

Router cutters for solid surface materials

from **Titman**

The best in router tooling

Titman/Corian® cutter

These Titman cutters have been developed in conjunction with DuPont CORIAN® for the world market. The objective being to produce the highest quality products with profiles to minimise dirt retention, using tungsten carbides and geometries especially developed and tested for optimum performance with CORIAN®.

A patented system of repair and decorative design cutters for CORIAN® is available - *please contact Titman Tip Tools Limited for further details.*

Titman Ti-Tire® bearings

Titman bearings are **Ti-Tire®** using a lipped construction feature minimising the possibility of tire removal. The plastic coated Ti-Tire® bearings will prevent marks on Corian® type materials.

Soft-form cutters

Our cutters specially made for CORIAN® have been designed with a 1.5mm (1/16") radius on all corners to minimise dirt retention, and reduce stress fractures. It also creates a smooth blend when curves join the flat surface.

The Soft-form profile will minimise the chance of stress fractures.

BS570 / ISO9002

In October 1992, Titman Tip Tools Limited achieved the prestigious BS5750/ISO9002 Part 2 approval. This is the manufacturers approved accreditation and is a major indication of our company's dedication to quality.

Coupled with our Holz-BG Certification it gives you guaranteed quality of our tooling, plus the reassurance that the materials and methods used in our production have correct traceability, conformity and the consistency expected from one of Europe's major tooling manufacturers. We are the first Router Cutter Manufacturer and Distributor to gain BS5750/ISO9002.

Holz-BG

Our tools have passed the extensive tests carried out by the Holz-BG Institute of Munich. These tests include dynamic balance over speed testing (to twice maximum 48,000 rpm) material structure and manufacturing design. The Holz-BG numbers are as follows:

BG-TEST
145-001

BG-TEST
145-002

BG Test 145-001 profile/shaped cutters

BG Test 145-002 straight fluted panel cutters

The index slot

The index slot provides for accurate production indexing during manufacture and when servicing the cutter. Provide a safeguard when 180° indexing is to be verified.

The N-Max chart

Cutter diameter	Recommended maximum RPM
3 - 25mm (1/8 - 1")	18,000 - 24,000
25 - 50mm (1 - 2")	16,000 - 18,000
50 - 75mm (2 - 3")	12,000 - 16,000
75 - 100mm (3 - 4")	8,000 - 12,000

Machinery

Our continuing upgrading of machinery enables our technical engineers to operate with quicker response times whilst ensuring our products are developed and produced consistently to our highest specification.

Symbols

BG-TEST
145-001

This symbol shows the cutter has passed the Holz BG tests for profile/shaped cutters.

BG-TEST
145-002

This symbol shows the cutter has passed the Holz BG tests for straight fluted panel cutters.

This symbol shows the cutter has the facility to 'ramp' into the chosen material.

n. max

This symbol shows the european equivalent to maximum RPM.

This symbol denotes that the cutter is **NOT** designed for use in portable routing machines.

This symbol denotes the cutter **WAS NOT** designed with a plunging facility.

This symbol denotes the cutter **WAS** designed with a plunging facility.

This symbol indicates which Torx Screwdriver is supplied.

See 'mm - inch' conversion chart on inside back cover

Copyright © October 2002

Titman Tip Tools Limited

No part of this catalogue may be reproduced or used in any means graphic, electronic or mechanical, including photocopying, without the express permission of **Titman Tip Tools Limited.**

Solid surface materials are sold under a number of brand names including:

Avonite

by Avonite Inc.

Corian®

by DuPont, the first solid surface product on the market.

Fountainhead

by Nevamar.

Gibraltar

by Wilsonart International.

Surell

by Formica Corp.

Karadon

by Karadon Technologies.

Staron

by Samsung.

Premium Solid Source

by LG Hi-Macs

These solid surface materials are produced by companies with many years of experience.

All of them are internationally known for the products they manufacture.

Today, a growing number of small producers and fabricators are also offering solid surface materials.

Titman cutters are suitable for all the above materials.

Titman product safety guidelines

Note the following safety points:

- Ensure that collets are clean and not worn. Worn collets cause vibration which cause breakages.
- Do not use 2" cut length cutters for short cut depths, select shorter cut length.
- Allow machine to run up to rev setting before attempting the cut.
- Even feed rates are required to prevent undue breakages.
- Workpieces must be clamped firmly and safely.
- Always wear protective goggles.
- Ensure your machine has a good extraction for operator safety and improve cutter performance.
- Do not exceed the recommended RPM marked on the cutter shank.
- All cutters conform to the European Safety Standards.

Other Titman Catalogues

Titman Main Catalogue

The main UK Titman catalogue contains the entire Titman product range. The catalogue offers the world's largest range of tungsten carbide tipped router cutters, on imperial and metric shanks. There are sections on spindle moulder tooling, PCD router tooling, specialised cutters for Corian® materials, replacement tipped tooling, solid spiral tooling and a range of woodworking accessories.

Titman Spiral Catalogue

The Titman solid tungsten carbide tooling is manufactured on our world leading TX7 ANCA machines. The smaller AC range is ideally suited for routing acrylics, plastics and Perspex. The larger diameter SCM cutters cut a range of materials, including laminate, with roughing and finishing options.

Titman Pro-Am Catalogue

The Titman ProAm range of TCT router cutters for amateurs, as well as professional router cutter users. The ProAm range offers good quality TCT brazed router cutters, at affordable prices. Most of the popular shapes and sizes are contained within the range, as well as attractive box sets.

Titman offers German and French translated catalogues to aid our sales offices based in Germany and France. **The catalogues contain most of the Titman range but focus on offering metric dimensions.**

For more information, contact: sales@titman.co.uk

Conversion chart

mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch	mm	inch
0.40	1/64	4.76	3/16	8.33	21/64	12.00		15.88	5/8	19.45	49/64	23.02	29/32
0.79	1/32	5.00		8.73	11/32	12.30	31/64	16.00		19.84	25/32	23.42	59/64
1.00		5.16	13/64	9.00		12.70	1/2	16.27	41/64	20.00		23.81	15/16
1.19	3/64	5.56	7/32	9.13	23/64	13.00		16.67	21/32	20.24	51/64	24.00	
1.59	1/16	5.95	15/64	9.53	3/8	13.10	33/64	17.00		20.64	13/16	24.21	61/64
1.98	5/64	6.00		9.92	25/64	13.49	17/32	17.07	43/64	21.00		24.61	31/32
2.00		6.35	1/4	10.00		13.89	35/64	17.46	11/16	21.03	53/64	25.00	63/64
2.78	7/64	6.75	17/64	10.32	13/32	14.00		17.86	45/64	21.43	27/32	25.40	1
3.00		7.00		10.72	27/64	14.29	9/16	18.00		21.83	55/64	28.58	11/8
3.18	1/8	7.14	9/32	11.00		14.68	37/64	18.26	23/32	22.00		31.75	11/4
3.57	9/64	7.54	19/64	11.11	7/16	15.00		18.65	47/64	22.23	7/8	38.10	11/2
4.00	5/32	7.94	5/16	11.51	29/64	15.08	18/32	19.00		22.62	57/64	44.45	13/4
4.37	11/64	8.00		11.91	15/32	15.48	39/64	19.05	3/4	23.00		50.80	2

Index of shapes available

Page 2,22,28-29	Page 3,24,29	Page 3	Page 4	Page 4	Page 4	Page 4	Page 5
Page 5	Page 5	Page 6	Page 6	Page 6	Page 6	Page 6	Page 7
Page 6,7	Page 7	Page 7	Page 8	Page 8		Page 8	
Page 9	Page 9	Page 10	Page 10	Page 10	Page 10	Page 11	Page 11,23
Page 12	Page 12,26		Page 12	Page 13,25	Page 13	Page 13	Page 14
Page 14	Page 14	Page 14	Page 15	Page 15	Page 15	Page 15	Page 16
Page 16	Page 16	Page 17	Page 17	Page 17	Page 17	Page 18	Page 18
Page 19	Page 19	Page 19	Page 20	Page 20	Page 21		Page 30
Page 19	Page 19	Page 19	Page 20	Page 20	Page 21		Page 30

Cutters for Corian® and other solid surfaces materials

OPTIONAL ACCESSORIES

All Titman Corian® cutters have a shoulder on the shank to accommodate a collar and top bearing.

Order Ref. No	
PB12.7/6.35	Ti-Tire® bearing
PB16/12.7	Ti-Tire® bearing
PB19/6.35	Ti-Tire® bearing
PB25/12.7	Ti-Tire® bearing
PB30/12.7	Ti-Tire® bearing
LC12.7	Locating collar
LS4	Locating Screw
Locating allen key	2mm

Available standard accessories are listed in cutter price grids.

2

Soft Form Cutters

TCT Single Flute

Nutfräser HW Z=1

Mèche à défoncer HW Z=1

XC001

n. max
24,000

BG-TEST
145-002

A high performance, single flute, cutter for extra clearance when cutting apertures & shaping work. The single flute gives a stronger backing support to the cutting edge. See page 22 for replacement tip alternative.

Order Ref. No.	Dmm	Lmm	OL mm	TCT Shank	
				12mm	1/2"
XC001-8	8	19	88	•	•
XC001-95	9.5	19	88	•	•
XC001-10	10	19	88	•	•
XC001-127	12.7	19	88	•	•

TCT Two flute sheared cut

Nutfräser HW Z=2 negativer Achswinkel

Mèche à défoncer HW Z=2 Coupe négative

XC011

n. max
24,000

BG-TEST
145-002

Shear action downcut to reduce breakout for longer life and improved performance. Pushes waste material away from the operator.

Order Ref. No.	Dmm	Lmm	OL mm	TCT Shank	
				12mm	1/2"
XC011-95	9.5	19	88	•	•
XC011-10	10	19	88	•	•
XC011-127	12.7	19	88	•	•
XC016-95	9.5	41	105	•	•
XC016-10	10	41	105	•	•
XC016-127	12.7	41	105	•	•
XC016-13	13	41	105	•	•

Millimetres to Inches

See Conversion Chart on inside back cover for converting metric to imperial measurements

Telephone: +44 (0)1255 220123 Fax: +44 (0)1255 221422

Corian® is a DuPont registered trademark

TCT Two flute inlay trimmer

Bündigfräser HW Z=2 mit Anlauflager stirnseitig
Mèche à affleurer HW Z=2 avec guide à bille

XC066

n. max
24,000

BG-TEST
145-002

Mini trimmers give a super fine finish. Ideal for cutting into small recesses in wall cladding for electrical fittings and suitable for trimming inlay flush and other trimming operations. Use TB22 bearing for trimming overhanging counter tops, on undermount bowls. **See page 24 for replacement tip alternative.**

Order Ref. No.	Dmm	Lmm	OL mm	TCT Shank	
				12mm	1/2"
XC066-63	6.35	19	96	•	•
XC066-19	19	25	96	•	•
B63	Steel bearing			•	•
PB19/6.35	Ti-Tire® bearing			•	•
TB22	22 dia bearing A=11°			•	•
4mm Steel washer					
M4 x 6 Cap head screw					

TCT Two flute inlay trimmer

Bündigfräser HW Z=2 mit Anlauflager schaftseitig
Mèche à affleurer HW Z=2 avec détalonnage

XC071

n. max
24,000

BG-TEST
145-002

For trimming flush coloured insert strip. Suitable for most edge trimming operations. **See page 24 for replacement tip alternative.**

Order Ref. No.	Dmm	Lmm	OL mm	TCT Shank	
				12mm	1/2"
XC071	25	25	84	•	•
PB25/12.7	Ti-Tire® bearing			•	•
LC12.7	Locating collar			•	•
LS4	Locating screw			•	•

TCT Triple Flute Inlay Trimmer

Bündigfräser HW Z=3 mit Anlauflager stirnseitig
Mèche à affleurer HW Z=3 avec guide à bille

XC076

n. max
24,000

BG-TEST
145-002

Self-guiding triple flute cutter for extra fine trimming. Suitable for most edge trimming operations.

