

1984 WORLD PREMIERE THE FIRST DRY CUTTER

OUR LATEST INNOVATION Ø 203mm CORDLESS 🚙 🔀 HAND DRY CUTTER 8203E

Jepson Power "Leading Through Innovation ..."

Since 1984 this has been the guiding principle of Jepson Power, the inventor of dry cutter technology, innovative, high-quality machines and saw blades for processing metals and composites. With our technology, the cutting process is fast, almost burr-free, without cooling and with a long service life. Thanks to many years of experience, competent product consultants and a Research & Development department, Jepson Power is able to develop innovative and tailormade solutions such as specially coated saw blades.

For us, innovation means constantly improving our products, providing targeted user-friendliness and excellent service. This is based on our continuous investment in research and development. It is our goal in the future to set new standards in the industry with our dry cutter technology. Forward-looking innovations, as we did through pioneering work in the 80s, underline our position as a leader

From the idea to technology, that's what we stand for. With this claim, Jepson Power achieved market leadership with its Dry Cutter technology in its well-known yellow-blue

The next generations of our dry cutter machines with their unique saw blades are already being developed and tested in our German production facility in Eschweiler. Our daily incentive: to saw faster, achieve better tool life and larger cutting areas! As the world market leader in the field of high-speed carbide-tipped saw blades and one of the world market leaders in the field of portable power tools, it is our constant endeavor to continue developing the best possible and most innovative products based on the highest quality standards.

Pierre Michiels CEO

CONTENT

OVERVIEW	4 - 9
Saw blades	4
 Dry Cutter machines 	6
 Magpro core drilling machines 	8
DRYTECH® SAW BLADES	10 - 21
TCT saw blades for metal	10
Coated TCT saw blades	14
TCT saw blades for aluminum	15
TCT saw blades for cordless tools	16
TCT milling saw blades	18
Aurora - TCT saw blades for carbon fiber	19
Throw away saw blades	20
DRY CUTTER MACHINES	22 - 41
Cordless circular saws	22
Chop and miter saws	24
Handheld circular saws	32
Pneumatic saws	39
CORE DRILLING TECHNOLOGY	42 - 71
Magpro core drilling machines	42
Accessories	60
HSS-Co core drill	62
Coated core drills	66
Core drill sets	68
HSS countersinks	69
HSS twist drills	69
Thread cutting systems	70
SPECIAL MACHINES FOR METAL	72 - 81
Electric hole cutting drill	72
Electric tapper	74
Beveler / deburring machines	75
Sanders / polisher	78
TRAINING & CONSULTING	82
JEPSON POWER WEBSITE & SOCIAL MEDIA	83

10

14

 $\sqrt{}$

15

13

Custom sizes on

Page number

request

 \bigoplus

00

TCT SAW BLADES LBS - IMPACT RESISTANT	TCT SAW BLADES FOR STAINLESS STEEL (CORDLESS TOOLS)	TCT MILLING SAW BLADES FOR METAL	TCT SAW BLADES AURORA	CT SAW BLADES THROW AWAY
✓	✓		√	
137 - 255	137, 150, 165, 203	100 - 160	70 - 405	250 - 460
Steel, NF-metals, Plastics, Composites	Stainless steel	Stainless steel, mild steel, aluminum	CFRP, CFRTP, AFR, plastics, glass-fiber	Solid Steel, stainless steel, NF-metals, cast iron
Cordless tools	Cordless tools	CNC machining centers and automatic saws	Robots, Milling Centres, 5-Axe CNC Machining Centres, Common aluminum and wood-working machines	
machine-dependent	machine-dependent	machine-dependent	machine-dependent	machine-dependent
depending on the saw blade diameter	depending on the saw blade diameter	depending on the saw blade diameter	depending on the saw blade diameter	depending on the saw blade diameter
1,0 - 1,4	1,5 - 1,7	1,0 - 3,0	1,0 - 4,0	2,0 - 2,7
16. 20, 25,4	16. 20, 25,4	16, 22	20, 22,2, 25,4, 30	32, 40, 50
customer specific	customer specific	customer specific	customer specific	customer specific
30 - 66	30 - 54	16 - 40	60 - 300	54 - 200
	√			
✓	→	√	√	
16	17	18	19	20

DRYTECH SAW BLADES 5 DRYTECH SAW BLADES

		C) SYSTEM	_		
DR	Y CUTTER MACHINES	HAND DRY CUTTER 8203E	PREMIUM SUPER DRY CUTTER 9435 T3	PREMIUM DRY CUTTER 9430 T3	DRY MITER CUTTER 9410 ND
#	Reference	608295E	600560T3	600520T3	600651
0	Eco friendly	√	√	√	√
(-)	Power input Watt		2.400	2.000	1.500
4	Voltage	18V	230V/50Hz or 115V/60Hz	230V/50Hz	230V/50Hz
0	Bore Ø	25,4 / 20	25,4	25,4	25,4
	No load speed min-1	3.500 min-1	1.400	1.400	1.600
Å	Net weigth kg	5,4	25	23	19
0	Blade size mm	203	355	305	255
O	Round 90° mm	67 x 6 42 x 6	Ø 140 / in Inox 125 Ø 102	Ø 115 Ø 85	Ø 70 x 4 Ø 60 x 4
	Square 90° mm	67 x 67 x 6 42 X 42 x 4 (bevel cut)	125 x 125 80 x 80	100 x 100 85 x 85	70 x 70 x 4 60 x 60 x 4
	Rectangular 90° mm Rectangular 45°	67 x 6 42 x 4 (bevel cut)	105 x 155 75 x 100	85 x 160 85 x 85	100 x 70 x 4 60 x 60 x 4 (without clamping system)
<u> </u>	Angle 90° mm	67 x 67 x 6 42 x 42 x 4 (bevel cut)	125 x 125 80 x 80	100 x 100 85 x 85	70 x 70 60 x 60
	Sheet 90° mm	10 8 (bevel cut)			
-	Cutting depth 90° mm	67 42 (bevel cut)			
	Miter cut		90 - 75 - 60 - 45°	90 - 75 - 60 - 45°	-45 - 0 - +45°
	Bevel cut	\checkmark			
\	Vibration m/s ²		1,19	0,53	0,52
	Vibration damper		✓		
€	Sound pressure level dB(A)	87,3	100	100	100
100	Suction				✓
-	Cable length m		2,5	2,5	2,5
3	Soft Start	✓			
Ø	Operating pressure bar				
	Air consumption m³/min				
Xª.	Air connection				
#	Page number	22	24	26	30
_					

SUPER HAND DRY CUTTER 8320	HAND DRY CUTTER 8230N	HAND DRY CUTTER 8203	HAND DRY CUTTER 8230 AIR	SUPER HAND DRY CUTTER 8320 AIR	PIPE DRY CUTTING MACHINE 180 AIR
608270	6082801	608295	608100	608200	608300SET
\checkmark	√	√	\checkmark	\checkmark	✓
1.800	1.700	1.700	1.500	1.800	2.400
230V/50Hz or 115V/60Hz	230V/50Hz or 115V/60Hz	230V/50Hz			
25,4	25,4	25,4/20	25,4	25,4	20/30
1.700	2.600	3.700	1.700	1.200	1.800
8,4	7,1	6,3	8,6	11	12,5
320	230	203	230	320	160-200
120 x 6	82 x 6 56 x 6	67 x 6 42 x 6	82 x 6 56 x 6	120 x 6 -	300-1600 accessories dependent
120 x 120 x 6	82 x 82 x 6 56 x 56 x 4 (bevel cut)	67 x 67 x 6 42 X 42 x 4 (bevel cut)	82 x 82 x 6 56 x 56 x 4 (bevel cut)	120 x 120 x 6	
120 x 6	82 x 6 56 x 4 (bevel cut)	67 x 6 42 x 4 (bevel cut)	82 x 6 56 x 4 (bevel cut)	120 x 6	
120 x 120 x 6	82 x 82 x 6 56 x 56 x 4 (bevel cut)	67 x 67 x 6 42 x 42 x 4 (bevel cut)	82 x 82 x 6 56 x 56 x 4 (bevel cut)	120 x 120 x 6	
10	10 8 (bevel cut)	10 8 (bevel cut)	10 8 (bevel cut)	10	
120	82 56 (bevel cut)	67 42 (bevel cut)	82 56 (bevel cut)	120	
	√	√	√		
1,4	1,0	1,0	< 2,5	< 2,5	< 2,5
99,0	88,5	88,5	103,3	95	98,0
✓				√	
5	5	5			
✓	√	✓			
			6	6	6
			2	2	3,0
			R 1/2"	R 1/2"	R 3/3"
32	34	38	40	39	41

DRY CUTTING MACHINES 7

			RIME			RIME	RIME	RIME	RIM
\GI	PRO NETIC DRILLING MACI E BY JEPSON POWER		MAGPRO 35 KOMPAKT	MAGPRO 35	MAGPRO 35 ADJUST 1S MAGPRO 35 ADJUST 2S	MAGPRO TP 2000	MAGPRO 40/1S	MAGPRO 40/1S ADJUST SWIVEL	MAGPRO 40/2S
-	Reference		490050	490150	490150 1 490150 2	490190N	490140K	490140S	490142
•	Power input	Watt	1.100	1.100	1.100	1.100	1.100	1.100	1.100
>	Voltage	Hz	230V/50Hz	230V/50Hz	230V/50Hz	230V/50Hz	230V/50Hz	230V/50Hz	230V/50Hz 115V/60Hz
l	Core drill max.Ø x L	mm	12 - 35 x 30	12 - 35 x 70	12 - 35 x 110	12 - 35 x 110	12 - 40 x 110	12 - 40 x 110	12 - 40 x 1
	Twist drill max.Ø x L	mm	6 - 11 x 20 Weldon	13 x 110	13 x 140	13 x 110	13 x 140	13 x 140	13 x 140
	Thread cutting max.Ø	mm				M5 - M22			
	Countersink max. Ø	mm		30					30
	twist drilling No load / Full load	rpm	650 / 390	620 / 350	450 / 270 730 / 440	550 / 200	625	625	650 / 405 1100 / 790
9	Thread cutting No load / Full load	rpm				150 / 90			
À	Speed core drilling 1 No load / Full load	rpm	650 / 390	620 / 350	450 / 270	550 / 330	625	625	1100 / 790
3	Speed core drilling 2 No load / Full load	rpm			- 730 / 440				650 / 405
3	Speed core drilling 3 No load / Full load	rpm							
4	Speed core drilling 4 No load / Full load	rpm							
9	R / L rotation					auto reverse tap			
	Stroke	mm	35	80	85 - 230	150	85 - 200	85 - 200	165
1	Shank		Weldon 19	Weldon 19	Weldon 19	Weldon 19	Weldon 19	Weldon 19	Weldon 19
7	Quick Release		√	optional	✓		✓	✓	
j	Magnet holding force	N	15.000	15.000	17.000	15.000	10.500	10.500	17.000
j	Magnetic surface	mm	165 x 80	165 x 80	175 x 90	165 x 80	158 x 76	158 x 76	175 x 85
~	Swivel Base							✓	
)	Cooling system		external	integrated, automatic	integrated, automatic	integrated, automatic	integrated, automatic	integrated, automatic	integrated, automatic
١	Net weight	kg	10	12	14 / 15	13,7	12	12	13
)	Operating pressure	bar							
3	Air consumption								
8	Air connection								
-	Page number		46	47	44	45	48	49	43

		RIME	RIME		RIME	RIME	RIME	RIME	
MAGPRO 50/2S	MAGPRO 50/2S ADJUST	MAGPRO 60/2S	MAGPRO 60M20	MAGPRO 75/4S (SWIVEL BASE)	MAGPRO 80/4S	MAGPRO 100M30	MAGPRO 150M42	MAGPRO 200M52	MAGPRO 52 AIR
490170	490170 2	491170N	491170M20	490160 490160S	490184	491100N	491150N	491200N	490000
1.800	1.100	1.550	1.550	1.800	1.600	1.880	2.400	2.850	1.000
230V/50Hz	230V/50Hz	230V/50Hz	230V/50Hz	230V/50Hz	230V/50Hz 115V/60Hz	230V/50Hz	230V/50Hz	230V/50Hz	230V/50Hz
12 - 50 x 70	12 - 50 x 110	12 - 60 x 75	12 - 60 x 75	12 - 75 x 70	12 - 80 x 110	12 - 100 x 110	12 - 150 x 110	12 - 200 x 110	12 - 52 x 110
16 x 110	13 x 140	23 x 190	23 x 190	16 x 110 / 32 MT3	16 x 110 / 32 MT3	32 x 260	46 x 260	56 x 260	13 x 140
			M5 - M20	M4 - M22		M4-M30	M5-M42	M5-M52	
50		55	55	55	55	63	63	63	
500 / 300	450 / 170			530 / 310	660 / 365				400 / 200
				210 / 120					
380 / 230	300 / 180	250 / 135	250 / 135	210 / 120	190 / 105	90(50)/70(40)	80(60)	70(50)	400 / 200
500 / 300	450 / 170	605 / 330	605 / 330	270 / 160	300 / 165	185(100)/145(80)	165(125)	135(100)	
				410 / 290	420 / 230	305(165)/245(135)	275(205)	290(215)	
				530 / 310	660 / 365	605(330)/485(265)	545(410)	555(420)	
				√		√	√	√	
100	85 - 230	190/240	190/240	100	85 - 270	260	300	330	260
Weldon 19	Weldon 19	Weldon 19/ MT2	Weldon 19/ MT2	Weldon 19/32, MT3	Weldon 19/32, MT3	Weldon 19/32, MT3	Weldon 19/32, MT4	Weldon 19/32, MT5	Weldon 19
optional	√				optional				
32.000	17.000	15,300	15,300	32.000	17.000	17.600	20.500	26.800	8.000
200 x 100	175 x 90	178 x 94 x 44	178 x 94 x 44	200 x 100	220 x 110	210 x 105 x 70			216 x 86
				-/✓					
integrated, automatic	integrated, automatic	integrated, automatic	integrated, automatic	integrated, automatic	integrated, automatic	integrated, automatic	integrated, automatic	integrated, automatic	automatic, external
22,9	15	17	17	24,8 / 27	24	26	42	52	21,5
									6
									1,8
									R 3/8"I
50	51	52	53	54	55	56	57	58	59

MAGPRO - MAGNETIC DRILLING MACHINES 9

DRYTECH®- METAL CUTTING SAW BLADES dry - fast - burr free

Carbide or cermet tipped saw blades are suitable for high speed stationary semi-automatic and fully automatic cutting units.

Fast cutting, burr free and without coolant of pipes and profiles made of: Steel, stainless steel, plastics, compound materials, aluminum and other non-ferrous metals.

The DryTech® saw blades can saw different materials and shapes due to a variety of different geometries: cladding, pipes, sealing profiles, sandwich elements, composites, window profiles and ventilation profiles, etc. The special tooth shape guarantees a perfect cutting surface and a long service life of the saw blades.

