

LIVE & STATIC TOOLING

OKUMA LB EX SERIES LATHES


LB2000EX, LB2500EX, LB3000EX, LU3000EX, LB4000EX, GENOS L300-MW


Fax: (847) 367-4815
Email: inquiries@lyndexnikken.com

Fill in the form below and fax it to (847) 367-4815, or visit www.lyndexnikken.com and complete the form online. Lyndex-Nikken engineers will help you to determine the best live tool for your application.

Company _____ Name _____

Address _____

Zip _____ City _____

Phone _____ E-mail _____

Please specify design configuration:


Standard:
1) straight
2) 90° (reducer/speeder)


Offset:
1) straight
2) 90°


Saw Blade Holder:
1) straight
2) 90°


Multi Output:
1) straight
2) 90°


Offset Multi Output:
1) straight
2) 90°


Adjustable Y straight


Adjustable Angle


Fixed Angle

Please specify holding system and cutting tool specifications:

Holding System

Preferred type of holding system (ER, Shrink Fit, Shell Mill Arbor, etc.): _____

Application and Cutting Tool Specifications

Type of material: _____

Type and nature of application (milling, drilling, reaming, slitting, etc.): _____

Size of cutter (diameter): _____ Overall length of cutter: _____

Flute length: _____ Requested RPM: _____ Requested torque: _____

Coolant Requirements

External/Internal: _____ Requested pressure capabilities: _____

Number of nozzle ports: _____ Coolant pipe design or configuration specifications: _____


OKUMA LIVE & STATIC TOOLING

<i>Special Live Tool Inquiry Form</i>	2
<i>Table of Contents</i>	3
<i>Live & Static Tooling for Okuma Lathes</i>	4
<i>Features and Technology</i>	5
Live Tools for Okuma LB2000/2500/3000EX, LU3000EX, Genos L300-MW Series	6-8
Static Tools for Okuma LB2000/2500/3000EX, LU3000EX, Genos L300-MW Series	9-19
Live Tools for Okuma LB4000EX Series	20
Static Tools for Okuma LB4000EX Series	21-25
ER Series Collets and Tap Collets	26-28
Wrench Usage, Warranty and Service	29
Torque Wrench	30

Specials

Custom-made live tools can be engineered for your specific application. Please direct your request to our office (see special live tool inquiry form). Our engineering staff is ready to assist you with your specific tooling needs.


Okuma Bolt Mount Turret

Parts inventory, maintenance and repair, and rebuild services are available through Lyndex-Nikken.

Turn Your Okuma Lathe into a Precision Profit Center

As a member of **Partners in THINC**, we work hand in hand with Okuma engineers at the **Partners in THINC** facility in Charlotte, NC. Not only are our live tools custom-engineered specifically for Okuma lathes, but also they are optimal application solutions based on collaborative engineering.

Lyndex-Nikken live tooling offers the latest technology you can expect for turning operations. Designed and manufactured directly with Okuma engineers in Japan, our live tools have features and benefits unmatched by the competition. Gears, bearings, seals, every part is built to provide the highest accuracy, rigidity and stability.

With more than 30 years of tooling engineering and manufacturing experience, Lyndex-Nikken live tooling will maximize the capabilities of your machine, and keep you far ahead of the global competition. We understand that exceptional quality is key to your business. Let the manufacturers who share your philosophy in producing live tools join you in doing what you do best - machining the highest quality parts.

Enhanced with Lyndex-Nikken live tooling, your Okuma machine will allow you to reduce cycle times, eliminate extra operations and achieve maximum efficiency.


Lyndex-Nikken is an official Okuma Live Tool supplier and a member of Partners in THINC.

Commonly Referenced:

- Axial Live Tools
- Straight Live Tools
- X-Axis Live Tools

Commonly Referenced:

- Radial Live Tools
- 90 or Angle Live Tools
- Z-Axis Live Tools


Part numbering structure for Live Tools

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
OK	EX		•	E	R	2	5	X	•	MS		•	C			
Machine Make	Machine Model		•	Tool Nose/Output		Axis	•	Style		•	Coolant					
OK	EX		•	ER25		X	•	MS		•	C					
OK	OKUMA	EX	LB2000-3000EX	ER32	ER32	X	MS	Main Sub Opposite								
		EX	GENOS L300-MW	ER40	ER40	Z	MSD	Main & Sub Spindle, 4 Output								
		E4	LB4000EX	BG10	BORING 1"	MSQ	Main & Sub Spindle, 6 Output									
		BG12	BORING 1.1/4"	MD	Main Spindle, 2 Output											
		BG15	BORING 1.1/2"													
		ID75	FACE TURNING 1" & 3/4"													
		ID10	FACE TURNING 1.00"													
		OD10	OD TURNING 1.00"													

Features and Technology

As an authorized OEM supplier to Okuma, Lyndex-Nikken live tools are designed and manufactured in conjunction with Okuma engineers at the factory in Japan.


