

Clamping equipment

Drill chucks		

	Drill chucks	40-3

	Drill chuck holding fixtures	40-5

	Short drill chucks	40-7

	Short drill chuck with spur gear system	
 40-8
Turning technology		

	Tailstocks	40-10

	Live centres	
 40-13

	Front face drivers	40-14

	Manual chucks	40-15

	Lathe chucks	
 40-17

	Adjustment tool	40-23

	Power chucks	40-24

	Power-operated collet chucks	40-27

	Dead-length collets	40-28

	Clamping heads	40-31

	Powered tools	40-32

	High-speed spindle	
 40-34

	VDI tool holders	40-35

	Bar gripper	
 40-40

	VDI tool holders with internal coolant supply	
 40-41

	Quick-change tool holder	40-44

	Revolver head	40-47
Tool holding fixtures		

	Assembly aids	40-49

	Assembly system	
 40-50
INFO	Product selection overview Tool holding fixtures	40-52

	Precision chucks	40-54

	GER collets, 2 µm	40-56

	Hydraulic expansion chucks	40-61

	Collet chucks	40-64

	ER collets	40-68

	Milling cutter holding fixtures, DIN 6359	40-73

	Shell-type milling cutter arbours	40-76

	Tool holding fixtures for screw-in milling cutters	40-86

	Shrink-fit technology	40-89

	Shrink-fit chuck extensions	
 40-93

	Shrink fit holding fixtures 3° slim version	40-94

Threads

	Thread cutting machine	40-100

	Thread cutting quick-change chucks	40-101

	Threading tap collet chucks	40-104

Tool holding fixture accessories

	Test mandrels	40-105

	Saw blade holding fixtures	40-106

	Pull studs	40-108

	Milling cutter retaining screws	40-110

Vices

	Precision vices	40-113

	Protective vice jaws	40-116

	Side pull-down clamping jaws	40-116

	Quick-change jaw system	40-118

	Parallel underlays sets	40-120

	Precision machine vices	40-122

	NC compact clamps	40-123

	Centring vices	40-128

	NC compact centric clamp RKZ-M
	40-128

	5-axis clamp	40-130

	Double clamping system DS	40-135

	Vices for clamping multiple workpieces	40-136

Clamping devices

	Vacuum clamping technology	40-139

	Zero-point clamping system	40-142

	Eccentric clamps	40-147

	Power clamps	40-155

	Clamps	40-156

	Screw jacks	40-159

	Hexagon nuts	40-161

	Screws for T-slots	40-163

	Precision T-nuts	40-166

	Clamping elements for welding tables	40-172

	Toggle clamps	40-173

Magnetic clamping technology

	Flat pot magnets	40-177

	Permanent magnetic clamping plates	40-181

	UniPower and MillTecBasic permanent magnetic clamping plates
	40-182

	Permanent lifting magnet	40-183

Hoists

	Lifting straps	40-184

	Sling rope, edge protectors	40-185

	Hook-end chain slings	40-186

	Lever hoists, shackle	40-187

Are you searching for solutions that aren't covered by our catalogue? We can provide you with suitable tools for a huge range of tasks. Contact us. Our technicians will be glad to advise you.

Round tables for an additional fourth and fifth axis

Chucks with box jaws

Tombstones with T-slot or hole matrix

Powered tools for special applications

Cartridge mandrels for fine machining in production

Clamping force measuring instruments for checking the pull-in forces of clamping systems in machining spindles

Hydraulic and pneumatic Clamps for automation

SARA® Precision drill chuck Goldstück

- **With clamping force booster**
- Special design for the highest torques (clamping forces)
- The clamping force booster can be used to double the holding force
- With **internal taper, DIN 238**
- **Suitable for clockwise and anticlockwise rotation**
- Supplied with chuck key

Clamping range mm	Taper support	L2 mm	L1 mm	D mm	art.no.	€
0 - 13	B 16	92	103	51.5	400101 0013	139,-
3 - 16	B 16	95	108	56	400101 0016	149,-

4101

RÖHM Quick-release drill chuck SPIRO

- **Precision design**
- Self-clamping without key, self-acting re-tensioning
- Particularly suitable for high speeds and precision work
- **For clockwise rotation**
- **Internal taper, DIN 238**
- True-running accuracy 0.05 mm
- Further sizes available on request

Clamping range mm	Taper support	L1 mm	L2 mm	D mm	art.no.	€
0 - 10	B 12	82.5	90.1	43	400115 0005	142,-
0 - 10	B 16	82.5	90.1	43	400115 0006	142,-
1 - 13	B 16	94	102.5	50	400115 0007	152,-
3 - 16	B 16	96.5	106.8	55	400115 0008	163,-

4186

40

RÖHM Keyed drill chuck PRIMA

Internal taper, DIN 238

- Industrial version with key
- Further sizes available on request

Clamping range mm	Taper support	Wrench size	L1 mm	L2 mm	D mm	art.no.	€
0.5 - 8	B 12	S 1	47.5	57.5	29.5	400125 0001	27,30
0.5 - 8	B 10	S 1	43	53	29.5	400125 1001	27,30
1 - 10	B 16	S 2	63	77	42.8	400125 0002	30,40
1 - 16	B 18	S 3	79	98	56.5	400125 0004	71,60
5 - 20	B 22	S 4	92.5	113.5	65	400125 1004	143,-

4186

Spare key

- **DIN 6349**
- For keyed drill chucks

Wrench size	Pin Ø mm	Total height mm	art.no.	€
S 1	4	30	400140 0001	2,58
S 2	6	41	400140 0002	2,58
S 3	8	50	400140 0003	3,61
S 4	9	75	400140 0005	4,64

4186

ROHM Quick-release drill chuck SUPRA

- **Clockwise rotation**
- Without key, self-clamping
- Further sizes and 3/8 inch x 24 female thread available on request

Internal taper in accordance with DIN 238

Clamping range mm	Taper support	L1 mm	L2 mm	D mm	art.no.	€
0 - 6.5	B 10	59.5	65.6	32	400145 0001	77,80
0 - 8	B 12	67	73.4	35.8	400145 0003	77,77
0 - 10	B 12	79.5	86.1	40.2	400145 0004	84,-
0 - 10	B 16	82.5	89.1	40.2	400145 0005	84,-
1 - 13	B 12	78.8	86.1	40.2	400145 1006	71,60
1 - 13	B 16	93	101.5	46	400145 0006	90,10
3 - 16	B 16	96.5	106.8	51	400145 0007	96,30
3 - 16	B 18	96.5	106.8	51	400145 0008	96,30

4186

ROHM Quick-release drill chuck SUPRA SK

- **With clamping force locking mechanism**
- Industrial version
- **Clockwise rotation**
- **Female thread**
- Without key, self-clamping
- **Specifically for hammer drills and machines with high natural frequencies**

Clamping range mm	Female thread	L1 mm	L2 mm	D mm	art.no.	€
0.5 - 10	3/8" x 24	66	73.7	40	400155 0001	71,60
0.5 - 10	1/2" x 20	66	73.7	40	400155 0002	71,60
1.0 - 13	1/2" x 20	74.2	83.3	42.8	400155 0003	77,80

4186

ALBRECHT Precision drill chuck SBF

- Self-clamping
- Self-clamping allows for simple and quick operation
- Easy to clamp and open by hand (no key required)
- All wearing parts case-hardened, ground and replaceable
- **For clockwise rotation**
- **Internal taper DIN ISO 239-B**
- Further sizes, versions with fastening screw thread UNF and with diamond-coated clamping jaws available on request

*DIN 239 B18s, short Morse taper

Clamping range mm	Taper support	L1 mm	L2 mm	D mm	art.no.	€
0.2 - 1.5	B 06	35	37	19	400105 0000	201,10
0.2 - 3	B 06	44	48	24	400105 0001	167,30
0.5 - 6.5	B 12	62	68	34	400105 0005	163,-
0.5 - 10	B 12	80	92	43	400105 0007	163,20
0.5 - 10	B 16	80	92	43	400105 0008	163,20
1 - 13	B 16	91	103	50	400105 0009	164,70
3 - 16	B 16	96	109	56	400105 0010	187,60
3 - 16	B 18*	96	109	56	400105 0011	187,60

4102

ALBRECHT Precision drill chuck SBF-plus

- **With mounting shank**
- Compact design
- High stability and high true-running accuracy
- **For clockwise rotation**
- **Advantage:** The SBF-plus drill chuck is a total of 21 mm shorter than two-part systems consisting of a taper and drill chuck.
- Version with diamond-coated clamping jaws available on request

Morse taper holding fixture

Clamping range mm	Shank	L1 mm	L2 mm	D mm	art.no.	€
1 - 13	MT 2	85	97	50	400156 0213	181,-
1 - 13	MT 3	85	97	50	400156 0313	184,30
1 - 13	MT 4	87	99	50	400156 0413	191,50
3 - 16	MT 2	89	103	56	400156 0216	203,30
3 - 16	MT 3	89	103	56	400156 0316	206,50
3 - 16	MT 4	90	104	56	400156 0416	214,30

4102

Straight shank

Clamping range mm	Shank Ø mm	L1 mm	L2 mm	D mm	art.no.	€
1 - 13	16 x 60	79	91	50	400156 1613	180,40

4102

SARA Drill chuck holding fixtures

DIN 238

- **Without drill chuck**
- Alloyed case-hardened steel with a core tensile strength of min. 800 N/mm²
- Case-hardened to HRC 60 ± 2 (HV 700 ± 50), case depth 0.8 mm ± 0.2 mm, burnished
- Pre-balanced to G 6.3 / 15,000 rpm
- **Accuracy:** Taper angle tolerance quality < AT3 in accordance with DIN 7187 and DIN 2080
- Max. true running accuracy < 0.005 mm
- SK 30 holding fixtures available on request

DIN ISO 7388-1 / DIN 69871 A

Shank	Taper support	A mm	L mm	art.no.	€
SK 40	B 12	25	18.5	436103 4012	37,-
SK 40	B 16	25	24	436103 4016	37,-
SK 40	B 18	35	32	436103 4018	37,-
SK 50	B 16	25	24	436103 5016	48,-
SK 50	B 18	25	32	436103 5018	48,-

4117

JIS B 6339 (MAS 403 BT) A

Shank	Taper support	A mm	L mm	art.no.	€
SK 40	B 12	32	18.5	436107 4012	37,-
SK 40	B 16	32	24	436107 4016	37,-
SK 40	B 18	32	32	436107 4018	37,-
SK 50	B 16	43	24	436107 5016	48,-
SK 50	B 18	43	32	436107 5018	48,-

4117

DIN 2080

Shank	Taper support	A mm	L mm	art.no.	€
SK 40	B 12	15	18.5	436101 4012	36,-
SK 40	B 16	17	24	436101 4016	36,-
SK 40	B 18	17	32	436101 4018	36,-
SK 50	B 16	20	24	436101 5016	47,-
SK 50	B 18	20	32	436101 5018	47,-

4117

40

SARA® Plug-in shank

- For drill chucks with internal tapers in accordance with DIN 238-B
- With Morse taper shank and tangs
- Hardened and ground
- Further sizes available on request

Shank	Taper support	Taper Ø mm	art.no.	€
MT 1	B 10	10.095	400180 0110	6,40
MT 1	B 12	12.065	400180 0112	6,40
MT 1	B 16	15.733	400180 0116	6,40
MT 1	B 18	17.78	400180 0118	6,60
MT 2	B 10	10.095	400180 0210	7,20
MT 2	B 12	12.065	400180 0212	7,15
MT 2	B 16	15.733	400180 0216	7,15
MT 2	B 18	17.78	400180 0218	7,15
MT 3	B 12	12.065	400180 0312	9,40
MT 3	B 16	15.733	400180 0316	9,60
MT 3	B 18	17.78	400180 0318	9,80
MT 3	B 22	21.793	400180 0322	10,15
MT 4	B 16	15.733	400180 0416	15,85
MT 4	B 18	17.78	400180 0418	16,05
MT 4	B 22	21.793	400180 0422	16,25
MT 5	B 16	15.733	400180 0516	26,90
MT 5	B 18	17.78	400180 0518	27,90
MT 5	B 22	21.793	400180 0522	30,50

4107

ALBRECHT Precision plug-in shank

- For drill chucks with internal tapers in accordance with DIN 239-B
- Precision version, hardened and ground
- True-running accuracy 2 µm
- Further sizes available on request

D mm	L mm	Taper support	art.no.	€
6	35	B 06	400185 0606	16,10
8	35	B 10	400185 0810	16,10
10	50	B 10	400185 1010	20,10
10	50	B 12	400185 1012	20,10
12	60	B 16	400185 1216	27,10
16	50	B 16	400185 1616	27,10
20	60	B 16	400185 2016	29,40

4102

ALBRECHT Chuck removal tool ADG

- Properly removes drill chucks from the drill chuck holding fixture
- Prevents damage to drill chucks, machine spindles or taper mandrels

b mm	e mm	L mm	suitable for taper support	art.no.	€
20	10	120	B 06	400550 0006	24,40
30	10	170	B 10, B 12	400550 1012	34,40
40	12	210	B 16, B 18	400550 1618	36,30

4102

ATORN® NC short drill chuck with worm gear

- **Clamping by means of an integrated worm gear**
- Clamping range 1.0 to 16.0 mm
- High true running accuracy, max. 0.03 mm
- **Suitable for clockwise and anti-clockwise rotation**
- Minimum span length 22 mm at a diameter of 1.0 mm
- Long service life, wearing parts hardened and ground
- Balanced up to 7000 rpm With a residual imbalance of max. 40 g/mm
- Supplied with hexagonal key
- Max. permitted rotational speed with balanced tool 35,000 rpm

**Clamping range 1.0 to 16.0 mm
with internal coolant supply**

DIN 69893 A (HSK)

- Internal coolant supply

Shank	Clamping range mm	A mm	D mm	Tightening torque max. N-m	Retention force N	Wr. width mm	True running accuracy mm	art.no.	€
HSK 63	1 - 16	100	50	12	90	4	0.03	440129 6316	299,-
									4101

DIN ISO 7388-1 / DIN 69871 AD

- Internal coolant supply

Shank	Clamping range mm	A mm	D mm	Tightening torque max. N-m	Retention force N	Wr. width mm	True running accuracy mm	art.no.	€
SK 40	1 - 16	80	50	12	90	4	0.03	440127 4016	225,-
SK 50	1 - 16	80	50	12	90	4	0.03	440127 5016	299,-
									4101

JIS B 6339 A (MAS BT)

- Internal coolant supply

Shank	Clamping range mm	A mm	D mm	Tightening torque max. N-m	Retention force N	Wr. width mm	True running accuracy mm	art.no.	€
BT 40	1 - 16	88	50	12	90	4	0.03	440128 4016	225,-
									4101

DIN 69880 (VDI)

- Internal coolant supply

Shank	Clamping range mm	A mm	D mm	Tightening torque max. N-m	Retention force N	Wr. width mm	True running accuracy mm	art.no.	€
VDI 30	1 - 16	87	50	12	90	4	0.03	441015 3016	320,-
VDI 40	1 - 16	87	50	12	90	4	0.03	441015 4016	345,-
									4101

Polygonal shank, ISO 26623-1

- Internal coolant supply

Shank	Clamping range mm	A mm	D mm	Tightening torque max. N-m	Retention force N	Wr. width mm	True running accuracy mm	art.no.	€
C 5	1 - 16	85	50	12	90	4	0.03	440130 0005	375,-
C 6	1 - 16	85	50	12	90	4	0.03	440130 0006	395,-
									4101

When your vote counts...

...suggestions are heard.

ATORN®
High quality for great performance

ATORN® NC short drill chuck with spur gear system

- Clamping by means of a spur gear system
- Suitable for clockwise and anticlockwise rotation
- True-running accuracy 0.02 mm
- Short clamping and retooling times
- Very short design
- For drilling, reaming, countersinking, thread cutting and simple finishing work on machining centres and CNC lathes
- Pre-balanced to G 6.3 at 25,000 rpm
- Max. permitted speed with balanced tool 35,000 rpm
- Max. permitted speed with unbalanced tool 7,000 rpm

Clamping range 0.5 to 16.0 mm

DIN 69893 – HSK type A

Shank	Clamping range mm	A mm	D mm	Tightening torque max. N-m	Retention force N	Wr. width mm	True running accuracy mm	art.no.	€
HSK-A 63	0.5 - 16	109	57	20	90	6	0.02	440137 6316	299,-

4101

DIN ISO 7388-1 / DIN 69871 A

Shank	Clamping range mm	A mm	D mm	Tightening torque max. N-m	Retention force N	Wr. width mm	True running accuracy mm	art.no.	€
SK 40	0.5 - 16	90	57	20	90	6	0.02	440135 4016	225,-

4101

JIS B 6339 A (MAS BT)

Shank	Clamping range mm	A mm	D mm	Tightening torque max. N-m	Retention force N	Wr. width mm	True running accuracy mm	art.no.	€
SK 40	0.5 - 16	90	57	20	90	6	0.02	440136 4016	225,-

4101

VDI tool holding fixture, DIN 69880

- Central coolant supply

Shank	Clamping range mm	A mm	D mm	Tightening torque max. N-m	Retention force N	Wr. width mm	True running accuracy mm	art.no.	€
VDI 30	0.5 - 16	95	57	20	90	6	0.02	440138 3016	328,-
VDI 40	0.5 - 16	95	57	20	90	6	0.02	440138 4016	368,-

4101

SARA® NC short drill chuck with spur gear system

- Clamping via spur gear system
- Clockwise and anti-clockwise rotation
- True running accuracy 0.05 mm
- Reliable bevel-pinion gear
- Slim design
- Max. permitted rotational speed with unbalanced tool 7,000 rpm

DIN ISO 7388-1 Form A / DIN 69871

Shank	Clamping range mm	D mm	A mm	Tightening torque max. N-m	Retention force N	Wr. width mm	True running accuracy mm	art.no.	€
SK 40	0.5 - 13	50	84	20	40	6	0.05	440243 4013	183,-
SK 40	2.5 - 16	57	84	20	40	6	0.05	440243 4016	189,-

4108

DIN ISO 7388-2 Form A / (JIS B6339)

Shank	Clamping range mm	D mm	A mm	Tightening torque max. N-m	Retention force N	Wr. width mm	True running accuracy mm	art.no.	€
SK 40	0.5 - 13	50	94	20	40	6	0.05	440241 4013	183,-
SK 40	2.5 - 16	57	94	20	40	6	0.05	440241 4016	189,-

4108

Continued on next page >>>

DIN 2080 Form A

Shank	Clamping range mm	D mm	A mm	Tightening torque max. N-m	Retention force N	Wr. width mm	True running accuracy mm	art.no.	€
SK 40	0.5 - 13	50	78	20	40	6	0.05	440242 4013	183,-
SK 40	2.5 - 16	57	78	20	40	6	0.05	440242 4016	189,-

4108

wte NC short drill chuck with spur gear system

- **Clamping via spur gear system**

- True running accuracy 0.02 mm
- High clamping force
- Short clamping and retrofitting times
- Very short design

- **Suitable for clockwise and anti-clockwise rotation**

- Further DIN versions available on request
- Pre-balanced to G 6.3 / 25,000 rpm
- Max. permitted rotational speed with balanced tool 35,000 rpm

DIN ISO 7388-1 / DIN 69871

Shank	Clamping range mm	D mm	A mm	Tightening torque max. N-m	Retention force N	Wr. width mm	True running accuracy mm	Type A		Type AD/B	
								art.no.	€	art.no.	€
SK 40	0.5 - 13	50	90	20	80	6	0.02	441003 4013	239,-	441005 4013	305,-
SK 50	0.5 - 13	50	106	20	80	6	0.02	441003 5013	330,-	441005 5013	370,-

4108

4108

40

MAS 403 BT - type AD/AF

Shank	Clamping range mm	D mm	A mm	Tightening torque max. N-m	Retention force N	Wr. width mm	True running accuracy mm	art.no.	€
BT 40	0.5 - 13	50	98	20	80	6	0.02	441007 4013	305,-
BT 50	0.5 - 13	50	110	20	80	6	0.02	441007 5013	370,-

4108

DIN 2080

Shank	Clamping range mm	D mm	A mm	Tightening torque max. N-m	Retention force N	Wr. width mm	True running accuracy mm	art.no.	€
SK 40	0.5 - 13	50	83	20	80	6	0.02	441001 4013	265,-
SK 50	0.5 - 13	50	100	20	80	6	0.02	441001 5013	325,-

4108

With internal taper in accordance with DIN 238

Shank	Clamping range mm	D mm	A mm	Tightening torque max. N-m	Retention force N	Wr. width mm	art.no.	€
B 16	0.5 - 13	50	102	20	80	6	441011 1316	255,-
B 16	2.5 - 16	57	107	20	90	6	441011 1616	260,-

4108

Safety in the workplace

**Please protect your eyes, ears
and respiratory system!**

RÖHM Fixed centre (centring point)

DIN 806

- **Morse taper, DIN 228**

- 60° point angle
- Ground surfaces

- **Versions:**

Full centre made from WS steel, fully ground

Full centre with carbide insert

Half centre made from WS steel, fully ground

Half centre with carbide insert

Full centre

Shank	Ø mm	Length mm	D mm	Weight kg	WS steel		Carbide metal		
					art.no.	€	art.no.	€	
MT 1	12.2	80	-	0.06	401001 0001	30,40			
MT 2	18	100	-	0.15	401001 0002	30,40			
MT 2	18	100	7	0.155			401005 0002	76,70	
MT 3	24.1	125	-	0.34	401001 0003	40,70			
MT 3	24.1	125	11	0.36			401005 0003	102,-	
MT 4	31.6	160	-	0.79	401001 0004	56,10			
MT 4	31.6	160	14	0.77			401005 0004	143,-	
MT 5	44.7	200	-	1.92	401001 0005	102,-			
MT 5	44.7	200	18	1.95			401005 0005	256,-	
					4187		4187		

Half centre

Shank	Ø mm	Length mm	A mm	B mm	WS steel		Carbide metal		
					art.no.	€	art.no.	€	
MT 2	18	100	11	30	401010 0002	45,80	401015 0002	115,-	
MT 3	24.1	125	15	38	401010 0003	61,30	401015 0003	153,-	
MT 4	31.6	160	21	50	401010 0004	85,-	401015 0004	215,-	
MT 5	44.7	200	29.4	63	401010 0005	153,-	401015 0005	386,-	
					4187		4187		

RÖHM Live centre

With replaceable inserts

Live centre

- For replaceable inserts (supplied without inserts)

Shank	Total length mm	A mm	D mm	E mm	Workpiece weight max. kg	True running accuracy mm	art.no.	€
MT 2	109	45	20	4	40	0.01	401550 0020	197,-
MT 3	128.5	48	22	4.5	130	0.01	401550 0030	205,-
MT 3	135.5	55	25	5	150	0.01	401550 0031	240,-
MT 4	169.5	67	32	5	250	0.01	401550 0040	274,-
MT 5	214	85	40	6	650	0.01	401550 0050	397,-
					4187			

Replaceable inserts, 60°

suitable for centre punch tip	D mm	A mm	art.no.	€
401550 0020	16	20	401551 6020	25,20
401550 0030	20	24	401551 6030	30,40
401550 0031	24	27.5	401551 6031	35,50
401550 0040	28	31.5	401551 6040	40,70
401550 0050	38	43	401551 6050	51,-

4187

Continued on next page >>>

Replaceable inserts, 90°

suitable for centre punch tip	D mm	A mm	art.no.	€
401550 0020	16	14.5	401551 9020	25,20
401550 0030	20	16.5	401551 9030	30,40
401550 0031	24	19	401551 9031	35,50
401550 0040	28	21.5	401551 9040	40,70
401550 0050	38	29	401551 9050	51,-

4187

Set of 7 replaceable inserts in a wooden box

• Contents

1x centring point; 60°, 90° insert (1 of each); 2 x hollow 60° internal taper;
1x blunt 60° external taper; 1x 60°/30° insert

Shank	Workpiece weight max. kg	art.no.	€
MT 2	40	401552 0200	491,-
MT 3	130	401552 0300	558,-
MT 3	150	401552 0301	630,-
MT 4	250	401552 0400	737,-
MT 5	650	401552 0500	974,-

4187

Live lathe centres, spring-loaded

• Replaceable centre inserts, straight shank

- Spring-loaded version for axial longitudinal displacement when machining
- Fully hardened and ground
- Maintenance-free permanent lubrication
- Shaft sealing ring prevents the ingress of dirt and coolant

Spring stroke 2.4 mm

- Ejecting drift for replacing inserts
- Supplied without insert

Shank Ø mm	D mm	d mm	d1 mm	d2 mm	L mm	l1 mm	l2 mm	max. speed r/min	Workpiece weight max. kg	True running accuracy mm	art.no.	€
3/4"	40	18	19.05	12	90	4	38	4000	200	max. 0.01	401525 0001	250,-
19	40	18	19	12	90	4	38	4000	200	max. 0.01	401525 0002	250,-
20	40	18	20	12	90	4	38	4000	200	max. 0.01	401525 0003	250,-

4110

Spring stroke 3.0 mm

- Inserts are replaced by twisting in opposite directions using two open-end spanners on the flats of the axis and insert (AF size 17)

Shank Ø mm	D mm	d mm	d1 mm	d2 mm	L mm	l1 mm	l2 mm	Rotational speed max. r/min	Workpiece weight max. kg	True running accuracy mm	art.no.	€
1"	44	20	25.4	12	118	10	51	3000	300	max. 0.01	401525 0004	255,-
20	44	20	20	12	118	10	51	3000	300	max. 0.01	401525 0005	255,-
25	44	20	25	12	118	10	51	3000	300	max. 0.01	401525 0006	255,-

4110

Replaceable inserts

Description	D mm	d mm	d1 mm	L mm	art.no.	€
Pointed centre	14	-	12	20	401530 1201	16,50
Copying centre	14	4	12	32	401530 1206	19,80

4110

40

Live precision lathe centres

- High-performance design specially for CNC lathes
- Draw-off nut to company standards
- For high speeds and axial loads
- Excellent true-running accuracy thanks to the high-end bearing
- Fully hardened and ground
- Maintenance-free permanent lubrication
- Shaft sealing ring prevents the ingress of dirt and coolant
- With additional sealing, also suitable for grinding applications

Standard version

Shank	D	d	d1	L	l1	l2	max. speed	Workpiece weight max.	True running accuracy	art.no.	€
	mm	mm	mm	mm	mm	mm	r/min	kg	mm		
MT 3	52	25	23.83	94	30	57	12000	300	max. 0.003	401520 0003	529,-
MT 4	60	28	31.27	106	35	63	10000	600	max. 0.003	401520 0004	549,-
MT 5	72	35	44.4	136	43	82	8000	1200	max. 0.003	401520 0005	699,-
MT 6	83	44	63.35	148	50	88	5000	2500	max. 0.007	401520 0006	1.169,-

4110

Slim version

Shank	D	d	d1	L	l1	l2	d3	max. speed	Workpiece weight max.	True running accuracy	art.no.	€
	mm	mm	mm	mm	mm	mm	mm	r/min	kg	mm		
MT 3	52	25	23.83	104	40	56	8	12000	200	max. 0.003	401521 0003	549,-
MT 4	60	28	31.27	116	45	63	8	10000	300	max. 0.003	401521 0004	559,-
MT 5	72	35	44.4	146	53	82	10	8000	800	max. 0.003	401521 0005	769,-
MT 6	83	44	63.35	171	67	88	14	5000	1700	max. 0.007	401521 0006	1.259,-

4110

RÖHM Live centre

Slim version, 60° point angle

- Body hardened and ground
- Small head diameter prevents any impairment of supports, tool holders or lathe tools

Shank	Projecting length	Head Ø	Moving point Ø x length	True running accuracy	Workpiece weight max.	max. speed	art.no.	€
	mm	mm	mm	mm	kg	r/min		
MT 2	62	32	15 x 18	0.005	200	7000	401501 0002	158,-
MT 3	62	34	15 x 18	0.005	400	7000	401501 0003	165,-
MT 4	75.5	42	20 x 25	0.005	800	6300	401501 0004	219,-
MT 5	106	58	30 x 34	0.01	1600	4300	401501 0005	317,-
MT 6	143	80	42 x 49	0.02	3500	3000	401501 0006	634,-

4187

Slim version with extended running point, 60° point angle

- Body hardened and ground

Shank	Projecting length	Head Ø	Moving point Ø x length	True running accuracy	Workpiece weight max.	max. speed	art.no.	€
	mm	mm	mm	mm	kg	r/min		
MT 2	73	32	15 x 29	0.008	170	7000	401505 0002	190,-
MT 3	74	34	15 x 30	0.008	340	7000	401505 0003	198,-
MT 4	88.5	42	20 x 38	0.008	700	6300	401505 0004	264,-
MT 5	119	58	30 x 49	0.01	1400	4300	401505 0005	381,-
MT 6	164	80	42 x 70	0.02	3000	3000	401505 0006	762,-

4187

Standard version, 60° point angle

Shank	Projecting length	Head Ø	Moving point Ø x length	True running accuracy	Workpiece weight max.	max. speed	art.no.	€
	mm	mm	mm	mm	kg	r/min		
MT 1	60.5	34.5	15 x 17	0.005	100	7000	401510 0001	197,-
MT 2	65	43	20 x 24	0.005	200	7000	401510 0002	197,-
MT 3	79.5	58.5	25 x 31	0.005	500	5000	401510 0003	240,-
MT 4	102.5	68.5	32 x 41	0.005	800	3800	401510 0004	274,-
MT 5	129	88.5	40 x 50.5	0.005	2000	3000	401510 0005	397,-
MT 6	152	102.5	50 x 57.5	0.01	3500	2600	401510 0006	793,-

4187

SARA® Live centres

- Excellent true-running accuracy thanks to reliable precision bearings
- Special lubrication for long service life and low maintenance costs
- 60° point angle

Shank	Projecting length mm	Head Ø mm	Moving point Ø x length mm	True running accuracy mm	Workpiece weight max. kg	max. speed r/min	art.no.	€
MT 2	65	45	20 x 41	0.005	200	7000	401516 0002	76,-
MT 3	79.5	60	25 x 48.5	0.005	500	5000	401516 0003	91,-
MT 4	102.5	70	32 x 61.5	0.005	800	3800	401516 0004	110,-
MT 5	129	90	40 x 78.5	0.005	2000	3000	401516 0005	184,-

4111

ATORN® Live centre, extended running point

- 60° point angle
- Extended running point
- Perfect all-purpose point for universal use on manual lathes
- Radial run-out: max. 0.005 mm
- Fully hardened and ground tool
- Bearing arrangement for high axial forces
- Shaft sealing ring prevents the ingress of dirt and coolant

Shank	A mm	B mm	C mm	D mm	E mm	F mm	max. speed r/min	Workpiece weight max. kg	art.no.	€
MT 2	54	13	17.78	68.5	86.5	150.5	4200	170	401503 0002	270,-
MT 3	54	13	23.83	68.5	86.5	167.5	4200	170	401503 0003	295,-
MT 3	64	16	23.83	78	100	181	3800	330	401503 0013	315,-
MT 4	64	16	31.27	78	100	202.5	3800	330	401503 0004	340,-
MT 4	86	19	31.27	93.5	121.5	224	3200	550	401503 0014	410,-
MT 5	86	19	44.40	93.5	121.5	251	3200	550	401503 0005	460,-

4123

40

Easy to use for tubes with large diameters.

The extended running point guarantees the required clearance angle when turning parts with small diameters.

Ideal for bar stock with large diameters.

Live precision centring taper

- For machining tubes and hollow bodies with large bores and centres
- Fully hardened and ground
- Maintenance-free permanent lubrication
- Shaft sealing ring prevents the ingress of dirt and coolant

Shank	D mm	d mm	d1 mm	L mm	l1 mm	a mm	Rotational speed max. r/min	Workpiece weight D max. kg	Workpiece weight d max. kg	True running accuracy mm	art.no.	€
MT 3	80	30	23.82	86	78	60°	3500	450	250	max. 0.005	401531 0003	195,-
MT 4	100	30	31.26	101	92	75°	3000	650	300	max. 0.005	401531 0004	265,-
MT 5	125	50	44.39	92	82	75°	3000	1800	1400	max. 0.007	401531 0005	325,-
MT 6	150	50	63.34	112	102	75°	2800	2800	2000	max. 0.01	401531 0006	445,-

4110

ROHM Constant CoE front face driver

• Front face driver for turning and milling work

- For efficiently turning workpieces along their entire length with high accuracy and without reclamping
- Simultaneously allows slots or tooling to be milled
- Developed with a modular concept, making the driving discs and corresponding centring points universally replaceable
- One unit consists of a base body, a driving disc and an appropriate centring point
- Technical pressure compensation produces equal clamping force even with uneven workpiece faces
- Spring-mounted centring point acts as a workpiece length stop on the front face
- Workpiece weight max. 100 kg
- Clamping diameter Ø 8 - 80 mm

Base body with Morse taper for turning and milling work

Shank	A mm	B mm	H mm	Z mm	Lift mm	Weight kg	art.no.	€
MT 3	62	65	max. 38 mm / min. 26 mm	16	10	1.8	402560 0003	565,-
MT 4	62	65	max. 38 mm / min. 26 mm	16	10	1.9	402560 0004	590,-
MT 5	62	65	max. 38 mm / min. 26 mm	16	10	2.0	402560 0005	654,-

4188

Driving discs, direct tooling

S mm	Working area mm	I mm	R mm	V mm	suitable centring point Ø mm	art.no.	€
8	9-16	4.5	38	4	4	402561 0916	77,80
10		4.5	38	4	4	402561 1120	77,80
12	13-24	7	36	4	6	402561 1324	77,80
16	17-32	11	33	4	10	402561 1732	77,80

4188

Driving disc with carbide plates

S mm	Working area mm	I mm	R mm	V mm	suitable centring point Ø mm	Illustration	art.no.	€
20	21-40	7	30	8	6	1	402562 2140	117,-
25	26-50	11	30	8	10	1	402562 2650	117,-
32	33-64	17.5	30	10	16	1	402562 3364	117,-
50	51-100	36	30	-	16	2	402562 5110	133,-
63	64-126	49	30	-	16	2	402562 6412	133,-
80	81-160	66	30	-	16	2	402562 8116	133,-

4188

Centring point for CoE front face drivers

Working area mm	N mm	Y mm	Z mm	art.no.	€
8-10	90	4	16	402563 0004	34,50
12	90	6	16	402563 0006	34,50
16	90	10	16	402563 0010	34,50
20	90	12	16	402563 0012	34,50
25-80	90	16	16	402563 0016	34,50

4188

CoE complete set

Shank	art.no.	€
MT 3	402564 0003	1.085,-
MT 4	402564 0004	1.115,-
MT 5	402564 0005	1.165,-

4188

Carbide driving plates

Clockwise and anti-clockwise rotation	H mm	Clockwise and anti-clockwise rotation art.no.	€
6	3.2	401582 0060	6,70
9.5	3.2	401582 0095	9,79

4188

Clockwise and anti-clockwise rotation

40

Universal lathe chuck

DIN 6350A

- Made from cast iron
- CUSHMAN system, centric clamping
- With straight centre mount in accordance with DIN 6350
- Made from fine-pored special cast iron
- For external and internal workpiece clamping
- -Supplied with:
 - Chuck key and attachment screws
 - One set of boring jaws (stepped outward)
 - One set of turning jaws (stepped inward)
- Additional chuck sizes and chucks with integrated short tapers are available on request

Nominal Ø mm	F mm	E mm	R mm	T mm	J mm	G mm	O mm	S mm	K mm	Rotational speed max. r/min	True running accuracy mm	Three-jaw vers.		Four-jaw vers.	
												art.no.	€	art.no.	€
100	83	70 H7	20	52	17	3xM8	18	3	8	6300	0.04	405001 0100	320,-	405003 0100	340,-
125	108	95 H7	32	58	19	3xM8	22	4	8	5500	0.04	405001 0125	340,-	405003 0125	385,-
160	140	125 H7	42	62	23	3xM10	22	4	9	4500	0.04	405001 0160	385,-	405003 0160	425,-
200	176	160 H7	55	76	29	3xM10	27.5	4	11	4000	0.06	405001 0200	475,-	405003 0200	539,-
250	224	200 H7	76	82	33	3xM12	29.5	5	12	3500	0.06	405001 0250	669,-	405003 0250	739,-
315	286	260 H7	103	100	40	3xM16	35	5	14	2500	0.08	405001 0315	1.079,-	405003 0315	1.099,-
400	362	330 H7	136	110	50	3xM16	39	5	17	2000	0.08	405001 0400	1.689,-	405003 0400	1.909,-
												4113		4113	

Spare jaws for 3 and 4-jaw lathe chucks, ground

- Prices per set

Nominal Ø mm	3 boring jaws		3 turning jaws		4 boring jaws		4 turning jaws	
	art.no.	€	art.no.	€	art.no.	€	art.no.	€
100	420199 1100	94,-	420199 2100	94,-	420199 4100	120,-	420199 5100	120,-
125	420199 1125	101,-	420199 2125	101,-	420199 4125	129,-	420199 5125	129,-
160	420199 1160	107,-	420199 2160	107,-	420199 4160	139,-	420199 5160	139,-
200	420199 1200	129,-	420199 2200	129,-	420199 4200	166,-	420199 5200	167,-
250	420199 1250	175,-	420199 2250	175,-	420199 4250	225,-	420199 5250	225,-
315	420199 1315	280,-	420199 2315	280,-	420199 4315	360,-	420199 5315	360,-
400	420199 1400	390,-	420199 2400	390,-	420199 4400	509,-	420199 5400	509,-
		4113			4113			4113

Base jaws, type GB

- With cross tenon
- Hardened and ground
- Supplied with fastening screws
- Prices per set

suitable for chuck size	L1 mm	P mm	N mm	J mm	B mm	L mm	Set of 3 jaws		Set of 4 jaws	
							art.no.	€	art.no.	€
100	10	6	7	5.9	14	43	420120 7100	65,-	420121 7100	86,50
125	12	6	7	5.9	16	52	420120 7125	75,50	420121 7125	101,-
160	12	6	7	7.4	18	64	420120 7160	86,-	420121 7160	115,-
200	14	8	8	9.9	22	77	420120 7200	78,50	420121 7200	106,-
250	14	8	8	9.9	25	101	420120 7250	117,-	420121 7250	157,-
315	20	10	12	11.9	32	125	420120 7315	195,-	420121 7315	260,-
400	20	12	12	14.9	32	150	420120 7400	210,-	420121 7400	280,-
							4113		4113	

Continued on next page >>>

Top jaws, type PW

- Version with cross tenon
- Material C15
- Prices per set

suitable for chuck size	N mm	L mm	L1 mm	D mm	B mm	N1 mm	H mm	Set of 3 jaws		Set of 4 jaws	
								art.no.	€	art.no.	€
100	10	50	20	5.3	20	14	20	420160 7100	44,90	420161 7100	60,-
125	12	65	28	5.3	20	16	25	420160 7125	46,40	420161 7125	62,-
160	12	75	38	6.4	23	18	36	420160 7160	46,40	420161 7160	62,-
200	14	95	48	10.5	28	22	40	420160 7200	71,-	420161 7200	95,-
250	14	120	55	10.5	32	25	40	420160 7250	80,50	420161 7250	107,-
315	20	140	60	13	42	32	52	420160 7315	121,-	420161 7315	161,-
400	20	165	70	13	42	32	70	420160 7400	152,-	420161 7400	205,-

4113

4113

Block jaws, type MC

- Sharpened, can be hardened
- Prices per set

suitable for chuck size	L mm	B mm	H mm	J mm	N mm	P mm	Set of 3 jaws		Set of 4 jaws	
							art.no.	€	art.no.	€
100	43.2	14	34.9	5.9	7	6	420126 7100	51,50	420127 7100	69,50
125	53.2	16	36.9	5.9	7	6	420126 7125	62,50	420127 7125	83,50
160	67.9	18	43.1	7.4	7	6	420126 7160	68,-	420127 7160	91,-
200	75.9	22	55.1	9.9	8	8	420126 7200	130,-	420127 7200	173,-
250	99.4	25	59.1	9.9	8	8	420126 7250	170,-	420127 7250	230,-
315	124	32	72.4	11.9	12	10	420126 7315	175,-	420127 7315	235,-
400	153.5	32	87.4	14.9	12	12	420126 7400	215,-	420127 7400	285,-

4113

4113

40

Lathe chuck flange

- For DIN 55026 / DIN 55027 or DIN 55029
- Cast steel
- Machined finish on the machine side
- Plain facing on the chuck side
- **Supplied with:** Flange including fastening screws
- Additional taper sizes available on request

suitable for chuck size	Taper size	E mm	F mm	G mm	H mm	K mm	DIN 55026/55027		DIN 55029	
							art.no.	€	art.no.	€
160	5	82.5	104.8	104.8	29.5	14.5	405010 1605	108,-	405011 1605	154,-
200	5	82.5	104.8	104.8	34.5	19.5	405010 2005	130,-	405011 2005	185,-
200	6	106.3	133.4	133.4	34.5	19.5	405010 2006	130,-	405011 2006	185,-
250	6	106.3	133.4	133.4	37.5	23.5	405010 2506	160,-	405011 2506	220,-
250	8	139.7	171.4	171.4	37.5	23.5	405010 2508	160,-	405011 2508	220,-
315	6	106.3	133.4	133.4	34.5	22.5	405010 3156	220,-	405011 3156	290,-
315	8	139.7	171.4	171.4	44.5	29.5	405010 3158	220,-	405011 3158	290,-
400	11	196.8	235	235	44.5	29.5	405010 4011	405,-	405011 4011	490,-

4174

4174

RÖHM ZS universal lathe chuck with spiral ring in steel design

- Die-forged steel body and spiral ring
- High clamping force
- Extra-low design for minimal protruding contours
- Chuck jaws ground-off for smooth running
- Balanced out and hardened
- **Supplied with socket spanner, drilling and turning jaws**
- **Additional versions available on request**

Lathe chuck with straight holding fixture in accordance with DIN 6350

Chuck Ø mm	D mm	D1 mm	D2 mm	H mm	C mm	G mm	Three-jaw chuck art.no.	€	Four-jaw chuck art.no.	€
80	67	19	56	39.5	3	3 x M6	407102 0080	343,-		
100	83	20	70	50	3	3 x M8	407102 0100	373,-	409102 0100	438,-
125	108	32	95	56	4	3 x M8	407102 0125	466,-	409102 0125	547,-
160	140	42	125	65	4	3 x M10	407102 0160	596,-	409102 0160	699,-
200	176	55	160	73.5	4	3 x M10	407102 0200	782,-	409102 0200	918,-
250	224	76	200	82	5	3 x M12	407102 0250	1.025,-	409102 0250	1.205,-
315	286	103	260	95	5	3 x M16	407102 0315	1.525,-	409102 0315	1.795,-
400	362	136	330	105	5	3 x M16	407102 0400	2.990,-	409102 0400	3.505,-
500	458	190	420	120	5	3 x M16	407102 0500	4.655,-	409102 0500	5.565,-
630	586	240	545	135	7	3 x M16	407102 0630	7.110,-	409102 0630	8.345,-
							4189		4189	

Lathe chuck with stay bolts and collar nut according to DIN 55027

Chuck Ø mm	Taper size	D mm	D1 mm	D2 mm	H mm	Three-jaw chuck art.no.	€	Four-jaw chuck art.no.	€	
125	4	85	32	63.5	69	407105 4125	489,-	409105 4125	575,-	
160	4	85	42	63.5	66	407105 4160	626,-	409105 4160	734,-	
160	5	104.8	42	82.5	66	407105 5160	626,-	409105 5160	734,-	
200	5	104.8	55	82.5	74.5	407105 5200	821,-	409105 5200	964,-	
200	6	133.4	55	106.4	74.5	407105 6200	821,-	409105 6200	964,-	
250	6	133.4	76	106.4	83	407105 6250	1.080,-	409105 6250	1.270,-	
250	8	171.4	76	139.7	83	407105 8250	1.080,-	409105 8250	1.270,-	
315	6	133.4	103	106.4	96	407105 6315	1.605,-	409105 6315	1.885,-	
315	8	171.4	103	139.7	96	407105 8315	1.605,-	409105 8315	1.885,-	
315	11	235	103	196.9	96	407105 1315	1.605,-	409105 8400	1.885,-	
400	8	171.4	136	139.7	106	407105 8400	3.145,-			
400	11	235	136	196.9	106	407105 1400	3.145,-	409105 1400	3.680,-	
500	11	235	190	196.9	122	407105 1500	4.895,-	409105 1500	5.875,-	
630	11	235	192.7	196.9	137	407105 1630	7.520,-	409105 1630	8.860,-	
630	15	330.2	240	285.8	137	407105 5630	7.520,-	409105 5630	8.860,-	
							4189		4189	

Lathe chuck with stay bolts for Camlock according to DIN 55029

Chuck Ø mm	Taper size	D mm	D1 mm	D2 mm	H mm	Three-jaw chuck art.no.	€	Four-jaw chuck art.no.	€	
125	4	82.5	32	63.5	69	407106 4125	512,-	409106 4125	603,-	
160	4	82.5	42	63.5	66	407106 4160	656,-	409106 4160	769,-	
160	5	104.8	42	82.5	66	407106 5160	656,-	409106 5160	769,-	
200	5	104.8	55	82.5	74.5	407106 5200	860,-	409106 5200	1.010,-	
200	6	133.4	55	106.4	74.5	407106 6200	860,-	409106 6200	1.010,-	
250	6	133.4	76	106.4	83	407106 6250	1.130,-	409106 6250	1.330,-	
250	8	171.4	76	139.7	83	407106 8250	1.130,-	409106 8250	1.330,-	
315	6	133.4	103	106.4	96			409106 6315	1.975,-	
315	8	171.4	103	139.7	96	407106 8315	1.680,-	409106 8315	1.975,-	
315	11	235	103	196.9	104	407106 1315	1.680,-	409106 1315	1.975,-	
400	11	235	136	196.9	106	407106 1400	3.290,-	409106 1400	3.855,-	
500	11	235	190	196.9	122	407106 1500	5.130,-	409106 1500	6.180,-	
630	11	235	192.7	196.9	137	407106 5630	7.830,-	409106 1630	9.270,-	
630	15	330.2	240	285.8	137	407106 1630	7.830,-	409106 5630	9.270,-	
							4189		4189	

Continued on next page >>>

Block jaws BL

- Can be hardened
- Suitable for Röhms ZS and ZG lathe chucks
- Material 16MnCr5
- Price per 3-piece set

for chuck Ø mm	L mm	B mm	H mm	Three-jaw chuck		Four-jaw chuck	
				art.no.	€	art.no.	€
80	37	12	26	421210 0080	76,20	421211 0080	102,-
100	48	14	33.5	421210 0100	76,20	421211 0100	102,-
125	52	18	41.5	421210 0125	76,20	421211 0125	102,-
160	61	18	47.5	421210 0160	83,40	421211 0160	111,-
200	69	20	53.5	421210 0200	98,90	421211 0200	132,-
250	90	24	67.5	421210 0250	115,-	421211 0250	155,-
315	130	34	79.5	421210 0315	173,-	421211 0315	231,-
400	130	34	79.5	421210 0400	259,-	421211 0400	345,-
500/630	190	42	95			421211 0500	518,-
				4189		4189	

Base jaws GB

- Hardened
- Suitable for Röhms ZS and ZG lathe chucks
- Including cheese-head screws DIN 912-12.9
- Material 16MnCr5
- Price per 3-piece set

for chuck Ø mm	L mm	B mm	H mm	Three-jaw chuck		Four-jaw chuck	
				art.no.	€	art.no.	€
100	46	14	19.5	421015 0100	187,-	421115 0100	250,-
125	55	18	24	421015 0125	187,-	421115 0125	250,-
160	65	18	27	421015 0160	187,-	421115 0160	250,-
200	78	20	28	421015 0200	197,-	421115 0200	263,-
250	92	24	35	421015 0250	207,-	421115 0250	276,-
315	108	34	40	421015 0315	311,-	421115 0315	415,-
400	127	34	45	421015 3540	491,-	421115 0350	655,-
500	165	42	49	421015 0500	738,-	421115 0400	984,-
630	203	42	49	421015 0630	1.110,-	421115 0630	1.480,-
800	291	55	62			421115 0800	3.330,-
1000	329	55	62			421115 1000	4.985,-
1250	367	55	62			421115 1250	7.625,-
				4189		4189	

Unstepped top jaws AB

- Can be hardened, with cross tenon
- Suitable for Röhms ZS and ZG lathe chucks
- Material 16MnCr5
- Price per 3-piece set

for chuck Ø mm	L mm	B mm	H mm	Three-jaw chuck		Four-jaw chuck	
				art.no.	€	art.no.	€
100	53	22.5	30	421016 0100	57,70	421116 0100	77,30
125	62	26.5	38	421016 0125	57,70	421116 0125	77,30
160	74	28.5	42	421016 0160	35,50	421116 0160	47,40
200	87	30.5	43	421016 0200	37,60	421116 0200	50,50
250	103	36.5	53	421016 0250	57,70	421116 0250	77,30
315	120	42.5	58	421016 0315	86,50	421116 0315	115,-
400	137	42.5	65	421016 0400	171,-	421116 0400	229,-
630	140	50.5	80	421016 0630	257,-	421116 0630	342,-
				4189		4189	

Reversible top jaws UB

- Hardened
- Suitable for Röhms ZS and ZG lathe chucks
- Material 16MnCr5
- Price per 3-piece set

for chuck Ø mm	L mm	B mm	H mm	Three-jaw chuck		Four-jaw chuck	
				art.no.	€	art.no.	€
100	47	22	29.5	421017 0100	157,-	421117 0100	209,-
125	56	26	37.5	421017 0125	157,-	421117 0125	209,-
160	66.7	28	41.5	421017 0160	157,-	421117 0160	209,-
200	79.5	30	42.5	421017 0200	164,-	421117 0200	218,-
250	95.3	36	52.5	421017 0250	173,-	421117 0250	231,-
315	109.5	42	57.5	421017 0315	260,-	421117 0315	346,-
400	127	42	64.5	421017 0400	388,-	421117 0400	518,-
500/630	127	50	79.5	421017 0630	583,-	421117 0630	778,-
				4189		4189	

Boring jaws BB

- **Hardened**
- **Suitable for Röhmm ZS and ZG** lathe chucks
- Material 16MnCr5
- Price per 3-piece set

for chuck Ø mm	L mm	B mm	H mm	Three-jaw chuck		Four-jaw chuck	
				art.no.	€	art.no.	€
80	37	12	26	421019 0080	114,-	421119 0080	152,-
100	48	14	33.5	421019 0100	114,-	421119 0100	152,-
125	52	18	41.5	421019 0125	114,-	421119 0125	152,-
160	61	18	47.5	421019 0160	126,-	421119 0160	168,-
200	69	20	53.5	421019 0200	148,-	421119 0200	198,-
250	90	24	67.5	421019 0250	173,-	421119 0250	231,-
315	130	34	79.5	421019 0315	260,-	421119 0315	346,-
400	130	34	79.5	421019 0400	377,-	421119 0400	503,-
500/630	190	42	95	421019 0630	566,-	421119 0630	778,-
				4189		4189	

Turning jaws DB

- **Hardened**
- **Suitable for Röhmm ZS and ZG** lathe chucks
- Material 16MnCr5
- Price per 3-piece set

for chuck Ø mm	L mm	B mm	H mm	Three-jaw chuck		Four-jaw chuck	
				art.no.	€	art.no.	€
80	37	12	26	421018 0080	114,-	421118 0080	152,-
100	48	14	33.5	421018 0100	114,-	421118 0100	152,-
125	52	18	41.5	421018 0125	114,-	421118 0125	152,-
160	61	18	47.5	421018 0160	126,-	421118 0160	168,-
200	69	20	53.5	421018 0200	148,-	421118 0200	198,-
250	90	24	67.5	421018 0250	173,-	421118 0250	231,-
315	130	34	79.5	421018 0315	260,-	421118 0315	346,-
400	130	34	79.5	421018 0400	388,-	421118 0400	518,-
500/630	190	42	95	421018 0630	583,-	421118 0630	778,-
				4189		4189	

40

RÖHMM Wedge bar chuck DURO-T

DIN 6350A **DIN 55027**

- **With jaw safety mechanism, centric clamping**
- Higher clamping forces
- Stiffer chuck body (guaranteed accuracy at higher loads)
- Chuck body fully surface-hardened
- High jaw change repeatability
- Optimised wearing parts (e.g. safety shut-off valve)
- True running and axial run-out tolerance twice as accurate as specified by DIN accuracy class 1
- Enhanced corrosion protection
- Compatible with base and top jaws from other manufacturers
- **Supplied with safety key (as demanded by EN 1550), set of reversible one-piece jaws or set of base jaws with reversible top jaws**

With straight centre mount, DIN 6350 A

Ø mm	Clamping range mm	R mm	T mm	E H6 mm	S mm	F mm	Weight kg	with reversible jaws art.no.	€	Sliding + top jaws. art.no.	€
160	5 - 161	42	63	145	5	125	9.5	405012 0160	1.825,-	405013 0160	1.925,-
200	7 - 207	52	81	185	5	160	20	405012 0200	1.965,-	405013 0200	2.070,-
250	8 - 253	62	92	235	6	200	35	405012 0250	2.575,-	405013 0250	2.710,-
315	12 - 323	87	111	300	6	250	64	405012 0315	3.835,-	405013 0315	4.410,-
								4189		4189	

With short taper holding fixture, DIN 55027

Ø mm	Clamping range mm	R mm	T mm	Taper size	Largest taper Ø mm	Weight kg	with reversible jaws art.no.	€	Sliding + top jaws. art.no.	€	
160	5 - 161	42	63	4	63.513	9.5	405014 0160	1.915,-	405015 0160	2.205,-	
160	5 - 161	42	63	5	82.563	9.5	405014 1160	1.915,-	405015 1160	2.205,-	
200	7 - 207	52	81	5	82.563	20	405014 0200	2.070,-	405015 0200	2.380,-	
200	7 - 207	52	81	6	106.375	20	405014 1200	2.070,-	405015 1200	2.380,-	
250	8 - 253	62	92	6	106.375	35	405014 0250	2.700,-	405015 0250	3.115,-	
250	8 - 253	62	92	8	139.719	35	405014 1250	2.700,-	405015 1250	3.115,-	
315	12 - 323	87	111	6	106.375	64	405014 0315	4.030,-	405015 0315	4.625,-	
315	12 - 323	87	111	8	139.719	64	405014 1315	4.030,-	405015 1315	4.625,-	
								4189		4189	

Continued on next page >>>

Reversible top jaw, hardened

- Suitable for RÖHM-DURO, FORKARDT-F and SCHUNK-ROTA-S

suitable for chuck size	L mm	B mm	H mm	Hole distance mm	Step height mm	Groove width mm	art.no.	€
200	70.5	24.4	38	40	10	10	420145 0200	164,-
250	92	34.4	50	40	14	12	420145 0250	173,-
315	107	35.7	56	54	15	12	420145 0315	260,-

4189

Top jaw, unstepped, can be hardened

- Suitable for RÖHM-DURO, FORKARDT-F and SCHUNK-ROTA-S

suitable for chuck size	L mm	B mm	H mm	Hole distance mm	Groove width mm	Weight kg	h1 mm	L1 mm	L2 mm	art.no.	€
160	85	20	40	32	8	1.2	35.5	25	18	420215 0160	32,70
200	105	22	51	40	10	2	47	34	20	420215 0200	40,20
250	125	30	55	40	12	3.6	50	36	20	420215 0250	63,80
315	145	40	60	54	12	5.8	54	45	26	420215 0315	88,80

4166

Base jaw, hardened

- Suitable for RÖHM-DURO, FORKARDT-F and SCHUNK-ROTA-S

suitable for chuck size	L mm	B mm	H mm	Hole distance mm	Groove width mm	L2 mm	art.no.	€
160	74	20	29.5	32	8	8	420260 0160	187,-
200	90	22	35	40	12	10	420260 0200	197,-
250	110	26	40	40	12	12	420260 0250	207,-
315	125	32	46	54	12	12	420260 0315	311,-

4166

One-piece block jaw, unstepped, can be hardened

- Suitable for RÖHM-DURO, FORKARDT-F and SCHUNK-ROTA-S

suitable for chuck size	L mm	B mm	H mm	art.no.	€
160	84.4	20	45	420130 0160	208,-
200	98.4	22	60	420130 0200	218,-
250	118.7	26	70	420130 0250	230,-
315	136.6	32	79	420130 0315	345,-

4189

One-piece reversible jaw, hardened

- Suitable for RÖHM-DURO, FORKARDT-F and SCHUNK-ROTA-S

suitable for chuck size	L mm	B mm	H mm	Step height mm	Type	art.no.	€
160	77.7	20	45	7.5	Three-level	420180 0160	312,-
200	94.7	22	60	10	Three-level	420180 0200	328,-
250	114	26	70	14	Two-stage	420180 0250	345,-
315	130	32	79	15	Two-stage	420180 0315	518,-

4189

AMF Square pin key**DIN 905**

- Special steel
- Shank and cross bar hardened and tempered to a burnished shade
- Pressed-in cross bar

Wr. width mm	Lateral shank length mm	Head Ø mm	Shank length mm	art.no.	€
4	160	12	60	401574 0004	15,15
5	160	12	60	401574 0005	15,15
6	160	12	80	401574 0006	15,25
7	160	14.6	80	401574 0007	18,45
8	180	16	80	401574 0008	17,35
9	180	16	80	401574 0009	18,45
10	200	20	100	401574 0010	21,60

4159

Wr. width mm	Lateral shank length mm	Head Ø mm	Shank length mm	art.no.	€
11	200	20	100	401574 0011	22,30
12	250	24	100	401574 0012	23,40
13	250	24	100	401574 0013	24,15
14	320	28	120	401574 0014	28,15
17	400	34	160	401574 0017	44,35
19	400	36	200	401574 0019	52,60

4159

AMF Square ring spanner

**DIN
248**

- Special steel
- Hardened, tempered to a burnished tone
- Continuous interior quadratic

Wr. width mm	Head Ø mm	L mm	art.no.	€
8	17	160	401576 0008	27,95
10	21	195	401576 0010	29,45
12	24	235	401576 0012	31,60
14	27	270	401576 0014	36,55

4159

Wr. width mm	Head Ø mm	L mm	art.no.	€
17	31	315	401576 0017	54,60
19	35	345	401576 0019	59,50
22	39	385	401576 0022	73,70
24	43	415	401576 0024	78,10

4159

AMF Square socket key

**DIN
904**

- Special steel
- Shank and cross bar hardened and tempered to a burnished shade
- Pressed-in cross bar

Wr. width mm	Lateral shank length mm	Head Ø mm	Shank length mm	art.no.	€
4	160	12	60	401572 0004	13,75
5	160	12	60	401572 0005	14,40
6	160	12	80	401572 0006	14,95
7	160	14.6	80	401572 0007	19,40
8	180	16	80	401572 0008	19,40
9	180	18	100	401572 0009	21,30

4159

Wr. width mm	Lateral shank length mm	Head Ø mm	Shank length mm	art.no.	€
10	200	20	100	401572 0010	21,30
12	250	24	100	401572 0012	27,10
14	320	28	120	401572 0014	35,65
17	400	34	160	401572 0017	51,60
19	400	36	200	401572 0019	55,90

4159

40

RÖHM Safety square pin key

**DIN
904**

- Special steel
- Shank and cross bar hardened and tempered to a burnished shade
- Designed to avoid being accidentally left in the lathe chuck

Wr. width mm	Shank length mm	for chuck Ø mm	art.no.	€
6	110	80 - 85	401571 0006	40,20
8	130	100 - 110	401571 0008	40,20
9	130	125 - 140	401571 0009	40,20
10	160	160	401571 0010	50,50
11	160	200 - 230	401571 0011	50,50

4189

Wr. width mm	Shank length mm	for chuck Ø mm	art.no.	€
12	160	250 - 270	401571 0012	60,80
14	200	315	401571 0014	71,10
17	250	400	401571 0017	102,-
19	250	500 - 630	401571 0019	143,-

4189

SARA Hollow spindle stop

- **Not suitable for NC machines**
- Comprising clamping body, extension and special key
- For lathes
- For limiting lengths during one-off and mass production
- Special key for clamping in and releasing from the machine spindle

Clamping range mm	art.no.	€
20 - 27	421302 2027	103,-
25 - 33	421302 2533	119,-
32 - 41	421302 3241	127,-
40 - 50	421302 4050	148,-

4166

Clamping range mm	art.no.	€
48 - 60	421302 4860	168,-
58 - 76	421302 5876	197,-
75 - 96	421302 7596	270,-

4166

Workpiece stop

• For three-jaw chucks, for clamping short parts

- Material: Aluminium
- Three magnets for easy attachment to the lathe chuck
- Ground supporting surfaces
- Suitable for three-jaw chucks with jaw widths up to 55 mm, for Ø 15 - 130 mm workpieces
- The dimension W=25mm, must be milled in accordance with the jaw width

Individual

H mm	art.no.	€
15	421300 0015	62,50
20	421300 0020	62,50
25	421300 0025	64,-
30	421300 0030	64,-
35	421300 0035	67,-

4153

Set in a wooden box

Contents per set	art.no.	€
Workpiece stop H = 15, 20, 25, 30, 35 mm (1 of each)	421301 1535	320,-

4153

Unscrewing device for 3 jaw chucks

- For internal turning of soft turning jaws
- For regrinding hard turning jaws
- For external and internal workpiece clamping
- Infinitely variable adjusting range
- Quick diameter adjustment

For manual chucks

for chuck Ø mm	A mm	B mm	C mm	Adjustment range mm	max. speed r/min	art.no.	€
125 - 200	100	170	26	56-124 / 134-200	800	421306 0006	509,-
160 - 250	125	200	26	85-150 / 170-230	700	421306 0008	549,-
200 - 315	160	248	31	100-190 / 220-300	600	421306 0010	659,-

4114

For power chucks

for chuck Ø mm	A mm	B mm	C mm	D mm	E mm	F mm	G mm	art.no.	€
135	12	140	60	12	28	9	13	421307 1005	205,-
170	12	168	80	12	32	9	16.5	421307 1006	225,-
210	12	218	115	15	36	9	18.5	421307 1008	250,-
254	12	258	150	17	40	9	18.5	421307 1010	270,-
300	15	316	188	21	50	9	22.5	421307 1012	419,-
380	20	380	230	23	52	16	31	421307 1015	779,-

4114

Adjustment tool for turning, drilling and facing tools

CNC and standard adjustment tool

- Patented adjustment tool
- Made from high-strength anodised aluminium
- Optimum height adjustment for turning, drilling and facing tools
- Prevents cut-off burrs on the workpiece
- Suitable for boring bars and conventional turning tools
- Precision vials with 30' / 2 mm accuracy
- Flexible height adjustment
- Clamping pin with twin precision ball bearings

CNC adjustment tool

- Suitable for all CNC machines, including inclined bed machines
- Two plane-ground supporting surfaces for cutting tools used on both sides
- Precise and easy-to-read angle setting, $\pm 60^\circ$

Basic adjustment tool

- For conventional lathes

Design	art.no.	€
CNC adjustment tool	421305 0001	91,50
Standard adjustment tool	421305 0002	79,-
Basic adjustment tool	421305 0003	52,50

4153

Kitagawa Power chuck flange

- Precision flange featuring an all-steel design
- For chucks with centre mounts in accordance with DIN 6353
- Spindle-side design: Short taper in accordance with DIN 55026 and DIN 55021
- Compatible with: BT200 / B200 / BB200
- Supplied without flange fastening screws

A mm	B mm	C mm	D mm	G mm	H mm	J mm	K mm	L mm	M mm	N mm	Illustration	Chuck Ø mm	Size spindle nose	For 2-jaw chucks art.no.	€	For 3-jaw chucks art.no.	€
140	15	82.563	79.7	104.78	12	116	-	11	7	6.6	2	160/169	A2-5	413010 1005	220,-	413001 1005	230,-
140	41	106.375	103	133.35	13.5	104.78	M10	20	24	-	1	160/169	A2-6	413010 1006	230,-	413001 1006	230,-
170	22	82.563	79.7	104.78	11	133.35	M12	17	11	-	1	200/210	A2-5	413010 2005	283,-	413001 2005	283,-
170	17	106.375	103	133.35	13.5	150	-	11	7	6.6	3	200/210	A2-6	413010 2006	283,-	413001 2006	283,-
220	25	106.375	103	133.35	13.5	171.45	M16	20	13.5	-	1	254/304	A2-6	413010 3006	387,-	413001 3006	377,-
220	18	139.719	136	171.45	17	190	-	14	10	9	4	254/304	A2-8	413010 3008	371,-	413001 3008	387,-
300	33	139.719	140	171.45	17	235	M20	25	17	-	1	381	A2-8	413010 4008	539,-	413001 4008	539,-
300	22	196.869	192.1	235	21	260	-	17	11	11	4	381	A2-11	413010 4011	539,-	413001 4011	539,-

4114

4114

Kitagawa Wedge hook power chuck

DIN
6353

- **Model B/BT-200**
- **Large through-hole**
- All-steel design
- Hardened and ground guides
- High true-running accuracy
- Lubrication fitting in every base jaw
- Centre mount in accordance with DIN 6353
- Supplied without flange and **without top jaws**; includes 1.5 mm x 60° toothed base jaws, T-slot nuts, chuck and jaw fastening screws, unthreaded drawbar nuts, special assembly key
- Further sizes and models available on request
- **Threaded drawbar nuts available on request**

2-jaw version

model	Chuck Ø mm	L mm	B mm	B1 H7 mm	D H6 mm	D1 mm	D2 mm	Jaw lift distance mm	Piston stroke mm	max. clamp force kN	max. actuating force kN	max. speed r/min	Clamping range mm	Weight kg	U max.	art.no.	€
BT-206	169	81	26	12	140	104.8	45	5.5	12	38	14.5	6000	14 - 169	11.5	M55 x 2	410110 0206	2,652,-
BT-208	210	91	35	14	170	133.4	52	7.4	16	57.3	23.2	5000	14 - 210	21.3	M60 x 2	410110 0208	2,522,-
BT-210	254	100	40	16	220	171.4	75	8.8	19	74	28.5	4200	31 - 254	33.5	M85 x 2	410110 0210	2,717,-
BT-212	304	110	50	21	220	171.4	91	10.6	23	96	36.7	3300	34 - 304	52	M100 x 2	410110 0212	3,570,-

