

TG/DA Collet Chucks

TG Collet Chuck Features

TG/DA Collet Chucks

- Made from low carbon 4115 Chromoly
- Heat treated to 58 HRc
- Lyndex-Nikken TG holders provide great rigidity
- Tapers are ground to AT3 standards or better

- All Lyndex-Nikken TG Collet Chucks come standard with bearing nuts
- Bearing Nuts reduce collet twisting, maintaining repeatability of accuracy
- Improves T.I.R. to wear cutting tools evenly

- Made from 4145 Chromoly, heat treated and CNC slotted to maintain precision ID bore cylindricity
- Available in standard and high pressure coolant thru capable style collets

- Included 8 degree collet angle allows high precision and greater clamping torque than 16 degree ER collet chucks

DA Collet Chuck Features

- Made from low carbon 4115 Chromoly
- Lyndex-Nikken DA holders have a strong case hardening, making these holders ideal for drilling
- Tapers are ground to AT3 standards or better
- Balanced to G6.3 at 20,000 RPM

- Aerospace J-style thread provides smooth torque transmission between the nut and the holder, giving Lyndex-Nikken DA Collet Chucks higher clamping torque than the competition.

- Made from Chromoly 4150
- Heat treated and stress relieved for optimal hardness and flexibility
- Precision ground and slotted

- Made from Chromoly 4150
- Ground mating surface to collet assures maximum clamping torque to the cutting tool

CAT TG Collet Chucks

- Ground surface for perpendicular contact between retention knob and holder
- AT3 or better taper

T.I.R.: <.0002" at collet face

Speed: up to 20,000 rpm

Set-up: quick and easy

Drilling

Milling

Tapping

Reaming

Please note that the maximum RPM listed in our catalog may vary depending on the toolholder shank, weight, balanceability and the G rating.

CAT40

Part Number	Style	Collet Series	Collet Range	Nut Wrench	L	L1	D
C40S7-1000-2.75	Stubby	100TG	3/64-1"	100TG-SPAN	2.75"	2.13"	2.50"
C4007-1000-3.50	Standard	100TG	3/64-1"	100TG-SPAN	3.50"	2.13"	2.50"
C4017-1000-5.50	Standard	100TG	3/64-1"	100TG-SPAN	5.50"	2.13"	2.50"

TG Collet Chucks come with back-up screw.

Stubby

CAT50

Part Number	Style	Collet Series	Collet Range	Nut Wrench	L	L1	D
C5007-1000-3.50	Standard	100TG	3/64-1"	100TG-SPAN	3.50"	2.13"	2.50"
C5017-1000-5.50	Standard	100TG	3/64-1"	100TG-SPAN	5.50"	2.13"	2.50"
C5027-1000-7.50	Standard	100TG	3/64-1"	100TG-SPAN	7.50"	2.13"	2.50"
C5037-1000-10.00	Standard	100TG	3/64-1"	100TG-SPAN	10.00"	2.13"	3.50"

TG Collet Chucks come with back-up screw.

Standard

Toolholder Assembly Procedure

To use: first insert the collet into the chuck nut by squeezing the collet and pressing its face into the chuck nut's retaining ring until the collet's collar is fully seated. Then load the assembly into the chuck, insert a cutting tool, and tighten with the appropriate nut wrench to the recommended tightening torque.

To remove: simply squeeze the collet while pulling it from the chuck nut at an angle.

When removing the back-up screw, TG Collet Chucks have coolant-thru capabilities. No disc, special nut or wrench required! See TG Coolant Collets on pages 192-193.

BT TG Collet Chucks

T.I.R.: <.0002" at collet face

Drilling

Speed: up to 20,000 rpm

Milling

Set-up: quick and easy

Tapping

Coolant-Thru: thru-tool coolant

Reaming

- Ground surface for perpendicular contact between retention knob and holder
- AT3 or better taper

Please note that the maximum RPM listed in our catalog may vary depending on the toolholder shank, weight, balanceability and the G rating.

