

High Performance Cutting Tools

PRICE LIST

EFFECTIVE 18.04.2019

HIGH SPEED STEEL DRILLS

Forbes & Company Limited

CONTENT

4

**HSS PARALLEL SHANK TWIST
DRILL - JOBBER SERIES**

7

**HSS PARALLEL SHANK TWIST
DRILL - STUB SERIES**

10

**HSS PARALLEL SHANK TWIST
DRILL - LONG SERIES**

12

**HSS PARALLEL SHANK TWIST
DRILL - M35 SERIES BLACK & GOLD**

15

REDUCED SHANK DRILL SERIES

16

DRILL SET

17

HSS TAPER SHANK TWIST DRILL

20

**HSS TAPER SHANK TWIST DRILL –
FORGE FLUTE DESIGN**

21

CENTRE DRILL

22

**BRADMA
MAGNETIC DRILL**

23

**HIGH SPEED STEEL (HSS)
ANNULAR CUTTER**

26

**TUNGSTEN CARBIDE TIPPED (TCT)
ANNULAR CUTTER**

28

TECHNICAL DETAILS

HSS PARALLEL SHANK TWIST DRILL - JOBBER SERIES (FULL GROUND STRAIGHT SHANK DRILL, 118° POINT ANGLE)

IS 5101 : 2002, DIN 338 : 1984, ISO 235 : 1980, BS 328

ALL RATES ARE IN RUPEES PER 10 NOS (Excl. of GST)

ALL RATES ARE IN RUPEES PER 10 NOS (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	Price Per 10 nos
	MM	INCH			
FBR0200001	1.00		12	34	343
FBR0200002	1.10		14	36	343
FBR0200157	1.19	3/64"	16	38	343
FBR0200003	1.20		16	38	343
FBR0200004	1.30		16	38	343
FBR0200005	1.40		18	40	343
FBR0200006	1.50		18	40	343
FBR0200158	1.59	1/16"	20	43	343
FBR0200007	1.60		20	43	343
FBR0200008	1.70		20	43	368
FBR0200009	1.80		22	46	368
FBR0200010	1.90		22	46	368
FBR0200159	1.98	5/64"	24	49	368
FBR0200011	2.00		24	49	368
FBR0200012	2.10		24	49	428
FBR0200013	2.20		27	53	428
FBR0200014	2.30		27	53	428
FBR0200160	2.38	3/32"	30	57	428
FBR0200015	2.40		30	57	428
FBR0200016	2.50		30	57	428
FBR0200017	2.60		30	57	428
FBR0200018	2.70		33	61	428
FBR0200103	2.78	7/64"	33	61	428
FBR0200019	2.80		33	61	405
FBR0200020	2.90		33	61	405
FBR0200021	3.00		33	61	405
FBR0200022	3.10		36	65	482
FBR0200102	3.17	1/8"	36	65	482
FBR0200023	3.20		36	65	498
FBR0200024	3.30		36	65	498

Material Code	Size		Flute Length MM	Overall Length MM	Price Per 10 nos
	MM	INCH			
FBR0200025	3.40		39	70	498
FBR0200026	3.50		39	70	498
FBR0200104	3.57	9/64"	39	70	578
FBR0200027	3.60		39	70	706
FBR0200028	3.70		39	70	706
FBR0200029	3.80		43	75	706
FBR0200030	3.90		43	75	706
FBR0200105	3.97	5/32"	43	75	706
FBR0200031	4.00		43	75	706
FBR0200032	4.10		43	75	853
FBR0200033	4.20		43	75	853
FBR0200034	4.30		47	80	853
FBR0200106	4.37	11/64"	47	80	853
FBR0200035	4.40		47	80	853
FBR0200036	4.50		47	80	1120
FBR0200037	4.60		47	80	1120
FBR0200038	4.70		47	80	1120
FBR0200107	4.76	3/16"	52	86	1120
FBR0200039	4.80		52	86	1120
FBR0200040	4.90		52	86	1217
FBR0200041	5.00		52	86	1217
FBR0200042	5.10		52	86	1217
FBR0200109	5.16	13/64"	52	86	1217
FBR0200043	5.20		52	86	1217
FBR0200044	5.30		52	86	1315
FBR0200045	5.40		57	93	1315
FBR0200046	5.50		57	93	1315
FBR0200161	5.56	7/32"	57	93	1315
FBR0200047	5.60		57	93	1315
FBR0200048	5.70		57	93	1478

HSS PARALLEL SHANK TWIST DRILL - JOBBER SERIES (FULL GROUND STRAIGHT SHANK DRILL, 118° POINT ANGLE)

IS 5101 : 2002, DIN 338 : 1984, ISO 235 : 1980, BS 328

ALL RATES ARE IN RUPEES PER 10 NOS (Excl. of GST)

ALL RATES ARE IN RUPEES PER 10 NOS (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	Price Per 10 nos
	MM	INCH			
FBR0200049	5.80		57	93	1478
FBR0200050	5.90		57	93	1478
FBR0200282	5.95	15/64"	57	93	1478
FBR0200051	6.00		57	93	1478
FBR0200052	6.10		63	101	1608
FBR0200053	6.20		63	101	1608
FBR0200054	6.30		63	101	1608
FBR0200108	6.35	1/4"	63	101	1608
FBR0200055	6.40		63	101	1608
FBR0200056	6.50		63	101	2053
FBR0200057	6.60		63	101	2053
FBR0200058	6.70		63	101	2053
FBR0200110	6.75	17/64"	69	109	2053
FBR0200059	6.80		69	109	2053
FBR0200060	6.90		69	109	2246
FBR0200061	7.00		69	109	2246
FBR0200062	7.10		69	109	2246
FBR0200162	7.14	9/32"	69	109	2246
FBR0200063	7.20		69	109	2246
FBR0200064	7.30		69	109	2372
FBR0200065	7.40		69	109	2372
FBR0200066	7.50		69	109	2372
FBR0200163	7.54	19/64"	75	117	2568
FBR0200067	7.60		75	117	2568
FBR0200068	7.70		75	117	2568
FBR0200069	7.80		75	117	2568
FBR0200070	7.90		75	117	2568
FBR0200111	7.94	5/16"	75	117	2818
FBR0200071	8.00		75	117	2818
FBR0200072	8.10		75	117	2818

Material Code	Size		Flute Length MM	Overall Length MM	Price Per 10 nos
	MM	INCH			
FBR0200073	8.20		75	117	2818
FBR0200074	8.30		75	117	3416
FBR0200112	8.33	21/64"	75	117	3416
FBR0200075	8.40		75	117	3416
FBR0200076	8.50		75	117	3416
FBR0200077	8.60		81	125	3416
FBR0200078	8.70		81	125	3416
FBR0200164	8.73	11/32"	81	125	3598
FBR0200079	8.80		81	125	3598
FBR0200080	8.90		81	125	3598
FBR0200081	9.00		81	125	3598
FBR0200082	9.10		81	125	3753
FBR0200165	9.13	23/64"	81	125	3753
FBR0200083	9.20		81	125	3753
FBR0200084	9.30		81	125	3753
FBR0200085	9.40		81	125	3753
FBR0200086	9.50		81	125	3753
FBR0200113	9.52	3/8"	87	133	4255
FBR0200087	9.60		87	133	4255
FBR0200088	9.70		87	133	4255
FBR0200089	9.80		87	133	4255
FBR0200090	9.90		87	133	4761
FBR0200283	9.92	25/64"	87	133	4761
FBR0200091	10.00		87	133	4761
FBR0200264	10.10		87	133	4761
FBR0200092	10.20		87	133	4761
FBR0200265	10.30		87	133	5161
FBR0200284	10.32	13/32"	87	133	5161
FBR0200266	10.40		87	133	5161
FBR0200093	10.50		87	133	5161

**HSS PARALLEL SHANK TWIST DRILL - JOBBER SERIES
(FULL GROUND STRAIGHT SHANK DRILL, 118° POINT ANGLE)**

IS 5101 : 2002, DIN 338 : 1984, ISO 235 : 1980, BS 328

ALL RATES ARE IN RUPEES PER 10 NOS (Excl. of GST)

ALL RATES ARE IN RUPEES PER 10 NOS (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	Price Per 10 nos
	MM	INCH			
FBR0200141	10.60		87	133	5161
FBR0200094	10.70		94	142	5464
FBR0200285	10.72	27/64"	94	142	5464
FBR0200095	10.80		94	142	5464
FBR0200267	10.90		94	142	5464
FBR0200096	11.00		94	142	5464
FBR0200268	11.10		94	142	6098
FBR0200114	11.11	7/16"	94	142	6098
FBR0200269	11.20		94	142	6098
FBR0200270	11.30		94	142	6098
FBR0200271	11.40		94	142	6098
FBR0200097	11.50		94	142	6432
FBR0200286	11.51	29/64"	94	142	6432
FBR0200272	11.60		94	142	6432
FBR0200273	11.70		94	142	6432
FBR0200098	11.80		94	142	6432
FBR0200274	11.90		101	151	6870
FBR0200287	11.91	15/32"	101	151	6870
FBR0200099	12.00		101	151	6870
FBR0200275	12.10		101	151	6870
FBR0200276	12.20		101	151	6870
FBR0200277	12.30		101	151	7287
FBR0200288	12.30	31/64"	101	151	7287
FBR0200278	12.40		101	151	7287
FBR0200100	12.50		101	151	7287
FBR0200142	12.60		101	151	7287
FBR0200115	12.70	1/2"	101	151	7694
FBR0200279	12.70		101	151	7694
FBR0200280	12.80		101	151	7694
FBR0200281	12.90		101	151	7694

Material Code	Size		Flute Length MM	Overall Length MM	Price Per 10 nos
	MM	INCH			
FBR0200101	13.00		101	151	7694
FBR0200289	13.10	33/64"	101	151	12125
FBR0200290	13.49	17/32"	108	160	12125
FBR0200143	13.50		108	160	12125
FBR0200291	13.89	35/64"	108	160	12125
FBR0200144	14.00		108	160	12125
FBR0200292	14.29	9/16"	114	169	14474
FBR0200145	14.50		114	169	14492
FBR0200293	14.68	37/64"	114	169	14492
FBR0200146	15.00		114	169	14492
FBR0200294	15.08	19/32"	120	178	17182
FBR0200295	15.48	39/64"	120	178	17182
FBR0200147	15.50		120	178	17182
FBR0200296	15.87	5/8"	120	178	17182
FBR0200148	16.00		120	178	17182
FBR0200149	16.50		125	184	20215
FBR0200297	16.67	21/32"	125	184	20215
FBR0200150	17.00		125	184	20215
FBR0200298	17.46	11/16"	125	184	22906
FBR0200151	17.50		130	191	22906
FBR0200152	18.00		130	191	22917
FBR0200299	18.26	23/32"	135	198	26162
FBR0200153	18.50		135	198	26162
FBR0200154	19.00		135	198	26170
FBR0200300	19.05	3/4"	140	205	29885
FBR0200155	19.50		140	205	29885
FBR0200301	18.84	25/32"	140	205	29885
FBR0200156	20.00		140	205	29885
FBR0200302	20.64	13/16"	140	205	41630

