

Ten+ CHEAP and USEFUL Things for the Lathe

**JOE
WILLIAMS
MARTIN
KENNEDY**
HMSC OCT 12, 2013

Tool Height Setter

- Easily set tool holder height to lathe center line
- Heavy enough to not tip over
- Built with height adjustment screw in base
- Rebated base to minimize contact
- Can be used with calibration tool

Dial Gauge Holder

- Integrates dial gauge and tool holder
- Several threaded holes for various orientations
- Can be attached directly or to post
- Dial accuracy:
 - .001" (general)
 - .0001" (precision)
- Small probe facilitates reaching into small clearances

Ball Bearing Aligner

- Aligns short parts on lathe jaws
- Lightly clamp, touch with aligner to straighten
- Tighten chuck jaws
- Make with small ball bearing on square rod

Chuck Fine Align

- Precisely align part in 3-jaw chuck
- Modify chuck:
 - Turn down part of back plate that fits into chuck slightly (0.010"-0.015")
 - Add four flat face set screws to chuck body
 - May also use bearing balls underneath set screws
 - Bolt back plate to chuck snug, but not tight
- Align like 4-jaw chuck

Tool Holder Rack

- Made from two angle strips bolted together
- Keeps tool holders organized and handy
- A drawer also works well, if available

Way Protection / Alignment Sled

- Plywood sled with blocks on the bottom
- Height such that chuck is easily to slide onto spindle
- Can use multi level blocks to use with two different chucks
- Protects ways and fingers from damage if chuck is dropped
- Especially good if chuck is very heavy
- Works with both pin and screw type chuck mounts

Tail Stock Barrel Stop

- Prevents Jacobs taper drill shank from being ejected when cranking and damaged
- Made from commercial clamp style set collar
- Small rubber ring on back side provides a 'soft' bumper
- Maximum value if doing repeat runs – minimizes stroke

Lathe Stop / Indicator Holder

- Brass mounting block for indicator attached to carriage stop by milling a flat
- Long range indicator is held in place by thumb screw
- Can be mounted on either side of carriage
- Alternately, micrometer stop can be used
- Detailed plans in HMSC May 2011 newsletter
- Articles in HMSC June 2004 newsletter

Hex Key Holder

- Made from hard plastic and mounted to Headstock
- Holds frequently used hex keys
 - Tool holder height (Aloris)
 - Tool holder set screws
 - Chuck alignment
 - Cut-off tool
 - Inch and metric

Collet protector / holder

- Keeps 5C collets from impact damage and from rusting
- Made from PVC pipe turned down on ends for caps
- Caps are pipe thread protectors
- Drill hole in body to release air
- Collet sizes marked on side and top
- Stored in drawer

Low Pressure Air Blower

- Used to blow chips off various parts of the lathe and from stock
- Extended nozzle
- Lower pressure to control distance chips travel
- Handy to clean scroll on three jaw chucks and to clean taper in headstock

Storage Shelf

- Can be on top of headstock or near headstock or next to lathe
- Raised edges to prevent tools and parts from rolling off
- Good for chuck keys, way oil, cutting oil, hex keys and calipers
- Helps to avoid storing things on lathe apron