

DRILLS


Index	
Drills	12 – 20
Drill Accessories	21

DRILLS

Performance, Serviceability, Ergonomics and Value...


Light weight aluminum housing


Ergonomic, handle with soft textured grip


Available in 0.4 hp to 1.2 hp motor


3 planet gear system for increased life and load capacity


Teasing throttle, conveniently located reverse

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. Through next generation ergonomics and the continued focus on productivity and operator safety comes the development of the Sioux Tools Signature Series Drill line.

Signature Series Drills are used in applications ranging from manufactured housing and wood working to light assembly. With free speeds from 300 to 16,000 rpm we have the right drill for any application, for use with any type of material. The powerful five vane motor makes these drills great for drilling applications that contain ferrous and non-ferrous metals, wood and composite materials. The Signature Series Drills offer great value with a 3 planet gear system for increased life and load capacity. The Sioux tools Signature Series Drill line reduces operator fatigue by offering a low sound level and low vibration solution! Operator comfort is achieved through the implementation of a light weight aluminum housing and a comfort grip. Drills are available in both reverse and non-reverse models and are available in pistol grip, straight, Z-handle and D and T-handles, and offer a variety of chuck and collet size.

Innovative Design

Our exclusive Z-handle models are often the only drills that will get you into those tough, hard to reach spaces, and our miniature aircraft angle drills are designed with small, compact 45° and 90° heads and internal threaded spindles that accept a variety of aircraft precision drill bits.

360° Rotation

The SDR10S40N360 has a unique 360° rotating head for applications in hard to reach places or difficult angles.

T-Handles

Our exceptional T-handle drills help reduce stress on the operators back and arms while making short work of any decking application.

Ergonomics

All Sioux Drills offer ergonomic features to provide maximum comfort during operation. Many models include comfortable insulating grips to reduce cold and vibration. We also offer optional support handles for most models.

Drill Maintenance


- 1 Tipper valve and valve seat is easily accessible for service
- 2 Slip fit of front end plate bearing allows easy service of the air motor without disturbing the rotor spacing
- 3 Drop in motor. No alignment necessary (applies to non-reversing drills only)
- 4 Rotor pinion is case hardened to resist wear
- 5 Grease zerk makes it easy to grease the gears without disassembly
- 6 Planetary reduction can be serviced without removing the chuck
- 7 Planet gear pins are slip fit for ease of assembly and disassembly
- 8 Ring gear is machined into the motor retainer for ease of assembly and disassembly
- 9 Interchangeable rotor, cylinder, bearings and end plates. This reduces the number of spare parts tool cribs need to stock

Accessories

Sioux carries an extensive selection of drill accessories, including hole saws and wire brushes.

See the drill accessory section in this catalog for a comprehensive listing.

Drill Safety

Chips can cause eye injury.

Drilling creates chips. Proper eye protection must be worn at all times by tool user and bystanders.

Broken drill bits can cause eye injury.

Proper eye protection must be worn at all times by tool user and bystanders.

Sudden and unexpected tool movement can cause injury.

Be sure your body position allows you to have control of the tool at all times. Make sure your footing is secure.

Tools starting unexpectedly can cause injury.

Always remove tool from air supply and activate trigger to bleed air line before making any adjustments, changing accessories, or doing any maintenance or service on the tool.

Drill Principles of Operation

An air motor and reduction gearing are used to drive a spindle / drill chuck, which holds accessories for drilling, reaming, tapping, and hole sawing. Motor size (horsepower), gear ratio, handle style and drive spindle determine the type of tool needed to handle an application.

Drill Uses

Pneumatic drills may first be thought of for drilling holes in wood, metal, or plastic. Drills are used in a wide variety of applications. Each of these applications require the proper tool with the proper horsepower and speed to get the best results. Drilling – cutting a hole in material using a fluted bit. Reaming – opening up or sizing a previously drilled hole or aligning offset holes. Tapping – cutting threads in a drilled hole to accept threaded fasteners.

Where Used

- Continuous-duty production drilling
- For initial tap operations and thread chasing
- Wire brushing and deburring
- Screwdriving
- Hole sawing
- General Maintenance

Considerations for Selecting Drills

- What type of material is being drilled?
- What size of hole will need to be drilled?
- What are your horsepower requirements?
- What speed requirements do you have?

Drill Speed Guide

Drill Speed Guide

Material	Surface Ft/Min	Size of Hole to be Drilled							
		1/16 in 1.5 mm	1/8 in 3.0 mm	3/16 in 5.0	1/4 in 6.0 mm	5/16 in 8.0 mm	3/8 in 9.5 mm	7/16 in 11.0 mm	1/2 in 13.0 mm
		Recommended Cutting Speed Range (rpm)							
Steel Alloy, 300-400 Brinell	20-30	1250-1800	600-900	400-600	300-450	250-350	200-300	175-250	150-225
Stainless Steel, Cast Iron, Hard	30-40	1800-2500	900-1200	600-800	450-600	350-500	300-400	250-350	225-300
Steel Forgings	40-50	2500-3100	1200-1500	800-1000	600-750	500-600	400-500	350-425	300-400
Steel, Tool Annealed, .90-1.20 Carbon	50-60	3100-3700	1500-1800	100-1200	750-900	600-700	500-600	425-525	400-450
Steel, .40-.50 Carbon	70-80	4300-5000	2100-2500	1400-1600	1000-1200	850-1000	700-800	600-700	500-600
Cast Iron, Medium Hard	70-100	4300-6000	2100-3000	1400-2000	1000-1500	850-1200	700-1000	600-900	500-800
Bronze, High Tensile Strength	70-150	4300-9000	2100-4500	1400-3000	1000-2300	850-1200	700-1530	600-1300	500-1200
Malleable Iron	80-90	5000-5500	2500-2800	1600-1800	1200-1400	950-1100	800-900	700-800	600-700
Steel, Mild .20-.30 Carbon	80-110	5000-6700	2500-3400	1600-2300	1200-1700	950-1350	800-1150	700-1000	600-850
Cast Iron, Soft Plastic	100-150	6000-9000	3000-4500	2000-3000	1500-2300	1200-1800	1000-1530	900-1300	800-1200
Aluminum, Brass, Bronze	200-300	12,000-18,000	6000-9000	4000-6000	3000-4500	2400-3700	2000-3000	1700-2600	1500-2300
Magnesium	250-400	15,500-25,000	7500-12,000	5000-8200	3800-6100	3000-4900	2500-4000	2200-3500	1900-3000
Fiberglass, Wood	300-400	18,000-25,000	9000-12,000	6000-8200	4600-6100	3700-4900	3000-4000	2600-3500	2300-3000

