

► METAL

FEIN. Unverwüstliche
Elektrowerkzeuge.

Tough tasks made easy.

FEIN magnetic core drills KBM and KBB – leaders in quality and performance.

Core drilling expertise from the inventor of the power drill.

In 1895, FEIN invented the world's first electric hand drill, and in 1909, first electromagnetic drill GMAZ. The same spirit of innovation and German-built quality goes into every FEIN drill. With more than 120 years of ongoing development, FEIN has succeeded in perfecting metal drilling technology. Professionals put their trust in the long-life quality of FEIN and rightly so.

The benefits:

- First-class materials and excellent workmanship – premium quality from one source.
- Performance and quality leader for drilling and core drilling.
- Tool, core drill bit and system accessories are precisely matched to one another – perfect for drilling in steel, stainless steel or aluminium.
- Two series cover all applications – from core drilling and twist drilling to countersinking and tapping.

Optimised for every use.

FEIN has the right tool for every metal drilling application, including; precise drills, powerful cordless drill/drivers, robust cross handle drills. The range also includes specialist tools such as thread drills and angle drills to the hand-guided core drilling system and magnetic core drills for large diameters. In addition perfectly matched, extensive system of accessories are also available.

1909

2013

**FEIN magnetic
core drills**

FEIN KBM	6
FEIN KBM auto	10
FEIN KBB	12
Sizing sheet for tools	15

**FEIN hand-guided core
drilling**

FEIN KBH	26
----------	----

**FEIN core drill bits,
accessories and useful
information**

Carbide or HSS?	16
Carbide core drill bits	17
HSS core drill bits	19
Accessories	22
Accessories for KBM 80	23
Clamping fixtures	24
Tapping	25
Accessories for KBH	26

Two series: KBM and KBB. Outstanding performance, quality and technology.

The FEIN KBM-series:

- Universal use, high-quality tools.
- Extremely long-life construction.
- Maximum quality.
- With optimised speed for carbide core drill bits.
- Optimum power-to-weight ratio.

The FEIN KBB-series:

- Offers basic functionality for core drilling work.
- Sturdy construction for tough applications.
- Renowned FEIN quality.
- With optimised speed for HSS core drill bits.

KBM series – for universal use.

Functions and applications at a glance.

	KBM series	KBB series
Application		
Speed optimised for	Carbide core drill bits	HSS core drill bits
Cutting speed in steel (S235) m/min	45	25
Bit tool mounting	QuickIN	¾ in Weldon
Core drilling	▲▲	▲▲
Twist drilling	▲▲	
Tapping / reaming / countersinking	▲▲	
Technical features		
Magnetic holding force	▲▲	▲
Quick bit change system	▲▲	
Extra-large stroke range	▲▲	
Weight / compact design	▲▲	▲

	KBM series	KBB series
Equipment		
Clockwise / anti-clockwise operation	●	
MT holder	●	
Electronic speed setting	●	
Integrated cooling lubricant unit	●	●
Fully-automatic drilling	●*	
Quality		
Continuous / intensive use	▲▲	▲
Material quality and workmanship	▲▲	▲
Coordinated system components	▲▲	▲

▲ good or suitable

▲▲ very good or very suitable

● available

*with KBM auto only

KBB series – focused on core drilling applications.

FEIN KBM series: Lightweight and powerful – for universal use.

The manual FEIN KBM series includes five high-quality magnetic core drills for universal use – from the compact assembly tool KBM 32 Q to the workshop tool KBM 80 U. Every tool is designed for optimum results, incredibly simple use and long service life.

The benefits:

- ▶ Maximum versatility.
- ▶ Very simple operation.
- ▶ Outstanding service life and reliability.
- ▶ Optimised speed for use with carbide core drill bits.

KBM 32 Q

Compact with high mobility for installation jobs.

KBM 50 Q

Lightweight and incredibly easy to use, with 2-speed gearbox for efficient drilling in the workshop and on the construction site.

KBM 50 U

Universal with 2-speed gearbox and maximum functionality for flexible working in the workshop and on the construction site.

KBM 65 U

Powerful with 2-speed gearbox and maximum functionality for universal and efficient working in the workshop.

KBM 80 U

Powerful with 3-speed gearbox and maximum functionality for universal and efficient working in the workshop.

	KBM 32 Q	KBM 50 Q	KBM 50 U	KBM 65 U	KBM 80 U
Core drilling in metal, up to 32 mm in diameter	▲▲	▲▲	▲▲	▲▲	▲▲
Core drilling in metal, up to 50 mm in diameter		▲▲	▲▲	▲▲	▲▲
Core drilling in metal, up to 65 mm in diameter				▲▲	▲▲
Core drilling in metal, up to 80 mm in diameter					▲▲
Use of carbide core drill	▲▲	▲▲	▲▲	▲▲	▲▲
Use of HSS core drill	▲	▲	▲	▲	▲
Twist drilling with drill chuck (DIN 338)	▲▲	▲▲	▲▲	▲▲	▲▲
Twist drilling with MT holder (DIN 345)			▲▲	▲▲	▲▲
Tapping	▲*	▲▲	▲▲	▲▲	▲▲
Countersinking		▲	▲▲	▲▲	▲▲
Reaming		▲	▲▲	▲▲	▲▲
Working with one hand		▲▲	▲▲	▲▲	▲▲
Working overhead	▲▲	▲▲	▲▲	▲▲	▲
Installation work	▲▲	▲▲	▲▲	▲▲	▲
Workshop jobs	▲▲	▲▲	▲▲	▲▲	▲▲

▲ suitable

▲▲ very suitable

*with tapping tool only

The compact choice: KBM 32 Q.

The KBM 32 Q offers impressive low weight, compact dimensions and ease of handling. It is easy to attach to the workpiece and enables reliable working – even if you're working vertically or overhead.

The benefits:

- ▶ Small and extremely light, with excellent handling for vertical and overhead use.
- ▶ QuickIN rapid change system for fast tool changes without a wrench.
- ▶ Double drill motor guide for use with very large drilling tools.

Technical data

Model	KBM 32 Q
Carbide core drill bit max. diameter mm	32
HSS core drill bit max. diameter mm	32
Core drill, bit max. drilling depth mm	50
Twist drill max. diameter mm	13
Tapping max. M	12
Power consumption W	700
Power output W	450
Idling speed rpm	550
Load speed rpm	440
Core drill bit holder	QuickIN
Stroke / stroke range mm	135/260
Magnetic holding force N	9 000
Magnetic foot dimensions mm	160×80
Cable with plug m	4
Weight according to EPTA kg	10.5
Order number	7 270 27

Features:

- ▶ FEIN high-power motor with stable speed.
- ▶ High magnetic holding force.
- ▶ Internal cooling.

Applications:

Core drilling

Twist drilling with drill chuck

Tapping with tapping tool

1 case, 1 coolant pump, 1 lashing strap, 1 centring pin 105 mm, 1 contact guard.

The flexible choice: KBM 50 Q and KBM 50 U.

The KBM 50 Q is one of the lightest 2-speed tools in its segment and offers an extended area of application.

The lightweight KBM 50 U 2-speed tool with MT 3 holder offers a universal range of applications and high flexibility for all applications.