HSS PARALLEL SHANK TWIST DRILL - STUB SERIES (FULL GROUND STRAIGHT SHANK DRILL, 118° POINT ANGLE)

IS 5100 : 2000 , DIN 1897 : 1984, ISO 235 : 1980, BS 328

ALL RATES ARE IN RUPEES PER 10 NOS (Excl. of GST)

ALL RATES ARE IN RUPEES PER 10 NOS (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	Price Per 10 nos
	MM	INCH			
FBR0200313	1.00		6	26	339
FBR0200314	1.10		7	28	339
FBR0200940	1.19	3/64"	8	30	339
FBR0200315	1.20		8	30	339
FBR0200316	1.30		8	30	339
FBR0200317	1.40		9	32	339
FBR0200318	1.50		9	32	339
FBR0200941	1.59	1/16"	10	34	339
FBR0200319	1.60		10	34	339
FBR0200320	1.70		10	34	339
FBR0200321	1.80		11	36	339
FBR0200322	1.90		11	36	339
FBR0200942	1.98	5/64"	12	38	339
FBR0200323	2.00		12	38	339
FBR0200324	2.10		12	38	339
FBR0200325	2.20		13	40	339
FBR0200326	2.30		13	40	339
FBR0200943	2.38	3/32"	14	43	339
FBR0200327	2.40		14	43	339
FBR0200328	2.50		14	43	339
FBR0200329	2.60		14	43	346
FBR0200330	2.70		16	46	346
FBR0200944	2.78	7/64"	16	46	346
FBR0200331	2.80		16	46	373
FBR0200332	2.90		16	46	373
FBR0200333	3.00		16	46	390
FBR0200334	3.10		18	49	484
FBR0200450	3.18	1/8"	18	49	484
FBR0200335	3.20		18	49	484

Material Code	Size		Flute Length MM	Overall Length MM	Price Per 10 nos
	MM	INCH			
FBR0200336	3.30		18	49	484
FBR0200337	3.40		20	52	484
FBR0200338	3.50		20	52	484
FBR0200451	3.57	9/64"	20	52	484
FBR0200339	3.60		20	52	534
FBR0200340	3.70		20	52	534
FBR0200341	3.80		22	55	688
FBR0200342	3.90		22	55	688
FBR0200452	3.97	5/32"	22	55	688
FBR0200343	4.00		22	55	688
FBR0200344	4.10		22	55	698
FBR0200345	4.20		22	55	770
FBR0200346	4.30		24	58	776
FBR0200453	4.37	11/64"	24	58	776
FBR0200347	4.40		24	58	776
FBR0200348	4.50		24	58	996
FBR0200349	4.60		24	58	1028
FBR0200350	4.70		24	58	1028
FBR0200454	4.76	3/16"	26	62	1028
FBR0200351	4.80		26	62	1028
FBR0200352	4.90		26	62	1028
FBR0200353	5.00		26	62	1068
FBR0200354	5.10		26	62	1093
FBR0200456	5.16	13/64"	26	62	1093
FBR0200355	5.20		26	62	1093
FBR0200356	5.30		26	62	1093
FBR0200357	5.40		28	66	1093
FBR0200358	5.50		28	66	1187
FBR0200945	5.56	7/32"	28	66	1222

HSS PARALLEL SHANK TWIST DRILL - STUB SERIES (FULL GROUND STRAIGHT SHANK DRILL, 118° POINT ANGLE)

IS 5100 : 2000 , DIN 1897 : 1984, ISO 235 : 1980, BS 328

ALL RATES ARE IN RUPEES PER 10 NOS (Excl. of GST)

ALL RATES ARE IN RUPEES PER 10 NOS (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	Price Per 10 nos
	MM	INCH			
FBR0200359	5.60		28	66	1222
FBR0200360	5.70		28	66	1222
FBR0200361	5.80		28	66	1336
FBR0200362	5.90		28	66	1336
FBR0200946	5.95	15/64	28	66	1336
FBR0200363	6.00		28	66	1336
FBR0200364	6.10		31	70	1336
FBR0200365	6.20		31	70	1495
FBR0200366	6.30		31	70	1495
FBR0200367	6.40		31	70	1495
FBR0200455	6.35	1/4"	31	70	1566
FBR0200368	6.50		31	70	1808
FBR0200369	6.60		31	70	1841
FBR0200370	6.70		31	70	1841
FBR0200947	6.75	17/64	34	74	1841
FBR0200371	6.80		34	74	1841
FBR0200372	6.90		34	74	1841
FBR0200373	7.00		34	74	2008
FBR0200374	7.10		34	74	2019
FBR0200948	7.14	9/32"	34	74	2019
FBR0200375	7.20		34	74	2019
FBR0200376	7.30		34	74	2019
FBR0200377	7.40		34	74	2019
FBR0200378	7.50		34	74	2098
FBR0200949	7.54	19/64	37	79	2136
FBR0200379	7.60		37	79	2136
FBR0200380	7.70		37	79	2136
FBR0200381	7.80		37	79	2303
FBR0200382	7.90		37	79	2303

Material Code	Size		Flute Length MM	Overall Length MM	Price Per 10 nos
	MM	INCH			
FBR0200457	7.94	5/16"	37	79	2534
FBR0200383	8.00		37	79	2534
FBR0200384	8.10		37	79	2534
FBR0200385	8.20		37	79	2487
FBR0200386	8.30		37	79	2487
FBR0200950	8.33	21/64	37	79	2487
FBR0200387	8.40		37	79	2487
FBR0200388	8.50		37	79	3148
FBR0200389	8.60		40	84	3166
FBR0200390	8.70		40	84	3166
FBR0200951	8.73	11/32"	40	84	3303
FBR0200391	8.80		40	84	3303
FBR0200392	8.90		40	84	3303
FBR0200393	9.00		40	84	3303
FBR0200394	9.10		40	84	3303
FBR0200952	9.13	23/64	40	84	3489
FBR0200395	9.20		40	84	3489
FBR0200396	9.30		40	84	3489
FBR0200397	9.40		40	84	3489
FBR0200398	9.50		40	84	3489
FBR0200399	9.60		43	89	3489
FBR0200400	9.70		43	89	3489
FBR0200458	9.52	3/8"	43	89	3646
FBR0200401	9.80		43	89	3441
FBR0200402	9.90		43	89	3441
FBR0200953	9.92	25/64	43	89	3441
FBR0200403	10.00		43	89	4426
FBR0200404	10.10		43	89	4461
FBR0200405	10.20		43	89	4461

HSS PARALLEL SHANK TWIST DRILL - STUB SERIES (FULL GROUND STRAIGHT SHANK DRILL, 118° POINT ANGLE)

IS 5100 : 2000 , DIN 1897 : 1984, ISO 235 : 1980, BS 328

ALL RATES ARE IN RUPEES PER 10 NOS (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	Price Per 10 nos
	MM	INCH			
FBR0200406	10.30		43	89	4461
FBR0200954	10.32	13/32	43	89	4461
FBR0200407	10.40		43	89	4461
FBR0200408	10.50		43	89	4776
FBR0200409	10.60		43	89	4802
FBR0200410	10.70		47	95	4802
FBR0200955	10.72	27/64	47	95	5397
FBR0200411	10.80		47	95	5397
FBR0200412	10.90		47	95	5397
FBR0200413	11.00		47	95	5397
FBR0200414	11.10		47	95	5408
FBR0200459	11.11	7/16"	47	95	5633
FBR0200415	11.20		47	95	5633
FBR0200416	11.30		47	95	5633
FBR0200417	11.40		47	95	5633
FBR0200418	11.50		47	95	6026
FBR0200956	11.51	29/64	47	95	6026
FBR0200419	11.60		47	95	6026
FBR0200420	11.70		47	95	6026
FBR0200421	11.80		47	95	6026
FBR0200422	11.90		51	102	6026
FBR0200957	11.91	15/32	51	102	6376
FBR0200423	12.00		51	102	6376
FBR0200424	12.10		51	102	6376
FBR0200425	12.20		51	102	6376
FBR0200426	12.30		51	102	6929
FBR0200427	12.40		51	102	6929
FBR0200428	12.50		51	102	6929
FBR0200429	12.60		51	102	6929
FBR0200460	12.70	1/2"	51	102	7078

ALL RATES ARE IN RUPEES PER 10 NOS (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	Price Per 10 nos
	MM	INCH			
FBR0200431	12.80		51	102	7078
FBR0200432	12.90		51	102	7078
FBR0200433	13.00		51	102	7078
FBR0200435	13.50		54	107	8831
FBR0200437	14.00		54	107	9617
FBR0201799	14.28	9/16"	56	111	10016
FBR0200438	14.50		56	111	10016
FBR0200439	15.00		56	111	10830
FBR0200440	15.50		58	115	10830
FBR0200441	16.00		58	115	11723
FBR0200442	16.50		60	119	11910
FBR0200443	17.00		60	119	12151
FBR0200444	17.50		62	123	12372
FBR0200445	18.00		62	123	12540
FBR0200446	18.50		64	127	13002
FBR0200447	19.00		64	127	13002
FBR0200448	19.50		66	131	14902
FBR0200449	20.00		66	131	14902

FEATURES & BENEFITS

1. An excellent general purpose drill with conventional 118° point angle
2. Shorter flute & overall length increases the rigidity, resulting in less deflection, better hole accuracy & longer tool life
3. Stable cutting edge
4. Better chip evacuation
5. Better hole straightness
6. Eliminated breakages
7. Operating at higher feeds
8. Ideal to use in manual hand held drilling application
9. Superior tool life

HSS PARALLEL SHANK TWIST DRILL - LONG SERIES
(FULL GROUND STRAIGHT SHANK DRILL, 118° POINT ANGLE)

IS 5102 : 2002 , DIN 340 : 1978, ISO 494 : 1975, BS 328

ALL RATES ARE IN RUPEES PER PEICE (Excl. of GST)

