
High precision fine boring and roughing

Rigibore® The Most Accurately Adjustable Boring Tools in the World

Cartridges

Product range
UFP with zero backlash

Smartbore with zero backlash
ISO

Roughing

1 www.rigibore.com UK (Global): +44 (0) 1736 755 355 USA & Mexico: 262 363 3922 India: +91 80 41253035

Rigibore® The most accurately adjustable boring tools in the world

Smartbore Cartridges
Supports high precision finishing and semi-
finishing applications; offers a more accurate
method of adjustment on the machine spindle

Use the Smartbore adjuster to plug in to the Smartbore cartridge,
rotate the adjuster handle to make your adjustment and retract
from cartridge

Accurate to just 1 micron; fast, easy
adjustment using our digital torx
wrench

Easy and accurate adjustment
Reduces time presetting

Single or multi point cartridge systems
Feature any number of Smartbore cartridges per tool

Easily replaceable cartridges
If the cartridge gets damaged you just replace the cartridge
and not the complete tool!

Excellent repeatability and rigidity
A consistent preload maintains accuracy in the toughest
of applications

* Minimum bore: 28mm (cartridge) 16mm (built-in)

Smartbore Cartridges Technical Specification

Part Number D (Min Bore ø) f L1 Insert Datum Rad

mm inch mm inch mm inch mm inch

SB-UFP0695
SB-UFP0695LH

28.0 1.102 16.0 0.630 55.5 2.185 CC..0602.. 0.4 0.016

SB-UFP07120
SB-UFP07120LH

28.0 1.102 16.0 0.630 58.5 2.303 DC..0702.. 0.4 0.016

SB-UFP1195
SB-UFP1195LH

36.0 1.417 20.0 0.787 55.5 2.185 TC..1102.. 0.4 0.016

SB-UFP1290 75.0 2.953 32.0 1.260 107.0 4.213 CC..1204.. 0.8 0.031

SB-UFP1690 75.0 2.953 32.0 1.260 107.0 4.213 TC..16T3.. 0.8 0.031

2www.rigibore.com UK (Global): +44 (0) 1736 755 355 USA & Mexico: 262 363 3922 India: +91 80 41253035

Rigibore® The most accurately adjustable boring tools in the world

Smartbore Cartridges Technical Specification

Right hand - Shown

Left hand - Mirror image

No machine spindle modification required. Smartbore
bars can be carried in a standard magazine and tool
management system.

Smartbore cartridges are easily replaceable.

UFP A B (min) H L2 R S K

metric mm inch mm inch mm inch mm inch mm inch mm inch

Standard M5 x 0.8 12.5 0.492 8.5 0.334 47.5 1.870 6.1 0.240 3.0 0.118 34.0 1.338

Large M8 x 1.25 24.6 0.968 18.0 0.708 98.0 3.858 10.1 0.397 3.0 0.118 63.0 2.480

UFP G T U (diam.) V J (min) E M

metric mm inch mm inch mm inch mm inch mm inch mm inch

Standard M5 x 0.8 1.0 0.039 6.0 0.236 4.0 0.157 5.0 0.196 13.5 0.531 6.1 0.240

Large M10 x 1.5 1.4 0.055 11.0 0.433 8.0 0.314 10.0 0.393 32.0 1.259 10.0 0.393

UFP Clamp Screw
Hexagon

Wrench for
Clamp Screw

Axial Adjusting
Screw

Axial Wedge Insert Screw
Torx Wrench for

Insert Screw
Grease Gun

Hexagon Wrench
for Axial Screw

Torx Wrench
for Adjustment

Screw

Standard WS360 R58 WS359 WP311 RS2560 R37

UFPG_00

R48
R57

(T10)Large
(1290, 1690)

WS1035 R108 WS830 WP411 RS40120
R87
R77

R88

a* - 0.3 adjustment on all UFP’s, adjustment = 0.001mm per division
on diameter

h* - 8.5 on SB-UFP 06-11

h* - 18.0 on SB-UFP 12-16

x* - 1.0 on SB-UFP 06-11

x* - 1.6 on SB-UFP 12-16

Smartbore & UFP Cartridges Mounting Dimensions

Smartbore Cartridges Spares and Accessories

3 www.rigibore.com UK (Global): +44 (0) 1736 755 355 USA & Mexico: 262 363 3922 India: +91 80 41253035

Rigibore® The most accurately adjustable boring tools in the world

Smartbore Cartridge Technical Information

1.	 Axial adjustment (1 mm) by wedge component
	 (Use screw/wedge WS359/WP311)

2.	 Use clamping screw WS360 (5-6 Nm)
3.	 Use insert screw RS2560 (RS2055 for WC insert)
4.	 Micron adjustment (use Smartbore adjuster)
	 0.001 mm on diameter

	 Radial adjustment 0.3 mm

5.	 Smartbore electronic interface
The internal electronic transducer is activated when the

Smartbore adjuster is connected

6.	 Lubrication point
Lubrication with a high quality teflon based grease should be

used in accordance with the maintenance schedule overleaf.

1.	 Axial adjustment (1 mm) by wedge component
	 (Use screw/wedge WS830/WP411)

2.	 Use clamping screw WS1035
3.	 Use insert screw RS4084 (RS40120 for CC12)
4.	 Micron adjustment (use Smartbore adjuster)
	 0.001 mm on diameter

	 Radial adjustment 0.3 mm

5.	 Smartbore electronic interface
The internal electronic transducer is activated when the

Smartbore adjuster is connected

6.	 Lubrication point
Lubrication with a high quality teflon based grease should be

used in accordance with the maintenance schedule overleaf.

