
HARDINGE
WORKHOLDING

800-843-8801
www.Hardinge.com

Gripping Options for Collet-Ready Spindle

2

3

The most Flexible Spindle on the Market!

Cross-section of the Hardinge-designed spindle
with collet seat and ANSI A2 spindle mount

Hardinge Inc. has provided workholding solutions for machine tool users for
over a century. They are the only machine tool builder that also designs and
manufactures a comprehensive range of workholding systems. This strategy
has produced the most adaptable, flexible and complementary workholding
and CNC turning machine packages available on the market!

The Hardinge spindle tooling systems are specifically designed to match the
spindles of the Hardinge collet-ready spindle machines to meet all of your
machining requirements. The unique Hardinge jaw chuck / collet-ready

spindle design with A2 spindle mount allows quick changeover capability

with the flexibility to change from through-spindle bar work to second

operation and chucking work without the time penalties and alignment

problems associated with other machine tool builders’ systems.

The range and adaptability of Hardinge workholding systems for second
operations, blanks and castings are second to none. These are adapted from
standard off-the-shelf blank "emergency-style" step chucks for holding round
and non-round shapes. Short grip length and minimum distortion are just two
of the many benefits realized.

For maximum reduction of setup time, the FlexC® quick-change collet system
has a distinct advantage over other collet systems. Changing from collet-to-
collet takes just seconds with accuracy within .0004" T.I.R.

For internal part gripping, Hardinge
Sure-Grip® expanding collets with
machinable Dead-Length® work
stops provide equally effective
solutions for machining parts with
relationship to a pre-machined bore.

One spindle—many gripping
options!

The Hardinge® Spindle with Collet Seat

The collet angle, back bearing,
spindle face, nose taper and
locating shoulder are finish
ground to ensure maximum
spindle accuracies.

Best possible spindle runout
T.I.R. (total indicator reading)
with submicron accuracy on
every spindle.

4

•	 Collet seats directly in the Hardinge spindle

•	 Minimum overhang from the spindle bearings assures
that spindle accuracy is transferred directly to the workpiece

•	 Maximum rigidity and gripping power is transferred
to the part

•	 Minimum weight on spindle

•	 Maximum utilization of RPM

•	 Optimum T.I.R.

•	 Gripping force directly over the workpiece

•	 Superior tolerances and finishes

•	 Capable of using maximum machine stroke capacity

•	 Quick changeover—collet draw tube is easily and
accurately adjusted from the back of the spindle

•	 Longer tool life

•	 Ability to use a wide variety of workholding devices:
3-jaw chucks, collets, FlexC™ quick-change collets,
step chucks, Sure-Grip® expanding collets, Dead-Length®
systems and others

Advantages of the
Hardinge® Spindle

Hardinge Spindle
shown with Collet

Hardinge Spindle
shown with 3-Jaw Chuck

The Hardinge spindle design is both collet
and jaw chuck-ready and does NOT require
a spindle adapter.

minimal overhang
from spindle bearings

5

Wide Range of Spindle Tooling
with quick and efficient changeover

Collets
Solid Collets, Master Collets
& Pads, Emergency Collets,
Threaded Stops for Collets,
Dead-Length® Collets and
Special Collets—pages 7-11

FlexC® Quick-Change Collet Systems
Vulcanized collet heads with spindle mount—page 7

Step Chucks
Step Chucks, Dead-Length® Step Chucks, Dead-Length
Spider-Style Step Chucks, Step Chucks for Precision
Die Castings or Non-Round Workpieces, and Special Step
Chuck Applications—pages 11-15

Sure-Grip® Expanding Collet Systems—page 15

Hardinge CNC Lathe Reference Charts
Spindle Tooling compatibility by machine model—pages 18-23

3-Jaw Power Chucks
BUCK 3-Jaw Power Chucks—page 6

6

BPC High-Speed, Thru-Hole
3-Jaw Power Chuck
Wedge Type - Direct OEM Replacement

FEATURES & BENEFITS:
•	High-quality alloy steel body allows for higher speeds
•	Sharply increased dynamic gripping force greatly improves work

efficiency and safety
•	Interchangeable top tooling with 1.5 mm x 60° jaw serration pitch
•	Compact and lightweight, allowing for improved efficiency
•	Direct mounting to fit ASA B5.9 Type A spindle
•	Improved lubrication system for high accuracy and endurance
•	Heat-treated alloy steel for high durability

