

The new standard in drilling
TRITAN-DRILL

WITH THREE CUTTING EDGES FOR OPTIMUM RESULTS – THE TRITAN-DRILL

Highest performance and process reliability also in difficult drilling situations

Also on demanding drilling applications where other drills fail, the Tritan-Drill performs. For example in difficult situations, such as deep bores up to 8xD with high positional accuracy, interrupted bores or inclined entry or exit situations. Through its unique chip flutes and splendid point thinning, the chips are freely transported along the three chip flutes, this also applies to long chipping materials. By all machining applications up to double the feed rate can be used, when compared to its twin cutting edged counterpart. Alongside the standard version, MAPAL also

offer customer specific special configurations of Tritan-Drills. The Tritan geometry can also be adopted on deep-hole drills and drill reamers, for example using special point thinning, edge preparation or coatings tailored to the special requirements of specific materials. As well as the various applications in steel and cast-iron. The Tritan-Drill is also available for machining aluminum, titanium or austenitic steels. The Tritan-Drill as stepped drill lends itself perfectly of the single-shot solution of drilling the bolt holes in connecting rods.

AT A GLANCE

- Problem solver for difficult drilling situations
- Special triple cutting edged geometry
- Very good for inclined bore entrances
- Optimal for through bores or entering cross bores
- Innovatively ground for very good chip transport and low cutting pressure
- Significantly improved performance, up to double the feed rate

● Tool features in detail

1 Special lead
– Improved centring

2 High performance coating
– Perfect chip transport
– Extremely wear resistant

3 Triple cutting edge geometry
– Highest feed rate

Tritan-Drill-Uni

The new standard with three cutting edges - where other drills fail, drilling up to double the feed rate.

Diameter range: 5,00 - 20,00 mm

Drilling depth:

5xD 8xD

P M K N

Special geometries

Customer specific special geometries on Tritan-drills are quickly available.

Through special point thinning, edge preparation and material tailored coatings, as well as step length variations, all customer specific requirements can be successfully met.

WITH THREE CUTTING EDGES FOR THE HIGHEST PERFORMANCE AND PROCESS RELIABILITY

At a glance

STANDARD

- 5xD and 8xD
- Ø-range 5 to 20 mm
- For steel, stainless steel, castings
- Available from stock

CUSTOMER SPECIFIC

- Special coatings
- Stepped drill
- Special geometry and lengths
- Drill/reamer combination

● Cylinder head from GG25

PREVIOUSLY

Twin cutting edged solid carbide step drill with internal coolant, coated Ø 15-16 mm

- Tool life: 1800 bores
- $v_c = 100 \text{ m/min} \mid f = 0,2 \text{ mm/rev.}$

NEW

Triple cutting edged Tritan step drill with internal coolant, coated Ø 15-16 mm

- Tool life: 2600 bores
- $v_c = 130 \text{ m/min} \mid f = 0,34 \text{ mm/rev.}$

ADVANTAGE

45% more bores

● Common rail from material 1.4301

PREVIOUSLY

Twin cutting edged solid carbide step drill, Ø 5,5 mm

- Tool life: 3200 bores (48 m)
- $v_c = 80 \text{ m/min} \mid f = 0,12 \text{ mm/rev.}$

NEW

Triple cutting edged Tritan step drill, Ø 5,55 mm

- Tool life: 4200 bores (63 m)
- $v_c = 80 \text{ m/min} \mid f = 0,14 \text{ mm/rev.}$

ADVANTAGE

30% increase in tool life

• Steering knuckle from GGG60

PREVIOUSLY

Drill/reamer, \varnothing 10 mm

- Tool life: 2800 bores (only one regrind possible)
- $v_c = 100$ m/min | $f = 0,35$ mm/rev.

NEW

Triple cutting edged Tritan drill/reamer, \varnothing 10 mm

- Tool life: 3000 bores (four regrinds possible)
- $v_c = 100$ m/min | $f = 0,35$ mm/rev.

ADVANTAGE

40% reduction in machining costs

• Turbo charger from steel 1.4848

PREVIOUSLY

Twin cutting edged solid carbide drill, \varnothing 8,3 mm

- Tool life: max. 60 components
- $v_c = 80$ m/min | $f = 0,18$ mm/rev.

