

ITEM NO.	PART NUMBER	DESCRIPTION	QTY.
1	Jig Weldment		1
2	caster		4
3	parts tray		1
4	Axle Fixture		1
5	Neck Fixture		1
6	Rail Fixture		1
7			1
8	CB34_FRAME		1

These plans are freely available from Crime Scene Choppers, they outline the construction of our frame jig as shown in Ron Covell's new "Building a Chopper Chassis" video.

Few of the dimensions or material callouts are critical. The width of part #6, the frame rail fixture, is determined by the outside width of your lower frame rails. Typically, the inside width is 8 3/8", so the outside width is 8.375 + 2 * the diameter of your frame tubing.

Check the alignment of your parts carefully as you work, a warped jig is worse than no jig at all!

<http://www.crimescenechoppers.com>

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF CRIME SCENE CHOPPERS. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF CRIME SCENE CHOPPERS IS PROHIBITED.

		UNLESS OTHERWISE SPECIFIED:	NAME	DATE		
		DIMENSIONS ARE IN INCHES	DRAWN		TITLE:	
		TOLERANCES:	CHECKED			
		FRACTIONAL ±	ENG APPR.			
		ANGULAR: MACH ± BEND ±	MFG APPR.			
		TWO PLACE DECIMAL ±	Q.A.		SIZE DWG. NO. REV	
		THREE PLACE DECIMAL ±	COMMENTS:			
		INTERPRET GEOMETRIC TOLERANCING PER:				SCALE: 1:10 WEIGHT: SHEET 1 OF 10
		MATERIAL				
NEXT ASSY	USED ON	FINISH				
APPLICATION		DO NOT SCALE DRAWING				

ITEM NO.	QTY.	DESCRIPTION	LENGTH
1	2	TUBE, RECTANGULAR 3.00 X 2.00 X .13	96
2	2	BAR STOCK, RECTANGULAR .5 x 2 Flat Bar	96
3	5	TUBE, RECTANGULAR 3.00 X 2.00 X .13	6
4	2	TUBE, RECTANGULAR 3.00 X 2.00 X .13	23
5	2	TUBE, SQUARE 2.00 X 2.00 X .13	10
6	2	BAR STOCK, RECTANGULAR 0.25 x 2 flat bar	3
7	1	TUBE, RECTANGULAR 3.00 X 2.00 X .13	24
8	1	TUBE, RECTANGULAR 3.00 X 2.00 X .13	24

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF CRIME SCENE CHOPPERS. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF CRIME SCENE CHOPPERS IS PROHIBITED.

		UNLESS OTHERWISE SPECIFIED:		NAME	DATE
		DIMENSIONS ARE IN INCHES	DRAWN		
		TOLERANCES:	CHECKED		
		FRACTIONAL ±	ENG APPR.		
		ANGULAR: MACH ± BEND ±	MFG APPR.		
		TWO PLACE DECIMAL ±	Q.A.		
		THREE PLACE DECIMAL ±	COMMENTS:		
		INTERPRET GEOMETRIC TOLERANCING PER:			
		MATERIAL			
		FINISH			
NEXT ASSY	USED ON				
APPLICATION		DO NOT SCALE DRAWING			
			TITLE:		
SIZE	DWG. NO.			REV	
B	jig				
SCALE: 1:8	WEIGHT:			SHEET 2 OF 10	

ITEM NO.	PART NUMBER	DESCRIPTION	QTY.
1	Neck Fixture		1
2	Slider Mechanism		1
3	Bolt Plate		1
4	HHNUT 0.5000-13-D-N	1/2"-13 nut welded to top of #3	1
5	Pivot Plate	1.75" x 1.75" square bar stock	2
6	Neck Pivot		1
7	all thread	3/4"-16 threaded rod	1
8	Neck Cone	45 degree cone to hold steering neck	2
9	DKA-13	Reid Tool	1
10	SDKA-13	Reid Tool	1

Stitch weld 2" x .5" flat bar to 2" x 3" tube then set up in mill and machine a 1/2" slot for the length of the tube.

ITEM NO.	QTY.	DESCRIPTION	LENGTH
1	1	TUBE, RECTANGULAR 2 x 3 x .125	29.5
2	1	BAR STOCK, RECTANGULAR .5 x 2 Flat Bar	26.5
3	1		

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF CRIME SCENE CHOPPERS. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF CRIME SCENE CHOPPERS IS PROHIBITED.

