10²⁰¹² BB5

A powerful boring machine that can be customized to suit your needs

The most powerful boring machine in its class, you'll be amazed at the power and flexibility of the BB5000 Portable Boring Machine.

Exclusive, Climax-patented mounting components provide the flexibility to handle tough boring jobs, even when used in cramped, tight workspaces.

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.
- Patented spherical bearing mounting system allows quick setup, with up to 5° of bearing misalignment.
- Typical set-up time for an experienced operator is 30 minutes or less.

Powerful

- Up to 650 ft-lbs (881 N·m) of torque at the bar – more than any other portable boring machine in its boring range.
- Specially-designed rotational drive unit provides 4:1 or optional 12:1 or worm gear reduction for increased torque at all speeds

Flexible, High Quality Design

 Through-bar design allows the rotational drive and feed unit to be mounted anywhere along the bar, even separately.

 Patented heavy-duty spherical bearing mounts ensure rigid attachment to the work piece, for more effective machining.

Versatile

- Highly customizable to meet a variety of needs.
- Available in electric, servo, hydraulic, or pneumatic motor configurations.
- Fast, easy two-bolt change-out process to switch motors.
- Available in a variety of bar lengths, from 4 - 24 feet (1219.2 – 7315.2 mm).
- Bars are straightened, and have ½ inch or 12 mm square-broached tooling holes.

- Accessories allow the BB5000 to be used for blind boring, line boring, drilling, facing, and valve repair.
- An interface kit allows attachment and quick alignment of the Climax AutoBoreWelders for efficient bore welding.

Compact

- Extremely compact for ease of use in cramped, tight work spaces.
- Drive & Feed can be mounted between bearings for use in even more confined spaces.

	US	Metric
Operating Ranges:		
Boring Bar Diameter Standard Optional Optional	2.25 inches 1.75 inches 1.25 inches	57.2 mm 44.5 mm 31.8 mm
Boring Diameter Standard Optional	2.5 - 12 inches 1.375 - 24 inches	63.5 - 304.8 mm 34.9 - 609.6 mm
Boring Stroke	12, 24, or 36 inches	304.8, 609.6, or 914.4 mm
Power Options Electric: up to 168 free speed bar RPM Servo: up to 230 free speed bar RPM Hydraulic: 5 Hp HPU: up to 148 free speed bar RPM 10 Hp HPU: up to 250 free speed bar RPM Pneumatic: up to 120 bar free speed RPM	2.3 Hp 4.7 Hp 3.9 Hp 6.5 Hp 3.0 Hp	1.7 kW 3.5 kW 2.9 kW 4.8 kW 2.2 kW
Mounting Options	Single Arm, Double Arm, Ur	niversal, ID
Rotational Drive Unit	4:1 gear ratio reduction Option 12:1 gear ratio reduc	ction
Set-Up Cones Standard Optional	2.75 - 12 inches 1.375 - 5 inches	70.0 – 304.8 mm 34.9 – 127.0 mm
Feed	Mechanical	Mechanical
Feed Rate per revolution (Infinitely variable and reversible)	0 – 0.018 inches/rev.	0 – 0.46 mm/rev.
Measures Typical Machine Ship Weight (Typical machine with single arm mounts, set-up cones & hydraulic motor)	444 lbs	201 kg
Approximate Boring Bar Ship Weight (Includes metal shipping container)	1.48 lbs/inch	0.264 kg/cm
 Shipping Dimensions (Shipped in 2 containers, 3 containers for hydraulic power unit opti Machine W, D, H Bar 72 inch (1828.8 mm) W, D, H HPU [5 or 10 Hp] W, D, H 	ion.) 52.5 x 27 x 16.5 inches 74.5 x 6.5 x 7 inches 49.5 x 30.5 x 41 inches	1334 x 686 x 419 mm 1892 x 165 x 178 mm 1257 x 775 x 1041 mm

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.

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

page 2

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

A Fast Six-Step Process

Setup of the BB5000 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:

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.

· 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 rotational drive onto the bar. Firmly push it onto the spherical mount, and lock it in place with one bolt. Tighten the rear clamping collar enough to be snug but so the bar can slide through it.

Elapsed time: 4 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.

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

Elapsed time: 3 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 centerline of the bore slightly. Final centering adjustments are made with the jacking screws.

Elapsed time: 5 minutes.

6 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. Connect to power source. Elapsed time: 5 minutes.

And there you are... ready to begin the first boring pass.

Total elapsed time: 31 minutes.

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

OPERATIONAL DIMENSIONS

Dimensions in Inch (mm)

Rotational drive unit with hydraulic motor

Rotational drive unit with pneumatic motor

Rotational drive unit with electric motor

page 4

OPERATIONAL DIMENSIONS

TOOL CONFIGURATIONS

Configure your BB5000 in 8 easy steps:

- 1 Select a Base Unit
- 2 Select a Boring Bar
- 3 Select a Drive Motor Option
- 4 Select a Speed Control
- 5 Select a Leadscrew
- 6 Select Setup Cones
- 7 Select a Mounting Option
- 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.