NEW

Triple cutting edged Tritan, \varnothing 8,3 mm

- Tool life: 140 components
- $v_c = 80$ m/min | $f = 0,22$ mm/rev.

ADVANTAGE

130% more components

Innovative standard programme of drilling

Series	MEGA-Drill-180°	MEGA-Drill	MEGA-Drill-Speed	MEGA-Drill-Quadro	MEGA-Drill-Reamer
Application / feature	Drilling from solid producing a flat bottom bore and drilling on inclined surfaces	Solid carbide twist drill with two cutting edges – perfectly geared to the material to be machined	Three guiding chamfers for high performance and process reliability	Four guiding chamfers for maximum bore quality, concentricity and positional accuracy	Twin function – drilling and reaming – combined in one tool
P General structural steel, non-alloy to high-alloy steels, cast steel	■	■	■	■	■
M Stainless and acid-resistant steels	▣	■	■	▣	
K Grey cast iron, alloyed grey cast iron, spheroidal graphite cast iron, vermicular graphite cast iron, malleable cast iron	■	■	■	■	■
N Non-ferrous metals	■	■			■
S Heat-resistant steels, titanium and nickel alloys		■			
H Hardened steel, chilled cast iron		■			
Drilling depth	3xD 5xD 8xD 12xD	3xD 5xD 8xD 12xD	3xD 5xD 8xD 12xD	3xD 5xD 8xD 12xD	3xD 5xD 8xD 12xD
Dia. range [mm]	3,00 - 20,00 *	3,00 - 25,00 *	3,00 - 20,00 *	3,00 - 20,00 *	4,00 - 16,00 *
* The diameter range can vary, depending on the version.					

Explanation of the pictograms:

	Highly suitable						
	Suitable in some situations	Cylindrical shank Form HA	Cylindrical shank similar to DIN9766	Internal coolant supply	QTD connection	TTD connection	Achievable bore tolerance

GIGA-Drill				Tritan-Drill				MEGA-Drill-Deep					MEGA-Drill-Step				SMART-Drill				TTD replaceable head drill					QTD indexable insert drill																				
Four cutting edges and four guiding chamfers for reliable cutting and optimum guidance				Solid carbide twist drill with three cutting edges for very good chip removal and low cutting pressure				Efficient production of deep bores up to 40xD					Outstanding performance for core holes chamfers for metric threads				The smart solution for the smallest bores with internal cooling				Minimised usage of carbide with highest stability and precision					Sturdy connection and simple clamping system – additively manufactured from 8 mm diameter																				
				■				■								■				■										■																
				■				■	■	■	■	■				■				■										■																
■				■				■							■				■										■																	
■				■				■											■																											
																			■																											
3xD	5xD	8xD	12xD	3xD	5xD	8xD	12xD	15xD	20xD	25xD	30xD	40xD	3xD	5xD	8xD	12xD	3xD	5xD	8xD	12xD	1xD	3xD	5xD	8xD	12xD	1,5xD	3xD	5xD	8xD	12xD	1,5xD	3xD	5xD	8xD	12xD											
■	■				■	■		■	■	■	■	■						■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	
6,00 – 20,00 *				5,00 – 20,00 *				3,00 – 16,00 *					2,50 – 14,00 *				1,00 – 2,90 *				12,00 – 45,00 *					8,00 – 50,00 *																				
* The diameter range can vary, depending on the version.																																														
HA IT9				HA IT9				HA IT9					HA IT9				HA IT9				TTS IT9					ISO9766 IT9																				

Explanation of specification:

S	C	D	4	4	1	-	2	0	0	0	-	3	-	3	-	1	4	0	-	H	A	-	05	-	H	P	6	1	9
Series solid carbide drills					Diameter in 0,01 mm					Number of cutting edges		Number of guide chamfers		Point angle			Shank form		Depth of bore [5xD]		Cutting material (coated carbide)								
					Coolant supply																ISO9766								
					0 = External coolant supply 1 = Internal coolant supply																IT9								

