
WORKHOLDING

Workholding
Catalog

Manual Chucks

Oil Country Chucks

VTL Chucks

Rotary Table Packages

Power Chucks

Centers & Rotating Bodies

Milling Machine Vises

iiiINDEX www.tmxtools.com

Our time proven quality and reliability lies in our history of
European craftsmanship and engineering. Toolmex’s
European factories are ISO 9001 certified and manufacture to
international standards.

TMX Workholding products deliver the precision, accuracy
and reliability associated with European manufacturing.

iii

SELECTION GUIDE
Lathe Chuck Safety Conditions.. 2

Application of Chucks & Centers... 3

Manual Chuck Selection Worksheet.. 4

Determining the Proper Spindle Type and Size............................. 5

Self-Centering Scroll Chuck Accuracy.. 7

Permissible Spindle Runout... 8

Safe Operating Parameters.. 8

Total Gripping Force of all Scroll Chucks – lbs.............................. 8

Recommended Maximum Speeds for Scroll Chucks..................... 8

Value of Unbalancing for Scroll Chucks....................................... 9

Clamping Ranges for 2, 3 and 4-Jaw Scroll Chucks...................... 9

Clamping Ranges for 6-Jaw Set-Tru™ Scroll Chucks.................. 10

Clamping Ranges for 4-Jaw Independent Chucks...................... 10

��T-Slot Dimensions for 4-Jaw Independent Chucks......................11

MANUAL LATHE CHUCKS
Super Precision SET-TRU™ Chucks.. 15

Super Precision SET-TRU™ Backplates....................................... 16

Precision Scroll Chucks.. 20

Front & Back Mount Precision Scroll Chucks.............................. 21

Type D1 Direct Mount Precision Scroll Chucks........................... 22

Type A2 Direct Mount Precision Scroll Chucks........................... 23

Steel Backplates for Precision Scroll Chucks............................... 24

Extra Large Thru-Hole Precision Scroll Chucks........................... 29

Independent Chucks... 30

iv www.tmxtools.comINDEX

Type A2 Direct Mount Independent Chucks.............................. 31

Type D1 Direct Mount Independent Chucks.............................. 32

Independent Chucks Fully Finished Adapters............................. 33

5C & 16C Collet Chucks... 36

Fully Machined Adapters for Collet Chucks................................ 37

OIL COUNTRY CHUCKS
4-Jaw Extra Heavy Duty Independent Chucks............................ 41

3-Jaw Extra Heavy Duty Scroll Chucks....................................... 42

VTL CHUCKS
3 & 4-Jaw VTL Scroll Chucks... 45

VTL Independent Chucks.. 46

Type A2 Direct Mount VTL Independent Chucks....................... 49

TMX CHUCK PACKAGES FOR ROTARY
TABLES, INDEXERS AND TRUNNIONS.............51

POWER CHUCKS
�3-Jaw Large Thru-Hole A2 Mount Chucks................................. 55

3-Jaw Extra Large Thru-Hole A2 Mount Chucks........................ 56

3-Jaw Closed Center Chucks... 58

�Soft Top Jaws, Serration 1.5mm x 60 61

Hard Top Jaws, Serration 1.5mm x 60 62

T-Nuts.. 62

Draw Tube Nut Blanks... 62

vINDEX www.tmxtools.com

CENTERS & ROTATING BODIES
Precision & Super Precision Live Centers.................................... 65

Ultra Precision Adjustable Live Centers...................................... 65

Bull Head Live Centers.. 66

NC Quad-Bearing Live Centers.. 66

Slim Casing Live Centers... 67

Live Centers with Interchangeable Inserts.................................. 67

Dead Centers.. 68

Rotating Bodies... 69

MILLING MACHINE VISES
Single Station Vises... 71

Double Station Vises... 72

Quick Vise Handles... 73

vi www.tmxtools.comINDEX

Notes:

1www.tmxtools.comCHUCK SELECTION GUIDE

Selection
Guide
DESIGNED AND ENGINEERED
FOR PRECISION

CONTENTS
Lathe Chuck Safety Conditions..2

Application of Chucks & Centers.......................................3

Manual Chuck Selection Worksheet..................................4

Determining the Proper Spindle Type and Size...................5

Self-Centering Scroll Chuck Accuracy................................7

Permissible Spindle Runout...8

Safe Operating Parameters..8

Total Gripping Force of all Scroll Chucks – lbs....................8

Recommended Maximum Speeds for Scroll Chucks...........8

Value of Unbalancing for Scroll Chucks.............................9

Clamping Ranges for 2, 3 and 4-Jaw Scroll Chucks............9

Clamping Ranges for 6-Jaw Set-Tru™ Scroll Chucks........10

Clamping Ranges for 4-Jaw Independent Chucks............10

��T-Slot Dimensions for
4-Jaw Independent Chucks... 11

2 www.tmxtools.comCHUCK SELECTION GUIDE

Lathe Chuck Safety Conditions

•	 �Due to chuck rotating speeds and cutting forces during
machining, care should be taken to ensure the proper
and safe use of your TMX chuck

PRIOR TO OPERATING YOUR TMX LATHE CHUCK, PLEASE:

•	 �Do not start the lathe until all is clear. A collision
between the chuck and lathe will cause damage
to both

•	 �Do not use the chuck on heavy work where the
chuck jaws project appreciably from the chuck
body. Refer to the tables to select the correct
size chuck for the application

•	 �Do not clamp long work pieces in the chuck
without additional support as this can cause heavy
damage to the lathe and work environment.
Refer to the table for safety parameters

•	Always remove the chuck wrench before
starting the machine

•	 �Do not remove the safety spring from the chuck
wrench

•	 �Never operate the chuck if any parts are
damaged, missing, or cracked

•	Do not tamper with the chuck. If an inaccuracy
is found, check the spindle nose or backplate for
true-running and make sure there is no dirt or
foreign matter between the mounting faces

•	 �Never exceed maximum speed (RPM) of the
chuck. The MAX RPM is stamped on the chuck
face. Refer to the table for recommended
maximum speeds for self-centering chucks

•	 �Periodically inspect and service chucks for wear
to avoid inadequate workholding conditions

•	 �Be sure top jaws are securely bolted to the
master jaws

•	Never do any unauthorized chuck modifications

•	Always keep your chuck clean and lubricated

•	 �Cleaning should be done often for safety purposes as
well as to provide a long work life for your chuck

•	 �Proper maintenance ensures longer life of the product

3www.tmxtools.comCHUCK SELECTION GUIDE

Application of Chucks & Centers

Chuck Adapter Backplates

Rotating Bodies,
Live Centers &
Dead Centers

Types of Spindle Nose

Type A Type D1 Threaded Type L Type C

4 www.tmxtools.comCHUCK SELECTION GUIDE

Chuck Parameters
Proper identification of all chuck parameters will help us with recommendations and options

Chuck Diameter

Type of Chuck

Type of Mounting - Lathe Spindle Nose for Chucks and Backplates

Additional Notes:

Number of Jaws Type of Chuck Jaws

Manual Chuck Selection Worksheet (Email to support@tmxtools.com)

Maximum Weight of Workpiece (lbs) Maximum Gripping Force

Workpiece Diameter (max-min range) Minimum Hole Diameter

Workpiece Length Maximum RPM

Additional Workpiece Support Machining Conditions

Self-Centering (scroll)

SET TRU (scroll)

Independent

5C Collet (manual)

16C Collet (manual)

Rotating with MT Shank

2

3

4

6

2pc Reversible Hard Jaws

Set of OD & Set of ID Hard Solid Jaws

Hard Solid Reversible Jaws

Soft Top Jaws & Hard Master Jaws

Soft Solid Jaws

in 2 3 4 5 6-1/4 8 10 12-1/2 15-3/4 20 25 32 36 40 49 Other
(Specify)mm 60 80 100 125 160 200 250 315 400 500 630 800 915 1000 1250

√

Plain Back
Short Taper

A1 or A2
Short Taper

D1
Short Taper

C (DIN)
Long Taper L

Threaded
Standard

Threaded
Hardlinge

5C MT

A1-4 A2-4 D1-3 - L00 1”-10 2-3/16”-10” - MT3

A1-5 A2-5 D1-4 4 L0 1-1/2”-8 - 4” MT4

A1-6 A2-6 D1-5 5 L1 2-3/16”-6 - 5” MT5

A1-8 A2-8 D1-6 6 L2 2-1/4”-8 - 6” -

A1-11 A2-11 D1-8 8 L3 2-3/4”-8 - - -

A1-15 A2-15 D1-11 11 - M39x4 - - -

A1-20 A2-20 D1-15 - - - - - -

5www.tmxtools.comCHUCK SELECTION GUIDE

in 2 3 4 5 6-1/4 8 10 12-1/2 15-3/4 20 25 32 36 40 49 Other
(Specify)mm 60 80 100 125 160 200 250 315 400 500 630 800 915 1000 1250

√

Spindle
Nose

F1 F2 B
C

max

Thread
E1 = E2
UNC-3B

A-4 3.2500 - 2.5005 + .0005 .4375 7/16-14

A-5 4.1250 2.4374 3.2505 +.0005 .5625 7/16-14

A-6 5.2500 3.2500 4.1880 + .0005 .6250 1/2-13

A-8 6.7500 4.37500 5.50075 + .0005 .6875 5/8-11

A-11 9.2500 6.5000 7.75075 + .0005 .7500 3/4-10

A-15 13.0000 9.7500 11.251 + .001 .8125 7/8-9

A-20 18.2500 14.5000 16.251 +.001 .8750 1-8

A-28 25.5000 20.8750 23.001 + .001 1.000 1 1/4-7

Determining the Proper Spindle Type and Size

Spindle Type A1 and A2

Type A1 has
tapped holes
on both inner
and outer
bolt circles

Type A2 does
not have holes
in the inner bolt
circle

Selecting the chuck mounting from the
following types:
•	For short taper spindle nose, Type A, D, or C (DIN),

measure the pilot diameter and length (dimensions
B and C), bolt circle diameter (dimensions F1 and F2)
and diameter of the holes (dimensions E1 and E2)

•	 In the case of A type mount, check the number
of bolt circles (one for A2 mount or two for A1 mount)

•	All chucks with A1 mount can be installed on A1
spindle nose only

•	All chucks with A2 mount can be installed on either
A1 or A2 spindle nose

•	For the long taper spindle nose, type L, check pilot
diameter, length and thread size (dimensions A, C, and B)

•	 �For the threaded spindle nose, check the thread
diameter, number of threads per inch and length
(dimensions B and D), plus overall length (dimension F1)

TMX Chucks meet all of the requirements of ASA Standard B5.9-1960.

For spindle nose accuracy (T.I.R.) see page 8.

6 www.tmxtools.comCHUCK SELECTION GUIDE

Spindle
Nose

B C A Key

L00 3 3/4" - 6" 2 2.750 3/8 x 3/8 x 1 1/2

L0 4 1/2" - 6" 2 3/8 3.250 3/8 x 3/8 x 1 3/4

L1 6" - 6" 2 7/8 4.125 5/8 x 5/8 x 2 3/8

L2 7 3/4" - 5" 3 3/8 5.250 3/4 x 3/4 x 2 7/8

L3 10 3/8" - 4" 3 7/8 6.500 1 x 1 x 3 1/4

Spindle
Nose A

B F D E

1" - 10" UNS-2B 1.015 1.500 .4375 1.000

1 1/2"-8" UN-2B 1.515 1.500 .4375 1.000

2 3/16" - 10" UN-2B 2.2025 1.750 .5625 1.125

2 1/4" - 8" UN-2B 2.260 1.750 .5625 1.125

2 3/16" - 6" UN-2B 2.2025 1.750 .5625 1.125

2 3/4" - 8" UN-2B 2.760 2.0625 .6875 1.3125

Camlock Spindle Type D1

Long Taper Key Drive, Spindle Type L

Threaded Spindle

Spindle
Nose

A F B
C

max
E

of
Holes

Camlock
Stud
Dia

D1-3 3.622 2.7820 2.1250 + .00025 .4375 .5937
3

9/16

D1-4 4.606 3.2500 2.5005 + .0005 .4375 .6562 5/8

D1-5 5.748 4.1250 3.2505 + .0005 .5000 .8750

6

3/4

D1-6 7.126 5.2500 4.1880 + .0005 .5625 1.000 7/8

D1-8 8.858 6.7500 5.50075 +.0005 .6250 1.125 1

D1-11 11.732 9.2520 7.75075 +.0005 .6875 1.250 1 3/16

D1-15 15.866 13.0000 11.251 + .001 .7500 1.375 1 3/8

7www.tmxtools.comCHUCK SELECTION GUIDE

Spindle
Nose

F B
C

max
E

of
Holes

C-4 3.2500 2.5005 .4331 .83 3

C-5 4.1250 3.2505 .5118 .83 4

C-6 5.2500 4.1880 .5512 .91 4

C-8 6.7500 5.50075 .6299 1.14 4

C-11 9.2520 7.75075 .7087 1.42 6

German Standard DIN 55027, Spindle Type C

Self-Centering Scroll Chuck Accuracy
•	All allowable runouts which are specified relate to

measurements at three different jaw openings d (1, 2,
and 3)

Chuck
Dia
D

d
L n p s

with
solid
jaws

with
2-piece

jaws

Radial Runout Axial
Runout

C1 2 3 A B

3-1/2" 0.39 – 0.55 1.57 1.57 2.36 1.38 2.48 – 0.0008 0.001 0.0006

4" 0.39 0.55 0.71 1.57 1.57 2.95 1.97 3.15 – 0.0008 0.001 0.0006

5" 0.71 0.98 1.18 2.36 1.97 3.94 2.44 3.94 4.72 0.0012 0.0014 0.0008

6-1/4" 0.71 1.18 1.57 2.36 1.97 5.31 3.46 3.94 5.9 0.0012 0.0014 0.0008

8" 1.18 1.57 2.08 3.15 3.15 6.38 3.78 6.3 7.28 0.0016 0.0018 0.001

10" 1.18 2.08 2.95 3.15 3.15 7.87 5.9 6.3 8.86 0.0016 0.0018 0.001

12-1/2" 2.08 2.95 3.94 4.72 4.92 9.92 8.27 9.84 11.81 0.002 0.0022 0.0012

15-3/4" 2.08 3.94 4.92 4.72 4.92 11.1 9.84 9.84 13.78 0.0024 0.0025 0.0012

20" 2.95 3.94 4.92 6.3 7.87 11.1 11.81 15.75 15.75 0.004 0.004 0.002

25" 2.95 4.92 6.3 6.3 7.87 12.79 15.75 15.75 15.75 0.004 0.004 0.002

31-1/2" 6.3 7.87 9.84 6.3 12.8 19.7 15.75 19.7 19.7 0.0059 0.0059 0.0024

8 www.tmxtools.comCHUCK SELECTION GUIDE

Chuck Diameter Spindle Runout

3" - 16" .00012" max

20" - 25" .0002" max

Chuck Diameter 3-1/4" 4" 5" 6-1/4" 8" 10" 12-1/2" 15-3/4" 20" 25" 31-1/2"

Max Pinion Torque Nm 35 50 75 120 160 180 200 280 360 460 500

Chuck Diameter 3-1/4" 4" 5" 6-1/4" 8" 10" 12-1/2" 15-3/4" 20" 25" 31-1/2"

Max RPM 6300 6300 5500 4600 4000 3500 2800 2000 1300 1000 800

Safe Operating Parameters
Conditions:

•	 l and z = maximum length of workpiece

•	d = workpiece diameter

•	h = height of the clamping jaw step

•	 �Workpiece is clamped into the chuck jaws without
additional support

Total Gripping Force of all Scroll Chucks

Recommended Maximum Speeds for Scroll Chucks

Chuck Diameter 3-1/4" 4" 5" 6-1/4" 8" 10" 12-1/2" 15-3/4" 20" 25" 31-1/2"

l 1.2 × d 1.5 × d 1 × d

z 4 × h

To obtain the specified clamping accuracy of a
chuck mounted on a machine tool, it is necessary to:

1. �Reduce play in the spindle bearings to allowable
minimum.

2. �Ensure the machine spindle nose does not exceed the
values specified.

3. �Meet the basic requirements for correct mounting of the
chuck on the spindle nose.

