

THURSTON

Catalog Fractive 4/1/09

Made in the U.S.A.

Any cutting tool may break or shatter under improper use, and may cause serious personal injury. If you are unfamiliar with the safe use of this product, or have any questions whatsoever, regarding the safe and appropriate use of this product, please contact Thurston Manufacturing Company (401 232-9100) for such information. Government regulations require the use of safety glasses and other safety equipment at all times in the vicinity of use.

SAW SPECIALISTS

since 1883

Our History...

Founded in 1883, Thurston has an unparalleled reputation of manufacturing and supplying the highest quality American Made circular cutting tool products.

As a family owned and operated business for four generations, Thurston has always invested (and will continue to invest) in precision equipment necessary to meet our customers' most demanding tolerance requests. Thus, companies, who need high quality cutting tools supplied on a consistent basis, turn to Thurston for their cutting needs.

Our skilled New England craftsmen take great pride and excel in producing special and custom saw blades and circular products. For well over 100 years, customers have provided us with their most demanding specifications for requirements that cannot be met by stock blades. We manufacture custom saws and cutters that meet the most demanding needs... the same saws and cutters other manufacturers say "can't be done."

For over 100 years... Thurston has meant Quality, Experience and Service.

About our catalog...

The Thurston catalog lists a wide variety and selection of stock sizes and types... all fabricated, sharpened and uniformly hardened in our special salt bath treatment... for the longest possible, useful life.

If your application requires a style or dimension that cannot be met by any of our stock blades, then please call us for a quotation. We offer quick lead-times on altered stock items and complete specials. Please refer to page 12 for more details.

We also offer a complete resharpening service, even for jewelers slotting saws with very fine tooth pitches. For more detailed information, please see page 4.

Circular knives are all made as special items and are covered on page 6.

Quality Control Guidelines

Thurston's products are tested for defects via Thurston's quality control procedures. Details of such procedures are available to customers upon request. Such procedures are designed to result in the highest possible quality of product, but individual items do contain defects upon occasion.

Thurston saws and cutting products are heat treated to give them the strength and resistance required for metal cutting. Such heat treatment, however, also results in reduced ductility of the products and consequently Thurston's saws and cutting products must be handled and operated with care to prevent impact and deflection, and must only be used in metal cutting machines of sufficient power and rigidity, operated by properly trained personnel.

Purchasers of Thurston's saws and cutting products are solely responsible for safeguarding the products and the machines in which they are installed. Such safeguards must include compliance with all applicable O.S.H.A. Regulations.

Thurston Warranty

Thurston's Warranty states that, under proper and normal conditions of use, all of its saws and cutting products shall be free of defects in material, design and workmanship. If any Thurston product is defective, under such conditions, and Thurston is so advised by the customer within 90 days from the date of delivery to the customer, Thurston will replace such defective product, at its expense, except for the cost of shipping such defective product, or will issue a credit to the customer.

Thurston's Warranty is more fully described in its sales documents, e.g. sales orders and acknowledgments, and is solely for the benefit of Thurston's direct business customers.

Ultimate users of Thurston's products who are individuals intending to use Thurston's products for personal, household or other consumer purposes should refer to the Thurston Limited Warranty which may be found attached to each Thurston product.

Whenever Thurston provides analysis or information to assist a customer in the application of Thurston products, such analysis and information shall not constitute a warranty of any kind with respect to said application.

Helpful Hints For Saw Users

- Always wear safety goggles and other appropriate safety equipment.
- Always use the correct saw for each application.
- Keep saws sharpened. A dull saw will not cut clean... and may break the saw.
- Support saw blade by using maximum diameter side collars.
 Side collars should be free of any dirt or foreign material when assembling.
- Always be certain arbor nut is tightened correctly.
- Larger arbor holes provide more rigidity and least amount of deflection.
- Use proper speeds and feeds for material being machined.
- Workpiece being cut must be rigidly held and positioned correctly.
- Resharpen saws regularly to obtain consistent chip removal and uniform cutting results.
- Never stop the saw and restart during the course of a cut.

© Thurston Manugfacturing 2009

THURSTON PLAIN METAL SLITTING SAWS

- designed for general slotting or cut-off operations.
- teeth ground not milled.
- sides concave ground to insure proper side relief.
- 10 degree positive rake angle on all blades.
- available with flat and parallel hubs for gang-slitting... special order
- available in variety of tooth modifications...see page 11.
- closer dimensional tolerances supplied...special order.

Sizes and dimensions not listed are special... pricing upon request.

