
Ultra Precision V-Flange Tooling

 Call: 979-282-2861 Fax: 888-508-7055 Visit:www.doriantool.com E-mail:sales@doriantool.com D-1

 Ultra Precision V-Flange Tooling

D-2 Call: 979-282-2861 Fax: 888-508-7055 Visit:www.doriantool.com E-mail:sales@doriantool.com

Each holder comes with a
Certificate of Inspection*

Precision Balanced to
12,000 RPM

• .0001” Taper-Bore Runout Tolerance.
Means more cutting tool life and better surface finish.

• Made of 8620 Alloy Steel with Case Hardness of 56-60 HRC and Core
Hardness of 36-40 HRC. Translates into durabality and rigidity.

• Tapers Ground to AT-3 Specifications or BETTER.
Ensures precise fit with max contact surface area with machine spindle.
Translates into more cutting tool life and better surface finish.

• H5 Bore Tolerance for air-tight fit provides maximum contact surface
area. Provides a very close tolerance fit with minimum runout between
the tool holder’s bore and the cutting tool. Translates into more cutting
tool life and better surface finish.

• Thru Coolant Feature. Thru Hole of the toolholder allows the use of
Thru Coolant Tools when used with a Thru Coolant retention knob.

• Made In Italy.

UPC No. 733101- CAT40 Description Hole Dia. (d) (in) Gage Length (L) (in) Body Dia. (D) (in)

45011 CAT40 EMH-0250-2500 1/4 2.50 0.88

45017 CAT40 EMH-0375-2500 3/8 2.50 1.00

45023 CAT40-EMH-0500-2500 1/2 2.50 1.25

45026 CAT40 EMH-0625-1750 5/8 1.75 1.75

45027 CAT40 EMH-0625-3000 5/8 3.00 1.50

45030 CAT40 EMH-0750-1750 3/4 1.75 1.75

45031 CAT40 EMH-0750-3000 3/4 3.00 1.75

45037 CAT40 EMH-1000-2000 1 2.00 1.75

45038 CAT40 EMH-1000-4000 1 4.00 2.00

UPC No. 733101- CAT50 Description Hole Dia. (d) (in) Gage Length (L) (in) Body Dia. (D) (in)

45069 CAT50 EMH-0500-4000 1/2 4.00 1.25

45079 CAT50 EMH-0750-4000 3/4 4.00 1.75

45080 CAT50 EMH-0750-6000 3/4 6.00 1.75

45086 CAT50 EMH-1000-4000 1 4.00 2.00

45087 CAT50 EMH-1000-6000 1 6.00 2.00

45090 CAT50 EMH-1250-4000 1-1/4 4.00 2.50

45091 CAT50 EMH-1250-6000 1-1/4 6.00 2.50

45094 CAT50 EMH-1500-4500 1-1/2 4.50 2.75

45095 CAT50 EMH-1500-7000 1-1/2 7.00 2.75

* Shows balancing parameters as well as runout tolerance of each individually inspected tool holder.

 Signed by a Quality Assurance member.

End Mill Holders

* Shows balancing parameters as well as runout tolerance of each individually inspected tool holder.
 Signed by a Quality Assurance member.

Ultra Precision V-Flange Tooling

 Call: 979-282-2861 Fax: 888-508-7055 Visit:www.doriantool.com E-mail:sales@doriantool.com D-3

Shell Mill Holders

UPC No.
733101- CAT40 Description

Arbor Dia.
(d) (in)

Arbor Length (L1)
(in)

Gage Length
(L) (in)

Body Dia.
(D) (in)

Arbor Thread
(AT) (in)

Key Size
(in)

45121 CAT40 SMH-0750-1750 3/4 0.67 1.75 1.75 3/8-24 5/16

45123 CAT40 SMH-1000-1750 1 0.67 1.75 2.25 1/2-20 3/8

45125 CAT40 SMH-1250-2000 1-1/4 0.67 2.00 2.88 5/8-18 1/2

45127 CAT40 SMH-1500-2000 1-1/2 0.93 2.00 3.75 3/4-16 5/8

UPC No.
733101- CAT50 Description

Arbor Dia.
(d) (in)

Arbor Length (L1)
(in)

Gage Length
(L) (in)

