


CARBIDE BURS

- For shaping or forming metal
- For use in air and electric die grinders

Features

- Made from solid carbide (K30)
Shank = S45C Steel
- The double cut bur allows for rapid stock removal in harder materials
- The aluminium cut bur is suitable for aluminium and softer materials.
- Available in 1/4" and 6mm shank

SIZE
RANGE:
6.35-12mm


Cylindrical Square


Tree Radius


Cylindrical Radius


Tree Pointed


Ball


Flame


Oval


Cone

ENDMILLS

For precision milling applications in materials up to 850N/mm².

- 4 flute endmills are suitable for finish milling applications
- 2 flute slot drills are suitable for general milling of lots and cavities


FOUR FLUTE


TWO FLUTE

FOUR FLUTE

SIZE
RANGE:
3-20mm
1/8 - 3/4"

TWO FLUTE

SIZE
RANGE:
2-20mm
1/8 - 3/4"

BRIGHT FINISH FOR
GENERAL PURPOSE
APPLICATION

CENTRE
CUTTING

MADE FROM COBALT
HIGH SPEED STEEL

SCREWED SHANK

MEASURING TOOLS

Steel Rules STAINLESS STEEL

Sizes: 150mm, 300mm, 600mm and 1000mm

Engineer Squares STAINLESS STEEL

Sizes: 100mm, 150mm and 200mm

Calipers HIGH CARBON STEEL

Sizes: 150mm and 200mm (inside and outside)

Spring Dividers HIGH CARBON STEEL

Sizes: 100mm, 150mm and 200mm

Combination Square STAINLESS STEEL

Size: 300mm

Engineers Scribes STAINLESS STEEL

Available: 270mm Double End 90° Bend Point, 270mm Double End Hook Point and 150mm Tungsten Tip

Auto Centre Punch BRASS

Size: 125mm

Thread Gauge

For measuring the pitch of external and internal threads.

Available: Metric (60°), UNC (60°), UNF (60°), Whitworth (55°), Pipe (BSP 55°).

Magnetic Pick-Up and Hooks Set

Contents: Two colour driver handle with Quick Chuck and 4mm Driver; 90mm Full Hook, Angle Hook, Straight Hook and 90° Hook; Magnetic telescopic pick-up tool

Outside Micrometer STAINLESS STEEL

Size Range: 0-25mm

Digital Vernier Caliper STAINLESS STEEL

Size Range: 0-150mm

MEASURING TOOLS


CONFORMS TO
DIN862 STANDARDS

HIGH CARBON HARDENED
STEEL SPINDLE

LOCKING LEVER

CONFORMS TO
DIN862 STANDARDS

1.5V SILVER OXIDE
BATTERY

MM / INCH
MEASUREMENTS

499980163_0516

WORKSHOP

For those who are
PASSIONATE
about their workshop


www.suttontools.com

P&N


Your home workshop or shed setup is not complete without the P&N Workshop Range. Whether you are a engineer, tradesman or a serious DIY'er, the Workshop Range is your perfect choice. The Workshop Range of tools will cater for any job you need to get done.

Look for the Workshop Range's distinctive blue and silver colour packaging when selecting your tools.

DRILLS

The highest wear is incurred at the drill tip and cutting edges to depths twice the drill diameter. The P&N Workshop drill range with its Titanium Nitride coated tip is protected where it matters.

SIZE RANGE:
1-13mm x 0.5mm
1/8, 3/16, 1/4
5/16, 3/8, 1/2

135° SPLIT POINT

TITANIUM NITRIDE COATED TIP FOR 3 X LONGER LIFE

DRILL DEPTH INDICATOR

HSS AND COBALT AVAILABLE

PARABOLIC FLUTE DESIGN FOR INCREASED CHIP EVACUATION


STEP DRILLS

For use in sheet metal, aluminium, plastic and fibre glass. During drilling, the next step deburrs the previously drilled hole.

SIZE RANGE:
4-36mm

SPIRAL FLUTE FOR REDUCED VIBRATION AND GREATER CONTROL THROUGH STEPS

MADE FROM HSS

IDEAL FOR SHEET METAL WITHOUT PRE DRILLING

THREE FLAT SHANK SUITS 3-JAW CHUCK

HSS COUNTERSINKS AND DEBURRING

For use in portable and pedestal drilling machines. For countersinking holes and deburring metals. For cutting steel, tool steel, stainless steel, cast iron, brass and aluminium.

Countersinks

3 flute countersink for countersinking screw holes and chamfering of topping holes.

SIZE RANGE:
8.3-20.5mm

MADE TO DIN335 SPECIFICATIONS

MADE FROM HSS

90° POINT

Deburring Tools

Crosshole deburring tools for removing burrs in metal.

SIZE RANGE:
5-20mm

90° CROSS HOLE

MADE FROM HSS

HSS TAPS

HSS taps are suitable for both hand and machine operations in materials up to 1000N/mm². Taper, intermediate, bottoming lead.

GENERAL PURPOSE USE

MADE FROM HSS

SIZE RANGE:
M3-M12
UNC #10-1/2
Rc 1/8-3/4
NPT 1/8-3/4

THROUGH & BLIND HOLES UP TO APPROX. 1 X Ø

P&N®

P&N®

P&N®