

Experience Performance Quality

HUNGER - a company with experience - specializing in the manufacture of precision tools and valve service equipment for many years - and with the most comprehensive range of valve service equipment.

Years ago, **HUNGER** pioneered precision valve and valve seat refacing systems which have been further developed and refined until we have the present high performance equipment.

The qualities of **HUNGER** equipment are derived from working in very close cooperation with leading engine manufacturers and the research and experience gained by **HUN-GER** in over 60 years of precision equipment manufacture.

HUNGER equipment has been tested and approved by leading engine manufacturers and is being used for high performance work throughout the world. Today's exacting tolerances and finishes call for **HUNGER** equipment.

You can rely on HUNGER.

HUNGER manufactures also a comprehensive range of valve and valve seat refacing machines for servicing the valves and valve seats of large marine and stationary diesel engines.

Please feel free to ask for further information

LUDWIG AMMININ	Catalog V11	- 3 -
MÜNCHEN	Contents	
Hunger Valve Se	at Refacing	Page 4
Valve Seat Refac Type VDS1A for Parts - Ac Sets Pilots Ser Cutters	or Seats from 14 to 60 mm diam.	5 - 18 6 - 7 8 9 - 10 11 - 18
Type VDS2 for Parts - Ac Pilots Ser Cuttersl	19 - 21 18 20 21 - 22	
	Seats from 30 to 90 mm diam. cessories - Sets	23 - 25 24 - 25
Steady		26
Counterboring To Type RDS1 Parts - Ac Cutters fo	cessories	29 - 32 30 - 31 32
Seating Refacing BDW Refacing	Tool Tool for the cylinder liner seating	33
Cylinder Head St K2000 Cylinder		34 - 35
	lachines Grinding Machine Grinding Machine	36 - 37 38 - 39
Valve Guide Tool	Kit	40 - 41
Checking Equipm	nent	42
	mers ve Guide Reamers Type V ide Reamers Type VR	43 - 44 45
Expanding Rea Expanding Rea Expanding Rea Expanding Rea Expanding She Tool Bars and Align Reaming	• •	46 47 48 49-50 51 52 53 54

- 4 -

Hunger Valve Seat Refacing

Details

The Hunger Valve Seat Refacing Method, the superior alternative to grinding and form cutting.

Working Principle:

The Hunger VD refaces the valve seat in a lathe-type facing action.

The valve seat is refaced to the preset depth by the simultaneous application of both a rotary and a transverse feed motion to the single point carbide cutter.

While the single point carbide cutter rotates in a circle around the valve seat, a feed gear mechanism ensures a continuous outward transverse feed motion under the proper seat angle.

This angle is defined by an inclined slideway in the exchangeable adapter head.

Hunger machining eliminates the high and low spots normal to surface grinding or form cutting.

Handling:

Operation is straightforward.

No setting gauges, no time consuming measurements or guesswork when mounting the cutter and setting up the VD on pilot.

First, lock the pilot in the valve guide.

Then lower VD over the pilot and position the cutter in front of the inner edge of the valve seat.

Turn micrometer infeed to set the desired depth of cut.

Rotate VD with handle to reface the valve seat in a lathe-type refacing action.

Advantages:

The Hunger VD refaces the valve seat in flawless concentric patterns, providing the best surface texture for a complete valve seal.

The Hunger VD refaces all types of seats within a very broad diameter range. Carbide tipped cutters or cutters with indexable carbide insert handle seat materials from cast iron to stellite.

Cutters are available for both seat refacing and seat narrowing by machining an outer and/ or inner correction with the primary and/or secondary cutting edge.

All carbide tipped cutters can be resharpened on standard tool sharpeners.

Roundness, concentricity and surface finish of the refaced seat are within manufacturers' secifications.

VDS1A

- 5 -

Valve Seat Refacing Tool

Capacity:

Valve seat diameter range 14 - 60mm Valve seat angles 45°, 35°. 30°, 25°, 20°, 15° & 0°

Application:

Motorcycles Cars Light commercial vehicles

- 6 -	VDS1A	LUDWIG
	Parts and Accessories	HUNGER MÜNCHEN
Item. Description		Part No.
_	f the basic unit is designed to receive an the respective seat angle.	234 11 002
•	ad includes a tool slide which is guided u conding to the valve seat angle.	nder
D1/35 Adapter H D1/30 Adapter H D1/25 Adapter H D1/20 Adapter H D1/15 Adapter H	ead for 45° seat angle ead for 35° seat angle ead for 30° seat angle ead for 25° seat angle ead for 20° seat angle ead for 15° seat angle lead for 0° angle	234 11 120 234 14 120 234 12 120 234 15 120 234 17 120 234 13 120 234 19 120
Complete Refactions of base VDS 1A/45 Refactions 1A/35 Refactions 1A/30 Refactions 1A/20 Refactions 1A/20 Refactions 1A/15 Re	_	236 21 000 236 24 000 236 22 000 236 25 000 236 27 000 236 23 000 236 29 000
	locked in the valve guide are required sing unit in centerline with the valve guide	pages 9 - 10
4. Cutters		
 4.1 Cutters for 45°, 3 4.2 Cutters for 15° a 4.3 Cutters for 0° ad 5. Steady (page 26) 	•	pages 12 - 17 page 17 page 32 216 55 500
• • ,	lizes the refacing unit just handle.	210 33 300
6. Service Tools	trans for more ations adopted bood	062.40.245
Srewdriver hex 4	<u> </u>	863 19 315 863 20 045 863 20 068 865 01 001 page 10
7. Storage cases Storage case typ including insert for pilots, cutters and	or one refacing unit, adapter head,	236 90 001
Storage case typ	oe 1B or two refacing units, adapter head,	236 90 002

- 8 -	VDS1A	HUNGER AMANAN
	Valve Seat Refacing Kits	MÜNCHEN AMMININ

VDS1A Kits are available to match the various requirements.

Each kit contains all the items needed in a storage case.

The storage case has space for additional pilots and cutters so that the kit can be updated, if new or additional engines are to be serviced.

Hunger uses information supplied by various sources to keep the contents of the kits up to date. As specifications are liable to change without prior notice Hunger cannot be held responsible for inaccuracies which may occur from time to time.

In addition to the kits listed below Hunger supplies also kits as specified by the customer.

Universal VDS1A Kits

Description	Part No.	Seat angle	Remarks
Basic Kit I Basic Kit II Standard Kit Master Kit Motorcycle Kit Tractor Kit	236 03 137 236 03 296 236 03 100 236 03 300 236 03 193 236 03 117	45° 45°&30°	The low cost starting kit for 45° seats The low cost starting kit for 45° & 30° seats The complete kit for 45° seats The complete kit for 45° & 30° seats The complete kit for motorcycles The complete kit for tractors

Special VDS1A Kits

Description	Part No. S	Seat Angle	Description	Part No.	Seat Angle
Ifa Romeo	236 03 343	45°&30°	Mercedes PKW	236 03 308	45°&30°
BMW PKW	236 03 184	45°	Mitsubishi	236 03 187	45°
BMW Motorrad	236 04 172	45°	MWM	236 03 185	45°
BMW PKW+Mot	236 03 102	45°	Opel	236 03 112	45°
Citroen	236 03 303	45°&30°	Perkins	236 03 588	45°,35°&30°
Daihatsu	236 03 186	45°	Peugeot	236 03 314	45°&30°
Datsun	236 03 158	45°&30°	Porsche	236 03 713	45°&30°
Fiat / Lancia	236 03 104	45°&30°	Renault PKW	236 03 315	45°&30°
Ford PKW	236 03 105	45°	Saab	236 03 181	45°
Harley Davidson	236 03 130	45°	Skoda	236 03 144	45°
Hatz	236 03 131	45°	Subaru	236 03 199	45°
Honda Motorrad	236 03 162	45°	Suzuki PKW	236 03 134	45°
IHC	236 03 133	45°	Suzuki Motorrad	236 03 129	45°
Kawasaki	236 03 194	45°	Toyota	236 03 160	45°
Lada	236 03 179	45°	VW-Audi	236 03 373	45°
Massey-Ferg.	236 03 136	45°	Volvo PKW	236 03 318	45°&30°
Mazda	236 03 161	45°	Yamaha	236 03 183	45°

VDS1A

- 9 -

Expanding Pilots Series VD1

Expanding pilots are available to fit valve guides from 5,9 to 12,9 mm in diameter.

Two or more collets are available for each pilot size.

Collets of different length L are available for pilot sizes 7/1 - 12/1 to achieve perfect centering in case of very short valve guides.

Important:

When selecting a pilot make sure that the length L is shorter than the length of the valve guide.

