BB4500 BORING MACHINE

1 |2013 |BB45

The proven technology of the Climax BB5000 Boring Machine is now available in this smaller, affordable package.

Quick and Easy Setup

- Modular components make setup quick and easy.
- Fast and easy setup using high quality cast-iron set-up cones and spherical bearing mounts.
- Typical set-up time for an experienced operator is 30 minutes or less.

Powerful

- Over 100 ft lbs (135 N•m) of torque at the bar.
- Specially-designed rotational drive unit provides a 4:1 worm gear reduction for increased torque at all speeds.

Compact

- Extremely compact, and can be used easily in cramped, tight work spaces.
- Compact design completes jobs where other machines won't fit.

Affordable and Flexible

- The Climax BB4500 Portable Boring Machine is your "best-value" portable boring machine.
- Through-bar design allows the rotational drive and feed unit to be mounted anywhere along the bar, even separate from one another.
- Climax-patented mounting components provide the flexibility to handle challenging boring jobs even when space is limited.

Versatile

- Available with electric, hydraulic, or pneumatic motor options.
- Fast, easy two-bolt change-out process to switch motors.
- Available in a variety of bar lengths, from 4 to 20 feet (1219.2 to 6096 mm) Bars are straightened, and have ½ inch or 12 mm square-broached tooling holes.
- Many accessories available, including small bore kit, facing and grooving head options, and bore measuring tool.

Quality Components

- Keyed, chromed 1-³/₄ inch (44.5 mm) bar.
- World's best rotational drive and axial feed unit.
- · Patented mounting system.
- High-quality components provide smooth, reliable operation to get the job done.

	US	Metric	
Boring Bar Diameter			
Standard	1.75	44.5	
Optional	1.25	31.8	
Boring Diameter			
Standard	2 - 10	50.8 - 254	
Optional (minimum)	1.5	38.1	
Boring Stroke			
Standard	12	304.8	
Optional	24	609.6	
Power Options			
Electric: up to 145 free speed bar RPM	1.3 Hp	1.0 kW	
Electric: up to 168 free speed bar RPM	2.3 Hp	1.7 kW	
Hydraulic: up to 148 free speed bar RPM	3.9 Hp	2.9 kW	
Pneumatic: up to 120 bar free speed RPM	3.0 Hp	2.2 kW	
Mounting Options Single arm. double arm, and universal mounts available.			
Rotational Drive Unit	4:1 worm gear reduction		
Feed	mechanical, reversible		
Feed Rate (per revolution)	0 - 0.018	0 - 0.46	
Set-Up Cones			
Standard	2 - 10	50.8 - 254	
Optional	1.5 - 3.25	38.1 - 82.5	
Measures			
Ship Weight (approx.) for typical machine	406 lbs	185 kg	
(typical machine with single arm mounts, universal			
mounts, set-up cones, electric motor, and metal shipping container)			
Ship Weight (approx.) of boring bar	1.03 lbs/inch	0.019 kg/mm	
(standard 1.75 inch (44.5 mm) bar, including metal shipping container)			
Shipping Dimensions for typical machine (Shipped in 2 conta	iners, 3 containers for hydra	aulic power unit option)	
Machine W, D, H	47 x 26 x 16	1194 x 661 x 407	
Bar 72 inch (1829 mm) W, D, H	74.5 x 5 x 5.5	1893 x 127 x 140	
HPU (5 Hp) W, D, H	29 x 26 x 44	737 x 661 x 1118	

Here's how to determine the length of the boring bar you will require

Length of boring bar required = $X + 27 \frac{1}{2}$ inches (699mm) + required stroke. Cutting should be performed within 9 inches (229 mm) of a bearing support. Maximum recommended unsupported bar length between any two bearings is 36 inches (914 mm).

The space between the back of the bearing mounting plate and the face of the bore must be at least 3 inches (76 mm) for set-up cone removal. If the bore has a shoulder or boss, increase the height of the spacer plate and the length of the bar accordingly.

