
Porta Herramientas
Hidráulico

PHC-A

Porta herramientas hidráulicos PHC-A
Solución de amarre para taladrar, escariar, fresar, con mayor transmisión de
torque y flexibilidad del porta herramientas.

Los porta herramientas hidraúlicos son la mejor solución,
contra las vibraciones, tienen un fácil cambio de herramienta.
Están especialmente diseñados para que el mismo apriete de
la herramienta absorbe las vibraciones,
alarguen la vida util de la herramienta y deje mejor acabado.
El apriete de la herramienta es fácil con la llave hexagonal
 Todos los porta herramientas NT tienen
 tornillo de regulación y son resistentes al óxido.

Hydro chucks are the best clamping solution,
when vibration clamping and easy tool change
matters. A specially designed hydraulic system
allows for even clamping force, absorbs
vibrations and ensures long tool life with
good workpiece surfaces.
Tool clamping i done easily by a hex
wrench. All NT Hydro Chucks including
a axial preset screw and are rust proofed.

Power Hydro Chuck PHC-A
The clamping solution for drilling, reaming, milling
with high transmission torque and flexibility of a collet holder

Porta Hidráulico
Power Hydro Chuck PHC-A

Werkzeug- und Formenbau
 Die & Mould ✓

✓
Optische Industrie

Optical Industry

✓
Mikro-Zerspanung

Micro Cutting

✓
Feinwerktechnik

Precision Engineering

✓
Medizintechnik

Medical Engineering

www.nttooleurope.com

hochleistungs-werkzeugspannsysteme
high performance tooling systems

made by innovation

Qw Zeitspanvolumen

Oberfl ächenqualität

Fc Schnittkraft

Standweglänge

Schnittgeschwindigkeit vc (m/min)

high-speed cuttinghigh-speed cutting

Werkzeugspannsysteme für die HSC-Bearbeitung
Tooling Systems for High-Speed-CuttingHSC

PROGRAMA
HIDRAÚLICO

HSK - A (40-50-63-100)
HSK - E (40-50)
SK (40-50) BT (30-40-50)

Werkzeug- und Formenbau
 Die & Mould ✓

✓
Optische Industrie

Optical Industry

✓
Mikro-Zerspanung

Micro Cutting

✓
Feinwerktechnik

Precision Engineering

✓
Medizintechnik

Medical Engineering

www.nttooleurope.com

hochleistungs-werkzeugspannsysteme
high performance tooling systems

made by innovation

Qw Zeitspanvolumen

Oberfl ächenqualität

Fc Schnittkraft

Standweglänge

Schnittgeschwindigkeit vc (m/min)

high-speed cuttinghigh-speed cutting

Werkzeugspannsysteme für die HSC-Bearbeitung
Tooling Systems for High-Speed-CuttingHSC

2

PH
C

·A
PH

C
·S

PH
Z·S

PHC・A has improved clamping pressure
for high precision, stable clamping force
with collet versatility.

NEW! Hydro chuck
with collet holder flexibility!

Power Hydro Chuck - PHC・A

Simple one hand clamping operation with a hex wrench.

Easy! Quick! Simple Clamping!!

(N・m)

1000

800

600

400

200

6 8 10 12 16 20 22 25 32
I.D. (mm)

Clamping
force

20% more clamping force than a collet holder!

Collet Holder

Power Hydro Chuck

Easy to use! Versatile application!

Available in various spindle interfaces

BT/CAT/SK WBT-AHO / NBT-AHO

UTSHSK(A/E/F)

High balance

▲ markings

For tool with
coolant hole

For tool without
 coolant hole

Internal coolant feeding enabled.

・Using PHS collets, a variety of shank sizes can be clamped while
protecting the inner shank from damage / scratching.

・For higher precision chucking, align ▲ markings on PHC・A chuck
and collet.

Collet with stopper pin

φ3 shank cutting tool can be clamped using
a collet with stopper pin. (PHS series)

Excellent performance!

Tool pre-set without height offset

Power Hydro Chuck Ordinary Collet Holder

DownSustained

Cutting tool height can be adjusted
on the side with a hex wrench.
(BT, CAT and SK shank)

Length adjustment function (Sold separately)

Minimize set up time!