1 Base Unit

(Includes RDU, AFU, Tool Heads, Tool Kit, Operator's Manual and			
Ran	Compartmentalized Metal Container)		
	Inch Base Unit, 4:1 RDU	49003	
	Metric Base Unit, 4:1 RDU	49004	
L. C.	Inch Base Unit, 12:1 RDU for Servo	54499	
- Carles -	Metric Base Unit, 12:1 RDU for Servo	54501	

2 Boring Bar (Inch)

Bars are 2-1/4 inch diameter, chrome-plated steel with full length keyway.

Dare are 2 74 mort darnets, smorte placed elest martial longer leyt	ay.
48 inch bar, ½ inch tooling holes every 6 inches	39309
72 inch bar, ½ inch tooling holes every 6 inches	39310
96 inch bar, ½ inch tooling holes every 6 inches	41552
120 inch bar, ½ inch tooling holes every 6 inches	43728
144 inch bar, ½ inch tooling holes every 6 inches	43729
48 inch bar, ½ inch tooling holes every 10 inches	34626
72 inch bar, ½ inch tooling holes every 10 inches	34627
96 inch bar, ½ inch tooling holes every 10 inches	34628
120 inch bar, ½ inch tooling holes every 10 inches	34629
144 inch bar, ½ inch tooling holes every 10 inches	34630
*Multiple units may be ordered.	

Boring Bar (Metric)

Bars are 2-1/4 inch diameter, chrome-plated steel with full length keyw	vay.
1219.2 mm bar, 12 mm tooling holes every 152.4 mm	43740
1828.8 mm bar, 12 mm tooling holes every 152.4 mm	43741
2438.4 mm bar, 12 mm tooling holes every 152.4 mm	43742
3048.0 mm bar, 12 mm tooling holes every 152.4 mm	43743
3657.6 mm bar, 12 mm tooling holes every 152.4 mm	43744
1219.2 mm bar, 12 mm tooling holes every 254.0 mm	34635
1828.8 mm bar, 12 mm tooling holes every 254.0 mm	34636
2438.4 mm bar, 12 mm tooling holes every 254.0 mm	34637

Boring Bar (Metric), continued

3048.0 mm 3657.6 mm *Multiple u	34638 34639				
Drive M	otor				
Electric:					
120 VAC	50/60 Hz	single phase	168/82 bar rpm	37558	
120 VAC	50/60 Hz	single phase	112/55 bar rpm	37557	
230 VAC	50/60 Hz	single phase	168/82 bar rpm	37560	

37559

200 1/10	00/00112	onigio pric	100/1		
230 VAC	50/60 Hz	single pha	ase 112/5	55 bar rpm	
Servo Elec	ctric				
230V (12:1	RDU) CE	56026	non-CE	71071	
460V (12:1	RDU) CE	56027	non-CE	71072	

Hydraulic:

3

B	Motor Capacity		otor Capacity Max Bar RPM at		Torque at Bar,	
עצ	In ³	cm ³	6 gpm (22.7 L/min)	10 gpm (37.9 L/min)	- Calculated - ft-lbs, (N•m)	Part No.
	2.2	36	148	246	92 (124.7)	39837
	3.6	60	90	150	159 (215.6)	39843
	5.9	96.7	55	92	270 (367)	39844
	7.3	119.6	44	73	342 (463.7)	39845
	8.9	145.8	36	60	417 (565.4)	39846
	11.3	185.2	28	49	478 (648.1)	43451
	14.1	231.1	23	38	652 (884.0)	39847
	17.9	293.3	17	30	764 (1035.8)	43452

Pneumatic (3 Hp (2.2 kW) includes pneumatic conditioning unit):

	57 rpm 234 ft-lbs (317.3 N•m) non-CE	37498
$\langle \rangle$	120 rpm 115 ft-lbs (155.9 N•m) non-CE	39112
6	* Multiple units may be ordered.	
4	Speed Control	
O	120V Speed control, Non-CE compliant	37517
, Ke	(use with 120V motors)	
Start 1	120V Inline manual motor starter, Non-CE compliant	37538
	230V Speed control, CE compliant	37518
	(use with 230V motors)	
	230V Inline manual motor starter, CE compliant	37539
53	(use without speed control)	
5	Leadscrew	
	12 inch (304.8 mm) leadscrew	28654
	24 inch (609.6 mm) leadscrew	28687
		28688
	* Multiple units may be ordered.	
6	Setup Cones (cast iron, for 2-1/4 inch dia. bars)	
0~1	Small setup cones (2.75 - 8.37 inches)	26507
0 XA	Large setup cones (8.37 - 12 inches)	26508
Zø	Full set of setup cones (2.75 - 12 inches)	26383
7	Mounting Option	
1	Mounting Option	37472
	Single arm mount (1) (for 2-¼ inch dia. bars) Double arm mount (1) (for 2-¼ inch dia. bars)	37472
	Universal mount (1) (for $2-\frac{1}{4}$ inch dia. bars)	36959
	ID mount (1) (for $2-\frac{1}{4}$ inch dia. bars)	46293
	* Multiple units may be ordered.	40293
	Multiple units may be ordered.	
		ID mount
	Single arm	i iniounit

NOTE: Drawings are for reference only, are not to scale, and may not represent actual product.

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

TOOL CONFIGURATIONS

8 Optional Small Bore Components

If selecting Small Bore components, please select from the following. Bars selected separately.

