

POWER MILLING CHUCKS & OTHER HOLDER TYPES

EXTEND TOOL LIFE AND IMPROVE SURFACE FINISH.

POWER MILLING CHUCKS

- Grips shank up to 5X tighter than ER40 holders
- Nut seats against the flange when properly tightened (prevents overtightening)
- CoolBLAST coolant-thru standard on all milling chucks

TORQUE TESTED TO 5X TIGHTER GRIP

Techniks Milling Chucks provide up to 5x tighter grip on the shank than other manufacturer's ER 40 holders with an uncoated nut.

Toolholder Type	Shank Spins At:
Other ER 40 holders	100 ft/lbs
Techniks 3/4" milling chucks	350 ft/lbs
Techniks 1" milling chucks	425 ft/lbs
Techniks 1-1/4" milling chucks	500 ft/lbs

SPECIAL SLOTTED DESIGN

Special slotted design of bore I.D. increases holding power and reduces vibration.

OTHER HOLDER TYPES

CAT 40/50 MILLING CHUCKS

3/4" chuck shown above. Use milling chuck sleeves to change tool shank size.

Each Techniks High-Performance Milling Chuck is inspected, tested, and certified for quality, accuracy, and holding power. A full lab report is included with each holder.

FEATURES

- Grips shank up to 5x tighter than ER 40 collet chucks
- Nut seats against the flange when properly tightened (prevents overtightening)
- CoolBLAST coolant-thru standard on all milling chucks

CAT40 MILLING CHUCKS

Part No.	Description	l1	l2	d1	d2
23202G	CAT40 x MLD 3/4" - 4"	4"	2.38"	3/4"	2.24"
23203G	CAT40 x MLD 3/4" - 6"	6"	2.38"	3/4"	2.24"
23204G	CAT40 x MLD 1" - 4"	4"	2.23"	1"	2.36"
23210G	CAT40 x MLD 1-1/4" - 4.2"	4.2"	2.38"	1-1/4"	2.8"

CAT50 MILLING CHUCKS

Part No.	Description	l1	l2	d1	d2
23214G	CAT50 x MLD 3/4" - 4"	4"	2.38"	3/4"	2.24"
23218G	CAT50 x MLD 1" - 4"	4"	2.23"	1"	2.36"
23222G	CAT50 x MLD 1-1/4" - 4.13"	4.13"	2.38"	1-1/4"	2.8"
23224G	CAT50 x MLD 1-1/4" - 6"	6"	2.38"	1-1/4"	2.8"

SPECIAL SLOTTED DESIGN

Special slotted design of bore I.D. increases holding power and reduces vibration.

MACHINED BEARING CAGE

High-precision, individually matched needle bearings symmetrically placed for smooth and reliable operation.

Machined bearing cage ensures accuracy and gripping force.

pg. 229

pg. 236

pg. 238

CAT 40/50 MILLING CHUCKS - DUALDRIVE

CAT40 MILLING CHUCKS **DUALDRIVE**

Part No.	Description	l1	l2	d1	d2
43.463G.64.400	SCAT40 x MLD 3/4" - 4" DualDRIVE	4"	2.38"	3/4"	2.24"
43.463G.68.400	SCAT40 x MLD 1" - 4" DualDRIVE	4"	2.23"	1"	2.36"
43.463G.72.420	SCAT40 x MLD 1-1/4" - 4.2" DualDRIVE	4.2"	2.38"	1-1/4"	2.8"

CAT50 MILLING CHUCKS **DUALDRIVE**

Part No.	Description	l1	l2	d1	d2
44.463G.64.400	SCAT50 x MLD 3/4" - 4" DualDRIVE	4"	2.38"	3/4"	2.24"
44.463G.64.600	SCAT 50 x MLD 3/4" - 6" DualDRIVE	6"	2.38"	3/4"	2.24"
44.463G.64.600	SCAT 50 x MLD 3/4" - 6" DualDRIVE	6"	2.38"	3/4"	2.24"
44.463G.64.800	SCAT 50 x MLD 3/4" - 8" DualDRIVE	8"	2.38"	3/4"	2.24"
44.463G.68.400	SCAT50 x MLD 1" - 4" DualDrive	4"	2.23"	1"	2.36"
44.463G.72.413	SCAT50 x MLD 1-1/4" - 4.13" DualDRIVE	4.13"	2.38"	1-1/4"	2.8"
44.463G.72.600	SCAT 50 x MLD 1-1/4" - 6" DualDRIVE	6"	2.38"	1-1/4"	2.8"
44.463G.72.800	SCAT 50 x MLD 1-1/4" - 8" DualDRIVE	8"	2.38"	1-1/4"	2.8"