4www.rigibore.com UK (Global): +44 (0) 1736 755 355 USA & Mexico: 262 363 3922 India: +91 80 41253035

Rigibore® The most accurately adjustable boring tools in the world

Smartbore & ActiveEdge Cartridge Maintenance

ActiveEdge and Smartbore cartridges require regular maintenance to
ensure optimal performance and durability, especially when machining
cast iron.

The greasing process is designed to flush out small chips and
machining dust that may build up in the cartridge mechanism.
Grease should be pumped into the cartridge until it emerges clean
from around the slide.

Recommended Greasing Intervals

Material/Usage Heavy Medium Light

Ferrous (cast iron) - no coolant 3/week 2/week 1/week

Ferrous (cast iron) 2/week 1/week 1/week

Ferrous (steel) 1/week 1-2 weeks 1/month

Non-ferrous 1-2 weeks 1/month 6/year

The correct operation and micron accuracy of the adjustment will be negatively affected unless the above schedule is adhered to

5 www.rigibore.com UK (Global): +44 (0) 1736 755 355 USA & Mexico: 262 363 3922 India: +91 80 41253035

Rigibore® The most accurately adjustable boring tools in the world

Accurate, ultra-fine precision cartridges

Fine tolerance adjustment
Rigibore UFP Cartridges feature zero backlash and are graduated to
5 microns/0.0002” per division on diameter over a range of
0.6mm/0.024”.

Axial Positional Adjustment for length tolerances
Special tools are easily adjusted to extremely high levels of
accuracy.

Outstanding value
Maintaining close tolerances more consistently over longer
periods of time means productivity increases significantly.

Available for ‘heavy’ duty finishing

UFP Cartridges
A wide range of adjustable cartridges for finish
boring

Ideal for productivity situations where close tolerances on
sizes are required. Features include fine graduations and
interchangeable components

UFP Cartridge Technical Data

Part Number D (min bore Ø) f L1 Insert Datum Rad

mm inch mm inch mm inch mm inch

L1

UFP-0390
UFP-0390LH

28.0 1.102 16.0 0.629 55.5 2.185 WCGX 03 02 .. 0.4 0.016

L1

UFP-0690
UFP-0690LH

28.0 1.102 16.0 0.629 55.5 2.185 CC or CP 06 02 .. 0.4 0.016

L1

UFP-0695
UFP-0695LH

28.0 1.102 16.0 0.629 55.5 2.185 CC or CP 06 02 .. 0.4 0.016

L1

UFP-0690BB 36.0 1.417 20.0 0.787 46.0 1.811 CC or CP 06 02 .. 0.4 0.016

L1

UFP-07120
UFP-07120LH

36.0 1.417 16.0 0.629 58.5 2.303 DC 07 02 .. 0.4 0.016

Continued...

6www.rigibore.com UK (Global): +44 (0) 1736 755 355 USA & Mexico: 262 363 3922 India: +91 80 41253035

Rigibore® The most accurately adjustable boring tools in the world

Right hand – Shown
Left hand – Mirror image

•  a* - 0.3 adjustment on all UFP’s, adjustment = 0.005mm per division
on diameter

•  h* - 8.5 on UFP 06-11, 18.0 on UFP 12-16

•  x* - 1.0 on UFP 06-11, 1.6 on UFP 12-16

For mounting dimensions please see the ‘Smartbore & UFP
Mounting Dimensions’ section on page 6.

L1

Continued...

Part Number D (min bore Ø) f L1 Insert Datum Rad

mm inch mm inch mm inch mm inch

L1

UFP-1190
UFP-1190LH

36.0 1.417 20.0 0.787 55.5 2.185 TC or TP 11 02 .. 0.4 0.016

L1

UFP-1195
UFP-1195LH

36.0 1.417 20.0 0.787 55.5 2.185 TC or TP 11 02 .. 0.4 0.016

L1

UFP-1290 75.0 2.953 32.0 1.260 107.0 4.213 CC or CP 12 04 .. 0.8 0.031

L1

UFP-1690 75.0 2.953 32.0 1.260 107.0 4.213 TC or TP 16 03 .. 0.8 0.031

UFP Cartridges Technical Specification

UFP Clamp Screw
Hexagon

Wrench for
Clamp Screw

Axial Adjusting
Screw

Axial Wedge Insert Screw
Torx Wrench for

Insert Screw
Grease Gun

Hexagon Wrench
for Axial Screw

Torx Wrench
for Adjustment

Screw

Standard WS360 R58 WS359 WP311 RS2560 R37

UFPG_00

R48
R57

(T10)Large
(1290, 1690)

WS1035 R108 WS830 WP411 RS40120
R87
R77

R88

UFP Cartridges Spares & Accessories

7 www.rigibore.com UK (Global): +44 (0) 1736 755 355 USA & Mexico: 262 363 3922 India: +91 80 41253035

Rigibore® The most accurately adjustable boring tools in the world

Standard stocked ISO and small
cartridges

Great choice
Complete range held in stock

Outstanding value
Phone today or send an enquiry through our website for best
prices and delivery times

Minimum bore
15.6mm/0.614”

ISO and Small
Cartridges
Rigibore ISO (lay in) cartridges are available in a
wide range of styles and sizes for all applications,
including:

06CAx7, 06CA, 08CA, 10CA, 12CA (16CA
available to order)

l Tools for building-in l Full range available

ISO and Small Cartridges Technical Specification

Right hand – Shown
Left hand – Mirror image

h2

L2

L1

e

f b

h1

Style/Size Axial Adjustment

mm inch

06CAx7 ± 0.5 ± 0.0197

06CA ± 0.5 ± 0.0197

08CA ± 1.0 ± 0.0394

10CA ± 1.0 ± 0.0394

12CA ± 1.0 ± 0.0394

16CA ± 1.5 ± 0.0591

8www.rigibore.com UK (Global): +44 (0) 1736 755 355 USA & Mexico: 262 363 3922 India: +91 80 41253035