 AFU & RDU Collets & Drive Key Collets for 1-¼ inch bar (inch) Collets for 1-¼ inch bar (metric) Collets for 1-¾ inch bar (metric) Collets for 1-¾ inch bar (inch) Collets for 1-¾ inch bar (metric) 1-¼ inch Boring Bar for Kit (inch) 36 inch bar, ¾ inch tooling holes every 6 inches 48 inch bar, ¾ inch tooling holes every 6 inches 96 inch bar, ¾ inch tooling holes every 6 inches 48 inch bar, ¾ inch tooling holes every 6 inches 96 inch bar, ¾ inch tooling holes every 10 inches 72 inch bar, ¾ inch tooling holes every 10 inches 120 inch bar, ¾ inch tooling holes every 10 inches 144 inch bar, ¾ inch tooling holes every 10 inches 44 inch bar, ¾ inch tooling holes every 10 inches 44 inch bar, ¾ inch tooling holes every 10 inches 44 inch bar, ¾ inch tooling holes every 10 inches 44 inch bar, ¾ inch tooling holes every 10 inches 44 inch bar, ¾ inch tooling holes every 10 inches 44 inch bar, ¾ inch tooling holes every 10 inches 45 Withip units mark we reformed 45 Mittigle unit	48999 49000 49001 49002 40925 39308 43693 39447 37337 37338 37339 37340 37341
1-¼ inch Boring Bar for Kit (inch) 36 inch bar, ¾ inch tooling holes every 6 inches 48 inch bar, ¾ inch tooling holes every 6 inches 72 inch bar, ¾ inch tooling holes every 6 inches 96 inch bar, ¾ inch tooling holes every 6 inches 48 inch bar, ¾ inch tooling holes every 10 inches 72 inch bar, ¾ inch tooling holes every 10 inches 96 inch bar, ¾ inch tooling holes every 10 inches 120 inch bar, ¾ inch tooling holes every 10 inches 144 inch bar, ¾ inch tooling holes every 10 inches	40925 39308 43693 39447 37337 37338 37338 37339 37340
* Multiple units may be ordered. 1-¼ inch Boring Bar for Kit (metric) 914.4 mm bar, 10 mm tooling holes every 152.4 mm 1219.2 mm bar, 10 mm tooling holes every 152.4 mm 1828.8 mm bar, 10 mm tooling holes every 152.4 mm 2438.4 mm bar, 10 mm tooling holes every 152.4 mm 1219.2 mm bar, 10 mm tooling holes every 254.0 mm 1828.8 mm bar, 10 mm tooling holes every 254.0 mm 2438.4 mm bar, 10 mm tooling holes every 254.0 mm 3048.0 mm bar, 10 mm tooling holes every 254.0 mm 3057.6 mm bar, 10 mm tooling holes every 254.0 mm	43688 43687 43686 43685 37327 37328 37329 37330 37331
 * Multiple units may be ordered. 1-¾ inch Boring Bar for Kit (inch) 36 inch bar, ½ inch tooling holes every 6 inches 48 inch bar, ½ inch tooling holes every 6 inches 60 inch bar, ½ inch tooling holes every 6 inches 72 inch bar, ½ inch tooling holes every 6 inches 96 inch bar, ½ inch tooling holes every 6 inches 48 inch bar, ½ inch tooling holes every 6 inches 96 inch bar, ½ inch tooling holes every 10 inches 60 inch bar, ½ inch tooling holes every 10 inches 72 inch bar, ½ inch tooling holes every 10 inches 96 inch bar, ½ inch tooling holes every 10 inches 96 inch bar, ½ inch tooling holes every 10 inches 120 inch bar, ½ inch tooling holes every 10 inches 144 inch bar, ½ inch tooling holes every 10 inches * Multiple units may be ordered. 	43288 43311 43312 43313 43314 43314 43318 43319 43320 43320 43321 43322 43323
1-¾ inch Boring Bar for Kit (metric) 914.4 mm bar, 12 mm tooling holes every 152.4 mm 1219.2 mm bar, 12 mm tooling holes every 152.4 mm 1524.0 mm bar, 12 mm tooling holes every 152.4 mm 1828.8 mm bar, 12 mm tooling holes every 152.4 mm 2438.4 mm bar, 12 mm tooling holes every 152.4 mm 1219.2 mm bar, 12 mm tooling holes every 254.0 mm 1828.8 mm bar, 12 mm tooling holes every 254.0 mm 1524.0 mm bar, 12 mm tooling holes every 254.0 mm 2438.4 mm bar, 12 mm tooling holes every 254.0 mm 3048.0 mm bar, 12 mm tooling holes every 254.0 mm 3048.0 mm bar, 12 mm tooling holes every 254.0 mm 3657.6 mm bar, 12 mm tooling holes every 254.0 mm 3657.6 mm bar, 12 mm tooling holes every 254.0 mm 3657.6 mm bar, 12 mm tooling holes every 254.0 mm	43297 43298 43299 43300 43301 43305 43306 43307 43308 43309 43310
 inch Tooling Kits (for 1-¼ inch bars) HSS 0 degree and 15 degree lead angles (3 lengths) 0.98, 1.3 and 1.8 inches HSS 15 degree lead angle (3 lengths) 1.3, 1.8 and 2.2 inches Cemented carbide 0 and 15 degree lead angle Cemented carbide 15 degree lead angle (3 lengths) 	37502 49008 49009 49010

