
www.klamp.global

Collet Chucks
QC & C Series

C
o

lle
t

C
hu

ck
Q

C
 &

 C
 S

er
ie

s

4 www.klamp.global

Quick Change Series Power Collet Chuck for Bar Machining

QCRL Collet Chuck

Modular System
•	 As the direct mount system except with interchangeable adaptors

enables the collet chuck to be moved from one machine spindle nose
to another

•	 Cost-effective as only additional adaptors and connectors are required
when changing different spindle/machine.

•	 The need for adjustment is minimal, meaning less machine
downtime.

Direct Mount System
•	 This system mounts directly to the lathe spindle to ensure a

consistent mounting without the need for correction.

•	 Klamp QDCRL collet chucks are suitable for spring, varibore and
rubberflex collets increasing its flexibility. Varibore and rubberflex
collets allow rough, unfinished bar to be machined in the first
operation and spring collets can be used for high accuracy in the
second operation.

•	 Workpiece remains in a fixed position during actuation allowing
for precise z-axis positioning. A tapered sleeve is pushed forward,
compressing the collet and gripping the workpiece.

•	 All Klamp collet chucks are case hardened, optimising the rigidity,
strength and durability.

Ultra-Fast 10 Second Collet Changes

Unlock LockReplaceRemove

Two Different Systems:

3 Different Collet Types Available

Varibore Collets**
Ideal for first operation work as they have
a 2-3mm gripping range enabling you
to handle rough bar. Supplied either as
smooth, serrated or super grip.

Rubberflex Collets***
The same accuracy specification as spring
collets. Elastic rubber-metal vulcanization
allows a clamping range of +/- 1mm to the
nominal diameter.

Spring Collets*
Suited for second operation work, collets
are size matched according to gripped
diameters, enabling you to have a high
gripping accuracy. Collets can be supplied
as smooth or serrated as required.

5www.klamp.global

Quick Change Series Power Collet Chuck for Bar Machining

QCRL Collet Chuck

Bar Seals Prevent Swarf & Coolant Ingress

Adjustable Collet Mounted Workstop for Spring Collets

Remove bar seal from housing Mark the diameter you require Cut out the diameter Reassemble and proceed

•	 Easy to use, installation time – less than one minute

•	 Available for D173E (Part No: WS-D173E) and D185E
(Part No: WS-D185E) spring collet types

•	 Suitable for round, square and hexagon spring collets

•	 No deformation of collet shank

•	 No influence on clamping characteristics of collet or collet chuck

Application Advantages
•	 Klamp collet chucks are designed to work with bar loaders and bar

feeders by not interfering with the actions of the bar feeder or loader.

•	 All types of QCRL42, QCRL60 & QCRL80 have interchangeable match
ground reduction sleeves to allow you to use a wider range of collets
on one chuck.

• 	 Wide adaptor plates for all models available upon request.

•	 Clamping/unclamping of chuck during spindle rotation is possible.

•	 Less deformation of thin-walled components during clamping.

•	 High operating reliability due to a minimum number of parts.

•	 High axial positioning accuracy of the components by means
of push type collet system.

Insert collet work stopper Lock stopper housing in position Adjust stopper shaft position Lock stopper shaft and install

* See pages 14-18 for more Spring Collet information.

** See pages 22-23 for more Varibore Collet information.

*** DRFC673 Rubber-flex collets are only suitable for the CRL42 Collet chuck and are available in smooth and full grip versions (smooth version is only available for 11mm diameters
and smaller). DRFC677 Rubber-flex collets are only suitable for the CRL60 Collet chuck and are available in smooth and full grip versions (smooth version is only available for 61mm
diameters and larger). See pages 24-25 for more information.

