
Material
removal tools

CONTENT

High-productivity grinding and cutting off 06
Die grinding .. 18
Sanding and polishing ... 26
Fine cutting ... 40
Weld flux, rust and paint removal 44
Rough Chiseling ... 48

Material
removal
tools

87

65

3 4

HIGH-PRODUCTIVITY
GRINDING AND CUTTING OFF

1413

11

9 10

12

Working in a tough environment places high demands on the tools
and on the operator. The high power-to-weight ratios of our tools
make them comfortable to work with and gives you a superior
material removal rate with minimum effort. They are powerful and
built to last.

Our tools are available in all sizes and power outputs. Whether it's a
small, one-handed angle grinder or a 4.5 kW machine, both offer you
superior productivity. Our range of grinders includes both vertical and
straight versions to cover all needs in a rough grinding environment.

9

10

11

12

13

14

Carbide burrs

Mounted points

1

2

Fibre discs

Wire brushes

Polishing bonnets

Radial flap wheels

Scotch-Brite

Fiber discs with
backing pad Slimline

Mounted points

Carbide burrs

Die grinding and deburring

3

4

6

7

Depressed center wheels

Cut off wheels

Cup wheels

Flap wheels

Straight wheels

Cone wheels8

5

Rough grinding and cutting off

Sanding and polishing

 Material removal tools 7

GTG25

LSV48

GTG40

Accessories Extreme Productivity Grinders GTG25 GTG40 LSV48

Flange depressed center wheel 4175 0777 90 4175 0194 90 4150 1160 02 (M14)
Flange cut-off wheel 4175 0777 92 4175 0193 90 4150 1160 05 (M14)
Support handle 4175 0705 90 4110 1355 88 4175 0868 82
Backing pad compl. Slimline 125 mm 4170 1888 02*

MultiFlex 8202 1350 22 (3/8" BSP) 8202 1350 60 (1/2" BSP) 8202 1350 60 (1/2" BSP)

Diamond cutting wheels
Ø 125 mm 3780 5074 61 -
Ø 180 mm (valid only for 180mm max wheel Ø) 3780 5074 62 3780 5074 62 3780 5074 62
Spot suction for diamond cutting wheel
Kit (valid only for 180mm max wheel Ø) 3780 4090 35 -
Spot suction kit for depressed center wheel
Kit Ø 180 mm (valid only for 180mm max wheel Ø) 3780 4090 30 -
Add on spot suction
Ø 125 mm 3780 4032 14

Model Air inlet BSP Economical air
flow Max hose, 5 m Coupling Lubrication Ordering No.

MIDI-FRL-1/2-BSP EQ10-T13 3/8" 35l/s Turbo 13 ErgoQic 10 Yes 8202 0850 17
MAXI-F/R-1-BSP C-T16 1/2" 60 l/s Turbo 16 mm Claw No 8202 0850 05
MIDI-FRL-1/2-BSP EQ10-T16 1/2" 40l/s Turbo 16 mm ErgoQic 10 Yes 8202 0850 12

*Valid only for GTG25 F120-13 (8423 2525 01) and GTG25 F085-13 (8423 2525 15)
For included and/or other optional accessories, check ServAid webpage https://servaid.atlascopco.com/AssertWeb/en-US/AtlasCopco/Catalogue/1

Applicable not for all models, check air consumption, turbo grinders do not need lubrication.

Add on spot suctionSpot suction depressed
center wheel

Backing pad compl.
Slimline125 mm

Extreme productivity grinders are suitable
for all rough and heavy grinding tasks.

Our GTG models are powered by a motor
with the latest turbine technology which
gives extremely high power-to-weight
ratios compared to normal vane motors.
This means that you can select a lighter,
more compact tool without sacrificing the
material removal rate.

Compared to a vane motor, a turbine
motor provides up to 40 percent more
efficiency for the same specific job and at
the same time reduces the total energy
consumption.

LSV grinders have been optimized to
get the highest power-to-weight ratio
available for conventional vane motors.

They are developed to be durable with low
service requirements.

Model

Max
free

speed
 r/min

Max
output

kW

Max
whe-
el dia
mm

Spindle
thread

Spindle
length

mm
Weight

kg

Height
over

spindle
mm

Air
consump-

tion at
max

output
l/s

Air
consump-

tion at
free

speed
l/s

Rec
hose
size
mm

Air inlet
thread

BSP Ordering No.
GTG25 F120-13 12000 2.5 125 - - 2.1 59 32 9 16 3/8'' 8423 2525 01
GTG25 F120-M14 12000 2.5 125 M14 20 2.1 59 32 9 16 3/8'' 8423 2525 10
GTG25 F085-18 8500 2.5 180 - - 2.2 59 32 9 16 3/8'' 8423 2525 02
GTG25 F085-M14 8500 2.5 180 M14 20 2.2 59 32 9 16 3/8'' 8423 2525 11
GTG25 F085-13 8500 2.5 125 - - 2.2 59 32 9 16 3/8'' 8423 2525 15
GTG40 F085-18 8500 4.5 180 - - 3.8 128 60 20 16 1/2'' 8423 2900 10
GTG40 F066-23 6600 4.5 230 - - 4.0 128 60 20 16 1/2'' 8423 2910 10
LSV48 SA085-18 8500 1.9 180 M14 9 2.7 88 36 17 16 1/2'' 8423 0132 06
LSV48 SA066-23 6600 1.9 230 UNC 5/8'' 10 2.9 88 36 17 16 1/2'' 8423 0132 08

Grinders
for cut-off and depressed center wheels,
Ø 125-230 mm

Accessories

8 Material removal tools Material removal tools 9

LSV39

LSV19 LSV29

1

Accessories Grinders LSV19 LSV29 LSV39 LSV53 See illustration

Flange nut - 4150 1160 02 4170 0758 01 -
Flange nut kit 4150 1158 80 4150 1160 80 - - -
Support handle - 4175 0868 80 4175 0868 80 - -
Vibration damped handle 4150 1521 80 4150 1521 80 - -
Diamond cutting wheels
Ø 100 mm - 3780 5074 00 - - -
Ø 125 mm - - 3780 5074 61 - -
Spot suction kit for depressed center wheel
Ø 125 mm wheel kit - 3780 4008 70 3780 4008 73* - 1
Nut 5/8'' (incl. in kit) - 3780 2722 00 - - -
Add on spot suction
Ø 115-150 mm - 3780 4032 14 3780 4032 14 - -
Alu-cut guard cover kit - - 4150 2300 82* 2
Saw blade, Ø 125 mm for cutting applications, 30 teeth, 2 mm thick - - 4112 1164 00 - -
Saw blade, Ø 125 mm for milling applications, 6 teeth, 4 mm thick - - 4112 1162 00 - -
MultiFlex 8202 1350 20 8202 1350 22 8202 1350 22 -

These grinders are used for general purpose
grinding and cutting off in applications
with high demands on productivity and
ergonomics.

LSV 19/29/39 grinders are ergonomically
designed tools with high power-to-weight
ratios. They can be used as one-handed angle
grinders. Low vibrations and low noise levels
mean that you can work with them all day
without strain.

All tools are fitted with a speed governor as
standard to ensure optimum process speed at
all times. LSV39 models also include a version
with an Autobalancer.

Model

Max
free

speed
r/min

Max
out-
put
kW

Max
wheel

dia-
meter
mm

Spindle
thread

Spindle
length

mm
Weight

kg

Height
over

spindle
mm

Air
consump-

tion at
max out-
put l/s

Air
consump-

tion at free
speed l/s

Rec
hose
size
mm

Air
inlet

thread
BSP Ordering No.

LSV19 S170-08 17000 0.45 80 UNF 3/8'' 17 0.7 71 11.2 6.6 10 1/4'' 8423 0111 40
LSV29 ST13-100E 13000 0.8 100 3/8-24 UNF 16.6 1.7 71 26 15 10 3/8 8423 0127 49
LSV29 ST12-100 12000 0.8 100 3/8-24 UNF 17 1.7 75 20 8 10 3/8 8423 0127 45
LSV29 ST12-115 12000 0.8 115 3/8-24 UNF 17 1.7 75 20 8 10 3/8 8423 0127 46
LSV29 ST12-125 12000 0.8 125 3/8-24 UNF 17 1.7 75 20 8 10 3/8 8423 0127 47
LSV39 SA12-125 12000 1.80 125 M14 21 1.8 94 29.8 17.6 13 3/8'' 8423 0133 01
For diamond cutting
LSV39 SA085-180 8500 1.8 180 M14 21 1,8 94 61,1 16,3 13 3/8 8423 0133 12

SA = Autobalancer

*Valid only for LSV39 SA12-125 (8423 0133 01)
For included and/or other optional accessories, check ServAid webpage https://servaid.atlascopco.com/AssertWeb/en-US/AtlasCopco/Catalogue/1

2

Grinders
for cut-off and depressed center wheels,
Ø 80-180 mm

Accessories

Productivity Kits

Model Air inlet BSP Economical air
flow Max hose, 5 m Coupling Lubrication Ordering No.

MIDI-FRL-1/2-BSP EQ08-C10 1/4" 16l/s Cablair 10 ErgoQic 08 Yes 8202 0850 03
MIDI-FRL-1/2-BSP EQ10-T13 3/8" 35l/s Turbo 13 ErgoQic 10 Yes 8202 0850 17

10 Material removal tools Material removal tools 11

40
10
69
1

Model
Air inlet

BSP
Economical

air flow

Max hose, 5 m Coupling Lubrication Ordering No.
MAXI-F/R-1-BSP C-T16 1/2" 60 l/s Turbo 16 mm Claw No 8202 0850 05

Accessories Grinders GTG40 See illustration

Support handle 4110 1355 88 1
Vibration damped handle 4150 1521 80 -
Attachment set for cup wheel with plane hole 4175 0178 90 -
Wheel friction plate 4175 0186 90 -
MultiFlex 8202 1350 60

For rough grinding on open surfaces with cup wheels or wire brushes. Applications of this
type call for tools with high power outputs.