MILLING CHUCK COOLANT CAPS

Use coolant cap and Black Gold ring for coolant-thru tools.

Use coolant cap with Black Gold ER25 or ER40 coolant rings.

Select the coolant ring to fit your shank size. See page 64.

Snap ring into cap.
Screw cap to end of milling chuck.

Coolant-thru tool installed

Part No.	Description	Ring	Shank Size
19496G	3/4" coolant cap	ER25	1/8" - 5/8"
19496G-2	3/4" coolant cap - on size	NA	3/4"
19497G	1" coolant cap	ER32	1/8" - 3/4"
19497G-2	1" coolant cap - on size	NA	1"
19498G	1-1/4" coolant cap	ER40	1/8" - 1"
19498G-2	1-1/4" coolant cap - on size	NA	1-1/4"

FEATURES

- Techniks Certified for dual-contact spindles
- Grips shank up to 5x tighter than ER 40 collet chucks
- Nut seats against the flange when properly tightened (prevents overtightening)

Each Techniks High-Performance Milling Chuck is inspected, tested, and certified for quality, accuracy, and holding power. A full lab report is included with each holder.

BT40 MILLING CHUCKS

Part No.	Description	l1	l2	d1	d2
15994G	BT40 X MLD 3/4" - 3.15	3.15"	1.97"	3/4"	2.22"
15995G	BT40 X MLD 1" - 3.15	3.15"	2.07"	1"	2.36"
15996G	BT40 x MLD 1-1/4" - 4"	4"	2.62"	1-1/4"	2.8"

HSK63A / HSK100A MILLING CHUCKS

Part No.	Description	l1	l2	d1	d2
33232G	HSK63A X MLD 3/4" - 4"	4"	2.01"	3/4"	2.22"
33236G	HSK63A x MLD 1-1/4" - 4.72"	4.72"	2.65"	1-1/4"	2.8"
33252G	HSK100A X MLD 3/4" - 4.72"	4.72"	2.01"	3/4"	2.22"
33256G	HSK100A x MLD 1-1/4" - 4.72"	4.72"	2.65"	1-1/4"	2.79"

pg. 229

pg. 236

pg. 238

REDUCTION SLEEVES FOR MILLING CHUCKS

FEATURES

- T.I.R. only 0.0001"
- For inch and metric shanks
- Precision ground for maximum accuracy

Use sleeves to change tool shank sizes just like you would collets.

3/4" O.D. REDUCTION SLEEVES

Part No.	Description	d1	l1	L
84126-1/8	3/4" O.D. x 1/8" I.D.	1/8"	1.93"	2.09"
84126-3/16	3/4" O.D. x 3/16" I.D.	3/16"	1.93"	2.09"
84126-1/4	3/4" O.D. x 1/4" I.D.	1/4"	1.93"	2.09"
84126-17/64	3/4" O.D. x 17/64" I.D.	17/64"	1.93"	2.09"
84126-9/32	3/4" O.D. x 9/32" I.D.	9/32"	1.93"	2.09"
84126-5/16	3/4" O.D. x 5/16" I.D.	5/16"	1.93"	2.09"
84126-11/32	3/4" O.D. x 11/32" I.D.	11/32"	1.93"	2.09"
84126-3/8	3/4" O.D. x 3/8" I.D.	3/8"	1.93"	2.09"
84126-25/64	3/4" O.D. x 25/64" I.D.	25/64"	1.93"	2.09"
84126-7/16	3/4" O.D. x 7/16" I.D.	7/16"	1.93"	2.09"
84126-15/32	3/4" O.D. x 15/32" I.D.	15/32"	1.93"	2.09"
84126-1/2	3/4" O.D. x 1/2" I.D.	1/2"	1.93"	2.09"
84126-9/16	3/4" O.D. x 9/16" I.D.	9/16"	1.93"	2.09"
84126-37/64	3/4" O.D. x 37/64" I.D.	37/64"	1.93"	2.09"
84126-5/8	3/4" O.D. x 5/8" I.D.	5/8"	1.93"	2.09"
84126-06	3/4" O.D. x 6mm I.D.	6mm	1.93"	2.09"
84126-08	3/4" O.D. x 8mm I.D.	8mm	1.93"	2.09"
84126-10	3/4" O.D. x 10mm I.D.	10mm	1.93"	2.09"
84126-12	3/4" O.D. x 12mm I.D.	12mm	1.93"	2.09"
84126-14	3/4" O.D. x 14mm I.D.	14mm	1.93"	2.09"
84126-16	3/4" O.D. x 16mm I.D.	16mm	1.93"	2.09"

