

PORTABLE HONES AND ACCESSORIES

FOR INDUSTRIAL APPLICATIONS

Portable Hones

Fast and efficient for all kinds of bore-sizing work.

Corrects undersize, taper, out-of-round, barrel or bellmouth shape and misalignment to tolerances of ,013mm (.0005") in diameters from 31,8-914mm (1.250"-36"). Larger sizes up to 1524mm (60") available on special order. Ideal for honing parts too big or awkward to bring to a machine tool.

What will Sunnen Portable Hones do for you?

- Repair production equipment on the spot with minimum delay
- · Repair worn or scuffed air and hydraulic cylinders
- Resize bearings
- · Recondition compressors, engines, pumps
- · Pull tandem holes into line
- Repair hydraulic valves
- Remove tool marks from cylinders
- · Hone I.D.'s for fit during machine assembly
- Clean up assembly or heat-treat distortion
- · Correct I.D. errors in reject parts

Sunnen Portable Hones are capable of honing open, shouldered, blind, keyway, splined, tandem, or rifled bores to a uniform surface finish of .08-1.5 micrometer Ra (3-60 microinches Ra) in aluminum, welded, drawn or hardened steel, brass, ceramic, carbide, etc. They can be run in an electric drill, air drill, drill press, or honing rig.

How to select the Power Source for your Sunnen Portable Hone.

Sunnen Portable Hones may be driven by a heavy-duty electric drill, air drill, or drill press. Optimum RPM is calculated by dividing 1200 by the bore diameter in inches... for example: $1200 \div 6$ inches = 200 RPM; or dividing 30,000 by the bore diameter in millimeters... for example $30,000 \div 150$ millimeters = 200 RPM.

If the power source is a drill press or other rigid stroking device, make sure your portable hone is equipped with two universal joints to provide full floating action at the honing head.

Remote feed hones should always be used in a rig, either horizontally or vertically.

Choose the Proper Portable Hone for Your Application from pages 1 - 16.

Table of Contents

SNJ-101	GNHGiantPortable	10
SN-752-3	GNR Giant Portable	11
SNR-1852-3	PilotedPortableHones	.12
JN-954-5	Recommended Stones	13
JNR-2104-5	Stones for AN, ANR, GNH, GNR	14
PortableHones&Accessories6	P-180/P-200 Portable Machine Tooling	.15
AN-1127	GGN-150MandrelDriver	15
AN-8158	Additional Portable Accessories	.16
ANR-2759	SurfaceFinish	.17

SNJ-10 Portable Hone

Hand Feed

I.D. Range: 31,8 mm - 45 mm 1.250" - 1.770"

SNJ-10 Portable Hone shown assembled with Stone Set and AN-26A Drive Shank. Will hone bores up to 457 mm (18") long

as shown; order additional Shaft Extensions for longer bores Requires 13 mm (1/2") chuck capacity.

Shaft Extensions

mm	in	Part Number
305	12	AN-241†
610	24	AN-242
1220	48	AN-244

Drive Shanks

† Supplied with hone

How To Order

Specify SNJ-10 Basic Hone (includes 76 mm (3") Drive Shank, 205 mm (12") Extension, Yoke and Hone Head) See I-SNJ-100B for detailed repair parts.

Additional Shaft Extensions may be ordered from table below to make up any practical length. Drive Shank can be used with any combination of Extensions.

See Stone Sets Table at right.

Accessories AN-70 Universal Joint AN-80 Quick Coupler See page 5.2

In some cases, stones other than the RECOMMENDED STONES may hone faster or last longer. For long or repetitive production runs, it may be economical to choose a stone slightly harder or softer, coarser or finer. As a general rule, hard materials require soft stones; soft materials require hard stones; rough holes require hard stones.

* 1st choice

** 2nd choice. Use if A45 does not cut.

> 3rd choice. Use if A43 does not cut.

PHT Plateau Honing Tools

Sunnen's PHT tools are used as a final finishing step, after initial honing to provide a plateau surface on cylinder walls.