Expanding	Collet	Pilot	Pilot incl.	Spare & add.
diameter Ø mm	lengt L mm	size	Collet Part No.	collets Part No.
		E / 4		
5,4 - 5,65 5,65 - 5,9	35 35	5/1 ↓	216 71 101	216 71 501 216 71 506
			240 74 400	
5,9 - 6,2 6,2 - 6,5	35 35	6/1	216 71 102	216 71 502 216 71 503
6,4 - 6,65	35 35	1		216 71 503
6,65 - 6,9	35	ļ		216 71 505
6,9 - 7,2	35	7/1	216 75 112	216 75 512
1	42	\downarrow	216 71 112	216 71 512
7,2 - 7,5	35	↓		216 75 513
1 7 4 7 0 5	42	↓		216 71 513
7,4 - 7,65	35 42	↓		216 75 514
7,65 - 7,9	42 35	↓ 		216 71 514 216 75 515
1,00 - 1,5	42	ļ		216 71 515
7,9 - 8,4	38	8/1	216 75 122	216 75 522
↓ ↓ ↓	52	↓ ↓	216 71 122	216 71 522
8,4 - 8,9	38	\downarrow		216 75 523
1	52	↓		216 71 523
8,9 - 9,4	44	9/1	216 75 132	216 75 532
1	59	.	216 71 132	216 71 532
9,4 - 9,9	44	↓		216 75 533
+	59	+		216 71 533
9,9 -10,4	48	10/1	216 75 142	216 75 542
10,4 -10,9	68 48		216 71 142	216 71 542 216 75 543
10,4 - 10,5	68	,		216 73 543
10,9 - 11,4	48	11/1	216 75 147	216 75 547
↓ ↓	76	↓ , .	216 71 147	216 71 547
11,4 - 11,9	48	↓		216 75 548
1	76	↓		216 71 548
11,9 -12,4	56	12/1	216 75 152	216 75 552
10.4	84	.	216 71 152	216 71 552
12,4 -12,9	56	↓		216 75 553
1	84	↓		216 71 553

- 10 -	VDS1A	HUNGER CHILLIAN
	Solid Pilots	MÜNCHEN AMMININ

0

Solid pilots are available especially for small valve guide diameters. A solid pilot has a slow taper to fit exactly the respective valve guide. The following solid pilots are normally available ex stock:

Valve guide diam. mm	Solid Pilot Part No.
4.000	040 70 540
4,000	216 72 516
4,490	216 72 512
4,500	216 72 513
4,990	216 72 499
5,000	216 72 511
5,020	216 72 500
5,470	216 72 507
5,480	216 72 508
5,490	216 72 006
5,500	216 72 502
5,510	216 72 005
5,520	216 72 509
5,530	216 72 003
6,000	216 72 001
7,000	216 72 011
8,000	216 72 021

Tommy Bars

Tommy bars are required for mounting and demounting expanding pilots and for withdrawing solid pilots from the valve guides.

Description	Part No.	Fitting in
Tommy Bar Ø 3 mm Tommy Bar Ø 4,5 mm	216 91 300 216 91 450	Pilot nut sizes 5 - 8 Pilot shaft VD1 and pilot nut sizes 9 - 16
Tommy Bar Ø 6 mm	217 91 600	Pilot shaft VD2 and pilot nut sizes 17 - 18

HUNGER ANNUAL	VDS1A	- 9 -
MÜNCHEN	Cutters	

Cutters of differnt length, width and cutting geometry are available to cut valve seats of differnt size, shape and location.

1. Cutters for seat refacing and correction

In addition to single point refacing of the valve seat the primary and/or secondary cutting edges of this cutter type are designed for machining the top and/or bottom edges of the valve seat under the proper angle.

2. Cutters for seat refacing only

This type is designed for cutting only the valve seat surface.

The cutting edge geometry of this cutter type is optimized to cut hard-to-face seat materials properly.

3. Cutters for correction only

This type of cutter is designed for correcting only.

The angle of correction is defined by the proper inclination of the cutting edge. Cutters 24, 24M, 30, C42, C82, E, E2, F, F1, F4, F5, F10, G and H belong to this type of cutters.

4. Cutters for cutting grooves

This type of cutter is designed for cutting a groove into the valve seat ring so that a suitable tool can be applied to remove the valve seat ring.

Cutters C6 und C6.1 belong to this type of cutters.

- 12 -	VDS1A	HUNGER ANNIHA
	Cutters	MÜNCHEN

Cutters for 45°, 30°, 35°, 25° and 20° adapter heads

Type Order-No. for seat diam. mm Refacing seats Top correction Bottom correcton Seat location Application	1 216 64 110 22 - 38 yes 15° 75° surface universal	1M 216 64 112 20 - 36 yes 15° 75° surface universal Mercedes	2 216 64 130 32 - 48 yes 15° 75° surface universal	3 216 64 210 22 - 38 yes 15° 75° recessed universal	4 216 64 230 32 - 48 yes 15° 75° recessed universal	5 216 64 460 32 - 48 yes 15° 75° recessed universal
Drawn to scale	1	1 M	2	3	4	5
Type Order-No. for seat diam. mm Refacing seats Top correction Bottom correcton Seat location Application	6 216 64 610 26 - 42 yes 15° 75° recessed Fiat Lancia	7 216 64 211 20 - 36 yes 15° 75° recessed Fiat Lancia Citroen Mot.cycle	8 216 64 212 22 - 38 yes 25° 75° recessed Harley Opel	9 216 64 231 28 - 44 yes 30° 75° recessed universal	10 216 64 620 28 - 44 yes 35° 75° surface universal	11 216 64 621 48 - 60 yes 15° 75° universal universal
Drawn to scale	6	7	8	9	10	11

V	DS	1	Α
---	----	---	---

- 13 -

Cutters

Cutters for 45°, 30°, 35°, 25° and 20° adapter heads

 						
Type Order-No. for seat diam. mm Refacing seats Top correction Bottom correcton Seat location Application	12 216 64 622 22 - 38 yes 30° 75° recessed Mazda Opel Perkins Toyota	13 216 64 623 32 - 48 yes 15° 60° recessed BMW Mercedes Peugeot	14 216 64 624 20 - 36 yes 0° 60° recessed	15 216 64 625 20 - 36 yes 15° 75° recessed Audi VW	15M 216 64 208 20 - 36 yes 15° 65° recessed Mercedes	16 216 64 631 22 - 38 yes 30° 65° recessed Mitsubishi Toyota
Drawn to scale	12	13	14	15	15 M	16
Type Order-No. for seat diam. mm Refacing seats Top correction Bottom correcton Seat location Application	17 216 64 626 24 - 40 yes 15° 80° recessed Ford Renault	18 216 64 611 26 - 42 yes 11° 75° recessed Saab	23M 216 64 235 22 - 38 yes 35° 60° recessed Mercedes	24 216 64 233 30 - 60 no r=7,5mm recessed	24M 216 62 170 20 - 40 no 35° recessed Mercedes	25 216 64 132 15 - 31 yes 0° 58° recessed Mazda Suzuki
Drawn to scale	17	18	23 M	24	24 M	25

- 14 -	VDS1A	HUNGER AND THE STATE OF THE STA
	Cutters	MÜNCHEN

Cutters for 45°, 30°, 35°, 25° und 20° adapter heads

Type Order-No. for seat dia. mm Refacing seats Top correction Bottom correcton Seat location Application	26 216 64 627 22 - 38 yes 20° 60° recessed Yamaha	27 216 64 214 20 - 36 yes 30° 60° recessed Datsun Mazda Kawasaki	28 216 64 234 25 - 42 yes 30° 60° recessed Daihatsu Datsun Mazda Kawasaki	29 216 64 113 22 - 38 yes 0° 65° surface BMW	30 216 64 133 16 - 40 no - 60° recessed BMW Kawasaki Subaru	31 216 64 134 28 - 44 yes 35° - recessed BMW Kawasaki Subaru
Drawn to scale	26	27	28	29	30	31
Type Order-No. for seat dia. mm Refacing seats Top correction Bottom correcton Seat location Application	32 216 64 215 23 - 41 yes 15° - recessed Mercedes Porsche	33 216 64 216 16 - 32 yes 30° 60° recessed Porsche	34 216 64 217 18 - 34 yes 30° 60° recessed Porsche	35 216 64 218 20 - 36 yes 25° 60° recessed Porsche	36 216 64 636 20 - 36 yes 15° 60° recessed BMW	
Drawn to scale	32	33	34	35	36	

