

Specialty Tools

Betterley UNDERSCRIBE ROUTER

- VERSATILE Cuts all plastic laminates for all types of joints in store fixtures, face frames, cabinets, circular bands, anywhere!
- FAST- Saves time! Comes set up ready for use.

1

- EFFICIENT- Reduces material waste and hand work.
- EASY- One hand operation. Tapered edge automatically lifts the over-lapping laminate for cuttina.
- DURABLE- Hard-Coated aluminum plate will not mark laminate.
- ACCURATE- Easy to adjust eccentric cam system provides precise control of cut. See fig. 1. Adjustments are made by use of an adjusting wrench. See fig. 2.

On long joints, press overlapping piece of material down in front and back of underscribe to prevent chips from going underneath laminate.

ADDITIONAL MODELS AVAILABLE • Complete Betterley Underscribe Router • Bases only

Standard Equipment on all models: • Solid Carbide 1/8" dia. bit • Adjusting Wrenches • Instruction Manual Model #U7310 Model #U10E Model #U1954

Model #UB 310

Model #UB 7310

Model #UB10E

Accessories Available **Betterley Drum Attachment**

Allows you to cut joints on a cylindrical surface. #DA100

Replacement Bit

Example:

1. Mount all styles, then place rails, overlapping up to 3/4".

2. Tapered edge of Underscribe lifts laminate and cuts it to style for a perfect fit.

Model # SC125

Betterley DUSTLESS UNDERSCRIBE ROUTER

Eliminate Problem Dust and Chips From Collecting Under Pre-Glued Laminate.

- **VERSATILE** Has all the features of the original Betterley Underscribe Router.
- **EFFICIENT** Removes virtually all debris generated while cutting joint. Particularly helpful on long joints and when covering cylinders.
- **COMPLETE** Includes 8' lightweight flexible hose that attaches to standard 1 1/2" vacuum opening.

ADDITIONAL MODELS AVAILABLE • Complete Betterley Dustless Underscribe Router

Model # DU310

• Bases only

Adjusting Wrenches.
Instruction Manual.

Model #DU7310

Model #DUB310

Model #DUB7310

Model #DU10E

Model #DUB10E

• Accessories Available Betterley Drum Attachment

Standard Equipment on all models:

Allows you to cut joints on a cylindrical surface. Model #DA100

Betterley Dustless Underscribe Attachment

Model #D100

- Retrofit your Betterley Underscribe to a Dustless Underscribe Router.
- Fits all Betterley Underscribe Routers with electric motors.

Betterley SEAMING ROUTER

- **QUICKLY** cuts perfect joints in large sheets of laminate
- **CUTS** both pieces of laminate at the same time for a perfect seam.
- *IDEAL* when laminates come together at a miter no difficult placement of a jig.
- **JOINT** can be cut in place-no need to remove laminate from position to cut.

Illustration:

Place one sheet down and fasten vise grip firmly. Then align other sheet, lapping over from 1/8" to 7/8". One sheet may be glued down, but top sheet must move 1/8". Clamps can be used, but plastic coated vise grips are much faster. On a joint over 25°, place vise grips on all four corners. Edge of bottom sheet must be reasonably straight.

Model #S310 ADDITIONAL MODELS AVAILABLE • Complete Betterley Seaming Router • Bases only Standard Equipment on all models: • Solid Carbide 1/8" dia. bit • Adjusting Wrenches • Instruction Manual

Betterley LAMINATE SEAMING KITS

All Betterley Laminate Seaming Kits include the following...

- Complete Betterley Underscribe Router assembled and ready to use.
- Interchangeable Betterley Seaming Router Base completely assembled.
- Extra 1/8" dia. carbide router bit.
- Adjusting wrenches and instructions.

Model#SK310

Model#SK7310

Model#SK10E

Model#CG9R

Betterley Coated Vise Grips

Allow you to quickly clamp laminates without scratching or marking.

Model#SK1954

Betterley FILE-RITE TRIMMER

Yes, you can trim laminates without filing!

NO-FILE bits are designed to bevel trim the edge of the laminate and slightly radius the top edge for a smooth finished edge.

What makes the Betterley FILE-RITE Trimmer different?

Complete adjustability. By providing a very fine adjustment of the horizontal guide, you can obtain flush edge cuts and control how much radius you cut on the top of the laminate - No matter what grade of laminate you are cutting!

Does not use any high speed bearings to guide a bit eliminating glue buildup, frozen bearings, and damage or marking of the laminate.

Will not over cut - the solid guide system will not allow over cutting or marking of the laminate, even if the trimmer is tipped.

Model #FR310

ADDITIONAL MODELS AVAILABLE • Complete Betterley FILE-RITE Trimmers - Bases only

Model #FR7310

Model #FRB7310

Model #FR10E

Model #FR1954

Model #FRB10E

Model #FR375

Model #FRB1954

Betterley STRAIGHT-LINE TRIMMER

- Produces flush cuts with straight or bevel bit.
- Fine adjustment provides precise control of cut.
- Aluminum guide plate is hard-coated for durability and to prevent marking of laminate as is experienced with selfpiloted bits.
- Won't follow small irregularities in substrate.
- Uses inexpensive bits, self-piloted or ball bearing guided bits are not required.
- Comes set up, ready for use with a solid carbide straight cutting bit.