1" O.D. REDUCTION SLEEVES

Part No.	Description	d1	l1	L
84128-1/8	1" O.D. x 1/8" I.D.	1/8"	2.16"	2.36"
84128-3/16	1" O.D. x 3/16" I.D.	3/16"	2.16"	2.36"
84128-1/4	1" O.D. x 1/4" I.D.	1/4"	2.16"	2.36"
84128-5/16	1" O.D. x 5/16" I.D.	5/16"	2.16"	2.36"
84128-3/8"	1" O.D. x 3/8" I.D.	3/8"	2.16"	2.36"
84128-7/16	1" O.D. x 7/16" I.D.	7/16"	2.16"	2.36"
84128-1/2	1" O.D. x 1/2" I.D.	1/2"	2.16"	2.36"
84128-9/16	1" O.D. x 9/16" I.D.	9/16"	2.16"	2.36"
84128-5/8	1" O.D. x 5/8" I.D.	5/8"	2.16"	2.36"
84128-3/4	1" O.D. x 3/4" I.D.	3/4"	2.16"	2.36"
84128-7/8	1" O.D. x 3/4" I.D.	7/8"	2.16"	2.36"

1-1/4" O.D. REDUCTION SLEEVES

Part No.	Description	d1	l1	L
84127-1/8	1-1/4" O.D. x 1/8" I.D.	1/8"	2.56"	2.75"
84127-3/16	1-1/4" O.D. x 3/16" I.D.	3/16"	2.56"	2.75"
84127-1/4	1-1/4" O.D. x 1/4" I.D.	1/4"	2.56"	2.75"
84127-5/16	1-1/4" O.D. x 5/16" I.D.	5/16"	2.56"	2.75"
84127-3/8	1-1/4" O.D. x 3/8" I.D.	3/8"	2.56"	2.75"
84127-7/16	1-1/4" O.D. x 7/16" I.D.	7/16"	2.56"	2.75"
84127-1/2	1-1/4" O.D. x 1/2" I.D.	1/2"	2.56"	2.75"
84127-33/64	1-1/4" O.D. x 33/64" I.D.	33/64"	2.56"	2.75"
84127-17/32	1-1/4" O.D. x 17/32" I.D.	17/32"	2.56"	2.75"
84127-9/16	1-1/4" O.D. x 9/16" I.D.	9/16"	2.56"	2.75"
84127-5/8	1-1/4" O.D. x 5/8" I.D.	5/8"	2.56"	2.75"
84127-41/64	1-1/4" O.D. x 41/64" I.D.	41/64"	2.56"	2.75"
84127-11/16	1-1/4" O.D. x 11/16" I.D.	11/16"	2.56"	2.75"
84127-23/32	1-1/4" O.D. x 23/32" I.D.	23/32"	2.56"	2.75"
84127-3/4	1-1/4" O.D. x 3/4" I.D.	3/4"	2.56"	2.75"
84127-49/64	1-1/4" O.D. x 49/64" I.D.	49/64"	2.56"	2.75"
84127-25/32	1-1/4" O.D. x 25/32" I.D.	25/32"	2.56"	2.75"
84127-13/16	1-1/4" O.D. x 13/16" I.D.	13/16"	2.56"	2.75"
84127-7/8	1-1/4" O.D. x 7/8" I.D.	7/8"	2.56"	2.75"
84127-1	1-1/4" O.D. x 1.0" I.D.	1.0"	2.56"	2.75"
84127-08	1-1/4" O.D. x 8mm I.D.	8mm	2.56"	2.75"
84127-10	1-1/4" O.D. x 10mm I.D.	10mm	2.56"	2.75"
84127-12	1-1/4" O.D. x 12mm I.D.	12mm	2.56"	2.75"
84127-13	1-1/4" O.D. x 13mm I.D.	13mm	2.56"	2.75"
84127-14	1-1/4" O.D. x 14mm I.D.	14mm	2.56"	2.75"
84127-16	1-1/4" O.D. x 16mm I.D.	16mm	2.56"	2.75"
84127-18	1-1/4" O.D. x 18mm I.D.	18mm	2.56"	2.75"
84127-20	1-1/4" O.D. x 20mm I.D.	20mm	2.56"	2.75"
84127-23	1-1/4" O.D. x 23mm I.D.	23mm	2.56"	2.75"
84127-26	1-1/4" O.D. x 26mm I.D.	26mm	2.56"	2.75"
84127-25	1-1/4" O.D. x 25mm I.D.	25mm	2.56"	2.75"