- 15 -

Cutters for 45°, 30°, 35°, 25° und 20° adapter heads

Type Order-No. for seat dia. mm Refacing seats Top correction Bottom correcton Seat location Application	A 216 61 110 20 - 40 yes surface universal	A1 216 61 112 25 - 42 yes surface universal	B 216 61 130 34 - 54 yes - surface universal	B1 216 61 131 48 - 60 yes - surface universal	216 61 210 20 - 40 yes - - recessed universal	C1 216 61 560 17 - 37 yes - recessed universal
Drawn to scale	A	A1	B	B1	c	C1
Type Order-No. for seat dia. mm Refacing seats Top correction Bottom correcton Seat location	C4 216 69 310 20 - 38 yes 15°	C4-1 216 69 311 20 - 38 yes 30°	C4-2 216 69 312 15 - 30 no - 60°	C6 216 69 210 27 - 48 no -	C6-1 216 69 215 24 - 43 no -	C7 216 69 211 15 - 34 yes -
Application	recessed Opel Renault Volvo	recessed universal	recessed universal	universal cutting grooves	universal cutting grooves	recessed Mot.cycles

- 16 -	VDS1A	HUNGER ANNIHA
	Cutters	MÜNCHEN

Cutters for 45°, 30°, 35°, 25° und 20° adapter heads

Type Order-No. for seat dia. mm Refacing seats Top correction Bottom correcton Seat location Application	C8 216 69 212 17 - 37 Ja 15° - recessed Mazda Toyota Mot.cycles	C8-1 216 69 213 17 - 37 Ja 30° - recessed universal	C8-2 216 69 214 12 - 30 no - 60° recessed universal	C9 216 69 413 14 - 34 Ja - recessed universal	D 216 61 230 34 - 54 Ja - recessed universal	D2 216 61 431 24 - 44 Ja - recessed universal
Drawn to scale	C 8	C8 1	C8 2	C9	D	D2
Type Order-No. for seat dia. mm Refacing seats Top correction Bottom correcton Seat location Application	D7 216 61 232 38 - 58 Ja - recessed universal	E 216 62 150 20 - 52 no 15 - recessed universal	E2 216 62 160 35 - 52 no 0° 60° recessed universal	F 216 62 210 20 - 37 no 15° - recessed universal Ford Lada	F1 216 62 230 35 - 52 no 15° - recessed universal	F4 216 62 610 20 - 37 no 30° - surface universal
Drawn to scale	D7	E	E2	F	F1	F ₄

Cutters for 45°, 30°, 35°, 25° und 20° adapter heads

Туре	F5	F10	G	G0	Н	H1
Order-No.	216 62 231	216 62 235	_	216 62 310.1		216 62 331
for seat dia. mm	20 - 37	35 - 52	20 - 37	20 - 37	35 - 52	22 - 52
Refacing seats	no	no	no		no	
Top correction	25°	30°	110	yes 0°	110	no 15°
Bottom correcton	25	30	- 75°	75°	- 75°	60°
	-	-				
Seat location	recessed	recessed	universal	universal	universal	universal
Application	universal	Harley	universal	universal	universal	Harley
		Porsche			1	1
						///
				((1		
	F	F10	G	G		H1
Drawn to scale						
	1					
	[

Cutters for 15° adapter head

Туре	A/15	B/15	C/15	D/15	D1/15
Order-No.	216 61 120	216 61 140	216 61 220	216 69 211	216 69 212
for seat dia. mm	20 - 40	38 - 58	20 - 40	38 - 58	28 - 48
Seat location	surface	surface	recessed	recessed	recessed
Application	universal	universal	universal	universal	universal
Drawn to scale	A 15	B 15	C 15	D 15	D1 15

- 18 -	VDS1A	HUNGER CHINING
	Cutters	MÜNCHEN

Cutters for 45°, 30°, 35°, 25° and 20° adapter heads

SC Cutters with indexable inserts for hard seats

The SC type cutters are furnished with indexable carbide inserts.

The indexable inserts are coated with TiN and are specifically provided for cutting the hard seat materials as used in modern engines.

If the insert is too dull or chipped, index insert or install a new insert.

Type Part No. For seat dia. mm Seat refacing Top correction Bottom correction Seat location Application	SC1 216 65 110 23 - 43 yes surface & recessed universal	\$C2 216 65 100 28 - 48 yes surface & recessed universal	SC5 216 65 120 40 - 60 yes surface & recessed universal Harley
Drawn to scale	SC1	SC2	SC5
Scope of supply: Cutter consisting of Toolholder Cutting insert Clamping screw Torx screwdriver	Part No. 216 65 110 216 65 001 862 20 004 809 71 026 863 22 002	Part No. 216 65 100 216 65 002 862 20 003 809 71 025 863 22 001	Part No. 216 65 120 216 65 003 862 20 003 809 71 025 863 22 001

VDS2

- 19 -

Valve Seat Refacing Tool

Capacity:

Valve seat diameter range 30 - 90mm Valve seat angles 45°, 35°. 30°, 25°, 20°, 15° & 0°

Application:

Commercial vehicles Locomotives Marine and stationary diesels

- 20 -		VDS2	LUDWIG HUNGER
	Parts -	Accessories - Kits	MÜNCHEN
tem Decription			Part No.
•	- -	it is designed to receive an e seat angle.	237 10 002
an angle corre D2/45 Adapter D2/35 Adapter D2/30 Adapter	esponding to the Head for 45° se Head for 35° se Head for 30° se	eat angle eat angle	237 11 145 237 14 135 237 12 130
D2/20 Adapter D2/15 Adapter	Head for 25° se Head for 20° se Head for 15° se Head for 0° ar	eat angle eat angle	237 15 125 237 17 120 237 13 115 234 19 100
VDS 2/45 Refa VDS 2/35 Refa VDS 2/30 Refa VDS 2/20 Refa VDS 2/20 Refa VDS 2/15 Refa	•	° seat angle	237 21 000 237 24 000 237 22 000 237 25 000 237 27 000 237 23 000 237 29 000
3. Pilots A pilot series \	/D2 is required f	or aligning the refacing unit	page 22
4. Cutters 4.1 Cutters for 45° 4.2 Cutters for 15° 4.3 Cutters for 0°	', 35°, 30°, 25° & ' adapter head adapter head	k 20° adapter heads	pages 23 - 24 page 17 page 32 216 55 500
Screwdriver he Screwdriver he Brush for clear	0) 0 for setting up to ex 4mm for mou ex 6mm for setting ning valve guide or mounting pilot	nting cutter ng up steady	863 01 010 863 20 045 863 20 068 865 01 001 page 10
7. Storage case ty	.		217 90 041
8. Kits Each kit comp make to be se		r the particular engine	
VDS2 Kit Iveco VDS2 Kit Merceo VDS2 Kit Scania VDS2 Kit Steyr VDS2 Standards	des Trucks	Seat angle 25°, 30° & 4 Seat angle 20°, 30° & 4 Seat angle 20°, 30° & 4 Seat angle 35° & 45° Seat angle 20°, 30° & 4	45° 217 03 127 45° 237 03 150 237 03 001

VDS2

Expanding Pilots Series VD2

Expanding pilots are available to fit valve guides from 7,9 to 18,9 mm in diameter.

Two or more collets are available for each pilot size

Collets of different length L are available for pilot sizes 8/2 - 12/2 to achieve perfect centering in case of very short valve guides.

mportant:

When selecting a pilot make sure that the length L is shorter than the length of the valve guide.

Expanding diameter Ø mm	Collet lengt L mm	Pilot size	Pilot incl. Collet Part No.	Spare & add. collets Part No.
7,9 - 8,4 ↓ 8,4 - 8,9 ↓	38 52 38 52	8/2 ↓ ↓ ↓	217 75 122 217 71 122	216 75 522 216 71 522 216 75 523 216 71 523
8,9 - 9,4 ↓ 9,4 - 9,9	44 59 44 59	9/2 ↓ ↓	217 75 132 217 71 132	216 75 532 216 71 532 216 75 533 216 71 533
9,9 -10,4 ↓ 10,4 -10,9 ↓	48 68 48 68	10/2 ↓ ↓	217 75 142 217 71 142	216 75 542 216 71 542 216 75 543 216 71 543
10,9 - 11,4 ↓ 11,4 - 11,9	48 76 48 76	11/2 ↓ ↓ ↓	217 75 147 217 71 147	216 75 547 216 71 547 216 75 548 216 71 548
11,9 -12,4 ↓ 12,4 -12,9 ↓	56 84 56 84	12/2 ↓ ↓ ↓	217 75 152 217 71 152	216 75 552 216 71 552 216 75 553 216 71 553
12,9 -13,4 13,4 -13,9	92 92	13/2 ↓	217 71 157	217 71 557 217 71 558
13,9 -14,4 14,4 -14,9	100 100	14/2 ↓	217 71 162	217 71 562 217 71 563
14,9 -15,4 15,4 -15,9	108 108	15/2 ↓	217 71 167	217 71 567 217 71 568
15,9 -16,4 16,4 -16,9	108 108	16/2 ↓	217 71 172	217 71 572 217 71 573
16,9 -17,9	116	17/2	217 71 076	217 71 576
17,9 -18,9	116	18/2	217 71 078	217 71 578