Model #SL310 ADDITIONAL MODELS AVAILABLE

• Complete Betterley Straight-Line Trimmers • Bases only

Standard Equipment on all models: • Solid Carbide 3/16" dia. bit • Adjusting Wrenches • Instruction Manual

Model #IS100 Standard Equipment: Solid Carbide exact 1/8" dia. bit Instruction manual

Porter Cable router

For Porter Cable Routers (Will also fit B&D)

Replacement Bit

Model # EX125

For Bosch Routers (Inlay guides are available for many models of Bosch routers)

INSTRUCTIONS FOR CUTTING INLAYS

- #1. You can make the templet any shape you wish (1/4" hardboard is ideal for templet material) as long as you have nothing less than a 9/32" radius (9/16" dia.) in it.
- #2. Place templet over sheet of laminate or countertop you wish to inlay into. Then clamp templet down. Using a router with a guide on it, (with brass bushing on), run the router around the inside of the templet. Pull piece out and discard.
- #3. Using the same templet, place over sheet of laminate you wish to inlay into countertop. With brass bushing removed, run the router around the inside of the templet.
- #4. Using the cut out piece from Step #3, insert it into the cut piece from Step #2.

5

Betterley EDGE BAND TRIMMER

- **Extremely** accurate cuts are obtained by using entire base to gauge depth of cut - not using just a bearing pilot.
- *Trims* straight edges, circular tops, outside and inside corners and radius.
- Will not follow defects in substrate.
- Superior cut leaves no ridges or chatter marks.
- Will not damage melamine surface.

Model #120 Trims laminate perfectly flush No need to sand or file after trimming!

 Adjustable base angle cuts up to 10° bevel with the same bit.

• Cuts flush regardless of the edge angle (i.e. 90° or 45° edges, hexagon forms etc.)

Model #120

Standard Equipment:

- Complete unit mounted on a model 310 Porter Cable router.
- Single roller guide.
- Double roller guide.
- Straight guide.
- Two flute carbide tipped bit.
- Adjusting wrenches and instructions.

Replacement Bit

Model #121

Standard Equipment:

• Everything listed for the model 120 except the router.

Mounts directly to your model 310
 Porter Cable router.

PNEUMATIC TRIM ROUTER

Model #TR1954

Betterley Designed Base Features...

- Fine Depth adjustment with positive lock requires no tools to adjust.
- No disassembly to change bits.
- Durable phenolic sub-base.
- Optional roller guide attachment.
- Powerful Sioux Motor.
- Cool running safe around flammables.

6

Betterley PVC TRIM ROUTER

Trim 3mm PVC edging flush with the surface of any shape panel and radius the PVC IN ONE PASS!

7

Model #3310

- **Unique** cutting bit specifically designed for this tool enables you to trim and radius edging without steps or gouging.
- *Easily* adjustable guide bearing permits consistent cuts on straight or curved edges, inside or outside radius.
- Ideal for trimming irregular shaped panels.

- Guide bearing is not connected to bit will not damage PVC edging.
- Rigid aluminum construction for accuracy and dependability.
- Wiper brush keeps debris clear of guide bearing for smooth, consistent cuts.
- Easy operation does not require special skills or training.

If you trim any 3mm PVC edging by hand, this tool will save you time and produce superior products.

Replacement Bits

Model # ROA-3 (for 3 mm PVC) Model # ROA-2 (for 2 mm PVC) Model # ROA-1 (for 1 mm PVC)

Model #3310

- Standard Equipment: • Complete unit mounted on a model 310 Porter Cable router. • Adjusting wrenches and instructions.
- Carbide bit for 3mm PVC.

Betterley Large Tilt-Base Routers

Model #TB7519

with Porter Cable® 3 1/4hp #7519 router

- Adjustable angle base from 0° to 45°.
- Precision machined aluminum.
- **Optional** edge guide available. (Model #EGT10)
- Cuts material up to 2" thick.
- Optional 12" edge guide extensions can be added for unlimited guide to bit distance. (Model #EGE12)

Model #TB690

with Porter Cable® 1 3/4hp #690 router

• Shown with optional edge guide

Model #EGT10 Edge Guide

Betterley VACUUM TABLE

- Your choice of electric or pneumatic vacuum pumps.
- *Machined* aluminum plate has a "checkerboard" pattern to accept the gasket simply move gasket to hold different size or shape.
- Vacuum Plate is 14 5/8" square and 1/2" thick.
- Sturdy steel stand provides a rigid work surface.
- Complete Units include on-off switch.
- Vacuum pumps and plates are available as component parts for mounting in your table.
- Also available, Model #710 Betterley Vacuum Table with Pneumatic Pump.

8

Betterley MITER FOLD

- **ATTRACTIVE-** Eliminates unsightly dark phenolic lines associated with self-edging.
- FAST- Saves time over self-edging.
- **ECONOMICAL-** One inexpensive bit miters all grades of plastic laminate and Mettle Mica.
- *IDEAL* for laminates with a pattern. Pattern will match perfectly from face to edge of panel.

OPERATION

MODEL #3195

- Standard Equipment:
- Solid Carbide 1/8" dia. bit
 Adjusting wrenches
- Instruction manual
- Porter Cable 319 router
- STEP 1 Laminate the face of the panel leaving enough material extending beyond all four sides to cover the edges.
- **STEP 2** Place tape on the face of the laminate opposite the edge of the core. The tape will hold the laminate in place after the cut has been made and act as a hinge to allow you to fold the edge up in perfect alignment with the face.
- **STEP 3** Place the panel upside down on a flat surface. Run the router around all four sides with the guide plate on the back of the laminate and against the edge of the core.
- **STEP 4** Remove the corners of the laminate (miter cuts will already be made), apply adhesive and fold the edges up.
- **STEP 5** Trim excess laminate flush with the back of the panel.

Model #MB319 Betterley Miter Fold Base

- Includes....
- Completely Assembled Base Unit
- 1/8" carbide bit.
 Fite Derter Cable 210 rout.
- Fits Porter Cable 310 router. (3102 motor)
- Adjusting wrench and 1/8" hex key.
- Assembly and operation instructions.

