
SIOUX TOOLS | FORCE PRODUCT CATALOG

MISSION | SIOUX TOOLS FORCE PRODUCT CATALOG

MISSION
To create and serve customers with quality

products and service that meet or exceed their expectations.

HISTORY
A History of Success

Sioux Tools has a long and proud heritage of innovation as they have helped to shape the face of the tool industry. The company was started in
November of 1914 by Swedish tool maker, Oscar Albertson, and office boy, Harold Jacobson, with a goal to become the “best machine and tool
shop”. Sioux has since grown to become a trusted partner by a wide range of industrial and manufacturing segments.

Originally named Albertson & Company, the first items manufactured were piston rings, spark plugs and a gas saver. They soon expanded their
line to become a powerful force in the marketplace. In early 1917, Oscar Albertson designed a valve lathe- a hand tool used to seat engine
valves. This invention proved to be the foundation upon which Sioux Tools has built a reputation for innovation throughout the world.

During the 1920s the company revolutionized the tool industry by introducing some of the very first hand held power tools. In 1958 the company
further solidified its position as a market leader by designing and producing its first air powered tools. Today, Sioux Tools has been granted well
over 100 patents. Innovation, ingenuity and insight have established Sioux tools in the minds of the professional as the tool to depend on. Our
commitment to continued development in ergonomics and innovative design ensures that we will meet the needs of professionals for many years
to come.

Wherever there are markets for quality-built, reliable products, backed by strong after-sale dedication to customer satisfaction, you’ll find Sioux
Tools. Today we continue to strive to live up to our founding father’s wish of being the “best in the world”.

In 1994 Sioux Tools joined Snap-on Incorporated, which added industrial power tools to the extensive Snap-on line. Snap-on Incorporated is a
leading global developer, manufacturer and marketer of tool and equipment solutions for professional tool users. Product lines include hand and
power tools, diagnostics and shop equipment, tool storage products, diagnostics software and other solutions for the transportation service,
industrial, government, education, agricultural, and other commercial applications, including construction and electrical. Founded in 1920, Snap-
on is a $2+ billion, S&P 500 company headquartered in Kenosha, Wisconsin and employs approximately 14,000 worldwide.

COMMITTED
Committed to your success

For nearly 90 years, Sioux Tools has been providing tools that have been designed and built by the best engineers in the
country. We use only top-quality materials in our manufacturing process, and we offer the strongest support and warranty in the business. Our
over 100 patents are an indication of our innovation in product development and design.

Sioux Tools are built tough to provide you with many years of trouble-free service. But as with any piece of equipment, service problems can
occur, thus Sioux tools are designed to make servicing quick, easy and affordable.

To help ensure fast repairs, which in turn limit downtime, Sioux Tools offers training seminars that cover all the details of the tools we make. For
information on our training program, please contact your local Sioux Tools representative.

Photo courtesy of: AAA Aerial Photo's

1

SIOUX TOOLS FORCE PRODUCT CATALOG | CATALOG INDEX

DRILLS . 7

PISTOL GRIP . 9

INLINE . 9 - 10

RIGHT ANGLE . 10

DRILL ACCESSORIES . 10 - 11

ASSEMBLY . 13

RATCHET WRENCHES . 15

3/8” (10 mm) IMPACT WRENCHES 15 - 16

1/2” (13 mm) IMPACT WRENCHES 16 - 17

3/4” (19 mm) IMPACT WRENCHES 17 - 18

1” (25 mm) IMPACT WRENCHES. 18

ASSEMBLY ACCESSORIES . 19 - 21

ABRASIVE . 23

STRAIGHT DIE GRINDERS . 25

RIGHT ANGLE DIE GRINDERS. 26

FINISHING. 27

SANDERS . 29

FINISHING ACCESSORIES . 30 - 31

PERCUSSIVE . 33

HAMMERS . 35

SCALERS . 35 - 36

PERCUSSIVE ACCESSORIES . 36

SPECIALTY . 37

RECIPROCATING AIR SAW. 39

AIR ENGRAVING PEN . 39

CUT-OFF TOOL. 39

GENERAL ACCESSORIES. 40 - 41

CONVERSION CHART . 44

MODEL NUMBER INDEX | SIOUX TOOLS FORCE PRODUCT CATALOG

2

5000 .17

5000L .17

5000P .17

5007 .15

5009 .15

5011 .15

5013 .15

5035 .16

5038B .16

5039B .16

5045 .16

5045P .16

5050A .17

5050AL .17

5051A .17

5053A .25

5054A .25

5055A .26

5056 .26

5075A .18

5075AL .18

5092 .18

5092L .18

5093 .18

5093L .18

5250A .16

5262 .35

5263 .35

5264 .35

5265 .29

5266 .36

5268 .26

5272A .35

5273A .35

5274A .35

5285 .26

5287A .29

5300A .39

5302 .39

5430 .10

5430KL .10

5434 .9

5434KL .10

5440 .9

5440KL .9

5445R .9

5445RKL .9

5450R .9

5540 .29

5557 .29

5558A .29

5560 .29

5564A .39

5978 .25

5979A .25

5980A .39

MODEL NUMBER PAGE MODEL NUMBER PAGE

3

SIOUX TOOLS FORCE PRODUCT CATALOG | ISO / WARRANTY

SIOUX TOOLS, INC.
POWER TOOLS WARRANTY

Except as otherwise provided herein, Sioux Tools Inc. warrants the product for 1 year from the date of original purchase against defects in workmanship and materials
that prevent their use. Consumable parts are warranted, at the time of sale, against defects in workmanship and materials that prevent their use. Consumable parts
are goods reasonably expected to be used up or damaged during use, including but not limited to, cables, sensors and batteries. This warrantee only extends to the
original Buyer and cannot be transferred or assigned.

In the event the product fails to give satisfactory service due to a defect in materials or workmanship during the specified warranty period, at its option, Sioux Tools Inc.
will repair or replace the product or provide a refund by repaying or crediting the Buyer with an amount equal to the purchase price of the product. Repair, replacement
or refund shall be at the sole election and expense of Sioux Tools Inc. and is Buyer’s exclusive remedy in place of all other rights and remedies. To obtain warrantee
service, contact Sioux Tools Inc. or a Sioux Tools Inc. representative or distributor. Proof of purchase must be provided with all warranty service requests. By repairing
or replacing the product, or providing a refund, Sioux Tools Inc. does not waive a claim that the product nevertheless has been subject to abnormal use.

Sioux Tools Inc. does not provide any warrantee for (i) recalibration; or (ii) product subject to “abnormal use”. “Abnormal use” includes misuse, accident, modification,
alteration, unreasonable or improper use, abuse, neglect, lack of maintenance, use in product related service, or use after the product is significantly worn. Further,
this Warrantee DOES NOT cover any damage to, or in operability or improper operation of the product caused by, resulting from or attributable to (1) installation or
maintenance; (2) fire, water, wind, lightening or other natural causes; (3) damaged caused by adverse environmental conditions, including without limitation, extreme
temperatures, moisture, corrosive elements, dust or other air contaminants, radio frequency interference, electric power failure, power line voltages beyond those
specified for the product, unusual physical, electrical or electromagnetic stress and/or other condition outside of Sioux Tools Inc. environmental specifications; (4) use
of the product in combination or connection with other product, attachments, supplies or consumables not manufactured or distributed by Sioux Tools Inc.; or (5) failure
to comply with any applicable federal, state or local regulation, requirement or specification governing emission analyzers and related supplies or consumables. Parts
and labor needed to maintain your product and any replacement parts necessary do to normal wear and tear are not covered by this written warrantee and are the
Buyer’s responsibility.

THE FOREGOING WARANTEE IS IN LIEU OF AND EXCLUDES ALL OTHER WARANTEES NOT EXPRESSLY SET FORTH HEREIN, WETHER EXPRESS OR IMPLIED BY
OPERATION OF LAW OR OTHERWISE, INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARANTEES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR
PURPOSE AND SETS FORTH THE SOLE AND EXCLUSIVE REMEDY IN CONTRACT, TORT, STRICT LIABILITY OR OTHERWISE. SIOUX TOOLS INC. DOES NOT
GRANT ANY OTHER PERSON OR ENTITY PERMISSION TO CREATE FOR IT ANY WARANTEE, LIABILITY OR OBLIGATION IN CONNECTION WITH ITS PRODUCTS.

Sioux Tools Inc. shall not be liable for any incidental, special or consequential losses, costs or damages incurred by Buyer or others, directly or indirectly arising form
the sale, handling or use of the products, or from any other cause with respect to the products or this warrantee, whether such claim is based upon breach of contract,
breach of warrantee, strict liability in tort, negligence or any other legal theory (including without limitation, lost profits, revenues, anticipated sales, businesses
opportunities, good will, or interruption of business or other injury or damage).

To the extent allowed by applicable law, this warrantee and all rights and obligations hereunder, including matters of construction, validity and performance, shall be
governed by the substantive laws of the state of Wisconsin, without giving effect to the principles of conflicts of law thereof.

ISO 9001
In 1997 Sioux Tools received its ISO 9001 certification. This certification is
essential to doing business in today’s global marketplace. It affirms our dedication
to quality and our continued commitment to improvement. It assures our
customers that the products they purchase will consistently live up to the promise
of performance. It also validates our target goal of achieving maximum quality in
every stage of the process — from the initial concept and development all the way
through the delivery of spare parts. Our customers can be certain that Sioux tools
will live up to their high expectations and provide a long, trouble-free life.

CATALOG GUIDE | SIOUX TOOLS FORCE PRODUCT CATALOG

4

CATALOG GUIDE

Color-coded Tabs
Quick reference indicator to
locate a particular section

Product Description
Instant reference to the
type of tools displayed

Photos
Visual reference of
selective models

Features
List of significant features
common to all items

Safety Info
A brief reminder of safety when
operating industrial power tools

5

SIOUX TOOLS FORCE PRODUCT CATALOG | CATALOG GUIDE

CATALOG GUIDE

Standard Equipment
Under this heading a specification is given for each type of tool and of
the parts (nipples, keys, guards, etc.) supplied with the tool.

A parts list and safety and instruction manual are always included in the
package with every tool.

Air consumption
The air consumption of the tools is stated in cubic feet per minute (cfm)
and liters per second, l/s, and relates to free air, i.e., the compressed air
expanded to atmospheric pressure. Unless otherwise stated, the figures
are valid at a working pressure of 90 psig (6.2 bar) and indicate the
maximum air consumption unless otherwise stated.

Maximum air consumption for non-governed tools is achieved at free
speed when the tool is running at no load. A tool with governed speed
control has the maximum air consumption at the maximum power
output.

Speed
The tool speeds are indicated in revolutions per minute, (rpm), and
indicate the free speed, i.e., the speed at which the tool runs at no load
and at a working pressure of 90 psig (6.2 bar), unless otherwise
specified. The speed at maximum output is estimated as 50% of the
idling speed for non-governed tools and 80-90% of the idling speed for
tools with governed speed control.

Weight and Length
The weight of the tools are listed in both pounds (lb) and kilograms (kg),
and the length is listed in both inches (in) and millimeters (mm).

Side to Center
This measurement is taken from the center of the tool to the outside
edge. It is useful for applications requiring the tool to fit into a precise or
limited space.

Quick Conversion Chart

Length

1 in. = 0.0254 m
1 m = 39.3701 in.
1 m = 3.2808 ft
1 in. = 25.4 mm
1 ft = 304.8 mm
1 mm = 0.03937 in.

Weight

1 lb = 0.4536 kg
1 kg = 2.2046 lb

Torque

1 kpm = 9.8067 Nm
1 ft lb = 1.3558 Nm
1 in. lb = 0.1130 Nm
1 Nm = 0.1020 kpm
1 Nm = 0.7376 ft lb

Pressure

1 bar = 100 kPa
1 kg/cm2 (at) = 98.0665 kPa
1 psi = 6.8948 kPa
1 kPa = 0.145 psi
1 kPa = 0.01 bar
1 kPa = 0.0101972 kg/cm2 (at)

Power

1 kgm/s = 9.8067 w
1 hp = 745.7 w
1 kw = 101.972 kgm/s
1 kw = 1.3410 hp

Flow

1 m3/min = 16.6667 l/s
1 cfm = 0.4720 l/s
1 m3/h = 0.2778 l/s
1 l/s = 2.1189 cfm

FORCE TOOLS | SIOUX TOOLS FORCE PRODUCT CATALOG

6

FORCE TOOLS
The Force of the Tool Industry

Sioux Tools is known around the world for quality, durability and performance. Our extensive and always expanding line of industrial power tools are
engineered to make any job easier, safer and more efficient. We build tools that stand up to the demanding specifications required by today’s
industrial manufacturing, assembly and finishing needs.