CHUCK SHIPS COMPLETE WITH:
•	ASA B5.9 Type A spindle adapter
•	1 set of soft top jaws
•	Wrench

BBC High-Speed, Large Bore
3-Jaw Power Chuck
Wedge Type - Direct OEM Replacement

FEATURES & BENEFITS:
•	High-quality alloy steel body allows for higher speeds
•	Sharply increased dynamic gripping force greatly improves work

efficiency and safety
•	Interchangeable top tooling with 1.5 mm x 60° jaw serration pitch
•	Compact and lightweight, allowing for improved efficiency
•	Direct mounting to fit ASA B5.9 Type A spindle
•	Improved lubrication system for high accuracy and endurance
•	Heat-treated alloy steel for high durability

CHUCK SHIPS COMPLETE WITH:
•	ASA B5.9 Type A spindle adapter
•	1 set of soft top jaws
•	Wrench

7

Style D
pull-back with thru-hole

Style A
pull-back with dead-length®

work stop

Style DL
push-to-close with dead-length®

work stop

Hardened & Ground
Collets
Bar Work and First
and Second Operations

•	Hardened and ground bores
•	Metric and fractional sizes from stock
•	Most accurate location
•	Round, hexagon and square
•	Special profiles—made to order
•	Serrated bores—greater gripping power

Request brochure #2348

FlexC® Collet Systems
Bar Work and First
and Second Operations

•	 Vulcanized collet heads interchange in seconds
•	 True parallel gripping minimizes stock "push back"

and requires less draw bar force
•	 Accuracy within .0004" (.010) T.I.R.
•	 Round, hex and square – plus emergency style
•	 Grip range of ±.20" (.5mm) to allow

variation in bar stock

Request brochure #2382

8

Style "S" Master
Collet System

Master Collets
and Pads
Pads change from the face
of the collet
•	 Hardened and ground
•	 Round, hexagon and square
•	 Serrated bores—

greater gripping power
•	 Lower cost per bar size
•	 16C, 20C and 25C versions
•	 S12 (16C) collet seats in spindle – all

other sizes require closing ring

Request brochure #2348

Step Collet
(part shown in blue)

End-for-end part in Step Collet
(part shown in blue)

Pin

Soft Emergency-Style
Collets
Second Operation Systems
Bore out emergency collet
•	 Bore to suit application
•	 Absolute precise concentricity—bored

in place matches spindle bearing T.I.R.
•	 99% gripping around the part—minimal distortion
•	 Short gripping length
•	 Various size pilot holes—various nose lengths available
• 	Reusable many times—up to the bar capacity of

the machine

Request brochure #2348

Boring the Collet
3 pins hold collet in nominal clamped

position for boring to size

9

Threaded Stops
For Hard and Soft Collets

Solid Stops, Ejector Stops and
Long Stops all have adjustable and
machinable stop rods to suit your
application. Stops lock against the end of a
Hardinge collet to permit a wide variety of
chucking work to desired part lengths.

Request brochure #2348

Solid Stop with Adapter

Solid Stop

Ejector Stop
with Adapter

Long Stop

10

Special Collets
Hardinge has a "special collet"
department dedicated to the
manufacture of special-shaped
and special-accuracy collets and
step chucks. Hardinge is world
renowned for having the ability to
produce very precise hardened
collets for gripping extruded
stock for bar work, as well as step
chucks for gripping large round
and irregular-shaped parts for first
operation and secondary work.
This department has complete
facilities to either ram or wire EDM
complex contours needed for
gripping your workpiece.

•	 Special Accuracy
•	 Special Shapes
•	 Off-Center
•	 Threaded
•	 Extruded Stock
•	 Multi-Stepped Parts
•	 Oversize Step Chucks
•	 Specialty Machines
	 and High-Speed Production

Request brochure 2349

11

Dead-Length
Thru-Collet Assembly

for Bar Work

Dead-Length

Collet Assembly
Parts are loaded against an

adjustable solid stop which is
threaded into the inner collet.