Rigibore® The most accurately adjustable boring tools in the world

Part Number L1 L2 b h1 h2 f e Insert Datum Rad

mm inch mm inch mm inch mm inch mm inch mm inch mm inch mm inch

STFCR/L 06CA-06X7 24.5 0.965 4.5 0.177 4.5 0.177 6.0 0.236 6.0 0.236 7.0 0.276 12.0 0.472 TC06..T1.. 0.2 0.008

STFCR/L 06CA-06
25.0 0.984 4.5 0.177 5.0 0.197 6.0 0.236 8.0 0.315 8.0 0.315 12.0 0.472

TC06..T1..
0.4 0.016

STFPR/L 06CA-06 TP06..T1..

STFCR/L 08CA-09
32.0 1.260 6.0 0.236 7.5 0.295 8.0 0.315 11.0 0.433 10.0 0.394 17.0 0.669

TC..0902..
0.4 0.016

STFPR/L 08CA-09 TP..0902..

STFCR/L 10CA-11
50.0 1.969 8.0 0.315 11.0 0.433 10.0 0.394 15.0 0.591 14.0 0.551 20.0 0.787

TC..1102..
0.4 0.016

STFPR/L 10CA-11 TP..1102..

STFCR/L 12CA-16
55.0 2.165 8.0 0.315 15.0 0.591 12.0 0.472 20.0 0.787 20.0 0.787 20.0 0.787

TC..16T3..
0.8 0.031

STFCR/L 12CA-16 TP..16T3..

STFCR/L 16CA-16
63.0 2.480 8.0 0.315 20.0 0.787 16.0 0.630 20.0 0.787 25.0 0.984 25.0 0.984

TC..16T3..
0.8 0.031

STFPR/L 16CA-16 TP..16T3..

STTCR/L 06CA-06X7 24.5 0.965 4.5 0.177 4.5 0.177 6.0 0.236 6.0 0.236 3.7 0.146 12.0 0.472 TC..16T3.. 0.2 0.008

STTCR/L 06CA-06
25.0 0.984 4.5 0.177 5.0 0.197 6.0 0.236 8.0 0.315 5.5 0.217 12.0 0.472

TC..06T1..
0.4 0.016

STTPR/L 06CA-06 TP..06T1..

STTCR/L 08CA-09
32.0 1.260 6.0 0.236 7.5 0.295 8.0 0.315 11.0 0.433 6.0 0.236 17.0 0.669

TC..0902..
0.4 0.016

STTPR/L 08CA-09 TP..0902..

STTCR/L 10CA-11
50.0 1.969 8.0 0.315 11.0 0.433 10.0 0.394 15.0 0.591 9.0 0.354 20.0 0.787

TC..1102..
0.4 0.016

STTPR/L 10CA-11 TP..1102..

STTCR/L 12CA-16
55.0 2.165 8.0 0.315 15.0 0.591 12.0 0.472 20.0 0.787 13.0 0.512 20.0 0.787

TC..16T3..
0.8 0.031

STTPR/L 12CA-16 TP..16T3..

STSCR/L 06CA-06X7 24.5 0.965 4.5 0.177 4.5 0.177 6.0 0.236 6.0 0.236 7.0 0.276 12.0 0.472 TC..06T1.. 0.2 0.008

STSCR/L 06CA-06
21.0 0.827 4.5 0.177 5.0 0.197 6.0 0.236 8.0 0.315 8.0 0.315 12.0 0.472

TC..06T1..
0.4 0.016

STSPR/L 06CA-06 TP..06T1..

STSCR/L 08CA-09
28.0 1.102 6.0 0.236 7.5 0.295 8.0 0.315 11.0 0.433 10.0 0.394 17.0 0.669

TC..0902..
0.4 0.016

STSPR/L 08CA-09 TP..0902..

STSCR/L 10CA-11
44.0 1.732 8.0 0.315 11.0 0.433 10.0 0.394 15.0 0.591 14.0 0.551 20.0 0.787

TC..1102..
0.4 0.016

STSPR/L 10CA-11 TP..1102..

STSCR/L 12CA-16
47.0 1.850 8.0 0.315 15.0 0.591 12.0 0.472 20.0 0.787 20.0 0.787 25.0 0.984

TC..16T3..
0.8 0.031

STSPR/L 12CA-16 TP..16T3..

STRCR/L 08CA-09

32.0 1.260 6.0 0.236 7.5 0.295 8.0 0.315 11.0 0.433 7.8 0.307 17.0 0.669

TC..0902..

0.4 0.016

STRPR/L 08CA-09 TP..0602..

STUCR/L 08CA-09 32.0 1.260 6.0 0.236 7.5 0.295 8.0 0.315 11.0 0.433 10.0 0.394 17.0 0.669 TC..0902.. 0.4 0.016

STKCR/L 06CA-06X7 24.5 0.965 4.5 0.177 4.5 0.177 6.0 0.236 6.0 0.236 7.0 0.276 12.0 0.472 TC..06T1.. 0.2 0.008

STKCR/L 06CA-06
25.0 0.984 4.5 0.177 5.0 0.197 6.0 0.236 8.0 0.315 8.0 0.315 12.0 0.472

TC..06T1..
0.4 0.016

STKPR/L 06CA-06 TP..06T1..

STKCR/L 08CA-09
32.0 1.260 6.0 0.236 7.5 0.295 8.0 0.315 11.0 0.433 10.0 0.394 17.0 0.669

TC..0902..
0.4 0.016

STKPR/L 08CA-09 TP..0902..

Continued...