VDS2 / VD2

- 23 -

Cutters

Cutters for 45°, 35°, 30°, 25° and 20° adapter heads for seat refacing and correction

	1	I	1	I	I	
Type Part No. for seat dia. mm Refacing seats Top correction Bottom correcton Seat location Application Drawn to scale	1 216 64 110 35 - 60 yes 15° 75° surface universal	1M 216 64 112 30 - 60 yes 15° 75° surface universal Mercedes	2 216 64 130 45 - 90 yes 15° 75° surface universal	3 216 64 210 35 - 60 yes 15° 75° recessed universal	4 216 64 230 45 - 90 yes 15° 75° recessed universal	5 216 64 460 45 - 90 yes 15° 75° recessed universal
Type Part No. for seat dia. mm Refacing seats Top correction Bottom correcton Seat location Application	13 216 64 623 45 - 90 yes 15° 58° recessed Mercedes	25 216 64 132 28 - 60 yes 0° 58° recessed MAN	32 216 64 215 35 - 80 yes 15° - recessed universal Mercedes	C8 216 64 212 28 - 70 yes 15° - recessed universal Mercedes		
Drawn to scale	13	25	32	C 8		

Cutters 45°, 35°, 30°, 25° and 20° adapter heads for seat refacing only

Тур	Α	В	C	D	SC1	SC2
		_	•			
Part No.		216 61 130				
for seat dia. mm	35 - 60	45 - 90	35 - 60	45 - 90	35 - 75	40 - 85
Refacing seats	yes	yes	yes	yes	yes	yes
Top correction	-	-	-	-	-	-
Bottom correction	_	_	_	-	_	_
Seat location	surface	surface	recessed	recessed	universal	universal
Application	universal	universal	universal	universal	universal	universal
Drawn to scale	A	В	C		SC1	SC2

Cutters for 45°, 35°, 30°, 25° and 20° adapter heads for cutting a groove into the valve seat ring

VD2

- 25 -

Valve Seat Refacing Tool

Capacity:

Valve seat diameter range 30 - 90mm Valve seat angels 45° and 30°

Application:

Commercial vehicles Locomotives Marine and stationary diesels

- 26 -	VD2	LUDW
	Parts - Accessories - Kits	MÜN

The VD 2 features a head including a 45° tool slide and a 30° tool slide guided in dovetailed slideways which are inclined under an angle of 45° and 30°, respectively.

Item. Description	Part No.
1. VD2 Refacing Tool for 45° & 30° Seats	217 21 000
2. Pilots A pilot series VD2 is requirded for aligning the refacing unit in centerline with the valve guide.	page 22
 Cutters A wide range of cutters are available to match every requirement 	pages 23 - 24
4. Steady (page 26) The steady supports the refacing unit just below the crank handle.	216 55 500
5. Service Tools Wrench SW 10 for setting up the refacing unit Screwdriver hex 4mm for mounting cutter Screwdriver hex 6mm for setting up steady Brush for cleaning valve guide Tommy bars for mounting pilots	863 01 010 863 20 045 863 20 068 865 01 001 page 10
6. Storage case type 2A	217 90 041
7. Kits Each kit comprises all items for the particular engine make to be serviced.	
VD2 Kit DAF LKW VD2 Kit Ford LKW VD2 Kit MAN VD2 Standard Kit	217 03 107 217 03 126 217 03 105 217 03 100

Further special kits are available for Deutz, MTU - and Pielstick engines.

VDS1A-VDS2-VD2-RDS1

Steady

The swivelling guide arm (2) of a refacing unit can be locked in place by means of the steady which prevents lateral displacement of the refacing unit.

The older types VD1 and VD2 refacing units have ball-type guide arms.

The ball-type guide arm can be replaced by the more convenient swivelling guide arm. Conversion kits are available for the VD 1 and VD 2 models.

A new steady clamp (1.1) is required when replacing the ball-type guide arm.

We suggest to procure the complete new steady (1) shown above which is more versatile than the old steady

A rapid clamp (3) is available to clamp the base member of the steady to the cylinder head. The rapid clamp includes an adjustable clamping lever.

Item	Description	Part No.
1.	Steady consisting of	216 55 500
1.1	Steady Clamp	216 55 220
1.2	Base Member with universal joint and post	216 55 510
2.	Conversion Kit for VD1	216 21 700
	Conversion Kit for VD2	217 21 700
3.	Rapid Clamp	216 55 520

RDS1

- 29 -

Counterboring Tool

Type RDS 1

Capacity:

Bore diameter range: 20 - 60mm

Application:

Motorcycles

Cars

Light commercial vehicles

The Hunger RDS1 is designed to precision machine the seat ring counterbores in cylinder heads to produce smooth and closely fitting contact surfaces for new seat inserts. The RDS1 is equipped for turning inside diameter as well as facing bottom of the seat ring counterbores in a lathe-type action with a single point carbide cutter.

The RDS1 is aligned in centerline with the valve guide by means of a pilot which is locked in the valve guide. An universal steady stabilizes the RDS1 against lateral displacement.

Pilots and steady for the Hunger VDS1A Valve Seat Refacing Tool also suit for the RDS1 Counterboring Tool.

The built-in feed gear mechanism for automatic axial and cross feed of the single point cutter eliminates the need for multiple cutter sets and other accessories.

The feed rate per revolution of the cutter is 0,06 mm ensuring perfect surface finish. An adjustable stop for the tool slide permits quick selection of the proper sized counterbore diameter.

Hunger RDS 1 - Order Information

Item	Description	Part No.
1.	RDS1 Counterboring Tool	219 20 000
2.	Pilots Series VD1	See pages 9 - 10
3.	Cutters	See page 32
4.	Universal Steady	See page 28
5.	Service Tools	
	Wrench (7mm) for setting up RDS 1	863 01 007
	Hex Key (4mm) for mounting cutter	863 20 045
	Tommy bars for installing pilots	See page 10
6.	Storage Case for RDS 1	219 90 044
-	RDS1 Kit	219 00 100
	including RDS1 tool, cutter types AR, BR, CR, DR and service tools packed in the sturdy storage case	

RDS1, VDS1A & VDS2

HUNGER MÜNCHEN

Cutters

Cutters for Counterboring and Refacing

These cutters are also required for the adapter heads D1/0° und D2/0° of the VDS1A und VDS2 refacing flat surfaces.

Type Part No.	AR 219 61 110	BR 219 61 130	CR 219 61 210	DR 219 61 230
for bore dia. mm: with RDS 1 with RDS 2 Seat location	20 - 37 35 - 60 surface	35 - 60 45 - 90 surface	20 - 37 35 - 60 recessed	35 - 60 45 - 90 recessed
Drawn to scale	AR	BR	CR	DR

Cutters for cutting grooves

These cutters are designed for cutting a groove into a valve seat ring so that a suitable tool can be applied for removing the seat ring.

Type Part No. for bore dia. mm:	ARN	BRN	CRN	DRN
	219 61 120	219 61 132	219 61 213	219 61 232
with RDS 1 with RDS 2 Seat location	20 - 37	35 - 60	20 - 37	35 - 60
	35 - 60	45 - 90	35 - 60	45 - 90
	surface	surface	recessed	recessed
Drawn to scale	ARN	BRN	CRN	DRN

BDW

- 33 -

Liner Seatings Refacing Tool

Type BDW MAN (Standard Kit)

including mounting

Capacity:

Refacing diam. range: 90 - 180 mm

Application:

MAN and other engines

Order Information:

Part No. 222 60 501

Type BDW Deutz

including mounting cross

Capacity:

Refacing diam. range: 90 - 180 mm

Application:

Deutz engines

Order Information:

Part No. 222 50 000

K2000

Cylinder Head Stand

Removing valves,
Servicing valve seats and valve guides,
Installing valves.
An unique support for all jobs.

Including accessories for compressing the valve springs

Dimensions and Weight

Length 1170 mm
Width 530 mm
Height 440 - 580 mm
Net weight approx. 60 kg

K2000 Cylinder Head Stand

The universal support for cylinder heads up to 820mm length.