BT30/40/50

Part Number	Style	Collet Series	Collet Range	Nut Wrench	L	L1	D
B3007-0250-1.75	BT30	25TG	3/64-1/4"	25TG-HEX	1.75"	0.61"	0.75"
B3017-0250-4.00	BT30	25TG	3/64-1/4"	25TG-HEX	4.00"	0.61"	0.75"
B3007-0750-2.50	BT30	75TG	3/64-3/4"	75TG-SPAN	2.50"	1.61"	1.89"
B3007-1000-3.94	BT30	100TG	3/64-1"	100TG-SPAN	3.94"	2.24"	2.50"
B4007-0250-2.00	BT40	25TG	3/64-1/4"	25TG-HEX	2.00"	0.61"	0.75"
B4017-0250-4.00	BT40	25TG	3/64-1/4"	25TG-HEX	4.00"	0.61"	0.75"
B4007-1000-3.50	BT40	100TG	3/64-1"	100TG-SPAN	3.50"	2.13"	2.50"
B5007-1000-3.50	BT50	100TG	3/64-1"	100TG-SPAN	3.50"	2.13"	2.50"

TG Collet Chucks come with back-up screw.

TG/DA Collet Chucks

Toolholder Assembly Procedure

To use: first insert the collet into the chuck nut by squeezing the collet and pressing its face into the chuck nut's retaining ring until the collet's collar is fully seated. Then load the assembly into the chuck, insert a cutting tool, and tighten with the appropriate nut wrench to the recommended tightening torque.

To remove: simply squeeze the collet while pulling it from the chuck nut at an angle.

When removing the back-up screw, TG Collet Chucks have coolant-thru capabilities. No disc, special nut or wrench required! See TG Coolant Collets on pages 193-195.

TG Collets
Pages 192-195

TG Torque Wrench
Page 196

TG Back Up Screw
Page 196

TG Nut
Page 196

NMTB TG Collet Chucks

T.I.R.: <.0002" at collet face

Set-up: quick and easy

Coolant-Thru: thru-tool coolant

Drilling

Milling

Tapping

Reaming

NMTB40/50

Part Number	Style	Collet Series	Collet Range	Nut Wrench	L	L1	D
N4007-1000-3.00	NMTB40	100TG	3/64-1"	100TG-SPAN	3.00"	2.12"	2.50"
N5007-1000-3.50	NMTB50	100TG	3/64-1"	100TG-SPAN	3.50"	2.12"	2.50"

Notes:

- TG Collet Chucks come with back-up screw.
- NMTB shanks are suitable for use with Erickson Quick Change spindles.

TG/DA Collet Chucks

Toolholder Assembly Procedure

To use: first insert the collet into the chuck nut by squeezing the collet and pressing its face into the chuck nut's retaining ring until the collet's collar is fully seated. Then load the assembly into the chuck, insert a cutting tool, and tighten with the appropriate nut wrench to the recommended tightening torque.

To remove: simply squeeze the collet while pulling it from the chuck nut at an angle.

When removing the back-up screw, TG Collet Chucks have coolant-thru capabilities. No disc, special nut or wrench required! See TG Coolant Collets on pages 194-195.

Straight Shank TG Collet Chucks

T.I.R.: <.0002" at collet face

Set-up: quick and easy

Coolant-Thru: thru-tool coolant

Drilling

Milling

Tapping

Reaming

Features of Straight Shank Tooling

- Straight shank tooling may be used to extend tooling reach for extended length operations
- This option is less costly than extended length integral shank tooling
- They may be used with any size machining center or lathe
- When loaded into larger holders, their reduced O.D. permits drilling operations within large holes or whenever tight clearances are encountered

Straight Shank

Part Number	Collet Series	Collet Range	Nut Wrench	D	L	L1	L2	D1
S1507-1000-9.00	100TG	3/64-1"	100TG-SPAN	1.50"	9.00"	2.73"	6.00"	2.50"

TG Collet Chucks come with back-up screw.

TG/DA Collet Chucks

Toolholder Assembly Procedure

To use: first insert the collet into the chuck nut by squeezing the collet and pressing its face into the chuck nut's retaining ring until the collet's collar is fully seated. Then load the assembly into the chuck, insert a cutting tool, and tighten with the appropriate nut wrench to the recommended tightening torque.