Force
Sioux Tools designs the tool to fit the application. Many businesses require tools that can deliver high performance but are not subject to the
constant demands of industrial applications. To meet these requirements, Sioux developed the Force line. The Force lineup is designed primarily for
the MRO (Maintenance Repair Operations) and manufacturing support functions, however, the quality of the these tools will allow them to go beyond
these typical support applications to fit the bill in many of your manufacturing processes.
Force tools are designed to complement the durability and performance of our industrial line. Check out the following line of Force tools in
this catalog.

Drills

Sanders

Impact Wrenches

Polishers

Impact Drivers

Hammers & Scalers

Ratchet Wrenches

Reciprocating Saw

Grinders

Cut-off Tool

Drills Index
Pistol Grip. 9
Inline . 9 - 10
Right Angle . 10
Drill Accessories . 10 - 11

7

SIOUX TOOLS FORCE PRODUCT CATALOG | DRILLS

DRILLS | SIOUX TOOLS FORCE PRODUCT CATALOG

8

We Take On Any Job...
Bit By Bit
Industry Leader
Regarded as the Number 1 choice in the industry, Sioux Tools’
pneumatic drills are known around the world for their exceptional
engineering and construction. A wide range of configurations,
speeds, and options ensure a perfect match for any application.
Choose from pistol grip, inline and right angle designs that will help
you get the job done fast and efficiently. Sioux also offers a complete
line of accessories including a huge section of hole saws.

Designed to work
Sioux Tools offers one of the widest selections of drills on
the market today. With free speeds from 550 to
2,500 rpm we have the right drill for any
application, for use with any type material. The
gears are designed and built tough to
handle demanding jobs, yet even under
load, operate quietly and efficiently.
Sioux drills come in both reverse and
non-reverse models.

Ergonomics
All Sioux Drills offer ergonomic features to provide maximum comfort
during operation. Many models include comfortable insulating grips
to reduce cold and vibration. Due to the high torque output, model
5450R includes a auxillary support handle for more control.

3/8" (10 mm) Drill

Model No. 5440
• Keyed chuck
• Non-reversible
• Aluminum housing
• Chuck capacity: 3/8" (10 mm)
• Free speed: 2300 rpm
• Weight: 2.1 lb (1.0 kg)
• Length: 7.9" (190 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)

3/8" (10 mm) Drill

Model No. 5440KL
• Keyless chuck
• Non-reversible
• Aluminum housing
• Chuck capacity: 3/8" (10 mm)
• Free speed: 2300 rpm
• Weight: 2.1 lb (1.0 kg)
• Length: 7.5" (190 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)

3/8" (10 mm) Drill

Model No. 5445R
• Keyed chuck
• Reversible
• Aluminum housing
• Chuck capacity 3/8” (10 mm)
• Free speed: 1800 rpm
• Weight: 3.0 lb (1.4 kg)
• Length: 8.0" (200 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)

3/8" (10 mm) Drill

Model No. 5445RKL
• Keyless chuck
• Reversible
• Aluminum housing
• Chuck capacity 3/8” (10 mm)
• Free speed: 1800 rpm
• Weight: 3.0 lb (1.4 kg)
• Length: 8.0" (200 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)

1/2" (13 mm) Drill

Model No. 5450R
• Keyed chuck
• Reversible
• Aluminum housing
• Support handle
• Free speed: 550 rpm
• Chuck capacity: 1/2" (13 mm)
• Weight: 4.3 lb (1.95 kg)
• Length: 9.25" (235 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)

3/8" (10 mm) Inline Air Drill

Model No. 5434
• Keyed Chuck
• Non-Reversible
• Aluminum housing
• Lockoff level throttle
• Rear exhaust
• Built-in speed regulator
• Free speed: 2500 rpm
• Chuck capacity: 3/8" (10 mm)
• Weight: 2.0 lb (0.9 kg)
• Length: 8.0" (200 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)

9

SIOUX TOOLS FORCE PRODUCT CATALOG | DRILLS

PISTOL GRIP DRILLS
INLINE AIR DRILLS

SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

Arbors

3/8" (10 mm) Inline Air Drill

Model No. 5434KL
• Keyless Chuck
• Non-Reversible
• Aluminum housing
• Lockoff level throttle
• Rear exhaust
• Built-in speed regulator
• Chuck capacity: 3/8" (10 mm)
• Free speed: 2500 rpm
• Weight: 2.0 lb (0.9 kg)
• Length: 8.0" (200 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)

3/8" (10 mm) Right Angle Drill

Model No. 5430
• Keyed chuck
• Reversible
• Aluminum housing
• Rear exhaust
• Built-in speed regulator
• Free speed: 1200 rpm
• Chuck capacity: 3/8" (10 mm)
• Weight: 2.5 lb (1.1 kg)
• Length: 8.0" (200 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)

3/8" (10 mm) Right Angle Drill

Model No. 5430KL
• Keyless chuck
• Reversible
• Aluminum housing
• Rear exhaust
• Built-in speed regulator
• Free speed: 1200 rpm
• Chuck capacity: 3/8" (10 mm)
• Weight: 2.5 lb (1.1 kg)
• Length: 8.0" (200 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)

DRILLS | SIOUX TOOLS FORCE PRODUCT CATALOG
INLINE AIR DRILLS
RIGHT ANGLE DRILLS
DRILL ACCESSORIES

10 SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

Part Number
Minimum Drill

Size
Thread Size

For Use With
Hole Saw Sizes

351D 1/4" (6 mm) 1/2" – 20 5/8" (16 mm) - 1-1/4" (31 mm)

Drill Arbors

Part Number Thread Size Shank Size Body Size

49 3/8" - 16 1/4" 1/2"

49A 5/8" - 11 1/4" 5/8"

Quick Change Chuck: Part No. 2352
Adapts 3/8”-24 threaded spindles to 1/4”
hex quick change

Pilot Drills

Part Number Size For Use With These Arbors

355B 1/4" (6 mm) 351D

355C 1/4" (6 mm) 351D, 352B,

353A, 356B

Arbor Adapter: Part No. 438
Adapts arbor with 1/2"-20 thread to hole saws with 5/8"-18 thread

Part Number Size For Use With Arbor

438 1-1/4" thru 1-1/2" 351D

49

438

11

SIOUX TOOLS FORCE PRODUCT CATALOG | DRILLS

SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

Side Handle

Part Number Description Used On

506155 Clamp Ring 5450R

506156 Handle 5450R

Drill Chucks & Keys
Adapts arbor with 1/2"-20 thread to hole saw with 5/8"-18 thread

Chuck
Capacity

Thread Size
Chuck

Part No.
Key Part No.

Key Holder
No.

0 - 1/4" 3/8" - 24 21077 30000

0 - 1/4" 3/8" - 24 21019A 30202

0 - 3/8" 1/2" - 20 21002 30011 14273

0 - 3/8" 3/8" - 24 21085 30231 14273

1/16" - 3/8" 1/2" - 20 21131 30002

1/16" - 3/8" 3/8" - 24 21133 30002 14273

1/16" - 3/8"1 3/8" - 24 65562

5/64" - 1/2" 3/8" - 24 21132 30429

5/64" - 1/2" 1/2" - 20 21137 30011 14273
1Keyless Chuck
Keyed chucks include key

21137 65562

506156 / 506155

DRILL ACCESSORIES

7-Piece Hole Saw Kit: Part No. 276

Includes: 7/8" Hole Saw
1" Hole Saw
1-1/8" Hole Saw
1-1/4" Hole Saw
1-1/2" Hole Saw
And Part # 438 Adapter
And Part # 351D Arbor
Kit is packed in a high impact molded case

13-Piece Hole Saw Kit: Part No. 277

Includes: 3/4" Hole Saw
7/8" Hole Saw
1-1/8" Hole Saw
1-3/8" Hole Saw
1-1/2" Hole Saw
1-3/4" Hole Saw
2" Hole Saw
2-1/4" Hole Saw
2-1/2" Hole Saw
And Part # 351D Arbor
And Part # 356B Arbor
And Part # 355C Pilot Drill
And Part # 438 Adapter
Kit is packed in a high impact molded case

DRILLS | SIOUX TOOLS FORCE PRODUCT CATALOG

12 SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

NOTES

ASSEMBLY
RATCHET WRENCHES . 15
3/8” (10 mm) IMPACT WRENCHES. 16
1/2” (13 mm) IMPACT WRENCHES 16 - 17
3/4” (19 mm) IMPACT WRENCHES. 18
1” (25 mm) IMPACT WRENCHES 18
ASSEMBLY ACCESSORIES 19 - 21

13

SIOUX TOOLS FORCE PRODUCT CATALOG | ASSEMBLY

ASSEMBLY | SIOUX TOOLS FORCE PRODUCT CATALOG

14

We’re Making A
Big Impact
Impact wrenches are the true workhorses of industrial power tools.
These incredibly powerful tools make easy work of any job in a variety
of applications. Before the creation of impact tools, workers had to
manually strike a hammer against a hand wrench in order to loosen or
tighten nuts or bolts. They could only manage a few blows per minute.
But today’s impact wrenches can exert more powerful blows, and
some can produce up to 1,200 blows per minute. This is
accomplished by using the energy of compressed air and
converting the motor’s torque into a rapid series of powerful
rotary impacts.

Choice of Configuration
Sioux Tools offers Force Impact Wrenches
and Impact Drivers in a wide variety of
configurations to meet your specific
needs. Choosing the right mix of
features such as handle
configuration, type of
retainer, torque
output, anvil
length, and
drive size will
make
operators more

productive, with
less risk of discomfort and/or injury.

Built Tough
Built to a higher level of quality, Force Impact Wrenches and Impact
Drivers are built a step above the standard. Manufactured from high
quality materials, and utilizing the most advanced motor and clutch
designs, these tools are constructed to hold in the toughest working
environments.

High Quality
Force Impact Wrenches and Impact Drivers provide a high quality,
cost-effective choice for your impact requirements. Featuring one of
the widest selections of impact tools for general industry, Sioux Force
impacts reach all aspects of the maintenance and repair market and
beyond to manufacturing applications. With drive sizes ranging from,
1/4"
(6 mm) to
1" (25 mm), including hex quick change drives, and torque outputs up
to 2700 ft lb (3661 Nm), finding the tool to meet your performance
requirements will be simple.

Our extensive lineup of impact tools includes a wide selection of
important features including:

• Ball & Cam, Twin Hammer, Pin or Roller Cam impact mechanisms
• Inline, pistol grip, or D handle configurations
• Pin, friction ring, quick change, or thru hole socket retainers
• Standard or extended anvils

1/4" (6 mm) Ratchet Wrench

Model No. 5009
• Steel angle head
• Aluminum housing
• Ergonomic Composite Grip
• Grade 5 bolt capacity: 5/16" (8 mm)
• Drive size: 1/4" (6 mm)
• Maximum torque: 20 ft lb (27 Nm)
• Free speed: 265 rpm
• Weight: 1.5 lb (0.5 kg)
• Length: 6.6" (168 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 1.2 cfm (37 l/s) avg. – 5.2 cfm (147 l/s) max.

1/2" (13 mm) Ratchet Wrench

Model No. 5013
• Steel angle head
• Aluminum housing
• Ergonomic Composite Grip
• Grade 5 bolt capacity: 7/16" (11 mm)
• Drive size: 1/2" (13 mm)
• Maximum torque: 50 ft lb (68 Nm)
• Free speed: 185 rpm
• Weight: 2.6 lb (1.2 kg)
• Length: 10.8" (274 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 3.0 cfm (85 l/s avg.) – 12.0 cfm (340 l/s) max.

