
MV1 for use with 50mm-pitched and 60mm-pitched* t-slotted baseplates.

Maximum clamping force 0.75 tonne at 26ft.lb (35Nm) applied torque

MicroLoc® Workholding Systems

MV3D for use with 50mm-pitched and 60mm-pitched* t-slotted baseplates.

Maximum clamping force 1.0 tonne at 37ft.lb (50Nm) applied torque

MD60 for use with 60mm-pitched and 75mm-pitched* t-slotted baseplates.

Maximum clamping force 1.0 tonne at 37ft.lb (50Nm) applied torque

MD75 for use with 75mm-pitched t-slotted baseplates only.

Maximum clamping force 1.25 tonnes at 50ft.lb (68Nm) applied torque

MD100 for use with 50mm-pitched and 100mm-pitched t-slotted baseplates.

Maximum clamping force 2.0 tonnes at 70ft.lb (95Nm) applied torque

Specification Sheets

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515

email: sales@microloc.com web: www.microloc.com

*Requires extended sideclamps, request x-suffix elements when ordering

18

MicroLoc® Workholding Systems Specification Sheet

MV1

Base fit:

50 60*

MV3D

Base fit:

50 60*

MD60

Base fit

60 75*

MD75

Base fit:

75

MD100

Base fit:

50 100

Clamping Units

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515
email: sales@microloc.com web: www.microloc.com

MV1.CB

MD60.CB

MD75.CB

MD100.CB

Und
er

sid
e

Par
t n

um
be

r

W
eig

ht
 kg

To
p

vie
w

Clam
p

typ
e

A

C

E
H

I

F

JB

D

G

64 44 24 20 4.5 31.4 31.7 22 8
M4

5.5
M3

5.0 0.7

1.3
MV1.CC comprises: 1x basic clamp (MV1.CB),
2x sideclamp (MV1.SCA.SL), 1x loose rack (MV0.06),
1x set of workblades (MV1.WS)

81 59.5 30 29.5 8 39.6 31.7 28 12
M4

8
M4

6.0 1.3

1.9
MV3D.CC comprises: 1x basic clamp (MV3D.CB),
2x sideclamp (MV1.SCA.SL), 1x loose rack (MV0.06),
1x set of workblades (MD60.WS)

81 56.5 27 29.5 8 39.6 40 28 12
M4

8
M4

6.0 1.3

1.8
MD60.CC comprises: 1x basic clamp (MD60.CB),
2x sideclamp (MD60.SA.SS), 1x loose rack (MV0.06),
1x set of workblades (MD60.WS)

85 62.5 30 32.5 8 57.6 55.6 45 12
M5

10
M5

6.5 2.2

2.7
MD75.CC comprises: 1x basic clamp (MD75.CB),
2x sideclamp (MD75.SA.SS), 1x loose rack (MV0.06),
1x set of workblades (MD75.WS)

109 76.5 32 44.5 10.5 79.6 80 51 15
M8

10
M5

11.0 4.6

5.4
MD100.CC comprises: 1x basic clamp (MD100.CB),
2x sideclamp (MD100.SA.SL), 1x loose rack (MV0.06),
1x set of workblades (MD100.WS)

notes:
*Requires extended sideclamps. Add
suffix ‘X’ to part number when order-
ing, e.g. MV1.CC becomes MV1.CCX
to fit 60-series baseplates.

MV3D.CB

MV1.CC

MD60.CC

MD75.CC

MD100.CC

MV3D.CC

B C D E F G H I J Stro
ke

A

A

E
F
H

G

16

19

MicroLoc® Workholding Systems Specification Sheet

MV1

Base fit:

50 60*

MV3D

Base fit:

50 60*

MD60

Base fit

60 75*

MD75

Base fit:

75

MD100

Base fit:

50 100

Locators : Standard

MV1.40.42A

MD60.210A

MD75.201A

MD100.200A

Und
er

sid
e

Par
t n

um
be

r

W
eig

ht
 kg

To
p

vie
w

Lo
ca

to
r t

yp
e

42 44 24 20 31.4
17

6 31.7 22 8
M4

5.5
M3

12 0.6

MV1.LC.40.42 comprises: 1x basic locator (MV1.40.42A),
2x sideclamp (MV1.SCA.SS), 2x workblade set (MV1.WS),
2x End stop and spacer set (MV1.SS)