ISO and Small Cartridges Technical Specification

9 www.rigibore.com UK (Global): +44 (0) 1736 755 355 USA & Mexico: 262 363 3922 India: +91 80 41253035

Rigibore® The most accurately adjustable boring tools in the world

Continued...

Part Number L1 L2 b h1 h2 f e Insert Datum Rad

mm inch mm inch mm inch mm inch mm inch mm inch mm inch mm inch

STLCR/L 06CA-06X7 24.5 0.965 4.5 0.177 4.5 0.177 6.0 0.236 6.0 0.236 7.0 0.276 12.0 0.472 TC06..T1.. 0.2 0.008

STWCR/L 06CA-06X7 21.0 0.827 4.5 0.177 4.5 0.177 6.0 0.236 6.0 0.236 7.0 0.276 12.0 0.472 TC06..T1.. 0.2 0.008

STWCR/L 06CA-06
21.0 0.827 4.5 0.177 5.0 0.197 6.0 0.236 8.0 0.315 8.0 0.315 12.0 0.472

TC06..T1..
0.4 0.016

STWPR/L 06CA-06 TP06..T1..

STWCR/L 08CA-09
28.0 1.102 6.0 0.236 7.5 0.295 8.0 0.315 11.0 0.433 10.0 0.394 17.0 0.669

TC..0902..
0.4 0.016

STWPR/L 08CA-09 TP..0902..

SCLCR/L 08CA-06

32.0 1.260 6.0 0.236 7.5 0.295 8.0 0.315 11.0 0.433 10.0 0.394 17.0 0.669

CC..0602..

0.4 0.016

SCLPR/L 08CA-06 CP..0602..

SCFCR/L 08CA-06

32.0 1.260 6.0 0.236 7.5 0.295 8.0 0.315 11.0 0.433 10.0 0.394 17.0 0.669

CC..0602..

0.4 0.016

SCFPR/L 08CA-06 CP..0602..

SCFCR/L 10CA-09

50.0 1.969 8.0 0.315 11.0 0.433 10.0 0.394 15.0 0.591 14.0 0.551 20.0 0.787

CC..09T3..

0.8 0.031

SCFPR/L 10CA-09 CP..09T3..

SCKCR/L 08CA-06 32.0 1.260 6.0 0.236 7.5 0.295 8.0 0.315 11.0 0.433 10.0 0.394 17.0 0.669 CC..0602.. 0.4 0.016

SCRCR/L 08CA-06 32.0 1.260 6.0 0.236 7.5 0.295 8.0 0.315 11.0 0.433 10.0 0.394 17.0 0.669 CC..0602.. 0.4 0.016

SSKCR/L 10CA-09

50.0 1.969 8.0 0.315 11.0 0.433 10.0 0.394 15.0 0.591 14.0 0.551 20.0 0.787

SC..09T3..

0.8 0.031

SSKPR/L 10CA-09 SP..09T3..

SSKCR/L 12CA-12

55.0 2.165 8.0 0.315 15.0 0.591 12.0 0.472 20.0 0.787 20.0 0.787 20.0 0.787

SC..1204..

0.8 0.031

SSKPR/L 12CA-12 SP..1204..

10www.rigibore.com UK (Global): +44 (0) 1736 755 355 USA & Mexico: 262 363 3922 India: +91 80 41253035

Rigibore® The most accurately adjustable boring tools in the world

Cartridge D Min D1 E K Max G J Min H T +0-0.15 B Min R Min

mm inch mm inch mm inch mm inch mm inch mm inch mm inch mm inch mm inch
06CA-06X7 15.6 0.614 30.0 1.181 12.0 0.472 23.5 0.925 M3 x 0.5 5.5 0.217 5.5 0.217 2.5 0.098 4.0 0.157 2.5 0.098

06CA-06 20.0 1 0.787 31.0 1.220 12.0 0.472 24.0 0.945 M3.5 x 0.5 6.0 0.236 6.0 0.236 3.5 0.138 5.0 0.197 2.5 0.098
08CA 25.0 2 0.984 38.0 1.496 17.0 0.669 30.5 1.201 M4 x 0.7 6.5 0.256 8.0 0.315 4.5 0.177 5.8 0.228 4.0 0.157
10CA 40.0 1.575 55.0 2.165 20.0 0.787 48.5 1.909 M6 x 1.0 14.0 0.551 10.0 0.394 5.0 0.197 9.0 0.354 4.0 0.157
12CA 50.0 1.969 75.0 2.953 20.0 0.787 48.5 1.909 M6 x 1.0 14.0 0.551 12.0 0.472 6.0 0.236 13.0 0.512 5.0 0.197
16CA 55.0 2.165 75.0 2.953 25.0 0.984 61.0 2.402 M8 x 1.25 16.0 0.630 15.0 0.591 0(@45º) 0.000 16.5 0.650 6.0 0.236

Note: the following are required for the 16CA-16 cartridge – SHIM RS4129 - SHIM SCREW RSS2471 - SHIM WRENCH R118
1 D (Min) = 20.0 when H = 6.0 to ISO (but D (Min) = 19.0 is achievable with H = 5.5)
2 D (Min) = 25.0 when H = 8.0 to ISO (but D (Min) = 20.0 is achievable with H = 7.0)

ISO and Small Cartridges Mounting Dimensions

ISO and Small Cartridges Mounting Dimensions

Cartridge Insert Screw Torx Wrench Torx Driver Mounting Screw
Hexagon Wrench

(MTG)
Axial Adjustment

Screw
Radial Adjust-

ment Screw
Hexagon Wrench

(Rada Adjustment)

