

Table of contents

DRILL CHUCKS - NC-TOOLING

Keyless drill chucks	
EXTRA _____	1004
EXTRA-RV _____	1005
SUPRA _____	1006
SUPRA-SK _____	1008
SUPRA-SK E _____	1008
SPIRO - SPIRO-SK _____	1009
Key-type drill chucks	
PRIMA _____	1010
Drill chuck keys	
BFS _____	1012
Two-jaw drill chucks	
WILLIAM-GEMA _____	1013
Two-jaw tapping chucks	
GSF _____	1014
Taper shank arbors for drill chucks	
KD _____	1015
Reducing sleeves	
RH _____	1016
Extension sleeves	
VLH _____	1018
Drill- and reamer extensions	
BV _____	1019
Spindle sleeves	
SPH _____	1020
Adjustable adapters	
SH _____	1021
Precision short drill chucks	
KBF _____	1024
Quick change tapping chucks	
GS _____	1027
GSP _____	1029
GSA _____	1030
GS/C _____	1032
GS/NC _____	1033
Quick change adaptors	
SE _____	1034
SES _____	1036
Quick change reduction adaptors	
SRE _____	1038
Quick change adaptors	
SEA _____	1039
Threading and tapping attachments	
GE _____	1042
Accessories GE _____	1043

AMTE

Herelsestraat 175, 4726 SR Heerle • T 0165 30 41 88 • F 0165 30 47 88 • E info@amtc.eu • I www.amtc.eu

Perfectly adapted in an intelligent design -
persevering specialists for even the toughest jobs.
Accuracy with every individual impact -
and not only when impact-drilling!

AMTE

Herelsestraat 175, 4726 SR Heerle • T 0165 30 41 88 • F 0165 30 47 88 • E info@amtc.eu • I www.amtc.eu

DRILL CHUCKS - NC-TOOLING

Drill chucks	1004
Drill chuck accessories	1015
Adjustable adapters	1021
Precision short drill chucks	1024
Quick change tapping chucks	1027
Threading and tapping attachments	1042

Please note:
The delivery time specified in the catalogue is valid from 01.01.2012

AMTE

Herelsestraat 175, 4726 SR Heerle • T 0165 30 41 88 • F 0165 30 47 88 • E info@amtc.eu • I www.amtc.eu

Operation guide

	EXTRA		SUPRA					SPIRO	
Type	EXTRA	EXTRA -RV	SUPRA	SUPRA -S	SUPRA -F	SUPRA -SK	SUPRA -SKE	SPIRO	SPIRO -SK
Clamping capacity	1-10 1,5-13	1-10 1,5-13	0-16	0-16	0-16	0,5-13	1,5-13	0-16	0-13
Mount	1/2"-20 3/8"-24	1/2"-20 3/8"-24	B10/12/ 16/18 J0/2/6/33 1/2"-20 3/8"-24 5/8"-16	B10/12/ 16/18 J0/2/6/33 1/2"-20 3/8"-24 5/8"-16	B 16/18	B 12/16	1/2"x20	B 10/12/ 16/18 J 1/2/6	B 12/16
Through-hole									
Retaining ring									
Max. mach. capacity (W)	1000	1100	-	-	-	-	-	-	-
Actuation									
Socket									
Radial locking									
Impact resistant									
Clockwise rotation	Through hole	Through hole				up to 15Nm	up to 50Nm		up to 15Nm
Automatic retightening									
Design									
For									
Page	1004	1005	1006	1007	1007	1008	1008	1009	1009

	yes		keyless		steel		heavy version
	optional		with key		metal		corded drills
	no		plastic		light version		cordless screw drivers

Operation guide

Type	PRIMA				WILLIAM / GEMA			
	PRIMA	PRIMA S	PRIMA M	PRIMA Mat	WILLIAM with protecting sleeve	WILLIAM	GEMA with protecting sleeve	GEMA
Clamping capacity	0,5-26	0,8-13	0,5-16	1,5-16	1-20	1-26	1-20	1-26
Mount	B 10/12/16/18/22/24 J 1/2/6/33/3 1/2"-20 3/8"-24 5/8"-16	B 10/16 1/2"-20 3/8"-24	B 10/12/16 1/2"-20 5/8"-16	1/2"-20; 5/8"-16	B 16/18/22	B 16/18/ 22/24	B 16/18/22	B 16/18/ 22/24
Through-hole								
Retaining ring								
Max. mach. capacity (W)	-	-	-	-	-	-	-	-
Actuation								
Socket	M	M	M	M	M	M	M	M
Radial locking								
Impact resistant								
Clockwise rotation	Through hole	Through hole	Through hole	Through hole				
Automatic retightening								
Design					with offset drive spindle		with additional driving jaws for tapping	
For					especially suitable for wood working machines		especially suitable for wood working machines	
Page	1010	1011	1011	1011	1013	1013	1013	1013

stationary drilling machines

machining centers

Keyless drill chucks for cordless screw-drivers, cordless and corded drills with hexagon for assembling and disassembling on the machine spindle.

This drill chuck series is specially designed for use with cordless screwdrivers, cordless and corded drills.

The ideal chuck for professionals and D.I.Y. users.

One-piece design without retaining ring for machines with spindle stop.

Technical features:

- very ergonomical, easy to handle, equipped with collision protector
- high concentricity
- with through-hole for clockwise and anti-clockwise rotation (security screw M 5 or M 6)

Tool group A01
Type 102-60 Extra

Item no.	Size	Clamping capacity	Mount	Retaining ring	External Ø	Length opened	Length closed	Max. mach. capacity	Through-hole
767686	10	1-10	1/2"-20		42,7	55	60,9	550	
767688	10	1-10	1/2"-20		42,7	55	60,9	550	•
767633	10	1-10	1/2"-20	•	42,7	55	60,9	550	
767634	10	1-10	1/2"-20	•	42,7	55	60,9	550	•
766871	10	1-10	3/8"-24		42,7	55	60,9	550	•
767687	10	1-10	3/8"-24		42,7	55	60,9	550	
664465	10	1-10	3/8"-24	•	42,7	55	60,9	550	•
767632	10	1-10	3/8"-24	•	42,7	55	60,9	550	
766872	13	1,5-13	1/2"-20		42,7	64,5	72,4	1000	•
767689	13	1,5-13	1/2"-20		42,7	64,5	72,4	1000	
767554	13	1,5-13	1/2"-20	•	42,7	64,5	72,4	1000	•
767636	13	1,5-13	1/2"-20	•	42,7	64,5	72,4	1000	
767690	13	1,5-13	3/8"-24		42,7	64,5	72,4	1000	
767691	13	1,5-13	3/8"-24		42,7	64,5	72,4	1000	•
664466	13	1,5-13	3/8"-24	•	42,7	64,5	72,4	1000	•
767635	13	1,5-13	3/8"-24	•	42,7	64,5	72,4	1000	

EXTRA-RV

Keyless drill chucks in plastic or metal design with radial locking, for corded and cordless drills, for percussion drilling, with hexagon for assembling and disassembling on the machine spindle.

One-piece design without retaining ring for machines with spindle stop.

Technical features:

- no further locking when drilling and screwing, especially percussion drilling
- very ergonomical, easy to handle, equipped with collision protector
- with carbide inserts in the clamping jaws (size 13)
- for all drills up to 1100 W
- with through-hole for clockwise and anti-clockwise rotation (security screw M 5 or M 6)

Customer advantage:

- with carbide inserts in the clamping jaws (size 13)
- additional locking no longer necessary (1 movement = 2 functions)

Tool group A01
Type 104-61 **Extra-RV**
with radial locking
metal design

Item no.	Size	Clamping capacity	Mount	Retaining ring	External Ø	Length opened	Length closed	Max. mach. capacity	Through-hole
893350 ●	10	1-10	1/2"-20		42,7	55	60,9	550	•
1033052 ■	10	1-10	1/2"-20	•	42,7	55	60,9	550	
1033053 ●	10	1-10	1/2"-20	•	42,7	55	60,9	550	•
893351 ●	10	1-10	3/8"-24		42,7	55	60,9	550	•
893352 ●	13	1,5-13	1/2"-20		42,7	64,5	72,4	1100	•
802490 ●	13	1,5-13	1/2"-20	•	42,7	64,5	72,4	1100	•
802492 ●	13	1,5-13	1/2"-20	•	42,7	64,5	72,4	1100	•
1033051 ●	13	1,5-13	3/8"-24	•	42,7	64,5	72,4	1100	•

Tool group A01
Type 104-61 **Extra-RV**
with radial locking
plastic design

Item no.	Size	Clamping capacity	Mount	Retaining ring	External Ø	Length opened	Length closed	Max. mach. capacity	Through-hole
767650 ■	10	1-10	1/2"-20		42,7	55	60,9	550	
767651 ●	10	1-10	1/2"-20		42,7	55	60,9	550	•
767638 ■	10	1-10	1/2"-20	•	42,7	55	60,9	550	
767639 ●	10	1-10	1/2"-20	•	42,7	55	60,9	550	•
767573 ●	10	1-10	3/8"-24		42,7	55	60,9	550	•
767649 ■	10	1-10	3/8"-24		42,7	55	60,9	550	
664467 ●	10	1-10	3/8"-24	•	42,7	55	60,9	550	•
767637 ●	10	1-10	3/8"-24	•	42,7	55	60,9	550	
753530 ■	13	1,5-13	1/2"-20		42,7	64,5	72,4	1000	
767580 ●	13	1,5-13	1/2"-20		42,7	64,5	72,4	1000	•
767648 ●	13	1,5-13	1/2"-20	•	42,7	64,5	72,4	1000	
767692 ●	13	1,5-13	1/2"-20	•	42,7	64,5	72,4	1000	•
767640 ■	13	1,5-13	3/8"-24		42,7	64,5	72,4	1000	
767641 ●	13	1,5-13	3/8"-24		42,7	64,5	72,4	1000	•
767647 ●	13	1,5-13	3/8"-24	•	42,7	64,5	72,4	1000	
767657 ●	13	1,5-13	3/8"-24	•	42,7	64,5	72,4	1000	•

User-friendly version
Rapid clamping and releasing of the drilling tools, without key

Keyless rapid drill chucks for hand-operated drilling machines and heavy industrial version with thread mount and conical mount.
The drill can be clamped by hand simply and quickly.

Technical features:

- automatic retightening in proportion to cutting force; therefore retention of the clamping force even when used under difficult conditions
- strong retaining ring

Tool group A02
Type 136 **Supra**
heavy industrial version
for stationary and hand-operated
percussion drilling machines

Item no.	Size	Clamping capacity	Mount	External Ø	Length opened	Length closed	Weight
871019 ●	4	0-4	B10	26	45,5	50,8	137
871020 ●	4	0-4	J0	26	46,5	51,5	130
871025 ●	6	0-6,5	3/8"-24	32	59,5	65,6	301
871022 ●	6	0-6,5	B10	32	59,5	65,6	280
871023 ●	6	0-6,5	B12	32	59,5	65,6	250
871024 ●	6	0-6,5	J1	32	59,5	65,6	275
871031 ●	8	0-8	B10	35	67	73,5	380
871035 ●	8	0-8	1/2"-20	35,8	67	73,4	381
871034 ●	8	0-8	3/8"-24	35,8	67	73,4	390
871032 ●	8	0-8	B12	35,8	67	73,4	345
871033 ●	8	0-8	J1	35,8	67	73,4	390
871045 ●	10	0-10	1/2"-20	40,2	79,5	86,1	618
871044 ●	10	0-10	3/8"-24	40,2	79,5	86,1	625
871040 ●	10	0-10	B12	40,2	79,5	86,1	578
871041 ●	10	0-10	B16	40,2	82,5	89,1	624
871042 ●	10	0-10	J2	40,2	80,5	87,1	636
871043 ●	10	0-10	J33	40,2	84	90,6	560
871055 ●	13	1-13	1/2"-20	46	93	101,5	932
871056 ■	13	1-13	5/8"-16	46	93	101,5	830
871051 ●	13	1-13	B16	46	93	101,5	915
871052 ●	13	1-13	J2	46	91	99,5	900
871053 ●	13	1-13	J33	46	94	102,5	948
871054 ●	13	1-13	J6	46	94	102,5	870
871067 ●	16	3-16	5/8"-16	51	96,5	106,8	1115
871064 ●	16	3-16	B16	51	96,5	106,8	1161
871065 ¹⁾ ●	16	3-16	B18	51	96,5	106,8	1115
871066 ●	16	3-16	J6	51	96,5	106,8	1120

¹⁾ shortened: B18 by 7 mm

SUPRA

Tool group A02
Type 136 **Supra S and M**
light version mainly for hand-
operated drilling machines

Item no.	Size	Clamping capacity	Mount	External Ø	Length opened	Length closed	Weight
871030 ●	8S	0-8	1/2"-20	32	61,5	67,6	285
871029 ●	8S	0-8	3/8"-24	32	61,5	67,6	285
871026 ●	8S	0-8	B10	32	62,5	68,6	290
871027 ●	8S	0-8	B12	32	62,5	68,6	285
871028 ●	8S	0-8	J1	32	61,5	67,5	265
871039 ●	10S	0,5-10	1/2"-20	35,8	66	73,7	377
871038 ●	10S	0,5-10	3/8"-24	35,8	66	73,7	370
871036 ●	10S	0,5-10	B 12	35,8	68	75,7	382
871037 ●	10S	0,5-10	J1	35,8	66	73,7	385
871050 ●	13S	1-13	1/2"-20	40,2	76,3	83,6	548
871049 ●	13S	1-13	3/8"-24	40,2	76,3	83,6	610
871046 ●	13S	1-13	B12	40,2	78,8	86,1	593
871047 ¹⁾ ●	13S	1-13	B16	40,2	82,3	89,6	581
871048 ●	13S	1-13	J2	40,2	82,3	89,5	605
871062 ●	16S	3-16	1/2"-20	46	87,5	97,5	880
871063 ●	16S	3-16	5/8"-16	46	87,5	97,5	865
871057 ¹⁾ ●	16S	3-16	B16	46	88,5	98,5	858
871058 ²⁾ ●	16S	3-16	B18	46	92	102	875
871059 ●	16S	3-16	J2	46	89,5	99,5	875
871060 ●	16S	3-16	J33	46	92	102	885
871061 ●	16S	3-16	J6	46	92	102	850

¹⁾ shortened: B16 by 2,5 mm

²⁾ shortened: B18 by 7 mm

Tool group A02
Type 144 **Supra F**
with extended sockets
for workpieces whose surface
might not be damaged

Item no.	Size	Clamping capacity	Mount	External Ø	Length opened	Length closed	Weight
1060960 ■	F10	0-10	B16	40	90	90	630
1017418 ●	F13	1-13	B16	46	102,5	102,5	915
1017422 ¹⁾ ●	F16	3-16	B18	51	108	108	1180

¹⁾ shortened: B18 by 7 mm

SUPRA-SK

Quick-action keyless drill chuck for percussion drilling machines of all brands.