The benefits:

- ▶ Compact with high functionality for universal use on construction site and in the workshop.
- ▶ Simple operating concept avoids mix-ups and can be clearly seen by the user.
- ▶ Double drill motor guide for use with very large drilling tools.

Features:

- | | |
|---|---|
| <ul style="list-style-type: none"> ▶ Clockwise/anti-clockwise rotation. ▶ Electronic speed setting. ▶ FEIN high-power motor with stable speed. ▶ High magnetic holding force. | <ul style="list-style-type: none"> ▶ Convenient magnetic holding force display. ▶ Integrated coolant tank. ▶ Feed handwheel can be moved from one side to the other. |
|---|---|

Only for KBM 50 U

- ▶ MT3 interface.

Technical data

Model	KBM 50 Q	KBM 50 U
Carbide core drill bit max. diameter mm	50	50
HSS core drill bit max. diameter mm	40	40
Core drill drilling depth (optional) mm	50	50 (75*)
Twist drill max. diameter mm	16	23
Tapping max. M	16	16
Countersinking max. diameter mm	31	50
Reaming max. diameter mm	16	23
Power consumption W	1200	1200
Power output W	610	610
Load speed		
1st gear rpm	130–260	130–260
2nd gear rpm	260–520	260–520
Core drill bit holder	QuickLN	QuickLN
Tool mounting	MT	–
Stroke / stroke range mm	145/315	145/315
Magnetic holding force N	12 500	12 500
Magnetic foot dimensions mm	195 × 90	195 × 90
Cable with plug m	4	4
Weight according to EPTA kg	13.2	13.9
Order number	7 270 41 61	7 270 40 61

*also available with accessories

Applications:

Core drilling

Twist drilling

Tapping

KBM 50 Q (included in price): 1 case, 1 coolant tank, 1 lashing strap, 1 swarf hook, 1 centring pin 105 mm, 1 contact guard.

KBM 50 U (included in price): 1 case, 1 coolant tank, 1 lashing strap, 1 swarf hook, 1 centring pin 105 mm, 1 contact guard, 1 drift key.

Extensive accessories: from page 16

The powerful choice: KBM 65 U and KBM 80 U.

The 2-speed tool KBM 65 U combines a compact design with good output. Its universal equipment provides increased functionality in the workshop.

The powerful KBM 80 U with 3-speed gearbox and high speed stability is designed for heavy-duty drilling in the workshop.

The benefits:

- ▶ Speed stability even in tough applications.
- ▶ Fine adjustment of the drill spindle for convenient tool alignment.
- ▶ Double drill motor guide for use with very large drilling tools.

Features:

- ▶ Clockwise/anti-clockwise rotation.
- ▶ Electronic speed setting.
- ▶ MT3 interface.
- ▶ High magnetic holding force.
- ▶ Convenient magnetic holding force display.
- ▶ Integrated coolant tank.
- ▶ Operating concept in the user's direct line of sight.

Only for KBM 80 U

- ▶ Mechanical three-speed gearbox.
- ▶ Automatic coolant supply.
- ▶ Torque slipping clutch.

Technical data

Model	KBM 65 U	KBM 80 U
Carbide core drill bit max. diameter mm	65	80
HSS core drill bit max. diameter mm	45	65
Core drill drilling depth (optional) mm	50 (75 *)	50
Twist drill max. diameter mm	25	32
Tapping max. M	20	27
Countersinking max. diameter mm	50	50
Reaming max. diameter mm	25	31
Power consumption W	1300	2000
Power output W	730	900
Load speed		
1st gear rpm	120–240	110–180
2nd gear rpm	260–520	160–260
3rd gear rpm		350–580
Core drill bit holder	QuickIN	QuickIN
Tool mounting MT	3	3
Stroke / stroke range mm	145/315	145/285
Adjustment range for drill jigs mm	± 6	± 4.25
Swivel range for drill jigs	± 7°	± 11°
Magnetic holding force N	14 000	18 000
Magnetic foot dimensions mm	205 × 95	270 × 90
Cable with plug m	4	4
Weight according to EPTA kg	16.1	25.4
Order number	7 270 43 61	7 270 34

*also available with accessories

Applications:

Core drilling

Twist drilling

Tapping

KBM 65 U (included in price): 1 case, 1 coolant tank, 1 lashing strap, 1 swarf hook, 1 centring pin 105 mm, 1 contact guard, 1 drift key.

KBM 80 U (included in price): 1 case, 1 coolant tank, 1 lashing strap, 1 swarf hook, 2 centring pins, 1 contact guard, 1 drift key, 1 QuickIN MAX / MT3 tool mounting.

Extensive accessories: from page 16

The FEIN KBM auto series – unrivalled efficiency for series drilling.

The FEIN KBM auto series is setting new work standards: The automatic drill feed enables reproducible drilling times and constant work progress in all common materials. It saves a lot of time and money, particularly for large drilling jobs. The digitally controlled drill feed achieves new levels of workshop and installation efficiency.

The benefits:

- ▶ Saves time and money when producing a large number of holes.
- ▶ Constant work progress.
- ▶ Reproducible drilling times.
- ▶ Longer core drill service life.
- ▶ Takes the strain off the operator's body.
- ▶ Optimised speed for use with carbide core drill bits.

KBM 50 auto

Lightweight and clever, fully automatic 2-speed tool. Saves time and money in the workshop and on the construction site.

KBM 80 auto

High-power and clever, fully automatic 3-speed tool for maximum efficiency in the workshop.

	KBM 50 auto	KBM 80 auto
Core drilling in metal, up to 32 mm in diameter	▲▲	▲▲
Core drilling in metal, up to 50 mm in diameter	▲▲	▲▲
Core drilling in metal, up to 65 mm in diameter		▲▲
Core drilling in metal, up to 80 mm in diameter		▲▲
Use of carbide core drill	▲▲	▲▲
Use of HSS core drill	▲	▲
Twist drilling with drill chuck (DIN 338)	▲▲*	▲▲*
Twist drilling with MT holder (DIN 345)	▲▲*	▲▲*
Tapping	▲▲*	▲▲*
Countersinking	▲▲*	▲▲*
Reaming	▲▲*	▲▲*
Fully-automatic drilling	▲▲	▲▲
Working with one hand	▲▲	▲▲
Working overhead	▲▲	▲
Installation work	▲▲	▲
Workshop jobs	▲▲	▲▲

▲ suitable

▲▲ very suitable

*in manual tool mode only

The efficient choice: KBM 50 auto and KBM 80 auto.

The powerful KBM 50 auto is as efficient as it is mobile: Its compact design and low weight enable use either on the construction site or in the workshop.

The high-power workshop tool KBM 80 auto with its drill feed ensures reproducible drilling times and constant work progress in all common metals.

The benefits:

- ▶ Saves time and money when producing a large number of holes thanks to the digitally controlled drill feed.
- ▶ Thanks to reproducible and timed drilling times, working hours for commissioned and serial work can be planned.
- ▶ Universal work, such as tapping in manual tool mode thanks to clockwise/anti-clockwise rotation and MT3 interface.

