

CATALOG 2011/2012

Yvestos Welding Services - The Netherlands Project: Railway track repair work - Rotterdam Central Station August 2011

35 YEARS OF INNOVATION

Time flies. Almost 35 years ago we were the first company to put the magnetic drilling system on the market. Back then we did this as a distributor on behalf of the Dutch market.

I joined the family business in 1982 which at the time had no more than four employees. Through the years we always wanted to do things better. "Listen properly to customers' wishes and make sure you live up to expectations" ... that's what my father

used to tell me time and again. His advice continues to be one of the strong pillars this company's success is based on. We consider customers to be our partners as well given the fact that our best product developments are in line with their requirements. The added value is that we are perfectly familiar with both our products and the customer's individual situation which means we will always come up with the best solution.

Thanks to this mentality today Euroboor has become a manufacturer specialising in portable industrial metal cutting tools.

Albert Koster Managing Director

Index

Foreword	1
Index	2
For Professionals by Professionals	3

MAGNETIC DRILLING MACHINES	
EC0.32	8
EC0.32-T	10
EC0.40/2	12
EC0.50	14
EC0.50-T	16
EC0.80/4	18
EC0.100/4	20
EC0.100/4 D	22
AIR.52/3	24

ANNULAR CUTTERS	27
HSS	28
HSS-Co	32
ТСТ	34
Hss annular cutter sets	36
Pilot pins	37
Twist drills 19,05 weldon shank	38
Countersink drills	38
Twist drills	39
Twist drill sets	40

ACCESSOIRIES	43
Coolant system	44
Morse tapers	44
Extension adapters	45
Power assists	45
Drill chuck adaptors	46
Morse taper adaptors	46
Weldon adaptors	47
Pipe adaptor kit	47
Machine cases	48
Vacuum adaptor kit	49
Personel safety equipment	49
Measuring tools	49

Other accessories	50
Cutting oil	51
TAPPING TOOLS	53
Taps - through holes	54
Taps - blind holes	55
Tapping chucks	56
Tap collets	57
Machine tapping set	57

BEVELING MACHINES	59
LKF.200	60
LKF.450/2	62
Cutting plates	64
Milling heads	65
Rotary Burrs	66
Type A - Cylinder without end cut	67
Type B - Cylinder with end cut	67
Type C - Ball nosed cylinder	67
Type D - Ball	68
Type E - Oval	68
Type F - Ball nosed tree	68
Type G - Arc pointed tree	69
Type H - Flame	69
Type J - 60 degree cone	69
Type K - 90 degree cone	70
Type L - Ball nosed tree	70
Type M - Cone	70
Type N - Inverted cone	71
Rotary Burrs sets	72

SAWING MACHINES	73
EHC.230/2V	74
EHC.230/3	75
EDC.140	76
EBS.400	77
Saw blades	78
General terms and conditions	79
Notes	80

COLOPHON CATALOG 2011/2012

Euroboor B.V. Nederland

Address: Kryptonstraat 110 2718 TD Zoetermeer Postbus 423, 2700 AK Zoetermeer The Netherlands

T +31 (0) 79 361 49 90 F +31 (0) 79 361 49 89 E info@euroboor.com

www.kernboormachines.nl www.euroboor.com

This catalog is intended for those involved in our company. Euroboor BV does not sell to individuals. For Dealer/Distributor addresses we refer to our websites.

No part of this catalog may be reproduced, be copied or reproduced without prior written consent.

Euroboor is a registered Trademark. All pictures in this catalog are meant to give an impression. This catalog has been compiled with the utmost care. Nevertheless it is possible that certain information included is now outdated or no longer complete. Euroboor is not responsible for results of actions taken purely on the basis of this catalog. Euroboor therefore recommends taking professional expert advice before undertaking any actions purely based on the information in this catalog.

Design and	Aan Zee, Noordwij
Technical Realization	
Internet	www.aanzee.nl
Photography	Visions B.V., Lisse
Internet	www.visions.nl

For professionals by professionals

Euroboor, a family business specialised in Industrial Portable Tools, was founded in 1977 as a sole proprietorship. Today the company is proud of its 110 employees and is actively involved in 58 countries.

At the Euroboor Company we are constantly upgrading our technology to provide our customers with leading edge products that perform. Not only do we provide our customers with top quality machining and tooling, we know that to keep them coming back to the Euroboor Company we must provide superior customer care and top quality performance.

Through our 35 years of experience, we have recognized that providing superior service does not end with a quality product - it takes products, service, and performance. We pride ourselves on being a valueadded operation, offering you service from beginning to end and everywhere in between.

Products

Euroboor presents the best of the best in this industry. We produce and supply our customers with products they can count on and quality they expect to receive. At present Euroboor products are represented and available in 58 countries worldwide.

Euroboor's product selection includes Magnetic drilling machines, Annular Cutters, Beveling machines, Sawing machines and many accessories. For each single product the emphasis is on safety, diversity and quality. We provide an extensive package of expert products.

Quality guaranteed

At each production phase all Euroboor tools are

subjected to the strictest quality checks. Quality inspectors study each component with the utmost care to guarantee nothing but the best quality.

Once all tested products have been packaged, they are stored in the factory warehouses. Subsequently machines are randomly taken away from stock, dismantled entirely at the test centre, accurately remeasured and checked. When everything is seen to be in perfect order the products may leave the factory.

Service and support

Not only does Euroboor provide top quality equipment, we bring you uncompromised service as well. Our knowledgeable sales staff is on call 24 hours a day to answer your questions or provide on-site service. We ensure our customers they can depend upon our support. Moreover we can communicate in 7 languages: Dutch, English, German, French, Italian, Russian and Romanian.

Euroboor dedicates careful attention to informing the distribution partners. By offering intensive support to our dealers/wholesalers we help them choose the right products.

Also, we are happy to provide practical and technical information. But we have much more to offer. We are perfectly aware of the fact that customers prefer smaller stocks more often. So we ensure prompt and frequent delivery.

EUROBOOR CATALOG 2011/2012

Intertek

In order to gain faster, more efficient entry to any market in the world, all Euroboor's Magnetic Drilling Machines are thoroughly tested by Intertek, an internationally well-known company who offers efficient product testing, inspection and certification solutions.

For North America and Canada we have the ETL Mark, for Europe we have the CE, GS and S Mark and for Australia we have the EMC Mark.

Technical Service Department

One of Euroboor's unique selling points is our 'in house' Technical Service Department. Our dedicated engineers are mainly responsible for maintenance and repair on Magnetic Drilling Machines. But also, product development and testing new machines is a key activity.

Service vehicles

Euroboor's service vehicles provide yet another special service. Should dealers be unable to answer customers' questions, they may call us.

The GPS Vehicle Tracking System service means vehicles can be traced to make sure they reach clients promptly. All drivers are experienced engineers with expert knowledge. Inside the vehicles all common parts are kept in stock. This service means great advantages for all parties involved. **Euroboor and exhibitions**

Since its foundation Euroboor has been attending exhibitions. At first this was only focussed on the Dutch Market, but since 2009 we have exhibited at international fairs like the International Hardware Fair in Cologne and the EMO in Hannover (both in Germany).

In the near future we will also be joining fairs in Eastern Europe, North- and South America and Asia. Our website will be providing detailed information on a regular basis.

Vertical Information Portal

The Euroboor's Vertical Information Portal, www.euroboor.com will contain information in many languages about magnetic drilling technology, tools and accessories for the Metal Cutting Industry.

Besides this we will provide news, editorial content, digital publications and e-commerce capabilities. In the near future we will also provide dynamic multimedia applications including social networking, video posting and blogging.

EUROBOOR CATALOG 2011/2012

Safety

All Euroboor electrical tools are designed for the world market. Obviously all user safety regulations have been met.

There are general regulations which apply within Europe though various countries have their own interpretations. Euroboor has taken all of these requirements into account and therefore puts nothing but the safest products into the market.

Quality control

All Euroboor electrical tools are meticulously tested and checked a number of times. In the unlikely event of defects or malfunctions, Euroboor will repair any defect or malfunction provided the warranty conditions are met. In principle, no warranty applies to machinery which is hired. If the user dismantles the machine, the warranty is void.

Warranty

Without exception, all Euroboor magnetic drilling machines are subjected to the strictest quality checks at every stage. Quality inspectors examine every part with great care and accuracy, in order to guarantee top-quality products.

Once the products have been packaged with instructions and the warranty, they are stored in the factory warehouse. Machines are then randomly taken from stock and dismantled, accurately gauged and inspected at the test centre. Only when every aspect is seen to be in order do the products leave the factory. This also helps ensure Euroboor quality.

Complete delivery

The EC0.32, EC0.32-T, EC0.40/2, EC0.50 and EC0.50-T are supplied in a professional plastic carrying case.

The EC0.80/4 and the EC0.100/4 are packaged in a handy trolley with two wheels and a retractable handle.

The ECO.32 has been the best selling Magnetic drilling machine in recent years. The efficient basic model has been provided with an eager single speed 900W motor. At no more than 10.2 kg the ECO.32 is the lightest and most compact Magnetic drilling machine in the ECO series.

110 mm

240 mm

EC0.32

ANNULAR CUTTERS	ø12 - 32 mm
TWIST DRILLS	ø1 - 13 mm
LENGTH	240 mm
WIDTH	110 mm
HEIGHT	370 mm
STROKE	150 mm
WEIGHT	11 kg
MAGNET (L x W)	160 x 80 mm
MAGNETIC FORCE	1500 kg
MOTOR POWER	1050 W
TOTAL POWER	1160 W
SPEED	(I) 100 - 450 min-1
SPINDLE	19,05 mm Weldon
AVAILABLE	110-120 en 220-240 V

olt

▶ ORDER CODE

EC0.32

ACCESSORIES: PAGE 42 - 57

STANDARD DELIVERY		
ORDER CODE	DESCRIPTION	PAGE
KSP.Q	Coolant system (new model) with Quick Connect	44
020.0145	Coolant ring Quick Connect for KSP.Q	44

ADDITIONAL PRO	DUCTS AVAILABLE	
ORDER CODE	DESCRIPTION	PAGE
IBK.13	Drill chuck ø1,5 - 13 mm, 1/2" x 20 UNF (inner)	46
IBK.15	Adaptor 1/2"x 20 UNF (inner) - 1/2"x 20 UNF (outer)	47
IBK.14	Adaptor 19,05 mm Weldon (outer) - 1/2" x 20 UNF (outer)	47
020.0116Q	Spindle 1/2"x 20 UNF- 19,05 mm Weldon Quick Connect	44
HCS.KIT	Annular cutter set with 19,05 mm Weldon shank (2x ø14 2x ø18 2x ø22 mm, including 1x pilot pin)	36
SSPI.06-14	Twist drill set with 19,05 mm Weldon connection 6 - 14 mm x 30 mm (Increasing by 1 mm increments)	38
SPI.06-14	Twist drill set with 19,05 mm Weldon connection 6 - 14 mm x 55 mm (Increasing by 1 mm increments)	38
TDS.200	HSS-Co (M35) Twist drill set (25 pieces, increasing by 1 mm increments)	40

Need to drill and tap a M16 hole at a 13 meter height? Surely you could use some help. The ECO.32-T was designed to complete your tailor-made work. Improved operation and ergonomics will keep you mobile, which is perfect for construction work on site or at the workshop.

110 mm

240 mm

10

EC0.32/T

ANNULAR CUTTERS	ø12 - 32 mm
TWIST DRILLS	ø1 - 13 mm
THREADING	M3 - M16
COUNTERSINKING	ø10 - 25 mm
LENGTH	240 mm
WIDTH	110 mm
HEIGHT	370 mm
STROKE	150 mm
WEIGHT	11 kg
MAGNET (L x W)	160 x 80 mm
MAGNETIC FORCE	1500 kg
MOTOR POWER	1050 W
TOTAL POWER	1160 W
SPEED	(I) 100 - 450 min-1
SPINDLE	19,05 mm Weldon
AVAILABLE	110-120 and 220-240

Volt

ORDER CODE:

EC0.32-T

ACCESSORIES:

PAGE 42 - 57

STANDARD DELIVERY		
ORDER CODE	DESCRIPTION	PAGE
KSP.Q	Coolant system (new model) with Quick Connect	44
020.0145	Coolant ring Quick Connect for KSP.Q	44
TCM.10-16	Tap holders M10-M16	57

ADDITIONAL PRO	ODUCTS AVAILABLE	
ORDER CODE	DESCRIPTION	PAGE
IBK.13	Drill chuck ø1,5 - 13 mm, 1/2" x 20 UNF (inner)	46
IBK.14	Adaptor 19,05 mm Weldon (outer) - 1/2" x 20 UNF (outer)	47
IBK.15	Adaptor 1/2"x 20 UNF (inner) - 1/2"x 20 UNF (outer)	47
020.0116Q	Spindle 1/2"x 20 UNF - 19,05 mm Weldon Quick Connect	44
HCS.KIT	Annular Cutter set with 19,05 mm Weldon shank (2x ø14 2x ø18 2x ø22 mm, including 1x pilot pin)	36
SCE.25	Countersink drill 10-25 mm with 19,05 mm Weldon shank	38
SSPI.06-14	Twist drill set with 19,05 mm Weldon connection 6 - 14 mm x 30 mm (Increasing by 1 mm increments)	38
SPI.06-14	Twist drill set with 19,05 mm Weldon connection 6 - 14 mm x 55 mm (Increasing by 1 mm increments)	38
TDS.200	HSS-Co (M35) Twist drill set (25 pieces, increasing by 1 mm increments)	40
Taps	M3 - M16	54

With a great touch of overcapacity, working is even more fun. The ECO.40 Magnetic drilling machine has a 1050W motor and can be mechanically adjusted to two rotational speeds. This makes it perfect for hard metal Magnetic drilling and twist drilling.