Tritan-Drill-Uni

Solid carbide twist drill
SCD44 (5xD), internal coolant supply

Design:
 Drill diameter: 5,00 – 20,00 mm
 Bore tolerance: IT 9 (achievable)
 Shank form: HA (DIN 6535)
 Coating: Chrome-based TiAl
 Number of cutting edges: 3
 Number of guiding chamfers: 3
 Tip angle: 140°
 Helix angle: 30°

Dimensions						Shank form HA	
d ₁ m7	d ₂ h6	l ₁	l ₂	l ₃	l ₄	Specification	Order No.
5,00	6	82	44	35	36	SCD441-0500-3-3-140HA05-HP619	30551907
5,10	6	82	44	35	36	SCD441-0510-3-3-140HA05-HP619	30551908
5,20	6	82	44	35	36	SCD441-0520-3-3-140HA05-HP619	30551909
5,30	6	82	44	35	36	SCD441-0530-3-3-140HA05-HP619	30551910
5,40	6	82	44	35	36	SCD441-0540-3-3-140HA05-HP619	30551911
5,50	6	82	44	35	36	SCD441-0550-3-3-140HA05-HP619	30551912
5,55	6	82	44	35	36	SCD441-0555-3-3-140HA05-HP619	30551913
5,60	6	82	44	35	36	SCD441-0560-3-3-140HA05-HP619	30551914
5,70	6	82	44	35	36	SCD441-0570-3-3-140HA05-HP619	30551915
5,80	6	82	44	35	36	SCD441-0580-3-3-140HA05-HP619	30551916
5,90	6	82	44	35	36	SCD441-0590-3-3-140HA05-HP619	30551917
6,00	6	82	44	35	36	SCD441-0600-3-3-140HA05-HP619	30551918
6,10	8	91	53	43	36	SCD441-0610-3-3-140HA05-HP619	30551919
6,20	8	91	53	43	36	SCD441-0620-3-3-140HA05-HP619	30551920
6,30	8	91	53	43	36	SCD441-0630-3-3-140HA05-HP619	30551921
6,40	8	91	53	43	36	SCD441-0640-3-3-140HA05-HP619	30551922
6,50	8	91	53	43	36	SCD441-0650-3-3-140HA05-HP619	30551923
6,60	8	91	53	43	36	SCD441-0660-3-3-140HA05-HP619	30551924
6,70	8	91	53	43	36	SCD441-0670-3-3-140HA05-HP619	30551925
6,80	8	91	53	43	36	SCD441-0680-3-3-140HA05-HP619	30551926
6,90	8	91	53	43	36	SCD441-0690-3-3-140HA05-HP619	30551927
7,00	8	91	53	43	36	SCD441-0700-3-3-140HA05-HP619	30551928
7,10	8	91	53	43	36	SCD441-0710-3-3-140HA05-HP619	30551930
7,20	8	91	53	43	36	SCD441-0720-3-3-140HA05-HP619	30551931
7,30	8	91	53	43	36	SCD441-0730-3-3-140HA05-HP619	30551932
7,40	8	91	53	43	36	SCD441-0740-3-3-140HA05-HP619	30551933
7,50	8	91	53	43	36	SCD441-0750-3-3-140HA05-HP619	30551934
7,60	8	91	53	43	36	SCD441-0760-3-3-140HA05-HP619	30551935
7,70	8	91	53	43	36	SCD441-0770-3-3-140HA05-HP619	30551936
7,80	8	91	53	43	36	SCD441-0780-3-3-140HA05-HP619	30551937
7,90	8	91	53	43	36	SCD441-0790-3-3-140HA05-HP619	30551938
8,00	8	91	53	43	36	SCD441-0800-3-3-140HA05-HP619	30551939
8,10	10	103	61	49	40	SCD441-0810-3-3-140HA05-HP619	30551940
8,20	10	103	61	49	40	SCD441-0820-3-3-140HA05-HP619	30551941
8,30	10	103	61	49	40	SCD441-0830-3-3-140HA05-HP619	30551942
8,40	10	103	61	49	40	SCD441-0840-3-3-140HA05-HP619	30551943
8,50	10	103	61	49	40	SCD441-0850-3-3-140HA05-HP619	30551944
8,60	10	103	61	49	40	SCD441-0860-3-3-140HA05-HP619	30551945