Order Ref. No.	Dmm	Lmm	OL mm	TCT Shank	
				12mm	1/2"
XC076-127-19	12.7	19	96	•	•
XC076-127-42	12.7	42	119	•	•
XC076-19	19	45.5	116.5	•	•
B127/6.35	Steel bearing			•	•
PB25/12.7	Ti-Tire® bearing			•	•
4mm Steel washer					
M4 x 6 Cap head screw					

TCT Two Flute Bowl Aperture Trimmer

Fasefräser HW Z=2 für Beckeneinlassungen
Mèche à chanfreiner HW Z=2

XC101

n. max
24,000

BG-TEST
145-002

Use with 30mm guide bush or bearing on shank for opening out tops for sinks and bowls. Also for most bevel operations.

Order Ref. No.	Dmm	d	Lmm	A	OL mm	TCT Shank	
						12mm	1/2"
XC101	23	10.2	25	75°	84	•	•

3

Soft Form Cutters

TCT Two Flute Bevel Matching

Fasefräser HW Z=2 mit Anlauflager schaftseitig
Mèche à chanfreiner HW Z=2 avec guide à bille

XC106

n.max
18,000

BG-TEST
145-002

Fitted with self-guided bearing (shank mounted). For edging counter tops, bevel joints and sink profiles.
Ideal for use with Corian® bowls nos: 809, 810, 819, 820, 871E, 872E.

Order Ref. No.	Dmm	d	Lmm	A	OL mm	TCT Shank	
						12mm	1/2"
XC106	28	12.3	25	75°	84	•	•
PB28/12.7	Ti-Tire® bearing					•	•
LC12.7	Locating collar					•	•
LS4	Locating screw					•	•

TCT Two Flute Undercut Bevel

Fasefräser Unterschnitt HW Z=2 mit Anlauflager
Mèche à chanfreiner HW Z=2 avec guide à bille

XC116

n.max
18,000

BG-TEST
145-002

XC116 is fitted with self-guided bearing (shank mounted) ideal for undercut on sheets.
Ideal for use with Corian® bowls nos: 809, 810, 819, 820, 871E, 872E.

Order Ref. No.	Dmm	Lmm	A	OL mm	TCT Shank		
					12mm	1/2"	
XC116	27.09	25	105°	84	•	•	
PB28/12.7	Ti-Tire® bearing					•	•
LC12.7	Locating collar					•	•
LS4	Locating screw					•	•

TCT Two Flute Reverse Bevel

Fasefräser HW Z=2 mit Unterschnitt
Mèche queue d'aronde HW Z=2 avec détalonnage

XC111

n.max
24,000

BG-TEST
145-002

For bevelling inside bowl tops and similar applications. Avoids need to turn workpiece.

Order Ref. No.	Dmm	Lmm	A	OL mm	TCT Shank	
					12mm	1/2"
XC111	25.09	25	105°	84	•	•

TCT Two Flute Overlay Trimmer

Fasefräser HW Z=2 mit konischem Anlauflager
Mèche à affleurer HW Z=2 conique avec guide à bille

XC121

SEE CHART

BG-TEST
145-002

For edging sinks and vanity bowls. The special taper on the bearing sleeve allows for perfect guide following around the inside of the bowl.
Ideal for use with Corian® bowls nos: 802, 809, 871, 810, 854.

Order Ref. No.	Dmm	dmm	Lmm	A	OL mm	TCT Shank	
						12mm	1/2"
XC121-11	31.7	22	25	79°	96	•	•
XC121-6	25.26	20	25	84°	96	•	•
TB22-11/6.35	Taper Ti-Tire® bearing					•	•
TB20-6/6.35	Taper Ti-Tire® bearing					•	•
4mm Steel washer						•	•
M4x6 Cap head screw						•	•

TCT Two Flute Overlay Trimmer

Abrund-/Fasefräser HW Z=2 für Unterbaubecken

Mèche à arrondir HW Z=2 avec guide à bille

XC201

SEE CHART

BG-TEST 145-001

TCT Two Flute Step Down

Stufenfräser HW Z=2 für Schattenfuge

Mèche à surfer HW Z=2

XC206

n. max 24.000

BG-TEST 145-001

For creating a 'step down' shadow line between bowl and sheet.

Order Ref. No.	Dmm	dmm	L1mm	L2mm	Rmm	OL mm	TCT Shank	
							12mm	1/2"
XC206	24	15.87	15	3	2	74	•	•

TCT Two Flute Undermount Profile Bowl Cutter

Profilfräser HW Z=2 für Unterbaubecken

Mèche à profiler HW Z=2 avec guide à bille

XC211

n. max 18.000

BG-TEST 145-001

Produces masked bowl profile on undermounted bowls.

Order Ref. No.	Dmm	dmm	Lmm	Rmm	A	OL mm	TCT Shank		
							12mm	1/2"	
XC211	42	22	33	6	80°	104	•	•	
TB22-6/6.35	Ti-Tire® tapered bearing							•	•
TB22-9/6.35	Taper Ti-Tire® bearing							•	•
TB22-12/6.35	4mm Steel washer							•	•
TB22-15/6.35	M4x6 Cap head screw							•	•
TB22-18/6.35								•	•

Bearing Options

See Optional Accessories for top bearing options - page 2

A range of cutters for most popular bowl angles and cut lengths, including Corian® bowls nos: 802, 809, 810, 871.

Order Ref. No.	Dmm	L1mm	L2mm	Rmm	A	OL mm	TCT Shank		
							12mm	1/2"	
XC201-635-18-25	53.47	31	25.25	6.35	72°	102	•	•	
XC201-635-15-25	51.14	31	25.25	6.35	75°	102	•	•	
XC201-635-12-25	48.91	31	25.25	6.35	78°	102	•	•	
XC201-635-9-25	46.77	31	25.25	6.35	81°	102	•	•	
XC201-635-6-25	44.69	31	25.25	6.35	84°	102	•	•	
XC201-635-18-38	61.92	44	38.25	6.35	72°	115	•	•	
XC201-6.35-15-38	58.11	44	38.25	6.35	75°	115	•	•	
XC201-6.35-12-38	54.44	44	38.25	6.35	78°	115	•	•	
XC201-6.35-9-38	50.88	44	38.25	6.35	81°	115	•	•	
XC201-6.35-6-38	47.42	44	38.25	6.35	84°	115	•	•	
XC201-12.7-18-25	62.70	31	25.3	12.7	72°	102	•	•	
XC201-12.7-15-25	60.89	31	25.3	12.7	75°	102	•	•	
XC201-12.7-12-25	59.20	31	25.3	12.7	78°	102	•	•	
XC201-12.7-9-25	57.61	31	25.3	12.7	81°	102	•	•	
XC201-12.7-6-25	56.13	31	25.3	12.7	84°	102	•	•	
XC201-12.7-18-38	71.15	44	38.3	12.7	72°	115	•	•	
XC201-12.7-15-38	67.85	44	38.3	12.7	72°	115	•	•	
XC201-12.7-12-38	64.72	44	38.3	12.7	78°	115	•	•	
XC201-12.7-9-38	61.73	44	38.3	12.7	81°	115	•	•	
XC201-12.7-6-38	58.86	44	38.3	12.7	84°	115	•	•	
TB22-6/6.35	Ti-Tire® tapered bearing							•	•
TB22-9/6.35	Ti-Tire® tapered bearing							•	•
TB22-12/6.35	Ti-Tire® tapered bearing							•	•
TB22-15/6.35	Ti-Tire® tapered bearing							•	•
TB22-18/6.35	Ti-Tire® tapered bearing							•	•
4mm Steel washer								•	•
M4x6 Cap head screw								•	•

TCT Two Flute Non-Drip Edge

Schwallrandprofilfräser HW Z=2 für gerade Fronten

Mèche à profiler HW Z=2 avec guide à bille

XC221

n.max
24,000

BG-TEST
145-001

Helps to reduce the effect of overlay joint line, sometimes called waterfall effect giving a non-drip edge to a work top.

The XC214 has a shorter cut length, ideal for use on 12.5mm thick material.

XC216 is fitted with self guided bearing for use with 15mm thick material.

XC221 is for use on 19mm (3/4") thick material.

Order Ref. No.	Dmm	dmm	Lmm	L1mm	OLmm	TCT Shank	
						12mm	1/2"
XC214 NEW	25.4	20	20	12	90	•	•
XC216	25.4	20	23	15	94	•	•
XC221	25.4	20	33	18	104	•	•
PB20/6.35	Ti-Tire® bearing					•	•
4mm Steel Washer						•	•
M4 x 6 Cap head screw						•	•

TCT Two Flute Non Drip

Schwallrandprofilfräser HW Z=2 für geschwungene Fronten

Mèche à profiler HW Z=2

XC226

n.max
24,000

BG-TEST
145-001

Using this cutter a 'waterfall' effect may be produced on the worktop. Can be used to put against wall for splashback.

Order Ref. No.	Dmm	L1mm	L2mm	OL mm	TCT Shank	
					12mm	1/2"
XC226	25	12	3	71	•	•

TCT Two Flute Rounding Over

Abrundfräser HW Z=2 Unterschnitt mit Anlauflager

Mèche à arrondir HW Z=2 avec guide à bille

XC301

SEE CHART

BG-TEST
145-001

Fitted with a shank mounted bearing. First cut with XC301, second cut using matching XC321. Eliminates flat on edge.

Order Ref. No.	Dmm	dmm	Lmm	Rmm	OL mm	Max Material thickness	TCT Shank	
							12mm	1/2"
XC301-635	44.7	28	13	6.35	72	12.7 / 1/2"	•	•
XC301-127	57.4	28	20	12.7	79	25.4 / 1"	•	•
XC301-19	70	28	25	19	84	38 / 1 1/2"	•	•
PB28/12.7	Ti-Tire® bearing					•	•	
LC12.7	Locating collar					•	•	
LS4	Locating screw					•	•	

TCT Two Flute Radius

Abrundfräser HW Z=2 mit geradem Anlauflager

Mèche à arrondir HW Z=2 avec guide à bille

XC306

SEE CHART

BG-TEST
145-001

Fitted with self-guided bearing.