High precision

ALL 3μm4d

Chuck I.D. Projection length (L) Accuracy

L

Shrink Fit ChuckRa3.52

Anti-vibration effect provides better surface

Power Hydro ChuckRa1.58

Work Piece
Material

S50C

Depth of Cut 1.6

19

φ16

45

165
Rotational

Speed

Tool

-11650 min

Feed 550 mm/min

Feed
per flute 0.08 mm/flute

4-flute
carbide endmill

BT40 Vertical
Machining Center

Single Clamping SystemDual Clamping System

Stable Unstable

"Dual clamping points system" for stable and
high precision clamping.

Oil chamber

Minimum insertion length marking

No-slip grip

Easy to see Min. insertion length!

*Short projection length holder
may have min. insertion
length number only
 (no lines)

Numerous ID sizes!
1mm increments on metric size (6mm ‒ 32mm)
*ø3mm , ø4mm is available.
Standard inch size (0.250” ‒ 1.250”)

Pre-balanced design and individual balancing
for each product allows for high rotational
speeds.

※For BT30-PHC03A-60. Max rotational speed for other
holders can be found on the dimensions page.

Max. RPM : 40,000min-1

3

PH
C

·A
PH

C
·S

PH
Z·S

PHC・A has improved clamping pressure
for high precision, stable clamping force
with collet versatility.

NEW! Hydro chuck
with collet holder flexibility!

Power Hydro Chuck - PHC・A

Simple one hand clamping operation with a hex wrench.

Easy! Quick! Simple Clamping!!

(N・m)

1000

800

600

400

200

6 8 10 12 16 20 22 25 32
I.D. (mm)

Clamping
force

20% more clamping force than a collet holder!

Collet Holder

Power Hydro Chuck

Easy to use! Versatile application!

Available in various spindle interfaces

BT/CAT/SK WBT-AHO / NBT-AHO

UTSHSK(A/E/F)

High balance

▲ markings

For tool with
coolant hole

For tool without
 coolant hole

Internal coolant feeding enabled.

・Using PHS collets, a variety of shank sizes can be clamped while
protecting the inner shank from damage / scratching.

・For higher precision chucking, align ▲ markings on PHC・A chuck
and collet.

Collet with stopper pin

φ3 shank cutting tool can be clamped using
a collet with stopper pin. (PHS series)

Excellent performance!

Tool pre-set without height offset

Power Hydro Chuck Ordinary Collet Holder

DownSustained

Cutting tool height can be adjusted
on the side with a hex wrench.
(BT, CAT and SK shank)

Length adjustment function (Sold separately)

Minimize set up time!

High precision

ALL 3μm4d

Chuck I.D. Projection length (L) Accuracy

L

Shrink Fit ChuckRa3.52

Anti-vibration effect provides better surface

Power Hydro ChuckRa1.58

Work Piece
Material

S50C

Depth of Cut 1.6

19

φ16

45

165
Rotational

Speed

Tool

-11650 min

Feed 550 mm/min

Feed
per flute 0.08 mm/flute

4-flute
carbide endmill

BT40 Vertical
Machining Center

Single Clamping SystemDual Clamping System

Stable Unstable

"Dual clamping points system" for stable and
high precision clamping.

Oil chamber

Minimum insertion length marking

No-slip grip

Easy to see Min. insertion length!

*Short projection length holder
may have min. insertion
length number only
 (no lines)

Numerous ID sizes!
1mm increments on metric size (6mm ‒ 32mm)
*ø3mm , ø4mm is available.
Standard inch size (0.250” ‒ 1.250”)

Pre-balanced design and individual balancing
for each product allows for high rotational
speeds.

※For BT30-PHC03A-60. Max rotational speed for other
holders can be found on the dimensions page.

Max. RPM : 40,000min-1

Halter | Holder d D1 D2 D3 L L1 l min H max

HSK40A

-PHC03A -75 3 - 24 46 75 19.8 18 27 - L-4T

-PHC04A -80 4 - 25 46 80 25.1 24 29 - L-4T

-PHC06A -90 6 24 26 46 90 30 29 34 - L-4T

-PHC08A -90 8 26 28 46 90 30 29 34 - L-4T

-PHC10A -105 10 28 30 52 105 44 40 50 - L-4T

-PHC12A -105 12 30 32 52 105 45 40 50 PHS12-d L-4T

-PHC14A -105 14 34 36 52 105 46 40 50 - L-4T

-PHC16A -105 16 36 38 52 105 46 40 50 - L-4T

-PHC20A -105 20 40 42 46 105 49 40 50 PHS20-d L-4T

-PHC25A -120 25 50 52 59 120 59 50 60 - L-6T

HSK-Coolant pipe included in delivery.
HSK without holes for manual clamping.
With axial length adjustment.