GTG40 is powered by a turbine motor, which gives an extremely high power-to-weight
ratio compared to a vane motor. In addition, the efficiency of a turbine motor is much
higher and reduces energy consumption for the same specific job by up to 40% compared
to a conventional vane grinder.

Model

Max
free

speed
r/min

Max
output

kW

Max cup
wheel

diameter
mm

Max
brush

dia-
meter
mm

Spindle
thread

Spindle
length

mm
Weight

kg

Height
over

spindle
mm

Air
consump-

tion
at

max
output

l/s

Air
consump-

tion
at

free
speed

l/s

Rec
hose
size
mm

Air
inlet

thread
BSP Ordering No.

GTG40 S060 6000 4.5 - 140 UNC 5/8'' 23 3.6 132 60 20 16 1/2'' 8423 2930 00
GTG40 S060-C15 6000 4.5 150 - UNC 5/8'' 16 4.3 126 60 20 16 1/2'' 8423 2930 10

1

Grinders
for cup wheels & wire brushes

GTG40

Accessories

Productivity Kits

For included and/or other optional accessories, check ServAid webpage https://servaid.atlascopco.com/AssertWeb/en-US/AtlasCopco/Catalogue/1

12 Material removal tools Material removal tools 13

2
3

1

Accessories Straight Grinders LSR 48 UNC 1/2'' LSR 48 UNC 5/8'' LSR 64 See illustration

Flange nut 4150 0776 00 4150 0670 00 4150 0670 00 2
Front washer 4150 0731 00 4150 0671 00 4150 0671 00 3
Rear flange for 0-25x16 mm wheel (WxH) 4150 0732 01 - - 1
Rear flange for 25x16 mm wheel (WxH) 4150 0732 02 - - 1
Rear flange for 25x25 mm wheel (WxH) 4150 0732 04 - - 1
Rear flange for 20-25x16 mm wheel (WxH) - 4150 0619 00 4150 0619 00 1
Rear flange for 20-25x20 mm wheel (WxH) - 4150 1650 00 4150 1650 00 1
Rear flange for 20-25x25 mm wheel (WxH) - 4150 0713 00 4150 0713 00 1
Steel wire brush Ø115 mm for 5/8" spindle - - 4170 0491 00
MultiFlex 8202 1350 60 8202 1350 60 8202 1350 60

Model

Max
free

speed
r/min

Max
out-
put
kW

Max
wheel

dia
mm

Max
brush

dia
mm

Length
mm

Weight
kg

Spindle
thread

Spindle
length

mm

Air
consump-

tion at
max

output
l/s

Air
consump-

tion at
free

speed
l/s

Rec
hose
size
mm

Air inlet
thread

BSP

Auto
bal-

ancer Ordering No.
LSR48 S090-10 9000 1.5 100 - 495 3.2 UNC 1/2'' 37 28.0 11.0 16 1/2''  8423 1430 02
LSR48 S120-10 12000 1.8 100 - 495 3.5 UNC 5/8'' 49 30.0 13.0 16 1/2''  8423 1430 09
LSR48 S120-13 12000 1.8 125 - 487 3.6 UNC 5/8'' 42 30.0 13.0 16 1/2''  8423 1430 06
LSR64 S060-15 6000 2.3 150 - 535 5.4 UNC 5/8'' 55 41.0 11.0 16 1/2'' - 8423 1640 22
LSR64 S072-13 7200 2.5 125 - 535 5.4 UNC 5/8'' 55 45.0 14.0 16 1/2'' - 8423 1640 30
LSR64 S100-15 10000 2.9 150 - 535 5.8 UNC 5/8'' 55 53.0 26.0 16 1/2'' - 8423 1640 55
For wire brushes
LSR64 S041 4100 1.6 - 140 535 5.4 UNC 5/8'' 55 29.0 7.0 16 1/2'' - 8423 1640 14

Straight grinders are normally used when grinding inside larger cavities on open surfaces.

LSR 48/64 tools are durable and ideal for tougher applications. The LSR 48 has an Autobalancer as standard to
minimize vibrations.

Straight grinders
for straight wheels

LSR48

LSR64

Accessories

Model
Air inlet

BSP
Economical

air flow

Max hose, 5 m Coupling Lubrication Ordering No.
MIDI-FRL-1/2-BSP EQ10-T16 1/2" 40 l/s Turbo 16 mm ErgoQic 10 Yes 8202 0850 12*

Productivity Kits

Applicable not for all models, check air consumption

14 Material removal tools Material removal tools 15

Model

Max
free

speed
r/min

Max
output

kW
Length

mm
Weight

kg

Air
consump-

tion at
max

output
l/s

Air
consump-

tion at free
speed

l/s

Rec hose
size
mm

Air inlet
thread

BSP
Auto

balancer
Scatter

damped Ordering No.
LSR48 S090-CW 9000 1.5 450 2.3 28 11 16 1/2"  - 8423 1430 03
LSR48 S120-CW 12000 1.8 450 2.3 30 13 16 1/2"  - 8423 1430 05
LSR48 S150-CW 15000 2.0 450 2.3 35 19 16 1/2"  - 8423 1430 08

2

1a
1b

1c

Straight grinders with cone wheels or collets are suitable for
grinding or smoothing of edges, welds, holes and cavities.

LSR 48 tools are durable and ideal for tougher applications.
The LSR 48 has an Autobalancer as standard to minimize
vibrations.

LSR48 CW

LSR48

Straight grinders
for cone wheels

NOTE: Adapters are not included with the tool, and need to be ordered to attach a cone wheel.
*LSR48 has UNC 1/2" spindle for direct attachment of a cone wheel. For UNC 5/8" spindle or collet use an adapter (not included).

For included and/or other optional accessories, check ServAid webpage https://servaid.atlascopco.com/AssertWeb/en-US/AtlasCopco/Catalogue/1

Model LSR48 See illustration

Adapter for cone with thread
UNC/W 5/8" 4150 0945 01* 2
Collet type 1b
Nut 4150 0849 00 1a
Collet Ø 6 mm 4150 1453 00 1b
Collet Ø 8 mm 4150 0706 00 1b
Collet Ø 9 mm 4150 0765 00 1b
Collet holder 4150 0680 01 1c
MultiFlex 8202 1350 60

Accessories

Model
Air inlet

BSP
Max

air flow

Max hose, 5 m Coupling Lubrication Ordering No.
MIDI-FRL-1/2-BSP EQ10-T16 1/2" 40 l/s Turbo 16 mm ErgoQic 10 Yes 8202 0850 12

Productivity Kits

16 Material removal tools Material removal tools 17

Atlas Copco die grinders are available in straight or angle versions
in a wide range of sizes and power outputs. All the tools fulfil
the highest standards and requirements in terms of ergonomics,
accessibility and productivity. Like all Atlas Copco tools, they are
easy to work with and built to last.

DIE GRINDING

 Material removal tools 19

Model LSF07 LSF/LSV12 LSF/LSV19 See illustration

Collets
Collet Ø 1/8" 4150 1822 00 4150 2226 46 4150 0082 00 1
Collet Ø 1/4" - 4150 2226 03 4150 0076 00 1
Collet Ø 3/16" - - 4150 0649 00 1
Collet Ø 5/32" - - 4150 0648 00 1
Collet Ø 5/16" - - 4150 0074 00 1
Collet Ø 3 mm 4150 1800 00 4150 2226 46 4150 0081 00 1
Collet Ø 5 mm - - 4150 0075 01 1
Collet Ø 6 mm - 4150 2226 03 4150 0075 00 1
Collet Ø 8 mm - - 4150 0074 00 1
Collar - 4150 2226 02 - 7
Collet nut - 4150 2226 04 4150 0760 00 3
Collet holder - 4150 2226 21 4150 1262 00 -
Extension 75 mm (3"). Only for rigid (-R) models - - 4150 0674 00 4
For machining of plastic and fibreglass*
Spot suction kit burr (diamond burr not included) - - 3780 3015 22* 6
Spot suction kit drum (diamond drum not incl). For use with 6 mm collet - - 3780 4011 61* 6
Diamond drum Ø 27 mm - - 3780 5033 00 5
Diamond cylinder kit Ø 27mm - - 3780 5033 01 5
Shaft Ø 6 mm (included in spot suction kit) - - 3780 5090 30 -
Locking screw for drum (included in spot suction kit) - - 3780 5090 60 -
MultiFlex - 8202 1350 20 8202 1350 20

*For LSF models only.

For included and/or other optional accessories, check ServAid webpage https://servaid.atlascopco.com/AssertWeb/en-US/AtlasCopco/Catalogue/1

Die grinders are an excellent choice for high quality
finishing and surface preparation in applications
where accessibility is your first priority.

Atlas Copco die grinders are high quality tools with
compact, ergonomic designs that offer excellent
accessibility.

LSF12/19 are straight models, ergonomically
designed for operator comfort and equipped with
a speed governor for optimum process speed.
LSF 19 models are available in scatter damping
versions, which give improved life length of burrs
and reduce vibrations for the operator.

LSV12/19 are angle versions with the same
features as the straight models.

LSF07 is a high-speed pencil-type tool for precision
grinding and polishing.

