

Kilfitt

KILFITT lenses and optical products are distinguished by their custom quality and have, therefore, found ready acceptance by well-known professional photographers, picture magazines, and motion picture studios.

Kilfitt lenses can be readily adapted to practically all miniature cameras or 16 and 35mm motion picture cameras with interchangeable lenses.

**KLING
PHOTO**

KILFITT and KILAR are Trade Marks registered with the U.S. Patent Office, and with U.S. Customs at all ports of entry to prevent un-authorized importation.

KILFITT LENS AND ADAPTER GUIDE

Kilfitt lenses can be used with all the cameras listed below, or with cameras having similar lens mounts. To find correct adapter for any camera-and-lens combination, locate camera in left vertical column; locate Kilfitt lens in top horizontal lines. The Catalog Number and Code Word of the correct adapter will be found at the intersection of the two columns. Write to us for adaptations to cameras not listed here.

	40mm Makro Kilar E D (see Note 1)	90mm Makro Kilar (Note 2)	135-150mm Kilar 300mm Tele-Kilar (Note 3)	(Note 4)	400 Fern 300 Pan-Tele 400mm-600mm Sport-Fern (Note 5)
Alpa	— —	12639 tumal	12609 kilal	12629 tulal	12619 anal
Canonflex	vimca vidca	12631 tumca	12601 kilca	12621 tulca	12611 anca
Contax D, S	vimed vided	12637 tumpa	12607 kilpa	12627 tulpa	12617 anpa
Contarex	vimco vidco	12632 tumco	12602 kilco	12622 tulco	12612 anco
Edixa Reflex	vimed vided	12637 tumpa	12607 kilpa	12627 tulpa	12617 anpa
Exa	vimex videx	12633 tumex	12603 killex	12623 tullex	12613 anex
Exakta	vimex videx	12633 tumex	12603 killex	12623 tullex	12613 anex
Hexacon	vimed vided	12637 tumpa	12607 kilpa	12627 tulpa	12617 anpa
Leica I-IIIg	— —	12213 rexop#	12210 repor#	— —	12509 anspi with 12213 rexop#
Leica M2-M3	— —	12212 repem#	12214 repmo#	— —	12509 anspi with 12212 repem#
Leica with Visoflex I	— —	— —	12507 cozwi	— —	12513 anso
Leica with Visoflex II/IIa	— —	12510 revis	12511 kivis	— —	12514 anviss
Minolta	vimol vidol	12634 tumol	12604 kilol	12624 tulol	12614 anol
Miranda	vimmi vidmi	12635 tummi	12605 kilmi	12625 tulmi	12615 anmi
Nikon Reflex	— —	12636 tumni	12606 kilni	12626 tulni	12616 anni
Novoflex	— —	— —	12507 cozwi	— —	12513 anso
Pentacon	vimed vided	12637 tumpa	12607 kilpa	12627 tulpa	12617 anpa
Pentax	vimed vided	12637 tumpa	12607 kilpa	12627 tulpa	12617 anpa
Praktica	vimed vided	12637 tumpa	12607 kilpa	12627 tulpa	12617 anpa
Praktiflex	vimed vided	12637 tumpa	12607 kilpa	12627 tulpa	12617 anpa
Praktina	— —	12542 retin	12543 kitin	— —	12561 antis
Topcon	vimex videx	12633 tumex	12603 killex	12623 tullex	12613 anex
Hasselblad 1000F	— —	Order lens: 12125	— —	— —	Pan Tele: 12565 anhas
Arriflex	* —	*	*	*	*
CineKodak Special	— —	12556 rekod	12554 kikod	— —	12512 ansic 12554 kikod
C-mount cameras (reflex type)	vimci vidci	12638 tumci	12608 kilci	12628 tulci	12618 anci

Kilarscope Prism Reflex Housing

* Sold only by Arriflex Corporation

Note 1: 40mm Makro-Kilar lenses are supplied only complete with mounts for cameras listed. Specify camera and code word when ordering.