For rounding over see cutters XC301 and XC321 for complete rounding over.

Order Ref. No.	Dmm	dmm	Lmm	Rmm	OL mm	TCT Shank	
						12mm	1/2"
XC306-3	22	16	9	3	80	•	•
XC306-5	26	16	11	5	82	•	•
XC306-635	28.7	16	13	6.35	84	•	•
XC306-8	32	16	14	8	85	•	•
XC306-127	41.4	16	18.7	12.7	89.7	•	•
XC306-19	54	16	25	19	96	•	•
XC306-254	66.8	16	31.4	25.4	102.4	•	•
PB16/6.35	Ti-Tire® bearing					•	•
4mm Steel washer						•	•
M4 x 6 Cap head screw						•	•

TCT Two Flute Radius

Abrundfräser HW Z=2 mit Radius-Anlauflager

Mèche à arrondir HW Z=2 avec guide à bille arrondi

XC321

SEE CHART

BG-TEST 145-001

Rounding over effect or full bullnose for three and four sheet thickness. First cut with XC301, finishing using matching XC321. Eliminates flat on edge.

Order Ref. No.	Dmm	dmm	Lmm	Rmm	OL mm	TCT Shank	
						12mm	1/2"
XC321-127	41.4	16	18.7	12.7	89.7	•	•
XC321-19	54	16	25	19	96	•	•
XC321-254	66.8	16	31.4	25.4	102.4	•	•
PBR127/6.35	Radiused Ti-Tire® bearing					•	•
PBR19/6.35	Radiused Ti-Tire® bearing					•	•
PBR254/6.35	Radiused Ti-Tire® bearing					•	•
4mm Steel washer						•	•
M4 x 6 Cap head screw						•	•

Using the Radius Bearing to create complete rounding over procedure

First Cut

Second Cut

TCT Two Flute Double Radius

Doppelradiusfräser HW Z=2 mit Anlauflager stirnseitig

Mèche à arrondir double rayon HW Z=2 avec guide à bille

XC326

n. max 24.000

BG-TEST 145-001

Not actual size

Use with 1/2" thick material produces double radius in one pass.

Order Ref. No.	Dmm	dmm	Lmm	Cmm	Rmm	OL mm	TCT Shank	
							12mm	1/2"
XC326-1.5	20.7	12.7	23	12.1-13	1.5	94	•	•
XC326-3	20.7	12.7	23	12.1-13	3	94	•	•
PB127/6.35	Ti-Tire® bearing					•	•	
4mm Steel washer						•	•	
M4 x 6 Cap head screw						•	•	

TCT Two Flute Adjustable Double Radius

Doppelabrundfräser HW Z=2+2 verstellbar

Mèche à profiler combinée HW Z=2+2

XC336

n. max 24.000

BG-TEST 145-001

Not actual size

For fine work to produce double radius in one pass, adjustable should material thicknesses vary. XC331 range come with steel bearing and plastic shims.

XC336 range come with plastic bearing and shims.

Order Ref. No.	Dmm	dmm	Cmm	Rmm	A	OL mm	TCT Shank	
							12mm	1/2"
XC331-1.5	17.7	12.7	12.1-13	1.5	45°	101	•	•
XC331-3	20.7	12.7	12.1-13	3	45°	101	•	•
XC331-5	28	16	12.1-13	5	45°	101	•	•
XC336-3L	37	28	18-42	3	45°	105	•	•
XC336-5L	38	28	18-42	5	45°	110	•	•
B127/6.35	Steel bearing					•	•	
PB28/9.5	Ti-Tire® Bearing					•	•	
B16/6.35	Steel bearing					•	•	
Shims						•	•	
Nut						•	•	

TCT Two Flute Hob Cutter with bearing

Kochmuldenausschnittfräser HW Z=2

Mèche de découpe de plaque de cuisson HW Z=2+2

Used to produce, in one pass, the aperture in which the hob unit sits.

Order Ref. No.	Dmm	dmm	Cmm	Rmm	OL mm	TCT Shank	
						12mm	1/2"
XC341	35	16	12.1-13	3	107	•	•
PB16/6.35 Ti-Tire® bearing							
4mm Steel washer							
M4 x 6 Cap head screw							

TCT Two Flute Box Cove

Hohlkehlfräser HW Z=2

Mèche à gorge HW Z=2+2

A further extension of the guttering cutter range with deeper cut for shallow fingerpull applications. Can also be used for cove cut on worktop upstands.

For use with a template and guide bush for draining board grooves. Is suitable for producing grooves to take insulation rods.

Order Ref. No.	Dmm	Lmm	Rmm	OL mm	TCT Shank	
					12mm	1/2"
XC351-4	8	20	4	79	•	•
XC351-5	10	22.5	5	81.5	•	•
XC351-6	12	25	6	84	•	•
XC351-95	19	23.7	9.5	82.75	•	•
XC351-11	22	27.5	11	86.5	•	•

TCT Two Flute Ventilation Slot

Lüftungsschlitzfräser VHW Z=2

Mèche profil HW Z=2 pour écoulement d'eau

Slots and produces a radius on the upper edge in one pass.

Order Ref. No.	Dmm	Lmm	Rmm	OL mm	TCT Shank	
					12mm	1/2"
XC346-5	5	15	1.5	85	•	•
XC346-8	8	15	3	85	•	•

TCT Two Flute Drain Board heavy duty

Wasserablauffräser HW Z=2

Mèche à gorge HW Z=2 à angle arrondi

Primarily used to produce drain board channels. For window sections, designed to help displace water and moisture off window and door frames. Can also be used as soap dish cutter. For use with template and guide bush.

Order Ref. No.	Dmm	Lmm	Rmm	OL mm	TCT Shank	
					12mm	1/2"
XC356-16	16	25	5	84	•	•
XC356-18	18	25	5	84	•	•
XC356-22	22	25	5	84	•	•
XC356-25	25	25	5	84	•	•

Bearing Options
See Optional Accessories for top bearing options - page 2

TCT Six Flute Rebate

Planfräser HW Z=6

Mèche à surfer HW Z=6

For trimming bowls, trepanning and face milling. Ideal for removing flashing and large surface areas of raised draining board channels.

Order Ref. No.	Dmm	Lmm	Rmm	OL mm	TCT Shank	
					12mm	1/2"
XC401-1.5	52	7.3	1.5	74.5	•	•
XC401-3	52	7.5	3	74.5	•	•
XC401-5	52	7.5	5	74.5	•	•

TCT Four Flute cutter

Falzfräser HW Z=4

Mèche à feuillurer HW Z=4

For grooving and heavy rebate work.

Order Ref. No.	Dmm	Lmm	Tmm	OL mm	TCT Shank	
					12mm	1/2"
XC411	76.2	13	25.4	84	•	•

TCT Four Flute Sink Repair

Beckenaustrennfräser HW Z=4

Mèche à découper HW Z=4

Has many cutting and grooving uses in decorative and repair work. Particularly suitable for bowl replacement.

Pic to left shows method of removing bowl from worktop.

Order Ref. No.	Dmm	Lmm	Tmm	OL mm	TCT Shank	
					12mm	1/2"
XC406-30	75	6	25	84	•	•

TCT Two Flute Splashback

Wandabschlußleistenfräser HW Z=2

Mèche pour plinthe murale HW Z=2

Suitable for splashback profiling.

Order Ref. No.	Dmm	L1mm	L2mm	R1mm	R2mm	OL mm	TCT Shank	
							12mm	1/2"
XC416-30	39	40	30	3	6	95	•	•
XC416-45	39	55	45	3	6	114	•	•

TCT Two Flute Coving

Hohlkehlfräser für Wandabschlußbleisten HW Z=2
Mèche à gorge pour plinthe murale HW Z=2

XC421

n. max
18,000

BG-TEST
145-001

90° joint fabrication radius cutter, suitable for splashback and other 90° joints.

Order Ref. No.	Dmm	Lmm	Rmm	OL mm	TCT Shank 12mm 1/2"
XC421	20	16	10	71	• •

TCT Two Flute Ovolo Effect Upstand

Profilfräser HW Z=2
Mèche à profiler HW Z=2

XC426

n. max
18,000

BG-TEST
145-001

Joint profiling for many types of fabrication giving a decorative effect.

Order Ref. No.	Dmm	dmm	Lmm	Rmm	OL mm	TCT Shank 12mm 1/2"
XC426	26	18.3	35	4	94	• •

TCT Two Flute Cove Effect Upstand

Profilfräser HW Z=2
Mèche à profiler HW Z=2

XC431

n. max
18,000

BG-TEST
145-001

Joint profiling for many types of fabrication giving a decorative effect.

Order Ref. No.	Dmm	dmm	Lmm	Rmm	OL mm	TCT Shank 12mm 1/2"
XC431	26	14	37	4	96	• •

TCT Two Flute Ogee Mould Effect Upstand

Profilfräser HW Z=2
Mèche à profiler HW Z=2

XC436

n. max
18,000

BG-TEST
145-001

For cutting upstands. Joint profiling for several types of fabrication giving decorative effect.

Order Ref. No.	Dmm	dmm	Lmm	R1mm	R2mm	OL mm	TCT Shank 12mm 1/2"
XC436	30	14	37	3	3	96	• •

WWW
Titman
Cutters for
Corian can
be found
online at
www.titman.co.uk

TCT Two Flute Ovolo Effect Upstand

Profilfräser HW Z=2

Mèche à profiler HW Z=2

XC441

n.max
18,000

BG-TEST
145-001

Ideal for use inverted on the Titman Router Table. Joint profiling for many types of fabrication giving decorative effect.

Order Ref. No.	Dmm	dmm	Lmm	R1mm	R2mm	OL mm	TCT Shank	
							12mm	1/2"
XC441	26	14	37	3	3	96	•	•

TCT Two Flute Inlay

Inlay-Fräser HW Z=2 mit Anlauflager

Mèche pour Inlay HW Z=2 avec guide à bille

XC501

n.max
18,000

BG-TEST
145-002

A cutter to produce slots to take inlays of different colours or to produce a line feature joint. Use alternative bearings to give different inlay rebate depth. (PB16 supplied as standard)

See page 23-24 for Replacement Tip alternative.

