

MODULAR ANGLE HEAD CATALOG

Modular Angle Head System

Features

- Flexible for a multitude of applications
- Adaptable with a wide variety of machine tapers
- Bolt Style mounting system for added rigidity
- Very cost effective when a variety of angle heads are required
- 360 degree body and head rotation
- Tapered positioning pin for alignment accuracy

Modular Attachment Features

ER11 Adapter

ER11 Adapter Slim

ER11 Adapter Long

ER16 Adapter

ER16 Adapter Slim

ER16 Adapter Long

ER20 Adapter

ER20 Adapter Slim

ER20 Adapter Long

ER25 Adapter

ER25 Adapter Slim

ER25 Adapter Long

ER16 Double Output

ER25 Double Output

NSK Adapter

MI32 Quick Change

MI32 Quick Change Long

MI40 Quick Change

Features

- Slim styles for inner bore work
- Stubby styles for added milling rigidity
- Extended Length style for added reach
- Quick Change system for operations involving multiple tools
- Double output style eliminates the necessity for two heads
- NSK output for small internal engraving and light duty milling

Tapers

CAT40

Part # C40-MRAM

Extensions are also available, please see page 8.

- 65mm (2.56") pitch positioning pin with 9.5mm (.374") below gage line is standard (Part #PA65-CAT/BT).
- 65mm (2.56") pitch positioning pin available in different lengths.

CAT50

Part # C50-MRAM

Extensions are also available, please see page 8.

- 110mm (4.33") pitch positioning pin with 3mm (.118") below gage line is standard (Part #PA110-CAT).
- 110mm (4.33") pitch positioning pin available in different lengths.
- For spindles requiring 80mm pitch:**
- 80mm (3.15") pitch positioning pin with 3mm (.118") below gage line is standard (Part #PA80-CAT).
- 80mm (3.15") pitch positioning pin available in different lengths.

Tapers

BT40

Part # B40-MRAM

Extensions are also available, please see page 8.

- 65mm (2.56") pitch positioning pin with 9.5mm (.374") below gage line is standard (Part #PA65-CAT/BT).
- 65mm (2.56") pitch positioning pin available in different lengths.

BT50

Part # B50-MRAM

Extensions are also available, please see page 8.

- 110mm (4.33") pitch positioning pin with 3mm (.118") below gage line is standard (Part #PA110-BT/HSK).
- 110mm (4.33") pitch positioning pin available in different lengths.
- For spindles requiring 80mm pitch:**
- 80mm (3.15") pitch positioning pin with 3mm (.118") below gage line is standard (Part #PA80-BT/HSK).
- 80mm (3.15") pitch positioning pin available in different lengths.

Tapers

HSK63A

Part # H63A-MRAM

Extensions are also available, please see page 8.

- 65mm (2.56") pitch positioning pin with 9.5mm (.374") below gage line is standard (Part #PA65-HSK).
- 65mm (2.56") pitch positioning pin available in different lengths.

HSK100A

Part # H100A-MRAM

Extensions are also available, please see page 8.

- 110mm (4.33") pitch positioning pin with 3mm (.118") below gage line is standard (Part #PA110-BT/HSK).
- 110mm (4.33") pitch positioning pin available in different lengths.
- For spindles requiring 80mm pitch:**
- 80mm (3.15") pitch positioning pin with 3mm (.118") below gage line is standard (Part #PA80-BT/HSK).
- 80mm (3.15") pitch positioning pin available in different lengths.

Tapers

CAPTO C6

Part # C6-MRAM

Extensions are also available, please see page 8.

- 65mm (2.56") pitch positioning pin with 9.5mm (.374") below gage line is standard (Part #PA65-CAT/BT).
- 65mm (2.56") pitch positioning pin available in different lengths.

CAPTO C8

Part # C8-MRAM

Extensions are also available, please see page 8.

- 110mm (4.33") pitch positioning pin with 3mm (.118") below gage line is standard (Part #PA110-CAT).
- 110mm (4.33") pitch positioning pin available in different lengths.
- For spindles requiring 80mm pitch:**
- 80mm (3.15") pitch positioning pin with 3mm (.118") below gage line is standard (Part #PA80-CAT).
- 80mm (3.15") pitch positioning pin available in different lengths.

Tapers

HSK80F

Part # H80F-MRAM

- 110mm (4.33") pitch positioning pin with 3mm (.118") below gage line is standard (Part #PA110-BT/HSK).
- 110mm (4.33") pitch positioning pin available in different lengths.
- For spindles requiring 80mm pitch:**
- 80mm (3.15") pitch positioning pin with 3mm (.118") below gage line is standard (Part #PA80-BT/HSK).
- 80mm (3.15") pitch positioning pin available in different lengths.

TAPER EXTENSION

Part # MRAM-EXT-100

Modular Attachment - ER11 Adapter - LN Part #MRAM-ER11

Features

- 7000 RPM
- 3 Nm Torque Capable
- .019" to .275" range capable
- Recessed ER11 Nut for added clearance
- Short design makes this ideal for light milling and drilling applications
- External Coolant standard, Internal Coolant available
- Spindle and collet nut wrench included

General Taper Reference

General Taper Reference Dimensions

TAPER	A Dim (mm)	B Dim (mm)	TAPER	A Dim (mm)	B Dim (mm)
CAT40	100 (3.94")	190 (7.48")	HSK63A	100 (3.94")	200 (7.87")
CAT50	100 (3.94")	190 (7.48")	HSK100A	100 (3.94")	200 (7.87")
BT40	100 (3.94")	190 (7.48")	CAPTO C6	100 (3.94")	190 (7.48")
BT50	100 (3.94")	200 (7.87")	CAPTO C8	100 (3.94")	190 (7.48")
			HSK80F	100 (3.94")	200 (7.87")

For ER Collets please see page 32

Modular Attachment - Slim Type ER11 Adapter - LN Part #MRAM-ER11ST

Features

- 7000 RPM
- 3 Nm Torque Capable
- .019" to .275" range capable
- Recessed ER11 Nut for added clearance
- Slim design makes this ideal for applications in internal bores or tight spaces
- External Coolant as standard, Internal Coolant available
- Spindle and collet nut wrench included

General Taper Reference

General Taper Reference Dimensions

TAPER	A Dim (mm)	B Dim (mm)	TAPER	A Dim (mm)	B Dim (mm)
CAT40	100 (3.94")	253 (9.96")	HSK63A	100 (3.94")	263 (10.35")
CAT50	100 (3.94")	253 (9.96")	HSK100A	100 (3.94")	263 (10.35")
BT40	100 (3.94")	253 (9.96")	CAPTO C6	100 (3.94")	253 (9.96")
BT50	100 (3.94")	263 (10.35")	CAPTO C8	100 (3.94")	253 (9.96")
			HSK80F	100 (3.94")	263 (10.35")