Actual drilling or cutting RPM will be approximately 70% of rated spindle speed of tool. Surface Feet Per Minute = .26 x RPM x Drill Diameter in Inches.

PISTOL GRIP DRILLS


SDR4P36N2


SDR5P36N2


SDR6P26N3


SDR10P26N3

Performance:

Power: 0.4 hp (0.30 kW) –
1 hp (0.75 kW)

Speed Range: 300 rpm –
23,000 rpm

Chuck Capacity: 1/4" (6 mm) –
1/2" (13 mm)

Features:

Rubber Grip

Non-Reversible


SDR10P26NK3


SDR10P26NL4


3P1640


Model Number	Chuck Capacity		Free Speed rpm	Weight		Length		Side To Center		Air Consumption		Spindle Thread
	in	mm		lb	kg	in	mm	in	mm	scfm	l/s	
0.4 hp (0.30 kW) – Keyed Chuck												
SDR4P5N2	1/4	6	500	1.7	0.8	6.1	155	0.7	17	20	10	3/8"-24
SDR4P5N3	3/8	10	500	1.7	0.8	6.1	155	0.7	17	20	10	3/8"-24
SDR4P8N2	1/4	6	800	1.7	0.8	6.1	155	0.7	17	20	10	3/8"-24
SDR4P12N2	1/4	6	1200	1.7	0.8	6.1	155	0.7	17	20	10	3/8"-24
SDR4P22N2	1/4	6	2200	1.7	0.8	6.1	155	0.7	17	20	10	3/8"-24
SDR4P26N2	1/4	6	2600	1.6	0.7	5.5	140	0.7	17	20	10	3/8"-24
SDR4P26N3	3/8	10	2600	1.6	0.7	5.5	140	0.7	17	20	10	3/8"-24
SDR4P30N2	1/4	6	3000	1.6	0.7	5.5	140	0.7	17	20	10	3/8"-24
SDR4P36N2	1/4	6	3600	1.6	0.7	5.5	140	0.7	17	20	10	3/8"-24
SDR4P43N2	1/4	6	4300	1.6	0.7	5.5	140	0.7	17	20	10	3/8"-24
SDR4P50N2	1/4	6	5000	1.6	0.7	5.5	140	0.7	17	20	10	3/8"-24
SDR4P60N2	1/4	6	6000	1.6	0.7	5.5	140	0.7	17	20	10	3/8"-24
0.4 hp (0.30 kW) – Precision Keyless Chuck												
SDR4P26NK2	1/4	6	2600	2.0	0.9	6.1	155	0.7	17	20	10	3/8"-24
SDR4P30NK2	1/4	6	3000	2.0	0.9	6.1	155	0.7	17	20	10	3/8"-24
SDR4P36NK2	1/4	6	3600	2.0	0.9	6.7	171	0.7	17	20	10	3/8"-24
0.5 hp (0.37 kW) – Keyed Chuck												
SDR5P5N2	1/4	6	500	1.7	0.8	6.1	155	0.7	17	30	14	3/8"-24
SDR5P7N2	1/4	6	700	1.7	0.8	6.1	155	0.7	17	30	14	3/8"-24
SDR5P8N2	1/4	6	800	1.7	0.8	6.1	155	0.7	17	30	14	3/8"-24
SDR5P12N2	1/4	6	1200	1.7	0.8	6.1	155	0.7	17	30	14	3/8"-24
SDR5P26N2	1/4	6	2600	1.5	0.7	5.5	140	0.7	17	30	14	3/8"-24
SDR5P30N2	1/4	6	3000	1.5	0.7	5.5	140	0.7	17	30	14	3/8"-24
SDR5P36N2	1/4	6	3600	1.5	0.7	5.5	140	0.7	17	30	14	3/8"-24
SDR5P43N2	1/4	6	4300	1.5	0.7	5.5	140	0.7	17	30	14	3/8"-24
SDR5P50N2	1/4	6	5000	1.5	0.7	5.5	140	0.7	17	30	14	3/8"-24
SDR5P230N2	1/4	6	23000	1.3	0.6	4.8	120	0.7	17	30	14	3/8"-24
0.60 hp (0.45 kW) – Keyed Chuck												
SDR6P3N2	1/4	6	300	2.1	0.95	6.8	171	0.8	20	25	12	3/8"-24
SDR6P4N3	3/8	10	400	2.7	1.20	7.3	185	0.8	20	25	12	1/2"-20
SDR6P4N4	1/2	13	400	3.1	1.40	7.8	200	0.8	20	25	12	1/2"-20
SDR6P7N3	3/8	10	700	2.7	1.20	7.3	185	0.8	20	25	12	1/2"-20
SDR6P7N4	1/2	13	700	3.1	1.40	7.8	200	0.8	20	25	12	1/2"-20
SDR6P12N3	3/8	10	1200	2.7	1.20	7.3	185	0.8	20	25	12	1/2"-20
SDR6P26N2	1/4	6	2600	2.1	0.95	5.8	145	0.8	20	25	12	3/8"-24
SDR6P26N3	3/8	10	2600	2.3	1.00	6.3	160	0.8	20	25	12	3/8"-24
SDR6P26N4	1/2	13	2600	2.7	1.20	6.6	170	0.8	20	25	12	1/2"-20
SDR6P40N2	1/4	6	4000	2.1	0.95	5.8	145	0.8	20	25	12	3/8"-24
SDR6P40N3	3/8	10	4000	2.3	1.00	6.3	160	0.8	20	25	12	3/8"-24
SDR6P60N2	1/4	6	6000	2.1	0.95	5.8	145	0.8	20	25	12	3/8"-24
SDR6P60N3	3/8	10	6000	2.3	1.00	6.3	160	0.8	20	25	12	3/8"-24


