加工中心的主轴锥孔通常分为两大类:
        1).  锥度为7:24的通用系统 。锥度为7:24的通用刀柄通常有五种标准和规格：
              传统型：    DIN 2080型（简称 NT或ST） 
              德国标准：DIN 69871 型 （简称JT、 DIN、DAT或DV）。DIN 69871 型分两种，即DIN 69871 A/AD型 和 DIN 69871 B型，前者是中心内冷，后者是法兰盘内冷，其它尺寸相同。
              国际标准：ISO 7388/1 型 （简称 IV或IT）。其刀柄安装尺寸与DIN 69871 型没有区别，但由于ISO 7388/1 型刀柄的D4值小于DIN 69871 型刀柄的D4值，所以将ISO 7388/1型刀柄安装在DIN 69871型锥孔的机床上是没有问题的，但将DIN 69871 型刀柄安装在ISO 7388/1型机床上则有可能会发生干涉。
              日本标准：MAS  BT 型 （简称 BT）。BT型是日本标准，安装尺寸与 DIN 69871、IS0 7388/1 及ANSI 完全不同，不能换用。 BT型刀柄的对称性结构使它比其它三种刀柄的高速稳定性要好。
              美国标准：ANSI  B5.50型  （简称 CAT）。安装尺寸与 DIN 69871、IS0 7388/1 类似，但由于少一个楔缺口，所以ANSI B5.50型刀柄不能安装在DIN69871和IS0 7388/1机床上，但 DIN 69871和IS0 7388/1 刀柄可以安装在ANSI B5.50型机床上。

         NT型刀柄德国标准为DIN 2080，即国际标准ISO 2583 ，是在传统型机床上通过拉杆将刀柄拉紧，国内也称为ST；其它四种刀柄均是在加工中心上通过刀柄尾部的拉钉将刀柄拉紧。目前国内使用最多的是DIN 69871型（即JT）和MAS BT 型两种刀柄。DIN69871型的刀柄可以安装在DIN 69871型和ANSI/ASME主轴锥孔的机床上， IS0 7388/1型的刀柄可以安装在DIN 69871型、IS0 7388/1 和ANSI/ASME主轴锥孔的机床上，所以就通用性而言，IS0 7388/1型的刀柄是最好的。
        2). 1:10的HSK真空系统：1:10的HSK真空刀柄 的德国标准是DIN69893，有六种标准和规格，即HSK-A、 HSK-B、 HSK-C、 HSK-D、 HSK-E和HSK-F，常用的有三
种：HSK-A (带内冷自动换刀) 、 HSK-C (带内冷手动换刀) 和HSK-E(带内冷
自动换刀，高速型)。
A型和E型的最大区别就在于：
　　1.A型有传动槽而E型没有。所以相对来说A型传递扭矩较大，相对可进行一些重切削。而E型传递的扭矩就比较小，只能进行一些轻切削。

　　2.A型刀柄上除有传动槽之外，还有手动固定孔、方向槽等，所以相对来说平衡性较差。而E型没有，所以E型更适合于高速加工。

E型和F型的机构完全一致，它们的区别在于:
　　同样称呼的E型和F型刀柄(比如E63和F63)，F型刀柄的锥部要小一号。也就是说E63和F63的法兰直径都是φ63，但F63的锥部尺寸只和E50的尺寸一样。所以和E63相比， F63的转速会更快(主轴轴承小)。 

        7:24的通用刀柄是靠刀柄的7:24锥面与机床主轴孔的7:24锥面接触定位连接的，在高速加工、连接刚性和重合精度三方面有局限性。HSK真空刀柄靠刀柄的弹性变形，不但刀柄的1:10锥面与机床主轴孔的1:10锥面接触，而且使刀柄的法兰盘面与主轴面也紧密接触，这种双面接触系统在高速加工、连接刚性和重合精度上均优于7:24的通用刀柄 

拉钉有三个关键参数：θ角、长度l以及螺纹G
        关于刀柄拉钉的θ角有如下几种情况：
        1、MAS BT（日本标准）刀柄拉钉θ角有45°、60°和90°之分，常用的是45°和60°的 ；
        2、DIN 69871刀柄拉钉（通常称为DIN 69872－40/50） θ角只有75°一种；
        3、 IS0 7388/1刀柄拉钉（通常称为IS0 7388/2－40/50） θ角有45°和75°之分；
        4、 ANSI/ASME（美国标准）刀柄拉钉θ角有45°、60°和90°之分。
       关于刀柄拉钉的螺纹G，除ANSI/ASME（美国标准）刀柄拉钉存在有英制螺纹标准外，其它三种均使用公制螺纹，40#刀柄拉钉通常使用M16螺纹， 50#刀柄拉钉通常使用M24螺纹。
 