Application:

Motorcyle engine service Car engine service Truck engine service

Recommended

by leading engine manufacturers

LUDW	IIG		K2000		- 35 -
MÜN	COCCO (MINIMUM	Cylind	er Head St	and	
Item	Description		Part No.		Picture
1.	K2000 Cylinder He including a clamp f the swivelling guide a VD valve refacing spring lifting attach valve stop attachm the valves in place compressing the valves in the	or locking e arm of g unit, valve ment and ent for keeping when	221 00 100		
2.	for locking the swiv of a VD valve seat Includes a 24 V po for connection to 2	relling guide arm refacing unit. wer supply unit	221 40 100	l)	
3.	Work Light including clamping for mounting to the The work light is ed a halogen lamp (12 Includes a safety tr connection to 220 Y	head stand. quipped with 2V, 20W). ransformer for	221 90 100	1	
4.	Plunger Ø 22mm for compressing valocated in narrow resind.	lve springs	221 20 058		
5.	Plunger Ø 30 mm for compressing ve valve springs		221 20 054		
6.	Items for updating supplied before 199		stands		
	Swivelling holder		221 20 052		Ŧ
	Plunger Ø 26 mm		221 20 056		

- 36 -

VKS16

Valve Grinding Machine

Hunger VKS16

the compact machine for workshops

Specifications:

Grinding Spindle:

Wheel diameter 175 mm
Wheel speed at 50Hz 2790 min⁻¹
Drive motor 370 W

Work Spindle:

Speed at 50Hz 120 min⁻¹
Drive motor 42 W

Wet Grinding

Coolant capacity 5 I
Coolant pump motor 50 W

Dimensions & Weight:

Overall width 600 mm
Overall depth 650 mm
Overall height 480 mm
Net weight 98 kg

Capacity:

Valve stem diameter 3 - 16 mm Max. valve head diameter 120 mm

Application:

Motorcycles

Cars and Commercial Vehicles Marine and Stationary Diesels

VKS16

- 37 -

Valve Grinding Machine

Machine Base:

Heavily ribbed cast iron structure for vibration-free performance. Integrated slideways for wheelhead traverse and workhead infeed.

Wheelhead:

The precision motor grinding spindle is permanently sealed and lubricated.

Workhead:

Single precision chuck for perfect valve alignment throughout the large chucking range. No collets! The workhead is located on a swivel plate which can be set to the required angular position by means of a widespaced scale.

Dressing Attachment:

The dressing attachment is permanently mounted on the worktable for rapid wheel dressing.

Wet Grinding:

The baffled coolant tank is easily removed from the machine base for cleaning. Coolant is delivered by an industrial type flood pump. Coolant flow is regulated by a valve.

Electric System:

Individual grinding spindle motor, work spindle motor and coolant pump motor all controlled by switsches grouped in a control box for ease of operation.

Order Information

Item	Description	Part No.
	VKS16 Valve Grinding Machine	
1.1	400V±10%, 3 phase, 50/60 cycles	235 00 380
1.2	230V±10%, 3 phase, 50/60 cycles	235 00 230
	Standard equipment including grinding wheel, dressing	
	diamond, wet grinding attachment and service tools.	
	Option:	
2.	Work Light	235 90 100
	including low voltage halogen lamp.	
	Accessories:	
3.1	Valve Stem End Grinding Attachment	235 91 100
3.2	Adjustable Valve Stop	231 40 120
	for fixing the chucking length of the valve stem.	
3.3	Cabinet Stand	231 15 100
	including shelf and lockable door	
	Replacement Parts:	
4.1	Grinding Wheel	861 51 260
4.2	Dressing Diamond	861 80 025
4.3	Concentrated Coolant	838 80 500
	5 Litre Bottle	

- 38 -

VKM1A

Valve Grinding Machine

Hunger VKM1A

the rigid and robust precision machine for the professional

Specifications:

Wheelhead:

Wheel diameter 175 mm
Wheel speed 2790 rpm
Drive motor 250 W

Workhead:

Work speed 120 rpm Drive motor 50 W

Wet Grinding:

Coolant capacity 5 Liters Coolant pump motor 70 W

Dimensions and Weight:

Overall length 650 mm
Overall width 550 mm
Overall height 420 mm
Net weight approx. 100 kg

Capacity:

Valve stem diameter 3 - 16 mm Max. valve head diameter 120 mm

Application:

Motorcycles

Cars and Commercial Vehicles Marine and Stationary Diesels

Machine Base:

Heavily ribbed cast iron structure for vibration-free performance. Integrated slideways for wheelhead infeed and workhead traverse.

Wheelhead:

Box type monobloc noted for its excellent vibration dampening characteristics. The precision motor grinding spindle is permanently sealed and lubricated.

Workhead:

Single precision chuck for perfect valve alignment throughout the large chucking range. No collets! The workhead is located on a swivel plate which can be set to the required angular position by means of a wide-spaced scale.

Dressing Attachment:

The dressing attachment is permanently mounted on the worktable for rapid wheel dressing.

Wet Grinding:

The baffled coolant tank is easily removed from the machine base for cleaning. Coolant is delivered by an industrial type flood pump. Coolant flow is regulated by a valve.

Electric System:

Individual grinding spindle motor, work spindle motor and coolant pump motor all controlled by switsches grouped in front of the wheelhead for ease of operation.

Item	Description	Part No.
1.1 1.2	VKM1A Valve Grinding Machine 400V±10% 3 phase 50/60 cycles 230V±10% 3 phase 50/60 cycles Standard equipment including grinding wheel, dressing diamond, wet grinding attachment and service tools.	231 00 001 231 00 002
2.1	Options: Speed Control for infinitely adjusting the workspindle speed in the range from 10 to 170 rpm.	231 40 200
2.2	Work Light including low voltage halogen lamp.	231 90 100
2.3	24 V Control Voltage including transformer, contactors, push-buttons and emergency stop.	231 60 100
3.1 3.2 3.3	Accessories: Valve Stem End Grinding Attachment Rocker Arm Grinding Attachment Adjustable Valve Stop for fixing the chucking length of the valve stem.	231 91 100 231 91 200 231 40 120
4.1 4.2 4.3	Replacement Parts: Grinding Wheel Dressing Diamond Concentrated Coolant 5 Litre bottle	861 51 260 861 80 025 838 80 500

PVM1

Valve Guide Tool Kit

Removing valve guides from cylinder head Installing new valve guides in cylinder head Removing seat ring inserts from cylinder head

The PVM 1 is designed to remove and install valve guides in just a few minutes.

The PVM 1 is recommended for motorcycle and automotive repair shops.

Operation is as easy as one two three.

With the proper valve guide driver fitted in air hammer, insert driver into valve guide.

Switch on air supply by the mere actuation of supply valve lever. The valve guide is removed or installted with ease by the rapid series of air hammer strokes A soft expendable washer placed onto the driver protects the valve guide from damage

The PVM 1 can be also used for removing valve seat rings. First a groove is cut into the valve seat ring with a Hunger Valve Seat Refacer.

Then the expanding jaws of an adapter are forced into the groove. Thereafter the seat ring is driven out of the cylinder head by applying strokes of the air hammer to the adapter.

250 15 118

250 15 128

250 15 138

5. Drivers

for Expanding Adapters

Driver 11.8 mm diam.

Driver 12,8 mm diam.

Driver 13,8 mm diam.

Checking the valves for leakage

Operation:

Connect vacuum tester to an air pressure of about 6 bar and use suitable adapter plate to connect the suction inlet of the tester to the respective valve port. Actuate air pressure supply switch and observe the reading of the vacuum gauge. If the reading is in the green range, there is no leak in the entire valve train (valve, seat, stem and guide).

Application:

Motorcycles Cars Commercial vehicles

Order Information:

Description

Part No.

865 50 100

DP1 Vacuum Test Kit consisting of vacuum tester,

,

seven different adapter plates, hose and storage case.

Checking the eccentricity of valve seats

Application:

Motorcycles Cars

Commercial vehicles

Operation:

Place the valve seat indicator on the pilot locked in the valve guide. Adjust indicator so that the measuring lever contacts the seat.

When rotating the indicator slowly around the pilot, the eccentricity of the valve seat may be observed at the dial.

Order Information:

Description

Part No.

VP1 Valve Seat Indicator

217 93 601

consisting of indicator head, dial gauge with spare lever clamping ring, adapter sleeve and wooden storage case.

Type V & VR

Type Type V VR

Hunger Reamer Types V and VR

for reaming valve guides
Type V adjustable
Type VR solid

Optional **Seat Bushings**

Application:

Motorcycles
Cars
Trucks and other commercial vehicles

Recommended

by leading engine manufacturers

Valve Guide Reamers

Expanding Type V

Right hand cutting reamers with adjustable blades and extra long shanks.

Specially precision ground cutting edges with gradually increasing clearance angle eliminate chattering and permit easy and smooth chip formation.

The reamers are also available with hard chromium coated blades (Series HC) to further improve the cutting performance.

An optional seat bushing is available for each reamer size. The seat bushing centers firmly in the valve seat so that the reamer aligns perfectly with the bore.