Protective Seals

- **Labyrinth Seals** - provide a high-pressure multi-barrier construction that prevents contaminants and coolant from entering the main chamber.


Eccentric Bearing Nut

- **Ground Eccentric Nut** - allows for fine accuracy and strong tool shank gripping capacity by preventing collet twisting or rocking.
- **Runout** - guarantee of under 5-micron repeatability at collet nose.


Gears for Stability

- **Gear Pairing** - hand-matched for each pair to minimize backlash.
- **Gear Design** - custom ground spiral bevel gear tooth design maximizes drive torque output and reduces tooth root stress allowing for more tool longevity.
- **Gear Equilibrium** - placement of bearings balance torque stress evenly through input/output shafts.

Tool Design and Engineering

- **Tool Body** - manufactured from the highest tensile and compression Nickel Chrome Molybdenum alloys.
- **Drive Shafts** - all features are ground on both the input and output Chrome Molybdenum drive shafts to assure proper torque transmission and precision concentricity.
- **Bearing Quality** - only the highest precision ABEC 7 angular contact bearings are used for smooth and high speed rotation.
- **Quality Control** - all live tools go through a vigorous 60-point final inspection to satisfy the highest expectations of live tool performance.

OD Drill/Milling Unit

Part #: OKEX-ER32X

LN Part # (old): OKA00-19000

Okuma Reference #: T129-530-002-75-2


LB2000/2500/3000EX
LU3000EX/GENOS L300-MW


External or Internal Coolant	Radial/Axial	Max. RPM	Gear Ratio	Max. Torque Output	Max. Pressure	Collet Size	Replacement Nut	Coolant Nozzle	Wrench for Nut	Wrench for Spindle
External	Radial	6000	1:1	29.3ft-lbs (40N-m)	1000 PSI	ER32 (1/8" to 25/32")	NA32	HI103-37110	FK-8	FK-9

Please refer to pages 25-28 for ER Series Collets and ER Tap Collets details.

OD Drill/Milling Unit

Part #: OKEX-ER32X-C-2MP

LN Part # (old): OKA00-28000


External or Internal Coolant	Radial/Axial	Max. RPM	Gear Ratio	Max. Torque Output	Max. Pressure	Collet Size	Replacement Nut	Coolant Nozzle	Wrench for Nut	Wrench for Spindle
Internal	Radial	3000	1:1	29.3ft-lbs (40N-m)	200 PSI	ER32 (1/8" to 25/32")	NA32	HI103-37110	FK-8	SP-35

This tool requires a minimum 20 micron filter and cannot be run dry.
Please refer to pages 25-28 for ER Series Collets and ER Tap Collets details.

Face Drill/Milling Unit

Part #: **OKEX-ER32Z**

LN Part # (old): OKA00-20000
Okuma Reference #: T129-530-003-08-1


External or Internal Coolant	Radial/Axial	Max. RPM	Gear Ratio	Max. Torque Output	Max. Pressure	Collet Size	Replacement Nut	Coolant Nozzle	Wrench for Nut	Wrench for Spindle
External	Axial	6000	1:1	29.3ft-lbs (40N-m)	1000 PSI	ER32 (1/8" to 25/32")	NA32	HI103-37110	FK-8	FK-9

Please refer to pages 25-28 for ER Series Collets and ER Tap Collets details.

Face Drill/Milling Unit

Part #: **OKEX-ER32Z-C-2MP**

LN Part # (old): OKA00-24000


External or Internal Coolant	Radial/Axial	Max. RPM	Gear Ratio	Max. Torque Output	Max. Pressure	Collet Size	Replacement Nut	Coolant Nozzle	Wrench for Nut	Wrench for Spindle
Internal	Axial	3000	1:1	29.3ft-lbs (40N-m)	200 PSI	ER32 (1/8" to 25/32")	NA32	HI103-37110	FK-8	SP-35

This tool requires a minimum 20 micron filter and cannot be run dry.
Please refer to pages 25-28 for ER Series Collets and ER Tap Collets details.

LB2000/2500/3000EX
LU3000EX/GENOS L300-MW

Twin Spindle Drill/Milling Unit

Part #: OKEX-ER32Z-MS

LN Part # (old): OKA00-21001

LB2000/2500/3000EX
LU3000EX/GENOS L300-MW


External or Internal Coolant	Radial/Axial	Max. RPM	Gear Ratio	Max. Torque Output	Max. Pressure	Collet Size	Replacement Nut	Coolant Nozzle	Wrench for Nut	Wrench for Spindle
External	Double	6000	1:1	29.3ft-lbs (40N-m)	1000 PSI	ER32 (1/8" to 25/32")	NA32 
	HI103-37110 
	FK-8 
	FK-9 


On the main spindle, the clutch shaft and the collet shaft rotate in the same direction; on the sub spindle, they rotate in opposite directions. Please refer to pages 25-28 for ER Series Collets and ER Tap Collets details.

