

01

3 PRODUCT GROUPS
 IN KAWATATEC

NOBEL
CHUCK

TOUCHDEX AND
MACHINING CENTER

ACCESSORIES

PALLET CHANGER
TOOL CHANGER

KAWATATEC has been producing peripheral devices for machine tools since 1933.
Many of these products have been integrated into machines and are highly valued
throughout the world. Furthemore, these technologies are also utilized in other
products such as welding machines, semiconductor-glass machines, and various jigs.

System for automatically tightening the scroll
chuck by the hydraulic power wrench device.
Use for pallet changer and movement of
the jaw at a long stroke
are possible.

TOUCHDEX AND
MACHINING CENTER ACCESSORIES

NOBEL CHUCK

PALLET CHANGER
TOOL CHANGER

POWER WRENCH CHUCK POWER WRENCH SERIES 41

SERIES CLK

INDEPENDENT CHUCK

SERIES PH

5 JAWS SCROLL CHUCK

3 JAWS POWER CHUCK
Jaw stroke 50mm(Diameter)

Heavy duty, Large thru hole For machining pipes

PALLET CHANGER

APC FOR VTL

TOUCHDEX TILTING

MACHINING
CHUCK Y-TYPE

RACK MAGAZINE TYPE ATC

Vertical Lathe Correspondence List

02

SRV610ST3 JAWS
SCROLL CHUCK

4 JAWS
INDEPENDENT CHUCK

3 JAWS/ 6 JAWS
POWER CHUCK

POWER CHUCK
WITH BORING MILL JAWS

4 JAWS (2+2)
POWER CHUCK

FACE PLATE
WITH BORING MILL JAWS

SRV710ST

SRV915ST

SRV1000ST

IDV600ST

IDV700ST

IDV915ST

IDV1000ST

IDV1200ST

CV610

CVH700

CVH800

CVB1000

CVB1250

CVB1400

CVB1600

CVB2000

FBJ1000ST

FBJ1250ST

FBJ2000ST

CV530

IDV1800ST

CVH1250

CVH1400

CVH1600

CVH2000

CVH1000

4HA24

4HA28

4HA32

4HA21

SRV1800ST

2SP-V60
V60R

2SP-V80
V80R V100R VTM-65 VTM-100 VTM-80YB VTM-120YB VTM-200YB

CHUCK

MODEL

～φ710：Steel body，φ800～：Cast iron body

With chip covers

One set of hard top jaws are included（Soft jaws not included）

3Jaws Scroll Chuck with cover TYPE SRV

■Accessories

 ・ Handle

　 (Ratchet handle ）

 ・ Mounting Bolt

 ・ Eye bolt　

 ・ Hard top jaws １set

　 (Soft jaws not included ）

All specifications are subject to change without notice.
Please confirm the above specifications for proper use of the chuck.

attention

03

φ
A

G
H

K
J

G

E

H
I
J

B

L L
L

F F

R

P
N

Q-M

2 step 3 step

MAX (Inside)

MIN (Inside)

MIN (Outside)

MAX (Outside)
MAX (Inside)

MIN (Inside)

MIN (Outside)

MAX (Outside)

610

710

915

1000

1800

167

167

200

200

250

22

22

25.4

25.4

25.4

75

75

92

92

100

50

50

65

65

75

38

38

75

75

95

47

47

－

－

－

135

135

140

140

170

155

155

207.5

200

300

60

60

69

69

79

3-M16

4-M16

5-M20

6-M20

6-M20

50

50

50

50

100

3 Step

3 Step

2 Step

2 Step

2 Step

17.5

46

46

50

17.5

800

650

500

470

190

SJ-155

SJ-155

SJ-160

SJ-160

SJ-170

73(7500)

73(7500)

78(8000)

78(8000)

68(7000)

392(40)

392(40)

490(50)

490(50)

588(60)

310

460

800

900

3300

MODEL

MODEL

MODEL

SRV610ST

SRV1800ST

SRV1000ST

SRV915ST

SRV710ST

SRV610ST

SRV1800ST

SRV1000ST

SRV915ST

SRV710ST

SRV610ST

SRV1800ST

SRV1000ST

SRV915ST

SRV710ST

A B E G J K Q－M N Jaw TypeLH IF P

M20

M20

M20

M20

M22

R

215

220

275

275

410

535

615

825

880

1675

315

320

405

405

560

540

620

790

845

1640

Outside (φ㎜) Inside (φ㎜)

M I N M A X M I N M A X

Wrench Torque
N･m(kgf･m)

Max. Speed
（min-1）

Weight
(kg)

Soft Jaws

＊See Page.05 for soft jaw.