All dimensions should be considered reference. Contact your Climax Representative for precision dimensions. Specifications are subject to change without notice. There are no systems or components on this machine that are capable of producing hazardous EMC, UV or other radiation hazards. The machine does not use lasers nor does it create hazardous materials such as gasses or dust.

page 2

Climax Portable Machining & Welding Systems Web site: climaxportable.com

OPERATIONAL DIMENSIONS

Dimensions in inch (mm)

Rotational drive unit with electric motor

Rotational drive unit with hydraulic motor

Rotational drive unit with pneumatic motor

Climax Portable Machining & Welding Systems Web site: climaxportable.com

OPERATIONAL DIMENSIONS

Dimensions in inch (mm)

Single arm bearing mount

Climax Portable Machining & Welding Systems Web site: climaxportable.com

Worldwide Phone: 1.503.538.2185 N. America Toll-Free: 1.800.333.8311 Fax: 1.503.538.7600 E-mail: Info@cpmt.com

page 4

OPERATIONAL DIMENSIONS

Dimensions in inch (mm)

Universal bearing mount

Configure your BB4500 in 8 easy steps:

To configure your BB4500 Boring Machine, you will need to:

- 1 Select a Base Unit
- 2 Select a Boring Bar
- 3 Select a Drive Motor Option
- 4 Select a Speed Control
- 5 Select Additional Lead Screws
- 6 Select Setup Cones
- Select a Mounting Option 7
- 8 Select Optional Small Bore Kit

To generate the correct part number for the boring machine you require, simply select the part number needed in each step, and contact your Climax representative.

The Base Unit includes the RDU and AFU, tool kit, tool head, packaging, and instruction manual. The unit comes packed in a durable metal container.

Select a Base Unit

Standard Inch Unit Standard Metric Unit

49056
49057

2	Select a Boring Bar, 1- ³ / ₄ inch diameter Holes spaced every 6 inches (152.4 mm		
	48 inch bar, ½ inch holes	a a	43311
	72 inch bar, ½ inch holes	//	43313
	96 inch bar, ½ inch holes	~	43314
	120 inch bar, ½ inch holes	Boring Bar	43315
	144 inch bar, $\frac{1}{2}$ inch holes		43316
	48 inch (1219.2 mm) bar, 12 mm holes		43298
	72 inch (1828.8 mm) bar, 12 mm holes		43300
	96 inch (2438.4 mm) bar, 12 mm holes		43301
	120 inch (3048.0 mm) bar, 12 mm holes		43302
	144 inch (3657.6 mm) bar, 12 mm holes		43303
	*Multiple units may be ordered.		

Select a Boring Bar, 1-3/4 inch diameter

Holes spaced every 10 inches (254.0 mm) 48 inch bar, 1/2 inch tooling holes spaced 72 inch bar, 1/2 inch tooling holes spaced 96 inch bar, 1/2 inch tooling holes spaced 120 inch bar, 1/2 inch tooling holes spaced 144 inch bar, 1/2 inch tooling holes spaced 48 inch (1219.2 mm) bar, 12 mm holes 72 inch (1828.8 mm) bar, 12 mm holes 96 inch (2438.4 mm) bar, 12 mm holes 120 inch (3048.0 mm) bar, 12 mm holes 144 inch (3657.6 mm) bar, 12 mm holes *Multiple units may be ordered.