	Reamers						
Туре	Range mm	Overall Lenght mm	Lenght of Cutting Edge mm	Number of Blades	Weight kg	Conicity mm	Weight kg
V 5,9	5,9 - 6,5	160	28	3	0,030	17 - 28	0,050
V 6,4	6,4 - 7	160	28	3	0,035	17 - 28	0,050
V 6,9	6,9 - 7,5	160	28	3	0,040	21 - 38	0,070
V 7,4	7,4 - 8	165	28	3	0,045	21 - 38	0,065
V 7,9	7,9 - 8,5	170	28	3	0,055	23 - 47	0,150
V 8,4	8,4 - 9	175	28	3	0,065	23 - 47	0,155
V 8,9	8,9 - 9,5	180	32	4	0,075	25 - 53	0,190
V 9,4	9,4 - 10	190	32	4	0,085	25 - 53	0,180
V 9,9	9,9 - 11	200	36	5	0,100	25 - 53	0,190
V10,9	10,9 - 12	220	36	5	0,130	33 - 60	0,270

Order Information

Туре	Rear Standard Part No.	ner HC Part No.	Seat Bushing Part No.	Spare E Standard Set No.		Spare Nut Part No.
V 5,9	140 02 000	141 02 000	140 02 600	140 02 400	141 02 400	140 02 510
V 6,4	140 03 000	141 03 000	140 03 600	140 03 400	141 03 400	140 03 510
V 6,9	140 04 000	141 04 000	140 04 600	140 04 400	141 04 400	140 04 510
V 7,4	140 05 000	141 05 000	140 05 600	140 05 400	141 05 400	140 05 510
V 7,9	140 06 000	141 06 000	140 06 600	140 06 400	141 06 400	100 08 510
V 8,4	140 07 000	141 07 000	140 07 600	140 07 400	141 07 400	140 07 510
V 8,9	140 08 000	141 08 000	140 08 600	140 08 400	141 08 400	140 08 510
V 9,4	140 09 000	141 09 000	140 09 600	140 09 400	141 09 400	140 09 510
V 9,9	140 10 000	141 10 000	140 10 600	140 10 400	141 10 400	140 10 510
V10,9	140 11 000	141 11 000	140 11 600	140 11 400	141 11 400	140 11 510

Sets of Reamers Type V in Wooden Storage Case

Ream	er Set	Range	Nı	Weight		
Standard Part No.	HC Part No.	mm	Reamers Seat Bushings		kg	
140 00 100 140 00 200	141 00 100 141 00 200	5,9 - 12 5,9 - 12	10 10	- 10	1,140 3,500	

Valve Guide Reamers

- 45 -

Solid Type VR

Right hand cutting solid reamers with extra long shanks.

The front end of these reamers is ground to act as pilot. The cutting edges are precision ground with a gradually increasing clearance angle to eliminate chattering and to permit easy and smooth chip formation.

The reamers are provided with a hard chromium coating. The very hard chromium coating reduces friction, giving improved chip flow and reducing the tendency for built-up edges. TiN coating is available on request.

Standard Sizes:

Size Ø mm	Part No.				
4	172 04 000				
4,5	172 05 003				
5	172 05 000				
5,49	172 06 016				
5,5	172 06 002				
5,51	172 06 015				
5,99	172 06 020				
6	172 06 000				
6,6	172 07 022				
6,61	172 07 043				
6,99	172 07 038				
7	172 07 000				
7,075	172 07 006				
7,15	172 07 007				
7,30	172 07 008				

00
00
nn
UU
00
20
)4
00
06
11
22
17
)2
00
)1
00
)1
00

These reamers are designed to provide a hole tolerance of H7.

Special Sizes:

Reamers for special valve guides will be furnished within a short time. State valve guide diameter when ordering.

Dimensions of Valve Guide Reamers Type VR

Overall length 234 mm Length of cutting portion 70 mm

Description:

Rigth-hand cutting reamer with expanding blades.

Due to the unique Hunger relief grinding operation the blades have a progressively increasing clearance angle giving a softer cutting action. Starting with size D 12 the adjusting nut is marked with a circular scale. One graduation of the scale corresponds to an alteration of the reamer diameter by 0,01 mm.

Application:

The standard reamer for repair and assembly jobs.

Size		ize nge Inches	Length Overall L1 mm	Length Blades L2 mm	Size of Squar a mm	l	Weight s kg
D 6,4	6,4 - 7,2	1/ ₄ - ⁹ / ₃₂	111	32	3	4	0,015
D 7,2	7,2 - 8	⁹ / ₃₂ - ⁵ / ₁₆	111	32	3,5	4	0,015
D 8	8 - 9	⁵ / ₁₆ - ²³ / ₆₄	111	32	4,3	5	0,025
D 9	9 - 10	²³ / ₆₄ - ²⁵ / ₆₄	115	32	4,3	5	0,035
D 10	10 - 11	²⁵ / ₆₄ - ⁷ / ₁₆	120	35	4,9	5	0,040
D 11	11 - 12	⁷ / ₁₆ - ¹⁵ / ₃₂	125	35	6,2	5	0,045
D 12	12 - 13,5	¹⁵ / ₃₂ - ¹⁷ / ₃₂	130	42	6,2	5	0,075
D 13,5	13,5 - 15,5	¹⁷ / ₃₂ - ³⁹ / ₆₄	145	50	7	5	0,100
D 15,5	15,5 - 18	³⁹ / ₆₄ - ⁴⁵ / ₆₄	165	60	8	5	0,155
D 18	18 - 21	⁴⁵ / ₆₄ - ⁵³ ₆₄	180	65	9	5	0,225
D 21	21 - 24	⁵³ / ₆₄ - ¹⁵ / ₁₆	190	70	10	5	0,320
D 24	24 - 27,5	¹⁵ / ₁₆ - 1 ⁵ / ₆₄	205	75	11	5	0,430
D 27,5	27,5 - 31,5	1 ⁵ / ₆₄ - 1 ¹⁵ / ₆₄	225	80	12	6	0,600
D 31,5	31,5 - 37	1 ¹⁵ / ₆₄ - 1 ²⁹ / ₆₄	240	90	14,5	6	0,870
D 37	37 - 45	1 ²⁹ / ₆₄ - 1 ⁴⁹ / ₆₄	285	100	16	6	1,410
D 45	45 - 55	1 ⁴⁹ / ₆₄ - 2 ⁵ / ₃₂	320	109	20	6	2,320
D 55	55 - 65	2 ⁵ / ₃₂ - 2 ⁹ / ₁₆	350	120	24	8	3,830
D 65	65 - 80	2 ⁹ / ₁₆ - 3 ⁵ / ₃₂	460	145	29	10	6,800
D 80	80 - 95	3 ⁵ / ₃₂ - 3 ⁴⁷ / ₆₄	490	150	32	10	10,250
D 95	95 - 110	3 ⁴⁷ / ₆₄ - 4 ²¹ / ₆₄	490	150	36	10	13,700

Packing of the reamers:

From size D 6,4 to D 45 individually in clear plastic tube containers.

Size D 55 in a plastic net.

From size D 65 to D 95 individually in wooden boxes.

Sets of Reamers Type D in Wooden Cases

Symbol	Size Range		No. of	Weight
	mm Inches		Reamers	kg
DAN	8 - 31,5	²¹ / ₆₄ - 1 ¹⁵ / ₆₄	11	3,100
DEN	8 - 45	²¹ / ₆₄ - 1 ⁴⁹ / ₆₄	13	5,700

- 47 -

Type E

Description:

Rigth-hand cutting reamer with expanding blades.

Extra long blades!

The blades are approximately 2/3 longer than the blades of reamer type D. Due to the unique Hunger relief grinding operation the blades have a progressively increasing clearance angle giving a softer cutting action.

Application:

The reamer for reaming longer holes and adjacent inline holes.