ALL RATES ARE IN RUPEES PER PEICE (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	List Price Each
	MM	INCH			
FBR0200958	1.00		33	56	213
FBR0200959	1.10		37	60	213
FBR0200960	1.19	3/64"	41	65	213
FBR0200961	1.20		41	65	213
FBR0200962	1.30		41	65	213
FBR0200963	1.40		45	70	213
FBR0200964	1.50		45	70	213
FBR0200965	1.59	1/16"	50	76	213
FBR0200966	1.60		50	76	213
FBR0200967	1.80		53	80	213
FBR0200968	1.90		53	80	213
FBR0200969	1.98	5/64"	56	85	213
FBR0200561	2.00		56	85	213
FBR0200970	2.10		56	85	213
FBR0200971	2.20		59	90	213
FBR0200972	2.30		59	90	269
FBR0200973	2.38	3/32"	62	95	269
FBR0200974	2.40		62	95	269
FBR0200562	2.50		62	95	269
FBR0200975	2.60		62	95	269
FBR0200976	2.70		66	100	269
FBR0200977	2.78	7/64"	66	100	269
FBR0200978	2.80		66	100	269
FBR0200979	2.90		66	100	269
FBR0200563	3.00		66	100	270
FBR0200980	3.10		69	106	270
FBR0200981	3.17	1/8"	69	106	270
FBR0200982	3.20		69	106	270
FBR0200983	3.30		69	106	270
FBR0200984	3.40		73	112	270
FBR0200564	3.50		73	112	270
FBR0200985	3.60		73	112	293
FBR0200986	3.70		73	112	293
FBR0200987	3.80		78	119	293
FBR0200988	3.90		78	119	293
FBR0200989	3.97	5/32"	78	119	293
FBR0200565	4.00		78	119	293
FBR0200990	4.10		78	119	293
FBR0200991	4.20		78	119	293

Material Code	Size		Flute Length MM	Overall Length MM	List Price Each
	MM	INCH			
FBR0200992	4.30		82	126	293
FBR0200993	4.37	11/64"	82	126	293
FBR0200994	4.40		82	126	293
FBR0200566	4.50		82	126	293
FBR0200995	4.60		82	126	293
FBR0200996	4.70		82	126	293
FBR0200997	4.76	3/16"	87	132	293
FBR0200998	4.80		87	132	293
FBR0200999	4.90		87	132	341
FBR0200567	5.00		87	132	341
FBR0201000	5.10		87	132	341
FBR0201001	5.16	13/64	87	132	341
FBR0201002	5.20		87	132	341
FBR0201003	5.30		87	132	397
FBR0201004	5.40		91	139	397
FBR0201005	5.50		91	139	397
FBR0201006	5.56	7/32"	91	139	397
FBR0201007	5.60		91	139	431
FBR0201008	5.70		91	139	431
FBR0201009	5.80		91	139	431
FBR0201010	5.90		91	139	431
FBR0201011	5.95	15/64"	91	139	431
FBR0200568	6.00		91	139	431
FBR0201012	6.10		97	148	488
FBR0201013	6.20		97	148	488
FBR0201014	6.30		97	148	488
FBR0201015	6.35	1/4"	97	148	488
FBR0201016	6.40		97	148	624
FBR0201017	6.50		97	148	624
FBR0201018	6.60		97	148	754
FBR0201019	6.70		97	148	754
FBR0201020	6.75	17/64"	102	156	754
FBR0201021	6.80		102	156	754
FBR0201022	6.90		102	156	754
FBR0201023	7.00		102	156	754
FBR0201024	7.10		102	156	754
FBR0201025	7.14	9/32"	102	156	754
FBR0201026	7.20		102	156	754
FBR0201027	7.30		102	156	754

HSS PARALLEL SHANK TWIST DRILL - LONG SERIES (FULL GROUND STRAIGHT SHANK DRILL, 118° POINT ANGLE)

IS 5102 : 2002 , DIN 340 : 1978, ISO 494 : 1975, BS 328

ALL RATES ARE IN RUPEES PER PEICE (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	List Price Each
	MM	INCH			
FBR0201028	7.40		102	156	754
FBR0201029	7.50		102	156	754
FBR0201030	7.54	19/64"	109	165	754
FBR0201031	7.60		109	165	754
FBR0201032	7.70		109	165	754
FBR0201033	7.80		109	165	754
FBR0201034	7.90		109	165	775
FBR0201035	7.94	5/16"	109	165	775
FBR0201036	8.00		109	165	775
FBR0201037	8.10		109	165	775
FBR0201038	8.20		109	165	775
FBR0201039	8.30		109	165	775
FBR0201040	8.33	21/64"	109	165	775
FBR0201041	8.40		109	165	775
FBR0201042	8.50		109	165	783
FBR0201043	8.60		115	175	821
FBR0201044	8.70		115	175	821
FBR0201045	8.73	11/32"	115	175	821
FBR0201046	8.80		115	175	862
FBR0201047	8.90		115	175	862
FBR0201048	9.00		115	175	862
FBR0201049	9.10		115	175	862
FBR0201050	9.13	23/64"	115	175	862
FBR0201051	9.20		115	175	862
FBR0201052	9.30		115	175	862
FBR0201053	9.40		115	175	862
FBR0201054	9.50		115	175	862
FBR0201055	9.52	3/8"	121	184	862
FBR0201056	9.60		121	184	999
FBR0201057	9.70		121	184	999
FBR0201058	9.80		121	184	999
FBR0201059	9.90		121	184	999
FBR0201060	9.92	25/64"	121	184	999
FBR0201061	10.00		121	184	999
FBR0201062	10.10		121	184	999
FBR0201063	10.20		121	184	999
FBR0201064	10.30		121	184	1085
FBR0201065	10.32	13/32"	121	184	1085
FBR0201066	10.40		121	184	1085
FBR0201067	10.50		121	184	1085

ALL RATES ARE IN RUPEES PER PEICE (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	List Price Each
	MM	INCH			
FBR0201068	10.60		121	184	1229
FBR0201069	10.70		128	195	1229
FBR0201070	10.72	27/64	128	195	1229
FBR0201071	10.80		128	195	1229
FBR0201072	10.90		128	195	1229
FBR0201073	11.00		128	195	1229
FBR0201074	11.11	7/16"	128	195	1229
FBR0201075	11.20		128	195	1321
FBR0201076	11.30		128	195	1321
FBR0201077	11.40		128	195	1321
FBR0201078	11.50		128	195	1321
FBR0201079	11.51	29/64"	128	195	1321
FBR0201080	11.60		128	195	1321
FBR0201081	11.70		128	195	1321
FBR0201082	11.80		128	195	1321
FBR0201083	11.90		134	205	1321
FBR0201084	11.91	15/32"	134	205	1321
FBR0201085	12.00		134	205	1321
FBR0201086	12.10		134	205	1341
FBR0201087	12.20		134	205	1341
FBR0201088	12.3	31/64"	134	205	1341
FBR0201089	12.40		134	205	1341
FBR0201090	12.50		134	205	1341
FBR0201091	12.60		134	205	1341
FBR0201092	12.7	1/2"	134	205	1341
FBR0201093	12.80		134	205	1670
FBR0201094	12.90		134	205	1670
FBR0201095	13.00		134	205	1670

FEATURES & BENEFITS

1. For general purpose drilling in deep hole applications
2. Stable cutting edge
3. Better chip evacuation
4. Better hole straightness
5. Eliminated breakages
6. Well suited for deep holes
7. Superior tool life

**HSS PARALLEL SHANK TWIST DRILL - M35 SERIES
BLACK & GOLD (FULL GROUND STRAIGHT SHANK DRILL ,
135° POINT ANGLE WITH SPLIT POINT)**

IS 5101 : 2002 , DIN 338 : 1984, ISO 235, BS 328

ALL RATES ARE IN RUPEES PER 10 NOS (Excl. of GST)

ALL RATES ARE IN RUPEES PER 10 NOS (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	Price Per 10 nos
	MM	INCH			
FBR0201801	1.00		12	34	554
FBR0201802	1.10		14	36	554
FBR0201923	1.19	3/64	16	38	661
FBR0201803	1.20		16	38	554
FBR0201804	1.30		16	38	554
FBR0201805	1.40		18	40	554
FBR0201806	1.50		18	40	554
FBR0201924	1.59	1/16	20	43	670
FBR0201807	1.60		20	43	599
FBR0201808	1.70		20	43	599
FBR0201809	1.80		22	46	599
FBR0201810	1.90		22	46	599
FBR0201925	1.98	5/64	24	49	715
FBR0201811	2.00		24	49	599
FBR0201812	2.10		24	49	755
FBR0201813	2.20		27	53	755
FBR0201814	2.30		27	53	759
FBR0201926	2.38	3/32	30	57	759
FBR0201815	2.40		30	57	759
FBR0201816	2.50		30	57	759
FBR0201817	2.60		30	57	879
FBR0201818	2.70		33	61	879
FBR0201927	2.78	7/64	33	61	879
FBR0201819	2.80		33	61	879
FBR0201820	2.90		33	61	879
FBR0201821	3.00		33	61	879
FBR0201822	3.10		36	65	1049
FBR0201928	3.17	1/8	36	65	1026

Material Code	Size		Flute Length MM	Overall Length MM	Price Per 10 nos
	MM	INCH			
FBR0201823	3.20		36	65	1049
FBR0201824	3.30		36	65	1049
FBR0201825	3.40		39	70	1049
FBR0201826	3.50		39	70	1049
FBR0201929	3.57	9/64	39	70	1182
FBR0201827	3.60		39	70	1271
FBR0201828	3.70		39	70	1271
FBR0201829	3.80		43	75	1271
FBR0201830	3.90		43	75	1271
FBR0201930	3.97	5/32	43	75	1343
FBR0201831	4.00		43	75	1271
FBR0201832	4.10		43	75	1570
FBR0201833	4.20		43	75	1570
FBR0201834	4.30		47	80	1581
FBR0201931	4.37	11/64	47	80	1577
FBR0201835	4.40		47	80	1581
FBR0201836	4.50		47	80	1581
FBR0201837	4.60		47	80	1906
FBR0201838	4.70		47	80	1906
FBR0201932	4.76	3/16	52	86	1755
FBR0201839	4.80		52	86	1906
FBR0201840	4.90		52	86	1906
FBR0201841	5.00		52	86	1906
FBR0201842	5.10		52	86	2373
FBR0201933	5.16	13/64	52	86	2124
FBR0201843	5.20		52	86	2373
FBR0201844	5.30		52	86	2373

**HSS PARALLEL SHANK TWIST DRILL - M35 SERIES
BLACK & GOLD (FULL GROUND STRAIGHT SHANK DRILL ,
135° POINT ANGLE WITH SPLIT POINT)**

IS 5101 : 2002 , DIN 338 : 1984, ISO 235, BS 328

ALL RATES ARE IN RUPEES PER 10 NOS (Excl. of GST)

ALL RATES ARE IN RUPEES PER 10 NOS (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	Price Per 10 nos
	MM	INCH			
FBR0201845	5.40		57	93	2373
FBR0201846	5.50		57	93	2373
FBR0201934	5.56	7/32	57	93	2376
FBR0201847	5.60		57	93	2689
FBR0201848	5.70		57	93	2689
FBR0201849	5.80		57	93	2689
FBR0201850	5.90		57	93	2689
FBR0201935	5.95	15/64	57	93	2681
FBR0201851	6.00		57	93	2689
FBR0201852	6.10		63	101	2965
FBR0201853	6.20		63	101	2965
FBR0201854	6.30		63	101	2965
FBR0201936	6.35	1/4	63	101	2952
FBR0201855	6.40		63	101	2971
FBR0201856	6.50		63	101	2971
FBR0201857	6.60		63	101	3773
FBR0201858	6.70		63	101	3773
FBR0201937	6.75	17/64	69	109	3314
FBR0201859	6.80		69	109	3773
FBR0201860	6.90		69	109	3773
FBR0201861	7.00		69	109	3773
FBR0201862	7.10		69	109	4132
FBR0201938	7.14	9/32	69	109	3765
FBR0201863	7.20		69	109	4132
FBR0201864	7.30		69	109	4132
FBR0201865	7.40		69	109	4132
FBR0201866	7.50		69	109	4132
FBR0201939	7.54	19/64	75	117	4117

