

USA

www.flottusa.com

2014 Catalog

unn

Warranty

Flott warrants every product it sells to be free of manufacturing defects in material or workmanship. Two year warranty on parts except on consumable parts (i.e. belts). This warranty does not cover defects due to direct or indirect misuse, abuse, negligence or accidents, normal wear and tear of consumable parts, improper repair or alterations, lack of maintenance or freight damage. The manufacturer retains the sole right and option, after inspection to determine whether to replace or repair equipment, parts, or components. Warranty period begins on date of delivery to the original user, based on completion of Warranty Card and returned by USPS within the time specified in the warranty card.

Safety Warning

Flott products are engineered and manufactured with safety in mind. All of the products manufactured by Flott are designed to perform without any undue safety issues when caution, common sense and proper safety practices are followed. The use of these tools is safe when proper application and protection guidelines are observed. Even when these proper precautions are taken, it is possible that fragments of a cutting tool, cutting material, or holding device may be thrown at a very high rate of speed and have potential to cause severe bodily harm. It is imperative that general safety precautions and safety glasses be used at all times.

High Quality Design

"To make the best, you need the best"

History In 1854, a small family business was founded in Remscheid, Germany which developed and manufactured breast drills and drilling equipment of the finest quality for the German market. With these simple machines, including other drill presses invented over the years, they wrote history in the machine tool industry and have been recognized as the "pioneers" of drilling technology.

Today FLOTT boasts outstanding experience in engineering and product quality and is well established in the international machine markets. With our global partners, FLOTT is not only the oldest, but is also one of the leading manufacturers of advanced and high-quality drilling, grinding and sawing machines in Europe.

INDEX

14" Tabletop Drill Press

Ideal for use in laboratories, job shops and educational facilities

- 220V Single Phase 0.6 HP motor Þ
- Speed range of 500-3,000 RPM with use of variable belt drive
- No-volt release If the power fails, the circuit breaker opens and the motor will not restart when the power is restored. The circuit breaker must be reset before the motor can be started again.
- Thermal overload protection goes into effect when the motor's duty cycle is exceeded, resulting in a shutdown of the motor to prevent potential thermal damage to the machine

*Drill chuck not included.

EDP	F217010F
Drill Capacity	Inch Metric
• Steel	1/2" 12mm
Non-Ferrous	13/16" 20mm
Wood & Plastic	1" 25mm
Tapping Capacity	N/A
Spindle Travel	Inch Metric 1.97"50mm
Swing	14"
Depth Indication	Manual
Depth End Stop	Quick-adjust stop ring
Speed Range	500 - 3,000 RPM
Speed Indication	Manual
Feed Type	Manual
Feed Range	Manual
Motor Type	220V 60 Hz
Horse Power	0.6 HP 0.45 kW
Electric	220V Single Phase
Spindle Mount	B16
Table Work Surface Size	<i>Inch Metric</i> 7.09" x 10.24" 240 x 290mm
Table T-Slot Size	<i>Inch Metric</i> 0.47" x 0.79" 12 x 20mm
Table Height Adjustment	N/A
Throat	Inch Metric 7.09" 180mm
Spindle-to-Table Distance	Inch Metric 4.13" - 10.83" 105 - 275mm
Machine Column Diameter	Inch Metric 1.97" 50mm
Machine Size	<i>Inch Metric</i> 8.5" x 14.5" x 22" 215 x 365 x 560mm
Machine Size with Packaging	<i>Inch Metric</i> 12" x 16" x 24" 310 x 410 x 600mm
Machine Weight with Packaging	44 lbs. / 20kg

Workstation

Drill Chuck

Drill Drift

15" Tabletop & Floor Model Drill Presses

Ideal for use in laboratories, job shops and educational facilities

- ▶ 460V 3-Phase motor
 - 0.6 Horse Power in low speed setting
 - 1 Horse Power in high speed setting
- Speed range of 200-3,600 RPM in 10 steps with manual belt change 200-350-400-600-700-1050-1200-1800-2100-3600
- No-volt release If the power fails, the circuit breaker opens and the motor will not restart when the power is restored. The circuit breaker must be reset before the motor can be started again.
- Thermal overload protection goes into effect when the motor's duty cycle is exceeded, resulting in a shutdown of the motor to prevent potential thermal damage to the machine

FLOTT E2

	TB <mark>E</mark> 2	SB E2
EDP	F213545F	F213550F
Drill Capacity	Inch Metric	Inch Metric
• Steel	11/16" 18mm	11/16" 18mm
Non-Ferrous	7/8" 23mm	7/8" 23mm
• Wood & Plastic	1" 27mm	1" 27mm
Tapping Capacity	N/A Inch Metric	N/A
Spindle Travel	Inch Metric 3.74" 95mm	Inch Metric 3.74" 95mm
Swing	15"	15"
Depth Indication	Manual	Manual
Depth End Stop	Quick-adjust stop ring	Quick-adjust stop ring
Speed Range	200 - 3,600 RPM	200 - 3,600 RPM
Speed Indication	Manual	Manual
Feed Type	Manual	Manual
Feed Range	Manual	Manual
Motor Type	460V 60Hz	460V 60Hz
Horse Power	<i>Low High</i> 0.6 HP / 0.45 kW 1 HP / 0.75 kW	<i>Low High</i> 0.6 HP / 0.45 kW 1 HP / 0.75 kW
Electric	460V 3-Phase	460V 3-Phase
Spindle Mount	MT2	MT2
Table Work Surface Size	Inch Metric 11.81" x 9.45" 300 x 240mm	<i>Inch Metric</i> 11.81" x 9.45" 300 x 240mm
Table T-Slot Size	<i>Inch Metric</i> 0.51" x 1.02" 13 x 26mm	<i>Inch Metric</i> 0.51" x 1.02" 13 x 26mm
Table Height Adjustment	Pinion Rack	Pinion Rack
Throat	Inch Metric 7.87" 200mm	Inch Metric 7.87" 200mm
Spindle-to-Table Distance	Inch Metric 13" 0-330mm	<i>Inch Metric</i> 3.54" - 29.13" 90 - 740mm
Column Diameter	Inch Metric 2.76" 70mm	Inch Metric 2.76" 70mm
Machine Size	<i>Inch Metric</i> 11" x 26" x 34" 280 x 600 x 865mm	Inch Metric 11" x 24" x 67.5" 280 x 600 x 1710mm
Machine Size with Packaging	<i>Inch Metric</i> 12" x 28" x 39.5" 300 x 700 x 1000mm	<i>Inch Metric</i> 21.5" x 37" x 83" 540 x 940 x 2100mm
Machine Weight with Packaging	185 lbs. / 84 kg	309 lbs. / 140 kg