Model #3150 Betterley Miter Fold Attachment Includes....

- Mounting plate.
- Guide plate.
- All hardware required to mount to your Porter Cable model 319 router.
- 1/8" Dia. solid carbide bit.
- Adjusting wrench and 1/8" hex key.
- Assembly and operation instructions.

Betterley Drop Edge Miter Machine

The Betterley #650 Drop Edge Miter Machine is engineered to miter solid panels up to 1" thick. Ideally suited for laminated, melamine, and veneer panels the two-router system easily handles particleboard, MDF, or veneer cores. With the capacity to cut up to 6" from the edge of the panel, the #650 makes quick work of production runs of most any straight edge application such as shelving and windowsills. With true production capacity in mind, the #650 is designed to utilize a fourwheel power feed and is easily incorporated into large worktables, facilitating support of large panels to meet your specific applications.

9

Betterley MITER EDGE ROUTER

MODEL #175

Standard Equipment: • Solid Carbide 1/8" dia. bit

- Adjusting wrenches Instruction manual
- Porter Cable #7319 router

Replacement Bits

Model # SC125-2 (for #175) Model # SC125 (for #176)

- Eliminates dark phenolic lines on odd angles.
- Ideal for odd angle case goods (i.e. hexagon and octagon shapes).
- Adjustable for any outside corner 90° or larger.
- Miters laminate after core is assembled indexing off core for perfectly sized panels.

MODEL #176 Standard Equipment: Solid Carbide 1/8" dia. bit Adjusting wrenches Instruction manual Porter Cable #319 router

Betterley DROP EDGE MITER MACHINE Miter Laminate and Core Material in One Pass

Model # 650 Standard Equipment: • Two Porter Cable 3 1/4 hp routers • 1 1/4" dia. carbide bits.(Note: 1 1/2" dia. available for 1" material.) Dust Shroud with 4" outlet

- MITER MATERIALS UP TO 1 " THICK.
- ROUGH AND FINISH CUT IN ONE PASS.
- PRODUCES HIGH QUALITY PRODUCTS WITHOUT UNSIGHTLY DARK PHENOLIC LINES.
- IDEAL FOR PLASTIC LAMINATE OR WOOD VENEER PRODUCTS.
- GREAT FOR COUNTER TOPS, DESK TOPS, SHELVING, ETC.
- RIGID ALUMINUM CONSTRUCTION.
- COMPLETE WITH TWO PORTER CABLE 3 1/4 HP PRODUCTION DUTY ROUTER MOTORS AND BITS. (AVAILABLE 120V OR 240V)

Replacement Bits

1 1/4" Dia. Model # SC1250 (for material up to 13/16" thick) 1 1/2" Dia. Model # SC1500 (for material up to 1" thick)

Betterley BEVEL EDGE SYSTEM

MODEL #165 Standard Equipment: • Two Porter Cable Routers • Carbide Bits • Adjusting Wrenches • Instruction Manual MODEL #170 Standard Equipment: • Two Bosch Routers • Carbide Bits

- Adjusting Wrenches
- Instruction Manual
- Make your own beveled edges with any color combination of plastic laminates or wood veneer.
- Ideal for countertops, store fixtures, door fronts, etc.
- Rigid aluminum construction.
- Fine adjustments ensure precise cuts and excellent results.
- Can be used to repair damaged edges.
- One router cuts a groove into the corner, the other cuts a strip to inlay.

FEATURES:

This system is a two router system for cutting a 45 degree bevel/mortise into a counter top and then cutting a feature strip to fill the mortise. The feature strip can be of the same laminate as the top, a contrasting laminate, a wood veneer, etc. The small router has fine tuning adjustments so the feature strip fits tightly in the groove. The larger router comes set up with a 3/8" carbide bit for doing the 3/8" bevel. Once the bevel is cut and the strip is cut, glue is applied in the groove and the strip is inserted into the groove completing the job. There is no surface trimming to be done after the feature strip Is inserted.

Inside Corners can also be made by making a molding and mitering it into the corner.

Bevel Edge Strip Cutter Replacement Bit

11

Model # DS375

Betterley CORNER NOTCHING ROUTER

If you produce custom bevel edge tops with bevel edge molding, or use bevel edge molding as endcaps for pre-made tops, this tool will allow you to produce clipped corners after edging is applied.

- STANDARD EQUIPMENT:
- Porter Cable® #310 router
- Carbide cutter
- Clamp for guide assembly
- Adjusting wrenches.

components ensure straight, accurate cuts.

repeatable, perfectly centered cuts.

facilitate easy positioning of guide.

• Precisely machined rigid aluminum and steel

• Router carriage is removable from guide assembly to

OPERATION

- 1. Apply bevel edge molding to top, or endcap if using pre-made blanks. (Molding can be cut square at corner. It is not necessary to miter and fit molding exactly.)
- 2. Place guide assembly on corner of top and clamp in place.
- 3. Position router carriage on guide assembly and cut notch through corner of top. (Ends of molding will now be mitered precisely at 22 1/2°.)
- 4. Cut wedge of bevel edge molding to fit notch and glue in place.

Replacement Cutter

Model # CN312-22

Model #600 (with 1 3/4 hp. Porter Cable motor)

- Quickly joints edges to a smooth routed finish.
- Ideal for solid surfacing material, laminated panels, lumber, etc.

Betterley JOINTING ROUTER

Model #600-7519 (with 3 1/4 hp. Porter Cable motor)

- Large surface plate provides exceptional stability.
- Long guide fences are offset to plane a true, straight edge.

Model #610 (with 2 hp. Bosch motor)

- Rigid aluminum construction.
- All models complete with carbide bit, adjusting wrenches and your choice of router.

