
153We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

ER Collet Chucks

End Mill Holders

Face Mill
Arbors

SlimFIT Holders

Turning Tools & Inserts

ShrinkFIT

CAPTO-COMPATIBLE* HOLDERS
THE C4, C5, AND C6 HOLDERS YOU NEED - TECHNIKS CERTIFIED.

*CAPTO IS A TRADEMARK OF SANDVIK AB AND USED FOR IDENTIFICATION ONLY.

154 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229 pg. 236 pg. 238
CAPTO-COMPATIBLE* COLLET CHUCKS

C4 ER COLLET CHUCKS

Part No. Description l1 d1 d2 Max Shank Wrench

141.122.16.070 C4 x ER16 - 70mm 70mm 28mm 28mm 10mm 04609

141.122.25.052 C4 x ER25 - 52mm 52mm 42mm 42mm 16mm 04615

141.122.32.054 C4 x ER32 - 54mm 54mm 50mm 50mm 20mm 04616

C5 ER COLLET CHUCKS

Part No. Description l1 d1 d2 Max Shank Wrench

142.122.16.100 C5 x ER16 - 100mm 100mm 28mm 28mm 10mm 04609

142.122.25.055 C5 x ER25 - 55mm 55mm 42mm 42mm 16mm 04615

142.122.32.057 C5 x ER 32 - 57mm 57mm 50mm 50mm 20mm 04616

d1

d2

l1

C6 ER COLLET CHUCKS

Part No. Description l1 d1 d2 Max Shank Wrench

143.122.16.100 C6 x ER16 - 100mm 100mm 28mm 28mm 10mm 04609

143.122.25.060 C6 x ER25 - 60mm 60mm 42mm 42mm 16mm 04615

143.122.32.070 C6 x ER32 - 70mm 70mm 50mm 50mm 20mm 04616

143.122.40.065 C6 x ER40 - 65mm 65mm 63mm 63mm 26mm 04617

143.123.08.600 C6 x ER8M - 6" mini nut 6" .47" .63" .187" 04620

143.123.11.600 C6 x ER11M - 6" mini nut 6" .75" .79" .275" 04621

143.123.16.600 C6 x ER16M - 6" mini nut 6" .87" .98" .406" 04622

143.123.20.600 C6 x ER20M - 6" mini nut 6" 1.10" 1.26" .512" 04623

*CAPTO is a trademark of Sandvik AB and used for identification only.

FEATURES
•	 Balanced to 25,000 RPM at G2.5

•	 Maximum T.I.R. 0.0001" measured from taper
to collet pocket

•	 PowerCOAT Nut included and increases
holding power by 75%

For turn/mill machines that ac-
cept "PSC" style toolholders.

Coolant-thru is standard feature.

155We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229 pg. 236 pg. 238
CAPTO-COMPATIBLE* SLIMFIT CHUCKS

SLIMFIT COLLETS

Part No. Description

18851-3/32 SlimFIT 6 - 3/32" collet

18851-7/64 SlimFIT 6 - 7/64" collet

18851-1/8 SlimFIT 6 - 1/8" collet

18851-9/64 SlimFIT 6 - 9/64" collet

18851-5/32 SlimFIT 6 - 5/32" collet

18851-11/64 SlimFIT 6 - 11/64" collet

18851-3/16 SlimFIT 6 - 3/16" collet

18851-13/64 SlimFIT 6 - 13/64" collet

18851-7/32 SlimFIT 6 - 7/32" collet

18851-15/64 SlimFIT 6 - 15/64" collet

18851-1/4 SlimFIT 6 - 1/4" collet

18851-02 SlimFIT 6 - 2mm collet

18851-03 SlimFIT 6 - 3mm collet

18851-04 SlimFIT 6 - 4mm collet

18851-05 SlimFIT 6 - 5mm collet

18851-05.5 SlimFIT 6 - 5.5mm collet

18851-06 SlimFIT 6 - 6mm collet

Collet Set 18851-12IMS

C4 & C6 SLIMFIT COLLET CHUCKS

Part No. Description l1 Drawbar

141.648.06.075 C4 x SBL 6 - 75mm 75mm SBL-M6CT-20

143.648.06.080 C6 x SBL 6 - 80mm 80mm SBL-M6CT-20

l1

.55"

FEATURES
•	 .550" nose diameters

•	 Balanced to 25,000 RPM at G2.5

•	 "On-Size" noncollapsible collets

For turn/mill machines that ac-
cept "PSC" style toolholders.