Body Dia.
(D) (in)

Arbor Thread
(AT) (in)

Key Size
(in)

45138 CAT50 SMH-0750-1750 3/4 .68 1.75 2.75 3/8-24 5/16

45142 CAT50 SMH-1000-1750 1 .68 1.75 2.75 1/2-20 3/8

45146 CAT50 SMH-1250-1750 1-1/4 .68 1.75 2.75 5/8-18 1/2

45150 CAT50 SMH-1500-2000 1-1/2 .94 2.00 3.75 3/4-16 5/8

45154 CAT50 SMH-2000-2000 2 .94 2.00 4.88 1-14 5/8

• .0002” Taper-Arbor Runout Tolerance.
Means more cutting tool life and better surface finish.

• Made of 8620 Alloy Steel with Case Hardness of 56-60 HRC and Core
Hardness of 36-40 HRC. Translates into durabality and rigidity.

• Tapers Ground to AT-3 Specifications or BETTER.
Ensures precise fit with max contact surface area with machine spindle.
Translates into more cutting tool life and better surface finish.

• H5 Arbor Tolerance.
Provides a very close tolerance fit with minimum runout between the
tool holder’s arbor and the cutting tool. Translates into more cutting tool
life and better surface finish.

• Made In Italy.

Each holder comes with a
Certificate of Inspection*

Precision Balanced to
12,000 RPM

* Shows balancing parameters as well as runout tolerance of each individually inspected tool holder.
 Signed by a Quality Assurance member.

• Provides exceptionally high torque - up to three times the gripping
 strength of conventional drill chucks.

• Features a corrosion-resistant surface treatment to ensure durability.

• Chuck will not come off during operation.

• Replaceable chuck.

UPC No.
733101- CAT40 Description Capacity

Gage Length
(L) (in)

Body Dia.
(D) (in)

45307 CAT40-KDCH-13 1/32-1/2 3.50 2.00

45308 CAT40-KDCH-16 1/8-5/8 4.50 2.25

Integral Keyless Drill Chuck Holders

 Ultra Precision V-Flange Tooling

D-4 Call: 979-282-2861 Fax: 888-508-7055 Visit:www.doriantool.com E-mail:sales@doriantool.com

UPC No. 733101- CAT40 Description Collet Series Collet Range (in) Nose Dia. (D) (in) Gage Length (L) (in)

45173 CAT40 ER11H-2500 ER11 .019-.275 0.63 2.50
45174 CAT40 ER11H-4000 ER11 .019-.275 0.63 4.00
45175 CAT40 ER11H-6000 ER11 .019-.275 0.63 6.00
45176 CAT40 ER16H-2500 ER16 .019-.406 1.26 2.50
45178 CAT40 ER16H-4000 ER16 .019-.406 1.26 4.00
45179 CAT40 ER16H-6000 ER16 .019-.406 1.26 6.00
45180 CAT40 ER20H-2500 ER20 .039-.511 1.38 2.50
45181 CAT40 ER20H-4000 ER20 .039-.511 1.38 4.00
45182 CAT40 ER20H-6000 ER20 .039-.511 1.38 6.00
45183 CAT40 ER25H-2500 ER25 .039-.629 1.65 2.50
45184 CAT40 ER25H-4000 ER25 .039-.629 1.65 4.00
45185 CAT40 ER25H-6000 ER25 .039-.629 1.65 6.00
45186 CAT40 ER32H-2500 ER32 .078-.787 1.97 2.50
45188 CAT40 ER32H-4000 ER32 .078-.787 1.97 4.00
45189 CAT40 ER32H-6000 ER32 .078-.787 1.97 6.00
45191 CAT40 ER40H-2500 ER40 .118-1.023 2.48 2.50
45193 CAT40 ER40H-4000 ER40 .118-1.023 2.48 4.00

UPC No. 733101- CAT50 Description Collet Series Collet Range (in) Nose Dia. (D) (in) Gage Length (L) (in)

45197 CAT50 ER16H-4120 ER16 .019" - .406" 1.26 4.12
45205 CAT50 ER25H-4000 ER25 .039" - .629" 1.65 4.00
45206 CAT50 ER25H-6000 ER25 .039" - .629" 1.65 6.00
45208 CAT50 ER32H-4000 ER32 .078" - .787" 1.97 4.00
45209 CAT50 ER32H-6000 ER32 .078" - .787" 1.97 6.00
45210 CAT50 ER32H-8000 ER32 .078" - .787" 1.97 8.00

ER Standard Nuts
Style Description UPC No.