Betterley FLUSH TRIMMER

MODEL #185 Standard Equipment: • Porter Cable 1 3/4 hp router • Carbide 1 1/2" dia. bit • Adjusting Wrenches • Instruction Manual

- Trim wood edges flush with a plastic laminate or wood veneer surface after edging has been applied.
- Will not tear out or splinter wood.
- Fine adjustment on ball bearing guide allows you to cut edging deeper than laminate surface without cutting into laminate to allow for finish on wood.
- Follows straight or curved edges, inside or outside radius.
- Cuts edging up to 1 1/2" wide in a single pass, 3" wide in two passes.
- Dust extraction hook-up to prevent scratches on gloss laminates.

With the base of the Flush Trimmer on the top, and the guide bearing on the outside edge of the wood edging; cut the edging flush with the top, working from right to left. (Working from right to left eliminates any chipping or splintering of wood. It also aids the collection of dust when using a vacuum.)

Replacement Bit

Betterley CORNER ROUNDING UNIT

- Radius any 90° outside corner in seconds.
- Adjustable for any radius 3/4" to 3 1/2".
- **Produces** a true radius every time that is always perpendicular to the top.
- Great for countertops, tables, etc.
- Cuts material up to 2" thick.
- Complete with D-handle router and carbide bit.
- Simply hold router on corner with one hand and pivot with the other hand.

MODEL#200

Standard Equipment:

- Porter Cable 2 1/2 hp router
- Carbide 1/2" dia. bit
- Adjusting Wrenches
- Instructions

NEW EASY ADJUSTMENT

- No measuring.
- No straight edges
- No guesswork
 - With the edge of the pivoting base flat against the stop plate, slide adjustment bolt to desired radius and tighten.
 - That Fast That Easy
- Graduated base gives instant reading of radius without measuring.

Replacement Bit

Model # SC500

15

Betterley TRU-CUT Blade Insert System

How will the Betterley TRU-CUT Blade Insert System MAXIMIZE the PERFORMANCE of your table saw?

Quality of Cut

 Reduces chipping or splintering of workpiece along edge of cut.

Safety

- No wide slot next to blade that narrow cutoffs can fall or bind in, causing airborne fragments, kickbacks, or damage to saw blade.
- Full support of small or narrow workpiece prevents twisting, tilting, or vertical movement that can cause kickback.
- Workpiece can't catch on rear or wide cut-out, which can cause loss of grip, kickback, and jammed fingers.

Economical

Patent Pending

 Inexpensive, easily replaceable kerf insert is made of durable phenolic material.

Ease of Use

- Spring loaded side plungers automatically position insert in table and eliminate vibration and movement that causes oversized kerf cut.
- Same insert used for saw blades or dado blades.

Accuracy

- Machined flat surface.
- Rigid, thick aluminum won't twist, warp or bend..
- Complete support of workpiece to the blade-particularly beneficial when cutting small or narrow pieces.
- Adjustable leveling screws allow complete leveling of both the table insert and the kerf insert.

Available to fit many popular table saws

Replacement Kerf Inserts

Model # KI-102 Package of two Kerf Inserts KI-104 Package of four Kerf Inserts

	DR-110	Delta [®] Right-Tilt Unisaw, Tilting Arbor Saw,
		Contractor's Saw.
	DL-112	Delta [®] Left-Tilt Unisaw, Delta Hybrid Saw.
	PL-212	Powermatic [®] Model 66
	JR-310	Jet® 10" Right-Tilt Cabinet Saw (XACTA Saw),
		Contractor's Saw, General [®] 50-250 & 50-175
۱	JL-312	Jet [®] 10" Left-Tilt Cabinet Saw (XACTA Saw)
/	JS-314	Jet® 10" Super Saw, General® 50-260 & 50-185
	WL-412	Dewalt [®] DW 746
	CL-512	Craftsman [®] , Rigid [®] (3 3/4" x 14")
	GR-610	General [®] 350
	GR-612	General [®] 650

" The best and last insert you will ever need."

Betterley AIR-GLIDE ROUTER BASE

- *Eliminate friction* router rides on a "cushion" of air.
- *Improve accuracy of cut* machined flat aluminum plates provide a true, flat base.
- Durable strong phenolic sub-base stays flat.
- Stable large 7" diameter base.
- Versatile works on solid surface, laminate, wood, any flat surface.
- Reduce scratches air flow prevents debris from lodging under base.
- Improve quality of cut allows you to control cut with resistance of cutting bit, not friction on router base.
- *Easy installation* mounts directly to your router without modification.
- Complete with standard sub-base, 10' supply hose and air valve.

The new *Betterley*[™]AIR-GLIDE Router Base provides you with a new level of control and feel for your router. By riding on a "cushion" of air, you can virtually eliminate all friction of the router base riding on the work surface. Routing by the resistance of the cutting bit alone gives you precise control of the cutting process, providing superior surface finish and consistency of the cut. The possibility of scratching the material surface is dramatically reduced while accuracy is increased and operator effort is decreased.

Model # AG-7000

STANDARD EQUIPMENT:

- 1 3/16" hole phenolic sub-base
- Air Valve
- 10' long supply hose
- Mounting hardware

Mounts directly to the following routers:

- Porter Cable[™] = All with 6" and 7" diameter base
- Bosch[™] = 1617 and 1618 series, 1619EVS
- Makita™= RD1101, RF1101, RP1101
- Milwaukee[™] = All 56 series
- Dewalt[™] = DW6_ series

(May be drilled to fit other routers)

•Additional Sub-bases available •

7" Diameter RoundModel #Inside DiameterARB-72582 5/8"ARB-71581 5/8"ARB-71361 3/16" (Accepts Porter Cable style templet
guides.)

