
Automatics
Turret Lathes
Rotary Transfer Machines

HARDINGE
SPINDLE TOOLING

800-843-8801
www.Hardinge.com

All specifications subject to change without notice.
All marks indicated by ® and ™ are trademarks of
their respective owners. #2287G • Litho in USA
© Hardinge Inc. 2017 • September 2017

The Hardinge Group is a leading international
provider of advanced metal-cutting solutions.
We provide a full spectrum of highly
reliable CNC turning, milling, and grinding
machines as well as technologically advanced
workholding accessories.

The diverse products we offer enable us to
support a variety of market applications in
industries including aerospace, agricultural,
automotive, construction, consumer
products, defense, energy, medical, technology,
transportation and more.

We’ve developed a strong global presence
with manufacturing operations in North
America, Europe, and Asia. Hardinge applies
its engineering and applications expertise to
provide your company with the right machine
tool solution and support every time.

the Hardinge group Companies Worldwide

North America
Hardinge Inc. One Hardinge Drive
Elmira, NY 14902-1507 USA
General Information: 607-734-2281
Sales Fax: 607.734.8819
Workholding Fax: 607.734.3886
Service: 800.424.2440
e-mail: info@hardinge.com
www.hardinge.com

Canada
Canadian Hardinge Machine Tools Ltd.
Phone: 800.468.5946
Fax: 607.734.8819

China
Hardinge Machine (Shanghai) Co. Ltd.
Hardinge China Limited
No.1388 East Kang Qiao Road
Pudong , Shanghai 201319
Phone : 0086 21 38108686
Fax: 0086 21 38108681

Germany
Hardinge GmbH
Europark Fichtenhain A 13c
47807 Krefeld
Phone: (49) 21 51 / 49 64 90
Fax: (49) 21 51 / 49 64 99 9
e-mail: info@hardinge-gmbh.de
www.hartdrehen.com

Taiwan
Hardinge Machine Tools B.V.
4 Tzu Chiang 3rd Road
Nan Tou City
540 Taiwan, R.O.C.
Phone: 886 49 2260536
Fax: 886 49 2252203
e-mail: cs@hardinge.com.tw

Switzerland
L. Kellenberger & Co. AG
Heiligkreuzstrasse 28
Postfach CH-9008 St. Gallen
Switzerland
Phone: +41 (0) 71 242 91 11
Fax: +41 (0) 71 242 92 22
e-mail: info@kellenberger.net
www.kellenberger.com

L. Kellenberger & Co. AG
Längfeldweg 107
CH-2500 Biel-Bienne 8
Switzerland
Phone: +41 (0)32 344 11 52
Fax: +41 (0)32 341 13 93
e-mail: info@kellenberger.net
www.kellenberger.com

United Kingdom
Jones & Shipman Precision Hardinge Ltd.
Murrayfield Road
Leicester LE3 1UW, UK
Phone: +44 (0) 116 2013000
Fax: +44 (0) 116 2013001
e-mail: info@jonesshipman.com
www.jonesshipman.com
e-mail: sales@hardinge.co.uk
www.hardinge.co.uk

HA
RD

IN
GE

 SP
IN

DL
E T

OO
LIN

G

Spindle Tooling for Automatics,
Turret Lathes and Rotary Transfer Machines

II

Manufacturing Workholding
Products for over a Century
Hardinge is the world's largest manu-
facturer of spindle tooling. Products are
ready from stock in a vast array of styles,
shapes and sizes for single- and multi-spin-
dle automatic screw machines, turret
lathes, rotary transfer machines, CNC
lathes, mills and grinding machines.

Generations of Hardinge machinists have
been producing collets, feed fingers and
pads for all makes and models of
machines for the past 100+ years.
Hardinge continually strives to bring
products to meet ever increasing
machining requirements.

Hardinge is no stranger to special
re-quirements – non-typical workpiece
materials, workholding for specialty and
high-production machines, assembly and
other process tooling requirements.
We specialize in finding solutions to your
hard-to-grip parts – extruded stock,
non-round parts, eccentric, off-center and
stepped parts. Hardinge will work closely
with you to solve your individual needs
while working within your parameters.

PMPA and the Industry
Hardinge actively supports the Precision Machined Products
Association (PMPA) in their role to provide management and
technical services to member companies in areas of supervision and
production. Today, PMPA serves a growing membership from across
North America.

Access to information is imperative. Hardinge shares their 100+ years of experience
as a manufacturer, as a machine shop, as an educator and as a technological leader
through organizations such as PMPA, industry trade shows, conferences and a very
comprehensive website. Hardinge is your unparalleled resource for technology, infor-
mation, products and performance – your performance.

World-renowned Machine Tool Builder
Hardinge has provided metalworking leadership to the world for over a century.
They have developed into a global leader with manufacturing facilities on three
continents and a presence in thirty countries. Hardinge continually integrates
new and advanced technologies into their products and services to assist you in
enhancing your operations. Hardinge manufactures a broad range of machines for
high-performance turning, milling and grinding, and of course the industry’s premier
line of workholding and industrial products in Elmira, New York.

Six spindle cover photo courtesy of Index Corporation.

Serving the Industry since 1890

Customer Saves over $40,000
Hardinge designed an economical pick-off collet compatible with Euroturn,
Gildemeister and Tornos Deco machines. The customer inserts the
Hardinge ID collet assembly into the machines "standard" OD pick-off
attachment instead of purchasing a costly ID pick-off attachment from
the machine builder. Euroturn's "standard" OD pick-off attachment, as
shown to the right, will have the flexibility to grip the part internally using
the Hardinge ID pick-off collet shown.

MEMBER OF
PRECISION
MACHINED
PRODUCTS
ASSOCIA-
TION

PMPA

IIIHardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

Swiss-Type Collets, Guide Bushings and Bar Loader Collets
Hardinge offers 24-hour delivery of headstock and sub-spindle collets for most
Swiss-type lathes! Also available are bar loader collets for FMB, LNS and Robobar bar
loaders, along with remnant retraction collets for Lipe bar loaders.
 Request Brochure #2283

Spindle Tooling for Lathes, Mills, Grinding Machines & Fixtures
Hardinge has manufactured collets for over 110 years—world renowned for quality
and precision. We offer accuracy and durability at competitive prices with off-the-shelf
delivery of collets for all brands of machine tools!

 • Hardened and Ground • Emergency
 • Extended-Nose • Special Shapes
 • Special-Accuracy • Dead-Length® Systems
 • Collet Stops • Step Chucks

 Request brochure #2348

Sure-Grip® Expanding Collet Systems
Complete more operations with expansion collets than with standard collets and
3-jaw chucks. Instant centering, quick changeover, wide size range with true parallel
gripping, high grip force and exact part length control are featured.

 • #100 to #600-style
 • For 5C, 16C, 20C, 25C, 3J, A2-5, A2-6 and A2-8 spindles
 • 3J Expanding Collet Assemblies
 • Expanding arbors for lathes, mills, grinding machines and fixtures

 Request brochure #2270

Custom Workholding Solutions Provider
Hardinge experts will design and manufacture custom collets and workholding devices
for your typical and nontypical applications. Specials are manufactured to rigid specifica-
tions including material, proper heat treat and machined accuracy. See chapter five for
more information.
 Request brochure #2349

Hardinge Workholding Overview
 …highest manufacturing standards in the industry

IV

HCAC™ Collet Adaptation Chucks
Perform precision collet work on all brands of jaw chuck machines using a Hardinge
HCAC Collet Adaptation Chuck. Experience increased productivity, increased capability
and increased control over 3-jaw chucks.

 • Plain Nose • Style “S” Master
 • Stepped Nose • Spindle-to-Spindle
 • B65 • Scroll-Style Chucks
 • Dead-Length® Style “B”

 Request brochure #2352

HQC® Quick-Change Collet Systems
Drastically reduce collet changeover time to increase profits—change collet size in
less than 20 seconds! Features ±1/64" gripping range per collet head. Patented slot seal
design allows operator to replace worn seals in seconds–unlike other systems that have
to be sent out to be revulcanized. Systems for multi-spindle lathes, collet spindle lathes
and chuck spindle lathes are available.
 Request brochure #2339

Collets and Accessories for Automatic Screw Machines
Look to Hardinge for solids, masters & pads, feed fingers and pads for all brands of
automatics and rotary transfer machines. –details in this catalog!

Sure-Grip® 3-Jaw Power Chucks
and Jaws for all brands of Chucks
Hardinge power chucks are competitively priced and designed for increased productivi-
ty. They are lever-operated, counter- and dynamic-balanced and designed to run at high
RPM. Hardinge also supplies jaws for all chuck brands.

• 3-Jaw Chucks
• Quick-Change Chucks
• Adaptable to All Brands of CNC Lathes
• Metric Serrations
• Counter-Centrifugal Design
• Jaws for All Brands of Chucks

 Request brochures #2357 (chucks), #2358 (jaws)

Hardinge Workholding Overview
 …the machine tool builder with the total package

VHardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

5C, 16C, and 3J Rotary Systems and Accessories
Reduce setup and cycle times with leading positioning technology from Hardinge.
DIRECT-DRIVE Rotary Systems incorporate a wraparound torque motor with no gear
or mechanical elements for ZERO backlash. The result is Super-Precision® positioning
and repeatability in a small footprint. The Hardinge spindle nose allows quick change
between collets, expanding collets, step chucks, power chucks and face plates.
 • Direct-Drive, Super-Precision® Rotary Systems
 • High-Precision Rotary Systems
 • All-digital, state-of-the-art Servo Control
 • Trunnion Products
 • Tailstock and Collet Closer Options
 Request brochure #2372

CNC Mill Tooling
Available for all machines requiring BT and CAT-V tool holding systems. AT3 shank-
taper accuracy exceeds ANSI standards by 35%.

 • Solid-Style Toolholders—end mill, shell mill, semi-flush slitting saw, stub arbor,
 tapping, boring tool, Jacobs taper, Morse taper and blanks

 • ER and TG Collet-Style Holders—stub, standard, extended, extra-extended
 and strong and rugged (S&R) configurations

 • Toolholder Collets—ER8, ER11, ER16, ER20, ER25, ER32, TG100 and TG150
 • Mill Accessories—5C and 16C collet blocks, collet extension holders,

 “Cool Stop” seals, retention knobs and mounting fixtures
 Request brochure #2350

Toolholders, Toolholder Collets and Bushings
Hardinge mastered the art of precise heat treatment and manufacturing processes to
bring you long-lasting products. Provided are collets, bushings and toolholders for Swiss-
type lathes, CNC lathes and manual lathes, as well as CNC and manual mills. Look to
Hardinge for optimum gripping force and efficient push-back control.

• Single-angle • Cincinnati Monoset
• Double-angle • Lathe style
• Precision Bushings • Lensmaker
• Solid Bushings • Floating Tap Collets
• Preset Bushings • Tap Holder

 Request brochure #2351

Hardinge Workholding Overview
 …precision and reliability for increased productivi-
ty

VI

Hardinge-trained phone correspondents are waiting for your call. To expedite
the ordering process, please be prepared to supply the Hardinge part number
or product description, your machine make and model number, and the size and
shape of the collet order hole (for example 1/2" hex or 29 mm round).

Hardinge offers quick and easy ordering via the Internet at any hour, any day of
the week! Visit hardingetooling.com to place your direct order for collets, chucks
and other workholding systems. Pricing and stock status is at your fingertips.
When you've selected everything you need, it is safe and easy to "check out" with
confidence using the secure website. You will receive instant confirmation that your
order has been received by Hardinge, followed by exact delivery information from
a Hardinge correspondent.

Hardinge accepts payment by VISA, MasterCard,
American Express or Discover card. Purchase
order numbers are accepted for established
accounts. In the United States, the regular method
of shipping is via United Parcel Service (UPS).
Overnight and second-day delivery service is
available for in-stock items at additional charge.

Order
 with confidence
Hardinge Inc.
Workholding Group

One Hardinge Drive, PO Box 1507

Elmira, New York 14902-1507 USA

Corporate website: www.hardinge.com

To order in USA: 800.843.8801
To order in Canada: 800.468.5946
All other calls: 607.378.4022
To order by Fax: 607.734.3886
To order by Email:

 info@hardingetooling.com
To order Online:
 www.hardingetooling.com

From bar stock to finished
product – 100% in-house
Individual care goes into every collet, feed
finger and pad, at each manufacturing
process, from handling the initial bar stock
to polishing and laser etching. Generations
of skilled-machine operators have taken
part in the many important processes
of producing a hardened and ground
collet. Hardinge has been manufacturing
workholding and industrial products for
all brands of lathes, mills and grinding
machines for over a century. Process
expertise, precision and accuracy provides
a workholding product that is world-
renowned.

VIIHardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

Chapter One
Collets, Feed Fingers and Quick-Change
Collets for Single- and Multi-Spindle
Automatic Lathes:

 ACME-GRIDLEY 4-16
 BROWN & SHARPE 17-50
 BROWN & WARD 51
 BSA ...51-52
 CLEVELAND 52-54
 CONE ..55-62
 CVA ...63
 DAVENPORT 63-65
 DIN 6343 ...66
 EUROTURN ...67
 GILDEMEISTER 68-70
 GREENLEE 71-73
 HERBERT ...74
 HYDROMAT75
 INDEX ..76-79
 NATIONAL ACME 80
 NEW BRITAIN 81-86
 SCHUTTE ..87
 S & M ..87-88
 SMART & BROWN 89
 TORNOS BECHLER 89
 TRAUB ...90
 WARNER & SWASEY 91-93
 WICKMAN 94-100
 HQC® COLLET SYSTEMS 101

Table of Contents

Chapter Two
Turret Lathe Collets:

 BARDONS & OLIVER 105-106
 FOSTER 107-108
 GARVIN ...109
 GISHOLT 110-111
 JONES & LAMSON 112
 MOREY ..113
 OSTER ..114
 PRATT & WHITNEY 115
 RIVETT ..116
 SIMMONS ...116
 WARNER & SWASEY 117-118

Chapter Three
Pads for Master Collets and Pads for
Master Feed Fingers:

 Style "S" Collet Pads 124
 Style "AF" Feed Finger Pads125
 Style "B" Feed Finger Pads 126-127
 Style "CB" Collet Pads128
 Style "CT" Collet Pads129
 Conventional - Style
 Collet Pads130
 Feed Finger Pads131
 Style "M" Martin® Collet Pads132
 Style "A" Feed Finger Pads133
 Machine Cross Reference 134-135

Chapter Four
Accessories – Seals, Screws, Caps
and Feed Finger Adapters:

Coolant and Chip Seals 139
Caps for "AF" Feed Fingers140
Sleeves ..141
Feed Finger Adapters 142
Pins for Emergency Collets, Pads
 and Step Chucks143
Screws for Master Collets
 and Feed Finger Pads
143-144 ...

Chapter Five
Custom Manufacturing................ 145-148

Notes:

Spindle Tooling for

 Automatics

2

Spindle Tooling for Automatics

Chapter One - Table of Contents

Brown & Sharpe (Cont'd)
 3⁄8" - #00 Hand ... 41
 1⁄2" - #00 Hand ... 42
 3⁄8" - #0 Hand .. 43
 5⁄8" - #0 Hand .. 44
 3⁄4" - #0 Hand .. 44
 3⁄8" - #2 Hand .. 45
 5⁄8" - #2 Hand .. 46
 1" - #2 Hand ... 46
 11⁄4" - #2 Hand ... 47
 Burring Collets .. 48
 Stop Nuts .. 48
 Ejector Stop .. 49
 Solid Stop .. 50
 Long Stop .. 50
Brown & Ward 51
 5⁄8" .. 51
 3⁄4" .. 51
BSA 51-52
 11⁄16" - #98 ... 51
 11⁄2" - #138 ... 51
 2" - #168.. 52
Cleveland 52-54
 3⁄8" - Push Out ... 52
 1⁄2" - Push Out ... 52
 9⁄16" - Push Out .. 52
 5⁄8" - Push Out ... 53
 7⁄8" - Push Out ... 53
 11⁄16" - Push Out ... 53
 11⁄4" - Push Out... 53
 13⁄8" - Push out .. 53
 11⁄2" - Push Out... 54
 2" - Push Out ... 54
 21⁄2" - AB - Draw In (10° Head Angle) ... 54
 21⁄2" - Draw In (15° Head Angle) ... 54
 21⁄2" - Push Out... 54
 3" - 3AB - Draw In ... 54
Cone 55-62
 9⁄16" .. 55
 7⁄8" .. 55
 1" - Four Spindle - Vertical - Old Style .. 56
 1" - Six Spindle - SK, SL, SW, TB, TC, TK, TS... 56
 11⁄4" .. 57
 11⁄2" .. 57
 15⁄8" .. 58
 17⁄8" .. 58
 2" .. 59
 21⁄4" .. 59
 21⁄2", 25⁄8" .. 60
 3" .. 60
 31⁄4" .. 61
 31⁄2" .. 61
 4" .. 61
 Squirrel Cage & Stock Saver Feed Fingers ... 62
CVA 63
 #33 .. 63
Davenport 63-65
 1⁄2" - Standard ... 63
 3⁄4" - Oversize ... 64
 Squirrel Cage and Stock Saver Feed Fingers 65
Din 6343 Collets ..66

Acme-Gridley 4-16
 7⁄16" - RA6 ..4
 9⁄16" - G, R6 (Prior 22068) - External Thread .. 4
 9⁄16"- R6 (After 22068), RA6, C - Internal Thread 5
 5⁄8" - RN6 ...5
 3⁄4" - F - Push Out ...5
 3⁄4" - RA8 - Draw In ...6
 7⁄8" - F - Push Out ...6
 7⁄8" - G, R, R4, RA4 - Draw in ... 6
 1" - C, R, R4, R6, RA, RA4, RA6, RAN6, RAS6 7
 11⁄4" - G, G4, GA4, R, R6, RA, RA4, RA6, RB6, RB8 8
 13⁄8" - G, GA, R, R4, RA, RA4, RAS4 ... 9
 11⁄4", 13⁄8" - AG6 ..9
 11⁄2" - GA ...9
 15⁄8" - C, G, GA, GA4, R, R4, R6, RA, RA4,RA6,
 RA8, RAS4, RB, RB6, RB8 ... 10
 13⁄4" - G, GAR, R ... 11
 2" - B, R, R4, R6, RA, RA4, RA6, RAS, RAS4, RAS6,
 RB, RB6, RL ... 11
 21⁄4" - B, G, R, R4, R6, R8, RA, RA4, RA6, RA8, RL 11
 25⁄8" - G, G4, GA4, GR, R, R4, RA, RA4, RB4
 - External Thread .. 12
 25⁄8" - M, R, R6, R8, RA, RA6, RA8, RB6, RB8
 - Internal Thread .. 12
 27⁄8" - C, G, GA ... 12
 3" - GA, R, R4, RA4, RA6 .. 13
 35⁄16" - B, GA, R, R4 ... 13
 31⁄2" - G, GA, R4 ... 13
 31⁄2" - M, MR, R6, R8, RA, RA4, RA6, RB4, RB6, RB8 13
 4" - RB6, RB8 ... 14
 Burring Collets .. 14
 Squirrel Cage & Stock Saver Feed Fingers15-16
Brown & Sharpe 17-50
 Size Chart .. 17
 3⁄8" - #00, #00G.. 18
 3⁄8" - #2G .. 19
 1⁄2" - #00, #00B, #00C, #00G ... 20
 5⁄8" - #0, #0G ... 21
 5⁄8" - #2G .. 22
 3⁄4" - #0, #0G, #00B, #2 .. 22
 3⁄4" - #00 ... 23
 1" - #2, #2G .. 24
 11⁄8" - #2, #2G .. 25
 11⁄4" - #2, #2G .. 25
 13⁄8" - #2, #2G .. 25
 11⁄2" - #2, #2G ...26-27
 15⁄8" - #2 Ultramatic ...28-29
 17⁄8" - #4 Automatic ... 30
 23⁄8" - #3 Ultramatic ...30-31
 23⁄8" - #3 Ultramatic - Outside feeding .. 32
 23⁄8" - #4, #6 Automatic .. 32
 3⁄8" - #0 Wire ... 33
 5⁄8" - #0 Wire ... 34
 3⁄8" - #1 Wire ... 35
 5⁄8" - #1 Wire ... 36
 3⁄4" - #1 Wire ... 37
 7⁄8" - #1 Wire ... 37
 3⁄8" - #2 Wire ... 38
 5⁄8" - #2 Wire ... 38
 1" - #2 Wire ... 39
 11⁄8" - #2 Wire ... 39
 11⁄4" - #2 Wire ... 40T

A
B

LE
 O

F
C

O
N

T
EN

T
S

3

Spindle Tooling for Automatics

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

New Britain (Cont'd)
 1" - #172, #226 - Draw In .. 82
 11⁄4" - #52, #601, SL... 82
 13⁄8" - #52, #60, #601 .. 83
 15⁄8" - #41, #61, #62 (#816 External Thrd.) 83
 13⁄4" - #415 ... 84
 13⁄4" - #817 ... 84
 2" - #61, #415 .. 84
 21⁄4" - #61, #62 ... 84
 25⁄8" - #26 Single Spindle, #126, #626 .. 85
 23⁄4" .. 85
 31⁄2" - #635 ... 85
 4" - #640.. 86
 Squirrel Cage and Stock Saver Feed Fingers 86
Schutte - SE16 (call for newer machine collets) 87
S & M 87-88
 11⁄4" - #654 ... 88
 13⁄8" - #654L ... 88
 11⁄2" - #664 ... 88
Smart & Brown - L16 89
Tornos Bechler 89
 AS14, BS14.. 89
 AS16, SAS16 .. 89
 BS20, BS20B ... 89
 BS22 .. 89
Traub 90
 A15, A15L, TD16 ... 90
 A20 .. 90
 A25, A26 .. 90
 A36, AH36, TD36 .. 90
 A42, TB42 .. 90
 A56, A60, TB60, TS60 .. 90
Warner & Swasey 91-93
 3⁄4" - Six Spindle .. 91
 11⁄4" - Six Spindle - 0AB ... 91
 13⁄4" - Five Spindle.. 92
 21⁄4" - 1AB - Single Spindle & Five Spindle .. 92
 3" - 2AB - Single Spindle ... 92
 49⁄16" - 3AB - Single Spindle ... 93
 1SC - Old Style - NC - Single Spindle .. 93
 1SC - New Style - NC - Single Spindle ... 93
 2SC15 - 2SCL - NC .. 93
 2SC12 - NC ... 93
Wickman 94-100
 5⁄8" - Six Spindle .. 94
 1" - Six Spindle .. 95
 13⁄8" - Five and Six Spindle .. 96
 13⁄4" - Five, Six and Eight Spindle ... 97
 21⁄4" - Six Spindle .. 98
 25⁄8" - Single and Six Spindle .. 98
 31⁄4" - Six Spindle .. 99
 31⁄2" - Single and Four Spindle .. 99
 41⁄8" - Six Spindle .. 99
 Squirrel Cage and Stock Saver Feed Fingers100
HQC Quick-Change Collet Systems 101
 Acme-Gridley - 1", 11⁄4", 15⁄8", 2", 23⁄8", 25⁄8", 31⁄2"101
 Cone - 1", 15⁄8", 25⁄8" ..101
 New Britain - 1", 11⁄4", 15⁄8", 21⁄4", 25⁄8", 31⁄2" ..101
 Wickman - 1", 25⁄8" ..101

Euroturn 67
 1" - SAY 6/25 ... 67
 11⁄4" - SAY 6/32 and 8/32 .. 67
Gildemeister (call for newer machine collets) 68-70
 AS16, AS20, GS20, GM16, GM20 .. 68
 AS20, AS25, GS20, GS25 Oversize Spindle 68
 AS20-25, GS20-25 .. 68
 AS-25 ... 68
 GS28 ... 68
 GM32, GM35, GS32, AS32, AV32 .. 69
 GM35 ... 69
 GM36/42 .. 69
 GM42 ... 69
 AV48, AS48, AA48 .. 70
 AV67, AS67 ... 70
 AV/AS82, AS100 .. 70
Greenlee 71-73
 1" - Six Spindle .. 71
 15⁄8" - Six Spindle .. 71
 2" - Six Spindle .. 72
 21⁄4" - Six Spindle .. 72
 25⁄8" - Four Spindle .. 72
 Squirrel Cage and Stock Saver Feed Fingers 73
Herbert 74
 1" - #1-SO .. 74
 11⁄2" - #2, #2D, #3 .. 74
 2" - #4 ... 74
 23⁄16" - #7 ... 74
 21⁄2"- #5, #7 .. 74
 Pro20, EPIC R/T ... 74
Hydromat 75
 HW/25-12... 75
 HB/32-16 ... 75
 HB32/45-16 .. 75
 HB/45-12 ... 75
Index (call for newer machine collets) 76-79
 1⁄2" - #12 ... 76
 1⁄2" - DG-12, DO-12, ON-12, OR-12 .. 76
 Feed Fingers .. 76
 5⁄8" - ON-16, OR-16 ... 76
 3⁄4" - #18, #19, #25 .. 76
 25⁄32" - #20 .. 77
 15⁄16" - #24 .. 77
 1" - #25 .. 77
 13⁄16" - C-29, B-30, GS-30 .. 77
 15⁄8" - B-42 ... 78
 Solid Stop - B-42 ... 78
 Rear Guide Bushing - B-42 .. 78
 23⁄8" - B-60 ... 79
 Solid Stop - B-60 ... 79
 Rear Guide Bushing - B-60 .. 79
National Acme 80
 9⁄16" - C ... 80
 #55 - Push Out .. 80
 #515 - Push Out ... 80
New Britain 81-86
 9⁄16" .. 81
 7⁄8" - #407 .. 81
 1" - #51, #60, #408... 81

T
A

B
LE O

F C
O

N
T

EN
T

S

Chapter One - Table of Contents (cont'd)

4

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

1 - Round
2 - Hexagon

5

2

43

1

6 7

A
C

M
E

G
R

ID
LE

Y

 ACME-GRIDLEY: 7⁄16" Capacity – RA6 (Larger Capacity Solid Collets Available up to 43⁄64" Round, 37⁄64" Hex, 15⁄32" Square)
 .936" 3.094" 1.165" 7⁄16" 3⁄8" 19⁄64"
 Collet, Solid 4001 1 (23.77) (78.59) (29.59) .812" x 32 LH (11.11) (9.53) (7.54)
 Collet, Burring See page 14
 .664" 2.875" — 15⁄32" 3⁄8" 5⁄16"
 Feed Finger, Solid 4007 2 (16.87) (73.03) — .591" x 32 LH (11.90) (9.53) (7.93)
 Feed Finger, Squirrel Cage & Stock Saver See page 15
 Feed Finger, Solid .664" 2.875" — 1⁄2" 7⁄16" 11⁄32"
 Sweat-In 4009 2 (16.87) (73.03) — — (12.70) (11.11) (8.73)
 .664" 2.875" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Style “B” Master 6221 2 B10 6643 (16.87) (73.03) — .591" x 32 LH (9.53) (7.94) (6.75)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73211 .664" 2.781" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Adjustable Tension 7055 3 AF10 73232 (16.87) (70.64) — .591" x 32 LH (1.59) (9.53) (3.18) (7.94)
 .395" .906" — 1⁄16" 9⁄32" 1⁄8" 1⁄4"
 Bushing, Style “AF” 7365 4 AF10 (10.03) (23.01) — — (1.59) (7.14) (3.18) (6.35)

 ACME-GRIDLEY: 9⁄16" Capacity – G, R6 [Prior 22068] – External Thread (Larger Capacity Solid Collets Available up to 47⁄64" Round, 5⁄8" Hex, 1⁄2"
Square)
 1.027" 2.906" 1.380" 9⁄16" 31⁄64" 25⁄64"
 Collet, Solid 4011 5 (26.09) (73.81) (35.05) .917" x 32 LH (14.29) (12.30) (9.92)
 Collet, Burring See page 14
 .780" 2.750" — 9⁄16" 31⁄64" 25⁄64"
 Feed Finger, Solid 4017 2 (19.81) (69.85) — .685" x 32 LH (14.29) (12.30) (9.92)
 Feed Finger, Squirrel Cage & Stock Saver See page 15
 Feed Finger, Solid .780" 2.750" — 5⁄8" 17⁄32" 7⁄16"
 Sweat-In 4019 2 (19.81) (69.85) — — (15.88) (13.50) (11.11)

5

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

NOTE: Millimeters in parentheses. Collets and feed fingers available for larger capacity
 machines. Collets available in smooth or serrated order holes. For feed finger pads,
 styles “A” and “B” available in hardened steel, nickel cast iron, bronze, or nylon;
 style “AF” in hardened steel or chrome plated.

21

3
4 5

1 - Round
2 - Hexagon

 ACME-GRIDLEY: 9⁄16" Capacity – R6 [After 22068], RA6, C – Internal Thread (Larger Capacity Solid Collets Available up to 25⁄32" Round, 21⁄32" Hex, 17⁄32"
 1.152" 4.156" 1.395" 9⁄16" 31⁄64" 25⁄64"
 Collet, Solid 4013 2 (29.26) (105.56) (35.43) 1.000" x 20 LH (14.29) (12.30) (9.92)
 Collet, Burring See page 14
 .780" 2.750" — 9⁄16" 31⁄64" 25⁄64"
 Feed Finger, Solid 4017 1 (19.81) (69.85) — .685" x 32 LH (14.29) (12.30) (9.92)
 Feed Finger, Solid .780" 2.750" — 5⁄8" 17⁄32" 7⁄16"
 Sweat-In 4019 1 (19.81) (69.85) — — (15.88) (13.50) (11.11)
 .780" 2.750" — 7⁄16" 3⁄8" 19⁄64"
 Feed Finger, Style “B” Master 6223 1 B2 6607 (19.81) (69.85) — .685" x 32 LH (11.11) (9.53) (7.54)

A
C

M
E G

R
ID

LEY

Square)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73211 .780" 2.656" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Adjustable Tension 7057 3 AF10A 73232 (19.81) (67.46) — .685" x 32 LH (1.59) (9.53) (3.18) (7.94)
 .492" 1.156" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Bushing, Style “AF” 7367 4 AF10A (12.50) (29.36) — — (1.59) (9.53) (3.18) (7.94)

 ACME-GRIDLEY: 5⁄8" Capacity – RN6 (Larger Capacity Solid Collets Available up to 27⁄32" Round, 23⁄32" Hex, 19⁄32" Square)
 1.215" 4.156" 1.455" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid 4021 2 (30.86) (105.56) (36.96) 1.062" x 20 LH (15.88) (13.50) (11.11)
 Collet, Burring See page 14
 .837" 2.750" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Solid 4025 1 (21.26) (69.85) — .748" x 32 LH (15.88) (13.50) (11.11)
 Feed Finger, Squirrel Cage & Stock Saver See page 15
 .837" 2.750" — 1⁄2" 27⁄64" 11⁄32"
 Feed Finger, Style “B” Master 6225 1 B3 6611 (21.26) (69.85) — .748" x 32 LH (12.70) (10.72) (8.73)

 ACME-GRIDLEY: 3⁄4" Capacity – F – Push Out (Larger Capacity Solid Collets Available up to 11⁄32" Round, 57⁄64" Hex, 47⁄64" Square)

 1.340" 3.250" 1.685" 3⁄4" 41⁄64" 33⁄64"
 Collet, Solid MP1085 5 (34.04) (82.55) (42.80) — (19.05) (16.27) (13.10)
 Collet, Burring See page 14
 1.025" 4.063" — 3⁄4" 41⁄64" 33⁄64"
 Feed Finger, Solid MP1394 1 (26.04) (103.20) — .918" x 32 LH (19.05) (16.27) (13.10)
 1.025" 4.063" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Style “B” Master 6227 1 B4 6617 (26.04) (103.20) — .918" x 32 LH (15.88) (13.50) (11.11)

6

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

 1.370" 5.125" 1.830" 3⁄4" 41⁄64" 33⁄64"
 Collet, Solid 4027 2 (34.80) (130.18) (46.48) 1.250" x 20 LH (19.05) (16.27) (13.10)
 Collet, Burring See page 14
 .985" 5.250" — 3⁄4" 41⁄64" 33⁄64"
 Feed Finger, Solid 4029 1 (25.02) (133.35) — .904" x 32 LH (19.05) (16.27) (13.10)
 Feed Finger, Squirrel Cage & Stock Saver See page 15
 .985" 5.250" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Style “B” Master 6229 1 B4 6617 (25.02) (133.35) — .904" x 32 LH (15.88) (13.50) (11.11)

 ACME-GRIDLEY: 7⁄8" Capacity – F – Push Out (Larger Capacity Solid Collets Available up to 15⁄32" Round, 1" Hex, 13⁄16" Square)

 1.464" 3.250" 1.685" 7⁄8" 3⁄4" 39⁄64"
 Collet, Solid MP1086 3 (37.19) (82.55) (42.80) — (22.23) (19.05) (15.48)
 1.150" 4.000" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Solid MP1396 1 (29.21) (101.60) — 1.043" x 32 LH (22.23) (19.05) (15.48)
 1.150" 4.000" — 3⁄4" 41⁄64" 33⁄64"
 Feed Finger, Style “B” Master 6233 1 B5 6621 (29.21) (101.60) — 1.043" x 32 LH (19.05) (16.27) (13.10)

 ACME-GRIDLEY: 7⁄8" Capacity – G, R, R4, RA4 – Draw In (Larger Capacity Solid Collets Available up to 13⁄64" Round, 15⁄16" Hex, 25⁄32" Square)
 1.495" 5.250" 1.830" 7⁄8" 3⁄4" 39⁄64"
 Collet, Solid 4031 2 (37.97) (133.35) (46.48) 1.375" x 20 LH (22.23) (19.05) (15.48)
 1.150" 5.250" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Solid 4033 1 (29.21) (133.35) — 1.043" x 32 LH (22.23) (19.05) (15.48)
 1.150" 5.250" — 3⁄4" 41⁄64" 33⁄64"
 Feed Finger, Style “B” Master 6231 1 B5 6621 (29.21) (133.35) — 1.043" x 32 LH (19.05) (16.27) (13.10)

 ACME-GRIDLEY: 3⁄4" Capacity – RA8 – Draw In – Collet (Larger Capacity Solid Collets Available up to 31⁄32" Round, 53⁄64" Hex, 11⁄16" Square)

3

1

2

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

A
C

M
E

G
R

ID
LE

Y

7

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

 ACME-GRIDLEY: 1" Capacity – C, R, R4, R6, RA, RA4, RA6, RAN6, RAS6 (Larger Capacity Solid Collets Available up to 19⁄32" Round, 13⁄32" Hex, 29⁄32"
Square)
 1.745" 5.500" 2.130" 1" 55⁄64" 45⁄64"
 Collet, Solid 4035 2 (44.32) (139.70) (54.10) 1.558" x 18 LH (25.40) (21.83) (17.86)
 Collet, HQC Quick-Change See page 101
 Collet, Burring See page 14
 1.745" 5.500" 2.130" 1" 55⁄64" 45⁄64"
 Collet, Style “S” Master 5101 2 S10 56013 (44.32) (139.70) (54.10) 1.558" x 18 LH (25.40) (21.83) (17.86)
 1.745" 5.500" 2.130" 1" 55⁄64" 45⁄64"
 Collet, Martin Master 5425 2 M10 59013 (44.32) (139.70) (54.10) 1.558" x 18 LH (25.40) (21.83) (17.86)
 1.745" 5.500" 2.130" 1" 55⁄64" 45⁄64"
 Collet, Style “CB” Master 2101 2 CB10 22013 (44.32) (139.70) (54.10) 1.558" x 18 LH (25.40) (21.83) (17.86)
 1.745" 5.500" 2.130" 1" 55⁄64" 45⁄64"
 Collet, Style “CT” Master 2115 2 CT10 22153 (44.32) (139.70) (54.10) 1.558" x 18 LH (25.40) (21.83) (17.86)
 1.370" 5.438" — 1" 55⁄64" 45⁄64"
 Feed Finger, Solid 4041 1 (34.80) (138.13) — 1.247" x 20 LH (25.40) (21.83) (17.86)
 1.370" 5.438" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style “B” Master 6235 1 B6 6625 (34.80) (138.13) — 1.247" x 20 LH (22.23) (19.05) (15.48)
 1.370" 5.438" — 15⁄16" 51⁄64" 21⁄32"
 Feed Finger, Style “A” Master 6425 1 A10 6715 (34.80) (138.13) — 1.247" x 20 LH (23.81) (20.24) (16.67)

 Feed Finger, Squirrel Cage & Stock Saver See page 15
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73131 1.370" 5.188" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Adjustable Tension 7059 3 AF6 73152 (34.80) (131.78) — 1.247" x 20 LH (9.53) (22.23)
(9.53) (19.05)
 .990" 1.688" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Bushing, Style “AF” 7361 4 AF6 (25.15) (42.88) — — (9.53) (22.23) (9.53) (19.05)

21

43

1 - Round
2 - Hexagon
3 - Master Collet Pads available in smooth or serrated order holes

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

A
C

M
E G

R
ID

LEY

8

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

2

1 - Round
2 - Hexagon
3 - Master Collet Pads available in smooth or serrated order holes

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

3

1

4

A
C

M
E

G
R

ID
LE

Y

 ACME-GRIDLEY: 11⁄4" Capacity – G, G4, GA4, R, R6, RA, RA4, RA6, RB6, RB8 (Larger Capacity Solid Collets Available up to 117⁄32" Round, 15⁄16" Hex, 11⁄16"
Square)
 2.058" 6.000" 2.550" 11⁄4" 15⁄64" 7⁄8"
 Collet, Solid 4043 1 (52.27) (152.40) (64.77) 1.810" x 20 LH (38.90) (33.34) (26.99)
 Collet, HQC Quick-Change See page 101
 Collet, Burring See page 14
 2.058" 6.000" 2.550" 11⁄4" 15⁄64" 7⁄8"
 Collet, Style “S” Master 5103 1 S12 56033 (52.27) (152.40) (64.77) 1.810" x 20 LH (31.75) (27.38) (22.23)
 2.058" 6.000" 2.550" 11⁄4" 15⁄64" 7⁄8"
 Collet, Martin Master 5427 1 M12 59033 (52.27) (152.40) (64.77) 1.810" x 20 LH (31.75) (27.38) (22.23)
 2.058" 5.875" 2.550" 13⁄8" 13⁄16" 31⁄32"
 Collet, Style “CB” Master 2103 1 CB12 22033 (52.27) (149.23) (64.77) 1.810" x 20 LH (34.93) (30.16) (24.61)
 2.058" 5.875" 2.550" 13⁄8" 13⁄16" 31⁄32"
 Collet, Style “CT” Master 2117 1 CT12 22173 (52.27) (149.23) (64.77) 1.810" x 20 LH (34.93) (30.16) (24.61)
 1.545" 6.625" — 11⁄4" 15⁄64" 7⁄8"
 Feed Finger, Solid 4047 2 (39.24) (168.28) — 1.435" x 20 LH (31.75) (27.38) (22.23)
 1.545" 6.625" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Style “B” Master 6237 2 B7 6631 (39.24) (168.28) — 1.435" x 20 LH (28.58) (24.61) (19.85)
 1.545" 6.625" — 13⁄16" 11⁄64" 53⁄64"
 Feed Finger, Style “A” Master 6443 2 A12 6719 (39.24) (168.28) — 1.435" x 20 LH (30.16) (25.80) (21.03)

 Feed Finger, Squirrel Cage & Stock Saver See page 15
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73171 1.545" 6.375" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7061 3 AF7 73192 (39.24) (161.93) — 1.435" x 20 LH (12.70) (28.58) (12.70) (23.81)
 1.235" 1.938" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Bushing, Style “AF” 7363 4 AF7 (31.37) (49.23) — — (12.70) (28.58) (12.70) (23.81)

9

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

 ACME-GRIDLEY: 13⁄8" Capacity – G, GA, R, R4, RA, RA4, RAS4 (Larger Capacity Solid Collets Available up to 13⁄4" Round, 11⁄2" Hex, 17⁄32"
Square)
 2.241" 6.000" 2.755" 13⁄8" 13⁄16" 31⁄32"
 Collet, Solid 4065 2 (56.92) (152.40) (69.98) 1.997" x 20 LH (34.93) (30.16) (24.61)
 Collet, Burring See page 14
 2.241" 6.000" 2.755" 11⁄2" 119⁄64" 13⁄64"
 Collet, Style “S” Master 5105 2 S15 56053 (56.92) (152.40) (69.98) 1.997" x 20 LH (38.10) (32.94) (26.59)
 1.740" 6.625" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Solid 4049 1 (44.20) (168.28) — 1.622" x 20 LH (34.93) (30.16) (24.61)
 Feed Finger, Squirrel Cage & Stock Saver See page 15
 1.740" 6.625" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Style “B” Master 6241 1 B7 6631 (44.20) (168.28) — 1.622" x 20 LH (28.58) (24.61) (19.85)

 ACME-GRIDLEY: 11⁄4", 13⁄8" Capacity – AG6 (Larger Capacity Solid Collets Available up to 151⁄64" Round, 135⁄64" Hex, 115⁄64" Square)
 2.183" 5.906" 2.768" 13⁄8" 13⁄16" 31⁄32"
 Collet, Solid 4289 3 (55.45) (150.01) (70.31) 1.903" x 20 LH (34.93) (30.16) (24.61)
 Collet, Burring See page 14
 2.183" 5.906" 2.768" 11⁄2" 119⁄64" 13⁄64"
 Collet, Style “S” Master 5053 3 S15 56053 (55.45) (150.01) (70.31) 1.903" x 20 LH (38.10) (32.94) (26.59)
 1.675" 6.000" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Solid 4504A 1 (42.55) (152.40) — 1.558" x 20 LH (34.93) (30.16) (24.61)

 ACME-GRIDLEY: 11⁄2" Capacity – GA (Larger Capacity Solid Collets Available up to 155⁄64" Round, 139⁄64" Hex, 15⁄16" Square)
 2.245" 6.125" 2.755" 11⁄2" 119⁄64" 13⁄64"
 Collet, Solid MP1768 3 (57.02) (155.57) (69.98) 2.060" x 20 LH (38.10) (32.94) (26.59)
 Collet, Burring See page 14
 2.245" 6.125" 2.755" 11⁄2" 119⁄64" 13⁄64"
 Collet, Style “S” Master 5001 3 S15 56053 (57.02) (155.57) (69.98) 2.060" x 20 LH (38.10) (32.94) (26.59)
 1.845" 6.625" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Style “B” Master MP2906 1 B8 6635 (46.86) (168.28) — 1.716" x 20 LH (34.93) (30.16) (24.61)

1

2 3

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

A
C

M
E G

R
ID

LEY

3 - Master Collet Pads available in smooth or serrated order holes

10

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1 - Round
2 - Hexagon
3 - Master Collet Pads available in smooth or serrated order holes

1

2

43

 ACME-GRIDLEY: 15⁄8" Capacity – C, G, GA, GA4, R, R4, R6, RA, RA4, RA6, RA8, RAS4, RB, RB6, RB8, RBN8
 (Larger Capacity Solid Collets Available up to 129⁄32" Round, 121⁄32" Hex, 111⁄32" Square)
 2.494" 6.375" 2.910" 15⁄8" 113⁄32" 19⁄64"
 Collet, Solid 4051 1 (63.35) (161.93) (73.91) 2.184" x 16 LH (41.28) (35.72) (28.97)
 Collet, HQC Quick-Change See page 101
 Collet, Burring See page 14
 2.494" 6.375" 2.910" 15⁄8" 113⁄32" 19⁄64"
 Collet, Style “S” Master 5107 1 S16 56073 (63.35) (161.93) (73.91) 2.184" x 16 LH (41.28) (35.72) (28.97)
 2.494" 6.375" 2.910" 15⁄8" 113⁄32" 19⁄64"
 Collet, Martin Master 5431 1 M16 59073 (63.35) (161.93) (73.91) 2.184" x 16 LH (41.28) (35.72) (28.97)
 2.494" 6.375" 2.910" 13⁄4" 133⁄64" 115⁄64"
 Collet, Style “CB” Master 2105 1 CB16 22053 (63.35) (161.93) (73.91) 2.184" x 16 LH (44.45) (38.50) (31.35)
 2.494" 6.375" 2.910" 13⁄4" 133⁄64" 115⁄64"
 Collet, Style “CT” Master 2119 1 CT16 22193 (63.35) (161.93) (73.91) 2.184" x 16 LH (44.45) (38.50) (31.35)
 2.030" 6.000" — 15⁄8" 113⁄32" 19⁄64"
 Feed Finger, Solid 4053 2 (51.56) (152.40) — 1.872" x 20 LH (41.28) (35.72) (28.97)
 2.030" 6.000" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Style “B” Master 6245 1 B8 6635 (51.56) (152.40) — 1.872" x 20 LH (34.93) (30.16) (24.61)
 2.030" 6.000" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Style “B” Master 6247 1 B16 6657 (51.56) (152.40) — 1.872" x 20 LH (38.10) (32.94) (26.59)
 2.030" 6.000" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Style “A” Master 6429 1 A16 6727 (51.56) (152.40) — 1.872" x 20 LH (38.10) (32.94) (26.59)

 Feed Finger, Squirrel Cage & Stock Saver See page 15
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73251 2.030" 5.688" — 5⁄8" 17⁄16" 5⁄8" 11⁄4"
 Adjustable Tension 7063 3 AF16 73272 (51.56) (144.48) — 1.872" x 20 LH (15.88) (36.51) (15.88) (31.75)
 1.610" 2.375" — 5⁄8" 17⁄16" 5⁄8" 11⁄4"
 Bushing, Style “AF” 7369 4 AF16 (40.89) (60.33) — — (15.88) (36.51) (15.88) (31.75)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

A
C

M
E

G
R

ID
LE

Y

11

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

3 - Master Collet Pads available in smooth or serrated order holes

1

2

 ACME-GRIDLEY: 13⁄4" Capacity – G, GAR, R (Larger Capacity Solid Collets Available up to 27⁄32" Round, 129⁄32" Hex, 19⁄16" Square)
 3.041" 7.125" 3.630" 13⁄4" 133⁄64" 115⁄64"
 Collet, Solid MP1109 1 (77.24) (180.98) (92.20) 2.621" x 16 LH (44.45) (38.50) (31.35)
 Collet, Burring See page 14
 2.430" 7.500" — 13⁄4" 133⁄64" 115⁄64"
 Feed Finger, Solid MP1402 2 (61.72) (190.50) — 2.184" x 24 LH (44.45) (38.50) (31.35)
 2.430" 7.500" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Style “B” Master MP2907 2 B8 6635 (61.72) (190.50) — 2.184" x 24 LH (34.93) (30.16) (24.61)
 2.430" 7.500" — 13⁄4" 133⁄64" 115⁄64"
 Feed Finger, Style “B” Master MP2772 2 B20 6661 (61.72) (190.50) — 2.184" x 24 LH (44.45) (38.50) (31.35)

 ACME-GRIDLEY: 2" Capacity – B, R, R4, R6, RA, RA4, RA6, RAS, RAS4, RAS6, RB, RB6, RL
 (Larger Capacity Solid Collets Available up to 211⁄32" Round, 21⁄32" Hex, 121⁄32" Square)

 3.020" 7.125" 3.760" 2" 123⁄32" 113⁄32"
 Collet, Solid 4067 1 (76.71) (180.98) (95.50) 2.683" x 16 LH (50.80) (43.66) (35.72)
 Collet, Burring See page 14
 3.020" 7.125" 3.760" 2" 123⁄32" 113⁄32"
 Collet, Style “S” Master 5109 1 S20 56093 (76.71) (180.98) (95.50) 2.683" x 16 LH (50.80) (43.66) (35.72)
 3.020" 7.125" 3.760" 21⁄4" 115⁄16" 137⁄64"
 Collet, Style “CB” Master 2107 1 CB20 2207 (76.71) (180.98) (95.50) 2.683" x 16 LH (57.15) (49.21) (40.08)
 3.020" 7.125" 3.760" 23⁄16" 157⁄64" 135⁄64"
 Collet, Style “CT” Master 2121 1 CT20 2221 (76.71) (180.98) (95.50) 2.683" x 16 LH (55.56) (48.02) (39.29)
 2.495" 6.563" — 2" 123⁄32" 113⁄32"
 Feed Finger, Solid 4055 2 (63.37) (166.70) — 2.309" x 24 LH (50.80) (43.66) (35.72)
 2.495" 6.563" — 13⁄4" 133⁄64" 115⁄64"
 Feed Finger, Style “B” Master 6249 2 B20 6661 (63.37) (166.70) — 2.309" x 24 LH (44.45) (38.50) (31.35)
 Feed Finger, Squirrel Cage & Stock Saver See page 15

 ACME-GRIDLEY: 21⁄4" Capacity – B, G, R, R4, R6, R8, RA, RA4, RA6, RA8, RL (Larger Capacity Solid Collets Available up to 217⁄32" Round, 23⁄16" Hex, 29⁄32"
Square)
 3.025" 7.000" 3.755" 21⁄4" 115⁄16" 137⁄64"
 Collet, Solid MP2307 1 (76.84) (177.80) (95.38) 2.808" x 18 LH (57.15) (49.21) (40.08)
 Collet, Burring See page 14
 3.025" 7.000" 3.755" 21⁄4" 115⁄16" 137⁄64"
 Collet, Style “S” Master 5111 1 S22 56113 (76.84) (177.80) (95.38) 2.808" x 18 LH (57.15) (49.21) (40.08)
 2.650" 7.125" — 21⁄4" 115⁄16" 137⁄64"
 Feed Finger, Solid 4057 2 (67.31) (180.98) — 2.496" x 18 LH (57.15) (49.21) (40.08)
 2.650" 7.125" — 2" 123⁄32" 113⁄32"
 Feed Finger, Style “B” Master 6251 2 B22 66654 (67.31) (180.98) — 2.496" x 18 LH (50.80) (43.66) (35.72)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

A
C

M
E G

R
ID

LEY

12

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

3 - Master Collet Pads available in smooth or serrated order holes NOTE: Millimeters in parentheses. Collets and feed fingers available for larger capacity
 machines. Collets available in smooth or serrated order holes. For feed finger pads,
 styles “A” and “B” available in hardened steel, nickel cast iron, bronze, or nylon;
 style “AF” in hardened steel or chrome plated. S-pads available in hardened and
 ground, semi-hard emergency and soft emergency.

1
2

ACME-GRIDLEY: 25⁄8" Capacity – G, G4, GA4, GR, R, R4, RA, RA4, RB4
— External Thread (Larger Capacity Solid Collets Available up to 31⁄32" Round, 25⁄8" Hex, 29⁄64" Square)
 3.806" 7.750" 4.505" 25⁄8" 217⁄64" 127⁄32"
 Collet, Solid 4089 1 (96.67) (196.85) (114.43) 3.431" x 16 LH (66.68) (57.55) (46.83)
 Collet, Burring See page 14
 3.806" 7.750" 4.505" 25⁄8" 217⁄64" 127⁄32"
 Collet, Style “S” Master 5119 1 S26 56133 (96.67) (196.85) (114.43) 3.431" x 16 LH (66.68) (57.55) (46.83)
 2.925" 7.000" — 25⁄8" 217⁄64" 127⁄32"
 Feed Finger, Solid MP1405 2 (74.30) (177.80) — 2.838" x 24 LH (66.68) (57.55) (46.83)

ACME-GRIDLEY: 25⁄8" Capacity – M, R, R6, R8, RA, RA6, RA8, RB6, RB8
— Internal Thread (Larger Capacity Solid Collets Available up to 31⁄8" Round, 211⁄16" Hex, 23⁄16" Square)
 3.627" 6.500" 4.380" 25⁄8" 217⁄64" 127⁄32"
 Collet, Solid 4059 3 (92.13) (165.10) (111.25) 3.375" x 18 RH (66.68) (57.55) (46.83)
 Collet, HQC Quick-Change See page 101
 Collet, Burring See page 14
 3.627" 6.500" 4.380" 25⁄8" 217⁄64" 127⁄32"
 Collet, Style “S” Master 5113 3 S26 56133 (92.13) (165.10) (111.25) 3.375" x 18 RH (66.68) (57.55) (46.83)
 3.627" 6.500" 4.380" 25⁄8" 217⁄64" 127⁄32"
 Collet, Martin Master 5437 3 M26 59153 (92.13) (165.10) (111.25) 3.375" x 18 RH (66.68) (57.55) (46.83)
 3.627" 6.500" 4.380" 27⁄8" 231⁄64" 21⁄32"
 Collet, Style “CB” Master 2109 3 CB26 22093 (92.13) (165.10) (111.25) 3.375" x 18 RH (73.03) (63.10) (51.60)
 3.627" 6.500" 4.380" 27⁄8" 231⁄64" 21⁄32"
 Collet, Style “CT” Master 2123 3 CT26 22233 (92.13) (165.10) (111.25) 3.375" x 18 RH (73.03) (63.10) (51.60)
 2.995" 7.000" — 25⁄8" 217⁄64" 127⁄32"
 Feed Finger, Solid 4201 2 (76.07) (177.80) — 2.870" x 24 LH (66.68) (57.55) (46.83)
 Feed Finger, Squirrel Cage & Stock Saver See page 15
 2.995" 7.000" — 23⁄8" 23⁄64" 143⁄64"
 Feed Finger, Style “B” Master 6137 2 B26 6673 (76.07) (177.80) — 2.870" x 24 LH (60.33) (51.99) (42.47)
 2.995" 7.000" — 29⁄16" 27⁄32" 151⁄64"
 Feed Finger, Style “A” Master 6449 2 A26 6739 (76.07) (177.80) — 2.870" x 24 LH (65.09) (56.36) (45.64)

 ACME-GRIDLEY: 27⁄8" Capacity – C, G, GA (Larger Capacity Solid Collets Available up to 37⁄32" Round, 225⁄32" Hex, 29⁄32" Square)
 3.931" 7.875" 4.505" 27⁄8" 231⁄64" 21⁄32"
 Collet, Solid MP1438 1 (99.85) (200.03) (114.43) 3.557" x 16 LH (73.03) (63.10) (51.60)
 Collet, Burring See page 14
 3.245" 7.875" — 25⁄8" 217⁄64" 127⁄32"
 Feed Finger, Solid MP1406 2 (82.42) (200.03) — 2.995" x 24 LH (66.68) (57.55) (46.83)

A
C

M
E

G
R

ID
LE

Y

3

13

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

 ACME-GRIDLEY: 3" Capacity – GA, R, R4, RA4, RA6 (Larger Capacity Solid Collets Available up to 317⁄32" Round, 31⁄16" Hex, 21⁄2" Square)
 4.023" 7.625" 4.755" 3" 219⁄32" 27⁄64"
 Collet, Solid MP1114 2 (102.18) (193.68) (120.78) 3.807" x 18 LH (76.20) (65.88) (53.58)
 Collet, Burring See page 14
 3.520" 7.500" — 3" 219⁄32" 27⁄64"
 Feed Finger, Solid MP2136 1 (89.41) (190.50) — 3.371" x 18 LH (76.20) (65.88) (53.58)

 ACME-GRIDLEY: 35⁄16" Capacity – B, GA, R, R4 (Larger Capacity Solid Collets Available up to 325⁄32" Round, 39⁄32" Hex, 243⁄64" Square)
 4.328" 7.875" 5.015" 35⁄16" 255⁄64" 221⁄64"
 Collet, Solid MP1963 2 (109.93) (200.03) (127.38) 4.056" x 18 LH (84.14) (72.63) (59.13)
 Collet, Burring See page 14
 3.800" 8.500" — 35⁄16" 255⁄64" 221⁄64"
 Feed Finger, Solid MP1964 1 (96.52) (215.90) — 3.620" x 18 LH (84.14) (72.63) (59.13)

 ACME-GRIDLEY: 31⁄2" Capacity – G, GA, R4 (Larger Capacity Solid Collets Available up to 329⁄32" Round, 325⁄64" Hex, 149⁄64" Square)
 4.491" 7.938" 5.130" 31⁄2" 31⁄64" 215⁄32"
 Collet, Solid MP2587 2 (114.07) (201.63) (130.30) 4.183" x 18 LH (88.90) (76.60) (62.71)
 Collet, Burring See page 14
 4.491" 7.938" 5.130" 31⁄2" 31⁄64" 215⁄32"
 Collet, Style “S” Master MP2730 2 S35 56173 (114.07) (201.63) (130.30) 4.183" x 18 LH (88.90) (76.60) (62.71)
 3.895" 7.938" — 31⁄2" 31⁄64" 215⁄32"
 Feed Finger, Solid MP2623 1 (98.93) (201.63) — 3.745" x 18 LH (88.90) (76.60) (62.71)
 3.895" 7.938" — 31⁄8" 245⁄64" 213⁄64"
 Feed Finger, Style “B” Master 6009 1 B35 6681 (98.93) (201.63) — 3.745" x 18 LH (79.38) (68.66) (55.96)

 ACME-GRIDLEY: 31⁄2" Capacity – M, MR, R6, R8, RA, RA4, RA6, RB4, RB6, RB8 (Larger Capacity Solid Collets Available up to 329⁄32" Round, 33⁄8" Hex, 23⁄4"
Square)
 4.491" 7.938" 5.755" 31⁄2" 31⁄64" 215⁄32"
 Collet, Solid 4063 2 (114.07) (201.63) (146.18) 4.183" x 18 LH (88.90) (76.60) (62.71)
 Collet, Burring See page 14
 4.491" 7.938" 5.755" 31⁄2" 31⁄64" 215⁄32"
 Collet, Style “S” Master 5115 2 S35 56173 (114.07) (201.63) (146.18) 4.183" x 18 LH (88.90) (76.60) (62.71)
 4.491" 7.938" 5.755" 31⁄2" 31⁄64" 215⁄32"
 Collet, Martin Master 5439 2 M35 59213 (114.07) (201.63) (146.18) 4.183" x 18 LH (88.90) (76.60) (62.71)
 4.491" 7.938" 5.755" 31⁄2" 31⁄64" 215⁄32"
 Collet, Style “CB” Master 2111 2 CB35 22113 (114.07) (201.63) (146.18) 4.183" x 18 LH (88.90) (76.60) (62.71)
 4.491" 7.938" 5.755" 31⁄2" 31⁄64" 215⁄32"
 Collet, Style “CT” Master 2125 2 CT35 22253 (114.07) (201.63) (146.18) 4.183" x 18 LH (88.90) (76.60) (62.71)
 3.910" 10.188" — 31⁄2" 31⁄64" 215⁄32"
 Feed Finger, Solid 4061 1 (99.31) (258.78) — 3.745" x 18 LH (88.90) (76.60) (62.71)
 Feed Finger, Squirrel Cage & Stock Saver See page 15
 3.910" 10.188" — 31⁄8" 245⁄64" 213⁄64"
 Feed Finger, Style “B” Master 6253 1 B35 6681 (99.31) (258.78) — 3.745" x 18 LH (79.38) (68.66) (55.96)

NOTE: Millimeters in parentheses. Collets and feed fingers available for larger capacity
 machines. Collets available in smooth or serrated order holes. For feed finger pads,
 styles “A” and “B” available in hardened steel, nickel cast iron, bronze, or nylon;
 style “AF” in hardened steel or chrome plated. S-pads available in hardened and
 ground, semi-hard emergency and soft emergency.

A
C

M
E G

R
ID

LEY

21

3 - Master Collet Pads available in smooth or serrated order holes

14

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1

2 3 4

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 Larger burring collets available on application.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

A
C

M
E

G
R

ID
LE

Y

 ACME-GRIDLEY: 4" Capacity – RB6, RB8 (Larger Capacity Solid Collets Available up to 425⁄32" Round, 49⁄64" Hex, 33⁄8" Square)
 5.367" 8.813" 6.515" 4" 329⁄64" 253⁄64"
 Collet, Solid 4173 1 (136.32) (223.85) (165.48) 5.062" x 18 LH (101.60) (87.71) (71.83)
 Collet, Burring — see below
 5.367" 8.813" 6.515" 4" 329⁄64" 253⁄64"
 Collet, Style “S” Master 5117 1 S40 56193 (136.32) (223.85) (165.48) 5.062" x 18 LH (101.60) (87.71) (71.83)
 5.367" 8.813" 6.515" 41⁄4" 3 43⁄64" 3"
 Collet, Style “CB” Master 2113 1 CB40 22133 (136.32) (223.85) (165.48) 5.062" x 18 LH (107.95) (93.27) (76.20)
 5.367" 8.813" 6.515" 41⁄8" 39⁄16" 229⁄32"
 Collet, Style “CT” Master 2127 1 CT40 22273 (136.32) (223.85) (165.48) 5.062" x 18 LH (104.78) (90.49) (73.82)
 4.562" 10.750" None 4" 329⁄64" 253⁄64"
 Feed Finger, Solid 4239 2 (115.88) (273.05) None 4.375" x 18 LH (101.60) (87.71) (71.83)

 ACME-GRIDLEY: Burring Collets
 Collet, Burring [7⁄16"] [RA6] .801" 2.503" 1.001" 33⁄64" 7⁄16" 11⁄32"
 Mechanically Operated 4003 4 (20.35) (63.58) (25.43) .625" x 24 LH (13.09) (11.11) (8.73)
 Collet, Burring [7⁄16"] [RAN6] .561" 1.719" .700" 25⁄64" 11⁄32" 9⁄32"
 Air Operated [AH2570] 4005 4 (14.25) (43.66) (17.78) .438" x 32 LH (9.92) (8.73) (7.14)
 Collet, Burring [9⁄16", 5⁄8"] .875" 2.968" 1.005" 11⁄16" 19⁄32" 31⁄64"
 Air Operated [AJ2450] 4015 4 (22.23) (75.39) (25.53) .750" x 20 LH (17.46) (15.08) (12.30)
 Collet, Burring [5⁄8"] [RN6] .935" 3.000" 1.128" 11⁄16" 19⁄32" 31⁄64"
 2nd Generation [AK2920] 4083 4 (23.75) (76.20) (28.65) .750" x 20 LH (17.46) (15.08) (11.90)
 Collet, Burring [3⁄4"] [RA8] 1.123" 3.000" 1.265" 3⁄4" 41⁄64" 33⁄64"
 Air Operated [AL2450] 4069 4 (28.52) (76.20) (32.13) 1.000" x 20 LH (19.05) (16.27) (13.10)
 Collet, Burring [1"] [RA6] .749" 2.385" 1.313" 15⁄16" 13⁄16" 21⁄32"
 Mechanically Operated 4037 3 (19.02) (60.58) (33.35) — (23.81) (20.64) (16.67)
 Collet, Burring [1"] [RA6, RAN6] 1.310" 3.000" 1.450" 1" 55⁄64" 45⁄64"
 Air Operated [AO2450] 4039 4 (33.27) (76.20) (36.83) 1.188" x 20 LH (25.40) (21.83) (17.86)
 Collet, Burring [1"] [RA6] 1.249" 3.500" 1.505" 1" 55⁄64" 45⁄64"
 2nd Generation [AO2920] 4079 4 (31.72) (88.90) (38.23) 1.125" x 20 LH (25.40) (21.83) (17.86)
 Collet, Burring [11⁄4"] [R6, RA6, RB6, RB8, G4, GA4] 1.623" 3.375" 1.890" 111⁄32" 15⁄32" 61⁄64"
 Air Operated [JM2450] 4045 4 (41.22) (85.73) (48.01) 1.438" x 20 LH (34.52) (29.76) (24.20)
 Collet, Burring [11⁄4", 13⁄8"] 1.561" 4.500" 1.880" 11⁄4" 17⁄64" 7⁄8"
 [JM2920] [AG6] 4085 1 (39.65) (114.30) (47.75) 1.438" x 20 LH (31.75) (28.17) (22.23)

3 - Master Collet Pads available in smooth or serrated order holes

15

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1 2

Hardinge
Part Number Diameter

Back
Bearing

Diameter

A C

Thread

D

Figure

 ACME-GRIDLEY: 7⁄16" Capacity – RA6
 Feed Finger, Squirrel Cage - Steel 4007-88- 1 .664" — 7⁄16" 7⁄16" 11⁄32"
 - Bronze 4007-90- 1 (16.87) — — (12.70) (11.11) (8.73)
 Feed Finger, Stock Saver - Steel 4007-89- 2 .664" — 7⁄16" 7⁄16" 11⁄32"
 - Bronze 4007-91- 2 (16.87) — — (12.70) (11.11) (8.73)
 ACME-GRIDLEY: 9⁄16" Capacity – RA6, R6, RAN6
 Feed Finger, Squirrel Cage - Steel 4017-88- 1 .780" — 9⁄16" 31⁄64" 25⁄64"
 - Bronze 4017-90- 1 (19.81) — .685" x 32 LH (14.29) (12.30) (9.92)
 Feed Finger, Stock Saver - Steel 4017-89- 2 .780" — 9⁄16" 31⁄64" 25⁄64"
 - Bronze 4017-91- 2 (19.81) — .685" x 32 LH (14.29) (12.30) (9.92)
 ACME-GRIDLEY: 5⁄8" Capacity – RN6
 Feed Finger, Squirrel Cage - Steel 4025-88- 1 .837" — 5⁄8" 17⁄32" 7⁄16"
 - Bronze 4025-90- 1 (21.26) — .748" x 32 LH (15.88) (13.50) (11.11)
 Feed Finger, Stock Saver - Steel 4025-89- 2 .837" — 5⁄8" 17⁄32" 7⁄16"
 - Bronze 4025-91- 2 (21.26) — .748" x 32 LH (15.88) (13.50) (11.11)
 ACME-GRIDLEY: 3⁄4" Capacity – RA6, RA8-4
 Feed Finger, Squirrel Cage - Steel 4029-88- 1 .985" — 3⁄4" 41⁄64" 33⁄64"
 - Bronze 4029-90- 1 (25.02) — .904" x 32 LH (19.05) (16.27) (13.10)
 Feed Finger, Stock Saver - Steel 4029-89- 2 .985" — 3⁄4" 41⁄64" 33⁄64"
 - Bronze 4029-91- 2 (25.02) — .904" x 32 LH (19.05) (16.27) (13.10)
 ACME-GRIDLEY: 1" Capacity – RA6, R4, R6, RAS6
 Feed Finger, Squirrel Cage - Steel 4041-88- 1 1.370" — 1" 55⁄64" 45⁄64"
 - Bronze 4041-90- 1 (34.80) — 1.247" x 20 LH (25.40) (21.83) (17.86)
 Feed Finger, Stock Saver - Steel 4041-89- 2 1.370" — 1" 55⁄64" 45⁄64"
 - Bronze 4041-91- 2 (34.80) — 1.247" x 20 LH (25.40) (21.83) (17.86)
 ACME-GRIDLEY: 11⁄4" Capacity – RA6, R6, RB8
 Feed Finger, Squirrel Cage - Steel 4047-88- 1 1.545" — 11⁄4" 15⁄64" 7⁄8"
 - Bronze 4047-90- 1 (39.24) — 1.435" x 20 LH (31.75) (27.38) (22.23)
 Feed Finger, Stock Saver - Steel 4047-89- 2 1.545" — 11⁄4" 15⁄64" 7⁄8"
 - Bronze 4047-91- 2 (39.24) — 1.435" x 20 LH (31.75) (27.38) (22.23)
 ACME-GRIDLEY: 13⁄8" Capacity
 Feed Finger, Squirrel Cage - Steel 4049-88- 1 1.740" — 13⁄8" 13⁄16" 31⁄32"
 - Bronze 4049-90- 1 (44.20) — 1.622" x 20 LH (34.93) (30.16) (24.61)
 Feed Finger, Stock Saver - Steel 4049-89- 2 1.740" — 13⁄8" 13⁄16" 31⁄32"
 - Bronze 4049-91- 2 (44.20) — 1.622" x 20 LH (34.93) (30.16) (24.61)
 ACME-GRIDLEY: 15⁄8" Capacity – RA6, RB8
 Feed Finger, Squirrel Cage - Steel 4053-88- 1 2.030" — 15⁄8" 113⁄32"
19⁄64"
 - Bronze 4053-90- 1 (51.56) — 1.872" x 20 LH (41.28) (35.72) (28.97)
 Feed Finger, Stock Saver - Steel 4053-89- 2 2.030" — 15⁄8" 113⁄32" 19⁄64"
 - Bronze 4053-91- 2 (51.56) — 1.872" x 20 LH (41.28) (35.72) (28.97) A

C
M

E G
R

ID
LEY

16

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

21

NOTE: Larger capacity feed fingers available on application.