Select a Drive Motor 3

Electric, 120 VAC 1.85 Hp (1.38 kW) 140/68 bar rpm 42874 Electric, 120 VAC 1.85 Hp (1.38 kW) 93/45 bar rpm 42973 Electric, 120 VAC 3.2 Hp (2.39 kW) 168/82 bar rpm 37558 Electric, 120 VAC 3.2 Hp (2.39 kW) 112/55 bar rpm 37557 Electric, 230 VAC 3.2 HP (2.39 kW) 168/82 bar rpm 37560 Electric, 230 VAC 3.2 Hp (2.39 kW) 112/55 bar rpm 37559 Hydraulic, 2.2 CIR (36.0 cm³), 148 bar rpm @ 6 gpm 39837 (22.7 L/min) Hydraulic, 3.6 CIR (59.0 cm³), 90 bar rpm @ 6 gpm 39843 (22.7 L/min) Hydraulic, 5.9 CIR (96.7 cm³), 55 bar rpm @ 6 gpm 39844 (22.7 L/min) Hydraulic, 7.3 CIR (119.6 cm³), 44 bar rpm @ 6 gpm 39845 (22.7 L/min) Hydraulic, 8.9 CIR (145.8 cm³), 36 bar rpm @ 6 gpm 39846 (22.7 L/min) Hydraulic, 11.3 CIR (185.2 cm³) 43451 Hydraulic, 14.1 CIR (231.1 cm³) 39847 Hydraulic, 17.9 CIR (293.3 cm³) 43452 Pneumatic, 3 Hp (2.2 kW) 57 rpm (includes air cond. unit) 37498 Pneumatic, 3 Hp (2.2 kW) 120 rpm (includes air cond. unit) 39112 * Multiple units may be ordered. Select a Speed Control 4 120V Speed control (use with 120 V motors) 43241 120V Inline manual motor starter (use without speed control) 43468 120V Speed Control, non-CE compliant (use w/ 120 V motors) 37517 120V Inline manual motor starter, CE compliant 37538 (use without speed control) 230V Speed control, CE compliant (use with 230 V motors) 37518 230V Inline manual motor starter, CE compliant 37539 (use without speed control) Select Additional Leadscrews 12 inch (304.8 mm) leadscrew 28654 24 inch (609.6 mm) leadscrew 28687 36 inch (914.4 mm) leadscrew 28688 **Select Setup Cones** Small setup cones, 2-6 inch (50.8-151.4 mm) 43383 bore ID, set of 2 each Large setup cones, 6-10 inch (151.4-254 mm) bore ID, set of 2 each 43384 Full set of setup cones 49060 **Select a Mounting Option** 7 Single arm mount 43262 Double arm mount 43279 Universal mount 43267

* Multiple units may be ordered.

page 6

Climax Portable Machining & Welding Systems Web site: climaxportable.com

5

6

43318

43320

43321

43322

43323

43305

43307

43308

43309

43310

TOOL CONFIGURATIONS

8	For boring smaller bores, please select
	from the following items.

Select Small Bore Kit AFU & RDU Collets

1-¼ inch collets (inch)	49058
31.8 mm collets (metric)	49059
1-¼ inch Boring Bars for the Small Bore Kit holes spaced every 6 inches (152.4 mm)	
36 inch bar, 3/8 inch holes	40925
48 inch bar, 3/8 inch holes	39308
72 inch bar, 3/8 inch holes	43693
96 inch bar, 3/8 inch holes	39447
36 inch (914.4 mm) bar, 10 mm holes	43688
48 inch (1219.2 mm) bar, 10 mm holes	43687
72 inch (1828.8 mm) bar, 10 mm holes	43686
96 inch (2438.4 mm) bar, 10 mm holes	43685
* Multiple units may be ordered.	

Universal Mount

37337

37338

37339

37340

37341

Single Arm Mount

Select 1-1/4 inch Boring Bars for the Small B Holes spaced every 10 inches (254.0 mm)	ore Kit
48 inch bar, 3/8 inch holes	
72 inch bar, 3/8 inch holes	
96 inch bar, 3/8 inch holes	
120 inch bar, 3/8 inch holes	C pla
144 inch bar, 3/8 inch holes	ADOT
48 inch (1219.2 mm) bar, 10 mm holes	\$

48 inch (1219.2 mm) bar, 10 mm holes	3	7327
72 inch (1828.8 mm) bar, 10 mm holes	3	7328
96 inch (2438.4 mm bar), 10 mm holes	3	7329
120 inch (3048.0 mm) bar, 10 mm holes	3	7330
144 inch (3657.6 mm) bar, 10 mm holes	3	7331

Select 3/8 inch Tooling Kits

* Multiple units may be ordered.