The inner collet is pinned to the
outer collet and spring-loaded

against the spindle face.
RESULT: No end movement. Dead-Length

Step Chuck Assembly
Work with larger part sizes and
shapes – same design concept as

the collet assembly.

Dead-Length® Collet
and Step Chuck
Assemblies
•	Absolute length control regardless

of gripping diameter variations
•	 Emergency styles bore to size on machine –

round or non-round shapes
•	Hardened and ground to your

workpiece diameter
Request brochure #2348

Shoulders and faces can be machined to exact length. The outer collet

(illustrated in purple) is interchangeable between the collet and the step

chuck assemblies. Workpiece examples are shown in blue.

12

End-for-End Step Chuck
with Two Gripping Diameters

Step Chucks –
The Gem of Hardinge
Workholding Systems
•	 Extends the collet gripping principle to the

maximum chucking capacity of the machine tool
•	 Run at maximum RPM – no grip force lost due

to centrifugal force with step chuck and closer
•	 Infinitely adaptable – round and

non-round shapes
•	 Excellent for short grips – no distortion
•	 Multiple grips "end-for-end" –

one machining sequence to
completely finish the part

•	 Eccentrics with synchronized locations
eliminate special workholding fixtures

•	 Hardened and ground to order

Request brochure #2348

Closer

Step Chuck

Step Chuck

Closer

End-for-End Step Chuck
with Two Steps

Closer

Step Chuck

Workpiece

13

•	 Up to a 4" diameter
workpiece

•	 Absolute length control
regardless of gripping 		
diameter variations

•	 Most accurate T.I.R.
(only one moving part)

•	 Locates against the collet 	
angle of the spindle

•	 Emergency styles—bore
to size on machine—
round or non-round shapes

•	 Hardened and ground
to order

	
Request brochure #2348

Spider

Step Chuck

Stop ButtonCloser

Workpiece

Dead-Length® Spider-Style
Step Chucks

Work Stop and
Spindle Mount

Work Stop & Spindle Mount
(Threaded arbor for quick
loading off the machine)

Work Stop & Spindle Mount with Adapter
(Long stem part with special locating surface)

Dead-Length® Work Stop Assembly
Another Hardinge innovation for providing absolute part length control using standard
workholding components. Work stop assemblies are spindle-nose mounted.
Request brochure #2348

14

Step Chuck
for a Precision Die Casting

Hardened and Ground Step Chuck
for a Non-Round Workpiece

Special Step Chuck
Applications
Soft Emergency Step Chucks
for Irregular Shape Die Castings
and Non-Round Workpieces

This method of accurate and secure
gripping in a Hardinge step chuck
eliminates 2-jaw chucking and
elaborate special fixtures. Supplied
"off-the-shelf", Hardinge soft step
chucks can easily be machined
to receive irregular-shaped die
castings. Hardinge can manufacture
hardened and ground step chucks
for your longer production runs. Our
specials department can satisfy your
requirements with short lead times.
Step chucks are available with three
or four splits to suit diverse workpiece
configurations.

Hardinge emergency spindle tooling systems and peripheral accessories
are made to be adapted by the customer on the machine that will be used
for the production operation. For volume production or larger batch work,
hardened and ground versions or other special features can be supplied.

Threaded Solid Step ChuckEnd-for-End Round Fixture
in Single-Step Precision Step Chuck

Fixture Loaded Off the Machine

Eccentric Part in Step Chuck
(counterweight not shown)

15

Sure-Grip® Expanding
Collet Systems
ID gripping solutions

•	True parallel internal gripping from 1/8" to
4" (3mm to 100mm) diameters on a series
of six expanding arbor sizes

•	Complete range of machinable work stops
to ensure precision length control

•	Collets will accept 1/64" (.4mm)variation of
ID chucking diameter

•	Heavy-duty machining capabilities using the
Sure-Grip system, with or without
tailstock support