6 www.klamp.global

Quick Change Series Power Collet Chuck for Bar Machining

QCRL – Direct Mount Collet Chuck

KLAMP Type QDCRL42
DIN

QDCRL60
DIN

QCRS66
Inch

QCRS80
Inch

QCRL80
DIN

Mounting A5 A6 Z220 A8 Z220 A8 Z220 A8

Part Number QDCRL42A5 QDCRL60A6 QCRS66 QCRS66A8 QCRS80 QCRS80A8 QCRL80 QCRL80A8

Spring Collet Type D-173E D-185E - - D-193E

Spring Collet
Gripping Range

Minimum 2 3 - - 12

Maximum 42 60 - - 80

Spring Collet Increments 0.5 0.5 - - 0.5

Varibore Collet Type D-673 D-677 D-285 D-175 D-660

Varibore Collet
Gripping Range

Minimum 4 4 3 12 12

Maximum 42 60 66 80 80

Varibore Collet Increments 2 2 3 3 3

Rubberflex Collet Type DRFC-673 DRFC-677 - - -

Rubberflex Collet
Gripping Range

Minimum 7* 19* - - -

Maximum 45* 65* - - -

Rubberflex Collet Increments 2 2 - - -

A 113 143 162 196 196

A1 93 120 136 166 166

B 136 164.5 146 164.5 162 216 209

C N / A N / A N / A N / A N / A

D 60 60 80 80 80

E Maximum M58 x 2.0 M75 x 2.0 M90 x 2.0 M90 x 2.0 M90 x 2.0

F 65 82 100 100 100

G Maximum 23 20 5 25 37 20 33 16

G Minimum 16 13 -5 15 25 8 25 8

H N / A N / A N / A N / A N / A

I 135 230 220 230 220 230 220

Sleeve stroke 7 7 10 12 8

Max. input force kN 25 30 38 45 45

Max. Gripping Force kN 55 60 84 78 78

Max. Speed min-1 7100 6300 4500 4500 4500

Net Weight kg 10 17 23.3 21.5 28.3 28.5 37 36

Matching Kitagawa Cylinders S1246
SS1246

S1552
S1875

S1552
S1875

S2091
SS1881

S2091
SS1881

G

A

B

C
D

EF A1

H

I

7www.klamp.global

Quick Change Series Power Collet Chuck for Bar Machining

QCRL – Modular Collet Chuck

KLAMP Type Q-CRL42
DIN

Q-CRL54
Inch

Q-CRL60
DIN

Mounting Z140 A5 A6 Z170 A5 A6 A8 Z170 A5 A6 A8

Part Number QCRL42 QCRL42A5 QCRL42A6 QCRL54 QCRL54A5 QCRL54A6 QCRL54A8 QCRL60 QCRL60A5 QCRL60A6 QCRL60A8

Spring Collet Type D173E D853 D185E

Spring Collet
Gripping Range

Minimum 2 1.6 3

Maximum 42 54 60

Spring collet increments 0.5 0.5 0.5

Varibore Collet Type D673 D-120 D-677

Varibore Collet
Gripping Range

Minimum 4 3 4

Maximum 42 53.9 60

Varibore Collet Increments 2 3 2

Rubberflex Collet Type DRFC673 - DRFC677

Rubberflex Collet
Gripping Range

Minimum 7 - 19*

Maximum 45 - 65*

Rubberflex Collet Increments 2 - 2

A 113 143 143

A1 93 118 118

B 137 175 184 169 169 171 180 165 165

C 25 31.5 46.5 31.5 31.5 31.5 46.5 31.5 31.5

D 60 60 60

E Maximum M58 x 1.5 M75 x 1.5 M75 x 1.5

F 65 82 82

G Maximum 17 23 23 15 25 21 21 14 -22 21 21

G Minimum 10 16 16 5 15 11 11 7 -15 14 14

H 12 8.3 8.3

I 165 220 220

Sleeve stroke 7 10 7

Max. input force kN 25 30 30

Max. Gripping Force kN 55 60 60

Max. Speed min-1 7100 6300 6300

Net Weight kg 14.5 14 13.5 28.3 32 28.3 26.3 28.3 32 28.3 26.3

Matching Kitagawa Cylinders S1246
SS1246

S1552
S1875

S1552
S1875

B

D
G

A

C

EF A1

H

I

8 www.klamp.global

Short Series Power Collet Chuck for Bar Machining

CRS Collet Chuck

Short Body/Wide Range
Varibore & rubber-flex collets allow for a compact body design
maximising the lathe work envelope. Gripping capacities of the series
range from 3 mm to 66mm

High Speed
Direct mount design ensures high concentricity suitable for higher

speed operations.

First Operation Collet Chuck
Klamp CRS collet chucks are suitable for collets which have a large
gripping range. Allowing the collet chuck to handle very rough and
unfinished bar, preparing it for a high accuracy second operation.

Fixed Length Collet
Workpiece remains in a fixed position during actuation, allowing
for precise z-axis positioning. A tapered sleeve is pushed forward,
compressing the collet and gripping the workpiece.

Problem Free Installation
Klamp collet chucks are provided with mounting bolts and an optional
custom-machined drawtube connector, allowing you to start using the
Klamp collet chuck straight out of the box.

Quick & Easy Mounting
Klamp collet chucks mount directly to the lathe spindle or use a precision
adaptor plate to ensure a consistent mounting without the need for
correction. The precision fit of the Klamp collet chuck enhances the rigidity
of the overall system. The need for adjustment is minimal, meaning less
machine downtime.

Long service life
All Klamp collet chucks are case hardened, optimising the rigidity,
strength and durability.

2 Different Collet Types Available

Varibore Collets**
Ideal for first operation work as they have
a 2-3mm gripping range enabling you
to handle rough bar. Supplied either as
smooth, serrated or super grip.

Rubberflex Collets***
The same accuracy specification as spring
collets. Elastic rubber-metal vulcanization
allows a clamping range of +/- 1mm to the
nominal diameter.

Fixed-length Klamp
collet chucks are designed
to work with bar loaders
and bar feeders by not
interfering with the
process of the bar feeder action.

Designed for Bar Pushers/
Barfeeders

9www.klamp.global

Short Series Power Collet Chuck for Bar Machining

CRS Collet Chuck

KLAMP Type CRS54 CRS60 CRS66

Mounting A5 A6 A5 Z220 A6 A8

Part number CRS54A5 CRS54A6 CRS60A5 CRS66 CRS66A6-S CRS66A8

Varibore Collet Type D-120 D-677 D-285

Varibore Collet
Gripping range*

Minimum 3 4 3.2

Maximum 53.9 60 66.6

Varibore Collet Increments 3 2 3

Rubberflex Collet Type - DRFC677 -

Rubberflex Collet
Gripping Range**

Minimum - 19* -

Maximum - 65* -

Rubberflex Collet Increments - 2 -

A 138 138 150 165 150

B 113 127.4 107.5 134 131 140

C 25 41 25 24 N/A 30

D 65 65 80

E Maximum M65 x 1.5 M65 x 1.5 M80 x 2.0

F 72 72 90

G Maximum 28 12 28 27 29.5 21

G Minimum 18 2 21 17 19.5 11

H 17 17 24

I N/A 167 N/A 230 N/A 210

Sleeve stroke 10 7 10

Max. input force kN 30 30 38

Max. Gripping Force kN 60 60 84

Max. Speed min-1 6300 6300 4500

Net Weight kg 11 12.5 11 19 18

Matching Kitagawa Cylinders S1552 S1552 S1875

G

B

C

D

EF

H

I

* See pages 22-23 for more Varibore Collet information

** DRFC677 Rubber-flex collets are only suitable for the CRS60 Collet chuck and are available in smooth and full grip versions (smooth version is only available for 61mm diameters and larger).

Diagram for CRS54A5 /
CRS60A5 / CRS66A6-S
Collet Chucks

Diagram for CRS54A6 /
CRS66 / CRS66A8
Collet Chucks

Dia. 2

A

B

H

EF

G C

D

I

Dia. 1

10 www.klamp.global

Long Series Power Collet Chuck for Bar Machining

CRL Collet Chuck

Long Body/Wide Range
High accuracy spring collets require a longer body design but Klamp collet
chuck design ensures that all external dimensions have been optimised to
provide maximum tool clearance. Gripping capacities of the series range
from 1.6mm to 80mm

High Speed
Direct mount design ensures high concentricity suitable for higher
speed operations.