＊Steel body is also available upon request.

Gripping Force
kN (kgf)

＊We recommend using a mounting block and not placing workpieces directly on the jaw.
 Otherwise, this may influence the accuracy or the operating life.

Gripping Range

Unit(mm)

4Jaws Independent Chuck with cover TYPE IDV

■Accessories

 ・ Handle

　 (Ratchet handle ）

 ・ Mounting Bolt

 ・ Eye bolt　

 ・ Hard top jaws １set

　 (Soft jaws not included ）

Cast iron body

With chip covers

One set of hard top jaws are included（Soft jaws not included）

attention

04

φ
A

G
H

K

J

G

E

H
I
J

B

L L
L

F F

R

P

N

Q-M

2 step 3 step

MAX (Inside)

MIN (Inside)

MIN (Outside)

MAX (Outside)
MAX (Inside)

MIN (Inside)

MIN (Outside)

MAX (Outside)

All specifications are subject to change without notice.
Please confirm the above specifications for proper use of the chuck.

950

700

540

470

360

SJ-135

SJ-155

SJ-160

SJ-160

SJ-170

28(2900)

31(3200)

36(3700)

36(3700)

40(4100)

314(32)

343(35)

490(50)

490(50)

490(50)

170

240

495

550

1050

210 SJ-17049(5000) 588(60) 2100

600

700

915

1000

120

130

160

160

15

16

19

19

60

50

65

65

135

135

140

140

49

60

69

69

A B E G J K

3-M16

4-M16

5-M20

6-M20

175

175

207.5

200

Q－M N

17.5

46

46

IDV600ST

IDV1200ST

IDV1000ST

IDV915ST

IDV700ST

IDV1800ST

IDV600ST

IDV1200ST

IDV1000ST

IDV915ST

IDV700ST

IDV1800ST

185

215

230

230

260

480

625

855

880

1080

305

315

360

360

410

450

630

820

845

1045

400 1680 540 1650

IDV600ST

IDV1200ST

IDV1000ST

IDV915ST

IDV700ST

IDV1800ST

L

40

1200 200 19 75

75

38

75

75

H

95

－

47

－

－

I

－

83

75

92

92

F

100 170 79 7-M20 250

M16

M20

M20

M20

R

M22

50

50

50

50

P

5050

1800 220 26(Hex.) 75 95 －100 170 79 6-M20 300 M2210050

3 Step

2 Step

2 Step

2 Step

2 Step

2 Step

MODEL

MODEL

MODEL Jaw Type

Outside (φ㎜) Inside (φ㎜)

M I N M I NM A X M A X

＊Steel body is also available upon request.

Wrench Torque
N･m(kgf･m)

Max. Speed
（min-1）

Weight
(kg)

Soft Jaws

＊See Page.05 for soft jaw.

Gripping Force
Per Jaw
kN (kgf)

＊We recommend using a mounting block and not placing workpieces directly on the jaw.
 Otherwise, this may influence the accuracy or the operating life.

Cast iron body

Boring mill jaws are 2 piece jaws type.

One set of hard top jaws are included (Soft jaws not included）

Attached boring mill jaws are 4T.