15

SIOUX TOOLS FORCE PRODUCT CATALOG | ASSEMBLY

SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

RACHET WRENCHES

3/8" (10 mm) Ratchet Wrench

Model No. 5007
• Steel angle head
• Aluminum housing
• Ergonomic Composite Grip
• Grade 5 bolt capacity: 5/16" (8 mm)
• Drive size: 3/8" (10 mm)
• Maximum torque: 20 ft lb (27 Nm)
• Free speed: 265 rpm
• Weight: 1.3 lb (0.55 kg)
• Length: 6.6" (168 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 1.4 cfm (37 l/s) avg. – 5.2 cfm (147 l/s) max.

3/8" (10 mm) Ratchet Wrench

Model No. 5011
• Steel angle head
• Aluminum housing
• Ergonomic Composite Grip
• Grade 5 bolt capacity: 7/16" (11 mm)
• Drive size: 3/8" (10 mm)
• Maximum torque: 50 ft lb (68 Nm)
• Free speed: 185 rpm
• Weight: 2.6 lb (1.2 kg)
• Length: 10.8" (274 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 3.0 cfm (85 l/s) avg. – 12.0 cfm (340 l/s) max.

3/8" (10 mm) Inline Impact Wrench

Model No. 5035
• Lever start
• Suspension Bail
• Steel anvil housing
• Twin Hammer Impact mechanism
• Built-in power regulator
• Friction Ring Socket Retainer
• Grade 5 bolt capacity: 3/8" (10 mm)
• Drive size: 3/8" (10 mm)
• Working torque range: 5-60 ft lb (7-81 Nm)
• Max. torque: 80 ft lb (108 Nm)
• Free speed: 7000 rpm
• Blows per minute: 1200
• Weight: 2.7 lb (1.2 kg)
• Length: 8.6" (218 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 3.6 cfm (102 l/s) avg. – 14.5 cfm (410 l/s) max.

3/8" (10 mm) Butterfly Impact Wrench

Model No. 5045
• Built-in power regulator
• Swivel air inlet bushing
• Friction ring socket retainer
• Grade 5 bolt capacity: 3/8" (10 mm)
• Drive size: 3/8" (10 mm)
• Working torque range: 15-160 ft lb (20-217 Nm)
• Max. torque: 175 ft lb (237 Nm)
• Free speed: 9500 rpm
• Blows per minute: 1850
• Weight: 2.5 lb (1.1 kg)
• Length: 7.6" (193 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 2.5 cfm (1.2 l/s) avg.

3/8" (10 mm) Butterfly Impact Wrench

Model No. 5045P
• Built-in power regulator
• Swivel air inlet bushing
• Pin socket retainer
• Grade 5 bolt capacity: 3/8" (10 mm)
• Drive size: 3/8" (10 mm)
• Working torque range: 15-160 ft lb (20-217 Nm)
• Max. torque: 175 ft lb (237 Nm)
• Free speed: 9500 rpm
• Blows per minute: 1850
• Weight: 2.5 lb (1.1 kg)
• Length: 7.6" (193 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 2.5 cfm (1.2 l/s) avg.

3/8" (10 mm) Impact Wrench

Model No. 5038B
• Reverse bias power
• Pin style impact mechanism
• Oil bath lubrication
• Built-in power regulator
• Molded comfort grip
• Friction ring socket retainer
• Grade 5 bolt capacity: 3/8" (10 mm)
• Drive size: 3/8" (10 mm)
• Working torque range: 50-160 ft lb (68-217 Nm)
• Max. torque: 185 ft lb (251 Nm)
• Free speed: 8500 rpm
• Blows per minute: 1160
• Weight: 3.7 lb (1.7 kg)
• Length: 6.3" (160 mm)
• Air inlet size: 1/4 NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 3.5 cfm (100 l/s) avg. – 14.0 cfm (395 l/s) max.

3/8" (10 mm) Impact Wrench

Model No. 5039B
• Reverse bias power
• Pin style impact mechanism
• Oil bath lubrication
• Molded comfort grip
• Built-in power regulator
• Pin socket retainer
• Grade 5 bolt capacity: 3/8" (10 mm)
• Drive size: 3/8" (10 mm)
• Working torque: 50-160 ft lb (68-217 Nm)
• Max. torque: 185 ft lb (251 Nm)
• Free speed: 8500 rpm
• Blows per minute: 1,160
• Weight: 3.7 lb (1.7 kg)
• Length: 6.3" (160 mm)
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 3.4 cfm (100 l/s) avg. – 14.0 cfm (395 l/s) max.

1/2" (13 mm) Impact Wrench

Model No. 5250A
• Reverse bias power
• Pin style impact mechanism
• Oil bath lubrication
• Built-in power regulator
• Molded comfort grip
• Friction ring socket retainer
• Grade 5 bolt capacity: 5/8" (16 mm)
• Drive size: 1/2" (13 mm)
• Working torque: 50-375 ft lb (68-508 Nm)
• Max. torque: 525 ft lb (712 Nm)
• Free speed: 7000 rpm
• Blows per minute: 985
• Weight: 6.0 lb (2.7 kg)
• Length: 7.7" (196 mm)
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 3.5 cfm (100 l/s) avg. – 14.0 cfm (395 l/s) max.

ASSEMBLY | SIOUX TOOLS FORCE PRODUCT CATALOG

16 SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

IMPACT WRENCHES
3/8" (10mm) & 1/2" (13mm)

17

SIOUX TOOLS FORCE PRODUCT CATALOG | ASSEMBLY

SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

IMPACT WRENCHES
1/2" (13mm)

1/2" (13 mm) Impact Wrench

Model No. 5000
• Twin hammer impact mechanism
• Front exhaust
• Built-in power regulator
• Friction ring socket retainer
• Grade 5 bolt capacity: 5/8" (16 mm)
• Drive size: 1/2" (13 mm)
• Working torque: 25-300 ft lb (34-407 Nm)
• Max. torque: 425 ft lb (576 Nm)
• Free speed: 8000 rpm
• Blows per minute: 1,200
• Weight: 5.6 lb (2.5 kg)
• Length: 7.4" (188 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 4.2 cfm (120 l/s) avg. – 16.8 cfm (475 l/s) max.

1/2" (13 mm) Impact Wrench

Model No. 5000P
• Twin hammer impact mechanism
• Front exhaust
• Built-in power regulator
• Friction ring socket retainer
• Grade 5 bolt capacity: 5/8" (16 mm)
• Drive size: 1/2" (13 mm)
• Working torque: 25-300 ft lb (34-407 Nm)
• Max. torque: 425 ft lb (576 Nm)
• Free speed: 8000 rpm
• Blows per minute: 1,200
• Weight: 5.6 lb (2.5 kg)
• Length: 7.4" (188 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 4.2 cfm (120 l/s) avg. – 16.8 cfm (475 l/s) max.

1/2" (13 mm) Impact Wrench

Model No. 5000L
• Twin hammer impact mechanism
• 2" Extended Anvil
• Front exhaust
• Built-in power regulator
• Friction ring socket retainer
• Grade 5 bolt capacity: 5/8" (16 mm)
• Drive size: 1/2" (13 mm)
• Working torque: 25-300 ft lb (34-407 Nm)
• Max. torque: 425 ft lb (576 Nm)
• Free speed: 8000 rpm
• Blows per minute: 1,200
• Weight: 5.6 lb (2.5 kg)
• Length: 9.4" (240 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 4.2 cfm (120 l/s) avg. – 16.8 cfm (475 l/s) max.

1/2" (13 mm) Impact Wrench

Model No. 5050A
• Reverse bias power
• Twin hammer impact mechanism
• Built-in power regulator
• Down handle exhaust
• Steel anvil housing
• Friction ring socket retainer
• Grade 5 bolt capacity: 5/8" (16 mm)
• Drive size: 1/2" (13 mm)
• Working torque: 50-350 ft lb (68-474 Nm)
• Max. torque: 475 ft lb (644 Nm)
• Free speed: 8,000 rpm
• Blows per minute: 1100
• Weight: 5.6 lb (2.5 kg)
• Length: 7.4" (188 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 3.6 cfm (102 l/s) avg. – 14.5 cfm (410 l/s) max.

1/2" (13 mm) Impact Wrench

Model No. 5050AL
• Reverse bias power
• Twin hammer impact mechanism
• Oil bath lubrication
• 2" extended anvil
• Down handle exhaust
• Built-in power regulator
• Friction ring socket retainer
• Grade 5 bolt capacity: 5/8" (16 mm)
• Drive size: 1/2" (13 mm)
• Working torque: 50-350 ft lb (68-474 Nm)
• Max. torque: 450 ft lb (610 Nm)
• Free speed: 8000 rpm
• Blows per minute: 1,100
• Weight: 5.8 lb (2.6 kg)
• Length: 9.4" (239 mm)
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 3.5 cfm (100 l/s) avg. – 14.0 cfm (395 l/s) max.

1/2" (13 mm) Impact Wrench

Model No. 5051A
• Reverse bias power
• Twin hammer impact mechanism
• Built-in power regulator
• Down handle exhaust
• Steel anvil housing
• Pin socket retainer
• Grade 5 bolt capacity: 1/2" (13 mm)
• Drive size: 1/2" (13 mm)
• Working torque: 50-350 ft lb (68-474 Nm)
• Max. torque: 475 ft lb (644 Nm)
• Free speed: 8000 rpm
• Blows per minute: 1,100
• Weight: 5.6 lb (2.5 kg)
• Length: 7.4" (188 mm)
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 3.5 cfm (100 l/s) avg. – 14.0 cfm (395 l/s) max.

ASSEMBLY | SIOUX TOOLS FORCE PRODUCT CATALOG

18 SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

IMPACT WRENCHES
3/4" (19mm) & 1" (25mm)

3/4" (19 mm) Impact Wrench

Model No. 5075A
• Aluminum housing
• Steel anvil housing
• Roller cam impact mechanism
• Built-in power regulator
• Friction ring and thru hole socket retainer
• Grade 5 bolt capacity: 3/4" (19 mm)
• Drive size: 3/4" (19 mm)
• Working torque: 300-800 ft lb (34-1084 Nm)
• Max. torque: 1200 ft lb (1627 Nm)
• Free speed: 4500 rpm
• Blows per minute: 870
• Weight: 12.6 lb (5.7 kg)
• Length: 10.2" (259 mm)
• Recommended hose size: 1/2" (13 mm)
• Air Consumption: 5.8 cfm (164 l/s) avg. – 23.2 cfm (655 l/s) max.

1" (25 mm)
High Torque Impact Wrench

Catalog No. 5092
• Pin impact mechanism
• Oil bath lubrication
• Support handle
• Friction Ring and Thru hole socket retainer
• Grade 5 bolt capacity: 1-1/2" (38 mm)
• Drive size: 1" (25 mm)
• Working torque: 600-1400 ft lb (813-1898 Nm)
• Max. torque: 2800 ft lb (3797 Nm)
• Free speed: 4000 rpm
• Blows per minute: 500
• Weight: 24.9 lb (11.3 kg)
• Length: 11.9" (302 mm)
• Recommended hose size: 1/2" (13 mm)
• Air Consumption: 8.3 cfm (235 l/s) avg. – 33.2 cfm (938 l/s) max.

1" (25 mm) High Torque Impact Wrench

Catalog No. 5093
• Pin impact mechanism
• Oil bath lubrication
• Support handle
• Friction Ring and Thru hole socket retainer
• Grade 5 bolt capacity: 1-1/2" (38 mm)
• Drive size: 1" (25 mm)
• Working torque: 600-1400 ft lb (813-1898 Nm)
• Max. torque: 3000 ft lb (4068 Nm)
• Free speed: 4000 rpm
• Blows per minute: 500
• Weight: 25.6 lb (11.6 kg)
• Length: 15.1" (384 mm)
• Recommended hose size: 1/2" (13 mm)
• Air Consumption: 8.3 cfm (235 l/s) avg. – 33.2cfm (938 l/s) max.