4. Follow the chuck manual.

Permissible Spindle Runout

9www.tmxtools.comCHUCK SELECTION GUIDE

Clamping Ranges for 2, 3 and 4-Jaw Scroll Chucks

Chuck
Dia D

2-1/3" 3-1/4" 4" 5" 6-1/4" 8" 10" 12-1/2" 15-3/4" 20" 25" 31-1/2"

Solid Jaws

d1 .02-.95 .08-1.06 .118 - 1.30 .118 - 1.97 .118 - 2.52 .157 - 3.54 .197 - 4.65 .394 - 5.16 .39-7.09 .79-9.25 1.18-13.19 5.9-18.98

d2 .79-1.65 .87-1.81 1.26 - 2.44 1.54 - 3.27 1.97 - 4.21 2.36 - 5.71 3.03 - 7.40 3.54 - 8.46 3.35-9.92 4.72-13.19 6.30-18.31 11.10-24.17

d3 1.46-2.36 1.77-2.72 2.44 - 3.27 3.15 - 4.92 3.86 - 6.30 5.12 - 7.87 6.30 - 9.84 7.48 - 12.40 8.27-14.96 9.65-18.74 12.80-24.80 17.64-30.71

d4 .79-1.65 .98-1.97 .98 - 2.20 1.34 - 2.91 1.65 - 3.94 2.05 - 5.31 2.44 - 6.85 3.07 - 7.87 4.05-10.71 5.51-14.06 7.09-19.17 11.89-24.96

d5 1.50-2.36 1.89-2.80 2.20 - 3.43 2.83 - 4.53 3.70 - 6.06 4.72 - 7.95 5.71 - 10.08 6.77 - 11.77 9.05-15.75 10.87-19.69 13.58-24.80 18.43-31.50

Two-Piece
Jaws

d1 - - - .118 - 1.97 .118 - 2.52 .157 - 3.54 .197 - 4.65 .394 - 5.16 .394 - 7.09 .787 - 9.25 1.18 - 13.19 5.9-18.98

d2 - - - 2.05 - 3.78 2.44 - 4.76 2.83 - 6.14 3.39 - 7.76 4.06 - 8.90 5.00 - 11.57 4.33 - 15.75 4.72 - 22.44 9.92-28.99

d3 - - - 3.74 - 4.92 4.53 - 6.30 5.24 - 7.87 6.30 - 9.84 7.48 - 12.40 9.06 -15.75 7.48 - 19.69 7.87 - 24.80 12.91-31.97

d4 - - - 1.34 - 2.99 1.65 - 3.81 1.97 - 5.12 2.28 - 6.50 2.56 - 7.17 2.84 - 8.98 4.72 - 16.14 5.51 - 23.23 9.45-28.5

d5 - - - 2.95 - 4.65 3.46 - 5.75 4.13 - 7.48 4.92 - 9.25 5.71 - 10.43 6.50 - 12.95 7.87 - 19.09 8.27 - 26.18 12.44-31.50

Chuck Diameter 3-1/4" 4" 5" 6-1/4" 8" 10" 12-1/2" 15-3/4" 20" 25"

Unbalancing (ounce-inch) 0.15 0.22 0.32 0.44 0.62 0.87 1.25 1.94 4.16 8.88

Value of Unbalancing for Scroll Chucks

10 www.tmxtools.comCHUCK SELECTION GUIDE

Chuck
Dia D

4" 5" 6-1/4" 8" 10" 12-1/2" 15-3/4" 20" 25"

Solid
Jaws

d1 .118 - 1.299 .236 - 1.69 .315 - 2.51 .315 - 3.54 .47 - 4.65 .47 - 5.16 – – –

d2 1.259 - 2.440 1.65 - 3.07 2.05 - 4.21 2.52 - 5.71 3.23 - 7.40 3.74 - 8.46 – – –

d3 2.440 - 3.661 3.27 - 4.72 4.02 - 6.30 5.20 - 7.87 6.50 - 9.84 7.56 - 12.40 – – –

d4 1.023 - 2.204 1.34 - 2.68 1.85 - 3.94 2.17 - 5.31 2.68 - 6.85 3.23 - 7.87 – – –

d5 2.244 - 3.425 2.91 - 4.33 3.86 - 6.06 4.76 - 7.95 5.91 - 10.08 7.01 - 11.77 – – –

Two-Piece Jaws

d1 – .236 - 1.69 .315 - 2.51 .315 - 3.54 .47 - 4.65 .47 - 5.16 .59 - 7.95 1.18 - 9.25 1.57 - 13.19

d2 – 1.97 - 3.43 2.64 - 4.76 2.91 - 6.14 3.23 - 7.40 4.25 - 8.90 5.20 - 11.65 4.76 - 15.83 5.20 - 21.85

d3 – 3.70 - 4.92 4.65 - 6.30 5.28 - 7.78 6.46 - 9.84 6.02 - 12.40 9.29 - 15.75 7.76 - 18.82 8.27 - 24.80

d4 – 1.30 - 2.75 1.77 - 3.82 2.05 - 5.12 2.68 - 6.85 2.68 - 7.17 2.87 - 9.92 5.31 - 16.26 5.91 - 23.03

d5 – 2.30 - 4.68 3.62 - 5.75 4.29 - 7.48 5.91 - 10.08 5.91 - 10.08 6.65 - 13.86 8.27 - 19.25 8.66 - 26.02

Clamping Ranges for 6-Jaw Set-Tru Scroll Chucks

Chuck
Dia D

d1
min

d2
max

3-1/2" 0.118 3.346

5" 0.315 4.9213

6-1/4" 0.315 6.2992

8" 0.394 7.874

10" 0.394 9.843

12-1/2" 0.59 12.402

15-3/4" 0.787 15.748

20" 1.772 19.685

25" 1.969 24.803

31-1/2" 1.969 31.496

36" 4.724 36.024

39-3/8" 6.693 39.37

49" 6.693 49.213

Clamping Ranges for 4-Jaw Independent Chucks

11www.tmxtools.comCHUCK SELECTION GUIDE

T-Slot Dimensions

Chuck
Dia D

of
T-Slots

MM

NxL N O P R

20 in (500mm) 3 14 x 105 14 21 23 9

24in (600mm) 3 18 18 36-30 30 12

25in (630mm) 3 18 x 120 18 26 30 12

28in (700mm) 3 18 18 36-30 30 12

32in (800mm) 3 18 18 36-30 30 12

36in (900mm) 3 18 18 36-30 30 12

40in (1000mm) 3 18 18 36-30 30 12

48in (1200MM) 3 18 18 36-30 30 12

Chuck
Dia D

of
T-Slots

MM

NxL N O P R

20in (500mm) 3 14 x Full 14 21 23 9

25in (630mm) 3 18 18 36-30 30 12

28in (700mm) 3 18 18 36-30 30 12

32in (800mm) 3 18 18 36-30 30 12

36in (900mm) 3 18 18 36-30 30 12

40in (1000mm) 3 18 18 36-30 30 12

Chuck Dia D
of

T-Slots

MM

NxL N O P R

10in (250mm) 4 14 x 50 14 24 23 9

12in (315mm) 4 18 x67.5 18 30 32 12.5

16in (400mm) 4 18 x 80 18 30 32 12.5

20in (500mm)-All
except A-11

4 22 x 150 22 35 37 16

4 22 x 120 22 35 37 16

24in (600mm) 4 22 22 45 - 38 37 16

25in (630mm)-All
except A-11
except A-20

4 22x 215 22 35 37 16

4 22 x 185 22 35 37 16

4 22 x135 22 35 37 16

28in (700mm) 4 22 22 45 - 38 37 16

32in (800mm) 4 22 22 45 - 38 37 16

36in (900mm 4 22 22 45 - 38 37 16

40in (1000mm) 4 22 22 45 - 38 37 16

48in (1200mm) 4 22 22 45 - 38 37 16

55in (1400mm) 4 22 22 45 - 38 37 16

60in (1500mm) 4 22 22 45 - 38 37 16

Chuck
Dia D

of
T-Slots

MM

NxL N O P R

25in (630mm) 4 22 22 45 - 38 37 16

28in (700mm) 4 22 22 45 - 38 37 16

32in (800) 4 22 22 45 - 38 37 16

36in (900) 4 22 22 45 - 38 37 16

40in (1000) 4 22 22 45 - 38 37 16

3 Jaw Scroll Chucks

3 Jaw Oil Country Scroll Chucks

4 Jaw Oil Country Independent Chucks

4 Jaw Independent Chucks

12 www.tmxtools.comCHUCK SELECTION GUIDE

Notes:

13MANUAL LATHE CHUCKS www.tmxtools.com

Manual
Lathe Chucks
DESIGNED AND MANUFACTURED
IN EUROPE

CONTENTS
Super Precision SET-TRU™ Chucks----------------------------15

Super Precision SET-TRU™ Backplates------------------------16

Precision Scroll Chucks---21

Front & Back Mount Precision Scroll Chucks----------------22

Type D1 Direct Mount Precision Scroll Chucks--------------23

Type A2 Direct Mount Precision Scroll Chucks-------------24

Steel Backplates for Precision Scroll Chucks-----------------25

Extra Large Thru-Hole Precision Scroll Chucks--------------30

Independent Chucks---31

Type A2 Direct Mount Independent Chucks----------------32

Type D1 Direct Mount Independent Chucks----------------33

Independent Chucks Fully Finished Adapters---------------34

5C & 16C Collet Chucks---37

Fully Machined Adapters for Collet Chucks-----------------38

14 www.tmxtools.comMANUAL LATHE CHUCKS

Manual Lathe Chucks

TMX Chucks can handle rough as well as precision
machining demands while extending the life of cutting
tools and machine spindles due to the increased rigidity,
accuracy and optimal wear behavior.

•	2 year quality and performance warranty

•	 ISO Certified

•	All chuck mounting sizes meet DIN standards

•	Guaranteed to maintain exceptional accuracy for an
extended period

Bodies
•	Chuck bodies are drop forged and hardened to 28 HRc

•	28 HRc is hard enough to wear longer but not brittle
which eliminates stress cracks in critical areas

Jaws
•	2-Piece Hard Reversible TMX American Tongue and

Groove Jaw System are made of high quality alloy steel
then hardened to 50 HRc and ground

•	 Jaws hardened to 50 HRc

•	 Jaw teeth are “softer” than the rest of the jaw to allow for
a slight flex which will extend the life of the master jaw

•	Solid and soft top jaws also available

Adapter Plates
•	Adapters are made of steel and not heat treated

delivering optimum functionality and performance

•	Fully-finished to precisely fit TMX plain back chucks
without a need for any additional machining

•	See www.tmxtools.com for the full offering of A, D, L, C

and threaded taper plates

15MANUAL LATHE CHUCKS www.tmxtools.com

Chuck
Dia D

Item
Number

of
Jaws

B C
Thru-

Hole (E)
F H H1

Gripping
Force
(daN)

Max
RPMs

Wt
(lbs)

5 3-866-0500P

3

2.16 0.59 1.37 4.25 2.83 1.57 2400 5500 15

6 3-866-0600P 3.38 0.70 1.65 5.51 3.48 1.73 3100 4600 29

8 3-866-0800P 4.33

0.78

2.16 6.92 3.89 1.77 3700 4000 50

10 3-866-1000P 5.70 2.99 8.81 4.29 2.05 4600 3500 81

12 3-866-1200P 7.08 4.05 11.26 4.66 2.24 5500 2800 138

16 3-866-1600P 11.78 0.86 5.35 6.75 5.11 2.63 6500 2000 222

20 3-866-2000P
16.03 1.18

7.48 9.25 6.29 3.15 7200 1300 396

25 3-866-2500P 9.92 13.00 6.89 3.42 8000 1000 716

6 3-847-0600P

4

3.38 0.70 1.65 5.51 3.48 1.73 3100 4600 29

8 3-847-0800P 4.33

0.78

2.16 6.92 3.89 1.77 3700 4000 50

10 3-847-1000P 5.70 2.99 8.81 4.29 2.05 4600 3500 81

12 3-847-1200P 7.08 4.05 11.26 4.66 2.24 5500 2800 138

16 3-847-1600P 11.78 0.86 5.35 6.75 5.11 2.63 6500 2000 222

5 3-868-0500P

6

2.16 0.59 1.37 4.25 2.83 1.57 2400 3800 15

6 3-868-0600P 3.38 0.70 1.65 5.51 3.48 1.73 3100 3200 29

8 3-868-0800P 4.33

0.78

2.16 6.92 3.89 1.77 3700 2800 50

10 3-868-1000P 5.70 2.99 8.81 4.29 2.05 4600 2400 81

12 3-868-1200P 7.08 4.05 11.26 4.66 2.24 5500 1900 138

16 3-868-1600P 11.78 0.86 5.35 6.75 5.11 2.63 6500 1400 222

20 3-868-2000P
16.03 1.18

7.48 9.25 6.29 3.15 7200 900 396

25 3-868-2500P 9.92 13.00 6.89 3.42 8000 700 716

Super Precision SET-TRU™ Chucks
3, 4 & 6-Jaw – 0.0006" T.I.R. Repeatability with
Fine Adjustment

•	Forged Steel Body

•	Fine adjustment with 4 micro adjustment screws for
outstanding repeatability

•	16”, 20” and 25” diameter chucks with 3-Jaws and
6-Jaws use 8 micro adjustment screws achieving
extremely high gripping concentricity

•	2-Piece Hard Reversible TMX American Tongue and
Groove Jaw System

•	Compatible with Rotary Table Packages (see page 19)

•	Chucks 20” and above have T-Slots (for detailed
specifications see page 11)

Each Chuck Provided With
•	 1 Set of Hard Master Jaws
•	 1 Set of Reversible Hard Top Jaws
•	 1 Chuck Wrench

•	 1 Set of Fine Adjustment Screws
•	 1 Set of Mounting Bolts
•	 Eyebolts for chucks 16” and larger

16 www.tmxtools.comMANUAL LATHE CHUCKS

Type A Steel Backplates for Super
Precision SET-TRU™ Chucks

Chuck
Dia D

Item
Number

Taper
Size

Type A B C D1
Thru-
Hole
(E)

F G G1 H S1 S2 Wt

4 3-874-043P 3 I 0.78 1.77 2.77 3.93 2 3.26 1.57 0.47 0.55 M8 M10 3.5

5

3-874-053P 3

I 1.37 2.16

2.77
4.92

2

4.25
1.41

0.55

0.80

M8
M10

5.7

3-874-054P 4 3.40
3 0.86

4.8

3-874-055P 5 4.12 5.11 4.1

3-874-056P 6 5.25 6.37 4 1.77 0.55 M12 7.7

6

3-874-064P 4

I 1.65 3.38

3.25

6.29
3

5.51

1.77

0.62

1.08

M10
M10

6.8

3-874-065P 5 4.12 1.45 0.82 7.2

3-874-066P 6 5.25 4 1.65 1.02 M12 9.7

8

3-874-084P 4

I 2.16 4.33

3.25

7.87
3

6.92
1.29

0.66
0.57

M10
M10

9.2

3-874-085P 5 4.12 13.6

3-874-086P 6 5.25 4 1.77 1.04 M12 17.1

10

3-874-105P 5

I 2.99 5.70

4.12

9.84

3

8.81
1.49

0.74
0.68

M12

M10 17.4

3-874-106P 6 5.25 4 M12 20.2

3-874-108P 8 6.75 6 1.81 1.00 M16 27.1

12

3-874-126P 6

I 4.05 7.08

5.25

12.40

4

11.25

1.49

0.74

0.68

M16

M12 35.2

3-874-128P 8 6.75 6 1.81 1.00 M16 41.2

3-874-129P 11 9.25 8 2.16 1.41 M20 31.5

16

3-874-166P 6
II

4.05

-

5.25

11.75

4

6.74

1.37

-

1.37

M16

M12 28.2

3-874-168P 8
5.35

6.75 6 1.45 1.45 M16 36.5

3-874-169P 11 III 9.25 8 1.88 1.10 M20 69.4

20

3-874-208P 8
II

5.35

-

6.75

16.02

6

9.25
1.41

-

1.22

M20

M16 60.8

3-874-209P 11 7.59 9.25 8 1.41 M20 76.2

3-874-215P 15 III 7.48 13 11 2.04 1.18 M24 69.4

25

3-874-258P 8

II

5.35

-

6.75

16.02

6

13.00
1.41

-
1.22

M20

M16 60.8

3-874-259P 11 7.59 9.25 8 65.2

3-874-260P 15 9.92 13 11 2.04 2.04 M24 71.6

•	Designed for use with TMX Super Precision SET-TRU™
Chucks

•	All backplates come with spindle mounting bolts

•	All backplates are made of hardened steel

•	Backplates are fully machined

Type I Type II Type III

17MANUAL LATHE CHUCKS www.tmxtools.com

Threaded Steel Backplates for Super
Precision SET-TRU™ Chucks

Chuck
Dia D

Item
Number

Type
UN-
2B

A B H7 B1 C
Thru-
Hole
(E)

F F1 G G1 G2 M
Wt

(lbs)

5

3-876-052P II 1.1/2"-8 2.68 1.52 -

2.17 4.25

0.51 - 1.54

0.51 0.55 3xM8

3.50

3-876-054P
I

2.3/16"-10
3.46

2.20
1.38 0.63 1.85 2.91 6.40

3-876-056P 2.1/4"-8 2.26

6

3-876-062P

II

1.1/2"-8 2.68 1.52

- 3.39 5.51

0.51

-

1.54

0.71 0.63 3xM10

7.60

3-876-064P 2.3/16"-10
3.46

2.20
0.63 1.77 7.40

3-876-066P 2.1/4"-8 2.26

8 3-876-083P II 2.1/4"-8 3.46 2.26 - 4.33 6.93 0.63 - 1.77 0.79 0.67 3xM10 12.80

Type I

Type II

•	Designed for use with TMX Super Precision SET-TRU™
Chucks

•	All backplates are made of hardened steel

•	Backplates are fully machined

18 www.tmxtools.comMANUAL LATHE CHUCKS

Type D Steel Backplates for Super
Precision SET-TRU™ Chucks

Chuck
Dia D

Item
Number

Taper
Size

Type A B C D1
Thru-
Hole
(E)

F G G1 S
Wt
(lbs)