Order Ref. No.	Dmm	Lmm	OL mm	TCT Shank	
				12mm	1/2"
XC501-635	25.7	6.35	77.35	•	•
XC501-127	25.7	12.7	83.7	•	•
XC501-19	25.7	19	90	•	•
PB16/6.35	Ti-Tire® bearing			•	•
4mm Steel washer				•	•
4 x 6 Cap head screw				•	•

Inlay Depth Chart

Bearing	Depth	Bearing	Depth
PB127	= 6.5mm	PB19	= 3.35mm
PB16	= 4.85mm	PB22	= 1.85mm
PB18	= 3.85mm		

TCT Two Flute Tongue & Groove

Nut- und Federfräser HW Z=2

Mèche pour joint encastré HW Z=2

XC506

n.max
24,000

BG-TEST
145-001

These cutters are designed to produce top surface perfect butt joints. Suitable for materials 6mm (¹⁵/₆₄") to 17mm (⁴⁹/₆₄") thick.

Order Ref. No.	Dmm	dmm	Lmm	Tmm	Cmm	OL mm	TCT Shank	
							12mm	1/2"
XC506	25.4	19.56	19	3	6-17	78	•	•

XC511

n.max
18,000

BG-TEST
145-001

This cutter leaves a gap on the underside to allow for glue.

Order Ref. No.	Dmm	dmm	Lmm	Tmm	Cmm	OL mm	TCT Shank	
							12mm	1/2"
XC511	26.35	20	19	3	6-17	78	•	•

Optional Accessories

All Titman Corian® cutters have a shoulder on the shank to accommodate a collar and top bearing.

See Optional Accessories for top bearing options - page 2

TCT Knuckle Bone

Wellenprofilfräser HW Z=2
Mèche pour joint HW Z=2

XC516

n. max
24,000

BG-TEST
145-001

Great care should be exercised when using this cutter to avoid 'cutter wander'.
Use correct jig, template or side fence. This cutter gives the glue line more strength.
Use a guide bush in conjunction with an offset template.

Order Ref. No.	Dmm	Lmm	Rmm	OL mm	TCT Shank	
					12mm	1/2"
XC516	15.88	42	2	104	•	•

Millimetres to Inches

See **Conversion Chart** on inside back cover for converting metric to imperial measurements

TCT Two Flute 'V' Grooving

V-Nut-Fräser HW Z=2
Mèche à rainner en V HW Z=2

XC601

n. max
24,000

BG-TEST
145-002

XC601 Particularly suitable for producing a 'V' groove joint in conjunction with a strong flexible tape stabiliser multi-use 'V' cutter.
See page 25-26 for alternative replacement tip cutter.
New single flute alternative available, see page 26.
XC606 Versatile cutter for engraving 'V' grooving or 'V' channel work.

Order Ref. No.	Dmm	L1mm	L2mm	A	OLmm	TCT Shank	
						12mm	1/2"
XC601	30	20	12.7	45°	79	•	•
XC606-3/8"	9.52	18.33		45°	77.33	•	•
XC606-1/2"	12.7	18.38		45°	77.38	•	•
XC606-5/8"	15.88	18.35		45°	77.35	•	•
XC606-3/4"	19.05	18.38		45°	77.38	•	•
XC606-7/8"	22.23	19.38		45°	78.38	•	•
XC606-1"	25.4	19.38		45°	78.38	•	•
XC606-1.1/4"	31.75	27.62		45°	86.62	•	•
XC606-1.1/2"	38.1	27.38		45°	86.38	•	•

TCT Two Flute Raised Panel with bearing

Fasefräser HW Z=2 mit Anlauflager stirnseitig
Mèche à chanfreiner HW Z=2 avec guide à bille

XC611

n. max
18,000

BG-TEST
145-002

XC611 is the perfect cutter for panel raising work. Changing bearings will remove quirks. Ensure when running bevels with a bearing guide that sufficient flat is left on material for the bearing to run on, or use support template fitted flush with the workpiece.

Order Ref. No.	Dmm	dmm	Lmm	A	OLmm	TCT Shank	
						12mm	1/2"
XC611	42	16	12	24°	83	•	•
PB127/6.35	Ti-Tire® bearing					•	•
LC12.7	Locating collar					•	•
LS4	Locating screw					•	•

TCT Two Flute Raised Panel with bearing
 Fasefräser HW Z=2 mit Anlaulager stirnseitig
 Mèche à chanfreiner HW Z=2 avec guide à bille

XC616

n.max
18,000

BG-TEST
145-002

A cutter designed for large 45° chamfer work with guide bearing.

Order Ref. No.	Dmm	dmm	Lmm	A	OLmm	TCT Shank	
						12mm	1/2"
XC616	52	12.7	26	45°	97	•	•
PB127/6.35	Ti-Tire® bearing					•	
4mm Steel washer							
M4 x 6 Cap head screw							

TCT Two Flute Profile
 Kantenfase-/Profilfräser HW Z=2
 Mèche à profiler HW Z=2

XC626

n.max
18,000

BG-TEST
145-001

To produce a minimal edge effect in massive joints.

Order Ref. No.	Dmm	dmm	Lmm	A	OLmm	TCT Shank	
						12mm	1/2"
XC626	39.45	16	34.5	30°	93.5	•	•

TCT Two Flute Tapered Profile
 Kantenabrund-/Fasefräser HW Z=2
 Mèche à profiler HW Z=2

XC621

SEE CHART

BG-TEST
145-001

To enhance the edge of heavy constructions.

Order Ref. No.	Dmm	dmm	Lmm	C	R	OLmm	TCT Shank	
							12mm	1/2"
XC621-3/16	37.2	16	24.7	24.2-26	4.75	83.7	•	•
XC621-1/4	54.4	19.05	37.4	12.1-13	6.35	96.4	•	•
XC621-3/8	71.28	22.23	50.1	36.3-39	9.52	109.1	•	•

TCT Two Flute Edged Face 'V' Groove
 Kanten-V-Nutfräser HW Z=2 mit Anlaulager
 Mèche quart de rond HW Z=2 avec guide à bille

XC631

n.max
18,000

BG-TEST
145-002

A decorative 'V' effect cutter particularly useful to enhance multi-colour joints.

Order Ref. No.	Dmm	dmm	Lmm	A	T	OLmm	TCT Shank	
							12mm	1/2"
XC631	25.6	22	9.5	90°	3.17	80.5	•	•
PB22/6.35	Ti-Tire® bearing					•		
PB22/12.7	Ti-Tire® bearing					•		
4mm Steel washer								
M4 x 6 Cap head screw								
LC12.7	Locating Collar					•		
LS4	Locating Screw					•		

TCT Two Flute Cove Mould with bearing
Halb-Hohlkehlfräser HW Z=2 mit Anlauflager
Mèche quart de rond HW Z=2 avec guide à bille

Two flute half round cutter. Ideal for a scalloped edge finish. For all types of decorative edge profiling.

Order Ref. No.	Dmm	dmm	Lmm	R	OLmm	TCT Shank	
						12mm	1/2"
XC701	31.7	12.7	16	9.5	87	•	•
PB127/6.35	Ti-Tire® bearing					•	
	4mm Steel washer					•	
	M4 x 6 Cap head screw					•	

TCT Two Flute Double Cove
Profilfräser HW Z=2
Mèche à profiler HW Z=2

A double cove decorative finishing cutter.

Order Ref. No.	Dmm	dmm	Lmm	R1mm	R2 mm	OLmm	TCT Shank	
							12mm	1/2"
XC711	38.1	12.7	19.05	6.35	6.35	90.05	•	•
PB127/6.35	Ti-Tire® bearing					•		
	4mm Steel washer					•		
	M4 x 6 Cap head screw					•		

14

Soft Form Cutters

TCT Two Flute Roman Ogee with bearing
Profilfräser HW Z=2
Mèche à profiler HW Z=2

For all types of decorative edge profiling.

Order Ref. No.	Dmm	dmm	Lmm	R1mm	R2 mm	OLmm	TCT Shank	
							12mm	1/2"
XC706	38.1	12.7	19	6.35	6.35	90	•	•
PB127/6.35	Ti-Tire® bearing					•		
	4mm Steel washer					•		
	M4 x 6 Cap head screw					•		

TCT Two Flute Classic Decorative
with bearing
Profilfräser HW Z=2
Mèche à profiler HW Z=2

This classic shape is a fine cutter for creating a safety edge on worktop or counter areas. For all types of decorative edge profiling.

Order Ref. No.	Dmm	dmm	Lmm	R1mm	R2 mm	OLmm	TCT Shank	
							12mm	1/2"
XC716	38.1	12.7	15.5	4.8	4.8	86.5	•	•
PB127/6.35	Ti-Tire® bearing					•		
	4mm Steel washer					•		
	M4 x 6 Cap head screw					•		

Telephone: +44 (0)1255 220123 Fax: +44 (0)1255 221422

Corian® is a DuPont registered trademark

TCT Two Flute Roman Ogee with bearing
 Profilfräser HW Z=2
 Mèche à profiler HW Z=2

A double cove decorative finishing cutter.

Order Ref. No.	Dmm	dmm	Lmm	R1mm	R2 mm	OLmm	TCT Shank	
							12mm	1/2"
XC721	40	12.7	18	6.35	6	89	•	•
PB127/6.35	Ti-Tire® bearing		•					
4mm Steel washer		•						
M4 x 6 Cap head screw		•						

TCT Two Flute Roman Ogee Profile
 Profilfräser HW Z=2
 Mèche à profiler HW Z=2

For all types of decorative edge profiling.

Order Ref. No.	Dmm	dmm	Lmm	Rmm	OLmm	TCT Shank		
						12mm	1/2"	
XC731	31.75	12.7	15.78	4	86.78	•	•	
PB127/6.35	Ti-Tire® bearing		•					
4mm Steel washer		•						
M4 x 6 Cap head screw		•						

TCT Two Flute Reverse Bead Profile with bearing
 Profilfräser HW Z=2
 Mèche à profiler HW Z=2

Produces a classical type, reverse bead, edge mould.

Order Ref. No.	Dmm	dmm	Lmm	R1mm	R2 mm	OLmm	TCT Shank	
							12mm	1/2"
XC726	42.86	12.7	19.05	2	6	90.05	•	•
PB127/6.35	Ti-Tire® bearing		•					
4mm Steel washer		•						
M4 x 6 Cap head screw		•						

TCT Two Flute Ogee Profile
 Profilfräser HW Z=2
 Mèche à profiler HW Z=2

Classic edge mould ogee profile.

Order Ref. No.	Dmm	dmm	Lmm	R1mm	R2 mm	OLmm	TCT Shank	
							12mm	1/2"
XC736	50.8	12.7	22.25	5	6.5	93.25	•	•
PB127/6.35	Ti-Tire® bearing		•					
4mm Steel washer		•						
M4 x 6 Cap head screw		•						

TCT Two Flute Stepped Roman Ogee Profile

Profilfräser HW Z=2

Mèche à profiler HW Z=2

XC741

n.max
18,000

BG-TEST
145-001

Stepped between the radii to produce robust profile.