Boring Bar Holder (1.25")

Part #: **OKEX-BG12Z**

LN Part # (old): OK126-40000


Description	Interface	Output Size	Maximum External Pressure
Boring Bar Holder (1.25")	Bolt	1.25" (31.75mm)	1000 PSI

Boring Bar Holder (1.25" and 32mm)

Part #: **OKEX-BG12Z-C**

LN Part # (old): OK126-41000

OKEX-BG32MZ-C


INTERNAL COOLANT


Description	Interface	Output Size	Maximum Internal Pressure
Boring Bar Holder (1.25")	Bolt	1.25" (31.75mm)	1000 PSI
Boring Bar Holder (32mm)	Bolt	1.26" (32.00mm)	1000 PSI

LB2000/2500/3000EX
LU3000EX/GENOS L300-MW

Boring Bar Holder (1.25" and 1.5") 2 Output

Part #: **OKEX-BG12Z-MD-C**
OKEX-BG15Z-MD

OKEX-BG12Z-MD-C
OKEX-BG15Z-MD

INTERNAL COOLANT THRU
EXTERNAL COOLANT ONLY


LB2000/2500/3000EX
LU3000EX/GENOS L300-MW


Description	Interface	Output Size	Maximum External Pressure
Boring Bar Holder (1.25") 2 Output	Bolt	1.25" (31.75mm) x2	1000 PSI
Boring Bar Holder (1.50") 2 Output	Bolt	1.50" (38.1mm) x2	1000 PSI

Boring Bar Holder (1.25") 4 Output

Part #: **OKEX-BG12Z-MSD-C**


Description	Interface	Output Size	Maximum External Pressure
Boring Bar Holder (1.25") 4 Output	Bolt	1.25" (31.75mm) x4	1000 PSI

Boring Bar Holder (1") 6 Output

Part #: OKEX-BG10Z-MST


Description	Interface	Output Size	Maximum External Pressure
Boring Bar Holder (1") 6 Output	Bolt	1" (25.4mm) x6	1000 PSI

Boring Bar Holder (1") 8 Output

Part #: OKEX-BG10Z-MSQ


Description	Interface	Output Size	Maximum External Pressure
Boring Bar Holder (1") 8 Output	Bolt	1" (25.4mm) x8	1000 PSI

LB2000/2500/3000EX
LU3000EX/GENOS L300-MW

Boring Bar Holder (1.5")

Part #: OKEX-BG15Z

LN Part # (old): OK126-50000

LB2000/2500/3000EX
LU3000EX/GENOS L300-MW


Description	Interface	Output Size	Maximum External Pressure
Boring Bar Holder (1.5")	Bolt	1.5" (38.10mm)	1000 PSI

Boring Bar Holder (1.5" and 40mm)

Part #: OKEX-BG15Z-C

LN Part # (old): OK126-51000

OKEX-BG40MZ-C


INTERNAL COOLANT


Description	Interface	Output Size	Maximum Internal Pressure
Boring Bar Holder (1.5")	Bolt	1.5" (38.10mm)	1000 PSI
Boring Bar Holder (40mm)	Bolt	1.575" (40.00mm)	1000 PSI

Boring Bar Holder (1.5") Main & Sub

Part #:OKEX-BG15Z-MS


LB2000/2500/3000EX
LU3000EX/GENOS L300-MW

Description	Interface	Output Size	Maximum External Pressure
Boring Bar Holder (1.5") Main & Sub	Bolt	1.5" (38.10mm)	1000 PSI

Boring Bar Holder (1.5") Main & Sub

Part #: OKEX-BG15Z-MS-C


Description	Interface	Output Size	Maximum External Pressure
Boring Bar Holder (1.5") Main & Sub	Bolt	1.5" (38.10mm)	1000 PSI

OD Cutting Holder (3/4" and 20mm)

Part #: **OKEX-OD75X**

OKEX-OD20MX

LB2000/2500/3000EX
LU3000EX/GENOS L300-MW


Description	Interface	Output Size	Maximum External Pressure
OD Cutting Holder (3/4")	Bolt	3/4" (19.05mm)	1000 PSI
OD Cutting Holder (20mm)	Bolt	0.787" (20.00mm)	1000 PSI

OD Cutting Holder (1" and 25mm)

Part #: **OKEX-OD10X**

OKEX-OD25MX


Description	Interface	Output Size	Maximum External Pressure
OD Cutting Holder (1")	Bolt	1" (25.40mm)	1000 PSI
OD Cutting Holder (25mm)	Bolt	0.984" (25.00mm)	1000 PSI

OD Cutting Holder (3/4" and 20mm) Main & Sub

Part #: OKEX-OD75X-MS

OKEX-OD20MX-MS


Description	Interface	Output Size	Maximum External Pressure
OD Cutting Holder (3/4") Main & Sub	Bolt	3/4" (19.05mm)	1000 PSI
OD Cutting Holder (20mm) Main & Sub	Bolt	0.787" (20.00mm)	1000 PSI

