

CONSTRUCTION

Road Rehabilitation

Road Rehabilitation

At Kennametal, our commitment to your most demanding road rehabilitation applications is unparalleled. We have a long history of helping you achieve success and a tradition of exceeding your expectations.

We remain focused on redefining and advancing the earthworks industries through our world-class solutions — delivered by professionals who are committed to the health and profitability of your enterprise.

MISSION Kennametal delivers productivity to customers seeking peak performance in demanding environments by providing innovative custom and standard wear-resistant solutions, enabled through our advanced materials sciences, application knowledge, and commitment to a sustainable environment.

Table of Contents

Road Rehabilitation Overview.....	2–19
Road Rehabilitation Conicals	20–40
Soil Stabilization Conicals	42–45
Soil Stabilization Tooling	46–48
Toolholder Systems.....	50–73
Accessories	74–81
Planer Blades	82–90
Road Ready Drum and Machine Components	92–118
Wear Solutions.....	120–125
Index by Order Number.....	126
Index by Catalog Number.....	127

The foundation for a successful road rehabilitation operation is built on rock-steady reliability and progress. Kennametal, the world's leading tooling and services provider, proudly introduces SOLID, our solution-focused platform that yields new levels of performance and productivity. SOLID-engineered tools deliver in the most challenging conditions. For unmatched quality, value, innovation, and application expertise, make Kennametal your SOLID choice.

Safety and Environment

Kennametal's goal of 100% safe extends far beyond our global operations to reach customers at their work sites, encouraging a community that values the implementation of safety procedures.

Kennametal ensures safety compliance by thoroughly testing and inspecting products and confirming that vehicles are appropriately equipped with safety equipment. Safety training is readily available to employees and customers alike. Whether in the office or at a customer's site, our employees drive a culture of 100% safe.

THE CHALLENGE

Offer a Variety of Tool Designs
for Demanding Environments

THE RESULT

A road milling contractor in Midwestern USA was milling off an extremely hard and abrasive asphalt aggregate — consuming almost 100 teeth per hour, and causing excessive wear to tooth holders. Kennametal not only secured extra teeth for the company but also sent several tool designs to test along with a field representative for hands-on support. Kennametal's RoadRazor tool in particular outshone the others almost two to one in extremely demanding conditions.

We protect our planet with a commitment to reduce the global impact Kennametal and our customers have on the environment — establishing effective sustainability practices and policies within the mining industry.

Helping customers meet their overall goals is clearly an objective of Kennametal's sustainability program. We focus on products that provide customers with lower fuel costs, reduced packaging requirements, lower transportation costs, and improved product performance. Kennametal continues to evaluate improved packaging materials — such as biodegradable options. By helping customers address their need to become more efficient, we make ourselves more sustainable.

THE CHALLENGE Superior Tool Design

THE RESULT

An innovator in road recycling recently purchased 20 skids of Kennametal's new RoadRazor ECO™ tool RX04-01, as the majority of the company's crews demanded the tools onsite. With a better road pattern, less vibration on machine, and longer tool life, the company's equipment managers assert that RoadRazor ECO™ is a far superior tool than others in their arsenal.

EARTHWORKS

Underground Mining
Surface Mining
Construction

TRANSPORTATION

Automotive
Shipbuilding
Railroad
Heavy Vehicles

AEROSPACE & DEFENSE

Aerostructure
Aeroengines
Defense Applications

GENERAL ENGINEERING

Consumer/Household Goods
Industrial Goods
Medical
Tool, Die & Mold

ENERGY

Oil & Gas
Power Generation
Chemical
Plastics

Formulating the future, then shaping it. That's **Different Thinking.**

METALCUTTING CAPABILITIES For more than 70 years, our operational excellence has made Kennametal a powerful global leader in the design and manufacture of engineered components, advanced materials, and cutting tools used in the most demanding environments on earth.

Turning | Threading | Grooving | Cut-Off | Indexable Milling
Solid End Milling | Holemaking | Hole Finishing | Tapping | Tooling Systems

Earth Cutting Tools — Product Highlights

With leading-edge products from Road Rehabilitation conicals to custom-fabricated cutter drums, we keep high-value equipment running longer and performing better in demanding environments.

RoadRazor ECO™ Pro

- Unique body shape with maximum hardness throughout the entire head area, makes cutting easier and is less resistant to extreme wear and friction.
- Proprietary nonagon shaped washer is 20% thicker, extending the life of the tool and the holder.
- Machines absorb less abuse and can consume less fuel.

Drums and Block Systems

- Exceptional performance milling drums (standard, profile, micro, or custom design).
- Rebuild Program available.
- Specially hardened, wear-resistant, easy to install and change block systems.

Soil Stabilization SZ Series

- Higher body hardness including collar for maximum wear resistance.
- Wide collar offers superior holder protection.
- Various tip designs available to match your specific application.
- Improved retainer for maximum retention and holder protection.

Conveyor Rollers

- Garland and flat return rollers.
- Extra long design reduces gaps between center and wing rolls, ensuring better belt tracking and maintenance.
- Lightweight, durable, and economical.

Conveyor Belts

- High abrasion resistance.
- High cleats for maximum capacity.
- Cleat and upper layer manufactured in one process step for maximum reliability.

Wear and Tooling Solutions for Your Earthworks Equipment

The Kennametal Earthworks segment serves top-tier companies across varied applications: highway construction, underground mining, surface mining, quarrying, utility construction, tunneling, recycling, forestry, agriculture, and snow removal. With our superior custom and standard cutting and wear-resistant solutions, we help our clients build and maintain best-in-class operations.

With leading-edge products from roadmilling and soil stabilization conicals to complete custom fabricated cutter drums, we keep high-value equipment running longer and performing better in demanding environments.

- Road Planer
- Road Reclaimer/Stabilizer
- Attachments
- Bulldozer

FOR THE MOST DEMANDING APPLICATIONS

To learn more about our wear and tooling solutions for the earthworks industry, contact your Kennametal Representative or Authorized Kennametal Distributor today.

Underground Mining

Conicals Crushers Radials Cutting Systems Drums

Longwall Miner	•		•	•	•
Continuous Miner	•		•	•	•
Highwall Miner	•		•	•	•
Road Header	•			•	•
Roof Bolter					
Feeder Breaker			•		
Face Haulage					
Utility Loader					

CLAs Core Breakers Roof Drill Bits Augers and Drilling Systems Wear Solutions Accessories

Longwall Miner				•	•
Continuous Miner	•	•		•	•
Highwall Miner	•	•			•
Road Header					
Roof Bolter			•	•	
Feeder Breaker				•	
Face Haulage				•	
Utility Loader				•	

Road Rehabilitation

Conicals Flat Teeth Cutting Systems Drums Accessories Planer Blades

Road Planer	•		•	•	•
Road Reclaimer/Stabilizer	•	•		•	•
Attachments	•			•	
Bulldozer					

Kicker Plates Track Pads Conveyor Rollers Conveyor Belts Power Belts Wear Solutions

Road Planer	•	•	•	•	•
Road Reclaimer/Stabilizer	•	•	•	•	•
Attachments	•				
Bulldozer					•

Trenching

Conicals Cutting Systems Wear Solutions Accessories

Trencher	•	•	•	•
----------	---	---	---	---

Forestry

Conicals Cutting Systems Flat Teeth Grinder Tips Accessories

Stump Cutter	•	•	•	
--------------	---	---	---	--

Wood Grinder				•
--------------	--	--	--	---

Surface Mining

Conicals Cutting Systems Drums Compacts Wear Solutions Accessories

Surface Miner	•	•	•		•	•
Blasthole Drill				•		
Grader	•	•				•
All-Terrain Truck					•	
Bulldozer						•
Dragline					•	
Hauling Truck					•	
Hydraulic Shovel					•	
Rope Shovel					•	
Scraper					•	
Skid Steer Attachment	•	•	•		•	•
Wheel Loader					•	

Foundation Drilling

Auger Pilot Bits Conicals Core Barrel Cutting Systems Wall Cutters Wear Solutions Accessories Compact

Foundation Drill	•	•	•	•	•	•	•	
Diaphragm Wall Cutter					•			
Horizontal drill								•

Quick Reference Guide – Wear and Tooling Solutions for your Earthworks equipment

		 Conicals	 Flat Teeth	 Cutting Systems	 Drums	 Accessories	
	Page Numbers	8–45	46–48	50–73	16	74–81	
	Road Planer	●		●	●	●	
	Road Reclaimer/Stabilizer	●	●	●	●	●	
	Attachments	●		●	●	●	
	Bulldozer						

							
	Planer Blades	Kicker Plates	Track Pads	Conveyor Rollers	Conveyor Belts	Power Belts	Wear Solutions
	82–88	92–94	96–111	112–113	114–115	116–118	120–125
	•	•	•	•	•	•	•
		•	•	•	•	•	•
							•
							•

Productivity Tips

Learn the most effective tips for tool selection, maintenance, and wear progression to increase productivity and ensure the highest return on investment.

Safety

Safely Installing and Removing Kennametal Tools

Follow all approved safety procedures. Wear all approved personal protective equipment, including safety goggles or a face shield.

To avoid personal injury or damage to the Kennametal tool, please follow the following instructions:

- To avoid breaking the carbide tip, use a soft hammer (copper), rubber mallet, or air hammer installation tool to install the tool.
- Make sure the tool is properly seated and securely retained before entering the cut. **DO NOT** strike the tool after it is properly seated in toolholder. This could damage the carbide tip or retaining system.
- Inspect the tools before each use. If the tools are dull, bent, cracked, burred, or showing signs of excessive steel wear, **DO NOT** use them and replace immediately.
- When removing the tools, exercise care in handling the tools as the tools may be hot after use.
- When removing the tools, use appropriate bit puller, hand punch, air hammer punch, or air hammer chisel to extract the tool from the toolholder.

Maintenance

What to Look for While Maintaining:

- **Tools**

A conical tool performs best when the steel body and carbide tip are worn out at the same time. If the tool shows signs of excessive steel wear, carbide wear, or fracturing, this will have a negative effect on your tool and machine performance and the tool should be replaced immediately.

- **Retainers/Sleeves**

A conical tool performs best with a combination of ridge support and freedom of rotation. Loose/worn sleeves and excess material build up on the tool will have a negative effect on the tool performance that could result in carbide flat spotting or fracturing.

- **Blocks**

Blocks are more stationary than retainers and are not easily replaced. Identify unusual wear on the sides and the bore of the block and replace if necessary.

- **Conveyor Belts**

Conveyor belt condition is very important. If the belt is worn out, the milled material will not be removed from the cutter box and will create a "Sand Blaster" with the abrasive, milled material prematurely wearing out the steel body of the tool.

- **Track Pads**

Track pads push the milling machine and drum into the cut and if the track pads are worn and cannot create the force needed to push the milling machine and milling drum, this will have a negative effect on the entire cutting system (tools, sleeves, blocks, and milling drum) and machine performance.

Selecting the Right Tool

When selecting a tool, consider the material to be cut as well as the machine horsepower. If you want better strength, wear, or penetration:

- Increase the carbide tip base diameter for better strength and wear resistance.
- Decrease the carbide tip base diameter for better penetration.
- Increase the carbide tip diameter for better strength and wear resistance.
- Decrease the carbide tip diameter for better penetration.
- Increase the carbide tip length (height) for better penetration and wear resistance.
- Decrease the carbide tip length (height) for better strength.

Understand Wear Progression

By understanding proper tooling wear progression, you can maintain optimal throughput and performance. Continued use of tooling beyond its useful life cycle can have adverse affects, such as marginal productivity, catastrophic machine failure, or costly repairs. This proper wear progression can help you:

- Increase tool utilization.
- Avoid catastrophic failure.
- Maximize cutting performance.

Optimal Wear Progression

Troubleshooting

The three categories of tool failure: abrasive wear, heat failure, and mechanical failure, each contribute to less than optimal tool performance. Wear and deterioration can be observed through cracking, crater wear, chipping, deformation, or fracture.

The chart below shows typical end-of-life tool problems, possible causes, as well as proposed solutions.

Problem	Possible Cause	Solution
 Poor Rotation	Worn toolholders	Replace worn holders
	Excess material build-up on tool	Increase water flow to drum
	Holders not properly aligned	Remove incorrect holders and correct positioning
	Excessive machine speed	Slow down machine
	Cutting too deep	Decrease cutting depth (make 2 or more passes)
 Excessive Steel Body Wear	Caused by highly abrasive material	Consider using a tip design with bigger start diameter
	High rotation speed	Reduce rotation speed (if possible)
	Worn belts are not removing the material	Consider using a heavier body tool
		Check and replace worn belt
 Extreme Carbide Tip Wear	Hard material (aggregate)	Consider using a larger carbide tip tool
	Heat build-up on tool	Increase coolant (water) to the drum
	High rotation speed	Reduce rotation speed (if possible)
	Cutting too deep	Decrease cutting depth (make 2 or more passes)
 Tip Fractures	Extremely hard material (aggregate)	Consider using a larger carbide tip tool
	Heat build-up on tool	Increase coolant (water) to the drum
	Poor rotation	Check for worn holders, excess material build-up on tool, etc.
	Excessive machine speed	Consider doing a "warm-up" cut when starting
	Using hard objects for tool installation	Slow down machine
		Use air hammer installation tool, rubber mallet or copper hammer

Engineered Solutions

New or rebuilt drums that simply perform better and last longer to optimize your road milling productivity and profitability.

Milling and Reclamation Drum Program

- Block systems provide proven performance.
- End rings proven to reduce wear and provide straight cut.
- Optimum road patterns and matching capabilities.
- Balanced to reduce machine vibration.
- Drum designed to meet your application needs.

Drum Lacing Designs

- Computer-engineered tuned drum designs with synchronized lacing.
- Provide options to view the road pattern at different speeds and RPMs before you purchase your drum.
- Software program creates and maps perfectly balanced drums.
- Ensures optimum placement of cutting tools.
- Provides maximum productivity and wear characteristics.

Standard Milling

Profile Milling

Micro Milling

Reclamation/Stabilization Milling

Specialty Drums

KenCast™

KenCast parts are unique because no one makes wear parts like Kennametal. These extremely durable wear-resistant parts are manufactured in our own foundry.

Your equipment runs in abrasive conditions. Protect your investment with Kennametal KenCast composite material. It combines the exceptional wear resistance of Kennametal cemented tungsten carbide with the toughness and practicality of air-hardened steel.

Use KenCast parts on:

Reclamation Equipment

- Pedestal protectors
- Side cleaner bars

Road Planing Equipment

- Kicker plates
- Drag shoes
- Quick-change block-base protectors

Trenching Equipment

- Base segment protection

KenCast Parts Are:

- Easier to apply and tougher than brazed-on solid carbide tiles.
- Longer lasting and easier to apply than hardfacing material.
- More wear resistant than standard or AR-type steels.
- Better at protecting the carbide particles than embedded weld overlays.

Environment

Kennametal's intimate understanding of the road construction marketplace — including customer processes and applications — allows us to proactively address production and sustainability concerns with solutions tailored to your needs. We deliver superior value because we listen closely to you, our customer, and innovate based on your feedback. Our goal is to help you be more competitive — both at home and on a global scale.

Best Practices in Productivity

As your trusted partner for optimized production, Kennametal offers customers a unique commitment to research and development excellence, continually delivering highly innovative ways to enhance productivity. Certification to ISO 9001, QS 9000 TES, and VDA 6.4 provides the highest possible quality standards.

Best Performance, Less Environmental impact

With technology, we can do both. Kennametal helps customers focus on the root causes of unsustainable behavior in highly complex manufacturing systems, while at the same time improving cost structure, quality, and performance.

Road Rehabilitation Icons

	Pressed Contact		Cutting Conditions: Abrasive		Cutting Conditions: Concrete
	Cutting Conditions: Light		Cutting Conditions: Medium		Cutting Conditions: Heavy
	Cutting Conditions: Severe		Noise Reduction		X Treatment
	Insert Type: Plug		Insert Type: Valve Seat		Insert Type: Cap
	Fuel Efficiency		Low Horsepower: <100HP		Medium Horsepower: 100–300HP
	High Horsepower: 300–1000HP		Tool with Puller Groove		

Road Rehabilitation Conicals

Table of Contents

Quick Selection Guide	21
RoadRazor ECO Pro.....	22–25
RoadRazor II	
RZ Series.....	26–33
RoadRazor Classic	
RC Series	34–36
CM Series.....	37–40

Quick Selection Guide

This reference chart can be utilized to quickly select tooling based on machine size, collar size, or specific application. For your convenience, packaging information has also been included. Additional detail can be found on the following pages.