60 59.5 30 29.5 39.6
21

8 31.7 28 12
M4

8
M4

12 1.4

MV3DLC.40.60 comprises: 1x basic locator
(MV3D.40.60A), 2x sideclamp (MV1.SCA.SL), 2x workblade
set (MD60.WS), 2x End stop and spacer set (MD60.SS)

44 56.5 27 29.5 39.6
21

8 40 28 12
M4

8
M4

12 0.9

MD60.LC.210 comprises: 1x basic locator (MD60.210A),
2x sideclamp (MD60.SA.SS), 2x workblade set (MD60.WS),
2x End stop and spacer set (MD60.SS)

50 62.5 30 32.5 57.6
30

8 55.6 45 12
M5

10
M5

12 1.7

MD75.LC.201 comprises: 1x basic locator (MD75.201A),
2x sideclamp (MD75.SA.SS), 2x workblade set (MD75.WS),
2x End stop and spacer set (MD75.SS)

50 76.5 32 44.5 79.6
41

11.5 80 51 15
M8

10
M5

12 3.0

1.2

2.0

1.4

2.3

3.8
MD100.LC.200 comprises: 1x basic locator (MD100.200A),

2x sideclamp (MD100.SA.SS), 2x workblade set (MD100.WS)

2x End stop and spacer set (MD100.SS)

notes:
Basic locator includes tenons.

*Requires extended sideclamps. Add
suffix ‘X’ to part number when
ordering, e.g. MV1.CC becomes
MV1.CCX to fit 60-series baseplates.

MV3D.40.60A

MV1.LC.40.42

MD60.LC.210

MD75.LC.201

MD100.LC.200

MV3D.LC.40.60

B C D E/E
1

F G H I J KA

K

AF F E
E1

H

G

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515

email: sales@microloc.com web: www.microloc.com

20

MicroLoc® Workholding Systems Specification Sheet

MV1

Base fit:

50 60*

MV3D

Base fit:

50 60*

MD60

Base fit

60 75*

MD75

Base fit:

75

MD100

Base fit:

50 100

Locators : Offset/Edge

MV1.40.25A

MD60.221A

MD75.211A

MD100.210A

Und
er

sid
e

Par
t n

um
be

r

W
eig

ht
 kg

To
p

vie
w

Lo
ca

to
r t

yp
e

A�

C
�

E�

I�

F�

B�

D
�

H�

F�

J�

K
�

L� G�

25
50.5

0 24 20 31.4
17

6 31.7 22 8
M4

5.5
M3

5 0.4

MV1.LC.40.25 comprises: 1x basic locator (MV1.40.25A),
2x sideclamp (MV1.SCA.SS), 2x workblade set (MV1.WS),
2x End stop and spacer set (MV1.SS)

30
63

10 30 29.5 39.6
21

8 31.7 28 12
M4

8
M4

7 0.8

MV3D.60.40.30 comprises: 1x basic locator (MV3D.40.30A),
2x sideclamp (MV1.SCA.SL), 2x workblade set (MD60.WS),
2x End stop and spacer set (MD60.SS)

30
68

15 27 29.5 39.6
21

8 40 28 12
M4

8
M4

5 1.0

MD60.LC.221 comprises: 1x basic locator (MD60.221A),
2x sideclamp (MD60.SA.SS), 2x workblade set (MD60.WS),
2x End stop and spacer set (MD60.SS)

38
78.5

18.5 30 32.5 57.6
30

8 55.6 45 12
M5

10
M5

6 1.5

MD75.LC.211 comprises: 1x basic locator (MD75.211A),
2x sideclamp (MD75.SA.SS), 2x workblade set (MD75.WS),
2x End stop and spacer set (MD75.SS)

50
86

0 32 44.5 79.6
41

11.5 80 51 15
M8

10
M5

6 3.4

1.0

1.4

1.5

2.1

4.2
MD100.LC.210 comprises: 1x basic locator (MD100.210A),

2x sideclamp (MD100.SA.SS), 2x workblade set (MD100.WS)

2x End stop and spacer set (MD100.SS)

notes:
Basic locator includes tenons.

*Requires extended sideclamps. Add
suffix ‘X’ to part number when order-
ing, e.g. MV1.CC becomes MV1.CCX
to fit 60-series baseplates.