4114

3-jaw version

model	Chuck Ø mm	L mm	B mm	B1 H7 mm	D H6 mm	D1 mm	D2 mm	Jaw lift distance mm	Piston stroke mm	max. clamp force kN	max. actuating force kN	max. speed r/min	Clamping range mm	Weight kg	U max.	art.no.	€
B-204	110	59	23	10	85	70.6	26	5.4	10	28.5	14	8000	7 - 110	4	M32 x 1.5	410101 0204	1,985,-
B-205	135	60	23	10	110	82.6	33	5.4	10	36	17.5	7000	12 - 135	6.7	M40 x 1.5	410101 0205	2,040,-
B-206	169	81	26	12	140	104.8	45	5.5	12	57	22	6000	16 - 168	11.9	M55 x 2	410101 0206	1,599,-
B-208	210	91	35	14	170	133.4	52	7.4	16	86	34.8	5000	13 - 210	22.3	M60 x 2	410101 0208	1,678,-
B-210	254	100	40	16	220	171.4	75	8.8	19	111	43	4200	31 - 254	34.5	M85 x 2	410101 0210	1,961,-
B-212	304	110	50	21	220	171.4	91	10.6	23	144	55	3300	34 - 304	55.3	M100 x 2	410101 0212	2,721,-

4114

Kitagawa Wedge hook power chuck with enl. Clearance

DIN
6353

- **Model BB**
- **With enlarged through-hole**
- All-steel design
- Hardened and ground guides
- High true-running accuracy
- Lubrication fitting in every base jaw
- **Centre mount in accordance with DIN 6353**
- Supplied without flange and **without top jaws**; includes 1.5 mm x 60° toothed base jaws, T-slot nuts, chuck and jaw fastening screws, unthreaded drawbar nuts and a special assembly key
- **Threaded drawbar nuts available on request**

model	Chuck Ø mm	L mm	B mm	B1 H7 mm	D H6 mm	D1 mm	D2 mm	Jaw lift distance mm	Piston stroke mm	max. clamp force kN	max. actuating force kN	max. speed r/min	Clamping range mm	Weight kg	U max.	BB chuck, complete art.no.	€
BB 206	170	81	31	12	140	104.8	53	5.5	12	58.5	20	6000	19 - 170		M60 x 2	420131 0060	2,216,-
BB 208	210	91	35	14	170	133.4	66	7.4	16	99	32	5000	23 - 210		M75 x 2	420131 0080	2,531,-
BB 210	254	100	40	16	220	171.5	81	8.8	19	126	49	4500	41 - 254		M90 x 2	420131 0210	2,870,-
BB 212	315	108	50	21	300	235	106	10.6	23	153	59	3500	47 - 315		M115 x 2	420131 0212	3,755,-

4114

Kitagawa Reversible top jaws, 1.5 mm x 60°

- For chuck types: BT200 / B200 / BB200
- Hardened
- Material 16 MnCr 5
- Price per 3-piece set
- No reversible jaws are available for BT204, BT205 and BT212
- For other sizes, please visit www.spannbackenfinder.de

for chuck Ø mm	B mm	H mm	L mm	T mm	N mm	J mm	Screw	Weight kg	Illustration	art.no.	€
169	31	36	67	12	12	20	M10	1	2	420240 0006	238,-
210	35	51	87	12	14	25	M12	2.5	1	420240 0008	351,-
254	40	54	101	13	16	30	M12	3.5	1	420240 0010	392,-
304	50	52	103	17	21	30	M16	4.3	2	420240 0212	358,-

4166

Kitagawa Top jaws, 1.5 mm x 60°

- For chuck types: BT200 / B200 / BB200
- Material C15
- Price per 3-piece set
- For aluminium jaws and other sizes, please visit www.spannbackenfinder.de

for chuck Ø mm	B mm	H mm	L mm	N mm	K+J mm	Screw	Weight kg	Illustration	art.no.	€
110/135	22	24	52	10	12+14	M8	0.5	2	420210 0205	46,80
110/135	24	50	52	10	12+14	M8	1.1	2	420210 2055	43,80
169	30	31	72	12	15+20	M10	1.2	1	420210 0006	39,10
169	30	31	82	12	15+20	M10	1.2	2	420210 0601	51,50
169	30	50	72	12	15+20	M10	2	2	420210 0650	55,70
210	35	37	95	14	24+25	M12	2.2	2	420210 0008	45,90
210	35	37	95	14	24+25	M12	2.2	1	420210 0108	46,30
210	35	37	102	14	20+25	M12	2.9	2	420210 0801	54,20
210	35	79	95	14	24+25	M12	5	2	420210 0810	58,80
254	40	42	110	16	30+30	M12	3.5	2	420210 0010	48,80
254	40	42	125	16	30+30	M12	4.1	2	420210 1001	58,-
254	40	60	90	16	21+30	M12	4.2	1	420210 1010	62,-
254	40	60	110	16	30+30	M12	5.2	2	420210 1060	62,-
254	40	79	110	16	30+30	M12	8.1	1	420210 1080	73,60
304	50	50	129	21	40+30	M16	6	1	420210 0212	63,40
304	50	50	145	21	30+30	M16	6.7	2	420210 2121	86,80
304	50	79	129	21	40+30	M16	9.7	1	420210 2128	120,50

4166

40

Clamping jaw finder

- Jaws for approx. 3,000 different chuck types
- Find the right jaws for your chuck quickly and easily.
- Easy to find and quick to order with lightning-fast delivery!

www.spannbackenfinder.de

Kitagawa Gripper top jaws for external clamping, 1.5 mm x 60°

- For chuck types: B200 / BB200
- Hardened
- Material 16MnCr5
- Price per set of 3 units
- For clamping range for BB200, please see www.spannbackenfinder.de

for chuck Ø mm	Clamping range mm	art.no.	€
169	26 - 51	420370 0605	293,50
169	41 - 67	420370 0606	293,50
169	57 - 83	420370 0608	293,50
169	71 - 97	420370 0609	293,50
169	87 - 113	420370 0611	293,50
169	113 - 139	420370 0613	293,50
210	34 - 64	420370 0806	308,10
210	61 - 91	420370 0809	308,10
210	91 - 121	420370 0812	308,10
210	121 - 152	420370 0815	308,10
210	143 - 174	420370 0817	308,10

4166

for chuck Ø mm	Clamping range mm	art.no.	€
210	180 - 211	420370 0821	308,10
254	42 - 82	420370 1008	345,20
254	83 - 124	420370 1012	345,20
254	127 - 168	420370 1016	345,20
254	172 - 213	420370 1021	345,20
254	207 - 248	420370 1025	345,20
304	47 - 110	420370 1211	411,40
304	107 - 170	420370 1217	411,40
304	173 - 237	420370 1224	411,40
304	237 - 301	420370 1230	411,40

4166

Support bolts

- Hardened, for gripper jaws
- AF size: M6 = 10, M8 = 13
- Price per 3-piece set

H mm	M6 thread		M8 thread	
	art.no.	€	art.no.	€
5	420175 0005	16,10	420176 0005	16,10
10	420175 0010	16,10	420176 0010	16,10
15	420175 0015	16,10	420176 0015	18,50
20	420175 0020	16,10	420176 0020	19,70

4166

4166

Kitagawa Slot nuts

- For chuck types: BT200 / B200 / BB200
- Including cheese-head screws DIN 912-12.9
- Price per 3-piece set

for chuck Ø mm	H mm	h mm	N mm	J mm	G mm	Cyl. Screws DIN 912	art.no.	€
135	15	5.5	10	14	M8	M8 x 20	420603 0005	76,70
169	18.5	7.5	12	20	M10	M10 x 25	420603 0020	79,20
210	20.5	8.2	14	25	M12	M12 x 30	420603 0030	85,40
254	21.5	8.5	16	30	M12	M12 x 30	420603 0040	92,10
304	28	11.5	21	30	M16	M16 x 35	420603 0050	116,50
381	45.5	16.5	24/22	43	M20	M20 x 45	420603 0055	203,-

4166

Lubricant

Piston-push grease gun

Contents	art.no.	€
200 ml	410199 0011	30,80

4114

Chuck grease

Contents	art.no.	€
1 kg	410199 0012	81,-

4114

Lubrication fitting

Designation	art.no.	€
For Kitagawa power chucks	410199 0002	5,-

4114

Kitagawa CRL power-operated collet chuck

- All-steel design, hardened and precision-ground
- For multi-range and steel collets in accordance with DIN 6343, 173 E or 185 E
- 2 sizes: up to material \varnothing 42 mm, or up to material \varnothing 60 mm
- Other sizes for a maximum material \varnothing 36 mm, 54 mm and 66 mm are available on request
- Equipped for use with a length stop, but only in combination with multi-range collets.
- For bar work on CNC lathes
- Especially for high speeds and true-running accuracies
- Supplied with chuck fastening screws and thrust collar (unthreaded)
- Without collets
- **Threaded drawbar nuts available on request**

CRL-42 for 173E dead-length collets

model	Holding fixtures	A mm	B mm	U max.	max. actuating force kN	max. clamp force kN	max. speed r/min	Weight kg	Straight mount art.no.	€	Short taper art.no.	€
CRL-42	Straight	110	133	M55 x 1.5	25	55	7100	8.8	415001 0001	809,-		
CRL-42/5	Short taper size5	110	143	M55 x 1.5	25	55	7100	8.4			415010 0005	859,-
CRL-42/6	Short taper size6	110	145	M55 x 1.5	25	55	7100	10			415010 0006	859,-
									4114		4114	

CRL-60 for 185E dead-length collets

model	Holding fixtures	A mm	B mm	U max.	max. actuating force kN	max. clamp force kN	max. speed r/min	Weight kg	Straight mount art.no.	€	Short taper art.no.	€
CRL-60	Straight	138	148	M70 x 1.5	30	60	6300	14.2	415020 0001	1.170,-		
CRL-60/6	Short taper size6	138	160	M70 x 1.5	30	60	6300	14.2			415030 0006	1.170,-
CRL-60/8	Short taper size8	138	156	M70 x 1.5	30	60	6300	17.7			415030 0008	1.170,-
									4114		4114	

40

Kitagawa QCRL / QD-CRL power-operated collet chuck

- **Model QD-CRL comes without a flange - direct short taper holding fixture included**
- **Bayonet fixing allows collets to be changed quickly**
- For \varnothing 42 mm (173E) up to \varnothing 60 mm (185E), version up to \varnothing 80 mm (193E) and
- collet reducer from 185E to 173E available on request
- For bar work on CNC lathes, especially for high speeds and true-running accuracies
- Supplied with chuck fastening screws and thrust collar (unthreaded), without collets
- **Threaded drawbar nuts available on request**

QCRL-42 for 173E dead-length collets

model	Holding fixtures	A mm	B mm	U max.	max. actuating force kN	max. clamp force kN	max. speed r/min	Weight kg	Str. mount art.no.	€	Short taper art.no.	€
QCRL-42	Straight \varnothing 140	113	149	M58 x 1.5	25	55	7100	13.5	415101 0001	946,-		
QD-CRL-42/5	Short taper 5	113	143	M58 x 1.5	25	55	7100	13.5			415110 1005	922,-
QCRL-42/6	Short taper 6	113	143	M58 x 1.5	25	55	7100	13.5			415110 0006	983,-
									4114		4114	

QCRL-60 for 185E dead-length collets

model	Holding fixtures	A mm	B mm	U max.	max. actuating force kN	max. clamp force kN	max. speed r/min	Weight kg	Str. mount art.no.	€	Short taper art.no.	€
QCRL-60	Straight \varnothing 170	143	177	M75 x 1.5	30	60	6300	29	415120 0001	1.170,-		
QD-CRL-60/6	Short taper 6	143	171	M75 x 1.5	30	60	6300	29			415130 1006	1.232,-
QCRL-60/8	Short taper 8	143	171	M75 x 1.5	30	60	6300	29			415130 0008	1.344,-
									4114		4114	

FAHRION® PRAZISION **Dead-length collets**
DIN 6343

- Hardened and ground
- True-running accuracy:
 - Ø 1-10 mm ≤ 20 µm
 - Ø 11-30 mm ≤ 30 µm
 - Ø 31-60 mm ≤ 40 µm
- Collapse maximum 0.1 mm of nominal diameter
- Smooth bore up to Ø 8 mm, transverse grooves from Ø 9 mm
- Up to square/hex. 12 mm, smooth bore; from square/hex. 13 mm, transverse grooves
- Collets with longitudinal and transverse grooving available on request, as well as multi-range collets in a variety of designs

Clamp Ø mm	173E round D=60 mm D1=50 mm D2=48 mm L=94 mm		173E square D=60 mm D1=50 mm D 2=48 mm L=94 mm		173E hexagonal D=60 mm D1=50 mm D2=48 mm L=94 mm		185E round D=84 mm D1=73 mm D2=66 mm L=110 mm		185E square D=84 mm D1=73 mm D2=66 mm L=110 mm		185E hexagonal D=84 mm D1=73 mm D2=66 mm L=110 mm	
	art.no.	€	art.no.	€	art.no.	€	art.no.	€	art.no.	€	art.no.	€
1	433035 0010	104,-										
1.5	433035 0015	70,-										
2	433035 0020	70,-										
2.5	433035 0025	70,-										
3	433035 0030	53,-										
3.5	433035 0035	53,-										
4	433035 0040	53,-					433041 0040	112,-				
4.5	433035 0045	53,-										
5	433035 0050	53,-					433041 0050	112,-				
5.5	433035 0055	53,-										
6	433035 0060	53,-	433037 0060	93,-	433039 0060	93,-	433041 0060	112,-				
6.5	433035 0065	53,-										
7	433035 0070	53,-	433037 0070	76,-	433039 0070	76,-	433041 0070	112,-	433043 0070	135,-		
7.5	433035 0075	53,-										
8	433035 0080	53,-	433037 0080	76,-	433039 0080	76,-	433041 0080	112,-	433043 0080	135,-	433045 0080	135,-
9	433035 0090	53,-	433037 0090	76,-	433039 0090	76,-	433041 0090	112,-	433043 0090	135,-	433045 0090	135,-
10	433035 0100	53,-	433037 0100	76,-	433039 0100	76,-	433041 0100	112,-	433043 0100	135,-	433045 0100	135,-
11	433035 0110	53,-	433037 0110	76,-	433039 0110	76,-	433041 0110	112,-	433043 0110	135,-	433045 0110	135,-
12	433035 0120	53,-	433037 0120	76,-	433039 0120	76,-	433041 0120	112,-	433043 0120	135,-	433045 0120	135,-
13	433035 0130	53,-	433037 0130	76,-	433039 0130	76,-	433041 0130	112,-	433043 0130	135,-	433045 0130	135,-
14	433035 0140	53,-	433037 0140	76,-	433039 0140	76,-	433041 0140	112,-	433043 0140	135,-	433045 0140	135,-
15	433035 0150	53,-			433039 0150	76,-	433041 0150	112,-			433045 0150	135,-
16	433035 0160	53,-	433037 0160	76,-	433039 0160	76,-	433041 0160	112,-	433043 0160	135,-	433045 0160	135,-
17	433035 0170	53,-			433039 0170	76,-	433041 0170	112,-			433045 0170	135,-
18	433035 0180	53,-	433037 0180	76,-			433041 0180	112,-	433043 0180	135,-		
19	433035 0190	53,-			433039 0190	76,-	433041 0190	112,-			433045 0190	135,-
20	433035 0200	53,-	433037 0200	98,-			433041 0200	112,-	433043 0200	157,-		
21	433035 0210	53,-					433041 0210	112,-				
22	433035 0220	53,-	433037 0220	98,-	433039 0220	76,-	433041 0220	112,-	433043 0220	157,-	433045 0220	135,-
23	433035 0230	53,-					433041 0230	112,-				
24	433035 0240	53,-			433039 0240	76,-	433041 0240	112,-			433045 0240	135,-
25	433035 0250	53,-	433037 0250	98,-			433041 0250	112,-	433043 0250	157,-		
26	433035 0260	53,-					433041 0260	112,-				
27	433035 0270	53,-			433039 0270	76,-	433041 0270	112,-			433045 0270	135,-
28	433035 0280	53,-	433037 0280	98,-			433041 0280	112,-	433043 0280	157,-		
29	433035 0290	53,-					433041 0290	112,-				
30	433035 0300	53,-			433039 0300	98,-	433041 0300	112,-	433043 0300	183,-	433045 0300	157,-
31	433035 0310	53,-					433041 0310	112,-				
32	433035 0320	53,-			433039 0320	98,-	433041 0320	112,-	433043 0320	183,-	433045 0320	157,-
33	433035 0330	53,-					433041 0330	112,-				
34	433035 0340	53,-					433041 0340	112,-				
35	433035 0350	53,-					433041 0350	112,-				
36	433035 0360	53,-			433039 0360	98,-	433041 0360	112,-	433043 0360	183,-	433045 0360	157,-
37	433035 0370	53,-					433041 0370	112,-				
38	433035 0380	53,-					433041 0380	112,-			433045 0380	183,-
39	433035 0390	53,-					433041 0390	112,-				

4119

4119

4119

4119

4119

4119

Continued on next page >>>

Clamp Ø mm	173E round D=60 mm D1=50 mm D2=48 mm L=94 mm		173E square D=60 mm D1=50 mm D 2=48 mm L=94 mm		173E hexagonal D=60 mm D1=50 mm D2=48 mm L=94 mm		185E round D=84 mm D1=73 mm D2=66 mm L=110 mm		185E square D=84 mm D1=73 mm D2=66 mm L=110 mm		185E hexagonal D=84 mm D1=73 mm D2=66 mm L=110 mm	
	art.no.	€	art.no.	€	art.no.	€	art.no.	€	art.no.	€	art.no.	€
40	433035 0400	53,-					433041 0400	112,-	433043 0400	183,-		
41	433035 0410	53,-					433041 0410	112,-			433045 0410	183,-
42	433035 0420	53,-					433041 0420	112,-				
43							433041 0430	112,-				
44							433041 0440	112,-				
45							433041 0450	112,-				
46							433041 0460	112,-			433045 0460	192,-
47							433041 0470	112,-				
48							433041 0480	112,-				
49							433041 0490	112,-				
50							433041 0500	112,-			433045 0500	192,-
51							433041 0510	112,-				
52							433041 0520	112,-				
53							433041 0530	112,-				
54							433041 0540	112,-				
55							433041 0550	112,-				
56							433041 0560	112,-				
57							433041 0570	112,-				
58							433041 0580	112,-				
59							433041 0590	112,-				
60							433041 0600	112,-				
	4119		4119		4119		4119		4119		4119	

40

FAHRION® Emergency dead-length collets

DIN 6343

- For internal turning
- Hardened and tempered to approx. 45 HRC and fully ground
- Can be clamped in chucks using three removable alignment pins at the front, and can be machine-finished to the required bore diameter or with a stepped hole

Designation	D mm	D1 mm	D2 mm	L mm	Ø mm	art.no.	€
173 E	60	50	48	94	Pre-drilled to Ø 3	433047 0030	66,-
185 E	84	73	66	110	Pre-drilled to Ø 4	433049 0040	136,-

4119

SARA® Internal stop for dead-length collets

- For dead length collets in accordance with DIN 6343
- No collet shank deformation or impact on clamping behaviour
- Can also be used as a limit stop for hollow parts
- Can be used with round, hexagonal and square collets

for collets	art.no.	€
173 E	433052 0173	131,-
185 E	433052 0185	144,-

4120

Kitagawa DHP power-operated collet chuck

Model DHP65

- Compact design
- High accuracy
- Ideal for use in initial machining due to axial tension
- Fully compatible with commercially available 65 mm clamping heads
- Easily adaptable to existing machinery
- DHP65 chucks are lightweight and can be fitted quickly
- Supplied without collets or changing fixtures; includes blank unthreaded drawbar nut
- Additional chucks available on request
- **Threaded drawbar nuts available on request**

Clamping Ø max. 65 mm

model	Holding fixtures	A mm	B mm	C mm	U max.	art.no.	€
DHP-65/5	Short taper 5	130	95	165	M70 x 2	415201 0005	935,-
DHP-65/6	Short taper 6	130	95	165	M85 x 2	415201 0006	935,-
DHP-65/8	Short taper 8	130	95	210	M85 x 2	415201 0008	1.057,-

4114

Kitagawa DHF power-operated collet chuck

- **Model DHF42: clamping Ø max. 42 mm**
- **Model DHF65: clamping Ø max. 65 mm**

- Compact design
- High accuracy
- **Clamping without changing the axial position of the clamping head**
- Ideal for bar stock, secondary machining or inserts on a main or counter spindle
- Fully compatible with commercially available 42 mm and 65 mm clamping heads
- Easily adaptable to existing machinery
- Supplied without collets or changing fixtures; includes blank unthreaded drawbar nut
- Threaded drawbar nuts available on request

DHF 42

- For clamping head size 42

model	Holding fixtures	A mm	B mm	C mm	U max.	art.no.	€
DHF42/140	Ø140 x 5	121	117	145	M60 x 2	415202 4214	1.563,-
DHF42/A5	Short taper 5	121	117	145	M60 x 2	415202 4205	1.431,-
DHF42/A6	short taper 6	121	114	189	M60 x 2	415202 4206	1.431,-

4114

DHF 65

- For clamping head size 65

model	Holding fixtures	A mm	B mm	C mm	U max.	art.no.	€
DHF65/A5	Short taper 5	162	125	210	M70 X 2	415203 6505	1.672,-
DHF65/A6	Short taper 6	162	125	210	M85 x 2	415203 6506	1.705,-
DHF65/A8	Short taper 8	162	125	210	M85 x 2	415203 6508	1.739,-

4114

SARA® Clamping heads SK

- For all common axial clamping systems on lathes and vices
- Tried and tested, exceptionally stable rubber-metallic compound
- High retention forces
- **Version with transverse grooves and for multi-spindle lathes available on request**

Clamping heads with smooth bore

Please indicate clamping head Ø in mm as three-digit figure

- Order example SK42 Ø 8.5 = 433060 1 **085**
- Order example SK65 Ø 39.0 = 433060 4 **390**

Clamp Ø mm	433060.... SK 42 €	433060.... SK 65 €
4 - 5,5	125,-	
6 - 42	125,-	160,-
42,5 - 65		160,-
	4196	4196

Clamping heads with longitudinal and transverse grooves

Please indicate clamping head Ø in mm as three-digit figure

- Order example SK42 Ø 11.5 = 433060 3 **115**
- Order example SK65 Ø 48.0 = 433060 6 **480**

Clamp Ø mm	433060.... SK 42 €	433060.... SK 65 €
10	125,-	
11 - 42	125,-	160,-
43 - 65		160,-
	4196	4196

Manual changing fixture

model	art.no.	€
MW 42	433061 0042	369,-
MW 65	433061 0065	379,-
	4196	

40

Kitagawa EUROPE Hydraulic cylinder

- **With through-hole**
- **Model S and S-L in standard and long-stroke versions**
- Compact aluminium casing
- Safety non-return valves safeguard the clamping pressure if the pressure drops in the hydraulic unit
- Pressure relief valves prevent pressure peaks in the piston chamber
- Built-in fan for cooling the aluminium casing
- Rotary distributors with a self-regulating sealing gap ensure fault-free operation
- Excessive temperatures prevented by controlled oil seepage to lubricate the rotary distributor bearings
- **Supplied ready for installation, including coolant collection dish, no cylinder flange**

Cylindrical

model	Standard cylinder art.no. €	Long-stroke cylinder art.no. €
S-1036	416001 1036 3.389,-	
S-1246(L)	416001 1246 2.947,-	416010 1246 3.097,-
S-1552(L)	416001 1552 3.295,-	416010 1552 3.380,-
S-1875(L)	416001 1875 4.082,-	416010 1875 3.950,-
S-2091(L)	416001 2091 4.506,-	416010 2091 4.617,-
	4114	4114

Seal set

model	Seal set art.no. €
S-1036	416015 1036 118,-
S-1246(L)	416015 1246 118,-
S-1552(L)	416015 1552 118,-
S-1875(L)	416015 1875 118,-
S-2091(L)	416015 2091 118,-
	4114

Powered tools

For CNC lathes

- Tools for complete production on CNC lathes
- Drilling, milling and thread cutting in one clamping operation
- Tools for axial or radial machining with an extremely wide range of different tool holders
- German production with in-house repair service

• **Use** on all common CNC lathes which are suitable for powered tools

- No conversion from turning to milling
- Tools in an extremely wide range of versions
- Lower fixture costs since second clamping operation is not required
- Compliance with the tightest shape and position-related tolerances, because the workpiece is produced in a single clamping operation

• **Available:** Modular systems such as Sandvik Capto, ABS, internal or external coolant supply, high-speed transmission ratios, collets, Weldon and Wistle Notch, milling arbours, thread cutting chucks, etc.

Special solutions on request

Axial drilling and milling head with collet

Axial drilling and milling head with Weldon

Axial drilling and milling head with combination arbour

Axial drilling and milling head off-axis with collet

Axial drilling and milling head off-axis with Weldon

Axial drilling and milling head off-axis with combination arbour

Angle drilling and milling head with collet

Angle drilling and milling head with Weldon

Angle drilling and milling head with combination arbour

Please ask for non-binding individual quotations for powered tools.

Drive:
DIN 5482
e.g. Sauter
disc revolver

Drive:
DIN 1809
B10 dihedron
Shank Ø 40 mm

Drive:
DIN 5480
e.g. Sauter
disc revolver

Drive:
DIN 1809
e.g. Duplomatic
revolver

40

Safety in the workplace

Please protect your eyes, ears and respiratory system!

Powered tools with quick-change system

INFO

The easy-quick quick-change system with an adjustment and changing accuracy of 5 μ for turning and machining centres.

- High flexibility
- Extremely short tooling times
- No laborious adjustment during tool changes
- Modular systems such as Sandvik Capto, ABS also available

Transverse slot shell-type arbour

Collet chuck (short version)

Collet chuck (long version)

DIN 6359 milling cutter holding fixture (short version)

DIN 6359 milling cutter holding fixture (long version)

40

Powered tools for machining centres

INFO

High-performance powered tools in machining centres for greater efficiency and increased precision in production parts.

Angle, drilling and milling head can be rotated through 360°

Angle, drilling and milling head can be swivelled $\pm 90^\circ$ can be rotated through 360°

Angle, drilling and milling head can be rotated through 360°

Toodle Blue high-speed spindle

- High-speed, turbine-driven spindle.
- Rotational speeds of up to 75,000 rpm
- **Coolant-driven only**
- Consistent and high true running accuracy thanks to interchangeable bearings and turbine
- Can also be used with upright machine spindle
- Most demanding machine applications with a standard tool holder
- Affordable transformation of existing machine centres with standard spindles into high-speed and ultra-modern machining centres

• Compatible with any sealed chuck with internal coolant supply

- Example: SARA collet chucks ER40 Article No. 4310034026 with sealed collet ER40 - Ø25 Article No. 4331354025

- **Note:** NOT compatible with milling cutter holding fixture DIN 6359 (Weldon holding fixtures)

High-speed spindle

- **Without** bearings and turbine

Ø mm	Length mm	art.no.	€
25	40	430000 0025	419,-
4193			

Installation set consisting of

- 2 ball bearings
- 1 turbine

	for shank Ø mm	art.no.	€
	3	430100 0003	29,-
	4	430100 0004	29,-
	6	430100 0006	29,-
4193			

Mounting device

	for shank Ø mm	art.no.	€
	3	430200 0003	59,-
	4	430200 0004	59,-
	6	430200 0006	59,-
4193			

Press-fit measuring adapter

- **Without** manometer

	for tool holder	art.no.	€
	Ø 25 mm	4430300 0025	45,-
4193			

Manometer for press-fit measuring adapter

Ø mm	Connecting thread	art.no.	€
63	1/4"	442150 9905	46,-
4193			

Overview and possible uses of DIN 69880-compliant VDI tool holder

INFO

with straight shank
and internal coolant supply for NC lathes

40

SARA® Square transverse holding fixture

- Surface hardness 58 - 60 HRC
- Core strength HV 950 N/mm²
- Case depth 0.8 mm ± 0.2 mm
- Fully burnished and precision-ground

Type B1, right, short

Shank	d1 mm	b1 mm	b2 mm	h1 mm	b3 mm	h5 mm	h6 mm	l1 mm	l2 mm	art.no.	€
VDI 20	20	55	30	16	7	25	30	30	16	446005 0020	52,-
VDI 30	30	70	35	20	10	28	38	40	22	446005 0030	57,-
VDI 40	40	85	42.5	25	12.5	32.5	48	44	22	446005 0040	64,-
VDI 50	50	100	50	32	16	35	60	55	30	446005 0050	84,-

4134

Type B2, left, short

Shank	d1 mm	b1 mm	b2 mm	h1 mm	b3 mm	h5 mm	h6 mm	l1 mm	l2 mm	art.no.	€
VDI 20	20	55	30	16	7	25	30	30	16	446007 0020	52,-
VDI 30	30	70	35	20	10	28	38	40	22	446007 0030	57,-
VDI 40	40	85	42.5	25	12.5	32.5	48	44	22	446007 0040	64,-
VDI 50	50	100	50	32	16	35	60	55	30	446007 0050	84,-

4134

Continued on next page >>>

Type B3, overhead right, short

Shank	d1 mm	b1 mm	b2 mm	h1 mm	b3 mm	h5 mm	h6 mm	l1 mm	l2 mm	art.no.	€
VDI 20	20	55	30	16	7	25	30	30	16	446009 0020	54,-
VDI 30	30	70	35	20	10	35	38	40	22	446009 0030	59,-
VDI 40	40	85	42.5	25	12.5	42.5	48	44	22	446009 0040	66,-
VDI 50	50	100	50	32	16	50	60	55	30	446009 0050	91,-

4134

Type B4, overhead left, short

Shank	d1 mm	b1 mm	b2 mm	h1 mm	b3 mm	h5 mm	h6 mm	l1 mm	l2 mm	art.no.	€
VDI 20	20	55	30	16	7	25	30	30	16	446011 0020	54,-
VDI 30	30	70	35	20	10	35	38	40	22	446011 0030	59,-
VDI 40	40	85	42.5	25	12.5	42.5	48	44	22	446011 0040	66,-
VDI 50	50	100	50	32	16	50	60	55	30	446011 0050	91,-

4134

SARA® Square longitudinal holding fixture

- Surface hardness 58 - 60 HRC
- Core strength HV 950 N/mm²
- Case depth 0.8 mm ± 0.2 mm
- Fully burnished and precision-ground

Type C1, right

Shank	d1 mm	b1 mm	b2 mm	h1 mm	b3 mm	h5 mm	h6 mm	l1 mm	l2 mm	art.no.	€
VDI 20	20	52	27	16	13	25	30	7	50	446021 0020	64,-
VDI 30	30	70	35	20	17	28	38	10	70	446021 0030	64,-
VDI 40	40	85	42.5	25	21	32.5	48	12.5	85	446021 0040	76,-
VDI 50	50	100	50	32	26	35	60	16	100	446021 0050	97,-

4134

Type C2, left

Shank	d1 mm	b1 mm	b2 mm	h1 mm	b3 mm	h5 mm	h6 mm	l1 mm	l2 mm	art.no.	€
VDI 20	20	65	40	16	26	25	30	7	50	446023 0020	64,-
VDI 30	30	76	41	20	23	28	38	10	70	446023 0030	64,-
VDI 40	40	90	47.5	25	25.5	32.5	48	12.5	85	446023 0040	76,-
VDI 50	50	105	55	32	30.5	35	60	16	100	446023 0050	97,-

4134

Type C3, overhead right

Shank	d1 mm	b1 mm	b2 mm	h1 mm	b3 mm	h5 mm	h6 mm	l1 mm	l2 mm	art.no.	€
VDI 20	20	52	27	16	13	30	25	7	50	446025 0020	66,-
VDI 30	30	70	35	20	17	38	35	10	70	446025 0030	71,-
VDI 40	40	85	42.5	25	21	48	42.5	12.5	85	446025 0040	78,-
VDI 50	50	100	50	32	26	60	50	16	100	446025 0050	99,-

4134

Type C4, overhead left

Shank	d1 mm	b4 mm	b5 mm	b6 mm	h1 mm	h5 mm	h6 mm	l1 mm	l2 mm	art.no.	€
VDI 20	20	65	40	26	16	30	25	7	50	446027 0020	66,-
VDI 30	30	76	41	23	20	38	35	10	70	446027 0030	71,-
VDI 40	40	90	47.5	25.5	25	48	42.5	12.5	85	446027 0040	78,-
VDI 50	50	105	55	30.5	32	60	50	16	100	446027 0050	99,-

4134

40

SARA® Tool holders for drilling tools

- Surface hardness 58 - 60 HRC
- Core strength HV 950 N/mm²
- Case depth 0.8 mm ± 0.2 mm
- Fully burnished and precision-ground

Type E1, for straight shank drilling tools with an internal coolant supply

Shank	d1 mm	d4 mm	d3 mm	h1 mm	l1 mm	l2 mm	d2 mm	l3 mm	art.no.	€
VDI 20	20	20	50	18	16	67	40	49	446031 2020	64,-
VDI 20	20	25	50	18	16	71	45	53	446031 2025	64,-
VDI 30	30	20	68	28	22	67	40	45	446031 3020	64,-
VDI 30	30	25	68	28	22	71	45	49	446031 3025	64,-
VDI 30	30	32	68	28	22	75	52	53	446031 3032	64,-
VDI 30	30	40	68	28	22	95	60	73	446031 3040	64,-
VDI 40	40	20	83	32.5	22	67	40	45	446031 4020	69,-
VDI 40	40	25	83	32.5	22	75	45	53	446031 4025	69,-
VDI 40	40	32	83	32.5	22	75	52	53	446031 4032	69,-
VDI 40	40	40	83	32.5	22	90	60	68	446031 4040	69,-
VDI 50	50	25	98	35	30	80	45	50	446031 5025	89,-
VDI 50	50	32	98	35	30	80	52	50	446031 5032	89,-
VDI 50	50	40	98	35	30	90	65	60	446031 5040	89,-
VDI 50	50	50	98	35	30	100	75	70	446031 5050	89,-

4134

Type E2, for straight shank turning tools with an internal and external coolant supply

Shank	d1 mm	d4 mm	d3 mm	h1 mm	l1 mm	l2 mm	d2 mm	l3 mm	art.no.	€
VDI 20	20	8	50	23	18	50	40	32	446033 2008	60,-
VDI 20	20	10	50	23	18	50	40	32	446033 2010	60,-
VDI 20	20	12	50	23	18	50	40	32	446033 2012	60,-
VDI 20	20	16	50	23	18	50	40	32	446033 2016	60,-
VDI 20	20	20	50	23	18	50	50	32	446033 2020	60,-
VDI 20	20	25	50	23	18	60	50	42	446033 2025	60,-
VDI 30	30	8	68	28	22	60	55	38	446033 3008	60,-
VDI 30	30	10	68	28	22	60	55	38	446033 3010	60,-
VDI 30	30	12	68	28	22	60	55	38	446033 3012	60,-
VDI 30	30	16	68	28	22	60	55	38	446033 3016	60,-
VDI 30	30	20	68	28	22	60	55	38	446033 3020	60,-
VDI 30	30	25	68	28	22	60	55	38	446033 3025	60,-
VDI 30	30	32	68	28	22	75	68	53	446033 3032	60,-
VDI 30	30	40	68	28	22	90	68	68	446033 3040	60,-
VDI 40	40	8	83	32.5	22	75	55	53	446033 4008	61,-
VDI 40	40	10	83	32.5	22	75	55	53	446033 4010	61,-
VDI 40	40	12	83	32.5	22	75	55	53	446033 4012	61,-
VDI 40	40	16	83	32.5	22	75	55	53	446033 4016	61,-
VDI 40	40	20	83	32.5	22	75	55	53	446033 4020	61,-
VDI 40	40	25	83	32.5	22	75	55	53	446033 4025	61,-
VDI 40	40	32	83	32.5	22	75	83	53	446033 4032	61,-
VDI 40	40	40	83	32.5	22	90	83	68	446033 4040	61,-
VDI 50	50	12	98	35	30	90	68	60	446033 5012	84,-
VDI 50	50	16	98	35	30	90	68	60	446033 5016	84,-
VDI 50	50	20	98	35	30	90	68	60	446033 5020	84,-
VDI 50	50	25	98	35	30	90	68	60	446033 5025	84,-
VDI 50	50	32	98	35	30	90	68	60	446033 5032	84,-
VDI 50	50	40	98	35	30	90	98	60	446033 5040	84,-
VDI 50	50	50	98	35	30	100	98	70	446033 5050	84,-

4134

40

SARA® Collet holder for DIN 6499 collets (ER)

- Surface hardness 58 - 60 HRC
- Core strength HV 950 N/mm²
- Case depth 0.8 mm ± 0.2 mm
- Fully burnished and precision-ground
- Additional versions available on request
- When selecting collets, type B is preferable.

Type E4, straight holding fixture with collet

Shank	Clamping range mm	d1 mm	h1 mm	l2 mm	l1 mm	d3 mm	art.no.	€
VDI 20	1 - 10	20	23	40	16	50	446036 2016	77,-
VDI 20	2 - 16	20	23	50	16	50	446036 2025	77,-
VDI 20	2 - 20	20	23	50	16	50	446036 2032	77,-
VDI 30	2 - 16	30	28	57	22	68	446036 3025	79,-
VDI 30	2 - 20	30	28	62	22	68	446036 3032	79,-
VDI 30	3 - 26	30	28	75	22	68	446036 3040	79,-
VDI 40	2 - 16	40	32.5	75	22	83	446036 4025	79,-
VDI 40	2 - 20	40	32.5	62	22	83	446036 4032	79,-
VDI 40	3 - 26	40	32.5	75	22	83	446036 4040	79,-
VDI 50	3 - 26	50	35	75	30	98	446036 5040	114,-

4134

SARA® Morse taper holding fixture

- Surface hardness 58 - 60 HRC
- Core strength HV 950 N/mm²
- Case depth 0.8 mm ± 0.2 mm
- Fully burnished and precision-ground

Type F1, for tools with Morse tapers and tangs

Shank design interior	Shank	d1 mm	d3 mm	d4 mm	d2 mm	h1 mm	l1 mm	l2 mm	art.no.	€
MT 1	VDI 20	20	50	12.075	-	23	23	-	446029 0021	64,-
MT 1	VDI 30	30	68	12.07	-	28	27	-	446029 0031	64,-
MT 1	VDI 40	40	83	12.07	55	32.5	36	22	446029 0041	66,-
MT 2	VDI 20	20	50	17.78	40	23	90	30	446029 0022	62,-
MT 2	VDI 30	30	68	17.78	-	28	27	-	446029 0032	62,-
MT 2	VDI 40	40	83	17.78	55	32.5	36	22	446029 0042	64,-
MT 2	VDI 50	50	98	17.78	55	35	36	30	446029 0052	84,-
MT 3	VDI 30	30	68	23.83	58	28	66	22	446029 0033	62,-
MT 3	VDI 40	40	83	23.83	55	32.5	36	22	446029 0043	64,-
MT 3	VDI 50	50	98	23.83	58	35	36	30	446029 0053	84,-
MT 4	VDI 40	40	83	31.27	68	32.5	80	22	446029 0044	64,-
MT 4	VDI 50	50	98	31.27	68	35	50	30	446029 0054	84,-

4134

SARA® Thread cutting quick-change chuck

- Automatically locks inserts in the chuck
- Flexible length compensation under compression and tension

Shank	d mm	D mm	L mm	Length compensation, pressure mm	Length compensation, tension mm	Thread	art.no.	€
VDI 30	19	38	55	7	7	M 3 - M 14	442009 3012	239,-
VDI 30	31	54	77	12	12	M 5 - M 22	442009 3024	265,-
VDI 40	19	38	55	7	7	M 3 - M 14	442009 4012	230,-
VDI 40	31	54	77	12	12	M 5 - M 22	442009 4024	265,-

4134

Threading die holder Synchro

- For threading dies
- Synchronised thread cutting with threading dies on CNC machines
- Cooling lubricant discharged through the threading die (IC) = optimum lubrication
- Supplied without threading die

VDI base holder

- For holding interchangeable threading die inserts

Shank	art.no.	€
VDI 20	442014 0020	119,-
VDI 30	442014 0030	119,-
VDI 40	442014 0040	119,-
4135		

Threading die interchangeable inserts

- For VDI base holders

suitable for threading die	External Ø mm	max. depth mm	art.no.	€
M1 - M2.5	26	75	442015 0102	69,50
M3 - M4	30	75	442015 0304	69,50
M5 - M6	30	75	442015 0506	69,50
M7 - M9	35	75	442015 0709	69,50
M10	40	75	442015 0010	75,-
M12 - M14	48	75	442015 1214	76,50
M16 - M20	55	85	442015 1620	76,50
4135				

Base holder with interchangeable insert

SARA® Protective plugs

Type Z2, steel

Shank	Design	d1 mm	d2 mm	h1 mm	l1 mm	l2 mm	Steel art.no.	€
VDI 20	With additional underside surface area	20	50	23	56	16	446039 0020	20,-
VDI 30	With additional underside surface area	30	68	28	75	20	446039 0030	20,-
VDI 40	Standard	40	83	32.5	83	20	446039 0040	23,-
VDI 50	Standard	50	98	35	98	20	446039 0050	29,-
4134								

Type Z2, plastic

Shank	d1 mm	d2 mm	h1 mm	l1 mm	l2 mm	Plastic art.no.	€
VDI 20	20	50	23	56	16	446040 2055	10,-
VDI 30	30	68	28	75	20	446040 3080	12,-
VDI 40	40	83	32.5	83	20	446040 4085	12,-
VDI 50	50	98	35	98	20	446040 5085	24,-
4134							

SARA®TURN An ace in any application

SARA® Reducing bush for boring bar holders

- Reducing bush with clamping screws available on request

d1 mm	d2 mm	d3 mm	F mm	K mm	X mm	Y mm	Illustration	art.no.	€
25	8	30	50	-	-	-	1	446134 2508	32,50
25	10	30	50	-	-	-	1	446134 2510	32,50
25	12	30	50	-	-	-	1	446134 2512	32,50
25	16	30	50	13	45.5	3.5	2	446134 2516	32,50
25	20	30	50	13	45.5	3.5	2	446134 2520	32,50
32	8	37	59	-	-	-	1	446134 3208	34,50
32	10	37	59	-	-	-	1	446134 3210	34,50
32	12	37	59	-	-	-	1	446134 3212	34,50
32	16	37	59	-	-	-	1	446134 3216	34,50
32	20	37	59	13	51	5	2	446134 3220	36,50
32	25	37	59	13	51	5	2	446134 3225	36,50
40	8	45	69	-	-	-	1	446134 4008	36,50
40	10	45	69	-	-	-	1	446134 4010	36,50
40	12	45	69	-	-	-	1	446134 4012	36,50
40	16	45	69	-	-	-	1	446134 4016	36,50
40	20	45	69	-	-	-	1	446134 4020	36,50
40	25	45	69	-	-	-	1	446134 4025	36,50
40	32	45	69	17	61	5	2	446134 4032	39,50

4194

Figure 2

40

Bar gripper

- Indexable jaws for several clamping ranges
- Wide clamping range
- Quick and easy setting
- Large range of clamping shanks

DIN 69880 (VDI)

Shank	HW1 mm	Clamp width S2 mm	L1 mm	L2 mm	L3 mm	L4 mm	art.no.	€
VDI 20	6 - 45	45 - 100	77	99	34	18	461070 0020	510,-
VDI 30	6 - 45	45 - 100	77	99	34	18	461070 0030	565,-
VDI 40	6 - 56	56 - 110	79	111	34	18	461070 0040	613,-
VDI 50	6 - 56	56 - 110	79	111	34	18	461070 0050	819,-

4136

With straight shank

Shank	HW1 mm	Clamp width S2 mm	L1 mm	L2 mm	L3 mm	L4 mm	art.no.	€
Ø 20	6 - 45	45 - 100	77	99	34	18	461071 0020	593,-
Ø 25	6 - 45	45 - 100	77	99	34	18	461071 0025	593,-
Ø 32	6 - 45	45 - 100	77	99	34	18	461071 0032	593,-
Ø 40	6 - 56	56 - 110	79	111	34	18	461071 0040	657,-

4136

Indexable jaw set

for tool holder		art.no.	€
VDI and cylindrical shank		461072 0001	249,-

4136

SARA® Square radial holding fixture with internal coolant supply

Form B1, right-hand, short version

Shank	b1 mm	b2 mm	b3 mm	l1 mm	l2 mm	h1 mm	h3 mm	h4 mm	h5 mm	h6 mm	h8 mm	art.no.	€
VDI 20	70	35	10	22	40	16	29.5	22	31.5	38.5	30	446105 0020	89,-
VDI 30	70	35	10	22	40	20	26	22	28	38	30	446105 0030	89,-
VDI 40	85	42.5	12.5	22	44	25	35	30	32.5	48		446105 0040	101,-
VDI 50	85	42.5	12.5	22	44	25	35	30	32.5	48		446105 0050	155,-

4194

Form B2, left-hand, short version

Shank	b1 mm	b2 mm	b3 mm	l1 mm	l2 mm	h1 mm	h3 mm	h4 mm	h5 mm	h6 mm	h8 mm	art.no.	€
VDI 20	70	35	10	22	40	16	29.5	22	31.5	38.5	30	446107 0020	96,50
VDI 30	70	35	10	22	40	20	26	22	28	38	30	446107 0030	101,-
VDI 40	85	42.5	12.5	22	44	25	35	30	32.5	48		446107 0040	105,-
VDI 50	85	42.5	12.5	22	44	25	35	30	32.5	48		446107 0050	155,-

4194

Form B3, overhead right-hand, short version

Shank	b1 mm	b2 mm	b3 mm	l1 mm	l2 mm	h1 mm	h3 mm	h4 mm	h6 mm	h7 mm	h9 mm	art.no.	€
VDI 20	70	35	10	22	40	16	29.5	22	38.5	35	28	446109 0020	89,-
VDI 30	70	35	10	22	40	20	26	22	38	35	28	446109 0030	89,-
VDI 40	85	42.5	12.5	22	44	25	35	30	48	42.5		446109 0040	101,-
VDI 50	85	42.5	12.5	22	44	25	35	30	48	42.5		446109 0050	155,-

4194

Form B4, overhead left-hand, short version

Shank	b1 mm	b2 mm	b3 mm	l1 mm	l2 mm	h1 mm	h3 mm	h4 mm	h6 mm	h7 mm	h9 mm	art.no.	€
VDI 20	70	35	10	22	40	16	29.5	22	38.5	35	28	446111 0020	96,50
VDI 30	70	35	10	22	40	20	26	22	38	35	28	446111 0030	101,-
VDI 40	85	42.5	12.5	22	44	25	35	30	48	42.5		446111 0040	105,-
VDI 50	85	42.5	12.5	22	44	25	35	30	48	42.5		446111 0050	155,-

4194

Form B5, right-hand, long version

Shank	b1 mm	b2 mm	b3 mm	l1 mm	l2 mm	h1 mm	h3 mm	h4 mm	h5 mm	h6 mm	art.no.	€
VDI 30	118	75.5	12.5	22	44	25	35	30	32.5	48	446112 0030	159,-
VDI 40	130	80	16	30	55	32	42	35	35	60	446112 0040	189,-
VDI 50	145	82.5	16	30	60	32	46	42.5	42.5	62.5	446112 0050	269,-

4194

40

SARA® Square axial holding fixture, double toothed with internal coolant supply

Form C1, right-hand and C4 overhead left-hand, short

Shank	b1 mm	b2 mm	b3 mm	l1 mm	l2 mm	h1 mm	h3 mm	h4 mm	h5 mm	h6 mm	h8 mm	art.no.	€
VDI 20	58	33	15	55	7	20	26	28	30	36	26	446221 0020	159,-
VDI 30	70	35	17	70	10	20	26	22	32	38	30	446221 0030	169,-
VDI 40	85	42.5	21	85	12.5	25	35	30	38	48	40	446221 0040	189,-
VDI 50	90.5	48	26	85	12.5	25	42	35	44	48	40	446221 0050	239,-

4194

Form C2 left-hand and C3 overhead right-hand, short

Shank	b4 mm	b5 mm	b6 mm	l1 mm	l2 mm	h1 mm	h3 mm	h4 mm	h5 mm	h6 mm	h8 mm	art.no.	€
VDI 20	62	37	19	55	7	20	38	28	30	36	26	446223 0020	159,-
VDI 30	76	41	23	70	10	20	26	26	32	38	30	446223 0030	169,-
VDI 40	90	47.5	25.5	85	12.5	25	35	30	38	48	40	446223 0040	189,-
VDI 50	95	52.5	30.5	85	12.5	25	42	37	44	48	40	446223 0050	239,-

4194

SARA® Cutting tool holder double toothed with internal coolant supply

Cutting tool holder AL left-hand and ARU right-hand overhead

Shank	l1 mm	l2 mm	b1 mm	b2 mm	h1 mm	h5 mm	h6 mm	art.no.	€
VDI 30	44	50	70	35	26	32	37	446310 3026	339,-
VDI 30	44	50	85	42.5	32	32	40	446310 3032	379,-
VDI 40	44	50	85	42.5	26	43	40	446310 4026	379,-
VDI 40	44	50	85	42.5	32	43	40	446310 4032	379,-
VDI 50	44	50	100	50	32	43	45	446310 5032	399,-

4194

Cutting tool holder AR right-hand and ALU left-hand overhead

Shank	l1 mm	l2 mm	b1 mm	b2 mm	h1 mm	h5 mm	h6 mm	art.no.	€
VDI 30	44	50	70	35	26	32	37	446311 3026	339,-
VDI 30	44	50	85	42.5	32	32	40	446311 3032	379,-
VDI 40	44	50	85	42.5	26	43	40	446311 4026	379,-
VDI 40	44	50	85	42.5	32	43	40	446311 4032	379,-
VDI 50	44	50	100	50	32	43	45	446311 5032	399,-

4194

SARA® Accessories for VDI holding fixtures with internal coolant supply

Coolant hose set

- Up to 150 bar coolant pressure

Description	Length mm	art.no.	€
Coolant hose with adapter G1/8" - M12 x 1.5	200	446312 0200	29,-
Coolant hose with adapter G1/8" - M12 x 1.5	300	446312 0300	33,-

4194

Spacer

- Allows reduction to the next-smallest indexable insert holder without wearing the nut
- Ground version
- Metallic sealing

L mm	B mm	D mm	art.no.	€
69	17	4	446313 0030	15,-
84	21	5	446313 0040	16,-

4194

Seal for cutting tool holder with internal coolant supply

Description	art.no.	€
for cutting tool holder 446310 and 446311	446314 2632	6,-

4194

40

Clamping jaw finder

- Jaws for approx. 3,000 different chuck types
- Find the right jaws for your chuck quickly and easily.
- Easy to find and quick to order with lightning-fast delivery!

www.spannbackenfinder.de

ATORN® Quick-change tool holders

- Profile-ground, toothed central body attached to the lathe support along with the base body
- The base body can accommodate an unlimited number of interchangeable holders for turning or drilling tools, one after the other.
- 40 different steel holder angle settings possible
- Repeatability ± 0.01 mm

Technical data															
Change-holder size	D	Aa		A			B			C			D1		
		12	16	20	25	32	32	40	45	40	50	63			
Drive power max.	kW	1.1	2.2	2.2	6.6	6.6	13.2	13.2	13.2	22	22	22			
Slide width max.	Z mm	80	100	100	150	150	180	180	180	200	200	200			
Height adjustability	mm	10	14	14	22	14	40	36	32	38	28	24			
Steel support	Y mm	6.2	10	10	12	13.5	15	16.5	16.5	20	20	20			
Height of the mild steel max.	H mm	12	16	20	25	32	32	40	45	40	50	63			
Overall width max.	V mm	70	100	100	150	150	192	202	202	230	234	242			
Total height max.	S mm	37	54	54	75	75	105	105	105	122	122	122			
Projection max.	U mm	30	48	48	71	71	92	102	102	112	116	124			
Bore Ø max.	T mm	12	35	35	40	40	55	55	55	65	65	65			

Minimum level required X for steel holder D															
Change-holder size	D	Aa		A			B			C			D1		
		12	16	20	25	32	32	40	45	40	50	63			
Steel holder H mm		X min. mm													
6	12														
8	14	17													
10	16	19	19												
12	18	21	21	24	25										
(14)		23	23	26	27	29									
16		25	25	28	29	31	31	31							
20				32	33	35	35	35							
25				37	38	40	40	40	45						
(30)					45	45	45	45	50	51	52				
32						47	47	47	52	52	52				
40							55	55	60	60	60				
45								60			65	65			
50											70	70			
63															83

Quick-release tool holder head with eccentric clamp

- Supplied with eccentric lever and square key for the holder
- Additional versions with different bores available on request

Holder size	art.no.	€
AA - D12	446501 0012	235,-
A - D16/20	446501 1116	290,-
B - D25/32	446501 2225	430,-
C - D32/40/45	446501 3332	669,-
D1 - D40/50/63	446501 4440	1.169,-

Quick-release boring tool holder type B

- With V-block
- For boring bars and other straight shank tools
- Supplied with lockable height-adjustment screw and clamping screws

suitable for holder size	for boring bar Ø mm	Total length mm	suitable quadratic-head bolt	art.no.	€
AA	12	50	M5 x 0.8 x 18	446510 0012	84,50
A	20	85	M7 x 1 x 23	446510 1120	83,50
B	32	130	M11 x 1 x 30	446510 2230	137,-
C	40	160	M14 x 1.5 x 40	446510 3340	235,-
C	50	160	M14 x 1.5 x 40	446510 3350	250,-
D1	63	180	M14 x 1.5 x 40	446510 4463	529,-

4137

Continued on next page >>>

Quick-release lathe tool holder, type D

- Flat tool support
- Supplied with lockable height-adjustment screw and clamping screws

suitable for holder size	D mm	Total length mm	suitable quadratic-head bolt	art.no.	€
AA	12	50	M5 x 0.8 x 18	446505 0012	79,50
A	16	75	M7 x 1 x 23	446505 1116	79,50
A	16	90	M7 x 1 x 23	446505 1117	79,50
A	20	75	M7 x 1 x 23	446505 1120	81,-
A	20	90	M7 x 1 x 23	446505 1121	81,-
B	25	120	M11 x 1 x 30	446505 2225	123,-
B	25	140	M11 x 1 x 30	446505 2226	123,-
B	32	120	M11 x 1 x 30	446505 2232	126,-
B	32	140	M11 x 1 x 30	446505 2233	126,-
C	32	150	M14 x 1.5 x 40	446505 3332	195,-
C	32	170	M14 x 1.5 x 40	446505 3333	195,-
C	40	150	M14 x 1.5 x 40	446505 3340	210,-
C	40	170	M14 x 1.5 x 40	446505 3341	210,-
C	45	170	M14 x 1.5 x 40	446505 3345	220,-
D1	40	180	M14 x 1.5 x 40	446505 4440	320,-
D1	50	180	M14 x 1.5 x 40	446505 4450	340,-
D1	63	180	M14 x 1.5 x 40	446505 4463	365,-

4137

Insert V-blocks, type P

- For holding small boring bars and boring tools in quick-release boring tool holder B

suitable for holder size	Total length mm	max. Ø mm	art.no.	€
A	85	14	446515 1114	18,90
B	130	20	446515 2220	19,30
C	160	25	446515 3325	34,80
C	160	32	446515 3332	42,20
D1	180	40	446515 4440	76,50

4137

40

Quick-release boring bar holder, type BS

- With cylindrical bore for Morse taper sleeves and for direct attachment of boring bars
- Supplied with lockable height-adjustment screw and clamping screws
- Tool holder blanks available on request

suitable for holder size	for boring bar Ø mm	Total length mm	art.no.	€
AA	15	50	446520 0015	96,50
A	30	80	446520 1130	115,-
B	40	120	446520 2240	176,-
C	40	160	446520 3340	295,-
C	50	160	446520 3350	295,-
D1	63	180	446520 4463	589,-

4137

Morse taper sleeve, type H

- With jacking screw
- For mounting in BS quick-release boring bar holders, straight outer diameter
- For tools with a Morse taper shank

suitable for holder size	Shank Ø mm	Shank design interior	art.no.	€
A	30	MT 1	446525 1101	40,80
A	30	MT 2	446525 1102	43,10
B	40	MT 3	446525 2203	52,50
B	40	MT 4	446525 2204	59,-
C	40	MT 3	446525 3303	52,50
C	40	MT 4	446525 3304	59,-
C	50	MT 3	446525 3313	66,50
C	50	MT 4	446525 3314	70,50
C	50	MT 5	446525 3315	94,50
D1	63	MT 5	446525 4405	137,-

4137

Continued on next page >>>

Quick-release parting-off tool holder, type AS

- For parting-off tool type TS

suitable for holder size	suitable for	art.no.	€
AA	Knife tool TS, 2.5 x 10.0	446540 0001	133,-
A	Knife tool TS, 2.7 x 10.0	446540 1180	135,-
B	Knife tool TS, 4.2 x 15.9	446540 2200	170,-
C	Knife tool TS, 5.1 x 18.5	446540 3300	205,-

4137

Boring bar

- For quick-release holders with straight bores
- Lateral slot, one side straight and one side inclined

suitable for holder size	Ø mm	for quadratic mm	Total length mm	art.no.	€
A	30	12x12	250	446545 1112	54,50
B	40	12x12	500	446545 2212	70,-
C	40	12x12	500	446545 3312	70,-
C	50	20x20	500	446545 3320	127,-
D1	63	20x20	600	446545 4420	200,-

4137

Spare parts for quick-change tool holders

suitable for holder size	Square pin key art.no.	€	Console with screws and nuts art.no.	€	Height-adjustment screw art.no.	€	Height adjustment nut art.no.	€	Attachment screw for console art.no.	€	Square-head screw art.no.	€
AA	446554 0012	21,70	446555 0012	32,30	446558 0012	5,45	446559 0012	3,92	446561 0012	5,30	446557 0012	3,37
A	446554 1116	25,-	446555 1116	28,90	446558 1116	2,60	446559 1116	2,60	446561 1116	0,97	446557 1116	3,58
B	446554 2225	33,90	446555 2225	37,40	446558 2225	3,58	446559 2225	3,58	446561 2225	1,63	446557 2225	4,66
C	446554 3332	50,-	446555 3332	44,30	446558 3332	6,10	446559 3332	5,30	446561 3332	1,74	446557 3332	6,10
D1	446554 4440	50,-	446555 4440	79,50	446558 4440	8,95	446559 4440	9,80	446561 4440	5,30	446557 4440	6,10
	4137		4137		4137		4137		4137		4137	

Spare parts for quick-change tool holder heads

suitable for holder size	Eccentric bolts art.no.	€	Protective cover with scale art.no.	€	Centring disc art.no.	€	Eccentric wrench art.no.	€	Retaining strap with eccentric bolt art.no.	€	Plunger art.no.	€	Plunger spring art.no.	€	Pointer art.no.	€
AA	446550 0012	47,50	446551 0012	40,30	446552 0012	12,80	446553 0012	46,-	446560 0012	156,-						
A	446550 1116	42,70	446551 1116	21,70	446552 1116	12,05	446553 1116	51,-	446560 1116	220,-	446562 1116	4,35	446563 1116	1,32	446565 1116	9,80
B	446550 2225	65,50	446551 2225	28,90	446552 2225	12,80	446553 2225	61,50	446560 2225	330,-	446562 2225	4,35	446563 2225	1,63	446565 2225	10,10
C	446550 3332	72,50	446551 3332	38,70	446552 3332	21,70	446553 3332	61,50	446560 3332	485,-	446562 3332	4,58	446563 3332	1,63	446565 3332	13,25
D1	446550 4440	89,-	446551 4440	106,-	446552 4440	31,40	446553 4440	92,50	446560 4440	889,-	446562 4440	5,85	446563 4440	3,49	446565 4440	23,90
	4137		4137		4137		4137		4137		4137		4137		4137	

Quick-change tool holder

- For lathes
- Precise manufacture due to high precision and indexing accuracy (0.005 mm)
- Various production options (40 tool positions, 9° spacing possible)
- Quick height adjustment via adjusting screw
- Extremely flexible due to modular design
- Selecting the correct revolver head depends on the following parameters:
lathe drive power, tool slide width C, turning tool height A

**Upgrade your lathe. Now with setup service.
Contact us!**

4-place revolver head

- Supplied with cranked box spanner and chuck key

Type	A mm	B mm	C mm	D mm	E mm	G mm	J mm	K mm	Drive power max. kW	Weight per unit kg	art.no.	€
RD1	20	30	90-100	84	80	180	M14 x 2	21	6	3	446601 0101	1.419,-
RD2	25	40	110-150	106	102	240	M16 x 2	25	15	6.5	446601 0201	1.809,-
RD3	40	60	150-180	134	133	300	M20 x 2.5	30	25	14	446601 0301	2.629,-
RD4	50	80	200-250	154	150	350	M24 x 3	35	45	21	446601 0401	3.469,-

4136

4-place revolver head with internal cooling

- Supplied with cranked box spanner, socket spanner, chuck key, clamping screw with internal bore, cooling hose, connecting piece, winding piece, locking screw

Type	A mm	B mm	C mm	D mm	E mm	G mm	J mm	K mm	Drive power max. kW	Weight per unit kg	art.no.	€
RD1+IK	20	30	90-100	84	80	180	M14 x 2	21	6	3	446601 0102	1.639,-
RD2+IK	25	40	110-150	106	102	240	M16 x 2	25	15	6.5	446601 0202	2.019,-
RD3+IK	40	60	150-180	134	133	300	M20 x 2.5	30	25	14	446601 0302	2.719,-
RD4+IK	50	80	200-250	154	150	350	M24 x 3	35	45	21	446601 0402	3.609,-

4136

Quick-release holder, type WD

- Internal and external machining

Type	suitable for	N mm	O mm	P mm	R mm	S mm	U mm	Weight kg	art.no.	€
WD 1/12	RD1/RD1+IK/UD1	84	24	47	14	22	-	0.7	446605 0112	120,50
WD 1/20	RD1/RD1+IK/UD1	84	33	52	20	22	-	0.8	446605 0120	141,-
WD 2/25	RD2/RD2+IK/UD2	110	36	66	19	33	-	1.9	446605 0225	181,50
WD 3/32	RD3/RD3+IK/UD3	140	44	76	25	33	-	3	446605 0332	283,-
WD 3/40	RD3/RD3+IK/UD3	140	44	76	25	33	-	3.1	446605 0340	283,-
WD 4/40	RD4/RD4+IK	160	53	96	30	44	-	5	446605 0440	433,-
WD 4/50	RD4/RD4+IK	160	63	96	40	54	-	5.5	446605 0450	433,-

4136

Continued on next page >>>

40

Quick-release holder, type WDL

- Internal machining

Type	suitable for	N mm	O mm	P mm	R mm	S mm	U mm	Weight kg	art.no.	€
WDL 1/12	RD1/RD1+IK/UD1	100	24	47	14	22	16	0.8	446635 0112	128,50
WDL 1/20	RD1/RD1+IK/UD1	100	33	52	20	22	16	0.9	446635 0120	151,-
WDL 2/25	RD2/RD2+IK/UD2	130	36	66	19	33	20	2.1	446635 0225	190,-
WDL 3/32	RD3/RD3+IK/UD3	165	44	76	25	33	25	3.4	446635 0332	293,-
WDL 3/40	RD3/RD3+IK/UD3	165	44	76	25	43	25	3.4	446635 0340	293,-
WDL 4/40	RD4/RD4+IK	190	53	96	30	44	30	5.8	446635 0440	480,-
WDL 4/50	RD4/RD4+IK	190	63	96	40	54	30	6	446635 0450	480,-

4136

Quick-release holder, type WDPL

- For boring bars

Type	suitable for	N mm	O mm	P mm	R mm	S mm	U mm	Weight kg	art.no.	€
WDPL 1/12	RD1/RD1+IK/UD1	100	289	47	16	22	16	0.9	446610 0112	141,-
WDPL 2/25	RD2/RD2+IK/UD2	130	50	62	31	33	20	2.3	446610 0225	232,-
WDPL 3/32	RD3/RD3+IK/UD3	165	53	66	31	33	25	3.6	446610 0332	333,-
WDPL 4/40	RD4/RD4+IK	190	63	96	40	52	30	6.5	446610 0440	619,-

4136

Quick-release holder, type WB

- For clamping sleeves

Type	suitable for	N mm	O mm	P mm	R mm	S mm	U mm	Weight kg	art.no.	€
WB 1/30	RD1/RD1+IK/UD1	84	39	47	30	-	-	0.8	446620 0130	141,-
WB 2/40	RD2/RD2+IK/UD2	110	51	62	40	-	-	1.8	446620 0240	232,-
WB 3/40	RD3/RD3+IK/UD3	140	53	66	40	-	-	2.7	446620 0340	333,-
WB 3/50	RD3/RD3+IK/UD3	140	63	76	50	-	-	3.5	446620 0350	365,-
WB 4/60	RD4/RD4+IK	160	77	96	60	-	-	6	446620 0460	619,-

4136

Clamping sleeves, Morse taper

suitable for	External Ø mm	Shank design interior	art.no.	€
WB 1/30	30	MT 1	446625 0101	87,50
WB 1/30	30	MT 2	446625 0102	97,-
WB 2/40, WB 3/40	40	MT 3	446625 0203	112,50
WB 2/40, WB 3/40	40	MT 4	446625 0204	116,-
WB 3/50	50	MT 3	446625 0303	125,-
WB 3/50	50	MT 4	446625 0304	132,50
WB 4/60	60	MT 4	446625 0404	184,50
WB 4/60	60	MT 5	446625 0405	192,50

4136

Clamping sleeves, straight, slotted

suitable for	External Ø mm	Interior Ø mm	art.no.	€
WB 1/30	30	8	446626 0108	52,60
WB 1/30	30	10	446626 0110	52,60
WB 1/30	30	12	446626 0112	52,60
WB 1/30	30	15	446626 0115	52,60
WB 1/30	30	16	446626 0116	52,60
WB 1/30	30	20	446626 0120	52,60
WB 1/30	30	25	446626 0125	52,60
WB 2/40, WB 3/40	40	10	446626 0210	56,40
WB 2/40, WB 3/40	40	12	446626 0212	56,40
WB 2/40, WB 3/40	40	15	446626 0215	56,40
WB 2/40, WB 3/40	40	16	446626 0216	56,40
WB 2/40, WB 3/40	40	20	446626 0220	56,40
WB 2/40, WB 3/40	40	25	446626 0225	56,40
WB 2/40, WB 3/40	40	32	446626 0232	56,40
WB 3/50	50	20	446626 0320	75,40
WB 3/50	50	25	446626 0325	75,40
WB 3/50	50	32	446626 0332	75,40
WB 3/50	50	40	446626 0340	75,40
WB 4/60	60	25	446626 0425	96,-
WB 4/60	60	32	446626 0432	96,-
WB 4/60	60	40	446626 0440	96,-

4136

4136

Continued on next page >>>

Quick-release holder, type WDR

- External machining

Type	suitable for	N mm	O mm	P mm	R mm	S mm	U mm	Weight kg	art.no.	€
WDR 1/12	RD1/RD1+IK/UD1	100	24	47	14	22	16	0.8	446630 0112	128,50
WDR 1/20	RD1/RD1+IK/UD1	100	33	52	20	22	16	0.9	446630 0120	151,-
WDR 2/25	RD2/RD2+IK/UD2	130	36	66	19	33	20	2.1	446630 0225	190,-
WDR 3/32	RD3/RD3+IK/UD3	165	44	76	25	33	25	3.4	446630 0332	293,-
WDR 3/40	RD3/RD3+IK/UD3	165	44	76	25	43	25	3.4	446630 0340	293,-
WDR 4/40	RD4/RD4+IK	190	53	96	30	44	30	5.8	446630 0440	480,-
WDR 4/50	RD4/RD4+IK	190	63	96	40	54	30	6	446630 0450	480,-

4136

Quick-release holder, type WBW

- Blank

Type	suitable for	N mm	O mm	P mm	Weight kg	art.no.	€
WBW 1/30	RD1/RD1+IK/UD1	84	39	47	1.4	446650 0130	118,50
WBW 2/40	RD2/RD2+IK/UD2	110	51	62	3.2	446650 0240	186,50
WBW 3/40	RD3/RD3+IK/UD3	140	53	66	4.3	446650 0340	278,-
WBW 3/50	RD3/RD3+IK/UD3	140	63	76	5.7	446650 0350	305,-
WBW 4/60	RD4/RD4+IK	160	77	96	10	446650 0460	532,-

4136

Universal workpiece stop Stop-Loc

- Adjustment range up to 140 mm
- Triangular with 2 setting V-blocks

High-strength aluminium design

Length mm	art.no.	€
150	421304 0001	32,50

4153

40

Polyamide assembly aid

Can be used horizontally and vertically, with magnets

- With four magnets to horizontally support the holding fixture
- Non-damaging fitting and removal thanks to fibre-reinforced polyamide material
- High stability due to new material design
- Can be fitted onto a workbench

Shank	L mm	B mm	H mm	art.no.	€
SK 40	120	150	120	438054 0040	92,50

4117

Aluminium assembly aid

Can be used horizontally and vertically

- With steep-angle taper holder
- Aluminium assembly block
- Secured against falling out

Shank	L mm	B mm	H mm	art.no.	€
SK 30	127	47	75	438049 0030	125,-
SK 40	160	62	105	438049 0040	125,-
SK 50	180	99	155	438049 0050	195,-

4117

SARA® Assembly system

- Aluminium housing
- 4 x 90° swivel-mounted
- Steel modular tool holders
- Quick and easy replacement of holding fixtures
- High flexibility
- Positive-locking fixing of the tools
- No damage to cone tip

438180 0001

- Interchangeable adapter for polygon shank according to DIN 26623-1 also available

Assembly system

Designation	art.no.	€
Basic unit, 4 x 90°; swivel-mounted for interchangeable adapter	438180 0001	167,-
	4136	

Interchangeable adapter

For DIN 69893 Form A (HSK-A)

Designation	art.no.	€
Tool holder HSK 40	438382 0040	171,-
Tool holder HSK 50	438382 0050	171,-
Tool holder HSK 63	438382 0063	171,-
Tool holder HSK 80	438382 0080	229,-
Tool holder HSK 100	438382 0100	229,-
	4136	

Interchangeable adapter

For DIN ISO 7388-1 (DIN 69871) / 7388-2 (JIS B) and DIN 2080

Designation	art.no.	€
Tool holder SK 30	438181 0030	165,-
Tool holder SK 40	438181 0040	165,-
Tool holder SK 50	438181 0050	219,-
	4136	

Interchangeable adapter

For DIN 69880 (VDI)

Designation	art.no.	€
Tool holder VDI 20	438383 0020	171,-
Tool holder VDI 30	438383 0030	171,-
Tool holder VDI 40	438383 0040	194,-
Tool holder VDI 50	438383 0050	194,-
	4136	

Steel assembly aid, swivel-mounted

Can be used horizontally and vertically, swivel-mounted

- Steel housing
- Support bracket rotatable through two directions at 45° intervals
- Locking mechanism to protect against parts falling out
- Attachment holes in the base plate

also for HSK and VDI

Shank	L mm	B mm	H mm	art.no.	€
SK 30	125	64	121	438051 0030	185,-
SK 40	130	64	136	438051 0040	185,-
SK 50	170	72	170	438051 0050	220,-
VDI 20	100	48	97	438051 0120	215,-
VDI 30	130	64	121	438051 0130	215,-
VDI 40	130	64	136	438051 0140	215,-
VDI 50	170	72	170	438051 0150	240,-
HSK 40	100	48	97	438051 0240	215,-
HSK 63	130	64	136	438051 0263	240,-
HSK 100	170	72	170	438051 0210	245,-
				4117	

Shank designs

For milling machines and machining centres

Morse taper

DIN 228 shape A (conical shank with clamping thread)

MK	D	D1	D2	D3	L	L1	L3	G
0	9,045	9,2	6,4	6,0	50,0	3,0	4	-
1	12,065	12,2	9,4	9,0	53,5	3,5	5	M 6
2	17,780	18,0	14,6	14,0	64,0	5,0	5	M10
3	23,825	24,1	19,8	19,0	81,0	5,0	7	M12
4	31,267	31,6	25,9	25,0	102,5	6,5	9	M16
5	44,399	44,7	37,6	35,7	129,5	6,5	10	M20
6	63,348	63,8	53,9	51,0	182,0	8,0	16	M24

Steep taper shanks, DIN 2080 part 1 shape A

SK	d1	a	b	k	G	d2	d3	d4	l1	l2	l3	l4	l5
30	31,75	1,6	16,1	8	M12	50	-	17,2	68,4	16,2	-	-	24
40	44,45	1,6	16,1	10	M16	63	21,1	25	93,4	22,5	7	82	32
50	69,85	3,2	25,7	12	M24	97,5	-	39,2	126,8	35,3	-	-	47

Steep-taper shanks DIN ISO 7388-1 / DIN 69871 part 1 shape A or shape AD with internal coolant supply

SK	G	d1	d2max	d3	d5	l1	l2	l3	l4	l5	l6	l7	a
30	M12	31,75	45	50,00	13	47,80	35	19,0	15,0	5,5	24	16,4	3,2
40	M16	44,45	50	63,55	17	68,40	35	25,0	18,5	8,2	32	22,8	3,2
50	M24	69,85	80	97,50	25	101,75	35	37,7	30,0	11,5	47	35,5	3,2

Steep-taper shanks DIN ISO 7388-1 / DIN 69871 part 1 shape B, with coolant supply via the collar

SK	G	d1	d2max	d3	d5	d6	l1	l2	l3	l4	l5	l6	l7	a	e	b
30	M12	31,75	45	50,00	13	4	47,80	35	19,0	15,0	5,5	24	16,4	3,2	21	16,1
40	M16	44,45	50	63,55	17	4	68,40	35	25,0	18,5	8,2	32	22,8	3,2	27	16,1
50	M24	69,85	80	97,50	25	6	101,75	35	37,7	30,0	11,5	47	35,5	3,2	42	25,7

Steep-taper shanks DIN ISO 7388-2 J / MAS 403 BT

SK	G	d1	d3	d5	l1	l2	l3	l5	l6	a	b
30	M12	31,75	46	12,5	48,4	22	16,3	7,0	24	2	16,1
40	M16	44,45	63	17,0	65,4	27	22,5	8,2	32	2	16,1
50	M24	69,85	100	25,0	101,8	38	35,3	11,0	47	3	25,7

Hollow taper shank DIN 69893 shape A (HSK-A) with internal coolant supply

HSK	b2	b3	d2	d4	d5	d6	d9	f1	f2	f3	l1	h1
40	9	11	30	34	43	45	25,5	20	35	16	20	17
50	12	14	38	42	43	59,3	32	26	42	18	25	21
63	16	18	48	53	55	72,3	40	26	42	18	32	26,5

The different forms of hollow-taper shanks DIN 69893 (HSK)

Shape A - Automatic tool switching

- Central coolant supply

- **Additional T**, a slot in the taper is a tighter fit

Shape B - As shape A, but with enlarged collar

Shape C - Central coolant supply

- without gripper groove

Shape D - As shape C, but with additional coolant supply via the collar

Shape E - For HSC machining

- Central coolant supply

- without carrier grooves, with gripper groove

Shape F - As shape E, but with enlarged collar

Depending on the design type, a coolant transfer pipe may be required for some machines with an HSK holding fixture. Please observe the machine manufacturer's information.