To remove: simply squeeze the collet while pulling it from the chuck nut at an angle.

TG Collets
Pages 192-195

TG Torque Wrench
Page 196

TG Back Up Screw
Page 196

TG Nut
Page 196

50TG Collets

TG standard collets collapse approximately 1/64"

Inch

Size Range: 1/8" - 1/2"

Part Number	Size
050-008	1/8"
050-009	9/64"
050-010	5/32"
050-011	11/64"
050-012	3/16"
050-013	13/64"
050-014	7/32"
050-015	15/64"
050-016	1/4"
050-017	17/64"
050-018	9/32"
050-019	19/64"
050-020	5/16"
050-021	21/64"
050-022	11/32"
050-023	23/64"
050-024	3/8"
050-025	25/64"
050-026	13/32"
050-027	27/64"
050-028	7/16"
050-029	29/64"
050-030	15/32"
050-031	31/64"
050-032	1/2"

TG/DA Collet Chucks

Dimensional Data

Style	D	D1	L	Collet Range	Nut Tightening Torque
50TG	0.760"	0.594"	1.437"	1/8-1/2"	35 ft.lbs
75TG	1.063"	0.871"	1.844"	3/64-3/4"	55 ft.lbs
100TG	1.278"	1.121"	2.386"	3/64-1"	75 ft.lbs
150TG	1.875"	1.678"	3.000"	1/2"-1.1/2"	100 ft.lbs

Notes:

- Tolerance: Guaranteed to be within 0.0002" at the collet nose.
- Accuracy: Less than 0.0005" at 4 x D.

75TG Collets

TG standard collets collapse approximately 1/64"

Inch

Size Range: 3/64" - 3/4"

Part Number	Size
075-003	3/64"
075-004	1/16"
075-005	5/64"
075-006	3/32"
075-007	7/64"
075-008	1/8"
075-009	9/64"
075-010	5/32"
075-011	11/64"
075-012	3/16"
075-013	13/64"
075-014	7/32"
075-015	15/64"
075-016	1/4"
075-017	17/64"
075-018	9/32"
075-019	19/64"
075-020	5/16"
075-021	21/64"
075-022	11/32"
075-023	23/64"
075-024	3/8"
075-025	25/64"
075-026	13/32"
075-027	27/64"
075-028	7/16"
075-029	29/64"
075-030	15/32"
075-031	31/64"
075-032	1/2"
075-033	33/64"
075-034	17/32"
075-035	35/64"
075-036	9/16"
075-037	37/64"
075-038	19/32"
075-039	39/64"
075-040	5/8"
075-041	41/64"
075-042	21/32"
075-043	43/64"
075-044	11/16"
075-045	45/64"
075-046	23/32"
075-047	47/64"
075-048	3/4"

Inch - Coolant-Thru

Size Range: 1/8" - 3/4"

Part Number	Size
-	-
-	-
-	-
-	-
-	-
075-008(C)	1/8"
075-009(C)	9/64"
075-010(C)	5/32"
075-011(C)	11/64"
075-012(C)	3/16"
075-013(C)	13/64"
075-014(C)	7/32"
075-015(C)	15/64"
075-016(C)	1/4"
075-017(C)	17/64"
075-018(C)	9/32"
075-019(C)	19/64"
075-020(C)	5/16"
075-021(C)	21/64"
075-022(C)	11/32"
075-023(C)	23/64"
075-024(C)	3/8"
075-025(C)	25/64"
075-026(C)	13/32"
075-027(C)	27/64"
075-028(C)	7/16"
075-029(C)	29/64"
075-030(C)	15/32"
075-031(C)	31/64"
075-032(C)	1/2"
075-033(C)	33/64"
075-034(C)	17/32"
075-035(C)	35/64"
075-036(C)	9/16"
075-037(C)	37/64"
075-038(C)	19/32"
075-039(C)	39/64"
075-040(C)	5/8"
075-041(C)	41/64"
075-042(C)	21/32"
075-043(C)	43/64"
075-044(C)	11/16"
075-045(C)	45/64"
075-046(C)	23/32"
075-047(C)	47/64"
075-048(C)	3/4"