MACHINABLE BLANKS

Techniks machinable blanks provide a quality platform for creating your own custom tools. They are made from high-grade tool steel for best performance.

Material analysis shows that the hardness at the spindle end is HRC 58° for long life and reduced spindle wear. The hardness on the machining end is HRC 25°-28° and remains stable from the surface all the way to the core.

CAT AND HSK MACHINABLE BLANKS

Part No.	Description	d1	l1
31.001.92.600	CAT40 x 2.5" -6"	2.5"	6"
31.001.92.100	CAT40 x 2.5" -10"	2.5"	10"
32.001.98.800	CAT50 x 3" -8"	3"	8"
32.001.A2.110	CAT50 x 3.5" -11"	3.5"	11"
73.001.98.600	HSK63A x 3" -6"	3"	6"
73.001.A2.100	HSK63A x 3.5" -10"	3.5"	10"
75.001.99.100	HSK100A x 4" -10"	4"	10"

TECHNIKS CERTIFIED FEATURES

- Taper ground to AT3 accuracy or better
- Each blank is individually tested, measured and certified for accuracy

pg. 229

pg. 236

pg. 238

MORSE TAPER HOLDERS

CAT40 Morse Taper

BT40 Morse Taper

FEATURES

- Taper ground to AT3 accuracy or better
- .0002" runout from taper to tool pocket
- Each holder lab certified for accuracy

CAT MORSE TAPER HOLDERS

Part No.	Taper	Size	l1	d1	d2
22611	CAT40 x MT#1 - 1.75"	MT#1	1.75"	.47"	.98"
22613	CAT40 x MT#2 - 2"	MT#2	2"	.7"	1.26"
22615	CAT40 x MT#3 - 2.75"	MT#3	2.75"	.94"	1.57"
22617	CAT40 x MT#4 - 3.75"	MT#4	3.75"	1.23"	1.89"
22623	CAT50 x MT#2 - 2"	MT#2	2"	.7"	1.26"
22625	CAT50 x MT#3 - 2.56"	MT#3	2.56"	.94"	1.57"
22627	CAT50 x MT#4 - 3.75"	MT#4	3.75"	1.23"	1.89"
22629	CAT50 x MT#5 - 4.13"	MT#5	4.13"	1.75"	2.48"

