

LFA[®] Industries, Inc.

Drill Chucks & Accessories

**WORLD WIDE FAME FOR
QUALITY AND EXCELLENCE**

ISO 9001 certified

***Industrial Products
Replacement Portable
Hand Tool Drills***

www.LFAusa.com

At the beginning of the 20th century, Virgile Amyot manufactured precision tools used by Swiss watchmakers. In 1925 in response to industry demands, Mr. Amyot and his sons expanded their business. Using their tool-making expertise, they manufactured a new type of drill chuck which tightens without a chuck key. It was patented in the U.S. in 1932.

Respecting the precise and exacting standards required in timepiece machining, LFA quickly established its reputation as the leading company on the continent for the production of keyless chucks.

Over the years, LFA has continued to develop new and better chucks to fit customers needs, creating a full range of chucks and other products to handle all types of fixed and portable tool applications.

In 1994, LFA patented their newest addition: a keyless chuck which can be used on all corded, cordless, and hammer drills. With this new line and LFA's other products, we can satisfy customer needs worldwide.

LFA[®]

Drill Chucks

LFA[®] Industries, Inc.
USA

Phone: 866-539-2903

Fax: 630-762-7393

Email: sales@lfausa.com

www.LFAusa.com

Famous World Wide! Established in 1925

Phone: 630-762-7391

Fax: 630-762-7393

		Page
KEY TYPE PRECISION CHUCKS & KEY TYPE SUPER CHUCKS. REPAIR PART CHART		3-4
PRECISION SELF-TIGHTENING CHUCKS & SUPER SELF-TIGHTENING CHUCKS.		5
ARBORS : MORSE TAPERS, THREADED ARBORS, R8 ARBORS		6
ARBORS: STRAIGHT SHANK, ARBOR REMOVAL TOOL DRIFTS: SEMIAUTOMATIC DRIFTS, STANDARD DRIFTS.		7
KEY TYPE CHUCKS FOR PORTABLE TOOLS : LIGHT DUTY AND MEDIUM DUTY.		9
KEY TYPE CHUCKS: HEAVY DUTY FOR HAMMER DRILLS.		10
SQUARE MOUNT IMPACT CHUCKS		10
KEYLESS CHUCKS FOR STANDARD AND REVERSIBLE DRILLS. ALL STEEL, GOOD, BETTER, BEST		11
RIGHT ANGLE ADAPTER, FLEXIBLE SHAFT LFA® POWER DRILL NIBBLER ATTACHMENT AND ACCESSORIES.		12
BT 40/5 AND 40/50 MACHINIST TAP WRENCH, LATHE WRENCHES		13
HARDWARE AND INDUSTRIAL DRILL CHUCK KEYS (STANDARD AND SELF EJECTING).		14
REICHEL KEY CAD-DE AND CAST IRON 4 WAY KEY		15
RETAIL ITEMS, CHUCK KEYS		16
TECHNICAL INFORMATION		17
KEYLESS CHUCKS QUICK GUIDE (LISTED BY CAPACITY)		18-19
KEYED CHUCKS QUICK GUIDE (LISTED BY CAPACITY)		20-21

Key Type Precision Chucks

- Plain Bearing Models
- Precision Crafted
- Heavy Duty Performance
- Made in France

Taper Mounted Chucks

Chuck Model	Jacobs Equivalent	UPC Code	Capacity		Tapered Mount	LFA® Key	Jacobs Key	Sleeve Dia. (D)	Length		Weight .oz
			in.	mm					Closed (L1)	Open (L)	
80-0A	0A	80002	0-5/32	0.3-4	0JT	T0	K0	.860	1.420	1.160	2
81-1A	1A	81115	0-1/4	0.3-6.5	1JT	T1	K1	1.18	2.09	1.69	4
81-4A		81412	0-1/4	0.3-6.5	1JT	T4	K7	1.26	2.09	1.69	5
43b-5A	33	43331	1/16-1/2	1.5-13	33JT	T5	K32	1.77	3.19	2.56	15
43-6A	34-02	43205	0-1/2	0.5-13	2JT	T6	K3	2.01	3.35	2.64	21
43-6A	34-33	43335	0-1/2	0.5-13	33JT	T6	K3	2.01	3.35	2.64	20
43-6A	34-06	43601	0-1/2	0.5-13	6JT	T6	K3	2.01	3.35	2.64	20
84-6A	3A	84635	0-5/8	0.5-16	3JT	T6	K3	2.36	3.94	3.07	33
45-6A	36	45308	3/16-3/4	5-20	3JT	T6	K3	2.36	3.94	3.07	32
85-9A		85946	1/16-3/4	1.5-20	4JT	T9	K4	2.95	5.12	4.10	71
85b-9A		85953	3/16-1-1/32	5-26	4JT	T9	K4	2.95	5.12	4.10	69

NEW SPECIAL ORDER positive drive slot 45-6A- 3KD, UPC 45309. Jacobs 3KD.