110 mm

240 mm

400 mm

ø12 - 40 mm		
ø1 - 16 mm		
240 mm		
110 mm		
400 mm		
150 mm		
12 kg		
160 x 80 mm		
1500 kg		
1050 W		
1160 W		
(I) 430 min-1		
(II) 760 min-1		
19,05 mm Weldon		
110-120 and 220-240 \		

EC0.40/2

PAGE 42 - 57

STANDARD DELIVERY		
ORDER CODE	DESCRIPTION	PAGE
KSP.Q	Coolant system (new model) with Quick Connect	44
020.0145	Coolant ring Quick connect for KSP.Q	44

ADDITIONAL PRODUCTS AVAILABLE		
ORDER CODE	DESCRIPTION	PAGE
IBK.13	Drill chuck ø1,5 - 13 mm, 1/2" x 20 UNF (inner)	46
IBK.14	Adaptor 19,05 mm Weldon (outer) - 1/2" x 20 UNF (outer)	47
IBK.15	Adaptor 1/2"x 20 UNF (inner) - 1/2"x 20 UNF (outer)	47
IBK.16	Drill chuck ø1 - 16 mm with B16 spindle connection	46
020.0116Q	Spindle 1/2"x 20 UNF- 19,05 mm Weldon Quick Connect	44
HCS.KIT	Annular cutter set with 19,05 mm Weldon shank (2x ø14 2x ø18 2x ø22 mm, including 1x pilot pin)	36
SSPI.06-14	Twist drill set with 19,05 mm Weldon connection 6 - 14 mm x 30 mm (Increasing by 1 mm increments)	38
SPI.06-14	Twist drill set with 19,05 mm Weldon connection 6 - 14 mm x 55 mm (Increasing by 1 mm increments)	38
TDS.200	HSS-Co (M35) Twist drill set (25 pieces, increasing by 1 mm increments)	40

If you wish to use maximum power without having to sacrifice mobility, the EC0.50 with Morse Cone 2 connection is definitely what you need. For years the EC0.50 has been the "benchmark" machine among users. At 15% extra capacity the EC0.50 outdistances competitors.

160 mm

320 mm

420 mm

14

ø12 - 50 mm		
ø1 - 23 mm		
230 mm		
160 mm		
420 mm		
150 mm		
13 kg		
170 x 85 mm		
1850 kg		
1150 W		
1260 W		
(I) 250 min-1		
(II) 450 min-1		
MC2 - 19,05 mm Weldo		
110-120 and 220-240 \		

PAGE 42 - 57

STANDARD DELIVERY		
ORDER CODE	DESCRIPTION	PAGE
KSP.Q	Coolant system (new model) with Quick Connect	44
020.0145	Coolant ring Quick Connect for KSP.Q	44
IMC.20	Coolant Morse Taper 2 with 19,05 mm Weldon connection	44

ADDITIONAL PRODUCTS AVAILABLE		
ORDER CODE	DESCRIPTION	PAGE
IBK.16	Drill Chuck Ø1,5 - 16 mm with B16 spindle connection	46
B16-MC2	Adaptor B16 - Morse Taper 2	46
IBQ.16	Quick Connect drill chuck 16 mm with B18 spindle connection	46
B18-MC2	Adaptor B18 - Morse Taper 2	46
MC.2	Morse Taper 2 with 19,05 mm Weldon connection	44
MCQ.20	Morse Taper 2 Quick Connect, suitable for Coolant system KSP.Q	44
HCS.KIT	Annular Cutters set with 19,05 mm Weldon connection (2x ø14 2x ø18 2x ø22 mm, including 1x pilot pin)	36
SSPI.06-14	Twist drill set with 19,05 mm Weldon connection 6 - 14 mm x 30 mm (Increasing by 1 mm increments)	38
SPI.06-14	Twist drill set with 19,05 mm Weldon connection 6 - 14 mm x 55 mm (Increasing by 1 mm increments)	38
TDS.200	HSS-Co (M35) Twist drill set (25 pieces, increasing by 1 mm increments)	40

EC0.50-T MAGNETIC DRILLING/THREADING MACHINE UP TO Ø50 MM / M20

The most remarkable Magnetic drilling machine in the Euroboor programme is the ECO.50-T from the drill and threading machine series. This versatile all-rounder is lubricated using nanotechnology. This helps evidently extend the life of the mechanical parts.

160 mm

320 mm

EC0.50/T

ANNULAR CUTTERS	ø12 - 50 mm
TWIST DRILLS	ø1 - 23 mm
THREADING	M3 - M20
COUNTERSINKING	ø10 - 40 mm
LENGTH	230 mm
WIDTH	160 mm
HEIGHT	420 mm
STROKE	150 mm
WEIGHT	13 kg
MAGNET (L x W)	170 x 85 mm
MAGNETIC FORCE	1850 kg
MOTOR POWER	1150 W
TOTAL POWER	1260 W
SPEED	(I) 250 min-1
	(II) 450 min-1
SPINDLE	MC2 - 19,05 mm Weldon
AVAILABLE	110-120 and 220-240 V

ORDER CODE:

EC0.50-T

ACCESSORIES

PAGE 42 - 57

STANDARD DELIVERY		
ORDER CODE	DESCRIPTION	PAGE
KSP.Q	Coolant system (new model) with Quick Connect	44
IMC.20	Coolant Morse Taper 2 with 19,05 mm Weldon connection	44
TCM.10-16	Tap collets M10-M16	57

ADDITIONAL PRO	DDUCTS AVAILABLE	
ORDER CODE	DESCRIPTION	PAGE
IBK.16	Drill Chuck ø1,5 - 16 mm with B16 spindle connection	46
B16-MC2	Adaptor B16 - Morse Taper 2	46
IBQ.16	Quick Connect drill chuck 16 mm with B18 spindle connection	46
B18-MC2	Adaptor B18 - Morse Taper 2	46
MC.2	Morse Taper 2 with 19,05 mm Weldon connection	44
MCQ.20	Morse Taper 2 Quick Connect, suitable for Coolant system KSP.Q	44
HCS.KIT	Cutters set with 19,05 mm Weldon connection	36
	(2x ø14 2x ø18 2x ø22 mm, including 1x pilot pin)	
SCE.25	Countersink drill 10 - 25 mm with 19,05 mm Weldon shank	38
SCE.40	Countersink drill 10 - 40 mm with 19,05 mm Weldon shank	38
SSPI.06-14	Twist drill set with 19,05 Weldon connection 6 - 14 mm x 30 mm	38
	(Increasing by 1 mm increments)	
SPI.06-14	Twist drill set with 19,05 Weldon connection 6 - 14 mm x 55 mm	38
	(Increasing by 1 mm increments)	
TDS.200	HSS-Co (M35) Twist drill set (25 pieces, increasing by 1 mm increments)	40
Taps	Taps M3 - M20	54

The ECO.80/4 is a solid bruiser with Morse Cone 3 connection. Thanks to the 4-speed gear box this no-nonsense magnetic drilling machine is perfect for challenging twist drilling up to ø31,75mm.

190 mm

255 mm

EC0.80/4

ANNULAR CUTTERS	ø12 - 80 mm
TWIST DRILLS	ø1 – 31,75 mm
LENGTH	340 mm
WIDTH	190 mm
HEIGHT	490 mm
STROKE	260 mm
WEIGHT	26 kg
MAGNET (L x W)	220 x 110 mm
MAGNETIC FORCE	3000 kg
MOTOR POWER	1700 W
TOTAL POWER	1820 W
SPEED	(1) 100 min-1
	(II) 175 min-1
	(III) 245 min-1
	(IV) 385 min-1
SPINDLE	MC.3 - 19,05 mm Weldon
AVAILABLE	110-120 and 220-240 Volt

ORDER CODE: ECO.80/4

ACCESSORIES

PAGE 42 - 57

STANDARD DELIVERY		
ORDER CODE	DESCRIPTION	PAGE
KSP.Q	Coolant system (new model) with Quick Connect	44
IMC.30/19/N	Coolant Morse Taper 3 with 19,05 mm Weldon connection	44

ADDITIONAL PRODUCTS AVAILABLE		
ORDER CODE	DESCRIPTION	PAGE
IBK.16	Drill Chuck ø1,5 - 16 mm with B16 spindle connection	46
B16-MC3	Adaptor B16 - Morse Taper 3	46
IBQ.16	Quick Connect drill chuck 16 mm with B18 spindle connection	46
B18-MC3	Adaptor B18 - Morse Taper 3	46
MC.3	Morse Taper 3 with 19,05 mm Weldon connection	44
MCQ.30	Morse Taper 3 Quick Connect, suitable for Coolant system KSP.Q	44
MC.3/32	Morse Taper 3 - 31,75 mm Weldon for cutters ø61 - 130 mm	44
IMC.30/32/N	Coolant Morse Taper 3 - 31,75 mm Weldon suitable for coolant system KSP.Q (for cutters ϕ 61 - 100mm)	36
HCS.KIT	Cutters set with 19,05 mm Weldon shank (2x ø14 2x ø18 2x ø22 mm, including 1x pilot pin)	36
SSPI.06-14	Twist drill set with 19,05 mm Weldon connection 6 - 14 mm x 30 mm (Increasing by 1 mm increments)	38
SPI.06-14	Twist drill set with 19,05 mm Weldon connection 6 - 14 mm x 55 mm (Increasing by 1 mm increments)	38
TDS.200	HSS-Co (M35) Twist drill set (25 pieces, increasing by 1 mm increments)	40

EC0.100/4 MAGNETIC DRILLING / THREADING MACHINE UP TO Ø100 MM / M30

Our showpiece has been provided with every option you may think of: an unprecedentedly powerful motor, state-of-the-art electrically and mechanically adjustable torque and rotational speed settings. The ECO.100/4 not only has a new 4-speed gear box, the transport case too has been improved ergonomically and is changed into a trolley.

190 mm

340 mm

20

EC0.100/4

ANNULAR CUTTERS	ø12 - 100 mm
	(ø61 - ø100 MC3/32)
TWIST DRILLS	ø1 - 31,75 mm
THREADING	øM3 - M30
LENGTH	340 mm
WIDTH	190 mm
HEIGTH	490 mm
STROKE	255 mm
WEIGHT	26 kg
MAGNET (L x W)	230 x 100 mm
MAGNETIC FORCE	3000 kg
MOTOR POWER	1800 W
TOTAL POWER	1950 W
SPEED	(I) 40 - 110 min-1
	(II) 120 - 175 min-1
	(III) 140 - 370 min-1
	(IV) 220 - 600 min-1
SPINDLE	MC 3 - 19,05 mm Weldon
AVAILABLE	110-120 and 220-240 Volt

ORDER CODE:

EC0.100/4

ACCESSORIES: PAGE 42 - 57

STANDARD DELIVERY		
ORDER CODE	DESCRIPTION	PAGES
KSP.Q	Coolant system (new model) with Quick Connect	44
IMC.30/19/N	Coolant Morse Taper 3 with 19,05 mm Weldon connection	44

ADDITIONAL PRO	DUCTS AVAILABLE	
ORDER CODE	DESCRIPTION	PAGES
IBK.16	Drill Chuck Ø1,5 - 16 mm with B16 spindle connection	46
B16-MC3	Adaptor B16 - Morse Taper 3	46
IBQ.16	Quick Connect drill chuck 16 mm with B18 spindle connection	46
B18-MC3	Adaptor B18 - Morse Taper 3	46
MC.3	Morse Taper 3 with 19,05 mm Weldon connection	46
MCQ.30	Morse Taper 3 Quick Connect, suitable for Coolant system KSP.Q	44
MC.3/32	Morse Taper 3 - 31,75 mm Weldon for cutters ø61-130mm	44
IMC.30/32/N	Coolant Morse Taper 3 - 31,75 mm Weldon suitable for coolant system KSP.Q (for cutters Ø61 - 100 mm)	44
HCS.KIT	Cutters set with 19,05 mm Weldon shank (2x ø14 2x ø18 2x ø22 mm, including 1x pilot pin)	36
SSPI.06-14	Twist drill set with 19,05 mm Weldon connection 6 - 14 mm x 30 mm (Increasing by 1 mm increments)	38
SPI.06-14	Twist drill set with 19,05 mm Weldon connection 6 - 14 mm x 55 mm (Increasing by 1 mm increments)	38
TDS.200	HSS-Co (M35) Twist drill set (25 pieces, increasing by 1 mm increments)	40
SCE.25	Countersink drill 10 - 25 mm with 19,05 mm Weldon shank	38
SCE.40	Countersink drill 10 - 40 mm with 19,05 mm Weldon shank	38
SCE.50	Countersink drill 10 - 50 mm with 19,05 mm Weldon shank	38
GSW.512R	MT 2-3 Tapping chuck M5 -M12 reversible including rubber tap collets	56
GSW.820R	MT 3-4 Tapping chuck M8 - M20 reversible including rubber tap collets	56
GSW.830	MT 3 Tapping chuck M10 - M30	56
Taps	Тарѕ МЗ - МЗО	54

ECO.100/4 D

MAGNETIC DRILLING / THREADING MACHINE UP TO ø100 MM / M30 SWIVEL BASE

Next to the unprecedentedly powerful motor, state-of-the-art electrically and mechanically adjustable torque and rotational speed settings, the new 4-speed gear box the ECO.100/4 D has a swivel base. This means that the magnet is able to rotate 30° both ways and slide 15-20 mm forward and backwards.