75TG Collets Sets

075-SET-12	12 Piece 75TG Collet Set: 1/16" - 3/4" by 1/16ths
075-SET-17	17 Piece 75TG Collet Set: 1/8" - 3/8" by 1/64ths
075-SET-23	23 Piece 75TG Collet Set: 1/16" 3/4" by 1/32nds
075-SET-27	27 Piece 75TG Collet Set: 3/32" - 1/2" by 1/64ths
075-SET-45	45 Piece 75TG Collet Set: 1/16" 3/4" by 1/64ths

Notes:

- Our coolant collets seal up to a maximum coolant pressure of 1000 psi.
- Range collapsibility is 0.004 - 0.006" for coolant collet.
- See dimensional data for TG Collets on page 192.

These 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 will result.

Notes: Cutter must be inserted the full length of the collet.

100TG Collets

TG standard collets collapse approximately 1/64"

Inch

Size Range: 3/64" - 1"

Part Number	Size
100-003	3/64"
100-004	1/16"
100-005	5/64"
100-006	3/32"
100-007	7/64"
100-008	1/8"
100-009	9/64"
100-010	5/32"
100-011	11/64"
100-012	3/16"
100-013	13/64"
100-014	7/32"
100-015	15/64"
100-016	1/4"
100-017	17/64"
100-018	9/32"
100-019	19/64"
100-020	5/16"
100-021	21/64"
100-022	11/32"
100-023	23/64"
100-024	3/8"
100-025	25/64"
100-026	13/32"
100-027	27/64"
100-028	7/16"
100-029	29/64"
100-030	15/32"
100-031	31/64"
100-032	1/2"
100-033	33/64"
100-034	17/32"
100-035	35/64"
100-036	9/16"
100-037	37/64"
100-038	19/32"
100-039	39/64"
100-040	5/8"
100-041	41/64"
100-042	21/32"
100-043	43/64"
100-044	11/16"
100-045	45/64"
100-046	23/32"
100-047	47/64"
100-048	3/4"
100-049	49/64"
100-050	25/32"
100-051	51/64"
100-052	13/16"
100-053	53/64"
100-054	27/32"
100-055	55/64"
100-056	7/8"
100-057	57/64"
100-058	29/32"
100-059	59/64"
100-060	15/16"
100-061	61/64"
100-062	31/32"
100-063	63/64"
100-064	1"

Inch - Coolant-Thru

Size Range: 1/4" - 1"

Part Number	Size
-	-
-	-
-	-
-	-
-	-
-	-
-	-
-	-
-	-
-	-
-	-
-	-
-	-
-	-
100-016(C)	1/4"
100-017(C)	17/64"
100-018(C)	9/32"
100-019(C)	19/64"
100-020(C)	5/16"
100-021(C)	21/64"
100-022(C)	11/32"
100-023(C)	23/64"
100-024(C)	3/8"
100-025(C)	25/64"
100-026(C)	13/32"
100-027(C)	27/64"
100-028(C)	7/16"
100-029(C)	29/64"
100-030(C)	15/32"
100-031(C)	31/64"
100-032(C)	1/2"
100-033(C)	33/64"
100-034(C)	17/32"
100-036(C)	9/16"
100-037(C)	37/64"
100-038(C)	19/32"
100-039(C)	39/64"
100-040(C)	5/8"
100-041(C)	41/64"
100-042(C)	21/32"
100-043(C)	43/64"
100-044(C)	11/16"
100-045(C)	45/64"
100-046(C)	23/32"
100-047(C)	47/64"
100-048(C)	3/4"
100-049(C)	49/64"
100-050(C)	25/32"
100-051(C)	51/64"
100-052(C)	13/16"
100-053(C)	53/64"
100-054(C)	27/32"
100-055(C)	55/64"
100-056(C)	7/8"
100-057(C)	57/64"
100-058(C)	29/32"
100-059(C)	59/64"
100-060(C)	15/16"
100-061(C)	61/64"
100-062(C)	31/32"
100-063(C)	63/64"
100-064(C)	1"

100TG Collet

100TG Coolant Collets Sets

100-SET-11(C)	11 Piece 100TG Coolant Collet Set: 3/8" - 1" by 1/16ths
100-SET-21(C)	21 Piece 100TG Coolant Collet Set: 3/8" - 1" by 1/32nds
100-SET-41(C)	41 Piece 100TG Coolant Collet Set: 3/8" - 1" by 1/64ths

Notes: Cutter must be inserted the full length of collet.