Tritan-Drill-Uni | Solid carbide twist drill | SCD44 (5xD), internal coolant supply

Dimensions						Shank form HA	
d ₁ m7	d ₂ h6	l ₁	l ₂	l ₃	l ₄	Specification	Order No.
8,70	10	103	61	49	40	SCD441-0870-3-3-140HA05-HP619	30551946
8,80	10	103	61	49	40	SCD441-0880-3-3-140HA05-HP619	30551947
8,90	10	103	61	49	40	SCD441-0890-3-3-140HA05-HP619	30551948
9,00	10	103	61	49	40	SCD441-0900-3-3-140HA05-HP619	30551949
9,10	10	103	61	49	40	SCD441-0910-3-3-140HA05-HP619	30551950
9,20	10	103	61	49	40	SCD441-0920-3-3-140HA05-HP619	30551951
9,30	10	103	61	49	40	SCD441-0930-3-3-140HA05-HP619	30551952
9,40	10	103	61	49	40	SCD441-0940-3-3-140HA05-HP619	30551953
9,50	10	103	61	49	40	SCD441-0950-3-3-140HA05-HP619	30551954
9,60	10	103	61	49	40	SCD441-0960-3-3-140HA05-HP619	30551955
9,70	10	103	61	49	40	SCD441-0970-3-3-140HA05-HP619	30551956
9,80	10	103	61	49	40	SCD441-0980-3-3-140HA05-HP619	30551957
9,90	10	103	61	49	40	SCD441-0990-3-3-140HA05-HP619	30551958
10,00	10	103	61	49	40	SCD441-1000-3-3-140HA05-HP619	30551959
10,10	12	118	71	56	45	SCD441-1010-3-3-140HA05-HP619	30551960
10,20	12	118	71	56	45	SCD441-1020-3-3-140HA05-HP619	30551961
10,30	12	118	71	56	45	SCD441-1030-3-3-140HA05-HP619	30551962
10,40	12	118	71	56	45	SCD441-1040-3-3-140HA05-HP619	30551963
10,50	12	118	71	56	45	SCD441-1050-3-3-140HA05-HP619	30551964
10,60	12	118	71	56	45	SCD441-1060-3-3-140HA05-HP619	30551965
10,70	12	118	71	56	45	SCD441-1070-3-3-140HA05-HP619	30551966
10,80	12	118	71	56	45	SCD441-1080-3-3-140HA05-HP619	30551967
10,90	12	118	71	56	45	SCD441-1090-3-3-140HA05-HP619	30551968
11,00	12	118	71	56	45	SCD441-1100-3-3-140HA05-HP619	30551969
11,10	12	118	71	56	45	SCD441-1110-3-3-140HA05-HP619	30551970
11,20	12	118	71	56	45	SCD441-1120-3-3-140HA05-HP619	30551971
11,30	12	118	71	56	45	SCD441-1130-3-3-140HA05-HP619	30551972
11,40	12	118	71	56	45	SCD441-1140-3-3-140HA05-HP619	30551973
11,50	12	118	71	56	45	SCD441-1150-3-3-140HA05-HP619	30551974
11,60	12	118	71	56	45	SCD441-1160-3-3-140HA05-HP619	30551975
11,70	12	118	71	56	45	SCD441-1170-3-3-140HA05-HP619	30551976
11,80	12	118	71	56	45	SCD441-1180-3-3-140HA05-HP619	30551977
11,90	12	118	71	56	45	SCD441-1190-3-3-140HA05-HP619	30551978
12,00	12	118	71	56	45	SCD441-1200-3-3-140HA05-HP619	30551979
12,50	14	124	77	60	45	SCD441-1250-3-3-140HA05-HP619	30551980
12,80	14	124	77	60	45	SCD441-1280-3-3-140HA05-HP619	30551981
13,00	14	124	77	60	45	SCD441-1300-3-3-140HA05-HP619	30551982
13,50	14	124	77	60	45	SCD441-1400-3-3-140HA05-HP619	30551983
13,80	14	124	77	60	45	SCD441-1380-3-3-140HA05-HP619	30551984
14,00	14	124	77	60	45	SCD441-1400-3-3-140HA05-HP619	30551985
14,50	16	133	83	63	48	SCD441-1450-3-3-140HA05-HP619	30551986
14,80	16	133	83	63	48	SCD441-1480-3-3-140HA05-HP619	30551987
15,00	16	133	83	63	48	SCD441-1500-3-3-140HA05-HP619	30551988
15,50	16	133	83	63	48	SCD441-1550-3-3-140HA05-HP619	30551989
15,80	16	133	83	63	48	SCD441-1580-3-3-140HA05-HP619	30551990
16,00	16	133	83	63	48	SCD441-1600-3-3-140HA05-HP619	30551991
16,50	18	143	93	71	48	SCD441-1650-3-3-140HA05-HP619	30551992
16,80	18	143	93	71	48	SCD441-1680-3-3-140HA05-HP619	30551993
17,00	18	143	93	71	48	SCD441-1700-3-3-140HA05-HP619	30551994
17,50	18	143	93	71	48	SCD441-1750-3-3-140HA05-HP619	30551995
17,80	18	143	93	71	48	SCD441-1780-3-3-140HA05-HP619	30551996
18,00	18	143	93	71	48	SCD441-1800-3-3-140HA05-HP619	30551997
18,50	20	153	101	77	50	SCD441-1850-3-3-140HA05-HP619	30551998
18,80	20	153	101	77	50	SCD441-1880-3-3-140HA05-HP619	30551999
19,00	20	153	101	77	50	SCD441-1900-3-3-140HA05-HP619	30552000
19,50	20	153	101	77	50	SCD441-1950-3-3-140HA05-HP619	30552001
19,80	20	153	101	77	50	SCD441-1980-3-3-140HA05-HP619	30552002
20,00	20	153	101	77	50	SCD441-2000-3-3-140HA05-HP619	30552003