190 mm

340 mm

490 mm

EC0.100/4 D

ANNULAR CUTTERS	ø12 - 100 mm	
	(ø61 - ø100 MC3/32)	
TWIST DRILLS	ø1 - 31,75 mm	
THREADING	øM3 - M30	
LENGTH	340 mm	
WIDTH	190 mm	
HEIGTH	490 mm	
STROKE	255 mm	
WEIGHT	26 kg	
MAGNET (L x W)	230 x 100 mm	
MAGNETIC FORCE	3000 kg	
MOTOR POWER	1800 W	
TOTAL POWER	1950 W	
SPEED	(I) 40 - 110 min-1	
	(II) 120 - 175 min-1	
	(III) 140 - 370 min-1	
	(IV) 220 - 600 min-1	
SPINDLE	MC 3 - 19,05 mm Weldon	
AVAILABLE	110-120 and 220-240 Vol	

ORDER CODE:

EC0.100/4 D

ACCESSORIES: PAGE 42 - 57

SCE.50

Taps

GSW.512R

GSW.820R

GSW.830

Taps M3 - M30

MT 3 Tapping chuck M10 - M30

STANDARD DELIV	/ERY	
ORDER CODE	DESCRIPTION	PAGE
KSP.Q	Coolant system (new model) with Quick Connect	44
IMC.30/19/N	Coolant Morse Taper 3 with 19,05 mm Weldon connection	44
ADDITIONAL PROE	DUCTS AVAILABLE	-
ORDER CODE	DESCRIPTION	PAGE
IBK.16	Drill Chuck ø1,5 - 16 mm with B16 spindle connection	46
B16-MC3	Adaptor B16 - Morse Taper 3	46
IBQ.16	Quick Connect drill chuck 16 mm with B18 spindle connection	46
B18-MC3	Adaptor B18 - Morse Taper 3	46
MC.3	Morse Taper 3 with 19,05 mm Weldon connection	46
MCQ.30	Morse Taper 3 Quick Connect, suitable for Coolant System KSP.Q	44
MC.3/32	Morse Taper 3 - 31,75 mm Weldon for cutters ø61 - 130mm	44
IMC.30/32/N	Coolant Morse Taper 3 - 31,75 mm Weldon suitable for coolant system KSP.Q	44
	(for cutters ø61 - 100mm)	
HCS.KIT	Cutters set with 19,05 mm Weldon shank (2x ø14 2x ø18 2x ø22 mm, including 1x pilot pin)	36
SSPI.06-14	Twist drill set with 19,05 mm Weldon connection 6 - 14 mm x 30 mm (Increasing by 1 mm increments)	38
SPI.06-14	Twist drill set with 19,05 mm Weldon connection 6 - 14 mm x 55 mm (Increasing by 1 mm increments)	38
TDS.200	Twist drill set (25 pieces, increasing by 1 mm increments)	40
SCE.25	Countersink drill 10 - 25 mm with 19,05 mm Weldon shank	38
SCE.40	Countersink drill 10 - 40 mm with 19,05 mm Weldon shank	38

Countersink drill 10 - 50 mm with 19,05 mm Weldon shank

MT 2 - 3 Tapping chuck M5 - M12 reversible including rubber tap collets

MT 3 - 4 Tapping chuck M8 - M20 reversible including rubber tap collets

38

56

56

56

54

AIR.52/3 PNEUMATIC DRILLING MACHINE UP TO Ø52 MM

The Air.52/3 is meant for processing in hazardous areas such as the offshore and petrochemical industry, oil and gas extraction industry, power stations and the ship building and marine industry.

560 mm

AIR.52/3

ANNULAR CUTTERS	ø12 - 52 mm		
LENGTH	340 mm		
WIDTH	250 mm		
HEIGTH	560 mm		
STROKE	120 mm		
WEIGHT	13 kg		
MAGNET (L X W)	220 x 75 mm		
MAGNETIC FORCE	1000 kg		
SPEED	400 min-1		
SPINDLE	Weldon 19,05 mm		
AIR CONSUMPTION	0,9 m³/min		
MIN.WORK. PRESSURE	6,3 bar (90 PSI)		

ORDER CODE:

AIR.52/3

ACCESSORIES:

PAGE 42 - 57

STANDARD DELIVERY		
ORDER CODE	DESCRIPTION	PAGE
A52.0001	Safety guard	

ADDITIONAL PRODUCTS AVAILABLE		
ORDER CODE	DESCRIPTION	PAGE
HCS.KIT	Cutters set with 19,05 mm Weldon shank (2x ø14 2x ø18 2x ø22 mm, including 1x pilot pin)	36

FEATURES:

- Dual air-powered motor system
- Automatic cooling system
- SAFE permanent magnet system
- Spark-free therefore explosion-proof
- Anti-static construction
- Weighs only 13 kg
- Safety interlock
- Reduced noise

EUROBOOR CATALOG 2011/2012

Annular Cutters

HSS, HSS-Cobalt and TCT

Quality and safety have been the top priority at Euroboor for years. This is particularly the case when it comes to the production of Annular Cutters. Using superior-quality raw material, Euroboor Annular Cutters are manufactured of certified HSS steel. The production process is handled by high-tech CNC machines.

Control checks are conducted at the end of every production stage. The end product finally reaches the end control stage where standards are higher, as quality is only approved when it is consistent.

HSS steel does not become an Annular Cutter easily, especially not an Euroboor Annular Cutter. There is a whole world of difference. To obtain the maximum advantage from your magnetic drilling machine, you will naturally use Euroboor Annular Cutters. They offer the quickest drilling time, combined with a very long lifespan.

Range of Annular Cutters

At Euroboor you may choose from the largest selection of Annular Cutters, in both size and material as well as in metric and imperial sizes. For you may choose from HSS, HSS Cobalt alloy, and recently, Tungsten Carbide Tipped Annular Cutters with a 19,05 mm Weldon shank.

In this section of the Euroboor catalog 2011/2012 you will find more information about Euroboor Annular Cutters.

Features:

- Perfect stable start
- Conical surface inside
- Precise centre pilot fitting
- Ground clamp surface
- Faster, for every tooth cut
- More accurate
- Greater drill depth
- Stronger, therefore less fragile
- Guaranteed slug ejection

HSS ANNULAR CUTTERS – DEPTH OF CUT 30 MM

EUROE	BOOR HSS ANNULAF	R CUTTERS
WITH ⁻	19,05 MM WELDON	SHANK - DO
Ø мм	ORDER CODE	Ø мм
12	HCS.120	41
13	HCS.130	42
14	HCS.140	43
15	HCS.150	44
16	HCS.160	45
17	HCS.170	46
18	HCS.180	47
19	HCS.190	48
20	HCS.200	49
21	HCS.210	50
22	HCS.220	51
23	HCS.230	52
24	HCS.240	53
25	HCS.250	54
26	HCS.260	55
27	HCS.270	56
28	HCS.280	57
29	HCS.290	58
30	HCS.300	59
31	HCS.310	60
32	HCS.320	
33	HCS.330	
34	HCS.340	
35	HCS.350	
36	HCS.360	
37	HCS.370	
38	HCS.380	
39	HCS.390	
40	HCS.400	

; DOC 30 MM	E
ORDER CODE	Ø
HCS.410	6
HCS.420	6
HCS.430	6
HCS.440	6
HCS.450	6
HCS.460	6
HCS.470	6
HCS.480	6
HCS.490	6
HCS.500	7
HCS.510	7
HCS.520	7
HCS.530	7
HCS.540	7
HCS.550	7
HCS.560	7
HCS.570	7
HCS.580	7
HCS.590	7
HCS.600	8
	8
	8
	8
	8
	8

	300R HSS ANNULAF	
WITH :	31,75 MM WELDON	SHANK - DOO
Øмм	ORDER CODE	Øмм
61	HCS.610	90
62	HCS.620	91
63	HCS.630	92
64	HCS.640	93
65	HCS.650	94
66	HCS.660	95
67	HCS.670	96
68	HCS.680	97
69	HCS.690	98
70	HCS.700	99
71	HCS.710	100
72	HCS.720	
73	HCS.730	
74	HCS.740	
75	HCS.750	
76	HCS.760	
77	HCS.770	
78	HCS.780	
79	HCS.790	
80	HCS.800	
81	HCS.810	
82	HCS.820	
83	HCS.830	
84	HCS.840	
85	HCS.850	
86	HCS.860	
87	HCS.870	
88	HCS.880	
89	HCS.890	

ACCESSORIES -	– PILOT PINS			
ORDER CODE	LENGTH	DIAMETER	ANNULAR CUTTERS	
IBC.70	77 mm	6,35mm	HCS ø12 up to 60 mm	
IBC.80	103 mm	8 mm	HCS ø61 up to 100 mm	

HSS ANNULAR CUTTERS

ORDER CODE

HCS.900

HCS.910

HCS.920

HCS.930

HCS.940

HCS.950

HCS.960

HCS.970 HCS.980

HCS.990

HCS.1000

Euroboor Annular Cutters are manufactured using superior-quality raw material. The cutters are appreciated worldwide for their optimum performance, durability and longer functional life. Being corrosion resistant, durable and non-abrasive, Euroboor Annular Cutters are widely used in the construction, oil and shipping industry as well as in different other industries.

Annular cutting

Cutting metal with Euroboor Annular Cutters is an efficient way to create holes of 12 mm (7/16") up to 130 mm (5") diameter. They come in cutting depths (DoC) 30 (1"), 55 (2"), 75 (3") and 110 (4") mm.

HSS ANNULAR CUTTERS – DEPTH OF CUT 55 MM

HSS ANNULAR CUTTERS

Multiple cutting teeth cut only the material around the periphery of the hole, leaving a solid metal slug. In fact, the wall thickness of the cutter is approximately 1/4", meaning that no matter what size hole you are cutting, you are only removing a minimum amount of material around the edge of the hole.

Because the cutting surface of annular cutters is spread out over multiple cutting teeth, they remain sharper for a longer period of time and can create 5 to 10 times more holes than traditional twist drills. Hole cutting with Annular Cutters requires no pre-drilling or step drilling. Holes are smooth and burr-free. No reaming is required.

	300R HSS ANNULAF 19,05 MM WELDON			
Øмм	ORDER CODE		Ø мм	ORDER CODE
12	HCL.120		41	HCL.410
13	HCL.130		42	HCL.420
14	HCL.140		43	HCL.430
15	HCL.150		44	HCL.440
16	HCL.160		45	HCL.450
17	HCL.170		46	HCL.460
18	HCL.180		47	HCL.470
19	HCL.190		48	HCL.480
20	HCL.200		49	HCL.490
21	HCL.210		50	HCL.500
22	HCL.220		51	HCL.510
23	HCL.230		52	HCL.520
24	HCL.240		53	HCL.530
25	HCL.250		54	HCL.540
26	HCL.260		55	HCL.550
27	HCL.270		56	HCL.560
28	HCL.280		57	HCL.570
29	HCL.290		58	HCL.580
30	HCL.300		59	HCL.590
31	HCL.310		60	HCL.600
32	HCL.320			
33	HCL.330			
34	HCL.340			
35	HCL.350			
36	HCL.360			
37	HCL.370			
38	HCL.380			
39	HCL.390			
40	HCL.400			

	BOOR HSS ANNULA			
WITH :	31,75 MM WELDON	I SF	iank - D	0C 55 MM
Øмм	ORDER CODE		Ø мм	ORDER CODE
61	HCL.610		90	HCL.900
62	HCL.620		91	HCL.910
63	HCL.630		92	HCL.920
64	HCL.640		93	HCL.930
65	HCL.650		94	HCL.940
66	HCL.660		95	HCL.950
67	HCL.670		96	HCL.960
68	HCL.680		97	HCL.970
69	HCL.690		98	HCL.980
70	HCL.700		99	HCL.990
71	HCL.710		100	HCL.1000
72	HCL.720		105	HCL.1050
73	HCL.730		110	HCL.1100
74	HCL.740		115	HCL.1150
75	HCL.750		120	HCL.1200
76	HCL.760		125	HCL.1250
77	HCL.770		130	HCL.1300
78	HCL.780			
79	HCL.790			
80	HCL.800			
81	HCL.810			
82	HCL.820			
83	HCL.830			
84	HCL.840			
85	HCL.850			
86	HCL.860			
87	HCL.870			

ACCESSORIES -	- PILOT PINS			
ORDER CODE	LENGTH	DIAMETER	ANNULAR CUTTERS	
IBC.90	102 mm	6,35 mm	HCL ø12 up to 60 mm	
IBC.100	121 mm	8 mm	HCL ø61 up to 130 mm	

88

89

HCL.880

HCL.890

HSS ANNULAR CUTTERS – DEPTH OF CUT 75 MM

	BOOR HSS ANNULAF			
WITH 1	19,05 MM WELDON	SH	ANK - D	0C 75 MM
Øмм	ORDER CODE		Øмм	ORDER CODE
14	HCY.140		41	HCY.410
15	HCY.150		42	HCY.420
16	HCY.160		43	HCY.430
17	HCY.170		44	HCY.440
18	HCY.180		45	HCY.450
19	HCY.190		46	HCY.460
20	HCY.200		47	HCY.470
21	HCY.210		48	HCY.480
22	HCY.220		49	HCY.490
23	HCY.230		50	HCY.500
24	HCY.240			
25	HCY.250			
26	HCY.260			
27	HCY.270			
28	HCY.280			
29	HCY.290			
30	HCY.300			
31	HCY.310			
32	HCY.320			
33	HCY.330			
34	HCY.340			
35	HCY.350			
36	HCY.360			
37	HCY.370			
38	HCY.380			
39	HCY.390			
40	HCY.400			

ACCESSORI	ES – PILOT PINS			
ORDER CODE	LENGTH	DIAMETER	ANNULAR CUTTERS	
IBC.K25	125 mm	6,35 mm	HCY ø14 up to 50 mm	

HSS ANNULAR CUTTERS

HSS Annular Cutters, with unique geometry type and random-space tips, provide clearly cutting, fast feed rate, less vibration, smooth hole surface and long tool life, highly effective for drilling. They are better and quicker than twist drills.

HSS Annular Cutters can be used on all kinds of magnetic drilling machines. They can be widely used in drilling steel, copper, aluminium, stainless steel and plastic, in either plate or pipe form.

The HSS Annular Cutters have gained huge popularity in the market. The entire range is available in various specifications that can be customised as per clients' requirements.

HSS ANNULAR CUTTERS- DEPTH OF CUT 100 MM

HCX.740

HCX.750

HCX.760

HCX.770

HCX.780

HCX.790

HCX.800

HCX.810

HCX.820

HCX.830

HCX.840

HCX.850

HCX.860

HCX.870

HCX.880

HCX.890

85

86

87

88

89

HSS ANNULAR CUTTERS

- The Annular Cutter drills the hole in 3 steps:
- 1. The pilot pin accurately centres the cutter over the area to be drilled.
- 2. When drilling, the pilot pin retracts and allows the internal lubrication to reach the cutting teeth.
- When the hole is complete, the slug is automatically ejected from the cutter, leaving an accurate, finished hole.