 ACME-GRIDLEY: 2 " Capacity — RA6, RB6, RB8
 Feed Finger, Squirrel Cage - Steel 4055-88- 1 2.495" — 2" 123⁄32" 113⁄32"
 - Bronze 4055-90- 1 (63.37) — 2.309" x 24 LH (50.80) (43.66) (35.72)
 Feed Finger, Stock Saver - Steel 4055-89- 2 2.495" — 2" 123⁄32" 113⁄32"
 - Bronze 4055-91- 2 (63.37) — 2.309" x 24 LH (50.80) (43.66) (35.72)
 ACME-GRIDLEY: 25⁄8" Capacity — RA6, RB8
 Feed Finger, Squirrel Cage - Steel 4201-88- 1 2.995" — 25⁄8" 217⁄64" 127⁄32"
 - Bronze 4201-90- 1 (76.07) — 2.870" x 24 LH (66.68) (57.55) (46.83)
 Feed Finger, Stock Saver - Steel 4201-89- 2 2.995" — 25⁄8" 217⁄64" 127⁄32"
 - Bronze 4201-91- 2 (76.07) — 2.870" x 24 LH (66.68) (57.55) (46.83)
 ACME-GRIDLEY: 31⁄2" Capacity — RB6, RB8
 Feed Finger, Squirrel Cage - Steel 4061-88- 1 3.910" — 31⁄2" 31⁄64" 215⁄32"
 - Bronze 4061-90- 1 (99.31) — 3.745" x 18 LH (88.90) (76.60) (62.71)
 Feed Finger, Stock Saver - Steel 4061-89- 2 3.910" — 31⁄2" 31⁄64" 215⁄32"
 - Bronze 4061-91- 2 (99.31) — 3.745" x 18 LH (88.90) (76.60) (62.71)

A
C

M
E

G
R

ID
LE

Y

Hardinge
Part Number Diameter

Back
Bearing

Diameter

A C

Thread

D

Figure

17

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

#3 Ultramatic With 23⁄8" Capacity:

 #23 Collet or #23A Collet
 #23 Finger for 2" Capacity Tube*
 #23M Master Collet and Pads
 #23M Master Finger and Pads*
With Alternate Chuck Sleeves:
 #22, #22C, or #22D Collets
With Alternate Adapters:
 #10, #11AA, #22, #22H, or #22D Fingers
 * From sizes 2" to 23⁄8" inclusive, an
 Outside Feeding Attachment and Stock
 Loader are used.

#4 Automatic With 17⁄8" Capacity:

 #24 Collet
 #24 Finger
 #24M Master Collet and Pads
 #24M Master Finger and Pads

#6 Automatic and #4 Automatic With 23⁄8"
Capacity:

 #26 Collet
 #26 Finger
 #26M Master Collet and Pads
 #26M Master Finger and Pads

#0 Wire Feed Screw Machine:

 #10 Collet
 #10 Finger for 3⁄8" Capacity Tube

 #10B Collet
 #11A Finger for 5⁄8" Capacity Tube

#1 Wire Feed Screw Machine:

 #11 Collet
 #11 Finger for 1⁄2" Capacity Tube
 #21 Collet
 #21 Finger for 5⁄8" Capacity Tube
 #21A Finger for 3⁄4" Capacity Tube
 #21 Collet
 #12 Finger for 7⁄8" Capacity Tube

#2 Wire Feed Screw Machine:

 #22 Collet
 #22 Finger for 1" Capacity Tube
 #22B Collet
 #22A Finger for 11⁄8" Capacity Tube
 #22C Collet
 #22H Finger for 11⁄4" Capacity Tube

#00 and #00G Automatic:

 #00 Collet
 #00 Finger for 5⁄16" Capacity Tube
 #00A Finger for 3⁄8" Capacity Tube
 #10 Collet
 #10 Finger for 3⁄8" Capacity Tube
 #10A Finger for 1⁄2" Capacity Tube
NOTE: With Chuck Nut for Taper-Nose Collets,
use #00B Collets.

#00 Automatic with 3⁄4" Capacity:

 #11C Collet
 #10AA Finger for 3⁄4" Capacity Tube
With Alternate Chuck Sleeves:
 #11 Collet
With Alternate Adapters:
 #10 or 10A Fingers

#0 and #0G Automatic:

 #11 Collet
 #11 Finger for 1⁄2" Capacity Tube
 #11A Finger for 5⁄8" Capacity Tube
 #11B Finger
When using Outside Feeding Attachment:
 #11C Collet
 #21A Finger for 3⁄4" Capacity Tube
NOTE: With Chuck Nut for Taper-Nose
Collets, use #11B Collets.

#2 and #2G Automatic:

 #22 Collet
 #22 Finger for 1" Capacity Tube
 #22B Collet
 #22A Finger for 11⁄8" Capacity Tube
When using Outside Feeding Attachment:
 #22A Collet for 15⁄16" Spindle
 #22B Collet for 17⁄16" Spindle
 #22B Finger for 13⁄8" Capacity Tube
 #22C Collet
 #22H Finger for 11⁄4" Capacity Tube
 #22D Collet
 #22D Finger for 11⁄2" Capacity Tube

#2 Ultramatic With 15⁄8" Capacity:

 #22D Collet
 #22DD Finger for 15⁄8" Capacity Tube
With Alternate Chuck Sleeves:
 #11, #11C, #22, or #22C Collets
With Alternate Adapters:
 #10, #11AA, #22, #22H, or #22D Fingers

STYLE "B" PADS

B&S Hardinge© Hardinge
Style Style Part
 Number
00M B1 6601
10M B10 6643
10AM B10AM 6649
11M B3 6611
11AM B11 6653

Customary Use of Collets and Feed Fingers
With Brown & Sharpe Machines

B
R

O
W

N
 &

 SH
A

R
P

E

18

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

54

2 31

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 S
H

A
R

P
E

 BROWN & SHARPE: 3⁄8" Capacity – #00, #00G
 (Larger Capacity Solid Collets Available up to [00: 1⁄2" Round, 7⁄16" Hex, 19⁄64" Square], [00B: 17⁄32" R, 15⁄32" H, 3⁄8" S])

 .686" 2.000" .872" 3⁄8" 5⁄16" 17⁄64"
 Collet, Solid 3003 1 00 (17.42) (50.80) (22.15) — (9.53) (7.94) (6.75)
 .686" 2.062" .872" 3⁄16" 5⁄32" 1⁄8"
 Collet, Solid 3001 2 00Y (17.42) (52.37) (22.15) — (4.76) (3.96) (3.17)
 .686" 2.000" .895" 3⁄8" 5⁄16" 17⁄64"
 Collet, Solid MP1124 3 00B (17.42) (50.80) (22.73) — (9.53) (7.94) (6.75)
 Collet, Burring See page 48
 .550" 2.500" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Solid 3011 4 00A (13.97) (63.50) — .498" x 32 LH (9.53) (7.94) (6.75)
 .485" 2.500" — 5⁄16" 17⁄64" 7⁄32"
 Feed Finger, Solid 3009 4 00 (12.32) (63.50) — .415" x 32 LH (7.94) (6.75) (5.56)
 .485" 2.500" — 15⁄64" 13⁄64" 5⁄32"
 Feed Finger, Solid 3007 4 00Y (12.32) (63.50) — .415" x 32 LH (5.95) (5.16) (3.97)
 00 .535" 2.500" — 5⁄16" 17⁄64" 7⁄32"
 Feed Finger, Style “B” Master 6011 4 B1 6601 (13.59) (63.50) — .415" x 32 LH (7.94) (6.75) (5.56)
 00A .550" 2.500" — 5⁄16" 17⁄64" 7⁄32"
 Feed Finger, Style “B” Master 6019 4 B1 6601 (13.97) (63.50) — .498" x 32 LH (7.94) (6.75) (5.56)
 Feed Finger, Style “B” Master 00 .553" 2.500" — 5⁄16" 17⁄64" 7⁄32"
 Adjustable Tension 6013 5 B1X 6601 (14.05s) (63.50) — .415" x 32 LH (7.94) (6.75) (5.56)

19

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

21

4

3

5 6

1 - Round
2 - Hexagon

 BROWN & SHARPE: 3⁄8" Capacity – #2G
 (Larger Capacity Solid Collets Available up to [22: 11⁄4" Round, 11⁄16" Hex, 7⁄8" Square], [22SC: 11⁄4" R, 15⁄64" H, 7⁄8" S])

 1.498" 4.250" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3111 2 22 (38.05) (107.95) (48.90) — (25.40) (21.83) (17.86)
 1.498" 4.312" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3109 1 22Y (38.05) (109.53) (48.90) — (25.40) (21.83) (17.86)
 Collet, Solid 1.498" 4.250" 1.925" 11⁄4" 15⁄64" 7⁄8"
 Stop Collet 3227 2 22SC (38.05) (107.95) (48.90) 1.291" x 24 RH (31.75) (27.38) (22.23)
 Collet, Burring See page 48
 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Solid 3035 3 10 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 10 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Style “B” Master 6021 3 B10 6643 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 Feed Finger, Style “B” Master 10 .673" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Adjustable Tension 6023 4 B10X 6643 (17.09) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 10 73211 .635" 2.781" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Adjustable Tension 7005 5 AF10 73232 (16.13) (70.64) — .560" x 20 LH (1.59) (9.53) (3.18) (7.94)
 10 .395" .906" — 1⁄16" 9⁄32" 1⁄8" 1⁄4"
 Bushing, Style “AF” 7365 6 AF10 (10.03) (23.01) — — (1.59) (7.14) (3.18) (6.35)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 SH
A

R
P

E

20

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

5

1

2

4 6

1 - Round
2 - Hexagon

 BROWN & SHARPE: 1⁄2" Capacity – #00, #00B, #00C, #00G
 (Larger Capacity Solid Collets Available up to 10: 11⁄16" Round, 9⁄16" Hex, 31⁄64" Square)

 .936" 2.500" 1.115" 1⁄2" 27⁄64" 11⁄32"
 Collet, Solid 3033 1 10 (23.77) (63.50) (28.32) — (12.70) (10.72) (8.73)
 .936" 2.562" 1.115" 1⁄2" 27⁄64" 11⁄32"
 Collet, Solid 3031 2 10Y (23.77) (65.07) (28.32) — (12.70) (10.72) (8.73)
 Collet, Solid .936" 2.500" 1.115" 9⁄16" 31⁄64" 25⁄64"
 Stop Collet 3213 1 10SC (23.77) (63.50) (28.32) .635" x 24 RH (14.29) (12.30) (9.92)
 Collet, Solid .936" 2.562" 1.115" 9⁄16" 31⁄64" 25⁄64"
 Stop Collet 3211 2 10SCY (23.77) (65.07) (28.32) .635" x 24 RH (14.29) (12.30) (9.92)
 Collet, Burring See page 48
 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Solid 3035 3 10 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 .675" 2.938" — 1⁄2" 27⁄64" 11⁄32"
 Feed Finger, Solid 3037 3 10A (17.15) (74.63) — .622" x 32 LH (12.70) (10.72) (8.73)
 10 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Style “B” Master 6021 3 B10 6643 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 10A .675" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Style “B” Master 6029 3 B10 6643 (17.15) (74.63) — .622" x 32 LH (9.53) (7.94) (6.75)
 10A .675" 2.938" — 7⁄16" 3⁄8" 19⁄64"
 Feed Finger, Style “B” Master 6031 3 B10AM 6649 (17.15) (74.63) — .622" x 32 LH (11.11) (9.53) (7.54)
 Feed Finger, Style “B” Master 10 .673" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Adjustable Tension 6023 4 B10X 6643 (17.09) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 10 73211 .630" 2.781" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Adjustable Tension 7005 5 AF10 73232 (16.00) (70.64) — .560" x 20 LH (1.59) (9.53) (3.18) (7.94)
 10 .395" .906" — 1⁄16" 9⁄32" 1⁄8" 1⁄4"
 Bushing, Style “AF” 7365 6 AF10 (10.03) (23.01) — — (1.59) (7.14) (3.18) (6.35)
 Feed Finger, Style “AF” Master 10 73211 .675" 2.781" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Adjustable Tension 7007 5 AF10A 73232 (17.15) (70.64) — .622" x 32 LH (1.59) (9.53) (3.18) (7.94)
 10 .492" 1.156" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Bushing, Style “AF” 7367 6 AF10A (12.50) (29.36) — — (1.59) (9.53) (3.18) (7.94)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 S
H

A
R

P
E

3

21

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1 - Round
2 - Hexagon 3

4
6

5 7

1

2

 BROWN & SHARPE: 5⁄8" Capacity – #0, #0G
 (Larger Capacity Solid Collets Available up to [11: 7⁄8" Round, 3⁄4" Hex, 5⁄8" Square], [11SC, 11B: 55⁄64" R, 17⁄32" H, 9⁄16" S])

 1.061" 2.875" 1.490" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid 3057 1 11 (26.95) (73.03) (37.85) — (15.88) (13.50) (11.11)
 1.061" 2.937" 1.490" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid 3055 2 11Y (26.95) (74.60) (37.85) — (15.88) (13.50) (11.11)
 Collet, Solid 1.061" 2.875" 1.490" 55⁄64" 47⁄64" 19⁄32"
 Stop Collet 3217 1 11SC (26.95) (73.03) (37.85) .916" x 24 RH (21.83) (18.65) (15.08)
 Collet, Solid 1.061" 2.937" 1.490" 55⁄64" 47⁄64" 19⁄32"
 Stop Collet 3215 2 11SCY (26.95) (74.60) (37.85) .916" x 24 RH (21.83) (18.65) (15.08)
 1.061" 2.875" 1.535" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid 3067 3 11B (26.95) (73.03) (38.99) — (15.88) (13.50) (11.11)
 Collet, Burring See page 48
 .800" 3.438" — 1⁄2" 27⁄64" 11⁄32"
 Feed Finger, Solid 3061 4 11 (20.32) (87.33) — .685" x 20 LH (12.70) (10.72) (8.73)
 .860" 3.438" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Solid 3063 4 11A (21.84) (87.33) — .810" x 20 LH (15.88) (13.50) (11.11)
 .990" 3.438" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Solid 3065 4 11AA (25.15) (87.33) — .810" x 20 LH (15.88) (13.50) (11.11)
 11 .800" 3.438" — 1⁄2" 27⁄64" 11⁄32"
 Feed Finger, Style “B” Master 6035 4 B3 6611 (20.32) (87.33) — .685" x 20 LH (12.70) (10.72) (8.73)
 11A .860" 3.438" — 1⁄2" 27⁄64" 11⁄32"
 Feed Finger, Style “B” Master 6043 4 B3 6611 (21.84) (87.33) — .810" x 20 LH (12.70) (10.72) (8.73)
 11A .860" 3.438" — 9⁄16" 31⁄64" 25⁄64"
 Feed Finger, Style “B” Master 6045 4 B11 6653 (21.84) (87.33) — .810" x 20 LH (14.29) (12.30) (9.92)
 Feed Finger, Style “B” Master 11 .828" 3.438" — 1⁄2" 27⁄64" 11⁄32"
 Adjustable Tension 6037 5 B3X 6611 (21.03) (87.33) — .685" x 20 LH (12.70) (10.72) (8.73)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 11 73051 .800" 3.281" — 3⁄16" 1⁄2" 3⁄16" 7⁄16"
 Adjustable Tension 7009 6 AF3 73072 (20.32) (83.34) — .685" x 20 LH (4.76) (12.70) (4.76) (11.11)
 11 .575" 1.031" — 3⁄16" 13⁄32" 3⁄16" 11⁄32"
 Bushing, Style “AF” 7355 7 AF3 (14.61) (26.19) — — (4.76) (10.32) (4.76) (8.73)
 Feed Finger, Style “AF” Master 11A 73051 .865" 3.281" — 3⁄16" 1⁄2" 3⁄16" 7⁄16"
 Adjustable Tension 7011 6 AF3A 73072 (21.97) (83.34) — .810" x 20 LH (4.76) (12.70) (4.76) (11.11)
 11A .638" 1.250" — 3⁄16" 1⁄2" 3⁄16" 7⁄16"
 Bushing, Style “AF” 7357 7 AF3A (16.21) (31.75) — — (4.76) (12.70) (4.76) (11.11)

NOTE: Millimeters in parentheses. Collets and feed fingers available for larger capacity
machines. Collets available in smooth or serrated order holes. Neoprene chip
and coolant seals not included with collets (see Chapter 4). Feed tubes determine
rated capacity. For feed finger pads, styles “A” and “B” available in hardened steel,
nickel cast iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 SH
A

R
P

E

22

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1 - Round
2 - Hexagon

1

3

7
5

64

2

 BROWN & SHARPE: 5⁄8" Capacity – #2G
 (Larger Capacity Solid Collets Available up to [22: 11⁄4" Round, 15⁄64" Hex, 7⁄8" Square], [22SC: 11⁄4" R, 15⁄64" H, 7⁄8" S])

 1.498" 4.250" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3111 1 22 (38.05) (107.95) (48.90) — (25.40) (21.83) (17.86)
 1.498" 4.312" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3109 2 22Y (38.05) (109.53) (48.90) — (25.40) (21.83) (17.86)
 Collet, Solid 1.498" 4.250" 1.925" 11⁄4" 15⁄64" 7⁄8"
 Stop Collet 3227 1 22SC (38.05) (107.95) (48.90) 1.291" x 24 RH (31.75) (27.38) (22.23)
 Collet, Burring See page 48
 .990" 3.438" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Solid 3065 4 11AA (25.15) (87.33) — .810" x 20 LH (15.88) (13.50) (11.11)

 BROWN & SHARPE: 3⁄4" Capacity – #0, #0G, #00B, #2
 (Larger Capacity Solid Collets Available up to [11: 7⁄8" Round, 3⁄4" Hex, 5⁄8" Square], [11SC, 11B: 55⁄64" R, 17⁄32" H, 9⁄16" S], [11C: 1" R, 27⁄32" H, 45⁄64" S])

 1.061" 2.875" 1.490" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid 3057 1 11 (26.95) (73.03) (37.85) — (15.88) (13.50) (11.11)
 1.061" 2.938" 1.490" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid 3055 2 11Y (26.95) (74.63) (37.85) — (15.88) (13.50) (11.11)
 Collet, Solid 1.061" 2.875" 1.490" 55⁄64" 47⁄64" 19⁄32"
 Stop Collet 3217 1 11SC (26.95) (73.03) (37.85) .916" x 24 RH (21.83) (18.65) (15.08)
 Collet, Solid 1.061" 2.938" 1.490" 55⁄64" 47⁄64" 19⁄32"
 Stop Collet 3215 2 11SCY (26.95) (74.63) (37.85) .916" x 24 RH (21.83) (18.65) (15.08)
 1.186" 2.875" 1.490" 1" 55⁄64" 45⁄64"
 Collet, Solid 3071 1 11C (30.12) (73.03) (37.85) — (25.40) (21.83) (17.86)
 1.061" 2.875" 1.535" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid 3067 3 11B (26.95) (73.03) (38.99) — (15.88) (13.50) (11.11)
 Collet, Burring See page 48
 .995" 5.313" — 3⁄4" 41⁄64" 33⁄64"
 Feed Finger, Solid 3095 4 21A (25.27) (134.95) — .935" x 20 LH (19.05) (16.27) (13.10)
 21A .985" 5.250" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Style “B” Master 6051 4 B4 6617 (25.02) (133.35) — .935" x 20 LH (15.88) (13.50) (11.11)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 21A 73091 .985" 5.188" — 1⁄4" 5⁄8" 1⁄4" 17⁄32"
 Adjustable Tension 7013 6 AF4 73112 (25.02) (131.78) — .935" x 20 LH (6.35) (15.88) (6.35) (13.50)
 21A .771" 1.438" — 1⁄4" 5⁄8" 1⁄4" 17⁄32"
 Bushing, Style “AF” 7359 7 AF4 (19.58) (36.53) — — (6.35) (15.88) (6.35) (13.50)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 S
H

A
R

P
E

23

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1 - Round
2 - Hexagon

1

2

3

65

4

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel

cast iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 SH
A

R
P

E

 BROWN & SHARPE: 3⁄4" Capacity – #00
 (Larger Capacity Solid Collets Available up to [11: 7⁄8" Round, 3⁄4" Hex, 5⁄8" Square], [11SC: 55⁄64" R, 17⁄32" H, 9⁄16" S], [11C: 1" R, 27⁄32" H,
45⁄64" S])

 1.061" 2.875" 1.490" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid 3057 1 11 (26.95) (73.03) (37.85) — (15.88) (13.50) (11.11)
 1.186" 2.875" 1.490" 1" 55⁄64" 45⁄64"
 Collet, Solid 3071 1 11C (30.12) (73.03) (37.85) — (25.40) (21.83) (17.86)
 Collet, Solid 1.061" 2.875" 1.490" 55⁄64" 47⁄64" 19⁄32"
 Stop Collet 3217 1 11SC (26.95) (73.03) (37.85) .916" x 24 RH (21.83) (18.65) (15.08)
 1.061" 2.938" 1.490" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid 3055 2 11Y (26.95) (74.63) (37.85) — (15.88) (13.50) (11.11)
 Collet, Solid 1.061" 2.938" 1.490" 55⁄64" 47⁄64" 19⁄32"
 Stop Collet 3215 2 11SCY (26.95) (74.63) (37.85) .916" x 24 RH (21.83) (18.65) (15.08)
 Collet, Burring See page 48
 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Solid 3035 3 10 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 .675" 2.938" — 1⁄2" 27⁄64" 11⁄32"
 Feed Finger, Solid 3037 3 10A (17.15) (74.63) — .622" x 32 LH (12.70) (10.72) (8.73)
 .930" 4.313" — 3⁄4" 41⁄64" 33⁄64"
 Feed Finger, Solid 3039 3 10AA (23.62) (109.55) — .873" x 32 LH (19.05) (16.27) (13.10)
 10 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Style “B” Master 6021 3 B10 6643 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 10A .675" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Style “B” Master 6029 3 B10 6643 (17.15) (74.63) — .622" x 32 LH (9.53) (7.94) (6.75)
 10A .675" 2.938" — 7⁄16" 3⁄8" 19⁄64"
 Feed Finger, Style “B” Master 6031 3 B10AM 6649 (17.15) (74.63) — .622" x 32 LH (11.11) (9.53) (7.54)
 10AA .930" 4.313" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Style “B” Master 6033 3 B4 6617 (23.88) (109.55) — .873" x 32 LH (15.88) (13.50) (11.11)
 Feed Finger, Style “B” Master 10 .673" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Adjustable Tension 6023 4 B10X 6643 (17.09) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 10 73211 .630" 2.781" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Adjustable Tension 7005 5 AF10 73232 (16.00) (70.64) — .560" x 20 LH (1.59) (9.53) (3.18) (7.94)
 10 .395" .906" — 1⁄16" 9⁄32" 1⁄8" 1⁄4"
 Bushing, Style “AF” 7365 6 AF10 (10.03) (23.01) — — (1.59) (7.14) (3.18) (6.35)
 Feed Finger, Style “AF” Master 10A 73211 .675" 2.781" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Adjustable Tension 7007 5 AF10A 73232 (17.15) (70.64) — .622" x 32 LH (1.59) (9.53) (3.18) (7.94)
 10A .492" 1.156" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Bushing, Style “AF” 7367 6 AF10A (12.50) (29.36) — — (1.59) (9.53) (3.18) (7.94)

24

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1 - Round
2 - Hexagon

4

6

5
2

3

1

 BROWN & SHARPE: 1" Capacity – #2, #2G
 (Larger Capacity Solid Collets Available up to [22: 11⁄4" Round, 15⁄64" Hex, 7⁄8" Square], [22SC: 11⁄4" R, 15⁄64" H, 7⁄8" S])
 1.498" 4.250" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3111 1 22 (38.05) (107.95) (48.90) — (25.40) (21.83) (17.86)
 1.498" 4.312" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3109 2 22Y (38.05) (109.53) (48.90) — (25.40) (21.83) (17.86)
 Collet, Solid 1.498" 4.250" 1.925" 11⁄4" 15⁄64" 7⁄8"
 Stop Collet 3227 1 22SC (38.05) (107.95) (48.90) 1.291" x 24 RH (31.75) (27.38) (22.23)
 Collet, Burring See page 48
 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Solid 3035 3 10 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 .990" 3.438" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Solid 3065 3 11AA (25.15) (87.33) — .810" x 20 LH (15.88) (13.50) (11.11)
 1.300" 6.000" — 1" 55⁄64" 45⁄64"
 Feed Finger, Solid 3115 3 22 (33.02) (152.40) — 1.185" x 20 LH (25.40) (21.83) (17.86)
 10 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Style “B” Master 6021 3 B10 6643 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 22 1.300" 6.000" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style “B” Master 6053 3 B6 6625 (33.02) (152.40) — 1.185" x 20 LH (22.23) (19.05) (15.48)
 Feed Finger, Style “B” Master 10 .560" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Adjustable Tension 6023 4 B10X 6643 (14.22) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 10 73211 .630" 2.781" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Adjustable Tension 7005 5 AF10 73232 (16.00) (70.64) — .560" x 20 LH (1.59) (9.53) (3.18) (7.94)
 10 .395" .906" — 1⁄16" 9⁄32" 1⁄8" 1⁄4"
 Bushing, Style “AF” 7365 6 AF10 (10.03) (23.01) — — (1.59) (7.14) (3.18) (6.35)
 Feed Finger, Style “AF” Master 22 73131 1.300" 5.750" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Adjustable Tension 7015 5 AF6 73152 (33.02) (146.05) — 1.185" x 20 LH (9.53) (22.23) (9.53) (19.05)
 22 .990" 1.688" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Bushing, Style “AF” 7361 6 AF6 (25.15) (42.88) — — (9.53) (22.23) (9.53) (19.05)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 S
H

A
R

P
E

25

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1 - Round
2 - Hexagon

4

2

3

1

5

 BROWN & SHARPE: 11⁄8" Capacity – #2, #2G (Larger Capacity Solid Collet Available up to 113⁄32" Round, 17⁄32" Hex, 1" Square)
 1.623" 4.250" 2.035" 11⁄8" 31⁄32" 25⁄32"
 Collet, Solid 3121 1 22B (41.22) (107.95) (51.69) — (28.58) (24.61) (19.85)
 Collet, Burring See page 48
 1.425" 6.500" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Solid 3119 2 22A (36.20) (165.10) — 1.310" x 20 LH (28.58) (24.61) (19.85)
 22A 1.425" 6.500" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style “B” Master 6055 2 B6 6625 (36.20) (165.10) — 1.310" x 20 LH (22.23) (19.05) (15.48)

 BROWN & SHARPE: 11⁄4" Capacity – #2, #2G (Larger Capacity Solid Collet Available up to 19⁄
16" Round, 11⁄

32" Hex, 13⁄32" Square)
 1.748" 4.250" 2.160" 11⁄4" 15⁄64" 7⁄8"
 Collet, Solid 3125 1 22C (44.40) (107.95) (54.86) — (31.75) (27.38) (22.23)
 Collet, Burring See page 48
 1.515" 6.000" — 11⁄4" 15⁄64" 7⁄8"
 Feed Finger, Solid 3133 2 22H (38.48) (152.40) — 1.435" x 20 LH (31.75) (27.38) (22.23)
 22H 1.515" 6.000" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Style “B” Master 6061 2 B7 6631 (38.48) (152.40) — 1.435" x 20 LH (28.58) (24.61) (19.85)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 22H 73171 1.515" 5.750" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7019 3 AF7 73192 (38.48) (146.05) — 1.435" x 20 LH (12.70) (28.58) (12.70) (23.81)
 22H 1.235" 1.938" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Bushing, Style “AF” 7363 4 AF7 (31.37) (49.23) — — (12.70) (28.58) (12.70) (23.81)

 BROWN & SHARPE: 13⁄8" Capacity – #2, #2G (Larger Capacity Solid Collets Available up to [22A: 15⁄16" Round, 11⁄8" Hex, 59⁄64" Square], [22B: 113⁄32" S, 17⁄32" H,
1" S])
 Collet, Solid 1.498" 4.250" 2.035" 15⁄16" 11⁄8" 59⁄64"
 [With 1-5/16" Spindle] 3117 1 22A (38.05) (107.95) (51.69) — (33.34) (28.58) (23.42)
 Collet, Solid 1.623" 4.250" 2.035" 13⁄8" 13⁄16" 31⁄32"
 [With 1-7/16" Spindle] 3121 1 22B (41.22) (107.95) (51.69) — (34.93) (30.16) (24.61)
 2.235" 5.875" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Solid 3123 5 22B (56.77) (149.23) — — (34.93) (30.16) (24.61)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 SH
A

R
P

E

26

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

 BROWN & SHARPE: 11⁄2" Capacity – #2, #2G
 (Larger Capacity Solid Collets Available up to [22: 11⁄4" Round, 15⁄64" Hex, 7⁄8" Square], [22SC: 11⁄4" R, 15⁄64" H, 7⁄8" S], [22C: 19⁄16" R, 111⁄32" H, 13⁄32" S], [22D: 17⁄8" R, 119⁄32" H,
15⁄16" S])

 1.498" 4.250" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3111 1 22 (38.05) (107.95) (48.90) — (25.40) (21.83) (17.86)
 1.498" 4.312" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3109 2 22Y (38.05) (109.53) (48.90) — (25.40) (21.83) (17.86)
 Collet, Solid 1.498" 4.250" 1.925" 11⁄4" 15⁄64" 7⁄8"
 Stop Collet 3227 1 22SC (38.05) (107.95) (48.90) 1.291" x 24 RH (31.75) (27.38) (22.23)
 1.748" 4.250" 2.160" 11⁄4" 15⁄64" 7⁄8"
 Collet, Solid 3125 3 22C (44.40) (107.95) (54.86) — (31.75) (27.38) (22.23)
 2.123" 4.219" 2.440" 15⁄8" 113⁄32" 19⁄64"
 Collet, Solid 3127 3 22D (53.92) (107.16) (61.98) — (41.28) (35.72) (28.97)
 Collet, Burring See page 48
 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Solid 3035 4 10 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 .990" 3.438" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Solid 3065 4 11AA (25.15) (87.33) — .810" x 20 LH (15.88) (13.50) (11.11)
 1.300" 6.000" — 1" 55⁄64" 45⁄64"
 Feed Finger, Solid 3115 4 22 (33.02) (152.40) — 1.185" x 20 LH (25.40) (21.83) (17.86)
 1.515" 6.000" — 11⁄4" 15⁄64" 7⁄8"
 Feed Finger, Solid 3133 4 22H (38.48) (152.40) — 1.435" x 20 LH (31.75) (27.38) (22.23)
 1.795" 6.000" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Solid 3129 4 22D (45.59) (152.40) — 1.685" x 20 LH (38.10) (32.94) (26.59)
 10 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Style “B” Master 6021 4 B10 6643 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 22 1.300" 6.000" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style “B” Master 6053 4 B6 6625 (33.02) (152.40) — 1.185" x 20 LH (22.23) (19.05) (15.48)
 22H 1.515" 6.000" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Style “B” Master 6061 4 B7 6631 (38.48) (152.40) — 1.435" x 20 LH (28.58) (24.61) (19.85)
 22D 1.795" 6.000" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Style “B” Master 6057 4 B8 6635 (45.59) (152.40) — 1.685" x 20 LH (34.93) (30.16) (24.61)
 Feed Finger, Style “B” Master 10 .673" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Adjustable Tension 6023 5 B10X 6643 (17.09) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)

1

4

2

5

3

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 S
H

A
R

P
E

27

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1 - Round
2 - Hexagon

1 2

 BROWN & SHARPE: 11⁄2" Capacity – #2, #2G (continued)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 10 73211 .630" 2.781" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Adjustable Tension 7005 1 AF10 73232 (16.00) (70.64) — .560" x 20 LH (1.59) (9.53) (3.18) (7.94)
 10 .395" .906" — 1⁄16" 9⁄32" 1⁄8" 1⁄4"
 Bushing, Style “AF” 7365 2 AF10 (10.03) (23.01) — — (1.59) (7.14) (3.18) (6.35)
 Feed Finger, Style “AF” Master 22 73131 1.300" 5.375" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Adjustable Tension 7015 1 AF6 73152 (33.02) (136.53) — 1.185" x 20 LH (9.53) (22.23) (9.53) (19.05)
 22 .990" 1.688" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Bushing, Style “AF” 7361 2 AF6 (25.15) (42.88) — — (9.53) (22.23) (9.53) (19.05)
 Feed Finger, Style “AF” Master 22H 73171 1.515" 5.750" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7019 1 AF7 73192 (38.48) (146.05) — 1.435" x 20 LH (12.70) (28.58) (12.70) (23.81)
 22H 1.235" 1.938" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Bushing, Style “AF” 7363 2 AF7 (31.37) (49.23) — — (12.70) (28.58) (12.70) (23.81)
 Feed Finger, Style “AF” Master 22D 73171 1.795" 5.750" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7017 1 AF7 73192 (45.59) (146.05) — 1.685" x 20 LH (12.70) (28.58) (12.70) (23.81)
 22D 1.235" 1.938" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Bushing, Style “AF” 7363 2 AF7 (31.37) (49.23) — — (12.70) (28.58) (12.70) (23.81)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 SH
A

R
P

E

28

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

 BROWN & SHARPE: 15⁄8" Capacity – #2 Ultramatic
 (Larger Capacity Solid Collets Available up to [22: 11⁄4" Round, 15⁄64" Hex, 7⁄8" Square], [22SC: 11⁄4" R, 15⁄64" H, 7⁄8" S], [22D: 17⁄8" R, 119⁄32" H, 15⁄16" S])

 1.498" 4.250" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3111 1 22 (38.05) (107.95) (48.90) — (25.40) (21.83) (17.86)
 1.498" 4.312" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3109 2 22Y (38.05) (109.53) (48.90) — (25.40) (21.83) (17.86)
 Collet, Solid 1.498" 4.250" 1.925" 11⁄4" 15⁄64" 7⁄8"
 Stop Collet 3227 1 22SC (38.05) (107.95) (48.90) 1.291" x 24 RH (31.75) (27.38) (22.23)
 2.123" 4.219" 2.440" 15⁄8" 113⁄32" 19⁄64"
 Collet, Solid 3127 3 22D (53.92) (107.95) (61.98) — (41.28) (35.72) (28.97)
 Collet, Burring See page 48
 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Solid 3035 4 10 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 .990" 3.438" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Solid 3065 4 11AA (25.15) (87.33) — .810" x 20 LH (15.88) (13.50) (11.11)
 1.300" 6.000" — 1" 55⁄64" 45⁄64"
 Feed Finger, Solid 3115 4 22 (33.02) (152.40) — 1.185" x 20 LH (25.40) (21.83) (17.86)
 1.515" 6.000" — 11⁄4" 15⁄64" 7⁄8"
 Feed Finger, Solid 3133 4 22H (38.48) (152.40) — 1.435" x 20 LH (31.75) (27.38) (22.23)
 1.795" 6.000" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Solid 3129 4 22D (45.59) (152.40) — 1.685" x 20 LH (38.10) (32.94) (26.59)
 1.865" 7.375" — 15⁄8" 113⁄32" 19⁄64"
 Feed Finger, Solid 3131 4 22DD (47.37) (187.33) — 1.810" x 20 LH (41.28) (35.72) (28.97)
 10 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Style “B” Master 6021 4 B10 6643 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 22 1.300" 6.000" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style “B” Master 6053 4 B6 6625 (33.02) (152.40) — 1.185" x 20 LH (22.23) (19.05) (15.48)
 22H 1.515" 6.000" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Style “B” Master 6061 4 B7 6631 (38.48) (152.40) — 1.435" x 20 LH (28.58) (24.61) (19.85)
 22D 1.795" 6.000" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Style “B” Master 6057 4 B8 6635 (45.59) (152.40) — 1.685" x 20 LH (34.93) (30.16) (24.61)
 22DD 1.865" 7.375" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Style “B” Master 6059 4 B8 6635 (47.37) (187.33) — 1.810" x 20 LH (34.93) (30.16) (24.61)
 Feed Finger, Style “B” Master 10 .673" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Adjustable Tension 6023 5 B10X 6643 (17.09) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)

1

2

3

5

4

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 S
H

A
R

P
E

29

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1 - Round
2 - Hexagon

1 2

 BROWN & SHARPE: 15⁄8" Capacity – #2 Ultramatic (Continued)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 10 73211 .630" 2.781" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Adjustable Tension 7005 1 AF10 73232 (16.00) (70.64) — .560" x 20 LH (1.59) (9.53) (3.18) (7.94)
 10 .395" .906" — 1⁄16" 9⁄32" 1⁄8" 1⁄4"
 Bushing, Style “AF” 7365 2 AF10 (10.03) (23.01) — — (1.59) (7.14) (3.18) (6.35)
 Feed Finger, Style “AF” Master 22 73131 1.300" 5.750" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Adjustable Tension 7015 1 AF6 73152 (33.02) (146.05) — 1.185" x 20 LH (9.53) (22.23) (9.53) (19.05)
 22 .990" 1.688" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Bushing, Style “AF” 7361 2 AF6 (25.15) (42.88) — — (9.53) (22.23) (9.53) (19.05)
 Feed Finger, Style “AF” Master 22D 73171 1.795" 5.750" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7017 1 AF7 73192 (45.59) (146.05) — 1.685" x 20 LH (12.70) (28.58) (12.70) (23.81)
 22D 1.235" 1.938" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Bushing, Style “AF” 7363 2 AF7 (31.37) (49.23) — — (12.70) (28.58) (12.70) (23.81)
 Feed Finger, Style “AF” Master 22H 73171 1.515" 5.750" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7019 1 AF7 73192 (38.48) (146.05) — 1.435" x 20 LH (12.70) (28.58) (12.70) (23.81)
 22H 1.235" 1.938" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Bushing, Style “AF” 7363 2 AF7 (31.37) (49.23) — — (12.70) (28.58) (12.70) (23.81)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 SH
A

R
P

E

Round Hexagon

30

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

 BROWN & SHARPE: 17⁄8" Capacity – #4 Automatic (Larger Capacity Solid Collet Available up to 17⁄8" Round, 15⁄8" Hex, 15⁄16" Square)
 2.310" 5.000" 2.880" 17⁄8" 139⁄64" 15⁄16"
 Collet, Solid 3167 1 24 (58.67) (127.00) (73.15) — (47.63) (40.88) (33.34)
 Collet, Burring See page 48
 Collet, Conventional 2.310" 5.000" 2.880" 11⁄2" 119⁄64" 13⁄64"
 Style Master5 3171 1 24M 5701 (58.67) (127.00) (73.15) — (38.10) (32.94) (26.59)
 1.970" 7.000" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Solid 3169 3 24 (50.04) (177.80) — 1.872" x 16 RH (38.10) (32.94) (26.59)
 Feed Finger, Conventional 1.965" 7.000" — 11⁄4" 15⁄64" 7⁄8"
 Style Master5 3173 3 24M MP2203 (49.91) (177.80) — 1.872" x 16 RH (31.75) (27.38) (22.23)

 BROWN & SHARPE: 23⁄8" Capacity – #3 Ultramatic (Larger Capacity Solid Collet Available up to [23, 23A: 23⁄8" Round, 21⁄16" Hex, 111⁄16" Square])
 2.596" 4.328" 3.290" 23⁄8" 23⁄64" 143⁄64"
 Collet, Solid 3725 2 23 (65.94) (109.93) (83.57) — (60.33) (51.99) (42.47)
 2.596" 4.344" 3.320" 23⁄8" 23⁄64" 143⁄64"
 Collet, Solid 3147 3 23A (65.94) (110.34) (84.33) — (60.33) (51.99) (42.47)
 Collet, Burring See page 48
 2.596" 4.328" 3.290" 15⁄8" 113⁄32" 19⁄64"
 Collet, Style “S” Master 5207 2 S16 5607 (65.94) (109.93) (83.57) — (41.28) (35.72) (28.97)
 Collet, Conventional 2.596" 4.344" 3.320" 2" 123⁄32" 113⁄32"
 Style Master5 3151 1 23AM 5703 (65.94) (110.34) (84.33) — (50.80) (43.66) (35.72)
 Collet, Conventional 2.596" 4.328" 3.290" 2" 123⁄32" 113⁄32"
 Style Master5 3149 1 23M 5703 (65.94) (109.93) (83.57) — (50.80) (43.66) (35.72)

3

21

5 - Specify three splits or four splits. NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 S
H

A
R

P
E

31

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1 - Round
2 - Hexagon

1

2
3

 BROWN & SHARPE: 23⁄8" Capacity – #3 Ultramatic (Continued)
 1.300" 6.000" — 1" 55⁄64" 45⁄64"
 Feed Finger, Solid 3115 1 22 (33.02) (152.40) — 1.185" x 20 LH (25.40) (21.83) (17.86)
 1.515" 6.000" — 11⁄4" 15⁄64" 7⁄8"
 Feed Finger, Solid 3133 1 22H (38.48) (152.40) — 1.435" x 20 LH (31.75) (27.38) (22.23)
 1.795" 6.000" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Solid 3129 1 22D (45.59) (152.40) — 1.685" x 20 LH (38.10) (32.94) (26.59)
 1.865" 7.375" — 15⁄8" 113⁄32" 19⁄64"
 Feed Finger, Solid 3131 1 22DD (47.37) (187.33) — 1.810" x 20 LH (41.28) (35.72) (28.97)
 2.362" 5.500" — 2" 123⁄32" 113⁄32"
 Feed Finger, Solid 3153 1 23 (59.99) (139.70) — 2.247" x 20 LH (50.80) (43.66) (35.72)
 Feed Finger, Solid 2.952" 5.438" — 213⁄32" 25⁄64" 111⁄16"
 Outside 3729 1 23 (74.98) (138.13) — 2.674" x 1.5mm RH (61.12) (52.78) (42.86)
 22 1.300" 6.000" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style “B” Master 6053 1 B6 6625 (33.02) (152.40) — 1.185" x 20 LH (22.23) (19.05) (15.48)
 22H 1.515" 6.000" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Style “B” Master 6061 1 B7 6631 (38.48) (152.40) — 1.435" x 20 LH (28.58) (24.61) (19.85)
 22D 1.795" 6.000" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Style “B” Master 6057 1 B8 6635 (45.59) (152.40) — 1.685" x 20 LH (34.93) (30.16) (24.61)
 22DD 1.865" 7.375" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Style “B” Master 6059 1 B8 6635 (47.37) (187.33) — 1.810" x 20 LH (34.93) (30.16) (24.61)
 23 2.362" 5.500" — 13⁄4" 133⁄64" 115⁄64"
 Feed Finger, Style “B” Master 6063 1 B20 6661 (59.99) (139.70) — 2.247" x 20 LH (44.45) (38.50) (31.35)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 22 73131 1.300" 5.750" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Adjustable Tension 7015 2 AF6 73152 (33.02) (146.05) — 1.185" x 20 LH (9.53) (22.23) (9.53) (19.05)
 22 .990" 1.688" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Bushing, Style “AF” 7361 3 AF6 (25.15) (42.88) — — (9.53) (22.23) (9.53) (19.05)
 Feed Finger, Style “AF” Master 22H 73171 1.515" 5.750" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7019 2 AF7 73192 (38.48) (146.05) — 1.435" x 20 LH (12.70) (28.58) (12.70) (23.81)
 22H 1.235" 1.938" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Bushing, Style “AF” 7363 3 AF7 (31.37) (49.23) — — (12.70) (28.58) (12.70) (23.81)
 Feed Finger, Style “AF” Master 22D 73171 1.795" 5.750" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7017 2 AF7 73192 (45.59) (146.05) — 1.685" x 20 LH (12.70) (28.58) (12.70) (23.81)
 22D 1.235" 1.938" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Bushing, Style “AF” 7363 3 AF7 (31.37) (49.23) — — (12.70) (28.58) (12.70) (23.81)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 SH
A

R
P

E

32

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

 BROWN & SHARPE: 23⁄8" Capacity – #3 Ultramatic With Outside Feeding Arrangement (Larger Capacity Solid Collet Available up to 23⁄8" Round, 21⁄16" Hex, 111⁄16"
Square)
 2.596" 4.344" 3.320" 23⁄8" 23⁄64" 143⁄64"
 Collet, Solid 3147 1 23A (65.94) (110.34) (84.33) — (60.33) (51.99) (42.47)
 Feed Finger, Solid 2.952" 5.438" — 213⁄32" 25⁄64" 111⁄16"
 Outside 3729 2 23 (74.98) (138.13) — 2.674" x 1.5 mm RH (61.12) (52.78) (42.86)
 Collet, Burring See page 48

 BROWN & SHARPE: 23⁄8" Capacity – #4, #6 Automatic (Larger Capacity Solid Collet Available up to 21⁄2" Round, 25⁄32" Hex, 125⁄32" Square)
 2.809" 5.875" 3.380" 23⁄8" 23⁄64" 143⁄64"
 Collet, Solid 3187 1 26 (71.35) (149.23) (85.85) — (60.33) (51.99) (42.47)
 Collet, Burring See page 48
 Collet, Conventional 2.809" 5.875" 3.380" 2" 123⁄32" 113⁄32"
 Style Master5 3193 1 26M 5703 (71.35) (149.23) (85.85) — (50.80) (43.66) (35.72)
 2.465" 8.000" — 21⁄16" 125⁄32" 129⁄64"
 Feed Finger, Solid 3191 2 26 (62.61) (203.20) — 2.370" x 16 RH (52.39) (45.25) (36.91)
 26 2.465" 8.000" — 13⁄4" 133⁄64" 115⁄64"
 Feed Finger, Style “B” Master 6067 2 B20 6661 (62.61) (203.20) — 2.370" x 16 RH (44.45) (38.50) (31.35)
 Feed Finger, Conventional 2.465" 8.000" — 13⁄4" 133⁄64" 115⁄64"
 Style Master 3-Split 3193-00-10 2 26M 6803 (62.61) (203.20) — 2.370" x 16 RH (44.45) (38.50) (31.35
 Style Master 4-Split 3193-00-305 - Specify three splits or four splits

1 2

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 S
H

A
R

P
E

33

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1 - Round
2 - Hexagon

3 4 5

21

 BROWN & SHARPE: 3⁄8" Capacity – #0 Wire
 (Larger Capacity Solid Collet Available up to [10: 11⁄16" Round, 9⁄16" Hex, 31⁄64" Square], [10SC: 9⁄16" R, 31⁄64" H, 25⁄64" S])

 .936" 2.500" 1.115" 1⁄2" 27⁄64" 11⁄32"
 Collet, Solid 3033 1 10 (23.77) (63.50) (28.32) — (12.70) (10.72) (8.73)
 .936" 2.562" 1.115" 1⁄2" 27⁄64" 11⁄32"
 Collet, Solid 3031 2 10Y (23.77) (65.07) (28.32) — (12.70) (10.72) (8.73)
 Collet, Solid .936" 2.500" 1.115" 9⁄16" 31⁄64" 25⁄64"
 Stop Collet 3213 1 10SC (23.77) (63.50) (28.32) .635" x 24 RH (14.29) (12.30) (9.92)
 Collet, Solid .936" 2.562" 1.115" 9⁄16" 31⁄64" 25⁄64"
 Stop Collet 3211 2 10SCY (23.77) (65.07) (28.32) .635" x 24 RH (14.29) (12.30) (9.92)
 Collet, Burring See page 48
 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Solid 3035 3 10 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 10 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Style “B” Master 6021 3 B10 6643 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 10 73211 .630" 2.781" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Adjustable Tension 7005 4 AF10 73232 (16.00) (70.64) — .560" x 20 LH (1.59) (9.53) (3.18) (7.94)
 10 .395" .906" — 1⁄16" 9⁄32" 1⁄8" 1⁄4"
 Bushing, Style “AF” 7365 5 AF10 (10.03) (23.01) — — (1.59) (7.14) (3.18) (6.35)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 SH
A

R
P

E

34

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1 - Round
2 - Hexagon

3

1

2

4

 BROWN & SHARPE: 5⁄8" Capacity – #0 Wire (Larger Capacity Solid Collet Available up to 23⁄32" Round, 5⁄8" Hex, 1⁄2" Square)
 .936" 2.500" 1.190" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid 3041 1 10B (23.77) (63.50) (30.23) — (15.88) (13.50) (11.11)
 Collet, Burring See page 48
 .860" 3.438" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Solid 3063 2 11A (21.84) (87.33) — .810" x 20 LH (15.88) (13.50) (11.11)
 11A .860" 3.438" — 1⁄2" 27⁄64" 11⁄32"
 Feed Finger, Style “B” Master 6043 2 B3 6611 (21.84) (87.33) — .810" x 20 LH (12.70) (10.72) (8.73)
 11A .860" 3.438" — 9⁄16" 31⁄64" 25⁄64"
 Feed Finger, Style “B” Master 6045 2 B11 6653 (21.84) (87.33) — .810" x 20 LH (14.29) (12.30) (9.92)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 11A 73051 .860" 3.281" — 3⁄16" 1⁄2" 3⁄16" 7⁄16"
 Adjustable Tension 7011 3 AF3A 73072 (21.84) (83.34) — .810" x 20 LH (4.76) (12.70) (4.76) (11.11)
 11A .638" 1.250" — 3⁄16" 1⁄2" 3⁄16" 7⁄16"
 Bushing, Style “AF” 7357 4 AF3A (16.21) (31.75) — — (4.76) (12.70) (4.76) (11.11)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 S
H

A
R

P
E

35

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1 - Round
2 - Hexagon

2

4

3

65

1

BROWN & SHARPE: 3⁄8" Capacity – #1 Wire (Larger Capacity Solid Collet Available up to [21: 11⁄16" Round, 15⁄16" Hex, 3⁄4" Square], [21SC: 11⁄16" R, 29⁄32" H, 3⁄4" S])
 1.248" 2.813" 1.675" 3⁄4" 41⁄64" 33⁄64"
 Collet, Solid 3089 1 21 (31.70) (71.45) (42.55) — (19.05) (16.27) (13.10)
 1.248" 2.875" 1.675" 3⁄4" 41⁄64" 33⁄64"
 Collet, Solid 3087 2 21Y (31.70) (73.03) (42.55) — (19.05) (16.27) (13.10)
 Collet, Solid 1.248" 2.813" 1.675" 11⁄16" 29⁄32" 3⁄4"
 Stop Collet 3221 1 21SC (31.70) (71.45) (42.55) 1.041" x 24 RH (26.99) (23.02) (19.05)
 Collet, Solid 1.248" 2.875" 1.675" 11⁄16" 29⁄32" 3⁄4"
 Stop Collet 3219 2 21SCY (31.70) (73.03) (42.55) 1.041" x 24 RH (26.99) (23.02) (19.05)
 Collet, Burring See page 48
 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Solid 3035 3 10 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 10 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Style “B” Master 6021 3 B10 6643 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 Feed Finger, Style “B” Master 10 .673" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Adjustable Tension 6023 4 B10X 6643 (17.09) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 10 73211 .630" 2.781" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Adjustable Tension 7005 5 AF10 73232 (16.00) (70.64) — .560" x 20 LH (1.59) (9.53) (3.18) (7.94)
 10 .395" .906" — 1⁄16" 9⁄32" 1⁄8" 1⁄4"
 Bushing, Style “AF” 7365 6 AF10 (10.03) (23.01) — — (1.59) (7.14) (3.18) (6.35)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 SH
A

R
P

E

36

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1 32

54

1 - Round
2 - Hexagon

 BROWN & SHARPE: 5⁄8" Capacity – #1 Wire (Larger Capacity Solid Collets Available up to [21: 11⁄16" Round, 15⁄16" Hex, 3⁄4" Square], [21SC: 11⁄16" R, 29⁄32" H, 3⁄4" S])
 1.248" 2.813" 1.675" 3⁄4" 41⁄64" 33⁄64"
 Collet, Solid 3089 1 21 (31.70) (71.45) (42.55) — (19.05) (16.27) (13.10)
 1.248" 2.875" 1.675" 3⁄4" 41⁄64" 33⁄64"
 Collet, Solid 3087 2 21Y (31.70) (73.03) (42.55) — (19.05) (16.27) (13.10)
 Collet, Solid 1.248" 2.813" 1.675" 11⁄16" 29⁄32" 3⁄4"
 Stop Collet 3221 1 21SC (31.70) (71.45) (42.55) 1.041" x 24 RH (26.99) (23.02) (19.05)
 Collet, Solid 1.248" 2.875" 1.675" 11⁄16" 29⁄32" 3⁄4"
 Stop Collet 3219 2 21SCY (31.70) (73.03) (42.55) 1.041" x 24 RH (26.99) (23.02) (19.05)
 Collet, Burring See page 48
 .860" 3.438" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Solid 3063 3 11A (21.84) (87.33) — .810" x 20 LH (15.88) (13.50) (11.11)
 .990" 3.438" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Solid 3065 3 11AA (25.15) (87.33) — .810" x 20 LH (15.88) (13.50) (11.11)
 .910" 4.375" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Solid 3093 3 21 (23.11) (111.13) — .810" x 20 LH (15.88) (13.50) (11.11)
 11A .860" 3.438" — 1⁄2" 27⁄64" 11⁄32"
 Feed Finger, Style “B” Master 6043 3 B3 6611 (21.84) (87.33) — .810" x 20 LH (12.70) (10.72) (8.73)
 21 .985" 4.375" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Style “B” Master 6049 3 B4 6617 (25.02) (111.13) — .810" x 20 LH (15.88) (13.50) (11.11)
 11A .860" 3.438" — 9⁄16" 31⁄64" 25⁄64"
 Feed Finger, Style “B” Master 6045 3 B11 6653 (21.84) (87.33) — .810" x 20 LH (14.29) (12.30) (9.92)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 11A 73051 .860" 3.281" — 3⁄16" 1⁄2" 3⁄16" 7⁄16"
 Adjustable Tension 7011 4 AF3A 73072 (21.84) (83.34) — .810" x 20 LH (4.76) (12.70) (4.76) (11.11)
 11A .638" 1.250" — 3⁄16" 1⁄2" 3⁄16" 7⁄16"
 Bushing, Style “AF” 7357 5 AF3A (16.21) (31.75) — — (4.76) (12.70) (4.76) (11.11)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 S
H

A
R

P
E

37

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

4

1 - Round
2 - Hexagon

1

2
5

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated. B
R

O
W

N
 &

 SH
A

R
P

E

 BROWN & SHARPE: 3⁄4" Capacity – #1 Wire (Larger Capacity Solid Collets Available up to [21: 11⁄16" Round, 15⁄16" Hex, 3⁄4" Square], [21SC: 11⁄16" R, 29⁄32" H, 3⁄4" S])
 1.248" 2.813" 1.675" 3⁄4" 41⁄64" 33⁄64"
 Collet, Solid 3089 1 21 (31.70) (71.45) (42.55) — (19.05) (16.27) (13.10)
 1.248" 2.875" 1.675" 3⁄4" 41⁄64" 33⁄64"
 Collet, Solid 3087 2 21Y (31.70) (73.03) (42.55) — (19.05) (16.27) (13.10)
 Collet, Solid 1.248" 2.813" 1.675" 11⁄16" 29⁄32" 3⁄4"
 Stop Collet 3221 1 21SC (31.70) (71.45) (42.55) 1.041" x 24 RH (26.99) (23.02) (19.05)
 Collet, Solid 1.248" 2.875" 1.675" 11⁄16" 29⁄32" 3⁄4"
 Stop Collet 3219 2 21SCY (31.70) (73.03) (42.55) 1.041" x 24 RH (26.99) (23.02) (19.05)
 Collet, Burring See page 48
 .995" 5.313" — 3⁄4" 41⁄64" 33⁄64"
 Feed Finger, Solid 3095 3 21A (25.27) (134.95) — .935" x 20 LH (19.05) (16.27) (13.10)
 21A .995" 5.313" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Style “B” Master 6051 3 B4 6617 (25.27) (134.95) — .935" x 20 LH (15.88) (13.50) (11.11)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 21A 73091 .995" 5.188" — 1⁄4" 5⁄8" 1⁄4" 17⁄32"
 Adjustable Tension 7013 4 AF4 73112 (25.27) (131.78) — .935" x 20 LH (6.35) (15.88) (6.35) (13.50)
 21A .771" 1.438" — 1⁄4" 5⁄8" 1⁄4" 17⁄32"
 Bushing, Style “AF” 7359 5 AF4 (19.58) (36.53) — — (6.35) (15.88) (6.35) (13.50)

 BROWN & SHARPE: 7⁄8" Capacity – #1 Wire (Larger Capacity Solid Collets Available up to [21: 11⁄16" Round, 15⁄16" Hex, 3⁄4" Square], [21SC: 11⁄16" R, 29⁄32" H, 3⁄4" S])
 1.248" 2.813" 1.675" 3⁄4" 41⁄64" 33⁄64"
 Collet, Solid 3089 1 21 (31.70) (71.45) (42.55) — (19.05) (16.27) (13.10)
 1.248" 2.875" 1.675" 3⁄4" 41⁄64" 33⁄64"
 Collet, Solid 3087 2 21Y (31.70) (73.03) (42.55) — (19.05) (16.27) (13.10)
 Collet, Solid 1.248" 2.813" 1.675" 11⁄16" 29⁄32" 3⁄4"
 Stop Collet 3221 1 21SC (31.70) (71.45) (42.55) 1.041" x 24 RH (26.99) (23.02) (19.05)
 Collet, Solid 1.248" 2.875" 1.675" 11⁄16" 29⁄32" 3⁄4"
 Stop Collet 3219 2 21SCY (31.70) (73.03) (42.55) 1.041" x 24 RH (26.99) (23.02) (19.05)
 Collet, Burring See page 48
 1.170" 4.000" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Solid 3073 3 #12 (29.72) (101.60) — 1.060" x 20 LH (22.23) (19.05) (15.48)
 #12 1.170" 4.000" — 3⁄4" 41⁄64" 33⁄64"
 Feed Finger, Style “B” Master 6047 3 B5 6621 (29.72) (101.60) — 1.060" x 20 LH (19.05) (16.27) (13.10)

3

38

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1 - Round
2 - Hexagon

6

1

2 4

5

3

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 S
H

A
R

P
E

 BROWN & SHARPE: 3⁄8" Capacity – #2 Wire (Larger Capacity Solid Collets Available up to [22: 11⁄4" Round, 11⁄16" Hex, 7⁄8" Square], [22SC: 11⁄4" R, 15⁄64" H, 7⁄8" S])
 1.498" 4.250" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3111 1 22 (38.05) (107.95) (48.90) — (25.40) (21.83) (17.86)
 1.498" 4.312" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3109 2 22Y (38.05) (109.53) (48.90) — (25.40) (21.83) (17.86)
 Collet, Solid 1.498" 4.250" 1.925" 11⁄4" 15⁄64" 7⁄8"
 Stop Collet 3227 1 22SC (38.05) (107.95) (48.90) 1.291" x 24 RH (31.75) (27.38) (22.23)
 Collet, Burring See page 48
 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Solid 3035 3 10 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 10 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Style “B” Master 6021 3 B10 6643 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 Feed Finger, Style “B” Master 10 .673" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Adjustable Tension 6023 4 B10X 6643 (17.09) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 10 73211 .630" 2.781" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Adjustable Tension 7005 5 AF10 73232 (16.00) (70.64) — .560" x 20 LH (1.59) (9.53) (3.18) (7.94)
 10 .395" .906" — 1⁄16" 9⁄32" 1⁄8" 1⁄4"
 Bushing, Style “AF” 7365 6 AF10 (10.03) (23.01) — — (1.59) (7.14) (3.18) (6.35)

 BROWN & SHARPE: 5⁄8" Capacity – #2 Wire (Larger Capacity Solid Collets Available up to [22: 11⁄4" Round, 11⁄16" Hex, 7⁄8" Square], [22SC: 11⁄4" R, 15⁄64" H, 7⁄8" S])
 1.498" 4.250" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3111 1 22 (38.05) (107.95) (48.90) — (25.40) (21.83) (17.86)
 1.498" 4.312" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3109 2 22Y (38.05) (109.53) (48.90) — (25.40) (21.83) (17.86)
 Collet, Solid 1.498" 4.250" 1.925" 11⁄4" 15⁄64" 7⁄8"
 Stop Collet 3227 1 22SC (38.05) (107.95) (48.90) 1.291" x 24 RH (31.75) (27.38) (22.23)
 Collet, Burring See page 48
 .990" 3.438" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Solid 3065 3 11AA (25.15) (87.33) — .810" x 20 LH (15.88) (13.50) (11.11)

39

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1 - Round
2 - Hexagon

1

4 5

2

6

3

 BROWN & SHARPE: 1" Capacity – #2 Wire (Larger Capacity Solid Collets Available up to [22: 11⁄4" Round, 11⁄16" Hex, 7⁄8" Square], [22SC: 11⁄4" R, 15⁄64" H, 7⁄8" S])
 1.498" 4.250" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3111 1 22 (38.05) (107.95) (48.90) — (25.40) (21.83) (17.86)
 1.498" 4.312" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3109 2 22Y (38.05) (109.53) (48.90) — (25.40) (21.83) (17.86)
 Collet, Solid 1.498" 4.250" 1.925" 11⁄4" 15⁄64" 7⁄8"
 Stop Collet 3227 1 22SC (38.05) (107.95) (48.90) 1.291" x 24 RH (31.75) (27.38) (22.23)
 Collet, Burring See page 48
 1.300" 6.000" — 1" 55⁄64" 45⁄64"
 Feed Finger, Solid 3115 4 22 (33.02) (152.40) — 1.185" x 20 LH (25.40) (21.83) (17.86)
 22 1.300" 6.000" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style “B” Master 6053 4 B6 6625 (33.02) (152.40) — 1.185" x 20 LH (22.23) (19.05) (15.48)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 22 73131 1.300" 5.750" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Adjustable Tension 7015 5 AF6 73152 (33.02) (146.05) — 1.185" x 20 LH (9.53) (22.23) (9.53) (19.05)
 22 .990" 1.688" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Bushing, Style “AF” 7361 6 AF6 (25.15) (42.88) — — (9.53) (22.23) (9.53) (19.05)

 BROWN & SHARPE: 11⁄8" Capacity – #2 Wire (Larger Capacity Solid Collets Available up to 113⁄32" Round, 17⁄32" Hex, 1" Square)
 1.623" 4.250" 2.035" 11⁄8" 31⁄32" 25⁄32"
 Collet, Solid 3121 3 22B (41.22) (107.95) (51.69) — (28.58) (24.61) (19.85)
 Collet, Burring See page 48
 1.425" 6.500" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Solid 3119 4 22A (36.20) (165.10) — 1.310" x 20 LH (28.58) (24.61) (19.85)
 22A 1.425" 6.500" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style “B” Master 6055 4 B6 6625 (36.20) (165.10) — 1.310" x 20 LH (22.23) (19.05) (15.48)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 SH
A

R
P

E

40

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1 2

3 4

1 - Round
2 - Hexagon

 BROWN & SHARPE: 11⁄4" Capacity – #2 Wire (Larger Capacity Solid Collet Available up to 19⁄16" Round, 111⁄32" Hex, 13⁄32" Square)
 1.748" 4.250" 2.160" 11⁄4" 15⁄64" 7⁄8"
 Collet, Solid 3125 1 22C (44.40) (107.95) (54.86) — (31.75) (27.38) (22.23)
 Collet, Burring See page 48
 1.515" 6.000" — 11⁄4" 15⁄64" 7⁄8"
 Feed Finger, Solid 3133 2 22H (38.48) (152.40) — 1.435" x 20 LH (31.75) (27.38) (22.23)
 22H 1.515" 6.000" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Style “B” Master 6061 2 B7 6631 (38.48) (152.40) — 1.435" x 20 LH (28.58) (24.61) (19.85)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 22H 73171 1.515" 5.750" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7019 3 AF7 73192 (38.48) (146.05) — 1.435" x 20 LH (12.70) (28.58) (12.70) (23.81)
 22H 1.235" 1.938" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Bushing, Style “AF” 7363 4 AF7 (31.37) (49.23) — — (12.70) (28.58) (12.70) (23.81)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 S
H