Coolant-thru is standard feature.

L1

D

L

d1

Drawbar - T = M6 x 1.0P

SLIMFIT EXTENSIONS
Part No. Description D L l1 d1

06032-3 1/2" x OLP6-3" extension 1/2" 3" 1.89" .48

06032 1/2" x OLP6-5" extension 1/2" 5" 1.89" .48

06034 1/2" x OLP6-6" extension 1/2" 6" 1.89" .48

06038 5/8" x OLP6-5" extension 5/8" 5" 1.89" .48

06040 5/8" x OLP6-6" extension 5/8" 6" 1.89" .48

06042 5/8" x OLP6-8" extension 5/8" 8" 1.89" .48

Note: Extensions Fit 1/2" or 5/8" Toolholders

156 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229 pg. 236 pg. 238
CAPTO-COMPATIBLE* ENDMILL HOLDERS

C4 ENDMILL HOLDERS

Part No. Description l1 l2 l4 l5 d1 d2 T

141.653.54.197 C4 x SLN 1/4" - 1.97" 1.97" .63" 1.38" 1" 1/4" .78" 1/4-28"

141.653.55.197 C4 x SLN 5/16" - 1.97" 1.97" .63" 1.38" 1.02" 5/16" .88" 5/16-24"

141.653.56.197 C4 x SLN 3/8" - 1.97" 1.97" .75" 1.535" 1.08" 3/8" 1" 3/8-24"

141.653.58.217 C4 x SLN 1/2" - 2.17" 2.17" .875" 1.732" 1.42" 1/2" 1.25" 7/16-20"

141.653.61.217 C4 x SLN 5/8" - 2.17" 2.17" .875" 1.732" 1.54" 5/8" 1.5" 7/16-20"

C6 ENDMILL HOLDERS

Part No. Description l1 l2 l4 l5 d1 d2 T

143.653.54.217 C6 x SLN 1/4" - 2.17" 2.17" .63" 1.38" .984" 1/4" .78" 1/4-28"

143.653.55.217 C6 x SLN 5/16" - 2.17" 2.17" .63" 1.38" 1.024" 5/16" .88" 5/16-24"

143.653.56.236 C6 x SLN 3/8" - 2.36" 2.36" .75" 1.535" 1.181" 3/8" 1" 3/8-24"

143.653.58.236 C6 x SLN 1/2" - 2.36" 2.36" .875" 1.732" 1.299" 1/2" 1.25" 7/16-20"

143.653.61.256 C6 x SLN 5/8" - 2.56" 2.56" .937" 1.732" 1.398" 5/8" 1.5" 1/2-20"

143.653.64.256 C6 x SLN 3/4" - 2.56" 2.56" 1" 1.929" 1.476" 3/4" 1.75" 5/8-18"

143.653.68.315 C6 x SLN 1" - 3.15" 3.15" 1.125" 2.559" 2.283" 1" 2" 3/4-16"

143.653.72.354 C6 x SLN 1-1/4" - 3.54" 3.54" 1.125" 2.559" 2.677" 1-1/4" 2.5" 3/4-16"

*CAPTO is a trademark of Sandvik AB and used for identification only.

l1

l4

T

l2

l5

d1 d2

FEATURES
•	 Extends cutting tool life 60%

•	 Balanced to 15,000 RPM at G6.3

•	 High precision bore (H5) is best in the industry

For turn/mill machines that ac-
cept "PSC" style toolholders.

Coolant-thru is standard feature.