4
3-875-043P 3

I 0.78 1.77
2.77 3.93 2

3.26
1.49

0.47 M8
3.5

3-875-044P 4 3.25 4.25 3 1.57 3.9

5

3-875-053P 3

I 1.37 2.16

2.77
4.92

2

4.25

1.57

0.55 M8

5.9

3-875-054P 4 3.25
3

1.65 5.7

3-875-055P 5 4.12 5.31 1.73 6.8

3-875-056P 6 5.25 6.69 4 1.92 13.0

3-875-058P 8 6.75 8.66 6 2.04 17.6

6

3-875-063P 3

I 1.65 3.38

2.77

6.29

2

5.51

1.81

0.62 M10

10.8

3-875-064P 4 3.25
3 9.9

3-875-065P 5 4.12

3-875-066P 6 5.25 6.69 4 2.00 13.0

3-875-068P 8 6.75 8.66 6 2.12 24.9

8

3-875-083P 3

I

2.02

4.33

2.77

7.87

2

6.92

1.29

0.66 M10

10.3
3-875-084P 4

2.16

3.25
3

3-875-085P 5 4.12 1.85 15.8

3-875-086P 6 5.25 4 2.00 17.6

3-875-088P 8 6.75 8.66 6 2.16 19.8

10

3-875-104P 4

I

2.38

5.70

3.25

9.84

3

8.81

1.49

0.74 M12

18.9

3-875-105P 5 2.99 4.12 17.6

3-875-106P 6
3.01

5.25 4 2.08 28.4

3-875-108P 8 6.75 6 2.36 32.4

12

3-875-126P 6

I 4.05 7.08

5.25

12.40

4

11.25

1.49

0.74 M16

28.4

3-875-128P 8 6.75 6 2.24 47.8

3-875-129P 11 9.25 8 2.51 52.9

16

3-875-166P 6
II

4.05

-

5.25

11.75

4

6.74

1.37

- M16

25.7

3-875-168P 8
5.35

6.75 6 1.49 26.2

3-875-169P 11 III 9.25 8 1.88 38.5

20

3-875-208P 8
II

5.35

-

6.75

16.02

6

9.25

1.49

- M20

73.8

3-875-209P 11 7.59 9.25 8 1.73 77.8

3-875-215P 15 III 7.48 13.00 11 2.04 83.3

25

3-875-258P 8

II

5.35

-

6.75

16.02

6

13.00

1.49

- M20

73.8

3-875-259P 11 7.59 9.25
11

1.73 77.8

3-875-260P 15 9.92 13.00 2.04 71.6

•	Designed for use with TMX Super Precision SET-TRU™
Chucks

•	All backplates are made of hardened steel

•	Backplates are fully machined

Type I Type II Type III

19MANUAL LATHE CHUCKS www.tmxtools.com

Type L Steel Backplates for Super
Precision SET-TRU™ Chucks

Chuck
Dia D

Item
Number

Taper
Size

A B C D1 G G1 H S1 T
Wt
(lbs)

5 3-879-9051P L00 2.75 2.16 4.25 4.92 0.51 0.55 3.07 3xM8 3.3/4-6 UNS 6.2

6
3-879-9061P L00 2.75

3.38 5.51 6.29 0.78 0.62 2.55 3xM10
3.3/4-6 UNS 7.3

3-879-9062P L0 3.25 4.1/2-6 UNS 7.7

8

3-879-9081P L00 2.75

4.33 6.92 7.87 0.78 0.66
2.55

3xM10

3.3/4-6 UNS 12.5

3-879-9082P L0
3.25

4.1/2-6 UNS 13.2

3-879-9083P L1 2.99 6-6 UNS 16.0

10

3-879-9101P L00 2.75

5.70 8.81 9.84 0.90 0.74
2.75 3xM12

3.3/4-6 UNS 22.0

3-879-9102P L0 3.25 4.1/2-6 UNS 22.5

3-879-9103P L1 4.12 2.99 3xM16 6-6 UNS 26.0

12
3-879-9123P L1 4.12

7.08 11.25 12.40 0.90 0.74
2.99 3xM12 6-6 UNS 40.0

3-879-9124P L2 5.25 3.50 3xM16 7.3/4-5 UNS 45.0

16 3-879-9164P L2 5.25 11.75 6.74 11.75 0.90 0.90 3.50 6xM16 7.3/4-5 UNS 55.0

•	Designed for use with TMX Super Precision SET-TRU™
Chucks

•	All backplates are made of hardened steel

•	Backplates are fully machined

20 www.tmxtools.comMANUAL LATHE CHUCKS

Steel Baseplates for 3-Jaw Super
Precision SET-TRU™ Chucks

Chuck
Dia D

Base Plate
Chuck

Mounting
Bolt

Chuck Part
Number

Item Number A B C D
Thru-
Hole
(E)

F G H

6 3-872-606P 6.29 5.51 5.11 3.38 1.65 0.78
3x M10x1.5 4x 3/8-16 UNC 3x M10x1.5

3-866-0600P

8 3-872-608P 7.87 6.92 6.33 4.33 2.16 0.86 3-866-0800P

10 3-872-610P 9.84 8.81 8.18 5.70 2.99 0.98 3x M12x1.75
4x 1/2-13 UNC

3x M12x1.75 3-866-1000P

12 3-872-612P 12.40 11.25 10.62 7.08 4.05 1.18 3x M16x2.0 3x M16x2.0 3-866-1200P

15 3-872-616P 15.74 6.75 17.71 11.78 5.35 1.25 6x M16x2.0 4x 5/8-11 UNC 6x M16x2.0 3-866-1600P

20 3-872-620P 19.68 9.25 17.91 16.02 7.48 1.37 6x M20x2.5 4x 3/4-10 UNC 6x M20x2.5 3-866-2000P

Chuck
Dia D

T-Slot Nut

Item Number A B C D
Thru-
Hole
(E)

F (in)*

6
3-706-3816 0.50 0.28 0.87 0.50 0.87 4x 3/8-16 UNC

8

10
3-706-1213 0.62 0.34 1.00 0.62 1.12 4x 1/2-13 UNC

12

16 3-706-5811 0.68 0.43 1.12 0.75 1.25 4x 5/8-11 UNC

20 3-706-3410 0.87 0.56 1.50 1.00 1.50 4x 3/4-10 UNC

F* - T-Nut is fully threaded.

Base Plate

T-Slot Nut

•	Designed for TMX 3-Jaw SET-TRU™ Chucks – can be
used with the following models: 3-866, 3-868, 3-847

•	 Ideal for use on milling and drilling machines as well as
on rotary tables with 3/6 and 4/8 slots

•	 Base Plates are supplied with 4 mounting bolts and T-Nuts

•	Chucks are sold separately

21MANUAL LATHE CHUCKS www.tmxtools.com

Chuck
Dia D

Item
Number

Jaw
Type

of
Jaws

Type B C
Thru-

Hole (E)
F H H1 S

Max
RPMs

Gripping
Force (daN)

Wt
(lbs)

6 3-831-0600P

2 Pc with
Soft

Top Jaws
2 I

4.92
0.15

1.65 5.51 2.53 1.69
6xM10

3600 2400 22

8 3-831-0800P 6.29 2.16 6.92 2.95 1.77 3000 2900 39

10 3-831-1000P 7.87

0.19

2.99 8.81 3.34 2.08 6xM12 2500 3600 64

12 3-831-1200P 10.23 4.05 11.25 3.70 2.24
6xM16

2000 4400 111

16 3-831-1600P 12.99 5.35 14.25 4.13 2.63 1600 4900 189

5 3-820-0500P

2 Pc with
Hard Top

Jaws
3 II

3.74

0.15

1.25 4.25 2.20 1.57 3xM8 5500 2400 11

6 3-820-0600P 4.92 1.65 5.51 2.53 1.73
6xM10

4600 3100 22

8 3-820-0800P 6.29 2.16 6.92 2.95 1.77 4000 3700 39

10 3-820-1000P 7.87

0.19

2.99 8.81 3.34 2.05 6xM12 3500 4600 64

12 3-820-1200P 10.23 4.05 11.25 3.70 2.24

6xM16

2800 5500 111

16 3-820-1600P 12.99 5.35 14.25 4.13 2.63 2000 6500 189

20 3-820-2000P 16.53 7.48 18.03 4.72 3.14 1300 7200 322

25 3-820-2500P 21.45

0.27

9.92 23.07 5.31 3.42 1000 8000 556

32 3-820-3200P 28.74 10.55 29.92 6.10 3.66 6xM20 764 13000 902

40 3-820-4000P 35.82 15.35 37.40 6.46 3.66 6xM24 610 12000 1600

5 3-841-0500P

2 Pc with
Hard Top

Jaws
4 II

3.74

0.15

1.25 4.25 2.20 1.57 3xM8 5500 2400 11

6 3-841-0600P 4.92 1.65 5.51 2.53 1.73
6xM10

4600 3100 22

8 3-841-0800P 6.29 2.16 6.92 2.95 1.77 4000 3700 39

10 3-841-1000P 7.87

0.19

2.99 8.81 3.34 2.05 6xM12 3500 4600 64

12 3-841-1200P 10.23 4.05 11.25 3.70 2.24

6xM16

2800 5500 111

16 3-841-1600P 12.99 5.35 14.25 4.13 2.63 2000 6500 189

20 3-841-2000P 16.53 7.48 18.03 4.72 3.14 1300 7200 322

Precision Scroll Chucks
2, 3 & 4-Jaw – Self-Centering

•	Forged Steel Body

•	Each scroll chuck is statically balanced to ultra-high
tolerance levels before assembly for longer life and
higher accuracy

•	All bearing surfaces are carefully machined at high
tolerances and hardened to increase precision

•	 3 and 4-Jaw Chucks come standard with 2-Piece Hard
Reversible TMX American Tongue and Groove Jaw System

•	2-Jaw Chucks come standard with 2-Piece Hard Master
and Soft Top Jaws

•	Chucks 20” and above have T-Slots (for detailed
specifications see page 11)

Each Chuck Provided With
•	 3 & 4-Jaw Chucks

•	 1 Set of Hard Master Jaws
•	 1 Set of Reversible Hard Top Jaws

•	 2-Jaw Chucks
•	 1 Set of Hard Master Jaws
•	 1 Set of Soft Top Jaws

Type I Type II

•	 1 Chuck Wrench
•	 1 Set of Mounting Bolts
•	 Eyebolts for Chucks 16" and

Larger

22 www.tmxtools.comMANUAL LATHE CHUCKS

Front & Back Mount Precision Scroll Chucks
3 & 4-Jaw – Self-Centering

•	Forged Steel Body

•	Can be mounted directly on 3/6 slot rotary tables or on a
base plate when the rotary table has 3/6 or 4/8 T-slots

•	Compatible with Rotary Table Packages (see page 19)

•	Base plates are designed for use with all rotary tables
and other devices where back mounting chucks cannot
be used

•	These chucks can also be mounted to a rough machined
backplate, but will require machining of bolt hole
patterns and projections for finished assembly

•	Chucks 20” and above have T-Slots (for detailed
specifications see page 11)

Each Chuck Provided With
•	 2-Piece Jaw Chucks

•	 1 Set of Reversible Hard Master Jaws
•	 1 Set of Revesible Hard Top Jaws

•	 Solid Jaw Chucks

Type I

Chuck
Dia D

Item
Number

Jaw
Type

of
Jaws

Type B C
Thru-

Hole (E)
F H H1/H2 S S1

Max
RPMs

Gripping
Force (daN)

Wt
(lbs)

3 3-813-0301P

Solid 3 II

2.20
0.11

0.63 2.63 1.73 0.51 3xM6 3xM6 7000 1000 3

4 3-813-0401P 2.75 0.78 3.26 1.96 0.66
3xM8 3xM8

6300 1700 6

5 3-813-0501P 3.74

0.15

1.26 4.25 2.20 0.78 5500 2400 11

6 3-813-0601P 4.92 1.65 5.51 2.53 1.29
3xM10 3xM10

4600 3100 22

8 3-813-0801P 6.29 2.16 6.92 2.95 1.14 4000 3700 39

10 3-813-1001P 7.87
0.19

2.99 8.81 3.34 1.33 3xM12 3xM12 3500 4600 64

12 3-813-1201P 10.23 4.05 11.26 3.70 2.24 3xM16 3xM16 2800 5500 111

5 3-813-0500P

2pc 3 I

3.74

0.15

1.26 4.25 2.20 1.57 3xM8 3xM8 5500 2400 11

6 3-813-0600P 4.92 1.65 5.51 2.53 1.73
3xM10 3xM10

4600 3100 22

8 3-813-0800P 6.29 2.16 6.92 2.95 1.77 4000 3700 39

10 3-813-1000P 7.87

0.19

2.99 8.81 3.34 2.05 3xM12 3xM12 3500 4600 64

12 3-813-1200P 10.23 4.05 11.26 3.70 2.24
3xM16 3xM16

2800 5500 111

16 3-813-1600P 12.99 5.35 14.25 4.13 2.63 2000 6500 189

20 3-813-2000P 16.53 7.48 18.03 4.72 3.15
6xM16 6xM16

1300 7200 322

25 3-813-2500P 21.45 0.27 9.92 23.07 5.31 3.42 1000 8000 556

6 3-814-0600P

2pc 4 III

4.92
0.15

1.65 5.51 2.53 1.73
3xM10 3xM10

4600 3100 22

8 3-814-0800P 6.29 2.16 6.92 2.95 1.77 4000 3700 39

10 3-814-1000P 7.87

0.19

2.99 8.81 3.34 2.05 3xM12 3xM12 3500 4600 64

12 3-814-1200P 10.23 4.05 11.26 3.70 2.24
3xM16 3xM16

2800 5500 111

16 3-814-1600P 12.99 5.35 14.25 4.13 2.63 2000 6500 189

20 3-814-2000P 16.53 7.48 18.03 4.72 3.15 6xM16 6xM16 1300 7200 322

Type IIIType II

•	 1 Chuck Wrench
•	 1 Set of Mounting Bolts
•	 Eyebolts for chucks 16”

and larger

23MANUAL LATHE CHUCKS www.tmxtools.com

Front & Back Mount Precision Scroll Chucks
3 & 4-Jaw – Self-Centering

Type D1 Direct Mount Precision
Scroll Chucks
3-Jaw – No Need for Machining - No Adapter
Plate Required

Chuck
Dia D

Item
Number

Taper
Size

B
Thru-
Hole
(E)

F H H1
Max
RPMs

Gripping
Force
(daN)

Wt
(lbs)

Camlock Studs

Qty Dia (in) Thread

8
3-823-0834P D1-4 2.50

2.16
3.25 3.87

1.77 4000 3700
50 3 5/8 M10x1

3-823-0836P D1-6 4.18 5.25 4.25 52 6 7/8 M16x1.5

10
3-823-1036P D1-6 4.18

2.99
5.25 4.60

2.05 3500 4600
86

6
7/8 M16x1.5

3-823-1038P D1-8 5.50 6.74 4.70 88 1 M20x1.5

12

3-823-1236P D1-6 4.18 4.05 5.25
5.05

2.24 2800 5500

153

6

7/8 M16x1.5

3-823-1238P D1-8 5.50 4.17 6.74 150 1 M20x1.5

3-823-1239P D1-11 7.75 4.05 9.25 5.37 151 1-3/16 M22x1.5

16

3-823-1636P D1-6 4.18

5.35

5.25
5.49

2.63 2000 6500

260.9

6

7/8 M16x1.5

3-823-1638P D1-8 5.50 6.74 261 1 M20x1.5

3-823-1639P D1-11 7.75 9.25 5.80 261 1-3/16 M22x1.5

20
3-823-2038P D1-8 5.50 5.35 6.74 6.08

3.15 1300 7200
433

6
1 M20x1.5

3-823-2039P D1-11 7.75 7.48 9.25 6.39 424 1-3/16 M22x1.5

25 3-823-2539P D1-11 7.75 7.48 9.25 6.92 3.42 1000 8000 748 6 1-3/16 M22x1.5

•	Forged Steel Body

•	Comes standard with 2-Piece Hard Reversible TMX
American Tongue and Groove Jaw System

•	Chucks 20” and above have T-Slots (for detailed
specifications see page 11)

Each Chuck Provided With
•	 1 Set of Hard Master Jaws
•	 1 Set of Reversible Hard Top Jaws
•	 1 Chuck Wrench
•	 1 Set of Camlock Studs
•	 1 Set of Camlock Set Screws
•	 Eyebolts for chucks 16” and larger

24 www.tmxtools.comMANUAL LATHE CHUCKS

Chuck
Dia D

Item
Number

Taper Size B
Thru-Hole

(E)
F H L1 S Max RPMs

Wt
(lbs)

16
3-821-1628P A2-8 4.18

5.35
6.74

5.37 2.63
6xM16

2000 246
3-821-1629P A2-11 7.75 6.50 6xM20

20
3-821-2028P A2-8 5.50 5.35 6.74

5.96 3.15
6XM16

1300 414
3-821-2029P A2-11 7.75 7.48 9.25 6xM20

20 3-821-2030P A2-15 - - - 5.96 3.15 6xM20 1300 414

25
3-821-2529P A2-11 7.75 7.48 9.25

6.73 3.42
6XM20

1000 726
3-821-2530P A2-15 11.25 9.92 13.00 6xM24

32
3-821-3211P A2-11

28.74 10.70 29.92 6.10 3.66 6xM20 765 900
3-821-3215P A2-15

40 3-821-4015P A2-15 35.82 15.35 37.40 6.49 3.66 6xM24 610 1600

Type A2 Direct Mount Precision
Scroll Chucks
3-Jaw – No Need for Machining - No Adapter
Plate Required

•	Forged Steel Body

•	Comes standard with 2-Piece Hard Reversible TMX
American Tongue and Groove Jaw System

•	Chucks 20” and above have T-Slots (for detailed
specifications see page 11)

Each Chuck Provided With
•	 1 Set of Hard Master Jaws
•	 1 Set of Reversible Hard Top Jaws
•	 1 Set of Mounting Bolts
•	 1 Chuck Wrench
•	 Eyebolts for chucks 16” and larger

25MANUAL LATHE CHUCKS www.tmxtools.com

Type A Steel Backplates for Precision
Scroll Chucks

Chuck
Dia D

Item
Number

Taper
Size

Type A Bh4 C D1
Thru-

Hole (E)
G G1 S S1 S2

Wt
(lbs)