Note 2: 'tum-' adapters have Variable Extension with an auxiliary helical mount for focusing from **infinity to 1:1 ratio**; built-in tripod socket; click stops for turning camera horizontal or vertical while on tripod. 're-' adapters do not have variable extension, nor tripod socket.

Note 3: DeLuxe Adapters for general photography; lens can be focused from infinity to its nearest engraved distance. **Special Features:** 'kil-' adapters (and kitin) have slot with holder for 2x2" gelatine filters; built-in tripod socket; click stops for turning camera horizontal or vertical while on tripod.

Note 4: Variable Extension 'Macro' adapters with an auxiliary helical focusing mount for all around photography. Lenses can be focused from **infinity to closer distances than engraved** on lens distance scales, extending the near focusing range of the 135mm f/3.8 Kilar to 24½" (Reproduction Ratio 1:2.6) 150mm f/3.5 Kilar to 27½" (Reproduction Ratio 1:2.7) 300mm f/5.6 Tele-Kilar to 72" (Reproduction Ratio 1:4) 'tul-' adapters have the same **Special Features** as listed under Note 3.

Note 5: Flange Adapters, locked to the lens with overlapping locking ring; lens can be focused from infinity to nearest engraved distance. Except for Hasselblad 1000F (anhas), and Visoflex I (anso), all Flange Adapters have slot with holder for 2x2" gelatine filters and click stops for turning camera vertical or horizontal while the lens is mounted on tripod.

Kilar lenses are distinguished not only by their fine optical performance, but also by their light weight and superb mechanical quality and finish. F-stop pre-selectors facilitate convenient focusing and fast shooting; focusing and aperture controls with large rings assure positive operation even with gloved hands. All Kilars have 'short barrels,' thus permit adapters, variable extension mounts, or reflex hous-

ings to be inserted between lens and camera without affecting the full focusing range from infinity to near distance. Any one Kilar may be used with many different cameras by simply using proper adapter—therefore, owners of several still and/or motion picture cameras enjoy the economy of using just one lens for all cameras! See the complete camera and adapter guide on the opposite page.

135mm (5 1/4") f/3.8 KILAR.

Fine quality long focus lens for portraits and medium distance shots, at a moderate price. Helical focusing mount. Threaded for use with 'kil' or 'tul' adapters, or reflex housings. Sup-

plied complete with deep, screw-in lens shade, front and rear lens caps.

Cat. No. 12101 [1786-33]
[3M2777-70] (without adapter) **129.50**

150mm (6") f/3.5 KILAR.

The large aperture of this popular long focus lens provides ample speed for color photography under all conditions in sports, press, and feature photography. Helical focusing mount. Threaded for use with 'kil' or 'tul' adapters, or reflex housings. Supplied complete with deep, screw-in lens shade, front and rear lens caps.

Cat. No. 12102 [21109-67]
[3M6998-70] (without adapter) **164.50**

Cat. No. 12583 Series 7 filter adapter
for 150mm Kilar [763-17] **4.75**

Cat. No. 12402 Leather Case for
150mm Kilar [178-00] **12.00**

300mm (12") f/5.6 TELE-KILAR.

Compact telephoto construction and light weight make this lens ideal for hand-held "long shots" in every field of tele-photography. Helical focusing mount. Threaded for use with 'kil' or 'tul' adapters, or reflex housings. Supplied complete with deep, screw-in lens shade, front and rear lens caps.

Cat. No. 12103 [31131-67]
[3M71118-50] without adapter **197.50**

Cat. No. 12581 Series 8 filter adapter
for 300mm Tele-Kilar [863-17] **4.75**

Cat. No. 12403 Leather Case for
300mm Tele-Kilar [2710-00] **15.00**

300mm (12") f/4 PAN-TELE-KILAR.