A
R

P
E

41

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

6

1 2

5

3

4

1 - Round
2 - Hexagon

 BROWN & SHARPE: 3⁄8" Capacity – #00 Hand
 (Larger Capacity Solid Collets Available up to [10: 11⁄16" Round, 9⁄16" Hex, 31⁄64" Square], [10SC: 9⁄16" R, 31⁄64" H, 25⁄64" S])

 .936" 2.500" 1.115" 1⁄2" 27⁄64" 11⁄32"
 Collet, Solid 3033 1 10 (23.77) (63.50) (28.32) — (12.70) (10.72) (8.73)
 .936" 2.562" 1.115" 1⁄2" 27⁄64" 11⁄32"
 Collet, Solid 3031 2 10Y (23.77) (65.07) (28.32) — (12.70) (10.72) (8.73)
 Collet, Solid .936" 2.500" 1.115" 9⁄16" 31⁄64" 25⁄64"
 Stop Collet 3213 1 10SC (23.77) (63.50) (28.32) .635" x 24 RH (14.29) (12.30) (9.92)
 Collet, Solid .936" 2.562" 1.115" 9⁄16" 31⁄64" 25⁄64"
 Stop Collet 3211 2 10SCY (23.77) (65.07) (28.32) .635" x 24 RH (14.29) (12.30) (9.92)
 Collet, Burring See page 48
 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Solid 3035 3 10 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 10 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Style “B” Master 6021 3 B10 6643 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 Feed Finger, Style “B” Master 10 .673" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Adjustable Tension 6023 4 B10X 6643 (17.09) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 10 73211 .630" 2.781" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Adjustable Tension 7005 5 AF10 73232 (16.00) (70.64) — .560" x 20 LH (1.59) (9.53) (3.18) (7.94)
 10 .395" .906" — 1⁄16" 9⁄32" 1⁄8" 1⁄4"
 Bushing, Style “AF” 7365 6 AF10 (10.03) (23.01) — — (1.59) (7.14) (3.18) (6.35)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 SH
A

R
P

E

42

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

5

1 2

4

3

1 - Round
2 - Hexagon

 BROWN & SHARPE: 1⁄2" Capacity – #00 Hand
 (Larger Capacity Solid Collets Available up to [10: 11⁄16" Round, 9⁄16" Hex, 31⁄64" Square], [10SC: 9⁄16" R, 31⁄64" H, 25⁄64" S])

 .936" 2.500" 1.115" 1⁄2" 27⁄64" 11⁄32"
 Collet, Solid 3033 1 10 (23.77) (63.50) (28.32) — (12.70) (10.72) (8.73)
 .936" 2.562" 1.115" 1⁄2" 27⁄64" 11⁄32"
 Collet, Solid 3031 2 10Y (23.77) (65.07) (28.32) — (12.70) (10.72) (8.73)
 Collet, Solid .936" 2.500" 1.115" 9⁄16" 31⁄64" 25⁄64"
 Stop Collet 3213 1 10SC (23.77) (63.50) (28.32) .635" x 24 RH (14.29) (12.30) (9.92)
 Collet, Solid .936" 2.562" 1.115" 9⁄16" 31⁄64" 25⁄64"
 Stop Collet 3211 2 10SCY (23.77) (65.07) (28.32) .635" x 24 RH (14.29) (12.30) (9.92)
 Collet, Burring See page 48
 .675" 2.938" — 1⁄2" 27⁄64" 11⁄32"
 Feed Finger, Solid 3037 3 10A (17.15) (74.63) — .622" x 32 LH (12.70) (10.72) (8.73)
 10A .675" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Style “B” Master 6029 3 B10 6643 (17.15) (74.63) — .622" x 32 LH (9.53) (7.94) (6.75)
 10A .675" 2.938" — 7⁄16" 3⁄8" 19⁄64"
 Feed Finger, Style “B” Master 6031 3 B10AM 6649 (17.15) (74.63) — .622" x 32 LH (11.11) (9.53) (7.54)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 10A 73211 .675" 2.781" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Adjustable Tension 7007 4 AF10A 73232 (17.15) (70.64) — .622" x 32 LH (1.59) (9.53) (3.18) (7.94)
 10 .492" 1.156" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Bushing, Style “AF” 7367 5 AF10A (12.50) (29.36) — — (1.59) (9.53) (3.18) (7.94)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 S
H

A
R

P
E

43

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

6

1 2

5

3

4

1 - Round
2 - Hexagon

 BROWN & SHARPE: 3⁄8" Capacity – #0 Hand
 (Larger Capacity Solid Collets Available up to [11: 7⁄8" Round, 3⁄4" Hex, 5⁄8" Square], [11SC: 55⁄64" R, 47⁄64" H, 19⁄32" S])

 1.061" 2.875" 1.490" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid 3057 1 11 (26.95) (73.03) (37.85) — (15.88) (13.50) (11.11)
 1.061" 2.938" 1.490" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid 3055 2 11Y (26.95) (74.63) (37.85) — (15.88) (13.50) (11.11)
 Collet, Solid 1.061" 2.875" 1.490" 55⁄64" 47⁄64" 19⁄32"
 Stop Collet 3217 1 11SC (26.95) (73.03) (37.85) .916" x 24 RH (21.83) (18.65) (15.08)
 Collet, Solid 1.061" 2.938" 1.490" 55⁄64" 47⁄64" 19⁄32"
 Stop Collet 3215 2 11SCY (26.95) (74.63) (37.85) .916" x 24 RH (21.83) (18.65) (15.08)
 Collet, Burring See page 48
 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Solid 3035 3 10 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 10 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Style “B” Master 6021 3 B10 6643 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 Feed Finger, Style “B” Master 10 .673" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Adjustable Tension 6023 4 B10X 6643 (17.09) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 10 73211 .630" 2.781" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Adjustable Tension 7005 5 AF10 73232 (16.00) (70.64) — .560" x 20 LH (1.59) (9.53) (3.18) (7.94)
 10 .395" .906" — 1⁄16" 9⁄32" 1⁄8" 1⁄4"
 Bushing, Style “AF” 7365 6 AF10 (10.03) (23.01) — — (1.59) (7.14) (3.18) (6.35)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 SH
A

R
P

E

44

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

5

1 2

4

3

1 - Round
2 - Hexagon

 BROWN & SHARPE: 5⁄8" Capacity – #0 Hand
 (Larger Capacity Solid Collets Available up to [11: 7⁄8" Round, 3⁄4" Hex, 5⁄8" Square], [11SC: 55⁄64" R, 47⁄64" H, 19⁄32" S])

 1.061" 2.875" 1.490" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid 3057 1 11 (26.95) (73.03) (37.85) — (15.88) (13.50) (11.11)
 1.061" 2.938" 1.490" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid 3055 2 11Y (26.95) (74.63) (37.85) — (15.88) (13.50) (11.11)
 Collet, Solid 1.061" 2.875" 1.490" 55⁄64" 47⁄64" 19⁄32"
 Stop Collet 3217 1 11SC (26.95) (73.03) (37.85) .916" x 24 RH (21.83) (18.65) (15.08)
 Collet, Solid 1.061" 2.938" 1.490" 55⁄64" 47⁄64" 19⁄32"
 Stop Collet 3215 2 11SCY (26.95) (74.63) (37.85) .916" x 24 RH (21.83) (18.65) (15.08)
 Collet, Burring See page 48
 .990" 3.438" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Solid 3065 3 11AA (25.15) (87.33) — .810" x 20 LH (15.88) (13.50) (11.11)

 BROWN & SHARPE: 3⁄4" Capacity – #0 Hand (Larger Capacity Solid Collet Available up to 1" Round, 27⁄32" Hex, 45⁄64" Square)
 1.186" 2.875" 1.490" 1" 55⁄64" 45⁄64"
 Collet, Solid 3071 1 11C (30.12) (73.03) (37.85) — (25.40) (21.83) (17.86)
 Collet, Burring See page 48
 .985" 5.313" — 3⁄4" 41⁄64" 33⁄64"
 Feed Finger, Solid 3095 3 21A (25.02) (134.95) — .935" x 20 LH (19.05) (16.27) (13.10)
 21A .985" 5.250" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Style “B” Master 6051 3 B4 6617 (25.02) (133.35) — .935" x 20 LH (15.88) (13.50) (11.11)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 21A 73091 .985" 5.188" — 1⁄4" 5⁄8" 1⁄4" 17⁄32"
 Adjustable Tension 7013 4 AF4 73112 (25.02) (131.78) — .935" x 20 LH (6.35) (15.88) (6.35) (13.50)
 21A .771" 1.438" — 1⁄4" 5⁄8" 1⁄4" 17⁄32"
 Bushing, Style “AF” 7359 5 AF4 (19.58) (36.53) — — (6.35) (15.88) (6.35) (13.50)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 S
H

A
R

P
E

45

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

6

1 2

5

3

4

1 - Round
2 - Hexagon

 BROWN & SHARPE: 3⁄8" Capacity – #2 Hand (Larger Capacity Solid Collets Available up to [22: 11⁄4" Round, 11⁄16" Hex, 7⁄8" Square], [22SC: 11⁄4" R, 15⁄64" H, 7⁄8"
S])
 1.498" 4.250" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3111 1 22 (38.05) (107.95) (48.90) — (25.40) (21.83) (17.86)
 1.498" 4.312" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3109 2 22Y (38.05) (109.53) (48.90) — (25.40) (21.83) (17.86)
 Collet, Solid 1.498" 4.250" 1.95" 11⁄4" 15⁄64" 7⁄8"
 Stop Collet 3227 1 22SC (38.05) (107.95) (48.90) 1.291" x 24 RH (31.75) (27.38) (22.23)
 Collet, Burring See page 48
 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Solid 3035 3 10 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 10 .630" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Style “B” Master 6021 3 B10 6643 (16.00) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 Feed Finger, Style “B” Master 10 .673" 2.938" — 3⁄8" 5⁄16" 17⁄64"
 Adjustable Tension 6023 4 B10X 6643 (17.09) (74.63) — .560" x 20 LH (9.53) (7.94) (6.75)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 10 73211 .630" 2.781" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Adjustable Tension 7005 5 AF10 73232 (16.00) (70.64) — .560" x 20 LH (1.59) (9.53) (3.18) (7.94)
 10 .395" .906" — 1⁄16" 9⁄32" 1⁄8" 1⁄4"
 Bushing, Style “AF” 7365 6 AF10 (10.03) (23.01) — — (1.59) (7.14) (3.18) (6.35)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 SH
A

R
P

E

46

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

5

1 2

4

3

1 - Round
2 - Hexagon

 BROWN & SHARPE: 5⁄8" Capacity – #2 Hand (Larger Capacity Solid Collets Available up to [22: 11⁄4" Round, 11⁄16" Hex, 7⁄8" Square], [22SC: 11⁄4" R, 15⁄64" H, 7⁄8"
S])
 1.498" 4.250" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3111 1 22 (38.05) (107.95) (48.90) — (25.40) (21.83) (17.86)
 1.498" 4.312" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3109 2 22Y (38.05) (109.53) (48.90) — (25.40) (21.83) (17.86)
 Collet, Solid 1.498" 4.250" 1.925" 11⁄4" 15⁄64" 7⁄8"
 Stop Collet 3227 1 22SC (38.05) (107.95) (48.90) 1.291" x 24 RH (31.75) (27.38) (22.23)
 Collet, Burring See page 48
 .990" 3.438" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Solid 3065 3 11AA (25.15) (87.33) — .810" x 20 LH (15.88) (13.50) (11.11)

 BROWN & SHARPE: 1" Capacity – #2 Hand (Larger Capacity Solid Collets Available up to [22: 11⁄4" Round, 11⁄16" Hex, 7⁄8" Square], [22SC: 11⁄4" R, 15⁄64" H, 7⁄8" S])
 1.498" 4.250" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3111 1 22 (38.05) (107.95) (48.90) — (25.40) (21.83) (17.86)
 1.498" 4.312" 1.925" 1" 55⁄64" 45⁄64"
 Collet, Solid 3109 2 22Y (38.05) (109.53) (48.90) — (25.40) (21.83) (17.86)
 Collet, Solid 1.498" 4.250" 1.925" 11⁄4" 15⁄64" 7⁄8"
 Stop Collet 3227 1 22SC (38.05) (107.95) (48.90) 1.291" x 24 RH (31.75) (27.38) (22.23)
 Collet, Burring See page 48
 1.300" 6.000" — 1" 55⁄64" 45⁄64"
 Feed Finger, Solid 3115 3 22 (33.02) (152.40) — 1.185" x 20 LH (25.40) (21.83) (17.86)
 22 1.300" 6.000" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style “B” Master 6053 3 B6 6625 (33.02) (152.40) — 1.185" x 20 LH (22.23) (19.05) (15.48)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 22 73131 1.300" 5.750" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Adjustable Tension 7015 4 AF6 73152 (33.02) (146.05) — 1.185" x 20 LH (9.53) (22.23) (9.53) (19.05)
 22 .990" 1.688" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Bushing, Style “AF” 7361 5 AF6 (25.15) (42.88) — — (9.53) (22.23) (9.53) (19.05)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 S
H

A
R

P
E

47

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

3

1

42

1 - Round
2 - Hexagon

 BROWN & SHARPE: 11⁄4" Capacity – #2 Hand (Larger Capacity Solid Collet Available up to 19⁄16" Round, 111⁄32" Hex, 13⁄32" Square)
 1.748" 4.250" 2.160" 11⁄4" 15⁄64" 7⁄8"
 Collet, Solid 3125 1 22C (44.40) (107.95) (54.86) — (31.75) (27.38) (22.23)
 Collet, Burring See page 48
 1.515" 6.000" — 11⁄4" 15⁄64" 7⁄8"
 Feed Finger, Solid 3133 2 22H (38.48) (152.40) — 1.435" x 20 LH (31.75) (27.38) (22.23)
 22H 1.515" 6.000" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Style “B” Master 6061 2 B7 6631 (38.48) (152.40) — 1.435" x 20 LH (28.58) (24.61) (19.85)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 22H 73171 1.515" 5.750" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7019 3 AF7 73192 (38.48) (146.05) — 1.435" x 20 LH (12.70) (28.58) (12.70) (23.81)
 22H 1.235" 1.938" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Bushing, Style “AF” 7363 4 AF7 (31.37) (49.23) — — (12.70) (28.58) (12.70) (23.81)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

B
R

O
W

N
 &

 SH
A

R
P

E

48

Spindle Tooling for Automatic Lathes

Dimensions
 Hardinge A B C
 Part Collet Maximum Stop Rod Stop Body
 Description Number Figure Type Stop Depth Thread Thread

Description
Hexagon

Dimension
Overall
Length Thread

CBA

StyleFigure

Hardinge
Part

Number

Dimensions

2

1

 BROWN & SHARPE: Stop Nuts
 5⁄8" 11⁄32"
 Nut, Burring 3005-36 2 00G (15.88) (8.73) .414" x 32 LH
 7⁄8" 1⁄2"
 Nut, Burring 3059-36 2 0G (22.23) (12.70) .685" x 20 LH
 11⁄4" 5⁄8"
 Nut, Burring 3113-36 2 2G (31.75) (15.88) 1.061" x 20 LH

 BROWN & SHARPE: Burring Collets
 (Larger Capacity Solid Collets Available up to [00G: 3⁄8" Round, 21⁄64" Hex, 17⁄64" Square], [0G: 5⁄8" R, 35⁄64" H, 7⁄16" S], [2G: 1" R, 7⁄8" H, 11⁄16" S])

 .490" 1.406" .625" 3⁄8" 5⁄16" 17⁄64"
 Collet, Burring 3005 1 00G (12.45) (35.71) (15.88) .417" x 32 LH (9.53) (7.94) (6.75)
 .811" 2.031" .940" 5⁄8" 17⁄32" 7⁄16"
 Collet, Burring 3059 1 0G (20.60) (51.59) (23.88) .687" x 20 LH (15.88) (13.50) (11.11)
 1.186" 2.469" 1.380" 1" 55⁄64" 45⁄64"
 Collet, Burring 3113 1 2G (30.12) (62.71) (35.05) 1.062" x 20 LH (25.40) (21.83) (17.86)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 Neoprene chip and coolant seals not included with collets (see Chapter 4).
 Feed tubes determine rated capacity.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure Round Hexagon

B
R

O
W

N
 &

 S
H

A
R

P
E

49

Spindle Tooling for Automatic Lathes
Dimensions

 Hardinge A B C
 Part Collet Maximum Stop Rod Stop Body
 Description Number Figure Type Stop Depth Thread Thread

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

 EJECTOR STOPS
 SE10 Assembly6 including: 3249 2 10SC 2" (50.80) #10 x 32 RH .634" x 24 RH
 — Body 3251
 — Plunger 3253
 — Insert 3255
 — Spring 3257
 — Nuts [2] 3-4835
 SE11 Assembly6 including: 3265 2 11SC 21⁄4" (57.15) 5⁄16" x 24 RH .915" x 24 RH
 — Body 3267
 — Plunger 1061
 — Insert 1063
 — Spring 1065
 — Nuts [2] U-4141-C
 SE21 Assembly6 including: 1057 2 21SC 21⁄4" (57.15) 5⁄16" x 24 RH 1.033" x 24 RH
 — Body 1059
 — Plunger 1061
 — Insert 1063
 — Spring 1065
 — Nuts [2] U-4141-C
 SE22 Assembly6 including: 3273 2 22SC 39⁄16" (90.49) 3⁄8" x 24 RH 1.288" x 24 RH
 — Body 3275
 — Plunger 3277
 — Insert 3279
 — Spring 3281
 — Nuts [2] UA-4034-C

6 - Collet sold separately

2

B
R

O
W

N
 &

 SH
A

R
P

E

50

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

 LONG STOPS
 LS21 Assembly6 including: 1067 2 21SC 7" (177.80) 1⁄2" x 20 RH 1.033" x 24 RH
 — Body 1069
 — Threaded Stop 1071
 — Nut 5-1466-B

6 - Collet sold separately

2

 SOLID STOPS
 SS10 Assembly6 including: 3241 1 10SC 21⁄8" (53.98) 1⁄4" x 28 RH .634" x 24 RH
 — Body 3243
 — Threaded Stop 3245
 — Nut 3-4835
 SS11 Assembly6 including: 3259 1 11SC 21⁄2" (63.50) 3⁄8" x 24 RH .915" x 24 RH
 — Body 3261
 — Threaded Stop 3263
 — Nut U-4141-C
 SS21 Assembly6 including: 1049 1 21SC 27⁄16" (61.91) 1⁄2" x 20 RH 1.033" x 24 RH
 — Body 1051
 — Threaded Stop 1053
 — Nut 5-1466-B
 SS22 Assembly6 including: 3269 1 22SC 33⁄4" (95.25) 1⁄2" x 20 RH 1.288" x 24 RH
 — Body 3271
 — Threaded Stop 1071
 — Nut 5-1466-B

1

B
R

O
W

N
 &

 S
H

A
R

P
E

Dimensions
 Hardinge A B C
 Part Collet Maximum Stop Rod Stop Body
 Description Number Figure Type Stop Depth Thread Thread

51

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

21

3 4 5

1 - Round
2 - Hexagon
3 - Master Collet Pads available in smooth or serrated order holes

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

 BROWN & WARD: 5⁄8" Capacity (Larger Capacity Solid Collet Available up to 21⁄32" Round, 9⁄16" Hex, 29⁄64" Square)
 .874" 2.812" 1.255" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid MP3563 1 (22.20) (71.42) (31.88) — (15.88) (13.50) (11.11)

 BROWN & WARD: 3⁄4" Capacity (Larger Capacity Solid Collet Available up to 25⁄32" Round, 43⁄64" Hex, 35⁄64" Square)
 1.062" 2.250" 1.380" 3⁄4" 41⁄64" 33⁄64"
 Collet, Solid MP3463 1 (26.97) (57.15) (35.05) — (19.05) (16.27) (13.10)

 BSA: 11⁄16" Capacity – #98 (Larger Capacity Solid Collet Available up to 113⁄32" Round, 17⁄32" Hex, 1" Square)
 1.623" 4.250" 2.130" 11⁄16" 29⁄32" 3⁄4"
 Collet, Solid 3301 2 (41.22) (107.95) (54.10) — (26.99) (23.02) (19.05)
 1.490" 6.000" — 11⁄16" 29⁄32" 3⁄4"
 Feed Finger, Solid 3303 3 (37.85) (152.40) — 1.310" x 16 LH (26.99) (23.02) (19.05)
 1.490" 6.000" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style “B” Master MP3699 3 B6 6625 (37.85) (152.40) — 1.310" x 16 LH (22.23) (19.05) (15.48)

 BSA: 11⁄2" Capacity – #138 (Larger Capacity Solid Collet Available up to 17⁄8" Round, 15⁄8" Hex, 121⁄64" Square)
 2.374" 4.500" 2.815" 11⁄2" 119⁄64" 13⁄64"
 Collet, Solid 3305 2 (60.30) (114.30) (71.50) — (38.10) (32.94) (26.59)
 2.374" 4.344" 2.815" 11⁄2" 119⁄64" 13⁄64"
 Collet, Style “S” Master 5007 2 S15 56053 (60.30) (110.34) (71.50) — (38.10) (32.94) (26.59)
 2.030" 6.000" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Solid 3307 3 (51.56) (152.40) — 1.872" x 16 LH (38.10) (32.94) (26.59)
 Feed Finger, Solid 2.250" 8.125" — 11⁄2" 119⁄64" 13⁄64"
 Outside MP3501 3 (57.15) (206.38) — 2.247" x 14 RH (38.10) (32.94) (26.59)
 2.030" 6.000" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Style “B” Master 6001 3 B16 6657 (51.56) (152.40) — 1.872" x 16 LH (38.10) (32.94) (26.59)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73251 2.030" 5.688" — 5⁄8" 17⁄16" 5⁄8" 11⁄4"
 Adjustable Tension 7021 4 AF16 73272 (51.56) (144.45) — 1.872" x 16 LH (15.88) (36.51) (15.88) (31.75)
 1.610" 2.375" — 5⁄8" 17⁄16" 5⁄8" 11⁄4"
 Bushing, Style “AF” 7369 5 AF16 (40.89) (60.33) — — (15.88) (36.51) (15.88) (31.75)

B
R

O
W

N
 &

 W
A

R
D

 / B
SA

52

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

 BSA: 2" Capacity – #168 (Larger Capacity Solid Collet Available up to 29⁄16" Round, 27⁄32" Hex, 113⁄16" Square)
 2.872" 4.531" 3.415" 2" 123⁄32" 113⁄32"
 Collet, Solid 3309 2 (72.95) (115.09) (86.74) — (50.80) (43.66) (35.72)
 2.872" 4.406" 3.415" 2" 123⁄32" 113⁄32"
 Collet, Style “S” Master 5009 2 S20 56093 (72.95) (111.91) (86.74) — (50.80) (43.66) (35.72)
 2.465" 6.500" — 2" 123⁄32" 113⁄32"
 Feed Finger, Solid 3311 3 (62.61) (165.10) — 2.309" x 16 LH (50.80) (43.66) (35.72)
 Feed Finger, Solid 2.936" 9.093" — 215⁄32" 29⁄64" 13⁄4"
 Outside MP3885 3 (74.57) (230.96) — 2.873" x 16 RH (62.71) (54.37) (44.45)
 2.465" 6.500" — 13⁄4" 133⁄64" 115⁄64"
 Feed Finger, Style “B” Master 6003 3 B20 6661 (62.61) (165.10) — 2.309" x 16 LH (44.45) (38.50) (31.35)

 CLEVELAND: 3⁄8" Capacity – Push Out (Larger Capacity Solid Collet Available up to 33⁄64" Round, 7⁄16" Hex, 23⁄64" Square)
 .748" 2.500" .845" 3⁄8" 5⁄16" 17⁄64"
 Collet, Solid 4097 1 (19.00) (63.50) (21.46) — (9.53) (7.94) (6.75)
 .545" 3.500" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Solid MP1265 3 (13.84) (88.90) — .498" x 24 RH (9.53) (7.94) (6.75)
 .545" 3.500" — 5⁄16" 17⁄64" 7⁄32"
 Feed Finger, Style “B” Master 6081 3 B1 6601 (13.84) (88.90) — .498" x 24 RH (7.94) (6.75) (5.56)

 CLEVELAND: 1⁄2" Capacity – Push Out (Larger Capacity Solid Collet Available up to 5⁄8" Round, 17⁄32" Hex, 7⁄16" Square)
 .936" 2.750" .690" 1⁄2" 27⁄64" 11⁄32"
 Collet, Solid MP1073 1 (23.77) (69.85) (17.53) — (12.70) (10.72) (8.73)
 .765" 3.500" — 1⁄2" 27⁄64" 11⁄32"
 Feed Finger, Solid 4103 3 (19.43) (88.90) — .685" x 24 RH (12.70) (10.72) (8.73)
 .765" 3.500" — 7⁄16" 3⁄8" 19⁄64"
 Feed Finger, Style “B” Master MP3075 3 B2 6607 (19.43) (88.90) — .685" x 24 RH (11.11) (9.53) (7.54)

 CLEVELAND: 9⁄16" Capacity – Push Out (Larger Capacity Solid Collet Available up to 11⁄16" Round, 19⁄32" Hex, 31⁄64" Square)
 .996" 2.750" .755" 9⁄16" 31⁄64" 25⁄64"
 Collet, Solid MP2720 1 (25.30) (69.85) (19.18) — (14.29) (12.30) (9.92)
 .835" 4.000" — 9⁄16" 31⁄64" 25⁄64"
 Feed Finger, Solid MP2721 3 (21.21) (101.60) — .748" x 24 RH (14.29) (12.30) (9.92)
 .835" 4.000" — 1⁄2" 27⁄64" 11⁄32"
 Feed Finger, Style “B” Master 6085 3 B3 6611 (21.21) (101.60) — .748" x 24 RH (12.70) (10.72) (8.73)

1 2 3

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

3 - Master Collet Pads available in smooth or serrated order holes

B
SA

 /
 C

LE
V

EL
A

N
D

53

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1 2

 CLEVELAND: 5⁄8" Capacity – Push Out (Larger Capacity Solid Collet Available up to 13⁄16" Round, 45⁄64" Hex, 37⁄64" Square)
 1.090" 3.000" .940" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid MP1074 1 (27.69) (76.20) (23.88) — (15.88) (13.50) (11.11)
 .835" 4.000" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Solid MP1372 2 (21.21) (101.60) — .750" x 24 RH (15.88) (13.50) (11.11)
 .835" 4.000" — 1⁄2" 27⁄64" 11⁄32"
 Feed Finger, Style “B” Master 6085 2 B3 6611 (21.21) (101.60) — .750" x 24 RH (12.70) (10.72) (8.73)

 CLEVELAND: 7⁄8" Capacity – Push Out (Larger Capacity Solid Collet Available up to 11⁄16" Round, 59⁄64" Hex, 3⁄4" Square)
 1.371" 3.250" 1.190" 7⁄8" 3⁄4" 39⁄64"
 Collet, Solid 4113 1 (34.82) (82.55) (30.23) — (22.23) (19.05) (15.48)
 1.110" 4.000" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Solid 4115 2 (28.19) (101.60) — 1.029" x 24 RH (22.23) (19.05) (15.48)
 1.110" 4.000" — 3⁄4" 41⁄64" 33⁄64"
 Feed Finger, Style “B” Master MP3097 2 B5 6621 (28.19) (101.60) — 1.029" x 24 RH (19.05) (16.27) (13.10)

 CLEVELAND: 11⁄16" Capacity – Push Out (Larger Capacity Solid Collet Available up to 11⁄4" Round, 15⁄64" Hex, 57⁄64" Square)
 1.558" 3.875" 1.375" 11⁄16" 29⁄32" 3⁄4"
 Collet, Solid 4117 1 (39.57) (98.43) (34.93) — (26.99) (23.02) (19.05)
 1.295" 4.438" — 11⁄16" 29⁄32" 3⁄4"
 Feed Finger, Solid 4119 2 (32.89) (112.73) — 1.216" x 24 RH (26.99) (23.02) (19.05)
 1.295" 4.438" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style “B” Master MP3107 2 B6 6625 (32.89) (112.73) — 1.216" x 24 RH (22.23) (19.05) (15.48)

 CLEVELAND: 11⁄4" Capacity – Push Out (Larger Capacity Solid Collet Available up to 11⁄2" Round, 119⁄64" Hex, 13⁄64" Square)
 1.933" 4.500" 1.655" 11⁄4" 15⁄64" 7⁄8"
 Collet, Solid 4121 1 (49.10) (114.30) (42.04) — (31.75) (27.38) (22.23)
 1.610" 4.688" — 11⁄4" 15⁄64" 7⁄8"
 Feed Finger, Solid MP1375 2 (40.89) (119.08) — 1.497" x 20 RH (31.75) (27.38) (22.23)
 1.610" 4.688" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Style “B” Master MP3118 2 B7 6631 (40.89) (119.08) — 1.497" x 20 RH (28.58) (24.61) (19.85)

 CLEVELAND: 13⁄8" Capacity – Push Out (Larger Capacity Solid Collet Available up to 11⁄2" Round, 119⁄64" Hex, 13⁄64" Square)
 1.933" 4.500" 1.655" 13⁄8" 13⁄16" 31⁄32"
 Collet, Solid 4121 1 (49.10) (114.30) (42.04) — (34.93) (30.16) (24.61)
 1.708" 4.688" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Solid 4126 2 (43.38) (119.08) — 1.590" x 20 RH (34.93) (30.16) (24.61)
 1.708" 4.688" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Style “B” Master 6093 2 B7 6631 (43.38) (119.08) — 1.590" x 20 RH (28.58) (24.61) (19.85)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

C
LEV

ELA
N

D

54

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

3

21

 CLEVELAND: 11⁄2" Capacity – Push Out (Larger Capacity Solid Collet Available up to 11⁄2" Round, 119⁄64" Hex, 13⁄64" Square)
 2.370" 4.500" 2.190" 11⁄2" 119⁄64" 13⁄64"
 Collet, Solid 4129 1 (60.20) (114.30) (55.63) — (38.10) (32.94) (26.59)
 2.045" 5.063" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Solid MP1377 3 (51.94) (128.60) — 1.903" x 20 RH (38.10) (32.94) (26.59)
 2.045" 5.063" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Style “B” Master 6097 3 B16 6657 (51.94) (128.60) — 1.903" x 20 RH (38.10) (32.94) (26.59)
 CLEVELAND: 2" Capacity – Push Out (Larger Capacity Solid Collet Available up to 221⁄32" Round, 219⁄64" Hex, 17⁄8" Square)
 3.057" 6.000" 3.535" 2" 123⁄32" 113⁄32"
 Collet, Solid MP1081 1 (77.65) (152.40) (89.79) — (50.80) (43.66) (35.72)
 2.670" 6.500" — 2" 123⁄32" 113⁄32"
 Feed Finger, Solid MP1812 3 (67.82) (165.10) — 2.496" x 20 RH (50.80) (43.66) (35.72)
 2.670" 6.500" — 2" 123⁄32" 113⁄32"
 Feed Finger, Style “B” Master 6099 3 B22 6665 (67.82) (165.10) — 2.496" x 20 RH (50.80) (43.66) (35.72)
 CLEVELAND: 21⁄2" Capacity – AB – Draw In [10° Head Angle] (Larger Capacity Solid Collet Available up to 231⁄32" Round, 25⁄32" Hex, 13⁄4" Square)
 3.493" 6.500" 4.505" 21⁄2" 25⁄32" 13⁄4"
 Collet, Solid 4133 2 (88.72) (165.10) (114.43) 3.246" x 16 RH (63.50) (54.77) (44.45)
 CLEVELAND: 21⁄2" Capacity – Draw In [15° Head Angle] (Larger Capacity Solid Collet Available up to 231⁄32" Round, 29⁄16" Hex, 23⁄32" Square)
 3.493" 6.500" 4.505" 21⁄2" 25⁄32" 13⁄4"
 Collet, Solid MP2709 2 (88.72) (165.10) (114.43) 3.246" x 16 RH (63.50) (54.77) (44.45)
 Collet, Conventional 3.493" 6.500" 4.505" 21⁄2" 25⁄32" 13⁄4"
 Style Master 4135 2 MP2728 (88.72) (165.10) (114.43) 3.246" x 16 RH (63.50) (54.77) (44.45)
 Feed Finger, Conventional 2.985" 6.938" — 21⁄4" 115⁄16" 137⁄64"
 Style Master MP1508 3 MP1527 (75.82) (176.23) — 2.808" x 16 RH (57.15) (49.21) (40.08)
 2.985" 6.938" — 21⁄4" 115⁄16" 137⁄64"
 Feed Finger, Style “B” Master 6101 3 B25 6669 (75.82) (176.23) — 2.808" x 16 RH (57.15) (49.21) (40.08)
 CLEVELAND: 21⁄2" Capacity – Push Out (Larger Capacity Solid Collet Available up to 231⁄32" Round, 29⁄16" Hex, 23⁄32" Square)
 3.369" 6.250" 4.085" 21⁄2" 25⁄32" 13⁄4"
 Collet, Solid MP1082 1 (85.57) (158.75) (103.76) — (63.50) (54.77) (44.45)
 Collet, Conventional 3.369" 6.250" 3.250" 21⁄4" 115⁄16" 137⁄64"
 Style Master MP1465 1 MP1433 (85.57) (158.75) (82.55) — (57.15) (49.21) (40.08)
 2.985" 6.938" — 21⁄2" 25⁄32" 13⁄4"
 Feed Finger, Solid 4137 2 (75.82) (176.23) — 2.808" x 16 RH (63.50) (54.77) (44.45)
 CLEVELAND: 3" Capacity – 3AB — Draw In (Larger Capacity Solid Collet Available up to 311⁄32" Round, 257⁄64" Hex, 223⁄64" Square)
 3.866" 6.500" 5.000" 3" 219⁄32" 27⁄64"
 Collet, Solid MP3727 2 (98.20) (165.10) (127.00) 3.617" x 16 RH (76.20) (65.88) (53.58)
 3.365" 6.313" — 3" 219⁄32" 27⁄64"
 Feed Finger, Solid MP3698 3 (85.47) (160.35) — 3.248" x 16 RH (63.50) (65.88) (53.58)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

C
LE

V
EL

A
N

D

55

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1 - Round
2 - Hexagon

5

1 2 3

6

7 8

4

 CONE: 9⁄16" Capacity (Larger Capacity Solid Collet Available up to 13⁄16" Round, 23⁄32" Hex, 9⁄16" Square)
 1.060" 4.500" 1.190" 9⁄16" 31⁄64" 25⁄64"
 Collet, Solid 4243 1 (26.92) (114.30) (30.23) 1.043" x 16 RH (14.29) (12.30) (9.92)
 1.060" 4.875" 1.190" 9⁄16" 31⁄64" 25⁄64"
 Collet, Solid Burring 4259 2 TK (26.92) (123.83) (30.23) 1.048" x 16 LH (14.29) (12.30) (9.92)
 .749" 3.000" 1.125" 9⁄16" 31⁄64" 25⁄64"
 Collet, Solid Burring 4175 3 QE (19.02) (76.20) (28.58) .625" x 24 LH (14.29) (12.30) (9.92)
 .815" 3.438" — 9⁄16" 31⁄64" 25⁄64"
 Feed Finger, Solid 4245 5 (20.70) (87.33) — .705" x 20 RH (14.29) (12.30) (9.92)
 Feed Finger, Solid .815" 3.438" — 5⁄8" 17⁄32" 7⁄16"
 Sweat-In 4247 5 (20.70) (87.33) — — (15.88) (13.50) (11.11)
 .815" 3.438" — 1⁄2" 27⁄64" 11⁄32"
 Feed Finger, Style “B” Master 6161 5 B3 6611 (20.70) (87.33) — .705" x 20 RH (12.70) (10.72) (8.73)
 Feed Finger, Style “B” Master DA2X .828" 3.438" — 1⁄2" 27⁄64" 11⁄32"
 Adjustable Tension 6163 6 B3 6611 (21.03) (87.33) — .705" x 20 RH (12.70) (10.72) (8.73)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73051 .815" 3.188" — 3⁄16" 1⁄2" 3⁄16" 7⁄16"
 Adjustable Tension 7039 7 AF3 73072 (20.70) (80.98) — .705" x 20 RH (4.76) (12.70) (4.76) (11.11)
 .575" 1.031" — 3⁄16" 13⁄32" 3⁄16" 11⁄32"
 Bushing, Style “AF” 7355 8 AF3 (14.61) (26.19) — — (4.76) (10.32) (4.76) (8.73)

 CONE: 7⁄8" Capacity (Larger Capacity Solid Collet Available up to 11⁄8" Round, 31⁄32" Hex, 25⁄32" Square)

 1.498" 3.813" 1.940" 7⁄8" 3⁄4" 39⁄64"
 Collet, Solid 4177 4 (38.05) (96.85) (49.28) 1.375" x 20 RH (22.23) (19.05) (15.48)
 1.120" 4.125" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Solid 4179 5 (28.45) (104.78) — 1.060" x 20 LH (22.23) (19.05) (15.48)
 1.120" 4.125" — 3⁄4" 41⁄64" 33⁄64"
 Feed Finger, Style “B” Master 6121 5 B5 6621 (28.45) (104.78) — 1.060" x 20 LH (19.05) (16.27) (13.10)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

C
O

N
E

56

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

3 - Master Collet Pads available in smooth or serrated order holes
2 - Hexagon
1 - Round

43

1

2

 CONE: 1" Capacity – Four Spindle – Vertical – Old Style (Larger Capacity Solid Collets Available up to 11⁄4" Round, 7⁄8" Hex, 45⁄64" Square)
 1.683" 3.938" 2.255" 1" 55⁄64" 45⁄64"
 Collet, Solid 4205 1 (42.75) (100.03) (57.28) 1.500" x 18 RH (25.40) (21.83) (17.86)
 1.683" 3.938" 2.255" 1" 55⁄64" 45⁄64"
 Collet, Style “S” Master 5011 1 S10 56013 (42.75) (100.03) (57.28) 1.500" x 18 RH (25.40) (21.83) (17.86)
 1.245" 4.500" — 1" 55⁄64" 45⁄64"
 Feed Finger, Solid 4181 2 (31.62) (114.30) — 1.122" x 24 LH (25.40) (21.83) (17.86)
 1.245" 4.500" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style “B” Master 6123 2 B6 6625 (31.62) (114.30) — 1.122" x 24 LH (22.23) (19.05) (15.48)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73131 1.245" 4.250" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Adjustable Tension 7023 3 AF6 73152 (31.62) (107.95) — 1.122" x 24 LH (9.53) (22.23) (9.53) (19.05)
 .990" 1.688" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Bushing, Style “AF” 7361 4 AF6 (25.15) (42.88) — — (9.53) (22.23) (9.53) (19.05)
 CONE: 1" Capacity – Six Spindle – SK, SL, SW, TB, TC, TK, TS (Larger Capacity Solid Collets Available up to 19⁄32" Round, 13⁄32" Hex, 29⁄32" Square)
 1.620" 5.125" 2.145" 1" 55⁄64" 45⁄64"
 Collet, Solid 4361 1 (41.15) (130.18) (54.48) 1.484" x 24 LH (25.40) (21.83) (17.86)
 Collet, HQC Quick-Change See page 101
 1.620" 5.125" 2.145" 1" 55⁄64" 45⁄64"
 Collet, Style “S” Master 5219 1 S10 56012 (41.15) (130.18) (54.48) 1.484" x 24 LH (25.40) (21.83) (17.86)
 1.620" 5.125" 2.145" 1" 55⁄64" 45⁄64"
 Collet, Martin Master 5445 1 M10 5901 (41.15) (130.18) (54.48) 1.484" x 24 LH (25.40) (21.83) (17.86)
 1.250" 5.250" — 1" 55⁄64" 45⁄64"
 Feed Finger, Solid 4363 2 (31.75) (133.35) — 1.185" x 24 LH (25.40) (21.83) (17.86)
 Feed Finger, Squirrel Cage & Stock Saver See page 62
 1.250" 5.250" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style “B” Master 6321 2 B6 6625 (31.75) (133.35) — 1.185" x 24 LH (22.23) (19.05) (15.48)
 1.250" 5.250" — 15⁄16" 51⁄64" 21⁄32"
 Feed Finger, Style “A” Master 6441 2 A10 6715 (31.75) (133.35) — 1.185" x 24 LH (23.81) (20.24) (16.67)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73131 1.250" 5.000" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Adjustable Tension 7073 3 AF6 73152 (31.75) (127.00) — 1.185" x 24 LH (9.53) (22.23) (9.53) (19.05)
 .990" 1.688" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Bushing, Style “AF” 7361 4 AF6 (25.15) (42.88) — — (9.53) (22.23) (9.53) (19.05)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

C
O

N
E

57

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

3 - Master Collet Pads available in smooth or serrated order holes
2 - Hexagon
1 - Round

3

1

42

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

C
O

N
E

 CONE: 11⁄4" Capacity (Larger Capacity Solid Collet Available up to 19⁄16" Round, 11⁄32" Hex, 13⁄32" Square)
 1.995" 4.313" 2.505" 11⁄4" 15⁄64" 7⁄8"
 Collet, Solid 4183 1 (50.67) (109.54) (63.63) 1.812" x 18 RH (31.75) (27.38) (22.23)
 1.995" 4.313" 2.505" 11⁄4" 15⁄64" 7⁄8"
 Collet, Style “S” Master 5013 1 S12 56033 (50.67) (109.54) (63.63) 1.812" x 18 RH (31.75) (27.38) (22.23)
 1.995" 4.313" 2.505" 11⁄4" 15⁄64" 7⁄8"
 Collet, Martin Master 5401 1 M12 59033 (50.67) (109.54) (63.63) 1.812" x 18 RH (31.75) (27.38) (22.23)
 1.535" 4.750" — 11⁄4" 15⁄64" 7⁄8"
 Feed Finger, Solid 4185 2 (38.99) (120.65) — 1.434" x 24 LH (31.75) (27.38) (22.23)
 Feed Finger, Squirrel Cage & Stock Saver See page 62
 1.535" 4.750" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Style “B” Master 6125 2 B7 6631 (38.99) (120.65) — 1.434" x 24 LH (28.58) (24.61) (19.85)
 1.535" 4.750" — 15⁄32" 1" 13⁄16"
 Feed Finger, Style “A” Master 6401 2 A12C 6721 (38.99) (120.65) — 1.434" x 24 LH (29.37) (25.40) (20.64)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73171 1.535" 4.500" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7025 3 AF7 73192 (38.99) (114.30) — 1.434" x 24 LH (12.70) (28.58) (12.70) (23.81)
 1.235" 1.938" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Bushing, Style “AF” 7363 5 AF7 (31.37) (49.21) — — (12.70) (28.58) (12.70) (23.81)

 CONE: 11⁄2" Capacity (Larger Capacity Solid Collet Available up to 113⁄16" Round, 19⁄16" Hex, 19⁄32" Square)
 2.245" 4.438" 2.755" 11⁄2" 119⁄64" 13⁄64"
 Collet, Solid 4187 1 (57.02) (112.73) (69.98) 2.062" x 18 RH (38.10) (32.94) (26.59)
 2.245" 4.438" 2.755" 11⁄2" 119⁄64" 13⁄64"
 Collet, Style “S” Master 5015 1 S15 56053 (57.02) (112.73) (69.98) 2.062" x 18 RH (38.10) (32.94) (26.59)
 2.245" 4.438" 2.755" 11⁄2" 119⁄64" 13⁄64"
 Collet, Martin Master 5403 1 M15 59053 (57.02) (112.73) (69.98) 2.062" x 18 RH (38.10) (32.94) (26.59)
 1.815" 5.250" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Solid 4189 2 (46.10) (133.35) — 1.684" x 24 LH (38.10) (32.94) (26.59)
 Feed Finger, Squirrel Cage & Stock Saver See page 62
 1.815" 5.250" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Style “B” Master 6127 2 B8 6635 (46.10) (133.35) — 1.684" x 24 LH (34.93) (30.16) (24.61)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73171 1.815" 5.000" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7027 3 AF7 73192 (46.10) (127.00) — 1.684" x 24 LH (12.70) (28.58) (12.70) (23.81)
 1.235" 1.938" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Bushing, Style “AF” 7363 5 AF7 (31.37) (49.23) — — (12.70) (28.58) (12.70) (23.81)

5

58

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1 - Round
2 - Hexagon
3 - Master Collet Pads available in smooth or serrated order holes

1

2 43

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

C
O

N
E

 CONE: 15⁄8" Capacity (Larger Capacity Solid Collet Available up to 115⁄16" Round, 111⁄16" Hex, 13⁄8" Square)
 2.433" 6.000" 3.055" 15⁄8" 113⁄32" 19⁄64"
 Collet, Solid 4191 1 (61.80) (152.40) (77.60) 2.218" x 20 LH (41.28) (35.72) (28.97)
 Collet, HQC Quick-Change See page 101
 2.433" 6.000" 3.055" 15⁄8" 113⁄32" 19⁄64"
 Collet, Style “S” Master 5017 1 S16 56073 (61.80) (152.40) (77.60) 2.218" x 20 LH (41.28) (35.72) (28.97)
 2.433" 6.000" 3.055" 15⁄8" 113⁄32" 19⁄64"
 Collet, Martin Master 5405 1 M16 59073 (61.80) (152.40) (77.60) 2.218" x 20 LH (41.28) (35.72) (28.97)
 1.940" 6.000" — 15⁄8" 113⁄32" 19⁄64"
 Feed Finger, Solid 4369 2 (49.28) (152.40) — 1.872" x 20 LH (41.28) (35.72) (28.97)
 Feed Finger, Squirrel Cage & Stock Saver See page 62
 1.940" 6.000" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Style “B” Master 6129 2 B8 6635 (49.28) (152.40) — 1.872" x 20 LH (34.93) (30.16) (24.61)
 1.940" 6.000" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Style “B” Master 6325 2 B16 6657 (49.28) (152.40) — 1.872" x 20 LH (38.10) (32.94) (26.59)
 1.940" 6.000" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Style “A” Master 6445 2 A16 6727 (49.28) (152.40) — 1.872" x 20 LH (38.10) (32.94) (26.59)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73251 1.940" 5.688" — 5⁄8" 17⁄16" 5⁄8" 11⁄4"
 Adjustable Tension 7075 3 AF16 73272 (49.28) (144.48) — 1.872" x 20 LH (15.88) (36.51) (15.88) (31.75)
 1.610" 2.375" — 5⁄8" 17⁄16" 5⁄8" 11⁄4"
 Bushing, Style “AF” 7369 4 AF16 (40.89) (60.33) — — (15.88) (36.51) (15.88) (31.75)

 CONE: 17⁄8" Capacity (Larger Capacity Solid Collet Available up to 29⁄32" Round, 163⁄64" Hex, 139⁄64" Square)
 2.804" 5.375" 3.505" 17⁄8" 139⁄64" 15⁄16"
 Collet, Solid 4209 1 (71.22) (136.53) (89.03) 2.562" x 18 RH (47.63) (40.88) (33.34)
 2.804" 5.375" 3.505" 2" 123⁄32" 113⁄32"
 Collet, Style “S” Master 5019 1 S20 56093 (71.22) (136.53) (89.03) 2.562" x 18 RH (50.80) (43.66) (35.72)
 2.235" 5.875" — 17⁄8" 139⁄64" 15⁄16"
 Feed Finger, Solid 4193 2 (56.78) (149.23) — 2.090" x 24 LH (47.63) (40.88) (33.34)
 2.235" 5.875" — 13⁄4" 133⁄64" 115⁄64"
 Feed Finger, Style “B” Master 6131 2 B20 6661 (56.78) (149.23) — 2.090" x 24 LH (44.45) (38.50) (31.35)

59

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

3 - Master Collet Pads available in smooth or serrated order holes

1 2

 CONE: 2" Capacity (Larger Capacity Solid Collet Available up to 213⁄32" Round, 23⁄32" Hex, 145⁄64" Square)
 2.866" 5.625" 3.505" 2" 123⁄32" 113⁄32"
 Collet, Solid 4211 1 (72.80) (142.88) (89.03) 2.687" x 16 RH (50.80) (43.66) (35.72)
 2.866" 5.625" 3.505" 2" 123⁄32" 113⁄32"
 Collet, Style “S” Master 5021 1 S20 56093 (72.80) (142.88) (89.03) 2.687" x 16 RH (50.80) (43.66) (35.72)
 2.285" 5.500" — 2" 123⁄32" 113⁄32"
 Feed Finger, Solid 4195 2 (58.04) (139.70) — 2.215" x 20 LH (50.80) (43.66) (35.72)
 2.285" 5.500" — 13⁄4" 133⁄64" 115⁄64"
 Feed Finger, Style “B” Master 6133 2 B20 6661 (58.04) (139.70) — 2.215" x 20 LH (44.45) (38.50) (31.35)

 CONE: 21⁄4" Capacity (Larger Capacity Solid Collet Available up to 221⁄32" Round, 25⁄16" Hex, 17⁄8" Square)
 3.113" 6.000" 4.005" 21⁄4" 115⁄16" 137⁄64"
 Collet, Solid 4207 1 (79.07) (152.40) (101.73) 2.937" x 18 RH (57.15) (49.21) (40.08)
 3.113" 6.000" 4.005" 21⁄4" 115⁄16" 137⁄64"
 Collet, Style “S” Master 5023 1 S22 56113 (79.07) (152.40) (101.73) 2.937" x 18 RH (57.15) (49.21) (40.08)
 3.113" 6.000" 4.005" 21⁄4" 115⁄16" 137⁄64"
 Collet, Martin Master 5463 1 M22 MP39133 (79.07) (152.40) (101.72) 2.937" x 18 RH (57.15) (49.21) (40.08)
 2.555" 6.750" — 21⁄4" 115⁄16" 137⁄64"
 Feed Finger, Solid 4197 2 (64.90) (171.45) — 2.450" x 24 LH (57.15) (49.21) (40.08)
 Feed Finger, Squirrel Cage & Stock Saver See page 62
 2.555" 6.750" — 2" 123⁄32" 113⁄32"
 Feed Finger, Style “B” Master 6135 2 B22 6665 (64.90) (171.45) — 2.450" x 24 LH (50.80) (43.66) (35.72)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

C
O

N
E

60

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1 2

 CONE: 21⁄2", 25⁄8" Capacities (Larger Capacity Solid Collet Available up to 31⁄8" Round, 211⁄16" Hex, 23⁄16" Square)
 3.613" 6.250" 4.380" 25⁄8" 217⁄64" 127⁄32"
 Collet, Solid 4199 1 (91.77) (158.75) (111.25) 3.375" x 18 RH (66.68) (57.55) (46.83)
 3.613" 6.250" 4.380" 25⁄8" 217⁄64" 127⁄32"
 Collet, Style “S” Master 5025 1 S26 56133 (91.77) (158.75) (111.25) 3.375" x 18 RH (66.68) (57.55) (46.83)
 Collet, HQC Quick-Change See page 101
 3.613" 6.250" 4.380" 25⁄8" 217⁄64" 127⁄32"
 Collet, Martin Master 5411 1 M26 59153 (91.77) (158.75) (111.25) 3.375" x 18 RH (66.68) (57.55) (46.83)
 2.995" 7.000" — 25⁄8" 217⁄64" 127⁄32"
 Feed Finger, Solid 4201 2 (76.07) (177.80) — 2.870" x 24 LH (66.68) (57.55) (46.83)
 Feed Finger, Squirrel Cage & Stock Saver See page 62
 2.995" 7.000" — 23⁄8" 23⁄64" 143⁄64"
 Feed Finger, Style “B” Master 6137 2 B26 6673 (76.07) (177.80) — 2.870" x 24 LH (60.33) (51.99) (42.47)
 2.995" 7.000" — 29⁄16" 27⁄32" 151⁄64"
 Feed Finger, Style “A” Master 6449 2 A26 6739 (76.07) (177.80) — 2.870" x 24 LH (65.09) (56.36) (45.64)

 CONE: 3" Capacity (Larger Capacity Solid Collet Available up to 311⁄32" Round, 27⁄8" Hex, 33⁄8" Square)
 3.808" 6.375" 4.645" 3" 219⁄32" 27⁄64"
 Collet, Solid MP3163 1 (96.72) (161.93) (117.98) 3.625" x 20 LH (76.20) (65.88) (53.58)
 3.808" 6.375" 4.645" 3" 219⁄32" 27⁄64"
 Collet, Style “S” Master 5027 1 S30 56153 (96.72) (161.93) (117.98) 3.625" x 20 LH (76.20) (65.88) (53.58)
 3.808" 6.375" 4.645" 3" 219⁄32" 27⁄64"
 Collet, Martin Master 5413 1 M30 59173 (96.72) (161.93) (117.98) 3.625" x 20 LH (76.20) (65.88) (53.58)
 3.355" 6.875" — 3" 219⁄32" 27⁄64"
 Feed Finger, Solid MP3165 2 (85.22) (174.63) — 3.233" x 20 LH (76.20) (65.88) (53.58)
 3.355" 6.875" — 25⁄8" 217⁄64" 127⁄32"
 Feed Finger, Style “B” Master 6139 2 B30 6677 (85.22) (174.63) — 3.233" x 20 LH (66.68) (57.55) (46.83)
 3.355" 6.875" — 213⁄16" 227⁄64" 163⁄64"
 Feed Finger, Style “A” Master 6413 2 A30 6745 (85.22) (174.63) — 3.233" x 20 LH (71.44) (61.52) (50.40)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

C
O

N
E

3 - Master Collet Pads available in smooth or serrated order holes

61

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1

2

 CONE: 31⁄4" Capacity (Larger Capacity Solid Collet Available up to 35⁄8" Round, 31⁄8" Hex, 29⁄16" Square)
 4.121" 6.500" 5.000" 31⁄4" 213⁄16" 219⁄64"
 Collet, Solid MP3758 1 (104.67) (165.10) (127.00) 3.937" x 18 LH (82.55) (71.44) (58.34)
 4.121" 6.500" 5.000" 3" 219⁄32" 27⁄64"
 Collet, Style “S” Master 5029 1 S30 56153 (104.67) (165.10) (127.00) 3.937" x 18 LH (76.20) (65.88) (53.58)
 4.121" 6.500" 5.000" 33⁄8" 259⁄64" 23⁄8"
 Collet, Martin Master 5415 1 M32 59193 (104.67) (165.10) (127.00) 3.937 x 18 LH (85.73) (74.22) (60.33)
 3.670" 6.875" — 31⁄4" 213⁄16" 219⁄64"
 Feed Finger, Solid MP3756 2 (93.22) (174.63) — 3.545" x 20 LH (82.55) (71.44) (58.34)
 3.670" 6.875" — 3" 219⁄32" 27⁄64"
 Feed Finger, Style “B” Master 6143 2 B33 6679 (93.22) (174.63) — 3.545" x 20 LH (76.20) (65.88) (53.58)

 CONE: 31⁄2" Capacity (Larger Capacity Solid Collet Available up to 329⁄32" Round, 313⁄32" Hex, 225⁄32" Square)
 4.363" 6.250" 5.315" 31⁄2" 31⁄64" 215⁄32"
 Collet, Solid 4217 1 (110.82) (158.75) (135.00) 4.187" x 18 RH (88.90) (76.60) (62.71)
 4.363" 6.250" 5.315" 31⁄2" 31⁄64" 215⁄32"
 Collet, Style “S” Master 5031 1 S35 56173 (110.82) (158.75) (135.00) 4.187" x 18 RH (88.90) (76.60) (62.71)
 4.363" 6.250" 5.315" 31⁄2" 31⁄64" 215⁄32"
 Collet, Martin Master 5417 1 M35 59213 (110.82) (158.75) (135.00) 4.187" x 18 RH (88.90) (76.60) (62.71)
 3.870" 6.750" — 31⁄2" 31⁄64" 215⁄32"
 Feed Finger, Solid MP1389 2 (98.30) (171.45) — 3.765" x 24 LH (88.90) (76.60) (62.71)
 Feed Finger, Squirrel Cage & Stock Saver See page 62
 3.870" 6.750" — 31⁄8" 245⁄64" 213⁄64"
 Feed Finger, Style “B” Master 6141 2 B35 6681 (98.30) (171.45) — 3.765" x 24 LH (79.38) (68.66) (55.96)
 3.870" 6.750" — 31⁄4" 213⁄16" 219⁄64"
 Feed Finger, Style “A” Master 6417 2 A35 6751 (98.30) (171.45) — 3.765" x 24 LH (82.55) (71.44) (58.34)

 CONE: 4" Capacity (Larger Capacity Solid Collet Available up to 417⁄32" Round, 359⁄64" Hex, 33⁄16" Square)
 4.990" 7.500" 6.130" 4" 329⁄64" 253⁄64"
 Collet, Solid MP1657 1 (126.75) (190.50) (155.70) 4.750" x 18 RH (101.60) (87.71) (71.83)
 4.990" 7.500" 6.130" 4" 329⁄64" 253⁄64"
 Collet, Style “S” Master 5033 1 S40 56193 (126.75) (190.50) (155.70) 4.750" x 18 RH (101.60) (87.71) (71.83)
 4.375" 8.500" — 4" 329⁄64" 253⁄64"
 Feed Finger, Solid 4221 2 (111.13) (215.90) — 4.215" x 24 LH (101.60) (87.71) (71.83)
 Feed Finger, Conventional 4.375" 8.500" — 35⁄8" 31⁄8" 29⁄16"
 Style Master MP1832 2 MP1833 (111.13) (215.90) — 4.215" x 24 LH (92.08) (79.38) (65.09)

NOTE: Millimeters in parentheses. Collets and feed fingers available for larger capacity
 machines. Collets available in smooth or serrated order holes. For feed finger pads,
 styles “A” and “B” available in hardened steel, nickel cast iron, bronze, or nylon;
 style “AF” in hardened steel or chrome plated. S-pads available in hardened and
 ground, semi-hard emergency and soft emergency.

C
O

N
E

3 - Master Collet Pads available in smooth or serrated order holes

62

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

 CONE: 1 " Capacity — 6SW, SL, TC, TS
 Feed Finger, Squirrel Cage Steel 4363-88- 1 1.250" — — 1" 55⁄64" 45⁄64"
 Bronze 4363-90- 1 (31.75) — — 1.185" x 24 LH (25.40) (21.83) (17.86)
 Feed Finger, Stock Saver Steel 4363-89- 2 1.250" — — 1" 55⁄64" 45⁄64"
 Bronze 4363-91- 2 (31.75) — — 1.185" x 24 LH (25.40) (21.83) (17.86)
 CONE: 11⁄4" Capacity
 Feed Finger, Squirrel Cage Steel 4185-88- 1 1.535" — — 11⁄4" 15⁄64" 7⁄8"
 Bronze 4185-90- 1 (38.99) — — 1.434" x 24 LH (31.75) (27.38) (22.23)
 Feed Finger, Stock Saver Steel 4185-89- 2 1.535" — — 11⁄4" 15⁄64" 7⁄8"
 Bronze 4185-91- 2 (38.99) — — 1.434" x 24 LH (31.75) (27.38) (22.23)
 CONE: 11⁄2" Capacity
 Feed Finger, Squirrel Cage Steel 4189-88- 1 1.815" — — 11⁄2" 119⁄64" 13⁄64"
 Bronze 4189-90- 1 (46.10) — — 1.684" x 24 LH (38.10) (32.94) (26.59)
 Feed Finger, Stock Saver Steel 4189-89- 2 1.815" — — 11⁄2" 119⁄64" 13⁄64"
 Bronze 4189-91- 2 (46.10) — — 1.684" x 24 LH (38.10) (32.94) (26.59)
 CONE: 15⁄8" Capacity
 Feed Finger, Squirrel Cage Steel 4369-88- 1 1.940" — — 15⁄8" 113⁄32" 19⁄64"
 Bronze 4369-90- 1 (49.28) — — 1.872" x 20 LH (41.28) (35.72) (28.97)
 Feed Finger, Stock Saver Steel 4369-89- 2 1.940" — — 15⁄8" 113⁄32" 19⁄64"
 Bronze 4369-91- 2 (49.28) — — 1.872" x 20 LH (41.28) (35.72) (28.97)
 CONE: 21⁄4" Capacity
 Feed Finger, Squirrel Cage Steel 4197-88- 1 2.555" — — 21⁄4" 115⁄16" 137⁄64"
 Bronze 4197-90- 1 (64.90) — — 2.450" x 24 LH (57.15) (49.21) (40.08)
 Feed Finger, Stock Saver Steel 4197-89- 2 2.555" — —
 Bronze 4197-91- 2 (64.90) — — 2.450" x 24 LH (57.15) (49.21) (40.08)
 CONE: 21⁄2" & 25⁄8" Capacity
 Feed Finger, Squirrel Cage Steel 4201-88- 1 2.995" — — 25⁄8" 217⁄64" 127⁄32"
 Bronze 4201-90- 1 (76.07) — — 2.870" x 24 LH (66.68) (57.55) (46.83)
 Feed Finger, Stock Saver Steel 4201-89- 2 2.995" — — 25⁄8" 217⁄64" 127⁄32"
 Bronze 4201-91- 2 (76.07) — — 2.870" x 24 LH (66.68) (57.55) (46.83)
 CONE: 31⁄2" Capacity
 Feed Finger, Squirrel Cage Steel 4203-88- 1 3.870" — — 31⁄2" 31⁄64" 215⁄32"
 Bronze 4203-90- 1 (98.30) — — 3.765" x 24 LH (88.90) (76.60) (62.71)
 Feed Finger, Stock Saver Steel 4203-89- 2 3.870" — — 31⁄2" 31⁄64" 215⁄32"
 Bronze 4203-91- 2 (98.30) — — 3.765" x 24 LH (88.90) (76.60) (62.71)

1 2

NOTE: 31⁄4" Feed Finger available on application.