Face Plate with Boring Mill Jaws TYPE FBJ

 TYPE SJSoft Jaw

■Accessories

 ・ Handle

　 (Ratchet handle ）

 ・ Mounting Bolt

 ・ Eye bolt　

 ・ Hard top jaws １set

　 (Soft jaws not included ）

attention

S6

S1

S4

S7

S5

S2

S
3

S
8

500

300

190

280 870 50

28

28

28

39(4000)

39(4000)

39(4000)

441(45)

441(45)

441(45)

Jaw Stroke
(mm)

520

870

2500

Plate
Weight
(kg)

SJ-155

SJ-155

SJ-155

632

982

2724

BM Jaw
Weight

(kg/1pc)

1000

1250

2000

140

180

180

22

22

22

90

90

90

165

165

165

60

60

60

A B E G J K

6-M20

6-M20

7-M20

200

200

350

Q－M N

45

45

FBJ1000ST

FBJ2000ST

FBJ1250ST

135

150

155

S1

45

49

59

S2

60

70

80

S3

19.02

19.02

19.02

S4

12.7

12.7

12.7

S5

76.2

76.2

76.2

S6

18

22

22

S7

SJ-135

SJ-155

SJ-150

160

170

74

74

90

90

19.02

19.02

12.7

12.7

76.2

76.2

22

24

13

10.5

10.5

S8

10.5

10.5SJ-170

SJ-160

FBJ1000ST

FBJ2000ST

FBJ1250ST

FBJ1000ST

485 1870 50FBJ2000ST

310 1120 50FBJ1250ST

L

4575

75

75

H

183.5

183.5

183.5

F

M20

M20

M20

R

50

75

100

P

●Boring Mill Jaws
 FBJ1000･1250 : 4pcs included
 FBJ2000 : 8pcs included

＊See the following for soft jaw.

＊Mounting bolts not included.

φ
A

05

MODEL

MODEL

MODEL

MODEL

Wrench Torque
N･m(kgf･m)

Max. Speed

（min-1）

ChuckTotal
Weight
(kg)

Soft Jaws
Gripping Range

Per Jaw
kN (kgf)

Outside (φ㎜)

M I N M A X

Gripping Range

Unit(mm)

Unit(mm)

All specifications are subject to change without notice.
Please confirm the above specifications for proper use of the chuck.

＊We recommend using a mounting block and
 not placing workpieces directly on the jaw.
 Otherwise, this may influence the accuracy
 or the operating life.

G
H

K
J

M
A
X

M
I
N

E
B

L

F R

P

N

Q-M

3Jaws Power Chuck TYPE CV

06

Jaw stroke : 18.6 ㎜ (DIA)

With chip covers

One set of soft jaws are included（Hard top jaws not included）

Cast iron body

18.6

35

490

70

1000

49(5000)

108

28

200

φ150×35L

CV 530

18.6

35

560

70

850

49(5000)

108

46.5

250

φ150×35L

CV 610CV 610CV 530

140

M20

M30 P3.5 M30 P3.5

70 ～ 105

180

60

80

530 610

Unit(mm)

140

300 380

M22

70 ～ 105

210

80

90

193.5 207.5

109.5 111.5

78 98

65 75

Jaw Stroke(DIA) mm

*
Gripping DIA mm

MAX

MIN

Plunger Stroke mm

Max Speed min-1

Allowable Plunger
Force kN(kgf)

Gripping Force (kN)

ＧＤ2 (kgf･ｍ2)

Weight kg

Cylinder

20 ～ 55 20 ～ 55

10

B

G

J

K

O

U

T

P

A

C

MAX

M I N

X
Y

M

N 13

＊The gripping diameter is a reference value when soft jaws are bored.

MODEL MODEL

All specifications are subject to change without notice. Please confirm the machine specifications with the
machine manufacturer in addition to the above specifications for proper use of the hydraulic chuck (auto jaw).

attention

φ
A

φ
C

U

O

T

P

M N

J
K

G

B

X

Y

35(Stroke)

60°Ｐ=３
Serrated Jaw

＊We recommend using a mounting block and not placing workpieces
 directly on the jaw.
 Otherwise, this may influence the accuracy or the operating life.