	300R HSS ANNULAF 19,05 MM WELDON	
Ø мм	ORDER CODE	Ø мм
18	HCX.180	41
19	HCX.190	42
20	HCX.200	43
21	HCX.210	44
22	HCX.220	45
23	HCX.230	46
24	HCX.240	47
25	HCX.250	48
26	HCX.260	49
27	HCX.270	50
28	HCX.280	51
29	HCX.290	52
30	HCX.300	53
31	HCX.310	54
32	HCX.320	55
33	HCX.330	56
34	HCX.340	57
35	HCX.350	58
36	HCX.360	59
37	HCX.370	60
38	HCX.380	
39	HCX.390	
40	HCX.400	

TERS		EURO
IK - DI	DC 100 MM	WITH
MM	ORDER CODE	Ø мм
41	HCX.410	61
42	HCX.420	62
43	HCX.430	63
44	HCX.440	64
45	HCX.450	65
46	HCX.460	66
47	HCX.470	67
48	HCX.480	68
49	HCX.490	69
50	HCX.500	70
51	HCX.510	71
52	HCX.520	72
53	HCX.530	73
54	HCX.540	74
55	HCX.550	75
56	HCX.560	76
57	HCX.570	77
58	HCX.580	78
59	HCX.590	79
60	HCX.600	80
		81
		82
		83
		84

OR HSS ANNULAR CUTTERS ,75 MM WELDON SHANK - DOC 100 MM						
ORDER CODE	Ø мм	ORDER CODE				
HCX.610	90	HCX.900				
HCX.620	91	HCX.910				
HCX.630	92	HCX.920				
HCX.640	93	HCX.930				
HCX.650	94	HCX.940				
HCX.660	95	HCX.950				
HCX.670	96	HCX.960				
HCX.680	97	HCX.970				
HCX.690	98	HCX.980				
HCX.700	99	HCX.990				
HCX.710	100	HCX.1000				
HCX.720						
HCX.730						

ACCESSORIE	S – PILOT PINS			
ORDER CODE	LENGTH	DIAMETER	ANNULAR CUTTERS	
IBC.K50	155 mm	6,35 mm	HCX ø18 up to 60 mm	
IBC.130	162 mm	8 mm	HCX ø61 up to 100 mm	

0C 30 MM

ORDER CODE

IBS.410

IBS.420

IBS.430

IBS.440

IBS.450

IBS.460

IBS.470

IBS.480

IBS.490

IBS.500

IBS.510 IBS.520 IBS.530 IBS.540 IBS.550 IBS.560 IBS.570 IBS.580 IBS.590 IBS.600

HSS-CO ANNULAR CUTTERS - DEPTH OF CUT 30 MM

	300R HSS-CO ANNI 19,05 MM WELDON	
Øмм	ORDER CODE	Ø мм
12	IBS.120	41
13	IBS.130	42
14	IBS.140	43
15	IBS.150	44
16	IBS.160	45
17	IBS.170	46
18	IBS.180	47
19	IBS.190	48
20	IBS.200	49
21	IBS.210	50
22	IBS.220	51
23	IBS.230	52
24	IBS.240	53
25	IBS.250	54
26	IBS.260	55
27	IBS.270	56
28	IBS.280	57
29	IBS.290	58
30	IBS.300	59
31	IBS.310	60
32	IBS.320	
33	IBS.330	
34	IBS.340	
35	IBS.350	
36	IBS.360	
37	IBS.370	
38	IBS.380	
39	IBS.390	
40	IBS.400	

EUROI	BOOR HSS-CO ANNU	ILAR CUTT	ERS
WITH	31,75 MM WELDON	SHANK - D	OC 30 MM
Ø мм	ORDER CODE	Ø мм	ORDER CODE
61	IBS.610	90	IBS.900
62	IBS.620	91	IBS.910
63	IBS.630	92	IBS.920
64	IBS.640	93	IBS.930
65	IBS.650	94	IBS.940
66	IBS.660	95	IBS.950
67	IBS.670	96	IBS.960
68	IBS.680	97	IBS.970
69	IBS.690	98	IBS.980
70	IBS.700	99	IBS.990
71	IBS.710	100	IBS.1000
72	IBS.720		
73	IBS.730		
74	IBS.740		
75	IBS.750		
76	IBS.760		
77	IBS.770		
78	IBS.780		
79	IBS.790		
80	IBS.800		
81	IBS.810		
82	IBS.820		
83	IBS.830		
84	IBS.840		
85	IBS.850		
86	IBS.860		
87	IBS.870		
88	IBS.880		
89	IBS.890		

ACCESSORIES – PILOT PINS					
ORDER CODE	LENGTH	DIAMETER	ANNULAR CUTTERS		
IBC.70	77 mm	6,35 mm	IBS ø12 up to 60 mm		
IBC.80	103 mm	8 mm	IBS ø61 up to 100 mm		

HIGH SPEED STEEL COBALT ANNULAR CUTTERS

Euroboor HSS-Co Annular Cutters are made of Molybdenum-Chromium-Vanadium-Tungsten alloy High Speed Steel with an additional 8% Cobalt (M42).

The HSS-Co Annular Cutter is specifically designed to remain cool when cutting a hole. All flutes are fully ground, resulting in super-fast feed rates and smooth holes in hard materials, providing better chip clearance and higher cutting performances.

Ø мм

61

62 63

64

65

66

67

68

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

IBL.770

IBL.780

IBL.790

IBL.800

IBL.810

IBL.820

IBL.830

IBL.840

IBL.850

IBL.860

IBL.870

IBL.880

IBL.890

HSS-CO ANNULAR CUTTERS – DEPTH OF CUT 55 MM

HIGH SPEED STEEL COBALT ANNULAR CUTTERS

M42 is a Molybdenum-Chromium-Vanadium-Tungsten High Speed Steel alloy with an additional 8% Cobalt.

The M42 HSS-Co Annular Cutter is widely used in the metalworking industry for its superior red hardness compared to more conventional high speed steels. This will lead to shorter cycle times in production environments due to higher cutting speeds.

	BOOR HSS-CO ANNU			
WITH 1	19,05 MM WELDON :	SH	ANK - D	OC 55 MM
Øмм	ORDER CODE		Øмм	ORDER CODE
12	IBL.120		41	IBL.410
13	IBL.130		42	IBL.420
14	IBL.140		43	IBL.430
15	IBL.150		44	IBL.440
16	IBL.160		45	IBL.450
17	IBL.170		46	IBL.460
18	IBL.180		47	IBL.470
19	IBL.190		48	IBL.480
20	IBL.200		49	IBL.490
21	IBL.210		50	IBL.500
22	IBL.220		51	IBL.510
23	IBL.230		52	IBL.520
24	IBL.240		53	IBL.530
25	IBL.250		54	IBL.540
26	IBL.260		55	IBL.550
27	IBL.270		56	IBL.560
28	IBL.280		57	IBL.570
29	IBL.290		58	IBL.580
30	IBL.300		59	IBL.590
31	IBL.310		60	IBL.600
32	IBL.320			
33	IBL.330			
34	IBL.340			
35	IBL.350			
36	IBL.360			
37	IBL.370			
38	IBL.380			
39	IBL.390			
40	IBL.400			

300R HSS-CO ANNU 31,75 MM WELDON		
ORDER CODE	Ø мм	ORDER CODE
IBL.610	90	IBL.900
IBL.620	91	IBL.910
IBL.630	92	IBL.920
IBL.640	93	IBL.930
IBL.650	94	IBL.940
IBL.660	95	IBL.950
IBL.670	96	IBL.960
IBL.680	97	IBL.970
IBL.690	98	IBL.980
IBL.700	99	IBL.990
IBL.710	100	IBL.1000
IBL.720		
IBL.730		
IBL.740		
IBL.750		
IBL.760		

ACCESSORIES -	- PILOT PINS			
ORDER CODE	LENGTH	DIAMETER	ANNULAR CUTTERS	
IBC.90	102 mm	6,35 mm	IBL ø12 up to 60 mm	
IBC.100	115 mm	8 mm	IBL ø61 up to 100 mm	

TCT ANNULAR CUTTERS

TCT ANNULAR CUTTERS – DEPTH OF CUT 30 MM

	BOOR TCT ANNULAR			
WITH	19,05MM WELDON S	БНА	INK - DC	IC 30 MM
Øмм	BESTELCODE		Øмм	BESTELCODE
12	HMS.120		32	HMS.320
13	HMS.130		33	HMS.330
14	HMS.140		34	HMS.340
15	HMS.150		35	HMS.350
16	HMS.160		36	HMS.360
17	HMS.170		37	HMS.370
18	HMS.180		38	HMS.380
19	HMS.190		39	HMS.390
20	HMS.200		40	HMS.400
21	HMS.210		41	HMS.410
22	HMS.220		42	HMS.420
23	HMS.230		43	HMS.430
24	HMS.240		44	HMS.440
25	HMS.250		45	HMS.450
26	HMS.260		46	HMS.460
27	HMS.270		47	HMS.470
28	HMS.280		48	HMS.480
29	HMS.290		49	HMS.490
30	HMS.300		50	HMS.500
31	HMS.310			

ACCESSORIES – PILOT PINS				
ORDER CODE	LENGTH	DIAMETER	ANNULAR CUTTERS	
HMS				
IBC.75	87 mm	6,35 mm	HMS ø12 up to 17 mm	
IBC.85	90 mm	8 mm	HMS ø18 up to 50 mm	

TUNGSTEN CARBIDE TIPPED ANNULAR CUTTERS

Euroboor Tungsten Carbide Tipped Annular Cutters are suitable for drilling difficult materials such as stainless steel, copper and aluminium. The Tungsten Carbide Tipped Cutters consist of an alloy metal body and tungsten carbide cutting teeth. The latter can be sharpened or replaced.

Euroboor Tungsten Carbide Tipped Annular Cutters are among the very best cutters. These top-quality Annular Cutters are available with cutting depths up to 110 mm and diameters up to ø130 mm.

TCT ANNULAR CUTTERS

TCT ANNULAR CUTTERS – DEPTH OF CUT 30 MM

TUNGSTEN CARBIDE TIPPED ANNULAR CUTTERS

Euroboor Tungsten Carbide Tipped Annular Cutters are equipped with a spiral flute which creates optimum chip removal and seizure is virtually impossible.

These Annular Cutters are used e.g. in very hard and difficult materials such as Hardox steels, stainless steels and high tensile strength such as railway tracks. For the latter the Rail Magnetic drilling machine has been developed especially for this purpose.

The Tungsten Carbide Tipped Cutters consist of an alloy metal body and tungsten carbide cutting teeth. These can be sharpened or replaced. Because of the above composition and when used in a proper way, these cutters are less susceptible to breakage than standard High Speed Steel Cutters, especially in larger diameters and lengths.

FUDO				
	300R TCT ANNULAI 19,05 MM WELDON			0C 55 MM
Øмм	ORDER CODE	1	Ø мм	ORDER CODE
12	-		41	HML.410
13	-		42	HML.420
14	HML.140		43	HML.430
15	HML.150		44	HML.440
16	HML.160		45	HML.450
17	HML.170		46	HML.460
18	HML.180		47	HML.470
19	HML.190		48	HML.480
20	HML.200		49	HML.490
21	HML.210		50	HML.500
22	HML.220		51	HML.510
23	HML.230		52	HML.520
24	HML.240		53	HML.530
25	HML.250		54	HML.540
26	HML.260		55	HML.550
27	HML.270		56	HML.560
28	HML.280		57	HML.570
29	HML.290		58	HML.580
30	HML.300		59	HML.590
31	HML.310		60	HML.600
32	HML.320			
33	HML.330			
34	HML.340			
35	HML.350			
36	HML.360			
37	HML.370			
38	HML.380			
39	HML.390			
40	HML.400			

	300R TCT ANNULAF 31.75 MM WELDON		OC 55 MM
Øмм	ORDER CODE	Øмм	ORDER CODE
61	HML.610	90	HML.900
62	HML.620	91	HML.910
63	HML.630	92	HML.920
64	HML.640	93	HML.930
65	HML.650	94	HML.940
66	HML.660	95	HML.950
67	HML.670	96	HML.960
68	HML.680	97	HML.970
69	HML.690	98	HML.980
70	HML.700	99	HML.990
71	HML.710	100	HML.1000
72	HML.720	105	HML.1050
73	HML.730	110	HML.1100
74	HML.740	115	HML.1150
75	HML.750	120	HML.1200
76	HML.760	125	HML.1250
77	HML.770	130	HML.1300
78	HML.780		
79	HML.790		
80	HML.800		
81	HML.810		
82	HML.820		
83	HML.830		
84	HML.840		
85	HML.850		
86	HML.860		
		1	

ACCESSORIES -	ACCESSORIES – PILOT PINS						
ORDER CODE	LENGTH	DIAMETER	ANNULAR CUTTERS				
IBC.90	102 mm	6,35 mm	HML ø14 up to 17 mm				
IBC.80	103 mm	8 mm	HML ø18 up to 25 mm				
IBC.100	115 mm	8 mm	HML ø26 up to 130 mm				

87

88

89

HML.870

HML.880

HML.890

HSS Annular Cutter & Twist Drill Sets

DEPTH OF CUT 30 AND 55 MM

HCS.KIT		
TA BARA	ORDER CODE HCS.Kit	DESCRIPTION Annular Cutter set with 19,05 mm Weldon shank HSS quality / depth of cut 30 mm 6 pieces in sizes: 2x ø14 2x ø18 2x ø22 mm, inclusive 1 pilot pin
The second second		

HCS.KIT/8

	ORDER CODE	DESCRIPTION HCS.KIT/8	DESCRIPTION HCS.KIT/9
and a large state of the second state of the s	HCS.Kit/8	Annular Cutter set with 19,0	05 mm Weldon shank - Inch - 8 or 9 pieces
e ···		HSS quality / depth of cut 3	30 or 55 mm
State Balling and State		2x ø9/16" x 30 mm	1x ø9/16" x 30 mm
2.4.4		2x ø11/16" x 30 mm	1x ø9/16" x 55 mm
		2x ø13/16" x 30 mm	1x ø11/16" x 30 mm
e . e		1x pilot pin	1x ø11/16" x 55 mm
Mar Hay at 3			1x ø13/16" x 30 mm
Town			1x ø13/16" x 55 mm
			2x pilot pins

— Ц	CS.	21	Τ/	10
- 11	00.	IN I		ΤU

	ORDER CODE	DESCRIPTION
	HCS.KIT/10	HCS Annular Cutter set with 19,05 mm Weldon shank
		Set of 10 cutters and 1 pilot pin, sizes:
1 Marine -		ø12 ø14 ø16 ø18 ø20 ø22 ø24 ø26 ø28 ø30 mm
2 1 H W W W W W W W W W W W W W W W W W W		
D T T		

TCT.KIT

-			
6	ORDER CODE	DESCRIPTION	
e ====	TCT.KIT	TCT Annular Cutter set with 19,05 mm Weldon shank	
		Set of 6 cutters and 2 pilot pins, sizes:	
e		ø14 ø16 ø18 ø20 ø21 ø22 mm	
Enter Maria			
M.M.S. S.			