Order Ref. No.	Dmm	dmm	Lmm	Rmm	A	OLmm	TCT Shank		
							12mm	1/2"	
XC741	38.1	12.7	19.05	4.75	45°	90.05	•	•	
PB127/6.35	Ti-Tire® bearing							•	•
	4mm Steel washer							•	•
	M4 x 6 Cap head screw							•	•

TCT Two Flute Combined Reverse Profile

Profilfräser HW Z=2

Mèche à profiler HW Z=2

XC806

n.max
16,000

BG-TEST
145-001

Can be used in reverse to give a similar pleasing edge effect.

Order Ref. No.	Dmm	dmm	Lmm	R1mm	R2mm	OLmm	TCT Shank		
							12mm	1/2"	
XC806	50.8	12.7	28.57	4.5	9.5	99.57	•	•	
PB127/6.35	Ti-Tire® bearing							•	•
	4mm Steel washer							•	•
	M4 x 6 Cap head screw							•	•

16

Soft Form Cutters

TCT Two Flute Extended Ogee Profile

Profilfräser HW Z=2

Mèche à profiler HW Z=2

XC801

n.max
18,000

BG-TEST
145-001

A variation on the classical ogee cutter shape.

Order Ref. No.	Dmm	dmm	Lmm	R1mm	R2mm	OLmm	TCT Shank		
							12mm	1/2"	
XC801	44.45	12.7	31.75	6	13	102.75	•	•	
PB127/6.35	Ti-Tire® bearing							•	•
	4mm Steel washer							•	•
	M4 x 6 Cap head screw							•	•

TCT Two Flute Classical Profile

Profilfräser HW Z=2

Mèche à profiler HW Z=2

XC811

n.max
16,000

BG-TEST
145-001

Can be used in reverse to give a similar pleasing edge effect.

Order Ref. No.	Dmm	dmm	Lmm	R1mm	R2mm	OLmm	TCT Shank		
							12mm	1/2"	
XC811	57.15	12.7	32.5	6	9.5	103.5	•	•	
PB127/6.35	Ti-Tire® bearing							•	•
	4mm Steel washer							•	•
	M4 x 6 Cap head screw							•	•

Telephone: +44 (0)1255 220123 Fax: +44 (0)1255 221422

Corian® is a DuPont registered trademark

TCT Two Multi-Radius Profile

Profilfräser HW Z=2
Mèche à profiler HW Z=2

XC816

n.max
16,000

BG-TEST
145-001

Multi-radius profile suitable for heavy worktops reducing apparent edge thickness.

Order	TCT Shank									
Ref. No.	Dmm	dmm	Lmm	R1mm	R2mm	R3mm	OLmm	12mm	1/2"	
XC816	57.15	12.7	34.9	6	2.5	7	105.92	•	•	
PB127/6.35	Ti-Tire® bearing									
4mm Steel washer										
M4 x 6 Cap head screw										

TCT Two Flute Raised Panel Profile

Profilfräser HW Z=2
Mèche à profiler HW Z=2

XC821

n.max
18,000

BG-TEST
145-001

Raised panel effect cutter.

Order	TCT Shank									
Ref. No.	Dmm	dmm	Lmm	R1mm	R2mm	OLmm	12mm	1/2"		
XC821	44.45	12.7	12.7	6	17	83.7	•	•		
PB127/6.35	Ti-Tire® bearing									
4mm Steel washer										
M4 x 6 Cap head screw										

TCT Two Flute Sweeping Edge Mould

Vollkanten-Profilfräser HW Z=2
Mèche à profil divers HW Z=2

XC826

n.max
18,000

BG-TEST
145-001

Also attractive when reversed producing slim edge effect.

Order	TCT Shank									
Ref. No.	Dmm	d1mm	d2mm	Lmm	R1mm	R2mm	OLmm	12mm	1/2"	
XC826	44.45	13	26	31.75	5	5	90.75	•	•	

TCT Two Flute Bull Ogee Profile

Profilfräser HW Z=2
Mèche à profiler HW Z=2

XC831

n.max
16,000

BG-TEST
145-001

Combines the bull nose and ogee sweeping curve.

Order	TCT Shank									
Ref. No.	Dmm	dmm	Lmm	R1mm	R2mm	OLmm	12mm	1/2"		
XC831	57.15	12.7	25.4	10	12	96.4	•	•		
PB127/6.35	Ti-Tire® bearing									
4mm Steel washer										
M4 x 6 Cap head screw										

TCT Two Flute Half Staff Bead Profile

Profilfräser HW Z=2
Mèche à profiler HW Z=2

XC836

n.max
18,000

BG-TEST
145-001

Produces a half staff or full staff bead profile using a double pass.

Order Ref. No.	Dmm	dmm	Lmm	Rmm	OLmm	TCT Shank	
						12mm	1/2"
XC836	34.92	20	19.05	18	90.05	•	•
PB20/6.35	Ti-Tire® bearing					•	•
	4mm Steel washer					•	•
	M4 x 6 Cap head screw					•	•

TCT Two Flute Enhanced Edge Mould Profile

Vollkanten-Profilfräser HW Z=2
Mèche à profil divers HW Z=2

XC846

n.max
18,000

BG-TEST
145-001

Adds a pleasing mini radius to the traditional radius edge mould cutter.

Order Ref. No.	Dmm	dmm	L1mm	L2mm	R1mm	R2mm	OLmm	TCT Shank	
								12mm	1/2"
XC846	40	16	50.8	38.1	4	19	109.8	•	•

18

Soft Form Cutters

TCT Two Flute Half Staff Bead Profile

Profilfräser HW Z=2
Mèche à profiler HW Z=2

XC841

n.max
18,000

BG-TEST
145-001

Produces an attractive double bull nose particularly effective with multi-colours.

Order Ref. No.	Dmm	dmm	L1mm	R1mm	OLmm	TCT Shank	
						12mm	1/2"
XC841	44.45	30	19.05	18	78.05	•	•

TCT Two Flute Edge Bull Nose

Inlay-Profilfräser HW Z=2
Mèche à profiler HW Z=2 avec guide à bille

XC851

n.max
24,000

BG-TEST
145-001

Produces a unique mini bull nose in multicolour joints.

Order Ref. No.	Dmm	dmm	Lmm	Rmm	OLmm	TCT Shank	
						12mm	1/2"
XC851-1/8	22.4	16.05	12.7	3.18	83.7	•	•
PB16/6.35	Ti-Tire® bearing					•	•
	4mm Steel washer					•	•
	M4 x 6 Cap head screw					•	•

Bearing Options
See Optional Accessories for top bearing options - page 2

Telephone: +44 (0)1255 220123 Fax: +44 (0)1255 221422

Corian® is a DuPont registered trademark

TCT Two Flute Edge Beading

Kantenprofilfräser HW Z=2

Mèche à profil divers HW Z=2

XC856

n. max
18,000

BG-TEST
145-001

Produces a unique mini bull nose in multicolour joints.

Order Ref. No.	Dmm	dmm	Lmm	Rmm	OLmm	TCT Shank	
						12mm	1/2"
XC856-3/16	28.57	20	19.05	4.75	90.05	•	•
XC856-1/4	31.75	20	22.5	6.35	93.25	•	•
XC856-3/8	38.1	20	28.58	9.52	99.6	•	•
PB20/6.35	Ti-Tire® bearing					•	•
4mm Steel washer						•	•
M4 x 6 Cap head screw						•	•

TCT Two Flute Double Bull Nose Profile

Inlay-Vollkanten-Profilfräser HW Z=2

Mèche à profil divers HW Z=2

XC871

n. max
18,000

BG-TEST
145-001

Produces an attractive double bullnose particularly effective with multi-colours.

Order Ref. No.	Dmm	dmm	L1mm	L2mm	Rmm	OLmm	TCT Shank	
							12mm	1/2"
XC871	38.1	17	50.8	38.1	6	121.8	•	•
PB16/6.35	Ti-Tire® bearing					•	•	
4mm Steel washer						•	•	
M4 x 6 Cap head screw						•	•	

TCT Two Flute Edge Face Cove

Profilfräser HW Z=2

Mèche à profiler HW Z=2

XC861

n. max
18,000

BG-TEST
145-001

A wave form decorative effect cutter used in conjunction with multi-layer work.

Order Ref. No.	Dmm	dmm	Lmm	Rmm	Tmm	OLmm	TCT Shank	
							12mm	1/2"
XC861	26.34	20	15.88	8	3.175	86.88	•	•
PB20/6.35	Ti-Tire® bearing					•	•	
4mm Steel washer						•	•	
M4 x 6 Cap head screw						•	•	

www.titman.co.uk

Titman Cutters for Corian®
can be found online.

TCT Two Flute Profile Reeded

Vollkanten-Wellenprofilfräser HW Z=2
 Mèche à profil divers HW Z=2

Enhances the effect of multi-colour jointing with a pleasing reeded type profile.

Order Ref. No.	Dmm	dmm	L1mm	L2mm	Rmm	OLmm	TCT Shank		
							12mm	1/2"	
XC876	38.1	17	50.8	38.1	6	121.8	•	•	
PB16/6.35	Ti-Tire® bearing							•	
4mm Steel washer								•	
M4 x 6 Cap head screw								•	

TCT Two Flute Tapered Reed Effect

Vollkanten-Wellenprofilfräser HW Z=2
 Mèche à profil divers HW Z=2

Produces a pleasant reeded effect at 12°. Can be used at varying thicknesses.

Order Ref. No.	Dmm	dmm	L1mm	L2mm	Rmm	A	OLmm	TCT Shank		
								12mm	1/2"	
XC881	50.23	17	50.8	38.1	3.14	78°	121.8	•	•	
PB16/6.35	Ti-Tire® bearing								•	
4mm Steel washer									•	
M4 x 6 Cap head screw									•	

TCT RPS Bevel Hole

Fasefräser HW Z=2 für Reparatur- und Inlayfräsarbeiten
Mèche à percer HW Z=2

XC901

n. max
24,000

BG-TEST
145-001

These bevel hole cutters are specially developed to bevel an existing hole or to make new bevelled holes.

Order Ref. No.	Dmm	Lmm	A	OLmm	n. max	TCT Shank	
						12mm	1/2"
XC901-23	23	25	75°	66	18,000	•	•
XC901-34	34	25	75°	66	16,000	•	•
XC901-45	45	25	75°	66	12,000	•	•

TCT RPS Cutter Set

Reparatur- und Inlayfräser-Set
Malette à chanfreiner et bouchonner

Use the Titman Plug system for a perfect repair.

Specially made tooling for repair of 'wrongly made' holes and also for decorative effects using plugs in other colours. Incorporates the bevel hole and plug range.

Order Ref. No.	TCT Shank	
	12mm	1/2"
XC906	•	•

TCT RPS Bevel Plug

Zapfenfräser HW Z=2/3 für Reparatur- und Inlayfräsarbeiten
Mèche à bouchonner HW Z=2/3
pour reparation ou décoration

XC906

n. max
18,000

BG-TEST
145-001

To make accurate plugs which will fit into the bevel holes for repair or decoration.