OD Cutting Holder (1" and 25mm) Main & Sub

Part #: OKEX-OD10X-MS

OKEX-OD25MX-MS


Description	Interface	Output Size	Maximum External Pressure
OD Cutting Holder (1") Main & Sub	Bolt	1" (25.40mm)	1000 PSI
OD Cutting Holder (25mm) Main & Sub	Bolt	0.984" (25.00mm)	1000 PSI

LB2000/2500/3000EX
LU3000EX/GENOS L300-MW

OD Cutting Holder (3/4" and 20mm) 2 Output

Part #: OKEX-OD75X-MD

LB2000/2500/3000EX
LU3000EX/GENOS L300-MW


Description	Interface	Output Size	Maximum External Pressure
OD Cutting Holder (3/4") 2 Output	Bolt	3/4" (19.05mm) x2 0.787" (20.00mm) x2	1000 PSI

OD Cutting Holder (3/4" and 20mm) 4 Output

Part #: OKEX-OD75X-MSD


Description	Interface	Output Size	Maximum External Pressure
OD Cutting Holder (3/4") 4 Output	Bolt	3/4" (19.05mm) x4 0.787" (20.00mm) x4	1000 PSI

ID Cutting Holder (3/4" and 20mm)

Part #: **OKEX-ID75Z**

OKEX-ID20MZ


Description	Interface	Output Size	Maximum External Pressure
ID Cutting Holder (3/4")	Bolt	3/4" (19.05mm)	1000 PSI
ID Cutting Holder (20mm)	Bolt	0.787" (20.00mm)	1000 PSI

ID Cutting Holder (1" and 25mm)

Part #: **OKEX-ID10Z**

OKEX-ID25MZ


Description	Interface	Output Size	Maximum External Pressure
ID Cutting Holder (1")	Bolt	1" (25.40mm)	1000 PSI
ID Cutting Holder (25mm)	Bolt	0.984" (25.00mm)	1000 PSI

LB2000/2500/3000EX
LU3000EX/GENOS L300-MW

ID Cutting Holder (3/4" and 20mm) Main & Sub

Part #: **OKEX-ID75Z-MS**

OKEX-ID20MZ-MS

LB2000/2500/3000EX
LU3000EX/GENOS L300-MW


Description	Interface	Output Size	Maximum External Pressure
ID Cutting Holder (3/4") Main & Sub	Bolt	3/4" (19.05mm)	1000 PSI
ID Cutting Holder (20mm) Main & Sub	Bolt	0.787" (20.00mm)	1000 PSI

ID Cutting Holder (1" and 25mm) Main & Sub

Part #: **OKEX-ID10Z-MS**

OKEX-ID25MZ-MS


Description	Interface	Output Size	Maximum External Pressure
ID Cutting Holder (1") Main & Sub	Bolt	1" (25.40mm)	1000 PSI
ID Cutting Holder (25mm) Main & Sub	Bolt	0.984" (25.00mm)	1000 PSI

Cut Off Holder (32mm)

Part #: OKEX-C032X


Description	Interface	Blade Output Size
Cut Off Holder (32mm)	Bolt	1.26" (32mm)

ACCESSORY

Part #: OKEX-PLUG


LB2000/2500/3000EX
LU3000EX/GENOS L300-MW

OD Drill/Milling Unit

Part #: OKE4-ER40X

LN Part # (old): OKA01-13000

Clockwise Input

Clockwise Output


External or Internal Coolant	Radial/Axial	Max. RPM	Gear Ratio	Max. Torque Output	Max. Pressure	Collet Size	Replacement Nut	Coolant Nozzle	Wrench for Nut	Wrench for Spindle
External	Radial	6000	1:1	43ft-lbs (58N-m)	1000 PSI	ER40 (5/32" to 1")	NA40	OK116-70930	FK-9	FK-11

Please refer to pages 25-28 for ER Series Collets and ER Tap Collets details.

Face Drill/Milling Unit

Part #: OKE4-ER40Z

LN Part # (old): OKA01-14000

Clockwise Input

Clockwise Output


External or Internal Coolant	Radial/Axial	Max. RPM	Gear Ratio	Max. Torque Output	Max. Pressure	Collet Size	Replacement Nut	Coolant Nozzle	Wrench for Nut	Wrench for Spindle
External	Axial	6000	1:1	43ft-lbs (58N-m)	1000 PSI	ER40 (5/32" TO 1")	NA40	OK116-70060	FK-9	FK-11

Please refer to pages 25-28 for ER Series Collets and ER Tap Collets details.