A Dimensions

Description
Hardinge

Part Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Diameter

C

SquareThread

D

Figure Round Hexagon

C
O

N
E

63

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1 - Round
2 - Hexagon
7 - Semi-finished nylon pad

5 6

7

1

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

4

C
V

A
 / D

A
V

EN
P

O
R

T

 CVA: #33 (Larger Capacity Solid Collet Available up to 37⁄64" Round, 1⁄2" Hex, 13⁄32" Square)
 .786" 2.359" 1.068" 9⁄16" 31⁄64" 25⁄64"
 Collet, Solid MP3672 1 (19.96) (59.92) (27.13) — (14.29) (12.30) (9.92)

 DAVENPORT: 1⁄2" Capacity – Standard (Larger Capacity Solid Collet Available up to 13⁄16" Round, 23⁄32" Hex, 9⁄16" Square)
 1.060" 4.380" 1.190" 1⁄2" 27⁄64" 11⁄32"
 Collet, Solid 4243 2 (26.92) (111.25) (30.23) 1.043" x 16 RH (12.70) (10.72) (8.73)
 Collet, Solid 1.060" 4.687" 1.190" 9⁄16" 31⁄64" 25⁄64"
 Extended Nose 8281 2 (26.92) (119.05) (30.23) 1.043" x 16 RH (14.29) (12.30 (9.92)
 1.060" 4.875" 1.190" 3⁄4" 41⁄64" 33⁄64"
 Collet, Solid Burring 4259 3 (26.92) (123.83) (30.23) 1.048" x 16 LH (19.05) (16.27) (13.10)
 Collet, Solid Burring 1.060" 4.875" 1.190" 3⁄4" 41⁄64" 33⁄64"
 Quick Closing 4263 3 (26.92) (123.83) (30.23) 1.048" x 16 LH (19.05) (16.27) (13.10)
 1.060" 4.875" 1.190" 1⁄2" 27⁄64" 11⁄32"
 Collet, Master Burring 8107 3 81097 (26.92) (123.83) (30.23) 1.048" x 16 LH (12.70) (10.72) (8.73)
 .815" 3.438" — 1⁄2" 27⁄64" 11⁄32"
 Feed Finger, Solid 4245 4 (20.70) (87.33) — .705" x 20 RH (12.70) (10.72) (8.73)
 Feed Finger, Squirrel Cage & Stock Saver See page 65
 Feed Finger, Solid .815" 3.438" — 5⁄8" 17⁄32" 7⁄16"
 Sweat-In 4247 4 (20.70) (87.33) — — (15.88) (13.50) (11.11)
 .815" 3.438" — 1⁄2" 27⁄64" 11⁄32"
 Feed Finger, Style “B” Master 6161 4 B3 6611 (20.70) (87.33) — .705" x 20 RH (12.70) (10.72) (8.73)
 Feed Finger, Style “B” Master DA2X .828" 3.438" — 1⁄2" 27⁄64" 11⁄32"
 Adjustable Tension 6163 5 B3 6611 (21.03) (87.33) — .705" x 20 RH (12.70) (10.72) (8.73)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73051 .815" 3.188" — 3⁄16" 1⁄2" 3⁄16" 7⁄16"
 Adjustable Tension 7039 6 AF3 73072 (20.70) (80.98) — .705" x 20 RH (4.76) (12.70) (4.76) (11.11)
 .575" 1.031" — 3⁄16" 13⁄32" 3⁄16" 11⁄32"
 Bushing, Style “AF” 7355 7 AF3 (14.61) (26.19) — — (4.76) (10.32) (4.76) (8.73)

2 3

64

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

6 7

3 4 5

1 - Round
2 - Hexagon
7 - Semi-finished nylon pads
8 - Jam Nut (Hardinge part #8093) required for initial setup

 DAVENPORT: 3⁄4" Capacity – Oversize (Larger Capacity Solid Collet Available up to 59⁄64" Round, 13⁄16" Hex, 21⁄32" Square)
 1.218" 4.380" 1.500" 3⁄4" 41⁄64" 33⁄64"
 Collet, Solid 4251 1 (30.94) (111.25) (38.10) 1.143" x 16 RH (19.05) (16.27) (13.10)
 1.060" 4.875" 1.190" 3⁄4" 41⁄64" 33⁄64"
 Collet, Solid Burring 4259 2 (26.92) (123.83) (30.23) 1.048" x 16 LH (19.05) (16.27) (13.10)
 Collet, Solid Burring 1.060" 4.875" 1.190" 3⁄4" 41⁄64" 33⁄64"
 Quick Closing 7796A 2 (26.92) (123.83) (30.23) 1.048" x 16 LH (19.05) (16.27) (13.10)
 1.060" 4.875" 1.190" 1⁄2" 27⁄64" 11⁄32"
 Collet, Master Burring 8107 2 8109-217 (26.92) (123.83) (30.23) 1.048" x 16 LH (12.70) (10.72) (8.73)
 .988" 3.750" — 13⁄16" 11⁄16" 9⁄16"
 Feed Finger, Solid 4255 3 (25.10) (95.25) — .938" x 32 RH (20.63) (17.46) (14.28)
 Feed Finger, Squirrel Cage & Stock Saver See page 65
 .988" 3.750" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Style “B” Master 6169 3 B4 6617 (25.10) (95.25) — .938" x 32 RH (15.88) (13.50) (11.11)
 Feed Finger, Style “B” Master 1.375" 3.688" — 7⁄8" 3⁄4" 39⁄64"
 Rear Booster8 8091 6 B6 6625 (34.93) (93.68) — 1.000" x 32 LH (22.23) (19.05) (15.48)
 1.250" .156" —
 Nut, Jam 8093 7 (31.75) (3.96) — 1.000" x 32 LH — — —
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73091 .988" 3.625" — 1⁄4" 5⁄8" 1⁄4" 17⁄32"
 Adjustable Tension 7041 4 AF4 73112 (25.10) (92.08) — .938" x 32 RH (6.35) (15.88) (6.35) (13.50)
 .776" 1.438" — 1⁄4" 5⁄8" 1⁄4" 17⁄32"
 Bushing, Style “AF” 7359 5 AF4 (19.71) (36.53) — — (6.35) (15.88) (6.35) (13.50)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

D
A

V
EN

P
O

R
T

1 2

65

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1 2

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

 DAVENPORT: 1⁄2" & 5⁄8" Capacity
 Feed Finger, Squirrel Cage Steel 4245-88- 1 .815" — — 1⁄2" 27⁄64" 11⁄32"
 Bronze 4245-90- 1 (20.70) — — .705" x 20 RH (12.70) (10.72) (8.73)
 Feed Finger, Stock Saver Steel 4245-89- 2 .815" — — 1⁄2" 27⁄64" 11⁄32"
 Bronze 4245-91- 2 (20.70) — — .705" x 20 RH (12.70) (10.72) (8.73)
 DAVENPORT: 3⁄4" Capacity — Oversize
 Feed Finger, Squirrel Cage Steel 4255-88- 1 .988" — — 3⁄4" 41⁄64" 33⁄64"
 Bronze 4255-90- 1 (25.10) — — .938" x 32 RH (19.05) (16.27) (13.10)
 Feed Finger, Stock Saver Steel 4255-89- 2 .988" — — 3⁄4" 41⁄64" 33⁄64"
 Bronze 4255-91- 2 (25.10) — — .938" x 32 RH (19.05) (16.27) (13.10)

D
A

V
EN

P
O

R
T

Hardinge
Part

Number Figure

66

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

 DIN 6343 COLLETS
Collet, Solid .687" 2.016" .875" 35⁄64" 15⁄32" 25⁄64"
 Special 7708E 1 (17.45) (51.21) (22.23) — (13.89) (11.90) (9.92)
Collet, Solid .864" 2.172" 1.186" 21⁄32" 9⁄16" 15⁄32"
 #12 Index 3701 1 (21.95) (55.17) (30.12) — (16.66) (14.28) (11.90)
Collet, Solid 1.100" 2.750" 1.500" 7⁄8" 3⁄4" 5⁄8"
 #18 Index 3705 1 (27.94) (69.85) (38.10) — (22.22) (19.05) (15.87)
Collet, Solid 1.257" 2.938" 1.767" 1" 7⁄8" 11⁄16"
 #20 Index 3731 1 (31.93) (74.63) (44.88) — (25.40) (22.22) (17.46)
Collet, Solid 1.376" 3.156" 1.895" 13⁄16" 11⁄32" 27⁄32"
 B30 Index 3713 1 (34.95) (80.16) (48.13) — (30.16) (26.19) (21.43)
Collet, Solid 1.653" 3.703" 2.210" 125⁄64" 113⁄64" 63⁄64"
 Special 5115C 1 (41.99) (94.06) (56.13) — (35.32) (30.55) (25.00)
Collet, Solid 1.887" 3.688" 2.355" 121⁄32" 113⁄32" 15⁄32"
 B42 Index 3719 1 (47.93) (93.68) (59.82) M43 x 1 (42.07) (35.71) (29.37)
Collet, Style “S” Master 1.887" 3.688" 2.355" 1" 7⁄8" 45⁄64"
 B42 Index 5205 1 S10 56013 (47.93) (93.68) (59.82) M43 x 1 (25.40) (22.20) (17.86)
Collet, Solid 2.204" 3.700" 2.677" 159⁄64" 121⁄32" 111⁄32"
 Special 7709E 1 (55.98) (93.98) (68.00) — (48.81) (42.07) (34.13)
Collet, Solid 2.596" 4.328" 3.290" 23⁄8" 21⁄16" 111⁄16"
 B60 Index 3725 1 (65.94) (109.93) (83.57) M43 x 1 (60.33) (26.98) (42.86)
Collet, Style “S” Master 2.596" 4.328" 3.290" 15⁄8" 113⁄32" 15⁄32"
 B60 Index 5207 1 S16 56073 (65.94) (109.93) (83.57) — (41.28) (35.72) (29.52)
Collet, Solid 3.543" 5.125" 4.220" 35⁄32" 223⁄32" 215⁄64"
 Special 3662E 1 (89.99) (130.18) (107.19) M82 x 1 (80.17) (69.06) (56.75)
Collet, Style “S” Master 3.543" 5.125" 4.220" 25⁄8" 217⁄64" 127⁄32"
 5211 1 S26 56133 (89.99) (130.18) (107.19) M82 x 1 (66.68) (57.55) (46.83)

1

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

Collet's

D
IN

 6
34

3

3 - Master Collet Pads available in smooth or serrated order holes

67

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1 - Round; 2 - Hexagon; 3 - Master Collet Pads available in smooth or serrated order holes
* - On Application

1

3 4

NOTE: Millimeters in parentheses. Collets available in smooth or serrated
 order holes. Style “AF” feed finger pads available in hardened steel or
 chrome plated. S-pads available in hardened and ground, semi-hard
 emergency and soft emergency.

2

EU
R

O
T

U
R

N

Call if your newer ma-
chine

is not listed. Hardinge
continuously builds new
collets to meet industry

requirements.

* Expanding collet assemblies
available on application

for internal gripping of the
workpiece in the machines

OD pickoff attachment.

 Euroturn: 1" Capacity – SAY 6/25
 1.620" 5.125" 2.145" 1" 55⁄64" 45⁄64"
 Collet, Solid 4361 2 (41.15) (130.18) (54.48) 1.484" x 24 LH (25.40) (21.83) (17.86)
 1.620" 5.125" 2.145" 1" 55⁄64" 45⁄64"
 Collet, Style “S” Master 5219 2 S10 5601 (41.15) (130.18) (54.48) 1.484" x 24 LH (25.40) (21.83) (17.86)
 1.250" 5.250" — 1" 57⁄64" 45⁄64"
 Feed Finger, Solid 4363 3 (31.75) (133.35) — 1.185" x 24 LH (25.40) (22.62) (17.86)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73131 1.250" 5.000" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Adjustable Tension 7073 4 AF6 73152 (31.75) (127.00) — 1.185" x 24 LH (9.53) (22.23) (9.53) (19.05)

 Euroturn: 1-1/4" Capacity – SAY 6/32 and 8/32
 2.058" 6.000" 2.550" 11⁄4" 15⁄64" 7⁄8"
 Collet, Solid 4043 1 (52.27) (152.40) (64.77) 1.810" x 20 LH (38.90) (33.34) (26.99)
 2.058" 6.000" 2.550" 11⁄4" 15⁄64" 7⁄8"
 Collet, Style “S” Master 5103 1 S12 56033 (52.27) (152.40) (64.77) 1.810" x 20 LH (31.75) (27.38) (22.23)
 1.545" 6.625" — 11⁄4" 15⁄64" 7⁄8"
 Feed Finger, Solid 4047 3 (39.24) (168.28) — 1.435" x 20 LH (31.75) (27.38) (22.23)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73171 1.545" 6.375" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7061 4 AF7 73192 (39.24) (161.93) — 1.435" x 20 LH (12.70) (28.58) (12.70) (23.81)

 Euroturn: Burring Collets
 1.101" 2.520" 1.260"
 Collet, Burring 94Z-1260-00-8833P* SAY 6/20 (27.96) (64.00) (32.00) M24 x 1.5 LH — — —
 SAY 6/25 1.397" 3.150" 1.575"
 Collet, Burring 94Z-1580-00-8499M* 6/32, 6/32M, 8/32 (35.48) (80.01) (40.00) — — — —
 42mm 1.847" 2.860" 2.067"
 Collet, Burring 94Z-2067-00-2443P* SAY 8/32M (46.91) (72.64) (52.50) — — — —
 2.203" 3.720" 2.370"
 Collet, Burring 94Z-2370-00-1546S* SAY 6/42 (55.95) (94.48) (60.19) M51 x 1 LH — — —

68

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

4

21

3

 Gildemeister: AS16, AS20, GS20, GM16, GM20 (Larger Capacity Solid Collets Available up to 63⁄64" Round, 27⁄32" Hex, 11⁄16" Square)
 1.338 3.543" 1.652" M30 x 1 .787" .688" .563"
 Collet, Solid 4427 1 (33.98) (89.99) (41.96) L.H. Ext. (20.00) (17.47) (14.30)
 .984" 3.543" — M24 x 1 .787" .688" .563"
 Feed Finger, Solid 4429 4 (24.99) (90.00) — R.H. Ext. (20.00) (17.47) (14.30)
 .984" 3.543" — M24 x 1 5⁄8" 1⁄2" 7⁄16"
 Feed Finger, Style "B" Master 6365 4 B4 6617 (24.99) (90.00) — R.H. Ext. (15.87) (12.70) (11.11)

 Gildemeister: AS20, AS25, GS20, GS25 Oversize Spindle (Larger Capacity Solid Collets Available up to 17⁄32" Round, 13⁄64" Hex, 55⁄64" Square)

 1.495" 3.543" 1.790" M34.5 x .75 .984" .852" .695"
 Collet, Solid 4431 2 (37.97) (90.00) (45.46) L.H. Int. (25.00) (21.64) (17.65)
 1.200" 3.543" — M28.5 x .75 .984" .852" .695"
 Feed Finger, Solid 4433 4 (30.48) (90.00) — R.H. Ext. (25.00) (21.64) (17.65)
 1.200" 3.543" — M28.5 x .75 7⁄8" 3⁄4" 5⁄8"
 Feed Finger, Style "B" Master 6367 4 B6 6625 (30.48) (90.00) — R.H. Ext. (22.22) (19.05) (15.87)

 Gildemeister: AS20-25, GS20-25 (Larger Capacity Solid Collets Available up to 17⁄32" Round, 13⁄64" Hex, 55⁄64" Square)
 1.495" 3.543" 1.790" M34.5 x 75 .984" .852" .695"
 Collet, Solid 4431 2 (37.97) (90.00) (45.46) L.H. Int. (25.00) (21.64) (17.65)
 1.200" 3.543" — M28.5 x .75 .984" .852" .695"
 Feed Finger, Solid 4433 4 (30.48) (90.00) — R.H. Ext. (25.00) (21.64) (17.65)
 1.200" 3.543" — M28.5 x .75 7⁄8" 3⁄4" 5⁄8"
 Feed Finger, Style "B" Master 6367 4 B6 6625 (30.48) (90.00) — R.H. Ext. (22.22) (19.05) (15.87)

 Gildemeister: AS-25

 1.771" 6.260" 2.378" 1.575" x 1 mm — — —
 Collet, Solid 9215M 3 (44.98) (159.00) (60.40) L.H. Int.
 1.299 5.512 — 1.181" x 1mm — — —
 Feed Finger, Solid — 4 (33.00) (140.00) — L.H. Ext

 Gildemeister: GS28
 1.811" 6.400" 2.377" 1.614" x 1mm 13⁄32" 15⁄16" 3⁄4"
 Collet, Solid — 3 (46.00) 162.56) (60.37) L.H. Int. (27.78) (23.81) (19.05)
 1.811" 6.400" 2.377" 1.614" x 1mm 1" 55⁄64" 45⁄64"
 Collet, Style "S" Master 5737E 3 S10 56013 (46.00) (162.56) (60.37) L.H. Int. (25.40) 21.83) (17.85)
 1.362" 5.515" — 1.259" x 1 mm 13⁄32" 15⁄16" 3⁄4"
 Feed Finger, Solid 5735E 4 (39.98) (140.08) — L.H. Ext. (27.78) (23.81) (19.05)
 1.362" 5.515" — 1.259" x 1mm 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style "B" Master 5738E 4 B4 6617 (39.98) (140.08) — L.H. Ext. (22.22) (19.05) (15.47)

NOTE: Millimeters in parentheses. Collets and feed fingers available for larger capacity
machines. Collets available in smooth or serrated order holes. For feed finger pads,
styles “A” and “B” available in hardened steel, nickel cast iron, bronze, or nylon; style
“AF” in hardened steel or chrome plated.

 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

3 - Master Collet Pads available in smooth or serrated order holes

Call if your newer machine is not listed. Hardinge
continuously builds new collets to meet industry re-

quirements.

G
IL

D
M

EI
ST

ER

69

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

G
ILD

EM
EIST

ER

21

 Gildemeister: GM32, GM35, GS32, AS32, AV32 (Larger Capacity Solid Collets Available up to 139⁄64" Round, 125⁄64" Hex, 11⁄8" Square)
 2.085" 5.275" 2.732" M48 x 1.5 1.260" 1.091" .891"
 Collet, Solid 4435 1 (52.96) (133.98) (69.39) L.H. Int. (32.00) (27.71) (22.63)
 2.085" 5.275" 2.732" M48 x 1.5 11⁄4" 11⁄16" 7⁄8"
 Collet, Style "S" Master 5313 1 S12 56033 (52.96) (133.98) (69.39) L.H. Int. (31.75) (26.98) (22.22)
 2.085" 5.275" 2.735" 1.889" x 1.5mm 11⁄4" 15⁄64" 7⁄8"
 Collet, Style "S" Master 8583A 1 S15 56053 (52.96) (133.98) (69.46) L.H. Int. (31.75) (27.38) (22.22)
 1.574" 5.354" — M38 x 1.5 1.260" 1.091" .891"
 Feed Finger, Solid 4437 2 (39.98) (135.99) — L.H. Ext. (32.00) (27.71) (22.63)
 1.574" 5.354" — M38 x 1.5 11⁄8" 1" 25⁄32"
 Feed Finger, Style "B" Master 6369 2 B7 6631 (39.98) (135.99) — L.H. Ext. (28.57) (25.40) (18.25)

 Gildemeister: GM35 (Larger Capacity Solid Collets Available up to 139⁄64" Round, 125⁄64" Hex, 11⁄8" Square)
 2.085" 5.275" 2.732" M48 x 1.5 1.378" 1.193" .974"
 Collet, Solid 4435 1 (52.96) (133.98) (69.39) L.H. Int. (35.00) (30.30) (24.73)
 2.085" 5.275" 2.732" M48 x 1.5 11⁄4" 11⁄16" 7⁄8"
 Collet, Style "S" Master 5313 1 S12 56033 (52.96) (133.98) (69.39) L.H. Int. (31.75) (26.98) (22.22)
 2.085" 5.275" 2.735" 1.889" x 1.5mm 11⁄4" 15⁄64" 7⁄8"
 Collet, Style "S" Master 8583A 1 S15 56053 (52.96) (133.98) (69.46) L.H. Int. (31.75) (27.38) (22.22)
 1.622" 5.354" — M39 x 1 1.378" 1.193" .974"
 Feed Finger, Solid 4439 2 (41.19) (135.99) — R.H. Ext. (35.00) (30.30) (24.73)
 1.622" 5.354" — M39 x 1 11⁄8" 1" 25⁄32"
 Feed Finger, Style "B" Master 6371 2 B7 6631 (41.19) (135.99) — R.H. Ext. (28.57) (25.40) (18.25)

 Gildemeister: GM36/42
 2.205" 5.157" 2.850" 2.047" x 1.5mm — — —
 Collet, Solid — 1 (56.00) (131.) (72.39) L.H. Int.
 1.771" 5.354" — 1.653" x 1.5mm — — —
 Feed Finger, Solid — 2 (45.00) (136.24) — L.H. Ext.

 Gildemeister: GM 42
 2.519" 5.078" 3.169" 2.323" x 1.57mm — — —
 Collet, Solid 1172K 1 (63.98) (128.98) (80.49) L.H. Int.
 2.023" 5.354" — 1.889" x 1.5mm — — —
 Feed Finger, Solid 1174K 2 (51.38) (136.00) — R.H. Ext.

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

3 - Master Collet Pads available in smooth or serrated order holes

Call if your newer machine is not listed. Hardinge
continuously builds new collets to meet industry re-

quirements.

70

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

21

 Gildemeister: AV48, AS48, AA48 (Larger Capacity Solid Collets Available up to 25⁄32" Round, 155⁄64" Hex, 117⁄32" Square)
 2.755" 6.141" 3.560" 2.559" x 1.5mm 157⁄64" 15⁄8" 121⁄64"
 Collet, Solid 4130A 1 (69.97) (155.98) (90.42) L.H. Int. (48.02) (41.27) (33.73)
 2.755" 6.141" 3.560" 2.559" x 1.5mm 2" 123⁄32" 113⁄32"
 Collet, Style "S" Master 3616A 1 S20 5609 (69.97) (155.98) (90.42) L.H. Int. (50.80) (43.65) (35.72)
 2.250" 6.300" — 2.125" x 1.5mm 156⁄64" 15⁄8" 121⁄32"
 Feed Finger, Solid 8245A 2 (57.15) 160.00) — L.H. Ext. (47.22) (41.27) (42.06)
 2.250" 6.300" — 2.125" x 1.5mm 13⁄4" 133⁄64" 115⁄64"
 Feed Finger, Style "B" Master 3617A 2 B20 6661 (57.15) 160.00) — L.H. Ext. (44.45) (38.49) (31.35)

 Gildemeister: AV67, AS67 (Larger Capacity Solid Collets Available up to 3" Round, 219⁄32" Hex, 21⁄8" Square)
 3.543" 7.312" 4.527" 3.346" x 1.5mm 25⁄8" 29⁄32" 155⁄64"
 Collet, Solid 9881A 1 (90.00) (185.72) (115.00) L.H. Int. (66.67) (57.97) (47.22)
 3.543" 7.312" 4.527" 3.346" x 1.5mm 25⁄8" 217⁄64" 127⁄32"
 Collet, Style "S" Master 5938A 1 S26 5613 (90.00) (185.72) (115.00) L.H. Int. (66.67) (57.54) (46.83)
 3.055" 6.687" — 2.913" x 1.5mm 25⁄8" 29⁄32" 155⁄64"
 Feed Finger, Solid 9879A 2 (77.50) (169.85) — L.H. Ext. (66.67) (57.94) (47.22)
 3.055" 6.687" — 2.913" x 1.5mm 23⁄8" 23⁄64" 143⁄64"
 Feed Finger, Style "B" Master 3910C 2 B26 6673 (77.50) (169.85) — L.H. Ext. (60.32) (52.00) (42.46)

 Gildemeister: AV/AS82
 Collet, Solid 4.291" 7.440" 5.449" 4.015" x 1.5mm — — —
 — 1 (109.00) (188.97) (138.40) L.H. Int.
 Feed Finger, Solid 3.7000" 7.086" — 3.464" x 1.5mm — — —
 — 2 (93.98) (180.00) — L.H. Ext.

 Gildemeister: AS100
 Collet, Solid 5.039" 9.842" 6.315" 4.803" x 1.5mm — — —
 6085H 1 (128.00) (250.00) (160.40) L.H. Int.
 Feed Finger, Solid 4.488" 9.252" — 4.252" x 1.5mm — — —
 5762H 2 (114.00) (235.00) — L.H. Int.

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

Call if your newer machine is not listed. Hardinge
continuously builds new collets to meet industry re-

quirements.

G
IL

D
EM

EI
ST

ER

71

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

G
R

EEN
LEE

1 - Round
2 - Hexagon

1 3

4

2

 GREENLEE: 1" Capacity – Six Spindle (Larger Capacity Solid Collets Available up to 15⁄16" Round, 11⁄8" Hex, 59⁄64" Square)
 1.559" 4.438" 2.003" 1" 55⁄64

" 45⁄64"
 Collet, Solid 4301 1 (39.60) (112.73) (50.88) — (25.40) (21.83) (17.86)
 1.475" 5.250" — 1" 55⁄64" 45⁄64"
 Feed Finger, Solid 4303 2 (37.47) (133.35) — 1.310" x 20 LH (25.40) (21.83) (17.86)
 1.475" 5.250" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style “B” Master 6173 2 B6 6625 (37.47) (133.35) — 1.310" x 20 LH (22.23) (19.05) (15.48)
 Feed Finger, Squirrel Cage & Stock Saver See Page 73
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73131 1.475" 5.000" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Adjustable Tension 7045 3 AF6 73152 (37.47) (25.40) — 1.310" x 20 LH (9.53) (22.23) (9.53) (19.05)
 .995" 1.688" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Bushing, Style “AF” 7361 4 AF6 (25.27) (42.88) — — (9.53) (22.23) (9.53) (19.05)

 GREENLEE: 15⁄8" Capacity – Six Spindle (Larger Capacity Solid Collets Available up to 23⁄32" Round, 113⁄16" Hex, 115⁄32" Square)
 2.434" 5.750" 3.127" 15⁄8" 113⁄32" 19⁄64"
 Collet, Solid 4305 1 (61.82) (146.05) (79.43) — (41.28) (35.72) (28.97)
 2.434" 5.750" 3.127" 15⁄8" 113⁄32" 19⁄64"
 Collet, Style “S” Master 5071 1 S16 5607 (61.82) (146.05) (79.43) — (41.28) (35.72) (28.97)
 2.310" 6.375" — 15⁄8" 113⁄32" 19⁄64"
 Feed Finger, Solid 4307 2 (58.67) (161.93) — 2.122" x 20 LH (41.28) (35.72) (28.97)
 2.310" 6.375" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Style “B” Master 6175 2 B8 6635 (58.67) (161.93) — 2.122" x 20 LH (34.93) (30.16) (24.61)
 2.310" 6.375" — 19⁄16" 13⁄8" 13⁄32"
 Feed Finger, Style “B” Master 6087 2 B9 6639 (58.67) (161.93) — 2.122" x 20 LH (39.68) (34.92) (27.78)
 2.310" 6.375" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Style “B” Master 6177 2 B16 6657 (58.67) (161.93) — 2.122" x 20 LH (38.10) (32.94) (26.59)
 Feed Finger, Squirrel Cage & Stock Saver See Page 73
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73251 2.310" 6.063" — 5⁄8" 17⁄16" 5⁄8" 11⁄4"
 Adjustable Tension 7047 3 AF16 73272 (58.67) (154.00) — 2.122" x 20 LH (15.88) (36.51) (15.88) (31.75)
 1.620" 2.375" — 5⁄8" 17⁄16" 5⁄8" 11⁄4"
 Bushing, Style “AF” 7369 4 AF16 (41.15) (60.33) — — (15.88) (36.51) (15.88) (31.75)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

72

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

3 - Master Collet Pads available in smooth or serrated order holes

1 2

 GREENLEE: 2" Capacity – Six Spindle (Larger Capacity Solid Collets Available up to 215⁄32" Round, 29⁄64" Hex, 13⁄4" Square)
 2.872" 5.875" 3.439" 2" 123⁄32" 113⁄32"
 Collet, Solid 4311 1 (72.95) (149.23) (87.35) — (50.80) (43.66) (35.72)
 2.872" 5.875" 3.439" 2" 123⁄32" 113⁄32"
 Collet, Style “S” Master 5073 1 S20 56093 (72.95) (149.23) (87.35) — (50.80) (43.66) (35.72)
 2.625" 6.750" — 2" 123⁄32" 113⁄32"
 Feed Finger, Solid 4309 2 (66.68) (171.45) — 2.373" x 20 LH (50.80) (43.66) (35.72)
 2.625" 6.750" — 19⁄16" 13⁄8" 13⁄32"
 Feed Finger, Style “B” Master 4353 2 B9 6639 (66.68) (171.45) — 2.373" x 20 LH (39.68) (34.92) (27.78)
 2.625" 6.750" — 13⁄4" 133⁄64" 115⁄64"
 Feed Finger, Style “B” Master 6179 2 B20 6661 (66.68) (171.45) — 2.373" x 20 LH (44.45) (38.50) (31.35)

 Feed Fingers, Squirrel Cage & Stock Saver See Page 73

 GREENLEE: 21⁄4" Capacity – Six Spindle (Larger Capacity Solid Collets Available up to 219⁄32" Round, 21⁄4" Hex, 153⁄64" Square)
 2.934" 5.875" 3.439" 21⁄4" 115⁄16" 137⁄64"
 Collet, Solid MP3830 1 (74.52) (149.23) (87.35) — (57.15) (49.21) (40.08)
 2.934" 5.875" 3.439" 2" 123⁄32" 113⁄32"
 Collet, Style “S” Master 5059 1 S20 56093 (74.52) (149.23) (87.35) — (50.80) (43.66) (35.72)
 2.812" 6.750" — 21⁄4" 115⁄16" 137⁄64"
 Feed Finger, Solid MP3832 2 (71.42) (171.45) — 2.623" x 20 LH (57.15) (49.21) (40.08)
 2.812" 6.750" — 2" 123⁄32" 113⁄32"
 Feed Finger, Style “B” Master 6181 2 B22 6665 (71.42) (171.45) — 2.623" x 20 LH (50.80) (43.66) (35.72)

 GREENLEE: 25⁄8" Capacity – Four Spindle (Larger Capacity Solid Collets Available up to 227⁄32" Round, 29⁄16" Hex, 23⁄32" Square)
 3.308" 6.500" 4.064" 25⁄8" 217⁄64" 127⁄32"
 Collet, Solid 4317 1 (84.02) (165.10) (103.23) — (66.68) (57.55) (46.83)
 3.308" 6.500" 4.064" 25⁄8" 217⁄64" 127⁄32"
 Collet, Style “S” Master 5077 1 S26 56133 (84.02) (165.10) (103.23) — (66.68) (57.55) (46.83)
 3.220" 6.750" — 25⁄8" 217⁄64" 127⁄32"
 Feed Finger, Solid 4319 2 (81.79) (171.45) — 2.997" x 20 LH (66.68) (57.55) (46.83)
 3.220" 6.750" — 21⁄4" 115⁄16" 137⁄64"
 Feed Finger, Style “B” Master 6183 2 B25 6669 (81.79) (171.45) — 2.997" x 20 LH (57.15) (49.21) (40.08)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

G
R

EE
N

LE
E

73

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

G
R

EEN
LEE

 GREENLEE: 1" Capacity
 Feed Finger, Squirrel Cage Steel 4303-88- 1 1.475" — — 1" 55⁄64" 45⁄64"
 Bronze 4303-90- 1 (37.47) — — 1.310" x 20 LH (25.40) (21.83) (17.86)
 Feed Finger, Stock Saver Steel 4303-89- 2 1.475" — — 1" 55⁄64" 45⁄64"
 Bronze 4303-91- 2 (37.47) — — 1.310" x 20 LH (25.40) (21.83) (17.86)
 GREENLEE: 15⁄8" Capacity
 Feed Finger, Squirrel Cage Steel 4307-88- 1 2.310" — — 15⁄8" 113⁄32" 19⁄64"
 Bronze 4307-90- 1 (58.67) — — 2.122" x 20 LH (41.28) (35.72) (28.97)
 Feed Finger, Stock Saver Steel 4307-89- 2 2.310" — — 15⁄8" 113⁄32" 19⁄64"
 Bronze 4307-91- 2 (58.67) — — 2.122" x 20 LH (41.28) (35.72) (28.97)
 GREENLEE: 2" Capacity
 Feed Finger, Squirrel Cage Steel 4309-88- 1 2.625" — — 2" 123⁄32" 113⁄32"
 Bronze 4309-90- 1 (66.68) — — 2.373" x 20 LH (50.80) (43.66) (35.72)
 Feed Finger, Stock Saver Steel 4309-89- 2 2.625" — — 2" 123⁄32" 113⁄32"
 Bronze 4309-91- 2 (66.68) — — 2.373" x 20 LH (50.80) (43.66) (35.72)

1 2

A Dimensions

Description
Hardinge

Part Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Diameter

C

SquareThread

D

Figure Round Hexagon

74

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1

3 - Master Collet Pads available in smooth or serrated order holes NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

 HERBERT: 1" Capacity – #1-SO (Larger Capacity Solid Collets Available up to 11⁄32" Round, 7⁄8" Hex, 23⁄32" Square)
 1.373" 3.563" 1.911" 1" 55⁄64" 45⁄64"
 Collet, Solid MP3792 1 (34.87) (90.50) (48.54) — (25.40) (21.83) (17.86)

 HERBERT: 11⁄2" Capacity – #2, #2D, #3
 1.874" 3.906" 2.450" 11⁄2" 119⁄64" 13⁄64"
 Collet, Solid 2561 1 (47.60) (99.21) (62.23) — (38.10) (32.94) (26.59)
 (Larger Capacity Collets Available up to 15⁄8" Round, 13⁄8" Hex, 11⁄8" Square)
 1.874" 3.906" 2.450" 1" 55⁄64" 45⁄64"
 Collet, Style “S” Master 5195 1 S10 56013 (47.60) (99.21) (62.23) — (25.40) (21.83) (17.86)
 2.373" 4.938" 3.255" 2" 123⁄32" 113⁄32"
 Collet, Solid MP3141 1 (60.27) (125.43) (82.68) — (50.80) (43.66) (35.72)
 2.373" 4.938" 3.255" 2" 123⁄32" 113⁄32"
 Collet, Style “S” Master MP3584 1 S20 56093 (60.27) (125.43) (82.68) — (50.80) (43.66) (35.72)

 HERBERT: 2" Capacity – #4 (Larger Capacity Solid Collets Available up to 2" Round, 123⁄32" Hex, 113⁄32" Square)
 2.373" 4.938" 3.255" 2" 123⁄32" 113⁄32"
 Collet, Solid 2519 1 (60.27) (125.43) (82.68) — (50.80) (43.66) (35.72)
 2.373" 4.938" 3.255" 2" 123⁄32" 113⁄32"
 Collet, Style "S" Master 2531 1 S20 56093 (60.27) (125.43) (82.68) — (50.80) (43.66) (35.72)

 HERBERT: 23⁄16" Capacity – #7 (Larger Capacity Solid Collets Available up to 23⁄16" Round, 157⁄64" Hex, 135⁄64" Square)
 2.623" 5.375" 3.845" 23⁄16" 157⁄64" 135⁄64"
 Collet, Solid 2527 1 (66.62) (136.53) (97.66) — (55.56) (48.02) (39.29)

 HERBERT: 21⁄2" Capacity – #5, #7 (Larger Capacity Solid Collets Available up to 21⁄2" Round, 25⁄32" Hex, 13⁄4" Square)
 2.873" 6.125" 3.845" 21⁄2" 25⁄32" 13⁄4"
 Collet, Solid MP3546 1 (72.97) (155.58) (97.66) — (63.50) (54.77) (44.45)
 2.873" 6.125" 3.845" 25⁄8" 217⁄64" 127⁄32"
 Collet, Style “S” Master 5197 1 S26 56133 (72.97) (155.58) (97.66) — (66.68) (57.55) (46.83)

H
ER

B
ER

T

75

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

H
Y

D
R

O
M

A
T

6

1

3

2

4

NOTE: Millimeters in parentheses.
 Collets available in smooth or serrated order holes.

 HYDROMAT: HW/25-12, HB/32-16, HB 32/45-16, HB/45-12, PRO20, EPIC R/T
 25W – Collet 1901 1 .984" 3.719" 1.326" .970" x 15.24 RH 3⁄4" 41⁄64" 17⁄32"
 (24.99) (94.46) (33.68) Buttress (19.05) (16.27) (13.49)
 25W – Collet, 91901 5 .984" 3.766" 1.326" Cam-Lock 3⁄4" 41⁄64" 17⁄32"
 EPIC R/T Quick-Change (24.99) (95.65) (33.68) Bayonet-style (19.05) (16.27) (13.49)
 25W-OS – Thru Collet 1903 2 .984" 3.719" 1.326" .970" x 15.24 RH 3⁄4" 41⁄64" 17⁄32"
 (24.99) (94.46) (33.68) Buttress (19.05) (16.27) (13.49)
 25W-OS – Thru Collet, 91903 6 .984" 3.766" 1.326" Cam-Lock 3⁄4" 41⁄64" 17⁄32"
 EPIC R/T Quick-Change (24.99) (95.65) (33.68) Bayonet-style (19.05) (16.27) (13.49)
 25W-OS – Stepped-Hole Collet 1903 2 .984" 3.719" 1.326" .970" x 15.24 RH .751" - 1" .642" - 7⁄8" .532" - 3⁄4"
 (24.99) (94.46) (33.68) Buttress (19.07-25.40) (16.30-22.22) (13.51-19.05)
 25W-OS – Stepped-Hole Collet, 91903 6 .984" 3.766" 1.326" Cam-Lock .751" - 1" .642" - 7⁄8" .532" - 3⁄4"
 EPIC R/T Quick-Change (24.99) (95.65) (33.68) Bayonet-style (19.07-25.40) (16.30-22.22) (13.51-19.05)
 B32 – Thru-Collet 2249 1 1.260" 4.015" 1.576" 1.169 x 15 RH .943" .817" .667"
 (32.00) (101.98) (40.03) Buttress (23.95) (20.75) (16.94)
 B32 – Stepped-Hole Collet 2249 1 1.260" 4.015" 1.576" 1.169 x 15 RH .944" - 11⁄4" .818" - 1.091" .668" -.890"
 (32.00) (101.98) (40.03) Buttress (23.97-31.75) (20.77-27.71) (16.96-22.60)
 B32/45 – Thru-Collet 2239 4 1.260" 4.633" 2.090" 1.169 x 15 RH 59⁄64" .817" .667"
 (32.00) (117.67) (53.08) Buttress (23.41) (20.75) (16.94)
 B32/45 – Thru-Collet, 92239 6 1.260" 4.726" 2.090" Cam-Lock 59⁄64" .817" .667"
 EPIC R/T Quick-Change (32.00) (120.04) (53.08) Bayonet-style (23.41) (20.75) (16.94)
 B32/45 – Stepped-Hole Collet 2241 4 1.260" 4.633" 2.090" 1.169 x 15 RH .922" - 13⁄4" .818" - 11⁄2" .668" - 11⁄4"
 (32.00) (117.67) (53.08) Buttress (23.97-44.45) (20.77-38.10) (16.96-31.75)
 B32/45 – Stepped-Hole Collet, 92241 6 1.260" 4.726" 2.090" Cam-Lock .922" - 13⁄4" .818" - 11⁄2" .668" - 11⁄4"
 EPIC R/T Quick-Change (32.00) (120.04) (53.08) Bayonet-style (23.97-44.45) (20.77-38.10) (16.96-31.75)
 B45 – Thru-Collet 2243 3 1.771" 4.350" 2.090" M42 x1.5 113⁄32" 1.240" 1.013"
 (44.48) (110.49) (53.08) Buttress (35.71) (32.49) (28.01)
 B45 – Thru-Collet, 92243 5 1.771" 4.446" 2.090" Cam-Lock 113⁄32" 1.240" 1.013"
 EPIC R/T Quick-Change (44.48) (112.92) (53.08) Bayonet-style (35.71) (32.49) (28.01)
 B45 – Stepped-Hole Collet 2245 3 1.771" 4.350" 2.090" M42 x1.5 1.407" - 13⁄4" 1.241" - 11⁄2" 1.014" - 11⁄4"
 (44.48) (110.49) (53.08) Buttress (35.73-44.45) (31.52-38.10) (25.75-31.75)
 B45 – Stepped-Hole Collet, 92245 5 1.771" 4.446" 2.090" Cam-Lock 1.407"-13⁄4" 1.241"-11⁄2" 1.014"-11⁄4"
 EPIC R/T Quick-Change (44.48) (112.92) (53.08) Bayonet-style (35.73-44.45) (31.52-38.10) (25.75-31.75)
 PRO20 – Thru-Collet 2247 2 .787" 3.700" 1.036" .775" x 15.24 RH .5708" .4921" .3937"
 (20.00) (93.98) (26.31) Buttress (14.49) (12.50) (10.00)
 PRO20 – Stepped-Hole Collet 2247 2 .787" 3.700" 1.036" .775" x 15.24 RH .571" - .7874" .493" - .6693" .394" -
.551"
 (20.00) (93.98) (26.31) Buttress (14.50-20.00) (12.52-1.007) (10.00-13.99)

5

76

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1 - Round
2 - Hexagon

2 3

1

4

 INDEX: 1⁄2" Capacity – #12 (Larger Capacity Solid Collets Available up to 21⁄32" Round, 9⁄16" Hex, 15⁄32" Square)
 .864" 2.172" 1.186" 1⁄2" 27⁄64" 11⁄32"
 Collet, Solid 3701 1 (21.95) (55.17) (30.12) — (12.70) (10.72) (8.73)
 INDEX: 1⁄2" Capacity – DG-12, DO-12, ON-12, OR-12 (Larger Capacity Solid Collets Available up to 21⁄32" Round, 9⁄16" Hex, 15⁄32" Square)
 .786" 2.125" 1.030" 1⁄2" 27⁄64" 11⁄32"
 Collet, Solid MP3587 1 (19.96) (53.98) (26.16) — (12.70) (10.72) (8.73)
 Feed Fingers for Index – #12, DG-12, DO-12, ON-12, OR-12
 .708" 2.750" — 1⁄2" 27⁄64" 11⁄32"
 Feed Finger, Solid 3703 2 (17.98) (69.85) — .629" x 1 mm LH (12.70) (10.72) (8.73)
 .708" 2.750" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Style “B” Master 6287 2 B10 6643 (17.98) (69.85) — .629" x 1 mm LH (9.53) (7.94) (6.75)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73211 .708" 2.594" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Adjustable Tension 7101 3 AF10A 73232 (17.98) (65.88) — .629" x 1 mm LH (4.59) (9.53) (3.18) (7.94)
 .492" 1.156" — 1⁄16" 3⁄8" 1⁄8" 5⁄16"
 Bushing, Style “AF” 7367 4 AF10A (12.50) (29.36) — — (4.59) (9.53) (3.18) (7.94)
 INDEX: 5⁄8" Capacity – ON-16, OR-16 (Larger Capacity Solid Collets Available up to 21⁄32" Round, 9⁄16" Hex, 15⁄32" Square)
 .983" 2.125" 1.225" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid MP3680 1 (24.97) (53.98) (31.12) — (15.88) (13.50) (11.11)
 .846" 2.750" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Solid MP3681 2 (21.49) (69.85) — .785" x 1 mm LH (15.88) (13.50) (11.11)
 INDEX: 3⁄4" Capacity – #18, #19, #25 (Do not confuse with MS-25) (Larger Capacity Solid Collets Available up to 7⁄8" Round, 3⁄4" Hex, 5⁄8" Square)
 1.100" 2.750" 1.500" 3⁄4" 41⁄64" 33⁄64"
 Collet, Solid 3705 1 (27.94) (69.85) (38.10) — (19.05) (16.27) (13.10)
 .945" 3.344" — 3⁄4" 41⁄64" 33⁄64"
 Feed Finger, Solid 3707 2 (24.00) (84.94) — .865" x 1 mm LH (19.05) (16.27) (13.10)
 .945" 3.344" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Style “B” Master 6289 2 XB4 6617 (24.00) (84.94) — .865" x 1 mm LH (15.88) (13.50) (11.11)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73051 .945" 3.188" — 3⁄16" 1⁄2" 3⁄16" 7⁄16"
 Adjustable Tension 7095 3 AF3 73072 (24.00) (80.98) — .865" x 1 mm LH (4.76) (12.70) (4.76) (11.11)
 .638" 1.250" — 3⁄16" 1⁄2" 3⁄16" 7⁄16"
 Bushing, Style “AF” 7357 4 AF3A (16.21) (31.75) — — (4.76) (12.70) (4.76) (11.11)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

Call if your newer machine is not
listed. Hardinge continuously
builds new collets to meet
industry requirements.

IN
D

EX

77

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

IN
D

EX

1

1 - Round
2 - Hexagon

2 3 4

 INDEX: 25⁄32" Capacity – #20 (Larger Capacity Solid Collets Available up to 1" Round, 7⁄8" Hex, 11⁄16" Square)
 1.257" 2.938" 1.767" 25⁄32" 11⁄16" 9⁄16"
 Collet, Solid 3731 1 (31.93) (74.63) (44.88) — (19.85) (17.46) (14.29)
 1.025" 3.563" — 25⁄32" 11⁄16" 9⁄16"
 Feed Finger, Solid MP3701 2 (26.04) (90.50) — .943" x 1 mm LH (19.85) (17.46) (14.29)
 INDEX: 15⁄16" Capacity – #24 (Larger Capacity Solid Collets Available up to 13⁄16" Round, 11⁄32" Hex, 27⁄32" Square)
 1.376" 3.156" 1.895" 15⁄16" 51⁄64" 21⁄32"
 Collet, Solid 3713 1 (34.95) (80.16) (48.13) — (23.81) (20.24) (16.67)
 1.183" 3.750" — 15⁄16" 13⁄16" 21⁄32"
 Feed Finger, Solid 3715 2 (30.05) (95.25) — 1.100" x 1 mm LH (23.81) (20.63) (16.67)
 1.183" 3.750" — 3⁄4" 41⁄64" 33⁄64"
 Feed Finger, Style “B” Master 6293 2 B5 6621 (30.05) (95.25) — 1.100" x 1 mm LH (19.05) (16.27) (13.10)
 INDEX: 1" Capacity – #25 (Not to be confused with MS-25) (Larger Capacity Solid Collets Available up to 15⁄32" Round, 1" Hex, 13⁄16" Square)
 1.376" 2.750" 1.693" 1" 55⁄64" 45⁄64"
 Collet, Solid 3709 1 (34.95) (69.85) (43.00) — (25.40) (21.83) (17.86)
 1.220" 3.547" — 1" 55⁄64" 45⁄64"
 Feed Finger, Solid 3711 2 (30.99) (90.09) — 1.141" x 1 mm LH (25.40) (21.83) (17.86)
 1.220" 3.547" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style “B” Master 6291 2 XB6 6625 (30.99) (90.09) — 1.141" x 1 mm LH (22.23) (19.05) (15.48)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73091 1.220" 3.391" — 1⁄4" 5⁄8" 1⁄4" 17⁄32"
 Adjustable Tension 7097 3 AF4 73112 (30.99) (86.13) — 1.141" x 1 mm LH (6.35) (15.88) (6.35) (13.50)
 .771" 1.438" — 1⁄4" 5⁄8" 1⁄4" 17⁄32"
 Bushing, Style “AF” 7359 4 AF4 (19.58) (36.53) — — (6.35) (15.88) (6.35) (13.50)
 INDEX: 13⁄16" Capacity – C-29, B-30, GS-30 (Larger Capacity Solid Collets Available up to 13⁄16" Round, 11⁄32" Hex, 27⁄32" Square)
 1.376" 3.156" 1.895" 13⁄16" 11⁄64" 53⁄64"
 Collet, Solid 3713 1 (34.95) (80.16) (48.13) — (30.16) (25.80) (21.03)
 Feed Finger, Solid 1.183" 3.750" — 15⁄16" 13⁄16" 21⁄32"
 Standard 3715 2 (30.05) (95.25) — 1.100" x 1 mm LH (23.81) (20.63) (16.67)
 Feed Finger, Solid 1.656" 4.719" — 13⁄16" 11⁄32" 27⁄32"
 Outside 3717 2 (42.07) (119.86) — 1.414" x 1.5 mm RH (30.16) (26.19) (21.43)
 1.183" 3.750" — 3⁄4" 41⁄64" 33⁄64"
 Feed Finger, Style “B” Master 6293 2 B5 6621 (30.05) (95.25) — 1.100" x 1 mm LH (19.05) (16.27) (13.10)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

Call if your newer machine is not
listed. Hardinge continuously
builds new collets to meet
industry requirements.

78

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1 - Round
2 - Hexagon
3 - Master Collet Pads available in smooth or serrated order holes

2 3

1

4

B-42 Solid Stop Assembly 3745
Stop Body 3747
Stop Rd 1097
Stop Nut 1185

 B-42 Rear Guide Bushing 3749

 INDEX: 15⁄8" Capacity – B-42 (Larger Capacity Solid Collets Available up to 121⁄32" Round, 113⁄32" Hex, 15⁄32" Square)
 1.887" 3.688" 2.355" 15⁄8" 113⁄32" 19⁄64"
 Collet, Solid 3719 1 (47.93) (93.68) (59.82) M43 x 1 Stop Thrd. (41.28) (35.72) (28.97)
 1.887" 3.688" 2.355" 1" 55⁄64" 45⁄64"
 Collet, Style “S” Master 5205 1 S10 56013 (47.93) (93.68) (59.82) M43 x 1 Stop Thrd. (25.40) (21.83) (17.86)
 Feed Finger, Solid 1.652" 4.563" — 113⁄32" 17⁄32" 1"
 Standard 3721 2 (41.96) (115.90) — 1.574" x 1 mm LH (35.72) (32.70) (25.40)
 Feed Finger, Solid 2.205" 5.438" — 123⁄32" 131⁄64" 113⁄64"
 Outside 3723 2 (56.01) (138.13) — 1.965" x 1.5 mm LH (43.66) (37.70) (30.56)
 Feed Finger, Style “B” Master 1.652" 4.563" — 11⁄8" 31⁄32" 25⁄32"
 Standard 6295 2 B7 6631 (41.96) (115.90) — 1.574" x 1 mm LH (28.58) (24.61) (19.85)
 Feed Finger, Style “B” Master 2.205" 5.438" — 11⁄2" 119⁄64" 13⁄64"
 Outside 6297 2 B16 6657 (56.01) (138.11) — 1.965" x 1.5 mm LH (38.10) (32.94) (26.59)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73171 1.652" 4.344" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7099 3 AF7 73192 (41.96) (110.34) — 1.574" x 1 mm LH (12.70) (28.58) (12.70) (23.81)
 1.235" 1.938" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Bushing, Style “AF” 7363 4 AF7 (31.37) (49.23) — — (12.70) (28.58) (12.70) (23.81)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

Call if your newer machine is not listed. Hardinge con-
tinuously builds new collets to meet industry require-

ments.

IN
D

EX

79

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

IN
D

EX

21

 INDEX: 23⁄8" Capacity – B-60 (Larger Capacity Solid Collets Available up to 23⁄8" Round, 21⁄16" Hex, 111⁄16" Square)
 2.596" 4.328" 3.290" 23⁄8" 23⁄64" 143⁄64"
 Collet, Solid 3725-07 1 (65.94) (109.93) (83.57) M61 x 1 Stop Thrd. (60.33) (51.99) (42.47)
 2.596" 4.328" 3.290" 15⁄8" 113⁄32" 19⁄64"
 Collet, Style “S” Master 5207 1 S16 56073 (65.94) (109.93) (83.57) M61 x 1 Stop Thrd. (41.28) (35.72) (28.97)
 2.596" 4.328" 3.290" 2.0" 123⁄32" 113⁄32"
 Collet, Style "S" Master -SC 5209-07 1 S20 56091 (65.94) (109.93) (83.57) M61 x 1 Stop Thrd. (50.80) (43.66) (35.72)

Feed Finger, Solid 2.362" 5.500" — 21⁄16" 125⁄32" 17⁄16"
 Standard 3727 2 (59.99) (139.70) — 2.283" x 1 mm LH (52.38) (45.24) (36.51)
 Feed Finger, Solid 2.952" 5.438" — 213⁄32" 21⁄16" 111⁄16"
 Outside 3729 2 (74.98) (138.13) — 2.674" x 1.5 mm RH (61.12) (52.39) (42.86)
 Feed Finger, Style “B” Master 2.362" 5.500" — 13⁄4" 133⁄64" 115⁄64"
 Standard 6299 2 B20 6661 (59.99) (139.70) — 2.283" x 1 mm LH (44.45) (38.50) (31.35)
 Feed Finger, Style “B” Master 2.952" 5.438" — 2" 123⁄32" 113⁄32"
 Outside 6069 2 B22 6665 (74.98) (138.13) — 2.674" x 1.5 mm RH (50.80) (43.66) (35.72)

B-60 Solid Stop Assembly 3751
Stop Body 3753
Stop Rd 1363
Stop Nut 1185

B-60 Rear Guide Bushing 3755

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

3 - Master Collet Pads available in smooth or serrated order holes

Call if your newer machine is not
listed. Hardinge continuously
builds new collets to meet
industry requirements.

80

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1

3

2

 NATIONAL ACME: 9⁄16" Capacity – C (Larger Capacity Solid Collets Available up to 47⁄64" Round, 5⁄8" Hex, 1⁄2" Square)
 1.059" 2.906" 1.380" 9⁄16" 31⁄64" 25⁄64"
 Collet, Solid 4349 1 (26.90) (73.81) (35.05) .917" x 32 LH (14.29) (12.30) (9.92)
 .780" 2.750" — 9⁄16" 31⁄64" 25⁄64"
 Feed Finger, Solid 4017 2 (19.81) (69.85) — .685" x 32 LH (14.29) (12.30) (9.92)
 Feed Finger, Solid .780" 2.750" — 5⁄8" 17⁄32" 7⁄16"
 Sweat-On 4019 2 (19.81) (69.85) — — (15.88) (13.50) (11.11)

 NATIONAL ACME: #55 – Push Out (Larger Capacity Solid Collets Available up to 131⁄32" Round, 145⁄64" Hex, 125⁄64" Square)
 Collet, Conventional 2.323" 4.750" 3.565" 15⁄8" 113⁄32" 19⁄64"
 Style Master MP1478 3 MP1432 (59.00) (120.65) (90.55) — (41.28) (35.72) (28.97)
 1.995" 4.938" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Style “B” Master 6315 2 B8 6635 (50.67) (125.43) — 1.872" x 24 RH (34.93) (30.16) (24.61)

 NATIONAL ACME: #515 – Push Out (Larger Capacity Solid Collets Available up to 49⁄64" Round, 21⁄32" Hex, 17⁄32" Square)
 1.059" 2.812" 1.375" 9⁄16" 31⁄64" 25⁄64"
 Collet, Solid MP1063 3 (26.90) (71.42)” (34.93) — (14.29) (12.30) (9.92)
 .840" 3.063" — 7⁄16" 3⁄8" 19⁄64"
 Feed Finger, Style “B” Master 6311 2 B2 6607 (21.34) (77.80) — .748" x 30 LH (11.11) (9.53) (7.54)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

N
A

T
IO

N
A

L
A

C
M

E

81

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

N
EW

 B
R

ITA
IN

1 - Round; 2 - Hexagon

3

1

4

6

5

 NEW BRITAIN: 9⁄16" Capacity (Larger Capacity Solid Collets Available up to 47⁄64" Round, 5⁄8" Hex, 1⁄2" Square)
 1.059" 2.906" 1.380" 9⁄16" 31⁄64" 25⁄64"
 Collet, Solid 4349 1 (26.90) (73.81) (35.05) .917" x 32 LH (14.29) (12.30) (9.92)
 .780" 2.750" — 9⁄16" 31⁄64" 25⁄64"
 Feed Finger, Solid 4017 4 (19.81) (69.85) — .685" x 32 LH (14.29) (12.30) (9.92)
 Feed Finger, Solid .780" 2.750" — 5⁄8" 17⁄32" 7⁄16"
 Sweat-On 4019 4 (19.81) (69.85) — — (15.88) (13.50) (11.11)
 NEW BRITAIN: 7⁄8" Capacity – #407 (Larger Capacity Solid Collets Available up to 15⁄32" Round, 1" Hex, 13⁄16" Square)
 1.495" 5.188" 1.865" 7⁄8" 3⁄4" 39⁄64"
 Collet, Solid MP1949 2 (37.97) (131.78) (47.37) 1.375" x 20 LH (22.23) (19.05) (15.48)
 1.150" 5.250" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Solid 4033 4 (29.21) (133.35) — 1.043" x 32 LH (22.23) (19.05) (15.48)
 1.150" 5.250" — 3⁄4" 41⁄64" 33⁄64"
 Feed Finger, Style “B” Master 6231 4 B5 6621 (29.21) (133.35) — 1.043" x 32 LH (19.05) (16.27) (13.10)
 NEW BRITAIN: 1" Capacity – #51, #60, #408 (Larger Capacity Solid Collets Available up to 19⁄32" Round, 13⁄32" Hex, 29⁄32" Square)
 1.620" 5.125" 2.145" 1" 55⁄64" 45⁄64"
 Collet, Solid 4361 2 (41.15) (130.18) (54.48) 1.484" x 24 LH (25.40) (21.83) (17.86)
 Collet, HQC Quick-Change See page 101
 Collet, Burring [1"] [RAN6] 1.310" 3.000" 1.450" 1" 55⁄64" 45⁄64"
 [AO2450] 4039 3 (33.27) (76.20) (36.83) 1.188" x 20 LH (25.40) (21.83) (17.86)
 1.620" 5.125" 2.145" 1" 55⁄64" 45⁄64"
 Collet, Style “S” Master 5219 2 S10 5601 (41.15) (130.18) (54.48) 1.484" x 24 LH (25.40) (21.83) (17.86)
 1.620" 5.125" 2.145" 1" 55⁄64" 45⁄64"
 Collet, Martin Master 5445 2 M10 5901 (41.15) (130.18) (54.48) 1.484" x 24 LH (25.40) (21.83) (17.86)
 1.250" 5.250" — 1" 57⁄64" 45⁄64"
 Feed Finger, Solid 4363 4 (31.75) (133.35) — 1.185" x 24 LH (25.40) (22.62) (17.86)
 Feed Finger, Squirrel Cage & Stock Saver See page 86
 1.250" 5.250" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style “B” Master 6321 4 B6 6625 (31.75) (133.35) — 1.185" x 24 LH (22.23) (19.05) (15.48)
 1.250" 5.250" — 15⁄16" 51⁄64" 21⁄32"
 Feed Finger, Style “A” Master 6441 4 A10 6715 (31.75) (133.35) — 1.185" x 24 LH (23.81) (20.24) (16.67)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73131 1.250" 5.000" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Adjustable Tension 7073 5 AF6 73152 (31.75) (127.00) — 1.185" x 24 LH (9.53) (22.23) (9.53) (19.05)
 .995" 1.688" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Bushing, Style “AF” 7361 6 AF6 (25.27) (42.88) — — (9.53) (22.23) (9.53) (19.05)

NOTE: Millimeters in parentheses. Collets and feed fingers available for larger
 capacity machines. Collets available in smooth or serrated order holes
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel
 cast iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

2

82

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1 - Round
2 - Hexagon
3 - Master Collet Pads available in smooth or serrated order holes

1

3

2

4 5

 NEW BRITAIN: 1" Capacity – #172, #226 – Draw In (Larger Capacity Solid Collets Available up to 17⁄32" Round, 13⁄64" Hex, 55⁄64" Square)
 1.620" 4.500" 2.115" 1" 55⁄64" 45⁄64"
 Collet, Solid MP1953 1 (41.15) (114.30) (53.72) 1.484" x 24 LH (25.40) (21.83) (17.86)
 1.620" 4.438" 2.115" 1" 55⁄64" 45⁄64"
 Collet, Style “S” Master 5221 1 S10 56013 (41.15) (112.71) (53.72) 1.484" x 24 LH (25.40) (21.83) (17.86)
 1.265" 4.125" — 1" 55⁄64" 45⁄64"
 Feed Finger, Solid MP1353 3 (32.13) (104.78) — 1.484" x 24 LH (25.40) (21.83) (17.86)
 1.265" 4.125" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style “B” Master 6323 3 B6 6625 (32.13) (104.78) — 1.185" x 24 LH (22.23) (19.05) (15.48)

 NEW BRITAIN: 11⁄4" Capacity – #52, #601, SL (Larger Capacity Solid Collets Available up to 117⁄32" Round, 15⁄16" Hex, 11⁄16" Square)
 2.058" 6.000" 2.550" 11⁄4" 15⁄64" 7⁄8"
 Collet, Solid 4043 2 (52.27) (152.40) (64.77) 1.810" x 20 LH (31.75) (27.38) (22.23)
 Collet, HQC Quick-Change See page 101
 2.058" 6.000" 2.550" 11⁄4" 15⁄64" 7⁄8"
 Collet, Style “S” Master 5217 2 S12 56033 (52.27) (152.40) (64.77) 1.810" x 20 LH (31.75) (27.38) (22.23)
 2.058" 6.000" 2.550" 11⁄4" 15⁄64" 7⁄8"
 Collet, Martin Master 5447 2 M12 5903 (52.27) (152.40) (64.77) 1.810" x 20 LH (31.75) (27.38) (22.23)
 1.545" 6.625" — 11⁄4" 15⁄64" 7⁄8"
 Feed Finger, Solid 4047 3 (39.24) (168.28) — 1.435" x 20 LH (31.75) (27.38) (22.23)
 Feed Finger, Squirrel Cage & Stock Saver See page 86
 1.545" 6.625" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Style “B” Master 6237 3 B7 6631 (39.24) (168.28) — 1.435" x 20 LH (28.58) (24.61) (19.85)
 1.545" 6.625" — 13⁄16" 11⁄64" 53⁄64"
 Feed Finger, Style “A” Master 6443 3 A12 6719 (39.24) (168.28) — 1.435" x 20 LH (30.16) (25.80) (21.03)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73171 1.545" 6.375" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7061 4 AF7 73192 (39.24) (161.93) — 1.435" x 20 LH (12.70) (28.58) (12.70) (23.81)
 1.235" 1.938" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Bushing, Style “AF” 7363 5 AF7 (30.99) (49.21) — — (12.70) (28.58) (12.70) (23.81)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

N
EW

 B
R

IT
A

IN

83

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

N
EW

 B
R

ITA
IN

9 - New Britain: 15⁄8" Capacity – #816 (External Thread) See Page 10 – 15⁄8" Acme-Gridley
3 - Master Collet Pads available in smooth or serrated order holes
2 - Hexagon
1 - Round

1

3 4 5

2

 NEW BRITAIN: 13⁄8" Capacity – #52, #60, #601 (Larger Capacity Solid Collets Available up to 13⁄4" Round, 11⁄2" Hex, 17⁄32" Square)
 2.241" 5.875" 2.755" 13⁄8" 13⁄16" 31⁄32"
 Collet, Solid 4065 2 (56.92) (149.23) (69.98) 1.997" x 20 LH (34.93) (30.16) (24.61)
 1.375" 4.000" 1.750" 13⁄8" 13⁄16" 31⁄32"
 Collet, Burring 4281 1 (34.93) (101.60) (44.45) 1.250" x 24 LH (34.93) (30.16) (24.61)
 2.241" 5.875" 2.755" 11⁄2" 119⁄64" 13⁄64"
 Collet, Style “S” Master 5105 2 S15 56053 (56.92) (149.23) (69.98) 1.997" x 20 LH (38.10) (32.94) (26.59)
 1.740" 6.625" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Solid 4049 3 (44.20) (168.28) — 1.622" x 20 LH (34.93) (30.16) (24.61)
 Feed Finger, Squirrel Cage & Stock Saver See page 86
 1.740" 6.625" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Style “B” Master 6241 3 B7 6631 (44.20) (168.28) — 1.622" x 20 LH (28.58) (24.61) (19.85)

 NEW BRITAIN: 15⁄8" Capacity – #41, #61, #62 (#816 External Thread9) (Larger Capacity Solid Collets Available up to 15⁄8" Round, 113⁄32" Hex, 19⁄64"
Square)
 2.433" 6.000" 3.055" 15⁄8" 113⁄32" 19⁄64"
 Collet, Solid 4367 1 (61.80) (152.40) (77.60) 2.218" x 20 LH (41.28) (35.72) (28.97)
 2.433" 6.000" 3.055" 15⁄8" 113⁄32" 19⁄64"
 Collet, Style “S” Master 5223 1 S16 56073 (61.80) (152.40) (77.60) 2.218" x 20 LH (41.28) (35.72) (28.97)
 2.433" 6.000" 3.055" 15⁄8" 113⁄32" 19⁄64"
 Collet, Martin Master 5449 1 M16 5907 (61.80) (152.40) (77.60) 2.218" x 20 LH (41.28) (35.72) (28.97)
 1.940" 6.000" — 15⁄8" 113⁄32" 19⁄64"
 Feed Finger, Solid 4369 3 (49.28) (152.40) — 1.872" x 20 LH (41.28) (35.72) (28.97)
 Feed Finger, Squirrel Cage & Stock Saver See page 86
 1.940" 6.000" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Style “B” Master 6129 3 B8 6635 (49.28) (152.40) — 1.872" x 20 LH (34.93) (30.16) (24.61)
 1.940" 6.000" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Style “B” Master 6325 3 B16 6657 (49.28) (152.40) — 1.872" x 20 LH (38.10) (32.94) (26.59)
 1.940" 6.000" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Style “A” Master 6445 3 A16 6727 (49.28) (152.40) — 1.872" x 20 LH (38.10) (32.94) (26.59)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73251 1.940" 5.688" — 5⁄8" 17⁄16" 5⁄8" 11⁄4"
 Adjustable Tension 7075 4 AF16 73272 (49.28) (144.46) — 1.872" x 20 LH (15.88) (36.51) (15.88) (31.75)
 1.620" 2.375" — 5⁄8" 17⁄16" 5⁄8" 11⁄4"
 Bushing, Style “AF” 7369 5 AF16 (41.15) (60.33) — — (15.88) (36.51) (15.88) (31.75)

NOTE: Millimeters in parentheses. Collets and feed fingers available for larger capacity
 machines. Collets available in smooth or serrated order holes. For feed finger pads,
 styles “A” and “B” available in hardened steel, nickel cast iron, bronze, or nylon;
 style “AF” in hardened steel or chrome plated. S-pads available in hardened and
 ground, semi-hard emergency and soft emergency.

84

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

3 - Master Collet Pads available in smooth or serrated order holes

 NEW BRITAIN: 13⁄4" Capacity – #415 (Larger Capacity Solid Collets Available up to 27⁄32" Round, 159⁄64" Hex, 19⁄16" Square)
 2.585" 6.063" 3.055" 13⁄4" 133⁄64" 115⁄64"
 Collet, Solid MP1987 1 (65.66) (154.00) (77.60) 2.467" x 20 LH (44.45) (38.50) (31.35)
 2.185" 5.938" — 13⁄4" 133⁄64" 115⁄64"
 Feed Finger, Solid MP2019 2 (55.50) (150.83) — 2.060" x 20 LH (44.45) (38.50) (31.35)
 2.185" 5.938" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Style “B” Master MP2911 2 B8 6635 (55.50) (150.83) — 2.060" x 20 LH (34.93) (30.16) (24.61)
 2.185" 5.938" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Style “B” Master MP3121 2 B16 6657 (55.50) (150.83) — 2.060" x 20 LH (38.10) (32.94) (26.59)
 NEW BRITAIN: 13⁄4" Capacity – #817 (Larger Capacity Solid Collets Available up to 29⁄32" Round, 131⁄64" Hex, 19⁄16" Square)
 2.687" 6.000" 3.255" 13⁄4" 133⁄64" 115⁄64"
 Collet, Solid 4379 1 (68.25) (152.40) (82.68) 2.500" x 16 RH (44.45) (38.50) (31.35)
 2.687" 6.000" 3.255" 2" 123⁄32" 113⁄32"
 Collet, Style “S” Master 5231 1 S20 56093 (68.25) (152.40) (82.68) 2.500" x 16 RH (50.80) (43.66) (35.72)
 2.220" 5.500" — 13⁄4" 133⁄64" 115⁄64"
 Feed Finger, Style “B” Master 6333 2 B20 6661 (56.39) (139.70) — 2.061" x 24 LH (44.45) (38.50) (31.35)
 NEW BRITAIN: 2" Capacity – #61, #415 (Larger Capacity Solid Collets Available up to 213⁄32" Round, 25⁄64" Hex, 111⁄16" Square)
 2.804" 6.000" 3.525" 2" 123⁄32" 113⁄32"
 Collet, Solid MP1962 1 (71.22) (152.40) (89.54) 2.654" x 20 LH (50.80) (43.66) (35.72)
 2.804" 6.000" 3.525" 2" 123⁄32" 113⁄32"
 Collet, Style “S” Master 5225 1 S20 56093 (71.22) (152.40) (89.54) 2.654" x 20 LH (50.80) (43.66) (35.72)
 2.375" 5.938" — 2" 123⁄32" 113⁄32"
 Feed Finger, Solid MP2020 2 (60.33) (150.83) — 2.247" x 20 LH (50.80) (43.66) (35.72)
 2.375" 5.938" — 13⁄4" 133⁄64" 115⁄64"
 Feed Finger, Style “B” Master 6327 2 B20 6661 (60.33) (150.83) — 2.247" x 20 LH (44.45) (38.50) (31.35)
 NEW BRITAIN: 21⁄4" Capacity – #61, #62 (Larger Capacity Solid Collets Available up to 219⁄32" Round, 21⁄4" Hex, 113⁄16" Square)
 2.991" 6.000" 3.710" 21⁄4" 115⁄16" 137⁄64"
 Collet, Solid 4371 1 (75.97) (152.40) (94.23) 2.841" x 20 LH (57.15) (49.21) (40.08)
 Collet, HQC Quick-Change See page 101
 2.991" 6.000" 3.710" 21⁄4" 115⁄16" 137⁄64"
 Collet, Style “S” Master 5227 1 S22 56113 (75.97) (152.40) (94.23) 2.841" x 20 LH (57.15) (49.21) (40.08)
 2.991" 6.000" 3.710" 21⁄8" 153⁄64" 11⁄2"
 Collet, Martin Master 5453 1 M21 5911 (75.97) (152.40) (94.23) 2.841" x 20 LH (53.98) (46.43) (38.10)
 2.620" 5.938" — 21⁄4" 115⁄16" 137⁄64"
 Feed Finger, Solid 4373 2 (66.55) (150.83) — 2.485" x 20 LH (57.15) (49.21) (40.08)
 Feed Finger, Squirrel Cage & Stock Saver See page 86
 2.620" 5.938" — 2" 123⁄32" 113⁄32"
 Feed Finger, Style “B” Master 6329 2 B22 6665 (66.55) (150.83) — 2.485" x 20 LH (50.80) (43.66) (35.72)
 2.620" 5.906" — 21⁄8" 153⁄64" 11⁄2"
 Feed Finger, Style “A” Master 6447 2 A22 6735 (66.55) (150.01) — 2.485" x 20 LH (53.98) (46.43) (38.10)

NOTE: Millimeters in parentheses. Collets and feed fingers available for larger capacity
 machines. Collets available in smooth or serrated order holes. For feed finger pads,
 styles “A” and “B” available in hardened steel, nickel cast iron, bronze, or nylon; style
 “AF” in hardened steel or chrome plated. S-pads available in hardened and ground,
 semi-hard emergency and soft emergency.