R=Rigid models

Model

Max
free

speed
r/min

Max
output

kW

Collet
size
mm

Length
mm

Weight
kg

Air con-
sump-
tion
at

max
output

l/s

Air con-
sump-
tion
at

free
speed

l/s

Rec
hose
size
mm

Air inlet
thread

BSP
Scatter

damped Ordering No.
Straight die grinders
LSF12 S200-1 20000 0.24 6 170 0.36 8.1 2.6 8 1/4" - 8423 1124 01
LSF12 S250-1 25000 0.29 6 170 0.36 8.5 3.4 8 1/4" - 8423 1124 02
LSF12 S310-1 31000 0.32 6 170 0.36 9.2 4.2 8 1/4" - 8423 1124 03
LSF12 S400-1 40000 0.36 6 170 0.36 9.8 7.0 8 1/4" - 8423 1124 04
LSF19 S200-1 20000 0.5 6 193 0.5 9.6 3.5 10 1/4"  8423 1224 80
LSF17 S300-1 30000 0.28 6 170 0.4 19 6 1/4"  8423 1224 19
LSF19 S300-1 30000 0.5 6 193 0.5 11.3 6.6 10 1/4"  8423 1224 81
LSF19 S300-1/R 30000 0.5 6 193 0.5 11.3 6.6 10 1/4" - 8423 1224 89
LSF19 S460-1 46000 0.5 6 193 0.5 11.4 15 10 1/4"  8423 1224 82
Straight extended die grinders
LSF19 S200E-1 20000 0.5 6 293 0.7 9.6 3.5 10 1/4"  8423 1224 85
LSF19 S300E-1 30000 0.5 6 293 0.7 11.3 6.6 10 1/4"  8423 1224 86
LSF19 S300E-1/R 30000 0.5 6 293 0.7 11.3 6.6 10 1/4" - 8423 1224 88
LSF19 S460E-1 46000 0.5 6 293 0.7 11.4 15 10 1/4"  8423 1224 87
LSF19 S460E-1/R 46000 0.5 6 293 0.7 11.4 15 10 1/4" - 8423 1224 90
Angle die grinders
LSV12 S200-1 20000 0.29 6 166 0.54 9.5 6.4 8 1/4" - 8423 1124 06
LSF17 S300-1 30000 0.28 6 170 0.4 19 6 1/4  8423 1224 19
High speed pen
LSF07 S850 88000 0.10 3 173 0.4 2.2 2.3 4.5 - - 8423 1222 03

1

34

6
7

5

1

1

Die grinders
up to 0.5 kW

LSF19

LSV19 LSF07 LSF12LSV12

Accessories

Only for LSF/LSV12

Model
Air inlet

BSP
Economical

air flow

Max hose, 5 m Coupling Lubrication Ordering No.
MIDI-FRL-1/2-BSP EQ08-C10 1/4" 16l/s Cablair 10 ErgoQic 08 Yes 8202 0850 03

20 Material removal tools Material removal tools 21

Model

Max
free

speed
r/min

Max
output

kW

Collet
size
mm

Length
mm

Weight
kg

Air
consump-

tion
at

max
output

l/s

Air
consump-

tion
at

free
speed

l/s

Rec
hose
size
mm

Air inlet
thread

BSP
Scatter

damped Ordering No.
Straight extended die grinders
LSF29 S250E 25000 1 6 332 1.4 22 9 13 3/8 - 8423 0127 14
LSF29 S250E-HD 25000 1 6 332 1.6 22 9 13 3/8 - 8423 0127 26
LSF29 S180E 18000 0.9 6 332 1.4 20 6 13 3/8 • 8423 0127 08
LSF29 S180E-HD 18000 0.9 6 332 1.6 20 6 13 3/8 • 8423 0127 24
LSF29 S150E 15000 0.8 6 332 1.4 18 4 13 3/8 • 8423 0127 04
LSF29 S120E-HD 12000 0.7 6 332 1.6 17 4 13 3/8 - 8423 0127 22
LSF29 S030 3000 0.8 6 257 1.2 20 6 13 3/8 - 8423 0127 18
LSF29 S070 7000 1 6 256 1.2 22 9 13 3/8 - 8423 0127 20
Straight die grinders
LSF29 S250 25000 1 6 213 0.8 22 9 13 3/8 - 8423 0127 11
LSF29 S250-HD 25000 1 6 213 1.2 22 9 13 3/8 - 8423 0127 27
LSF29 S180 18000 0.9 6 213 0.8 20 6 13 3/8 • 8423 0127 05
LSF29 S180-HD 18000 0.9 6 213 1.2 20 6 13 3/8 • 8423 0127 25
LSF29 S150 15000 0.8 6 213 0.8 20 9.3 13 3/8 - 8423 0127 02
LSF29 S120 12000 0.7 6 213 0.8 20 7.4 13 3/8 - 8423 0127 00
LSF29 S120-HD 12000 0.7 6 213 1.2 20 7.4 13 3/8 • 8423 0127 23
LSF29 S030E 3000 0.8 6 381 1.8 20 6 13 3/8 • 8423 0127 19
LSF29 S070E 7000 1 6 381 1.8 22 9 13 3/8 • 8423 0127 21
LSF39 S120E 12000 1.5 6 367 1.6 24 9 13 3/8 - 8423 1233 00
LSF39 S150E 15000 1.7 6 367 1.6 28 12 13 3/8 - 8423 1233 01
LSF39 S180E 18000 1.8 6 367 1.6 31 15 13 3/8 - 8423 1233 02
LSF39 S250E 25000 1.8 6 367 1.6 33 33 13 3/8 - 8423 1233 03
Angle die grinders
LSV29 S150 15000 0.7 6 251 1.2 21 8 13 3/8 - 8423 0127 40

Die grinders
from 0.7kW to 1.8kW

In applications where you want more power
but still need accessibility, these die grinders will
be your first choice.

LSF 29/39 die grinders are designed with
focus on power and productivity. The tools are
equipped with a speed governor for optimum
process speed. They are available in scatter
damping versions, which give improved life
length of burrs and reduced vibrations for the
operator.

LSF39

LSF29 LSF29

Model LSF 29 LSF39 See illustration

Collets
Collet Ø 1/4" 4150 0076 00 - 1
Collet Ø 3/16" 4150 0649 00 -
Collet Ø 5/16" 4150 0074 00 -
Collet Ø 3 mm 4150 0081 00 - 1
Collet Ø 5 mm 4150 0075 01 -
Collet Ø 6 mm 4150 0075 00 4150 1453 00 1
Collet Ø 8 mm 4150 0074 00 4150 0706 00 1
Collet Ø 9 mm - 4150 0765 00 1
Collet Ø 10 mm - 4150 0681 00 1
Collet nut 4150 0760 00 4150 0849 00 3
Collet holder (LSF) - 4150 1587 00 -
Collet holder and collet nut (LSF) 4110 0844 90 - -
Extension 75 mm (3"). Only for rigid (-R) models 4150 0674 00 - 4
For machining of plastic and fiberglass*
Cone wheel adapter UNC/W 5/8 4150 2292 90
Cone wheel adapter UNF3/8 4150 2326 85 7
Spot suction kit drum (diamond drum not incl.). For use with 8 mm collet - - 6
Diamond drum Ø 52 mm 3780 5035 00 - 5
Diamond cylinder kit Ø 52mm 3780 5035 01 - 5
Locking nut (included in spot suction kit) 3780 5092 00 - -
MultiFlex 8202 1350 22 8202 1350 22 -
Extension 700mm* 8423 0127 70 - 2

* Valid only for LSF29 S150E (8423 0127 04), LSF29 S180E (8423 0127 08), LSF29 S250E (8423 0127 14)
For included and/or other optional accessories, check ServAid webpage https://servaid.atlascopco.com/AssertWeb/en-US/AtlasCopco/Catalogue/1

Accessories

Model
Air inlet

BSP
Economical

air flow

Max hose, 5 m Coupling Lubrication Ordering No.
MIDI-FRL-1/2-BSP EQ10-T13 3/8" 35l/s Turbo 13 ErgoQic 10 Yes 8202 0850 17

Productivity Kits

1

3
4

6

5

7

2

22 Material removal tools Material removal tools 23

Model

Max free
speed
r/min

Max
bevel
width
mm

Max
radius

mm

Max.
power

kW
weight

kg

Max height
over guide

plate
mm

Air
consump-
tion max
output

l/s

Air
consump-
tion free

speed
l/s

Rec.
hose
size
mm

Air inlet
thread

BSP Ordering No.

LSB39 S085 8500 8 4 1.8 2.6 111 29.5 16.3 13 3/8" 8423 0133 10

Beveling tools

Beveling gives you a sound welded joint with a good amount of weld in place
for maximum strength. And it is safer, more resistant and easier on the eye.
Rounded edges of metal surfaces gives you proper thickness of coatings to avoid
corrosion due to moisture, air, dust and even chipping. The LSB39 is an excellent
combination of power, design, durability and ergonomics for chamfering,
deburring and giving radius edges to metal plates in stainless steel, mild steel
and aluminium.