For ER Collets please see page 32

Modular Attachment - ER11 Adapter Long- LN Part #MRAM-ER11L

Features

- 7000 RPM
- 3 Nm Torque Capable
- .019" to .275" range capable
- Recessed ER11 Nut for added clearance
- Slim design makes this ideal for applications in internal bores or tight spaces
- External Coolant as standard, Internal Coolant available
- Spindle and collet nut wrench included

General Taper Reference

General Taper Reference Dimensions

TAPER	A Dim (mm)	B Dim (mm)	TAPER	A Dim (mm)	B Dim (mm)
CAT40	100 (3.94")	245 (9.65")	HSK63A	100 (3.94")	255 (10.04")
CAT50	100 (3.94")	245 (9.65")	HSK100A	100 (3.94")	255 (10.04")
BT40	100 (3.94")	245 (9.65")	CAPTO C6	100 (3.94")	245 (9.65")
BT50	100 (3.94")	255 (10.04")	CAPTO C8	100 (3.94")	245 (9.65")
			HSK80F	100 (3.94")	255 (10.04")

For ER Collets please see page 32

Modular Attachment - ER16 Adapter - LN Part #MRAM-ER16

Features

- 6000 RPM
- 10 Nm Torque Capable
- .039" to .393" range capable
- Recessed ER16 Nut for added clearance
- Short design makes this ideal for milling and drilling applications
- External Coolant as standard, Internal Coolant available
- Spindle and collet nut wrench included

General Taper Reference

General Taper Reference Dimensions

TAPER	A Dim (mm)	B Dim (mm)	TAPER	A Dim (mm)	B Dim (mm)
CAT40	100 (3.94")	190 (7.48")	HSK63A	100 (3.94")	200 (7.87")
CAT50	100 (3.94")	190 (7.48")	HSK100A	100 (3.94")	200 (7.87")
BT40	100 (3.94")	190 (7.48")	CAPTO C6	100 (3.94")	190 (7.48")
BT50	100 (3.94")	200 (7.87")	CAPTO C8	100 (3.94")	190 (7.48")
			HSK80F	100 (3.94")	200 (7.87")

For ER Collets please see page 33

Modular Attachment - Slim Type ER16 Adapter - LN Part #MRAM-ER16ST

Features

- 6000 RPM
- 10 Nm Torque Capable
- .039" to .393" range capable
- Recessed ER16 Nut for added clearance
- Slim design makes this ideal for applications in internal bores or tight places
- External Coolant as standard, Internal Coolant available
- Spindle and collet nut wrench included

General Taper Reference

General Taper Reference Dimensions

TAPER	A Dim (mm)	B Dim (mm)	TAPER	A Dim (mm)	B Dim (mm)
CAT40	100 (3.94")	270 (10.63")	HSK63A	100 (3.94")	280 (11.02")
CAT50	100 (3.94")	270 (10.63")	HSK100A	100 (3.94")	280 (11.02")
BT40	100 (3.94")	270 (10.63")	CAPTO C6	100 (3.94")	270 (10.63")
BT50	100 (3.94")	280 (11.02")	CAPTO C8	100 (3.94")	270 (10.63")
			HSK80F	100 (3.94")	280 (11.02")

For ER Collets please see page 33

Modular Attachment - ER16 Adapter Long - LN Part #MRAM-ER16L

Features

- 6000 RPM
- 10 Nm Torque Capable
- .039" to .393" range capable
- Recessed ER16 Nut for added clearance
- Extended reach design is ideal for hard to reach applications around fixtures, or beyond machine table beds
- External Coolant as standard, Internal Coolant available
- Spindle and collet nut wrench included

General Taper Reference

General Taper Reference Dimensions

TAPER	A Dim (mm)	B Dim (mm)	TAPER	A Dim (mm)	B Dim (mm)
CAT40	100 (3.94")	245 (9.65")	HSK63A	100 (3.94")	255 (10.04")
CAT50	100 (3.94")	245 (9.65")	HSK100A	100 (3.94")	255 (10.04")
BT40	100 (3.94")	245 (9.65")	CAPTO C6	100 (3.94")	245 (9.65")
BT50	100 (3.94")	255 (10.04")	CAPTO C8	100 (3.94")	245 (9.65")
			HSK80F	100 (3.94")	255 (10.04")

For ER Collets please see page 33

Modular Attachment - ER20 Adapter - LN Part #MRAM-ER20

Features

- 6000 RPM
- 10 Nm Torque Capable
- .039" to .511" range capable
- Recessed ER20 Nut for added clearance
- Short design makes this ideal for milling and drilling applications
- External Coolant as standard, Internal Coolant available
- Spindle and collet nut wrench included

General Taper Reference

General Taper Reference Dimensions

TAPER	A Dim (mm)	B Dim (mm)	TAPER	A Dim (mm)	B Dim (mm)
CAT40	100 (3.94")	190 (7.48")	HSK63A	100 (3.94")	200 (7.87")
CAT50	100 (3.94")	190 (7.48")	HSK100A	100 (3.94")	200 (7.87")
BT40	100 (3.94")	190 (7.48")	CAPTO C6	100 (3.94")	190 (7.48")
BT50	100 (3.94")	200 (7.87")	CAPTO C8	100 (3.94")	190 (7.48")
			HSK80F	100 (3.94")	200 (7.87")

For ER Collets please see page 34

Modular Attachment - Slim Type ER20 Adapter - LN Part #MRAM-ER20ST

Features

- 6000 RPM
- 10 Nm Torque Capable
- .039" to .511" range capable
- Recessed ER20 Nut for added clearance
- Slim design makes this ideal for applications in internal bores or tight places
- External Coolant as standard, Internal Coolant available
- Spindle and collet nut wrench included

General Taper Reference

General Taper Reference Dimensions

TAPER	A Dim (mm)	B Dim (mm)	TAPER	A Dim (mm)	B Dim (mm)
CAT40	100 (3.94")	270 (10.63")	HSK63A	100 (3.94")	280 (11.02")
CAT50	100 (3.94")	270 (10.63")	HSK100A	100 (3.94")	280 (11.02")
BT40	100 (3.94")	270 (10.63")	CAPTO C6	100 (3.94")	270 (10.63")
BT50	100 (3.94")	280 (11.02")	CAPTO C8	100 (3.94")	270 (10.63")
			HSK80F	100 (3.94")	280 (11.02")