3/4" (19 mm) Impact Wrench

Model No. 5075AL
• Roller cam impact mechanism
• 6" (152 mm) extended anvil
• Oil bath lubrication
• Molded comfort grip
• Built-in power regulator
• Friction ring and thru hole socket retainer
• Grade 5 bolt capacity: 3/4" (19 mm)
• Drive size: 3/4" (19 mm)
• Working torque: 300-800 ft lb (34-1084 Nm)
• Max. torque: 1200 ft lb (1627 Nm)
• Free speed: 4500 rpm
• Blows per minute: 870
• Weight: 15.7 lb (7.1 kg)
• Length: 16.2" (411 mm)
• Recommended hose size: 1/2" (13 mm)
• Air Consumption: 5.8 cfm (164 l/s) avg. – 23.2 cfm (655 l/s) max.

1” (25 mm) High Torque
Extended Anvil Impact Wrench

Catalog No. 5092L
• Pin impact mechanism
• Oil bath lubrication
• 6" extended anvil
• Support handle
• Friction Ring and Thru hole socket retainer
• Grade 5 bolt capacity: 1-1/2" (38 mm)
• Drive size: 1" (25 mm)
• Working torque: 500-1300 ft lb (675-1762 Nm)
• Max. torque: 2500 ft lb (3390 Nm)
• Free speed: 4000 rpm
• Blows per minute: 500
• Weight: 27.3 lb (12.4 kg)
• Length: 16.9" (429 mm)
• Recommended hose size: 1/2" (13 mm)
• Air Consumption: 8.3 cfm (235 l/s) avg. – 33.2 cfm (938 l/s) max.

1" (25 mm) High Torque Impact Wrench

Catalog No.5093L
• Pin impact mechanism
• 6" extended anvil
• Oil bath lubrication
• Support handle
• Friction Ring and Thru hole socket retainer
• Grade 5 bolt capacity: 1-1/2" (38 mm)
• Drive size: 1" (25 mm)
• Working torque: 500-1300 ft lb (675-1762 Nm)
• Max. torque: 2700 ft lb (3661 Nm)
• Free speed: 4000 rpm
• Blows per minute: 500
• Weight: 28.0 lb (12.7 kg)
• Length: 21.1" (536 mm)
• Recommended hose size: 1/2" (13 mm)
• Air Consumption: 8.3 cfm (235 l/s) avg. – 33.2cfm (938 l/s) max.

19

SIOUX TOOLS FORCE PRODUCT CATALOG | ASSEMBLY

ASSEMBLY ACCESSORIES

SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

Socket Retaining Pins with “O” Rings

Retaining Pin "O" Ring For Use On

34911 14318 3/4" Dr. Sockets 6620-6638

34664 14317 3/4" Dr. Sockets 6640-6654

34665 14319 Adaptor 2568, All 1" Dr. Sockets

Quick Change Chuck
Adapts male square drive to female hex quick change

Part Number
Drive Size

Input (Square Drive) Output (Hex)
Length

2530 3/8" 1/4" 1-13/16"

2520 1/2" 7/16"

Impact Sockets

Sizes
Across Flats 1/4" 3/8" 1/2" 5/8" 3/4" 1"

Standard (6-Point)

1/4" 3/8"

Metric (6-Point)

1/4" 2608 2608M

5/16" 2610 3610 2610M 3610M

3/8" 2612 3612 4612 3612M

7/16" 3614 4614

1/2" 3616 4616

9/16" 3618 4618 5618

5/8" 3620 4620 5620 6620

11/16" 3622 4622

3/4" 4624 5624 6624 8624

13/16" 4626 6626

7/8" 4628 5628 6628

15/16" 4630 5630 6630 8630

1" 4632 6632 8632

1-1/16" 4634 6634 8634

1-1/8" 4636 5636 6636 8636

1-3/16" 4638 6638

1-1/4" 4640 5640 6640 8640

1-5/16" 6642 8642

1-3/8" 6644 8644

Square Drive Adapters

Part Number 2558 2559 2561 2562 2563 2564 2565 2566 2568

Female Sq. 3/8" 1/2" 1/2" 5/8" 5/8" 3/4" 3/4" 3/4" 1"

Male Sq. 1/2" 3/8" 3/4" 1/2" 3/4" 1/2" 5/8" 1" 3/4"

Ergonomic Handle Grip

Part No. 5002
Fits most Sioux Pistol Grip. Air Tools and Impacts, etc.

Universal Joint

Part No. 2751
3/8" female to 3/8" male square drive

ASSEMBLY | SIOUX TOOLS FORCE PRODUCT CATALOG
ASSEMBLY ACCESSORIES

20 SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

1/4" Insert Bit
Phillips Head

Part Number
Length

mmIn.
Point Size

2547 1 25 1

2548 1 25 2

2549 1 25 3

5/16" Insert Bit
Phillips Head

Part Number
Length

mmIn.
Point Size

2587 1-1/4 32 2

2588 1-1/4 32 3

2589 1-1/4 32 4

1/4" Insert Bit
Slotted Head

Part Number
Length

mmIn.
Point Size

2577 1-1/2 38 4F - 5R

2580 1-1/2 38 6F - 8R

2581 1-1/2 38 8F - 10R

2582 1-1/2 38 10F - 12R

5/16" Insert Bit
Slotted Head

Part Number
Length

mmIn.
Point Size

2594 1-1/2 38 8 - 10

2595 1-1/2 38 10 - 12

2596 1-1/2 38 12 - 14

2597 1-1/2 38 14 - 16

1/4" Insert Bit
Socket Head

Part Number
Length

mmIn.
Point Size

2950 1 25 3/32"

2535 1 25 1/8"

2536 1-5/16 33 5/32"

2567 1-5/16 33 3/16" 33 Piece Power Bit Set

Part No. 2974
Kit Contains:
1pc-Stainless Steel Magnetic Bit Holder
4pc-Phillips Bit: #0 #1 #2 #3
4pc-Pozi Bit: #0 #1 #2 #3
3pc-Square Bit: #0 #1 #2
7pc-Tamper-Proof Star Bit: T10 T15 T20 T25 T27 T30 T40
6pc-Slotted Bit: 1/8" 5/32" 3/16" 7/32" 1/4" 9/32"
8pc-Hex Bit: 5/64" 3/32" 7/64" 1/8" 5/32" 3/16" 7/32" 1/4"
Holder and all bits provided in a convenient PVC holder

Slotted Head Bits With Finders
1/4" Hex Drive

Part Number
Bit

Only
Finder
Only

Length

mmIn.
Screw Sizes

2725 2733 2729 3-3/4 95 4, 5, 6

2726 2735 2729 6-3/4 170 4, 5, 6

2727 2737 2744 3-3/4 95 7, 8

2728 2739 2744 6-3/4 170 7, 8

2499 2740 2745 3-3/4 95 9, 10

2730 2741 2746 3-3/4 95 12

2731 2743 2747 3-7/8 98 12, 14

21

SIOUX TOOLS FORCE PRODUCT CATALOG | ASSEMBLY

ASSEMBLY ACCESSORIES

SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

1/4" Screwdriver Bit
Phillips Head

Part Number
Length

mmIn.
Point Size

2716 1-15/16 49 1

2717 3-1/2 89 1

2718 1-5/16 49 2

2719 3-1/2 89 2

2720 1-5/16 49 3

1/4" Screwdriver Bit
Slotted Head

Part Number
Length

mmIn.
Point Size

2733 3-3/4 95 4, 5, 6

2737 3-3/4 95 7, 8

2740 3-3/4 95 9, 10

2741 3-3/4 95 12

2743 3-7/8 98 12, 14

1/4" Screwdriver Bit
Socket Head

Part Number
Length

mmIn.
Point Size

2722 1-15/16 49 1/8

2780 1-15/16 49 9/64

2723 1-15/16 49 5/32

2724 1-15/16 49 3/16

1/4" Screwdriver Bit
Torx

Part Number
Length

mmIn.
Point Size

2934 T10 1-15/16 49

2935 T15 1-15/16 49

2936 T20 1-15/16 49

2937 T25 1-15/16 49

2938 T27 1-15/16 49

2939 T30 1-15/16 49

2940 T40 1-15/16 49

1/4" Screwdriver Bit
Robertson Bit

Magnetic Bit Holder

Part No. 2525
Accepts 1/4" Hex Insert Bits

Magnetic Bit Holder

Part No. 2525
Accepts 1/4" Hex Insert Bits

Part Number
Length

mmIn.
Point Size

2587 1-1/4 32 2

2588 1-1/4 32 3

2589 1-1/4 32 4

ASSEMBLY | SIOUX TOOLS FORCE PRODUCT CATALOG

22 SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

NOTES

Abrasive Index
Straight Die Grinders . 25
Right Angle Die Grinders . 26

23

SIOUX TOOLS FORCE PRODUCT CATALOG | ABRASIVE

ABRASIVE | SIOUX TOOLS FORCE PRODUCT CATALOG

24

Make Easy Work
Out Of A Daily Grind
Force grinders are ready to take on any application with the power to
make the job fast and easy. This means new speeds and attachments
to handle increased precision with ergonomic comfort.

Force Grinders
Our line-up of Force Grinders continues to be among the most popular
in the industry. The choice of light, medium and heavy-duty
performance allow you to own the right tool for the right job that
remains cost-effective. We have both straight and right angle models
to fit any application

Our Pencil Die Grinders are lightweight powerhouses with a choice of
either 50,000 rpm or an incredible 70,000 rpm for exceptional
performance.

Safety
When operating any grinding tool be sure to follow
all safety requirements and
always wear eye and face
protection. Doing so will
protect both the operator
and the tool.

25

SIOUX TOOLS FORCE PRODUCT CATALOG | ABRASIVE

STRAIGHT DIE GRINDER

SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

Pencil Die Grinder

Model No. 5978A
• Twist throttle
• Remote exhaust
• Built-in speed regulator
• Power: 0.1 hp (0.07 kw)
• Free speed: 54,000 rpm
• Collet size: 1/8"
• Weight: 0.25 lb (0.11 kg)
• Length: 5.3" (135 mm)
• 60" (1,524 mm) hose with hose protector included
• Air Consumption: 4.2 cfm (118 l/s) avg. – 16.8 cfm (474 l/s) max.

Pencil Die Grinder

Model No. 5979A
• Twist throttle
• Remote exhaust
• Built-in speed regulator
• Power: 0.1 hp (0.07 kw)
• Free speed: 70,000 rpm
• Collet size: 1/8"
• Weight: 0.25 lb (0.11 kg)
• Length: 5.3" (135 mm)
• 60" (1,524 mm) hose with hose protector included
• Air Consumption: 5.3 cfm (150 l/s) avg. – 21.2 cfm (598 l/s) max.

Light Duty Die Grinder

Model No. 5053A
• Lockoff lever throttle
• Comfort Grip
• Front exhaust
• Built-in speed regulator
• Aluminum housing
• Power: 0.3 hp (0.2 kw)
• Free speed: 26,000 rpm
• Collet size: 1/4"
• Weight: 0.8 lb (0.4 kg)
• Length: 5.3" (135 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 4.0 cfm (113 l/s) avg. – 16.0 cfm (452 l/s) max.

Medium Duty Die Grinder

Model No. 5054A
• Lockoff lever throttle
• Comfort Grip
• Rear exhaust
• Built-in speed regulator
• Aluminum housing
• Power: 0.5 hp (0.4 kw)
• Free speed: 22,000 rpm
• Collet size: 1/4"
• Weight: 1.3 lb (0.6 kg)
• Length: 6.5" (165 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 4.0 cfm (113 l/s) avg. – 16.0 cfm (452 l/s) max.

Right Angle Light
Duty Die Grinder

Model No. 5056
• Lockoff lever throttle
• Comfort Grip
• Rear Exhaust
• Built-in speed regulator
• Power: 0.5 hp (0.4 kw)
• Free speed: 16,000 rpm
• Collet size: 1/4"
• Weight: 2.0 lb (0.9 kg)
• Length: 7.5" (190 mm)
• Head Height: 3.0" (76 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 4.5 cfm (127 l/s) avg.

– 18.0 cfm (508 l/s) max.