	Item	Order Number	Old Item Number	Collar (mm)	Puller Groove	Washer	Recommended for Machine Size/Application					Pieces per Box	Pieces per Pallet		
							Asphalt			Concrete	Stabilizing				
							300mm – 600mm	1,000mm – 1,900mm	2,000mm – 2,200mm						
Road Razor EC0™	RX1-01W	5895687		41,9		•	•					50	3,000		
	RX2-01W	5895688		41,9		•	•	•				50	3,000		
	RX3-01W	5895689		41,9		•		•	•			50	3,000		
	RX3-02W	5895690		41,9		•		•				50	3,000		
	RX4-01W	5895941		41,9		•			•			50	3,000		
	RX5-01W	5895942		41,9		•			•			50	3,000		
Road Razor II™	RZ1-01P	1758414	RP18	31,8	•	•	•					50	3,000		
	RZ1-01PSW	2255442	RP18SW	31,8	•	•	•					50	3,000		
	RZ1-02	3779730	RZ02	41,9		•		•			•	50	3,000		
	RZ2-01P	2047904	RP28	31,8	•	•	•	•				50	3,000		
	RZ2-02P	3792222	RZ10	34,2	•	•		•				50	3,000		
	RZ2-03P	3788408	RZ17.5	41,9	•	•		•				50	3,000		
	RZ3-01	3098679	RZ05	34,2		•		•				50	3,000		
	RZ3-01P	3098678	RZ24	34,2	•	•		•				50	3,000		
	RZ3-02	3659312	RZ07	34,2		•			•			50	3,000		
	RZ3-02P	3734969	RZ16	34,2	•	•			•			50	3,000		
	RZ4-01	3121183	RZ19	34,2		•			•	•		50	3,000		
	RZ4-02P	3121185	RZ25	34,2	•	•			•			50	3,000		
	RZ4-03	3581371	RZ20T	34,2		•			•			50	3,000		
	RZ4-03P	3581370	RZ20TP	34,2	•	•			•			50	3,000		
	RZ4-04	3853304	RZ19T	34,2		•			•			50	3,000		
Road Razor™ Classic	RZ5-01	3085973	RZ20	34,2		•			•			50	3,000		
	RZ5-02	3362297	RZ08	34,2		•			•			50	3,000		
	RZ1-PT7	4161122		34,2	•	•	•			•		50	3,000		
	RZ1-PT	1781714	RP22	38,1	•	•				•		50	3,000		
	RZ3-PT	1825565	RP21	31,8	•	•				•		50	3,000		
	RC1-01P	1010865	RS12	38,1	•		•					70	2,800		
	RC2-01P	1010862	C3BKF	38,1	•		•	•	•			70	2,800		
	RC2-02	1753351	RP01	41,9		•			•		•	50	3,000		
	RC3-01	1758083	RP06	41,9		•				•	•	50	3,000		
	RC3-02P	1758412	RP16	41,9	•	•			•			50	3,000		
	RC4-01	1758415	RP19	41,9		•			•		•	50	3,000		
	RC5-01	1758416	RP20	41,9		•			•		•	50	3,000		

RoadRazor ECO™ Pro

It is designed to work differently than any tool ever available in the industry. Its exclusive and sleek proprietary body shape, with maximum hardness throughout the entire head area, makes cutting easier and far less resistant to extreme wear and friction. It enables you to run **longer and faster** than ever thought possible...making it your **ECOnomically** superior choice.

Its unique and proprietary nonagon shaped washer is 20% thicker, which extends the life of the tool and the holder, giving you the Pro advantage. The nonagon design with overhanging corners also makes cutting easier by encouraging tool rotation...making it once again your **ECOnomically** superior choice.

Because you can now get your work done faster, your machines absorb far less abuse and can consume **less fuel**...making it your **ECOlogical** tool, too.

The wide collar leads the cut material away from the tool and holder, ensuring maximum holder protection. Less fine material comes to the bore, improving tool rotation.

ECO Pro delivers:

- Lower operating costs.
- Reduced fuel consumption.
- Increased uptime and performance.
- Improved holder life.
- Improved rotation.

Now the industry's best carbide grades and proprietary point designs are even better — resulting in far less cracking and longer service life...no matter how abrasive your asphalt application.

Wide collar leads cut material away from the tool and holder, ensuring maximum holder protection. Less fine material comes into the bore, therefore improving tool rotation.

Our newly designed and enhanced retainers are now made of a thicker material that provides exceptional fit and rotation throughout the life of the tool.

Kennametal's unequalled and revolutionary shape — with maximum and consistent head hardness — yields unparalleled performance and service...so you can go faster, go longer, AND also have the option of using less horsepower (while still improving performance), thus reducing fuel consumption and machine emissions.

ROAD RAZOR
ECO PRO™

■ RoadRazor ECO™ Pro

order number

5895687

catalog number

RX1-01W

■ RoadRazor ECO Pro

order number

5895688

catalog number

RX2-01W

■ RoadRazor ECO Pro

order number

5895689

catalog number

RX3-01W

■ Packaging Information

order number	catalog number	container type	pieces per container	kg	lbs	containers per pallet	pieces per pallet	kg	lbs
5895687	RX1-01W	box	50	16,2	35.4	60	3000	972	2124
5895688	RX2-01W	box	50	16,8	36.6	60	3000	1008	2196
5895689	RX3-01W	box	50	16,8	37.2	60	3000	1008	2232

Dimensions shown in millimeters and (inches).

■ RoadRazor ECO™ Pro

order number	catalog number
5895690	RX3-02W

■ RoadRazor ECO Pro

order number	catalog number
5895941	RX4-01W

■ RoadRazor ECO Pro

order number	catalog number
5895942	RX5-01W

■ Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)		containers per pallet	pieces per pallet	pallet weight (approximate)
kg	lbs			kg	lbs		kg	lbs
5895690	RX3-02W	box	50	16,8	37.2	60	3000	1008
5895941	RX4-01W	box	50	17,4	37.8	60	3000	1044
5895942	RX5-01W	box	50	17,4	39.0	60	3000	1044

Dimensions shown in millimeters and (inches).

■ RZ1-01P

order number
1758414

catalog number
RZ1-01P

■ RZ1-01PSW

order number
2255442

catalog number
RZ1-01PSW

■ RZ1-02

order number
3779730

catalog number
RZ1-02

■ Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)	containers per pallet	pieces per pallet	pallet weight (approximate)
				kg	lbs		kg
1758414	RZ1-01P	box	50	14,5	32,0	60	870
2255442	RZ1-01PSW	box	50	13,5	30,5	60	810
3779730	RZ1-02	box	50	17,5	38,0	60	1050
							1920
							1830
							2280

Dimensions shown in millimeters and (inches).

RZ2-01P

order number
2047904

catalog number
RZ2-01P

RZ2-02P

order number
3792222

catalog number
RZ2-02P

RZ2-03P

order number
3788408

catalog number
RZ2-03P

Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)		containers per pallet	pieces per pallet	pallet weight (approximate)	
				kg	lbs			kg	lbs
2047904	RZ2-01P	box	50	15,0	32,5	60	3000	900	1950
3792222	RZ2-02P	box	50	15,0	33,5	60	3000	900	2010
3788408	RZ2-03P	box	50	16,5	36,0	60	3000	990	2160

Dimensions shown in millimeters and (inches).

■ RZ3-01

order number
3098679

catalog number
RZ3-01

■ RZ3-01P

order number
3098678

catalog number
RZ3-01P

■ RZ3-02

order number
3659312

catalog number
RZ3-02

■ Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)		containers per pallet	pieces per pallet	pallet weight (approximate)	
				kg	lbs			kg	lbs
3098679	RZ3-01	box	50	15,5	34.5	60	3000	930	2070
3098678	RZ3-01P	box	50	15,0	33.0	60	3000	900	1980
3659312	RZ3-02	box	50	16,0	35.0	60	3000	960	2100

Dimensions shown in millimeters and (inches).

RZ3-02P

order number
3734969

catalog number
RZ3-02P

RZ4-01

order number
3121183

catalog number
RZ4-01

RZ4-02P

order number
3121185

catalog number
RZ4-02P

Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)	containers per pallet	pieces per pallet	pallet weight (approximate)
				kg	lbs		
3734969	RZ3-02P	box	50	15,0	33.0	60	3000
3121183	RZ4-01	box	50	16,0	35.5	60	3000
3121185	RZ4-02P	box	50	15,0	33.5	60	3000

Dimensions shown in millimeters and (inches).

■ RZ4-03

order number

3581371

catalog number

RZ4-03

■ RZ4-03P

order number

3581370

catalog number

RZ4-03P

■ RZ4-04

order number

3853304

catalog number

RZ4-04

■ Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)	containers per pallet	pieces per pallet	pallet weight (approximate)
				kg	lbs		
3581371	RZ4-03	box	50	16.0	35.5	60	960 2130
3581370	RZ4-03P	box	50	15.0	33.5	60	900 2010
3853304	RZ4-04	box	50	16.0	35.0	60	960 2100

Dimensions shown in millimeters and (inches).

■ RZ5-01

order number
3085973

catalog number
RZ5-01

■ RZ5-02

order number
3362297

catalog number
RZ5-02

■ Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)	containers per pallet	pieces per pallet	pallet weight (approximate)
				kg lbs			kg lbs
3085973	RZ5-01	box	50	16,5 36,0	60	3000	990 2160
3362297	RZ5-02	box	50	16,5 36,0	60	3000	990 2160

Dimensions shown in millimeters and (inches).

■ RZ1-PT7

order number

4161122

catalog number

RZ1-PT7

■ RZ1-PT

order number

1781714

catalog number

RZ1-PT

■ RZ3-PT

order number

1825565

catalog number

RZ3-PT

■ Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)	containers per pallet	pieces per pallet	pallet weight (approximate)
				kg	lbs		
4161122	RZ1-PT7	box	50	12,5	28.0	60	3000
1781714	RZ1-PT	box	50	15,5	34.0	60	3000
1825565	RZ3-PT	box	50	16,0	35.0	60	3000

Dimensions shown in millimeters and (inches).

- Carbide ring segments protect body from wear.
- Tool profile allows good penetration.
- Wide collar gives superior holder protection.

RZ34

order number
5124922

catalog number
RZ34

RZ34P

order number
5387620

catalog number
RZ34P
Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)		containers per pallet	pieces per pallet	pallet weight (approximate)	
				kg	lbs			kg	lbs
5124922	RZ34	box	50	17,5	38,6	60	3000	1050	2315
5387620	RZ34P	box	50	16,5	36,5	60	3000	990	2185

Dimensions shown in millimeters and (inches).

Road Razor™
 CLASSIC

RC1-01P

order number

5638891

catalog number

RC1-01P

RC2-01P

order number

1010862

catalog number

RC2-01P

RC2-02

order number

1753351

catalog number

RC2-02

Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)		containers per pallet	pieces per pallet	pallet weight (approximate)
				kg	lbs			kg
5638891	RC1-01P	box	70	18.9	41.3	40	2800	756
1010862	RC2-01P	box	70	18.9	42.0	40	2800	756
1753351	RC2-02	box	50	17.5	38.5	60	3000	1050
								1652
								1680
								2310

Dimensions shown in millimeters and (inches).

Road RazorTM CLASSIC

■ RC3-01

order number
1758083

catalog number
RC3-01

■ RC3-02P

order number
1758412

catalog number
RC3-02P

■ Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)	containers per pallet	pieces per pallet	pallet weight (approximate)
				kg	lbs		kg
1758083	RC3-01	box	50	17,5	39,0	60	1050
1758412	RC3-02P	box	50	16,5	36,5	60	990

Dimensions shown in millimeters and (inches).

■ RC4-01

order number

1758415

catalog number

RC4-01

■ RC5-01

order number

1758416

catalog number

RC5-01

■ Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)		containers per pallet	pieces per pallet	pallet weight (approximate)	
				kg	lbs			kg	lbs
1758415	RC4-01	box	50	17,5	39,0	60	3000	1050	2340
1758416	RC5-01	box	50	18,0	39,5	60	3000	1080	2370

Dimensions shown in millimeters and (inches).

- Shank is threaded for increased retention in the block.

■ CM41

order number
1010827

catalog number
CM41

■ CM42

order number
1010778

catalog number
CM42

■ Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)		containers per pallet	pieces per pallet	pallet weight (approximate)
				kg	lbs			kg
1010827	CM41	bucket	200	17,69	39.0	50	10000	898 1980
1010778	CM42	bucket	200	15,78	34.8	50	10000	803 1770

Dimensions shown in millimeters and (inches).

Road Rehabilitation Conicals

RoadRazor™ Classic • CM Series 13mm (.51") Shank • 14mm Shank (.56")

■ CM51

order number
4080539

catalog number
CM51

■ CM61

order number
1094015

catalog number
CM61

■ Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate) kg	container weight (approximate) lbs	containers per pallet	pieces per pallet	pallet weight (approximate) kg	pallet weight (approximate) lbs
4080539	CM51	bucket	200	15.69	34.6	50	10000	798	1759
1094015	CM61	bucket	200	16.78	37.0	50	10000	853	1880

Dimensions shown in millimeters and (inches).

Road RazorTM CLASSIC

- The wide collar provides maximum block protection.

■ CM63

 order number
 1795208

 catalog number
 CM63

Road RazorTM CLASSIC

■ CM64

 order number
 1877503

 catalog number
 CM64

■ Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)		containers per pallet	pieces per pallet	pallet weight (approximate)	
				kg	lbs			kg	lbs
1795208	CM63	bucket	200	18,60	41.0	50	10000	944	2080
1877503	CM64	bucket	200	14,97	33.0	50	10000	762	1680

Dimensions shown in millimeters and (inches).

- Flanged carbide tip for better wear resistance in abrasive cutting.

■ CM65

order number
1876905

catalog number
CM65

■ CM66

order number
1920103

catalog number
CM66

■ Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)		containers per pallet	pieces per pallet	pallet weight (approximate)
				kg	lbs			kg
1876905	CM65	bucket	200	19.50	43.0	50	10000	989 2180
1920103	CM66	bucket	200	18.59	41.0	50	10000	943 2079

Dimensions shown in millimeters and (inches).

ACCESSORIES

ACCESSORIZE PRODUCTIVITY

Track Pads

- CUSHOTRAC™ Ultimate track pad — 2000-hour guarantee.
- Increased foot print, better traction, and less wear.
- Better cut, tear, and abrasion-resistant properties.

Conveyor Rollers

- Garland and flat return rollers.
- Extra long design reduces gaps between center and wing rolls, ensuring better belt tracking and maintenance.
- Lightweight, durable, and economical.

Power Belts

- Highly wear resistant.
- Multi-layered woven sheathing.
- For high-power transmission and impact load.

Conveyor Belts

- High abrasion resistance.
- High cleats for maximum capacity.
- Cleat and upper layer manufactured in one process step for maximum reliability.

www.kennametal.com

Soil Stabilization Conicals

Table of Contents

Quick Selection Guide	43
SZ Series Shank	44–45

Quick Selection Guide

This reference chart can be utilized to quickly select tooling based on machine size, collar size, or specific application. For your convenience, packaging information has also been included. Additional detail can be found on the following pages.

Item	Order Number	Collar (mm)	Washer	Recommended Application	Stabilizing	Pieces per Box	Pieces per Pallet
SZ1-01	3888955	41,9	●		●	40	2,400
SZ2-01	3898542	41,9	●		●	40	2,400
SZ3-01	3898540	41,9	●		●	40	2,400
SZ4-01	4063850	41,9	●		●	40	2,400
SZ5-01T	4071252	41,9	●		●	40	2,400
SZ6-01T	4071251	41,9	●		●	40	2,400

Soil Stabilization Conicals

■ SZ1-01

order number
3888955

catalog number
SZ1-01

■ SZ2-01

order number
3898542

catalog number
SZ2-01

■ SZ3-01

order number
3898540

catalog number
SZ3-01

■ Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)	containers per pallet	pieces per pallet	pallet weight (approximate)
				kg lbs			kg lbs
3888955	SZ1-01	box	40	14,8 33.2	60	2400	888 1992
3898542	SZ2-01	box	40	14,8 33.2	60	2400	888 1992
3898540	SZ3-01	box	40	15,6 34.8	60	2400	936 2088

Dimensions shown in millimeters and (inches).

■ SZ4-01

 order number
 4063850

 catalog number
 SZ4-01

■ SZ5-01T

 order number
 4071252

 catalog number
 SZ5-01T

■ SZ6-01T

 order number
 4071251

 catalog number
 SZ6-01T

■ Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)	containers per pallet	pieces per pallet	pallet weight (approximate)
				kg	lbs		
4063850	SZ4-01	box	40	16,8	36.8	60	2400
4071252	SZ5-01T	box	40	16,0	35.2	60	2400
4071251	SZ6-01T	box	40	16,4	36.4	60	2400

Dimensions shown in millimeters and (inches).

Soil Stabilization Tooling

Table of Contents

Flat Tooth AR Series	47
Flat Tooth KB Series	48

■ AR150 87ST Hardened Steel Edge

order number
1012241

catalog number
AR150 87ST TOOTH

■ AR150 87 Carbide Edge

order number
1012240

catalog number
AR150 87

■ AR350ST Hardened Steel Edge

order number
1012239

catalog number
AR350ST

■ AR350T Carbide Edge

order number
1012258

catalog number
AR350T

■ Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)		containers per pallet	pieces per pallet	pallet weight (approximate)	
				kg	lbs			kg	lbs
1012241	AR150 87ST TOOTH	bucket	40	16,4	36.0	50	2000	820	1800
1012240	AR150 87	bucket	40	17,2	38.0	50	2000	780	1720
1012239	AR350ST	K05 Box	6	15,2	33.6	50	300	723	1593
1012258	AR350T	K05 Box	6	15,5	34.2	50	300	666	1467

Dimensions shown in millimeters and (inches).

■ KB250ST Hardened Steel Edge

order number	catalog number
1012242	KB250ST

■ KB250 Carbide Edge

order number	catalog number
1012238	KB250

■ Packaging Information

order number	catalog number	container type	pieces per container	container weight (approximate)		containers per pallet	pieces per pallet	pallet weight (approximate)	
				kg	lbs			kg	lbs
1012242	KB250ST	bucket	15	12,8	28,3	50	750	623	1373
1012238	KB250	bucket	15	13,4	29,6	50	750	645	1425

Dimensions shown in millimeters and (inches).

Looking for a product that's not shown in this catalog?
Check the Kennametal website!

Construction

Online product catalog available 24/7

Visit <http://www.kennametal.com/construction/> to browse our electronic catalog any time you're looking for Kennametal's best tooling solutions. It's fast, free, and always available. The online e-catalog is updated weekly with products and solutions for Road Rehabilitation, Road Milling, Soil Stabilization, Toolholders, and Accessories.

Toolholder Systems

Table of Contents

Road Rehabilitation Toolholder Systems

Toolholder Selection System	52–53
KPF300 Series.....	54–55
KPF200 Series.....	56
KPF400 Series.....	56
CB Series	57–58

Soil Stabilization Toolholder Systems

Quick-Change Series	59–60
Flat Tool Series	61

Weld-On Toolholder Systems

Blocks with Relocators	62
Blocks	63–65

Assembly Instructions

Quick-Change Toolholder Systems.....	66–69
KPF300 Series Toolholder Systems	70–73

Toolholders

Road Rehabilitation is what you do best. But the job can take you into challenging conditions.