For ER Collets please see page 34

Modular Attachment - ER20 Adapter Long - LN Part #MRAM-ER20L

Features

- 6000 RPM
- 10 Nm Torque Capable
- .039" to .511" range capable
- Recessed ER20 Nut for added clearance
- Extended reach design is ideal for hard to reach applications around fixtures, or beyond machine table beds
- External Coolant as standard, Internal Coolant available
- Spindle and collet nut wrench included

General Taper Reference

General Taper Reference Dimensions

TAPER	A Dim (mm)	B Dim (mm)	TAPER	A Dim (mm)	B Dim (mm)
CAT40	100 (3.94")	245 (9.65")	HSK63A	100 (3.94")	255 (10.04")
CAT50	100 (3.94")	245 (9.65")	HSK100A	100 (3.94")	255 (10.04")
BT40	100 (3.94")	245 (9.65")	CAPTO C6	100 (3.94")	245 (9.65")
BT50	100 (3.94")	255 (10.04")	CAPTO C8	100 (3.94")	245 (9.65")
			HSK80F	100 (3.94")	255 (10.04")

For ER Collets please see page 34

Modular Attachment - ER25 Adapter - LN Part #MRAM-ER25

Features

- 5000 RPM
- 25 Nm Torque Capable
- .039" to .629" range capable
- Recessed ER25 Nut for added clearance
- Short design makes this ideal for milling and drilling applications
- External Coolant as standard, Internal Coolant available
- Spindle and collet nut wrench included

General Taper Reference

General Taper Reference Dimensions

TAPER	A Dim (mm)	B Dim (mm)	TAPER	A Dim (mm)	B Dim (mm)
CAT40	100 (3.94")	210 (8.27")	HSK63A	100 (3.94")	220 (8.66")
CAT50	100 (3.94")	210 (8.27")	HSK100A	100 (3.94")	220 (8.66")
BT40	100 (3.94")	210 (8.27")	CAPTO C6	100 (3.94")	210 (8.27")
BT50	100 (3.94")	220 (8.66")	CAPTO C8	100 (3.94")	210 (8.27")
			HSK80F	100 (3.94")	220 (8.66")

For ER Collets please see page 35

Modular Attachment - Slim Type ER25 Adapter - LN Part #MRAM-ER25ST

Features

- 5000 RPM
- 25 Nm Torque Capable
- .039" to .629" range capable
- Recessed ER25 Nut for added clearance
- Slim design makes this ideal for applications in internal bores or tight places
- External Coolant as standard, Internal Coolant available
- Spindle and collet nut wrench included

General Taper Reference

General Taper Reference Dimensions

TAPER	A Dim (mm)	B Dim (mm)	TAPER	A Dim (mm)	B Dim (mm)
CAT40	100 (3.94")	310 (12.20")	HSK63A	100 (3.94")	320 (12.60")
CAT50	100 (3.94")	310 (12.20")	HSK100A	100 (3.94")	320 (12.60")
BT40	100 (3.94")	310 (12.20")	CAPTO C6	100 (3.94")	310 (12.20")
BT50	100 (3.94")	320 (12.60")	CAPTO C8	100 (3.94")	310 (12.20")
			HSK80F	100 (3.94")	320 (12.60")

For ER Collets please see page 35

Modular Attachment - ER25 Adapter Long - LN Part #MRAM-ER25L

Features

- 5000 RPM
- 25 Nm Torque Capable
- .039" to .629" range capable
- Recessed ER25 Nut for added clearance
- Extended reach design is ideal for hard to reach applications around fixtures, or beyond machine table beds
- External Coolant as standard, Internal Coolant available
- Spindle and collet nut wrench included

General Taper Reference

General Taper Reference Dimensions

TAPER	A Dim (mm)	B Dim (mm)	TAPER	A Dim (mm)	B Dim (mm)
CAT40	100 (3.94")	260 (10.24")	HSK63A	100 (3.94")	270 (10.63")
CAT50	100 (3.94")	260 (10.24")	HSK100A	100 (3.94")	270 (10.63")
BT40	100 (3.94")	260 (10.24")	CAPTO C6	100 (3.94")	260 (10.24")
BT50	100 (3.94")	270 (10.63")	CAPTO C8	100 (3.94")	260 (10.24")
			HSK80F	100 (3.94")	270 (10.63")

For ER Collets please see page 35

Modular Attachment - ER16 Adapter Double Angle Head - LN Part #MRAM-ER16TS

Features

- 6000 RPM
- 10 Nm Torque Capable
- .039" to .393" range capable
- Recessed ER16 Nut for added clearance
- Double sided angle head work for applications requiring the same machined feature on both sides of a part
- External Coolant as standard, Internal Coolant available
- Spindle and collet nut wrench included

General Taper Reference

General Taper Reference Dimensions

TAPER	A Dim (mm)	B Dim (mm)	TAPER	A Dim (mm)	B Dim (mm)
CAT40	100 (3.94")	190 (7.48")	HSK63A	100 (3.94")	200 (7.87")
CAT50	100 (3.94")	190 (7.48")	HSK100A	100 (3.94")	200 (7.87")
BT40	100 (3.94")	190 (7.48")	CAPTO C6	100 (3.94")	190 (7.48")
BT50	100 (3.94")	200 (7.87")	CAPTO C8	100 (3.94")	190 (7.48")
			HSK80F	100 (3.94")	200 (7.87")

For ER Collets please see page 33

Modular Attachment - ER25 Adapter Double Angle Head - LN Part #MRAM-ER25TS

Features

- 5000 RPM
- 25 Nm Torque Capable
- .039" to .629" range capable
- Recessed ER25 Nut for added clearance
- Double sided angle head work for applications requiring the same machined feature on both sides of a part
- External Coolant as standard, Internal Coolant available
- Spindle and collet nut wrench included

General Taper Reference

General Taper Reference Dimensions

TAPER	A Dim (mm)	B Dim (mm)	TAPER	A Dim (mm)	B Dim (mm)
CAT40	100 (3.94")	210 (8.27")	HSK63A	100 (3.94")	220 (8.66")
CAT50	100 (3.94")	210 (8.27")	HSK100A	100 (3.94")	220 (8.66")
BT40	100 (3.94")	210 (8.27")	CAPTO C6	100 (3.94")	210 (8.27")
BT50	100 (3.94")	220 (8.66")	CAPTO C8	100 (3.94")	210 (8.27")
			HSK80F	100 (3.94")	220 (8.66")