5” (127 mm) Right Angle Heavy Duty Grinder

Model No. 5285
• Aluminum housing
• Lockoff lever throttle
• Built-in speed regulator
• Free speed: 12,000 rpm
• Spindle size: 5/8” - 11
• Weight: 3.9 lb (1.7 kg)
• Length: 10.0" (254 mm)
• Head Height: 3.5” (90 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 3.3cfm (94 l/s) avg. – 13.2 cfm (373 l/s) max.

ABRASIVE | SIOUX TOOLS FORCE PRODUCT CATALOG
RIGHT ANGLE DIE GRINDERS

26 SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

Heavy Duty Right Angle
Die Grinder

Model No. 5055A
• Lockoff lever throttle
• Comfort Grip
• Aluminum housing
• Built-in speed regulator
• Power: 0.3 hp (0.2 kw)
• Free speed: 20,000 rpm
• Collet size: 1/4"
• Weight: 1.1 lb (0.5 kg)
• Length: 5.5" (140 mm)
• Head Height: 2.9" (74 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 4.0 cfm (113 l/s) avg.

– 16.0 cfm (452 l/s) max.

4 1/2” (115 mm) Right Angle Heavy Duty Grinder

Model No. 5268
• Aluminum housing
• Lockoff lever throttle
• Built-in speed regulator
• Free speed: 12,000 rpm
• Spindle size: 5/8” - 11
• Weight: 3.9 lb (1.7 kg)
• Length: 10.0" (254 mm)
• Head Height: 3.5” (90 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 3.3cfm (94 l/s) avg. – 13.2 cfm (373 l/s) max.

Finishing Index
Sanders . 29
Polishers . 30
Finishing Accessories . 30 - 31

27

SIOUX TOOLS FORCE PRODUCT CATALOG | FINISHING

FINISHING | SIOUX TOOLS FORCE PRODUCT CATALOG

28

The Best Way
To A Great Finish
If you’re in the market for tough tools that will deliver the performance
you demand, then you’ve found what you need with Force sanders,
polishers and buffers. These exceptional tools take on any application
from repair and maintenance to manufacturing. With state-of-the-art
orbital sanders, polishers and buffers you will get your work done
faster and more efficiently than ever.

Sioux sanders are engineered to cover the full range of applications in
metal, composite, and wood finishing. Our innovative, lightweight
designs ensure they perform to the highest standards while still being
comfortable to operate. Each delivers unsurpassed power and
performance, resulting in the perfect finish.

Fit to your application
Different applications require different finishing tools. That’s why Sioux
Tools offers a variety of sanders and polishers with a wide range of
configurations.

Variety to choose from
We also offer pistol grip, right angle, vertical, and inline
sanders and polishers. Many of these come with your
choice of throttle controls
that allow the operator to
work the way that’s
most comfortable.

29

SIOUX TOOLS FORCE PRODUCT CATALOG | FINISHING

SANDERS

SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

Pistol Grip Sander

Model No. 5540
• Aluminum housing
• Built-in speed regulator
• Free Speed: 14,000 rpm
• Weight: 2.2 lb. (1.0 kg)
• Length: 4.3" (109 mm)
• Air inlet size: 1/4" NPT
• Spindle thread: 7/16"-20
• Recommended hose size: 3/8" (10 mm)
• 3" (75 mm) and 4-1/2" (115 mm)

backing pads included
• Air Consumption: 12.0 cfm (340 l/s) avg.

– 30.0 cfm (847 l/s) max.

5” (125 mm) Right Angle Air Sander

Model No. 5265
• Lockoff lever throttle
• Safety lever throttle
• Removable auxiliary handle and wrenches
• Built-in speed regulator
• Rear exhaust
• Backing pad for 5” (125 mm) abrasives included
• Free Speed: 7000 rpm
• Weight: 2.9 lb. (1.32 kg)
• Length: 9.4" (240 mm)
• Spindle thread: 5/8” - 11
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 4.5 cfm (127 l/s) avg. – 18.0 cfm (508 l/s) max.

Right Angle Sander

Model No. 5287A
• Lockoff lever throttle
• Support handle can be mounted on either side
• Rear exhaust
• Backing pad for 7” (180 mm) abrasives included
• Free Speed: 6000 rpm
• Pad diameter: 7" (180 mm)
• Weight: 4.4 lb. (2.0 kg)
• Length: 12.6" (320 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Spindle thread: 5/8"-11
• Air Consumption: 4.8 cfm (135 l/s) avg. – 19.2 cfm (542 l/s) max.

Geared Random
Orbital Sander

Model No. 5557
• Geared output
• Built-in speed regulator
• Built-in hand

guard
• Vinyl grip and

head cover
• Free speed: 850 rpm
• Pad diameter: 8" (200 mm)
• Weight: 4.8 lb. (2.2 kg)
• Height: 4.7" (119 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• 8" (200 mm) backing pad included
• Air Consumption: 5.0 cfm (142 l/s) avg. – 20.0 cfm (565 l/s) max.
• 3/16" (5 mm) Orbit Diameter

Dual Action Sander

Model No. 5558A
• Built-in speed

regulator
• Dual action sanding
• Vinyl grip and head cover
• Free speed: 10,000 rpm
• Pad diameter: 6" (150 mm)
• Weight: 4.3 lb. (2.0 kg)
• Height: 5.4" (137 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Sound level: 79 dB(A)
• 6" (150 mm) backing pad included
• Air Consumption: 5.0 cfm (142 l/s) avg. – 10.0 cfm (282 l/s) max.
• 3/8" (10 mm) Orbit Diameter

Dual Piston Inline Sander

Model No. 5560
• Dual handles
• Positive lock paper clamps
• 2500 spm (strokes per minute)
• Paper size: 2-3/4" x 17-1/2" (70 x 445 mm)
• Weight: 6.8 lb. (3.1 kg)
• Height: 16" (406 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• Air Consumption: 3.0 cfm (85 l/s) avg. – 12.0 cfm (340 l/s) max.

587-120

587M 588M

FINISHING | SIOUX TOOLS FORCE PRODUCT CATALOG
POLISHER

FINISHING ACCESSORIES

30 SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

Orbital Sander Backing Pads
Sioux random orbital backing pads are medium density, urethane
pads rated for speeds up to 13,000 rpm. The 5” pads are a 3/8” thick
with low profile design, while the 6” pads are 5/8” thick with tapered
profile for fine feathering in corners or around edges.

Part Number
Diameter

mmIn.
Backing Profile Style

593 5 125 PSA1 Low Non-Vac

593V 5 125 PSA1 Low Vacuum

593J 5 125 H&L2 Low Non-Vac

593JV 5 125 H&L2 Low Vacuum

594 6 150 PSA1 Tapered Non-Vac

594V 6 150 PSA1 Tapered Vacuum

594J 6 150 H&L2 Tapered Non-Vac

594JV 6 150 H&L2 Tapered Vacuum

594V

594

593V

593

Pressure Sensitive Adhesive Discs
For use with PSA Backing Pads
Packaged in cartons of 100

Part Number
Diameter

mmIn.
Grit Features

519P 5 125 240

520P 5 125 180

521P 5 125 100

519PV 5 125 240 Vacuum pickup holes

578P 6 150 180

579P 6 150 100

577PV 6 150 240 Vacuum pickup holes

578PV 6 150 180 Vacuum pickup holes

579PV 6 150 100 Vacuum pickup holes

Speed-Lok Backing Pads
For use on tools with 1/4” collets

Part Number
Diameter

mmIn.
Shank Size

587M 2 50 1/4"

588M 3 75 1/4"

Speed-Lok Abrasive Discs
For use on Speed-Lok Backing Pads (Above)

Part Number
Diameter

mmIn.
Grit

587-60 2 50 60

587-120 2 50 120

587-240 2 50 240

588-60 3 75 60

588-120 3 75 120

588-240 3 75 240

520P 578P

1211

1214847

846 C

524

1220

Part Number
Diameter

mmIn.
For Use On

5205+ 5 125 5265

5207* 7 180 5287A & 5238A
*includes disc nut No. 67630
+does not include disc nut No. 67630 (order separately)

52075205

505079

505770

581, 2344, 2364

31

SIOUX TOOLS FORCE PRODUCT CATALOG | FINISHING

FINISHING ACCESSORIES

SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

Backing Pads
For use on tools with 1/4” collets

Part Number
Diameter

mmIn.
For Use On

581* 5 125 7/16"-20 spindle thread

2344* 5 125 3/8”-24 spindle thread

2364* 5 125 5/8”-11 spindle thread
*includes disc nut 563 Polishing Accessories

Part Number Description For Use On

846C Backing pad (includes 524) All Polishers

1211 Wool polishing pad All Polishers

524 Retaining nut 846C

847 Hook & loop backing pad 5238A

1220 Hook & loop polishing pad 5238A

1214 Polishing pad cleaning tool

Sanding Accessories

Part Number Description For Use On

650 2" ROL-LOC Pad 5200

(1/4" - 20 Thread)

650-C 2" Coarse Sanding Pad 5200

(ROL-LOC Thread)

515I 3" Hook & Loop Interface Pad 5201

515-600 3" 600 Grit Hook & Loop 5201

Abrasive Disc

Part Number
Diameter

mmIn.
For Use On

505770 8 200 5557

Part Number
Diameter

mmIn.
For Use On

505079 2.75 X 17.5 70 X 445 5560

Fibre Backing Discs
Part No. 586
For use on 5540 series sander
Packaged in cartons of 6

Qty 3 - 3" (75 mm)
Qty 3 - 4-1/2" (110 mm)

Both have 7/8” (22 mm) arbor hole

650

515I

515-600

650-C

FINISHING | SIOUX TOOLS FORCE PRODUCT CATALOG

32 SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

NOTES

Percussive Index
Hammers . 35
Scalers . 35 - 36
Percussive Accessories . 36

33

SIOUX TOOLS FORCE PRODUCT CATALOG | PERCUSIVE

PERCUSSIVE | SIOUX TOOLS FORCE PRODUCT CATALOG

34

Hammering
Home A Point
Percussive tools, such as hammers, chippers and scalers, are
commonly used in very abusive environments found in industries such
as Foundry and Construction. Sioux Tools offers a variety of sizes,
capacities and accessories built durable to ensure long life under
tough operating conditions. We build them to work hard on the job,
but not on you!

Force Tools
Our Force line-up of hammers deliver up to 4,800 blows per minute
with stoke lengths from 1.8" (46 mm) to 3.8" (97 mm) and accept a
.401 Parker Taper shank. Force hammers are also available in
complete kits and come in durable carrying cases. Our lineup of Force
scalers includes a weld flux scaler and mini-needle scaler that delivers
4,000 blows per minute with a 2” (50 mm) stroke.

We also feature a pistol grip needle scaler with a 3" (75 mm) stroke
that delivers 3,000 blows per minute. You’ll find a complete list of
accessories for all Sioux percussive tools in the accessory section of
this catalog.