40

Overview of tool holding fixtures

Holding fixtures		
 HSK-A	
 DIN ISO 7388-1 DIN 69871	
 MAS-BT	
 DIN 2080	
 Str. shank

	OZ collet chuck	431509.... 40-64	431503.... 40-64	431507.... 40-64	431501.... 40-64	

	ER collet chuck	431009.... 40-66	431003.... 40-66	431007.... 40-67	431001.... 40-67	431016.... 40-67

	ATORN ER collet chuck	431119.... 40-67	431113.... 40-68			

	ER collet chuck extension					432000.... 40-71

	ATORN precision ER collet chuck	431236.... 40-54	431235.... 40-54			

	CENTRO-P precision ER collet chuck	431232.... 40-55	431230.... 40-55			

	APC precision chuck	440122.... 40-57	440120.... 40-57			

	HG high-precision chuck	431219.... 40-59	431213.... 40-59			

	ATORN micro universal chuck					442401.... 40-60

	Ultra-slim hydraulic expansion chuck	433341.... 40-61	433340.... 40-61	433342.... 40-61		

	ATORN high-speed hydraulic expansion chuck	433409.... 40-62	433411.... 40-62			

	ATORN hydraulic expansion chuck		433311.... 40-62			

	ATORN power chuck		431560.... 40-63			

	DIN 6359 (WELDON) milling cutter holding fixture	434509.... 40-73	434503.... 40-73	434507.... 40-74	434501.... 40-74	

	ATORN DIN 6359 (WELDON) milling cutter holding fixture	434539.... 40-75	434533.... 40-75			

	Transverse slot shell-type milling cutter arbour	435309.... 40-76	435303.... 40-76	435307.... 40-76	435301.... 40-77	

	ATORN transverse slot shell-type milling cutter arbour	435329.... 40-77	435323.... 40-77			

Holding fixtures	
 HSK-A	
 DIN ISO 7388-1 DIN 69871	
 MAS-BT	
 DIN 2080	
 Str. shank

 Combination shell-type milling cutter arbour	434909.... 40-78	434903.... 40-78/79	434907.... 40-79	434901.... 40-79	

 ATORN combination shell-type milling cutter arbour	434949.... 40-80	434943.... 40-80			

 Adapter sleeves for MT with tangs	433509.... 40-81	433503.... 40-82	433507.... 40-82	433501.... 40-82	

 ATORN adapter sleeves for MT with tangs		433523.... 40-83			

 Adapter sleeves for steep-angle tapers		433903.... 40-84	433907.... 40-85	433901.... 40-85	

 Adapter sleeves for MT with clamping threads		433703.... 40-85	433707.... 40-85		

 Tool holding fixtures for indexable insert drills		434540.... 40-87			

 Tool holding fixtures for screw-in milling cutters	430236.... 40-86	430235.... 40-86			

 ThermoGrip shrink fit holders	430218.... 40-91	430216.... 40-91			

 ATORN shrink fit holding fixtures 3°	440431.... 40-94	440430.... 40-95			

 ATORN shrink fit holding fixtures for heavy-duty machining 4,5°	440231.... 40-96	440230.... 40-97			

 ThermoGrip JetSleeve2° shrink fit holders	430231.... 40-98	430230.... 40-98			

 Thread cutting quick-change chuck		442003.... 40-101	442007.... 40-101	442001.... 40-101	442008.... 40-101

 Thread cutting synchronised chuck ATORN	442021.... 40-103	442020.... 40-103			442022.... 40-103

 Boring bar blanks		431002.... 40-15		431000.... 40-105	

40

ATORN® Precision ER collet chuck

- **30° ground trapezoidal thread with special anti-friction coating**
 - Up to twice the holding forces of conventional collet chucks are possible thanks to lower friction when tightening the nut and due to the collet being seated entirely inside the chuck cone.
 - Resistant to temperature fluctuations and fully suitable for dry processes and hard milling up to 200 °C.
 - Clamping forces are distributed evenly across the entire cylindrical surface, and optimum radial force absorption produces perfect surfaces
 - Excellent damping properties.
 - Increasing the chuck body to the diameter of the clamping nut creates enormous stability without any protruding contours.
 - **Extremely high concentricity and precision, 3 µm**
 - **Pre-balanced to G 2.5 at 22,000 rpm**
 - **Leak-proof up to 80 bar with radially sealed collets**
 - **For all GER collets**
- **Supplied with clamping nut**
 - **Please order roller chuck key separately**
Torque wrench recommended

True-running accuracy
3 µm incl. clamping nut

DIN 69893 HSK-A, incl. clamping nut

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used

Shank	Clamping range mm	for collets	A mm	D mm	art.no.	€
HSK-A 63	1-10	GER16	55	30	431236 1606	132,-
HSK-A 63	1-10	GER16	100	30	431236 1610	132,-
HSK-A 63	1-10	GER16	160	30	431236 1616	164,-
HSK-A 63	2-16	GER25	100	40	431236 2510	135,-
HSK-A 63	2-16	GER25	160	40	431236 2516	176,-
HSK-A 63	2-20	GER32	70	50	431236 3207	137,-
HSK-A 63	2-20	GER32	100	50	431236 3210	137,-
HSK-A 63	2-20	GER32	160	50	431236 3216	178,-

4178

DIN ISO 7388-1 / DIN 69871 AD, incl. clamping nut

- Internal coolant supply

Shank	Clamping range mm	for collets	A mm	D mm	art.no.	€
SK 40	1-10	GER16	70	30	431235 1607	98,-
SK 40	1-10	GER16	100	30	431235 1610	111,-
SK 40	1-10	GER16	160	30	431235 1616	150,-
SK 40	2-16	GER25	70	40	431235 2507	101,-
SK 40	2-16	GER25	100	40	431235 2510	114,-
SK 40	2-16	GER25	160	40	431235 2516	163,-
SK 40	2-20	GER32	70	50	431235 3207	103,-
SK 40	2-20	GER32	100	50	431235 3210	116,-
SK 40	2-20	GER32	160	50	431235 3216	165,-

4178

Trochoidal milling cutter ...

... maximum material removal rate

ATORN®

High quality for great performance

FAHRION[®] CENTRO|P precision ER collet chuck

- **30° trapezoidal thread**
- With ground, extra-long double guide compared to 60° V-thread in conventional collet chucks
- Coated clamping nut reduces friction when tightening the nut
- Exact nut centring to minimise imbalance
- **Up to 100 % higher holding forces** compared with conventional collet chucks
- **Pre-balanced to G 2.5 at 25,000 rpm**
- **Entirely suitable** for dry processes and hard milling
- Insensitive to temperature fluctuations up to 200 °C
- **Leak-proof** up to 80 bar, cooling possible along the cutting edge
- **Extremely high system concentricity and precision of 3 µm achieved with a 2 µm GER-HP collet**
- **Supplied without clamping nuts or a chuck key, please order separately!**
- Slim and conical versions available on request

True-running accuracy 1 µm

DIN 69893 type A (HSK-A)

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used

Shank	Clamping range mm	for collets	A mm	D mm	art.no.	€
HSK 63	2 - 20	GER32-HP/HPD/-HPDD	70	50	431232 0750	118,-
HSK 63	1 - 10	GER16-HP/HPD/-HPDD	100	30	431232 1030	118,-
HSK 63	2 - 20	GER32-HP/HPD/-HPDD	100	50	431232 1050	118,-
HSK 63	1 - 10	GER16-HP/HPD/-HPDD	160	30	431232 1630	155,-
HSK 63	2 - 20	GER32-HP/HPD/-HPDD	160	50	431232 1650	166,-

4118

DIN ISO 7388-1 / DIN 69871 AD/AF

- Internal coolant supply

Shank	Clamping range mm	for collets	A mm	D mm	art.no.	€
SK 40	2 - 16	GER25-HP/HPD/-HPDD	45	40	431230 0440	108,-
SK 40	2 - 20	GER32-HP/HPD/-HPDD	50	50	431230 0550	92,-
SK 40	1 - 10	GER16-HP/HPD/-HPDD	70	30	431230 0730	82,-
SK 40	2 - 16	GER25-HP/HPD/-HPDD	70	40	431230 0740	82,-
SK 40	2 - 20	GER32-HP/HPD/-HPDD	70	50	431230 0750	82,-
SK 40	1 - 10	GER16-HP/HPD/-HPDD	100	30	431230 1030	96,-
SK 40	2 - 16	GER25-HP/HPD/-HPDD	100	40	431230 1040	96,-
SK 40	2 - 20	GER32-HP/HPD/-HPDD	100	50	431230 1050	96,-
SK 40	1 - 10	GER16-HP/HPD/-HPDD	160	30	431230 1630	140,-
SK 40	2 - 16	GER25-HP/HPD/-HPDD	160	40	431230 1640	150,-
SK 40	2 - 20	GER32-HP/HPD/-HPDD	160	50	431230 1650	150,-

4118

Clamping nuts (nuts for HPC...-DI sealing washers)

for collets	D mm	Designation	art.no.	€
GER16-HP/HPD/-HPDD	30	HPC-16	431237 0016	27,-
GER16-HP/HPD/-HPDD	30	HPC-16-DI	431237 0116	33,-
GER25-HP/HPD/-HPDD	40	HPC-25	431237 0025	30,-
GER25-HP/HPD/-HPDD	40	HPC-25-DI	431237 0125	36,-
GER32-HP/HPD/-HPDD	50	HPC-32	431237 0032	32,-
GER32-HP/HPD/-HPDD	50	HPC-32-DI	431237 0132	38,-

4118

Roller chuck key

Designation	for clamping nut	art.no.	€
RO 30	HPC16 / HPC16-DI	431240 3016	58,-
RO 40	HPC25 / HPC25-DI	431240 3030	58,-
RO 50	HPC32 / HPC32-DI	431240 5032	58,-

4118

Torque roller chuck key attachment

for clamping nut	for type	art.no.	€
HPC16 / HPC16-DI	7026030002	431242 3016	58,-
HPC25 / HPC25-DI	7026030003	431242 4025	58,-
HPC32 / HPC32-DI	7026030003	431242 5032	58,-

4118

40

FAHRION® PRAZISION GERC-HP precision collets 2 µm

- GERC-HP, HPD and HPDD collets 2 µm
- For Atorn precision ER collet chuck and Fahrion CENTRO | P
- Higher contact area ratio
- Increased rigidity and holding forces
- Greater system concentricity
- Optimum concentricity at nominal Ø
- Collapse h10

Fahrion Protect corrosion protection

Standard version / type GER-HP

Clamp Ø mm	GERC16 / 426E D=17 mm L=27.5 mm		GERC25 / 430E D=26 mm L=34 mm		GERC32 / 470E D=33 mm L=40 mm	
	art.no.	€	art.no.	€	art.no.	€
1	433121 0010	59,50				
2	433121 0020	44,50	433122 0020	46,-	433123 0020	47,-
3	433121 0030	38,-	433122 0030	39,-	433123 0030	39,50
4	433121 0040	38,-	433122 0040	39,-	433123 0040	39,50
5	433121 0050	38,-	433122 0050	39,-	433123 0050	39,50
6	433121 0060	38,-	433122 0060	39,-	433123 0060	39,50
7	433121 0070	38,-	433122 0070	39,-	433123 0070	39,50
8	433121 0080	38,-	433122 0080	39,-	433123 0080	39,50
9	433121 0090	38,-	433122 0090	39,-	433123 0090	39,50
10	433121 0100	38,-	433122 0100	39,-	433123 0100	39,50
	4118		4118		4118	

Clamp Ø mm	GERC16 / 426E D=17 mm L=27.5 mm		GERC25 / 430E D=26 mm L=34 mm		GERC32 / 470E D=33 mm L=40 mm	
	art.no.	€	art.no.	€	art.no.	€
11			433122 0110	39,-	433123 0110	39,50
12			433122 0120	39,-	433123 0120	39,50
13			433122 0130	39,-	433123 0130	39,50
14			433122 0140	39,-	433123 0140	39,50
15			433122 0150	39,-	433123 0150	39,50
16			433122 0160	39,-	433123 0160	39,50
17					433123 0170	39,50
18					433123 0180	39,50
20					433123 0200	39,50
	4118		4118		4118	

With seal for internal coolant supply / type GER-HPD

Clamp Ø mm	GERC16-HPD / 425E D=17 mm L=27.5 mm		GERC25-HPD / 429E D=25.7 mm L=34 mm		GERC32-HPD / 469E D=32.7 mm L=40 mm	
	art.no.	€	art.no.	€	art.no.	€
3	433124 1603	51,-				
4	433124 1604	51,-	433126 2504	54,-	433127 3204	56,-
5	433124 1605	56,-	433126 2505	59,-	433127 3205	61,-
6	433124 1606	51,-	433126 2506	54,-	433127 3206	56,-
8	433124 1608	51,-	433126 2508	54,-	433127 3208	56,-
10	433124 1610	51,-	433126 2510	54,-	433127 3210	56,-
	4118		4118		4118	

Clamp Ø mm	GERC16-HPD / 425E D=17 mm L=27.5 mm		GERC25-HPD / 429E D=25.7 mm L=34 mm		GERC32-HPD / 469E D=32.7 mm L=40 mm	
	art.no.	€	art.no.	€	art.no.	€
12			433126 2512	54,-	433127 3212	56,-
14			433126 2514	54,-	433127 3214	56,-
16			433126 2516	54,-	433127 3216	56,-
18					433127 3218	56,-
20					433127 3220	56,-
	4118		4118		4118	

With seals for internal coolant supply and coolant bore / type GER-HPDD

Clamp Ø mm	GERC25-HPDD / 429E D=25.7 mm L=34 mm		GERC32-HPDD / 469E D=32.7 mm L=40 mm	
	art.no.	€	art.no.	€
4	433129 2504	81,-	433130 3204	84,-
6	433129 2506	81,-	433130 3206	84,-
8	433129 2508	81,-	433130 3208	84,-
10	433129 2510	81,-	433130 3210	84,-
	4118		4118	

Clamp Ø mm	GERC25-HPDD / 429E D=25.7 mm L=34 mm		GERC32-HPDD / 469E D=32.7 mm L=40 mm	
	art.no.	€	art.no.	€
12	433129 2512	81,-	433130 3212	84,-
14	433129 2514	81,-	433130 3214	84,-
16			433130 3216	84,-
18			433130 3218	84,-
	4118		4118	

Set in a wooden box, with seals for internal coolant supply / type GER-HPD

Contents per set	Clamping range mm	art.no.	€
Ø3-4-5-6-8-10	3 - 10	433078 0000	328,-
Ø3-4-5-6-8-10-12	3 - 12	433078 0001	396,-
Ø4-6-8-10-12-14-16	4 - 16	433078 0002	400,-
Ø4-6-8-10-12-14-16-20	4 - 20	433078 0003	472,-

4118

ALBRECHT Precision chuck APC

- True running accuracy 3 µm (at 2.5xD)
- Greater clamping force and stability due to the enhanced clamping gear
- Clamping via a coated clamping sleeve and adjustable length stop
- Quick lateral tool changes using a hex key
- Holding torque > 400 Nm (for shank Ø 20 mm)
- Pre-balanced to G 2.5 at 20,000 rpm
- Higher rotational speeds and finer balance quality available on request
- Sealed against coolant and dirt
- With precise length adjustment in the clamping sleeve
- Special steel, all parts hardened and ground
- Extremely high vibration dampening
- For heavy machining as well as HSC and HPC machining
- Supplied without hexagonal key or clamping sleeve
- Additional versions available on request

Including anti-corrosion coating

DIN 69893 HSK-A

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used

Shank	Type	Clamping range mm	A mm	D mm	D1 mm	L1 mm	L2 mm	L3 mm	art.no.	€
HSK-A 63	APC14	2 - 14	178	53	30	85	103	152	440122 6317	439,90
HSK-A 63	APC20	2 - 20	92	53	40	20	31	66	440122 6320	333,30
HSK-A 63	APC25	16 - 32	132	63	-	-	-	106	440122 6332	423,50

4102

DIN ISO 7388-1 / DIN 69871 AD

- Internal coolant supply

Shank	Type	Clamping range mm	A mm	D mm	D1 mm	L1 mm	L2 mm	L3 mm	art.no.	€
SK 40	APC14	2 - 14	149	50	30	85	103	129	440120 4014	363,90
SK 40	APC20	2 - 20	63	50	40	20	28	43	440120 4020	292,80
SK 40	APC25	16 - 32	102	63	-	-	-	83	440120 4032	359,50
SK 50	APC20	2 - 20	62	63	40	18	38	43	440120 5021	360,30
SK 50	APC25	16 - 32	102	70	-	-	-	83	440120 5032	445,60

4102

Clamping sleeves with special coating

- Incl. adjustable length stop
- Sealed up to 100 bar coolant pressure

Clamp Ø mm	for type	Clamping range mm	Standard		Sealed	
			art.no.	€	art.no.	€
2	APC14	2 - 14	440130 1402	110,30	440131 1402	122,60
3	APC14	2 - 14	440130 1403	85,60	440131 1403	97,80
4	APC14	2 - 14	440130 1404	85,60	440131 1404	97,80
5	APC14	2 - 14	440130 1405	85,60	440131 1405	97,80
6	APC14	2 - 14	440130 1406	85,60	440131 1406	97,80
8	APC14	2 - 14	440130 1408	85,60	440131 1408	85,60
10	APC14	2 - 14	440130 1410	85,60	440131 1410	85,60
12	APC14	2 - 14	440130 1412	85,60	440131 1412	85,60
14	APC14	2 - 14	440130 1414	85,60	440131 1414	85,60
2	APC20	2 - 20	440130 2102	110,30	440131 2102	122,60
3	APC20	2 - 20	440130 2103	85,60	440131 2103	97,80
4	APC20	2 - 20	440130 2104	85,60	440131 2104	97,80
5	APC20	2 - 20	440130 2105	85,60	440131 2105	97,80

4102

4102

Clamp Ø mm	for type	Clamping range mm	Standard		Sealed	
			art.no.	€	art.no.	€
6	APC20	2 - 20	440130 2106	85,60	440131 2106	97,80
8	APC20	2 - 20	440130 2108	85,60	440131 2108	85,60
10	APC20	2 - 20	440130 2110	85,60	440131 2110	85,60
12	APC20	2 - 20	440130 2112	85,60	440131 2112	85,60
14	APC20	2 - 20	440130 2114	85,60	440131 2114	85,60
16	APC20	2 - 20	440130 2116	85,60	440131 2116	85,60
18	APC20	2 - 20	440130 2118	85,60	440131 2118	85,60
20	APC20	2 - 20	440130 2120	85,60	440131 2120	85,60
16	APC25	16 - 32	440130 3216	141,60	440131 3216	141,60
20	APC25	16 - 32	440130 3220	141,60	440131 3220	141,60
25	APC25	16 - 32	440130 3225	141,60	440131 3225	141,60
32	APC25	16 - 32	440130 3232	141,60	440131 3232	141,60

4102

4102

Chuck key for APC chucks

- Adjusted to 12 Nm

Description	Wr. width mm	art.no.	€
Chuck key for APC chucks	4	440127 0004	24,50

4102

40

ALBRECHT Präzisionswerkzeuge Clamping sleeves with pin lock for APC

- APC clamping sleeve pin lock mechanically secures the tool against pullout
- Pin lock in conjunction with Weldon shanks in accordance with DIN 6535 HB and DIN 1835 B
- All positive properties of APC such as the true running accuracy and damping properties remain unrestricted
- Special coating
- Sealed for tools with internal coolant supply
- 100 % sealed up to 100 bar coolant pressure
- **Clamping sleeves for APC16 up to and including Ø16, pre-balanced**
- **Clamping sleeves for APC25 from Ø16 to Ø20, pre-balanced**

Clamping sleeve with pin lock

- incl. lock pin
- for internal coolant supply

Clamp Ø mm	for type	Clamping range mm	art.no.	€
6	APC20	2 - 20	440132 2006	149,30
8	APC20	2 - 20	440132 2008	149,30
10	APC20	2 - 20	440132 2010	149,30
12	APC20	2 - 20	440132 2012	149,30
14	APC20	2 - 20	440132 2014	149,30
16	APC20	2 - 20	440132 2016	149,30
18	APC20	2 - 20	440132 2018	149,30
16	APC25	16 - 32	440132 2516	181,70
18	APC25	16 - 32	440132 2518	181,70
20	APC25	16 - 32	440132 2520	181,70
22	APC25	16 - 32	440132 2522	181,70
25	APC25	16 - 32	440132 2525	181,70

4102

Clamping sleeve set with pin lock

- Set consisting of clamping sleeve, pin lock, pin punch and torque key
- for internal coolant supply

Clamp Ø mm	for type	Clamping range mm	art.no.	€
6	APC20	2 - 20	440133 2006	214,10
8	APC20	2 - 20	440133 2008	214,10
10	APC20	2 - 20	440133 2010	214,10
12	APC20	2 - 20	440133 2012	214,10
14	APC20	2 - 20	440133 2014	214,10
16	APC20	2 - 20	440133 2016	214,10
18	APC20	2 - 20	440133 2018	214,10
16	APC25	16 - 32	440133 2516	246,60
18	APC25	16 - 32	440133 2518	246,60
20	APC25	16 - 32	440133 2520	246,60
22	APC25	16 - 32	440133 2522	246,60
25	APC25	16 - 32	440133 2525	246,60

4102

ALBRECHT Präzisionswerkzeuge Chuck extension AMC

- **Attached with an Albrecht APC precision chuck or using commercially available shrink-fit, hydraulic expansion or collet chucks**
- Straight shank DIN 6535-HA h6 with high true running accuracy
- For clamping extremely small clockwise and anticlockwise rotating tools
- Extremely slim design
- **Tools are clamped with a coated clamping sleeve and the hex key provided**
- Clamps using a clamping sleeve or three-jaw chuck
- Supplied without clamping sleeve

Chuck extension without clamping sleeve

L mm	Shank Ø mm	Clamping range mm	art.no.	€
100	14	1 - 6	440140 1410	220,60
100	16	0.2 - 1.5	440140 1610	280,20
100	20	1 - 6	440140 2010	231,90
150	14	1 - 6	440140 1415	231,90
150	20	1 - 6	440140 2015	243,20
160	16	0.2 - 1.5	440140 1615	280,20
160	16	1.5 - 3.0	440140 1630	280,20

4102

Continued on next page >>>

Clamping sleeves

- Hardened, ground and coated

	Clamp Ø mm	art.no.	€
	1	440141 0001	141,30
	2	440141 0002	84,90
	3	440141 0003	73,70
	4	440141 0004	73,70
	5	440141 0005	73,70
	6	440141 0006	73,70

4102

HAIMER® High-precision chuck HG

- Straight shank tools clamped with a high level precision using HG collets
- Very well suited to high-speed machining
- Taper angle tolerance quality AT3
- Finely balanced to G 2.5 at 25,000 rpm
- **True-running accuracy: 3 µm**
- Supplied with clamping screw and pull-out hook, no collet

DIN 69893-1 HSK-A

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used

Shank	Design	D mm	A mm	Designation	Clamp Ø mm	art.no.	€
HSK 63	Short	30	120	1	2 / 3 / 4 / 5 / 6 / 8	431219 6301	185,-
HSK 63	Short	35	120	2	10 / 12 / 14	431219 6302	185,-
HSK 63	Short	48	120	3	16 / 18 / 20	431219 6303	185,-
HSK 63	Extra-long	30	160	1	2 / 3 / 4 / 5 / 6 / 8	431219 6311	228,-
HSK 63	Extra-long	35	160	2	10 / 12 / 14	431219 6312	236,-
HSK 63	Extra-long	48	160	3	16 / 18 / 20	431219 6313	242,-

4165

40

DIN ISO 7388-1 / DIN 69871 AD

- Internal coolant supply

Shank	Design	D mm	A mm	Designation	Clamp Ø mm	art.no.	€
SK 40	Short	30	65	HG 01	2 / 3 / 4 / 5 / 6 / 8	431213 4001	126,-
SK 40	Short	35	70	HG 02	10 / 12 / 14	431213 4002	126,-
SK 40	Short	48	75	HG 03	16 / 18 / 20	431213 4003	126,-
SK 40	Long	30	100	HG 01	2 / 3 / 4 / 5 / 6 / 8	431213 4101	145,-
SK 40	Long	35	100	HG 02	10 / 12 / 14	431213 4102	145,-
SK 40	Long	48	100	HG 03	16 / 18 / 20	431213 4103	145,-

4165

HG collets

- **Clamp straight shank tools in HG chucks with a high level of precision**
- Further sizes available on request

suitable for	D mm	D1 mm	L mm	art.no.	€
HG 01	2	14.7	52.5	431220 1020	118,-
HG 01	3	14.7	52.5	431220 1030	118,-
HG 01	4	14.7	52.5	431220 1040	118,-
HG 01	5	14.7	52.5	431220 1050	75,-
HG 01	6	14.7	52.5	431220 1060	75,-
HG 01	8	14.7	52.5	431220 1080	75,-
HG 02	10	17.87	64.2	431220 2100	75,-
HG 02	12	17.87	64.2	431220 2120	75,-
HG 02	14	17.87	64.2	431220 2140	75,-
HG 03	16	26.15	69.7	431220 3160	75,-
HG 03	18	26.15	69.7	431220 3180	75,-
HG 03	20	26.15	69.7	431220 3200	75,-

4165

ATORN® Micro universal chuck

- Atorn micro universal chucks have been specially developed for the micro-machining market.
- For machining applications in the fields of medical technology, clock and watchmaking, precision engineering and electrical engineering
- **Pre-balanced to G 2.5 / 25,000 rpm**
- True running accuracy 0.005 mm
- Clamping range from 0.2 to 3.4 mm and 0.2 to 6.4 mm

Clamping range 0.2 to 3.4 mm

Shank	D mm	d1 mm	d2 mm	l mm	L mm	L max. mm	Weight kg	art.no.	€
Ø 16	19	0.2-3.4	16	50	80	83	0.13	442401 1608	398,-
Ø 16	19	0.2-3.4	16	70	100	103	0.16	442401 1610	421,-
Ø 16	19	0.2-3.4	16	130	160	163	0.26	442401 1616	463,-
Ø 20	19	0.2-3.4	20	52	80	83	0.17	442401 2008	398,-
Ø 20	19	0.2-3.4	20	72	100	103	0.21	442401 2010	421,-
Ø 20	19	0.2-3.4	20	132	160	163	0.36	442401 2016	465,-

4123

Clamping range 0.2 to 6.4 mm

Shank	D mm	d1 mm	d2 mm	l mm	L mm	L max. mm	Weight kg	art.no.	€
Ø 16	25	0.2-6.4	16	60	100	104	0.3	442402 1610	421,-
Ø 16	25	0.2-6.4	16	110	150	154	0.5	442402 1615	443,-
Ø 16	25	0.2-6.4	16	160	200	204	0.7	442402 1620	479,-
Ø 20	25	0.2-6.4	20	60	100	104	0.4	442402 2010	421,-
Ø 20	25	0.2-6.4	20	110	150	154	0.6	442402 2015	443,-
Ø 20	25	0.2-6.4	20	160	200	204	0.8	442402 2020	479,-

4123

40

Precision ...

... from Ø 0.2 mm

ATORN®
High quality for great performance

ATORN® Hydraulic expansion chuck, ultra-slim

Thanks to an innovative production process, the ultra-slim hydraulic expansion chuck combines the benefits of an expansion chuck and those of a shrink-fit chuck in a single product.

- Exceptionally high clamping forces
- Very high temperature resistance
- **Chuck remains accurate at high temperatures (up to 120 °C)**
- Designed with the slim shape of a shrink-fit chuck - suitable for use with tight protruding contours
- Very good damping
- Max. true running accuracy < 0.003 mm
- Tool changes carried out as with an expansion chuck, no need for additional equipment
- Versatile applications with reducing bushes
- **Pre-balanced to G 2.5 at 25,000 rpm**
- With Balluffchip bore

DIN 69893 HSK-A

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used

Shank	d1 mm	d2 mm	d3 mm	l1 mm	l2 mm	l3 mm	l4 mm	G mm	Wr. width mm	Weight kg	art.no.	€
HSK-A 63	3	9	50	120	28	16	73	M3	1.5	0.9	433341 0003	429,-
HSK-A 63	4	10	50	120	28	12	73	M3	1.5	1	433341 0004	429,-
HSK-A 63	5	11	50	120	28	8	73	M3	1.5	1	433341 0005	429,-
HSK-A 63	6	12	50	120	37	10	73	M5	2.5	0.9	433341 6306	399,-
HSK-A 63	8	14	50	120	37	10	74	M6	3	0.9	433341 6308	398,-
HSK-A 63	10	16	50	120	41	10	74	M8x1	3	1	433341 6310	398,-
HSK-A 63	12	18	50	120	46	10	75	M10x1	5	1	433341 6312	398,-
HSK-A 63	6	12	50	160	37	10	113	M5	2.5	1	433341 1606	514,-
HSK-A 63	8	14	50	160	37	10	114	M6	3	1	433341 1608	514,-
HSK-A 63	10	16	50	160	41	10	114	M8x1	3	1	433341 1610	514,-
HSK-A 63	12	18	50	160	46	10	115	M10x1	5	1	433341 1612	514,-
HSK-A 63	6	12	50	200	37	10	153	M5	2.5	1.1	433341 2006	679,-
HSK-A 63	8	14	50	200	37	10	154	M6	3	1.1	433341 2008	679,-
HSK-A 63	10	16	50	200	41	10	154	M8x1	3	1.1	433341 2010	679,-
HSK-A 63	12	18	50	200	46	10	155	M10x1	5	1.1	433341 2012	679,-

4123

DIN ISO 7388-1 / DIN 69871 AD/AF

- Internal coolant supply

Shank	d1 mm	d2 mm	d3 mm	l1 mm	l2 mm	l3 mm	l4 mm	G mm	Wr. width mm	Weight kg	art.no.	€
SK 40	3	9	49.5	120	28	16	79.5	M3	1.5	1.1	433340 0003	411,-
SK 40	4	10	49.5	120	28	12	79.5	M3	1.5	1.2	433340 0004	411,-
SK 40	5	11	49.5	120	28	8	80	M3	1.5	1.2	433340 0005	411,-
SK 40	6	12	49.5	120	37	10	79.9	M5	2.5	1.2	433340 4006	349,-
SK 40	8	14	49.5	120	37	10	79.9	M6	3	1.2	433340 4008	349,-
SK 40	10	16	49.5	120	41	10	80.9	M8x1	3	1.2	433340 4010	349,-
SK 40	12	18	49.5	120	46	10	81.9	M10x1	5	1.2	433340 4012	349,-
SK 40	6	12	49.5	160	37	10	119.9	M5	2.5	1.4	433340 1606	489,-
SK 40	8	14	49.5	160	37	10	119.9	M6	3	1.6	433340 1608	489,-
SK 40	10	16	49.5	160	41	10	120.9	M8x1	3	1.7	433340 1610	489,-
SK 40	12	18	49.5	160	46	10	121.9	M10x1	5	1.7	433340 1612	489,-
SK 40	6	12	49.5	200	37	10	159.9	M5	2.5	1.9	433340 2006	579,-
SK 40	8	14	49.5	200	37	10	159.9	M6	3	2	433340 2008	579,-
SK 40	10	16	49.5	200	41	10	160.9	M8x1	3	2	433340 2010	579,-
SK 40	12	18	49.5	200	46	10	161.9	M10x1	5	2.1	433340 2012	579,-

4123

DIN ISO 7388-2 / MAS BT JIS B 6339

- Internal coolant supply

Shank	d1 mm	d2 mm	d3 mm	l1 mm	l2 mm	l3 mm	l4 mm	G mm	Wr. width mm	Weight kg	art.no.	€
BT 40	3	9	49.5	120	28	16	70.5	M3	1.5	1.3	433342 4003	439,-
BT 40	4	10	49.5	120	28	12	70.5	M3	1.5	1.3	433342 4004	439,-
BT 40	5	11	49.5	120	28	8	71	M3	1.5	1.3	433342 4005	439,-
BT 40	6	12	49.5	120	37	10	71.9	M5	2.5	1.3	433342 4006	378,-
BT 40	8	14	49.5	120	37	10	72.4	M6	3	1.3	433342 4008	378,-
BT 40	10	16	49.5	120	41	10	72.9	M8x1	3	1.3	433342 4010	378,-
BT 40	12	18	49.5	120	46	10	73.4	M10x1	5	1.3	433342 4012	378,-

4123

40

ATORN® High-performance hydraulic expansion chuck

As a technological advancement on conventional expansion technology, our **Atorn high-performance hydraulic expansion chucks** are in a class of their own. **Maximum holding forces** combined with **excellent damping properties** and **high flexural stiffness** at the high level of true running accuracy you would expect: all of these put this chuck in the premier league of clamping equipment while ensuring a **particularly high-quality surface finish in practical applications**. Other outstanding properties include the robust construction, resistance to dirt and high cost-effectiveness in terms of reduced machining times due to significantly higher machining speeds.

- **Optimum operating temperature 20 - 100 °C**
- Max. true running accuracy < 0.003 mm
- **Pre-balanced to G 2.5 at 25,000 rpm**
- With Balluffchip bore

DIN 69893 HSK-A

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used

Shank	d1 mm	d2 mm	d3 mm	l1 mm	l2 mm	l3 mm	l4 mm	G mm	Wr. width mm	Weight kg	art.no.	€
HSK-A 63	20	49	52.5	80	51	10	36	M8x1	3	1.3	433409 6320	319,-
HSK-A 100	32	70	75	100	61	10	51	M8x1	3	3.8	433409 1032	389,-

4123

DIN ISO 7388-1 / DIN 69871 AD/AF

- (Internal coolant supply)

Shank	d1 mm	d2 mm	l1 mm	l2 mm	l3 mm	G mm	Wr. width mm	Weight kg	art.no.	€
SK 40	20	49	64.5	51	10	M16x1	8	1.4	433411 4020	319,-
SK 50	32	72	81	61	10	M16x1	8	4.1	433411 5032	369,-

4123

ATORN® Hydraulic expansion chucks

- Reduced-vibration tool clamping
- Increased tool endurance
- Reduced micro-nicks on the tool cutting edge
- Improved surface finish
- Flexible due to the use of reducing bushes
- Low maintenance costs thanks to the enclosed clamping system
- High torque transfer
- High level of positioning accuracy and precision
- True-running accuracy - maximum 3 µm
- **Balanced to G 2.5 at 25,000 rpm**
- Maximum speed 40,000 rpm (observe interface rpm limits, fine balancing recommended)
- Optimum operating temperature 20 - 50 °C; not for use above 80 °C, higher temperatures available on request
- Coolant pressure max. 80 bar
- Adjustment range 10 mm
- Clamping Ø at d1 = Ø 20 mm, Ø 3 - 16 mm with reducing bushes
- **Additional shank designs and AD/AF version available on request**

- Supplied with hexagonal T-key
- **DIN ISO 7388-1 / DIN 69871 AD, short heavy-duty version**
- Internal coolant supply

Shank	D1 mm	D3 mm	A mm	L2 mm	L3 mm	Thread	Weight kg	art.no.	€
SK 40	20	49.5	64.5	51	10	M16 x 1	1.3	433311 4020	210,-

4123

DIN ISO 7388-1 / DIN 69871 AD, ultra-short version

- Internal coolant supply

Shank	D1 mm	D2 mm	D3 mm	A mm	L2 mm	Thread	Weight kg	art.no.	€
SK 40	20	48	49.5	24.5	51	M16 x 1	0.6	433314 4020	279,-

4123

DIN ISO 7388-1 / DIN 69871 AD, short slim version

- Internal coolant supply

Shank	D1 mm	D2 mm	D3 mm	A mm	L2 mm	L3 mm	Thread	Weight kg	art.no.	€
SK 40	16	38	49.5	80.5	49	10	M12 x 1	1.4	433303 4016	350,-

4123

ATORN® Power chucks

- Clamping via a needle roller cage
- High holding forces
- True-running accuracy for 3xd: 5 µm
- Pre-balanced to G 6.3 at 12,000 rpm
- Concentricity between short taper shaft and tool holding fixture 2 µm
- Supplied without chuck key
- Suitable chuck keys: 701550 0055 (d = 20 mm), 701550 0075 (d = 32 mm)

DIN ISO 7388-1 / DIN 69871 AD/AF

- Internal coolant supply

Shank	A mm	L mm	D mm	d mm	Retention force N	art.no.	€
SK 40	60	41	48	20	800	431560 2041	190,-
SK 40	95	82	66	32	2500	431560 3241	230,-
SK 50	80	61	48	20	800	431560 2051	275,-
SK 50	75	56	66	32	2500	431560 3251	315,-

4125

ATORN® Reducing bushes

- **Slotted**
- **Mechanically sealed up to max. 80 bar**
- Suitable for hydraulic expansion chucks and power chucks
- **Seal only suitable for hydraulic expansion chucks**
- Without dirt groove
- For reducing clamping ranges,
- For drilling, reaming and milling
- True running accuracy < 3 µm (at 2.5 x d)
- **Version with coolant bores available on request**

- For chuck diameter 12 mm

d mm	d1 mm	d2 mm	l mm	l1 mm	l2 mm	Sealed art.no.	€
12	3	16	40	44	29	433413 0003	100,-
12	4	16	40	44	29	433413 0004	100,-
12	5	16	40	44	29	433413 0005	100,-
12	6	16	40	44	36	433413 0006	100,-
12	8	16	40	44	37	433413 0008	100,-

4123

- For chuck diameter 20 mm

d mm	d1 mm	d2 mm	l mm	l1 mm	l2 mm	Sealed art.no.	€
20	3	25	50	54	28	433421 0003	93,-
20	4	25	50	54	28	433421 0004	93,-
20	5	25	50	54	28	433421 0005	93,-
20	6	25	50	54	36	433421 0006	73,-
20	8	25	50	54	37	433421 0008	73,-
20	10	25	50	54	40	433421 0010	73,-
20	12	25	50	54	45	433421 0012	73,-
20	14	25	50	54	45	433421 0014	73,-
20	16	25	50	54	48	433421 0016	73,-

4123

- For chuck diameter 32 mm

d mm	d1 mm	d2 mm	l mm	l1 mm	l2 mm	Sealed art.no.	€
32	6	36	60	64	36	433434 0006	93,-
32	8	36	60	64	36	433434 0008	93,-
32	10	36	60	64	40	433434 0010	93,-
32	12	36	60	64	45	433434 0012	93,-
32	14	36	60	64	46	433434 0014	93,-
32	16	36	60	64	48	433434 0016	93,-
32	18	36	60	64	49	433434 0018	93,-
32	20	36	60	64	50	433434 0020	93,-
32	25	36	60	64	56	433434 0025	93,-

4123

40

OZ collet chuck

**DIN
6391**

- For DIN 6388 collets
- Pre-balanced to G 2.5 / 25,000 rpm
- Alloyed case-hardened steel with a core tensile strength of min. 950 N/mm²,
- case-hardened to HRC 60 ± 2 (HV 700 ± 50), case depth 0.8 mm ± 0.2 mm, burnished
- Taper angle tolerance quality < AT3 in accordance with DIN 7187 and DIN 2080, max. true running accuracy < 0.005 mm
- Supplied with clamping nut
- Additional shank designs and AD/AF versions available on request
- Suitable hook spanner under Article No. 701550....

DIN 69893 type A (HSK-A)

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used

Shank	Clamping range mm	for collets	A mm	D mm	art.no.	€
HSK-A 50	2 - 16	410E / 415E	100	43	431509 5016	92,-
HSK-A 50	2 - 25	444E / 462E	100	60	431509 5025	92,-
HSK-A 63	2 - 16	410E / 415E	100	43	431509 6316	97,-
HSK-A 63	2 - 25	444E / 462E	100	60	431509 6325	97,-
HSK-A 63	3 - 32	450E / 467E	120	72	431509 6332	102,-
HSKA 100	2 - 16	410E / 415E	110	43	431509 1016	130,-
HSKA 100	2 - 25	444E / 462E	120	60	431509 1025	130,-
HSKA 100	3 - 32	450E / 467E	130	72	431509 1032	140,-

4117

DIN ISO 7388-1 / DIN 69871 AD

- Internal coolant supply

Shank	Clamping range mm	for collets	A mm	D mm	art.no.	€
SK 40	2 - 16	410E / 415E	70	43	431503 4016	57,-
SK 40	2 - 16	410E / 415E	100	43	431503 4116	71,-
SK 40	2 - 25	444E / 462E	70	60	431503 4025	61,-
SK 40	2 - 25	444E / 462E	100	60	431503 4125	74,-
SK 40	3 - 32	450E / 467E	90	72	431503 4032	64,-
SK 50	2 - 25	444E / 462E	70	60	431503 5025	80,-
SK 50	3 - 32	450E / 467E	80	72	431503 5032	84,-
SK 50	3 - 32	450E / 467E	100	72	431503 5132	99,-

4117

DIN ISO 7388-2 / MAS BT JIS B 6339

- Internal coolant supply

Shank	Clamping range mm	for collets	A mm	D mm	art.no.	€
SK 40	2 - 16	410E / 415E	70	43	431507 4016	57,-
SK 40	2 - 25	444E / 462E	70	60	431507 4025	61,-
SK 40	3 - 32	450E / 467E	90	72	431507 4032	64,-
SK 50	2 - 25	444E / 462E	85	60	431507 5025	80,-
SK 50	3 - 32	450E / 467E	90	72	431507 5032	84,-

4117

DIN 2080

Shank	Clamping range mm	for collets	A mm	D mm	art.no.	€
SK 40	2 - 16	410E / 415E	55	43	431501 4016	56,-
SK 40	2 - 25	444E / 462E	66	60	431501 4025	60,-
SK 40	3 - 32	450E / 467E	95	72	431501 4032	64,-
SK 50	2 - 25	444E / 462E	71	60	431501 5025	79,-
SK 50	3 - 32	450E / 467E	73	72	431501 5032	83,-

4117

FAHRION® OZ collets
PRAZISION
**DIN
6388-B**

- Exceptionally flexible double-slotted version
- Higher contact area ratio, increased rigidity and holding forces, greater system concentricity
- Collapse 0.5 mm
- For clamping tools and twist drill bits on the chamfer
- True-running accuracy:
 - 415E: 6 µm
 - 462E: 6 µm
 - 467E: 10 µm

Clamp Ø mm	415E L=40 mm D=25.5 mm		462E L=52 mm D=35.05 mm		467E L=60 mm D=43.7 mm	
	art.no.	€	art.no.	€	art.no.	€
2	433015 0020	30,40	433016 0020	34,40		
2.5	433015 0025	35,50	433016 0025	39,50		
3	433015 0030	21,55	433016 0030	25,40		
3.5	433015 0035	27,40	433016 0035	31,-		
4	433015 0040	21,55	433016 0040	25,40	433017 0040	46,50
4.5	433015 0045	27,40	433016 0045	31,-	433017 0045	55,70
5	433015 0050	21,55	433016 0050	25,40	433017 0050	32,90
5.5	433015 0055	27,40	433016 0055	31,-	433017 0055	42,50
6	433015 0060	21,55	433016 0060	25,40	433017 0060	32,90
6.5	433015 0065	27,40	433016 0065	31,-	433017 0065	42,50
7	433015 0070	21,55	433016 0070	25,40	433017 0070	32,90
7.5	433015 0075	27,40	433016 0075	31,-	433017 0075	42,50
8	433015 0080	21,55	433016 0080	25,40	433017 0080	32,90
8.5	433015 0085	27,40	433016 0085	31,-	433017 0085	42,50
9	433015 0090	21,55	433016 0090	25,40	433017 0090	32,90
9.5	433015 0095	27,40	433016 0095	31,-	433017 0095	42,50
10	433015 0100	21,55	433016 0100	25,40	433017 0100	32,90
10.5	433015 0105	27,40	433016 0105	31,-	433017 0105	42,50
11	433015 0110	21,55	433016 0110	25,40	433017 0110	32,90
11.5	433015 0115	27,40	433016 0115	31,-	433017 0115	42,50
12	433015 0120	21,55	433016 0120	25,40	433017 0120	32,90
12.5	433015 0125	27,40	433016 0125	31,-	433017 0125	42,50
	4119		4119		4119	

Clamp Ø mm	415E L=40 mm D=25.5 mm		462E L=52 mm D=35.05 mm		467E L=60 mm D=43.7 mm	
	art.no.	€	art.no.	€	art.no.	€
13	433015 0130	21,55	433016 0130	25,40	433017 0130	32,90
13.5	433015 0135	27,40	433016 0135	31,-	433017 0135	42,50
14	433015 0140	21,55	433016 0140	25,40	433017 0140	32,90
14.5	433015 0145	27,40	433016 0145	31,-	433017 0145	42,50
15	433015 0150	21,55	433016 0150	25,40	433017 0150	32,90
15.5	433015 0155	27,40	433016 0155	31,-	433017 0155	42,50
16	433015 0160	21,55	433016 0160	25,40	433017 0160	32,90
17			433016 0170	25,40	433017 0170	32,90
18			433016 0180	25,40	433017 0180	32,90
20			433016 0200	25,40	433017 0200	32,90
21			433016 0210	25,40	433017 0210	32,90
22			433016 0220	25,40	433017 0220	32,90
23			433016 0230	25,40	433017 0230	32,90
24			433016 0240	25,40	433017 0240	32,90
25			433016 0250	25,40	433017 0250	32,90
26					433017 0260	32,90
27					433017 0270	32,90
28					433017 0280	32,90
29					433017 0290	32,90
30					433017 0300	32,90
31					433017 0310	32,90
32					433017 0320	32,90
	4119		4119		4119	

40
OZ clamping nuts

- For collets in accordance with DIN 6388 (OZ)
- With ball bearing-mounted pressure ring
- For higher holding forces and better concentricity
- Suitable hook spanner under Article No. 701550....

suitable for	Clamping range mm	D mm	L mm	Thread	art.no.	€
410E	2 - 16	43	24	M33 x 1.5	431014 0216	35,10
444E	2 - 25	60	30	M48 x 2.0	431014 0225	40,20
450E	3 - 32	72	33.5	M60 x 2.5	431014 0332	47,30

4120

SARA® ER collet chuck

- For DIN 6499 ER collets
- Pre-balanced to G 2.5 / 25,000 rpm
- Alloyed case-hardened steel with a core tensile strength of min. 950 N/mm², case-hardened to HRC 60 ± 2 (HV 700 ± 50), case depth 0.8 mm ± 0.2 mm, burnished
- Taper angle tolerance quality < AT3 in accordance with DIN 7187 and DIN 2080, max. true running accuracy < 0.005 mm
- Supplied with clamping nut
- Additional shank designs and AD/AF version available on request
- ER16 / 426E* tool holding fixtures supplied with hexagonal nut

DIN 69893 type A (HSK-A)

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used

Shank	Clamping range mm	for collets	A mm	D mm	art.no.	€
HSK-A 50	1 - 10	ER16 / 426E *	100	32	431009 5010	84,-
HSK-A 50	2 - 16	ER25 / 430E	100	42	431009 5016	84,-
HSK-A 50	2 - 20	ER32 / 470E	100	50	431009 5020	89,-
HSK-A 63	1 - 10	ER16 / 426E *	100	32	431009 6310	84,-
HSK-A 63	1 - 10	ER16 / 426E *	160	32	431009 6410	109,-
HSK-A 63	2 - 16	ER25 / 430E	100	42	431009 6316	81,-
HSK-A 63	2 - 16	ER25 / 430E	160	42	431009 6416	106,-
HSK-A 63	2 - 20	ER32 / 470E	100	50	431009 6320	84,-
HSK-A 63	2 - 20	ER32 / 470E	160	50	431009 6420	109,-
HSK-A 63	3 - 26	ER40 / 472E	120	63	431009 6326	89,-
HSKA 100	2 - 16	ER25 / 430E	100	42	431009 1016	112,-
HSKA 100	2 - 20	ER32 / 470E	100	50	431009 1020	112,-
HSKA 100	3 - 26	ER40 / 472E	120	63	431009 1026	117,-

4117

DIN ISO 7388-1 / DIN 69871 AD

- Internal coolant supply

Shank	Clamping range mm	for collets	A mm	D mm	art.no.	€
SK 40	1 - 10	ER16 / 426E *	63	32	431003 4010	45,-
SK 40	1 - 10	ER16 / 426E *	100	32	431003 4110	52,-
SK 40	1 - 10	ER16 / 426E *	160	32	431003 4210	86,-
SK 40	2 - 16	ER25 / 430E	60	42	431003 4016	45,-
SK 40	2 - 16	ER25 / 430E	100	42	431003 4116	58,-
SK 40	2 - 16	ER25 / 430E	160	42	431003 4216	86,-
SK 40	2 - 20	ER32 / 470E	70	50	431003 4020	48,-
SK 40	2 - 20	ER32 / 470E	100	50	431003 4120	58,-
SK 40	2 - 20	ER32 / 470E	160	50	431003 4220	88,-
SK 40	3 - 26	ER40 / 472E	80	63	431003 4026	51,-
SK 40	3 - 26	ER40 / 472E	100	63	431003 4126	64,-
SK 40	3 - 26	ER40 / 472E	160	63	431003 4226	94,-
SK 50	1 - 10	ER16 / 426E	100	32	431003 5010	86,-
SK 50	1 - 10	ER16 / 426E	160	32	431003 5210	118,-
SK 50	2 - 16	ER25 / 430E	60	42	431003 5016	71,-
SK 50	2 - 16	ER25 / 430E	100	42	431003 5116	86,-
SK 50	2 - 16	ER25 / 430E	160	42	431003 5216	118,-
SK 50	2 - 20	ER32 / 470E	70	50	431003 5020	74,-
SK 50	2 - 20	ER32 / 470E	100	50	431003 5120	102,-
SK 50	2 - 20	ER32 / 470E	160	50	431003 5220	118,-
SK 50	2 - 20	ER32 / 470E	200	50	431003 5230	159,-
SK 50	3 - 26	ER40 / 472E	80	63	431003 5026	74,-
SK 50	3 - 26	ER40 / 472E	100	63	431003 5126	105,-
SK 50	3 - 26	ER40 / 472E	160	63	431003 5226	121,-
SK 50	3 - 26	ER40 / 472E	200	63	431003 5326	165,-

4117

Continued on next page >>>

DIN ISO 7388-2 / MAS BT JIS B 6339

- Internal coolant supply

Shank	Clamping range mm	for collets	A mm	D mm	art.no.	€
SK 40	1 - 10	ER16 / 426E *	63	32	431007 4010	45,-
SK 40	1 - 10	ER16 / 426E *	100	32	431007 4110	52,-
SK 40	2 - 16	ER25 / 430E	60	42	431007 4016	45,-
SK 40	2 - 16	ER25 / 430E	100	42	431007 4116	65,-
SK 40	2 - 20	ER32 / 470E	70	50	431007 4020	48,-
SK 40	2 - 20	ER32 / 470E	100	50	431007 4120	58,-
SK 40	3 - 26	ER40 / 472E	80	63	431007 4026	51,-
SK 40	3 - 26	ER40 / 472E	100	63	431007 4126	64,-
SK 50	2 - 16	ER25 / 230E	70	42	431007 5016	78,-
SK 50	2 - 20	ER32 / 470E	70	50	431007 5020	74,-
SK 50	3 - 26	ER40 / 472E	80	63	431007 5026	74,-

4117

DIN 2080

Shank	Clamping range mm	for collets	A mm	D mm	art.no.	€
SK 40	1 - 10	ER16 / 426E *	50	32	431001 4010	45,-
SK 40	2 - 16	ER25 / 430E	50	42	431001 4016	45,-
SK 40	2 - 20	ER32 / 470E	50	50	431001 4020	47,-
SK 40	3 - 26	ER40 / 472E	80	63	431001 4026	50,-
SK 50	2 - 20	ER32 / 470E	63	50	431001 5020	73,-
SK 50	3 - 26	ER40 / 472E	63	63	431001 5026	73,-

4117

With straight shank

- True running accuracy <15 µm

D1 mm	Clamping range mm	for collets	L1 mm	L mm	D mm	art.no.	€
20	1.5 - 16	ER25	50	46	42	431016 2001	99,-
20	1.5 - 16	ER25	100	46	42	431016 2002	105,-
20	2 - 20	ER32	100	54	50	431016 2003	169,-
25	1 - 16	ER25	50	40	42	431016 2501	105,-
25	1 - 16	ER25	100	40	42	431016 2502	105,-
25	2 - 20	ER32	50	52	50	431016 2503	169,-
32	2 - 20	ER32	50	48	50	431016 3202	139,-
32	2 - 20	ER32	100	48	50	431016 3212	129,-
32	3 - 26	ER40	70	60	63	431016 3203	179,-
40	2 - 20	ER32	80	33	50	431016 4001	179,-

4120

40

ATORN® ER collet chuck, nickel-plated and pre-balanced

- For DIN 6499 ER collets
- Alloyed case-hardened steel with a core tensile strength of min. 950 N/mm², case-hardened to HRc 60 ± 2 (HV 700 ± 50), case depth 0.8 mm ± 0.2 mm
- Nickel-plated
- Pre-balanced to G 2.5 / 25,000 rpm
- With Balluffchip bore
- Taper angle tolerance quality < AT3 in accordance with DIN 7187 and DIN 2080, max. true running accuracy < 0.005 mm
- Supplied with clamping nut
- ER16 / 426E* tool holding fixtures supplied with hexagonal nut

DIN 69893 type A (HSK-A)

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used

Shank	Clamping range mm	for collets	A mm	D mm	art.no.	€
HSK 63	1 - 10	ER16 *	100	32	431119 6310	125,-
HSK 63	1 - 10	ER16 *	160	32	431119 6410	162,-
HSK 63	2 - 16	ER25	100	42	431119 6316	125,-
HSK 63	2 - 16	ER25	160	42	431119 6416	166,-
HSK 63	2 - 20	ER32	100	50	431119 6320	130,-
HSK 63	2 - 20	ER32	160	50	431119 6420	171,-
HSK 63	3 - 26	ER40	120	63	431119 6326	139,-
HSK 63	3 - 26	ER40	160	63	431119 6426	178,-

4179

**Nickel-plated and pre-balanced
to G 2.5 at 25,000 rpm**

DIN ISO 7388-1 / DIN 69871 AD

- Internal coolant supply

Shank	Clamping range mm	for collets	A mm	D mm	art.no.	€
SK 40	1 - 10	ER16 *	63	32	431113 4010	64,50
SK 40	1 - 10	ER16 *	100	32	431113 4110	72,50
SK 40	1 - 10	ER16 *	160	32	431113 4210	122,-
SK 40	2 - 16	ER25	60	42	431113 4016	64,50
SK 40	2 - 16	ER25	100	42	431113 4116	81,-
SK 40	2 - 16	ER25	160	42	431113 4216	122,-
SK 40	2 - 20	ER32	70	50	431113 4020	67,50
SK 40	2 - 20	ER32	100	50	431113 4120	81,-
SK 40	2 - 20	ER32	160	50	431113 4220	126,-
SK 40	3 - 26	ER40	80	63	431113 4026	71,-
SK 40	3 - 26	ER40	100	63	431113 4126	91,-
SK 40	3 - 26	ER40	160	63	431113 4226	130,-

4179

FAHRION® GERC collets 5 µm

- Collapse of 1 mm (0.5 mm with clamping diameters of 1 to 2 mm)
- True-running accuracy 5 µm

Fahrion Protect corrosion protection

Standard version / type GERC-B

Clamp Ø mm	GERC16 / 426E D=17 mm L=27.5 mm		GERC25 430E D=26 mm L=34 mm		GERC32 470E D=33 mm L=40 mm		GERC40 472E D=41 mm L=46 mm	
	art.no.	€	art.no.	€	art.no.	€	art.no.	€
1	433071 0010	23,35	433073 0010	23,35				
1.5	433071 0015	23,35	433073 0015	25,40				
2	433071 0020	23,35	433073 0020	25,40	433074 0020	26,85		
2.5	433071 0025	23,35	433073 0025	25,40	433074 0025	26,85		
3	433071 0030	18,45	433073 0030	19,60	433074 0030	20,90	433075 0030	36,20
3.5	433071 0035	31,70	433073 0035	32,70	433074 0035	33,70		
4	433071 0040	18,45	433073 0040	19,60	433074 0040	20,90	433075 0040	27,-
4.5	433071 0045	31,70	433073 0045	32,70	433074 0045	33,70		
5	433071 0050	18,45	433073 0050	19,60	433074 0050	20,90	433075 0050	27,-
5.5	433071 0055	31,70	433073 0055	32,70	433074 0055	33,70		
6	433071 0060	18,45	433073 0060	19,60	433074 0060	20,90	433075 0060	27,-
6.5	433071 0065	31,70	433073 0065	32,70	433074 0065	33,70		
7	433071 0070	18,45	433073 0070	19,60	433074 0070	20,90	433075 0070	27,-
7.5	433071 0075	31,70	433073 0075	32,70	433074 0075	33,70		
8	433071 0080	18,45	433073 0080	19,60	433074 0080	20,90	433075 0080	27,-
8.5	433071 0085	31,70	433073 0085	32,70	433074 0085	33,70	433075 0085	40,30
9	433071 0090	18,45	433073 0090	19,60	433074 0090	20,90	433075 0090	27,-
9.5	433071 0095	31,70	433073 0095	32,70	433074 0095	33,70		
10	433071 0100	18,45	433073 0100	19,60	433074 0100	20,90	433075 0100	27,-
10.5			433073 0105	32,70	433074 0105	33,70	433075 0105	40,30
11			433073 0110	19,60	433074 0110	20,90	433075 0110	27,-
11.5			433073 0115	32,70	433074 0115	33,70		
12			433073 0120	19,60	433074 0120	20,90	433075 0120	27,-
12.5			433073 0125	32,70	433074 0125	33,70		
13			433073 0130	19,60	433074 0130	20,90	433075 0130	27,-
13.5			433073 0135	32,70	433074 0135	33,70		
14			433073 0140	19,60	433074 0140	20,90	433075 0140	27,-
14.5			433073 0145	32,70	433074 0145	33,70		
15			433073 0150	19,60	433074 0150	20,90	433075 0150	27,-
15.5			433073 0155	32,70	433074 0155	33,70		
16			433073 0160	19,60	433074 0160	20,90	433075 0160	27,-

4119

4119

4119

4119

Continued on next page >>>

Clamp Ø mm	GERC16 / 426E D=17 mm L=27.5 mm		GERC25 430E D=26 mm L=34 mm		GERC32 470E D=33 mm L=40 mm		GERC40 472E D=41 mm L=46 mm	
	art.no.	€	art.no.	€	art.no.	€	art.no.	€
17					433074 0170	20,90	433075 0170	27,-
18					433074 0180	20,90	433075 0180	27,-
19							433075 0190	27,-
20					433074 0200	20,90	433075 0200	27,-
21							433075 0210	27,-
22							433075 0220	27,-
23							433075 0230	27,-
24							433075 0240	27,-
25							433075 0250	27,-
26							433075 0260	27,-
		4119		4119		4119		4119

Set in a wooden box, standard increasing in increments of 1 mm / type GERC-B

Designation	Contents per set	Clamping range mm	art.no.	€
GERC 16 426E	10-pcs.	1 - 10	433076 0000	211,-
GERC 20 428E	12-pcs.	2 - 13	433076 0001	257,-
GERC 25 430E	15-pcs.	2 - 16	433076 0002	325,-
GERC 32 470E	18-pcs.	3 - 20	433076 0003	406,-
GERC 40 472E	23-pcs.	4 - 26	433076 0004	658,-

4119

With seal for internal coolant supply / type GERC-BD

Clamp Ø mm	GERC16-BD 425E D=16.7 mm L=27.5 mm		GERC25-BD 429E D=25.7 mm L=34 mm		GERC32-BD 429E D=32.7 mm L=34 mm		GERC40-BD 471E D=40.7 mm L=46 mm	
	art.no.	€	art.no.	€	art.no.	€	art.no.	€
3	433131 1603	43,50	433133 2503	51,-	433134 3203	53,-		
4	433131 1604	43,50	433133 2504	45,50	433134 3204	47,50		
5	433131 1605	49,-	433133 2505	51,-	433134 3205	53,-		
6	433131 1606	43,50	433133 2506	45,50	433134 3206	47,50	433135 4006	56,-
8	433131 1608	43,50	433133 2508	45,50	433134 3208	47,50	433135 4008	56,-
10	433131 1610	43,50	433133 2510	45,50	433134 3210	47,50	433135 4010	56,-
12			433133 2512	45,50	433134 3212	47,50	433135 4012	56,-
14			433133 2514	45,50	433134 3214	47,50	433135 4014	56,-
16			433133 2516	45,50	433134 3216	47,50	433135 4016	56,-
18					433134 3218	47,50	433135 4018	56,-
20					433134 3220	47,50	433135 4020	56,-
22							433135 4022	62,-
25							433135 4025	56,-
		4118		4118		4118		4118

Set in a wooden box, with seals for internal coolant supply / type GERC-D

Designation	Contents per set	Clamping range mm	art.no.	€
GERC16-BD / 425E	Ø3-4-5-6-8-10	3 - 10	433077 0001	282,-
GERC20-BD / 427E	Ø3-4-5-6-8-10-12	3 - 12	433077 0002	336,-
GERC25-BD / 429E	Ø4-6-8-10-12-14-16	4 - 16	433077 0003	340,-
GERC32-BD / 469E	Ø4-6-8-10-12-14-16-20	4 - 20	433077 0004	402,-

4118

SARA® ER collets, 10 µm**DIN
6499-B**

- Collapse of 1 mm (for ER11; 0.5 mm for clamping diameters of 1 to 2 mm)
- True running accuracy 10 µm

Individual

Ø mm	ER11 4008E D=11.5 mm L=18 mm		ER16 426E D=17 mm L=27.5 mm		ER25 430E D=26 mm L=34 mm		ER32 470E D=33 mm L=40 mm		ER40 472E D=41 mm L=46 mm	
	art.no.	€	art.no.	€	art.no.	€	art.no.	€	art.no.	€
1	433210 0010	16,40	433211 0010	15,70						
1.5	433210 0015	16,40								
2	433210 0020	16,40	433211 0020	15,70	433213 0020	16,60				
2.5	433210 0025	16,40								
3	433210 0030	16,40	433211 0030	15,70	433213 0030	16,60	433214 0030	17,70	433215 0030	21,50
3.5	433210 0035	16,40								
4	433210 0040	16,40	433211 0040	15,70	433213 0040	16,60	433214 0040	17,70	433215 0040	21,50
4.5	433210 0045	16,40								
5	433210 0050	16,40	433211 0050	15,70	433213 0050	16,60	433214 0050	17,70	433215 0050	21,50
5.5	433210 0055	16,40								
6	433210 0060	16,40	433211 0060	15,70	433213 0060	16,60	433214 0060	17,70	433215 0060	21,50
6.5	433210 0065	16,40								
7	433210 0070	16,40	433211 0070	15,70	433213 0070	16,60	433214 0070	17,70	433215 0070	21,50
8			433211 0080	15,70	433213 0080	16,60	433214 0080	17,70	433215 0080	21,50
9			433211 0090	15,70	433213 0090	16,60	433214 0090	17,70	433215 0090	21,50
10			433211 0100	15,70	433213 0100	16,60	433214 0100	17,70	433215 0100	21,50
11					433213 0110	16,60	433214 0110	17,70	433215 0110	21,50
12					433213 0120	16,60	433214 0120	17,70	433215 0120	21,50
13					433213 0130	16,60	433214 0130	17,70	433215 0130	21,50
14					433213 0140	16,60	433214 0140	17,70	433215 0140	21,50
15					433213 0150	16,60	433214 0150	17,70	433215 0150	21,50
16					433213 0160	16,60	433214 0160	17,70	433215 0160	21,50
17							433214 0170	17,70		
18							433214 0180	17,70	433215 0180	21,50
19							433214 0190	17,70		
20							433214 0200	17,70	433215 0200	21,50
21									433215 0210	21,50
22									433215 0220	21,50
25									433215 0250	21,50
26									433215 0260	21,50
		4120		4120		4120		4120		4120

Set on a wooden stand

- ER11 = increasing in increments of 0.5 mm, ER16 - ER40 = increasing in increments of 1 mm

Designation	Contents per set	Clamping range mm	art.no.	€
ER11 4008E	13-pcs.	1 - 7	433220 1110	219,-
ER16 426E	10-pcs.	1 - 10	433220 1610	175,-
ER20 428E	12-pcs.	2 - 13	433220 2012	215,-
ER25 430E	15-pcs.	2 - 16	433220 2515	275,-
ER32 470E	18-pcs.	3 - 20	433220 3218	335,-
ER40 472E	24-pcs.	3 - 26	433220 4023	519,-

4120

433220 1110

433220 2515

SARA® ER collet chuck set DIN ISO 7388-1 / DIN 69871AD/AF SK40

- ER collets, DIN 6499, increasing in 1 mm increments, max. true running accuracy < 0.008 mm
- ER collet chuck, DIN ISO 7388-1 / DIN 69871AD/AF SK 40, max. true running accuracy < 0.005 mm
- Alloyed case-hardened steel with a core tensile strength of min. 950 N/mm² Case-hardened to HRC 60 ± 2 (HV 700 ± 50), case depth 0.8 mm ± 0.2 mm, burnished
- Pre-balanced to G 6.3 / 15,000 rpm
- Taper angle tolerance quality < AT3 in accordance with DIN 7187 and DIN 2080
- Supplied in plastic case with clamping key and clamping nut

Contents per set	A mm	D mm	Collet	Clamping range mm	art.no.	€
17-pcs.	70	42	ER25	2 - 16	431103 4917	350,-
20-pcs.	70	50	ER32	3 - 20	431103 4920	405,-

4120

SARA® Mini ER collet chuck extension

- Hardened (58 - 60 HRC) and precision-ground
- True-running accuracy, straight shank to internal taper, max. 5 µm; taper angle tolerance quality AT3
- Supplied with clamping and removal nuts

Individual

Clamping range mm	for collets	L mm	D mm	art.no.	€
1 - 7	ER11	161	16	432000 1110	135,-
1 - 10	ER16	161	20	432000 1610	139,-
1 - 10	ER16	191	20	432000 1615	149,-
1.5 - 13	ER20	164	20	432000 2010	160,-
1.5 - 13	ER20	188	20	432000 2015	210,-

4120

Set

- With collet chuck extension, collets, clamping nuts, key

Clamping range mm	Collet	L mm	Number of collets	art.no.	€
0.5 - 7	ER11	149	13	432100 1110	340,-
1 - 10	ER16	161	10	432100 1610	285,-
1 - 10	ER16	191	10	432100 1615	295,-
1.5 - 13	ER20	166	12	432100 2010	350,-
1.5 - 13	ER20	236	12	432100 2015	370,-

4120

Precision ...