Technical features:

- the chuck is sealed against swarf and dirt
- design SK: for anti-clockwise rotation up to a turning moment of 15 Nm
- automatic retightening in proportion to cutting force
- robust design: stressed components made from steel
- no throughhole: chucks must be tightened onto the spindle with high torque

Customer advantage:

- a safety device reduces the risk of accidents
- the drill can be clamped by hand simply and quickly
- preventing the chuck from opening of its own even when subjected to heavy vibration and high impact frequencies
- when drilling the swarf is ejected through holes in the conical sleeve

Tool group A02
Type 141 **Supra-SK**

Item no.	Size	Clamping capacity	Mount	External Ø	Length opened	Length closed	Weight
249925 ●	SK 10S	0,5-10	1/2"-20	40	66	73,7	399
249910 ●	SK 10S	0,5-10	3/8"-24	40	66	73,7	428
305188 ●	SK 10S	0,5-10	B 12	40	68	75,7	416
249804 ●	SK 13S	1-13	1/2"-20	42,8	74,2	83,3	537
863921 ²⁾ ●	SK 13S	1-13	1/2"-20	42,8	74,2	83,3	548
305221 ●	SK 13S	1-13	B 12	42,8	77	86,1	575
305203 ¹⁾ ●	SK 13S	1-13	B 16	42,8	80,2	89,3	585

¹⁾ shortened: B16 by 2,5 mm
²⁾ with additional thread-lock for thread mount

SUPRA-SK E

Keyless self-tightening drill chucks suitable for percussion drilling on hand-operated power tools.

Technical features:

- automatic retightening during drilling in proportion to cutting force; therefore retention of the clamping force even when used under difficult conditions
- robust design: stressed components made from steel
- no throughhole: chucks must be tightened onto the spindle with high torque
- lightweight design for powerful cordless- and corded power tools (cordless percussion drills up to 36 volt)
- torque in left-hand rotation up to 50 Nm

Customer advantage:

- Clamping and radial locking possible in one single movement
- Available in two and single sleeve design

Tool group A02
Type 141 **Supra SK E**

Item no.	Size	Clamping capacity	Mount	Retaining ring	External Ø	Length opened	Length closed	Weight
1193005 ■	SK 13E	1,5-13	1/2"-20	•	42,5	72,0	79,3	375

SPIRO - SPIRO-SK

Due to permanent self-tightening action perfectly suitable for use with high speeds on drilling machines, machining centers and special drilling heads.

Technical features:

- pointed shape of sleeve
- high concentricity
- wear parts are hardened and ground
- high precision design
- design SK: for anti-clockwise rotation up to a turning moment of 15 Nm

Tool group A03
Type 134 Spiro
run-out accuracy 0,05 mm

Item no.	Size	Clamping capacity	Mount	External Ø	Length opened	Length closed	Weight
871000 ●	4	0-4	B 10	28	48	53,3	140
871002 ■	4	0-4	J 1	28	48	53,3	140
871003 ●	6	0-6,5	B 10	35	62,5	68,6	315
871004 ●	6	0-6,5	B 12	35	62,5	68,6	310
871005 ■	6	0-6,5	J 1	35	62,5	68,6	310
871006 ●	8	0-8	B 12	38	70,5	76,9	405
871007 ●	8	0-8	J 1	38	70,5	76,9	420
871008 ●	10	0-10	B 12	43	82,5	90,1	665
871009 ●	10	0-10	B 16	43	82,5	90,1	650
871010 ■	10	0-10	J 2	43	82,5	90,1	670
871011 ■	10	0-10	J 33	43	83	90,6	655
871012 ●	13	1-13	B 16	50	94	102,5	995
871013 ■	13	1-13	J 2	50	91,5	100	995
871015 ■	13	1-13	J 6	50	94	102,5	980
871016 ●	16	3-16	B 16	55	96,5	106,8	1260
871017 ¹⁾ ●	16	3-16	B 18	55	96,5	106,8	1250
871018 ■	16	3-16	J 6	55	96,5	106,8	1255

¹⁾ shortened: B18 by 7 mm

Tool group A03
Type 133 Spiro-SK
run-out accuracy 0,07 mm

Item no.	Size	Clamping capacity	Mount	External Ø	Length opened	Length closed	Weight
871068 ■	SK 8	0-8	B 12	38	70	76,5	460
388940 ■	SK 10	0-10	B 12	43	81	88,5	680
871070 ●	SK 10	0-10	B 16	43	81	88,5	670
871071 ●	SK 13 S	1-13	B 16	43	92	100,3	1050

Key-type drill chucks with key, DIN ISO 10887

With taper mounting respectively thread mounting impact resistant. For drills with a high frequency we recommend key-type drill chuck Prima-Mat.

Technical features:

- the versatile applicable model has proven itself for decades, especially on hand-operated drilling machines and impact drilling machines
- if required, we deliver the heavy industrial chucks with DIN-taper in the sizes 6-10 with draw-off thread, in the sizes 13-20 with driver

Tool group A01
Type 111 **Prima**
heavy industrial version for
stationary and hand-operated
percussion drilling machines

Item no.	Size	Clamping capacity	Mount	External Ø	Length opened	Length closed	Key size
072810 ●	6	0,5-6,5	J1	29,5	42,5	52,5	S1
245548 ●	6	0,5-6,5	B12	29,5	47,5	57,5	S1
1033093 ●	7	0,5-7	B10	23,7	39	48,3	S1
072628 ●	8	0,5-8	3/8"-24	34,5	49,5	61	S2 A
072631 ●	8	0,5-8	1/2"-20	34,5	49,5	61	S2 A
072656 ●	8	0,5-8	J1	34,5	48	58,5	S2 A
245549 ●	8	0,5-8	B12	34,5	50	60,5	S2 A
064524 ●	10	1-10	1/2"-20	42,8	59	74	S2 A
072687 ●	10	1-10	B16	42,8	63	77	S2 A
072693 ●	10	1-10	J2	42,8	59	75,5	S2 A
072812 ●	10	1-10	M18x2,5	42,8	65	80	S2 A
072815 ●	13	1-13	B16	52	67,5	86	S3
072818 ●	13	1-13	J6	52	67,5	86	S3
072819 ●	13	1-13	J33	52	67,5	86	S3
072820 ●	13	1-13	5/8"-16	52	68,5	87,5	S3
072821 ●	13	1-13	M18x2,5	52	74,5	93,5	S3
072825 ●	16	1-16	B18	56,5	79	98	S3
072827 ●	16	1-16	J3	56,5	79	98	S3
072828 ●	16	1-16	J6	56,5	79	98	S3
072829 ●	16	1-16	5/8"-16	56,5	80	100,5	S3
072831 ●	20	5-20	B22	65	92,5	113,5	S4
072833 ●	20	5-20	J3	65	82,5	103,5	S4
072834 ¹⁾ ●	26	5-26	B24	80	120	147	S4

¹⁾ with driver

PRIMA

Tool group A01
Type 111 **Prima S and M**
slight intermediate sizes primarily
for hand-operated percussion
drilling machines

Item no.	Size	Clamping capacity	Mount	External Ø	Length opened	Length closed	Key size
072811 ●	6M	0,5-6,5	3/8"-24	29,5	42,5	53	S1
245586 ●	6M	0,5-6,5	B10	29,5	43	53	S1
245485 ●	8M	0,5-8	B10	29,5	43	53	S1
245550 ●	8M	0,5-8	B12	29,5	47,5	57,5	S1
245552 ●	8M	0,5-8	3/8"-24	29,5	42,5	53	S1
245553 ●	8M	0,5-8	1/2"-20	29,5	45	55,5	S1
070679 ●	10S	0,8-10	3/8"-24	34,5	49,5	61	S2 A
072614 ●	10S	0,8-10	1/2"-20	34,5	49,5	61	S2 A
072653 ●	10S	0,8-10	B12	34,5	50	60,5	S2 A
317255 ¹⁾ ●	10S	0,8-10	3/8"-24	34,5	49,5	61	S2 A
317256 ¹⁾ ●	10S	0,8-10	1/2"-20	34,5	49,5	61	S2 A
208881 ●	10M	1-10	3/8"-24	37	49,5	61	S2 A
218555 ●	10M	1-10	B12	37	50	60,5	S2 A
232521 ●	10M	1-10	1/2"-20	37	49,5	61	S2 A
064527 ●	13S	1,5-13	3/8"-24	42,8	59	74	S2 A
064530 ●	13S	1,5-13	1/2"-20	42,8	59	74	S2 A
072800 ●	13S	1,5-13	B16	42,8	63	77	S2 A
072897 ●	13S	1,5-13	B12	42,8	58	72	S2 A
317257 ¹⁾ ●	13S	1,5-13	1/2"-20	42,8	59	74	S2 A
091492 ●	13M	1,5-13	1/2"-20	45,5	63	78	S2 A
072866 ●	16M	3-16	1/2"-20	50	68,5	87,5	S3
227152 ●	16M	3-16	B16	50	67,5	86,5	S3

¹⁾ Drilled-through for clockwise and anti-clockwise rotating drilling and percussion drilling machines M5 or M6

Tool group A01
Type 105 **Prima-Mat (LT-MT)**
toothed ring drill chuck
with excentric clamping force
safety device

Item no.	Size	Clamping capacity	Mount	External Ø	Length opened	Length closed	Key size
245558 ●	13LT	1,5-13	1/2"-20	42,5	59	74	S2AT
1196033 ¹⁾ ●	16MT	3-16	M18x2,5	50	68,5	87,5	S3T
329718 ●	16LT	3-16	5/8"-16	50	68,5	87,5	S3T

For percussion drilling machines with a high impact frequency

¹⁾ Drilled-through for clockwise and anti-clockwise rotating drilling and percussion drilling machines M5 or M6

Tool group A01
Type 109-06 **Prima 6L**
for hand-operated drilling and
percussion drilling machines, in
particular for screwdrivers with
1/4" hexagonal take-up

Item no.	Size	Clamping capacity	Mount	External Ø	Length opened	Length closed	Key size
368292 ●	6L	0,5-6,5	E6,3	29,3	42,5	53	S14

For clockwise and anti-clockwise rotation

Tool group A01
Type 129-00 HBF
hammer drill chuck
with SDS-Plus adaptor take-up

Item no.	Size	Clamping capacity	Mount	External Ø	Length opened	Length closed	Key size
600581 ●	HBF13	2,5-13	SDSØ10	42,9	68	81,5	S2A

with carbide inserts in the clamping jaws
Chuck end play for transmitting the entire impact onto the drill
For clockwise and anti-clockwise rotation

BFS

Tool group A01
Type 120
Keys with **DIN tothing 6349**
for key-type drill chucks

Item no.	Size	Packaging	D	L	Weight
026411 ●	S1	loose	4	30	25
205989 ●	S2 A	loose	6	41	50
025835 ●	S3	loose	8	50	100
025839 ●	S4	loose	9	75	115

Tool group A01
Type 105-00
Keys with **DIN tothing 6349**
for key-type drill chucks

Item no.	Size	Packaging	D	L	Weight
309380 ●	S2 AT	loose	6	42	50
309382 ●	S 3T	loose	8	51	90

Tool group A01
Type 109-08
Key with **Jacobs-tothing**

Item no.	Size	Packaging	D	L	Weight
307319 ●	S14	loose	6,1	30	50

WILLIAM-GEMA

Especially suitable for wood working machines.
Appropriate for high speeds.

No automatic slackening by vibrations due to the offset drive spindle.
the thread spindle is covered by a protecting sleeve

Tool group A03
Type 125 SH
William with protecting sleeve
with offset drive spindle

Item no.	Size	Clamping capacity	Mount	Total length	Head length	Head Ø	Neck-Ø	Weight approx. g
019577	10	1-10	B16	61,5	39	58	33	555
019592	13	1-13	B16	63,5	41	66	38	765
019605	16	1-16	B18	76,5	45	75	42	1070
019620	20	1-20	B22	90,5	55	87,5	50	1890

Tool group A03
Type 125 **William**
with offset drive spindle

Item no.	Size	Clamping capacity	Mount	Total length	Head length	Head Ø	Neck-Ø	Weight approx. g
019566	10	1-10	B16	61,5	39	43	33	505
019581	13	1-13	B16	63,5	41	50	38	705
019596	16	1-16	B18	76,5	45	55	42	995
019609	20	1-20	B22	90,5	55	68	50	1785
019624	26	3-26	B24	107,5	65	85	60	3120

Tool group A03
Type 126 SH
Gema with protecting sleeve
with additional driving jaws for tapping

Item no.	Size	Clamping capacity	Mount	Total length	Head length	Head Ø	Neck-Ø	Weight approx. g	Machine tap		
									mm DIN 371	mm DIN 376	Inch DIN 356
023261	10	1-10	B16	75,6	53	58	33	690	M 3-M 12	1/8-1/2	M 3-M 10
023264	13	1-13	B16	79,6	57	66	38	960	M 4-M 16	5/32-5/8	M 4-M 10
023267	16	1-16	B18	91	59,6	75	42	1290	M 4-M 20	5/32-13/16	M 4-M 10
023270	20	1-20	B22	109,6	74	87,5	50	2305	M 5-M 27	7/32-1	M 5-M 10

Tool group A03
Type 126 **Gema**
with additional driving jaws for tapping

Item no.	Size	Clamping capacity	Mount	Total length	Head length	Head Ø	Neck-Ø	Weight approx. g	Machine tap		
									mm DIN 371	mm DIN 376	Inch DIN 356
020209	10	1-10	B16	75,6	53	43	33	630	M 3-M 12	1/8-1/2	M 3-M 10
020217	13	1-13	B16	79,6	57	50	38	895	M 4-M 16	5/32-5/8	M 4-M 10
020225	16	1-16	B18	91	59,6	55	42	1190	M 4-M 20	5/32-13/16	M 4-M 10
020233	20	1-20	B22	109,6	74	68	50	2185	M 5-M 27	7/32-1	M 5-M 10
020241	26	3-26	B24	134	91,6	85	60	4000	M 6-M 33	1/4-11/4	M 6-M 10

Tool group A03
Type 125 **Keys** for two-jaw drill chucks

Item no.	Size	D	L
026416	10	5	50
026417	13/16	6	
026418	20	7	
026419	26	8	

Tool group A03
Type 127-00 **GSF**
without locking pin

Item no.	Size	Mount	Square clamping width	For taps	External Ø	Key	Set of jaws
319605 ●	9	B10	3-9	M 3,5-14	28	026416	309341
303081 ●	9	B12	3-9	M 3,5-14	28	026416	309341

Tool group A03
Type 127-01 **GSF**
with locking pin

Item no.	Size	Mount	Square clamping width	For taps	External Ø	Key	Set of jaws
307158 ●	9	B12	3-9	M 3,5-14	28	026416	309341