10 mm Tooling Kits

HSS 0 degree and 15 degree lead angles (3 lengths)	49011
25, 33 and 46 mm	
HSS 15 degree lead angle (3 lengths)	49012
25, 33 and 46 mm	
Small Bore Kit Bearing Collets	
Small Bore Kit Bearing Collets 1-¼ inch (31.8 mm) bearing collet (each) 1-¾ inch (44.5 mm) bearing collet (each)	26719
1-¾ inch (44.5 mm) bearing collet (each)	26722
Small Bore Kit Setup Cones	

For 1-1/2 to 3-1/4 inch (38.1 to 82.6 mm) - aluminum	26263
For 1-¾ inch (44.5 mm) bar - cast iron	43383

Small Bore Components for Your BB5000:

Small Bore Kits Without Bars

Small Bor	e kits witho	ut Bars	
60654	1-1/4 inch dia	ameter small bore kit includes the following:	
	48999	RDU sleeve with drive key, AFU sleeve 26719	(4) bear-
	ing sleeves		. ,
	26263	set of aluminum set up cones	
50630	1-1/4 inch dia	ameter small bore kit includes the following:	
	48999	RDU drive sleeve with drive key, AFU sleeve	
	26719	(4) bearing sleeves	
	26263	set of aluminum set up cones	
	26656	1-¼ inch alignment tool for BoreWelder	
63933		ameter small bore kit includes:	
03933	49001	RDU sleeve with drive key & AFU sleeve	
		,	
	26722	(4) bearing sleeves	
	43383	Small cast iron set up cones for 1-3/4 inch bar	
63934		ameter small bore kit includes:	
	49001	RDU sleeve with drive key & AFU sleeve	
	26722	(4) bearing sleeves	
	43383	Small cast iron set up cones for 1-3/4 inch bar	
	36062	1-¾ inch alignment tool for BoreWelder	
Sleeve Set	ts		
Ro		tional drive sleeve with drive key, axial feed sleev	ve and two
\$///~		eves (every bearing requires a sleeve). All sleeve	
*& &	retaining sn		
Ø	Ũ		
28698		1.8 mm) diameter small bore sleeve set	
		h 2-¼ inch (57.2 mm) diameter components.	
		e with drive key, AFU sleeve, (2) bearing sleeves.	
44614		1.8 mm) diameter small bore sleeve set	
		h 2 inch (50.8 mm) diameter components.)	
		e with drive key, AFU sleeve, (2) bearing sleeves	
44091		4.5 mm) diameter small bore sleeve set	
		h 2- inch (57.2 mm) diameter components)	
	RDU sleeve	e with drive key, AFU sleeve, (2) bearing sleeves	
	all Bore Com		(
26263		luminum set-up cones, 1.5 - 3.25 inch (38.1 - 82.	o mm)
		or 1-¼ inch (31.8 mm) diameter bar	
43383		ast iron set-up cones, 2.0 – 6.0 inch (50.8 – 152.4	4 mm) diam-
		4 inch (31.8 mm) diameter bar	
26719		sleeves for 1-1/4 inch inch dia. bar	
26722		sleeves for 1-3/4 inch dia. bar	
26728		for 2-1/4 inch (57.2 mm) diameter components	
31612		for 2 inch (50.8 mm) diameter components	
28699		e with key for 1-¼ inch diameter bar	
28989		e with key for 1-¾ inch diameter bar	
36317		e with key for 2 inch diameter bar	
26720		with key for 1-1/4 inch diameter bar	
26723		with key for 1-3/4 inch diameter bar	
36312		with key for 2 inch diameter bar	

0

Configurations shown represent standard options. Please contact us for special fixturing, CNC Control options, or other features that may be needed for your specific machining application. We look forward to working with you!

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

Part No.	Generation	Worm Gear Reduction	Accepts Bar Dia.	Key Size
49684	4th	4:1	2-¼ inch	1/4 inch
29910	3rd	4:1	2 inch	1/4 inch
65620	4th	4:1	2 inch	1/4 inch
34028	3rd	4:1	2 inch	8 mm
65678	4th	4:1	2 inch	8 mm
53165	4th	12:1	2-1/4 inch	1/4 inch

NOTE: Drawings are for reference only, are not to scale, and may not represent actual product.

page 8

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

Ø

Does not include pneumatic conditioning unit.

Part number 28614 (CE)

28697 (CE)

Max Bar

RPM

120 rpm

57 rpm

Torque at the bar

(calculated value)

115 ft-lb (155.9 N•m) 234 ft-lb (317.3 N•m)

No. Description

Axial leadscrew assembly

Ú. Stationary leadscrew assembly is fixed in position by screwing it the rotational drive assembly or into tack weld mounting block. Ac nut holds leadscrew in place. Includes leadscrew and two Acme

Leadscrews available in lengths below. Other lengths available by request.