Duo-Range, high speed telephoto lens of unique design with an extreme focusing range from infinity to 5 1/2 feet, giving full coverage even to 2 1/4 x 2 1/4" format. Parallel focus with left and right focusing knobs and detachable fast-focus lever. Helical extension sets close-up focusing range (10 to 5 1/2 ft.) of lens. Built-in tripod socket in rotatable mount with set screw. Overlapping locking ring for use with 'an' flange adapters and reflex housings.

Supplied with deep, screw-in lens shade and front lens cover.

Cat. No. 12107 Complete with DeLuxe
Carrying Case [21296-33]
[3M82266-70] (without adapter) **444.50**

Cat. No. 12240 Lens Cradle for using
300mm Pan-Tele-Kilar with Bolex H16
RX camera. Available on special order
[8331-65] **47.50**

400mm (16") f/5.6 FERN-KILAR.

Popular medium speed long focus lens at a moderate price, for nature and expedition photography and for special press and feature assignments. Helical focusing mount. Built-in tripod socket, and slot with holder for 2x2" gelatine filters. Overlapping locking ring for use with 'an' flange adapters and reflex housings. Supplied complete with deep, screw-in lens shade and front lens cover.

Cat. No. 12106 [82169-67]
[3M72152-70] (without adapter) **254.50**

Cat. No. 12410 Travel Case with
hinged cover and carrying handle,
for 400mm Fern-Kilar [0713-33] **20.00**

Cat. No. 12241 Lens Cradle for using
400mm Fern-Kilar with Bolex H16 RX
camera. Available on special order
[9331-65] **47.50**

Cat. No. 12404 Leather Case for
400mm Fern-Kilar [6925-33] **38.00**

400mm (16") f/4 SPORT-FERN-KILAR.

Large lens elements incorporating rare earth glass give this outstanding long focus lens extra 'speed' and superior correction over the entire film area to make it especially useful for color photography under difficult light conditions. Parallel focus with left and right focusing knobs and detachable fast-focus lever. Built-in tripod socket. Slot with holder for 2x2" gelatine filters. Overlapping locking ring for use with 'an' flange adapters and

reflex housings. Supplied with deep, screw-in lens shade and front lens cover.

Cat. No. 12108 Complete with DeLuxe Carrying Case [74323-00] [3M73290-70] without adapter) **484.50**

Cat. No. 12242 Lens Cradle for using Sport-Fern-Kilar with Bolex H16 RX camera. Available on special order [7331-33] **47.00**

600mm (24") f.5.6 SPORT-FERN-KILAR

Despite its extremely long focal length, this lens boasts a relatively large aperture making it the perfect choice for wildlife and other long-distance photography. Parallel focus with left and right focusing knobs and detachable fast-focus lever. Two built-in tripod sockets for perfect balance of lens and camera even for longer exposure times. Slot with holder for 2x2" gelatine filters. Overlapping locking ring for use with 'an' flange adapters and reflex housings. Supplied with deep, screw-in lens shade and front lens cover.

Cat. No. 12105 Without carrying case [82399-67] (without adapter) **599.50**

Cat. No. 12411 DeLuxe Travel Case with hinged cover and carrying handle. This case is urgently suggested for convenient carrying and protection of this valuable lens. It is always shipped with the lens, unless order states: DO NOT SUPPLY CASE. [5116-67] **25.00**

Cat. No. 12242 Lens Cradle for using Sport-Fern-Kilar with Bolex H16 RX camera. Available on special order. [7331-33] **47.00**

MAKRO-KILAR LENSES.

This exclusive Kilfitt design permits continuous focusing, with perfect lens-to-film plane parallel, from infinity to extreme close-ups down to as close as 2 inches, thus eliminating the need for bellows focusing attachments or other close-up focusing devices.

In addition to f-stop and distance scales, Makro-Kilar lens mounts have separate scales indicating the reproduction ratio and, for

extreme close-ups, the exposure correction factors. F-stop pre-selectors facilitate convenient focusing and fast shooting. Deep lens shades incorporate holders for regular Series 5 (40mm Makro-Kilar) or Series 6 (90mm Makro-Kilar) filters. To order Makro-Kilar lens for specific camera, see complete camera and adapter guide.