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

Model Number	Chuck Capacity		Free Speed	Weight		Length		Side To Center		Air Consumption		Spindle Thread
	in	mm	rpm	lb	kg	in	mm	in	mm	scfm	l/s	
0.60 hp (0.45 kW) – Precision Keyless Chuck												
SDR6P7NK3	3/8	10	700	2.7	1.20	7.3	185	0.8	20	25	12	3/8"-24
SDR6P26NK3	3/8	10	2600	2.3	1.00	6.3	160	0.8	20	25	12	3/8"-24
SDR6P40NK3	3/8	10	4000	2.3	1.00	6.3	160	0.8	20	25	12	3/8"-24
SDR6P60NK3	3/8	10	6000	2.3	1.00	6.3	160	0.8	20	25	12	3/8"-24
1 hp (0.75 kW) – Keyed Chuck												
SDR10P4N3	3/8	10	400	2.9	1.30	8.0	205	0.8	20	30	14	1/2"-20
SDR10P4N4	1/2	13	400	3.3	1.50	8.5	215	0.8	20	30	14	1/2"-20
SDR10P7N3	3/8	10	700	2.9	1.30	8.0	205	0.8	20	30	14	1/2"-20
SDR10P7N4	1/2	13	700	3.3	1.50	8.5	215	0.8	20	30	14	1/2"-20
SDR10P12N3	3/8	10	1200	2.9	1.30	8.0	205	0.8	20	30	14	1/2"-20
SDR10P12N4	1/2	13	1200	3.3	1.50	8.5	215	0.8	20	30	1/4	1/2"-20
SDR10P16N3	3/8	10	1600	2.9	1.30	8.0	205	0.8	20	30	14	1/2"-20
SDR10P16N4	1/2	13	1600	3.3	1.50	8.5	215	0.8	20	30	1/4	1/2"-20
SDR10P26N2	1/4	6	2600	2.3	1.05	6.5	165	0.8	20	30	14	3/8"-24
SDR10P26N3	3/8	10	2600	2.5	1.10	7.0	180	0.8	20	30	14	3/8"-24
SDR10P26N4	1/2	13	2600	2.9	1.30	7.5	190	0.8	20	30	14	1/2"-20
SDR10P40N2	1/4	6	4000	2.3	1.05	6.5	165	0.8	20	30	14	3/8"-24
SDR10P40N3	3/8	10	4000	2.5	1.10	7.0	180	0.8	20	30	14	3/8"-24
SDR10P60N2	1/4	6	6000	2.3	1.05	6.5	165	0.8	20	30	14	3/8"-24
SDR10P60N3	3/8	10	6000	2.5	1.10	7.0	180	0.8	20	30	14	3/8"-24
SDR10P180N2	1/4	6	18000	1.85	0.84	5.5	140	0.8	20	30	14	3/8"-24
SDR10P210N2	1/4	6	21000	1.85	0.84	5.5	140	0.8	20	30	14	3/8"-24
1 hp (0.75 kW) – Precision Keyless Chuck												
SDR10P4NK4	1/2	13	400	3.1	1.40	7.8	200	0.8	20	30	14	1/2"-20
SDR10P7NK4	1/2	13	700	3.1	1.40	7.8	200	0.8	20	30	14	1/2"-20
SDR10P12NK3	3/8	10	1200	2.7	1.20	7.3	185	0.8	20	30	14	3/8"-24
SDR10P26NK3	3/8	10	2600	2.3	1.00	6.3	160	0.8	20	30	14	3/8"-24
SDR10P26NK4	1/2	13	2600	2.7	1.20	6.6	170	0.8	20	30	14	1/2"-20
SDR10P40NK3	3/8	10	4000	2.3	1.05	8.3	210	0.8	19	30	14	3/8"-24
SDR10P60NK3	3/8	10	6000	2.5	1.10	7.0	180	0.8	20	30	14	3/8"-24
1 hp (0.75 kW) – Keyless Chuck												
SDR10P26NL4	1/2	13	2600	2.7	1.20	6.7	171	0.8	20	30	14	1/2"-20
1.2 hp (0.90 kW) – Keyed Chuck												
3P1140 ¹	1/2	13	360	5.0	2.30	8.8	224	1.03	26	33	15	1/2"-20
3P1240 ¹	1/2	13	650	5.0	2.30	8.8	224	1.03	26	33	15	1/2"-20
3P1340 ¹	1/2	13	1000	5.0	2.30	8.8	224	1.03	26	33	15	1/2"-20
3P1430 ¹	3/8	10	1400	5.0	2.30	8.8	224	1.03	26	33	15	1/2"-20
3P1530 ¹	3/8	10	2150	4.3	2.00	7.5	190	1.03	26	33	15	1/2"-20
3P1540 ¹	1/2	13	2150	4.3	2.00	7.5	190	1.03	26	33	15	1/2"-20
3P1640 ¹	1/2	13	2650	4.3	2.00	7.5	190	1.03	26	33	15	1/2"-20

¹ Not CE Compliant

General: Air Inlet Size: 1/4" NPT • Recommended Hose Size: 3/8" (10 mm) • Performance rated @ 90 psig (6.2 bar) air pressure

Standard Equipment: Parts List • Safety and Instruction Manual • 3-jaw Chuck and Key • Comfort Grip

Accessories: Drill Accessories, see page 21


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 DRILLS


Performance:

Power: 0.4 hp (0.30 kW) – 1 hp (0.75 kW)
 Speed Range: 300 rpm – 4,000 rpm
 Chuck Capacity: 1/4" (6 mm) – 1/2" (13 mm)

Features:

Rubber Grip

Reversible


Model Number	Chuck Capacity		Free Speed	Weight		Length		Side To Center		Air Consumption		Spindle Thread
	in	mm	rpm	lb	kg	in	mm	in	mm	scfm	l/s	
0.4 hp (0.30 kW) – Keyed Chuck												
SDR4P3R2	1/4	6	300	1.8	0.8	6.4	165	0.7	17	20	10	3/8"-24
SDR4P5R2	1/4	6	500	1.8	0.8	6.4	165	0.7	17	20	10	3/8"-24
SDR4P8R2	1/4	6	800	1.8	0.8	6.4	165	0.7	17	20	10	3/8"-24
SDR4P18R2	1/4	6	1800	1.6	0.7	5.8	150	0.7	16.8	20	10	3/8"-24
SDR4P20R2	1/4	6	2000	1.6	0.7	5.8	150	0.7	16.8	20	10	3/8"-24
SDR4P24R2	1/4	6	2400	1.6	0.7	5.8	150	0.7	16.8	20	10	3/8"-24
SDR4P30R2	1/4	6	3000	1.6	0.7	5.8	150	0.7	16.8	20	10	3/8"-24
SDR4P33R2	1/4	6	3300	1.6	0.7	5.8	150	0.7	16.8	20	10	3/8"-24
0.5 hp (0.37 kW) – Keyed Chuck												
SDR5P3R2	1/4	6	300	1.7	0.8	6.4	165	0.7	16.8	30	14	3/8"-24
SDR5P5R2	1/4	6	500	1.7	0.8	6.4	165	0.7	16.8	30	14	3/8"-24
SDR5P8R2	1/4	6	800	1.7	0.8	6.4	165	0.7	16.8	30	14	3/8"-24
SDR5P18R2	1/4	6	1800	1.5	0.7	5.8	150	0.7	16.8	30	14	3/8"-24
SDR5P20R2	1/4	6	2000	1.5	0.7	5.8	150	0.7	16.8	30	14	3/8"-24
SDR5P24R2	1/4	6	2400	1.5	0.7	5.8	150	0.7	16.8	30	14	3/8"-24
SDR5P30R2	1/4	6	3000	1.5	0.7	5.8	150	0.7	16.8	30	14	3/8"-24
SDR5P33R2	1/4	6	3300	1.5	0.7	5.8	150	0.7	16.8	30	14	3/8"-24
0.60 hp (0.45 kW) – Keyed Chuck												
SDR6P20R3	3/8	10	2000	2.3	1.00	6.3	160	0.8	17	25	12	3/8"-24
0.60 hp (0.45 kW) – Keyless Chuck												
SDR6P20RK3	3/8	10	2000	2.6	1.15	6.8	175	0.8	17	25	12	3/8"-24
1 hp (0.75 kW) – Keyed Chuck												
SDR10P3R3	3/8	10	300	3.1	1.40	8.6	220	0.8	20	30	14	1/2"-20
SDR10P3R4	1/2	13	300	3.6	1.60	9.1	230	0.8	20	30	14	1/2"-20
SDR10P5R3	3/8	10	500	3.1	1.40	8.6	220	0.8	20	30	14	1/2"-20
SDR10P5R4	1/2	13	500	3.6	1.60	9.1	230	0.8	20	30	14	1/2"-20
SDR10P7R3	3/8	10	700	3.1	1.40	8.6	220	0.8	20	30	14	1/2"-20
SDR10P7R4	1/2	13	700	3.6	1.60	9.1	230	0.8	20	30	14	1/2"-20
SDR10P12R3	3/8	10	1200	3.1	1.40	8.6	220	0.8	20	30	14	1/2"-20
SDR10P12R4	1/2	13	1200	3.6	1.60	9.1	230	0.8	20	30	14	1/2"-20
SDR10P20R2	1/4	6	2000	2.4	1.10	7.1	180	0.8	20	30	14	3/8"-24
SDR10P20R3	3/8	10	2000	2.6	1.15	7.6	195	0.8	20	30	14	3/8"-24
SDR10P20R4	1/2	13	2000	3.0	1.35	7.9	200	0.8	20	30	14	1/2"-20
SDR10P25R3	3/8	10	2500	2.6	1.15	7.6	195	0.8	20	30	14	3/8"-24
SDR10P40R2	1/4	6	4000	2.4	1.10	7.1	180	0.8	20	30	14	3/8"-24
SDR10P40R3	3/8	10	4000	2.6	1.15	7.6	195	0.8	20	30	14	3/8"-24
1 hp (0.75 kW) – Keyless Chuck												
SDR10P3RK4	1/2	13	300	3.6	1.60	9.1	230	0.8	20	30	14	1/2"-20
SDR10P5RK4	1/2	13	500	3.6	1.60	9.1	230	0.8	20	30	14	1/2"-20
SDR10P7RK4	1/2	13	700	3.6	1.60	9.1	241	0.8	20	30	14	1/2"-20
SDR10P12RK4	1/2	13	1200	3.6	1.60	9.1	230	0.8	20	30	14	1/2"-20
SDR10P20RK3	3/8	10	2000	2.6	1.20	7.6	195	0.8	20	30	14	3/8"-24
SDR10P20RK4	1/2	13	2000	3.0	1.35	8.0	205	0.8	20	30	14	1/2"-20
SDR10P25RK3	3/8	10	2500	2.6	1.15	7.6	195	0.8	20	30	14	3/8"-24
SDR10P40RK3	3/8	10	4000	2.6	1.15	7.6	195	0.8	20	30	14	3/8"-24


SDR4P3R2


SDR5P24R2


SDR6P20R3


SDR10P25R3


SDR10P20RK3

General: Air Inlet Size: 1/4" NPT • Recommended Hose Size: 3/8" (10 mm) • Performance rated @ 90 psig (6.2 bar) air pressure