733101- Thread Height
(mm)

Body Dia.
(mm)

ER11 ER11NTM16 49773 M13 X .075 12 16

ER16 ER16NTS32 49780 M22 X 1,5 17 32

ER20 ER20NTS35 49781 M25 X 1,5 19 35

ER25 ER25NTS42 49782 M32 X 1,5 20 42

ER32 ER32NTS50 49783 M40 X 1,5 22,5 50

ER40 ER40NTS63 49784 M50 X 1,5 25,5 63

ER Standard Wrench
Style Description UPC No.

733101- Wrench Type

ER11 ER11MNWR 49987 ER Mini

ER16 ER16STWR 49994 ER Standard

ER20 ER20STWR 49995 ER Standard

ER25 ER25STWR 49996 ER Standard

ER32 ER32STWR 49997 ER Standard

ER40 ER40STWR 49998 ER Standard

Spare Parts

Each holder comes with a
Certificate of Inspection*

Precision Balanced to
12,000 RPM

• .0001” Taper-Bore Runout Tolerance.
Means more cutting tool life and better surface finish.

• Made of 8620 Alloy Steel with Case Hardness of 56-60 HRC and Core
Hardness of 36-40 HRC. Translates into durabality and rigidity.

• Tapers Ground to AT-3 Specifications or BETTER.
Ensures precise fit with max contact surface area with machine spindle.
Translates into more cutting tool life and better surface finish.

• Thru Coolant Feature. Thru Hole of the toolholder allows the use of
Thru Coolant Tools when used with a Thru Coolant retention knob and
sealed collet.

• Made In Italy.

* Shows balancing parameters as well as runout tolerance of each individually inspected tool holder. Signed by a Quality Assurance member.

ER Collet Holder

Ultra Precision V-Flange Tooling

 Call: 979-282-2861 Fax: 888-508-7055 Visit:www.doriantool.com E-mail:sales@doriantool.com D-5

ER Standard Wrench
Style Description UPC No.

733101- Wrench Type

ER11 ER11MNWR 49987 ER Mini

ER16 ER16STWR 49994 ER Standard

ER20 ER20STWR 49995 ER Standard

ER25 ER25STWR 49996 ER Standard

ER32 ER32STWR 49997 ER Standard

ER40 ER40STWR 49998 ER Standard

Retention Knobs

UPC No.
733101- CAT 40 Description Machine

Used on
Thru

Coolant Style Threads
TPI

A
Angle

D1
Knob Dia.

D2
Neck Dia.

D3
Hole Dia.

D4
Pilot Dia.