First & Second Operation Collet Chuck
Klamp CRL collet chucks are suitable for spring, varibore and rubberflex
collets increasing its flexibility. Varibore and rubberflex collets allow rough,
unfinished bar to be machined in the first operation and spring collets can
be used for high accuracy in the second operation.

Fixed Length Collet
Workpiece remains in a fixed position during actuation allowing for
precise z-axis positioning. A tapered sleeve is pushed forward,
compressing the collet and gripping the workpiece.

Problem Free Installation
Klamp collet chucks are provided with mounting bolts and an optional
custom machined drawtube connector allowing you to start using the
Klamp collet chuck straight out of the box.

Quick & Easy Mounting
Klamp collet chucks mount directly to the lathe spindle or use a precision
adaptor plate to ensure a consistent mounting without the need for correction.
The precision fit of the Klamp collet chuck enhances the rigidity of the overall
system. The need for adjustment is minimal, meaning less machine downtime.

Long service life
All Klamp collet chucks are case hardened, optimising the rigidity, strength
and durability.

3 Different Collet Types Available

Varibore Collets**
Ideal for first operation work as they have
a 2-3mm gripping range enabling you
to handle rough bar. Supplied either as
smooth, serrated or super grip.

Rubberflex Collets***
The same accuracy specification as spring
collets. Elastic rubber-metal vulcanization
allows a clamping range of +/- 1mm to the
nominal diameter.

Spring Collets*
Suited for second operation work, collets
are size matched according to gripped
diameters, enabling you to have a high
gripping accuracy. Collets can be supplied
as smooth or serrated as required.

Adjustable Collets Mounted Workstop
for Spring Colletts

•	 Easy to use, installation time – less than one minute

•	 Available for D173E (Part No: WS-D173E) and D185E
(Part No: WS-D185E) spring collet types

•	 Suitable for round, square and hexagon spring collets

•	 No deformation of collet shank

•	 No influence on clamping characteristics of collet or collet chuck

Fixed-length Klamp
collet chucks are designed
to work with bar loaders
and bar feeders by not
interfering with the
process of the bar feeder action.

Designed for Bar Pushers/
Barfeeders

11www.klamp.global

Long Series Power Collet Chuck for Bar Machining

CRL Collet Chuck

KLAMP Type CRS36 CRL42 CRL54 CRL60 CRL80

Mounting Z115 Z140 A5 A6 A6 Z170 A6 A8 Z220 A8

Part Number CRS36 CRL42 CRL42A5 CRL42A6 CRL54A6 CRL60 CRL60A6 CRL60A8 CRL80 CRL80A8

Spring Collet Type D171E D173E D853 D185E D193E

Spring Collet
Gripping Range *

Minimum 1.6 2 2 3 12

Maximum 36 42 54 60 80

Spring Collet Increments 0.5 0.5 0.5 0.5 0.5

Varibore Collet Type D671 D673 D120 D677 D660

Varibore Collet
Gripping range**

Minimum 4 4 4 4 12

Maximum 36 42 53.9 60 80

Varibore Collet Increments 2 2 3 2 3

Rubberflex Collet Type - DRFC673 - DRFC677 -

Rubberflex Collet
Gripping Range***

Minimum - 7* - 19* -

Maximum - 43* - 65* -

Rubberflex Collet Increments - 2 - 2 -

A 105 110 138 138 190

B 125 128 143 145 166 143 160 156 170 176

C 18 20 20 30 27 24 27 36 19 25

D 35 49 48 48 63

E Maximum M50 x 1.5 M55 x 1.5 M70 x 1.5 M70 x 1.5 M90 x 2.0

F 58 62 80 80 100

G Maximum -1 16 1 -1 -2 15 -2 2 48 42

G Minimum -8 9 -6 -8 -12 8 -9 -5 36 30

H 18 18 28 19 23 14 23 9 13 13

I 135 160 135 165 165 190 165 210 230 220

Sleeve stroke 7 7 10 7 12

Max. input force kN 18 25 30 30 45

Max. Gripping Force kN 36 55 60 60 78

Max. Speed min-1 7000 7100 6300 6300 4500

Net Weight kg 8 9 9.5 11 16 15.2 16 19 30

Matching Kitagawa Cylinders S1036 S1246 S1552 S1552/S1875 S2091

A

B

C

EF

H

I

Dia. 1 Dia. 2

Diagram for CRS36 Collet Chuck

A

G
D

B

C

EFI

H

Diagram for CRL42 / CRL54 /
CRL60 / CRL80 Collet Chucks

* See pages 14-18 for more Spring Collet information.

** See pages 22-23 for more Varibore Collet information.

*** DRFC673 Rubber-flex collets are only suitable for the CRL42 Collet chuck and are available in smooth and full grip versions (smooth version is only available for 11mm diameters
and smaller). DRFC677 Rubber-flex collets are only suitable for the CRL60 Collet chuck and are available in smooth and full grip versions (smooth version is only available for 61mm
diameters and larger). See pages 24-25 for more information.

Spring Collets
to suit QC & C Series

S
p

ri
ng

 C
o

lle
ts

Q
C

 &
 C

 S
er

ie
s

14 www.klamp.global

Spring Collets for CRS36 Collet Chucks

D171E Spring Collets Collet

Gripping
 Diameter Round Gripping

Diameter Round

2mm D171E R02 20mm D171E R20

3mm D171E R03 21mm D171E R21

4mm D171E R04 22mm D171E R22

5mm D171E R05 23mm D171E R23

6mm D171E R06 24mm D171E R24

7mm D171E R07 25mm D171E R25

8mm D171E R08 26mm D171E R26

9mm D171E R09 27mm D171E R27

10mm D171E R10 28mm D171E R28

11mm D171E R11 29mm D171E R29

12mm D171E R12 30mm D171E R30

13mm D171E R13 31mm D171E R31

14mm D171E R14 32mm D171E R32

15mm D171E R15 33mm D171E R33

16mm D171E R16 34mm D171E R34

17mm D171E R17 35mm D171E R35

18mm D171E R18 36mm D171E R36

19mm D171E R19

D171E Spring Collets
•	 DIN 6343 Type: 8742

•	 Round standard shape only

•	 Specify which gripping surface you require Annular serrations or smooth

•	 0.5mm sizes and other shapes available upon request

Dimensions (Metric)
A B C D

42 94 55 15o

Emergency Collet with soft face and pilot hole 3mm diameter is available – Part No. D171E-EMERGENCY