CATALOG No.	DIAMETER	WIDTH OF FACE	SIZE OF HOLE	NO. Teeth	
I-10	1 1/4"	1/32"	1/2"	28	
I-11	1 1/4	1/16	1/2	28	
I-12	1 1/2	1/32	1/2	32	
I-13	1 1/2	1/16	1/2	26	
I-14	1 1/2	3/32	1/2	26	
I-15	1 1/2	1/8	1/2	26	
I-16	1 3/4	1/32	1/2	34	
I-17	1 3/4	1/16	1/2	30	
I-18	1 3/4	3/32	1/2	30	
I-19	1 3/4	1/8	1/2	30	
I-20	2	1/32	1/2	38	
I-21	2	1/16	1/2	34	
I-22	2	3/32	1/2	34	
I-23	2	1/8	1/2	34	
I-24	2	5/32	1/2	34	
I-24-A	2	3/16	1/2	34	
I-25	2 1/2	1/32	7/8	28	
I-26	2 1/2	3/64	7/8	28	
I-27	2 1/2	1/16	7/8	28	
I-28	2 1/2	3/32	7/8	28	
I-29	2 1/2	1/8	7/8	28	
I-30	2 1/2	3/16	7/8	28	
I-31	3	1/32	1	30	
I-32	3	3/64	1	30	
I-33	3	1/16	1	30	
I-34	3	3/32	1	30	

CATALOG	DIAMETER	WIDTH OF	SIZE OF	NO.	
NO.		FACE	HOLE	TEETH	
I-35	3"	1/8"	1"	30	
I-36	3	5/32	1	30	
I-36-A	3	3/16	1	30	
I-37	4	1/32	1	36	
I-38	4	3/64	1	36	
I-39	4	1/16	1	36	
I-40	4	3/32	1	36	
I-41	4	1/8	1	36	
I-42	4	5/32	1	36	
I-43	4	3/16	1	36	
I-44	5	1/16	1	40	
I-45	5	3/32	1	40	
I-46	5	1/8	1	40	
I-47	5	1/8	1 1/4	40	
I-49	5	5/32	1	40	
I-50	5	3/16	1	40	
I-51	6	1/16	1	42	
I-52	6	3/32	1	42	
I-53	6	1/8	1	42	
I-54	6	1/8	1 1/4	42	
I-55	6	3/16	1	42	
I-55-A	6	3/16	1 1/4	42	
I-62	8	1/8	1	46	
I-63	8	1/8	1 1/4	46	
I-64	8	3/16	1 1/4	46	

THURSTON METAL SLITTING SAWS WITH SIDE CHIP CLEARANCE

- designed for deep cuts or slots where side cutting chip clearance is an important factor in maintaining width.
- free cutting blades do not bind in deep cutting.
- for deep slotting applications, all Thurston slitting saws with side chip clearance supplied with ground recess between bottom of side tooth and hub.
- 10 degree positive rake angle manufacturing standard.

Sizes and dimensions not listed are special... pricing upon request.

CATALOG No.	DIAMETER	WIDTH OF FACE	SIZE OF Hole	NO. Teeth	
I-74	2 1/2"	1/16"	7/8"	26	
I-75	2 1/2	3/32	7/8	26	
I-76	2 1/2	1/8	7/8	26	
I-76A	2 1/2	3/16	7/8	26	
I-77	3	1/16	1	28	
I-78	3	3/32	1	28	
I-79	3	1/8	1	28	
I-80	3	5/32	1	28	
I-80A	3	3/16	1	28	
I-81	4	1/16	1	34	
I-82	4	3/32	1	34	
I-83	4	1/8	1	34	
I-84	4	5/32	1	34	
I-85	4	3/16	1	34	
I-86	5	1/16	1	38	

CATALOG No.	DIAMETER	WIDTH OF FACE	SIZE OF HOLE	NO. Teeth
I-87	5"	3/32"	1"	38
I-88	5	1/8	1	38
I-89	5	1/8	1 1/4	38
I-90	5	5/32	1	38
I-91	5	3/16	1	38
I-92	6	1/16	1	40
I-93	6	3/32	1	40
I-94	6	1/8	1	40
I-95	6	1/8	1 1/4	40
I-96	6	3/16	1	40
I-97	6	3/16	1 1/4	40
I-98	8	1/8	1	44
I-99	8	1/8	1 1/4	44
I-100	8	3/16	1 1/4	44

THURSTON Resharpening Service

Resharpening Saw Blades to Factory Grind Specifications **Using State-of-the-Art Grinding Machines**

- resharpening of all types of tooth forms available... see page 11.
- finer tooth pitches... 12-1 TPI and finer... may require tooth removal before regashing, resulting in a reduced diameter.

- regashing to new tooth styles and tooth pitches also available.
- certain type blades resharpened in gangs... call for minimum quantity requirements and pricing.

Specifications:

- sizes 1" 16" diameters
- tooth pitches up to 50 teeth per inch
- styles circular only
- materials all brands of high-speed steel... carbide items not accepted for resharpening

THURSTON CUTTING SAWS

- designed for cutting aluminum, brass, soft metals, and plastics in form of tubing, sheets and light extruded rods, bars and shapes.
- high speed steel hardened and ground.
- sides ground with clearance hole.
- teeth ground on face with with well-rounded gullet designed for soft materials... plus ground up sharp with no land on top.

Saws with 1" holes have keyways

High Speed Steel

Tolerances

± .015 - saw diameters
± .001 - saw thicknesses
+ .001
- .000
hole diameters

DIAMETER THICKNESS

Sizes and dimensions not listed are special... pricing upon request.