HSS 0 degree and 15 degree lead angles (3 lengths)	37502
HSS 15 degree lead angle (3 lengths)	49008
Cemented carbide 0 degree and 15 degree lead angle	49009
Cemented carbide 15 degree lead angle (3 lengths)	49010
elect 10 mm Tooling Kits	
HSS 0 degree and 15 degree lead angles (3 lengths)	49011
HSS 15 degree lead angle (3 lengths)	49012
elect Small Bore Kit Bearing Collets	
1-¼ inch (31.8 mm) bearing collets	35714
elect Small Bore Kit Setup Cones	
Setup cones, 1-1/2 to 3-1/4 inch (38.1 to 82.6 mm) aluminum	26263

Other Small Bore Adapter Kits and Accessories:

- 43648 Set of adapter sleeves: 1 for RDU, 1 for AFU, 2 for bearings.
- 43828 Set of adapter sleeves: 1 for RDU, 1 for AFU, 2 for bearinas Includes 1-1/4 inch (31.8 mm) diamter, 48 inch (1219.2 mm) long boring bar with 3/8 inch square tooling holes spaced 10 inches (254.0 mm) apart, HSS cutting tools, and set of 2 set-up cones.
- 43829 Set of adapter sleeves: 1 for RDU, 1 for AFU, 4 for bearings. Includes 1-1/4 inch (31.8 mm) diamter, 72 inch (1828.8 mm) long boring bar with 3/8 inch square tooling holes spaced 10 inches (254.0 mm) apart, HSS cutting tools, and set of 2 set-up cones.
- 46337 Set of adapter sleeves: 1 for RDU, 1 for AFU, 2 for bearings

Includes 1-1/4 inch (31.8 mm) diamter, 48 inch (1219.2

mm) long boring bar with 10 mmn tooling holes spaced 6 inches (152.4 mm) apart, HSS cutting tools, and set of 2 set-up cones.

- 46340 Set of adapter sleeves: 1 for RDU, 1 for AFU, 4 for bearings Includes 1-1/4 inch (31.8 mm) diamter, 48 inch (1219.2 mm) long boring bar with 10 mm tooling holes spaced 6 inches (152.4 mm) apart, HSS cutting tools, and set of 2 set-up cones.
- 46339 Set of adapter sleeves: 1 for RDU, 1 for AFU, 4 for bearinas Includes 1-1/4 inch (31.8 mm) diamter, 72 inch (1828.8 mm) long boring bar with 10 mm tooling holes spaced 10 inches (254.0 mm) apart, HSS cutting tools, and set of 2 set-up cones.
- 26656 Borewelder Alignment Tool for 1-1/4" Diameter Bar

Further customize your BB4500 Boring Machine with these boring bar options. Order separately.

(special customized bars available upon request. All options shown below are 1-3/4 diameter bars.

Part No.	Bar Length	Hole Size	Hole Spacing
43288	36 inch (914.4 mm)	1∕₂ inch	every 6 inches (152.4 mm)
43312	60 inch (1524.0 mm)	1∕₂ inch	every 6 inches (152.4 mm)
43317	36 inch (914.4 mm)	1∕₂ inch	every 10 inches (254.0 mm)
43319	60 inch (1524.0 mm)	1∕₂ inch	every 10 inches (254.0 mm)
43297	36 inch (914.4 mm)	12 mm	every 6 inches (152.4 mm)
43299	60 inch (1524.0 mm)	12 mm	every 6 inches (152.4 mm)
43304	36 inch (914.4 mm)	12 mm	every 10 inches (254.0 mm)
43306	60 inch (1524.0 mm)	12 mm	every 10 inches (254.0 mm)

