
84 SMW-AUTOBLOK

140-35 170-43 210-52 225-66 260-78 275-86

Z120 A5 Z140 A5 A6 Z170 A6 A8 Z170 A6 A8 Z170 Z220 A6 A8 Z220 A6 A8
A 145 175 215 225 260 275
B 87 103 98 113 115 105 122 124 105 122 124 120 120 137 139 120 144 139
C 93.9 109.9 104.9 119.9 121.9 109.9 126.9 128.9 109.9 126.9 128.9 128.3 128.3 145.3 147.3 128.3 152.3 147.3

	H 6 D 120 82.57 140 82.57 106.39 170 106.39 139.73 170 106.39 139.73 170 220 106.39 139.73 220 106.39 139.73
E 122 152 168 180 210 210
F 52 67 85 95 111 122

G1 -* M50 x 1.5/18* M60 x 1.5/16 M75 x 1.5/16 M90 x 2/20 M95 x 2/20
G2 M45 x 1.5/18 M60 x 1.5/18 M75 x 2/19 M85 x 2/19 M102 x 2/23 M110 x 2/23
K 20 20/25 22/25 22/25 25/28 25/28

	 max. L 20 36 25 40 42 25 42 44 25 42 44 28 28 45 47 28 52 47
M 35 43 52 66 78 86
N 104.8 104.8 104.8 104.8 133.4 133.4 133.4 171.4 133.4 133.4 171.4 133.4 171.4 133.4 171.4 171.4 133.4 171.4
O M10 M10 M10 M10 M12 M12 M12 M16 M12 M12 M16 M12 M16 M12 M16 M16 M12 M16
P 65 75 72 82 95 105
Q 166 195 261 271 307 321
R1 M8/12 M8/12 M10/12 M10/12 M10/12 M10/18
R2 M5/10 M5/10 M6/10 M6/10 M8/16 M8/14
S 6 6 6 6 6 6
a 20 20 22 22 26 26

	 f7 b 8 8 10 10 12 12
c 56 65 85 85 104 104
d 28 28 33 33 36 36

	H 7 f 18 18 20 20 20 20
g 32 32 40 40 40 40
k M8/12 M8/12 M8/13 M8/13 M12/15 M12/15
l 6.9 6.9 4.9 4.9 8.3 8.3

m 2.5 2.5 2.5 2.5 3 3
n 5 5 4.5 4.5 5.5 5.5

	 max./min. o 54/39.9 69/50.2 96.6/68.3 102/69 116.6/83.6 124/85.5
	 max./min. p 54/39.9 60/41.2 77.6/49.3 83/50 84.6/51.6 92/53.5

- 4.7 4.7 4.7 4.7 5.5 5.5
r 14.1 18.8 28.3 33 33 38.5

3 4 6 7 6 7
α° 95 90 60 60 60 60
β° 60 60 60 60 60 60

mm
5.1
	 20

6.0
	 22

6.0
	 22

7.0
	 25 	 25

mm
5.1
	 20

6.8
	 25

7.0
	 25

7.0
	 25

8.0
	 28 	 28

kN 25 32 53 53 70 70

kN 47 60 100 100 135 135

6500 6300 6000 5500 4700 4700

kg 9 9.6 14 15 15 24 26 26 26 29 29 40 40 43 43 48 53 50.7
kg·m2 0.024 0.06 0.11 0.2 0.38 0.41

SIN-S 100
VNK 70-32

SIN-S 100/125
VNK 102-46

SIN-S 125/150
VNK 130-52

SIN-S 125/150
VNK 150-67

SIN-S 150/175
VNK 170-77

SIN-S 150/175
VNK 225-95

KNCS®-N
QUICK JAW CHANGE Main dimensions and technical data

Jaw position: open position for external clamping

Base jaw
position »o«

Base jaw
position »p«

Subject to technical changes
For more detailed information please ask for customer drawing

*KNCS-N 140-35 and KNCS-N 170-43 are available with fixed ring nut only

Type KNCS-N

Mounting Dim.