Technical specifications:
Mills contours and cutouts in carbon steel, stainless
steel, and aluminum.
Adjustable depth control
3 indexable carbide inserts for beveling are included
Standard 45° milling head is included

Bevel width: up to 8 mm
Milling radius : up to 4 mm
Power: 1.8 KW
Spindle speed: 8500 RPM
Weight: 5.7 lbs (2.6 kg)

Cutting Edge Technology

LSB39

Radius
2 mm

Radius
3 mm

Radius
4 mm

Chamfer
30 °

Chamfer
35 °

Chamfer
45°

Chamfer
55°

Chamfer
60°

LSB39

Milling Head 4150 2240 90 4150 2240 90 4150 2240 90 4150 2240 94 4150 2240 98 4150 2240 90 4150 2240 96 4150 2241 04
Guide bearing 4150 2240 80 4150 2240 91 4150 2240 92 4150 2240 95 4150 2240 99 4150 2240 93 4150 2240 97 4150 2241 05
Insert 4150 2241 93 4150 2241 90 4150 2241 91 4150 2241 92 4150 2241 92 4150 2241 92 4150 2241 92 4150 2241 92

NOTE: Each type of inserts work with respective Guide bearing only
For included and/or other optional accessories, check ServAid webpage https://servaid.atlascopco.com/AssertWeb/en-US/AtlasCopco/Catalogue/1

Beveling Matrix

LSB39 S085

30 °
45 °

60 °

Radius

Milling Head

Insert

Guide Bearing

Chamfer

24 Material removal tools Material removal tools 25

SANDING AND
POLISHING

Atlas Copco handheld sanders are available in a range
of different versions for all type of jobs. From extreme
productivity sanding to fine grit sanding for the finest
possible surface finish.

Our sanders are suitable for use with all types of
abrasives, from dry sanding to wet sanding, from paper
to wire brushes, and polishing with velcro pads or
lambswool. We also offer belt sanders in our range. Our
tools have user-friendly ergonomic designs with high
power-to-weight ratios, an autobalancer that reduces
vibrations, and good accessibility to the workpiece.

The range includes sanders equipped with dust
extraction to lower the operator's exposure to dust.

 Material removal tools 27

Model Air inlet BSP Economical air flow Hose, 5 m Coupling Lubrication Ordering No.

MIDI-FRL-1/2-BSP EQ10-T13 3/8" 35l/s Turbo 13 ErgoQic 10 Yes 8202 0850 17
MAXI-F/R-1-BSP C-T16 1/2" 60 l/s Turbo 16 mm Claw No 8202 0850 05
MIDI-FRL-1/2-BSP EQ10-T16 1/2" 40l/s Turbo 16 mm ErgoQic 10 Yes 8202 0850 12

Model GTG 25 GTG40 LSV48 See illustration

Backing set, standard type
Ø 125mm - 5/8'' - soft - - 4170 0768 80 -
Ø 180mm - 5/8'' - soft - - 4170 0756 80 -
Ø 180mm - 5/8'' - stiff - - 4170 0757 80 -
Backing set with cooling ribs
Ø 125mm - 5/8'' and M14, medium - - 4150 1962 80 -
Ø 180 mm - 5/8'' and M14, stiff 4150 1962 83 4150 1962 83 4150 1962 83 -
Ø 180 mm - 5/8'' and M14, medium 4150 1962 81 4150 1962 81 4150 1962 81 -
Backing set, heavy duty type
Ø 120 mm - M14 - - 4175 0883 93 -
Ø 162 mm -M14 - - 4175 0883 91 -
Ø180 mm - M14 4170 1192 91 4170 1192 91 4170 1192 91 -
Ø 120 mm - 5/8'' - - 4175 0883 92 -
Ø 162 mm - 5/8'' - - 4175 0883 90 -
Ø180 mm - 5/8'' 4170 1192 90 4170 1192 90 4170 1192 90 -

Flange washer for 5/8" - - 4175 0893 00 5
Flange washer for M14 - - 4175 0893 01 5
Wheel friction plate - 4175 0186 90 - -
Hand shield - 4175 0165 90 - -
Support handle 4175 0705 90 4110 1355 88 4175 0868 80 -
Vibration damped handle 4150 1521 80 4150 1521 80 4150 1521 80 -
Positioner for support handle - 4175 0164 90 - -
Spot suction kit for sanding with fibre disc
Ø 180 mm kit 3780 4090 27 - 3780 4093 40 -
 Suction cap Ø 180 mm with brush (incl. in kit) 3780 2675 00 3780 2675 00 3780 2675 00 2

 Backing pad Ø 180 mm (incl. in kit) 3780 2710 60 3780 2710 60 3780 2710 60 3

 Distance washer 12 mm (incl. in kit) 3780 2721 40 3780 2721 40 3780 2721 50 6
 Nut 5/8'' (incl. in kit) 3780 2722 00 3780 2722 00 3780 2726 70 5
Brush for suction cap, 30 mm Ø 180 mm 3780 2677 30 3780 2677 30 3780 2677 30 -
MultiFlex 8202 1350 22 8202 1350 60 8202 1350 24 7

Atlas Copco extreme productivity sanders
are durable with all-aluminum housings that
make them suitable for the toughest working
environments.

GTG sanders are powered by turbine
technology which gives extremely short process
times due to high power-to-weight ratios.

LSV48 is our most powerful angle vane sander
with 1.9 kW of power for extreme productivity.

All the tools have a speed governor to ensure
optimum process speed and an Autobalancer
to reduce vibrations.

Model

Max
free

speed
r/min

Max
out-
put
kW

Max
pad
dia
mm

Spindle
thread

Spindle
length

mm
Weight

kg

Height
over

spindle
mm

Air
consump-

tion at
max

output
l/s

Air
consump-

tion at
free

speed
l/s

Rec
hose
size
mm

Air
inlet

thread
BSP Ordering No.

GTG25-S085 8500 2.5 180 UNC 5/8'' 23 2.0 59 32 9 16 3/8'' 8423 2525 03
GTG25-S085-M14 8500 2.5 180 M14 23 2.0 59 32 9 16 3/8'' 8423 2525 04
GTG40 S060 6000 4.5 230 UNC 5/8'' 23 3.6 132 60 20 16 1/2'' 8423 2930 00
LSV48 SA066 6600 1.9 180 UNC 5/8'' 21 2.3 78 36 17 16 1/2'' 8423 0132 00
LSV48 SA085 8500 1.9 180 UNC 5/8'' 21 2.3 78 36 17 16 1/2'' 8423 0132 02
LSV48 SA085-M14 8500 1.9 180 M14 18 2.3 78 36 17 16 1/2'' 8423 0132 03

Backing pad not included

Sanders
Extreme productivity
for fiber discs, Ø 180-230 mm

GTG40

GTG25 LSV48 Positioner for support handle

Hand shield

Back-up pad

7

2

6 3

5
GTG40

For included and/or other optional accessories, check ServAid webpage https://servaid.atlascopco.com/AssertWeb/en-US/AtlasCopco/Catalogue/1

Accessories

Productivity Kits

28 Material removal tools Material removal tools 29

Model LSV29 LSV39 See illustraion

Backing set, standard type
ø 125 mm - 5/8'' - soft 4170 0768 80 4170 0768 80 1
ø 180 mm - 5/8'' - soft 4170 0756 80 4170 0756 80 1
ø 180 mm - 5/8'' - stiff 4170 0757 80 4170 0757 80 1
Backing set with cooling ribs
ø 125 mm - 5/8'' and M14, medium 4150 1962 80 4150 1962 80 2
ø 180 mm - 5/8'' and M14, stiff - 4150 1962 83 2
ø 180 mm - 5/8'' and M14, medium 4150 1962 81 4150 1962 81 2
Backing set, heavy duty type
ø 120 mm - M14 - 4175 0883 93 4
ø 162 mm - M14 - 4175 0883 91 4
ø 120 mm - 5/8'' - 4175 0883 92 4
ø 162 mm - 5/8'' - 4175 0883 90 4
Hand shield for 125-180 mm - 4150 1936 80 3
Hand shield for 125-180 mm (robust) - 4150 1941 80 3

Model
Air inlet

BSP
Economical

air flow Max hose, 5 m Coupling Lubrication Ordering No.

MIDI-FRL-1/2-BSP EQ10-T13 3/8" 35l/s Turbo 13 ErgoQic 10 Yes 8202 0850 17

Dust extraction, see next page
For included and/or other optional accessories, check ServAid webpage https://servaid.atlascopco.com/AssertWeb/en-US/AtlasCopco/Catalogue/1

LSV29 tools are small yet powerful, one-
handed sanders. They are available in various
speeds and also in a wet sanding version.

LSV39 has an incredibly 1.8 kW in a very small
package, making this the most versatile tool
we have! No matter if you are doing rough
grinding or work in cramped spaces, this will
be the tool for you.

Model

Max
free

speed
r/min

Max
out-
put
kW

Max
pad
dia
mm

Spindle
thread

Spindle
length

mm
Weight

kg

Height
over

spindle
mm

Air
consump-

tion
at max
output

l/s

Air
consump-

tion
at free
speed

l/s

Rec
hose
size
mm

Air inlet
thread

BSP Ordering No.
LSV29 S060-5/8 6000 0.8 180 5/8-11 UNC 32 1.5 86 20 7 13 3/8" 8423 0127 37
LSV29 S060-M14 6000 0.8 180 M14 23 1.5 86 20 7 13 3/8" 8423 0127 50
LSV29 S040-5/8 4000 0.7 180 5/8-11 UNC 32 1.5 86 19 6 13 3/8" 8423 0127 35
LSV39 S066-5/8 6600 1.65 180 UNC 5/8'' 28 1.6 96 26.2 11.6 13 3/8'' 8423 0133 05
LSV39 S066-M14 6600 1.65 180 M14 28 1.6 96 26.2 11.6 13 3/8'' 8423 0133 06
LSV39 S085-5/8 8500 1.80 180 UNC 5/8'' 28 1.6 96 29.5 16.3 13 3/8'' 8423 0133 03
LSV39 S085-M14 8500 1.80 180 M14 28 1.6 96 29.5 16.3 13 3/8'' 8423 0133 04
LSV39 S120-5/8 12000 1.80 125 UNC 5/8'' 28 1.6 96 29.8 17.6 13 3/8" 8423 0133 07
LSV39 S085-M14 S 8500 1.8 180 M14 19 1.6 96 61.1 16.3 13 3/8" 8423 0133 11