For ER Collets please see page 35

Modular Attachment - NSK Adapter - LN Part #MRAM-NSK-M17

Features

- 10,000 RPM
- 1 Nm Torque Capable
- .039" to .629" range capable
- Collets available for 1/16", 3/32", 1/8" and 3.0mm
- Miniature head works for engraving and drilling applications in very small or tight areas
- Body can accept other NSK heads with M17 thread
- **Units comes standard with NSK model # IC-300**

General Taper Reference

General Taper Reference Dimensions

TAPER	A Dim (mm)	B Dim (mm)	TAPER	A Dim (mm)	B Dim (mm)
CAT40	100 (3.94")	266.05 (10.47")	HSK63A	100 (3.94")	276.05 (10.87")
CAT50	100 (3.94")	266.05 (10.47")	HSK100A	100 (3.94")	276.05 (10.87")
BT40	100 (3.94")	266.05 (10.47")	CAPTO C6	100 (3.94")	266.05 (10.47")
BT50	100 (3.94")	276.05 (10.87")	CAPTO C8	100 (3.94")	266.05 (10.47")
			HSK80F	100 (3.94")	276.05 (10.87")

Modular Attachment - MI32 Quick Change Adapter - LN Part #MRAM-MI32

Features

- 6000 RPM
- 10 Nm Torque Capable
- Utilizes patented MI modular system
- Interchangeable front adapters allow for cost effective flexibility
- Recessed spindle design keeps the body size compact even with front adapters
- Milling, Drilling, and Tapping can all be done with one head
- External Coolant as standard, Internal Coolant available
- MI Adapter wrench included

General Taper Reference

General Taper Reference Dimensions

TAPER	A Dim (mm)	B Dim (mm)	TAPER	A Dim (mm)	B Dim (mm)
CAT40	100 (3.94")	190 (7.48")	HSK63A	100 (3.94")	200 (7.87")
CAT50	100 (3.94")	190 (7.48")	HSK100A	100 (3.94")	200 (7.87")
BT40	100 (3.94")	190 (7.48")	CAPTO C6	100 (3.94")	190 (7.48")
BT50	100 (3.94")	200 (7.87")	CAPTO C8	100 (3.94")	190 (7.48")
			HSK80F	100 (3.94")	200 (7.87")

MI Attachments are available, please see pages 27-30.

Modular Attachment - MI32 Long Quick Change Adapter - LN Part #MRAM-MI32L

Features

- 6000 RPM
- 10 Nm Torque Capable
- Utilizes patented MI modular system
- Interchangeable front adapters allow for cost effective flexibility
- Recessed spindle design keeps the body size compact even with front adapters
- Extended reach design is ideal for hard to reach applications around fixtures, or beyond machine table beds
- Milling, Drilling, and Tapping can all be done with one head
- External Coolant as standard, Internal Coolant available
- MI Adapter wrench included

General Taper Reference

General Taper Reference Dimensions

TAPER	A Dim (mm)	B Dim (mm)	TAPER	A Dim (mm)	B Dim (mm)
CAT40	100 (3.94")	245 (9.65")	HSK63A	100 (3.94")	255 (10.04")
CAT50	100 (3.94")	245 (9.65")	HSK100A	100 (3.94")	255 (10.04")
BT40	100 (3.94")	245 (9.65")	CAPTO C6	100 (3.94")	245 (9.65")
BT50	100 (3.94")	255 (10.04")	CAPTO C8	100 (3.94")	245 (9.65")
			HSK80F	100 (3.94")	255 (10.04")

MI Attachments are available, please see pages 27-30.

Modular Attachment - MI40 Quick Change Adapter - LN Part #MRAM-MI40

Features

- 5000 RPM
- 25 Nm Torque Capable
- Utilizes patented MI modular system
- Interchangeable front adapters allow for cost effective flexibility
- Recessed spindle design keeps the body size compact even with front adapters
- Milling, Drilling, and Tapping can all be done with one head
- External Coolant as standard, Internal Coolant available
- MI Adapter wrench included

General Taper Reference

General Taper Reference Dimensions

TAPER	A Dim (mm)	B Dim (mm)	TAPER	A Dim (mm)	B Dim (mm)
CAT40	100 (3.94")	210 (8.27")	HSK63A	100 (3.94")	220 (8.66")
CAT50	100 (3.94")	210 (8.27")	HSK100A	100 (3.94")	220 (8.66")
BT40	100 (3.94")	210 (8.27")	CAPTO C6	100 (3.94")	210 (8.27")
BT50	100 (3.94")	220 (8.66")	CAPTO C8	100 (3.94")	210 (8.27")
			HSK80F	100 (3.94")	220 (8.66")

MI Attachments are available, please see pages 27-30.

Mimatic® MI Attachments

Collet Chuck DIN 6499 - Type ER

Short type, clamping nut inside

Part Number	Size	Collet	I1	I2	D
121479	MI32	ER11	1.634"	0.591"	1.654"
155357	MI32	ER16	1.634"	0.591"	1.654"
155388	MI40	ER16	1.772"	0.433"	1.890"
155335	MI40	ER20	1.929"	0.591"	1.890"
155367	MI40	ER25	2.165"	0.827"	1.890"

Long type, clamping nut outside

Part Number	Size	Collet	I1	I2	D
155358	MI32	ER11	2.461"	1.417"	1.654"
155319	MI32	ER16	1.988"	0.945"	1.654"
121460	MI40	ER16	2.283"	0.945"	1.890"
121502	MI40	ER20	2.520"	1.181"	1.890"

Combination Shell End Mill Arbor

Part Number	Size	I1	I2	I3	d(h6)	D
121486	MI32	2.598"	1.555"	1.063"	16mm (.630")	1.654"
155365	MI40	2.894"	1.555"	0.984"	16mm (.630")	1.890"

Mimatic® MI Attachments

Weldon Toolholder DIN 1835 B

Part Number	Size	I1	I2	I3	d(H5)	D
121436	MI32	2.067"	1.457"	1.024"	6	1.654"
121478	MI32	2.067"	1.457"	1.024"	8	1.654"
121469	MI32	2.185"	1.614"	1.142"	10	1.654"
121439	MI32	2.264"	1.811"	1.220"	12	1.654"
121449	MI32	2.067"	1.457"	1.024"	1/4"	1.654"
121472	MI32	2.185"	1.614"	1.142"	3/8"	1.654"
121448	MI32	2.264"	1.811"	1.220"	1/2"	1.654"
155330	MI40	2.362"	1.457"	1.024"	6	1.890"
155346	MI40	2.362"	1.457"	1.024"	8	1.890"
155321	MI40	2.480"	1.614"	1.142"	10	1.890"
155331	MI40	2.559"	1.811"	1.220"	12	1.890"
155326	MI40	2.559"	1.811"	1.220"	14	1.890"
155379	MI40	2.677"	1.929"	1.339"	16	1.890"
121497	MI40	2.362"	1.457"	1.024"	1/4"	1.890"
121475	MI40	2.480"	1.614"	1.142"	3/8"	1.890"
121474	MI40	2.559"	1.811"	1.220"	1/2"	1.890"
121499	MI40	2.677"	1.929"	1.339"	5/8"	1.890"