Rotating ring nut/depth
Piston thread/depth
Piston stroke

Fixing bolt circle
Fixing bolt

Thread/Thread depth
Thread/Thread depth

Thread/Thread depth

Base jaw tooth pitch
Base jaw offset
Base jaw offset teeth

Stroke per jaw at
piston stroke K
Stroke per jaw at
piston stroke K max.
max. actuating force
3-jaw chuck
max. total gripping
force 3-jaw chuck
max. speed
3-jaw chuck

r.p.m.

Weight without jaws
Moment of inertia

Rec. closed center cyl.
Rec. open center cyl.

Type
Type

Page 304 Page 87 Page 217

SMW-AUTOBLOK 85

3

325-104 340-117 400-128 500-155 630-165

Z220 Z300 A8 A11 Z300 A8 A11 Z300 Z380 A11 A15 Z300 Z380 A11 A15 Z380 A15
A 324 340 400 500 630
B 130 130 149 151 130 160 151 140 140 161 163 174 174 195 197 174 197
C 139.2 139.2 158.2 160.2 139.3 169.3 160.4 149.2 149.2 170.2 172.2 184 184 205 207 184 207

	H 6 D 220 300 139.73 196.88 300 139.73 196.88 300 380 196.88 285.77 300 380 196.88 285.77 380 285.77
E 268 270 330 420 585
F 144 160 180 207 217

G1 M115 x 2/22 M125 x 2/22 M138 x 2/22 M165 x 2/25 M175 x 2/25
G2 M132 x 2/25 M146 x 2/25 M160 x 2/25 M185 x 2/28 M195 x 2/28
K 25/28 25/28 32 42 42

	 max. L 28 28 47 49 28 58 49 32 32 53 55 42 42 63 65 42 65
M 104 117 128 155 165
N 171.4 235 171.4 235 235 171.4 235 235 330.2 235 330.2 235 330.2 235 330.2 330.2 330.2
O M16 M20 M16 M20 M20 M16 M20 M20 M24 M20 M24 M20 M24 M20 M24 M24
P 130 140 152 180 195
Q 385 400 452 552 643
R1 M10/16 M10/16 M12/18 M16/25 M16/25
R2 M10/16 M10/16 M12/18 M12/18 M12/18
S 6 6 8 8 8
a 32 32 32 45 45

	 f7 b 12 12 12 18 18
c 115 115 125 160 200
d 36 36 43 50 50

	H 7 f 20 20 26 30 30
g 40 40 54 60 60
k M12/17 M12/17 M12/17 M16/34 M16/34
l 9.3 9.3 9.3 10 10

m 3 3 3 4 4
n 6 6 7 9 9

	 max./min. o 155.7/106.2 163.2/113.7 182.3/121.8 225/141 270.5/179.5
	 max./min. p 111.7/62.2 119.2/69.7 143.3/82.2 164/80 170.5/79.5

- 5.5 5.5 5.5 7 7
r 49.5 49.5 60.5 84 91

9 9 11 12 13
α° 60 60/35 60 60 20/9 x 40
β° 60 60 60 60 60

mm
7.0
	 25

7.0
	 25

mm
8.0
	 28

8.0
	 28

8.0
	 32

10.0
	 42

10.0
	 42

kN 95 95 115 120 120

kN 180 180 240 250 250

4000 3500 3500 2200 1700

kg 65 65 68 68 77 88.5 82.5 111 111 116 116 225 225 231 231 390 398
kg·m2 1.2 1.24 2.5 6.5 18

SIN-S 150/175/200
VNK 250-110

SIN-S 150/175/200
VNK 320-127

SIN-S 175/200
VNK 320-127

SIN-S 175/200
VSG 450-165

SIN-S 175/200
VSG 450-165

325-104

275-86

210-52
225-66

170-43

140-35

FG

F

260-78

340-117
500-155

630-165
400-128

FG

F

Main dimensions and technical data

KNCS®-N
QUICK JAW CHANGE

The data in the diagrams refer to 3-jaw-chucks, newly maintained according to
their service manuals using SMW-AUTOBLOK K05 grease.The static and dyna-
mic gripping forces have been measured using standard soft top jaws, placed
in a position not exceeding the outer diameter of the chuck.

	Safety advice/danger of damage:
	W hen using taller/heavier jaws and/or clamping on a bigger
	 diameter reduce draw pull/rotating speed accordingly.