EUROBOOR

Pilot pins

PILOT PINS			
ORDER CODE	LENGTH	DIAMETER	TO BE USED TOGETHER WITH ANNULAR CUTTERS
IBC.70	77 mm	6,35 mm	HCS and IBS ø12 up to 60 mm
IBC.75	87 mm	6,35 mm	HMS cutters ø12 up to 17 mm and all sizes TRCS boren
IBC.80	103 mm	8 mm	HCS and IBS cutters ø61 up to 130 mm HML cutters ø18 up to 25 mm
IBC.85	90 mm	8 mm	HMS cutters ø18 up to 50 mm
IBC.90	102 mm	6,35 mm	HCL and IBL cutters ø12 up to 60 mm HML cutters ø14 up to 17 mm
IBC.100	115 mm	8 mm	HCL and IBL cutters ø61 up to 130 mm HML cutters ø26 up to 130 mm (extra long for better centering of cutter)
IBC.110	162 mm	6,35 mm	Combination HMS cutters ø12 up to 17 mm + IBK.NIT or IBK.QFN adaptors Combination TRCS + IBK.NIT or IBK.QFN adaptors
IBC.130	162 mm	8 mm	HCX cutters ø61 - 100 mm
IBC.K25	125 mm	6,35 mm	HCY cutters ø14 up to 50 mm Combination HCL cutters ø12 up to 60 mm + IBK.NIT or IBK.QFN adaptors Combination HCL cutters ø12 up to 60 mm + Extension adaptor ø25 mm
IBC.K50	155 mm	6,35 mm	HCX cutters ø18 up to 60 mm Combination HCL cutters ø12 up to 60 mm + Extension adaptor ø50 mm
IBC.K75	177 mm	6,35 mm	Combination HCL cutters ø12 up to 60 mm + Extension adaptor ø75 mm
IBC.K100	203 mm	6,35 mm	Combination HCL cutters ø12 up to 60 mm + Extension adaptor ø75 mm

Twist drills

TWIST DRILLS WITH 19,05 MM WELDON SHANK COUNTERSINK DRILLS WITH 19,05 MM WELDON SHANK

TWIST DRILLS 30 MM	19,05 MM WELI	DON SHANK	(GROUP 125)
	ORDER CODE SSPI.06 SSPI.07 SSPI.08 SSPI.09 SSPI.10 SSPI.11 SSPI.12 SSPI.13 SSPI.14	DESCRIPTIONHSS Twist drillØ6 x 30 mmHSS Twist drillØ7 x 30 mmHSS Twist drillØ8 x 30 mmHSS Twist drillØ9 x 30 mmHSS Twist drillØ10 x 30 mmHSS Twist drillØ10 x 30 mmHSS Twist drillØ11 x 30 mmHSS Twist drillØ12 x 30 mmHSS Twist drillØ13 x 30 mmHSS Twist drillØ13 x 30 mm	

19,05 MM WELDON SHANK

TWIST DRILLS 55 MM

ORDER CODE	DESCRIPTION	
SPI.06	HSS Twist drill	ø6 x 55 mm
SPI.07	HSS Twist drill	ø7 x 55 mm
SPI.08	HSS Twist drill	ø8 x 55 mm
SPI.09	HSS Twist drill	ø9 x 55 mm
SPI.10	HSS Twist drill	ø10 x 55 mm
SPI.11	HSS Twist drill	ø11 x 55 mm
SPI.12	HSS Twist drill	ø12 x 55 mm
SPI.13	HSS Twist drill	ø13 x 55 mm
SPI.14	HSS Twist drill	ø14 x 55 mm

(GROUP 125)

COUNTERSINK DRILLS	19,05 MM WEL	DON SHANK (GROUP 150)
	ORDER CODE	DESCRIPTION
	SCE.25	HSS Countersink drill 10 - 25 mm - 19,05 mm Weldon shank
	SCE.40	HSS Countersink drill 10 - 40 mm - 19,05 mm Weldon shank
	SCE.50	HSS Countersink drill 10 - 50 mm 19,05 mm Weldon shank

Twist drills HSS-CO TWIST DRILLS

TWIST DRILLS					(GROUP 164)
					-
ORDER CODE	DESCRIPTION:	SIZE:		_	CAU
TDC0.010	HSS-Co Twist drill	ø1 mm	(per 50 pieces)	_	Y NE
TDC0.015	HSS-Co Twist drill	øa1,5 mm	(per 50 pieces)		1 30
TDC0.020	HSS-Co Twist drill	ø2 mm	(per 50 pieces)		
TDC0.025	HSS-Co Twist drill	ø2,5 mm	(per 50 pieces)		
TDC0.030	HSS-Co Twist drill	ø3 mm	(per 50 pieces)		
TDC0.035	HSS-Co Twist drill	ø3,5 mm	(per 50 pieces)		
TDC0.040	HSS-Co Twist drill	ø4 mm	(per 50 pieces)		
TDC0.045	HSS-Co Twist drill	ø4,5 mm	(per 50 pieces)		20
TDC0.050	HSS-Co Twist drill	ø5 mm	(per 50 pieces)		7
TDC0.055	HSS-Co Twist drill	ø5,5 mm	(per 50 pieces)		
TDC0.060	HSS-Co Twist drill	ø6 mm	(per 25 pieces)		
TDC0.065	HSS-Co Twist drill	ø6,5 mm	(per 25 pieces)		
TDC0.070	HSS-Co Twist drill	ø7 mm	(per 25 pieces)		
TDC0.075	HSS-Co Twist drill	ø7,5 mm	(per 25 pieces)		
TDC0.080	HSS-Co Twist drill	ø8 mm	(per 10 pieces)		
TDC0.085	HSS-Co Twist drill	ø8,5 mm	(per 10 pieces)		
TDC0.090	HSS-Co Twist drill	ø9 mm	(per 10 pieces)		
TDC0.095	HSS-Co Twist drill	ø9,5 mm	(per 10 pieces)		
TDC0.100	HSS-Co Twist drill	ø10 mm	(per 10 pieces)		
TDC0.105	HSS-Co Twist drill	ø10,5 mm	(per 10 pieces)		
TDC0.110	HSS-Co Twist drill	ø11 mm	(per 10 pieces)	7	
TDC0.115	HSS-Co Twist drill	ø11,5 mm	(per 10 pieces)		
TDC0.120	HSS-Co Twist drill	ø12 mm	(per 10 pieces)		
TDC0.125	HSS-Co Twist drill	ø12,5 mm	(per 10 pieces)		
TDC0.130	HSS-Co Twist drill	ø13 mm	(per 10 pieces)		

TWIST DRILLS SETS

VARIOUS SETS

TWIST DRILL SET		
DALLA	ORDER CODE TDS.200	DESCRIPTION: Twist drills set
	103.200	HSS-Co M35 quality. Suitable for every drill chuck
		25 drills ø1 - 13 mm - Increasing by 0,5 mm increments, DIN338

STEPPED DRILLS SET

ORDER CODE	DESCRIPTION:
ESS.430/2	Stepped drills set
	HSS quality with TiN (Titanium Nitride) coating
	Spiral flute for easy chip removal
	3 pieces sizes ø6 - 30 ø4 - 20 ø4 - 12 mm

TWIST DRILL AND TAPPING SET

	ORDER CODE	DESCRIPTION:	
Band 1	DTS.312	Twist drills and tapping set (14 pieces)	
A STATE OF A		HSS-Co machine taps M35 - Vaporized (Steam tempered)	
TATES.		Machine taps M3, M4, M5, M6, M8, M10 and M12	
		Drill sizes: ø2,5 ø3,3 ø4,2 ø5,5 ø6,8 ø8,5 ø10,2 mm	

COUNTERSINK DRILL SET		
	ORDER CODE CBS.620	DESCRIPTION: Countersink drills set HSS-Cobalt M35 quality - 3 cutting edges 90° 6 pieces Drill sizes: ø6,3 ø8,3 ø10,4 ø12,4 ø16,6 ø20,5 mm

EUROBOOR CATALOG 2011/2012

N

ACCESSORIES

We believe accessories are auxiliary tools. Their development follows from practical situations in which problems present themselves; problems which usually could have been prevented by properly estimating the diversity and complexity of the work.

After almost 35 years of practical experience we dare say we are familiar with most problems that may occur. The Euroboor accessories have been

developed for direct practical solutions and comfort at work. Non-magnetic basis, horizontal drilling, or for lack of space... you may proceed undisrupted at all times.

This section of he Euroboor catalog 2011/2012 provides an extensive collection of useful and necessary accessories, tuned to your activities. The Euroboor accessories guarantee professional solutions.

GOOLANT STSTENT MONSE TAFE

COOLANT SYSTEM

	(GROUP 80)
ORDER CODE	DESCRIPTION
KSP.Q	Coolant system (new model) with Quick Connect
020.0145	Coolant ring Quick Connect
	Compatible for EC0.32, EC0.32-T and EC0.40/2

(GROUP 90)

MORSE TAPERS

ORDER CODE	DESCRIPTION
MC.2	Adaptor Morse Taper 2 - 19,05 mm (3/4") Weldon
MC.3	Adaptor Morse Taper 3 - 19,05 mm (3/4") Weldon
MC.4	Adaptor Morse Taper 4 - 19,05 mm (3/4") Weldon
MC.3/32	Adaptor Morse Taper 3 - 31,75 mm (1-1/4") Weldon
MC.4/32	Adaptor Morse Taper 4 - 31,75 mm (1-1/4") Weldon
IMC.20	Adaptor Morse Taper 2 - 19,05 mm (3/4") Weldon Compatible with Auto Coolant system (KSP.Q)
IMC.30/19/N	Adaptor Morse Taper 3 - 19,05 mm (3/4") Weldon Compatible with Auto Coolant system (KSP.Q)
IMC.30/32/N	Adaptor Morse Taper 3 - 31,75 mm (1-1/4") Weldon Compatible with Auto Coolant system (KSP.Q)
IMC.40/N	Adaptor Morse Taper 4 - 31,75 mm (1-1/4") Weldon Compatible with Auto Coolant system (KSP.Q)
MCQ.20	Adaptor Morse Taper 2 Quick Connect - 19,05 mm (3/4") Weldon Compatible with Auto Coolant system (KSP.Q)
MCQ.30	Adaptor Morse Taper 3 Quick Connect - 19,05 mm (3/4") Weldon Compatible with Auto Coolant system (KSP.Q)
020.0116Q	Spindle 1/2"x 20 UNF - 19,05 mm Weldon Quick Connect

EXTENSION ADAPTORS / POWER ASSISTS

EXTENSION (ADAPTORS)		(GROUP 145)
	ORDER CODE	DESCRIPTION
	IBK.25	Adaptor 19,05 mm (3/4") Weldon (externally) - 19,05 mm (3/4") Weldon (internally) extension 25 mm for 6,35 mm / 1/4" pilot pins
	IBK.50	Adaptor 19,05 mm (3/4") Weldon (externally) - 19,05 mm (3/4") Weldon (internally) extension 50 mm for 6,35 mm / 1/4" pilot pins
	IBK.75	Adaptor 19,05 mm (3/4") Weldon (externally) - 19,05 mm (3/4") Weldon (internally) extension 75 mm for 6,35 mm / 1/4" pilot pins
•	IBK.100	Adaptor 19,05 mm (3/4") Weldon (externally) - 19,05 mm (3/4") Weldon (internally) extension 100 mm for 6,35 mm / 1/4" pilot pins
	MC.2x2T265	Extension sleeve MT.2 - MT.2 (90 mm)
	MC.3x3T265	Extension sleeve MT.3 - MT.3 (121 mm)
	MC.3x3T268	Extension sleeve MT3x3 type268 (250mm)
	MC.3x3T268/2 020.0116/300	Extension sleeve MT3x3 type 268 (450mm) Extension sleeve 300mm

POWER ASSISTS

POWER ASSISTS		(GROUP 110)
	ORDER CODE 020.0330	DESCRIPTION Power Assist for EC0.32 up to EC0.50-T
Constant of the second se	020.0336	Power Assist for EC0.80 up to EC0.130
A DE	020.0063	Capstan hub with ratchet mechanism for EC0.32, EC0.32-T, EC0.50 and EC0.50-T

Accessories DRILL CHUCKS/ADAPTORS

DRILL CHUCKS		(GROUP 75)
A	ORDER CODE	DESCRIPTION
	IBK.13	Drill chuck 1,5 - 13 mm 1/2" x 20 UNF thread (internally)
manut	IBK.13-B16	Drill chuck 1,5 - 13 mm B16 with connection
	IBQ.16	Drill chuck Quick Connect 1,5 - 16 mm with B18 connection
(
	IBK.16	Drill chuck 1,5 - 16 mm with B18 connection

ADAPTORS		(GROUP 75)
	B16-MC2	Adaptor B16 - Morse Taper 2
	B16-MC3	Adaptor B16 - Morse Taper 3
	B18-MC2	Adaptor B18 - Morse Taper 2
	B18-MC3	Adaptor B18 - Morse Taper 3

WELDON ADAPTORS / PIPE ADAPTOR KIT

WELDON ADAPTORS		(GROUP 60)
	ORDER CODE	DESCRIPTION
	IBK.NIT	Adaptor Nitto One Touch (externally) - 19 mm Weldon internally
	IBK.QFN	Adaptor Fein Quick IN (externally) - 19 mm Weldon internally
	IBK.14	Adaptor 19,05 mm Weldon (externally) 1/2" x 20 UNF (externally)
	IBK.15	Adaptor 19,05 mm Weldon (externally) 1/2" x 20 UNF (externally)
	IBK.16-14	Adaptor 19,05 mm Weldon (externally) - B16 Drill chuck connection
	IBK.16-14-N	Adaptor Nitto One Touch - B16 Drill chuck connection
	IBK.16-14-FQ	Adaptor Fein Quick In - B16 Drill chuck connection

PIPE ADAPTOR KIT

(GROUP 95)

Accessories MACHINE CARRYING CASES

	(GROUP 165)
ORDER CODE	DESCRIPTION
CAS.100/2	ABS machine carrying case for EC0.32, EC0.32-T, EC0.40/2, EC0.50 and EC0.50-T
CAS.100/6	ABS machine trolley EC0.80/4 and EC0.100/4
CAS.200/3	Metal case for LKF.200
	CAS.100/2

VACUUM ADAPTOR KIT / PERSONAL SAFETY EQUIPMENT / MEASURING TOOLS

VACUUM ADAPTER KIT		(GROUP 07)
	ORDER CODE	DESCRIPTION
	VAC.810	Vacuum adaptor kit ø300 mm, including pump
	VAC.820	Vacuum adaptor kit oval (clamp system with 2 suction pads) including pump

 VERSONAL SAFETY EQUIPMENT
 ORDER CODE
 DESCRIPTION

 ORDER CODE
 DESCRIPTION

 SAF.100
 Safety goggles

 I
 SAF.200
 Earplugs

 I
 SAF.300
 Safety gloves, pig split / cotton, standard EN 388

MEASURING TOOLS		(GROUP 85)
	ORDER CODE	DESCRIPTION
	PRM 02	Tapeline
and the second s	EDS.150	Digital caliper

OTHER ACCESSOIRIES		(GROUP 39
	ORDER CODE	DESCRIPTION
	MAGICSTICK	Magnetic rod for cleaning up metal chips, etc.