35

SIOUX TOOLS FORCE PRODUCT CATALOG | PERCUSSIVE

HAMMERS
SCALERS

SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

Hammer

Model No. 5272A
• Spring retainer
• Accepts .401 Parker Taper shanks
• Hardened steel barrel and piston
• Built-in Air Regulator
• Aluminum housing
• Stroke length: 1.6" (41 mm)
• Bore diameter: 0.8" (20 mm)
• Blows per minute: 4800
• Weight 3.0 lb (1.4 kg)
• Length: 5.8" (147 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)

Hammer

Model No. 5273A
• Spring retainer
• Accepts .401 Parker Taper shanks
• Built-in Air Regulator
• Hardened steel barrel and piston
• Aluminum housing
• Stroke length: 2.6" (66 mm)
• Bore diameter: 0.8" (20 mm)
• Blows per minute: 3200
• Weight 3.8 lb (1.7 kg)
• Length: 7.1" (180 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)

Hammer

Model No. 5274A
• Spring retainer
• Accepts .401 Parker Taper shanks
• Built-in Air Regulator
• Hardened steel barrel and piston
• Aluminum pistol-grip housing
• Stroke length: 3.8" (97 mm)
• Bore diameter: 0.8" (20 mm)
• Blows per minute: 2200
• Weight 4.7 lb (2.1 kg)
• Length: 9.3" (236 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)

Weld Flux Scaler

Model No. 5264
• Steel housing
• Quick-change ball-lock retainer
• Hardened steel barrel and piston
• Stroke length: 2.0" (50 mm)
• Bore diameter: 1.0" (25 mm)
• Blows per minute: 4000
• Weight 5.7 lb (2.6 kg)
• Length: 13.0" (330 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)

Pistol Grip Needle Scaler

Model No. 5262
• Comfort Grip
• Hardened steel barrel and piston
• Stroke length: 3.0" (75 mm)
• Bore diameter: 0.9" (23 mm)
• Blows per minute: 3000
• Weight 5.7 lb (2.6 kg)
• Length: 10.0" (254 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• 19-0.12" (3 mm) Dia. x 7 (180 mm) long

needles included

Mini Needle Scaler

Model No. 5263
• Steel housing
• Hardened steel barrel and piston
• Stroke length: 2.0" (51 mm)
• Bore diameter: .7" (18 mm)
• Blows per minute: 4000
• Weight 2.6 lb (1.2 kg)
• Length: 11.4" (290 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)
• 19 - 0.12" (3 mm) Dia. x 5” (125 mm) long

needles included

2228 2238

2207

PERCUSSIVE | SIOUX TOOLS FORCE PRODUCT CATALOG
SCALERS
PERCUSSIVE ACCESSORIES

36 SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

Needle Scaler

Model No. 5266
• Steel housing
• Hardened steel barrel and piston
• Stroke length: 2.0" (51 mm)
• Bore diameter: 1.0" (25 mm)
• Blows per minute: 4000
• Weight 5.7 lb (2.6 kg)
• Length: 16.1" (409 mm)
• Air inlet size: 1/4” NPT
• Recommended hose size: 3/8" (10 mm)
• 19 - 0.12" (3 mm) Dia. x 7" (180 mm) long

needles included

ACCESSORIES

Hammer Accessories
.401 Parker Taper shank

Part Number Description
Width

mmIn.

Length

mmIn.

Rivet Head Cupping

Rivet Diameter Size

3/32"
Part No.

1/8"
Part No.

5/32"
Part No.

3/16"
Part No.

1/4"
Part No.

2201 Cutter 6 150

2202 Chisel 6 150

2203 Rivet Buster 5/8 16 5 1/2 140

2204 Expansion Chisel 5/8 16 11 280

2205 Scraper 1 1/4 30 6 150

2206 Punch 7 175

2210 Punch 5 127

2217 Rust Breaker 5 1/4 135

2212 Spot Weld Breaker 6 150

2213 Splitter 8 200

2214 Edging Chisel 5 140

2215 Blank Chisel 6 150

2216 Fork Chisel 6 7/8 175

2218 Bushing Cutter 7 175

2220 Bushing Chisel 1 5/8 40 7 175

2219 Bushing Driver 4 1/2 115

2201

2202

2203

2204

2205

2206

2210

2217

2212

2213

2214

2215

2216

2218

2220

2219

Beehive Spring Retainers
2207 Chisel Retainer Spring

2208 Special Spring, use in place of 2207 with 2201, 2205, 2716

2217, 2219 and 2220

270 Rivet Sets
3-1/2" Overall Length

2208

Button Head 2228 2229 2230 2231 2244

Round Head 2232 2233 2234 2235 2245

Brazier Head 2236 2237 2238 2239 2246

Universal Head 2240 2241 2242 2243 2241

2270 Quick change air 5272A, 5273A,

hammer chuck 5274A

Hammer Chuck

Part Number Description For Use On

2260 0.12" 5" 19 Scalers

2262 0.12" 7" 19 Scalers

Scaling Needles

Part Number Diameter Length Quantity Used On

2270

2260

Specialty Index
Reciprocating Air Saw . 39
Air Engraving Pen. 39
Cut-off Tool . 39

37

SIOUX TOOLS FORCE PRODUCT CATALOG | SPECIALTY

SPECIALTY | SIOUX TOOLS FORCE PRODUCT CATALOG

38

Special Applications
Require Special Tools
Sioux Tools has a history of designing specialty tools for very specific
applications, and as always, we manufacture the finest tools in the
industry. These tools will live up to your expectations in both power
and ergonomics.

Reciprocating Saw
Operating at 10,000 strokes per minute, this powerful saw features an
adjustable blade guard, lock-off lever throttle and a built-in speed
regulator.

Cut-off Tool
We designed our cut-off tool to operate with a free speed of 22,000
and a lock-off lever throttle. The lightweight aluminum housing and
rear exhaust make it very comfortable to operate.

Selection
If your application requires routers,
tappers or metalworking tools like nibblers, check out the extensive
line of Sioux Industrial Tools for a complete listing.

39

SIOUX TOOLS FORCE PRODUCT CATALOG | SPECIALTY

RECIPROCATING AIR SAW
AIR ENGRAVING PEN

CUT-OFF TOLL

SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

Reciprocating Air Saw

Model No. 5300A
• Comfort Grip Handle
• 10,000 strokes per minute
• Adjustable Blade Guard
• Lockoff lever throttle
• Built-in speed regulator
• Weight 1.8 lbs. (0.8 kg)
• Length: 9.2" (235 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 5/16" (8 mm)

Air Engraving Pen

Model No. 5980
• 13,000 cycles per minute
• Replaceable carbide tipped points
• Twist throttle
• 59” (1500 mm) hose
• 1/4” NPT air fitting
• High quality stainless steel housing
• Replaceable engraving points

• 506246 - 45º (STD)
• 506245 - 30º
• 506244 - 15º

Reciprocating Air Saw

Model No. 5302
• Comfort Grip Handle
• 5,000 strokes per minute
• Adjustable Blade Guard
• Lockoff lever throttle
• Built-in speed regulator
• Weight 2.1 lbs. (1.0 kg)
• Length: 9.1" (230 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 5/16" (8 mm)
• 24" hose assembly with flexible

exhaust over-hose

Cut-off Tool

Model No. 5564A
• Rear exhaust
• Comfort Grip
• Lockoff lever throttle
• Aluminum housing
• Free speed: 21,000 rpm
• Wheel size: 3.0" (76 mm)
• Weight: 1.8 lb (0.08 kg)
• Length: 8.0" (203 mm)
• Air inlet size: 1/4" NPT
• Recommended hose size: 3/8" (10 mm)

1340 13431324

1316 1391 1395

1359

GENERAL ACCESSORIES | SIOUX TOOLS FORCE PRODUCT CATALOG

40 SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

Air Hoses

Part Number Fittings
I.D.

mmIn.

Length

mft
1359 1/4 6 6 2.7 1/4" NPT

1376 3/8 10 6 2.7 1/4" NPT

1377 3/8 10 25 11.0 1/4" NPT

1378 3/8 10 50 23.0 1/4" NPT

1360 1/2 13 25 11.0 1/2" NPT

1388 1/2 13 50 23.0 1/2" NPT

1358 3/4 20 3 1.3 None

1365 3/4 20 3 1.3 None

1361 1 25 4 1.8 None

Balancers

Sioux-Per Swivel
Allows the air hose to rotate 360˚on 2 axes
Part No. 1338-25
1/4" non-regulated air swivel connector with safety pin design
Part No. 1338-38
3/8" non-regulated air swivel connector with safety pin design
Part No. 1338-50
1/2" non-regulated air swivel connector with safety pin design
Part No. 1338FC-25
1/4" regulated air swivel connector with safety pin design

Air Regulator
Part No. 1335
1/4" NPT Male / Female

Air Motor Oil For Air Tools
Part No. 288
1/2 Pint

Part No. 288-1
1 Quart

Part No. 288-2
2 Liter

Part Number
Capacity

mmlb

Cable Length

mft
2300-4 2 - 4 0.9 - 1.8 5.2 1.6

2300-6 4 - 6 1.8 - 2.7 6.7 2.0

2300-8 6 - 8 2.7 - 3.6 6.7 2.0

Quick Change Couplers

Part Number Description Thread

1324 Quick Change Coupler 1/4" NPT

1325 Quick Change Coupler 1/2" NPT

1340 Female Coupler Nipple 1/4" NPT

1342 Male Coupler Nipple 1/4" NPT

1343 Female Coupler Nipple 1/2" NPT

1344 Male Coupler Nipple 1/2" NPT

High-Capacity Quick Change Couplers

Part Number Description Thread

1316 Male Coupler Nipple 1/4" NPT

1317 Male Coupler Nipple 3/8" NPT

1318 Male Coupler Nipple 1/4" NPT

1391 Quick Change Coupler 1/4" NPT

1392 Quick Change Coupler 3/8" NPT

1393 Quick Change Coupler 1/2" NPT

1395 Female Coupler Nipple 1/4" NPT

1396 Female Coupler Nipple 3/8" NPT

1397 Female Coupler Nipple 1/2" NPT

2300-4

1338-25 1338FC-25

1326

41

SIOUX TOOLS FORCE PRODUCT CATALOG | GENERAL ACCESSORIES

SAFETY PRECAUTION: Read and follow all safety and operating instructions.
WARNING: Face & eye protection must be worn while operating power tools, per ANSI B186.1

Nylon Recoil Air Hose

Part Number Fittings
I.D.

mmin.

Length

mft
1326 1/4 6 25 11 1/4" NPT

1327 3/8 10 25 11 1/4" NPT

Filter, Regulator, Lubricator Assembly
Part No. 1660
1/2" NPT fittings
Air flow: 30 - 75 cfm

Part Number Description

1660 Complete Air Control Unit, 1/2"PT

1661 Lubricator Only, 1/2"PT

1662A Regulator with Gauge, 1/2"PT

1663 Manual Flex Drain Filter, 1/2"PT

1664 Manifold Block

1665 Connecting End Blocks

1666 Modular Sleeve (“O” Ring included)

1667 Automatic Drain - Optional

1668 Sleeve Wall Mounting Bracket

Filter, Regulator, Lubricator Assembly
Part No. 1651MA
3/4" NPT air fittings
Air flow: over 75 cfm

Part Number Description

1651MA Complete Automatic Air Control Unit,

3/4" PT, larger capacity and float type

filter for automatic drain

1652M Lubricator only, 3/4" PT, 1 quart capacity

1654B Regulator with Gauge, 3/4" PT

1653MA Automatic Air Filter, 3/4" PT, automatic

float drain empties when full

Grease

Part Number Size

289A 1 Quart

289A-1 2 Pounds

289A-2 6 Pounds

1198 6 Ounces

1198-1 2 Pounds

1198-2 6 Pounds

1232A 3 Ounces

1232A-02 1 1/2 Ounces

1232A-04 4 Ounces

1232A-1 1 Quart

1232A-2 1 Gallon

Grease Gun
Part No. 442
Used on Impacts and Tools with
greaseable gears

Grease Gun
Part No. 439
Used with impact wrenches
and multi-assembly angle tools.
For use with grease tube 1232A-04

Grease Nozzle
Part No. 469A
Used with No. 468A grease gun

Regular Grease Fitting
Part No. 442R
Used with No. 442 grease gun

Small Grease Fitting
Part No. 442S
Used with No. 442 grease gun

SERVICE | SIOUX TOOLS FORCE PRODUCT CATALOG

42

Service
Factory Authorized Service
Sioux Tools has Authorized Service Distributors conveniently located
throughout the U.S., Canada and internationally to provide you with
service virtually anywhere, anytime. Each is staffed with professional
tool repair technicians who know Sioux tools, inside and out, and are
able to provide complete and comprehensive repairs.

Each location features the newest in testing and inspection equipment
to ensure your tool is repaired and serviced properly…the first time.
Every tool that is serviced or repaired is
calibrated and tested to the latest standards guaranteeing you the
best performance
possible.

See inside back cover for a complete listing of Authorized Service
Distributors.