ACCESSORIES PAGES 28 & 29

Workstation

Drill Chuck

Drill Drift

15" Tabletop Drill Press

Ideal for use in laboratories, job shops and educational facilities

- ▶ 460V 3-phase 1 HP motor
- Speed range of 400-3,600 RPM in 5 steps with use of variable belt drive 400-700-1200-2100-3600
- No-volt release If the power fails, the circuit breaker opens and the motor will not restart when the power is restored. The circuit breaker must be reset before the motor can be started again.
- Thermal overload protection goes into effect when the motor's duty cycle is exceeded, resulting in a shutdown of the motor to prevent potential thermal damage to the machine

Transparent protective hood

Quickly and conveniently gauge the health and efficiency of important internal components

EDP	F213540F
Drill Capacity	Inch Metric
• Steel	9/16"15mm
Non-Ferrous	11/16" 18mm
Wood & Plastic	7/8" 22mm
Tapping Capacity	N/A Inch Metric
Spindle Travel	3.74" 95mm
Swing	15"
Depth Indication	Manual
Depth End Stop	Quick-adjust stop ring
Speed Range	0 - 3,600 RPM
Speed Indication	Manual
Feed Type	Manual
Feed Range	Manual
Motor Type	460V 60Hz
Horse Power	1 HP 0.75 kW
Electric	460V 3-Phase
Spindle Mount	B16
Table Work Surface Size	<i>Inch Metric</i> 9.45" x 11.42" 240 x 290mm
Table T-Slot Size	Inch Metric 0.51" x 1.02" 13 x 26mm
Table Height Adjustment	Manual
Throat	Inch Metric 7.87" 200mm
Spindle-to-Table Distance	Inch Metric 13" 0 - 330mm
Column Diameter	Inch Metric 2.76"70mm
Machine Size	Inch Metric 11" x 26" x 34" 280 x 655 x 860mm
Machine Size with Packaging	Inch Metric 12" x 28" x 39.5" 300 x 700 x 1000mm
Machine Weight with Packaging	170 lbs. / 77kg

Workstation

Drill Chuck

Drill Drift

www.flottusa.com

7

17" Tabletop & Floor Model Drill Presses

Ideal for use in medium duty work on the shop floor and for production operations

- 220V Single Phase 0.7 HP motor
- Speed range of 40-4,000 RPM with use of variable-frequency drive
- No-volt release If the power fails, the circuit breaker opens and the motor will not restart when the power is restored. The circuit breaker must be reset before the motor can be started again.
- Thermal overload protection goes into effect when the motor's duty cycle is exceeded, resulting in a shutdown of the motor to prevent potential thermal damage to the machine

OLED (Organic Light Emitting Diode) display for easy reading at almost any angle

Actual/target drilling depths on display

	TB 13+	SB 13+
EDP	F212500F	F212502F
Drill Capacity	Inch Metric	Inch Metric
• Steel	1/2" 13mm	1/2" 13mm
• Non-Ferrous	9/16" 15mm	9/16" 15mm
Wood & Plastic	3/4" 19mm	3/4" 19mm
Tapping Capacity	5/16" M8 Inch Metric	5/16" M8 Inch Metric
Spindle Travel	2.36" 60mm	2.36" 60mm
Swing	17"	17"
Depth Indication	Digital Display	Digital Display
Depth End Stop	Quick-adjust Stop Ring	Quick-adjust stop ring
Speed Range	40 - 4,000 RPM	40 - 4,000 RPM
Speed Indication	Digital Display	Digital Display
Feed Type	Manual	Manual
Feed Range	Manual	Manual
Motor Type	220V 60Hz	220V 60Hz
Horse Power	0.7 HP 0.54 kW	0.7 HP 0.54 kW
Electric	220V Single Phase	220V Single Phase
Spindle Mount	B16	B16
Table Work Surface Size	Inch Metric 11.81" x 9.84" 300 x 250mm	<i>Inch Metric</i> 11.81" x 9.45" 300 x 240mm
Table T-Slot Size	<i>Inch Metric</i> 0.51" x 1.02" 13 x 26mm	<i>Inch Metric</i> 0.51" x 1.02" 13 x 26mm
Table Height Adjustment	Pinion Rack	Pinion Rack
Throat	Inch Metric 8.86" 225mm	Inch Metric 8.66"220mm
Spindle-to-Table Distance	Inch Metric 11.81" 300mm	Inch Metric 29.53" 750mm
Column Diameter	Inch Metric 2.36" 60mm	Inch Metric 2.76"70mm
Machine Size	Inch Metric 17.5" x 18" x 34" 440 x 450 x 860mm	Inch Metric 16.5" x 19" x 70" 420 x 480 x 1780mm
Machine Size with Packaging	<i>Inch Metric</i> 18" x 27.5" x 44.5" 452 x 700 x 1130mm	<i>Inch Metric</i> 21.5" x 37" x 83" 540 x 940 x 2100mm
Machine Weight with Packaging	137 lbs. / 62 kg	188 lbs. / 85 kg