Material Code	Size		Flute Length MM	Overall Length MM	Price Per 10 nos
	MM	INCH			
FBR0201867	7.60		75	117	4542
FBR0201868	7.70		75	117	4542
FBR0201869	7.80		75	117	4542
FBR0201870	7.90		75	117	4542
FBR0201940	7.94	5/16	75	117	4530
FBR0201871	8.00		75	117	4542
FBR0201872	8.10		75	117	5179
FBR0201873	8.20		75	117	5179
FBR0201874	8.30		75	117	5179
FBR0201941	8.33	21/64	75	117	5163
FBR0201875	8.40		75	117	5179
FBR0201876	8.50		75	117	5179
FBR0201877	8.60		81	125	6242
FBR0201878	8.70		81	125	6242
FBR0201942	8.73	11/32	81	125	5743
FBR0201879	8.80		81	125	6242
FBR0201880	8.90		81	125	6242
FBR0201881	9.00		81	125	6242
FBR0201882	9.10		81	125	6732
FBR0201943	9.13	23/64	81	125	6215
FBR0201883	9.20		81	125	6732
FBR0201884	9.30		81	125	6732
FBR0201885	9.40		81	125	6732
FBR0201886	9.50		81	125	6732
FBR0201944	9.52	3/8	87	133	6705
FBR0201887	9.60		87	133	7658
FBR0201888	9.70		87	133	7658

**HSS PARALLEL SHANK TWIST DRILL - M35 SERIES
BLACK & GOLD (FULL GROUND STRAIGHT SHANK DRILL ,
135° POINT ANGLE WITH SPLIT POINT)**

IS 5101 : 2002 , DIN 338 : 1984, ISO 235, BS 328

ALL RATES ARE IN RUPEES PER 10 NOS (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	Price Per 10 nos
	MM	INCH			
FBR0201889	9.80		87	133	7658
FBR0201890	9.90		87	133	7658
FBR0201945	9.92	25/64	87	133	7631
FBR0201891	10.00		87	133	7658
FBR0201892	10.10		87	133	8342
FBR0201893	10.20		87	133	8342
FBR0201894	10.30		87	133	8342
FBR0201946	10.32	13/32	87	133	8290
FBR0201895	10.40		87	133	8342
FBR0201896	10.50		87	133	8342
FBR0201897	10.60		87	133	9757
FBR0201898	10.70		94	142	9757
FBR0201947	10.72	27/64	94	142	8961
FBR0201899	10.80		94	142	9757
FBR0201900	10.90		94	142	9757
FBR0201901	11.00		94	142	9757
FBR0201902	11.10		94	142	10599
FBR0201948	11.11	7/16	94	142	9717
FBR0201903	11.20		94	142	10599
FBR0201904	11.30		94	142	10599
FBR0201905	11.40		94	142	10599
FBR0201906	11.50		94	142	10599
FBR0201949	11.51	29/64	94	142	10554
FBR0201907	11.60		94	142	11743
FBR0201908	11.70		94	142	11743
FBR0201909	11.80		94	142	11743
FBR0201910	11.90		101	151	11743
FBR0201950	11.91	15/32	101	151	11698

ALL RATES ARE IN RUPEES PER 10 NOS (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	Price Per 10 nos
	MM	INCH			
FBR0201911	12.00		101	151	11743
FBR0201912	12.10		101	151	12499
FBR0201913	12.20		101	151	12499
FBR0201914	12.30		101	151	12499
FBR0201951	12.30	31/64	101	151	12499
FBR0201915	12.40		101	151	12499
FBR0201916	12.50		101	151	12499
FBR0201917	12.60		101	151	13785
FBR0201918	12.70		101	151	13723
FBR0201952	12.70	1/2	101	151	13785
FBR0201919	12.80		101	151	13785
FBR0201920	12.90		101	151	13785
FBR0201921	13.00		101	151	13785

FEATURES & BENEFITS

1. Made from premium grade High Speed Steel with 5% Co
2. High performance drills suitable for Production applications & also for tough Maintenance applications
3. Well suited for drilling on Stainless Steel & challenging Alloy Steel materials
4. Precision ground 135 Degree Split Point angle is Self Centreing & reduces Thrust during application
5. Special Black & Gold surface treatment to increase lubricity & reduce friction
6. Stable cutting edge
7. The strong web construction provides greater strength & rigidity to the drill
8. Better chip evacuation
9. Better hole straightness
10. Eliminated breakages
11. Operating at higher feeds
12. Superior tool life

REDUCED SHANK DRILL SERIES

ALL RATES ARE IN RUPEES PER PEICE (Excl. of GST)

Material Code	Size	Shank Dia	Price Per Piece
	MM	INCH	Each
FBR0200479	13.5	1/2"	1008
FBR0200461	14.0	1/2"	1144
FBR0200480	14.50	1/2"	1200
FBR0200462	15.0	1/2"	1283
FBR0200481	15.50	1/2"	1302
FBR0200463	16.0	1/2"	1403
FBR0200482	16.50	1/2"	1464
FBR0200464	17.0	1/2"	1513
FBR0200483	17.50	1/2"	1580
FBR0200465	18.0	1/2"	1702
FBR0200484	18.50	1/2"	1767
FBR0200466	19.0	1/2"	1876
FBR0200485	19.50	1/2"	1895
FBR0200467	20.0	1/2"	2012
FBR0200486	20.50	1/2"	2091
FBR0200469	21.0	1/2"	2170
FBR0200487	21.50	1/2"	2211

ALL RATES ARE IN RUPEES PER PEICE (Excl. of GST)

Material Code	Size	Shank Dia	Price Per Piece
	MM	INCH	Each
FBR0200470	22.0	1/2"	2339
FBR0200488	22.50	1/2"	2426
FBR0200471	23.0	1/2"	2687
FBR0200489	23.50	1/2"	2584
FBR0200490	24.0	1/2"	2732
FBR0200491	24.5	1/2"	2810
FBR0200492	25.0	1/2"	2890
FBR0200493	25.5	1/2"	3233
FBR0200472	26.0	1/2"	3226
FBR0200494	26.50	1/2"	3221
FBR0200495	27.0	1/2"	3395
FBR0200496	27.50	1/2"	3572
FBR0200473	28.0	1/2"	3664
FBR0200497	28.50	1/2"	3758
FBR0200498	29.0	1/2"	3758
FBR0200499	29.50	1/2"	3942
FBR0200500	30.0	1/2"	3942

**DRILL SET
IS 5101:2002**

ALL RATES ARE IN RUPEES PER CASE SET (Excl. of GST)

Material Code	Size	Price Per Case Set
* FBR0200531	HSS Drills Case Set 1.0 mm to 13.0 mm (25 pcs)	8103
* FBR0200532	HSS Drills Case Set 2.0 mm to 8.0 mm (13 pcs)	2282
FBR0200543	HSS Drills Case Set 1/16" to 1/4" (13 pcs)	1633
* FBR0200545	HSS Drills Case Set 1/16" to 1/2" (29 pcs)	10883
FBR0202169	HSSD CASE SET M2 1.0 TO 10.0 MM 19 PCS	4345
FBR0202170	HSSD CASE SET M2 1.0 TO 5.9 MM 50 PCS	4733
FBR0202171	HSSD CASE SET M2 6.0 TO 10.0 MM 41 PCS	15952
FBR0202172	HSSD CASE SET M35 B&G 1.0 TO 10.0 MM 19	6487
FBR0202173	HSSD CASE SET M35 B&G 1.0 TO 13.0 MM 25	14021
FBR0202174	HSSD CASE SET M35 B&G 1.0 TO 5.9 MM 50 P	7421
FBR0202175	HSSD CASE SET M35 B&G 6.0 TO 10.0 MM 41	24026
FBR0202258	HSSD CASE SET M35 B&G 1/16" TO 1/2" (29P)	15618
FBR0202259	HSSD CASE SET M2 1/16" TO 3/8" 21 (PCS	5360
FBR0202266	HSSD CASE SET M2 1.50 TO 6.50 MM 13 PCS	1846
FBR0202267	HSSD CASE SET M2 TiN 1.50 TO 6.50 MM 13	3555
FBR0202268	HSSD CASE SET M2 TiN 1.0 TO 10.0 MM 19 P	7642

HSS TAPER SHANK TWIST DRILL (FULL GROUND TAPER SHANK DRILL , 118° POINT ANGLE)

IS 5103 : 2002 , DIN 345 : 1978 , ISO 235 /1 : 1980, BS 328

ALL RATES ARE IN RUPEES PER PEICE (Excl. of GST)

ALL RATES ARE IN RUPEES PER PEICE (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	MT Shank No	List Price Each
	MM	INCH				
FBR0200198	8.00		75	156	1	879
FBR0200199	8.50		75	156	1	766
FBR0200200	9.00		81	162	1	695
FBR0200201	9.50		81	162	1	766
FBR0200202	9.52	3/8"	87	168	1	782
FBR0200203	9.92	25/64"	87	168	1	820
FBR0200204	10.00		87	168	1	970
FBR0200205	10.32	13/32"	87	168	1	970
FBR0200206	10.50		87	168	1	987
FBR0200207	10.72	27/64"	94	175	1	1024
FBR0200208	11.00		94	175	1	1024
FBR0200209	11.11	7/16"	94	175	1	1024
FBR0200210	11.50		94	175	1	1058
FBR0200211	11.91	15/32"	101	182	1	1058
FBR0200116	12.00		101	182	1	1069
FBR0200212	12.50		101	182	1	1069
FBR0200118	12.70	1/2"	101	182	1	1069
FBR0200117	13.00		101	182	1	1485
FBR0200213	13.49	17/32"	108	189	1	1550
FBR0200214	13.50		108	189	1	1661
FBR0200215	13.89	35/64"	108	189	1	1661