06CA-06X7 RS2045 R27 R27D C06X7/5 R28 C06X7/7 C06X7/8 C06X7/9

06CA-06 RS2045 R27 R27D C06X8/14 R38 C06X7/7 C06X7/8 C06X7/9

08CA-09 RS2263 R37 R37D C08X10/5 R38 C08X10/7 C08X10/8 C06X7/9

08CA-06 RS2560 R37 R37D C08X10/5 R38 C08X10/7 C08X10/8 C06X7/9

10CA-09 RS4084 R77 R77D C10X14/5 R58 C10X14/7 C10X14/8 R28

10CA-11 RS2560 R37 R37D C10X14/5 R58 C10X14/7 C10X14/8 R28

12CA-12 RS40120 R87 R87D C12X20/5 R58 C10X14/7 C12X20/8 R38

12CA-16 RS35100 R77 R77D C12X20/5 R58 C10X14/7 C12X20/8 R38

16CA-16 RS35100 R77 R77D C16X25/5 C16X25/6 C10X14/7 C16X20/8 R38

11 www.rigibore.com UK (Global): +44 (0) 1736 755 355 USA & Mexico: 262 363 3922 India: +91 80 41253035

Rigibore® The most accurately adjustable boring tools in the world

l Standard Roughing Cartridge l Negative CX Cartridge

Standard roughing cartridges

Outstanding performance
No adjustment needed, provides rigidity and reliability

Minimum bore
30mm/1.181”

Available in stock
10CX and 12CX roughing cartridges are kept in stock and are
available to order

Qualified Roughing
Cartridges
Wide range of cartridges available and direct
from stock

Rigibore roughing cartridges are available in a
range of styles including 10CX and 12CX

h2* - Over Insert Clamp on Negative Rake CX Style Roughing

Cartridges

Roughing Cartridges Technical Data

h2

b

e

f

L1 h1

Part Number L1 b h1 h2 f e Insert Datum Rad

mm inch mm inch mm inch mm inch mm inch mm inch mm inch

SWFCR 08CX-03 25 0.984 6.5 0.256 8 0.315 11 0.433 9 0.354 10 0.394 WCGX0302.. 0.4 0.016

SWFCR 10CX-05
40 1.575 10 0.394 10 0.394 15 0.591 13 0.512 15 0.591

WCGX0503..
0.4 0.016

SWFCR 10CX-05-HD WCGX05T3..

SWFCR 12CX-06
44 1.732 13 0.512 12 0.472 20 0.787 18 0.709 14 0.551

WCGX0603..
0.4 0.016

SWFCR 12CX-06-HD WCGX06T3..

SWFCR 12CX-07
44 1.732 13 0.512 12 0.472 20 0.787 18 0.709 14 0.551

WCGX0703..
0.4 0.016

SWFCR 12CX-07-HD WCGX0704..

SWFCR 16CX-09
50 1.969 18 0.709 16 0.630 21 0.827 23 0.906 17 0.669

WCGX0904..
0.4 0.016

SWFCR 16CX-09-HD WCGX0905..

Continued...

12www.rigibore.com UK (Global): +44 (0) 1736 755 355 USA & Mexico: 262 363 3922 India: +91 80 41253035

Rigibore® The most accurately adjustable boring tools in the world

Continued...

Part Number L1 b h1 h2 f e Insert Datum Rad

mm inch mm inch mm inch mm inch mm inch mm inch mm inch

SWXCR 08CX-03 25.0 0.984 6.5 0.256 8.0 0.315 11.0 0.433 9.0 0.354 10.0 0.394 WCGX0302.. 0.4 0.016

SWXCR 10CX-05
40.0 1.575 10.0 0.394 10.0 0.394 15.0 0.591 13.0 0.512 15.0 0.591

WCGX0503..
0.4 0.016

SWXCR 10CX-05-HD WCGX05T3..

SWXCR 12CX-06
44.0 1.732 13.0 0.512 12.0 0.472 20.0 0.787 18.0 0.709 14.0 0.551

WCGX0603..
0.4 0.016

SWXCR 12CX-06-HD WCGX06T3..

SWXCR 12CX-07
44.0 1.732 13.0 0.512 12.0 0.472 20.0 0.787 18.0 0.709 14.0 0.551

WCGX0703..
0.4 0.016

SWXCR 12CX-07-HD WCGX0704..

SWXCR 16CX-09
50.0 1.969 18.0 0.709 16.0 0.630 21.0 0.827 23.0 0.906 17.0 0.669

WCGX0904..
0.4 0.016

SWXCR 16CX-09-HD WCGX0905..

STFCR 10CX-11
40.0 1.575 10.0 0.394 10.0 0.394 15.0 0.591 13.0 0.512 15.0 0.591

TC..1102..
0.4 0.016

STFPR 10CX-11 TP..1102..

STFCR 12CX-16
44.0 1.732 13.0 0.512 12.0 0.472 20.0 0.787 18.0 0.709 14.0 0.551

TC..16T3..
0.8 0.031

STFPR 12CX-16 TP..16T3..

