

TMX *NEW* Annular Cutters

Reduced Breakage...
Improved Operator
Safety...Less Time
in the Cut

TOOLMEX
Industrial Solutions


Feature	Benefits
Fully Ground Flutes	Better Chip ejection
ID Taper	Clearance for improved slug ejection
Alternating end tooth geometry on even flute cutters	More aggressive in the cut, can operate up to 15% faster
Thinner wall construction	Reduces the amount of material being removed which decreases the thrust of the cutter resulting in closer to size hole with less horsepower
CNC manufacturing technology	Consistent cutter geometry – cutter to cutter
Metallurgical testing	Ensures reliability of our proprietary Molybdenum M-2 steel
Margin on cutting diameter	Reduced rubbing in the cut results in less heat, better hole size and surface finish


www.toolmex.com

SOLUTIONS TO MEET YOUR NEEDS

NEW TMX Annular Cutters:

- 3/4" shank with two flats to fit Weldon Style Shank Magnetic Drill presses
- Cutters are interchangeable with other standard hole cutting systems

Dia	1" depth of Cut Part Number	Number of Flutes	Retail Price	2" depth of Cut Part Number	Number of Flutes	Retail Price	3" depth of Cut Part Number	Number of Flutes	Retail Price
7/16	5-530-110	4	26.73	5-530-210	4	37.27	--	--	--
1/2	5-530-111	4	28.18	5-530-211	4	38.73	--	--	--
9/16	5-530-113	4	28.18	5-530-213	4	38.73	--	--	--
5/8	5-530-116	5	28.18	5-530-216	5	38.73	--	--	--
11/16	5-530-119	5	28.18	5-530-219	5	38.73	--	--	--
3/4	5-530-121	6	30.00	5-530-221	6	41.82	--	--	--
13/16	5-530-124	6	33.09	5-530-224	6	44.55	5-530-324	6	62.79
7/8	5-530-127	6	33.64	5-530-227	6	50.00	5-530-327	6	69.09
15/16	5-530-130	6	35.64	5-530-230	6	53.09	5-530-330	6	76.36
1	5-530-133	6	37.82	5-530-233	6	56.55	5-530-333	6	76.36
1-1/16	5-530-136	8	40.00	5-530-236	8	59.64	5-530-336	8	80.91
1-1/8	5-530-139	8	43.64	5-530-239	8	60.00	5-530-339	8	90.91
1-3/16	5-530-142	8	45.45	5-530-242	8	62.18	5-530-342	8	93.64
1-1/4	5-530-145	8	46.36	5-530-245	8	65.45	5-530-345	8	98.18
1-5/16	5-530-148	8	50.91	5-530-248	8	70.00	5-530-348	8	101.82
1-3/8	5-530-151	10	56.36	5-530-251	10	75.09	5-530-351	10	110.91
1-7/16	5-530-154	10	61.82	5-530-254	10	81.82	5-530-354	10	121.82
1-1/2	5-530-157	10	67.27	5-530-257	10	85.45	5-530-357	10	130.91
1-9/16	5-530-160	10	70.91	5-530-260	10	91.45	5-530-360	10	143.64
1-5/8	5-530-163	10	72.73	5-530-263	10	96.36	5-530-363	10	149.09
1-11/16	5-530-166	10	81.82	5-530-266	10	107.27	--	--	--
1-3/4	5-530-169	10	83.64	5-530-269	10	109.09	5-530-369	10	169.09
1-13/16	5-530-172	10	94.55	5-530-272	10	118.18	5-530-372	10	185.45
1-7/8	5-530-175	10	94.55	5-530-275	10	120.00	--	--	--
1-15/16	5-530-178	10	98.18	5-530-278	10	127.27	--	--	--
2	5-530-181	12	105.45	5-530-281	12	130.91	5-530-381	12	216.36
2-1/16	5-530-183	12	122.68	5-530-283	12	149.09	--	--	--
2-1/8	5-530-186	12	223.88	--	--	--	--	--	--
2-3/16	5-530-187	12	242.00	--	--	--	--	--	--
2-1/4	5-530-189	12	226.12	--	--	--	--	--	--
2-5/16	5-530-190	12	258.00	--	--	--	--	--	--
2-3/8	5-530-192	12	241.04	--	--	--	--	--	--
2-7/16	5-530-193	12	265.00	--	--	--	--	--	--
2-1/2	5-530-195	12	247.21	--	--	--	--	--	--


5 Piece Set

Dia	1" depth of Cut	Number of Flutes	Retail Price
9/16, 11/16, 13/16, 15/16 and 1-1/16	5-530-501	--	177.50

Annular Cutter Holders

- For 1" depth of cutter Annular Cutters
- Straight, R8 or MT Shank
- Holder shank allows different machines to drive cutter
- Easily reaches out of the way places
- Select adapter lengths reduce the number of machine set ups


Ejector Pilots


Part Number	Description	Retail Price
5-530-903	Ejector- Pilot, Short for 7/16" diameter cutter x 1" cutter depths	5.09
5-530-905	Ejector- Pilot, Short for all 1" cutter depths except 7/16" dia.	5.09
5-530-913	Ejector- Pilot, Long for 7/16" diameter cutter x 2" cutter depths	5.45
5-530-915	Ejector- Pilot, Long for all 2" cutter depths except 7/16" dia.	5.45
5-530-925	Ejector- Pilot, Extra-Long for all 3" cutter depths	12.73

TOOLMEX
Industrial Solutions
www.toolmex.com

1075 Worcester Street, Natick, MA 01760-1589
+1-508-653-8897 • 800-992-4766 • Fax +1-508-653-5110


Scan and Explore

Distributed by

©2012 Toolmex Corporation, Inc. All rights reserved. All specifications on this sheet are subject to change without notice. Photos shown are a general representation of the various models and may include some optional equipment. Toolmex Industrial Solutions and TMX are registered trademarks of Toolmex Corporation, Inc.