4 3-873-043P 3 I 2.02 2.75 3.26 3.93 2.77 0.86 0.09 3xM10 3xM8 - 4

5

3-873-053P 3 I 2.02

3.74 4.25

4.92
2.77

0.86

0.13

3xM10

3xM8

3x8.4 5.30

3-873-054P 4
II

2.39 3.25
6xM10

- 63-873-055P 5 3.12 5.11 4.12 1.02

3-873-056P 6 III 1.41 6.37 5.25 1.57 6xM12

6

3-873-063P 3

I

2.02

4.92 5.51
6.29

2.77

0.86
0.13

3xM10

3xM10
6x10.5

9.3
3-873-064P 4 2.39 3.25

6xM10
3-873-065P 5 3.12 4.12

3-873-066P 6 II 4.05 6.49 5.25 0.98 3xM12 -

8

3-873-084P 4

I

2.39

6.29 6.92 7.87

3.25

0.86 0.13
6xM10

3xM10 6x10.5 183-873-085P 5 3.12 4.12

3-873-086P 6 4.05 5.25 6xM12

10

3-873-105P 5

I

3.12

7.87 8.81 9.84

4.12 1.10

0.17

6xM10

3xM12 6x13.0 273-873-106P 6 4.05 5.25 0.96 6xM12

3-873-108P 8 5.35 6.74 1.10 6xM16

12

3-873-126P 6
I

4.05

10.23 11.25 12.40

5.25
1.29

0.17

6xM12
3xM16 6x17.0

493-873-128P 8 5.35 6.74 6xM16

3-873-129P 11 II 7.59 9.25 1.49 6xM20 6xM16 -

16

3-873-166P 6

I

4.05

12.99 14.25 15.74

5.25 1.41

0.17

6xM12

3xM16 6x17.0 933-873-168P 8 5.35 6.74 6xM16

3-873-169P 11 7.59 5.25 6xM20

20

3-873-208P 8

I

5.35

16.53 18.03 19.68

6.74 1.41

0.17

6xM16

3xM16 6x17.0

130

3-873-209P 11 7.59 5.25 6xM20 120

3-873-215P 15 11.07 13 6xM24 115

25

3-873-258P 8

I

5.35

21.45 23.07 24.80

6.74 1.65

0.23

6xM16 6xM16

6x17.0
205

3-873-259P 11 7.59 5.25 6xM20
3xM16

3-873-260P 15 11.07 13 6xM24 242

32
3-873-329P 11

-
7.59

14.96 13 14.96
5.25 1.77

-
6xM20

6xM24 -
89

3-873-330P 15 11.07 13 1.57 6xM24 69

•	Designed for use with TMX Precision Scroll Chucks

•	All backplates come with spindle mounting bolts

•	All backplates are made of hardened steel

•	Backplates are fully machined

Type I Type II Type III

26 www.tmxtools.comMANUAL LATHE CHUCKS

Type D Steel Backplates for Precision
Scroll Chucks

Chuck
Dia D

Item
Number

Taper
Size

Type A Bh4 C D1
Thru-
Hole
(E)

G G1 S1 S2
Wt

(lbs)

5

3-878-053P 3

I

2.02

3.74 4.25

4.92
2.77

1.02

0.13 3xM8 3x8.4

3.0
3-878-054P 4 2.39 3.25

3-878-055P 5 1.65 5.51 4.12 1.25 4.8

3-878-056P 6
2.75

6.88 5.25 1.53 5.2

3-878-058P 8 8.66 6.74 1.67 5.5

6

3-878-063P 3

I

2.01

4.92 5.51
6.29

2.77
1.06

0.13 3xM10 6x10.5

5.7

3-878-064P 4 2.39 3.25 5.5

3-878-065P 5 3.12 4.12 1.18 4.8

3-878-066P 6 4.05 6.61 5.25 1.43 4.1

8

3-878-084P 4

I

2.39

6.29 6.92 7.87

3.25 1.06

0.13 3xM10 6x10.5

9.0

3-878-085P 5 3.12 4.12 1.18 7.7

3-878-086P 6 4.05 5.25 1.49 7.9

10

3-878-105P 5

I

3.12

7.87 8.81 9.84

4.12 1.18

0.17 3xM12 6x13.0

17.8

3-878-106P 6 4.05 5.25 1.43 16.7

3-878-108P 8 5.35 6.74 1.53 14.7

12

3-878-126P 6

I

4.05

10.23 11.25 12.40

5.25
1.53

0.17 3xM16 6x17.0

33.2

3-878-128P 8 5.35 6.74 30.8

3-878-129P 11 7.59 9.25 1.85 26.8

16

3-878-166P 6

I

4.05

12.99 14.25 15.74

5.25
1.53

0.17 3xM16 6x17.0

62.1

3-878-168P 8 5.35 6.74 59.3

3-878-169P 11 7.59 9.25 1.85 54.4

20

3-878-208P 8

I

5.35

16.53 18.03 19.68

6.74 1.53

0.17 3xM16 6x17,0

97.6

3-878-209P 11 7.59 9.25 1.85 92.8

3-878-210P 15 11.07 13 1.96 78.7

25

3-878-258P 8

I

5.35

21.45 23.07 24.80

6.74 1.53

0.23 3xM16 6x17.0

186.9

3-878-259P 11 7.59 9.25 1.85 180.5

3-878-265P 15 11.07 13 1.96 163.1

32
3-878-329P 11 II 7.59

14.96 13 14.96
9.25 1.85

- 6xM24 -
94.7

3-878-330P 15 II 11.07 13 1.96 71.2

•	Designed for use with TMX Precision Scroll Chucks

•	All backplates are made of hardened steel

•	Backplates are fully machined

Type I Type II

27MANUAL LATHE CHUCKS www.tmxtools.com

Type L Steel Backplates for Precision
Scroll Chucks

Chuck
Dia D

Item
Number

Taper
Size

A B C D1 G G1 H S1 S2 T
Wt

(lbs)

6
3-879-061P L00 2.75

4.92 5.51 6.29 0.70 0.13
2.12

3xM10 6xØ11
3.3/4-6 UNS 7.4

3-879-062P L0 3.25 2.51 4.1/2-6 UNS 9.0

8

3-879-081P L00 2.75

6.29 6.92 7.87
0.70

0.13

2.12

3xM10 6xØ11

3.3/4-6 UNS 18.9

3-879-082P L0 3.25 2.51 4.1/2-6 UNS 13.0

3-879-083P L1 4.12 0.82 2.99 6-6 UNS 18.9

10

3-879-101P L00 2.75

7.87 8.81 9.84 0.82 0.17

2.12

3xM12 6xØ13

3.3/4-6 UNS 19.7

3-879-102P L0 3.25 2.51 4.1/2-6 UNS 21.3

3-879-103P L1 4.12
2.99

6-6 UNS 25.7

3-879-104P L2 5.25 7.3/4-5 UNS 34.1

12

3-879-122P L0 3.25

10.23 11.25 12.40 1.10 0.17 2.51 3xM16 6xØ17

4.1/2-6 UNS 40.9

3-879-123P L1 4.12 6-6 UNS 44.4

3-879-124P L2 5.25 7.3/4-5 UNS 50.0

16

3-879-162P L0 3.25

12.99 14.25 15.74 1.10 0.17

2.51

3xM16 6xØ17

4.1/2-6 UNS 67.2

3-879-163P L1 4.12 2.99 6-6 UNS 70.1

3-879-164P L2 5.25 3.50 7.3/4-5 UNS 71.2

20 3-879-204P L2 5.25 16.53 18.03 19.68 1.14 0.17 3.50 3xM16 6xØ17 7.3/4-5 UNS 220.4

•	Designed for use with TMX Precision Scroll Chucks

•	All backplates come with spindle mounting bolts

•	All backplates are made of hardened steel

•	Backplates are fully machined

28 www.tmxtools.comMANUAL LATHE CHUCKS

Type C (DIN 55027) Steel Backplates
for Precision Scroll Chucks

Chuck
Dia D

Item
Number

Taper
Size

A Bh4 C D1
Thru-
Hole
(E)

G G1 S1 S2
Wt

(lbs)

4 3-921-043P 3 2.02 2.75 3.26 3.93 2.77 0.78 0.09 6xM8 3x8.4 1.9

5
3-921-053P 3 2.02

3.74 4.25 4.92
2.95 0.78

0.13 3xM8 3x8.4
3.5

3-921-054P 4 2.39 3.34 0.86 3.0

6

3-921-063P 3 2.02

4.92 5.51
6.29

2.95

0.86 0.13 3xM10 6x10.5

5.7

3-921-064P 4 2.39 3.34 5.5

3-921-065P 5 3.12 4.12 4.8

3-921-066P 6 4.05 6.49 5.25 4.1

8

3-921-084P 4 2.39

6.29 6.92 7.87

3.34

0.86 0.13 3xM10 6x10.5

9.0

3-921-085P 5 3.12 4.12 7.7

3-921-086P 6 4.05 5.25 7.9

10

3-921-105P 5 3.12

7.87 8.81 9.84

4.125

1.10 0.17 3xM12 6x13.0

17.8

3-921-106P 6 4.05 5.25 16.7

3-921-108P 8 5.35 6.74 14.7

12

3-921-126P 6 4.05

10.23 11.25 12.40

5.25

1.29 0.17 3xM16 6x17.0

33.2

3-921-128P 8 5.35 6.74 30.8

3-921-129P 11 7.59 9.25 26.8

16

3-921-166P 6 4.05

12.99 14.25 15.74

5.25

1.41 0.17 3xM16 6x17.0

62.1

3-921-168P 8 5.35 6.74 59.3

3-921-169P 11 7.59 9.25 54.4

20

3-921-208P 8 5.35

16.53 18.03 19.68

6.74

1.41 0.17 3xM16 6x17.0

97.6

3-921-209P 11 7.59 9.25 92.8

3-921-210P 15 11.07 13 78.7

25

3-921-258P 8 5.35

21.45 23.07 24.80

6.74

1.65 0.23 3xM16 6x17.0

186.9

3-921-259P 11 7.59 9.25 180.5

3-921-260P 15 11.07 13 163.1

32
3-921-329P 11 7.59

14.96 13 14.96
9.25

1.77 - 6xM24 -
94.7

3-921-330P 15 11.07 13 71.2

•	Designed for use with TMX Precision Scroll Chucks

•	All backplates come with spindle mounting bolts

•	All backplates are made of hardened steel

•	Backplates are fully machined

29MANUAL LATHE CHUCKS www.tmxtools.com

Steel Baseplates for 3-Jaw Front
Mount Precision Scroll Chucks

Chuck
Dia D

Base Plate Chuck
Mounting

Bolt

Chuck Part
NumberItem

Number
A B C D

Thru-Hole
(E)

F G

6 3-872-306P 6.29 5.51 4.92 1.65
0.13

0.78
4x 3/8-16 UNC 3x M10x1.5

3-813-0600P

8 3-872-308P 7.87 6.92 6.29 2.16 0.86 3-813-0800P

10 3-872-310P 9.84 8.81 7.87 2.99

0.17

0.98
4x 1/2-13 UNC

3x M12x1.75 3-813-1000P

12 3-872-312P 12.40 11.25 10.23 4.05 1.18
3x M16x2.0

3-813-1200P

16 3-872-316P 15.74 14.25 12.99 5.35 1.25 4x 5/8-11 UNC 3-813-1600P

20 3-872-320P 19.68 18.03 16.53 7.48 1.37 4x 3/4-10 UNC 6x M16x2.0 3-813-2000P

Chuck
Dia D

T-Slot Nut

Item
Number

A B C D
Thru-Hole

(E)
F (in)*

6
3-706-3816 0.50 0.28 0.87 0.50 0.87 4x 3/8-16 UNC

8

10
3-706-1213 0.62 0.34 1.00 0.62 1.12 4x 1/2-13 UNC

12

16 3-706-5811 0.68 0.43 1.12 0.75 1.25 4x 5/8-11 UNC

20 3-706-3410 0.87 0.56 1.50 1.00 1.50 4x 3/4-10 UNC

F* - T-Nut is fully threaded.

Base Plate

T-Slot Nut

•	Designed for TMX Front Mount Self-Centering

•	Precision Scroll Chucks (Chuck part numbers start with
3-813 and 3-814)

•	 Ideal for use on milling and drilling machines as well as
on rotary tables with 3/6 and 4/8 slots

•	 Base plates are supplied with four mounting bolts with T-nuts

•	Chucks are sold separately

30 www.tmxtools.comMANUAL LATHE CHUCKS

Extra Large Thru-Hole Precision
Scroll Chucks
3-Jaw – Self-Centering

Clamping Ranges

Chuck
Dia D

Item
Number

B C
Thru-
Hole
(E)

F H H1 S S1
Max
RPMs

Gripping
Force
(daN)

Wt
(lbs)

12 3-819-1200P 10.23 0.19 5.70 11.26 3.81 2.24 3xM16 3xM16 1400 5500 103

16 3-819-1600P 14.25 0.23 8.66 15.00 4.13 2.63 6xM12 6xM12 1000 6500 143

20 3-819-2000P 18.18 0.31 12.60 18.95 4.48 3.15 6xM16 6xM16 800 7200 264

26 3-819-2600P 22.83 0.27 15.98 24.40 5.31 3.42 6xM16 6xM16 600 7700 508

Item
Number

d d1 d2

3-819-1200P 5.70 1.57-5.70 12.40

3-819-1600P 8.66 5.43-8.66 15.98

3-819-2000P 12.59 10.39-12.59 20.31

3-819-2600P 15.98 13.74-15.98 24.8

•	Forged Steel Body

•	Designed for pipe machining or pipe welding cut-off
operations

•	 Front and Back Mount - Can be used on lathes, rotary
tables and welding devices

Each Chuck Provided With
•	 1 Set of Hard Master Jaws
•	 1 Set of Reversible Hard Top Jaws
•	 1 Set of Soft Long Jaws
•	 1 Chuck Wrench
•	 Eyebolt

31MANUAL LATHE CHUCKS www.tmxtools.com

Type I

Type II

Independent Chucks
4-Jaw Plain Back

•	Forged Steel Body

•	Operating screws are hardened and ground

•	Comes standard with 2-Piece Hard Reversible TMX
American Tongue and Groove Jaw System

•	Chucks 10” and larger have T-Slots

Each Chuck Provided With
•	 2-Piece Jaw Chucks

•	 1 Set of Reversible Hard Master Jaws
•	 1 Set of Revesible Hard Top Jaws

•	 Solid Jaw Chucks
•	 1 Set Each Solid ID and OD Jaws

•	 1 Chuck Wrench
•	 1 Set of Mounting Bolts
•	 Eyebolts for chucks 16” and larger

Chuck
Dia D

Item
Number

Jaw
Type

Type B
Thru-

Hole (E)
 C F H H1/H2 S

Max
RPMs

Wt
(lbs)

4 3-855-0401P

Solid I

3.12 0.98

0.09
2.12

1.57 0.67
4xM8

3800 6

5 3-855-0501P 2.74 1.02
1.69 0.79

3500
11

6 3-855-0601P 3.25 1.65 2.75 4xM10 3200

8 3-855-0800P

2pc II

4.33 1.96 0.19 3.25 2.85 1.82 4xM10 2500 38

10 3-855-1000P 5.90 2.55
0.27

4.12 3.05 2.37 4xM12 2000 58

12 3-855-1200P 6.88 3.14 5.25 3.42 2.39
4xM16

1500 107

16 3-855-1600P 7.87 3.93 0.39 6.74 3.62 2.84 1100 189

20 3-855-2000P
10.62

4.92
0.47 9.25

4.21
3.85 4xM20

700 333

25 3-855-2500P 6.29 5.00 550 633

32 3-855-3200P
9.84

5.31
0.19 8.66

4.92
3.30

8xM24

764 990

36 3-855-3600P 5.51 5.31 679 1350

40 3-855-4000P

11.81

5.90

0.27 9.84

5.51

3.58

611 1740

48 3-855-4800P

6.29

5.70 509 2300

55 3-855-5500P 5.90 437 3530

60 3-855-6000P 6.49 8xM30 407 4320

32 www.tmxtools.comMANUAL LATHE CHUCKS

Type A2 Direct Mount Independent
Chucks
4-Jaw – No Need for Machining - No Adapter
Plate Required

Chuck
Dia D

Item
Number

Taper
Size

B
Thru-

Hole (E)
F H H1 S

Max
RPM

Wt
(lbs)