40mm f/2.8 MAKRO-KILAR

Besides offering an extreme focusing range, this critically corrected lens also provides the advantages of a medium wide angle for photography at normal distances, yielding "wide view" negatives and color transparencies. Lenses are supplied only complete with attached adapter for specific cameras. **Please specify camera and Code Word listed in the adapter guide when ordering lens.**

Cat. No. 12123 40mm f/2.8 Makro-Kilar, Model E. Infinity to 4 inches (1:2). Complete with attached camera adapter. [9779-67] [3M8771-70] **119.50**

Cat. No. 12124 40mm f/2.8 Makro-Kilar, Model D. Infinity to 2 inches (1:1). Complete with attached camera adapter. [9993-00] [3M8883-70] **139.50**

Cat. No. 12407 Leather Case for 40mm Makro-Kilar [124-00] **6.00**

90mm(3 1/2") f/2.8 MAKRO-KILAR

Superb optical design including one bi-spherical element gives this remarkable lens outstanding correction up to the full 2 1/4 x 2 1/4" format. Its 90mm focal length makes it useful as a medium "telephoto" lens, while its unique double helix in combination with the 'tum' Variable Extension Adapters extend its focusing range from infinity to 5-1/8 inches for a reproduction ratio of 1:1 with 35mm cameras. (The 90mm Makro Kilar for Hasselblad 1000F focuses from infinity to 8 inches; reproduction ratio 1:1.7)

- Cat. No. 12122 90mm f/2.8 Makro-Kilar with threaded mount for use with 'tum' variable extension adapters and reflex housings. [07133-00] [3M37119-70] (without adapter) 199.50
- Cat. No. 12125 90mm f/2.8 Makro-Kilar for Hasselblad 1000F; complete with attached mount [29153-00] [3M67137-70] 229.50
- Cat. No. 12408 Leather Case for 90mm Makro-Kilar [116-00] 9.00
- Cat. No. 12540 Hasselblad 1000F mount to convert 90mm Makro Kilar (12122) for use with Hasselblad 1000F camera [4320-00] 30.00
- Cat. No. 12541 Threaded mount to convert Hasselblad 90mm Makro-Kilar for use with 'tum' adapters and reflex housings [5320-00] 30.00

KILFITT LENS ADAPTERS (In numerical sequence).

To find adapter required for a specific camera-and-lens combination, refer to the complete Lens Adapter Guide shown elsewhere in this Section.

Cat. No.	Code			User Net Price
12507	cozwi	Visoflex I/Novoflex shim for threaded lenses . . .	741-07	1.60
12509	anspi	Flange adapter for Kilfitt Reflex Housings . . .	2111-67	17.50
12510	revis	Visoflex II/IIa adapter for 90mm Makro-Kilar . . .	428-00	12.00
12511	kivis	Visoflex II/IIa adapter for threaded lenses . . .	3210-00	15.00
12512	ansic	Flange for using 'kil' adapters with locking ring lenses	115-33	8.00
12513	anso	Visoflex I/Novoflex adapter for locking ring lenses . . .	215-33	8.00
12514	anvis	Visoflex II/IIa adapter for locking ring lenses . . .	8716-66	25.00
12542	retin	Praktina adapter for 90mm Makro Kilar . . .	978-00	12.00
12543	kitin	Praktina adapter for threaded lenses . . .	9716-66	25.00
12554	kikod	Cine Kodak Special adapter for threaded lenses . . .	3711-67	17.50
12556	rekod	Cine Kodak Special adapter for 90mm Makro Kilar . . .	4311-67	17.50
12561	antis	Praktina flange for locking ring lenses . . .	7716-66	25.00
12565	anhas	Hasselblad 1000F flange for 300mm Pan-Tele-Kilar . . .	6716-66	25.00