Workstation

Drill Chuck

18" Tabletop & Floor Model Drill Presses

Ideal for use in medium duty work on the shop floor and for production operations

- 460V 3-Phase motor
 - 0.6 Horse Power in low speed setting
 - 1 Horse Power in high speed setting
- Speed range of 250-4,000 RPM with use of variable belt drive
- No-volt release If the power fails, the circuit breaker opens and the motor will not restart when the power is restored. The circuit breaker must be reset before the motor can be started again.
- Thermal overload protection - goes into effect when the motor's duty cycle is exceeded, resulting in a shutdown of the motor to prevent potential thermal damage to the machine

FLOTT P23

Manual reverse switch

	TB P23	ST	SB P23 ST
EDP	F2010	051SF	F201050SF
Maximum Drill Diameter Capacity	Inch	Metric	Inch Metric
SteelNon-Ferrous	11/16" 7/8"	18mm 23mm	11/16" 18mm 7/8" 23mm
Wood & Plastic	//8 1"	23mm 27mm	1" 27mm
Tapping Capacity		'8" M16	5/8" M16
Spindle Travel	Inch 3.94"	<i>Metric</i> 100mm	Inch Metric 3.94" 100mm
Swing		18"	18"
Depth Indication	Digital	Display	Digital Display
Depth End Stop	Quick-adjust s	top ring	Quick-adjust stop ring
Speed Range	125 - 2,0	00 RPM	250 - 4,000 RPM
Speed Indication	Digital	Display	Digital Display
Feed Type		Manual	Manual
Feed Range		Manual	Manual
Motor Type	460	0V 60Hz	460V 60Hz
Horse Power	<i>Low</i> 0.6 HP / 0.45 kW 1 HP / 0	<i>High</i> D.80 kW	<i>Low High</i> 0.6 HP / 0.45 kW 1 HP / 0.80 kW
Electric	460V 3	3-Phase	460V 3-Phase
Spindle Mount		MT2	MT2
Table Work Surface Size	<i>Inch</i> 13.39" x 11.02" 340 x	<i>Metric</i> 280mm	Inch Metric 13.39" x 11.02" 340 x 280mm
Table T-Slot Size	<i>Inch</i> 0.51" x 1.02" 13 :	<i>Metric</i> x 26mm	<i>Inch Metric</i> 0.51" x 1.02" 13 x 26mm
Table Height Adjustment	Pini	on Rack	Pinion Rack
Throat	Inch 9.45"	<i>Metric</i> 240mm	Inch Metric 9.45"240mm
Spindle-to-Table Distance	Inch 3.54"90-	<i>Metric</i> 420mm	<i>Inch Metric</i> 6.3" - 34.65" 160 - 880mm
Column Diameter	Inch 3.23"	<i>Metric</i> 82mm	Inch Metric 3.23" 82mm
Machine Size	Inch 14" x 29.5" x 36.5" 350 x 745	<i>Metric</i> 5 x 920mm	<i>Inch Metric</i> 14" x 29.5" x 73" 350 x 745 x 1850mm
Machine Size with Packaging	Inch 22" x 37" x 36" 540 x 940 x	<i>Metric</i> x 1600mm	Inch Metric 23" x 37" x 84.5" 572 x 940 x 2140mm
Machine Weight with Packaging	386 lbs. /	175 kg	452 lbs. / 205 kg

Drill Drift

Workstation

Drill Chuck

www.flottusa.com

20" Floor Model Drill Press

Ideal for use in medium duty work on the shop floor

- ▶ 460V 3-Phase motor
 - 1.2 Horse Power in low speed setting
 - 2 Horse Power in high speed setting
- Power spindle feed at rates of 0.004, 0.0063 or 0.0098 inches per revolution through use of power mechanical feed
- Speed range of 125-4,000 RPM with use of high performance variable-belt drive
- No-volt release If the power fails, the circuit breaker opens and the motor will not restart when the power is restored. The circuit breaker must be reset before the motor can be started again.
- Thermal overload protection goes into effect when the motor's duty cycle is exceeded, resulting in a shutdown of the motor to prevent potential thermal damage to the machine
- Manual reverse switch

S	B M3 ST MV
EDP	F205215SF
Drill Capacity	Inch Metric
• Steel	1" 25mm
Non-FerrousWood & Plastic	1 3/16" 30mm 1 1/2" 38mm
Tapping Capacity	13/16" M20
	Inch Metric
Spindle Travel	4.92" 125mm
Swing	20"
Depth Indication	Manual
Depth End Stop	Quick-adjust depth control
Speed Range	125 - 4,000 RPM
Speed Indication	Manual
Feed Type	Power Feed
Feed Range	0.004 / 0.0063 / 0.0098 IPR
Motor Type	460V 60Hz
Horse Power	<i>Low High</i> 1.2 HP / 0.90 kW 2 HP / 1.45 kW
Electric	460V 3-Phase
Spindle Mount	MT3
Table Work Surface Size	<i>Inch Metric</i> 16.54" x 13.39" 420 x 340mm
Table T-Slot Size	<i>Inch Metric</i> 0.51" x 1.02" 13 x 26mm
Table Height Adjustment	Pinion Rack
Throat	Inch Metric 10.24"260mm
Spindle-to-Table Distance	<i>Inch Metric</i> 9.45" - 31.1" 240 - 790mm
Column Diameter	Inch Metric 4.33"110mm
Machine Size	<i>Inch Metric</i> 17'' x 33'' x 75'' 420 x 830 x 1900mm
Machine Size with Packaging	Inch Metric 23" x 37" x 84.5" 572 x 940 x 2140mm
Machine Weight with Packaging	662 lbs. / 300kg