Standard Equipment: Parts List • Safety and Instruction Manual • 3-jaw Chuck and Key • Comfort Grip

Accessories: Drill Accessories, see page 21


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

RAPID REVERSE DRILLS


SDR4P20R2RR


SDR10P20R3RR


SDR6P20R3RR


SDR10P20RK3R


Performance:

Power: 0.4 hp (0.30 kW) – 1 hp (0.75 kW)
 Speed Range: 500 rpm – 2,500 rpm
 Chuck Capacity: 1/4" (6 mm) – 1/2" (13 mm)

Features:

Rubber Grip

Rapid Reverse

Model Number	Chuck Capacity		Free Speed rpm	Weight		Length		Side To Center		Air Consumption		Spindle Thread
	in	mm		lb	kg	in	mm	in	mm	scfm	l/s	
0.4 hp (0.30 kW) – Keyed Chuck												
SDR4P20R2RR	1/4	6	2000	1.7	0.7	6.0	150	0.7	16.8	20	10	3/8"-24
SDR4P30R2RR	1/4	6	3000	1.7	0.7	6.0	150	0.7	16.8	20	10	3/8"-24
0.60 hp (0.45 kW) – Keyed Chuck												
SDR6P20R3RR	3/8	10	2000	2.4	1.25	6.9	175	0.8	20	25	12	3/8"-24
SDR6P25R3RR	3/8	10	2500	2.4	1.25	6.9	175	0.8	20	25	12	3/8"-24
0.60 hp (0.45 kW) – Keyless Chuck												
SDR6P7RK4RR	1/2	13	700	3.0	1.36	8.4	215	0.8	20	25	12	1/2"-20
SDR6P20RK3RR	3/8	10	2000	2.4	1.25	6.9	175	0.8	20	25	12	3/8"-24
SDR6P20RK4RR	1/2	13	2000	2.7	1.20	7.3	185	0.8	20	25	12	1/2"-20
SDR6P25RK3RR	3/8	10	2500	2.4	1.25	6.9	175	0.8	20	25	12	3/8"-24
SDR6P25RK4RR	1/2	13	2500	2.7	1.20	7.3	185	0.8	20	25	12	1/2"-20
1 hp (0.75 kW) – Keyed Chuck												
SDR10P5R4RR	1/2	13	500	3.6	1.63	8.8	224	0.8	20	30	14	1/2"-20
SDR10P20R3RR	3/8	10	2000	2.6	1.15	7.6	195	0.8	20	30	14	3/8"-24
SDR10P25R3RR	3/8	10	2500	2.6	1.15	7.6	195	0.8	20	30	14	3/8"-24
SDR10P25R4RR	1/2	13	2500	3.0	1.36	7.9	200	0.8	20	30	14	1/2"-20
1 hp (0.75 kW) – Keyless Chuck												
SDR10P7RK4R	1/2	13	700	3.1	1.40	9.5	241	0.8	20	30	14	1/2"-20
SDR10P20RK3R	3/8	10	2000	2.6	1.15	7.6	195	0.8	20	30	14	3/8"-24
SDR10P20RK4R	1/2	13	2000	2.8	1.27	7.6	195	0.8	20	30	14	1/2"-20
SDR10P25RK3R	3/8	10	2500	2.6	1.15	7.6	195	0.8	20	30	14	3/8"-24
SDR10P25RK4R	1/2	13	2500	2.8	1.27	7.6	195	0.8	20	30	14	1/2"-20

General: Air Inlet Size: 1/4" NPT • Recommended Hose Size: 3/8" (10 mm) • Performance rated @ 90 psig (6.2 bar) air pressure

Standard Equipment: Parts List • Safety and Instruction Manual • 3-jaw Chuck and Key • Comfort Grip

Accessories: Drill Accessories, see page 21


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

STRAIGHT DRILLS


Performance:

Power: 0.4 hp (0.30 kW) – 1 hp (0.75 kW)
 Speed Range: 300 rpm – 21,000 rpm
 Chuck Capacity: 1/4" (6 mm) – 1/2" (13 mm)

Features:

Reversible and Non-Reversible
 Lever Start
 Comfort Grip


SDR4S36N2L


SDR10S25R3


SDR10S26N3

Straight Drills


Model Number	Chuck Capacity		Free Speed rpm	Weight		Length		Side To Center		Air Consumption		Spindle Thread
	in	mm		lb	kg	in	mm	in	mm	scfm	l/s	
0.4 hp (0.30 kW) – Non-Reversible												
SDR4S30N2L	1/4	6	3000	1.8	0.8	7.4	190	0.7	20	21	10	3/8"-24
SDR4S36N2L	1/4	6	3600	1.8	0.8	7.4	190	0.7	20	21	10	3/8"-24
SDR4S60N2L	1/4	6	6000	1.8	0.8	7.4	190	0.7	20	21	10	3/8"-24
1 hp (0.75 kW) – Non-reversible												
SDR10S4N3	3/8	10	400	2.8	1.25	9.3	236	0.8	20	30	14	1/2"-20
SDR10S4N4	1/2	13	400	2.8	1.25	9.3	236	0.8	20	30	14	1/2"-20
SDR10S7N3	3/8	10	700	2.8	1.25	9.3	236	0.8	20	30	14	1/2"-20
SDR10S12N3	3/8	10	1200	2.8	1.25	9.3	236	0.8	20	30	14	1/2"-20
SDR10S16N3	3/8	10	1600	2.8	1.25	9.3	236	0.8	20	30	14	1/2"-20
SDR10S26N2	1/4	6	2600	2.3	1.05	8.3	211	0.8	20	30	14	3/8"-24
SDR10S26N3	3/8	10	2600	2.3	1.05	8.3	211	0.8	20	30	14	3/8"-24
SDR10S40N2	1/4	6	4000	2.3	1.05	8.3	211	0.8	20	30	14	3/8"-24
SDR10S40N3	3/8	10	4000	2.3	1.05	8.3	211	0.8	20	30	14	3/8"-24
SDR10S60N2	1/4	6	6000	2.3	1.05	8.3	211	0.8	20	30	14	3/8"-24
SDR10S60N3	3/8	10	6000	2.3	1.05	8.3	211	0.8	20	30	14	3/8"-24
SDR10S180N2	1/4	6	18000	1.85	0.84	7.3	185	0.8	20	30	14	3/8"-24
SDR10S210N2	1/4	6	21000	1.85	0.84	7.3	185	0.8	20	30	14	3/8"-24
1 hp (0.75 kW) – Reversible												
SDR10S3R3	3/8	10	300	2.8	1.25	10.8	273	0.8	20	30	14	1/2"-20
SDR10S3R4	1/2	13	300	3.2	1.45	11.3	285	0.8	20	30	14	1/2"-20
SDR10S5R3	3/8	10	500	2.8	1.25	10.8	273	0.8	20	30	14	1/2"-20
SDR10S5R4	1/2	13	500	3.2	1.45	11.3	285	0.8	20	30	14	1/2"-20
SDR10S7R3	3/8	10	700	2.8	1.25	10.8	273	0.8	20	30	14	1/2"-20
SDR10S7R4	1/2	13	700	3.2	1.45	11.3	285	0.8	20	30	14	1/2"-20
SDR10S12R3	3/8	10	1200	2.8	1.25	10.8	273	0.8	20	30	14	1/2"-20
SDR10S12R4	1/2	13	1200	3.2	1.45	11.3	285	0.8	20	30	14	1/2"-20
SDR10S20R2	1/4	6	2000	2.2	1.00	9.3	235	0.8	20	30	14	3/8"-24
SDR10S20R3	3/8	10	2000	2.3	1.05	9.8	248	0.8	20	30	14	3/8"-24
SDR10S20R4	1/2	10	2000	2.8	1.25	10.3	260	0.8	20	30	14	1/2"-20
SDR10S25R2	1/4	6	2500	2.2	1.00	9.3	235	0.8	20	30	14	3/8"-24
SDR10S25R3	3/8	10	2500	2.3	1.05	9.8	248	0.8	20	30	14	3/8"-24
SDR10S40R2	1/4	6	4000	2.2	1.00	9.3	235	0.8	20	30	14	3/8"-24
SDR10S40R3	3/8	10	4000	2.3	1.05	9.8	243	0.8	20	30	14	3/8"-24

General: Air Inlet Size: 1/4" NPT • Recommended Hose Size: 3/8" • Performance rated @ 90 psig (6.2 bar) air pressure

Standard Equipment: Parts List • Safety and Instruction Manual • Suspension Bail (SDR10S) • 3-jaw Chuck and Key

Accessories: Drill Accessories, see page 21


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

MINIATURE ANGLE DRILLS


Performance:

Power: 0.4 hp (0.30 kW)
Speed Range: 800 rpm – 5,700 rpm

Features:

Non-Reversible
Safety Lever

Miniature Angle Drills

Model Number	Free Speed		Weight		Length		Side to Center		Air Consumption		Spindle Internal Thread
	rpm		lb	kg	in	mm	in	mm	scfm	l/s	
90° Standard Angle Head – 0.4 hp (0.30 kW)											
SDR4A8S8L	800		2.1	0.94	10.0	255	0.7	20	21	10	1/4"-28
SDR4A20S8L	2000		1.9	0.87	9.5	240	0.7	20	21	10	1/4"-28
SDR4A27S8L	2700		1.9	0.87	9.5	240	0.7	20	21	10	1/4"-28
SDR4A33S8L	3300		1.9	0.87	9.5	240	0.7	20	21	10	1/4"-28
SDR4A44S8L	4400		1.9	0.87	9.5	240	0.7	20	21	10	1/4"-28
SDR4A55S8L	5500		1.9	0.87	9.5	240	0.7	20	21	10	1/4"-28
SDR4A27S9L	2700		1.9	0.87	9.5	240	0.7	20	21	10	9/32"-40
90° Compact Angle Head – 0.4 hp (0.30 kW)											
SDR4A28C8L	2800		1.9	0.84	9.5	240	0.7	20	21	10	1/4"-28
SDR4A35C8L	3500		1.9	0.84	9.5	240	0.7	20	21	10	1/4"-28
SDR4A47C8L	4700		1.9	0.84	9.5	240	0.7	20	21	10	1/4"-28
SDR4A57C8L	5700		1.9	0.84	9.5	240	0.7	20	21	10	1/4"-28
90° Heavy Duty Angle Head – 0.4 hp (0.30 kW)											
SDR4A8H8L	800		2.2	0.99	10.3	260	0.7	20	21	10	1/4"-28
SDR4A13H8L	1300		2.2	0.99	10.3	260	0.7	20	21	10	1/4"-28
SDR4A21H8L	2100		2.0	0.92	9.8	250	0.7	20	21	10	1/4"-28
SDR4A28H8L	2800		2.0	0.92	9.8	250	0.7	20	21	10	1/4"-28
SDR4A35H8L	3500		2.0	0.92	9.8	250	0.7	20	21	10	1/4"-28
45° Angle Head – 0.4 hp (0.30 kW)											
SDR4A8F8L	800		2.0	0.92	10.3	260	0.7	20	21	10	1/4"-28
SDR4A21F8L	2100		1.9	0.85	9.8	250	0.7	20	21	10	1/4"-28
SDR4A28F8L	2800		1.9	0.85	9.8	250	0.7	20	21	10	1/4"-28
SDR4A35F8L	3500		1.9	0.85	9.8	250	0.7	20	21	10	1/4"-28
SDR4A47F8L	4700		1.9	0.85	9.8	250	0.7	20	21	10	1/4"-28
SDR4A57F8L	5700		1.9	0.85	9.8	250	0.7	20	21	10	1/4"-28
SDR4A28F9L	2800		1.9	0.85	9.8	250	0.7	20	21	10	9/32"-40
360° Swivel Head – 0.4 hp (0.30 kW)											
SDR4A18T8L	1800		2.1	0.97	10.0	265	0.7	20	21	10	1/4"-28
SDR4A29T8L	2900		2.1	0.97	10.0	265	0.7	20	21	10	1/4"-28
SDR4A48T8L	4800		2.1	0.97	10.0	265	0.7	20	21	10	1/4"-28
Sealant Removal Kit with 90° & 45° Head – 0.4 hp (0.30 kW)											
SDR4A8SF-SRK	800		2.1	0.94	10.0	255	0.7	20	21	10	1/4"-28
Sealant Removal Kit with 45° Head – 0.4 hp (0.30 kW)											
SDR4A8F-SRK	800		2.0	0.92	10.3	260	0.7	20	21	10	1/4"-28
Sealant Removal Kit with 90° Head – 0.4 hp (0.30 kW)											
SDR4A8S-SRK	800		2.1	0.94	10.0	255	0.7	20	21	10	1/4"-28