43

SIOUX TOOLS FORCE PRODUCT CATALOG | TRAINING

Training
To ensure your personnel are knowledgeable about not only Sioux
products, but all air tools and products, Sioux Tools conducts training
seminars that cover all aspects of the tools we sell. We offer
introductory training seminars to help you understand our entire line of
tools and their basic operation. Advanced training is tailored to
individual needs to help build the skill of an experienced student. In
addition, hands-on training is available with particular focus on
troubleshooting and repairing.

For additional information on Sioux Tools
training seminars, please contact your Sioux Tools Sales
Representative.

CONVERSION CHART | SIOUX TOOLS FORCE PRODUCT CATALOG

44

INCH
1/64
1/32

3/64
1/16
5/64

3/32
7/64

1/8
9/64
5/32

11/64
3/16

13/64
7/32
15/64

1/4
17/64

9/32
19/64
5/16

21/64
11/32

23/64
3/8

25/64

13/32
27/64

7/16
29/64
15/32

31/64
1/2

33/64
17/32
35/64

9/16
37/64

19/32
39/64

5/8

41/64
21/32

43/64
11/16
45/64

23/32
47/64

3/4
49/64
25/32

51/64
13/16

53/64
27/32
55/64

7/8
57/64

29/32
59/64
15/16

61/64
31/32

63/64

DECIMAL
.0156
.0312
.0394
.0469
.0625
.0781
.0787
.0937
.1094
.1181
.1250
.1406
.1562
.1575
.1719
.1875
.1968
.2031
.2187
.2344
.2362
.2500
.2656
.2756
.2812
.2969
.3125
.3150
.3281
.3437
.3543
.3594
.3750
.3906
.3937
.4062
.4219
.4331
.4375
.4531
.4687
.4724
.4844
.5000
.5118
.5156
.5312
.5469
.5512
.5625
.5781
.5906
.5937
.6094
.6250
.6299
.6406
.6562
.6693
.6719
.6875
.7031
.7087
.7187
.7344
.7480
.7500
.7656
.7812
.7874
.7969
.8125
.8268
.8281
.8437
.8594
.8661
.8750
.8906
.9055
.9062
.9219
.9375
.9449
.9531
.9687
.9843
.9844
1.0000

MILLIMETER
0.397
0.794
1.000
1.191
1.587
1.984
2.000
2.381
2.778
3.000
3.175
3.572
3.969
4.000
4.366
4.762
5.000
5.159
5.556
5.953
6.000
6.350
6.747
7.000
7.144
7.541
7.937
8.000
8.334
8.731
9.000
9.128
9.525
9.922
10.000
10.319
10.716
11.000
11.112
11.509
11.906
12.000
12.303
12.700
13.000
13.097
13.494
13.891
14.000
14.287
14.684
15.000
15.081
15.478
15.875
16.000
16.272
16.669
17.000
17.066
17.462
17.859
18.000
18.256
18.653
19.000
19.050
19.447
19.844
20.000
20.241
20.637
21.000
21.034
21.431
21.828
22.000
22.225
22.622
23.000
23.019
23.416
23.812
24.000
24.209
24.606
25.000
25.003
25.400

MILLIMETERS
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89

INCHES
1.0236
1.0630
1.1024
1.1417
1.1811
1.2205
1.2598
1.2992
1.3386
1.3780
1.4173
1.4567
1.4961
1.5354
1.5748
1.6142
1.6535
1.6929
1.7323
1.7717
1.8110
1.8504
1.8898
1.9291
1.9685
2.0079
2.0472
2.0866
2.1260
2.1654
2.2047
2.2441
2.2835
2.3228
2.3622
2.4016
2.4409
2.4803
2.5197
2.5591
2.5984
2.6378
2.6772
2.7165
2.7559
2.7953
2.8346
2.8740
2.9134
2.9528
2.9921
3.0315
3.0709
3.1102
3.1496
3.1890
3.2283
3.2677
3.3071
3.3465
3.3858
3.4252
3.4646
3.5039

MILLIMETERS
90
91
92
93
94
95
96
97
98
99
100
110
120
130
140
150
160
200
300
400
500
600
700
800
900
1000

INCH
POUNDS

5
10
15
20
25
30
35
40
45
50
60
70
80
90

100
110
120
130
140
150
160
170
180
190
200

FOOT
POUNDS

1
2
3
4
5
6
7
8
9

INCHES
3.5433
3.5827
3.6220
3.6614
3.7008
3.7402
3.7795
3.8189
3.8583
3.8976
3.9370
4.3307
4.7244
5.1181
5.5118
5.9055
6.2992
7.8740
11.8110
15.7480
19.6850
23.6220
27.5591
31.4961
35.4331
39.3701

NEWTON
METERS

0.565
1.13
1.70
2.26
2.83
3.39
3.96
4.52
5.09
5.65
6.78
7.91
9.04
10.17
11.3
12.4
13.6
14.7
15.8
17.0
18.1
19.2
20.3
21.5
22.6

NEWTON
METERS

1.356
2.7
4.0
5.4
6.8
8.1
9.5
10.8
12.2

FOOT
POUNDS

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74

NEWTON
METERS

13.5
14.9
16.3
17.6
18.9
20.3
21.7
23.0
24.4
25.8
27.1
28.4
29.8
31.2
32.5
33.9
35.3
36.6
38.0
39.3
40.7
42.0
43.4
44.7
46.1
47.5
48.8
50.2
51.5
52.9
54.2
55.6
56.9
58.3
59.7
61.0
62.4
63.7
65.0
66.4
67.8
69.1
70.5
71.9
73.2
74.6
75.9
77.3
78.6
80.0
81.3
82.7
84.0
85.4
86.8
88.1
89.5
90.8
92.2
93.5
94.9
96.3
97.6
99.0
100.3

FOOT
POUNDS

75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
110
115
120
125
130
135
140
145
150
155
160
165
170
175
180
185
190
195
200
225
250
275
300
350
400

NEWTON
METERS

101.7
103.0
104.4
105.8
107.1
108.5
109.8
111.2
112.5
113.9
115.2
116.6
117.9
119.3
120.7
122.0
123.4
124.7
126.0
127.4
128.8
130.2
131.5
132.9
134.2
135.6
149.0
156.0
163.0
170.0
176.0
183.0
190.0
197.0
203.0
210.0
217.0
224.0
231.0
237.0
244.0
251.0
258.0
264.0
271.0
305.0
339.0
373.0
407.0
474.0
542.0

HEX SOCKET
CONVERSIONS

10mm=0.394"
11mm=0.433"
12mm=0.472"
13mm=0.512"
14mm=0.551"
15mm=0.591"
16mm=0.630"
17mm=0.669"
18mm=0.704"
19mm=0.748"
20mm=0.787"
21mm=0.827"

Inch Lbs. x 0.113=Nm; Nm x 8.849=lnch Lbs.; Ft. Lbs x 1.356=Nm; Nm x 0.737=Ft. Lbs.

45

SIOUX TOOLS FORCE PRODUCT CATALOG | SERVICE CENTERS

U.S. Independent Service Centers

ALABAMA-Birmingham
Tool-Smith Co Inc
1300 Fourth Ave South
35233-2384
205-323-2576
800-317-8665

Dothan
B.W.C. Service
725 S Oates St
36302
334-793-4330

Mobile
Tool-Smith Co Inc
920 Lakeside Dr
36693
251-661-0404

Winfield
McCaleb Tool Supply
710 Hwy 43 South
35594
205-487-2222

ARIZONA-Phoenix
Glenn's Tool Service
2149 East Indian School Rd
85016
602-264-6203

Phoenix
UNICOA Industrial Service
2224 N 23rd Ave
85009
520-254-4666

Tucson
Mechanics Tool Service
1301 E Apache Park Place
85714
520-889-8484

CALIFORNIA-Fresno
Cal-Weld Supply Co
2701 E Jensen
93706
559-445-0131

Gardena
US Ind Tool & Supply
14083 S Normandie Ave
90249
734-455-3388

San Francisco
Kimmerle Bros
226 Eleventh St
94103
415-431-1163

Santa Fe Springs
KBL Enterprises
12060 East Florence
PO Box 3024
90670
562-946-6771

COLORADO-Golden
Perfection Tool & Repair
16200S. Golden Rd
80401
303-279-0133

FLORIDA-Daytona Beach
A A Casey of Daytona Inc
1100 No Nova Rd
32117
386-253-6158

Largo
Nestor Sales/DBA AIM Supply
7337 Bryan Dairy Rd
33777-1507
727-544-6114

Miami
Air/Electric Tool & Equipment
7840 NW 58th St
33166
305-593-5040
800-850-1598

Orlando
Air Products & Equipment Inc
165 Drennen Rd
32806
407-856-7603

Tampa
Gator Repair
5124 Nebraska Ave
33603
813-234-8831

GEORGIA-Atlanta
Tool Service Co.
249 Alexander St NW
30313
404-524-4249

Snellville
Kentec Inc
3250 Centerville Hwy
30039
770-985-1907

ILLINOIS-Sauk Village
Chicago Air Power Service
22401 Joshua Ave
60411
708-758-8480
800-422-8202

Wood Dale
Industrial Tool Products Inc
919 No Central Ave
60191
630-766-4040
800-722-7287

INDIANA-Elkhart
ALCO Tool Supply
54847 County Road 17
46515
574-295-5535

Evansville
Brown & Hubert Inc
306 No 7th Ave
47710
812-425-9049

Indianapolis
Wright Tool Service
3127 Kentucky Ave
46221
317-248-9339
800-892-3567
Indianapolis
Alliance Supply Group
2601 Holt Rd
46241
317-227-1168

Indianapolis
Alcorn Industrial Inc
7916 Zionsville Rd
PO Box 68675
46268
317-872-6772

IOWA-Des Moines
Iowa Pneumatic Repair
7420 University Blvd
50325
515-274-3726

Muscatine
Peerless Supply Inc.
5901 49th St So
52761
888-216-9460

KANSAS-Pratt
Stanion Wholesale Electric Co.
PO Box Drawer F
67124
620-225-4384

KENTUCKY-Louisville
Hagemeyer
P.O. Box 32368
40232
502-961-5900

LOUISIANA-New Orleans
Beerman Precision Inc
4206 Howard Ave
70125
504-486-9391

MAINE-Portland
M & W Tool Service
38 Portland St
04101
207-772-2057

MASSACHUSSETS-Everett
Panda Electrical Service
165 Main St
02149
617-389-1442

Fall River
Burns Inc
350 Mariano S Biship Blvd
02721
508-675-0381

MICHIGAN-Flint
Power Tools & Supply Inc
4184 Pier North Blvd
48504
810-720-3300

Grand Rapids
Neumatic Specialty Inc
O-11319 First Ave NW
Suite B
49544
616-791-9475

Lansing
Power Tools & Supply Inc
4300 Creyts Rd
48917
517-322-0803

Plymouth
US Ind Tool Supply Service
15101 Cleat St
48170
734-455-3388
800-521-7394

Walled Lake
Power Tools & Supply Service
8551 Boulder Court
48390
248-363-5650

Warren
H & P Technologies Inc
21251 Ryan Rd
48091
586-758-0100

MINNESOTA-Minneapolis
Deko Factory Service
3048 Bloomington Ave So
55407
612-721-6651

Minneapolis
Tool Warehouse Inc
3410 East 42nc St
55406-3333
612-722-4260

MISSISSIPPI-Tupelo
Compressors & Tools Inc
105 Old Runway Rd
38801
662-844-7023

MISSOURI-Cape Girardeau
Barks Equipment Sales
762 Enterprise
63703
573-335-7994

Jefferson City
JC Industrial
706 Virginia St
65102
573-636-4171

St Louis
Authorized Equipment
Service Co
3200 Chouteau Ave
63103
314-772-8024

NEBRASKA-Omaha
JDC Tool & Repair
6263 Abbott Dr
68110
402-455-8000

Omaha
Thacker Electric
8517 I Street
68127
402-592-9433
800-678-7604

NEW JERSEY-Hawthorne
Atlantic Tool Systems Inc
170 Fifth Ave
07506
973-238-0009

Phillipsburg-L & L Service Co
#3 Harmony Brass Castle Rd
08865
908-387-0087
800-524-2599