8 3-856-0816P A2-6 4.18 1.96 5.25 2.85 1.77 4xM12 2500 38

10
3-856-1016P A2-6 4.18

2.55
5.25

3.05 2.05
4xM12

2000 58
3-856-1018P A2-8 5.50 6.74 4xM16

12
3-856-1216P A2-6 4.18

3.14
5.25

3.42 2.24
8xM12

1500 107
3-856-1218P A2-8 5.50 6.74 4xM16

16

3-856-1616P A2-6 4.18

3.93

5.25

3.62 2.63

8xM12

1100 1893-856-1618P A2-8 5.50 6.74 4xM16

3-856-1619P A2-11 7.75 9.25 4xM20

20

3-856-2018P A2-8 5.50

4.92

6.74

4.21 3.14

8xM16

700 3333-856-2019P A2-11 7.75 9.25 8xM20

3-856-2020P A2-15 11.25 13.00 4xM24

25
3-856-2519P A2-11 7.75

6.29
9.25

5.0 3.42
8xM20

550 633
3-856-2520P A2-15 11.25 13.00 4xM24

28 3-856-2811P A2-11 7.75 4.72 9.25 4.72 2.83 12xM20 873 715

32
3-856-3211P A2-11 7.75

5.31
9.25

4.92 2.83
12xM20

764 990
3-856-3215P A2-15 11.25 13.00 12xM24

36
3-856-3611P A2-11 7.75

5.51
9.25

5.31 2.83
12xM20

679 1353
3-856-3615P A2-15 11.25 13.00 12xM24

40

3-856-4011P A2-11 7.75

5.90

9.25

5.51 3.14

12xM20

611 17383-856-4015P A2-15 11.25 13.00
12xM24

3-856-4020P A2-20 16.25 18.25

48

3-856-4811P A2-11 7.75

6.29

9.25

5.70 3.14

12xM20

509 22993-856-4815P A2-15 11.25 13.00
12xM24

3-856-4820P A2-20 16.25 18.25

55

3-856-5511P A2-11 7.75

6.29

9.25

5.90 3.14

12xM20

437 35313-856-5515P A2-15 11.25 13.00
12xM24

3-856-5520P A2-20 16.25 18.25

60
3-856-6015P A2-15 11.25

6.29
13.00

6.49 3.14 12xM24 407 4312
3-856-6020P A2-20 16.25 18.25

•	Forged Steel Body

•	Comes standard with 2-Piece Hard Reversible TMX
American Tongue and Groove Jaw System

•	Chucks 10” and above have T-Slots (for detailed
specifications see page 11)

Each Chuck Provided With
•	 1 Set of Hard Master Jaws
•	 1 Set of Reversible Hard Top Jaws
•	 1 Set of Mounting Bolts

•	 1 Chuck Wrench
•	 Eyebolts for chucks 16” and

larger

33MANUAL LATHE CHUCKS www.tmxtools.com

Type D1 Direct Mount Independent
Chucks
4-Jaw – No Need for Machining - No Adapter
Plate Required

Chuck
Dia D

Item
Number

Taper
Size

B
Thru-

Hole (E)
F H H1

Max
RPM

Wt
(lbs)

Camlock Studs

Qty Dia (in) Thread

8

3-857-0833P D1-3 2.12
1.96

2.78
2.85

1.77 2500

38 3
9/16

M10x1
3-857-0834P D1-4 2.50 3.25 5/8

3-857-0835P D1-5* 3.25
1.97

4.13
4.31

47
6

3/4

3-857-0836P D1-6* 4.19 5.25 52 7/8

10
3-857-1036P D1-6 4.18 2.55 5.25 3.09

2.05 2000
58

6
7/8 M16x1.5

3-857-1038P D1-8* 5.50 2.56 6.75 4.59 82 1 M20x1.5

12
3-857-1236P D1-6 4.18

3.15
5.25

3.42 2.24 1500 107 6
7/8 M16x1.5

3-857-1238P D1-8 5.50 6.74 1 M20x1.5

16

3-857-1636P D1-6 4.18

3.93

5.25

3.62 2.63 1100 189 6

7/8 M16x1.5

3-857-1638P D1-8 5.50 6.74 1 M20x1.5

3-857-1639P D1-11 7.75 9.25 1-3/16 M22x1.5

20
3-857-2038P D1-8 5.50

4.92
6.74

4.21 3.15 700 333 6
1 M20x1.5

3-857-2039P D1-11 7.75 9.25 1-3/16 M22x1.5

25
3-857-2538P D1-8 5.50

6.29
6.74

5.00 3.42 550 633 6
1 M20x1.5

3-857-2539P D1-11 7.75 9.25 1-3/16 M22x1.5

•	Forged Steel Body

•	Comes standard with 2-Piece Hard Reversible TMX
American Tongue and Groove Jaw System

•	Chucks 10” and above have T-Slots (for detailed
specifications see page 11)

Each Chuck Provided With
•	 1 Set of Hard Master Jaws
•	 1 Set of Reversible Hard Top Jaws
•	 1 Chuck Wrench
•	 1 Set of Camlock Studs
•	 1 Set of Camlock Set Screws
•	 Eyebolts for chucks 16” and larger

* Indirect mount chucks

34 www.tmxtools.comMANUAL LATHE CHUCKS

Independent Chuck Fully Finished A
Type Adapters

Chuck
Dia D

Item
Number

Taper
Size

Type A B C D1
Thru-

Hole (E)
G G1 S1 S2

Wt
(lbs)

6
3-873-9065P A2-5 II 1.65 3.25 2.75 5.23 4.12 1.39 0.11 6x7/16/-14

M10
6.4

3-873-9084P A2-4 I 1.96 4.33 3.25 - 3.25 1.10 - 4x7/16-14 3.3

8

3-873-9085P A2-5
II 1.96 4.33 3.25

5.23 4.12 1.49
0.21

4x7/16-14
M10

6.7

3-873-9086P A2-6 6.49 5.25 1.25 6x1/2-13 7.8

3-873-9105P A2-5 I 2.55 5.90 4.12 - 4.12 1.06 - 8x7/16/-14 M12 6.2

10

3-873-9106P A2-6
II 2.55 5.90 4.12

6.49 5.25 1.57
0.29

6x1/2-13
M12

10.2

3-873-9108P A2-8 8.26 6.74 1.49 6x5/8-11 15.6

3-873-9125P A2-5 I 3.11 6.88 5.25 - 4.12 1.18 - 6x7/16-14 M16 9.8

12

3-873-9126P A2-6 I

3.14 6.88 5.25

- 5.25 1.37 - 8x1/2-13

M16

10.4

3-873-9128P A2-8
II

8.26 6.74 1.59
0.29

6x5/8-11 16.4

3-873-9129P A2-11 11.02 9.25 1.92 6x3/4-10 37.8

3-873-9166P A2-6 I 4.05 7.87 6.74 - 5.25 1.18 - 6x1/2-13 11.8

16

3-873-9168P A2-8 I

3.93 7.87 6.74

- 6.74 1.39 - 6x5/8-11

M16

12.2

3-873-9169P A2-11
II

11.02 9.25 1.79
0.41

6x3/4-10 28.9

3-873-91615P A2-15 14.96 13.00 2.55 6x7/8-9 88.9

3-873-9206P A2-6 I 4.05 10.62 9.25 - 5.25 1.18 - 6x1/2-13 M20 25.2

20

3-873-9208P A2-8
I

4.92
10.62 9.25

-
6.74 1.37

-
6x5/8-11

M20

22.9

3-873-9211P A2-11 9.25 1.79 6x3/4-10 21.8

3-873-9215P A2-15 II 14.96 13.00 2.04 0.49 6x7/8-9 66.7

3-873-92508P A2-8 I 5.35 - 6.74 1.25 - 6x5/8-11 23.3

25

3-873-92511P A2-11

II 6.29 10.62 9.25

11.02 9.25 1.49

0.49

6x3/4-10

M20

24.2

3-873-92515P A2-15 14.96 13.00 2.14 6x7/8-9 66.7

3-873-92520P A2-20 20.47 18.25 2.36 6x1-8 140.0

32 3-873-93211P A2-11 7.59 14.96 13.00 - 9.25 1.57 - 6x3/4-10 M24 57.8

Type I Type II

35MANUAL LATHE CHUCKS www.tmxtools.com

Independent Chuck Fully Finished D
Type Adapters

Chuck
Dia D

Item
Number

Taper
Size

Type A B C D1
Thru-

Hole (E)
G G1 S

Wt
(lbs)

6
3-878-9064P 6” D1-4

II 1.65 3.25 2.75
4.72 3.25 1.96

0.11 M10x4
8.2

3-878-9065P 6” D1-5 5.74 4.12 1.51 6.2

8
3-878-9084P 8” D1-4

II 1.96 4.33 3.25
4.60 3.25 1.81

0.21 M10x4
6.9

3-878-9086P 8” D1-6 7.12 5.25 1.57 14.4

10 3-878-9106P 10” D1-6 II 2.55 5.90 4.12 7.12 5.25 1.96 0.29 M12x4 18.2

12 3-878-9126P 12” D1-6 II 3.14 6.88 5.25 7.12 5.25 2.75 0.29 M16x4 25.3

16

3-878-9166P 16” D1-6 I

3.93 7.87 6.74

- 5.25 1.00 -

M16x4

15.6

3-878-9168P 16” D-8
II

8.85 6.74 2.75
0.41

37.3

3-878-9169P 16” D-11 11.73 9.25 2.36 52.9

20

3-878-9206P 20" D1-6
I

4.05

10.62 9.25
-

5.25 1.39
-

M20x4
29.8

3-878-9208P 20" D1-8 5.36 6.74 1.49

3-878-9211P 20” D-11 II 7.59 11.73 9.25 1.77 0.49 32.9

Type I Type II

36 www.tmxtools.comMANUAL LATHE CHUCKS

Independent Chuck Fully Finished C
Type (DIN 55027) Adapters

Chuck
Dia D

Item
Number

Taper
Size

Type A Bh4 C D1
Thru-

Hole (E)
F G G1 S2

Wt
(lbs)

6 3-921-0660P 6 II 1.65 3.25 2.75 6.69 5.25 4.18 1.33 0.11 M10 6.2

8 3-921-0860P 6 II 1.96 4.33 3.25 6.69 5.25 4.18 1.33 0.21 M10 7.7

10
3-921-1060P 6

II 2.55 5.90 4.12
6.49 5.25 4.18 1.39

0.29 M12
9.7

3-921-1080P 8 8.66 6.74 5.50 1.49 14.3

12
3-921-1260P 6 I

3.15 6.89 5.25
- 5.25 4.18 1.29 -

M16
9.9

3-921-1280P 8 II 8.26 6.74 5.50 1.59 0.29 20.9

20 3-921-2080P 8 I 4.92 10.63 9.25 - 6.74 5.50 1.18 - M20 24.7

Type I Type II

37MANUAL LATHE CHUCKS www.tmxtools.com

5C & 16C Collet Chucks
•	Forged Steel Body

•	All forged steel bodies

•	Tru-Length type features fixed collet position for fast and
accurate workpiece changes.

•	Super Precision SET-TRU™ type offers fine adjustment
with 4 micro-adjustment screws for outstanding
repeatability

TMX 5C and 16C collets
available on www.tmxtools.com

Chuck
Dia D

Item
Number

Collet
Size

Type B C F H G S1
Max
RPM

Wt
(lbs)

5

3-862-0501P

5C

Standard
3.74

0.15

4.25

4.23 1.239"-20
3xM8x65

6000

10

3-862-0503P TRU-Length 0.27 3.62 1.239"-20 11

3-862-0505P Super Precision SET-TRU™ 2.16 0.59 4.48 1.239"-20 3xM8x70 12

6
3-862-0601P

16C
TRU-Length 4.92 0.15

5.51
4.50 M47.5x1.75 3xM10x70

6000
21

3-862-0605P
Super Precision SET-TRU™

and TRU-Lenght
3.38 0.70 5.05 M47.5x1.75 3xM8x85 24

3-862-0501P
5C Standard

3-862-0505P
5C Super Precision SET-TRU™

3-862-0605P
16C Super Precision SET-TRU™

and TRU-Lenght

3-862-0503P
5C TRU-Length

3-862-0601P
16C TRU-Length

38 www.tmxtools.comMANUAL LATHE CHUCKS

Fully Machined Adapters for Collet
Chucks
4-Jaw – No Need for Machining - No Adapter
Plate Required

•	Designed for use with TMX 5C & 16C Collet Chucks

•	All backplates come with spindle mounting bolts

•	All backplates are made of hardened steel 	

•	Backplates are fully machined		

Super Precision
SET-TRU™

Standard &
Tru-Length

Taper
Size

Collet
Size

3-874-054P - A2-4

5C

3-874-055P 3-873-055P A2-5

3-874-056P 3-873-056P A2-6

3-875-053P 3-878-053P D1-3

3-875-054P 3-878-054P D1-4

3-875-055P 3-878-055P D1-5

3-875-056P 3-878-056P D1-6

3-875-058P 3-878-058P D1-8

3-879-9051P 3-879-051P L00

3-876-052P 3-871-052P 1.1/2-8

3-876-054P - 2.3/16-10

3-876-056P - 2.1/4-8

Super Precision
SET-TRU™

Standard &
Tru-Length

Taper
Size

Collet
Size

3-874-065P 3-873-065P A2-5

16C

3-874-066P 3-873-066P A2-6

3-875-063P 3-878-063P D1-3

3-875-064P 3-878-064P D1-4

3-875-065P 3-878-065P D1-5

3-875-066P 3-878-066P D1-6

3-875-068P - D1-8

3-879-9061P 3-879-061P L00

3-879-9062P 3-879-062P L00

3-876-062P 3-871-062P 1.1/2-8

3-876-064P - 2.3/16-10

3-876-066P 3-871-063P 2.1/4-8

39OIL COUNTRY CHUCKS www.tmxtools.com

CONTENTS
4-Jaw Extra Heavy Duty Independent Chucks.................. 41

3-Jaw Extra Heavy Duty Scroll Chucks.............................42

Oil Country
Chucks
LARGE DIAMETER,
EXTRA HEAVY DUTY

40 www.tmxtools.comOIL COUNTRY CHUCKS

Oil Country Chucks

TMX Oil Country Chucks are specifically designed for
rigorous use in the oil and gas industry where large
thru-holes and high gripping forces are required for
holding tubes and pipes. With 3-Jaw Scroll Chucks,
4-Jaw Independent Chucks, extra-large thru-holes
and expanded sizes, TMX has a chuck available for
any energy sector application.

•	Made in Europe

•	All Forged-Steel Bodies

•	2 year quality and performance warranty

Heavy Duty Construction
•	TMX Oil Country Chucks are a perfect fit for

the high use, high demands seen in oil and gas
operations

Extra Heavy Duty TMX American Tongue and
Groove Jaw System
•	Both top and master jaws have fine serrated

matching surfaces to expand total gripping area,
maximize gripping force and help reduce workpiece
slippage

Exceptional Accuracy
•	The high gripping power and the rigidity of the

chuck body along with robust jaws contributes to
superior accuracy and repeatability providing higher
tolerances on workpieces and greater RPMs

Available Options
•	3-Jaw Scroll and 4-Jaw Independent Chucks
•	Direct Mount for A2 and D1 Spindles
•	Large Bore (Thru-Hole) Options
•	16-40” standard with larger sizes upon request

•	Plain Back chucks available upon request
•	All chucks have T-slots (for detailed specifications

see page 11)
•	Extra-Large Bore (Thru-Hole) options

41OIL COUNTRY CHUCKS www.tmxtools.com

4-Jaw Extra Heavy Duty
Independent Chucks
Type A2 Direct Mount, Extra Large Thru-Hole

A
Ø

Dia

Spindle
Mount

Item
Number

 B C D
Thru-
Hole
(E)

F J K L T
T-

Slots
M

Max
RPM

Max Torque
on Key
Da.N.M

Gripping
Force
(daN)

Wt
(lbs)*

18
A2-11 3-859-1811P

5.75
9.25 7.75 6.73

3.270 5 6.5 2.36 0.71 4x18 Ø40 1350 40 2750 230
A2-15 3-859-1815P 13.00 11.25 7.28

21
A2-11 3-859-2111P

5.75
9.25 7.75 7.56

3.270 5 6.5 2.36 0.71 4x18 Ø40 1150 50 3125 470
A2-15 3-859-2115P 13.00 11.25 7.28

24

A2-11 3-859-2411P

6.10

9.25 7.75 7.56

3.620 5 7.99 2.95 0.87 4×22 Ø50 1019 60 3750 661A2-15 3-859-2415P 13.00 11.25 11.06

A2-20 3-859-2420P 18.25 16.25 12.6

28

Recessed 3-859-2800P 6.30 20.50 22 16 3.740

5 7.99 2.95 0.87 4x22 Ø50 873 60 3750 825A2-15 3-859-2815P
6.10

13.00 11.25 10.51
3.620

A2-20 3-859-2820P 18.25 16.25 12.6

32

A2-15 3-859-3215P

6.50

13.00 11.25 10.51

3.620 5 7.99 2.95 0.87 4×22 Ø50 764 70 4750 1191A2-20 3-859-3220P
18.25 16.25

12.6

A2-20 3-859-3222P 14.75

36
A2-15 3-859-3615P

6.50
13.00 11.25 11.06

3.620 5 7.99 2.95 0.87 4×22 Ø50 679 70 4750 1543
A2-20 3-859-3620P 18.25 16.25 14.56

40

Recessed 3-859-4000P

6.50

31.50 27.56 22 3.820

5

7.76 2.92

0.87 4x22 Ø50 611 70 4750 1800
A2-15 3-859-4015P 18.25 16.25 14.56

3.620 9.45 2.95A2-20 3-859-4020P 13.00 11.25 10.51

A2-28 3-859-4028P 25.50 16.25 20.87

•	Type A Direct Mount – No need for machining, no
backplate required

•	All forged steel bodies are hardened to 28 HRC
providing improved durability and rigidity

•	Hardened and ground operating screws

•	Extra Heavy Duty 2 piece Hard Reversible American
Standard Tongue and Groove jaws are made of high
quality alloy steel then hardened

•	Gripping surfaces serrated for more holding power

•	Large Thru-Hole

•	 All chucks have T-Slots (for detail specifications see page 11)

•	Made in Europe

Each Chuck Provided With
•	 1 Set of Hard Master Jaws
•	 1 Set of Reversible Hard Top Jaws
•	 1 Set of Mounting Bolts
•	 1 Chuck Wrench
•	 Eyebolt

All dimensions in inches (in) unless otherwise specified. *Weights are approximate.

