 450		\$14.30							
GKSV212	GKSV216	GKSV220	GKSV225	GKSV230	GKSV240	GKSV450	GKSV480	\$26.00							
GKRV212	GKRV216	GKRV220	GKRV225	GKRV230	GKRV240	GKRV450	GKRV480								
GKLV212	GKLV216	GKLV220	GKLV225	GKLV230	GKLV240	GKLV450	GKLV480								
COARSE			MEDIUM			FINE			3/4 x 1/4 x 1/4	COARSE		MEDIUM		FINE	PRICE
12 TPI	16 TPI	20 TPI	25 TPI	30 TPI	40 TPI	50 TPI	80 TPI	KN SERIES		64 DP	96 DP	128 DP	160DP		
KNS 212	KNS 216	KNS 220	KNS 225	KNS 230	KNS 240	KNS 450	KNS 480	\$10.70	STRAIGHT RIGHT HAND LEFT HAND	KNS 064 KNR 064 KNL 064	KNS 096 KNR 096 KNL 096	KNS 128 KNR 128 KNL 128	KNS 160 KNR 160 KNL 160	\$13.90	
	KNM 216 KNF 216	KNM 220 KNF 220	KNM 225 KNF 225	KNM 230 KNF 230	KNM 240 KNF 240	KNM 450 KNF 450		\$16.00		MALE DIAMOND FEMALE DIAMOND	KNF 064	KNF 096	KNF 128	KNF 160	\$20.70
	KNSV216	KNSV220	KNSV225	KNSV230	KNSV240	KNSV450		\$26.00	AXIAL FEED STR AXIAL FEED RH AXIAL FEED LH	KNSV064 KNRV064 KNLV064	KNSV096 KNRV096 KNLV096	KNSV128 KNRV128 KNLV128	KNSV160 KNRV160 KNLV160	\$26.00	
	KNRV216	KNRV220	KNRV225	KNRV230	KNRV240	KNRV450									
	KNLV216	KNLV220	KNLV225	KNLV230	KNLV240	KNLV450									
COARSE			MEDIUM			FINE			3/4 x 3/8 x 1/4	COARSE		MEDIUM		FINE	PRICE
12 TPI	16 TPI	20 TPI	25 TPI	30 TPI	40 TPI	50 TPI	80 TPI	KP SERIES		64 DP	96 DP	128 DP	160DP		
KPS 212	KPS 216	KPS 220	KPS 225	KPS 230	KPS 240	KPS 450	KPS 480	\$11.30	STRAIGHT RIGHT HAND LEFT HAND	KPS 064 KPR 064 KPL 064	KPS 096 KPR 096 KPL 096	KPS 128 KPR 128 KPL 128	KPS 160 KPR 160 KPL 160	\$14.60	
KPR 212	KPR 216	KPR 220	KPR 225	KPR 230	KPR 240	KPR 450	KPR 480			MALE DIAMOND FEMALE DIAMOND	KPM 064 KPF 064	KPM 096 KPF 096			\$21.80
KPL 212	KPL 216	KPL 220	KPL 225	KPL 230	KPL 240	KPL 450	KPL 480		AXIAL FEED STR AXIAL FEED RH AXIAL FEED LH	KPSV064 KPRV064 KPLV064	KPSV096 KPRV096 KPLV096	KPSV128 KPRV128 KPLV128	KPSV160 KPRV160 KPLV160	\$26.00	
	KPM 212 KPF 216	KPM 220 KPF 220	KPM 225 KPF 225	KPM 230 KPF 230	KPM 240 KPF 240	KPM 450 KPF 450	KPM 480	\$16.90							
KPSV212	KPSV216	KPSV220	KPSV225	KPSV230	KPSV240	KPSV450	KPSV480	\$26.00							
KPRV212	KPRV216	KPRV220	KPRV225	KPRV230	KPRV240	KPRV450	KPRV480								
KPLV212	KPLV216	KPLV220	KPLV225	KPLV230	KPLV240	KPLV450	KPLV480								
COARSE			MEDIUM			FINE			3/4 x 1/2 x 1/4	COARSE		MEDIUM		FINE	PRICE
	14 TPI	16 TPI	20 TPI	25 TPI	30 TPI	40 TPI	50 TPI	KR SERIES		64 DP	96 DP	128 DP	160DP		
	KRS 214	KRS 216	KRS 220	KRS 225	KRS 230	KRS 240	KRS 450	\$13.00	STRAIGHT RIGHT HAND LEFT HAND	KRS 064 KRR 064 KRL 064	KRS 096 KRR 096 KRL 096	KRS 128 KRR 128 KRL 128	KRS 160 KRR 160 KRL 160	\$16.90	
		KRR 216 KRL 216	KRR 220 KRL 220	KRR 225 KRL 225	KRR 230 KRL 230	KRR 240 KRL 240	KRR 450 KRL 450			MALE DIAMOND FEMALE DIAMOND	KRM 064 KRF 064	KRM 096 KRF 096	KRM 128 KRF 128	KRM 160 KRF 160	\$25.30
		KRM 216 KRF 216	KRM 220 KRF 220	KRM 225 KRF 225	KRM 230 KRF 230		KRM 450 KRF 450	\$19.50							