... from Ø 0.2 mm

ATORN®

High quality for great performance

40

SARA® ER clamping nuts

• For collets in accordance with DIN 6499 (ER/ESX)

• Case-hardened and ground, suitable for increased speeds

• Versions:

Mini nuts 50-54 HRC, ground on all sides, small constructional dimensions

Standard 56-60 HRC, pre-balanced

Type B 56 - 60 HRC, pre-balanced, special heat treatment for approx. 50 % higher clamping forces

Type HP 56 - 60 HRC, pre-balanced, for holding HP sealing washers, operating pressure up to 80 bar

Mini nuts

suitable for	Tightening torque max. mm	Rotational speed max. r/min	D mm	L mm	Thread	art.no.	€
ER 11	18	70000	16	12	M13 x 0.75	431010 1011	20,80
ER 16	28	60000	22	18	M19 x 1	431010 1016	19,70
ER 20	35	50000	28	19	M24 x 1	431010 1020	20,20

4120

431010 1016

Standard

suitable for	Tightening torque max. mm	Rotational speed max. r/min	D mm	L mm	Thread	art.no.	€
ER 16	50	10000	32	17	M22 x 1.5	431010 0016	18,90
ER 20	75	10000	35	18.5	M25 x 1.5	431010 0020	18,90
ER 25	85	10000	42	20	M32 x 1.5	431010 0025	19,50
ER 32	105	10000	50	22.5	M40 x 1.5	431010 0032	20,90
ER 40	150	10000	63	22.5	M50 x 1.5	431010 0040	27,40

4120

Type B

• Approx. 50 % higher clamping force than the "standard" version

suitable for	Tightening torque max. mm	Rotational speed max. r/min	D mm	L mm	Thread	art.no.	€
ER 16	50	40000	32	18	M22 x 1.5	431015 0016	27,-
ER 20	75	40000	35	19	M25 x 1.5	431015 0020	27,30
ER 25	85	35000	42	21	M32 x 1.5	431015 0025	28,50
ER 32	105	35000	50	23	M40 x 1.5	431015 0032	29,10
ER 40	150	25000	63	26	M50 x 1.5	431015 0040	34,60

4120

Type B for sealing washers

suitable for	Tightening torque max. mm	Rotational speed max. r/min	D mm	L mm	Thread	art.no.	€
ER 16	50	40000	32	22	M22 x 1.5	431019 0016	28,60
ER 25	85	35000	42	24.7	M32 x 1.5	431019 0025	32,70
ER 32	105	35000	50	27	M40 x 1.5	431019 0032	34,70
ER 40	150	25000	63	30.7	M50 x 1.5	431019 0040	41,-

4118

FAHRION® PRAZISION Sealing washers for ER collet chucks

• For ER clamping nuts, 431019...

• For Fahrion clamping nuts **CENTROJP (HPC-DI)** 431237...

• **Please specify shank Ø dimension in mm as four-digit figure** (Example HP25 DI Ø8.5 = 431021 0085)

Bridging range -0.1 / +0.4 mm

for shank Ø mm	431020.... HP 16 Di D=12,6mm L=2mm	431021.... DI 25 D=20,2mm L=2mm	431022.... HP 32 Di D=26,2mm L=2mm	431023.... HP 40 DI D=34,2mm L=2mm
2 - 10	14,20	14,20	14,80	
10,5		11,65	12,15	14,80
	4118	4118	4118	4118

SARA® Milling cutter holding fixture, DIN 6359

DIN 6359

- For straight shanks, DIN 1835-B (WELDON)
- Pre-balanced to G 2.5 / 25,000 rpm
- Alloyed case-hardened steel with a core tensile strength of min. 950 N/mm²
- Case-hardened to HRC 60 ± 2 (HV 700 ± 50), case depth 0.8 mm ± 0.2 mm
- Taper angle tolerance quality < AT3 in accordance with DIN 7187 and DIN 2080
- Max. true running accuracy < 0.005 mm
- Supplied with clamping screw
- Additional shank designs and AD/B version available on request
- Art. No. 434504, 434508 and 434510 at Ø6 to Ø14 with two coolant bores
- Art. No. 434504, 434508 and 434510 at Ø16 to Ø40 with four coolant bores

DIN 69893 type A (HSK-A)

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used

Shank	d mm	A mm	D mm	art.no.		With coolant bores	
				art.no.	€	art.no.	€
HSK 50	6	65	25	434509 5006	84,-	434510 5006	94,-
HSK 50	8	65	28	434509 5008	84,-	434510 5008	94,-
HSK 50	10	65	35	434509 5010	84,-	434510 5010	94,-
HSK 50	12	80	42	434509 5012	84,-	434510 5012	94,-
HSK 50	14	80	44	434509 5014	84,-	434510 5014	94,-
HSK 50	16	80	48	434509 5016	84,-	434510 5016	94,-
HSK 50	18	80	50	434509 5018	84,-	434510 5018	94,-
HSK 50	20	80	52	434509 5020	84,-	434510 5020	94,-
HSK 63	6	65	25	434509 6306	84,-	434510 6306	94,-
HSK 63	6	100	25	434509 6406	99,-		
HSK 63	6	160	25	434509 6506	132,-		
HSK 63	8	65	28	434509 6308	84,-	434510 6308	94,-
HSK 63	8	100	28	434509 6408	99,-		
HSK 63	8	160	28	434509 6508	132,-		
HSK 63	10	65	35	434509 6310	84,-	434510 6310	94,-
HSK 63	10	100	35	434509 6410	99,-		
HSK 63	10	160	35	434509 6510	132,-		
HSK 63	12	160	42	434509 6412	132,-		
HSK 63	12	80	42	434509 6312	84,-	434510 6312	94,-
HSK 63	14	80	44	434509 6314	84,-	434510 6314	94,-
HSK 63	14	160	44	434509 6514	132,-		
HSK 63	16	80	48	434509 6316	84,-	434510 6316	94,-
				4117		4117	

Shank	d mm	A mm	D mm	art.no.		With coolant bores	
				art.no.	€	art.no.	€
HSK 63	16	160	48	434509 6416	132,-		
HSK 63	18	80	50	434509 6318	84,-	434510 6318	94,-
HSK 63	18	160	50	434509 6518	132,-		
HSK 63	20	80	52	434509 6320	84,-	434510 6320	94,-
HSK 63	20	160	52	434509 6420	132,-		
HSK 63	25	110	63	434509 6325	93,-	434510 6325	103,-
HSK 63	32	110	72	434509 6332	98,-	434510 6332	108,-
HSK 63	40	125	80	434509 6340	112,-	434510 6340	122,-
HSK 100	6	80	25	434509 1006	117,-	434510 1006	137,-
HSK 100	8	80	28	434509 1008	117,-	434510 1008	137,-
HSK 100	10	80	35	434509 1010	117,-	434510 1010	137,-
HSK 100	12	80	42	434509 1012	117,-	434510 1012	137,-
HSK 100	14	80	44	434509 1014	117,-	434510 1014	137,-
HSK 100	16	100	48	434509 1016	117,-	434510 1016	137,-
HSK 100	18	100	50	434509 1018	117,-	434510 1018	137,-
HSK 100	20	100	52	434509 1020	117,-	434510 1020	137,-
HSK 100	25	100	65	434509 1025	136,-	434510 1025	145,-
HSK 100	32	100	72	434509 1032	142,-	434510 1032	149,-
HSK 100	40	105	80	434509 1040	154,-	434510 1040	177,-
				4117		4117	

DIN ISO 7388-1 / DIN 69871 AD

- Internal coolant supply

Shank	d mm	A mm	D mm	art.no.		With coolant bores	
				art.no.	€	art.no.	€
SK 40	6	50	25	434503 4006	37,-	434504 4006	44,-
SK 40	6	100	25	434503 4106	44,-	434504 4106	53,-
SK 40	6	160	25	434503 4206	94,-		
SK 40	8	50	28	434503 4008	35,-	434504 4008	42,-
SK 40	8	100	28	434503 4108	41,-	434504 4108	51,-
SK 40	8	160	28	434503 4208	86,-		
SK 40	10	50	35	434503 4010	35,-	434504 4010	42,-
SK 40	10	100	35	434503 4110	41,-	434504 4110	51,-
SK 40	10	160	35	434503 4210	86,-		
SK 40	12	50	42	434503 4012	35,-	434504 4012	42,-
SK 40	12	100	42	434503 4112	41,-	434504 4112	51,-
SK 40	12	160	42	434503 4212	86,-		
SK 40	14	50	44	434503 4014	35,-	434504 4014	44,-
SK 40	14	100	44	434503 4114	41,-	434504 4114	55,-
SK 40	14	160	44	434503 4214	86,-		
SK 40	16	35	45	434503 4216	41,-		
SK 40	16	63	48	434503 4016	35,-	434504 4016	44,-
				4117		4117	

Shank	d mm	A mm	D mm	art.no.		With coolant bores	
				art.no.	€	art.no.	€
SK 40	16	100	48	434503 4116	41,-	434504 4116	55,-
SK 40	16	160	48	434503 4316	86,-		
SK 40	18	63	50	434503 4018	35,-	434504 4018	44,-
SK 40	18	100	50	434503 4118	41,-	434504 4118	55,-
SK 40	18	160	50	434503 4218	86,-		
SK 40	20	35	45	434503 4220	41,-		
SK 40	20	63	52	434503 4020	35,-	434504 4020	44,-
SK 40	20	100	52	434503 4120	41,-	434504 4120	55,-
SK 40	20	160	52	434503 4320	86,-		
SK 40	25	35	50	434503 4225	47,-		
SK 40	25	100	63	434503 4025	41,-	434504 4025	57,-
SK 40	25	160	63	434503 4325	94,-		
SK 40	32	65	50	434503 4232	55,-		
SK 40	32	100	72	434503 4032	43,-	434504 4032	58,-
SK 40	32	160	72	434503 4332	98,-		
SK 40	40	120	80	434503 4040	55,-	434504 4040	61,-
				4117		4117	

Continued on next page >>>

40

Shank	d mm	A mm	D mm	art.no.	€	With coolant bores	
						art.no.	€
SK 50	6	63	25	434503 5006	53,-	434504 5006	67,-
SK 50	6	100	25	434503 5106	63,-		
SK 50	6	160	25	434503 5206	128,-		
SK 50	8	63	28	434503 5008	51,-	434504 5008	65,-
SK 50	8	100	28	434503 5108	61,-		
SK 50	8	160	28	434503 5208	121,-		
SK 50	10	63	35	434503 5010	51,-	434504 5010	65,-
SK 50	10	100	35	434503 5110	61,-		
SK 50	10	160	35	434503 5210	121,-		
SK 50	12	63	42	434503 5012	51,-	434504 5012	65,-
SK 50	12	100	42	434503 5112	61,-		
SK 50	12	160	42	434503 5212	121,-		
SK 50	14	63	44	434503 5014	51,-	434504 5014	65,-
SK 50	14	100	44	434503 5114	61,-		
SK 50	14	160	44	434503 5214	121,-		
SK 50	16	63	48	434503 5016	51,-	434504 5016	65,-
				4117		4117	

DIN ISO 7388-2 / MAS BT JIS B 6339

- Internal coolant supply

Shank	d mm	A mm	D mm	art.no.	€	With coolant bores	
						art.no.	€
SK 40	6	50	25	434507 4006	37,-	434508 4006	44,-
SK 40	6	100	25	434507 4106	44,-		
SK 40	6	160	25	434507 4306	81,-		
SK 40	8	50	28	434507 4008	35,-	434508 4008	42,-
SK 40	8	100	28	434507 4108	41,-		
SK 40	8	160	28	434507 4308	78,-		
SK 40	10	63	35	434507 4010	35,-	434508 4010	42,-
SK 40	10	100	35	434507 4110	41,-		
SK 40	10	160	35	434507 4310	78,-		
SK 40	12	63	42	434507 4012	35,-	434508 4012	42,-
SK 40	12	100	42	434507 4112	41,-		
SK 40	12	160	42	434507 4312	78,-		
SK 40	14	63	44	434507 4014	35,-	434508 4014	44,-
SK 40	14	100	44	434507 4114	41,-		
SK 40	16	35	45	434507 4216	41,-		
SK 40	16	63	48	434507 4016	35,-	434508 4016	44,-
SK 40	16	100	48	434507 4116	41,-		
SK 40	16	160	48	434507 4316	78,-		
SK 40	18	63	50	434507 4018	35,-	434508 4018	44,-
SK 40	18	100	50	434507 4118	41,-		
SK 40	20	35	45	434507 4220	41,-		
SK 40	20	63	52	434507 4020	35,-	434508 4020	44,-
SK 40	20	100	52	434507 4120	41,-		
SK 40	20	160	52	434507 4320	78,-		
SK 40	25	35	45	434507 4225	47,-		
				4117		4117	

DIN 2080

Shank	d mm	A mm	D mm	art.no.	€
SK 40	6	50	25	434501 4006	36,-
SK 40	8	50	28	434501 4008	34,-
SK 40	10	50	35	434501 4010	34,-
SK 40	12	50	42	434501 4012	34,-
SK 40	14	50	44	434501 4014	34,-
SK 40	16	63	48	434501 4016	34,-
SK 40	18	63	50	434501 4018	34,-
SK 40	20	63	52	434501 4020	34,-
SK 40	25	80	63	434501 4025	38,-
SK 40	32	80	72	434501 4032	43,-
SK 40	40	90	80	434501 4040	54,-
				4117	

Shank	d mm	A mm	D mm	art.no.	€	With coolant bores	
						art.no.	€
SK 50	16	100	48	434503 5116	61,-		
SK 50	16	160	48	434503 5216	121,-		
SK 50	18	63	50	434503 5018	51,-	434504 5018	65,-
SK 50	18	100	50	434503 5118	61,-		
SK 50	18	160	50	434503 5218	121,-		
SK 50	20	63	52	434503 5020	51,-	434504 5020	65,-
SK 50	20	100	52	434503 5120	61,-		
SK 50	20	160	52	434503 5220	121,-		
SK 50	25	80	65	434503 5025	57,-	434504 5025	71,-
SK 50	25	120	65	434503 5125	80,-		
SK 50	25	160	65	434503 5225	96,-		
SK 50	32	100	72	434503 5032	61,-	434504 5032	72,-
SK 50	32	160	72	434503 5132	141,-		
SK 50	40	100	80	434503 5040	66,-	434504 5040	75,-
SK 50	40	160	80	434503 5140	104,-		
				4117		4117	

Shank	d mm	A mm	D mm	art.no.	€	With coolant bores	
						art.no.	€
SK 40	25	90	63	434507 4025	39,-	434508 4025	57,-
SK 40	25	160	63	434507 4325	84,-		
SK 40	32	65	62	434507 4232	51,-		
SK 40	32	100	72	434507 4032	43,-	434508 4032	58,-
SK 40	32	160	72	434507 4332	92,-		
SK 40	40	120	80	434507 4040	55,-	434508 4040	67,-
SK 50	6	63	25	434507 5006	59,-	434508 5006	67,-
SK 50	8	63	28	434507 5008	57,-	434508 5008	65,-
SK 50	10	63	35	434507 5010	57,-	434508 5010	65,-
SK 50	10	100	35	434507 5110	74,-		
SK 50	12	80	42	434507 5012	57,-	434508 5012	65,-
SK 50	12	100	42	434507 5112	74,-		
SK 50	14	80	44	434507 5014	57,-	434508 5014	65,-
SK 50	16	80	48	434507 5016	57,-	434508 5016	65,-
SK 50	16	100	48	434507 5116	74,-		
SK 50	18	80	50	434507 5018	57,-	434508 5018	65,-
SK 50	20	80	52	434507 5020	57,-	434508 5020	65,-
SK 50	20	100	52	434507 5120	74,-		
SK 50	25	100	65	434507 5025	62,-	434508 5025	72,-
SK 50	25	160	65	434507 5325	141,-		
SK 50	32	105	72	434507 5032	66,-	434508 5032	77,-
SK 50	32	160	72	434507 5332	119,-		
SK 50	40	110	80	434507 5040	73,-	434508 5040	84,-
				4117		4117	

Shank	d mm	A mm	D mm	art.no.	€
SK 50	6	63	25	434501 5006	52,-
SK 50	8	63	28	434501 5008	50,-
SK 50	10	63	35	434501 5010	50,-
SK 50	12	63	42	434501 5012	50,-
SK 50	14	63	44	434501 5014	50,-
SK 50	16	63	48	434501 5016	50,-
SK 50	18	63	50	434501 5018	50,-
SK 50	20	63	52	434501 5020	50,-
SK 50	25	80	65	434501 5025	56,-
SK 50	32	80	72	434501 5032	60,-
SK 50	40	90	80	434501 5040	66,-
				4117	

ATORN® Milling cutter holding fixture, DIN 6359**DIN 6359**

- For straight shanks, DIN 1835-B (WELDON)
- Alloyed case-hardened steel with a core tensile strength of min. 950 N/mm²
- Case-hardened to HRC 60 ± 2 (HV 700 ± 50), case depth 0.8 mm ± 0.2 mm
- **Nickel-plated**
- **Pre-balanced to G 2.5 at 25,000 rpm**
- **With Balluff chip bore**
- Taper angle tolerance quality < AT3 in accordance with DIN 7187 and DIN 2080
- Max. true-running accuracy < 0.005 mm
- Supplied with clamping screw

Nickel-plated and pre-balanced to G 2.5 at 25,000 rpm

DIN 69893 type A (HSK-A)

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used

Shank	d mm	A mm	D mm	art.no.	€
HSK 63	6	65	25	434539 6306	101,-
HSK 63	6	100	25	434539 6406	121,-
HSK 63	6	160	25	434539 6506	160,-
HSK 63	8	65	28	434539 6308	101,-
HSK 63	8	100	28	434539 6408	121,-
HSK 63	8	160	28	434539 6508	160,-
HSK 63	10	65	35	434539 6310	101,-
HSK 63	10	100	35	434539 6410	121,-
HSK 63	10	160	35	434539 6510	160,-
HSK 63	12	80	42	434539 6312	101,-
HSK 63	12	160	42	434539 6412	160,-

4179

Shank	d mm	A mm	D mm	art.no.	€
HSK 63	14	80	44	434539 6314	101,-
HSK 63	14	160	44	434539 6514	160,-
HSK 63	16	80	48	434539 6316	101,-
HSK 63	16	160	48	434539 6416	160,-
HSK 63	18	80	50	434539 6318	101,-
HSK 63	18	160	50	434539 6518	160,-
HSK 63	20	80	52	434539 6320	101,-
HSK 63	20	160	52	434539 6420	160,-
HSK 63	25	110	63	434539 6325	119,-
HSK 63	32	110	72	434539 6332	125,-
HSK 63	40	125	80	434539 6340	137,-

4179

DIN ISO 7388-1 / DIN 69871 AD

- Internal coolant supply

Shank	d mm	A mm	D mm	art.no.	€
SK 40	6	50	25	434533 4006	52,50
SK 40	6	100	25	434533 4106	67,-
SK 40	6	160	25	434533 4206	111,-
SK 40	8	50	28	434533 4008	52,50
SK 40	8	100	28	434533 4108	61,-
SK 40	8	160	28	434533 4208	108,-
SK 40	10	50	35	434533 4010	52,50
SK 40	10	100	35	434533 4110	61,-
SK 40	10	160	35	434533 4210	105,-
SK 40	12	50	42	434533 4012	52,50
SK 40	12	100	42	434533 4112	61,-
SK 40	12	160	42	434533 4212	105,-
SK 40	14	50	44	434533 4014	52,50
SK 40	14	100	44	434533 4114	61,-
SK 40	14	160	44	434533 4214	105,-
SK 40	16	35	45	434533 4216	67,-
SK 40	16	63	48	434533 4016	52,50

4179

Shank	d mm	A mm	D mm	art.no.	€
SK 40	16	100	48	434533 4116	61,-
SK 40	16	160	48	434533 4316	105,-
SK 40	18	63	50	434533 4018	52,50
SK 40	18	100	50	434533 4118	61,-
SK 40	18	160	50	434533 4218	105,-
SK 40	20	35	45	434533 4220	67,-
SK 40	20	63	52	434533 4020	52,50
SK 40	20	100	52	434533 4120	61,-
SK 40	20	160	52	434533 4320	105,-
SK 40	25	35	50	434533 4225	77,50
SK 40	25	100	63	434533 4025	61,-
SK 40	25	160	63	434533 4325	117,-
SK 40	32	65	50	434533 4232	85,-
SK 40	32	100	72	434533 4032	64,50
SK 40	32	160	72	434533 4332	123,-
SK 40	40	120	80	434533 4040	80,50

4179

40

When you think outside the box...

...new things are created.

ATORN®

High quality for great performance

SARA® Shell-type milling cutter arbour with transverse slot

**DIN
6357**

- With enlarged collar diameter
- Pre-balanced to G 2.5 / 25,000 rpm
- Alloyed case-hardened steel, core tensile strength min. 950 N/mm²
- Case-hardened to HRC 60 ± 2 (HV 700 ± 50), case depth 0.8 mm ± 0.2 mm
- Taper angle tolerance quality < AT3 in accordance with DIN 7187 and DIN 2080
- Max. true running accuracy < 0.005 mm
- Supplied with carrier blocks and milling cutter retaining screw
- Additional shank designs and AD/AF version available on request

DIN 69893 type A (HSK-A)

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used
- * = Also with four DIN 2079-compliant threaded bores for holding cutter heads

Shank	D1 mm	A mm	D mm	L1 mm	art.no.	€
HSK 50	16	50	38	17	435309 5016	97,-
HSK 50	22	60	48	19	435309 5022	97,-
HSK 50	27	60	58	21	435309 5027	100,-
HSK 50	32	60	78	24	435309 5032	139,-
HSK 63	16	50	38	17	435309 6316	104,-
HSK 63	16	100	38	17	435309 6416	124,-
HSK 63	22	50	48	19	435309 6322	104,-
HSK 63	22	100	48	19	435309 6422	124,-
HSK 63	27	60	58	21	435309 6327	112,-
HSK 63	27	100	58	21	435309 6427	132,-
HSK 63	32	60	78	24	435309 6332	116,-
HSK 63	32	100	78	24	435309 6432	136,-
HSK 63	40	60	88	27	435309 6340	130,-
HSK 100	22	50	48	19	435309 1022	132,-
HSK 100	27	50	58	21	435309 1027	137,-
HSK 100	32	50	78	24	435309 1032	147,-
HSK 100	40	60	88	27	435309 1040	152,-

4117

DIN ISO 7388-1 / DIN 69871 AD

- Internal coolant supply
- * = Also with four DIN 2079-compliant threaded bores for holding cutter heads

Shank	D1 mm	A mm	D mm	L1 mm	art.no.	€
SK 40	16	35	38	17	435303 4016	48,-
SK 40	22	35	48	19	435303 4022	48,-
SK 40	22	100	48	19	435303 4122	59,-
SK 40	27	40	58	21	435303 4027	49,-
SK 40	27	100	58	21	435303 4127	60,-
SK 40	32	50	78	24	435303 4032	52,-
SK 40	32	100	78	24	435303 4132	64,-
SK 40	40	50	88	27	435303 4040	63,-
SK 50	22	35	48	19	435303 5022	63,-
SK 50	22	100	48	19	435303 5122	77,-
SK 50	27	40	58	21	435303 5027	63,-
SK 50	27	100	58	21	435303 5127	77,-
SK 50	32	50	78	24	435303 5032	67,-
SK 50	32	100	78	24	435303 5132	82,-
SK 50	40	50	88	27	435303 5040	77,-
SK 50	40	100	88	27	435303 5140	95,-

4117

DIN ISO 7388-2 / MAS BT JIS B 6339

- Internal coolant supply
- * = Also with four DIN 2079-compliant threaded bores for holding cutter heads

Shank	D1 mm	A mm	D mm	L1 mm	art.no.	€
SK 40	16	40	38	17	435307 4016	48,-
SK 40	22	40	48	19	435307 4022	48,-
SK 40	27	40	58	21	435307 4027	49,-

4117

Continued on next page >>>

Shank	D1 mm	A mm	D mm	L1 mm	art.no.	€
SK 40	32	50	78	24	435307 4032	52,-
SK 40	40	50	88	27	435307 4040	63,-
SK 50	22	55	48	19	435307 5022	70,-
SK 50	27	55	58	21	435307 5027	70,-
SK 50	32	55	78	24	435307 5032	74,-
SK 50	40	55	88	27	435307 5040	84,-

4117

DIN 2080

- * = Also with four DIN 2079-compliant threaded bores for holding cutter heads

Shank	D1 mm	A mm	D mm	L1 mm	art.no.	€
SK 40	16	30	38	17	435301 4016	47,-
SK 40	22	30	48	19	435301 4022	47,-
SK 40	27	30	58	21	435301 4027	48,-
SK 40	32	30	78	24	435301 4032	51,-
SK 40	40	30	88	27	435301 4040	62,-
SK 50	22	35	48	19	435301 5022	62,-
SK 50	27	35	58	21	435301 5027	62,-
SK 50	32	40	78	24	435301 5032	67,-
SK 50	40	33	88	27	435301 5040	76,-

4117

ATORN® Transverse slot shell-type arbour**DIN 6357**

- **Enlarged collar diameter**
- Alloyed case-hardened steel, core tensile strength min. 950 N/mm²
- Case-hardened to HRc 60 ± 2 (HV 700 ± 50), case depth 0.8 mm ± 0.2 mm
- **Nickel-plated**
- **Pre-balanced to G 2.5 at 25,000 rpm**
- **With Balluff chip bore**
- Taper angle tolerance quality < AT3 in accordance with DIN 7187 and DIN 2080
- Max. true-running accuracy < 0.005 mm
- Supplied with carrier blocks and milling cutter retaining screw

DIN 69893 type A (HSK-A)

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used

Shank	D1 mm	A mm	D mm	L1 mm	art.no.	€
HSK 63	16	50	38	17	435329 6316	133,-
HSK 63	16	100	38	17	435329 6416	166,-
HSK 63	22	50	48	19	435329 6322	133,-
HSK 63	22	100	48	19	435329 6422	166,-
HSK 63	27	60	58	21	435329 6327	133,-
HSK 63	27	100	58	21	435329 6427	166,-
HSK 63	32	60	78	24	435329 6332	137,-
HSK 63	32	100	78	24	435329 6432	172,-
HSK 63*	40	100	88	27	435329 6340	173,-

4179

DIN ISO 7388-1 / DIN 69871 AD

- Internal coolant supply
- * = Also with four DIN 2079-compliant threaded bores for holding cutter heads

Shank	D1 mm	A mm	D mm	L1 mm	art.no.	€
SK 40	16	35	38	17	435323 4016	61,50
SK 40	22	35	48	19	435323 4022	61,50
SK 40	22	100	48	19	435323 4122	75,50
SK 40	27	40	58	21	435323 4027	61,50
SK 40	27	100	58	21	435323 4127	77,50
SK 40	32	50	78	24	435323 4032	65,50
SK 40	32	100	78	24	435323 4132	82,50
SK 40*	40	50	88	27	435323 4040	81,50
SK 40*	40	100	88	27	435323 4140	98,50

4179

**Nickel-plated and pre-balanced
to G 2.5 at 25,000 rpm**

40

SARA® Combination shell-type milling cutter arbour

**DIN
6358**

- For milling cutters with longitudinal or transverse slots
- Pre-balanced to **G 2.5 / 25,000 rpm**
- Alloyed case-hardened steel, core tensile strength min. 950 N/mm²
- Case-hardened to HRC 60 ± 2 (HV 700 ± 50), case depth 0.8 mm ± 0.2 mm
- Taper angle tolerance quality < AT3 in accordance with DIN 7187 and DIN 2080
- Max. true running accuracy < 0.005 mm
- Collapse in CENTRO-P chuck = h10
- Delivery incl. fitting key, follower ring and **tightening bolt without coolant bore**
- **Additional shank designs and AD/B versions available on request**

DIN 69893 type A (HSK-A)

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used

Shank	D1 mm	A mm	D mm	L1 mm	art.no.	€
HSK-A 50	16	50	32	17	434909 5016	92,-
HSK-A 50	22	50	40	19	434909 5022	94,-
HSK-A 50	27	65	48	21	434909 5027	98,-
HSK-A 50	32	65	58	24	434909 5032	104,-
HSK-A 63	16	60	32	17	434909 6316	94,-
HSK-A 63	16	100	32	17	434909 6416	102,-
HSK-A 63	22	60	40	19	434909 6322	94,-
HSK-A 63	22	100	40	19	434909 6422	102,-
HSK-A 63	27	60	48	21	434909 6327	102,-
HSK-A 63	27	100	48	21	434909 6427	110,-
HSK-A 63	32	60	58	24	434909 6332	106,-
HSK-A 63	32	100	58	24	434909 6432	114,-
HSK-A 63	40	60	70	27	434909 6340	110,-
HSK-A 63	40	100	70	27	434909 6440	118,-
HSKA 100	16	60	32	17	434909 1016	125,-
HSKA 100	22	60	40	19	434909 1022	125,-
HSKA 100	27	60	48	21	434909 1027	130,-
HSKA 100	32	60	58	24	434909 1032	140,-
HSKA 100	40	70	70	27	434909 1040	145,-

4117

DIN ISO 7388-1 / DIN 69871 AD

- Internal coolant supply
- **A = 160 and 200 mm incl. coolant bores for cutter heads with internal coolant supply**

Shank	D1 mm	A mm	D mm	L1 mm	art.no.	€
SK 40	16	55	32	17	434903 4016	43,-
SK 40	16	100	32	17	434903 4116	55,-
SK 40	16	160	32	17	434903 4216	108,-
SK 40	22	55	40	19	434903 4022	44,-
SK 40	22	100	40	19	434903 4122	56,-
SK 40	22	160	40	19	434903 4222	112,-
SK 40	27	55	48	21	434903 4027	44,-
SK 40	27	100	48	21	434903 4127	57,-
SK 40	27	160	48	21	434903 4227	117,-
SK 40	32	60	58	24	434903 4032	49,-
SK 40	32	100	58	24	434903 4132	59,-
SK 40	32	160	58	24	434903 4232	124,-
SK 40	40	60	70	27	434903 4040	56,-
SK 50	16	55	32	17	434903 5016	60,-
SK 50	16	100	32	17	434903 5116	71,-
SK 50	16	160	32	17	434903 5216	133,-
SK 50	16	200	32	17	434903 5316	159,-
SK 50	22	55	40	19	434903 5022	60,-
SK 50	22	100	40	19	434903 5122	71,-
SK 50	22	160	40	19	434903 5222	136,-

4117

Continued on next page >>>

Shank	D1 mm	A mm	D mm	L1 mm	art.no.	€
SK 50	22	200	40	19	434903 5322	165,-
SK 50	27	55	48	21	434903 5027	61,-
SK 50	27	100	48	21	434903 5127	72,-
SK 50	27	160	48	21	434903 5227	141,-
SK 50	27	200	48	21	434903 5327	170,-
SK 50	32	55	58	24	434903 5032	63,-
SK 50	32	100	58	24	434903 5132	73,-
SK 50	32	160	58	24	434903 5232	150,-
SK 50	32	200	58	24	434903 5332	181,-
SK 50	40	55	70	27	434903 5040	70,-
SK 50	40	100	70	27	434903 5140	79,-
SK 50	40	160	70	27	434903 5240	164,-
SK 50	40	200	70	27	434903 5340	190,-

4117

DIN ISO 7388-2 / MAS BT JIS B 6339

Shank	D1 mm	A mm	D mm	L1 mm	art.no.	€
SK 40	16	55	32	17	434907 4016	43,-
SK 40	16	100	32	17	434907 4116	55,-
SK 40	22	55	40	19	434907 4022	44,-
SK 40	22	100	40	19	434907 4122	56,-
SK 40	27	55	48	21	434907 4027	44,-
SK 40	27	100	48	21	434907 4127	57,-
SK 40	32	60	58	24	434907 4032	49,-
SK 40	32	100	58	24	434907 4132	59,-
SK 40	40	60	70	27	434907 4040	56,-
SK 50	16	70	32	17	434907 5016	60,-
SK 50	22	70	40	19	434907 5022	60,-
SK 50	27	70	48	21	434907 5027	61,-
SK 50	32	70	58	24	434907 5032	63,-
SK 50	40	70	70	27	434907 5040	70,-

4117

DIN 2080

Shank	D1 mm	A mm	D mm	L1 mm	art.no.	€
SK 40	16	52	32	17	434901 4016	43,-
SK 40	22	52	40	19	434901 4022	44,-
SK 40	27	52	48	21	434901 4027	44,-
SK 40	32	52	58	24	434901 4032	48,-
SK 40	40	52	70	27	434901 4040	55,-
SK 50	16	55	32	17	434901 5016	59,-
SK 50	22	55	40	19	434901 5022	59,-
SK 50	27	55	48	21	434901 5027	60,-
SK 50	32	55	58	24	434901 5032	62,-
SK 50	40	55	70	27	434901 5040	69,-

4117

40

ATORN® Combination shell-type milling cutter arbour

**DIN
6358**

- For milling cutters with longitudinal or transverse slots!
- Alloyed case-hardened steel, core tensile strength min. 950 N/mm²
- Case-hardened to HRC 60 ± 2 (HV 700 ± 50), case depth 0.8 mm ± 0.2 mm
- **Nickel-plated**
- **Pre-balanced to G 2.5 at 25,000 rpm**
- **With Balluff chip bore**
- Taper angle tolerance quality < AT3 in accordance with DIN 7187 and DIN 2080
- Max. true-running accuracy < 0.005 mm
- Supplied with fitting key, follower ring and **milling cutter retaining screw without coolant bore**

DIN 69893 type A (HSK-A)

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used

Shank	D1 mm	A mm	D mm	L1 mm	art.no.	€
HSK 63	16	60	32	17	434949 6316	129,-
HSK 63	16	100	32	17	434949 6416	142,-
HSK 63	22	60	40	19	434949 6322	129,-
HSK 63	22	100	40	19	434949 6422	142,-
HSK 63	27	60	48	21	434949 6327	131,-
HSK 63	27	100	48	21	434949 6427	145,-
HSK 63	32	60	58	24	434949 6332	141,-
HSK 63	32	100	58	24	434949 6432	154,-
HSK 63	40	70	70	27	434949 6340	152,-
HSK 63	40	100	70	27	434949 6440	167,-

4179

DIN ISO 7388-1 / DIN 69871 AD

- Internal coolant supply

Shank	D1 mm	A mm	D mm	L1 mm	art.no.	€
SK 40	16	55	32	17	434943 4016	60,50
SK 40	16	100	32	17	434943 4116	76,50
SK 40	16	160	32	17	434943 4216	131,-
SK 40	22	55	40	19	434943 4022	61,50
SK 40	22	100	40	19	434943 4122	78,50
SK 40	22	160	40	19	434943 4222	134,-
SK 40	27	55	48	21	434943 4027	67,-
SK 40	27	100	48	21	434943 4127	79,50
SK 40	27	160	48	21	434943 4227	137,-
SK 40	32	60	58	24	434943 4032	72,-
SK 40	32	100	58	24	434943 4132	82,50
SK 40	32	160	58	24	434943 4232	143,-
SK 40	40	60	70	27	434943 4040	78,50
SK 40	40	100	70	27	434943 4140	92,-
SK 40	40	160	70	27	434943 4240	161,-

4179

**Nickel-plated and pre-balanced
to G 2.5 at 25,000 rpm**

Quick and precise ...

... HPC with internal cooling

ATORN®

High quality for great performance

SARA® Form B spacing collars

**DIN
2084**

- Alloyed case-hardened steel, turned and ground, hardened (min. 52 HRC)
- Width parallelism tolerance is IT3 in relation to the bore

d mm	D mm	L mm	art.no.	€
16	27	2	434922 2002	7,40
16	27	3	434922 2003	7,40
16	27	4	434922 2004	7,75
16	27	5	434922 2005	8,05
16	27	6	434922 2006	8,20
16	27	10	434922 2010	11,60
16	27	20	434922 2020	14,65
16	27	30	434922 2030	18,30
22	34	2	434922 3002	7,75
22	34	3	434922 3003	8,05
22	34	4	434922 3004	8,50
22	34	5	434922 3005	8,95
22	34	6	434922 3006	9,75
22	34	10	434922 3010	13,35
22	34	20	434922 3020	17,-
22	34	30	434922 3030	22,40
22	34	60	434922 3060	33,60
22	34	100	434922 3100	49,50
27	41	2	434922 4002	8,20
27	41	3	434922 4003	8,50
27	41	4	434922 4004	9,75
27	41	5	434922 4005	10,35
27	41	6	434922 4006	11,30
27	41	10	434922 4010	13,80

4109

d mm	D mm	L mm	art.no.	€
27	41	20	434922 4020	18,90
27	41	30	434922 4030	26,30
27	41	60	434922 4060	40,20
27	41	100	434922 4100	62,50
32	47	2	434922 5002	9,30
32	47	3	434922 5003	10,85
32	47	4	434922 5004	11,30
32	47	5	434922 5005	11,75
32	47	6	434922 5006	12,55
32	47	10	434922 5010	16,90
32	47	20	434922 5020	23,90
32	47	30	434922 5030	28,80
32	47	60	434922 5060	46,60
32	47	100	434922 5100	73,-
40	55	2	434922 6002	12,10
40	55	3	434922 6003	12,10
40	55	4	434922 6004	14,35
40	55	5	434922 6005	15,10
40	55	6	434922 6006	16,30
40	55	10	434922 6010	21,10
40	55	20	434922 6020	29,30
40	55	30	434922 6030	35,90
40	55	60	434922 6060	58,50
40	55	100	434922 6100	90,-

4109

40

SARA® Adapter sleeves for Morse tapers with tangs

**DIN
6383**

- Alloyed case-hardened steel, core tensile strength min. 950 N/mm²
- **Pre-balanced to G 2.5 / 25,000 rpm**
- Case-hardened to HRC 60 ± 2 (HV 700 ± 50), case depth 0.8 mm ± 0.2 mm, burnished
- Taper angle tolerance quality < AT3 in accordance with DIN 7187 and DIN 2080
- Max. true running accuracy < 0.005 mm
- Additional versions available on request

DIN 69893 type A (HSK-A)

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used

Shank	Shank design interior	A mm	D mm	art.no.	€
HSK-A 50	MT 1	100	25	433509 5001	79,-
HSK-A 50	MT 2	120	32	433509 5002	79,-
HSK-A 50	MT 3	140	40	433509 5003	80,-
HSK-A 63	MT 1	100	25	433509 6301	82,-
HSK-A 63	MT 2	120	32	433509 6302	82,-
HSK-A 63	MT 3	140	40	433509 6303	84,-
HSK-A 63	MT 4	160	48	433509 6304	86,-
HSK-A 100	MT 1	110	25	433509 1001	109,-
HSK-A 100	MT 2	120	32	433509 1002	109,-
HSK-A 100	MT 3	150	40	433509 1003	110,-
HSK-A 100	MT 4	170	48	433509 1004	112,-
HSK-A 100	MT 5	200	63	433509 1005	129,-

4117

Continued on next page >>>

DIN ISO 7388-1 / DIN 69871 AD

- Internal coolant supply

Shank	Shank design interior	A mm	D mm	art.no.	€
SK 40	MT 1	50	25	433503 4001	35,-
SK 40	MT 2	50	32	433503 4002	35,-
SK 40	MT 2	117	32	433503 4102	60,-
SK 40	MT 3	70	40	433503 4003	35,-
SK 40	MT 3	133	40	433503 4103	60,-
SK 40	MT 4	95	48	433503 4004	38,-
SK 40	MT 4	156	48	433503 4104	67,-
SK 50	MT 1	45	25	433503 5001	49,-
SK 50	MT 2	60	32	433503 5002	49,-
SK 50	MT 2	117	32	433503 5102	114,-
SK 50	MT 3	65	40	433503 5003	49,-
SK 50	MT 3	137	40	433503 5103	114,-
SK 50	MT 4	95	48	433503 5004	49,-
SK 50	MT 4	167	48	433503 5104	125,-
SK 50	MT 5	105	63	433503 5005	55,-
SK 50	MT 5	197	63	433503 5105	134,-

4117

DIN ISO 7388-2 / MAS BT JIS B 6339

- Internal coolant supply

Shank	Shank design interior	A mm	D mm	art.no.	€
BT 40	MT 1	50	25	433507 4001	35,-
BT 40	MT 2	50	32	433507 4002	35,-
BT 40	MT 3	70	40	433507 4003	35,-
BT 40	MT 4	95	48	433507 4004	38,-
BT 50	MT 1	45	25	433507 5001	49,-
BT 50	MT 2	60	32	433507 5002	49,-
BT 50	MT 3	65	40	433507 5003	49,-
BT 50	MT 4	95	48	433507 5004	49,-
BT 50	MT 5	105	63	433507 5005	55,-

4117

DIN 2080

Shank	Shank design interior	A mm	D mm	art.no.	€
SK 40	MT 1	50	25	433501 4001	34,-
SK 40	MT 2	50	32	433501 4002	34,-
SK 40	MT 3	65	40	433501 4003	34,-
SK 40	MT 4	95	48	433501 4004	34,-
SK 50	MT 1	45	25	433501 5001	48,-
SK 50	MT 2	60	32	433501 5002	48,-
SK 50	MT 3	65	40	433501 5003	48,-
SK 50	MT 4	70	48	433501 5004	48,-
SK 50	MT 5	105	63	433501 5005	54,-

4117

Perfect surfaces ...

... and optimum service life

ATORN®

High quality for great performance

ATORN® Adapter sleeves for Morse tapers with tangs

DIN 6383

Nickel-plated and pre-balanced to G 2.5 at 25,000 rpm

- Alloyed case-hardened steel, core tensile strength min. 950 N/mm²
- Case-hardened to HRc 60 ± 2 (HV 700 ± 50), case depth 0.8 mm ± 0.2 mm
- **Nickel-plated**
- **Pre-balanced to G 2.5 at 25,000 rpm**
- **With Balluff chip bore**
- Taper angle tolerance quality < AT3 in accordance with DIN 7187 and DIN 2080
- Max. true-running accuracy < 0.005 mm

DIN ISO 7388-1 / DIN 69871 AD

- Internal coolant supply

Shank	Shank design interior	A mm	D mm	art.no.	€
SK 40	MT 1	50	25	433523 4001	49,80
SK 40	MT 2	50	32	433523 4002	49,80
SK 40	MT 2	117	32	433523 4102	94,50
SK 40	MT 3	70	40	433523 4003	49,80
SK 40	MT 3	133	40	433523 4103	94,50
SK 40	MT 4	95	48	433523 4004	55,-
SK 40	MT 4	156	48	433523 4104	105,-

4179

AMF® Ejector drift

DIN 317

- **For DIN 228 tool tapers**
- Special steel, hardened
- Tempered to a burnished shade

Standard

for Morse tapers	for metr. taper	Total length mm	Cross section mm	art.no.	€
0	4 + 6	90	12 x 3	400530 0000	3,21
1 + 2	-	140	20 x 5	400530 0102	3,92
3	-	190	25 x 7	400530 0003	6,12
4	-	225	30 x 10	400530 0004	12,90
5 + 6	-	265	35 x 15	400530 0506	26,15

4159

Semi-automatic

- With plastic-coated handle and finger guard

for Morse tapers	Total length mm	art.no.	€
1 - 3	330	400535 0103	59,-
4 - 6	380	400535 0406	73,50

4159

SARA® Reducing bushes, type H

DIN 2185

- **For tools with a Morse taper**
- Hardened, ground inside and outside

Taper external	Taper internal	Length mm	art.no.	€
MT 1	MT 0	80	400501 0100	10,10
MT 2	MT 1	92	400501 0201	8,80
MT 3	MT 1	99	400501 0301	11,05
MT 3	MT 2	112	400501 0302	11,05
MT 4	MT 1	124	400501 0401	15,65
MT 4	MT 2	124	400501 0402	15,65
MT 4	MT 3	140	400501 0403	15,65

4107

Taper external	Taper internal	Length mm	art.no.	€
MT 5	MT 1	156	400501 0501	25,40
MT 5	MT 2	156	400501 0502	25,40
MT 5	MT 3	156	400501 0503	25,40
MT 5	MT 4	171	400501 0504	25,40
MT 6	MT 3	218	400501 0603	61,60
MT 6	MT 4	218	400501 0604	61,60
MT 6	MT 5	218	400501 0605	61,60

4107

SARA® Extension sleeves, type H

**DIN
2187**

- For tools with a Morse taper
- Hardened, ground inside and outside

Extension sleeve

- Inner taper = outer taper

Taper external	Taper internal	External Ø mm	Length mm	art.no.	€
MT 1	MT 1	12.1	145	400505 0101	12,80
MT 2	MT 2	17.8	175	400505 0202	19,25
MT 3	MT 3	23.8	215	400505 0303	24,90
MT 4	MT 4	31.3	265	400505 0404	42,-
MT 5	MT 5	44.4	335	400505 0505	84,20

4107

Extended reducing bush

- Inner taper < outer taper

Taper external	Taper internal	External Ø mm	Length mm	art.no.	€
MT 2	MT 1	17.8	160	400505 0201	12,80
MT 3	MT 1	23.8	175	400505 0301	16,25
MT 3	MT 2	23.8	194	400505 0302	19,25
MT 4	MT 1	31.3	200	400505 0401	25,10
MT 4	MT 2	31.3	215	400505 0402	24,90
MT 4	MT 3	31.3	240	400505 0403	24,90
MT 5	MT 1	44.4	232	400505 0501	41,-
MT 5	MT 2	44.4	247	400505 0502	41,-
MT 5	MT 3	44.4	268	400505 0503	41,-
MT 5	MT 4	44.4	300	400505 0504	41,-
MT 6	MT 4	63.4	355	400505 0604	97,50
MT 6	MT 5	63.4	390	400505 0605	97,50

4107

Expansion sleeve

- Inner taper > outer taper (for easy machining)

Taper external	Taper internal	External Ø mm	Length mm	art.no.	€
MT 1	MT 2	12.1	160	400505 0102	19,25
MT 2	MT 3	17.8	196	400505 0203	24,90
MT 3	MT 4	23.8	240	400505 0304	42,-
MT 4	MT 5	31.3	300	400505 0405	82,80

4107

SARA® Adapter sleeves for steep-angle tapers

- For holding all steep-angle taper systems (DIN 2080, ISO7388-1 / DIN 69871, MAS BT, ANSI-CAT)
- Pre-balanced to G 2.5 / 25,000 rpm
- Alloyed case-hardened steel with a core tensile strength of min. 950 N/mm²
- Case-hardened to HRC 60 ± 2 (HV 700 ± 50), case depth 0.8 mm ± 0.2 mm
- Taper angle tolerance quality < AT3 in accordance with DIN 7187 and DIN 2080, max. true running accuracy < 0.005 mm

DIN ISO 7388-1 / DIN 69871 A

Shank	Shank design interior	A mm	D mm	art.no.	€
SK 40	SK 30	50	50	433903 4030	85,-
SK 40	SK 40	100	63	433903 4040	88,-
SK 50	SK 40	70	70	433903 5040	108,-
SK 50	SK 50	120	97	433903 5050	124,-

4117

Continued on next page >>>

DIN ISO 7388-2 / MAS BT JIS B 6339

Shank	Shank design interior	A mm	D mm	art.no.	€
BT 40	30	60	50	433907 4030	85,-
BT 40	40	100	63	433907 4040	88,-
BT 50	40	70	70	433907 5040	108,-
BT 50	50	120	97	433907 5050	124,-

4117

DIN 2080

Shank	Shank design interior	A mm	D mm	art.no.	€
SK 40	SK 30	50	50	433901 4030	85,-
SK 40	SK 40	100	63	433901 4040	88,-
SK 50	SK 40	50	70	433901 5040	108,-
SK 50	SK 50	125	97	433901 5050	124,-

4117

SARA® Adapter sleeves for MT with clamping threads

DIN 6364

- Alloyed case-hardened steel, core tensile strength min. 950 N/mm²
- **Pre-balanced to G 2.5 / 25,000 rpm**
- Case-hardened to HRC 60 ± 2 (HV 700 ± 50), case depth 0.8 mm ± 0.2 mm
- Taper angle tolerance quality < AT3 in accordance with DIN 7187 and DIN 2080
- Max. true running accuracy < 0.005 mm
- Additional versions available on request

DIN 69871 SK

40

DIN ISO 7388-1 / DIN 69871 A

Shank	Shank design interior	A mm	D mm	art.no.	€
SK 40	MT 1	50	25	433703 4001	57,-
SK 40	MT 2	50	32	433703 4002	57,-
SK 40	MT 3	70	40	433703 4003	57,-
SK 40	MT 4	95	48	433703 4004	61,-
SK 50	MT 1	45	25	433703 5001	74,-
SK 50	MT 2	60	32	433703 5002	74,-
SK 50	MT 3	65	40	433703 5003	74,-
SK 50	MT 4	70	48	433703 5004	80,-
SK 50	MT 5	100	63	433703 5005	82,-

4117

DIN ISO 7388-2 / MAS BT JIS B 6339

Shank	Shank design interior	A mm	D mm	art.no.	€
BT 40	MT 1	50	25	433707 4001	57,-
BT 40	MT 2	50	32	433707 4002	57,-
BT 40	MT 3	70	40	433707 4003	57,-
BT 40	MT 4	95	48	433707 4004	61,-
BT 40	MT 4	110	63	433707 4104	67,-
BT 50	MT 1	45	25	433707 5001	74,-
BT 50	MT 2	60	32	433707 5002	74,-
BT 50	MT 3	65	40	433707 5003	74,-
BT 50	MT 4	70	48	433707 5004	80,-
BT 50	MT 5	100	63	433707 5005	82,-
BT 50	MT 4	85	63	433707 5104	86,-
BT 50	MT 5	118	78	433707 5105	94,-

4117

SARA® Tool holding fixtures for screw-in milling cutters

- Taper angle tolerance AT3
- **Pre-balanced to G 2.5 / 25,000 rpm**
- True running accuracy of steep taper tool holder, DIN 69871: < 0.003 mm, HSK 63 A: < 0.005 mm
- MAS/BT-AD/AF version available on request

DIN69893 Form A (HSK-A)

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used

Shank	Thread	d mm	L mm	D mm	art.no.	€
HSK 63	M6	10	25	13	430236 6061	153,-
HSK 63	M8	13	25	23	430236 6082	168,-
HSK 63	M8	13	50	23	430236 6083	184,-
HSK 63	M10	18	25	20	430236 6101	160,-
HSK 63	M10	18	50	23	430236 6102	175,-
HSK 63	M10	18	100	32	430236 6104	209,-
HSK 63	M12	21	25	24	430236 6121	160,-
HSK 63	M12	21	50	24	430236 6122	175,-
HSK 63	M12	21	75	31	430236 6123	189,-
HSK 63	M12	21	100	33	430236 6124	209,-
HSK 63	M12	21	150	40	430236 6126	249,-
HSK 63	M16	29	25	29	430236 6161	160,-
HSK 63	M16	29	50	34	430236 6162	175,-
HSK 63	M16	29	75	34	430236 6163	189,-
HSK 63	M16	29	100	36	430236 6164	209,-
HSK 63	M16	29	150	43	430236 6166	249,-

4117

DIN ISO 7388-1 / DIN 69871 AD

- Internal coolant supply

Shank	Thread	d mm	L mm	D mm	art.no.	€
SK 40	M6	10	25	13	430235 4061	85,-
SK 40	M6	10	50	20	430235 4062	98,-
SK 40	M6	10	75	23	430235 4063	107,-
SK 40	M8	13	25	15	430235 4081	85,-
SK 40	M8	13	50	23	430235 4082	98,-
SK 40	M8	13	75	23	430235 4083	107,-
SK 40	M10	18	25	20	430235 4101	85,-
SK 40	M10	18	50	23	430235 4102	93,-
SK 40	M10	18	75	28	430235 4103	107,-
SK 40	M12	21	25	24	430235 4121	85,-
SK 40	M12	21	50	24	430235 4122	93,-
SK 40	M12	21	75	31	430235 4123	107,-
SK 40	M16	29	25	29	430235 4161	88,-
SK 40	M16	29	50	34	430235 4162	98,-
SK 40	M16	29	75	34	430235 4163	107,-

4117

SARA® Extension for modular milling cutter heads

Solid carbide version with internal coolant supply, smooth straight shank

D mm	d mm	d1 mm	L mm	L1 mm	L2 mm	L3 mm	L4 mm	Thread	art.no.	€
12	6.5	9.7	60	15	5	8	19	M6	430340 1206	316,-
12	6.5	9.7	80	15	5	8	19	M6	430340 1208	424,-
12	6.5	9.7	100	15	5	8	19	M6	430340 1210	446,-
12	6.5	9.7	150	15	5	8	19	M6	430340 1215	518,-
16	8.5	12.7	80	15	6	9	20	M8	430340 0608	463,-
16	8.5	12.7	100	15	6	9	20	M8	430340 1610	489,-
16	8.5	12.7	120	15	6	9	20	M8	430340 1612	589,-
16	8.5	12.7	150	15	6	9	20	M8	430340 1615	623,-
16	8.5	12.7	200	15	6	9	20	M8	430340 1620	697,-
20	10.5	17.7	100	20	10	13	26	M10	430340 2010	775,-
20	10.5	17.7	140	20	10	13	26	M10	430340 2014	814,-
20	10.5	17.7	200	20	10	13	26	M10	430340 2020	1.201,-
25	12.5	20.7	100	30	10	13	26	M12	430340 2510	1.004,-
25	12.5	20.7	150	30	10	13	26	M12	430340 2515	1.225,-
25	12.5	20.7	200	30	10	13	26	M12	430340 2520	1.303,-
25	12.5	20.7	250	30	10	13	26	M12	430340 2525	1.584,-
32	17	28.7	100	30	10	14	30	M16	430340 3210	1.389,-
32	17	28.7	150	30	10	14	30	M16	430340 3215	1.934,-

4117

Solid carbide version with internal coolant supply, offset straight shank

D mm	d mm	d1 mm	L mm	L1 mm	L2 mm	L3 mm	L4 mm	Thread	art.no.	€
10	6.5	9.8	150	30	5	7	19	M6	430341 1015	374,-
12	6.5	10.8	150	27	5	7	19	M6	430341 1215	517,-
16	8.5	15	150	27	6	8	20	M8	430341 1615	622,-
16	8.5	15	200	31	6	8	20	M8	430341 1620	698,-
20	10.5	18	200	36	10	12	24	M10	430341 2020	1.197,-
20	10.5	18	250	44	10	12	24	M10	430341 2025	1.286,-
25	12.5	22.5	200	36	10	12	26	M12	430341 2520	1.302,-
25	12.5	22.5	250	44	10	12	26	M12	430341 2525	1.584,-
32	17	28.6	250	44	10	13	28	M16	430341 3225	2.621,-
32	17	28.6	300	52	10	13	28	M16	430341 3230	3.075,-

4117

40

SARA® Tool holding fixture for indexable insert drill bits

- Alloyed case-hardened steel, core tensile strength min. 950 N/mm²
- **Pre-balanced to G 2.5 / 25,000 rpm**
- Case-hardened to HRC 60 ± 2 (HV 700 ± 50), case depth 0.8 mm ± 0.2 mm
- Taper angle tolerance quality < AT3 in accordance with DIN 7187 and DIN 2080
- Max. true running accuracy < 0.005 mm
- Additional versions available on request

DIN ISO 7388-1 / DIN 69871 AD/AF

- Internal coolant supply

Shank	d mm	A mm	D mm	art.no.	€
SK 40	20	65	40	434540 4020	57,-
SK 40	25	70	45	434540 4025	51,-
SK 40	32	75	52	434540 4032	51,-

4117

DIN 69871 SK/

SARA® Milling cutter extension SARAmicro

- For holding tools with a clamping surface in accordance with DIN 1835 B (shank \varnothing 6 - 20 mm)
 - Extremely slim design allows standard tools to be extended without the need for special tools
 - Extremely stable due to combination clamping
 - True-running accuracy: 5 μ m
- Use:** In standard tool holding fixtures of appropriate diameter (16 / 20 / 25 or 32 mm)
- Note:** To ensure that the tool is correctly clamped, ensure that the clamp is properly seated in the hole!

\varnothing mm	Length mm	D1 mm	D2 mm	D3 mm	L1 mm	L2 mm	
	
	
	art.no.	€
6	100	6	12	16	100	40	A1	B1	C1	445001 0006	158,-
8	100	8	14	16	100	45	A2	B2	C2	445001 0008	158,-
10	100	10	17	20	100	43	A3	B3	C3	445001 0010	161,-
12	110	12	20	25	110	39	A4	B4	C4	445001 0012	162,-
14	110	14	22	25	110	46	A5	B5	C5	445001 0014	180,-
16	125	16	25	32	125	45	A6	B6	C6	445001 0016	205,-
18	130	18	27	32	130	54	A7	B7	C7	445001 0018	205,-
20	130	20	30	32	130	62	A8	B8	C8	445001 0020	191,-

4122

Spare parts

Clamping wedge		Clamping bar		Clamping screw	
art.no.	€	art.no.	€	art.no.	€
A1 445010 0106	15,80	B1 445010 0206	3,52	C1 445010 0306	5,30
A2 445010 0108	15,80	B2 445010 0208	3,52	C2 445010 0308	5,30
A3 445010 0110	15,80	B3 445010 0210	4,38	C3 445010 0310	6,15
A4 445010 0112	15,80	B4 445010 0212	4,38	C4 445010 0312	6,15
A5 445010 0114	15,80	B5 445010 0214	5,30	C5 445010 0314	7,05
A6 445010 0116	16,70	B6 445010 0216	6,15	C6 445010 0316	7,90
A7 445010 0118	16,70	B7 445010 0218	6,15	C7 445010 0318	7,90
A8 445010 0120	16,70	B8 445010 0220	6,15	C8 445010 0320	7,90

4122

4122

4122

A = clamping wedge, B = clamping bar, C = clamping screw

True running accuracy 3 μ m

ATORN®
High quality for great performance

Shrinking technology ThermoGrip®

INFO

The aim is to use **tools and tool holders** to create a unique that offers the ideal conditions for machining. The advantage of **inductive shrinking technology** is that the high energy density applied in a very short time to the tool holder enables **even HSS tools** to be clamped.

With the tool holders, it is particularly interesting to note that absolutely no clamping elements are required (clamping nuts etc.), which in turn enables slim constructions with a very high stability and a very low inherent imbalance.