- · Thinnest kerf
- Eco friendly dry cut technology
- Shortest cycle times thanks to high cutting speed
- Material saving through thin-cutting technology
- Flexible application in different materials and shapes
- Laser slots filled with synthetic resin reduce noise
- Very high durability
- Excellent cut quality
- Resharpenable up to 5 times due to generous carbide teeth

Vibration during the cut:

Jepson Power saw blades 355/90T

Competitor saw blade

Research & development

Soldering the carbide teeth

Lasering the segments

Sharpening process

Hardening by heat treatment

Continuous quality control

DRYTECH® TCT HIGH-SPEED METAL CUTTING SAW BLADES ON INDUSTRY & CONSTRUCTION

Ø [mm]	Bore	Kerf	Teeth	Max. rpm	Application	Reference
137	20	1,50	30	4.000	stainless steel	72113730I
150	20	1,50	42	4.000	stainless steel	721150421
160	30*	1,80	32	4.200	steel	72016032
165	20	1,70	48	4.000	stainless steel	721165481
180	30*	1,85	36	4.000	steel	72018036
180	20	1,85	36	4.000	steel	72118036
180	20	1,60	48	4.000	steel	72118048S
180	20	2,00	48	4.000	steel & stainless steel	72118048YS
192	20	1,85	48	4.000	steel (thin)	719248
192	20	1,85	48	4.000	aluminum	719248A
192	20	1,85	70	4.000	metal sheets	719270
200	30*	1,90	40	3.800	steel	72020040
200	30*	1,90	60	3.800	steel (thin)	72020060
203	25,4	1,90	42	3.800	stainless steel	721203421
203	25,4	1,90	48	3.800	aluminum	72120048A
203	25,4	1,70	54	3.800	stainless steel (cordless)	721203541
203	25,4	1,90	70	3.800	steel (thin wall)	72120070
210	30*	2,00	42	3.600	steel	72021042
210	30*	2,00	64	3.600	steel (thin wall)	72021064
230	30*	2,00	48	3.000	steel	72023048
230	30*	2,00	60	3.000	aluminum	72023060
230	30*	2,00	68	3.000	steel (thin)	72023068
230	25,4	2,00	48	3.000	steel	72123048
230	25,4	2,00	48	3.000	steel & stainless steel	721230481
230	25,4	2,00	60	3.000	aluminum	72123060
230	25,4	2,00	68	3.000	steel (thin)	72123068
230	25,4	2,00	84	3.000	metal sheets	72123084
255	25,4	2,00	60	2.200	steel	600598
255	25,4	2,00	66	2.200	steel (thin)	600654
255	25,4	2,00	80	2.200	aluminum	600655A
305	25,4	2,00	60	1.800	steel	600530
305	25,4	2,00	60	1.800	steel & stainless steel	600530 40
305	25,4	2,00	60	1.800	cast iron	600535
305	25,4	2,00	80	1.800	steel (thin)	600540
320	25,4	2,00	84	1.800	steel	608276
320	25,4	2,00	72	1.800	steel (thick)	608278
320	25,4	2,00	72	1.800	aluminum	608278A
355	25,4	2,00	120	1.800	stainless- & steel (thin)	6005121
355	25,4	2,00	90	1.800	steel & stainless steel	600570
355	25,4	2,00	72	1.800	stainless- & steel (thick)	600580
355	25,4	2,00	60	1.800	stainless- & steel (thick)	600590
355	25,4	2,00	60	1.800	cast iron	600591
355	25,4	2,00	66	1.800	steel	600595
355	25,4	2,00	96	3.500	aluminum	600594
	, .	-, - •		-		

ECO-Friendly

Our dry cutting technology eliminates the need for lubricants.

Cutting with our saw blades is therefore particularly environmentally friendly.

Our carbide-tipped saw blades saw quickly, burr free and without cooling:

- Steel
- · Non-ferrous metals
- Plastic
- · Composites
- Stainless steel

Universally applicable on hand-held circular saws, miter saws and stationary machines.

- Very high durability
- Excellent cutting quality
- · Short cutting times
- Thin-walled
- Noise reduced thanks to laser slots filled with synthetic resin
- Can be resharpened up to 5 times

Saw blade diameter	137-355 mm
Max. rotational speed	1.800 - 4.200 rpm
Cutting width	1,50-2,20 mmm
Pin holes	Customized

Reducing rings	Reference
Reducing ring 30x25,4x1,2	720RING30x25.4
Reducing ring 25,4x16x1,2	720RING25.4x16
Reducing ring 20x16x1.2	720RING20x16

DRYTECH® TCT HIGH-SPEED METAL CUTTING SAW BLADES FOR INDUSTRIAL USE

Reference	Application	Teeth	Kerf [mm]	Bore [mm]	Ø [mm]
DTS1002040	thin steel	40	1,00	20	100
DTS1002022	steel	22	1,60	20	100
DTS1002026	steel	26	2,50	20	100
DTS1102024	steel	24	1,60	20	110
DTS1102036	stainless	36	1,60	20	110
DTS1252028	steel	28	1,60	20	125
DTS1252030	steel	30	1,50	20	125
DTS1602028	steel	28	3,00	20	160
DTS2550600002	steel	60	2,00	25,4	255
DTS2550661003	steel - thin	66	2,00	25,4	255
DTS3050600002	steel	60	2,20	25,4	305
DTS3050720002C	steel and stainless	72	2,00	25,4	305
DTS3050720003C	cast iron	72	3,00	25,4	305
DTS3050801003	steel - thin	80	2,20	25,4	305
DTS3550901004	steel & stainless - thin	90	2,20	25,4	355
DTS3550721003	steel & stainless	72	2,20	25,4	355
DTS3550660002	steel	66	2,20	25,4	355
DTS4050800002	steel	80	2,50	25,4	405
DTS4051021003	steel & stainless	102	2,50	25,4	405
DTS4551000002	steel	100	3,40	50	455
DTS4551201003	steel & stainless	120	3,40	50	455
DTS5601200002	steel	120	3,60	50	560
DTS5601321003	steel & stainless	132	3,60	50	560
DTS6301400002	steel	140	4,00	60	630
DTS6301501003	steel & stainless	150	4,00	60	630
DTS6302100002	steel	210	4,00	60	630
DTS6801400002	steel	140	4,00	60	680
DTS6801501003	steel	150	4,00	60	680
DTS6802100002	steel	210	4,00	60	680
DTS7002100002	steel	210	4,00	60	700
DTS7302100002	steel	210	4,00	60	730

^{*} Special sizes on request

Carbide or cermet tipped saw blades are suitable for high speed stationary semiautomatic and full automatic cutting units!

Fast cutting, burr free and **without coolant** of pipes and profiles made of:

- steel
- composite materials
- · stainless steel
- aluminum
- plastics
- other non-ferrous metal

The DRYTECH® saw blades are able to cut diverse kinds of material and shapes due to a wide range of different geometries:

- trims
- · sandwich panels
- tubes
- window profiles
- shutter profiles ventilation profiles

The special tooth shape guarantees a perfect cutting surface and a long blade life.

- · Shortest cycle times
- Flexible application in divers materials and shapes
- · Very high durability
- · Excellent cutting quality
- Up to 5 times resharpenable

Technical data	
Saw blade diameter	100 - 730 mm
Cutting capacity	6-240 mm
Max. rotational speed	1.800 m/min
Max. saw blade feed	6.000 mm/min
Cutting width	1,0 - 4,0 mm
Centre bore	Customized

DRYTECH® SAW BLADES 13

^{*} Reducing rings included (30/25, 30/20, 30/16)

NSF-SPECIAL COATED SAW BLADES FOR STAINLESS STEEL

The NSF saw blades are processed with an aluminum-titanium-chromium nitride layer, so that they are also ideally suited for special applications when machining materials that tend to stick together. The silver-colored layer is characterized by high hardness and resistance to oxidation. In addition, the NSF saw blade is designed to minimize the tendency to adhesion when processing stainless steel.

The NSF saw blades are suitable for stainless steels in the food and construction sectors.

Advantages of coated saw blades

- Cutting of stainless steel
- Up to 3 times higher durability
- No tarnishing of materials
- Lower friction
- Lower cost than standard saw blades
- resharpenable up to 5 times

Technical data	
Material	Aluminium titanium chromium nitride, AITICrN (Stacked)
Microhardness HV 0,05	3.000 +/- 30
Coefficient of friction against steel 100Cr6	0,4
Maximale operating temperature	800° C / 1.470°F
Thickness	2 - 4 µm

Coated saw blades range (special dimensions on request)

Ø [mm]	Bore	Kerf	Teeth	Reference	Use
230	25,4	2,00	48	72123048NSF	Food and construction
255	25,4	2,00	66	600654NSF	Food and construction
320	25,4	2,20	84	608275NSF	Food and construction
355	25,4*	2,20	90	600570NSF	Food and construction

^{*} with pin bore (4/11/TK 55 mm)

DRYTECH® TCT SAW BLADES FOR ALUMINUM ON-FERROUS METAL - PROFILES - SOLIDS

RANGE OF SAWBLADES

Ø [mm]	Kerf/Body [mm]	Bore [mm]	Teeth	Reference
100	1,8	20	30	AL100030
100	2,5	20	16	AL100016
100	3,0	20	16	AL100316
110	1,8	20	30	AL110030
125	1,8	20	36	AL125036
125	3,0	22	16	AL125016
160	3,0	22	16	AL160016
200	3.0 / 2.0	30	60	AL20030060
216	3.0 / 2.0	30	60	AL21630060
250	3.2 / 2.2	30	60	AL25030060
250	3.2 / 2.2	32	60	AL25032060
250	3.2 / 2.2	30	80	AL25030080
250	3.2 / 2.2	32	80	AL25032080
300	3.2 / 2.4	30	72	AL30030072
300	3.2 / 2.4	32	72	AL30032072
300	3.2 / 2.4	30	84	AL30030084
300	3.2 / 2.4	32	84	AL30032084
300	3.2 / 2.4	30	96	AL30030096
300	3.2 / 2.4	32	96	AL30032096
350	3.4 / 2.8	30	84	AL35030084
350	3.4 / 2.8	32	84	AL35032084
350	3.4 / 2.8	30	96	AL35030096
350	3.4 / 2.8	32	96	AL35032096
350	3.4 / 2.8	30	108	AL35030108
350	3.4 / 2.8	32	108	AL35032108
400	3.4 / 2.8	30	96	AL40030096
400	3.4 / 2.8	32	96	AL40032096
400	3.4 / 2.8	30	120	AL40030120
400	3.4 / 2.8	32	120	AL40032120
420	3.8 / 3.0	30	108	AL42030108
420	3.8 / 3.0	32	108	AL42032108
450	3.8 / 3.0	30	96	AL45030096
450	3.8 / 3.0	32	96	AL45032096
450	3.8 / 3.0	30	108	AL45030108
450	3.8 / 3.0	32	108	AL45032108
500	4.0 / 3.2	30	120	AL50030120
500	4.0 / 3.2	32	120	AL50032120
550	4.2 / 3.5	30	132	AL55030132
550	4.2 / 3.5	32	132	AL55032132
600	4.2 / 3.5	30	144	AL60030144
600	4.2 / 3.5	32	144	AL60032144

Ideal for mass cutting aluminium and NF-METALS, pipes, profiles and solid materials.

- Ø 100 mm up to 600 mm
- · Special sizes on request!
- Saw blade revolution up to 6.000 min⁻¹
- · Customized center and pin holes
- · Resharping service
- Feed rate fz 0,01 0,02 mm/tooth
- With standard negative hook angle, positive hook on request

Design:

· Special silent execution for a maximum of noise reduction

Suitable for:

- CNC machine center
- Double mitre saws
- Manual
- · Semi or fully automated stationary machines

DRYTECH® SAW BLADES

CARBIDE TIPPED SAW BLADES FOR METAL **IDEAL FOR CORDLESS TOOLS**

Universal use also on all conventional cordless tools!

LBS IMPACT RESISTANT ULTRA THIN 🥥

Ideal for cutting metal grids and grates, trapezoidal sheets, metal profiles, conduits, shutter pipes and much more.

With 1.0 to 1.5 mm LBS-blades are much thinner than conventional saw blades. Therefore cutting with LBS-saw blades saves material and time.

For machine	Reference	Max. no load speed	Teeth	Bore	Blade body width	Kerf	Ø [mm]
Bosch, Milwaukee, Makita etc.	72213730	4500 min ⁻¹	30	20	8,0	1,0	137
Makita, Milwaukee etc.	72215034	4500 min ⁻¹	34	20	0,94	1,2	150
Metabo, Milwaukee, Hikoki, Hilti	72216540	4200 min ⁻¹	40	20	0,94	1,2	165
Flex, Hitachi, Makita, Rexon, Hilti etc.	72218048	4000 min ⁻¹	48	20	0,94	1,2	180
Bosch, Dewalt, Makita, Milwaukee	72218448	4000 min ⁻¹	48	16	0,94	1,2	184
Jepson Power HDC 8219	72219248	4000 min ⁻¹	48	20	0,94	1,2	192
AEG, Bosch, Jepson Power etc.	72220348	3800 min ⁻¹	48	25,4/30	0,94	1,2	203
Milwaukee	72220348M	3800 min ⁻¹	48	16	0,94	1,2	203
Jepson Power HDC 8230N	72223060	3000 min ⁻¹	60	25,4	1,2	1,4	230
Jepson Power DMC 9410ND	72225566	2200 min ⁻¹	66	25,4	1,2	1,5	255

FOR STAINLESS STEEL

- Clean cut
- Less flying sparks
- Very high durability
- No tarnishing of the material
- Low friction
- Material-saving, efficient and fast
- Environmentally friendly, without coolant
- · Longer battery performance through innovative teeth

Ø [mm]	Kerf	Blade body width	Bore	Teeth	Max. no load speed	Reference	For machine
137	1,5	1,3	20	30	4000 min ⁻¹	72113730I	Bosch, Milwaukee, Makita etc.
150	1,5	1,3	20	42	4000 min ⁻¹	721150421	Makita, Milwaukee etc.
165	1,7	1,4	20	48	4000 min ⁻¹	721165481	Metabo, Milwaukee, Hikoki, Hilti
203	1,7	1,4	25,4	54	3800 min ⁻¹	721203541	Jepson Power 8203E
203	1,7	1,4	16	54	3800 min ⁻¹	72120354IM	Milwaukee

DRYTECH® TCT MILLING SAW BLADES FOR METAL 🕖 **CUTTING - MILLING - SLOTTING - CUTTING OFF**

RANGE OF SAWBLADES

Ø [mm]	Kerf	Teeth	Reference
100	3,0	26	DTS100326
125	3,0	26	DTS125326
160	3,0	28	DTS160328
100	1,0	40	DTS10040TS
100	1,6	22	DTS10022S
100	2,5	26	DTS10026S
110	1,6	24	DTS11024S
110	1,6	36	DTS10036ST
125	1,6	28	DTS12528S
125	1,5	30	DTS12530ST
160	3,0	28	DTS16028S
100	1,8	30	DTS10030A
100	2,5	16	DTS10016A
100	3,0	16	DTS10016A1
110	1,8	30	DTS11030A
125	1,8	36	DTS12536A
125	3,0	16	DTS12516A
160	3,0	16	DTS16016A

Cutting Parameters	
Aluminium v _c = 320 m/min	f _z = 0,029 mm
Steel v _c = 125 m/min	f _z = 0,029 mm
Inox v _c = 125 m/min	f _z = 0,029 mm

Drytech® offers an extraordinary range of carbide-tipped saw blades for a wide variety of applications. Our R&D department will be delighted to support you by customer-specific adaptations. By offering competent advice, we can produce special saw blades according to your requirements from saw blade diameter of 100 mm.

Standard bore design: 16H and 22H

If you need other dimensions, we can adapt them according to your requirements / drawings.

Application: materials made of stainless steel, mild steel and aluminum

Advantages:

- · High resistance TCT saw blade
- · Cost-effectiveness
- · Excellent cutting surface
- Resharpenable
- · for deep saw cuts, slotting or milling
- · Variable pitch for aluminum cutting
- · Anti vibration for smooth cutting and higher blade life.

Recommend with radial feed and use of coolant!

Drytech® Milling saw blades are suitable for CNC machining center and automatic saws.

DRYTECH® TCT AURORA SAW BLADES FOR CARBON FIBER REINFORCED PLASTICS

Machining of carbon-fiber-reinforced plastics is currently dominated by milling technology, as this is associated with challenges for conventional saws due to the amount of dust volume. But cutting instead of milling is an advantage by trimming large parts during the machining process.

Using DRYTECH® Aurora saw blades in Carbon fiber reinforced plastics lead to high-cost efficiency due to time and material savings. Our high-tech thin-cutting technology and the associated low dust volume in connection with high blade life performance and excellent cutting quality making further reworking superfluous.

In addition to our standard range, we also manufacture customer-specific dimensions. Competent advice and the possibility of performing cutting tests in our in-house test center fulfill our service.