CATALOG No.	DIAMETER	THICKNESS	SIZE OF Hole	NO. TEETH Per inch	NO. OF Teeth	SPEED* R.P.M.
I-287	2"	.020"	1/2"	12	72	6000
I-288	2	.030	1/2	10	60	6000
I-289	2	.040	1/2	8	50	6000
I-290	2	.050	1/2	6	36	6000
I-291	3	.020	1/2	12	110	6000
I-291-1	3	.020	1	12	110	6000
I-292	3	.030	1/2	10	90	6000
I-292-1	3	.030	1	10	90	6000
I-293	3	.040	1/2	8	70	6000
I-293-1	3	.040	1	8	70	6000
I-293-A	3	.050	1/2	4	40	6000
I-293-A-	1 3	.050	1	4	40	6000
I-294	4	.020	1/2	12	150	4800
I-294-1	4	.020	1	12	150	4800
I-295	4	.030	1/2	10	130	4800
I-295-1	4	.030	1	10	130	4800
I-296	4	.040	1/2	8	100	4800
I-296-1	4	.040	1	8	100	4800
I-296-A	4	.050	1/2	4	50	4800
I-296-A-	1 4	.050	1	4	50	4800
I-297	5	.020	1/2	12	190	3750
I-297-1	5	.020	1	12	190	3750
I-298	5	.030	1/2	10	160	3750
I-298-1	5	.030	1	10	160	3750
I-299	5	.040	1/2	8	130	3750
I-299-1	5	.040	1	8	130	3750
I-299-A	5	.050	1/2	4	64	3750
I-299-A-	1 5	.050	1	4	64	3750
I-300	6	.020	1/2	12	224	3180

NO.			HOLE	PER INCH	TEETH	R.P.M.
I-300-5	6"	.020"	5/8"	12	224	3180
I-300-1	6	.020	1	12	224	3180
I-301	6	.035	1/2	10	190	3180
I-301-5	6	.035	5/8	10	190	3180
I-301-1	6	.035	1	10	190	3180
I-302	6	.050	1/2	6	110	3180
I-302-5	6	.050	5/8	6	110	3180
I-302-1	6	.050	1	6	110	3180
I-302-A	6	.050	1/2	4	72	3180
I-302-A-5	6	.050	5/8	4	72	3180
I-302-A-1	6	.050	1	4	72	3180
I-303-5	7	.020	5/8	12	260	2720
I-303-1	7	.020	1	12	260	2720
I-304-5	7	.035	5/8	10	224	2720
I-304-1	7	.035	1	10	224	2720
I-305-5	7	.050	5/8	6	130	2720
I-305-1	7	.050	1	6	130	2720
I-306	8	.035	1/2	10	250	2380
I-306-5	8	.035	5/8	10	250	2380
I-306-1	8	.035	1	10	250	2380
I-307-5	8	.050	5/8	8	200	2380
I-307-1	8	.050	1	8	200	2380
I-308-5	8	.065	5/8	4	100	2380
I-308-1	8	.065	1	4	100	2380
I-309-5	8	.065	5/8	8	200	2380
I-309-1	8	.065	1	8	200	2380
I-310-5	8	.065	5/8	12	300	2380
I-310-1	8	.065	1	12	300	2380

NO. TEETH

NO. OF

SPEED*

SIZE OF

^{*}These speeds are for aluminum, brass and plastic only.

THURSTON CIRCULAR SLITTING KNIVES

Custom-Designed for all Purposes

- designed for cutting thin sheet steel, paper, cloth, fabric, rubber, etc.
- edges ground square or with single or double bevels (as illustrated)... ground spacing collars available where knives used in gangs.
- all knives, rings and spacing collars made to order... diameters available from 3/4" to 8" maximum.
- knives normally available in choice of M-2 or High Carbon High Chrome Steel... stripper rings and spacing collars made of Carbon Steel.
- speciality steels also available. Please call for pricing
- all knives made to order...
 when ordering or requesting prices, please specify:
- diameter
- thickness
- hole size
- keyway
- tolerances
- edge shape
- steel type
- RMS
- we will be happy to quote prices upon receipt of your requirements

All knives made to order... shape desired must be specified... pricing upon request

THURSTON **SLOTTING**

Keyway dimensions see page 10

- designed for shallow slotting cuts... not recommended for deep cuts.
- teeth ground... not milled... insure saw blades run "true-concentric".
- concave ground sides insure proper side relief.
- available with any number of teeth...special order.
- closer dimensional tolerances and tooth modifications available...special order.

Tolerances

- ± .015 saw diameters
- ± .001 saw thicknesses
- - hole diameters

Sizes and dimensions not listed are special... pricing upon request.