We will be glad to send you further information on the full range of shrinking equipment upon request!

Advantages:

- Very high clamping forces
- Maximum true running accuracy 3µm thanks to centric clamping
- Higher service lives of tools and spindles
- Good surfaces thanks to high stability of tool clamping
- Good resistance to bending and radial forces, even with large projections
- Slender chuck form
- Symmetrical chuck
- Low imbalance

diebold MS502 ThermoGrip inductive shrinking unit

- Gentle and targeted heating thanks to parameterised generator output
- Simple and secure handling
- Particularly suitable for slim, thin-walled and extremely short shrink-fit holders, Ø 3 to 20 mm
- Also suitable for standard chucks, Ø 3 to 16 mm
- Gentle heating thanks to controllable generator output
- Low heat output, cooling using air cooling unit is sufficient
- Only suitable for HM shanks
- Supplied with 4 shielding rings and protective gloves, no tool holding fixture

MS502 ThermoGrip inductive shrinking unit

Description	for Ø mm	Output kW	Connection	Weight kg	art.no.	€
With cooling unit	3 - 20	3	220 V	17	432725 0002	3.692,-
Without cooling	3 - 20	3	220 V	15	432725 0001	3.270,-
4129						

Tool holding fixtures for MS502

Description	art.no.	€
Tool holder HSK 25	432745 0025	362,-
Tool holder HSK 32	432745 0032	374,-
Tool holder HSK 40	432745 0040	385,-
Tool holder HSK 50	432745 0050	385,-
Tool holder HSK 63	432745 0063	407,-
Tool holder SK 30	432745 0130	428,-
Tool holder SK 40	432745 0140	428,-
4129		

432725 0002

432725 0001

diebold ThermoGrip inductive shrinking unit ISG2400TLK

- **Inductive shrinking unit for shrinking carbide shanks of Ø 3 - 20 mm and HSS steel shanks Ø 6 - 20 mm**
- **Max. shrink-fit holder length 350 mm**
- The induction coil can be lowered manually and easily into the heating position, and locks into place automatically. Select the holding fixture type and tool Ø on the display panel and press the start button. Once complete, the coil is returned to the top by hand.
- Processor is loaded with shrinking parameters for all standard chucks
- Graphic display with simple menu navigation and interactive controls
- Manual shrink-fitting possible
- When used together with the FKS04 cooling station, contour-independent cooling, cleaning and preserving can be carried out.
- Fan station for rapid tool cooling must be combined with a cooling adapter
- Air cooling starts automatically after the shrinking process is completed, but can be terminated by pressing the stop button.
- Supplied with induction coil and three interchangeable discs

ISG2400TLK ThermoGrip inductive shrinking unit

B mm	T mm	H mm	Connection	Output kW	art.no.	€
780	535	950	400 V / 16 A	8	432726 2020	5.380,-
4129						

Tool holding fixtures for ISG2400TLK

Description	art.no.	€
Tool holder SK 30/40	432729 0002	64,70
Tool holder SK 50	432729 0003	99,80
Tool holder HSK 25/32	432729 0004	64,70
Tool holder HSK 40/50	432729 0005	64,70
4129		

40

diebold HS1100 / HS1100P ThermoGrip inductive shrinking unit

- **Inductive shrinking unit for shrinking carbide shanks of Ø 3 - 32 mm and HSS steel shanks Ø 6 - 32 mm**
 - The modular design of the tool positioning system offers the flexibility to upgrade from HSK40 to HSK100 and SK30/BT30 to SK50/BT50
 - The horizontal design of the device makes it easy to position the cutting tool
 - Broken tools can be ejected with the integrated press-off fixture
 - Additional horizontal length adjusting fixture can be retrofitted at any time for precise length adjustment.
- **Supplied with 4 shielding rings and protective gloves.**
 - **Please order tool holding fixtures separately**

ThermoGrip inductive shrinking unit

- HS1100 for manual shrinking
- HS1100P for parameterised shrinking

Design	B mm	H mm	Connection	T mm	Weight kg	Output kW	art.no.	€
HS1100	451	357	400 V / 16 A	600	36	11	432750 0001	5.050,-
HS1100P	451	357	400 V / 16 A	600	36	11	432750 0002	5.350,-

4129

Tool holding fixtures for HS1100

	for tool holder	art.no.	€
	HSK-63	432751 0063	467,-
	SK40 / BT40	432751 0140	538,-
	Universal clamp	432751 0001	974,-

4129

Digital length adjuster

	suitable for	art.no.	€
	HS1100	432752 0001	1.480,-

4129

diebold FKS 04S ThermoGrip cooling station

- Electronic-controlled liquid cooler for shrink-fit holders
- Contour-independent cooling
- Cools, cleans and preserves holding fixtures in a single operation, automatically at the push of a button
- Cycle time approx. 40 sec.
- Supplied with SK 40 tool holder and 1 litre of liquid coolant concentrate
- Please order necessary tool holder separately! (Hose and blow gun not included)
- No tool holder required for any HSK interfaces

FKS 04S cooling station

L mm	B mm	H mm	art.no.	€
450	320	632	432728 1001	2.170,-

4129

Accessories

Description	art.no.	€
Coolant concentrate, 1 litre	432729 0006	14,80

4129

diebold ThermoGrip® shrink fit holder

- Straight shank milling tools clamped with a high level of precision
- Tool shanks in accordance with DIN 6335 type HA, HB and HE. Tool shanks in accordance with DIN 1835 type A and B with shank tolerance h_6 and $R_a < 0.3$
- **Patented counterbore from $\varnothing 6$ mm for an automatic shrink-fit process**

HSK A DIN 69893

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used
- Balanced at 24,000 rpm

Shank	Clamp \varnothing mm	d2 mm	d3 mm	l1 mm	A mm	Thread	art.no.	€
HSK-A 63	3	15	20	20	90	M6	430218 6303	144,-
HSK-A 63	4	15	20	20	90	M6	430218 6304	144,-
HSK-A 63	5	15	25	25	90	M6	430218 6305	144,-
HSK-A 63	6	20	27	36	80	M5	430218 6306	129,-
HSK-A 63	6	20	27	36	90	M5	430218 6406	129,-
HSK-A 63	6	20	27	36	120	M5	430218 6506	164,-
HSK-A 63	6	20	32	36	160	M5	430218 6606	184,-
HSK-A 63	8	20	27	36	80	M6	430218 6308	129,-
HSK-A 63	8	20	27	36	90	M6	430218 6408	129,-
HSK-A 63	8	20	27	36	120	M6	430218 6508	164,-
HSK-A 63	8	20	32	36	160	M6	430218 6608	184,-
HSK-A 63	10	24	32	42	85	M8x1	430218 6310	129,-
HSK-A 63	10	24	32	42	90	M8x1	430218 6410	129,-
HSK-A 63	10	24	32	42	120	M8x1	430218 6510	164,-
HSK-A 63	10	24	34	42	160	M8x1	430218 6610	184,-
HSK-A 63	12	24	32	47	90	M10x1	430218 6312	129,-
HSK-A 63	12	24	32	47	120	M10x1	430218 6512	164,-
HSK-A 63	12	24	34	47	160	M10x1	430218 6612	184,-
HSK-A 63	14	27	34	47	90	M10x1	430218 6314	129,-
HSK-A 63	14	27	34	47	120	M10x1	430218 6414	170,-
HSK-A 63	14	27	42	47	160	M10x1	430218 6514	190,-
HSK-A 63	16	27	34	50	95	M12x1	430218 6316	129,-
HSK-A 63	16	27	34	50	120	M12x1	430218 6516	164,-
HSK-A 63	16	27	42	50	160	M12x1	430218 6616	184,-
HSK-A 63	18	33	42	50	95	M12x1	430218 6318	129,-
HSK-A 63	18	33	42	50	120	M12x1	430218 6418	170,-
HSK-A 63	18	33	51	50	160	M12x1	430218 6518	190,-
HSK-A 63	20	33	42	52	100	M16x1	430218 6320	129,-
HSK-A 63	20	33	42	52	120	M16x1	430218 6520	164,-
HSK-A 63	20	33	51	52	160	M16x1	430218 6620	184,-
HSK-A 63	25	44	53	58	115	M16x1	430218 6325	129,-
HSK-A 63	25	44	53	58	160	M16x1	430218 6425	190,-
HSK-A 63	32	44	53	62	120	M16x1	430218 6532	164,-
HSK-A 63	32	44	53	62	160	M16x1	430218 6632	187,-

4131

DIN ISO 7388-1 / DIN 69871 AD/AF

- Internal coolant supply
- Balanced at 18,000 rpm

Shank	Clamp \varnothing mm	d2 mm	d3 mm	l1 mm	A mm	Thread	V mm	art.no.	€
SK 40	3	15	20	20	80	M6	5	430216 4003	136,-
SK 40	4	15	20	20	80	M6	5	430216 4004	136,-
SK 40	5	15	20	25	80	M6	5	430216 4005	136,-
SK 40	6	20	27	36	80	M5	10	430216 4006	107,-
SK 40	6	20	32	36	160	M5	10	430216 4106	142,-
SK 40	8	20	27	36	80	M6	10	430216 4008	107,-
SK 40	8	20	32	36	160	M6	10	430216 4108	142,-
SK 40	10	24	32	42	80	M8x1	10	430216 4010	107,-
SK 40	10	24	34	42	160	M8x1	10	430216 4110	142,-

4131

Cross-section view shows the patented counterbores (red)

Continued on next page >>>

Shank	Clamp Ø mm	d2 mm	d3 mm	l1 mm	A mm	Thread	V mm	art.no.	€
SK 40	12	24	32	47	80	M10x1	10	430216 4012	107,-
SK 40	12	24	34	47	160	M10x1	10	430216 4212	142,-
SK 40	14	27	34	47	80	M10x1	10	430216 4014	107,-
SK 40	14	27	42	47	160	M10x1	10	430216 4114	142,-
SK 40	16	27	34	50	80	M12x1	10	430216 4016	107,-
SK 40	16	27	42	50	160	M12x1	10	430216 4216	142,-
SK 40	18	33	42	50	80	M12x1	10	430216 4018	107,-
SK 40	18	33	50	50	160	M12x1	10	430216 4118	142,-
SK 40	20	33	42	52	80	M16x1	10	430216 4020	107,-
SK 40	20	33	50	52	160	M16x1	10	430216 4220	142,-
SK 40	25	44	50	58	100	M16x1	10	430216 4025	116,-
SK 40	32	44	50	62	100	M16x1	10	430216 4032	116,-

4131

diebold Shrink-fit extensions

- Extend your shrink-fit chucks on a modular basis, as you need it!
- Best possible holding force
- Maximum slenderness ratio (3° draft)
- Almost monolithic form
- Further sizes available on request

40

D mm	d1 mm	d2 mm	d3 mm	A mm	L mm	Thread	art.no.	€
12	3	9	11.8	63	110	-	430229 1203	104,-
12	4	10	11.8	63	110	-	430229 1204	104,-
12	5	11	11.8	63	110	-	430229 1205	104,-
12	6	12	17	63	110	M5	430229 1206	98,30
12	8	14	19	63	110	M6	430229 1208	98,30
16	3	9	13	60	110	M6	430229 1603	104,-
16	4	10	14	60	110	M6	430229 1604	104,-
16	5	11	15	58	110	M6	430229 1605	104,-
16	6	12	15.8	60	110	M5	430229 1606	98,30
16	8	14	19	60	110	M6	430229 1608	98,30
20	3	9	13	58	110	M6	430229 2003	104,-
20	4	10	14	58	110	M6	430229 2004	104,-
20	5	11	15	58	110	M6	430229 2005	104,-
20	6	12	16	58	110	M5	430229 2006	98,30
20	8	14	19	58	110	M6	430229 2008	98,30

4131

When you're the king...

...dreams come true.

ATORN®

High quality for great performance

ATORN® Shrink-fit chuck extension

- For extension and reduction to suit smaller diameters
- Slenderness ratio 4.5°
- For shank tolerance h6
- Tool stop screw with 10 mm adjustment range

d1 mm	d2 mm	d3 mm	l1 mm	l2 mm	l3 mm	l4 mm	G mm	Wr. width mm	art.no.	€
12	3	8	150			12			430228 1203	106,-
12	4	8	150			16			430228 1204	106,-
12	5	10	150			20			430228 1205	106,-
12	6	10	150	36	10	26	M5	2.5	430228 1206	96,-
16	3	10	150			12			430228 1603	106,-
16	4	10	150			16			430228 1604	106,-
16	5	10	150			20			430228 1605	106,-
16	6	10	150	36	10	26	M5	2.5	430228 1606	96,-
16	8	12	150	36	10	26	M6	3	430228 1608	96,-
20	3	10	150			12			430228 2003	106,-
20	4	10	150			16			430228 2004	106,-
20	5	10	150			20			430228 2005	106,-
20	6	10	150	36	10	26	M5	2.5	430228 2006	96,-
20	8	12	150	36	10	26	M6	3	430228 2008	96,-
20	10	14	150	42	10	32	M8x1	3	430228 2010	96,-
20	12	16	150	47	10	37	M10x1	5	430228 2012	96,-
25	3	10	150			12			430228 2503	106,-
25	4	10	150			16			430228 2504	106,-
25	5	15	150			20			430228 2505	106,-
25	6	20	150	36	10	26	M5	2.5	430228 2506	96,-
25	8	20	150	36	10	26	M6	3	430228 2508	96,-
25	10	20	150	42	10	32	M8x1	3	430228 2510	96,-
25	12	20	150	47	10	37	M10x1	5	430228 2512	96,-
25	14	20	150	47	10	37	M10x1	5	430228 2514	106,-
25	16	22	150	50	10	40	M10x1	5	430228 2516	96,-
32	6	20	150	36	10	26	M5	2.5	430228 3206	96,-
32	8	20	150	36	10	26	M6	3	430228 3208	96,-
32	10	24	150	42	10	32	M8x1	3	430228 3210	96,-
32	12	24	150	47	10	37	M10x1	5	430228 3212	96,-
32	14	27	150	47	10	37	M10x1	5	430228 3214	106,-
32	16	27	150	50	10	40	M10x1	5	430228 3216	96,-
32	18	27	150	50	10	40	M10x1	5	430228 3218	96,-
32	20	27	150	52	10	42	M10x1	5	430228 3220	96,-

4181

40

Clamping jaw finder

- Jaws for approx. 3,000 different chuck types
- Find the right jaws for your chuck quickly and easily.
- Easy to find and quick to order with lightning-fast delivery!

www.spannbackenfinder.de

ATORN® Shrink fit holding fixtures, 3° slim version

- High torque transfer
- High true running accuracies 0.003 mm
- 3° range, slim version
- High contour flexibility
- Heat-resistant mild steel
- Further shank designs available on request
- **Balanced to G 2.5 / 25,000 rpm**
- With Balluffchip bore

HSK-A DIN 69893

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe Article No. 431011.... should be used

Shank	d1 mm	d2 mm	d3 mm	l1 mm	l2 mm	l3 mm	l4 mm	G mm	Wr. width mm	Weight kg	art.no.	€
HSK 63	3	9	14	80	28	16	12	M6	2	0.7	440431 0003	158,-
HSK 63	3	9	16	120			12			0.8	440431 1203	177,-
HSK 63	3	9	19	160			12			0.8	440431 1603	199,-
HSK 63	3	9	19	200			12			0.9	440431 2003	219,-
HSK 63	4	10	15	80	28	12	16	M6	2	0.7	440431 0004	158,-
HSK 63	4	10	17	120			16			0.8	440431 1204	171,-
HSK 63	4	10	20	160			16			0.9	440431 1604	196,-
HSK 63	4	10	20	200			16			0.95	440431 2004	214,-
HSK 63	5	11	16	80	30	10	20	M6	2	0.7	440431 0005	158,-
HSK 63	5	11	18	120			20			0.8	440431 1205	171,-
HSK 63	5	11	21	160			20			0.9	440431 1605	196,-
HSK 63	5	11	21	200			20			1	440431 2005	214,-
HSK 63	6	12	17	80	36	10	26	M5	2.5	0.7	440431 0006	141,-
HSK 63	6	12	21	120	36	10	26	M5	2.5	0.8	440431 1206	154,-
HSK 63	6	12	24	160	36	10	26	M5	2.5	0.9	440431 1606	177,-
HSK 63	6	12	24	200	36	10	26	M5	2.5	1	440431 2006	197,-
HSK 63	8	14	19	80	36	10	26	M6	3	0.7	440431 0008	141,-
HSK 63	8	14	23	120	36	10	26	M6	3	0.8	440431 1208	154,-
HSK 63	8	14	26	160	36	10	26	M6	3	1	440431 1608	177,-
HSK 63	8	14	26	200	36	10	26	M6	3	1.1	440431 2008	197,-
HSK 63	10	16	21	85	41	10	31	M8x1	3	0.8	440431 0010	141,-
HSK 63	10	16	25	120	41	10	31	M8x1	3	0.9	440431 1210	154,-
HSK 63	10	16	28	160	41	10	31	M8x1	3	1	440431 1610	177,-
HSK 63	10	16	28	200	41	10	31	M8x1	3	1.2	440431 2010	197,-
HSK 63	12	18	24	90	47	10	37	M10x1	5	0.8	440431 0012	141,-
HSK 63	12	18	27	120	47	10	37	M10x1	5	0.9	440431 1212	154,-
HSK 63	12	18	30	160	47	10	37	M10x1	5	1.1	440431 1612	177,-
HSK 63	12	18	30	200	47	10	37	M10x1	5	1.3	440431 2012	197,-
HSK 63	14	20	26	90	47	10	37	M10x1	5	0.8	440431 0014	141,-
HSK 63	14	20	29	120	47	10	37	M10x1	5	1	440431 1214	154,-
HSK 63	14	20	32	160	47	10	37	M10x1	5	1.2	440431 1614	177,-
HSK 63	14	20	32	200	47	10	37	M10x1	5	1.4	440431 2014	197,-
HSK 63	16	22	28	95	50	10	40	M12x1	5	0.8	440431 0016	141,-
HSK 63	16	22	31	120	50	10	40	M12x1	5	1	440431 1216	154,-
HSK 63	16	22	34	160	50	10	40	M12x1	5	1.2	440431 1616	177,-
HSK 63	16	22	34	200	50	10	40	M12x1	5	1.5	440431 2016	197,-
HSK 63	18	24	30	95	50	10	40	M12x1	5	0.9	440431 0018	141,-
HSK 63	18	24	33	120	50	10	40	M12x1	5	1	440431 1218	154,-
HSK 63	18	24	36	160	50	10	40	M12x1	5	1.3	440431 1618	177,-
HSK 63	18	24	36	200	50	10	40	M12x1	5	1.6	440431 2018	197,-
HSK 63	20	26	33	100	52	10	42	M16x1	5	0.9	440431 0020	141,-
HSK 63	20	26	35	120	52	10	42	M16x1	5	1.1	440431 1220	154,-
HSK 63	20	26	38	160	52	10	42	M16x1	5	1.4	440431 1620	177,-
HSK 63	20	26	38	200	52	10	42	M16x1	8	1.7	440431 2020	197,-

4181

Continued on next page >>>

40

DIN ISO 7388-1 / DIN 69871 AD/AF

• Internal coolant supply

Shank	d1 mm	d2 mm	d3 mm	l1 mm	l2 mm	l3 mm	l4 mm	G mm	Wr. width mm	Weight kg	art.no.	€
SK 40	3	9	14	80	28	16	12	M6	2	0.9	440430 0003	148,-
SK 40	3	9	16	120			12			0.9	440430 1203	173,-
SK 40	3	9	19	160			12			1.1	440430 1603	199,-
SK 40	3	9	19	200			12			1.2	440430 2003	214,-
SK 40	4	10	15	80	28	12	16	M6	2	0.9	440430 0004	141,-
SK 40	4	10	17	120			16			0.9	440430 1204	168,-
SK 40	4	10	20	160			16			1.1	440430 1604	194,-
SK 40	4	10	20	200			16			1.2	440430 2004	209,-
SK 40	5	11	16	80	30	10	20	M6	2	0.9	440430 0005	141,-
SK 40	5	11	18	120			20			1	440430 1205	168,-
SK 40	5	11	21	160			20			1.1	440430 1605	194,-
SK 40	5	11	21	200			20			1.2	440430 2005	209,-
SK 40	6	12	17	80	36	10	26	M5	2.5	0.9	440430 0006	124,-
SK 40	6	12	22	120	36	10	26	M5	2.5	1	440430 1206	151,-
SK 40	6	12	24	160	36	10	26	M5	2.5	1.1	440430 1606	174,-
SK 40	6	12	24	200	36	10	26	M5	2.5	1.4	440430 2006	191,-
SK 40	8	14	19	80	36	10	26	M6	3	0.9	440430 0008	124,-
SK 40	8	14	24	120	36	10	26	M6	3	1	440430 1208	151,-
SK 40	8	14	26	160	36	10	26	M6	3	1.2	440430 1608	174,-
SK 40	8	14	26	200	36	10	26	M6	3	1.4	440430 2008	191,-
SK 40	10	16	21	80	41	10	31	M8x1	3	0.9	440430 0010	124,-
SK 40	10	16	26	120	41	10	31	M8x1	3	1.1	440430 1210	151,-
SK 40	10	16	28	160	41	10	31	M8x1	3	1.2	440430 1610	174,-
SK 40	10	16	28	200	41	10	31	M8x1	3	1.6	440430 2010	191,-
SK 40	12	18	23	80	47	10	37	M10x1	5	0.9	440430 0012	124,-
SK 40	12	18	28	120	47	10	37	M10x1	5	1.1	440430 1212	151,-
SK 40	12	18	30	160	47	10	37	M10x1	5	1.3	440430 1612	174,-
SK 40	12	18	30	200	47	10	37	M10x1	5	1.5	440430 2012	191,-
SK 40	14	20	26	80	47	10	37	M10x1	5	0.9	440430 0014	124,-
SK 40	14	20	30	120	47	10	37	M10x1	5	1.1	440430 1214	151,-
SK 40	14	20	32	160	47	10	37	M10x1	5	1.3	440430 1614	174,-
SK 40	14	20	32	200	47	10	37	M10x1	5	1.6	440430 2014	191,-
SK 40	16	22	28	80	50	10	40	M12x1	5	1	440430 0016	124,-
SK 40	16	22	32	120	50	10	40	M12x1	5	1.2	440430 1216	151,-
SK 40	16	22	34	160	50	10	40	M12x1	5	1.4	440430 1616	174,-
SK 40	16	22	34	200	50	10	40	M12x1	5	2.6	440430 2016	191,-
SK 40	18	24	30	80	50	10	40	M12x1	5	1	440430 0018	124,-
SK 40	18	24	34	120	50	10	40	M12x1	5	1.2	440430 1218	151,-
SK 40	18	24	36	160	50	10	40	M12x1	5	1.5	440430 1618	174,-
SK 40	18	24	36	200	50	10	40	M12x1	5	2.8	440430 2018	191,-
SK 40	20	26	32	80	52	10	42	M16x1	8	1	440430 0020	124,-
SK 40	20	26	36	120	52	10	42	M16x1	8	1.2	440430 1220	151,-
SK 40	20	26	38	160	52	10	42	M16x1	8	1.6	440430 1620	174,-
SK 40	20	26	38	200	52	10	42	M16x1	8	2.9	440430 2020	191,-

4181

40

When your vote counts...

...suggestions are heard.

ATORN®

High quality for great performance

ATORN® Shrink-fit holding fixtures 4.5°

- High true running accuracy of below 0.003 mm
- Highest dimensional accuracy of the workpiece
- High torque transfer
- 4.5° range
- High contour flexibility
- Heat-resistant mild steel
- **Balanced to G 2.5 / 25,000 rpm**
- With Balluffchip bore

HSK-A DIN 69893

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe Article No. 431011.... should be used

Shank	d1 mm	d2 mm	d3 mm	l1 mm	l2 mm	l3 mm	l4 mm	G mm	Wr. width mm	Weight kg	Standard		With coolant bores	
											art.no.	€	art.no.	€
HSK 63	3	10	15	80	28	16	12	M6	2	0.7	440231 0308	144,-	440331 0308	172,-
HSK 63	4	15	22	80	28	12	16	M6	2	0.7	440231 0408	144,-	440331 0408	172,-
HSK 63	5	15	22	80	30	10	20	M6	2	0.7	440231 0508	144,-	440331 0508	172,-
HSK 63	6	21	27	80	36	10	26	M5	2.5	0.8	440231 0608	118,-	440331 0608	148,-
HSK 63	8	21	27	80	36	10	26	M6	3	0.8	440231 0808	118,-	440331 0808	148,-
HSK 63	10	24	32	85	41	10	31	M8x1	3	0.9	440231 1008	118,-	440331 1008	148,-
HSK 63	12	24	32	90	47	10	37	M10x1	5	0.9	440231 1209	118,-	440331 1208	148,-
HSK 63	14	27	34	90	47	10	37	M10x1	5	0.9	440231 1409	118,-	440331 1409	148,-
HSK 63	16	27	34	95	50	10	40	M12x1	5	1	440231 1609	118,-	440331 1609	148,-
HSK 63	18	33	42	95	50	10	40	M12x1	5	1.1	440231 1809	118,-	440331 1809	148,-
HSK 63	20	33	42	100	52	10	42	M16x1	5	1.1	440231 2010	118,-	440331 2010	148,-
HSK 63	3	10	20	120	-	-	12	-	-	0.8	440231 0312	204,-	440331 0312	208,-
HSK 63	4	15	22	120	-	-	16	-	-	0.8	440231 0412	204,-	440331 0412	208,-
HSK 63	5	15	22	120	-	-	20	-	-	0.8	440231 0512	204,-	440331 0512	208,-
HSK 63	6	21	27	120	36	10	26	M5	2.5	1	440231 0612	158,-	440331 0612	189,-
HSK 63	8	21	27	120	36	10	26	M6	3	1	440231 0812	158,-	440331 0812	189,-
HSK 63	10	24	32	120	41	10	31	M8x1	3	1	440231 1012	158,-	440331 1012	189,-
HSK 63	12	24	32	120	47	10	37	M10x1	5	1	440231 1212	158,-	440331 1212	189,-
HSK 63	14	27	34	120	47	10	37	M10x1	5	1.1	440231 1412	158,-	440331 1412	189,-
HSK 63	16	27	34	120	50	10	40	M12x1	5	1.1	440231 1612	158,-	440331 1612	189,-
HSK 63	18	33	42	120	50	10	40	M12x1	5	1.3	440231 1812	158,-	440331 1812	189,-
HSK 63	20	33	42	120	52	10	42	M16x1	5	1.3	440231 2012	158,-	440331 2012	189,-
HSK 63	25	44	53	115	58	10	48	M16x1	5	1.6	440231 2512	118,-	440331 2512	148,-
HSK 63	32	44	53	120	62	10	52	M16x1	5	1.6	440231 3212	118,-	440331 3212	148,-
HSK 63	3	10	20	160	-	-	12	-	-	0.8	440231 0316	217,-		
HSK 63	4	15	22	160	-	-	16	-	-	0.9	440231 0416	217,-		
HSK 63	5	15	22	160	-	-	20	-	-	0.9	440231 0516	217,-		
HSK 63	6	21	27	160	36	10	26	M5	2.5	1.1	440231 0616	172,-		
HSK 63	8	21	27	160	36	10	26	M6	3	1.1	440231 0816	172,-		
HSK 63	10	24	32	160	41	10	31	M8x1	3	1.3	440231 1016	172,-		
HSK 63	12	24	32	160	47	10	37	M10x1	5	1.2	440231 1216	172,-		
HSK 63	14	27	34	160	47	10	37	M10x1	5	1.3	440231 1416	172,-		
HSK 63	16	27	34	160	50	10	40	M12x1	5	1.4	440231 1616	172,-		
HSK 63	18	33	42	160	50	10	40	M12x1	5	1.6	440231 1816	172,-		
HSK 63	20	33	42	160	52	10	42	M16x1	5	1.6	440231 2016	172,-		
HSK 63	25	44	53	160	62	10	48	M16x1	5	2	440231 2516	172,-		
HSK 63	32	44	53	160	62	10	52	M16x1	5	1.9	440231 3216	172,-		
HSK 63	3	10	20	200	-	-	12	-	-	1	440231 0320	228,-		
HSK 63	4	15	22	200	-	-	16	-	-	1	440231 0420	228,-		
HSK 63	5	15	22	200	-	-	20	-	-	1.1	440231 0520	228,-		
HSK 63	6	21	27	200	36	10	26	M5	2.5	1.4	440231 0620	201,-		
HSK 63	8	21	27	200	36	10	26	M6	3	1.4	440231 0820	201,-		
HSK 63	10	24	32	200	41	10	31	M8x1	3	1.6	440231 1020	201,-		
HSK 63	12	24	32	200	47	10	37	M10x1	5	1.6	440231 1220	201,-		
HSK 63	14	27	34	200	47	10	37	M10x1	5	1.7	440231 1420	201,-		
HSK 63	16	27	34	200	50	10	40	M12x1	5	1.7	440231 1620	201,-		
HSK 63	18	33	42	200	50	10	40	M12x1	5	2.3	440231 1820	201,-		
HSK 63	20	33	42	200	52	10	42	M16x1	5	2.3	440231 2020	201,-		
HSK 63	25	44	53	200	62	10	48	M16x1	5	3.2	440231 2520	201,-		
HSK 63	32	44	53	200	62	10	52	M16x1	5	3	440231 3220	201,-		

DIN ISO 7388-1 / DIN 69871 AD/AF

• Internal coolant supply

Shank	d1 mm	d2 mm	d3 mm	l1 mm	l2 mm	l3 mm	l4 mm	G mm	Wr. width mm	Weight kg	Standard		With coolant bores	
											art.no.	€	art.no.	€
SK 40	3	10	17	80	28	16	12	M6	2	0.9	440230 0308	122,50	440330 0308	168,-
SK 40	4	15	22	80	28	12	16	M6	2	0.9	440230 0408	122,50	440330 0408	168,-
SK 40	5	15	22	80	30	10	20	M6	2	0.9	440230 0508	122,50	440330 0508	168,-
SK 40	6	21	27	80	36	10	26	M5	2.5	1	440230 0608	95,-	440330 0608	124,-
SK 40	8	21	27	80	36	10	26	M6	3	1	440230 0808	95,-	440330 0808	124,-
SK 40	10	24	32	80	41	10	31	M8x1	3	1	440230 1008	95,-	440330 1008	124,-
SK 40	12	24	32	80	47	10	37	M10x1	5	1	440230 1208	95,-	440330 1208	124,-
SK 40	14	27	34	80	47	10	37	M10x1	5	1	440230 1408	95,-	440330 1408	124,-
SK 40	16	27	34	80	50	10	40	M12x1	5	1	440230 1608	95,-	440330 1608	124,-
SK 40	18	33	42	80	50	10	40	M12x1	5	1.1	440230 1808	95,-	440330 1808	124,-
SK 40	20	33	42	80	52	10	42	M16x1	8	1.1	440230 2008	95,-	440330 2008	124,-
SK 40	25	44	53	100	58	10	48	M16x1	8	1.6	440230 2508	95,-	440330 2508	124,-
SK 40	32	44	53	100	62	10	52	M16x1	8	1.4	440230 3208	95,-	440330 3208	124,-
SK 40	3	10	20	120	-	-	12	-	-	0.9	440230 0312	149,-	440330 0312	189,-
SK 40	4	15	22	120	-	-	16	-	-	1	440230 0412	149,-	440330 0412	189,-
SK 40	5	15	22	120	-	-	20	-	-	1	440230 0512	149,-	440330 0512	189,-
SK 40	6	21	27	120	36	10	26	M5	2.5	1.1	440230 0612	129,-	440330 0612	158,-
SK 40	8	21	27	120	36	10	26	M6	3	1.1	440230 0812	129,-	440330 0812	158,-
SK 40	10	24	32	120	41	10	31	M8x1	3	1.2	440230 1012	129,-	440330 1012	158,-
SK 40	12	24	32	120	47	10	37	M10x1	5	1.2	440230 1212	129,-	440330 1212	158,-
SK 40	14	27	34	120	47	10	37	M10x1	5	1.3	440230 1412	129,-	440330 1412	158,-
SK 40	16	27	34	120	50	10	40	M12x1	5	1.3	440230 1612	129,-	440330 1612	158,-
SK 40	18	33	42	120	50	10	40	M12x1	5	1.5	440230 1812	129,-	440330 1812	158,-
SK 40	20	33	42	120	52	10	42	M16x1	8	1.5	440230 2012	129,-	440330 2012	158,-
SK 40	25	44	53	120	58	10	48	M16x1	8	1.8	440230 2512	129,-	440330 2512	158,-
SK 40	32	44	53	120	62	10	52	M16x1	8	1.7	440230 3212	129,-	440330 3212	158,-
SK 40	3	10	20	160	-	-	12	-	-	1	440230 0316	153,-		
SK 40	4	15	22	160	-	-	16	-	-	1.1	440230 0416	153,-		
SK 40	5	15	22	160	-	-	20	-	-	1.1	440230 0516	153,-		
SK 40	6	21	27	160	36	10	26	M5	2.5	1.3	440230 0616	138,-		
SK 40	8	21	27	160	36	10	26	M6	3	1.3	440230 0816	138,-		
SK 40	10	24	32	160	41	10	31	M8x1	3	1.5	440230 1016	138,-		
SK 40	12	24	32	160	47	10	37	M10x1	5	1.5	440230 1216	138,-		
SK 40	14	27	34	160	47	10	37	M10x1	5	1.6	440230 1416	138,-		
SK 40	16	27	34	160	50	10	40	M12x1	5	1.6	440230 1616	138,-		
SK 40	18	33	42	160	50	10	40	M12x1	5	1.7	440230 1816	138,-		
SK 40	20	33	42	160	52	10	42	M16x1	8	1.8	440230 2016	138,-		
SK 40	25	44	53	160	58	10	48	M16x1	8	2.5	440230 2516	138,-		
SK 40	32	44	53	160	62	10	52	M16x1	8	2.4	440230 3216	138,-		
SK 40	3	10	20	200	-	-	12	-	-	1.1	440230 0320	176,-		
SK 40	4	15	22	200	-	-	16	-	-	1.2	440230 0420	176,-		
SK 40	5	15	22	200	-	-	20	-	-	1.2	440230 0520	176,-		
SK 40	6	21	27	200	36	10	26	M5	2.5	1.4	440230 0620	153,-		
SK 40	8	21	27	200	36	10	26	M6	3	1.4	440230 0820	153,-		
SK 40	10	24	32	200	41	10	31	M8x1	3	1.7	440230 1020	153,-		
SK 40	12	24	32	200	47	10	37	M10x1	5	1.7	440230 1220	153,-		
SK 40	14	27	34	200	47	10	37	M10x1	5	1.8	440230 1420	153,-		
SK 40	16	27	34	200	50	10	40	M12x1	5	1.8	440230 1620	153,-		
SK 40	18	33	42	200	50	10	40	M12x1	5	1.9	440230 1820	153,-		
SK 40	20	33	42	200	52	10	42	M16x1	8	2	440230 2020	153,-		
SK 40	25	44	53	200	58	10	48	M16x1	8	2.8	440230 2520	153,-		
SK 40	32	44	53	200	62	10	52	M16x1	8	3.2	440230 3220	153,-		

4181

4181

440330...

440230...

40

diebold JetSleeve 2® ThermoGrip shrink fit holders

- Revolutionary solution for mould engineering and HSC machining
- Standard version suitable for air and cooling lubricant, versions for minimum volume lubrication available on request

- The coolant is fed via various nozzles directly to the cutting edge. Chips are blown away and not run through.
- Up to 300 % higher endurance
- No surface scratching by chips
- Optimum tool holder cooling right through to the cutting edge

Innovation in the JetSleeve 2®

Rotating chuck with media duct, the milling machine does not need to be retrofitted. Pressure is built up in the nozzle unit, and the flow effect from the nozzles keeps the coolant jet on the milling cutter shank at all times. JetSleeve chucks can be used on all conventional milling machines with internal coolant supply

- Suitable for all agents: air, minimum volume lubrication, cutting fluid
- Energy-efficient and environmentally friendly
- Shrinking with screwed-on nozzle cover possible

HSK A DIN 69893

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used

Shank	d1 mm	d2 mm	d3 mm	L1 mm	A mm	Wr. width mm	art.no.	€
HSK-A 63	3	15	20	20	90	13	430331 6303	288,-
HSK-A 63	4	15	20	20	90	13	430331 6304	288,-
HSK-A 63	6	21	27	36	80	17	430331 6306	276,-
HSK-A 63	8	21	27	36	80	17	430331 6308	276,-
HSK-A 63	10	24	32	42	85	20	430331 6310	276,-
HSK-A 63	12	24	32	47	90	20	430331 6312	276,-
HSK-A 63	16	33	34	50	95	29	430331 6316	276,-
HSK-A 63	20	44	42	52	100	40	430331 6320	276,-

4129

DIN ISO 7388-1 / DIN 69871 AD

- Internal coolant supply

Shank	d1 mm	d2 mm	d3 mm	L1 mm	A mm	Wr. width mm	art.no.	€
SK 40	3	15	20	20	80	13	430330 4003	264,-
SK 40	4	15	20	20	80	13	430330 4104	264,-
SK 40	6	21	27	36	80	17	430330 4206	249,-
SK 40	8	21	27	36	80	17	430330 4308	249,-
SK 40	10	24	32	42	80	20	430330 4410	249,-
SK 40	12	24	32	47	80	20	430330 4512	249,-
SK 40	16	33	34	50	80	29	430330 4616	249,-
SK 40	20	44	42	52	80	40	430330 4620	249,-

4129

Safety in the workplace

Please protect your eyes, ears and respiratory system!

diebold ThermoGrip® Shrink fit collets TER

• A revolution in collet holding

- Optimum concentricity < 3 µm
- Good changeover accuracy
- Maximum holding forces
- Excellent dimensional stability

• Application areas: in collet chucks

Standard ER chucks with standard clamping nuts can be used; the collet is coolant-proof, no dirt in the slots means no soiling to the clamping taper

In powered tool holding fixtures

Clamped as short as possible, extremely rigid, no unwanted movement of the cutting tool, maximum production accuracy

Directly in machine spindles

High changeover accuracy, minimal imbalance, very short design

Examples of use include collet chucks or powered tool holding fixtures

TER shrink-fit collets in accordance with DIN 6499

Type	d mm	D mm	L mm	art.no.	€
TER16	3	17	31	430270 0317	71,60
TER16	4	17	31	430270 0325	71,60
TER16	6	17	31	430270 0417	64,80
TER16	8	17	31	430270 0425	64,80
TER20	6	21	31	430270 0617	68,-
TER20	8	21	31	430270 0620	68,-
TER20	10	21	31	430270 0625	68,-
TER25	3	26	35	430270 0632	77,80
TER25	4	26	35	430270 0817	77,80
TER25	6	26	35	430270 0820	77,80
TER25	8	26	35	430270 0825	77,80
TER25	10	26	35	430270 0832	77,80
TER25	12	26	35	430270 1020	77,80
TER25	14	26	35	430270 1025	77,80
TER25	16	26	35	430270 1032	77,80
TER32	6	33	40	430270 1225	84,40
TER32	8	33	40	430270 1232	84,40
TER32	10	33	40	430270 1425	84,40
TER32	12	33	40	430270 1432	84,40
TER32	14	33	40	430270 1625	84,40
TER32	16	33	40	430270 1632	84,40
TER32	18	33	40	430270 1832	84,40
TER32	20	33	40	430270 2032	84,40

4129

Inserts for TER collets

for type	art.no.	€
TER16	430290 0016	68,-
TER20	430290 0020	68,-
TER25	430290 0025	68,-
TER32	430290 0032	68,-

4129

40

When you get quality...

...then it's ATORN.

ATORN®

High quality for great performance

ATORN® Thread cutting machine

- **Electrically powered motor**
- 220 V electrical connection is sufficient
- For M2 - M14 steel threads
- For M2 - M16 aluminium threads
- Vertical and horizontal thread cutting
- Operating range - radius 75 mm to 885 mm
- Operating range - height 565 mm
- For holding quick-release inserts with Ø 19 (e.g. art.no. 44250519..)
- Supplied with a base tool holding fixture, an articulated arm for vertical thread cutting and a tilting adapter for horizontal thread cutting (**please order quick-change chucks or quick-release inserts separately**)
- **Automatic tool lubrication and pneumatic version available on request**

40

Thread cutting machine

Rotational speed r/min	Torque N-m	Holding fixture Ø mm	Connection	art.no.	€
300/600	34	19	220 V	442180 0001	4.789,-
					4126

Accessories

Designation	art.no.	€
Table clamp	442181 0001	129,-
		4126

SARA® Thread cutting device

- Manual thread cutting on hand-fed drills
- Maintenance-free, for use with right-hand and left-hand threads
- No need to reverse the spindle thanks to the integrated indexable thread
- Automatic shut-off by a low-wear ball system when the machine spindle is withdrawn once the thread depth has been reached
- Stopping arm must be secured against twisting before operation
- Supplied without inserts

Shank	d	D	D1	L	L1	Length compensation, pressure mm	Length compensation, tension mm	material	art.no.	€
MT 2	19	33	78	132	43	0	3.5	M3 - M12	442200 1202	480,-
MT 3	19	33	78	132	43	0	3.5	M3 - M12	442200 1203	480,-
MT 3	31	50	83	180	67	0	3.5	M6 - M20	442200 2003	559,-
MT 4	31	50	83	180	67	0	3.5	M6 - M20	442200 2004	559,-

4126

Tap clamping sleeve

- **Torsion-free design**

- Tap clamping sleeve for machines with a synchronous thread cutting mechanism

- **Use:**

In conventional DIN 1835 B (Weldon) chucks

Thread cutting in hard-to-reach areas

- Synchronisation between speed and forward thrust, no slip between the sleeve and drill bit

- 100 % cooling at the cutting edge with internal coolant supply

D mm	d mm	Quadratic mm	L mm	art.no.	€
16	3.5	2.7	56	442016 1635	31,70
16	4	3	56	442016 1640	31,70
16	4.5	3.4	56	442016 1645	31,70
16	6	4.9	56	442016 1660	31,70
20	4.5	3.4	58	442016 2045	31,70
20	6	4.9	58	442016 2060	31,70
20	7	5.5	58	442016 2070	31,70
20	8	6.2	58	442016 2080	31,70
20	9	7	58	442016 2090	31,70
20	10	8	58	442016 2010	31,70

4117

D mm	d mm	Quadratic mm	L mm	art.no.	€
25	4.5	3.4	66	442016 2545	43,60
25	6	4.9	66	442016 2560	43,60
25	7	5.5	66	442016 2570	43,60
25	8	6.2	66	442016 2580	43,60
25	9	7	66	442016 2590	43,60
25	10	8	66	442016 2510	43,60
25	11	9	66	442016 2511	43,60
25	12	9	66	442016 2512	43,60
32	6	4.9	70	442016 3260	47,50
32	7	5.5	70	442016 3270	47,50

4117

D mm	d mm	Quadratic mm	L mm	art.no.	€
32	8	6.2	70	442016 3280	47,50
32	9	7	70	442016 3290	47,50
32	10	8	70	442016 3210	47,50
32	11	9	70	442016 3211	47,50
32	12	9	70	442016 3212	47,50
32	14	11	70	442016 3214	47,50
32	16	12	70	442016 3216	47,50
32	18	14.5	70	442016 3218	47,50

4117

SARA® Thread cutting quick-change chuck

- Automatic insert locking

- **Flexible length compensation under compression and tension**

- For quick-release inserts with adjustable safety coupling

- Minimal residual torque prevents tap breakage

- For thread cutting on mechanical and digitally controlled radial drills as well as drilling and milling machines

- Further sizes are available on request

DIN ISO 7388-1 / DIN 69871 A

Shank	d mm	D mm	A mm	L mm	Length compensation, pressure mm	Length compensation, tension mm	Thread	art.no.	€
SK 40	19	38	60	60	9	9	M 3 - M 12	442003 4012	177,-
SK 40	31	55	100	98	15	15	M 8 - M 20	442003 4024	230,-
SK 50	19	38	62	60	9	9	M 3 - M 12	442003 5012	265,-
SK 50	31	55	83	84	15	15	M 8 - M 20	442003 5024	285,-

4117

DIN ISO 7388-2 / MAS BT JIS B 6339

Shank	d mm	D mm	A mm	Length compensation, pressure mm	Length compensation, tension mm	Thread	art.no.	€
SK 40	19	38	68	9	9	M 3 - M 12	442007 4012	185,-
SK 40	31	55	93	15	15	M 8 - M 20	442007 4024	240,-
SK 50	31	55	102	15	15	M 8 - M 20	442007 5024	355,-

4117

DIN 2080

Shank	d mm	D mm	A mm	Length compensation, pressure mm	Length compensation, tension mm	Thread	art.no.	€
SK 40	19	38	53	9	9	M 3 - M 12	442001 4012	210,-
SK 40	31	55	77	15	15	M 8 - M 20	442001 4024	255,-
SK 50	31	55	79	15	15	M 8 - M 20	442001 5024	330,-

4117

Straight shank similar to DIN 1835 B+E

Shank Ø mm	d mm	D mm	A mm	Length compensation, pressure mm	Length compensation, tension mm	Thread	art.no.	€
25	19	38	41	9	9	M 3 - M 12	442008 2519	182,-
25	31	55	63	15	15	M 6 - M 20	442008 2531	225,-

4117

DIN 228

Shank	d mm	D mm	A mm	Length compensation, pressure mm	Length compensation, tension mm	Thread	art.no.	€
MT 2	19	38	46	9	9	M 3 - M 12	442015 0212	159,-
MT 3	19	38	46	9	9	M 3 - M 12	442015 0312	156,-
MT 3	31	55	69	15	15	M 6 - M 20	442015 0324	195,-
MT 4	31	55	70	15	15	M 6 - M 20	442015 0424	195,-

4117

40

SARA® Quick-release inserts

- Further sizes available on request

Without coupling

d mm	Quadratic mm	D mm	L mm	D1 mm	Thread	DIN	art.no.	€
2.8	2.1	19	7	30	M 2	371	442501 1928	20,40
3.5	2.7	19	7	30	M 3	371	442501 1935	20,40
4	3.0	19	7	30	M3.5	371	442501 1940	20,40
4.5	3.4	19	7	30	M 4	371	442501 1945	20,40
6	4.9	19	7	30	M 5 / M 6	371	442501 1960	20,40
8	6.2	19	7	30	M 8	371	442501 1980	20,40
10	8	19	7	30	M 10	371	442501 1910	20,40
7	5.5	19	7	30	M 10	376	442501 1970	20,40
9	7	19	7	30	M 12	376	442501 1990	20,40
11	9	19	7	30	M 14	376	442501 1911	20,40
6	4.9	31	11	46	M 5 / M 6	371	442501 3106	26,70
8	6.2	31	11	46	M 8	371	442501 3108	26,70
10	8	31	11	46	M 10	371	442501 3110	26,70
7	5.5	31	11	46	M 10	376	442501 3107	26,70
9	7	31	11	46	M 12	376	442501 3109	26,70
11	9	31	11	46	M 14	376	442501 3111	26,70
12	9	31	11	46	M 16	376	442501 3112	26,70
14	11	31	11	46	M 18	376	442501 3114	26,70
16	12	31	11	46	M 20	376	442501 3116	26,70
18	14.5	31	11	46	M 22	376	442501 3118	26,70

4117

With safety coupling

d mm	Quadratic mm	D mm	L mm	D1 mm	Thread	DIN	With adjustable coupling art.no.	€
2.8	2.1	19	25	32	M 2	371	442505 1928	43,20
3.5	2.7	19	25	32	M 3	371	442505 1935	43,20
4	3.0	19	25	32	M3.5	371	442505 1940	43,20
4.5	3.4	19	25	32	M 4	371	442505 1945	43,20
6	4.9	19	25	32	M 5 / M 6	371	442505 1960	43,20
8	6.2	19	25	32	M 8	371	442505 1980	43,20
10	8	19	25	32	M 10	371	442505 1910	43,20
7	5.5	19	25	32	M 10	376	442505 1970	43,20
9	7	19	25	32	M 12	376	442505 1990	43,20
11	9	19	25	32	M 14	376	442505 1911	43,20
6	4.9	31	34	50	M 5 / M 6	371	442505 3106	63,50
8	6.2	31	34	50	M 8	371	442505 3108	63,50
10	8	31	34	50	M 10	371	442505 3110	63,50
7	5.5	31	34	50	M 10	376	442505 3107	63,50
9	7	31	34	50	M 12	376	442505 3109	63,50
11	9	31	34	50	M 14	376	442505 3111	63,50
12	9	31	34	50	M 16	376	442505 3112	63,50
14	11	31	34	50	M 18	376	442505 3114	63,50
16	12	31	34	50	M 20	376	442505 3116	63,50
18	14.5	31	34	50	M 22	376	442505 3118	63,50

4117

Without coupling

With safety coupling

An end
to the
rattle ...

... caused by uneven divisions

ATORN®

High quality for great performance

ATORN® Thread cutting quick-change chuck for synchronous spindles

- **Minimal length compensation** thanks to damping element
- Secure clamping in quick-release inserts for ER collets
- Clamping screws to prevent the clamped tap from twisting
- For use on drilling machines and machining centres with synchronous spindles

Also available for machines with minimum-volume lubrication

DIN 69893 type A (HSK-A)

- Internal coolant supply
- When machining with internal coolant supply, a coolant transfer pipe with art.no. 431011... should be used
- Supplied without quick-release insert

Shank for collets	d mm	D mm	A mm	Length compensation, pressure mm	Length compensation, tension mm	for thread	art.no.	€
HSKA 63 ER16	20	43	64	0.2	1	M3 - M12	442021 6316	220,-
HSKA 63 ER25	32	60	97	0.2	1	M6 - M20	442021 6325	275,-

4117

DIN ISO 7388-1 / DIN 69871 AD

- Internal coolant supply
- Supplied without quick-release insert

Shank for collets	d mm	D mm	A mm	Length compensation, pressure mm	Length compensation, tension mm	for thread	art.no.	€
SK 40 ER16	20	43	53	0.2	1	M3 - M12	442020 4016	170,-
SK 40 ER25	32	60	90	0.2	1	M6 - M20	442020 4025	230,-
SK 50 ER16	20	43	53	0.2	1	M3 - M12	442020 5016	189,-
SK 50 ER25	32	60	74	0.2	1	M6 - M20	442020 5025	295,-

4117

40

Str. shank sim. to DIN 1835 B+E

Supplied without quick-release insert

Shank for collets	d mm	D mm	A mm	Length compensation, pressure mm	Length compensation, tension mm	for thread	art.no.	€
Ø 25 ER16	20	43	34	0.2	1	M3 - M12	442022 2516	150,-
Ø 25 ER25	32	60	56	0.2	1	M6 - M20	442022 2525	170,-

4117

Quick-release inserts, one-piece

for collets	L mm	L1 mm	D mm	D1 mm	for thread	art.no.	€
ER16	37	24	28	20	M3 - M12	442025 2016	96,50
ER25	52	28	42	32	M6 - M20	442025 3225	117,-

4117

Quick-release inserts, two-piece

for collets	L mm	L1 mm	D mm	D1 mm	for thread	art.no.	€
ER16	55	38	28	20	M3 - M12	442026 2016	250,-
ER25	86	63	42	32	M6 - M20	442026 3225	270,-

4117

Extension for two-piece quick-release inserts

L mm	D mm	for thread	art.no.	€
25	23	M3 - M12	442027 2325	32,70
50	23	M3 - M12	442027 2350	38,40
50	35	M6 - M20	442027 3410	58,50
100	35	M6 - M20	442027 3450	49,90

4117

Illustration shows an extended quick-release insert with two extensions

Threading tap collet chucks, type A

DIN 6499-A

- With square socket
- For clamping thread cutting tools

Shank Ø mm	Quadratic mm	L mm	ER16 4031E		ER20 4276E		ER25 4282E		ER32 4537E		ER40 4716E	
			art.no.	€	art.no.	€	art.no.	€	art.no.	€	art.no.	€
3.5	2.7	18	433050 0035	32,60	433053 0035	34,70	433055 0035	35,70				
4.5	3.4	18	433050 0045	32,60	433053 0045	34,70	433055 0045	35,70	433057 0045	39,30		
5.5	4.3	18					433055 0055	35,70	433057 0055	39,30		
6	4.9	18	433050 0060	32,60	433053 0060	34,70	433055 0060	35,70	433057 0060	39,30	433059 0060	45,50
7	5.5	18	433050 0070	32,60	433053 0070	34,70	433055 0070	35,70	433057 0070	39,30	433059 0070	45,50
8	6.2	22	433050 0080	32,60	433053 0080	34,70	433055 0080	35,70	433057 0080	39,30	433059 0080	45,50
9	7	22			433053 0090	34,70	433055 0090	35,70	433057 0090	39,30	433059 0090	45,50
10	8	25			433053 0100	34,70	433055 0100	35,70	433057 0100	39,30	433059 0100	45,50
11	9	25			433053 0110	34,70	433055 0110	35,70	433057 0110	39,30	433059 0110	45,50
12	9	25			433053 0120	34,70	433055 0120	35,70	433057 0120	39,30	433059 0120	45,50
14	11	25					433055 0140	35,70	433057 0140	39,30	433059 0140	45,50
16	12	25					433055 0160	35,70	433057 0160	39,30	433059 0160	45,50
18	14.5	33									433059 0180	45,50
20	16	33									433059 0200	45,50
			4120		4120		4120		4120		4120	

40

FAHRION® Thread cutting collets sealed with spray nozzles

- With square socket
- For clamping thread cutting tools
- With seals for internal coolant supply and spray nozzles

Fahriion Protect - corrosion protection for functional surfaces in the µ area

Shank Ø mm	Quadratic mm	L2 mm	GERC20-GBDD / 4276E D=20.7 L=31.5		GERC25-GBDD / 4282E D=25.7 L=34		GERC32-GBDD / 4537E D=32.7 L=40	
			art.no.	€	art.no.	€	art.no.	€
4.5	3.55	18	433161 0450	71,-	433162 0450	74,-	433163 0450	80,-
6	5	18	433161 0600	71,-	433162 0600	74,-	433163 0600	80,-
7	5.6	18	433161 0700	71,-	433162 0700	74,-	433163 0700	80,-
8	6.3	22	433161 0800	71,-	433162 0800	74,-	433163 0800	80,-
9	7.1	22	433161 0900	71,-	433162 0900	74,-	433163 0900	80,-
10	8	25	433161 1000	71,-	433162 1000	74,-	433163 1000	80,-
11	9	25			433162 1100	74,-	433163 1100	80,-
12	9	25			433162 1200	74,-	433163 1200	80,-
14	11.2	25			433162 1400	74,-	433163 1400	80,-
16	12.5	25					433163 1600	80,-
18	14.5	30					433163 1800	80,-
			4118		4118		4118	

Force-fitting and form-true ...

... without shrinkage

ATORN®
High quality for great performance

diebold Test mandrels

• Stepped hollow bore

- Forged, case-hardened (HRC 58+2)
- Precision-ground diameter and flat surface
- Taper tolerance AT3, radial run-out < 0.003 mm
- Supplied in wooden box for vertical storage with test certificate

DIN ISO 7388-1 / DIN 69871 A

Shank	D mm	L mm	Thread	art.no.	€
SK 30	32	204	M 12	436313 3032	338,-
SK 40	40	320	M 16	436313 4040	323,-
SK 50	40	320	M 24	436313 5040	405,-

4127

DIN 69893 type A (HSK-A)

- With 4 slots at the tapered end
- For measuring at 0°, 90°, 180° and 270°

Shank	D mm	L mm	art.no.	€
HSK-A 40	24	180	436319 4024	360,-
HSK-A 50	32	236	436319 5032	370,-
HSK-A 63	40	346	436319 6340	393,-
HSK-A 80	40	346	436319 8040	438,-
HSK-A 100	40	349	436319 1040	443,-

4127

40

Boring bar blanks

- Steep-angle taper and collar case-hardened to HRC 60 ± 2 (HV 700 ± 50) and ground
- Soft shank for further machining

DIN ISO 7388-1 / DIN 69871 A

Shank	A mm	D mm	art.no.	€
SK 40	250	63	431002 4063	86,-
SK 50	315	97	431002 5097	143,-

4117

DIN 2080

Shank	A mm	D mm	art.no.	€
SK 40	250	63	431000 4063	95,-
SK 50	315	97	431000 5097	156,-

4117

Safety in the workplace

Please protect your eyes, ears
and respiratory system!

Saw blade holding fixtures

- For holding saw blades from Ø 20 mm to Ø 100 mm
- Highly hardened and tempered
- Shank design in accordance with DIN 1835 B
- High true-running accuracy
- Supplied without disc milling cutter

Individual

for saw blade size	L1 mm	L2 mm	D1 mm	D2 mm	D3 mm	art.no.	€
20	78.5	38	10	10	5	438082 1020	90,-
20	94	30	20	10	5	438082 2020	82,50
25	88	48	10	13	8	438082 1025	90,-
25	104	42	20	13	8	438082 2025	82,50
32	93	53	10	16	8	438082 1032	90,-
32	110	53	20	16	8	438082 2032	82,50
40	100	60	10	19.5	10	438082 1040	90,-
40	114	60	20	19.5	10	438082 2040	82,50
50	126	78	16	24.5	13	438082 1650	90,-
50	141	77	25	24.5	13	438082 2550	82,50
63	126	78	16	24.5	16	438082 1663	90,-
63	141	77	25	24.5	16	438082 2563	82,50
80	142	92	20	34	22	438082 2080	123,50
80	160	92	25	34	22	438082 2580	113,-
100	142	92	20	39.5	22	438082 2010	123,50
100	160	92	25	39.5	22	438082 2510	113,-

4107

Set

Contents	art.no.	€
6 saw blade mounts for saw blade Ø 20 mm to 63 mm	438083 2506	499,-

4107

When you're the king...

...dreams come true.

ATORN[®]

High quality for great performance

Data holders

Systematic marking for tool cabinets

Plastic tool data holders

- Minimises tooling time
- Allows tools to be optimised by colour code
- Tidy-looking tool storage

For SK40/HSK63 shanks

Colour	art.no.	€
blue	438061 0002	3,50
Brown	438061 0005	3,50
Yellow	438061 0004	3,50
Grey	438061 0006	3,50
Green	438061 0003	3,50
Red	438061 0001	3,50
4121		

For SK50/HSK100 shanks

Colour	art.no.	€
blue	438062 0002	4,25
Brown	438062 0005	4,25
Yellow	438062 0004	4,25
Grey	438062 0006	4,25
Green	438062 0003	4,25
Red	438062 0001	4,25
4121		

40

Taper wiper

- SK and MT wipers with robust wooden body and felt strips
- HSK wipers with robust plastic body and felt strips
- For cleaning the internal taper on machines and sleeves
- Felt strips resistant to oil and emulsions
- High absorption capacity
- Long service life

Hollow taper wiper

for taper support	Total length mm	art.no.	€
HSK 100	199	400560 1100	67,-
HSK 32	138	400560 1032	46,70
HSK 40	142	400560 1040	48,20
HSK 50	152	400560 1050	50,-
HSK 63	168	400560 1063	53,-
4109			

Steep-angle taper wiper

for taper support	Total length mm	art.no.	€
SK 30	168	400560 0030	12,-
SK 40	188	400560 0040	14,70
SK 50	240	400560 0050	25,90
4109			

Morse taper wiper

for taper support	Total length mm	art.no.	€
MT 1	157	400560 0001	7,85
MT 2	192	400560 0002	9,90
MT 3	196	400560 0003	12,30
MT 4	222	400560 0004	15,30
MT 5	258	400560 0005	21,50
4109			

ATORN® Pull studs

- For tools with a steep-angle taper in accordance with DIN 69871 and JIS B 6339 (MAS-BT)
 - All pull studs made from 1.6MnCr5, case hardened to HRC 58 ± 2
 - Soft thread and bore, burnished and ground
 - Pull studs with O-ring = sealed
- Other versions available on request (machine model must be specified)

DIN 69872 type A, with bore

suitable for	D mm	D1 mm	D2 mm	Thread	L mm	L1 mm	Bore hole Ø mm	O-ring	art.no.	€
SK30	13	9	13	M12	44	24	4	No	438501 0030	8,90
SK40	19	14	17	M16	54	26	7	Yes	438501 0040	8,50
SK50	28	21	25	M24	74	34	11.5	Yes	438501 0050	10,70

4133

DIN 69872 type B, without bore

suitable for	D mm	D1 mm	D2 mm	Thread	L mm	L1 mm	Bore hole Ø mm	O-ring	art.no.	€
SK30	13	9	13	M12	44	24	-	No	438502 0030	9,10
SK40	19	14	17	M16	54	26	-	Yes	438502 0040	9,10
SK50	28	21	25	M24	74	34	-	Yes	438502 0050	11,20

4133

ISO 7388II B, with bore

suitable for	D mm	D1 mm	D2 mm	Thread	L mm	L1 mm	Bore hole Ø mm	O-ring	art.no.	€
SK40	18.95	12.95	17	M16	44.5	16.25	7	Yes	438505 0040	9,70
SK50	29.1	19.6	25	M24	65.5	25.55	11.5	Yes	438505 0050	12,60

4133

ISO 7388II B, without bore

suitable for	D mm	D1 mm	D2 mm	Thread	L mm	L1 mm	Bore hole Ø mm	O-ring	art.no.	€
SK40	18.95	12.95	17	M16	44.5	16.25	-	Yes	438506 0040	8,90
SK50	29.1	19.6	25	M24	65.5	25.55	-	Yes	438506 0050	11,80

4133

DIN ISO 7388-2 / MAS BT JIS B 6339, 45° with bore

suitable for	D mm	D1 mm	D2 mm	Thread	L mm	L1 mm	Bore hole Ø mm	O-ring	art.no.	€
SK30	11	7	12.5	M12	43	23	2	No	438509 4530	10,10
SK40	15	10	17	M16	60	35	4	Yes	438509 4540	9,50
SK50	23	17	25	M24	85	45	6	No	438509 4550	14,20

4133

DIN ISO 7388-2 / MAS BT JIS B 6339, 45° without bore

suitable for	D mm	D1 mm	D2 mm	Thread	L mm	L1 mm	Bore hole Ø mm	O-ring	art.no.	€
SK30	11	7	12.5	M12	43	23	-	No	438510 4530	9,50
SK40	15	10	17	M16	60	35	-	Yes	438510 4540	9,10
SK50	23	17	25	M24	85	45	-	Yes	438510 4550	14,10

4133

Continued on next page >>>

DIN ISO 7388-2 / MAS BT JIS B 6339, 60° with bore

suitable for	D mm	D1 mm	D2 mm	Thread	L mm	L1 mm	Bore hole Ø mm	O-ring	art.no.	€
SK30	11	7	12.5	M12	43	23	2	No	438508 6030	9,40
SK40	15	10	17	M16	60	35	4	Yes	438508 6040	9,10
SK50	23	17	25	M24	85	45	6	Yes	438508 6050	14,-

4133

DIN ISO 7388-2 / MAS BT JIS B 6339, 60° without bore

suitable for	D mm	D1 mm	D2 mm	Thread	L mm	L1 mm	Bore hole Ø mm	O-ring	art.no.	€
SK30	11	7	12.5	M12	43	23	-	No	438510 6030	8,90
SK40	15	10	17	M16	60	35	-	Yes	438510 6040	8,80
SK50	23	17	25	M24	85	45	-	Yes	438510 6050	13,80

4133

DIN ISO 7388-2 / MAS BT JIS B 6339, 90° with bore

suitable for	D mm	D1 mm	D2 mm	Thread	L mm	L1 mm	Bore hole Ø mm	O-ring	art.no.	€
SK40	15	10	17	M16	60	35	4	Yes	438511 9040	8,80
SK50	23	17	25	M24	95	45	6	Yes	438511 9050	13,90

4133

DIN ISO 7388-2 / MAS BT JIS B 6339, 90° without bore

suitable for	D mm	D1 mm	D2 mm	Thread	L mm	L1 mm	Bore hole Ø mm	O-ring	art.no.	€
SK40	15	10	17	M16	60	35	4	Yes	438512 9040	8,80
SK50	23	17	25	M24	95	45	6	Yes	438512 9050	13,80

4133

Ott ring groove, 15° with tapped head, for DIN 69871 AD shank

suitable for	D mm	D1 mm	D2 mm	Thread	L mm	L1 mm	Bore hole Ø mm	O-ring	art.no.	€
SK40	25	21.1	17	M16	53	25.1	M16 / 7.5	No	438515 0040	10,90
SK50	39.6	32	25	M24	65.1	25.1	M24 / 11.5	No	438515 0050	14,70

4133

Ott ring groove, 15° with bore, for DIN 69871 AD shank

suitable for	D mm	D1 mm	D2 mm	Thread	L mm	L1 mm	Bore hole Ø mm	O-ring	art.no.	€
SK40	25	21.1	17	M16	53	25.1	7.5	No	438516 0040	9,95
SK50	39.6	32	25	M24	65.1	25.1	11.5	No	438516 0050	13,60

4133

Ott ring groove, 15° without bore, for DIN 69871 AD shank

suitable for	D mm	D1 mm	D2 mm	Thread	L mm	L1 mm	Bore hole Ø mm	O-ring	art.no.	€
SK40	25	21.1	17	M16	53	25.1	-	No	438517 0040	9,95
SK50	39.6	32	25	M24	65.1	25.1	-	No	438517 0050	13,20

4133

Saw-tooth thread stud SK40 S20X2 for cover

suitable for	D mm	D1 mm	D2 mm	Thread	L mm	L1 mm	Bore hole Ø mm	O-ring	art.no.	€
SK40	S20 x 2	-	17	S20x2	56.2	28	-	No	438520 0041	16,90

4133

Clamping screws for milling cutter holding fixtures, DIN 6359

Weldon clamping screws, DIN 1835 B

- For clamping DIN 1835 B straight shanks in DIN 6359/1835 Part 2 - 3 milling cutter arbours (Weldon jaw chuck)
- For standard and long chuck designs
- Clamping screws for short chuck versions ($\varnothing 16 / 20 / 25 A = 35 \text{ mm}$, $\varnothing 32 A = 65 \text{ mm}$) available on request

Thread	L mm	for \varnothing mm	art.no.	€
M10	12	10	431012 0010	3,-
M12	16	12	431012 0012	5,-
M14	16	16	431012 0014	5,-
M16	16	20	431012 0016	5,-
M18x2	20	25	431012 0025	12,-
M20x2	20	32+40	431012 0032	12,-
M6	10	6	431012 0006	3,-
M8	10	8	431012 0008	3,-

4117

Whistle-notch clamping screws, DIN 1835 E

- Ball version
- For clamping DIN 1835 E straight shanks (with suitable clamping surface) in DIN 6359/1835 Part 2 - 3 milling cutter arbours (Weldon jaw chuck)

Thread	L mm	for \varnothing mm	art.no.	€
M 6	10	6	431013 0006	8,20
M 8	10	8	431013 0008	9,15
M10	12	10	431013 0010	10,05
M12	16	12 + 14	431013 0012	11,85
M14	16	16 + 18	431013 0014	13,70
M16	16	20	431013 0016	13,70
M18x2	20	25	431013 0018	15,50
M20x2	20	32 + 40	431013 0020	20,10

4117

Cutter retaining screw for shell-type milling cutter arbours

DIN 6367

D1 mm	for gauge \varnothing mm	D2 mm	K mm	L mm	Standard art.no.	€	For internal cooling art.no.	€
M8	16	20	6	16	438001 0008	6,40	438002 0008	11,50
M10	22	28	7	18	438001 0010	7,65	438002 0010	11,50
M12	27	35	8	22	438001 0012	8,95	438002 0012	12,75
M16	32	42	9	26	438001 0016	12,75	438002 0016	21,70
M20	40	52	10	30	438001 0020	16,60		
M24	50	63	12	36	438001 0024	26,80		

4117

4117

Cutter retaining screw for milling cutter arbours

- For milling cutter arbours, holding fixtures for cutter heads and milling cutters with transverse slots
- The different pitches of the two threads on the threaded bolt create a strong locking effect. The milling cutter is securely clamped without a major exertion of force, tube extensions or hammer blows.

for gauge \varnothing mm	D mm	L mm	L1 mm	L2 mm	R mm	S mm	Thread	art.no.	€
16	20	16	3	7	1.6	5	M 8	438010 0008	9,70
22	28	18	3.6	8	2	6	M10	438010 0010	11,50
27	35	22	4.5	9	2.5	8	M12	438010 0012	16,70
32	42	26	5.5	10	3	10	M16	438010 0016	22,80
40	52	30	6	11	3	12	M20	438010 0020	36,10
50	63	36	7.5	13	4	14	M24	438010 0024	51,50

4117

Carrier blocks

- For shell-type milling cutter arbours with transverse slots
- With screw

for gauge Ø mm	B mm	H mm	L mm	art.no.	€
16	8	10	10	438026 0016	9,25
22	10	11	11	438026 0022	9,25
27	12	13	14	438026 0027	14,55
32	14	14	22	438026 0032	14,55
40	16	16	23	438026 0040	18,50

4117

Follower rings

**DIN
6366**

- For shell-type milling cutter arbours

D1 mm	L mm	D3 mm	B mm	H mm	art.no.	€
16	10	32	8	5	438020 0016	11,90
22	12	40	10	5.6	438020 0022	14,55
27	12	48	12	6.3	438020 0027	14,55
32	14	58	14	7	438020 0032	18,50
40	14	70	16	8	438020 0040	27,70

4117

40

Chuck key

- For DIN 6499 type ER clamping nuts, DIN 1804 slotted nuts and DIN 981 roller bearing nuts
- Special steel

Standard

for clamping nut	A mm	art.no.	€
ER 16	50	438030 0016	11,45
ER 20	60	438030 0028	12,35
ER 25	65	438030 0042	13,10
ER 32	75	438030 0050	18,40
ER 40	90	438030 0063	24,40

4120

Mini

for clamping nut	A mm	art.no.	€
ER 11 MINI	22.3	438031 0011	14,75
ER 16 MINI	22.5	438031 0016	15,50
ER 20 MINI	29	438031 0020	17,-

4120

AMF Key for shell-type milling cutter arbours

**DIN
6368**

- For tightening DIN 6367 retaining screws
- Special steel hardened and tempered to a burnished shade

for gauge Ø mm	Thread	H mm	L mm	art.no.	€
16	M8	20	180	438005 0016	13,65
22	M10	25	200	438005 0022	16,80
27	M12	32	225	438005 0027	19,50
32	M16	36	250	438005 0032	25,95
40	M20	40	280	438005 0040	34,10
50	M24	45	315	438005 0050	65,10

4159

Fitting keys

- For combination shell-type milling cutter arbours

for gauge Ø mm	B mm	H mm	L mm	art.no.	€
16	4	4	20	438025 0016	5,30
22	6	6	25	438025 0022	5,30
27	7	7	25	438025 0027	5,30
32	8	7	28	438025 0032	5,30
40	10	8	32	438025 0040	5,30

4117

Coolant transfer pipe key

Shank	L mm	D mm	art.no.	€
HSK 32	115	8.5	431018 0032	22,50
HSK 40	115	10.5	431018 0040	22,50
HSK 50	115	14.5	431018 0050	22,50
HSK 63	136	16.5	431018 0063	19,90
HSK 80	136	18.5	431018 0080	25,30
HSK 100	136	22	431018 0100	26,50

4117

Coolant transfer pipe

- For optimising the central coolant supply
- For DIN 69893-HSK-A hollow shank tapers, with two mounted sealing rings

Shank	L1 mm	L2 mm	D mm	Thread	art.no.	€
HSK 32	26	5.5	6	M10 x 1	431011 0032	10,30
HSK 40	29.5	7.5	8	M12 x 1	431011 0040	10,30
HSK 50	33	9.5	10	M16 x 1	431011 0050	10,30
HSK 63	34.5	11.5	12	M18 x 1	431011 0063	10,30
HSK 80	40	13	14	M20 x 1.5	431011 0080	10,30
HSK 100	44	15.5	16	M24 x 1.5	431011 0100	10,30

4117

An end
to the
rattle ...