B

A C

D

15www.klamp.global

Spring Collets for CRL42 and QCRL42 Collet Chucks

D173E Spring Collets Collet

Gripping
 Diameter Round Hexagon Square Gripping

Diameter Round Hexagon Square

2mm D173E R02 - - 23mm D173E R23 - -

3mm D173E R03 - - 24mm D173E R24 D173E X24 -

4mm D173E R04 - - 25mm D173E R25 D173E X25 D173E S25

5mm D173E R05 D173E X05 D173E S05 26mm D173E R26 D173E X26 -

6mm D173E R06 - D173E S06 27mm D173E R27 D173E X27 -

7mm D173E R07 D173E X07 D173E S07 28mm D173E R28 - D173E S28

8mm D173E R08 D173E X08 D173E S08 29mm D173E R29 - -

9mm D173E R09 - - 30mm D173E R30 D173E X30 -

10mm D173E R10 D173E X10 D173E S10 31mm D173E R31 - -

11mm D173E R11 D173E X11 - 32mm D173E R32 D173E X32 -

12mm D173E R12 D173E X12 D173E S12 33mm D173E R33 - -

13mm D173E R13 D173E X13 - 34mm D173E R34 - -

14mm D173E R14 D173E X14 D173E S14 35mm D173E R35 D173E X35 -

15mm D173E R15 D173E X15 D173E S15 36mm D173E R36 D173E X36 -

16mm D173E R16 D173E X16 D173E S16 37mm D173E R37 - -

17mm D173E R17 D173E X17 - 38mm D173E R38 - -

18mm D173E R18 D173E X18 D173E S18 39mm D173E R39 - -

19mm D173E R19 D173E X19 - 40mm D173E R40 - -

20mm D173E R20 D173E X20 D173E S20 41mm D173E R41 - -

21mm D173E R21 - - 42mm D173E R42 - -

22mm D173E R22 D173E X22 D173E S22

D173E Spring Collets
•	 DIN 6343 Type: 4728 (Also known as B42)

•	 Round, Hexagon or Square

•	 Specify which gripping surface you require Annular serrations or smooth

•	 0.5mm sizes and other shapes available upon request

Dimensions (Metric)
A B C D

48 94 60 15o

Emergency Collet with soft face and pilot hole 3mm diameter is available – Part No. D173E-EMERGENCY

B

A C

D

16 www.klamp.global

Spring collets for CRL60 and QCRL60 Collet Chucks

D185E Spring Collets Collet

Gripping
 Diameter Round Hexagon Square Gripping

Diameter Round Hexagon Square

3mm D185E R03 - - 32mm D185E R32 D185E X32 D185E S32
4mm D185E R04 - - 33mm D185E R33 - -

5mm D185E R05 D185E X05 D185E S05 34mm D185E R34 - -

6mm D185E R06 - D185E S06 35mm D185E R35 D185E X35 D185E S35

7mm D185E R07 D185E X07 D185E S07 36mm D185E R36 D185E X36 D185E S36

8mm D185E R08 D185E X08 D185E S08 37mm D185E R37 - -

9mm D185E R09 - - 38mm D185E R38 - -

10mm D185E R10 D185E X10 D185E S10 39mm D185E R39 - -

11mm D185E R11 D185E X11 - 40mm D185E R40 - D185E S40

12mm D185E R12 D185E X12 D185E S12 41mm D185E R41 D185E X41 -

13mm D185E R13 D185E X13 - 42mm D185E R42 - -

14mm D185E R14 D185E X14 D185E S14 43mm D185E R43 - -

15mm D185E R15 D185E X15 D185E S15 44mm D185E R44 - -

16mm D185E R16 D185E X16 D185E S16 45mm D185E R45 - -

17mm D185E R17 D185E X17 - 46mm D185E R46 - -

18mm D185E R18 D185E X18 D185E S18 47mm D185E R47 - -

19mm D185E R19 D185E X19 - 48mm D185E R48 - -

20mm D185E R20 D185E X20 D185E S20 49mm D185E R49 - -

21mm D185E R21 - - 50mm D185E R50 D185E X50 -

22mm D185E R22 D185E X22 D185E S22 51mm D185E R51 - -

23mm D185E R23 - - 52mm D185E R52 - -

24mm D185E R24 D185E X24 - 53mm D185E R53 - -

25mm D185E R25 D185E X25 D185E S25 54mm D185E R54 - -

26mm D185E R26 D185E X26 - 55mm D185E R55 - -

27mm D185E R27 D185E X27 - 56mm D185E R56 - -

28mm D185E R28 - - 57mm D185E R57 - -

29mm D185E R29 - - 58mm D185E R58 - -
30mm D185E R30 D185E X30 D185E S30 59mm D185E R59 - -

31mm D185E R31 - - 60mm D185E R60 - -

Emergency Collet with soft face and pilot hole 4mm diameter is available - Part No. D185E-EMERGENCY

D185E Spring Collets
•	 DIN 6343 Type: 4291 (Also known as B60)