Material Code	Size		Flute Length MM	Overall Length MM	MT Shank No	List Price Each
	MM	INCH				
FBR0200119	14.00		108	189	1	1661
FBR0200120	14.29	9/16"	114	212	2	1784
FBR0200216	14.50		114	212	2	1854
FBR0200121	15.00		114	212	2	1854
FBR0200217	15.50		120	218	2	1879
FBR0200122	15.87	5/8"	120	218	2	1879
FBR0200123	16.00		120	218	2	1936
FBR0200218	16.50		125	223	2	2056
FBR0200219	17.00		125	223	2	2056
FBR0200124	17.46	11/16"	130	228	2	2090
FBR0200220	17.50		130	228	2	2180
FBR0200125	18.00		130	228	2	2286
FBR0200221	18.50		135	233	2	2286
FBR0200126	19.00		135	233	2	2314
FBR0200127	19.05	3/4"	140	238	2	2314
FBR0200222	19.50		140	238	2	2431
FBR0200128	20.00		140	238	2	2614
FBR0200223	20.50		145	243	2	2645
FBR0200129	20.64	13/16"	145	243	2	2645
FBR0200130	21.00		145	243	2	2759
FBR0200224	21.50		150	248	2	2914

HSS TAPER SHANK TWIST DRILL
(FULL GROUND TAPER SHANK DRILL , 118° POINT ANGLE)

IS 5103 : 2002 , DIN 345 : 1978 , ISO 235 / 1 : 1980 , BS 238

ALL RATES ARE IN RUPEES PER PEICE (Excl. of GST)

ALL RATES ARE IN RUPEES PER PEICE (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	MT Shank No	List Price Each
	MM	INCH				
FBR0200308	22.00		150	248	2	2968
FBR0200131	22.22	7/8"	150	248	2	2968
FBR0200309	22.50		155	253	2	3232
FBR0200225	23.00		155	253	2	3298
FBR0200226	23.50		155	276	3	3925
FBR0200132	24.00		160	281	3	4041
FBR0200227	24.50		160	281	3	4109
FBR0200133	25.00		160	281	3	4294
FBR0200134	25.40	1"	165	286	3	4350
FBR0200228	25.50		165	286	3	4729
FBR0200135	26.00		165	286	3	4781
FBR0200229	26.50		165	286	3	5122
FBR0200230	27.00		170	291	3	5411
FBR0200231	27.50		170	291	3	5430
FBR0200136	28.00		170	291	3	5936
FBR0200232	28.50		175	296	3	5954
FBR0200138	28.57	1.1/8"	175	296	3	5954
FBR0200137	29.00		175	296	3	6234
FBR0200310	29.50		175	296	3	6258
FBR0200139	30.00		175	296	3	6388
FBR0200233	30.50		180	301	3	7265

Material Code	Size		Flute Length MM	Overall Length MM	MT Shank No	List Price Each
	MM	INCH				
FBR0200234	31.00		180	301	3	8215
FBR0200312	31.75	1-1/4"	185	306	3	8741
FBR0200235	31.50		180	301	3	8574
FBR0200140	32.00		185	334	4	9387
FBR0200236	32.50		185	334	4	9387
FBR0200237	33.00		185	334	4	9612
FBR0200238	33.50		185	334	4	9943
FBR0200239	34.00		190	339	4	10128
FBR0200240	34.50		190	339	4	11093
FBR0200475	34.93	1-3/8"	190	339	4	10359
FBR0200241	35.00		190	339	4	11195
FBR0200242	35.50		190	339	4	11865
FBR0200243	36.00		195	344	4	12039
FBR0200244	36.50		195	344	4	12286
FBR0200476	36.51	1-7/16"	195	344	4	10968
FBR0200245	37.00		195	344	4	12589
FBR0200246	37.50		195	344	4	13407
FBR0200247	38.00		200	349	4	13617
FBR0200477	38.10	1-1/2"	200	349	4	12799
FBR0200248	38.50		200	349	4	14041
FBR0200249	39.00		200	349	4	14871

HSS TAPER SHANK TWIST DRILL (FULL GROUND TAPER SHANK DRILL , 118° POINT ANGLE)

IS 5103 : 2002 , DIN 345 : 1978 , ISO 235 / 1 : 1980, BS 238

ALL RATES ARE IN RUPEES PER PEICE (Excl. of GST)

ALL RATES ARE IN RUPEES PER PEICE (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	MT Shank No	List Price Each
	MM	INCH				
FBR0200250	39.50		200	349	4	14871
FBR0200251	40.00		200	349	4	15253
FBR0200252	40.50		205	354	4	16125
FBR0200253	41.00		205	354	4	16125
FBR0200938	41.28	1-5/8"	205	354	4	12801
FBR0200254	41.50		205	354	4	16759
FBR0200255	42.00		205	354	4	16759
FBR0200256	43.00		210	359	4	17807
FBR0200257	44.00		210	359	4	18436
FBR0200939	44.45	1-3/4"	210	359	4	18026
FBR0200258	45.00		210	359	4	18867
FBR0200259	46.00		215	364	4	19723
FBR0200260	47.00		215	364	4	20717
FBR0200261	48.00		220	369	4	23063
FBR0200262	49.00		220	369	4	23231
FBR0200263	50.00		220	369	4	24078
FBR0200922	51.00		225	412	5	28013
FBR0200478	50.80	2"	225	374	4	25508
FBR0200921	52.00		225	412	5	30473
FBR0200923	53.00		225	412	5	31609
FBR0200533	54.00		230	417	5	32344

Material Code	Size		Flute Length MM	Overall Length MM	MT Shank No	List Price Each
	MM	INCH				
FBR0200639	55.00		230	417	5	35047
FBR0200924	56.00		230	417	5	35778
FBR0200925	57.00		235	422	5	40087
FBR0200926	58.00		235	422	5	40756
FBR0200927	59.00		235	422	5	41433
FBR0200525	60.00		235	422	5	41868
FBR0200928	61.00		240	427	5	43611
FBR0200929	62.00		240	427	5	56761
FBR0200930	63.00		240	427	5	57534
FBR0200931	64.00		245	432	5	57726
FBR0200526	65.00		245	432	5	57970
FBR0200468	66.00		245	432	5	58734
FBR0200932	67.00		245	432	5	68446
FBR0200933	68.00		250	437	5	69711
FBR0200934	69.00		250	437	5	70582
FBR0200527	70.00		250	437	5	71299
FBR0200935	71.00		250	437	5	75335
FBR0200936	72.00		255	442	5	76732
FBR0200920	73.00		255	442	5	76954
FBR0200937	74.00		255	442	5	78270
FBR0200528	75.00		255	442	5	79090

HSS TAPER SHANK TWIST DRILL – FORGE FLUTE DESIGN

IS 5103 : 2002 , DIN 345 : 1978 , ISO 235 /1 : 1980, BS 238

ALL RATES ARE IN RUPEES PER PEICE (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	MT Shank No	List Price Each
	MM	INCH				
FBR0202188	12.00		101	182	1	1070
FBR0202189	12.50		101	182	1	1070
FBR0202190	13.00		101	182	1	1485
FBR0202379	13.50		108	189	1	1661
FBR0202191	14.00		108	189	1	1661
FBR0202192	14.50		114	212	2	1854
FBR0202193	15.00		114	212	2	1854
FBR0202380	15.50		120	218	2	1879
FBR0202194	16.00		120	218	2	1936
FBR0202195	16.50		125	223	2	2056
FBR0202196	17.00		125	223	2	2056
FBR0202239	17.50		130	228	2	2180
FBR0202240	18.00		130	228	2	2286
FBR0202241	18.50		135	233	2	2286
FBR0202197	19.00		135	233	2	2314
FBR0202198	19.50		140	238	2	2431
FBR0202199	20.00		140	238	2	2614
FBR0202242	20.50		145	243	2	2645
FBR0202381	21.00		145	243	2	2759
FBR0202200	21.50		150	248	2	2914
FBR0202201	22.00		150	248	2	2968
FBR0202382	22.50		155	253	2	3232
FBR0202243	23.00		155	253	2	3298
FBR0202244	23.50		155	276	3	3925
FBR0202245	24.00		160	281	3	4041
FBR0202202	24.50		160	281	3	4109
FBR0202246	25.00		160	281	3	4294
FBR0202383	25.50		165	286	3	4729
FBR0202247	26.00		165	286	3	4781

ALL RATES ARE IN RUPEES PER PEICE (Excl. of GST)

Material Code	Size		Flute Length MM	Overall Length MM	MT Shank No	List Price Each
	MM	INCH				
FBR0202248	26.50		165	286	3	5122
FBR0202249	27.00		170	291	3	5411
FBR0202384	27.50		170	291	3	5430
FBR0202385	28.00		170	291	3	5936
FBR0202203	28.50		175	296	3	5954
FBR0202204	29.00		175	296	3	6234
FBR0202250	29.50		175	296	3	6258
FBR0202386	30.00		175	296	3	6388
FBR0202205	30.50		180	301	3	7265
FBR0202206	31.00		180	301	3	8215
FBR0202387	31.50		180	301	3	8574
FBR0202207	32.00		185	334	4	9387
FBR0202208	32.50		185	334	4	9387
FBR0202251	33.00		185	334	4	9612
FBR0202388	33.50		185	334	4	9943
FBR0202252	34.00		190	339	4	10128
FBR0202389	34.50		190	339	4	11093
FBR0202253	35.00		190	339	4	11195
FBR0202209	35.50		190	339	4	11865
FBR0202254	36.00		195	344	4	12039
FBR0202390	36.50		195	344	4	12286
FBR0202391	37.00		195	344	4	12589
FBR0202210	37.50		195	344	4	13407
FBR0202255	38.00		200	349	4	13617
FBR0202392	38.50		200	349	4	14041
FBR0202211	39.00		200	349	4	14871
FBR0202393	39.50		200	349	4	14871
FBR0202256	40.00		200	349	4	15253

CENTRE DRILL

AS PER BS 328 - PART II - 1990

ALL RATES ARE IN RUPEES PER PIECE (Excl. of GST)

Material Code	Size	Pilot Dia	Body Dia	Pilot Length (MM)		Overall Length (MM)		List Price
	B.S. No	Inch	Inch	MAX	MIN	MAX	MIN	Each
FBR0201789	BS1	3/64	1/8	1.98	1.58	38.89	37.31	166
FBR0201790	BS2	1/16	3/16	2.38	1.98	45.22	43.68	166
FBR0201791	BS3	3/32	1/4	3.96	3.17	52.39	49.21	192
FBR0201792	BS4	1/8	5/16	4.76	3.96	58.74	55.56	287
FBR0201793	BS5	3/16	7/16	7.14	6.35	65.88	61.12	385
FBR0201794	BS6	1/4	5/8	9.52	7.93	78.58	73.82	1130
FBR0201795	BS7	5/16	3/4	11.90	10.31	91.28	86.52	1312

TYPE A -AS PER IS 6708 - 2002

ALL RATES ARE IN RUPEES PER PIECE (Excl. of GST)