CATALOG	DIAMETER	WIDTH OF	SIZE OF	NO.
NO.	0.474	FACE	HOLE	TEETH
J-56	2 1/4	.023	5/8	60
J-56F	2 1/4	.023	5/8	130_
J-55	2 1/4	.025	5/8	60
J-55F	2 1/4	.025	5/8	130
J-54	2 1/4	.028	5/8	60
J-54F	2 1/4	.028	5/8	130
J-53	2 1/4	.032	5/8	60
J-53F	2 1/4	.032	5/8	130
J-52	2 1/4	.036	5/8	60
J-52F	2 1/4	.036	5/8	130
J-51	2 1/4	.040	5/8	60
J-51F	2 1/4	.040	5/8	130
J-50		.045	5/8	60
J-50F	2 1/4 2 1/4	.045	5/8	130
J-49	2 1/4	.051	5/8	60
J-49 J-49F	2 1/4		5/8	
J-49F J-48	2 1/4	.051	5/0	130
J-48		.057	5/8	60
J-48F	2 1/4	.057	5/8	130
J-47	2 1/4	.064	5/8	60
J-47F	2 1/4	.064	5/8	130
J-46	2 1/4	.072	5/8	60
J-045	2 1/4	.081	5/8	60
J-44	2 1/4	.091	5/8	60
J-43	2 1/4	.102	5/8	60
J-42KK	2 3/4	.006	3/4	72
J-42	2 3/4	.006	1	72
J-41KK	2 3/4	.008	3/4	72 72
J-41	2 3/4	.008	1	72
J-40KK	2 3/4	.010	3/4	72
J-40	2 3/4	.010	1	72
J-39KK	2 3/4	.013	3/4	72
J-39	2 3/4	.013	1	72
J-38KK	2 3/4	.014	3/4	72
J-38	2 3/4	.014	1	72
J-37KK	2 3/4	.016	3/4	72
J-37	2 3/4	.016	1	72
J-36KK	2 3/4	.018	3/4	72
J-36	2 3/4	.018	1	72
J-35KK	2 3/4	.020	3/4	72
J-35	2 3/4	.020	1	72
J-34KK	2 3/4	.023	3/4	72
J-34KK	2 3/4	.023	<u>3/4</u>	72
	2 3/4	.025	3/4	72
J-33KK	2 3/4	.020		56
J-33-5	2 3/4 2 3/4	.025	1	70
J-33	2 3/4	.025	1 2/4	72
J-32KK	2 3/4	.028	3/4	72
J-32-5	2 3/4	.028	1	56
J-32	2 3/4	.028	1	72
<u>J-31KK</u>	2 3/4	.032	3/4	72
<u>J-31-5</u>	2 3/4	.032	1	56
J-31	2 3/4	.032	1	72
J-30KK	2 3/4	.036	3/4	72
J-30-4	2 3/4	.036	1	44
1 20 5	0 2/4	UDG	- 1	56

J-30-5 2 3/4

.036

1

56

CATALOG No.	DIAMETER	WIDTH OF FACE	SIZE OF HOLE	NO. Teeth	
J-30	2 3/4"	.036"	1"	72	
J-29KK	2 3/4	.040	3/4	72	
J-29-4	2 3/4	.040	1	44	
J-29-5	2 3/4	.040	i	56	
J-29	2 3/4	.040	<u>i</u>	72	
J-28KK	2 3/4	.045	3/4	72	
J-28-4	2 3/4	.045	1	44	
J-28-5	2 3/4	.045	<u>i</u>	56	
J-28	2 3/4	.045	1	72	
J-27KK	2 3/4	.051	3/4	72	
J-27-4	2 3/4	.051	1	44	
J-27-5	2 3/4	.051	1	56	
J-27	2 3/4	.051	1	72	
J-26KK	2 3/4	.057	3/4	72	
J-26-4	2 3/4	.057	1	44	
J-26-5	2 3/4	.057	1	56	
J-26	2 3/4	.057	1	72	
J-25KK	2 3/4	.064	3/4	72	
J-25-4	2 3/4	.064	1	44	
<u>J-25-5</u>	2 3/4	.064	1	56	
<u>J-25</u>	2 3/4	.064	1	72	
<u>J-24KK</u>	2 3/4	.072	3/4	72	
J-24-4	2 3/4	.072	1	44	
J-24-5	2 3/4	.072	1	56	
J-24	2 3/4	.072	1	72	
<u>J-23KK</u>	2 3/4	.081	3/4	72	
J-23-4	2 3/4	.081	1	44	
<u>J-23-5</u>	2 3/4	.081	1	56	
J-23	2 3/4	.081	1	72	
J-22KK	2 3/4 2 3/4	.091 .091	3/4	72 44	
J-22-4 J-22-5	2 3/4 2 3/4	.091	<u>1</u> 1	56	
J-22-5 J-22	2 3/4	.091	1	72	
J-21KK	2 3/4	.102	3/4	72	
J-21-4	2 3/4	.102	1	44	
J-21-5	2 3/4	.102	1	56	
J-21	2 3/4	.102	1	72	
J-20KK	2 3/4	.114	3/4	72	
J-20-4	2 3/4	.114	1	44	
J-20-5	2 3/4	.114	i	56	
J-20	2 3/4	.114	i	72	
J-19KK	2 3/4	.128	3/4	72	
J-19-4	2 3/4 2 3/4	.128	1	44	
J-19-5	2 3/4	.128	1	56	
J-19	2 3/4	.128	1	72	
J-18-4	2 3/4	.144	1	44	
J-18-5	2 3/4	.144	1	56	
J-18	2 3/4	.144	1	72	
J-17-4	2 3/4	.162	1	44	
J-17-5	2 3/4	.162	1	56	
J-17	2 3/4	.162	1	72	
J-16-4	2 3/4	.182	1	44	
J-16-5	2 3/4	.182	1	56	
J-16	2 3/4	.182	1	72	

CATALOG DIAMETER WINTH OF SIZE OF NO

MANUFACTURING CO

High

Speed

Steel

THURSTON SLOTTING SAWS WITH TEETH **GROUND**

High **Speed** Steel

- designed for slotting thin material, requiring light, delicate cuts such as wire, thin tubing and extrusions.
- all teeth ground... not milled... for best concentricity.
- concave ground sides insure proper side relief.
- large hole sizes suggested to reduce deflection.
- blades can be sharpened by Thurston in large quantity groupings... call/fax for pricing.