HSK-Kühlmittelrohr im Lieferumfang enthalten.
HSK ohne Bohrung für Handspannung.
Mit axialer Längeneinstellung.

HSK40A
DIN 69893 | ISO 12164

max

15.000
min-1Ø3.0

-
25.0

Tol.
h6

HA

HB
mm0.003

50

Einspanntiefe | Insertion length

L1

Hmax

lmin

L

d D1 D2 D3

NT TOOL CORPORATION 43

Power Dehnspannfutter
Power Hydro ChuckPHC-A

Power Series

L-T
6kant

 Hex wrench

S.|P. 193

PHS
Spannhülsen

Collets

S.|P. 192

Halter | Holder d D1 D2 D3 L L1 l min H max

HSK50A

-PHC03A -80 3 19.8 24 46 80 19.8 18 27 - L-4T

-PHC04A -85 4 25.1 25 46 85 25.1 24 29 - L-4T

-PHC06A -90 6 24 26 46 90 30 29 34 - L-4T

-PHC08A -90 8 26 28 46 90 30 29 34 - L-4T

-PHC10A -105 10 28 30 52 105 44 40 50 - L-4T

-PHC12A -105 12 30 32 52 105 45 40 50 PHS12-d L-4T

-PHC14A -105 14 34 36 52 105 46 40 50 - L-4T

-PHC16A -105 16 36 38 52 105 46 40 50 - L-4T

-PHC20A -105 20 40 42 46 105 49 40 50 PHS20-d L-4T

-PHC25A -135 25 50 52 59 135 59 50 60 - L-6T

HSK-Kühlmittelrohr im Lieferumfang enthalten.
HSK ohne Bohrung für Handspannung.
Mit axialer Längeneinstellung.

HSK-Coolant pipe included in delivery.
HSK without holes for manual clamping.
With axial length adjustment.

HSK50A
DIN 69893 | ISO 12164

max

20.000
min-1Ø3.0

-
25.0

MMS
MQL

Tol.
h6

HA

HB
mm0.003

50

Einspanntiefe | Insertion length

L1

Hmax

lmin

L

d D1 D2 D3

NT TOOL CORPORATION 49

Power Dehnspannfutter
Power Hydro ChuckPHC-A

Power Series

L-T
6kant

 Hex wrench

S.|P. 193

PHS
Spannhülsen

Collets

S.|P. 192

HSK63A
DIN 69893 | ISO 12164

max

20.000
min-1Ø3.0

-
32.0

MMS
MQL

Tol.
h6

HA

HB

Halter | Holder d D1 D2 D3 L L1 l min H max

HSK63A

-PHC03A -65 3 - 24 46 65 20 18 27 - L-4T

-PHC04A -70 4 - 25 46 70 25 24 29 - L-4T

-PHC06A
-75 6 24 26 46 75 30 29 34 - L-4T

-120 6 24 26 46 120 41 29 45 - L-4T

-PHC08A
-75 8 26 28 46 75 30 29 34 - L-4T

-120 8 26 28 46 120 41 29 45 - L-4T

-PHC10A
-90 10 28 30 52 90 44 40 50 - L-4T

-120 10 28 30 52 120 64 40 70 - L-4T

-PHC12A
-90 12 30 32 52 90 45 40 50 PHS12-d L-4T

-120 12 30 32 52 120 65 40 70 PHS12-d L-4T

-PHC14A
-90 14 34 36 52 90 46 40 50 - L-4T

-120 14 34 36 52 120 66 40 70 - L-4T

-PHC16A
-90 16 36 38 52 90 46 40 50 - L-4T

-120 16 36 38 52 120 66 40 70 - L-4T

-PHC20A
-90 20 40 42 46 90 49 40 50 PHS20-d L-4T

-120 20 40 42 46 120 69 40 70 PHS20-d L-4T

-PHC25A
-135 25 50 52 59 135 59 50 60 - L-6T

-150 25 50 52 59 150 79 50 80 - L-6T

-PHC32A
-135 32 60 62 85 135 42 65 80 - L-6T

-150 32 60 62 62 150 108 65t 80 - L-6T

HSK-Kühlmittelrohr im Lieferumfang enthalten.
HSK ohne Bohrung für Handspannung.
Mit axialer Längeneinstellung.