Material Code	Pilot Dia	Body Dia	Pilot Length (MM)		Overall Length (MM)		List Price
	MM	MM	MAX	MIN	MAX	MIN	Each
FBR0201769	1.0	3.15	1.9	1.3	33.5	29.5	166
FBR0201770	1.25	3.15	2.2	1.6	33.5	29.5	166
FBR0201771	1.60	4.0	2.8	2.0	37.5	33.5	166
FBR0201772	2.0	5.0	3.3	2.5	42.0	38.0	166
FBR0201773	2.50	6.3	4.1	3.1	47.0	43.0	188
FBR0201774	3.15	8.0	4.9	3.9	52.0	48.0	289
FBR0201775	4.0	10.0	6.2	5.0	59.0	53.0	360
FBR0201776	5.0	12.5	7.5	6.3	66.0	60.0	607
FBR0201777	6.30	16.0	9.2	8.0	74.0	68.0	724
FBR0201778	8.0	20.0	11.5	10.1	83.0	77.0	1881
FBR0201779	10.0	25.0	14.2	12.8	103.0	97.0	2349

TYPE B - AS PER IS 6709 - 2002 ; ISO 2540 - 1972

ALL RATES ARE IN RUPEES PER PIECE (Excl. of GST)

Material Code	Pilot Dia	Body Dia	Pilot Length (MM)		Overall Length (MM)		List Price
	MM	MM	MAX	MIN	MAX	MIN	Each
FBR0201780	1.6	6.3	2.8	2.0	47.0	43.0	335
FBR0201781	2.0	8.0	3.3	2.5	52.0	48.0	471
FBR0201782	2.5	10.0	4.1	3.1	59.0	53.0	600
FBR0201783	3.15	11.2	4.9	3.9	63.0	57.0	819
FBR0201784	4.0	14.0	6.2	5.0	70.0	64.0	1096
FBR0201785	5.0	18.0	7.5	6.8	78.0	72.0	1581
FBR0201786	6.3	20.0	9.2	8.0	83.0	77.0	1858
FBR0201787	8.0	25.0	11.5	10.1	103.0	97.0	2595
FBR0201788	10.0	31.5	14.2	12.8	128.0	122.0	2886

FEATURES & BENEFITS

1. Made from premium grade High Speed Steel
2. Used for producing centre holes in metal work pieces
3. Also used for work-pieces requiring machining between centres
4. Stable cutting edge
5. Superior tool life
6. Also available in HSS-E (5% Cobalt) material on request

BRADMA MAGNETIC DRILL: BRADMAG35

What is Magnetic Drill?

Magnetic Drill is a Portable drilling machine with an electromagnetic base or a permanent magnet base. It can drill hole using Annular Cutters in various materials thereby producing accurate, burr free holes

Why to use Magnetic Drill?

Owing to its portability it can easily be carried to the work piece, instead of bringing the work piece for Drilling

Material Code	List Price Each ₹
FBR0201992	40,786

Model	BRADMAG35
Motor rated power	1100 W
No load speed	700 rpm
Rotating direction	Clockwise
Arbor bore	19.05mm (3/4") dia.
Cooling method	Internal cooling
Voltage	AC 220V~240V
Frequency range	50-60Hz
Magnet deadlift	10000 N
Max. cutting dia. (annular cutter)	35mm (1-3/8 ")
Max cutting depth	50 mm (2")
Stroke	120mm
Magnet footprint	165mm × 80mm × 43mm
Weight	10.5kg

HIGH SPEED STEEL (HSS) ANNULAR CUTTER

3/4" (19.05 MM) - UNIVERSAL SHANK (ONE - TOUCH SHANK)

ALL RATES ARE IN RUPEES PER PIECE (Excl. of GST)

Material Code	Size	Shank Dia	Cutting Depth	Overall Length	List Price
	MM	MM	MM	MM	25 MM Each
FBR0201611	12	19.05	30	63	1456
FBR0201612	13	19.05	30	63	1457
FBR0201613	14	19.05	30	63	1643
FBR0201614	15	19.05	30	63	1643
FBR0201615	16	19.05	30	63	1864
FBR0201616	17	19.05	30	63	1864
FBR0201617	18	19.05	30	63	1953
FBR0201618	19	19.05	30	63	1953
FBR0201619	20	19.05	30	63	2233
FBR0201620	21	19.05	30	63	2234
FBR0201621	22	19.05	30	63	2504
FBR0201622	23	19.05	30	63	2507
FBR0201623	24	19.05	30	63	2699
FBR0201624	25	19.05	30	63	2699
FBR0201625	26	19.05	30	63	2893
FBR0201626	27	19.05	30	63	3067
FBR0201627	28	19.05	30	63	3096
FBR0201628	29	19.05	30	63	3201
FBR0201629	30	19.05	30	63	3261
FBR0201630	31	19.05	30	63	3466
FBR0201631	32	19.05	30	63	3588
FBR0201632	33	19.05	30	63	3660
FBR0201633	34	19.05	30	63	3852
FBR0201634	35	19.05	30	63	3856
FBR0201635	36	19.05	30	63	4166
FBR0201636	37	19.05	30	63	4315
FBR0201637	38	19.05	30	63	4415
FBR0201638	39	19.05	30	63	4514
FBR0201639	40	19.05	30	63	4724
FBR0201640	41	19.05	30	63	4862
FBR0201641	42	19.05	30	63	5268

HIGH SPEED STEEL (HSS) ANNULAR CUTTER

3/4" (19.05 MM) - UNIVERSAL SHANK (ONE - TOUCH SHANK)

ALL RATES ARE IN RUPEES PER PIECE (Excl. of GST)

Material Code	Size	Shank Dia	Cutting Depth	Overall Length	List Price
	MM	MM	MM	MM	25 MM Each
FBR0201642	43	19.05	30	63	5516
FBR0201643	44	19.05	30	63	5930
FBR0201644	45	19.05	30	63	6096
FBR0201645	46	19.05	30	63	6350
FBR0201646	47	19.05	30	63	6519
FBR0201647	48	19.05	30	63	6710
FBR0201648	49	19.05	30	63	6885
FBR0201649	50	19.05	30	63	7301

ALL RATES ARE IN RUPEES PER PIECE (Excl. of GST)

Material Code	Size	Shank Dia	Cutting Depth	Overall Length	List Price
	MM	MM	MM	MM	50 MM Each
FBR0201650	12	19.05	55	88	2077
FBR0201651	13	19.05	55	88	2079
FBR0201652	14	19.05	55	88	2254
FBR0201653	15	19.05	55	88	2255
FBR0201654	16	19.05	55	88	2355
FBR0201655	17	19.05	55	88	2359
FBR0201656	18	19.05	55	88	2511
FBR0201657	19	19.05	55	88	2511
FBR0201658	20	19.05	55	88	2834
FBR0201659	21	19.05	55	88	2834
FBR0201660	22	19.05	55	88	3068
FBR0201661	23	19.05	55	88	3071
FBR0201662	24	19.05	55	88	3477
FBR0201663	25	19.05	55	88	3477
FBR0201664	26	19.05	55	88	3629
FBR0201665	27	19.05	55	88	3730
FBR0201666	28	19.05	55	88	3898
FBR0201667	29	19.05	55	88	4064
FBR0201668	30	19.05	55	88	4247
FBR0201669	31	19.05	55	88	4268

HIGH SPEED STEEL (HSS) ANNULAR CUTTER

3/4" (19.05 MM) - UNIVERSAL SHANK (ONE - TOUCH SHANK)

ALL RATES ARE IN RUPEES PER PIECE (Excl. of GST)

Material Code	Size	Shank Dia	Cutting Depth	Overall Length	List Price
	MM	MM	MM	MM	50 MM Each
FBR0201670	32	19.05	55	88	4501
FBR0201671	33	19.05	55	88	4622
FBR0201672	34	19.05	55	88	4863
FBR0201673	35	19.05	55	88	4950
FBR0201674	36	19.05	55	88	5427
FBR0201675	37	19.05	55	88	5597
FBR0201676	38	19.05	55	88	5875
FBR0201677	39	19.05	55	88	5926
FBR0201678	40	19.05	55	88	6396
FBR0201679	41	19.05	55	88	6501
FBR0201680	42	19.05	55	88	6910
FBR0201681	43	19.05	55	88	7015
FBR0201682	44	19.05	55	88	7313
FBR0201683	45	19.05	55	88	7568
FBR0201684	46	19.05	55	88	7926
FBR0201685	47	19.05	55	88	8319
FBR0201686	48	19.05	55	88	8781
FBR0201687	49	19.05	55	88	8832
FBR0201688	50	19.05	55	88	9650

MATCHING PILOT

Material Code	Size	Cutting length	List Price
	MM	MM	Each
FBR0201990	6.34 X 77	30	222
FBR0201991	6.34 X 103	55	294

FEATURES & BENEFITS

- Made from premium grade High Speed Steel
- Applicable to hole cutting & process of annular groove on various magnetic drills
- Multi – cut geometry for ply – cutting & lower friction to reach better performance of endurance & removal of chips
- Meets requirements of hole cutting on various materials
- Available in One Touch Shank (Universal shank Dia 3/4" or 19.05 mm)
- Available from Diameter 12 MM to 50 MM & Depth of Cut 30mm max & 55mm max
- Also available in fein shank

TUNGSTEN CARBIDE TIPPED (TCT) ANNULAR CUTTER

3/4" (19.05 MM) - UNIVERSAL SHANK (ONE - TOUCH SHANK)

ALL RATES ARE IN RUPEES PER PIECE (Excl. of GST)

Weldon Shank	Universal Shank	Size	Shank Dia	Cutting Depth	Overall Length	List Price
Material Code (40 MM)		MM	MM	MM	MM	40 MM Each
FBR0202349	FBR0202030	11	19.05	40	74	3827
FBR0202350	FBR0202031	12	19.05	40	74	3827
FBR0202351	FBR0202032	13	19.05	40	74	3827
FBR0202352	FBR0202033	14	19.05	40	74	3827
FBR0202353	FBR0202034	15	19.05	40	74	3827
FBR0202354	FBR0202035	16	19.05	40	74	3827
FBR0202355	FBR0202036	17	19.05	40	74	3827
FBR0202356	FBR0202037	18	19.05	40	74	3865
FBR0202357	FBR0202038	19	19.05	40	74	3865
FBR0202358	FBR0202039	20	19.05	40	74	3865
FBR0202359	FBR0202040	21	19.05	40	74	3865
FBR0202360	FBR0202041	22	19.05	40	74	3865
FBR0202361	FBR0202042	23	19.05	40	74	3865
FBR0202362	FBR0202043	24	19.05	40	74	3865
FBR0202363	FBR0202044	25	19.05	40	74	3865
FBR0202364	FBR0202045	26	19.05	40	74	4255
FBR0202365	FBR0202046	27	19.05	40	74	4255
FBR0202366	FBR0202047	28	19.05	40	74	4255
FBR0202367	FBR0202048	29	19.05	40	74	4255
FBR0202368	FBR0202049	30	19.05	40	74	4255
FBR0202369	FBR0202050	31	19.05	40	74	4974
FBR0202370	FBR0202051	32	19.05	40	74	4974
FBR0202371	FBR0202052	33	19.05	40	74	4974
FBR0202372	FBR0202053	34	19.05	40	74	4974
FBR0202373	FBR0202054	35	19.05	40	74	4974
FBR0202374	FBR0202055	36	19.05	40	74	5661
FBR0202375	FBR0202056	37	19.05	40	74	5661
FBR0202376	FBR0202057	38	19.05	40	74	5661
FBR0202377	FBR0202058	39	19.05	40	74	5661
FBR0202378	FBR0202059	40	19.05	40	74	5661