Sizes and dimensions not listed are special... pricing upon request.

CATALOG No.	DIAMETER	WIDTH Of FACE	SIZE Of Hole	NO. Teeth Per inch	NO. OF OF TEETH TOTAL	CATALOG No.	DIAMETER	WIDTH OF FACE	SIZE Of Hole	NO. Teeth Per inch	NO. OF OF TEETH TOTAL
14A,	1	.004	3/8	30	90	325	1 1/4	.004	3/8	30	120
14CC	11	.006	1/4	30	90	324CC	1 1/4	.006	5/16	30	120
14LL	11	.006	5/16	30	90	324	1 1/4	.006	3/8	30	120
14	1	.006	3/8	30	90	324LL	1 1/4	.006	1/2	30	120
12CC	1	.008	1/4	30	90	323CC	1 1/4	.008	5/16	30	120
12LL	1	.008	5/16	30	90	323	1 1/4	.008	3/8	30	120
12	1	.008	3/8	30	90	323LL	1 1/4	.008	1/2	30	120
10CC	1	.010	1/4	30	90	322CC	1 1/4	.010	5/16	30	120
10LL		.010	5/16	30	90	322	1 1/4	.010	3/8	30	120
10	1	.010	3/8	30	90	321CC	1 1/4	.012	5/16	30	120
8CC	1	.012	1/4	30	90	321	1 1/4	.012	3/8	30	120
8LL	1	.012	5/16	30	90	321LL	1 1/4	.012	1/2	30	120
8	1	.012	3/8	30	90	320CC	1 1/4	.012	5/16	24	100
7CC	1	.014	1/4	24	80	320	1 1/4	.014	3/8	24	100
7LL	1	.014	5/16	24	80	320LL	1 1/4	.014	1/2	24	100
7	1	.014	3/8	24	80	319CC	1 1/4	.014	5/16	24	100
SCC St. I	1	.016	1/4	24	80	319	1 1/4	.016	3/8	24	100
SLL .		.016	5/16	24	80	319LL	1 1/4	.016	1/2	24	100
3	<u> </u>	.016 .018	3/8	24 24	80 80	318CC	1 1/4	.018	5/16	24	100
5CC 5LL	<u> </u>	.018	1/4 5/16	24	80						
<u>5</u>	<u> </u>	.018	3/8	24	80	318	1 1/4	.018	3/8	24	100
1CC	<u> </u>	.020	3/8 1/4	24	80	318LL	1 1/4	.018	1/2	24	100
4LL	1	.020	5/16	24	80	317CC	1 1/4	.020	5/16	24	100
<u>+LL</u> 1	1	.020	3/8	24	80	317	1 1/4	.020	3/8	24	100
1 3CC	1	.020	3/6 1/4	24	80	317LL	1 1/4	.020	1/2	24	100
BLL	1	.023	5/16	24	80	316CC	1 1/4	.023	5/16	24	100
}	1	.023	3/8	24	80	316	1 1/4	.023	3/8	24	100
2CC	1	.025	1/4	24	80	316LL	1 1/4	.023	1/2	24	100
2LL	1	.025	5/16	24	80	315CC	1 1/4	.025	5/16	24	100
)	1	.025	3/8	24	80	315	1 1/4	.025	3/8	24	100
ICC	1	.028	1/4	24	80	315LL	1 1/4	.025	1/2	24	100
LL	1	.028	5/16	24	80	314CC	1 1/4	.028	5/16	24	100
	1	.028	3/8	24	80	314	1 1/4	.028	3/8	24	100
301CC	'	.032	1/4	24	80	314LL	1 1/4	.028	1/2	24	100
301LL	1	.032	5/16	24	80	313CC	1 1/4	.032	5/16	24	100
301		.032	3/8	24	80	313	1 1/4	.032	3/8	24	100
		.002	3/0	LT	00	313LL	1 1/4	.032	1/2	24	100