COOLING AND CUTTING OI

Euroboor provides the best cooling, lubricating and cutting oils, developed especially for the metal cutting industry.

In cooperation with one of the world's best known oil manufacturers we developed several high-quality drill, tap and cutting oils. Across the globe thousands of professionals in the metal sector prefer Euroboor oil products to any other manufacturer.

In fact, our cooling, lubricating and cutting oils are exported to the Middle East. Not an insignificant detail.

Using the right cutting oil is vital for your tools. The choice is easy: Euroboor coolants, lubricants and cutting oils.

CUTTING OIL			(GROUP 01)
	ORDER CODE	CONTENT	PACKAGING
	Oil cans		
Participant in the second seco	IB0.1001	1 liter	12 x 1 liter
	IB0.1050	5 liter	4 x 5 liter
	IB0.1060	60 liter	1 x 60 liter
	IB0.1210	208 liter	1 x 208 liter
And Address of the Ad	IB0.2001	1 liter	12 x 1 liter
A CONTRACTOR OF	IB0.2050	5 liter	4 x 5 liter
	IB0.2060	60 liter	1 x 60 liter
	IB0.2200	208 liter	1 x 208 liter
	IB0.5001	1 liter	12 x 1 liter
	IB0.5050	5 liter	4 x 5 liter
	IB0.5060	60 liter	1 x 60 liter
	IB0.5210	208 liter	1 x 208 liter
and the second se	MV.4001	1 liter	12 x 1 liter
	MV.4050	5 liter	4 x 5 liter
	MV.4060	60 liter	1 x 60 liter
	Spray can	400 1	
1	IBO-P.911	400 ml	12 x 400 ml
1 6			
Manual Action	Cutting paste		
	IBP.50/2	1 kilogram	1 x 1 kilogram
10-	.30/2	i Niiuyiaiii	

EUROBOOR CATALOG 2011/2012

TAPPING TOOLS

Machine taps

Euroboor offers an extensive range of standard taps in HSS-Co and HSS-Co Ox material, DIN and ISO design in spiral point and spiral flute. In this section of the Euroboor catalog 2011/2012 you will find more detailed information about our machine taps, tap collets and tap holders.

Steam tempered / Vaporised

Steam tempered or Vaporised is a special short water vapour treatment used to create a thin corrosion film. The resulting surface is treated in a special oil bath. This helps create a blue-black layer on the tool which in the first place offers better rust protection and in the second place can hold on to the lubrication. Any tensions during the process, developed in the grinding phase, are removed entirely during this treatment.

Because as a result of this the so-called cold welding is reduced during the cutting process the metal cutting operation and the tool life of the cutting tool is improved significantly.

MACHINE TAPS

WHITE RING	Steam tempered for use in abrasive short chipping applications,	DIN371/376
	such as cast iron and stainless steel	
GREEN RING	For tough non - ferrous metals	DIN371/376
	such as aluminium, zinc, lead, copper, brass and plastic	

MACHINE TAPS	THROUGH HOLES	S			(GROUP 140)
	ORDER CODE	DESCRIPTION	THROUGH HOLES	SURFACE	DIN
	910.030C	Tap M3 Hss-Co	Spiral point green ring	Blank	DIN371
	910.040C	Tap M4 HSS-Co	Spiral point green ring	Blank	DIN371
	910.050C	Tap M5 HSS-Co	Spiral point green ring	Blank	DIN371
	910.060C	Tap M6 HSS-Co	Spiral point green ring	Blank	DIN371
	910.080C	Tap M8 HSS-Co	Spiral point green ring	Blank	DIN371
	910.100C	Tap M10 HSS-Co	Spiral point green ring	Blank	DIN371
	900.100C	Tap M10 HSS-Co	Spiral point green ring	Blank	DIN376
	900.120C	Tap M12 HSS-Co	Spiral point green ring	Blank	DIN376
U14 H55C0 6H 900.140C	900.140C	Tap M14 HSS-Co	Spiral point green ring	Blank	DIN376
	900.160C	Tap M16 HSS-Co	Spiral point green ring	Blank	DIN376
Statement of the local division in the local	900.180C	Tap M18 HSS-Co	Spiral point green ring	Blank	DIN376
	900.200C	Tap M20 HSS-Co	Spiral point green ring	Blank	DIN376
	900.220C	Tap M22 HSS-Co	Spiral point green ring	Blank	DIN376
	900.240C	Tap M24 HSS-Co	Spiral point green ring	Blank	DIN376
	900.270C	Tap M27 HSS-Co	Spiral point green ring	Blank	DIN376
	900.300C	Tap M30 HSS-Co	Spiral point green ring	Blank	DIN376

	ORDER CODE	DESCRIPTION	THROUGH HOLES	SURFACE	DIN
	910.030V	Tap M3 HSS-Co Ox	Spiral point white ring	Vaporised	DIN371
	910.040V	Tap M4 HSS-Co Ox	Spiral point white ring	Vaporised	DIN371
	910.050V	Tap M5 HSS-Co Ox	Spiral point white ring	Vaporised	DIN371
	910.060V	Tap M6 HSS-Co Ox	Spiral point white ring	Vaporised	DIN371
Communication of the University of the	910.080V	Tap M8 HSS-Co Ox	Spiral point white ring	Vaporised	DIN371
	910.100V	Tap M10 HSS-Co Ox	Spiral point white ring	Vaporised	DIN371
Little Contraction	900.100V	Tap M10 HSS-Co Ox	Spiral point white ring	Vaporised	DIN376
	900.120V	Tap M12 HSS-Co Ox	Spiral point white ring	Vaporised	DIN376
Contraction of the second seco	900.140V	Tap M14 HSS-Co Ox	Spiral point white ring	Vaporised	DIN376
	900.160V	Tap M16 HSS-Co Ox	Spiral point white ring	Vaporised	DIN376
	900.180V	Tap M18 HSS-Co Ox	Spiral point white ring	Vaporised	DIN376
	900.200V	Tap M20 HSS-Co Ox	Spiral point white ring	Vaporised	DIN376
	900.220V	Tap M22 HSS-Co Ox	Spiral point white ring	Vaporised	DIN376
	900.240V	Tap M24 HSS-Co Ox	Spiral point white ring	Vaporised	DIN376
	900.270V	Tap M27 HSS-Co Ox	Spiral point white ring	Vaporised	DIN376
	900.300V	Tap M30 HSS-Co Ox	Spiral point white ring	Vaporised	DIN376

MACHINE TAPS	THROUGH HOLE	S				(GROUP 140)
	ORDER CODE	DESCRIPTION	BLIND HOLES		SURFACE	DIN
April 1 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 -	910.031C	Tap M3 HSS-Co	Spiral flute	green ring	Blank	DIN371
	910.041C	Tap M4 HSS-Co	Spiral flute	green ring	Blank	DIN371
	910.051C	Tap M5 HSS-Co	Spiral flute	green ring	Blank	DIN371
	910.061C	Tap M6 HSS-Co	Spiral flute	green ring	Blank	DIN371
	910.081C	Tap M8 HSS-Co	Spiral flute	green ring	Blank	DIN371
- MMC You	910.101C	Tap M10 HSS-Co	Spiral flute	green ring	Blank	DIN371
	900.121C	Tap M12 HSS-Co	Spiral flute	green ring	Blank	DIN376
	900.141C	Tap M14 HSs-Co	Spiral flute	green ring	Blank	DIN376
()	900.161C	Tap M16 HSS-Co	Spiral flute	green ring	Blank	DIN376
A State	900.181C	Tap M18 HSS-Co	Spiral flute	green ring	Blank	DIN376
	900.201C	Tap M20 HSS-Co	Spiral flute	green ring	Blank	DIN376
	900.221C	Tap M22 HSS-Co	Spiral flute	green ring	Blank	DIN376
	900.241C	Tap M24 HSS-Co	Spiral flute	green ring	Blank	DIN376
	900.271C	Tap M27 HSS-Co	Spiral flute	green ring	Blank	DIN376
	900.301C	Tap M30 HSS-Co	Spiral flute	green ring	Blank	DIN376

	ORDER CODE	DESCRIPTION	THROUGH HOLES	SURFACE	DIN
	910.031V	Tap M3 HSS-Co Ox	Spiral flute white ring	Vaporised	DIN371
	910.041V	Tap M4 HSS-Co Ox	Spiral flute white ring	Vaporised	DIN371
	910.051V	Tap M5 HSS-Co Ox	Spiral flute white ring	Vaporised	DIN371
	910.061V	Tap M6 HSS-Co Ox	Spiral flute white ring	Vaporised	DIN371
	910.081V	Tap M8 HSS-Co Ox	Spiral flute white ring	Vaporised	DIN371
	910.101V	Tap M10 HSS-Co Ox	Spiral flute white ring	Vaporised	DIN371
Commence and the second	900.101V	Tap M10 HSS-Co Ox	Spiral flute white ring	Vaporised	DIN376
	900.121V	Tap M12 HSS-Co Ox	Spiral flute white ring	Vaporised	DIN376
	900.141V	Tap M14 HSS-Co Ox	Spiral flute white ring	Vaporised	DIN376
	900.161V	Tap M16 HSS-Co Ox	Spiral flute white ring	Vaporised	DIN376
	900.181V	Tap M18 HSS-Co Ox	Spiral flute white ring	Vaporised	DIN376
	900.201V	Tap M20 HSS-Co Ox	Spiral flute white ring	Vaporised	DIN376
	900.221V	Tap M22 HSS-Co Ox	Spiral flute white ring	Vaporised	DIN376
	900.241V	Tap M24 HSS-Co Ox	Spiral flute white ring	Vaporised	DIN376
	900.271V	Tap M27 HSS-Co Ox	Spiral flute white ring	Vaporised	DIN376
	900.301V	Tap M30 HSS-Co Ox	Spiral flute white ring	Vaporised	DIN376

TAP COLLETS

TAP COLLETS		(GROUP 135)
1		
	ORDER CODE	DESCRIPTION
	GSW.512R	Tapping chuck M5-M12 MC.3-4
		Reversible including rubber clamps
	GSW.820R	Tapping chuck M8-M20 MC.3-4
	domoLon	Reversible including rubber clamps
	GSW.830	Tapping chuck M10-M30
1		
	VSP.160	Rubber clamp suitable for GSW.830 (ø9,0 - 16,0 mm)
	VSP.230	Rubber clamp suitable for GSW.830 (ø16,0 - 23,0 mm)
	101.200	
74.00		
- 1990 - 1997		

TAP HOLDER				(GROUP 130)
	ORDER CODE	DESCRIPTION	DIN/ISO	
	TCM.08D376	Tap holder M8	ø 6 mm	DIN376
(HB))	TCM.10D376	Tap holder M10	ø 7 mm	DIN376
	TCM.12D376	Tap holder M12	ø 9 mm	DIN376
	TCM.14D376	Tap holder M14	ø 11 mm	DIN376
	TCM.16D376	Tap holder M16	ø 12 mm	DIN376
	TCM.18D376	Tap holder M18	ø 14 mm	DIN376
	TCM.20D376	Tap holder M20	ø 16 mm	DIN376
	TCM.22D376	Tap holder M22-24	ø 18 mm	DIN376
	TCM.08I529	Tap holder M8	ø 8 mm	IS0529
	TCM.10I529	Tap holder M10	ø 10 mm	IS0529
	TCM.12I529	Tap holder M12	ø 9 mm	IS0529
	TCM.14I529	Tap holder M14	ø 11,2 mm	IS0529
	TCM.16I529	Tap holder M16	ø 12,5 mm	IS0529
	TCM.18I529	Tap holder M18	ø 14 mm	IS0529
	TCM.20I529	Tap holder M20	ø 14 mm	IS0529
	TCM.22I529	Tap holder M22	ø 16 mm	IS0529
	TCM.24I529	Tap holder M24	ø 18 mm	IS0529

WHITE RING	Steam tempered for use in abrasive short chipping applications,	DIN371/376
	such as cast iron and stainless steel	
GREEN RING	For tough non - ferrous metals	DIN371/376
	such as aluminium, zinc, lead, copper, brass and plastic	

TAPPING KIT	THROUGH HOLE	S	(GROUP 164)
	ORDER CODE TSM.330	DESCRIPTION Tapping kit HSS-Co M35 quality Machine taps M3 - M30 DIN371/376 Tap holders M8 - M30	

EUROBOOR CATALOG 2011/2012

BEVELING MACHINES

LKF.200

Thanks to the double roller guide the machine glides without a problem over the material. With a weight of only 22 kg the LKF.200 is easily manageable.

The milling angle is adjustable from 15° to 60° and the depth is incrementally variable and accurately adjustable. The LKF.200 has a maximum bevel width of 0 to 20 mm. The edges are perfectly formed and need no extra finishing.