28654	12 inch (304.8 mm) travel
28687	24 inch (609.6 mm) travel
28688	36 inch (914.4 mm) travel

- 39335 48 inch (1219.2 mm) travel
- 28756 Leadscrew tack weld block

Set-up cones

Cones slide onto the bar and into fairly round, in-line holes for fast setup. Set screws and back-up clamp collars hold the cones in place while the components are being attached.

- 26263 Set of 2 aluminum set-up cones, 1.5 - 3.25 inch (38.1 - 82.6
- mm) bore ID. Fit 1-1/4 inch (31.8 mm) diameter bars. 26507 Set of 2 cast iron set-up cones for 2.75 - 8.37 inch (69.9 - 212.6 mm) bore ID. Fit 2-1/4 inch (57.2 mm) diameter bars.
- 26508 Set of 2 cast iron set-up cones for 8.37 - 12 inch (212.6 - 304.8 mm) bore ID. Fit 2-1/4 inch (57.2 mm) diameter bars.
- Full set of cast iron set-up cones for 2.75 12 inch (69.9 304.8 mm) 26383 bore ID. Fit 2-1/4 inch (57.2 mm) diameter bars.
- 31801 Set of 2 cast iron set-up cones for 2.75 - 8.37 inch (69.9 - 212.6 mm) bore ID. Fit 2 inch (50.8 mm) diameter bars.
- 31802 Set of 2 cast iron set-up cones for 8.37 - 12 inch (212.6 - 304.8 mm)

bore ID. Fit 2 inch (50.8 mm) diameter bars.

Spherical bearing mounts

Available in single arm, double arm, and universal mount styles, our spherical bearing mounts attach directly to the work piece, and accept both the model BB5000 rotational drive, and the mounting bracket for the Climax AutoBoreWelders. Includes bracket, bearing, and hardware.

Single arm bearing mount

37472	for 2-¼ inch (57.2 mm) bars
36710	for 2 inch (50.8 mm) bars
Double arn	n
37473	for 2-¼ inch (57.2 mm) bars
29953	for 2 inch (50.8 mm) bars
Universal	
36959	for 2-¼ inch (57.2 mm) bars
63535	Universal arm 24 inch (609.6 mm) extension kit
37626	ID Mount, for 8.6 - 11.2 inch (218.4 - 284.5 mm) diameter.
37621	Universal bearing ID conversion kit
Spherical b	pearing
and the second s	26248 Spherical Bearing - 2-1/4 inch (57.2 mm).
a h	Bearing mounts to bracket to align the bar.
- Carl	29951 Spherical Bearing - 2 inch (50.8 mm).
	Same as above, but for 2.0 inch (50.8 mm) diameter.
	Order mounting hardware separately.
Face-adjus	table ID bearing mount
20.14	46293 Ideal for mounting the BB5000 in deep or blind bores, this ID
	bearing mount provides an ID mounting range of 5.75 - 12.5
	inches (146.1 - 317.5 mm). Easily install and adjust the mount
. 🙈	from the open face part of your bore. Independently adjustable
	mounting legs also simplify centering the mount in bores which
	are not perfectly round.

46227 1.5 inch extension jaw to extend reach (need 4)

t into Acme nuts.	1D mount self-aligning bearing support assembly 20319 Bearing support assembly provides 4-way adjustable bar alignment. Fits bores with ID's from 11.5 - 24 inches (292.1 - 609.6 mm). Bar is held in place by a self-aligning bearing. Assembly includes chuck and bearing, three sets of jaws, two sets of jacking screws, and one set of 1 inch (25.4 mm)	
	sets of jacking screws, and one set of 1 inch (25.4 mm)	
	spacers.	
	Cantilever mounting assembly	

28799 Cantilever standoff mounts between two

Description

No.

bearing mounting brackets to ensure machine rigidity when blind boring, trepanning, spade drilling, or tapping. Order bearing mounting brackets separately. Order two assemblies when using a double arm mount.

Accessories for Drilling and Blind Hole Boring

Turn your BB5000 into a powerful drilling system with the following accessories. A wide array of options available, please talk to us about your needs - we can customize a package to fit your specific need.

57140 Drill Base

Includes drill stand with grip tight bearing, tack weld spacers and all

hardware Customer will need to order #4 or #5 Morse Taper or straight shank bar (1), single arm bearing mount and drill tooling as well as BB5000

drive and feed to make a complete drill package

Morse Taper and Straight shank bars

Climax sells special bars for drilling and blind hole boring. Options include #4 and #5 Morse Taper and bars with Morse Taper on one end and 1.25" straight shank on the opposite end. For most applications we recommend the #4 Morse Taper. The majority of our drilling and blind hole boring tooling is supplied with #4 Morse Taper.