DeLuxe Adapters for threaded lenses: 135mm and 150mm Kilar, 300mm Tele-Kilar.
(See complete description under Note 3—Lens Adapter Guide)

Cat. No.	Code	Price
12601	kilca	0116-66 25.00
12602	kilco	0216-66 25.00
12603	kilx	0316-66 25.00
12604	kilol	0416-66 25.00
12605	kilmi	0516-66 25.00
12606	kilni	0616-66 25.00
12607	kilpa	0716-66 25.00
12608	kilci	0816-66 25.00
12609	kilal	0916-66 25.00

Variable Extension "Macro" Adapters for threaded lenses: 135mm and 150mm Kilar, 300mm Tele Kilar. (See complete description under Note 4—Lens Adapter Guide)

Cat. No.	Code	Price
12621	tulca	2130-00 45.00
12622	tulco	2230-00 45.00
12623	tulex	2330-00 45.00
12624	tulol	2430-00 45.00
12625	tulmi	2530-00 45.00
12626	tulni	2630-00 45.00
12627	tulpa	2730-00 45.00
12628	tulci	2830-00 45.00
12629	tulal	2930-00 45.00

Flange Adapters for locking ring lenses: 300mm Pan-Tele-Kilar, 400mm and 600mm lenses. (See complete description under Note 5—Lens Adapter Guide)

Cat. No.	Code	Price
12611	anca	1116-66 25.00
12612	anco	1216-66 25.00
12613	anex	1316-66 25.00
12614	anol	1416-66 25.00
12615	anmi	1516-66 25.00
12616	anni	1616-66 25.00
12617	anpa	1716-66 25.00
12618	anci	1816-66 25.00
12619	anal	1916-66 25.00

Variable Extension Adapters for 90mm Makro Kilar. (See complete description under Note 2—Lens Adapter Guide)

Cat. No.	Code	Price
12631	tumca	3123-33 35.00
12632	tumco	3223-33 35.00
12633	tumex	3323-33 35.00
12634	tumol	3423-33 35.00
12635	tummi	3523-33 35.00
12636	tumni	3623-33 35.00
12637	tumpa	3723-33 35.00
12638	tumci	3823-33 35.00
12639	tumal	3923-33 35.00

Note: While 'an' flange adapters, with their extra large "throats" are especially designed for the larger lenses, owners of Kilar lenses with threaded mounts may use their 'kil' adapters also for the larger lenses by adding the flange adapter 'ansic' (12512).

SEPARATE, INTERCHANGEABLE. ADAPTER PARTS.

Kilfitt adapters, except the '2500' series, consist of two parts locked together by three screws which wedge into a v-shaped circular groove for accurate fitting:

1. The rigid or variable **extension unit** which holds the Kilfitt lens;
2. The threaded or bayonet **connecting ring** which fits on the camera.

Both are easily interchangeable (requiring only a small screwdriver) so that the owner of several different cameras usually needs to buy only one complete adapter for any Kilfitt lens, adding merely the inexpensive **connecting rings** to use the same lens with other cameras!

CAMERA CONNECTING RINGS FOR KILFITT ADAPTERS

12641	Connecting Ring "-ca" for Canonflex	412-40	3.60
12642	Connecting Ring "-co" for Contarex	422-40	3.60
12643	Connecting Ring "-ex" for Exa, Exakta, Topcon	432-40	3.60
12644	Connecting Ring "-ol" for Minolta	442-40	3.60
12645	Connecting Ring "-mi" for Miranda	452-40	3.60
12646	Connecting Ring "-ni" for Nikon Reflex	462-40	3.60
12647	Connecting Ring "-pa" for Contax D, S, Edixa Reflex, Hexacon, Pentacon, Pentax, Praktica, Praktiflex	472-40	3.60
12648	Connecting Ring "-ci" for C mount motion picture cameras	482-40	3.60
12649	Connecting Ring "-al" for Alpa	492-40	3.60