•	 Round, Hexagon or Square

•	 Specify which gripping surface you require Annular serrations or smooth

•	 0.5mm sizes and other shapes available upon request

Dimensions (Metric)
A B C D

66 110 84 15o

B

A C

D

17www.klamp.global

Spring Collets for CRL54 and QCRL54 Collet Chucks

D853 Spring Collets Collet

Gripping
 Diameter Round Gripping

Diameter Round

2mm D853E R02 29mm D853E R29
3mm D853E R03 30mm D853E R30

4mm D853E R04 31mm D853E R31

5mm D853E R05 32mm D853E R32

6mm D853E R06 33mm D853E R33

7mm D853E R07 34mm D853E R34

8mm D853E R08 35mm D853E R35

9mm D853E R09 36mm D853E R36

10mm D853E R10 37mm D853E R37

11mm D853E R11 38mm D853E R38

12mm D853E R12 39mm D853E R39

13mm D853E R13 40mm D853E R40

14mm D853E R14 41mm D853E R41

15mm D853E R15 42mm D853E R42

16mm D853E R16 43mm D853E R43

17mm D853E R17 44mm D853E R44

18mm D853E R18 45mm D853E R45

19mm D853E R19 46mm D853E R46

20mm D853E R20 47mm D853E R47

21mm D853E R21 48mm D853E R48

22mm D853E R22 49mm D853E R49

23mm D853E R23 50mm D853E R50

24mm D853E R24 51mm D853E R51

25mm D853E R25 52mm D853E R52

26mm D853E R26 53mm D853E R53
27mm D853E R27 54mm D853E R54

28mm D853E R28

D853 Spring Collets
•	 Type: 1503

•	 Round standard shape only

•	 Specify which gripping surface you require Annular serrations or smooth

•	 0.5mm sizes and other shapes available upon request

Dimensions (Metric)
A B C D

60.28 125.4 88.1 15o 15’

Emergency Collet with soft face and pilot hole 6mm dia. is available - Part No. D853-EMERGENCY

B

A C

D

18 www.klamp.global

Spring Collets for CRL80 and QCRL80 Collet Chucks

D193E Spring Collets Collet

Gripping
 Diameter Round Gripping

Diameter Round

12mm D193E R12 47mm D193E R47
13mm D193E R13 48mm D193E R48
14mm D193E R14 49mm D193E R49
15mm D193E R15 50mm D193E R50
16mm D193E R16 51mm D193E R51
17mm D193E R17 52mm D193E R52
18mm D193E R18 53mm D193E R53
19mm D193E R19 54mm D193E R54
20mm D193E R20 55mm D193E R55
21mm D193E R21 56mm D193E R56
22mm D193E R22 57mm D193E R57
23mm D193E R23 58mm D193E R58
24mm D193E R24 59mm D193E R59
25mm D193E R25 60mm D193E R60
26mm D193E R26 61mm D193E R61
27mm D193E R27 62mm D193E R62
28mm D193E R28 63mm D193E R63
29mm D193E R29 64mm D193E R64
30mm D193E R30 65mm D193E R65
31mm D193E R31 66mm D193E R66
32mm D193E R32 67mm D193E R67
33mm D193E R33 68mm D193E R68
34mm D193E R34 69mm D193E R69
35mm D193E R35 70mm D193E R70
36mm D193E R36 71mm D193E R71
37mm D193E R37 72mm D193E R72
38mm D193E R38 73mm D193E R73
39mm D193E R39 74mm D193E R74
40mm D193E R40 75mm D193E R75
41mm D193E R41 76mm D193E R76
42mm D193E R42 77mm D193E R77
43mm D193E R43 78mm D193E R78
44mm D193E R44 79mm D193E R79
45mm D193E R45 80mm D193E R80
46mm D193E R46

Emergency Collet with soft face and pilot hole 10mm dia. is available - Part No. D193E-EMERGENCY

D193E Spring Collets
•	 DIN 6343 Type: H-47

•	 Round standard shape only

•	 Specify which gripping surface you require – Annular Serrations or Smooth

•	 0.5mm sizes and other shapes available upon request

Dimensions (Metric)
A B C D

90 130 107 15o

B

A C

D

19www.klamp.global

QC & C Series Standard Accessories

Accessories Collet Chuck

Spring Ejectors
•	 Standard spring ejectors for

QC & C series are used for
second-spindle operations to
expel finished workpieces into
the parts catcher.

•	 Many varients of spring ejector
are available to suit your
production process.

•	 Spring ejectors can be installed
on all QC & C series collet chucks.

•	 Full length hydraulic or
pneumatic ejectors can also be
provided for long work pieces,
this can utilise the entire length
of your machine spindle, please
contact your Klamp supplier to
see the maximum length stop
your machine could accomodate.

Work stop on a
QD-CRL Collet Chuck

Spring Ejector on a
QD-CRL Collet Chuck

Work Stops
•	 Stops can be provided to allow

for accurate z-axis positioning
of short workpieces within the
collet chuck.

•	 A threaded stud is provided for
easy adjustment to suit your
work piece

•	 All stops are easily installed
from the front face utilising a
side bolt to hold the stop
securely in place.

•	 These stops can be installed
on all QC & C series collet chucks.

•	 Full length spindle stops can also
be provided for long work pieces,
these can utilise the entire length
of your machine spindle, please
contact your Klamp supplier to
see the maximum length stop
your machine could accomodate.