Order Ref. No.	Dmm	Lmm	A	OLmm	n. max	TCT Shank	
						12mm	1/2"
XC906-18	18	19	105°	72	24,000	•	•
XC906-23	23	19	105°	72	18,000	•	•
XC906-34	34	19	105°	72	16,000	•	•
XC906-45	45	19	105°	72	12,000	•	•

21

Soft Form Cutters

Replacement Tip Cutters

TC Replacement Tip – single flute

Wendeplatten Schafffräser Z=1
Mèche à plaquette HW Z=1

Not recommended for use in portables.

Solid Tungsten Carbide. Titmans functional design allows for a strong robust cutter that will withstand the stresses imposed when cutting Corian®, MDF and Chipboard. 1/2" or 12mm shank diameter.

Tips secured by wedges apart from the tips listed below which are secured by screws.

H122RT has 30mm cut but can clear 50mm thick board due to relief on body.

H22RTL has a full 50mm cut length.

Other designs and cutter diameters are available, contact our sales department.

Order Ref. No.	D1	L1mm	OALmm	TC Shank	
				12mm	1/2"
*H38RT	3/8" (9.5mm)	19	60	•	•
*H12RT	1/2" (12.7mm)	30	80	•	•
*H12RTS	1/2" (12.7mm)	19	70	•	•
H122RT	1/2" (12.7mm)	50 (30mm cut)	108	•	•
H122RTL	1/2" (12.7mm)	50 (50mm cut)	108	•	•
*H58RT	5/8" (16 mm)	30	70	•	•
*H5860RT	5/8" (16mm)	60	107	•	•
3/8 Tip	3/4" (19mm cut length)	To suit: H38RT, H12RTS	Wedge	•	•
1/2 Tip	1 1/4" (30mm cut length)	To suit: H12RT, H58RT	Wedge	•	•
L9	9mm x 30mm	To suit: H122RT	Screw	•	•
L9L	9mm x 50mm	To suit: H122RTL	Screw	•	•
5/8 Tip	1 1/4" (30 mm cut length)		Wedge	•	•
5/8 - 60 Tip	2 1/4" (60mm cut length)		Wedge	•	•
M2.5 x 4	Torx screws	To suit: H38RT, H12RTS		•	•
M3 x 7	Torx screws	To suit: H12RT, H58RT, H5860RT		•	•
M3.5 x 5	Torx screws	To suit: H122RT, H122RTL		•	•
Wedge 3/8				•	•
Wedge 1/2-19				•	•
Wedge 1/2				•	•
Wedge 5/8				•	•
Wedge 5/8 - 60				•	•

* These cutters will accept the soft form tips, 3/8R Tip & 1/2 R Tip are ideal for cutting solid surface materials - please state when ordering.

Torx Screwdriver
Torx Schraubendreher
Tournevis Torx

Order Ref. No.	To suit	Price
T7 (red)	H38RT, H12RTS	•
T9 (blue)	H12RT, H58RT, H5860RT	•
T15 (yellow)	H122RT, H122RTL	•

TCT Single Flute Replacement Tip

WP Nutfräser HW Z=1
Mèche à plaquette HW Z=1

This specially designed R.T. cutter has option to take top bearing and soft form tips. Tips are cross scored and secured by wedges.

Order Ref. No.	Dmm	Lmm	OLmm	TCT Shank	
				12mm	1/2"
XC006-9.5	9.5	19	88	•	•
XC006-10	10	19	88	•	•
XC006-12	12	30	99	•	•
XC006-127	12.7	30	99	•	•

Standard accessories for cutter with 9.5 or 10mm diameter

3/8 R Tip New	19x5.5x1.5 with radius 1.5mm	•
M3 x 7	T-star screws	•
T7	T-star key	•

Standard accessories for cutter with 12 or 12.7mm diameter

1/2 R Tip New	30x5.5x1.5 with radius 1.5mm	•
M2.5 x 6	T-star screws	•
T9	T-star key	•

Optional accessories

PB30/12.7	Ti-Tire® bearing	•
LC12	Locating Collar	•
LS4	Locating Screw	•
2mm Locating Allen Key		•

Note the following safety points:

- Ensure that collets are clean and not worn. Worn collets cause vibration which cause breakages.
- Cutters must be inserted into the collet up to 3/4 of the shank length, i.e. P12 x 1/4 has 1 1/4" (32mm) shank length - ensure 25mm is inserted into collet and secure tightly, do not over tighten.
- Do not use 2" cut length cutters for short cut depths, i.e. H122 2" cut depth to produce 1/2" deep grooves, select shorter cut length Ref H12.
- Allow machine to run at full revs before attempting the cut.

- Even feed rates are required to prevent undue breakages.
- Workpieces must be clamped firmly and safely.
- Always wear protective goggles.
- Any cutter that does not perform satisfactorily or vibrates on cut or causes a high pitch screech when cutting - remove from machine and return to Titman's.
- Ensure your machine has a good extraction for operator safety and improve cutter performance.
- Do not exceed the recommended RPM marked on the cutter shank.

TC Replacement Tip Rebate

Falzfräser mit Wendepplatten HW

Mèche à feuillurer avec plaquettes réversibles HW

This cutter is supplied with bearings B37514, B127, B16, B19. By changing the bearings supplied four different rebate depths are possible.

Ti-Tire bearings can be used - please state when ordering.

Order Ref. No.	Dmm	Lmm	OLmm	TC Shank		
				1/4"	8mm	1/2"
RCB95RT	30	12	44	•	•	•
B37514	Replacement Bearing					•
B127	Replacement Bearing					•
B16	Replacement Bearing					•
B19	Replacement Bearing					•
L12	Replacement Tip 12x12x1.5					•
M4 x 6	Torx Screw					•
T15	Torx Screwdriver (yellow)					•

TCT Rebate with Bearing Sets

Falzfräser HW Z=2 mit wechselbarem Anlauflager

Mèche à feuillurer HW Z=2 avec guide à billes interchangeable

This cutter is supplied with bearings B37514, B127, B16, B19. By changing the bearings supplied four different rebate depths are possible.

Ti-Tire bearings can be used - please state when ordering.

Order Ref. No.	Dmm	Lmm	Shank Length	Bearing Diameter mm	TCT Shank		
					1/4"	8mm	1/2"
RCB95-127	35	12.7	40	9.5, 12.7, 16, 19	•	•	•
RCB95-127L	35	12.7	60	9.5, 12.7, 16, 19 new	-	-	•
B37514	Replacement Bearing			9.5			•
B127	Replacement Bearing			12.7			•
B16	Replacement Bearing			16			•

RCB32-18.25

n.max
18,000

BG-TEST
145-002

The RCB32-18-25 is supplied fitted with two bearings (B127) creating a rebate of 19.1mm. Add the bearing rings between the bearings to adjust the rebate depth.

TCT Order Ref. No.	Dmm	Lmm	Cmm	TCT Shank 12mm	1/2"
RCB32-18.25	50.8	22.5	19.1	•	•
Ref. No.	Dmm	Rebate depth mm	Price each		
RR44	Replacement Ring	44.4	3.2	•	
RR41	Replacement Ring	41.3	4.75	•	
RR38	Replacement Ring	38.1	6.35	•	
RR31	Replacement Ring	31.7	9.5	•	
RR25	Replacement Ring	25.9	12.7	•	
RR22	Replacement Ring	22.0	14.3	•	
RR20	Replacement Ring	20.6	15.1	•	
RR19	Replacement Ring	19.1	15.9	•	
RR15	Replacement Ring	15.9	17.45	•	
RR14	Replacement Ring	14.3	18.45	•	
B127	Replacement Bearing	12.7	19.1	•	

Replacement Tip Profile Guide

Wendeplatten-Bündigräser mit Anlaufflager auf dem Schaft
 Mèche à affleurer avec plaquettes réversibles et guide à bille
 sur la queue

PGC19RT

n.max
24,000

Ti-Tire bearings can be used - please state when ordering.

Order Ref. No.	Dmm	Bearing dia.mm	Lmm	OLmm	8mm	1/4"	12mm	TCT Shank 12mm	1/2"
PGC19RT	19	19	20	62	•	-	•	•	
PGCS19RT	19	19	12	62	-	•	-	•	
PGC1950RT	19	19	50	94	-	-	-	•	
B19	Replacement Bearing			19	•		-		
B1912	Replacement Bearing			19				•	
L20-4	Replacement Tip			20				•	
L12	Replacement Tip			12				•	
L50-4	Replacement Tip			50				•	

Please note: 1/4" shank = 56mm OL

TC Replacement Tip Guide Trimmers

Bündigräser mit Wendeplatten
 Mèche à affleurer avec plaquettes réversibles

BGT90RT

n.max
24,000

Replacement Tip Guide Trimmer with bearing guide and Replacement Solid Tungsten Turnover Knives.

L12 tip has four cutting edges.

Safe for portable machines of 800 watts and over.

Ti-Tire bearings can be used - please state when ordering.

Order Ref. No.	Dmm	Lmm	A	Bearing dia.mm	6mm	1/4"	8mm	12mm	TCT Shank 12mm	1/2"
BGT90RT	19	12	90°	19	•	•	•	-	-	
BGT90LKRT	19	30	90°	19	-	•	•	•	•	
B19	Replacement bearing								•	
L12	12x12x1.5mm Replacement tip								•	
L30	Replacement tip								•	

TC Replacement Tip Chamfer

Fasefräser mit Wendepplatten und Anlaufleger
 Mèche à chanfreiner a plaquettes réversibles et guide à bille

Replacement Tip Cutter with bearing. Safe for portable machines.
 Ti-Tire bearings can be used - please state when ordering.

Order Ref. No.	Dmm	Lmm	A	Shank		
				6mm	1/4"	8mm
BGT80RT	22	12	80°	•	•	•
BGT60RT	28	12	60°	•	•	•
BGT45RT	32	12	45°	•	•	•
B16	Replacement bearing			•		
L12	12x12x1.5mm Replacement tip			•		
M4 x 6	Torx screws			•		
T15	Torx Screwdriver (yellow)			•		

Cutter diameter	Recommended maximum RPM
3 - 25mm (1/8 - 1")	24,000
25 - 50mm (1 - 2")	18,000
50 - 75mm (2 - 3")	16,000
75 - 100mm (3 - 4")	12,000

TC Replacement Tip Chamfer

Fasefräser mit Wendepplatten
 Mèche à chanfreiner a plaquettes réversibles

This series of Replacement Tip Cutters is a new edition to the Titman RT Range giving all angles required to produce bevels on Formica, melamine and top trimming PVC on small edge banding machines.

Order Ref. No.	Dmm	Lmm	A	TCT Shank		
				6mm	1/4"	8mm
CT22RT	23	12	22°	•	•	•
CT45RT	25	12	45°	•	•	•
CT60RT	24	12	60°	•	•	•
CT80RT	22	12	80°	•	•	•
CT90RT	23	12	90°	•	•	•
L12	12x12x1.5mm Replacement tip					•

TCT Rounding & Chamfering

Abrundfräser mit Wendepplatten
 Mèches à plaquettes 1/4 de Rond

Rounding and chamfering of edge bands for use on solid wood and plastics.
 Please state tip type needed at time or order.