Thread Mounted Chucks

Chuck Model	Jacobs Equivalent	UPC Code	Capacity		Threaded Mount	LFA® Key	A	Jacobs Key	Sleeve Dia. (D)	Length		Weight .oz
			in.	mm						Closed (L1)	Open (L)	
81-1B	1B-3/8-7B	81139	0-1/4	0.3-6.5	3/8-24	T1	.217	K1	1.18	2.09	1.69	4
81-1B		81153	0-1/4	0.3-6.5	5/16-24	T1	.217	K1	1.18	2.09	1.69	4
81b-13B		81184	0-5/16	0.3-8	3/8-24	T13	.217	K30	1.42	2.36	2.01	8
81b-13B		81146	0-5/16	0.3-8	1/2-20	T13	.256	K30	1.42	2.36	2.01	8
42-13B	31BA-3/8	42383	0-3/8	0.5-10	3/8-24	T13	.217	K30	1.42	2.36	2.01	8
42-13B	31BA-1/2	42123	0-3/8	0.5-10	1/2-20	T13	.256	K30	1.42	2.36	2.01	8
82-2B	2BA-3/8	82235	0-3/8	0.5-10	3/8-24	T2	.217	K2	1.67	2.88	2.32	13
82b-5B	32BA-1/2	82518	0-3/8	0.5-10	1/2-20	T5	.256	K32	1.77	3.15	2.48	15
43b-5B	33BA-3/8	43380	1/16-1/2	1.5-13	3/8-24	T5	.217	K32	1.77	3.15	2.48	15
43b-5B	33BA-1/2	43229	1/16-1/2	1.5-13	1/2-20	T5	.256	K32	1.77	3.15	2.48	15
43b-5B	33BA-5/8	43168	1/16-1/2	1.5-13	5/8-16	T5	.256	K32	1.77	3.15	2.48	16
43-6B		43120	0-1/2	0.5-13	1/2-20	T6	.256	K3	2.01	3.35	2.64	21
43-6B		43588	0-1/2	0.5-13	5/8-16	T6	.256	K3	2.01	3.35	2.64	21
84-6B	3B-5/8	84659	0-5/8	0.5-16	5/8-16	T6	.256	K3	2.36	3.94	3.07	35
45-6B	36B-5/8	45582	3/16-3/4	5-20	5/8-16	T6	.256	K3	2.36	3.94	3.07	33
45-6B	36B-3/4	45346	3/16-3/4	5-20	3/4-16	T6	.256	K3	2.36	3.94	3.07	33

All models drilled for retaining screw. Information concerning LFA® chuck keys are shown on page 14. Thread Mounted Chucks

See Page 4 for Chuck Repair Details

Precision Chucks
Key-Type Drill Chucks

REPAIR PARTS: Specify the chuck number and part name needed

Jaws & Nut Set

Sleeve

Key

Models:
42, 43, 81, 82, 81b, 82b
84, 85, 45, 42b

LFA® Key Type Super Chucks

- Equipped with a sliding ring
- All main components hardened & ground for accuracy
- Super holding and friction free movement for heavy drilling
- Made in France

Taper Mounted Chucks

Chuck Model	Substitute for Jacobs	UPC Code	Capacity		Tapered Mount	LFA® Key	Jacobs Key	Sleeve Dia. (D)	Length		Weight .OZ
			in.	mm					Closed (L1)	Open (L)	
81BS-13A	8-1/2N	81160	0-5/16	.3-8	2shJT	T13	K30	1.42	2.36	2.01	8
82BS-5A	11N	82556	0-3/8	.5-10	2JT	T5	K32	1.77	3.15	2.48	15
43S-6A		43977	0-1/2	.5-13	33JT	T6	K3	2.01	3.35	2.64	21
83S-6A	14N	83638	0-1/2	.5-13	3JT	T6	K3	2.36	3.94	3.07	33
84S-6A	16N	84556	0-5/8	.5-16	3JT	T6	K3	2.36	3.94	3.07	33
85S-9A	18N	85977	1/16-3/4	1.5-20	4JT	T9	K4	2.95	5.12	4.10	71
85BS-9A	20N	85960	3/16-1-1/32	5-26	4JT*	T9	K4	2.95	5.12	4.10	69

* LFA 4MT/Jacobs 5MT

Repair Parts for LFA Keyed Drill Chucks

LFA Chuck Repair Part #	Repair Part Description	LFA Chuck
RP-42JN	42 Jaw & Nut Set	42 series
RP-43JN	43 Jaw & Nut Set	43 series
RP-45JN	45 Jaw & Nut Set	45 series
RP-81JN	81 Jaw & Nut Set	81 series
RP-81R	81 Ring	81 series
RP-82JN	82 Jaw & Nut Set	82 series
RP-82R	82 Ring	82 series
RP-83JN	83 Jaw & Nut Set	83 series
RP-83R	83 Ring	83 series
RP-84JN	84 Jaw & Nut Set	84 series
RP-84R	84 Ring	84 series
RP-84S	84 Sleeve	84 series
RP-85JN	85 Jaw & Nut Set	84 series
RP-85R	85 Ring	85 series
RP-85S	85 Sleeve	85 series
RP-85BJN	85S Jaw & Nut Set	85S series
RP-85BR	85B Ring	85B series

- Self-Tightening
- Light Weight
- Ball Bearing - Hand Locking
- Made in France

Taper Mounted Chucks

Chuck Model	UPC Code	Capacity		Tapered Mount	Sleeve Dia. (D)	Length		Weight .oz
		in.	mm			Closed (L1)	Open (L)	
61BA-1JT	61018	0-5/16	0.5-8	1JT	1.42	2.83	2.60	12
62A-2JT	61028	0-3/8	0.5-10	2JT	1.42	3.15	2.91	12
63A-33JT	63339	0-1/2	0.5-13	33JT	1.57	4.02	3.62	18
63A-6JT	63067	0-1/2	0.5-13	6JT	1.57	4.02	3.62	19
64A-33JT	64330	1/8-5/8	3.16	33JT	1.81	4.33	3.90	26
64A-6JT	64064	1/8-5/8	3.16	6JT	1.81	4.33	3.90	26

- Self-Tightening
- Precision Quality
- For All Drilling Applications
- Ball Bearing - Hand Locking
- Made in France

Super Holding!

Taper Mounted Chucks

Chuck Model	Jacobs Equivalent	UPC Code	Capacity		Tapered Mount	Sleeve Dia. (D)	Length		Weight .oz
			in.	mm			Closed (L1)	Open (L)	
71BSA-2shJT	80-J2S	71228	0-5/16	.3-8	2shJT	1.42	2.88	2.56	13
72SA-2JT	100-J2	72021	0-3/8	.5-10	2JT	1.77	3.66	3.19	26
73SA-33JT	130-J33	73332	0-1/2	.5-13	33JT	2.03	4.14	3.66	38
73SA-6JT	130-J6	73066	0-1/2	.5-13	6JT	2.03	4.14	3.66	38
74SA-6JT	160-J6	74063	1/8-5/8	3-16	6JT	2.27	4.33	3.78	50

Morse Taper Arbor

Morse Taper Arbors

Arbor Model	UPC Code	T1* Morse	E2* Jacobs	L	Weight .oz
1MT0	91008	1	0JT	3.19	2
1MT1	91107	1	1JT	3.39	2
1MT2	91219	1	2JT**	3.62	2
1MT33	91336	1	33JT	3.78	3
1MT6	91602	1	6JT	3.78	3
1MT3	91305	1	3JT	4.02	5
2MT0	92005	2	0JT	3.78	4
2MT1	92104	2	1JT	3.98	4
2MT2	92203	2	2JT**	4.22	5
2MT33	92333	2	33JT	4.41	6
2MT6	92609	2	6JT	4.37	6
2MT3	92302	2	3JT	4.61	7
2MT4	92401	2	4JT	5.04	12
3MT1	93101	3	1JT	4.73	9
3MT2	93200	3	2JT**	4.96	10
3MT33	93330	3	33JT	5.12	11
3MT6	93606	3	6JT	5.12	11
3MT3	93300	3	3JT	5.36	12
3MT4	93408	3	4JT	5.79	17
3MT5	93507	3	5JT	5.91	22
4MT2	94207	4	2JT**	5.99	21
4MT33	94337	4	33JT	6.15	22
4MT6	94603	4	6JT	6.15	22
4MT3	94306	4	3JT	6.38	23
4MT4	94405	4	4JT	6.82	28
4MT5	94504	4	5JT	6.93	33
5MT3	95303	5	3JT	7.56	55
5MT4	95402	5	4JT	8.12	60
5MT5	95501	5	5JT	8.12	65

* Dimensions p 17.

** Suitable for chucks with 2 short JT.

Threaded Arbors

Arbor Model	UPC Code	T1* Morse	E4* UNF	L	Weight .oz
2MT3/8	92388	2	3/8 – 24	3.98	5
2MT1/2	92128	2	1/2 – 20	4.10	5
2MT5/8	92586	2	5/8 – 16	4.18	6

* Dimensions p 17.

R8 Arbors

Arbor Model	UPC Code	Jacobs Taper	Weight .oz
R8-2JT	98021	2JT	14.5
R8-3JT	98304	3JT	15.7
R8-33JT	98342	33JT	14.7
R8-4JT	98369	4JT	14.5
R8-6JT	98450	6JT	14.5

Threaded Arbor

R8 Arbor

Straight Shank Arbors

Arbor Model	UPC Code	D	L1	E2 Jacobs	L	Weight .oz
1/2ST0	91206	0.500	2.50	0JT	3.11	2
1/2ST1	91213	0.500	2.50	1JT	3.35	2
1/2ST2	91220	0.500	2.50	2JT	3.55	3
1/2ST33	91244	0.500	2.50	33JT	3.74	4
1/2ST6	91268	0.500	2.50	6JT	3.74	4
1/2ST3	91237	0.500	2.50	3JT	3.98	5
5/8ST1	95815	0.625	2.50	1JT	3.35	3
5/8ST2	95822	0.625	2.50	2JT	3.59	4
5/8ST33	95891	0.625	2.50	33JT	3.74	5
5/8ST6	95860	0.625	2.50	6JT	3.74	5
5/8ST3	95839	0.625	2.50	3JT	3.98	7
5/8ST4	95846	0.625	2.50	4JT	4.41	11
3/4ST2	93422	0.750	3.00	2JT	4.10	7
3/4ST33	93415	0.750	3.00	33JT	4.26	7
3/4ST6	93460	0.750	3.00	6JT	4.26	8
3/4ST3	93439	0.750	3.00	3JT	4.49	9
3/4ST4	93442	0.750	3.00	4JT	4.93	14
1ST 3	91332	1.000	3.00	3JT	4.53	14
1ST 4	91404	1.000	3.00	4JT	4.96	18

Arbor Removal Tool

Made from hardened cast steel.

UPC Code	For Arbor Size		Lg. In.
16005	J6	J2, J33	8

Arbor Removal Tool

Standard Drifts

Model	UPC Code	Morse		L	Weight .oz
		min.	max.		
1MT	11006	1	2	4.67	1
2MT	12003	2	3	5.75	3
3MT	13000	3	4	7.84	6
4MT	14007	4	5	9.89	12
5MT	15004	5	6	11.03	25

Standard Drift

Semiautomatic Drifts

Model	UPC Code	Morse		L	Weight .oz
		min.	max.		
#1	11136	1	3	12.61	12
#2	12461	4	6	14.97	19

Semiautomatic Drift

Chucks for Portable Drills

St. Charles, IL USA
Always wear safety glasses when drilling.
Chuck Keys Included
One year manufacturers warranty
Made in France
www.LFAusa.com

Key Type Chucks for Portable Drills

- Light Duty
- Designed for O.E.M and D.I.Y
- Portable Drills - All Moving Parts Hardended for
- Maximum Tool Life
- Made in France

Light Duty Chucks

Chuck Model	Jacob Eq.	LFA UPC	Capacity		Thread Mount	A	Chuck Key Included	Sleeve Dia. D	oz.
			In.	mm					
4200-B1	30247	42086	0-3/8	.5-10	3/8 -24	.217	TB1 / KG	1.30	6
4200-B1		42000	0-3/8	.5-10	1/2 -20	.256	TB1 /KG	1.30	6
4220-B13	30598	42204	1/6-1/2	1.5-13	3/8 -24	.217	TB13 /KK	1.65	11
4220-B13	30602	42208	1/16-1/2	1.5-13	1/2 -20	.256	TB13 /KK	1.65	11
4100AO	30243	84574	1/16-1/4	.3-6.5	3/8-24	.217	Key included	1.61	3.5
4200AO	30247	98038	1/16-3/8	.5-10	3/8-24	.217	Key included	1.13	5.0
4220AO	30598	98335	1/16-1/2	1.5-13	3/8-24	.217	Key included	1.61	11
4221AO	30602	77422	1/16-1/2	1.5-13	1/2-20	.217	Key included	1.61	11

- Medium Duty
- Designed for professional type portable drills
- All moving parts are hardened for maximum tool life
- All threaded models are drilled for reversing units
- Made in France

Medium Duty Chucks

Chuck Model	Substitute for Jacobs	UPC Code	Capacity		Tapered Mount	LFA® Key	Jacobs Key	Sleeve Dia. (D)	Length		Weight .OZ
			in.	mm					Closed (L1)	Open (L)	
412-B1		41201	0-5/16	.3-8	1JT	TB1	KG	1.18	2.13	1.73	4
420-B1		42031	0-3/8	.5-10	3/8-24	TB1	KG	1.42	2.36	2.01	8
420-B1		42017	0-3/8	.5-10	1/2-20	TB1	KG	1.42	2.36	2.01	8
422-B13		42239	1/16-1/2	1.5-13	3/8-24	TB13	KK	1.65	2.88	2.32	13
422-B13	31052	42215	1/16-1/2	1.5-13	1/2-20	TB13	KK	1.65	2.88	2.32	13
422-B13		42291	1/16-1/2	1.5-13	3/32	TB13	KK	1.65	3.03	2.44	13

Key-Type Heavy Duty Chucks & SDS Accessories

- Designed for Use on Percussion Type Drill Units
- Precision Crafted with a Sliding Ring to Absorb Vibrations Than can Cause Chuck to Loosen Up.
- All Parts Are Hardened for Maximum Tool Life

Note : SDS Adapter can be used with 1/2-20 threaded model see below.

Heavy Duty Chucks

Chuck Model	UPC Code	Capacity		Threaded Mount	LFA® Key	Jacobs Key	Sleeve Dia. (D)	Length		Weight .OZ
		in.	mm					Closed (L1)	Open (L)	
43BZ-5B	43984	1/16-1/2	1.5-13	3/8-24	T5	K32	1.77	3.15	2.48	15
43BZ-5B	43991	1/16-1/2	1.5-13	1/2-20	T5	K32	1.77	3.15	2.48	15
44Z-6B	44127	3/32-5/8	2.5-16	1/2-20	T6	K3	2.01	3.35	2.64	21
44Z-6B	44585	3/32-5/8	2.5-16	5/8-16	T6	K3	2.01	3.35	2.64	20

- Square Drive
- Keyless Design
- For Standard Impact Tools
- Transforms the Wrench into an Efficient Drilling Tool with Super Holding Power

Impact Chucks Square Mount

Chuck Model	Jacobs Equivalent	Reichel UPC	Capacity		Mount	Length		Weight .OZ
			in.	mm		Closed	Open	
WC3R3		00330	03/32-3/8	2.5-10	3/8 SQ. DR.	2-1/8	2-3/32	9.5
WC5R5	64-J9	00521	1/8-1/2	3-13	1/2 SQ. DR.	2-9/32	2-5/8	14
Endurer 3/8		05513	3/32-3/8	2.5-10	3/8 SQ. DR.	1.77	3.15	13.1
Endurer 1/2		05506	3/32-3/8	2.5-10	1/2 SQ. DR.	1.77	3.15	13.1

Keyless Chucks for Portable Tools

- Our Newest Chuck with Patented Locking System
- High Speed Steel Jaws = A
- Carbide Jaw Inserts = CAR

Carbide Chuck Jaws, Steel Shell with Double Sleeve

Chuck Model	UPC Code	Capacity		Mount	Sleeve Dia.	Length		Weight .OZ
		in.	mm			Closed	Open	
*5322A	53211	1/16-1/2	1.5-13	1/2 -20	1.67	2.94	2.50	11.4
*5322A	53235	1/16-1/2	1.5-13	3/8 -24	1.67	2.94	2.50	11.4
*5322ACAR	53310	1/16-1/2	1.5-13	1/2 -20	1.67	2.94	2.50	11.6
*5322ACAR	53334	1/16-1/2	1.5-13	3/8 -24	1.67	2.94	2.50	11.6
610 mini	61001	0-1/4	.3-6.5	3/8 -24	2.44	2.20	1.25	9

*With patented ratchet locking system for easy locking and releasing, U.S. patent 5458345

Solid Steel Construction Ball Bearing Design for Superior Holding - Threaded and Taper

Chuck Model	UPC Code	Capacity		Mount	Sleeve Dia. (D)	Length		Weight .OZ
		in.	mm			Closed L1	Open L	
520	52030	0-3/8	.5-10	3/8-24	1.58	2.40	2.01	9
520	52016	0-3/8	.5-10	1/2 -20	1.58	2.40	2.01	9
520	52023	0-3/8	.5-10	2JT	1.58	2.40	2.01	9
522	52238	1/16-1/2	1.5-13	3/8-24	1.67	2.92	2.32	14
522	52214	1/16-1/2	1.5-13	1/2 -20	1.67	2.92	2.32	13
522	52290	1/16-1/2	1.5-13	2JT	1.67	2.92	2.32	13
522	52283	1/16-1/2	1.5-13	33JT	1.67	3.03	2.44	14

Light Weight Design, Ball Bearing for Superior Holding, For Regular and Hammer Applications

Chuck Model	UPC Code	Capacity		Mount	Sleeve Dia. (D)	Length		Weight .OZ
		in.	mm			Closed L1	Open L	
5200	52043	0-3/8	.5-10	3/8 -24	1.65	2.40	2.05	6
5200	52009	0-3/8	.5-10	1/2 -20	1.65	2.40	2.05	6
*5220L	52269	1/16-1/2	1.5-13	3/8 -24	1.67	2.88	2.32	10
*5220L	52252	1/16-1/2	1.5-13	1/2 -20	1.67	2.88	2.32	10

* With patented ratchet locking system for easy locking and releasing, U.S. patent 5458345.

Accessory	Detailed Information	LFA UPC	Capacity in.	Capacity mm	Mount	Special Use	Weight .oz
Adapter SDS	For Quick Change Drilling Applications	79235	1/16-1/2	1.5-13	1/2-20	All Steel	1.6
Converter SDS	Convert Hammer drill into SDS mount	79457			1/2-20	All Steel	5.7
Right Angle Adapter w/chuck	Handles speeds up to 2500 RPM with oil hole	79037			3/8-24	All Steel – Heavy Duty	12.2
Flexible Shaft	Used with drill bits & mini tools for very accurate operations	79447	3/32-3/8	2.5-10		Length 40" – 3600 RPM	
Nibbler	Punch cutting Speed 3000 max	79211				Sunroofs, wheel arches, corrugated sheets	10.0
Nibbler Punch	Spare Punch replacement	79228				Sold separate	1.
Square Hole Master	Produce square hole in all timbers	79846				Hammer drill must be used in hammer mode	

Model	LFA UPC	Application
1/4 Hex-3/8-24 Thread	31431	Screw driver to chuck mount
Screw Replacement For SDS	91455	6 X 00 left hand thread
Chuck Conversion	93824	3/8 -24 straight thread
Chuck Conversion	91226	1/2 -20 male X 3/8 -24 male thread
Chuck Conversion	12386	1/2 -20 male x 3/8 -24 female thread

LFA Part Number	Description
BT40 1/2	BT40 13MM KEYLESS DRILL CHUCK
CV40 1/2	CAT 40 1/32- 1/2 T.I.R. 002 KEYLESS DRILL CHUCK
CV40 5/8	CAT 40 1/8-5/8 T.I.R. 002 KEYLESS DRILL CHUCK
CV50 1/2	CAT50 1/32-1/2 T.I.R. 002 KEYLESS DRILL CHUCK
CV50 5/8	CAT50 1/8-5/8 T.I.R. 002 KEYLESS DRILL CHUCK
CV40 JT2	CV40 2JT
CV40 JT33	CV40 33JT
CV40 JT6	CV40 6JT
CV40 JT3	CV40 3JT
CV50 JT2	CV50 2JT
CV50 JT33	CV50 33JT
CV50 JT6	CV50 6JT
CV50 JT3	CV50 3JT

BT40-SDC

CV40-SDC

Reichel Lathe Wrench Standard or Self Ejecting

Lathe Wrench	Reichel UPC	Model
1/4" standard	00675	LW1/4
1/4" self ejecting	00682	LW1/4SE
5/16" standard	00538	LW5/16
5/16" self ejecting	00545	LW5/16SE
3/8" standard	00507	LW3/8
3/8" self ejecting	00385	LW3/8SE
7/16" standard	00583	LW7/16
7/16" self ejecting	00590	LW7/16SE
1/2" standard	00644	LW1/2
1/2" self ejecting	00460	LW1/2SE
9/16" standard	00439	LW9/16
9/16" self ejecting	00453	LW9/16SE
5/8" standard	00477	LW5/8
5/8" self ejecting	00576	LW5/8SE
11/16" standard	00699	LW11/16
11/16" self ejecting	00606	LW11/16SE

Machinist Tap Wrench With Guide

Tap Wrench	Reichel UPC	Model
0 to 1/4	00279	51014
1/4 to 1/2	00293	51412
1/2 to 3/4	00286	51234
3/4 to 1	00026	51341

- Reichel Chuck Keys
- Industrial and Hardware Styles
- Standard and Self Ejecting Available
- Universal Key Holder

Key No.'s	Reichel UPC	For LFA Chuck No.'s	For Jacobs Chuck No.'s	Pilot Size
0 / KO	00309		0, 0B	1/8
0SE	00071			
#1 / K1	00316	81-1A, 81-1B	DC1G61, DC1G61AD, DC4G61	5/32
#1SE	00034	81-1A,81-1B	Self Ejecting Spring Activated Plunger	5/32
TB1/ KG	00118	4200-B1, 412-B1, 420-B1	DC1G61, DC1G61AD, DC4G61, DC4G61AD, H1G61, H4561,	1/4
TB1SE	00972		MC2, MC1G41, MC1G60, MC1G61, MC1G75, U4G41,	1/4
T80/KGA	00804		U4G60, U4G61	1/4
#2 / K2	00323	82-2A, 82-2B	2A, 2B, MC5	1/4
#2SE	00941		Self Ejecting Spring Activated Plunger	1/4
T4 / K7	00347	81-4B	7, 7-1A, 7B	7/32
T4SE	00194		Self Ejecting Spring Activated Plunger	7/32
T5 / K32	00378	82A-5A, 43b-5A, 82A-5B, 43b-5B, 82AS-5A, 43BZ-5B	11N, 32, 32B, 33, 33B, 33BA, 33F, 33KD, 3326, 3326A, MC-10, MC33	1/4
T5C /K32C	00514		3333C	1/4
T5SE	00408		Self Ejecting Spring Activated Plunger	1/4
T6 /K3	00163	43-6A, 43-6B, 84-6A, 45-6A, 84-6B, 45-6B, 45-6A, 84-6B, 45-6B, 83S-6A, 84S-6A, 44Z-6B, 43SB-6A	3, 3A, 3AE, 3B, 3KD, 3PD, 6AE, 6A-2A, 6A-33, 6B, 14N, 34, 34B, 34KD, 34PD, 55B, 56B, 58B, 75A, 634, 634B	5/16
T6C /K3C	00170		633C, 633D	5/16
T6SE	00262		Self Ejecting Spring Activated Plunger	5/16
#13 /K30	00132	81b-13A, 81b-13B, 42-13B, 81bS-13A	30, 30-1A, 30B, 31B, 31BA, 8 1/2 N, MC4	15/64
#13SE	00088		Self Ejecting Spring Activated Plunger	15/64
TB13 /KK	00149	422-B13, 4220-B13	DC8K33, DC8K61, DC8K64, H8K33, H8K61, H8K64, MC4K01, MC4K41, MC4K61, MC8K26, MC8K64, MC-8K64AD, U8K33A, U8K33, U8K64, U8K64A, U8K61	9/32
TB13SE	00354		Self Ejecting Spring Activated Plunger	9/32
#9 /K4	00392	85-9A, 85B-9A, 85S-9A, 85BS-9A	16N, 18BN, 36, 36B, 37KD, 37-PD, 59B	3/8
#9SE	00187		Self Ejecting Spring Activated Plunger	3/8
TBD 70-110	00255	1/4 & 3/8	Black & Decker Chucks	13/64
#26 /K5	00125		20N	7/16
#26SE	00156		Self Ejecting Spring Activated Plunger	7/16
2R2	00224	Chuck Key Holder	Fits All Chuck Keys (EXCEPT #9 - #26)	1/8
For Makita Models-Carded Only				
R5.5	763414-1		6000LR, 6000R, 6510LVR, DA3000R	7/32
R6.5	763411-7		6013BR, 6300LR, 6301LR, DA6300, DP4700	1/4

Available in Bulk & Carded
See Page 16 for Details

Note: Never apply extensions, or «cheaters» of any kind to chuck key handles. Do not subject chuck key handles to hammer or other impact blows.

- COMES WITH HEAVY DUTY MAGNETIC HOLD
- REPLACEMENT PINIONS AVAILABLE

Part Number	Keys Included	Reichel UPC	Best Used On
CD1-MK	T6/K3, T5/K32, #2/K2, #13/K30	02310	Industrial Tools
CD2-MK	#1/K1, TB1/KG1, T4/K7, TB13/KK	02327	Hand Tools

Cast Iron 4 Way Key

Part #	UPC #	Key's Included	Key Marked
CDKS	00637	TB13,T4,TB1,#13	1,2,3,4
CDKL	00620	T9,T6,T2,T5	5,6,7,8

Tap Reamer Holder for Chuck Alignment 0-1/4 and 1/4-1/2 Taps

Tap or Reamer Holder	REICHEL UPC	"A" Jaws	"B" Jaws
TRH	00211	0.80 to 1/4» 20-28 taps	1/4» -20 to 1/2»- 13 taps

Ready for Resale!

BLISTER PACKAGING:

- Hang on our Zip Strip
- Hang on your shelf

ZIP STRIP:

- Compact Space Saver for many items.
- Carded Chuck Keys
- Boxed or Blister Pack Drill Chucks
- Key Cad-De
- Hang on Zip Strip.

CARDED KEY:

- Carded key with UPC label

BOXED CHUCKS:

- Ready to hang from your shelf
- Easily sits on a shelf .

All items available with UPC codes.

*Keys available for Carded UPC:

#0, #1, TB1, T80, #2, T4, T5, T5C, T6, T6C, #13, TB13, TBD, 2R2 Key Holder

Morse (T1)	D	D1	d2	L3	L4	b
0	0.356	0.362	0.240	2.224	2.342	0.153
1	0.475	0.480	0.354	2.441	2.579	0.205
2	0.700	0.709	0.551	2.953	3.150	0.248
3	0.938	0.949	0.752	3.700	3.898	0.311
4	1.231	1.244	0.992	4.626	4.882	0.469
5	1.748	1.760	1.437	5.886	6.142	0.626
6	2.494	2.512	2.063	8.268	8.583	0.748

Dimensions: JACOBS Tapers

Jacobs (E2)	D	d	L1
0JT	0.250	0.228	0.437
1JT	0.384	0.333	0.656
2shJT	0.549	0.488	0.750
2JT	0.559	0.488	0.875
33JT	0.624	0.560	1.000
6JT	0.676	0.624	1.000
3JT	0.811	0.746	1.219
4JT	1.124	1.037	1.656
5JT	1.413	1.316	1.875

Dimensions: JACOBS Tapers

UNF - UN (E3)		D	Threads Per Inch	L min.
5/16-24UNF	3B	0.312	0.042	0.551
3/8-24UNF	3B	0.375	0.042	0.571
1/2-20UNF	3B	0.500	0.050	0.630
5/8-16UN	3B	0.625	0.062	0.748
3/4-16UNF	3B	0.750	0.062	0.748

Keyless Model Removal Procedure and Accessories for Portable Drills

Instructions for using locking system

Tightening of the chuck with locking system.

- 1) Tighten the drill in the chuck until you hear a "clack", which means that the locking system has engaged **but not that the drill is fully tightened.**
- 2) After the "clack", **it is important to continue tightening the chuck** and you will hear "clicks" indicating that the locking system is operating. The drill bit will be completely tightened when you cannot hear any more "clicks".

60 and 70 Series Chucks

520 & 522 Series Chucks

5200 Series Chucks

5300 Series Chucks

Item ID	UPC Code	Jacobs Equivalent	Chuck Mount	Weight in oz.	Sleeve Dia.	Type of Use	Most Commonly Used In	Special Features
0 - 1/4 Drill Capacity								
610 Mini	61001		3/8-24	9	1.25	All Steel	Industrial	
0 - 5/16 Drill Capacity								
61BA-J1	61018		1J	12	1.42	All Steel	Industrial	
71BSA-J2	71228	80-J2s	2J	13	1.42	All Steel	Super Industrial	Precision
0-3/8 Drill Capacity								
62A-J2	61028		2J	12	1.42	All Steel	Industrial	
72SA-J2	72021	100-J2	2J	26	1.77	All Steel	Super Industrial	Precision
520-1/2-20	52016		1/2-20	9	1.58	All Steel	Hand Tools	
520-3/8-24	52030		3/8-24	9	1.58	All Steel	Hand Tools	
520-J2	52023		2J	9	1.58	All Steel	Industrial	
5200-1/2-20	52009		1/2-20	6	1.65	Plastic and Steel	Hand Tools	
WC3R3	00330		3/8 Square	10	1 7/16	Impact Action	Hand Tools	Square Drive
5200-3/8-24	52043		3/8-24	6	1.65	Plastic and Steel	Hand Tools	
0-1/2 Drill Capacity								
322	52279		1/2-20	1.58			Industrial	Cost Efficient
322	84543		3/8-24	1.58			Industrial	Cost Efficient
322	84567		J2	1.58			Industrial	Cost Efficient
63A-J33	63339		33J	18	1.57	All Steel	Industrial	
63A-J6	63067		6J	19	1.57	All Steel	Industrial	
73SA-J33	73332	130-J33	33J	38	2.03	All Steel	Super Industrial	Precision
73SA-J6	73066	130-J6	6J	38	2.03	All Steel	Super Industrial	Precision

Chucks Listed By Capacity

Keyless Chuck Quick Guide

60 and 70 Series Chucks

520 & 522 Series Chucks

5200 Series Chucks

5300 Series Chucks

Item ID	UPC Code	Jacobs Equivalent	Chuck Mount	Weight in oz.	Sleeve Dia.	Type of Use	Most Commonly Used In	Special Features
1/16- 1/2 Drill Capacity								
522-1/2-20	52214		1/2-20	14	1.67	All Steel	Hand Tools	
522-3/8-24	52238		3/8-24	14	1.67	All Steel	Hand Tools	
522-J2	52290		2J	13	1.67	All Steel	Industrial	
522-J33	52283		33J	14	1.67	All Steel	Industrial	
5220Z-1/2-20	05216		1/2-20	9.3	1.67	Cost Efficient	Hand Tools	
5220Z-3/8-20	05223		3/8-24	9.3	1.67	Cost Efficient	Hand Tools	
5220L-1/2-20	52252		1/2-20	10	1.67	Plastic and Steel	Hand Tools	Locking
5220L-3/8-24	52269		3/8-24	10	1.67	Plastic and Steel	Hand Tools	Locking
5322A 1/2-20	53211		1/2-20	11	1.67	All Steel	Hand Tools	Locking
5322A 3/8-24	53235		3/8-24	11	1.67	All Steel	Hand Tools	Locking
5322AC 1/2-20	53310		1/2-20	11	1.67	All Steel	Hand Tools	Locking Carbide Jaws
5322AC 3/8-24	53334		3/8-24	11	1.67	All Steel	Hand Tools	Locking Carbide Jaws
WC5R5	00521		1/2 Square	20	1.937	Impact Action	Hand Tools	Square Drive
0-5/8 Drill Capacity								
64A-J33	64330		33J	26	1.81	All Steel	Industrial	
64A-J6	64064		6J	26	1.81	All Steel	Industrial	
1/8- 5/8 Drill Capacity								
74SA-J6	74063	160-J6	6J	50	2.27	All Steel	Super Industrial	Precision

Chucks Listed By Capacity

Light Duty Chuck

Medium Duty Chuck

Heavy Duty and Percussion Chuck

Super Heavy Duty Chuck

Item ID	UPC Code	Jacobs Equivalent	Chuck Mount	Weight in oz.	Sleeve Dia.	Type of Use	Most Commonly Used in
0-5/32 Cap							
80-0A	80002	0A	0J	2	.860	Medium Duty	Industrial
0-1/4 Drill Capacity							
81-1A-J1	81115	1A	1J	4	1.18	Heavy Duty	Industrial
81-1B-3/8-24	81139	1B-3/8	3/8-24	4	1.18	Heavy Duty	Industrial
81-1B-5/16-24	81153		5/16-24	4	1.18	Heavy Duty	Hand Tools
0-5/16 Drill Capacity							
412-B1-J1	41201		1J	4	1.18	Medium Duty	Industrial
81B-13A-J2	81122		2J	8	1.42	Heavy Duty	Industrial
81B-13B-1/2-20	81146		1/2-20	8	1.42	Heavy Duty	Hand Tools
81B-13B-3/8-24	81184		3/8-24	8	1.42	Heavy Duty	Hand Tools
0-3/8 Drill Capacity							
42-13B-1/2-20	42123	31BA 1/2	1/2-20	8	1.42	Heavy Duty	Hand Tools
42-13B-3/8-24	42383	31BA 3/8	3/8-24	8	1.42	Heavy Duty	Hand Tools
420-B1-1/2-20	42017		1/2-20	8	1.42	Medium Duty	Hand Tools
420-B1-3/8-24	42031		3/8-24	8	1.42	Medium Duty	Hand Tools
4200B1-1/2-20	42000		1/2-20	6	1.30	Light Duty	Hand Tools
4200B1-3/8-24	42086	30247	3/8-24	6	1.30	Light Duty	Hand Tools
82-2A-J2	82228	2A	2J	12	1.67	Heavy Duty	Industrial
82-2B-3/8-24	82235	2BA-3/8	3/8-24	13	1.67	Heavy Duty	Hand Tools
82B-5B-1/2-20	82518	32BA-1/2	1/2-20	15	1.77	Heavy Duty	Hand Tools
82BS-5A-J2	82556	11N	2J	15	1.77	Super Heavy Duty	Industrial
0-1/2 Drill Capacity							
43-6A-J2	43205	34-02	2J	21	2.01	Heavy Duty	Industrial
43-6A-J33	43335	34-33	33J	20	2.01	Heavy Duty	Industrial
43-6A-J6	43601	34-06	6J	20	2.01	Heavy Duty	Industrial
43-6B-1/2-20	43120		1/2-20	21	2.01	Heavy Duty	Hand Tools
43-6B-5/8-16	43588		5/8-16	21	2.01	Heavy Duty	Hand Tools
43S-6A-J33	43977		33J	21	2.01	Super Heavy Duty	Industrial
83S-6A-J3	83638	14N	3J	33	2.36	Super Heavy Duty	Industrial

Chucks Listed By Capacity

Keyed Chucks Quick Guide

**One Year
Warranty**

**Light Duty
Chuck**

**Medium Duty
Chuck**

**Heavy Duty and
Percussion Chuck**

**Super Heavy Duty
Chuck**

Item ID	UPC Code	Jacobs Equivalent	Chuck Mount	Weight in oz.	Sleeve Dia.	Type of Use	Most Commonly Used in
1/16-1/2 Drill Capacity							
422-B13 1/2-20	42215	31052	1/2-20	13	1.65	Medium Duty	Hand Tools
422-B13-3/8-24	42239		3/8-24	13	1.65	Medium Duty	Hand Tools
422-B13-J33	42291		33J	13	1.65	Medium Duty	Industrial
4220-3/8-24	42204	30598	3/8-24	11	1.65	Light Duty	Hand Tools
4220-B13 3/8-24	42204	30598	3/8-24	11	1.65	Light Duty	Hand Tools
4220-B13-1/2-20	42208	30602	1/2-20	11	1.65	Light Duty	Hand Tools
43B-5A-J33	43331	33	33J	15	1.77	Industrial	Industrial
43B-5B-1/2-20	43229	33BA-1/2	1/2-20	15	1.77	Heavy Duty	Hand Tools
43B-5B-3/8-24	43380	33BA-3/8	3/8-24	15	1.77	Heavy Duty	Hand Tools
43B-5B-5/8-16	43168	33BA-5/8	5/8-16	16	1.77	Heavy Duty	Hand Tools
43BZ5B-1/2-20	43991		1/2-20	15	1.77	Percussion	Hand Tools
43BZ5B-3/8-24	43984		3/8-24	15	1.77	Percussion	Hand Tools
0-5/8 Drill Capacity							
84-6A-J3	84635	3A	3J	33	2.36	Heavy Duty	Industrial
84-6B-5/8-16	84659	3B-5/8	5/8-16	35	2.36	Heavy Duty	Hand Tools
84S-6A-J3	84556	16N	3J	33	2.36	Super Heavy Duty	Industrial
3/32 to 5/8 Drill Capacity							
44Z-6B-1/2-20	44127		1/2-20	21	2.01	Percussion	Hand Tools
44Z-6B-5/8-16	44585		5/8-16	20	2.01	Percussion	Hand Tools
44ZSDS			SDS	22	2.01	Percussion	Hand Tools
1/16-3/4 Drill Capacity							
85-9A-J4	85946		4J	71	2.95	Industrial	Industrial
85S-9A-J4	85977	18N	4J	71	2.95	Super Heavy Duty	Industrial
3/16 to 3/4 Drill Capacity							
45-6A-J3	45308	36	3J	32	2.95	Industrial	Industrial
45-6B-3/4-16	45346	36B-3/4	3/4-16	33	2.36	Industrial	Industrial
45-6B-5/8-16	45582	36B-5/8	5/8-16	33	2.36	Industrial	Industrial
3/16 1-1/32 Drill Capacity							
85B-9A-J4	85953		4J	69	2.95	Industrial	Industrial
85BS-9A-J4	85960	20N	4J	69	2.95	Super Heavy Duty	Industrial

Chucks Listed By Capacity

**LFA® CHUCKS, CHUCK KEYS AND ARBORS ARE GUARANTEED
AGAINST DEFECT IN MATERIAL AND WORKMANSHIP.
FOR ONE YEAR FROM PURCHASE DATE.**

VISA AND MASTERCARD NOW EXCEPTED.

**LFA® Industries, Inc.
USA**

**1820 Wallace Avenue
Unit 122
Saint Charles IL 60174**

Toll Free: 866-539-2903
Fax: 630-762-7393
Email: sales@lfausa.com

www.LFAusa.com

WORLD WIDE FAME

FOR QUALITY AND EXCELLENCE