Okuma LB4000EX

Boring Bar Holder (1.5")

Part #: OKE4-BG15Z

LN Part # (old): OK126-60000


Description	Interface	Output Size	Maximum External Pressure
Boring Bar Holder (1.5")	Bolt	1.5" (38.10mm)	1000 PSI

Boring Bar Holder (1.5" and 40mm)

Part #: OKE4-BG15Z-C

LN Part # (old): OK126-61000

OKE4-BG40MZ-C


INTERNAL COOLANT


Description	Interface	Output Size	Maximum Internal Pressure
Boring Bar Holder (1.5")	Bolt	1.5" (38.10mm)	1000 PSI
Boring Bar Holder (40mm)	Bolt	1.575" (40.00mm)	1000 PSI

Boring Bar Holder (2")

Part #: OKE4-BG20Z-C


INTERNAL COOLANT

Okuma LB4000EX


Description	Interface	Output Size	Maximum Internal Pressure
Boring Bar Holder (2")	Bolt	2.0" (50.80mm)	1000 PSI

Boring Bar Holder (1.5") 2 Output

Part #: OKE4-BG15Z-MD-C


Description	Interface	Output Size	Maximum External Pressure
Boring Bar Holder (1.5") 2 Output	Bolt	1.5" (38.10mm)	1000 PSI

OD Cutting Holder (1" and 25mm)

Part #: OKE4-OD10X

LN Part # (old): OK126-64000

OKE4-OD25MX


Description	Interface	Output Size	Maximum External Pressure
OD Cutting Holder (1")	Bolt	1" (25.40mm)	1000 PSI
OD Cutting Holder (25mm)	Bolt	0.984" (25.00mm)	1000 PSI

OD Cutting Holder (1.25")

Part #: OKE4-OD12X


Description	Interface	Output Size	Maximum External Pressure
OD Cutting Holder (1.25")	Bolt	1.25" (31.75mm)	1000 PSI

OD Cutting Holder (1" and 25mm) 2 Output

Part #: OKE4-OD10X-MD


Description	Interface	Output Size	Maximum External Pressure
OD Cutting Holder (1") 2 Output	Bolt	1" (25.04mm) x2 0.984" (25.00mm) x2	1000 PSI

ID Cutting Holder (1" and 25mm)

Part #: OKE4-ID10Z

LN Part # (old): OK126-65000

OKE4-ID25MZ


Description	Interface	Output Size	Maximum External Pressure
ID Cutting Holder (1")	Bolt	1" (25.40mm)	1000 PSI
ID Cutting Holder (25mm)	Bolt	0.984" (25.00mm)	1000 PSI

ID Cutting Holder (1.25")

Part #: OKE4-ID12Z


Description	Interface	Output Size	Maximum External Pressure
ID Cutting Holder (1.25")	Bolt	1.25" (31.75mm)	1000 PSI

Cut Off Holder (32mm)

Part #: OKE4-C032X


Description	Interface	Blade Output Size
Cut Off Holder (32mm)	Bolt	1.26" (32mm)

ACCESSORY

Part #: OKE4-PLUG


STANDARD (INCH) STANDARD (METRIC) COOLANT (INCH) COOLANT (METRIC)

SIZE	ER32	ER40
1/32"	-	-
1/16"	-	-
3/32"	-	-
1/8"	E32-008	-
5/32"	E32-010	E40-010
3/16"	E32-012	E40-012
7/32"	E32-014	E40-014
1/4"	E32-016	E40-016
9/32"	E32-018	E40-018
5/16"	E32-020	E40-020
11/32"	E32-022	E40-022
3/8"	E32-024	E40-024
13/32"	E32-026	E40-026
7/16"	E32-028	E40-028
15/32"	E32-030	E40-030
1/2"	E32-032	E40-032
17/32"	E32-034	E40-034
9/16"	E32-036	E40-036
19/32"	E32-038	E40-038
5/8"	E32-040	E40-040
21/32"	E32-042	E40-042
11/16"	E32-044	E40-044
23/32"	E32-046	E40-046
3/4"	E32-048	E40-048
25/32"	E32-050	E40-050
13/16"	-	E40-052
27/32"	-	E40-054
7/8"	-	E40-056
29/32"	-	E40-058
15/16"	-	E40-060
31/32"	-	E40-062
1"	-	E40-064

SIZE	ER32	ER40
1.0mm	-	-
1.5mm	-	-
2.0mm	-	-
3.0mm	E32-118	-
3.5mm	E32-137	-
4.0mm	E32-157	E40-157
5.0mm	E32-196	E40-196
6.0mm	E32-236	E40-236
7.0mm	E32-275	E40-275
8.0mm	E32-314	E40-314
9.0mm	E32-354	E40-354
10.0mm	E32-393	E40-393
11.0mm	E32-433	E40-433
11.5mm	E32-452	E40-452
12.0mm	E32-472	E40-472
13.0mm	E32-511	E40-511
14.0mm	E32-551	E40-551
15.0mm	E32-590	E40-590
16.0mm	E32-629	E40-629
17.0mm	E32-669	E40-669
18.0mm	E32-708	E40-708
19.0mm	E32-748	E40-748
19.5mm	E32-767	E40-767
20.0mm	E32-787	E40-787
21.0mm	-	E40-826
22.0mm	-	E40-866
23.0mm	-	E40-905
24.0mm	-	E40-944
25.0mm	-	E40-984
26.0mm	-	E40-1023