Soil, asphalt, and concrete can be tough on cutting tool systems, so you need a toolholder that is equally tough.

If your current toolholders aren't making the cut and aren't keeping up with your expectations, see what Kennametal offers. It's what we do best.

KPF300 Series Systems • Offers up to 100% Improvement in Toolholder Life

KPF303R Toolholder

- Curved cross-section of retention surface and shorter extraction length for easier sleeve removal.
- Bore relief enables removal of asphalt build-up and broken shanks.
- Bi-directional easy-pull notches allow reversing sleeve to double the wear life in abrasive applications.

KPF303RX Toolholder

- All the benefits of KPF303R sleeve.
- Up to 20% increased wear life to meet your maintenance schedule.

KPF301 Base

- Heavy-duty base block for extended life.
- Large weld area for maximum strength.
- Relocator pins for positioning replacement blocks.

KPL302 and KPR302 Bases

- Compact, streamlined left and right bases.
- More conveyance capacity for deeper cuts.
- Effective conveyance for tighter line spacing applications.
- Engineered for unmatched durability.

Toolholder Product Selector

■ Weld-On Toolholder

Application		Order Number	Description	Attachment Type	Applicable Tool Information			Groove for Dimpled Retainer*	Notch for Non-Rotation**	Length for External Retainer	
Road Milling	Soil Stabilization & Road Reclamation				mm	in	Page(s)			mm	in
●		1012281	CMB4	Weld-On	11	0.44	37			19	0.75
●		5031028	CMB5 Block	Weld-On	13	0.51	38			24	0.95
●		1321008	CMB6	Weld-On	14	0.56	38–40			19	0.75
●		1898353	CMB6-L	Weld-On	14	0.56	38–40			24	0.95
●	●	2037958	3044 Edge Cutter	Weld-On	20	0.79	24–36				
●	●	2433072	3046 Edge Cutter	Weld-On	20	0.79	24–36				
●	●	2432317	3048 Edge Cutter	Weld-On	20	0.79	24–36				
●	●	1858587	SLB01-G	Weld-On	22	0.87	44–45	●		45	1.77
●	●	1012290	C87HDS	Weld-On	22	0.87	44–45	●			
●	●	1012234	C87-G	Weld-On	22	0.87	44–45, 47	●	●		
●	●	1012275	C87B	Weld-On	22	0.87	44–45, 47		●		
●	●	1012289	C10HD	Weld-On	20	0.79	24–36	●			
●	●	1012280	C10H	Weld-On	20	0.79	24–36	●	●		
●	●	1012278	C10	Weld-On	20	0.79	24–36	●			
●	●	1886760	C3RB	Weld-On	20	0.79	24–36	●		45	1.77
	●	1012296	KBB250	Weld-On	sp	sp	48				
	●	1012282	AR35	Weld-On	sp	sp	47			76	3.00

* Toolholders can use tools with dimpled retainers and with smooth retainers.

** Toolholders can use tools with a notch and rotating tools.

■ Toolholders Requiring Base

Application		Order Number	Description	Attachment Type	Base Information			Applicable Tool Information			
Road Milling	Soil Stabilization & Road Reclamation				Base Order Number	Base Description	Page(s)	Tool Size Shank Diameter		Groove for Dimpled Retainer*	Notch for Non-Rotation**
								mm	in	Page(s)	
●	●	3545505	KPF303R	Press	5328733	KPL302 Base	55	20	0.76	24–36	
●	●				5328732	KPR302 Base	55				
●	●				1873505	KPF301 Base	55				
●	●	3843791	KPF303RX	Press	5328733	KPL302 Base	55	20	0.76	24–36	
●	●				5328732	KPR302 Base	55				
●	●				1873505	KPF301 Base	55				
●	●	2497314	KPF303-87	Press	5328733	KPL302 Base	55	22	0.87	44–45	
●	●				5328732	KPR302 Base	55				
●	●				1873505	KPF301 Base	55				
●	●	3087915	KPF200 R	Press	1971419	KPF201 Base	56	20	0.76	24–36	
●	●	1794976	KPF400	Taper	1807045	KPF400 Base	56	20	0.76	24–36	
●	●	1013348	QC110HD	Taper	1011565	QC100 Base	59	20	0.76	24–36	
●	●	1870578	QC110HDG	Taper	1011565	QC100 Base	59	20	0.76	24–36	●
●	●	1588922	QC187HD	Taper	1011565	QC100 Base	59	22	0.87	44–45	
●	●	1012284	QC110H	Taper	1012283	QC110B Base	60	20	0.76	24–36	●
●	●	1012293	QC110 87	Taper	1012283	QC110B Base	60	22	0.87	44–45, 47	
●	●	1012307	AR30C	Thread	1012282	AR35	61	25	0.99	****	●
●	●	1012298	C87RL	Weld to Base	1012364	C10AM C10LG Base	62	22	0.87	44–45, 47	
●	●	1012285	C10AMC	Weld to Base	1012364	C10AM C10LG Base	62	20	0.76	24–36	
●	●	1012297	C10RL	Weld to Base	1012364	C10AM C10LG Base	62	20	0.76	24–36	●
●	●	1012345	C10LG	Weld to Base	1012364	C10AM C10LG Base	62	20	0.76	24–36	
●	●	3484075***	CB10HD***	Retaining Screw	NA	HT11 Base		20	0.76	24–36	
●	●	3838604***	CB10HD-87 22MM HD***	Retaining Screw	NA	HT11 Base		22	0.87	44–45	
●	●	2508113***	CB10***	Retaining Screw	NA	HT3 Base		20	0.76	24–36	

* Toolholders can use tools with dimpled retainers and with smooth retainers.

** Toolholders can use tools with a notch and rotating tools.

*** Require additional components (sold separately). This product is available for sale only in the U.S.

**** Contact your local CSR for product options in 1" tooling.

■ KPF303R Sleeve

order number
3545505

catalog number
KPF303R

■ KPF303RX Sleeve

order number
3843791

catalog number
KPF303RX

■ KPF303-87 Sleeve

order number
2497314

catalog number
KPF303-87 SLEEVE

■ KPL302 Base • Left Hand

order number
5328733

catalog number
KPL302 BASE

■ KPR302 Base • Right Hand

order number
5328732

catalog number
KPR302 BASE

Toolholder Systems

■ KPF301 Base

order number
1873505

catalog number
KPF301 BASE

■ KPF200R Bushing

order number	catalog number
3087915	KPF200 R BUSHING

■ KPF201 Base

order number	catalog number
1971419	KPF201 BLOCK

■ KPF400 Toolholder

order number	catalog number
1794976	KPF400 BLOCK

■ KPF400 Base

order number	catalog number
1807045	KPF400 BASE ASSMBLY

■ CB10HD Toolholder *

order number	catalog number
3484075	CB10HD BLOCK

NOTE: This product is available for sale only in the U.S.A.

■ CB10HD-87 Toolholder *

order number	catalog number
3838604	CB10HD-87 BLOCK

NOTE: This product is available for sale only in the U.S.A.

■ CB10HD Plastic Cap

order number	catalog number
3479742	CB10HD PLASTIC CAP

NOTE: This product is available for sale only in the U.S.A.

■ CB10HD Seal

order number	catalog number
3781368	CB10HD SEAL

NOTE: This product is available for sale only in the U.S.A.

■ CB10HD Retaining Screw

order number	catalog number
3479793	CB10HD RETAINING SCREW

NOTE: This product is available for sale only in the U.S.A.

*Toolholder requires additional components that are sold separately.

■ CB10 Toolholder *

order number
2508113

catalog number
CB10 BLOCK

NOTE: This product is available for sale only in the U.S.A.

■ CB10 Plastic Cap

order number
2992199

catalog number
CB10 PLASTIC CAP

NOTE: This product is available for sale only in the U.S.A.

■ CB10 Retaining Screw

order number
2992200

catalog number
CB10 RETAINING SCREW

NOTE: This product is available for sale only in the U.S.A.

*Toolholder requires additional components that are sold separately.

■ QC110HD Toolholder

order number	catalog number
1013348	QC110HD BLOCK

■ QC110HDG Toolholder

order number	catalog number
1870578	QC110HDG

■ QC187HD Toolholder

order number	catalog number
1588922	QC187HD

■ QC100 Base

order number	catalog number
1011565	QC100 BASE ASSEMBLY

■ QC110H Toolholder

order number
1012284

catalog number
QC110H HOLDER

■ QC110 87 Toolholder

order number
1012293

catalog number
QC110 87 HOLDER

■ QC110 B Base

order number
1012283

catalog number
QC110 B BLOCK BASE

■ KBB250 Block

order number	catalog number
1012296	KBB250 BLOCK

■ AR35 Block

order number	catalog number
1012282	AR35 BLOCK

■ AR30C Block

order number	catalog number
1012307	AR30C BLOCK

■ C87RL - G Block

order number	catalog number
1012298	C87RL - G

■ C10AMC Block

order number	catalog number
1012285	C10AMC BLOCK

■ C10RL Block

order number	catalog number
1012297	C10RL BLOCK

■ C10LG Block

order number	catalog number
1012345	C10LG BLOCK

■ C10AM C10LG Base

order number	catalog number
1012364	C10AM C10LG BASE

■ SLB01 - G Block

order number	catalog number
1858587	SLB01 - G

■ C87HDS - G Block

order number	catalog number
1012290	C87HDS - G

■ C87 - G Block

order number	catalog number
1012234	C87 - G

■ C87B Block

order number	catalog number
1012275	C87B

C10HD Blockorder number
1012289catalog number
C10HD BLOCK**C10H Block**order number
1012280catalog number
C10H BLOCK**C10 Block**order number
1012278catalog number
C10 BLOCK**C3RB Block**order number
1886760catalog number
C3RB BLOCK

■ CMB6-L Block

order number	catalog number
1898353	CMB6-L

■ CMB6 Block

order number	catalog number
1321008	CMB6

■ CMB5 Block

order number	catalog number
5031028	CMB5 BLOCK

■ CMB4 Block

order number	catalog number
1012281	CMB4 BLOCK

Quick-Change Toolholder Systems

Assembly Instructions for QC100 Base and QC110HD Holder

NOTE: The system is held together by the taper. The following assembly process is critical. If the holder and base are not assembled properly, excessive movement between the two units will occur and the system may fail prematurely.

Step 1: Installing the Holder Before Welding

Choose Method A or B to assemble the quick-change holder and base prior to welding. To make sure the holder and base are positioned properly on the drum, use a cutting tool pointer in the holder.

Method A: Hammering

1. Place the quick-change holder in the base.
2. Lightly hammer the front of the holder "T" section to seat the holder into the base.
3. The front of the quick-change holder will protrude out from the base about 6,35mm (1/4").
4. The unit can be welded to a pedestal or drum.

Method B: Pressing

NOTE: Pressing the quick-change holder and QC100 base together is a more precise method of assembly.

1. Secure the base in a fixture that can safely apply 4.536 kg (10,000 lbs) of force.
2. Press the holder into the base with a load force of 4.536 kg (10,000 lbs).
3. With the holder pressed in the base, the unit can be welded to a pedestal or drum.

Step 2: Completing Assembly After Welding

For new drums and for in-field holder replacement:

1. Hit the holder on the front of the "T" section four to five times with a 1,8–2,3 kg (4–5 lbs) steel hammer. When hit, the pieces will start out making a dull "thud" sound. As they become properly seated, the sound becomes a high pitch "ringing".
2. At this point, the two pieces will be locked together with the tapers. The holder will still protrude out from the base.
3. Install the bolt supplied with the holder and torque to 27–32 kg (60–70 lbs) dry. **Do not attempt to seat the quick-change holders using the torque on the bolt only.** The bolt strength is insufficient to apply the required assembly load.
4. Operate the machine 4–6 hours. Check holders and bolts. Reseat any loose holders and re-torque any loose bolts.
5. After 10–12 hours of operation, check all holder assemblies again. All units should be tight at this check. If some units are found to be loose, disassemble and re-assemble.
6. Holder and base units that have been tightened twice are considered locked together on the tapers. Under normal working conditions, they should remain locked together. Bolts may become loose if taper tightens.

Quick-Change Toolholder Systems

Changing Worn Holders

1. Remove bolt. Hit the back of the holder as close as possible to the top of the base with a 1,8–2,3 kg (4–5 lbs) hammer. Be careful not to damage the base.
2. Clean any debris from the base. Install a new holder according to procedure in Step 2 (see page 67).

Use of Silicon Sealant (After Assembly)

Applying silicon sealant to the T-section of the holder may help to keep debris out of the seams between the holder and the base. To use sealant, apply it around the front seam after assembly of the holder into the base.

Additional Notes for QC110HD System:

Excessive heating or welding near "T" feature of base may cause base to spread or distort.

Holder and base are hardened steel for wear properties. Excessive force will cause fractures.

New base/holder should be 3,18–9,52mm (1/8–3/8") protrusion. If a new holder does not protrude, base is near the end of service life.

KPF300 Series Toolholder Systems

Assembly Instructions

Step 1: Sleeve Installation

- Use anti-seize or light oil to lubricate sleeve contact surface prior to installation (anti-seize packet included inside the bore of each sleeve).
- Do not lubricate the taper surface.
- Always clear debris from the base bore prior to installation.

Step 2: Sleeve Installation

- Easy Pull notches on the sleeve should be aligned with the opening towards the top of the block as illustrated above or rotated slightly for outside gage cutter blocks. This allows access for wedge puller during sleeve removal.
- Always protect the face of sleeve during installation — KPF installation bit (1966708) as shown above.
- Maintain proper alignment of sleeve with base bore when installing. If sleeve is misaligned it could damage internal bore of base.

Step 3: Sleeve Removal

- Use the starter KPF301 SHP Wedge Puller (3395861), to break the taper on the sleeve (Fig. A).
- Use the KPF301 LGP Wedge Puller to move the sleeve the rest of the way out of the Base (Fig. B). If planning to re-install, be sure to clean bore and sleeve before installation procedure.

Step 4: X-Tractor Tool

This punch can provide another means to remove sleeves after breaking the taper lock with the KPF301 SHP Wedge Puller. This can only be used where accessible to rear of the sleeve.

KPF301 Sleeve Removal
Assembly (2273341)

Step 5: Broken Sleeve Removal

To remove a broken sleeve, first clear the bore of any material. This can be done with a 19mm (3/4") masonry bit and drill. Next, install the KPF301 sleeve removal assembly into bore of the sleeve and tighten nut as shown above. Then refer to normal removal with the KPF301 Puller shown in Step 3.

Carbide Tipped
Drill BitKPF301 Flex Drill
Assembly (2451454)

Step 6: Flex Drill Assembly

For cleaning bores of KPF303 sleeves when broken bit shanks are still in the bore. For other cleaning applications, use the drill from the front of the block without the flex assembly.

Features:

- 1/4" hex fits any standard drill.
- Flexible drill extension for hard to reach areas.
- Outer surface does not rotate.
- Carbide tipped drill bit gives high performance and long life.

NOTE: Lubricate flexible drive with two drops of machine oil in each end as needed.

U70 Padded Puller
(3043394)

Step 7: Tooth Removal (Manual)

Using the U70 padded puller and a hammer. Use puller to wedge between the tool and the sleeve to extract the tooth. Also can use RP puller, order code 1761401.

NOTE: Always use proper eye and face protection when extracting tools from sleeves.

KPF 300CH
(2427191)

Step 8: Tooth Removal (Air Hammer)

Using the KPF300CH Air Hammer chisel, start with the chisel between the tool and sleeve and wedge the tool out.

NOTE: Always use proper eye and face protection when extracting tools from sleeves.

Hydraulic Sleeve Removal Set

- Hand pump
- Hydraulic Cylinder
- Gage
- Extractor Washer (2458379)

Step 9: Hydraulic Sleeve Removal

- Hydraulically assisted removal.
- Flexible hose allows access to tight areas.
- Cylinder can move independently of pump.
- Light, portable design.
- 690 bars (10,000 psi) pump.
- Cylinder rated for 18.14 metric tons (20 tons) at 690 bars (10,000 psi).
- Removes sleeves more efficiently.
- Less physical strain to remove a sleeve.
- Safest way to remove sleeves.

Hydraulic Puller Rod and Sleeve Kit (2488006)

Puller Rod
(2485456)

Puller Shell
(2458377)

Step 10: Hydraulic Sleeve Removal

1. Clean toolholder bore.
2. Slide "c" end of puller shell between collar of toolholder and face of base.
3. Insert puller rod through extractor washer, hydraulic cylinder, puller shell and toolholder.
4. Thread puller rod nut fully onto end of rod.
5. Apply pressure to cylinder from pump.
6. If first stroke length of cylinder does not completely remove bushing, release pressure and add spacer between base face and puller shell.

Accessories

Table of Contents

Air Hammers	75–76
Hammer Punches	77
Installation Bits	77
Wedge Pullers.....	78
Extractors	78
Hammer-Type Pullers	79
ECO Pullers.....	79
Hydraulic Sleeve Removal Sets	79
Retainers	80
Broken Sleeve Removal Assemblies.....	81
Flex Drill Assemblies.....	81

■ KIT 1HD Air Hammer

- For fast and safe tool installation.

■ KPF300AHP 1HD Air Hammer Punch

- For use with KPF300 system.

Accessories

order number	catalog number	order number	catalog number
1012244	KIT 1HD AIR HAMMER	1850981	KPF300AHP 1HD

■ KAHP 1HD Air Hammer Punch

order number	catalog number
1012246	KAHP 1HD AIRHAMMER PUNCH

■ **KIT 1 Air Hammer**

- For fast and safe tool installation.

■ **KAHP 1 Air Hammer Punch**

order number
1012243

catalog number
KIT 1 AIR HAMMER

order number
1012245

catalog number
KAHP 1 AIR HAMMER PUNCH

■ **KPF300 1 Air Hammer Punch**

- For use with KPF300 system.