BT MORSE TAPER HOLDERS

Part No.	Taper	Size	l1	d1	d2
17001	BT30 x MT#1 - 1.75"	MT#1	1.77"	.47"	.98"
17006	BT30 x MT#2 - 1.75"	MT#2	2.36"	.7"	1.26"
17010	BT30 x MT#3 - 1.75"	MT#3	3.14"	.94"	1.57"
17011	BT40 x MT#1 - 1.75"	MT#1	1.77"	.47"	.98"
17014	BT40 x MT#2 - 1.75"	MT#2	1.96"	.7"	1.26"
17018	BT40 x MT#3 - 1.75"	MT#3	2.75"	.94"	1.57"
17023	BT40 x MT#4 - 1.75"	MT#4	3.75"	1.23"	1.89"
17036	BT50 x MT#2 - 2.36"	MT#2	2.36"	.7"	1.26"
17039	BT50 x MT#2 - 5.31"	MT#2	5.31"	.7"	1.26"
17042	BT50 x MT#3 - 2.56"	MT#3	2.56"	.94"	1.57"
17046	BT50 x MT#3 - 5.9"	MT#3	5.9"	.94"	1.57"
17048	BT50 x MT#4 - 3.74"	MT#4	3.74"	1.23"	1.89"
17051	BT50 x MT#4 - 7.08"	MT#4	7.08"	1.23"	1.89"
17053	BT50 x MT#5 - 4.13"	MT#5	4.13"	1.75"	2.48"

SIMIS ER COLLET CHUCKS

SIMIS ECONOMY COLLET CHUCKS VS. TECHNIKS

Feature	SIMIS	Techniks Certified
Lab Certified for Accuracy & Balance	NO	YES
Balance Specification	18,000 RPMs	25,000 RPMs
Collet Nut	Standard, uncoated	PowerCOAT
DIN B Coolant Available	NO	YES
Available Sizes	most common	wide selection

CAT40 SIMIS COLLET CHUCKS

Part No.	Description	l1	d1	Max. Shank	Stop Screw	Wrench	Nut
CAT40ER11-3	CAT40 x ER11 - 3"	3"	.75"	.275"	16081	04608	11111
CAT40ER11-4	CAT40 x ER11 - 4"	4"	.75"	.275"	16081	04608	11111
CAT40ER11-6	CAT40 x ER11 - 6"	6"	.75"	.275"	16081	04608	11111
CAT40ER16-2.76	CAT40 x ER16 - 2.76"	2.76"	1.08"	.406"	16083	04609	11116
CAT40ER16-4	CAT40 x ER16 - 4"	4"	1.08"	.406"	16083	04609	11116
CAT40ER20-2.76	CAT40 x ER20 - 2.76"	2.76"	1.34"	.512"	16087	04610	11120
CAT40ER20-4	CAT40 x ER20 - 4"	4"	1.34"	.512"	16087	04610	11120
CAT40ER20-6	CAT40 x ER20 - 6"	6"	1.34"	.512"	16087	04610	11120
CAT40ER25-2.76	CAT40 x ER25 - 2.76"	2.76"	1.65"	.63"	16089	04615	11125
CAT40ER25-4	CAT40 x ER25 - 4"	4"	1.65"	.63"	16089	04615	11125
CAT40ER32-2.76	CAT40 x ER32 - 2.76"	2.76"	1.97"	.788"	16089	04616	11132
CAT40ER32-4	CAT40 x ER32 - 4"	4"	1.97"	.788"	16089	04616	11132
CAT40ER40-3.15	CAT40 x ER40 - 3.15"	3.15"	2.48"	1.023"	16091	04617	11140

CAT50 SIMIS COLLET CHUCKS

Part No.	Description	l1	d1	Max. Shank	Stop Screw	Wrench	Nut
CAT50ER16-4	CAT50 x ER16 - 4"	4"	1.08"	.406"	16083	04609	11116
CAT50ER16-6	CAT50 x ER16 - 6"	6"	1.08"	.406"	16083	04609	11116
CAT50ER20-4	CAT50 x ER20 - 4"	4"	1.34"	.512"	16087	04610	11120
CAT50ER20-6	CAT50 x ER20 - 6"	6"	1.34"	.512"	16087	04610	11120
CAT50ER32-4	CAT50 x ER32 - 4"	4"	1.97"	.788"	16089	04616	11132
CAT50ER32-6	CAT50 x ER32 - 6"	6"	1.97"	.788"	16089	04616	11132
CAT50ER40-4	CAT50 x ER40 - 4"	4"	2.48"	1.023"	16091	04617	11140

pg. 229

pg. 236

pg. 238

SIMIS END MILL HOLDERS

SIMIS ECONOMY END MILL HOLDERS VS. TECHNIKS

	SIMIS	Techniks Certified
Lab Certified for Accuracy & Balance	NO	YES
Balance Specification	8,000 RPMs	15,000 RPMs
End Mill Bore Tolerance	H7	H5
DIN B Coolant Available	NO	YES
Available Sizes	most common	wide selection