Drill Chuck

Drill Drift

23" Floor Model Drill Presses

Ideal for use in medium and heavy duty work on the shop floor

- ▶ 460V 3-phase motor
 - 2 Horse Power in low speed setting
 - 4 Horse Power in high speed setting
- Power spindle feed at rates of 0.004, 0.0063 or 0.0098 inches per revolution through use of power mechanical feed
- Speed range of 100-2,000 RPM with use of high performance variable belt drive
- No-volt release If the power fails, the circuit breaker opens and the motor will not restart when the power is restored. The circuit breaker must be reset before the motor can be started again.
- Thermal overload protection goes into effect when the motor's duty cycle is exceeded, resulting in a shutdown of the motor to prevent

	SB M5 ST	SB M5 ST MV
EDP	F205204SF	F205207SF
Drill Capacity	Inch Metric	Inch Metric
• Steel	1 3/8" 35mm	1 3/8"35mm
Non-Ferrous	1 9/16" 40mm	1 9/16" 40mm
Wood & Plastic	2" 50mm	2" 50mm
Tapping Capacity	1 1/4" M30	1 1/4" M30
Spindle Travel	Inch Metric 6.30" 160mm	Inch Metric 6.30"160mm
Swing	23"	23"
Depth Indication	Manual	Manual
Depth End Stop	Quick-adjust depth control	Quick-adjust depth control
Speed Range	100 - 2,000 RPM	100 - 2,000 RPM
Speed Indication	Manual	Manual
Feed Type	Manual	Power Feed
Feed Range	Manual	0.004/0.0063/0.0098 IPR
Motor Type	460V 60Hz Low High	460V 60Hz Low High
Horse Power	2 HP / 1.50 kW 4 HP / 3.00 kW	2 HP / 1.50 kW 4 HP / 3.00 kW
Electric	460V 3-Phase	460V 3-Phase
Spindle Mount	MT4	MT4
Table Work Surface Size	Inch Metric 23.23" x 17.72" 590 x 450mm	Inch Metric 23.23" x 17.72" 590 x 450mm
Table T-Slot Size	<i>Inch Metric</i> 0.55" x 1.02" 14 x 26mm	<i>Inch Metric</i> 0.55" x 1.02" 14 x 26mm
Table Height Adjustment	Pinion Rack	Pinion Rack
Throat	Inch Metric 11.81" 300mm	Inch Metric 11.81"300mm
Spindle-to-Table Distance	Inch Metric 5.91" - 27.56" 150-700mm	<i>Inch Metric</i> 5.91" - 27.56" 150-700mm
Column Diameter	Inch Metric 4.92" 125mm	Inch Metric 4.92" 125mm
Machine Size	Inch Metric 23.5" x 33" x83" 590 x 830 x 2100mm	Inch Metric 23.5" x 33" x83" 590 x 830 x 2100mm
Machine Size with Packaging	Inch Metric 26.5" x 43.5" x 84.5" 670 x 1100 x 2140mm	Inch Metric 26.5" x 43.5" x 84.5" 670 x 1100 x 2140mm
Machine Weight with Packaging	926 lbs. / 420 kg	981 lbs. / 445 kg

ACCESSORIES PAGES 28 & 29

Drill C

Drill Chuck

Drill Drift

www.flottusa.com

23" Floor Model Drill Press

Ideal for use in medium and heavy duty work on the shop floor and in production operations

- ▶ 460V 3-phase motor
 - 2 Horse Power in low speed setting
 - 4 Horse Power in high speed setting
- Infinitely variable power spindle feed digitally programmed from 0-11.8 inches per minute with push-button for activation located on manual feed handle
- Speed range of 70-1,400 RPM with use of high performance variable belt drive
- Digitally programmable depth cut-off function
- **Continuous lubrication of feed gear**
- LED light on flexible arm
- Manual reverse switch
- Loaded with multi-feed software for the capability to program four power spindle feed speeds
- Loaded with chip cutter software to prevent long chips
- Loaded with safety software to automatically stop the spindle in the upper position
- No-volt release If the power fails, the circuit breaker opens and the motor will not restart when the power is restored. The circuit breaker must be reset before the motor can be started again.
- Thermal overload protection goes into effect when the motor's duty cycle is exceeded, resulting in a shutdown of the motor to prevent potential thermal damage to the machine

SB P40 STG PV

EDP	F205227SF
Drill Capacity	Inch Metric
• Steel	1 3/8" 35mm
Non-Ferrous	1 9/16" 40mm
• Wood & Plastic	2" 50mm
Tapping Capacity	1 1/4" M30
Spindle Travel	Inch Metric 6.30" 160mm
Swing	23"
Depth Indication	Digital Display
Depth End Stop	Quick-adjust depth control
Speed Range	70 - 1,400 RPM
Speed Indication	Digital Display
Feed Type	Power Feed
Feed Range	0 - 11.8 IPM
Motor Type	460V 60Hz
Horse Power	<i>Low High</i> 2 HP / 1.50 kW 4 HP / 3.00 kW
Electric	460V 3-Phase
Spindle Mount	MT4
Table Work Surface Size	<i>Inch Metric</i> 23.23" x 17.72" 590 x 450mm
Table T-Slot Size	<i>Inch Metric</i> 0.55" x 1.02" 14 x 26mm
Table Height Adjustment	Pinion Rack
Throat	Inch Metric 11.81" 300mm
Spindle-to-Table Distance	<i>Inch Metric</i> 5.91" - 27.56" 150 - 700mm
Column Diameter	Inch Metric 4.92" 125mm
Machine Size	<i>Inch Metric</i> 23.5" x 33" x 83" 590 x 830 x 2100mm
Machine Size with Packaging	<i>Inch Metric</i> 26.5" x 43.5" x 84.5" 670 x 1100 x 2140mm
Machine Weight with Packaging	970 lbs. / 440kg