Features:

- ▶ FEIN high-power motor with stable speed.
- ▶ Electronic speed setting.
- ▶ High magnetic holding force.
- ▶ Convenient magnetic holding force display.
- ▶ Integrated coolant tank.
- ▶ Tilt sensor.
- ▶ Controls which can be clearly seen.

Only for KBM 80 auto

- ▶ Mechanical three-speed gearbox.
- ▶ Automatic coolant supply.
- ▶ Torque slipping clutch.

Technical data

Model	KBM 50 auto	KBM 80 auto
Carbide core drill bit max. diameter mm	50	80
HSS core drill bit max. diameter mm	40	65
Core drill drilling depth (optional) mm	50 (75 **)	50
Twist drill max. diameter mm	18/23 *	18/32 *
Tapping max. M	16 *	27 *
Countersinking max. diameter mm	50 *	50 *
Reaming max. diameter mm	23 *	31 *
Power consumption W	1 200	2 000
Power output W	610	900
Load speed		
1st gear rpm	130–260	110–180
2nd gear rpm	260–520	160–260
3rd gear rpm	–	350–580
Core drill bit holder	QuickIN	QuickIN
Tool mounting MT	3	3
Stroke / stroke range mm	145/315	145/285
Adjustment range for drill jigs mm	–	± 4.25
Swivel range for drill jigs	–	± 11°
Magnetic holding force N	12 500	18 000
Magnetic foot dimensions mm	195 × 90	270 × 90
Cable with plug m	4	4
Weight according to EPTA kg	16.2	26.4
Order number	7 270 42 61	7 270 32

* in manual tool mode only **also available with accessories

Applications:

Core drilling

Twist drilling*

Tapping*

Extensive accessories: from page 16

KBM 50 auto (included in price): 1 case, 1 coolant tank, 1 lashing strap, 1 swarf hook, 1 centring pin 105 mm, 1 drift key, 1 contact guard.

KBM 80 auto (included in price): 1 case, 1 coolant tank, 1 lashing strap, 1 swarf hook, 2 centring pins, 1 contact guard, 1 drift key, 1 QuickIN MAX / MT3 tool mounting.

FEIN KBB series: Solid basic functionality – focused on core drilling applications.

With four different models, the FEIN KBB series includes the optimum tool for every workshop and installation application – from the compact FEIN KBB 30 for core drilling in tight and difficult-to-reach spots to the powerful 2-speed tool KBB 60 for use in the workshop. Every tool in the range is designed to be reliable and economical, delivering precise results.

The benefits:

- ▶ Basic core drilling function.
- ▶ Sturdy construction for tough applications.
- ▶ Internal motor cable guide.
- ▶ Optimised speed for use with HSS core drill bits.

KBB 30

Extremely compact for drilling on the construction site.

KBB 38

For precision drilling on the construction site.

KBB 40

Compact with fixed drill motor for work in tight spaces.

KBB 60

With 2-speed gearbox for drilling jobs in the workshop, cutting depth up to 75 mm.

	KBB 30	KBB 38	KBB 40	KBB 60
Core drilling in metal, up to 30 mm diameter	▲▲	▲▲	▲▲	▲▲
Core drilling in metal, up to 40 mm diameter			▲▲	▲▲
Core drilling in metal, up to 60 mm diameter				▲▲
Use of HSS core drill	▲▲	▲▲	▲▲	▲▲
Use of carbide core drill	▲	▲	▲	▲
Working with one hand	▲▲	▲▲	▲▲	▲▲
Working overhead	▲▲	▲▲	▲▲	▲
Installation work	▲▲	▲▲	▲▲	▲
Workshop jobs	▲▲	▲▲	▲▲	▲▲

▲ suitable

▲▲ very suitable

The extremely compact choice: KBB 30 and KBB 40.

The FEIN KBB 30 with its extremely compact tool design is ideally suited to core drilling in tight and difficult-to-reach spots and for installation work at height.

The FEIN KBB 40 is a core drilling unit for diameters of up to 40 mm. Designed for installation work, it features a spindle sleeve feed function. Its minimal dimensions and fixed drill motor make it perfect for tight spaces.

The benefits:

- ▶ Extremely compact with perfect power-to-weight ratio for work at height and in tight spaces.
- ▶ Feed handwheel can be moved from one side to the other for use in special work situations.
- ▶ Concealed motor wiring prevents wires from snagging or getting caught on the workpiece.

Features:

- ▶ Internal cooling.
- ▶ Easy guide adjustment.

Only for KBB 40

- ▶ Solid die-cast aluminium construction.
- ▶ Fixed drill motor.

Technical data

Model	KBB 30	KBB 40
HSS core drill bit max. diameter	mm	30
Max. bit drilling depth	mm	50
Power consumption	W	750
Power output	W	430
Idling speed	rpm	740
Load speed	rpm	430
Core drill bit holder		3/4 in Weldon
Stroke	mm	65
Magnetic holding force	N	9 000
Magnetic foot dimensions	mm	178×95
Cable with plug	m	3.8
Weight according to EPTA	kg	10.5
Order number		7 272 01
		7 272 03

Applications:

Core drilling

KBB 30 (included in price): 1 case, 1 coolant tank, 1 lashing strap, 1 swarf hook, 2 centring pins, 1 x 5 mm socket head wrench, 1 contact guard.

KBB 40 (included in price): 1 case, 1 coolant tank, 1 lashing strap, 1 swarf hook, 2 centring pins, 1 contact guard, 1 x 5 mm socket head wrench.

Extensive accessories: from page 16

The choice for precision drilling: KBB 38 and KBB 60.

The KBB 38 is particularly efficient. A special drill spindle guide makes this a highly durable tool and delivers precision drilling.

With its powerful 2-speed gearbox, special drill spindle guide and an extra long drill shaft, the FEIN KBB 60 is even suited to cutting depths of up to 75 mm.

The benefits:

- ▶ Stable speed drill motor for challenging core drilling.
- ▶ Special drill spindle guide maintains concentricity and ensures reliable core ejection.
- ▶ Solid die-cast aluminium construction for work under adverse conditions.

Features:

- ▶ Integrated coolant tank.
- ▶ Internal motor cable guide.
- ▶ Extra handle for easy transport.
- ▶ Feed handwheel can be moved from one side to the other.

Only for KBB 60

- ▶ Mechanical two-speed gearbox.
- ▶ Extra-long drill shaft for 75 mm cutting depth.

Technical data

Model	KBB 38	KBB 60	
HSS core drill bit max. diameter	mm	38	60
Max. bit drilling depth	mm	50	75
Power consumption	W	1 050	1 400
Power output	W	530	770
Idling speed			
1st gear	rpm	480	330
2nd gear	rpm	-	660
Load speed			
1st gear	rpm	330	180
2nd gear	rpm	-	340
Core drill bit holder		¾ in Weldon	¾ in Weldon
Stroke	mm	65	92
Magnetic holding force	N	9 000	11 000
Magnetic foot dimensions	mm	178 × 95	191 × 102
Cable with plug	m	3.8	3.8
Weight according to EPTA	kg	12.9	23.9
Order number		7 272 02	7 272 04

Applications:

Core drilling

KBB 38 (included in price): 1 case, 1 coolant tank, 1 lashing strap, 1 swarf hook, 2 centring pins, 1 contact guard, 1 × 5 mm socket head wrench, 1 carry handle.

