

HSK 63F & HSKE Collet Chucks for CNC Routers

- **Balanced to 25,000 RPM at G2.5**
- **Inspection report included for accuracy and balance**
- **Includes collet nut**

Note: Measure the "A" dimension with the collet in the nut.

HSK 63F TOOL HOLDERS

Part Number	Description	D	A	F	N	Collet Nut	Wrench	Flats
TE171.05.008.001	HSK 63F x ER16 - 60mm	63	60	26	32	TE46116	TE04613	26
TE171.05.008.002	HSK 63F x ER16 - 100mm	63	100	26	32	TE46116	TE04613	26
TE30000	HSK 63F x ER32 - 70mm	63	70	26	50	TE46132	TE04616	36
TE30001	HSK 63F x ER40 - 76mm	63	76	26	63	TE46140	TE04617	46
TE30002	HSK 63F x ER40 - 90mm	63	90	26	63	TE46140	TE04617	46
TE30005	HSK 63F x ER40 - 125mm	63	125	26	63	TE46140	TE04617	46
TE31025F	HSK 63 F x SYOZ 25 - 80mm	63	80	26	60	TE03638	TE03691	38

*Use with DNA ER 16 collets and nuts for best rigidity and accuracy (T.I.R.) when using cutting tools 6mm and smaller.

- **Balanced to 25,000 RPM at G2.5**
- **Inspection report included for accuracy and balance**
- **Includes collet nut**

Note: Measure the "l1" dimension with the collet in the nut.

HSK 32E, 40E, 50 E, 63F TOOL HOLDERS FOR HSK E TYPE SPINDLE

Part Number	Description	D	d1	l1	l2	Collet Nut	Wrench	Flats
TE31374-60	HSK 32E X ER 25	32mm	32mm	48mm	27mm	TE46125	TE04615	22mm
TE84.05.008.001	HSK 40E x ER16 - 65	40mm	28mm	65mm	45mm	TE46116	TE04613	24mm
TE84.05.008.002	HSK 40E x ER25 - 75	40mm	42mm	75mm	55mm	TE46125	TE04615	27mm
TE84.05.008.003	HSK 40E x ER32 - 100	40mm	50mm	100mm	80mm	TE46132	TE04616	35mm
TE85.05.008.002	HSK 50E x ER32 - 85	50mm	50mm	85mm	59mm	TE46132	TE04616	36mm
TE86.05.008.002	HSK 63E x ER32 - 9016 - 65	63mm	50mm	90mm	64mm	TE46132	TE04616	none
TE86.05.008.003	HSK 63E x ER40 - 120	63mm	63mm	120mm	94mm	TE46140	TE04617	none
TE50001	HSK 63E x ER40 - 75	63mm	63mm	75mm	49mm	TE46140	TE04617	none

*Use with DNA ER 16 collets and nuts for best rigidity and accuracy (T.I.R.) when using cutting tools 6mm and smaller.

ISO and SK Holders for CNC Routers

- **Balanced to 25,000 RPM at G2.5**
- **Inspection report included for accuracy and balance**
- **Includes collet nut**

Note: Measure the "A" dimension with the collet in the nut.

Dimensions are in millimeters unless otherwise indicated.

ISO 20,30 & 40 TOOL HOLDERS

Tool holders for Routers (Andi, Biesse, CMS, Motion Master, Northwood, Hein, HSD Spindles, Columbo Spindles & Weeke)

Part Number	Description	D	A	F	N	Collet Nut	Wrench	Flats
TE06000-2016M	ISO 20 x ER 16M - 52 w/HS mini nut & stud*	30	52	15.9	22	TE33116	TE04622	17
TE06000-2016MC	ISO 20 x ER 16 - 52 coated HS mini nut & stud*	30	52	15.9	22	TE53116	TE04622	17
TE06000-2516	ISO 20 x ER 16 - 52*	30	52	15.9	32	TE46116	TE04613	17
TE06000-2520	ISO 20 x ER 20 - 52	30	52	15.9	35	TE46120	TE04614	17
TE12407-W	ISO 30 x ER 11M - 100	50	100	15.9	16	Included	TE04621	14
TE12000-CMS	ISO 30 x ER 32 - CMS	46	58	15.9	50	TE46132	TE04616	36
TE12040-CMS	ISO 30 x ER 40 - CMS w/o nut	46	66	15.9	63	TE46140	TE04617	42
TE12213-W-50	ISO 30 x ER 32 - 50	50	50	15.9	50	TE46132	TE04616	47
TE12213-W-63	ISO 30 x ER 32 - 63	50	63	15.9	50	TE46132	TE04616	36
TE12213-W-90	ISO 30 x ER 32 - 90	50	90	15.9	50	TE46132	TE04616	36
TE12215-W-57	ISO 30 x ER 40 - 57	50	57	15.9	63	TE46140	TE04617	47
TE12261-W	ISO 40 x ER 40 - 70	63.5	70	15.9	63	TE46140	TE04617	46
TENT54300130	SK-30 x SYOZ 25 - 70	50	70	15.9	60	Included	TE03691	38

*Use with DNA ER 16 collets and nuts for best rigidity and accuracy (T.I.R.) when using cutting tools 6mm and smaller.

BT 30 Tool Holders for CNC Routers

- **Balanced to 25,000 RPM at G2.5**
- **Inspection report included for accuracy and balance**

Note: Measure the "A" dimension with the collet in the nut.

Dimensions are in millimeters unless otherwise noted.

BT30, ER16 TOOL HOLDERS*

Part Number	Description	D	A	F	N	Collet Nut	Wrench
TE06101	BT 30 x ER 16 - 70 with hex nut	46	70	20	28	TE41116	TE04609
TE06101-SLOTNUT	BT 30 x ER 16 - 70 with slotted nut	46	70	20	32	TE46116	TE04613
TE06102	BT 30 x ER 16 - 70 with hex nut	46	60	20	28	TE41116	TE04609
TE06102-C	BT 30 x ER 16 - 60 with dust shield	46	60	20	32	TE46116	TE04609
TE06102-DNA	BT 30 x ER 16 - 60 with DNA 16 nut	46	60	20	27	TE27116	TEDNA16W
TE06102-SLOTNUT	BT 30 x ER 16 - 60 with slotted nut	46	60	20	32	TE46116	TE04613
TE06103	BT 30 x ER 16 - 90 with hex nut	46	90	20	28	TE41116	TE04609
TE06103-SLOTNUT	BT 30 x ER 16 - 90 with slotted nut	46	90	20	32	TE46116	TE04613
TE06104	BT 30 x ER 16 - 100 with hex nut	46	100	20	28	TE41116	TE04609
TE06104-SLOTNUT	BT 30 x ER 16 - 100 with slotted nut	46	100	20	32	TE46116	TE04613
TE06105	BT 30 x ER 16 - 120 with hex nut	46	120	20	28	TE41116	TE04609
TE06105-SLOTNUT	BT 30 x ER 16 - 120 with slotted nut	46	120	20	32	TE46116	TE04613

*Use with DNA ER 16 collets and nuts for best rigidity and accuracy (T.I.R.) with using cutting tools 6mm and smaller.

