

Welding and Fabrication Industry

Problem

- Wide variety of materials flowing through the shop can make stocking the right tool for the right job difficult.
- Keeping cost/inventory under control.

Solution

C-L Drilling: Chicago-Latrobe®

- Style: 150ASP – Heavy Duty Split Point Drills
- Style: 550ASP – Heavy Duty Cobalt Drills
- Style: 190F – Reduced Shank Drills

C Tapping Cleveland®

- Style: PRO861SP – Universal Style Spiral Point Tap
- Style: PRO981SF – Universal Style Spiral Flute Tap

C Milling: Cleveland®

- Style: HDC-4C – Double-End Cobalt End Mills
- Style: CEM-SE4 – Solid Carbide End Mills

See the reverse side for specific product solutions.

Greenfield Industries
www.gfii.com
Seneca, SC 29678 USA
800-348-2885 USA & Canada
706-650-4196 International

**Greenfield Industries will help you
save time and increase productivity
in your toughest applications.**

Greenfield Industries manufactures cutting tools for the Welding and Fabrication Industry in a large variety of sizes and styles.

Problem

Drill bits can “walk”, require excess pressure to get started, and only work in a few materials.

C-L Solution

Chicago-Latrobe® 150ASP drills penetrate the workpiece on contact, and require less pressure to get started. They also **perform well in a wide array of materials.**

Problem

Excessive drill bit usage in hard heat resistant materials.

C-L Solution

Chicago-Latrobe® 550ASP utilizes a premium cobalt substrate to increase heat resistant for **better tool life in harder materials.**

Problem

Need to drill a hole larger than 1/2" but your drill chuck will not accept diameters this large?

C-L Solution

Chicago-Latrobe® 190F drills have a standard 1/2" shank and come in diameters up to 1-1/2". They are also available with a split point and a 3 flat shank for **improved accuracy and chucking rigidity.**

Problem

Difficulty finding a taps that works well in the vast majority of materials?

C Solution

Cleveland® PRO861SP & PRO981SF have an **optimized geometry** blind or through hole tapping in materials ranging from Aluminum to Stainless Steel. Standard surface treatments are also available for these taps.

Problem

Seeking an economical solution to everyday end milling tasks?

C Solution

Cleveland® HDC-4C double ended end mills provide the additional value of **two tools on one shank.** Several surface treatment option are also available.

Problem

Need your end milling operations to be faster and more productive?

C Solution

Cleveland® CEM-SE4 is constructed of sub-micron grain carbide substrate, allowing for **elevated speeds, increased overall productivity.** Available TiAlN coating increases this tools performance in harder materials.

Greenfield Industries
www.gfii.com
Seneca, SC 29678 USA
800-348-2885 USA & Canada
706-650-4196 International

Make it Easy!
Download our literature here.