Backing pad not included

Sanders
dust extraction
for fiber discs, Ø 125-180 mm

LSV39

LSV29

43
2

1

Accessories

Productivity Kits

30 Material removal tools Material removal tools 31

LSV29 LSV39 See illustration

Spot suction kits for sanding with fiber disc. Sanders with UNC 5/8’’ spindle
LSV29 S040/S060 5/8", 125 mm, kit 3780 4007 80 - -

Suction cap 125 mm with brush (incl. in kit) 3780 2650 20 - 1
Backing pad 125 mm (incl. in kit) 3780 2710 30 - 2
Distance washer 12 mm (incl. in kit) 3780 2721 60 - 4
Nut 5/8" (incl. in kit) 3780 2722 00 - 3

LSV29 ST12-13 125 mm - kit 3780 4008 60 - -
Suction cap 125 mm with brush (incl. in kit) 3780 2650 20 - 1
Backing pad 125 mm (incl. in kit) 3780 2710 30 - 2
Distance washer 9 mm (incl. in kit) 3780 2721 50 - 4
Adapter UNF 3/8" UNC 5/8" (incl. in kit) 4021 0434 00 - 5
Nut 5/8" (incl. in kit) 3780 2722 00 - 3

LSV29 S040/S060 5/8", 180 mm, kit 3780 4007 90 - -
Suction cap 180 mm with brush (incl. in kit) 3780 2675 00 - 1
Backing pad 180 mm (incl. in kit) 3780 2710 60 - 2
Distance washer 9 mm (incl. in kit) 3780 2721 50 - 4
Nut 5/8" (incl. in kit) 3780 2726 70 - 3

LSV39 180 mm, for 5/8" only - kit - 3780 4008 84 -
Suction cap 180 mm with brush (incl. in kit) - 3780 2675 00 1
Backing pad 180 mm (incl. in kit) - 3780 2710 60 2
Nut 5/8" (incl. in kit) - 3780 2726 70 3
Distance washer 9 mm (incl. in kit) - 3780 2721 50 4
Adapter - 4150 2266 90 -

 LSV39 125 mm, for 5/8" only - kit - 3780 4008 85 -
Suction cap 125 mm with brush (incl. in kit) - 3780 2650 20 1
Backing pad 125 mm (incl. in kit) - 3780 2710 30 2
Nut 5/8" (incl. in kit) - 3780 2726 70 3
Distance washer 9 mm (incl. in kit) - 3780 2721 50 4
Adapter - 4150 2266 90 -

Ordering No.

Vacuum Hose, 1.8 m
Ø 25 mm for 125 m3/h suction requirement 3780 2724 20
Ø 32 mm for 200 m3/h suction requirement 3780 2724 31
Ø 38 mm for 250 m3/h suction requirement 3780 2724 40
Brush for suction cap
Separate brush for cap Ø 125 mm (20 mm high) 3780 2678 00
Separate brush for cap Ø 180 mm (30 mm high) 3780 2677 30

5
1

24

3

Sanders Sanders
dust extraction
for fiber discs, Ø 125-180 mm

for wet sanding

Wet sanding is a cleaner alternative than sanding
in certain applications.

LSV29 S018-5/8 wet sanders have a central
water supply through the angle head for optimal
water distribution on the work surface.

Model

Max
free

speed
r/min

Max
output

kW

Max
pad
dia
mm

Weight
kg

Spindle
thread

Spindle
length

mm

Height
over

spindle
mm

Air
consump-

tion at max
output

l/s

Air consump-
tion at free

speed
l/s

Rec
hose
size
mm

Air inlet
thread

BSP Ordering No.
LSV29 S018-5/8 1800 0.8 180 1.7 5/8-11 UNC 32 104 22 13 13 3/8 8423 0127 52
LSV28 ST008-01-LF 800 0.68 200 2 5/8-11 UNC 32 105 16 5.6 10 3/8 8423 0125 51

LSV29 S018-5/8

Model
Air inlet

BSP
Economical

air flow Max hose, 5 m Coupling Lubrication Ordering No.

MIDI-FRL-1/2-BSP EQ10-C13 3/8" 23l/s Cablair 13 ErgoQic 10 Yes 8202 0850 02

Productivity Kits

For included and/or other optional accessories, check ServAid webpage https://servaid.atlascopco.com/AssertWeb/en-US/AtlasCopco/Catalogue/1

32 Material removal tools Material removal tools 33

Model LSV12 LSV19 See illustration

Collets
Collet Ø 1/8" 4150 2226 46 4150 0082 00 -
Collet Ø 1/4" 4150 2226 03 4150 0076 00 -
Collet Ø 3/16" - 4150 0649 00 -
Collet Ø 5/16" - 4150 0074 00 -
Collet Ø 3 mm - 4150 0081 00 -
Collet Ø 5 mm - 4150 0075 01 -
Collet Ø 6 mm 4150 2226 03 4150 0075 00 -
Collet Ø 8 mm - 4150 0074 00 -
Collar 4150 2226 02 - -
Collet nut 4150 2226 04 4150 0760 00 -
Extension 75 mm (3") - 4150 0674 00 -
Spot suction kit for fibre disc
Ø 50-75 mm pad (for model with collet) 3780 4092 62 1
MultiFlex 8202 1350 20 8202 1350 20 2

These sanders are suitable for applications with
high demands on surface finish and requiring
tools offering good accessibility.

LSV12/19 sanders are a good choice for this
type of finer work. For operator comfort the
tools are ergonomically designed with the
option of dust extraction. All tools are available
with either a collet or a threaded spindle and a
speed governor for optimal process speed.

Model

Max
free

speed
r/min

Max
out-
put
kW

Rec
pad
size
dia
mm

Collet
size
mm

Spindle
thread

Spindle
length

mm
Length

mm
Weight

kg

Height
over
spin-
dle
mm

Air
con-

sump-
tion at

max
output

l/s

Air
con-

sump-
tion at

free
speed

l/s

Rec
hose
size
mm

Air
inlet

thread
BSP Ordering No.

With collet
LSV12 S120-1 12000 0.24 75 6 - - 166 0.5 76 8.3 3.0 8 1/4'' 8423 1124 05
LSV12 S200-1 20000 0.29 50 6 - - 166 0.5 76 9.5 6.4 8 1/4'' 8423 1124 06
LSV19 S080-1 8000 0.37 75 6 - - 185 0.6 79 11.3 6.5 10 1/4'' 8423 0111 46
LSV19 S120-1 12000 0.46 75 6 - - 185 0.6 79 11.3 7.5 10 1/4'' 8423 0111 43
LSV19 S200-1 20000 0.46 50 6 - - 185 0.6 79 11.3 7.5 10 1/4'' 8423 0111 41
With threaded spindle
LSV12 S120 12000 0.24 75 - UNC 1/4" 8 166 0.5 58 8.3 3.0 8 1/4'' 8423 1124 07
LSV12 S200 20000 0.29 50 - UNC 1/4" 8 166 0.5 58 8.3 3.0 8 1/4'' 8423 1124 08
LSV19 S080 8000 0.37 75 - UNC 1/4'' 8 185 0.6 58 11.3 6.5 10 1/4'' 8423 0111 45
LSV19 S120 12000 0.46 75 - UNC 1/4'' 8 185 0.6 58 11.3 7.5 10 1/4'' 8423 0111 44
LSV19 S200 20000 0.46 50 - UNC 1/4'' 8 185 0.6 58 11.3 7.5 10 1/4'' 8423 0111 42

Backing pad not included

2

1

Angle sanders
for fiber discs, 50–75 mm

LSV19

LSV12

Accessories

For included and/or other optional accessories, check ServAid webpage https://servaid.atlascopco.com/AssertWeb/en-US/AtlasCopco/Catalogue/1

Model
Air inlet

BSP
Economical

air flow Max hose, 5 m Coupling Lubrication Ordering No.

MIDI-FRL-1/2-BSP EQ08-C10 1/4" 16l/s Cablair 10 ErgoQic 08 Yes 8202 0850 16

Productivity Kits

34 Material removal tools Material removal tools 35

LST

Self suction

Standard
Central suction

Ø85

Ø 120 Ø146

Ø 71
Ø80

60˚
Ø12

72˚
Ø 12

R3 R5 R6

LST20/21/22, 30/31/32

Hole pattern dimensions for sanding paper, dust
extraction models

a LST30-15 b LST30

LST20/21/22, pad for self stick paper

LST20/21/22, pad for velcro back paper

LST30/31/32

Ordering No.

Ø 125 mm Ø 150 mm

For LST20 4112 1233 00 4112 1235 00
For LST21/22 4112 1232 00 4112 1234 00

Ordering No.

Ø 89 mm Ø 125 mm Ø 150 mm

For LST 20 4112 1218 00 4112 1216 00 4112 1214 00
For LST 21/22 - 4112 1217 00 4112 1215 00

Ordering No.

Pad velcro, Ø 150 mm 4112 0795 02a

Pad velcro, Ø 110 mm 4112 0792 02b

LST orbital and random orbital sanders are
designed to give you the best surface result in
the shortest possible time before painting and
coating. They are also suitable for polishing
with wax and surface conditioner.

All models are lubrication and silicone free to
avoid contamination of the workpiece.

They are available in standard versions, self-
suction, or central suction.

a Includes dust collecting bag.
b Required air flow 150 m3/h or 88 cfm.
d 186 mm (7.3") suction hose connector included.