ALL RATES ARE IN RUPEES PER PIECE (Excl. of GST)

Weldon Shank	Universal Shank	Size	Shank Dia	Cutting Depth	Overall Length	List Price
Material Code (55 MM)		MM	MM	MM	MM	55 MM Each
FBR0202319	FBR0202060	11	19.05	55	92	4210
FBR0202320	FBR0202061	12	19.05	55	92	4210
FBR0202321	FBR0202062	13	19.05	55	92	4210
FBR0202322	FBR0202063	14	19.05	55	92	4210
FBR0202323	FBR0202064	15	19.05	55	92	4210
FBR0202324	FBR0202065	16	19.05	55	92	4210
FBR0202325	FBR0202066	17	19.05	55	92	4210
FBR0202326	FBR0202067	18	19.05	55	92	4210
FBR0202327	FBR0202068	19	19.05	55	92	4210

TUNGSTEN CARBIDE TIPPED (TCT) ANNULAR CUTTER

3/4" (19.05 MM) - UNIVERSAL SHANK (ONE - TOUCH SHANK)

ALL RATES ARE IN RUPEES PER PIECE (Excl. of GST)

Weldon Shank	Universal Shank	Size	Shank Dia	Cutting Depth	Overall Length	List Price
Material Code (55 MM)		MM	MM	MM	MM	55 MM Each
FBR0202328	FBR0202069	20	19.05	55	92	4210
FBR0202329	FBR0202070	21	19.05	55	92	4346
FBR0202330	FBR0202071	22	19.05	55	92	4346
FBR0202331	FBR0202072	23	19.05	55	92	4346
FBR0202332	FBR0202073	24	19.05	55	92	4346
FBR0202333	FBR0202074	25	19.05	55	92	4346
FBR0202334	FBR0202075	26	19.05	55	92	4609
FBR0202335	FBR0202076	27	19.05	55	92	4609
FBR0202336	FBR0202077	28	19.05	55	92	4609
FBR0202337	FBR0202078	29	19.05	55	92	4609
FBR0202338	FBR0202079	30	19.05	55	92	4609
FBR0202339	FBR0202080	31	19.05	55	92	5421
FBR0202340	FBR0202081	32	19.05	55	92	5421
FBR0202341	FBR0202082	33	19.05	55	92	5421
FBR0202342	FBR0202083	34	19.05	55	92	5421
FBR0202343	FBR0202084	35	19.05	55	92	5421
FBR0202344	FBR0202085	36	19.05	55	92	6199
FBR0202345	FBR0202086	37	19.05	55	92	6199
FBR0202346	FBR0202087	38	19.05	55	92	6199
FBR0202347	FBR0202088	39	19.05	55	92	6199
FBR0202348	FBR0202089	40	19.05	55	92	6199

MATCHING PILOT

Material Code	Size	Cutting length	List Price
	MM	MM	Each
FBR0202131	7.98 X 105	40	339
FBR0202132	7.98 X 160	55	542

FEATURES & BENEFITS

1. Applicable to hole cutting & process of annular groove
2. Suitable on various materials
3. Premium quality carbide tips for ply – cutting & lower friction
4. Multi – Cut geometry for increases chip removal
5. Diameter 12mm to 40mm & Cutting Depths 40mm & 55mm
6. Universal shank 3/4" (19.05 mm) for various magnetic drill machines (Totem manufacturers the cutters in one touch shank which incorporated the Weldon and Nitto shank, thus widens the application of cutters
7. Operates on higher RPM than HSS tools
8. Can also be used on corroded or weathered material

Terms and conditions

1. This price list supercedes all our previous price lists.
2. Prices are exclusive of GST rate.
3. Prices are subject to revision without prior notice.
4. All legal proceeding are subjected to Mumbai jurisdiction.

Recommended Cutting Rotation Speed of Annular Cutter

Diameter (mm)	Mild Steel 500N/mm	Medium Carbon Steel 750N/mm	High Carbon Steel 900N/mm	Alloy tool Steel 1200 N/mm	Carbon tool Steel 1400 N/mm	Stainless Steel	Aluminium	Cast iron	Cast copper
12	663	531	345	265	186	318	1327	478	1062
13	612	490	318	245	171	294	1225	441	980
14	569	455	296	227	159	273	1137	409	910
15	531	425	276	212	149	255	1062	382	849
16	498	398	259	199	139	239	995	358	796
17	468	375	244	187	131	225	937	337	749
18	442	354	230	177	124	212	885	318	708
19	419	335	218	168	117	201	838	302	670
20	398	318	207	159	111	191	796	287	637
21	379	303	197	152	106	182	758	273	607
22	362	290	188	145	101	174	724	261	579
23	346	277	180	138	97	166	692	249	554
24	332	265	173	133	93	159	663	239	531
25	318	255	166	127	89	153	637	229	510
26	306	245	159	122	86	147	612	220	490
27	295	236	153	118	83	142	590	212	472
28	284	227	148	114	80	136	569	205	455
29	275	220	143	110	77	132	549	198	439
30	265	212	138	106	74	127	531	191	425
31	257	205	134	103	72	123	514	185	411
32	249	199	129	100	70	119	498	179	398
33	241	193	125	97	68	116	483	174	386
34	234	187	122	94	66	112	468	169	375
35	227	182	118	91	64	109	455	164	364
36	221	177	115	88	62	106	442	159	354
37	215	172	112	86	60	103	430	155	344
38	210	168	109	84	59	101	419	151	335
39	204	163	106	82	57	98	408	147	327
40	199	159	104	80	56	96	398	143	318
41	194	155	101	78	54	93	388	140	311
42	190	152	99	76	53	91	379	136	303
43	185	148	96	74	52	89	370	133	296
44	181	145	94	72	51	87	362	130	290
45	177	142	92	71	50	85	354	127	283
46	173	138	90	69	48	83	346	125	277
47	169	136	88	68	47	81	339	122	271
48	166	133	86	66	46	80	332	119	265
49	162	130	84	65	45	78	325	117	260
50	159	127	83	64	45	76	318	115	255
51	156	125	81	62	44	75	312	112	250
52	153	122	80	61	43	73	306	110	245
53	150	120	78	60	42	72	300	108	240
54	147	118	77	59	41	71	295	106	236
55	145	116	75	58	41	69	290	104	232
56	142	114	74	57	40	68	284	102	227
57	140	112	73	56	39	67	279	101	223
58	137	110	71	55	38	66	275	99	220
59	135	108	70	54	38	65	270	97	216
60	133	106	69	53	37	64	265	96	212

Recommended Cutting Rotation Speed for TCT cutter

Diameter (mm)	Mild Steel 500N/mm	Medium Carbon Steel 750N/mm	High Carbon Steel 900N/mm	Alloy tool Steel 1200 N/mm	Carbon tool Steel 1400 N/mm	Stainless Steel	Aluminium	Cast iron	Cast copper
12	1062	982	929	796	663	531	2389	1592	929
13	980	906	857	735	612	490	2205	1470	857
14	910	842	796	682	569	455	2047	1470	796
15	849	786	743	637	531	425	1911	1274	743
16	796	736	697	597	498	398	1791	1194	697
17	749	693	656	562	468	375	1686	1124	656
18	708	655	619	531	442	354	1592	1062	619
19	670	620	587	503	419	335	1509	1006	587
20	637	589	557	478	398	318	1433	955	557
21	607	561	531	455	379	303	1365	910	531
22	579	536	507	434	362	290	1303	869	507
23	554	512	485	415	346	277	1246	831	485
24	531	491	464	398	332	265	1194	796	464
25	510	471	446	382	318	255	1146	764	446
26	490	453	429	367	306	245	1102	735	429
27	472	436	413	354	295	236	1062	708	413
28	455	421	398	341	284	227	1024	682	398
29	439	406	384	329	275	220	988	659	384
30	425	393	372	318	265	212	955	637	372
31	411	380	360	308	257	205	925	616	360
32	398	368	348	299	249	199	896	597	348
33	386	357	338	290	241	193	869	579	338
34	375	347	328	281	234	187	843	562	328
35	364	337	318	273	227	182	819	546	318
36	354	327	310	265	221	177	796	531	310
37	344	318	301	258	215	172	775	516	301
38	335	310	293	251	210	168	754	503	293
39	327	302	286	245	204	163	735	490	286
40	318	295	279	239	199	159	717	478	279
41	311	287	272	233	194	155	699	466	272
42	303	281	265	227	190	152	682	455	265
43	296	274	259	222	185	148	667	444	259
44	290	268	253	217	181	145	651	434	253
45	283	262	248	212	177	142	637	425	248
46	277	256	242	208	173	138	623	415	242
47	271	251	237	203	169	136	610	407	237
48	265	245	232	199	166	133	597	398	232
49	260	240	227	195	162	130	585	390	227
50	255	236	223	191	159	127	573	382	223
51	250	231	219	187	156	125	562	375	219
52	245	227	214	184	153	122	551	367	214
53	240	222	210	180	150	120	541	361	210
54	236	218	206	177	147	118	531	354	206
55	232	214	203	174	145	116	521	347	203
56	227	210	199	171	142	114	512	341	199
57	223	207	196	168	140	112	503	335	196
58	220	203	192	165	137	110	494	329	192
59	216	200	189	162	135	108	486	324	189
60	212	196	186	159	133	106	478	318	186

Recommended Feed Rate for TOTEM HSS Annular Cutter & TCT Annular Cutter

Material	Feed rate (mm/r)
Mild steel	0.08-0.13
Medium carbon steel	0.08-0.13
High carbon steel	0.05-0.1
Alloy tool steel	0.05-0.1
Carbon tool steel	0.05-0.1

Material	Feed rate (mm/r)
Stainless steel	0.05-0.1
Aluminium	0.1-0.15
Cast iron	0.07-0.12
Cast copper	0.08-0.13