100TG Collet Sets

100-SET-08	8 Piece 100TG Collet Set: 1/8" - 1" by 1/8ths
100-SET-11	11 Piece 100TG Collet Set: 3/8" - 1" by 1/16ths
100-SET-15	15 Piece 100TG Collet Set: 1/8" - 1" by 1/16ths
100-SET-21	21 Piece 100TG Collet Set: 3/8" - 1" by 1/32nds
100-SET-23	23 Piece 100TG Collet Set: 1/16" - 3/4" by 1/32nds
100-SET-30	30 Piece 100TG Collet Set: 3/32" - 1" by 1/32nds
100-SET-41	41 Piece 100TG Collet Set: 3/8" - 1" by 1/64ths
100-SET-45	45 Piece 100TG Collet Set: 1/16" - 3/4" by 1/64ths
100-SET-59	59 Piece 100TG Collet Set: 3/32" - by 1/64ths

Notes:

- Our TG coolant collets seals up to maximum coolant pressure of 1000 psi.
- Range collapsibility is 0.004 - 0.006" for coolant collet.
- See dimensional data for TG Collets on page 192.

These 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 will result.

Note: Cutter must be inserted the full length of the collet.

100TG Collets

TG standard collets collapse approximately 1/64"

Metric

Size Range: 4mm - 26mm

Part Number	Size
100-204	4mm
100-206	6mm
100-208	8mm
100-210	10mm
100-212	12mm
100-214	14mm
100-216	16mm
100-218	18mm
100-220	20mm
100-222	22mm
100-224	24mm
100-225	25mm
100-226	26mm

Metric - Coolant-Thru

Size Range: 6mm - 26mm

Part Number	Size
-	-
100-206(C)	6mm
100-208(C)	8mm
100-210(C)	10mm
100-212(C)	12mm
100-214(C)	14mm
100-216(C)	16mm
100-218(C)	18mm
100-220(C)	20mm
100-222(C)	22mm
100-224(C)	24mm
100-225(C)	25mm
100-226(C)	26mm

Notes:

- Cutter must be inserted the full length of the collet.
- Our coolant collets seal up to a maximum coolant pressure of 1000 psi.
- Range collapsibility is 0.004 - 0.006" for coolant collet.
- See dimensional data for TG Collets on page 192.

100TG Collets Sets

100-SET-213-MM	13 Piece 100TG Metric Collet Set: 4mm - 26mm
----------------	--

These 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 will result.

TG Accessories

100TG Collet Rack

Part Number	Description
RACK-5C/100TG/SK25	100TG Collet Rack, 30 piece capacity

Replacement Nut for TG Collet Chuck

Part Number	Description
50TG-NUT	50TG Nut
75TG-NUT	75TG Nut
100TG-NUT	100TG Nut
100TG-HEXNUT	100TG Hex Nut
150TG-NUT	150TG Nut

Replacement Nut Parts for TG Collet Chuck

Part Number	Description
50TG-1	50TG Nut Bearing/Spacer Set
75TG-1	75TG Nut Bearing/Spacer Set
100TG-1	100TG Nut Bearing/Spacer Set
150TG-1	150TG Nut Bearing/Spacer Set

Replacement Back-Up Screws for TG Collet Chuck

Part Number	Description
50TG-3	50TG Back-up screw
75TG-3	75TG Back-up screw
75TG-3C	75TG Coolant Back-up screw
100TG-3	100TG Back-up screw
100TG-3C	100TG Coolant Back-up screw
150TG-3	150TG Back-up screw
150G-3C	150TG Coolant Back-up screw

Spanner Wrench for TG Collet Chuck

Part Number	Description
50TG-SPAN	Fits 50TG Collet Chuck Nut
75TG-SPAN	Fits 75TG Collet Chuck Nut
100TG-SPAN	Fits 100TG Collet Chuck Nut
150TG-SPAN	Fits 150TG Collet Chuck Nut