9" Square Sub-base Model # ASB-9158 Inside Diameter 1 5/8"

The square Sub-Base is drilled to mount off center. This allows you to ride against a straight edge and simply rotate the router to remove a finish pass without moving the straight edge. It has three dimensional steps, 1/8", 1/16" and 1/32".

16

17

Betterley CHAIN DRIVE

- *Heat* and form any outside radius (90° or 180°) in about 1 minute.
- No tools required to quickly adjust machine when changing thickness or length of material or from 90° to 180° bends.
- Solid aluminum clamping bars quickly dissipate heat from laminate after forming.
- *Clamping* action is controlled by turning one handle; 78" and larger models have a handle near each end for ease of operation.
- Distance between clamping bars is adjustable up to 3 1/2".
- Dependable radiant heaters are available in 240V or 208V.
- Economical price enables any size shop to produce postformed products.
- Compact design saves valuable shop space.
- Complete unit includes clamping system, heater and controls.

Complete Unit With Heater & Controls

Model	Heated Length	Volts	Watts	Amps	Ove Dim Len	erall Ma ension gth/Wi	achine Is dth/Heigl	ht
CD22*	22"	120	1200	19	34"	- X 22"	X 61/2"	
CD38	38"	240/208		15/17	56"	X 22"	X 61/2"	
CD65	65"	240/208	6000	25/29	83"	X 22"	X 61/2"	
CD78	78"	240/208	7200	30/35	96"	X 22"	X 61/2"	
CD106	106"	240/208	8000	34/39	.124"	X 22"	X 61/2"	
CD150	150"	240/208	11000	46/53	.171"	X 22"	X 61/2"	

• Only model CD22 does not come with heater controls.

• Specify 240V or 208V when ordering.

1.Shape edge of core and adhere laminate.

2. Apply a small amount of Tempilaq to the back side of the laminate where the bend will be made.

- 3.Place the material over the heater with the face side of the laminate down
- 4. When the laminate reaches 325° (Tempilaq melts, about 30 seconds), roll the laminate against the stationary bar then drop the material between the bars, slide excess laminate under the stationary bar and clamp until cool.

POSTFORMING

Betterley PNEUMATIC POSTFORMING CLAMPING SYSTEM

All the features of the Chain Drive Plus

- *Clamping* system is powered by pneumatic cylinders
- Adjustable regulator lets you preset precise clamping pressure and repeat it every time.
- *Dual* pressure clamping system on 65" and longer machines ensures uniform clamping on any length material.
- *Clamping* system is controlled by a foot treadle valve; frees both of the operators hands while forming.
- Fast clamping action-Particularly helpful when forming 90° bends.
- *Cooling* jets along entire length of clamp directs compressed air on laminate after forming. One switch controls jets, but each can be preset on or off to conserve air when forming shorter materials.
- *An* air filter is incorporated to ensure reliable operation and extended service of pneumatic components.

Complete Unit With Heater And Controls

	Heated				Dimensions			
Model	Length	Volts	Watts	Amps	Leng	gth/Wic	ith/	Height
AD22*	22"	120	1200	19	.36"	X 23"	х	6 1/2"
AD38	38"	240/208	3600	15/17	.56"	X 23"	Х	6 1/2"
AD65	65"	240/208	6000	25/29	.83"	X 23"	Х	6 1/2"
AD78	78"	240/208	7200	30/35	.96"	X 23"	Х	6 1/2"
AD106.	106"	240/208	8000	34/39	.124"	' X 23"	Х	6 1/2"
AD150.	150"	240/208	11000	46/53	.171"	X 23"	Х	6 1/2"
*Model /	AD22 doe	s not come with	heater co	ontrols.				
 Specify 	/ 240V or	208V when or	derina.					

• Specify 2400 of 2000 when ordering. Tempilaq Available: 300°, 313°, 325°, 350°, 363°.

Also Available: Tempilaq Thinner.

PROCEDURE

18

When forming 180° wraps, proceed as explained for 90° wraps on page 17 but simply slide material between clamping bars when forming in step #4.

FORMING MATERIALS WIDER THAN 3 1/2"

A large radius or geometric shape can be formed by following steps 1 thru 3 on page 15. When laminate reaches forming temperature, simply roll against a flat surface (a flat surface is provided on Betterley Post Forming equipment). After forming, using a steel roller on the laminate helps cool the laminate.

Betterley POSTFORMING EQUIPMENT

RADIANT HEATERS

	Heated Length	Volts	Amps	Watts
RH22	22"	120	19	
RH38	38"	240/208	15/17	
RH65	65"	240/208		6000
RH78	78"	240/208		7200
RH106	106"	240/208	34/39	8000
RH150	150"	240/208	46/53	11000

PERCENTAGE TIMER -(Used for Controlling Temperature)HQ 902A6 240 Volt-(Not for use with Model RH22/120 volt Heater)

CONTACTOR (Mercury Switch) 240 Volt 2035A 240AC (For Models RH38 thru RH78) 2060A 240AC (For Models RH106 and RH150)

ENCLOSURE (For Timer & Contactor)HN364

TEFLON GLASS WIRE (No. 10 Braid Type)

Betterley COVING BAR

- Custom Coving of High Pressure Plastic Laminate.
- Allows you to produce custom single coved tops without joints in the countertop.
- Your choice of radius from 1/8" to 5/8" available.
- Supplied with mounting brackets for simple assembly to your table.
- Complete with heating source and temperature control.

Specifications: • Length = 150" (special order lengths available). • Power Supply = 240V. 1PH, 20 amp. • Radius Available = 1/8" thru 5/8" by 1/16" increments.

19

Betterley SINK HOLE CUT-OUT TOOL

The safest, fastest way to cut out solid surface countertop for undermount sinks - without the need for templets.