BT30, ER20 TOOL HOLDERS*

Part Number	Description	D	A	F	N	Collet Nut	Wrench
TE06106	BT 30 x ER 20 - 70	46	70	20	34	TE41120	TE04610
TE06106-SLOTNUT	BT 30 x ER 20 - 70 with slotted nut	46	70	20	35	TE46120	TE04614
TE06107	BT 30 x ER 20 - 135	46	135	20	35	TE41120	TE04614
TE06107-SLOTNUT	BT 30 x ER 20 - 135 with slotted nut	46	135	20	35	TE46120	TE04614
TE06108-2.5	BT 30 x ER 20 - 2.5"	46	63.5	20	34	TE41120	TE04610
TE06108-2.5-SLOTNUT	BT 30 x ER 20 - 2.5" with slotted nut	46	63.5	20	35	TE46120	TE04614

BT30, ER25 TOOL HOLDERS*

Part Number	Description	D	A	F	N	Collet Nut	Wrench
TE06109	BT 30 x ER 25 - 70	46	70	20	42	TE41925	TE04615
TE06110	BT 30 x ER 25 - 60	46	60	20	42	TE41925	TE04615
TE06111	BT 30 x ER 25 - 135	46	135	20	42	TE41925	TE04615
TE06111-90	BT 30 x ER 25 - 90	46	90	20	42	TE41925	TE04615

BT 30 & BT 35 Tool Holders & ER Extensions

BT30, ER32 TOOL HOLDERS

Part Number	Description	D	A	F	N	Collet Nut	Wrench
TE06112	BT 30 x ER 32 - 60	46	60	20	50	TE46132	TE04614
TE06113	BT 30 x ER 32 - 70	46	70	20	50	TE46132	TE04614
TE06113-W-60	BT 30 x ER 32 - 60, 41 mm flats - Komo	46	60	20	50	TE46132	TE04614
TE06113-W-60-A	BT 30 x ER 32 - 60, e/nut & stud, 41mm flats - Komo	46	60	20	50	TE46132	TE04614
TE06113-W-90	BT 30 x ER 32-90, 38mm flats - Komo	46	90	20	50	TE46132	TE04614
TE06114	BT 30 x ER 32 - 100	46	100	20	50	TE46132	TE04614
TE06115	BT 30 x ER 40 - 80	46	80	20	63	TE46132	TE04614

BT30, SYOZ 25 TOOL HOLDERS

Part Number	Description	D	A	F	N	Collet Nut	Wrench
TE06001-W	BT 30 X SYOZ 25 - 70, 38mm Flats - Komo	46	70	20	60	included	TE03691
TE06001	BT 30 X SYOZ 25 - 70 with nut	46	70	20	60	included	TE03691

BT35, ER32, SYOZ25 TOOL HOLDERS FOR HEIAN ROUTERS

Part Number	Description	D	A	F	N	Collet Nut	Wrench
TE06010	BT 30 X SYOZ 25 - 76 with nut	53	76	22	60	included	TE03691
TE061-BT35-ER 32 76	BT 35 x ER - 76	53	76	22	50	TE46132	TE04616
TE061-BT35-ER 32 76A	BT 35 x ER - 76 with nut	53	76	22	50	included	TE04616

For applications where the extension is rotating. Extension length should not exceed a 4:1 ratio - Example: 1/2" shank should not extend more than 2" in front of the holder.

- Works with any tool holder
- Precision ground pocket
- Includes RE mini nut - order high-speed mini nuts pg.

ER 8, 11, 16, 20, 25 STRAIGHT SHANK EXTENSIONS

Part Number	C	d	l1	L	l2	l3	D	Set Screw	Wrench	Nut
TE04889	3/8"	ER 8M	100	124	24	6	12	-	TE04620	TE23108
TE04891	1/2"	ER 11M	140	166.5	26.5	6.6	16	-	TE04621	TE23111
TE04893	5/8"	ER 11M	140	158.5	18.5	6.6	16	-	TE04621	TE23111
TE04895	1/2"	ER 16M	140	177	37	10.6	22	-	TE04622	TE23116
TE04896	3/4"	ER 16M	140	165	25	10.6	22	TE06083	TE04622	TE23116
TE04894	3/4"	ER 20M	140	180	40	11.5	28	TE06083	TE04623	TE23120
TE04897	1"	ER 20M	140	168	28	11.5	28	TE06083	TE04623	TE23120
TE04898	3/4"	ER 25M	100	140	40	12	35	TE06087	TE04624	TE23125
TE04888	1"	ER 25M	140	190	50	12	35	TE06087	TE04624	TE23125

HSK 63F & ISO 30 Arbors for CNC Routers

- *Special 3 screw design improves safety*
- *Precision ground taper provides high accuracy*
- *Balanced 25,000 RPM at G2.5*

Dimensions are in millimeters unless otherwise indicated.

HSK 63F ARBORS

Part Number	Description	D	L	N	B	GL
TE41060	HSK 63F 1-1/4" Arbor x 55mm	1 1/4"	55	42	20	45
TE41080-3H	HSK 63F 1-1/4" Arbor x 80mm	1 1/4"	80	42	20	45
TE41085	HSK 63F 1-1/4" Arbor x 85mm	1 1/4"	100	42	20	45
TE41087	HSK 63F 1-1/4" Arbor x 112mm	1 1/4"	112	42	20	45

- *Special 3 screw design improves safety*
- *Precision ground taper provides high accuracy*
- *Balanced 25,000 RPM at G2.5*

Dimensions are in millimeters unless otherwise indicated.