_	
7	Γ,
	I ∕
/	1/
\	/

CATALOG DIA NO.	IMETER	WIDTH OF FACE	SIZE Of Hole	NO. Teeth Per inch	NO. OF OF TEETH TOTAL		ALOG 10.	DIAMETER	WIDTH OF FACE	SIZE Of Hole	NO. Teeth Per inch	NO. OF OF TEETH TOTAL
	1 1/2	.006	3/8	30	140	61		2	.020	1/2	24	150
	1 1/2	.006	1/2	30	140		OCC	2	.023	3/8	24	150
	1 1/2	.008	3/8	30	140	60		2	.023	1/2	24	150
	1 1/2	.008	1/2	30	140		OCC	2	.025	3/8	24	150
	1 1/2	.010	3/8	30	140	59		2	.025	1/2	24	150
	1 1/2	.010	1/2	30	140		3CC	2	.028	3/8	24	150
	1 1/2	.012	3/8	30	140			2	.028	1/2	24	150
	1 1/2 1 1/2	.012	1/2 3/8	30 24	140 110	57	CC	2	.032	3/8 1/2	18 18	110 110
	1 1/2	.014	1/2	24	110		SCC	2	.035	3/8	18	110
	1 1/2	.016	3/8	24	110	56		2	.035	1/2	18	110
	1 1/2	.016	1/2	24	110		, GCC	2	.040	3/8	18	110
	1 1/2	.018	3/8	24	110	55		2	.040	1/2	18	110
	1 1/2	.018	1/2	24	110		ICC	2	.045	3/8	18	110
19CC	1 1/2	.020	3/8	24	110	54	1	2	.045	1/2	18	110
	1 1/2	.020	1/2	24	110		3CC	2	.051	3/8	18	110
	1 1/2	.023	3/8	24	110	53		2	.051	1/2	18	110
	1 1/2	.023	1/2	24	110		2CC	2	.057	3/8	18	110
	1 1/2	.025	3/8	24	110	52		2	.057	1/2	18	110
	1 1/2	.025	1/2	24	110	92		2 1/2	.006	1/2	30	240
	1 1/2	.028	3/8	24	110	90		2 1/2	.008	1/2	30	240
	1 1/2	.028	1/2	24	110	88		2 1/2	.010	1/2	30	240
	1 1/2 1 1/2	.032	3/8 1/2	24 24	110 110	86 85		2 1/2 2 1/2	.012	1/2 1/2	30 24	240 190
	1 3/4	.006	3/8	30	160	84		2 1/2	.014	1/2	24	190
	1 3/4	.006	1/2	30	160	- - 83		2 1/2	.018	1/2	24	190
	1 3/4	.008	3/8	30	160	82		2 1/2	.020	1/2	24	190
	1 3/4	.008	1/2	30	160	- <u>- 81</u>		2 1/2	.023	1/2	24	190
	1 3/4	.010	3/8	30	160	80		2 1/2	.025	1/2	24	190
46	1 3/4	.010	1/2	30	160	79)	2 1/2	.028	1/2	24	190
	1 3/4	.012	3/8	30	160	78	}	2 1/2	.032	1/2	18	140
	1 3/4	.012	1/2	30	160	77		2 1/2	.035	1/2	18	140
	1 3/4	.014	3/8	24	130	76		2 1/2	.040	1/2	18	140
	1 3/4	.014	1/2	24	130	75		2 1/2	.045	1/2	18	140
	1 3/4	.016	3/8	24	130	74		2 1/2	.051	1/2	18	140
	1 3/4	.016	1/2	24	130	73		2 1/2	.057	1/2	18	140
	1 3/4	.018	3/8	24	130			3	.006	1/2	30	280
	1 3/4	.018	1/2 3/8	24 24	130 130	11	2-1	3	.006	1 1/2	30 30	280 280
	1 3/4	.020	1/2	24	130		1-1	3	.008	1/2	30	280
	1 3/4	.023	3/8	24	130	10		3	.010	1/2	30	280
	1 3/4	.023	1/2	24	130)9-1	3	.010	1	30	280
	1 3/4	.025	3/8	24	130	10		3	.012	1/2	30	280
	1 3/4	.025	1/2	24	130)7-1	3	.012	1	30	280
37CC	1 3/4	.028	3/8	24	130	10)6	3	.014	1/2	24	224
37	1 3/4	.028	1/2	24	130	10)6-1	3	.014	1	24	224
	1 3/4	.032	3/8	24	130	10		3	.016	1/2	24	224
	1 3/4	.032	1/2	24	130)5-1	3	.016	1	24	224
	2	.006	3/8	30	190	10		3	.018	1/2	24	224
	2	.006	1/2	30	190)4-1	3	.018	1 /0	24	224
	2	.008	3/8	30	190	10		3	.020	1/2	24	224
	<u>2</u> 2	.008	1/2 3/8	30 30	190 190	- 10 10)3-1	3	.020	1/2	24 24	224 224
	<u>2</u> 2	.010	1/2	30	190)2-1	3	.023	1/2	24	224
	<u>2</u> 2	.010	3/8	30	190	10		3	.025	1/2	24	224
65 2	<u>2</u> 2	.012	1/2	30	190)1-1	3	.025	1	24	224
	2	.014	3/8	24	150	10		3	.028	1/2	24	224
	<u>-</u> 2	.014	1/2	24	150)0-1	3	.028	1	24	224
	<u>-</u>	.016	3/8	24	150	99		3	.032	1/2	18	170
	2	.016	1/2	24	150		9-1	3	.032	1	18	170
62CC 2	2	.018	3/8	24	150	98	}	3	.035	1/2	18	170
	2	.018	1/2	24	150	98		3	.035	1	18	170
61CC 2	2	.020	3/8	24	150	97	7	3	.040	1/2	18	170