HSK-Coolant pipe included in delivery.
HSK without holes for manual clamping.
With axial length adjustment.

mm0.003
50

Einspanntiefe | Insertion length

L1

Hmax

lmin

L

d D1 D2 D3

58 NT TOOL CORPORATION

L-T
6kant

 Hex wrench

S.|P. 193

PHS
Spannhülsen

Collets

S.|P. 192

Power Dehnspannfutter
Power Hydro ChuckPHC-A

Power Series

Halter | Holder d D1 D2 D3 L L1 l min H max

HSK100A

-PHC06A

-90 6 24 26 46 90 30 29 34 - L-4T

-120 6 24 26 46 120 41 29 45 - L-4T

-150 6 24 26 46 150 41 29 45 - L-4T

-PHC08A

-90 8 26 28 46 90 30 29 34 - L-4T

-120 8 26 28 46 120 41 29 45 - L-4T

-150 8 26 28 46 150 41 29 45 - L-4T

-PHC10A

-105 10 28 30 52 105 44 40 50 - L-4T

-135 10 28 30 52 135 64 40 70 - L-4T

-165 10 28 30 52 165 64 40 70 - L-4T

-PHC12A

-105 12 30 32 52 105 45 40 50 PHS12-d L-4T

-135 12 30 32 52 135 65 40 70 PHS12-d L-4T

-165 12 30 32 52 165 65 40 70 PHS12-d L-4T

-PHC14A

-105 14 34 36 52 105 46 40 50 - L-4T

-135 14 34 36 52 135 66 40 70 - L-4T

-165 14 34 36 52 165 66 40 70 - L-4T

-PHC16A

-105 16 36 38 52 105 46 40 50 - L-4T

-135 16 36 38 52 135 66 40 70 - L-4T

-165 16 36 38 52 165 66 40 70 - L-4T

-PHC20A

-105 20 40 42 46 105 49 40 50 PHS20-d L-4T

-135 20 40 42 46 135 69 40 70 PHS20-d L-4T

-165 20 40 42 46 165 69 40 70 PHS20-d L-4T

-PHC25A
-120 25 50 52 62 120 59 50 64 - L-6T

-165 25 50 52 62 165 79 50 80 - L-6T

-PHC32A
-135 32 60 62 - 135 - 65 80 - L-6T

-165 32 60 62 - 165 - 65 80 - L-6T

HSK-Kühlmittelrohr im Lieferumfang enthalten.
HSK ohne Bohrung für Handspannung.
Mit axialer Längeneinstellung.

HSK-Coolant pipe included in delivery.
HSK without holes for manual clamping.
With axial length adjustment.

HSK100A
DIN 69893 | ISO 12164

max

20.000
min-1Ø3.0

-
32.0

MMS
MQL

Tol.
h6

HA

HB
mm0.003

50

Einspanntiefe | Insertion length

L1

Hmax

lmin

L

d D1 D2 D3

NT TOOL CORPORATION 77

Power Dehnspannfutter
Power Hydro ChuckPHC-A

Power Series

L-T
6kant

 Hex wrench

S.|P. 193

PHS
Spannhülsen

Collets

S.|P. 192

Halter | Holder d D1 D2 D3 L L1 l min H max

HSK40E

-PHC06A -90 6 24 26 46 90 30 29 34 - L-4T

-PHC08A -90 8 26 28 46 90 30 29 34 - L-4T

-PHC10A -105 10 28 30 52 105 44 40 50 - L-4T

-PHC12A -105 12 30 32 52 105 45 40 50 PHS12-d L-4T

With axial length adjustment.Mit axialer Längeneinstellung.