Type KNCS-N

Mounting 	 Dim.

Rotating ring nut/depth
Piston thread/depth
Piston stroke

Fixing bolt circle
Fixing bolt

Thread/Thread depth
Thread/Thread depth

Thread/Thread depth

Base jaw tooth pitch
Base jaw offset
Base jaw offset teeth

Stroke per jaw at
piston stroke K
Stroke per jaw at
piston stroke K max.
max. actuating force
3-jaw chuck
max. total gripping force
3-jaw chuck
max. speed
3-jaw chuck

r.p.m.

Weight without top jaws
Moment of inertia

Rec. closed center cyl.
Rec. open center cyl.

Type
Type

For highest speeds: flat gripping force curve

F G
 T

ot
al

 g
rip

pi
ng

 f
or

ce
 a

t
3

ja
w

s
(k

N
)

F G
 T

ot
al

 g
rip

pi
ng

 f
or

ce
 a

t
3

ja
w

s
(k

N
)

Speed (r.p.m.) Speed (r.p.m.)

86 SMW-AUTOBLOK

KNCS-N
140-35

KNCS-N
170-43

KNCS-N
210-52

KNCS-N
225-66

KNCS-N
260-78

KNCS-N
275-86

KNCS-N
325-104

KNCS-N
340-117

KNCS-N
400-128

KNCS-N
500-155

KNCS-N
630-165

Z 170
088900

Z 220
088912

Z 300
088822

Z 300
088889

Z 120
088800

Z 140
088802

Z 170
088806

Z 170
088809

Z 220
088901

Z 220
067910

Z 300
088913

Z 300
067920

Z 380
088823

Z 380
088826

Z380
088829

A 05 088801 088803
A 06 088804 088807 088810 088902 067911
A 08 088808 088811 088903 067912 088914 067921
A 11 088915 067922 088824 088827
A 15 088825 088828 088830

KNCS-N
140-35

KNCS-N
170-43

KNCS-N
210-52

KNCS-N
225-66

KNCS-N
260-78

KNCS-N
275-86

KNCS-N
325-104

KNCS-N
340-117

KNCS-N
400-128

KNCS-N
500-155

KNCS-N
630-165

Z 170
088904

Z 220
088916

Z 300
088850

Z 300
088859

Z 120
088831

Z 140
088833

Z 170
088836

Z 170
088839

Z 220
088905

Z 220
067913

Z 300
088917

Z 300
067923

Z 380
088851

Z 380
088854

Z380
088857

A 05 088832 088834
A 06 088835 088837 088840 088906 067914
A 08 088838 088841 088907 067915 088918 067924
A 11 088919 067925 088852 088855
A 15 088853 088856 088858

KNCS-N
140-35

KNCS-N
170-43

KNCS-N
210-52

KNCS-N
225-66

KNCS-N
260-78

KNCS-N
275-86

KNCS-N
325-104

KNCS-N
340-117

KNCS-N
400-128

KNCS-N
500-155

KNCS-N
630-165

Z 170
088908

Z 220
088920

Z 300
088879

Z 300
088888

Z 120
088860

Z 140
088862

Z 170
088865

Z 170
088868

Z 220
088909

Z 220
067916

Z 300
088921

Z 300
067926

Z 380
088880

Z 380
088883

Z380
088886

A 05 088861 088863
A 06 088864 088866 088869 088910 067917
A 08 088867 088870 088911 067918 088922 067927
A 11 088923 067928 088881 088884
A 15 088882 088885 088887

	 Size

Spindle
mounting
Centering
rim small
Centering
rim large

	 Size

Spindle
mounting
Centering
rim small
Centering
rim large

	 Size

Spindle
mounting
Centering
rim small
Centering
rim large

Supply range:
Chuck + key + mounting bolts + mounting key (from diameter 210)
+ 1 set hardened base jaws type GBK + 1 set soft top jaws type WAK
+ set of coverplates

Supply range:
Chuck + key + mounting bolts + mounting key (from diameter 210)
+ 1 set hardened, reversible stepped monoblock jaws type GST,
ground on chuck + set of coverplates