Torque Wrench and Attachment for TG Collet Chuck

Part Number	Description
TQW-150	Torque Wrench for ER11/16/20/25/32/40 Chuck Nut
TQW-TG075(50)	TG75 Attachment for TQW-150 torque wrench
TQW-TG100(63)	TG100 Attachment for TQW-150 torque wrench
TQW-TG150(82)	TG150 Attachment for TQW-150 torque wrench

CAT and BT DA Collet Chucks

T.I.R.: minimal

Drilling

Set-up: quick and easy

Reaming

CAT40

Part Number	Taper	Collet Series	Collet Range	L	L1	D
C4007-0100-3.50	CAT40	100DA	3/64 - 9/16"	3.50"	1.15"	1.06"
C4017-0100-6.00	CAT40	100DA	3/64 - 9/16"	6.00"	1.15"	1.06"
C4007-0180-4.00	CAT40	180DA	3/64 - 3/4"	4.00"	1.50"	1.44"
C4007-0200-3.00	CAT40	200DA	3/64 - 3/8"	3.00"	1.03"	0.86"

BT30

Part Number	Taper	Collet Series	Collet Range	L	L1	D
B3007-0100-3.00	BT30	100DA	3/64 - 9/16"	3.00"	1.15"	1.06"
B3007-0180-3.00	BT30	180DA	3/64 - 3/4"	3.00"	1.51"	1.44"
B3007-0200-3.00	BT30	200DA	3/64 - 3/8"	3.00"	1.03"	0.86"
B3007-0300-3.00	BT30	300DA	3/64 - 1/4"	3.00"	1.04"	0.55"

Note: For light or medium milling, we recommend using ER or TG Collet Chucks. DA Collet Chucks are not designed for milling and can crack at the nose when overtightened or radial load is applied. Product warranty does not apply against cracking of collet, toolholder, or collet nut.

DA Collets
Pages 199-200

DA Back Up Screw
Page 201

DA Nut
Page 201

NMTB DA Collet Chuck/DA Collet Chuck Extension

T.I.R.: minimal

Set-up: quick and easy

Drilling

Reaming

NMTB 30

Part Number	Taper	Collet Series	Collet Range	L	L1	D
N3007-0100-2.75	NMTB30	100DA	3/64-9/16"	2.75"	1.15"	1.06"
N3007-0200-2.50	NMTB30	200DA	3/64-3/8"	2.50"	1.03"	0.86"

NMTB shanks are suitable for use with Erickson Quick Change spindles.

DA Collet Chuck Extensions

Part Number	Collet series	Collet Range	L	L1	L2	D	D1
010-EXT-100S	100DA	3/64-9/16"	4.94"	1.66"	3.00"	1"	1.06"
010-EXT-100	100DA	3/64-9/16"	7.44"	1.66"	5.50"	1"	1.06"
018-EXT-125S	180DA	3/64-3/4"	4.90"	1.83"	3.00"	1-1/4"	1.44"
018-EXT-125	180DA	3/64-3/4"	7.40"	1.83"	5.50"	1-1/4"	1.44"
020-EXT-750S	200DA	3/64-3/8"	4.67"	1.34"	3.00"	3/4"	0.86"
020-EXT-750	200DA	3/64-3/8"	7.17"	1.34"	5.50"	3/4"	0.86"
030-EXT-500S	300DA	3/64-1/4"	4.42"	1.18"	3.00"	1/2"	0.55"
030-EXT-500	300DA	3/64-1/4"	6.92"	1.18"	5.50"	1/2"	0.55"

Note: For light or medium milling, we recommend using ER or TG Collet Chucks. DA Collet Chucks are not designed for milling and can crack at the nose when overtightened or radial load is applied. Product warranty does not apply against cracking of collet, toolholder, or collet nut.