ISO 30 ARBORS

Part Number	Description	L	GL	D	B	N
TE12700-40-W	ISO 30 x 1-1/4" x 40 Arbor	40	42	1-1/4"	20	42
TE12700-55-W	ISO 30 x 1-1/4" x 55 Arbor	55	42	1-1/4"	20	42
TE12700-80-W	ISO 30 x 1-1/4" x 80 Arbor	80	42	1-1/4"	20	42
TE12700-100-W	ISO 30 x 1-1/4" x 100 Arbor	100	42	1-1/4"	20	42

Special sizes made to your specifications. Call for details.

High Precision Drill Chucks, Adapters & CMS Tool Holder

- Capacity from 1/16" to 1/2"
- 4 times greater holding power
- Balanced to 10,000 RPM

Our high-precision drill chucks have the flexibility to hold a wide range of shank sizes and deliver superior performance too. Maximum runout (T.I.R.) is only .0008". The one-piece design provides greater rigidity and safety because the chuck cannot break free during operation.

HP3 PRECISION DRILL TOOLHOLDERS (ISO, BT, HSK)

Part Number	Description	d1	l1	G
TE171.05.046.003	HSK 63 F HP3 drill chuck 1/2"	50	123.5	-
TE64.05.046.051	ISO 30 HP3 drill chuck 1/2"	50	103	M12
TE67.05.046.001	BT 30 HP3 drill chuck 1/2"	50	92.5	M12
TE39.05.046.001	BT 40 HP3 drill chuck 1/2"	50	95.5	M16

Dimensions are in millimeters unless otherwise indicated.

- Eliminate threaded drill bits
- Better rigidity and holding power
- Longer drill life

Dimensions are in millimeters unless otherwise indicated.

DRILL ADAPTERS

Part Number	Description	Shank	Thread
TE00316-R	ER16	3/8" or 10mm	Right
TE00316-L	ER16	3/8" or 10mm	Left

For CNC routers with inline multi-spindles.

Part Number	Description	Thread	I.D.
TE00316-SLN-R	M10X1.05	Right	10
TE00316-SLN-L	M10X1.05	Left	10

- Works with RE or ETS collets
- 0.0002" T.I.R. (collet pocket runout)
- Taper ground to AT3 specification

Turret Nut

CMS TOOLHOLDER

Includes turret nut. Order collets and nuts separately.

Part Number	Description
TECMS-RR32	CMS Toolholder with turret nut

Phone: 866-770-8665 - www.carolinatools.com - Fax: 866-418-8665

Hydraulic Tool Holders for CNC Routers

- *High holding power, comparable to shrink-fit*
- *Fast tool changes, simply turn the screw*
- *Extends tool life of carbide and diamond tooling*

To use smaller shank sizes and odd shank diameters order reducing sleeves to fit your cutting tools.

Dimensions are in millimeters unless otherwise indicated.

HSK HYDRAULIC CHUCKS FOR CNC Routers

Part Number	Description	d1	d2	d3	d	l2	l1
TE171.05.036.016	HSK 63 F Hydro Chuck 20mm ID	20	42	50	63	58	100
TE171.05.036.018	HSK 63 F Hydro Chuck 32mm ID	32	60	50	63	59	125
TE171.05.036.020	HSK 63 F Hydro Chuck 25mm ID	25	44	50	63	23	85
TE171.05.036.035	HSK 63 F Hydro Chuck 1" ID	1.0"	44	50	63	23	85

- *High holding power, comparable to shrink-fit*
- *Fast tool changes, simply turn the screw*
- *Extends tool life of carbide and diamond tooling*

Dimensions are in millimeters unless otherwise indicated.

ISO HYDRAULIC CHUCKS FOR CNC Routers

Part Number	Description	d1	d2	d3	d	l2	l1
TE64.05.043.224	ISO/SK 30 Hydro Chuck 3/4" ID	3/4"	70	45	50	44	60
TE64.05.043.225	ISO/SK 30 Hydro Chuck 1" ID	1.0"	70	45	50	44	60

Reducing Sleeves for Hydraulic Tool Holders

- *Inch and Metric sizes*
- *T.I.R. only .00012"*
- *Fast tool changes*

Dimensions are in millimeters unless otherwise indicated.

INCH OD / INCH ID

Part Number	Description	d1	D	D1	L	L1	L2
TE05.024.130	3/4" OD - 1/8" ID	0.125"	0.750"	0.945"	2.083"	2.003"	0.079"
TE05.024.131	3/4" OD - 3/16" ID	0.1875"	0.750"	0.945"	2.083"	2.003"	0.079"
TE05.024.132	3/4" OD - 1/4" ID	0.25"	0.750"	0.945"	2.083"	2.003"	0.079"
TE05.024.133	3/4" OD - 5/16" ID	0.3125"	0.750"	0.945"	2.083"	2.003"	0.079"
TE05.024.134	3/4" OD - 3/8" ID	0.375"	0.750"	0.945"	2.083"	2.003"	0.079"
TE05.024.135	3/4" OD - 7/16" ID	0.4375"	0.750"	0.945"	2.083"	2.003"	0.079"
TE05.024.136	3/4" OD - 1/2" ID	0.5"	0.750"	0.945"	2.083"	2.003"	0.079"
TE05.024.137	3/4" OD - 5/8" ID	0.625"	0.750"	0.945"	2.083"	2.003"	0.079"

METRIC OD / INCH ID

Part Number	Description	d1	D	D1	L	L1	L2
TE05.024.114	20mm OD - 1/4" ID	0.25"	20	24	52.9	50.9	2
TE05.024.116	20mm OD - 5/16" ID	0.3125"	20	24	52.9	50.9	2
TE05.024.118	20mm OD - 3/8" ID	0.375"	20	24	52.9	50.9	2
TE05.024.120	20mm OD - 7/16" ID	0.4375"	20	24	52.9	50.9	2
TE05.024.122	20mm OD - 1/2" ID	0.5"	20	24	52.9	50.9	2
TE05.024.126	20mm OD - 5/8" ID	0.625"	20	24	52.9	50.9	2