Whistle Notch Toolholder DIN 1835 E

Part Number	Size	I1	I2	I3	d(H5)	D
121463	MI32	2.067"	1.417"	1.024"	6	1.654"
121464	MI32	2.067"	1.417"	1.024"	8	1.654"
121443	MI32	2.185"	1.575"	1.142"	10	1.654"
121453	MI32	2.264"	1.772"	1.220"	12	1.654"
121442	MI32	2.067"	1.417"	1.024"	1/4"	1.654"
121485	MI32	2.185"	1.575"	1.142"	3/8"	1.654"
121480	MI32	2.264"	1.772"	1.220"	1/2"	1.654"
155369	MI40	2.362"	1.417"	1.024"	6	1.890"
155363	MI40	2.362"	1.417"	1.024"	8	1.890"
155370	MI40	2.480"	1.575"	1.142"	10	1.890"
155364	MI40	2.559"	1.772"	1.220"	12	1.890"
155333	MI40	2.559"	1.772"	1.220"	14	1.890"
155382	MI40	2.677"	1.890"	1.339"	16	1.890"
121492	MI40	2.362"	1.417"	1.024"	1/4"	1.890"
121493	MI40	2.480"	1.575"	1.142"	3/8"	1.890"
121455	MI40	2.559"	1.772"	1.220"	1/2"	1.890"
121494	MI40	2.677"	1.890"	1.339"	5/8"	1.890"

Mimatic® MI Attachments

SYNAX® Tapping Quick Change Holder

without internal coolant,
with synchronization and length
compensation

with internal coolant (70 bar),
only synchronization

Part Number	Size	I1	I2	d	D	SW
121510	MI40	0.669"	0.984"	3.5mm (.138")	1.890"	0.106"
155397	MI40	0.669"	0.984"	4.5mm (.177")	1.890"	0.134"
155377	MI40	0.669"	1.063"	6mm (.236")	1.890"	0.193"
155378	MI40	0.669"	1.063"	8mm (.315")	1.890"	0.244"
155403	MI40	1.496"	1.102"	9mm (.354")	1.890"	0.276"
121451	MI40	1.496"	1.142"	10mm (.394")	1.890"	0.315"
121498	MI40	1.496"	1.181"	12mm (.472")	1.890"	0.354"

Part Number	Size	I1	I2	d	D	SW
155389	MI40	0.669"	1.063"	6mm (.236")	1.890"	0.193"
121522	MI40	0.669"	1.063"	8mm (.315")	1.890"	0.244"
121515	MI40	1.496"	1.102"	9mm (.354")	1.890"	0.276"
121504	MI40	1.496"	1.142"	10mm (.394")	1.890"	0.315"
121517	MI40	1.496"	1.181"	12mm (.472")	1.890"	0.354"

Softsynchro Chuck (Licence Emuge)

with internal coolant,
with push and pull length
compensation 0.5mm

Part Number	Size	Collet	Thread	I1	d	D
121503	MI40	ER-GB16	M4-M12	1.870"	.177-.394"	1.772"

Mimatic® MI Attachments

Shrink Fit Chuck

Part Number	Size	l1	l2	l3	d(h6)	D
155381	MI40	3.701"	2.362"	1.417"	8mm (.315")	1.890"
121482	MI40	3.701"	2.362"	1.654"	10mm (.394")	1.890"
155334	MI40	3.898"	2.559"	1.850"	12mm (.472")	1.890"
121501	MI40	4.094"	2.756"	1.969"	16mm (.630")	1.890"

Blank

Part Number	Size	l1	l2	D
121457	MI32	3.012"	1.969"	1.654"
166791	MI40	3.701"	2.362"	1.890"

Hydraulic Chuck

Part Number	Size	l1	l2	l3	d(h6)	D
155391	MI40	2.520"	1.772"	1.181"	12mm (.472")	1.890"

Tool Presetting Unit

Part Number	Size	VDI	A
155368	MI40	2.520"	108mm

AngleHeads™ Positioning Blocks

High technology toolholders that perform beyond the main spindle's rotational characteristics, and toolholders that induce a side flow of coolant through cutting tools, require a positioning pin to operate.

This pin, which is seated into a positioning block after changing, locks the toolholder's body into a stationary position relative to the spindle face. With its body properly aligned and secured, the toolholder's internal mechanisms are ready to perform their designed operations.

Before using any of our stationary body tools, a positioning block must first be attached to the machining center's spindle face. The block is attached to the face by utilizing the existing drilled/tapped holes on the face. Place the positioning block in a location which will assure that the positioning pin, when seated in the positioning block, will not interfere with the movements of your ATC arm or any other attachments.

All Lyndex-Nikken tools have features that allow them to be easily oriented with any position of your spindle's drive keys.

A positioning block may require slight modifications to accommodate your particular machine.

ER11 Collets

Our patented Coolant Collets are designed for use with cylindrical shank tools (no flats). Cutting tool should be inserted the full length of the collet. If these conditions are not met, coolant leakage may result. Seals up to maximum coolant pressure of 1000PSI.

ER11 Collets

Size range: 1/32" - 17/64"

Size range: 1.0mm-7.0mm
(0.019"-0.275")

Size range: 3/16" - 17/64"

Size range: 4.0mm-7.0mm

INCH		
Part Number	Size	Collapse Range
E11-002	1/32"	.031-.027"
E11-003	3/64"	.047-.031"
E11-004	1/16"	.063-.047"
E11-005	5/64"	.078-.063"
E11-006	3/32"	.094-.078"
E11-007	7/64"	.109-.094"
E11-008	1/8"	.125-.109"
E11-009	9/64"	.141-.125"
E11-010	5/32"	.156-.141"
E11-011	11/64"	.172-.156"
E11-012	3/16"	.187-.172"
E11-013	13/64"	.203-.187"
E11-014	7/32"	.219-.203"
E11-015	15/64"	.234-.219"
E11-016	1/4"	.250-.234"
E11-017	17/64"	.266-.250"