EXTENSION UNITS FOR KILFITT ADAPTERS, without camera connecting rings

12600	DeLuxe Extension "kil-" for 135 and 150mm Kilar, 300mm Tele-Kilar	6014-26	21.40
12610	Flange Extension "an-" for 300mm Pan-Tele-Kilar, 400 and 600mm Fern and Sport-Fern Kilars	6114-26	21.40
12620	Variable Extension "tul-" for 135 and 150mm Kilar, 300mm Tele-Kilar	6227-60	41.40

KILARSCOPE PRISM REFLEX HOUSING AND ACCESSORIES

For use with Leicas I-IIIg, M2-M3, or similar cameras.
 Complete with 5x adjustable magnifying eyepiece and release cable.

12213	rexop	Kilarscope I-IIIg for 90mm Makro-Kilar	1262-33	3M1956-10	93.50
12220	rezwi	Spacer to use Kilarscope 12212 or 12213 with 135-150mm Kilar or 300mm Tele-Kilar	693-17	—	4.75
12210	repor	Kilarscope I-IIIg complete with 'rezwi'	1665-50	3M1559-27	98.25
12212	repm	Kilarscope M2/3 for 90mm Makro-Kilar	2666-53	3M2660-30	99.80
12214	repmo	Kilarscope M2/3 complete with 'rezwi'	3669-70	3M3663-47	104.55
12509	anspi	Flange Adapter to use Kilarscopes 12212 or 12213 with 300-600mm Pan-Tele, Fern- and Sport-Fern-Kilar lenses	2111-67	—	17.50
12508	zidem	Bayonet Adapter to use Kilarscopes 12210 or 12213 with Leica M2-M3	974-20	—	6.30
12503	eisre	Helical mount adapter to use front assembly of 90mm f/4 Elmar with Kilarscopes 12212 or 12213 (focus infinity to 6 ft.)	738-40	—	12.60
12504	rezle	Adapter to use short mount Leica lenses: 135mm f/4 Elmar or f/4.5 Hektor, 200mm and 400mm Telyt, with Kilarscope 12212 or 12213 (focus up to infinity)	123-67	—	5.50
12221	remus	Soft rubber eye cup for Kilarscope	112-10	—	3.15
12223	kulei	Housing-and-shutter release for Leica I-IIIg (replacement)	804-20	—	6.30
12225	kulem	Housing-and-shutter release for Leica M-2-M3 (replacement)	714-20	—	6.30
12224	kucon	Housing-and-shutter release for Contax (replacement)	664-20	—	6.30

EXTENSION TUBES (threaded with standard Leica thread)

12571	sagro	Set of 3 long extension tubes (45-60-90mm)	489-67	14.50
-------	-------	--	--------	-------

FILTER HOLDERS AND ADAPTERS

12583	kifis	Series 7 filter adapter for 150mm Kilar	673-17	4.75
12581	kifip	Series 8 filter adapter for 300mm Tele-Kilar	923-17	4.75
12582	kifix	Small Metal Frame holder for 2x2" gelatine filters; fits slot of adapters	235-30	7.95
12585	spofi	Large Metal Frame holder for 2x2" gelatine filters; fits slot of lenses	335-97	8.95

NOTE: No filter adapters are needed for Makro-Kilars: 40mm Makro-Kilars accept Series 5; 90mm Makro-Kilar accepts Series 6 filters at base of lens shade.