Model

Max
free

speed
r/min

Max
out-
put
W

Max
pad
size
mm

Orbit
dia
mm

Weight
kg

Height
over

spindle
mm

Air
consump-

tion
at free
speed

l/s

Rec
hose
size
mm

Air inlet
thread

BSP

Handle

Ordering No.With Without
Random orbital - Standard
LST30 H090-11 9000 300 110 8 1.2 120 7.5 8 1/4'' • - 8423 0361 64
LST30 H090-15 9000 300 150 8 1.2 120 7.5 8 1/4'' • - 8423 0361 72
LST30 S090-15 9000 300 150 8 1.1 120 7.5 8 1/4'' - • 8423 0361 98
Self suctiona

LST31 H090-15 9000 300 150 8 1.4 120 7.5 8 1/4'' • - 8423 0363 19
Central suctionb

LST32 H090-15 9000 300 150 8 1.4 120 7.5 8 1/4'' • - 8423 0362 55
LST32 S090-15 9000 300 150 8 1.3 120 7.5 8 1/4'' - • 8423 0362 71
Standard model
LST20 R350 12000 200 90 5 0.85 95 8 8 1/4'' - • 8423 0361 65
LST20 R550 12000 200 125 5 0.85 83 8 8 1/4'' - • 8423 0361 69
LST20 R650 12000 200 150 5 0.85 83 8 8 1/4'' - • 8423 0361 73
LST20 R525 12000 200 125 2.4 0.85 83 8 8 1/4'' - • 8423 0361 81
LST20 R625 12000 200 150 2.4 0.85 83 8 8 1/4'' - • 8423 0361 84
Extraction model - Self suction
LST21 R550d 12000 200 125 5 0.85 83 8 8 1/4'' - • 8423 0361 70
LST21 R650d 12000 200 150 5 0.85 83 8 8 1/4'' - • 8423 0361 74
Extraction model - Central suction
LST22 R550d 12000 200 125 5 0.85 83 8 8 1/4'' - • 8423 0361 71
LST22 R650d 12000 200 150 5 0.85 83 8 8 1/4'' - • 8423 0361 75

Ordering No.

Vacuum Hose, 1.8 m
Ø 25 mm for 125 m3/h suction requirement 3780 2724 20
Ø 32 mm for 200 m3/h suction requirement 3780 2724 31
Ø 38 mm for 250 m3/h suction requirement 3780 2724 40

Dust extraction hose

Sanders
orbital and random orbital
for coated abrasives

LST30

LST20 LST21 LST22

Accessories

For included and/or other optional accessories, check ServAid webpage
https://servaid.atlascopco.com/AssertWeb/en-US/AtlasCopco/Catalogue/1

Model
Air inlet

BSP
Economical

air flow Max hose, 5 m Coupling Lubrication Ordering No.

MIDI-FRL-1/2-BSP EQ08-C10 1/4" 16l/s Cablair 10 ErgoQic 08 Yes 8202 0850 03

Productivity Kits

36 Material removal tools Material removal tools 37

Polishing is often used to enhance the look
of a surface, remove oxidation and create a
protective surface.

We offer LSV29 in various speeds to meet
your specific needs.

Model

Max
free

speed
r/min

Max
output

kW

Max
pad
dia
mm

Spindle
thread

Spindle
length

mm
Weight

kg

Air
consump-

tion at max
output l/s

Air
consump-

tion at free
speed

l/s

Rec
hose
size
mm

Air inlet
thread

BSP Ordering No.
LSV29 S040-5/8 4000 0.7 180 5/8-11 UNC 32 1.5 19 6 13 3/8 8423012735
LSV29 S034-5/8 3400 0.8 180 5/8-11 UNC 32 1.7 21 8 13 3/8 8423012744
LSV29 S021-5/8 2100 0.7 180 5/8-11 UNC 32 1.9 19 6 13 3/8 8423012733
LSV29 S021-M14 2100 0.7 180 M14 23 1.9 19 6 13 3/8 8423012734
LSV29 S013-5/8 1300 0.7 180 5/8-11 UNC 32 1.7 25 9 13 3/8 8423012742

Polishing

Backing set for polishing Ordering No.

Velcro pads

150 mm Velcro pad, thread UNC 5/8''. Maximum speed 2 500 r/min.
To be used together with Velcro sponge heads or Velcro lambswool bonnet. 4112 6092 15

Lambswool bonnet 150 mm with Velcro fitting. Maximum speed 2 500 r/min. 4112 6093 15

150 mm Velcro sponge head, maximum speed 2 500 r/min, White, Dense, firm sponge head for
compounding 2-pack paint systems. Excellent result with all leading makes of compound and polish. 4112 6094 15

Threaded pads

150 mm white sponge head pad, thread UNC 5/8''. Maximum speed 4 000 r/min. 4112 6100 15

180 mm soft plastic UNC 5/8'' and spanner. Maximum speed 8 000 r/min. 4170 0756 80

LMB27/LMB35 are suitable
for precision sanding where
access is difficult with
conventional sanders.

The head rotation provides
a versatile solution for many
applications.

Sanders
belt sanders

LMB27
LMB35

Model
Max output Belt

speed m/
min

Belt di-
mension

mm

Weight Air consumption at
free speed

Rec.
hose size

Air inlet
threadBSP Ordering No.

kW hp kg lb I/s cfm mm in in
LMB27 S014 0.275 0.37 1400 13X305 0.9 2 10 21.2 10 3/8 1/4 8423 0305 10
LMB35 S015 0.350 0.41 1500 19X520 1 2.2 11 23.3 10 3/8 1/4 8423 0305 20

Model Ordering No.

Service kit motor
LMB35 4081 0520 90
LMB27 4081 0501 90
Motor casing kit
LMB35, LBM27 4081 0519 90

Model Ordering No.

Service kit belt support
LMB35 4081 0521 90
LMB27 4081 0503 90

CONTACT ARM SANDING BELTS / CONTACT ARM FELT BELTS 3M SCOTCH-BRITE FELT BELT KIT

3M SANDING BELT KIT
Grit sizw

40+ 60+ 80+ 120+
LMB27
20 pcs, 6 X 305 mm (1/4"x12") 4170 1208 00 4170 1208 02 4170 1208 03 4170 1208 04
20 pcs, 13 X 305 mm (1/2"x12") 4170 1208 05 4170 1208 06 4170 1208 07 4170 1208 08
LMB35
20 pcs, 19 X 520 mm (3/4"x20-1/2") 4170 1208 13 4170 1208 14 4170 1208 15 4170 1208 16

Coars Medium Very fine
LMB27

10 pcs, 13 x 305 mm
(1/2"x12") 4170 1210 00 4170 1210 01 4170 1210 02

Model Ordering No.

Contact arm sanding belts
LMB27
13 x 305 mm (1/2" x 12")(std arm) 4112 3007 88
3 and 6 x 305 mm (1/8" and 1/4" x 12") 4112 3007 78
LMB35
19 x 520 mm (3/4" x 20-1/2")(std arm) 4112 3008 83
19 x 460 mm (3/4'' x 18'') 4112 3008 81
Contact arm felt belts
LMB27
13 x 305 mm (1/2" x 12") 4112 3007 79

Accessories

Accessories

Service Kits

For included and/or other optional accessories, check ServAid webpage
https://servaid.atlascopco.com/AssertWeb/en-US/AtlasCopco/Catalogue/1

For included and/or other optional accessories, check ServAid webpage
https://servaid.atlascopco.com/AssertWeb/en-US/AtlasCopco/Catalogue/1

Model
Air inlet

BSP
Economical

air flow Max hose, 5 m Coupling Lubrication Ordering No.

MIDI-FRL-1/2-BSP EQ08-C10 1/4" 16l/s Cablair 10 ErgoQic 08 Yes 8202 0850 03

Model
Air inlet

BSP
Economical

air flow Max hose, 5 m Coupling Lubrication Ordering No.

MIDI-FRL-1/2-BSP EQ10-C13 3/8" 23l/s Cablair 13 ErgoQic 10 Yes 8202 0850 02

Productivity Kits

Productivity Kits

LSV29

38 Material removal tools Material removal tools 39

FINE CUTTING

Atlas Copco routers and circular cutters are designed for operator
comfort and a first-class result when engraving or fine cutting in
composite materials.

 Material removal tools 41

* Suction requirement: 200 m3/h.

Get a top quality result with Atlas Copco
circular cutters.

The LCS39 cuts to a depth up to 26
mm, choose the disc that fit your
requirements.

The LCS39 is equipped with a dust
extraction hood, just connect
a suction hose.

Cutter blades

Application

Max thickness
of material

mm

No. of
teeth
mm

Ø
mm

Hole
mm Ordering No.

LCS39 Diamond disc for fiber glass 18.0 44/60 (Grain) 75 12 3780 5073 00
Diamond disc for fiber glass 25.0 44/60 (Grain) 100 12 3780 5074 00

LCS39 Suction hose set (L= 150 mm) - - - - 3780 2724 31

Model

Max
free

speed r/
min

Max cut-
ter wheel

dia
mm

Max
cutting
depth

mm
Max out-
put kW

Weight
kg

Air consump-
tion at free
speed l/s

Rec hose
size
mm

Air inlet thread
BSP

Dust
extraction

hood Ordering No.
LCS39 S150D 15000 100 26 1.8 1.8 17.6 13.0 3/8'' •* 8424112507

Model Ordering No. Description Ordering No.