Tool group A04
Type 236 Taper shank arbors with
drill chuck taper DIN 238
completely hardened and ground

Item no.	Morse taper DIN 228 B	Hole for alignment pin	L	A	C	E	G	H	Weight
014893 ●	0	B10	79	56,5	9,045	14,5	10,095	9,4	35
014894 ●	0	B12	85	56,5	9,045	18,5	12,065	11,1	40
014897 ●	1	B10	86	62	12,065	14,5	10,095	9,4	55
014898 ●	1	B12	89	62	12,065	18,5	12,065	11,1	65
014899 ●	1	B16	97	62	12,065	24	15,733	14,5	90
014900 ●	1	B18	106	62	12,065	32	17,78	16,2	110
018755 ¹⁾ ●	1	B18	97	62	12,065	25	17,431	16,2	95
014904 ●	2	B10	103,5	75	17,78	14,5	10,095	9,4	130
014905 ●	2	B12	106,5	75	17,78	18,5	12,065	11,1	135
014906 ●	2	B16	110,5	75	17,78	24	15,733	14,5	160
014907 ●	2	B18	117,5	75	17,78	32	17,78	16,2	180
018756 ¹⁾ ●	2	B18	108,5	75	17,78	25	17,431	16,2	165
014908 ●	2	B22	128,5	75	17,78	40,5	21,793	19,8	245
014911 ●	3	B12	125	94	23,825	18,5	12,065	11,1	280
014912 ●	3	B16	134	94	23,825	24	15,733	14,5	310
014913 ●	3	B18	141	94	23,825	32	17,78	16,2	320
018757 ¹⁾ ●	3	B18	132	94	23,825	25	17,431	16,2	320
014914 ●	3	B22	147	94	23,825	40,5	21,793	19,8	390
014915 ●	3	B24	158	94	23,825	50,5	23,825	21,3	440
014916 ●	4	B16	159	117,5	31,267	24	15,733	14,5	625
014917 ●	4	B18	168	117,5	31,267	32	17,78	16,2	660
018758 ¹⁾ ●	4	B18	159	117,5	31,267	25	17,431	16,2	640
014918 ●	4	B22	176	117,5	31,267	40,5	21,793	19,8	715
014919 ●	4	B24	185	117,5	31,267	50,5	23,825	21,3	770
014920 ●	5	B16	196	149,5	44,399	24	15,733	14,5	1600
014921 ●	5	B18	204,5	149,5	44,399	32	17,78	16,2	1600
018759 ¹⁾ ●	5	B18	195,5	149,5	44,399	25	17,431	16,2	1560
014922 ●	5	B22	213,5	149,5	44,399	40,5	21,793	19,8	1650
014923 ●	5	B24	224,5	149,5	44,399	50,5	23,825	21,3	1700

¹⁾ for Supra and Spiro with shortened pick up taper
Taper shank arbors with tapped shank (type 238) or cylindrical shank type (type 237) on request

Tool group A04
Type 236 Taper shank arbors with
Jacobs drill chuck taper
completely hardened and ground

Item no.	Morse taper DIN 228 B	Hole for alignment pin	L	A	C	E	G	H	Weight
014970 ●	1	J1	86,5	62	12,065	16,7	9,754	8,5	50
014971 ●	1	J2	92	62	12,065	22,2	14,199	12,4	70
014972 ●	1	J3	101	62	12,065	31	20,599	19	50
014974 ●	1	J6	95	62	12,065	25,4	17,17	15,9	50
014976 ●	2	J1	101	75	17,78	16,7	9,754	8,5	130
014977 ●	2	J2	106,5	75	17,78	22,2	14,199	12,4	160
014978 ●	2	J3	115,5	75	17,78	31	20,599	19	200
014980 ●	2	J33	109,5	75	17,78	25,4	15,85	14,2	160
014981 ●	2	J6	109,5	75	17,78	25,4	17,17	15,9	165
014983 ●	3	J2	126	94	23,825	22,2	14,199	12,4	310
014984 ●	3	J3	135	94	23,825	31	20,599	19	350
014987 ●	3	J33	129	94	23,825	25,4	15,85	14,2	310
014988 ●	3	J6	129	94	23,825	25,4	17,17	15,9	310
014991 ●	4	J3	161	117,5	31,267	31	20,599	19	475
014995 ●	4	J6	155	117,5	31,267	25,4	17,17	15,9	620

Tool group A05
Type 261 **Standard version**
similar to DIN 2185
ground external taper

Item no.	External taper MT	Internal taper MT	L	Weight approx. g
017002 ●	1	0	80	30
017003 ●	2	1	92	95
017001 ●	3	1	99	250
017004 ●	3	2	112	190
017005 ●	4	1	124	550
017006 ●	4	2	124	480
017007 ●	4	3	140	360
017008 ●	5	1	156	1700
017009 ●	5	2	156	1520
017010 ●	5	3	156	1360
017011 ●	5	4	171	950
017013 ●	6	2	218	4300
017014 ●	6	3	218	4100
017015 ●	6	4	218	3600
017016 ●	6	5	218	2550

Tool group A05
Type 262 **Precision version**
DIN 2185
completely hardened,
ground internal and external

Item no.	External taper MT	Internal taper MT	L	Weight approx. g
017017 ●	1	0	80	30
017018 ●	2	1	92	95
017019 ●	3	1	99	250
017020 ●	3	2	112	190
017021 ●	4	1	124	550
017022 ●	4	2	124	480
017023 ●	4	3	140	360
017024 ●	5	1	156	1700
017025 ●	5	2	156	1520
017026 ●	5	3	156	1360
017027 ●	5	4	171	950
017028 ●	6	2	218	4300
017029 ●	6	3	218	4100
017030 ●	6	4	218	3600
017031 ●	6	5	218	2550

Tool group A05
Type 263 **with internal cones**
reduced by the length of the tang
ground external taper

Item no.	External taper MT	Internal taper MT	L	Weight approx. g
017032 ●	1	0	80	30
017033 ●	2	1	92	95
017034 ●	3	2	112	190
017035 ●	4	3	140	360
017036 ●	5	4	171	950
017037 ■	6	5	218	2550

For use with spiral drills with broken off flat tang. The broken off shaft is provided with a new flat tang. The drill shortened in this way can then be reinserted and later ejected.

Tool group A05
Type 274 with **forcing nuts**
completely hardened,
ground internal and external

Item no.	External taper MT	Internal taper MT	L	Weight approx. g
032112 ■	2	1	95	140
032113 ■	3	1	115	360
032114 ■	3	2	115	270
032115 ■	4	1	137	670
032116 ■	4	2	137	590
032117 ■	4	3	137	470
032119 ■	5	2	173	1750
032120 ■	5	3	173	1590
032121 ■	5	4	173	1270
032124 ■	6	3	240	4630
032125 ■	6	4	240	4110
032126 ■	6	5	240	3020

Tool group A05
Type 266-00 **Taper drift**

Item no.	for MT	Length	Weight
017075 ●	0	90	14
017076 ●	1+2	140	70
017077 ●	3	190	150
017078 ●	4	225	310
017079 ●	5+6	265	650

Tool group A05
Type 266-50 **Taper drift** for one-
hand-operation

Item no.	for MT	Length	Weight
317236 ●	1-3	320	320
317258 ●	4-6	380	520

VLH

Tool group A05
Type 265 **Standard version**
similar to DIN 2187
ground external taper

Item no.	External taper MT	Internal taper MT	D	L1	L2	Weight
017054 ●	1	1	20	145	83	190
017055 ●	1	2	30	160	98	340
017056 ●	2	1	20	160	85	250
017057 ●	2	2	30	175	100	400
017058 ●	2	3	36	196	121	840
017059 ●	3	1	20	175	81	400
017060 ●	3	2	30	194	100	550
017061 ●	3	3	36	215	121	1000
017062 ●	3	4	48	240	146	1500
017063 ●	4	1	20	200	82,5	800
017064 ●	4	2	30	215	97,5	850
017065 ●	4	3	36	240	122,5	1300
017066 ●	4	4	48	265	147,5	1900
017067 ●	4	5	63	300	182,5	3310
017068 ●	5	1	20	232	82,5	1800
017069 ●	5	2	30	247	97,5	1900
017070 ●	5	3	36	268	118,5	2150
017071 ●	5	4	48	300	150,5	2750
017072 ●	5	5	63	335	185,5	4200
017073 ●	6	4	48	355	145	5420
017074 ●	6	5	63	390	180	6750

Tool group A05
Type 275 **Precision version**
DIN 2187
completely hardened, ground
internal and external

Item no.	External taper MT	Internal taper MT	D	L1	L2	Weight
029122 ●	1	1	20	145	83	190
029123 ●	1	2	30	160	98	340
029124 ●	2	1	20	160	85	250
029125 ●	2	2	30	175	100	400
029126 ●	2	3	36	196	121	840
029127 ●	3	1	20	175	81	400
029128 ●	3	2	30	194	100	550
029129 ●	3	3	36	215	121	1000
029130 ●	3	4	48	240	146	1500
029131 ●	4	1	20	200	82,5	800
029132 ●	4	2	30	215	97,5	850
029133 ●	4	3	36	240	122,5	1300
029134 ●	4	4	48	265	147,5	1900
029135 ●	4	5	63	300	182,5	3310
029136 ■	5	1	20	232	82,5	1800
029137 ●	5	2	30	247	97,5	1900
029138 ●	5	3	36	268	118,5	2150
029139 ●	5	4	48	300	150,5	2750
029140 ●	5	5	63	335	185,5	4200
029141 ■	6	4	48	355	145	5420
029142 ●	6	5	63	390	180	6750

Tool group A05
Type 268 **Standard version**
ground external taper

Item no.	External taper MT	Internal taper MT	D	L1	L2	Weight approx. g
017082 ●	1	1	20	200	138	250
017083 ●	1	1	20	250	188	375
017084 ●	1	1	20	300	238	500
017085 ●	1	1	20	350	288	625
017086 ●	1	1	20	400	338	750
017087 ●	1	1	20	450	388	875
017088 ●	1	1	20	500	438	1000
017000 ●	2	2	25	300	225	820
017090 ●	2	2	25	200	125	430
017091 ●	2	2	25	250	175	625
017092 ●	2	2	25	350	275	1015
017093 ●	2	2	25	400	325	1200
017094 ●	2	2	25	450	375	1400
017095 ●	2	2	25	500	425	1600
017096 ●	2	2	25	600	525	1800
017098 ●	3	3	32	250	156	1000
017099 ●	3	3	32	300	206	1300
017100 ●	3	3	32	350	256	1550
017101 ●	3	3	32	400	306	1850
017102 ●	3	3	32	450	356	2100
017103 ●	3	3	32	500	406	2400
017104 ●	3	3	32	600	506	2700
017107 ●	4	4	40	300	182,5	1650
017108 ●	4	4	40	350	232,5	2150
017109 ●	4	4	40	400	282,5	2650
017110 ●	4	4	40	450	332,5	3100
017111 ●	4	4	40	500	382,5	3600
017112 ●	4	4	40	600	482,5	4200

Tool group A05
Type 278 **Precision version**
completely hardened, ground
internal and external

Item no.	External taper MT	Internal taper MT	D	L1	L2	Weight approx. g
029143 ■	1	1	20	200	138	250
029144 ■	1	1	20	250	188	375
029145 ■	1	1	20	300	238	500
029146 ■	1	1	20	350	288	625
029147 ■	1	1	20	400	338	750
029148 ■	1	1	20	450	388	875
029149 ■	1	1	20	500	438	1000
029150 ■	2	2	25	200	125	430
029151 ■	2	2	25	250	175	625
029152 ■	2	2	25	300	225	820
029153 ■	2	2	25	350	275	1015
029154 ■	2	2	25	400	325	1200
029155 ■	2	2	25	450	375	1400
029156 ■	2	2	25	500	425	1600
029157 ■	2	2	25	600	525	1800
029158 ■	3	3	32	250	156	1000
029159 ■	3	3	32	300	206	1300
029160 ■	3	3	32	350	256	1550
029161 ■	3	3	32	400	306	1850
029162 ■	3	3	32	450	356	2100
029163 ■	3	3	32	500	406	2400
029164 ■	3	3	32	600	506	2700
029165 ■	4	4	40	300	182,5	1650
029166 ■	4	4	40	350	232,5	2150
029167 ■	4	4	40	400	282,5	2650
029168 ■	4	4	40	450	332,5	3100
029169 ■	4	4	40	500	382,5	3600
029170 ■	4	4	40	600	482,5	4200

Tool group A05
Type 273 **Open**,
for lathes
completely hardened,
ground internal and external

Item no.	External taper MT	External taper metric D1)	Internal taper MT	L	Weight
220101	-	40	3	70	420
220102	-	40	4	70	250
042554	-	50	3	86	940
032031	-	50	4	86	740
058264	-	50	5	86	260
042644	-	60	4	100	1480
220103	-	60	5	100	950
098667	-	70	4	110	2480
077140	-	70	5	110	1850
220104	-	80	4	110	3450
042551	-	80	5	110	2850
042552	-	80	6	110	1560
058313	-	90	5	120	4300
058314	-	90	6	120	2110
031931	2	-	1	60	50
031932	3	-	1	70	160
031933	3	-	2	70	100
031935	4	-	2	70	270
031936	4	-	3	70	170
031938	5	-	2	77	700
031939	5	-	3	77	650
031940	5	-	4	77	460
031942	6	-	3	110	2160
031943	6	-	4	110	1900
031944	6	-	5	110	1350

¹⁾ taper ratio 1:20

Collets

Type 8210-E, DIN 6328

for mounting screw taps with cylindrical shank and DIN square

Tool group 16
Type 8210-E, DIN 6328

External taper DIN 228 MK	0		1		2		3		4			
Bore diameter A	2,5	2,8	2,5	2,8	3,15	4,5	5,0	5,5	8,0	9,0	12,0	12,5
Standard-model	3,15	3,5	3,5	3,55	4,0	5,6	6,0	6,3	9,5	10,0	14,0	16,0
	3,55	4,0	4,5	5,0	5,5	7,0	7,0	8,0	11,0	11,2	18,0	20,0
	4,5		5,6	6,0	6,3	9,0	9,5	10,0	12,0	12,5	22,0	22,4
			7,0	7,1	8,0	11,0	11,2	12,0	14,0	16,0	25,0	

Collets be available in intermediate dimensions, short drill 1-2,9 and intermediate dimensions and short drill 1-2,9.
Please contact us.

Typ 8211-E, DIN 6329

for mounting twist drills and other tools with cylindrical shank and driver

Tool group 16
Type 8211-E, DIN 6329

External taper DIN 228 MK	0	1	2	3	4
Bore diameter A	1,5-5,5	3,0-8,0	5,0-13,0	8,0-18,0	12,0-20,0
Standard-model	rising by 0,1 mm		rising by 0,5 mm		rising by 1,0 mm

Collets be available in intermediate dimensions, short drill 1-2,9 and intermediate dimensions and short drill 1-2,9.
Please contact us.