21

N
EW

 B
R

IT
A

IN

85

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

N
EW

 B
R

ITA
IN

 NEW BRITAIN: 25⁄8" Capacity – #26 Single Spindle, #126, #626 (Larger Capacity Solid Collets Available up to 31⁄8" Round, 211⁄16" Hex, 23⁄16" Square)
 3.627" 6.500" 4.380" 25⁄8" 217⁄64" 127⁄32"
 Collet, Solid 4059 1 (92.13) (165.10) (111.25) 3.375" x 18 RH (66.68) (57.55) (46.83)
 (for 826 machine) MP3782 1 3.375" x 18 LH
 Collet, HQC Quick-Change See page 101
 3.627" 6.500" 4.380" 25⁄8" 217⁄64" 127⁄32"
 Collet, Style “S” Master 5113 1 S26 56133 (92.13) (165.10) (111.25) 3.375" x 18 RH (66.68) (57.55) (46.83)
 (for 826 machine) MP3783 1 3.375" x 18 LH
 3.627" 6.500" 4.380" 25⁄8" 217⁄64" 127⁄32"
 Collet, Martin Master 5437 1 M26 5915 (92.13) (165.10) (111.25) 3.375" x 18 RH (66.68) (57.55) (46.83)
 2.995" 7.000" — 25⁄8" 217⁄64" 127⁄32"
 Feed Finger, Solid 4201 3 (76.07) (177.80) — 2.870" x 24 LH (66.68) (57.55) (46.83)
 2.995" 7.000" — 23⁄8" 23⁄64" 143⁄64"
 Feed Finger, Style “B” Master 6137 3 B26 6673 (76.07) (177.80) — 2.870" x 24 LH (60.33) (51.99) (42.47)
 2.995" 7.000" — 29⁄16" 27⁄32" 151⁄64"
 Feed Finger, Style “A” Master 6449 3 A26 6739 (76.07) (177.80) — 2.870" x 24 LH (65.09) (56.36) (45.64)
 NEW BRITAIN: 23⁄4" Capacity (Larger Capacity Solid Collets Available up to 31⁄8" Round, 211⁄16" Hex, 23⁄16" Square)
 3.620" 6.500" 4.380" 23⁄4" 23⁄8" 115⁄16"
 Collet, Solid 4375 1 (91.95) (165.10) (111.25) 3.437" x 18 LH (69.85) (60.33) (49.21)
 3.620" 6.500" 4.380" 25⁄8" 217⁄64" 127⁄32"
 Collet, Style “S” Master 5229 1 S26 56133 (91.95) (165.10) (111.25) 3.437" x 18 LH (66.68) (57.55) (46.83)
 3.125" 7.000" — 23⁄4" 23⁄8" 115⁄16"
 Feed Finger, Solid 4377 3 (79.38) (177.80) — 2.998" x 24 LH (69.85) (60.33) (49.21)
 3.125" 7.000" — 23⁄8" 23⁄64" 143⁄64"
 Feed Finger, Style “B” Master 6331 3 B26 6673 (79.38) (177.80) — 2.998" x 24 LH (60.33) (51.99) (42.47)
 NEW BRITAIN: 31⁄2" Capacity – #635 (Larger Capacity Solid Collets Available up to 329⁄32" Round, 33⁄8" Hex, 23⁄4" Square)
 4.491" 7.938" 5.755" 31⁄2" 31⁄64" 215⁄32"
 Collet, Solid 4063 2 (114.07) (201.63) (146.18) 4.183" x 18 LH (88.90) (76.60) (62.71)
 4.491" 7.938" 5.755" 31⁄2" 31⁄64" 215⁄32"
 Collet, Style “S” Master 5115 2 S35 56173 (114.07) (201.63) (146.18) 4.183" x 18 LH (88.90) (76.60) (62.71)
 4.491" 7.938" 5.755" 31⁄2" 31⁄64" 215⁄32"
 Collet, Martin Master 5439 2 M35 5921 (114.07) (201.63) (146.18) 4.183" x 18 LH (88.90) (76.60) (62.71)
 3.910" 10.188" — 31⁄2" 31⁄64" 215⁄32"
 Feed Finger, Solid 4061 3 (99.31) (258.78) — 3.745" x 18 LH (88.90) (76.60) (62.71)
 3.910" 10.188" — 31⁄8" 245⁄64" 213⁄64"
 Feed Finger, Style “B” Master 6253 3 B35 6681 (99.31) (258.78) — 3.745" x 18 LH (79.38) (68.66) (55.96)
 3.910" 10.188" — 31⁄4" 213⁄16" 219⁄64"
 Feed Finger, Style “A” Master 6453 3 A35 6751 (99.31) (258.78) — 3.745" x 18 LH (82.55) (71.44) (58.34)

1
2

3

NOTE: Millimeters in parentheses. Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes. For feed finger pads, styles “A” and “B”
 available in hardened steel, nickel cast iron, bronze, or nylon; style “AF” in hardened steel or
 chrome plated. S-pads available in hardened and ground, semi-hard emergency and soft emergency.

3 - Master Collet Pads available in smooth or serrated order holes

86

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Dimensions

Description
Hardinge

Part Number
Overall
Length Diameter

Back
Bearing

Diameter

A CB

SquareThread

D

Round HexagonFigure

Capacity

 NEW BRITAIN: 1" Capacity —40, 60, NB Squirrel Cage and Stock Saver Feed Fingers
 Feed Finger, Squirrel Cage Steel 4363-88- 3 1.250" — — 1" 57⁄64" 45⁄64"
 Bronze 4363-90- 3 (31.75) — — 1.185" x 24 LH (25.40) (22.62) (17.86)
 Feed Finger, Stock Saver Steel 4363-89- 4 1.250" — — 1" 57⁄64" 45⁄64"
 Bronze 4363-91- 4 (31.75) — — 1.185" x 24 LH (25.40) (22.62) (17.86)
 NEW BRITAIN: 11⁄4" Capacity — 52, 601, NB Squirrel Cage and Stock Saver Feed Fingers
 Feed Finger, Squirrel Cage Steel 4047-88- 3 1.545" — — 11⁄4" 15⁄64" 7⁄8"
 Bronze 4047-90- 3 (39.24) — — 1.435" x 20 LH (31.75) (27.38) (22.23)
 Feed Finger, Stock Saver Steel 4047-89- 4 1.545" — — 11⁄4" 15⁄64" 7⁄8"
 Bronze 4047-91- 4 (39.24) — — 1.435" x 20 LH (31.75) (27.38) (22.23)
 NEW BRITAIN: 13⁄8" Capacity — 52, NB Squirrel Cage and Stock Saver Feed Fingers
 Feed Finger, Squirrel Cage Steel 4049-88- 3 1.740" — — 13⁄8" 13⁄16" 31⁄32"
 Bronze 4049-90- 3 (44.20) — — 1.622" x 20 LH (34.93) (30.16) (24.61)
 Feed Finger, Stock Saver Steel 4049-89- 4 1.740" — — 13⁄8" 13⁄16" 31⁄32"
 Bronze 4049-91- 4 (44.20) — — 1.622" x 20 LH (34.93) (30.16) (24.61)
 NEW BRITAIN: 15⁄8" Capacity — 61, 62, NB Squirrel Cage and Stock Saver Feed Fingers
 Feed Finger, Squirrel Cage Steel 4369-88- 3 1.940" — — 15⁄8" 113⁄32" 19⁄64"
 Bronze 4369-90- 3 (49.28) — — 1.872" x 20 LH (41.28) (35.72) (28.97)
 Feed Finger, Stock Saver Steel 4369-89- 4 1.940" — — 15⁄8" 113⁄32" 19⁄64"
 Bronze 4369-91- 4 (49.28) — — 1.872" x 20 LH (41.28) (35.72) (28.97)
 NEW BRITAIN: 21⁄4" Capacity — 61, 62, NB Squirrel Cage and Stock Saver Feed Fingers
 Feed Finger, Squirrel Cage Steel 4373-88- 3 2.620" — — 21⁄4" 115⁄16" 137⁄64"
 Bronze 4373-90- 3 (66.55) — — 2.485" x 20 LH (57.15) (49.21) (40.08)
 Feed Finger, Stock Saver Steel 4373-89- 4 2.620" — — 21⁄4" 115⁄16" 137⁄64"
 Bronze 4373-91- 4 (66.55) — — 2.485" x 20 LH (57.15) (49.21) (40.08)

 NEW BRITAIN: 4" Capacity – #640 (Larger Capacity Solid Collet Available up to 417
32" Round, 359⁄64" Hex, 33⁄16" Square)

 4.990" 7.500" 6.130" 4" 329⁄64" 253⁄64"
 Collet, Solid MP1657 1 (126.75) (190.50) (155.70) 4.750" x 18 RH (101.60) (87.71) (71.83)
 4.990" 7.500" 6.130" 4" 329⁄64" 253⁄64"
 Collet, Style “S” Master 5033 1 S40 56193 (126.75) (190.50) (155.70) 4.750" x 18 RH (101.60) (87.71) (71.83)
 4.375" 8.500" — 4" 329⁄64" 253⁄64"
 Feed Finger, Solid MP1658 2 (111.13) (215.90) — 4.215" x 24 LH (101.60) (87.71) (71.83)
 Feed Finger, Conventional 4.375" 8.500" — 35⁄8" 31⁄8" 29⁄16"
 Style Master MP1832 2 MP1833 (111.13) (215.90) — 4.215" x 24 LH (92.08) (79.38) (65.09)

1

2

3

4

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

3 - Master Collet Pads available in smooth or serrated order holes

N
EW

 B
R

IT
A

IN

87

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

SC
H

U
T

T
E / S&

M

2

1

3
4

 SCHUTTE: SE16 (Larger Capacity Solid Collets Available up to 23⁄32" Round, 5⁄8" Hex, 1⁄2" Square)
 1.259" 3.312" 1.635" 23⁄32" 5⁄8" 1⁄2"
 Collet, Solid 2651 1 (31.98) (84.12) (41.53) 1.100" x 1 mm LH (18.26) (15.88) (12.70)
 .984" 3.500" — 23⁄32" 5⁄8" 1⁄2"
 Feed Finger, Solid 4279 2 (24.99) (88.90) — .904" x 1 mm RH (18.26) (15.88) (12.70)
 .984" 3.500" — 1⁄2" 27⁄64" 11⁄32"
 Feed Finger, Style “B” Master MP3694 2 B3 6611 (24.99) (88.90) — .904" x 1 mm RH (12.70) (10.72) (8.73)

1 - Round
2 - Hexagon
3 - Master Collet Pads available in smooth or serrated order holes

 S & M: 11⁄4" Capacity – #654 (Larger Capacity Solid Collets Available up to 117⁄32" Round, 15⁄16" Hex, 11⁄16" Square)
 2.058" 6.000" 2.550" 11⁄4" 15⁄64" 7⁄8"
 Collet, Solid 4043 1 (52.27) (152.40) (64.77) 1.810" x 20 LH (31.75) (27.38) (22.23)
 Collet, HQC Quick-Change See page 101
 2.058" 6.000" 2.550" 11⁄4" 15⁄64" 7⁄8"
 Collet, Style “S” Master 5217 1 S12 56033 (52.27) (152.40) (64.77) 1.810" x 20 LH (31.75) (27.38) (22.23)
 2.058" 6.000" 2.550" 11⁄4" 15⁄64" 7⁄8"
 Collet, Martin Master 5447 1 M12 5903 (52.27) (152.40) (64.77) 1.810" x 20 LH (31.75) (27.38) (22.23)
 1.545" 6.625" — 11⁄4" 15⁄64" 7⁄8"
 Feed Finger, Solid 4047 2 (39.24) (168.28) — 1.435" x 20 LH (31.75) (27.38) (22.23)
 1.545" 6.625" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Style “B” Master 6237 2 B7 6631 (39.24) (168.28) — 1.435" x 20 LH (28.58) (24.61) (19.85)
 1.545" 6.625" — 13⁄16" 11⁄64" 53⁄64"
 Feed Finger, Style “A” Master 6443 2 A12 6719 (39.24) (168.28) — 1.435" x 20 LH (30.16) (25.80) (21.03)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73171 1.545" 6.375" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7061 3 AF7 73192 (39.24) (161.93) — 1.435" x 20 LH (12.70) (28.58) (12.70) (23.81)
 1.235" 1.938" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Bushing, Style “AF” 7363 4 AF7 (30.99) (49.21) — — (12.70) (28.58) (12.70) (23.81)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

Call if your newer machine is not listed. Hardinge
continuously builds new collets to meet industry re-

quirements.

88

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1 - Round
2 - Hexagon
3 - Master Collet Pads available in smooth or serrated order holes

1 2

4
3

5

 S & M: 13⁄8" Capacity – #654L (Larger Capacity Solid Collets Available up to 13⁄4" Round, 11⁄2" Hex, 17⁄32" Square)
 2.241" 5.875" 2.755" 13⁄8" 13⁄16" 31⁄32"
 Collet, Solid MP1680 1 (56.92) (149.23) (69.98) 1.997" x 20 LH (34.93) (30.16) (24.61)
 1.375" 4.000" 1.750" 13⁄8" 13⁄16" 31⁄32"
 Collet, Burring MP3772 2 (34.93) (101.60) (44.45) 1.250" x 24 LH (34.93) (30.16) (24.61)
 2.241" 5.875" 2.755" 11⁄2" 119⁄64" 13⁄64"
 Collet, Style “S” Master 5105 1 S15 56053 (56.92) (149.23) (69.98) 1.997" x 20 LH (38.10) (32.94) (26.59)
 1.740" 6.625" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Solid 4049 3 (44.20) (168.28) — 1.622" x 20 LH (34.93) (30.16) (24.61)
 1.740" 6.625" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Style “B” Master 6241 3 B7 6631 (44.20) (168.28) — 1.622" x 20 LH (28.58) (24.61) (19.85)

 S & M: 11⁄2" Capacity – #664
 2.245" 4.562" 2.755" 11⁄2" 119⁄64" 13⁄64"
 Collet, Solid 0327L 2 (57.02) (115.87) (69.98) 2.062" x 18 LH (38.10) (32.94) (26.59)
 2.245" 4.562" 2.755" 11⁄2" 119⁄64" 13⁄64"
 Collet, Style “S” Master 0329L 2 S15 56053 (57.02) (115.87) (69.98) 2.062" x 18 LH (38.10) (32.94) (26.59)
 2.245" 4.562" 2.755" 11⁄2" 119⁄64" 13⁄64"
 Collet, Martin Master 2 M15 5905 (57.02) (115.87) (69.98) 2.062" x 18 LH (38.10) (32.94) (26.59)
 1.815" 5.250" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Solid 4189 3 (46.10) (133.35) — 1.684" x 24 LH (38.10) (32.94) (26.59)
 1.815" 5.250" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Style “B” Master 6127 3 B8 6635 (46.10) (133.35) — 1.684" x 24 LH (34.93) (30.16) (24.61)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73171 1.815" 5.000" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7027 4 AF7 73192 (46.10) (127.00) — 1.684" x 24 LH (12.70) (28.58) (12.70) (23.81)
 1.235" 1.938" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Bushing, Style “AF” 7363 5 AF7 (31.37) (49.23) — — (12.70) (28.58) (12.70) (23.81)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

S
&

 M

89

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

SM
A

RT
 &

 BRO
W

N
 / TO

RN
O

S

1

3
4

10 - Collet capacity not machine capacity

 SMART & BROWN: L16 (Larger Capacity Solid Collets Available up to 11⁄16" Round, 19⁄32" Hex, 31⁄64" Square)
 .936" 2.500" 1.190" 11⁄16" 19⁄32" 31⁄64"
 Collet, Solid MP3142 1 (23.77) (63.50) (30.23) — (17.46) (15.08) (12.30)
 TORNOS BECHLER: AS14, BS14 (Larger Capacity Solid Collets Available up to 47⁄64" Round, 5⁄8" Hex, 33⁄64" Square)
 .984" 2.953" 1.378" .550" 7⁄16" 25⁄64"
 Collet, Solid 4391 2 (24.99) (75.01) (35.00) M22 x 1 mm RH (13.97) (11.11) (9.92)
 .630" 2.593" .828" 15⁄32" 13⁄32" 21⁄64"
 Collet, Pick-off 4411 1 AS-24 (16.00) (65.86) (21.03) M14 x .75mm RH (11.90) (10.32) (8.33)
 .704" 2.750" — 1⁄2" 27⁄64" 11⁄32"
 Feed Finger, Solid 4393 4 (17.88) (69.85) — M16 x .75 mm RH (12.70) (10.72) (8.73)
 .704" 2.750" — 3⁄8" 5⁄16" 17⁄64"
 Feed Finger, Style “B” Master 6335 4 B10 6643 (17.88) (69.85) — M16 x .75 mm RH (9.53) (7.94) (6.75)
 TORNOS BECHLER: AS16, SAS16 (Larger Capacity Solid Collets Available up to 13⁄16" Round, 11⁄16" Hex, 9⁄16" Square)
 .984" 3.710" 1.382" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid 4403 3 (24.99) (94.23) (35.10) M25 x 1 mm RH (15.88) (13.50) (11.11)
 .630" 2.593" .828" 15⁄32" 13⁄32" 21⁄64"
 Collet, Pick-off 4411 1 AS-24 (16.00) (65.86) (21.03) M14 x .75mm RH (11.90) (10.32) (8.33)
 .897" 3.859" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Solid 4401 4 (22.78) (98.02) — M20 x .75 mm RH (15.88) (13.50) (11.11)
 TORNOS BECHLER: BS20, BS20B (Larger Capacity Solid Collets Available up to 15⁄32" Round, 1" Hex, 13⁄16" Square)
 1.417" 4.213" 1.774" 13⁄16" 45⁄64" 9⁄16"
 Collet, Solid 4407 1 (35.99) (107.01) (45.06) M33 x 1.25 mm RH (20.64) (17.86) (14.29)
 1.091" 4.562" — 13⁄16" 45⁄64" 9⁄16"
 Feed Finger, Solid 4409 4 (27.71) (115.88) — M25 x 1 mm RH (20.64) (17.86) (14.29)
 TORNOS BECHLER: BS22 (Larger Capacity Solid Collets Available up to 1.070" Round, .927" Hex, .757" Square)
 1.3777" 4.216" 1.790" 1.070"10 .927"10 .757"10

 Collet, Solid 4472P 3 (35.00) (107.08) (45.46) M33 x1 mm RH (27.17) (23.54) (19.22)
 .630" 2.593" .828" 15⁄32" 13⁄32" 21⁄64"
 Collet, Pick-off 4411 1 AS-24 (16.00) (65.86) (21.03) M14 x .75mm RH (11.90) (10.32) (8.33)
 1.091" 4.562" — 13⁄16" 45⁄64" 9⁄16"
 Feed Finger, Solid 4409 4 (27.71) (115.88) — M25 x 1 mm RH (20.64) (17.86) (14.29)

2

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

90

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

3 - Master Collet Pads available in smooth or serrated order holes
11 - May also use #12 Index collet (Hardinge part number 3701)
12 - May also use #18 Index collet (Hardinge part number 3705)
13 - May also use #20 Index collet (Hardinge part number 3731)

2 31

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

 TRAUB: A15, A15L, TD16 (Larger Capacity Solid Collets Available up to 11⁄16" Round, 9⁄16" Hex, 7⁄16" Square)
 .936" 2.500" 1.115" 19⁄32" 1⁄2" 13⁄32"
 Collet, Solid 303311 1 10 (23.77) (63.50) (28.32) — (15.08) (12.70) (10.32)

 TRAUB: A20 (Larger Capacity Solid Collets Available up to 55⁄64" Round, 3⁄4" Hex, 19⁄32" Square)
 1.061" 2.875" 1.490" 25⁄32" 43⁄64" 35⁄64"
 Collet, Solid 305712 1 11 (26.95) (73.03) (37.85) — (19.85) (17.07) (13.89)

 TRAUB: A25, A26 (Larger Capacity Solid Collets Available up to 11⁄16" Round, 15⁄16" Hex, 3⁄4" Square)
 1.248" 2.813" 1.675" 1" 55⁄64" 45⁄64"
 Collet, Solid 308913 1 21 (31.70) (71.45) (42.55) — (25.40) (21.83) (17.86)

 TRAUB: A36, AH36, TD36 (Larger Capacity Solid Collets Available up to 11⁄4" Round, 11⁄16" Hex, 7⁄8" Square)
 1.498" 4.250" 1.925" 11⁄4" 11⁄16" 7⁄8"
 Collet, Solid 3111 1 22 (38.05) (107.95) (48.90) — (31.75) (26.98) (22.22)
 1.748" 4.250" 2.160" 113⁄32" 113⁄64" 63⁄64"
 Collet, Solid 3125 2 22C (44.40) (107.95) (54.86) — (35.72) (30.56) (25.00)
 1.842" 4.140" 2.160" 15⁄8" 113⁄32" 19⁄64"
 Collet, Solid MP3712 2 22CT (46.79) (105.16) (54.86) — (41.28) (35.72) (28.97)

 TRAUB: A42, TB42 (Larger Capacity Solid Collets Available up to 121⁄32" Round, 113⁄32" Hex, 15⁄32" Square)
 1.887" 3.688" 2.355" 15⁄8" 113⁄32" 19⁄64"
 Collet, Solid 3719 1 B42 (47.93) (93.66) (59.82) — (41.28) (35.72) (28.97)
 1.887" 3.688" 2.355" 1" 55⁄64" 45⁄64"
 Collet, Style “S” Master 5205 1 S10 56013 (47.93) (93.66) (59.82) — (25.40) (21.83) (17.86)

 TRAUB: A56, A60, TB60, TS60 (Larger Capacity Solid Collets Available up to 23⁄8" Round, 21⁄16" Hex, 111⁄16" Square)
 2.596" 4.328" 3.290" 23⁄8" 23⁄64" 143⁄64"
 Collet, Solid 3725 1 B60 (65.94) (109.93) (83.57) — (60.33) (51.99) (42.47)
 2.596" 4.328" 3.290" 15⁄8" 113⁄32" 19⁄64"
 Collet, Style “S” Master 5207 1 S16 56073 (65.94) (109.93) (83.57) — (41.28) (35.72) (28.97)

T
R

A
U

B

91

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

W
A

R
N

ER
 &

 SW
A

SEY

2

3 4

1

1 - Round
2 - Hexagon
3 - Master Collet Pads available in smooth or serrated order holes

 WARNER & SWASEY: 3⁄4" Capacity – Six Spindle (Larger Capacity Solid Collets Available up to 3⁄4" Round, 41⁄64" Hex, 33⁄64" Square)
 1.556" 5.000" 2.130" 3⁄4" 41⁄64" 33⁄64"
 Collet, Solid MP3171 1 (39.52) (127.00) (54.10) 1.375" x 24 RH (19.05) (16.27) (13.10)
 1.556" 5.000" 2.130" 1" 55⁄64" 45⁄64"
 Collet, Style “S” Master 5251 1 S10 56013 (39.52) (127.00) (54.10) 1.375" x 24 RH (25.40) (21.83) (17.86)
 1.093" 5.000" — 3⁄4" 41⁄64" 33⁄64"
 Feed Finger, Solid MP3177 2 (27.76) (127.00) — .934" x 24 LH (19.05) (16.27) (13.10)
 1.093" 5.000" — 3⁄4" 41⁄64" 33⁄64"
 Feed Finger, Style “B” Master 6341 2 B5 6621 (27.76) (127.00) — .934" x 24 LH (19.05) (16.27) (13.10)

 WARNER & SWASEY: 11⁄4" Capacity – Six Spindle – 0AB (Larger Capacity Solid Collets Available up to 123⁄32" Round, 119⁄32" Hex, 17⁄32" Square)
 2.056" 5.000" 2.630" 11⁄4" 15⁄64" 7⁄8"
 Collet, Solid 4421 1 (52.22) (127.00) (66.80) 1.875" x 24 RH (31.75) (27.38) (22.23)
 2.056" 5.000" 2.630" 11⁄4" 15⁄64" 7⁄8"
 Collet, Style “S” Master 5253 1 S12 56032 (52.22) (127.00) (66.80) 1.875" x 24 RH (31.75) (27.38) (22.23)
 2.056" 5.000" 2.630" 11⁄4" 15⁄64" 7⁄8"
 Collet, Martin Master 5958A 1 M12 5903 (52.22) (127.00) (66.80) 1.875" x 24 RH (31.75) (27.38) (22.23)
 1.593" 5.000" — 11⁄4" 15⁄64" 7⁄8"
 Feed Finger, Solid 4417 2 (40.46) (127.00) — 1.434" x 24 LH (31.75) (27.38) (22.23)
 1.593" 5.000" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Style “B” Master 6343 2 B7 6631 (40.46) (127.00) — 1.434" x 24 LH (28.58) (24.61) (19.85)
 1.593" 5.000" — 11⁄4" 15⁄64" 7⁄8"
 Feed Finger, Style “A” Master 6405 2 A12W 6723 (40.46) (127.00) — 1.434" x 24 LH (31.75) (27.38) (22.23)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73171 1.593" 4.750" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7083 3 AF7 73192 (40.46) (120.65) — 1.434" x 24 LH (12.70) (28.58) (12.70) (23.81)
 1.235" 1.938" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Bushing, Style “AF” 7363 4 AF7 (30.99) (49.21) — — (12.70) (28.58) (12.70) (23.81)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

92

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

3 - Master Collet Pads available in smooth or serrated order holes

 WARNER & SWASEY: 13⁄4" Capacity – Five Spindle (Larger Capacity Solid Collets Available up to 29⁄32" Round, 131⁄32" Hex, 139⁄64" Square)
 2.681" 6.000" 3.255" 13⁄4" 133⁄64" 115⁄64"
 Collet, Solid 4425 1 (68.10) (152.40) (82.68) 2.500" x 16 RH (44.45) (38.50) (31.35)
 2.681" 6.000" 3.255" 2" 123⁄32" 113⁄32"
 Collet, Style “S” Master 5255 1 S20 56093 (68.10) (152.40) (82.68) 2.500" x 16 RH (50.80) (43.66) (35.72)
 2.681" 6.000" 3.255" 13⁄4" 133⁄64" 115⁄64"
 Collet, Martin Master 5531B 1 M17 MP3907 (68.10) (152.40) (82.68) 2.500" x 16 RH (44.45) (38.50) (31.35)
 2.220" 5.500" — 13⁄4" 133⁄64" 115⁄64"
 Feed Finger, Solid MP2981 2 (56.39) (139.70) — 2.059" x 24 LH (44.45) (38.50) (31.35)
 2.220" 5.500" — 13⁄4" 133⁄64" 115⁄64"
 Feed Finger, Style “B” Master 6345 2 B20 6661 (56.39) (139.70) — 2.059" x 24 LH (44.45) (38.50) (31.35)
 2.220" 5.500" — 13⁄4" 133⁄64" 115⁄64"
 Feed Finger, Style “A” Master 2725A 2 A17 6725 (56.39) (139.70) — 2.059" x 24 LH (44.45) (38.50) (31.35)
 WARNER & SWASEY: 21⁄4" Capacity – 1AB – Single and Five Spindle (Larger Capacity Solid Collets Available up to 219⁄32" Round, 21⁄4" Hex, 153⁄64"
Square)
 3.055" 6.000" 3.505" 21⁄4" 115⁄16" 137⁄64"
 Collet, Solid 4423 1 (77.60) (152.40) (89.03) 2.875" x 16 RH (57.15) (49.21) (40.08)
 3.055" 6.000" 3.505" 21⁄4" 115⁄16" 137⁄64"
 Collet, Style “S” Master 5257 1 S22 56113 (77.60) (152.40) (89.03) 2.875" x 16 RH (57.15) (49.21) (40.08)
 3.055" 6.000" 3.505" 23⁄8" 23⁄64" 143⁄64"
 Collet, Martin Master 5461 1 M23 5933 (77.60) (152.40) (89.03) 2.875" x 16 RH (60.33) (51.99) (42.47)
 2.598" 5.500" — 21⁄4" 115⁄16" 137⁄64"
 Feed Finger, Solid 4419 2 (65.99) (139.70) — 2.496" x 24 LH (57.15) (49.21) (40.08)
 2.598" 5.500" — 2" 123⁄32" 113⁄32"
 Feed Finger, Style “B” Master 6347 2 B22 6665 (65.99) (139.70) — 2.496" x 24 LH (50.80) (43.66) (35.72)
 2.598" 5.500" — 21⁄8" 153⁄64" 11⁄2"
 Feed Finger, Style “A” Master 6461 2 A22W (65.99) (139.70) — 2.496" x 24 LH (53.98) (46.43) (38.10)
 WARNER & SWASEY: 3" Capacity – 2AB – Single Spindle (Larger Capacity Solid Collets Available up to 311⁄32" Round, 27⁄8" Hex, 223⁄64" Square)
 3.805" 6.750" 4.645" 3" 219⁄32" 27⁄64"
 Collet, Solid MP3605 1 (96.65) (171.45) (117.98) 3.625" x 16 RH (76.20) (65.88) (53.58)
 3.805" 6.750" 4.645" 3" 219⁄32" 27⁄64"
 Collet, Style “S” Master 5261 1 S30 56153 (96.65) (171.45) (117.98) 3.625" x 16 RH (76.20) (65.88) (53.58)
 3.805" 6.750" 4.645" 3" 219⁄32" 27⁄64"
 Collet, Martin Master MP3951 1 M30 5917 (96.65) (171.45) (117.98) 3.625" x 16 RH (76.20) (65.88) (53.58)
 3.355" 6.875" — 3" 219⁄32" 27⁄64"
 Feed Finger, Solid MP3656 2 (85.22) (174.63) — 3.233" x 20 LH (76.20) (65.88) (53.58)
 3.355" 6.875" — 25⁄8" 217⁄64" 127⁄32"
 Feed Finger, Style “B” Master 6349 2 B30 6677 (85.22) (174.63) — 3.233" x 20 LH (66.68) (57.55) (46.83)
 3.355" 6.875" — 213⁄16" 227⁄64" 163⁄64"
 Feed Finger, Style “A” Master 4726D 2 A30 6745 (85.22) (174.63) — 3.233" x 20 LH (71.44) (61.52) (50.40)

1

2

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

W
A

R
N

ER
 &

 S
W

A
SE

Y

93

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

W
A

R
N

ER
 &

 SW
A

SEY

 WARNER & SWASEY: 49⁄16" Capacity – 3AB – Single Spindle (Larger Capacity Collets Available up to 55⁄32" Round, 429⁄64" Hex, 341⁄64" Square)
 5.997" 9.000" 7.005" 49⁄16" 315⁄16" 317⁄64"
 Collet, Solid MP4049 1 (152.32) (228.60) (177.93) 5.500" x 16 RH (115.89) (100.01) (82.95)
 5.997" 9.000" 7.005" 5" 421⁄64" 317⁄32"
 Collet, Martin Master 5419 1 M50 MP4034 (152.32) (228.60) (177.93) 5.500" x 16 RH (127.00) (109.93) (89.70)
 5.000" 8.750" — 49⁄16" 315⁄16" 317⁄64"
 Feed Finger, Solid MP4032 2 (127.00) (222.25) — 4.873" x 16 LH (115.89) (100.01) (82.95)
 5.000" 8.750" — 47⁄16" 353⁄64" 31⁄8"
 Feed Finger, Style “A” Master MP4037 2 A47 7344A (127.00) (222.25) — 4.875" x 16 LH (112.71) (97.23) (79.38)
 WARNER & SWASEY: Old Style – 1SC – NC – Single Spindle
 2.560" 6.000" 4.003" 21⁄4" 115⁄16" 137⁄64"
 Collet, Style “S” Master 5263 1 S22 56113 (65.02) (152.40) (101.68) 2.312" x 16 RH (57.15) (49.21) (40.08)
 WARNER & SWASEY: New Style – 1SC – NC – Single Spindle (Larger Capacity Collets Available up to 231⁄64" Round, 25⁄32" Hex, 13⁄4" Square)
 2.998" 6.875" 4.000" 215⁄32" 21⁄8" 147⁄64"
 Collet, Solid MP3889 1 (76.15) (174.63) (101.60) 2.750" x 16 RH (62.71) (53.98) (44.05)
 2.998" 6.875" 4.000" 21⁄4" 115⁄16" 137⁄64"
 Collet, Style “S” Master 5265 1 S22 56113 (76.15) (174.63) (101.60) 2.750" x 16 RH (57.15) (49.21) (40.08)
 2.998" 6.875" 4.000" 23⁄8" 23⁄64" 143⁄64"
 Collet, Martin Master MP4035 1 M23 5933 (76.15) (174.63) (101.60) 2.750" x 16 RH (60.33) (51.99) (42.47)
 2.598" 5.500" — 2" 123⁄32" 113⁄32"
 Feed Finger, Style “B” Master 6347 2 B22 6665 (65.99) (139.70) — 2.496" x 24 LH (50.80) (43.66) (35.72)
 2.598" 5.500" — 21⁄8" 153⁄64" 11⁄2"
 Feed Finger, Style “A” Master 6461 2 A22W 6737 (65.99) (139.70) — 2.496" x 24 LH (53.98) (46.43) (38.10)
 WARNER & SWASEY: 2SC15 – 2SCL – NC
 5.247" 8.500" 7.005" 43⁄4" 47⁄64" 311⁄32"
 Collet, Martin Master MP4038 1 M47 MP4043 (133.27) (215.90) (177.93) 4.875" x 16 RH (120.65) (104.38) (84.93)
 5.000" 8.750" — 49⁄16" 315⁄16" 317⁄64"
 Feed Finger, Solid MP4032 2 (127.00) (222.25) — 4.875" x 16 LH (115.89) (100.01) (82.95)
 5.000" 8.750" — 47⁄16" 353⁄64" 31⁄8"
 Feed Finger, Style “A” Master MP4037 2 A47 7344A (127.00) (222.25) — 4.875" x 16 LH (112.71) (97.23) (79.38)
 WARNER & SWASEY: 2SC12 – NC
 3.622" 7.187" 5.003" 3" 219⁄32" 27⁄64"
 Collet, Style “S” Master MP3887 1 S30 56153 (92.00) (182.55) (127.08) 3.375" x 18 RH (76.20) (65.88) (53.58)
 3.622" 7.187" 5.003" 3" 219⁄32" 27⁄64"
 Collet, Martin Master 5409 1 M30 5917 (92.00) (182.55) (127.08) 3.375" x 18 RH (76.20) (65.88) (53.58)
 3.870" 6.750" — 31⁄8" 245⁄64" 213⁄64"
 Feed Finger, Style “B” Master 6141 2 B35 6681 (98.30) (171.45) — 3.765" x 24 LH (79.38) (68.66) (55.96)
 3.870" 6.750" — 31⁄4" 213⁄16" 219⁄64"
 Feed Finger, Style “A” Master 6417 2 A35 6751 (98.30) (171.45) — 3.765" x 24 LH (82.55) (71.44) (58.34)

1

2

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

3 - Master Collet Pads available in smooth or serrated order holes

94

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1 2

543

1 - Round
2 - Hexagon

 WICKMAN: 5⁄8" Capacity – Six Spindle (Larger Capacity Solid Collets Available up to 27⁄32" Round, 3⁄4" Hex, 19⁄32" Square)
 1.158" 3.563" 1.502" 5⁄8" 17⁄32" 7⁄16"
 Collet, Solid 4461 1 (29.41) (90.49) (38.15) 1.031" x 24 LH (15.88) (13.50) (11.11)
 .749" 2.188" 1.035" 5⁄8" 17⁄32" 7⁄16"
 Collet, Burring 4463 2 (19.02) (55.58) (26.29) — (15.88) (13.50) (11.11)
 .850" 3.375" — 5⁄8" 17⁄32" 7⁄16"
 Feed Finger, Solid 4465 3 (21.59) (85.73) — .769" x 24 LH (15.88) (13.50) (11.11)
 .850" 3.375" — 9⁄16" 31⁄64" 25⁄64"
 Feed Finger, Style “B” Master 6355 3 B11 6653 (21.59) (85.73) — .769" x 24 LH (14.29) (12.30) (9.92)
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73051 .850" 3.218" — 3⁄16" 1⁄2" 3⁄16" 7⁄16"
 Adjustable Tension 7089 4 AF3A 73072 (21.59) (81.74) — .769" x 24 LH (4.76) (12.70) (4.76) (11.11)
 .638" 1.250" — 3⁄16" 1⁄2" 3⁄16" 7⁄16"
 Bushing, Style “AF” 7357 5 AF3A (16.21) (31.75) — — (4.76) (12.70) (4.76) (11.11)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast

iron, bronze, or nylon; style “AF” in hardened steel or chrome plated.

W
IC

K
M

A
N

95

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

W
IC

K
M

A
N

1 - Round
2 - Hexagon
3 - Master Collet Pads available in smooth or serrated order holes

4
65

1 32

 WICKMAN: 1" Capacity – Six Spindle (Larger Capacity Solid Collets Available up to 19⁄32" Round, 13⁄32" Hex, 29⁄32" Square)
 1.620" 5.125" 2.145" 1" 55⁄64" 45⁄64"
 Collet, Solid 4361 1 (41.15) (130.18) (54.48) 1.484" x 24 LH (25.40) (21.83) (17.86)
 Collet, HQC Quick-Change See page 101 .999" 3.688" 1.520" 3⁄4" 41⁄64" 33⁄64"
 Collet, Burring 4467 2 (25.37) (93.66) (38.61) — (19.05) (16.27) (13.10)
 .687" 2.062" .938" 7⁄16" 3⁄8" 19⁄64"
 Collet, Solid High Speed Drill 4277 3 (17.45) (52.37) (23.83) — (11.11) (9.53) (7.54)
 1.620" 5.125" 2.145" 1" 55⁄64" 45⁄64"
 Collet, Style “S” Master 5219 1 S10 56013 (41.15) (130.18) (54.48) 1.484" x 24 LH (25.40) (21.83) (17.86)
 1.620" 5.125" 2.145" 1" 55⁄64" 45⁄64"
 Collet, Martin Master 5445 1 M10 5901 (41.15) (130.18) (54.48) 1.484" x 24 LH (25.40) (21.83) (17.86)
 1.250" 5.250" — 1" 55⁄64" 45⁄64"
 Feed Finger, Solid 4363 4 (31.75) (133.35) — 1.185" x 24 LH (25.40) (21.83) (17.86)
 1.250" 5.250" — 7⁄8" 3⁄4" 39⁄64"
 Feed Finger, Style “B” Master 6321 4 B6 6625 (31.75) (133.35) — 1.185" x 24 LH (22.23) (19.05) (15.48)
 1.250" 5.250" — 15⁄16" 51⁄64" 21⁄32"
 Feed Finger, Style “A” Master 6441 4 A10 6715 (31.75) (133.35) — 1.185" x 24 LH (23.81) (20.24) (16.67)
 Feed Finger, Squirrel Cage & Stock Saver See page 100
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73131 1.250" 5.000" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Adjustable Tension 7073 5 AF6 73152 (31.75) (127.00) — 1.185" x 24 LH (9.53) (22.23) (9.53) (19.05)
 .990" 1.688" — 3⁄8" 7⁄8" 3⁄8" 3⁄4"
 Bushing, Style “AF” 7361 6 AF6 (25.15) (42.88) — — (9.53) (22.23) (9.53) (19.05)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

96

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1 - Round
2 - Hexagon
3 - Master Collet Pads available in smooth or serrated order holes

1

4 5 6

2 3

 WICKMAN: 13⁄8" Capacity – Five and Six Spindle (Larger Capacity Solid Collets Available up to 123⁄32" Round, 131⁄64" Hex, 17⁄32" Square)
 2.184" 4.625" 2.630" 13⁄8" 13⁄16" 31⁄32"
 Collet, Solid 4469 1 (55.47) (117.48) (66.80) 2.001" x 22 RH (34.93) (30.16) (24.61)
 1.562" 4.750" 2.565" 13⁄4" 133⁄64" 115⁄64"
 Collet, Solid Burring 4485 2 (39.67) (120.65) (65.15) — (44.45) (38.50) (31.35)
 1.562" 4.750" 2.565" 1" 55⁄64" 45⁄64"
 Collet, Master Burring 5045 2 S10 56013 (39.67) (120.65) (65.15) — (25.40) (21.83) (17.86)
 .782" 3.250" 1.378" 9⁄16" 31⁄64" 25⁄64"
 Collet, Solid High Speed Drill 4487 3 (19.86) (82.55) (35.00) — (14.29) (12.30) (9.92)
 2.184" 4.625" 2.630" 11⁄4" 15⁄64" 7⁄8"
 Collet, Style “S” Master 5301 1 S12 56033 (55.47) (117.48) (66.80) 2.001" x 22 RH (31.75) (27.38) (22.23)
 1.687" 4.625" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Solid 4471 4 (42.85) (117.48) — 1.586" x 22 LH (34.93) (30.16) (24.61)
 1.687" 4.625" — 11⁄8" 31⁄32" 25⁄32"
 Feed Finger, Style “B” Master 6357 4 B7 6631 (42.85) (117.48) — 1.586" x 22 LH (28.58) (24.61) (19.85)
 Feed Finger, Squirrel Cage & Stock Saver See page 100
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73171 1.687" 4.375" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Adjustable Tension 7091 5 AF7 73192 (42.85) (111.13) — 1.586" x 22 LH (12.70) (28.58) (12.70) (23.81)
 1.235" 1.938" — 1⁄2" 11⁄8" 1⁄2" 15⁄16"
 Bushing, Style “AF” 7363 6 AF7 (31.37) (49.23) — — (12.70) (28.58) (12.70) (23.81)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

W
IC

K
M

A
N

97

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

W
IC

K
M

A
N

1 - Round
2 - Hexagon
3 - Master Collet Pads available in smooth or serrated order holes

1 3

5

6

2

4

 WICKMAN: 13⁄4" Capacity – Five, Six, and Eight Spindle (Larger Capacity Solid Collets Available up to 23⁄32" Round, 113⁄16" Hex, 115⁄32" Square)
 2.527" 5.000" 3.098" 13⁄4" 133⁄64" 115⁄64"
 Collet, Solid 4473 1 (64.19) (127.00) (78.69) 2.376" x 16 RH (44.45) (38.50) (31.35)
 1.562" 4.750" 2.565" 13⁄4" 133⁄64" 115⁄64"
 Collet, Solid Burring 4485 2 (39.67) (120.65) (65.15) — (44.45) (38.50) (31.35)
 1.562" 4.750" 2.565" 1" 55⁄64" 45⁄64"
 Collet, Master Burring 5045 2 S10 56013 (39.67) (120.65) (65.15) — (25.40) (21.83) (17.86)
 .782" 3.250" 1.378" 9⁄16" 31⁄64" 25⁄64"
 Collet, Solid High Speed Drill 4487 3 (19.86) (82.55) (35.00) — (14.29) (12.30) (9.92)
 2.527" 5.000" 3.098" 15⁄8" 113⁄32" 19⁄64"
 Collet, Style “S” Master 5303 1 S16 56073 (64.19) (127.00) (78.69) 2.376" x 16 RH (41.28) (35.72) (28.97)
 2.062" 5.000" — 13⁄4" 133⁄64" 115⁄64"
 Feed Finger, Solid 4475 4 (52.37) (127.00) — 1.961" x 22 LH (44.45) (38.50) (31.35)
 2.062" 5.000" — 11⁄2" 119⁄64" 13⁄64"
 Feed Finger, Style “B” Master 6359 4 B16 6657 (52.37) (127.00) — 1.961" x 22 LH (38.10) (32.94) (26.59)
 2.062" 5.000" — 13⁄8" 13⁄16" 31⁄32"
 Feed Finger, Style “B” Master 6075 4 B8 6635 (52.37) (127.00) — 1.961" x 22 LH (34.93) (30.16) (24.61)
 Feed Finger, Squirrel Cage & Stock Saver See page 100
 Round Hexagon
 Min. Max. Min. Max.
 Feed Finger, Style “AF” Master 73251 2.062" 4.688" — 5⁄8" 17⁄16" 5⁄8" 11⁄4"
 Adjustable Tension 7093 5 AF16 73272 (52.37) (119.08) — 1.961" x 22 LH (15.88) (36.51) (15.88) (31.75)
 1.610" 2.375" — 5⁄8" 17⁄16" 5⁄8" 11⁄4"
 Bushing, Style “AF” 7369 6 AF16 (40.89) (60.33) — — (15.88) (36.51) (15.88) (31.75)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

98

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

1 2

3

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

3 - Master Collet Pads available in smooth or serrated order holes

 WICKMAN: 21⁄4" Capacity – Six Spindle (Larger Capacity Solid Collets Available up to 219⁄32" Round, 21⁄4" Hex, 153⁄64" Square)
 3.026" 7.125" 3.760" 21⁄4" 115⁄16" 137⁄64"
 Collet, Solid 4483 1 (76.86) (180.98) (95.50) 2.849" x 22 LH (57.15) (49.21) (40.08)
 1.812" 5.625" 3.053" 21⁄4" 115⁄16" 137⁄64"
 Collet, Burring 4287 2 (46.02) (142.88) (77.55) — (57.15) (49.21) (40.08)
 3.026" 7.125" 3.760" 21⁄4" 115⁄16" 137⁄64"
 Collet, Style “S” Master 5305 1 S22 56113 (76.86) (180.98) (95.50) 2.849" x 22 LH (57.15) (49.21) (40.08)
 2.560" 6.750" — 21⁄4" 115⁄16" 137⁄64"
 Feed Finger, Solid 4477 3 (65.02) (171.45) — 2.460" x 22 LH (57.15) (49.21) (40.08)
 2.560" 6.750" — 2" 123⁄32" 113⁄32"
 Feed Finger, Style “B” Master 6361 3 B22 6665 (65.02) (171.45) — 2.460" x 22 LH (50.80) (43.66) (35.72)

 WICKMAN: 25⁄8" Capacity – Single and Six Spindle (Larger Capacity Solid Collets Available up to 31⁄8" Round, 211⁄16" Hex, 23⁄16" Square)
 3.613" 6.500" 4.380" 25⁄8" 217⁄64" 127⁄32"
 Collet, Solid 4199 1 (91.77) (165.10) (111.25) 3.375" x 18 RH (66.68) (57.55) (46.83)
 Collet, HQC Quick-Change See page 101
 3.613" 6.500" 4.380" 25⁄8" 217⁄64" 127⁄32"
 Collet, Style “S” Master 5025 1 S26 56133 (91.77) (165.10) (111.25) 3.375" x 18 RH (66.68) (57.55) (46.83)
 3.613" 6.500" 4.380" 25⁄8" 217⁄64" 127⁄32"
 Collet, Martin Master 5411 1 M26 59153 (91.77) (165.10) (111.25) 3.375" x 18 RH (66.68) (57.55) (46.83)
 2.995" 7.000" — 25⁄8" 217⁄64" 127⁄32"
 Feed Finger, Solid 4201 3 (76.07) (177.80) — 2.870" x 24 LH (66.68) (57.55) (46.83)
 2.995" 7.000" — 23⁄8" 23⁄64" 143⁄64"
 Feed Finger, Style “B” Master 6137 3 B26 6673 (76.07) (177.80) — 2.870" x 24 LH (60.33) (51.99) (42.47)
 2.995" 7.000" — 29⁄16" 27⁄32" 151⁄64"
 Feed Finger, Style “A” Master 6449 3 A26 6739 (76.07) (177.80) — 2.870" x 24 LH (65.09) (56.36) (45.64)
 Feed Finger, Squirrel Cage & Stock Saver See page 100

W
IC

K
M

A
N

99

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

W
IC

K
M

A
N

1

3

2

 WICKMAN: 31⁄4" Capacity – Six Spindle (Larger Capacity Solid Collets Available up to 31⁄4" Round, 213⁄16" Hex, 25⁄16" Square)
 4.187" 7.750" 5.005" 31⁄4" 213⁄16" 219⁄64"
 Collet, Solid 4479 1 (106.35) (196.85) (127.13) 3.966" x 16 RH (82.55) (71.44) (58.34)
 4.187" 7.750" 5.005" 3" 219⁄32" 27⁄64"
 Collet, Style “S” Master 5307 1 S30 56153 (106.35) (196.85) (127.13) 3.966" x 16 RH (76.20) (65.88) (53.58)
 3.625" 7.250" — 31⁄4" 213⁄16" 219⁄64"
 Feed Finger, Solid 4481 3 (92.08) (184.15) — 3.492" x 22 LH (82.55) (71.44) (58.34)
 3.625" 7.250" — 3" 219⁄32" 27⁄64"
 Feed Finger, Style “B” Master 6363 3 B33 6679 (92.08) (184.15) — 3.492" x 22 LH (76.20) (65.88) (53.58)

 WICKMAN: 31⁄2" Capacity – Single and Four Spindle (Larger Capacity Solid Collets Available up to 329⁄32" Round, 31⁄8" Hex, 23⁄4" Square)
 4.370" 6.500" 5.315" 31⁄2" 31⁄64" 215⁄32"
 Collet, Solid MP3773 1 (111.00) (165.10) (135.00) 4.187" x 18 RH (88.90) (76.60) (62.71)
 4.370" 6.500" 5.315" 31⁄2" 31⁄64" 215⁄32"
 Collet, Style “S” Master 5309 1 S35 56173 (111.00) (165.10) (135.00) 4.187" x 18 RH (88.90) (76.60) (62.71)
 4.370" 6.500" 5.315" 31⁄2" 31⁄64" 215⁄32"
 Collet, Martin Master MP3955 1 M35 59213 (111.00) (165.10) (135.00) 4.187" x 18 RH (88.90) (76.60) (62.71)
 3.870" 6.750" — 31⁄2" 31⁄64" 215⁄32"
 Feed Finger, Solid 4203 3 (98.30) (171.45) — 3.765" x 24 LH (88.90) (76.60) (62.71)
 3.870" 6.750" — 31⁄8" 245⁄64" 213⁄64"
 Feed Finger, Style “B” Master 6141 3 B35 6681 (98.30) (171.45) — 3.765" x 24 LH (79.38) (68.66) (55.96)
 3.870" 6.750" — 31⁄8" 245⁄64" 213⁄64"
 Feed Finger, Style “B’ Master MP2894-W 3 B35 6681 (98.30) (171.45) — 3.765" x 24 LH (79.38) (68.66) (55.96)
 3.870" 6.750" — 31⁄4" 213⁄16" 219⁄64"
 Feed Finger, Style “A” Master 6417 3 A35 6751 (98.30) (171.45) — 3.765" x 24 LH (82.55) (71.44) (58.34)

 WICKMAN: 41⁄8" Capacity – Six Spindle
 5.062" 8.500" 6.005" 41⁄8" 39⁄16" 27⁄8"
 Collet, Solid MP3702 2 (128.58) (215.90) (152.53) 4.844" x 16 RH (104.78) (90.49) (73.82)
 5.062" 8.500" 6.005" 4" 329⁄64" 253⁄64"
 Collet, Style “S” Master MP3759 2 S40 56193 (128.58) (215.90) (152.53) 4.844" x 16 RH (101.60) (87.71) (71.83)

NOTE: Millimeters in parentheses.
 Collets and feed fingers available for larger capacity machines.
 Collets available in smooth or serrated order holes.
 For feed finger pads, styles “A” and “B” available in hardened steel, nickel cast iron,

bronze, or nylon; style “AF” in hardened steel or chrome plated.
 S-pads available in hardened and ground, semi-hard emergency and soft emergency.

3 - Master Collet Pads available in smooth or serrated order holes

100

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

 WICKMAN: 1" Capacity
 Feed Finger, Squirrel Cage Steel 4363-88- 1 1.250" — — 1" 55⁄64" 45⁄64"
 Bronze 4363-90- 1 (31.75) — — 1.185" x 24 LH (25.40) (21.83) (17.86)
 Feed Finger, Stock Saver Steel 4363-89- 2 1.250" — — 1" 55⁄64" 45⁄64"
 Bronze 4363-91- 2 (31.75) — — 1.185" x 24 LH (25.40) (21.83) (17.86)
 WICKMAN: 13⁄8" Capacity
 Feed Finger, Squirrel Cage Steel 4471-88- 1 1.687" — — 13⁄8" 13⁄16" 31⁄32"
 Bronze 4471-90- 1 (42.85) — — 1.586" x 22 LH (34.93) (30.16) (24.61)
 Feed Finger, Stock Saver Steel 4471-89- 2 1.687" — — 13⁄8" 13⁄16" 31⁄32"
 Bronze 4471-91- 2 (42.85) — — 1.586" x 22 LH (34.93) (30.16) (24.61)
 WICKMAN: 13⁄4" Capacity
 Feed Finger, Squirrel Cage Steel 4475-88- 1 2.062" — — 13⁄4" 133⁄64" 115⁄64"
 Bronze 4475-90- 1 (52.37) — — 1.961" x 22 LH (44.45) (38.50) (31.35)
 Feed Finger, Stock Saver Steel 4475-89- 2 2.062" — — 13⁄4" 133⁄64" 115⁄64"
 Bronze 4475-91- 2 (52.37) — — 1.961" x 22 LH (44.45) (38.50) (31.35)
 WICKMAN: 25⁄8" Capacity
 Feed Finger, Squirrel Cage Steel 4201-88- 1 2.995" — — 25⁄8" 217⁄64" 127⁄32"
 Bronze 4201-90- 1 (76.07) — — 2.870" x 24 LH (66.68) (57.55) (46.83)
 Feed Finger, Stock Saver Steel 4201-89- 2 2.995" — — 25⁄8" 217⁄64" 127⁄32"
 Bronze 4201-91- 2 (76.07) — — 2.870" x 24 LH (66.68) (57.55) (46.83)

1 2

W
IC

K
M

A
N

101

Spindle Tooling for Automatics
A Dimensions

Description Style

Hardinge
Part

Number

Back
Bearing

Diameter
Overall
Length

B Machine Tool Builder's
Rated Capacity

Collet
Head

Diameter

C

SquareThread

D

Figure

Pad
Part

Number Round Hexagon

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

H
Q

C
® Q

U
IC

K
-C

H
A

N
G

E

QC Slot/Seal Inserts (3)

Manual Nylon Retaining Plugs (6)

 Capacity Collet Head
Changing Fixture

Machine Size and Model

Collet
Body
Part
No.

Collet
Head
Part
No. Round Smooth Round Serrated Hexagon Square

 Manual
 Hydraulic Pneumatic

QC
Slot/
Seal

Insert

Collet Head Changing Fixtures

Hydraulic

NOTE: See solid collets under specific manufacturer for dimensions.
 Collet Head Changing Fixture part number requires "ST" prefix.
 Initial order for Collet Head Changing Fixture includes QC Slot/

Seal Inserts and Nylon Retaining Plugs assembled in place.

Acme-Gridley: HQC Qick-Change Collet System

1" C, R, R4, R6, RA, RA4, RA6, RAN6, RAS6 4515 4501 5⁄16" to 1" 5⁄16" to 15⁄16" 5⁄16" to 7⁄8" 5⁄16" to 11⁄16" ST575-A1 ST575 7755
-
11⁄4" G, G4, GA4, R, R6, RA, RA4, RA6, RB6, RB8 4519 4505 5⁄16" to 11⁄4" 5⁄16" to 13⁄16" 5⁄16" to 11⁄16" 5⁄16" to 7⁄8" ST575-A2 ST575-A 7755

15⁄8" C, G, GA, GA4, R, R4,R6, RA, RA4, RA6 4521 4507 5⁄16' to 15⁄8" 5⁄16" to 19⁄16" 5⁄16" to 13⁄8" 5⁄16" to 11⁄8" ST575-B2 ST575-B 7755
 RA8, RAS4, RB, RB6, RB8

2" B, R, R4, R6, RA, RA4, 4A6, RAS, RAS4 4533 4535 5⁄16" to 2" 5⁄16" to 2" 1⁄2" to 111⁄16" 3⁄4" to 13⁄8" ST575-C1 ST575-C 7757
 RAS6, RB, RB6, RL

23⁄8" HSC Chucker–Spindle Adapter Required 4531 4505 5⁄16" to 11⁄4" 5⁄16" to 13⁄16" 5⁄16" to 11⁄16" 5⁄16" to 7⁄8" 7781 90575 7757
 (Spindle Adapter Part No. – 7743)

25⁄8" M, R, R6, R8, RA, RA6, RA8, RB6, RB8 4527 4513 3⁄4" to 25⁄8" 1⁄2" to 29⁄16" 5⁄8" to 21⁄4" 5⁄8" to 113⁄16" ST575-D1 ST575-D 7757
 Internal Threads

31⁄2" M, MR, R6, R8, RA, R4, RA6, RB4,RB6,RB8 4537 4539 11⁄2" to 31⁄2" 11⁄2" to 37⁄16" 11⁄2" to 3" 11⁄2" to 21⁄2" 7793 — 7787

Cone: HQC Qick-Change Collet System
1" Six Spindle - SK, SL, SW, TB, TC, TK, TS 4517 4503 5⁄16" to 7⁄8" 5⁄16" to 13⁄16" 5⁄16" to 3⁄4" 5⁄16" to 5⁄8" ST575-A1 ST575 7755

15⁄8" 1-5/8"(Also used for #61 New Britian Int.) 4523 4509 5⁄16" to 15⁄8" 5⁄16" to 19⁄16" 5⁄16" to 13⁄8" 5⁄16" to 11⁄8" ST575-B3 ST575-B1 7755

25⁄8" 2-1/2", 2-5/8" 4529 4513 3⁄4' to 25⁄8" 1⁄2" to 29⁄l6" 5⁄8" to 21⁄4" 5⁄8" to113⁄16" ST575-D1 ST575-D6 7755

New Britain: HQC Qick-Change Collet System

1" 51, 60, 408 4517 4503 5⁄16" to 7⁄8" 5⁄16" to 13⁄16" 5⁄16" to 3⁄4" 5⁄16" to 5⁄8" ST 575-A1 ST575 7755

11⁄4" 52, 601, SL 4519 4505 5⁄16" to 11⁄4" 5⁄16" to 13⁄16" 5⁄16" to 11⁄16" 5⁄16" to 7⁄8" ST575-A2 ST 575-A 7755

15⁄8" 816 (External Threads) 4521 4507 5⁄16" to 15⁄8" 5⁄16" to 19⁄16" 5⁄16" to 13⁄8" 5⁄16" to 11⁄8" ST575-B2 ST575-B 7755
15⁄8" Model #61 with ID Threads same as 15⁄8" Cone (Special Pads 94509-88-18-0679N for Rd and 94509-88-29-0549N for Hex and Sq.)

21⁄4" 61, 62 4525 4511 5⁄16" to 21⁄8" 1⁄2" to 21⁄16" 1⁄2" to 113⁄16" 3⁄4" to 11⁄2" ST575-C1 ST575-C 7757

25⁄8" 26 Single Spindle, 126, 626 4527 4513 3⁄4" to 25⁄8" 1⁄2" to 29⁄16" 5⁄8" to 21⁄4" 5⁄8" to 113⁄16" ST575-D1 ST575-D 7757

31⁄2" 635 4539 4537 11⁄2" to 31⁄2" 11⁄2" to 37⁄16" 11⁄2" to 3" 11⁄2" to 21⁄2" 7793 — 7787

Wickman: HQC Qick-Change Collet System

1" Six Spindle 4517 4503 5⁄16" to 7⁄8" 5⁄16" to 13⁄16" 5⁄16" to 3⁄4" 5⁄16" to 5⁄8" ST575-A1 ST575 7755

25⁄8" One and Six Spindle 4529 4513 3⁄4" to 25⁄8" 1⁄2" to 29⁄16" 5⁄8" to 21⁄4" 5⁄8" to 113⁄16" ST575-D1 ST575-D 7757

Options:

Hydraulic Power Unit For all Hydraulic Changing Fixtures Part Number: STA-0009189-01
Ingersoll-Rand Pneumatic Ratchet RW6 Part Number: ST -0009189
Nylon Retaining Plugs Supplied installed in collet head Part Number: 7759

102

Notes:

Spindle Tooling for

 Turret Lathes

104

Spindle Tooling for Turret Lathes

Chapter 2

Table of Contents Page

Bardons & Oliver 105-106

Foster .. 107-108

Garvin ...109

Gisholt .. 110-111

Jones & Lamson ...112

Morey ...113

Oster..114

Pratt & Whitney ...115

Rivett ..116

Simmons ..116

Warner & Swasey 117-119

105

Spindle Tooling for Turret Lathes

Hardinge
Pad Part
Number SquareRound

Overall
Length

A Machine Tool Builder's Rated
Capacity & Collet CapacityEC Pad Dimensions Collet Dimensions

Figure
Vendor

Part Number Hexagon

DB

Outside
Diameter

Overall
Length

Hardinge
Collet Part

Number

Back
Bearing

Diameter

Collet
Head

Diameter

Machine
Model
and Size

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

NOTE: Millimeters in parentheses.
 Collets available in smooth or serrated order holes.

1 B
A

R
D

O
N

S &
 O

LIV
ER

 BARDONS & OLIVER: Solid Collets
 .624" 2.000" .755" 3⁄8" 5⁄16" 17⁄64"
 #0 2511 1 (15.85) (50.80) (19.18) (9.53) (7.94) (6.75)
 1.124" 2.750" 1.305" 13⁄16" 45⁄64" 9⁄16"
 #1 2501 1 (28.55) (69.85) (33.15) (20.64) (17.86) (14.29)
 1.185" 3.000" 1.506" 7⁄8" 3⁄4" 39⁄64"
 #3 MP2011 1 (30.09) (76.20) (38.25) (22.23) (19.05) (15.48)
 1.936" 4.750" 2.615" 11⁄2" 119⁄64" 13⁄64"
 #3 MP2506 1 (49.17) (120.65) (66.42) (38.10) (32.94) (26.59)
 1.499" 3.500" 1.695" 11⁄8" 31⁄32" 25⁄32"
 #31⁄2 MP1349 1 (38.07) (88.90) (43.05) (28.58) (24.61) (19.85)
 1.374" 3.500" 1.600" 11⁄16" 29⁄32" 3⁄4"
 #4 2505 1 (34.90) (88.90) (40.64) (26.99) (23.02) (19.05)
 1.749" 3.500" 1.850" 19⁄32" 17⁄64" 29⁄32"
 #41⁄2 2507 1 (44.42) (88.90) (46.99) (32.55) (28.18) (23.02)
 1.936" 3.750" 2.185" 11⁄2" 119⁄64" 13⁄64"
 #5 2509 1 (49.17) (95.25) (55.50) (38.10) (32.94) (26.59)
 2.373" 4.250" 2.645" 13⁄4" 133⁄64" 115⁄64"
 #6 MP1046 1 (60.27) (107.95) (67.18) (44.45) (38.50) (31.35)
 2.624" 4.750" 3.075" 2" 123⁄32" 113⁄32"
 #7 MP1048 1 (66.65) (120.65) (78.11) (50.80) (43.66) (35.72)
 2.937" 5.750" 4.155" 21⁄4" 115⁄16" 137⁄64"
 #8 MP2338 1 (74.60) (146.05) (105.54) (57.15) (49.21) (40.08)
 2.934" 5.250" 3.405" 21⁄4" 115⁄16" 137⁄64"
 #8 MP2647 1 (74.52) (133.35) (86.49) (57.15) (49.21) (40.08)
 3.873" 6.500" 5.055" 31⁄16" 241⁄64" 25⁄32"
 #10 MP3014 1 (98.37) (165.10) (128.40) (77.79) (67.07) (54.77)
 BARDONS & OLIVER: Emergency Solid Collets
 1.374" 3.500" 1.600" 11⁄16" 29⁄32" 3⁄4"
 #4 MP2535E 1 (34.90) (88.90) (40.64) (26.99) (23.02) (19.05)

106

Spindle Tooling for Turret Lathes

Hardinge
Pad Part
Number SquareRound

Overall
Length

A Machine Tool Builder's Rated
Capacity & Collet CapacityEC Pad Dimensions Collet Dimensions

Figure
Vendor

Part Number Hexagon

DB

Outside
Diameter

Overall
Length

Hardinge
Collet Part

Number

Back
Bearing

Diameter

Collet
Head

Diameter

Machine
Model
and Size

NOTE: Millimeters in parentheses.
 Collets available in smooth or serrated order

holes.