LENS CASES

12407	lekma	Leather Case for 40mm Makro-Kilar	324-00	6.00
12408	nemle	Leather Case for 90mm Makro-Kilar	536-00	9.00
12402	lefur	Leather Case for 150mm Kilar	218-00	12.00
12403	leder	Leather Case for 300mm Tele-Kilar	1610-00	15.00
12410	travi	Travel Case for 400mm Fern-Kilar (hinged cover)	8713-33	20.00

LENS CAPS

12439	rudle	Rear dust cap for threaded lenses	12-50	.75
12436	visde	Front cap for 40mm Makro-Kilar	14-67	1.00
12437	nemde	Front cap for 90mm Makro-Kilar	211-00	1.50
12431	deond	Front cap for 135mm Kilar	311-30	1.95
12432	defu	Front cap for 150mm Kilar	462-00	3.00
12433	dede	Front cap for 300mm Tele-Kilar	572-50	3.75
12438	depa	Front cap for 300mm Pan-Tele-Kilar	823-17	4.75
12434	devir	Front cap for 400mm Fern- or Sport-Fern-Kilar	123-30	4.95
12435	desec	Front cap for 600mm Sport Fern-Kilar	935-17	7.75

BASIC KILFIT LENS DATA

LENS	SMALLEST APERTURE	ANGLE OF FIELD	FOCUSES FROM INFINITY TO	WEIGHT LESS LENS SHADE	FILTER DATA
40mm f/2.8 MAKRO-KILAR E	f/22	54°	4"	5 1/4 oz	Built-in adapter for Series V
40mm f/2.8 MAKRO-KILAR D	f/22	54°	2"	5 1/2 oz	Built-in adapter for Series V
90mm f/2.8 MAKRO-KILAR	f/32	28° (35mm) 48° (2 1/4 x 2 1/4)	8"	17 oz	Built-in adapter for Series VI
135mm f/3.8 KILAR	f/32	18°	5 ft	9 oz	Filter holder for 2x2" gelatine filters in adapters
150mm f/3.5 KILAR	f/22	16°	5 ft	14 oz	Accepts Series VII in front with kifis 2583 adapter
300mm f/5.6 TELE-KILAR	f/32	8°	10 ft	35 oz	Accepts Series VIII in front with kifip adapter
300mm f/4 PAN-TELE-KILAR	f/32	8°	5 1/2 ft	68 oz	Filter slot with holder for 2x2 gelatine filters in adapters
400mm f/4 FERN-KILAR	f/45	6°	30 ft	62 oz	Filter slot with holder for 2x2 gelatine filters
400mm f/4 SPORT-FERN-KILAR	f/45	6°	16 ft	6 lbs	Filter slot with holder for 2x2 gelatine filters
600mm f/5.6 SPORT-FERN-KILAR	f/45	4°	35 ft	9 lbs	Filter slot with holder for 2x2 gelatine filters

Kilfitt GUN - STOCKS

User
 Net
 Price

KILFITT GUN-STOCKS (Folding Camera Grips)

12231	hakli	MINI-GRIP with adjustable shoulder brace stored in handle; trigger shutter release. Size, closed only 5 1/4 x 1 3/4"; weight 7 ounces. Complete with adjustable cable release . . .	2713-30 3M3711-97	19.95
12232	hakbo	MINI-GRIP, as above, for Bolex H cameras . . .	3713-30 3M4711-97	19.95
12230	hapri	GRIP-POD heavy duty gunstock; adjustable sectional shoulder brace, trigger release, heavy duty cable. Complete with sturdy leather shoulder strap	4219-97 3M6417-97	29.95
12405	hakui	Leather Zip Case 2x2x5 1/2" for Mini-Grip	983-30	4.95
12406	hagle	Leather Zip Case 3 1/2 x 7 1/2 x 2 1/4" for Grip-Pod . . .	124-63	6.95
12228	hazwi	Spacer to permit vertical turning of cameras with rotating adapters or housings, while mounted on gunstocks	912-07	3.10
12227	rime	Leather Shoulder Strap for Grip-Pod (replacement)	973-47	5.20
12233	rekko	Standard Release for Mini-Grip . . (replacement)	712-30	3.45
12234	rekbo	Bolex Release for Mini-Grip (replacement)	812-30	3.45
12229	repan	Heavy Duty Release for Grip-Pod . . (replacement)	482-63	3.95