METRIC		
Part Number	Size	Collapse Range
E11-039	1.0mm	1.0-0.5mm
E11-059	1.5mm	1.5-1.0mm
E11-078	2.0mm	2.0-1.5mm
E11-098	2.5mm	2.5-2.0mm
E11-118	3.0mm	3.0-2.5mm
E11-137	3.5mm	3.5-3.0mm
E11-157	4.0mm	4.0-3.5mm
E11-177	4.5mm	4.5-4.0mm
E11-196	5.0mm	5.0-4.5mm
E11-216	5.5mm	5.5-5.0mm
E11-236	6.0mm	6.0-5.5mm
E11-255	6.5mm	6.5-6.0mm
E11-275	7.0mm	7.0-6.5mm

INCH-COOLANT-THRU		
Part Number	Size	Collapse Range
-	1/32"	-
-	3/64"	-
-	1/16"	-
-	5/64"	-
-	3/32"	-
-	7/64"	-
-	1/8"	-
-	9/64"	-
-	5/32"	-
-	11/64"	-
E11-012(C)	3/16"	.187" - .183"
E11-013(C)	13/64"	.203" - .199"
E11-014(C)	7/32"	.218" - .214"
E11-015(C)	15/64"	.234" - .230"
E11-016(C)	1/4"	.250" - .246"
E11-017(C)	17/64"	.265" - .261"

METRIC-COOLANT-THRU		
Part Number	Size	Collapse Range
-	1.0mm	-
-	1.5mm	-
-	2.0mm	-
-	-	-
-	2.5mm	-
-	3.0mm	-
-	3.5mm	-
E11-157(C)	4.0mm	4.0mm - 3.5mm
E11-177(C)	4.5mm	4.5mm - 4.0mm
E11-196(C)	5.0mm	5.0mm - 4.5mm
E11-216(C)	5.5mm	5.5mm - 5.0mm
E11-236(C)	6.0mm	6.0mm - 5.5mm
E11-255(C)	6.5mm	6.5mm - 6.0mm
E11-275(C)	7.0mm	7.0mm - 6.5mm

ER11 Collets Sets

E11-14S	14 Piece Set 1/16" - 1/4" by 64ths
E11-12S	12 Piece Set 1.0mm - 7.0mm by 0.5mm

ER11 Coolant Collets Sets

E11-6S(C)	6 Piece Set 3/16" - 17/64" by 64ths
E11-7S(C)	7 Piece Set 3.9mm - 7.0mm by 0.5mm

ER16 Collets

Our patented Coolant Collets are designed for use with cylindrical shank tools (no flats). Cutting tool should be inserted the full length of the collet. If these conditions are not met, coolant leakage may result. Seals up to maximum coolant pressure of 1000PSI.

Size range: 1/32" - 13/32"

INCH		
Part Number	Size	Collapse Range
E16-002	1/32"	.031" - .027"
E16-004	1/16"	.063" - .047"
E16-006	3/32"	.094" - .078"
-	7/64"	-
E16-008	1/8"	.125" - .109"
-	9/64"	-
E16-010	5/32"	.156" - .125"
-	11/64"	-
E16-012	3/16"	.187" - .156"
-	13/64"	-
E16-014	7/32"	.219" - .187"
-	15/64"	-
E16-016	1/4"	.250" - .219"
-	17/64"	-
E16-018	9/32"	.281" - .250"
-	19/64"	-
E16-020	5/16"	.312" - .281"
-	21/64"	-
E16-022	11/32"	.344" - .312"
-	23/64"	-
E16-024	3/8"	.375" - .344"
-	25/64"	-
E16-026	13/32"	.406" - .375"

Size range: 1.0mm - 10.0mm
(0.039"-0.393")

METRIC		
Part Number	Size	Collapse Range
E16-039	1.0mm	1.0-0.5mm
E16-059	1.5mm	1.5-1.0mm
E16-078	2.0mm	2.0-1.5mm
E16-098	2.5mm	2.5-2.0mm
E16-118	3.0mm	3.0-2.5mm
E16-137	3.5mm	3.5-3.0mm
E16-157	4.0mm	4.0-3.5mm
E16-177	4.5mm	4.5-4.0mm
E16-196	5.0mm	5.0-4.5mm
E16-216	5.5mm	5.5-5.0mm
E16-236	6.0mm	6.0-5.5mm
E16-255	6.5mm	6.5-6.0mm
E16-275	7.0mm	7.0-6.5mm
E16-295	7.5mm	7.5-7.0mm
E16-314	8.0mm	8.0-7.5mm
E16-334	8.5mm	8.5-8.0mm
E16-354	9.0mm	9.0-8.5mm
E16-374	9.5mm	9.5-9.0mm
E16-393	10.0mm	10.0-9.5mm

Size range: 3/32" - 13/32"

INCH-COOLANT-THRU		
Part Number	Size	Collapse Range
-	1/32"	-
-	1/16"	-
E16-006(C)	3/32"	.094" - .089"
E16-007(C)	7/64"	.109" - .105"
E16-008(C)	1/8"	.125" - .121"
E16-009(C)	9/64"	.140" - .136"
E16-010(C)	5/32"	.156" - .152"
E16-011(C)	11/64"	.171" - .167"
E16-012(C)	3/16"	.187" - .183"
E16-013(C)	13/64"	.203" - .199"
E16-014(C)	7/32"	.219" - .203"
E16-015(C)	15/64"	.234" - .219"
E16-016(C)	1/4"	.250" - .234"
E16-017(C)	17/64"	.266" - .250"
E16-018(C)	9/32"	.281" - .266"
E16-019(C)	19/64"	.297" - .281"
E16-020(C)	5/16"	.312" - .297"
E16-021(C)	21/64"	.328" - .312"
E16-022(C)	11/32"	.344" - .328"
E16-023(C)	23/64"	.359" - .344"
E16-024(C)	3/8"	.375" - .359"
E16-025(C)	25/64"	.391" - .375"
E16-026(C)	13/32"	.406" - .391"

Size range: 4.0mm-10.0mm
(0.157"-0.393")

METRIC-COOLANT-THRU		
Part Number	Size	Collapse Range
-	1.0mm	-
-	1.5mm	-
-	2.0mm	-
-	2.5mm	-
-	3.0mm	-
-	3.5mm	-
E16-157(C)	4.0mm	4.0mm - 3.5mm
E16-177(C)	4.5mm	4.5mm - 4.0mm
E16-196(C)	5.0mm	5.0mm - 4.5mm
E16-216(C)	5.5mm	5.5mm - 5.0mm
E16-236(C)	6.0mm	6.0mm - 5.5mm
E16-255(C)	6.5mm	6.5mm - 6.0mm
E16-275(C)	7.0mm	7.0mm - 6.5mm
E16-295(C)	7.5mm	7.5mm - 7.0mm
E16-314(C)	8.0mm	8.0mm - 7.5mm
E16-334(C)	8.5mm	8.5mm - 8.0mm
E16-354(C)	9.0mm	9.0mm - 8.5mm
E16-374(C)	9.5mm	9.5mm - 9.0mm
E16-393(C)	10.0mm	10.0mm - 9.5mm