MV3D.40.30A

MV1.LC.40.25

MD60.LC.221

MD75.LC.211

MD100.LC.210

MV3D.LC.40.30

B C D E/E
1

F G H I J KA/L

A

B

F

L

H

E

G

F

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515
email: sales@microloc.com web: www.microloc.com

21

MicroLoc® Workholding Systems Specification Sheet

MV1

MV1

MV3D

MV3D

MD60

MD60

MD75

MD75

MD100

MD100

Plain Hard Facings, Rebated

- - - - - - - - - - - - - -

-

-

MV3D.53.49A

MD60.430A

MD75.430A

MD100.420A

Par
t n

um
be

r

A B C D E F G H I J Qty
jaw

s i
nc

l

Qty
sc

re
ws i

nc
l

W
eig

ht
 kg

Clam
p/

Lo
ca

to
r t

yp
e

C

B

F

E
G

H

D
I

JA
- - - - - - - - - - - -

9 49 29.5 28 M4
cap

12 n/a n/a 39.6 11.5 - 1

28 M4
cap

12 n/a n/a 39.6 11.5 - 1

MD60.420A28 M4
csk

12 M4 8 39.6 8.5 - 1

MV3D.52.49A6 49 29.5

9 49 29.5

6 49 29.5

28 M4
csk

12 M4 8 39.6 8.5 - 1

9 67 32.5 45 M5
cap

12 n/a n/a 57.6 11.5 - 1

MD75.420A6 67 32.5 45 M5
csk

12 M5 10 57.6 8.5 - 1

7.5 90 44.5 51 M8
csk

15 M5 10 79.6 10 - 1

12 90 44.5 51 M8
cap

15 n/a n/a 79.6 14.5 - 1

-

2

2

2

2

2

2

2

2

-

0.10

0.10

0.07

0.07

0.15

0.12

0.24

0.37

notes:
All elements are supplied
individually.
Non-rebated facings for
light-duty applications are
available on request.

MD100.430A

not available

not available

I
D

B

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515

email: sales@microloc.com web: www.microloc.com

22

MicroLoc® Workholding Systems Specification Sheet

MV1

MV1

MV3D

MV3D

MD60

MD60

MD75

MD75

MD100

MD100

Serrated Hard Jaws, Rebated

- - - - - - - - - - - - - -

MV1.53.40A

-

MV3D.31.49A

MD60.410A

MD75.410A

MD100.400A

Par
t n

um
be

r

A B C D E F G H I J Qty
jaw

s i
nc

l

Qty
sc

re
ws i

nc
l

W
eig

ht
 kg

Clam
p/

Lo
ca

to
r t

yp
e

I

C

B

F

E
G

H

D

JA
8 39 20 22 M4

cap
8 n/a n/a 31.4 10.5 - 1

9 49 29.5 28 M4
cap

12 n/a n/a 39.6 11.5 - 1

9 49 29.5 28 M4
cap

12 n/a n/a 39.6 11.5 - 1

MD60.400A6 49 29.5 28 M4
csk

12 M4 8 39.6 8.5 - 1

MV3D.30.49A6 49 29.5 28 M4
csk

12 M4 8 39.6 8.5 - 1

9 67 32.5 45 M5
cap

12 n/a n/a 57.6 11.5 - 1

MD75.400A6 67 32.5 45 M5
csk

12 M5 10 57.6 8.5 - 1

7.5 90 44.5 51 M8
csk

15 M5 10 79.6 10 - 1

12 90 44.5 51 M8
cap

15 n/a n/a 79.6 14.5 - 1

2

2

2

2

2

2

2

2

2

0.05

0.10

0.10

0.07

0.07

0.15

0.12

0.24

0.37

notes:
All elements are supplied
individually.
Non-rebated facings for
light-duty applications are
available on request.