Request brochure #2270

Stop locates against bottom
of trepan in workpiece

Precision length control
using stop plate

Stepped stop plate to locate
on counterbore

Hardinge Force-Limiting
Step Chuck
Solutions for thin-wall
or delicate parts
•	 Adjusts grip in a fail-safe process eliminating

the nuisance of manually adjusting your
drawbar force

•	 Operate at normal pressure with the properly
selected spring in accordance with the wall thickness
of your workpiece

•	 Maintains ID and OD concentricity
•	 Grip up to a 6" workpiece
•	 Increases cycle time
•	 No more out-of-round or crushed parts

16

Spindle Reducer Collet Adapters 	
	 16C to 5C
	 20C to 16C
	 25C to 16C
Adapters enable the use of small-size
collets in larger spindle capacity
machines. There is also a 20C-to-16C
step chuck adapter available for
20C machines.
Request brochure #2348

Other Hardinge Workholding Systems

Accessories
Wrenches

Bar Stock Pullers & Knurling Tools

Ejector Stops for Dead-Length®
Collets and Step Chucks

Bushings and Tool Holder Collets

Collet racks

Request brochure #2351

17

T-SERIES T 42 Main & Subspindle T51,
CONQUEST H51

T65 T51, T65, CONQUEST H51
Subspindle

Spindle Tooling A2-5 A2-6 A2-6 A2-6

Collets (maximum capacities) 16C 20C 25C 20C

 Round–Smooth & serrated 15/8" 2" 2.559" 2"

 Hex–Smooth 1 13/32" 1 3/4" 2.216" 1 3/4"

 Square–Smooth 1 9/64" 1 27/64" 1.808" 1 27/64"

Collet Stops Solid, Long, Ejector and Universal Solid Solid Solid

Emergency Collet (pilot hole size) 1/4", 1/16", 1/8", none 1/4" and none 1/2" and none 1/4" and none

Extended-Nose Emergency Collet
(ext. length)

1/2" and 1" 3/4" and 11/2" — 3/4" and 11/2"

FlexC™ Collet Systems (max. capacities**) Style D, A, DL Styles D, A, DL Styles D, A, DL Styles D, A, DL

 Round–Smooth & serrated 2 9/16" / 65mm 2 9/16" / 65mm 2 9/16" / 65mm 2 9/16" / 65mm

 Hex–Serrated 2 1/8" / 56mm 2 1/8" / 56mm 2 1/8" / 56mm 2 1/8" / 56mm

 Square–Smooth 1 13/16" / 46mm 1 13/16" / 46mm 1 13/16" / 46mm 1 13/16" / 46mm

Master Collets & Pads–Style "S"
(maximum round capacities)

S12–1 1/4", S16–15/8" S20–2” S26–25/8" S20–2”

Sure-Grip® Expanding Collet System (capacity)

 Collet-Style 1/2" to 4" — — —

 Spindle-Mount Style 1/8" to 4" 1" to 4" 1" to 4" 1" to 4"

Master Expanding Collets - emergency pads 1/4" to 3" — — —

Step Chucks & Closers - Emergency Style*

 Regular-Depth Emergency (max. dia./depth) 2" to 6" / 1/2" — — —

 Extra-Depth Emergency (max. dia./depth) 2" to 6" / 1 1/4" 3" to 6" / 1 1/4" 4" - 8" / 1 3/4" 3" to 6" / 1 1/4"

Force-Limiting Step Chuck on application on application on application on application

Dead-Length Control - Emergency Style *

 Collet style (max. diameter bore) 1 13/32" — — —

 Thru-hole Collet (max. round capacity) 1 3/16" — — —

 Step Chuck (max. diameter bore) 2 3/4" 3 1/2" — 3 1/2"

 Spider-Stop Step Chuck (max. diameter bore) 3", 4" — — —

 Sub-Spindle Adapter for 16C to #22 B&S — — — —

BUCK 3-Jaw Power Chuck (diameter) 6", 8" opt. 8", 10" opt. 8" – 10" opt. 8", 10" opt.