Applicable on:

- Robots
- · Milling Centres
- 5-Axe CNC Machining Centres
- · Aluminum & Wood Working Machines

Suitable for:

- · carbon fiber reinforced plastics
- · carbon fiber reinforced thermo plastics
- · aramid fibre reinforced
- plastics
- · glass fiber composite
- prepreg
- · pipes
- · profiles
- plates

Advantages:

- · clean cutting edge
- · prevent delamination due to finest pitch
- · less dust volume
- material saving through thin cut technology
- · less heat development due to lower cutting resistance

RANGE OF SAWBLADES **WALL THICKNESS UP TO 10 MM**

Ø [mm]	Kerf [mm]	Body [mm]	Bore [mm]	Teeth	Reference		
70	1	0,9	22,2H	60	AURDTS07060		
80	1	0,9	22,2H	68	AURDTS08068		
115	1	0,9	22,2H	100	AURDTS115100		
				60	AURDTS120060		
120	1	0,9	22,2H	80	AURDTS120080		
				100	AURDTS120100		
		0,94	25,4H	80	AURDTS150080		
150	1			100	AURDTS150100		
				120	AURDTS150120		
192	1	0,94	20,0H	160	AURDTS192160		
200	1,2	0,94	30,0H	180	AURDTS200180		
255	1,4	1,2	25,4H	220	AURDTS255220		
305	1,6	1,4	30,0H	260	AURDTS305260		
355	2,0	1,7	25,4H	300	AURDTS355300		
405	2,5	2,25	30,0H	280	AURDTS405280		

Customized pin holes and bore on request!

WALL THICKNESS GREATER THAN 10 MM

Ø [mm]	Kerf [mm]	Body [mm]	Bore [mm]	Teeth	Reference
250	4	3,0	30,0H	80	AURDTS250080
305	4	3,0	30,0H	100	AURDTS305100
355	4	3,0	30,0H	120	AURDTS355120

Customized pin holes and bore on request

Recommended cutting parameters				
Cutting speed	3.000 m/min			
Feed speed	4.000 - 15.000 mm/min			

THROW AWAY CARBIDE TIPPED SAW BLADES FOR SOLID MATERIALS AND THICK WALLED TUBES HIGHER CUTTING SPEED - HIGHER DURABILITY - EXCELLENT CUTTING SURFACE

Selecting the right saw blade is the essential first step for an efficient mass production.

Application:

- steel
- · stainless steel
- · non-ferrous steel
- · cast iron

Application by examples:

- Hinges
- · Gear wheels
- · Cylinder barrels
- Forgings
- · Ball bearings
- Bevel wheel
- · Iron and steel trade

Advantages:

- Up to 15.000 cuts
- · higher cutting life
- · better cutting surface
- · higher cutting speed

TA-TCT saw blades are designed for mass cutting of automobile parts and forged materials which requires severe cutting controls of section.

- Saw blade diameter from 250 mm up to 460 mm
- · Saw blade revolution from 12 200 rpm
- · Special sizes on request
- · Customized center and pin holes

Carbide teeth: Suitable for stainless steel

Cermet teeth: For use in steel, non-ferrous material and cast iron for higher durability and tempered steel.

By default, all saw blades are in un-coated. Coating on request!

To be used mainly for constant length cutting of round solid bar, square solid bar, solid-drawn pipe and so on. Our saw blades are produced under strict quality control regarding cutting surface, precision and any other aspects.

RANGE OF SAWBLADES

Ø [mm]	Kerf	Bore [mm]	Teeth	Cutting capacity
250			54	Ø 40 ~ Ø 50
	2.0	32	60	Ø 30 ~ Ø 40
250	2.0	32	72	Ø 15 ~ Ø 30
			160	Ø 1.2 ~ Ø 3.5 (wt)
			60	Ø 45 ~ Ø 75
			72	Ø 30 ~ Ø 45
205	2.0	22/40	80	Ø 25 ~ Ø 40
285	2.0	32/40	120	Ø 15 ~ Ø 30
			180	Ø 1.2 ~ Ø 3.5 (wt)
			200	Ø 1.2 ~ Ø 3.5 (wt)
050	2.7	50	120	Ø 30 ~ Ø 50
350	2.1		140	Ø 15 ~ Ø 30
		40/50	60	Ø 65 ~ Ø 100
360	2.6		80	Ø 30 ~ Ø 65
			100	Ø 10 ~ Ø 30
		50	60	Ø 50 ~ Ø 110
425	2.7		80	Ø 35 ~ Ø 80
425	2.1		100	Ø 30 ~ Ø 65
			120	Ø 20 ~ Ø 40
			60	Ø 65 ~ Ø 120
460	2.7	2.7 50	80	Ø 50 ~ Ø 80
			100	Ø 40 ~ Ø 60

wt = wall thickness

WHICH SPEED FOR WHICH MATERIAL?

WINCH MAI EMAE.						
Material DIN	Cutting speed	Feed speed/tooth				
St 33	140 (120 - 140) for pipes: 200	0.05 (0.04-0.08)				
CK 10 C10	140 (120 - 140)	0.05 (0.04-0.08)				
CK15 C15	140 (120 - 140)	0.05 (0.04-0.08)				
CK25 C25	140 (120 - 140)	0.05 (0.04-0.08)				
CK50 C35	130 (120 - 140)	0.05 (0.04-0.07)				
CK40 C40	130 (120 - 140)	0.05 (0.04-0.07)				
CK45 C45	130 (120 - 140)	0.05 (0.04-0.07)				
CK50 C50 CK55 C55 CK60 C60	100 (100 - 120)	0.05 (0.04-0.07)				
37Cr 4	100 (100 - 120)	0.05 (0.04.0.07)				
41Cr 4	100 (100 - 120)	0.05 (0.04-0.07)				
34CrMo 4 42CrMo 4 100Cr 6	100 (100 - 120)	0.05 (0.04-0.07)				
X 210 Cr 12	90	0.05 (0.04-0.06)				
5CrnNi	100	0.05 (0.04-0.06)				
1810	100	0.05 (0.04-0.06)				

WHICH MACHINE DOES MY SAW BLADE FIT?

Machine	Model	Ø [in/mm]	Kerf	Bore [mm]	Pin holes
Adige	CM502-CM601	14"/360	2,6 2,27	32	4/11/63
Amada	CM75AN	11"/285	2,0 1,75	40	2/12/80
	CM100AN	14"/360	2,6 2,27	40	4/12/90
	CM150AN	18"/460	2,7 2,27	40	4/12/90
	HCS 70	10"/250	2,0 1,75	40	2/15/80
	HC3 70	11"/285	2,0 1,75	40	2/15/80
	HCS 90	11"/285	2,0 1,75	40	2/15/80
	HC3 90	14"/360	2,6 2,27	40	2/15/80
Behringer - Eisele	HCS 130	14"/360	2,6 2,27	40	2/15/80
	HCS 130	161/2"/420	2,7 2,27	40	2/15/80
	HCS 150	14"/360	2,6 2,27	40	2/15/80
		161/2"/420	2,7 2,27	40	2/15/80
		18"/460	2,7 2,27	40	2/15/80
Bewo	ECH 108	10"/250	2,0 1,75	40	4/12/64
Exact-cut	Mac 60	10"/250	2,0 1,75	32	4/9/50
		121/2"/315	2,2 1,90	40	4/15/80
Ficep	S35 S50	14"/360	2,6 2,27	40	2/15/80
		18"/460	2,7 2,27	50	2/18/100
		14"/350	2,6 2,27	40	4/14/80
	SIC 350 K	14"/350	2,6 2,27	40	4/14/80
Gernetti Kaltenbach	SIC 500 K	18"/460	2,7 2,27	50	4/18/100
	KMR 100	19½"/500	3,4 2,80	50	4/18/100
		14"/360	2,6 2,27	50	4/15/80

Machine	Model	Ø [in/mm]	Kerf	Bore [mm]	Pin holes
		10"/250	2,0 1,70	32	4/9/50+4/11/6
		11"/285	2,0 1,70	32	4/9/50+4/11/6
	WAC7 SPEED C9	10"/250	2,0 1,70	32	4/9/50+4/11/6
	01 225 00	11"/285	2,0 1,70	32	4/9/50+4/11/6
Kasto		121⁄2"/315	2,5 2,25	32	4/9/50+4/11/6
	VARIOSPEED	14"/360	2,6 2,27	50	4/15/8
	C14	17"/425	2,7 2,27	50	4/15/8
	VARIOSPEED	17"/425	2,7 2,27	50	4/15/8
	C15	18"/460	2,7 2,27	50	4/15/8
	CS 65	11"/285	2,0 1,75	40	4/12/9
Mega	CS 100	14"/360	2,6 2,27	40	4/12/9
(CS 150	18"/460	2,7 2,27	50	4/12/9
	NHC 050 NA	10"/250	2,0 1,70	32	4/11/6
Nishijma-	NHC 070 NA	11"/285	2,0 1,70	32	4/11/6
Simax	NHC 100 NA	14"/360	2,6 2,27	50	4/16/8
	NHC 150 NA	18"/460	2,7 2,27	50	4/21/9
Rattunde	ACS 90/2 ACS 102	14"/350 - 16"/400	2,6 2,30	50	4/15/8
		11"/285	2,0 1,70	40	4/12/6
RSA	RASACUT	121/2"/315	2,2 1,90	40	4/12/6
		17"/425	2,7 2,27	40	4/12/6
Sinico	TOP 2000	14"/360 - 14"/370	2,6 2,30	50	4/15/8
	TK5C 50 GL	10"/250	2,0 1,70	32	4/11/6
Tsune	TK5C 70GL	11"/285	2,0 1,70	32	4/11/6
	TK5C 101GL	14"/360	2,6 2,30	50	4/11/6

HAND DRY CUTTER 8203E THE INDEPENDENT

Cordless metal cutting circular saw by Jepson Power for fast and burr free cutting of metal sheets, gratings, sandwich panels, etc. without coolant

- No need for lubrication thanks to our DRY CUT **TECHNOLOGY**
- · Ideal for cutting metal sheets, gratings, sandwich panels, trapezoidal sheets, steel pipes & profiles, nonferrous metals and composite materials
- Equipped with a Ø 203/48T carbide tipped "LBS impact resistant" saw blade for the highest cutting life and quality
- · Chip collector for clean work

Scope of delivery:

- Carry case
- Ø 203 / 48T carbide tipped "LBS impact resistant"
- 2x high performance 18V LiHD 5,5A batteries
- Air-cooled LiHD high speed loading station

Ideal for cutting metal sheets, gratings and sandwich panels up to 67 mm

Voltage

Optional: Guide rail 1.400 mm with 2 C-clamps 608275SET

with scaling

Net weight

Blade size

Ø 203 mm

CAS battery-powered

10 V	3.300 111111	5,4 kg	
Hand Dry Cutter 8	3203E in hard shell case	Reference	Max.
	BS saw blade impact-resistant ance 18V LiHD 5,5A batteries & Air-cooled	608295E	
LiHD high speed to		006293E	Roui
	BS saw blade impact-resistant + 2x high		Squa
	LiHD 5,5A batteries & Air-cooled LiHD high ion & guide rail set 1.400mm	608295ESET	Angl
	BS saw blade impact-resistant	608295ES	Plan
WITHOUT BATTE	RY AND CHARGER	000233L3	C#

No load speed

Max. cutting capacities		
	90°	45° (bevel cut)
Round	67 x 6	42 x 4
Square	67 x 67 x 6	42 x 42 x 4
Angle	67 x 6	42 x 4
Plane	10	8
Cutting depth	67	42

Bore

Ø 25.4/20

ACCESSORIES (OPTIONAL)

Selecting the correct number of teeth depends on the wall/diameter of the material. We will be happy to advise you. +49 (0) 2403 64 55 0

Carbide tipped saw blades	Ø [mm]	Teeth	Bore [mm]	Kerf [mm]	Max. Speed	Reference	
Carbide tipped saw blades	נווווון ש	reeur	Bore [mm]	Keri [illili]	Max. Speed	Reference	
Steel (thin-walled) "LBS - impact resistant"	203	48	25,4	1,2	3.800 min ⁻¹	72220348	
Stainless steel	203	54	25,4	1,7	3.500 min ⁻¹	72120354I	

608295EB

Ref. 110 V

Air-cooled LiHD high speed Ref. 230 V 608295EC2

608295EC1

Ref. 608275A

1.400 mm Length C-clamps 2 pieces 608275SET Ref.

DRY CUTTER MACHINES 23 DRY CUTTER MACHINES

PREMIUM SUPER DRY CUTTER 9435 THE BESTSELLER

Metal cutting chop saw by Jepson Power for fast and burr free cutting of metal pipes and profiles without coolant

- · Cuts ferrous and non-ferrous metal tubes, pipes and profiles made of mild steel, stainless steel, aluminum, plastic and composite materials
- No need for lubricant and manual deburring
- Exclusive blade stabilising system reduces vibration
- High torque motor for continuous operation
- Patented quick-release vice for bevel cuts
- Heavy duty angle cutting at 90-75-60-45°
- CE approved operating system

Scope of delivery:

Ø 355 / 90T CT saw blade for steel and stainless steel

TWO PATENTED STABILIZERS FOR A BETTER **CUTTING SURFACE AND LONG CUTTING LIFE**

"K" CLAMPING SET FOR SQUARE TUBES For a safer and more stable cutting process (included)

QUICK RELEASE QUICK RELEASE SYSTEM Enables precise and efficient

RIP FENCE Increased stability - makes it easier to saw short materials

MITER CUTS CAN BE ADJUSTED WITHOUT TOOLS 90-75-60-45°

45° 102

80 x 80

75 x 100

CHIP COLLECTOR For a clean workplace

105 x 155

Power input	Voltage	No load speed	Net weight	Blade size	Bore
2.400 W	230V/50Hz or 115V/60Hz	1.400 min ⁻¹	25 kg	Ø 355 mm	Ø 25,4
Premium Super Dr	y Cutter 9435	Reference	Max. cuttin	g capacities	
with Ø 355/90T CT	saw blade 230V	600560T3			90°
with Ø 355/90T CT	saw blade 115V	600560UST3	Round	140 /	Inox 125
			Square		125 x 125

Rectangular

ACCESSORIES (OPTIONAL)

Selecting the correct number of teeth depends on the wall/diameter of the material. We will be happy to advise you. +49 (0) 2403 64 55 0

Carbide tipped saw blades	Ø [mm]	Teeth	Bore [mm]	Kerf [mm]	Max. Speed	Wall thickness [mm]	Reference	
Stainless steel NSF coated	355	90	25,4	2,2	1.800 min ⁻¹	≤ 3 - 4	600570NSF	65
Stainless steel (thin-walled)	355	120	25,4	2,2	1.800 min ⁻¹	≤2-3	6005121	
Steel & stainless steel (thin-walled)	355	90	25,4	2,2	1.800 min ⁻¹	≤ 3 - 4	600570	
Steel & stainless steel (medium-walled)	355	72	25,4	2,2	1.800 min ⁻¹	≤ 5 - 6	600580	05
Steel & stainless steel (thick-walled)	355	60	25,4	2,2	1.800 min ⁻¹	≤ 10	600590	65
Cast iron / SML	355	60	25,4	2,2	1.800 min ⁻¹	≤ 10	600591	01
Structural steel	355	66	25,4	2,2	1.800 min ⁻¹	≤ 10	600595	65
Aluminum	355	96	25,4	3,4	3.500 min ⁻¹	≤ 4 - 5	600594	

609910

DRY CUTTER MACHINES 25 DRY CUTTER MACHINES

PREMIUM DRY CUTTER 9430 THE ORIGINAL

The perfect cutting machine for construction site and workshop

- · Cuts ferrous and non-ferrous metal tubes, pipes and profiles made of mild steel, aluminum, plastic and composite materials
- No need for lubricant and manual deburring
- High torque motor for continuous operation
- Gear box for easy blade changes
- Patented quick-release vice for bevel cuts
- Heavy duty angle cutting at 90-75-60-45°
- Optional stand for a comfortable and save work place
- CE approved operating system

Scope of delivery:

Ø 305 / 60T CT saw blade for steel

QUICK RELEASE QUICK RELEASE Enables precise and efficient clamping

Increased stability - makes it easier to saw short materials

MITER CUTS CAN BE ADJUSTED WITHOUT TOOLS 90-75-60-45°

CHIP COLLECTOR For a clean workplace

Power input	Voltage	No speed load	Net weight	Blade size	Bore
2.200 W	230V/50Hz	1.400 min ⁻¹	23 kg	Ø 305 mm	Ø 25,4