Dimensions in mm.
Special designs and other coatings on request.

Tritan-Drill-Uni

Solid carbide twist drill
SCD44 (8xD), internal coolant supply

Design:
 Drill diameter: 5,00 – 20,00 mm
 Bore tolerance: IT 9 (achievable)
 Shank form: HA
 Coating: Chrome-based TiAl
 Number of cutting edges: 3
 Number of guiding chamfers: 3
 Tip angle: 135°
 Helix angle: 30°

Dimensions						Shank form HA	
d ₁ m7	d ₂ h6	l ₁	l ₂	l ₃	l ₄	Specification	Order No.
5,00	6	95	57	48	36	SCD441-0500-3-3-140HA08-HP619	30694559
5,10	6	95	57	48	36	SCD441-0510-3-3-140HA08-HP619	30694560
5,20	6	95	57	48	36	SCD441-0520-3-3-140HA08-HP619	30694561
5,30	6	95	57	48	36	SCD441-0530-3-3-140HA08-HP619	30694562
5,40	6	95	57	48	36	SCD441-0540-3-3-140HA08-HP619	30694563
5,50	6	95	57	48	36	SCD441-0550-3-3-140HA08-HP619	30694564
5,55	6	95	57	48	36	SCD441-0555-3-3-140HA08-HP619	30694565
5,60	6	95	57	48	36	SCD441-0560-3-3-140HA08-HP619	30694566
5,70	6	95	57	48	36	SCD441-0570-3-3-140HA08-HP619	30694567
5,80	6	95	57	48	36	SCD441-0580-3-3-140HA08-HP619	30694568
5,90	6	95	57	48	36	SCD441-0590-3-3-140HA08-HP619	30694569
6,00	6	95	57	48	36	SCD441-0600-3-3-140HA08-HP619	30694570
6,10	8	114	76	64	36	SCD441-0610-3-3-140HA08-HP619	30694571
6,20	8	114	76	64	36	SCD441-0620-3-3-140HA08-HP619	30694572
6,30	8	114	76	64	36	SCD441-0630-3-3-140HA08-HP619	30694573
6,40	8	114	76	64	36	SCD441-0640-3-3-140HA08-HP619	30694574
6,50	8	114	76	64	36	SCD441-0650-3-3-140HA08-HP619	30694575
6,60	8	114	76	64	36	SCD441-0660-3-3-140HA08-HP619	30694576
6,70	8	114	76	64	36	SCD441-0670-3-3-140HA08-HP619	30694577
6,80	8	114	76	64	36	SCD441-0680-3-3-140HA08-HP619	30694578
6,90	8	114	76	64	36	SCD441-0690-3-3-140HA08-HP619	30694579
7,00	8	114	76	64	36	SCD441-0700-3-3-140HA08-HP619	30694580
7,10	8	114	76	64	36	SCD441-0710-3-3-140HA08-HP619	30694581
7,20	8	114	76	64	36	SCD441-0720-3-3-140HA08-HP619	30694583
7,30	8	114	76	64	36	SCD441-0730-3-3-140HA08-HP619	30694584
7,40	8	114	76	64	36	SCD441-0740-3-3-140HA08-HP619	30694585
7,50	8	114	76	64	36	SCD441-0750-3-3-140HA08-HP619	30694586
7,60	8	114	76	64	36	SCD441-0760-3-3-140HA08-HP619	30694587
7,70	8	114	76	64	36	SCD441-0770-3-3-140HA08-HP619	30694588
7,80	8	114	76	64	36	SCD441-0780-3-3-140HA08-HP619	30694589
7,90	8	114	76	64	36	SCD441-0790-3-3-140HA08-HP619	30694590
8,00	8	114	76	64	36	SCD441-0800-3-3-140HA08-HP619	30694591
8,10	10	142	95	80	40	SCD441-0810-3-3-140HA08-HP619	30694592
8,20	10	142	95	80	40	SCD441-0820-3-3-140HA08-HP619	30694593
8,30	10	142	95	80	40	SCD441-0830-3-3-140HA08-HP619	30694594
8,40	10	142	95	80	40	SCD441-0840-3-3-140HA08-HP619	30694595
8,50	10	142	95	80	40	SCD441-0850-3-3-140HA08-HP619	30694596
8,60	10	142	95	80	40	SCD441-0860-3-3-140HA08-HP619	30694597

Tritan-Drill-Uni | Solid carbide twist drill | SCD44 (8xD), internal coolant supply