Headstock Centers YES YES YES YES

Spindle Adapters 16C to 5C 20C to 16C 25C to 16C 20C to 16C

* Also available hardened and ground

Spindle Tooling for Hardinge CNC Lathes
T-Series and CONQUEST H51

18

RS-SERIES QUEST-SERIES ELITE-SERIES II RS 42 6/42, 6/42SP
42, 42 MS

RS 51 8/51, 8/51SP
51, 51 MS

RS 65 10/65, 10/65
SP

Sub-Spindle

Spindle Tooling A2-5 A2-6 A2-6 A2-5

Collets (maximum capacities) 16C 20C 25C 16C

 Round–Smooth & serrated 15/8" 2" 2.559" 15/8"

 Hex–Smooth 113/32" 13/4" 2.216" 113/32"

 Square–Smooth 19/64" 127/64" 1.808" 19/64"

Collet Stops Solid, Long, Ejector & Universal Solid Solid Solid

Emergency Collet (pilot hole size) 1/4", 1/16", 1/8", none 1/4" and none 1/2" and none 1/4", 1/16", 1/8", none

Extended-Nose Emergency Collet (ext. length) 1/2" and 1" 3/4" and 11/2" — 1/2" and 1"

FlexC™ Collet Systems (max. capacities*) Style D, A, DL Styles D, A, DL Styles D, A, DL Style D

 Round–Smooth & serrated 29/16" / 65mm 29/16" / 65mm 29/16" / 65mm 29/16" / 65mm

 Hex–Serrated 21/8" / 56mm 21/8" / 56mm 21/8" / 56mm 21/8" / 56mm

 Square–Smooth 113/16" / 46mm 113/16" / 46mm 113/16" / 46mm 113/16" / 46mm

Master Collets & Pads–Style "S" (maximum round capacities) S12–11/4",S16–15/8" S20–2” S26–25/8" S12–11/4", S16–15/8"

Sure-Grip® Expanding Collet System (capacity)

 Collet-Style 1/2" to 4" — — 1/2" to 4"

 Spindle-Mount Style 1/8" to 4" 1" to 4" 1" to 4" 1/8" to 4"

Master Expanding Collets Emergency pads 1/4" to 3" — — 1/4" to 3"

Step Chucks & Closers Emergency Style*

 Regular-Depth Emergency (max. dia./depth) 2" to 6" / 1/2" — — 2" to 6" / 1/2"

 Extra-Depth Emergency (max. dia./depth) 2" to 6" / 11/4" 3" to 6" / 11/4" 4" - 8" / 13/4" 2" to 6" / 11/4"

Force-Limiting Step Chuck on application on application on application on application

Dead-Length Control - Emergency Style*

 Collet style (max. diameter bore) 113/32" — — 113/32"

 Thru-hole Collet (max. round capacity) 13/16" — — 13/16"

 Step Chuck (max. diameter bore) 23/4" 31/2" — 23/4"

 Spider-Stop Step Chuck (max. diameter bore) 3", 4" — — 3", 4"

 Sub-Spindle Adapter for 16C to #22 B&S — — — 16C to #22 B&S

BUCK 3-Jaw Power Chuck (diameter) 6", 8" opt. 8", 10" opt. 8" – 10" opt. 6", 8" opt.

Headstock Centers YES YES YES YES

Spindle Adapters 16C to 5C
16C to #22 B&S

20C to 16C 25C to 16C 16C to 5C
16C to #22 B&S

* Also available hardened and ground

Spindle Tooling for Hardinge CNC Lathes
RS-, QUEST®- and ELITE®-SERIES II

19

Spindle Tooling for Hardinge CNC Lathes
ELITE® 27MS

ELITE 27 MS Main Spindle Sub-Spindle

Spindle Tooling A2-4

Collets (maximum capacities) 5C S25 HS

 Round–Smooth & serrated 11/16" 1"

 Hex–Smooth 29/32" .866"

 Square–Smooth 3/4" .707"

Collet Stops Solid, Long, Ejector, & Universal —

Emergency Collet (pilot hole size) 1/4", 1/16", 1/8", none 1/16"

Extended-Nose Emergency Collet (ext. length) 1/2" and 1" 1/2"