SSYCR 10CX-09 40.0 1.575 10.0 0.394 10.0 0.394 15.0 0.591 13.0 0.512 15.0 0.591 SC..09T3.. 0.4 0.016

SSYCR 12CX-12 44.0 1.732 13.0 0.512 12.0 0.472 20.0 0.787 18.0 0.709 14.0 0.551 SC..1204.. 0.8 0.031

STGCR 12CX-16 44.0 1.732 13.0 0.512 12.0 0.472 20.0 0.787 18.0 0.709 14.0 0.551 TC..16T3.. 0.8 0.031

Negative CX Style Roughing Cartridges Technical Data

Part Number L1 b h1 h2 f e Insert Datum Rad

mm inch mm inch mm inch mm inch mm inch mm inch mm inch

MTFNR 10CX-11 40.0 1.575 10.0 0.394 10.0 0.394 18.8 0.740 13.0 0.512 15.0 0.591 TN..1103.. 0.4 0.016

MTFNR 12CX-16 44.0 1.732 13.0 0.512 12.0 0.472 23.5 0.925 18.0 0.709 14.0 0.551 TN..1604.. 0.8 0.031

MSYNR 10CX-09 40.0 1.575 10.0 0.394 10.0 0.394 20.4 0.803 13.0 0.512 15.0 0.591 SN..0903.. 0.8 0.031

MSYNR 12CX-12 44.0 1.732 13.0 0.512 12.0 0.472 23.6 0.929 18.0 0.709 14.0 0.551 SN..1204.. 0.8 0.031

MCFNR 10CX-09 40.0 1.575 10.0 0.394 10.0 0.394 18.9 0.744 13.0 0.512 15.0 0.591 CN..09T3.. 0.8 0.031

MCFNR 12CX-12 44.0 1.732 13.0 0.512 12.0 0.472 23.6 0.929 18.0 0.709 14.0 0.551 CN..1204.. 0.8 0.031

13 www.rigibore.com UK (Global): +44 (0) 1736 755 355 USA & Mexico: 262 363 3922 India: +91 80 41253035

Rigibore® The most accurately adjustable boring tools in the world

Roughing Cartridges Mounting Dimensions (see page 9 for details)

Cartridge D Min E K Max G H T B Min R Max

mm inch mm inch mm inch mm inch mm inch mm inch mm inch
08CX 30.0 1.181 11.0 0.433 24.5 0.965 M4 x 0.7 8.0 0.315 4.5 0.177 4.8 0.189 4.0 0.157
10CX 40.0 1.575 15.0 0.591 38.5 1.516 M6 x 1.0 10.0 0.394 5.0 0.197 9.5 0.374 5.0 0.197
12CX 50.0 1.969 14.0 0.551 42.0 1.654 M6 x 1.0 12.0 0.472 6.0 0.236 13.5 0.531 5.0 0.197
16CX 60.0 2.362 17.0 0.669 47.0 1.850 M8 x 1.25 16.0 0.630 0(@45º) 0 (@45º) 18.0 0.709 5.0 0.197

CX Style Cartridges Spares and Accessories

Cartridge Insert Screw Torx Wrench Torx Driver Mounting Screw Hexagon Wrench

08CX-03 RS2055 R27 R27D CX8X4/10 R48
10CX-05 RS2560 R37 R37D CX10X6/16 R88

10CX-05-HD RS2560 R37 R37D CX10X6/16 R88
10CX-09 RS3580 R77 R77D CX10X6/16 R88
10CX-11 RS2560 R37 R37D CX10X6/16 R88
12CX-06 RS3590 R77 R77D CX12X6/16 R88

12CX-06-HD RS3590 R77 R77D CX12X6/16 R88
12CX-07 RS4095 R77 R77D CX12X6/16 R88

12CX-07-HD RS4095 R77 R77D CX12X6/16 R88
12CX-12 RS40120 R87 R87D CX12X6/16 R88
12CX-16 RS3580 R77 R77D CX12X6/16 R88
16CX-09 RS4095 R77 R77D CX16X8/20 R78

16CX-09-HD RS4095 R77 R77D CX16X8/20 R78

Negative CX Style Cartridges Spares and Accessories

Part Number Lock Pin Hexagon Wrench Mounting Screw
Hexagon Wrench

(MTG)
Insert Clamp Clamp Screw

Hexagon Wrench
(Clamp)

MTFNR 10CX-11 PM01 C06X7/9 CX10X6/16 R88 CM22 SM04 R38
MTFNR 12CX-16 PM02 R28 CX12X6/16 R88 CM02 SM04 R38
MSYNR 10CX-09 PM02 R28 CX10X6/16 R88 CM02 SM04 R38
MSYNR 12CX-12 PM06 R28 CX12X6/16 R88 CM02 SM04 R38
MCFNR 10CX-09 PM02 R28 CX10X6/16 R88 CM22 SM04 R38
MCFNR 12CX-12 PM06 R28 CX12X6/16 R78 CM02 SM04 R38

14www.rigibore.com UK (Global): +44 (0) 1736 755 355 USA & Mexico: 262 363 3922 India: +91 80 41253035

Rigibore® The most accurately adjustable boring tools in the world

Rigibore Insert Grades
Grade I.S.O ANSI Description Coating Materials

RC217
M10 - M25
K05 - K25

C2-C3
High-speed finishing. Exceptional resistance to wear, oxidation &

thermal shock
PVD composite coated Cast iron heat-resisting titanium alloy

R71
P05-P25

M10-M20
P6-P7

Light roughing & finishing. High cutting speeds with moderate
feeds. High resistance to wear & thermal shock

Uncoated Steel, cast steel

R22
K10-K25

M10-M30
C2-C3

Wide range of applications. High resistance to wear & good edge
sharpness. Moderate cutting

Micro-grain uncoated
Cast Iron, ferrous materials, heat resisting

titanium alloy & aircraft aluminum

Chipbreaker Geometries
A choice of 4 geometries is available to suit most applications

Ultra-precision ground to I.S.O. “H” tolerance for indexing within .0005”/0.013mm

0 º T.R. Brass, S.G. Cast Iron, hardened steel, short-chipping Bronze

8 ºT.R. Alloy steels, tool steels, some bronzes, some grey cast irons & tougher materials

14 º T.R. Mild steels, stainless steels, some tool steels, heat-resisting steel alloys, hard plastics

22 º T.R. Aluminum, aluminum alloys, soft plastics, rubber, magnesium alloys, copper