Tool group A16
Type 250 **Short model**

Form D without counterbore for tools with flat tang
Form E with counterbore for tools with draw-in thread

Item no.	Design	Size Ø A	MT	Thread Tr	Weight
336093	D	16	0	16 x 1,5	100
336076	D	16	1	16 x 1,5	75
331344	D	20	1	20 x 2	155
222802	D	25	1	25 x 2	280
331347	D	28	1	28 x 2	360
222803	D	25	2	25 x 2	210
331165	D	28	2	28 x 2	300
222804	D	32	2	32 x 2	595
336183	D	36	2	36 x 2	755
222805	D	32	3	32 x 2	390
336211	D	36	3	36 x 2	605
336224	D	48	3	48 x 2	1645
336220	D	48	4	48 x 2	1315
222800	D	10	6	10 x 1,5	
222801	D	12	6	12 x 1,5	
222806	E	16	1	16 x 1,5	75
603203	E	20	1	20 x 2	155
222808	E	25	1	25 x 2	280
353515	E	28	1	28 x 2	360
222809	E	25	2	25 x 2	210
339117	E	28	2	28 x 2	300
222812	E	32	2	32 x 2	595
336603	E	36	2	36 x 2	755
222813	E	32	3	32 x 2	390
339038	E	36	3	36 x 2	605
222816	E	48	3	48 x 2	1645
379867	E	48	4	48 x 2	1315

Locknuts must be ordered separately

Tool group A16
Type 252 **Offset model**
Form H offset model, for tools with flat tang

Item no.	Design	Size Ø A	MT	Thread Tr
222897	H	10	0	10 x 1,5
222898	H	12	0	12 x 1,5
222899	H	16	1	16 x 1,5
336626	H	16	2	16 x 1,5
082953	H	20	2	20 x 2
222901	H	25	3	25 x 2
082954	H	28	3	28 x 2
222902	H	32	4	32 x 2
082955	H	36	4	36 x 2
222896	H	8	metr. 6	8 x 1

Locknuts must be ordered separately

Tool group A16

Type 251 Long model

Form F long model, without counterbore for tools with flat tang**Form G** long model, with counterbore for tools with draw-in thread

Item no.	Design	Size Ø A	MT	L	Thread Tr	D	Weight
082924	F	16	0	50	16 x 1,5	135	160
082925	F	16	0	75	16 x 1,5	160	190
082926	F	16	0	100	16 x 1,5	185	210
336644	F	16	0	25	16 x 1,5	110	130
082930	F	16	1	100	16 x 1,5	185	235
336633	F	16	1	25	16 x 1,5	110	115
336637	F	16	1	50	16 x 1,5	135	155
336641	F	16	1	75	16 x 1,5	160	195
331351	F	20	1	75	20 x 2	163	275
331544	F	20	1	25	20 x 2	113	195
336648	F	20	1	50	20 x 2	138	235
336652	F	20	1	100	20 x 2	188	315
222832	F	25	1	25	25 x 2	120	365
222833	F	25	1	50	25 x 2	145	425
222834	F	25	1	75	25 x 2	170	485
222835	F	25	1	100	25 x 2	195	545
336471	F	28	1	25	28 x 2	120	460
336672	F	28	1	100	28 x 2	195	760
336683	F	28	1	50	28 x 2	145	560
336687	F	28	1	75	28 x 2	170	660
222836	F	25	2	25	25 x 2	120	285
222837	F	25	2	50	25 x 2	145	375
222838	F	25	2	75	25 x 2	170	465
222839	F	25	2	100	25 x 2	195	555
336656	F	28	2	25	28 x 2	120	390
336660	F	28	2	50	28 x 2	145	490
336664	F	28	2	75	28 x 2	170	590
336668	F	28	2	100	28 x 2	195	690
222840	F	32	2	30	32 x 2	148	725
222841	F	32	2	60	32 x 2	178	855
222842	F	32	2	90	32 x 2	208	985
222843	F	32	2	120	32 x 2	238	1115
082939	F	36	2	90	36 x 2	208	1355
082940	F	36	2	120	36 x 2	238	1555
339182	F	36	2	30	36 x 2	148	955
379985	F	36	2	60	36 x 2	178	1155
222844	F	32	3	30	32 x 2	148	540
222845	F	32	3	60	32 x 2	178	740
222846	F	32	3	90	32 x 2	208	940
222847	F	32	3	120	32 x 2	238	1140
082943	F	36	3	90	36 x 2	208	1205
082944	F	36	3	120	36 x 2	238	1405
364941	F	36	3	60	36 x 2	178	1005
364945	F	36	3	30	36 x 2	148	805
082945	F	48	3	40	48 x 2	184	2155
082946	F	48	3	80	48 x 2	224	2660
082947	F	48	3	120	48 x 2	264	3165
082948	F	48	3	160	48 x 2	304	3675
082949	F	48	4	40	48 x 2	184	1815
082950	F	48	4	80	48 x 2	224	2315
082951	F	48	4	120	48 x 2	264	2815
082952	F	48	4	160	48 x 2	304	3315
222824	F	10	6	10	10 x 1,5	72	
222825	F	10	6	20	10 x 1,5	82	
222826	F	10	6	30	10 x 1,5	92	
222827	F	12	6	10	12 x 1,5	72	
222828	F	12	6	20	12 x 1,5	82	
222829	F	12	6	30	12 x 1,5	92	
222830	F	12	6	40	12 x 1,5	102	
222848	G	16	1	25	16 x 1,5	110	115
222849	G	16	1	50	16 x 1,5	135	155
222850	G	16	1	75	16 x 1,5	160	195
222851	G	16	1	100	16 x 1,5	185	235
222852	G	20	1	25	20 x 2	113	195
222853	G	20	1	50	20 x 2	138	235
222854	G	20	1	75	20 x 2	163	275
222855	G	20	1	100	20 x 2	188	315
222856	G	25	1	25	25 x 2	120	365

Locknuts must be ordered separately

AMTE

Tool group A16

Type 251 **Long model**

Form F long model, without counterbore for tools with flat tang
Form G long model, with counterbore for tools with draw-in thread

Item no.	Design	Size Ø A	MT	L	Thread Tr	D	Weight
222857	G	25	1	50	25 x 2	145	425
222858	G	25	1	75	25 x 2	170	485
222859	G	25	1	100	25 x 2	195	545
222864	G	28	1	25	28 x 2	120	460
222865	G	28	1	50	28 x 2	145	560
222866	G	28	1	75	28 x 2	170	660
222867	G	28	1	100	28 x 2	195	760
222860	G	25	2	25	25 x 2	120	285
222861	G	25	2	50	25 x 2	145	375
222862	G	25	2	75	25 x 2	170	465
222863	G	25	2	100	25 x 2	195	555
222868	G	28	2	25	28 x 2	120	390
222869	G	28	2	50	28 x 2	145	490
222870	G	28	2	75	28 x 2	170	590
222871	G	28	2	100	28 x 2	195	690
222872	G	32	2	30	32 x 2	148	725
222873	G	32	2	60	32 x 2	178	855
222874	G	32	2	90	32 x 2	208	985
222875	G	32	2	120	32 x 2	238	1115
222880	G	36	2	30	36 x 2	148	955
222881	G	36	2	60	36 x 2	178	1155
222882	G	36	2	90	36 x 2	208	1355
222883	G	36	2	120	36 x 2	238	1555
222876	G	32	3	30	32 x 2	148	540
222877	G	32	3	60	32 x 2	178	740
222878	G	32	3	90	32 x 2	208	940
222879	G	32	3	120	32 x 2	238	1140
222884	G	36	3	30	36 x 2	148	805
222885	G	36	3	60	36 x 2	178	1005
222886	G	36	3	90	36 x 2	208	1205
222887	G	36	3	120	36 x 2	238	1405
222888	G	48	3	40	48 x 2	184	2155
222889	G	48	3	80	48 x 2	224	2660
222890	G	48	3	120	48 x 2	264	3165
222891	G	48	3	160	48 x 2	304	3675
222892	G	48	4	40	48 x 2	184	1815
222893	G	48	4	80	48 x 2	224	2315
222894	G	48	4	120	48 x 2	264	2815
222895	G	48	4	160	48 x 2	304	3315

Locknuts must be ordered separately

Tool group A16

Type 0483-Y

Grooved nuts to DIN 6327

Item no.	Size	Ø D	L	Weight
200115	TR 10 x 1,5	17,8-0,2	6	10
200116	TR 12 x 1,5	19,7-0,2	6	10
200114	TR 8 x 1	14,8-0,2	5	10

Tool group A16

Type 250 **Locknuts** to DIN 6327

Item no.	Size	Ø D	Ø C	H	L	Threaded pin AM DIN 9131	Weight
069913	TR 16 x 1,5	24,6-0,4	24	M 5	12	5 x 3	25
072723	TR 20 x 2	31,6-0,4	31	M 5	12	5 x 4	40
222821	TR 25 x 2	36,6-0,4	36	M 6	12	6 x 4	45
069914	TR 28 x 2	39,6-0,4	39	M 6	12	6 x 4	50
222822	TR 32 x 2	44,6-0,4	44	M 6	14	6 x 4	75
074575	TR 36 x 2	49,6-0,4	49	M 6	14	6 x 4	90
021385	TR 48 x 2	66,6-0,4	66	M 8	18	8 x 8	220
082673	TR 55 x 2	74,6-0,4	74	M 8	18	8 x 8	

Tool group A16

Type 375-91

Quick-change locating nuts with guide on both sides - highest accuracy

Item no.	Size	Ø D	Ø C	H	L	Weight
368694	TR 12 x 1,5	21,5	16,4	9	18	20
601490	TR 16 x 1,5	26	19,9	9,5	18,5	30
601493	TR 20 x 2	33	25,4	11	20	50
601496	TR 25 x 2	40	31,9	12	22	80
601499	TR 28 x 2	42	33,9	12	22	80
341200	TR 32 x 2	47	37,9	13,4	23,5	100
608205	TR 36 x 2	54	43,4	16	26	140
341202	TR 48 x 2	72	57,9	19,9	34	350
341203	TR 55 x 2	79	66,9	25	41	

● from stock

■ 4 - 6 weeks

▲ on request

For clockwise and anti-clockwise rotation.
For clamping cylindrical shafted tools.

high axial- and radial accuracy
Secure gripping of the tool through mechanical amplification of the clamping force.
No automatic slackening of the clamping force while machining with either clockwise or anticlockwise rotation or on spindle stop.

Technical features:

- for quick and easy tool change
- short clamping and tool changing times due to continuously adjustable clamping
- high clamping forces due to angular gears
- low expenditure of clamping energy due to the use of a hexagon wrench
- coolant supply with 50 bar due to the sealed design

Tool group A38
Type 142-20 **Steep taper DIN 2080**
form AD

Item no.	Mount SA	Clamping range	d1	l1	G	Weight
893315 ●	40	1-13	50	80	M 16	1500
893316 ●	40	2,5-16	50	85,5	M 16	1700
893317 ■	50	1-13	50	83,5	M 24	3300
893318 ■	50	2,5-16	50	89	M 24	3600

Tool group A38
Type 142-10 **Steep taper DIN 69871**
form AD

Item no.	Mount SA	Clamping range	d1	l1	G	Weight
893302 ■	30	1-13	50	103	M 12	900
893303 ●	40	1-13	50	87,5	M 16	1500
893304 ●	40	2,5-16	50	93	M 16	1700
893305 ■	50	1-13	50	87,5	M 24	3300
893306 ■	50	2,5-16	50	93	M 24	3600

Tool group A38
Type 142-12 **Steep taper DIN 69871**
form AD/B - with coolant feed

Item no.	Mount SA	Clamping range	d1	l1	G	Weight
893307 ■	40	1-13	50	88,5	M 16	1500
893308 ■	40	2,5-16	50	93	M 16	1700
893309 ■	50	1-13	50	103	M 24	3300
893310 ■	50	2,5-16	50	108,5	M 24	3600

Tool group A38
Type 142-30 **MAS BT 403**

Item no.	Mount MAS BT	Clamping range	d1	l1	G	Weight
893311 ■	40	1-13	50	95,5	M 16	1500
893312 ■	40	2,5-16	50	101	M 16	1700
893313 ■	50	1-13	50	106,5	M 24	3300
893314 ■	50	2,5-16	50	112	M 24	3600

KBF

Tool group A38
Type 142-50 VDI 3425 DIN 69880
with coolant feed

Item no.	Mount VDI	Clamping range	d1	l1	Weight
893319 ■	40	1-13	50	75	1300
893320 ■	40	2,5-16	50	92	1500

Tool group C15
Type 7023
Hexagon key

Item no.	Length l1	Key-width SW
202893 ■	100	6

Overview

GS - slim design

For thread-cutting and- forming on transfer lines and special machines. Due to their small outside diameter the tapping chucks **GS - slim design**, are used mostly on multi spindle machines with narrow spindle distances.

GS/NC - rigid design

The tapping chucks **GS/NC - rigid design** are intended for mechanical or numerical controlled single spindle machines (milling- and drilling machines, boring mills, machining centres, etc.) as well as for machines with an automatic tool-change unit.

Available on request:

Synchro tapping chucks

For thread-cutting without compensation chucks; enabled by the synchronisation between rotational speed and advance.

The RÖHM Synchro chuck with its high quality technique compensates the small axial difference between the pitch of the tap and the feed motion of the machine spindle. RÖHM Synchro chucks are maintenance free and their perfected technique are offering a high process security as well as an extended life time of the thread work. Applicable for clockwise and anticlockwise tapping works.

WF - change chucks

Tapping change chucks for transfer lines and special machines. These change chucks will be used especially for the multi spindle purpose with short spindle distances. The direct reception of the taps in the chuck via a quick change device allows smallest outside diameters.

GS – slim design

For the machining of clockwise and anticlockwise threads. The small outside diameter allows narrow spindle distances. Mainly used on multi-spindle machines. Small design and short overhang length. Depending on the application threads may be produced in between the allowance using chucks with or without length compensation or radial-parallel floating action. The compensation movement is just axis parallel. If the feed motion of the spindle is different from the pitch of the tap chucks with length compensation acting on compression and expansion.

Type GS

Simple design without length compensation. Due to the missing length compensation the tapping cycle must be synchronised i. e. via the leading spindle and leading cartridge or adequate adjustable machine control.

Steep Taper acc. DIN 69871,
Adjustable Adapter Shaft acc. DIN 6327,
Morse taper acc. DIN 228-B,
Drilling chuck taper acc. DIN 238 with wedge groove.

Type GSP

Simple design without length compensation. Tapping cycle like type GS. Additionally with radial-parallel floating action for the compensation of run-out errors of the machine spindle, or offset errors between spindle and workpiece bore.