General: Air Inlet Size: 1/4" NPT • Recommended Hose Size: 3/8" (10 mm) • Performance rated @ 90 psig (6.2 bar) air pressure

Standard Equipment: Parts List • Safety and Instruction Manual

Accessories: Drill Accessories, see page 21


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

MINIATURE ANGLE DRILLS


Head Dimensions (in.)

Head Type	Accessory SKU	A	B	C
Standard 90°	SP75990	3.04	1.11	0.71
Compact 90°	SP76006	3.02	0.88	0.67
Heavy Duty 90°	SP76002	3.31	1.08	0.97
45°	SP75994	3.34	1.11	0.72
360°	SP76008	3.44	3.14	0.71


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

LARGE ANGLE DRILLS

Performance:

Power: 1 hp (0.75 kW) – 1.2 hp (0.9 kW)
 Speed Range: 300 rpm – 3,000 rpm
 Chuck Capacity: 1/4" (6 mm) – 1/2" (13 mm)

Features:

Reversible and Non-Reversible
 Lever Start
 Heads can be rotated 360°
 Rear or Side Exhaust


SDR10A20R3


3A2340


3A1240

Right Angle Drills


Model Number	Chuck Capacity		Free Speed rpm	Weight		Length		Side To Center		Air Consumption		Spindle Thread
	in	mm		lb	kg	in	mm	in	mm	scfm	l/s	
1 hp (0.75 kW) – Non-Reversible												
SDR10A4N3	3/8	10	400	3.3	1.50	11.2	285	0.8	19	30	14	3/8"-24
SDR10A4N4	1/2	13	400	3.7	1.65	11.2	285	0.8	19	30	14	3/8"-24
SDR10A10N3	3/8	10	1000	3.3	1.50	11.2	285	0.8	19	30	14	3/8"-24
SDR10A10N4	1/2	13	1000	3.7	1.65	11.2	285	0.8	19	30	14	3/8"-24
SDR10A13N2	1/4	6	1300	3.2	1.40	11.2	285	0.8	19	30	14	3/8"-24
SDR10A13N3	3/8	10	1300	3.3	1.50	11.2	285	0.8	19	30	14	3/8"-24
SDR10A22N2	1/4	6	2200	2.9	1.30	10.2	260	0.8	19	30	14	3/8"-24
SDR10A22N3	3/8	10	2200	3.0	1.35	10.2	260	0.8	19	30	14	3/8"-24
SDR10A30N2	1/4	6	3000	2.9	1.30	10.2	260	0.8	19	30	14	3/8"-24
1 hp (0.75 kW) – Reversible												
SDR10A3R3	3/8	10	300	3.3	1.50	12.0	305	0.8	19	30	14	3/8"-24
SDR10A3R4	1/2	13	300	3.7	1.65	12.0	305	0.8	19	30	14	3/8"-24
SDR10A6R3	3/8	10	600	3.3	1.50	12.0	305	0.8	19	30	14	3/8"-24
SDR10A6R4	1/2	13	600	3.7	1.65	12.0	305	0.8	19	30	14	3/8"-24
SDR10A10R3	3/8	10	1000	3.3	1.50	12.0	305	0.8	19	30	14	3/8"-24
SDR10A10R4	1/2	13	1000	3.7	1.65	12.0	305	0.8	19	30	14	3/8"-24
SDR10A16R2	1/4	6	1600	3.2	1.40	12.0	305	0.8	19	30	14	3/8"-24
SDR10A16R3	3/8	10	1600	3.3	1.50	12.0	305	0.8	19	30	14	3/8"-24
SDR10A20R2	1/4	6	2000	2.9	1.30	11.0	280	0.8	19	30	14	3/8"-24
SDR10A20R3	3/8	10	2000	3.0	1.35	11.0	280	0.8	19	30	14	3/8"-24
1.2 hp (0.9 kW) – 3-Series Non-reversible – Side Exhaust¹												
3A1140 ¹	1/2	13	360	6.5	2.90	15.1	384	0.8	19	33	16	1/2"-20
3A1240 ¹	1/2	13	600	6.5	2.90	15.1	384	0.8	19	33	16	1/2"-20
3A1530 ¹	3/8	10	1800	6.5	2.90	15.1	384	0.8	19	33	16	1/2"-20
1.2 hp (0.9 kW) – 3-Series Reversible – Side Exhaust¹												
3A2140 ¹	1/2	13	300	6.9	3.10	15.5	394	0.8	19	33	16	1/2"-20
3A2240 ¹	1/2	13	480	6.9	3.10	15.5	394	0.8	19	33	16	1/2"-20
3A2340 ¹	1/2	13	700	6.9	3.10	15.5	394	0.8	19	33	16	1/2"-20
3A2430 ¹	3/8	10	1000	6.3	2.90	15.4	391	0.8	19	33	16	1/2"-20