KBB 60 (included in price): 1 case, 1 coolant tank, 1 lashing strap, 1 swarf hook, 2 centring pins, 1 contact guard, 1 × 5 mm socket head wrench, 1 carry handle.

Extensive accessories: from page 16

The tools and their dimensions.

KBM

KBM auto

KBB

Tough jobs need tough tools.

No matter what your material or application, whether your diameter is 80 mm or your cutting depth is 75 mm – FEIN's extensive range of core drill bits will have the right tool for your job.

HM ULTRA: Durable and powerful in all metals.

HSS DURA: TiN coating, perfect for steel and stainless steel.

HSS Nova: Resistant to shock and impact in steel construction and on the construction site.

Comparison of FEIN core drill tool lives

	FEIN HM Ultra				FEIN HSS Dura				FEIN HSS Nova			
	HM/TCT [WC-Co] 1450 HV	QuickIN	QuickIN MAX	3/4 in Weldon	M 18x6	QuickIN	3/4 in Weldon	QuickIN	3/4 in Weldon	QuickIN	3/4 in Weldon	
25 mm						Ø 12–50 mm		Ø 12–50 mm		Ø 12–50 mm		
35 mm	Ø 12–65 mm			Ø 12–60 mm								
50 mm		Ø 50–80 mm	Ø 12–65 mm	Ø 12–65 mm	Ø 12–65 mm	Ø 12–50 mm	Ø 12–60 mm	Ø 12–50 mm	Ø 12–60 mm	Ø 12–50 mm	Ø 12–60 mm	
75 mm	Ø 18–65 mm			Ø 18–65 mm								Ø 19–60 mm
Material												
 Al < 10% Si < 600 N/mm² > 10% Si < 600 N/mm²						▲			▲▲		▲	
 METAL < 500 N/mm² < 750 N/mm² < 900 N/mm² < 1100 N/mm²		▲▲▲ ▲▲				▲▲▲ ▲▲			▲▲▲ ▲▲			
 INOX < 700 N/mm² > 700 N/mm²		▲▲ ▲▲				▲▲				▲		
 GUM/GIS < 300 N/mm²		▲▲▲								▲		
 Cr Ni Si Zn < 500 N/mm²		▲▲										
 HEAVY DUTY Hard-to-cut metals		▲▲				▲						
 RAIL Rails		▲										
Surfaces												
Flat surfaces		▲▲▲				▲▲▲			▲▲▲			
Structured, offset surfaces		▲				▲▲			▲▲			
Pipe / round surfaces		▲▲				▲▲			▲▲			
Special applications												
Dry drilling		▲▲▲				▲▲▲			▲			
Multi-layer drilling		▲				▲			▲			
Overlapping drilling		▲▲				▲▲			▲▲			

▲ suitable

▲▲ very suitable

▲▲▲ ideal

FEIN HM ULTRA

The benefits:

- Extremely long service life.
- High-quality carbide equipment.
- Outstanding cutting performance in all metals.
- Ideal for serial drilling jobs and continuous use.
- High cutting speed possible.
- Particularly cost-effective in the workshop in industry and manual trades.

Carbide service life compared with competitors

Test conditions: While carbide products from other manufacturers achieved an average result of 315 holes per core bit, the FEIN HM ULTRA created 420 holes.
Material: S235, 20 mm, diameter 18 mm

HM ULTRA 35 with QuickLN holder

Cutting depth 35 mm

Best of core drilling QuickLN accessory set

Diameters of 12, 14, 16, 18, 20, 22 mm and 2 centring pins (105 mm) in plastic case.

Order number 6 31 27 086 04 0

Ø mm Order number Pack of 1

12	6 31 27 086 01 9
13	6 31 27 087 01 3
14	6 31 27 088 01 1
15	6 31 27 089 01 5
15.5	6 31 27 238 01 1
16	6 31 27 090 01 7
17	6 31 27 091 01 6
17.5	6 31 27 239 01 5
18	6 31 27 092 01 9
19	6 31 27 093 01 3
19.5	6 31 27 240 01 7
20	6 31 27 094 01 1
21	6 31 27 095 01 5
22	6 31 27 096 01 8
23	6 31 27 097 01 2
24	6 31 27 098 01 0
25	6 31 27 099 01 4
26	6 31 27 100 01 5
26.5	6 31 27 241 01 6
27	6 31 27 101 01 4
28	6 31 27 102 01 7

HM ULTRA 75 with QuickLN holder

Cutting depth 75 mm

Ø mm	Order number Pack of 1
18	6 31 27 763 01 0
19	6 31 27 764 01 0
20	6 31 27 765 01 0
21	6 31 27 766 01 0
22	6 31 27 767 01 0
23	6 31 27 768 01 0
24	6 31 27 769 01 0
25	6 31 27 770 01 0
26	6 31 27 771 01 0
27	6 31 27 772 01 0
28	6 31 27 773 01 0
29	6 31 27 774 01 0
30	6 31 27 775 01 0
32	6 31 27 776 01 0
35	6 31 27 777 01 0
36	6 31 27 778 01 0
40	6 31 27 779 01 0
45	6 31 27 780 01 0
50	6 31 27 781 01 0
55	6 31 27 782 01 0
60	6 31 27 783 01 0
65	6 31 27 784 01 0

HM ULTRA 50 with FEIN thread M 18 × 6

Cutting depth 50 mm

Ø mm	Order number Pack of 1
12	6 31 27 042 01 4
13	6 31 27 043 01 8
14	6 31 27 044 01 6
15	6 31 27 045 01 0
16	6 31 27 046 01 3
17	6 31 27 047 01 7

METRIC CARBIDE CORE DRILL BITS

HM ULTRA 35 with 3/4 in Weldon fitting

Cutting depth 35 mm

Best of core drilling accessory set

3/4 in Weldon

Diameters of 12, 14, 16, 18, 20, 22 mm and 2 centring pins (105 mm) in plastic case.

Order number 6 31 27 714 02 0

∅ mm Order number Pack of 1

12	6 31 27 714 01 0
13	6 31 27 715 01 0
14	6 31 27 716 01 0
15	6 31 27 717 01 0
16	6 31 27 718 01 0
17	6 31 27 719 01 0
18	6 31 27 720 01 0
19	6 31 27 721 01 0
20	6 31 27 722 01 0
21	6 31 27 723 01 0
22	6 31 27 724 01 0
23	6 31 27 725 01 0
24	6 31 27 726 01 0
25	6 31 27 727 01 0
26	6 31 27 728 01 0
27	6 31 27 729 01 0
28	6 31 27 730 01 0
29	6 31 27 731 01 0
30	6 31 27 732 01 0
31	6 31 27 733 01 0
32	6 31 27 734 01 0
33	6 31 27 735 01 0
34	6 31 27 736 01 0
35	6 31 27 737 01 0
36	6 31 27 738 01 0
37	6 31 27 739 01 0
38	6 31 27 740 01 0
39	6 31 27 741 01 0
40	6 31 27 742 01 0
41	6 31 27 743 01 0