Order Ref. No.	Dmm	d mm	L1mm	L2mm	Rmm	OLmm	TCT Shank	
							1/4"	1/2"
OC2-5RT	30.8	8	18.85	22	2-5	43	new	•
RT-OC1	Replacement tip			45° bevel				•
RT-OC2	Replacement tip			2				•
RT-OC3	Replacement tip			3				•
RT-OC4	Replacement tip			4				•
RT-OC5	Replacement tip			5				•

TC Ornamental Engraving Groove

Gravür- und Ziernutenfräser mit Wendepplatten
 Mèche à plaquette a graver a rainner

Single flute, for cutting of inscriptions, ornamental grooves and engraving on CNC machines for use in solid wood and panel materials.
 Negative shear angle allows chip free cutting.

Order Ref. No.	Dmm	dmm	L1mm	L2mm	TCT Shank	
					1/4"	1/2"
VGC45RT	17	10	48	8.3	•	•
L12	Replacement Turnover Knife					•

Replacement Tip & Non-Soft

TCT 'V' Grooving

V-Nutfräser/Schriftenfräser HW Z=1
Mèche à rainurer en V HW

VGC45SF

n. max
24,000

BG-TEST
145-002

VGC60SF

n. max
24,000

BG-TEST
145-002

The new VGC60SF and VGC45SF are single flute cutters and have been designed to cut to a point, without leaving a flat at the bottom of the groove.

Can be used for chamfering or deep groove work. **VGC45SF** - this cutter is suitable for all types of 'V' grooving including folding joints and cuts to a point.

Do not resharpen on the front face. Lightly regrind the cutter back relief only. Recommended for CNC controlled feed to avoid point breakage.

TCT

Order Ref. No.	Dmm	Lmm	A	Bevel C	1/4"	TCT Shank 8mm	3/8"	12mm	1/2"
VGC60SF	26	21	60°	32	•	-	-	•	•
VGC45SF	44	21	45°	32	•	-	-	•	•

TCT 'V' Grooving

45° V-Nutfräser mit Wechselplatte Z=1
Mèche à plaquettes à rainurer

VGC45SFR

n. max
24,000

BG-TEST
145-002

This single flute RT cutter has been designed to cut to a point, without leaving a flat.

Order Ref. No.	Dmm	Lmm	A	OL	TCT Shank 12mm	1/2"	
VGC45SFRT	27	13.5	45°	80	•	•	
45RT	Replacement tip						•
M4 x 6	Torx Screws						•
T15	Torx Screwdriver (yellow)						•

TC Replacement Tip for 'V' Grooving and Tracery work

V-Nutfräser mit Wechselplatte Z=1

Mèche à rainurer en V à plaquettes réversible Z=1

VGC-RT15

n. max
18,000

BG-TEST
145-001

Cutters are designed for engraving, corner forming, lattice and tracery work.

Titman Tip Tools offer 'V' Grooving cutters in other increments, please advise angle required.

Order Ref. No.	Maximum Dmm	D2	Maximum Lmm	A	Price Each
VGC-RT15	25	16/20/25mm x 55mE	46	15°	•
VGC-RT20	38	16/20/25mm x 55mE	45	20°	•
VGC-RT22.5	40	16/20/25mm x 55mE	44	22.5°	•
VGC-RT25	45	16/20/25mm x 55mE	43	25°	•
VGC-RT30	50	16/20/25mm x 55mE	42	30°	•
VGC-RT35	60	16/20/25mm x 55mE	40	35°	•
VGC-RT45	66	16/20/25mm x 55mE	32	45°	•
Replacement Blade (State cutter)					
M4 x 6	Dome head Torx Screw				•
T15	Torx Screwdriver (yellow)				•

Using a normal angle cutter, the corners produced have a radius.

With special programming, the VGC can produce a perfect right-angle corner.

Replacement Tip Turnover Knives

Hartmetall - Wendemesser

Plaquettes réversibles au carbure

The range of Turnover Knives used in the Titman **Heavy Duty** Replacement Tip Cutters. They are supplied in minimum quantities of 10 knives. Soft Form tips also available - enquire with sales.

Order Ref. No.	Bmm	Hmm	Smm	Cmm	Cutting Edges	Price	
L7.5	7.5	12	1.5	-	2	•	
L11R	11	11	4	-	2	•	
L11LR	20	11	4	-	2	•	
L12	12	12	1.5	-	4	•	
L15	15	12	1.5	-	2	•	
L16	16	7	1.5	-	2	•	
L20	20	12	1.5	-	2	•	
L28	28	7	1.5	-	2	•	
L30	30	12	1.5	14	2	•	
RT30	30	5.5	1.1	-	2	•	
L8	30	8	1.5	-	2	•	
L9	30	9	1.5	-	2	•	
L9L	50	9	1.5	-	2	•	
L40	40	12	1.5	26	2	•	
L50	50	12	1.5	26	2	Rebate	•
RT50	50	5.5	1.1	-	2	•	
L60	60	12	1.5	26	2	•	
L142	14	14	2	-	4	Scriber	•
L20-4	20	12	1.5	-	4	•	
L30-4	30	12	1.5	14	4	•	
L40-4	40	12	1.5	26	4	•	
L50-4	50	12	1.5	26	4	•	
L50.350	50	12	1.7	18+18	4	•	
L60-4	60	12	1.5	26	4	•	

This range of Turnover Knives are used in the Titman Replacement Tip Cutters. All tips have bottom cutting edge for plunging facility and a cross slot for positive location.

Order Ref. No.	Bmm	Hmm	Smm	Cutting Edges	Price
3/8-RT	19	5.5	1.1	2	•
1/2-RT	30	5.5	1.1	2	•
5/8-RT	30	8	1.5	2	•
5/8-60-RT	60	8	1.5	2	•

The SMG02 Range is manufactured from a special grade of carbide which gives a longer life when used on MDF. **Not recommended for use on chipboard.**

Order Ref. No.	Bmm	Hmm	Smm	Cmm	Cutting Edges	Price
SMG02/20	20	12	1.5	-	2	•
SMG02/30	30	12	1.5	14	2	•
SMG02/50	50	12	1.5	26	2	•

Replacement knives

Solid Carbide Spiral Router Cutters

28

Solid Carbide Spirals

Two Flute • Acrylic – Helical Flute

Acrylfräser VHW Z=2
Mèche pour PVC HM Z=2

The accepted solid carbide cutter for machining and routing acrylics, plastics, solid surface and perspex. The helical cut gives a much easier lead into the material preventing snatching and chipping on cut. Perfect preparation before flame polishing of Perspex. Downcut for chip-free finish on MFC.

*DC denotes downcut. For use on very fine acrylics where downward cutting action will prevent vibration and component lifting.

STC

Order Ref. No.	Dmm	Lmm	TC Shank			
			3mm	1/4"	8mm	3/8"
AC1.5	1.5	6	•	-	-	-
AC2	2	8	•	-	-	-
AC2.5	2.5	10	•	-	-	-
AC3	3	12	•	•	-	-
AC4	4	14	-	•	-	-
AC5	5	19	-	•	-	-
AC6	6	19	-	•	-	-
AC1412	6.35	12.7	-	•	-	-
AC14	6.35	19	-	•	-	-
AC8	8	25	-	-	•	-
AC38	9.5	25	-	-	-	•
Downcut						
AC1.5DC	1.5	5	•	-	-	-
AC2DC	2	6	•	-	-	-
AC2.5DC	2.5	7	•	-	-	-
AC3DC	3	12	•	-	-	-
AC14DC*	6.3	3/4"	-	•	-	-
AC38DC*	9.5	25	-	-	-	•

STC Upcut Spiral - 2 flute

SchlichFräser VHW Z=2 Rechts drall
Mèches de Finition HM Z=2 coupe positive

Solid Tungsten Carbide. For general routing of all board types. Upcut spiral ensures fast chip removal and fine finish on workpiece. The board must be adequately clamped to avoid movement when routing.

Maximum RPM 18000 - 24000
Feed speed range 5 - 15 metres per minute
Tolerances + or - 0.004"

Equivalent imperial sizes available, upon request.

Please Note: For this group of spiral cutters, 'D' equals diameter of cut and diameter of shank.

Order Ref. No.	Dmm	L1mm	L2mm	Shank dia. mm
SCM820-2R	8	25	64	8
SCM381-2R	9.5	25.4	76	9.5
SCM3814-2R	9.5	31.75	76	9.5
SCM1025-2R	10	25	70	10
SCM1235-2R	12	35	76	12
SCM121-2R	12.7	28.6	76	12.7
SCM122-2R	12.7	57	101	12.7
SCM12730-2R	12.7	31.75	89	12.7
SCM12740-2R	12.7	40	89	12.7
SCM1430-2R	14	30	75	14
SCM1450-2R	14	50	88	14
SCM58-2R	15.9	31.75	89	15.9
SCM582-2R	15.9	42.3	89	15.9
SCM1640-2R	16	40	88	16
SCM1655-2R	16	55	100	16
SCM1835-2R	18	35	90	18
SCM1860-2R	18	60	120	18
SCM34-2R	19	32.75	110	19
SCM342-2R	19	42.3	101	19
SCM2060-2R	20	60	120	20

Telephone: +44 (0)1255 220123 Fax: +44 (0)1255 221422

Corian® is a DuPont registered trademark

STC Dual Spiral

Dual Schnitt

Coupe positive et négative

Up/Down Cutting Action. Upcut/downcut geometry makes possible single flute cutting speeds with optimum edge finish on both sides of laminated, veneered and solid surface materials, hardwood and wood composites.

Solid Tungsten Carbide.

For feed rates 8 - 10 m per minute.

For the cleanest finish possible on double sided veneered boards.

Ideal cutter for point to point CNC routing machines.

Also available in double flute.

DD= Double Flute. DS = Single Flute

Order Ref. No.	D	L1	L2	No. of flutes	Shank dia. mm
SCM6DS	6	25	64	1	6
SCM63DS	6.3	22	64	1	6.3
SCM95DS	9.5	28	76	1	9.5
SCM38DD	9.5	28	76	2	9.5
SCM10DS	10.0	25	65	1	10.0
SCM12DS	12.0	25	65	1	12.0
SCM12LDS	12.0	25	75	1	12.0
SCM127DS	12.7	25	76	1	12.7
SCM127DD	12.7	25	75	2	12.7
SCM127LDS	12.7	41	89	1	12.7
SCM127LDD	12.7	41	89	2	12.7
SCM127DU-4LR	12.7	51	102	4	12.7
SCM58DD	15.9	57	127	2	15.9
SCM16DS	16	55	100	1	16
SCM19DS	19	50	101	1	19
SCM34DD	19	47	101	2	19
SCM342DD	19	63	125	2	19

STC Slow Spiral

Schlichtfräser VHW mit geringem Drallwinkel

Mèche de super Finition

3 Flute Cutter with Smooth Finish. Solid Tungsten Carbide. For high feed rates (8 - 10 metre), but with extra smooth finish on solid surface, hardwoods and softwoods. For leaving a finished cut straight from the routing machine.