HQC® Quick-Change Collets (max. capacities) A2-4, 5C —

 Round–Smooth & serrated 11/16" —

 Hex–Smooth 7/8" —

 Square–Smooth 3/4" —

Sub-Spindle Parts Ejector — Yes

Sure-Grip® Expanding Collet System (capacity)

 Collet-Style 1/8" to 3.015" —

 Master Expanding Collets - emergency pads 1/4" to 3" —

Step Chucks & Closers
(maximum diameter / depth)

 Regular-Depth Emergency 2" to 6" / 1/2" —

 Extra-Depth Emergency 2" to 6" / 11/4" —

 Regular-Depth Hardened & Ground 2" to 6" / 1/2" —

 Extra-Depth Hardened & Ground 2" to 6" / 11/4" —

Force-Limiting Step Chuck on application —

Dead-Length Control - Emergency Style*

 Collet style (max. diameter bore) 55/64" —

 Thru-hole Collet (max. round capacity) 3/4" —

 Step Chuck (max. diameter bore) 2" —

BUCK 3-Jaw Power Chuck (diameter) 5" —

Headstock Centers YES —

* also available hardened and ground

20

Spindle Tooling for Hardinge CNC Lathes
GS- & SV-Series and TALENT® (jaw chuck spindle)

Machine Model
(jaw chuck spindle)

GS150, SV150,
TALENT 6/45

GS200, SV200,
TALENT 8/52

GS200/66
TALENT 8/66

GS250
TALENT 10/78

Spindle Tooling A2-5 A2-6 A2-6 A2-8

FlexC™ Collet Systems Style D, A, DL Styles D, A, DL Styles D, A, DL Styles D, A

 Round–Smooth & serrated 29/16" / 65mm 29/16" / 65mm 29/16" / 65mm 29/16" / 65mm

 Hex–Serrated 21/8" / 56mm 21/8" / 56mm 21/8" / 56mm 21/8" / 56mm

 Square–Smooth 113/16" / 46mm 113/16" / 46mm 113/16" / 46mm 113/16" / 46mm

BUCK 3-Jaw Power Chucks 6" 8" 8" 10"

Collet Adaptation Chucks*

 Adapt to 5C 7803-00-00-645000 7805-00-00-852000 7805-00-00-866000 —

 Adapt to 16C 7817-00-00-645000 7819-00-00-852000 7819-00-00-866000 —

 Adapt to 3J 7811-00-00-645000 7813-00-00-852000 7813-00-00-866000 —

 Adapt to S20 (masters) — 7837-00-00-852200 — —

 Adapt to S26 (masters) — — 7850-00-00-866000

 Adapt to S30 (masters) — — — 7850-00-90-107800

 Adapt to A2-5, 16C 7833-00-00-64500 7903-00-00-852000 7903-00-00-866000 —

 Adapt to B42 7842-00-00-64500 — — —

 Adapt to B60 — 7860-00-00-852000 7860-00-00-866000 —

Master Collets & Pads–Style "S" — S20 S26 S30

 Round (maximum capacity) — 2" 2 5/8" 3"

B-Style Collets (maximum capacities) B42 B60 B60 —

 Round–Smooth & serrated 15/8" 23/8" 23/8" —

 Hex–Smooth 113/32" 23/64" 23/64" —

 Square–Smooth 19/64" 143/64" 143/64" —

Round Emergency (pilot hole) 1/4" 1/4" 1/4" —

Sure-Grip® Expanding Collet Systems 100-600 300-600 300-600 300-600

Spindle-Mount Style (working range) 1/8" - 4" 1" - 4" 1" - 4" 1" - 4"

* see collet capacities on page 23

21

Spindle Tooling for Hardinge CNC Lathes
SR-Series (jaw chuck spindle)

Machine Model
(Jaw chuck spindle)