42 www.tmxtools.comOIL COUNTRY CHUCKS

3-Jaw Extra Heavy Duty Scroll Chucks
Type A2 Mount, Extra Large Thru-Hole

•	Type A Direct Mount – No need for machining, no
backplate required

•	All forged steel bodies are hardened to 28 HRC
providing improved durability and rigidity

•	All bearing surfaces are carefully hardened and machined
at high tolerances. Each scroll is balanced.

•	Extra Heavy Duty 2 piece Hard Reversible American
Standard Tongue and Groove jaws are made of high
quality alloy steel then hardened

•	Gripping surfaces serrated for more holding power

•	Large Thru-Hole

•	 All chucks have T-Slots (for detail specifications see page 11)

•	Made in Europe

Each Chuck Provided With
•	 1 Set of Hard Master Jaws
•	 1 Set of Reversible Hard Top Jaws
•	 1 Set of Mounting Bolts
•	 1 Chuck Wrench
•	 Eyebolt

Ø
Dia
A

Spindle
Mount

Item
Number

B C D
Thru-
Hole
(E)

F K G L T-Slots
Max
RPM

Max
Torque on
key Da.N.m

Gripping
Force
(daN)

Wt
(lbs)*

20
A2-11 3-825-2011P

5.87
9.25 7.75 7.48

3.43 5.32 6.65 2.13 - 1000 40 12500
560

A2-15 3-825-2025P 13 11.25 8.07 530

25
A2-15 3-825-2515P 6.61 13 11.25 11.06

3.27 5 6.5 2.36 4x22 970 40 12500 650
A2-20 3-825-2520P 6.69 14.5 16.25 12.52

28
A2-15 3-825-2815P 6.81 13 11.25 11.06

3.62 5 7.99 2.95 4x22 873 70 13500 816
A2-20 3-825-2820P 6.89 14.5 16.25 12.52

32
A2-15 3-825-3215P 7.01 13 11.25 11.06

3.62 5 7.99 2.95
4x22

764 75 15000
992

A2-20 3-825-3220P 6.50 18.25 16.25 12.55 4x23 1191

36
A2-15 3-825-3615P

7.48
13 11.25 11.06

3.62 5 7.99 2.95 4x22 679 75 12500 1433
A2-20 3-825-3620P 18.25 16.25 16.06

40
A2-20 3-825-4020P 7.48 18.25 16.25 16.06

3.62 5 7.99 2.95 4x22 611 90 12000 1720
A2-28 3-825-4028P 7.64 25.5 23 18.5

43VTL CHUCKS www.tmxtools.com

CONTENTS
�3 & 4-Jaw VTL Scroll Chucks...45

VTL Independent Chucks..46

Type A2 Direct Mount VTL Independent Chucks.............48

VTL
Chucks
VERTICAL TURNING
LATHE CHUCKS

44 www.tmxtools.comVTL CHUCKS

VTL Chucks

Supplied with wipers, extra-long master jaws, and a center
plug to prevent chips and contaminants entering the
internal operation of the chuck, these chucks are available
in both forged steel body manual and power (hydraulic)
execution.

•	Made in Europe

•	Heavy Duty Steel Bodies

•	 Fitted with Wiper Seals

•	Extended Master Jaws for extra rigidity

•	Center Plug seals out chips and containments

•	Available in sizes from 25”-80”

•	All Chucks come with T-Slots

“Custom Mounting Options” available.

45VTL CHUCKS www.tmxtools.com

3 & 4-Jaw VTL Scroll Chucks
Self-Centering

•	Forged Steel Body

•	Heavy Duty Steel Body

•	 Fitted with Wiper Seals

•	Extended Master Jaws for extra rigidity

•	Center Plug seals out chips and containments

•	T-Slots-All sizes

Each Chuck Provided With
•	 1 Set of Extra-Long Hard Master Jaws
•	 1 Set of Reversible Hard Top Jaws
•	 1 Chuck Wrench

of
Jaws

A
Dia
Ø

Part
Number

B C D F H J L P
T-

Slots

Max Torque
on Key
Da.N.M

Gripping
Force
DAN

Max
RPM

Wt*
(lbs)

Clamping
Range

Ø Max Ø Min

3

28 3-826-2800P 6.38 25.98 24.80

2.80
6xM20

5.00 2.36 0.31 4×18

70 11700 873 739 27.56

7.0932 3-826-3200P 6.57 29.92 28.74
80

12300 764 904 31.50

36 3-826-3600P 6.77 33.46 31.89 6xM22 11500 679 1246 35.43

40 3-826-4000P

7.87

37.40

35.83

2.80

6xM24

5.12 2.95 0.39

4×18

140 15500

611 1590 39.37 7.87

48 3-826-4800P

3.15

4×22

509 2646 47.24

9.45

52 3-826-5200P 470 1640 48.43

55 3-826-5500P 437 4079 55.12

63 3-826-6300P
41.34 6xM30 8×22

382 6173 62.99

71 3-826-7100P 340 9480 70.87

3-Jaw Self-Centering VTL Chucks

All dimensions in inches (in) unless otherwise specified. *Weights are approximate.
“Custom Mounting Options” available.

46 www.tmxtools.comVTL CHUCKS

All dimensions in inches (in) unless otherwise specified. *Weights are approximate.
“Custom Mounting Options” available.

4-Jaw Self-Centering VTL Chucks

of
Jaws

A
Dia
Ø

Part
Number

B C D F H J L P
T-

Slots

Max Torque
on Key
Da.N.M

Gripping
Force
DAN

Max
RPM

Wt*
(lbs)

Clamping
Range

Ø Max Ø Min

4

28 3-842-2800P 6.38 25.98 24.80

2.80
6xM20

5.00 2.36 0.31 4×18

70 11700 873 752 27.56

7.0932 3-842-3200P 6.57 29.92 28.74
80

12300 764 915 31.50

36 3-842-3600P 6.77 33.46 31.89 6xM22 11500 679 1257 35.43

40 3-842-4000P

7.87

37.40

35.83

2.80

6xM24

5.12 2.95 0.39

4×18

140 15500

611 1609 39.37 7.87

48 3-842-4800P

3.15

4×22

509 2712 47.24

9.45

52 3-842-5200P 470 1640 48.43

55 3-842-5500P 437 4189 55.12

63 3-842-6300P
41.34 6xM30 8×22

382 6327 62.99

71 3-842-7100P 340 9700 70.87

VTL Independent Chucks
4-Jaw – Plain Back and Recessed Mount

•	Forged Steel Body

•	Heavy Duty Steel Body

•	Fitted with Wiper Seals

•	Extended Master Jaws for extra rigidity

•	Center Plug seals out chips and containments

Each Chuck Provided With
•	 1 Set of Extra-Long Hard Master Jaws
•	 1 Set of Reversible Hard Top Jaws
•	 1 Chuck Wrench

47VTL CHUCKS www.tmxtools.com

Plain Back Independent VTL Chucks

14.96” (380mm) Recessed Mount

VTL Independent Chucks
4-Jaw – Plain Back and Recessed Mount

All dimensions in inches (in) unless otherwise specified. *Weights are approximate.
All above diameters are also available with A type mounts. “Custom Mounting Options” available.

A
Dia
Ø

Part
Number

B C D F H J L
M Ø

Screw
T-

Slots

Max Torque
on Key
Da.N.M

Gripping
Force
DAN

Max
RPM

Wt*
(lbs)

Clamping Range

Ø Max Ø Min

32 3-858-3200P 5.31 13.00 14.96 2.91 8xM24 5.12 2.36 40 4×22 70 4500 764 1124 31.50 7.09

40 3-858-4000P 5.91 13.00 14.96 3.07 8xM24 5.12 2.95 50 4×22 90 6250 611 1874 39.37 7.87

48 3-858-4800P 6.30 18.25 20.47 3.07 8xM24 5.12 2.95 50 4×22 90 6250 509 2646 47.24 9.45

A
Dia
Ø

Part
Number

B C D F H J L
M Ø

Screw
T-

Slots

Max Torque
on Key
Da.N.M

Gripping
Force
DAN

Max
RPM

Wt*
(lbs)

Clamping Range

Ø Max Ø Min

24 3-858-2400P
5.31 9.25 11.81 2.91 8xM20 5.12 2.36 40 4×22 60 4000

970 529 23.62
7.09

28 3-858-2800P 873 838 27.56

55 3-858-5500P 6.69 18.25 20.47 3.07 8xM24 5.12 2.95 50 4×22 90 6250 437 3748 55.12 9.45

63 3-858-6300P
7.28

25.50 28.35 4.02 8xM30 7.09 3.54 64 8×28 110 7000

382 5732 62.99

9.4571 3-858-7100P 340 6900 70.87

79 3-858-7900P 7.87 306 9259 78.74

48 www.tmxtools.comVTL CHUCKS

All dimensions in inches (in) unless otherwise specified. *Weights are approximate.

Type A2 Direct Mount VTL
Independent Chucks
4-Jaw – No Adapter Plate Required

•	Forged Steel Body

•	Fitted with Wiper Seals

•	Extended Master Jaws for extra rigidity

•	Center Plug seals out chips and containments

Each Chuck Provided With
•	 1 Set of Extra-Long Hard Master Jaws
•	 1 Set of Reversible Hard Top Jaws
•	 1 Chuck Wrench

49VTL CHUCKS www.tmxtools.com

A
Dia
Ø

Spindle
Mount

Part
Number

B C D F H J L M
Ø Screw

T-
Slots

Max Torque on
Key Da.N.M

Gripping
Force DAN

Max
RPM

Wt*
(lbs)

Clamping Range

Ø Max Ø Min

24
 A2-8 3-858-2408P

5.31 9.25 11.81 2.91 8xM20 5.12 2.36 40 4×22 60 4000 970 529 23.62 7.09
A2-11 3-858-2411P

28
 A2-8 3-858-2808P

5.31 9.25 11.81 2.91 8xM20 5.12 2.36 40 4×22 60 4000 873 838 27.56 7.09
A2-11 3-858-2811P

32
A2-11 3-858-3211P

5.31 13.00 14.96 2.91 8xM24 5.12 2.36 40 4×22 70 4500 764 1124 31.50 7.09
A2-15 3-858-3215P

36
A2-11 3-858-3611P

5.31 13.00 14.96 2.91 8xM24 5.12 2.36 40 4×22 70 4500 679 1378 35.43 7.09
A2-15 3-858-3615P

40

A2-11 3-858-4011P

5.91 13.00 14.96 3.07 8xM24 5.12 2.95 50 4×22 90 6250 611 1874 39.37 7.87A2-15 3-858-4015P

A2-20 3-858-4020P

48

A2-11 3-858-4811P

6.30 18.25 20.47 3.07 8xM24 5.12 2.95 50 4×22 90 6250 509 2646 47.24 9.45A2-15 3-858-4815P

A2-20 3-858-4820P

55

A2-11 3-858-5511P

6.69 18.25 20.47 3.07 8xM24 5.12 2.95 50 4×22 90 6250 437 3748 55.12 9.45A2-15 3-858-5515P

A2-20 3-858-5520P

60
A2-15 3-858-6015P

6.89 25.50 28.35 3.07 8xM30 5.12 2.95 50 4×22 90 6250 407 4718 59.06 9.45
A2-20 3-858-6020P

63
A2-15 3-858-6315P

7.28 25.50 28.35 4.02 8xM30 7.09 3.54 64 8×28 110 7000 382 5732 62.99 9.45
A2-20 3-858-6320P

71

A2-15 3-858-7115P

7.28 25.50 28.35 4.02 8xM30 7.09 3.54 64 8×28 110 7000 340 6900 70.87 9.45A2-20 3-858-7120P

A2-28 3-858-7128P

79

A2-15 3-858-7915P

7.87 25.50 28.35 4.02 8xM30 7.09 3.94 64 8×28 110 7000 306 9259 78.74 9.45A2-20 3-858-7920P

A2-28 3-858-7928P

Type A Direct Mount

50 www.tmxtools.comVTL CHUCKS

Notes:

51CHUCK PACKAGES FOR ROTARY TABLES, INDEXERS AND TRUNNIONS www.tmxtools.com

Chuck
Packages for
Rotary Tables,
Indexers and
Trunnions

52 www.tmxtools.comCHUCK PACKAGES FOR ROTARY TABLES, INDEXERS AND TRUNNIONS

Each package contains
either a TMX 3, 4 or 6
jaw Super Precision
SET-TRU® Chuck, 3 or 4
Jaw Self-Centering, 4 jaw
Independent or 5C, 16C
Collet chuck configurations

T-Nuts and Mounting
Bolts are included

To learn more visit www.tmxtools.com
and click on Workholding.

Image courtesy of DMG Mori®

Chuck Packages for Rotary Tables,
Indexers and Trunnions

TMX Chuck Packages for Rotary Tables, Indexers and
Trunnions offer convenience and productivity of a turn-key
bundle that has you machining in no time. We provide the
top of the line Forged Steel, 3 Jaw Super Precision SET-TRU®
Chuck for increased precision and rigidity, custom made
TMX steel adapter for interface between your system and
the chuck, as well as all necessary bolts and T-nuts.

Dependent on your application, also available are 3,4 or
6 jaw Super Precision SET-TRU® Chuck, 3 or 4 Jaw Self-
Centering, 4 jaw Independent, 5C or 16C Collet chuck
configurations.

With TMX chuck packages users will receive all components
necessary for conversion without the worry of part
compatibility or having to search multiple vendors. We
have ability to manufacture chuck packages for all market
leading Rotary Tables, Indexers and Trunnions.

TMX Chuck Packages for Rotary Tables, Indexers and
Trunnions include:
•	 Forged Steel Body Chuck
•	 Mounting Adapter
•	 Bolts
•	 T-Nuts

Image courtesy of Haas Automation, Inc.®

53POWER CHUCKS www.tmxtools.com 53POWER CHUCKS www.tmxtools.com

CONTENTS
�3-Jaw Large Thru-Hole A2 Mount Chucks------------------ 55

3-Jaw Extra Large Thru-Hole A2 Mount Chucks----------- 56

3-Jaw Closed Center Chucks----------------------------------- 58

�Soft Top Jaws, Serration 1.5mm x 60 ------------------------ 61

Hard Top Jaws, Serration 1.5mm x 60 ----------------------- 62

T-Nuts--- 62

Draw Tube Nut Blanks--- 62

Power
Chucks
DESIGNED AND ENGINEERED
FOR PRECISION

54 www.tmxtools.comPOWER CHUCKS

Power Chucks

Featuring the quality and precision associated with
European manufacturing, TMX Power Chucks are
direct, drop-in replacements for all major machine
brands including Okuma®, Mazak®, Haas®,
Hyundai®, Doosan® and many more. All TMX Power
Chucks are designed and engineered in the USA and
are backed by a No Hassle, 2-Year Warranty. TMX
also offers a full line of off the shelf accessories and
supplies.

•	ISO certified

•	2 Year Quality and Performance Warranty

•	Direct replacements for ALL major brands

Interchangeable Top Tooling
•	 1.5mm x 60° Serrations for chuck diameters up to 18”

and 3mm x 60° Serrations for 21” and 24” chucks

Durable
•	 Heat treatment is performed to alloy steel along with

an improved lubrication system to obtain high accuracy,
strength and durability

High Gripping Force
•	By increasing dynamic gripping force, work efficiency and

safety have been greatly improved

High Speed
•	Strong gripping force, safety and performance are

realized by optimal
design resulting in higher rotational speeds

Lightweight
•	Equipment load has been reduced by weight reduction,

increasing efficiency

High Quality Alloy Steel
bodies for performance

& accuracy

Improved lubrication
system for durability

Direct A mount style fits
ASA B5.9 Type A, which
is interchangeable with

DIN 55026

Interchangeable
soft top & hard
top jaws

All moving parts
are precisely
machined

55POWER CHUCKS www.tmxtools.com

�3-Jaw Large Thru-Hole Direct A2
Mount Chucks

•	Fits ASA B5.9 type A (interchangeable with DIN 55026)

•	Performance and quality are identical to TMX Large
Thru-Hole Chucks [3-780 series]

•	Shorter Chuck Replacement Time - replacing and/or
changing a chuck can be minimized as run-out accuracy
is maintained after mounting

Chuck
Dia D

Part
Number

Spindle
Nose

WThru
Hole

Jaw
Stroke

Plunger
Stroke

Gripping
Dia
Max

Gripping
Dia
Min

Max
Permissible
Input Force

Max Static
Gripping

Force

Max
Speed

Wt
(lbs)

Moment
of

Inertia

in lbf RPM lbs lbs*ft2

6 3-781-0650 A2-5 1.8110 0.2165 0.5118 6.6535 0.5118 5512 14167 6000 30 0.0512

8 3-781-0860 A2-6 2.0472 0.2992 0.7087 8.2677 0.4331 8995 21159 5000 52 0.1454

10 3-781-1080
A2-8

3.0315 0.3346 0.7874 10.0000 1.2205 11244 28088 4200 88 0.2642

12 3-781-1280 3.5827 0.4016 0.9449 11.9685 1.3386 13043 33071 3300 141 0.6267

15 3-781-1511
A2-11 4.6457 0.4173 0.9055

15.0000
1.1811 15962 40467

2500 280 1.9539

18 3-781-1811 17.7165 2000 392 3.9120

21 3-781-2115
A2-15

5.5118 0.4173
0.9055

20.8661 3.4252
20233 52606

1700 542 7.5782

24 3-781-2415 6.4961 0.4094 24.0157 4.3307 1400 670 13.5998

56 www.tmxtools.comPOWER CHUCKS

3-Jaw Extra Large Thru-Hole Direct A2
Mount Chucks

•	Fits ASA B5.9 type A (interchangeable with DIN 55026)

•	Performance and quality are identical to TMX Large
Thru-Hole Chucks [3-770 series]

•	Shorter Chuck Replacement Time - replacing and/or
changing a chuck can be minimized as run-out accuracy
is maintained after mounting

•	Extra Large Thru-Hole Chucks enable a broader range of
manufacturing such as bar feeder work, tube, pipe, etc.