METRIC OD / METRIC ID

Part Number	Description	d1	D	D1	L	L1	L2
TE05.024.001	20mm OD - 6mm ID	6	20	24	52.9	50.9	2
TE05.024.002	20mm OD - 8mm ID	8	20	24	52.9	50.9	2
TE05.024.003	20mm OD - 10mm ID	10	20	24	52.9	50.9	2
TE05.024.004	20mm OD - 12mm ID	12	20	24	52.9	50.9	2
TE05.024.005	20mm OD - 14mm ID	14	20	24	52.9	50.9	2
TE05.024.006	20mm OD - 16mm ID	16	20	24	52.9	50.9	2
TE05.024.012	32mm OD - 10mm ID	10	32	40	66	62	4
TE05.024.013	32mm OD - 12mm ID	12	32	40	66	62	4
TE05.024.014	32mm OD - 14mm ID	14	32	40	66	62	4
TE05.024.015	32mm OD - 16mm ID	16	32	40	66	62	4
TE05.024.016	32mm OD - 18mm ID	18	32	40	66	62	4
TE05.024.018	32mm OD - 20mm ID	20	32	40	66	62	4
TE05.024.020	32mm OD - 25mm ID	25	32	40	66	62	4

ER Precision Collets

- **Runout (T.I.R.) only .0002"**
- **Collapse range: 0.039"**
- **Collet sets available**

Our ER collets are the best in the industry. They are made from high-carbon bearing steel that is heat-treated for improved flexibility and longer life. Each Collet is precisely ground and honed using a Swiss technique, then individually inspected and tested for quality. Compatible with DR, RD, ESX, AR & BR series collets.

Call to order collet sets.

ER PRECISION COLLETS (Standard Dimensions)

ER 11	ER 16	ER 20	ER 25	ER 32	ER 40	Shank
TE04211-1/16	TE04216-1/16					1/16"
TE04211-3/32	TE04216-3/32	TE04220-3/32	TE04225-3/32	TE04232-3/32		3/32"
TE04211-1/8	TE04216-1/8	TE04220-1/8	TE04225-1/8	TE04232-1/8	TE04240-1/8	1/8"
TE04211-5/32	TE04216-5/32	TE04220-5/32	TE04225-5/32	TE04232-5/32	TE04240-5/32	5/32"
TE04211-3/16	TE04216-3/16	TE04220-3/16	TE04225-3/16	TE04232-3/16	TE04240-3/16	3/16"
TE04211-7/32	TE04216-7/32	TE04220-7/32	TE04225-7/32	TE04232-7/32	TE04240-7/32	7/32"
TE04211-1/4	TE04216-1/4	TE04220-1/4	TE04225-1/4	TE04232-1/4	TE04240-1/4	1/4"
	TE04216-9/32	TE04220-9/32	TE04225-9/32	TE04232-9/32	TE04240-9/32	9/32"
	TE04216-5/16	TE04220-5/16	TE04225-5/16	TE04232-5/16	TE04240-5/16	5/16"
	TE04216-11/32	TE04220-11/32	TE04225-11/32	TE04232-11/32	TE04240-11/32	11/32"
	TE04216-3/8	TE04220-3/8	TE04225-3/8	TE04232-3/8	TE04240-3/8	3/8"
	TE04216-13/32	TE04220-13/32	TE04225-13/32	TE04232-13/32	TE04240-13/32	13/32"
		TE04220-7/16	TE04225-7/16	TE04232-7/16	TE04240-7/16	7/16"
		TE04220-15/32	TE04225-15/32	TE04232-15/32	TE04240-15/32	15/32"
		TE04220-1/2	TE04225-1/2	TE04232-1/2	TE04240-1/2	1/2"
			TE04225-17/32	TE04232-17/32	TE04240-17/32	17/32"
			TE04225-9/16	TE04232-9/16	TE04240-9/16	9/16"
			TE04225-19/32	TE04232-19/32	TE04240-19/32	19/32"
			TE04225-5/8	TE04232-5/8	TE04240-5/8	5/8"
				TE04232-21/32	TE04240-21/32	21/32"
				TE04232-11/16	TE04240-11/16	11/16"
				TE04232-23/32	TE04240-23/32	23/32"
				TE04232-3/4	TE04240-3/4	3/4"
					TE04240-7/8	7/8"
					TE04240-1	1"

ER PRECISION COLLETS (Metric Dimensions)

ER 16	ER 20	ER 25	ER 32	ER 40	Shank
TE04216-07	TE04220-07	TE04225-07	TE04232-07	TE04240-07	7
TE04216-08	TE04220-08	TE04225-08	TE04232-08	TE04240-08	8
TE04216-10	TE04220-10	TE04225-10	TE04232-10	TE04240-10	10
	TE04220-12	TE04225-12	TE04232-12	TE04240-12	12
	TE04220-13	TE04225-13	TE04232-13	TE04240-13	13
		TE04225-14	TE04232-14	TE04240-14	14
		TE04225-16	TE04232-16	TE04240-16	16
			TE04232-18	TE04240-18	18
				TE04240-20	20

Phone: 866-770-8665 - www.carolinatools.com - Fax: 866-418-8665

Ultra High-Speed Coated Nuts

- 40% more holding power
- Safer: cutting tool is less likely to break free
- Balanced up to 70,000 RPM

Power Coat nuts increase holding power because they reduce friction between the nut, and the collet shoulder and the tool holder threads and the nut. This creates more downforce on the collet, making it collapse tighter around the tool shank.

Ultra High-Speed ER Coated Nuts

Part Number	Description	D	B	M	Max. Speed	Wrench	Maximum Torque
TE46111	ER RH 11 B Nut	19	11.8	M14x0.75	70,000	TE04608	20 ft/lbs
TE46116	ER RH 16 B Nut	32	18	M22x1.5	65,000	TE04613	50 ft/lbs
TE46120	ER RH 20 B Nut	35	19.5	M25x1.5	60,000	TE04614	75 ft/lbs
TE46125	ER RH 25 B Nut	42	20.5	M32x1.5	55,000	TE04615	95 ft/lbs
TE46132	ER RH 32 B Nut	50	23	M40x1.5	50,000	TE04616	125 ft/lbs
TE46140	ER RH 40 B Nut	63	26	M50x1.5	40,000	TE04617	140 ft/lbs

Recommended torque is 80-90% of maximum value. See page 68 for torque wrench.

- Balanced 20,000 RPM at G 2.5
- Narrow Nose diameter
- Left hand nut available

Use ER High Speed mini nuts for applications where speed exceeds 10,000 RPM's. For collet holders and multi-spindle heads where center or shoulder distances are important.

Dimensions are in millimeters unless otherwise indicated.