Supply range:
Chuck + key + mounting bolts + mounting key (from diameter 210)
+ 1 set hardened base jaws type GBK
+ 1 set hardened, reversible top jaws type GUA, ground on chuck
+ set of coverplates

KNCS®-N
QUICK JAW CHANGE Ordering review

SMW-AUTOBLOK 87

140 170 210 225 260 275 325 340 400 500 630
GBK 140 GBK 160 GBK 200 GBK 200 GBK 250 GBK 250 GBK 315 GBK 315 GBK 400 GBK 500 GBK 630
012438 012439 012440 012440 012441 012441 012442 012442 012443 012444 012445

B 20 20 22 22 26 26 32 32 32 45 45
H 27.5 27.5 29.5 29.5 37 37 43 43 43 57 57
L 56 65 85 85 104 104 115 115 125 160 200
N 18 18 20 20 20 20 20 20 26 30 30
S 8 8 10 10 12 12 12 12 12 18 18

0.6 0.7 1.0 1.0 1.8 1.8 2.7 2.7 3.0 7.1 9.0

140 170 210 225 260 275 325 340 400 500 630
WAK 140-10 WAK 160-10 WAK 200-10 WAK 200-10 WAK 250-10 WAK 250-10 WAK 250-10 WAK 250-10 WAK 400-10 WAK 500-10 WAK 500-10

012490 012491 012492 012492 012493 012493 012493 012493 012494 012495 012495
B 20 20 22 22 30 30 30 30 35 50 50
H 35.5 35.5 42 42 50 50 50 50 54 75.5 75.5
L 69 85 105 105 125 125 125 125 145 180 180
A 26 42 50 50 70 70 70 70 74 100 100

0.9 1.2 2.0 2.0 3.6 3.6 3.6 3.6 5.8 13.7 13.7

140 170 210 225 260 275 325 340 400 500 630
UVB 140 UVB 160 UVB 200 UVB 200 UVB 250 UVB 250 UVB 315 UVB 315 UVB 400 UVB 500 UVB 630
012446 012447 012448 012448 012449 012449 012450 012450 012451 012452 012453

B 20 20 22 22 26 26 32 32 32 45 45
H 60 60 70 70 90 90 100 100 100 134 134
h 39 39 45 45 61 61 66 66 66 87 87
L 58 69 84 84 107 107 118 118 145 175 230

1.1 1.3 2.0 2.0 4.2 4.2 6.6 6.6 9.0 19.5 27.5

140 170 210 225 260 275 325 340 400 500 630
GST 160-2 GST 170 GST 210 GST 210 GST 260 GST 260 GST 315 GST 315 GST 400 GST 500 GST 500

012454 035867 035863 035863 037623 037623 012457 012457 012458 012459 012459
B 20 20 22 22 26 26 32 32 32 45 45
H 43.5 43.5 51 51 60 60 66 66 70 93 93
h 23 23 26 26 31 31 32 32 36 46 46
L 58 65 84 84 100 100 117 117 137 175 175
T 7 7 8 8 10 10 10 10 11 20 20

0.6 0.7 1.3 1.3 1.9 1.9 3.4 3.4 4.4 11.7 11.7
A1 5-40 6-59 10-85 12-96 10-98 14-113 20-115 46-141 48-173 70-225 38-220
A2 35-70 42-89 56-121 57-132 62-150 66-165 85-180 111-206 116-238 170-320 133-328
A3 66-101 73-120 96-161 97-172 111-200 115-215 140-235 166-261 184-308 315-470 276-458
A4 97-132 104-151 136-201 137-212 161-250 165-265 195-290 221-316 252-378 - -
J1 39-72 44-78 60-134 62-144 63-149 67-164 80-170 106-196 118-243 - -
J2 69-103 74-110 100-174 101-185 112-199 116-214 135-225 161-251 186-310 180-330 149-342
J3 99-134 105-141 140-214 141-225 161-249 165-264 190-282 216-308 253-378 325-475 297-492
J4 131-163 135-182 185-250 186-261 212-300 216-315 255-350 281-376 328-448 425-560 385-581
S 166 198 255 266 303 318 350 376 456 585 -

S
A2

A3
A4

J4

A1
J1

J2
J3

3

KNCS-N
Jaw type
Id. No.