CAT40 SIMIS END MILL HOLDERS

Part No.	Description	l1	d1	d2
CAT40SLN1/8	CAT40 x SLN 1/8" - 2.37"	2.37"	1/8"	.69"
CAT40SLN3/16	CAT40 x SLN 3/16" - 2.5"	2.5"	3/16"	.69"
CAT40SLN1/4-1.75	CAT40 x SLN 1/4" - 1.75"	1.75"	1/4"	.78"
CAT40SLN1/4	CAT40 x SLN 1/4" - 3"	3"	1/4"	.78"
CAT40SLN3/8-1.75	CAT40 x SLN 3/8" - 1.75"	1.75"	3/8"	1"
CAT40SLN3/8	CAT40 x SLN 3/8" - 3"	3"	3/8"	1"
CAT40SLN1/2-1.75	CAT40 x SLN 1/2" - 1.75"	1.75"	1/2"	1.25"
CAT40SLN1/2	CAT40 x SLN 1/2" - 3"	3"	1/2"	1.25"
CAT40SLN5/8	CAT40 x SLN 5/8" - 3"	3"	5/8"	1.5"
CAT40SLN3/4-1.75	CAT40 x SLN 3/4" - 1.75"	1.75"	3/4"	1.75"
CAT40SLN3/4	CAT40 x SLN 3/4" - 3.5"	3.5"	3/4"	1.75"
CAT40SLN1-1.75	CAT40 x SLN 1" - 1.75"	1.75"	1"	2"
CAT40SLN1	CAT40 x SLN 1" - 4"	4"	1"	2"
CAT40SLN1-1/4	CAT40 x SLN 1-1/4" - 2"	2"	1-1/4"	2.5"

CAT50 SIMIS END MILL HOLDERS

Part No.	Description	l1	d1	d2
CAT50SLN1/4	CAT50 x SLN 1/4" - 4"	4"	1/4"	.78"
CAT50SLN3/8	CAT50 x SLN 3/8" - 4"	4"	3/8"	1"
CAT50SLN1/2	CAT50 x SLN 1/2" - 4"	4"	1/2"	1.25"
CAT50SLN5/8	CAT50 x SLN 5/8" - 4"	4"	5/8"	1.5"
CAT50SLN3/4	CAT50 x SLN 3/4" - 4"	4"	3/4"	1.75"
CAT50SLN1	CAT50 x SLN 1" - 4"	4"	1"	2"
CAT50SLN1-1/4	CAT50 x SLN 1-1/4" - 4.6"	4.6"	1-1/4"	2.5"

HP3 / KEYLESS JACOBS DRILL CHUCKS

FEATURES

- Capacity from 1/16" to 1/2"
- 4X greater holding power than standard drill chucks
- Balanced to 10,000 RPM

Our HP3 High-Precision Drill Chucks have the flexibility to hold a wide range of shank sizes and deliver superior performance too. Maximum runout (T.I.R.) is only .0008".

They also feature a one-piece design that provides greater rigidity and safety because the chuck cannot break free during operation.

HP3 PRECISION DRILL CHUCKS (ISO, BT, HSK)

Part No.	Description	d1	l1
24.05.046.005	CAT40 HP3 drill chuck 1/2"	50mm	103mm
17.05.046.005	CAT50 HP3 drill chuck 1/2"	50mm	87.5mm
64.05.046.051	ISO30 HP3 drill chuck 1/2"	50mm	103mm
67.05.046.001	BT30 HP3 drill chuck 1/2"	50mm	92.5mm
39.05.046.001	BT40 HP3 drill chuck 1/2"	50mm	95.5mm
93.05.046.003	HSK 63A HP3 drill chuck 1/2"	50mm	123.5mm
171.05.046.003	HSK63F HP3 drill chuck 1/2"	50mm	123.5mm