... caused by uneven divisions

ATORN®

High quality for great performance

Tailstock (slot size 14 H7)

- Supplied with slot nuts and fastening screws

Point height mm	Groove dimensions device mm	art.no.	€
80	14H7	448052 0080	310,-
100	14H7	448052 0100	325,-
125	14H7	448052 0125	335,-
160	18H7	448052 0160	390,-
200	18H7	448052 0200	490,-
250	18H7	448052 0250	609,-

4166

RÖHM Precision clamp with quick adjustment

- **Quick adjustment**
- Maximum accuracy
- Made from alloyed tool steel, hardened and finely ground on all sides
- Easy to clamp and release with a hex key
- Clamping jaw can be adjusted in steps; engages automatically
- Pull-down effect
- Suitable for grinding, milling and engraving machines, jig boring machines, measuring and inspection work, and any production processes that demand the highest clamping accuracy

Horizontal V-block

Jaw width mm	Clamp Ø mm	Jaw height mm	Total height mm	Total length mm	Perpendicularity mm	Parallelism µm	art.no.	€
34	25	15	35	75	0.005	0.002	463004 0030	119,-
45	50	20	45	110	0.005	0.002	463004 0045	155,-

4190

Horizontal and vertical V-block

- (Size 0120 only horizontal V-block)

Jaw width mm	Clamp Ø mm	Jaw height mm	Total height mm	Total length mm	Perpendicularity mm	Parallelism µm	art.no.	€
70	80	30	62	160	0.005	0.002	463006 0070	242,-
90	120	40	80	210	0.005	0.002	463006 0090	309,-
120	150	40	90	280	0.005	0.002	463006 0120	412,-

4190

RÖHM Precision clamp

- Maximum accuracy
- Made from alloyed tool steel, hardened and finely ground on all sides
- Clamping and loosening via threaded spindle
- Horizontal V-block
- Suitable for grinding, milling and engraving machines, jig boring machines, measuring and inspection work, and any production processes that demand the highest clamping accuracy

Jaw width mm	Clamp Ø mm	Jaw height mm	Total height mm	Total length mm	Perpendicularity mm	Parallelism µm	art.no.	€
60	55	25	50	110	0.005	0.002	463021 0060	206,-
73	100	30	67	210	0.005	0.002	463021 0070	258,-
88	125	40	80	250	0.005	0.002	463021 0090	309,-

4190

SARA® Precision vices

- Pull-down fixture
- One-piece vice bed and fixed jaw
- Angularity and parallelism 0.005 mm / 100 mm, can be used on all sides
- Alloyed case-hardened tool steel, hardened and finely ground, hardness HRC 58 - 62

Jaw width mm	Length mm	Jaw opening mm	Jaw height mm	art.no.	€
50	140	65	25	463007 1050	115,-
63	175	85	32	463007 0063	149,-
73	190	100	35	463007 0073	169,-
88	235	125	40	463007 0088	215,-
100	285	125	45	463007 0100	225,-

4152

SARA® Precision grinding and inspection vices

- **With spindle**
- Entirely made from steel, precision-ground on all sides, can be used on all four sides, hardness HRC 58 - 62
- Can be used on grinding machines, jig boring machines and other precision machinery
- Also for measuring and inspection work
- Tolerance 0.005 mm

Jaw width mm	Length mm	Jaw opening mm	Jaw height mm	art.no.	€
50	155	65	25	463024 0050	169,-
63	190	85	32	463024 0063	199,-
73	210	100	35	463024 0073	225,-
88	250	125	40	463024 0088	275,-
100	260	125	45	463024 0100	410,-

4152

SARA® Precision sinus vice

- Machining and checking of surfaces and angular surfaces
- Angle adjustment in 2 axes via Vernier scale and precision set screw
- Can be rotated horizontally by 360°
- Can be swivelled vertically by 2 x 60°
- Scale reading from Vernier 3'
- Tool steel, through-hardened, fully precision-ground
- Perpendicularity: 0.005/100 mm
- Parallelism: 0.005 mm/100 mm

Jaw width mm	Clamp Ø mm	Jaw height mm	Length mm	Total height mm	Weight kg	art.no.	€
70	80	30	160	137	12	459026 0070	1.489,-

4152

ATORN® Parallel vice, steel

- Forged steel
- Opens to the front
- Concealed spindle
- Anvil and work top ground
- Jaws hardened and milled
- Sliding parts hardened and ground
- Hammer-finish paint, blue

Jaw width mm	Clamping range mm	Clamping depth mm	Weight kg	art.no.	€
100	140	75	7	450115 0100	108,-
125	150	80	11	450115 0125	134,-
150	200	120	17	450115 0150	192,-

4142

ATORN® Parallel vice, cast iron

- High-quality grey cast iron
- Opens to the rear
- Trapezoidal thread spindle protected against dirt
- Anvil with ground finish
- Reversible steel jaws, 1 side grooved, 1 side smooth
- Hammer-finish paint, blue (available in green on request)

Jaw width mm	Clamping range mm	Clamping depth mm	Weight kg	art.no.	€
100	140	75	13	450125 0100	203,-
125	175	80	24	450125 0125	235,-
150	250	90	41	450125 0150	426,-

4141

ATORN® Drilling machine vice

- Clamping jaws offset for clamping flat workpieces
- Horizontal and vertical V-blocks are integrated into the fixed jaw for round material

Jaw width mm	Clamp Ø mm	art.no.	€
80	65	451540 0085	58,50
100	90	451540 0100	74,50
120	110	451540 0120	94,-
150	150	451540 0150	149,-

4150

40

RÖHM Drilling machine vice with three clamping options

- **Version with two additional, rectangular supporting surfaces**
- Three clamping options (base, right-hand and face)
- Clamping jaws offset for clamping flat workpieces
- Horizontal and vertical V-blocks are integrated into the fixed jaw for round material

Jaw width mm	Clamp Ø mm	art.no.	€
100	93	451545 0100	69,50

4190

ATORN® Drilling machine vice with quick jaw adjustment

- Narrow version
- For quick and secure clamping, particularly when machining workpieces for mass production
- With guideway, **base clamping and lateral clamping devices**, also suitable for light milling work
- **One-handed operation** - quick jaw adjustment and clamping with just one lever handle
- Flat, robust design
- Max. clamping force 10 kN
- Positive-fit locking
- Large clamping range
- Body made from special cast iron
- Supplied with guideway and fixing materials

Jaw width mm	Clamp Ø mm	max. clamp force kN	L mm	H mm	H1 mm	Weight kg	art.no.	€
110	130	10	280	82	50	12.5	451560 0110	459,-
135	160	10	328	90	50	19	451560 0135	540,-

4144

Protective vice jaws

- For parallel vices
- With replaceable inserts
- Made from a variety of materials

Protective jaw holder

Jaw width mm	art.no.	€
100	452010 0100	22,-
125	452010 0125	25,40
135	452010 0135	27,10
150	452010 0150	28,80

4140

Polyamide inserts

Jaw width mm	art.no.	€
100	452011 0100	9,50
125	452011 0125	11,85
135	452011 0135	12,85
150	452011 0150	14,55

4140

Aluminium inserts

Jaw width mm	art.no.	€
100	452012 0100	14,20
125	452012 0125	15,20
135	452012 0135	16,20
150	452012 0150	17,90

4140

Fibre inserts

Jaw width mm	art.no.	€
100	452013 0100	13,55
125	452013 0125	14,55
135	452013 0135	15,20
150	452013 0150	16,90

4140

Polyamide V-block inserts

Jaw width mm	art.no.	€
100	452015 0100	35,50
125	452015 0125	44,-
135	452015 0135	47,40
150	452015 0150	54,-

4140

40

SARA® Side and pull-down clamping jaws

- High-quality tool steel hardened by a subsequent oxidation process
- Lateral stop via M8 attachment hole
- Greatest precision when clamping by pressing the tool **simultaneously** when clamping on the base and lateral stop.
- Option for rapid switching from pulling left to pulling right
- Side pull to 0.5 mm
- Pull-down to 2.25 mm

• **Note:** use of clamping jaws in pairs is recommended

Clamping jaws for NC vices

- ATORN MMG 125
- RöhM RKE 125 / RKG 125
- Gressel Gripos GPS 125
- Allmatic Basic 125 / LC 125 / HD 125

Jaw width mm	Jaw height mm	art.no.	€
125	40	462100 0125	305,-

4140

SARA® Gripper jaws with support bar

- Hardened tool steel
- **Variable support height 3 mm and 5 mm by simply turning the support bar**

For ATORN MM-G, RöhM RKG-M, RKD, RKE and Allmatic Basic

Jaw width mm	art.no.	€
125	461020 0125	250,-

4166

For Hilma-NC and EL

Jaw width mm	art.no.	€
125	461021 0125	250,-

4166

ATORN® Clamping jaws with positioning pins

The ATORN clamping jaw system with positioning pins makes complex and time-consuming clamping fixtures unnecessary. Workpieces are held securely in the vice in just seconds

- Easy to mount on machine vices
- Patented mechanical system that allows all pins to be pushed into position using a thumb
- Almost any support or clamping position can be created by pressing back any pins that are not required
- No need to spend valuable time handling loose support bars
- Clamping jaw with depth and width labelling makes it easier to position workpieces
- Complex and time-consuming clamping fixtures are unnecessary; workpieces can be held in position practically, quickly and straightforwardly within seconds
- High-quality tool steel, gas-nitrided (hardened)
- Precision +/- 0.01 mm
- Clamping jaw with laser-marked depth and width labelling

Clamping jaws for Allmatic

Design	Jaw width mm	art.no.	€
Left-hand	125	462010 0125	218,-
Right-hand	125	462010 1125	218,-
Left-hand	160	462010 0160	299,-
Right-hand	160	462010 1160	299,-

Clamping jaws for Hilma

Design	Jaw width mm	art.no.	€
Left-hand	125	462020 0125	218,-
Right-hand	125	462020 1125	218,-
Left-hand	160	462020 0160	299,-
Right-hand	160	462020 1160	299,-

Clamping jaws for ATORN, Kesel, Röhme, Allmatic, Gressel

Design	Jaw width mm	art.no.	€
Left-hand	125	462030 0125	218,-
Right-hand	125	462030 1125	218,-
Left-hand	160	462030 0160	299,-
Right-hand	160	462030 1160	299,-

ATORN® Workpiece stop, T-slot

- Adjustable through five axes
- For use on drilling and milling machines
- Quick to set, flexible, sturdy
- 12 and 14 mm T-slot nuts with M8 thread

Designation	art.no.	€
Workpiece stop with 12 and 14 mm T-slot nuts	466597 0001	174,-
	4139	

Designation	art.no.	€
T-slot nut 12 mm	466594 0012	2,64
14 mm T-slot nut	466594 0014	2,90
16 mm T-slot nut	466594 0016	4,68
18 mm T-slot nut	466594 0018	5,75

4158

ATORN® Quick-change jaw system

Quick-change system

- The system can be adapted to all known vices; this level of compatibility makes it extremely flexible.
- The holding, guiding and locking concept offers you maximum reliability in production.
- Unimaginable cost-effectiveness and measurable benefits in daily use.
- Top jaws are quick to change - less than 30 seconds - leading to significantly reduced tooling costs.

Top jaws

- Top jaws made from high-strength aluminium and case-hardened steel are available in various widths.
- The wide variety and numerous combination options can accommodate almost any clamping task.
- Milling off old clamping contours allows the top jaws to be used multiple times.

Grip inserts

- For optimum clamping results, a calculation program is available on our homepage.
- After inputting a few details, the program will calculate the ideal installation position for you, with optimum grip insert penetration and a calculated residual force of 30 - 50 % absorbed by the workpiece contour.
- High transmission of clamping forces at the lowest clamping depths to protect your material resources.
- Vibrations that occur during machining are optimally absorbed.
- The use of grip inserts significantly increases the service life of the tools used.

Base jaws

for type	Jaw width mm	for system	art.no.	€
ATORN MM-G	125	3	461025 0018	380,-
ATORN 5-axis compact clamp	125	3	461025 0088	380,-
Allmatic Centro Grip	125	3	461025 0001	380,-
Allmatic Duo Plus mech., all mod.	125	3	461025 0003	769,-
Allmatic LC/TC from May 98	125	3	461025 0007	380,-
Allmatic LC/TC up to April 98	125	3	461025 0006	380,-
Allmatic T-Rex (14 mm slot)	125	3	461025 0013	380,-
Allmatic T-Rex (XL)	125	3	461025 0014	380,-
Allmatic Titan	125	3	461025 0015	380,-
Arnold Arno NC Twin	125	3	461025 0017	679,-
Fresmak Arnold MB2	125	3	461025 0019	380,-
Fresmak Arnold Twin	90	2	461025 0021	470,-
Fresmak Arnold Twin	125	3	461025 0022	679,-
Garant NC-LC	125	3	461025 0023	380,-
Garant NC-TC	125	3	461025 0024	380,-
Gressel Centrinus	65	2	461025 0027	225,-
Gressel Centrinus	100	2	461025 0028	325,-
Gressel Duogrip, all types	100	3	461025 0029	485,-
Gressel Duogrip, all types	125	3	461025 0030	579,-
Gressel Gripos 5X	125	3	461025 0031	440,-
Gressel Gripos, all types	100	3	461025 0032	350,-

4183

for type	Jaw width mm	for system	art.no.	€
Gressel Gripos, all types	125	3	461025 0033	410,-
Hilma CS	80	2	461025 0040	260,-
Hilma DCS	80	2	461025 0041	425,-
Hilma DS/TS	100	2	461025 0042	569,-
Hilma DS/TS	125	3	461025 0043	679,-
Hilma KNC	100	3	461025 0045	325,-
Hilma KNC	125	3	461025 0046	380,-
Hilma KNC	160	4	461025 0047	579,-
Hilma SCS	80	2	461025 0048	260,-
Hilma SCS	120	3	461025 0049	380,-
Röhms KZS, all types	80	2	461025 0052	260,-
Röhms KZS, all types	125	3	461025 0053	380,-
Röhms RKD, all types	125	3	461025 0057	579,-
Röhms RKE/RKG, all types	125	3	461025 0058	380,-
Röhms RKE	160	4	461025 0059	579,-
Röhms RKZ, all types	125	3	461025 0061	380,-
SCHUNK KSP-250, KSH-250, all types	125	3	461025 0076	380,-
WNT DSG	125	3	461025 0078	579,-
WNT NCG	125	3	461025 0082	410,-
WNT ZSG	125	3	461025 0085	380,-

4183

Continued on next page >>>

Aluminium top jaws

Jaw width mm	System	art.no.	€
65	2	461026 2065	36,10
70	2	461026 2070	39,60
80	2	461026 2080	44,10
90	2	461026 2090	48,60
100	2	461026 2100	53,-
125	2	461026 2125	64,50
160	2	461026 2160	79,-
180	2	461026 2180	88,-
80	3	461026 3080	61,-
90	3	461026 3090	66,50
100	3	461026 3100	72,-
125	3	461026 3125	86,-
140	3	461026 3140	96,50
160	3	461026 3160	108,-
180	3	461026 3180	119,-
200	3	461026 3200	130,-
225	3	461026 3225	143,-
250	3	461026 3250	157,-
80	4	461026 4080	80,-
100	4	461026 4100	95,-
125	4	461026 4125	114,-
160	4	461026 4160	141,-
200	4	461026 4200	172,-
250	4	461026 4250	210,-
300	4	461026 4300	250,-
400	4	461026 4400	325,-

Steel top jaw

Jaw width mm	System	art.no.	€
65	2	461027 2065	44,60
70	2	461027 2070	49,10
80	2	461027 2080	54,50
90	2	461027 2090	60,-
100	2	461027 2100	65,-
125	2	461027 2125	78,50
160	2	461027 2160	95,50
180	2	461027 2180	106,-
80	3	461027 3080	74,50
90	3	461027 3090	80,50
100	3	461027 3100	87,-
125	3	461027 3125	103,-
140	3	461027 3140	115,-
160	3	461027 3160	128,-
180	3	461027 3180	141,-
200	3	461027 3200	153,-
225	3	461027 3225	169,-
250	3	461027 3250	185,-
80	4	461027 4080	97,-
100	4	461027 4100	114,-
125	4	461027 4125	136,-
160	4	461027 4160	167,-
200	4	461027 4200	200,-
250	4	461027 4250	245,-
300	4	461027 4300	290,-
400	4	461027 4400	380,-

Stepped jaw, hardened

Jaw width mm	System	art.no.	€
65	2	461028 2065	174,-
80	2	461028 2080	215,-
90	2	461028 2090	240,-
100	3	461028 3100	310,-
125	3	461028 3125	360,-
160	4	461028 4160	549,-
200	4	461028 4200	649,-

Grip inserts

Designation	art.no.	€
Grip insert, M4 x 8	461029 0408	5,80
Grip insert, M5 x 10	461029 0510	7,35
Grip insert, M6 x 12	461029 0612	10,-
Grip insert, M8 x 16	461029 0816	12,-
Grip insert, M10 x 20	461029 1020	14,65
Grip insert, M12 x 24	461029 1224	18,90

Lifter

Description	art.no.	€
Suitable for all systems	461021 0000	40,10

ATORN® Pendulum jaws for quick-change jaw system

Pendulum jaw set including

- adapter plate suitable for ATORN quick-change jaw system 3
- Pendulum plate
- Fixed jaws
- Insert flat-ribbed including screw
- Universal pressure piece including screw
- Pressure piece flat-ribbed including screw

Pendulum jaw set

Jaw width mm	System	art.no.	€
140	3	461030 0140	1.339,-
180	3	461030 0180	1.439,-

4185

Precision parallel support sets

- All surfaces are plane-parallel, rectangular and ground in pairs
- Height tolerance ± 0.01 mm
- For height adjustment when clamping workpieces; particularly suitable for seating in machine vices, marking tables or machine tools
- Supplied in a wooden box

Contents	Length mm	Width mm	Total height mm	art.no.	€
8 pairs	120	8	12, 17, 22, 25, 28, 32, 36, 38	465002 1208	210,-
8 pairs	160	8	12, 17, 22, 25, 28, 32, 36, 38	465002 1608	259,-
9 pairs	100	4	10, 14, 18, 22, 26, 30, 34, 38, 42	465002 1004	220,-
9 pairs	160	4	10, 14, 18, 22, 26, 30, 34, 38, 42	465002 1604	259,-

4153

ATORN® Parallel supports, magnetic

- Hardened tool steel
- Burnished
- Height tolerance ± 0.01
- 2.5 mm wide, allowing bores to be drilled near vice jaws

Parallel supports, individual

Jaw width mm	Total height mm	art.no.	€
125	20	465006 1220	63,90
125	25	465006 1225	63,90
125	30	465006 1230	63,90
125	37	465006 1237	63,90
125	39	465006 1239	63,90

4183

Parallel support set

Jaw width mm	Contents per set	art.no.	€
100	Height 20, 27, 29, 31, 32 mm	465006 0100	299,-
125	Height 15, 30, 35, 37, 39 mm	465006 0125	319,-
160	Height 22, 30, 37, 42, 47 mm	465006 0160	329,-

4183

Parallel support sets

In a wooden stand

- Aged steel, case-hardened and ground in pairs
- Height/width tolerance: ± 0.01 mm
- Machined to plane-parallel and true-angle finish
- The cross section is stamped into the ground front face
- For use as parallel workpiece mounts in machine vices, marking tables or machine tools for drilling, grinding, milling, planing, marking and measuring; especially suitable for holding in machine vices, marking tables or machine tools

Length mm	Pair/set increasing at intervals of 1 mm	Cross section mm	art.no.	€
100	20 pairs, 2 - 24	2x5 2x10 2x15 2x20 3x6; 3x11 3x16 3x21 4x7 4x12; 4x17 4x22 5x8 5x13 5x18; 5x23 6x9 6x14 6x19 6x24	465005 0020	409,-
125	24 pairs, 8 - 42 (except 9 mm)	8x11 8x16 8x21 8x26 8x31 8x36; 10x13 10x18 10x23 10x28 10x33 10x38; 12x15 12x20 12x25 12x30 12x35 12x40; 14x17 14x22 14x27 14x32 14x37 14x42	465005 0025	519,-
150	24 pairs, 8 - 42 (except 9 mm)	8x11 8x16 8x21 8x26 8x31 8x36; 10x13 10x18 10x23 10x28 10x33 10x38; 12x15 12x20 12x25 12x30 12x35 12x40; 14x17 14x22 14x27 14x32 14x37 14x42	465005 0050	539,-

4153

SARA® Mechanical precision machine vice

- Mechanical precision vice
- Accuracy: within 0.02 mm
- Base body made from hardened steel, 60 HRC
- Fixed jaw can be rotated 180°; equipped with a jaw step on the reverse side
- Supplied with stop, clamping claws, 16 x 16 mm slot nuts and chuck key

A mm	B mm	C mm	D mm	E mm	F mm	G mm	L mm	Weight kg	art.no.	€
125	40	150	345	410	40	95	16	12.9	460200 0125	645,-
150	50	200	420	500	50	125	16	25.5	460200 2150	699,-
150	50	300	520	600	50	125	16	29	460200 3150	809,-
175	60	200	455	530	58	145	16	37	460200 2175	989,-
175	60	300	555	630	58	145	16	42	460200 3175	1.059,-
175	60	400	655	730	58	145	16	47	460200 4175	1.229,-
200	65	300	595	680	70	170	16	69	460200 3200	1.519,-
200	65	400	695	780	70	170	16	74	460200 4200	1.759,-
300	80	300	635	730	78	195	16	130	460200 3300	2.449,-
300	80	400	735	830	78	195	16	140	460200 4300	2.919,-

4170

Swivel base with degree setting

suitable for jaw width mm	Angle precision	art.no.	€
125	1°	460222 0125	350,-
150	1°	460222 0150	410,-
175	1°	460222 0175	450,-
200	1°	460222 0200	659,-
300	1°	460222 0300	819,-

4171

40

Slot nuts

Groove dimensions device mm	Groove dimensions machine mm	art.no.	€
16	10	460213 1610	27,50
16	12	460213 1612	27,50
16	14	460213 1614	27,50
16	16	460213 1616	27,50
16	18	460213 1618	27,50
16	20	460213 1620	27,50
16	22	460213 1622	27,50
16	24	460213 1624	27,50
16	28	460213 1628	27,50
16	36	460213 1636	27,50

4171

V-block jaw

suitable for jaw width mm	art.no.	€
125	460217 0125	119,-
150	460217 0150	169,-
175	460217 0175	255,-
200	460217 0200	335,-
300	460217 0300	599,-

4171

Clamping jaw, extra high

suitable for jaw width mm	art.no.	€
125	460224 0125	199,-
150	460224 0150	229,-
175	460224 0175	325,-
200	460224 0200	455,-
300	460224 0300	709,-

4171

Coordinate V-jaw

suitable for jaw width mm	art.no.	€
125	460223 0125	299,-
150	460223 0150	375,-
175	460223 0175	539,-
200	460223 0200	749,-
300	460223 0300	1.119,-

4171

Pull-down jaw

suitable for jaw width mm	art.no.	€
125	460225 0125	174,-
150	460225 0150	215,-
175	460225 0175	250,-
200	460225 0200	350,-
300	460225 0300	529,-

4171

High-pressure machine vice

- **Mechanical/mechanical** or **mechanical/hydraulic**
- Base body and clamping jaw holder made from high-quality ductile iron, GJS 70
- Clamping precision within 0.01 mm at the same clamping pressure
- Both clamping areas can be roughly set in a matter of seconds via bolts (covered clamping areas)
- Aligned on the work table via longitudinal or transverse slots (20H7) in the base surface
- All wearing parts, clamping jaws and guideways hardened and ground (60 HRc)
- Multiple vices of the same height are available with a **pair accuracy of 0.01 mm**
- Spindle can be optionally replaced with a pneumatic/hydraulic version
- Supplied with 1 pair of smooth jaws and 1 hand crank, **without swivel base**

Jaw width mm	Clamp force kN	Clamping range mm	A mm	D mm	E mm	F mm	L mm	Weight kg	mech./hydr.		mech./mech.	
									art.no.	€	art.no.	€
125	40	0 - 205	40	425	195	107	480 - 685	26	458601 0125	1.579,-	458603 0125	1.609,-
160	50	0 - 305	50	570	250	130	565 - 870	51	458601 0160	1.989,-	458603 0160	2.029,-
200	80	0 - 375	63	680	300	160	720 - 1095	94	458601 0200	2.999,-	458603 0200	3.049,-
									4143		4143	

Turning insert

- **Note:** Angular accuracy is only guaranteed when purchased with vice!

Jaw width mm	Indexable turning insert	
	art.no.	€
125	458606 0125	260,-
160	458606 0160	305,-
200	458606 0200	350,-
4143		

ATORN® High-pressure machine vice

- **Mechanical/hydraulic**
- Steel base body
- Guideways hardened and ground
- Aligned on the work table via longitudinal or transverse slot 20 H7
- Quick adjustment via bolts
- Setting mechanism for quickly pre-selecting the clamping force
- Supplied with 1 set of smooth jaws, 4 clamping claws and a hand crank

Vice

Jaw width mm	Clamp force kN	L mm	L1 mm	h mm	h1 mm	S mm	art.no.	€
90	25	553	370	99	53	150	457100 0090	1.399,-
125	40	681	470	112	70	220	457100 0125	1.650,-
4144								

Turning insert

Jaw width mm	D1 mm	b1 mm	art.no.	€
90	242	14	457101 0090	339,-
125	280	16	457101 0125	429,-
4144				

ROEMHELD EuroLine NC high-pressure machine vice
HILMA • STARK

- **Type EL, mechanical-hydraulic**
- **Dependable and cost-effective**
- Threaded bores for workpiece stops in both sides of the fixed jaw as standard
- Replaceable, hardened clamping jaws (1st side smooth, 2nd side grooved)
- Guideways hardened and ground
- Desired clamping range can be roughly pre-selected via socket pin
- Spindle and power transmission integrated and protected inside the slide body
- Straightforward maintenance and cleaning: the slide body can be removed in a single action
- For tool and mould making, fixture construction, production

- Supplied with standard smooth/grooved indexable jaws, hand crank, operating manual

Article number 457001 2161 includes angular drive

Jaw width mm	Clamp force kN	Crank force N	HW1 mm	L max. mm	Weight kg	b mm	c mm	d mm	f mm	art.no.	€
100	25	50	205	464	18.5	34	13	80	380	457001 2100	1.488,-
125	40	75	225	526	31.5	45	15	100	430	457001 2125	1.526,-
160	50	95	309	684	58.5	54	18	120	550	457001 2160	2.168,-
160	50	95	509	884	75	54	18	120	750	457001 2161	3.357,-

4146

ROEMHELD NC NC high-pressure machine vice
HILMA • STARK

- **Type NC, mechanical-hydraulic**
- **Versatile and flexible**
- Longitudinal and transverse slots as standard for quick positioning
- Slots and threaded bores on slide and fixed jaw for holding standard and special large-span jaws
- Threaded bores on both sides for workpiece stops
- Clamping edge for clamping claws
- Guideways hardened and ground
- Desired clamping range can be roughly pre-selected via socket pin
- Resistant to deformation thanks to the new bottom cross section and new fixed jaw
- Mounting hole layout for extra high clamping jaws
- For tool and mould making, fixture construction, production

- Supplied with standard smooth/grooved indexable jaws, hand crank, operating manual
- Version with integrated manometer available on request (cannot be retrofitted!)

Type NCH, hydraulically operated - available on request

Jaw width mm	Clamp force kN	Crank force N	Crank radius mm	HW1 mm	Clamp width S2 mm	Clamp width S3 mm	L mm	b mm	c mm	d mm	e mm	d1 mm	d2 mm	u mm	w mm	Weight kg	art.no.	€
100	25	50	80	205	330	386	464	34	13	80	78	56	28	45	40.0	18.5	457020 0100	1.767,-
125	40	75	100	225	363	431	526	45	15	100	82	69	35	58	53.0	31.5	457020 0125	1.951,-
160	50	95	125	309	503	573	684	54	18	120	95	72	37	70	65.0	58.5	457020 0160	2.571,-

4146

Top stepped jaws for type NC

- For extremely large clamping widths, * = tolerance ± 0.01 mm
- Fastening screws included
- Unit prices

Jaw width mm	Total height mm	Clamping depth mm	For fixed jaws		For slides	
			art.no.	€	art.no.	€
100	16.5	5	457503 0100	189,-	457504 0100	195,-
125	19	5	457503 0125	196,-	457504 0125	205,-
160	22	5	457503 0160	220,-	457504 0160	239,-

4146

4146

ROEMHELD KNC NC high-pressure machine vice
HILMA + STARK

- **KNC type, mechanical-hydraulic**
- **For the toughest requirements**
- Fully encapsulated spindle and power transmission, reliable protection against chips
- With stepped indexable jaws as standard, smooth rear side, with connection bores for almost all HILMA clamping jaw systems
- Desired clamping range can be roughly pre-selected via socket pin
- Locking device for mechanically clamping sensitive workpieces (optional accessories)
- All-steel design with internal slide guide
- 20 H7 cross slots for horizontal clamping

Type	Jaw width mm	Clamp force kN	Crank radius mm	L mm	Clamp Ø mm	HW1 mm	Weight kg	art.no.	€
Standard	100	25	80	300	230	140	17	457080 0100	2.033,-
Standard	125	40	106	440	354	240	35	457080 0125	2.243,-
Standard	160	50	125	540	436	300	72	457080 0160	2.960,-
Universal	100	25	80	300	230	140	17	457080 1100	2.338,-
Universal	125	40	106	440	354	240	35	457080 1125	2.621,-
Universal	160	50	125	540	436	300	72	457080 1160	3.329,-

4146

Clamping jaws

Description	Illustration	Jaw width 100 art.no.	€	Jaw width 125 art.no.	€	Jaw width 160 art.no.	€
Stepped indexable jaw, fixed	1	457081 0010	151,-	457082 0010	194,-	457083 0010	254,-
Stepped indexable jaw, movable	1	457081 0011	141,-	457082 0011	184,-	457083 0011	238,-
Finely stepped strip, standard	2	457081 0020	42,-	457082 0020	44,-	457083 0020	51,-
Finely stepped strip, low	2	457081 0021	42,-	457082 0021	44,-	457083 0021	51,-
Block jaw, hardened, fixed	3	457081 0030	216,-	457082 0030	249,-	457083 0030	342,-
Block jaw, hardened, movable	3	457081 0031	210,-	457082 0031	241,-	457083 0031	329,-
Block jaw, soft, fixed	4	457081 0040	126,-	457082 0040	174,-	457083 0040	236,-
Block jaw, soft, movable	4	457081 0041	111,-	457082 0041	156,-	457083 0041	212,-
Clamping jaw, extra high, fixed	5	457081 0050	264,-	457082 0050	314,-		
Clamping jaw, extra high, movable	5	457081 0051	241,-	457082 0051	276,-		
Clamping jaw, extra high, offset, fixed	6	457081 0060	273,-	457082 0060	322,-		
Clamping jaw, extra high, offset, movable	6	457081 0061	251,-	457082 0061	284,-		
Pendulum jaw	7			457082 0070	462,-	457083 0070	533,-
SlimFlex jaw, fixed	8	457081 0080	258,-	457082 0080	334,-	457083 0080	417,-
SlimFlex jaw, movable	8	457081 0081	233,-	457082 0081	314,-	457083 0081	396,-
SlimFlex insert, soft	9	457081 0082	27,-				
SlimFlex step insert	10	457081 0083	50,-				
SlimFlex V-block insert	11	457081 0084	88,-				

4146

4146

4146

Angular drive for type EL, NC

- For mechanical-hydraulic machine vices and clamping systems
- Used when normal operation is hindered or not possible
- Also ideal for retrofitting

Jaw width mm	a mm	Crank radius mm	Wr. width mm	art.no.	€
100	39	125	10	458501 0100	364,-
125	43	125	10	458501 0125	404,-
160	46	125	10	458501 0160	446,-

4145

Precision workpiece stop for type EL, NC, KNC

- Can be swivelled out of the way, features quick-action clamp
- 2 level adjustment

Jaw width mm	d mm	Thread	art.no.	€
100/125	95	M 12	458515 1012	91,-
160	124	M 20	458515 1620	119,-

4145

Clamping claws with screws, for type EL and NC

suitable for	Screw	Clamp height mm	art.no.	€
NC 100	M12 X 45 DIN 912	24	458520 1012	94,-
NC 125/160	M12 X 45 DIN 912	27	458520 1016	95,-
NC 160	M16 X 50 DIN 912	27	458520 1600	96,-

4145

Angular drive for type KNC

- For changing the direction of the hand crank

suitable for jaw width mm	Wr. width mm	art.no.	€
100	14	457084 0100	575,-
125 / 160	17	457084 0125	626,-

4146

Clamping claws with screws for type KNC

suitable for jaw width mm	Clamp height mm	Screw	art.no.	€
100 / 125	16	M12 x 30	457088 1210	94,-
100 / 125	16	M16 x 40	457088 1610	94,-
160	20	M12 x 35	457088 1212	95,-
160	20	M16 x 40	457088 1216	96,-

4146

40

Expand HILMA machine vices with clamping force display

Clamp raw parts with clamping bars with smooth, grip or carbide-coated replaceable insert

Clamp round or raw parts with grip or carbide-coated replaceable inserts for slots and fixed jaws

ATORN® MM-G NC high-pressure machine vice

Mechanical/mechanical

- Base body made from spheroidal graphite iron
- Base clamping
- Pull-down jaws and other accessories available on request
- Stepped jaws, reversible, hardened and ground
- Long clamping slide assembly including a transverse slot drive spindle with pre-set clamping force
- M12 mounting thread for workpiece stop
- Clamping surfaces for clamping claws
- Rugged chip guard prevents chip ingress into the body
- **Incl. clamping fitting bore (pitch 200 mm) for ATORN zero-point clamping system**

Compact clamp

- Incl. stepped jaws and regulator

Jaw width mm	Clamp force kN	L mm	L1 mm	L2 mm	L3 mm	L4 mm	H mm	H1 mm	Clamping range mm	Weight kg	art.no.	€
125	40	463	400	56.5	112.5	240	100	40	0 - 312	41	458800 0125	1.690,-
160	60	618	530	64	130	200	115	50	0 - 451	79	458800 0160	2.999,-

4144

With pendulum jaws and collar inserts

Type	Jaw width mm	Jaw height mm	art.no.	€
MM-G 125	160	20	458801 0125	2.089,-
MM-G 160	200	25	458801 0160	3.499,-

4144

Clamping claw

- With screw and T-slot nut

T-slot size mm	Thread	art.no.	€
12	M10 x 50	458805 1210	30,90
14	M12 x 55	458805 1412	33,-
16	M12 x 60	458805 1612	33,-
18	M16 x 60	458805 1816	37,10
20	M16 x 65	458805 2016	37,10
22	M16 x 65	458805 2216	37,10

4144

Standard top jaws

- Price per 1-set pack

Width mm	Total height mm	art.no.	€
125	40	458810 0125	649,-
160	50	458810 0160	809,-

4144

Stepped jaws

- Price per 1-set pack

Width mm	Total height mm	art.no.	€
125	40	458811 0125	699,-
160	50	458811 0160	879,-

4144

Base jaw set for grip attachments

- Price per 1-set pack

Width mm	Total height mm	art.no.	€
125	20	458814 0125	779,-

4144

Grip attachments

Jaw width mm	Total height mm	art.no.	€
92 and 125	28	458815 0125	38,50

4144

40

RÖHM RKE NC high-pressure machine vice

Optimised design with proven quality. Especially suited for use on CNC machining centres. Horizontal, lateral, or vertical clamping with a base plate, for example as a DUO clamping tower (back to back)

Size 92: mechanical-hydraulic clamping system with power transmission, manually operated.

Size 125 and 160 clamping system, mechanical-mechanical with force multiplier, manually operated.

- The robust steel base body and all of the guides are hardened and ground on all sides.
- Long clamping slide with transverse slots, hardened on all sides, functional surfaces ground
- Drive spindle with pre-set clamping force
- Clamping surface for clamping claws
- Central lubrication fitting for easy guide and spindle thread lubrication
- Rugged chip guard prevents chip ingress into the body
- Threaded bores for holding all RÖHM flat clamping jaws with jaw widths of 125 / 160 mm
- Angle drive connecting thread

Robust steel body - all supporting surfaces and guides hardened and ground on all sides

Dirt cover

Optimised design for improved chip removal

Removable protective cap for angle drive

Central lubrication fitting

Removable protective cap for vertical clamping

Mounting thread for workpiece stop, with cover

For horizontal, lateral and vertical clamping

Adjustable drive spindle

NC compact clamp

Jaw width mm	Total height mm	Jaw height mm	Total length mm	Clamping range mm	Groove dimensions mm	device	Clamp force kN	Weight kg	art.no.	€
92	80	32	346	0-208	20H7		25	15	458200 0092	2.105,-
125	100	40	479	0-312	20H7		40	41	458200 0125	2.410,-
160	115	50	634	0-451	20H7		60	79	458200 0160	3.740,-

4190

Supporting jaw set with pendulum jaws

Supplied without grip attachments

for type	Jaw width mm	Total height mm	art.no.	€
RKE 92	115	20	458812 0092	464,-
RKE 125	160	20	458812 0125	773,-
RKE 160	200	25	458812 0160	1.240,-

4190

Grip attachments

Jaw width mm	Total height mm	art.no.	€
160	30	458815 1160	40,20

4190

Standard jaws, cross-grooved

Jaw width mm	Total height mm	art.no.	€
90	31.6	458819 0092	51,50
125	39.6	458819 0125	64,40
160	49.6	458819 0160	90,10

4190

Claw jaws with 3 x 2.5 steps

Jaw width mm	Total height mm	art.no.	€
92	32	458816 0092	350,-
125	40	458816 0125	433,-
160	50	458816 0160	608,-

4190

V-block jaw

Jaw width mm	Total height mm	art.no.	€
92	31.6	458820 0092	72,10
125	39.6	458820 0125	99,40
160	49.6	458820 0160	127,-

4190

Claw jaws without steps

Jaw width mm	Total height mm	art.no.	€
92	32	458817 0092	288,-
125	40	458817 0125	361,-
160	50	458817 0160	505,-

4190

Standard jaws with adjustable stop

Jaw width mm	Total height mm	art.no.	€
92	31.6	458821 0092	69,50
125	39.6	458821 0125	85,-
160	49.6	458821 0160	124,-

4190

Standard jaws

Jaw width mm	Total height mm	art.no.	€
92	31.6	458818 0092	41,20
125	39.6	458818 0125	103,-
160	49.6	458818 0160	72,10

4190

Universal jaws

V-block jaw and normal jaw unhardened and burnished, with workpiece support

Jaw width mm	Total height mm	art.no.	€
125	39.6	458822 0125	75,70
160	49.6	458822 0160	99,40

4190

40

ROHM RKZ-M NC compact centric clamp

- **Steel base frame**
- **All guides are hardened and ground on all sides**
- Mechanical, manually-actuated clamping system without power intensifier
- Central clamping with two mobile jaws
- Optimised for 5-axis machining
- Short, compact design
- Large clamping range
- Middle clamping accuracy: ± 0.02 mm
- Precision 0.01 mm
- **Supplied with:** 1 pair of hard stepped jaws and crank

Base body with staggered top jaws

Jaw width mm	Total height mm	Total height mm	Jaw height mm	Total length mm	Clamping range mm	Groove dimensions device mm	Clamp force kN	Weight kg	art.no.	€
50	75	55	20	167	0 - 111	20 H7	10	3.5	458300 0050	1.135,-
70	95	70	25	219	0 - 153	20 H7	15	7	458300 0070	1.340,-
92	117	85	32	295	0 - 208	20 H7	20	18	458300 0092	1.960,-
125	145	105	40	366	0 - 269	20 H7	25	32.5	458300 0125	2.475,-

4189

Double V-block jaw

- Reversible
- Finely-stepped

Jaw width mm	Total height mm	Length mm	Clamp \varnothing mm	Clamp \varnothing mm	Clamp \varnothing 2 mm	art.no.	€
92	64.5	67	7 - 143	12 - 36	30 - 75	458823 0092	876,-
125	84.5	86	7 - 186	15 - 40	30 - 105	458823 0125	979,-

4189

40

fresmak ARNOLD SC mechanical centring vice

- Self-centring high-precision clamp
- Precision 0.01 mm
- Centring accuracy 0.02 mm
- Compact design with external guide

- **Supplied without key**
- **Suitable torque wrench: article no. 7026020004**

Base body without clamping jaws

A mm	B mm	C mm	D mm	E mm	G mm	H mm	I mm	J mm	K mm	Weight kg	Clamping range mm	Retention force N	Wr. width mm	art.no.	€
250	115	20H7	100	125	30	5	6	90	130	14.3	12-245	20	12	458652 0090	1.029,-
350	165	20H7	103	128	30	5	7	125	133	30	14 - 342	40	16	458652 0125	1.269,-

4143

Flat jaws including support bars

- Price per 2-piece set

Width mm	Total height mm	art.no.	€
90	30	458750 0090	559,-
125	30	458750 0125	689,-

4143

Claw jaws for hard jaws

- Price per unit

Jaw width mm	Total height mm	Depth mm	Clamping depth mm	art.no.	€
90	30	11/14	2.5	458755 0090	215,-
125	30	13/16	2.5	458755 0125	250,-

4143

Continued on next page >>>

Base jaws for accessory jaws

- Price per 2-piece set

Width mm	Total height mm	art.no.	€
90	40	458751 0090	410,-
125	40	458751 0125	500,-

4143

Grooved jaws for base jaws

- For base jaws article no. 458751....
- Price per unit

Jaw width mm	Total height mm	Depth mm	art.no.	€
90	40	12	458742 0090	78,-
125	40	12	458742 0125	177,-

4143

Prism jaws for base jaws

- For base jaws article no. 458751....
- Price per unit

Jaw width mm	Total height mm	Depth mm	D min. mm	D max. mm	art.no.	€
90	40	28	13	40	458743 0090	165,-
125	40	28	13	40	458743 0125	192,-

4143

Grip insert jaws for base jaws

- For base jaws article no. 458751....
- Price per unit

Jaw width mm	Total height mm	Depth mm	Support surface height mm	art.no.	€
90	40	17	8	458747 0090	235,-
125	40	17	8	458747 0125	255,-

4143

Claw jaws for base jaws

- For base jaws article no. 458751....
- Price per unit

Jaw width mm	Total height mm	Depth mm	Support surface height mm	art.no.	€
90	40	14	2.5	458749 0090	215,-
125	40	16	2.5	458749 0125	250,-

4143

SC bracket

Length mm	Width mm	Total height mm	art.no.	€
250	91	90	458753 0090	609,-
350	126	90	458753 0125	659,-

4143

Clamping claws

- Price per 4-piece set

Description	for type	art.no.	€
4 x clamping claws	SC 90	458754 0090	71,50
4 x clamping claws	SC 125	458754 0125	71,50

4143

40

When you think outside the box...

...new things are created.

ATORN®

High quality for great performance

ATORN® 5-axis compact clamp

- Body made from ductile iron, GJS 600
- Guideways hardened and ground
- Clamping force 40 kN at 110 Nm
- Patented quick adjustment of the clamping width
- Enclosed spindle
- Secure holding forces due to re-tensioning spring package
- Supplied without crank or torque wrench

- **Suitable torque wrench: article no. 7026020004 (to be used without sockets)**

Base body incl. clamping claws

Length mm	Width mm	Total height mm	Clamp force kN	Weight kg	art.no.	€
250	126	100	40	23	459500 0125	1.420,-
4172						

Stepped jaws

Jaw width mm	Description	Clamp Ø mm	art.no.	€
125	Fixed	0 - 178	459501 0001	215,-
125	Movable	0 - 178	459501 0002	200,-
4172				

Multi-clamping jaws

- Supplied with 2 grip inserts and 2 support elements

Jaw width mm	Description	Clamp Ø mm	art.no.	€
160	Fixed	10 - 202	459501 0003	315,-
160	Movable	10 - 202	459501 0004	295,-
4172				

Pendulum jaws

- Supplied with 2x carbide grip inserts

Jaw width mm	Clamp Ø mm	art.no.	€
156	6 - 168	459501 0005	205,-
4172			

Screw-on jaws

Jaw width mm	Description	Clamp Ø mm	art.no.	€
60	Narrow	7 - 168	459501 0006	207,-
125	Wide	77 - 240	459501 0007	244,-
4172				

Grip bars

Jaw width mm	Total height mm	Clamp Ø mm	art.no.	€
125	15	5 - 82	459502 0015	128,-
125	35	75 - 172	459502 0035	132,-
4172				

Clip-on support bars

Jaw width mm	Total height mm	art.no.	€
125	15	459503 0015	114,-
125	35	459503 0035	114,-
4172			

40

5-axe central clamping system

New clamping physics and intelligent clamping technology increase the rigidity of the clamp for use in applications with the highest cutting and feed forces. Optimum access to the workpiece means that standard tools can be used.

- Very high tensile force
- High system rigidity
- Clamping jaws with dual-sided pull-down function
- Optimum fine adjustment of clamping jaws to the workpiece
- Longer tool service life
- Workpieces are always centred due to the symmetrical design
- Large span, 20 to 320 mm, can be extended as required
- Span can be extended by 3 to 20 mm using support bars
- Ideal tool accessibility from all sides
- Fast cleaning

• **Clamping pins and extensions shafts are compatible with the ATORN 5AX100 clamping system**

NEW CLAMPING PHYSICS: Separate force distribution and positioning, highest possible clamping force on the workpiece, maximum rigidity, clamping elements, positioning elements

Compact 5-axis clamps

B mm	A mm	H mm	C mm	L mm	Clamp force kN	art.no.	€
90	70	12 / 17	8 / 3	57.5	52	459400 0090	2.569,-
125	105	12 / 17	8 / 3	58	52	459400 0125	3.089,-

4185

Clamping jaws, smooth

- 1 piece per pack

B mm	H mm	L mm	art.no.	€
8	35	90	459401 0090	90,50
8	35	125	459401 0125	101,-

4185

Clamping jaws with pins

- 1 piece per pack

B mm	H mm	L mm	art.no.	€
8	35	90	459401 1090	132,-
8	35	125	459401 1125	159,-

4185

Continued on next page >>>

Clamping jaws with round clamping heads

- 1 pair per pack

Jaw width mm	Clamping depth mm	Clamping range mm	art.no.	€
90	10	Ø30 to Ø200	459410 0090	460,-
125	10	Ø30 to Ø200	459410 0125	545,-

4185

Support bars

- 1 piece per pack

H mm	L mm	art.no.	€
12	90	459402 1290	78,-
17	90	459402 1790	82,-
12	125	459402 1225	90,50
17	125	459402 1725	94,50

4185

Base plate

- Ground supporting surfaces
- For 12F7 grid bores, with 40 and 50 mm grid spacing
- Lateral recesses for clamping claws

Length mm	Width mm	Total height mm	Weight kg	art.no.	€
280	90	36	6	459403 2090	619,-
400	90	36	8	459403 4090	849,-
280	125	36	9	459403 2125	709,-
400	125	36	12	459403 4125	949,-

4185

Adapter shaft

Length mm	Ø mm	art.no.	€
60	38	459404 0060	109,-
120	38	459404 0120	148,-

4185

459404 0120

Extension shaft

Length mm	Ø mm	art.no.	€
60	34	459414 0060	78,50
120	34	459414 0120	105,-
240	34	459414 0240	131,-
480	34	459414 0480	255,-

4185

Centre jaw

- For machining 2 workpieces
- 2 different workpieces can be clamped simultaneously

Jaw width mm	Walkway width A mm	Total height mm	art.no.	€
90	22	140	459405 0090	465,-
125	22	140	459405 0125	549,-

4185

Clamping jaw with centre jaw pins

Jaw width mm	Walkway width A mm	Total height mm	art.no.	€
90	22	24	459406 1090	230,-
125	22	24	459406 1125	280,-

4185

Continued on next page >>>

Pendulum jaw, complete

- Pendulum range $\pm 4^\circ$

Jaw width mm	Total height mm	art.no.	€
90	140	459407 0090	580,-
125	140	459407 0125	699,-

Clamping jaw with pendulum jaw pins

Jaw width mm	Total height mm	art.no.	€
90	20	459407 1090	215,-
125	20	459407 1125	245,-

Stop set

Description	art.no.	€
Complete	459408 0001	137,-

Cross-clamping parts set

- For cross-clamping two 5-axis clamps

Length mm	\varnothing mm	art.no.	€
120	45	459409 0001	410,-

ATORN® 5AX100 and 3AX100 5-axle clamping system

- High clamping force (up to 42 kN) exactly where it is needed - due to the feed rod integrated directly below the workpiece support!
- No widening of the clamping jaws under load, no distortion of the work table
- Allows maximum cutting forces due to extreme rigidity
- The low clamping depth of 8 mm enables 5-sided machining without any protruding edges
- Wide variety of clamping widths possible simply by moving the two jaws; options are limited only by the size of the work table
- Clamps raw parts, machined parts, round and irregularly shaped parts
- Positive-fit clamping with no knockout
- 5 AX 100 can be set up on T-slot panels and tables, perforated grid plates and dedicated fixtures
- Jaw width 100 mm
- **Supplied complete, without fixing or stop sets**

40

3AX for slot spacing 63 - 126 mm

model	Clamping height mm	Clamp force kN	Clamping range mm	Clamping depth mm	art.no.	€
3AX100/100	100	5 - 22	22 - 236	8	459100 0100	1.789,-
3AX100/125	125	5 - 22	22 - 236	8	459100 0125	2.089,-
3AX100/150	150	5 - 22	22 - 236	8	459100 0150	2.159,-

4167

Continued on next page >>>

5AX for slot spacing 63 - 126 mm

model	Clamping height mm	Clamp force kN	Clamp Ø mm	Clamping depth mm	art.no.	€
5AX100/175	175	5 - 42	22 - 236	8	459100 0175	1.789,-
5AX100/200	200	5 - 42	22 - 236	8	459100 0200	2.089,-
5AX100/225	225	5 - 42	22 - 236	8	459100 0225	2.159,-
5AX100/250	250	5 - 42	22 - 236	8	459100 0250	2.489,-

4167

Fixing sets for 3AX and 5AX T-slot systems

• Price per pack

for T-slot mm	art.no.	€
14 mm, M12	459013 0008	109,-
18 mm, M12	459013 0009	109,-

4167

Support bars with 12 pins, cup point D6

• Price per pack

Total height mm	suitable for	art.no.	€
105	3AX 100/100	459007 0010	290,-
180	5AX 100/175	459007 0009	290,-

4167

459007 0010

459007 0009

Extension shafts

• With union nut

Length mm	art.no.	€
60	459011 0001	93,50
120	459011 0002	124,-
240	459011 0003	155,-
480	459011 0004	290,-

4167

Clamping jaws

Description	art.no.	€
Pull-down clamping jaws	1 459008 0003	420,-
Standard clamping jaws	1 459008 0001	200,-
Unprocessed clamping jaws	2 459008 0002	190,-

4167

459008 0001

459008 0002

459008 0003

Pins

Description	art.no.	€
Flat	10 459010 0001	8,05
Cup point D4	10 459010 0004	8,05
Cup point D6	10 459010 0005	8,05

4167

Round clamping head

Description	art.no.	€
4 round clamping heads with clamping screws	459009 0001	102,-

4167

Stop set

Description	art.no.	€
Complete	459004 0005	137,-

4167

40

ROEMHELD Double clamping system DS
HILMA = STARK

- **Type DS, mechanically operated**
- **Efficient and cost-effective**
- Clamps multiple workpieces of the same or different sizes
- 3rd hand function
- Fully enclosed spindle chamber
- Zero-play linear guide guarantees the utmost precision
- Can be mounted on the work table using slides
- Clamping force can be preselected using a torque wrench (optional)
- Tool and mould making, manufacturing and mass production
- **Supplied without jaws or crank**
- **Caution: Spindle cannot be used without mounted jaws!**

Jaw width mm	Clamp force kN	Lift mm	e mm	f mm	f1 mm	Wr. width mm	t mm	art.no.	€
125	40	44	82	430	25	17	27	457050 0430	2.329,-
125	40	44	82	510	25	17	27	457050 0510	2.767,-
									4146

Clamping jaws

Description	Illustration	Jaw width 125 mm art.no.	€
Guide plate	1	457062 0010	193,-
Stepped centre jaw	2	457062 0020	199,-
Stepped centre jaw	3	457062 0030	196,-
Stepped indexable jaw	4	457062 0040	194,-
Stepped jaw, fixed	5	457062 0050	227,-
Floating jaw for multi-clamping (total length 430 mm)	6	457062 0060	401,-
Floating jaw for multi-clamping (total length 510 mm)	6	457062 0061	403,-
Centre jaw, soft, material C45	7	457062 0070	138,-
Indexable jaw, soft, material C45	8	457062 0080	119,-
			4146

Clamping jaws

Clamping jaws for HILMA double clamping system DS with replaceable TUC, HM or grip clamping inserts!

Stepped centre jaw (2+3)
With replaceable clamping insert

Stepped indexable jaw (4)
With replaceable clamping insert

ATORN® Modular multi-clamping fixture

- Quick and precise workpiece clamping on vertical and horizontal machining centres, milling and grinding machines
- Standard clamping device for different workpieces
- Wedge clamps of various sizes can be used
- Allows different workpieces to be clamped in extremely confined spaces
- Multiple slide rails combined by means of a connection system, optimum length adjustment to the work table
- **Tombstones available on request**
- **60° toothing**

Particular benefits:

- Perform numerous clamping tasks with one clamping system
- Can also be used on Atorn zero-point clamping systems
- All system components are compatible
- Easy-to-install stop system
- Cost-effective clamping system

Multi-clamping slide rail sets

- Rail-mounted clamping elements
- Other combinations available on request

Contents per set	Dimensions	art.no.	€
1x slide rail, 2x smooth fixed jaws, 1x smooth wedge clamp	200 x 50 x 80	464001 2050	910,-
1x slide rail, 2x smooth fixed jaws, 1x smooth wedge clamp	200 x 80 x 80	464001 2080	1.050,-
1x slide rail, 3x smooth fixed jaws, 2x smooth wedge clamps	300 x 50 x 80	464001 3050	1.170,-
1x slide rail, 3x smooth fixed jaws, 2x smooth wedge clamps	300 x 80 x 80	464001 3080	1.430,-
1x slide rail, 3x smooth fixed jaws, 2x smooth wedge clamps	400 x 50 x 80	464001 4050	1.240,-
1x slide rail, 3x smooth fixed jaws, 2x smooth wedge clamps	400 x 80 x 80	464001 4080	1.500,-
1x slide rail, 3x smooth fixed jaws, 2x smooth wedge clamps	500 x 50 x 80	464001 5050	1.490,-
1x slide rail, 3x smooth fixed jaws, 2x smooth wedge clamps	500 x 80 x 80	464001 5080	1.639,-

4172

Multi-clamping slide rails, individual

L mm	B mm	H mm	Number of holes	art.no.	€
200	50	80	2	464002 2050	530,-
200	80	80	2	464002 2080	580,-
300	50	80	3	464002 3050	580,-
300	80	80	3	464002 3080	640,-
400	50	80	3	464002 4050	640,-
400	80	80	3	464002 4080	720,-
500	50	80	3	464002 5050	870,-
500	80	80	3	464002 5080	920,-

4172

Continued on next page >>>

Fixed jaws including slot nut and screw

L mm	B mm	H mm	Screw	smooth		grooved		With claws	
				art.no.	€	art.no.	€	art.no.	€
22	22	15	M8	464003 2215	41,-	464004 2215	58,-	464005 2215	58,-
32	22	15	M8	464003 3215	42,10	464004 3215	59,-	464005 3022	102,-
42	22	15	M8	464003 4215	43,70	464004 4215	60,-	464005 3215	59,-
30	42	22	M12	464003 3022	83,50	464004 3022	102,-	464005 4022	104,-
40	42	22	M12	464003 4022	84,50	464004 4022	104,-	464005 4215	60,-
42	42	22	M12	464003 4229	95,-	464004 4229	116,-	464005 4229	116,-
50	42	29	M12	464003 5022	86,-	464004 5022	106,-	464005 5022	106,-
57	42	29	M12	464003 5729	97,-	464004 5729	120,-	464005 5729	120,-
72	42	29	M12	464003 7229	99,-	464004 7229	123,-	464005 7229	123,-
				4172		4172		4172	

Wedge clamp including slot nut and screw

• 464008.... with allowance = approx. 4 mm per side

B mm	l min. mm	l max. mm	h1 mm	h2 mm	b1 mm	b2 mm	Screw	Clamp force kN	smooth		grooved		With allowance		With claws	
									art.no.	€	art.no.	€	art.no.	€	art.no.	€
30	27	31	15	4	22	4	M8	15	464006 3015	76,-	464007 3015	82,50	464008 3015	82,50	464009 3015	99,-
40	27	31	15	4	32	4	M8	15	464006 4015	90,-	464007 4015	96,-	464008 4015	96,-	464009 4015	112,-
50	27	31	15	4	42	4	M8	15	464006 5015	108,-	464007 5015	112,-	464008 5015	112,-	464009 5015	129,-
40	39	45	22	7	30	5	M12	30	464006 4022	116,-	464007 4022	125,-	464008 4022	125,-	464009 4022	139,-
50	39	45	22	7	40	5	M12	30	464006 5022	127,-	464007 5022	133,-	464008 5022	133,-	464009 5022	149,-
60	39	45	22	7	50	5	M12	30	464006 6022	145,-	464007 6022	149,-	464008 6022	149,-	464009 6022	167,-
54	48	58	29	11	42	6	M12	30	464006 5429	147,-	464007 5429	157,-	464008 5429	157,-	464009 5429	180,-
69	48	58	29	11	57	6	M12	30	464006 6929	165,-	464007 6929	172,-	464008 6929	172,-	464009 6929	198,-
84	48	58	29	11	72	6	M12	30	464006 8429	215,-	464007 8429	225,-	464008 8429	220,-	464009 8429	235,-
									4172		4172		4172		4172	

Accessories

• Price per pack

Description	art.no.	€
Adapter set	464010 0001	63,50
Adjustable limit stop	464010 0002	41,90
Fixed limit stop	464010 0003	20,20
Clamping claws	464010 0004	68,50
Positioning socket 20 x 14 mm	464010 0005	22,50
Positioning bush 20 x 18 mm	464010 0006	22,50

4172

Modular multi-clamping fixture

- Mechanical clamping fixture with a modular design
- Accuracy: within 0.02 mm
- Base body made from hardened steel, 60 HRC
- Fully equipped for clamping four workpieces; can be optionally extended to a maximum of 9 clamping positions (see table below)
- Clamping jaws are 1 mm narrower than the base body, allowing lateral use of the clamp
- Also available with stepped jaws on request; prismatic jaws available as accessories
- **Supplied with** four tool stops, clamping claws, slot nuts, alignment blocks, lifting screws and a chuck key, one fixed jaw and four intermediate jaws

Slide rail, width 50 mm

A mm	B mm	C mm	art.no.	€
300	50	50	460250 0300	1.269,-
400	50	50	460250 0400	1.379,-
500	50	50	460250 0500	1.489,-
600	50	50	460250 0600	1.629,-

4148

Slide rail, width 75 mm

A mm	B mm	C mm	art.no.	€
400	75	75	460275 0400	1.649,-
500	75	75	460275 0500	1.769,-
700	75	75	460275 0700	2.039,-

4148

Movable jaw - smooth

Width mm	Length mm	Total height mm	art.no.	€
49	54/58	25	460280 0050	180,-
74	70/75	40	460280 0075	210,-

4148

Fixed jaw

Width mm	Length mm	Total height mm	art.no.	€
49	38	25	460281 0050	117,-
74	50	40	460281 0075	138,-

4148

Movable jaw - grooved

Width mm	Length mm	Total height mm	art.no.	€
49	54/58	25	460282 0050	184,-
74	70/75	40	460282 0075	210,-

4148

Perfect surfaces ...

... and optimum service life

ATORN®

High quality for great performance

Clamping with a vacuum

Innovative ATORN vacuum clamping technology

When the focus lies on tooling time and safety

Vacuum clamping technology is particularly suitable for minimized setup time and process-safe clamping of flat workpieces with level undersides that are to be clamped and machined non-destructively.

For this we offer innovative and sophisticated solutions with many accessories – for optimum and individual clamping. When it comes to precision and you want to handle workpieces made of aluminium, non-ferrous metals, graphite, plastics, glass, wood, ceramic, titanium and steel, the ATORN clamping plate sets lay down an excellent foundation for the work. These sets allow firm and precise clamping of your workpieces, delivering in turn good results from milling or drilling.

Vacuum systems hold the workpiece fast through suction and provide an excellent grip. Using a Venturi tube or a vacuum pump has proven very useful here.

40

Why you will achieve more with the ATORN vacuum clamping technology

One set, two options. This is what makes the new ATORN vacuum clamping system stand out.

The new low-cost entry into the vacuum clamping technology for short-term wins out through its use of the Venturi principle. The vacuum is created through a direct connection to the compressed air supply without a vacuum pump unit. For energy-saving continuous use in series production, a vacuum pump unit is advisable.