kg/set

KNCS-N
Jaw type
Id. No.

kg/set

KNCS-N
Jaw type
Id. No.

kg/set

KNCS-N
Jaw type
Id. No.

kg/set

BASE JAWS and TOP JAWS

KNCS®-N
QUICK JAW CHANGE

GBK
Hardened base jaws

WAK
Soft top jaws

UVB
Soft monoblock jaws

GST	 Gripping ranges
Hardened stepped
monoblock jaws

Chuck face

Chuck face

88 SMW-AUTOBLOK

B H L A kg/ SMW-
AUTOBLOK

WAKS 140-10 012496 35 35.5 63 25 1.5 KNCS-N 140

WAKS 160-10
WAKS 160-10
WAKS 160-10

080931
080932
080933

25
30
35

45.5
50.5
75.5

85
75
70

42
35
26

1.8
2.2
3.4

KNCS-N 170

WAKS 200-10
WAKS 200-20
WAKS 200-30
WAKS 200-31
WAKS 200-32

080934
080935
012497
080936
036733

30
30
40
40
40

51
66
36
56
76

100
100
70
90
95

57
45
27
43
52

2.9
3.4
1.9
3.9
5.8

KNCS-N 210
KNCS-N 225

WAKS 250-10
WAKS 250-11
WAKS 250-12
WAKS 250-13
WAKS 250-20
WAKS 250-21
WAKS 250-22
WAKS 250-23
WAKS 250-30
WAKS 250-31

080937
080938
080939
080940
012498
080942
080943
080944
012499
080945

40
40
40
40
60
60
60
60
80
80

55
75
95
115
55
55
75
75
55
75

125
125
125
125
90
110
90
110
90
110

70
70
70
70
44
60
44
60
44
60

3.9
7.5
9.6
11.5
6.2
7.6
9.4
11.5
8.5
14.1

KNCS-N 260
KNCS-N 275
KNCS-N 325
KNCS-N 340

WAKS 400-10
WAKS 400-11
WAKS 400-12
WAKS 400-13
WAKS 400-14
WAKS 400-20
WAKS 400-21
WAKS 400-22
WAKS 400-30

080946
080947
080948
080949
080950
080951
080952
080953
012500

40
40
40
40
40
60
60
60
80

54
54
94
114
146
54
74
94
64

110
145
145
145
145
110
110
110
100

54
89
89
89
89
54
54
54
44

4.9
6.7
11.1
13.5
16.9
7.6
10.3
14.1
11.0

KNCS-N 400

WAKS 500-10
WAKS 500-12
WAKS 500-20
WAKS 500-21
WAKS 500-30
WAKS 500-31

080954
080956
080957
080958
012501
012502

60
60
80
80
90
100

73
113
73
93
73
73

155
155
155
155
130
150

90
90
90
90
65
85

13.8
19.5
15.5
26.3
16.4
20.0

KNCS-N 500
KNCS-N 630

7

O

8.5

SW
13

M
6

Ø
25

E

Ø
8

M
6

10

102

Ø
16

Ø
16

7

KNCS-N
170-43

KNCS-N
210-52

KNCS-N
225-66

KNCS-N
260-78

KNCS-N
275-86

KNCS-NB
210-52

KNCS-NB
260-78

	 E mm 68.5 61.5 61.5 46.5 46.5

	 O mm 69 68.3/77.8 73.7/83.1 88.6/105.1 91/113

174140 174142 273530 274140 175000

	 O mm 69 68.3/77.8 73.7/83.1 88.6/105.1 91/113

175001 175002 273531 274141 175005

	 O mm 59.6/69 68.3/96.6 73.8/120 89.1/116.6 91/124

176021 176022 273532 274142 176025

Type Id. No.
set

SMW-AUTOBLOK Type

Ejector 		

Ejector 	 min./max.	

Ejector/axial flush Id. No.

Coolant flush basic kit 	 min./max.	

Coolant flush basic kit Id. No.

Coolant flush premium kit 	 min./max.	

Coolant flush premium kit Id. No.