SIZE	ER32	ER40
3/32"	-	-
7/64"	-	-
1/8"	-	-
9/64"	-	-
5/32"	-	-
11/64"	-	-
3/16"	-	-
13/64"	-	-
7/32"	-	-
15/64"	-	-
1/4"	E32-016(C)	-
17/64"	E32-017(C)	-
9/32"	E32-018(C)	-
19/64"	E32-019(C)	-
5/16"	E32-020(C)	E40-020(C)
21/64"	E32-021(C)	-
11/32"	E32-022(C)	-
23/64"	E32-023(C)	-
3/8"	E32-024(C)	E40-024(C)
25/64"	E32-025(C)	-
13/32"	E32-026(C)	-
27/64"	E32-027(C)	-
7/16"	E32-028(C)	E40-028(C)
29/64"	E32-029(C)	-
15/32"	E32-030(C)	-
31/64"	E32-031(C)	-
1/2"	E32-032(C)	E40-032(C)
33/64"	E32-033(C)	-
17/32"	E32-034(C)	-
35/64"	E32-035(C)	-
9/16"	E32-036(C)	E40-036(C)
37/64"	E32-037(C)	-
19/32"	E32-038(C)	-
39/64"	E32-039(C)	-
5/8"	E32-040(C)	E40-040(C)
41/64"	E32-041(C)	-
21/32"	E32-042(C)	-
43/64"	E32-043(C)	-
11/16"	E32-044(C)	-
45/64"	E32-045(C)	-
23/32"	E32-046(C)	-
47/64"	E32-047(C)	-
3/4"	E32-048(C)	-
49/64"	E32-049(C)	-
25/32"	E32-050(C)	-

SIZE	ER32	ER40
4.0mm	-	-
4.5mm	-	-
5.0mm	-	-
5.5mm	-	-
6.0mm	-	-
6.5mm	-	-
7.0mm	-	-
7.5mm	-	-
8.0mm	-	-
8.5mm	-	-
9.0mm	-	-
9.5mm	-	-
10.0mm	E32-393(C)	E40-393(C)
10.5mm	E32-413(C)	E40-413(C)
11.0mm	E32-433(C)	E40-433(C)
11.5mm	E32-452(C)	E40-452(C)
12.0mm	E32-472(C)	E40-472(C)
12.5mm	E32-492(C)	E40-492(C)
13.0mm	E32-511(C)	E40-511(C)
13.5mm	E32-531(C)	E40-531(C)
14.0mm	E32-551(C)	E40-551(C)
14.5mm	E32-570(C)	E40-570(C)
15.0mm	E32-590(C)	E40-590(C)
15.5mm	E32-610(C)	E40-610(C)
16.0mm	E32-629(C)	E40-629(C)
16.5mm	E32-649(C)	E40-649(C)
17.0mm	E32-669(C)	E40-669(C)
17.5mm	E32-688(C)	E40-688(C)
18.0mm	E32-708(C)	E40-708(C)
18.5mm	E32-728(C)	E40-728(C)
19.0mm	E32-748(C)	E40-748(C)
19.5mm	E32-767(C)	E40-767(C)
20.0mm	E32-787(C)	E40-787(C)
20.5mm	-	E40-807(C)
21.0mm	-	E40-826(C)
21.5mm	-	E40-846(C)
22.0mm	-	E40-866(C)
22.5mm	-	E40-885(C)
23.0mm	-	E40-905(C)
23.5mm	-	E40-925(C)
24.0mm	-	E40-944(C)
24.5mm	-	E40-964(C)
25.0mm	-	E40-984(C)
25.5mm	-	E40-1003(C)
26.0mm	-	E40-1023(C)


ER Standard type collet


ER Counter-Bored type collet


Style	D	D1	L	Collet Range	Coolant Collet Size Range	Nut Tightening Torque	
						Standard collet	Counter-bored collet
ER32	33.2mm	24.4mm	40.0mm	2.0 - 20.0mm	10.0 - 20.0mm (1/4" - 25/32")	100 - 125 ft-lbs	77 - 96 ft-lbs
ER40	41.2mm	31.2mm	46.0mm	3.0 - 26.0mm	10.0 - 26.0mm (1/4" - 1 1/32")	125 - 157 ft-lbs	130 - 162 ft-lbs


ER Tap Collets feature a unique design that incorporates an internal square drive with our popular ER Series collets. The square drive matches the tap square, providing a tight fit for all rigid tapping applications.