Climax Portable Machining & Welding Systems Web site: climaxportable.com

S

S

S

NO. DESCRIPTION		NO. DESCRIPTION
Hydraulic Power Unit The popular 10 Hp (7.5 kW) 10 gpm (37.9 L/ min) unit comes with a 3-phase electric motor with variable displacement pump, allowing speed control even while running without sac- rificing torque.Many models available. Please ask a Climax representative for details.		Digital Bore Measuring Caliper Get an accurate reading of the bore without removing the bar. Features locking, micro-adjust slide. 61707 Measures up to 10 inches (254.0 mm) ID/OD 63330 Measures up to 24 inches (609.6 mm) ID/ODol Kits (included
ID Spherical Bearings Mount inside the bore to provide extra rigidity when other mounting options are not possible. ID mounting range is 7.6 - 10.7 inches (193.1 - 271.7 mm). 43931 ID Bearing Mount and Jacking Bolts. 37621 Jacking Bolt Set which turns a Univer- sal Bearing Mount into an ID Bearing Mount. 55907 Face adjust ID bearing mount 55828 Extension Kit		in base unit) 43580 Tool Kit (inch) Tools Bits for Single Point Machining 1 HSS ½ inch square x 4 inch (101.6 mm) <u>LH Roughing</u> 1 HSS ½ inch square x 4 inch (101.6 mm) LH Finishing 1 HSS ½ inch square x 2.5 inch (63.5 mm) LH Roughing 1 HSS ½ inch square x 2.5 inch (63.5 mm)
Facing and Grooving Head Assembly 35858 Mounts anywhere on the bar to face 3 - 12 inches (76.2 - 304.8 mm), and cut grooves from 3.5 - 12 inches (88.9 - 304.8 mm) in diameter. Radial feed rate: 0 to .050 in/rev (1.27 mm/rev).		LH Finishing 1 HSS ½ inch square x 1.8 inch (45.7 mm) LH Roughing 1 HSS ½ inch square x 1.8 inch (45.7 mm) LH Finishing Tools
Automatic Bore Welding Accessories 43731 The BoreWelding interface kit allows you to attach and quickly align the Climax AutoBoreWelders for efficient bore welding. Includes adapter plate, alignment tool, and spherical bearing removal wrench.		Torx wrench, T-27. End wrench, long, ½ inch. Hex wrench set, .050-3/8 inch. End wrench, 1-1/2 inch. 43582 Tool Kit (metric) Tools Bits for Single Point Machining
 Bore Measuring Tool Features a fine adjustment feature which allows precision bore measurement and sets tool bit height while the bar is still mounted in the work piece. 70645 Mounts on any bar from 1-¼ to 2-¼ inches (31.8 to 57.2 mm) in diameter. Mea- sures up to 12 inches (304.8 mm) diameter bores. 67487 Mounts on any bar from 1-¼ to 2-¼ inches (31.8 to 57.2 mm) in diameter. Mea- sures up to 24 inches (609.6 mm) diameter bores. 		 1 HSS 12 mm square x 4.0 inch (101.6 mm) LH Roughing. 1 HSS 12 mm square x 4.0 inch (101.6 mm) LH Finishing. 1 HSS 12 mm square x 2.5 inch (63.5 mm) LH Roughing. 1 HSS 12 mm square x 2.5 inch (63.5 mm) LH Finishing. 1 HSS 12 mm square x 1.8 inch (45.7 mm) LH Roughing. 1 HSS 12 mm square x 1.8 inch (45.7 mm) LH Roughing. 1 HSS 12 mm square x 1.8 inch (45.7 mm) LH Finishing. 1 HSS 12 mm square x 1.8 inch (45.7 mm) LH Finishing.
 Magnetic Back Dial Indicator Top quality travel dial indicator with magnetic back, made by Starrett® for Climax. Useful for many things including: Precisely setting depth of cut. Measuring and setting boring bar travel when cutting to a shoulder. Facing operations, precision alignment of boring bar to larger bores. 45396 0500 inch range (.001 increment) - white face 45397 0 - 10 mm range (.01 mm increment) - yellow face 	Please note: Drawings are for reference only, are not to scale, and may not represent actual product.	Torx wrench, T-27. End wrench, long, ½ inch. Hex wrench set, .050-3/8 inch. End wrench, 1-1/2 inch. Hex wrench set, 1.5 - 10 mm.