KNCS®-N
QUICK JAW CHANGE

■	Soft top jaws wide version
■	Accessories

Ejector/axial stop Coolant flush

Ejector stroke 25 mm

Accessories for KNCS-N/KNCS-NB chucks

Technical data

SMW-AUTOBLOK 89

3

B H T G N S b L kg/ SMW-
AUTOBLOK

GGK 1751
GGK 1752
GGK 1753
GGK 1754

012464
012465
012466
012467

25 40 16 M5 8 18 32 64
68
60
56

0.9
1.0
1.0
0.9

KNCS-N 140 28-53
36-56
55-81
80-105

125-162
128-168
101-135
75-109

-
-
-
-

-
-
-
-

GGK 1751
GGK 1752
GGK 1753
GGK 1754

012464
012465
012466
012467

25 40 16 M5 8 18 32 64
68
60
56

0.9
1.0
1.0
0.9

KNCS-N 170 25-62
32-61
52-89
77-115

133-171
134-172
107-145
81-118

33-80
42-79
70-107
95-133

155-190
153-181
125-163
99-137

GGK 2001
GGK 2002
GGK 2003
GGK 2004

012469
012470
012471
012472

28 45 20 M5 10 20 40 87
66
66
85

1.9
1.3
1.3
1.7

KNCS-N 210 29-59
57-122
93-149
152-208

187-252
121-186
85-140
62-100

36-87
94-150
131-187
189-246

-
158-215
122-178
72-137

GGK 2001
GGK 2002
GGK 2003
GGK 2004

012469
012470
012471
012472

28 45 20 M5 10 20 40 87
66
66
85

1.9
1.3
1.3
1.7

KNCS-N 225 30-69
67-132
104-169

-

-
131-197
95-160
68-110

45-106
105-170
141-207

-

-
169-235
134-199
74-148

GGK 2501
GGK 2502
GGK 2503
GGK 2504

012473
012474
012475
012476

40 50 22 M6 12 20 40 94
72
78

108

3.0
2.3
2.6
3.2

KNCS-N 260 45-85
78-154
107-184

-

197-274
132-208
109-175

-

61-148
141-218
159-247

-

254-342
195-272
152-238
80-156

GGK 2501
GGK 2502
GGK 2503
GGK 2504

012473
012474
012475
012476

40 50 22 M6 12 20 40 94
72
78

108

3.0
2.3
2.6
3.2

KNCS-N 275 49-100
82-169
111-199

-

201-289
136-223
113-190

-

65-163
145-233
163-262

-

258-357
199-287
156-253
84-171

GGK 2501
GGK 2502
GGK 2503
GGK 2505

012473
012474
012475
012477

40 50 22 M6 12 20 40 94
72
78
84

3.0
2.3
2.6
2.8

KNCS-N 325 34-100
90-175

-
-

210-300
-

110-210
82-150

-
170-262
206-292

-

300-370
-
-
-

GGK 2501
GGK 2502
GGK 2503
GGK 2504

012473
012474
012475
012476

40 50 22 M6 12 20 40 94
72
78
84

3.0
2.3
2.6
2.8

KNCS-N 340 60-126
116-201

-
-

236-326
-

136-236
108-186

-
196-288
232-318

-

326-396
-
-
-

GGK 4001
GGK 4002
GGK 4003

012478
012479
012480

50 55 25 M8 12 26 54 104
91

147

4.8
3.5
3.6

KNCS-N 400 78-188
-
-

258-378
140-263
118-243

143-263
258-378

-

333-453
-
-

GGK 5001
GGK 5002
GGK 5003

012481
012482
012483

60

50

74

74

35

35

M8

M8

18

18

30

30

60

60

125
108
130

8.8
6.7
6.2

KNCS-N 500 100-210
-
-

280-420
155-295
100-240

210-350
330-470

-

415-560
-
-

GGK 5001
GGK 5002

012481
012482

60 74 35 M8 18 30 60 125
108

8.8
6.7

KNCS-N 630 80-240
-

265-450
140-320

240-440
380-560

460-650
-

G H SW
ALB 505 016510 M5 5 10
ALB 510 016508 10
ALB 515 016509 15
ALB 605 016513 M6 5 10
ALB 610 016511 10
ALB 615 016512 15
ALB 620 017602 20
ALB 805 017603

M8

5 13
ALB 810 016514 10
ALB 815 016515 15
ALB 820 016516 20
ALB 825 081191 25

Type Id. No. Clamping range Ø Clamping range Ø
set external A1 internal J1 external A2 internal J2

 ■	 Hard roughing top jaws
■	 Stop pins

KNCS®-N
QUICK JAW CHANGE

 GGK
Hard roughing jaw Clamping ranges

 Stop pins

 Base jaw position „P“ Base jaw position „O“

Type Id. No.