Workstation

Drill Chuck

Drill Drift

18" Floor Nodel Formdrill

Perfect for creating small-medium diameter holes in thin-walled metallic materials

- 460V 3-phase 2 HP motor
- Superior thread quality Due to the nature of flowforming, a wall is created on the underside of the material being drilled which may then be threaded with ease.
- High-strength fastening Because form drilling removes no chips, a hole is instead produced by displacing the material to create a strong reinforced wall suitable for fasteners.
- Save money For form drilling to be possible, the material must become very hot. Save money by removing coolants from the equation.
- Speed range of 500-4,000 RPM with use of high performance variable belt drive
- No-volt release If the power fails, the circuit breaker opens and the motor will not restart when the power is restored. The circuit breaker must be reset before the motor can be started again.
- Thermal overload protection goes into effect when the motor's duty cycle is exceeded, resulting in a shutdown of the motor to prevent potential thermal damage to the machine
- Manual reverse switch

SB P23 ST FB

EDP	F201054F
Formdrill Capacity	Inch Metric
 Steel (1/8" thick material) 	5/16" 8mm
Tapping Capacity	5/16" 8mm
Spindle Travel	Inch Metric 3.94"100mm
Swing	18"
Depth Indication	Digital Display
Depth End Stop	Quick-adjust stop ring
Speed Range	500 - 4,000 RPM
Speed Indication	Digital Display
Feed Type	Manual
Feed Range	Manual
Motor Type	460V 60Hz
Horse Power	2 HP 1.5 kW
Electric	460V 3-Phase
Spindle Mount	MT2
Table Work Surface Size	<i>Inch Metric</i> 13.39" x 11.02" 340 x 280mm
Table T-Slot Size	<i>Inch Metric</i> 0.51" x 1.02" 13 x 26mm
Table Height Adjustment	Pinion Rack
Throat	Inch Metric 9.45" 240mm
Spindle-to-Table Distance	<i>Inch Metric</i> 6.3" - 34.65" 160 - 880mm
Column Diameter	Inch Metric 3.23" 82mm
Machine Size	<i>Inch Metric</i> 14'' x 29.5'' x 73'' 350 x 745 x 1850mm
Machine Size with Packaging	Inch Metric 23" x 37" x 84.5" 572 x 940 x 2140mm
Machine Weight with Packaging	452 lbs. / 205 kg

Drill Sleeve

ſ

Heat Dissipating Holder

Formtap

Formdrill

Drill Drift

20" Floor Model Formdrill

Perfect for creating small-medium diameter holes in thin-walled metallic materials

- 460V 3-phase 4 HP motor
- Power spindle feed at rates of 0.004, 0.0063 or 0.0098 inches per revolution through use of power mechanical feed
- Superior thread quality Due to the nature of flowforming, a wall is created on the underside of the material being drilled which may then be threaded with ease.
- High-strength fastening Because form drilling removes no chips, a hole is instead produced by displacing the material to create a strong reinforced wall suitable for fasteners.
- Speed range of 500-4,000 RPM with use of high performance variable belt drive
- No-volt release If the power fails, the circuit breaker opens and the motor will not restart when the power is restored. The circuit breaker must be reset before the motor can be started again.
- Thermal overload protection goes into effect when the motor's duty cycle is exceeded, resulting in a shutdown of the motor to prevent potential thermal damage to the machine
- Manual reverse switch

up to 11/16" in 1/8" thick steel

6 SBV ST

EDP	F205188F
Formdrill Capacity	Inch Metric
 Steel (1/8" thick material) 	11/16" 18mm
Tapping Capacity	3/4" 20mm
Spindle Travel	Inch Metric 4.92"125mm
Swing	20"
Depth Indication	Manual
Depth End Stop	Quick-adjust depth control
Speed Range	500 - 4,000 RPM
Speed Indication	Manual
Feed Type	Manual
Feed Range	Manual
Motor Type	460V 60Hz
Horse Power	4 HP 3 kW
Electric	460V 3-Phase
Spindle Mount	MT3
Table Work Surface Size	<i>Inch Metric</i> 9.45" x 13.4" 240 x 340mm
Table T-Slot Size	<i>Inch Metric</i> 0.51" x 1.02" 13 x 26mm
Table Height Adjustment	Pinion Rack
Throat	Inch Metric 10.24"260mm
Spindle-to-Table Distance	<i>Inch Metric</i> 9.45" - 31.1" 240 - 790mm
Column Diameter	Inch Metric 4.33" 110mm
Machine Size	<i>Inch Metric</i> 17" x 33" x 75" 420 x 830 x 1900mm
Machine Size with Packaging	Inch Metric 23" x 37" x 84.5" 572 x 940 x 2140mm
Machine Weight with Packaging	607 lbs. / 275 kg

Lubricant

Formdrill

Drill Drift

Heat Dissipating Holder www.flottusa.com

23" Floor Nodel Formdrill

Perfect for creating medium-large diameter holes in thin-walled metallic materials