FEATURES

- For milling machines & drilling machines
- All hardened parts for long life and safety
- Use with Jacobs Taper tool holders

KEYLESS JACOBS TAPER DRILL CHUCKS

Part No.	Description	Length Closed	Outer Diameter	Range
82150	08S x JT1	76mm	38mm	0 - 5/16"
82153	13S x JT6	102mm	49mm	0 - 1/2"
82151-JT33	10S x JT33	92mm	43mm	0 - 3/8"
82153-JT33	13S x JT33	102mm	49mm	0 - 1/2"

pg. 229

pg. 236

pg. 238

KEYLESS DRILL CHUCKS

FEATURES

- 3 times more holding power than other drill chucks
- Holds non-standard shank sizes up to 1/2"
- Replaceable chuck is held by a drawbolt

CAT REPLACEABLE DRILL CHUCKS

Part No.	Description	l1	d1
22403	CAT40 SPU x 1/2" - 4"	101.6mm	50mm
22405	CAT50 SPU x 1/2" - 4"	101.6mm	50mm
82164	SPU drill chuck (replacement)		
82172	SPU drill chuck wrench (replacement)		

BT REPLACEABLE DRILL CHUCKS

Part No.	Description	l1	d1
16456-W	BT30 x SPU 13mm - 110mm (no slots)	110mm	50mm
16456	BT30 x SPU 13mm - 110mm	110mm	50mm
16466	BT40 x SPU 13mm - 100mm	100mm	50mm
16476	BT50 x SPU 13mm - 100mm	100mm	50mm
82164	SPU drill chuck (replacement)		
82172	SPU drill chuck wrench (replacement)		

HSK REPLACEABLE DRILL CHUCKS

Part No.	Description	l1	d1
34905	HSK 63A x SPU 13mm - 150mm	150mm	50mm
34905-F	HSK 63F x SPU 13mm - 150mm	150mm	50mm
82164	SPU drill chuck (replacement)		
82172	SPU drill chuck wrench (replacement)		

JACOBS TAPER DRILL CHUCKS

CAT40 JT Drill Chuck

BT50 JT Drill Chuck

FEATURES

- Better T.I.R. and rigidity than standard drill chucks
- Taper ground to AT3 accuracy
- Use with keyless Jacobs Taper Drill Chucks

CAT JACOBS TAPER DRILL CHUCKS

Part No.	Description	l1	l2	d1
22511	CAT40 x JT2 - 1.57"	1.57"	.875"	.559"
22512	CAT40 x JT3 - 1.57"	1.57"	1.2"	.811"
22513	CAT40 x JT6 - 1.57"	1.57"	.945"	.676"
22515	CAT40 x JT33 - 1.57"	1.57"	.945"	.624"
22521	CAT50 x JT2 - 1.57"	1.57"	.875"	.559"
22527	CAT50 x JT3 - 1.57"	1.57"	1.2"	.811"
22529	CAT50 x JT4 - 1.57"	1.57"	1.656"	1.124"
22531	CAT50 x JT5 - 1.57"	1.57"	1.875"	1.413"
22523	CAT50 x JT6 - 1.57"	1.57"	.945"	.676"
22525	CAT50 x JT33 - 1.57"	1.57"	.945"	.624"

BT JACOBS TAPER DRILL CHUCKS

Part No.	Description	l1	l2	d1
16502	BT30 x JT2 - 45mm	45mm	20mm	14.199mm
16504	BT30 x JT33 - 45mm	45mm	24mm	15.850mm
16506	BT30 x JT6 - 45mm	45mm	24mm	17.170mm
16522	BT40 x JT2 - 45mm	45mm	20mm	14.199mm
16523	BT40 x JT33 - 45mm	45mm	24mm	15.850mm
16524	BT40 x JT6 - 45mm	45mm	24mm	17.170mm
16542	BT50 x JT2 - 45mm	45mm	20mm	14.199mm
16543	BT50 x JT33 - 45mm	45mm	24mm	15.850mm
16544	BT50 x JT6 - 45mm	45mm	24mm	17.170mm