NEW MEXICO-Albuquerque
Martin Saw & Tool
3310 Stanford NE
87107
505-888-1675

NEW YORK-Cheektowaga
Air Tool Repair
160 Holtz Drive
14225
716-631-9010

SERVICE CENTERS | SIOUX TOOLS FORCE PRODUCT CATALOG

46

Syracuse
Ace Hydraulic & Pneumatic
6720 VIP Parkway
13211
315-454-8989

NORTH CAROLINA-Belmont
IDG
2100 The Oaks Parkway
28012
704-398-5600

Charlotte
Air Power Inc
1200-B Atando Ave
28206
800-789-9313

Concord
JS King Associates
3216 Roberta Farms Ct SW
28027
704-905-2788

Greensboro
Tool & Equipment Repair
807 Huffman St
27405
336-275-6124
800-477-8871

High Point
Air Power Sales & Service
1430 Trinity Avenue
27260
336-886-5081
800-334-1001

High Point
High Point Pneumatics
2430 English Rd
27262
336-889-8416

Kernersville
Airand LTD
143B Furlong Ind Dr
27284
336-993-6737

Raleigh
Air Power Inc
2304 Atlantic Ave
27604
800-438-4868
NORTH DAKOTA
West Fargo
Air Tool Service & Supply
127 Main Ave W
58078
701-282-6151

OHIO-Apple Creek
Air Works Service
10412 Dover Rd
44606
330-698-0376
Columbus
Mitchell-McKinney Supply Co
610 Greenlawn Ave
43223
614-444-6732

Columbus
Mid State Industrial Inc
4125 Westward Ave
43228
614-274-1534

Northwood
Industrial Tool Service-Repair
6818 Wales Rd
43619
419-661-9423

Richfield
Ohio Tool Systems Inc-Service
3863 Congress Parkway
44286
330-659-4181

OKLAHOMA-Oklahoma City
Compressed Gas and
Supply Inc
1301 West Reno
73106
405-235-9353

Oklahoma City
Hydraulic Equipment Co
515 So Broadway
73109
405-235-3318
800-249-3318

Tulsa
AOK Dist Corp
4717 So 83rd East Ave
74145
918-627-8116

Tulsa
Quality Tool Repair
1447 No Yale
74115
918-838-7411
800-299-7411

OREGON-Portland
Charles H Day Co
602 So East 11th
97214
503-232-1659
PENNSYLVANIA-Hanover
C & E Pneumatic Service
301 Poplar St
17331
717-632-5200
800-642-7616

SOUTH CAROLINA-Greenville
Air Power Inc
107 Woodruff Ind Lane
29607
800-922-7321

TENNESSEE-Bartlett
Pro Power, Inc
7531 Barlett Corporate
Cove E Suite 101
38133
901-383-7888

Chattanooga
Production Tools
2100 So Holtzclaw Ave
37407-5903
423-629-6822

Jackson
Compressors & Tools Inc
129 Anglin Lane
38301
731-421-8306

La Vergne
Cameron & Barkley Co
3101 Centre Pointe Dr
37086-4923
615-287-1200

Memphis
Authorized Equipment Service
812 Polk Ave
38126-4103
901-774-0850
800-238-2529

Nashville
Tool-Smith Service Co Inc
665 Massman Dr
37210
615-883-4833
800-857-6488

TEXAS-Ft Worth
AETCO
3301 S Grove St
76110
817-921-0231

Grand Prairie
Innovative Tooling Services
2506 West Marshall
75051
972-647-0800

Houston
Hydraulic Equipment Service
1011 Rothwell St
77002
713-228-9601

UTAH-Salt Lake City
M & M Tool & Machinery
1773 South 300 West
84115
801-485-8200

VIRGINIA-Portsmouth
Hydraulic Service Co
3215 Victory Blvd
23702
757-487-2513

Richmond
CH Reed
2519 Grenoble Rd
23294
804-672-6268

Roanoke
Stultz Machine Tools
& Equip Inc
1546 Brownlee Ave SE
24014
540-9819359
800-542-5747

Salem
Air Power of Virginia Inc
520 Apperson Dr
24153
800-848-1011

WASHINGTON-Seattle
Universal Repair Shop Inc
1611 Bolyston Ave
98122-0049
206-322-2726

Spokane
Safway Repair
E. 1503 Riverside
99202
509-535-9841
800-348-4808

WEST VIRGINIA-Beckley
Air Tech Tool Service Inc
325 City Ave
25801
304-253-6799

WISCONSIN-Green Bay
Power Tool Service Co
300 North Webster Ave
54301
920-437-2594

Racine
Machinery & Factory
1021 Sixth St
53403
262-634-3381

U.S. Independent Service Centers

47

SIOUX TOOLS FORCE PRODUCT CATALOG | SERVICE CENTERS

ALBERTA-Calgary
Complete Hydraulic Air & Elec
#9 7139 40th Street SE
T2C 2H7
403-720-0445

Edmonton
Quality Tool Repair
11420-156 Street
T5M 3N2
780-702-1686

Edmonton
Allied Tools LTD
6715-76 Ave
T6B 0A9
780-465-0961

BRITISH COLUMBIA-Kelowna
KY Tools Sales
Unit 1-1115 Gordon Dr
V1Y 3E3
250-862-2575

Vancouver
Westcoast Tool Sales
& Services LTD
Unit 2, 285 East 1st Ave
V5T 1A8
604-873-5394

MANITOBA-Winnipeg
Accutool Service Center
565 Marjorie Street
R3H 0S8
204-772-6523

Winnipeg
Tool World
171 Cole Ave
R2L 2C5
204-663-9266

NEW BRUNSWICK-Moncton
Wolseley Industrial Products
Group
481 Edinburgh Dr
E1E 4E3
506-857-1650

ONTARIO-Burlington
Air Tool Services LTD
920 Brant St Unit 14
L7R 4J1
905-639-5821

London
Pryde Industrial Inc
542 New Bold St
N6E 2S5
519-690-1111

Thunder Bay
Thunder Bay Ind Supply LTD
212 Villa St
P7A 3X9
807-345-1109

Toronto
Grip Clinch Canada
288 Garyray Drive
M9L 1P4
416-742-9161

QUEBEC-Montreal
Instrument Sales & Service
2185 Hampton Ave
H4A 2K5
514-481-8111
Montreal
Dorson LTD
8551 Parkway Blvd
H1J 1N1
514-351-0160

SASKATCHEWAN-Regina
All Tool Repairs
3100 – 12th Ave
S4T 1J7
306-522-7613

Saskatoon
Do All Tool Repair
1714 Avenue C North
S7L 1L7
306-975-7084

Canadian Independent Service Centers

MEXICO
RC Maquinarias S.A. de CV
Calzada Ignacio Zaragoza
N° 377
Col. San Pedro
Puebla, Pue
Mexico
Phone: (52-222) 222-2587

Pneumatools S.A. de CV
Floresta 125-3
Col. Claveria C.P. 02080
Azcapotzalco D.F.
Mexico City
Mexico
Phone: (52-55) 5399-3232

RC Maquinarias S.A. de CV
Subsidiary
Calle Diego Rivera N° 39
Privada Diego Rivera
Col. Los Alcanfores C.P. 76150
Queretaro, Que
Mexico
Phone: (52-442) 217-7435

Ferreteria Indar S.A. de C.V.
Calzada Independencia Sur 574
Guadalajara, Jal. C.P. 44100
Mexico
Phone: (52-33) 3614-1419

VENEZUELA
Refiteca
Calle E. Boleita Norte
Edificio Alexandro
Local A. Semisotano
Caracas
Venezuela
Phone: (58-212) 235-8042

Hermaco
Av. Intercomunal N° 428
Ciudad Ojeda
Estado Zulia
Venezuela
Phone : (58- 65) 260-994

COLUMBIA
Dishegro
Diagonal 15 # 22- 18
Bogota
Colombia
Phone: (57- 1) 360-5967

HONDURAS
Herramientas la Atlantica
2da. Calle, 17 Ave. N.E.
Col. Universal
Carretera Vieja a La Lima
San Pedro Sula
Honduras
Phone: (504) 557-6294

NICARAGUA
Buhler Industrial
Carretera Norte Frente a Planta
Enel
Managua
Nicaragua
Phone: (505) 249-3613

ECUADOR
Najomez
Mosquera Narvaez 746 y
Carvajal
Quito
Ecuador
Phone: (593- 2) 2526-897

PERU
Energotec S.A.
Calle Los Plasticos 204
Ate- Lima 3
Peru
Phone : (51- 1) 348-7570

CHILI
Tecmind Chile
Rosario Norte 34
Las Condes
Santiago
Chile
Phone: (56-2) 211-9734

PARAGUAY
H. Petersen
Av.Artigas 1552
Asuncion
Paraguay
Phone: (595-21) 202-615

BRAZIL
Sebra
Snap-on-Latin
American/Caribbean Division
Rua Juscelino Kubitscheck de
Oliveira 470
Distrito Industrial II
Santa Barbara D´ Oeste
CEP 13456-401 SP
Brazil
Phone: (55-19) 3185-1800

Latin America Independent Service Centers

UK
Snap-on Tools LTD Repair
Centre
Telford Way Industrial Estate
Kettering, Northants
NN168 PU, Great Britain
Phone: 011-44-1536-413903

United Kingdom Independent Service Center

NOTES | SIOUX TOOLS FORCE PRODUCT CATALOG

48

NOTES

49

SIOUX TOOLS FORCE PRODUCT CATALOG | NOTES

NOTES

250 Snap-on Drive
P.O. Box 1596
Murphy, North Carolina USA 28906
PH: 828.835.9765
FAX: 828.835.9685
TOLL FREE: 866.259.7291
TOLL FREE FAX: 800.722.7236

Benelux
Tel.: (N) 31 (0) 20 568 26 63

(B) 32 (0) 14 23 19 67
Fax: (N) 31 (0) 20 568 26 60

(B) 31 (0) 14 23 26 27
e-mail: snap@snap-on.nl

Latin America
Tel.: 305-271-0944
Fax: 305-271-7152
e-mail: latinamerica.caribbean@snapon.com

Germany
Tel.: 49 2104 9509-0
Fax:49 2104 9509-99
e-mail: snapon.industrial@snapon.com

Italy
Tel.: 00 39 02 66 04 53 70
Fax:00 39 02 61 29 78 15
e-mail: indus.italia@snapon.com

United Kingdom
Tel.: 44 (0) 1536-413904
Fax:44 (0) 1536-413874
e-mail: industrialuk@snapon.com

Asia
Tel.: 65-6451-5570
Fax: 65-6451-5574
email: esales.sg@snapon.com

Australia
Tel.: 61 (0)2 9837 9100
Fax:61 (0)2 9624 2578
e-mail: SOTA.customerservice@snapon.com

I

FORM# ZML0031
PRINTED IN USA
02/06 30M

www.siouxtools.com

http://www.siouxtools.com/
mailto:snapon.industrial@snapon.com
mailto:indus.italia@snapon.com
mailto:industrialuk@snapon.com
mailto:esales.sg@snapon.com
mailto:SOTA.customerservice@snapon.com
mailto:snap@snap-on.nl
mailto:latinamerica.caribbean@snapon.com

	Force Tools Cover
	Mission & History
	Catalog Index
	Model Number Index
	Warrenty & ISO Certification
	Catalog Guide
	Quick Conversion Chart

	The Force of the Tool Industry
	Drills Index
	Pistol Grip Drills
	Inline Air Drills
	Right Angle Drills
	Drill Accessories

	Assembly Index
	Ratchet Wrenches
	3/8" Impact Wrenches
	1/2" Impact Wrenches
	3/4" Impact Wrenches
	1" Impact Wrenches
	Assembly Accessories

	Abrasive Index
	Straight Die Grinders
	Right Angle Die Grinders

	Finishing Index
	Sanders
	Polishers
	Finishing Accessories

	Percussive Index
	Hammers
	Scalers
	Percussive Accessories

	Specialty Index
	Reciprocating Air Saw
	Air Engraving Pen
	Cut-Off Tool

	General Accessories
	Factory Authorized Service
	Training
	Conversion Chart
	U.S. Service Centers
	Canadian, Latin American, UK Service Centers
	Contact Information

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