max

20.000
min-1Ø3.0

-
12.0

Tol.
h6

HA

HB

L1

Hmax

lmin

L

d D1 D2 D3

Einspanntiefe | Insertion length

mm0.003
50HSK40E

DIN 69893

NT TOOL CORPORATION 95

Power Dehnspannfutter
Power Hydro ChuckPHC-A

Power Series

L-T
6kant

 Hex wrench

S.|P. 193

PHS
Spannhülsen

Collets

S.|P. 192

Halter | Holder d D1 D2 D3 L L1 lmin Hmax

HSK50E

-PHC06A -90 6 24 26 46 90 30 29 34 - L-4T

-PHC08A -90 8 26 28 46 90 30 29 34 - L-4T

-PHC10A -105 10 28 30 52 105 44 40 50 - L-4T

-PHC12A -105 12 30 32 52 105 45 40 50 PHS12-d L-4T

-PHC14A -105 14 34 36 52 105 46 40 50 - L-4T

-PHC16A -105 16 36 38 52 105 46 40 50 - L-4T

-PHC20A -105 20 40 42 46 105 49 40 50 PHS20-d L-4T

With axial length adjustment.Mit axialer Längeneinstellung.

max

20.000
min-1Ø3.0

-
20.0

Tol.
h6

HA

HB

L1

Hmax

lmin

L

d D1 D2 D3

Einspanntiefe | Insertion length

mm0.003
50HSK50E

DIN 69893

NT TOOL CORPORATION 101

Power Dehnspannfutter
Power Hydro ChuckPHC-A

Power Series

L-T
6kant

 Hex wrench

S.|P. 193

PHS
Spannhülsen

Collets

S.|P. 192

Hex-head screws M4x5 are necessary to plug
air hole for center through coolant feed
(incl. in delivery).
With axial length adjustment.

Bei Verwendung mit innerer Kühlmittelzufuhr die
Luftaustrittsbohrungen mit zwei Schrauben M4x5
verschließen (im Lieferumfang enthalten).
Mit axialer Längeneinstellung.

L1

d D1 D2 D4D3

L

lmin

Hmax
Einspanntiefe | Insertion length

SK40
DIN 69871 | ISO 7388-1

max

20.000
min-1Ø3.0

-
32.0

Form
AD

Tol.
h6

HA

HB

Halter | Holder d D1 D2 D3 D4 L L1 l min H max

SK40

-PHC03A -60 3 - 24 46 - 60 20 18 27 - L-4T

-PHC04A -65 4 - 25 46 - 65 25 24 29 - L-4T

-PHC06A
-90 6 24 26 46 - 90 30 29 33 - L-4T

-120 6 24 26 46 - 120 41 29 43 - L-4T

-PHC08A
-90 8 26 28 46 - 90 30 29 33 - L-4T

-120 8 26 28 46 - 120 41 29 43 - L-4T

-PHC10A
-105 10 28 30 52 50 105 44 40 48 - L-4T

-135 10 28 30 52 50 135 64 40 68 - L-4T

-PHC12A
-105 12 30 32 52 50 105 45 40 48 PHS12-d L-4T

-135 12 30 32 52 50 135 65 40 68 PHS12-d L-4T

-PHC14A
-105 14 34 36 52 50 105 46 40 48 - L-4T

-135 14 34 36 52 50 135 66 40 68 - L-4T

-PHC16A
-105 16 36 38 52 50 105 46 40 48 - L-4T

-135 16 36 38 52 50 135 66 40 68 - L-4T

-PHC20A
-105 20 40 42 46 - 105 49 40 48 PHS20-d L-4T

-135 20 40 42 46 - 135 69 40 68 PHS20-d L-4T

-PHC25A
-120 25 50 52 62 50 120 59 50 58 - L-6T

-150 25 50 52 62 50 150 79 50 78 - L-6T

-PHC32A
-135 32 60 62 62 50 135 100 65 73 - L-6T

-165 32 60 62 62 50 165 130 65 78 - L-6T

mm0.003
50

120 NT TOOL CORPORATION

L-T
6kant

 Hex wrench

S.|P. 193

PHS
Spannhülsen

Collets

S.|P. 192

Power Dehnspannfutter
Power Hydro ChuckPHC-A

Power Series

Halter | Holder d D1 D2 D3 D4 L L1 l min H max

SK50
-PHC20A -105 20 40 42 46 80 105 70 40 50 PHS20-d L-4T

-PHC32A -120 32 60 62 - - 120 100 65 80 - L-6T

Hex-head screws M4x5 are necessary to plug
air hole for center through coolant feed
(incl. in delivery).
With axial length adjustment.

Bei Verwendung mit innerer Kühlmittelzufuhr die
Luftaustrittsbohrungen mit zwei Schrauben M4x5
verschließen (im Lieferumfang enthalten).
Mit axialer Längeneinstellung.