www.klamp.global

Varibore Collets
to suit QC & C Series

Va
ri

b
o

re
 C

o
lle

ts
Q

C
 &

 C
 S

er
ie

s

22 www.klamp.global

Varibore Collets for CRS54, QCRL54, CRS66, QCRS66, QCRL66 & QCRS80 Collet Chucks

Varibore Collets Collet

Gripping
 Range

D120
for CRS54 & QCRL54

D285
for CRS66, QCRS66 & QCRL66

D175
for QCRS80

Inch mm Round Hexagon Square Round Hexagon Square Round Hexagon Square

1/16 - 3/16 1.58 - 4.76 D120R-D01 - - - - - - - -

1/8 - 1/4 3.17 - 6.35 D120R-D02 D120X-D69 D120S-D87 D285R-E02 D285X-E69 D285S-E87 - - -

1/4 - 3/8 6.35 - 9.52 D120R-D03 D120X-D70 D120S-D88 D285R-E03 D285X-E70 D285S-E88 - - -

3/8 - 1/2 9.52 - 12.70 D120R-D04 D120X-D71 D120S-D89 D285R-E04 D285X-E71 D285S-E89 - - -

1/2 - 5/8 12.70 - 15.87 D120R-D05 D120X-D72 D120S-D90 D285R-E05 D285X-E72 D285S-E90 D175R-F05 D175X-F72 D175S-F100

5/8 - 3/4 15.87 - 19.05 D120R-D06 D120X-D73 D120S-D91 D285R-E06 D285X-E73 D285S-E91 D175R-F06 D175X-F73 D175S-F101

3/4 - 7/8 19.05 - 22.22 D120R-D07 D120X-D74 D120S-D92 D285R-E07 D285X-E74 D285S-E92 D175R-F07 D175X-F74 D175S-F102

7/8 - 1 22.22 - 25.40 D120R-D08 D120X-D75 D120S-D93 D285R-E08 D285X-E75 D285S-E93 D175R-F08 D175X-F75 D175S-F103

1 - 1.1/8 25.40 - 28.57 D120R-D09 D120X-D76 D120S-D94 D285R-E09 D285X-E76 D285S-E94 D175R-F09 D175X-F76 D175S-F104

1.1/8 - 1.1/4 28.57 - 31.75 D120R-D10 D120X-D77 D120S-D95 D285R-E10 D285X-E77 D285S-E95 D175R-F10 D175X-F77 D175S-F105

1.1/4 - 1.3/8 31.75 - 34.92 D120R-D11 D120X-D78 D120S-D96 D285R-E11 D285X-E78 D285S-E96 D175R-F11 D175X-F78 D175S-F106

1.3/8 - 1.1/2 34.92 - 38.10 D120R-D12 D120X-D79 D120S-D97 D285R-E12 D285X-E79 D285S-E97 D175R-F12 D175X-F79 D175S-F107

1.1/2 - 1.5/8 38.10 - 41.27 D120R-D13 D120X-D80 D120S-D98 D285R-E13 D285X-E80 D285S-E98 D175R-F13 D175X-F80 D175S-F108

1.5/8 - 1.3/4 41.27 - 44.45 D120R-D14 D120X-D81 - D285R-E14 D285X-E81 D285S-E99 D175R-F14 D175X-F81 D175S-F109

1.3/4 - 1.7/8 44.45 - 47.62 D120R-D15 D120X-D82 - D285R-E15 D285X-E82 - D175R-F15 D175X-F82 D175S-F110

1.7/8 - 2 47.62 - 50.80 D120R-D16 D120X-D83 - D285R-E16 D285X-E83 - D175R-F16 D175X-F83 D175S-F111

2 - 2.1/8 50.80 - 53.97 D120R-D17 - - D285R-E17 D285X-E84 - D175R-F17 D175X-F84 D175S-F112

2.1/8 - 2.1/4 53.97 - 57.15 - - - D285R-E18 D285X-E85 - D175R-F18 D175X-F85 -

2.1/4 - 2.3/8 57.15 - 60.32 - - - D285R-E19 - - D175R-F19 D175X-F86 -

2.3/8 - 2.1/2 60.32 - 63.50 - - - D285R-E20 - - D175R-F20 D175X-F87 -

2.1/2 - 2.5/8 63.50 - 66.67 - - - D285R-E21 - - D175R-F21 D175X-F88 -

2.5/8 - 2.3/4 66.67 - 69.85 - - - - - - D175R-F22 - -

2.3/4 - 2.7/8 69.85 - 73.02 - - - - - - D175R-F23 - -

2.7/8 - 3 73.02 - 76.20 - - - - - - D175R-F24 - -

3 - 3.1/8 76.20 - 79.37 - - - - - - D175R-F25 - -

Varibore Collets
•	 Round, Hexagon or Square

•	 Specify which gripping surface you require –
Supergrip Serrations (Heavy duty), Annular Serrations or Smooth

•	 Other shapes available upon request

Dimensions (Metric)
Part No. A B C

D120 62.7 88 15o
D285 73.2 99.3 15°
D175 80 120 15°

Emergency Collets with soft face and pilot hole is available for all types

B

A C

23www.klamp.global

Varibore Collets for CRS36, CRL42, QCRL42, CRL60, QCRL60, CRL80 & QCRL80 Collet Chucks

DIN 6343 Varibore Collets Collet

Varibore Collets - Type: DIN 6343
•	 Round, Hexagon or Square

•	 Specify which gripping surface you require –
Supergrip Serrations (Heavy duty), Annular serrations or Smooth