The LKF.200 processes profiles, plates and pipes (from ø 160 mm) with the greatest of ease. The LKF.200 is suitable for all metals. The motor is provided with an electronic overload safety and a re-start feature. The LKF.200 is also provided with a compressed air connection that ensures extra Coolant when used intensively.

LKF.450/2

LKF.450/2 machine is perfectly suited for making welding angles, to countersink drilled holes and to deburr material. The Euroboor beveling machine weighs a mere 4.7 kg, making it very user-friendly and the ergonomic grip keeps it well handled.

Thanks to the variable adjustable speed, this machine is not only suitable for regular steel, but also for materials such as stainless steel and aluminum. It is driven by a powerful 1100W motor, which is equipped with a 'soft-start' feature.

LKF.450/2 machines come standard with a 45° milling head, including 2 high-quality cutting plates which can be used on 3 sides by repositioning them. You can upgrade your machine with both 30° and radius 2.5 milling heads. Cutting depth is accurate and continuously variable adjustable.

Thanks to the double roller guide the machine glides effortlessly over the material. At only 22 kg the LKF200 is easily manageable. The LKF.200 processes profiles, plates and pipes (from ø160 mm) with the greatest ease. The LKF.200 is suitable for all metals.

BEVELING MACHINE

LKF.200 BEVELING MACHINE

► TECHNICAL SPECIFICATIONS

MOTOR POWER	1100 Watt
RPM	2850
EDGE ANGLE	15º - 60º
MAX. BEVEL WIDTH	0 - 20 mm
DIMENSIONS	420 x 300 x 300 mm
WEIGHT	22 kg
VOLTAGE	110V/220V

ORDER CODE:

LKF.200

ACCESSORIES:

PAGE 64

STANDARD DELIVERY				
ORDER CODE	DESCRIPTION	PAGE		
LKS.10-G	Carbide cutting plates (TiN coated) rounded angles (12 pieces)	64		
Toolkit	Tools to change milling head and cutting plates			

ADDITIONAL PR	IODUCTS AVAILABLE	
ORDER CODE	DESCRIPTION	PAGE
LKS.10	Carbide cutting plates rounded angles	64
	suitable for LKF.200 (packaging 10 pieces)	
LKS.10-G	Carbide cutting plates MKII (Sharp edges)	64
	suitable for LKF.200 (packaging 12 pieces)	
LKS.10-R	Carbide cutting plates (TiAIN coated) with 90° angles	64
	suitable for LKF.200 (packaging 10 pieces)	
LKS.10-T	Carbide cutting plates (TiAIN coated), black with rounded	64
	angles suitable for LKF.200 (packaging 10 pieces)	
LKF.225	Pipe adaptor for LKF.200	64

SUPPLIED COMPLETE WITH STEEL CASE INCLUDING:

- Two milling heads
- 1 set of assembly tools (Toolkit)
- 1 manual

The LKF.450/2 machine is perfectly suited for making welding angles, to countersink drilled holes and deburr material. Thanks to the variable adjustable speed, this machine is not only suitable for regular steel, but also for materials such as stainless steel and aluminium. It is driven by a powerful 1100W motor, which is equipped with a 'soft-start' feature.

BEVELING MACHINE

LKF.450/2 BEVELING MACHINE

. _____

MOTOR POWER	1100 Watt
RPM	3000 - 6000
EDGE ANGLE	30°, 45°, Radius-2,5
MAX. BEVEL WIDTH	0 - 5 mm
30° EDGE	
MAX. BEVEL WIDTH	0 - 6 mm
45° EDGE	
DIMENSIONS	265 x 125 x 305 mm
WEIGHT	4,7 kg
VOLTAGE	110V/220V

ORDER CODE:

LKF.450/2

ACCESSORIES:

PAGES 64 - 65

ADDITIONAL PRO	DDUCTS AVAILABLE	
ORDER CODE	DESCRIPTION	PAGE
LKS.20	Carbide cutting plates suitable for LKF.450/2	64
	(packaging 10 pieces)	
LKS.20-R	Carbide cutting plates R2,5 suitable for LKF.450/2	64
	(packaging 10 pieces)	
LKF.1201	Milling head 30°	65
LKF.1202	Milling head 45°	65
LKF.1203	Milling head R-2,5	65

COMPLETE DELIVERY:

- Machine LKF.450/2
- 1 Milling head including 2 cutting plates
- Key SW 22
- Plastic case
- User manual

Accessories Beveling accessoiries

ACCESSORIES LKF.200 - LKF.450/2

	(GROUP 55)
ORDER CODE	DESCRIPTION
LKS.10	Carbide cutting plates with rounded angles
	suitable for LKF.200 (packaging 10 pieces)
LKS.10-G	Carbide cutting plates MKII with sharp angles
	suitable for LKF.200 (packaging 10 pieces)
LKS.10-R	Carbide cutting plates (TiAlN coated) with 90° sharp angles
	suitable for LKF.200 (packaging 10 pieces)
LKS.10-T	Carbide cutting plates (TiAIN coated), black with rounded angles
	suitable for LKF.200 (packaging 10 pieces)
LKF.225	Pipe bevel kit
LKS.20	Carbide cutting plates suitable for LKF.450/2
	(packaging 10 pieces)
LKS.20-R	Carbide cutting plates R2,5 suitable for LKF.450/2
	(packaging 10 pieces)

Beveling Accessories

MILLING HEADS

ACCESSORIES LKF.450/2		(GROUP 55)
	ORDER CODE LKF.1201	DESCRIPTION Milling head 30° suitable for LKF.450/2
	LKF.1202	Milling head 45° suitable for LKF.450/2
	LKF.1203	Milling head R-2,5 suitable for LKF.450/2

FEATURES

Tungsten Carbide Burrs Manufacturing process: CNC Fully ground Coating: Bright, TIALN

D1 mm	Diameter of head
L2 mm	Length of head
D2 mm	Diameter of shank
L1 min. mm	Total length

Г

Т

(GROUP 34)

ROTARY BURRS		TYPE A CYLINDI	ER - WITHOUT EN	ID CUT				(GROUP 34)
	D1	ORDER CODE	D1 Ø MM	L2 MM	D2 Ø MM	L1 MM		
CONTRACT OF THE OWNER		RB.A0303	6	16	6	61	Universal	
		RB.A0606	3	13	3	38,5	Universal	
	L2	RB.A0806	8	20	6	65	Universal	
		RB.A1006	10	20	6	65	Universal	
		RB.A1206	12	25	6	70	Universal	
0	L1	RB.A1606	16	25	6	70	Universal	
1								
		RBD.A0806	8	20	6	65	Diamond	
		RBD.A1006	10	20	6	65	Diamond	
UU .	D2	RBD.A1206	12	25	6	70	Diamond	
		RBD.A1606	16	25	6	70	Diamond	

TYPE B CYLINDER - WITH END CUT

D1 ORDER CODE D1 Ø MM L2 MM D2 Ø MM L1 MM	
RB.B0303 3 16 3 38,5 Universal	
RB.B0606 6 13 6 61 Universal	
L2 RB.B0806 8 20 6 65 Universal	
RB.B1006 9,5 20 6 65 Universal	
RB.B1206 12 25 6 70 Universal	
L1 RB.B1606 16 25 6 70 Universal	
RBD.B0806 8 20 6 65 Diamond	
RBD.B1006 9,5 20 6 65 Diamond	
RBD.B1206 12 25 6 70 Diamond	
RBD.B1606 16 25 6 70 Diamond	

ROTARY BURRS		TYPE C - BALL N	IOSED CYLINDER					(GROUP 34)
	D1	ORDER CODE	D1 Ø MM	L2 MM	D2 Ø MM	L1 MM	Helenal	
111		RB.C0303 RB.C0606	3	13 16	3 6	38,5 61	Universal Universal	
	L2	RB.C0806	8	20	6	65	Universal	
		RB.C1006	9,5	20	6	65	Universal	
TT -		RB.C1206	12	25	6	70	Universal	
0	L1	RB.C1606	16	25	6	70	Universal	
P								
8		RB.C0806	8	20	6	65	Diamond	
		RB.C1006	9,5	20	6	65	Diamond	
	D2	RB.C1206	12	25	6	70	Diamond	
		RB.C1606	16	25	6	70	Diamond	

10000

ROTARY BURRS

ROTARY BURRS		TYPE D - BALL						(GROUP 34)
[D1	ORDER CODE	D1 Ø MM	L2 MM	D2 Ø MM	L1 MM		
1110		RB.D0303 RB.D0606	3	2,7 5,4	3 6	38,5 61	Universal Universal	
	L2	RB.D0806 RB.D1006	8 9,5	7,2 9	6	65 65	Universal Universal	
P	L1	RB.D1206 RB.D1606	12 16	10,8 14,4	6	70 70	Universal Universal	
and Dansed		RB.D0806	8	7,2	6	65	Diamond	
w.		RB.D1006	9,5	9	6	65	Diamond	
	D2	RB.D1206 RB.D1606	12 16	10,8 14,4	6	70 70	Diamond Diamond	

(GROUP 34)

ROTARY BURRS	8888495	TYPE E - OVAL					
		ORDER CODE	D1 Ø MM	L2 MM	D2 Ø MM	L1 MM	
	D1	RB.E0303	3	7	3	38,5	Universal
CHAR-		RB.E0606	6	10	6	55	Universal
	L2	RB.E0806	8	13	6	58	Universal
VIII III		RB.E1006	10	16	6	61	Universal
1		RB.E1206	12	20	6	65	Universal
	L1	RB.E1606	16	25	6	70	Universal
2							
100		RBD.E0806	8	13	6	58	Diamond
		RBD.E1006	10	16	6	61	Diamond
		RBD.E1206	12	20	6	65	Diamond
	D2	RBD.E1606	16	25	6	70	Diamond

ROTARY BURRS		TYPE F - BALL N	NOSED TREE	D TREE				
	D1	ORDER CODE	D1 ØMM	L2 MM	D2 Ø MM	L1 MM		
		RB.F0303	3	13	3	38,5	Universal	
		RB.F0606	6	18	6	63	Universal	
11	L2	RB.F0806	8	20	6	65	Universal	
144.000		RB.F1006	10	20	6	65	Universal	
TT I		RB.F1206	12	25	6	70	Universal	
2	L1	RB.F1606	16	25	6	70	Universal	
ľ								
		RBD.F0806	8	20	6	65	Diamond	
100		RBD.F1006	10	20	6	65	Diamond	
w .	D2	RBD.F1206	12	25	6	70	Diamond	
		RBD.F1606	16	25	6	70	Diamond	

ROTARY BURRS		TYPE G - ARC PO	DINTED TREE					(GROUP 34)
		ORDER CODE	D1 ØMM	L2 MM	D2 Ø MM	L1 MM		
	D1	RB.G0303	3	13	3	38,5	Universal	
		RB.G0606	6	18	6	63	Universal	
14. 3	L2	RB.G0806	8	20	6	65	Universal	
		RB.G1006	9,5	20	6	65	Universal	
		RB.G1206	12	25	6	70	Universal	
	L1	RB.G1606	16	25	6	70	Universal	
		RB.G0806	8	20	6	65	Diamond	
		RB.G1006	9,5	20	6	65	Diamond	
	D2	RB.G1206	12	25	6	70	Diamond	
	02	RB.G1606	16	25	6	70	Diamond	

ROTARY BURRS	
	D1
	L2
<u> </u>	
6	L1
	D2

TYPE H - FLAM	E					(GROUP 34)
ORDER CODE	D1 Ø MM	L2 MM	D2 Ø MM	L1 MM		
RB.H0303	3	13	3	38,5	Universal	
RB.H0606	6	18	6	63	Universal	
RB.H0806	8	20	6	65	Universal	
RB.H1006	9,5	20	6	70	Universal	
RB.H1206	12	25	6	77	Universal	
RB.H1606	16	25	6	81	Universal	
RBD.H0806	8	20	6	65	Diamond	
RBD.H1006	9,5	20	6	70	Diamond	
RBD.H1206	12	25	6	77	Diamond	
RBD.H1606	16	25	6	81	Diamond	

	TYPE J – 60 DEG	TYPE J – 60 DEGREE CONE							
	ORDER CODE	D1 ØMM	L2 MM	D2 Ø MM	L1 MM				
וט	RB.J0606	3	5,2	6,5	50	Universal			
	RB.J1006	10	8,7	6	53	Universal			
L2	RB.J1206	12	10,4	6	55	Universal			
	RB.J1606	16	13,8	6	58	Universal			
L1	RBD.J1006	10	8,7	6	53	Diamond			
	RBD.J1206	12	10,4	6	55	Diamond			
	RBD.J1606	16	13,8	6	58	Diamond			
D2									
	L1	D1 RB.J0606 RB.J1006 RB.J1206 RB.J1606 L1 RBD.J1006 RBD.J1206 RBD.J1206 RBD.J1206 RBD.J1606	D1 P1 RB.J0606 3 RB.J1006 10 RB.J1206 12 RB.J1606 16 RBD.J1206 12 RBD.J1206 12 RBD.J1206 12 RBD.J1606 16	ORDER CODE D1 0 MM L2 MM RB.J0606 3 5,2 RB.J1006 10 8,7 RB.J1206 12 10,4 RB.J1606 16 13,8 Image: RBD.J1006 10 8,7 RBD.J1206 12 10,4 RBD.J1206 12 10,4 RBD.J1206 10 8,7 RBD.J1206 12 10,4 RBD.J1206 16 13,8 Image: RBD.J1206 16 13,8	ORDER CODE D1 0 MM L2 MM D2 0 MM RB.J0606 3 5,2 6,5 RB.J1006 10 8,7 6 RB.J1206 12 10,4 6 RB.J1606 16 13,8 6 RBD.J1006 10 8,7 6 RBD.J1206 12 10,4 6 RBD.J1006 10 8,7 6 RBD.J1006 10 8,7 6 RBD.J1006 10 10,4 6 RBD.J1006 10 8,7 6	ORDER CODE D1 0 MM L2 MM D2 0 MM L1 MM RB.J0606 3 5,2 6,5 50 RB.J1006 10 8,7 6 53 RB.J1206 12 10,4 6 55 RB.J1606 16 13,8 6 53 RBD.J1006 10 8,7 6 53 RBD.J1206 12 10,4 6 55 RBD.J1206 12 10,4 6 55 RBD.J1206 10 8,7 6 53 RBD.J1206 12 10,4 6 55 RBD.J1606 16 13,8 6 58	ORDER CODE D1 0 MM L2 MM D2 0 MM L1 MM RB.J0606 3 5,2 6,5 50 Universal RB.J1006 10 8,7 6 53 Universal RB.J1206 12 10,4 6 55 Universal RB.J1206 16 13,8 6 58 Universal RB.J1206 10 8,7 6 53 Diamond RB.J1206 16 13,8 6 58 Diamond RBD.J1006 10 8,7 6 55 Diamond RBD.J1006 10 8,7 6 55 Diamond RBD.J1206 12 10,4 6 55 Diamond RBD.J1606 16 13,8 6 58 Diamond		