ER HIGH SPEED MINI NUTS

Part Number	Description	D	B	M	Wrench	Maximum Torque
TE33108	ER 8 HS Mini Nut	12	11	M10x0.75	TE04620	7 ft/lbs
TE33111	ER 11 HS Mini Nut	16	12	M13x0.75	TE04621	14 ft/lbs
TE33116	ER 16 HS Mini Nut	22	18	M19x1.0	TE04622	22 ft/lbs
TE33120	ER 20 HS Mini Nut	28	19.5	M24x1.0	TE04623	25 ft/lbs
TE33125	ER 25 HS Mini Nut	35	21	M30x1.0	TE04624	29ft/lbs
TE33125-L	ER 25 HS L-Hand Mini Nut	35	21	M30x1.0	TE04624	29ft/lbs

Recommended torque is 80-90% of maximum value. See page 65 for dust seals.

- Prevent contamination of collets
- Prolongs tool life
- Helps keep tool holder clean

Use these nuts with a dust seal that snaps into the nut to seal and protect tools. The dust shields can be found on page . They are available for a wide range of diameters. Each dust seal has a .020" range.

Dimensions are in millimeters unless otherwise indicated.

BEARING ER INTERNAL DUST SEALS NUTS

Part Number	Description	D	B	M	Wrench	Maximum Torque
TE21325	ER 25 Internal Dust Seal Bearing Nut	42	22.5	M32x1.5	TE04615	95 ft/lbs
TE21332	ER 32 Internal Dust Seal Bearing Nut	50	25	M40x1.5	TE04616	125 ft/lbs
TE21340	ER 40 Internal Dust Seal Bearing Nut	63	28	M50x1.5	TE04617	140 ft/lbs

Recommended torque is 80-90% of maximum value. See page 65 for dust seals.

TG 75 & TG 100 Precision Collets

TG 75 & TG 100 PRECISION COLLETS

TG 75	TG 100	Shank
TE04008-3/32	TE04010-3/32	3/32"
TE04008-1/8	TE04010-1/8	1/8"
TE04008-5/32	TE04010-5/32	5/32"
TE04008-3/16	TE04010-3/16	3/16"
TE04008-7/32	TE04010-7/32	7/32"
TE04008-1/4	TE04010-1/4	1/4"
TE04008-9/32	TE04010-9/32	9/32"
TE04008-5/16	TE04010-5/16	5/16"
TE04008-11/32	TE04010-11/32	11/32"
TE04008-3/8	TE04010-3/8	3/8"
TE04008-13/32	TE04010-13/32	13/32"
TE04008-7/16	TE04010-7/16	7/16"
TE04008-15/32	TE04010-15/32	15/32"
TE04008-1/2	TE04010-1/2	1/2"
TE04008-17/32	TE04010-17/32	17/32"
TE04008-9/16	TE04010-9/16	9/16"
TE04008-19/32	TE04010-19/32	19/32"
TE04008-5/8	TE04010-5/8	5/8"
TE04008-21/32	TE04010-21/32	21/32"
TE04008-11/16	TE04010-11/16	11/16"
TE04008-23/32	TE04010-23/32	23/32"
TE04008-3/4	TE04010-3/4	3/4"
	TE04010-25/32	25/32"
	TE04010-13/16	13/16"
	TE04010-27/32	27/32"
	TE04010-7/8	7/8"
	TE04010-29/32	29/32"
	TE04010-15/16	15/16"
	TE04010-31/32	31/32"
	TE04010-1	1"

TG 75 Collet

TG 100 Collet

Dimensions

Style Number	Length	Diameter
TG 75	1.844"	1.062"
TG 100	2.375"	1.379"

- *Runout (T.I.R.) .0004"*
- *Collapse range: 1/64"*
- *Collet sets available*

Our TG collets are made from high carbon bearing steel that is heat treated for improved flexibility and longer life.

Each collet is precisely ground and honed using a Swiss technique, then individually inspected and tested for quality.

Snap collet into the nut before screwing nut onto spindle or collet holder.

- *Power Coat for 40% more holding power*
- *No bearing to seize and fail*
- *Balanced up to 20,000 RPM*

Power Coat nuts increase holding power because they reduce friction between the nut and the collet shoulder, and the tool holder threads and the nut. This creates more downforce on the collet, making it collapse tighter around the tool shank.

TG COLLET NUTS

Part Number	Description	D	d1	T	I1	L	Spanner	Torque*
TE27500	TG75 Collet Nut	1.88"	-	1 1/2 - 12"	0.32"	0.94"	TE04018	100 ft/lb
TE28110	TG100 Collet Nut	2.35"	1.12"	1 7/8 - 12"	0.44"	1.18"	TE03691	100 ft/lb

Use TG 100 dust cover style nuts (below) to prevent contamination of collet with dust and particles.

*Recommended torque is 80-90% of maximum value. See page 68 for torque wrench.

- *Runout (T.I.R.) .0004"*
- *Collapse range: 1/64"*
- *Collet sets available*

Power Coat nuts increase holding power because they reduce friction between the nut and the collet shoulder, and the tool holder threads and the nut. This creates more downforce on the collet, making it collapse tighter around the tool shank.

TG DUST SEAL COLLET NUTS

Part Number	Description	D	d1	T	I1	L	Spanner	Torque*
TE28210	TG100 Dust Seal Nut	2.35"	0.95"	1 7/8 - 12"	0.44"	1.41"	TE03691	100 ft/lb

Use these nuts with a dust seal that snaps into the nut to seal and protect your tools. The dust covers can be found on page .

*Recommended torque is 80-90% of maximum value. See page 68 for torque wrench.

Shoda Collets & Nuts

Shoda (Old Style)

Shoda (Piggyback)

Shoda (New Style)

Shoda (Super Shoda)

Our Shoda Collets are the most accurate in the industry. We use heat-treated high carbon bearing steel and a Swiss grinding technique that ensures accuracy.