42	6 31 27 744 01 0
43	6 31 27 745 01 0
44	6 31 27 746 01 0
45	6 31 27 747 01 0
46	6 31 27 748 01 0
47	6 31 27 749 01 0
48	6 31 27 750 01 0
49	6 31 27 751 01 0
50	6 31 27 752 01 0
51	6 31 27 753 01 0
52	6 31 27 754 01 0
53	6 31 27 755 01 0
54	6 31 27 756 01 0
55	6 31 27 757 01 0
56	6 31 27 758 01 0
57	6 31 27 759 01 0
58	6 31 27 760 01 0
59	6 31 27 761 01 0
60	6 31 27 762 01 0

26	6 31 27 290 01 0
27	6 31 27 291 01 0
28	6 31 27 292 01 0
29	6 31 27 293 01 0
30	6 31 27 294 01 0
31	6 31 27 295 01 0
32	6 31 27 296 01 0
33	6 31 27 297 01 0
34	6 31 27 298 01 0
35	6 31 27 299 01 0
36	6 31 27 300 01 0
37	6 31 27 301 01 0
38	6 31 27 302 01 0
39	6 31 27 303 01 0
40	6 31 27 304 01 0
41	6 31 27 305 01 0
42	6 31 27 306 01 0
43	6 31 27 307 01 0
44	6 31 27 308 01 0
45	6 31 27 309 01 0
46	6 31 27 310 01 0
47	6 31 27 311 01 0
48	6 31 27 312 01 0
49	6 31 27 313 01 0
50	6 31 27 314 01 0
51	6 31 27 315 01 0
52	6 31 27 316 01 0
53	6 31 27 317 01 0
54	6 31 27 318 01 0
55	6 31 27 319 01 0
56	6 31 27 320 01 0
57	6 31 27 321 01 0
58	6 31 27 322 01 0
59	6 31 27 323 01 0
60	6 31 27 324 01 0
61	6 31 27 325 01 0
62	6 31 27 326 01 0
63	6 31 27 327 01 0
64	6 31 27 328 01 0
65	6 31 27 329 01 0

HM ULTRA 75 with 3/4 in Weldon fitting

Cutting depth 75 mm

∅ mm	Order number Pack of 1
18	6 31 27 785 01 0
19	6 31 27 786 01 0
20	6 31 27 787 01 0
21	6 31 27 788 01 0
22	6 31 27 789 01 0
23	6 31 27 790 01 0
24	6 31 27 791 01 0
25	6 31 27 792 01 0
26	6 31 27 793 01 0
27	6 31 27 794 01 0
28	6 31 27 795 01 0
29	6 31 27 796 01 0
30	6 31 27 797 01 0
32	6 31 27 798 01 0
35	6 31 27 799 01 0
36	6 31 27 800 01 0
40	6 31 27 801 01 0
45	6 31 27 802 01 0
50	6 31 27 803 01 0
55	6 31 27 804 01 0
60	6 31 27 805 01 0
65	6 31 27 806 01 0

HM ULTRA 50 with 3/4 in Weldon fitting

Cutting depth 50 mm

Best of core drilling accessory set

3/4 in Weldon

Diameters of 12, 14, 16, 18, 20, 22 mm and 2 centring pins (105 mm) in plastic case.

Order number 6 31 27 276 02 0

∅ mm	Order number Pack of 1
12	6 31 27 276 01 0
13	6 31 27 277 01 0
14	6 31 27 278 01 0
15	6 31 27 279 01 0
16	6 31 27 280 01 0
17	6 31 27 281 01 0
18	6 31 27 282 01 0
19	6 31 27 283 01 0
20	6 31 27 284 01 0
21	6 31 27 285 01 0
22	6 31 27 286 01 0
23	6 31 27 287 01 0
24	6 31 27 288 01 0
25	6 31 27 289 01 0

► Carbide core drill bits in imperial dimensions can be found at www.fein.com

FEIN HSS Nova

41	6 31 34 410 07 6
42	6 31 34 420 07 6
43	6 31 34 430 07 6
44	6 31 34 440 07 6
45	6 31 34 450 07 6
46	6 31 34 460 07 6
47	6 31 34 470 07 6
48	6 31 34 480 07 6
49	6 31 34 490 07 6
50	6 31 34 500 07 6
51	6 31 34 510 07 6
52	6 31 34 520 07 6
53	6 31 34 530 07 6
54	6 31 34 540 07 6
55	6 31 34 550 07 6
56	6 31 34 560 07 6
57	6 31 34 570 07 6
58	6 31 34 580 07 6
59	6 31 34 590 07 6
60	6 31 34 600 07 6

The benefits:

- Long service life.
- High-quality high-speed steel.
- Premium drilling results in steel and metal construction.
- Cost-effective when used for assembly.
- Not sensitive to shock or impact.
- Easy to resharpen.

41	6 31 33 409 05 2
42	6 31 33 420 05 2
43	6 31 33 429 05 2
44	6 31 33 439 05 2
45	6 31 33 449 05 2
46	6 31 33 459 05 2
47	6 31 33 469 05 2
48	6 31 33 479 05 2
49	6 31 33 489 05 2
50	6 31 33 499 05 2

HSS Nova 25
with QuickLN holder

Cutting depth 25 mm

HSS Nova 50
with QuickLN holder

Cutting depth 50 mm

HSS Nova 25
with 3/4 in Weldon fitting

Cutting depth 25 mm

Ø mm	Order number Pack of 1
12	6 31 33 119 05 1
13	6 31 33 129 05 1
14	6 31 33 140 05 1
15	6 31 33 150 05 1
16	6 31 33 159 05 1
17	6 31 33 170 05 1
18	6 31 33 180 05 1
19	6 31 33 189 05 1
20	6 31 33 199 06 3
21	6 31 33 210 05 1
22	6 31 33 219 05 1
23	6 31 33 229 05 1
24	6 31 33 240 05 1
25	6 31 33 250 05 1
26	6 31 33 259 05 1
27	6 31 33 270 05 1
28	6 31 33 279 05 1
29	6 31 33 289 05 1
30	6 31 33 299 05 1
31	6 31 33 309 05 1
32	6 31 33 319 05 1
33	6 31 33 329 05 1
34	6 31 33 339 05 1
35	6 31 33 350 05 1
36	6 31 33 359 05 1
37	6 31 33 369 05 1
38	6 31 33 379 05 1
39	6 31 33 389 05 1
40	6 31 33 399 05 1
41	6 31 33 409 05 1
42	6 31 33 420 05 1
43	6 31 33 429 05 1
44	6 31 33 439 05 1
45	6 31 33 449 05 1
46	6 31 33 459 05 1
47	6 31 33 469 05 1
48	6 31 33 479 05 1
49	6 31 33 489 05 1
50	6 31 33 499 05 1

Best of core drilling QuickLN accessory set

Diameters of 12, 14, 16, 18, 20, 22 mm and 2 centring pins (105 mm) in plastic case.

Order number 6 31 33 999 01 0

Best of core drilling accessory set 3/4 in Weldon

Diameters of 12, 14, 16, 18, 20, 22 mm and 2 centring pins (80 mm) in plastic case.