3/6Jaws Power Chuck with Cover

Jaw Stroke : 30㎜ (DIA)

With chip covers

One set of soft jaws are included（Hard top jaws not included）

Cast iron body

07

TYPE CVH

30

50

750

(86)

350

550

(98)

400

64(6500)

118(12000)

30

50

650

(150)

470

450

(157)

490

64(6500)

118(12000)

30

50

480

(300)

600

340

(325)

650

82(8400)

152(15500)

30

50

360

(664)

850

270

(703)

900

82(8400)

152(15500)

30

50

300

(1303)

1330

240

(1343)

1370

82(8400)

152(15500)

30

50

240

(2278)

1780

200

(2304)

1800

82(8400)

152(15500)

30

50

610

275

705

300

875

380

1110

450

1265

520

1460

560

1840

785

150

(5780)
0.8 1.0 1.4 1.6 3.0 3.2 6.5 6.9 12.8 13.2 22.3 22.6 56.6

2890

98(10000)

186(19000)

CVH 2000CVH 1600CVH 1400CVH 1250CVH 1000CVH 800CVH 700

700

170

330.2

8

55

80

69
M30(P=3.5)

M20

120

50

40

7

3

86

40

6-M22×130

1000

180

463.6

8

56

100

74
M36(P=4)

M20

150

70

50

7

3

106

44

6-M24×140

1250

180

463.6

8

56

100

74
M36(P=4)

M20

150

70

50

7

3

106

44

6-M24×140

1400

200

463.6

8

76

100

74
M36(P=4)

M20

150

70

50

7

3

106

24

6-M24×160

1600

220

647.6

8

96

100

74
M36(P=4)

M20

150

70

50

7

3

106

4

6-M24×180

2000

250

647.6

10

104

120

99
M42(P=4.5)

M24

180

85

60

7

3

120

21

9-M30

800

170

330.2

8

55

80

69
M30(P=3.5)

M20

120

50

40

7

3

86

150 170 170 170 170 200150

70 80 80 80 80 10070

40

6-M22×130

50 50 50 50 50 100

400

50

175 225 175 225 200 300 225 325 250 300 300 400

6-M244-M16 3-M16 5-M16 4-M16 6-M20 4-M20 8-M20 6-M20 9-M20 8-M20 10-M20 8-M20

3-JAW3-JAW 6-JAW3-JAW 6-JAW3-JAW 6-JAW3-JAW 6-JAW3-JAW 6-JAW3-JAW 6-JAW

CVH 2000CVH 1600CVH 1400CVH 1250CVH 1000CVH 800CVH 700
3-JAW3-JAW 6-JAW3-JAW 6-JAW3-JAW 6-JAW3-JAW 6-JAW3-JAW 6-JAW3-JAW 6-JAW

720
＋0.05

0380
＋0.036

0 380
＋0.036

0 520
＋0.044

0 520
＋0.044

0 520
＋0.044

0 720
＋0.05

0

P

O

Ｌ

Ｎ

M

R

d

V

U

W－Y

A

B

C(H6)

F

E

G

H

D

K

Q

S

T

X

Max Speed min-1

GD2 kN･ｍ2(kgf･ｍ2)

Gripping Force kN(kgf)

Weight kg

Unit (mm)

MODEL

MODEL

φ
A

φ
C

Jaw Stroke(DIA) mm

*
Gripping DIA mm

MAX

MIN

Plunger Stroke mm

Allowable Plunger Force kN(kgf)

＊The gripping diameter is a reference value when soft jaws are bored.

＊We recommend using a mounting block and not placing workpieces directly on the jaw.
 Otherwise, this may influence the accuracy or the operating life.

All specifications are subject to change without notice. Please confirm the machine specifications with the
machine manufacturer in addition to the above specifications for proper use of the hydraulic chuck (auto jaw).

attention

３ JAWS ６ JAWS

φ
E

D

T S

U
V

60°

30°

30°

30°

30°

R

B

d

W-Y

F

Q

X

Hard Top Jaw
(Optional)

G

M
IN

M
A
X

Square Serrated JawSoft Jaw
（Standard）

H N

O

2

K
L

PM

Power Chuck with Boring Mill Jaws

Plunger Stroke : 30㎜ (DIA)

With chip covers

One set of soft jaws for power chuck and one set of hard top jaws for boring mill jaws are included.