	\Box'
	/
/	/

CATALOG No.	DIAMETER	WIDTH Of Face	SIZE OF Hole	NO. Teeth Per inch	NO. OF OF TEETH TOTAL
97-1	3	.040	1	18	170
96	3	.045	1/2	18	170
96-1	3	.045	1	18	170
95	3	.051	1/2	18	170
95-1	3	.051	1	18	170
94	3	.057	1/2	18	170
94-1	3	.057	1	18	170
128	4	.010	1/2	30	380
128-1	4	.010	1	30	380
126	4	.012	1/2	30	380
126-1	4	.012	1	30	380
125	4	.014	1/2	24	300
125-1	4	.014	1	24	300
124	4	.016	1/2	24	300
124-1	4	.016	1	24	300
123	4	.018	1/2	24	300
123-1	4	.018	1	24	300
122	4	.020	1/2	24	300
122-1	4	.020	1	24	300
121	4	.023	1/2	24	300
121-1	4	.023	1	24	300
120	4	.025	1/2	24	300
120-1	4	.025	1	24	300
119	4	.028	1/2	24	300
119-1	4	.028	1	24	300
118	4	.032	1/2	18	224
118-1	4	.032	1	18	224
117	4	.035	1/2	18	224
117-1	4	.035	1	18	224
116	4	.040	1/2	18	224
116-1	4	.040	1	18	224
115	4	.045	1/2	18	224
115-1	4	.045	1/2	18	224
114	4	.051	1/2	18	224
114-1	4	.051	1/2	18	224
113	4	.057	1/2	18	224
113-1	4	.057	1/2	18	224
113AA	4	.064	1/2	18	224
113-1AA	4	.064	1/2	18	224
139	5		1/2	24	380
		.016	1/2		
139-1	5	.016		24	380
138	<u>5</u> 5	.018	1/2	24	380
138-1		.018	1 /0	24	380
137-A	5	.020	1/2	24	380
137-A-1	5	.020	1 /0	24	380
137	5	.023	1/2	24	380
137-1	5	.023	1 1/0	24	380
136	5	.025	1/2	24	380
136-1	5	.025	1 1/2	24	380
135	5	.028	1/2	24	380
135-1	5	.028	1	24	380

CATALOG No.	DIAMETER	WIDTH OF FACE	SIZE OF Hole	NO. Teeth Per inch	NO. OF OF TEETH TOTAL
134	5	.032	1/2	18	280
134-1	5	.032	1	18	280
133	5	.035	1/2	18	280
133-1	5	.035	1	18	280
132	5	.040	1/2	18	280
132-1	5	.040	1	18	280
131	5	.045	1/2	18	280
131-1	5	.045	1	18	280
130	5	.051	1/2	18	280
130-1	5	.051	1	18	280
129	5	.057	1/2	18	280
129-1	5	.057	1	18	280
129AA	5	.064	1/2	18	280
129-1AA	5	.064	1	18	280
156	6	.020	1/2	24	440
156-1	6	.020	1	24	440
155	6	.023	1/2	24	440
155-1	6	.023	1	24	440
154	6	.025	1/2	24	440
154-1	6	.025	1	24	440
153	6	.028	1/2	24	440
153-1	6	.028	1	24	440
152	6	.032	1/2	18	340
152-1	6	.032	1	18	340
151	6	.035	1/2	18	340
151-1	6	.035	1	18	340
150	6	.040	1/2	18	340
150-1	6	.040	1	18	340
149	6	.045	1/2	18	340
149-1	6	.045	1	18	340
148	6	.051	1/2	18	340
148-1	6	.051	1	18	340
147	6	.057	1/2	18	340
147-1	6	.057	1	18	340
146	6	.064	1/2	12	224
146-1	6	.064	1	12	224
145	6	.072	1/2	12	224
145-1	6	.072	1	12	224
144	6	.081	1/2	12	224
144-1	6	.081	1	12	224
143	6	.091	1/2	12	224
143-1	6	.091	1	12	224

MM/INCHES CONVERSION

ММ	INCHES	ММ	INCHES		ММ	INCHES	ı	ММ	INCHES
.1	.0039	20	.7872		48	1.8898	-	76	2.9921
.2	.0079	21	.8268		49	1.9291		77	3.0315
.3	.0118	22	.8661		50	1.9685		78	3.0709
.4	.0157	23	.9055	-	51	2.0079		79	3.1102
.5	.0197	24	.9449	-	52	2.0472	- 8	30	3.1496
.6	.0236	25	.9843	-	53	2.0866	- 8	31	3.1890
.7	.0276	26	1.0236	-	54	2.1260	- 8	32	3.2284
.8	.0315	27	1.0630	-	55	2.1654	- 8	33	3.2677
.9	.0354	28	1.1024	-	56	2.2047	- 8	34	3.3071
1	.0394	29	1.1417	-	57	2.2441	- 8	35	3.3465
2	.0787	30	1.1811	-	58	2.2835	- 8	36	3.3858
3	.1181	31	1.2205		59	2.3228	- 8	37	3.4252
4	.1575	32	1.2598		60	2.3622	- 8	38	3.4646
5	.1969	33	1.2992		61	2.4016	- 8	39	3.5039
6	.2362	34	1.3386		62	2.4410	- (90	3.5433
7	.2756	35	1.3780		63	2.4803	- (91	3.5827
8	.3150	36	1.4173		64	2.5197	(92	3.6221
9	.3543	37	1.4567		65	2.5591	(93	3.6614
10	.3937	38	1.4961		66	2.5984	(94	3.7008
11	.4331	39	1.5354		67	2.6378	(95	3.7402
12	.4724	40	1.5748		68	2.6772	- (96	3.7795
13	.5118	41	1.6142		69	2.7165	- (97	3.8189
14	.5512	42	1.6535		70	2.7559	(98	3.8583
15	.5906	43	1.6929		71	2.7953	(99	3.8976
16	.6299	44	1.7323		72	2.8347	1	00	3.9370
17	.6693	45	1.7717		73	2.8740			
18	.7087	46	1.8110		74	2.9134			
19	.7480	47	1.8504		75	2.9528			

STANDARD KEYWAY FOR SAWS

Size and dimensions not listed are special...prices upon request.