- Precision ground accuracy
- Heat-treated carbon steel
- Individually inspected

SHODA COLLETS

Part Number	Description	A (mm)	d	L (mm)
TESD-20mm-.250	Shoda 20mm (old style) 1/4" Collet	20	1/4"	52
TESD-20mm-.312	Shoda 20mm (old style) 5/16" Collet	20	5/16"	52
TESD-20mm-.375	Shoda 20mm (old style) 3/8" Collet	20	3/8"	52
TESD-20mm-.500	Shoda 20mm (old style) 1/2" Collet	20	1/2"	52
TESD-20mm-.625	Shoda 20mm (old style) 5/8" Collet	20	5/8"	52
TESD-C001-.125	Shoda Piggyback 1/8" Collet	16	1/8"	52
TESD-C001-.187	Shoda Piggyback 3/16" Collet	16	3/16"	52
TESD-C001-.250	Shoda Piggyback 1/4" Collet	16	1/4"	52
TESD-C001-.312	Shoda Piggyback 5/16" Collet	16	5/16"	52
TESD-C001-.375	Shoda Piggyback 3/8" Collet	16	3/8"	52
TESD-C001-.500	Shoda Piggyback 1/2" Collet	16	1/2"	30
TESD-C015-.125	Shoda 24mm (new style) 1/8" Collet	24	1/8"	52
TESD-C015-.250	Shoda 24mm (new style) 1/4" Collet	24	1/4"	52
TESD-C015-.312	Shoda 24mm (new style) 5/16" Collet	24	5/16"	52
TESD-C015-.375	Shoda 24mm (new style) 3/8" Collet	24	3/8"	52
TESD-C015-.500	Shoda 24mm (new style) 1/2" Collet	24	1/2"	52
TESD-C015-.625	Shoda 24mm (new style) 5/8" Collet	24	5/8"	52
TESD-C015-.750	Shoda 24mm (new style) 3/4" Collet	24	3/4"	52
TESS-22-1/4	Super Shoda 1/4" Collet	23	1/4"	40
TESS-22-3/8	Super Shoda 3/8" Collet	23	3/8"	40
TESS-22-10	Super Shoda 10mm Collet	23	10	40
TESS-22-1/2	Super Shoda 1/2" Collet	23	1/2"	40

Shoda SD collet

Super Shoda SS collet

New style nut

SHODA COLLET NUTS

Part Number	Description	A (mm)	d	L (mm)
TESD-C001-Nut	Shoda piggy back collet nut	36	14	30
TESD-20mm-Nut	Shoda old style collet nut	41	19	30
TESD-C015-Nut	Shoda new style collet nut	46	22	30
TESS-22-Nut	Super Shoda collet nut	36	12.5	15
TESS-22-Ext-Nut	Super Shoda extended nut	36	12.5	30

Perske DIN 6388 Collets & Nuts

- **Runout (T.I.R.) .0004"**
- **Collapse range: 1/64"**
- **Made to DIN 6388 standards**

These Perske Collets are made from high-carbon bearing steel that is heat-treated for improved flexibility and longer life.

Each collet is precisely ground and honed using a Swiss technique, then individually inspected and tested for quality.

Snap collet into the nut before screwing nut onto spindle or collet holder.

PERSKE COLLETS

EOC 08	SYOZ 20	EOC 16	SYOZ 25	Shank Diameter
TE03508-1/8	TE03520-1/8	TE03531-1/8	TE03868-1/8	1/8"
TE03508-3/16	TE03520-3/16	TE03531-3/16	TE03868-3/16	3/16"
TE03508-1/4	TE03520-1/4	TE03531-1/4	TE03868-1/4	1/4"
TE03508-5/16	TE03520-5/16	TE03531-5/16	TE03868-5/16	5/16"
	TE03520-3/8	TE03531-3/8	TE03868-3/8	3/8"
	TE03520-7/16	TE03531-7/16	TE03868-7/16	7/16"
	TE03520-1/2	TE03531-1/2	TE03868-1/2	1/2"
		TE03531-9/16	TE03868-9/16	9/16"
		TE03531-5/8	TE03868-5/8	5/8"
			TE03868-3/4	3/4"
			TE03868-7/8	7/8"
			TE03868-1	1"
	TE03520-10	TE03531-10	TE03868-10	10mm
		TE03531-16	TE03868-16	16mm
			TE03868-20	20mm
			TE03868-25	25mm

Dimensions

Part Number	Length (mm)	Diameter (mm)
EOC 08	26	14.4
EOC 16	40	25.5
SYOZ 20	34	20
SYOZ 25	52	35

PERSKE NUTS & WRENCHES

Part Number	Description	Length (mm)	Diameter (mm)	Wrench
TE03508 NUT	EOC 08	19	30	-
TE03636	EOC 16	24	43	-
TE03520 NUT	SYOZ 20/EOC 12	20	35	TE22220
TE03638	SYOZ 25	30	60	TE03691

Retention Knobs for CNC Routers

For safe operation, please make sure that the retention knob you order is the exact pull knob your machine uses. Improper choice of retention knob can cause damage to the spindle and/or toolholder, and is a potential safety hazard.

Retention knobs make the important connection between the spindle and the tool holder. Always use the correct retention knob for your tool holder and machine spindle and tighten it properly. Refer to the diagram (right).

Retention Knobs

Part Number	Type	D	d1	d2	d3	L	l1	l2	Degree	T
TE750-19	KOMO 30 - A 12.5	17	13	9	12.5	44	23.4	18.2	15°	M12
TE13001	DAT 30 - A	17	13	9	13	44	24	19	15°	M12
TE13003	DAT 40 - A	23	19	14	17	54	26	20	15°	M16
TE13001-45	Colombo 30- Ball	17	12.8	9	13	44	24	19	45°	M12
TE49019	HSD ISO 30	17	12	8	13	44	23.9	-	radius	M12
TE07801	BT 30 - 45°	16.5	11	7	12.5	43	23	-	45°	M12
TE07806	BT 30 - 60°	16.5	11	7	12.5	43	23	-	60°	M12
TE07812	BT 30 - 90°	16.5	11	7	12.5	43	23	8	-	M12
TE4403502	BT 35- Heian	20	13	8.5	12.5	43	28	22.5	-	M12
TE07803	BT 40 - 45°	23	15	10	17	60	35	28	-	M16
TE07808	BT 40 - 60°	23	15	10	17	60	35	28	-	M16
TE07814	BT 40 - 90°	23	15	10	17	60	35	28	-	M16

13001 - Colombo Spindles (Billet spindle) 13001-45 - Colombo spindle clamping by balls (RS spindle)
750-19 - KOMO router for BT 30 tool holder, 13019 - HSD spindles

Special Retention Knobs

We can get the retention knob you need. Just fill in you retention knob dimensions on the chart below before you call. Keep your information in this catalog for easy re-orders.

For safe operation, please make sure that the pull stud you order is the exact retention knob your machine uses. Improper choice of retention knob can cause damage to the spindle and/or toolholder, and is a potential safety hazard.

Retention Knob	Machine	d1	d2	l1	l2	0	T

Torque Chart for CNC Routers

Tools cut smoother, faster & safer when you tighten collets, nuts and retention knobs to correct specifications.