Inserts for Aluminum

Size Order Code Available Grades d
(I.C) l* d1 s r

mm inch mm inch mm inch mm inch mm inch

06-16

TCHT 06 11 04 FN-AL

R22

3.97 .156 6.87 .27 2.2 .087 1.98 .078

0.4 .016TCHT 09 02 04 FN-AL 5.56 .22 9.63 .38 2.5 .098 2.38 .094

TCHT 11 02 04 FN-AL 6.35 .25 11.0 .43 2.8 .11 2.38 .094

TCHT 16 T3 08 FN-AL 9.525 .375 16.5 .65 4.4 .17 3.97 .156 0.8 .031

06-12

CCHT 06 02 04 FN-AL 6.35 .25 6.35 .25 2.8 .11 2.38 .094 0.4 .016

CCHT 09 T3 08 FN-AL 9.525 .375 9.525 .375 4.4 .17 3.97 .156

0.8 .031

CCHT 12 02 08 FN-AL 12.7 .5 12.7 .5 5.5 .217 4.74 .187

Finishing

Choice of geometries - Uncoated and coated
grades
Inserts for cast iron, aluminum, steel, brass, bronze and titanium
alloys

Inserts by Rigibore®
All areas of production catered for, including low
speed roughing, interrupted cuts and optimised
machining of specialised materials

Ground to ISO H tolerance, long lasting, fast
metal removal

15 www.rigibore.com UK (Global): +44 (0) 1736 755 355 USA & Mexico: 262 363 3922 India: +91 80 41253035

Rigibore® The most accurately adjustable boring tools in the world

Inserts for all uses	 L = Left hand (boring), R = Right hand (turning)

Size Order Code Available Grades Top Rake d
(I.C) l* d1 s r

(deg) mm inch mm inch mm inch mm inch mm inch

06

TCHW 06 T1 02
RC217, R22

0

3.97 0.156 6.87 0.27 2.2 0.087 1.98 0.078

0.2 0.008

TCHW 06 T1 04 0.4 0.016

TCHW 06 T1 08 RC217 0.8 0.031

TCHX 06 T1 01 - L22 R22 22 0.1 0.004

TCHX 06 T1 02 - L08
R71

8

0.2 0.008TCHX 06 T1 02 - L14 14

TCHX 06 T1 02 - L22 R22 22

TCHX 06 T1 04 - L08 R71 8 0.4 0.016

09

TCHW 09 02 02

RC217, R22 0

5.56 0.219 9.63 0.379 2.5 0.098 2.38 0.094

0.2 0.008

TCHW 09 02 04 0.4 0.016

TCHW 09 02 08 0.8 0.031

TCHX 09 02 01 - L22 R22 22
0.2 0.008

TCHX 09 02 02 - L14 R71 14

TCHX 09 02 02 - L22 R22 22 0.2 0.008

TCHX 09 02 04 - L08
R71

8
0.4 0.016

TCHX 09 02 04 - L14 14

11

TCHW 11 02 02

RC217, R22 0

6.35 0.25 11 0.433 2.8 0.11 2.38 0.094

0.2 0.008

TCHW 11 02 04 0.4 0.016

TCHW 11 02 08 0.8 0.031

TCHX 11 02 01 - L22 R22 22 0.1 0.004

TCHX 11 02 02 - L08

R71
8

0.2 0.008

TCHX 11 02 04 - L08
0.4 0.016

TCHX 11 02 04 - L14 14

16

TCHW 16 T3 02 R22

0

9.525 0.375 16.5 0.65 4.4 0.173 3.97 0.156

0.2 0.008

TCHW 16 T3 04

RC217, R22

0.4 0.016

TCHW 16 T3 08 0.8 0.031

TCHW 16 T3 12 1.2 0.047

TCHX 16 T3 04 - L14 R71 14 0.4 0.016

TCHX 16 T3 08 - L22 R22 22 0.8 0.031

06

CCHW 06 02 04 RC217, R22
0

6.35 0.25 6.35 0.25 2.8 0.11 2.38 0.094

0.4 0.016

CCHW 06 02 08
RC217

0.8 0.031

CCHX 06 02 04 - L14 14
0.2 0.008

CCHX 06 02 02 - L22 R22 22

CCHX 06 02 04 - L08 RC217, R22, R71
8

0.4 0.016CCHX 06 02 04 - R08 R22

CCHX 06 02 04 - L14 R71 14

09

CCHW 09 T3 04 RC217, R22
0

9.525 0.375 9.525 0.375 4.4 0.173 3.97 0.156

0.4 0.016

CCHW 09 T3 08
RC217

0.8 0.031

CCHX 09 T3 02 - L08

8

0.2 0.008

CCHX 09 T3 04 - L08 RC217, R71 0.4 0.016

CCHX 09 T3 08 - L08 RC217 0.8 0.031

12 CCHW 12 04 08 RC217 0 12.7 0.5 12.7 0.5 5.5 0.216 4.74 0.187 0.8 0.031

04 CPHW 04 T1 04 RC217, R22 0 4.76 0.187 4.8 0.189 2.15 0.085 1.98 0.078 0.4 0.016

TCHWTCHX CCHX CCHW

16www.rigibore.com UK (Global): +44 (0) 1736 755 355 USA & Mexico: 262 363 3922 India: +91 80 41253035

Rigibore® The most accurately adjustable boring tools in the world

Roughing

Choice of geometries - Uncoated and coated
grades
Inserts for cast iron, aluminum, steel, brass, bronze and titanium
alloys

Inserts by Rigibore®
All areas of production catered for, including low
speed roughing, interrupted cuts and optimised
machining of specialised materials

Ground to ISO H tolerance, long lasting, fast
metal removal

Rigibore Grades for WCGX Inserts Rough Boring

Grade ISO ANSI Description Coating Materials

RC62A
P10-P35

M15-M35
C6-C7

Medium to heavy machining.
 Combines wear resistance to deformation at higher

cutting speeds.
A multi purpose grade for use as the outboard insert

for drills and rough boring.