Adjustable Adapter Shaft acc. DIN 6327,
Morse Taper acc. DIN 228-B,
Drilling chuck taper shaft acc. DIN 238 with wedge groove.

Available on request:

Type GSL

With length compensation acting on compression and expansion.

Adjustable Adapter Shaft acc. DIN 6327,
Morse Taper acc. DIN 228-B.

Type GSLP

With length compensation acting on compression and expansion and radial-parallel floating action.

The radial-parallel floating action of the chuck type GSLP compensates the offset between machine spindle axis and the core bore axis.

Adjustable Adapter Shaft acc. DIN 6327,
Morse Taper acc. DIN 228-B

Tool group A19
Type 350-72 **GS**
with steep taper shank DIN 69871 - form A

Item no.	Size	For taps	Mount	Ø D	Ø X	L
715266	1	M3 - M12	SK 40	32	19	72
715268	1	M3 - M12	SK 50	32	19	72
715270	2	M8 - M20	SK 40	50	31	91
715272	2	M8 - M20	SK 50	50	31	91
715273	3	M14 - M33	SK 40	72	48	118
715275	3	M14 - M33	SK 50	72	48	118
715278	4	M22 - M48	SK 50	95	60	141

Tool group A19
Type 350-60 **GS**
with morse taper DIN 228 B

Item no.	Size	For taps	Mount	Ø D	Ø X	L
332113	0	M1 - M10	MK 1	23	13	39
358898	0	M1 - M10	MK 2	23	13	40
329138	1	M3 - M12	MK 1	35	19	43
329139	1	M3 - M12	MK 2	35	19	44
329140	1	M3 - M12	MK 3	35	19	44
329141	2	M8 - M20	MK 2	50	31	61
329142	2	M8 - M20	MK 3	50	31	61
329143	2	M8 - M20	MK 4	50	31	62
329144	3	M14 - M33	MK 3	72	48	90
329145	3	M14 - M33	MK 4	72	48	91
329146	4	M22 - M48	MK 4	95	60	114
329147	4	M22 - M48	MK 5	95	60	114

Tool group A19
Type 350-70 **GS**
with mounting for drill chuck taper DIN 238, with keyway

Item no.	Size	For taps	Mount	Ø D	Ø X	L
358899	0	M1 - M10	B 10	23	13	51
332114	0	M1 - M10	B 12	23	13	55
329148	1	M3 - M12	B 12	35	19	59
329150	1	M3 - M12	B 16	35	19	65
329151	1	M3 - M12	B 18	35	19	73
329152	2	M8 - M20	B 16	50	31	84
329153	2	M8 - M20	B 18	50	31	92
329154	2	M8 - M20	B 22	50	31	101
329155	3	M14 - M33	B 22	72	48	126
329156	3	M14 - M33	B 24	72	48	136

Tool group A19
Type 350-00 **GSP**
with trapezoidal thread shank DIN 6327

Item no.	Size	For taps	Mount	Ø D	Ø X	L	Radial float mm
332130	0	M1 - M10	Tr 16x1,5	23	13	65	0,25
357490	0	M1 - M10	Tr 20x2	23	13	65	0,25
329100	1	M3 - M12	Tr 16x1,5	35	19	70	0,5
329101	1	M3 - M12	Tr 20x2	35	19	70	0,5
329102	1	M3 - M12	Tr 28x2	35	19	70	0,5
329103	2	M8 - M20	Tr 20x2	50	31	96	1
329104	2	M8 - M20	Tr 28x2	50	31	96	1
329105	2	M8 - M20	Tr 36x2	50	31	98	1
329106	3	M14 - M33	Tr 28x2	72	48	136	1,5
329107	3	M14 - M33	Tr 36x2	72	48	138	1,5
329108	4	M22 - M48	Tr 36x2	95	60	167	2
329109	4	M22 - M48	Tr 48x2	95	60	171	2
358891	7	M6 - M18	Tr 20x2	40	26	89	0,75
358892	7	M6 - M18	Tr 28x2	40	26	89	0,75

Tool group A19
Type 350-10 **GSP**
with morse taper DIN 228 B

Item no.	Size	For taps	Mount	Ø D	Ø X	L	Radial float mm
332131	0	M1 - M10	MK 1	23	13	59	0,25
358893	0	M1 - M10	MK 2	23	13	60	0,25
329110	1	M3 - M12	MK 1	35	19	64	0,5
329111	1	M3 - M12	MK 2	35	19	65	0,5
329112	1	M3 - M12	MK 3	35	19	65	0,5
329113	2	M8 - M20	MK 2	50	31	91	1
329114	2	M8 - M20	MK 3	50	31	91	1
329115	2	M8 - M20	MK 4	50	31	92	1
329116	3	M14 - M33	MK 3	72	48	131	1,5
329117	3	M14 - M33	MK 4	72	48	132	1,5
329118	4	M22 - M48	MK 4	95	60	161	2
329119	4	M22 - M48	MK 5	95	60	162	2
358894	7	M6 - M18	MK 2	40	26	84	0,75
358895	7	M6 - M18	MK 3	40	26	84	0,75

Tool group A19
Type 350-20 **GSP**
with mounting for drill chuck taper DIN 238, with keyway

Item no.	Size	For taps	Mount	Ø D	Ø X	L	Radial float mm
358896	0	M1 - M10	B 10	23	13	72	0,25
332132	0	M1 - M10	B 12	23	13	76	0,25
329120	1	M3 - M12	B 12	35	19	79	0,5
329121	1	M3 - M12	B 16	35	19	85	0,5
329122	1	M3 - M12	B 18	35	19	95	0,5
329123	2	M8 - M20	B 16	50	31	112	1
329124	2	M8 - M20	B 18	50	31	119	1
329125	2	M8 - M20	B 22	50	31	129	1
329126	3	M14 - M33	B 22	72	48	165	1,5
329127	3	M14 - M33	B 24	72	48	175	1,5

GS/NC – rigid design

For the machining of clockwise and anticlockwise threads – with taps – on mechanical and numeric controlled machines and CNC machines with tool magazine.

Type GSA

For automatic tool changing, with length compensation acting on compression and expansion.

Positive Taper Lock acc. DIN 69893
Steep Taper acc. DIN 69871/A,
Steep Taper for MAS-BT (one-piece)
Steep Taper for MAS-BT (two-piece)

Type GS/C

The newly developed push and length compensation acting on compression and expansion marks the RÖHM GS/C Chuck for tapping. The axial movement gives the chuck a rigid grip with a narrow axial play due the asymmetric arrangement of the balls and thus the ideal force distribution.

A tough lead force pressure and an easy going length compensation guarantees threads in between the allowance and production security even under hardest conditions. The tapping chuck offers highest security during the tapping cycle. Few maintenance required.

Adjustable Adapter Shaft acc. DIN 6327,
Morse Taper acc. DIN 228-A,
Morse Taper acc. DIN 228-B,
Module Shaft acc. DIN 1835 - form B+E
Cylindrical Shaft acc. VDI without toothing,
Reception type ABS.

Type GS/NC

Tapping Chuck with an extremely easy going and low friction compression and expansion length compensation due to the ball guiding sleeve.

This results in a very accurate compensation of the differences between machine feed movement and the pitch of the tap. The lead force mechanism provides that the tap immediately starts to cut the thread when the permissible axial forces – depending on the material strength and specific cutting force. Only if the effectively produced axial force exceeds the normal permissible lead force the lead force mechanism releases the length compensation ability. The ball pretension resp. the lead force may be raised or reduced by the threaded pin via the pressure spring.

Adjustable Adapter Shaft acc. DIN 6327,
Morse Taper acc. DIN 228-A,
Morse Taper acc. DIN 228-B,
Cylindrical Shaft similar to DIN 1835 - form B+E,
Cylindrical Shaft similar to DIN 1835 - with clamping surface,
Steep Taper acc. DIN 2080.

Tool group A19
 Type 354-80 **GSA HSK**
 hollow taper shank DIN 69893 A

Item no.	Size	For taps	Compr.	Expan.	Mount	Ø D	Ø X	L
1132809	1	M3 - M12	75	75	HSK-100	39	19	80
1132813	1	M3 - M12	0	12,5	HSK-100	39	19	72,5
1132806	1	M3 - M12	75	75	HSK-50	39	19	72
1132810	1	M3 - M12	0	12,5	HSK-50	39	19	64,5
1132807	1	M3 - M12	75	75	HSK-63	39	19	72
1132811	1	M3 - M12	0	12,5	HSK-63	39	19	64,5
1132808	1	M3 - M12	75	75	HSK-80	39	19	75
1132812	1	M3 - M12	0	12,5	HSK-80	39	19	67,5
1132817	2	M8 - M20	10	10	HSK-100	60	31	100
1132821	2	M8 - M20	0	16,5	HSK-100	60	31	90
1132814	2	M8 - M20	10	10	HSK-50	60	31	110
1132818	2	M8 - M20	0	16,5	HSK-50	60	31	100
1132815	2	M8 - M20	10	10	HSK-63	60	31	110
1132819	2	M8 - M20	0	16,5	HSK-63	60	31	100
1132816	2	M8 - M20	10	10	HSK-80	60	31	95
1132820	2	M8 - M20	0	16,5	HSK-80	60	31	85
1132824	3	M14 - M33	175	175	HSK-100	86	48	144
1132827	3	M14 - M33	0	35	HSK-100	86	48	126,5
1132822	3	M14 - M33	175	175	HSK-63	86	48	141
1132825	3	M14 - M33	0	35	HSK-63	86	48	123,5
1132823	3	M14 - M33	175	175	HSK-80	86	48	141
1132826	3	M14 - M33	0	35	HSK-80	86	48	123,5

Tool group A19
 Type 354-85 **GSA SK**
 with steep taper shank DIN 69871 - form A

Item no.	Size	For taps	Compr.	Expan.	Mount	Ø D	Ø X	L
1132768	0	M1 - M10	6,5	6,5	SK 40	26	13	94
1132769	0	M1 - M10	6,5	6,5	SK 50	26	13	104
1132828	1	M3 - M12	75	75	SK 30	39	19	65
1132830	1	M3 - M12	0	12,5	SK 30	39	19	57,5
1132829	1	M3 - M12	75	75	SK 40	39	19	65
1132831	1	M3 - M12	0	12,5	SK 40	39	19	57,5
1132832	2	M8 - M20	10	10	SK 30	60	31	103
1132835	2	M8 - M20	0	16,5	SK 30	60	31	93
1132833	2	M8 - M20	10	10	SK 40	60	31	103
1132836	2	M8 - M20	0	16,5	SK 40	60	31	93
1132834	2	M8 - M20	10	10	SK 50	60	31	88
1132837	2	M8 - M20	0	16,5	SK 50	60	31	78
1132838	3	M14 - M33	175	175	SK 40	86	48	134
1132840	3	M14 - M33	0	35	SK 40	86	48	116,5
1132839	3	M14 - M33	175	175	SK 50	86	48	134
1132841	3	M14 - M33	0	35	SK 50	86	48	116,5

Tool group A19
Type 353-65 **GS/C**
with morse taper DIN 228 B

Item no.	Size	For taps	Compr.	Expan.	Mount	Ø D	Ø X	L
1132914	1	M3 - M12	75	75	MK 2	39	19	52
1132916	1	M3 - M12	0	12,5	MK 2	39	19	44,5
1132915	1	M3 - M12	75	75	MK 3	39	19	52
1132917	1	M3 - M12	0	12,5	MK 3	39	19	44,5
1132918	2	M8 - M20	10	10	MK 3	60	31	75
1132920	2	M8 - M20	0	16,5	MK 3	60	31	65
1132919	2	M8 - M20	10	10	MK 4	60	31	76
1132921	2	M8 - M20	0	16,5	MK 4	60	31	66
1132922	3	M14 - M33	175	175	MK 4	86	48	107
1132924	3	M14 - M33	0	35	MK 4	86	48	89,5
1132923	3	M14 - M33	175	175	MK 5	86	48	107,5
1132925	3	M14 - M33	0	35	MK 5	86	48	90

Tool group A19
Type 353-55 **GS/C**
with parallel shank DIN 1835 - form B + E

Item no.	Size	For taps	Compr.	Expan.	Mount	Ø D	Ø X	L	Z
1132858	1	M3 - M12	75	75	25	39	19	45	53
1132859	1	M3 - M12	0	12,5	25	39	19	37,5	53
1132860	2	M8 - M20	10	10	25	60	31	68	53
1132861	2	M8 - M20	0	16,5	25	60	31	58	53
1132862	3	M14 - M33	175	175	32	86	48	99	60
1132863	3	M14 - M33	0	35	32	86	48	81,5	60

Tool group A19
Type 344-01 **GS/NC** with trapezoidal thread DIN 6327
woodruff key DIN 6888

Item no.	Size	For taps	Compr.	Expan.	Mount	Ø D	Ø X	L
637100	0	M1 - M10	6,5	6,5	Tr 16x1,5	25,5	13	49
637101	0	M1 - M10	6,5	6,5	Tr 20x2	25,5	13	49
637102	1	M3 - M12	75	75	Tr 16x1,5	36	19	51
637103	1	M3 - M12	75	75	Tr 20x2	36	19	51
637104	1	M3 - M12	75	75	Tr 28x2	36	19	51
637105	1	M3 - M12	75	75	Tr 36x2	36	19	53
652058	2	M8 - M20	12,5	12,5	Tr 20x2	53	31	75
637106	2	M8 - M20	12,5	12,5	Tr 28x2	53	31	75
637107	2	M8 - M20	12,5	12,5	Tr 36x2	53	31	77
707994	3	M14 - M33	20	20	Tr 28x2	78	48	108
637108	3	M14 - M33	20	20	Tr 36x2	78	48	110
637109	3	M14 - M33	20	20	Tr 48x2	78	48	114
691303 ¹⁾	4	M22 - M48	22,5	22,5	Tr 36x2	96	60	121
637110	4	M22 - M48	22,5	22,5	Tr 48x2	96	60	125

¹⁾ special design

Tool group A19
Type 344-12 **GS/NC**
with morse taper DIN 228 A

Item no.	Size	For taps	Compr.	Expan.	Mount	Ø D	Ø X	L
637134	0	M1 - M10	6,5	6,5	MK 2	25,5	13	44
637135	1	M3 - M12	75	75	MK 2	36	19	46
637136	1	M3 - M12	75	75	MK 3	36	19	46
637137	2	M8 - M20	12,5	12,5	MK 3	53	31	70
637138	2	M8 - M20	12,5	12,5	MK 4	53	31	71
1132762	3	M14 - M33	20	20	MK 3	78	48	163
637139	3	M14 - M33	20	20	MK 4	78	48	104
637140	3	M14 - M33	20	20	MK 5	78	48	104
637141	4	M22 - M48	22,5	22,5	MK 5	96	60	115
637142	4	M22 - M48	22,5	22,5	MK 6	96	60	117