UNLESS OTHERWISE SPECIFIED:		NAME	DATE
DIMENSIONS ARE IN INCHES		DRAWN	
TOLERANCES:		CHECKED	
FRACTIONAL ±		ENG APPR.	
ANGULAR: MACH ± BEND ±		MFG APPR.	
TWO PLACE DECIMAL ±		Q.A.	
THREE PLACE DECIMAL ±		COMMENTS:	
INTERPRET GEOMETRIC TOLERANCING PER:			
MATERIAL			
NEXT ASSY	USED ON	FINISH	
APPLICATION		DO NOT SCALE DRAWING	

TITLE:		SIZE	DWG. NO.	REV
		B	jig	
SCALE: 1:4		WEIGHT:	SHEET 3 OF 10	

ITEM NO.	PART NUMBER	DESCRIPTION	QTY.
1	Axle Fixture		1
2	Slider Mechanism		1
3	axle block		1
4	Axle		2
5	SSCONESKT 0.19-32x0.5-HX-N		2
6	Bolt Plate		1
7	HTNUT 0.5000-13-D-N	1/2"-13 nut welded to inside face of part #6	1
8	LSC-12	Reid Tool	4

DETAIL B
SCALE 2 : 1

ITEM NO.	QTY.	DESCRIPTION	LENGTH
1	1	TUBE, RECTANGULAR 2 x 3 x .125	22
2	1	BAR STOCK, RECTANGULAR .5 x 2 Flat Bar	19
3	1		

PROPRIETARY AND CONFIDENTIAL
THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF CRIME SCENE CHOPPERS. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF CRIME SCENE CHOPPERS IS PROHIBITED.

		UNLESS OTHERWISE SPECIFIED:		NAME	DATE
		DIMENSIONS ARE IN INCHES TOLERANCES: FRACTIONAL ± ANGULAR: MACH ± BEND ± TWO PLACE DECIMAL ± THREE PLACE DECIMAL ±		DRAWN	
		INTERPRET GEOMETRIC TOLERANCING PER:		CHECKED	
		MATERIAL		ENG APPR.	
NEXT ASSY	USED ON	FINISH		MFG APPR.	
APPLICATION		DO NOT SCALE DRAWING		Q.A.	
				COMMENTS:	
		SIZE	DWG. NO.	REV	
		B	jig		
		SCALE: 1:4	WEIGHT:	SHEET 4 OF 10	

ITEM NO.	PART NUMBER	DESCRIPTION	QTY.
1	Nut Plate		1
2	Slider Bolt Plate		1
3	DKA-15	Reid Tool	2

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF CRIME SCENE CHOPPERS. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF CRIME SCENE CHOPPERS IS PROHIBITED.

		UNLESS OTHERWISE SPECIFIED:	NAME	DATE
		DIMENSIONS ARE IN INCHES	DRAWN	
		TOLERANCES:	CHECKED	
		FRACTIONAL ±	ENG APPR.	
		ANGULAR: MACH ± BEND ±	MFG APPR.	
		TWO PLACE DECIMAL ±	Q.A.	
		THREE PLACE DECIMAL ±	COMMENTS:	
		INTERPRET GEOMETRIC TOLERANCING PER:		
		MATERIAL		
		FINISH		
NEXT ASSY	USED ON			
APPLICATION		DO NOT SCALE DRAWING		

TITLE:		
SIZE	DWG. NO.	REV
B	jig	
SCALE: 1:1	WEIGHT:	SHEET 5 OF 10

ITEM NO.	QTY.	DESCRIPTION	LENGTH
1	1	TUBE, RECTANGULAR 3.00 X 2.00 X .13	12
2	2	TUBE, RECTANGULAR 2.00 X .50 X .13	14.88
3	2	L 2.00 X 2.00 X .125	12

The distance between the angle iron faces (10.875 shown here) must be determined by the outside width of the bottom frame rails.

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF CRIME SCENE CHOPPERS. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF CRIME SCENE CHOPPERS IS PROHIBITED.

		UNLESS OTHERWISE SPECIFIED:		NAME	DATE
		DIMENSIONS ARE IN INCHES TOLERANCES: FRACTIONAL ± ANGULAR: MACH ± BEND ± TWO PLACE DECIMAL ± THREE PLACE DECIMAL ±		DRAWN	
		INTERPRET GEOMETRIC TOLERANCING PER:		CHECKED	
		MATERIAL		ENG APPR.	
		FINISH		MFG APPR.	
NEXT ASSY	USED ON			Q.A.	
APPLICATION		DO NOT SCALE DRAWING		COMMENTS:	
				TITLE:	
SIZE	DWG. NO.			REV	
B	jig				
SCALE: 1:2		WEIGHT:		SHEET 6 OF 10	

Neck Cone, make two.