Cast iron body

Unit(mm)

08

TYPE CVB

Square Serrated Jaw Soft Jaws(Standard)

7

3

H N

2

K
L

e

M

φ
A

φ
C

φ
E

D

I PT S

U

Z

V

30°
30°

30°

30°

R

B

d

W-Y

F

Q h

X J

Hard Top Jaw
(Optional)

G

M
I
N

M
I
N

M
A
X

M
A
X

30

50

875

380

770

82(8400)

152(15500)

30

50

1110

450

990

82(8400)

152(15500)

30

50

1265

520

1455

82(8400)

152(15500)

30

50

1460

560

1905

82(8400)

152(15500)

30

50

1840

785

29.4(3000)

392(40)

39(4000)

441(45)

39(4000)

441(45)

39(4000)

441(45)

68(7000)

735(75)

3160

98(10000)

186(19000)

CVB 2000CVB 1600CVB 1400CVB 1250CVB 1000

1000

180

300

50

4-M20

183.5

90

45

165

1400

200

300

50

8-M20

183.5

90

45

165

1600

220

400

50

8-M20

183.5

90

45

165

2000

250

Refer to the specifications list of the CVH series.

400

100

6-M24

235

95

60

190

1250

180

325

50

6-M20

183.5

90

45

165

60 60 60 8060

15 22 22 26(六角）22

3-JAW3-JAW3-JAW3-JAW3-JAW

J
P

Z

e

A

B

C, E, F, G, H, K,
D, Q, S, T, X, L,
M, N, R, d

U

V

W－Y

h

I

Auto Jaw Stroke(DIA) ㎜

A
uto

 J
aw

S
pe

cificatio
ns

B
M

 J
aw

s
S
pe

cificatio
ns

Plunger Stroke ㎜

＊Auto Jaw

Gripping DIA M I N mm

MAX mm

M I N mm

MAX mmBoring Mill Jaws

Gripping DIA

450 270 250 240 150

(386) (824) (1493) (2538) (6590)

SJ-150 SJ-155 SJ-155 SJ-155 SJ-170

3.8 8.1 14.6 24.9 64.6

Max Speed min-1

ＧＤ2 kN･ｍ2 (kgf･ｍ2)

Allowable Plunger Force kN(kgf)

Gripping Force kN(kgf)

885

475

1120

460

1270

465

1470

520

1870

635

Gripping Range Per Jaw kN(kgf)

Wrench Torque N･m(kgf･m)

Soft Jaw

Weight kg

MODEL

＊The gripping diameter is a reference value when soft jaws are bored.

＊We recommend using a mounting block and not placing workpieces directly on the jaw.
 Otherwise, this may influence the accuracy or the operating life.

All specifications are subject to change without notice. Please confirm the machine specifications with the
machine manufacturer in addition to the above specifications for proper use of the hydraulic chuck (auto jaw).

attention

4Jaws(2+2) Power Chuck

Irregularly shaped parts(e.g. those which are almost but not exactly round, square, oval, etc.) can be
gripped securely due to the centripetal action of the two parts of jaws which are mounted crosswise.

With chip covers
Jaw stroke 26㎜ (DIA) [4HA21 20㎜ (DIA)]

Cast iron body

One set of soft jaws included (Hard top jaws not included）

09

C

E

G
M24(P=3)60L

Serrated Jaw

D

B

H

M20

P.
C.
D

23
5

21″24″4pcs.
28″32″8 pcs.

φ
A

F

TYPE 4HA(2+2)

Unit(mm)

Unit(mm)

6

CC

DC
HC

M24(P=3)45L

M55(P=1.5)40LBC

GC

AC

KC
JC

φ
40

φ
71

EC
(h
7)

FC

4HA 21

MODEL

MODEL

4 Jaws Power Chuck

Double Rotary Cylinder

ROUND RECTANGULAR

OVAL

One chuck can hold workpieces of various shapes
due to the two opposing sets of jaws which move
independently towards the center.