You can clamp indirectly by means of sandwich adapter mats or directly on a grid plate. Using adapter mats has two major benefits:

- Producing break-outs in the workpiece machining
- Marked reduction of the clamping times, since, in comparison with fastening directly to the grid plate, no packing cords are needed

Variants:

- ATORN slot plate for clamping micro-components and workpieces with the most widely varied contours
- ATORN grid plates for clamping simple workpieces for heavy machining
- ATORN adapter mats for workpieces with and without break-outs

ATORN® Vacuum clamping technology

Slotted vacuum plate sets with Venturi nozzles

• High process reliability with slotted vacuum plates

- Low-maintenance Venturi technology (vacuum generated by the narrowed cross-section inside the Venturi hose)
- High process reliability when used in machining centres and other machine tools
- Noise level just 57 dB(A)
- High max. vacuum at approx. 5 - 6 bar
- Up to 87 % residual vacuum depending on usage conditions; air consumption approx. 90 l/min

• Each set comprises:

- 1x slotted vacuum plate, slot width 1 mm, centre spacing 5 mm, incl. Venturi nozzle and manometer
- 4x clamping claws with slit width 14 mm
- Stop discs (height-adjustable, eccentric bearing)
- 1x compressed air hose 8/6 (L = 2 m)
- 1x rubber adapter mat, brown
- 1x rubber adapter mat, black
- 1x vacuum hose, 10/6 (L = 0.5 m)
- 1x shut-off valve
- 1x plug-in connector, NW 7.2

Type	Dimensions L x W x H mm	art.no.	€
SV1	300x200x32.5	475080 3020	1.430,-
SV2	400x300x32.5	475080 4030	2.639,-
SV3	600x400x32.5	475080 6040	3.249,-

4182

Grid vacuum plate sets with Venturi nozzles

• Can be extended with conventional vacuum pumps, making it suitable for wet machining

- For workpieces with simple geometric shapes
- Good seal: also suitable for rough (e.g. sawn) surfaces
- High holding forces
- Minor irregularities and concavities are sealed and compensated by flexible sealing cords

• Each set comprises:

- 1x vacuum grid plate with 12.5 mm pattern, incl. integrated Venturi nozzle
- Height-adjustable stop discs
- 4x clamping claws with slot width = 14 mm
- 3 m plastic hose with hose connection and quick-action coupling
- 10 m vacuum sealing cord, Ø 4 mm black
- Incl. silencer and shut-off valve
- 1x hose connection for conventional vacuum pumps

Type	Dimensions L x W x H mm	art.no.	€
RV1	300x200x32.5	475081 3020	1.210,-
RV2	400x300x32.5	475081 4030	2.059,-
RV3	600x400x32.5	475081 6040	2.579,-

4182

Vacuum clamping system with adapter mats

• For wet and dry machining, with vacuum pump, no Venturi nozzle

• For workpieces with openings

- Set-up with sealing cord, aluminium adapter plate and adapter mats

• For workpieces without openings

- Set-up with sealing cord only, directly on the grid plate
- The modular construction allows multiple vacuum plates to be connected with overlapping grids. The operating vacuum is supplied to the individual plates via the connection elements.

• Each set comprises:

- 1x modular grid plate with 12.5 mm pattern
- 1x aluminium adapter plate with 12.5 mm grid
- For VM1 set, 10x blue adapter mats
- For VM2, 9x blue adapter mats, 1 black
- For VM3, 8x blue adapter mats, 2 black
- 4x clamping claws with slot width = 14 mm
- 1x assembly tool for replacing blind plugs
- 3 m vacuum hose with wire helix
- 10 m vacuum sealing cord, Ø 4 mm, black

Type	Dimensions L x W x H mm	art.no.	€
VM1	300x200x32.5	475083 3021	1.240,-
VM2	400x300x32.5	475083 4031	2.189,-
VM3	600x400x32.5	475083 6041	2.799,-

4182

Continued on next page >>>

Adapter mats

- For vacuum clamping systems with adapter mats

Designation	Dimensions L x W x H mm	Colour	art.no.	€
For workpieces up to 25 kg	300x200x2.5	blue	475085 0001	7,20
For workpieces over 25 kg	300x200x2.5	Green	475085 0002	7,20
For leak-free coverage	300x200x2.5	Black	475085 0003	7,20

4182

Accessories

- For vacuum clamping systems with adapter mats

Designation	Length m	art.no.	€
Sealing cord	50	475084 0001	74,-
Vacuum suction hose with wire helix	10	475084 0002	52,50

4182

Rubber fixing mats

- For slotted vacuum plates with and without Venturi nozzles
- Material may be removed during milling
- Black mats suitable for plane milling
- Blue mat for use with slotted vacuum plates

Designation	Dimensions L x W x H mm	Colour	art.no.	€
Standard	300x200x3	Brown	475086 0001	15,90
Standard	400x300x3	Brown	475086 0006	18,60
Standard	600x400x3	Brown	475086 0004	38,30
Millable	300x200x3	Black	475086 0002	15,90
Millable	400x300x3	Black	475086 0003	28,20
Millable	600x400x3	Black	475086 0005	38,30
Thin version	2000x400x1	blue	475086 1001	95,-

4182

40

Vacuum pumps

Absorption capacity l/min	Dimensions	Noise level dB	Clamping surface	Weight kg	Nominal output	art.no.	€
25 m³/h	463x432x602	50	< 1 m²	42	400 V / 1.06 kW	475087 0003	3.429,-
16 m³/h	Ø500x630	60	< 0.5 m²	31	400 V / 0.55 kW	475087 0002	2.999,-

4182

Perspective...

... with safety

ATORN®

High quality for great performance

Technology to get excited

The new ATORN zero-point clamping system fares well in any comparison

Experience the ATORN zero-point clamping system, which presents the advantages of its innovative and trend-setting characteristics in use.

Advantages that lift the ATORN zero-point clamping system well above the competition

- **Use of different clamping fittings for maximum positioning precision:**
 - Zero-point fitting: Positions at the absolute zero reference point
 - Strut fitting: Fixes the remaining free axis in place
 - Undersize fitting: Is used exclusively for clamping and restraint
- **Two ways of setting different zero points**
 - Classic: The zero point is defined via the zero point fitting in combination with the strut fitting
 - Based on temperature effects: The zero point is defined via the centre axis by solely using strut fittings
- **System requires no maintenance**
 - Completely sealed system made of stainless steel to eliminate the need to maintenance when working
- **Advantages in use**
 - Absolute simplicity in use thanks to the large catchment tolerance and the non-jamming feed-in facility
- **Process safety thanks to advanced technology**
 - The characteristics of the 'three-cycle principle, form fit and a large ball diameter' further enhance the process safety. These characteristics optimally distribute the force, losing no effect in the process

Advantages in use

Large catchment tolerance

For the purpose of retracting a pallet into the clamping module, a pre-positioning of 6.5 mm or 12 mm is sufficient.

Non-jamming

Non-jamming extension and retraction thanks to the ideal form of the clamp fitting

Advantages in the technology

Large retention, catchment and sealing forces

Size	Retention force (kN)	FCatchment/sealing force (kN)	
		hydr.	
K 10.2	25	10	
K 20	55	20	

Three-cycle principle

Force is distributed by way of a three-cycle principle. This avoids exert shear loads on the balls.

Form fit

The balls are encompassed from three sides in a form-fit fashion. The forces are exerted evenly over the balls and are optimally spread out.

Large ball diameter

Better distribution of forces thanks to larger ball diameter.

Advantages in maintenance

Rust-free – Robust – Suitable for industrial use

High-alloy, hardened tool steel. – This prevents corrosion. Robust, suitable for industrial use and with a long service life.

No ball cage

The balls are placed freely in the ball duct and continuously reposition themselves. As the balls are not in a cage, it is a quite simple process to blow out dirt using air.

Safety system

The system is absolutely process-safe. The clamping module can be opened at any time.

40

ATORN® K10.2 and K20 installation clamping modules

- Hydraulic unlocking
- Hardened cover and piston
- Precision < 0.005 mm
- **Use:** Zero-point clamping system for optimised tooling times when clamping; for all areas of chip-forming and chip-free machining as well as the food, pharmaceutical and chemical industries.
- **Note:** Installation clamping modules boast high holding, pull-in and locking forces despite their extremely small dimensions. Hydraulic pressure is only required for releasing (min. 50 bar / max. 60 bar). The modules are mechanically locked when clamped. The advantage to this is the lack of inconvenient lines and of any risk of leaks.
- Available on request:
 - Installation drawings
 - Automation solutions
 - Also available as an individual flange version

K10.2 with and without indexing

model	Retention force N	Entrance/sealing force kN	D mm	DN mm	D1 mm	H mm	HA mm	LK mm	M mm	K mm	T mm	Weight kg	art.no.	€
Without indexing	25	10	112	22	50	30	8	77	M6	-	22	0.6	459051 1010	466,-
With indexing	25	10	112	22	50	30	8	77	M6	8	22	0.6	459051 2010	538,-

4195

K20 with and without indexing

model	Retention force N	Entrance/sealing force kN	D mm	DN mm	D1 mm	H mm	HA mm	LK mm	M mm	K mm	T mm	Weight kg	art.no.	€
Without indexing	55	20	112	32	78	44	10	88	M6	-	34	1.4	459051 0020	757,-
With indexing	55	20	112	32	78	44	10	88	M6	8	34	1.4	459051 1020	823,-

4195

ATORN® K10.2 multi-clamping stations

- **Design**
- Hydraulic unlocking
- Precision < 0.005 mm
- Steel, unhardened
- The clamping systems are pre-equipped with attachment holes (for common table slot sizes 63, 100 and 125 mm) and positioning aids. The clamping stations are ready for immediate operation. Connections are pre-screwed.
- The clamping station with blow-out has 2 connections: 1 x hydr. opening, 1 x pneum. blow-out
- Installation drawings, further sizes and customised clamping stations for your machine are available on request.

- **Advantage:**
- Low overall height of just 36 mm

Double clamping station

- For common table slot sizes 63, 100 and 125 mm

Entrance/sealing force kN	Retention force N	Weight kg	art.no.	€
2 x 10	2 x 25	14	459071 1002	1.740,-

4195

4-place clamping station

- For common table slot sizes 63, 100 and 125 mm

Entrance/sealing force kN	Retention force N	Weight kg	art.no.	€
4 x 10	4 x 25	30	459073 1002	3.070,-

4195

Continued on next page >>>

6-place clamping station

- For common table slot sizes 63, 100 and 125 mm

Entrance/sealing force kN	Retention force N	Weight kg	art.no.	€
6 x 10	6 x 25	46	459075 1002	4.355,-
4195				

ATORN® K20 multi-clamping stations

- **Design**
- Hydraulic unlocking
- Precision < 0.005 mm
- Steel, unhardened
- Attachment holes in the base plate can be provided to your specifications on request
- The clamping station has 1 connection: 1 x hydr. opening,
- Installation drawings, further sizes and customised clamping stations for your machine are available on request.

- **Advantage:** Low overall height of just 46 mm

Double clamping station

Entrance/sealing force kN	Retention force N	A mm	B mm	HA mm	K mm	L mm	L1 mm	N mm	R mm	S mm	SM mm	Weight kg	art.no.	€
2 x 20	2 x 55	196	396	10	19	45	180	20	G1/4	46	200	21.9	459071 2002	2.750,-
4195														

4-place clamping station

Entrance/sealing force kN	Retention force N	A mm	B mm	HA mm	K mm	L mm	L1 mm	N mm	R mm	S mm	SM mm	Weight kg	art.no.	€
4 x 20	4 x 55	396	396	10	19	50	180	20	G1/4	46	200	44	459073 2002	3.900,-
4195														

6-place clamping station

Entrance/sealing force kN	Retention force N	A mm	B mm	HA mm	K mm	L mm	L1 mm	N mm	R mm	S mm	SM mm	Weight kg	art.no.	€
6 x 20	6 x 55	396	596	10	20	50	200	20	G1/4	46	200	75	459075 2002	7.240,-
4195														

40

ATORN® Interchangeable pallets for K10.2 and K20

- High-strength aluminium
- **Note:**
attachment holes can be provided in interchangeable pallets on request.
Other dimensions, pitches and clamping fitting quantities are available on request.

for clamping station	A mm	B mm	L mm	R	S mm	SM mm	Weight kg	art.no.	€
K10.2 / 2-place	166	396	90	M12	30	200	6	459070 1002	411,-
K10.2 / 4-place	366	366	200	M12	30	200	10	459070 1004	632,-
K10.2 / 6-place	366	566	200	M12	30	200	16	459070 1006	866,-
K20 / 2-place	196	396	120	M12	40	200	6	459070 2002	411,-
K20 / 4-place	396	396	200	M12	40	200	16	459070 2004	697,-
K20 / 6-place	396	596	200	M12	40	200	25	459070 2006	971,-

4195

ATORN® Clamping fittings and catch screws

Clamping fitting

- Hardened, for hydraulic clamping modules

Type	DN mm	D1 mm	D2 mm	H mm	H1 mm	M mm	T mm	art.no.	€
Zero-point fitting K10.2	22.0	15	8	19	16	-	3	459061 1001	38,90
Strut nipple K10.2	22.0	15	8	19	16	-	3	459061 1002	38,90
Undersize nipple K10.2	21.8	15	8	19	16	-	3	459061 1003	38,90
Protective nipple K10.2	21.8	-	-	-	-	M8	-	459061 1004	38,90
Zero-point fitting K20	32.0	25	12	28	23	-	5	459061 2001	74,50
Strut nipple K20	32.0	25	12	28	23	-	5	459061 2002	74,50
Undersize nipple K20	31.8	25	12	28	23	-	5	459061 2003	74,50
Protective nipple K20	31.8	-	-	-	-	M8	-	459061 2004	74,50

4167

Catch screws

- Strength class 12.9
- Versions in other lengths and materials (e.g. stainless steel) available on request

for type	M mm	L mm	L1 mm	art.no.	€
K10.2	M8	37	6	459062 1001	14,60
K20	M12	54	9	459062 2001	17,-

4167

40

ATORN® Air hydraulic pump and connection set

Use:

for opening hydraulic clamping modules or clamping stations.

Design:

compact, pneumatically operated hydraulic pump for single-acting circuits. The pump is fitted with an integrated safety valve that regulates the outgoing hydraulic pressure.

The safety valve is factory-set to a maximum operating pressure of 60 bar.

The expansion body in the oil tank enables the pump to be used horizontally and vertically.

Air connection thread: G1/4

Oil connection thread: G1/4

Note

The pump is filled with a standard commercial hydraulic oil (HLP32) ready for use

Air hydraulic pump

Air pressure min. bar	Air pressure max. bar	Usable oil vol. cm ³	Transport vol. max. cm ³ /min	Weight kg	art.no.	€
4	6	1000	750	5.9	459078 0001	632,-

4195

Connection set

- For connecting the clamping station and air hydraulic pump

Description	art.no.	€
Connection set incl. manometer	459078 0007	169,-

4167

Eccentric anchor clamps

- For fixture plates
- Eccentric head causes the clamping motion and clamping force (up to 27 kN)
- The hexagonal brass washer acts as a clamp
- Any work piece shape can be clamped with positioning pins and one or two clamping screws
- Low height allows work piece surfaces to be machined easily
- No need to consider the position of clamping claws in CNC programming
- Space-saving multi-clamping due to low height

Here's how easy and cost-effective it is to clamp parts of any shape:

Eccentric anchor clamps

Clamp force kN	Interior hexagon mm	Thread	Thread length mm	Wr. width mm	Wr. width height mm	Eccentric travel mm	Contents	art.no.	€
0.9	3	M4	10	8	2.8	0.8	10 units	475001 0003	68,-
3.4	4	M6	12	16	4.8	1.3	10 units	475001 0004	73,50
3.6	5	M8	16	20	4.8	1	12 units	475001 0005	91,-
3.63	5	M8/V2A	16	20	6.4	1	4 units	475001 0015	116,-
9	7	M10	16	20	6.4	1.6	10 units	475001 0007	83,-
18	8	M12	20	25	9.5	2	8 units	475001 0008	91,-
27	12	M16	25	30	12.7	2.5	4 units	475001 0012	68,50

4156

40

Spare screws

Thread	Contents	art.no.	€
M4	10 units	475003 0004	57,-
M6	10 units	475003 0006	62,-
M8 V2A	8 units	475003 0080	172,-
M8	8 units	475003 0008	50,-
M10	4 units	475003 0010	25,80
M12	4 units	475003 0012	35,60
M16	4 units	475003 0016	59,50

4156

Spare hexagonal washers

Thread	Contents	art.no.	€
M4	10 units	475005 0004	39,60
M6	10 units	475005 0006	42,10
M8 V2A	8 units	475005 0080	87,50
M8	8 units	475005 0008	35,60
M10	4 units	475005 0010	18,70
M12	4 units	475005 0012	24,80
M16	4 units	475005 0016	32,80

4156

Fastening disc

- Suitable for clamping raw and cast parts as well as untreated surfaces
- Made from case-hardened steel
- Each pack contains fastening discs and eccentric screws

Clamp force kN	Interior hexagon mm	Thread	Thread length mm	Total height mm	Ø mm	Contents	Eccentric travel mm	art.no.	€
9	7	M10	20	6.4	20.6	8 units	1.6	475007 0010	205,-
18	8	M12	22.5	9.6	25.4	8 units	2	475007 0012	180,-
27	12	M16	26.8	12.7	30.1	4 units	2.5	475007 0016	117,-

4156

When you get quality...

...then it's ATORN.

ATORN®

High quality for great performance

Eccentric clamping screws

• For T-slots

- Connecting the normal clamping elements to slot nuts using eccentric screws (with brass hexagonal washers or fastening discs) allows workpieces to be clamped cost-effectively on work tables or clamping plates with T-slots.
- A screw secures the T-slot nut in the T-slot
- Low height; surfaces of flat parts can also be machined
- Rapid adjustment to various workpiece sizes and parts of any shape, no rectangular lateral surfaces required
- Clamping force up to 27 kN
- Supplied with brass washer and slot nut

Clamp force kN	Interior hexagon mm	Thread	Thread length mm	Wr. width mm	Wr. width height mm	Eccentric travel mm	for T-slot mm	art.no.	€
3.4	4	M 6	12	16	4.8	1	8	475012 0408	63,-
3.4	4	M 6	12	16	4.8	1	10	475012 0410	64,50
3.6	5	M 8	16	21	4.8	1	12	475012 0512	67,-
9	7	M10	20	21	6.4	1.6	14	475012 0714	67,50
18	8	M12	25	25	9.5	2	16	475012 0816	69,-
18	8	M12	25	25	9.5	2	18	475012 0818	72,50
27	12	M16	30	30	12.7	2.5	20	475012 1220	72,50
27	12	M16	30	30	12.7	2.5	22	475012 1222	127,-

4156

Set

- 6 x eccentric clamping screws (with brass washers)
- 4 x slot nuts
- 2x hex keys

T-slot size mm	art.no.	€
8	475014 0008	150,-
10	475014 0010	150,-
12	475014 0012	150,-
14	475014 0014	155,-
16	475014 0016	161,-
18	475014 0018	170,-
20	475014 0020	240,-
22	475014 0022	315,-

4156

Pull-down clamping claw

- Pull-down effect
- For 14 mm, 16 mm and 18 mm T-slots, and for mounting directly on the fixture plate or work table
- M12 eccentric clamping screw for clamping force of 18 kN
- Body and clamping washer case-hardened
- Clamping washer with toothed edge for raw parts and smooth edge for machined parts
- The clamping washer adapts to the angular position of the workpiece, i.e. the workpiece does not have to be rectangular

A mm	B mm	C mm	C front side mm	D mm	Eccentric travel mm	T-slot size mm	art.no.	€
50	28.5	16	12.7	25.5	2	14	475050 0014	82,-
50	28.5	16	12.7	25.5	2	16	475050 0016	82,-
50	28.5	16	12.7	25.5	2	18	475050 0018	89,50
50	28.5	16	12.7	25.5	2	Without T-slot nut	475050 0000	71,50

4156

When you think outside the box...

...new things are created.

ATORN®

High quality for great performance

Combination pull-down claw

- The pull-down effect ensures that the workpiece is secured to the support
- The front side is used for clamping, the rear side can be used as a stop
- Space-saving multi-clamping
- Clamping washer with toothed surface for raw parts and smooth surface for machined parts
- Preferably for mounting in a slot of width B (+0.05 mm)
- The engagement height of the clamping washer can be changed by the depth of the slot
- Body and clamping washer are case-hardened
- Supplied with fastening screws

A mm	B mm	C mm	D mm	E mm	F mm	G mm	Eccentric screw	Eccentric travel mm	Attachment screw	art.no.	€
43.2	19	12.7	25.4	2.3	19	6.4	M10 x 1.5	1.6	M8 x 16	475051 0008	72,50
54	25.4	11.4	33.5	2.8	25.4	9.7	M12 x 1.75	2	M10 x 20	475051 0010	85,50
75	38.1	25.2	50.8	3.3	38.1	12.7	M16 x 2	2.5	M12 x 30	475051 0012	180,-

4156

NOGA Locking clamp

- Adjustment by means of threaded spindle (V-thread)
- Large clamping range
- Parallel clamping by means of clamping jaws with V-block and smooth clamping surfaces
- Copper-plated threaded spindle and clamping jaws

model	A mm	B mm	C mm	art.no.	€
1	25	13	16	470180 0025	15,60
2	50	29	36	470180 0050	19,60
3	75	32	50	470180 0075	25,-
4	100	70	75	470180 0115	38,20
5	150	118	140	470180 0150	73,-

4151

40

Clamping film

- For clamping workpieces that cannot otherwise be clamped due to their instability, shape or lack of magnetic properties
- The workpiece and film are heated to 85 - 95 °C (furnace, heating plate, hot air etc.)
- After cooling, the holding force is approx. 30 - 200 N/cm² depending on the type or supporting surface
- Allows machining on thin or difficult-to-clamp parts
- Can also be used to reinforce thin workpieces during machining
- Film can be used with steel, non-ferrous metals, glass, wood, most plastics and many other materials
- Contains no harmful chemicals

Description	art.no.	€
Clamping film, roll 250 mm x 7600 mm	475100 3076	245,-
Clamping film, roll 300 mm x 1500 mm	475100 3015	64,-

4156

Safety in the workplace

Please protect your eyes, ears and respiratory system!

Double wedge clamp

- One clamping element simultaneously clamps two workpieces
- Space-saving multi-clamping reduces auxiliary processing times and therefore unit costs
- Cost-effective clamping fixture
- For round and rectangular parts
- Clamping force up to 27 kN
- The use of a support and clamping bar further simplifies the process of constructing clamping fixtures

Clamp force kN	Spread mm	Interior hexagon mm	Thread	A mm	B mm	D mm	C mm	E mm	F mm	art.no.	€
0.9	0.2	1.5	M2	6.1	6.9	5.3	8.1	3.6	6.3	475034 0002	122,-
1.4	0.5	2	M2.5	9.1	9.7	7.9	11.9	4.7	9.5	475034 0025	122,-
2.2	1.4	3	M4	12.3	14.5	10.4	15.9	5.6	12.7	475034 0004	119,-
6.8	1.8	5	M6	18.6	19	16.1	23.8	9.5	19	475034 0006	124,-
8.9	2.4	6	M8	24.8	25.9	20.8	31.7	12.7	25.4	475034 0008	99,-
15.6	3.1	10	M12	37.3	38.6	30.8	47.6	19	38.1	475034 0012	215,-
26.7	3.8	14	M16	49.7	51.5	41.2	63.4	25.3	50.8	475034 0016	330,-

4156

40

Form-fit double wedge clamp

- Extra wide jaws, can be milled to fit the shape of the workpiece
- For securely clamping difficult parts
- Clamps unstable parts without distortion
- Space-saving
- Allows two workpieces to be clamped simultaneously
- Higher productivity due to reduced auxiliary processing times
- Ideal for machining centres as well as milling and drilling machines
- **Note:** A locking plate is used during form milling to ensure that the jaws remain in a stable position and vibration-free.
- Supplied with wedge clamp and screw

Clamp force kN	A mm	B mm	C mm	D mm	E mm	F mm	G mm	H mm	I mm	Locking plate	art.no.	€
2.2	28.6	12.7	15.7	10.6	6.3	4.6	10.2	M2.5	M 4	Yes	475035 0040	43,60
2.2	28.6	12.7	15.7	10.6	6.3	4.6	10.2	M2.5	M 4	No	475035 0041	40,20
6.8	38.1	19	23.9	16.1	9.4	6.6	15.9	M 4	M 6	Yes	475035 0060	45,20
6.8	38.1	19	23.9	16.1	9.4	6.6	15.9	M 4	M 6	No	475035 0061	42,70
9	50.8	25.4	31.8	20.8	12.7	9.9	20.6	M 4	M 8	Yes	475035 0080	63,-
9	50.8	25.4	31.8	20.8	12.7	9.9	20.6	M 4	M 8	No	475035 0081	59,50
16	76.2	38.1	47.5	30.9	19.1	15.7	30.5	M 5	M 12	Yes	475035 0120	174,-
16	76.2	38.1	47.5	30.9	19.1	15.7	30.5	M 5	M 12	No	475035 0121	167,-
27	101.6	50.8	63.5	41.3	25.4	20.3	41	M 6	M 16	Yes	475035 0160	285,-
27	101.6	50.8	63.5	41.3	25.4	20.3	41	M 6	M 16	No	475035 0161	275,-

4156

Pitbull anchor clamps

- Pull-down effect with clamping forces up to 50 kN
- Sharp-edged for raw parts (cast iron, forged, cut parts) or with a blunt edge to avoid clamping marks
- Space-saving
- Low height
- Compact design
- High clamping force
- Strong pull-down
- No protruding edges to interfere with tools
- Multi-sided machining
- Ideal for multi-clamping
- **Note:** Dimensions B and D are guideline values

Type of clamping edge	Substance	A mm	B mm	C mm	D mm	Thread	Clamping width mm	Clamping force N-m	Tightening torque N-m	Clamping route mm	☒	art.no.	€
Sharp	Hard. steel	3.8	3.6	9.5	1.9	M2.5	9.5	2800	1.8	0.15	8	475036 0250	205,-
Blunt	Hard. steel	3.8	3.6	9.5	1.9	M2.5	9.5	2800	1.8	0.15	8	475036 0251	205,-
Blunt	Brass	3.8	3.6	9.5	1.9	M2.5	9.5	900	0.6	0.15	8	475036 0252	205,-
Sharp	Hard. steel	5.1	4.8	12.7	2.6	M 4	12.7	6600	5.6	0.4	8	475036 0400	215,-
Blunt	Hard. steel	5.1	4.8	12.7	2.6	M 4	12.7	6600	5.6	0.4	8	475036 0401	210,-
Blunt	Brass	5.1	4.8	12.7	2.6	M 4	12.7	1800	2.8	0.4	8	475036 0402	215,-
Sharp	Hard. steel	7.6	7.2	19.05	3.8	M 6	19.1	16000	22.5	0.6	6	475036 0600	205,-
Blunt	Hard. steel	7.6	7.2	19.05	3.8	M 6	19.1	16000	22.5	0.6	6	475036 0601	205,-
Blunt	Brass	7.6	7.2	19.05	3.8	M 6	19.1	4200	5.6	0.6	6	475036 0602	205,-
Sharp	Hard. steel	10.2	11.4	25.4	6.3	M 10	25.4	26000	40	1.7	4	475036 1000	205,-
Blunt	Hard. steel	10.2	11.4	25.4	6.3	M 10	25.4	26000	40	1.7	4	475036 1001	205,-
Sharp	Hard. steel	15.2	16.3	38.1	9.5	M 12	38.1	50000	145	1.9	2	475036 1200	189,-
Blunt	Hard. steel	15.2	16.3	38.1	9.5	M 12	38.1	50000	145	1.9	2	475036 1201	188,-

4156

40

Pitbull universal anchor clamps

- **For T-slots**
- Can be used on fixture plates, T-slot work tables, grid plates, clamping cubes, etc.
- Base body hardened, supporting surfaces ground
- Supplied without fastening screw or T-slot nut

A mm	B mm	C mm	D h6 mm	E mm	F mm	G mm	H mm	Clamping force N-m	Screw	for T-slot mm	Clamping width mm	art.no.	€
104	31.7	25	18.54	9.1	43.2	12.7	0.6	1600	M 12	14, 16, 18	19.1	475038 0120	141,-
107	38.1	41	35	9.1	38.6	10.9	1.25	2600	M 16	22, 24	25.4	475038 0160	375,-

4156

...new things are created.

ATORN®
High quality for great performance

Clamping bolts

- Secure, safe, precise and powerful clamping for practically any workpiece shape
- Also suitable as a clamping support
- Length tolerance class js6, ensures that clamping is parallel to the table
- Standard clamping range 8 - 40 mm, can be extended to a maximum of 87 mm using clamping screws

• Description:

1. Clamping range
2. Length [js6]
3. Wrench size 18
4. Clamping screw
5. Clamping ring
6. Diameter 22 mm
7. Wrench size 36 mm
8. Spacer washer

Clamping bolts

- Supplied with M10 threaded bolts, spacer washer, clamping screw, clamping ring

Description	Length mm	Clamping range mm	art.no.	€
With fixed thread M10	50	8 - 40	476001 0050	98,50
With replaceable threaded bolts M10	100	8 - 40	476001 0100	105,-
With replaceable threaded bolts M10	150	8 - 40	476001 0150	148,-

4140

Clamping screws

Clamping range mm	art.no.	€
8 - 40	476002 0840	29,90
40 - 67	476002 4067	54,-
65 - 87	476002 6587	66,-

4140

Clamping ring

Designation	art.no.	€
Clamping ring	476003 0001	23,40

4140

Threaded bolts

Thread	art.no.	€
M10	476004 0010	25,20
M12	476004 0012	25,20
M14	476004 0014	25,20
M16	476004 0016	25,20

4140

AMF Side clamp

- M12 x 14, complete with slot nut
- Base body made from case-hardened steel, nitrided
- Tensioning hook made from case-hardened steel
- Tightening torque 75 Nm
- Attachment with screws, strength class 10.9
- Compact design
- Pull-down effect ensures that workpieces are securely and safely attached
- Increased plate tension for adding bores and slots
- Clamps plates laterally, allowing the full surface to be machined without any protruding contours
- Lateral thread allows a stop to be attached
- Can be used horizontally and vertically
- Reduced tooling costs
- Diverse and variable applications
- Can be used as a clamping element and as a fixed stop
- Moving the adjustment screw causes tensioning hooks to clamp the workpiece. At the same time, a pull-down effect is created on the supporting surface.
- Attaching a lateral stop enables the workpiece to be clamped repeatedly in the same position.

Groove width mm	Thread	H mm	F1 kN	F2 kN	art.no.	€
14	M12	65 ± 0.1	12	7	467040 1214	235,50

4157

Continued on next page >>>

Base plate, transverse

- For clamping at right angles to the table slot
- Base body made from tempering steel, hardened and burnished
- Attachment with screws, strength class 10.9
- M12 x 14, complete with slot nut

Groove width mm	Thread	H mm	art.no.	€
14	M12	30 ± 0.1	467041 1214	112,50

4157

Base plate

- Precise side clamp movement by means of an alignment block on the work table
- Workpiece support increased by 30 mm
- Base body made from tempering steel, hardened and burnished
- Attachment with screws, strength class 10.9

Groove width mm	Thread	H mm	art.no.	€
14	M12	30 ± 0.1	467042 1214	83,-

4157

AMF Mini-Bulle flat clamp

- Hardened and tempered to a burnished shade
- h1 = at maximum T-slot depth in accordance with DIN 650
- To obtain low clamping heights with minimum slot depths, the clamp can be ground down by x mm
- Allows particularly flat workpieces to be clamped
- Clamping jaws have a wedge effect that ensures the workpiece is securely fixed to the work table
- Horizontal forces are absorbed by a screw corresponding to the slot size; this holds the clamp securely in position without damaging the table
- **Supplied in pairs**, boxed, complete with fastening screws (DIN 912, 8.8 / ISO 4762) and a hexagonal screwdriver (ISO 2936)
- Prices per pair

Groove width mm	c mm	h min. mm	h max. mm	x mm	l max. mm	b mm	h1 mm	h2 mm	F1 kN	F2 kN	art.no.	€
12	1.8	2.5	13.5	5	52	18	7	11	5	0.6	466102 0012	81,50
14	1.8	1.5	13.5	5	55	22	8	11	5.5	0.7	466102 0014	95,50
16	2.5	2.5	17	6	68	25	9	15	8	0.9	466102 0016	107,-
18	2.5	1.5	16	6	71	28	10	15	9	1	466102 0018	110,-
22	3	4.5	21.5	9	89	35	14	20	16	1.9	466102 0022	168,50

4157

40

AMF Bulle deep clamping jaws

- Hardened and tempered to a burnished shade
- **Supplied in pairs**, boxed, complete with fastening screws (DIN 912, 10.9 / ISO 4762), T-slot nuts (DIN 508) and a hexagonal screwdriver (ISO 2936)
- Prices per pair

Groove width mm	c mm	h mm	b mm	l mm	l1 mm	l2 mm	d mm	F1 kN	F2 kN	art.no.	€
12	3	20	40	80	26	39	M10	16	0.6	466103 0012	91,50
14	3	20	40	80	26	39	M12	22	0.9	466103 0014	99,50
16	3	20	40	80	26	39	M12	22	0.9	466103 0016	106,50
16	4	25	50	100	34	46	M14	32	1.2	466103 1016	125,-
18	4	25	50	100	34	46	M16	36	1.4	466103 0018	130,50
20	4	25	50	100	34	46	M16	36	1.4	466103 0020	138,50
22	5	30	78	140	50	65	M20	36	1.4	466103 0022	229,-
24	5	30	78	140	50	65	M20	36	1.4	466103 0024	248,50
28	5	30	78	140	50	65	M24	40	1.6	466103 0028	297,-
30	5	30	78	140	50	65	M24	40	1.6	466103 0030	334,-

4157

AMF Heavy-duty clamping jaws

• Reversible clamping jaws

- High design with precise V-shaped guide
- Base body: Malleable cast iron
- Clamping jaws: Case-hardened steel
- Reversible clamping jaws with smooth side for machined workpieces and grooved side for raw clamping surfaces
- Robust clamping jaws with large clamping surfaces, ideal for laterally clamping high workpieces
- We recommend using two clamping screws to secure the heavy-duty clamping jaws to the work table! DIN 787 T-slot screws must be ordered separately for use as fastening screws (two per clamping jaw), depending on the slot width.

Groove width mm	b1 mm	c mm	h mm	h1 mm	h2 mm	h3 mm	b mm	l mm	l1 mm	e mm	art.no.	€
12 - 18	19	8	85	38	99	40	65	179	112.5	12	466105 0019	247,-
20 - 30	26	11	100	45	118	40	75	230	138.5	12	466105 0026	335,-
32 - 42	38	15	120	56	145	40	90	265	158	12	466105 0038	484,-

4157

40

Mandrels

- Almost every workpiece has at least one bore. These are suitable for clamping the workpiece (turning, milling, drilling part) to allow machining on the second side.
- 5-sided machining
- Space saving design for multi-clamping
- Mandrel can be easily turned and milled to the desired diameter
- Easy to use

For through-holes

- Fastening flange diameter is concentric to the clamping diameter
- Clamping screw, hardened and coated
- Supplied with 3 fastening screws (H)

A mm	B mm	C mm	D mm	E mm	F mm	G mm	H mm	I mm	J mm	art.no.	€
10.7	7.6	6.1	3	20 h9	7.4	4.1	M2 on PC Ø 13.7	M 2	4.1	475041 0020	82,50
21.8	16	15	5.9	29.72 h9	12.4	7.2	M3 on PC Ø 21	M 4	8	475041 0040	83,50
24.9	19	15	5.9	31.5 h9	14.2	12.2	M3 on PC Ø 23.1	M 6	12	475041 0060	87,50
24.9	19	15	5.9	37.5 h9	20	13.5	M3 on PC Ø 29	M 8	14	475041 0080	92,50
28.6	22.2	17.5	6.4	50 h8	27	18	M4 on PC Ø 39.4	M 10	17	475041 0100	119,-
31.8	25.4	20.6	6.4	56 h8	35.3	25.4	M4 on PC Ø 45.5	M 12	21	475041 0120	148,-
39.6	31.8	27	7.9	69.5 h8	42	30	M5 on PC Ø 55.9	M 16	22	475041 0160	190,-
39.6	31.8	27	7.9	75.5 h8	51	30	M5 on PC Ø 63.9	M 16	22	475041 0161	205,-
45.5	37.6	32.3	7.9	107.5 h8	77	30	M6 on PC Ø 92.5	M 16	20	475041 0162	355,-
45.5	38	32	8	132.9 h9	103	30	M6 on PC Ø 118	M 16	20	475041 0163	455,-

4156

For blind bores

- Available in various sizes, although turned or milled by the user to the specific diameter of the workpiece
- Supplied with lock ring

suitable for	A mm	B mm	C mm	D mm	E mm	F mm	G mm	H mm	L mm	Interior hexagon mm	Clamp force kN	art.no.	€
Lathe	44.4	25	21	19	53.3	53.3	18	25	45	6	20	475042 0444	310,-
Milling machine	41.0	22	17.5	19	50	28.7	17.8	M 4	39.4	6	20	475042 0410	210,-

4156

Compact clamp

- Compact design
- Clamping force up to 16 kN
- Special polyamide seal protects the inside from dirt
- Ideal access when machining
- Clamps workpieces quickly
- Supplied without chuck key or clamping screw

Casing and lever arm made from tempering steel

Compact clamp

A mm	A1 mm	B mm	r mm	H mm	Cyl. Screws DIN 912	Clamp force kN	Illustration	art.no.	€
88	42	40	75	78	M10 / M12	16	1	468010 0088	241,50
97	42	60	94	78	M10 / M12	12	1	468010 0097	250,10
97	42	60	94	78	M10 / M12	12	2	468010 0197	249,40

Clamp base

Clamp height mm	Cyl. Screws DIN 912	art.no.	€
80	M10 / M12	468011 0010	76,20

T-bar spanner

Description	art.no.	€
Power clamp chuck key	468012 0010	25,80

40

AMF Clamping claw

- **Infinitely variable**
- Forged steel, hardened and tempered, galvanised
- Complete with DIN 787 T-slot screws, nuts and washers
- For quickly bridging various clamping heights with no additional supports
- Requires little space on the work table
- Designed for maximum loads
- Particularly suitable as a clamping device for cutting and stamping tools

T-groove dimension DIN 787	Clamp height mm	T-groove screw DIN 787	Clamps L x W mm	art.no.	€
12	0 - 50	12 M12 x 125	140 x 50	466001 0012	44,80
14	0 - 50	14 M12 x 125	140 x 50	466001 0014	45,70
16	0 - 75	16 M16 x 160	140 x 50	466001 0016	49,30
18	0 - 75	18 M16 x 160	140 x 50	466001 0018	49,40
20	0 - 85	20 M20 x 200	175 x 60	466001 0020	67,-
22	0 - 85	22 M20 x 200	175 x 60	466001 0022	68,50

4157

AMF Clamping claw, short

- **Without clamping screw; with U-section**
- Infinitely variable
- Hardened and tempered, galvanised and blue passivated
- Supplied without T-slot screws or nuts

T-groove dimension DIN 787	T-groove screw DIN 787	L mm	b mm	b1 mm	c mm	d mm	e mm	f mm	h mm	k mm	m mm	art.no.	€
12/14	M12	88	38	13	28	48	23	68	0-35	14	52	466002 0012	24,90
16/18	M16	130	56	18	38	74	29	101	0-55	18	80	466002 0016	30,80
20/22	M20	140	66	22	46	80	32	112	0-65	20	98	466002 0020	39,90
24/28	M24	174	76	26	52	100	39	135	0-75	24	110	466002 0024	57,-

4157

AMF Clamp sets

DIN 6314V **DIN 6316V**

- With adjustable support screw
- Tempering steel, painted
- Complete with DIN 787 T-slot screws, nuts and washers
- Supplied without notched clamping lever, please order separately

Bevelled, DIN 6314 V

T-groove dimension a mm	T-groove screw DIN 787	Clamp height mm	d mm	e1 mm	e2 mm	art.no.	€
10	M10 x 80	8 - 32	M10	15	30	466005 0010	24,80
12	M12 x100	10 - 40	M12	21	40	466005 0012	28,60
14	M12 x100	10 - 38	M12	21	40	466005 0014	28,60
16	M16 x125	13 - 48	M16	26	45	466005 0016	39,40
18	M16 x125	13 - 46	M16	26	45	466005 0018	41,10
20	M20 x160	16 - 65	M20	30	60	466005 0020	64,-
22	M20 x160	16 - 65	M20	30	60	466005 0022	64,50

4157

Offset, DIN 6316 V

T-groove dimension a mm	T-groove screw DIN 787	Clamp height mm	d mm	e1 mm	e2 mm	art.no.	€
10	M10 x 80	22 - 46	M10	36	32	466010 0010	33,30
12	M12 x100	28 - 58	M12	44	40	466010 0012	38,40
14	M12 x100	28 - 56	M12	44	40	466010 0014	38,60
16	M16 x125	36 - 71	M16	51.5	50	466010 0016	52,-
18	M16 x125	36 - 69	M16	51.5	50	466010 0018	52,50
20	M20 x160	43 - 92	M20	59	70	466010 0020	83,-
22	M20 x160	43 - 92	M20	59	70	466010 0022	83,50

4157

Notched clamping lever

- Steel, burnished

Thread	l mm	d mm	h mm	suitable for	art.no.	€
M12	135	33	48	4660050012 4660050014 4660100012 4660100014	466011 0012	55,-
M16	158	40	64	4660050016 4660050018 4660100016 4660100018	466011 0016	62,50

4157

Support screw, DIN 6314 S

- Hardened and tempered
- Strength class 8.8

Thread	d mm	l mm	l1 mm	art.no.	€
10	30	39	8	466012 0010	10,20
12	36	49	10	466012 0012	10,70
12	36	94	10	466012 0112	15,30
16	42	55	13	466012 0016	13,40
16	42	90	13	466012 0116	18,20
20	50	69	16	466012 0020	20,-
20	50	109	16	466012 0120	23,20

4157

AMF Clamp holder

- Spring-loaded, with brass locking screw
- The clamp holder supports the clamp when positioning and removing the workpiece. This makes unclamping both quick and safe.

model	D mm	d mm	l mm	l1 mm	Spring deflection mm	suitable for screws	art.no.	€
1	22	10.5	30	22	8	M8 - M10	466055 0001	18,40
2	26	14.5	32	22	10	M12 - M14	466055 0002	19,80
3	32	18.5	38	26	12	M16 - M18	466055 0003	21,-
4	38	22.5	40	28	12	M20 - M22	466055 0004	23,40
5	45	27.5	44	32	12	M24 - M27	466055 0005	28,40

4157

f = spring deflection

AMF Clamps

DIN
6314DIN
6315BDIN
6316

- Tempering steel, painted

Standard version, DIN 6314

Slit width mm	l mm	a mm	b2 mm	b3 mm	e1 mm	e2 mm	for screws	art.no.	€
6.6	50	10	20	8	10	20	M6	466020 0007	5,20
9	60	12	25	10	13	22	M8	466020 0009	6,40
11	80	15	30	12	15	30	M10	466020 0011	7,35
14	100	20	40	14	21	40	M12 M14	466020 0014	7,80
18	125	25	50	18	26	45	M16 M18	466020 0018	10,90
22	160	30	60	22	30	60	M20 M22	466020 0022	21,10
26	200	30	70	26	35	80	M24	466020 0026	30,10
33	250	40	80	34	45	100	M30	466020 0033	78,50

4157

Forked clamp, bevelled, DIN 6315 B

Slit width mm	l mm	a mm	b2 mm	b3 mm	b4 mm	for screws	art.no.	€
6.6	60	12	19	6	3	M6	466025 0007	6,90
9	80	15	25	8	4	M8	466025 0009	7,-
11	100	20	31	10	5	M10	466025 0011	8,20
14	125	25	38	12	6	M12 M14	466025 0014	9,35
18	160	30	48	15	8	M16 M18	466025 0018	13,20
22	200	40	52	15	10	M20 M22	466025 0022	20,10
26	200	40	66	20	10	M24	466025 0026	24,90
33	250	50	74	20	12	M30	466025 0034	42,90

4157

Forked clamp with nose

Slit width mm	l1 mm	a mm	b2 mm	b3 mm	l2 mm	l3 mm	for screws	art.no.	€
9	100	15	30	16	32	18	M8	466030 0009	16,30
11	125	20	30	20	38	24	M10	466030 0011	24,-
14	160	25	40	24	47	30	M12 M14	466030 0014	20,20
18	200	30	50	28	57	36	M16 M18	466030 0018	27,60
22	250	40	60	35	68	45	M20 M22	466030 0022	53,50
26	315	40	70	43	83	56	M24	466030 0026	65,50
33	400	50	80	50	88	56	M30	466030 0034	124,-

4157

Standard, offset, DIN 6316

Slit width mm	l mm	a mm	b2 mm	b3 mm	c mm	e1 mm	e2 mm	for screws	art.no.	€
6.6	60	10	20	10	8	22	20	M6	466040 0007	9,20
9	80	12	25	12	9	27.5	25	M8	466040 0009	10,90
11	100	15	30	15	12	36	32	M10	466040 0011	11,60
14	125	20	40	20	16	44	40	M12 M14	466040 0014	12,60
18	160	25	50	25	20	51.5	50	M16 M18	466040 0018	20,-
22	200	30	60	30	24	59	70	M20 M22	466040 0022	33,70
26	250	35*	70	35	28*	76.5	80	M24	466040 0026	58,-
33	315	50	80	40	40	96	100	M30	466040 0033	145,50

4157

With stepped teeth

- Compatible with universal clamping supports 466047 0001-0002-0003
- The long version is designed for large spans due to wide slot spacing or greater workpiece clamping depths, e.g. on engraving machines.

Slit width mm	l mm	a mm	b2 mm	b3 mm	e1 mm	e2 mm	for screws	art.no.	€
6.6	50	10	20	8	10	20	M6	466046 0007	9,10
9	60	12	25	10	13	22	M8	466046 0009	11,20
11	80	15	30	12	15	30	M10	466046 0011	14,10
14	100	20	40	14	21	40	M12 M14	466046 0014	14,20
18	125	25	50	18	26	45	M16 M18	466046 0018	20,40
22	160	30	60	22	30	60	M20 M22	466046 0022	32,60
26	200	30	70	26	35	80	M24	466046 0026	50,-

4157

40

AMF Helical clamp

- Special cast iron
- Screw and threaded sleeve strength class 8.8
- Quick to use as a clamping unit
- Finely graded steps allow rapid adjustment for any workpiece height up to approx. 320 mm
- Requires little space on the work table thanks to the compact design

model	a mm	H mm	S mm	C mm	L mm	B mm	art.no.	€
0	12	0 - 45	0.75	14	140	34	466044 1200	107,-
1	12	15 - 45	0.75	14	110	34	466044 1201	108,50
2	12	30 - 75	1.25	15	112	34	466044 1202	126,50
3	12	60 - 135	2.5	16	112	34	466044 1203	161,50
4	12	120 - 195	2.5	18	112	34	466044 1204	213,50
5	12	180 - 255	2.5	19	112	34	466044 1205	245,-
0	14	0 - 45	0.75	14	140	34	466044 1400	109,50
1	14	15 - 45	0.75	14	112	34	466044 1401	110,-
2	14	30 - 75	1.25	15	112	34	466044 1402	130,50
3	14	60 - 135	2.5	16	112	34	466044 1403	165,-
4	14	120 - 195	2.5	18	112	34	466044 1404	221,50
5	14	180 - 255	2.5	19	112	34	466044 1405	249,-
0	16	0 - 70	1.25	20	160	50	466044 1600	173,50
1	16	25 - 70	1.25	20	125	50	466044 1601	174,50
2	16	50 - 120	2.5	21	125	50	466044 1602	211,50
3	16	100 - 220	3.75	21	125	50	466044 1603	279,-
4	16	200 - 320	3.75	24	125	50	466044 1604	369,-
0	18	0 - 70	1.25	20	160	50	466044 1800	183,50
1	18	25 - 70	1.25	20	125	50	466044 1801	184,50
2	18	50 - 120	2.5	21	125	50	466044 1802	225,-
3	18	100 - 220	3.75	21	125	50	466044 1803	291,-
4	18	200 - 320	3.75	24	125	50	466044 1804	387,-

4157

40

AMF Universal clamping supports

- Individual and as a set
- Tempering steel, painted
- Can be used in pairs with all clamps and individually with the toothed clamps
- Vertical step height 4.65 mm, horizontal step height 2.3 mm

model	h - H mm	a mm	b mm	c mm	art.no.	€
1	23 - 51	33	19	33	466047 0001	3,90
2	39 - 107	66	35.5	66	466047 0002	7,10
3	71 - 208	131	68	131	466047 0003	17,50
Set, consisting of: 8 x model 1, 8 x model 2, 4 x model 3	22 - 208				466047 0020	165,-

4157

AMF Clamping supports, toothed

- (Serrated jacks)
- Malleable cast iron, painted
- Step height 5.2 mm
- Plane-milled standing surface

model	h - H mm	l mm	b mm	Load capacity kN	art.no.	€
3	155 - 223	60	60	60	466049 0003	91,-
4	220 - 340	80	80	90	466049 0004	164,50

4157

AMF Screw jack

- **With flat support**
- Tempering steel, painted
- Spindle: Trapezoidal thread, self-locking, with end stop body

Centre hole Ø mm	Head Ø mm	Load capacity kN	Base body Ø mm	Support surface height mm	art.no.	€
12	31	15	31	38 - 50	466015 3150	24,60
12	50	60	50	42 - 52	466015 5052	32,70
12	50	60	50	50 - 70	466015 5070	35,-
12	50	60	50	70 - 100	466015 5010	39,80
12	68	100	68	100 - 140	466015 7014	70,50
12	80	170	70	140 - 210	466015 7021	127,50
12	100	350	80	190 - 300	466015 8010	231,50

4157

AMF Aluminium screw jack

- **With chip guard**
- Wiper protects the vice thread against the ingress of swarf
- Centring hole Ø 12 mm
- Spindle made from tempering steel, burnished
- Trapezoidal thread, self-locking, with end stop body

Description	Head Ø mm	Base body Ø mm	Load capacity kN	Support surface height mm	art.no.	€
Screw jack with aluminium foot	50	50	30	75 - 88	466016 0001	93,50
Screw jack with magnetic foot	50	50	30	75 - 88	466016 0002	116,50

4157

40

Aluminium spacer rings

- For subsequent height extension

h mm	art.no.	€
12.5	466016 0125	11,80
25	466016 0250	16,10
50	466016 0500	28,40

4157

AMF Screw jack ATLAS

- **With locking nut**
- Centring hole Ø 12 mm
- Spindle, complete Tempering steel, with trapezoidal thread
- Spindle head, burnished
- Grey cast iron base body, painted

h - H mm	a mm	Load capacity kN	d mm	art.no.	€
100 - 140	18	60	46	466017 0140	75,50
140 - 200	18	60	46	466017 0200	95,-
200 - 320	22	40	46	466017 0320	132,-
320 - 550	22	25	46	466017 0550	154,-

4157

AMF Screw jack, heavy-duty

- **Heavy-duty design, with brass locking screw**
- Centring hole Ø 12 mm
- Spindle, complete Tempering steel, with trapezoidal thread
- Spindle head, burnished
- Base body made from tempering steel, painted

h - H mm	a mm	d mm	Load capacity kN	art.no.	€
200 - 300	26	65	80	466018 0300	248,50
290 - 470	26	65	60	466018 0460	299,-
430 - 750	26	65	50	466018 0750	379,-
710 - 1250	26	65	40	466018 1250	500,-

4157

AMF Height-adjustable threaded pedestal

- With DIN 6325 cylindrical pins, 12 x 50 and 12 x 80 (1 of each)
- Centring hole \varnothing 12 mm
- Tempering steel, burnished
- Spindle: metric fine thread, M30 x 1.5, with end stop body
- Sliding insert runs on pressed-in plain bearing bush

h - H mm	with straight shank 12 x 50 mm	with straight shank 12 x 80 mm	d mm	D1 mm	D mm	Load capacity kN	A mm	art.no.	€
55 - 75	83 - 103	113 - 133	12	50	36	30	25	466050 0075	106,50
75 - 115	103 - 143	133 - 173	12	50	36	30	45	466050 0115	110,50

4157

AMF Threaded pedestal

- With rotatable ball
- Steel hardened and tempered to a burnished shade
- Hardened ball
- Punctiform support, particularly suitable for supporting and aligning free-formed surfaces such as cast iron and forged workpieces
- Calibration accuracy approx. 0.1 mm

h - H mm	Load capacity kN	art.no.	€
56 - 70	30	466050 0070	44,70

4157

AMF Attachments

- For alignment and support elements
- Steel hardened and tempered to a burnished shade

Ball attachment

\varnothing mm	art.no.	€
37	466019 0001	7,45

4157

V-block attachment

A mm	B mm	C mm	D min. mm	E mm	max. \varnothing mm	art.no.	€
32	45	23	10	42	50	466019 0010	18,30
56	65	38	22	62	100	466019 0011	38,60

4157

Centring plate

Description	art.no.	€
For mounting \varnothing 50 mm screw jacks	466019 0020	11,90

4157

Fixing attachment

- For forked clamps

D mm	d mm	L mm	l mm	art.no.	€
63	14	40	12	466019 0030	29,90
78	25	53	15	466019 0031	35,30

4157

Attachment with rotatable ball

- Hardened ball

Load capacity kN	art.no.	€
30	466019 0040	29,80

4157

AMF Correcting wedge HERKULES

• Height wedge

- Centring hole \varnothing 12 mm
- Ductile iron and steel hardened and tempered to a burnished shade, incl. ball attachment 466019 0001
- Correcting wedge can still be adjusted slightly at a load equal to one third of the maximum load capacity
- Precision-machined wedge surfaces enable smooth, sensitive adjustments ($< 1/10$ mm) using either a knurled-head screw or hexagonal screwdriver
- Double wedge effect, produces considerable lift and precise vertical movement without lateral displacement
- Height wedge tried and tested with heavy cast iron or forged parts on large machine tools

h - H mm	A mm	B mm	L mm	Wr. width mm	H* mm/rev	Load capacity kN	art.no.	€
50 - 63	40	-	63	13	0.86	40	466050 0063	257,-
100 - 125	60	115	125	24	1.16	100	466050 0125	552,-
170 - 190	80	145	175	36	2.02	250	466050 0190	1.440,-

4157

AMF Hexagonal nuts

DIN 6330B DIN 6334 DIN 6331

1.5 x D high, DIN6330B

- Hardened and tempered, strength class 10
- With spherical end, can be used directly with DIN 6319D or G conical washers
- With flat end, can be used with DIN 6340 hardened washers

Thread	Wr. width mm	e mm	m mm	r mm	art.no.	€
M6	10	11.05	9	9	466510 0006	0,42
M8	13	14.4	12	12	466510 0008	0,42
M10	16	17.8	15	15	466510 0110	0,58
M10	17	18.9	15	15	466510 0010	0,58
M12	18	20.03	18	17	466510 0112	0,69
M12	19	21.1	19	17	466510 0012	0,69
M14	21	23.4	21	20	466510 0114	1,24
M14	22	24.5	21	20	466510 0014	1,24
M16	24	26.8	24	22	466510 0016	1,26
M18	27	30.1	27	24	466510 0018	2,16
M20	30	33.5	30	27	466510 0020	2,24
M22	34	37.7	33	30	466510 0122	3,70
M22	32	35.7	33	30	466510 0022	4,04
M24	36	40	36	32	466510 0024	3,62
M27	41	45.6	40	36	466510 0027	6,20
M30	46	51.3	45	41	466510 0030	9,10
M36	55	61.3	54	50	466510 0036	17,50

4158

3 x D high, DIN6334

- Hardened and tempered, strength class 10
- Connecting element between DIN 787 (T-slot screw) and DIN 6379 (stud)
- **Not a screw-through version**
- Minimum screw-in length = 1xD

Thread	Wr. width mm	e mm	m mm	art.no.	€
M6	10	11.05	18	466515 0006	1,44
M8	13	14.4	24	466515 0008	1,46
M10	16	17.8	30	466515 0110	1,70
M10	17	18.9	30	466515 0010	1,70
M12	18	20.03	36	466515 0112	1,88
M12	19	21.1	36	466515 0012	1,88
M14	21	23.4	42	466515 0114	2,74
M14	22	24.5	42	466515 0014	2,74
M16	24	26.8	48	466515 0016	3,24
M18	27	30.1	54	466515 0018	4,50
M20	30	33.5	60	466515 0020	5,95
M22	34	37.7	66	466515 0122	8,65
M22	32	35.7	66	466515 0022	8,65
M24	36	40	72	466515 0024	9,70
M27	41	45.6	81	466515 0027	14,80
M30	46	51.3	90	466515 0030	19,40
M36	55	61.3	108	466515 0036	38,30

4158

1.5 x D high, DIN 6331 with collar

- Hardened and tempered, strength class 10
- Turned and milled

Thread	Wr. width mm	e mm	m mm	a mm	d1 mm	art.no.	€
M6	10	11.05	9	3	14	466520 0006	2,34
M8	13	14.4	12	3.5	18	466520 0008	2,36
M10	16	17.8	15	4	22	466520 0110	2,44
M10	17	18.9	15	4	22	466520 0010	2,44
M12	18	20.03	18	4	25	466520 0112	2,52
M12	19	21.1	18	4	25	466520 0012	2,52
M14	21	23.4	21	4.5	28	466520 0114	3,-
M14	22	24.5	21	4.5	28	466520 0014	3,-
M16	24	26.8	24	5	31	466520 0016	3,84
M18	27	30.1	27	5	34	466520 0018	5,20
M20	30	33.5	30	6	37	466520 0020	5,40
M22	34	37.7	33	6	40	466520 0122	7,85
M22	32	35.7	33	6	40	466520 0022	7,85
M24	36	40	36	6	45	466520 0024	9,-
M27	41	45.6	40	8	50	466520 0027	19,90
M30	46	51.3	45	8	58	466520 0030	22,50
M36	55	61.3	54	10	68	466520 0036	33,30

4158

40

AMF Washers

DIN
6340DIN
6319DDIN
6319CDIN
6319G

Standard version, DIN 6340

- Hardened and tempered (350 + 80 Hv 30)
- * = DIN-compliant dimensions, but stamped and pressed flat

for thread	d1 mm	d2 mm	s mm	art.no.	€
M6	6.4	17	3	466525 0006	0,59
M8	8.4	23	4	466525 0008	0,63
M10	10.5	28	4	466525 0010	0,67
M12	13	35	5	466525 0012	0,79
M14*	15	40	5	466525 0014	0,90
M16	17	45	6	466525 0016	1,08
M18*	19	45	6	466525 0018	1,40

4158

for thread	d1 mm	d2 mm	s mm	art.no.	€
M20	21	50	6	466525 0020	1,74
M22*	23	50	8	466525 0022	2,12
M24	25	60	8	466525 0024	2,64
M27*	28	68	10	466525 0027	4,48
M30	31	68	10	466525 0030	4,52
M36*	38	80	10	466525 0036	7,65

4158

Spherical washer, DIN 6319 D

- Case-hardened and phosphate-treated, suitable for screw strengths equivalent to class 8.8
- For use only **with flat closed ring surfaces**
- (not permissible for longitudinal slots - for this purpose, we recommend DIN 6319G)

for thread	max. transferable static bolt force kN	d2 mm	d4 mm	h3 mm	art.no.	€
M6	9	7.1	12	2.8	466530 0006	0,51
M8	17	9.6	17	3.5	466530 0008	0,53
M10	26	12	21	4.2	466530 0010	0,69
M12	38	14.2	24	5	466530 0012	0,78
M14	53	16.5	28	5.6	466530 0014	1,40

4158

for thread	max. transferable static bolt force kN	d2 mm	d4 mm	h3 mm	art.no.	€
M16	73	19	30	6.2	466530 0016	1,48
M20	117	23.2	36	7.5	466530 0020	2,28
M24	168	28	44	9.5	466530 0024	3,78
M30	269	35	56	12	466530 0030	6,75
M36	394	42	68	15	466530 0036	15,10

4158

Spherical washer, DIN 6319 C

- Case-hardened and phosphate-treated

for thread	d1 mm	d3 mm	h2 mm	r mm	art.no.	€
M6	6.4	12	2.3	9	466535 0006	0,44
M8	8.4	17	3.2	12	466535 0008	0,51
M10	10.5	21	4	15	466535 0010	0,69
M12	13	24	4.6	17	466535 0012	0,79
M14	15	28	5	22	466535 0014	1,22

4158

for thread	d1 mm	d3 mm	h2 mm	r mm	art.no.	€
M16	17	30	5.3	22	466535 0016	1,32
M20	21	36	6.3	27	466535 0020	1,90
M24	25	44	8.2	32	466535 0024	3,06
M30	31	56	11.2	41	466535 0030	5,95
M36	37	68	14	50	466535 0036	14,20

4158

Spherical washer, DIN 6319 G

- Stamped, pressed, hardened and tempered
- Particularly suitable for use with clamp slots
- Enables the respective clamping bolt to swivel out by 3°
- * = deviates from DIN

for thread	d2 mm	d5 mm	h4 mm	art.no.	€
M6	7.1	17	4	466540 0006	1,24
M8	9.6	24	5	466540 0008	1,24
M10	12	30	5	466540 0010	1,24
M12	14.2	36*	6	466540 0012	1,46
M14	16.5	40	6	466540 0014	2,22

4158

for thread	d2 mm	d5 mm	h4 mm	art.no.	€
M16	19	44*	7	466540 0016	2,22
M20	23.2	50	8	466540 0020	3,12
M24	28	60	10	466540 0024	5,30
M30	35	68	10*	466540 0030	8,65
M36	42	80	12	466540 0036	18,20

4158

AMF Screws for T-slots

DIN
787

- Complete with nut and washer
- Forged, with milled T-slot guide and rolled thread
- M6 - M12 hardened and tempered to strength class 10.9
- M14 - M42 hardened and tempered to strength class 8.8
- Further sizes available on request

Groove width mm	d mm	L mm	b mm	a mm	e mm	k mm	art.no.	€
6	M6	25	15	5.7	10	4	466501 0601	7,-
6	M6	40	28	5.7	10	4	466501 0602	7,15
6	M6	63	40	5.7	10	4	466501 0603	7,70
8	M8	32	22	7.7	13	6	466501 0801	7,70
8	M8	50	35	7.7	13	6	466501 0802	8,-
8	M8	80	50	7.7	13	6	466501 0803	8,30
10	M10	40	30	9.7	15	6	466501 1001	7,95
10	M10	63	45	9.7	15	6	466501 1002	7,45
10	M10	80	50	9.7	15	6	466501 1012	7,65
10	M10	100	60	9.7	15	6	466501 1003	7,85
12	M12	50	35	11.7	18	7	466501 1201	8,-
12	M12	63	40	11.7	18	7	466501 1202	8,15
12	M12	80	55	11.7	18	7	466501 1203	8,40
12	M12	100	65	11.7	18	7	466501 1223	8,80
12	M12	125	75	11.7	18	7	466501 1204	9,05
12	M12	160	100	11.7	18	7	466501 1224	10,90
12	M12	200	120	11.7	18	7	466501 1205	10,90
14	M12	50	35	13.7	22	8	466501 1210	8,-
14	M12	63	45	13.7	22	8	466501 1211	8,25
14	M12	80	55	13.7	22	8	466501 1212	8,45
14	M12	100	65	13.7	22	8	466501 1222	9,-
14	M12	125	75	13.7	22	8	466501 1213	9,45
14	M12	160	100	13.7	22	8	466501 1233	10,40
14	M12	200	120	13.7	22	8	466501 1214	10,50
16	M14	63	45	15.7	25	9	466501 1401	9,45
16	M14	80	55	15.7	25	9	466501 1411	10,30
16	M14	100	65	15.7	25	9	466501 1402	10,70
16	M14	125	75	15.7	25	9	466501 1412	11,10
16	M14	160	100	15.7	25	9	466501 1403	11,60
16	M14	250	120	15.7	25	9	466501 1404	15,10
16	M16	63	45	15.7	25	9	466501 1601	10,60
16	M16	80	55	15.7	25	9	466501 1602	11,20
16	M16	100	65	15.7	25	9	466501 1603	11,50
16	M16	125	85	15.7	25	9	466501 1623	12,60
16	M16	160	100	15.7	25	9	466501 1604	13,20
16	M16	200	125	15.7	25	9	466501 1605	14,10

4158

Groove width mm	d mm	L mm	b mm	a mm	e mm	k mm	art.no.	€
16	M16	250	150	15.7	25	9	466501 1606	16,-
18	M16	63	45	17.7	28	10	466501 1610	11,-
18	M16	80	55	17.7	28	10	466501 1611	11,40
18	M16	100	65	17.7	28	10	466501 1612	11,70
18	M16	125	85	17.7	28	10	466501 1622	12,60
18	M16	160	100	17.7	28	10	466501 1613	13,40
18	M16	200	125	17.7	28	10	466501 1614	14,50
18	M16	250	150	17.7	28	10	466501 1615	16,40
20	M20	80	55	19.7	32	12	466501 2001	16,40
20	M20	100	65	19.7	32	12	466501 2021	16,90
20	M20	125	85	19.7	32	12	466501 2002	17,50
20	M20	160	110	19.7	32	12	466501 2003	18,40
20	M20	200	125	19.7	32	12	466501 2004	20,70
20	M20	250	150	19.7	32	12	466501 2006	23,40
20	M20	315	190	19.7	32	12	466501 2005	25,90
22	M20	80	55	21.7	35	14	466501 2010	16,50
22	M20	100	65	21.7	35	14	466501 2011	17,30
22	M20	125	85	21.7	35	14	466501 2012	17,80
22	M20	160	110	21.7	35	14	466501 2013	18,90
22	M20	200	125	21.7	35	14	466501 2014	21,-
22	M20	250	150	21.7	35	14	466501 2015	23,40
22	M20	315	190	21.7	35	14	466501 2016	26,20
24	M24	100	70	23.7	40	16	466501 2401	25,60
24	M24	125	85	23.7	40	16	466501 2402	26,40
24	M24	160	110	23.7	40	16	466501 2403	27,50
24	M24	200	125	23.7	40	16	466501 2404	29,50
24	M24	250	150	23.7	40	16	466501 2405	32,20
24	M24	315	190	23.7	40	16	466501 2425	39,60
24	M24	400	240	23.7	40	16	466501 2406	45,10
28	M24	100	70	27.7	44	18	466501 2410	25,70
28	M24	125	85	27.7	44	18	466501 2411	26,80
28	M24	160	110	27.7	44	18	466501 2412	28,40
28	M24	200	125	27.7	44	18	466501 2413	30,10
28	M24	250	150	27.7	44	18	466501 2414	33,40
28	M24	315	190	27.7	44	18	466501 2424	40,-
28	M24	400	240	27.7	44	18	466501 2415	45,30

4158

40

AMF Studs

DIN
6379

- Rolled thread
- M6 - M12 hardened and tempered to strength class 10.9
- M14 - M42 hardened and tempered to strength class 8.8
- Further sizes available on request

d mm	L mm	b mm	b1 mm	art.no.	€
M6	32	16	9	466505 0632	0,66
M6	40	20	9	466505 0640	0,79
M6	50	30	9	466505 0650	0,82
M6	63	40	9	466505 0663	0,93
M6	80	50	9	466505 0680	0,98
M8	40	20	11	466505 0840	1,04
M8	63	40	11	466505 0863	1,18
M8	80	50	11	466505 0880	1,38
M8	100	63	11	466505 0810	1,48
M8	125	75	11	466505 0812	4,02
M8	160	100	11	466505 0816	4,22
M10	50	25	13	466505 1050	1,36
M10	80	50	13	466505 1080	1,68
M10	100	75	13	466505 1010	1,82
M10	125	75	13	466505 1012	2,08
M10	160	100	13	466505 1016	2,44
M10	200	122	13	466505 1020	2,84
M12	50	25	15	466505 1250	1,50
M12	63	32	15	466505 1263	1,70
M12	80	50	15	466505 1280	1,74
M12	100	63	15	466505 1210	1,90
M12	125	75	15	466505 1212	2,36
M12	160	100	15	466505 1216	2,68
M12	200	122	15	466505 1220	2,86
M14	63	32	17	466505 1463	1,96
M14	80	50	17	466505 1480	2,34
M14	100	63	17	466505 1410	2,52
M14	125	75	17	466505 1412	2,84
M14	160	100	17	466505 1416	3,08
M14	200	122	17	466505 1420	3,84
M14	250	160	17	466505 1425	4,80
M16	63	32	19	466505 1663	2,58
M16	80	50	19	466505 1680	2,68
M16	100	63	19	466505 1610	2,78
M16	125	75	19	466505 1612	3,10
M16	160	100	19	466505 1616	3,98
M16	200	122	19	466505 1620	4,92

4158

d mm	L mm	b mm	b1 mm	art.no.	€
M16	250	160	19	466505 1625	5,50
M16	315	180	19	466505 1631	7,05
M16	500	315	19	466505 1650	12,40
M18	80	50	23	466505 1880	4,18
M18	125	75	23	466505 1812	5,65
M18	160	100	23	466505 1816	5,90
M18	200	122	23	466505 1820	7,45
M18	250	150	23	466505 1825	9,55
M18	315	180	23	466505 1831	11,60
M20	80	32	27	466505 2080	4,20
M20	125	70	27	466505 2012	5,35
M20	160	100	27	466505 2016	6,45
M20	200	125	27	466505 2020	7,45
M20	250	160	27	466505 2025	8,95
M20	315	200	27	466505 2031	11,-
M20	400	250	27	466505 2040	14,50
M20	500	315	27	466505 2050	16,50
M22	100	45	31	466505 2210	8,65
M22	160	100	31	466505 2216	8,70
M22	200	122	31	466505 2220	10,50
M22	250	160	31	466505 2225	12,90
M22	315	180	31	466505 2231	16,80
M22	400	250	31	466505 2240	16,90
M24	100	45	35	466505 2410	7,15
M24	125	70	35	466505 2412	7,55
M24	160	100	35	466505 2416	8,35
M24	200	122	35	466505 2420	10,10
M24	250	160	35	466505 2425	12,-
M24	315	200	35	466505 2431	14,30
M24	400	250	35	466505 2440	17,70
M24	500	315	35	466505 2450	23,40
M24	630	315	35	466505 2463	30,80
M27	125	56	39	466505 2712	20,30
M27	200	122	39	466505 2720	20,60
M27	315	200	39	466505 2731	23,30
M27	400	250	39	466505 2740	29,50
M27	500	315	39	466505 2750	36,10

4158

AMF T-slot nuts

- Hardened and tempered, strength class 10
- The full load capacity for T-slot nuts can only be achieved if the screw connection uses the entire thread length

Standard version, DIN 508

T-slot nominal dimension mm	Thread	a mm	e mm	h mm	k mm	art.no.	€
6	M5	5.7	10	8	4	466545 0006	2,10
8	M6	7.7	13	10	6	466545 0008	1,66
10	M8	9.7	15	12	6	466545 0010	1,76
12	M8	11.7	18	14	7	466545 1208	2,64
12	M10	11.7	18	14	7	466545 0012	1,76
14	M10	13.7	22	16	8	466545 1410	2,90
14	M12	13.7	22	16	8	466545 0014	2,10
16	M10	15.7	25	18	9	466545 1610	4,24
16	M12	15.7	25	18	9	466545 1612	3,48
16	M14	15.7	25	18	9	466545 0016	2,74
18	M12	17.7	28	20	10	466545 1812	4,50
18	M14	17.7	28	20	10	466545 1814	3,82
18	M16	17.7	28	20	10	466545 0018	3,28
20	M16	19.7	32	24	12	466545 2016	5,30
20	M18	19.7	32	24	12	466545 0020	5,-
22	M18	21.7	35	28	14	466545 2218	7,30
22	M20	21.7	35	28	14	466545 0022	5,50
24	M20	23.7	40	32	16	466545 2420	10,20
24	M22	23.7	40	32	16	466545 0024	9,65
28	M20	27.7	44	36	18	466545 2820	14,-
28	M22	27.7	44	36	18	466545 2822	17,10
28	M24	27.7	44	36	18	466545 0028	10,20
30	M24	29.7	48	38	19	466545 3024	25,10
32	M27	31.6	50	40	20	466545 0032	25,50
36	M24	35.6	54	44	22	466545 3624	22,80
36	M30	35.6	54	44	22	466545 0036	21,70
42	M30	41.6	65	52	26	466545 4230	45,70
42	M36	41.6	65	52	26	466545 0042	44,60
48	M42	47.6	75	60	30	466545 0048	86,50

4158

Long

- Protects the table slots on precision machinery

T-slot nominal dimension mm	Thread	a mm	e mm	l mm	h mm	k mm	art.no.	€
6	M5	5.7	10	20	8	4	466547 0006	3,82
8	M6	7.7	13	26	10	6	466547 0008	3,86
10	M8	9.7	15	30	12	6	466547 0010	3,88
12	M10	11.7	18	36	14	7	466547 0012	4,06
14	M12	13.7	22	44	16	8	466547 0014	4,50
16	M14	15.7	25	50	18	9	466547 0016	5,75
18	M16	17.7	28	56	20	10	466547 0018	7,10
20	M18	19.7	32	64	24	12	466547 0020	10,20
22	M20	21.7	35	70	28	14	466547 0022	12,40
28	M24	27.7	44	88	36	18	466547 0028	23,30

4158

When you're the king...

