

Husqvarna DMS 240

The DMS 240 is a complete core drilling system for a huge variety of drilling applications. It is the most powerful system in the Husqvarna drill motor stand range. The stand is tiltable, and features a convenient carry handle. It has the same appearance as the rest of the Husqvarna drill stands.

Features Husqvarna DMS 240

- Electronic overload protection helps prevent overheating and extends product life.
- Supplied with wheels, for easier transportation.
- Two-speed carriage gear box lets you choose crank speed for optimal performance, depending on application.
- The integrated vacuum base means setup is fast and easy, with no need for anchoring or clamping.
- The drill stand is tiltable and the back support has a rigid locking system, for reliable and stable angle drilling.
- The baseplate can also be used as a vacuum plate.

TECHNICAL SPECIFICATION	
Input power	2400 W
Voltage	230 / 110 V
Phases	1
Amperage	9 / 20 A
Spindle speed full load 2 values	185 / 455 rpm
Rated output, W	1500 / 0 W
Rated current, A	9 / 20 A
Max drill bit diameter	250 mm / 10 inch
Travel length	685.8 / 0 mm / 27 / 0 inch
Drill connection	1" 1/4
Column height	1000 mm
Total weight	23.3 kg
Sound level	106 dB(A)
Sound pressure	99 dB(A)