GS/NC

Tool group A19
Type 344-11 **GS/NC**
with morse taper DIN 228 B

Item no.	Size	For taps	Compr.	Expan.	Mount	Ø D	Ø X	L
637125	0	M1 - M10	6,5	6,5	MK 2	25,5	13	44
637126	1	M3 - M12	75	75	MK 2	36	19	46
637127	1	M3 - M12	75	75	MK 3	36	19	46
637128	2	M8 - M20	12,5	12,5	MK 3	53	31	70
637129	2	M8 - M20	12,5	12,5	MK 4	53	31	71
637130	3	M14 - M33	20	20	MK 4	78	48	104
637131	3	M14 - M33	20	20	MK 5	78	48	104
637132	4	M22 - M48	22,5	22,5	MK 5	96	60	115
637133	4	M22 - M48	22,5	22,5	MK 6	96	60	117

Tool group A19
Type 344-64 **GS/NC**
with parallel shank DIN 1835 - form B + E

Item no.	Size	For taps	Compr.	Expan.	Mount	Ø D	Ø X	L	Z
697807	0	M1 - M10	6,5	6,5	16	25,5	13	37	49
1132755	0	M1 - M10	6,5	6,5	20	25,5	13	37	51
672875	1	M3 - M12	75	75	20	36	19	39	51
697808	1	M3 - M12	75	75	25	36	19	39	53
672876	2	M8 - M20	12,5	12,5	25	53	31	63	53
697809	2	M8 - M20	12,5	12,5	32	53	31	63	60
1132756	3	M14 - M33	20	20	25	78	48	170	53
672877	3	M14 - M33	20	20	32	78	48	124	60
1132757	4	M22 - M48	22,5	22,5	32	96	60	140	60

Tool group A19
Type 344-62 **GS/NC**
with cylindrical shank similar to DIN 1835, with clamping flat

Item no.	Size	For taps	Compr.	Expan.	Mount	Ø D	Ø X	L	Z
637115	0	M1 - M10	6,5	6,5	16	25,5	13	37	56
637116	0	M1 - M10	6,5	6,5	20	25,5	13	37	56
637117	1	M3 - M12	75	75	16	36	19	39	56
697798	1	M3 - M12	75	75	20	36	19	39	58
637118	1	M3 - M12	75	75	25	36	19	39	58
1132988	1	M3 - M12	75	75	30	36	19	39	58
637119	1	M3 - M12	75	75	32	36	19	39	58
637120	1	M3 - M12	75	75	40	36	19	39	58
637121	2	M8 - M20	12,5	12,5	30	53	31	63	77
637122	2	M8 - M20	12,5	12,5	32	53	31	63	77
637123	2	M8 - M20	12,5	12,5	35	53	31	63	77
637124	2	M8 - M20	12,5	12,5	40	53	31	63	77
608540 ¹⁾	3	M14 - M33	20	20	25	78	48	98	100
697810	3	M14 - M33	20	20	30	78	48	98	100
697811	3	M14 - M33	20	20	32	78	48	98	100
697812	3	M14 - M33	20	20	35	78	48	98	100
697813	3	M14 - M33	20	20	40	78	48	98	100

¹⁾ special design

Tool group A19
Type 344-21 **GS/NC**
with steep taper shank DIN 2080

Item no.	Size	For taps	Compr.	Expan.	Mount	Ø D	Ø X	L
637143	1	M3 - M12	75	75	SK 30	36	19	58
637144 ¹⁾	1	M3 - M12	75	75	SK 40	36	19	71
733898	1	M3 - M12	75	75	SK 50	36	19	59
637145 ¹⁾	2	M8 - M20	12,5	12,5	SK 40	53	31	85
1132946	2	M8 - M20	12,5	12,5	SK 45	53	31	95
733899	2	M8 - M20	12,5	12,5	SK 50	53	31	79
637147 ¹⁾	3	M14 - M33	20	20	SK 40	78	48	142
637148	3	M14 - M33	20	20	SK 50	78	48	129
1132947	4	M22 - M48	22,5	22,5	SK 40	96	60	157
637149	4	M22 - M48	22,5	22,5	SK 50	96	60	143

¹⁾ with ring groove for automatic tool clamping

To mount taps.
Suitable for use in conjunction with every of the RÖHM quick-change tapping chucks.

Standard type, without safety clutch

Technical features:

- quick change adaptor without adjustable torque safety clutch
- adjustable in length for presetting outside the machine; adjustment by inner hexagon bolt inside the shank of the adaptor
- the selection of the taps results of shank diameter and square
- SE adaptors are mainly used for through-hole or when the depth of the thread is shorter than the core-hole

Tool group A19 Type 358-00 size 0

Item no.	Tap		D	D1	L1	L3	L4	L5	Weight
	Shank-ØY	Square							
389100	2,5	2,1	22	13	15	4	19,5	7	30
389101	2,8	2,1	22	13	15	4	19,5	7	30
389102	3,15	2,5	22	13	15	4	19,5	7	30
389103	3,5	2,7	22	13	15	4	19,5	7	30
389104	3,55	2,8	22	13	15	4	19,5	7	30
389105	4	3	22	13	15	4	19,5	7	30
389106	4	3,15	22	13	15	4	19,5	7	30
389107	4,5	3,4	22	13	15	4	19,5	7	30
389108	5	4	22	13	15	4	19,5	7	30
389109	6	4,9	22	13	15	4	19,5	7	30
389110	6,3	5	22	13	15	4	19,5	7	30
389111	7	5,5	22	13	15	4	19,5	7	30
607828	8	6,2	22	13	15	4	19,5	7	30

Tool group A19 Type 358-01 size 1

Item no.	Tap		D	D1	L1	L3	L4	L5	Weight
	Shank-ØY	Square							
389112	2,5	2,1	30	19	17	4	21,5	7	60
389113	2,8	2,1	30	19	17	4	21,5	7	60
389114	3,15	2,5	30	19	17	4	21,5	7	60
389115	3,5	2,7	30	19	17	4	21,5	7	60
389116	3,55	2,8	30	19	17	4	21,5	7	60
389117	4	3	30	19	17	4	21,5	7	60
389118	4	3,15	30	19	17	4	21,5	7	60
389119	4,5	3,4	30	19	17	4	21,5	7	60
389120	5	4	30	19	17	4	21,5	7	60
389121	6	4,9	30	19	17	4	21,5	7	60
389122	6,3	5	30	19	17	4	21,5	7	60
389123	7	5,5	30	19	17	4	21,5	7	60
389124	8	6,2	30	19	17	4	21,5	7	60
389125	9	7	30	19	17	4	21,5	7	60
389126	10	8	30	19	17	4	21,5	7	60
326616	11	9	30	19	17	4	21,5	7	60
697653	11,2	9	30	19	17	4	21,5	7	60

Tool group A19 Type 358-02 size 2

Item no.	Tap		D	D1	L1	L3	L4	L5	Weight
	Shank-ØY	Square							
389127	6	4,9	48	31	30	5	35	11	250
389128	6,3	5	48	31	30	5	35	11	250
389129	7	5,5	48	31	30	5	35	11	250
389130	8	6,2	48	31	30	5	35	11	250
389131	9	7	48	31	30	5	35	11	250
389132	10	8	48	31	30	5	35	11	250
389133	11	9	48	31	30	5	35	11	250
389134	11,2	9	48	31	30	5	35	11	250
389135	12	9	48	31	30	5	35	11	250
389136	12,5	10	48	31	30	5	35	11	250
389137	14	11	48	31	30	5	35	11	250
389138	14	11,2	48	31	30	5	35	11	250
389139	16	12	48	31	30	5	35	11	250
389140	16	12,5	48	31	30	5	35	11	250
697655	18	14	48	31	30	5	35	11	250
389365	18	14,5	48	31	30	5	35	11	250

**Tool group A19
Type 358-03 size 3**

Item no.	Tap		D	D1	L1	L3	L4	L5	Weight
	Shank-ØY	Square							
389141	11	9	70	48	44	6	55,5	14	800
389142	11,2	9	70	48	44	6	55,5	14	800
389143	12	9	70	48	44	6	55,5	14	800
389144	12,5	10	70	48	44	6	55,5	14	800
389145	14	11	70	48	44	6	55,5	14	800
389146	14	11,2	70	48	44	6	55,5	14	800
389147	16	12	70	48	44	6	55,5	14	800
389148	16	12,5	70	48	44	6	55,5	14	800
389149	18	14	70	48	44	6	55,5	14	800
389150	18	14,5	70	48	44	6	55,5	14	800
389151	20	16	70	48	44	6	55,5	14	800
389152	22	18	70	48	44	6	55,5	14	800
389153	22,4	18	70	48	44	6	55,5	14	800
389154	25	20	70	48	44	6	55,5	14	800
600282	28	22	70	48	44	6	55,5	14	800

**Tool group A19
Type 358-04 size 4**

Item no.	Tap		D	D1	L1	L3	L4	L5	Weight
	Shank-ØY	Square							
389155	18	14	90	60	71	13	63	42	1500
389156	18	14,5	90	60	71	13	63	42	1500
389157	20	16	90	60	71	13	63	42	1500
389158	22	18	90	60	71	13	63	42	1500
389159	22,4	18	90	60	71	13	63	42	1500
389160	25	20	90	60	71	13	63	42	1500
389161	28	22	90	60	71	13	63	42	1500
389162	32	24	90	60	71	13	63	42	1500
389163	36	29	90	60	71	13	63	42	1500

**Tool group A19
Type 358-07 size 7**

Item no.	Tap		D	D1	L1	L3	L4	L5	Weight
	Shank-ØY	Square							
389804	4,5	3,4	40	26	30	5	32	13	120
389805	5	4	40	26	30	5	32	13	120
389806	6	4,9	40	26	30	5	32	13	120
389807	6,3	5	40	26	30	5	32	13	120
389808	7	5,5	40	26	30	5	32	13	120
389809	8	6,2	40	26	30	5	32	13	120
389810	9	7	40	26	30	5	32	13	120
389811	10	8	40	26	30	5	32	13	120
389812	11	9	40	26	30	5	32	13	120
389813	11,2	9	40	26	30	5	32	13	120
389814	12	9	40	26	30	5	32	13	120
389815	12,5	10	40	26	30	5	32	13	120
389816	14	11	40	26	30	5	32	13	120
697656	14	11,2	40	26	30	5	32	13	120

To mount taps.
Suitable for use in conjunction with every of the RÖHM quick-change tapping chucks.

With safety clutch for torque setting, torque adjustment for marked thread

Technical features:

- quick change adaptors with adjustable torque safety clutch
- adjustable in length for presetting outside the machine; adjustment by inner hexagon bolt inside the shank of the adaptor
- adaptors must be selected to suit the shank diameter and square of the tap, each adaptor can only be used for one shank diameter
- SES adaptors with safety clutch for limitation of the torque are mainly used for blind hole tapping or in material with high strength
- all adaptors are factory set by us for a torque corresponding to a specific cutting force of $K_c=2500 \text{ N/mm}^2$ which allows 100% for progressive dulling of the tool cutting edges

Tool group A19
Type 358-50 size 0

Item no.	Tap			D	D1	L1	L3	L4	L5	Weight
	Thread	Shank-ØY	Square							
389230	M1,6	2,5	2,1	24	13	15	20	19,5	21	60
704380	M3	2,5	2,1	24	13	15	20	19,5	21	60
389231	M2,5	2,8	2,1	24	13	15	20	19,5	21	60
704381	M4	2,8	2,1	24	13	15	20	19,5	21	60
389232	M4	3,15	2,5	24	13	15	20	19,5	21	60
389233	M3	3,5	2,7	24	13	15	20	19,5	21	60
704382	M5	3,5	2,7	24	13	15	20	19,5	21	60
389234	M4	3,55	2,8	24	13	15	20	19,5	21	60
389235	M3,5	4	3	24	13	15	20	19,5	21	60
389236	M5	4	3,15	24	13	15	20	19,5	21	60
389237	M4	4,5	3,4	24	13	15	20	19,5	21	60
704383	M6	4,5	3,4	24	13	15	20	19,5	21	60
389238	M5	5	4	24	13	15	20	19,5	21	60
690595	M5	6	4,9	24	13	15	20	19,5	21	60
389239	M6	6	4,9	24	13	15	20	19,5	21	60
690596	M8	6	4,9	24	13	15	20	19,5	21	60
389240	M6	6,3	5	24	13	15	20	19,5	21	60
690597	M8	6,3	5	24	13	15	20	19,5	21	60
389241	M10	7	5,5	24	13	15	20	19,5	21	60
690598	M8	8	6,2	24	13	15	20	19,5	21	60
389242	M10	8	6,2	24	13	15	20	19,5	21	60

Tool group A19
Type 358-51 size 1

Item no.	Tap			D	D1	L1	L3	L4	L5	Weight
	Thread	Shank-ØY	Square							
389243	M1,6	2,5	2,1	32,5	19	17	25	21,5	26	150
697639	M3	2,5	2,1	32,5	19	17	25	21,5	26	150
389244	M2,5	2,8	2,1	32,5	19	17	25	21,5	26	150
697640	M4	2,8	2,1	32,5	19	17	25	21,5	26	150
389245	M4	3,15	2,5	32,5	19	17	25	21,5	26	150
389246	M3	3,5	2,7	32,5	19	17	25	21,5	26	150
697641	M5	3,5	2,7	32,5	19	17	25	21,5	26	150
389247	M4	3,55	2,8	32,5	19	17	25	21,5	26	150
389248	M3,5	4	3	32,5	19	17	25	21,5	26	150
389249	M5	4	3,15	32,5	19	17	25	21,5	26	150
389250	M4	4,5	3,4	32,5	19	17	25	21,5	26	150
697642	M6	4,5	3,4	32,5	19	17	25	21,5	26	150
389251	M5	5	4	32,5	19	17	25	21,5	26	150
668272	M5	6	4,9	32,5	19	17	25	21,5	26	150
668273	M6	6	4,9	32,5	19	17	25	21,5	26	150
389252	M8	6	4,9	32,5	19	17	25	21,5	26	150
668274	M6	6,3	5	32,5	19	17	25	21,5	26	150
389253	M8	6,3	5	32,5	19	17	25	21,5	26	150
389254	M10	7	5,5	32,5	19	17	25	21,5	26	150
668275	M8	8	6,2	32,5	19	17	25	21,5	26	150
389255	M10	8	6,2	32,5	19	17	25	21,5	26	150
389256	M12	9	7	32,5	19	17	25	21,5	26	150
389257	M10	10	8	32,5	19	17	25	21,5	26	150
389258	M14	11	9	32,5	19	17	25	21,5	26	150
697643	M14	11,2	9	32,5	19	17	25	21,5	26	150