■ **KPF300CH Removal Tool**

- Drives teeth out from KPF300 system.
- Wedges between tool and holder for easy tool removal.

order number
1851015

catalog number
KPF300AHP1

order number
2427191

catalog number
KPF300CH REMOVAL TOOL

■ KHP2 Hammer Punch

■ KHP3 Hammer Punch

order number 1012247	catalog number KHP2 KM TL PUNCH
-------------------------	------------------------------------

order number 1782456	catalog number KHP3
-------------------------	------------------------

Accessories
■ KPF300H Hammer Punch

- For use with KPF300 system.

■ KPF Installation Bit

- For installation of KPF200 and KPF300 system bushings and sleeves.

order number 1851016	catalog number KPF300HP
-------------------------	----------------------------

order number 1968708	catalog number KPF-INSTL BIT
-------------------------	---------------------------------

■ **KPF301 SHP Wedge Starter**

- Starter to remove sleeves from KPF300 system.
- Tough polyurethane padding reduces metal spalling during normal use.

order number
3395861

catalog number
KPF301 SHP WEDGE PULLER

■ **KPF301 LGP Wedge Finisher**

- Finisher to remove sleeves from KPF300 system.
- Tough polyurethane padding reduces metal spalling during normal use.

order number
3395860

catalog number
KPF301 LGP WEDGE PULLER

■ **U70 Wedge Puller with Pad**

- Drives teeth out from KPF300 system.
- Wedges between tool and holder for easy tool removal.

order number
3043394

catalog number
U70 PAD COATED PULLER

■ **KPF XTRACTOR**

- Drives bushings and sleeves out from KPF200 and KPF300 systems.

order number
1889501

catalog number
KPF XTRACTOR

■ Hammer-Type Pullers for Removal of Cutting Tools

■ ECO Puller

order number	catalog number	series	A dimension
4141936	ECO PULLER	ECO Pro	27,0 (1.06)
1761401	RP BIT PULLER ASSEMBLY	RZ, RC	26,0 (1.02)
1012016	C123/U50 HAMMER PULLER	RS, RL, SM, SL	23,1 (.91)

Dimensions shown in millimeters and (inches).

■ Hydraulic Sleeve Removal Set

■ Hydraulic Sleeve Removal Component

order number	catalog number
2462675	201-301HYDRAULIC SLEEVE REMOVA

order number	catalog number
2458377	KPF300 SLV PULLER SHELL ASSM
2458379	KPF301 HYD EXTRACTOR WASHER
2488006	KPF301 HYD.PULLER ROD & SLEEVE
2485456	KPF301 HYDRAULIC PULLER ROD

■ CM4 Retainer

- For CM42 tools.

■ C21R Retainer

- For C20 series tools.

order number	catalog number
1012223	CM4 RETAINER

■ CM6H Hair Pin Retainer

- For CM61, CM62, and CM63 tools.

order number	catalog number
1777806	CM6H RETAINER

■ Broken Sleeve Removal Assembly

■ Flex Drill Assembly

order number	catalog number
2420449	KPF201 SLEEVE PULLER ASSEMBLY
2273341	KPF301-302 SLEEVE REMOVAL ASSM

order number	catalog number
2451454	KPF301 FLEX DRILL ASSEMBLY

Planer Blades

Table of Contents

Fits Roadtec Machines.....	83
Fits Caterpillar Machines.....	84
Fits CMI and Terex Machines.....	85–86
Fits Ingersoll Rand Machines	87
Fits Dynapac Machines.....	87
Fits Wirtgen Machines.....	88–89
Alternate Style Blades to Fit Wirtgen and Bitelli Machines	90

■ RX40B • 1905mm (75") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012196	PLB44RHF	Yes	1118	44.00	1
1012195	PLB305LHF	Yes	775	30.50	1

■ RX50/RX500/RX700 • 2006mm (79") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012194	PLB421	No	1067	42.00	1
1012193	PLB361	No	914	36.00	1

■ RX50B • 1981mm (78") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1984421	PLB4288	No	1089	42.88	1
1984420	PLB3438	No	873	34.38	1

■ RX50B/RX50W/RX60/RX60B

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1196895	PLB485L	No	1232	48.50	1
1196900	PLB365R	No	927	36.50	1

■ RX500/RX700/RX900 • 2184mm (86") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1196895	PLB485L	No	1232	48.50	1
1196900	PLB365R	No	927	36.50	1

■ RX50W/RX60

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012201	PLB4562	No	1159	45.62	1
1012200	PLB3962	No	1006	39.62	1

■ RX70/RX100/RX900 • 3810mm (150") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012161	PLB48.00	No	1219	48.00	1
1012162	PLB36.00	No	914	36.00	1
1012163	PLB32.62R	No	829	32.62	1

■ RX60C • 3734mm (147") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012161	PLB48.00	No	1219	48.00	1
1012162	PLB36.00	No	914	36.00	1
2396953	SPLB31R	No	787	31.00	1
2397023	SPLB31L	No	787	31.00	1

NOTE: Special sizes can be manufactured upon request by providing specific blade size and hole spacing.

"L" (left), "R" (right), and "C" (center) shown in the blade description are determined by facing the front of the machine.

Carbide edge can be severely damaged by manholes, gas boxes, storm drains, or similar surfaces.

■ PR-450 • 1905mm (75") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012173	PLB43	No	1092	43.00	1

■ PR-450 • 2210mm (87") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012173	PLB43	No	1092	43.00	1

■ PM201/PM-565 • 2108mm (83") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012205	PLB4114L	No	1045	41.14	1
1012206	PLB4114R	No	1045	41.14	1
1611554	PLB4114LHF	Yes	1045	41.14	1
1611555	PLB4114RHF	Yes	1045	41.14	1

■ ER-1000 • 3810mm (150") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012188	PLB4912R	No	1248	49.12	1

■ SS250

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012379	SS250WB4	No	104	4.08	1
1012378	SS250WB2	No	52	2.05	1

NOTE: Special sizes can be manufactured upon request by providing specific blade size and hole spacing.

"L" (left), "R" (right), and "C" (center) shown in the blade description are determined by facing the front of the machine.
Carbide edge can be severely damaged by manholes, gas boxes, storm drains, or similar surfaces.

■ PR-500FL/PR-800-7 • 2175mm (85.62") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012192	PLB17	No	432	17.00	5

■ PR-600/PR950 • 2184mm (86") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012192	PLB17	No	432	17.00	5
1012155	PLB17HF	Yes	432	17.00	5

■ PR-500FL/PR-650/PR800-7 • 2143mm (84.38") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012192	PLB17	No	432	17.00	3
1012155	PLB17HF	Yes	432	17.00	3
1013052	PLB1638L	No	416	16.38	1
1013053	PLB1638R	No	416	16.38	1

■ PR600 • 2616mm (103") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012192	PLB17	No	432	17.00	6
1012155	PLB17HF	Yes	432	17.00	6

■ PR 525/PR860/PR800-7/12 • 2143mm (84.38") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1254281	PLB125	No	318	12.50	1
1012199	PLB118	No	302	11.88	6
1611568	PLB118HF	Yes	302	11.88	1

NOTE: Special sizes can be manufactured upon request by providing specific blade size and hole spacing.

"L" (left), "R" (right), and "C" (center) shown in the blade description are determined by facing the front of the machine.
Carbide edge can be severely damaged by manholes, gas boxes, storm drains, or similar surfaces.

■ PRT-525RT • 1905mm (75") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012202	PLB15N	No	381	15.00	1
1611564	PLB15NHF	Yes	381	15.00	1
1012199	PLB118	No	302	11.88	5
1611568	PLB118HF	Yes	302	11.88	5

■ PR800-7/12/PR1050 • 3810mm (150") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012192	PLB17	No	432	17.00	5
1012155	PLB17HF	Yes	432	17.00	5
1012202	PLB15N	No	381	15.00	4
1611564	PLB15NHF	Yes	381	15.00	4
1012204	PLB225	No	57	2.25	2
1611566	PLB225HF	Yes	57	2.25	2

■ PR-1200 • 3810mm (150") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012192	PLB17	No	432	17.00	5
1012155	PLB17HF	Yes	432	17.00	5
1012202	PLB15N	No	381	15.00	4
1611564	PLB15NHF	Yes	381	15.00	4

NOTE: Special sizes can be manufactured upon request by providing specific blade size and hole spacing.

"L" (left), "R" (right), and "C" (center) shown in the blade description are determined by facing the front of the machine.

Carbide edge can be severely damaged by manholes, gas boxes, storm drains, or similar surfaces.

■ IR 6520/IR 7000 • 1981mm (78") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012184	PLB415R	No	1054	41.50	1
1012183	PLB355L	No	902	35.50	1

■ MT2000 • 2000mm (78.75") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
2957565	PLB1555	No	395	15.55	5

■ MT2185 • 2185mm (86" Drum)

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
3077041	PLB1699	No	432	16.99	5

NOTE: Special sizes can be manufactured upon request by providing specific blade size and hole spacing.

"L" (left), "R" (right), and "C" (center) shown in the blade description are determined by facing the front of the machine.
Carbide edge can be severely damaged by manholes, gas boxes, storm drains, or similar surfaces.

Fits Dynapac™ Machines

■ PL2000 • 1981mm (78") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
1012184	PLB415R	No	1054	41.50	1
1012183	PLB355L	No	902	35.50	1

NOTE: Special sizes can be manufactured upon request by providing specific blade size and hole spacing.

"L" (left), "R" (right), and "C" (center) shown in the blade description are determined by facing the front of the machine.
Carbide edge can be severely damaged by manholes, gas boxes, storm drains, or similar surfaces.

K1SB-248R

K1SB-248L

K1SB-248

K1SB-197R

K1SB-100

■ W2000 • 2000mm (78.75") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
2619025	K1SB-248R	No	248	9.76	2
2619024	K1SB-248L	No	248	9.76	2
2618971	K1SB-248	No	248	9.76	6

■ W2000 • 2200mm (86.6") Drum

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
2619025	K1SB-248R	No	248	9.76	1
2619024	K1SB-248L	No	248	9.76	2
2618971	K1SB-248	No	248	9.76	7
2619032	K1SB-197R	No	197	7.76	1

■ W2200 • 2200mm (86.6") Drum • Configuration 1

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
2619025	K1SB-248R	No	248	9.76	2
2619024	K1SB-248L	No	248	9.76	2
2618971	K1SB-248	No	248	9.76	6
2618970	K1SB-100	No	100	3.94	2

■ W2200 • 2200mm (86.6") Drum • Configuration 2

order number	catalog number	hardface coating	blade length mm	blade length in	blades per drum
2619025	K1SB-248R	No	248	9.76	1
2619024	K1SB-248L	No	248	9.76	2
2618971	K1SB-248	No	248	9.76	7
2619032	K1SB-197R	No	197	7.76	1

NOTE: Special sizes can be manufactured upon request by providing specific blade size and hole spacing.

"L" (left), "R" (right), and "C" (center) shown in the blade description are determined by facing the front of the machine.
Carbide edge can be severely damaged by manholes, gas boxes, storm drains, or similar surfaces.

■ Cross Reference • Kennametal Replacement Blades for Wirtgen Scraper Blades

cross reference: Kennametal scraper blades	Kennametal order number	Kennametal catalog number	hardface coating	blade length mm in	Wirtgen blade part number
	2618970	K1SB-100	No	100 3.94	56731
	2618968	K1SB-145	No	145 5.71	60117
	2619030	K1SB-145L	No	145 5.71	56335
	2619026	K1SB-145R	No	145 5.71	56336
	2619032	K1SB-197R	No	197 7.76	86195
	2618971	K1SB-248	No	248 9.76	43408
	2619024	K1SB-248L	No	248 9.76	44639
	2619025	K1SB-248R	No	248 9.76	44638
	4074771	K2SB100	No	99 3.90	146459
	4074768	K2SB145RL	No	146 5.75	146460/146461
	4074732	K2SB198RL	No	199 7.84	—
	4074766	K2SB248	No	248 9.76	146456
	4074762	K2SB248L	No	248 9.77	146457
	4074755	K2SB248R	No	248 9.77	146458

NOTE: Special sizes can be manufactured upon request by providing specific blade size and hole spacing.

"L" (left), "R" (right), and "C" (center) shown in the blade description are determined by facing the front of the machine.
Carbide edge can be severely damaged by manholes, gas boxes, storm drains, or similar surfaces.

Planer Blades

Alternate Style Blades to Fit Wirtgen™ and Bitelli™ Machines

■ KSB50W

order number	catalog number
1512919	KSB50W

■ KSB100W

order number	catalog number
1012376	KSB100W

■ KSB150W

order number	catalog number
1012377	KSB150W

NOTE: Special sizes can be manufactured upon request by providing specific blade size and hole spacing.

"L" (left), "R" (right), and "C" (center) shown in the blade description are determined by facing the front of the machine.

Carbide edge can be severely damaged by manholes, gas boxes, storm drains, or similar surfaces.

INTRODUCING

The New Kennametal Innovations iPad® Application

Available as a **Free Download** from the iTunes® App StoreSM.

Now Available

The Kennametal Innovations iPad® app features interactive, cutting-edge animations and real-world demonstrations of Kennametal's productivity-enhancing technologies for machining and industrial processes. With selectable data, it is quick and convenient to compare complimenting and competitive products.

Easy to Download

Go to the iTunes® App StoreSM, and search for "Kennametal". Then follow the directions on downloading. It's simple, fast, and free.

Easy to Use

The simple navigation makes it easy to search via keywords to find specific tooling solutions and product groups. The user-driven navigation map offers drop-down menus with supplemental information, including expandable, and customizable, charts and graphs.

Road Ready Drum and Machine Components

Table of Contents

Edge Cutters.....	93
Kicker Plate Assemblies.....	94
Track Pads.....	96–111
Conveyor Rollers.....	112–113
Conveyor Belts.....	114–115
Power Belts	116–118

- Completely assembled for easy replacement in the field.
- Pre-designed cutting angles.
- Three sizes available to fit many drum combinations.

■ 3044 Edge Cutter

■ 3046 Edge Cutter

■ 3048 Edge Cutter

 order number
 2037958

 catalog number
 3044 EDGE CUTTER

 order number
 2433072

 catalog number
 3046 EDGE CUTTER

 order number
 2432317

 catalog number
 3048 EDGE CUTTER

■ Suggested Number of Components per Drum

order number	tool name	762mm (30") drum diameter and 1117,6mm (44") cut diameter; 177,9mm (7") between drum and cut radius	762mm (30") drum diameter and 1168,4mm (46") cut diameter; 203,2mm (8") between drum and cut radius	762mm (30") drum diameter and 1219,2mm (48") cut diameter; 228,6mm (9") between drum and cut radius
2037958	3044EC	6	2	—
2433072	3046EC	—	4	2
2432317	3048EC	—	—	4

- Completely assembled for easy replacement in the field.
- Pre-designed cutting angles.
- Three sizes available to fit many drum combinations.

■ 3044 Kicker Plate Assembly

order number	catalog number
2248722	3044 KICKER PLATE ASSEMBLY

■ 3048 Kicker Plate Assembly

order number	catalog number
2431848	3048 KICKER PLATE ASSEMBLY

■ Suggested Number of Components per Drum

order number	tool name	762mm (30") drum diameter and 1117,6mm (44") cut diameter; 177,9mm (7") between drum and cut radius	762mm (30") drum diameter and 1168,4mm (46") cut diameter; 203,2mm (8") between drum and cut radius	762mm (30") drum diameter and 1219,2mm (48") cut diameter; 228,6mm (9") between drum and cut radius
2248722	3044KP	12	—	—
2435362	3046KP	—	12	—
2431848	3048KP	—	—	12

PERFORMANCE

PROVEN RELIABILITY. UNPARALLELED PRODUCTIVITY.

Underground or on the surface, the foundation for a successful mining operation is built on rock-steady forward progress. Kennametal, the world's leading tooling and services provider, is proud to offer SOLID, our solution-focused program that delivers new levels of performance and productivity.

Kennametal's Lean and Six Sigma trained professionals are working to design the safest, most productive solutions for the mining community. With a brainpower consisting of 85 PhDs and over 500 master's degrees, we have produced over 65 patents and have grown to manufacture products in 11 different locations around the world.

In addition to providing our customers with technical support and inventory despite the challenges of recession and boom, Kennametal is constantly evaluating and upgrading our products so you can continue to succeed — resulting in over 2,500 grades and 15 different steel platforms that deliver solid productivity under the most demanding conditions.

Machine Components • Track Pads

Table of Contents

Bolt-On Track Pads

Fits Roadtec Machines.....	98–99
Fits Caterpillar Machines	99
Fits Wirtgen Machines	100
Fits CMI and Terex Machines	101–102
Fits Dynapac Machines.....	102
Bolt-On Order Form	110

Mold-On Track Pads

Fits Roadtec Machines.....	103–104
Fits Caterpillar Machines	105
Fits Wirtgen Machines	105
Fits CMI and Terex Machines	106
Mold-On Order Form.....	111

Power Pads.....	107–109
-----------------	---------

Track Pads

For more than 40 years, Superior Tire & Rubber Corporation has set the quality and durability standard for OEM and aftermarket rubber and polyurethane heavy-equipment components. All products come with a 100% work-life guarantee, including Superior's world-renowned CUSHOTRAC™ track pad line that has delivered the road-milling industry's absolute best protection against wear in even the most demanding operating conditions.

CUSHOTRAC Bolt-to-Shoe Ultimate Track Pad

Improved pad design provides longer life.

Polyurethane-style pad easily attaches to your grouser shoes and is backed by Superior's unique steel-on-steel contact technology that virtually eliminates loosening and vibration, major causes of premature wear. No need to buy new grouser shoes!

CUSHOTRAC Bolt-to-Shoe Track Pad

Polyurethane-style pad easily attaches to your grouser shoes and is backed by Superior's unique steel-on-steel contact technology that virtually eliminates loosening and vibration, major causes of premature wear. No need to buy new grouser shoes!