Order number 6 31 34 999 06 1

Best of core drilling accessory set 3/4 in Weldon

2x Ø 14 mm, 2x Ø 18 mm and 1 centring pin (80 mm) in plastic case.

Order number

6 31 34 999 06 2

Cutting depth 25 mm

Ø mm	Order number Pack of 1
12	6 31 34 120 05 1
13	6 31 34 130 05 1
14	6 31 34 140 05 1
15	6 31 34 150 05 1
16	6 31 34 160 05 1
17	6 31 34 170 05 1
18	6 31 34 180 05 1
19	6 31 34 190 05 1
20	6 31 34 200 05 1

21	6 31 34 210 05 1
22	6 31 34 220 05 1
23	6 31 34 230 05 1
24	6 31 34 240 05 1
25	6 31 34 250 05 1
26	6 31 34 260 05 1
27	6 31 34 270 05 1
28	6 31 34 280 05 1
29	6 31 34 290 05 1
30	6 31 34 300 05 1
31	6 31 34 310 05 1
32	6 31 34 320 05 1
33	6 31 34 330 05 1
34	6 31 34 340 05 1
35	6 31 34 350 05 1
36	6 31 34 360 05 1
37	6 31 34 370 05 1
38	6 31 34 380 05 1
39	6 31 34 390 05 1
40	6 31 34 400 05 1
41	6 31 34 410 05 1
42	6 31 34 420 05 1
43	6 31 34 430 05 1
44	6 31 34 440 05 1
45	6 31 34 450 05 1
46	6 31 34 460 05 1
47	6 31 34 470 05 1
48	6 31 34 480 05 1
49	6 31 34 490 05 1
50	6 31 34 500 05 1
51	6 31 34 510 05 1
52	6 31 34 520 05 1
53	6 31 34 530 05 1
54	6 31 34 540 05 1
55	6 31 34 550 05 1
56	6 31 34 560 05 1
57	6 31 34 570 05 1
58	6 31 34 580 05 1
59	6 31 34 590 05 1
60	6 31 34 600 05 1

**HSS Nova 50
with 3/4 in Weldon fitting**

Cutting depth 50 mm

**Best of core drilling accessory set
3/4 in Weldon**

Diameters of 12, 14, 16, 18, 20, 22 mm and 2x centring pins (105 mm) in plastic case.

Order number 6 31 34 999 06 3

**Best of core drilling accessory set
3/4 in Weldon**

2x 14 mm diameter, 2x 18 mm diameter and 1 centring pin (105 mm) in plastic case.

Order number 6 31 34 999 06 4

Ø mm Order number Pack of 1

16	6 31 34 160 05 2
17	6 31 34 170 05 2
18	6 31 34 180 05 2
19	6 31 34 190 05 2
20	6 31 34 200 05 2

56	6 31 34 560 05 2
57	6 31 34 570 05 2
58	6 31 34 580 05 2
59	6 31 34 590 05 2
60	6 31 34 600 05 2

**HSS Nova 75
with 3/4 in Weldon fitting**

Cutting depth 75 mm

Ø mm	Order number Pack of 1
19	6 31 34 190 05 3
20	6 31 34 200 05 3
21	6 31 34 210 05 3
22	6 31 34 220 05 3
23	6 31 34 230 05 3
24	6 31 34 240 05 3
25	6 31 34 250 05 3
26	6 31 34 260 05 3
27	6 31 34 270 05 3
28	6 31 34 280 05 3
29	6 31 34 290 05 3
30	6 31 34 300 05 3
31	6 31 34 310 05 3
32	6 31 34 320 05 3
33	6 31 34 330 05 3
34	6 31 34 340 05 2
35	6 31 34 350 05 2
36	6 31 34 360 05 2
37	6 31 34 370 05 2
38	6 31 34 380 05 2
39	6 31 34 390 05 2
40	6 31 34 400 05 2
41	6 31 34 410 05 2
42	6 31 34 420 05 2
43	6 31 34 430 05 2
44	6 31 34 440 05 2
45	6 31 34 450 05 2
46	6 31 34 460 05 2
47	6 31 34 470 05 2
48	6 31 34 480 05 2
49	6 31 34 490 05 2
50	6 31 34 500 05 2
51	6 31 34 510 05 2
52	6 31 34 520 05 2
53	6 31 34 530 05 2
54	6 31 34 540 05 2
55	6 31 34 550 05 2

► HSS core drill bits in imperial dimensions can be found at www.fein.com

FEIN KBM 80 QuickIN MAX accessories – the perfect fit.

Through its wide range of accessories, FEIN ensures that everything is perfectly coordinated when core drilling with the KBM 80 – from the core drill, centring pins and adapters to the special mounting shafts.

HM ULTRA 50 with QuickIN MAX holder

Cutting depth 50 mm

\varnothing mm	Order number Pack of 1
50	6 31 27 330 01 0
51	6 31 27 331 01 0
52	6 31 27 332 01 0
53	6 31 27 333 01 0
54	6 31 27 334 01 0
55	6 31 27 335 01 0
56	6 31 27 336 01 0
57	6 31 27 337 01 0
58	6 31 27 338 01 0
59	6 31 27 339 01 0
60	6 31 27 340 01 0
61	6 31 27 341 01 0
62	6 31 27 342 01 0
63	6 31 27 343 01 0
64	6 31 27 344 01 0
65	6 31 27 345 01 0
66	6 31 27 346 01 0
67	6 31 27 347 01 0
68	6 31 27 348 01 0
69	6 31 27 349 01 0
70	6 31 27 350 01 0
71	6 31 27 351 01 0
72	6 31 27 352 01 0
73	6 31 27 353 01 0
74	6 31 27 354 01 0
75	6 31 27 355 01 0
76	6 31 27 456 01 0
77	6 31 27 457 01 0
78	6 31 27 458 01 0
79	6 31 27 459 01 0
80	6 31 27 460 01 0

Centring pin

Centring pin for QuickIN MAX core drill.

L/mm	Order number
125	3 02 17 333 00 3

Adapter / drill chuck

Adapter with QuickIN MAX holder

QuickIN output

Order number	6 39 01 045 01 0

Key-type drill chuck with QuickIN holder

Clamping width mm	Order number
1.5–13	6 39 01 023 02 0
1–16	6 39 01 023 01 1

HSS twist drill with QuickIN fitting

Cutting depth 35 mm

Hole diameter mm	Order number Pack of 1
10.0	6 31 11 009 01 0
10.2	6 31 11 010 01 0
11.0	6 31 11 011 01 0
12.0	6 31 11 012 01 0
13.0	6 31 11 013 01 0
14.0	6 31 11 014 01 0
15.0	6 31 11 015 01 0
15.5	6 31 11 016 01 0

MT mounting shafts

QuickIN output

With internal cooling lubricant supply.

Core drill cutting depth 50 mm:

Taper	\varnothing mm	Order number
MT 3	12–65	6 39 01 039 02 0

Weldon 32 Standard output

With internal cooling lubricant supply.

Core drill cutting depth 50 mm:

Taper	\varnothing mm	Order number
MT 3	50–80	6 39 01 041 01 0

MT 3 mounting shaft extension

MT 3 output. Specially designed for countersinking.