1. Snap collet into nut.
2. Insert cutter into collet
3. Hand tighten collet nut assembly into tool holder
4. Insert tool holder assembly into tightening fixture and secure it.
5. Tighten collet nut to recommended torque using a torque wrench.

TORQUE CHART

Collet Nuts	Wrench Type	Max. Torque	Rec. Torque*	Wrench
ER 16	Slotted	50 ft/lbs	45 ft/lbs	TE41916
ER 16 Hex	Hex	50 ft/lbs	45 ft/lbs	TE41116
ER 20	Slotted	75 ft/lbs	67 ft/lbs	TE41920
ER 20 Hex	Hex	75 ft/lbs	67 ft/lbs	TE41120
ER 25 Spanner	Slotted	95 ft/lbs	85 ft/lbs	TE41925
ER 25 M	Castle	29 ft/lbs	25 ft/lbs	TE23125
ER 32 Spanner	Slotted	125 ft/lbs	112 ft/lbs	TE41932
ER 40 Spanner	Slotted	140 ft/lbs	126 ft/lbs	TE41940
SYOZ 25	Hook	100 ft/lbs	90 ft/lbs	TE03638
TG 75	Hook	100 ft/lbs	90 ft/lbs	TE27500
TG 100	Hook	100 ft/lbs	90 ft/lbs	TE28110

Retention Knobs	Wrench Flats	Drive	Max. Torque	Rec. Torque
BT 30 Taper	0.535"	1/4"	40 ft/lbs	36 ft/lbs
ISO 30 Taper	0.535"	3/8"	40 ft/lbs	36 ft/lbs
Any 40 Taper	0.750"	3/8"	85 ft/lbs	76 ft/lbs
BT 50 Taper	1.187"	1/2"	110 ft/lbs	99 ft/lbs
CAT 50 Taper	1.250"	1/2"	110 ft/lbs	99 ft/lbs

Recommended torque is 80-90% maximum torque value.

Use a tightening fixture and torque wrench to make sure tools are properly tightened. Incorrect torque can cause cracked collets, poor cutting performance and possibly cause tools to come loose during operation, causing a very dangerous work environment.

External Dust Covers for Tool Shanks - Spindle Wipers

- **Eliminates cleaning collets!**
- **Extends the life of collets**
- **Extends tool life by maintaining T.I.R.**

For 3/16" thru 3/4" tool shanks.

Works with: TG 75, TG 100, ER 25, ER 32, ER 40, SYOZ 25, SD-C015 & SD-20MM

Simple and effective dust covers prevent costly failures and reduce downtime by keeping unwanted particles from entering the collet pocket.

Keeping your tool holder clean insures proper balance, maximizes grip on tool shank and reduces downtime spent cleaning our collets during tool changes.

Installation

1. Place dust cover on tool shank
2. Insert tool into collet/nut assembly
3. Tighten assembly into toolholder using proper torque

Note: Do not slide dust cover over cutting edge of tool or you may damage the dust cover.

EXTERNAL DUST COVERS

Part Number	Description
TEDC32-3/16	Dust cover for 3/16" tool shank
TEDC32-1/4	Dust cover for 1/4" tool shank
TEDC32-5/16	Dust cover for 5/16" tool shank
TEDC32-3/8	Dust cover for 3/8" tool shank
TEDC32-1/2	Dust cover for 1/2" tool shank
TEDC32-5/8	Dust cover for 5/8" tool shank
TEDC32-3/4	Dust cover for 3/4" tool shank

SPINDLE WIPERS

Part Number	Taper	Total	Taper
TE17706	30	170	60
TE17707	40	188	78
TE17708	50	240	120
TE07710	HSK 63A	165	31
TE07711	HSK 63F	165	31

Dimensions are in millimeters.

- **For CAT, BT, HSK spindles**
- **Remove contaminants to improve T.I.R.**
- **Keeps spindles and tool holders clean**

Real lambskin provides the best cleaning. Use with any type of machine with a taper of 7/24 CST, BT or DIN 69871

Hand Wrenches

DIN 894 Hex Wrench

ER 20A Hex Wrench

ER 20 Mini Wrench

ER 20E Slotted Wrench

TG Hook Wrench

Note: Proper torque on the collet nut reduces collet wear, keeps tools securely in the tool holder and saves you time and money.

Torque down the nut to 80-90% of maximum torque value. Do not over tighten nuts as this will prematurely cause collets to fail and damage the tool holder.

TYPE A, UM, RU AND M WRENCHES

Part Number	Description	Nut Type	Length	Width
TE04608	ER 11-A Wrench	A (Hex)	120	40
TE04609	ER 16-A Wrench	A (Hex)	140	53
TE04610	ER 20-A Wrench	A (Hex)	160	60
TE04613	ER 16-E Wrench	Slotted	160	55
TE04614	ER 20-E Wrench	Slotted	180	60
TE04615	ER 25-E Wrench	Slotted	206	65
TE04616	ER 32-E Wrench	Slotted	253	75
TE04617	ER 40-E Wrench	Slotted	289	90
TE04618	ER 50-E Wrench	Slotted	351	110
TE04620	ER 8-M Wrench	ER Mini	75	13
TE04621	ER 11-M Wrench	ER Mini	95	17
TE04622	ER 16-M Wrench	ER Mini	117	22.5
TE04623	ER 20-M Wrench	ER Mini	129	28.5
TE04624	ER 25-M Wrench	ER Mini	142.5	35.5
TE04018	TG 75 Wrench	Hook Type	253	46
TE03691	TG 100/SYOZ 25 Wrench	Hook Type	260	46
TE22220	SYOZ 20 Wrench	Hook Type	-	34

Torque Wrenches & Adapters

- Get consistent cutting tool performance
- Ensure proper tightening for best T.I.R.
- Prevent tool accidents

ADJUSTABLE TORQUE WRENCH

Part Number	Torque Range	Length	Weight	Spigot
TE60 TH	5-45 ft/lbs	12"	1 lb.	16mm round
TE200 TH	30-150 ft/lbs	16.5"	1.75 lbs	16mm round
TE300 TH	45-228 ft/lbs	21.5"	2.5 lbs	16mm round

Set adjustable dial to the correct amount of torque and tighten nut until wrench "clicks".