Tool group A19
 Type 358-52 size 2

Item no.	Tap			D	D1	L1	L3	L4	L5	Weight
	Thread	Shank-ØY	Square							
1145240	M3	3,5	2,7	50,5	31	30	31	35	34	550
389259	M5	6	4,9	50,5	31	30	31	35	34	550
668277	M6	6	4,9	50,5	31	30	31	35	34	550
668278	M8	6	4,9	50,5	31	30	31	35	34	550
690599	M6	6,3	5	50,5	31	30	31	35	34	550
389260	M8	6,3	5	50,5	31	30	31	35	34	550
389261	M10	7	5,5	50,5	31	30	31	35	34	550
690600	M8	8	6,2	50,5	31	30	31	35	34	550
389262	M10	8	6,2	50,5	31	30	31	35	34	550
389263	M12	9	7	50,5	31	30	31	35	34	550
389264	M10	10	8	50,5	31	30	31	35	34	550
389265	M14	11	9	50,5	31	30	31	35	34	550
389266	M14	11,2	9	50,5	31	30	31	35	34	550
389267	M16	12	9	50,5	31	30	31	35	34	550
389268	M16	12,5	10	50,5	31	30	31	35	34	550
389269	M18	14	11	50,5	31	30	31	35	34	550
389270	M18	14	11,2	50,5	31	30	31	35	34	550
704407	M20	14	11,2	50,5	31	30	31	35	34	550
389271	M20	16	12	50,5	31	30	31	35	34	550
389272	M22	16	12,5	50,5	31	30	31	35	34	550
707942	M24	18	14	50,5	31	30	31	35	34	550
389273	M22	18	14,5	50,5	31	30	31	35	34	550

 Tool group A19
 Type 358-53 size 3

Item no.	Tap			D	D1	L1	L3	L4	L5	Weight
	Thread	Shank-ØY	Square							
389274	M14	11	9	72	48	44	41	55,5	45	1700
389275	M14	11,2	9	72	48	44	41	55,5	45	1700
389276	M16	12	9	72	48	44	41	55,5	45	1700
389277	M16	12,5	10	72	48	44	41	55,5	45	1700
389278	M18	14	11	72	48	44	41	55,5	45	1700
389279	M18	14	11,2	72	48	44	41	55,5	45	1700
704410	M20	14	11,2	72	48	44	41	55,5	45	1700
389280	M20	16	12	72	48	44	41	55,5	45	1700
389281	M22	16	12,5	72	48	44	41	55,5	45	1700
389282	M24	18	14	72	48	44	41	55,5	45	1700
389283	M22	18	14,5	72	48	44	41	55,5	45	1700
704411	M24	18	14,5	72	48	44	41	55,5	45	1700
704412	M27	20	16	72	48	44	41	55,5	45	1700
389284	M30	20	16	72	48	44	41	55,5	45	1700
389285	M30	22	18	72	48	44	41	55,5	45	1700
389286	M33	22,4	18	72	48	44	41	55,5	45	1700
389287	M33	25	20	72	48	44	41	55,5	45	1700
704409	M36	28	22	72	48	44	41	55,5	45	1700
389288	M38	28	22	72	48	44	41	55,5	45	1700

 Tool group A19
 Type 358-54 size 4

Item no.	Tap			D	D1	L1	L3	L4	L5	Weight
	Thread	Shank-ØY	Square							
389289	M24	18	14	95	60	71	61	63	68	3300
389290	M22	18	14,5	95	60	71	61	63	68	3300
697645	M24	18	14,5	95	60	71	61	63	68	3300
704390	M27	20	16	95	60	71	61	63	68	3300
389291	M30	20	16	95	60	71	61	63	68	3300
389292	M30	22	18	95	60	71	61	63	68	3300
389293	M33	22,4	18	95	60	71	61	63	68	3300
704391	M33	25	20	95	60	71	61	63	68	3300
389294	M36	28	22	95	60	71	61	63	68	3300
389295	M38	28	22	95	60	71	61	63	68	3300
389296	M39	32	24	95	60	71	61	63	68	3300
697646	M42	32	24	95	60	71	61	63	68	3300
389297	M45	36	29	95	60	71	61	63	68	3300
697647	M48	36	29	95	60	71	61	63	68	3300

To mount taps.
Suitable for use in conjunction with every of the RÖHM quick-change tapping chucks.

To reduce the adaptor shank

Technical features:

- quick change adaptor without adjustable torque safety clutch
- adjustable in length for presetting outside the machine; adjustment by inner hexagon bolt inside the shank of the adaptor
- adaptors must be selected to suit the shank diameter and square of the tap, each adaptor can only be used for one shank diameter

Tool group A19
Type 358-99 **Size 1 - 4**

Item no.	For chuck size	Adaptor size	D	D1	D2	L3	L4	K	For adaptor size
715203	1	1/0	30	13	19	4	21,5	24,9	0
715204	2	2/0	48	13	31	5	31	39,9	0
652859	2	2/1	48	19	31	5	31	39,9	1
652860	3	3/1	70	19	48	6	48	59,8	1
663861	3	3/2	70	31	48	6	48	59,8	2
652861	4	4/2	90	31	31	13	60	72,8	2
715205	4	4/3	90	48	48	13	60	72,8	3

For circular screwing dies attachment EN 22568 (DIN 223 + DIN 5158). Suitable for use in conjunction with every of the RÖHM quick-change tapping chucks.

To mount circular cutting tools

Technical features:

- quick change adaptor without adjustable torque safety clutch

Tool group A19 Type 357-01 size 1	Item no.	Cutting tool acc. to EN 22568		Draw-in thread	External Ø D	D2	D3	L1	L2	L4	L5
		D1	h1								
	658060	16	5	M 1-M 2,5	25	19	12,5	4,8	28	21,5	14
	658061	20	5	M 3-M 4	30	19	12,5	4,8	28	21,5	14
	658062	20	7	M 4,5-M 6	30	19	12,5	6,5	30	21,5	16
	658063	25	9	M 7-M 9	35	19	12,5	8,5	33	21,5	19
	658064	30	11	M 10-M 11	40	19	12,5	10	35	21,5	21
	658065 ¹⁾	38	10	M 12-M 15	48	19	14,2	9	34	21,5	20
	658066	38	14	M 12-M 14	48	19	14,2	13	38	21,5	24

¹⁾ fine thread - not DIN

Tool group A19 Type 357-02 size 2	Item no.	Cutting tool acc. to EN 22568		Draw-in thread	External Ø D	D2	D3	L1	L2	L4	L5
		D1	h1								
	658067	20	5	M 3-M 4	30	31	22	4,8	55	35	20
	658068	20	7	M 4,5-M 6	30	31	22	6,5	56	35	21,5
	658069	25	9	M 7-M 9	35	31	22	8,5	55	35	23,5
	658070	30	11	M 10-M 11	40	31	22	10	57	35	22
	658071 ¹⁾	38	10	M 12-M 15	48	31	22	9	56	35	21
	658072	38	14	M 12-M 14	48	31	22	13	60	35	25
	658073 ¹⁾	45	14	M 16-M 20	57	31	20	17	60	35	25
	658074	45	18	M 16-M 20	57	31	22	-	64	35	35

¹⁾ fine thread - not DIN

Tool group A19 Type 357-03 size 3	Item no.	Cutting tool acc. to EN 22568		Draw-in thread	External Ø D	D2	D3	L1	L2	L4	L5
		D1	h1								
	658075	30	11	M 10-M 11	60	60	25	10	85	55,5	30
	658076	38	10	M 12-M 15	60	60	32	9	83	55,5	28
	658077	38	14	M 12-M 14	60	60	32	13	87	55,5	32
	658078 ¹⁾	45	14	M 16-M 20	60	60	37	-	87	55,5	32
	658079	45	18	M 16-M 20	60	60	37	17	91	55,5	36
	658080 ¹⁾	55	16	M 22-M 26	72	60	37	15	85	55,5	30
	658081	55	22	M 22-M 24	72	60	37	20	90	55,5	35
	658082 ¹⁾	65	18	M 27-M 36	82	60	37	17	87	55,5	32
	658083	65	25	M 27-M 36	82	60	37	23	93	55,5	38

¹⁾ fine thread - not DIN

Torque specifications for setting the safety clutches

All adaptors are factory set by us for a torque corresponding to a specific cutting of $K_c = 2500 \text{ N/mm}^2$, which allows 100% for progressive dulling of the tool cutting edges. Torques for materials with other K_c values are specified below.

Workpiece/materials

Specific cutting force K_c	
Steel 1000 ... 1300 N/mm ²	= 3600 N/mm ²
Steel 850 ... 1000 N/mm ²	= 2600 N/mm ²
Steel 700 N/mm ²	= 2500 N/mm ²
Stahl 600 N/mm ²	= 2400 N/mm ²
Cast bronze	= 1900 N/mm ²
GG-22 (HB 170)	= 1600 N/mm ²
GTW heavy	= 1250 N/mm ²
Copper	= 1100 N/mm ²
GTW soft	= 900 N/mm ²
Ms	= 720 N/mm ²
Al Si-alloy	= 680 N/mm ²
Zinc alloy	= 440 N/mm ²

For taps with metric thread DIN 13 Torque Nm for K_c in N/mm²

Thread	$K_c = 3600$	$K_c = 2600$	$K_c = 2500$	$K_c = 1900$	$K_c = 1600$	$K_c = 1100$	$K_c = 720$	$K_c = 440$
M 4 x 0,7	2	1,3	1,2	1	0,8	0,5	0,4	0,2
M 5 x 0,8	3	2	2	1,5	1,3	0,8	0,4	0,4
M 6 x 1	5	4	4	3	2,4	1,6	1	0,6
M 8 x 1,25	11	8	8	6	5	3,4	2,2	1,4
M 10 x 1,5	20	15	14	10	9	6	4	2,4
M 12 x 1,75	33	24	23	17	14	10	7	4
M 14 x 2	50	36	35	26	22	15	10	6
M 16 x 2	57	42	40	30	26	18	11	7
M 18 x 2,5	101	73	70	53	45	31	18	12
M 20 x 2,5	112	81	78	59	50	34	22	14
M 22 x 2,5	123	90	86	65	55	38	25	15
M 24 x 3	194	140	135	102	86	59	38	24
M 27 x 3	218	158	152	115	97	66	44	27
M 30 x 3,5	330	240	230	174	150	100	66	40
M 33 x 3,5	364	260	252	192	160	110	72	44
M 36 x 4	518	374	360	273	230	158	104	63
M 39 x 4	561	405	390	296	250	163	112	68
M 42 x 4,5	765	550	530	403	340	234	153	93
M 45 x 4,5	820	590	570	423	360	250	164	100
M 48 x 5	1080	780	750	570	480	330	216	132

For taps with metric thread DIN 13 Torque Nm for K_c in N/mm²

Thread	$K_c = 3600$	$K_c = 2600$	$K_c = 2500$	$K_c = 1900$	$K_c = 1600$	$K_c = 1100$	$K_c = 720$	$K_c = 440$
M 8 x 1	72	5,2	5	3,8	3,2	2,2	1,44	0,88
M 10 x 1	9	6,6	6,2	4,8	4	2,8	1,8	1,1
M 12 x 1	10,8	8	7,4	5,6	4,8	3,2	2	1,32
M 14 x 1	12,6	9,2	8,8	6,6	5,6	3,8	2,4	1,54
M 16 x 1	14,4	10,6	10	7,6	6,4	4,4	2,8	1,76
M 18 x 1	16,2	12	11,2	8,6	7,2	5	3,2	2
M 20 x 1	18	13,2	12,4	9,5	8	5,4	3,6	2,2
M 22 x 1	19,8	14,6	13,6	10,4	8,8	6	4	2,4
M 24 x 1	21,6	16	15	11,4	9,6	6,6	4,2	2,6
M 27 x 1	24	18	16,8	12,8	10,8	7,4	4,8	3
M 30 x 1	27	20	18,8	14,2	12	8,2	5,4	3,2
M 33 x 1	29,6	22	20,6	15,6	13,2	9	6	3,6
M 36 x 1	32,4	24	22,4	17,2	14,4	10	6,4	4
M 39 x 1	35	26	24,4	18,6	15,6	10,6	7	4,2
M 42 x 1	38	28	26	20	16,8	11,4	7,6	4,6
M 45 x 1	40	30	28	21,4	18	12,4	8	5
M 48 x 1	44	32	30	22,8	19,2	13,2	8,6	5,2
M 52 x 1	48	34	32,5	24,8	20,8	14,2	9,4	5,8

For taps with metric thread DIN 13 Torque Nm for K_c in N/mm²

Thread	$K_c = 3600$	$K_c = 2600$	$K_c = 2500$	$K_c = 1900$	$K_c = 1600$	$K_c = 1100$	$K_c = 720$	$K_c = 440$
M 12 x 1,5	24	17,4	16,8	12,8	10,8	7,4	4,8	3
M 14 x 1,5	28	20	19,6	15	12,6	8,6	5,6	3,4
M 16 x 1,5	32	24	22,4	17	14,4	9,8	6,4	4
M 18 x 1,5	36	26	25,2	19,2	16	11	7,2	4,4
M 20 x 1,5	40	29	28	21,2	18	12,4	8	5
M 22 x 1,5	44	32	30,8	23,4	19,6	13,4	8,8	5,4
M 24 x 1,5	48	34	34	25,6	21,6	14,8	9,6	6
M 27 x 1,5	54	40	38	28,8	24	16,6	10,8	6,6
M 30 x 1,5	60	44	42	32	27	18,4	12	7,4
M 33 x 1,5	66	48	46	35	29,6	20,2	13,2	8
M 36 x 1,5	72	52	50	38	32,2	22	14,4	8,8
M 39 x 1,5	78	56	54	41,4	35	24	15,6	9,6
M 42 x 1,5	84	60	58	44,6	37,6	26	17	10,2
M 45 x 1,5	90	66	63	48	40,4	27,8	18	11
M 48 x 1,5	96	70	67,2	51	43	29,6	19,4	11,8
M 52 x 1,5	104	76	72,8	55,4	46,6	32	21	12,8
M 18 x 2	65	47	45	34	29	20	13	8
M 20 x 2	72	52	50	38	32	22	14	9
M 22 x 2	79	57	55	42	35	24	15	10
M 24 x 2	86	62	60	46	38	26	17	11
M 27 x 2	97	70	68	51	43	30	19	12
M 30 x 2	108	78	75	57	48	33	22	13
M 33 x 2	119	86	82	63	53	36	24	15
M 36 x 2	130	94	90	68	58	40	26	16
M 39 x 2	140	102	98	74	62	43	28	17
M 42 x 2	151	109	105	80	67	46	30	18
M 45 x 2	162	117	112	85	72	49	32	20
M 48 x 2	173	125	120	91	77	53	35	21
M 52 x 2	187	135	130	99	83	57	37	23