2-1/4 Inch (57.2 mm) diameter Bars for Drilling and Blind Hole Boring							
Bar Length Inch (mm)	#4 Morse Taper only	#4 Morse Taper and straight Shank	#5 Morse Taper only	#5 Morse Taper and Straight Shank			
24 (609.6)	58828		19282	18715			
36 (914.4)	36114	61459	19283	18716			
48 (1219.2)	38277	61502	19284	18717			
60 (1524.0)	58827		19285	18718			
72 (1828.8)	36113	61503	21131	58820			
96 (2438.4)	38278	61504	19286	58821			
144 (3657.6)	34200						

56524 Coolant Mister

Supplies Cooling Mist Directly to the Cutting Edge through the Super Drill or Allied Machine & Tool RCA (Rotary Coolant Adapter)

```
59804 New-Lube Coolant, 1 gallon
```

Super Drill

57629	Kit A1 1.968 - 2.165 inches (50 - 55 mm) #4 Morse taper
57647	Kit A2 2.165 - 2.559 inches (55 - 65 mm) #4 Morse taper
57652	Kit B 2.559 - 3.149 inches (65 - 80 mm) #4 Morse taper
57661	Kit C 3.149 - 3.937 inches (80 - 100 mm) #4 Morse taper
57667	Kit D 3.937 - 4.724 inches (100 - 120 mm) #4 Morse taper
57692	SBG Sharpening Fixture

See the Climax Drilling & Blind Hole Boring supplement for a complete listing of insert, drill components and accessories.

Criterion

59767	CB-203D 3 inch (76.2 mm) diameter boring head kit
59768	CB-204D 4 inch (101.6 mm) diameter boring head kit

NOTE: Drawings are for reference only, are not to scale, and may not represent actual product.

Facing and Grooving Heads for your BB5000

Climax PN	31412	30051	30044	35858	36936	36954	45040	60301
Item Name	Adjustal	Adjustable Range Facing Heads		Facing & Grooving Heads			Heavy Duty Facing Head	
Bar Dia.	1-1⁄4 (31.8)	2.0 (50.8)	2-1⁄4 (57.2)	1-3/4 (44.5)	2-1⁄4 (57.2)	2-1⁄4 (57.2)	2-1/4 (57.2)	2.0 (50.8 mm)
Swing Dia.	6.6 - 9.4 (167.6 - 238.8)	9.1 - 22.2 (231.1 - 563.9)	10.0 - 18.6 (254 - 472.4)	13.5 (342.9)	13.5 (342.9)	20.3 (515.6)	-	1 - 25.3 5 - 642.6)
Facing Dia.	2.1 - 8.8 (53.3 - 223.5)	2.5 - 18 (63.5 - 457.2)	2.5 - 18 (63.5 - 457.2)	3.0 - 12 (76.2 - 304.8)	2.5 - 12 (63.5 - 304.8)	2.5 - 19.0 (63.5 - 482)	2.25 - 24.0 (57.2 - 609.6)	
Grooving Dia.	n/a	n/a	n/a	3.5 - 12 (88.9 - 304.8)	4.0 - 12.0 (101.6 - 304.8)	4.0 - 19.0 (101.6 - 482.6)		8 - 24.0 8 - 609.6)

No. Description

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 1-1/4 to 2-1/4 inches (31.8 to 57.2 mm) in diameter. Measures up to 12 inches (304.8 mm) diameter bores.

67487 Mounts on any bar from 1-1/4 to 2-1/4 inches (31.8 to 57.2 mm) in

diameter. Measures up to 24 inches (609.6 mm) diameter bores.

Magnetic Back Dial Indicator

Top guality travel dial indicator with magnetic back, made by Starrette 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

45397

Boring Heads

Boring heads may be positioned anywhere along the bar. Split body allows attachment without moving the bar. Boring heads to fit 2.0 inch (50.8 mm) diameter bars also available.

to bore 5.96 - 13.8 inch (151.4 - 350.5 mm) diameter. **Tool Kits**

Complete set of tools for the boring bar (included in base unit)