1 2

 BARDONS & OLIVER: Conventional Style Master Collets and Pads
 1.749" 3.750" 3.615" 2.875" 1.000" 21⁄2" 25⁄32" 13⁄4"
 #27⁄8 4337 1, 2 MP3030 (44.42) (95.25) (91.82) (73.03) (25.40) (63.50) (54.77) (44.45)
 1.936" 4.750" 2.600" 1.750" 1.219" 11⁄2" 119⁄64" 13⁄64"
 #3 MP2433 1, 2 5717 (49.17) (120.65) (66.04) (44.45) (30.96) (38.10) (32.94) (26.59)
 1.936" 4.250" 4.125" 3.250" 1.203" 31⁄4" 213⁄16" 219⁄64"
 #3 MP2866 1, 2 MP3562 (49.17) (107.95) (104.78) (82.55) (30.56) (82.55) (71.44) (58.34)
 1.748" 4.250" 4.125" 3.500" 1.171" 21⁄4" 115⁄16" 137⁄64"
 #31⁄4 MP2379 1, 2 MP3146 (44.40) (107.95) (104.78) (88.90) (29.74) (57.15) (49.21) (40.08)
 1.937" 4.750" 2.615" 1.750" 1.219" 11⁄2" 119⁄64" 13⁄64"
 #5 MP3017 1, 2 5717 (49.20) (120.65) (66.42) (44.45) (30.96) (38.10) (32.94) (26.59)
 2.622" 4.750" 3.695" 2.500" 1.688" 2" 123⁄32" 113⁄32"
 #7 4331 1, 2 MP2465 (66.60) (120.65) (93.85) (63.50) (42.88) (50.80) (43.66) (35.72)
 2.623" 5.250" 3.695" 2.500" 1.688" 2" 123⁄32" 113⁄32"
 #7 MP2463 1, 2 MP2465 (66.62) (133.35) (93.85) (63.50) (42.88) (50.80) (43.66) (35.72)
 3.123" 6.750" 4.410" 3.125" 2.000" 21⁄2" 25⁄32" 13⁄4"
 #7 4333 1, 2 MP2524 (79.32) (171.45) (112.01) (79.38) (50.80) (63.50) (54.77) (44.45)
 2.934" 5.750" 4.155" 2.812" 1.875" 21⁄4" 115⁄16" 137⁄64"
 #8 MP1868 1, 2 MP1933 (74.52) (146.05) (105.54) (71.42) (47.63) (57.15) (49.21) (40.08)
 3.873" 6.500" 5.055" 3.625" 2.250" 31⁄16" 241⁄64" 25⁄32"
 #10 MP3015 1, 2 2667A (98.37) (165.10) (128.40) (92.08) (57.15) (77.79) (67.07) (54.77)
 BARDONS & OLIVER: Emergency Collet Pads
 1.750" 1.219" 11⁄2" 119⁄64" 13⁄64"
 #3, #5 — 2 (44.45) (30.96) (38.10) (32.94) (26.59) 5719
 2.500" 1.688" 2" 123⁄32" 113⁄32"
 #7 — 2 (63.50) (42.88) (50.80) (43.66) (35.72) 5721
 3.125" 2.000" 21⁄2" 25⁄32" 13⁄4"
 #7 — 2 (79.38) (50.80) (63.50) (54.77) (44.45) MP2524E

B
A

R
D

O
N

S
&

 O
LI

V
ER

107

Spindle Tooling for Turret Lathes

Hardinge
Pad Part
Number SquareRound

Overall
Length

A Machine Tool Builder's Rated
Capacity & Collet CapacityEC Pad Dimensions Collet Dimensions

Figure
Vendor

Part Number Hexagon

DB

Outside
Diameter

Overall
Length

Hardinge
Collet Part

Number

Back
Bearing

Diameter

Collet
Head

Diameter

Machine
Model
and Size

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

 FOSTER: Solid Collets
 .749" 2.500" .910" 1⁄2" 27⁄64" 11⁄32"
 #0 NS MP1682 1 (19.02) (63.50) (23.11) (12.70) (10.72) (8.73)
 .874" 2.500" .955" 19⁄32" 1⁄2" 13⁄32"
 #0 MP1031 1 (22.20) (63.50) (24.26) (15.08) (12.70) (10.32)
 1.123" 2.750" 1.205" 13⁄16" 45⁄64" 9⁄16"
 #1 OS MP1033 1 (28.52) (69.85) (30.61) (20.64) (17.86) (14.29)
 1.185" 2.750" 1.235" 13⁄16" 45⁄64" 9⁄16"
 #1 MP1032 1 (30.10) (69.85) (31.37) (20.64) (17.86) (14.29)
 2.558" 6.500" 3.455" 2" 123⁄32" 113⁄32"
 #1B MP2570 1 (64.97) (165.10) (87.76) (50.80) (43.66) (35.72)
 1.374" 3.500" 1.480" 11⁄16" 29⁄32" 3⁄4"
 #2 MP1034 1 (34.90) (88.90) (37.59) (26.99) (23.02) (19.05)
 1.624" 4.250" 1.925" 15⁄16" 11⁄8" 59⁄64"
 #3 OS MP1036 1 (41.25) (107.95) (48.90) (33.34) (28.58) (23.42)
 1.873" 5.000" 2.505" 15⁄16" 11⁄8" 59⁄64"
 #3 MP1035 1 (47.57) (127.00) (63.63) (33.34) (28.58) (23.42)
 1.935" 5.000" 2.310" 19⁄16" 111⁄32" 13⁄32"
 #4 MP1037 1 (49.15) (127.00) (58.67) (39.69) (34.13) (27.78)
 2.745" 6.875" 3.505" 21⁄4" 115⁄16" 137⁄64"
 #4 MP2643 1 (69.72) (174.63) (89.03) (57.15) (49.21) (40.08)
 2.310" 5.500" 3.125" 17⁄8" 139⁄64" 15⁄16"
 #5 MP2930 1 (58.67) (139.70) (79.38) (47.63) (40.88) (33.34)
 2.558" 5.500" 3.090" 113⁄16" 19⁄16" 19⁄32"
 #5 NS MP1038 1 (64.97) (139.70) (78.49) (46.04) (39.69) (32.55)
 2.184" 5.000" 2.590" 113⁄16" 19⁄16" 19⁄32"
 #5 OS MP1039 1 (55.47) (127.00) (65.79) (46.04) (39.69) (32.55)
 2.433" 6.000" 3.025" 21⁄16" 125⁄32" 129⁄64"
 #6 MP1040 1 (61.80) (152.40) (76.84) (52.39) (45.25) (36.91)
 2.746" 6.000" 3.300" 25⁄16" 2" 15⁄8"
 #7 MP1823 1 (69.75) (152.40) (83.82) (58.74) (50.80) (41.28)

NOTE: Millimeters in parentheses.
Collets available in smooth or serrated order holes.

1

FO
ST

ER

108

Spindle Tooling for Turret Lathes

Hardinge
Pad Part
Number SquareRound

Overall
Length

A Machine Tool Builder's Rated
Capacity & Collet CapacityEC Pad Dimensions Collet Dimensions

Figure
Vendor

Part Number Hexagon

DB

Outside
Diameter

Overall
Length

Hardinge
Collet Part

Number

Back
Bearing

Diameter

Collet
Head

Diameter

Machine
Model
and Size

 FOSTER: Conventional Style Master Collets and Pads
 2.560" 6.500" 3.455" 2.375" 1.468" 2" 123⁄32" 113⁄32"
 #1B MP2004 1, 3 MP2005 (65.02) (165.10) (87.76) (60.33) (37.29) (50.80) (43.66) (35.72)
 2.560" 6.750" 3.750" 2.375" 1.468" 2" 123⁄32" 113⁄32"
 #1B MP3061 2, 3 MP2005 (65.02) (171.45) (95.25) (60.33) (37.29) (50.80) (43.66) (35.72)
 3.864" 8.500" 5.525" 3.625" 2.250" 31⁄4" 213⁄16" 219⁄64"
 #2B MP3742 2, 3 MP1887 (98.15) (215.90) (140.34) (92.08) (57.15) (82.55) (71.44) (58.34)
 1.874" 5.000" 2.510" 1.625" 1.125" 15⁄16" 11⁄8" 59⁄64"
 #3 MP1497 1, 3 MP1498 (47.60) (127.00) (63.75) (41.28) (28.58) (33.34) (28.58) (23.42)
 2.308" 5.500" 3.120" 2.125" 1.375" 113⁄16" 19⁄16" 19⁄32"
 #5 MP2044 1, 3 MP1565 (58.62) (139.70) (79.25) (53.98) (34.93) (46.04) (39.69) (32.55)
 2.558" 5.500" 3.090" 2.125" 1.375" 113⁄16" 19⁄16" 19⁄32"
 #5 MP1556 1, 3 MP1565 (64.97) (139.70) (78.49) (53.98) (34.93) (46.04) (39.69) (32.55)

NOTE: Millimeters in parentheses. Collets available in
smooth or serrated order holes.

2

3

1

FO
ST

ER

109

Spindle Tooling for Turret Lathes

Hardinge
Pad Part
Number SquareRound

Overall
Length

A Machine Tool Builder's Rated
Capacity & Collet CapacityEC Pad Dimensions Collet Dimensions

Figure
Vendor

Part Number Hexagon

DB

Outside
Diameter

Overall
Length

Hardinge
Collet Part

Number

Back
Bearing

Diameter

Collet
Head

Diameter

Machine
Model
and Size

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

31

64

2

5

NOTE: Millimeters in parentheses. Collets available in
smooth or serrated order holes.

G
A

R
V

IN

 GARVIN: Solid Collets
 1.245" 3.187" 1.750" 7⁄8" 3⁄4" 39⁄64"
 #103-A MP2613 1 (31.62) (80.95) (44.45) (22.23) (19.05) (15.48)
 #00 .591" 2.093" .810" 5⁄16" 17⁄64" 7⁄32"
 #1061⁄2 MP1332 2 (15.01) (53.16) (20.57) (7.94) (6.75) (5.56)
 #1 .811" 2.625" 1.040" 5⁄8" 17⁄32" 7⁄16"
 #107-B MP1749 3 (20.60) (66.68) (26.42) (15.88) (13.50) (11.11)
 #2 1.245" 3.125" 1.740" 7⁄8" 3⁄4" 39⁄64"
 #108-B MP1765 3 (31.62) (79.38) (44.20) (22.23) (19.05) (15.48)
 #21⁄2 1.744" 4.500" 2.125" 13⁄8" 13⁄16" 31⁄32"
 #109-B MP1766 3 (44.30) (114.30) (53.98) (34.93) (30.16) (24.61)
 #3 2.493" 6.000" 3.055" 2" 123⁄32" 113⁄32"
 #110-B MP1578 3 (63.32) (152.40) (77.60) (50.80) (43.66) (35.72)
 .810" 2.750" 1.030" 1⁄2" 27⁄64" 11⁄32"
 #117 MP2552 4 (20.57) (69.85) (26.16) (12.70) (10.72) (8.73)
 1.480" 4.375" 1.935" 11⁄16" 29⁄32" 3⁄4"
 #123, 1⁄2 MP1967 5 (37.59) (111.13) (49.15) (26.99) (23.02) (19.05)
 1.308" 4.375" 1.935" 7⁄8" 3⁄4" 39⁄64"
 #123-E MP2460 5 (33.22) (111.13) (49.15) (22.23) (19.05) (15.48)
 1.464" 3.750" 1.765" 11⁄8" 31⁄32" 25⁄32"
 #140-K MP1757 3 (37.19) (95.25) (44.83) (28.58) (24.61) (19.85)
 #2, 1⁄2 1.745" 4.125" 2.130" 17⁄16" 115⁄64" 11⁄64"
 #141-K MP1295 3 (44.32) (104.78) (54.10) (36.51) (31.35) (25.80)
 GARVIN: Emergency Solid Collets
 #2 1.464" 3.750" 1.765" 11⁄8" 31⁄32" 25⁄32"
 #140-K MP1757E 3 (37.19) (95.25) (44.83) (28.58) (24.61) (19.85)
 GARVIN: Conventional Style Master Collets and Pads
 1.748" 5.000" 2.395" 1.500" 1.125" 11⁄4" 15⁄64" 7⁄8"
 #129-G MP3055 5, 6 (44.40) (127.00) (60.83) (38.10) (28.58) (31.75) (27.38) (22.23)

110

Spindle Tooling for Turret Lathes

Hardinge
Pad Part
Number SquareRound

Overall
Length

A Machine Tool Builder's Rated
Capacity & Collet CapacityEC Pad Dimensions Collet Dimensions

Figure
Vendor

Part Number Hexagon

DB

Outside
Diameter

Overall
Length

Hardinge
Collet Part

Number

Back
Bearing

Diameter

Collet
Head

Diameter

Machine
Model
and Size

1 - Style S15
2 - Style S17
3 - Style S22

NOTE: Millimeters in parentheses. Collets available in
smooth or serrated order holes.

21 3

G
IS

H
O

LT

 GISHOLT: Solid Collets
 3.498" 5.438" 4.783" 3" 219⁄32" 27⁄64"
 #3 MP3640 1 (88.85) (138.13) (121.49) (76.20) (65.88) (53.58)
 2.249" 5.188" 3.270" 15⁄8" 113⁄32" 19⁄64"
 #4 MP1119 41473 1 (57.12) (131.78) (83.06) (41.28) (35.72) (28.97)
 2.499" 5.188" 3.400" 2" 123⁄32" 113⁄32"
 #4B MP1120 4Y7142A 1 (63.47) (131.78) (86.36) (50.80) (43.66) (35.72)
 3.373" 6.313" 4.240" 3" 219⁄32" 27⁄64"
 #5 MP3168 5Y7154 1 (85.67) (160.35) (107.70) (76.20) (65.88) (53.58)
 3.124" 6.313" 4.245" 21⁄2" 25⁄32" 13⁄4"
 #6 MP1122 1 (79.35) (160.35) (107.82) (63.50) (54.77) (44.45)
 GISHOLT: Conventional Style 3-Split Master Collets and Pads
 2.496" 5.250" 3.400" 2.375" 1.750" 2" 123⁄32" 113⁄32"
 #3 MP3674 4Y7138A 1, 2 5839 (63.40) (133.35) (86.36) (60.33) (44.45) (50.80) (43.66) (35.72)
 2.996" 5.250" 3.400" 2.375" 1.750" 2" 123⁄32" 113⁄32"
 #4 MP3673 4Y7138B 1, 2 5839 (76.10) (133.35) (86.36) (60.33) (44.45) (50.80) (43.66) (35.72)
 GISHOLT: Style “S” 3-Split Master Collets and Pads
 2.124" 4.750" 3.126" 1.625" 1.250" 11⁄2" 119⁄64" 13⁄64"
 #3 MP29511 1, 3 5605 (53.95) (120.65) (79.40) (41.28) (31.75) (38.10) (32.94) (26.59)
 2.499" 5.188" 3.400" 2.000" 1.500" 13⁄4" 133⁄64" 115⁄64"
 #4 MP29592 1, 3 MP2649 (63.47) (131.78) (86.36) (50.80) (38.10) (44.45) (38.50) (31.35)
 3.124" 6.313" 4.245" 2.375" 1.563" 21⁄4" 115⁄16" 137⁄64"
 #5 MP29633 1, 3 5611 (79.35) (160.35) (107.82) (60.33) (39.70) (57.15) (49.21) (40.08)
 GISHOLT: 3-Split Emergency Collets and Pads
 2.375" 1.750" 2" 123⁄32" 113⁄32"
 #4 5841-14 1129E 2 5841 (60.33) (44.45) (50.80) (43.66) (35.72)
 3.000" 1.875" 21⁄2" 15⁄32" 13⁄4"
 #5,1L 5845-14 471E 2 5845 (76.20) (47.63) (63.50) (54.77) (44.45)

111

Spindle Tooling for Turret Lathes

Hardinge
Pad Part
Number SquareRound

Overall
Length

A Machine Tool Builder's Rated
Capacity & Collet CapacityEC Pad Dimensions Collet Dimensions

Figure
Vendor

Part Number Hexagon

DB

Outside
Diameter

Overall
Length

Hardinge
Collet Part

Number

Back
Bearing

Diameter

Collet
Head

Diameter

Machine
Model
and Size

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

21

 GISHOLT: Conventional Style 4-Split Master Collets and Pads
 3.124" 6.313" 4.245" 2.875" 1.813" 21⁄2" 25⁄32" 13⁄4"
 #5,1L 2555 5Y7112 1, 2 5759 (79.35) (160.35) (107.82) (73.03) (46.05) (63.50) (54.77) (44.45)
 4.124" 8.000" 5.650" 4.000" 2.750" 31⁄2" 31⁄64" 215⁄32"
 #2L MP2599 12X6561 1, 2 MP1439 (104.75) (203.20) (143.51) (101.60) (69.85) (88.90) (76.60) (62.71)
 5.124" 8.500" 7.025" 5.000" 3.250" 41⁄2" 357⁄64" 311⁄64"
 #3L 4341 13X6561 1, 2 MP2622 (130.15) (215.90) (178.44) (127.00) (82.55) (114.30) (98.82) (80.57)
 3.498" 5.438" 4.778" 3.500" 2.000" 3" 219⁄32" 27⁄64"
 #3 MP2743 3Y7193 1, 2 MP2742 (88.85) (138.13) (121.36) (88.90) (50.80) (76.20) (65.88) (53.58)
 2.124" 4.750" 3.126" 1.875" 1.313" 11⁄2" 119⁄64" 13⁄64"
 #3 2551 3Y7112A 1, 2 5751 (53.95) (120.65) (79.40) (47.63) (33.35) (38.10) (32.94) (26.59)
 2.249" 5.188" 3.220" 2.000" 1.500" 15⁄8" 113⁄32" 19⁄64"
 #4 MP1503 1, 2 MP1561 (57.12) (131.78) (81.79) (50.80) (38.10) (41.28) (35.72) (28.97)
 2.499" 5.188" 3.400" 2.375" 1.500" 2" 123⁄32" 113⁄32"
 #4 2553 4Y7112A 1, 2 5755 (63.47) (131.78) (86.36) (60.33) (38.10) (50.80) (43.66) (35.72)
 GISHOLT: 4-Split Emergency Collet Pads
 1.875" 1.313" 11⁄2" 119⁄64" 13⁄64"
 #3 — 3X-7731 2 5753 (47.63) (33.35) (38.10) (32.94) (26.59)
 2.375" 1.500" 2.000" 123⁄32" 113⁄32"
 #4 — 4X-7731 2 5757 (60.33) (38.10) (50.80) (43.66) (35.72)
 2.875" 1.813" 21⁄2" 25⁄32" 13⁄4"
 #5, 1L — 5X-7731 2 5761 (73.03) (46.05) (63.50) (54.77) (44.45)
 5.000" 3.250" 41⁄2" 357⁄64" 311⁄64"
 #3L — 13X-7731 2 MP2622E (127.00) (82.55) (114.30) (98.82) (80.57)

NOTE: Millimeters in parentheses. Collets available in
smooth or serrated order holes.

G
ISH

O
LT

112

Spindle Tooling for Turret Lathes

Hardinge
Pad Part
Number SquareRound

Overall
Length

A Machine Tool Builder's Rated
Capacity & Collet CapacityEC Pad Dimensions Collet Dimensions

Figure
Vendor

Part Number Hexagon

DB

Outside
Diameter

Overall
Length

Hardinge
Collet Part

Number

Back
Bearing

Diameter

Collet
Head

Diameter

Machine
Model
and Size

1

2

 JONES & LAMSON: Solid Collet
 3.119" 7.000" 4.720" 29⁄16" 27⁄32" 151⁄64"
 #7B MP3572 1 (79.22) (177.80) (119.89) (65.09) (56.36) (45.64)
 JONES & LAMSON: Conventional Style Master Collets and Pads
 2.183" 6.500" 3.370" 2.000" 2.000" 11⁄2" 119⁄64" 13⁄64"
 #3 MP2066 10463 1, 2 5801 (55.45) (165.10) (85.60) (50.80) (50.80) (38.10) (32.94) (26.59)
 2.186" 6.500" 3.375" 2.187" 2.000" 13⁄4" 133⁄64" 115⁄64"
 #4 4347 11709 1, 2 5805 (55.52) (165.10) (85.73) (50.55) (50.80) (44.45) (38.50) (31.35)
 2.620" 6.500" 3.875" 2.500" 2.000" 2" 123⁄32" 113⁄32"
 #4 2523 19985 1, 2 MP3523 (66.55) (165.10) (98.43) (63.50) (50.80) (50.80) (43.66) (35.72)
 7A, B, D 3.119" 7.000" 4.720" 3.125" 2.500" 2-9⁄16" 27⁄32" 151⁄64"
 #5, 21⁄2" 2569 10464 1, 2 5809 (79.22) (177.80) (119.89) (79.38) (63.50) (65.09) (56.36) (45.64)
 3.620" 7.750" 5.125" 3.625" 2.500" 3" 219⁄32" 27⁄64"
 #5, 3" MP3870 15246 1, 2 5815 (91.95) (196.85) (130.18) (92.08) (63.50) (76.20) (65.88) (53.58)
 JONES & LAMSON: Emergency Collet Pads
 2.000" 2.000" 11⁄2" 119⁄64" 13⁄64"
 #3 — 10482 2 5803 (50.80) (50.80) (38.10) (32.94) (26.59)
 2.187" 2.000" 13⁄4" 133⁄64" 115⁄64"
 #4 — 11710 2 5807 (50.55) (50.80) (44.45) (38.50) (31.35)
 3.625" 2.500" 3" 219⁄32" 27⁄64"
 #5, 3" — 15239 2 5817 (92.08) (63.50) (76.20) (65.88) (53.58)

NOTE: Millimeters in parentheses. Collets available in
smooth or serrated order holes.

JO
N

ES
 &

 L
A

M
SO

N

113

Spindle Tooling for Turret Lathes

Hardinge
Pad Part
Number SquareRound

Overall
Length

A Machine Tool Builder's Rated
Capacity & Collet CapacityEC Pad Dimensions Collet Dimensions

Figure
Vendor

Part Number Hexagon

DB

Outside
Diameter

Overall
Length

Hardinge
Collet Part

Number

Back
Bearing

Diameter

Collet
Head

Diameter

Machine
Model
and Size

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

4 - Customer blank — no slots; no holes.

21

 MOREY: Solid Collets
 1.309" 3.813" 1.660" 1" 55⁄64" 45⁄64"
 #2 2613 273 1 (33.25) (96.85) (42.16) (25.40) (21.83) (17.86)
 2.058" 4.750" 2.830" 11⁄2" 119⁄64" 13⁄64"
 #3, Universal 2621 373 1 (52.27) (120.65) (71.88) (38.10) (32.94) (26.59)
 2.308" 6.000" 3.630" 13⁄4" 133⁄64" 115⁄64"
 #4, 13⁄4" MP2180 1 (58.62) (152.40) (92.20) (44.45) (38.50) (31.35)
 2.744" 6.000" 3.630" 2" 123⁄32" 113⁄32"
 #4, 2" MP2716 1 (69.70) (152.40) (92.20) (50.80) (43.66) (35.72)
 3.119" 6.500" 4.340" 21⁄2" 25⁄32" 13⁄4"
 #5 2633 1 (79.22) (165.10) (110.24) (63.50) (54.77) (44.45)
 MOREY: Emergency Solid Collets
 1.309" 3.813" 1.660" 1" 55⁄64" 45⁄64"
 #2 2615-14-10 1 (33.25) (96.85) (42.16) (25.40) (21.83) (17.86)
 2.058" 4.750" 2.830" 11⁄2" 119⁄64" 13⁄64"
 #3, Univ. 2621-104 1 (52.27) (120.65) (71.88) (38.10) (32.94) (26.59)
 2.058" 4.750" 2.830" 11⁄2" 119⁄64" 13⁄64"
 #3 2621-14-10 1 (52.27) (120.65) (71.88) (38.10) (32.94) (26.59)
 2.308" 6.000" 3.630" 13⁄4" 133⁄64" 115⁄64"
 #4, 13⁄4" MP2180E 1 (58.62) (152.40) (92.20) (44.45) (38.50) (31.35)
 2.744" 6.000" 3.630" 2" 123⁄32" 113⁄32"
 #4, 2" MP2716E 1 (69.70) (152.40) (92.20)" (50.80) (43.66) (35.72)
 MOREY: Conventional Style 3-Split Master Collets and Pads
 2.058" 4.750" 2.830" 1.875" 1.375" 11⁄2" 119⁄64" 13⁄64"
 #3 2625 376 1, 2 5835 (52.27) (120.65) (71.88) (47.63) (34.93) (38.10) (32.94) (26.59)
 2.308" 6.000" 3.630" 2.375" 1.750" 13⁄4" 133⁄64" 115⁄64"
 #4, 13⁄4" 2627 476 1, 2 5839 (58.62) (152.40) (92.20) (60.33) (44.45) (44.45) (38.50) (31.35)
 2.750" 6.000" 3.630" 2.375" 1.750" 11⁄16" 125⁄32" 129⁄64"
 #4, 2" 2629 476 1, 2 5839 (69.85) (152.40) (92.20) (60.33) (44.45) (52.39) (45.25) (36.91)
 3.119" 6.500" 4.340" 3.000" 1.875" 21⁄2" 25⁄32" 13⁄4"
 #5 2631 576 1, 2 5843 (79.22) (165.10) (110.24) (76.20) (47.63) (63.50) (54.77) (44.45)
 MOREY: 3-Split Emergency Collets and Pads
 1.875" 1.375" 11⁄2" 119⁄64" 13⁄64"
 #3 — 371 2 5837 (47.63) (34.93) (38.10) (32.94) (26.59)
 2.375" 1.750" 13⁄4" 133⁄64" 115⁄64"
 #4 5845-14 471 2 5841 (60.33) (44.45) (44.45) (38.50) (31.35)
 3.000" 1.875" 21⁄2" 25⁄32" 13⁄4"
 #5 — 571 2 5845 (76.20) (47.63) (63.50) (54.77) (44.45)

NOTE: Millimeters in parentheses.
 Collets available in smooth or serrated order

holes.

M
O

R
EY

114

Spindle Tooling for Turret Lathes

Hardinge
Pad Part
Number SquareRound

Overall
Length

A Machine Tool Builder's Rated
Capacity & Collet CapacityEC Pad Dimensions Collet Dimensions

Figure
Vendor

Part Number Hexagon

DB

Outside
Diameter

Overall
Length

Hardinge
Collet Part

Number

Back
Bearing

Diameter

Collet
Head

Diameter

Machine
Model
and Size

1

3

2

 OSTER: Solid Collets — Draw In
 11⁄2" 2.058" 5.000" 2.970" 11⁄2" 119⁄64" 13⁄64"
 #601 MP2457 601506 1 (52.27) (127.00) (75.44) (38.10) (32.94) (26.59)
 OSTER: Solid Collets — Push Out
 11⁄2" 2.058" 4.750" 2.830" 11⁄2" 119⁄64" 13⁄64"
 #601 2621 601531 2 (52.27) (120.65) (71.88) (38.10) (32.94) (26.59)
 OSTER: Conventional Style Master Collets and Pads — Draw In
 2.058" 5.000" 2.970" 1.875" 1.375" 11⁄2" 119⁄64" 13⁄64"
 #601 MP2584 1, 3 5835 (52.27) (127.00) (75.44) (47.63) (34.93) (38.10) (32.94) (26.59)
 OSTER: Conventional Style Master Collets and Pads — Push Out
 2.058" 4.750" 2.830" 1.875" 1.375" 11⁄2" 119⁄64" 13⁄64"
 #601 2625 2, 3 5835 (52.27) (120.65) (71.88) (47.63) (34.93) (38.10) (32.94) (26.59)

NOTE: Millimeters in parentheses.
 Collets available in smooth or serrated order

holes.

O
ST

ER

115

Spindle Tooling for Turret Lathes

Hardinge
Pad Part
Number SquareRound

Overall
Length

A Machine Tool Builder's Rated
Capacity & Collet CapacityEC Pad Dimensions Collet Dimensions

Figure
Vendor

Part Number Hexagon

DB

Outside
Diameter

Overall
Length

Hardinge
Collet Part

Number

Back
Bearing

Diameter

Collet
Head

Diameter

Machine
Model
and Size

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1

3

2

4

NOTE: Millimeters in parentheses. Collets available in
smooth or serrated order holes.

P
R

A
T

T
 &

 W
H

IT
N

EY

 PRATT & WHITNEY: Solid Collets
 .936" 1.750" 1.380" 5⁄8" 17⁄32" 7⁄16"
 5⁄8" MP1284 3 (23.77) (44.45) (35.05) (15.88) (13.50) (11.11)
 1.308" 2.781" 1.280" 3⁄4" 41⁄64" 33⁄64"
 3⁄4" MP2342 2 (33.22) (70.64) (32.51) (19.05) (16.27) (13.10)
 1.309" 2.062" 1.880" 1" 55⁄64" 45⁄64"
 1" MP1283 1 (33.25) (52.37) (47.75) (25.40) (21.83) (17.86)
 1.309" 3.000" 1.560" 1" 55⁄64" 45⁄64"
 21⁄2" MP1649 2 (33.25) (76.20) (39.62) (25.40) (21.83) (17.86)
 1.744" 3.000" 2.000" 11⁄2" 119⁄64" 13⁄64"
 21⁄2" OS MP1898 2 (44.30) (76.20) (50.80) (38.10) (32.94) (26.59)
 .622" 2.125" .665" 5⁄16" 17⁄64" 7⁄32"
 #0 MP2381 1 (15.80) (53.98) (16.89) (7.94) (6.75) (5.56)
 .748" 2.250" .815" 17⁄32" 29⁄64" 3⁄8"
 #1 MP1286 1 (19.00) (57.15) (20.70) (13.50) (11.51) (9.53)
 .936" 2.625" 1.325" 5⁄8" 17⁄32" 7⁄16"
 #2 MP1287 2 (23.77) (66.68) (33.66) (15.88) (13.50) (11.11)
 1.994" 4.500" 2.000" 1" 55⁄64" 45⁄64"
 #2 MP2609 2 (50.65) (114.30) (50.80) (25.40) (21.83) (17.86)
 1.113" 3.500" 1.650" 15⁄16" 51⁄64" 21⁄32"
 #2 MP2646 3 (28.27) (88.90) (41.91) (23.81) (20.24) (16.67)
 1.370" 3.000" 1.535" 13⁄32" 15⁄16" 49⁄64"
 #2 MP2667 2 (34.80) (76.20) (38.99) (27.78) (23.81) (19.45)
 2.433" 4.500" 3.255" 2" 123⁄32" 113⁄32"
 #3 MP1655 2 (61.60) (114.30) (82.68) (50.80) (43.66) (35.72)
 PRATT & WHITNEY: Solid Collets — Draw In
 1.760" 5.000" 2.250" 13⁄8" 13⁄16" 31⁄32"
 #2 Shaver MP1865 4 (44.70) (127.00) (57.15) (34.93) (30.16) (24.61)

116

Spindle Tooling for Turret Lathes

Hardinge
Pad Part
Number SquareRound

Overall
Length

A Machine Tool Builder's Rated
Capacity & Collet CapacityEC Pad Dimensions Collet Dimensions

Figure
Vendor

Part Number Hexagon

DB

Outside
Diameter

Overall
Length

Hardinge
Collet Part

Number

Back
Bearing

Diameter

Collet
Head

Diameter

Machine
Model
and Size

* Do not confuse with 2B Becker Collet - See Brochure 2348
4 - Customer blank — no slots; no holes.

3

1

2

NOTE: Millimeters in parentheses. Collets available in
smooth or serrated order holes.

 RIVETT: Solid Collets
 1.062" 3.500" 1.625" 7⁄8" 3⁄4" 39⁄64"
 #7R MP3063 2 (26.97) (88.90) (41.28) (22.23) (19.05) (15.48)
 1.248" 3.312" 2.002" 1" 55⁄64" 45⁄64"
 #5R, 918 MP2724 2 (31.70) (84.12) (50.85) (25.40) (21.83) (17.86)
 SIMMONS: Solid Collets
 1.687" 3.813" 2.065" 11⁄4" 15⁄64" 7⁄8"
 2B* 2599 2 (42.85) (96.85) (52.45) (31.75) (27.38) (22.23)
 SIMMONS: Conventional Style Master Collets and Pads
 1.687" 3.813" 2.065" 1.187" 1.250" 15⁄16" 51⁄64" 21⁄32"
 2B* MP2776 2, 3 MP2777 (42.85) (96.85) (52.45) (30.15) (31.75) (23.81) (20.24) (16.67)
 SIMMONS: Emergency Solid Collets
 1.687" 3.813" 2.065" 11⁄4" 15⁄64" 7⁄8"
 2B* MP2201-BC4 2 (42.85) (96.85) (52.45) (31.75) (27.38) (22.23)
 1.687" 3.813" 2.065" 11⁄4" 15⁄64" 7⁄8"
 2B* MP2201E 1 (42.85) (96.85) (52.45) (31.75) (27.38) (22.23)

R
IV

ET
T

 /
 S

IM
M

O
N

S

117

Spindle Tooling for Turret Lathes

Hardinge
Pad Part
Number SquareRound

Overall
Length

A Machine Tool Builder's Rated
Capacity & Collet CapacityEC Pad Dimensions Collet Dimensions

Figure
Vendor

Part Number Hexagon

DB

Outside
Diameter

Overall
Length

Hardinge
Collet Part

Number

Back
Bearing

Diameter

Collet
Head

Diameter

Machine
Model
and Size

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1

NOTE: Millimeters in parentheses.
 Collets available in smooth or serrated order

holes.

4 - Customer blank — no slots; no holes.

W
A

R
N

ER
 &

 SW
A

SEY

 WARNER & SWASEY: Solid Collets — Push Out
 .873" 2.531" 1.200" 5⁄8" 17⁄32" 7⁄16"
 #1 2611 139 1 (22.17) (64.29) (30.48) (15.88) (13.50) (11.11)
 #1-12" 1.309" 3.813" 1.660" 1" 55⁄64" 45⁄64"
 #2-14" 2613 178 1 (33.25) (96.85) (42.16) (25.40) (21.83) (17.86)
 1.184" 3.000" 1.580" 7⁄8" 3⁄4" 39⁄64"
 #2 MP2012 72-1003 1 (30.07) (76.20) (40.13) (22.23) (19.05) (15.48)
 1.309" 3.000" 1.565" 1" 55⁄64" 45⁄64"
 #2-1899, OS 2617 77 1 (33.25) (76.20) (39.75) (25.40) (21.83) (17.86)
 1.495" 3.812" 2.000" 11⁄8" 31⁄32" 25⁄32"
 #3 MP1053 88-1014 1 (37.97) (96.82) (50.80) (28.58) (24.61) (19.85)
 1.870" 4.563" 2.405" 11⁄2" 119⁄64" 13⁄64"
 #4, OS 2619 377 1 (47.50) (115.90) (61.09) (38.10) (32.94) (26.59)
 3.247" 6.500" 4.350" 23⁄4" 23⁄8" 115⁄16"
 #5 MP3616 1 (82.47) (165.10) (110.49) (69.85) (60.33) (49.21)
 3.119" 6.500" 4.345" 21⁄2" 25⁄32" 1-3⁄4"
 #5-1A 2633 471 1 (79.22) (165.10) (110.36) (63.50) (54.77) (44.45)
 3.119" 6.500" 4.000" 21⁄4" 115⁄16" 137⁄64"
 #6 NS MP1057 1 (79.22) (165.10) (101.60) (57.15) (49.21) (40.08)
 2.682" 5.500" 3.375" 21⁄4" 115⁄16" 137⁄64"
 #6 0S MP1058 387 1 (68.12) (139.70) (85.73) (57.15) (49.21) (40.08)
 WARNER & SWASEY: Emergency Solid Collets
 .873" 2.531" 1.200" 5⁄8" 17⁄32" 7⁄16"
 #1 2611-104 1 (22.17) (64.29) (30.48) (15.88) (13.50) (11.11)
 .873" 2.531" 1.200" 5⁄8" 17⁄32" 7⁄16"
 #1 2611-14-10 1 (22.17) (64.29) (30.48) (15.88) (13.50) (11.11)
 #1-12" 1.309" 3.813" 1.660" 1" 55⁄64" 45⁄64"
 #2-14" 2613-104 1 (33.25) (96.85) (42.16) (25.40) (21.83) (17.86)
 #1-12" 1.309" 3.813" 1.660" 1" 55⁄64" 45⁄64"
 #2-14" 2615-14-10 1 (33.25) (96.85) (42.16) (25.40) (21.83) (17.86)
 1.870" 4.563" 2.405" 11⁄2" 119⁄64" 13⁄64"
 #4, OS 2619-104 1 (47.50) (115.90) (61.09) (38.10) (32.94) (26.59)
 WARNER & SWASEY: Universal Solid Collets — Push Out
 2.058" 4.750" 2.830" 11⁄2" 119⁄64" 13⁄64"
 #4 2621 461 1 (52.27) (120.65) (71.88) (38.10) (32.94) (26.59)
 2.308" 6.000" 3.630" 13⁄4" 133⁄64" 115⁄64"
 #4, 13⁄4" MP2180 1369 1 (58.62) (152.40) (92.20) (44.45) (38.50) (31.35)
 2.744" 6.000" 3.630" 2" 123⁄32" 113⁄32"
 #4, 2" MP2716 1129 1 (69.70) (152.40) (92.20) (50.80) (43.66) (35.72)

118

Spindle Tooling for Turret Lathes

Hardinge
Pad Part
Number SquareRound

Overall
Length

A Machine Tool Builder's Rated
Capacity & Collet CapacityEC Pad Dimensions Collet Dimensions

Figure
Vendor

Part Number Hexagon

DB

Outside
Diameter

Overall
Length

Hardinge
Collet Part

Number

Back
Bearing

Diameter

Collet
Head

Diameter

Machine
Model
and Size

NOTE: Millimeters in parentheses.
 Collets available in smooth or serrated order holes.

41 2 3

 WARNER & SWASEY: 3-Split Conventional Style Master Collets and Pads — Draw In
 Micro-Cut 1.749" 5.750" 2.628" 1.625" 1.375" 11⁄4" 15⁄64" 7⁄8"
 #2 MP3740 2, 3 MP3696 (44.42) (146.05) (66.75) (41.28) (34.93) (31.75) (27.38) (22.23)
 WARNER & SWASEY: 3-Split Conventional Style Master Collets and Pads — Push Out
 #5 3.119" 6.500" 4.340" 3.000" 1.875" 21⁄2" 25⁄32" 13⁄4"
 #1A 2631 471-1001 1, 2 5843 (79.22) (165.10) (110.24) (76.20) (47.63) (63.50) (54.77) (44.45)
 WARNER & SWASEY: 3-Split Universal Master Collets and Pads — Push Out
 #3 2.058" 4.750" 2.830" 1.875" 1.375" 11⁄2" 119⁄64" 13⁄64"
 #4, 11⁄2" 2625 461-1002 1, 2 5835 (52.27) (120.65) (71.88) (47.63) (34.93) (38.10) (32.94) (26.59)
 2.308" 6.000" 3.630" 2.375" 1.750" 13⁄4" 133⁄64" 115⁄64"
 #4, 13⁄4" 2627 1369-1003 1, 2 5839 (58.62) (152.40) (92.20) (60.33) (44.45) (44.45) (38.50) (31.35)
 2.308" 6.000" 3.630" 1.875" 1.375" 11⁄2" 119⁄64" 13⁄64"
 #4, 13⁄4" MP2950 1369-1008 1, 2 5835 (58.62) (152.40) (92.20) (47.63) (34.93) (38.10) (32.94) (26.59)
 2.744" 6.000" 3.630" 2.375" 1.750" 2" 123⁄32" 113⁄32"
 #4, 2" 2629 1129-1002 1, 2 5839 (69.70) (152.40) (92.20) (60.33) (44.45) (50.80) (43.66) (35.72)
 WARNER & SWASEY: 4-Split Style “S” Master Collets and Pads — Push Out
 3.119" 6.500" 4.340" 2.750" 1.875" 25⁄8" 217⁄64" 127⁄32"
 1A 4329 1, 4 5613 (79.22) (165.10) (110.24) (69.85) (47.63) (66.68) (57.55) (46.83)
 WARNER & SWASEY: 4-Split Conventional Style Master Collets and Pads — Push Out
 1.870" 4.563" 2.485" 1.562" 1.375" 11⁄4" 15⁄64" 7⁄8"
 #4 MP1484 377-1015 1, 2 MP1453 (47.50) (115.90) (63.12) (39.67) (34.93) (31.75) (27.38) (22.23)
 4Y7142A 5.125" 8.500" 7.025" 5.000" 3.250" 41⁄2" 37⁄8" 31⁄8"
 #5, 41⁄2" MP2601 2779 1, 2 MP2622 (130.18) (215.90) (178.43) (127.00) (82.55) (114.30) (98.43) (79.38)
 2.682" 5.500" 3.375" 2.375" 1.688" 2" 123⁄32" 113⁄32"
 #6 OS MP1487 387-1028 1, 2 MP1455 (68.12) (139.70) (85.73) (60.33) (42.88) (50.80) (43.66) (35.72)
 1.309" 4.125" 3.590" 2.750" 1.063" 21⁄2" 25⁄32" 13⁄4"
 #24, 1⁄2" MP2639 1, 2 MP2640 (33.25) (104.78) (91.19) (69.85) (27.00) (63.50) (54.77) (44.45)
 2.058" 5.250" 4.130" 3.250" 1.000" 21⁄2" 25⁄32" 13⁄4"
 #33 MP1318 1, 2 MP1319 (52.27) (133.35) (104.90) (82.55) (25.40) (63.50) (54.77) (44.45)

W
A

R
N

ER
 &

 S
W

A
SE

Y

119

Spindle Tooling for Turret Lathes

Hardinge
Pad Part
Number SquareRound

Overall
Length

A Machine Tool Builder's Rated
Capacity & Collet CapacityEC Pad Dimensions Collet Dimensions

Figure
Vendor

Part Number Hexagon

DB

Outside
Diameter

Overall
Length

Hardinge
Collet Part

Number

Back
Bearing

Diameter

Collet
Head

Diameter

Machine
Model
and Size

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

21

 WARNER & SWASEY: 6-Split Conventional Style Master Collet and Pad — Push Out
 #5, 21⁄4" 3.119" 6.500" 4.000" 2.750" 1.875" 21⁄4" 115⁄16" 137⁄64"
 #6 NS MP1488 357-1003 1, 2 MP1456 (79.22) (165.10) (101.60) (69.85) (47.63) (57.15) (49.21) (40.08)
 WARNER & SWASEY: Emergency Universal Solid Collets
 #3 2.058" 4.750" 2.830" 11⁄2" 119⁄64" 13⁄64"
 #4 11⁄2" 2621-104 1 (52.27) (120.65) (71.88) (38.10) (32.94) (26.59)
 #3 2.058" 4.750" 2.830" 11⁄2" 119⁄64" 13⁄64"
 #4 11⁄2" 2621-14-10 1 (52.27) (120.65) (71.88) (38.10) (32.94) (26.59)
 2.308" 6.000" 3.630" 13⁄4" 133⁄64" 115⁄64"
 #4 13⁄4" MP2180E 1 (58.62) (152.40) (92.20) (44.45) (38.50) (31.35)
 2.744" 6.000" 3.630" 2" 123⁄32" 113⁄32"
 #4 2" MP2716E 1 (69.70) (152.40) (92.20) (50.80) (43.66) (35.72)
 WARNER & SWASEY: 3-Split Emergency Universal Master Collet Pads
 #3 1.875" 1.375" 11⁄2" 119⁄64" 13⁄64"
 #4 11⁄2" 5837-14 461E 2 5837 (47.63) (34.93) (38.10) (32.94) (26.59)
 2.375" 1.750" 2" 123⁄32" 113⁄32"
 #4 2" 5841-14 1129E 2 5841 (60.33) (44.45) (50.80) (43.66) (35.72)
 WARNER & SWASEY: 3-Split Emergency Master Collet Pads
 #5 3.000" 1.875" 21⁄2" 25⁄32" 13⁄4"
 #1A 5845-14 471E 2 5845 (76.20) (47.63) (63.50) (54.77) (44.45)
 Micro-Cut 1.625" 1.375" 11⁄4" 15⁄64" 7⁄8"
 #2 Draw In MP3696E 2 MP3696E (41.28) (34.93) (31.75) (27.38) (22.23)
 WARNER & SWASEY: 6-Split Emergency Master Collet Pad
 #5, 21⁄4" 2.750" 1.875" 21⁄4" 115⁄16" 137⁄64"
 #6 NS MP1456E 357 2 MP1456E (69.85) (47.63) (57.15) (49.21) (40.08)

4 - Customer blank — no slots; no holes NOTE: Millimeters in parentheses.
 Collets available in smooth or serrated order holes.

W
A

R
N

ER
 &

 SW
A

SEY

120

Notes:

Master Collet & Feed Finger

 Pads

122

Pads for Master Collets & Feed Fingers

Why purchase master collets and feed fingers rather than solids?
While the initial investment will be slightly more, the advantage of achieving more versatility at a lower net cost assures the user of a
profitable return. Master collets and feed fingers are capable of holding and feeding bar stock in a variety of sizes and shapes by using
interchangeable pads. Thus, the same workholding tool can be used for more than one job to reduce tooling cost, provide greater
flexibility in operation, and save on storage space.

Pads for master collets and feed fingers
are available from stock in round, hexagon,
and square shapes. Extruded and unique
shapes can be custom-made through our
Special Collet Department. B-pads are
available in a variety of materials, includ-
ing hardened steel, cast iron, bronze, and
nylon to meet specific workholding and
work-feeding needs.

Master pads
made from Nylatron
help eliminate
marking the
workpiece.
Made to order.

Master collets, master
feed fingers and pads
Hardinge has manufactured collets for
over a century. Using those years of
expertise, Hardinge designs master collets
and master feed fingers that perform
better than other products in the
marketplace.

Laser etching process in the B-pad cell
at Hardinge in Elmira, New York.

PA
D

S

Chapter Three

Table of Contents Page

Style "S" Master Collet Pads 124

Style "AF" Master Feed Finger Pads125

Style "B" Feed Finger Pads 126-127

Style "CB" Master Collet Pads128

Style "CT" Master Collet Pads129

Conventional - Style

 Master Collet Pads130

 Master Feed Finger Pads131

Style "M" Martin® Master Collet Pads132

Style "A" Master Feed Finger Pads133

Machine Cross Reference 134-135

Refer to pages 134 and 135 for master collet
and feed finger part numbers. See chapters 1
and 2 for detailed information on master
collets and feed fingers.

123

Pads for Master Collets & Feed Fingers

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

Style "S"
Master Collet Pads
The Style "S" master collets and pads
overcome all the problems associated
with master collets. When loading bars,
the rugged shoulder of the pad locates
against the front of the groove in the
master collet. There are no set screws
or clamps to be damaged or loosened.
When a part is machined, the working
forces are against the rear shoulder of
the pad which is located against the rear
shoulder of the groove in the master
collet. Again, there are no screws or
clamps to wear or break. The clamp
which holds the pads captivated in the
collet literally floats longitudinally, assuring
that there is never any pressure on the
clamp. There are no holes in the OD
of the master collet, or on the ID of the
pads, resulting in maximum bearing on
the workpiece and the spindle collet seat.
When Style "S" collets are used, there will
never be high spots on the spindle collet
seat caused by the master collet and pad
design. When selecting master collets
from this catalog, remember the Style "S"
design has been in existence for over 50
years and is the preferred system.

PA
D

S

Style "AF"
Master Feed Finger Pads
The "AF" master feed finger pads are
designed to give you extreme flexibility
with a very small investment. Each set of
pads has a range of 1⁄32" adjustment down,
reducing the inventory of pads required.
Each click on the adjusting collar adds
or subtracts between 5 to 7 pounds of
pressure on the bar stock. This master
outshines all others when feeding thin-
wall tubing. If the stock you run is very
abrasive, these pads can be adjusted to
maintain the force required to feed your
stock when competitive pads would have
to be replaced. This master feed finger
may not have the full range of your collet,
but within its range it will prove to be a
real boost to your productivity and it will
reduce your overall operating cost.

Style "B"
Master Feed Finger Pads
Style "B" master feed finger pads are
uniquely designed and proven by over fifty
years of use in the machine tool industry.
The straight-forward design allows for full
bearing of the pad ID on the workpiece.
There are no screws or tabs to wear, or
to remove bearing area from the pads ID.
The master feed fingers are spring tem-
pered to the proper gripping tension for
maximum longevity. Custom master feed
fingers can be easily and quickly manu-
factured at Hardinge to give extremely
light grip, or heavier grip for nonstandard
applications. The use of Style "B" master
feed fingers will assure you of minimum
downtime on your production floor.

124

Pads for Master Collets & Feed Fingers

 Pad Pad Seg- Round Capacity Hex Capacity Square Capacity
 Style Description Part Number ments Min. Max. Min. Max. Min. Max.
 S10 Smooth & Serrated 5601-00- 3 1⁄8" (3.17) 1" (25.40) 1⁄4" (6.35) 7⁄8" (22.22) 55⁄64" (21.83) 11⁄16" (17.46)
 Emergency 5601-14-10-000000
 S12 Smooth & Serrated 5603-00- 3 1⁄8" (3.17) 11⁄4" (31.75) 1⁄4" (6.35) 11⁄16" (26.98) 1⁄4" (6.35) 7⁄8" (22.23)
 Emergency 5603-14-10-000000
 Semi-Hard Emerg 5603-13-10-000000
 S15 Smooth & Serrated 5605-00- 3 1⁄8" (3.17) 11⁄2" (38.10) 1⁄4" (6.35) 15⁄16" (33.33) 1⁄4" (6.35) 11⁄16" (26.98)
 Emergency 5605-14-10-000000
 Semi-Hard Emerg 5605-13-10-000000
 S16 Smooth & Serrated 5607-00- 3 1⁄8" (3.17) 15⁄8" (41.28) 1⁄4" (6.35) 113⁄32" (35.72) 1⁄4" (6.35) 15⁄32" (29.36)
 Emergency 5607-14-10-000000
 Semi-Hard Emerg 5607-13-10-000000
 S20 Smooth & Serrated 5609-00- 3 1⁄8" (3.17) 2" (50.80) 1⁄4" (6.35) 123⁄32" (43.66) 1⁄4" (6.35) 113⁄32" (35.72)
 Emergency 5609-14-10-000000
 Semi-Hard Emerg 5609-13-10-000000
 S22 Smooth & Serrated 5611-00- 3 1⁄8" (3.17) 21⁄4" (57.15) 1⁄4" (6.35) 115⁄16" (49.21) 1⁄4" (6.35) 119⁄32" (40.48)
 Emergency 5611-14-10-000000
 Semi-Hard Emerg 5611-13-10-000000
 S26 Smooth & Serrated 5613-00- 4 1⁄8" (3.17) 25⁄8" (66.68) 1⁄4" (6.35) 21⁄4" (57.15) 1⁄4" (6.35) 127⁄32" (46.83)
 Emergency 5613-14-10-000000
 Semi-Hard Emerg 5613-13-10-000000
 S30 Smooth & Serrated 5615-00- 4 1⁄8" (3.17) 3" (76.20) 1⁄4" (6.35) 29⁄16" (60.32) 1⁄4" (6.35) 21⁄8" (53.97)
 Emergency Collet 5615-14-10-000000
 Semi-Hard Emerg 5615-13-10-000000
 S35 Smooth & Serrated 5617-00- 4 1⁄8" (3.17) 31⁄2" (88.90) 1⁄4" (6.35) 3" (76.20) 1⁄4" (6.35) 27⁄16" (61.91)
 Emergency 5617-14-10-000000
 Semi-Hard Emerg 5617-13-10-000000
 S40 Smooth & Serrated 5619-00- 4 1⁄8" (3.17) 4" (101.60) 1⁄4" (6.35) 37⁄16" (87.31) 1⁄4" (6.35) 213⁄16" (71.43)
 S50 Smooth & Serrated 5623-00- 4 1⁄8" (3.17) 5" (127.00) 1⁄4" (6.35) 45⁄16" (109.53) 1⁄4" (6.35) 31⁄2" (88.90)

Hardinge® Style "S" Master Collet Pads
Maximum bearing surface between the spindle and head angle. Because there are no holes or slots in
the head angle of the collet, uneven wear of the spindle will not result from continuous use. There are
no threaded holes in the collet to be stripped or damaged.
Ease of Use. Since the pads are interchangeable without removing the master collet from the spindle,
collets do not have to be removed from the machine when changing the bar stock size. Independent
clamps slide freely in and out of the master collet so they can be removed with ease.
Secure Pad Installation. The unique dovetail anchor system securely holds pads in place while feeding bar
stock. This design places the bar thrust on the shoulder of the pad. There is no pressure on the clamp
assembly because it is ideally positioned between the pad shoulder and the recess of the collet. The pads
cannot dislodge under normal use.

NOTE: Millimeters in parentheses

ST
Y

LE
 "

S"
 P

A
D

S

Clamps for Style "S" Master Collets
 Spline Pad Number Part Number
 B Spline - .111" S10, S12, S15, S16, S20, S26 7619
 C Spline - .145" S22*, S30, S35, S40, S50 7627

 Style "S" Wrenches Size Pads Part Number

 Bristol Wrench Assembly .111" S10, S12, S15, S16, S17, S20, S26 7909-00-00-000010
 L Wrench: B Spline .111" S10, S12, S15, S16, S20, S26 7637-00-00-000000
 Bristol Wrench Assembly .145" S22*, S30, S35, S40, S50 7909-00-00-000013
 L Wrench: C Spline .145" S22*, S30, S35, S40, S50 7639-00-00-000000

Bristol Socket Wrench

 Wrenches for Style "S" Clamps

*For Warner & Swasey 21⁄4" and Miyano 11⁄4" capacity, order the .111" wrench

125

Pads for Master Collets & Feed Fingers

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

See chapters 1 and 2 for master
collets and feed fingers listed
alphabetically by manufacturer, or
use the Cross Reference at the
end of this chapter.

Hardinge® Style "AF" Master Feed Finger Pads
The Hardinge style "AF" feed finger is versatile, adjusting quickly and easily to the tension
you need. The style "AF" feed finger uses inexpensive pads which are readily available from
stock. Each master feed finger includes a threaded locking cap which rotates to adjust in
five- to seven-pound increments to increase or decrease tension. For thin-wall tubing and
delicate stock, extremely light tension can be achieved. Because the style "AF" master feed
finger can be adjusted to hold greater variations of bar stock sizes, you'll need to purchase
fewer pads than with most other types of master feed fingers. Pads, which are sold sepa-
rately and are required with each master, are held securely in place without screws. Guide
bushings are sold separately and are recommended to minimize bar whip.

Dependable and Versatile. The guide bushings control bar whip to minimize feed "hang-
ups" and allow a better finish on the part being machined. A variety of inexpensive pads can
be used to adjust to different bar stock diameters. A full 1⁄32" adjustment can be achieved
from the rated size down. This eliminates the need for decimal/millimeter pads and pads in
1⁄64" increments.

 "AF" Guide Bushing

Cap Wrench

ST
Y

LE "A
F" PA

D
S

NOTE: Millimeters in parentheses

 Pad Pad Round Capacity Hex Capacity Guide Cap
 Style Description Part No. Min. Max. Min. Max. Bushing Wrench
 AF31 Steel 7305 3⁄16" (4.76) 1⁄2" (12.7) 3⁄16" (4.76) 7⁄16" (11.11) AF-3: 7355 7553
 Chromed 7305-38 AF-3A: 7357
 AF4 Steel 7309 1⁄4" (6.35) 5⁄8" (15.87) 1⁄4" (6.35) 17⁄32" (13.49) 7359 7555
 Chromed 7309-38
 AF6 Steel 7313 3⁄8" (9.52) 7⁄8" (22.22) 1⁄4" (6.35) 3⁄4" (19.05) 7361 7557
 Chromed 7313-38
 AF7 Steel 7317 1⁄2" (12.70) 11⁄8" (28.57) 1⁄2" (12.70) 15⁄16" (23.81) 7363 7559
 Chromed 7317-38
 AF102 Steel 7321 1⁄16" (4.59) 3⁄8" (9.53) 1⁄8" (3.18) 5⁄16" (7.94) AF-10: 7365 7561
 Chromed 7321-38 AF-10A: 7367
 AF16 Steel 7325 5⁄8" (15.87) 17⁄16" (36.51) 5⁄8" (15.87) 11⁄4" (31.75) 7369 7563
 Chromed 7325-38
1 - The AF3 Pad is used in the AF3 and the AF3A Feed Fingers
2 - The AF10 Pad is used in the AF10 and the AF10A Feed Fingers

126

Pads for Master Collets & Feed Fingers

 Description Part No.
 Feed Finger Wrench – figure 1 7607
 For B8, B9, B16, B20, B22, B25, B26 (2 Required)
 For B30, B33, B35 (3 Required)
 B1 (this model and all listed below – figure 2) 7575
 B2 7577
 B3 7579
 B4 7581
 B5 7583
 B6 7585
 B7 7587
 B10 7589
 B10AM 7591
 B11 7593
 B1X 7595
 B10X 7597
 DA-2X, B3X 7599
 XB4 7601
 XB6 7603

Pad Material
Hardened Steel Pads are for hot-rolled and cold-drawn stock. This style pad is noted
for long wear and will give reasonable freedom from scoring minimized by the greater
pad hardness. With our Style "B" master feed finger acting as a durable holder, you can
select correct pads to meet your exacting requirements.
Nickel Cast Iron Pads are for use on brass, aluminum, polished or plated bars, and
special-finish drawn bars to eliminate scoring of stock. Many tests were made for the
selection of this material to remove objectionable scoring of stock and to ensure
long wear.
Bronze Pads are for ground drill rod, ground bars, and also with the materials listed for
nickel cast iron pads, except brass, to eliminate scoring of stock.

Style "B" Master Feed Finger Pads
Hardinge Style "B" feed fingers and pads are the most practical feed fingers for high
production bar machining. Designed and manufactured to be the most reliable on the
market today, they offer many advantages over other styles.
Dependable. There are no screws or pins to hold pads in place. Pads cannot come
loose and they offer full bearing on the bar stock.
Versatile. Pads are stocked in round, hexagon, and square shapes, in a variety of
materials and sizes.
Affordable. The versatility of a master feed finger can be increased by the purchase of
inexpensive pads in a variety of sizes and shapes.

See chapters 1 and 2 for master feed fingers listed alphabetically by machine, or use
the Cross Reference at the end of this chapter.

Adjustable

1

ST
Y

LE
 "

B
"

PA
D

S

 Wrenches for Style "B" Feed Fingers & Pads

2

127

Pads for Master Collets & Feed Fingers

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

 Pad Hardinge Round Capacity Hex Capacity Square Capacity
 Style Description Part No. Min. Max. Min. Max. Min. Max.
 B1 Steel 6601 1⁄8" (3.17) 5⁄16" (7.93) 1⁄8" (3.17) 9⁄32" (7.14) 1⁄8" (3.17) 7⁄32" (5.55)
 Cast Iron
 Bronze, Nylon
 B2 Steel 6607 1⁄8" (3.17) 7⁄16" (11.11) 1⁄8" (3.17) 3⁄8" (9.52) 1⁄8" (3.17) 5⁄16" (7.93)
 Cast Iron
 Bronze, Nylon
 B3 Steel 6611 1⁄8" (3.17) 1⁄2" (12.70) 1⁄8" (3.17) 7⁄16" (11.11) 1⁄8" (3.17) 3⁄8" (9.52)
 Cast Iron
 Bronze, Nylon
 B4 Steel 6617 1⁄8" (3.17) 5⁄8" (15.87) 1⁄8" (3.17) 1⁄2" (12.70) 1⁄8" (3.17) 7⁄16" (11.11)
 Cast Iron
 Bronze, Nylon
 B5 Steel 6621 1⁄8" (3.17) 3⁄4" (19.05) 1⁄8" (3.17) 5⁄8" (15.87) 1⁄8" (3.17) 1⁄2" (12.70)
 Cast Iron
 Bronze, Nylon
 B6 Steel 6625 1⁄8" (3.17) 7⁄8" (22.22) 1⁄8" (3.17) 3⁄4" (19.05) 1⁄8" (3.17) 5⁄8" (15.87)
 Cast Iron
 Bronze, Nylon
 B7 Steel 6631 1⁄8" (3.17) 11⁄8" (28.57) 1⁄8" (3.17) 1" (25.40) 1⁄8" (3.17) 25⁄32" (19.84)
 Cast Iron
 Bronze, Nylon
 B8 Steel 6635 1⁄8" (3.17) 13⁄8" (34.92) 1⁄8" (3.17) 13⁄16" (30.16) 1⁄8" (3.17) 15⁄16" (23.81)
 Cast Iron
 Bronze, Nylon
 B9 Steel 6639 1⁄8" (3.17) 19⁄16" (39.68) 1⁄8" (3.17) 13⁄8" (34.92) 1⁄8" (3.17) 13⁄32" (27.78)
 Cast Iron
 Bronze, Nylon
 B10 Steel 6643 1⁄8" (3.17) 3⁄8" (9.62) 1⁄8" (3.17) 5⁄16" (7.93) 1⁄8" (3.17) 1⁄4" (6.35)
 Cast Iron
 Bronze, Nylon
 B10AM Steel 6649 1⁄8" (3.17) 7⁄16" (11.11) 1⁄8" (3.17) 3⁄8" (9.52) 1⁄8" (3.17) 5⁄16" (7.93)
 Cast Iron
 Bronze, Nylon
 B11 Steel 6653 1⁄8" (3.17) 9⁄16" (14.28) 1⁄8" (3.17) 1⁄2" (12.70) 1⁄8" (3.17) 13⁄32" (10.31)
 Cast Iron
 Bronze, Nylon
 B16 Steel 6657 1⁄8" (3.17) 11⁄2" (38.10) 1⁄8" (3.17) 19⁄32" (32.54) 1⁄8" (3.17) 11⁄16" (26.98)
 Cast Iron
 Bronze, Nylon
 B20 Steel 6661 1⁄8" (3.17) 13⁄4" (44.45) 1⁄8" (3.17) 11⁄2" (38.10) 1⁄8" (3.17) 17⁄32" (30.95)
 Cast Iron
 Bronze, Nylon
 B22 Steel 6665 1⁄8" (3.17) 2" (50.80) 1⁄8" (3.17) 123⁄32" (43.65) 1⁄8" (3.17) 113⁄32" (35.71)
 Cast Iron
 Bronze, Nylon
 B25 Steel 6669 1⁄8" (3.17) 21⁄4" (57.15) 1⁄8" (3.17) 115⁄16" (49.21) 1⁄8" (3.17) 119⁄32" (40.48)
 Cast Iron
 Bronze, Nylon
 B26 Steel 6673 1⁄8" (3.17) 21⁄2" (63.50) 1⁄8" (3.17) 25⁄32" (54.69) 1⁄8" (3.17) 13⁄4" (44.45)
 Cast Iron
 Bronze, Nylon
 B30 Steel 6677 1⁄8" (3.17) 25⁄8" (66.67) 1⁄8" (3.17) 21⁄4" (57.15) 1⁄8" (3.17) 127⁄32" (46.83)
 Cast Iron
 Bronze, Nylon
 B33 Steel 6679 1⁄8" (3.17) 31⁄8" (79.37) 1⁄8" (3.17) 211⁄16" (42.86) 1⁄8" (3.17) 23⁄16" (55.54)
 Cast Iron
 Bronze, Nylon
 B35 Steel 6681 1⁄8" (3.17) 31⁄4" (82.55) 1⁄8" (3.17) 213⁄16" (71.43) 1⁄8" (3.17) 21⁄4" (57.15)
 Cast Iron
 Bronze, Nylon

NOTE: Millimeters in parentheses

ST
Y

LE "B
" PA

D
S

Style "B" Master Feed Finger Pads

128

Pads for Master Collets & Feed Fingers

Style "CB" Master Collet Pads
"CB" style master collets and pads were used as original equipment on Acme-Gridley
machines. The "CB" master collet has a clamping system designed with one locking
screw (cup point) per pad. The back shoulder has a back taper which helps lock the
pad into place. The "CB" style offers the following benefits:

Ease of use. Pads can be removed from the collet while the collet is in the
machine spindle.

Storage convenience. Locking screws stay in the master collet; therefore, there are
no clamps to lose.

More bearing surface. Since there are no holes through the pads on large capacity
sizes, the pads offer a full bearing surface.

ST
Y

LE
 "

C
B

"
PA

D
S

 Hardinge Round Capacity Hex Capacity Square Capacity
 Style Description Part No. Min. Max. Min. Max. Min. Max.
 CB-10 Smooth 2201 1⁄8" (3.17) 1" (25.40) 1⁄4" (6.35) 7⁄8" (22.22) 1⁄4" (6.35) 11⁄16" (17.46)
 Serrated 1⁄4" (6.35) 1" (25.40)
 Pad Screws [3] 7711
 CB-12 Smooth 2203 3⁄16" (4.76) 11⁄4" (31.75) 1⁄4" (6.35) 11⁄16" (26.98) 1⁄4" (6.35) 7⁄8" (22.22)
 Serrated 3⁄8" (9.52) 11⁄4" (31.75)
 Pad Screws [3] 7713
 CB-16 Smooth 2205 1⁄4" (6.35) 15⁄8" (41.27) 1⁄4" (6.35) 113⁄32" (35.71) 1⁄4" (6.35) 15⁄32" (29.36)
 Serrated 1⁄2" (12.70) 19⁄16" (39.68)
 Pad Screws [3] 7713
 CB-20* Smooth 2207 1⁄4" (6.35) 2" (50.80) 1⁄4" (6.35) 123⁄32" (43.65) 1⁄4" (6.35) 113⁄32" (35.71)
 Pad Screws [4] 7715
 CB-26 Smooth 2209 3⁄4" (19.05) 25⁄8" (66.67) 1⁄4" (6.35) 21⁄4" (57.15) 1⁄4" (6.35) 127⁄32" (46.83)
 Std. 3⁄4" to 11⁄2"
 13⁄4", 2", 21⁄4",
 2 1⁄2", 25⁄8"
 Serrated 2209 1⁄2" (12.70) 25⁄8" (66.67)
 Pad Screws [4] 7715
 CB-35* Smooth 2211 1⁄4" (6.35) 31⁄2" (88.90) 1⁄4" (6.35) 3" (76.20) 1⁄4" (6.35) 27⁄16" (61.91)
 Pad Screws [4] 7715
 CB-40* Smooth 2213 1⁄4" (6.35) 4" (101.60) 1⁄4" (6.35) 37⁄16" (87.31) 1⁄4" (6.35) 213⁄16" (71.43)
 Pad Screws [4] 7715

NOTE: Millimeters in parentheses* Available on Application

See chapters 1 and 2 for master collets
and feed fingers listed alphabetically by
manufacturer, or use the Cross Refer-
ence at the end of this chapter.