- Any size or shape sink
- Guide bearing is NOT connected to bit.
- **No** chance of bearing failing at high RPM and damaging sink.
- Ideal for sinks of any material. (i.e. solid surface material, stainless steel, cast iron, etc.)
- Following arm pivots on large ball bearing. No need to rotate router during cut.

SIMPLE OPERATION: Bore starting hole in countertop (approx 1 1/2" dia). Place router bit through hole then let guide bearing follow sink. (Even if you stop during cut, the guide bearing will not damage sink.)

Model # SCP7519

20

 Mounts directly to all Porter Cable® routers with 7" base. (All 3 1/4" hp).

Includes:

- Guide Base
- **1/8**" offset bearing (for rough cuts on solid surface sinks.)
- **9/32**" offset bearing (for rough cuts on sinks other than solid surface.)
- **1/4**" offset bearing (for finish cuts on sinks other than solid surface.)
- Following arm for 1/2" material.
- Following arm for 1" material.
- 1/2" dia., 1- flute carbide bit (for rough cut)
- **1/2**" dia., 2 flute down spiral bit (for finish cut on sinks other than solid surface)
- Mounting screws and wrenches.

Model # SCB1619

 Mounts directly to Bosch[™] 1619EVS.

Betterley TOP JOINING TEMPLET

Model # T36-45

- Designed for joining miter folded tops-use opposite sides to cut each top for a perfect seam.
- Graduated for easy alignment with counter top.
- Precision machined from a solid piece of 1/4" aluminum.
- Use with a templet guide and a straight bit that is 1/8" smaller diameter than outside diameter of templet guide.
- Will Cut 36" straight edge.
- Recommended by Swan Corp. for joining 1/4" thick Swanstone[®] tops.

Betterley COVING SYSTEM

THE BETTERLEY COVING SYSTEM enables YOU, as the fabricator, to meet the demand for coved backsplashes in solid surfacing material. The appearance of a coved backsplash is much more desirable than a square corner, as well as being more sanitary. The Betterley Coving System is designed to allow you to create coves in any 90° joint in solid surfacing material (i.e. backsplashes, shower stalls, etc.). This unique design allows cuts into any 90° corner enabling you to cove vertical joints as well as horizontal joints. Precisely machined aluminum components provide accuracy and dependability.

Betterley COVING ROUTER

All Betterley Coving Routers will cut the cove and remove excess adhesive in one pass!

MODEL #210-D (with dust extraction)

Standard Equipment:

- 3/8" Radius carbide bit
- Interchangeable center guides for 1/4", 3/8", 1/2" radius bits
- Porter Cable 3 1/4 hp router
- Instruction manual
- Wrenches

(210-D also includes 10' hose.)

MODEL #210-A

- Fine adjustments for precise control of cut.
- Rigid aluminum construction.
- Complete with bit set up to cut a 3/8" radius cove.
- Dependable and powerful 3 1/4 hp. Porter Cable motor.
- All sealed ball bearing construction.
- Double insulated.
- Low drag plastic eases sliding of router and won't damage solid surface material.

CENTER GUIDE

Matching the size of the BALL BEARING center guide to the radius of the bit ...

Prevents gouging of the material.

- Allows router to be turned or rotated without removing it from the cut.
- Enables you to cove curved backsplashes!
- Guides cut on vertical joints by pivoting rather than lifting router.

EASY ADJUSTMENT

Precise dovetail way system ensures fences are always square and accurate.

- No tools required for adjustment
- All three cutting planes and center guide are independently adjusted for quick easy set-up
- Precise fine thread lead screws adjust fences.
- Positive back stop allows quick adjustment for a rough cut, then repeat to preset finish cut.

21

Betterley COVING SYSTEM

accomplished using spring pressure cove stick clamps. (The filler piece must be at least as wide and high as the radius of the cove to be cut).

STEP #3 Use the Betterley Coving Router to cut the cove into the filler piece. Excess adhesive and oversized filler pieces will also be removed in this operation.

STEP #4 Use the Betterley Coving Sander to finish sand the cove.

Betterley AIR-GLIDE COVING ROUTER

#1

Produces smoother and more accurate cuts to reduce finish sanding!

#1

#3

Alternate Gluing Methods

MODEL #AG210-A

- ELIMINATE FRICTION Reduce operator fatigue and increase productivity.
- REDUCE SCRATCHES Constant airflow prevents debris from lodging under base and scratching deck.
- INCREASE ACCURACY extremely consistent cuts are obtained by eliminating accumulation of debris under base.
- IMPROVED CONTROL Routing by the resistance of the bit provides exceptional control and smoother cuts.
- NO NEED TO LUBRICATE COUNTERTOP.

MODEL #AG210-D (with dust extraction)

• Retrofit kit available to equip your Betterley coving router with dust extraction

MODEL #RD-200 (Fits model 210-A)

Replacement Bits

 1/4"
 Model # CB1470

 3/8"
 Model # CB3870

 1/2"
 Model # CB1270

(Remove the excess adhesive and cut cove at the same time.)

Bottom Line

The AIR-GLIDE option will decrease operator effort, increase control, and produce smoother, more accurate cuts - resulting in decreased sanding and overall coving time!

(Fits models 210-A & 210-D)

Complete Retrofit Kit includes everyting you need to add the AIR-GLIDE base to your Coving Router.

22

Betterley SURFACE LEVELING ROUTER

MODEL #252 Standard Equipment:

- 2" dia. 6-wing carbide bit
- Porter Cable 5.6 amp router
- Adjusting wrenches
- Instruction manual

Replacement Bit for Surface Leveling Router

Model # SC2000-6

Betterley COVE STICK CLAMPS

MODEL #226 • Simplify the glue up for coves. • Attach only to the front of material.