TABLE OF CUTTING SPEEDS - FRACTIONAL SIZE DRILLS - HSS DRILL

Vc (ft/min)	50	60	70	80	100
Vc (m/min)	15	18	21	24	30
Drill dia (inch)	Revolutions Per Minute (RPM)				
1/64"	12224	14656	17088	19520	24448
1/32"	6112	7328	8544	9760	12224
3/64"	4064	4896	5696	6528	8160
1/16"	3056	3664	4272	4880	6112
5/64"	2448	2928	3424	3904	4896
3/32"	2032	2448	2848	3264	4080
1/8"	1528	1832	2136	2440	3056
5/32"	1224	1464	1712	1952	2448
3/16"	1016	1224	1424	1632	2040
7/32"	872	1048	1224	1400	1744
1/4"	764	916	1068	1220	1528
5/16"	612	732	856	976	1224
3/8"	508	612	712	816	1020
7/16"	436	524	612	700	872
1/2"	382	458	534	670	764
9/16"	340	408	476	544	680
5/8"	306	366	428	488	612
11/16"	278	334	388	444	556
3/4"	254	306	356	408	510
13/16"	234	282	330	376	470
7/8"	218	262	306	350	436
15/16"	204	244	286	326	408
1"	191	229	267	305	382
1-2/8"	170	204	238	272	340
1-1/4"	153	183	214	244	306
1-1/2"	127	153	178	204	255
1-3/4"	109	131	153	175	218
2"	95	114	133	152	191
2-1/4"	85	102	119	136	170
2-1/2"	76	92	107	122	153
2-3/4"	69	83	97	111	139
3"	64	76	89	102	127
4"	48	57	67	76	95

**TABLE OF CUTTING SPEEDS - METRIC
SIZE DRILLS - HSS DRILL**

Vc (ft/min)	50	60	70	80	100
Vc (m/min)	15	18	21	24	30
Drill dia (mm)	Revolutions Per Minute				
0.5	9695	11634	13573	15512	19390
1	4847	5817	6786	7756	9695
1.5	3237	3884	4532	5179	6474
2	2427	2912	3397	3883	4854
2.5	1941	2329	2717	3105	3882
3	1617	1940	2264	2587	3234
4	1213	1455	1698	1940	2425
5	970	1164	1359	1553	1941
6	808	970	1132	1294	1617
7	693	832	970	1109	1386
8	606	728	849	970	1213
9	539	647	755	862	1078
10	485	582	679	776	970
11	441	529	617	706	882
12	404	485	566	647	808
13	373	448	522	597	746
14	346	416	485	554	693
15	323	388	453	554	693
16	303	364	424	485	606
17	285	342	399	456	571
18	269	323	377	431	539
19	255	306	357	408	511
20	242	291	340	388	485
21	231	277	323	370	462
22	220	265	309	353	441
23	211	253	295	337	422
24	202	242	283	323	404
25	194	233	272	310	388
26	186	224	261	298	373
27	180	216	252	287	359
30	162	194	226	259	323
33	147	176	206	235	294
36	135	162	189	216	270
39	124	149	174	199	249
42	116	139	162	185	231
45	108	129	151	172	216
48	101	121	141	162	202
51	95	114	133	152	190
56	87	104	121	139	173
61	80	95	111	127	159
65	75	90	104	119	149

FEEDS FOR HSS TWIST DRILLS

Drills dia inch	Feed / rev inch	Drill dia mm	Feed / Rev mm
1/16 - 3/32	.0015 - .0025	1.6 - 3.0	0.04 - 0.06
1/8 - 5/32	.002 - .004	3.0 - 4.0	0.05 - 0.10
3/16 - 7/32	.003 - .006	4.0 - 5.5	0.075 - 0.15
1/4 - 5/16	.004 - .008	5.5 - 8.0	0.10 - 0.20
3/8 - 7/16	.006 - 0.10	8.0 - 11.0	0.15 - 0.25
1/2 - 9/16	.008 - .012	11.0 - 14.5	0.20 - 0.30
5/8 - 11/16	.009 - .013	14.5 - 17.5	0.23 - 0.33
3/4 - 13/16	.010 - .014	17.5 - 20.5	0.25 - 0.36
7/8 - 15/16	.011 - .015	20.5 - 24.0	0.28 - 0.38
1 - 1.1/8	.012 - .016	24.0 - 28.5	0.30 - 0.40
1.1/4 - 1.1/2	.014 - .018	28.5 - 38.0	0.35 - 0.45
over 1.1/2	.016 - .020	over 38.0	0.40 - 0.50
1/16 - 3/32	.002 - .0035	1.6 - 3.0	0.05 - 0.09
1/8 - 5/32	.0025 - .006	3.0 - 4.0	0.06 - 0.015
3/16 - 7/32	.004 - .009	4.0 - 5.5	0.10 - 0.23
1/4 - 5/16	.005 - .012	5.5 - 8.0	0.125 - 0.30
3/8 - 7/16	.0075 - .015	8.0 - 11.0	0.19 - 0.38
1/2 - 9/16	.010 - .018	11.0 - 14.5	0.25 - 0.45
5/8 - 11/16	.011 - .020	14.5 - 17.5	0.28 - 0.50
3/4 - 13/16	.0125 - .021	17.5 - 20.5	0.31 - 0.53
7/8 - 15/16	.0135 - .022	20.5 - 24.0	0.34 - 0.56
1 - 1.1/8	.015 - .024	24.0 - 28.5	0.38 - 0.60
1.1/4 - 1.1/2	.0175 - .027	28.5 - 38.0	0.44 - 0.68
over 1.1/2	.020 - .030	over 38.0	0.50 - 0.75

Dos & Don'ts for HSS / HSS-E Drills

1. Adjust drilling condition according to the rigidity of machine or the work clamp state
2. Adjust drilling condition when unusual vibration, different sound occurs while cutting
3. Provide sufficient amount cutting fluid to the cutting point & in the flute
4. When the hole depth is more than $3 \times D$, reduce the rotation & feed by 20%
5. When the hole depth is more than $3 \times D$, add step seeding. The depth of step should be from 0.2 to 1.0 diameter
6. For Stainless Steel material drilling, use step feed. In step feed, return to the entrance hole
7. Adjust the drill run out to the lowest value possible
8. Ensure the correct Point Angle, Lip position & Lip Length post regrinding operation
9. Do not allow the choking of swarf

Dos & Don'ts for Annular Cutter

1. Different feed forms different shaped chips, which determines the chip evacuation efficiency
2. During the beginning & before the end of hole cutting, decrease feed rate by $1/3$ to reduce the damage on cutter
3. Sufficient coolant supply is necessary to increase the smoothness of hole as well as the quantities of holes to be cut
4. Some materials like Cast Iron, Copper etc result in chips in powder form while cutting. Hence compressed air is recommended for cooling instead of coolant
5. Remove the chips twining around the cutter from time to time
6. When the wear width of cutting edges reaches 0.4mm, cutter should be replaced

Steam Tempering

Application Benefit's

01. Prevents metal to metal contact during application
02. Enables the surface of the tool to absorb lubricant
03. Increased resistance to corrosion & staining in storage

Nitriding Treatment

Application Benefit's

01. Used when machining abrasive materials
02. Recommended in certain deep hole drilling applications where lubrication is difficult

Titanium Nitride (TiN)

Application Benefit's

01. Reduces the friction during application
02. Reduces the heat generation during application
03. Significantly increases productivity by enabling higher speeds & feeds than normal

TROUBLE SHOOTING

SL No	Problems	Reasons	Remedies
1	Oversize Holes	01. Lip angles are unequal	01. Regrind the drill point to correct lip angle
		02. Lip lengths are unequal	02. Regrind the drill to maintain equal lip length
2	Buckling of the drill	Drill is deflected axially	Use of guide bush will arrest the drill deflection
3	Drill chattering	01. Drill is not cutting freely	01. Regrind the drill point.
		02. The work piece is too hard to machine	02. Use drill with higher cobalt content
		03. The work piece is too high on toughness	03. Use a shorter drill
		04. There is a torsional deflection of the drill	04. Increase torsional stiffness using thicker web drill
4	Drill breaking	01. Fixture holding the work piece is not rigid	01. Use rigid fixture to hold work piece
		02. Drill not hold properly in the chuck	02. Secure drill correctly in the drill chuck.
		03. Speed & Feed are not proper	03. Refer the speed & feed recommendation
		04. Web thickness on drill is restricting flute volume	04. Web thinning is recommended
		05. Chip blocking in flutes	05. Use wood pecking system enabling chip breakage & evacuation
5	Drill breaking in deep holes	01. Chip blocking in flutes	01. Use wood pecking system enabling chip breakage & evacuation
		02. No uniform back taper	02. Check for uniform back taper
		03. Runout on the drill OD	03. Check for concentricity
6	Drill rubbing	01. Improper relief on the drill point	01. Regrind drill point with proper point relief
		02. No uniform back taper	02. Check for negative back taper on the drill body
7	High heat generation while drilling	01. Improper coolant selection	01. Water soluble coolant with correct concentration is recommended
		02. Coolant is insufficient	02. Use proper coolant flow
		03. Hard work piece	03. Select drill with correct geometry for the material
8	Poor finish of drilled hole	01. Drill not hold properly in the chuck	01. Secure drill correctly in the drill chuck.
		02. Chip blocking in flutes	02. Use proper coolant flow
		03. High feed rates	03. Refer the feed recommendation

High Performance Cutting Tools

HEAD OFFICE

Forbes & Company Limited

Saki Powai Road, Chandivali, Mumbai 400 072, India. **Phone:** +91 22 2847 1861 **Email:** sales@forbes.co.in

DIVISIONAL SALES OFFICES ADDRESS / PH. NO.

AHMEDABAD

1st floor, Pranvijay building,
Opp. Bata Showroom, Nr. Times of India, Ashram Road,
Ahmedabad - 380009
Telephone: +91 (0) 79 26587769, 079-26580741
Fax: 079-26584618

BENGALURU

#3rd floor, Classic Building, 24 Richmond Road
Bengaluru - 560025
Telephone: +91 (0) 80 43230129
Fax: +91 (0) 80 43230110

CHANDIGARH

House No. 527, Sector 11B,
Chandigarh - 160002
Telephone: +91 (0) 9779177545

CHENNAI

Catholic Centre, 1st Floor,
108, Armenian Street,
Chennai - 600001
Telephone: +91 (0) 44 25389890/95,
Fax: +91 (0) 44 25360872

NEW DELHI

9-10/3, Laxman House,
Asaf Ali Road,
New Delhi - 110002
Telephone: +91 (0) 11 43000121-129
Fax: +91 (0) 11 43000130

KOLKATA

Royal Insurance Building,
5&7 N.S Road, Ground Floor,
Kolkata-700001
Telephone: +91 (0) 33 22622947

MUMBAI

Saki-Powai Road
Chandivali Andheri East
Mumbai - 400072
Telephone: +91 (0) 22 28471861

PUNE

3rd Floor, 201/204,
Fortune Plaza Thube Park,
Near Sancheti Academy, Shivaji Nagar,
Pune - 411005
Telephone: +91 (0)20 48509111

SECUNDERABAD

5th floor, P.V.S Mansion, Somasundaram Street,
Beside Manju Theatre, S.D Road,
Secunderabad - 500003
Telephone: +91 (0) 40 27814585; +91 (0) 40 27844967

AURANGABAD

B-13, MIDC, Waluj,
Aurangabad - 431133
Telephone: +91 (0) 240 2553422