BORE AND KEWAY

SAW Bore A	NOMINAL WIDTH Size Key C (Souare)		DEPTH PLUS DIAMETER D		NOMINAL Depth H	CORN Radius	
INCHES	INCHES	MAXIMUM	MINIMUM	MAXIMUM	MINIMUM		
1 /0"	0./0.0"	100"	000"	FC70"	FF70"	0./0.4#	000"
1/2"	3/32"	.106"	.099"	.5678"	.5578"	3/64"	.020"
5/8	1/8	.137	.130	.7085	.6985	1/16	1/32
3/4	1/8	.137	.130	.8325	.8225	1/16	1/32
7/8	1/8	.137	.130	.9575	.9475	1/16	1/32
1	1/4	.262	.255	1.1140	1.1040	3/32	3/64
1 1/4	5/16	.325	.318	1.3950	1.3850	1/8	1/16
1 1/2	3/8	.410	.385	1.6760	1.6660	5/32	1/16
1 3/4	7/16	.473	.448	1.9580	1.9480	3/16	1/16
2	1/2	.535	.510	2.2080	2.1980	3/16	1/16
2 1/2	5/8	.660	.635	2.7430	2.7330	7/32	1/16
3	3/4	.785	.760	3.2750	3.2650	1/4	3/32
3 1/2	7/8	.910	.885	3.9000	3.8900	3/8	3/32
4	1	1.035	1.011	4.4000	4.3900	3/8	3/32
4 1/2	1 1/8	1.160	1.135	4.9630	4.9530	7/16	1/8
5	1 1/4	1.285	1.260	5.5250	5.5150	1/2	1/8

- intermediate size bore use keyway for next larger size bore listed.
- saws not having keyway listed in table are special.

THURSTON SPECIAL

A Complete Range of Special **Blades** from .500" to 10" diameter... up to 255mm.

Materials

high speed steels normally available are M-2, M-42, D-2, T-15 and 440C stainless. In addition, other specialty steels may be quoted upon request.

Diameters

any diameter saw blade or circular product between the range of 1/2" to 10" within manufacturing capabilities. Metric sizes also available within these ranges.

Thickness

thicknesses as low as .003 in certain styles. Dimensional tolerances as close as + or - .0001 depending on outside diameter and thickness.

Tooth Pitches

state-of-the-art grinding machines provide us with the capability of supplying blades between 50 and 2.2 TPI (teeth per inch) with a ground tooth form. Blades with pitches coarser than 2.2 TPI can be supplied with a milled tooth form.

Tooth Styles

tooth styles are listed below for your convenience. Please check to confirm that we can manufacture desired tooth style with the type of circular product requested.

Triple Chip

Alt. Tooth Chamfer

Sharpened Alt. Face and Top

Full **Radius**

Corner **Radius**

Double Angle

Single

Compound Land

Standard

Special Saw Blade Ouotation and Ordering Instructions

when requesting quotations or ordering special saw blades, please provide the following information:

- a. number of pieces
- b. saw diameter
- c. saw width
- d. arbor hole diameter
- e. keyway dimension

Thurston supplies on a regular basis high speed steel blanks for manufacturers who opt to put in their own teeth. Thurston welcomes other saw manufacturers' requests for any products we manufacture.

f. number of teeth g. special tooth design*

^{*} Blades will be furnished with a standard tooth design unless otherwise specified.

Terms: 2% Ten Days, Net 30, Minimum Invoice: \$20.00

Shipping: FOB Smithfield, RI. All shipments are via UNITED PARCEL

GROUND SERVICE unless otherwise specified.

Claims: Products are considered sold and our responsibility ceases upon

pickup by a transportation carrier or directly by our customer. In the event of products being lost in transit, we will make every effort on behalf of our customers to have lost products found or to have the transportation carrier make proper restitution for the loss.

Damage claims must be made against the carrier.

Specials: Orders for special tools, non-catalog or modified tools are accepted

on a non-cancelable basis... and tools are not returnable.

A confirming purchase order is required before any work will begin

on special tools.

A 10% over or under shipment on a special order is acceptable based on industry practices... unless a no over/under shipment

statement appears on the special order.

Return Policy: No merchandise may be returned without prior authorization from the

Thurston factory. Credit will not be issued for merchandise returned

without a return authorization number.

All merchandise returned for credit will be subject to a nominal

restocking charge.

Errors: Thurston Manufacturing Company cannot be held responsible for

incorrect parts made with our products due to mislabeling or defect. We assume all tools used by our customers are inspected before use and that first-part inspections in customer's plant is the rule. We will

replace or credit tools in those situations.

Prices: Prices are subject to change without notice.

For additional information, please call or fax Thurston for a detailed copy of "Terms and Conditions of Sale."

MARK

THURSTON MFG P.O. Box 17338

14 Thurber Blvd., Smithfield, RI 02917-0704 Tel: (401) 232-9100 Fax: (401) 232-9101

www.thurstonmfg.com

Catalog N 04/1/09 CP