28784 Tool Kit (Inch) 34580 Tool Kit (Metric)

Tool Holder Kit

56275 Tool Holder Kit

Nο Description

Description	No.	Description
Iring Tool	Tool Bits	
5	HSS standa	ard tool bits (inch)
atures a fine adjustment feature which allows precision bore	31866	1/2 inch x 1.0 inch LH 15° lead*
asurement and sets tool bit height while the bar is still mounted in the	31857	1/2 inch x 1.0 inch LH 0° lead*
k piece.	31867	1/2 inch x 1.8 inches LH 15° lead*
45 Mounts on any bar from 1-1/4 to 2-1/4 inches (31.8 to 57.2 mm) in	31858	1/2 inch x 1.8 inches LH 0° lead*
meter. Measures up to 12 inches (304.8 mm) diameter bores.	32344	1/2 inch x 2.5 inches LH 15° lead*
187 Mounts on any bar from 1-1/4 to 2-1/4 inches (31.8 to 57.2 mm) in	32342	1/2 inch x 2.5 inches LH 0° lead*
	31868	1/2 inch x 4.0 inches LH 15° lead
meter. Measures up to 24 inches (609.6 mm) diameter bores.	31859	1/2 inch x 4.0 inches LH 0° lead
ack Dial Indicator	25710	1/2 inch x 2.5 inches LH & RH double-ended
ality travel dial indicator with magnetic back, made by Starrette for Climax. Useful	HSS Tool B	Bits (Metric)
any things including:	34574	HSS 12 mm x 1.0 inches (25.4 mm) LH 0° lead**
recisely setting depth of cut.	34578	HSS 12 mm x 1.8 inches (45.7 mm) LH 15° lead**
leasuring and setting boring bar travel when cutting to a shoulder.	34579	HSS 12 mm x 1.0 inches (25.4 mm) LH 0° lead**
acing operations, precision alignment of boring bar to larger bores.	34573	HSS 12 mm x 1.8 inches (45.7 mm) LH 0° lead**
0500 inch range (.001 increment) - white face	34577	HSS 12 mm x 2.5 inches (63.5 mm) LH 15° lead**
0 - 10 mm range (.01 mm increment) - yellow face	34572	HSS 12 mm x 2.5 inches (63.5 mm) LH 0° lead**
Digital Bore Measuring Caliper	34576	HSS 12 mm x 4.0 inches (101.6 mm) LH 15° lead
Get an accurate reading of the bore without removing the bar.	34571	HSS 12 mm x 4.0 inches (101.6 mm) LH 0° lead
Features locking, micro-adjust slide.	Alternative	Tool Bits
61707 Measures up to 10 inches (254.0 mm) ID/OD	31848	HSS ½ inch x 1.0 inch RH 15° lead
63330 Measures up to 24 inches (609.6 mm) ID/OD	31830	HSS ½ inch x 1.0 inch RH 0° lead
ds	32103	HSS ½ inch x 1.0 inch RH 0° lead side cutting
s may be positioned anywhere along the bar. Split body allows attach-	32114	HSS ½ inch x 1.0 inch LH 0° lead side cutting
t moving the bar. Boring heads to fit 2.0 inch (50.8 mm) diameter bars	31849	HSS ½ inch x 1.8 inch RH 15° lead
	31831	HSS ½ inch x 1.8 inch RH 0° lead
e. 11917 USS inch having head act /included in Page Linit 40002) Hea (5)	32104	HSS ½ inch x 1.8 inch RH 0° lead side cutting
11817 HSS-inch boring head set (included in Base Unit 49003) Has (5) boring heads to bore 4.5 - 12 inch diameter	32115	HSS ½ inch x 1.8 inch LH 0° lead side cutting
bonng neaus to bore 4.5 - 12 inch diameter	32345	HSS 1/2 inch x 2.5 inch RH 15° lead
34565 HSS-metric boring head set (included in Base Unit	32343	HSS 1/2 inch x 2.5 inch RH 0° lead
49004) Has five boring heads to bore 114.3 - 304.3 mm diameter.	32341	HSS 1/2 inch x 2.5 inch RH 0° lead side cutting
Uses standard 10 mm & 12 mm square cutter.	32340	HSS 1/2 inch x 2.5 inch LH 0° lead side cutting
16161 Boring head set Has boring hub and boring head arms to	31850	HSS 1/2 inch x 4.0 inch RH 15° lead double-ended
bore 12 - 24 inch (304.8 - 609.6 mm) diameter.	31841	HSS 1/2 inch x 4.0 inch RH 0° lead double-ended
48385 Carbide boring head set Has mounting block and hardware,	32105	HSS 1/2 inch x 4.0 inch RH 0° lead side cutting
(7) tool holders, (1) carbide boring cartridge, and (10) carbide inserts,	32116	HSS 1/2 inch x 4.0 inch LH 0° lead side cutting
to bore 5.96 - 13.8 inch (151.4 - 350.5 mm) diameter.	34348	HSS 1/2 inch x 4.0 inch LH 15° lead double-ended
Tool Kits	Twin Leads	screw Facing Head Tool Bits
	31868	HSS 1/2 inch x 4.0 inch LH 15° lead
t of tools for the boring bar (included in base unit)	31917	Carbide 1/2 inch x 3.5 inch LH 15° lead
Tool Kit (Inch)	Facing/Gro	oving Tool Facing Bits
Tool Kit (Metric)	31849	HSS 1/2 inch x 1.8 inch RH 15° lead
Kit	31831	HSS ½ inch x 1.8 inch RH 0° lead
Tool Holder Kit	36370	1 each of the 15° lead and 0° lead bits
Complete set (L/R/neutral) with five 80 degree diamond inserts with 1/2	Facing/Gro	oving Tool Facing Bits
inch square shank.	35948	HSS LH grooving 0.12 inches wide, 15° lead top rake
	37766	HSS LH grooving 0.12 inches wide, 0° lead top rake
	35949	HSS LH grooving 0.56 inches wide, 15° lead top rake
	37767	HSS LH grooving 0.56 inches wide, 0° lead top rake
NOTE: Drawings are for reference only, are not to scale, and may not represent actual product.	* Included	d in Tool Kit 28784
	** Included	d in Tool Kit 34580

Further customize your BB5000 Boring Machine with these boring bar options. Order separately. (customized bars available upon request)

- · All bars are made of 1045 S-CPO chrome-plated steel.
- Standard bars available in 2 foot (609.6 mm) increments up to 24 feet (7.3 meters) long, with various hole spacing.
- After machining, bars are straightened to within 0.001 inches per foot (0.025 per 304.8 mm).
 Bars come packaged in a fitted steel container with quick-release latches.
- First hole is 1 inch (25.4 mm) from the end of the bar, for all bar lengths. •
- · Morse taper and straight shank holders available upon request.

2.0 inch (50.8 mm) diameter bars available upon request. 6 inch hole spacing is available on longer bars upon request.