TG/DA Collet Chucks

300DA and 200DA Collets

DA Collets collapse approximately 1/32"

300DA Collets

Size Range: 3/64" - 1/4"

Part Number	Size
030-003	3/64"
030-004	1/16"
030-005	5/64"
030-006	3/32"
030-007	7/64"
030-008	1/8"
030-009	9/64"
030-010	5/32"
030-011	11/64"
030-012	3/16"
030-013	13/64"
030-014	7/32"
030-015	15/64"
030-016	1/4"

200DA Collets

Size Range: 3/64" - 3/8"

Part Number	Size
020-003	3/64"
020-004	1/16"
020-005	5/64"
020-006	3/32"
020-007	7/64"
020-008	1/8"
020-009	9/64"
020-010	5/32"
020-011	11/64"
020-012	3/16"
020-013	13/64"
020-014	7/32"
020-015	15/64"
020-016	1/4"
020-017	17/64"
020-018	9/32"
020-019	19/64"
020-020	5/16"
020-021	21/64"
020-022	11/32"
020-023	23/64"
020-024	3/8"

300DA Collet

200DA Collet

300DA Collets Sets

Part Number	Size
030-SET-07	7 Piece 300DA Collet Set: 1/16 - 1/4" by 1/32nds
030-SET-09	9 Piece 300DA Collet Set: 1/8 - 1/4" by 1/64ths
030-SET-13	13 Piece 300DA Collet Set: 1/16 - 1/4" by 1/64ths
030-SET-14	14 Piece 300DA Collet Set: 3/64 - 1/4" by 1/64ths

200DA Collets Sets

Part Number	Size
020-SET-09	9 Piece 200DA Collet Set: 1/8 - 3/8" by 1/32nds
020-SET-11	11 Piece 200DA Collet Set: 1/16 - 3/8" by 1/32nds
020-SET-17	17 Piece 200DA Collet Set: 1/8 - 3/8" by 1/64ths
020-SET-21	21 Piece 200DA Collet Set: 1/16 - 3/8" by 1/64ths

DA Collet Dimensional Data

Style	D	D1	L	Collet Range	Nut Tightening Torque
300DA	0.375"	0.300"	1.000"	3/64-1/4"	18 ft.lbs
200DA	0.539"	0.453"	1.193"	3/64-3/8"	25 ft.lbs
100DA	0.769"	0.653"	1.441"	3/64-9/16"	35 ft.lbs
180DA	1.035"	0.873"	1.637"	3/64-3/4"	40 ft.lbs

100DA and 180DA Collets

DA collets collapse approximately 1/32"

100DA Collets

Size Range: 3/64" - 9/16"

Part Number	Size
010-003	3/64"
010-004	1/16"
010-005	5/64"
010-006	3/32"
010-007	7/64"
010-008	1/8"
010-009	9/64"
010-010	5/32"
010-011	11/64"
010-012	3/16"
010-013	13/64"
010-014	7/32"
010-015	15/64"
010-016	1/4"
010-017	17/64"
010-018	9/32"
010-019	19/64"
010-020	5/16"
010-021	21/64"
010-022	11/32"
010-023	23/64"
010-024	3/8"
010-025	25/64"
010-026	13/32"
010-027	27/64"
010-028	7/16"
010-029	29/64"
010-030	15/32"
010-031	31/64"
010-032	1/2"
010-033	33/64"
010-034	17/32"
010-035	35/64"
010-036	9/16"

Note: See dimensional data for DA collets on page 199.

180DA Collets

Size Range: 3/64" - 3/4"

Part Number	Size
018-003	3/64"
018-004	1/16"
018-005	5/64"
018-006	3/32"
018-007	7/64"
018-008	1/8"
018-009	9/64"
018-010	5/32"
018-011	11/64"
018-012	3/16"
018-013	13/64"
018-014	7/32"
018-015	15/64"
018-016	1/4"
018-017	17/64"
018-018	9/32"
018-019	19/64"
018-020	5/16"
018-021	21/64"
018-022	11/32"
018-023	23/64"
018-024	3/8"
018-025	25/64"
018-026	13/32"
018-027	27/64"
018-028	7/16"
018-029	29/64"
018-030	15/32"
018-031	31/64"
018-032	1/2"
018-033	33/64"
018-034	17/32"
018-035	35/64"
018-036	9/16"
018-037	37/64"
018-038	19/32"
018-039	39/64"
018-040	5/8"
018-041	41/64"
018-042	21/32"
018-043	43/64"
018-044	11/16"
018-045	45/64"
018-046	23/32"
018-047	47/64"
018-048	3/4"