Chuck
Dia D

 Part
Number

O max O min P max P min Q R S T U max V W X Y Z

6 3-781-0650 0.9055
0.3937

1.0630 0.5512 1.2205 0.4724 0.7480
0.0787

M55x2
3-M6

2.3622 0.7874 1.2992 2.5984

8 3-781-0860 1.0630 1.3189 0.6102 1.5354 0.5512 0.8071 M60x2 2.5984 1.1811 1.5354 3.3858

10 3-781-1080 1.2205 0.4724 1.0827 0.2953 1.7323 0.6299 1.0630
0.0787

M85x2
3-M8

3.7008
1.1811

1.7717 4.2520

12 3-781-1280 1.7717 0.5906 1.1024 0.1575 1.9685 0.8268 1.1024 M100x2 4.2520 2.0079 4.3701

15 3-781-1511 1.7244
0.7205 1.2992 0.3937 2.4409 0.8661 1.5354 0.1969 M130x2 3-M10 5.4724 2.3622 2.7559 6.4961

18 3-781-1811 2.9055

21 3-781-2115 3.4449
0.8465

1.4961 0.5906
2.5591 0.9843

1.5354
0.1969

M155x3
3-M12

6.5354
3.1496 2.8740 7.0866

24 3-781-2415 4.6260 1.8504 0.9449 1.5748 M175x3 7.3622

Chuck
Dia D

Part
Number

A B C D E F G H J K L M N max N min

6 3-781-0650 6.6535 3.5433 5.5118 3.2505 0.5906 0.1969 4.5669 4.1260 1.8110 6-M10 0.6299 0.7874 1.3189 1.2087

8 3-781-0860 8.2677 4.0551 6.6929 4.1880 0.6693 0.1969 5.9055 5.2520 2.0472 6-M12 0.7087 0.9843 1.6417 1.4921

10 3-781-1080 10.0000 4.4488
8.6614 5.5007 0.7087

0.1969
7.4803 6.7480

3.0315
6-M16

0.9449
1.1811

2.1457 1.9803

12 3-781-1280 11.9685 5.0000 0.2362 3.5827 0.9843 2.4449 2.2323

15 3-781-1511 15.0000
5.8661

11.8110
7.7507 0.8661 0.2362

10.2362
9.2520 4.6457 6-M20 1.1024 1.6929 3.2283 3.0197

18 3-781-1811 17.7165 14.9606 12.5984

21 3-781-2115 20.8661 6.3386
14.9606 11.2510 1.0630 0.2362 13.0000 13.0000

5.5118
6-M22

1.3386
2.3622

3.8780 3.6693

24 3-781-2415 24.0157 6.6929 6.4961 1.3780 4.2677 4.0630

Dimensions

57POWER CHUCKS www.tmxtools.com

Chuck
Dia D

Part
Number

Spindle
Nose

Thru
Hole

Jaw
Stroke

Plunger
Stroke

Gripping
Dia
Max

Gripping
Dia
Min

Max
Permissible
Input Force

Max Static
Gripping

Force

Max
Permissible

Speed

Wt
(lbs)

Moment
of

Inertia

in lbf RPM lbs lbs*ft2

6 3-771-0650 A2-5 2.0866 0.2165 0.5118 6.6535 0.5118 5622 14167 6000 30 0.0512

8 3-771-0860 A2-6 2.5984 0.2992 0.7087 8.2677 0.4331 8598 21159 5000 52 0.1454

10 3-771-1080 A2-8 3.2283 0.3346 0.7874 10.0000 1.2205 11244 26986 4200 88 0.2642

Chuck
Dia D

Part
Number

O
max

O
min

P
max

P
min

Q R S T
U

max
V W X Y Z

6 3-771-0650 0.8268 0.3150 1.0630 0.5512 1.2205 0.4724 0.7480

0.0787

M60x2 3-M6 2.5984 0.7874 1.3189 2.8346

8 3-771-0860 0.9154 0.4035 1.2992 0.5906 1.5354 0.5512 0.8071 M80x2 6-M12 3.4646
1.1811

1.5354 3.7402

10 3-771-1080 1.2205 0.4724 1.0827 0.2953 1.7323 0.6299 1.0630 M90x2 3-M8 3.8583 1.7717 4.3307

Chuck
Dia D

Part
Number

A B C D E F G H J K L M
N

max
N

min

6 3-771-0650 6.6929 3.5827 5.5118 3.2505 0.5906

0.1969

4.5669 4.1260 2.0866 6-M10 0.6299 0.7874 1.4567 1.3480

8 3-771-0860 8.2677 4.3701 6.6929 4.1880 1.0236 5.9055 5.2520 2.5984 6-M12 0.8268 0.9843 1.8189 1.6693

10 3-771-1080 10.0000 4.4488 8.6614 5.5007 0.7087 7.4803 6.7480 3.2283 6-M16 0.9449 1.1811 2.2154 2.0551

Dimensions

58 www.tmxtools.comPOWER CHUCKS

3-Jaw Closed Center Chucks
Direct A2 Mount, 6" thru 12"

Chuck
Dia D

Part
Number

Spindle
Nose

Jaw
Stroke

Plunger
Stroke

Gripping
Dia
Max

Gripping
Dia
Min

Max
Permissible
Input Force

Max Static
Gripping

Force

Max
Permissible

Speed

Weight
(lbs)

Moment
of

Inertia

in lbf RPM lbs lb*ft2

6 3-761-0650 A2-5 0.3622 0.7874 6.4961 0.7480 4273 14167 6000 31 0.0410

8 3-761-0860 A2-6 0.3465 0.8268 8.2677 0.9055 6297 17990 4800 60 0.1208

10 3-761-1080 A2-8 0. 3465 0.9843 10.0000 0.9449 7309 25861 4100 88 0.2683

12 3-761-1280 A2-8 0.4134 1.1811 11.9685 1.0236 9332 35306 3400 146 0.6165

Chuck
Dia D

Part
Number

A B C D E F G H J K L M
N

max
N

min

6 3-761-0650 6.6535 3.3071 5.5118 3.2505 0.5906 0.1969 4.5669 4.1260 0.9055 6-M10 0.5512 0.7874 1.6142 1.4449

8 3-761-0860 8.2677 3.8189 6.6929 4.1880 0.6693 0.1969 5.9055 5.2520 1.1024 6-M12 0.7087 0.9843 1.8228 1.6496

10 3-761-1080 10.0000 4.0157
8.6614 5.5007 0.7087

0.1969
7.4803 6.7480

1.3386
6-M16 0.9843 1.1811

2.0118 1.8386

12 3-761-1280 11.9685 4.6457 0.2362 1.5354 2.4016 2.1929

Chuck
Dia D

Part
Number

O
max

O
min

P
max

P
min

Q R S T
U

max
V W X Y Z

6 3-761-0650 0.5118 0.2756 3.4055 2.6181 1.2205 0.4724
1.4173

0.1575 M16x2.0
3-M6

1.2598 1.2598 1.3780 2.8346

8 3-761-0860 0.8858 0.3543 4.3307 3.5039 1.5354 0.5512 0.1969 M20x2.5 1.4961 1.4961 1.6929 3.7402

10 3-761-1080 1.2087 0.4409 5.5118
4.5276

1.7323 0.6299
1.4173 0.1969 M20x2.5 3-M8 1.4961

1.7323 1.9685 4.3307

12 3-761-1280 1.9173 0.5000 5.7087 1.9685 0.7087 1.9685 2.1260 4.3701

Dimensions

59POWER CHUCKS www.tmxtools.com

Chuck
Dia D

Part
Number

Spindle
Nose

Jaw
Stroke

Plunger
Stroke

Gripping
Dia Max

Gripping
Dia Min

Max
Permissible
Input Force

Max Static
Gripping

Force

Max
Speed

Weight
(lbs)

Moment
of

Inertia

in lbf RPM lbs lbs*ft2

15
3-761-1508 A2-8

0.7323 1.3780 15.0000 2.3622 16399 32797 2100 216 1.4583
3-761-1511 A2-11

18
3-761-1808 A2-8

0.7323 1.3780 17.9921 2.3622 16399 32797 1700 291 2.8265
3-761-1811 A2-11

21
3-761-2111 A2-11

0.7323 1.3780 20.8661 4.3307 21886 43283 1500 430 5.6120
3-761-2115 A2-15

24
3-761-2411 A2-11

0.7323 1.3780 24.0157 4.3307 21886 43283 1200 551 9.5280
3-761-2415 A2-15

3-Jaw Closed Center Chucks
Direct A2 Mount, 15" thru 24"

Chuck
Dia D Part Number A B C D E F G H J K (ANSI) K (JIS)

15
3-761-1508

15.0000 4.9213
8.8583 5.5006

0.7874 0.9531 3.3750 6.7500 0.3150 5/8-11UNC 6-M16
3-761-1511 11.0236 7.7506

18
3-761-1808

17.9921 4.9213
8.8583 5.5006

0.7874
0.9531 3.3750 6.7500 0.3150 5/8-11UNC 6-M16

3-761-1811 11.0236 7.7506 1.1559 4.6260 9.2520 0.3937 3/4-10UNC 6-M20

21
3-761-2111

20.8661 5.5118 14.9606
7.7506 0.7874 1.1559 4.6260 9.2520

0.3937
3/4-10UNC 6-M20

3-761-2115 11.2505 0.8661 1.4059 6.5000 13.0000 7/8-9UNC 6-M22

24
3-761-2411

24.0157 5.5118
11.0236 7.7506 0.7874 1.1559 4.6260 9.2520

0.3937
3/4-10UNC 6-M20

3-761-2415 14.9606 11.2505 0.8661 1.4059 6.5000 13.0000 7/8-9UNC 6-M22

Dimensions

60 www.tmxtools.comPOWER CHUCKS

3-Jaw Closed Center Chucks
Direct A2 Mount, 32" thru 63"

Chuck
Dia D

Part
Number

Jaw
Stroke

Plunger
Stroke

Gripping
Dia
Max

Gripping
Dia
Min

Max
Permissible
Input Force

Max Static
Gripping

Force

Max
Speed

Weight
Moment

of
Inertia

in lbf RPM lbs lbs*ft2

32 3-761-3200 0.7323 1.4961 31.4961 7.8740 25927 46453 800 752 0.4977

40 3-761-4000

1.8110

2.2441 39.3701 7.0866

40452 71915

630 1323 1.4399

50 3-761-5000 2.2441 49.2126 7.8740 500 1764 3.0272

63 3-761-6300 2.3622 62.9921 12.5984 280 3527 10.4395

Chuck
Dia D Part Number

L
(ANSI)

L (JIS) N max N min O max O min P max P min S T U V X

15
3-761-1508 0.9449 0.8858

2.9331 2.5669 2.1457 0.8465 1.3780 0.0000 1.9685 6.8898 M27x3.0
3.3465

2.4803
3-761-1511 0.9055 1.0236 2.5591

18
3-761-1808 0.9449 0.8858

2.9331 2.5669 3.5630 0.8465 1.3780 0.0000 1.9685 6.8898 M27x3.0
4.7244

2.4803
3-761-1811 0.9055 1.0236 3.9370

21
3-761-2111 1.3150 1.2205

3.9961 3.6299 3.9567 0.8465 1.3780 0.0000 2.1654 8.6614 M30x3.5 4.3307 2.9528
3-761-2115 1.3937 1.2598

24
3-761-2411 1.3150 1.2205

3.9961 3.6299 5.3740 0.8465 1.3780 0.0000 2.1654 8.6614 M30x3.5 5.7087 2.9528
3-761-2415 1.3937 1.2598

Dimensions

61POWER CHUCKS www.tmxtools.com

Chuck
Dia D

Part
Number

A B C E G H
K

(JIS)
L

(JIS)

32 3-761-3200 31.4961 5.9055 14.9606 0.2362 13.0000 13.0000 6-M24 1.2205

40 3-761-4000 39.3701
7.0866 20.4724 0.3150 18.2520 18.2520 6-M24 1.2598

50 3-761-5000 49.2126

63 3-761-6300 62.9921 8.6614 28.3465 0.3150 25.4961 25.4961 6-M30 1.8110

Chuck
Dia D

Part
Number

N
max

N
min

P
max

P
min

S T U X

32 3-761-3200 3.9764 2.5157 1.3780 -0.1181 2.3622 10.6299 M30xP3.5 4.4882

40 3-761-4000 8.1496 6.0630
1.2598 -0.9843 2.6772 13.3858

M30xP3.5
2.3622

50 3-761-5000 – – M36xP4.0

63 3-761-6300 – – 0.5118 -1.8504 2.6772 15.3543 M36xP4.0 2.3622

�Soft Top Jaws, Serration 1.5mm x 60

Chuck
Dia D

Part
Number

Fig. Serration A B C D E F G H J K L M N

6" 3-788-306

1 1.5x60°

2.8346 1.2205 1.2402 0.4724

0.1969

0.5906 0.7874 1.4567 0.6890 0.4331 0.7677
0.4724

0.5906

8" 3-788-308 3.7402 1.4567 1.4764 0.5512 0.7874 0.9843
1.9685 0.7874 0.5512

0.8858
0.7874

10" 3-788-310 4.3307 1.7323 1.752 0.6299 1.1811 1.1811 1.122 0.5906

12" 3-788-312

2
1.5x60°

4.3701 1.9291 1.9488 0.8268 0.1969 0.8268 1.1811 2.3622 0.9843 0.6693 1.2402

– –15 & 18" 3-788-315 6.4961
2.3228 2.3425

0.8661 0.315 1.8504 1.6929 2.9528
1.2598 0.8661 1.4173

21" 3-788-321 3.0x60° 7.0866 0.9843 0.374 1.5748 2.3622 3.1496

Dimensions

62 www.tmxtools.comPOWER CHUCKS

T-Nuts

Chuck
Dia D

Part
Number

A B C F G
H

(h6)
Bolt
Size

6-1/4 3-789-906 0.0271 0.0543 0.0287 0.0310 0.0116 0.0186 M10*P1.5

8 3-789-908 0.0318 0.0713 0.8071 0.0318 0.0131 0.0217 M12*P1.75

10 3-789-910 0.0348 0.0790 0.0333 0.0440 0.0131 0.0248 M12*P1.75

12-1/2 3-789-912 0.0456 0.0829 0.0426 0.0465 0.0178 0.0325 M16*P2.0

15-3/4 3-789-915 0.0519 0.1240 0.0705 0.0666 0.0256 0.0372 M20*P2.5

Hard Top Jaws, Serration 1.5mm x 60

Chuck
Dia D

Part
Number

Fig. Serration A B C D E F G H J K L M N O

6 3-787-306

1 1.5x60°

2.9724 1.2205 1.6142 0.4724

0.1969

1.1811 0.7874 0.4724 0.6890 0.4331 0.3937 0.3937 0.5906 –

8 3-787-308 3.4252 1.5354 2.0079 0.5512 1.0630 0.9843 0.8661
0.7480 0.5118

0.4724 0.4724 0.4724 0.5906

10 3-787-310 3.9764 0.3937 2.1260 0.6299 1.6929 1.1811 6.8504 0.5118 0.5906 0.5906 0.7087

12 3-787-312 2 1.5x60° 4.1654 1.9685 2.0472 0.8268 0.1969 2.3819 1.1811 1.7835 0.9843 0.6693 0.6693 1.1811 1.1811 0.5906

15 & 18 3-787-315 1 1.5x60° 6.2677 2.4409 3.3858 0.8661 0.3150 2.5984 1.6929 1.3780 1.2598 0.8268 0.7874 1.5748 1.5748 1.1811

21 3-787-321 2 3.0x60° 6.2795 3.1496 3.5433 0.9843 0.0787 4.0740 1.9685 2.2126 1.2598 0.8661 1.5748 2.1654 – 1.5748

Chuck Dia D Part Number

6 3-789-0601

8 3-789-0801

10 3-789-1001

12 3-789-1201

15 3-789-1501

Draw Tube Nut Blanks

63CENTERS & ROTATING BODIES www.tmxtools.com

CONTENTS
Precision & Super Precision Live Centers.........................65

Ultra Precision Adjustable Live Centers...........................65

Bull Head Live Centers...66

NC Quad-Bearing Live Centers.......................................66

Slim Casing Live Centers..67

Live Centers with Interchangeable Inserts.......................67

Dead Centers...68

Rotating Bodies..69

Centers &
Rotating
Bodies
DESIGNED AND MANUFACTURED
IN EUROPE

64 www.tmxtools.comCENTERS & ROTATING BODIES

Centers & Rotating Bodies

Live Centers
•	Precisely machined, hardened and ground from one

single piece of of high quality alloy steel, heat treated to
RC 60-62

•	Each live center is provided with three selected heavy-
duty precision bearings

•	Each bearing is specifically protected against dust and
coolant

Dead Centers
•	Precisely machined, hardened and ground from one

single piece of steel forging case hardened to 61-63HRC

•	T.I.R. of 0.0002”

Rotating Bodies
•	Designed for use with interchangeable tapered heads or

with 3”, 4” and 5” front mounting, self-centering chucks

•	Steel body construction with hardened and ground scroll

and pinions

65CENTERS & ROTATING BODIES www.tmxtools.com

Precision & Super Precision
Live Centers
•	Each center hardened and ground from one single piece

of forging

•	Spindles are made of high quality alloy steel & heat
treated to RC 60-62

•	 3 precision high-quality bearings are protected by a
special steel shield and neoprene seal

•	Each bearing is specifically protected against dust and
coolant

Morse
Taper

Precision Super Precision
Max Wt of
Workpiece

Point
Diameter

A

Projection
Length

B

Point
Length

C

Diameter
D

Overall
Length
L (in)

Max
RPM

Wt
(lbs)Part

Number
T.I.R. Part

Number
T.I.R.