•	 Other shapes available upon request

Dimensions (Metric)
Part No. A B C

D671 38 56.5 14.75°
D673 39 61.5 14.75°
D677 45 85.5 14.75°
D660 48 1087.5 14.75°

Emergency Collets with soft face and pilot hole is available for all types

Gripping
Range

D671 DIN
for CRS36

D673 DIN
for CRL42 & QCRL42

D677 DIN
for CRL60 & QCRL60

D660 DIN
for CRL80 & QCRL80

mm Round Hexagon Square Round Hexagon Square Round Hexagon Square Round Hexagon

4 - 6 D671-R06 D671-X06 D671-S06 D673-R06 D673-X06 D673-S06 - - - - -

6 - 8 D671-R08 D671-X08 D671-S08 D673-R08 D673-X08 D673-S08 D677-R08 D677-X08 D677-S08 - -

8 - 10 D671-R10 D671-X10 D671-S10 D673-R10 D673-X10 D673-S10 D677-R10 D677-X10 D677-S10 - -

10 - 12 D671-R12 D671-X12 D671-S12 D673-R12 D673-X12 D673-S12 D677-R12 D677-X12 D677-S12 - -

12 - 14 D671-R14 D671-X14 D671-S14 D673-R14 D673-X14 D673-S14 D677-R14 D677-X14 D677-S14 D660-R14 D660-X14

14 - 16 D671-R16 D671-X16 D671-S16 D673-R16 D673-X16 D673-S16 D677-R16 D677-X16 D677-S16 D660-R16 D660-X16

16 - 18 D671-R18 D671-X18 D671-S18 D673-R18 D673-X18 D673-S18 D677-R18 D677-X18 D677-S18 D660-R18 D660-X18

18 - 20 D671-R20 D671-X20 D671-S20 D673-R20 D673-X20 D673-S20 D677-R20 D677-X20 D677-S20 D660-R20 D660-X20

20 - 22 D671-R22 D671-X22 D671-S22 D673-R22 D673-X22 D673-S22 D677-R22 D677-X22 D677-S22 D660-R22 D660-X22

22 - 24 D671-R24 D671-X24 D671-S24 D673-R24 D673-X24 D673-S24 D677-R24 D677-X24 D677-S24 D660-R24 D660-X24

24 - 26 D671-R26 D671-X26 - D673-R26 D673-X26 D673-S26 D677-R26 D677-X26 D677-S26 D660-R26 D660-X26

26 - 28 D671-R28 D671-X28 - D673-R28 D673-X28 D673-S28 D677-R28 D677-X28 D677-S28 D660-R28 D660-X28

28 - 30 D671-R30 - - D673-R30 D673-X30 D673-S30 D677-R30 D677-X30 D677-S30 D660-R30 D660-X30

30 - 32 D671-R32 - - D673-R32 D673-X32 - D677-R32 D677-X32 D677-S32 D660-R32 D660-X32

32 - 34 D671-R34 - - D673-R34 D673-X34 - D677-R34 D677-X34 D677-S34 D660-R34 D660-X34

34 - 36 D671-R36 - - D673-R36 D673-X36 - D677-R36 D677-X36 D677-S36 D660-R36 D660-X36

36 - 38 - - - D673-R38 - - D677-R38 D677-X38 D677-S38 D660-R38 D660-X38

38 - 40 - - - D673-R40 - - D677-R40 D677-X40 D677-S40 D660-R40 D660-X40

40 - 42 - - - D673-R42 - - D677-R42 D677-X42 D677-S42 D660-R42 D660-X42

42 - 44 - - - - - - D677-R44 D677-X44 - D660-R44 D660-X44

44- 46 - - - - - - D677-R46 D677-X46 - D660-R46 D660-X46

46 - 48 - - - - - - D677-R48 D677-X48 - D660-R48 D660-X48

48 - 50 - - - - - - D677-R50 D677-X50 - D660-R50 D660-X50

50 - 52 - - - - - - D677-R52 D677-X52 - D660-R52 D660-X52

52 - 54 - - - - - - D677-R54 - - D660-R54 D660-X54

54 - 56 - - - - - - D677-R56 - - D660-R56 D660-X56

56 - 58 - - - - - - D677-R58 - - D660-R58 D660-X58

58 - 60 - - - - - - D677-R60 - - D660-R60 D660-X60

60 - 62 - - - - - - - - - D660-R62 D660-X62

62 - 64 - - - - - - - - - D660-R64 D660-X64

64 - 66 - - - - - - - - - D660-R66 D660-X66

66 - 68 - - - - - - - - - D660-R68 D660-X68

68 - 70 - - - - - - - - - D660-R70 -

70 - 72 - - - - - - - - - D660-R72 -

72 - 74 - - - - - - - - - D660-R74 -

74 - 76 - - - - - - - - - D660-R76 -

76 - 78 - - - - - - - - - D660-R78 -

78 - 80 - - - - - - - - - D660-R80 -

B

A C

24 www.klamp.global

Rubber-Flex Collets

Rubber-Flex Collet

With same accuracy specification as standard spring collets, the Elastic
rubber-metal vulcanization allows a clamping range of +/- 1mm to the
nominal diameter. This reduces the need for numerous changeovers when

clamping different diameters, saving your time. Instead of purchasing
four additional spring collets to cover the same diameter range you can
save up to 50% in investment costs with one Rubber-Flex collet.

Versatile
Rubber-Flex collets, type DRFC 673 (173E equivalent) and DRFC 677
(185E equivalent) are available in “Smooth” or “Full Grip” design.
“Smooth” collets are ideal for 2nd Operation work or sensitive workpieces
with surfaces that should not be marked. “Full Grip” collets have wider
steel segments provide a higher rigidity. These double-serrated collets
have an increased clamping force and are especially designed to machine
bar material with wide clamping tolerances and high torque.

Due to the unique design Rubber-Flex collets also increase the diameters
that your collet chuck can clamp. For example, a Q-CRL42 collet chuck
can clamp up to 45mm from the standard 42mm and for a Q-CRL60 collet
chuck can clamp up to 65mm from the standard 60mm using Rubber-Flex.