157We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229 pg. 236 pg. 238
CAPTO-COMPATIBLE* SHRINKFIT HOLDERS

C4 SHRINKFIT CHUCKS

Part No. Description l1 l2 d1 d2 d3 T Coolant Stop Screw

141.651.54.295 C4 x SF 1/4" - 2.95" 2.95" 1.41" 1/4" .83" 1.06" M5 x .8P 16080C-20

141.651.55.295 C4 x SF 5/16" - 2.95" 2.95" 1.41" 5/16" .83" 1.06" M6 x 1.0P 16081C-20

141.651.56.295 C4 x SF 3/8" - 2.95" 2.95" 1.61" 3/8" .95" 1.26" M8 x 1.25P 16082C-20

141.651.58.295 C4 x SF 1/2" - 2.95" 2.95" 1.81" 1/2" 1.10" 1.34" M10 x 1.5P 16083C-20

141.651.61.315 C4 x SF 5/8" - 3.15" 3.15" 1.93" 5/8" 1.06" 1.34" M12 x 1.75P 16085C-20

C5 SHRINKFIT CHUCKS

Part No. Description l1 l2 d1 d2 d3 T Coolant Stop Screw

142.651.52.315 C5 x SF 1/8 - 80mm 3.15" 1.5" 1/8" .63" .87" M6 x 1.0P 16081C-20

142.651.53.315 C5 x SF 3/16 - 80mm 3.15" 1.5" 3/16" .63" .87" M6 x 1.0P 16081C-20

142.651.54.315 C5 x SF 1/4 - 80mm 3.15" 1.5" 1/4" .83" 1.06" M5 x .8P 16080C-20

142.651.56.315 C5 x SF 3/8 - 80mm 3.15" 2" 3/8" .95" 1.26" M8 x 1.25P 16082C-20

142.651.58.315 C5 x SF 1/2 - 80mm 3.15" 1.5" 1/2" 1.10" 1.34" M10 x 1.5P 16083C-20

142.651.61.315 C5 x SF 5/8 - 80mm 3.15" 1.75" 5/8" 1.06" 1.34" M12 x 1.75P 16085C-20

142.651.64.315 C5 x SF 3/4 - 80mm 3.15" 1.5" 3/4" 1.42" 1.65" M16 x 2.0P 16089C-20

C6 SHRINKFIT CHUCKS

Part No. Description l1 l2 d1 d2 d3 T Coolant Stop Screw

143.651.52.300 C6 x SF 1/8" - 3" 3" 1.77" 1/8" .36" .64" M6 x 1.0P 16081C-20

143.651.53.300 C6 x SF 3/16" - 3" 3" 1.77" 3/16" .43" .70" M6 x 1.0P 16081C-20

143.651.54.315 C6 x SF 1/4" - 3.15" 3.15" 1.41" 1/4" .83" 1.06" M5 x .8P 16080C-20

143.651.55.315 C6 x SF 5/16" - 3.15" 3.15" 1.41" 5/16" .83" 1.06" M6 x 1.0P 16081C-20

143.651.56.315 C6 x SF 3/8" - 3.15" 3.15" 1.61" 3/8" .95" 1.26" M8 x 1.25P 16082C-20

143.651.58.315 C6 x SF 1/2" - 3.15" 3.15" 1.81" 1/2" 1.10" 1.34" M10 x 1.5P 16083C-20

143.651.61.335 C6 x SF 5/8" - 3.35" 3.35" 1.93" 5/8" 1.06" 1.34" M12 x 1.75P 16085C-20

143.651.64.335 C6 x SF 3/4" - 3.35" 3.35" 2" 3/4" 1.26" 1.65" M16 x 2.0P 16089C-20

143.651.68.354 C6 x SF 1" - 3.54" 3.54" 2.24" 1" 1.73" 2.08" M16 x 2.0P 16089C-20

143.651.72.374 C6 x SF 1-1/4" - 3.74" 3.74" 2.4" 1-1/4" 1.73" 2.08" M16 x 2.0P 16089C-20

*CAPTO is a trademark of Sandvik AB and used for identification only.

d1 d2

l1

l2

10

T

d3FEATURES
•	 Maximum T.I.R. only 0.0001"