L
OAL

Shoulder

L1 t L2

47287 RKCT40-4-0004 MAZAK, FADAL,
DMG, HURCO NA 4 5/8-11 45° 0.740 0.490 NA 0.636 1.620 0.440 0.120 0.640

47286 RKCT40-4-0003-C FADAL, DMG,
HURCO Coolant 4 5/8-11 45° 0.740 0.490 0.281 0.636 1.620 0.440 0.120 0.640

47831 RKCT40-1-0103 MORI SEIKI,
OKK, KIRA NA 1 5/8-11 90° 0.589 0.392 NA 0.636 2.250 0.988 0.234 1.264

47305 RKCT40-1-0022 BRIDGEPORT,
LEADWELL NA 1 5/8-11 45° 0.589 0.392 NA 0.636 2.250 0.988 0.124 1.264

47304 RKCT40-1-0021
HAAS, CHEVALIER,
FEELER, FRYER,

JOHNFORD
NA 1 5/8-11 45° 0.589 0.392 NA 0.636 2.250 0.988 0.234 1.264

47313 RKCT40-1-0030-C
HAAS, CHEVALIER,
FEELER, FRYER,

JOHNFORD
Coolant 1 5/8-11 45° 0.589 0.392 0.200 0.636 2.250 0.988 0.234 1.264

47386 RKCT40-1-0121
MAKINO, MITSUBISHI,

ENSHU, HITACHI, KIRA,
OKUMA, MILLTRONICS

NA 1 5/8-11 60° 0.589 0.392 NA 0.636 2.250 0.988 0.234 1.264

47288 RKCT40-4-0005-C MAZAK, FADAL,
DMG, HURCO Coolant 4 5/8-11 45° 0.740 0.490 0.280 0.641 1.620 0.440 0.120 0.640

47359 RKCT40-5-0076-C MAKINO Coolant 5 5/8-11 15° 0.746 0.549 0.236 0.641 2.008 0.792 0.276 1.028

47387 RKCT40-3-0122-C MORI SEIKI Coolant 3 5/8-11 15° 0.747 0.548 0.236 0.641 2.004 0.787 0.157 1.024

47343 RKCT40-2-0060-C KITAMURA, DOOSAN,
HYUNDAI KIA Coolant 2 5/8-11 15° 0.747 0.549 0.281 0.641 2.004 0.787 0.157 1.024

UPC No.
733101- CAT 50 Description Machine

Used on
Thru

Coolant Style Threads
TPI

A
Angle

D1
Knob Dia.

D2
Neck Dia.

D3
Hole Dia.

D4
Pilot Dia.

L
OAL

Shoulder

L1 t L2

47292 RKCT50-4-0010
MAZAK, DMG, G&L,

HURCO, FADAL,
WALTER GRINDERS

NA 4 1-8 45° 1.140 0.820 NA 1.026 2.575 0.700 0.200 1.000

47291 RKCT50-4-0009-C MAZAK, DMG, G&L,
HURCO, FADAL Coolant 4 1-8 45° 1.140 0.820 0.468 1.026 2.575 0.700 0.200 1.000

47320 RKCT50-1-0037-C OKK Coolant 1 1-8 90° 0.903 0.668 0.250 1.026 3.350 1.384 0.392 1.778

47319 RKCT50-1-0036-C OKUMA, HITACHI,
SNK, TOSHIBA Coolant 1 1-8 60° 0.903 0.668 0.335 1.026 3.355 1.384 0.392 1.778

47306 RKCT50-1-0023 OKUMA, HITACHI,
SNK, TOSHIBA NA 1 1-8 60° 0.903 0.668 NA 1.026 3.355 1.384 0.392 1.778

47308 RKCT50-1-0025-C HAAS, MILLTRONICS,
VIPER, ENSHU, AWEA Coolant 1 1-8 45° 0.903 0.668 0.312 1.026 3.355 1.384 0.392 1.778

47309 RKCT50-1-0026 HAAS, MILLTRONICS,
VIPER, ENSHU, AWEA NA 1 1-8 45° 0.903 0.668 NA 1.026 3.355 1.384 0.392 1.778

47317 RKCT50-1-0034-C DOOSAN,
HYUNDAI KIA Coolant 1 1-8 45° 0.903 0.668 0.390 1.026 3.355 1.384 0.392 1.778

47388 RKCT50-1-0123-C TOYODA Coolant 1 1-8 45° 0.903 0.668 0.236 1.030 3.353 1.384 0.400 1.778

47389 RKCT50-1-0124 MORI SEIKI,
OKK, YANG NA 1 1-8 90° 0.903 0.668 NA 1.026 3.350 1.384 0.392 1.778

47318 RKCT50-1-0035-C MAKINO Coolant 1 1-8 45° 0.903 0.668 0.236 1.026 3.353 1.384 0.392 1.778

Style 1 Style 2 Style 3 Style 4 Style 5

TPI

D3

D4

D1

D2

A°

t

L1

L2

L

TPI

D3

D4

D1

D2

A°t

L1

L2

L

TPI

D3

D4

D1

D2

A°t

L1

L2

L

O-Ring O-Ring

TPI

D3

D4

D1

D2

A°
t

L1

L2

L

TPI

D3

D4

D1

D2

A°t

L1

L2

L
O-Ring

Precision Ground Precision Ground

 Ultra Precision V-Flange Tooling

D-6 Call: 979-282-2861 Fax: 888-508-7055 Visit:www.doriantool.com E-mail:sales@doriantool.com

NOTES:

