
11

 D D1 D2 D4 D5 D6 D7 D8 H K L L1 N

AI-40/50-55 40 50 83 64 10 6 65 15 5.5 10 55 35 6
AI-40/60-55 40 60 93 74 14 9.5 75 15 8.5 10 55 35 6

AI-50/60-55* 50 60 93 74 14 9.5 75 15 8.5 10 55 35 6
AI-50/60-75* 50 60 93 74 14 9.5 75 15 8.5 10 75 55 6

AI-50/65-75* 50 65 98 80 14 9.5 80 15 8.5 10 75 55 6

AI-1 1/4”/40-55** 1 1/4” 40 83 55 14 9.5 55 15 8.5 10 55 35 6
AI-1 1/2”/50-55 1 1/2” 50 93 64 14 9.5 65 15 8.5 10 55 35 6

AI-1 13/16”/60-55 1 13/16” 60 93 74 14 9.5 75 15 8.5 10 55 35 6
AI-2 1/8”/65-55 2 1/8” 65 98 80 14 9.5 80 15 8.5 10 55 35 6

 Type

Technical specification ETP HYDRO-GRIP® AI

*) The AI Ø50 has two, threaded M8 holes for carrier pegs, on a 70 mm pitch diameter.
**) The AI-1 1/4”/40 has two tool fastening holes.
See section Technical Specification for more information.

Benefits and features

• Made in short lengths
• Light press fit
• Pressurizing is carried out with
 an allen T-wrench

ETP HYDRO-GRIP® AI
Sleeve for permanent tool assembly. Made in short
lengths to allow for a light press fit. Heat up the tool
before mounting. The tool and HYDRO-GRIP should be
bolted together. Pressurizing is carried out with an allen
T-wrench.

ETP HYDRO-GRIP® AI SLEEVES FOR GENERAL WOODWORKING