For taps with thread measured in inches DIN 477 Torque Nm for K_c in N/mm²

Thread inches	Taper ratio mm	Gears at 1 inch	$K_c = 3600$	$K_c = 2600$	$K_c = 2500$	$K_c = 1900$	$K_c = 1600$	$K_c = 1100$	$K_c = 720$	$K_c = 440$
1/4	1,270	20	9	6,6	6,4	4,8	4	2,8	1,8	1,1
5/16	1,411	18	14	10,4	10	7,4	6	4,4	2,8	1,8
3/8	1,588	16	21,6	15,6	15	11,4	9,6	6,6	4,4	2,6
1/2	2,177	12	50	36	35	26	22	15,4	10	6
5/8	2,309	11	74	54	52	40	33	23	14,8	9
3/4	2,540	10	110	80	76	58	49	33,5	22	13,4
7/8	2,822	9	160	116	111	84	71	49	32	20
1	3,175	8	228	166	158	120	102	70	46	28
1 1/8	3,629	7	340	246	236	179	151	104	68	42
1 1/4	3,629	7	378	272	262	199	168	115	76	46
1 3/8	4,233	6	566	408	392	298	252	173	114	69
1 1/2	4,233	6	618	446	428	326	274	188	124	76
1 5/8	5,080	5	966	498	670	510	430	294	194	118
1 3/4	5,080	5	1040	752	722	550	462	318	208	127
2	5,645	4 1/2	1464	1056	1016	772	650	448	292	178
2 1/4	6,350	4	2058	1486	1428	1086	914	628	412	252
2 1/2	6,350	4	2286	1652	1588	1206	1016	698	458	280

For taps with whitworth pipe thread DIN ISO 228 Torque Nm for K_c in N/mm²

Thread inches	Taper ratio mm	Gears at 1 inch	$K_c = 3600$	$K_c = 2600$	$K_c = 2500$	$K_c = 1900$	$K_c = 1600$	$K_c = 1100$	$K_c = 720$	$K_c = 440$
G 1/8	0,907	28	7	5	4,8	3,6	3	2,2	1,4	0,8
G 1/4	1,337	19	21	15,4	14,8	11,2	9,4	6	4,2	2,6
G 3/8	1,337	19	27	19,4	18,8	14	12	8	5,4	3,2
G 1/2	1,814	14	62	45	43	32	27	19	12,4	7,6
G 5/8	1,814	14	68	49	47	38	30	21	13,6	8
G 3/4	1,814	14	78	56	54	41	35	24	15,6	10
G 7/8	1,814	14	89	64	62	47	40	27	18	11
G 1	2,309	11	160	115	110	84	70	49	32	20
G 1 1/8	2,309	11	182	131	126	96	80	56	36	22
G 1 1/4	2,309	11	200	145	140	106	89	61	40	25
G 1 3/8	2,309	11	212	154	148	112	94	65	42	26
G 1 1/2	2,309	11	228	166	159	121	102	70	46	28
G 1 3/4	2,309	11	258	186	178	136	114	79	51	31
G 2	2,309	11	286	206	198	151	127	87	57	35

Tap shank dimensions

Tap shank dimensions and recommended core hole-Ø to DIN 336-1

Shank dimensions Ø x □	DIN 352	core hole-Ø mm	DIN 5157	core hole-Ø mm	DIN 371	core hole-Ø mm	DIN 374	core hole-Ø mm	DIN 376	core hole-Ø mm
Ø 2,5 x 2,1 □	M 1	0,75			M 1	0,75	M 3	2,5	M 3,5	2,9
Ø 2,5 x 2,1 □	M 1,1	0,85			M 1,1	0,85	M 3,5	2,9		
Ø 2,5 x 2,1 □	M 1,2	0,95			M 1,2	0,95				
Ø 2,5 x 2,1 □	M 1,4	1,1			M 1,4	1,1				
Ø 2,5 x 2,1 □	M 1,6	1,25			M 1,6	1,25				
Ø 2,5 x 2,1 □	M 1,8	1,45			M 1,8	1,45				
Ø 2,8 x 2,1 □	M 2	1,6			M 2	1,6	M 4	3,3	M 4	3,3
Ø 2,8 x 2,1 □	M 2,2	1,75			M 2,2	1,75				
Ø 2,8 x 2,1 □	M 2,5	2,05			M 2,5	2,05				
Ø 3,5 x 2,7 □	M 3	2,5			M 3	2,5	M 5	4,2	M 5	4,2
Ø 4 x 3 □	M 3,5	2,9			M 3,5	2,9				
Ø 4,5 x 3,4 □	M 4	3,3			M 4	3,3	M 6	5	M 6	5
Ø 6 x 4,9 □	M 5	4,2			M 5	4,2				
Ø 6 x 4,9 □	M 6	5			M 6	5				
Ø 6 x 4,9 □	M 8	6,8					M 8	6,8	M 8	6,8
Ø 7 x 5,5 □	M 10	8,5	G 1/8 "	8,8			M 10	8,5	M 10	8,5
Ø 8 x 6,2 □					M 8	6,8				
Ø 9 x 7 □	M 12	10,2					M 12	10,2	M 12	10,2
Ø 10 x 8 □					M 10	8,5				
Ø 11 x 9 □	M 14	12	G 1/4 "	11,8			M 14	12	M 14	12
Ø 12 x 9 □	M 16	14	G 3/8 "	15,25			M 16	14	M 16	14
Ø 14 x 11 □	M 18	15,5					M 18	15,5	M 18	15,5
Ø 16 x 12 □	M 20	17,5	G 1/2 "	19			M 20	17,5	M 20	17,5
Ø 18 x 14,5 □	M 22	19,5	G 5/8 "	21			M 22	19,5	M 22	19,5
Ø 18 x 14,5 □	M 24	21					M 24	21	M 24	21
Ø 20 x 16 □	M 27	24	G 3/4 "	24,5			M 27	24	M 27	24
Ø 22 x 18 □	M 30	26,5	G 7/8 "	28,25			M 30	26,5	M 30	26,5
Ø 25 x 20 □	M 33	29,5	G 1 "	30,75			M 33	29,5	M 33	29,5
Ø 28 x 22 □	M 36	32	G 1 1/8 "	35,3			M 36	32	M 36	32
Ø 32 x 24 □	M 39	35	G 1 1/4 "	29,25			M 39	35	M 39	35
Ø 32 x 24 □	M 42	37,5					M 42	37,5	M 42	37,5
Ø 36 x 29 □	M 45	40,5	G 1 3/8 "	41,9			M 45	40,5	M 45	40,5
Ø 36 x 29 □	M 48	43	G 1 1/2 "	45,25			M 48	43	M 48	43
Ø 36 x 29 □			G 1 3/4 "	51,3						
Ø 36 x 29 □			G 2 "	57						

Tap shank dimensions to ISO standards - to ISO 7451-7453

Shank dimensions Ø x □	metric	metric - shank enforced	UNC	UNC - shank enforced	UNF	UNF - shank enforced	BSW	BSW - shank enforced	BSF	BSF - shank enforced	BA	BA - shank enforced
Ø 2,24 x 1,8 □	M 3		Nr. 5-40		Nr. 5-44		1/8"-40				Nr. 5	
Ø 2,5 x 2,0 □	M 3,5	M 2	Nr. 6-32	Nr. 1-64	Nr. 6-40	Nr. 0-80						Nr. 11
Ø 2,5 x 2,0 □						Nr. 1-72						Nr. 10
Ø 2,5 x 2,0 □												Nr. 9
Ø 2,8 x 2,24 □		M 2,2		Nr. 2-56		Nr. 2-64						Nr. 8
Ø 2,8 x 2,24 □		M 2,5		Nr. 3-48		Nr. 3-56						Nr. 7
Ø 2,8 x 2,24 □												Nr. 6
Ø 3,15 x 2,5 □	M 4	M 3		Nr. 4-40		Nr. 4-48						Nr. 5
Ø 3,15 x 2,5 □			Nr. 8-32	Nr. 5-40	Nr. 8-36	Nr. 5-44					Nr. 3	
Ø 3,55 x 2,8 □	M 4,5	M 3,5	Nr. 10-24	Nr. 6-32	Nr. 10-32	Nr. 6-40	3/16"-24		3/16"-32		Nr. 2	Nr. 4
Ø 4 x 3,15 □	M 5	M 4	Nr. 12-24		Nr. 12-28				7/32"-28		Nr. 1	
Ø 4,5 x 3,55 □	M 6		1/4"-20	Nr. 8-36	1/4"-28	Nr. 8-36	1/4"-20		1/4"-26		Nr. 0	Nr. 3
Ø 5 x 4 □		M 5		Nr. 10-24		Nr. 10-32		3/16"-24		3/16"-32		Nr. 2
Ø 5,6 x 4,5 □				Nr. 12-24		Nr. 12-28			9/32"-26	7/32"-28		Nr. 1
Ø 6,3 x 5 □	M 8	M 6	5/16"-18	1/4"-20	5/16"-24	1/4"-28	5/16"-18	1/4"-20	5/16"-22	1/4"-26		Nr. 0
Ø 7,1 x 5,6 □			3/8"-16		3/8"-24		3/8"-16		3/8"-20	9/32"-26		
Ø 8 x 6,3 □	M 10	M 8	7/16"-24	5/16"-18	7/16"-20		7/16"-14	6/16"-18	7/16"-18	5/16"-22		
Ø 9 x 7,1 □	M 12		1/2"-13		1/2"-20		1/2"-12		1/2"-16			
Ø 10 x 8 □		M 10		3/8"-16		3/8"-24		3/8"-16		3/8"-20		
Ø 11,2 x 9 □	M 14		9/16"-12		9/16"-18		9/16"-24		9/16"-16			
Ø 12,5 x 10 □	M 16		5/8"-11		5/8"-18		5/8"-11		5/8"-14			
Ø 14 x 11,2 □	M 18		3/4"-10		3/4"-16		11/16"-11		11/16"-14			
Ø 14 x 11,2 □	M 20						3/4"-10		3/4"-12			
Ø 16 x 12,5 □	M 22		7/8"-9		7/8"-14		7/8"-9		7/8"-11			
Ø 18 x 14 □	M 24		1"-8		1"-12		1"-8		1"-10			
Ø 20 x 16 □	M 27		1 1/8"-7		1 1/8"-12		1 1/8"-7		1 1/8"-9			
Ø 20 x 16 □	M 30											
Ø 22,4 x 18 □	M 33		1 1/4"-7		1 1/4"-12		1 1/4"-7		1 1/4"-9			
Ø 25 x 20 □	M 36		1 3/8"-6		1 3/8"-12				1 3/8"-8			

Production of right- and left-hand threads on machines with clockwise and anticlockwise rotation.
Suitable for tool and fixture making as well as special design.

An infinitely adjustable friction clutch prevents tool breakage.
Length compensation between thread pitch and spindle advance, this results in threads which are true to shape and free of errors.
Without automatic return, for internal and external threads.

Technical features:

- can be mounted vertically or horizontally
- large cutting range
- simple adjustment of the torque via a knurled setting ring
- the selection of the taps results of shank diameter and square
- additional adjustment of the torque for various materials, see operating instructions

Tool group A14
Type 324 GE 2
Threading and boring attachment with morse taper DIN 228 B

Item no.	Mount MT	A	B	Length compensation		Weight
				Compr.	Expan.	
237000	3	88	223,5	5	15	3200
237001	4	88	249	5	15	3500
237002	5	88	281	5	15	3900

cutting range:
internal thread M4 to M36
Male thread M4 to M24

Tool group A14
Type 325
Inserts for threading dies to EN 22568

Item no.	Draw-in thread	Cutting tools		Cutting length	Weight
		Ø	Height		
237003	M 3-4	20	5	80	150
237004	M 4,5-6	20	7	80	160
237005	M 7-9	25	9	87	280
237006	M 10-11	30	11	89	340
237007	M 12-14	38	14	111	480
237008	M 16-20	45	18	90	600
237009	M 22-24	55	22	110	1090

Tool group A14
Type 326
Inserts for taps

Item no.	Draw-in thread		Shank-Ø	Square	Weight
	DIN 376	DIN 371			
237063	M 3,5	M 1-1,8	2,5	2,1	140
237010	M 4	M 2-2,5	2,8	2,1	140
237011	M 4,5-5	M 3	3,5	2,7	140
237091	-	M 3,5	4	3	140
237012	M 6	M 4	4,5	3,4	140
237013 ¹⁾	M 7	M 7	5,5	4,3	140
237014	M 8	M 4,5-6	6	4,9	140
237015	M 9-10	M 7	7	5,5	140
237016	M 11	M 8	8	6,2	140
237017	M 12	M 9	9	7	130
237066	-	M 10	10	8	130
237018	M 14	-	11	9	130
237019	M 16	-	12	9	120
237020	M 18	-	14	11	110
237021	M 20	-	16	12	110
237022	M 22-24	-	18	14,5	340
237023	M 27	-	20	16	330
237024	M 30	-	22	18	300
237025	M 33	-	25	20	440
237026	M 36	-	28	22	430

¹⁾ Shank dimensions to DIN 357, DIN 347 and ISO 7451-7453. Please note thread and shank diameter when ordering.

Accessories GE

Tool group A14
Type 326
Chucking inserts for taps

Item no.	Adaptor size	Clamping range	For	Hexagon of the spindle	Weight
237080 ■	1	1,8-13	GE 1 + GE 2	4	400
237082 ■	2	10-23	GE 2	5	1000

Tool group C15
Type 8250
Segment collets DIN 6345

Item no.	For adaptor size	Clamping range	Taps DIN/ISO
228876 ■	1	1,8-3	M 2,5-4/M 2,5-3
058454 ■	1	2,8-7	M 4-10/M 3,5-6
058455 ■	1	7-13	M 11-16/M 7-16
228857 ■	2	10-16	M 14-20/M 14-22
228858 ■	2	16-23	M 22-30/M24-33

SMP / SMP Compact

Available on request: Floating chucks SMP / SMP Compact

Efficient production of bores accurate in dimensions and design on single-spindle and multi-spindle machines. RÖHM designed special floating chucks for reamers with internal coolant supply.

The tool locating sleeve is moving on precision balls and coupled to the chuck body through an Oldham type clutch, driven by means of precision rollers. Therefore the tool retains all its mobility independent of the torque resulting of the cutting force. A patent conception prevents any destruction of the bearing through the balls due to an incident (breaking of the tool, program error, shocks, very high cutting load, etc.).

Technical features:

- The floating chucks are suitable for vertical, horizontal, as well as for right- and left-hand rotation
- Radial and floating movement can be limited (SMP Compact radial movement only)
- A patented, not deformable intermediate piece with two Viton seals connects floating sleeve and body
- These floating chucks with internal coolant supply can be used with non-tight standard collets
- We offer three different capabilities of connecting:
 - coolant supply through the centre
 - lateral fixed
 - lateral rotating