COLLET KEYS FOR ADJUSTABLE TORQUE WRENCH

Part Number	Collet Nut Size	Type	Max. Torque*
TE04576	ER 11 Mini	Mini	14 ft/lbs
TE04577	ER 16 Mini	Mini	22 ft/lbs
TE04578	ER 20 Mini	Mini	25 ft/lbs
TE04587	ER 25 Mini	Mini	29 ft/lbs
TE04580-16	ER 16 Slotted	Slotted	50 ft/lbs
TE04601-16	ER 16 Hex	Hex	50 ft/lbs
TE04580-20	ER 20 Slotted	Slotted	75 ft/lbs
TE04602-20	ER 20 Hex	Hex	75 ft/lbs
TE04603-25	ER 25 Slotted	Slotted	95 ft/lbs
TE04604-32	ER 32 Slotted	Slotted	125 ft/lbs
TE04605-40	ER 40 Slotted	Slotted	140 ft/lbs
TE03690-25	SYOZ 25/TG 100	Hook	100 ft/lbs
TE04018-TWA	TG 75 Slotted	Hook	100 ft/lbs
TEDNA16-TWA	DNA 16	Slotted	50 ft/lbs
TE04588-R	ER 32 Slotted	Slotted	125 ft/lbs
TESD-TWA	SYOZ-20	Hook	45 ft/lbs

ER 25 Castle

DNA 16 Slotted

ER Slotted

Hex

RETENTION KNOB SOCKETS-SQUARE DRIVE

Part Number	Taper or Holder	Flats	Drive	Max. Torque*
TEPSS-30BT	BT 30 Taper Retention Knob	0.535"	3/8"	40 ft/lbs
TEPSS-30ISO	ISO 30 Taper Retention Knob	.0535"	3/8"	40 ft/lbs
TEPSS-40	All 40 Taper Retention Knobs	0.750"	3/8"	85 ft/lbs
TEPSS-50	BT 50 Taper Retention Knob	1.187"	1/2"	110 ft/lbs
TEPSSC-50	CST 50 Taper Retention Knob	1/250"	1/2"	110 ft/lbs

*Recommended Torque is 80-90% of max. value given

TG Hook

04588-R

FIXED HEAD SQUARE DRIVES

Part Number	Description	Drive
TE29828	3/8" Square Drive	3/8"
TE29827	1/2" Square Drive	1/2"

Retention Knob Sockets

Phone: 866-770-8665 - www.carolinatools.com - Fax: 866-418-8665

Tightening Fixtures

- For HSK, ISO, BT, CAT spindles
- Change Retention Knobs from underneath
- Bolts right to workbench

A sliding collar engages the wrench flats on HSK tool holders to allow tightening of collet nut.

SIDE MOUNT TIGHTENING FIXTURE

Part Number	Description
TENTS-BT30-38	BT 30 Taper - 38mm flats
TENTS-BT30-41	BT 30 Taper - 41mm flats
TENTS-BT30-Slot	BT 30 for tools with drive slots
TENTS-ISO20-17	ISO 20 - 17mm flats
TENTS-ISO20-22	ISO 20 - 22mm flats
TENTS-ISO25-27	ISO 25 - 27mm flats
TENTS-ISO30-36	ISO 30 - 36mm flats
TENTS-ISO30-38	ISO 30 - 38mm flats
TENTS-ISO30-47	ISO 30 - 47mm flats
TENTS-HSK63A	HSK 63A - no flats
TENTS-HSK63F-36	HSK 63F - 36mm flats
TENTS-HSK63F-38	HSK 63F - 38mm flats
TENTS-HSK63F-41	HSK 63F - 41mm flats
TENTS-HSK63F-46	HSK 63F - 46mm flats
TENTS-40 Taper	Any CST 40 or BT 40 taper

A large set-screw engages the drive slot in ISO, BT and CAT tool holders to securely hold the tool in the fixture.

- For HSK, ISO, BT, CAT spindles
- Change retention knobs from underneath
- Use with Digital Height Gauge to preset tools

TSHG1 PRESET & TIGHTENING FIXTURES

Part Number	Description
TETSHG1-40-CT	CAT 40 Taper
TETSHG1-30-41	BT 30 taper, 41mm flats
TETSHG1-40-BT	BT 40 taper
TETSHG1-63F-36	HSK 63F, 36mm flats
TETSHG1-63F-38	HSK 63F, 38mm flats
TETSHG1-63F-46	HSK 63F, 46mm flats
TETSHG1-30-36	ISO 30 taper, 36mm flats
TETSHG1-30-38	ISO 30 taper, 38mm flats
TETSHG1-30-47	ISO 30 taper, 47mm flats

Attach tightening fixture to workbench or tool cart using bolts or screws. Allow easy access to retention knobs from underneath. Tool flats are positively engaged by locking collar to secure tool holder. Heavy-duty plate steel construction for maximum rigidity and durability.

Torque nuts and retention knobs to proper tightness using a torque wrench for best performance.

Digital Height Gauge, Analog Axial Preset Gauge

- 0 - 12" range
- Repeatability 0.0008"
- Automatic inch to metric conversion

This precision instrument is sealed against dust, grime and oil and is shock and magnetism resistant and is covered by a five year warranty.

Use with TSHG1 Tightening Fixture to set tool height. Reduce machine down time and increase productivity by presetting tools.

DIGITAL HEIGHT GAUGE

Part Number	Description
TE54-212-012	12" Digital Height Gauge

12" inch height measured from gauge line (end of spindle)

Operation

Set the height of your tool with the digital height gauge, then torque the nut to the proper tightness. Refer to the Torque Chart on page.

Save valuable machine time by using axial preset gauges to quickly set tool depth and increase accuracy.

- Accuracy 0.0002"
- Easy to measure tool depth
- Height 50mm (2")

Operation

1. Use the gauge pin included to press down on the spring loaded center piece as illustrated. Please be sure the gauge pin is placed on the shiny surface.
2. Turn the indicator to read "0", then remove the gauge pin.
3. Put the unit on the work piece and carefully jog the tool down to make contact with the gauge face. When the gauge reads "0" the tool is 50mm (2") above the work piece.

ANALOG AXIAL PRESET GAUGE

Part Number	Description
TE17906-2	ZSI-50 Preset Gauge

Aggregate Heads

Below are just some examples of the many possible heads. Due to the complexity of Aggregate heads and the additional information that we must have to get you an accurate quote, please call for pricing or to request more information.

Phone: 866-770-8665 - www.carolinatools.com - Fax: 866-418-8665