Sanders
LSV29 S060-5/8 8423 0127 37 Spot suction kit for sanding with fiber disc 125mm (5") 3780 4007 80
LSV19 S200-1F 8423 0111 47 Spot suction kit for fibre disc Ø 50-75 mm pad (for model with collet) 3780 4092 62
LSV19 S080-1 8423 0111 46 Spot suction kit for fibre disc Ø 50-75 mm pad (for model with collet) 3780 4092 62
LSV19 S120-1 8423 0111 43 Spot suction kit for fibre disc Ø 50-75 mm pad (for model with collet) 3780 4092 62
LSV19 S200-1 8423 0111 41 Spot suction kit for fibre disc Ø 50-75 mm pad (for model with collet) 3780 4092 62
LSV29 S060-5/8 8423 0127 37 Spot suction kit for sanding with fiber disc 180mm (7") 3780 4007 90
LSV29 S040-5/8 8423 0127 35 Spot suction kit for sanding with fiber disc 180mm (7") 3780 4007 90
GTG25-S085 8423 2525 03 Spot suction kit for sanding with fibre disc 180mm (7") 3780 4090 27
GTG25-S085-M14 8423 2525 04 Spot suction kit for sanding with fibre disc 180mm (7") 3780 4090 27
GTG25-S085-700 8423 2525 08 Spot suction kit for sanding with fibre disc 180mm (7") 3780 4090 27
LSV39 S066-M14 8423 0133 06 Spot suction kit for sanding with fiber disc 125mm (5") 3780 4008 85
LSV39 S085-M14 8423 0133 04 Spot suction kit for sanding with fiber disc 125mm (5") 3780 4008 85
LSV39 S120-5/8 8423 0133 07 Spot suction kit for sanding with fiber disc 125mm (5") 3780 4008 85
LSV39 S066-5/8 8423 0133 05 Spot suction kit for sanding with fiber disc 125mm (5") 3780 4008 85
LSV39 S085-5/8 8423 0133 03 Spot suction kit for sanding with fiber disc 125mm (5") 3780 4008 85
LSV39 S085-M14 S 8423 0133 11 Spot suction kit for sanding with fiber disc 125mm (5") 3780 4008 85
LSV39 S066-M14 8423 0133 06 Spot suction kit for sanding with fiber disc 180mm (7") 3780 4008 84
LSV39 S085-M14 8423 0133 04 Spot suction kit for sanding with fiber disc 180mm (7") 3780 4008 84
LSV39 S120-5/8 8423 0133 07 Spot suction kit for sanding with fiber disc 180mm (7") 3780 4008 84
LSV39 S066-5/8 8423 0133 05 Spot suction kit for sanding with fiber disc 180mm (7") 3780 4008 84
LSV39 S085-5/8 8423 0133 03 Spot suction kit for sanding with fiber disc 180mm (7") 3780 4008 84
LSV39 S085-M14 S 8423 0133 11 Spot suction kit for sanding with fiber disc 180mm (7") 3780 4008 84
Grinders
LSV29 8423 0127 47 Spot suction kit for depressed center wheel 125 mm (5”) 3780 4008 70
LSV29 ST12-125 8423 0133 07 Spot suction kit for depressed center wheel 125 mm (5”) 3780 4008 73
GTG25 F085-180 8423 2525 02 Spot suction kit for depressed center wheel 180 mm (7”) 3780 4090 30
GTG25 F085-5/8 8423 2525 13 Spot suction kit for depressed center wheel 180 mm (7”) 3780 4090 30
GTG25 F085-M14 8423 2525 11 Spot suction kit for depressed center wheel 180 mm (7”) 3780 4090 30
Universal - Add on spot suction 125mm (5") 3780 4032 14
Cutting
LSV48 SA 085 8423 0132 02 Spot suction for diamond cutting wheel 180mm (7") 3780 4093 42
GTG25-F085-18 8423 2525 02 Spot suction for diamond cutting wheel 180mm (7") 3780 4090 35
LSV39 S120-5/8 8423 0133 07 Spot suction kit for Diamond cutting wheel 125mm (5") 3780 4008 74

Fine cutting Dust extraction kits
circular cutters

LCS39

Accessories

Productivity Kits

Model
Air inlet

BSP
Economical

air flow Max hose, 5 m Coupling Lubrication Ordering No.

MIDI-FRL-1/2-BSP EQ10-T13 3/8" 35l/s Turbo 13 ErgoQic 10 Yes 8202 0850 17

Spot suction kit for sanding
with fibre disc

Spot suction kit for
depressed center wheel

Spot suction for diamond cutting
wheels & depressed wheels

42 Material removal tools Material removal tools 43

Scan the code
to learn more
about the initiative

Take a deep breath
Removing material will always produce a fair amount of dust. And many times this dust is not only irritating, but can
also be harmful to the operator. Exposure to dust is a major problem - but there are a number of methods to take
control of and collect the dust.

The most efficient is dust extraction on the tool, collecting the particles at the very point of creation. A dean and dust-
free station means healthy operators and today our tools can be fitted with an efficient dust collector.

It allows your operators to take a deep breath and get the job done.

44 Material removal tools

WELD FLUX, PAINT
AND RUST REMOVAL

Atlas Copco scalers are ideal for all weld flux, paint and rust removal tasks in
foundries, shipyards, weld shops and construction sites. Our range includes vibration
damped models, which reduce the operator's exposure to vibrations.

Vibration
damped

Blowing
device

Weld flux
removal

Paint & rust
removal

Scalers RVM08 • • •

RRC13 •

RRC13B • •

RRC13N •

Selection Guide

 Material removal tools 47

Chisels for RVM08B, special shank

For RRC13, 13B, P2505, P2506

For RRC13N Needle-set of 19 needles, length 100 mmFor RRC13, 13B, P2505, P2506

Atlas Copco robust, all-steel scalers
are designed to work in the toughest
environments.

The tools are ideal for removal of weld flux,
paint and rust, and for light concrete trimming.
The RRC13N needle scaler can handle even the
toughest paint and rust removal tasks.

RVM08B and RRC13B scalers feature a clean
blowing device.

P2506 engraving pen will give a precise result
on any hard material, such as aluminum, steel or
glass. The needle is easy to change and the tool
is small yet durable.

Model
Blows

Hz
Stroke

mm

Energy
per blow

J
Length

mm
Weight

kg

Air
consumption

l/s

Rec hose
size
mm

Air inlet
thread

BSP Ordering No.
RVM08B 100 - - 273 1.7 3.8 6.3 1/4'' 8425 0105 40
RRC13 73 35 1.4 221 1.4 4.0 10 3/8'' 8425 0101 30
RRC13B 73 35 1.4 231 1.6 4.0 10 3/8'' 8425 0101 33
RRC13N 73 35 1.4 352 1.9 4.0 10 3/8'' 8425 0101 36

Model Blow per sec
Length

mm
Weight

kg

Air
consumption

l/s

Rec hose
size
mm

Air inlet
thread Ordering No.

P2505 190 175 0.12 0.6 3.2 1/8'' 8425 0102 72

Scalers

RRC13B

RVM08B

RRC13N P2506

Model
Max free

speed, r/min Length mm Weight kg Air cons. l/s Rec. hose size
mm

Air inlet thread
BSP Ordering No.

P2506 225 127 0,14 0,1 5 1/4" 8425 0102 80

* kit includes (Anvil, Chisel Round Nose, Chisel Flat 1/4", Chisel Blank)

RRC13 / RRC13B Ordering No.

RRC13 / RRC13B

Hand guard 3510 0246 90

P2505

Needle and small parts kit 4081 0068 90

P2506

P2506 kit* 8425 0102 90

Anvil 3510 0603 00

Chisel Round Nose 3510 0600 00

Chisel Flat 1/4" 3510 0601 00

Chisel Blank 3510 0602 00

Material Ordering No.

Steel, standard 3510 0221 90

Steel flat ends 3510 0887 90

Stainless steel flat ends 3510 0228 90

Beryllium copper flat ends (spark resistant) 4081 0068 90

Accessories

For included and/or other optional accessories, check ServAid webpage
https://servaid.atlascopco.com/AssertWeb/en-US/AtlasCopco/Catalogue/1

Chisels for RRC13/13B, square shank 13.0 mm

Chisel type Designation Width Length
Square

13 mm (1/2")
mm in mm in Ordering No.

Chisel blank 15 0.59 155 6.1 3085 0020 00
15 0.59 200 7.9 3085 0020 01
15 0.59 300 11.8 3085 0020 02

Flat chisel 15 0.59 165 6.1 3085 0227 00
15 0.59 200 7.9 3085 0227 01

Wide flat chisel 35 1.38 165 6.5 3085 0032 00
35 1.38 200 7.9 3085 0032 01
35 1.38 300 11.8 3085 0032 02
55 2.17 165 6.5 3085 0332 00

Angle scraper chisel 35 1.38 165 6.5 3085 0176 00
35 1.38 200 7.9 3085 0176 01
55 2.17 165 6.5 3085 0333 00

Scaling chisel 15 0.59 155 6.1 3085 0018 00
15 0.59 200 7.9 3085 0018 02
15 0.59 300 11.8 3085 0018 01

Chisel type Designation Material Width Length
Square

13 mm (1/2")
mm in mm in Ordering No.

Flat chisel Tungsten carbide 10 0.39 120 4.7 3085 0321 00
Through hardened steel 10 0.39 120 4.7 3085 0325 00
Tungsten carbide 10 0.39 200 7.9 3085 0321 01
Tungsten carbide 10 0.39 300 11.8 3085 0321 02
Tungsten carbide 20 0.79 120 4.7 3085 0345 00
Through hardened steel 20 0.79 120 4.9 3085 0346 00

Wide chisel Tungsten carbide 35 1.38 120 4.7 3085 0322 00
Through hardened steel 35 1.38 120 4.7 3085 0327 00
Through hardened steel 35 1.38 300 11.8 3085 0327 01
Tungsten carbide 35 1.38 300 11.8 3085 0322 01

Productivity Kits

Model
Air inlet

BSP
Economical

air flow Max hose, 5 m Coupling Lubrication Ordering No.