•	 Balanced to 25,000 RPM at G2.5

•	 Superior rigidity and holding power

158 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229 pg. 236 pg. 238
CAPTO-COMPATIBLE* FACE MILL ARBORS

C4, C5, C6 FACE MILL ARBORS

Part No. Description l1 l2 d1 d2 k2

141.151.64.100 C4 x FMA 3/4" - 1" 1" .69" 3/4" .88" .314"

142.151.68.157 C5 x FMA 1" - 1.57" 1.57" .69" 1" 1.24" .375"

143.151.64.100 C6 x FMA 3/4" - 1" 1" .69" 3/4" .88" .314"

143.151.68.200 C6 x FMA 1" - 2" 2" .69" 1" 1.24" .375"

143.151.72.200 C6 x FMA 1-1/4" - 2" 2" .69" 1-1/4" 1.614" .5"

l1
l2

d1

K2

d2

FEATURES
•	 Compatible with all face mills

•	 H6 arbor tolerance for less chatter & better tool life

STANDARD ARBOR SCREWS

Part No. Description Arbor Size D L l1 l2 T S m

WF.75-1.75 FMA arbor screw 3/4" 3/4" 7/8" 1.8" 1.4" .37" 3/8"-24UNF 1/4" .197"

WF1-1.75 FMA arbor screw 1" 1" 1-3/16" 1.4" .81" .37" 1/2"-20UNF 5/16" .197"

WF1.25-1.75 FMA arbor screw 1-1/4" 1-1/4" 1-1/2" 1.44" .94" .5" 5/8"-18UNF 5/16" .236"

*CAPTO is a trademark of Sandvik AB and used for identification only.

Part No. Description Arbor Size D L l1 l2 T S m

WF.C1-.75-1.75 CoolBLAST arbor screw 3/4" 3/4" 7/8" 1.8" 1.4" .37" 3/8"-24UNF 1/4" .197"

9851125 CAS-A-.75 Smaller "D" 3/4" 5/8" 1.375" 1" .36" 3/8-24 UNF 1/4" .37"

WF.C1-1-1.75 CoolBLAST arbor screw 1.0" 1" 1-3/16" 1.4" .81" .37" 1/2"-20UNF 5/16" .197"

9851135 CAS-A-1.00 Smaller "D" 1" 3/4" 1.375" 1" .38" 1/2-20UNF 5/16" .37"

WF.C1-1.25-1.75 CoolBLAST arbor screw 1-1/4" 1-1/4" 1-1/2" 1.44" .94" .5" 5/8"-18UNF 5/16" .236"

T D

m

l2

L

L
S

CoolBLAST arbor screw provides coolant path. COOLBLAST COOLANT ARBOR SCREWS

159We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229 pg. 236 pg. 238

C6 MCLN

Part No. Description l1 D d1 d2 Insert Clamp Shim Screw Lock Pin

143.475.12L.065 C6 - MCLNL-DX12 65mm 63mm 45mm 31mm CN_ _43_ MC620 CMS432 MS630 MLP46-A

143.475.12R.065 C6 - MCLNR-DX12 65mm 63mm 45mm 31mm CN_ _43_ MC620 CMS432 MS630 MLP46-A