UPCUT

Order Ref. No.	Dmm	L1mm	L2mm	Shank dia. mm
SCF123R	12.7	41	101	12.7
SCF12L3R	12.7	54	115	12.7
SCF163R	16	55	120	16
SCF193R	19	55	127	19

DOWNCUT

Order Ref. No.	Dmm	L1mm	L2mm	Shank dia. mm
SCF123L	12.7	41	101	12.7
SCF12L3L	12.7	54	115	12.7
SCF163L	16	55	120	16
SCF193L	19	55	127	19

STC Plastic Trim - Double Bearing

Bündigfräser VHW mit Doppel-Anlaufring

Mèche pour Plastique et Corian® - Double roulement

Solid Tungsten Carbide. For solid surface and stacked sheets plastic. The double bearing guide ensures smooth cutting action around the template.

*SCMB127-3D up/down compression spiral.

Order Ref. No.	Dmm	Lmm	OALmm	Flutes	Shank dia.
SCMB63-2R	6.3	19	76.2	2	6.3/1/4"
SCMB127-2R	12.7	28.5	101.6	2	12.7/1/2"
SCMB127-3D*	12.7	28.5	101.6	3	12.7/1/2"

Replacement Bearing Kits

Order Ref. No.	Kit to suit
B63-2R Kit	SCMB63-2R
B127-2R Kit	SCMB127-2R
B127-3D Kit	SCMB127-3D

Spiral Tooling

Torx Screwdrivers

Torx Schraubendreher
Clé Torx

Order Ref. No.	Colour
T7 Torx Screwdriver	Red
T9 Torx Screwdriver	Blue
T15 Torx Screwdriver	Yellow

TCT Optimal Circular Sawblade

Kreissägeblatt HW mit negativem Spanwinkel
Lame circulaire HW Optimal pour Corian® trapézoïdale
platte négative

With negative hook angle for a basic cut on thicker Corian® or more than one sheet.

Order Ref. No.	D	B	b	d	Z
1.511.250.30	250	3.2	2.6	30	60 FTN
1.511.250.32	250	3.2	2.6	32	60 FTN
1.511.300.30	300	3.2	2.6	30	72 FTN
1.511.350.30	350	3.2	2.6	30	84 FTN
1.511.350.32	350	3.3	2.6	32	84 FTN
1.511.350.40	350	3.3	2.6	40	84 FTN
1.511.400.30	400	3.8	3.2	30	96 FTN
1.511.400.32	400	3.8	3.2	32	96 FTN
1.511.400.40	400	4.0	3.2	40	96 FTN
1.511.400.50	400	4.0	3.2	50	96 FTN

30

Worktop Jig - Ali-Jig

Arbeitsflächenschablone
Gabarit de plan de travail

Titman's NEW Aluminium Jig - Designed by fitters, used by fitters.

Stronger and more versatile than normal compact jigs.

- Precision manufactured in 8mm tough Aluminium.
- Cuts male and female sections, see B.
- For use on any size worktop, with suitable straight edge.
- Three pins included. • Complete with full instructions.
- Use only with 30mm guide bush. (Nylon preferred, not included - contact sales)
- Use with Titman Cutter H122* 1/2 shank (supplied), or Corian® cutter XC016-12.7.
- Radius corner incorporated, see C.
- 45° and 90° joints can be cut, see A.
- Cuts bolt slots. • Cuts hole for 35mm cabinet hinge.

Order Ref. No.
Ali-Jig
Ali-Pins

TCT Super Circular Sawblade

Kreissägeblatt HW Super
Lame circulaire HW Haute définition pour Corian®
trapézoïdale platte négative

With negative hook angle. Increase number of teeth for the best finish on single sheets.

Order Ref. No.	D	B	b	d	Z
1.521.216.30	215	3.0	2.2	30	80 FTN
1.521.220.30	220	3.0	2.2	30	64 FTN
1.521.250.30	250	3.2	2.6	30	80 FTN
1.521.250.32	250	3.2	2.6	32	80 FTN
1.521.250.40	250	3.2	2.6	40	80 FTN
1.521.275.40	275	3.2	2.6	40	88 FTN
1.521.300.30	300	3.2	2.6	30	96 FTN
1.521.300.32	300	3.2	2.6	32	96 FTN
1.521.330.30	330	3.2	2.6	30	96 FTN
1.521.330.32	330	3.2	2.6	32	96 FTN
1.521.350.30	350	3.2	2.6	30	108 FTN
1.521.350.32	350	3.2	2.6	32	108 FTN
1.521.380.32	380	3.6	3.0	32	110 FTN
1.521.400.30	400	3.8	3.2	30	120 FTN

Telephone: +44 (0)1255 220123 Fax: +44 (0)1255 221422

Corian® is a DuPont registered trademark

Ti-Tire Bearings

Stahlkugellager, Kunststoff-ummantelt
Roulements à billes en acier, nylon

Ti-Tire® Plastic Bearings

Order Ref. No.	Dmm	Shank hole dia. d
PB127/3.175	12.7	3.175mm
PB127	12.7	6.35mm
PB16	16	6.35mm
PB16/12.7	16	12.7mm
PB18	18	6.35mm
PB19	19	6.35mm
PB20	20	6.35mm
PB22	22	6.35mm
PB25	25	6.35mm
PB25/9.5	25	9.5mm
PB25/12	25	12mm
PB25/12.7	25	12.7mm
PB28/8	28	8mm
PB28/9.5	28	9.5mm
PB28/12	28	12mm
PB28/12.7	28	12.7mm
PB30/12.7	30	12.7mm

Ti-Tire® Tapered Bearings

Order Ref. No.	Dmm	Shank hole dia. dmm	A
TB20	20	6.35	11°
TB22/6	22	6.35	6°
TB22/9	22	6.35	9°
TB22/12	22	6.35	12°
TB22/15	22	6.35	15°
TB22/18	22	6.35	18°
TB25	25	9.5	11°

Ti-Tire® Radiused Bearings

Order Ref. No.	Dmm	Shank hole dia. dmm
PB-R127/6.35	12.7	6.35
PB-R19/6.35	19	6.35
PB-R254/6.35	25.4	6.35

Other Bearings are available - Please contact sales office.

Screws, Nuts, Washers & Allen Keys

Schrauben, Muttern, V-Scheiben, Schlüssel
Clés de Serrage

Order Ref. No.	
M4 Screw	
M4 Washer	
M3.5 x 5 Coned	To suit H122RT, H122RTL
M4 x 6 Dome Head Torx Screw	To suit 18-22mm diameter
M4 x 6 Taper Head Torx Screw	
Lock Nut	
2mmAK	Allen Key
3mmAK	Allen Key
C12.7	Replacement Collar
C16	Replacement Collar
C19	Replacement Collar
C22	Replacement Collar
C25	Replacement Collar
C35	Replacement Collar
C3512	Replacement Collar
C875	Replacement Collar

Reduction Sleeves

Reduzierhülsen
Bagues de Réduction

Order Ref. No.	To fit shank	To fit Collet
6-1/2	6mm	1/2"
6-10	6mm	10mm
6-12	6mm	12mm
6-8	6mm	8mm
1/4-1/2	1/4"	1/2"
1/4-10	1/4"	10mm
1/4-12	1/4"	12mm
1/4-3/8	1/4"	3/8"
1/4-8	1/4"	8mm
8-1/2	8mm	1/2"
8-10	8mm	10mm
8-12	8mm	12mm
3/8-12	3/8"	12mm
3/8-1/2	3/8"	1/2"
10-1/2	10mm	1/2"
10-12	10mm	12mm
1/2-14	1/2"	14mm
1/2-16	1/2"	16mm

Index

Acrylic Cutters	28
Bevel Cutters	4
Bowl Aperature Trimmer	3 & 5
Chamfer Cutters - RT	25
Cove Cutters	8,10 & 14
Decorative Edge	14
Drain Board Cutter	8
Edge Trimmer - non drip	6 & 17
Edge Face 'V' Groove Cutter	13
Engraving Groove Cutter	12, 25 & 26
Hob Cutter	8
Inlay Cutter	11
Inlay Trimmers	3 & 24
Knuckle Bone Cutter	12
Ogee Mould Effect Upstand Cutter	10
Ogee Cutters	15 & 17
Overlay Trimmer	4 & 5
Ovolo Cutter	10
Ovolo Upstand Cutter	11
Profile Bowl Cutter- Undermount	5
Profile Cutters	13, 15, 16 & 17
Profile Guide Trimmers - RT	3 & 24
Rebate Cutter	9, 23 & 24
Radius Cutters	6, 7 & 17
Radius Adjustable Cutters	7
Raised Panel Cutter	12, 13 & 17
Reduction Sleeves	31
Replacement Tip Cutters	22 – 26
Reverse Bead	15
Roman Ogee Cutters	14, 15 & 16
Rounding Over Cutters	6 & 25
Sawblades	30
Screws, Nuts & Washers	31
Sink Repair Cutter	9
Spiral Cutters	28 & 29
Splashback Cutter	9
Step Down Cutter	5
Straight Cutters	2
Tapered Profile Cutter	13
Ti-Tire Bearings	31
Tongue and Groove Cutters	11
Torx Screwdrivers	30
Turnover Knives	27
Worktop Jig	30
Undermount Bowl Cutter	5
V Grooving Cutter	12, 13, 25 & 26
Ventilation Slot Cutter	8

Titman is a manufacturer selling and producing the complete range of TCT Router Cutters. Independent tests have proven Titman Router Cutters to be one of the longest lasting and most durable cutters available anywhere in the world.

Titman Tip Tools Limited, Valley Road, Clacton-on-Sea, Essex CO15 4AB, UK
Telephone: +44 (0)1255 220123 • Fax: +44 (0)1255 221422
sales@titman.co.uk • www.titman.co.uk

Titman GmbH, Münsterstrasse 52a, 48167 Münster - Wolbeck, Germany
Telephone: +49 (0)2506 85040 • Fax: +49 (0)2506 85051
titman.gmbh@t-online.de

Howle France, 2.A. des Plantes Bonjour, F-21260 SELONGEY, France
Telephone: +33 (0)380 85 5525 • Fax: +33 (0)380 75 7272
howle.france@wanadoo.fr

Antonin Ruzicka, Vetrna 872, 38301 Prachatice, Czech Republic
Telephone: +420 338 314383 • Fax: +420 338 312 891
pruzicka@aruzicka.cz • www.aruzicka.cz

Tips s.r.o., Vetericova 8, 84105 Bratislava, Slovakia
Telephone and Fax: +421 7653 15509

The best in router tooling

HOWLE
A Howle Group Company