MD100.410A

not available

I
D

B

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515
email: sales@microloc.com web: www.microloc.com

23

MicroLoc® Workholding Systems Specification Sheet

MV1

MV1

MV3D

MV3D

MD60

MD60

MD75

MD75

MD100

MD100

Soft Jaws, Rebated

12.7 39 22 31.4 M4 22 8 15 Steel
EN32B

1 2 0.10

MV1.50.49A

MV1.50.40A

MV3D.50.59A

MD60.470A

MD75.470A

MD100.460A

Par
t n

um
be

r

A B C D E F G H M
at

er
ial

Qty
jaw

s i
nc

l

Qty
sc

re
ws i

nc
l

W
eig

ht
 kg

Clam
p/

Lo
ca

to
r t

yp
e

C

G

E

HA
16.5 49 22 31.4 M4 22 8 19 Aluminium

HE30

Steel
EN32B

Aluminium
HE30

Steel
EN32B

Aluminium
HE30

Steel
EN32B

Aluminium
HE30

Steel
EN32B

Aluminium
HE30

1

19.5 59 32 39.6 M4 28 12 22 1

19.5 59 32 39.6 M4 28 12 22 1

MD60.460A22.5 49 32 39.6 M4 28 12 25 1

MV3D.50.49A22.5 49 32 39.6 M4 28 12 25 1

22.5 74 35 57.6 M5 45 12 25 1

MD75.460A22.5 67 35 57.6 M5 45 12 25 1

37.5 90 44.5 79.6 M8 51 15 40 1

35.5 98 44.5 79.6 M8 51 15 40 1

2

2

2

2

2

2

2

2

2

0.05

0.12

0.12

0.20

0.20

0.16

0.45

1.10

0.43

notes:
All elements are supplied
individually.

MD100.470A

B

D
F

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515

email: sales@microloc.com web: www.microloc.com

24

MicroLoc® Workholding Systems Specification Sheet

MV1

MV1

MV3D

MV3D

MD60

MD60

MD75

MD75

MD100

MD100

Vee Jaws, Rebated

12.7 39 22 31.4 M4 22 8 20 29 11 H 1 2 0.08

MV1.51.VA

MV1.51.HA

MV3D.51.VA

MD60.450A

MD75.450A

MD100.440A

Par
t n

um
be

r

A B C D E F G H I J Hor
 (H

) V
er

t (
V)

Qty
jaw

s i
nc

l

Qty
sc

re
ws i

nc
l

W
eig

ht
 kg

Clam
p/

Lo
ca

to
r t

yp
e

C

G

E

G

E

A
I

Ø H

C

B

12
0°

D

A
I

J

Ø H

120°

F

B
F

12.7 39 22 31.4 M4 22 8 20 29 n/a V 1

15.5 49 31.5 39.6 M4 28 12 20 29 n/a V 1

15.5 49 31.5 39.6 M4 28 12 20 29 n/a V 1

MD60.440A15.5 49 31.5 39.6 M4 28 12 20 29 16 H 1

MV3D.51.HA15.5 49 31.5 39.6 M4 28 12 20 29 16 H 1

22.5 67 35 57.6 M5 45 12 20 35 n/a V 1

MD75.440A22.5 67 35 57.6 M5 45 12 20 35 17.5 H 1

27 90 44.5 79.6 M8 51 15 35 53.5 22.25 H 1

27 90 44.5 79.6 M8 51 15 35 53.5 n/a V 1

2

2

2

2

2

2

2

2

2

0.08

0.17

0.17

0.16

0.16

0.37

0.34

0.69

0.74

notes:
All elements are supplied
individually.

MD100.450A

A
I

F

F

B

BD

120˚Vertical

Horizontal

23

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515
email: sales@microloc.com web: www.microloc.com

25

MicroLoc® Workholding Systems Specification Sheet

MV1

MV1*

MV3D

MV3D

MD60

MD60*

MD75

MD75

MD100

MD100

Sideclamps, Standard

52
37

(50)
15.8 25.4 30 n/a 15 19 52 M10 - 1 2 0.21

MV1.SCA.SLX

MV1.SCA.SM

-

MD60.SA.SX

-

MD100.SA.SS
for use with MD100.200A
and MD100.210A

Par
t n

um
be

r

A B C D E F G H I Rec
om

m
en

de
d

to
rq

ue
 ft

.lb
(N

m
)

Qty
cla

m
ps

 in
cl

Qty
sc

re
ws i

nc
l

W
eig

ht
 kg

Clam
p/

Lo
ca

to
r t

yp
e

I

A

E H

C

G

D

B
F

59.5
37

(50)
15.8 31.7 30 n/a 15 19 59.5 M10 - 1

- -- - - - - - - - - -

37
(50)