CAPTO-COMPATIBLE* TURNING TOOLS

5˚

l1

d1

D

d2

8˚

CNMG INSERTS FOR NEGATIVE TURNING AND BORING

Part No. Description Grade Radius Operation Material

6607029 CNMG431-NN LT10 .016 finishing P-M-K-S-H

6608011 CNMG431-NN LT1000 .016 finishing P-M-K-S-H

6607033 CNMG432-NN LT10 .031 general P-M-K-S-H

6608016 CNMG432-NN LT1000 .031 general P-M-K-S-H

6601436 CNMG432-NM LT10 .031 roughing P-M-K-S-H

6601446 CNMG432-NR LT10 .031 roughing P-M-K-S-H

6608026 CNMG432-NX LT1000 .031 general P-M-K-S-H

6607037 CNMG433-NN LT10 .047 roughing P-M-K-S-H

6608021 CNMG433-NN LT1000 .047 roughing P-M-K-S-H

CNMP INSERTS FOR NEGATIVE TURNING AND BORING

Part No. Description Grade Radius Operation Material

6607045 CNMP432-NN LT10 .031 finish-medium P-M-K-S-H

6608031 CNMP432-NN LT1000 .031 finish-medium P-M-K-S-H

3665525 CNMP433-NN LT10 .047 medium-rough P-M-K-S-H

6608036 CNMP433-NN LT1000 .047 medium-rough P-M-K-S-H

CNGG INSERTS FOR ALUMINUM NEGATIVE TURNING AND BORING

Part No. Description Grade Radius Operation Material

6607901 CNGG431-ALU LT05 .016 finishing N

6607905 CNGG432-ALU LT05 .031 general N

CNMM INSERTS FOR NEGATIVE TURNING AND BORING

Part No. Description Grade Radius Operation Material

6602011 CNMM432-NR LT10 .031 finish-medium P-M-K-S-H

6602022 CNMM433-NR LT10 .047 medium-rough P-M-K-S-H

P = steel, M = stainless, K = cast iron, S = high temp alloys, H = hardened material, N = aluminum & alloys

CNMG

CNMM

CNMP

CNGG

We recommend LT1000 grade inserts for
maximum insert performance. LT1000
grade features an advanced PVD coating
that is 14 microns thick and lasts 250%
longer than other inserts.

*CAPTO is a trademark of Sandvik AB and used for identification only.

160 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229 pg. 236 pg. 238
CAPTO-COMPATIBLE* TURNING TOOLS

FEATURES
•	 High accuracy for best repeatability

•	 Turning, boring, threading and grooving

D

d1

l1

2˚

7˚
d2

DNMG AND DNGG INSERTS FOR NEGATIVE TURNING AND BORING

Part No. Description Grade Radius Operation Material

7607069 DNMG431-NN LT10 .016 finishing P-M-K-S-H

7608021 DNMG431-NN LT1000 .016 finishing P-M-K-S-H

7607073 DNMG432-NN LT10 .031 finish-medium P-M-K-S-H

7608026 DNMG432-NN LT1000 .031 finish-medium P-M-K-S-H

7608029 DNMG432-NX LT1000 .031 general P-M-K-S-H

7607077 DNMG433-NN LT10 .047 medium-rough P-M-K-S-H

7608031 DNMG433-NN LT1000 .047 medium-rough P-M-K-S-H

C6 MDNN

Part No. Description l1 D Insert Clamp Shim Screw Lock Pin

143.481.15N.100 C6 - MDNNN-H15 100mm 63mm DN_ _43_ MC622 DMS442 MS625 MLP46L-A

D

l1

55˚

DNMG

DNGG

P = steel, M = stainless, K = cast iron, S = high temp alloys, H = hardened material, N = aluminum & alloys

*CAPTO is a trademark of Sandvik AB and used for identification only.

For turn/mill machines that accept
"PSC" style toolholders.

We recommend LT1000 grade inserts for
maximum insert performance. LT1000
grade features an advanced PVD coating
that is 14 microns thick and lasts 250%
longer than other inserts.

C6 MDJN

Part No. Description l1 D d1 d2 Insert Clamp Shim Screw Lock Pin

143.476.15L.075 C6 - MDJNL-EX15 75mm 63mm 45mm 31mm DN_ _43_ MC622 DMS442 MS630 MLP46L-A

143.476.15R.075 C6 - MDJNR-EX15 75mm 63mm 45mm 31mm DN_ _43_ MC622 DMS442 MS630 MLP46L-A