- ▶ 460V 3-phase motor
 - 2 Horse Power in low speed setting
 - 4 Horse Power in high speed setting
- Superior thread quality Due to the nature of flowforming, a wall is created on the underside of the material being drilled which may then be threaded with ease.
- High-strength fastening Because form drilling removes no chips, a hole is instead produced by displacing the material to create a strong reinforced wall suitable for fasteners.
- Infinitely variable power spindle feed digitally programmed from 0 - 11.8 IPM with push-button for activation located on manual feed handle
- Speed range of 250-4,000 RPM with use of high performance variable belt drive
- Loaded with multi-feed software for the capability to program four power spindle feed speeds
- Loaded with chip cutter software to prevent long chips
- Loaded with safety software to automatically stop the spindle in the upper position
- > Continuous lubrication of feed gear
- No-volt release If the power fails, the circuit breaker opens and the motor will not restart when the power is restored. The circuit breaker must be reset before the motor can be started again.
- Thermal overload protection goes into effect when the motor's duty cycle is exceeded, resulting in a shutdown of the motor to prevent potential thermal damage to the machine
- Manual reverse switch

up to 3/4" in 1/8" thick steel

24() 2 P) D D 4 5 D D

EDP	F205218F
Formdrill Capacity	Inch Metric
• Steel (1/8" thick material)	3/4" 20mm
Tapping Capacity	3/4" 20mm
Spindle Travel	<i>Inch Metric</i> 6.30"160mm
Swing	23"
Depth Indication	Digital Display
Depth End Stop	Quick-adjust depth control
Speed Range	250 - 4,000 RPM
Speed Indication	Digital Display
Feed Type	Mechanical
Feed Range	Manual
Motor Type	460V 60Hz
Horse Power	<i>Low High</i> 2 HP / 1.5 kW 4 HP / 3 kW
Electric	460V 3-Phase
Spindle Mount	MT4
Table Work Surface Size	<i>Inch Metric</i> 23.23" x 17.72" 590 x 450mm
Table T-Slot Size	<i>Inch Metric</i> 0.55" x 1.02" 14 x 26mm
Table Height Adjustment	Pinion Rack
Throat	Inch Metric 11.81"300mm
Spindle-to-Table Distance	<i>Inch Metric</i> 5.91" - 27.56" 150 - 700mm
Column Diameter	<i>Inch Metric</i> 4.92"125mm
Machine Size	<i>Inch Metric</i> 23.5" x 33" x 83" 590 x 830 x 2100mm
Machine Size with Packaging	<i>Inch Metric</i> 26.5" x 43.5" x 84.5" 670 x 1100 x 2140mm
Machine Weight with Packaging	981 lbs. / 445 kg

Lubricant

Formdrill

Drill Drift

3ⁿ Belt Grinder

Robust, heavy duty belt grinder constructed for long-lasting operation on the shop floor; available in single or 2-speed models

- Up to 5 HP of grinding power
- Belt travels at speeds of 2,950 FPM or 5,900 FPM
- Complete exhaust system built-in
- High quality and robust machine construction
- Tool-free abrasive belt changing for ease-of-use
- Comes with 60 grit sanding belt and dust bag

Continuously variable height adjustment Consistent belt centering is achieved as a result of the convex shape of the drive and guide rollers

> Vulcanized drive and contact rollers for exceptionally smooth and quiet operation

Adjustable metal tool rest to safely control the workpiece while grinding

Integrated dust extraction system with reinforced composite aluminum hoses for durability

BSM 75A

FLÓTT

BSM 75A/pol.

EDP	F370540SF	F370530SF
Belt Speed	5,900 FPM	2,950/5,900 FPM
Sanding Belt Width	3"	3"
Sanding Belt Length	79"	79"
Grinding Surface Area	20"	20"
Horse Power	5.0 HP	Low High 3.0 HP 5.0 HP
Motor Type	460V 3-Phase	460V 3-Phase
Machine Size	37.5" x 17" x 41.5"	37.5" x 17" x 41.5"
Machine Size with Packaging	39.5" x 24" x 43.5"	39.5" x 24" x 43.5"
Machine Weight with Packaging	232 lbs.	232 lbs.

<u>BSN 75</u>A

German Quality Since 1854

ACCESSORII

6" Belt Grinder

Robust, heavy duty belt grinder constructed for long-lasting operation on the shop floor; available in single or 2-speed models

- Up to 5 HP of grinding power
- Belt travels at speeds of 2,950 FPM or 5,900 FPM
- Complete exhaust system built-in
- High quality and robust machine construction
- Tool-free abrasive belt changing for ease-of-use
- Comes with 60 grit sanding belt and dust bag

EDP Belt Spee Sanding Sanding Grinding Horse Po Motor Ty Machine Machine Machine

Continuously variable height adjustment

Consistent belt centering is achieved as a result of the convex shape of the drive and guide rollers

> Vulcanized drive and contact rollers for exceptionally smooth and auiet operation

Adjustable metal tool rest to safely control the workpiece while grinding

Integrated dust extraction system with reinforced composite aluminum hoses for durability

BSM 150A

.

BSM 150A/pol.

	F370541SF	F370531SF
ed	5,900 FPM	2,950/5,900 FPM
Belt Width	6"	6"
Belt Length	79"	79"
Surface Area	20"	20"
ower	5.0 HP	Low High 3.0 HP 5.0 HP
уре	460V 3-Phase	460V 3-Phase
Size	37.5" x 17" x 41.5"	37.5" x 17" x 41.5"
Size with Packaging	39.5" x 24" x 43.5"	39.5" x 24" x 43.5"
Weight with Packaging	265 lbs.	265 lbs.

