
www.klamp.global

Collet Chucks
Low-profile

C
o

lle
t

C
hu

ck
s

Lo
w

 P
ro

fil
e

42 www.klamp.global

5C &16C Pull Back Power Collet Chucks

Low Profile – Pull Back Collet Chuck

Pull Back Action
The gripping pull-back action to actuate the collet chuck means the work
piece will be moved slightly in the Z-Axis. This is normally acceptable for
first operation work and the work piece position can easily be determined
with a facing cut.

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

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

Suitable for 5C/16C Collet Types

Long Service Life
All Klamp collet chucks are case hardened and ground optimising
the rigidity, strength and durability.

High Speed
Direct mount design ensures high concentricity that is suitable for
higher speed operations that are not appropriate for conventional
3-jaw chuck due to the negative effects of centrifugal force.

Low Profile
Small nose diameter to provide excellent tool clearance.

43www.klamp.global

5C &16C Pull Back Power Collet Chucks

Low Profile – Pull Back Collet Chuck

KLAMP Type DEL5C DEL16C

Mounting Z140 A5 A6 Z170 A5 A6

Part Number DEL5C-Z140 DEL5C-A5 DEL5C-A6 DEL16C-Z170 DEL16C-A5 DEL16C-A6

Spring Collet Type 5C 16C

Spring Collet
Gripping Range *

Minimum 1 2

Maximum 27 42

Spring collet increments 0.5 0.5

A 72 85

B 139 141 157 152 160

C 23 18 19 18.5 18 19

D 90 98 84.5 92.5

E M60 x 2.0 M75 x 2.0 M60 x 2.0 M75 x 2.0

F 66 83 66 83

G Maximum 32 18 18 10 18

G Minimum 31 17 17 9 17

H 55 62 54.5 49.5 56.5

I 159 135 170 190 135 170

Pull Back Ratio 1:3 1:3

Max. input force kN 20 24

Max. Speed min-1 6000 6000

Net Weight kg 9.3 6.8 10.8 12.0 7.5 11

Matching Kitagawa Cylinders
S1246
SS1246
SR1146

S1246
SS1246
SR1146

G

A

B

C

D

EF

H

I

44 www.klamp.global

5C & 16C Collet Chuck Collet Options

Low Profile Collets Collet Chuck

Emergency Collet with soft face and pilot hole 3mm diameter is available both for the 5C and 16C Type –
Part No. 5C-EMERGENCY / 16C-EMERGENCY

A

B

C

D

Gripping
 Diameter

5C - Type 0123
for DEL 5C

16C - Type G119
for DEL 16C Gripping

 Diameter

5C - Type 0123
for DEL 5C

16C - Type G119
for DEL 16C

Round Hexagon Square Round Hexagon Square Round Hexagon Square Round Hexagon Square

1mm 5C-R01 - - - - - 22mm 5C-R22 5C-X22 - 16C-R22 16C-X22 16C-S22

2mm 5C-R02 - - 16C-R02 - - 23mm 5C-R23 - - 16C-R23 - -

3mm 5C-R03 - - 16C-R03 - - 24mm 5C-R24 - - 16C-R24 16C-X24 -

4mm 5C-R04 - - 16C-R04 - - 25mm 5C-R25 - - 16C-R25 16C-X25 16C-S25

5mm 5C-R05 5C-X05 5C-S05 16C-R05 16C-X05 16C-S05 26mm 5C-R26 - - 16C-R26 16C-X26 -

6mm 5C-R06 - 5C-S06 16C-R06 - 16C-S06 27mm 5C-R27 - - 16C-R27 16C-X27 -

7mm 5C-R07 5C-X07 5C-S07 16C-R07 16C-X07 16C-S07 28mm - - - 16C-R28 - -

8mm 5C-R08 5C-X08 5C-S08 16C-R08 16C-X08 16C-S08 29mm - - - 16C-R29 - -

9mm 5C-R09 - - 16C-R09 - - 30mm - - - 16C-R30 16C-X30 -

10mm 5C-R10 5C-X10 5C-S10 16C-R10 16C-X10 16C-S10 31mm - - - 16C-R31 - -

11mm 5C-R11 - - 16C-R11 16C-X11 - 32mm - - - 16C-R32 16C-X32 -

12mm 5C-R12 5C-X12 5C-S12 16C-R12 16C-X12 16C-S12 33mm - - - 16C-R33 - -

13mm 5C-R13 - - 16C-R13 16C-X13 - 34mm - - - 16C-R34 - -

14mm 5C-R14 5C-X14 5C-S14 16C-R14 16C-X14 16C-S14 35mm - - - 16C-R35 16C-X35 -

15mm 5C-R15 - - 16C-R15 16C-X15 16C-S15 36mm - - - 16C-R36 - -

16mm 5C-R16 5C-X16 5C-S16 16C-R16 16C-X16 16C-S16 37mm - - - 16C-R37 - -

17mm 5C-R17 - - 16C-R17 16C-X17 - 38mm - - - 16C-R38 - -

18mm 5C-R18 5C-X18 5C-S18 16C-R18 16C-X18 16C-S18 39mm - - - 16C-R39 - -

19mm 5C-R19 - - 16C-R19 16C-X19 - 40mm - - - 16C-R40 - -

20mm 5C-R20 5C-X20 - 16C-R20 16C-X20 16C-S20 41mm - - - 16C-R41 - -

21mm 5C-R21 - - 16C-R21 - - 42mm - - - 16C-R42 - -

5C Collets – Type 0123
16C Collets – Type G119
• Round, Hexagon or Square types available

• Smooth gripping surface only

• 0.5m sizes available upon request

Dimensions (Metric)
Part No. A B C D

5C 31.75 83.40 37.30 10o
16C 48 110.50 57.50 10°

54 www.klamp.global

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

Check which model is required

A) Forward position of (drawtube from spindle face)

B) Backward position of (drawtube from spindle face)

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

D) Operative length of full thread

E) Spindle bore diameter
State if taper

G) Fixing details. Thread size =

PCD = ____________ QTY = _____________

Spacing = ______________________________

J) Drawtube internal diameter

American spindle mount
State type

Straight spindle mount
State diameter

Fig. 1

Fig. 2

Fig. 3

Fig. 4

Drawtube Connector / Machine Spindle Information
Machine Make:

Model:

Year:

Chuck Make:

Model:

Serial Number:

Cylinder Make:

Model:

Serial Number:

Contact Name: Position:

Company Name:

Address:

Postal Code/ZIP: Country:

Telephone: Fax:

Email: Website:

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

www.kitagawa.global/en

Borsigstrasse 3, 40880 Ratingen, Germany

www.kitagawa.global/de

Purkynova 125, 621 00 Brno, Czechia

www.kitagawa.global/cz

Déry T. u. 5. H-9024 Gyor

www.kitagawa.global/hu

44-240 Zory, ul. Niepodległosci 3, Poland

www.kitagawa.global/pl

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

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

www.kitagawa.us

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

Jigani Link Road, Bangalore - 560 099

www.kitagawa.global/in

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

www.kitagawa.com

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

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

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

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

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

www.demark.com/tw

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

Gumcheon-Cu, Seoul, Korea

www.kitagawa.co.kr

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

www.kitagawa.global/ae

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

www.dimac.co.au

www.klamp.global
Web Edition 2 – August 2018