4HA 24

4HA 28

4HA 32

530

610

710

810

210

270

270

270

20 ～ 45

10 ～ 40

10 ～ 40

10 ～ 40

0 ～ 25

0 ～ 30

0 ～ 30

0 ～ 30

66

90

90

90

165

170

170

170

43

80

80

80

62

62

70

70

20

26

26

26

B C D E F G H

AC BC CC DC EC FC JCHC KC Max Speed
(min-1)

Weight
(kg)

Weight
kg

Jaw Stroke
(DIA)

Grippng DIA （mm）
Max Min

Allowable Plunger
Force(kN）

 Gripping Force(kN）
／ HYD Force(MPa)

Max Speed
min-1 Cylinder

25

30

30

30

Plunger
Stroke

4HA 21

MODEL

4HA 24

4HA 28

4HA 32

490

560

660

760

130

160

200

200

25

34

43

43

HW-1325

HW-1530

125

125

200

231

110

120

185

265

GC

155

230

1200

800

34

50

Plunger
Force

HYD
Force

32kN

52kN

2.5MPa

 3 MPa

6×M12

6×M16

Rc 1/8

Rc 3/8

2-Rc 3/8

2-Rc 1/2

25～50

25～55

45～70

45～75

 92 ／ 2.0

100 ／ 2.0

125 ／ 2.5

125 ／ 2.5

1000

850

630

540

HW-1325

HW-1530

HW-1530

HW-1530

310

540

650

750

A

SQUARE

＊We recommend using a mounting block and not placing workpieces directly on the jaw.
 Otherwise, this may influence the accuracy or the operating life.

All specifications are subject to change without notice. Please confirm the machine specifications with the
machine manufacturer in addition to the above specifications for proper use of the hydraulic chuck (auto jaw).

attention

Machine-Inside Relationship Diagram

10

610 167 663

A B C ECHUCK MODEL

2SP-V60・V60R

3JAWS SCROLL CHUCK SRV610ST

600 120 7104JAWS INDEPENDENT CHUCK IDV600ST

530 140 6903JAWS POWER CHUCK CV530

610 140
440 880

6903JAWS POWER CHUCK CV610

530 210 6204JAWS(2+2) POWER CHUCK 4HA21

610 270 5604JAWS(2+2) POWER CHUCK 4HA24

D

The adopter dimensions and E dimensions are reference values.
For the specifications, please confirm with the machine manufacturer.