CUSHOTRAC Mold-On Track Pad

Adhere directly to your grouser shoes with Superior's proprietary mechanical steel-tab bond that facilitates maximum fit and performance, no matter how challenging the job.

Machine Components

Bolt-On Track Pads • Fits Roadtec™ Machines

CUSHOTRAC™ Standard
Bolt-On Pads with Grouser

CUSHOTRAC™ Ultimate
Bolt-On Pads

■ RX 25, 45

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131931	KB140BUL	Ultimate Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
3330660	KB140B	Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
2539465	KPD4140625	Pre-Drilled Grouser	355,6	14	2426366	TBCR1251	2426372	TNCR1250
2539466	KPD4140625M	Pre-Drill (Master) Grouser	355,6	14	2426367	TBCR3570	—	—

■ RX 40, 45B

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131988	KB160BUL	Ultimate Bolt-To Shoe	406,4	16	—	—	2539475	TN2056312SLN
3332200	KB160B	Bolt-To Shoe	406,4	16	—	—	2539475	TN2056312SLN
2539468	KPD4160625	Pre-Drilled Grouser	406,4	16	2426366	TBCR1251	2426372	TNCR1250
2539469	KPD4160625M	Pre-Drill (Master) Grouser	406,4	16	2426367	TBCR3570	—	—

■ RX 50A, 60, 70

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131988	KB160BUL	Ultimate Bolt-To Shoe	406,4	16	—	—	2539475	TN2056312SLN
3332200	KB160B	Bolt-To Shoe	406,4	16	—	—	2539475	TN2056312SLN
2539470	KPD5160625	Pre-Drilled Grouser	406,4	16	2426366	TBCR1251	2426372	TNCR1250
2539471	KPD5160625M	Pre-Drill (Master) Grouser	406,4	16	2426367	TBCR3570	—	—

■ RX500 • 3 Tracked = 304,8mm (12") Front, 355,6mm (14") Rear • 4 Tracked = 304,8mm (12") Front and Rear

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131929	KB120BUL	Ultimate Bolt-To Shoe	304,8	12	—	—	2539475	TN2056312SLN
3332201	KB120B	Bolt-To Shoe	304,8	12	—	—	2539475	TN2056312SLN
2539463	KPB2120500	Pre-Drilled Grouser	304,8	12	2426371	TBIN2760	2426375	TNIN1286
4131986	KBP140UL	Ultimate Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
3332792	KBP140	Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
*	KPB2140625	Pre-Drilled Grouser	—	—	2426371	TBIN2760	2426375	TNIN1286

* Call for quote.

■ RX700 • 3 Tracked = 355,6mm (14") Front, 406,4mm (16") Rear • 4 Tracked = 355,6mm (14") Front and Rear

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131931	KB140BUL	Ultimate Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
3330660	KB140B	Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
2539465	KPD4140625	Pre-Drilled Grouser	355,6	14	2426366	TBCR1251	2426372	TNCR1250
4131988	KB160BUL	Ultimate Bolt-To Shoe	406,4	16	—	—	2539475	TN2056312SLN
3332200	KB160B	Bolt-To Shoe	406,4	16	—	—	2539475	TN2056312SLN
2539468	KPD4160625	Pre-Drilled Grouser	406,4	16	2426366	TBCR1251	2426372	TNCR1250

 CUSHOTRAC™ Standard
Bolt-On Pads with Grouser

 CUSHOTRAC™ Ultimate
Bolt-On Pads

■ RX900 • 3 Tracked = 355,6mm (14") Front, 406,4mm (16") Rear • 4 Tracked = 355,6mm (14") Front and Rear

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131931	KB140BUL	Ultimate Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
3330660	KB140B	Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
2608930	KPD5140625	Pre-Drilled Grouser	355,6	14	2426366	TBCR1251	2426372	TNCR1250
4131988	KB160BUL	Ultimate Bolt-To Shoe	406,4	16	—	—	2539475	TN2056312SLN
3332200	KB160B	Bolt-To Shoe	406,4	16	—	—	2539475	TN2056312SLN
2539470	KPD5160625	Pre-Drilled Grouser	406,4	16	2426366	TBCR1251	2426372	TNCR1250

Bolt-On Track Pads • Fits Caterpillar® Machines

 CUSHOTRAC™ Standard
Bolt-On Pads with Grouser

 CUSHOTRAC™ Ultimate
Bolt-On Pads

■ PM-565B

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131931	KB140BUL	Ultimate Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
3330660	KB140B	Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
2539465	KPD4140625	Pre-Drilled Grouser	355,6	14	2426366	TBCR1251	2426372	TNCR1250
2539466	KPD4140625M	Pre-Drill (Master) Grouser	355,6	14	2426367	TBCR3570	—	—

■ PR-1000

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131990	KB180BUL	Ultimate Bolt-To Shoe	457,2	18	—	—	2539475	TN2056312SLN
3332199	KB180B	Bolt-To Shoe	457,2	18	—	—	2539475	TN2056312SLN
2539473	KPD5180625	Pre-Drilled Grouser	457,2	18	2426366	TBCR1251	2426372	TNCR1250
2539474	KPD5180625M	Pre-Drill (Master) Grouser	457,2	18	2426367	TBCR3570	—	—

CUSHOTRAC™ Standard
Bolt-On Pads with GrouserCUSHOTRAC™ Ultimate
Bolt-On Pads

■ W100, W1000, W120, W1200, W130, W1300, W150, W1500, W1900, W200

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131928	KB105BUL	Ultimate Bolt-To Shoe	266,7	11	—	—	2539475	TN2056312SLN
2539456	KB105B	Bolt-To Shoe	266,7	11	—	—	2539475	TN2056312SLN
2539462	KPB1105472	Pre-Drilled Grouser	266,7	11	2426370	TBFT694	2426374	TNFT887

■ W2000, W210

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131929	KB120BUL	Ultimate Bolt-To Shoe	304,8	12	—	—	2539475	TN2056312SLN
3332201	KB120B	Bolt-To Shoe	304,8	12	—	—	2539475	TN2056312SLN
2539463	KPB2120500	Pre-Drilled Grouser	304,8	12	2426371	TBIN2760	2426375	TNIN1286

■ W2100, W220

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131931	KB140BUL	Ultimate Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
3330660	KB140B	Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
2539467	KPD4140562	Pre-Drilled Grouser	355,6	14	2426368	TBCR429	2426373	TNCR1968

■ W2200, W250

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131931	KB140BUL	Ultimate Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
3330660	KB140B	Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
2608930	KPD5140625	Pre-Drilled Grouser	355,6	14	2426366	TBCR1251	2426372	TNCR1250

 CUSHOTRAC™ Standard
Bolt-On Pads with Grouser

 CUSHOTRAC™ Ultimate
Bolt-On Pads

■ PR 450

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131929	KB120BUL	Ultimate Bolt-To Shoe	304,8	12	—	—	2539475	TN2056312SLN
3332201	KB120B	Bolt-To Shoe	304,8	12	—	—	2539475	TN2056312SLN
2539464	KPD3120562	Pre-Drilled Grouser	304,8	12	2426369	TBCR4595	2426376	TNIN1319
2608925	KPD3120562M	Pre-Drill (Master) Grouser	304,8	12	2426367	TBCR3570	—	—

■ PR 500

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131931	KB140BUL	Ultimate Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
3330660	KB140B	Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
2539465	KPD4140625	Pre-Drilled Grouser	355,6	14	2426366	TBCR1251	2426372	TNCR1250
2539466	KPD4140625M	Pre-Drill (Master) Grouser	355,6	14	2426367	TBCR3570	—	—

■ PR 525-7 • 304,8mm (12")

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131929	KB120BUL	Ultimate Bolt-To Shoe	304,8	12	—	—	2539475	TN2056312SLN
3332201	KB120B	Bolt-To Shoe	304,8	12	—	—	2539475	TN2056312SLN
2539464	KPD3120562	Pre-Drilled Grouser	304,8	12	2426369	TBCR4595	2426376	TNIN1319
2608925	KPD3120562M	Pre-Drill (Master) Grouser	304,8	12	2426367	TBCR3570	—	—

■ PR 525-7 • 355,6mm (14")

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131931	KB140BUL	Ultimate Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
3330660	KB140B	Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
*	KPD3140562	Pre-Drilled Grouser	355,6	14	2426369	TBCR4595	2426376	TNIN1319
*	KPD3140562M	Pre-Drill (Master) Grouser	355,6	14	2493215	TBCR3623	—	—

* Call for quote.

■ PR 800-7 • 355,6mm (14") Front Tracks

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131931	KB140BUL	Ultimate Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
3330660	KB140B	Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
2539465	KPD4140625	Pre-Drilled Grouser	355,6	14	2426366	TBCR1251	2426372	TNCR1250
2539466	KPD4140625M	Pre-Drill (Master) Grouser	355,6	14	2426367	TBCR3570	—	—

■ PR 800-7 • 406,4mm (16") Rear Track

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131988	KB160BUL	Ultimate Bolt-To Shoe	406,4	16	—	—	2539475	TN2056312SLN
3332200	KB160B	Bolt-To Shoe	406,4	16	—	—	2539475	TN2056312SLN
2539468	KPD4160625	Pre-Drilled Grouser	406,4	16	2426366	TBCR1251	2426372	TNCR1250
2539469	KPD4160625M	Pre-Drill (Master) Grouser	406,4	16	2426367	TBCR3570	—	—

Machine Components

Bolt-On Track Pads • Fits CMI™ and Terex® Machines

CUSHOTRAC™ Standard
Bolt-On Pads with Grouser

CUSHOTRAC™ Ultimate
Bolt-On Pads

■ PR 800-7 • 457,2mm (18") Rear Track

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131990	KB180BUL	Ultimate Bolt-To Shoe	457,2	18	—	—	2539475	TN2056312SLN
3332199	KB180B	Bolt-To Shoe	457,2	18	—	—	2539475	TN2056312SLN
2539473	KPD5180625	Pre-Drilled Grouser	457,2	18	2426366	TBCR1251	2426372	TNCR1250
2539474	KPD5180625M	Pre-Drill (Master) Grouser	457,2	18	2426367	TBCR3570	—	—

■ PR 600

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131931	KB140BUL	Ultimate Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
3330660	KB140B	Bolt-To Shoe	355,6	14	—	—	2539475	TN2056312SLN
2539465	KPD4140625	Pre-Drilled Grouser	355,6	14	2426366	TBCR1251	2426372	TNCR1250
2539466	KPD4140625M	Pre-Drill (Master) Grouser	355,6	14	2426367	TBCR3570	—	—

■ PR 1050/PR1100

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131988	KB160BUL	Ultimate Bolt-To Shoe	406,4	16	—	—	2539475	TN2056312SLN
3332200	KB160B	Bolt-To Shoe	406,4	16	—	—	2539475	TN2056312SLN
2539468	KPD4160625	Pre-Drilled Grouser	406,4	16	2426366	TBCR1251	2426372	TNCR1250
2539469	KPD4160625M	Pre-Drill (Master) Grouser	406,4	16	2426367	TBCR3570	—	—

■ PR950

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131988	KB160BUL	Ultimate Bolt-To Shoe	406,4	16	—	—	2539475	TN2056312SLN
3332200	KB160B	Bolt-To Shoe	406,4	16	—	—	2539475	TN2056312SLN
2539470	KPD5160625	Pre-Drilled Grouser	406,4	16	2426366	TBCR1251	2426372	TNCR1250
2539471	KPD5160625M	Pre-Drill (Master) Grouser	406,4	16	2426367	TBCR3570	—	—

Bolt-On Track Pads • Fits Dynapac™ Machines

CUSHOTRAC™ Standard
Bolt-On Pads with Grouser

CUSHOTRAC™ Ultimate
Bolt-On Pads

■ PL2000/PL2100

Kennametal order number	Kennametal catalog number	pad type	pad width		bolt order number	bolt catalog number	nut order number	nut catalog number
			mm	in				
4131929	KB120BUL	Ultimate Bolt-To Shoe	304,8	12	—	—	2539475	TN2056312SLN
3332201	KB120B	Bolt-To Shoe	304,8	12	—	—	2539475	TN2056312SLN
2539463	KPB2120500	Pre-Drilled Grouser	304,8	12	2426371	TBIN2760	2426375	TNIN1286

CUSHOTRAC™ Mold-On Pads

■ RX 25, 45

Kennametal order number	Kennametal catalog number	pads per track	bolt order number	bolt catalog number	nut order number	nut catalog number
2426364	KMD4140625	22 front, 25 rear	2426366	TBCR1251	2426372	TNCR1250

■ RX 25, 45 Master

Kennametal order number	Kennametal catalog number	pads per track	bolt order number	bolt catalog number	nut order number	nut catalog number
2426365	KMD4140625M	1	2426367	TBCR3570	—	—

■ RX 40, 45B

Kennametal order number	Kennametal catalog number	pads per track	bolt order number	bolt catalog number	nut order number	nut catalog number
2426346	KMD4160625	22 front, 25 rear	2426366	TBCR1251	2426372	TNCR1250

■ RX 40, 45B Master

Kennametal order number	Kennametal catalog number	pads per track	bolt order number	bolt catalog number	nut order number	nut catalog number
2426347	KMD4160625M	1	2426367	TBCR3570	—	—

■ RX 50A, 60, 70

Kennametal order number	Kennametal catalog number	pads per track	bolt order number	bolt catalog number	nut order number	nut catalog number
2426348	KMD5160625	24	2426366	TBCR1251	2426372	TNCR1250

■ RX 50A, 60, 70 Master

Kennametal order number	Kennametal catalog number	pads per track	bolt order number	bolt catalog number	nut order number	nut catalog number
2426349	KMD5160625M	1	2426367	TBCR3570	—	—

■ RX60 Rear 508mm (20")

Kennametal order number	Kennametal catalog number	pads per track	bolt order number	bolt catalog number	nut order number	nut catalog number
2426351	KMD5200625	24	2426366	TBCR1251	2426372	TNCR1250

■ RX60 Rear Master

Kennametal order number	Kennametal catalog number	pads per track	bolt order number	bolt catalog number	nut order number	nut catalog number
2426352	KMD5200625M	1	2426367	TBCR3570	—	—

■ RX500 • 3 Tracked Front

Kennametal order number	Kennametal catalog number	pads per track	bolt order number	bolt catalog number	nut order number	nut catalog number
2426343	KMB2120500	—	2426371	TBIN2760	2426375	TNIN1286

NOTE: Some older Roadtec™ products have 93 regular pads per set. Always ask if there is a Master Link.

CUSHOTRAC™ Mold-On Pads

■ RX500 • 3 Tracked Rear

Kennametal order number	Kennametal catalog number	pads per track	bolt order number	bolt catalog number	nut order number	nut catalog number
*	KMB2140500	—	2426371	TBIN2760	2426375	TNIN1286

* Call for quote.

■ RX500 • 4 Tracked All

Kennametal order number	Kennametal catalog number	pads per track	bolt order number	bolt catalog number	nut order number	nut catalog number
2426343	KMB2120500	—	2426371	TBIN2760	2426375	TNIN1286

■ RX700 • 3 Tracked Front

Kennametal order number	Kennametal catalog number	pads per track	bolt order number	bolt catalog number	nut order number	nut catalog number
2426364	KMD4140625	—	2426366	TBCR1251	2426372	TNCR1250

■ RX700 • 3 Tracked Rear

Kennametal order number	Kennametal catalog number	pads per track	bolt order number	bolt catalog number	nut order number	nut catalog number
2426346	KMD4160625	—	2426366	TBCR1251	2426372	TNCR1250

■ RX700 • 4 Tracked All

Kennametal order number	Kennametal catalog number	pads per track	bolt order number	bolt catalog number	nut order number	nut catalog number
2426364	KMD4140625	—	2426366	TBCR1251	2426372	TNCR1250

■ RX900 • 3 Tracked Front

Kennametal order number	Kennametal catalog number	pads per track	bolt order number	bolt catalog number	nut order number	nut catalog number
2426344	KMD5140625	—	2426366	TBCR1251	2426372	TNCR1250

■ RX900 • 3 Tracked Rear

Kennametal order number	Kennametal catalog number	pads per track	bolt order number	bolt catalog number	nut order number	nut catalog number
2426348	KMD5160625	—	2426366	TBCR1251	2426372	TNCR1250

■ RX900 • 4 Tracked All

Kennametal order number	Kennametal catalog number	pads per track	bolt order number	bolt catalog number	nut order number	nut catalog number
2426344	KMD5140625	—	2426366	TBCR1251	2426372	TNCR1250

NOTE: Some older Roadtec™ products have 93 regular pads per set. Always ask if there is a Master Link.