• **Spring** pressure provides even force.

Preset to cut 3/8" from inside corner to match radius of cove. *Ideal* when gluing up for coves, deck seams, inlays, etc.

surfacing material.

surface material

Will not overheat glue line or inlays like sanding.

Fine adjustments provide excellent results.

Quickly removes excess glue from the surface of solid

• Aluminum parts are hard-coated for durability - won't mar solid

Can be set to cut completely into a 90° joint.

Betterley COVING SANDER

- Quickly finish sands
- the cove smooth. • *Easy* one hand operation – weighs less than 2 lbs.
- "Locking" pad mounting system for maximum sanding efficiency.
- Uses convenient, readily available
 4 1/2" x 30' rolls of adhesive-backed sand paper.
- Air consumption, 4 CFM at 85 psi.

MODEL #300 Standard Equipment:

- Coving pad
- Flat pad
- Soft, contour pad
- 6 1/2 foot flexible air hose

Betterley MODEL #275 V-GROOVING ROUTER

The Betterley V-Grooving Router is designed to miter fold 1/2" thick solid surface material. Easy adjusting fence allows you to miter fold edges from 1" to 6" wide, making it the ideal tool to produce dropped edges (or aprons) up to 6" high, fold up backsplashes, drop table edges, etc. Miter folding saves time by eliminating joints with adhesive buildup on the finished surface that would have to be routed and sanded after assembly. Because the Betterley V-Grooving Router produces near perfectly mated parts, the resulting joint is nearly invisible.

Model #275 Standard Equipment:

- SAVES TIME Reduces Labor involved in producing built up edges.
- IDEAL for countertops, backsplashes, table tops, islands, etc.

- 3 1/4 hp production duty router. Adjusting Wrenches.
- **PRODUCES** quality products - tight, mitered joint is virtually invisible.
- **PERFECT** for material with a pattern - Pattern will match from top to edge.

- Carbide spiral bit.
- Instructions.
- EASY SET-UP Depth of cut does not require adjustment for variances in material thickness.

24

• QUICK PAYBACK - Produces quality products in minimal time.

OPERATION

- 1. Place tape on the solid surface material opposite where you will make the miter cut. The tape will hold the material together after cutting for perfect alignment as well as preventing adhesives from squeezing out on the finished surface of the material.
- Run the Betterley V-Grooving Router across the material, making the miter cut. Multiple passes can be made to 2. fold more than one edge. (i.e. You can make three cuts for a counter - one for the front edge, one for the backsplash, and one for the scribe stick on the backsplash.)
- Following the manufacturer's instructions, prepare the material for gluing. Run a bead of glue in the bottom of the 3. miter cut and fold the edge up.
- After adhesive has cured, remove the tape. You now have a finished edge ready to rout your profile or leave as is. 4. After folding up a backsplash, the backsplash can be coved using Betterley Cove Stick Clamps to insert the cove stick, then cutting the cove with the Betterley Coving System.

Replacement Bit

Betterley SINK-PRO

Solid Surface Sink Clamping System

The Professionals First Choice For Accurate Sink Clamping!

- **Unique Pivoting Clamp** The ultra solid base is used for sink positioning. Clamp head rotates to remove the sink and apply adhesive.
- **Spring-Tensioned Head** Engineered to keep the correct Constant Force on sink flange. No Over-Tightening.
- Adjustable Machined Base Clamp head slides easily allowing for various sized sink flanges.
- *High Density Solid Polymer Body* Solid Surface adhesives will not bond, Hot-Melt adhesives release with ease.
- Won't Distort Deck or Sink Unlike clamping through drain holes or applying weight. Sink-Pro is designed to apply tension only on the sink flange.
- On-Board Release Device Quick and easy thumbscrew replaces denatured alcohol and chisels to remove the clamp base.

Ideal for all under mount sinks including solid surface, porcelain, stainless, brass, etc...

Model #GL-1200 Twelve pack of the SINK-PRO Clamps Includes 4 extension rods (10-12 clamps used for double bowls).

SIMPLE OPERATION

- 1. Postion sink on deck, then adhere clamping bases around sink with hot melt adhesive.
- 2. Remove sink and apply seaming adhesive, replace sink and simply lift clamping knob and pivot clamp over sink flange.
- 3. After adhesive has cured, turn release knob and remove clamp.

Model #GL-600 Six pack of the SINK-PRO Clamps Includes 2 extension rods (4-6 clamps used for vanity bowls).

Extension Rods allow the clamps to be used on builtup edges!

Works great for plug repairs and field seam reinforcement strips!

The Betterley Sink-Pro Simply Does It Better!

Accurate Positioning and Positive Clamping is now a One-Step Operation.

25

(REusable LOCating blocks)

Easy to use, last indefinitely, no new process to implement, simply easier and faster.

Simply glue down with hot melt.

Round shape can locate irregular shaped pieces.

Will locate multiple pieces such as buildups in corners.

High density durable polymer body won't chip or crack.

Easily removed by simply turning release knob.

Hot melt adhesive releases cleanly from polymer body.

Solid surface seaming adhesives will not adhere to RELOC Block.

Removal won't damage material.

How can such a simple tool make you money?

Like everyone else fabricating solid surface material you cut scrap wood into blocks and hot melt them to the deck for locating pieces during glue-up. They only take a minute to cut and use, their disposable, and serve the purpose, so what's the big deal? While they save time and frustration during glue-up, take a look and how much time you really spend using them.

Gathering data from several fabricators for this simple comparison, we learned that on an average residential top you actually use 30-50 locating blocks. We'll use 40 blocks for this comparison. (To keep the comparison realistic, time for the wood blocks assumed cutting readily available scrap. Removing block included accessing and returning tools, as well as cleanup and disposal.)