59.5
37

(50)
15.8 35.0 30 n/a 15 19 59.5 M10 - 1

MD60.SA.SS59.5 15.8 25.4 30 n/a 15 19 59.5 M10 - 1

MV3D.SCA.SL72 15.8 25.4 50 n/a 15 19 71 M10
37

(50) - 1

50
(68)

- - - - - - - - - - - -

MD75.SA.SS66 15.8 25.4 37.5 n/a 15 19 65 M10 - 1

73
50

(68)
17.1 28.6 50 25 15 19 71 M10 - 1

86
50

(68)
17.1 28.6 50 25 15 19 71 M10 - 1

2

-

2

2

2

-

2

3

3

0.3

-

0.33

0.25

0.3

-

0.3

0.38

0.42

notes:
*Only for use when fitting
clamping elements to
optional baseplate pitch
i.e. when mounting MV1
onto 60mm pitched bases,
or when mounting MD60
onto 75mm pitched bases.
All elements are supplied
individually.

MD100.SA.SL
for use with MD100.CB

C

G E
H

D

A

I

sideclamp not available
as extended version

WDS MicroLoc, Richardshaw Road, Gragefield Industrial Estate, Pudsey, Leeds LS28 6LE

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515

email: sales@microloc.com web: www.microloc.com

26

MV1 &
MV3D

MicroLoc® Workholding Systems Specification Sheet

MV1*

MV1

MV3D

MD60

MD60*

MD75

MD75

MD100

MD100

Sideclamps, Double-sided

52
37

(50)
14.2 25.4 30 n/a 15 19 52 M10 - 1 2 0.21

MV1.SCA.DLX

MV1.SCA.DM

-

MD60.SA.DX

-

MD100.SA.DS
for use with MD100.200A
and MD100.210A

Par
t n

um
be

r

A B C D E F G H I Rec
om

m
en

de
d

to
rq

ue
 ft

.lb
(N

m
)

Qty
jaw

s i
nc

l

Qty
sc

re
ws i

nc
l

W
eig

ht
 kg

Clam
p/

Lo
ca

to
r t

yp
e

59.5
37

(50)
14.8 34 30 n/a 15 19 59.5 M10 - 1

- -- - - - - - - - - -

37
(50)

59.5
37

(50)
14.7 40 30 n/a 15 19 59.5 M10 - 1

MD60.SA.D59.5 14.8 25.4 30 n/a 15 19 59.5 M10 - 1

50
(68)

- - - - - - - - - - - -

MD75.SA.DS66 14.7 25.4 37.5 n/a 15 19 65 M10 - 1

73
50

(68)
15.9 28.6 50 25 15 19 71 M10 - 1

86
50

(68)
15.9 28.6 50 25 15 19 71 M10 - 1

2

-

2

2

-

2

3

3

0.3

-

0.35

0.24

-

0.27

0.34

0.38

notes:
*Only for use when fitting
clamping elements to
optional baseplate pitch
i.e. when mounting MV1
onto 60mm pitched bases,
or when mounting MD60
onto 75mm pitched bases.
All elements are supplied
individually.

MD100.SA.DL
for use with MD100.CB

sideclamp not available
as extended version

MV3D MV3D.SCA.DL72 15.8 25.4 50 n/a 15 19 71 M10
37

(50) - 1 2 0.3

A

I

B

E H

C

F

G

D

C

G E
H

D

A

I

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515
email: sales@microloc.com web: www.microloc.com

27

MV3D

MD60

MD75

MD100

MV1

MV1

A set comprises one of each
of the three standard heights,
12mm, 15mm, & 18mm.

A set comprises one of each
of the three standard heights,
17mm, 22mm, & 27mm.

A set comprises one of each
of the three standard heights,
17mm, 22mm, & 27mm.

A set comprises one of each
of the three standard heights,
22mm, 27mm, & 30mm.

A set comprises one of each
of the three standard heights,
22mm, 30mm, & 40mm.