Premium Dry Cutter 9430	Reference
with Ø 305/60T CT saw blade 230V	600520T3

Max. cutting capacities					
	90°	45°			
Round	115	85			
Square	100 x 100	85 x 85			
Rectangular	85 x 160	85 x 85			

ACCESSORIES (OPTIONAL)

Selecting the correct number of teeth depends on the wall/diameter of the material. We will be happy to advise you. +49 (0) 2403 64 55 0

Carbide tipped saw blades	Ø [mm]	Teeth	Bore [mm]	Kerf [mm]	Max. Speed	Reference	
Steel, non-ferrous metals and composites	305	60	25,4	2,2	1.800 min ⁻¹	600530	05
Steel & stainless steel	305	60	25,4	2,2	1.800 min ⁻¹	600530 40	05
Cast iron / SML	305	60	25,4	2,2	1.800 min ⁻¹	600535	6
Steel (thin-walled)	305	80	25,4	2,2	1.800 min ⁻¹	600540	666

609910

600546

1209471

DRY CUTTER MACHINES 27

PRODUCTION UNIT

FOR SMALL SERIES PRODUCTION AT 90°:

• 3 meter feed roller and measuring track

for plastic, aluminum and steel profiles with 3 height-adjustable supports

• 3 meter discharge roller and measuring track

for plastic, aluminum and steel profiles with 3 height-adjustable supports

· Integrated machine shelf

ensures uniform height of rollers and base plate

• Premium Super Dry Cutter 9435T3 & Ø 355/90T carbide tipped saw blade Metal cutting chop saw for fast and burr free cutting of metal pipes and profiles without coolant

Technical data	
Track width	390 mm
Conveyor roller width	300 mm
Support roller pitch	290 mm
Load capacity per meter of roller conveyor	≈100 kg
Track height (adjustable)	760 - 1.100 mm

Ideal for cutting roller shutter tubes with the eccentric clamping system Ref. 609910

Thinfix clamping system for open profiles Ref. 600546

Description	Reference
Production unit - analog incl. material supply and discharge track 3m *and Premium Super Drycutter 9435 & saw blade 90T	609960 A
Production unit - digital incl. material supply and discharge track 3m * and Premium Super Dry Cutter 9435 & saw blade 90T	609960 B
Additional material feed and discharge track 3m *	609960
Quick clamping system for series cuts with the same diameter or size	1501128
Eccentric clamping system	609910
Thinfix - Clamping system for open profiles	600546
Special sizes	*on demand

Saw blades	Reference
355 / 90T for stainless steel - coated Food & Construction	600570NSF
355 / 120T for very thin steel and stainless steel	6005121
355 / 90T for thin steel and stainless steel	600570
355 / 72T for medium steel and stainless steel	600580
355 / 60T for thick steel and stainless steel	600590
355 / 60T for cast iron	600591
355 / 66T for unalloyed steel	600595
355 / 96T for aluminum	600594

OPTIONAL

Vice with quick release system for series cuts with constant diameter or size Reference 1501128

1. Starting position: The quick release lever is on the right.

2. The material to be sawn is fixed with the spindle (one-time

lever is placed on the left side.

Variant A: ANALOG,

with analog measuring range display

3. After the cut, the quick release **4.** The next workpiece is brought into the position to be sawed.

Variant B: DIGITAL,

Art. 609960 B

with digital measuring range display

5. Turn the lever to the right and start the cutting process: next steps: 3 - 4 - 5.

DRY CUTTER MACHINES 29 DRY CUTTER MACHINES

DRY MITER CUTTER 9410 ND THE VERSATILE

The perfect cutting machine for construction site and workshop

 The precise miter saw for metal: Ideal for cutting tubes & profiles made of stainless steel, steel, non ferrous metal, plastic and composite materials

- · The solution for dry wall construction!
- Fine cuts in soft and sensitive materials
- No need for lubricant and manual deburring
- Infinitely adjustable miter cut of -45° 0° +45°
- Secure fixing with double 3-step quick release system
- Robust aluminum construction, strong and light: only 19 kg

Scope of delivery:

Ø 255 / 60T CT saw blade for unalloyed steel (thin-walled)

+ fixation set "K" for tubes Ø 30 up to 70 mm

DOUBLE QUICK RELEASE SYSTEM

Saws stainless steel, steel, non-ferrous, metals & composites Ideally suited for professional work in the field of: interior, exterior, kitchen construction, heating, air conditioning, sanitary etc.

Incl. Fixing set "K" for pipes Ref. 600653

3-stage quick release system

tepless miter adjustment

Power input	Voltage	No load speed	Net weight	Blade size	Bore
1.500 W	230V/50Hz 115V/60Hz	1.600 min ⁻¹	19 kg	Ø 255 mm	Ø 25,4

Dry Miter Cutter 9410 ND	Reference
with Ø 255/60T CT saw blade + fixation set "K" for tubes Ø 30 up to 70 mm (230V)	600651
with Ø 255/60T CT saw blade + fixation set "K" for tubes Ø 30 up to 70 mm (115V)	600651US

Max. cutting capacities		
	90°	45°
Round	70 x 4 mm	60 x 4 mm
Square	70 x 70 x 4 mm	60 x 60 x 4 mm
Rectangular	100 x 70 x 4 mm	60 x 60 x 4 mm

ACCESSORIES (OPTIONAL)

Selecting the correct number of teeth depends on the wall/diameter of the material. We will be happy to advise you. +49 (0) 2403 64 55 0

Carbide tipped saw blades	Ø [mm]	Teeth	Bore [mm]	Kerf [mm]	Max. Speed	Reference	
Stainless steel NSF coated	255	66	25,4	2,0	2.200 min ⁻¹	600654NFS	
Unalloyed steel (thin-walled)	255	60	25,4	2,0	2.200 min ⁻¹	600598	
Steel (thin-walled)	255	66	25,4	2,0	2.200 min ⁻¹	600654	
Aluminum	255	80	25,4	2,2	2.200 min ⁻¹	600655A	
Steel (thin-walled) "LBS - impact resistant"	255	66	25,4	1,5	2.200 min ⁻¹	72225566	6

DRY CUTTER MACHINES 31

SUPER HAND DRY CUTTER 8320 THE BIGGEST

Metal cutting circular saw by Jepson Power for fast and low-burr cutting of sandwich panels and trapezoidal sheets without cooling

- · Ideal for cutting sandwich panels, trapezoidal sheet, trunking and cable ducting, steel pipes and nonferrous metals, composite materials etc., up to a cutting depth of 120 mm on guide rail
- Dry cutting without lubricant
- Closed construction of the blade guard prevents flying chips to the user
- Integrated chip collector, connector for optional extraction device
- LED overload indicator: green: ok. flashing red: warning | red: over load
- Lightweight magnesium: 8,4 kg (without saw blade)
- Ideal for clean and straight cutting of sandwich panels
- Optional: Guide rail 1.400 mm delivered with 2 C-clamps

Scope of delivery:

Ø 320 / 84T CT saw blade for sandwich panels & steel

Transport case with wheels Ref. 60827Box

guide rails Ref. 608275B

Power input	Voltage	No load speed	Net weight	Blade size	Bore	Cable length
1.800 W	230V/50Hz or 115V/60HZ	1.700 min ⁻¹	8,4 kg	Ø 320 mm	Ø 25,4	5 m

Super Hand Dry Cutter 8320	Reference
with Ø 320/84T CT saw blade (230V)	608270
with Ø 320/84T CT saw blade (115V)	608270 U
with Ø 320/84T CT saw blade + with guide rail 1.400 mm incl. 2 quick release clamps (230V)	608270SET

Max. cutting capacities (on guide rail)					
	90°				
Round	120 x 6 mm				
Square	120 x 120 x 6 mm				
Rectangular	120 x 120 x 6 mm				

ACCESSORIES (OPTIONAL)

Selecting the correct number of teeth depends on the wall/diameter of the material. We will be happy to advise you. +49 (0) 2403 64 55 0

Carbide tipped saw blades	Ø [mm]	Teeth	Bore [mm]	Kerf [mm]	Max. Speed	Reference	
Sandwich panels & steel	320	84	25,4	2,2	1.800 min ⁻¹	608276	-0
Steel (thick-walled)	320	72	25,4	2,2	1.800 min ⁻¹	608278	05
Aluminum	320	72	25,4	2,2	1.800 min ⁻¹	608278A	
Stainless steel NSF Coated	320	84	25,4	2,2	1.800 min ⁻¹	608276NSF	656

Length

Guide rail SET 1.400 mm Length Quick release 2 pcs clamps 608275SET

1.400 mm

608275D

Ref.

Heavy duty professional blow carry case 60827Box

608275B

Ref.

Quick release clamp for guide rail (2 pcs.)

Ref. 608275S

DRY CUTTER MACHINES 33 DRY CUTTER MACHINES

HAND DRY CUTTER 8230N THE AGILE

- · Ideal for cutting sheet metal, sandwich panels, pipes and steel profiles, non-ferrous materials and
- Strong and light construction, only 7,1 kg
- Chip collector for clean work
- No need for lubrication
- Maximum cutting depth 82/56 mm bevel cut and thickness 10 mm
- · Set of 2 adapters for guide rail

Scope of delivery:

Ø 230 / 48T CT saw blade for steel and stainless steel

Ø 230 / 60T CT saw blade "LBS impact resistant" for thin-walled steel, grids and gratings

CHIP COLLECTOR

Ideal for cutting metal grids with LBS saw blade impact-Ref. 608280LBS

Cuts sheet metal up to 10 mm and sandwich panels and profiles with a cutting depth of up to 82 mm

Depth adjustment with scaling

Power input	Voltage	No load speed	Net weight	Blade size	Bore	Cable length
1.700 W	230V / 50Hz or 115V / 60Hz	2.200 min ⁻¹	7,1 kg	Ø 230 mm	Ø 25,4	5 m

Hand Dry Cutter 8230N + carry case	Reference
with Ø 230 / 48T Inox saw blade (230V)	6082801
with Ø 230 / 48T Inox saw blade (115V)	608280iUS
with Ø 230 / 48T lnox saw blade (230V) + adjustable guide rail integrated clamping system (90° cut only)	608280ICG
with Ø 230 / 60T LBS saw blade impact-resistant (230V)	608280LBS
with Ø 230 / 48T lnox saw blade (230V) + guide rail set 1.400 mm incl. 2 quick release clamps + 2 adapters	608280ISET

Max. cutting capacities		
	90°	45° (bevel cut)
Round	82 x 6 mm	56 x 4 mm
Square	82 x 82 x 6 mm	56 x 56 x 4 mm
Angle	82 x 82 x 6 mm	56 x 56 x 4 mm
Plane	10 mm	8 mm
Cutting depth	82 mm	56 mm

ACCESSORIES (OPTIONAL)

Selecting the correct number of teeth depends on the wall/diameter of the material. We will be happy to advise you. +49 (0) 2403 64 55 0

Carbide tipped saw blades	Ø [mm]	Teeth	Bore [mm]	Kerf [mm]	Max. Speed	Reference	
Steel	230	48	25,4	2,0	3.000 min ⁻¹	72123048	65
Stainless steel & steel	230	48	25,4	2,0	3.000 min ⁻¹	721230481	OF
Stainless steel NSF coated	230	48	25,4	2,0	3.000 min ⁻¹	72123048NSF	OF
Aluminum	230	60	25,4	2,0	3.000 min ⁻¹	72123060	
Steel (thin-walled)	230	68	25,4	2,0	3.000 min ⁻¹	72123068	4
Steel (extra thin-wall)	230	84	25,4	2,0	3.000 min ⁻¹	72123084	4
Steel (thin-walled) "LBS - impact resistant"	230	60	25,4	1,4	3.000 min ⁻¹	72223060	and the second

Length [mm] 600 - 1200

1.400 mm Length Incl. 2 quick release clamps Incl. 2 adapters (608275A) Ref. 608275ASET

608275A

608275S

DRY CUTTER MACHINES 35

ADJUSTABLE GUIDE RAIL WITH INTEGRATED CLAMPING SYSTEM

Adjustable guide rail: Ideal for the clean and straight cutting to length of trapezoidal sheets, metal grids, sandwich panels, multiple metal profiles and tubes and many other materials.

- Quick and easy setting of the desired clamping range (600 1.200 mm)
- Tool-free fixation of the materials to be sawn
- Safe and tilt-free guidance of the saw blade through the material

The Hand Dry Cutter 8230N achieves the best results with the impact-resistant LBS saw blade (cutting width only 1.4 mm). Cutting depth: 80 mm with rail - 82 mm without rail. Bevel cut only without rail.

Ideal for cutting metal grids with LBS saw blade

Compatible with HDC8230N (p.33) &

HDC8230AIR (p.38)

GUIDE RAIL 1.400 MM FOR ALL OUR CIRCULAR SAWS

QUICK-RELEASE-CLAMP

Compatible with SHDC 8320 (p.31) & SHDC 8320AIR (p.37)

With set of 2 adapters 608275A: Compatible with ALL handheld Jepson Power circular saws

With our new set of 2 adapters 608275A our top selling guide rail is now compatible with our whole range of handheld metal cutting circular saws.

- Ideal for clean and straight cutting of sandwich panels, sheet metal and metal gratings.
- Tool-free fixation of the materials to be sawn
- Safe and tilt-free guidance of the saw blade through the material

The rail reduces the machines cutting depth by 2 mm. Bevel cut only without rail.

Optional connector for connecting multiple guide rails.

2x C-clamps for fast and easy

Set of 2 adapters 608275A for compatibility with all handheld Jepson Power circular

multiple guide rails.

Reference

For SHDC 8320	Reference	For HDC 8203E, HDC 8230, HDC 8230 AIR
Guide rail set 1.400 mm incl. 2 quick release clamps	608275SET	Guide rail set 1.400 mm incl. 2 quick release c 2 adapters 608275A
Guide rail 1.400 mm	608275D	Set of 2 adapters for guide rail
Connector for guide rail	608275B	Connector for guide rail
Quick release clamp for guide rail (2 pcs.)	608275S	Quick release clamp for guide rail (2 pcs.)

2 quick release clamps & 608275ASET 608275A 608275B 608275S rail (2 pcs.)

DRY CUTTER MACHINES 37 DRY CUTTER MACHINES

HAND DRY CUTTER 8203 THE COMPACT

Metal cutting circular saw by Jepson Power for fast and burr-free cutting of metal pipes and profiles without coolin

- Ideal for cutting steel, sheet metal, sandwich panels, metal plates, pipes and profiles made of steel, nonferrous materials and composites
- Solid and light: only 6.3 kg
- Chip collecting container for clean work
- Lubricant unnecessary
- Max. cutting depth of 67/42 mm bevel cut, up to a thickness of 10 mm

Scope of delivery:

Ø 203 / 42T CT saw blade for steel & stainless steel

CHIP COLLECTOR

Ideal for cutting metal grids with LBS saw blade, impactresistant Ref.: 608295LBS

Hand Dry Cutter 8203 230V

Connector for guide rail

Cuts sheet metal up to 10 mm and sandwich panels and profiles with a cutting depth of

Chip collector

45° bevel cut

Power input	Voltage	No load speed	Net weight	Blade size	Bore	Cable length
1.700 W	230V / 50Hz	3.700 min ⁻¹	6,3 kg	Ø 203 mm	Ø 25,4/20	5 m

Reference

608275B

with 203 / 42T for steel + stainless steel (Inox)	608295
with 203 / 48T LBS saw blade impact-resistant	608295LBS
with 203 / 42T for steel + stainless steel (lnox) with guide rail set 1.400 mm incl. 2 quick release clamps and adapter for guide rail 1.400 mm	
Saw blades	Reference
Saw blades	Reference
203 / 42T for steel + stainless steel	721203421
200 / 48T for aluminum	72120048A
203 / 48T LBS - shock resistant	72220348
200 / 70T for thin-walled material / corrugated sheets	72120070
Accessories	Reference
Guide rail set 1.400 mm incl. 2 quick release clamps and 2 adapters	608275ASET
Set of 2 adapters for guide rail 1.400 mm	608275A

Max. cutting capacities				
90°	45° (bevel cut)			
67 x 6	42 x 4			
67 x 67 x 6	42 x 42 x 4			
67 x 6	42 x 4			
10	8			
67	42			
	67 x 6 67 x 67 x 6 67 x 6 10			

SUPER HAND DRY CUTTER 8320 AIR

AIR OPERATED

Dry Cutter - The optimal portable machines for construction sites and workshops

Ideal for cutting sandwich panels, trapezoidal sheets, cable ducts, steel pipes, ferrous and non-ferrous metals, composite materials, etc. up to a cutting depth of 120 mm on guide rails.