Dimensions						Shank form HA	
d ₁ m7	d ₂ h6	l ₁	l ₂	l ₃	l ₄	Specification	Order No.
8,70	10	142	95	80	40	SCD441-0870-3-3-140HA08-HP619	30694598
8,80	10	142	95	80	40	SCD441-0880-3-3-140HA08-HP619	30694599
8,90	10	142	95	80	40	SCD441-0890-3-3-140HA08-HP619	30694600
9,00	10	142	95	80	40	SCD441-0900-3-3-140HA08-HP619	30694601
9,10	10	142	95	80	40	SCD441-0910-3-3-140HA08-HP619	30694602
9,20	10	142	95	80	40	SCD441-0920-3-3-140HA08-HP619	30694603
9,30	10	142	95	80	40	SCD441-0930-3-3-140HA08-HP619	30694604
9,40	10	142	95	80	40	SCD441-0940-3-3-140HA08-HP619	30694605
9,50	10	142	95	80	40	SCD441-0950-3-3-140HA08-HP619	30694606
9,60	10	142	95	80	40	SCD441-0960-3-3-140HA08-HP619	30694607
9,70	10	142	95	80	40	SCD441-0970-3-3-140HA08-HP619	30694608
9,80	10	142	95	80	40	SCD441-0980-3-3-140HA08-HP619	30694609
9,90	10	142	95	80	40	SCD441-0990-3-3-140HA08-HP619	30694610
10,00	10	142	95	80	40	SCD441-1000-3-3-140HA08-HP619	30694611
10,10	12	162	114	96	45	SCD441-1010-3-3-140HA08-HP619	30694612
10,20	12	162	114	96	45	SCD441-1020-3-3-140HA08-HP619	30694613
10,30	12	162	114	96	45	SCD441-1030-3-3-140HA08-HP619	30694614
10,40	12	162	114	96	45	SCD441-1040-3-3-140HA08-HP619	30694615
10,50	12	162	114	96	45	SCD441-1050-3-3-140HA08-HP619	30694616
10,60	12	162	114	96	45	SCD441-1060-3-3-140HA08-HP619	30694617
10,70	12	162	114	96	45	SCD441-1070-3-3-140HA08-HP619	30694618
10,80	12	162	114	96	45	SCD441-1080-3-3-140HA08-HP619	30694619
10,90	12	162	114	96	45	SCD441-1090-3-3-140HA08-HP619	30694620
11,00	12	162	114	96	45	SCD441-1100-3-3-140HA08-HP619	30694621
11,10	12	162	114	96	45	SCD441-1110-3-3-140HA08-HP619	30694622
11,20	12	162	114	96	45	SCD441-1120-3-3-140HA08-HP619	30694623
11,30	12	162	114	96	45	SCD441-1130-3-3-140HA08-HP619	30694624
11,40	12	162	114	96	45	SCD441-1140-3-3-140HA08-HP619	30694625
11,50	12	162	114	96	45	SCD441-1150-3-3-140HA08-HP619	30694626
11,60	12	162	114	96	45	SCD441-1160-3-3-140HA08-HP619	30694627
11,70	12	162	114	96	45	SCD441-1170-3-3-140HA08-HP619	30694628