Multi coated
Steel

Cast steel
High alloy steels

RC54A
P20-P45
M20-45

C5-C6

Medium to extreme roughing conditions in steel,
high alloy steels & cast steels.

Recommended for unstable setups where vibration
is likely to occur.

Suitable for roughing & interrupted cuts in boring.
For inboard & outboard inserts in drills

Multi coated
Steel

Cast steel
High alloy steels

RC22A
K05-K25

M10-M25
C2-C3

Excellent wear resistance.
For use at higher cutting speeds.

Primarily a grade for cast iron but also a
supplementary grade to RC26A where greater
abrasion resistance is required. Not for use on

aluminium or its alloys.

Multi coated
Cast iron

Abrasive materials

R56
P15-P35

M15-M35
C6

Drilling and boring in steels.
 Recommended for inboard insert of drills in stable

conditions.
Uncoated

Cast steels
Alloy steels

Stainless steel
Heat resisting steels

Alloyed grey iron modular

R54
P30-P50

M30-M40
C5

Roughing & interrupted cuts at lower cutting speeds.
High toughness, high strength & resistance to

mechanical shock.
 Recommended as the inboard insert on drills in

unstable conditions.

Uncoated
Steels

Cast steels

R22
K10-K25

M10-M30
C2-C3

High resistance to wear and good edge sharpness.
Rough boring and drilling.

 Moderate cutting speeds & high feeds.
Recommended for both inboard & outboard insert
when drilling cast iron and non-ferrous materials.

Micrograin uncoated

Cast iron
Non ferrous materials

Heat resisting titanium alloys
Alloys and plastics

R19
M10-M20
K15-K35

C1-C2

Good abrasion and shock resistance.
Recommended for the drilling and boring of high
nickel materials & tools steels at low to medium

speeds & feeds.
Suitable for both inboard & outboard inserts in drills

Micrograin uncoated
High nickel materials

Tool steels

17 www.rigibore.com UK (Global): +44 (0) 1736 755 355 USA & Mexico: 262 363 3922 India: +91 80 41253035

Rigibore® The most accurately adjustable boring tools in the world

WCGX - Regular

Size Order Code
Available Grades

(Coated)
Available Grades

(Uncoated)
d (I.C) I* d1 s r

mm inch mm inch mm inch mm inch mm inch

03
WCGX 03 02 04 S RC62A, RC54A R56, R54, R22

6.0 .236 3.97 .156 2.8 .110 2.5 .098 0.4 0.016
WCGX 03 02 04 E RC62A, RC54A, RC22A R56, R54, R22, R19

05
WCGX 05 03 04 S RC62A, RC54A R56, R54, R22

8.0 .315 5.29 .208 2.8 .110 3.0 .118 0.4 0.016
WCGX 05 03 04 E RC62A, RC54A, RC22A R56, R54, R22, R19

06
WCGX 06 03 04 S RC62A, RC54A R56, R54, R22

10.0 .394 6.62 .260 3.9 .154 3.0 .118 0.4 0.016
WCGX 06 03 04 E RC62A, RC54A, RC22A R56, R54, R22, R19

07
WCGX 07 03 04 S RC62A, RC54A R56, R54, R22

12.0 .472 7.94 .312 4.6 .181 3.8 .150 0.4 0.016
WCGX 07 03 04 E RC62A, RC54A, RC22A R56, R54, R22, R19

09
WCGX 09 04 04 S RC62A, RC54A R54, R22

15.0 .591 9.92 .390 4.8 .189 4.3 .169 0.4 0.016
WCGX 09 04 04 E RC62A, RC54A, RC22A R56, R54, R22, R19

WCGX - Heavy Duty (HD)

Size Order Code
Available Grades

(Coated)
Available Grades

(Uncoated)
d (I.C) I* d1 s r

mm inch mm inch mm inch mm inch mm inch

05
WCGX 05 T3 04 S-HD RC54A R56, R54, R22

8.0 .315 5.29 .208 2.8 .110 3.8 .150 0.4 0.016
WCGX 05 T3 04 E-HD RC62A, RC54A, RC22A R56, R54, R22, R19

06
WCGX 06 T3 04 S-HD RC62A, RC54A R56, R54, R22

10.0 .394 6.62 .260 3.9 .154 3.8 .150 0.4 0.016
WCGX 06 T3 04 E-HD RC62A, RC54A, RC22A R56, R54, R22, R19

07
WCGX 07 04 04 S-HD RC54A R54, R22

12.0 .472 7.94 .312 4.6 .181 4.8 .189 0.4 0.016
WCGX 07 04 04 E-HD RC62A, RC54A, RC22A R56, R54, R22, R19

09
WCGX 09 05 04 S-HD RC54A R54, R22

15.0 .591 9.92 .390 4.8 .189 5.3 .209 0.4 0.016
WCGX 09 05 04 E-HD RC62A, RC54A, RC22A R56, R54, R22, R19

Indexable Inserts

Cutting Edges - A choice of 2 cutting edges is available
•  E - Lightly honed edge - more positive cutting edge for lower cutting forces,

used in stable conditions
•  S - Negative land & lightly honed edge - reinforced for more difficult

materials and unstable working conditions

Thicknesses - A choice of 2 insert thicknesses is available
•  Regular - the standard insert which is recommended for most boring

applications in drilling and rough boring
•  Heavy duty (HD) - A thicker insert used on more di cult materials and applications

