

Handling


Torque wrench
Ordering code:
5680 099-01

Bore size mm	Cylindrical	Weldon	Whistle Notch	ISO 9766
With collet	✓	✓	✓	✓
6, 12, 20,	✓	✓	✓	✗
25, 32	✓	✗	✗	✗

Technical specifications

Max run-out

P, S, HD
LF ≤ 125 mm (4.921 inch)


P, S
LF < 190 mm (7.480 inch)


*) 2,5×DC and max 50 mm (1.97 inch)

Min torque transmission *)


mm	P	S	HD
6	12 Nm		
12	77 Nm	80 Nm	
20	255 Nm	300 Nm	370 Nm
25		400 Nm	600 Nm
32			900 Nm

*) Tested with h6 shank with min tolerance

Balancing according to ISO 16084

For more information visit:
www.sandvik.coromant.com

Temperature

Operating temperature:
20-70°C (60-170°F)

Optimal temperature:
max 50°C (120°F)


www.sandvik.coromant.com/corochuck930

Head office:
AB Sandvik Coromant
SE-811 81 Sandviken, Sweden
www.sandvik.coromant.com
E-mail: info.coromant@sandvik.com

92927
AB Sandvik Coromant
Rev 2014.07 Rev 2016.03
Rev 2019.01