Order number	6 33 04 005 00 0

Core drill cutting depth 50 mm:

Taper	\varnothing mm	Order number
MT 3	50–80	6 39 01 038 02 0

QuickIN MAX

FEIN clamping fixtures for every application – be they magnetic or not.

For materials and workpieces with which the electromagnets of the magnetic core drills cannot be used, FEIN offers alternative clamping fixtures: a suction plate for non-magnetic materials such as stainless steel or aluminium, a vacuum plate that is used together with a vacuum pump, e.g. with chequered sheets or bulb plates, and a fixture for drilling pipes with diameters between 60 mm and 300mm.

Clamping fixtures

Vacuum plate

For non-magnetic materials and structured bases (chequered sheet, bulb plate etc.) Must be used in conjunction with vacuum pump.

Vacuum plate 396 × 200 × 95 mm for KBM and KBB

Order number 9 26 02 057 01 7

Vacuum plate 396 × 350 × 95 mm for KBM 80 U, 80 auto

Order number 9 26 02 085 01 0

Vacuum pump with pressure gauge

Suction rate 0.015 m³/min, -0.8 bar, 92 W, weight 2.5 kg, including suction hose.

Order number 9 26 01 022 01 3

Suction plate

For non-magnetic materials, 250 × 330 × 110 mm.

Cannot be used for KBM 80.

Order number 9 26 02 054 01 6

Pipe drill fixture

Including clamping strap, for positioning bores on pipes with diameter of 60 mm - 300 mm, 220 × 130 mm.

Order number 9 26 02 055 01 0

General accessories

Magnetic rod

Practical tool with high magnetic force for quick and easy collection of magnetic metal swarf.

Order number 6 42 01 005 01 0

Usage DVD

Professional usage tips for efficient and safe working.

Order number 3 41 30 385 06 0

Conversion kit

Converts previous model KBM 542 to QuickIN quick change system.

Order number 6 39 01 028 01 8

Flex-jointed hose

Suitable for KBM 50 Q, 50 U, 50 auto and 65 U when using twist drills.

Order number 3 14 14 070 01 0

Cutting spray

300 ml pump spray, for long tool life, optimum cutting performance and enhanced swarf flow.

Order number 3 21 32 031 00 0

- To provide a better view of the workpiece, drilling process and core drill, a contact guard was purposefully not used for the photographs. In principle, we would however recommend using one.

Even easier tapping – with the right accessories.

Electric tapping isn't just faster and doesn't just require less physical effort than working by hand, it also provides clear benefits in terms of precision. FEIN has an extensive range of accessories for such work – ranging from the tapping tool and quick-change chuck to the tapping inserts for blind holes and through holes.

Tapping

Tapping quick-change chuck for KBM 50 Q, KBM 50 U, KBM 52 U, KBM 65 U

Can only be used for magnetic core drills with reverse running function. Size 2, with QuickLN holder, for thread drills, in conjunction with tapping inserts with or without M6–M20 safety clutch.

Order number 9 26 02 079 01 0

Tapping quick-change chuck for KBM 50 Q, KBM 50 U, KBM 52 U, KBM 65 U

Can only be used for magnetic core drills with reverse running function. Size 2, with $\frac{3}{4}$ in Weldon fitting, for thread drills, in conjunction with tapping inserts with or without M6–M20 safety clutch.

Order number 9 26 02 089 01 0

Tapping tool for KBM 32 Q and KBM 50 QX

Size 2, with QuickLN holder, for thread drills, in conjunction with tapping inserts with or without M6–M16 safety clutch. Including torque support.

Order number 9 26 02 072 01 2

Tapping tool for KBM 65 Q and KBM 65 QF

Size 2, with MT 3 holder, for thread drills, in conjunction with tapping inserts with or without M6–M20 safety clutch. Including torque support.

Order number 9 26 02 066 01 2

Size 2 tapping inserts

For thread drills in accordance with DIN 371.

Thread	\varnothing mm	■	Order number
M6	6	4.9	6 32 06 118 01 3
M8	8	6.2	6 32 06 140 01 0
M10	10	8	6 32 06 141 01 0

For thread drills in accordance with DIN 374 / 376.

Thread	\varnothing mm	■	Order number
M8	6	4.9	6 32 06 102 01 3
M10	7	5.5	6 32 06 103 01 7
M12	9	7	6 32 06 104 01 5
M14	11	9	6 32 06 105 01 9
M16	12	9	6 32 06 106 01 2
M18	14	11	6 32 06 107 01 6
M20	16	12	6 32 06 108 01 4

Size 2 tapping inserts

with safety clutch for blind holes

Size 3 tapping inserts

For thread drills in accordance with DIN 374 / 376.

Size 3 tapping inserts

For thread drills in accordance with DIN 374 / 376.

Thread	\varnothing mm	■	Order number
M22 / M24	18	14.5	6 32 06 119 01 0
M27	20	16	6 32 06 120 01 0

Tapping KBM 80

Tapping quick change chuck for KBM 80

Can only be used for magnetic core drills with reverse running function. Size 3, with QuickLN MAX holder, for thread drills, in conjunction with tapping inserts with or without M22–M27 safety clutch.

Interchangeable reducing insert (3/2)

Reducing insert for holding size 2 tapping inserts (M6–M20) in size 3 tapping quick change chuck (9 26 02 082 01 0).

Order number 6 32 06 125 01 0

Order number 9 26 02 082 01 0

The world's first hand-guided metal drilling system.

The new drilling technology for quick and flexible use.

FEIN KBH 25

The world's first hand-guided metal drilling system, the FEIN KBH 25, combines the benefits of powerful hand drills and carbide-tipped core drill bits in one. The new drilling technology and specially developed carbide core drill bit make possible flexible, comfortable and rapid work.

Supplied: 1 metal drill KBH 25, 1 centring drill, 1 additional handle, 1 cutting spray, 1 plastic tool case

Order number

7 271 01

Carbide core drill bits

Carbide core drill bit with QuickIN PLUS holder

Maximum service life thanks to carbide cutting tips. Outstanding cutting performance in all common metals. Metric dimensions: cutting depth 20 mm, drilling diameter in steel up to 25 mm, drilling diameter in aluminium up to 30 mm.

Drill diameter mm	Order number Pack of 1
-------------------	------------------------

14	6 31 30 014 01 0
15	6 31 30 015 01 0
16	6 31 30 016 01 0
17	6 31 30 017 01 0
18	6 31 30 018 01 0
19	6 31 30 019 01 0
20	6 31 30 020 01 0
21	6 31 30 021 01 0
22	6 31 30 022 01 0
23	6 31 30 023 01 0
24	6 31 30 024 01 0
25	6 31 30 025 01 0
26	6 31 30 026 01 0
27	6 31 30 027 01 0
28	6 31 30 028 01 0
29	6 31 30 029 01 0
30	6 31 30 030 01 0

Carbide core drill bits with TiAlN coating

Carbide core drill bits with TiAlN coating and QuickIN PLUS holder
Maximum service life thanks to carbide cutting tips. Outstanding cutting performance in all common metals, 20% better work progress, reduced cutting and feed forces thanks to TiAlN coating. Metric dimensions: cutting depth 20 mm, drilling diameter in steel up to 25 mm, drilling diameter in aluminium up to 30 mm.