CUSHOTRAC™ Mold-On Pads

■ PM-465

Kennametal order number	Kennametal catalog number	pads per set	bolt order number	bolt catalog number	nut order number	nut catalog number
2426330	KME7100500	30	2426371	TBIN2760	2426375	TNIN1286

■ PM-565B

Kennametal order number	Kennametal catalog number	pads per set	bolt order number	bolt catalog number	nut order number	nut catalog number
2426364	KMD4140625	25	2426366	TBCR1251	2426372	TNCR1250
2426365	KMD4140625M	1	2426367	TBCR3570	—	—

■ PR-1000

Kennametal order number	Kennametal catalog number	pads per set	bolt order number	bolt catalog number	nut order number	nut catalog number
2426350	KMD4180625	30	2426366	TBCR1251	2426372	TNCR1250
2438073	KMD4180625M	1	2426367	TBCR3570	—	—

Mold-On Track Pads • Fits Wirtgen™ Machines

CUSHOTRAC™ Mold-On Pads

■ Wirtgen W100, W1000, W120, W1200, W130, W1300, W150, W1500, W1900

Kennametal order number	Kennametal catalog number	pads per set	bolt order number	bolt catalog number	nut order number	nut catalog number
2426331	KMB1105472	24	2426370	TBFT694	2426374	TNFT887

■ Wirtgen 2000

Kennametal order number	Kennametal catalog number	pads per set	bolt order number	bolt catalog number	nut order number	nut catalog number
2426343	KMB2120500	23	2426371	TBIN2760	2426375	TNIN1286

■ Wirtgen 2100

Kennametal order number	Kennametal catalog number	pads per set	bolt order number	bolt catalog number	nut order number	nut catalog number
2426363	KMD4140562	25	2426368	TBCR429	2426373	TNCR1968

■ Wirtgen 2200

Kennametal order number	Kennametal catalog number	pads per set	bolt order number	bolt catalog number	nut order number	nut catalog number
2426344	KMD5140625	26	2426366	TBCR1251	2426372	TNCR1250

Machine Components

Mold-On Track Pads • Fits CMI™ and Terex® Machines

CUSHOTRAC™ Mold-On Pads

■ PR 450

Kennametal order number	Kennametal catalog number	pads per set	bolt order number	bolt catalog number	nut order number	nut catalog number
2426332	KMD3120562	27	2426369	TBCR4595	2426376	TNIN1319
2499665	KMD3120562M	1	2426367	TBCR3570	—	—

■ PR 500

Kennametal order number	Kennametal catalog number	pads per set	bolt order number	bolt catalog number	nut order number	nut catalog number
2426364	KMD4140625	30	2426366	TBCR1251	2426372	TNCR1250
2426365	KMD4140625M	1	2426367	TBCR3570	—	—

■ PR 525-7

Kennametal order number	Kennametal catalog number	pads per set	bolt order number	bolt catalog number	nut order number	nut catalog number
2426332	KMD3120562	31	2426369	TBCR4595	2426376	TNIN1319
2499665	KMD3120562M	1	2426367	TBCR3570	—	—

■ PR 800-7 • 355,6mm (14")

Kennametal order number	Kennametal catalog number	pads per set	bolt order number	bolt catalog number	nut order number	nut catalog number
2426364	KMD4140625	30	2426366	TBCR1251	2426372	TNCR1250
2426365	KMD4140625M	1	2426367	TBCR3570	—	—

■ PR 800-7 • 457,2mm (18")

Kennametal order number	Kennametal catalog number	pads per set	bolt order number	bolt catalog number	nut order number	nut catalog number
2426350	KMD4180625	30	2426366	TBCR1251	2426372	TNCR1250
2438073	KMD4180625M	1	2426367	TBCR3570	—	—

■ PR 600

Kennametal order number	Kennametal catalog number	pads per set	bolt order number	bolt catalog number	nut order number	nut catalog number
2426364	KMD4140625	32	2426366	TBCR1251	2426372	TNCR1250

■ PR 1050 or 1100

Kennametal order number	Kennametal catalog number	pads per set	bolt order number	bolt catalog number	nut order number	nut catalog number
2426348	KMD5160625	30	2426366	TBCR1251	2426372	TNCR1250
2426347	KMD4160625M	1	2426367	TBCR3570	—	—

Benefits of Power Pads

- ❶ Long life and best traction through balanced polyurethane composition.
- ❷ Due to special manufacturing process, no bondage failures.
- ❸ Highest load capabilities due to high-strength bolts and nuts; optimized bondage of the polyurethane with the bolts by gearing with the grouser profile.
- ❹ Form-locked join enables a perfect fit in the grouser, ensuring low forces on the bolt connection. No loosening of the nuts.
- ❺ No overhang at the sides ensures no peeling of the pads — even when cornering.
- ❻ No special tooling for installation needed. With the stud system, installation time can be greatly reduced. When changing worn pads, nuts can be easily loosened — even on the jobsite.

NOTE: This product is available for sale in EMEA only.

■ Power Pad Sets

machine type	OEM part number	Kennametal order number	pads per set	description	size
	W 1000 F, W 1200 F, W 1300 F, W 100 F, W 120 F, W 130 F, W 150	2063504	5362632	20	Power Pad set B1 / 260mm
	1300-2000 DC W 1500, W 1900, W 2000	2063505	5374435	24	Power Pad set B1 / 260mm
	W 2000, W 210	2063506	5362633	23	Power Pad set B3 / 300mm
	W 2100, W 220	2063649	5374436	24	Power Pad set B4 / 350mm
	2100 VC, 2100 DC	2063507	5528282	25	Power Pad set B4 / 350mm
	W 2200, W 250	2063650	5528283	26	Power Pad set B5 / 360mm

NOTE: Each set includes Power Pads and nuts for one track.
This product is available for sale in EMEA only.

■ Standard Pad Sets

machine type	OEM part number	Kennametal order number	pads per set	description	size
	W 1000 F, W 1200 F, W 1300 F, W 100 F, W 120 F, W 130 F, W 150, SP 150	162455	5378696	20	Standard Pad set B1 / 260mm
	1300-2000 DC W 1500, W 1900	85186	5378771	24	Standard Pad set B1 / 260mm
	W 2000	162456	5378772	23	Standard Pad set B3 / 300mm
	W 2100	165045	5378773	24	Standard Pad set B4 / 350mm
	2100 VC, 2100 DC	85236	5378774	25	Standard Pad set B4 / 350mm
	W 2200	130346	5378775	26	Standard Pad set B5 / 360mm

NOTE: Each set includes Standard Pads, nuts, and bolts for one track.
This product is available for sale in EMEA only.

■ Track Chains without Pads

machine type	OEM part number	Kennametal order number	links per chain	description	size
	W 1000 F, W 1200 F, W 1300 F, W 100 F, W 120 F, W 130 F, W 150, SP 150	131296	5389969	20	track chain B1 / 20 links
	1300-2000 DC W 1500, W 1900	108750	5390090	24	track chain B1 / 24 links
	W 2000, W 210	121236	5390091	23	track chain B3 / 23 links
	W 2100, W 220	191688	5390092	24	track chain B4 / 24 links
	2100 VC, 2100 DC	43357	5390093	25	track chain B4 / 25 links
	W 2200, W 250	176322	5390094	26	track chain B5 / 26 links

NOTE: This product is available for sale in EMEA only.

■ Track Chains with Standard Pads

	machine type	OEM part number	Kennametal order number	links per chain	description	size
	W 1000 F, W 1200 F, W 1300 F, W 100 F, W 120 F, W 130 F, W 150	131303	5513388	20	Standard-Chain set	B1 / 20 links
	1300-2000 DC W 1500, W 1900, W 200	108756	5513389	24	Standard-Chain set	B1 / 24 links
	W 2000, W 210	121235	5513510	23	Standard-Chain set	B3 / 23 links
	W 2100	193228	5513511	24	Standard-Chain set	B4 / 24 links
	2100 VC, 2100 DC	43358	5513512	25	Standard-Chain set	B4 / 25 links
	W 2200	176321	5513513	26	Standard-Chain set	B5 / 26 links

NOTE: Track chains completely assembled with Standard Pads.

This product is available for sale in EMEA only.

■ Track Chains with Power Pads and Grouser

	machine type	OEM part number	Kennametal order number	links per chain	description	size
	W 1000 F, W 1200 F, W 1300 F, W 100 F, W 120 F, W 130 F, W 150	2121472	5325054	20	Power Pad-Chain set	B1 / 20 links
	1300-2000 DC W 1500, W 1900, W 200	2136667	5325055	24	Power Pad-Chain set	B1 / 24 links
	W 2000, W 210	2136665	5362631	23	Power Pad-Chain set	B3 / 23 links

NOTE: Track chains completely assembled with grouser and Power Pads.

This product is available for sale in EMEA only.

Bolt-to-Shoe Pads for Triple Bar Shoes

Use this Custom-Order Worksheet to modify an existing product to meet your specifications. If your custom requirements do not fall into these categories, simply contact your Kennametal Distributor.

Trust our experienced distributors and Kennametal engineering team to design the best solution for you.

1. Start with the standard product most similar to your specifications:

Machine Mfg:

Model #:

OEM Shoe Part #:

Master Links (circle one): Yes No

Mounting Design: Bolt-to-Shoe

Number of Bars: 3

2. Grouser Shoe and Pad Dimensions (please fill in all dimensions):

Shoe Width: A _____

Pad Bolt Size: H _____

Shoe Bolt Pattern to Link: B _____

Grouse Plate Thickness: I _____

C _____

Grouser Bar Height: J _____

D _____

Grouser Bar Width: K _____

Shoe Bolt-Hole ID: E _____

Distance Between Bars: L _____

Length: F _____

Distance Between Bars: M _____

Bolt Pattern to Pad: G _____

Bolt Pattern to Pad: N _____

3. Compound:

Rubber

Rubber with wire

Poly (95A)

Soft Poly (85A)

Other (Please specify): _____

4. Quantity required:

5. Price:

Contact your Authorized Kennametal Distributor partners.

6. Other comments or special characteristics:

customer company name	date
address	phone number
city, state, zip	fax number
customer contact	customer email address
sales representative	

Mold-On Track Pads

Use this Custom-Order Worksheet to modify an existing product to meet your specifications. If your custom requirements do not fall into these categories, simply contact your Kennametal Distributor.

Trust our experienced distributors and Kennametal engineering team to design the best solution for you.

1. Start with the standard product most similar to your specifications:

Machine Mfg: _____

Model #: _____

OEM Shoe Part #: _____

Master Links (circle one): Yes _____ No _____

Mounting Design: _____

Mold-On

2. Chain Link and Pad Dimensions (please fill in all dimensions):

Shoe Width: A _____

Bolt-Hole ID: E _____

Shoe Bolt Pattern: B _____

Grouse Plate Thickness: F _____

C _____

Grouser Bar Width: G _____

D _____

Shoe Height: H _____

3. Compound:

Rubber

Rubber with wire

Poly (95A)

Soft Poly (85A)

Other (Please specify): _____

4. Quantity required:

5. Price:

Contact your Authorized Kennametal Distributor partners.

6. Other comments or special characteristics:

customer company name	date
address	phone number
city, state, zip	fax number
customer contact	customer email address
sales representative	

Garland and Flat Return Conveyor Rollers

Available for
virtually any
machine make!

- ➊ No rock buildup! That means no extra weight, no damaged belts.
- ➋ Lightweight assembly enables easier installation and handling!
- ➌ Outlasts competitive models!
- ➍ 25mm shafts with ultra-secure, long-life bearings held firmly in place by snap rings!
- ➎ 1" steel rings protect wing rolls from excessive wear when belt comes off track.
- ➏ Center segments made of super-tough, heavy-duty urethane-based material.
- ➐ Wing sections are constructed of solid polyethylene (UHMW-PE) for maximum abrasion resistance! In addition, heat buildup and belt damage are minimized.
- ➑ Five wear points prevent roller from being cut in half by "chevron" configuration of belt.
- ➒ Links actually thicker versus OEM offerings!
- ➓ Extra-long design reduces gaps between center and wing rolls, ensuring better belt tracking and maintenance!
- Durable
- Economical
- Lightweight
- Warranted

Garland Style

Flat Return Style

■ W1000F, W1200F, W1300F • Model 06.10

order number	catalog number	type/size
4156145	KM-ICGUIDEROLL	Idle pulley
4155357	KM-IC600G	Garland B600
4155358	KM-IC600-G	Garland B600
4155537	KM-IC600FR	Flat Roller B600

■ W1000F, W1200F, W1300F • Model 07.10

order number	catalog number	type/size
4156145	KM-ICGUIDEROLL	Idle pulley
4155357	KM-IC600G	Garland B600
4155358	KM-IC600-G	Garland B600
4155537	KM-IC600FR	Flat Roller B600

■ W100F, W120F, W130F

order number	catalog number	type/size
4156145	KM-ICGUIDEROLL	Idle pulley
4155357	KM-IC600G	Garland B600
4155358	KM-IC600-G	Garland B600
4155537	KM-IC600FR	Flat Roller B600

■ 1300-2000DC

order number	catalog number	type/size
4156145	KM-ICGUIDEROLL	Idle pulley
4156035	KM-IC800-G	Garland B800
4156002	KM-IC800G	Garland B800
4156024	KM-IC800FR	Flat Roller B800

■ W1500, W1900

order number	catalog number	type/size
4156145	KM-ICGUIDEROLL	Idle pulley
4156035	KM-IC800-G	Garland B800
4156002	KM-IC800G	Garland B800
4156024	KM-IC800FR	Flat Roller B800

■ W150

order number	catalog number	type/size
4156145	KM-ICGUIDEROLL	Idle pulley
4155357	KM-IC600G	Garland B600
4155358	KM-IC600-G	Garland B600
4155537	KM-IC600FR	Flat Roller B600

■ W2000

order number	catalog number	type/size
4156145	KM-ICGUIDEROLL	Idle pulley
4156035	KM-IC800-G	Garland B800
4156036	KM-IC800-FR	Flat Roller B800

■ 2100DC

order number	catalog number	type/size
4156145	KM-ICGUIDEROLL	Idle pulley
4156041	KM-IC1000FR-D	Flat Roller B1000

■ W2100

order number	catalog number	type/size
4156145	KM-ICGUIDEROLL	Idle pulley
4156039	KM-IC1000G	Garland B1000
4156072	KM-IC1000FR-L	Flat Roller B1000
4156041	KM-IC1000FR-D	Flat Roller B1000

■ W2200

order number	catalog number	type/size
4156145	KM-ICGUIDEROLL	Idle pulley
4156094	KM-IC1100G	Garland B1100
4156098	KM-IC1100FR-L	Flat Roller B1100
4156095	KM-IC1100FR-D	Flat Roller B1100

Conveyor Belts

- ❶ Transverse profile design.
- ❷ High cleats for maximum capacity.
- ❸ High abrasion resistance.
- ❹ High tensile strength for maximum lifetime.
- ❺ Cleat and upper layer manufactured in one process step for maximum reliability.

■ W 500

order number	catalog number	conveyor type
4141522	DISCHARGEBELTB400S	Discharge Conveyor

■ W 50

order number	catalog number	conveyor type
4141522	DISCHARGEBELTB400S	Discharge Conveyor

■ W 50 DC

order number	catalog number	conveyor type
4141522	DISCHARGEBELTB400S	Discharge Conveyor

■ W 600 DC, W 1000 L

order number	catalog number	conveyor type
4141543	DISCHARGEBELTB400L	Discharge Conveyor

■ W 1000

order number	catalog number	conveyor type
4141544	DISCHARGEBELTB500	Discharge Conveyor

■ W 60, W 100

order number	catalog number	conveyor type
4141544	DISCHARGEBELTB500	Discharge Conveyor

■ W 1000 F, W1200 F (6.10)

order number	catalog number	conveyor type
4141545	LOADINGBELTB600S	Loading Conveyor
4141547	DISCHARGEBELTB600	Discharge Conveyor

■ W 1000 F, W1200 F (7.10)

order number	catalog number	conveyor type
4141548	LOADINGBELTB600L	Loading Conveyor
4141547	DISCHARGEBELTB600	Discharge Conveyor

■ W 100 F, W 120 F, W 130 F

order number	catalog number	conveyor type
4141549	LOADINGBELTB650S	Loading Conveyor
4141547	DISCHARGEBELTB600	Discharge Conveyor

■ 1300-2000 DC

order number	catalog number	conveyor type
4141550	LOADINGBELTB800S	Loading Conveyor
4141551	DISCHARGEBELTB800	Discharge Conveyor

■ W 1500, W 1900

order number	catalog number	conveyor type
4141550	LOADINGBELTB800S	Loading Conveyor
4141551	DISCHARGEBELTB800	Discharge Conveyor

■ W 150

order number	catalog number	conveyor type
4141552	LOADINGBELTB650L	Loading Conveyor
4141547	DISCHARGEBELTB600	Discharge Conveyor

■ W 2000

order number	catalog number	conveyor type
4147160	LOADINGBELTB800L	Loading Conveyor
4141551	DISCHARGEBELTB800	Discharge Conveyor

■ 2100 DC

order number	catalog number	conveyor type
4141564	LOADINGBELTB1000	Loading Conveyor
4141565	DISCHARGEBELTB1000S	Discharge Conveyor

■ W 2100

order number	catalog number	conveyor type
4141564	LOADINGBELTB1000	Loading Conveyor
4141566	DISCHARGEBELTB1000L	Discharge Conveyor

■ W 2200

order number	catalog number	conveyor type
4141567	LOADINGBELTB1100	Loading Conveyor
4141568	DISCHARGEBELTB1100	Discharge Conveyor

Power Belts

- ① Highly wear resistant, multi-layered woven sheathing.
- ② Fiber-reinforced CR-plate.
- ③ Polyester rope for high power transmission and impact load.
- ④ Multi-layered tear-resistant cover plate with woven fabric inlay.
- ⑤ Base made from flexible high performance CR-blend.