Time required for respective operations

OPERATION	1 Wood Block	40 Wood Blocks	1 Betterley RELOC Block	40 Betterley RELOC Blocks	Ba
Cutting Blocks	7 sec.	40 min. 40 sec.	0	0	on re:
Gluing Blocks	6 sec.	4 min.	6 sec.	4 min.	sa Iał
Removing Blocks	25 sec.	16 min. 40 sec.	5 sec.	3 min. 20 sec.	dc ye
Total Time	38 sec.	25 min. 20 sec.	11 sec.	7 min. 20 sec.	

Based on these findings, on an average residential top you can save 18 minutes of abor. How many tops do you fabricate in a year?

100 pack = Model #RE-1710 • 50 pack = Model #RE-1750 • 25 piece trial pack = Model #RE-1725

If you work with laminates you know trimming and finishing is not a one step process. The NEW Betterley TWIN-TRIM Router trims and completely finishes the laminate in two consecutive steps - using just one tool!

-FAST-

- •No filing of laminate.
- No adjustments between cuts.
- •One tool completes both operations.

-VERSATILE-

·Completely adjustable horizontally and verticallyfor any thickness of laminate with just one bit. •No mistakes - can not over-cut laminate. •Replaces multiple routers and hand tools.

-ACCURATE-

•Non-marring guide will not damage laminate. •Straight guide produces smooth chatter free cuts. •Fine adjustments produce exact cuts.

Replacement Bit #TTB500

Betterley industries inc.

POWER TOOLS www.betterleytools.com

P.O. Box 49518, Blaine, MN 55449 Phone: (763)755-3425 / (800)871-7516 Fax: (763)755-5084

within 1/16".

-Flip router --around-

flush and eases

top edge.

Betterley Undermount Sink Installation System

Betterley Industries has developed an installation system for under mount sinks in laminate countertop installations. Designed with the versatility to accommodate many brands and styles of sinks available from acrylic to stainless steel as well as varying fabrication techniques, the system simplifies traditional methods by providing dedicated tooling working with preset dimensions for consistent results while minimizing fabrication time. Dust extraction is incorporated in all routers for a cleaner work environment, consistency, safety, and extended bit life. The system first creates an exact template of the sink with out any additional jigs or hand finishing. Once the template is secured to the core material, the dadoing routers quickly create an exact cutout indexing cut depth directly from the core to insure accurate results. The Sink Flange Trimming Router quickly prepares the sink flange height. Even the final preparation step of scraping the laminate was addressed with an ergonomic, heavy-duty scraper featuring a replaceable carbide insert, designed specifically for this application. The final results are a system providing maximum efficiency, quality, and consistency with minimal effort and fabrication time.

1st Operation Produce Template of Sink

Step #1 Use Sink Tracing Router to create an exact size & shape template for sink.

Step #2

Use Template

Router for final

through cut on

Finishing

template.

Model #SI110

Model #SI120

2nd Operation Route Channel in Countertop

Step #1 First Dado pass with wide channel router.

Step #2

using flat

Second Dado

pass with wide

channel router

-Final pass when

channel method.

Model #SI210-220

Model #SI210-220

Step #3 Third Dado pass with Narrow channel router -Final pass when using stepped channel method.

3rd Operation Scrape Laminate

Model #MS750

Step #1 Remove any remaining adhesive or core form laminate with Laminate Scraper.

MODEL #DSC500 Complete System with all 5 Routers.

Available Kits

Model #DSC500 (Includes) Sink Tracing Router, Sink Clamping Bars, Template Finishing Router, Dado Base, Wide Channel Router, Narrow Channel Router, MS750 Scraper, Sink Flange Trimming Router.

Model #DSC300 (Includes) Sink Tracing Router, Sink Clamping Bars, Dado Base, Wide Channel Router, Narrow Channel Router, MS750 Scraper.

4th Operation Trim Sink Flange

Model #310

Step #1 Precut sink flange to final height with Sink Flange Trimming Router.

Are you installing Wilsonart® HD Sinks? Then you need the Betterley Undermount Sink Trimmer

The NEW Betterley Undermount Sink Trimmer will accurately finish trim laminate without fear of over cutting or high speed bearings damaging the sink
Including Wilsonart® HD Sinks!

•Uses inexpensive re-sharpenable bits. •Complete with 45° bit (HD Sinks), straight bit (low angle sinks), bearings, and Bosch motor.

Installing HD sinks in solid surface tops?

The Betterley 1-3/4 hp Tilt-base Router will trim the top with a standard ball bearing guided flush trim bit.

•Adjustable angle base tilts to 50° to blend solid surface and sink - greatly reducing finish sanding.

•Large stable base provides easy operation and accurate cuts.

•Complete with 1-3/4 hp Porter Cable motor.

Betterley industries inc.

-ACCURATE-

•Adjustable angle base allows cuts to blend laminate to sink - greatly reducing finish sanding. •Fine adjustments produce exact cuts.

•Non-marring guide bearing is independent of bit for smooth precise cuts.

•Large guide bearing allows rough and finish passes by simple orientation of router – without adjustments.

•**Designed** for use with Wisonart[™] HD sinks with 45° flange or low angle sinks.

•Sliding base provides maximum support and allows trimming sinks within 1½" from backsplash.

•Replaces multiple routers and hand tools. •Low speed bearing is safe for all sinks – acrylic or stainless steel.

Model #TB690

P.O. Box 49518, Blaine, MN 55449 Phone: (763)755-3425 / (800)871-7516 Fax: (763)755-5084

Place Postage Stamp Here

P.O. Box 49518 • Blaine, MN 55449

P.O. Box 49518, Blaine, MN 55449 Phone:(763)755-3425 / (800)871-7516 Fax:(763)755-5084