- Closed construction prevents chips from flying to the user
- Integrated chip tipping compartment, connection for optional
- Magnesium lightweight construction: 11 kg (without saw blade) delivered in a case

Scope of delivery:

Technical specifications

Noise level (1 m distance)

Vibration level no load speed

with Ø 320/84T CT saw blades

Ø 320/72T for thick walled steel

Cutting guide rail 1.400 mm

Connector for cutting guide rail

Heavy duty professional blow case

C-Clamp for cutting guide rail (single)

Cutting guide rail 1.400 mm + 2 C-clamps

Super Hand Dry Cutter 8320 Air + carry case

Ø 320/84T for stainless steel food & construction

Motor output

Bore

No load speed

Air consumption Air connection

ID of hose

Net weight

Blade size

Saw blades

Accessories

Ø 320/84T - standard

Operating pressure (flow pressure)

Carry case + Ø 320 / 84T CT saw blade for steel

CONNECTION FOR VACUUM CLEANER

SHDC with quide rail set

6 bar

1.800 W

Ø 25,4 ≈ 2 m³ / min

R 1/2"

11 kg

320 mm

95 dB (A)

< 2,5 m/s²

Reference

Reference

608276NSF

Reference

608275SET

608275D

608275B

60827BOX

608275S

608200

608276

608278

1.200 min⁻¹

min. Ø 16 mm

CHIP COLLECTOR

Max. cutting capacities on guide rail				
	90°			
Round	120 x 6			
Square	120 x 120 x 6			
Rectangular	120 x 6			

DRY CUTTER MACHINES 39 DRY CUTTER MACHINES

HAND DRY CUTTER 8230 AIR AIR OPERATED

Metal cutting circular saw by Jepson Power for fast and low-burr cutting of metal pipes and profiles without cooling

- Ideal for cutting sheet metal, sandwich panels, metal plates, tubes and profiles made of steel, non-ferrous materials and composites
- Solid and light, only 8.6 kg
- Chip collecting container for clean work
- Lubricant unnecessary
- Maximum cutting depth of 82 mm / 56 mm bevel cut up to a thickness of 10 mm
- Set of 2 adapters for guide rail

Scope of delivery:

Carry case + Ø 230 / 48T CT saw blade for steel and stainless steel OR Carry case + Ø 230 / 60T CT saw blade "LBS impact resistant" for thin-walled steel, grids and gratings

CHIP COLLECTOR

Cuts sheet metal up to 10 mm and sandwich panels and profiles with a cutting depth of up to 67 mm

Cutting depth of 82 mm

with scaling

Technical specifications	
Operating pressure (flow pressure)	6 bar
Bore	Ø 25,4
Motor output	1.500
No speep load	1.700 min ⁻¹
Air consumption	circa 2 m³ / min
Air connection	R 1⁄2"
ID of hose	mind. Ø 13 mm
Net weight	8,6 kg
Blade size	230 mm
Noise level (1 m distance)	103,3 dB (A)
Vibration level no load speed	< 2,5 m/s ²

Max. cutting capacities				
	90°	45° (bevel cut)		
Round	82 x 6	56 x 4		
Square	82 x 82 x 6	56 x 56 x 4		
Angle	82 x 6	56 x 4		
Plan	10	8		
Cutting depth	82	56		

Hand Dry Cutter 8230 AIR	Reference
with Ø 230/48T standard saw blade + carry case	608100
with Ø 230/60T LBS saw blade + carry case	608100LBS
Saw blades	Reference
230 / 48T standard for steel	72123048
230 / 48T for stainless steel / steel	721230481
230 / 48T for stainless steel cood & construction coated	72123048NSF
230 / 60T for aluminum	72123060
230 / 68T for thin-walled material	72123068
230 / 84T for thin sheet metal	72123084
230 / 60T LBS impact-resistant	72223060
Accessories	Reference
	Kelefelice
Cutting guide rail with integrated clamping system (600 - 1200 mm)	608284
Guide rail set 1.400 mm incl. 2 quick release clamps	608275SET
Set of 2 adapters for Guide rail 1.400 mm	608275A
Connector for guide rail	608275B

- Pneumatic drive unit
- Adjustable cutting depth
- Cutting capacities: Ø 300 to 1600 mm (to be specified before the assembly)
- Air connection with sensor block
- Protective hood
- Selection of saw blades Ø 180 / Ø 203 for different application

Required Acc	cessories				
Reference	Description	Pipe 400 mm	Pipe 800 mm	Pipe 1200 mm	Pipe 1600 mm
608300	Compressed air drive unit with saw blade Ø180 / 36T	1	1	1	1
608302	Guide carriage - small	1	1	1	2
608303	Chain tensioner - small	1	1	1	2
608304	Guide chain with chain tensioner for pipes <= DN 400 mm	1			
608305	Tool kit	1	1	1	1
608306	Guide carriage - large		1	2	2
608307	Chain tensioner - large		1	2	2
608308	Tension chain		1	1	2
608309	Guide chain with chain tensioner for pipes <= DN 800 mm		1		
608310	Guide chain with chain tensioner for pipes <= DN 1200 mm			1	
60827BOX	Carry case	1			
60827BOX-2	Carry case (for 608300-2)		1	1	1
608311	Steel transport box			1	1
608312	Feed tube	1	1	1	1
608313	Guide chain with chain tensioner for pipes <= DN 1600 mm				1
608314	Maintenance unit with protective housing R 3/4"	х	x	x	x
608314-2	Maintenance unit with protective housing R 3/4" (for 608300-2)	x	х	x	x
608315	Water syringe 10L	х	х	х	x
608317	Maintenance unit with protective cover R 3/4" (608300-2)	1	1	1	1

x = optional

DRY CUTTER MACHINES DRY CUTTER MACHINES

MAGPRO 40/2S

Generous stroke of 165 mm (enables, among other things, the use of longer drills)

- 2 speeds: 1 for core drilling and 1 for twist drilling
- 17.000 N magnetic adhesion
- Overload protection
- Integrated cooling system

Scope of delivery:

Lashing strap, coolant tank, tool, chip protection, carry case

Optional: 13 mm drill chuck & adapter for direct use in the quick-release chuck Art. 490152A

Technical specifications	
Power input	1.100 W
Voltage	230 V / 50 Hz 115 V / 60 Hz
No load/full load speeds	core drilling 650 / 465 min ⁻¹ twist drilling 1100 / 790 min ⁻¹
Shank	19 mm Weldon
Core drill max. Ø x L	12 - 40 x 110 mm
Max. Ø countersink	30 mm
Max. twist drilling depth x Ø	13 x 100 mm
Stroke	85 mm for normal core drills, up to 165 mm for twist drill
Magnetic adhesion	17.000N
Magnetic surface	170 x 85 mm
Cooling system	integrated, automatic
Net weight	13 kg

Description	Reference
Magpro 40 / 2s delivery in a carry case with lashing strap, service equipment and coolant tank, 230V	490142
As above, 115V	490142NA
Accessories (optional)	Reference
HSS-Co core drill set 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145
Carbide tipped core drill set 30 mm Ø 1x12, 1x 14, 1x16, 1x18, 1x20, 1x22 mm + pilot pin	490148
Gold finger core drill set TiN-coated 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145TiN
HSS-Co core drill set Ø 9/16", 5/8", 11/16", 3/4", 13/16", 15/16" x 1 + pilot pin	490145IN
Drill chuck and adapter 13 mm	490152A
Weldon adapter 19 mm for Fein core drills with quick-in shank and + pilot pin / centering pin	490154
Magnetic chip collector	490153
High-performance drilling and cutting oil spray for optimal cooling and higher cutting performance (Content: 400 ml)	490020
HSS-countersinks with Weldon 19 shank on page 69	

MAGPRO 35 **ADJUST 1S/2S**

With a large stroke and 1 or 2 speeds

Huge stroke 85 - 230 mm, allows the use of longer drills up to Ø 13 mm

- 1 or 2 speeds
- Quick release
- Core drilling / twist drilling
- 17,000 N magnetic adhesion
- Overload protection
- Integrated cooling system
- easy securing of the machine with lashing strap

Scope of delivery: lashing strap, coolant tank, tools, chip protection, carry case

Generous stroke is easily adjustable

Optional: 13 mm drill chuck & Adapter for direct use in quick release chuck Art. 490152A

Delivery in a carry case

Magnetic chip collector Art. 490153

Chip protection

Technical specifications	
Power input	1.100 W
Voltage	230 V / 50 Hz
Speed 1	450 / 270 min ⁻¹ (no load / full load)
Speed 2 (only Magpro 35 Adjust 2s)	730 / 440 min ⁻¹ (no load / full load)
Shank	19 mm Weldon
Max. Ø core drills x L	12 - 35 x 110 mm
Max. Ø twist drills x L	13 x 140 mm
Stroke	85 mm for standard core drills, up to 230 mm for twist drills (with adapter and chuck)
Magnetic adhesion	17.000 N
Magnetic surface	175 x 90 mm
Cooling system	integrated, automatic
Net weight	14 kg (Magpro 35/1S) 15 kg (Magpro 35/2S)

Description	Reference
Magpro 35 Adjust 1s - delivery in carry case with quick release, lashing strap and tools	490150 1
Magpro 35 Adjust 2s - delivery in carry case with quick release, lashing strap and tools	490150 2
Accessories (optional)	Reference
HSS-Co core drill set 30 mm Ø 12, 14, 16, 18, 20, 22 mm with pilot pin	490145
Carbide tipped core drill set 30 mm Ø 1x12, 1x14, 1x16, 1x18, 1x20, 1x22 mm + pilot pin	490148
Gold finger Core drill set TiN-coated 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145TiN
HSS-Co core drill set Ø 9/16", 5/8", 11/16", 3/4", 13/16", 15/16" x 1 + pilot pin	490145IN
Drill chuck and adapter 13 mm	490152A
Adapter with Weldon 19 mm for Fein core drills with quick-in shank including + pilot pin	490154
Magnetic chip collector	490153
High performance putting oil spray for optimal cooling and higher cutting performance (400 ml)	490020

MAGPRO TP 2000 3 IN 1 AUTO REVERSE

The perfect machine for tapping in blind holes!

Tapping- and Core Drilling Machine. No electronics!

2-speed gear:

- · A mode for auto reverse tapping
- · A mode for core drilling and twist drilling

Including quick-release chuck for quick tool-free changing of accessories

Scope of delivery: Safety chain, coolant tank, tools, chip protection, carry case 3 adapters (see below)

Thread cutting

Technical specifications		
Power input	1.100 W	
Voltage	230 V / 50 Hz	
Core drilling speed	550 / 330 min ⁻¹ (no load / full load)	
Twist drilling speed	550 / 330 min ⁻¹ (no load / full load)	
Tapping speed	150 / 90 min ⁻¹ (no load / full load)	
Shank for taps Univer	sal adapter M5 bis M22	
Shank	19 mm Weldon	
Max. Ø core drills x L	35 x 110 mm	
Max. Ø twist drills x L	13 x 110 mm	
Stroke	150 mm	
Magnetic adhesion	15.000 N	
Magnetic surface	165 x 80 mm	
Cooling system	integrated, automatic	
Net weight	13,7 kg	
Description	Reference	
Magpro TP 2000 - delivery in carry case with adapter, universal adapter for taps M5 up tp M22 (DIN, JIS,ISO), quick release for core drills and twist drills, safety chain and tools		
Optional accessories	Reference	
Quick change inserts M5 -M22 (single)	490165M	
HSS-Co core drill set 30 mm Ø 12, 14, 16, 18, 20, 22 mm + pilot pin	490145	
Carbide tipped core drill set 30 mm Ø 1x12.1x14.1x16.1x18, 1x20, 1x22 mm + pilot pin	490148	
Gold finger core drill set TiN-coated 30 mm Ø 12,14,16,18,20,22 + pilot pin	490145TiN	
HSS-Co core drill set Ø 9/16", 5/8", 11/16", 3/4", 13/16", 15/16" x 1 + pilot pin	490145IN	
High performance cutting oil spray for optimal cooling and higher cutting performance (400 ml)	490020	
Magnetic chip collector	490153	

Quick release chuck

Auto-reverse tapping

MAGPRO 35 KOMPAKT

For workspaces that were previously considered unreachable.

Scope of delivery: Security tape, chip protection, carry case

RIME

LINE

Our smallest

Low dimensions enable working areas that were previously considered unreachable

198 mm

- Maximum height of the machine 198 mm
- Core drilling up to Ø 35 mm (30 mm length)
- Quick release system with Weldon 19 mm shank
- Control lever can be used gradually on both sides
- Good balance for carrying
- LED light for work in dark spaces

Twist drill set 6-11 mm Weldon 19 mm

LED light for dark work areas

gradually on both sides

Balanced wearing comfort

MAGPRO 35 STANDARD

Technical specifications	
Power input	1.100 W
/oltage	230 V / 50 Hz
No load / full load speed	620 / 350 min
Shank	19 mm Weldor
Max. Ø core drills x L	12 - 35 x 50 mn
Max. Ø twist drills x L	13 x 110 mn
Max. Ø countersink	30 mn
Stroke	80 mn
Magnetic adhesion	15.000 1
Magnetic surface	165 x 80 mr
Cooling system	integrated, automati
Net weight	12 k
Description	Referenc
Magpro 35 - delivery in carry case with safety chain and maintenance tools	49015
Accessories (optional)	Referenc
HSS-Co core drill set 30 mm Ø 12, 14, 16, 18, 20, 22 mm with pilot pin	49014
Carbide tipped core drill 30 mm Ø 1x12, 1x 14, 1x16, 1x18, 1x20, 1x22 mm with pilot pin	49014
Gold finger core drill TiN-coated 30 mm Ø 12,14,16,18, 20, 22 + pilot pin	490145Til
HSS-Co core drill set Ø 9/16", 5/8", 11/16", 3/4", 13/16", 15/16" x 1 + pilot pin	4901451
Orill abusic and adapter 12 mm	49015
Orill chuck and adapter 13 mm	
Quick release for Magpro 35	49015
'	
Quick release for Magpro 35	49015 49015 49002

Compact and sturdy

- Twist drilling up to Ø 13 mm
- Core drilling from Ø 12 35 mm
- Shank Weldon 19 mm

Scope of delivery:

Tension belt, coolant tank, tool, chip protection, carry

Twist drilling up to 13 mm

Optional: 13 mm drill chuck & adapter Ref. 490152

Optional: quick release Ref. 490151

Optional: Magnetic chip collector Ref. 490153

Optional: 3 different sets Core drill set with pilot pin

HSS-Countersink 30 mm with Weldon 19 mm shank Ref. 490153

MAGNETIC DRILLING MACHINES

MAGPRO 40/1S

- · Very compact and lightweight design only 12 kg
- Core drilling up to Ø 40 mm.
- Quick release Weldon 19 mm shank

Scope of delivery:

Carry case, arbor for core drills, safety chain, carabina, hexagon key, pilot pins short/long

Generous stroke is easily adjustable

Optional: 13 mm drill chuck & adapter for direct use in the quick-release chuck Art. 490152A

Technical specifications	
Power input	1.100 W
Voltage	230 V / 50 Hz
No load speed	625 min ⁻¹
Shank	19 mm Weldon
Core drill max. Ø x L	12 - 40 x 110 mm
Twist drill max. Ø x L	13 x 140 mm
Stroke	85 mm / 200 mm
Magnetic adhesion	10.500 N
Magnetic surface	158 x 76 mm
Cooling system	integrated, automatic
Net weight	12 kg