STAFFORD SPECIAL TOOLS

1-800-642-2024 LOCAL 508-755-5302 FAX 508-755-4522 sales@staffordspecialtools.com

CIRCULAR PITCH KNURLS									DIA WIDE HOLE	DIAMETRAL PITCH KNURLS				
COARSE			MEDIUM			FINE			1 x 3/8 x 5/16	COARSE	MEDIUM			PRICE
12 TPI	14 TPI	16 TPI	20 TPI	25 TPI	30 TPI	40 TPI	50 TPI	PRICE	OU SERIES	64 DP	96 DP		PRICE	
OUS 212	OUS 214	OUS 216	OUS 220	OUS 225	OUS 230	OUS 240	OUS 450	\$17.40	STRAIGHT	OUS 064	OUS 096		\$22.60	
OUR 212	OUR 214	OUR 216	OUR 220	OUR 225	OUR 230				RIGHT HAND		OUR 096			
OUL 212	OUL 214	OUL 216	OUL 220	OUL 225	OUL 230				LEFT HAND		OUL 096			
			OUM 220	OUM 225	OUM 230			\$26.00	MALE DIAMOND		OUM 096		\$33.70	
			OUF 220	OUF 225	OUF 230				FEMALE DIAMOND		OUF 096			
COARSE			MEDIUM			FINE			1-1/4 x 1/2 x 1/2	COARSE	MEDIUM	FINE		PRICE
10 TPI	12 TPI	14 TPI	16 TPI	20 TPI	25 TPI	30 TPI	40 TPI	PRICE	PH SERIES	64 DP	96 DP	128 DP	160 DP	PRICE
PHS 210	PHS 212	PHS 214	PHS 216	PHS 220	PHS 225	PHS 230	PHS 240	\$25.90	STRAIGHT	PHS 064	PHS 096	PHS 128		\$31.10
	PHR 212	PHR 214	PHR 216	PHR 220	PHR 225	PHR 230			RIGHT HAND	PHR 064	PHR 096			
	PHL 212	PHL 214	PHL 216	PHL 220	PHL 225	PHL 230			LEFT HAND	PHL 064	PHL 096			
	PHM 212		PHM 216	PHM 220	PHM 225	PHM 230		\$34.70	MALE DIAMOND		PHM 096		\$45.00	
			PHF 216	PHF 220	PHF 225	PHF 230			FEMALE DIAMOND		PHF 096			
PHSV210	PHSV212	PHSV214	PHSV216	PHSV220	PHSV225	PHSV230	PHSV240	\$52.00	AXIAL FEED STR	PHSV064	PHSV096	PHSV128	PHSV160	\$52.00
PHRV210	PHRV212	PHRV214	PHRV216	PHRV220	PHRV225	PHRV230			AXIAL FEED RH	PHRV064	PHRV096	PHRV128	PHRV160	
PHLV210	PHLV212	PHLV214	PHLV216	PHLV220	PHLV225	PHLV230			AXIAL FEED LH	PHLV064	PHLV096	PHLV128	PHLV160	

KNURLS ARE NORMALLY SUPPLIED WITH BEVELS. THEY CAN BE SUPPLIED WITHOUT BEVELS ON REQUEST. BEVELLED KNURLS ARE RECOMMENDED WHEN TRAVERSING.