PART NUMBER	TAP INCH SIZE	TAP METRIC SIZE	L1	Ø	⊠
ET32-168	#8, 5/32"	M4	15.0mm	0.168	0.131
ET32-194	#10, 3/16"	M4.5, M5	15.0mm	0.194	0.152
ET32-220	#12, 7/32"	-	15.0mm	0.220	0.165
ET32-255	#14, 1/4"	M6, M6.5	20.0mm	0.255	0.191
ET32-318	5/16"	M7, M6.5	20.0mm	0.318	0.238
ET32-323	7/16"	-	20.0mm	0.323	0.242
ET32-367	1/2"	M12, M12.5	25.0mm	0.367	0.275
ET32-381	3/8"	M10	20.0mm	0.381	0.286
ET32-429	9/16"	M14	25.0mm	0.429	0.322
ET32-437	1/8" NPT	-	18.0mm	0.437	0.328
ET32-480	5/8"	M16	25.0mm	0.480	0.360
ET32-542	11/16"	M18	30.0mm	0.542	0.406
ET32-562	1/4" NPT	-	18.0mm	0.562	0.421
ET32-590	3/4"	-	30.0mm	0.590	0.442
ET32-652	13/16"	M20	30.0mm	0.652	0.489
ET40-255	#14, 1/4"	M6, M6.5	25.0mm	0.255	0.191
ET40-318	5/16"	M7, M6.5	25.0mm	0.318	0.238
ET40-323	7/16"	-	25.0mm	0.323	0.242
ET40-367	1/2"	M12, M12.5	25.0mm	0.367	0.275
ET40-381	3/8"	M10	25.0mm	0.381	0.286
ET40-429	9/16"	M14	25.0mm	0.429	0.322
ET40-437	1/8" NPT	-	18.0mm	0.437	0.328
ET40-480	5/8"	M16	25.0mm	0.480	0.360
ET40-542	11/16"	M18	30.0mm	0.542	0.406
ET40-562	1/4" NPT	-	18.0mm	0.562	0.421
ET40-590	3/4"	-	30.0mm	0.590	0.442
ET40-652	13/16"	M20	30.0mm	0.652	0.489
ET40-687	1/2" NPT	-	18.0mm	0.687	0.515
ET40-697	7/8"	M22	30.0mm	0.697	0.523
ET40-700	3/8" NPT	-	18.0mm	0.70	0.531
ET40-760	15/16"	M24	35.0mm	0.76	0.570
ET40-800	1"	M25	35.0mm	0.80	0.600


Lyndex-Nikken has now combined the versatility of our ER tapping collets with the popularity of our coolant collets to create our patented ER Coolant Tap Collets.

PART NUMBER	TAP INCH SIZE	TAP METRIC SIZE	L1	Ø	⊠
ET32-255(C)	#14, 1/4"	M6, M6.5	25.0mm	0.255	0.191
ET32-318(C)	5/16"	M7, M6.5	25.0mm	0.318	0.238
ET32-323(C)	7/16"	-	25.0mm	0.323	0.242
ET32-367(C)	1/2"	M12, M12.5	27.0mm	0.367	0.275
ET32-381(C)	3/8"	M10	25.0mm	0.381	0.286
ET32-429(C)	9/16"	M14	30.0mm	0.429	0.322
ET32-480(C)	5/8"	M16	30.0mm	0.48	0.36
ET32-542(C)	11/16"	M18	35.0mm	0.542	0.406
ET32-590(C)	3/4"	-	35.0mm	0.59	0.442
ET32-652(C)	13/16"	M20	35.0mm	0.652	0.489
ET40-323(C)	7/16"	-	25.0mm	0.323	0.242
ET40-367(C)	1/2"	M12, M12.5	27.0mm	0.367	0.275
ET40-381(C)	3/8"	M10	25.0mm	0.381	0.286
ET40-429(C)	9/16"	M14	30.0mm	0.429	0.322
ET40-480(C)	5/8"	M16	30.0mm	0.48	0.36
ET40-542(C)	11/16"	M18	35.0mm	0.542	0.406
ET40-590(C)	3/4"	-	35.0mm	0.59	0.442
ET40-652(C)	13/16"	M20	35.0mm	0.652	0.489
ET40-697(C)	7/8"	M22	38.0mm	0.697	0.523
ET40-760(C)	15/16"	M24	38.0mm	0.76	0.57
ET40-800(C)	1"	M25	40.0mm	0.8	0.6

Note: Seals up to maximum coolant pressure of 1000 PSI.

Wrench Instructions


1

Insert setting fixture behind collet nut.


2

After securing the setting fixture in position, apply spanner wrench onto collet nut.


3

While holding the setting wrench, turn the spanner wrench clockwise to tighten.

Service and Support

Lyndex-Nikken is dedicated to providing not only the highest quality of equipment, but also the highest quality of service and customer care. With over 60 years of experience, our service engineers are looking forward to supporting your needs beyond your expectations.