SK50
DIN 69871 | ISO 7388-1

max

15.000
min-1Ø3.0

-
32.0

Form
AD

HA

HB

Tol.
h6

L1

d D1 D2 D4D3

L

lmin

Hmax
Einspanntiefe | Insertion length

mm0.003
50

NT TOOL CORPORATION 137

Power Dehnspannfutter
Power Hydro ChuckPHC-A

Power Series

L-T
6kant

 Hex wrench

S.|P. 193

PHS
Spannhülsen

Collets

S.|P. 192

Halter | Holder d D1 D2 D3 L L1 lmin Hmax

BT30

-PHC03A

-45 3 - 24 46 45 4 18 - - L-4T

-60 3 - 24 46 60 19.8 18 27 - L-4T

-90 3 - 24 46 90 44.8 18 49 - L-4T

-PHC04A

-45 4 - 25 46 45 4 24 - - L-4T

-65 4 - 25 46 65 25.1 24 29 - L-4T

-90 4 - 25 46 90 45.1 24 49 - L-4T

-PHC06A
-45 6 - 26 46 45 4 29 34 - L-4T

-75 6 24 26 46 75 30 29 34 - L-4T

-PHC08A
-45 8 - 28 46 45 4 29 34 - L-4T

-75 8 26 28 46 75 30 29 34 - L-4T

-PHC10A

-45 10 - 30 46 45 4 40 45 - L-4T

-90 10 28 30 46 90 46 40 55 - L-4T

-105 10 28 30 52 105 44 40 50 - L-4T

-PHC12A

-45 12 - 30 46 45 4 40 45 PHS12-d L-4T

-90 12 30 32 46 90 46 40 55 PHS12-d L-4T

-105 12 30 32 52 105 45 40 50 PHS12-d L-4T

-PHC14A

-45 14 - 30 46 45 4 40 45 - L-4T

-90 14 34 36 46 90 48 40 55 - L-4T

-105 14 34 36 52 105 46 40 50 - L-4T

-PHC16A

-45 16 - 30 46 45 4 40 45 - L-4T

-90 16 36 38 46 90 48 40 55 - L-4T

-105 16 36 38 52 105 46 40 50 - L-4T

-PHC20A
-90 20 40 42 46 90 49 40 50 PHS20-d L-4T

-120 20 40 42 46 120 69 40 70 PHS20-d L-4T

Hex-head screws M4x5 are necessary to plug
air hole for center through coolant feed
(incl. in delivery).
With axial length adjustment.

Bei Verwendung mit innerer Kühlmittelzufuhr die
Luftaustrittsbohrungen mit zwei Schrauben M4x5
verschließen (im Lieferumfang enthalten).
Mit axialer Längeneinstellung.

max

20.000
min-1

max

20.000
min-1Ø6.0

-
32.0Ø3.0

-
20.0BT30

JIS B6339

Tol.
h6

HA

HB
mm0.003

50

L1

d D1 D2 D3

L

Hmax

Imin

Einspanntiefe | Insertion length

Form
AD

NT TOOL CORPORATION 147

Power Dehnspannfutter
Power Hydro ChuckPHC-A

Power Series

L-T
6kant

 Hex wrench

S.|P. 193

PHS
Spannhülsen

Collets

S.|P. 192

Hex-head screws M4x5 are necessary to plug
air hole for center through coolant feed
(incl. in delivery).
With axial length adjustment.

Bei Verwendung mit innerer Kühlmittelzufuhr die
Luftaustrittsbohrungen mit zwei Schrauben M4x5
verschließen (im Lieferumfang enthalten).
Mit axialer Längeneinstellung.