100DA Collet

100DA Collet Sets

010-SET-08	8 Piece 100DA Collet Set: 1/8 - 9/16" by 1/16ths
010-SET-11	11 Piece 100DA Collet Set: 1/4 - 9/16" by 1/32nds
010-SET-15	15 Piece 100DA Collet Set: 1/8 - 9/16" by 1/32nds
010-SET-17	17 Piece 100DA Collet Set: 1/16 - 9/16" by 1/32nds
010-SET-21	21 Piece 100DA Collet Sets: 1/4 - 9/16" by 1/64ths
010-SET-29	29 Piece 100DA Collet Set: 1/8 - 9/16" by 1/64ths
010-SET-33	33 Piece 100DA Collet Set: 1/16 - 9/16" by 1/64ths

180DA Collet

180DA Collet Sets

018-SET-09	9 Piece 180DA Collet Set: 1/4 - 3/4" by 1/16ths
018-SET-17	17 Piece 180DA Collet Set: 1/4 - 3/4" by 1/32nds
018-SET-21	21 Piece 180DA Collet Set: 1/8 - 3/4" by 1/32nds
018-SET-33	33 Piece 180DA Collet Set: 1/4 - 3/4" by 1/64ths
018-SET-41	41 Piece 180DA Collet Set: 1/8 - 3/4" by 1/64ths

DA Accessories

Replacement Nut for DA Collet Chuck

Part Number	Description
100DA-NUT	100DA Nut
180DA-NUT	180DA Nut
200DA-NUT	200DA Nut
300DA-NUT	300DA Nut

Replacement Nut Parts for DA Collet Chuck

Part Number	Description
100DA-1	100DA Nut Spacer
100DA-2	100DA Nut Retaining Ring
180DA-1	180DA Nut Spacer
180DA-2	180DA Nut Retaining Ring
200DA-1	200DA Nut Spacer
200DA-2	200DA Nut Retaining Ring
300DA-1	300DA Nut Spacer
300DA-2	300DA Nut Retaining Ring

Replacement Back-up Screws for DA Collet Chuck

Part Number	Description
100DA-3	Back-up screw for all CT, BT, NMTB 100DA Chucks
100DA-4	Back-up screw for 100DA Chuck Extensions
180DA-3	Back-up screw for all CT, BT, NMTB 180DA Chucks
180DA-4	Back-up screw for 180DA Collet Chuck Extensions
200DA-3	Back-up screw for all 40-taper 200DA Collet Chucks
200DA-4	Back-up screw for 200DA Collet Chuck Extensions
200DA-5	Back-up screw for BT30 & BT35 200DA Collet Chucks
300DA-3	Back-up screw for all CT, BT, NMTB, 300DA Collet Chucks
300DA-4	Back-up screw for 300DA Collet Chuck Extensions

SEE THE DIFFERENCE IN TORQUE IN UNDER 10 MINUTES:

Lyndex-Nikken CAT40 ER32 High Torque Collet Chuck

Collet Size: 1/2" collet
Tool Shank Size: 1/2"
Tightening Torque: 85 ft-lbs.

Cutting tool GRIPS at 75 ft-lbs.

Other Brands CAT40 ER32 Collet Chuck

Collet Size: 1/2" collet
Tool Shank Size: 1/2"
Tightening Torque: 85 ft-lbs.

Cutting tool SLIPS at 35 ft-lbs.

Benefits of Higher Gripping Force

- Precision ground bearing nut for additional gripping force* (*nut included as standard)
- Machine with higher chip load and reduce cycle time
- Reduction in end mill pulling reduces scrapping parts
- Eliminate over tightening that can lead to collet damage and excessive run-out
- Better overall cutting condition

**To schedule a demo, contact your Lyndex-Nikken
Regional Sales Manager OR send an e-mail to:
solutionselling@lyndexnikken.com**

Phone: (847) 367-4800

Email: sales@lyndexnikken.com

www.lyndexnikken.com

Connect with us on our
social media channels!