We fully stock all internal components to provide an expedited and cost-effective maintenance program and rebuild package for your live tooling. Managing a maintenance schedule for all your machine tool accessory components can be challenging, so we'll be glad to remind you when the time comes.

Warranty:

1 year warranty for internal components

2 year manufacturer warranty on external body

For any service request or inquiry, please contact our service department: **(847) 367-4800**


The TQW Torque Wrench is very accurate and easy-to-use, guaranteeing maximum accuracy and preventing tool overtightening or breakage.

- Variable torque adjustable wrench
- Robust and durable
- Ergonomic grip
- Easy to read inch and metric scale
- Strong steel shaft is highly corrosion resistant
- Easy to set up and operation:
 - A. Set wrench to desired torque setting
 - B. Insert attachment
 - C. Torque down on collet nut until it clicks in place


A wide selection of attachments are available: ER, SK, TG, Pull Stud, Milling Chuck, Capto

Design and Construction


A "Push-Button Locking Device" securely locks the preset torque and prevents inadvertent adjustment.


Handle is shaped to provide a firm and ergonomic grip.

Collet Number	Part Number	Attachments (Type and Size)			Torque Range		Torque Wrench	
		Description	mm	Inch	lbs	Nm	Part Number	Description
ER8	TQW-ER08	Blank	Special Attachment - Call		4	6	TQW-025	14X18, 25ft.lbs
ER11	TQW-ER11(17)	Hex/OE	17	0.67	11	15		
ER16	TQW-ER16(32)	Hook	32 [+/-5mm]	1.25	40	54	TQW-150	14X18, 150ft.lbs
ER20	TQW-ER20(32)		32 [+/-5mm]	1.25	60	81		
ER25	TQW-ER25(43)		43 [+/-5mm]	1.69	75	102		
ER32	TQW-ER32(50)		50 [+/-5mm]	1.96	100	136		
ER40	TQW-ER40(63)		63 [+/-5mm]	2.48	125	169		
SK6	TQW-SK06(18)	Hex/OE	18	0.71	14	19	TQW-025	14X18, 25ft.lbs
SK10	TQW-SK10(1)		25.4	1.00	33-34	45-46		
SK16	TQW-SK16(43)	Hook	43 [+/-5mm]	1.69	55-62	74-84	TQW-150	14X18, 150ft.lbs
SK25	TQW-SK25(60)		60 [+/-5mm]	2.36	66-73	90-99		
TG75	TQW-TG075(50)	Hook	50 [+/-5mm]	1.96	55	75	TQW-150	14X18, 150ft.lbs
TG100	TQW-TG100(63)		63 [+/-5mm]	2.48	75	102		
TG150	TQW-TG150(82)		82 [+/-5mm]	3.22	100	136		
Pull Stud - 13mm	TQW-PS(13)	Hex/OE	13	0.51	14 ~ 18	19 to 25	TQW-025	14X18, 25ft.lbs
Pull Stud - 3/4" (19mm)	TQW-PS(19)		19	0.75	44 ~ 59	60 to 80	TQW-150	14X18, 150ft.lbs
Pull Stud - 30mm	TQW-PS(30)		30	1.18	147 ~ 185	200 to 250		
Pull Stud - 1/1/4"	TQW-PS(32)		31.75	1.25	147 ~ 185	200 to 250		
Milling Chuck - 3/4"	TQW-C3/4(50)	Hook	50 [+/-5mm]	1.96	19 to 24	26-32	TQW-150	14X18, 150ft.lbs
Milling Chuck - 1"	TQW-C1(60)		60 [+/-5mm]	2.36	27 to 31	36-42		
Milling Chuck - 1.1/4"	TQW-C1.1/4(72)		72 [+/-5mm]	2.83	48 to 59	65-80		
CAPTO C3	TQW-CAPTO3(8)	Hex	8	0.31	26	35	TQW-150	14X18, 150ft.lbs
CAPTO C4	TQW-CAPTO4(10)		10	0.39	37	50		
CAPTO C5	TQW-CAPTO5(12)		12	0.47	52	70		

Lyndex-Nikken offers Live Tooling for all Okuma Lathes!


- **LB EX Series**
- **GENOS Series**
- **Captain Series**
- **LB & LBII Series**
- **LU Series**
- **LT EX Series**
- **V100R Vertical Lathe**
- **2SP-H Series**
- **Heritage ES-L Series**


1468 Armour Boulevard
Mundelein, IL 60060
Phone: (847) 367-4800
Fax: (847) 367-4815
E-mail: inquiries@lyndexnikken.com
www.lyndexnikken.com


www.lyndexnikken.com

1468 Armour Boulevard

Mundelein, IL 60060

E-mail: inquiries@lyndexnikken.com

Phone: (847) 367-4800

Fax: (847) 367-4815

CAT2014-OK-LBEX

NOV. 2014