Size	Size Range mm Inche		Length Overall L1 mm	Length Blades L2 mm	Size of Square a mm	No.of Blades	Weight kg
			21111111		4		9
E 10,5	10,5 - 12	²⁷ / ₆₄ - ¹⁵ / ₃₂	160	65	5,5	5	0,070
E 12	12 - 13,5	¹⁵ / ₃₂ - ¹⁷ / ₃₂	170	70	6,2	5	0,100
E 13,5	13,5 - 15,5	¹⁷ / ₃₂ - ³⁹ / ₆₄	195	80	7	5	0,140
E 15,5	15,5 - 17,5	³⁹ / ₆₄ - ¹¹ / ₁₆	215	90	8	5	0,210
E 17,5	17,5 - 19,5	¹¹ / ₁₆ - ⁴⁹ / ₆₄	230	100	9	5	0,280
E 19,5	19,5 - 21,5	⁴⁹ / ₆₄ - ²⁷ / ₃₂	240	110	10	5	0,370
E 21,5	21,5 - 24,5	²⁷ / ₃₂ - ³¹ / ₃₂	260	120	10	5	0,470
E 24,5	24,5 - 27,5	³¹ / ₃₂ - 1 ⁵ / ₆₄	280	130	11	5	0,640
E 27,5	27,5 - 31,5	1 ⁵ / ₆₄ - 1 ¹⁵ / ₆₄	310	140	12	6	0,880
E 31,5	31,5 - 37	1 ¹⁵ / ₆₄ - 1 ²⁹ / ₆₄	320	150	14,5	6	1,240
E 37	37 - 45	1 ²⁹ / ₆₄ - 1 ⁴⁹ / ₆₄	370	165	16	6	1,970
E 45	45 - 55	1 ⁴⁹ / ₆₄ - 2 ⁵ / ₃₂	425	180	20	6	3,240

Packing of the reamers:

Individually in clear plastic tube containers.

Sets of Reamers Type E in Wooden Cases

Symbol	Size Range		No. of	Weight
	mm Inches		Reamers	kg
EA	10,5 - 31,5	²⁷ / ₆₄ - 1 ¹⁵ / ₆₄	9	3,100
ESO	10,5 - 45	²⁷ / ₆₄ - 1 ⁴⁹ / ₆₄	11	5,700

Description:

Rigth-hand cutting reamer with expanding blades.

Parallel shank with square at the back and integral pilot with sliding cone bush at the front of the reamer.

Due to the unique Hunger relief grinding operation the blades have a progressively increasing clearance angle giving a softer cutting action. Starting with size K 12 the adjusting nut is marked with a circular scale. One graduation of the scale corresponds to an alteration of the reamer diameter by 0,01 mm.

Application:

The precision reamer for inline reaming of holes.

The cone bush holds the reamer in exact alignment when reaming two holes.

Size	Siz R mm	ze ange Inches	Length Overall L1 mm	Length Blades L2 mm	Length Pilot L3 mm	Size of Square a mm	No. of Blades	Weight kg
K 7	7 -8	⁹ / ₃₂ - ⁵ / ₁₆	175	32	65	3,5	4	0,030
K 8	8 - 9	⁵ / ₁₆ - ²³ / ₆₄	175	32	65	4,3	5	0,055
K 9	9 - 10	²³ / ₆₄ - ²⁵ / ₆₄	175	32	65	4,3	5	0,065
K 10	10 - 11	²⁵ / ₆₄ - ⁷ / ₁₆	185	35	68	4,9	5	0,085
K 11	11 - 12	⁷ / ₁₆ - ¹⁵ / ₃₂	195	35	72	6,2	5	0,100
K 12	12 - 13,5	¹⁵ / ₃₂ - ¹⁷ / ₃₂	215	42	84	6,2	5	0,130
K 13,5	13,5 - 15,5	¹⁷ / ₃₂ - ³⁹ / ₆₄	235	50	89	7	5	0,180
K 15,5	15,5 - 18	³⁹ / ₆₄ - ⁴⁵ / ₆₄	265	60	98	8	5	0,280
K 18	18 - 21	⁴⁵ / ₆₄ - ⁵³ / ₆₄	290	65	109	9	5	0,410
K 21	21 - 24	⁵³ / ₆₄ - ¹⁵ / ₁₆	310	70	119	10	5	0,570
K 24	24 - 27,5	¹⁵ / ₁₆ - 1 ⁵ / ₆₄	335	75	129	11	5	0,770
K 27,5	27,5 - 31,5	1 5/64 - 1 15/64	365	80	137	12	6	1,040
K 31,5	31,5 - 37	1 ¹⁵ / ₆₄ - 1 ²⁹ / ₆₄	400	90	159	14,5	6	1,550
K 37	37 - 45	1 ²⁹ / ₆₄ - 1 ⁴⁹ / ₆₄	465	100	180	16	6	2,550
K 45	45 - 55	1 ⁴⁹ / ₆₄ - 2 ⁵ / ₃₂	530	109	198	20	6	5,000
K 55	55 - 65	2 ⁵ / ₃₂ - 2 ⁹ / ₁₆	570	120	213	24	8	6,450
K 65	65 - 80	2 ⁹ / ₁₆ - 3 ⁵ / ₃₂	670	145	250	29	10	11,900
K 80	80 - 95	3 ⁵ / ₃₂ - 3 ⁴⁷ / ₆₄	700	150	250	32	10	13,700
K 95	95 - 110	3 ⁴⁷ / ₆₄ - 4 ²¹ / ₆₄	700	150	250	36	10	23,900

Packing of the reamers:

From size K 7 to K 37 individually in clear plastic tube containers.

From size K 45 to K 55 individually in plastic nets.

From size K 65 to K 95 individually in wooden boxes.

Sets of Reamers Type K in Wooden Cases

Symbol	Size mm	Range Inches	No. of Reamers	Weight kg
KAN	8 - 31,5	²¹ / ₆₄ - 1 ¹⁵ / ₆₄	11	5,200
KEN	8 - 45	²¹ / ₆₄ - 1 ⁴⁹ / ₆₄	13	10,700

Type U

а

Description:

Rigth-hand cutting reamer with expanding blades.

Exchangeable pilots at the front as well as at the back of the reamer.

Each pilot is provided with square and sliding cone bush.

A special bayonet coupling with mating cones between each pilot and the reamer body ensures correct alignment. For extension pilots see page 9. The blades are ground for taking a rough cut followed by finish reaming. Due to the unique Hunger relief grinding operation the blades have a progressively increasing clearance angle giving a softer cutting action.

The adjusting nut is marked with a circular scale.

One graduation of the scale corresponds to an alteration of the reamer diameter by $0.02\ \text{mm}$.

Application:

The universal reamer for all types of holes, particularly for inline reaming of two or more holes.

The cone bushes provide for exact alignment between the hole being reamed and the other mating holes.

Size	Size Range mm	Length Overall L1 mm	Length Blades L2 mm	Length Pilot L 3 mm	Length Pilot L 4 mm	Size of Square a mm	No. of Blades	Weight kg
U 12	12 - 13,5	250	30	110	82	8	5	0,170
U 13,5	13,5 - 15,5	270	33	116	84	9	5	0,245
U 15,5	15,5 - 18	295	36	127	88	10	5	0,360
U 18	18 - 21	330	40	140	100	12	5	0,545
U 19,5	19,5 - 22,5	352	44	150	110	13	5	0,700
U 21	21 - 24,5	352	44	150	110	13	5	0,800
U 24,5	24,5 - 29	385	48	157	118	13	6	1,140
U 29	29 - 34	418	52	170	130	16	6	1,670
U 34	34 - 39	440	54	180	140	18	6	2,430
U 39	39 - 45	475	60	190	150	18	6	3,310
U 45	45 - 52	500	60	200	162	18	6	4,700
U 52	52 - 59	500	60	200	162	18	6	5,700
U 59	59 - 66	500	60	200	162	18	6	6,700

Packing of the reamers:

From Size U 12 to U 39 individually in clear plastic tube containers.

From Size U 45 to U 59 individually in plastic nets.

Sets of Reamers Type U in Wooden Cases

Symbol	Size	Range	No. of	Weight
	mm	Inches	Reamers	kg
USI	12 - 34	¹⁵ / ₃₂ - 1 ¹¹ / ₃₂	7	6,700
USE	12 - 45	¹⁵ / ₃₂ - 1 ⁴⁹ / ₆₄	9	13,100

L3

Design:

Each pilot has a square at the one end and a female cone at the other end. The female cone in the pilot is designed to receive the mating male cone at the reamer body.

Pilot and reamer body are interlocked by a bayonet type coupling. As the mating cones usually stick firmly together, the use of a plastic hammer is recommended to loosen the firm contact before removing the pilot from the reamer body. Apply light taps onto the pilot around the female cone. With the contact thus loosened, turn the pilot clockwise with respect to the reamer body until the triangular projection provided at the male cone is in the middle of the recess provided in the female cone. Then withdraw pilot from reamer body.