MV3D

MicroLoc® Workholding Systems Specification Sheet

MD60

MD75

MD100

Workblades

31.5
12
15
18

3.17 5.75 M3 - - - -

MV1.WS

MV1.20.12
MV1.20.15
MV1.20.18

MD60.300
MD60.310
MD60.320

MD60.300
MD60.310
MD60.320

MD75.300
MD75.310
MD75.320

MD100.300
MD100.310
MD100.320

MD60.WS

MD60.WS

MD75.WS

Par
t n

um
be

r

A B C D E Qty
bla

de
s i

nc
l

Clam
p/

Lo
ca

to
r t

yp
e

Ø E

A

D

C

B

- - - - - - - -

- - - - - - - -

- - - - - - - -

39.5 4.00 8.25 M4 - - - - - - -

39.5 4.00 8.25 M4 - - - - - - -

- - - - - - - -

57.5 4.00 10.2 M5 - - - - - - -

79.5 4.00 10.2 M5 - - - - - - -

- - - - - - - -

- - - -

-

-

-

-

3

3

3

3

3

notes:
All sizes of workblade are
available individually, or in
sets.

MD100.WS

A C

17
22
27

17
22
27

22
27
30

22
30
40

1
1
1

1
1
1

1
1
1

1
1
1

1
1
1

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515

email: sales@microloc.com web: www.microloc.com

28

MD100

MD100

MD75

MD75

MD60

MV3D

MicroLoc® Workholding Systems Specification Sheet

MV1

MV1

MV3D

MD60

End Stops

22 17

22 17

22 17

22 17

22 17

1.3 10.3 - - - - 1 -

MV0.40.40

MV0.40.20

MD60.525

Par
t n

um
be

r

A B C D E F G Qty
sto

ps
 in

cl

Qty
sc

re
ws i

nc
l

W
eig

ht
 kg

Lo
ca

to
r t

yp
e

C

A B

D

F

E

Ø G

36 30 1.3 10.3 - - - - 1

36 30 - - - - 1

36 30 - - - - 1

- - - - 1

MD60.520

MD60.525

MD60.520

MD60.525

MD60.520

MD60.525

MD60.520

1.2

1.2

1.2

1.2

1.2

- - - - 1

36 30 - - - - 1

- - - - 1

- - - - 1

36 30 - - - - 1

-

-

-

-

-

-

-

-

-

notes:
All elements are supplied
individually.

11.5

11.5

11.5

11.5

11.5

11.5

11.5

11.5

11.5

11.5 1.2

1.2

1.2

10.2

10.2

10.2

10.2

10.2

10.2

10.2

10.2

M5

M5

M5

M5

M5

M5

M5

M5

M5

M5

M5
tap

M5
tap

M5
tap

M5
tap

M5
tap

M5
tap

M5
tap

M5
tap

M5
tap

M5
tap

0

0

0

0

0

0

0

0

0

0

C
D

E

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515
email: sales@microloc.com web: www.microloc.com

29

MD75

MD100

MD60

MV3D

MV1

MicroLoc® Workholding Systems Specification Sheet

MV1

MV3D

MD60

MD75

MD100

Table Work Supports

24 10 5 45 18 20 3 14 11 M10 1 1 1 0.15
36 10 5 45 18 20 3 14 11 M10 1 1 1 0.17
39 10 5 45 18 20 3 14 11 M10 1 1 1 0.18
42 10 20 45 18 20 3 14 11 M10 1 1 1 0.18

-

MV1.60A
MV1.61A
MV1.62A
MV1.63A

30 10 5 45 18 20 3 14 11 M10 1 1 1 0.15
47 10 20 45 18 20 3 14 11 M10 1 1 1 0.17
52 10 20 45 18 20 3 14 11 M10 1 1 1 0.18
57 10 20 45 18 20 3 14 11 M10 1 1 1 0.18

MV3D.60A
MV3D.61A
MV3D.62A
MV3D.63A

27 10 5 45 18 20 3 14 11 M10 1 1 1 0.15
44 10 20 45 18 20 3 14 11 M10 1 1 1 0.16
49 10 20 45 18 20 3 14 11 M10 1 1 1 0.17
54 10 20 45 18 20 3 14 11 M10 1 1 1 0.18

MD60.360A
MD60.370A
MD60.380A
MD60.390A

30 10 5 45 18 20 3 14 11 M10 1 1 1 0.15
52 10 20 45 18 20 3 14 11 M10 1 1 1 0.17
57 10 20 45 18 20 3 14 11 M10 1 1 1 0.18
60 10 20 45 18 20 3 14 11 M10 1 1 1 0.18