Description	Reference
Magpro 40 / 1s - with carry case, arbor for core drills, safety chain, carabina, hexagon key, pilot pins	490140K
Accessories (optional)	Reference
HSS-Co core drill set 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145
Carbide tipped core drill set 30 mm Ø 1x12, 1x14, 1x16, 1x18, 1x20, 1x22 mm + pilot pin	490148
Gold finger core drill set TiN-coated 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145TiN
HSS-Co core drill set Ø 9/16", 5/8", 11/16", 3/4", 13/16", 15/16" x 1 + pilot pin	490145IN
Drill chuck and adapter 13 mm	490152A
Magnetic chip collector	490153
High-performance drilling and cutting oil spray for optimal cooling and higher cutting performance (Content: 400 ml)	490020

MAGPRO 40/1S ADJUST SWIVEL

Generous stroke is easily adjustable

Optional: 13 mm drill chuck & adapter for direct use in the quick-release chuck Art. 490152A

- Exclusively developed sliding system ensures an increased stability of the motor unit and thus leads to higher cutting quality.
- Swivelbase: 2 x 15° | Slidingbase: 15mm
- Core drilling up to Ø 40 mm.
- Quick release Weldon 19 mm shank
- Very compact and lightweight design only 12 kg
- Crank lever and cooling system can be installed on both sides

Scope of delivery:

Carry case, arbor for core drills, safety chain, carabina, hexagon key, pilot pins short/long

Swivel base plate: 2 x 15° Slidable base plate: 15 mm

Crank lever and cooling system can be installed on both sides

Description	Reference
Magpro 40 / 1s Adjust Swivel - with carry case, arbor for core drills, safety chain, carabina, hexagon key, pilot pins	490140S
Accessories (optional)	Reference
HSS-Co core drill set 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145
Carbide tipped core drill set 30 mm Ø 1x12, 1x14, 1x16, 1x18, 1x20, 1x22 mm + pilot pin	490148
Gold finger core drill set TiN-coated 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145TiN
HSS-Co core drill set Ø 9/16", 5/8", 11/16", 3/4", 13/16", 15/16" x 1 + pilot pin	490145IN
Drill chuck and adapter 13 mm	490152A
Magnetic chip collector	490153
High-performance drilling and cutting oil spray for optimal cooling and higher cutting performance (Content: 400 ml)	490020

MAGNETIC DRILLING MACHINES

MAGPRO 50/2S

Optimal core drilling with 2 speeds

Powerful 1.800 watt motor with huge traction power

Scope of delivery:

Safety chain, coolant tank, tools, chip protection, carry case

Precise core drilling up to Ø 50 mm

Optional: quick release chuck Ref. 490172

Optional: 16 mm drill chuck & adapter Ref. 490173

collector Ref. 490153

Optional: magnetic chip

Delivery in carry case

Technical specifications	
Power input	1.800 W
Voltage	230 V / 50 Hz
No load / full load speeds	380 / 230 min ⁻¹ 500 / 300 min ⁻¹
Shank	19 mm Weldon
Core drill max. Ø x L	12 - 50 x 70 mm
Twist drill max. Ø x L	16 x 110 mm
Max. Ø countersink	50 mm
Max. drilling depth x Ø	75 x 50 mm
Stroke	100 mm
Magnetic adhesion	32.000 N
Magnetic surface	200 x 100 mm
Cooling system	integrated, automatic
Net weight	22,9 kg

Delivery in a carry

- Generous stroke of 85 230 mm
- 2 speeds
- Quick release chuck
- Core drilling
- Twist drilling
- 17,000 N magnetic holding force
- Overload protection
- Integrated cooling system

Scope of delivery:

Safety chain, coolant tank, tools, chip protection, carry case

Optional: Drill chuck with Weldon 19 mm adapter for full drills Optional: Drill chuck & adapter Ref. 490152A

Description	Reference
Magpro 50 / 2s Adjust - delivery in a carry case with quick-release chuck, safety chain and tools	490170 2
Accessories (optional)	Reference
HSS-Co core drill set 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145
Carbide tipped core drill set 30 mm Ø 1x12, 1x 14, 1x16, 1x18, 1x20, 1x22 mm + pilot pin	490148
Gold finger core drill set TiN-coated 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145TiN
HSS-Co core drill set Ø 9/16", 5/8", 11/16", 3/4", 13/16", 15/16" x 1 + pilot pin	490145IN
Drill chuck and adapter 13 mm	490152A
Adapter Weldon 19 mm for Fein core drills with Quick-in holder + pilot pin / centering pin	490154
Magnetic chip collector	490153
High-performance drilling and cutting oil spray for optimal cooling and higher cutting performance (Content: 400 ml)	490020

51

MAGNETIC DRILLING MACHINES MAGNETIC DRILLING MACHINES

MAGPRO 60 M20

Core drilling up to Ø 60 mm Twist drilling up to Ø 23 mm

- 2-speed motor
- Improved magnetic adhesion
- Quick and easy conversion to twist drilling thanks to the MT2 arbor

Scope of delivery:

Steel case, arbor for core drills, safety chain, carabina, hexagon key, pilot pins short/long

Delivery in a carry case

Technical specifications

Power input Voltage

No load speed

Core drill max. Ø x L

Max. Ø twist drills x L

Max. Ø twist drills x L MT2

Magnet on 1" plate (dead ift)

Shank

Stroke

Net weight

Dimensions [mm]

MT2 arbor for quick and easy conversion to twist drilling

1.550 W

MT2

60 mm

190 mm

15.300N 17 kg

16 x 110 mm

23 x 150 mm

430 (620) x 200 x 260

230 V / 50 Hz 1: 250 / 135 min⁻¹

2: 605 / 330 min-1

Optional: magnetic chip collector - Ref. 490153

Optional: drill chuck 16 mm and adapter Art. 490164MK2

Description	Reference
Magpro 60/2S - delivery in steel case, arbor for core drills, safety chain, carabina, hexagon key, pilot pins short/long	491170N
Accessories (optional)	Reference
HSS-Co core drill set 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145
Carbide tipped core drill set 30 mm Ø 1x12, 1x14, 1x16, 1x18, 1x20, 1x22 mm + pilot pin	490148
Gold finger core drill set TiN-coated 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145TiN
HSS-Co core drill set Ø 9/16", 5/8", 11/16", 3/4", 13/16", 15/16" x 1 + pilot pin	490145IN
Drill chuck and adapter 16 mm for MT2 arbor	490164MK2
Magnetic chip collector	490153
High-performance drilling and cutting oil spray for optimal cooling and higher cutting performance (Content: 400 ml)	490020
HSS-countersinks with Weldon 19 shank on page 69	

Core drilling up to Ø 60 mm Twist drilling up to Ø 23 mm Thread cutting up to M20

- · Reversible 6-speed motor
- Improved magnetic adhesion
- Quick and easy conversion to twist drilling thanks to the MT2 arbor

Scope of delivery:

Steel case, arbor for core drills, safety chain, carabina, hexagon key, pilot pins short/long

Delivery in a carry case

MT2 arbor for quick and easy conversion to twist drilling

Optional: drill chuck 16 mm and adapter Art. 490164MK2

Description	
Magpro 60M2	
drills, safety of short/long	
Accessories	
HSS-Co core	
+ pilot pin	
Carbide tipped 1x16, 1x18, 1x	
Gold finger co	
Ø 12, 14, 16,	
HSS-Co core 15/16" x 1 + p	
Drill chuck an	
Magnetic chip	

Description	Reference
Magpro 60M20 - delivery in steel case, arbor for core drills, safety chain, carabina, hexagon key, pilot pins short/long	491170M20
Accessories (optional)	Reference
HSS-Co core drill set 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145
Carbide tipped core drill set 30 mm Ø 1x12, 1x14, 1x16, 1x18, 1x20, 1x22 mm + pilot pin	490148
Gold finger core drill set TiN-coated 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145TiN
HSS-Co core drill set Ø 9/16", 5/8", 11/16", 3/4", 13/16", 15/16" x 1 + pilot pin	490145IN
Drill chuck and adapter 16 mm for MT2 arbor	490164MK2
Magnetic chip collector	490153
High-performance drilling and cutting oil spray for optimal cooling and higher cutting performance (Content: 400 ml)	490020
HSS-countersinks with Weldon 19 shank on page 69	

MAGNETIC DRILLING MACHINES MAGNETIC DRILLING MACHINES

MAGPRO 75/4S

The robust allrounder with 4 speeds: twist drilling, core drilling & tapping

Optional: drill chuck 16 mm and adapter Art. 490164

Technical specifications	
Power input	1.800 W
Voltage	230 V / 50 Hz
No load / full load speeds	1: 210 / 120 min ⁻¹ 2: 270 / 160 min ⁻¹ 3: 410 / 290 min ⁻¹ 4: 530 / 310 min ⁻¹
Shank	19/32 mm Weldon, MT3
Max. Ø core drills x L	12 - 75 x 75 mm
Max. Ø twist drills x L Max. Ø twist drills x L MT3	16 x 110 mm 32 x 150 mm
Max. Ø countersinks	55 mm
Max. thread cutting	M4 - M22
Max. drilling depth x Ø	75 x 75
Tapping	M4-M22
Stroke	100 mm
Magnetic adhesion	32.000 N
Magnetic surface	200 x 100 mm
Cooling system	integrated, automatic
Net weight	24,8 kg / 27 kg (Swivel Base)

OPTIONAL: SWIVEL BASE

The magnetic base of the Magpro 75/4S Swivel Base (490160**S**) can swivel 15 degrees left and right and 20 mm forward. The adjustable magnetic base allows precise positioning of the core, thread and twist drills.

Scope of delivery:

Safety chain, coolant tank, tool, chip protection, ejector wedge, case, MT3 / Weldon 19

Thread cutting, twist- & core drilling (accessories might be necessary)

Description	Reference
Magpro 75/4s - in carry case with safety chain, tools and MT3 / 19 mm adapter (490167) $$	490160
Magpro 75 / 4s swivel base - in carry case with safety chain, tool and MT3 / 19 mm adapter (490167)	490160S
Accessories (optional)	Reference
HSS-Co core drill set 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145
Carbide tipped core drill set 30 mm Ø 1x12, 1x 14, 1x16, 1x18, 1x20, 1x22 mm + pilot pin	490148
Gold finger core drill set TiN-coated 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145TiN
MT3 quick change adapter set for thread cutter shank	490162
Quick change insert M3-M14 (single)	490162 M3-14
MT3 quick change adapter set for thread cutter shank M5-M22	490165
Quick change insert M5-M22 (single)	490165 M5-22
MT3 / 19 mm adapter	490167
Weldon 32/MT3 adapter for magnetic drills from Ø 61 mm	490163
Drill chuck and adapter 16 mm	490164
High-performance drilling and cutting oil spray (400 ml)	490020
Magnetic chip collector	490153
HSS-countersinks with Weldon 19 shank on page 69	

MAGPRO 80/4S

- 4 speeds for core drilling
- Twist drilling up to Ø 16 mm
- Generous stroke of 270 mm
- Enables, among other things, the use of longer fine drills

TRIME

- 17.000 N Magnetic adhesion
- · Overload protection
- · Integrated cooling system

Scope of delivery:

1.600 W

230 V / 50 Hz

115 V / 60 Hz

16 x 110 mm

32 x 150 mm

17.000N

24 kg

220 x 110 mm

integrated, automatic

Lashing strap, coolant tank, tool, chip protection, ejector wedge, carry case, MT3 / Weldon 19

Generous stroke is easily adjustable

Technical specifications

No load / full load speeds

Max. Ø core drills x L

Max. Ø twist drills x L

Max. Ø countersinks

Magnetic adhesion

Magnetic surface Cooling system

Net weight

Max. Ø twist drills x L x MT3

Power input

Voltage

Shank

Stroke

Drill chuck 16 mm & MT3 adapter Ref. 490164

1: 190 / 105 min⁻¹ 2: 300 / 165 min⁻¹

3: 420 / 230 min-1 4: 660 / 365 min-1

85 mm for normal core drills, up to 270 mm for

twist drills (with adapter and chuck)

19/32 mm Weldon, MT3

12 - 80 mm x 110 mm

Optional: MT3 / Quick Release Weldon 19 Ref. 490168

Very narrow design

Reference

490184NA

Reference

490145

490148

490145TiN

490145IN

490164

490163

490154

490153 490020

490184

Descrip	otion	
	80 4S - delivery in carry case with elease, lashing strap and tools, 230V	
As abov	ve, 115V	
Access	sories (optional)	
	core drill set 30 mm Ø 12, 14, 16, 18, mm + pilot pin	
	e tipped core drill set 30 mm Ø 12, 14, 16, 22 mm + pilot pin	
	nger core drill set TiN-coated 30 mm 4, 16, 18, 20, 22 + pilot pin	
	o core drill set Ø 9/16", 5/8", 11/16", 3/4", 13 x 1 + pilot pin	3/16",
Drill chu	uck 16 mm + MT3 adapter	
Weldon	32 MT3 adapter for core drills from Ø 61 r	nm
	r with Weldon 19 mm for Fein core drills wi n shank including 1 pilot pin	th
Magnet	ic chip collector	
• .	erformance cutting oil spray for optimal coo her cutting performance (400 ml)	ling

HSS-countersinks with Weldon 19 shank on page 69

MAGNETIC DRILLING MACHINES 55

MAGPRO 100 M30

Core drilling up to Ø 100 mm Thread cutting up to M30 Twist drilling up to Ø 32 mm

- · Heavy duty reversible motor unit
- 4 Gears, 8 Speeds
- Highest stability without extra support
- Overload protection

Scope of delivery:

Steel case, MT3/Weldon 19 & 32 adapter, safety chain, carabina and hexagon key.

Technical specifications		
Power input	1.880 W	
Voltage	230 V / 50 Hz	
No load speeds	100/70 min ⁻¹ 195/130 min ⁻¹ 330/225 min ⁻¹ 600/405 min ⁻¹	
Shank	19/32 mm Weldon, MT3	
Max. tapping capacity	M4-M30	
Max. Ø core drills	100 mm	
Max. Ø twist drills (MT3)	32 mm	
Magnetic adhesion	17.600 N	
Dimensions [mm]	530 (790) x 205 x 300	
Stroke	260 mm	
Net weight	26 kg	

Description	Reference
Magpro 100 M30 - in steel case with MT3 Weldon 19 & 32 adapter, safety chain, carabina and hexagon key	491100N
Accessories (optional)	Reference
HSS-Co core drill set 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145
Carbide tipped core drill set 30 mm Ø 1x12, 1x14, 1x16, 1x18, 1x20, 1x22 mm + pilot pin	490148
Gold finger core drill set TiN-coated 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145TiN
HSS-Co core drill set Ø 9/16", 5/8", 11/16", 3/4", 13/16", 15/16" x 1 + pilot pin	490145IN
MT3 quick change adapter set for thread cutter M3-M14	490162
Quick change insert M3-M14 (single)	490162 M3-14
MT3 quick change adapter set for thread cutter M5-M22	490165
Quick change insert M5-M22 (single)	490165 M5-22
MT3 quick change adapter set for thread cutter M14-M30	490169
Quick change insert M14-M30 (single)	490169 M14-30
MT3 / 19 mm adapter	490167
Weldon 19/MT3 adapter for magnetic drills from Ø 61 mm	490163
Drill chuck and adapter 16 mm	490164
High-performance drilling and cutting oil spray (400 ml)	490020
Magnetic chip collector	490153
HSS-countersinks with Weldon 19 shank on page 69	

MAGPRO 150 M42

Core drilling up to Ø 150 mm Thread cutting up to M42 Twist drilling up to Ø 46 mm

- · Heavy duty reversible motor unit
- 4 Gears, 8 Speeds
- MT4 arbor
- Patented guide: for large machines subjected to constant intensive load, the classic dovetail guide can be dispensed with
- Highest stability without extra support
- Overload protection

Scope of delivery:

case, MT4/Weldon 19 & 32 adapter, safety chain, carabina and hexagon key

atented guide

Power input	2.400 W	
Voltage	230 V / 50 Hz	
No load speeds	80/60 min ⁻ 165/125 min ⁻ 275/205 min ⁻ 545/410 min ⁻	
Shank	19/32 mm Weldon, MT4	
Max. tapping capacity	M5 - M42	
Max. Ø core drills	150 mm	
Max. Ø twist drills (MT4)	46 mm	
Magnetic adhesion	20.500 N	
Dimensions [mm]	630 (930) x 210 x 390	
Stroke	300 mm	
Net weight	42 kg	