SPECIAL, CUSTOM ROLLING DIES AND SYNCHRONIZING GEARS FOR SPLINE ROLLING HEADS

APPROX. PRICING FOR STANDARD SIZE AXIAL-FEED DIES, WHERE PRE-EXISTING DIE HOBS CAN BE USED. CALL OR EMAIL FOR QUOTE

FULL-FORM RELIEF DIES FOR END ROLLING HEADS				KNURL SERIES		SYNCHRONIZING GEARS				
FOR H-090J & H-100J HEADS			QTY	PRICE	KP	CJ	QTY	PRICE		
FOR 40/80 DP SPLINES OR FINER			1 SET	\$325	PER SET OF 3	.75 DIA	.38 DIA	1 PC.	\$180	EACH
.5 MOD SPLINES OR FINER			2 SETS	\$195		.37 WIDE	.31 WIDE	2 PCS.	\$150	
SHARP "V" FORMS 8 TPI OR FINER			3 SETS	\$155		.25 HOLE	.13 HOLE	3 PCS.	\$115	
FOR H-150G, H-175G, H-200G HEADS			QTY	PRICE	PI	CJ	QTY	PRICE		
FOR 32/64 DP SPLINES OR FINER			1 SET	\$375	PER SET OF 3	1.25 DIA	.38 DIA	1 SET	\$335	PER SET OF 3
.75 MOD SPLINES OR FINER			2 SETS	\$240		.75 WIDE	.31 WIDE	2 SETS	\$190	
SHARP "V" FORMS 6 TPI OR FINER			3 SETS	\$195		.50 HOLE	.13 HOLE	3 SETS	\$140	
FOR H-175G, H-200G HEADS			QTY	PRICE	QN	ER	QTY	PRICE		
FOR 32/64 DP SPLINES OR FINER			1 SET	\$387	PER SET OF 3	1.50 DIA	.50 DIA	1 SET	\$335	PER SET OF 3
.75 MOD SPLINES OR FINER			2 SETS	\$250		.75 WIDE	.31 WIDE	2 SETS	\$190	
SHARP "V" FORMS 6 TPI OR FINER			3 SETS	\$205		.50 HOLE	.19 HOLE	3 SETS	\$145	
FOR H-200G HEADS			QTY	PRICE	RR	EM	QTY	PRICE		
FOR 32/64 DP SPLINES OR FINER			1 SET	\$399	PER SET OF 3	1.75 DIA	.50 DIA	1 SET	\$335	PER SET OF 3
.75 MOD SPLINES OR FINER			2 SETS	\$265		.75 WIDE	.31 WIDE	2 SETS	\$190	
SHARP "V" FORMS 6 TPI OR FINER			3 SETS	\$220		.50 HOLE	.25 HOLE	3 SETS	\$145	
FOR 225G, 250G & H-300G HEADS			QTY	PRICE	SM	NM	QTY	PRICE		
FOR 24/48 DP SPLINES OR FINER			1 SET	\$415	PER SET OF 3	2.00 DIA	.88 DIA	1 SET	\$350	PER SET OF 3
1.0 MOD SPLINES OR FINER			2 SETS	\$279		.75 WIDE	.50 WIDE	2 SETS	\$205	
SHARP "V" FORMS 4 TPI OR FINER			3 SETS	\$235		.75 HOLE	.44 HOLE	3 SETS	\$160	

PRICES LISTED ABOVE ARE FOR DIES WITH FORMS THAT CAN BE PRODUCED WITH PRE-EXISTING TOOLING. NORMAL DELIVERY 6-8 WEEKS.

AN ENGINEERING AND TOOLING CHARGE MAY APPLY IF NEW TOOLING IS REQUIRED. LOWER PRICES AVAILABLE AT HIGHER QUANTITIES.

CONICAL KNURLS

COARSE			MEDIUM			FINE		DIA WIDE HOLE	PRICE
31T	50T	64T	78T	89T	100T	125T	ANGLE		
KT 15C			KT 15M			KT 15F	15°	1" x 3/8 x 1/4	\$75.00
KT 22C	KT22MC	KT22MMC	KT 22M	KT22MMF	KT22MF	KT 22F	22°		
KT 30C			KT 30M			KT 30F	30°		
KT 45C			KT 45M			KT 45F	45°		

--- S S T ---

STAFFORD SPECIAL TOOLS
1-800-642-2024

Many specials can be made by modifying a stock holder.

Altered stock holders usually ship within 2 days, often the same day. To order an altered stock or special holder, find a catalog page with a similar holder or make a sketch of what you require. If possible, copy the page and mark the tool number of the closest match. Then write down any changes, such as "D = 1.25". Include your name and phone number. Fax the page to Stafford Special Tools at (508) 755-4522, or call 1-800-642-2024.

email sales@staffordspecialtools.com

Stafford Special Tools

Precision Knurling Tools and Holders
Normally in stock for same day shipment
Altered stock normally shipped in 1-2 days
Specials are usually shipped in 1-2 weeks

1-800-642-2024 LOCAL 508-755-5302 FAX 508-755-4522

email: sales@staffordspecialtools.com

Office Hours

7:30 A.M. - 4:30 P.M. EASTERN

STAFFORD SPECIAL TOOLS
88 WEBSTER PLACE WORCESTER, MA 01603

1-800-642-2024 LOCAL 508-755-5302 FAX 508-755-4522 email: sales@staffordspecialtools.com