MD75.360A
MD75.370A
MD75.380A
MD75.390A

32 10 5 45 18 20 3 14 11 M10 1 1 1 0.15
54 10 20 45 18 20 3 14 11 M10 1 1 1 0.17
62 10 20 45 18 20 3 14 11 M10 1 1 1 0.18
72 10 20 45 18 20 3 14 11 M10 1 1 1 0.19

MD100.360A
MD100.370A
MD100.380A
MD100.390A

MV3D.64A

MD60.365A

MD75.365A

Par
t n

um
be

r

A B C D E F G H I J Qty
t-n

ut
 in

cl

Qty
su

pp
or

t in
cl

Qty
sc

re
ws i

nc
l

W
eig

ht
 kg

Clam
p/

Lo
ca

to
r t

yp
e

C
B

Ø F

G

I

D

H

A

Ø E

Ø J

47
to
57

10 20 45 18 20 3 14 11 M10 1 1

44
to
54

10 20 45 18 20 3 14 11 M10 1 1

52
to
60

10 20 45 18 20 3 14 11 M10 1 1

54
to
72

10 20 45 18 20 3 14 11 M10 1 1

1

1

1

1

0.17

0.17

- - - - - - - - - - - - - -

0.17

0.17

notes:
All elements are supplied
individually.
Items supplied may differ
slightly from items shown.

MD100.365A

D

G

H I

adjustable version
not available

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515

email: sales@microloc.com web: www.microloc.com

30

T-
slo

t X
 &

 Y

MicroLoc® Workholding Systems Specification Sheet

50-series
for use with:
MV1
MV3D
MD100

60-series
for use with:
MD60
MV1*

75-series
for use with:
MD75
MD60*

100-series
for use with:
MD100

Reference Baseplates

to order

to order

to order

Par
t n

um
be

r

W
eig

ht
 kg

T-
slo

t p
itc

h

B B
A

C

D

300
1450

200
650

55 65 50 25 12 Y N -

300 200 55 - 50 25 12 Y N 19

300
1440

180
660

55 65 60 30 12 Y N -

360 240

300
1425

225
675

450 300

400
1400

300
600

600 400

55 - 60 30 12 Y N 29

55 - 75 37.5 12 Y Y 43

55 - 100 50 12 Y Y 80

55 65 75 37.5 12 Y O -

55 65 100 50 12 Y O -

notes:
*Requires extended sideclamps. Add
suffix ‘X’ to part number when order-
ing, e.g. MV1.CC becomes MV1.CCX
to fit 60-series baseplates.

The baseplates illustrated are typical
examples and do not necessarily
represent the particular sizes quoted.

to order

MDB.3624

MDB75.4530T

MDB100.6040T

MVB.3020

Y m
in/

m
ax

Z (X
 <

10
00

)

Z (X
 >

10
00

)

A B C T-
slo

t X
 o

r Y

Y=yes, N=no, O=optional

X m
in/

m
ax

We have four types of baseplates to
choose from, t-slots at 50, 60, 75, or
100mm pitch.

You choose the size of baseplate
and the orientation of t-slots to suit
your machine.

A
B B C

x = length y = width

WDS MicroLoc, Hagden Lane, Watford, Hertfordshire WD18 7DJ
Tel:01923 226606 Fax:01923 242799 email: sales@wdsltd.co.uk web: www.wdsltd.co.uk
WDS is a division of Hasgo Group Limited

Z

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515
email: sales@microloc.com web: www.microloc.com