ROTARY BURRS

ROTARY BURRS	Als.	TYPE K – 90 DE0	GREE CONE					(GROUP 34)
· · · · ·	D1	ORDER CODE	D1 ØMM	L2 MM	D2 Ø MM	L1 MM		
		RB.K0606	3	16	6	61	Universal	
		RB.K1006	10	25	6	70	Universal	
111	L2	RB.K1206	12	28	6	73	Universal	
		RB.K1606	16	33	6	78	Universal	
2								
1	L1	RBD.K1206	12	28	6	73	Diamond	
No.		RBD.K1606	16	33	6	78	Diamond	
	_							
	D2							

ROTARY BURRS		TYPE L - BALL N	OSED CONE					(GROUP 34)
[D1	ORDER CODE	D1 Ø MM	L2 MM	D2 Ø MM	L1 MM		
		RB.L0303	3	13	3	38,5	Universal	
13/11		RB.L0606	6	18	6	61	Universal	
SHI	L2	RB.L0806	8	22	6	65	Universal	
		RB.L1006	10	25	6	70	Universal	
	1	RB.L1206	12	28	6	73	Universal	
	L1	RB.L1606	16	33	6	78	Universal	
4								
		RBD.L0806	8	22	6	65	Diamond	
		RBD.L1006	10	25	6	70	Diamond	
		RBD.L1206	12	28	k6	73	Diamond	
	D2	RBD.L1606	16	33	6	78	Diamond	

ROTARY BURRS		TYPE M - CONE						(GROUP 34)
	D1	ORDER CODE	D1 ØMM	L2 MM	D2 Ø MM	L1 MM		
A		RB.M0303	3	13	3	38,5	Universal	
ASA.		RB.M0606	6	18	6	63	Universal	
1324	L2	RB.M0806	8	20	6	65	Universal	
		RB.M1006	10	20	6	65	Universal	
		RB.M1206	12	25	6	70	Universal	
	L1	RB.M1606	16	25	6	70	Universal	
P								
		RB.M0806	8	20	6	65	Diamond	
L MIN		RB.M1006	10	20	6	65	Diamond	
		RB.M1206	12	25	6	70	Diamond	
<u> </u>	D2	RB.M1606	16	25	6	70	Diamond	

(GROUP 34)

(GROUP 34)

ROTARY BURRS	SM13	TYPE N – INVERT	ED CONE					(GROUP 34)
[D1	ORDER CODE	D1 ØMM	L2 MM	D2 Ø MM	L1 MM		
COLUMN STATIS		RB.N0303	3	13	3	38,5	Universal	
2011		RB.N0606	6	17	6	52	Universal	
	L2	RB.N1006	10	10	6	55	Universal	
		RB.N1206	12	13	6	58	Universal	
6		RB.N1606	16	16	6	61	Universal	
	L1							
		RB.N1006	10	10	6	55	Diamond	
No.		RB.N1206	12	13	6	58	Diamond	
10000	Da							
	D2							

ROTARY BURRS

ORDER CODE	DESCRIPTION					
BBS.105		Tungsten Carbide rotary burrs set (5 pieces K30)				
100.100	Double action teeth, shaf					
	SA3M 9,5 x 19 mm	cylinder without end cut				
	SB3M 9,5 x 19 mm	cylinder with end cut				
	SC3M 12,5 x 25 mm	ball nosed cylinder				
	SF3M 9,5 x 19 mm	ball nosed tree				
	SL3M 9,5 x 25 mm	ball nosed cone				

ROTARY BURRS

ORDER CODE DESCRIPTION	
RBS.110 Tungsten Carbide rotary burrs set (10 pieces K30)	
Double action teeth, shaft ø6 mm	
SA3M 9,5 x 19 mm cylinder without end cut	
SC3M 9,5 x 19 mm ball nosed cylinder	
SD3M 9,5 x 8 mm cone	
SE3M 9,5 x 16 mm oval	
SF3M 9,5 x 19 mm ball nosed tree	
SG3M 9,5 x 19 mm arc pointed tree	
SJ3M 9,5 x 8 mm 60 degree cone	
SL3M 9,5 x 27 mm ball nosed cone (8/14°)	
SM3M 9,5 x 16 mm cone	
SN3M 9,5 x 9,5 mm inverted cone	

EUROBOOR CATALOG 2011/2012

BLADERUNNER

BLADERUNNER

Effortlessly sawing at high speed through all sorts of materials such as steel, stainless steel, aluminum and copper. Wood and plastic are not a problem either to the Bladerunner. Plates, profiles or pipes; the Bladerunner makes short work of everything it gets its teeth into. Showers of sparks belong almost to the past.

Chips are automatically caught in the integrated chip collector and therefore the surroundings remain clean. The Bladerunners are lightweight and ergonomically designed. The result; easily manageable, extremely precise and accurate working. All Bladerunners are equipped with a variable angle setting. Because of this the range of possibilities is even more extensive. Think for example about sawing bevelling edges. All Bladerunner machines are not only efficient but safe and durable as well.

All Bladerunner saw blades are provided with 'Omnicutting technique'. One saw blade enables you to cut steel, stainless steel or aluminum. Imagine the comfort and cost savings this system offers you!

BLADERUNNER EHC.230/2V

EHC.230/2V - CIRCULAR SAWING MACHINE

▶ TECHNICAL SPECIFICATIONS

OLTAGE	220-24
PM	2600 (
IOTOR POWER	1700 V
NGLE ADJUSTMENT	0 - 45
ORE SIZE	Ø20 M
IAX. SAW DEPTH	90 °- 8
	45 °- 5
/EIGHT	7,1 KG
IAX. CONTINUOUS USE	MAX 3
IAX. Ø SAW BLADE	230 M
ΙΔΥ CAPACITY	3_13

220-240V/50HZ 2600 (MIN-1) 1700 WATT 0 - 45 ° Ø20 MM & 25,4 MM 90 °- 82 MM (TUBES) 45 °- 56 MM 7,1 KG MAX 30 MIN. 230 MM 3-13

ORDER CODE:

PAGE 78

N BLADES	
DESCRIPTION	
Saw blade ø 230 mm, 48 teeth, bore size 25,4 mm	230MM
	1

ORDER CODE 230.0003

BLADERUNNER EHC.230/3

EHC.230/3 - CIRCULAR SAWING MACHINE

▶ TECHNICAL SPECIFICATIONS

VOLTAGE	220-240V/50HZ
RPM	2700 (MIN-1) IDLE
MOTOR POWER	1800 WATT
ANGLE ADJUSTMENT	0 - 45 °
BORE SIZE	Ø25,4 MM
MAX. SAW DEPTH	90 °- 82,5 MM (TUBES)
	45 °- 58 MM
WEIGHT	8,9 KG
MAX. CONTINUOUS USE	MAX. 30 MINUTES
MAX. Ø SAW BLADE	230 MM
MAX. CAPACITY	3-13 MM
BUILT-IN	LASER INDICATION

ORDER CODE:

ACCESSORIES PAGE 78

ACCESSORIES - SAW BLADES			
ORDER CODE	DESCRIPTION		
230.0003 Saw blade ø 230 mm, 48 teeth, bore size 25,4 mm			

EDC.140 – CUT-OFF SAWING MACHINE

EDC.140 – CUT-OFF SAWING MACHINE

CAPACITY 2200 Watt VOLTAGE 220V/50hz WEIGHT 24 kg RPM 300 (MIN-1) IDLE SAW BLADE ANGLE ADJUSTMENT 0 - 45 ° RANGE AT 45° Square: 90 x 90 (110) mm RANGE AT 90° Pipe: max. ø 130 mm, Square 120 x 120 (185) mm DIMENSIONS

ORDER CODE:

EDC.140

ACCESSORIE PAGE 78

4		Parana a	ROBI	NOR IN	
	SSMM-14- AMUTIMUM	BARRAN STATE	Treases		
1.10	STREET, STREET			and a	

ACCESSORIES – SAW BLADES				
ORDER CODE	DESCRIPTION			
130.355	Saw blade ø355 mm	72 teeth	bore size 25,4 mm	
130.355/80	Saw blade ø355 mm	80 teeth	bore size 25,4 mm	

EBS.400 - BANDSAW MACHINE

EBS.400 - BANDSAW MACHINE

CAPACITY	370 Watt
VOLTAGE	220V
WEIGHT	27 kg
ANGLE ADJUSTMENT	0 - 45 ° (left)
SAWING SPEED	45 M/min
RANGE AT 45°	square 100 x 60 mm
RANGE AT 90°	pipe max. ø100 mm,
	square 100 x 150 mm
RPM	1430 min-1
SAW BAND	1470 x 13 x 0,65 mm
DIMENSIONS	710 x 370 x 450 mm
AUTOMATIC SHUT-OFF	By means of micro-switcl

ORDER CODE:

EBS.400

ACCESSORIES: PAGE 78

ACCESSORIES -	SAW BLADES		(GROUP 65)
ORDER CODE	DESCRIPTION	PACKAGING	
400.0001	EBS.400 band saw	5 pieces	
EBS.400-T	Frame compatible with EBS.400		

Accessories CIRCLE SAW BLADES / BANDSAWS

CIRCLE SAW BLADES					(GROUP 160)
	ORDER CODE	DESCRIPTION			
and the second second	185.0370	Saw blade ø180 mm	36 teeth	bore size 20 mm	
Tunbeson 1	200.0001	Saw blade ø200 mm	48 teeth	bore size 25,4 mm	
And	230.0003	Saw blade ø230 mm	48 teeth	bore size 25,4 mm	
	230.0003	Saw blade ø230 mm	48 teeth	bore size 25,4 mm	
it	130.355	Saw blade ø355 mm	72 teeth	bore size 25,4 mm	
"Verener war	130.355/80	Saw blade ø355 mm	80 teeth	bore size 25,4 mm	

BANDSAW

			(GROUP 65)
ORDER CODE	DESCRIPTION	QUANTITY	
EBS.0001	EBS.100 band saw	10 pieces	
	(price per piece, packaging 10 pieces)		
400.0001	EBS.400 band saw	5 pieces	
	(price per piece, packaging 5 pieces)		

OTHER ACCESSOIRIES		(GROUP 39)
	ORDER CODE	DESCRIPTION
	EBS.400-T	Table for EBS.400
Canada Canad		

Abridged statement of general terms and conditions

OF EUROBOOR B.V. in Zoetermeer, the Netherlands

1. GENERAL

All our offers, quotations, agreements and their implementations are subject to the General Terms and Conditions as deposited at the Chamber of Commerce and Industry in The Hague. The applicability of all other General Terms and Conditions, in particular those of the client and/or contractor is explicitly excluded.

2. QUOTATIONS

All our quotations are in principle offered without any obligation unless a given period of validity is indicated. All information and/or data provided with the quotation remains our intellectual property.

We cannot be deemed liable for incorrect statement of the information provided with our quotations.

3. AGREEMENTS

Agreements, including further commitments and/or modifications, are only binding following our explicit confirmation or acceptance. In this regard only our records are conclusive. We are entitled to demand sureties in advance as well engage third parties for the implementation of the agreement.

4. PRICES

Our prices are calculated on the basis of purchasing costs and other cost price factors and based on delivery ex-factory/store and exclusive of Value Added Tax, shipping, etc. Changes in prices are explicitly reserved.

5. DELIVERIES AND LEADTIMES

Deliveries commence in principle on leaving our factory/store. Only those partdeliveries that are designated as such by us are permitted to be free at destination. Delivery times are stated as approximate. Exceeding these times does not give rise to any claims to damages in any event. Cancellation is only permitted after repeatedly (excessively) exceeding the delivery time and following written notice of default by the other party except for force majeure on our part. On receipt the delivered goods must be inspected for damage and defects which must be reported on the delivery and despatch notes. Returns, on our agreement, shall be at the other parties' costs.

6. TRANSPORT

Transport packaging is at the cost and risk of the other party, even if the transport documents state otherwise.

7. FORCE MAJEURE

In the event of force majeure we shall have the right to suspend or dissolve our obligations.

8. LIABILITY

Except for potential indemnity insurance, our liability is limited to the net invoice value of the delivered goods. As regards the remainder, the other party indemnifies us against every claim to damage compensation disregarding the cause.

9. COMPLAINTS

Complaints must be reported to us in writing within 8 days of delivery (for invoices this is 8 days following the invoice date), whereupon the other party is bound by the agreement. As regards hidden defects a period of 8 days after detection applies and an ultimate period of 6 months after delivery. Returns may only proceed following our prior written permission.

10. PAYMENT AND RETENTION OF TITLE

Payment shall be made no later than 14 days after date of invoice into our bank account. Interest at 1.5% per (part of a) month shall be incurred if this period is exceeded. All further invoicing costs incurred shall be charged to the negligent other party. In the event of late payments, the agreement may be dissolved by us without recourse to the courts, whereupon all our title rights are restored. The extrajudicial collection costs shall be no less than 15% of the total amount owed. Interest and costs of the claims are settled first. Insofar as the other party has not fulfilled its obligations in their entirety, all goods supplied by us which are still with the other party shall remain our (joint) property, which on the introduction of the New Dutch Civil Code has been lost as a non-possessory pledge concerning the goods for our (surety) collateral and that for the value of what the other party is obliged to cooperate with their assignment.

The other party shall be obliged to draw up a similar retention of title as regards his purchaser.

11. DISPUTES

Disputes will be submitted to the competent court in our place of business unless we choose otherwise.

Notes

Euroboor sponsors No Limit European Tractor Pulling Team