ER16 Collets Sets

E16-12S	12 Piece Set 1/32" - 13/32" by 32nds
E16-09S	9 Piece Set 1.0mm - 10.0mm by 1mm

ER16 Coolant Collets Sets

E16-11S(C)	11 Piece Set 3/32" - 13/32" by 32nds
E16-13S(C)	13 Piece Set 4.0mm - 10.0mm by 0.5mm

ER20 Collets

Size range: 1/16" - 1/2"

INCH		
Part Number	Size	Collapse Range
E20-004	1/16"	.063" - .047"
E20-006	3/32"	.094" - .078"
E20-008	1/8"	.125" - .109"
E20-010	5/32"	.156" - .125"
-	11/64"	-
E20-012	3/16"	.187" - .156"
-	13/64"	-
E20-014	7/32"	.219" - .187"
-	15/64"	-
E20-016	1/4"	.250" - .219"
-	17/64"	-
E20-018	9/32"	.281" - .250"
-	19/64"	-
E20-020	5/16"	.312" - .281"
-	21/64"	-
E20-022	11/32"	.344" - .312"
-	23/64"	-
E20-024	3/8"	.375" - .344"
-	25/64"	-
E20-026	13/32"	.406" - .375"
-	27/64"	-
E20-028	7/16"	.437" - .406"
-	29/64"	-
E20-030	15/32"	.469" - .437"
-	31/64"	-
E20-032	1/2"	.500" - .469"

Size range: 5/32" - 1/2"

INCH-COOLANT-THRU		
Part Number	Size	Collapse Range
-	1/16"	-
-	3/32"	-
-	1/8"	-
E20-010(C)	5/32"	.156" - .152"
E20-011(C)	11/64"	.172" - .167"
E20-012(C)	3/16"	.187" - .183"
E20-013(C)	13/64"	.203" - .199"
E20-014(C)	7/32"	.219" - .203"
E20-015(C)	15/64"	.234" - .219"
E20-016(C)	1/4"	.250" - .234"
E20-017(C)	17/64"	.266" - .250"
E20-018(C)	9/32"	.281" - .266"
E20-019(C)	19/64"	.297" - .281"
E20-020(C)	5/16"	.312" - .297"
E20-021(C)	21/64"	.328" - .312"
E20-022(C)	11/32"	.344" - .328"
E20-023(C)	23/64"	.359" - .344"
E20-024(C)	3/8"	.375" - .359"
E20-025(C)	25/64"	.391" - .375"
E20-026(C)	13/32"	.406" - .391"
E20-027(C)	27/64"	.422" - .406"
E20-028(C)	7/16"	.437" - .422"
E20-029(C)	29/64"	.453" - .437"
E20-030(C)	15/32"	.469" - .453"
E20-031(C)	31/64"	.484" - .469"
E20-032(C)	1/2"	.500" - .484"

Our patented Coolant Collets are designed for use with cylindrical shank tools (no flats). Cutting tool should be inserted the full length of the collet. If these conditions are not met, coolant leakage may result. Seals up to maximum coolant pressure of 1000PSI.

Size range: 2.0mm - 13.0mm
(0.039"-0.511")

METRIC		
Part Number	Size	Collapse Range
E20-078	2.0mm	2.0-1.0mm
E20-118	3.0mm	3.0-2.5mm
E20-137	3.5mm	3.5-2.5mm
E20-157	4.0mm	4.0-3.5mm
-	4.5mm	-
E20-196	5.0mm	5.0-4.0mm
-	5.5mm	-
E20-236	6.0mm	6.0-5.0mm
-	6.5mm	-
E20-275	7.0mm	7.0-6.0mm
-	7.5mm	-
E20-314	8.0mm	8.0-7.0mm
-	8.5mm	-
E20-354	9.0mm	9.0-8.0mm
-	9.5mm	-
E20-393	10.0mm	10.0-9.0mm
-	10.5mm	-
E20-433	11.0mm	11.0-10.0mm
E20-452	11.5mm	11.5-11.0mm
E20-472	12.0mm	12.0-11.0mm
-	12.5mm	-
E20-511	13.0mm	13.0-12.0mm

Size range: 5.0mm-13.0mm
(0.196"-0.511")

METRIC-COOLANT-THRU		
Part Number	Size	Collapse Range
-	2.0mm	-
-	3.0mm	-
-	3.5mm	-
-	4.0mm	-
-	4.5mm	-
E20-196(C)	5.0mm	5.0mm - 4.5mm
E20-216(C)	5.5mm	5.5mm - 5.0mm
E20-236(C)	6.0mm	6.0mm - 5.5mm
E20-255(C)	6.5mm	6.5mm - 6.0mm
E20-275(C)	7.0mm	7.0mm - 6.5mm
E20-295(C)	7.5mm	7.5mm - 7.0mm
E20-314(C)	8.0mm	8.0mm - 7.5mm
E20-334(C)	8.5mm	8.5mm - 8.0mm
E20-354(C)	9.0mm	9.0mm - 8.5mm
E20-374(C)	9.5mm	9.5mm - 9.0mm
E20-393(C)	10.0mm	10.0mm - 9.5mm
E20-413(C)	10.5mm	10.5mm - 10.0mm
E20-433(C)	11.0mm	11.0mm - 10.5mm
E20-452(C)	11.5mm	11.5mm - 11.0mm
E20-472(C)	12.0mm	12.0mm - 11.5mm
E20-492(C)	12.5mm	12.5mm - 12.0mm
E20-511(C)	13.0mm	13.0mm - 12.5mm

ER20 Collets Sets

E20-15S	15 Piece Set 1/16" - 1/2" by 32nds
E20-11S	11 Piece Set 2.0mm - 13.0mm by 1mm

ER20 Coolant Collets Sets

E20-12S(C)	12 Piece Set 5/32" - 1/2" by 32nds
E20-17S(C)	17 Piece Set 5.0mm - 13.0mm by 0.5mm

ER25 Collets

Size range: 1/16" - 5/8"