Climax Portable Machining & Welding Systems Web site: climaxportable.com

A Fast Six-Step Process

Setup of the BB4500 Portable Boring Machine is quick and easy. An experienced operator can set up the machine in most typical two-bore line boring applications in about half an hour (depending on alignment tolerances). The three main ingredients of the quick setup system are:

- · Setup cones to roughly center the bar in the bore.
- · Spherical mounts that can be quickly tack-welded in place.
- Quick-mount rotational drive unit, attaches to spherical mount in seconds

Slide the bar through the two holes to be bored and roughly center it with the set-up cones. The set-up cones are forced into the bore with the clamp ring jacking screw and locked onto the bar with a set screw.

Elapsed time: 4 minutes.

Slide the rotational drive onto the bar until the selfaligning mounting collar is firmly seated on the mounting bracket, and lock it in place with one screw.

Elapsed time: 2 minutes.

Slide on spherical mounts with tack weld plates, and tack weld them to the workpiece.

These mounts have spherical bearings so they can be mounted up to 5° out of perpendicular alignment.

Elapsed time: 10 minutes.

The axial feed unit is slipped onto the bar and the feedscrew is screwed into the pocket on the rotational drive unit. Tightening two clamping collars locks the axial feed unit to the bar.

Elapsed time: 2 minutes.

Remove the set-up cones and replace the bar. The set-up cones will adequately center the bar, unless you have very precise tolerances, or need to move the center line of the bore slightly. Final centering adjustments are made with the jacking screws.

Elapsed time: 5 minutes.

Insert a properly ground tool bit into the tool hole in the bar, adjust for depth of cut, and lock in place with the set screw.

Elapsed time: 4 minutes.

Setup is complete, you are ready to begin the first pass.

Total elapsed time: 27 minutes.

Climax Portable Machining & Welding Systems Web site: climaxportable.com

Machining Ability Example

page 10

Climax Portable Machining & Welding Systems Web site: climaxportable.com

Training at the Global Learning Center

Climax has been teaching the fundamentals and fine points of portable machine tool operation for practically as long as we've been inventing and building the tools.

At the Climax Global Learning Center situated in our corporate headquarters near Portland, Oregon, we provide training for machine tool operators on portable machine tool safety, and machine setup and operation. Trainees also receive technical tips and tools to improve operational efficiencies, with the vast majority of every program devoted to hands-on activities and skill development.

The Climax instructional team includes specialists in shipbuilding, power generation, civil engineering, bridge re-building, petrochemical and other industries.

Whether it's a regularly scheduled course at the Global Learning Center, or custom curriculum conducted at your facility, your machinists will benefit from courses developed by some of the most respected authorities in the business.

Call us today to register for a regularly scheduled class, or talk to us about how we can customize a training program for your specialized application.

Climax Portable Machining & Welding Systems Web site: climaxportable.com

CLIMAX GLOBAL LOCATIONS

Call Climax for:

On-site Training

Need some refresher courses in setting up and operating your Climax machine tool?

Special Projects

World Headquarters

Newberg, Oregon 97132 USA

Worldwide Telephone: 1.503.538.2185

N. America Toll-Free: 1.800.333.8311

2712 E. Second Street

Fax: 1.503.538.7600

Email: info@cpmt.com

Climax has been solving complicated on-site machining and welding problems for our customers since 1964.

Rentals

With 14 worldwide rental depot locations, you are never far away from a Climax portable machine tool.

European Headquarters

Am Langen Graben 8 52353 Düren, Germany Telephone:(+49) (0) 2421.9177.0 Fax: (+49) (0) 2421.9177.29 Email: info@cpmt.de

Copyright © 2013 Climax Portable Machining & Welding Systems. All Rights Reserved. Climax has taken reasonable measures to ensure the accuracy of the information contained in this document. However, Climax makes no warranties or representations with respect to the information contained herein; and Climax shall not be held liable for damages resulting from any errors or omissions herein, or from the use of the information contained in this document.