31

MicroLoc® Workholding Systems Specification Sheet

MV1

MV1

MV3D

MV3D

MD60

MD60

MD75

MD75

MD100

MD100

Soft Jaw Sets: Locators & Sliding Jaws

40 16 24.75

Soft Sliding Jaw

Soft Sliding Jaw

Soft Sliding Jaw

Soft Sliding Jaw

Soft Locator

Soft Locator

Soft Locator

- - - - - - - - - - 0.2/
0.06

MV1.650*

MV1.660*

-

MD60.650*

MD75.650*

MD100.660*

Par
t n

um
be

r

A B C D E F G H Qty
jaw

s i
nc

l

Qty
sc

re
ws i

nc
l

W
eig

ht
 kg

 S
/A

*

Clam
p/

Lo
ca

to
r t

yp
e

- - - 44.75 12 40 26.65 60 - - - -

- - - - - - - - - - - -

59 12 50 39.9 60 - - - -

MD60.660*- - - - - - - - -

-- - -

- - -

50 22 39

- - - - - - - - -

- - - 12 63.5 43.75 63.5 -- - -

MD75.660*63.5 22 39.75 - - - - - - - - -

88.9 32.15 54.5 - - - - - - - - -

- - - 77.5 12 88.9 56.4 88.9 - - - -

-

-

-

-

-

-

-

-

-

-

-

1.3
/0.5

0.5/
0.2

-

2
/0.7

1.8
/0.6

4
/1.6

notes:
* Add A for Aluminium or S for Steel

MD100.650*

0.6
/0.2

62.75

not available

not available

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515

email: sales@microloc.com web: www.microloc.com

32

MicroLoc® Workholding Systems Specification Sheet

50-series
for use with:
MV1
MV3D*

60-series
for use with:
MD60
Only

100-series
for use with:
MD100

RotoLoc12 : Core Units & Face Plates

to order
RL60.ST

to order

Par
t n

um
be

r

W
eig

ht
 kg

T-
slo

t p
itc

h

72 180 50 30 180 9

80 200 50 30 180 11

- - - - - -

notes:
Face Plates are customised
to suit your indexer/full CNC
rotary table. All items are
available separately.

to order
RL50.ST

MDB75.4530T

A B C D E

WDS MicroLoc, Hagden Lane, Watford, Hertfordshire WD18 7DJ
Tel:01923 226606 Fax:01923 242799 email: sales@wdsltd.co.uk web: www.wdsltd.co.uk
WDS is a division of Hasgo Group Limited

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515
email: sales@microloc.com web: www.microloc.com

33

™

75-series
for use with:
MD75
Only

96 230 50 30 180 15
to order
RL75.ST

-not available

Fixed Rack

Loose Rack

MicroLoc® Workholding Systems Specification Sheet

Spacer

Spacer

Spacer

Reducer

RotoLoc12
Side Clamp
(Single-Sided)

RotoLoc12
Side Clamp
(Double-Sided)

Short T-Nut
(to go with
the above)

Bore tenon adaptor
(see below right)

Common Accessories

- - - - - - - - - - - 1 0 -

MV0.06

MV0.01

MV0.41.10

MV0.42.05

Des
cr

ipt
ion

- - - - - - - - - - - 1

10 11 - - - - - - - - - 1

10 9a/f - - - - - - - - 1

MV0.41.1515 11 - - - - - - - - - 1

MV0.41.055 11 - - - - - - - - - 1

RL.SA.SS

0

0

0

0

0

-

-

-

-

-

notes:
The items listed above are
common to all our clamping
ranges. All elements can be
supplied individually, or, in
the case of spacers, in sets
with relevent end stops.

Par
t n

um
be

r

Heig
ht

Diam
et

er

Le
ng

th

Qty
ite

m
s i

nc
l

Qty
sc

re
ws i

nc
l

W
eig

ht
 kg

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515

email: sales@microloc.com web: www.microloc.com

34

- - - - - - - - - - - 1 1 -

RL.SA.DS- - - - - - - - - - - 1 1 -

MV0.20.34- - 34 - - - - - - - - 1 1 -

MV0.15.X- - - - - - - - - - - - - -

This is secured with MV0.16 (Washer & Screw)
X dimension = T-Slot Width of your machine table

16mm

12mm
14mm
16mm
18mm
20mm
5/8”

X=

notes:

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515
email: sales@microloc.com web: www.microloc.com

35

•
We operate a free CAD design service to help you plan your purchase.

•
We use MicroLoc extensively to manufacture itself, so we can talk with authority about its use.

•
We have extensive stocks of spares for those ‘unforeseen’ eventualities, and you don’t have to buy a complete clamp if you happen to

damage a sliding jaw, for instance. Everything we manufacture is available individually.

•
We operate a policy of continual improvement and therefore reserve the right to amend our product range without prior notice.

The Future of Workholding

MicroLoc
®

MicroLoc
®

MicroLoc
®

MicroLoc
®

MicroLoc
®

MicroLoc
®

Micron Workholding Limited, Nene Road, Bicton Industrial Park, Kimbolton, Cambridgeshire PE28 0LF UK
Tel: +44 (0)1480 861321 Fax: +44 (0)1480 861515
email: sales@microloc.com

web: www.microloc.com
MicroLoc® is a registered tradename of Micron Workholding Ltd.

®