Reference
491150N
Reference
490145
490148
490145TiN
490145IN
490167MK4
490163MK4
491151
490165 M5-22
491152
490169 M14-30
491153
491153 M20-42
490020
490153

MAGNETIC DRILLING MACHINES 57

MAGPRO 200 M52

Core drilling up to Ø 200 mm Thread cutting up to M52 Twist drilling up to Ø 56 mm

- · Heavy duty reversible motor unit
- 4 Gears, 8 Speeds
- Highest stability without extra support
- Overload protection

Scope of delivery:

Case, MT5/Weldon 32 adapter, Weldon 32/19 adapter, safety chain, carabina and hexagon key

Technical specifications		
Power input	2.850 W	
Voltage	230 V / 50 Hz	
No load speeds	70/50 min ⁻¹ 135/100 min ⁻¹ 290/215 min ⁻¹ 555/420 min ⁻¹	
Shank	32 mm Weldon, MT5	
Max. tapping capacity	M5 - M52	
Max. Ø core drills	200 mm	
Max. Ø twist drills (MT5)	56 mm	
Magnetic adhesion	26.800 N	
Dimensions [mm]	730 (955) x 280 x 455	
Stroke	330 mm	
Net weight	52 kg	

Description	Reference
Magpro 200 M52 - in case with MT5 Weldon 32 adapter, Weldon 32/19 adapter, safety chain, carabina and hexagon key	491200N
Accessories (optional)	Reference
HSS-Co core drill set 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145
Carbide tipped core drill set 30 mm Ø 1x12, 1x14, 1x16, 1x18, 1x20, 1x22 mm + pilot pin	490148
Gold finger core drill set TiN-coated 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145TiN
HSS-Co core drill set Ø 9/16", 5/8", 11/16", 3/4", 13/16", 15/16" x 1 + pilot pin	490145IN
MK5 / Weldon 32 mm adapter (included)	490163MK5
Weldon 32 / 19 mm adapter (included)	490163/W19
High-performance drilling and cutting oil spray (400 ml)	490020
Magnetic chip collector	490153

MAGPRO 52 AIR

Air-operated magnetic core drilling with a huge stroke

Scope of delivery:

Safety chain, coolant tank, tool, chip protection, carry case

- Air-operated magnetic drill for work in hazardous
- and wet environments
- ATEX/CEN approved, no electricity
- Core drilling up to Ø 52 mm
- Twist drilling up to Ø 13 mm
- Huge stroke up to 260 mm
- Magnetic adhesion: 8.000 N
- Integrated cooling system

ATEX/ CEN approved

Technical specifications	
Operating pressure	6 bar
Motor output	1.000 W
No load / full load speed	400 / 200 min ⁻¹
Air consumption	1,8 m³/min
Air connection	R 3/8" i
Shank	19 mm Weldon
Max. Ø core drills	52 mm
Max. Ø twist drills	13 mm
Stroke	260 mm
Magnetic adhesion	8.000 N
Magnetic surface	216 x 86 mm
Cooling system	automatic, external
Net weight	21,5 kg
Description	Reference
Magpro 52 Air - delivery in carry case with safety chain, maintenance tools and pressurized lubrication system	490000
Accessories (optional)	Reference
HSS-co core drill set 30 mm Ø 12, 14, 16, 18, 20, 22 mm + pilot pin	490145
Carbide tipped core drill set 30 mm Ø 12, 14, 16, 18, 20, 22 mm + pilot pin	490148
Gold finger core drill set TiN-coated 30 mm Ø 12, 14, 16, 18, 20, 22 + pilot pin	490145TiN
Drill chuck and adapter 13 mm	490152A
Magnetic chip collector	490153
High performance cutting oil spray for optimal cooling and higher cutting performance (400 ml)	490020

Weldon 19 mm adapter for twist

Core drilling up to Ø 52 mm

Supplied with safety chain, tools

Optional: drill chuck & adapter 13 mm Ref. 490152A

MAGNETIC DRILLING MACHINES 59 MAGNETIC DRILLING MACHINES

MAGPRO-PIPEFIX

Pipe clamping system for pipes Ø 80 - 500 mm

Flexible and fast clamping in every drilling situation for pipes up to \emptyset 500 mm. Fixation of the clamping device on the pipe with chains with swiveling prisms. Easy and safe adjustment of the drilling position on the pipe.

Extends the possible uses of Jepson Power magnetic core drilling machines.

Scope of delivery:

Clampingsystem, 2 tensioning chains

Reference Pipe Ø [mm] 80 - 250

MP 40/1S

MP 40/2S

Compatible MAGPRO magnetic core drilling machines

Adapter with Weldon 19 mm for FEIN® core drills < 50 mm with Quickin holder, 1 ejector / centering pin

Description

13 mm drill chuck

Quick release

Weldon 19 mm

for Magpro 35

for Magpro 50

with adapter 19 mm

(Magpro Adjust series)

Extension 80 mm Weldon 19 490157

UNIVERSALLY APPLICABLE ACCESSORIES

Reference

490152A

490151

490172

490154

Accessories

MT3 quick change adapter M4 to M14 490162 M5 to M22 490165 M12 to M30 490169

Weldon 32 mm MT3 industrial adapter for 490163 core drills Ø 61 mm with automatic internal lubrication

Cooling lubricant pin for taps and saw blades before use (content: 350 g)

Accessories

MT3 / Quick Release Weldon 19 for Magpro 80

Description

Drill chuck 16 mm,

Drill chuck 16 mm,

MT3 adapter

MT2 adapter

Reference

490164

490168

490156

490158

490153

490164MK2

Adapter Quick-in for Weldon 19 mm core drills, 1 ejector / centering pin

Quick change inserts M4 to M14 (single) 490162 M4-14 M5 to M22 (single) 490165 M5-22 M12 to M30 (single 490169 M12 - M30

Magnetic chip collector for removing drill chips

740860

High-performance drilling and cutting oil spray for optimal cooling and higher cutting performance (400ml)

490020

490010

Reference

490010BIG

Pipe Ø [mm]

150 - 500

Compatible MAGPRO magnetic core drilling machines

MP 50/2S Adj

MAGNETIC DRILLING MACHINES 61 MAGNETIC DRILLING MACHINES

INTEGRATED COOLANT SUPPLY When the core drill is placed, the coolant supply is started via the pilot pin The rotation of the core drill distributes the coolant to the desired locations. At the end of the drilling process, the tensioned spring ejects the pin and the coolant supply is automatically stopped.

HSS-CO CORE DRILL DRILLING FASTER AND MORE ECONOMICALLY

CORE DRILL BY JEPSON POWER

With our core drills, the machining area is reduced to a minimum.

This makes the drilling process more economical and faster, and longer tool life is

The result is particularly precise holes without pre-drilling.

In combination with Jepson Power's Magpro magnetic core drilling machines, our core drills are suitable for machining steel and stainless steel.

Properties of our core drills High heat resistance High wear protection Cobalt content Weldon shank 19 mm or 32 mm Regrindable

Ø Duration of the drilling process

Core drilling is considerably cheaper than twist drilling and drastically reduces the duration of the drilling process.

CORE DRILL HSS-CO

Drill faster and more economically with core drills by Jepson Power! Fully hardened HSS Co core drills *

HSS-Co Core drill - short

- > Ø 12 60 mm
- > 30 mm cutting depth
- > 19 mm Weldon shank for drills up to Ø 60 mm

HSS-Co Core drill - short

- > Ø 61 130 mm
- > 30 mm cutting depth
- > 32 mm Weldon shank for drills from Ø 61 mm

Ø mm	Ref.	Ø mm	Ref.
12S	490212	36S	490236
13S	490213	37S	490237
14S	490214	38S	490238
15S	490215	39S	490239
16S	490216	40S	490240
17S	490217	41S	490241
18S	490218	42S	490242
19S	490219	43S	490243
20S	490220	44S	490244
21S	490221	45S	490245
22S	490222	46S	490246
23S	490223	47S	490247
24S	490224	48S	490248
25S	490225	49S	490249
26S	490226	50S	490250
27S	490227	51S	490251
26S	490226	52S	490252
27S	490227	53S	490253
28S	490228	54S	490254
29S	490229	55S	490255
30S	490230	56S	490256
31S	490231	57S	490257
32S	490232	58S	490258
33S	490233	59S	490259
34S	490234	60S	490260
35S	490235		

Ø mm	Ref.	Ø mm	Ref.
61S	490261	83S	490283
62S	490262	84S	490284
63S	490263	85S	490285
64S	490264	86S	490286
65S	490265	87S	490287
66S	490266	88S	490288
67S	490267	89S	490289
68S	490268	90S	490290
69S	490269	91S	490291
70S	490270	92S	490292
71S	490271	93S	490293
72S	490272	94S	490294
73S	490273	95S	490295
74S	490274	96S	490296
75S	490275	97S	490297
76S	490276	98S	490298
77S	490277	99S	490299
78S	490278	100S	4902100
79S	490279	110S	4902110
80S	490280	120S	4902120
81S	490281	130S	4902130
82S	490282		

Pilot pin for core drills Ø 12 - 60 mm Weldon 19	
Ø mm	Ref.
Pilot pin 075	490200

Pilot pin for core drills Ø 61 - 100 mm Weldon 32	
Ø mm	Ref.
Pilot pin 090	490201

Ø mm	Ref.	Ø mm	Ref.
12L	490512	36L	490536
13L	490513	37L	490537
14L	490514	38L	490538
15L	490515	39L	490539
16L	490516	40L	490540
17L	490517	41L	490541
18L	490518	42L	490542
19L	490219	43L	490543
20L	490520	44L	490544
21L	490521	45L	490545
22L	490522	46L	490546
23L	490523	47L	490547
24L	490524	48L	490548
25L	490525	49L	490549
26L	490526	50L	490550
27L	490527	51L	490551
26L	490526	52L	490552
27L	490527	53L	490553
28L	490528	54L	490554
29L	490529	55L	490555
30L	490530	56L	490556
31L	490531	57L	490557
32L	490532	58L	490558
33L	490533	59L	490559
34L	490534	60L	490560
35L	490535		

Ø mm	Ref.	Ø mm	Ref.
61L	490561	83L	490583
62L	490562	84L	490584
63L	490563	85L	490585
64L	490564	86L	490586
65L	490565	87L	490587
66L	490566	88L	490588
67L	490567	89L	490589
68L	490568	90L	490590
69L	490569	91L	490591
70L	490570	92L	490592
71L	490571	93L	490593
72L	490572	94L	490594
73L	490573	95L	490595
74L	490574	96L	490596
75L	490575	97L	490597
76L	490576	98L	490598
77L	490577	99L	490599
78L	490578	100L	4905100
79L	490579	110L	4905110
80L	490580	120L	4905120
81L	490581	130L	4905130
82L	490582		

Pilot pin for core drills Ø 12 - 60 mm Weldon 19	
Ø mm	Ref.
Pilot pin 100	490500

Pilot pin for core drills Ø 61 - 100 mm Weldon 32	
Ø mm	Ref.
Pilot pin 120	490501

HSS-CO CORE DRILLS 65

^{*} Co-content variable

THE HIGH-PERFORMANCE CORE DRILL TIN COATED

Fully hardened, TiN coated HSS core drills: from Ø 12 mm (490212TiN) to Ø 60 mm (490260TiN) with 19 mm Weldon shaft and 30 mm cutting depth.

Reference	Ø [mm]
490200	Pilot pin 075 (Weldon 19)
490212TiN	12
490213TiN	13
490214TiN	14
490215TiN	15
490216TiN	16
490217TiN	17
490218TiN	18
490219TiN	19
490220TiN	20
490221TiN	21
490222TiN	22
490223TiN	23
490224TiN	24
490225TiN	25
490226TiN	26
490227TiN	27
490228TiN	28
490229TiN	29
490230TiN	30
490231TiN	31
490232TiN	32
490233TiN	33
490234TiN	34
490235TiN	35

Keierence	p [mm]
490236TiN	36
490237TiN	37
490238TiN	38
490239TiN	39
490240TiN	40
490241TiN	41
490242TiN	42
490243TiN	43
490244TiN	44
490245TiN	45
490246TiN	46
490247TiN	47
490248TiN	48
490249TiN	49
490250TiN	50
490251TiN	51
490252TiN	52
490253TiN	53
490254TiN	54
490255TiN	55
490256TiN	56
490257TiN	57
490258TiN	58
490259TiN	59
490260TiN	60
490145TiN	Set Ø 12, 14, 16, 18, 20, 22 mm + pilot pin
490145InTiN	Set $\frac{9}{16}$ " $\left \frac{5}{8}$ " $\left \frac{11}{16}$ " $\left \frac{3}{4}\right $ " $\left \frac{13}{16}\right $ " $\left \frac{15}{16}\right $ " + pilot pin

TiN means very high abrasion resistance and low reactivity. Therefore tool wear is significantly reduced by coating. The TiN coating enables the machining of hard steels such as ST 52 and stainless steel (in contrast to HSS-Co for conventional steels)

Range

Ø [mm]

- Fully hardened, TiN coated HSS core drills
- Range from Ø 12 mm (490212TiN) to Ø 60 mm (490260TiN) with Weldon shaft 19 mm
- Cutting depth 30 mm
- Set 490145TiN 12, 14, 16, 18, 20, 22 + pilot pin
- Set 490145InTiN Ø $\frac{9}{16}$ | $\frac{5}{8}$ | $\frac{11}{16}$ | $\frac{3}{4}$ | $\frac{13}{16}$ | $\frac{15}{16}$ + pilot pin

Coating properties	
Hardness	2.300 ± 200 HV
Maximum temperature	500 °C / 930 °F
Coefficient of friction in steel	0,6
Coating thicknesses 1 - 4 µm	1 - 4 µm
Colour	gold

The machining comparison in tool steel ST 52 thickness 20 mm

TiN drill Ø 20 mm More than 29 drill holes

Bore in 28 seconds

HSS-Co Ø 20 mm

5 drill holes

Bore in 42 seconds

HSS-CO CORE DRILLS 67 HSS-CO CORE DRILLS

CORE DRILL SETS

"GOLD FINGER"

The high-performance core drill TiN coated Ref. 490145TiN

- Ø 12, 14, 16, 18, 20, 22 mm + pilot pin
- Cutting depth: 30 mm
- 19 mm Weldon shank
- High abrasion resistance and low reactivity
- Increased tool life

Ref 490145InTiN:

• \emptyset $\frac{9}{16}$ $\frac{15}{8}$ $\frac{11}{16}$ $\frac{11}{16}$ $\frac{13}{4}$ $\frac{13}{16}$ $\frac{13}{16}$ $\frac{15}{16}$ + pilot pin

HSS-Co core drill set Ref. 490145

- Ø 12, 14, 16, 18, 20, 22 mm + pilot pin
- Cutting depth: 30 mm
- · Weldon shank 19 mm
- · Full-grinding technology
- Increased tool life
- Improved chip flow

Ref 490145In:

• Ø $\frac{9}{16}$ | $\frac{5}{8}$ | $\frac{11}{16}$ | $\frac{3}{4}$ | $\frac{13}{16}$ | $\frac{15}{16}$ + pilot pin

Carbide tipped core drill set Ref. 490148

- Ø 12, 14, 16, 18, 20, 22 mm + pilot pin
- Cutting depth: 35 mm
- Weldon shank 19 mm
- · Core drilling in stainless steel
- · Increased tool life
- Improved chip flow

Twist drill set HSS Ref. 490400SET

- Ø 6, 7, 8, 9, 10, 11 mm
- Cutting depth: 30 mm
- · Weldon shank 19 mm
- · Drilling in confined spaces

HSS COUNTERSINKS

with 19 mm Weldon shank

HSS 90 ° countersink Ø 30 - 63 mm

For iron, steel, cast materials - for burr-free and chatter-free countersinking and deburring

For deburring drill holes and countersinking screws.