129

Pads for Master Collets & Feed Fingers

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

 Hardinge Round Capacity Hex Capacity Square Capacity
 Style Description Part No. Min. Max. Min. Max. Min. Max.
 CT-10 Smooth 2215 1⁄8" (3.17) 1" (25.40) 1⁄4" (6.35) 7⁄8" (22.22) 1⁄4" (6.35) 11⁄16" (17.46)
 Serrated 1⁄4" (6.35) 1" (25.40)
 Pad Screws [6] 7767
 CT-12 Smooth 2217 3⁄16" (4.76) 11⁄4" (31.75) 1⁄4" (6.35) 11⁄16" (26.98) 1⁄4" (6.35) 7⁄8" (22.22)
 Serrated 3⁄8" (9.52) 11⁄4" (31.75)
 Pad Screws [6] 7769
 CT-16 Smooth 2219 1⁄4" (6.35) 15⁄8" (41.27) 1⁄4" (6.35) 113⁄32" (35.71) 1⁄4" (6.35) 15⁄32" (29.36)
 Serrated 1⁄2" (12.70) 15⁄8" (41.27)
 Pad Screws [6] 7769
 CT-20* Smooth 2221 1⁄4" (6.35) 2" (50.80) 1⁄4" (6.35) 123⁄32" (43.65) 1⁄4" (6.35) 113⁄32" (35.71)
 Pad Screws [8] 7769
 CT-26 Smooth 2223 3⁄4" (19.05) 25⁄8" (66.67) 1⁄4" (6.35) 21⁄4" (57.15) 1⁄4" (6.35) 127⁄32" (46.83)
 Std. 3⁄4" to 11⁄2"
 13⁄4", 2", 21⁄4",
 21⁄2", 25⁄8"
 Serrated 1⁄2" (12.70) 25⁄8" (66.67)
 Pad Screws [8] 7771
 CT-35* Smooth 2225 1⁄4" (6.35) 31⁄2" (88.90) 1⁄4" (6.35) 3" (76.20) 1⁄4" (6.35) 27⁄16" (61.91)
 Pad Screws [8] 7773
 CT-40* Smooth 2227 1⁄4" (6.35) 4" (101.60) 1⁄4" (6.35) 37⁄16" (87.31) 1⁄4" (6.35) 213⁄16" (71.43)
 Pad Screws [12] 7775

NOTE: Millimeters in parentheses

Style "CT" Master Collet Pads
"CT" style master collets and pads were used as original equipment on Acme-Gridley
machines. The pad is locked into the collet using two cone point set screws locating
into detents in the shoulder of the pad. The threaded holes are in the face of the collet.
The "CT" style offers the following benefits:

Ease of use. Pads can be removed from the collet while the collet is in the
machine spindle.

Storage convenience. Locking screws stay in the master collet; therefore, there are no
clamps to lose.

More bearing surface. Since there are no holes through the pads on large capacity
sizes, the pads offer a full bearing surface.

ST
Y

LE "C
T

" PA
D

S

* Available on Application

130

Pads for Master Collets & Feed Fingers

Conventional-Style Standard Master Collet Pads
The pad clamping system on a conventional-style master collet is designed with a screw
that goes through the collet head angle and against the side of the pad's shoulder. With
this system, the operator must remove the collet from the machine spindle to change
the pads. The advantages of this style of master and pads are Availability and Afford-
ability. These collets are available for most older machines. Pads can be purchased in a
variety of sizes, shapes and materials. After the initial purchase of the master collet, pads
in a variety of sizes, shapes, and materials can be purchased for less than the cost of
solid collets.

 Hardinge
Master Pad Manufacturer Machine
Collet Part No. Part Number Capacity Machine
MP2066 5801 J&L - 10463 11⁄2" #3
4347 95805 J&L - 11709 13⁄4" #4
2523 5821 J&L - 19985 2" #4
2569 5809 J&L - 10464 29⁄16" 7A, B, D, #5
MP3870 5815 J&L - 15246 3" #5, 3"
Emerg 5803 J&L - 10482 11⁄2" #3
Emerg 5807 J&L - 11710 13⁄4" #4
Emerg 5821 J&L - 19992 2" #4
Emerg 5811 J&L - 10481 29⁄16" 71, B, D, #5
Emerg 5817 J&L - 15239 3" #5, 3"
2625 5835 Morey - 376 11⁄2" #3
2627 5839 Morey - 476 13⁄4" #4, 13⁄4"
2629 5839 Morey - 476 11⁄16" #4, 2"
2631 5843 Morey - 576 21⁄2" #5
Emerg 5837 Morey - 371 11⁄2" #3
Emerg 5841 Morey - 471 13⁄4" #4
Emerg 5845 Morey - 571 21⁄2" #5
4339 5835 Oster - Draw In 11⁄2" #601
2625 5835 Oster - Push Out 11⁄2" #601
MP2776 MP2777 Simmons 15⁄16" #2B
2629 5839 W&S 11⁄16" #4, 2"
MP3740 MP3696 W&S 11⁄4" #2 Micro
MP1484 MP1453 W&S-4-Split 377-1015 11⁄4" #4
4341 5763 W&S-4-Split 2779 41⁄2" #5
MP1487 5847 W&S-4-Split 387-1028 2" #6 OS
MP2639 MP2640 W&S-4-Split 21⁄2" #24
4335 MP1815 W&S-4-Split 41⁄2" #32
MP1318 MP1319 W&S-4-Split 21⁄2" #33
MP1488 MP1456 W&S-6-Split 21⁄4" #5,#6 NS
Emerg 5845 W&S-471 21⁄2" #5, (1A)
Emerg MP3696E W&S 11⁄4" Micro #2 D-in
Emerg MP1456E W&S-6-Split - 357 21⁄4" #5, #6 NS
2631 5843 W&S - 471-1001 21⁄2" #5, (1A)
2625 5835 W&S - 461-1002 11⁄2" #3, #4
2627 5839 W&S - Push Out 13⁄4" #4
MP2950 5835 W&S - Push Out 11⁄2" #4, 13⁄4"
2629 5839 W&S - Push Out 2" #4, 2"
Emerg 5837 W&S - 461E 11⁄2" #3, #4
Emerg 5841 W&S - 1129 2" #4
Emerg 5845 W&S - 471 21⁄2" #5, (1A)
Emerg MP3696E W&S - Emerg 11⁄4" Micro #2 D-In
Emerg MP1456E W&S - 6-Split - 357 21⁄4" #5, #6 NS

 C
O

N
V

EN
T

IO
N

A
L

PA
D

S

 Hardinge
Master Pad Manufacturer Machine
Collet Part No. Part Number Capacity Machine
3171-0010 5701 Brown & Sharpe - 3 Split 17⁄8" #4 Automatic
3171-0030 5701 Brown & Sharpe - 4 Split 17⁄8" #4 Automatic
3151-0010 5703 Brown & Sharpe - 3 Split 23⁄8" #3 Ultramatic
3151-0030 5703 Brown & Sharpe - 4 Split 23⁄8" #3 Ultramatic
3149-0010 5703 Brown & Sharpe - 3 Split 23⁄8" #3 Ultramatic
3149-0030 5703 Brown & Sharpe - 4 Split 23⁄8" #3 Ultramatic
3193-0010 5703 Brown & Sharpe - 3 Split 23⁄8" #4, #6 Auto
3193-0030 5703 Brown & Sharpe - 4 Split 23⁄8" #4, #6 Auto
4135 MP2728 Cleveland 21⁄2" Draw In 15°
MP4165 5705 Cleveland 21⁄2" Push Out
MP1478 MP1432 National Acme 15⁄8" #55
4337 MP3030 Bardons & Oliver 21⁄2" #27⁄8
MP2433 5717 Bardons & Oliver 11⁄2" #3
MP2866 MP3562 Bardons & Oliver 31⁄4" #3
MP2379 MP3146 Bardons & Oliver 21⁄4" #31⁄4
MP3017 5717 Bardons & Oliver 11⁄2" #5
4331 5721 Bardons & Oliver 2" #7
MP2463 5721 Bardons & Oliver 2" #7
4333 MP2524 Bardons & Oliver 21⁄2" #7
MP1868 MP1933 Bardons & Oliver 21⁄4" #8
MP3015 2667A Bardons & Oliver 31⁄16" #10
MP2004 MP2005 Foster 2" #1B
MP3061 MP2005 Foster 2" #1B
MP3742 MP1887 Foster 31⁄4" #2B
MP1497 MP1498 Foster 115⁄16" #3
MP2044 MP1565 Foster 113⁄16" #5
MP1556 MP1565 Foster 113⁄16" #5
MP3055 Garvin 11⁄4" #129-G
MP3674 5839 Gisholt- 4y7138A 2" #3
MP3673 5839 Gisholt- 4y7138B 2" #4
Emerg 5841 Gisholt-1129 2" #4
2555 5759 Gisholt- 4-Split-5y7112 21⁄2" #5, 1L
Emerg 5845 Gisholt- 471 21⁄2" #5, 1L
MP2599 MP1439 Gisholt- 4-Split-12x6561 31⁄2" #2L
4341 5763 Gisholt- 4-Split-13x6561 41⁄2" #3L
MP2743 MP2742 Gisholt- 4-Split-3y7193 3" #3
2551 5751 Gisholt- 4-Split-3y7112a 11⁄2" #3
MP1503 MP1561 Gisholt- 4-Split 15⁄8" #4
2553 5755 Gisholt- 4-Split-4y7112 2" #4
Emerg 5753 Gisholt- 4-Split-3x-7731 11⁄2" #3
Emerg 5757 Gisholt- 4-Split-4x-7731 2" #4
Emerg 5761 Gisholt- 4-Split-5x-7731 21⁄2" #5, 1L
Emerg MP2622E Gisholt- 4-Split-13x-7731 41⁄2" #3L

131

Pads for Master Collets & Feed Fingers

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

 Master Pad Hardinge Round Capacity Hex Capacity Square Capacity
 FF No. Pad Description Part No. Min. Max. Min. Max. Min. Max.
 3195-0010 26M (3 Split) Steel 6803 1⁄8" (3.17) 13⁄4" (44.45) 1⁄8" (3.17) 133⁄64" (38.50) 1⁄8" (3.17) 115⁄64" (31.35)
 3195-0030 26M (4 Split) Cast Iron
 B&S Bronze & Nylon
 MP1508 Special Steel 6847 1⁄8" (3.17) 21⁄4" (57.15) 1⁄8" (3.17) 115⁄16" (49.21) 1⁄8" (3.17) 137⁄64" (40.08)
 Cleveland Cast Iron
 21⁄2" Bronze & Nylon

Conventional-Style Standard Master Feed Finger Pads
The pad clamping system on a conventional-style master feed finger is designed with
a screw that goes through the OD of the feed finger and against the side of the pad's
shoulder. The advantages of this style of master and pads are Availability and
Affordability. These feed fingers are available for most older machines. After the initial
purchase of the master collet, pads in a variety of sizes, shapes, and materials can be
purchased for less than the cost of solid collets.

NOTE: Millimeters in parentheses

C
O

N
V

EN
T

IO
N

A
L PA

D
S

See chapters 1 and 2 for master
collets and feed fingers listed
alphabetically by manufacturer, or
use the Cross Reference at the
end of this chapter.

132

Pads for Master Collets & Feed Fingers

 Hardinge Round Capacity Serrated Hex Capacity Square Capacity
 Style Description Part No. Min. Max. Max. Min. Max. Min. Max.

 M10 Smooth & Serrated 5901 1⁄8" (3.17) 1" (25.40) 15⁄16"(23.81) 1⁄4" (6.35) 7⁄8" (22.22) 1⁄4" (6.35) 11⁄16" (17.46)
 M12 Smooth & Serrated 5903 1⁄8" (3.17) 11⁄4" (31.75) 13⁄16"(30.16) 1⁄4" (6.35) 11⁄16" (26.98) 1⁄4" (6.35) 7⁄8" (22.23)
 M15 Smooth & Serrated 5905 1⁄8" (3.17) 11⁄2" (38.10) 17⁄16"(36.51) 1⁄4" (6.35) 11⁄4" (31.75) 1⁄4" (6.35) 11⁄16" (26.98)
 M16 Smooth & Serrated 5907 1⁄8" (3.17) 15⁄8" (41.28) 19⁄16"(39.68) 1⁄4" (6.35) 13⁄8" (34.92) 1⁄4" (6.35) 15⁄32" (29.36)
 M17 Smooth & Serrated 5931 1⁄8" (3.17) 13⁄4" (44.45) 111⁄16"(42.86) 1⁄4" (6.35) 117⁄32" (38.89) 1⁄4" (6.35) 11⁄4" (31.75)
 M20 Smooth & Serrated 5909 1⁄8" (3.17) 21⁄16" (52.38) 2"(50.80) 1⁄4" (6.35) 125⁄32" (45.24) 1⁄4" (6.35) 17⁄16" (36.51)
 M21 Smooth & Serrated 5911 1⁄8" (3.17) 21⁄8" (53.98) 21⁄16"(52.38) 1⁄4" (6.35) 127⁄32" (46.83) 1⁄4" (6.35) 11⁄2" (38.10)
 M22 Smooth & Serrated 5913 1⁄8" (3.17) 21⁄4" (57.15) 23⁄16"(55.56) 1⁄4" (6.35) 115⁄16" (49.21) 1⁄4" (6.35) 19⁄16" (39.68)
 M23 Smooth & Serrated 5933 1⁄8" (3.17) 2" (50.80) 115⁄16"(49.21) 1⁄4" (6.35) 13⁄4" (44.45) 1⁄4" (6.35) 121⁄32" (42.06)
 M26 Smooth & Serrated 5915 1⁄8" (3.17) 25⁄8" (66.68) 29⁄16"(65.08) 1⁄4" (6.35) 217⁄64" (57.55) 1⁄4" (6.35) 113⁄16" (46.03)
 M30 Smooth & Serrated 5917 1⁄8" (3.17) 3" (76.20) 27/8"(73.02) 1⁄4" (6.35) 29⁄16" (65.08) 1⁄4" (6.35) 21⁄8" (53.97)
 M32 Smooth & Serrated 5919 1⁄8" (3.17) 33⁄8" (85.73) 35⁄16"(84.13) 1⁄4" (6.35) 27⁄8" (73.02) 1⁄4" (6.35) 23⁄8" (60.33)
 M35 Smooth & Serrated 5921 1⁄8" (3.17) 31⁄2" (88.90) 33⁄8"(85.72) 1⁄4" (6.35) 3" (76.20) 1⁄4" (6.35) 27⁄16" (61.91)
 M40 Smooth & Serrated 5923 1⁄8" (3.17) 4"(101.60) 37⁄8" (98.43) 1⁄4" (6.35) 37⁄16" (87.31) 1⁄4" (6.35) 213⁄16" (71.43)
 M47 Smooth & Serrated 5925 1⁄8" (3.17) 43⁄4" (120.65) 45⁄8"(117.47) 1⁄4" (6.35) 41⁄8" (104.77) 1⁄4" (6.35) 35⁄16" (84.13)
 M50 Smooth & Serrated MP4034 1⁄8" (3.17) 5" (127.00) 47⁄8"(123.82) 1⁄4" (6.35) 421⁄64" (109.93) 1⁄4" (6.35) 317⁄32" (89.69)

 Style Martin Master Pad Clamps Part No. Wrenches
 MB M10, M12, M15, M16, M17, M23 7751 5⁄32" Hex
 MC M20, M21, M22, M26, M30, M32, 7753 3⁄16" Hex
 M35, M40, M47, M50

NOTE: Millimeters in parentheses

Style "M" Martin Master Collet Pads
The Martin Master collet has a slot in the face of the collet that goes through
to the head angle to allow the pads to be clamped into place. Pads are held in
the collet using a square lug which is threaded into the pad and secured by a
taper-threaded locking screw. Benefits include Ease of Use and Storage Conve-

nience. The collets do not have to be removed from the spindle to change the
pads. The clamps stay with the pads and cannot be lost.

ST
Y

LE
 "

M
"

PA
D

S

Clamps for Style "M" Martin Master Collet Pads

133

Pads for Master Collets & Feed Fingers

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

Style "A" Master Feed Finger Pads
The Style "A" pads are designed with a shoulder locating the pad on both ends in the
master feed finger groove. A key holds the pad in place, eliminating pad rotation. There
are no pins or screws to hold pads in place. The design of this style puts the thrust of
loading bar stock on the shoulder of the feed finger rather than against the pads.

 Hardinge Round Capacity Hex Capacity Square Capacity
 Style Description Part No. Min. Max. Min. Max. Min. Max.
 A10 Steel 6715 1⁄8" (3.17) 15⁄16" (23.81) 1⁄8" (3.17) 13⁄16" (20.63) 1⁄8" (3.17) 21⁄32" (16.66)
 Cast Iron
 Bronze
 A12 Steel 6719 1⁄8" (3.17) 13⁄16" (30.16) 1⁄8" (3.17) 11⁄32" (26.19) 1⁄8" (3.17) 27⁄32" (21.43)
 Cast Iron
 Bronze
 A12C Steel 6721 1⁄8" (3.17) 15⁄32" (29.36) 1⁄8" (3.17) 1" (25.40) 1⁄8" (3.17) 13⁄16" (20.86)
 Cast Iron
 Bronze
 A12W Steel 6723 1⁄8" (3.17) 11⁄4" (31.75) 1⁄8" (3.17) 11⁄16" (26.99) 1⁄8" (3.17) 7⁄8" (22.22)
 Cast Iron
 Bronze
 A16 Steel 6727 1⁄8" (3.17) 11⁄2" (38.10) 1⁄8" (3.17) 15⁄16" (33.33) 1⁄8" (3.17) 11⁄16" (26.98)
 Cast Iron
 Bronze
 A17 Steel 6725 1⁄8" (3.17) 13⁄4" (44.45) 1⁄8" (3.17) 117⁄32" (38.89) 1⁄8" (3.17) 11⁄4" (31.75)
 Cast Iron
 Bronze
 A22 Steel 6735 1⁄8" (3.17) 21⁄8" (53.97) 1⁄8" (3.17) 127⁄32" (46.83) 1⁄8" (3.17) 11⁄2" (38.10)
 Cast Iron
 Bronze
 A22W Steel MP3968 1⁄8" (3.17) 21⁄8" (53.97) 1⁄8" (3.17) 127⁄32" (46.83) 1⁄8" (3.17) 11⁄2" (38.10)
 Cast Iron
 Bronze
 A26 Steel 6739 1⁄8" (3.17) 29⁄16" (65.08) 1⁄8" (3.17) 23⁄16" (55.54) 1⁄8" (3.17) 113⁄16" (46.03)
 Cast Iron
 Bronze
 A30 Steel MP3969 1⁄8" (3.17) 213⁄16" (71.43) 1⁄8" (3.17) 27⁄16" (61.91) 1⁄8" (3.17) 2" (50.80)
 Cast Iron
 Bronze
 A35 Steel 6751 1⁄8" (3.17) 31⁄4" (82.55) 1⁄8" (3.17) 213⁄16" (71.43) 1⁄8" (3.17) 21⁄4" (57.15)
 Cast Iron
 Bronze

 Description Part Number
 Feed Finger Wrench - Model AM 7763
 for A10, A12C (2 Required)
 for A12, A16, A22, A30 (3 Required)
 Feed Finger Wrench - Model AL 7765
 for A26, A35 (3 Required)

NOTE: Millimeters in parentheses ST
Y

LE "A
" PA

D
S

Wrenches for Style "A" Feed Finger Pads

134

Cross Reference
for Master Collets, Feed Fingers & Pads

Style "B" Master Collets and Pads:
Machine Style Collet No.
BSA
138 - O/A ...B16 6001
168 - O/A ...B20 6003
BROWN & SHARPE
00..B1 6011
00...B1X 6013
00A ...B1 6019
10...B10 6021
10..B10X 6023
10A ..B10 6029
10A ... B10AM 6031
10AA ...B4 6033
11..B3 6035
11...B3X 6037
11A ...B3 6043
11A ..B11 6045
12..B5 6047
21..B4 6049
21A ...B4 6051
22..B6 6053
22A ...B6 6055
22D ...B8 6057
22DD ...B8 6059
22H ...B7 6061
23...B20 6063
26...B20 6067
CLEVELAND
3⁄8" ...B1 6081
1⁄2" ...B2 6083
9⁄16", 5⁄8" ..B3 6085
7⁄8" ...B5 MP3097
11⁄16" ..B6 MP3107
11⁄4" ...B7 MP3118
13⁄8" ...B7 6093
11⁄2" ..B16 6097
2" ...B22 6099
21⁄2" ..B25 6101
CONE
9⁄16" ... *B3 6161
9⁄16" - DA2X ...B3 6163
7⁄8" ...B5 6121
1" - SK, SL, SW, TC, TK *B6 6321
1" - Previous...B6 6123
11⁄4" ...B7 6125
11⁄2" ...B8 6127
15⁄8" .. *B8 6129
15⁄8" ... *B16 6325
17⁄8" ...B9 MP2913
17⁄8" ..B20 6131
2" …………………………………………B20 6133
21⁄4" ………………………………………B22 6135
21⁄2", 25⁄8" ... *B26 6137
3" ...B30 6139
31⁄4" ..B33 6143
31⁄2" ... *B35 6141
DAVENPORT
Standard ... *B3 6161
Standard DA2X.......................................B3 6163
Oversize ...B4 6169
Oversize Rear BoosterB6 8091
GILDEMEISTER
AS16, AS20, GS20, GM20B4 0602A
GS28 ...B6 5738E
GM32, GS32, AS32, AV32B7 1009A
AV48, AS48, AA48B20 3617A
AV67, AS67 ..B26 3910C
GREENLEE
1" ..B6 6173
+15⁄8" (REPL) ..B8 6175

Style "S" Master Collets and Pads:
Machine Style Collet No.
WARNER & SWASEY
3⁄4" ..S10 5251
11⁄4" ..S12 5253
13⁄4" ..S20 5255
21⁄4"(Five Spindle)S22 5257
1AB (Single Spindle 21⁄4")S22 5257
2AB (Single Spindle 3")S30 5261
1SC (Single Spindle - Old Style)S22 5263
1SC (Single Spindle - New Style)S22 5265
2SC (Single Spindle)S30 MP3887
WICKMAN
1" - Blind Keyway *S10 5219
13⁄8" ..S12 5301
13⁄4" ..S16 5303
21⁄4" ..S22 5305
25⁄8" ... *S26 5025
31⁄4" ..S30 5307
31⁄2" ..S35 5309

Style "AF" Master Feed Fingers and Pads:
Machine Style Finger No. Bushing No.
ACME-GRIDLEY
7⁄16" - RA6 AF10 7055 7365
9⁄16" - RA6 AF10A 7057 7367
1" - R & C AF6 7059 7361
11⁄4" - R & G AF7 7061 7363
15⁄8" - R & C AF16 7063 7369
BSA
11⁄2" AF16 7021 7369
BROWN & SHARPE
10 AF10 7005 7365
10A AF10A 7007
11 AF3 7009 7355
11A AF3A 7011 7357
21A AF4 7013 7359
22 AF6 7015 7361
22D AF7 7017 7363
22H AF7 7019 7363
CONE
9⁄16" AF3 7039 7355
1", Old Style AF6 7023 7361
1" AF6 7073 7361
11⁄4" AF7 7025 7363
11⁄2" AF7 7027 7363
15⁄8" AF16 7075 7369
DAVENPORT
Standard AF3 7039 7355
Oversize (3-Split) AF4 7041 7359
GREENLEE
1" AF6 7045 7361
15⁄8" AF16 7047 7369
INDEX
12 AF10A 7101 7367
18 AF3A 7095 7357
25 AF4 7097 7359
B42 AF7 7099 7363
NEW BRITAIN
1" - 60, 408 AF6 7073 7361
11⁄4" AF7 7061 7363
15⁄8" - 41, 61 AF16 7075 7369
WARNER & SWASEY
AUTOMATIC
11⁄4" AF7 7083 7363
WICKMAN
5⁄8" AF3A 7089 7355
1" AF6 7073 7361
13⁄8" AF7 7091 7363
13⁄4" AF16 7093 7369

Style "S" Master Collets and Pads:
Machine Style Collet No.
BROWN & SHARPE
23.. *S16 5207
BSA
138...S15 5007
168...S20 5009
CONE
1" - SL, SK, SW, TC, TK *S10 5219
1" - Previous..S10 5011
11⁄4" ..S12 5013
11⁄2" ..S15 5015
15⁄8" ..S16 5017
17⁄8" ..S20 5019
2" ...S20 5021
21⁄4" ..S22 5023
21⁄2", 25⁄8" ... *S26 5025
3" ...S30 5027
31⁄4" ..S30 5029
31⁄2" ..S35 5031
4" .. *S40 5033
GILDEMEISTER
GS20 ..S10 5737E
GM32, GS32, AS32, AV32S12 4571A
GM32/6 ..S12 4571A
AV48, AS48, AA48S20 3616A
AV67, AS67 ..S26 5938A
GREENLEE
15⁄8" ..S16 5071
2" ...S20 5073
21⁄4" ..S20 5059
25⁄8" ..S26 5077
GRIDLEY
1" - RA, R, RAN6Y, ACME CS10 5101
11⁄4" - RA6, G ..S12 5103
13⁄8" - RA4, G *S15 5105
11⁄2" - GA ..S15 5001
15⁄8" - RA4, RA6, R4, R6, GAS16 5107
2" - R4, 4A4, RA6S20 5109
21⁄4" - R, R6 ...S22 5111
25⁄8" - RA6, RB6, RB8 *S26 5113
25⁄8" - R, RA, RB4, G, GA4S26 5119
31⁄2" - RA4, 4G6, RB4, 6, 8 *S35 5115
31⁄4" - GA, R4 ..S35 MP2730
4" - RM6 ...S40 5117
HERBERT
11⁄2" - 2D & #3S10 5195
#5 & #7 ..S26 5197
#5 and #7 - S26 Master has a large pilot (329⁄64")
(Customer must alter nose cap)
INDEX
B42-36 .. *S10 5205
B60 - SC ... *S16 5207-07
MORI-SEIKI (SL-2)
SL-2B ...S20 8185
NEW BRITAIN
60 - 1", 60, 408 - Blind Keyway *S10 5219
1" - 172, 226, 410S10 5221
11⁄4" - 601 ...S12 5217
13⁄8" - 601 .. *S15 5105
15⁄8" - 42, 61 ...S16 5223
2" - 415 ..S20 5225
13⁄4" - 817 ...S20 5231
21⁄4" - 61 ...S22 5227
25⁄8" - 126 .. *S26 5113
23⁄4" ..S26 5229
31⁄2" - 635 .. *S35 5115
4" - 640 ... *S40 5033
TRAUB
A42 ... *S10 5205
A60 ... *S16 5207-07

* Also interchangeable with other machines

C
R

O
SS

 R
EF

ER
EN

C
E

135

Cross Reference
for Master Collets, Feed Fingers & Pads

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

Style "B" Master Collets and Pads:
Machine Style F-Finger No.
15⁄8" ..B16 6177
2" ..B9 4353
2" ...B20 6179
21⁄4" ..B22 6181
25⁄8" ..B25 6183
+15⁄8"(REPL) ...B9 6087
+When equipping machine, use B16
 master feeder Part No.: 6177
GRIDLEY
7⁄16" - RA6 ..B10 6221
9⁄16" - RA6 Acme CB2 6223
5⁄8" - RN6..B3 6225
3⁄4" - F (PO) ...B4 6227
3⁄4" - RA8 (DI) ..B4 6229
7⁄8" - R, G, (DI).. *B5 6231
7⁄8" - F (PO) ...B5 6233
1" - C, R, RA6, RAN6 *B6 6235
11⁄4" - RA6, G .. *B7 6237
13⁄8" - G, GA, R, RA, RQAS4 *B7 6241
15⁄8" - RA4, 6, 8 B8 6245
11⁄2" - GA ...B8 MP2906
13⁄4" - G ..B8 MP2907
13⁄4" - G ...B9 MP2917
15⁄8" - RA4, 6, 8, R4, 6, GAB16 6247
2" - R4, RA4, RA6B20 6249
13⁄4" - G ...B20 MP2772
21⁄4" - R, R6 ...B22 6251
25⁄8" - RA6, RB6, RB8 *B26 6137
31⁄2" - RA4, RG6, RB4, 6, 8 *B35 6253
31⁄2" - GA, R4 ..B35 6009
INDEX
12...B10 6287
18...XB4 6289
25... **XB6 6291
C29 & B30 ...B5 6293
B42 ...B7 6295
B42 Outside feederB16 6297
B60 ..B20 6299
**B6 Requires adapter, sleeves, etc. Contact Hardinge
NATIONAL ACME
515..B2 6311
55..B8 6315
1" - Model C ... *B6 6235
NEW BRITAIN
7⁄8" .. *B5 6231
1" - 60, 408 .. *B6 6321
1" - 172, 226, 410B6 6323
11⁄4" .. *B7 6237
13⁄8" - 60 ... *B7 6241
15⁄8" - 41, 61 .. *B16 6325
2" - 61 ..B20 6327
21⁄4" - 61 ...B22 6329
25⁄8" - 126 .. *B26 6137
23⁄4" ..B26 6331
31⁄2" - 635 .. *B35 6253
13⁄4" - 817 ...B20 6333
(Model 816 Same as 15⁄8" Gridley
4051 (Solid Feed Finger))
WARNER & SWASEY - TURRET
No. 1 ...B4 6049
No. 2 ...B4 6049
No. 2 ...B6 6053

Style "B" Master Collets and Pads:
Machine Style F-Finger No.
WARNER & SWASEY - AUTOMATIC
3⁄4" ...B5 6341
11⁄4" ...B7 6343
13⁄4" ..B20 6345
21⁄4" (Five Spindle)B22 6347
1AB (Single Spindle 21⁄4")B22 6347
2AB (Single Spindle 3")B30 6349
WICKMAN
5⁄8" ..B11 6355
1" ... *B6 6321
13⁄8" ...B7 6357
21⁄4" ..B22 6361
25⁄8" ... *B26 6137
31⁄4" ..B33 6363
31⁄2" ... *B35 6141

Style "CB" Master Collets and Pads:
Machine Style Collet No.
ACME-GRIDLEY
1" - R, RA4, RA6, RAS6, C CB10 2101
11⁄4" - RA4, RB6, RB8, G, GA4 CB12 2103
15⁄8" - R, RA4, RA, RA6, RA8, C CB16 2105
2" - R4, RA4, RA6 CB20 2107
25⁄8" - 4, 5A, 4B6, RA, RB8, M CB26 2109
31⁄2" - RQA, RB4, RA, RB6, M, MR CB35 2111
 (4-split)
4" - RM6 ... CB40 2113

Style "CT" Master Collets and Pads:
Machine Style Collet No.
ACME-GRIDLEY
1" - R, RA4, RA6, RAS6, CCT10 2115
11⁄4" - RA4, RB6, RB8, G, GA4CT12 2117
15⁄8" - R, RA4, RA, RA6, RA8, CCT16 2119
2" - R4, RA4, RA6CT20 2121
25⁄8" - 4, 5A, RB6, RA, RB8, MCT26 2123
31⁄2" - RQA, RB4, RA, RB6, M, MRCT35 2125
 (4-split)
4" - RM6 ..CT40 2127

Style "M" Master Collets and Pads:
Machine Style Collet No.
ACME-GRIDLEY
1" - R, RA4, RA6, RAS6, C M10 5425
11⁄4" - RA4, RB6, RB8, G, GA4 M12 5427
15⁄8" - R, RA4, RA, RA6, RA8, C M16 5431
25⁄8" - 4, 5A, 4B6, RA, RB8, M M26 5437
31⁄2" - RQA, RB4, RA, RB6, M, MR*M35 5439
 (4-split)
CONE
1" - SL, SK, SW, TC, TK*M10 5445
11⁄4" ... M12 5401
11⁄2" ... M15 5403
15⁄8" ... M16 5405
21⁄4" ... M22 5463
21⁄2", 25⁄8" ...*M26 5411
3" .. M30 5413
31⁄4" ... M32 5415
31⁄2" - 4-split ... M35 5417

C
R

O
SS R

EFER
EN

C
E

* Also interchangeable with other machines

Style "M" Master Collets and Pads:
Machine Style Collet No.
NEW BRITAIN
1" - 51, 60, 408*M10 5445
11⁄4" - 602, 52 M12 5447
15⁄8" - 41, 61, 62 M16 5449
21⁄4" - 61, 62 .. M21 5453
25⁄8" - 126, 626 M26 5437
31⁄2" - 635 - 4-split*M35 5439
WARNER & SWASEY
1" AB (Single Spindle) M23 5461
21⁄4" (Five Spindle) M23 5461
WICKMAN
1" ..*M10 5445
25⁄8" ...*M26 5411
31⁄2" - 4-split ... M35

Style "A" Master Feed Fingers and Pads:
Machine Style F-Finger No.
ACME-GRIDLEY
1" - R, RA4, RA6, RAS6, CA10 6425
11⁄4" - RA4, RB6, RB8, G, GA4 *A12 6443
15⁄8" - R, RA4, R, RA, RA6, RA8, CA16 6429
25⁄8" - 4, 5A, RB6, RA, RB8, M *A26 6449
31⁄2" - RQA, RB4, RA, RB6, M, MR *A35 6453
CONE
1" - SL, SK, SW, TC, TK *A10 6441
11⁄4" .. A12C 6401
15⁄8" ... *A16 6445
21⁄2", 25⁄8" ... *A26 6449
3" ...A30 6413
31⁄2" ... *A35 6417
NEW BRITAIN
1" - 51, 60, 408 *A10 6441
11⁄4" - 602, 52 *A12 6443
15⁄8" - 41, 61, 62 *A16 6445
21⁄4" - 61, 62 .. *A22 6447
25⁄8" - 126, 626 *A26 6449
3-1⁄2" - 635 ... *A35 6453
WARNER & SWASEY
21⁄4" (Five Spindle) *A22W 6461
WICKMAN
1" .. *A10 6441
25⁄8" ... *A26 6449
31⁄2" ... *A35 6417

136

Notes:

Collet and Feed Finger

 Accessories

138

Accessories for Collets & Feed Fingers

Chapter Four

Table of Contents Page

Coolant and Chip Seals 139

Caps for "AF" Feed Fingers140 - 141

Sleeves ...141

Feed Finger Adapters 142

Pins for Emergency Collets, Pads
and Step Chucks ...143

Screws for Master Collets
and Feed Finger Pads ..
143-144 ...

T
A

B
LE

 O
F

C
O

N
T

EN
T

S

139

Accessories for Collets & Feed Fingers

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

Machine Capacity / Model

Hardinge
Part

Number Figure

SEALS FOR MASTER COLLETS
Master Collet ... 7643 1
SEALS FOR SOLID COLLETS — ACME-GRIDLEY
3⁄8", 7⁄16" ... 7645 2
3⁄4", 7⁄8", 1", 11⁄4", 13⁄8", 11⁄2" 7647 1
15⁄8", 13⁄4", 2", 21⁄4", 25⁄8" ... 7649 1
27⁄8", 31⁄2", 4", 43⁄4", 5", 51⁄8" 7651 1
9⁄16", 9⁄16" RA6 ... 7653 2
SEALS FOR SOLID COLLETS — BROWN & SHARPE
00, 00B, 00Y, 2 (15⁄8" capacity), 10,
 10B, 10SC, 10SCY, 10Y 7645 2
24, 26... 7647 1
2 (17⁄8" capacity), 11, 11B, 11C, 11SC, 11SCY,
 11Y, 12, 21, 21SC, 21SCY, 21Y, 22, 22A,
 22B, 22C, 22D, 22SC, 22SCY, 22Y 7653 2
SEALS FOR SOLID COLLETS — BROWN & WARD
5⁄8" .. 7645 2
SEALS FOR SOLID COLLETS — BSA
138, 168... 7651 1
SEALS FOR SOLID COLLETS — CASATI
26, 32... 7647 1
SEALS FOR SOLID COLLETS — CLEVELAND
11⁄2", 15⁄8" .. 7649 1
21⁄2", 21⁄2" AB ... 7651 1
SEALS FOR SOLID COLLETS — CONE
7⁄8", 1", 11⁄4", 11⁄2", 15⁄8" ... 7647 1
17⁄8", 21⁄4", 21⁄2", 25⁄8" .. 7649 1
31⁄2", 33⁄4", 43⁄8", 5", 51⁄4" ... 7651 1
SEALS FOR SOLID COLLETS — DAVENPORT
1⁄2" Standard, 3⁄4" Oversize .. 7645 2
SEALS FOR SOLID COLLETS — GARVIN
103A .. 7647 1
SEALS FOR SOLID COLLETS — GILDEMEISTER
AS16, AS20, GS20, GM20 7645 2
AS20, GS20 ... 7653 2
AS20-25, GS25-25 ... 7653 2
GM32, GS32, AS32, AV32 7643 1
GM32/6 .. 7643 1
AV48, AS48, AA48 .. 7643 1
AV67, AS67 .. 7643 1

CHIP AND COOLANT SEALS for Master and Solid Collets

SEALS FOR SOLID COLLETS — GREENLEE
1", 11⁄4", 11⁄2" ... 7647 1
15⁄8", 2", 25⁄8" ... 7649 1
21⁄4", 31⁄8", 33⁄8" .. 7651 1
SEALS FOR SOLID COLLETS — HERBERT
O .. 7645 2
2D .. 7647 1
4, 7... 7651 1
SEALS FOR SOLID COLLETS — INDEX
12, ON12, OR12, 18... 7645 2
B42 .. 7647 1
B60 .. 7649 1
20, 25, B30 .. 7653 2
SEALS FOR SOLID COLLETS — NATIONAL ACME
9⁄16" ... 7653 2
SEALS FOR SOLID COLLETS — NEW BRITAIN
410, 413, 605, 60-1", 1-5⁄8", 204, 407, 61 7647 1
415... 7649 1
SEALS FOR SOLID COLLETS — ORTLEIB
15⁄8" .. 7649 2
SEALS FOR SOLID COLLETS — SMART & BROWN
L16 ... 7645 1
SEALS FOR SOLID COLLETS — TAREX
1... 7649 2
SEALS FOR SOLID COLLETS — WARD
7... 7651 2
SEALS FOR SOLID COLLETS — WARNER & SWASEY
2, 3 (11⁄2" capacity) .. 7647 2
3 (3⁄4" capacity) .. 7649 2
2AB, 13⁄4", 21⁄4" .. 7651 2
1" ... 7653 1
SEALS FOR SOLID COLLETS — WICKMAN
13⁄4", 31⁄4" .. 7649 2
13⁄8", 21⁄4" .. 7651 2
5⁄8" .. 7653 1
25⁄8" .. 7651 1

SEA
LS

1 Single Lobe 2 Double
Lobe

Machine Capacity / Model

Hardinge
Part

Number Figure

140

Accessories for Collets & Feed Fingers

 Hardinge
 Part
 Style Number Figure Machine Size and Manufacturer

 UNSLOTTED LOCKING CAPS for AF-Style Feed Fingers

 AF10 7217 1 10 B & S, 10A B & S, 7⁄16" Gridley, 9⁄16" Gridley, ON12 Index

 SLOTTED LOCKING CAPS for AF-Style Feed Fingers

 AF3 7203 2 11 B & S, 11A B & S, 18 Index, 5⁄8" Wickman

 AF3 7205 2 1⁄2" Standard Davenport

 AF4 7207 2 21A B & S

 AF4 7209 2 3⁄4" Oversize Davenport, 25 Index

 AF6 7211 2 22 B & S

 AF6 7213 2 1" Old Style Cone, 1" Greenlee, 1" Gridley, 1" NB

 AF7 7215 2 22D B & S, 22H B & S, 11⁄4" Cone, 11⁄2" Cone, 11⁄4" Gridley, B42 Index,

 11⁄4" W & S, 13⁄8" Wickman

 AF16 7219 2 15⁄8" B.S.A, 15⁄8" Cone, 15⁄8" Acme-Gridley, 15⁄8", #41, #61 New Britain

 15⁄8" Wickman

A
F

FE
ED

 F
IN

G
ER

 C
A

P
S

1 2

141

Accessories for Collets & Feed Fingers

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

21

 LOCKING SPRINGS for AF-Style Feed Fingers

 AF3 7251 1 11 B & S, 11A B & S, 1⁄2" Standard Davenport, 18 Index, 5⁄8" Wickman

 AF4 7253 1 21A B & S, 3⁄4" Oversize Davenport, 25 Index

 AF6 7255 1 22 B & S, 1" Old Style Cone, 1" Greenlee, 1" Gridley, 1" NB

 AF7 7257 1 22D B & S, 22H B & S, 11⁄4" Cone, 11⁄2" Cone, 11⁄4" Gridley, B42 Index,

 11⁄4" W & S, 13⁄8" Wickman

 AF16 7259 1 15⁄8" B.S.A, 15⁄8" Cone, 15⁄8" Acme-Gridley, 15⁄8", #41, #61 New Britain
 15⁄8" Wickman
 SLEEVES FOR ADJUSTABLE TENSION AF-STYLE MASTER FEED FINGERS

 B1X 6017 2 00 B & S

 B10X 6027 2 10 B & S

 B3X 6041 2 11 B & S

 DA-2X 6167 2 1⁄2" Standard Davenport

A
F FEED

 FIN
G

ER
 SP

R
IN

G
S

 Hardinge
 Part
 Style Number Figure Machine Size and Manufacturer

142

Accessories for Collets & Feed Fingers

1 2

NOTE: Millimeters in parentheses.

 Dimensions
 Hardinge A B C D
 Adapts Part Back Bearing
 From — To Number Figure Diameter Overall Length Internal Thread External Thread

FE
ED

 F
IN

G
ER

 A
D

A
P

T
ER

S

 ADAPTERS FOR ACME-GRIDLEY

 1" Acme to 11 B & S 7523 1 1.370" (34.80) 2.437" (61.90) .687" x 20 LH 1.247" x 20 LH

 11⁄4" Acme to 11 B & S 7525 1 1.545" (39.24) 3.625" (92.08) .687" x 20 LH 1.435" x 20 LH

 15⁄8" Acme to #60-1" NB 7527 1 2.030" (51.56) 1.343" (34.11) 1.187" x 24 LH 1.872" x 20 LH

 ADAPTERS FOR BROWN & SHARPE

 10 B & S to 00 B & S MP3484 2 .630" (16.02) .875" (22.23) .417" x 32 LH .560" x 20 LH

 10A B & S to 10 B & S 7501 2 .675" (17.15) 1.437" (36.50) .562" x 20 LH .623" x 32 LH

 10AA B & S to 11 B & S 7503 2 .940" (23.88) 1.312" (33.32) .687" x 20 LH .873" x 32 LH

 10AA B & S to 11A B & S 7505 2 .940" (23.88) 1.312" (33.32) .813" x 20 LH .873" x 32 LH

 21A B & S to 11A, 11AA B & S 7531 2 .985" (25.02) 2.250" (57.15) .812" x 20 LH .935" x 20 LH

 22 B & S to 11 B & S 7507 2 1.300" (33.02) 3.000" (76.20) .687" x 20 LH 1.185" x 20 LH

 22A B & S to 11 B & S MP3201 2 1.425" (36.20) 3.500" (88.90) .687" x 20 LH 1.310" x 20 LH

 22D B & S to 22 B & S 7509 2 1.785" (45.34) 1.406" (35.71) 1.187" x 20 LH 1.687" x 20 LH

 22D B & S to #60-1" NB 7511 2 1.785" (45.34) 1.312" (33.32) 1.187" x 24 LH 1.685" x 20 LH

 22H B & S to 11 B & S 7513 2 1.515" (38.48) 3.000" (76.20) .687" x 20 LH 1.435" x 20 LH

 ADAPTERS FOR CONE

 1" Cone to 11 B & S MP3203 1 1.245" (31.62) 1.500" (38.10) .687" x 20 LH 1.122" x 24 LH

 11⁄4" Cone to 11 B & S 7515 1 1.535" (38.99) 1.750" (44.45) .687" x 20 LH 1.434" x 24 LH

 11⁄2" Cone to #60-1" NB 7517 1 1.815" (46.10) 1.500" (38.10) 1.187" x 24 LH 1.684" x 24 LH

 15⁄8" Cone to #60-1" NB 7519 1 1.940" (49.28) 1.500" (38.10) 1.187" x 24 LH 1.872" x 20 LH

 ADAPTERS FOR DAVENPORT
 3⁄4" OS Dav. to 1⁄2" Std. Dav. 7521 1 .990" (25.15) 1.000" (25.40) .708" x 20 RH .938" x 32 RH
 3⁄4" OS Dav. Rear Booster to B3X B & S 7533 1 1.312" (33.32) .875" (22.23) .687" x 20 LH 1.000" x 32 LH

 ADAPTERS FOR GREENLEE
 7⁄8" Greenlee to 11 B & S MP3205 1 1.410" (35.81) 2.250" (57.15) .687" x 20 LH 1.185" x 20 LH

 1" Greenlee to 11 B & S MP3204 1 1.475" (37.47) 2.250" (57.15) .687" x 20 LH 1.310" x 20 LH

 ADAPTER FOR NEW BRITAIN

 1" NB to 11 B & S 7529 1 1.265" (32.13) 2.250" (57.15) .687" x 20 LH 1.185" x 24 LH

143

Accessories for Collets & Feed Fingers

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

1

2 3

NOTE: Millimeters in parentheses.
 Screws sold individually.

 Hardinge
 Part Dimensions
 Description Number Figure A B

P
IN

S A
N

D
 SC

R
EW

S

 PINS FOR EMERGENCY COLLETS, PADS, AND STEP CHUCKS Diameter Overall Length

 Pin 7723 1 1⁄8" (3.18) 3⁄8" (9.53)

 Pin 7725 1 3⁄16" (4.76) 3⁄8" (9.53)

 Pin 7727 1 3⁄16" (4.76) 1⁄4" (6.35)

 Pin 7729 1 3⁄16" (4.76) 5⁄16" (7.94)

 Pin 7731 1 1⁄8" (3.18) 3⁄4" (19.05)
 SCREWS FOR STYLE “CB” AND "CT" MASTER COLLETS Overall Length Thread

 STYLE — "CB"

 CB10 7711 2 9⁄32" (7.14) 1⁄4" x 28 RH

 CB12, CB16 7713 2 11⁄32" (8.73) 5⁄16" x 24 RH

 CB20, CB26, CB35, CB40 7715 2 5⁄8" (15.88) 3⁄8" x 24 RH

 STYLE — "CT"

 CT10 7767 3 .290" (7.37) #8 x 32 RH

 CT12, CT16, CT20 7769 3 .285" (7.24) #10 x 32 RH

 CT26 7771 3 .578" (14.68) 1⁄4" x 28 RH

 CT35 7773 3 .710" (18.03) 3⁄8" x 16 RH

 CT40 7775 3 .705" (17.91) 5⁄16" x 18 RH

144

Accessories for Collets & Feed Fingers

1 2 3 4

NOTE: Millimeters in parentheses.
 Screws sold individually.

 Hardinge Dimensions
 Part A B C
 Description Number Figure Overall Length Thread Head Diameter

SC
R

EW
S

-
C

O
N

V
EN

T
IO

N
A

L

 SCREWS FOR CONVENTIONAL MASTER FEED FINGER PADS

 Slotted Pad Screw 7691 1 3⁄8" (9.53) #10 x 24 RH

 Slotted Pad Screw 7693 1 1⁄2" (12.70) 5⁄16" x 18 RH

 Slotted Pad Screw 7695 1 1⁄2" (12.70) 5⁄16" x 24 RH 31⁄64" (12.30)

 Slotted Pad Screw 7697 1 1⁄2" (12.70) 5⁄16" x 24 RH 15⁄32" (11.91)

 Slotted Pad Screw 7699 1 1⁄2" (12.70) 3⁄8" x 16 RH

 Slotted Pad Screw 7701 1 17⁄32" (13.50) 7⁄16" x 20 RH

 Slotted Pad Screw 7703 2 11⁄32" (8.73) 19⁄64" x 20 RH

 Slotted Pad Screw 7705 3 7⁄8" (22.23) 7⁄16" x 14 RH

 Slotted Pad Screw 7707 2 5⁄16" (7.94) 19⁄64" x 20 RH

 Slotted Pad Screw 7709 2 7⁄16" (11.11) 5⁄16" x 18 RH

 SCREWS FOR CONVENTIONAL MASTER COLLET PADS

 Slotted Pad Screw 7661 4 5⁄8" (15.88) 1⁄4" x 20 RH

 Slotted Pad Screw 7663 4 5⁄8" (15.88) 1⁄4" x 24 RH

 Slotted Pad Screw 7665 4 5⁄8" (15.88) 5⁄16" x 18 RH

 Slotted Pad Screw 7667 4 5⁄8" (15.88) 5⁄16" x 24 RH

 Slotted Pad Screw 7669 4 3⁄4" (19.05) 3⁄8" x 16 RH

 Slotted Pad Screw 7671 4 3⁄4" (19.05) 3⁄8" x 18 RH

 Slotted Pad Screw 7673 4 7⁄8" (22.23) 3⁄8" x 18 RH

 Slotted Pad Screw 7675 4 3⁄4" (19.05) 3⁄8" x 24 RH

 Slotted Pad Screw 7677 4 7⁄8" (22.23) 3⁄8" x 24 RH

 Slotted Pad Screw 7679 4 1" (25.40) 1⁄2" x 20 RH

 Slotted Pad Screw 7681 4 15⁄32" (11.91) 1⁄4" x 28 RH

 Slotted Pad Screw 7683 4 5⁄8" (15.88) #10 x 24 RH

Custom Application

 Manufacturing

Custom Quote Request – 1 of 3

To place your order or Request a Quote simply fill out this form and send the requested information below. All of
this information is necessary for us to process your order quickly. Checking the box in front of each item will help to
ensure everything is complete before sending the information to us. The following two pages will assist you
in choosing your collet configuration.

	 ❑	 Your Name ___

	 ❑	 Company ___

	 ❑	 Address __

	 ❑	 City, State & Zip ___

	 ❑	 Phone ___

	 ❑			Fax ___

	 ❑	 Machine Make and Model Number on which workholding will be used:
 (Example: 1-1/4" Acme)

	 ❑	 Collet Required:
 (Example: 1-1/4" Acme, etc.)
	 ❑ Spindle Nose:
 (Example: A2-5, A2-8, etc.)

	 ❑ Sample Stock (6" long - extruded stock), casting, first operation part,
 finished part

	 ❑ Legible Prints of the stock, finished part. These must be marked to show the diameters
 or surfaces to be gripped. Mark the locating surface used for length control. Please mark
 the surfaces to be machined.

 ❑ AutoCad Files or dxf files of the above, if available.

	 ❑ Written Explanation of any special requirements:
 For example special concentricity or perpendicularity requirements, concerns with chip

 flushing, requirements for thru-spindle coolant, customer concerns with part being
 deformed by gripping, large variation of gripping surface or locating dimensions, etc.

Explanation:

 __

 __

 __

 __

 __

 __

 __

 __

— This page may be duplicated —

Custom Quote Request – 2 of 3

• Fill in the Type of Collet or Special (example 1-1/4" Acme)
• Find the illustration of the feature needed in one of the boxes
• Put a Bold “X” in the box to indicate that feature
• Write the required dimensions next to their numbers in the chart to the right
Note: Only fill in the dimensions for the numbers on one illustration

Today’s Date __________________________________
Date Order Required ____________________________
Customer Number _____________________________
Purchase Order Number _________________________
Method of Shipping _____________________________

Bill To:
Name _______________________________________
Title/Dept. ___________________________________
Company ____________________________________
Address _____________________________________
City, State, Zip ________________________________
Phone _______________ Fax _________________

Ship To: (If different from Bill To)
Name _______________________________________
Title/Dept. ___________________________________
Company ____________________________________
Address _____________________________________
City, State, Zip ________________________________
Phone _______________ Fax _________________

 Type of Collet or Special:

 (example: 1-1/4" Acme, etc.)

Numbers below correspond to dimensions in boxes

 1 Order Hole Size: __________

 2 Order Hole, 2nd: __________

 3 Number of Slots: __________

 4 Radius: __________________

 5 Bearing Length: ____________

 6 Bearing Length Front: _______

 7 Back Drill Dia.: ____________

 8 Relief Dia.: _______________

 9 Relief Length: _____________

 10 Depth of Step, 1st: _________

 11 Depth of Step, 2nd.: _________

 12 Auxiliary Hole Size: _________

 13 Length of Extension: ________

 14 Dia. at Face: ______________

 15 Degrees Taper/Chamfer: _____

 16 Front Dimension of Taper: ____

 17 Rear Dimension of Taper: ____

 18 Taper-Industrial Std: ________

 19 Off Center Distance: ________

 20 Order Hole - Width: ________

 21 Order Hole - Length: _______

 22 Thread Length: ____________

 23 Threads Per Inch: __________

 24 Right/Left Hand Thrd.: _______

 25 Class Thread (1), (2), (3): _____

 26 Chamfer Depth: ___________

 27 Inscribed Circle: ___________

 28 Circumscribed Circle: _______

 29 Clearance Bore: ___________

 30 Actuator Stroke: ___________

Special Extruded Shape

Drawing & Sample Stock Required
• An extrusion drawing must indicate the
 centerline of the shape in relationship to

the centerline of the collet.
• Sample stock required.* If not available,

manufacturing authorization is required
prior to entry of order. If approved,
item(s) will be manufactured with
customer assuming full responsibility.

•	The	confirming	order.

Send Drawings, Sample Parts

and this form to:

Hardinge Inc.
Collet Sales Dept.

One Hardinge Drive
Elmira, New York 14902-1507

 Phone: 800-843-8801
Fax: 607-734-3886

Email: info@hardingetooling.com
Canada: 800-468-5946

Other countries: 607-378-4022
International Fax: 607-734-1701

Return Material Authorization (RMA#) required
for Hardinge to receive your Sample Part

Round
Eccentric

Hexagon
 Eccentric to Corner

Hexagon
 Eccentric to Flats

Square
 Eccentric to Flats

Square
 Eccentric to Corner

Triangular

Rectangular
Eccentric - Short Side

Rectangular
Eccentric - Long Side

Octagon
 Eccentric to Flat

Octagon
 Eccentric to Corner

*One 6" length of stock required when ordering 1 to 3 collets; two 6"
lengths for 4 to 7 collets; three 6" lengths for 8 to 11 collets; four 6"
lengths for 12 to 15 collets ordered.

— This page may be duplicated —

Threaded Order Hole

Extended Nose - TaperedExtended Nose - Straight Angular Slotted

Taper - ReverseTaper - Regular

— This page may be duplicated —

Bearing Relief

Single-Stepped Double-Stepped

Chamfer - Depth Chamfer - Diameter Radius

Special Bearing Length Eccentric Step - Aux. Off Center Eccentric Step - Aux. On Center

Check mark the box with the feature you require and record the dimensions on the corresponding lines 1-30 on the previous page.

Zig-Zag Slots

Flat FaceOver-the Shoulder

Custom Quote Request – 3 of 3

149

Catalog Index

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

* Also interchangeable with other machines

ACME GRIDLEY (cont'd)
Machine Style Part # Pg
 2" – R4, RA4, RA6 CT20 2121 11
 25⁄8" – R, RA, RB6, RB8, M CT26 2123 12
 31⁄2" – RA, RB4, RB6, M, MR CT35 2125 13
 4" – RB6, RB8 CT40 2127 14
Collets – Martin
 1" – R, RA4, RA6, RAS6, C M10 5425 7
 11⁄4" – RA4, RB6, RB8, G, GA4 M12 5427 8
 15⁄8" – R, RA, RA4, RA6, RA8, C M16 5431 10
 25⁄8" – R, RA, RB6, RB8, M M26 5437 12
 31⁄2" – RA, RB4, RB6, M, MR *M35 5439 13
Feed Fingers – Solid
 7⁄16" – RA6 4007 4
 7⁄16" – RA6 Sweat-In 4009 4
 9⁄16" – G, R6 [Prior 22068] Ext. Thrd. 4017 4
 9⁄16" – G, R6 [Prior 22068] Sweat-In 4019 4
 9⁄16" – R6 [After 22068], RA6, C - Int. Thrd. 4017 5
 9⁄16" – R6 [After 22068], RA6, C - Sweat-In 4019 5
 5⁄8" – RN6 4025 5
 3⁄4" – F – Push Out MP1394 5
 3⁄4" – RA8 – Draw In 4029 6
 7⁄8" – R, G – Draw In 4033 6
 7⁄8" – F – Push Out MP1396 6
 1" – C, R, RA6, RAN6 4041 7
 11⁄4" – RA6, G 4047 8
 13⁄8" – G, GA, R, RA, RAS4 4049 9
 11⁄4", 13⁄8" – AG6 4504A 9
 15⁄8" – C, G, R 4053 10
 13⁄4" – G MP1402 11
 2" – R4, RA4, RA6 4055 11
 21⁄4" – R, R6 MP2272 11
 25⁄8" – RA6, RB6, RB8 MP1405 12
 27⁄8" – C, G, GA MP1406 12
 3" – GA, R, R4, RA4 MP2136 13
 35⁄16" – B, GA, R, R4 MP1964 13
 31⁄2" – RA4, RG6, RB4, 6, 8 4061 13
 4" – RB6, RB8 4239 14
Feed Fingers – Style "B"
 7⁄16" – RA6 B10 6221 4
 9⁄16" – RA6 Acme C B2 6223 5
 5⁄8" – RN6 B3 6225 5
 3⁄4" – F – Push Out B4 6227 5
 3⁄4" – RA8 – Draw In B4 6229 6
 7⁄8" – R, G – Draw In *B5 6231 6
 7⁄8" – F – Push Out B5 6233 6
 1" – C, R, RA6, RAN6 *B6 6235 7
 11⁄4" – RA6, G *B7 6237 8
 13⁄8" – G, GA, R, RA, RQAS4 *B7 6241 9
 11⁄2" – GA B8 MP2906 9
 15⁄8" – RA4, 6, 8 B8 6245 10
 15⁄8" – RA4, 6, 8, R4, 6, GA B16 6247 10
 13⁄4" – G B8 MP2907 11
 13⁄4" – G B20 MP2917 11
 13⁄4" – G B20 MP2772 11
 2" – R4, RA4, RA6 B20 6249 11
 21⁄4" – R, R6 B22 6251 11
 25⁄8" – RA6, RB6, RB8 *B26 6137 12
 31⁄2" – RA4, RG6, RB4, RB6, RB8 *B35 6253 13
 31⁄2" – GA, R4 B35 6009 13
Feed Fingers – Style "A"
 1" – R, RA4, RA6, RAS6, C A10 6425 7
 11⁄4" – RA4, RB6, RB8, G, GA4 *A12 6443 8
 15⁄8" – R, RA, RA4, RA6, RA8, C A16 6429 10
 25⁄8" – R, RA, RB6, RB8, M *A26 6449 12
 31⁄2" – RA, RB4, RB6, M, MR *A35 6453 13
Feed Fingers – Squirrel Cage
 7⁄16" – RA6 Steel 4007-88 15
 9⁄16" – G, R6 [Prior 22068] Ext. Thrd. Steel 4017-88 15
 5⁄8" – RN6 Steel 4025-88 15
 3⁄4" – RA8 – Draw In Steel 4029-88 15
 1" – C, R, RA6, RAN6 Steel 4041-88 15
 11⁄4" – RA6, G Steel 4047-88 15
 13⁄8" – G, GA, R, RA, RAS4 Steel 4049-88 15
 2" – R4, RA4, RA6 Steel 4055-88 16

COLLETS AND FEED FINGERS

ACME GRIDLEY
Machine Style Part # Pg
Burring Collets
 7⁄16" – RA6 Burring – Mechanical 4003 14
 7⁄16" – RAN6 Air Operated [AH2570] 4005 14
 9⁄16", 5⁄8" – Air Operated [AJ2450] 4015 14
 5⁄8" – RN6 2nd Generation [AK2920] 4083 14
 3⁄4" – RA8 – Air Operated [AL2450] 4069 14
 1" – RA6 Mechanical 4037 14
 1" – RA6, RAN6 – Air Operated [AO2450) 4039 14
 1" – RA6, 2nd Generation [AO2920) 4079 14
 11⁄4" – R6, RA6, RB6, RB8, G4, GA4 4045 14
 Air Operated [JM2450]
 11⁄4", 13⁄8" – AG6 – [JM2929] 4085 14
Collets – Solid
 7⁄16" – RA6 4001 4
 9⁄16" – G, R6 (Prior 22068) Ext Thread 4011 4
 9⁄16" – R6 (After 22068), RA6, C Int Thread 4013 5
 5⁄8" – RN6 4021 5
 3⁄4" – F – Push Out MP1085 5
 3⁄4" – RA8 – Draw In 4027 6
 7⁄8" – F – Push Out MP1086 6
 7⁄8" – G, R, R4, RA4 – Draw In 4031 6
 1" – C, R, R4, R6, RA, RA4, RA6, RAN6, 4035 7
 RAS6
 11⁄4" – G, G4, GA4, R, R6, RA, RA4, RA6, 4043 8
 RB6, RB8
 13⁄8" – G, GA, R, R4, RA, RA4, RAS4 4065 9
 11⁄4", 13⁄8" – AG6 4289 9
 11⁄2" – GA MP1768 9
 15⁄8" – C, G, GA, GA4, R, R4, R6, RA, RA4, 4051 10
 RA6, RA8, RAS4, RB, RB6 RB8
 13⁄4" – G, GAR, R MP1109 11
 2" – B, R, R4, R6, RA, RA4, RA6, RAS, 4067 11
 RAS4, RAS6, RB, RB6, RL
 21⁄4" – B, G, R, R4, R6, R8, RA, RA4, RA6, 4057 11
 RA8, RL
 25⁄8" – G, G4, GA4, GR, R, R4, RA, RA4, 4089 12
 RB4 – External Thread
 25⁄8" – M, R, R6, R8, RA, RA6, RA8, RB6, 4059 12
 RB8 – Internal Thread
 27⁄8" – C, G, GA MP1438 12
 3" – GA, R, R4, RA4, RA6 MP1114 13
 35⁄16" – B, GA, R, R4 MP1963 13
 31⁄2" – G, GA, R4 MP2587 13
 31⁄2" – M, MR, R6, R8, RA, RA4, RA6, 4063 13
 RB4, RB6, RB8
 4" – RB6, RB8 4173 14
Collets – Style "S"
 1" – RA, R, RAN6Y, ACME C S10 5101 7
 11⁄4" – RA6, G S12 5103 8
 13⁄8" – RA4, G *S15 5105 9
 11⁄2" – GA S15 5001 9
 15⁄8" – RA4, RA6, R4, R6, GA S16 5107 10
 2" – R4, RA4, RA6 S20 5109 11
 21⁄4" – R, R6 S22 5111 11
 25⁄8" – RA6, RB6, RB8 *S26 5113 12
 25⁄8" – R, RA, RB4, G, GA4 S26 5119 12
 31⁄2" – RA4, RA6, RB4, RB6, RB8 *S35 5115 13
 31⁄2" – GA, R4 S35 MP2730 13
 4" – RB6, RB8 S40 5117 14
Collets – Style "CB"
 1" – R, RA4, RA6, RAS6, C CB10 2101 7
 11⁄4" – RA4, RB6, RB8, G, GA4 CB12 2103 8
 15⁄8" – R, RA, RA4, RA6, RA8, C CB16 2105 10
 2" – R4, RA4, RA6 CB20 2107 11
 25⁄8" – R, RA, RB6, RB8, M CB26 2109 12
 31⁄2" – RA, RB4, RB6, M, MR CB35 2111 13
 4" – RB6, RB8 CB40 2113 14
Collets – Style "CT"
 1" – R, RA4, RA6, RAS6, C CT10 2115 7
 11⁄4" – RA4, RB6, RB8, G, GA4 CT12 2117 8
 15⁄8" – R, RA, RA4, RA6, RA8, C CT16 2119 10

ACME GRIDLEY (cont'd)
Machine Style Part # Pg
 25⁄8" – RA6, RB6, RB8 Steel 4201-88 16
 31⁄2" – RA4, RA6, RB4, 6, 8 Steel 4061-88 16
Feed Fingers – Stock-Savers
 7⁄16" – RA6 Steel 4007-88 15
 9⁄16" – G, R6 [Prior 22068] Ext. Thrd. Steel 4017-88 15
 5⁄8" – RN6 Steel 4025-88 15
 3⁄4" – RA8 – Draw In Steel 4029-88 15
 1" – C, R, RA6, RAN6 Steel 4041-88 15
 11⁄4" – RA6, G Steel 4047-88 15
 13⁄8" – G, GA, R, RA, RAS4 Steel 4049-88 15
 2" – R4, RA4, RA6 Steel 4055-88 16
 25⁄8" – RA6, RB6, RB8 Steel 4201-88 16
 31⁄2" – RA4, RA6, RB4, RB6, RB8 Steel 4061-88 16
Feed Fingers – Style "AF"
Machine Style Finger# Bushing # Pg
 7⁄16" – RA6 AF10 7055 7365 4
 9⁄16" – RA6 AF10A 7057 7367 5
 1" – R & C AF6 7059 7361 7
 11⁄4" – R & G AF7 7061 7363 8
 15⁄8" – R & C AF16 7063 7369 10