BSM 150A

FLOTT

Drill Press Comparison Chart

	RÖT			RÖT	
Tabletop					
Model	TB 10 STW	TB E1	TB E2	TB P23 ST	TB 13+
EDP	F217010F	F213540F	F213545F	F201051SF	F212500F
Machine Type	Tabletop	Tabletop	Tabletop	Tabletop	Tabletop
Catalog Page Number	2 & 3	6 & 7	4 & 5	10 & 11	8 & 9
Drill Capacity					
• Steel	1/2"	9/16"	11/16"	11/16"	1/2"
Non-Ferrous	13/16"	11/16"		7/8"	9/16"
Wood & Plastic		7/8"		1"	3/4"
Tapping Capacity	N/A	N/A 3.74"	N/A 3.74"	M16 3.94"	
Spindle Travel Swing	1.97	15"			2.30 17"
Depth Indication	 Manual	Manual	Manual	Digital Display	Digital Display
Depth End Stop	Quickly-adjust stop ring	Quick-adjust stop ring	Quick-adjust stop ring	Quick-adjust stop ring	Quick-adjust stop ring
Speed Range	500 - 3,000 RPM	0 - 3,600 RPM	200 - 3,600 RPM	250 - 4,000 RPM	40 - 4,000 RPM
Speed Indication	Manual	Manual	Manual	Digital Display	Digital Display
Feed Type	Manual	Manual	Manual	Manual	Manual
Feed Range	Manual	Manual	Manual	Manual	Manual
Motor Type	220V	460V	460V	400V	220V
Horse Power	0.6 HP	1 HP	0.6/1 HP 2-speed	0.6/1.07 HP 2-speed	0.7 HP
Electric	220V Single Phase	460V 3-Phase	460V 3-Phase	460V 3-Phase	220V Single Phase
Spindle Mount	B16	B16	MT2	MT2	B16
Table Work Surface Size	7.09" x 10.24"	9.45" x 11.42"	11.81" x 9.45"	13.39" x 11.02"	11.81" x 9.84"
Table T-Slot Size	0.47" x 0.79"	0.51" x 1.02"	0.51" x 1.02"	0.51" x 1.02"	0.51" x 1.02"
Table Height Adjustment	N/A	Manual	Pinion Rack	Pinion Rack	Pinion Rack
Throat	7.09"	7.87"	7.87"	9.45"	8.86"
Spindle-to-Table Distance	4.13" - 10.83"	13"	13"	3.54"	11.81"
Machine Column Diameter	1.97"	2.76"	2.76"	3.23"	2.36"
Machine Size	8.5" x 14.5" x 22"	11" x 26" x 34"	11" x 26" x 34"	14" x 29.5" x 36.5"	17.5" x 18" x 34"
Machine Size with Packaging	12" x 16" x 24"	12" x 28" x 39.5"	12" x 28" x 39.5"	22" x 37" x 3]6"	18" x 27.5" x 44.5"
Machine Weight with Packaging	44 lbs.	170 lbs.	185 lbs.	386 lbs.	137 lbs.

SB E2	SB P23 ST	SB 13+	SB M3 ST MV	SB M5 ST	SB M5 ST MV	SB P40 STG PV
F213550F	F201050SF	F212502F	F205215SF	F205204SF	F205207SF	F205227SF
Floor Model	Floor Model	Floor Model	Floor Model	Floor Model	Floor Model	Floor Model
8 & 9	10 & 11	4 & 5	12 & 13	14 & 15	14 & 15	16 & 17
11/16"	11/16"	1/2"		1 3/8"	1 3/8"	
	7/8"	9/16"	1 3/16"	1 9/16"	1 9/16"	1 9/16"
1"		3/4"	1 1/2"	2"	2"	2"
N/A	M16	M8	M20	M30	M30	M30
3.74"	3.94"	2.36"	4.92"	6.30"	6.30"	6.30"
15"	18"	17"	20"	23"	23"	23"
Manual	Digital Display	Digital Display	Manual	Manual	Manual	Digital Display
Quick-adjust stop ring	Quick-adjust stop ring	Quick-adjust stop ring	Quick-adjust depth control	Quick-adjust depth control	Quick-adjust depth control	Quick-adjust depth control
200 - 3,600 RPM	250 - 4,000 RPM	40 - 4,000 RPM	125 - 4,000 RPM	100 - 2,000 RPM	100 - 2,000 RPM	70 - 1,400 RPM
Manual	Digital Display	Digital Display	Manual	Manual	Manual	Digital Display
Manual	Manual	Manual	Power Feed	Manual	Power Feed	Power Feed
Manual	Manual	Manual	0.004/0.0063/0.0098 IPR	Manual	0.004/0.0063/0.0098 IPR	0-11.8 IPM
460V	460V	220V	460V	460V	460V	460V
0.6/1 HP	0.6/1 HP	0.7 HP	1.2/2 HP	2/4 HP	2/4 HP	2/4 HP
2-speed	2-speed		2-speed	2-speed	2-speed	2-speed
460V 3-Phase	460V 3-Phase	220V Single Phase	460V 3-Phase	460V 3-Phase	460V 3-Phase	460V 3-Phase
MT2	MT2	B16	MT3	MT4	MT4	MT4
11.81" x 9.45"	13.39" x 11.02"	11.81" x 9.45"	16.54" x 13.39"	23.23" x 17.72"	23.23" x 17.72"	23.23" x 17.72"
0.51" x 1.02"	0.51" x 1.02"	0.51" x 1.02"	0.51" x 1.02"	0.55" x 1.02"	0.55" x 1.02"	0.55" x 1.02"
Pinion Rack	Pinion Rack	Pinion Rack	Pinion Rack	Pinion Rack	Pinion Rack	Pinion Rack
7.87"	9.45"	8.66"	10.24"	11.81"	11.81"	11.81"
3.54" x 29.13"	6.3" - 34.65"	29.53"	9.45" - 31.1"	5.91" - 27.56"	5.91" - 27.56"	5.91" - 27.56"
2.76"	3.23"	2.76"	4.33"	4.92"	4.92"	4.92"
11" x 24" x 67.5"	14" x 29.5" x 73"	16.5" x 19" x 70"	17" x 33" x 75"	23.5" x 33" x 83"	23.5" x 33" x 83"	23.5" x 33" x 83"
21.5" x 37" x 83"	23" x 37" x 84.5"	21.5" x 37" x 83"	23" x 37" x 84.5"	26.5" x 43.5" x 84.5"	26.5" x 43.5" x 84.5"	26.5" x 43.5" x 84.5"
309 lbs.	452 lbs.	188 lbs.	662 lbs.	926 lbs.	981 lbs.	970 lbs.

