Fabrication Slotted method Drilling Machine
Abstract
A drilling machine, called a drill press, is used to cut holes into or through metal, wood, or other materials. Drilling machines use a drilling tool that has cutting edges at its point. This cutting tool is held in the drill press by a chuck or Morse taper and is rotated and fed into the work at variable speeds. Drilling machines may be used to perform other operations.

They can perform countersinking, boring, counter boring, spot facing, reaming, and tapping. Drill press operators must know how to set up the work, set speed and feed, and provide for coolant to get an acceptable finished product.

The size or capacity of the drilling machine is usually determined by the largest piece of stock that can be center-drilled. For instance, a 15-inch drilling machine can center-drill a 30-inch-diameter piece of stock. Other ways to determine the size of the drill press are by the largest hole that can be drilled, the distance between the spindle and column, and the vertical distance between the worktable and spindle.

Its Drilling Machine is called as Slotting Method .It means Holes Drill for Oval Shape. It’s Possible material for wood and Metal.

Fabrication Slotted method Drilling Machine

ADVANTAGES:

1. Production cost is very low.

2. No need of purchase special machine, save cost up to 1.5 lacks.

 3. It is mainly very useful to hold the lengthy circular rod in particular position.

4. Its operated and maintenance is simple.

 5. It is compact and portable.

Indexing

Mechanism

Slotted

Movement

Work

Table