1 3-565-001P

0.0003

3-565-101P 0.0002 220 0.59 1.97 0.70 1.50 4.07 5000
1

2 3-565-002P 3-565-102P

0.0001

460 0.70 2.22 0.87 1.57 4.74 5000

3 3-565-003P 3-565-103P 925 0.98 2.95 1.12 2.20 6.14 4000 2

4 3-565-004P 3-565-104P 1850 1.10 3.21 1.24 2.52 7.24 3000 4

5 3-565-005P
0.0004

3-565-105P
0.0002

4400 1.61 4.23 1.77 3.35 9.33 2500 8

6 3-565-006P 3-565-106P 7700 2.48 5.96 2.52 5.12 13.13 2000 26

Ultra Precision Adjustable Live Centers
•	Easy to adjust

•	Adjustable, ultra precision radial bearing reduces run out
to minimum after much use

•	Heavy Duty

•	Triple Bearing

•	 T.I.R. 0.00012

Morse
Taper

Part
Number

Max Wt of
Workpiece lbs

Thrust lbs at
1000 RPM

Point
Diameter

A

Projection
Length

B

Point
Length

C

Diameter
D

Overall
Length

L
Max RPM

Wt
(lbs)

2 3-567-002P 220 90 0.91 2.87 1.02 1.73 5.41 8000 1

3 3-567-003P 440 170 1.10 3.37 1.26 1.89 6.53 6000 2

4 3-567-004P 880 350 1.53 3.88 1.69 2.36 7.89 4500 4

5 3-567-005P 1430 550 1.77 4.70 2.01 2.76 9.80 4000 7

6 3-567-006P 3080 1200 2.40 5.47 2.44 3.70 12.64 3000 17

66 www.tmxtools.comCENTERS & ROTATING BODIES

Bull Head Live Centers
•	Centers are designed to hold pipe and hollow work

•	Triple bearing design

•	Three matched bearings are preloaded at the factory

•	Good thrust and radial capabilities

•	Bearings are protected by a special seal

•	Head is made of high quality Alloy Steel and heat treated
to RC 61-63

•	60 degree head angle

NC Quad-Bearing Live Centers

Morse
Taper

Part
Number

T.I.R.
Point

Diameter
A

Projection
Length

B

Point
Length

C

Diameter
D

Overall
Length

L
Max RPM

Max Wt of
Workpiece

Weight
(lbs)

4 3-566-004P 0.0002 1.10 4.58 1.91 2.76 8.62 7000 2200 6

5 3-566-005P 0.0002 1.57 5.87 2.64 3.47 11.00 6000 4400 11

•	Heavy duty

•	High speed

•	7000 to 6000 RPM

Morse
Taper

Part
Number

T.I.R.

Minimum
Point

Diameter
A

Projection
Length

B

Head
Length

C

Diameter
D

Overall
Length

L
Max RPM

Max
Weight of
Workpiece

Weight
(lbs)

1 3-575-010P 0.0003 0.79 1.56 1.38 1.97 3.66 5000 220 1

2
3-575-020P

0.0003 1.18
1.6 1.38 2.36 4.11 5000 400 1

3-575-021P 2.32 2.09 3.15 4.84 4500 660 3

3
3-575-030P

0.0003
1.18 2.32 2.09 3.15 5.51 4500 770 3

3-575-031P 1.57 2.64 2.4 3.93 5.83 3000 1210 5

4
3-575-040P 0.0003 1.57 2.7 2.4 3.93 6.73

3000
1320 6

3-575-042P 0.0004 2.76 3.05 2.76 5.51 7.09 1540 11

5 3-575-051P 0.0008 3.94 3.05 2.76 6.69 8.15 2000 1653 18

6 3-575-060P 0.002 7.09 4.57 4.21 11.5 11.73 1000 4400 75

67CENTERS & ROTATING BODIES www.tmxtools.com

Slim Casing Live Centers
•	For counter-clamping workpieces on turning and

grinding machines

•	Especially suited for cramped work area between center
point and workpiece

•	Enlarged work area and better workpiece accessibility
thanks to narrow casing diameter

•	 Maximum rigidity at high speeds thanks to compact design

•	Maximum concentricity deviation of 0.0002 in for
maximum precision

3-561 Series Extended Point

3-560 Series Slim Casing

Morse Taper Part
Number

Point
Diameter

A

Projection
Length

B

Point Length
C

Diameter
D

Overall
Length

L

Max.
Workpiece

Weight

Max
RPM

Weight
(lbs)

Slim Casing

2 3-560-002P
0.591 2.441 0.709

1.260 4.961 440
7000 1

3 3-560-003P 1.339 5.630 880

4 3-560-004P 0.787 2.972 0.984 1.654 7.008 1760 6300 2

5 3-560-005P 1.181 4.055 1.339 2.284 9.154 3530 4300 6

6 3-560-006P 1.654 5.571 1.929 3.150 12.756 7720 3000 17

Slim Casing with Extended Center Point

2 3-561-002P
0.591

2.874 1.142 1.260 5.394 370
7000 1

3 3-561-003P 2.953 1.221 1.221 6.142 750

4 3-561-004P 0.787 3.484 1.496 1.496 7.520 1540 6300 2

5 3-561-005P 1.181 4.744 2.028 2.028 9.843 3090 4300 6

6 3-561-006P 1.654 6.437 2.795 2.795 13.622 6610 3000 18

Live Centers with Interchangeable
Inserts
•	Body of live centers and inserts are made of forgings,

hardened and precisely ground

•	Sets are provided with the main body and seven
different style inserts

•	Precision high quality bearings

•	Special sealing ring protects the bearings from coolant
and dust

•	 Inserts are easily interchangeable
Visit www.tmxtools.com for

interchangeable inserts offering

68 www.tmxtools.comCENTERS & ROTATING BODIES

Morse
Taper

Set
Part

Number

Body Only
Part

Number
T.I.R.

Diameter
D

d2 d3
Overall
Length

L

Projection
Length

L1
L2

Max Wt of
Workpiece

(lbs)

RPM
Max

Weight
without
insert
(lbs)

2 3-570-002P 3-570-102P 0.0008 1.57 0.71 0.28 4.055 1.54 0.177 220 5000 1

3 3-570-003P 3-570-103P 0.0008 2.20 0.98 0.47 5.217 2.03 0.197 440 4000 2

4 3-570-004P 3-570-104P 0.0008 2.52 1.10 0.59 6.220 2.19 0.217 880 3000 4

5 3-570-005P 3-570-105P 0.0012 3.35 1.61 0.87 7.815 2.72 0.256 1770 2500 8

6 3-570-006P 3-570-106P 0.0012 5.12 2.48 1.89 10.846 3.7 0.256 3550 2000 25

Dead Centers
Carbide Tipped & Steel

Morse Taper Ball Bearing Steel
Part Number

Carbide Tipped
Part Number

Overall Length
L

Diameter
D

Point Diameter
E

Weight (lbs)

1 3-555-005P 3-550-005P 3.15 0.48 0.28 0

2 3-555-010P 3-550-010P 3.94 0.71 0.28 0

3 3-555-015P 3-550-015P 4.92 0.95 0.43 1

4 3-555-020P 3-550-020P 6.30 1.24 0.55 2

5 3-555-025P 3-550-025P 7.87 1.76 0.71 4

6 3-555-030P 3-550-030P 10.63 2.51 0.74 12

•	Designed for use whereever high accuracy is required

•	T.I.R. ±0.0001in

•	Case hardened to 61-63HRC

•	Carbide Tipped Centers give longer tool life and require
less regrinding3-550 Series Carbide

Tipped

3-555 Series Ball
Bearing Steel

69CENTERS & ROTATING BODIES www.tmxtools.com

Rotating Bodies
For Chucks & Interchangeable Heads

•	Designed for use with interchangeable tapered heads
or with 3", 4", and 5" front mounting, self-centering
chucks

•	Steel body construction with hardened and ground scroll
and pinions

•	Hardened and ground MT shank

•	Triple bearing design

•	Sealed ball bearings, lubrication through roller

•	Bodies, chucks and heads sold separately

Rotating Body for 3”-6”
Diameter Chucks or Heads

Rotating Body for 8"-10"
Diameter Chucks or Heads

Chuck/Head
Diameter

Morse Taper Body Only
Part Number

T.I.R.
Overall Length

L
Body

Diameter D
Max RPM

Max
Workpiece

Weight
Weight (lbs)

3
2 3-573-032P

0.002
4.84

3.07 4000 1543
4

3 3-573-033P 5.52 2

4
3 3-573-043P

0.002
5.63

3.86 3500 2205 8
4 3-573-044P 6.54

5

3 3-573-053P

0.002

5.98

4.84 3200 3307
15

4 3-573-054P 6.89

5 3-573-055P 7.95 8

6 5 3-573-065P 0.002 8.07 6.30 3000 3900 17

Rotating Bodies for 3"-6" Diameter
Chucks or Heads

70 www.tmxtools.comCENTERS & ROTATING BODIES

Chuck/
Head

Diameter

Morse
Taper

Part
Number

T.I.R.
Point

Length
C

Dia
D

Boss
Dia
D1

Bolt
Circle Dia

d2

Overall
Length

L1

Gage
Length

L2

Projection
Length

L3

Hole
Thread
Size M

Max
RPM

Max
Workpiece

Wt (lbs)

Wt
(lbs)

8
5 3-573-085P

0.0008 0.138 7.874 6.299 6 .929
9.212

4.291 3.858 M10 2800 550 49
6 3-573-086P 11.378

10
5 3-573-105P

0.0008
0.138

9.843 7.874 8.819
9.212

4.291 3.858 M12 2500 1100 49
6 3-573-106P 0.177 11.378

Rotating Bodies for 8"-10" Diameter
Chucks or Heads

Compatible with
Front Mount Scroll Chucks

Interchangeable Tapered
Heads available on
www.tmxtools.com

3-813 3-814

71CENTERS & ROTATING BODIES www.tmxtools.com

CONTENTS
Single Station Vises.. 73

Double Station Vises...74

Quick Vise Handles...75

Milling
Machine Vises

72 www.tmxtools.comMILLING MACHINE VISES

Milling Machine Vises

Single Station Vises
•	7.5”, 8.9”or 10” Jaw openings

•	10 year warranty

•	Body made from high quality ductile iron hardened to
45RC

•	 Sealed bearing system increases the life of the vise

•	Close tolerance bed heights for excellent accuracy

•	Anti-lift mechanism keeps the workpiece from lifting

•	Chip cover for lead screw protection

Double Station Vises
•	Double station can clamp two dissimilar workpieces

with same force at same time and provides 6 different
clamping positions

•	Clamping force equalization (patented) ensures same
clamping force to clamp two different size/shape
workpieces and avoid deflection and lift

•	 Lockwell anti-lift mechanism (patented) & automatic
return mechanism (patented) ensures the workpiece does
not deflect and lift

•	Rigid and tensile ductile iron FCD-60 (80,000PSI) vise
body. Slide surface flame hardened to HS65° to maintain
accuracy. S50C jaw-plate has been carburizing heat
treated the hardness to HRC54°

•	Unique design facilitates the evacuation of chips

•	U.S.A. patented

73MILLING MACHINE VISES www.tmxtools.com

Single Station Vises
•	7.5”, 8.9”or 10” Jaw Openings

•	10 Year Warranty

•	Body made from high quality ductile iron hardened to
45RC

•	Sealed bearing system increases life of the vise

•	Close tolerance bed heights for excellent accuracy

•	Anti-lift mechanism keeps the workpiece from lifting

•	Chip cover for lead screw protection

Part
Number

A B
C BED

HEIGHT
+/-0.0005

D E F
Jaw

Opening
G

H I J K L M N O
Max

Gripping
Force

Wt
(lbs)

3-220-006 18.78 17.00 2.875 1.49 1.75 2.04 7.55 0.70 4.84 9.24 5.94 3.87 0.93 7.55 0.68 8200 79

3-220-0068 18.92 17.20 2.875 1.49 1.75 2.04 8.89 0.70 4.84 8.75 5.98 3.87 0.93 7.58 0.68 9840 80

3-220-0081 24.31 21.85 3.310 1.96 2.20 2.28 10.43 0.95 6.18 11.59 8.11 4.72 1.26 9.52 0.70 11600 150

*All dimensions in inches unless otherwise indicate d; dimensions and weights are approximate

Part
Number

Torque
(ft.lbs)

Clamping
Force
(lbs)

Body Jaws
Wt
(lbs)

3-220-006

14 1798

Ductile
Iron

Hardened
Steel

79

29 2248

43 3147

57 5171

72 6744

87 8093

116 9442

Part
Number

Torque
(ft.lbs)

Clamping
Force
(lbs)

Body Jaws
Wt
(lbs)

3-220-0068

14 1349

Ductile
Iron

Hardened
Steel

80

29 1798

43 3822

57 5395

72 7194

87 8992

116 10791

Materials and Torque Specifications

74 www.tmxtools.comMILLING MACHINE VISES

Part
Number

A B C D E F G H I J K L M N O P Q R S T
Wt
(lbs)

3-227-006 16.92 15.15 2.75 0.68 3.18 4.67 1.75 2.75 6.41 0.70 4.50 6.00 5.98 3.87 0.94 5.00 4.25 2.00 5.00 0.63 68.2

Wellock Versatile Vise
•	Vise for basic single station CNC. Features prevent lift of

workpiece and provides high accuracy

•	Two operating positions for VMC, upright & lay down

•	One horizontal operating position for HMC2

•	3. Material of MG/MGR:FCD-60

Part
Number

Torque
(ft.lbs)

Clamping
Force
(lbs)

Body Jaws
Wt
(lbs)

3-220-0081

14 2248

Ductile
Iron

Hardened
Steel

150

29 3147

43 4496

57 6295

72 8093

87 9442

116 10791

Part
Number

Torque
(ft.lbs)

Clamping
Force
(lbs)

Body Jaws
Wt
(lbs)

3-227-006

14 899

Ductile
Iron

Hardened
Steel

68.2

29 2698

43 4047

57 5620

72 7194

87 8992

101 10791

Materials and Torque Specifications

75MILLING MACHINE VISES www.tmxtools.com

Wellock Versatile Vise

Double Station Vises
•	Double station can clamp two dissimilar workpieces with

the same force at the same time and provides 6 different
clamping positions

•	Clamping Force Equalization (patented) ensures that the
same clamping force is used to clamp two different sized/
shaped workpieces and avoid deflection and lift

•	 Lockwell Anti-Lift Mechanism (patented) & Automatic
Return Mechanism (patented) ensures that the workpiece
does not deflect and lift

•	Rigid and tensile ductile iron FCD-60 (80,000PSI) vise
body. Slide surface flame-hardened to HS65° to maintain
accuracy. S50C jaw-plate has been carburized to HRC54°

•	Unique design facilitates the evacuation of chips

•	U.S.A. patented

Part
Number

A B C D E F G H I J K L M N O P Q R
Wt
(lbs)

3-224-004 17.22 15.94 0.72 0.70 2.50 3.79 1.49 2.71 3.54 2.16 3.54 9.25 0.59 4.09 0.55 4.01 2.50 0.68 44

3-224-006 23.82 20.47 0.94 0.70 3.25 4.88 1.75 3.04 4.92 2.59 4.92 12.44 0.70 6.06 0.74 5.98 3.87 0.93 114.6

Part
Number

Torque
(ft.lbs)

Clamping
Force
(lbs)

Body Jaws
Wt
(lbs)

3-224-004

7 450

Ductile
Iron

Hardened
Steel

44.0

14 1124

22 1461

29 1798

36 2249

43 2698

51 3147

57 3822

65 4271

72 4946

Part
Number

Torque
(ft.lbs)

Clamping
Force
(lbs)

Body Jaws
Wt
(lbs)

3-224-006

7 450

Ductile
Iron

Hardened
Steel

114.6

14 899
22 1124
29 1574
36 1798
43 2023
51 2473
57 3147
65 3372
72 4047
80 4496
87 4721
101 5395
116 6295
130 7194

Materials and Torque Specifications

76 www.tmxtools.comMILLING MACHINE VISES

Quick Vise Handles

Part
Number

A B C D E F G
Wt
(lbs)

3-300-6SHL 7.75 1.29 0.78 0.74 3.34 Ø0.86 4.64 0.66

Part
Number

A B C D E F G
Wt
(lbs)

3-300-6SHS 5.70 1.77 0.70 0.74 3.93 Ø0.86 4.64 0.66

77MILLING MACHINE VISES www.tmxtools.com

Quick Vise Handles Notes:

78 www.tmxtools.comMILLING MACHINE VISES

Notes:

79MILLING MACHINE VISES www.tmxtools.com

Notes:

WORKHOLDING

Workholding Catalog

www.tmxtools.com

34 Talbot Road
Northborough, MA 01532

Toll Free: 1-844-TMX-TOOL (1-844-869-8665)

International: +1-508-653-8897

Fax: 508-653-5110

Email: support@tmxtools.com

TMX is a brand of Toolmex Industrial Solutions © 2020
4-999-1900 v8 2020-1