SR150 SR200 SR200 BB

Spindle Tooling A2-6 A2-6 A2-8

BUCK 3-Jaw Power Chucks 8" , 10" OPT 8" , 10" OPT 10", 12 OPT

Collet Adaptation Chucks on application on application on application

FlexC™ Collet Systems Styles D, A, DL Styles D, A, DL Styles D, A

 Round–Smooth & serrated 2 9/16" / 65mm 2 9/16" / 65mm 2 9/16" / 65mm

 Hex–Serrated 2 1/8" / 56mm 2 1/8" / 56mm 2 1/8" / 56mm

 Square–Smooth 1 13/16" / 46mm 1 13/16" / 46mm 1 13/16" / 46mm

Sure-Grip® Expanding Systems #300/#600 #300/#600 #300/#600

 Spindle-Mount Style (working range) 1 to 4.015" 1 to 4.015" 1 to 4.015"

			 Sub-Spindle
			 all models

	 Spindle Tooling	 A2-5

	 Collets (max. capacities)	 16C
 		 Round–Smooth & serrated	 15/8"
 		 Hex–Smooth	 113/32"
 		 Square–Smooth	 19/64"
	 Collet Stops	 Long, Solid, Ejector
	 Emergency Collet (pilot hole)	 1/4", 1/16", 1/8", none
	 Extended-Nose Emergency Collet
		 (extension length)	 1/2" and 1"
	 FlexC™ Collet Systems	 Style D, A, DL
 		 Round–Smooth & serrated	 29/16" / 65mm
 		 Hex–Serrated	 21/8" / 56mm
 		 Square–Smooth	 113/16" / 46mm
	 Master Collets Style "S"	 S12–11/4", S16–15/8"
 		 (maximum round capacities)	
	 Sure-Grip® Expanding Systems 	 	
		 Collet-Style (capacities)	 1/2" to 4"
 		 Spindle-Mount Style	 1/8" to 4"
	 Master Expanding Collets
		 with Emergency pads	 1/4" to 3"
	 Step Chucks & Closers (max. dia./depth)
		 Emergency Style *
 		 Regular-Depth Emergency	 2" to 6" / 1/2"	
 		 Extra-Depth Emergency	 2" to 6" / 11/4"
		 Dead-Length Control
		 Emergency Style *
 		 Collet style (max. bore)	 113/32"
 		 Thru-hole Collet (max. round)	 13/16"
 		 Step Chuck (max. bore) 	 23/4"
 		 Spider-Stop Step Chuck (max. bore)	 3", 4"
	 Headstock Centers	 YES
	 Spindle Adapters	 16C to 5C
			 16C to #22 B&S
	
	 * also available hardened and ground

FlexC™ Collet Systems
•	 Vulcanized collet heads

interchange in seconds
•	 True parallel gripping minimizes

stock "push back"
and requires less draw bar force

•	 Accuracy within .0004" (.010) T.I.R.
•	 Round, hex and square
•	 Grip range of +.20" (.5mm) to allow

variation in bar stock

Request brochure #2382

22

Collet Style Emergency 2
Step Chuck
Regular-depth
diameter {depth}

Emergency 2
Step Chuck
Extra-depth
diameter {depth}

Emergency
Dead-Length
Step Chuck
max dia. bore

Dead-Length
Spider-Stop
Step Chuck
max dia. bore

Dead-Length
Collet2

max thru bore

Dead-Length
Thru-Hole Collet2

max round capacity

5C 2"-6" {1/2"}
50.80-152.40 {12.70}

2"-6" {11/4"}
50.80-152.40 {31.75}

2" / 50.80 — 55/64" / 21.83 3/4" / 19.05

16C 2"-6" {1/2"}
50.80-152.40 {12.70}

2"-6" {11/4"}
50.80-152.40 {31.75}

23/4" / 69.85 3", 4" / 76.20,101.60 113/32" / 35.72 13/16" / 30.16

20C — 3"- 6" {11/4"}
76.2-152.4 {31.75}

31/2" / 88.90 — — —

25C — 4-8" {13/4"}
101.6-203.2 {44.45}

— — — —

3J 2"-6" {5⁄8"}
50.80-152.40 {12.70}

— — — — —

NOTES: 	 1 - Pads available in standard, soft emergency and semi-hard emergency. Dimensions shown in inch / millimeter
	 2 - Available in emergency, hardened and ground