Bars with Inch Tooling

Holes spaced every 6 inches (152.4 mm)	Holes spaced every 10 inches (254.0 mm)	Bar Diameter	Bar Length	Hole Size
39309	34626	2-¼ inch (57.2 mm)	48 inches (1219.2 mm)	1/2 inch
39310	34627	2-¼ inch (57.2 mm)	72 inches (1828.8 mm)	1/2 inch
41552	34628	2-¼ inch (57.2 mm)	96 inches (2438.4 mm)	1/2 inch
43728	34629	2-¼ inch (57.2 mm)	120 inches (3048.0 mm)	1/2 inch
43729	34630	2-¼ inch (57.2 mm)	144 inches (3657.6 mm)	½ inch
39308	37337	1-¼ inch (31.8 mm)	48 inches (1219.2 mm)	3⁄8 inch
43693	37338	1-¼ inch (31.8 mm)	72 inches (1828.8 mm)	3⁄8 inch
39447	37339	1-¼ inch (31.8 mm)	96 inches (2438.4 mm)	3⁄8 inch
n/a	37340	1-¼ inch (31.8 mm)	120 inches (3048.0 mm)	1/2 inch
n/a	37341	1-¼ inch (31.8 mm)	144 inches (3657.6 mm)	1/2 inch
43311	43318	1-¾ inch (44.5 mm)	48 inches (1219.2 mm)	1/2 inch
43313	43320	1-¾ inch (44.5 mm)	72 inches (1828.8 mm)	1/2 inch
43314	43321	1-¾ inch (44.5 mm)	96 inches (2438.4 mm)	1/2 inch
43315	43322	1-¾ inch (44.5 mm)	120 inches (3048.0 mm)	1/2 inch
43316	43323	1-¾ inch (44.5 mm)	144 inches (3657.6 mm)	1/2 inch

Bars with Metric Tooling

Holes spaced every 6 inches (152.4 mm)	Holes spaced every 10 inches (254.0 mm)	Bar Diameter	Bar Length	Hole Size
43740	34635	2-¼ inch (57.2 mm)	48 inches (1219.2 mm)	12 mm
43741	34636	2-1/4 inch (57.2 mm)	72 inches (1828.8 mm)	12 mm
43742	34637	2-1/4 inch (57.2 mm)	96 inches (2438.4 mm)	12 mm
43743	34638	2-¼ inch (57.2 mm)	120 inches (3048.0 mm)	12 mm
43744	34639	2-1/4 inch (57.2 mm)	144 inches (3657.6 mm)	12 mm
43687	37327	1-¼ inch (31.8 mm)	48 inches (1219.2 mm)	10 mm
43686	37328	1-¼ inch (31.8 mm)	72 inches (1828.8 mm)	10 mm
43685	37329	1-¼ inch (31.8 mm)	96 inches (2438.4 mm)	10 mm
n/a	37330	1-1/4 inch (31.8 mm)	120 inches (3048.0 mm)	10 mm
n/a	37331	1-¼ inch (31.8 mm)	144 inches (3657.6 mm)	10 mm
43298	43305	1-¾ inch (44.5 mm)	48 inches (1219.2 mm)	12 mm
43307	43300	1-¾ inch (44.5 mm)	72 inches (1828.8 mm)	12 mm
43301	43308	1-¾ inch (44.5 mm)	96 inches (2438.4 mm)	12 mm
43302	43309	1-¾ inch (44.5 mm)	120 inches (3048.0 mm)	12 mm
43303	43310	1-¾ inch (44.5 mm)	144 inches (3657.6 mm)	12 mm

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

A Wide Variety of Applications

Do you need to put the axial feed unit on one end of the bar and the rotational drive on the other? No problem... all you need to do is use the leadscrew block clamped or tack welded to the work piece. In fact, just about any arrangement of components can be used as long as you maintain rigidity by placing bearing supports as close as possible to the holes to be bored. Need to align and multiple holes? Just use a long bar and weld a bearing bracket at each hole for support or use optical alignment for easy & precise setup over long distances. Modular components let you use the machine in a wide variety of combinations.

The BB5000 is widely used by these industries:

- Construction
- Mining
- Power Generation
- Ship building
- Transportation
- Petrochemical
- Pulp and paper
- Steel and aluminum

Typical applications:

- Heavy equipment repair
- Stern tube boring
- Wicket gate repair on dams
- Bridge building/re-building
- Turbine coupling boring
- · Engine block repair
- · Bearing seat repair
- Press repair
- · Valve body boring
- Pump body boring
- · Large fab bore alignment

Typical applications:

Whether it's conventional boring, line boring, drilling, facing or grooving, the Climax BB5000 has you covered. With versatile setup & machining options, it's the machine you need to get all your toughest jobs done when and where you need it. Typical applications illustrated below.

NOTE: Drawings are for reference only, are not to scale, and may not represent actual product.

CLIMAX 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 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.

Call Climax for:

On-site Training

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

Special Projects

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

Rentals

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

Climax Global Locations

World Headquarters

2712 E. Second Street Newberg, Oregon 97132 USA Worldwide Telephone: 1.503.538.2185 N. America Toll-Free: 1.800.333.8311 Fax: 1.503.538.7600 Email: info@cpmt.com

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