BARDONS & OLIVER - TURRET
LATHE
Machine Part # Pg
Collet – Solid
 #0 2511 105
 #1 2501 105
 #3 MP2011 105
 #3 MP2506 105
 #31⁄2 MP1349 105
 #4 2505 105
 #4 – Emergency MP2535E 105
 #41⁄2 2507 105
 #5 2509 105
 #6 MP1046 105
 #7 MP1048 105
 #8 MP2338 105
 #8 MP2647 105
 #10 MP3014 105
Collet – Conventional Masters & Pads
 Machine Part# Pad# Pg
 27⁄8" 4337 MP3030 106
 #3 MP2433 5717 106
 #3 MP2866 MP3562 106
 31⁄4" MP2379 MP3146 106
 #5 MP3017 5717 106
 #7 4331 MP2465 106
 #7 MP2463 MP2465 106
 #7 4333 MP2524 106
 #8 MP1868 MP1933 106
 #10 MP3015 2667A 106
Collet – Emergency Pads
 #3 5719 106
 #5 5719 106
 #7 5721 106
 #7 MP2524E 106

BROWN & SHARPE
Machine Style Part # Pg
Burring Collets
 Burring 00G 3005 48
 Burring 0G 3059 48
 Burring 2G 3113 48
Collet – Solid
 3⁄8" – #00, #00G 00 3003 18
 3⁄8" – #00, #00G 00Y 3001 18
 3⁄8" – #00, #00G 00B MP1124 18
 3⁄8" – #2G 22 3111 19
 3⁄8" – #2G 22Y 3109 19
 3⁄8" – #2G 22SC 3227 19
 1⁄2" – #00, #00B, #00C, #00G 10 3033 20
 1⁄2" – #00, #00B, #00C, #00G 10Y 3031 20

150

Catalog Index

* Also interchangeable with other machines

BROWN & SHARPE (cont'd)
Machine Style Part # Pg
Wire Feed
 3⁄8" – #0 Wire 10 3035 33
 5⁄8" – #0 Wire 11A 3063 34
 3⁄8" – #1 Wire 10 3035 35
 5⁄8" – #1 Wire 11A 3063 36
 5⁄8" – #1 Wire 11AA 3065 36
 5⁄8" – #1 Wire 21 3093 36
 3⁄4" – #1 Wire 21A 3095 37
 7⁄8" – #1 Wire — 3073 37
 3⁄8" – #2 Wire 10 3035 38
 5⁄8" – #2 Wire 11AA 3065 38
 1" – #2 Wire 22 3115 39
 11⁄8" – #2 Wire 22A 3119 39
 11⁄4" – #2 Wire 22H 3133 40
Hand
 3⁄8" – #00 Hand 10 3035 41
 1⁄2" – #00 Hand 10A 3037 42
 3⁄8" – #0 Hand 10 3035 43
 5⁄8" – #0 Hand 11AA 3065 44
 3⁄4" – #0 Hand 21A 3095 44
 3⁄8" – #2 Hand 10 3035 45
 5⁄8" – #2 Hand 11AA 3065 46
 1" – #2 Hand 22 3115 46
 11⁄4" – #2 Hand 22H 3133 47
Feed Finger – Style "B"
Machine Style Part# Pg
 00 B1 6011 18
 00 B1X 6013 18
 00A B1 6019 18
 10 B10 6021 19,23,24,26,28,33
 35,41,43,45
 10 B10X 6023 19,23,24,26,28,35
 38,41,43,45
 10A B10 6029 20,23,42
 10A B10AM 6031 20,23,42
 10AA B4 6033 20,23
 11 B3 6035 21
 11 B3X 6037 21
 11A B3 6043 21,34,36
 11A B11 6045 21,34,36
 12 B5 6047 37
 21 B4 6049 36
 21A B4 6051 22,37,44
 22 B6 6053 26,28,31,39,46
 22A B6 6055 25,39
 B22D B8 6057 26,28,31
 22DD B8 6059 28,31
 22H B7 6061 25,26,28,3,40,47,
 23 B20 6063 31
 26 B20 6067 32
Feed Finger – Style "AF"
Machine Style Part # Bush# Pg
 10 AF10 7005 7365 19,23,24,27,29
 33,35,38,41,43,45
 10A AF10A 7007 7367 20,23,42
 11 AF3 7009 7355 21
 11A AF3A 7011 7357 21,34,36
 21A AF4 7013 7359 22,37,44
 22 AF6 7015 7361 24,27,29,31,39,46
 22D AF7 7017 7363 27,29,31
 22H AF7 7019 7363 25,27,29,31,40,47
Machine Style Part # Pg
Ejector Collet Stop
 SE10 10SC 3249 49
 SE11 11SC 3265 49
 SE21 21SC 1057 49
 SE22 22SC 3273 49
Solid Collet Stop
 SS10 10SC 3241 50
 SS11 11SC 3259 50
 SS21 21SC 1049 50
 SS22 22SC 3269 50
Solid Stop
 LS21 21SC 1067 50

BROWN & SHARPE (cont'd)
Machine Style Part # Pg
Hand
 3⁄8" – #00 Hand 10 3033 41
 3⁄8" – #00 Hand 10Y 3031 41
 3⁄8" – #00 Hand 10SC 3213 41
 3⁄8" – #00 Hand 10SCY 3211 41
 1⁄2" – #00 Hand 10 3033 42
 1⁄2" – #00 Hand 10Y 3031 42
 1⁄2" – #00 Hand 10SC 3213 42
 1⁄2" – #00 Hand 10SCY 3211 42
 3⁄8" – #0 Hand 11 3057 43
 3⁄8" – #0 Hand 11Y 3055 43
 3⁄8" – #0 Hand 11SC 3217 43
 3⁄8" – #0 Hand 11SCY MP3591 43
 5⁄8" – #0 Hand 11 3057 44
 5⁄8" – #0 Hand 11Y 3055 44
 5⁄8" – #0 Hand 11SC 3217 44
 5⁄8" – #0 Hand 11SCY MP3591 44
 3⁄4" – #0 Hand 11C 3071 44
 3⁄8" – #2 Hand 22 3111 45
 3⁄8" – #2 Hand 22Y 3109 45
 3⁄8" – #2 Hand 22SC 3227 45
 5⁄8" – #2 Hand 22 3111 46
 5⁄8" – #2 Hand 22Y 3109 46
 5⁄8" – #2 Hand 22SC 3227 46
 1" – #2 Hand 22 3111 46
 1" – #2 Hand 22Y 3109 46
 1" – #2 Hand 22SC 3227 46
 11⁄4" – #2 Hand 22C 3125 47
Stop Nut
 Burring Nut 00G 3005-36 48
 Burring Nut 0G 3059-36 48
 Burring Nut 2G 3113-36 48
Collet – Style "S"
 23⁄8" – #3 Ultramatic S16 5207 30
Feed Finger – Solid
 3⁄8" – #00, #00G 00A 3011 18
 3⁄8" – #00, #00G 00 3009 18
 3⁄8" – #00, #00G 00Y 3007 18
 3⁄8" – #2G 10 3035 19
 1⁄2" – #00, #00B, #00C, #00G 10 3035 20
 1⁄2" – #00, #00B, #00C, #00G 10A 3037 20
 5⁄8" – #0, #0G 11 3061 21
 5⁄8" – #0, #0G 11A 3063 21
 5⁄8" – #0, #0G 11AA 3065 21
 5⁄8" – #2G 11AA 3061 22
 3⁄4" – #0, #0G, #00B, #2 21A 3095 22
 3⁄4" – #00 10 3035 23
 3⁄4" – #00 10A 3037 23
 3⁄4" – #00 10AA 3039 23
 1" – #2, #2G 10 3035 24
 1" – #2, #2G 11AA 3065 24
 1" – #2, #2G 22 3115 24
 11⁄8" – #2, #2G 22A 3119 25
 11⁄4" – #2, #2G 22H 3133 25
 13⁄8" – #2, #2G 22B 3123 25
 11⁄2" – #2, #2G 10 3035 26
 11⁄2" – #2, #2G 11AA 3065 26
 11⁄2" – #2, #2G 22 3115 26
 11⁄2" – #2, #2G 22H 3133 26
 11⁄2" – #2, #2G 22D 3129 26
 15⁄8" – #2 Ultramatic 10 3035 28
 15⁄8" – #2 Ultramatic 11AA 3065 28
 15⁄8" – #2 Ultramatic 22 3115 28
 15⁄8" – #2 Ultramatic 22H 3133 28
 15⁄8" – #2 Ultramatic 22D 3129 28
 15⁄8" – #2 Ultramatic 22DD 3131 28
 17⁄8" – #4 Automatic 24 3169 30
 23⁄8" – #3 Ultramatic 22 3115 31
 23⁄8" – #3 Ultramatic 22H 3133 31
 23⁄8" – #3 Ultramatic 22D 3129 31
 23⁄8" – #3 Ultramatic 22DD 3131 31
 23⁄8" – #3 Ultramatic 23 3153 31
 23⁄8" – #3 Ultramatic – Outside 23 3729 31
 23⁄8" – #4, #6 Automatic 26 3191 32

 1⁄2" – #00, #00B, #00C, #00G 10SC 3213 20
COLLETS AND FEED FINGERS

BROWN & SHARPE (cont'd)
Machine Style Part # Pg
 1⁄2" – #00, #00B, #00C, #00G 10SCY 3211 20
 5⁄8" – #0, #0G 11 3057 21
 5⁄8" – #0, #0G 11Y 3055 21
 5⁄8" – #0, #0G 11SC 3217 21
 5⁄8" – #0, #0G 11SCY MP3591 21
 5⁄8" – #0, #0G 11B 3067 21
 5⁄8" – #2G 22 3111 22
 5⁄8" – #2G 22Y 3109 22
 5⁄8" – #2G 22SC 3227 22
 3⁄4" – #0, #0G, #00B, #2 11 3057 22
 3⁄4" – #0, #0G, #00B, #2 11Y 3055 22
 3⁄4" – #0, #0G, #00B, #2 11SC 3217 22
 3⁄4" – #0, #0G, #00B, #2 11SCY MP3591 22
 3⁄4" – #0, #0G, #00B, #2 11C 3071 22
 3⁄4" – #0, #0G, #00B, #2 11B MP1727 22
 3⁄4" – #00 11 3057 23
 3⁄4" – #00 11C 3071 23
 3⁄4" – #00 11SC 3217 23
 3⁄4" – #00 11Y 3055 23
 3⁄4" – #00 11SCY MP3591 23
 1" – #2, #2G 22 3111 24
 1" – #2, #2G 22Y 3109 24
 1" – #2, #2G 22SC 3227 24
 11⁄8" – #2, #2G 22B 3121 25
 11⁄4" – #2, #2G 22C 3125 25
 13⁄8" – #2, #2G (15⁄16" Spindle) 22A 3117 25
 13⁄8" – #2, #2G (17⁄16" Spindle) 22B 3121 25
 11⁄2" – #2, #2G 22 3111 26
 11⁄2" – #2, #2G 22Y 3109 26
 11⁄2" – #2, #2G 22SC 3227 26
 11⁄2" – #2, #2G 22C 3125 26
 11⁄2" – #2, #2G 22D 3127 26
 15⁄8" – #2 Ultramatic 22 3111 28
 15⁄8" – #2 Ultramatic 22Y 3109 28
 15⁄8" – #2 Ultramatic 22SC 3227 28
 15⁄8" – #2 Ultramatic 22D 3127 28
 17⁄8" – #4 Automatic 24 3167 30
 23⁄8" – #3 Ultramatic 23 3725 30
 23⁄8" – #3 Ultramatic – Outside 23A 3147 30
 23⁄8" – #4, #6 Automatic 26 3187 32
Wire Feed
 3⁄8" – #0 Wire 10 3033 33
 3⁄8" – #0 Wire 10Y 3031 33
 3⁄8" – #0 Wire 10SC 3213 33
 3⁄8" – #0 Wire 10SCY 3211 33
 5⁄8" – #0 Wire 10B 3041 34
 3⁄8" – #1 Wire 21 3089 35
 3⁄8" – #1 Wire 21Y 3087 35
 3⁄8" – #1 Wire 21SC 3221 35
 3⁄8" – #1 Wire 21SCY 3219 35
 5⁄8" – #1 Wire 21 3089 36
 5⁄8" – #1 Wire 21Y 3087 36
 5⁄8" – #1 Wire 21SC 3221 36
 5⁄8" – #1 Wire 21SCY 3219 36
 3⁄4" – #1 Wire 21 3089 37
 3⁄4" – #1 Wire 21Y 3087 37
 3⁄4" – #1 Wire 21SC 3221 37
 3⁄4" – #1 Wire 21SCY 3219 37
 7⁄8" – #1 Wire 21 3089 37
 7⁄8" – #1 Wire 21Y 3087 37
 7⁄8" – #1 Wire 21SC 3221 37
 7⁄8" – #1 Wire 21SCY 3219 37
 3⁄8" – #2 Wire 22 3111 38
 3⁄8" – #2 Wire 22Y 3109 38
 3⁄8" – #2 Wire 22SC 3227 38
 5⁄8" – #2 Wire 22 3111 38
 5⁄8" – #2 Wire 22Y 3109 38
 5⁄8" – #2 Wire 22SC 3227 38
 1" – #2 Wire 22 3111 39
 1" – #2 Wire 22Y 3109 39
 1" – #2 Wire 22SC 3227 39
 11⁄8" – #2 Wire 22B 3121 39
 11⁄4" – #2 Wire 22C 3125 40

151

Catalog Index

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

COLLETS AND FEED FINGERS

BROWN & WARD
Machine Style Part # Pg
Collet – Solid
 5⁄8" MP3563 51
 3⁄4" MP3463 51

BSA
Machine Style Part # Pg
Collet – Solid
 11⁄16" – #98 3301 51
 11⁄2" – #138 3305 51
 2" – #168 3309 52
Collet – Style "S"
 11⁄2" – #138 S15 5007 51
 2" – #168 S20 5009 52
Feed Finger – Solid
 11⁄16" – #98 3303 51
 11⁄2" – #138 3307 51
 11⁄2" – #138 – Outside MP3501 51
 2" – #168 3311 52
 2" – #168 – Outside MP3885 52
 Feed Finger – Style "B"
 11⁄16" – #98 B6 MP3699 51
 11⁄2" – #138 B16 6001 51
 2" – #168 B20 6003 52
Feed Finger – Style "AF"
 Machine Style Part No. Bush No. Pg
 11⁄2" – #138 AF16 7021 7369 51

CLEVELAND
Machine Style Part # Pg
Collet – Solid
 3⁄8" – Push Out 4097 52
 1⁄2" – Push Out MP1073 52
 9⁄16" – Push Out MP2720 52
 5⁄8" – Push Out MP1074 53
 7⁄8" – Push Out 4113 53
 11⁄16" – Push Out 4117 53
 11⁄4" – Push Out 4121 53
 13⁄8" – Push Out 4121 53
 11⁄2" – Push Out 4129 54
 2" – Push Out MP1081 54
 21⁄2" – AB – Draw In (10° Head Angle) 4133 54
 21⁄2" – Draw In (15° Head Angle) MP2709 54
 21⁄2" – Push Out MP1082 54
 3" – 3AB – Draw In MP3727 54
Collet – Convention Master
 21⁄2" – Draw In (15° Head Angle) 4135 54
 21⁄2" – Push Out MP1465 54
Feed Finger – Solid
 3⁄8" – Push Out MP1265 52
 1⁄2" – Push Out 4103 52
 9⁄16" – Push Out MP2721 52
 5⁄8" – Push Out MP1372 53
 7⁄8" – Push Out 4115 53
 11⁄16" – Push Out 4119 53
 11⁄4" – Push Out MP1375 53
 13⁄8" – Push Out 4126 53
 11⁄2" – Push Out MP1377 54
 2" – Push Out MP1812 54
 21⁄2" – Push Out 4137 54
 3" – Draw In – 3AB MP3698 54
Feed Finger – Convention Master
 21⁄2" – Draw In (15° Head Angle) MP1508 54
Feed Finger – Style "B"
 3⁄8" – Push Out B1 6081 52
 1⁄2" – Push Out B2 MP3075 52
 9⁄16", 5⁄8" – Push Out B3 6085 52,53
 7⁄8" – Push Out B5 MP3097 53
 11⁄16" – Push Out B6 MP3107 53

CLEVELAND (cont'd)
Machine Style Part # Pg
 11⁄4" – Push Out B7 MP3118 53
 13⁄8" – Push Out B7 6093 53
 11⁄2" – Push Out B16 6097 54
 2" – Push Out B22 6099 54
 21⁄2" – Draw In [15° Head Angle] B25 6101 54

CONE
Machine Style Part # Pg
Collet – Solid
 9⁄16" Burring 4243 55
 9⁄16" Burring TK 4259 55
 9⁄16" Burring QE 4175 55
 7⁄8" 4177 55
 1" – 4 Spindle – Vertical – Old Style 4205 56
 1" – SL, SK, SW, TC, TK, TB, TS – 6 Spindle 4361 56
 11⁄4" 4183 57
 11⁄2" 4187 57
 15⁄8" 4191 58
 17⁄8" 4209 58
 2" MP2023 59
 21⁄4" 4207 59
 21⁄2", 25⁄8" 4199 60
 3" MP3163 60
 31⁄4" MP3758 61
 31⁄2" 4217 61
 4" MP1657 61
Collet – Style "S"
 1" – SL, SK, SW, TC, TK, TB, TS *S10 5219 56
 1" – 4 Spindle – Vertical – Old Style S10 5011 56
 11⁄4" S12 5013 57
 11⁄2" S15 5015 57
 15⁄8" S16 5017 58
 17⁄8" S20 5019 58
 2" S20 5021 59
 21⁄4" S22 5023 59
 21⁄2", 25⁄8" *S26 5025 60
 3" S 30 5027 60
 31⁄4" S30 5029 61
 31⁄2" S35 5031 61
 4" *S40 5033 61
Collet – Style "M"
 1" – SL, SK, SW, TC, TK, TB, TS *M10 5445 56
 11⁄4" M12 5401 57
 11⁄2" M15 5403 57
 1 5⁄8" M16 5405 58
 21⁄4" M22 5463 59
 21⁄2", 2 5⁄8" *M26 5411 60
 3" M30 5413 60
 31⁄4" M32 5415 61
 31⁄2" – 4-split M35 5417 61
Feed Finger – Solid
 9⁄16" 4245 55
 9⁄16" – Sweat In 4247 55
 7⁄8" 4179 55
 1" – SK, SL, SW, TC, TK, TB, TS 4363 56
 1" – 4 Spindle – Vertical – Old Style 4181 56
 11⁄4" 4185 57
 11⁄2" 4189 57
 15⁄8" 4369 58
 17⁄8" 4193 58
 2" 4195 59
 21⁄4" 4197 59
 21⁄2", 25⁄8" 4201 60
 3" MP3165 60
 31⁄4" MP3756 61
 31⁄2" MP1389 61
 4" 4221 61
Feed Finger – Conventional
 4" MP1832 61
Feed Finger – Style "B"
 9⁄16" *B3 6161 55
 9⁄16" – DA2X B3 6163 55
 7⁄8" B5 6121 55

CONE (cont'd)
Machine Style Part # Pg
 1" – SK, SL, SW, TC, TK, TB, TS *B6 6321 56
 1" – 4 Spindle – Vertical – Old Style B6 6123 56
 11⁄4" B7 6125 57
 11⁄2" B8 6127 57
 15⁄8" *B8 6129 58
 15⁄8" *B16 6325 58
 17⁄8" B20 6131 58
 2" B20 6133 59
 21⁄4" B22 6135 59
 21⁄2", 25⁄8" *B26 6137 60
Feed Finger – Style "B"
 3" B30 6139 60
 31⁄4" B33 6143 61
 31⁄2" *B35 6141 61
Feed Finger – Style "A"
 1" – SL, SK, SW, TC, TK, TB, TS *A10 6441 56
 11⁄4" A12C 6401 57
 15⁄8" *A16 6445 58
 21⁄2", 25⁄8" *A26 6449 60
 3" A30 6413 60
 31⁄2" *A35 6417 61
Feed Finger – Squirrel Cage
 1" – 6SW, SL, TC, TS Steel 4181–88 62
 11⁄4" Steel 4185–88 62
 11⁄2" Steel 4189–88 62
 15⁄8" Steel 4369–88 62
 21⁄4" Steel 4197–88 62
 21⁄2", 25⁄8" Steel 4201–88 62
 31⁄2" Steel 4203–88 62
Feed Finger – Stock–Saver
 1" – 6SW, SL, TC, TS Steel 4181–89 62
 11⁄4" Steel 4185–89 62
 11⁄2" Steel 4189–89 62
 15⁄8" Steel 4369–89 62
 21⁄4" Steel 4197–89 62
 21⁄2", 25⁄8" Steel 4201–89 62
 31⁄2" Steel 4203–89 62
Feed Finger – Style "AF"
Machine Style Part# Bush# Pg
 9⁄16" AF3 7039 7355 55
 1" – Old Style AF6 7023 7361 56
 1" AF6 7073 7361 56
 11⁄4" AF7 7025 7363 57
 11⁄2" AF7 7027 7363 57
 15⁄8" AF16 7075 7369 58

CVA
Machine Part # Pg
Collet – Solid
 #33 MP3672 63

DAVENPORT
Machine Style Part # Pg
Collet – Solid
 1⁄2" – Standard 4243 63
 1⁄2" – Extended Nose 8281 63
 1⁄2" – Burring 4259 63
 1⁄2" – Burring – Quick Close 4263 63
 3⁄4" – Oversize 4251 64
 3⁄4" – Burring 4259 64
 3⁄4" – Burring – Quick Close MP3697 64
 3⁄4" – Master Burring 8107 64
 Jam Nut 8093 64
Feed Finger – Solid
 1⁄2" – Standard 4245 63
 1⁄2" – Standard – Sweat In 4247 63
 3⁄4" – Oversize 4255 64
Feed Finger – Style "B"
 1⁄2" – Standard *B3 6161 63
 1⁄2" DA2X, B3 6163 63
 3⁄4" – Oversize B4 6169 64
 2" – Oversize – Rear Booster B6 8091 64
* Also interchangeable with other machines

152

Catalog Index

COLLETS AND FEED FINGERS

DAVENPORT (cont'd)
Machine Style Part # Pg
Feed Finger – Squirrel Cage
 1⁄2", 5⁄8" Steel 4245–88 65
 3⁄4" – Oversize Steel 4255–88 65
Feed Finger – Stock–Saver
 1⁄2", 5⁄8" Steel 4245–89 65
 3⁄4" – Oversize Steel 4255–89 65
Feed Finger – Style "AF"
Machine Style Part # Bush# Pg
 1⁄2" – Standard AF3 7039 7355 63
 3⁄4" – Oversize (3–Split) AF4 7041 7359 64

DIN 6343
Machine Style Part # Pg
Collet – Solid
 Special 7708E 66
 #12 Index 3701 66
 #18 Index 3705 66
 #20 Index 3731 66
 B30 Index 3713 66
 Special 5115C 66
 B42 Index 3719 66
 Special 7709E 66
 B60 Index 3725 66
 Special 3662E 66
Collet – Style "S"
 B42 Index S10 5205 66
 B60 Index S16 5207 66
 Collet S26 5211 66

EUROTURN
Machine Style Part # Pg
Collet – Solid
 1" – SAY 6/25 4361 67
 11⁄4" – SAY 6/32 and 8/32 4043 67
Collet – Style "S"
 1" – SAY 6/25 5219 67
 11⁄4" – SAY 6/32 and 8/32 5103 67
Feed Finger – Solid
 1" – SAY 6/25 4363 67
 11⁄4" – SAY 6/32 and 8/32 4047 67
Feed Finger – Style "AF"
Machine Style Part# Bush# Pg
 1" AF6 7073 7361 67
 11⁄4" AF7 7061 7363 67

FOSTER - Turret Lathe
Machine Style Part # Pg
Collet – Solid
 #0 NS MP1682 107
 #0 MP1031 107
 #1 OS MP1033 107
 #1 MP1032 107
 #1B MP2570 107
 #2 MP1034 107
 #3 OS MP1036 107
 #3 MP1035 107
 #4 MP1037 107
 #4 MP2643 107
 #5 MP2930 107
 #5 NS MP1038 107
 #5 OS* MP1039 107
 #6 MP1040 107
 #7 MP1823 107
Collet – Conventional Master & Pads
Machine Part# Pad# Pg
 #1B MP2004 MP2005 108
 #1B MP3061 MP2005 108
 #2B MP3742 MP1887 108
 #3 MP1497 MP1498 108
 #5 MP2044 MP1565 108
 #5 MP1556 MP1565 108

GARVIN - Turret Lathe
Machine Part # Pg
Collet – Solid
 #103-A MP2613 109
 #00, #1061⁄2 MP1332 109
 #1, #107-B MP1749 109
 #2, #108-B MP1765 109
 #21⁄2, #109-B MP1766 109
 #3, #110-B MP1578 109
 #117 MP2552 109
 #123, 1⁄2 MP1967 109
 #123-E MP2460 109
Machine Part # Pg
 #140K MP1757 109
 #2, #41-K MP1295 109
 #2, #140-K – Emergency MP1757E 109
Collet – Conventional Master & Pads
Machine Part# Pad# Pg
 #129-G MP3055 – 109

GILDEMEISTER
Machine Part# Pad# Pg
Collet – Solid
 AS16, AS20, GS20, GM20 1900A 68
 AS20, GS20 Oversize Spindle 5655A 68
 AS20-25, GS20-25 5655A 68
 AS-25 9215M 68
 GS28 — 68
 GM32, GS32, AS32, AV32 1004A 69
 GM32/6 1004A 69
 GM36/42 — 69
 GM42 1172K 69
 AV48, AS48, AA48 4130A 70
 AV67, AS67 9881A 70
 AV/AS82 — 70
 AS100 6085H 70
Collet – Style "S"
 GS28 S10 5737E 68
 GM32, GS32, AS32, AV32 S12 4571A 69
 GM32/6 S12 8583A 69
 AS32 S15 8583A 69
 AV48, AS48, AA48 S20 3616A 70
 AV67, AS67 S26 5938A 70
Feed Finger – Solid
 AS16, AS20, GS20, GM20 1896A 68
 AS20, GS20 Oversize Spindle 1010A 68
 AS20-25, GS20-25 1010A 68
 AS25 — 68
 GS28 5735E 68
 GM32, GS32, AS32, AV32 1891A 69
 GM32/6 5774K 69
 GM42 1174K 69
 AV48, AS48, AA48 8245A 70
 AV67, AS67 9879A 70
 AV/AS82 — 70
 AS100 5762H 70
Feed Finger – Style "B"
 AS16, AS20, GS20, GM20 B4 0602A 68
 GS28 B4 5738E 68
 GM32, GS32, AS32, AV32 B7 1009A 69
 AV48, AS48, AA48 B20 3617A 70
 AV67, AS67 B26 3910C 70

GISHOLT - Turret Lathe
Machine Part # Pg
Collet – Solid
 #3 MP3640 110
 #4 MP1119 110
 #4B MP1120 110
 #5 MP3168 110
 #6 MP1122 110
Collet – Conventional Master & Pads – 3
Split
Machine Part# Pad# Pg
 #3 MP3674 5839 110

 #4 MP3673 5839 110
GISHOLT - Turret Lathe (cont'd)
Machine Part# Pad# Pg
Collet – Emergency Pads, 3 Split
 #4 2629 5841 110
 #5, 1L 5845-14 5845 110
Collet – Conventional Master & Pads, 4
Split
 #5, 1L 2555 5759 111
 #2L MP2599 MP1439 111
 #3L 4341 MP2622 111
 #3 MP2743 MP2742 111
Machine Part# Pad# Pg
 #3 2551 5751 111
 #4 MP1503 MP1561 111
 #4 2553 5755 111
Collet – Emergency Pads – 4 Split
 #3 3X-7731 5753 111
 #4 4X-7731 5757 111
 #5, 1L 5X-7731 5761 111
 #3L 13X-7731 MP2622E 111
 Collet – Style "S" Master & Pads, 3
Split
 #3 S15 MP2951 5605 110
 #4 S17 MP2959 MP2649 110
 #5 S22 MP2963 5611 110

GREENLEE
Machine Style Part # Pg
Collet – Solid
 1" – Six Spindle 4301 71
 15⁄8" – Six Spindle 4305 71
 2" – Six Spindle 4311 72
 21⁄4" – Six Spindle MP3830 72
 25⁄8" – Four Spindle 4317 72
Collet – Style "S"
 15⁄8" – Six Spindle S16 5071 71
 2" – Six Spindle S20 5073 72
 21⁄4" – Six Spindle S20 5059 72
 25⁄8" – Four Spindle S26 5077 72
Feed Finger – Solid
 1" – Six Spindle 4303 71
 15⁄8" – Six Spindle 4307 71
 2" – Six Spindle 4309 72
 21⁄4" – Six Spindle MP3832 72
 25⁄8" – Four Spindle 4319 72
Feed Finger – Style "B"
 1" – Six Spindle B6 6173 71
 15⁄8" – Six Spindle B8 6175 71
 15⁄8" – Six Spindle B9 6087 71
 15⁄8" – Six Spindle B16 6177 71
 2" – Six Spindle B9 4353 72
 2" – Six Spindle B20 6179 72
 21⁄4" – Six Spindle B22 6181 72
 25⁄8" – Four Spindle B25 6183 72
Feed Finger – Style "AF"
Machine Style Part# Bush# Pg
 1" – Six Spindle AF6 7045 7361 71
 15⁄8" – Six Spindle AF16 7047 7369 71

HERBERT
Machine Style Part # Pg
Collet – Solid
 1" – #1-SO MP3792 74
 11⁄2" – #2, #2D, #3 2561 74
 2" – #4 2519 74
 23⁄16" – #7 2527 74
 21⁄2" – #5, #7 MP3546 74
Collet – Style "S"
 11⁄2" – #2, #2D, #3 S10 5195 74
* Also interchangeable with other machines

153

Catalog Index

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

 #5, 21⁄2", 7A, B, D 2569 5809 112
 #5, 3" MP3870 5815 112
MOREY - Turret Lathe
Machine Part # Pg
Collet – Solid
 #2 2613 113
 #3, Universal 2621 113
 #4, 13⁄4" MP2180 113
 #4, 2" MP2716 113
 #5 2633 113
Collet – Emergency Solid
 #2 2615-14-10 113
 #3, Universal - Blank - no slots 2621-10 113
MOREY - Turret Lathe (cont'd)
Machine Part # Pg
 #3, Universal 2621-14-10 113
 #4, 13⁄4" MP2180E 113
 #4, 2" MP2716E 113
Machine Part# Pad# Pg
Collet– Conventional Master & Pads,
3-Split
 #3 2625 5835 113
 #4, 13⁄4" 2627 5839 113
 #4, 2" 2629 5839 113
 #5 2631 5843 113
Emergency Collet Pads, 3 Split
 #3 — 5837 113
 #4 5845-14 5841 113
 #5 — 5845 113

MORI-SEIKI (SL-2)
Machine Style Part # Pg
Collet – Style "S"
 SL-2B S20 8185 134

NATIONAL ACME
Machine Style Part # Pg
Collet – Solid
 9⁄16" – C 4349 80
 #515 – Push Out MP1063 80
Feed Finger – Solid
 9⁄16" – C 4017 80
 9⁄16" – C – Sweat-In 4019 80
Feed Finger – Style "B"
 #515 – Push Out B2 6311 80
 #55 – Push Out B8 6315 80

NEW BRITAIN
Machine Style Part # Pg
Collet – Solid
 9⁄16" 4349 81
 7⁄8" – #407 MP1949 81
 1" – #51, #60, #408 4361 81
 1" – Burring Collet 4039 81
 1" – #172, #226 - Draw In MP1953 82
 11⁄4" – #52, #601, SL 4043 82
 13⁄8" – #52, #60, #601 4065 83
 15⁄8" – #41, #61, #62 (#816 Ext Thrd) 4367 83
 13⁄4" – #415 MP1987 84
 13⁄4" – #817 4379 84
 2" – #61, #415 MP1962 84
 21⁄4" – #61, #62 4371 84
 25⁄8" – #26 Single Spindle, #126, #626 4059 85
 23⁄4" 4375 85
 31⁄2" – #635 4063 85
 4" – #640 MP1657 86
Collet – Style "S"
 1" – #51, #60, #408 *S10 5219 81
 1" – #172, #226 – Draw In S10 5221 82
 11⁄4" – #52, #601, SL S12 5217 82
 13⁄8" – #52, #60, #601 *S15 5105 83

 15⁄8" – #41, #61, #62 (#816) S16 5223 83
 13⁄4" – #817 S20 5231 84
 2" – #61, #415 S20 5225 84
NEW BRITAIN (cont'd)
Machine Style Part # Pg
 21⁄4" – #61, #62 S22 5227 84
 25⁄8" – #26 Single Spindle, #126, #626 *S26 5113 85
 23⁄4" S26 5229 85
 31⁄2" – #635 *S35 5115 85
 4" – #640 *S40 5033 85
Collet – Style "M"
 1" – #51, #60, #408 *M10 5445 81
 11⁄4" – #52, #602, SL M12 5447 82
 15⁄8" – #41, #61, #62 (Ext. Thrd.) M16 5449 83
 21⁄4" – #61, #62 M21 5453 84
 25⁄8" – #26, #626, #126 M26 5437 85
 31⁄2" – #635 *M35 5439 85
Feed Finger – Solid
 9⁄16" 4017 81
 9⁄16" – Sweat In 4019 81
 7⁄8" – #407 4033 81
 1" – #51, #60, #408 4363 81
 1" – #172, #226 - Draw In MP1353 82
 11⁄4" – #52, #601, SL 4047 82
 13⁄8" – #52, #60, #601 4049 83
 15⁄8" – #41, #61, #62 (#816 Ext Thrd) 4369 83
 13⁄4" – #415 MP2019 84
 2" – #61, #415 MP2020 84
 21⁄4" – #61, #62 4373 84
 25⁄8" – #26 Single Spindle, #126, #626 4201 85
 23⁄4" 4377 85
 31⁄2" – #635 4061 85
 4" – #640 MP1658 86
 4" – #640 – Conventional MP1832 86
Feed Finger – Style "A"
 1" – #51, #60, #408 *A10 6441 81
 11⁄4" – #52, #601, SL *A12 6443 82
 15⁄8" – #41, #61, #62 (#862 Ext Thrd) *A16 6445 83
 21⁄4" – #61, #62 *A22 6447 84
 25⁄8" – #26, #626, #126 *A26 6449 85
 31⁄2" – #635 *A35 6453 85
Feed Finger – Style "B"
 7⁄8" – #407 *B5 6231 81
 1" – #51, #60, #408 *B6 6321 81
 1" – #172, #226 Draw In B6 6323 82
 11⁄4" – #52, #601, SL *B7 6237 82
 13⁄8" – #52, #60, #601 *B7 6241 83
 15⁄8" – #41, #61, #62 (#816 Ext Thrd) *B8 6129 83
 15⁄8" – #41, #61, #62 (#816 Ext Thrd) *B16 6325 83
 13⁄4" – #415 *B8 MP2911 84
 13⁄4" – #415 *B16 MP3121 84
 13⁄4" – #817 *B20 6333 84
 2" – #61, #415 B20 6327 84
 21⁄4" – #61, #62 B22 6329 84
 25⁄8" – #26, #126, #626 *B26 6137 85
 23⁄4" B26 6331 85
 31⁄2" – #635 *B35 6253 85
Feed Finger – Squirrel Cage
 1" – #40, #60, NB Steel 4363-88 86
 11⁄4" – #52, #601, NB Steel 4047-88 86
 13⁄8" – #52, NB Steel 4049-88 86
 15⁄8" – #61, #62, NB Steel 4369-88 86
 21⁄4" – #61, #62, NB Steel 4373-88 86
Feed Finger – Stock-Saver
 1" – #40, #60, NB Steel 4363-89 86
 11⁄4" – #52, #601, NB Steel 4047-89 86
 13⁄8" – #52, NB Steel 4049-89 86
 15⁄8" – #61, #62, NB Steel 4369-89 86
 21⁄4" – #61, #62, NB Steel 4373-89 86
Feed Finger – Style "AF"
Machine Style Part# Bush# Pg
 1" – #51, #60,# 408 AF6 7073 7361 81

 2" – #4 S20 2351 74
 21⁄2" – #5, #7 S26 5197 74

COLLETS AND FEED FINGERS

HYDROMAT Rotary Transfer Machines
Machine Style Part # Pg
Collet – Solid
 25W 5457 1901 75
 25W-OS – Stepped Collet 5458 1903 75
 B32 – Thru & Stepped Collet H5873 2249 75
 B32/45 – Thru Collet 5547 2239 75
 B32/45-OS – Stepped Collet 5548 2241 75
 B45 – Thru Collet 5549 2243 75
 B45-OS – Stepped Collet 5550 2245 75
 PRO20 – Thru Collet 5830 2247 75
 PRO20 – Stepped Collet — 2247 75

INDEX
Machine Style Part # Pg
Collet – Solid
 1⁄2" – #12 3701 76
 1⁄2" – DG-12,DO-12, ON-12, OR-12 MP3587 76
 5⁄8" – ON-16, OR-16 MP3680 76
 3⁄4" – #18, #19, #25 3705 76
 25⁄32" – #20 3731 77
 15⁄16" – #24 3713 77
 1" – #25 3709 77
 13⁄16" – C-29, B-30, GS-30 3713 77
 15⁄8" – B-42 3719 78
 23⁄8" – B-60 3725-07 79
Collet – Style "S"
 15⁄8" – B-42 *S10 5205 78
 23⁄8" – B-60 *S16 5207 79
Feed Finger – Solid
 1⁄2" – #12, DG-12, DO-12, ON-12, OR-12 3703 76
 5⁄8" – ON-16, OR-16 MP3681 76
 3⁄4" – #18, #19, #25 3707 76
 25⁄32" – #20 MP3701 77
 15⁄16" – #24 3715 77
 1" – #25 3711 77
 13⁄16" – C-29, B-30, GS-30 3715 77
 13⁄16" – C-29, B-30, GS-30 – Outside 3717 77
 15⁄8" – B-42 3721 78
 15⁄8" – B-42 – Outside 3723 78
 23⁄8" – B-60 3727 79
 23⁄8" – B-60 – Outside 3729 79
Feed Finger – Style "B"
 1⁄2" – #12, DG-12, DO-12, ON-12, OR-12 B10 6287 76
 3⁄4" – #18 XB4 6289 76
 15⁄16" – #24 B5 6293 77
 1" – #25 **XB6 6291 77
 13⁄16" – C-29, B-30, GS-30 B5 6293 77
 15⁄8" – B-42 B7 6295 78
 15⁄8" – B-42 – Outside feeder B16 6297 78
 23⁄8" – B-60 B20 6299 79
Feed Finger – Style "AF"
Machine Style Part# Bush# Pg
 1⁄2" – #12 AF10A 7101 7367 76
 3⁄4" – #18 AF3A 7095 7357 76
 1" – #25 AF4 7095 7357 77
 15⁄8" – B-42 AF7 7099 7363 78

JONES & LAMSON - Turret Lathe
Machine Part # Pg
Collet – Solid
 #7B MP3572 112
Collet– Conventional Master & Pads
Machine Part# Pad# Pg
 #3 MP2066 5801 112
 #3 – Emergency Pad — 5803 112
 #4 4347 95805 112
 #4 – Emergency Pad — 5807 112
 #4 2523 MP3523 112

* Also interchangeable with other machines

154

Catalog Index
 11⁄4" – #52, #601, SL AF7 7061 7363 82
 15⁄8" – #41, #61, #62 AF16 7075 7369 83

COLLETS AND FEED FINGERS

OSTER - Turret Lathe
Machine Part # Pg
Collet – Solid
 11⁄2" – #601 – Draw In MP2457 114
 11⁄2" – #601 – Push Out 2621 114
Collet – Conventional Master & Pads
Machine Part# Pad# Pg
 #601 – Draw In MP2584 5835 114
 #601 – Push Out 2625 5835 114

PRATT & WHITNEY - Turret Lathe
Machine Part # Pg
Collet – Solid
 5⁄8" MP1284 115
 3⁄4" MP2342 115
 1" MP1283 115
 21⁄2" MP1649 115
 21⁄2" – OS MP1898 115
 #0 MP2381 115
 #1 MP1286 115
 #2 MP1287 115
 #2 MP2609 115
 #2 MP2646 115
 #2 MP2667 115
 #2 Shaver - Draw In MP1865 115
 #3 MP1655 115

RIVETT - Turret Lathe
Machine Part # Pg
Collet – Solid
 #7R MP3063 116
 #5R, 918 MP2724 116

SCHUTTE
Machine Part # Pg
Collet – Solid
 SE16 2651 87
Feed Finger – Solid
 SE16 4279 87
Feed Finger – Style "B"
 SE16 MP3694 87

SIMMONS - Turret Lathe
Machine Part # Pg
Collet – Solid
 2B 2599 116
 2B Emergency - Solid No Slots MP2201-BC 116
 2B Emergency - With Slots MP2201E 116
Collet – Conventional Master & Pad
Machine Part# Pad# Pg
 2B MP2776 MP2777 116

S&M
Machine Style Part # Pg
Collet – Solid
 11⁄4" – #654 4043 87
 13⁄8" – #654L MP1680 88
 13⁄8" – #654L – Burring Collet MP3772 88
 13⁄8" – #664 0327L 88
Collet – Style "S"
 11⁄4" – #654 S12 5217 87
 13⁄8" – #654L S15 5105 88
 13⁄8" – #664 S15 0329L 88
Collet – Style "M"

 11⁄4" – #654 M12 5447 87
 13⁄8" – #664 M15 — 87
S&M (cont'd)
Machine Style Part # Pg
Feed Finger – Solid
 11⁄4" – #654 4047 87
 13⁄8" – #654L 4049 88
 11⁄2" – #664 4189 88
Feed Finger – Style "A"
 11⁄4" – #654 A12 6443 87
Feed Finger – Style "B"
 11⁄4" – #654 B7 6237 87
 13⁄8" – #654L B7 6241 88
 11⁄2" – #664 B8 6127 88
Feed Finger – Style "AF"
Machine Style Part# Bush# Pg
 11⁄4" – #654 AF7 7061 7363 87
 11⁄2" – #664 AF7 7027 7363 88

SMART & BROWN
Machine Part # Pg
Collet – Solid
 L16 MP3142 89

TORNOS BECHLER
Machine Style Part # Pg
Collet – Solid
 AS14, BS14 4391 89
 Pick-Off Collet 4411 89
 AS16, SAS16.6 4403 89
 Pick-Off Collet AS-24 4411 89
 BS20, BS20.B 4407 89
 BS22 4472P 89
 Pick-Off Collet AS-24 4411 89
Feed Finger – Solid
 AS14, BS14 4393 89
 AS16, SAS16.6 4401 89
 BS20, BS20.B 4407 89
 BS22 4405 89
Feed Finger – Style "B"
 AS14, BS14 B10 MP4055 89

TRAUB
Machine Style Part # Pg
Collet – Solid
 A15, A15L, TD16 10 3033 90
 A20 11 3057 90
 A25, A26 21 3089 90
 A36, AH36, TD36 22 3111 90
 A36, AH36, TD36 22C 3125 90
 A36, AH36, TD36 22CT MP3712 90
 A42, TB42 B42 3719 90
 A56, A60, TB60, TS60 B60 3725 90
Style "S" Collet
 A42, TB42 S10 5205 90
 A56, A60, TB60, TS60 S16 5207 90

WARNER & SWASEY - Automatics
Machine Style Part # Pg
Collet – Solid
 3⁄4" – Six Spindle MP3171 91
 11⁄4" – Six Spindle – OAB 4421 91
 13⁄4" – Five Spindle MP2977 92
 21⁄4" – 1AB Single Spindle & 5 Spindle 4423 92
 3" – 2AB (Single Spindle) MP3605 92
 45⁄16" – 3AB (Single Spindle) MP4049 93
 1SC (Single Spindle - New Style) MP3889 93
Style "S" Collet
 3⁄4" – Six Spindle S10 MP3183 91
 11⁄4" – Six Spindle – OAB S12 5253 91
 13⁄4" – Five Spindle S20 5255 92

 21⁄4" –1AB – Single & Five Spindle S22 5257 92
 3" – 2AB – Single Spindle S30 5261 92
WARNER & SWASEY - Automatics
(cont'd)
Machine Style Part # Pg
 Old Style – 1SC – Single Spindle S22 5263 93
 New Style – 1SC – Single Spindle S22 5265 93
 2SC12 – Single Spindle S30 MP3887 93
Style "M" Collet
 11⁄4" – Six Spindle – OAB M12 5958A 91
 13⁄4" – Five Spindle M17 5531B 92
 21⁄4" – 1AB – Single & Five Spindle M23 5461 92
 3" – 2AB – Single Spindle M30 MP3951 92
 49⁄16" – 3AB – Single Spindle M50 MP4033 93
 New Style – 1SC – NC – Single Spindle M23 MP4035 93
 2SC15, 2SCL, NC M47 MP4038 93
 2SC12, NC M30 5409 93
Feed Finger – Solid
 3⁄4" – Six Spindle MP3177 91
 11⁄4" – Six Spindle OAB 4417 91
 13⁄4" – Five Spindle MP2981 92
 21⁄4" – 1AB – Single & Five Spindle 4419 92
 3" – 2AB – Single Spindle MP3656 92
 49⁄16" – 3AB – Single Spindle MP4032 93
 2SC15, 2SCL, NC MP4032 93
Feed Finger – "B" Automatics
 3⁄4" – Six Spindle B5 6341 91
 11⁄4" – OAB – Six Spindle B7 6343 91
 13⁄4" – Five Spindle B20 6345 92
 21⁄4" – 1AB – Single & Five Spindle B22 6347 92
 3" – 2AB – Single Spindle B30 6349 92
 New Style – 1SC B22 6347 93
 2SC15, 2SCL, NC B35 6681 93
Feed Finger Style "A"
 11⁄4" – OAB – Six Spindle A12W MP3963 91
 13⁄4" – Five Spindle A17 MP3959 92
 21⁄4" – 1AB & Five Spindle *A33W 6461 92
 3" – 2AB Single Spindle A30 4726D 92
 New Style – 1SC – NC A22W MP3968 93
 2SC15, 2SCL, NC A47 MP4037 93
 2SC12, NC A35 6417 93
Feed Finger Style "AF"
Machine Style Part# Bush# Pg
 11⁄4" – 6 Spindle – OAB AF7 7083 7363 91

WARNER & SWASEY - Turret Lathes
Machine Style Part # Pg
Collet – Solid
 #1 2611 117
 #11⁄2", #21⁄4" 2613 117
 #2 MP2012 117
 #2-1899, OS 2617 117
 #3 MP1053 117
 #4, OS 2619 117
 #5 MP3616 117
 #5-1A MP1840 117
 #6-NS 2633 117
 #6, OS MP1058 117
Collets – Emergency Solid
 #1 – Blank - No Slots 92611-10 117
 #1 2611-14-10 117
 #11⁄2", #21⁄4" – Blank – No Slots 2613-10 117
 #11⁄2", #21⁄4" 2615-14 117
 #4, OS – Blank - No Slots 2619-10 117
Collet – Solid - Universal
 #4 – Push Out 2621 117
 #4, 3⁄4" – Push Out MP2180 117
 #4, 2" – Push Out MP2716 117
Collet – Conv. Master & Pad, 3-Split, Draw
In
 #2, Micro-Cut MP3740 MP3696 118
Collet – Conv. Master & Pad, 3-Split, Push
Out

155

Catalog Index

Hardinge Inc. One Hardinge Drive | Elmira, New York 14903 | Tel: 800-843-8801 | Fax: 607-734-3886
Order Online: www.ShopHardinge.com | www.hardinge.com | E-mail: info@hardinge.com

 #1A, #5 2631 5843 118
Collet – Style "S" Master & Pad, 4-Split, Push
Out
 1A 4329 5613 118

COLLETS AND FEED FINGERS

Machine Part# Pad# Pg
Collets – Emergency Universal Solid
 #3, #4, 11⁄2" – Blank - No Slots 2621-10 119
 #3, #4, 11⁄2" – With Slots 2621-14-10 119
 #4, 13⁄4" MP2180E 119
 #4, 2" MP2716E 119
Collet – Conv. Master & Pad, 4-Split, Push
Out
 #4 MP1484 MP1453 118
 #5, 41⁄2", 4Y7142A MP2601 MP2622 118
 #6 OS MP1487 MP1455 118
 #24, 1⁄2" MP2639 M-2640 118
 #32 MP2501 MP1815 118
 #33 MP1318 MP1319 118
Collet – Conventional Master & Pad, 6-Split, Push
Out
 #5, 11⁄4", #6 NS MP1488 MP1456 119
 #5, 11⁄4", #6 NS Emergency MP1488 MP1456E 119
Collet – Universal Master & Pad, 3-Split, Push Out
 #3, #4, 11⁄2" 2625 5834 118
 #3, #4, 11⁄2" – Emergency Pads 2625 5837-14 119
 #4, 13⁄4" 2627 5839 118
 #4, 13⁄4" MP2950 5835 118
 #4, 2" 2629 5839 118
 #4, 2" – Emergency Pads 2629 5841-14 119

WICKMAN
Machine Style Part # Pg
Collet – Solid
 5⁄8" – Six Spindle 4461 94
 5⁄8" – Six Spindle – Burring Collet 4463 94
 1" – Six Spindle 4361 95
 1" – Six Spindle – Burring Collet 4467 95
 13⁄8" – Five & Six Spindle 4469 96
 13⁄8" – Burring Collet 4485 96
 13⁄8" – Master Burring Collet S10 5045 96
 13⁄4" – Five, Six & Eight Spindle 4473 97
 13⁄4" – Burring Collet 4485 97
 13⁄4" – Master Burriing Collet S10 5045 97
 13⁄4" – Solid High Speed Drill Collet MP3787 97
 21⁄4" – Six Spindle 4483 98
 21⁄4" – Burring Collet 4287 98
 25⁄8" – Single & Six Spindle 4199 98
 31⁄4" – Six Spindle 4779 99
 31⁄2" – Single & Four Spindle MP3773 99
 41⁄8" – Six Spindle MP3702 99
Collet – Style "S"
 1" – Six Spindle *S10 5219 95
 13⁄8" – Five & Six Spindle S12 5301 96
 13⁄4" – Five, Six & Eight Spindle S16 5303 97
 21⁄4" – Six Spindle S22 5305 97
 25⁄8" – Single & Six Spindle *S26 5025 97
 31⁄4" – Six Spindle S30 5307 99
 31⁄2" – Single & Four Spindle S35 5309 99
 41⁄8" – Six Spindle S40 5619 99
Collet – Style "M"
 1" – Six Spindle *M10 5445 95
 25⁄8" – Single & Six Spindle *M26 5411 98
 31⁄2" – Single & Four Spindle M35 MP3955 99
Feed Finger – Solid
 5⁄8" – Six Spindle 4465 94
 1" – Six Spindle 4363 95
 13⁄8" – Five & Six Spindle 4471 96
 13⁄4" – Five, Six & Eight Spindle 4475 97
 21⁄4" – Six Spindle 4477 98
 25⁄8" – Single & Six Spindle 4201 98
 31⁄4" – Six Spindle 4481 99
 31⁄2" – Single & Four Spindle 4203 99

 AF10 – Unslotted Cap, #10, 10A B & S,
 7⁄16", 9⁄16" Gridley, ON12 Index 7217 140
 AF3 – 11, 11A B & S, 7⁄16", 9⁄16" Gridley 7203 140
 AF3 – 1⁄2" Std. Davenport 7205 140
 AF4 – 21A B & S 7207 140
 AF4 – 3⁄4" Oversize Davenport, 25 Index 7209 140
 AF6 – #22 B&S 7211 140
 AF6 – 1" Old Cone, 1" Greenelee, 7213 140
 1" Gridley, 1" NB
 Style Cap # Pg
 AF7 – 22D, 22H B&S, 11⁄4", 11⁄2" Cone, 7215 140
 11⁄4" Gridley, B42 Index, 11⁄4" W&S,
 3⁄8" Wickman
 AF16 – 15⁄8" BSA, Acme-Gridley, Cone, 7219 140
 New Britain, #41, #61 New
 Britain, 15⁄8" Wickman

STYLE "AF" – Locking Springs
 Style Spring # Pg
 AF3 7251 141
 AF4 7253 141
 AF6 7255 141
 AF7 7257 141
 AF16 7259 141
STYLE "B" – Pads & Wrenches
 Style Pad # Wrench# Pg
 B1 6601 7575 126, 127
 B2 6607 7577 126, 127
 B3 6611 7579 126, 127
 B4 6617 7581 126, 127
 B5 6621 7583 126, 127
 B6 6625 7585 126, 127
 B7 6631 7587 126, 127
 B8 6635 7607 2 ea 126, 127
 B9 6639 7607 2 ea 126, 127
 B10 6643 7589 126, 127
 B10AM 6649 7591 126, 127
 B11 6653 7593 126, 127
 B16 6657 7607 2 ea 126, 127
 B20 6661 7607 2 ea 126, 127
 B22 6665 7607 2 ea 126, 127
 B25 6669 7607 2 ea 126, 127
 B26 6673 7607 2 ea 126, 127
 B30 6677 7607 3 ea 126, 127
 B33 6679 7607 3 ea 126, 127
 B35 6681 7607 3 ea 126, 127

STYLE "B" (Master) Wrench
 Adjustable Wrench Wrench # Pg
 B1X 7595 126
 B10X 7597 126
 DA-2X, B3X 7599 126
 XB4 7601 126
 XB6 7603 126

STYLE "CB" – Pads & Screws
 Pad Style Pad# Screw# Pg
 CB10 2201 7711 128
 CB12 2203 7713 128
 CB16 2205 7713 128
 CB20 2707 7715 128
 CB26 2209 7715 128
 CB35 2111 7715 128
 CB40 2213 7715 128

STYLE "CT" – Pads & Screws
 Pad Style Pad# Screw# Pg
 CT10 2215 7767 129
 CT12 2217 7769 129
 CT16 2219 7769 129
 CT20 2221 7769 129
 CT26 2223 7771 129
 CT35 2225 7773 129
 CT40 2227 7775 129

Feed Finger – Style "B"
 5⁄8" – Six Spindle B11 6355 94
 1" – Six Spindle *B6 6321 95
 13⁄8" – Five & Six Spindle B7 6357 96
 13⁄4" – Five, Six & Eight Spindle B16 6359 97
 21⁄4" – Six Spindle B22 6361 98
WICKMAN (cont'd)
Machine Style Part # Pg
 25⁄8" – Single & Six Spindle *B26 6137 98
 31⁄4" – Six Spindle B33 6363 99
 31⁄2" – Single & Four Spindle *B35 6141 99
Feed Finger – Style "A"
 1" – Six Spindle *A10 6441 95
 25⁄8" – Single & Six Spindle *A26 6449 98
 31⁄2" – Single & Four Spindle *A35 6417 99
Feed Finger – Style "AF"
Machine Style Part# Bush# Pg
 5⁄8" – 6 Spindle AF3 7089 7357 94
 1" – 6 Spindle AF6 7073 7361 95
 13⁄8" – 5 & 6 Spindle AF7 7091 7363 96
 13⁄4" – 5,6 & 8 Spindle AF16 7093 7369 97

 PADS & ACCESSORIES

STYLE "A" - Master Feed Finger Pads &
Wrenches
 Pad Pad# Wrench# /qty Pg
 A10 6514 7763 / 2 ea 133
 A12 6719 7763 / 3 ea 133
 A12C9 6721 7763 / 2 ea 133
 A12W 6723 7763 / 2 ea 133
 A16 6727 7763 / 3 ea 133
 A22 6735 7763 / 3 ea 133
 A26 6739 7765 / 3 ea 133
 A30 6745 7763 / 3 ea 133
 A35 6751 7765 / 3 ea 133

STYLE "AF" - Pads, Bushings, Wrenches &
Caps
 Pad Master Type Part # Pg
 AF3 AF3, AF3A Steel 7305-00 125
 Chromed 7305-38 125
 AF4 AF4 Steel 7309-00 125
 Chromed 7309-38 125
 AF6 AF6 Steel 7313-00 125
 Chromed 7313-38 125
 AF7 AF7 Steel 7317-00 125
 Chromed 7317-38 125
 AF10 AF10, AF10A Steel 7321-00 125
 Chromed 7321-38 125
 AF16 AF16 Steel 7325-00 125
 Chromed 7325-38 125
Guide Bushings
 Style Part # Pg
 AF3 7355 125
 AF3A 7357 125
 AF4 7359 125
 AF6 7361 125
 AF7 7363 125
 AF10 7365 125
 AF10A 7367 125
 AF16 7369 125
Wrench – Cap Wrench
 AF3, AF3A 7553 125
 AF4 7555 125
 AF6 7557 125
 AF7 7559 125
 AF10, AF10A 7561 125
 AF16 7563 125

STYLE "AF" – Feed Finger Caps, Slotted & Un-
slotted
 Style Cap # Pg

156

Catalog Index
 GREENLEE - Adapters
 7⁄8" Greenlee to #11 B&S MP3205 142
 1" Greenlee to #11 B&S MP3204 142
 NEW BRITAIN - Adapters
 1" New Britain to #11 B&S 7529 142
CROSS REFERENCE
Collets – Pads – Manufacturer
134-135
Pins for Emergency Collets & Step Chucks
 Description Part # Pg
 1⁄8" Diameter x 3⁄8" 7723 143
 3⁄16" Diameter x 3⁄8" 7725 143
 3⁄16" Diameter x 1 ⁄4" 7727 143
 3⁄16" Diameter x 5⁄16" 7729 143
 1⁄8" Diameter x 3⁄4" 7731 143
Master Collet Seals
 Description Part # Pg
 Master Collets 7643 139
Solid Collet Seals
 Description Part # Pg
 ACME-GRIDLEY
 3⁄8", 7⁄16" 7645 139
 3⁄4", 7⁄8", 1", 11⁄4", 13⁄8", 11⁄2" 7647 139
 15⁄8", 13⁄4", 2", 21⁄4", 25⁄8" 7649 139
 27⁄8", 31⁄2", 4", 43⁄4", 5", 51⁄8" 7651 139
 9⁄16", 9⁄16" RA6 7653 139
 BROWN & SHARPE
 00, 00B, 00Y, 2 [15⁄8" capacity], 7645 139
 10, 10B, 10SC, 10SCY, 10Y
 24, 26 7647 139
 2 [17⁄8" capacity], 11, 11B, 11C, 7653 139
 11SC, 11SCY, 11Y, 12, 21, 21SC,
 21SCY, 21Y, 22, 22A, 22B,
 22C, 22D, 22SC, 22SCY, 22Y
 BROWN & WARD
 5⁄8" 7645 139
 BSA
 138, 168 7651 139
 CASATI
 26, 32 7647 139
 CLEVELAND
 11⁄2", 15⁄8" 7649 139
 21⁄2", 21⁄2" AB 7651 139
 CONE
 7⁄8", 1", 11⁄4", 11⁄2", 15⁄8" 7647 139
 17⁄8", 21⁄4", 21⁄2", 25⁄8" 7649 139
 31⁄2", 33⁄4", 43⁄8", 5", 51⁄4" 7651 139
 DAVENPORT
 1⁄2" Standard, 3⁄4" Oversize 7645 139
 GARVIN
 103A 7647 139
 GILDEMEISTER
 AS16, AS20, GS20, GM20 7645 139
 AS20, GS20 7653 139
 AS20-25, GS25-25 7653 139
 GM32, GS32, AS32, AV32 7643 139
 GM32/6 7643 139
 AV48, AS48, AA48 7643 139
 AV67, AS67 7643 139
 GREENLEE
 1", 11⁄4", 11⁄2" 7647 139
 15⁄8", 2", 25⁄8" 7649 139
 21⁄4", 31⁄8", 33⁄8" 7651 139
 HERBERT
 O 7645 139
 2D 7647 139
 4, 7 7651 139
 INDEX
 12, ON12, OR12, 18 7645 139
 B42 7647 139
 B60 7649 139

STYLE "M" – Master Collet Pads &
Clamps
 Pad Style Pad # Clamp # Pg
 M10 5901 7751 132
 M12 5903 7751 132
 M15 5905 7751 132
 M16 5907 7751 132
 M17 5931 7751 132
 M20 5909 7753 132
 M21 5911 7753 132
 PADS & ACCESSORIES

STYLE "M" – Master Collet Pads & Clamps
 Pad Style Pad # Clamp # Pg
 M22 5913 7753 132
 M23 5933 7751 132
 M26 5915 7753 132
 M30 5917 7753 132
 M32 5919 7753 132
 M35 5921 7753 132
 M40 5923 7753 132
 M47 5925 7753 132
 M50 MP4034 7753 132

STYLE "S" – Pads
 Pad Style Part # Pg
 S10 5601 124
 S12 5603 124
 S15 5605 124
 S16 5607 124
 S20 5609 124
 S22 5611 124
 S26 5613 124
 S30 5615 124
 S35 5617 124
 S40 5619 124
 S50 5623 124
Wrenches – Style "S" Bristol
 Socket Handle 7909-00-00-0000 124
 .111" Socket Wrench 7909-00-00-0001 124
 .145" Socket Wrench 7909-00-00-0002 124
 L Wrench .111" – B-Spline 7637 124
 L Wrench .145" – C-Spline 7639 124
Clamps – for Style "S" Pads
 .111" – B-Spline 7619 124
 .145" – C-Spline 7627 124
Conventional Style Pads
 Master Collet Pads 130
 Feed Finger Pads 131
Adapters For Feed Fingers
 Description Part # Pg
 ACME-GRIDLEY - Adapters
 1" Acme to #11 B&S 7523 142
 11⁄4" Acme to #11 B&S 7525 142
 15⁄8" Acme to #60-1" New Britain 7527 142
 BROWN & SHARPE - Adapters
 #10 B&S to #00 B&S MP3484 142
 #10A B&S to #10 B&S 7501 142
 #10AA B&S to #11 B&S 7503 142
 #10AA B&S to #11A B&S 7505 142
 #21A B&S to #11A, 11AA B&S 7531 142
 #22 B&S to #11 B&S 7507 142
 #22A B&S to #11 B&S MP3201 142
 #22D B&S to #22 B&S 7509 142
 #22D B&S to #60-a" New Britain 7511 142
 #22H B&S to #11 B&S 7513 142
 CONE - Adapters
 1" Cone to #11 B&S MP3203 142
 11⁄4" Cone to #11 B&S 7515 142
 11⁄2" Cone to #60-1" New Britain 7517 142
 15⁄8" Cone to #60-1" New Britain 7519 142
 DAVENPORT - Adapters
 3⁄4" OS Dav. to 1⁄2" Std. Dav. 7521 142
 3⁄4" OS Dav.Rear Booster to B3X B&S 7533 142

 20, 25, B30 7653 139
 Solid Collet Seals (continued)
 Description Part # Pg
NATIONAL ACME
 9⁄16" 7653 139
 NEW BRITAIN
 410, 413, 605, 60-1", 15⁄8",
 204, 407, 61 7647 139
 415 7649 139
 ORTLEIB
 15⁄8" 7649 139
 SMART & BROWN
 L16 7645 139
 TAREX
 1 7649 139
WARD
 7 7651 139
WARNER & SWASEY
 2, 3 [11⁄2" capacity] 7647 139
 3 [3⁄4" capacity] 7649 139
 2AB, 13⁄4", 21⁄4" 7651 139
 1" 7653 139
WICKMAN
 13⁄4", 31⁄4" 7649 139
 13⁄8", 21⁄4" 7651 139
 5⁄8" 7653 139
 2 5⁄8" 7651 139

Screws – For CB Master Collets
 Description Part # Pg
 CB10 7711 143
 CB12, CB16 7713 143
 CB20, CB26, CB35, CB40 7715 143
Screws – for CT Master Collets
 CT10 7767 143
 CT12, CT16, CT20 7769 143
 CT26 7771 143
 CT35 7773 143
 CT40 7775 143
Screws – for Conventional Feed Finger
Pads
 #10 x 24 RH x 3⁄8" 7691 144
 5⁄16" x 18 RH x 1⁄2" 7693 144
 5⁄16" x 24 RH x 1⁄2" x 31⁄64" Head 7695 144
 5⁄16" x 24 RH x 1⁄2"x 15⁄32" Head 7697 144
 3⁄8" x 16 RH x 1⁄2" 7699 144
 7⁄16" x 20 RH x 17⁄32" 7701 144
 19⁄64" x 20 RH x 11⁄32" 7703 144
 7⁄16" x 14 RH x 7⁄8" 7705 144
 19⁄64" x 20 RH x 5⁄16" 7707 144
 5⁄16" x 18 RH x 7⁄16" 7709 144
Screws – for Conventional Master Collet
Pads
 1⁄4" x 20 RH x 5⁄8" 7661 144
 1⁄4" x 24 RH x 5⁄8" 7663 144
 5⁄16" x 18 RH x 5⁄8" 7665 144
 5⁄16" x 24 RH x 5⁄8" 7667 144
 3⁄8" x 16 RH x 3⁄4" 7669 144
 3⁄8" x 18 RH x 3⁄4" 7671 144
 3⁄8" x 18 RH x 7⁄8" 7673 144
 3⁄8" x 24 RH x 3⁄4" 7675 144
 3⁄8" x 24 RH x 7⁄8" 7677 144
 1⁄2" x 20 RH x 1" 7679 144
 1⁄4" x 28 RH x 15⁄32" 7681 144
 #10 x 24 RH x 5⁄8" 7683 144
STYLE "B" – Adjustable Tension
 Style Sleeve # Pg
 B1X – #00 B&S 6017 141
 B10X – #10 B&S 6027 141
 B3X – #11 B&S 6041 141
 DA-2X – 1⁄2" Std. Davenport 6167 141

SHOPHARDINGE.COM

SAME-DAY SHIPPING
 • Hardinge holds to a strict 95% same day ship
 rate for all standard Workholding products.
 Serving our customer requests quickly is our
 goal.

 • Hardinge stocks more than 15,000
 Workholding SKUs in our in-house inventory.
 We ship every day, all day, to serve our
 customers.

CUSTOMER SUPPORT
 • Our fully staffed team of experienced
 customer service representatives will help
 you from product identification to shipment.

 • Accomplished Engineers, averaging over
 20 years of service to the industry, making
 that special application easy for you.