■ W 350 (to Machine Number 0594)

order number	catalog number	quantity per set (pieces)
4141786	POWERBELT6-3VX560/1422LA	1

■ W 350 E

order number	catalog number	quantity per set (pieces)
4141786	POWERBELT6-3VX560/1422LA	1

■ W 600 DC, W 1000 L

order number	catalog number	quantity per set (pieces)
4141823	POWERBELT3-5V1250-3175LA	2

■ W 1000

order number	catalog number	quantity per set (pieces)
4141827	POWERBELT4-5V1250/3175LA	2

■ W 60, W 100

order number	catalog number	quantity per set (pieces)
4141828	POWERBELT3-5V1022/2596LA	2

■ W 1000 F, W 1200 F, W 1300 F

order number	catalog number	quantity per set (pieces)
4141829	POWERBELT4-5V1083/2750LA	2

■ W 100 F, W 120 F, W 130 F

order number	catalog number	quantity per set (pieces)
4141832	POWERBELT5-5V1134/2880LA	2

■ 1300-2000 DC Series 05.20

order number	catalog number	quantity per set (pieces)
4141864	POWERBELT5-5V1600/4064LA	2

■ W 1500, W 1900 (Standard, without FCS)

order number	catalog number	quantity per set (pieces)
4141865	POWERBELT5-5V1650/4190LA	2

■ W 150

order number	catalog number	quantity per set (pieces)
4141864	POWERBELT5-5V1600/4064LA	2

■ W 2000

order number	catalog number	quantity per set (pieces)
4141866	POWERBELT4-5V1720/4368LA	3

■ 2100 DC, WR 2500, WR 2500 S

order number	catalog number	quantity per set (pieces)
4141867	POWERBELT4-5V1800/4572LA	3

■ W 2100

order number	catalog number	quantity per set (pieces)
4141868	POWERBELT4-5V1998/5074LA	3

■ W 2200

order number	catalog number	quantity per set (pieces)
4141870	POWERBELT5-5V2120/5385LA	3

■ **W 2200 (Milling Width 3500–4300mm) • 2x Needed**

order number	catalog number	quantity per set (pieces)
4141872	POWERBELT5-5V1338/3398LA	3

■ **WR 2400**

order number	catalog number	quantity per set (pieces)
4141914	POWERBELT6-5V2244/5700LA	2

■ **WS 220, WS 250 • 2x Needed**

order number	catalog number	quantity per set (pieces)
4141916	POWERBELT4-5V1097/2786LA	1

■ **WR 2000**

order number	catalog number	quantity per set (pieces)
4141913	POWERBELT5-5V2244/5700LA	2

■ **WS 2200, WS 2500 • 2x Needed**

order number	catalog number	quantity per set (pieces)
4141915	POWERBELT4-5V1170/2972LA	1

Wear Solutions

Table of Contents

KenCast.....	121
Tri-Braze.....	122
Tri-Braze Dura-Plus	123
Super-C.....	124
Prime Arc.....	125

KenCast™

Road Rehabilitation takes your tooling equipment through rough conditions

KenCast parts are unique because no one makes wear parts like Kennametal. These extremely durable wear-resistant parts are manufactured in our own foundry.

Your equipment runs in abrasive conditions. Protect your investment with Kennametal KenCast composite material. It combines the exceptional wear resistance of Kennametal cemented tungsten carbide with the toughness and practicality of air-hardened steel.

Use KenCast parts on:

Reclamation Equipment

- Pedestal protectors
- Side cleaner bars

Road Planing Equipment

- Kicker plates
- Drag shoes
- Quick-change block-base protectors

Trenching Equipment

- Base segment protection

KenCast Parts Are:

- Easier to apply and tougher than brazed-on solid carbide tiles.
- Longer lasting and easier to apply than hardfacing material.
- More wear resistant than standard or AR-type steels.
- Better at protecting the carbide particles than embedded weld overlays.

Tri-Braze™

Impact- and Abrasion-Resistant Alloy Steel

Designed to tackle your toughest abrasion and impact applications, Tri-Braze combines a balance of alloying elements with controlled heat treating and extremely low sulfur for an ideal hardness/toughness ratio.

Tri-Braze is the standard by which all other impact- and abrasion-resistant alloy steels are measured.

Features and Benefits

- High hardness for better wear resistance (444 BHN).
- Balanced alloy steel chemistry for optimum hardness/toughness ratio.
- Extremely low sulfur content, fine-grain structure, and excellent internal cleanliness provides the highest impact resistance in the industry.
- Tri-Braze chemistry and processing ensures full hardness throughout the plate and avoids the soft middle of lesser quality plates.
- Long performance life and less downtime lowers overall maintenance costs.
- Tri-Braze chemistry provides excellent weldability in field conditions.
- Available in thicknesses up to 254mm (10"), widths up to 3048mm (120"), and lengths up to 7315mm (288").

Tri-Braze™ Dura-Plus™

The Next Generation of Abrasion-Resistant Alloy Steel

Tri-Braze Dura-Plus is the next step in the evolution of abrasion- and impact-resistant alloy steels. This proprietary technology provides a combination of hardness, toughness, formability, and weldability that is unavailable in any other wear plate.

Tri-Braze Dura-Plus is designed for extreme wear conditions. It is the perfect choice for liners, chutes, cutting edges, and blades in mining, quarrying, earth moving, manufacturing, and material handling applications.

Features and Benefits

- Average hardness exceeds 470 BHN.
- Longest performance life in the industry reduces downtime to lower overall maintenance costs.
- Tri-Braze Dura-Plus chemistry provides excellent weldability in field conditions.
- Balanced alloy steel chemistry for optimum hardness/toughness ratio.
- Extremely low sulfur content, fine-grain structure, and excellent internal cleanliness provides the highest impact resistance in the industry.
- Tri-Braze Dura-Plus chemistry and processing ensures full hardness throughout the plate and avoids the soft middle of lesser quality plates.
- Available in thicknesses up to 20mm (3/4"), widths up to 3048mm (120"), and lengths up to 5880mm (240").

Super-C™

Chromium Carbide Abrasion-Resistant Plate

Super-C is a chromium carbide overlay, wear-resistant plate with a mild steel base for weldability. The Kennametal Tricon™ unique cladding process produces a harder, tougher, and more wear-resistant surface, making Super-C superior to other chromium carbide plates.

Features and Benefits

- Mild steel base plate can be easily welded, bolted, or studded to existing structures.
- Can be applied to nickel-based, stainless, and other steel substrates.
- Ideal for severe-abrasion and moderate-impact applications.
- Maximum carbide concentration and alignment throughout the proprietary process.
- Consistent hardness and controlled chemistry.
- Excellent impact, abrasion, corrosion, and heat resistance.
- Proprietary herringbone pattern breaks up flow channels and premature plate wear, regardless of installation direction.

Prime Arc™ Welding Consumables

Prime Arc welding consumables are designed to provide our customers with the highest quality hard surfacing, build-up, and joining products available in the industry.

More than 35 years of welding and fabrication experience has enabled us to develop a unique product line that provides extended service life while reducing costly downtime.

Joining

Prime Arc joining electrodes and wires are formulated for field welding under the most difficult field conditions. We have a full line of electrodes and wires designed to join high-strength abrasion-resistant steel, manganese steel, and dissimilar metals.

Build-Up

Rebuilt parts often exceed OEM specifications for service life. Prime Arc build-up consumables are used for repairing and resurfacing expensive, worn parts.

Hard Surfacing

Whatever your wear problem, there is a Prime Arc wire designed for your needs. We have a full line of chromium carbide, complex carbide, tungsten carbide, manganese, martensitic, and tool steel consumables that can handle hard rock, earth moving, metal-to-metal, and other demanding applications.

Tubular

Our unique tubular hard-surfacing rods provide extremely high deposition rates and are available in a variety of chromium and tungsten carbide formulations.

Index by Order Number

Order No.	Catalog No.	Page(s)	Order No.	Catalog No.	Page(s)	Order No.	Catalog No.	Page(s)	Order No.	Catalog No.	Page(s)
1010778	CM42 K3560	.37	1850981	KPF300AHP 1HD	.75	2539474	KPD5180625M	.99, 102	4141828	POWERBELT3-5V1022/2596LA	.117
1010827	CM41 K3560	.37	1851015	KPF300AHP1	.76	2539475	TN2056312SLN	.98-102	4141829	POWERBELT4-5V1083/2750LA	.117
1010862	RC2-01P K706	.34	1851016	KPF300HP	.77	2608925	KPD3120562M	.101	4141830	KPD5140625	.99-100
1010865	RC1-01P K706	.34	1858587	SLB01 - G	.63	2618968	K1SB-145 K3030C	.89	4141832	POWERBELT5-5V1134/2880LA	.117
1011565	QC100 BASE ASSEMBLY	.59	1870578	QC110HDG	.59	2618970	K1SB-100 K3030C	.88-89	4141837	K1SB-100 K3030C	.88-89
1011961	C21R RETAINER	.80	1873505	KPF301 BASE	.55	2618971	K1SB-248 K3030C	.88-89	4141864	POWERBELT5-5V1600/4064LA	.117
1012016	C123/U50 HAMMER PULLER	.79	1876905	CM65 K706	.40	2619024	K1SB-248L K3030C	.88-89	4141865	POWERBELT5-5V1650/4190LA	.117
1012155	PLB17HF K3030C	.85-86	1877503	CM64 K3560MH	.39	2619025	K1SB-248R K3030C	.88-89	4141866	POWERBELT4-5V1720/4368LA	.117
1012161	PLB48.00 K3030C	.83	1886760	C3RB BLOCK	.64	2619030	K1SB-145R K3030C	.89	4141867	POWERBELT4-5V1800/4572LA	.117
1012162	PLB36.00 K3030C	.83	1889501	KPF XTRACTOR	.78	2619032	K1SB-197R K3030C	.88-89	4141868	POWERBELT4-5V1998/5074LA	.117
1012163	PLB32.62R K3030C	.83	1898353	CM86-L	.65	2957565	PLB1555 K3030C	.87	4141870	POWERBELT5-5V2120/5385LA	.117
1012173	PLB43 K3030C	.84	1920103	CM66 K3560MH	.40	2992199	CB10 PLASTIC CAP	.58	4141872	POWERBELT5-5V1338/3398LA	.117
1012183	PLB355L K3030C	.87	1968708	KPF-INSTL BIT	.77	3098678	RZ1-01P K706	.28	4141873	POWERBELT5-5V2244/5700LA	.118
1012184	PLB415R K3030C	.87	1971419	KPF201 BLOCK	.56	3098679	RZ3-01 K706	.28	4141874	POWERBELT5-5V2244/5700LA	.118
1012188	PLB4912R K3030C	.84	1984420	PLB3438 K3030C	.83	3121183	RZ4-01 K706	.29	4141875	POWERBELT6-5V2244/5700LA	.118
1012192	PLB17 K3030C	.85-86	1984421	PLB4288 K3030C	.83	3121185	RZ4-02P K706	.29	4141914	POWERBELT6-5V2244/5700LA	.118
1012193	PLB361 K3030C	.83	2037958	.3044 EDGE CUTTER	.93	3330660	KB140B	.98-102	4141915	POWERBELT4-5V1170/2972LA	.118
1012194	PLB421 K3030C	.83	2047904	RZ2-01P K706	.27	3332199	KB180B	.99, 102	4141916	POWERBELT4-5V1097/2786LA	.118
1012195	PLB305LF K3030C	.83	2248722	.3044 KICKER PLATE ASSEMBLY	.94	3332200	KB160B	.98-99, 101-102	4142297	RZ5-02 K706	.31
1012196	PLB44RH K3030C	.83	2255442	RZ1-01PSW K706	.26	3332201	KB120B	.98, 100-102	3397292	.KBP140	.98
1012199	PLB118 K3030C	.85-86	2273341	KPF301-302 SLEEVE REMOVAL ASSM	.81	3332319	KB140B	.98-102	4141936	ECO PULLER	.79
1012200	PLB3962 K3030C	.83	2420449	KPF201 SLEEVE PULLER ASSEMBLY	.81	3395860	KPF301 LGP WEDGE PULLER	.78	4147160	LOADINGBELTB800L	.115
1012201	PLB4562 K3030C	.83	2423630	KME7100500	.105	3395861	KPF301 SHP WEDGE PULLER	.78	4155357	KM-IC600G	.113
1012202	PLB15N K3030C	.86	2426331	KMB1105472	.105	3479742	CB10HD PLASTIC CAP	.57	4155358	KM-IC600-G	.113
1012204	PLB225 K3030C	.86	2426332	KMD3120562	.106	3479793	CB10HD RETAINING SCREW	.57	4155537	KM-IC600FR	.113
1012205	PLB4114L K3030C	.84	2426343	KMB2120500	.103-105	3484075	CB10HD BLOCK	.57	4156002	KM-IC800G	.113
1012206	PLB4114R K3030C	.84	2426344	KMD5140625	.104-105	3454505	KPF303R	.54	4156024	KM-IC800FR	.113
1012223	CM46 RETAINER	.80	2426346	KMD4160625M	.103, 106	3581370	RZ4-03P K706	.30	4156035	KM-IC800-G	.113
1012234	C87 - G	.63	2426348	KMD5160625	.103-104, 106	3581371	RZ4-03 K706	.30	4156036	KM-IC800-FR	.113
1012238	KB250 K3055	.48	2426349	KMD5160625M	.103	3659312	RZ3-02 K706	.28	4156039	KM-IC1000G	.113
1012239	AR350ST	.47	2426350	KMD4180625	.105-106	3734969	RZ3-02P K706	.29	4156041	KM-IC1000FR-D	.113
1012240	AR150 87 K3055	.47	2426351	KMD5200625	.103	3779730	RZ1-02 K706	.26	4156072	KM-IC1000FR-L	.113
1012241	AR150 87ST TOOTH	.47	2426352	KMD5200625M	.103	3781368	CB10HD SEAL	.57	4156094	KM-IC1100G	.113
1012242	KB250ST	.48	2426363	KMD4140625	.105	3788408	RZ2-03P K706	.27	4156095	KM-IC1100FR-D	.113
1012243	KIT 1 AIR HAMMER	.76	2426364	KMD5160625M	.103-104, 106	3792222	RZ2-02P K706	.27	4156098	KM-IC1100FR-L	.113
1012244	KIT 1 HD AIR HAMMER	.75	2426365	KMD4140625M	.103, 105-106	3838604	.CB10HD-87 BLOCK	.57	4156145	KM-ICGUIDEROLL	.113
1012245	KAHP 1 AIR HAMMER PUNCH	.76	2426366	TBCR1251	.98-106	3843791	KPF303RX	.54	4161122	RZ1-PT7 K706	.32
1012246	KAHP 1HD AIRHAMMER PUNCH	.75	2426367	TBCR3570	.98-99, 101-103,	3853304	RZ4-04	.30	4177689	RX3-02 K706	.24
1012247	KHP2 KMTL PUNCH	.77	2426368	TBCR429	.100, 105	3888955	SZ1-01 K3560	.44	5031028	CBM5 BLOCK	.65
1012258	AR350T K3055	.47	2426369	TBCR4595	.101, 106	3898540	SZ3-01 K706	.44	5124922	RZ34 K706	.33
1012275	C87B	.63	2426370	TBTFT694	.100, 105	3898542	SZ2-01 K706	.44	5325054	Track Chain B1-20 complete PP	.109
1012278	C10 BLOCK	.64	2426371	TBIN2760	.98, 100, 102-105	3968163	.RX4-01 K706	.25	5325055	Track Chain B1-24 complete PP	.109
1012280	C10H BLOCK	.64	2426372	TNCR1250	.98-106	4003271	.RX3-01 K706	.25	5328732	KPR302 BASE	.55
1012281	C87HDS - G	.63	2426373	TNCR1968	.100, 105	4046816	.RX2-01 K706	.24	5328733	KPL302 BASE	.55
1012293	OC110 87 HOLDER	.60	2426374	TNFT887	.100, 105	4063850	SZ4-01 K706	.45	5362631	Track Chain B3-23 complete PP	.109
1012296	KKB250 BLOCK	.61	2426375	TNIN1286	.98, 100, 102-105	4071237	.RX1-01 K706	.24	5374435	Trackpad B1-20 PP Set	.108
1012297	C10RL BLOCK	.62	2426376	TNIN1319	.101, 106	4071251	SZ6-01T K706	.45	5374436	Trackpad B1-24 PP Set	.108
1012298	C87RL - G	.62	2427191	KPF300CH REMOVAL TOOL	.76	4074732	K2B188L K3030C	.89	5378696	Trackpad B1-20 ST Set	.108
1012307	AR30C BLOCK	.61	2431848	.3048 KICKER PLATE ASSEMBLY	.94	4074755	K2B248R K3030C	.89	5378771	Trackpad B1-24 ST	.108
1012345	C10LG BLOCK	.62	2432317	.3048 EDGE CUTTER	.93	4074762	K2B248L K3030C	.89	5378772	Trackpad B3-23 ST Set	.108
1012364	C10AM C10LG BASE	.62	2433072	.3046 EDGE CUTTER	.93	4074766	K2B248 K3030C	.89	5378773	Trackpad B4-24 ST Set	.108
1012376	KSB100W K3030C	.90	2435362	.3046 KICKER PLATE ASSEMBLY	.94	4074768	K2B145RL K3030C	.89	5378774	Trackpad B4-25 ST Set	.108
1012377	KSB150W K3030C	.90	2438073	KMD4180625M	.105-106	4074771	K2B100 K3030C	.89	5378775	Trackpad B5-26 ST Set	.108
1012378	SS250WB4 K3560	.84	2451454	KPF301 FLEX DRILL ASSEMBLY	.81	4074786	.RX5-01 K706	.25	5378777	Trackpad B1-23 ST Set	.108
1012379	SS250WB4 K3560	.84	2453947	KPF300 SLV PULLER SHELL ASSM	.79	4080539	CM51	.38	5378778	Trackpad B2-23 ST Set	.108
1013052	PLB1638L K3030C	.85	2453948	KPF300 HYD EXTRACTOR WASHER	.94	4131928	KB105BUL	.100	5378779	Trackpad B4-24 ST Set	.108
1013053	PLB1638R K3030C	.85	2462675	.201-301HYDRAULIC SLEEVE REMOVA	.79	4131929	.KB120BUL	.98, 100-102	5378780	Trackpad B4-25 ST Set	.108
1013348	OC110HD BLOCK	.59	2462676	.201-301HYDRAULIC SLEEVE REMOVA	.79	4131931	.KB140BUL	.98-102	5387620	RZ34P K706	.33
1094015	CM61 K3055	.38	2458377	KPF300 HYD PULLER ROD & SLEEVE	.79	4131986	.KBP140UL	.98	5389969	Track Chain B1-20	.108
1196895	PLB485L K3030C	.83	2458379	KPF301 HYD EXTRACTOR WASHER	.79	4131988	.KB160BUL	.98-99, 101-102	5390090	Track Chain B1-24	.108
1254281	PLB125 K3030C	.85	2488006	KPF301 HYD.PULLER ROD & SLEEVE	.79	4131990	.KB180BUL	.99, 102	5390091	Track Chain B3-23	.108
1321008	CMB6	.65	2493215	TBCR3623	.101	4141522	.DISCHARGE BELT B400S	.115	5390092	Track Chain B4-24	.108
1512919	KS50W K3030C	.90	2497314	KPF303-87 SLEEVE	.54	4141543	.DISCHARGE BELT B400L	.115	5390093	Track Chain B4-25	.108
1588922	QC187HD	.59	2499665	KMD3120562M	.106	4141544	.DISCHARGE BELT B500	.115	5390094	Track Chain B5-26	.108
1611554	PLB4114LHF K3030C	.84	2508113	.C10 BLOCK	.58	4141545	.LOADINGBELTB00S	.115	5313388	Track Chain B1-20 complete ST	.109
1611555	PLB4114RHF K3030C	.84	2539456	.KB105B	.100	4141547	.DISCHARGE BELT B600	.115	5513389	Track Chain B1-24 complete ST	.109
1611564	PLB15NHF K3030C	.86	2539462	.KBP1105472	.100	4141548	.LOADINGBELTB650L	.115	5513511	Track Chain B4-24 complete ST	.109
1611566	PLB225HF K3030C	.86	2539463	KPB2120500	.98, 100, 102	4141549	.LOADINGBELTB650S	.115	5513512	Track Chain B4-25 complete ST	.109
1611568	PLB118HF K3030C	.85-86	2539464	KPD3120562	.101	4141550	.LOADINGBELTB800S	.115	5513513	Track Chain B5-26 complete ST	.109
1758415	RC4-01 K706	.36	2539465	KPD4140625	.98-99, 101-102	4141551	.DISCHARGE BELT B800	.115	5513513	Track Chain B5-26 complete ST	.109
1758416	RC5-01 K706	.36	2539466	KPD4140625M	.98-99, 101-102	4141552	.LOADINGBELTB650L	.115	5513514	Track Chain B5-27 complete ST	.109
1761401	RP BIT PULLER ASSEMBLY	.79	2539467	KPD4140625	.98-99, 101-102	4141553	.DISCHARGE BELT B600L	.115	5513515	Track Chain B5-28 complete ST	.109
1777806	CM6H RETAINER	.80	2539468	KPD4140625	.98, 101-102	4141554	.DISCHARGE BELT B650L	.115	5513516	Track Chain B5-29 complete ST	.109
1781714	RC3-02P K706	.35	2539469	KPD4140625	.98, 101-102	4141555	.DISCHARGE BELT B650S	.115	5513517	Track Chain B5-30 complete ST	.109
17858414	RZ1-01P K706	.26	2539470	KPD4140625	.98, 101-102	4141556	.DISCHARGE BELT B1000L	.115	5513518	Track Chain B5-31 complete ST	.109
17858415	RC4-01 K706	.36	2539471</								