MIDI-FRL-1/2-BSP EQ08-C06-1/8 1/8" 6 l/s Cablair 6 ErgoQic 08 Yes 8202 0850 10

MIDI-FRL-1/2-BSP EQ08-C08 1/4" 9 l/s Cablair 8 ErgoQic 08 Yes 8202 0850 00

MIDI-FRL-1/2-BSP EQ08-C10 3/8" 16 l/s Cablair 10 ErgoQic 08 Yes 8202 0850 07

48 Material removal tools Material removal tools 49

ROUGH
CHISELING

Atlas Copco robust, all-metal chipping hammers are designed to stand up to
the roughest handling and cope with the toughest jobs in foundries, shipyards,
offshore installations and other heavy industries. Built-in ergonomic features
such as vibration dampening help reduce operator fatigue and protect the
operator against long-term exposure to vibration.

Vibration
damped

D-handle
design

Extreme blow
energy

Heavy
duty

Chipping
hammers

RRF21-01 • • •

RRF31-01 • • •

RRF41-01 • • •

RRD37-11 • • •

RRD57-11 • • • •

RRD57-12 • • • •

RRC22F-01 •

RRC22F-02 •

RRC34B-01 •

RRC65B-01 • •

RRC75B-01 • •

Selection Guide

 Material removal tools 51

Model Ordering No.

Power regulator
RRF21 and -31 3512 0273 80
Retainer, open type
RRF21 3512 0290 90
RRF31 3512 0305 90
Retainer closed type
RRF 21 3512 0289 90
RRF 31 3512 0304 90

a Spline

Atlas Copco´s robust chipping hammers are
protected against rough handling by their light
metal alloy casings.

RRD and RRF versions are vibration damped for
operator comfort. For increased protection a steel
cover is available as an optional accessory for the
RRF versions. RRC chipping hammers have a sturdy
construction that make them highly dependable.

Model
Blows

Hz
Stroke

mm

Energy
per

blow
J

Length
mm

Weight
kg

Bush-
ing
mm

Air
consump-

tion
l/s

Rec
hose
size
mm

Air
inlet

thread
BSP Hex Round

Inte-
grated
hose
barb

Vibra-
tion
dam-
ped Ordering No.

RRF21-01 57 33 2.0 245 1.75 12.7 6.5 10.0 3/8'' • - - • 8425 1104 05
RRF31-01 38 43 4.4 265 2.5 12.7 7.5 10.0 3/8'' • - - • 8425 1104 15
RRF31-02 38 43 4.4 265 2.5 12.7 7.5 10.0 3/8'' - • - • 8425 1104 16
RRD37-11 35 70 6.8 418 3.0 17.3 7.2 12.5 - •a - • • 8425 1101 22
RRD57-11 31 92 9.3 458 3.4 17.3 9.5 12.5 - •a - • • 8425 1103 20
RRF41-01 44 50 - 447 6.3 19 10 12.5 1/2 • - • 8425 1104 41
RRD57-12 31 92 9.3 458 3.4 17.3 9.5 12.5 - - • • • 8425 1103 38
RRC22F-01 62 52 2.7 260 2.2 12.7 6.2 10.0 3/8'' • - - - 8425 0202 22
RRC22F-02 62 52 2.7 260 2.2 12.7 6.2 10.0 3/8'' - • - - 8425 0202 30
RRC34B-01 45 67 5.5 330 4.5 17.3 8.0 12.5 - • - • - 8425 0212 53
RRC65B-01 40 50 10.0 335 5.9 17.3 10.8 12.5 - • - • - 8425 0225 33
RRC75B-01 30 75 16.0 390 6.5 17.3 14.0 12.5 - • - • - 8425 0225 58

Bushing type

Chipping
hammers

RRD57

RRF41

RRF21

RRC22F

RRC75BRRC34B

Retainer, open type

Accessories

Productivity Kits

Model
Air inlet

BSP
Economical

air flow Max hose, 5 m Coupling Lubrication Ordering No.

MIDI-FRL-1/2-BSP EQ08-C10 3/8" 16l/s Cablair 10 ErgoQic 08 Yes 8202 0850 07

MIDI-FRL-1/2-BSP EQ10-R13-W - 16l/s Rubair 13 ErgoQic 10 Yes 8202 0850 15

For included and/or other optional accessories, check ServAid webpage https://servaid.atlascopco.com/AssertWeb/en-US/AtlasCopco/Catalogue/1

52 Material removal tools Material removal tools 53

Chisels for Chipping hammers. All chisels are normally through hardened. Otherwise, see tables.

Figure Shank type Tools Table

Hexagon and round shank ISO,
round collar 12.7 mm

RRC22F-01, RRC22F-02
RRF21, RRF31 1

Hexagon shank ISO
without round collar 17.3 mm

RRC34-01, RRC65-01,
RRC75-01 2

Round shank ISO,
without collar 17,3 mm

RRC34-02, RRC65-02,
RRC75-02 2

Hexagon shank ISO
round collar 17.3 mm

RRC34B-01, RRC65B-01,
RRC75B-01 3

Round shank USI,
with splines 17.3 mm RRD37, RRD57 3

Hegagon shank,
round collar 19x50 mm RRF41-01 4

17.3 mm

Hex 14.8 mm 17.3 mm

Hex 14.8 mm 17.3 mm

Hex 11 mm 12.7 mm

17.3 mm

Chisel type Designation Width Length
Hexagon ISO

12.7 mm (1/2")
Round ISO

12.7 mm (1/2")
mm in mm in Ordering No. Ordering No.

Chisel blank 13 0.51 200 7.9 3085 0182 00
13 0.51 350 13.8 3085 0182 01
13 0.51 400 15.7 3085 0182 04
13 0.51 500 19.7 3085 0182 05

Flat chisel 13 0.51 200 7.9 3085 0183 00 3085 0184 00
15 0.59 200 7.9 3085 0376 00

Sharp chisel 15 0.59 200 7.9 3085 0170 00
15 0.59 300 11.8 3085 0170 01

Spot weld chisel 17 0.96 200 7.9 3085 0301 00

Angle scraper chisel 30 1.18 200 7.9 3085 0262 00

Pipe cutting chisel 20 0.78 200 7.9 3085 0302 00
35 1.38 200 7.9 3085 0303 00

Plate cutting chisel 14.5 0.57 200 7.9 3085 0263 00

Plate cutting chisel 16 0.62 200 7.9 3085 0173 00

Moil point chisel 13 0.51 200 7.9 3085 0297 00
13 0.51 305 12.0 3085 0297 01

Table 1
A. Chisels with hexagon shank 12.7 mm
B. Chisels with round shank 12.7 mm A B

BA

Chisel type Designation Width Length
Hexagon

17.3 mm (6.8") ISO
Round

17.3 mm (6.8") ISO
mm in mm in Ordering No. Ordering No.

Chisel blank 23 0.91 200 7.9 3085 015 00
23 0.91 560 22.00 3085 0140 01

Flat chisel 23 0.91 225 8.9 3085 0225 00 3085 0224 00

Table 3
A. Chisels with hexagon shank 17.3 mm
B. Chisels with round shank, with splines 17.3 mm A B

Chisels

54 Material removal tools Material removal tools 55

Chisel type Designation Width Length

Hex ISO
17.3 mm

(0.68") Width Length

Round ISO
with splines

17.3 mm
(0.68")

mm in mm in Ordering No. mm in mm in Ordering No.
Chisel blank 22 0.86 335 13.1 3085 0220 00 22 0.86 250 9.8 3085 0242 00

22 0.86 560 22.0 3085 0220 01 22 0.86 340 13.4 3085 0242 01
22 0.86 1060 41.7 3085 0220 02 22 0.86 550 21.7 3085 0242 02

22 0.86 800 31.5 3085 0242 03
22 0.86 1200 47.2 3085 0242 04

Flat chisel 22 0.86 260 10.2 3085 0221 00 22 0.86 215 8.5 3085 0236 00
22 0.86 335 13.1 3085 0221 01 22 0.86 250 9.8 3085 0236 01
22 0.86 560 41.9 3085 0221 02 22 0.86 340 13.4 3085 0236 02

0.86 550 21.7 3085 0236 03
Flat chisel 32 1.26 335 13.1 3085 0989 00 32 1.26 340 13.4 3085 0252 00

Wide flat chisel Extra wide flat chisel 50 1.97 335 13.1 3085 0235 00 50 1.97 340 13.4 3085 0250 00
1330 5.12 400 15.7 3085 0342 00 130 5.12 400 15.7 3085 0998 00

Angle scraper chisel 50 1.97 335 13.1 3085 0349 00 50 1.97 335 13.2 3085 0350 00

Moil point chisel 22 0.86 335 13.1 3085 0223 00 22 0.86 340 13.4 3085 0249 00
22 0.86 560 15.7 3085 0223 01

Chisel type Designation Width Length Hex 16" X 2"
mm in mm in Ordering No.

Narrow chisel 30 1.2 300 11.8 3083 3222 00
Narrow chisel 40 1.6 500 19.7 3083 3223 00

Wide chisel 60 2.4 250 9.8 3083 3224 00

Moil point 33 1.3 300 11.8 3083 3220 00
Moil point 50 2 500 19.7 3083 3221 00

Table 3
A. Chisels with hexagon shank 17.3 mm
B. Chisels with round shank, with splines 17.3 mm

Table 4
A. Chisels with hexagon shank 19 mm

A B

Chisels
A B

Notes

56 Material removal tools Material removal tools 57

Notes Notes

58 Material removal tools Material removal tools 59

Atlas Copco AB
(publ) SE-105 23 Stockholm, Sweden
Phone: +46 8 743 80 00
Reg. no: 556014-2720

atlascopco.com