BT40
JIS B6339

max

20.000
min-1

max

20.000
min-1Ø6.0

-
32.0Ø3.0

-
32.0

Tol.
h6

HA

HB

Halter | Holder d D1 D2 D3 L L1 l min H max

BT40

-PHC03A
-65 3 - 24 46 65 20 18 27 - L-4T

-90 3 - 24 46 90 45 18 49 - L-4T

-PHC04A
-70 4 - 25 46 70 25 24 29 - L-4T

-90 4 - 25 46 90 45 24 49 - L-4T

-PHC06A
-75 6 24 26 46 75 30 29 34 - L-4T

-105 6 24 26 46 105 41 29 45 - L-4T

-PHC08A
-75 8 26 28 46 75 30 29 34 - L-4T

-105 8 26 28 46 105 41 29 45 - L-4T

-PHC10A
-90 10 28 30 52 90 44 40 50 - L-4T

-120 10 28 30 52 120 64 40 70 - L-4T

-PHC12A
-90 12 30 32 52 90 45 40 50 PHS12-d L-4T

-120 12 30 32 52 120 65 40 70 PHS12-d L-4T

-PHC14A
-90 14 34 36 52 90 46 40 50 - L-4T

-120 14 34 36 52 120 66 40 70 - L-4T

-PHC16A
-90 16 36 38 52 90 46 40 50 - L-4T

-120 16 36 38 52 120 66 40 70 - L-4T

-PHC20A
-90 20 40 42 46 90 49 40 50 PHS20-d L-4T

-120 20 40 42 46 120 69 40 70 PHS20-d L-4T

-PHC25A
-105 25 50 52 62 105 59 50 60 - L-6T

-135 25 50 52 62 135 79 50 80 - L-6T

-PHC32A
-120 32 60 62 62 120 93 65 75 - L-6T

-150 32 60 62 62 150 123 65 80 - L-6T

mm0.003
50

L1

d D1 D2 D3

L

Hmax

Imin

Einspanntiefe | Insertion length

Form
AD

NT TOOL CORPORATION 153

Power Dehnspannfutter
Power Hydro ChuckPHC-A

Power Series

L-T
6kant

 Hex wrench

S.|P. 193

PHS
Spannhülsen

Collets

S.|P. 192

Halter | Holder d D1 D2 D3 L L1 Imin Hmax

BT50

-PHC06A

-90 6 24 26 46 90 30 29 34 - L-4T

-120 6 24 26 46 120 41 29 45 - L-4T

-150 6 24 26 46 150 41 29 45 - L-4T

-PHC08A

-90 8 26 28 46 90 30 29 34 - L-4T

-120 8 26 28 46 120 41 29 45 - L-4T

-150 8 26 28 46 150 41 29 45 - L-4T

-PHC10A

-105 10 28 30 52 105 44 40 50 - L-4T

-135 10 28 30 52 135 64 40 70 - L-4T

-165 10 28 30 52 165 64 40 70 - L-4T

-PHC12A

-105 12 30 32 52 105 45 40 50 PHS12-d L-4T

-135 12 30 32 52 135 65 40 70 PHS12-d L-4T

-165 12 30 32 52 165 65 40 70 PHS12-d L-4T

-PHC14A

-105 14 34 36 52 105 46 40 50 - L-4T

-135 14 34 36 52 135 66 40 70 - L-4T

-165 14 34 36 52 165 66 40 70 - L-4T

-PHC16A

-105 16 36 38 52 105 46 40 50 - L-4T

-135 16 36 38 52 135 66 40 70 - L-4T

-165 16 36 38 52 165 66 40 70 - L-4T

-PHC20A

-105 20 40 42 46 105 49 40 50 PHS20-d L-4T

-135 20 40 42 46 135 69 40 70 PHS20-d L-4T

-165 20 40 42 46 165 69 40 70 PHS20-d L-4T

-PHC25A

-120 25 50 52 62 120 59 50 64 - L-6T

-150 25 50 52 62 150 79 50 80 - L-6T

-165 25 50 52 62 165 79 50 80 - L-6T

-PHC32A
-135 32 60 62 - 135 - 65 75 - L-6T

-165 32 60 62 - 165 - 65 80 - L-6T

Hex-head screws M4x5 are necessary to plug
air hole for center through coolant feed
(incl. in delivery).
With axial length adjustment

Bei Verwendung mit innerer Kühlmittelzufuhr die
Luftaustrittsbohrungen mit zwei Schrauben M4x5
verschließen (im Lieferumfang enthalten).
Mit axialer Längeneinstellung

BT50
JIS B6339

max

20.000
min-1

max

15.000
min-1Ø6.0

-
32.0Ø6.0

-
32.0

Tol.
h6

HA

HB
mm0.003

50

L1

d D1 D2 D3

L

Hmax

Imin

Einspanntiefe | Insertion length

Form
AD

NT TOOL CORPORATION 169

Power Dehnspannfutter
Power Hydro ChuckPHC-A

Power Series

L-T
6kant

 Hex wrench

S.|P. 193

PHS
Spannhülsen

Collets

S.|P. 192