Catalog No.	Page(s)	Catalog No.	Page(s)	Catalog No.	Page(s)	Catalog No.	Page(s)
201-301HYDRAULIC SLEEVE REMOVA	79	KB180B	99, 102	KPF400 BLOCK	.56	RX3-01 K706	.25
3044 EDGE CUTTER	93	KB180BUL	99, 102	KPL302 BASE	.55	RX3-02 K706	.24
3044 KICKER PLATE ASSEMBLY	94	KB250 K3055	.48	KPR302 BASE	.55	RX4-01 K706	.25
3046 EDGE CUTTER	93	KB250ST	.48	KSB100W K3030C	.90	RX5-01 K706	.25
3046 KICKER PLATE ASSEMBLY	94	KBB250 BLOCK	.61	KSB150W K3030C	.90	RZ1-01P K706	.26
3048 EDGE CUTTER	93	KBP140	.98	KSB50W K3030C	.90	RZ1-01PSW K706	.26
3048 KICKER PLATE ASSEMBLY	94	KBP140UL	.98	LOADINGBELTB1000	.115	RZ1-02 K706	.26
AR150 87 K3055	47	KHP2 KMTL PUNCH	.77	LOADINGBELTB1100	.115	RZ1-PT K3560	.32
AR150 87ST TOOTH	47	KHP3	.77	LOADINGBELTB600L	.115	RZ1-PT7 K706	.32
AR30C BLOCK	.61	KIT 1 AIR HAMMER	.76	LOADINGBELTB600S	.115	RZ2-01P K706	.27
AR35 BLOCK	.61	KIT 1HD AIR HAMMER	.75	LOADINGBELTB650L	.115	RZ2-02P K706	.27
AR350ST	.47	KM-IC1000FR-D	.113	LOADINGBELTB650S	.115	RZ2-03P K706	.27
AR350T K3055	.47	KM-IC1000FR-L	.113	LOADINGBELTB800L	.115	RZ3-01 K706	.28
C10 BLOCK	.64	KM-IC1000G	.113	LOADINGBELTB800S	.115	RZ3-01P K706	.28
C10AM C10LG BASE	.62	KM-IC1100FR-D	.113	PLB118 K3030C	.85-86	RZ3-02 K706	.28
C10AMC BLOCK	.62	KM-IC1100FR-L	.113	PLB118HF K3030C	.85-86	RZ3-02P K706	.29
C10H BLOCK	.64	KM-IC1100G	.113	PLB125 K3030C	.85	RZ3-PT K706	.32
C10HD BLOCK	.64	KM-IC600-G	.113	PLB1555 K3030C	.87	RZ34 K706	.33
C10LG BLOCK	.62	KM-IC600FR	.113	PLB15N K3030C	.86	RZ34P K706	.33
C10RL BLOCK	.62	KM-IC600G	.113	PLB15NH K3030C	.86	RZ4-01 K706	.29
C123/J50 HAMMER PULLER	.79	KM-IC800-FR	.113	PLB1638L K3030C	.85	RZ4-02P K706	.29
C21R RETAINER	.80	KM-IC800-G	.113	PLB1638R K3030C	.85	RZ4-03 K706	.30
C3RB BLOCK	.64	KM-IC800FR	.113	PLB1699 K3030C	.87	RZ4-03P K706	.30
C87 - G	.63	KM-IC800G	.113	PLB17 K3030C	.85-86	RZ4-04	.30
C87B	.63	KM-ICGUIDEROLL	.113	PLB17HF K3030C	.85-86	RZ5-01 K706	.31
C87HDS - G	.63	KMB1105472	.105	PLB225 K3030C	.86	RZ5-02 K706	.31
C87RL - G	.62	KMB2120500	.103-105	PLB225HF K3030C	.86	SLB01 - G	.63
CB10 BLOCK	.58	KMB2140500	.104	PLB305LHF K3030C	.83	SPLB31L K3030C	.83
CB10 PLASTIC CAP	.58	KMD3120562	.106	PLB32.62R K3030C	.83	SPLB31R K3030C	.83
CB10 RETAINING SCREW	.58	KMD3120562M	.106	PLB3438 K3030C	.83	SS250WB2 K3560	.84
CB10HD BLOCK	.57	KMD4140562	.105	PLB355L K3030C	.87	SS250WB4 K3560	.84
CB10HD PLASTIC CAP	.57	KMD4140625	.103-106	PLB36.00 K3030C	.83	SZ1-01 K3560	.44
CB10HD RETAINING SCREW	.57	KMD4140625M	.103, 105-106	PLB361 K3030C	.83	SZ2-01 K706	.44
CB10HD SEAL	.57	KMD4160625	.103-104	PLB365R K3030C	.83	SZ3-01 K706	.44
CB10HD-87 BLOCK	.57	KMD4160625M	.103, 106	PLB3962 K3030C	.83	SZ4-01 K706	.45
CM4 RETAINER	.80	KMD4180625	.105-106	PLB411L K3030C	.84	SZ5-01T K706	.45
CM41 K3560	.37	KMD4180625M	.105-106	PLB4114LHF K3030C	.84	SZ6-01T K706	.45
CM42 K3560	.37	KMD5140625	.104-105	PLB4114R K3030C	.84	TBCR1251	.98-106
CM51	.38	KMD5160625	.103-104, 106	PLB4114RH K3030C	.84	TBCR3570	.98-99, 101-103, 105-106
CM61 K3055	.38	KMD5160625M	.103	PLB415R K3030C	.87	TBCR3623	.101
CM63 K706	.39	KMD5200625	.103	PLB421 K3030C	.83	TBCR429	.100, 105
CM64 K3560MH	.39	KMD5200625M	.103	PLB4288 K3030C	.83	TBCR4595	.101, 106
CM65 K706	.40	KME7100500	.105	PLB43 K3030C	.84	TBFT694	.100, 105
CM66 K3560MH	.40	KPB1105472	.100	PLB44RHF K3030C	.83	TBIN2760	.98, 100, 102-105
CM6H RETAINER	.80	KPB2120500	.98, 100, 102	PLB4562 K3030C	.83	TN2056312SLN	.98-102
CMB4 BLOCK	.65	KPB2140625	.98	PLB48.00 K3030C	.83	TNCR1250	.98-106
CMB5 BLOCK	.65	KPD3120562	.101	PLB485L K3030C	.83	TNCR1968	.100, 105
CMB6	.65	KPD3120562M	.101	PLB4912R K3030C	.84	TNFT887	.100, 105
CMB6-L	.65	KPD3140562	.101	POWERBELT3-5/V1022/2596LA	.117	TNI11286	.98, 100, 102-105
DISCHARGEBELTB1000L	.115	KPD3140562M	.101	POWERBELT3-5/V1250-3175LA	.117	TNI11319	.101, 106
DISCHARGEBELTB1000S	.115	KPD4140562	.100	POWERBELT4-5/V1083/2750LA	.117	Track Chain B1-20	.108
DISCHARGEBELTB1100	.115	KPD4140625	.98-99, 101-102	POWERBELT4-5/V1097/2786LA	.118	Track Chain B1-20 complete PP	.109
DISCHARGEBELTB400L	.115	KPD4140625M	.98-99, 101-102	POWERBELT4-5/V1170/2972LA	.118	Track Chain B1-20 complete ST	.109
DISCHARGEBELTB400S	.115	KPD4160625	.98, 101-102	POWERBELT4-5/V1250/3175LA	.117	Track Chain B1-24	.108
DISCHARGEBELTB500	.115	KPD4160625M	.98, 101-102	POWERBELT4-5/V1720/4368LA	.117	Track Chain B1-24 complete PP	.109
DISCHARGEBELTB600	.115	KPD4160625	.99-100	POWERBELT4-5/V1800/4572LA	.117	Track Chain B1-24 complete ST	.109
DISCHARGEBELTB800	.115	KPD5160625	.98-99, 102	POWERBELT4-5/V1998/5074LA	.117	Track Chain B2-3	.108
ECO PULLER	.79	KPD5160625M	.98, 102	POWERBELT5-5/V1134/2880LA	.117	Track Chain B3-23 complete PP	.109
K1SB-100 K3030C	.88-89	KPD5180625	.99, 102	POWERBELT5-5/V1338/3398LA	.118	Track Chain B3-23 complete ST	.109
K1SB-145 K3030C	.89	KPD5180625M	.99, 102	POWERBELT5-5/V1600/4064LA	.117	Track Chain B4-24	.108
K1SB-145L K3030C	.89	KPF XTRACTOR	.78	POWERBELT5-5/V1650/4190LA	.117	Track Chain B4-24 complete ST	.109
K1SB-145R K3030C	.89	KPF-INSTL BIT	.77	POWERBELT5-5/V2120/5385LA	.117	Track Chain B4-25	.108
K1SB-197R K3030C	.88-89	KPF200 R BUSHING	.56	POWERBELT5-5/V2244/5700LA	.118	Track Chain B4-25 complete ST	.109
K1SB-248 K3030C	.88-89	KPF201 BLOCK	.56	POWERBELT6-3VX560/1422LA	.117	Track Chain B5-26	.108
K1SB-248L K3030C	.88-89	KPF201 SLEEVE PULLER ASSEMBLY	.81	POWERBELT6-5V2244/5700LA	.118	Track Chain B5-26 complete ST	.109
K1SB-248R K3030C	.88-89	KPF300 SLV PULLER SHELL ASSM	.79	QC100 BASE ASSEMBLY	.59	Trackpad B1-20 PP Set	.108
K2SB100 K3030C	.89	KPF300AHP 1HD	.75	QC110 87 HOLDER	.60	Trackpad B1-20 ST Set	.108
K2SB145RL K3030C	.89	KPF300AHP1	.76	QC110 B BLOCK BASE	.60	Trackpad B1-24 PP Set	.108
K2SB198RL K3030C	.89	KPF300CH REMOVAL TOOL	.76	QC110H HOLDER	.60	Trackpad B1-24 ST Set	.108
K2SB248 K3030C	.89	KPF300HP	.77	QC110HD BLOCK	.59	Trackpad B3-23 PP Set	.108
K2SB248L K3030C	.89	KPF301 BASE	.55	QC110HDG	.59	Trackpad B3-23 ST Set	.108
K2SB248R K3030C	.89	KPF301 FLEX DRILL ASSEMBLY	.81	QC187HD	.59	Trackpad B4-24 PP Set	.108
KAHP 1 AIR HAMMER PUNCH	.76	KPF301 HYD EXTRACTOR WASHER	.79	RC1-01P K706	.34	Trackpad B4-24 ST Set	.108
KAHP 1HD AIRHAMMER PUNCH	.75	KPF301 HYD.PULLER ROD & SLEEVE	.79	RC2-01P K706	.34	Trackpad B4-25 PP Set	.108
KB105B	.100	KPF301 HYDRAULIC PULLER ROD	.79	RC2-02 K706	.34	Trackpad B4-25 ST Set	.108
KB105BUL	.100	KPF301 LGP WEDGE PULLER	.78	RC3-01 K706	.35	Trackpad B5-26 PP Set	.108
KB120B	.98, 100-102	KPF301 SHP WEDGE PULLER	.78	RC3-02P K706	.35	Trackpad B5-26 ST Set	.108
KB120BUL	.98, 100-102	KPF301-302 SLEEVE REMOVAL ASSM	.81	RC4-01 K706	.36	U70 PAD COATED PULLER	.78
KB140B	.98-102	KPF303-87 SLEEVE	.54	RC5-01 K706	.36		
KB140BUL	.98-102	KPF303R	.54	RP BIT PULLER ASSEMBLY	.79		
KB160B	.98-99, 101-102	KPF303RX	.54	RX1-01 K706	.24		
KB160BUL	.98-99, 101-102	KPF400 BASE ASSMBLY	.56	RX2-01 K706	.24		

Argentina

Phone: 54.11.4719.0700
Fax: 54.11.4719.6116

Australia/New Zealand

Phone: 61.7.3801.5844
Fax: 61.7.3801.5826
k-sydn.service@kennametal.com

Brazil/Latin America

Phone: 55.19.3936.9200
Fax: 55.19.3936.9201
bra.marketing@kennametal.com

Chile

Phone: 56.2.2641177
Fax: 001.888.442.4964

China

Phone: 86.400.650.1388
Fax: 86.10.8561.5263
k-cn-earthwork.service@kennametal.com

Germany/European Served Area

Phone: 49.6172.737.498
Fax: 49.6172.737.42.453
mcs-ag.service@kennametal.com

India

Phone: 91.80.43281444
Phone: 91.80.2219.8444
Fax: 91.80.2839.1300
bangalore.information@kennametal.com

Japan

Phone: 81.3.3820.2855
Fax: 81.3.3820.2800
k-jp.service@kennametal.com

Korea

Phone: 82.2.2109.6100
Fax: 82.2.2109.6981

Malaysia

Phone: 6.03.5569.9080
Fax: 6.03.5569.0080

Poland/Slovakia/Baltics

Phone: 48.61.665.6520
Fax: 48.61.665.6521
zory.orders@kennametal.com

South Africa/Sub Saharan Area

Phone: 27.11397.3540
Fax: 27.11397.3222

**Singapore/Vietnam/
Philippines/Indonesia**

Phone: 65.6265.9222
Fax: 65.6861.0922
k-sg.sales@kennametal.com

Thailand

Phone: 66.2642.3455
Fax: 66.2641.2736-8

United States/Canada/Mexico

Phone: 800.458.3608
Fax: 800.521.3319
mcs-na.service@kennametal.com

Kennametal, the stylized K, KenCast, RoadRazor, RoadRazor II, RoadRazor ECO, and SOLID are trademarks of Kennametal, Inc. and are used as such herein. The absence of a product, service name, or logo from this list does not constitute a waiver of Kennametal's trademark or other intellectual property rights concerning that name or logo.

Bitelli™ is a trademark of Caterpillar Inc.; Caterpillar® is a registered trademark of Caterpillar Inc.; CMI™ is a trademark of Terex Corporation.; CUSHOTRAC™ is a trademark of Superior Tire and Rubber Corporation; Dynapac™ is a trademark of Dynapac International.; Ingersoll-Rand™ is a trademark of Ingersoll-Rand Company Corporation.; iPad™ is a trademark of Apple Inc., registered in the U.S. and other countries.; iTunes® is a trademark of Apple Inc., registered in the U.S. and other countries.; Roadtec™ is a trademark of Astec Industries, Inc.; Terex® is a registered trademark of Terex Corporation.; Wirtgen™ is a trademark of Wirtgen GmbH.

WORLD HEADQUARTERS

Kennametal Inc.

1600 Technology Way
Latrobe, PA 15650
USA
Tel: 800.446.7738 (United States and Canada)
E-mail: ftmill.service@kennametal.com

EUROPEAN HEADQUARTERS

Kennametal Europe GmbH

Rheingoldstrasse 50
CH 8212 Neuhausen am Rheinfall
Switzerland
Tel: 41.52.6750.100
E-mail: neuhausen.info@kennametal.com

ASIA-PACIFIC HEADQUARTERS

Kennametal (Singapore) Pte. Ltd.

3A International Business Park
Unit #01-02/03/05, ICON@IBP
Singapore 609935
Tel: 65.6265.9222
E-mail: k-sg.sales@kennametal.com

INDIA HEADQUARTERS

Kennametal India Limited

8/9th Mile, Tumkur Road
Bangalore - 560 073
Tel: 91 80 43281444
E-mail: bangalore.information@kennametal.com

Kennametal Inc.

1600 Technology Way
Latrobe, PA 15650
USA

www.kennametal.com