For Diam	neter Range	Abrasive Sets
mm	in	(320 Grit)
38,1-42,9	1.50-1.69	SNJ1-PHT-732
42,4-47,2	1.67-1.86	SNJ2-PHT-732
44,4-49,3	1.75-1.94	SNJ3-PHT-732
48,5-53,3	1.91-2.10	SNJ4-PHT-732
52,8-57,6	2.08-2.27	SNJ5-PHT-732

All Available Stones							
C-'! C'	31,75-36,50mm 1.250"-1.437"	36,02-40,74mm 1.418"-1.604"	40,13-45,00mm 1.580"-1.770"				
Grit Size		Aluminum Oxide					
150	SNJ1-A43 SNJ1-A45 SNJ1-A47	SNJ2-A43 SNJ2-A45 SNJ2-A47	SNJ3-A43 SNJ3-A45 SNJ3-A47				
150	Silicon Carbide						
280	SNJ1-J45	SNJ2-J45	SNJ3-J17 SNJ3-J45				
	SNJ1-J63	SNJ2-J63	SNJ3-J63				
400	SNJ1-J85 SNJ1-J87	SNJ2-J85 SNJ2-J87	SNJ3-J85 SNJ3-J87				

Recommended St	tones Sets				
	Stone Sets [©] (Consists of 3 Stones) Approximate For General Purpose Honing Ra Surface				
Material		36,02-40,74mm 1.418"-1.604"	40,13-45,00mm 1.580"-1.770"	Fini µm	ıs n µin
Fast re	moval: deburr	ed, bored, gro	und, reamed h	oles	
Aluminum, Bronze	SNJ1-J45	SNJ2-J45	SNJ3-J45	2,00	80
Brass, Soft	SNJ1-J63	SNJ2-J63	SNJ3-J63	0,83	33
Carbide	_	_	_	_	_
Cast Iron	SNJ1-J45	SNJ2-J45	SNJ3-J45	0,80	32
Ceramic, Glass	_	_	_	_	
Steel, Soft	SNJ1-A45	SNJ2-A45	SNJ3-A45	0,88	35
Steel, Hardened*	SNJ1-A45	SNJ2-A45	SNJ3-A45	0,50	20
Steel, Hardened**	SNJ1-A43	SNJ2-A43	SNJ3-A43	0,50	20
Steel, Very Hard***	SNJ1-J63	SNJ2-J63	SNJ3-J63	0,30	12
	Fine finishing	: previously h	oned holes		
Aluminum, Bronze	SNJ1-J87	SNJ2-J87	SNJ3-J87	0,38	15
Brass, Soft	SNJ1-J85	SNJ2-J85	SNJ3-J85	0,38	15
Carbide	_	_	_	_	_
Cast Iron	SNJ1-J87	SNJ2-J87	SNJ3-J87	0,15	6
Ceramic, Glass	_	_	_	_	_
Steel, Soft	SNJ1-J87	SNJ2-J87	SNJ3-J87	0,18	7
Steel, Hardened	SNJ1-J85	SNJ2-J85	SNJ3-J85	0,13	5

SN-75 Portable Hone

Hand Feed

I.D. Range: 44 mm – 51 mm 1.750" – 2"

SN-75 Portable Hone shown assembled with Stone Set, Drive Shank, and 305 mm (12") Shaft Extension. 102 mm (4") stone length. Will hone bores up to 533 mm (21") long as shown; order additional Shaft Extensions for longer bores. Requires 13 mm (1/2") chuck capacity.

How To Order

Specify SN-75 Basic Hone, (includes 76 mm (3") Drive Shank, 305mm (12") Extension one Universal Joint and Honehead. See page 6 for repair parts.).

Additional Shaft Extensions may be ordered from table below to make up any practical length. Drive Shank can be used with any combination of Extensions

See Stone Sets Table on Page at right.

* Supplied with hone

SNR-185 Portable Hone

Remote-Feed Midget Hone

I.D. Range: 44_{mm} – 51_{mm} 1.750" – 2"

SNR-185 Remote-Feed Midget Hone shown as supplied, except for Stone Set, which must be ordered separately. Will hone bore lengths up to 279 mm (11") as shown. Additional Shaft Extensions available for honing longer bores. Requires 13 mm (1/2") chuck capacity.