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF CRIME SCENE CHOPPERS. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF CRIME SCENE CHOPPERS IS PROHIBITED.

		UNLESS OTHERWISE SPECIFIED:		NAME	DATE
		DIMENSIONS ARE IN INCHES	DRAWN		
		TOLERANCES:	CHECKED		
		FRACTIONAL ±	ENG APPR.		
		ANGULAR: MACH ± BEND ±	MFG APPR.		
		TWO PLACE DECIMAL ±	Q.A.		
		THREE PLACE DECIMAL ±	COMMENTS:		
		INTERPRET GEOMETRIC TOLERANCING PER:			
		MATERIAL			
		FINISH			
NEXT ASSY	USED ON				
APPLICATION		DO NOT SCALE DRAWING			
			TITLE:		
SIZE	DWG. NO.			REV	
B	jig				
SCALE: 1:1	WEIGHT:			SHEET 7 OF 10	

ITEM NO.	QTY.	DESCRIPTION	LENGTH
1	2	L 2.00 X 2.00 X .125	96
2	2	L 2.00 X 2.00 X .125	9.75
3	1		

Parts Tray, build from 2" x 2" x 1/8" angle, fill bottom with expanded metal

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF CRIME SCENE CHOPPERS. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF CRIME SCENE CHOPPERS IS PROHIBITED.

		UNLESS OTHERWISE SPECIFIED:		NAME	DATE
		DIMENSIONS ARE IN INCHES	DRAWN		
		TOLERANCES:	CHECKED		
		FRACTIONAL ±	ENG APPR.		
		ANGULAR: MACH ± BEND ±	MFG APPR.		
		TWO PLACE DECIMAL ±	Q.A.		
		THREE PLACE DECIMAL ±	COMMENTS:		
		INTERPRET GEOMETRIC TOLERANCING PER:			
		MATERIAL			
		FINISH			
NEXT ASSY	USED ON				
APPLICATION		DO NOT SCALE DRAWING			
			SIZE	DWG. NO.	REV
			B	jig	
			SCALE: 1:8	WEIGHT:	SHEET 8 OF 10

Axle Block

Neck Pivot Block

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF CRIME SCENE CHOPPERS. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF CRIME SCENE CHOPPERS IS PROHIBITED.

		UNLESS OTHERWISE SPECIFIED:		NAME	DATE
		DIMENSIONS ARE IN INCHES TOLERANCES: FRACTIONAL \pm ANGULAR: MACH \pm BEND \pm TWO PLACE DECIMAL \pm THREE PLACE DECIMAL \pm		DRAWN	
		INTERPRET GEOMETRIC TOLERANCING PER:		CHECKED	
		MATERIAL		ENG APPR.	
NEXT ASSY	USED ON	FINISH		MFG APPR.	
APPLICATION		DO NOT SCALE DRAWING		Q.A.	
				COMMENTS:	
		SIZE	DWG. NO.	REV	
		B	jig		
		SCALE: 1:1	WEIGHT:	SHEET 9 OF 10	

8 7 6 5 4 3 2 1

D
C
B
A

D
C
B
A

This page shows an alternative approach to making the slider mechanism in the event you don't have access to a mill to cut the slots in the vertical components. This axle adjuster plate clamps to the 2" x 3" tube with four 1/4" bolts. The plate is shown full scale.

PROPRIETARY AND CONFIDENTIAL
 THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF CRIME SCENE CHOPPERS. ANY REPRODUCTION IN PART OR AS A WHOLE WITHOUT THE WRITTEN PERMISSION OF CRIME SCENE CHOPPERS IS PROHIBITED.

		UNLESS OTHERWISE SPECIFIED:		NAME	DATE	
		DIMENSIONS ARE IN INCHES	DRAWN			TITLE:
		TOLERANCES:	CHECKED			
		FRACTIONAL \pm	ENG APPR.			
		ANGULAR: MACH \pm BEND \pm	MFG APPR.			
		TWO PLACE DECIMAL \pm	Q.A.			
		THREE PLACE DECIMAL \pm	COMMENTS:			
		INTERPRET GEOMETRIC TOLERANCING PER:				SIZE
		MATERIAL				DWG. NO.
		FINISH				B
NEXT ASSY	USED ON					jig
		DO NOT SCALE DRAWING				REV
APPLICATION						SCALE: 1:4
						WEIGHT:
						SHEET 10 OF 10

8 7 6 5 4 3 2 1