610 167 823

A B C ECHUCK MODEL

2SP-V80・V80R

3JAWS SCROLL CHUCK SRV610ST

710 167 8233JAWS SCROLL CHUCK SRV710ST

915 200 7903JAWS SCROLL CHUCK SRV915ST

600 120

535 1040

8704JAWS INDEPENDENT CHUCK IDV600ST

700 130 8604JAWS INDEPENDENT CHUCK IDV700ST

915 160 8304JAWS INDEPENDENT CHUCK IDV915ST

610 140 8503JAWS POWER CHUCK CV610

700 170 8203/6JAWS POWER CHUCK CVH700

800 170 8203/6JAWS POWER CHUCK CVH800

610 270 7204JAWS(2+2) POWER CHUCK 4HA24

710 270 7204JAWS(2+2) POWER CHUCK 4HA28

810 270 7204JAWS(2+2) POWER CHUCK 4HA32

D

610 167 833

A B C ECHUCK MODEL

VTM-65

3JAWS SCROLL CHUCK SRV610ST

600 120 8804JAWS INDEPENDENT CHUCK IDV600ST

530 140 8603JAWS POWER CHUCK CV530

610 140 470 1050 8603JAWS POWER CHUCK CV610

700 170 8303/6JAWS POWER CHUCK CVH700

530 210 7904JAWS(2+2) POWER CHUCK 4HA21

610 270 7304JAWS(2+2) POWER CHUCK 4HA24

D

610 167 953

A B C ECHUCK MODEL

VTM-100

3JAWS SCROLL CHUCK SRV610ST

710 167 9533JAWS SCROLL CHUCK SRV710ST

915 200 9203JAWS SCROLL CHUCK SRV915ST

600 120

620 1170

10004JAWS INDEPENDENT CHUCK IDV600ST

700 130 9904JAWS INDEPENDENT CHUCK IDV700ST

915 160 9604JAWS INDEPENDENT CHUCK IDV915ST

610 140 9803JAWS POWER CHUCK CV610

700 170 9503/6JAWS POWER CHUCK CVH700

800 170 9503/6JAWS POWER CHUCK CVH800

610 270 8504JAWS(2+2) POWER CHUCK 4HA24

710 270 8504JAWS(2+2) POWER CHUCK 4HA28

810 270 8504JAWS(2+2) POWER CHUCK 4HA32

D

915 200 825

A B C ECHUCK MODEL

V100R

3JAWS SCROLL CHUCK SRV915ST

1000 200 8253JAWS SCROLL CHUCK SRV1000ST

1000 160 8654JAWS INDEPENDENT CHUCK IDV1000ST

1200 200

665 1075

8254JAWS INDEPENDENT CHUCK IDV1200ST

1000 140 885FACE PLATE WITH BM JAWS FBJ1000ST

1250 180 845FACE PLATE WITH BM JAWS FBJ1250ST

700 170 8553/6JAWS POWER CHUCK CVH700

800 170 8553/6JAWS POWER CHUCK CVH800

1000 180 8453/6JAWS POWER CHUCK CVH1000

1250 180 8453/6JAWS POWER CHUCK CVH1250

1000 180 845POWER CHUCK WITH BM JAWS

POWER CHUCK WITH BM JAWS

CVB1000

1250 180 845CVB1250

D

attention

The adopter dimensions and E dimensions are reference values.
For the specifications, please confirm with the machine manufacturer.

attention

Adapter

φA

C

(E
)

D

(5
0
)

B

12-angle turret

Adapter

φA

C

(E
)

D

(5
0
)

B

PHONE 0744-45-0360 FAX 0744-45-0364
48-1, HASHIMOTO SAKURAI
NARA, 633-0047 JAPAN
URL : http://www.kawatatec .co.jp
E-mail : info@kawatatec.co.jp

Machine-Inside Relationship Diagram

The adopter dimensions and G dimensions are reference values.
For the specifications, please confirm with the machine manufacturer.

attention

Adapter

φA

C

E

(G
) D

(5
0
)

B

F

710 167

A B C ECHUCK MODEL

CHUCK MODEL

CHUCK MODEL

VTM-80YB

3JAWS SCROLL CHUCK SRV710ST

915 2003JAWS SCROLL CHUCK SRV915ST

700 1304JAWS INDEPENDENT CHUCK IDV700ST

915 160
750 1500 1070 1180

4JAWS INDEPENDENT CHUCK IDV915ST

700 1703/6JAWS POWER CHUCK CVH700

800 170

963

930

1000

970

960

9603/6JAWS POWER CHUCK CVH800

D GF

915 200

A B C E

VTM-120YB

3JAWS SCROLL CHUCK SRV915ST

1000 2003JAWS SCROLL CHUCK SRV1000ST

915 1604JAWS INDEPENDENT CHUCK IDV915ST

1000 160

900 1445 1220

4JAWS INDEPENDENT CHUCK IDV1000ST

1200 2004JAWS INDEPENDENT CHUCK IDV1200ST

1000 140FACE PLATE WITH BM JAWS FBJ1000ST

1250 180FACE PLATE WITH BM JAWS FBJ1250ST

1000 1803/6JAWS POWER CHUCK CVH1000

1250 1803/6JAWS POWER CHUCK CVH1250

1000 180POWER CHUCK WITH BM JAWS CVB1000

1250 180

875

875

915

1125

915

875

935

895

895

895

895

895POWER CHUCK WITH BM JAWS CVB1250

D GF

1800 250

A B C E

VTM-200YB

3JAWS SCROLL CHUCK SRV1800ST

1800 2204JAWS INDEPENDENT CHUCK IDV1800ST

2000 180FACE PLATE WITH BM JAWS FBJ2000ST

1400 200

1230 1900 1550

3/6JAWS POWER CHUCK CVH1400

1600 2203/6JAWS POWER CHUCK CVH1600

2000 2503JAWS POWER CHUCK CVH2000

1400 200POWER CHUCK WITH BM JAWS CVB1400

1600 220POWER CHUCK WITH BM JAWS CVB1600

2000 250

1280

1310

1350

1580

1330

1310

1280

1330

1310

1280POWER CHUCK WITH BM JAWS CVB2000

D GF