EDSUN FORES

		-	8				- 1		7	tribul.
Reference	Ø [mm]	MP 35	MP 40 2S	MP 50 2S	MP 60 2S	MP 60M20	MP 75 4S	MP 80 4S	MP 100M30	MP 150M42
490830	30	\checkmark	\checkmark	\checkmark	\checkmark	√	\checkmark	√	\checkmark	\checkmark
490840	40			\checkmark	\checkmark	√	\checkmark	\checkmark	\checkmark	\checkmark
490850	50			V	√	√	V	√	\checkmark	V
490855	55				√	√	V	V	V	V
490863	63								V	V

HSS TWIST DRILLS

with 19 mm Weldon shank 30 mm cutting depth

Ideal for use on the MagPro 35 Kompakt

HSS twist drill Ø 6 - 11 mm

For iron, steel, cast materials

Material: HSS

Cutting direction: right Point angle: 130 ° 19 mm Weldon shank

Reference	Ø [mm]
490406	6
490407	7
490408	8
490409	g
490410	10
490411	11
490400SET	6 7 8 9 10 11

HSS-CO CORE DRILLS

HSS-COUNTERSINKS & TWIST DRILLS

69

The large stroke range of the Jepson Power magnet core drilling machines combined with the quick-change drill chuck allows quick

and efficient working without having to realign and centre after changing tools. The quick-change drill chuck is designed for universal

Our range of quick-change drill chucks allows for thread cutting from M4 to M42

use when using quick-change inserts with and without a safety friction clutch.

The Magnetic core drilling machines **MagPro 60M20**, **100M30** and **150M42** are ideal for thread cutting. The basic requirements for this are: reversible motor, solid shaft control electronics and high motor output.

					~		
Reference	Shank	Size	Threads	MP 60M20	MP 75	MP 100M30	MP 150M42
491171	MT 2	2	M5-M16	\checkmark			
490162	MT 3	1	M4-M14		$\sqrt{}$	\checkmark	
490165	MT 3	2	M5-M24		V	√	
490169	MT 3	3	M12-M30			\checkmark	
491151	MT 4	2	M5-M24				\checkmark
491152	MT 4	3	M12-M30				\checkmark
491153	MT 4	4	M20-M42				√

Quick change inserts (size 1-3)

Threads from M4 to M30

Jepson Power Inserts for machine screw taps are suitable for accommodating machine screw taps for through-hole threads.

Reference	Size	Threads	Ø x Square
490162M4	1	M4	4,5 / 3,4
490162M5M6	1	M5 / M6	6 / 4,9
490162M8	1	M8	8 / 5,2
490162M10	1	M10	10 / 8
490162M12	1	M12	9/7
490162M14	1	M14	11 / 9
490165M5M6	2	M5 / M6	6 / 4,9
490165M8	2	M8	8 / 5,2
490165M10	2	M10	10 / 8
490165M12	2	M12	9/7
490165M14	2	M14	11 / 9
490165M16	2	M16	12 / 9
490165M18	2	M18	14 / 11
490165M20	2	M20	16 / 12
490165M22	2	M22	18 / 14,5
490169M14	3	M14	11 / 9
490169M16	3	M16	12 / 9
490169M18	3	M18	14 / 11
490169M20	3	M20	16 / 12
490169M22M24	3	M22 / M24	18 / 14,5
490169M27	3	M27	20 / 16
490169M30	3	M30	22 / 18

Quick change inserts with friction clutch (size 4)

Threads from M20 to M42

Jepson Power Inserts with a safety friction clutch allow precise cutting of through-hole and blind-hole threads. The safety friction clutch prevents the machine screw tap hitting the floor of the drill hole and shearing.

Reference	Size	Threads	Ø x Square
491153M20	4	M20	16 / 12
491153M22M24	4	M22 / M24	18 / 14,5
491153M27	4	M27	20 / 16
491153M30	4	M30	22 / 18
491153M33	4	M33	25 / 20
491153M36	4	M36	28 / 22
491153M39M42	4	M39 / M42	32 / 24

THREAD CUTTING SYSTEMS 71

GSMPRO M18 ELECTRIC TAPPER

The M18 tapper makes it convenient and easy to tap a series of holes quickly. The special gear box design gives the operator precise control:

- The tool will not move without pressure on the
- By pressing the spindle, clockwise rotation is activated at low speed (280 min⁻¹)
- Pulling the spindle activates counterclockwise rotation at a higher speed (680 min⁻¹)

The motor was specially developed for this task, with high torque, low speed and high concentricity. This allows the user a controllable power call and makes the M18 the ideal tool for thread cutting in just one work step. The universal holder for standard thread cutters (M6-M18) reliably prevents possible material breakages in the tool used. The ergonomic handle helps the operator to keep the tap straight. The machine has an additional side handle to counteract the leverage. Equipped with a depth stop for tapping in blind holes.

Delivery in a carry case

Technical specifications	
Power input	450 W
Voltage	230 V / 50 Hz
No load speed	right: 280 min ⁻ left: 680 min ⁻
Tapping range	M6 - M18
Max. tapping capacity	in steel: 18 mm in aluminum: 16 mm
Insulation class	1 single
Overload protection	integrated
Net weight	3,15 kg
Dimensions	400 x 80 x 200 mm
Cable length	3 m

Description	Reference
Delivery in a carry case with savety clutch, side handle,	495090

LSBM127 ELECTRIC HOLE CUTTING DRILL

- The tool free quick-release handle can be mounted on either side
- Overload protection

The tool free quick-release handle can be mounted on both

Built-in bubble levels

Chain system is quickly

Technical specifications	
Power input	1.100 W
Voltage	230 V / 50 Hz
No load speed	130 min ⁻¹
Drill chuck capacity	1 - 16 mm
Max. cutting capacity	Ø 127 mm
Pipe clamping capacity	Ø 32 -203 mm optional 32 - 600 mm
Insulation class:	1 single
Overload protection	integrated
Net weight	14,5 kg
Dimensions	319 x 270 x 302 mm
Cable length	2,5 m

Description	Reference
Electric hole cutting drill for pipes Ø 32 - 203 mm Delivery in a carry case with drill chuck adapter 16 mm, crank handle set and maintenance tool	490060
Accessories (optional)	Reference
Long chain set for pipes Ø 32 - 600 mm	490061

ELECTRIC BEVELER 0/15-60/TUBE BEVELLING & DEBURRING MACHINE

- · High torque AC induction motor offers long life and quiet running
- Adjustable milling angle from 0° and 15° to 60°
- Maximum land width 21 mm
- Tube beveling Ø 150 350 mm, with optional table plate Ø 300 up to Ø 600 mm
- Delivery with 12 carbide inserts and tool holder, table plate for beveling tubes Ø 150 - 350 mm and tools
- Change of inserts quick & easy tool-free
- Precise bevel depth adjustment

Precise adjustment of bevel angle and heigh

Tube beveling Ø 150 - 350 mm, with optional table plate Ø 300 up to Ø 600 mm

Delivery in carry case

12 carbide inserts and tool holder included, heavy duty construction

Optional: 12 carbide inserts Ref. 495030

Technical specifications	
Power input	1.100 W
Voltage	230 V / 50 Hz
Speeds	3.000 min ⁻¹
Beveling	60°: 18 mm, 45°: 20 mm 37,5°: 17,8 mm, 30°: 16,7 mm 15°: 15,7 mm, 0°: 21 mm
Dimensions	503 x 350 x 248 mm
Net weight	20,3 kg

Description	Reference
Delivery in carry case with 12 carbide inserts, tool holder, table plate for tube beveling \varnothing 150 - 350 mm and tools	495020N
Accessories (optional)	Reference
Base plate for tube beveling Ø 300 up to Ø 600 mm	495040
12 carbide inserts	495030

SPECIAL MACHINES FOR METAL 75 SPECIAL MACHINES FOR METAL

ELECTRIC BEVELER 30° / 45° DEBURRING MACHINE

- Excellent for following curved shapes and forms, perfect for working on round and flat surfaces
- Variable speed for working with a variety of materials
- Complete with 30° & 45° toolholders with 3 carbide inserts
- Uses standard triangle carbide inserts
- Change of inserts quick & easy tool-free
- Precise tool-free bevel depth adjustment
- · Overload protection

Versatile deburring and chamfering of contours, radii and countersink holes, 30° weld seam and visual edge preparation etc.

Tool-free adjustable bevel height and scale

Toolholder with 3

Optional: Carbide inserts Ref.: 495001

Technical specifications	
Power input	1.200 W
Voltage	230 V / 50 Hz
Speed	3000 - 6000 min ⁻¹
Bevel angle	30° und 45°
Max. bevel height	6 mm
Smallest inner diameter:	22 mm
Net weight	4,7 kg

Reference
495000N
Reference
495001

ELECTRIC BEVELER 45 / 10.6 BEVELLING AND DEBURRING MACHINE

- Develoing and deburning starts at 50 min inner diameter
- Variable speed for working with a variety of materials
- Complete with 45° toolholder with 6 carbide inserts
- · Uses four sided carbide inserts
- Change of inserts quick & easy without special tools
- Bevel depth adjustment without tools, directly on the machine
- Overload protection

Tool-free adjustable bevel height and scale

table bevel height With 45° toolh

Bevelling and deburring starts at 30 mm inner diameter

Optional: Set of 6 carbide inserts Ref.: 495011

Technical specifications	
Power input	1.800 W
Voltage	230 V / 50 Hz
Speeds	2.300, 2.600, 3.700, 4.800, 5.800, 6.500 min ⁻¹
Bevel angle	45° (30° & 37,5° optional)
Max. bevel height 45°	10,6 mm
Smallest inner diameter	30 mm

Description	Reference
Delivery in carry case with 45° toolholder with 6 carbide inserts and maintenance tools	495010
Accessories (optional)	Reference
Set of 6 carbide inserts	495011
Toolholder 37,5° for carbide inserts	495016
Toolholder 30° for carbide inserts	495015

SPECIAL MACHINES FOR METAL 77

WRAPAROUND TUBE SANDER POLISHER 760/40

- · Applicable for rough grinding up to mirror polishing
- · High efficiency motor with variable fullwave feedback
- · Electronic speed control with soft start
- High stable pulleys allow precise control of abrasive belts
- Tool-free change of abrasives
- The large wraparound angle allows easy and fast preparing and finishing of tube constructions (e.g. railings)

Perfect for the finishing pipe constructions

Fits perfectly with up to 270 ° contact for all curves

Starter Pack Ref. 495050

Accessories included

1: Carry case (572 x 362 x 238 mm)

2: Sandpaper belts

80 (40 x 760 mm) 1 piece each

100 (40 x 760 mm) 1 piece each

120 (20 x 760 mm) 1 piece each

3: Surface conditioning belt (40 x 760 mm)

Technical Specifications	
Power input	1.200 W
Voltage	230 V / 50 Hz
No load speed	1.600 - 3.200 min ⁻¹
Surface speed	3 - 12 m/s
Max. belt length	760 mm
Max. belt width	40 mm
Net weight	3,4 kg
Description	Reference
Delivery in hard carry case with accessories	495050

ACCESSORIES FOR WRAPAROUND TUBE SANDER / POLISHER 760/40

HIGH PERFORMANCE ZIRCON ABRASIVE BELTS

Description

 Cotton/polyester backing with additive, aluminium oxide grain, double resin, close coat.

Main features and benefits

 Extremely long life and highly efficient removal. Coarser grits are suitable for heavy scrubbing of steel and cast iron. It is also suitablebfor wet applications.

Recommended applications

 grinding and cleaning, deburring, removing small protruding welded surfaces or welding spots.

Work surfaces

 Standard steel, stainless steel, non ferrous metals, cast iron, alloys.

SURFACE CONDITIONING BELTS X-FLEX

This material is unique in the market . Its particular structure makes it very flexible and it prevents delamination. Ideal to work in narrow belts form and it is easy to fit on very compact machinery.

SPECIAL MACHINES FOR METAL 79

DRUM SANDER / POLISHER 100

- · Applicable for rough grinding up to mirror polishing
- · High efficiency motor with full-wave feedback
- Electronic speed control
- Inflatable rubber sanding drum conforms to the surface (pump included)

Can fit:

- Sanding sleeves in various grits
- Fine sanding sponge sleeves
- · Surface conditioning (fleece) sleeves
- Tool-free arbor

Technical specifications	
Power input	1.200 W
Voltage	230 V / 50 Hz
No load speed	1000 - 2.400 min ⁻¹
Max. wheel diameter	100 mm
Max. wheel width	100 mm
Arbor	Ø 19 mm x 100 mm mit Spindelarretierung
Net weight	4,8 kg

Description	Reference
Delivery in hard carry case with accessories	495080

Old metal surfaces look shiny and new

Starter Pack Ref. 495080

Surface conditioning flap wheel

Drive pully for belts

Surface conditioning belts

Sandpaper belt

Sandpaper sleeves grit 80,100, 180 one piece each

Air pump

Inflateable rubber sanding drum

Hook & loop belt closing strap

Surface conditioning belts

ACCESSORIES FOR DRUM SANDER / POLISHER 100

SURFACE CONDITIONING SLEEVES FOR SATIN FINISH MACHINES

Recommended applications: Satin finishining and cleaning, finishing small and large surfaces. Removing scale or marks left by previous operations.

Work surfaces: stainless steel, standard or alloyed steel, non ferrous metals and alloys, aluminium, cast iron, titanium, plastic, wood.

Description	Packaging	Reference
SB 100 x 314 - coarse	5 pcs	495DP100
SB 100 x 314 - medium	5 pcs	495DP101
SB 100 x 314 - very fine	5 pcs	495DP102

HIGH PERFORMANCE ZIRCON SLEEVES FOR SATIN FINISHING MACHINES

Main features and benefits: Thanks to their wide abrasive area, they allow operators to rapidely and efficiently work on a wide range of surfaces. Recommended applications: light deburring, cleaning, finishing small and larges surfaces. Remowing scale or marks left by previous operations. Work surfaces: stanless steel, standard or alloyed steel, nonferrous metals and alloys, aluminium, cast iron, titanium, plastic, wood.

Description	Packaging	Reference
SB 100 x 314 - P080	10 pcs	495DP103
SB 100 x 314 - P100	10 pcs	495DP104
SB 100 x 314 - P120	10 pcs	495DP105

NONWOVEN WHEELS FOR SATIN FINISH MACHINES

Main features and benefits: These nonwoven wheels with a hole offer consistent finishing quality, highly efficient ventilation, flexibility, excellent user friendliness, low-noise levels and resistance clogging. They can be cleaned using compressed air or water. The abrasive tool is efficiently driven by means of a unique 4-split-pin system and can be quickly fit. Recommended applications: Light deburring and cleaning. Satin finishing small and large surfaces. Removing scale. Removing marks left by previous operations and refinishing after bending, welding or satin coil mounding. Work surfaces: Stainless steel, standard or alloyed steel, nonferrous metals and alloys, aluminium, cast iron, titanium, plastic.

Description	Packaging	Reference
SB 100 - coarse	4 pcs	495DP106
SB 100 - medium	4 pcs	495DP107
SB 100 - very fine	4 pcs	495DP108

INTERLEAF WHEELS FOR SATIN FINISH MACHINES

Main features and benefits: These wheels offer better cutting performances than nonwoven wheels whilst ensuring high finishing quality and excellent user friendliness combined with highly efficient ventilation and low-noise levels typical of nonwoven products. Thanks to a unique

4-split-spin, the abrasive tool can be efficiently driven and quicky fit. **Recommended applications:** Light deburring and cleaning. Satin finishing small and large surfaces. Removing scale. Removing marks left by previous operations. **Work surfaces:** Stainless steel, standard or alloyed steel, nonferrous metals and alloys, aluminium, cast iron, titanium.

Description	Packaging	Reference
SB 100 - coarse	4 pcs	495DP109
SB 100 - medium	4 pcs	495DP110
SB 100 - very fine	4 pcs	495DP111

SPECIAL MACHINES FOR METAL 81

to get to know our products better.

Face-to-face consulting

At demodays, technical training days and tradeshows we like sharing our innovative cutting technology with you to offer you the best possible solution for your cutting problems.

We participate at tradeshows and specialized events. Connecting face-to-face with our customers is an essential part of our business.

Live product demonstrations

We reach out to our customers to perform demonstrations on the construction site. This way we get the best results finding a solution for your problems.

WWW.DRYCUTTER.COM

WEBSITE & SOCIAL MEDIA 83 TRAINING & CONSULTING