Drill diameter mm	Order number Pack of 1
14	6 31 30 114 01 0
15	6 31 30 115 01 0
16	6 31 30 116 01 0
17	6 31 30 117 01 0
18	6 31 30 118 01 0
19	6 31 30 119 01 0
20	6 31 30 120 01 0
21	6 31 30 121 01 0
22	6 31 30 122 01 0
23	6 31 30 123 01 0
24	6 31 30 124 01 0
25	6 31 30 125 01 0
26	6 31 30 126 01 0
27	6 31 30 127 01 0
28	6 31 30 128 01 0
29	6 31 30 129 01 0
30	6 31 30 130 01 0

Carbide hole saws

Carbide hole saw with QuickIN PLUS holder

Carbide cutting tips for optimum service life for efficient drilling in sheet metal plate up to 4.0 mm thick. Metric dimensions, cutting depth 4 mm.

Drill diameter mm	Order number Pack of 1
14	6 31 31 014 01 0
15	6 31 31 015 01 0
16	6 31 31 016 01 0
17	6 31 31 017 01 0
18	6 31 31 018 01 0
19	6 31 31 019 01 0
20	6 31 31 020 01 0
21	6 31 31 021 01 0
22	6 31 31 022 01 0
23	6 31 31 023 01 0
24	6 31 31 024 01 0
25	6 31 31 025 01 0
26	6 31 31 026 01 0
27	6 31 31 027 01 0
28	6 31 31 028 01 0
29	6 31 31 029 01 0
30	6 31 31 030 01 0
31	6 31 31 031 01 0
32	6 31 31 032 01 0
33	6 31 31 033 01 0
34	6 31 31 034 01 0
35	6 31 31 035 01 0
36	6 31 31 036 01 0
37	6 31 31 037 01 0
38	6 31 31 038 01 0

39	6 31 31 039 01 0
40	6 31 31 040 01 0
41	6 31 31 041 01 0
42	6 31 31 042 01 0
43	6 31 31 043 01 0
44	6 31 31 044 01 0
45	6 31 31 045 01 0
46	6 31 31 046 01 0
47	6 31 31 047 01 0
48	6 31 31 048 01 0
49	6 31 31 049 01 0
50	6 31 31 050 01 0
51	6 31 31 051 01 0
52	6 31 31 052 01 0
53	6 31 31 053 01 0
54	6 31 31 054 01 0

Carbide hole saws for pipes

Carbide hole saw for pipes with QuickIN PLUS holder

Carbide cutting tips for optimum service life for use with pipe material and curved surfaces with wall thicknesses of up to 4 mm.

Metric dimensions, cutting depth 4 mm.

Drill diameter mm	Order number Pack of 1
21	6 31 31 421 01 0
22	6 31 31 422 01 0
23	6 31 31 423 01 0
24	6 31 31 424 01 0

25	6 31 31 425 01 0
26	6 31 31 426 01 0
27	6 31 31 427 01 0
28	6 31 31 428 01 0
29	6 31 31 429 01 0
30	6 31 31 430 01 0
31	6 31 31 431 01 0
32	6 31 31 432 01 0
33	6 31 31 433 01 0
34	6 31 31 434 01 0
35	6 31 31 435 01 0
36	6 31 31 436 01 0
37	6 31 31 437 01 0
38	6 31 31 438 01 0
39	6 31 31 439 01 0
40	6 31 31 440 01 0
41	6 31 31 441 01 0
42	6 31 31 442 01 0
43	6 31 31 443 01 0
44	6 31 31 444 01 0
45	6 31 31 445 01 0
46	6 31 31 446 01 0
47	6 31 31 447 01 0
48	6 31 31 448 01 0
49	6 31 31 449 01 0
50	6 31 31 450 01 0
51	6 31 31 451 01 0
52	6 31 31 452 01 0
53	6 31 31 453 01 0
54	6 31 31 454 01 0

Centring jaw

Order number	No. in pack
6 31 14 038 01 0	1
6 31 14 038 02 0	5

Tapping**Collet chuck**
With collets 6/7/9 mm.

Order number	6 32 06 067 02 0
--------------	------------------

Collets
For collet chuck.

Thread	\varnothing mm	■ mm	Order number
M2-M2.6	2.8	2.1	6 32 06 077 00 1
M3	3.5	2.7	6 32 06 064 00 1
M4/M6	4.5	3.4	6 32 06 065 00 5
M5/M8	6	4.9	6 32 06 066 00 8
M10	7	5.5	6 32 06 070 00 6
M8	8	6.2	6 32 06 078 00 9
M12	9	7	6 32 06 075 00 4
M10	10	8	6 32 06 079 00 3

Order number	6 31 06 017 01 0
--------------	------------------

Jaw chuck

Directly holds thread drill
Clamping range 2.8 mm –9.0 mm, with wrench.

Order number	6 32 06 018 01 0
--------------	------------------

QuickIN PLUS adapter on B16

Order number	6 39 01 047 00 0
--------------	------------------

QuickIN PLUS adapter for 1/2 in-20 UNF

Order number	6 39 01 054 00 0
--------------	------------------

Key-type drill chuck

Drill chuck holder B 16
Clamping width 1.5-13 mm

Order number	6 32 02 030 01 5
--------------	------------------

Quick-clamping drill chuck

Drill chuck holder B 16
R-shaped tip with chucking force safety device.

Clamping width 1-13 mm

Order number	6 32 04 032 00 6
--------------	------------------

Quick-clamping drill chuck

SUPRA SKE single-sheath metal quick-clamping drill chuck with chucking force safety device, drill chuck holder 1/2 in-20 UNF.

Clamping width 3-16 mm

Order number	6 32 05 038 01 0
--------------	------------------

Quick-clamping drill chuck

SUPRA SKE single-sheath metal quick-clamping drill chuck with chucking force safety device, QuickIN Plus holder Clamping width 3-16 mm

Order number	6 39 01 054 01 0
--------------	------------------

**FEIN. Unverwüstliche
Elektrowerkzeuge.**

FEIN. Durable power tools.

FEIN is the specialist for professional and extremely reliable power tools and special application solutions in the metal, interior and automotive sectors. As the inventor of the electric hand drill, FEIN has been developing innovative and unbeatably efficient solutions for everyday use which can also stand up to the toughest continuous use in industry and trade for over 140 years.

For more information about
FEIN magnetic core drills and accessories,
visit our website at www.fein.com

Your specialist dealer will be happy to help:

DE: C. & E. Fein GmbH, Telefon 07173 183-0, www.fein.com

AE: FEIN Middle East FZE, Tel. 04 8861168, www.fein.ae

Asia: FEIN Power Tools Asia Limited, A1, Phone 2341-1026, www.fein.asia

AU: Tooltechnic Systems (AUST) Pty LTD, Phone 03 87959291, www.fein.com.au

EE/LT/LV: Ota-Tuote Oy, Phone 00358 9 5499 2400, www.otatuote.com

IN: FEIN Power Tools India Pvt. Ltd., Phone 044-43 578 680, www.fein.in

SA: Mimar for Construction Tools & Trading Ltd., Phone 02 6686888, www.fein.ae

www.fein.com