¹ Not CE Certified

General: Air Inlet Size: 1/4" NPT • Recommended Hose Size: 3/8" (10 mm) • Performance rated @ 90 psig (6.2 bar) air pressure

Standard Equipment: Parts List • Safety and Instruction Manual • 3-jaw Chuck and Key

Accessories: Drill Accessories, see page 21


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

D-HANDLE DRILLS


Performance:

Power: 1.2 hp (0.9 kW)
 Speed Range: 375 rpm – 2,000 rpm
 Chuck Capacity: 3/8" (10 mm) – 1/2" (13 mm)

Features:

Side Exhaust
 Support Handle Included
 Swivel Air Inlet

1465

D-Handle Drills

Model Number	Chuck Capacity		Free Speed	Weight		Length		Side To Center		Air Consumption		Spindle Thread
	in	mm	rpm	lb	kg	in	mm	in	mm	scfm	l/s	
"D" Handle Drill – 1.2 hp (0.9 kW) – Non-Reversible												
DR1467	1/2	13	375	6.6	3	13.4	340	1	25	30	14	1/2"-20
1466	1/2	13	550	6.6	3	13.4	340	1	25	30	14	1/2"-20
1465	3/8	10	1000	6.4	2.9	13.3	338	1	25	30	14	1/2"-20
1465-1/2	1/2	13	1000	6.6	3	13.4	340	1	25	30	14	1/2"-20
1464	1/2	13	2000	6.6	3	13.4	340	1	25	30	14	1/2"-20

General: Air Inlet Size: 1/4" NPT • Recommended Hose Size: 3/8" (10 mm) • Performance rated @ 90 psig (6.2 bar) air pressure

Standard Equipment: Parts List • Safety and Instruction Manual • 3-jaw Chuck and Key • Swivel Air Inlet

Accessories: Drill Accessories, see page 21

T-HANDLE DRILLS


SDR10T26N4

Performance:

Power: 1 hp (0.75 kW) – 1.2 hp (0.9 kW)
 Speed Range: 360 rpm – 4,000 rpm
 Chuck Capacity: 3/8" (10 mm) – 1/2" (13 mm)

Features:

Lever Start
 Handle Grips

T-Handle Drills

Model Number	Chuck Capacity		Free Speed	Weight		Length		Air Consumption		Spindle Thread
	in	mm	rpm	lb	kg	in	mm	scfm	l/s	
Signature Series – 1 hp (0.75 kW) – Non-reversible										
SDR10T4N4	1/2	13	400	6.3	2.9	36	914	35	17	1/2"-20
SDR10T7N4	1/2	13	700	6.3	2.9	36	914	35	17	1/2"-20
SDR10T12N4	1/2	13	1200	6.3	2.9	36	914	35	17	1/2"-20
SDR10T16N4	1/2	13	1600	6.3	2.9	36	914	35	17	1/2"-20
SDR10T26N3	3/8	10	2600	5.6	2.5	36	914	35	17	3/8"-24
SDR10T26N4	1/2	13	2600	5.9	2.7	36	914	35	17	1/2"-20
SDR10T40N3	3/8	10	4000	5.6	2.5	36	914	35	17	3/8"-20
3 - Series – 1.2 hp (0.9 kW) – Non-reversible										
3T1140	1/2	13	360	7.6	3.5	35	889	35	17	1/2"-20
3T1340	1/2	13	1000	7.6	3.5	35	889	35	17	1/2"-20
3T1530	3/8	10	2150	7.3	3.3	35	889	35	17	1/2"-20
3T1630	3/8	10	2650	7.3	3.3	35	889	35	17	1/2"-20
3T1640	1/2	13	2650	7.4	3.4	35	889	35	17	1/2"-20

General: Air Inlet Size: 1/4" NPT • Recommended Hose Size: 3/8" (10 mm) • Performance rated @ 90 psig (6.2 bar) air pressure

Standard Equipment: Parts List • Safety and Instruction Manual • 3-jaw Chuck and Key • Comfort Grip

Accessories: Drill Accessories, see page 21


3T1630


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

Drill Chucks & Keys


SP21019T


SP21019B


SP21133


SP21132


SP21002


SP21131


SP21137


SP67398


SP67397


74375


69005


69006

Chuck Capacity	Thread Size	Chuck Part No	Key Part No	Key Holder No
0 – 1/4"	3/8"-24	SP21019T	30202	
0 – 1/4"	3/8"-24	SP21019B	30000	
1/16" – 3/8"	3/8"-24	SP21133	30002	14273
5/64" – 1/2"	3/8"-24	SP21132	30429	
0 – 3/8"	1/2"-20	SP21002	30011	14273
1/16" – 3/8"	1/2"-20	SP21131	30002	
5/64" – 1/2"	1/2"-20	SP21137	30011	14273
0" – 1/2"	1/2"-20	SP74222	30429	
1/32" – 3/8" ¹	3/8"-24	SP67398		
1/16" – 1/2" ¹	1/2"-20	SP67397		
0 – 1/4" ²	3/8"-24	74375		
0 – 3/8" ²	3/8"-24	69005		
0 – 1/2" ²	1/2"-20	69006		

¹Keyless Chuck • Keyed chucks include key

²Precision Keyless Chuck

Quick Change Chuck

Part No 2352

Adapts 3/8"-24 threaded spindles to 1/4" hex quick change


Non-Reversing Only

Sealant Removal Cutters


SR40


SR83

Sioux Part Number	Description
SR40	#3 (0.40") SR Cutter
SR83	#8 (0.83") SR Cutter

Sold in case of 40

Support Handles


2355B


77067A

Sioux Part Number	Description
2355B	For use on 3P series drills
77117A	For use on 4P, 5P series drills
77067A	6P, 10P series drills

Comfort Grips

For use on SDR4P pistol grip drills


68340

For use on Signature series non-reversing drills


SDR6PNBOOT / SDR10PNBOOT


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