11,80	12	162	114	96	45	SCD441-1180-3-3-140HA08-HP619	30694629
11,90	12	162	114	96	45	SCD441-1190-3-3-140HA08-HP619	30694630
12,00	12	162	114	96	45	SCD441-1200-3-3-140HA08-HP619	30694631
12,50	14	178	133	112	45	SCD441-1250-3-3-140HA08-HP619	30694632
12,80	14	178	133	112	45	SCD441-1280-3-3-140HA08-HP619	30694633
13,00	14	178	133	112	45	SCD441-1300-3-3-140HA08-HP619	30694634
13,50	14	178	133	112	45	SCD441-1350-3-3-140HA08-HP619	30694635
13,80	14	178	133	112	45	SCD441-1380-3-3-140HA08-HP619	30694636
14,00	14	178	133	112	45	SCD441-1400-3-3-140HA08-HP619	30694637
14,50	16	203	152	128	48	SCD441-1450-3-3-140HA08-HP619	30694638
14,80	16	203	152	128	48	SCD441-1480-3-3-140HA08-HP619	30694639
15,00	16	203	152	128	48	SCD441-1500-3-3-140HA08-HP619	30694640
15,50	16	203	152	128	48	SCD441-1550-3-3-140HA08-HP619	30694641
15,80	16	203	152	128	48	SCD441-1580-3-3-140HA08-HP619	30694642
16,00	16	203	152	128	48	SCD441-1600-3-3-140HA08-HP619	30694643
16,50	18	222	171	144	48	SCD441-1650-3-3-140HA08-HP619	30694644
16,80	18	222	171	144	48	SCD441-1680-3-3-140HA08-HP619	30694645
17,00	18	222	171	144	48	SCD441-1700-3-3-140HA08-HP619	30694646
17,50	18	222	171	144	48	SCD441-1750-3-3-140HA08-HP619	30694647
17,80	18	222	171	144	48	SCD441-1780-3-3-140HA08-HP619	30694648
18,00	18	222	171	144	48	SCD441-1800-3-3-140HA08-HP619	30694649
18,50	20	243	190	160	50	SCD441-1850-3-3-140HA08-HP619	30694650
18,80	20	243	190	160	50	SCD441-1880-3-3-140HA08-HP619	30694651
19,00	20	243	190	160	50	SCD441-1900-3-3-140HA08-HP619	30694652
19,50	20	243	190	160	50	SCD441-1950-3-3-140HA08-HP619	30694653
19,80	20	243	190	160	50	SCD441-1980-3-3-140HA08-HP619	30694654
20,00	20	243	190	160	50	SCD441-2000-3-3-140HA08-HP619	30694655

Dimensions in mm.
Special designs and other coatings on request.

Discover tool and service solutions that will bring you forwards:

REAMING | FINE BORING

DRILLING | BORING | COUNTERSINKING

MILLING

TURNING

CLAMPING

ACTUATING

SETTING | MEASURING | DISPENSING

SERVICES

www.mapal.com