Size of		d Front Pilots		d Back Pilots		on Pilots Size I
Reamer	Length L3 mm	Part No.	Length L4 mm	Part No.	Length mm	Part No.
U 12	110	130 12 701	82	130 12 702	210	132 12 711
U 13,5	116	130 13 701	84	130 13 702	220	132 13 712
U 15,5	127	130 15 701	88	130 15 702	230	132 15 713
U 18	140	130 18 701	100	130 18 702	240	132 18 714
U 19,5	150	130 19 701	110	130 19 702	250	132 19 715
U 21	150	130 21 701	110	130 21 702	250	132 21 715
U 24,5	157	130 24 701	118	130 24 702	260	132 24 716
U 29	170	130 29 701	130	130 29 702	270	132 29 717
U 34	180	130 34 701	140	130 34 702	280	132 34 718
U 39	190	130 39 701	150	130 39 702	290	132 39 719
U 45	200	130 45 701	162	130 45702	400	132 45 730
U 52	200	130 52 701	162	130 52 702	400	132 52 730
U 59	200	130 52 701	162	130 59 702	400	132 52 730

Size of Reamer	Extensio Length	n Pilots Size II	Extensio Length	n Pilots Size III	Extension Pilots Size IV		
	mm	Part No.	mm	Part No.	mm	Part No.	
U 12	410	132 12 731	610	132 12 751	810	132 12 771	
U 13,5	420	132 13 732	620	132 13 752	820	132 13 772	
U 15,5	430	132 15 733	630	132 15 753	830	132 15 773	
U 18	440	132 18 734	640	132 18 754	840	132 18 774	
U 19,5	450	132 19 735	650	132 19 755	-	-	
U 21	450	132 21 735	650	132 21 755	850	132 21 775	
U 24,5	460	132 24 736	660	132 24 756	860	132 24 776	
U 29	470	132 29 737	670	132 29 757	870	132 29 777	
U 34	480	132 34 738	680	132 34 758	880	132 34 778	
U 39	490	132 39 739	690	132 39 759	890	132 39 779	
U 45	600	132 45 750	800	132 45 770	900	132 45 780	
U 52	600	132 52 750	800	132 52 770	900	132 52 780	
U 59	600	132 52 750	800	132 59 770	900	132 52 780	

Special length extension pilots available on request.

- 51 -

Type H

Design:

Right-hand cutting shell reamer with expanding blades.

The reamer fits on a tool bar and may be positioned along the tool bar at any desired position.

The reamer is automatically locked in place on the tool bar by an ex-panding spring coupling as soon as the reamer blades are brought into engagement with the bore.

Expanding tool bar guides and supporting fixtures for the tool bar are available to ensure excact alignment of the tool bar when reaming a series of aligned holes.

The adjusting nut is marked with a circular scale. One graduation of the scale corresponds to an alteration of the reamer diameter by 0,02 mm.

Application:

The reamer for inline reaming of a series of holes, particularly the holes of crankshaft and camshaft bearings.

Size	Size Range mm	Takes Tool Bar d mm	Length Overall L1 mm	Length Blades L2 mm	Nut SW mm	No. of Blades	Weight kg
H 36	36 - 38	20	96	44	32	6	0,370
H 38	38 - 41	20	99	44	34	6	0,450
H 41	41 - 44	20	104	48	38	6	0,590
H 44	44 - 47	25	104	48	40	6	0,590
H 47	47 - 51	25	108	48	43	6	0,760
H 51	51 - 54	30	108	52	47	5	0,830
H 54	54 - 58	30	113	52	47	6	0,930
H 58	58 - 62	30	113	52	53	6	1,180
H 62	62 - 65	35	114	52	58	8	1,290
H 65	65 - 69	35	118	57	58	8	1,490
H 69	69 - 73	40	118	57	64	8	1,790
H 73	73 - 78	40	123	57	68	8	1,990
H 78	78 - 83	45	124	57	70	8	2,110
H 83	83 - 88	45	124	60	78	8	2,750
H 88	88 - 93	50	124	60	83	8	3,000
H 93	93 - 99	50	127	60	83	10	3,490
H 99	99 - 105	50	127	60	*	10	4,200
H 105	105 - 111	50	127	60	*	10	5,040

Reamers type H with size range over 111 mm on application.

* Adjustment of the nut with hook wrench.

Type H Tool Bars and Guides

Tool Bars for Reamers Type H

Description:

Precision ground bars with squares at both ends. Standard types are listed below. Special length guide bars on application.

Order Information:

Tool	Tool Bar				
Part No.	for Reamer Size	Diameter D mm	Length L mm	Square SW mm	Weight kg
152 20 101	H 36 - H 41	20	1000	13	2,420
152 25 101	H 44 - H 47	25	1000	13	3,740
152 30 121	H 51 - H 58	30	1200	16	6,540
152 30 151	H 51 - H 58	30	1500	16	12,000
152 35 121	H 62 - H 65	35	1200	18	8,750
152 40 151	H 69 - H 73	40	1500	18	14,400
152 45 151	H 78 - H 83	45	1500	22	18,110
152 50 171	H 88 - H 105	50	1700	22	25,200

Expanding Tool Bar Guides

Description:

The tool bar guides are provided with wedges which can be forced outward against the hole to lock the tool bar guide in the hole. The wedges are actuated by an adjusting nut.

→ SW ←

Order Information:

Tool B	ar Guides for	Bore	Expansion Range	Weight
Part No.	Reamer Size	d mm	mm	kg
153 20 000	H 36 - H 41	20	35,5 - 54	0,200
153 25 000	H 44 - H 47	25	43,5 - 62	0,300
153 30 000	H 51 - H 58	30	49,5 - 74	0,410
153 35 000	H 62 - H 65	35	61,5 - 83	0,620
153 40 000	H 69 - H 73	40	68,5 - 93	0,800
153 45 000	H 78 - H 83	45	77,5 - 105	1,100
153 50 000	H 88 - H 105	50	87,5 - 127	1,550

Align Reaming and Boring

- 53 -

Example

Machining of bearing tunnels from 36 to 110mm diameter

The individual parts:

- 1 Expanding reamer type H
- (2) Tool bar
- 3 Expanding tool bar guide
- 4 Supporting fixture
- (5) Guide bush
- (6) Boring head
- (7) Feed unit

Align Reaming and Boring

Supporting Fixture

Supporting Fixture for Tool Bars

Description:

The universal supporting fixture is designed to locate a tool bar guide bush in front of an end bearing hole for perfect alignment of the tool bar in centerline with the hole.

The guide bush is locked in a clamping arm which is connected by a ball joint to a mounting base which is attached to the cylinder block or cylinder head.

Both the clamping arm and the ball joint are adjustable to ensure proper alignment.

Order Information:

Supportin Fixture				Individual Components of the Supporting Fixture					
Size	Part No.	Weight		Mounting B	ase		Clamping Arm		Ball Joint
		kg	Size	Part No.	L1 mm	Size	Part No.	L2 mm	Part No.
IA	156 11 100	3,140	ΙA	156 11 110	330	IA	156 11 120	210	156 11 130
IIA	156 12 100	5,100	IIA	156 12 110	400	IIA	156 12 120	270	156 11 130
IIA1	156 12 102	5,100	IIA	156 12 110	400	IΑ	156 11 120	210	156 11 130

Guide B	Guide Bushes for Clamping Arm Size IA							
Size	Part No.	Bore Dia. for Bar	Weight kg					
IA/20	156 21 200	20 mm	0,920					
IA/25	156 21 250	25 mm	0,880					
IA/30	156 21 300	30 mm	0,820					
IA/35	156 21 350	35 mm	0,750					
IA/40	156 21 400	40 mm	0,650					
IA/45	156 21 450	45 mm	0,600					
IA/50	156 21 500	50 mm	0,550					

Guide Bu Size	ushes for Clampin Part No.	g Arm Size IIA Bore Dia. for Bar	Weight kg
IIA/40	156 22 400	40 mm	1,940
IIA/45	156 22 450	45 mm	1,890
IIA/50	156 22 500	50 mm	1,800

Align Reaming and Boring

- 55 -

Boring Heads & Feed Devices

Boring Heads

Description:

Then.boring heads are designed to counterbore the hole befor finish reaming

The boring heads are fitted with an adjustable single point cutting tool..

A set screw is provided to adjust the cutting tool.

Boring head Part No.	Dimensi Diameter of hole for tool bar d mm	ons Range of ad- justing tool bar D mm	Weight kg
154 30 000	30	50 - 58	0,340
154 31 000	30	53 - 62	0,420
154 35 000	35	61 - 69	0,520
154 40 000	40	68 - 78	0,660
154 45 000	45	77 - 88	0,870
154 50 000	50	87 - 99	1,230
154 52 000	50	92 - 105	1,440
154 54 000	50	98 - 111	1,670

Boring heads and tool bars for 20 & 25 mm on request.

Feed Devices

Description:

The feed devices provide automated feed of the tool bar in axial direction when the tool bar is rotated.

The feed device must be located just behind the guide bush.

A knurled screw is provided for engaging and disengaging the automated feed.

Feed device Part No.	Diameter of hole for tool bar mm	Weight kg
155 20 000	20	0,330
155 25 000	25	0,360
155 30 000	30	0,730
155 35 000	35	0,760
155 40 000	40	0,830
155 45 000	45	0,840
155 50 000	50	0,850