...dreams come true.

ATORN®

High quality for great performance

40

AMF Rhombus T-slot nuts

- Hardened and tempered
- Lower load capacity than comparable DIN 508 sizes due to reduced contact surface in the T-slot

T-slot nominal dimension mm	Thread	Strength class	a mm	e mm	h mm	k mm	art.no.	€
12	M10	8	11.7	18	14	7	466548 0012	4,74
14	M10	8	13.7	22	16	8	466548 1410	5,80
14	M12	8	13.7	22	16	8	466548 0014	5,80
16	M14	6	15.7	25	18	9	466548 0016	6,40
18	M16	6	17.7	28	20	10	466548 0018	6,65
20	M16	8	19.7	32	24	12	466548 2016	8,45
20	M18	6	19.7	32	24	12	466548 0020	8,85
22	M20	6	21.7	35	28	14	466548 0022	10,40
28	M20	8	27.7	44	36	18	466548 2820	17,40
28	M24	6	27.7	44	36	18	466548 0028	17,40
36	M30	6	35.6	54	44	22	466548 0036	33,70
42	M36	6	41.6	65	52	26	466548 4236	66,50

4158

AMF Precision slot nuts

- For quickly aligning fixtures, machine vices and dividers
- Precisely ground to a high level of tolerance all round
- C15 case-hardened and ground

Loose slot nuts, DIN 6323

- For calibration
- No slot nuts protruding from below when the fixture is moved

Groove dimensions machine mm	Groove dimensions device mm	h mm	h1 mm	l mm	art.no.	€
10	12	12	3.6	20	466550 1012	19,60
12	12	28.6	5.5	20	466550 1212	16,90
12	20	14	5.5	32	466550 1220	29,-
14	20	14	5.5	32	466550 1420	29,40
16	20	14	5.5	32	466550 1620	29,40
18	20	14	5.5	32	466550 1820	29,40
20	20	45.5	7	32	466550 2020	26,50
22	20	50.5	7	40	466550 2220	42,-
24	20	55.5	7	40	466550 2420	45,90
28	20	61.5	7	40	466550 2820	50,50
36	20	76.5	7	50	466550 3620	65,-

4157

Fixed slot nuts (previously DIN 6322)

- Screw-in
- Changing slot nuts makes it possible to work on machines with different slot widths

Groove dimensions machine mm	Groove dimensions device mm	h mm	l mm	for DIN 84 or DIN 912 screws	art.no.	€
10	20	10	22	M6 x 10	466551 1020	23,50
12	20	10	22	M6 x 10	466551 1220	23,50
14	20	10	25	M6 x 16	466551 1420	23,50
16	20	10	25	M6 x 16	466551 1620	23,50
18	20	10	25	M6 x 16	466551 1820	23,50
22	20	12	32	M6 x 16	466551 2220	27,10
24	20	12	32	M6 x 16	466551 2420	30,60
28	20	12	32	M6 x 16	466551 2820	31,30
36	20	12	32	M6 x 16	466551 3620	33,60

4157

Continued on next page >>>

Flat slot nuts

- Screw-in
- Effective and economical if a fixture will always be used on the same machine

b mm	h mm	l mm	art.no.	€
10	8	20	466552 0010	6,85
12	8	20	466552 0012	6,85
14	10	22	466552 0014	7,40
16	10	22	466552 0016	7,40
18	10	22	466552 0018	7,75
20	10	22	466552 0020	8,-
22	12	32	466552 0022	10,90
24	12	32	466552 0024	10,90

4157

AMF Stop

- Case-hardened and ground
- Short model, ground to ± 0.01 mm height tolerance
- Can also be used as a support

for T-slot mm	D mm	H1 mm	Screw	art.no.	€
12	20	15±0.01	M6 x 25	465015 1215	59,50
12	20	25±0.2	M6 x 35	465015 1220	63,-
14	32	25±0.01	M8 x 35	465015 1425	74,-
14	32	50±0.2	M8 x 60	465015 1450	78,50
16	32	25±0.01	M8 x 45	465015 1625	78,50
16	32	50±0.2	M8 x 70	465015 1650	81,50
18	40	25±0.01	M10 x 50	465015 1825	105,50
18	40	50±0.2	M10 x 75	465015 1850	110,-
20	40	25±0.01	M10 x 55	465015 2225	105,50
20	40	50±0.2	M10 x 80	465015 2250	110,-

4157

40

AMF Parallel stop pair

- **For machine slots**
- Case-hardened and height ground in pairs to pair tolerance IT5
- Can also be used as parallel supports
- Height pair tolerance IT5
- Nominal dimension tolerance to the extent of DIN ISO 2768m
- Nominal dimension tolerance, width: h7
- Remaining dimensions in accordance with DIN ISO 2768m
- Prices per pair

b mm	h mm	Pair tolerance tp mm	Nominal dimension tolerance DIN 7168 m (mm)	Tolerance h7 mm	l mm	art.no.	€
8	25	0.009	±0.2	-0.02	100	465010 0008	102,50
10	32	0.011	±0.3	-0.02	100	465010 0010	109,50
12	40	0.011	±0.3	-0.02	100	465010 0012	127,-
14	50	0.011	±0.3	-0.02	100	465010 0014	137,50
16	50	0.011	±0.3	-0.02	160	465010 0016	152,50
18	63	0.013	±0.3	-0.02	160	465010 0018	179,50
20	63	0.013	±0.3	-0.02	160	465010 0020	203,50
22	80	0.013	±0.3	-0.02	160	465010 0022	281,-
24	80	0.013	±0.3	-0.02	160	465010 0024	298,-
28	100	0.015	±0.3	-0.02	160	465010 0028	339,-

4157

AMF T-slot cover strip

- Made from aluminium profile
- Can easily be shortened to the desired length with a fine sawblade

suitable for T-slots mm	Dimensions	art.no.	€
12	12 x 1000	466549 0120	22,60
14	14 x 1000	466549 0140	24,10
16	16 x 1000	466549 0160	25,90
18	18 x 1000	466549 0180	26,90
20	20 x 1000	466549 0200	28,70
22	22 x 1000	466549 0220	29,80
24	24 x 1000	466549 0240	32,70
28	28 x 1000	466549 0280	35,70
36	36 x 1000	466549 0360	42,-

4157

AMF Slot scraper

40

suitable for T-slots mm	art.no.	€
14 - 20	466548 1420	3,86
22 - 32	466548 2232	7,55

4157

When you get quality...

...then it's ATORN.

ATORN[®]

High quality for great performance

AMF Boxed clamping tool set

- Designed for machine tools with T-slot tables
- All the necessary elements for quickly clamping tools, fixtures or workpieces
- All parts are replaceable and extensible
- Tempering steel in accordance with DIN or company standards
- Screw parts strength class 8 or 10
- Wooden box with removable hinged lid

M10 x 10 set with deep clamping jaws, slot width 10 mm

Description	art.no.	€
4x universal clamping supports, model 1; 4x universal clamping supports, model 2; 2x universal clamping supports, model 3; 4x clamps with stepped teeth, 11 x 80; 2x DIN 787 T-slot screws, M10 x 40; 4x DIN 787 T-slot screws, M10 x 63; 4x DIN 787 T-slot screws, M10 x 100; 4x DIN 6379 studs, M10 x 80; 6x DIN 6330 B hexagonal nuts, M10; 6x DIN 6319 G conical washers, M10; 4x extension nuts, M10; 4x "Bulle" deep clamping jaws, slot width 12; 1x no. 3113 A combination spanner, 16 x 16; 1x screw paste, 75 ml	466590 1010	456,-
4158		

M12 x 12 set with deep clamping jaws, slot width 12 mm

Description	art.no.	€
4x universal clamping supports, model 2; 4x universal clamping supports, model 3; 4x clamps with stepped teeth, 14 x 100; 2x DIN 787 T-slot screws, M12 x 50; 4x DIN 787 T-slot screws, M12 x 100; 4x DIN 787 T-slot screws, M12 x 125; 4x DIN 6379 studs, M12 x 100; 6x DIN 6330 B hexagonal nuts, M12; 6x DIN 6319 G conical washers, M12; 4x extension nuts, M12; 4x "Bulle" deep clamping jaws, slot width 12; 1x no. 3113 A combination spanner, 18 x 18; 1x screw paste, 75 ml	466590 1212	519,-
4158		

M12 x 14 set with deep clamping jaws, slot width 14 mm

Description	art.no.	€
4x universal clamping supports, model 2; 4x universal clamping supports, model 3; 4x clamps with stepped teeth, 14 x 100; 2x DIN 787 T-slot screws, M12 x 50; 4x DIN 787 T-slot screws, M12 x 80; 4x DIN 787 T-slot screws, M12 x 125; 4x DIN 6379 studs, M12 x 100; 6x DIN 6330 B hexagonal nuts, M12; 6x DIN 6319 G conical washers, M12; 4x extension nuts, M12; 4x "Bulle" deep clamping jaws, slot width 14; 1x slot scraper for slot widths 14 - 20; 1x no. 3113 A combination spanner, 18 x 18; 1x screw paste, 75 ml	466590 1214	541,-
4158		

M16 x 16 set with deep clamping jaws, slot width 16 mm

Description	art.no.	€
4x universal clamping supports, model 2; 4x universal clamping supports, model 3; 4x clamps with stepped teeth, 18 x 125; 2x DIN 787 T-slot screws, M16 x 63; 4x DIN 787 T-slot screws, M16 x 100; 4x DIN 787 T-slot screws, M16 x 160; 4x DIN 6379 studs, M16 x 125; 6x DIN 6330 B hexagonal nuts, M16; 6x DIN 6319 G conical washers, M16; 4x extension nuts, M16; 4x "Bulle" deep clamping jaws, slot width 16; 1x slot scraper for slot widths 14 - 20; 1x no. 3113 A combination spanner, 24 x 24; 1x screw paste, 75 ml	466590 1616	702,-
4158		

M16 x 18 set with deep clamping jaws, slot width 18 mm

Description	art.no.	€
4x universal clamping supports, model 2; 4x universal clamping supports, model 3; 4x clamps with stepped teeth, 18 x 125; 2x DIN 787 T-slot screws, M16 x 63; 4x DIN 787 T-slot screws, M16 x 100; 4x DIN 787 T-slot screws, M16 x 160; 4x DIN 6379 studs, M16 x 125; 6x DIN 6330 B hexagonal nuts, M16; 6x DIN 6319 G conical washers, M16; 4x extension nuts, M16; 4x "Bulle" deep clamping jaws, slot width 18; 1x slot scraper for slot widths 14 - 20; 1x no. 3113 A combination spanner, 24 x 24; 1x screw paste, 75 ml	466590 1618	713,-
4158		

M20 x 20 set with spring type clamp holder, slot width 20 mm

Description	art.no.	€
4x universal clamping supports, model 2; 4x universal clamping supports, model 3; 4x clamps with stepped teeth, 22 x 160; 4x DIN 787 T-slot screws, M20 x 125; 4x DIN 787 T-slot screws, M20 x 200; 4x DIN 6379 studs, M20 x 125; 6x DIN 6330 B hexagonal nuts, M20; 6x DIN 6319 G conical washers, M20; 4x extension nuts, M20; 1x slot scraper for slot widths 14 - 20; 1x no. 3113 A combination spanner, 30 x 30; 4x DIN 6342 spring-type clamp holders, Ø 38; 1x screw paste, 75 ml	466590 2020	693,-
4158		

M20 x 22 set with spring type clamp holder, slot width 22 mm

Description	art.no.	€
4x universal clamping supports, model 2; 4x universal clamping supports, model 3; 4x clamps with stepped teeth, 22 x 160; 4x DIN 787 T-slot screws, M20 x 125; 4x DIN 787 T-slot screws, M20 x 200; 4x DIN 6379 studs, M20 x 125; 6x DIN 6330 B hexagonal nuts, M20; 6x DIN 6319 G conical washers, M20; 4x extension nuts, M20; 1x slot scraper for slot widths 22 - 32; 1x no. 3113 A combination spanner, 30 x 30; 4x DIN 6342 spring-type clamp holders, Ø 38; 1x screw paste, 75 ml	466590 2022	702,-
4158		

M20 x 24 set with spring type clamp holder, slot width 24 mm

Description	art.no.	€
4x universal clamping supports, model 2; 4x universal clamping supports, model 3; 4x clamps with stepped teeth, 22 x 160; 8x DIN 787 T-slot screws, M20 x 125; 4x DIN 787 T-slot screws, M20 x 200; 8x DIN 508 T-slot nuts, M20 x 24; 6x DIN 6330 B hexagonal nuts, M20; 6x DIN 6319 G conical washers, M20; 4x extension nuts, M20; 1x slot scraper for slot widths 22 - 32; 1x no. 3113 A combination spanner, 30 x 30; 4x DIN 6342 spring-type clamp holders, Ø 38; 1x screw paste, 75 ml	466590 2024	705,-
4158		

40

AMF Clamping screw set

• For T-slots

- All parts hardened and tempered, strength classes 8 or 10
- Wooden box with hinged lid

M10 x 10 set, slot width 10 mm

Description	art.no.	€
2x DIN 787 T-slot screws, M10 x 40 4x DIN 787 T-slot screws, M10 x 80 4x DIN 787 T-slot screws, M10 x 100 4x DIN 6379 studs, M10 x 50 4x DIN 6379 studs, M10 x 80 4x DIN 6379 studs, M10 x 200 4x DIN 6330 B hexagonal nuts, M10 4x extension nuts, M10 4x DIN 6319 C spherical washers 4x DIN 6319 G conical washers 4x DIN 6340 washers	466591 1010	146,50
4158		

M12 x 12 set, slot width 12 mm

Description	art.no.	€
2x DIN 787 T-slot screws, M12 x 50 4x DIN 787 T-slot screws, M12 x 80 4x DIN 787 T-slot screws, M12 x 125 4x DIN 6379 studs, M12 x 63 4x DIN 6379 studs, M12 x 100 4x DIN 6379 studs, M12 x 200 4x DIN 6330 B hexagonal nuts, M12 4x extension nuts, M12 4x DIN 6319 C spherical washers 4x DIN 6319 G conical washers 4x DIN 6340 washers	466591 1212	164,50
4158		

M14 x 16 set, slot width 16 mm

Description	art.no.	€
2x DIN 787 T-slot screws, M14 x 63 4x DIN 787 T-slot screws, M14 x 100 4x DIN 6379 studs, M14 x 63 4x DIN 6379 studs, M14 x 100 4x DIN 6379 studs, M14 x 160 4x DIN 6379 studs, M14 x 250 4x DIN 508 T-slot nuts, M14 x 16 4x DIN 6330 B hexagonal nuts, M14 4x extension nuts, M14 4x DIN 6319 C spherical washers 4x DIN 6319 G conical washers 4x DIN 6340 washers	466591 1416	199,-
4158		

M16 x 18 set, slot width 18 mm

Description	art.no.	€
2x DIN 787 T-slot screws, M16 x 63 4x DIN 787 T-slot screws, M16 x 100 DIN 6379 stud, M16 x 80 DIN 6379 stud, M16 x 125 DIN 6379 stud, M16 x 160 DIN 6379 stud, M16 x 250 4x DIN 508 T-slot nuts, M16 x 18 4x DIN 6330 B hexagonal nuts, M16 4x extension nuts, M16 4x DIN 6319 C spherical washers 4x DIN 6319 G conical washers 4x DIN 6340 washers	466591 1618	226,50
4158		

M20 x 22 set, slot width 22 mm

Description	art.no.	€
2x DIN 787 T-slot screws, M20 x 80 4x DIN 787 T-slot screws, M20 x 125 4x DIN 6379 studs, M20 x 80 4x DIN 6379 studs, M20 x 125 4x DIN 6379 studs, M20 x 200 4x DIN 6379 studs, M20 x 315 4x DIN 508 T-slot nuts, M20 x 22 4x DIN 6330 B hexagonal nuts, M20 4x extension nuts, M20 4x DIN 6319 C spherical washers 4x DIN 6319 G conical washers 4x DIN 6340 washers	466591 2022	342,-
4158		

466591 1214

M12 x 14 set, slot width 14 mm

Description	art.no.	€
2x DIN 787 T-slot screws, M12 x 50 4x DIN 787 T-slot screws, M12 x 80 4x DIN 6379 studs, M12 x 63 4x DIN 6379 studs, M12 x 100 4x DIN 6379 studs, M12 x 125 4x DIN 6379 studs, M12 x 200 4x DIN 508 T-slot nuts, M12 x 14 4x DIN 6330 B hexagonal nuts, M12 4x extension nuts, M12 4x DIN 6319 C spherical washers 4x DIN 6319 G conical washers 4x DIN 6340 washers	466591 1214	165,-
4158		

M16 x 16 set, slot width 16 mm

Description	art.no.	€
2x DIN 787 T-slot screws, M16 x 63 4x DIN 787 T-slot screws, M16 x 100 2x DIN 787 T-slot screws, M16 x 160 4x DIN 6379 studs, M16 x 80 4x DIN 6379 studs, M16 x 125 4x DIN 6379 studs, M16 x 250 4x DIN 6330 B hexagonal nuts, M16 4x extension nuts, M16 4x DIN 6319 C spherical washers 4x DIN 6319 G conical washers 4x DIN 6340 washers	466591 1616	226,-
4158		

M18 x 20 set, slot width 20 mm

Description	art.no.	€
6x DIN 6379 studs, M18 x 80 8x DIN 6379 studs, M18 x 125 4x DIN 6379 studs, M18 x 200 4x DIN 6379 studs, M18 x 315 4x DIN 508 T-slot nuts, M18 x 20 4x DIN 6330 B hexagonal nuts, M18 4x extension nuts, M18 4x DIN 6340 washers	466591 1820	306,-
4158		

M24 x 28 set, slot width 28 mm

Description	art.no.	€
2x DIN 787 T-slot screws, M24 x 100 4x DIN 787 T-slot screws, M24 x 160 4x DIN 6379 studs, M24 x 100 4x DIN 6379 studs, M24 x 160 4x DIN 6379 studs, M24 x 250 4x DIN 6379 studs, M24 x 400 4x DIN 508 T-slot nuts, M24 x 28 4x DIN 6330 B hexagonal nuts, M24 4x extension nuts, M24 4x DIN 6319 C spherical washers 4x DIN 6319 G conical washers 4x DIN 6340 washers	466591 2428	558,-
4158		

40

AMF Basic range

- All parts are made from tempering steel, T-slot screws hardened and tempered
- Rolled thread
- Ideal for tool making, production and use in training facilities

M12 x 14 set, slot width 14 mm

- Clamping force 20 kN
- Clamping heights 165 mm (2 clamping positions), 70 mm (4 clamping positions)

Description	art.no.	€
2x clamps with stepped teeth, 14 x 100 2x clamps with stepped teeth, 14 x 160 4x universal clamping supports, model 2 4x universal clamping supports, model 3 2x DIN 787 T-slot screws, M12 x 50 4x DIN 787 T-slot screws, M12 x 80 4x DIN 787 T-slot screws, M12 x 125 2x DIN 6379 studs, M12 x 100, 6x DIN 6330 B hexagonal nuts, M12 2x extension nuts, M12 6x DIN 6340 washers, M12	466592 1214	255,-

4158

466592 1214

M14 x 16 set, slot width 16 mm

- Clamping force 28 kN
- Clamping heights 195 mm (2 clamping positions), 100 mm (4 clamping positions)

Description	art.no.	€
2x clamps with stepped teeth, 14 x 100 2x clamps with stepped teeth, 14 x 160 4x universal clamping supports, model 2 universal clamping support, model 3 2x DIN 787 T-slot screws, M14 x 63 4x DIN 787 T-slot screws, M14 x 100 4x DIN 787 T-slot screws, M14 x 160 2x DIN 6379 studs, M14 x 100 2x DIN 6379 studs, M14 x 160 6x DIN 6330 B hexagonal nuts, M14 2x extension nuts, M14 6x DIN 6340 washers, M14	466592 1416	290,-

4158

M16 x 18 set, slot width 18 mm

- Clamping force 40 kN
- Clamping heights 205 mm (2 clamping positions), 130 mm (4 clamping positions)

Description	art.no.	€
2x clamps with stepped teeth, 18 x 125 2x clamps with stepped teeth, 18 x 200 4x universal clamping supports, model 2 universal clamping support, model 3 2x DIN 787 T-slot screws, M16 x 63 4x DIN 787 T-slot screws, M16 x 100 4x DIN 787 T-slot screws, M16 x 160 4x DIN 6379 studs, M16 x 160 2x DIN 6379 studs, M16 x 200 6x DIN 6330 B hexagonal nuts, M16 4x extension nuts, M16 6x DIN 6340 washers, M16	466592 1618	337,-

4158

40

Screw paste

- Mineral grease-based
- Synergistic combination of highly effective white solid lubricants
- Heat-resistant and non-washable
(Water resistance tested in accordance with DIN 51807, P.2; grease loss after 1 hr. at 37.8 °C = 1.4%)
- For lubricating frequently operated screws or nuts in clamping fixtures
- Particularly when aggressive cooling lubricants are used
- Increases the achievable clamping force due to optimum sliding properties
- Material-friendly

Contents	Usable temperature range °C	art.no.	€
75 ml	-25 to +125	466593 0075	8,65

4158

When you get quality...

...then it's ATORN.

ATORN®

High quality for great performance

Clamping elements for welding tables

- For welding table with $\varnothing 16$ mm and $\varnothing 28$ mm
- Individual clamping with precise positioning
- Profiles made from tempering steel
- High-quality 2-component plastic handles
- Lever handles with latching mechanism for dosed and rapid clamping

TWV clamping elements for welding with variable projection

- Infinitely variable projection

Illustration	for bore hole \varnothing mm	Clamp height mm	Projection mm	Rail mm	art.no.	€
1	16	max. 200	30 - 150	22 x 8.5	467100 1630	56,60
2	16	max. 200	60 - 150	22 x 8.5	467100 1660	78,10
1	28	max. 300	40 - 175	28 x 11	467100 2840	66,40
2	28	max. 300	110 - 175	28 x 11	467100 2811	91,10
4192						

TW clamping elements for welding tables

- Static projection

Illustration	for bore hole \varnothing mm	Clamp height mm	Projection mm	Rail mm	art.no.	€
1	16	max. 200	100	22 x 8.5	467110 1610	34,60
1	28	max. 300	120	28 x 11	467110 2812	40,60
1	28	max. 300	140	28 x 11	467110 2814	44,90
2	16	max. 200	100	22 x 8.5	467110 1611	61,80
2	28	max. 300	120	28 x 11	467110 2813	72,70
2	28	max. 300	140	28 x 11	467110 2815	77,-
4192						

Vario table clamping attachment TWVAD

- Infinitely variable angle adjustment of 60° internal to 60° external
- Version with bolts - for quick aligning and attachment on the welding table
- Version without bolts - for variable movement on the welding table

Illustration	for bore hole \varnothing mm	art.no.	€
1	-	467120 0000	25,40
2	16	467120 1600	32,90
2	28	467120 2800	34,-
4192			

Tilting adapter TW28AV

- Accessories for extension TW28X
- Infinitely variable spindle from -52° to $+52^\circ$
- Lockable trapezoid nut for securely fixing the tool

for bore hole \varnothing mm	Clamp \varnothing mm	suitable for	art.no.	€
28	160	TW28X	467140 2800	61,80
4192				

Extension TW28X

- Accessories for tilting adapter TW28AV
- Extension infinitely variable via adjusting ring

for bore hole \varnothing mm	Adjusting range mm	suitable for	art.no.	€
28	15 - 300	TW28X	467130 2800	22,50
4192				

Variable toggle clamps

• Automatic span adjustment

Variable clamping width horizontal clamp 0 to 65 mm,

Push-rod clamp 0 to 25 mm

Almost unchanged clamp force

• Set screw in joint

Clamping force adjustment up to 25 kN

• Large ergonomic handle

2 component plastic handle with soft inlay and large handgrip

Horizontal clamp with horizontal base plate

Clamp Ø mm	Clamp force kN	art.no.	€
0-20	1.1	467051 0020	22,-
0-40	2.5	467051 0040	24,-
0-60	2.5	467051 0060	24,70
4192			

Horizontal clamp with vertical base plate

Clamp Ø mm	Clamp force kN	art.no.	€
0-20	1.1	467052 0020	22,-
4192			

Horizontal clamp with angled base plate

Clamp Ø mm	Clamp force kN	art.no.	€
0-20	1.1	467053 0020	22,-
4192			

Push-rod clamp with horizontal base plate

Clamp Ø mm	Clamp force kN	art.no.	€
0-10	1.1	467054 0010	22,60
0-16	2.5	467054 0016	25,30
4192			

Horizontal clamp with angled base plate

Clamp Ø mm	Clamp force kN	art.no.	€
0-10	1.1	467055 0010	22,60
4192			

40

AMF Vertical clamp

- Quick-action clamp with toggle mechanism
- Wide and quick clamp opening, complete workpiece exposure
- High final transmission with low force application, large clamping forces
- Self-locking mechanism prevents the clamp from opening due to machining forces
- **Use:** Drilling, welding, bending, grinding, testing and assembling
- Galvanised and passivated, case-hardened with greased bearing bushes
- Rivet made of stainless steel
- Complete with hardened, tempered and galvanised clamping screw
- Stainless steel version available on request

With open supporting arm and horizontal base

model	F1 kN	F2 kN	H mm	H1 mm	HW mm	A mm	B mm	L1 mm	Screw	art.no.	€
0	0.5	0.7	18	81	1.5 to 3.5	4	31	49	M4 x 25	467001 0000	16,70
1	0.6	1.1	19	98.5	-4 to 2	5	39	61	M5 x 30	467001 0001	18,20
2	0.8	1.2	23	139.5	-3 to 4.5	6	52	78	M6 x 35	467001 0002	23,20
3	1.2	2.5	33	186	2 to 11	8	79	112	M8 x 45	467001 0003	28,-
4	1.7	3	42.5	221	-6 to 22.5	10	101	141	M8 x 65	467001 0004	36,70
5	3	5	55.8	281	-3 to 27.5	14	140	195	M12 x 80	467001 0005	59,-
6	3.4	5.5	81	333	-2.5 to 55	14	165.5	231	M12 x 110	467001 0006	76,50

4157

With open supporting arm and vertical base

model	F1 kN	F2 kN	H mm	H1 mm	HW mm	A mm	B mm	L1 mm	Screw	art.no.	€
1	0.6	1.1	29	109	2 to 9	5	39	61	M5 x 30	467005 0001	18,20
2	0.8	1.2	38	144.5	5 to 14	6	52	78	M6 x 35	467005 0002	23,20
3	1.2	2.5	48	200	8 to 20	8	78	112	M8 x 45	467005 0003	28,-
4	1.7	3	65	244	5 to 33	10	101	141	M8 x 65	467005 0004	36,70
5	3	5	77	301	8 to 45	14	140	195	M12 x 80	467005 0005	59,-
6	3.4	5.5	117	369	18 to 75	14	165	239	M12 x 110	467005 0006	76,50

4157

With open supporting arm and angled base

model	F1 kN	F2 kN	H mm	H1 mm	HW mm	A mm	B mm	L1 mm	Screw	art.no.	€
1	0.8	1.1	45	125	-1.5 to 5.5	5	35	61	M5 x 30	467010 0001	20,30
2	1	1.2	60	167	2 to 11	6	41	77	M6 x 35	467010 0002	25,40
3	1.4	2.5	71	223	6 to 18	8	63	111	M8 x 45	467010 0003	28,-
4	2	3	102	280	11 to 40	10	84	141	M8 x 65	467010 0004	36,70

4157

40

AMF Push-rod clamp

- Galvanised and passivated
- Case-hardened, with greased bearing bushes
- Stainless steel rivet
- Complete with hardened, tempered and galvanised clamping screw
- Stainless steel version available on request

With small angled base

model	F1 kN	F2 kN	H mm	H1 mm	HW mm	A mm	B mm	L1 mm	Screw	art.no.	€
0	0.8	0.8	12	49.3	12 to 20	6.5	17	66.5	M4 x 20	467025 0000	30,40
1	1	1	15	60.5	12 to 20	8	24.5	91	M4 x 20	467025 0001	31,30
2	2	2	20	85.5	17 to 25	10	32.5	114	M6 x 25	467025 0002	34,40
3	2.5	2.5	25	108	22 to 35	12	37	140	M8 x 35	467025 0003	39,10
5	4.5	4.5	30	129.5	30 to 50	16	41.5	171.5	M12 x 50	467025 0005	61,-

4157

Heavy-duty version

- Base body made from cast steel, lever parts and push rod made from tempering steel

model	F1 kN	F2 kN	H mm	H1 mm	HW mm	A mm	B mm	L1 mm	Screw	art.no.	€
3	4	4	30	116	22 to 40	12	40 - 72	139	M8 x 35	467027 0003	49,30
5	10	10	38	137.5	30 to 50	16	58 - 98	174	M12 x 50	467027 0005	73,-
7	25	25	55	179	30 to 50	22	55 - 105	218	M12 x 50	467027 0007	149,-

4157

40

AMF Horizontal clamp

- Quick-action clamp with toggle mechanism
- Wide and quick clamp opening, complete workpiece exposure
- High final transmission with low force application, large clamping forces
- Self-locking mechanism prevents the clamp from opening due to machining forces
- **Use:** Drilling, welding, bending, grinding, testing and assembling
- Galvanised and passivated, case-hardened with greased bearing bushes
- Rivet made of stainless steel
- Complete with hardened, tempered and galvanised clamping screw
- Stainless steel version available on request

With open supporting arm and horizontal base

model	F1 kN	F2 kN	H mm	H1 mm	HW mm	A mm	B mm	L1 mm	Screw	art.no.	€
0	0.25	0.4	14.5	23	-5.5 to 0	4	28	79	M4 x 25	467015 0000	14,40
1	0.8	1.1	19	30	-3 to 2.5	5	42	120	M5 x 30	467015 0001	20,80
2	1	1.2	24	45	-1.5 to 5	6	64	164	M6 x 35	467015 0002	22,60
3	1.8	2.5	32	48.5	-2 to 9	8	73	206	M8 x 45	467015 0003	28,50
4	2	3	45	75	-4 to 24	10	113	287	M8 x 65	467015 0004	35,30
5	3	5	46	73	1.7 to 25	10	123	321	M8 x 65	467015 0005	56,-

4157

Continued on next page >>>

With open supporting arm and angled base

model	F1 kN	F2 kN	H mm	H1 mm	HW mm	A mm	B mm	L1 mm	Screw	art.no.	€
1	0.8	1.1	57	68	14 to 20	5	32	120	M5 x 30	467020 0001	20,80
2	1	1.2	78	94	22 to 29.5	6.2	52	162	M6 x 35	467020 0002	24,50
3	1.8	2.5	70	86.5	5 to 16	8	59	206	M8 x 45	467020 0003	30,10
4	2	3	102	133	11 to 40	10	93	282	M8 x 65	467020 0004	35,30

4157

AMF® Combination clamp

- Positioning and clamping in a single operation
- Robust and stable construction
- Fully retracted clamping arm allows for easy workpiece removal
- Galvanised and passivated
- Case-hardened, with greased bushes
- Stainless steel rivet
- Oil-resistant handle with a large handgrip surface and soft component

model	F1 kN	F2 kN	H mm	H1 mm	HW1 mm	HW2 mm	B mm	L mm	A mm	art.no.	€
2	2.0	2.0	46.0	94	30 to 40	14 to 24	56	219	19.5	467030 0002	78,-
3	3.0	3.0	55.5	110	40 to 50	20 to 30	74	270	29.0	467030 0003	96,-

4157

AMF® Protective caps

- For quick-action clamps
- Made from oil-resistant neoprene to protect delicate workpieces
- Protective cap sizes correspond to the size of the clamping screws

suitable for model	Width mm	Total height mm	Screw	art.no.	€
0	11	8.5	M 4	10 467050 0000	0,97
1	12.5	10	M 5	10 467050 0001	1,02
2	15	12	M 6	10 467050 0002	1,06
3+4	19	15	M 8	10 467050 0034	1,16
6	26	20	M12	10 467050 0006	1,64

4157

Holding magnet (organiser magnet)

- White with red printing
- Raw magnet inside
- Price per pack of 4

Ø mm	Total height mm	Retention force N	art.no.	€
36	8.5	9.5	471021 0035	4,50

4161

Flat pot magnets

- Galvanised surfaces, shielded system
- Operating temperature up to 200 °C
- **Note:** Hairline cracks on the holding surface of the built-in magnetic material are unavoidable for production reasons. These do not impair the function of the holding magnets in any way.
- Other dimensions available on request

Flat with bore

- Bore with countersink

D mm	d1 mm	d2 mm	l mm	h mm	t mm	Minimum retention force N	Weight g	art.no.	€
16	3.3	7	4.5	90° countersink	1.6	14	4	471005 0016	1,43
20	4.2	9	6	90° countersink	2.1	27	9	471005 0020	1,53
25	5.5	11	7	90° countersink	2.5	36	16	471005 0025	1,65
32	5.5	11	7	90° countersink	2.5	72	27	471005 0032	1,79
40	5.5	11	8	90° countersink	2.5	90	53	471005 0040	2,39
50	8.5	22	10			180	90	471005 0050	2,96
63	6.5	24	14			290	195	471005 0063	5,20
80	6.5	11.5	18			540	480	471005 0080	10,25
100	10.5	34	22			680	820	471005 0100	26,50

4161

Flat with internally threaded pin

D±0,2 mm	d1 mm	d2 mm	t mm	l mm	h±0,2 mm	Minimum retention force N	Weight g	art.no.	€
10	6	M 3	7	11.5	4.5	4	3	471010 0010	1,37
13	6	M 3	7	11.5	4.5	10	5	471010 0013	1,47
16	6	M 3	7	11.5	4.5	18	6	471010 0016	1,62
20	6	M 3	7	13	6	30	11	471010 0020	1,76
25	8	M 4	8	15	7	40	22	471010 0025	1,85
32	8	M 4	8	15	7	80	32	471010 0032	2,01
40	10	M 5	10	18	8	125	60	471010 0040	2,48
50	12	M 6	12	22	10	220	110	471010 0050	3,79
63	15	M 8	16	30	14	350	240	471010 0063	6,40
80	20	M10	16	34	18	600	500	471010 0080	11,35
100	22	M12	21	43	22	900	960	471010 0100	28,70
125	25	M14	20	50	26	1300	1700	471010 0125	84,-

4161

Flat

- For pressing or gluing in the mounting hole

D mm	L mm	Minimum retention force N	Weight g	art.no.	€
10	4.5	4	2	471020 0010	1,05
13	4.5	10	3	471020 0013	1,21
16	4.5	20	5	471020 0016	1,37
20	6	30	10	471020 0020	1,47
25	7	40	19	471020 0025	1,62
32	7	80	30	471020 0032	1,72
40	8	110	55	471020 0040	2,39
50	10	200	100	471020 0050	2,96
63	14	320	230	471020 0063	5,40
80	18	600	470	471020 0080	10,25
100	22	900	915	471020 0100	26,80
125	26	1300	1680	471020 0125	77,-

4161

Flat with externally threaded pin

- Plane-ground holding surface

D mm	H mm	h mm	Thread	Minimum retention force N	Weight g	art.no.	€
16	11.5	4.5	M 3	18	6	470150 0016	1,79
20	12	6	M 3	30	11	470150 0020	1,85
25	22	7	M 5	40	23	470150 0025	2,51
47	17	9	M 6	180	90	470150 0047	4,81
57	18.5	10.5	M 6	280	142	470150 0057	8,15
63	29	14	M 6	350	235	470150 0063	9,45

4161

40

Pot magnets

- Smooth bar gripper, no fit tolerance
- Galvanised surface, shielded system, operating temperature up to 450 °C
- When changing the holding surface, no more than 2 mm may be removed or the holding power will decrease significantly.

Round (bar gripper with female thread)

D±0,2 mm	L±0,2 mm	D1 mm	T mm	Minimum retention force N	Weight g	art.no.	€
6	20	M3	5	1.7	3	471025 0006	3,55
8	20	M3	5	4	6	471025 0008	3,76
10	20	M4	7	8.5	10	471025 0010	4,21
16	20	M4	5	20	25	471025 0016	6,20
20	25	M6	7	45	55	471025 0020	7,05
25	35	M6	9	100	135	471025 0025	11,50
32	40	M8	9	190	230	471025 0032	22,80

4161

Round (bar gripper)

- Dimension H of bar grippers can be shortened without any loss in holding power.

D±0,2 mm	L±0,2 mm	H mm	Minimum retention force N	Weight g	art.no.	€
6	20	12	1.7	4	471045 0006	2,95
8	20	11	4	7	471045 0008	3,17
10	20	10	8.5	11	471045 0010	3,51
13	20	8	12	19	471045 0013	3,83
16	20	6	20	29	471045 0016	4,70
20	25	5	45	61	471045 0020	6,05
25	35	13	100	140	471045 0025	10,40
32	40	9	190	240	471045 0032	21,60

4161

Magnetic pick-up tool

- Polished, flexible brass tubing
- Strong holding magnet at the end

Traction N	L mm	Magnet Ø mm	Largest Ø mm	art.no.	€
5	450	6	8	471015 0006	20,40
10	450	10	12	471015 0010	21,90
18	520	13	15	471015 0013	31,80
30	520	17	19	471015 0017	47,20

4161

Blind hole magnets

- Magnet head consisting of a chrome-plated metal sleeve
- Inset permanent magnet

Magnet Ø mm	Head length mm	Total length mm	art.no.	€
5	40	150	471060 0050	28,20
8	40	175	471060 0080	30,30

4161

Set in a wooden box

Magnet Ø mm	art.no.	€
1.6 - 3 - 5 - 8 - 11	471060 1000	188,-

4161

40

Permanent magnet block

- Sturdy, pressure-resistant block with inset holding magnets
- For use at temperatures up to 100 °C
- Attachment method: Press-in or glue-in
- Type B with M6 thread at the rear

Type	Dimensions L x W x H mm	Minimum retention force N	Weight g	art.no.	€
A	26 x 26 x 25	100	110	471055 0001	12,75
B	60 x 26 x 25	200	250	471055 0002	18,20

4161

Strong magnet

- Bridge shape
- With strong magnetic force
- Through-hole

A mm	B mm	C mm	D mm	E mm	Minimum retention force N	Weight kg	art.no.	€
20.3	30.4	20.3	15	5	40	0.063	471071 0811	9,95
25.4	38.1	25.4	19.1	5	90	0.133	471071 0812	22,90
29.5	44.4	28.6	22.2	5.8	120	0.197	471071 0813	31,-
35	58	44	28	8	230	0.5	471071 0814	57,-

4161

Bar magnet

- Round or rectangular cross section
- Notches to mark corresponding poles
- Price per pair

Rectangular

Length mm	Width mm	Total height mm	Weight per pair g	art.no.	€
20	10	5	5	471076 0844	6,90
40	12.5	5	30	471076 0845	7,65

4161

Round

Length mm	Ø mm	Weight per pair g	art.no.	€
20	6	3	471077 0805	2,05
24	8	7	471077 0806	3,09
30	10	18	471077 0807	5,10

4161

40

Pot magnet

- Particularly powerful magnet, embedded in an aluminium casing
- Mounting thread on the upper side of the magnet
- Supplied with protection plate

Ø mm	Total height mm	Thread	Minimum retention force N	Weight g	art.no.	€
17	16	M6	20	16	471003 0831	3,55
21	19	M6	28	50	471003 0832	6,95
27	25.4	M6	68	110	471003 0833	8,10
35	30	M6	150	220	471003 0834	14,05
65	43	M12	400	1080	471003 0835	72,-

4161

Flat pot magnet

- Through-hole and countersink on the holding surface
- Magnets can be attached from below
- Particularly flat design

Ø mm	Total height mm	Bore hole Ø mm	Minimum retention force N	Weight g	art.no.	€
19	8	3.5	25	17	471011 0826	3,26
29	9	4.7	50	44	471011 0827	5,35
38	11.1	4.7	80	105	471011 0828	9,65

4161

Multi-angle magnet

- Welding and assembly aid
- With 30°, 45°, 60°, 75°, 90° and 180° angles

Dimensions	Bore hole Ø mm	Minimum retention force N	Weight kg	art.no.	€
100 x 64 x 12	2 x 5	100	0.26	471558 0951	13,65
4161					

Lamellar pole blocks

- Various different versions with longitudinal or transverse pole pitch
- Pole pitch: 3 mm steel, 1 mm brass
- For machining geometric and irregular workpieces
- Used with magnetic clamping plates

Dimensions L x W x H mm	Pole pitch	art.no.	€
100 x 70 x 48	Lengthwise	471540 0002	129,-
72 x 45 x 22	Transverse	471540 0004	88,50
100 x 70 x 41	Transverse	471540 0005	132,50
65 x 60 x 40 (with V-block)	Transverse	471540 0006	126,-
100 x 50 x 40 (with V-block)	Lengthwise	471540 0007	139,-
80 x 50 x 80	Transverse	471540 0010	168,-
4191			

Permanent magnetic clamping block

- **Not switchable**
- Clamping blocks A to C consist of a permanent magnet system with a narrow pole pitch that is effective on 2 to 3 surfaces (polishing: 4 mm)
- For clamping extremely thin steel workpieces = version D with a fine pole pitch of 1.3 mm
- Unlimited magnet life under normal industrial production conditions
- Clamping blocks can be ground and honed to half their height without significantly impairing the holding power

Type	L±0.15 mm	B±0.15 mm	H±0.15 mm	Max. angle deviation °	Pole pitch	Adhesive surfaces mm	Weight kg	art.no.	€
A	100	100	50	5°	4	1 surface 100x100 - 2 surfaces 100x50	3.6	471550 0001	469,-
B	100	50	50	5°	4	3 surfaces 100x50	1.7	471550 0002	369,-
C	100	25	25	5°	4	2 surfaces 100x25	0.5	471550 0003	229,-
D	100	25	25	5°	1.3	2 surfaces 100x25	0.5	471550 0004	419,-
4191									

Clamping bars

- For clamping non-magnetic materials
 - Ferro-magnetic metal
 - Longitudinal side with spring-loaded bar (pull-down effect)
 - Price per pair
1. Magnetic plate
 2. Workpiece
 3. Clamping bar

A mm	B mm	C mm	art.no.	€
100	4	45	471565 1040	159,-
150	1	40	471565 1510	220,-
150	1.6	43	471565 1516	210,-
150	2.8	43	471565 1528	210,-
250	3.7	52	471565 2537	399,-
4191				

ATORN® NEODIMIO sine table with permanent magnetic clamping plate

- For precise angle grinding and EDM work
- Can be swivelled from 0 to 45° along the longitudinal axis
- For small and large workpieces
- Base plate precision-ground and hardened to 60 HRC
- Parallelism tolerance 0.01/100 mm
- Sealed against dirt and coolant
- Supplied with 2 stop bars and a chuck key

Length mm	Width mm	Total height mm	Weight kg	art.no.	€
140	70	68	5.5	472104 0140	1.489,-
175	100	77	10	472104 0175	1.579,-
250	150	79	20.5	472104 0250	1.789,-
350	150	87	35	472104 0350	2.269,-
450	150	87	44	472104 0450	2.959,-

4124

ATORN® NEODIMIO permanent magnetic clamping plates

- For precise grinding and erosion work
- Particularly narrow transverse pole pitch
- Universal clamping of small, thin and large workpieces
- Nominal adhesive force 80 N/cm²
- A special switching system prevents deformation during the switching process
- Protection type IP65
- Possible wear-down of the pole plate 8 mm
- Supplied with 2 stopper bars, 2 clamping claws and hexagon key
- Further sizes available on request

40

Length mm	Width mm	Total height mm	Weight kg	art.no.	€
150	150	51	9	472105 0150	500,-
175	100	49	7	472105 0175	475,-
200	100	49	8	472105 0200	435,-
250	150	51	15	472105 0250	460,-
350	150	51	22	472105 0350	679,-
400	200	51	35	472105 0400	979,-

4124

Demagnetisers

Table-top demagnetiser

- Low power consumption
- Field strength increases depending on workpiece volume
- Further sizes available on request

Connection	Length mm	Width mm	Total height mm	Frequency Hz	art.no.	€
230 V	250	180	87	50	472034 0250	569,-

4191

Hand-held demagnetiser

- For bulky parts, effective surface up to 150 x 75 mm
- Lightweight plastic housing
- Further sizes available on request

Connection	Length mm	Width mm	Frequency Hz	art.no.	€
230 V	115	80	50 - 60	472035 0105	591,-

4191

UniPower electrical permanent magnet clamping plate

All the advantages of QX technology are now also available in the new HE "High Efficiency" design - with a more efficient pole design to focus the maximum magnetic flow towards the workpiece, regardless of position.

- Reduced height and weight of the magnetic clamping plate
- Full clamping force from 17 mm tool thickness
- Reliable quick coupling
- Maximum flexibility of use
- Optimised contact face
- Absolute reliability
- **Supplied with control unit**

Model QX...UP

- Force/pole without air gap 615daN
- Up to 16 kg/cm² in active magnetic field
- Over 75 t/m² across contact area
- Minimum workpiece thickness for maximum magnetic short circuit: 17 mm

model	Length mm	Width mm	Total height mm	Number of terminals	Retention force N	Weight kg	art.no.	€
QX 406 UP	600	400	51	24	15000	90	473350 0406	3.619,-
QX 408 UP	790	400	51	32	20000	115	473350 0408	4.389,-
QX 508 UP	790	480	51	40	25000	150	473350 0508	5.379,-

4175

Pole extensions

model	Ø mm	Length mm	Width mm	Total height mm	art.no.	€
PFR 60 fixed	60			41	473051 6041	9,90
PMQ 60 movable		60	60	41	473051 6042	28,60

4175

473051 6041

473051 6042

MillTecBasic electrical permanent magnet clamping plate

- Patented monolith construction
- 100 % solid steel surface
- Full clamping force from 17 mm tool thickness
- Reduced height and weight of the magnetic clamping plates
- **Supplied with control unit**

MillTec grip available on request

MillTec Basic

- Force/pole without air gap 615daN
- Up to 16 kg/cm² in active magnetic field
- Over 75 t/m² across contact area
- Minimum workpiece thickness for maximum magnetic short circuit: 17 mm

model	Length mm	Width mm	Total height mm	Number of terminals	Retention force N	Weight kg	art.no.	€
MTB 406	600	405	51	24	15000	75	473450 0406	4.099,-
MTB 408	800	405	51	32	20000	95	473450 0408	5.099,-
MTB 508	900	485	51	40	25000	115	473450 0508	6.099,-

4175

Pole extensions

model	Ø mm	Total height mm	art.no.	€
PFR 70/20 fixed	70	20	473071 7020	12,-
PFR 70/45 fixed	70	45	473071 7045	14,-
RMP 70/45 movable	76	45	473071 7645	45,-

4175

473071 7020

473071 7045

473071 7645

TECNOMAGNETE Permanent lifting magnet MaxX

- Extremely compact lifting magnets
- Lightweight and powerful
- Can lift 20 to 50 times its own weight
- The "neutral crown" prevents magnetic flux dispersion, guaranteeing optimum performance even with a large air gap
- Switchable via hand lever, **with safety lock**
- Loads are handled carefully and not damaged

model	Length mm	Width mm	Total height mm	Lifting capacity kg	Weight kg	art.no.	€
MaxX 125	121	79	145	125	3.7	472520 0125	369,-
MaxX 250	181	79	145	250	5	472520 0250	469,-
MaxX 500	242	106	190	500	15	472520 0500	699,-
MaxX 1000	339	133	230	1000	35	472520 1000	1.209,-
MaxX 1500	416	166	295	1500	70	472520 1500	1.579,-
MaxX 2000	441	186	315	2000	95	472520 2000	2.129,-

4164

40

SAV Permanent lifting magnet

- Two-pole design
- Neodymium high-energy magnets for enormous lifting capacity
- High load-bearing capacity even with an air gap
- Suitable for round and flat materials
- Smooth on/off switch **with safety lock**
- Extremely compact, lightweight
- Robust and low maintenance
- For lifting panels, profiles, plates, round material and bar stock, e.g. for loading and unloading machines
- Supplied with individual test certificate

model	Length mm	Width mm	Total height mm	Lifting capacity kg	Weight kg	art.no.	€
NEO 150	93	60	110	150	3	472530 0125	399,-
NEO 300	152	100	164	300	10	472530 0250	589,-
NEO 600	246	120	164	600	19	472530 0500	879,-
NEO 1000	306	146	216	1000	36	472530 1000	1.469,-

4164

Lifting belt HBD

- Compliant with EN 1492-1
- Made from polyester, double layer stitched design
- With two reinforced end loops (loop width approx. 0.5 x belt width)
- Further sizes available on request

L1 mm	Width mm	L2 mm	Colour	Load bearing capacity direct kg	Load bearing capacity corded kg	Load bearing capacity single sling up to 7° kg	Load bearing capacity single sling 7°-45° kg	Load bearing capacity single sling 45°-60° kg	art.no.	€
1000	30	300	Violet	1000	800	2000	1400	1000	477001 1010	10,60
2000	30	300	Violet	1000	800	2000	1400	1000	477001 1020	14,45
2000	60	350	Green	2000	1600	4000	2800	2000	477001 2020	21,60
2000	90	400	Yellow	3000	2400	6000	4200	3000	477001 3020	34,30
3000	90	400	Yellow	3000	2400	6000	4200	3000	477001 3030	44,70
3000	120	500	Grey	4000	3200	8000	5600	4000	477001 4030	64,50
4000	150	550	Red	5000	4000	10000	7000	5000	477001 5040	99,50

4138

Round sling RSD

- Compliant with EN 1492-2
- Made from polyester, double shell
- With woven tonnage stripes
- Further sizes available on request

L1 mm	Width mm	Colour	Load bearing capacity direct kg	Load bearing capacity corded kg	Load bearing capacity single sling up to 7° kg	Load bearing capacity single sling 7°-45° kg	Load bearing capacity single sling 45°-60° kg	art.no.	€
1000	52	Violet	1000	800	2000	700	500	477005 1010	5,20
2000	52	Violet	1000	800	2000	700	500	477005 1020	9,70
4000	52	Violet	1000	800	2000	700	500	477005 1040	19,90
1000	57	Green	2000	1600	4000	1400	1000	477005 2010	6,90
2000	57	Green	2000	1600	4000	1400	1000	477005 2020	13,50
4000	57	Green	2000	1600	4000	1400	1000	477005 2040	27,20
1000	71	Yellow	3000	2400	6000	2100	1500	477005 3010	9,50
2000	71	Yellow	3000	2400	6000	2100	1500	477005 3020	18,40
3000	71	Yellow	3000	2400	6000	2100	1500	477005 3030	27,80
6000	71	Yellow	3000	2400	6000	2100	1500	477005 3060	61,50

4138

Clamp-lock lashing belt ZGK

- Compliant with EN 12195-2
- Made from polyester, one-piece

model	Traction daN	Length mm	Width mm	Colour	art.no.	€
ZGK-25-125-1	125	6000	25	Yellow	477010 0260	6,95

4138

Ratchet lashing belt ZGR

- Compliant with EN 12195-2
- Made from polyester, two-piece design, with two pointed hooks
- Further sizes available on request

model	Traction daN	Length mm	Width mm	Colour	art.no.	€
ZGR-25-250-2-SPH	250	6000	25	Yellow	477008 0260	10,45
ZGR-25-500-2-SPH	500	6000	25	Yellow	477008 0560	16,-
ZGR-35-1000-2-SPH	1000	6000	35	Yellow	477008 1060	20,40
ZGR-50-2000-2-SPH	2000	8000	50	orange	477008 2080	23,80

4138

Edge protection bracket

- Made from cut-resistant polyurethane
- With slots for easy fitting and attachment to a round sling
- WLL = max. load that can be lifted by the gear with a direct in-line pull

model	Ø mm	Length mm	WLL kg	art.no.	€
PU-KSW-30	30	80	3000	478001 0030	20,10
PU-KSW-50	50	125	5000	478001 0050	64,50

4138

Edge protector

- Easy to handle
- For protecting textile hoisting gear against workpiece edges
- Other versions, e.g. articulated design, available on request

B mm	L mm	Weight kg	Standard		with magnetic fastening	
			art.no.	€	art.no.	€
65	100	1	478003 0065	81,-	478004 0065	108,-
100	100	1.2	478003 0100	94,50	478004 0100	121,-
125	100	1.5	478003 0125	108,-	478004 0125	135,-
200	100	2	478003 0200	135,-	478004 0200	189,-
300	100	3	478003 0300	190,-	478004 0300	270,-

4138

4138

40

Sling rope

- Regular inspection by the relevant professional association
- Rated wire strength 1,770 N/mm²²
- Galvanised with fibre core
- Versions with higher load capacities and longer usable lengths available on request

Rope Ø mm	Working length mm	Load bearing capacity kg	art.no.	€
8	1000	700	478010 1080	15,10
10	1000	1000	478010 1100	19,20
11	1000	1250	478010 1110	22,50
12	1000	1500	478010 1120	23,90
13	1000	1750	478010 1130	27,30
14	1000	2000	478010 1140	30,40
16	1000	2700	478010 1160	38,10
18	1000	3150	478010 1180	45,80
20	1000	4000	478010 1200	63,-

4138

Rope Ø mm	Working length mm	Load bearing capacity kg	art.no.	€
8	2000	700	478010 2080	18,70
10	2000	1000	478010 2100	23,40
11	2000	1250	478010 2110	26,20
12	2000	1500	478010 2120	29,-
13	2000	1750	478010 2130	33,-
14	2000	2000	478010 2140	37,10
16	2000	2700	478010 2160	46,70
18	2000	3150	478010 2180	55,-
20	2000	4000	478010 2200	74,-

4138

Joker hook

- Easy to handle
- For all commercially available round slings and lifting straps
- Forged in special 8-Plus quality
- Higher forged lobes to protect the textile lifting straps
- WLL = max. load that can be lifted by the gear with a direct in-line pull

WLL kg	A mm	B1 mm	B2 mm	F mm	G mm	H mm	L mm	Weight kg	art.no.	€
1000	89	29	31	31	14	19	113	0.66	478020 1000	72,50
2000	105	36	40	36	21	24	132	1.06	478020 2000	83,50
3000	125	38	47	47	23	29	145	1.61	478020 3000	94,-
6000	130	44	60	56	33	37	180	3.83	478020 6000	225,-

4138

Hook-end chain slings

- Complete with safety load hook, quality grade 8
- In accordance with DIN 818-4

Single-strand

Nominal chain Ø mm	Working length mm	Working load kg	art.no.	€
6	1000	1120	478030 1060	53,50
7	1000	1500	478030 1070	55,50
8	1000	2000	478030 1080	62,50
10	1000	3150	478030 1100	77,50
13	1000	5300	478030 1130	131,-
16	1000	8000	478030 1160	205,-

4138

Nominal chain Ø mm	Working length mm	Working load kg	art.no.	€
6	2000	1120	478030 2060	61,50
7	2000	1500	478030 2070	69,-
8	2000	2000	478030 2080	74,50
10	2000	3150	478030 2100	97,-
13	2000	5300	478030 2130	145,-
16	2000	8000	478030 2160	250,-

4138

Two-strand

Nominal chain Ø mm	Working length mm	Working load 0-45° kg	Working load 45-60° kg	art.no.	€
6	1000	1600	1120	478031 1060	90,-
7	1000	2120	1500	478031 1070	103,-
8	1000	2800	2000	478031 1080	109,-
10	1000	4250	3150	478031 1100	145,-
13	1000	7500	5300	478031 1130	245,-
16	1000	11200	8000	478031 1160	400,-

4138

Nominal chain Ø mm	Working length mm	Working load 0-45° kg	Working load 45-60° kg	art.no.	€
6	2000	1600	1120	478031 2060	107,-
7	2000	2120	1500	478031 2070	129,-
8	2000	2800	2000	478031 2080	130,-
10	2000	4250	3150	478031 2100	183,-
13	2000	7500	5300	478031 2130	280,-
16	2000	11200	8000	478031 2160	485,-

4138

Four-strand

Nominal chain Ø mm	Working length mm	Working load 0-45° kg	Working load 45-60° kg	art.no.	€
6	1000	2360	1700	478033 1060	186,-
7	1000	3150	2240	478033 1070	210,-
8	1000	4250	3000	478033 1080	230,-
10	1000	6700	4750	478033 1100	300,-
13	1000	11200	8000	478033 1130	519,-
16	1000	17000	11800	478033 1160	829,-

4138

Nominal chain Ø mm	Working length mm	Working load 0-45° kg	Working load 45-60° kg	art.no.	€
6	2000	2360	1700	478033 2060	220,-
7	2000	3150	2240	478033 2070	260,-
8	2000	4250	3000	478033 2080	275,-
10	2000	6700	4750	478033 2100	370,-
13	2000	11200	8000	478033 2130	559,-
16	2000	17000	11800	478033 2160	1.009,-

4138

Slewing cranes

HADEF®

Wall-mounted slewing crane with 180° slewing range
Pillar slewing crane with 270° slewing range

- With spur gear hoist or electric chain hoist
- Slewing range 180°
- Designed in accordance with DIN 15018 H2/B2

We would be happy
to create a quote for you

Shackle

- High-strength design with threaded bolts
- WLL = max. load that can be lifted by the gear with a direct in-line pull

Straight type

WLL kg	A mm	B mm	C mm	D mm	Weight kg	art.no.	€
330	9.5	5	19	6	0.02	478040 0033	0,76
500	12	7	25	8	0.06	478040 0050	0,85
750	13.5	9	27	10	0.11	478040 0075	0,96
1000	17	10	31	11	0.15	478040 0100	1,49
1500	18.5	11	37	12	0.21	478040 0150	1,63
2000	22	13.5	43	16	0.37	478040 0200	2,18
3250	27	16	51	19	0.65	478040 0325	3,41
4750	31	19	59	22	1.06	478040 0475	6,-
6500	36	22	73	25	1.56	478040 0650	8,50
8500	43	25	85	28	2.23	478040 0850	12,55
9500	47	28	90	32	3.28	478040 0950	17,20
12000	51	32	94	35	4.51	478040 1200	24,-
13500	57	35	115	38	5.93	478040 1350	33,50

4138

Curved type

WLL kg	A mm	B mm	C mm	D mm	Weight kg	art.no.	€
330	9.5	5	22	6	0.04	478041 0033	0,80
500	12	7	29	8	0.07	478041 0050	0,87
750	13.5	9	32	10	0.13	478041 0075	1,02
1000	17	10	37	11	0.17	478041 0100	1,43
1500	18.5	11	43	12	0.25	478041 0150	1,60
2000	22	13.5	51	16	0.44	478041 0200	2,21
3250	27	16	64	19	0.79	478041 0325	3,59
4750	31	19	76	22	1.26	478041 0475	6,20
6500	36	22	83	25	1.88	478041 0650	9,50
8500	43	25	95	28	2.78	478041 0850	12,45
9500	47	28	108	32	3.87	478041 0950	18,10
12000	51	32	115	35	5.26	478041 1200	26,40
13500	57	35	133	38	6.94	478041 1350	34,10

4138

40

HADEF® Lever hoists

- **Highly versatile; for lifting, pulling and clamping**
- Minimal net weight
- Free-wheeling mechanism for quickly feeding out the chain when unloaded
- Self-acting, fully enclosed load brake
- High-quality precision gearing
- 1.5 m lifting height, can be extended by the metre on request

Standard lever hoists

Load bearing capacity kg	Chain strands	Load chain thickness mm	Leverage force approx. daN	Weight kg	A mm	B mm	D mm	E mm	H mm	art.no.	€
750	1	5.6	29	6.2	122	140	266	88	280	472557 0750	199,-
1500	1	7.1	29	9.6	142	167	414	107	350	472557 1500	249,-
3000	1	10	35	15.5	185	188	414	113	420	472557 3000	389,-
6000	2	10	36	27	139	188	414	113	570	472557 6000	669,-

4168

Mini lever hoist

Load bearing capacity kg	Chain strands	Load chain thickness mm	Leverage force approx. daN	Weight kg	art.no.	€
250	1	4	25	2	472558 0250	135,-

4168