Collet and Step Chuck Capacities
C-series, B-style, FlexC™, S-masters and Step Chucks

Collet Style Round Smooth
& Serrated

Hex Square Nose
Collet

Extended
Collet

Emergency
Collet

Emergency
Ext. Nose

5C 11/16" / 26.99 29/32" / 23.02 3/4" / 19.05 YES YES YES
16C 15/8" / 41.28 113/32" / 35.72 19/64" / 28.97 — YES YES
20C 2" / 50.80 13/4" / 44.45 127/64" / 36.07 — YES YES
25C 2.559" / 65.00 2.216" / 56.29 1.808" / 43.95 — YES YES
3J 13/4" / 44.45 117/32" / 38.89 11/4" 31.75 — YES YES
22 B&S 11/4" / 31.75 15/64" / 27.38 7/8" / 22.22 — YES —
B42 15/8" / 41.28 113/32" / 35.72 19/64" / 28.97 — YES YES
B65 2.559" / 65.00 2.216" / 56.20 1.809" / 45.90 YES — YES
FlexC 65 29/16" / 65.00 21/8" / 56.00 113/16" / 46.00 — YES —
S10 (B42) 1" / 25.40 55⁄64" / 21.83 45⁄64" / 17.86 — PADS 1 —
S12 (16C) 11⁄4" / 31.75 15⁄64" / 27.38 7⁄8" / 22.23 — PADS 1 —
S16 (16C) 15⁄8" / 41.28 113⁄32" / 35.72 19⁄64" / 28.97 — PADS 1 —
S20 (20C) 2" / 50.80 123⁄32" / 43.66 113⁄32" / 35.72 — PADS 1 —
S22 (B65) 21⁄4" / 57.15 115⁄16" / 49.21 137⁄64" / 40.08 — PADS 1 —
S26 (25C) 25⁄8" / 66.68 217⁄64" / 57.55 127⁄32" / 46.83 — PADS 1 —

23

Hardinge Corporate
Berwyn,
Pennsylvania

Elmira,
New York

Traverse City,
Michigan

Elgin,
Illinois

Bron,
France

Krefeld,
Germany

Erkrath,
Germany

Leicester,
England

Noisy-Le-Sec,
France

St. Gallen,
Switzerland

Hyderabad,
India

Guangzhou,
China

Nan Tou,
Taiwan

Shanghai,
China

Jiaxing,
China

Wuhan,
China

Xian,
China

Chongqing,
China

Shenyang,
China

All specifications subject to change without notice.
All marks indicated by ® and ™ are trademarks of
their respective owners. #2327H • Litho in USA
© Hardinge Inc. 2016 • May 2018

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

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

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

Hardinge Companies Worldwide

Americas
Hardinge Corporate
1235 Westlakes Drive
Suite 410
Berwyn, PA 19312

Hardinge
One Hardinge Drive
Elmira, NY 14903
P. 800-843-8801
E. info@hardinge.com
www.hardinge.com

Hardinge
1524 Davis Road
Elgin, IL 60123
P. 800.843.880

Asia
China
Hardinge Machine
(Shanghai)Co. Ltd.
1388 East Kangqiao Road
Pudong , Shanghai 201319
P. 0086 21 3810 8686

Taiwan
Hardinge Taiwan Preci-
sion Machinery Limited
4 Tzu Chiang 3rd Road
Nan Tou City 540
Taiwan
P. 886 49 2260 536
E. cs@hardinge.com.tw

Europe
Germany
Hardinge GmbH
Fichtenhain A 13c
47807 Krefeld
P. 49 2151 49649 10
E. info@hardinge-gmbh.de

Switzerland
L. Kellenberger & Co. AG
Heiligkreuzstrasse 28
CH 9008 St. Gallen
Switzerland
P. 41 71 2429111
E. info@kellenberger.net

United Kingdom
Jones & Shipman
Hardinge Ltd.
Murray Field Road
Leicester LE3 1UW
P. 44 116 201 3000
E. info@jonesshipman.com

800-843-8801 • info@hardinge.com • parts@hardinge.com • service@hardinge.com

www.hardinge.com • www.shophardinge.com