INCH		
Part Number	Size	Collapse Range
E25-004	1/16"	.063" - .047"
E25-006	3/32"	.094" - .078"
E25-008	1/8"	.125" - .109"
E25-010	5/32"	.156" - .125"
E25-012	3/16"	.187" - .156"
E25-014	7/32"	.218" - .187"
-	15/64"	-
E25-016	1/4"	.250" - .219"
-	17/64"	-
E25-018	9/32"	.281" - .250"
-	19/64"	-
E25-020	5/16"	.312" - .281"
-	21/64"	-
E25-022	11/32"	.344" - .312"
-	23/64"	-
E25-024	3/8"	.375" - .344"
-	25/64"	-
E25-026	13/32"	.406" - .375"
-	27/64"	-
E25-028	7/16"	.437" - .406"
-	29/64"	-
E25-030	15/32"	.469" - .437"
-	31/64"	-
E25-032	1/2"	.500" - .469"
-	33/64"	-
E25-034	17/32"	.531" - .500"
-	35/64"	-
E25-036	9/16"	.563" - .531"
-	37/64"	-
E25-038	19/32"	.594" - .563"
-	39/64"	-
E25-040	5/8"	.625" - .594"

Size range: 2.0mm - 16.0mm
(0.039"-0.629")

METRIC		
Part Number	Size	Collapse Range
E25-078	2.0mm	2.0-1.0mm
E25-118	3.0mm	3.0-2.0mm
E25-137	3.5mm	3.5-2.5mm
E25-157	4.0mm	4.0-3.0mm
E25-196	5.0mm	5.0-4.0mm
-	6.0mm	-
E25-236	6.0mm	6.0-5.0mm
-	7.0mm	-
E25-275	7.0mm	7.0-6.0mm
-	8.0mm	-
E25-314	8.0mm	8.0-7.0mm
-	9.0mm	-
E25-354	9.0mm	9.0-8.0 mm
-	10.0mm	-
E25-393	10.0mm	10.0-9.0mm
-	11.0mm	-
E25-433	11.0mm	11.0-10.0mm
-	11.5mm	-
E25-452	11.5mm	11.5-11.0mm
-	12.0mm	-
E25-472	12.0mm	12.0-11.0mm
-	13.0mm	-
E25-511	13.0mm	13.0-12.0mm
-	14.0mm	-
E25-551	14.0mm	14.0-13.0mm
-	15.0mm	-
E25-590	15.0mm	15.0-14.0mm
-	16.0mm	-
E25-629	16.0mm	16.0-15.0mm

Size range: 7/32" - 5/8"

INCH-COOLANT-THRU		
Part Number	Size	Collapse Range
-	1/16"	-
-	3/32"	-
-	1/8"	-
-	5/32"	-
-	3/16"	-
E25-014(C)	7/32"	.219" - .203"
E25-015(C)	15/64"	.234" - .219"
E25-016(C)	1/4"	.250" - .234"
E25-017(C)	17/64"	.266" - .250"
E25-018(C)	9/32"	.281" - .266"
E25-019(C)	19/64"	.297" - .281"
E25-020(C)	5/16"	.312" - .297"
E25-021(C)	21/64"	.328" - .312"
E25-022(C)	11/32"	.344" - .328"
E25-023(C)	23/64"	.359" - .344"
E25-024(C)	3/8"	.375" - .359"
E25-025(C)	25/64"	.391" - .375"
E25-026(C)	13/32"	.406" - .391"
E25-027(C)	27/64"	.422" - .406"
E25-028(C)	7/16"	.437" - .422"
E25-029(C)	29/64"	.453" - .437"
E25-030(C)	15/32"	.469" - .453"
E25-031(C)	31/64"	.484" - .469"
E25-032(C)	1/2"	.500" - .484"
E25-033(C)	33/64"	.516" - .500"
E25-034(C)	17/32"	.531" - .516"
E25-035(C)	35/64"	.547" - .531"
E25-036(C)	9/16"	.563" - .547"
E25-037(C)	37/64"	.578" - .563"
E25-038(C)	19/32"	.594" - .578"
E25-039(C)	39/64"	.609" - .594"
E25-040(C)	5/8"	.625" - .609"

Our patented Coolant Collets are designed for use with cylindrical shank tools (no flats). Cutting tool should be inserted the full length of the collet. If these conditions are not met, coolant leakage may result. Seals up to maximum coolant pressure of 1000PSI.

Size range: 6.0mm-16.0mm
(0.236"-0.629")

METRIC-COOLANT-THRU		
Part Number	Size	Collapse Range
-	2.0mm	-
-	3.0mm	-
-	3.5mm	-
-	4.0mm	-
-	5.0mm	-
E25-236(C)	6.0mm	6.0mm - 5.5mm
E25-255(C)	6.5mm	6.5mm - 6.0mm
E25-275(C)	7.0mm	7.0mm - 6.5mm
E25-295(C)	7.5mm	7.5mm - 7.0mm
E25-314(C)	8.0mm	8.0mm - 7.5mm
-	8.5mm	-
E25-334(C)	8.5mm	8.5mm - 8.0mm
-	9.0mm	-
E25-354(C)	9.0mm	9.0mm - 8.5mm
E25-374(C)	9.5mm	9.5mm - 9.0mm
E25-393(C)	10.0mm	10.0mm - 9.5mm
-	10.5mm	-
E25-413(C)	10.5mm	10.5mm - 10.0mm
-	11.0mm	-
E25-433(C)	11.0mm	11.0mm - 10.5mm
-	11.5mm	-
E25-452(C)	11.5mm	11.5mm - 11.0mm
E25-472(C)	12.0mm	12.0mm - 11.5mm
E25-492(C)	12.5mm	12.5mm - 12.0mm
E25-511(C)	13.0mm	13.0mm - 12.5mm
E25-531(C)	13.5mm	13.5mm - 13.0mm
E25-551(C)	14.0mm	14.0mm - 13.5mm
-	14.5mm	-
E25-570(C)	14.5mm	14.5mm - 14.0mm
E25-590(C)	15.0mm	15.0mm - 14.5mm
E25-610(C)	15.5mm	15.5mm - 15.0mm
-	16.0mm	-
E25-629(C)	16.0mm	16.0mm - 15.5mm

ER25 Collets Sets

E25-19S	19 Piece Set	1/16" - 5/8" by 32nds
E25-14S	14 Piece Set	2.0mm - 16.0mm by 1mm

ER25 Coolant Collets Sets

E25-13S(C)	13 Piece Set	1/4" - 5/8" by 32nds
E25-21S(C)	21 Piece Set	6.0mm - 16.0mm by 0.5mm

www.lyndexnikken.com

1468 Armour Boulevard

Mundelein, IL 60060

E-mail: inquiries@lyndexnikken.com

Phone: (847) 367-4800

Fax: (847) 367-4815

CAT2012-MRAM