•	 Perfect sealing against coolant and swarf

•	 More surface area = higher torque transfer

•	 Coolant and temperature resistant up to 100° C

•	 Gentle surface clamping with parallel closing
of steel segments

Five spring collets into one Rubber-Flex collet

Ø49.0mm Ø49.5mm Ø50.0mm Ø50.5mm Ø51.0mm

Ø49.0mm - 51.0mm
DRFC677-R51

25www.klamp.global

Rubberflex Collets – Type: DIN 6343
•	 Round, Hexagon or Square

•	 Specify which gripping surface you require –
Full Grip or Smooth

	 Smooth Type – DRFCXXX-RXX

	 Full Grip Type – DRFCXXX-RXX/R

Dimensions (Metric)
Part No. A B C

DRFC673 39 61.5 14.75°
DRFC677 45 85.5 14.75°

C

Gripping Range DRFC673 DIN
for CRL42 & QCRL42

DRFC677 DIN
for CRS60, CRL60 & QCRL60

mm Round Round

7 - 9 DRFC673-R09 -

9 - 11 DRFC673-R11 -

11 - 13 DRFC673-R13* -

13 - 15 DRFC673-R15* -

15 - 17 DRFC673-R17* -

17 - 19 DRFC673-R19* -

19 - 21 DRFC673-R21* DRFC677-R21*

21 - 23 DRFC673-R23* DRFC677-R23*

23 - 25 DRFC673-R25* DRFC677-R25*

25 - 27 DRFC673-R27* DRFC677-R27*

27 - 29 DRFC673-R29* DRFC677-R29*

29 - 31 DRFC673-R31* DRFC677-R31*

31 - 33 DRFC673-R33* DRFC677-R33*

33 - 35 DRFC673-R35* DRFC677-R35*

35 - 37 DRFC673-R37* DRFC677-R37*

37 - 39 DRFC673-R39* DRFC677-R39*

39 - 41 DRFC673-R41* DRFC677-R41*

41 - 43 DRFC673-R43* DRFC677-R43*

43 - 45 DRFC673-R45 DRFC677-R45*

45 - 47 - DRFC677-R47*

47 - 49 - DRFC677-R49*

49 - 51 - DRFC677-R51*

51 - 53 - DRFC677-R53*

53 - 55 - DRFC677-R55*

55 - 57 - DRFC677-R57*

57 - 59 - DRFC677-R59*

59 - 61 - DRFC677-R61*

61 - 63 - DRFC677-R63

63 - 65 - DRFC677-R65

Rubber-Flex Collets for CRL42, QCRL42, CRS60, CRL60, QCRL60 Collet Chucks

Rubber-Flex Collet

*Available as full grip & smooth specification, otherwise can only be supplied in smooth specification

B

A

54 www.klamp.global

Spindle Nose Data Sheet Collet Chuck
Data required to manufacture drawtube actuator

Check which model is required

A) Forward position of (drawtube from spindle face)

B) Backward position of (drawtube from spindle face)

C) �Thread diameter form and pitch
State if RH or LH and external or internal

D) Operative length of full thread

E) �Spindle bore diameter
State if taper

G) Fixing details. Thread size =

PCD = _ ____________	 QTY =_ _____________

Spacing = _______________________________

J) �Drawtube internal diameter

American spindle mount
State type

Straight spindle mount
State diameter

Fig. 1

Fig. 2

Fig. 3

Fig. 4

Drawtube Connector / Machine Spindle Information
Machine Make:

Model:

Year:

Chuck Make:

Model:

Serial Number:

Cylinder Make:

Model:

Serial Number:

Contact Name: Position:

Company Name:

Address:

Postal Code/ZIP: Country:

Telephone: Fax:

Email: Website:

EUROPE
KITAGAWA EUROPE LTD. (UK)
t +44 1725 514 010 f +44 1725 514 001
e export@kitagawaeurope.com

KITAGAWA EUROPE GmbH (Germany)
t +49 210 212 37800 f +49 210 212 37869
e info@kitagawaeurope.de

KITAGAWA EUROPE (Czech Republic)
t +420 603 856 122
e michal.prokes@kitagawaeurope.de

KITAGAWA EUROPE (Hungary)
t +36 30 510 3550
e gabor.molnar@kitagawaeurope.de

KITAGAWA EUROPE (Poland)
t +48 32 749 59 18
e Lukasz.tomanek@kitagawaeurope.de

KITAGAWA EUROPE (Romania)
t +40 727 770 329
e roxana.tureac@kitagawaeurope.de

AMERICA
KITAGAWA – NORTHTECH INC.
t +1 847 310 8787 f +1 847 310 9484

ASIA
KITAGAWA PVT LTD. (India)
t +91 80 2976 5200 f +91 80 2976 5205
e sales@kitagawaindia.com

KITAGAWA IRON WORKS CO., LTD. (Japan)
t +81 847 40 0526 f +81 847 450 8911

KITAGAWA IRON WORKS CO., LTD. (China)
t +86 21 6295 5772 f +86 21 6295 5792

KITAGAWA CO., LTD. (Thailand)
t +66 2 712 7479 f +66 2 712 7481

DEAMARK LIMITED (Taiwan)
t +886 2 2393 1221 f +886 2 2395 1231

KITAGAWA CO., LTD. (Korea)
t +82 2 2026 2222 f +82 2 2026 2113

MIDDLE EAST
LOMAS MIDDLE EAST (U.A.E)
t +971 6 551 6551

OCEANIA
DIMAC TOOLING PTY. LTD. (Australia)
t +61 3 9561 6155 f +61 3 9561 6705

Unit 1, The Headlands, Downton, Salisbury, Wiltshire, SP5 3JJ, UK

www.kitagawa.global/en

Borsigstrasse 3, 40880 Ratingen, Germany

www.kitagawa.global/de

Purkynova 125, 621 00 Brno, Czechia

www.kitagawa.global/cz

Déry T. u. 5. H-9024 Gyor

www.kitagawa.global/hu

44-240 Zory, ul. Niepodległosci 3, Poland

www.kitagawa.global/pl

Heliului 15, Bucharest 1, 013991, Romania
www.kitagawa.global/ro

301 E. Commerce Dr, Scaumburg, IL. 60173, USA

www.kitagawa.us

Plot No. 15, 4th Phase, Bommasandra Industrial Area, Bommasandra

Jigani Link Road, Bangalore - 560 099

www.kitagawa.global/in

77-1 Motomachi, Fuchi-shi, Hiroshima-pref. 726-8610, Japan

www.kitagawa.com

Room 1315 13F Building B, Far East International Plaza,

No. 317 Xian Xia Road, Chang Ning, Shanghai, 20051, China

9th FL, Home Place Office Building, 283/43 Sukhumvit, 55Rd.

(Thonglor 13), Klongtopn-Nua, Wattana, Bangkok 10110, Thailand

No. 6, Lane 5, Lin Sen North Road, Taipei, Taiwan

www.demark.com/tw

803 Ho, B-Dong, Woolim Lion’s Valley, 371-28 Gasan-Dong,

Gumcheon-Cu, Seoul, Korea

www.kitagawa.co.kr

Lomas ME FZE,Unit Q3-107, SAIF Zone, PO Box 121499, Sharjah, UAE

www.kitagawa.global/ae

61-65 Geddes Street, Mulgrave, Victoria, 3170 Australia

www.dimac.co.au

www.klamp.global
Web Edition 2 – August 2018