161We stand behind all our products with our 100% Satisfaction Guarantee • www.techniksusa.com

pg. 229 pg. 236 pg. 238
CAPTO-COMPATIBLE* TURNING TOOLS

FEATURES
•	 High accuracy for best repeatability

•	 Turning, boring, threading and grooving

D

d1

l1

5˚
5˚

d2

WNMG INSERTS FOR NEGATIVE TURNING AND BORING

Part No. Description Grade Radius Operation Material

4607257 WNMG431-NN LT10 .016 finishing P-M-K-S-H

4608011 WNMG431-NN LT1000 .016 finishing P-M-K-S-H

4607261 WNMG432-NN LT10 .031 finish-medium P-M-K-S-H

4608016 WNMG432-NN LT1000 .031 finish-medium P-M-K-S-H

4608023 WNMG432-NM LT1000 .031 roughing P-M-K-S-H

4601437 WNMG332-NR LT10 .031 roughing P-M-K-S-H

4608021 WNMG432-NX LT1000 .031 general P-M-K-S-H

4600076 WNMG432-WM LT10 .031 finish-medium P-M-K-S-H

4607265 WNMG433-NN LT10 .047 medium-rough P-M-K-S-H

4608026 WNMG433-NN LT1000 .047 medium-rough P-M-K-S-H

WNMP INSERTS FOR NEGATIVE TURNING AND BORING

Part No. Description Grade Radius Operation Material

4607277 WNMP432-NN LT10 .031 finish-medium P-M-K-S-H

4608031 WNMP432-NN LT1000 .031 finish-medium P-M-K-S-H

WNMG

WNMP

P = steel, M = stainless, K = cast iron, S = high temp alloys, H = hardened material, N = aluminum & alloys

*CAPTO is a trademark of Sandvik AB and used for identification only.

For turn/mill machines that accept
"PSC" style toolholders.

We recommend LT1000 grade inserts for
maximum insert performance. LT1000
grade features an advanced PVD coating
that is 14 microns thick and lasts 250%
longer than other inserts.

C6 MWLN

Part No. Description l1 D d1 d2 Insert Clamp Shim Screw Lock Pin

143.478.08L.065 C6 - MWLNL-DX08 65mm 63mm 45mm 31mm WN_ _43_ MC620 TMS432 MS630 MLP46L-A

143.478.08R.065 C6 - MWLNR-DX08 65mm 63mm 45mm 31mm WN_ _43_ MC620 TMS432 MS630 MLP46L-A

162 Call 800.597.3921 or 317.803.8000 for a fast friendly quote. • Email: info@techniksusa.com

pg. 229 pg. 236 pg. 238

C6 MVLN

Part No. Description l1 D d1 d2 Insert Clamp Shim Screw Lock Pin

143.479.16L.075 C6 - MVLNL-EX16 75mm 63mm 45mm 31mm VN_ _33_ MC622 VMS322 MS630 MLP34L-A

143.479.16R.075 C6 - MVLNR-EX16 75mm 63mm 45mm 31mm VN_ _33_ MC622 VMS322 MS630 MLP34L-A

CAPTO-COMPATIBLE* TURNING TOOLS

D

5˚

l1

d1

d2

FEATURES
•	 High accuracy for best repeatability

•	 Turning, boring, threading and grooving

VNMG INSERTS FOR NEGATIVE TURNING AND BORING

Part No. Description Grade Radius Operation Material

8607241 VNMG331-NN LT10 .016 finishing P-M-K-S-H

8608011 VNMG331-NN LT1000 .016 finishing P-M-K-S-H

8607245 VNMG332-NN LT10 .031 finish-medium P-M-K-S-H

8608016 VNMG332-NN LT1000 .031 finish-medium P-M-K-S-H

VNGG INSERTS FOR ALUMINUM NEGATIVE TURNING AND BORING

Part No. Description Grade Radius Operation Material

8607921 VNGG331-ALU LT 05 .016 finishing N

8607925 VNGG332-ALU LT 05 .031 finish-medium N

VNMG

VNGG

P = steel, M = stainless, K = cast iron, S = high temp alloys, H = hardened material, N = aluminum & alloys

*CAPTO is a trademark of Sandvik AB and used for identification only.

We recommend LT1000 grade inserts for
maximum insert performance. LT1000
grade features an advanced PVD coating
that is 14 microns thick and lasts 250%
longer than other inserts.

For turn/mill machines that accept
"PSC" style toolholders.