90 SMW-AUTOBLOK

140 170 210 225 260 275 325 340 400 500 630
GUA 160 GUA 160 GUA 200 GUA 200 GUA 250 GUA 250 GUA 250 GUA 250 GUA 400 GUA 500 GUA 500
012484 012484 012485 012485 012486 012486 012486 012486 012487 012488 012488

B 20 20 22 22 30 30 30 30 36 45 45
H 32.5 32.5 38 38 50 50 50 50 56 70 70
L 63 63 72 72 90 90 90 90 105 130 130
T 7.5 7.5 10 10 14 14 14 14 15 20 20

0.6 0.6 0.8 0.8 1.9 1.9 1.9 1.9 3.2 10.8 10.8
A1 17-42 32-69 55-111 65-131 73-150 77-165 120-205 146-231 138-258 153-339 232-430
A2 63-89 60-98 69-125 79-145 45-90 49-105 48-120 74-146 78-188 65-209 68-224
A3 88-115 85-123 96-152 106-172 125-170 129-185 130-200 156-226 186-298 185-329 188-344
A4 17-42 13-51 17-73 27-93 20-86 24-161 36-188 62-214 60-183 31-217 34-323
A5 63-89 78-116 104-163 117-183 76-154 80-169 120-205 146-231 143-268 145-331 224-422
A6 88-115 103-141 131-190 144-210 156-234 160-249 205-285 231-311 253-378 265-451 344-542
J1 77-101 91-129 117-174 128-194 152-229 156-244 202-285 228-311 218-338 258-444 337-535
J2 101-126 116-154 144-201 155-221 233-310 237-325 280-365 306-391 328-448 378-564 457-655
J3 146-172 144-181 158-215 169-235 204-249 208-264 208-280 234-306 263-380 290-434 293-449
J4 77-101 74-111 80-136 90-156 101-166 105-181 110-200 136-226 138-263 136-322 139-337
J5 101-126 99-136 107-163 117-183 180-246 184-261 198-280 224-306 248-373 256-442 259-457
J6 146-172 162-200 193-253 207-273 235-312 239-327 276-365 302-391 333-458 370-556 449-647
S 167 197 264 275 331 347 409 424 481 552 643

"P""P"

"0""0" "P""P"

"0""0"

KNCS-N
Jaw type
Id. No.

kg/set

KNCS®-N
QUICK JAW CHANGE Hard reversible top jaws

 For further
 jaws and
 accessories
 please ask for
 our 150 pages
 special
catalogue!

GUA	 Gripping ranges
Hardened reversible
top jaws

Base jaw position ”O“ Base jaw position ”P“

SMW-AUTOBLOK 91

3

Grease
Grease Gun

Important for maintenance and safe operation,
to be ordered with the chuck

Special grease for
manual and power chucks

		 Cartridge 14 Oz. (DIN 1284)
		 Grease content 500 g
		 Id. No. 016440

			 Can 1000 g
			 Id. No. 011881

■	High adhesion
■	High resistance against coolant
■	High load bearing capacity
■	Low friction coefficient
■	High gripping force
■	Avoids tribocorrosion

Grease gun (DIN 1283) for
cartridges 14 Oz. (DIN 1284).
■ Also refillable from grease can 1000 g.

Lubrication set Id. No. 083726
Supply range:	
■	Grease gun
■	1 Adapter flexible for high pressure grease nipple
■	1 Adapter for cone grease nipple

Grease K05® Grease gun

	Chapter 00
	Chapter 01
	Chapter 02
	Chapter 03
	Chapter 04
	Chapter 05
	Chapter 06
	Chapter 07
	Chapter 08
	Chapter 09
	Chapter 10
	Chapter 11
	Chapter 12