Accessories for Standard Drill Presses

Tabletop Models	Workstation	Drill Chuck	Drill Drift	Drill Sleeve	Coolant	Tapping Fluid
TB 10 STW	FA0004F	FL40754F				
TB 13+	FA0004F	FL40754F				
TB E1	FA0004F	FL40754F				
TB E2	FA0004F	FL31413F	FL40418F	FLCR021F		
TB P23 ST	FA0004F	FL31413F	FL40418F	FLCR021F		F7200001F
Floor Models	Workstation	Drill Chuck	Drill Drift	Drill Sleeve	Coolant	Tapping Fluid
SB 13+		FL40754F				
SB E2		FL31413F	FL40418F	FLCR021F		
SB P23 ST		FL31413F	FL40418F	FLCR021F	F200005F	F7200001F
SB M3 ST MV		FL40046F	FL40419F	FLCR032F	F200005F	F7200001F
SB M5 ST		FL40047F	FL40420F	FLCR043F	F200005F	F7200001F
SB M5 ST MV		FL40047F	FL40420F	FLCR043F	F200005F	F7200001F
SB P40 STG PV		FL40047F	FL40420F	FLCR043F	F200005F	F7200001F

ACCESSO for Form Drilling				₩ ₩ _₹				
Formdrills	Heat Dissipating Holder	Formdrill	Formtap	ER Collets	Drill Drift	Drill Sleeve	Lubricant	Tapping Fluid
SB P23 ST-FB	•	•	•	•	FL40418F	FLCR021F	FDKSOF	FTOILF
SB M3 ST-FB	•	•	•	•	FL40419F	FLCR032F	FDKSOF	FTOILF
SB P40 STG-FB PV	•	•	•	•	FL40420F	FLCR043F	FDKSOF	FTOILF

Accessories for Belt Grinders

Abrasive Belts

Abrasive Type: Coated Abrasive Material: Alumina-Zirconia Backing Material: Polycut cloth Backing Weight: Y Series: 577F Coat Density: Closed Belt Length: 79"

Belt Cleaner

2x2x12 EDP: FCLR2212F

3¹¹ Belts

EDP	Grit	Part Number
F379040F	40	3X79 P40Y 577F
F379060F	60	3X79 P60Y 577F
F379080F	80	3X79 P80Y 577F
F379100F	100	3X79 P100Y 577F
F379120F	120	3X79 P120Y 577F
F379240F	240	3X79 P240Y 577F
F379320F	320	3X79 P320Y 577F

611	De	ts
-----	----	-----------

EDP	Grit	Part Number
F679040F	40	6X79 P40Y 577F
F679060F	60	6X79 P60Y 577F
F679080F	80	6X79 P80Y 577F
F679100F	100	6X79 P100Y 577F
F679120F	120	6X79 P120Y 577F
F679240F	240	6X79 P240Y 577F
F679320F	320	6X79 P320Y 577F

Product Guide Drilling Machines

FLOTT offers the customer a wide selection of high quality drilling machines, which allows the user to select an optimal machine for working in the drilling range from 0.5 to 50 mm.

The machines are **sorted** by their drilling and tapping capacities. Among the assembly groups, the **essential accessories and optional equipment** available are listed.

All FLOTT machines are characterized by a modern and ergonomic design and the brands technological advance is documented by numerous patents and trademarks.

A lot of the FLOTT drilling machines are standardly equipped with modern electronic devices such as digital depth and speed indicating displays as well as electronic continuously variable drives in order to facilitate the operation of our machines.

The extraordinary product quality, durability and longevity of the FLOTT machines are appreciated worldwide.

Product safety has top priority to us and it has always been. All FLOTT machines do fulfill the high European safety regulations and standards (CE) in total.

Types of Drilling Machines

SB Column Drilling Machine

Bench Drilling Machine

with Table

TBZ Bench Drilling Machine without Table with rack

Additional Abbreviations

ST	Con
G electronic	Тарр
MV	Med
PV electronic	Prog
	elec
FB	Flov

Continuous variable drive Tapping device, electronically controlled Mechanical movement, with electromagnetic coupling Programmable feed with electromagnetic coupling feed, electronically controlled; digital multi-functional display Flow-Forming

Description of the essential product range

Electronic AC machines of the series 10, 13 STW electronic

State of-the-art machinery, for use in laboratories, workshops and schools. For permanent or industrial use, we recommend the machines of the FLOTT E-, M- and P series.

Products of the E-series

Our value for money machine line for use in industry and trade. Belt driven machine with speed adjustment by manually switching the belt.

Products of the M-series

Production machines for use in industry and trade with infinitely variable speed control. From model M 3 onwards a mechanical three speed drill feed unit is as option available.

Products of the P-series/The FLOTT top series

Production machines for industrial use equipped with infinitely variable speed control, digital indicators of drilling depth and drilling speed. From model P 30 ST onwards a programmable feed (range 0-300 mm/min.) is available.

Drilling and milling machines

Heavy duty production machines for use in industry and trade with gear supported speed control.

COMMITTED TO INDEPENDENT TECHNICAL MANUFACTURER'S REPRESENTATIVES. SOLD ONLY THROUGH INDUSTRIAL DISTRIBUTION.

Customer Commitment

To work hard everyday to be regarded in the metalworking marketplace as a supplier that is friendly, helpful and easy to do business with - EVERY DAY, EVERY TIME.

To offer innovative high quality solutions at a competitive price.

To be receptive & proactive in identifying solutions for our customer's needs & requirements.

* Another Quality Product from *

106 West Ohio Avenue Mount Vernon, Ohio 43050 phone (740) 392-1549 fax (740) 392-0230 www.eurolinkinc.com

www.eurolinkinc.com sales@eurolinkinc.com **Drill Presses**

Formdrills

Belt Grinders