How To Order

Specify SNR-185 Remote-Feed Midget Hone, (includes AN-70 Universal Joint, JNR-110A Upper Feed Assembly, JNR-215A Feed Clutch and SNR-80 Midget Hone Head Assembly). See X-AN-5036 for detailed repair parts.

Shaft Extensions listed in table below may be used alone or combined to make up any practical length. Shaft Extensions are installed between Remote-Feed Unit and Hone Head Assembly.

See Stone Sets Table on Page at right.

Larger diameters from 51-66 mm (2.0"-2.6") can be honed by changing to larger Hone Head Assembly. To order, specify JNR-85 Hone Head Assembly.

Shaft Extensions					
mm	in	Part Number			
305	12	JNR-441			
610	24	JNR-442			
914	36	JNR-443			
1219	48	JNR-444			
1524	60	JNR-445			
1829	72	JNR-446			
Drive Shanks					

mm		in	Part Number
76		3	AN-26A*

^{*} Supplied with hone.

SN-75/SNR-185

Accessories and Stone Sets

Accessories

AN-70 Universal Joint

Order an additional Universal Joint when using the SN-75 in a drill press or other rigid stroking device. Use in place of Drive Shank AN-26A

AN-80 Quick Coupler

Provides instant coupling or uncoupling of hone from drive motor. Install between Drive Shank and Shaft Extension, or between Drive Shank and Hone Head on short bores.

PHT Plateau Honing Tools

For SN/SNR Hone

Sunnen's PHT tools are used as a final finishing step, after initial honing to provide a plateau surface on cylinder walls.

For Diam	eter Range	Abrasive Sets
mm	į in	(320 Grit)
54.6-60.9	2.15-2.40	SN-PHT-732

In some cases, stones other than the RECOMMENDED STONES above may hone faster or last longer. For long or repetitive production runs, it may be economical to choose a stone slightly harder or softer, coarser or finer. If the stone wears out too fast, use a harder stone; if it does not cut, use a softer stone.

Contact Customer Service for price and availability.

- * 1st choice
- ** 2nd choice. Use if A45 does not cut.
- 3rd choice.
 Use if A43
 does not cut.

Recommended Stones Sets				
	Stone Sets* (2 Stones & 2 Guides) For General	Approx Ra Su Fini	rface	
Material	Purpose Honing	μm	μin	
	: deburred, bore	ed, groun	d,	
	reamed holes			
Aluminum, Bronze	S18-J45	2,00	80	
Brass, Soft	S18-J63	0,83	33	
Carbide	_	_	_	
Cast Iron	S18-J45	0,80	32	
Ceramic, Glass	_	Í	_	
Steel, Soft	S18-A45	0,88	35	
Steel, Hardened*	S18-A45	0,50	20	
Steel, Hardened**	S18-A43	0,50	20	
Steel, Very Hard***	S18-J63	0,30	12	
Fine finishin	g: previously ho	ned hole	es .	
Aluminum, Bronze	S18-J87	0,38	15	
Brass, Soft	S18-J85	0,38	15	
Carbide	_	_	_	
Cast Iron	S18-J87	0,15	6	
Ceramic, Glass	_	_	_	
Steel, Soft	S18-J87	0,18	7	
Steel, Hardened	S18-J85	0,13	5	

	Availa	ble Stor	nes	Cwit	Si=o			
	70	80	150	Grit 220 2	312e 180 40	00 50	0 600	
#				Alumin	um Oxid	е		
HardSoft		S18-A25	S18-A43 S18-A45 S18-A47 S18-A49	S18-A55 S18-A57	S18-A65 S18-A67			
				Silicon	Carbide			
HardSoft	S18-J15 S18-J17		S18-J43 S18-J45 S18-J47	S18-J55	\$18-J63 \$18-J65 \$18-J67	S18-J85 S18-J87	S18-J95	

NOTE: For extremely rough bores use S18-XM51-X735 36 grit resin-bond aluminum oxide.

Metal Bond Diamond and CBN Stone Sets

Use to increase stock removal rates or abrasive life when compared to A or J stones, resin or vitrified diamond and CBN stones. First time users of metal bond superabrasive stone sets must order S18-KV1X Master Holder Set. Replacement stone can be ordered without reordering KV1X Master Holders.

Superabrasive Stone Sets for Portable Hones

Master Holder Number	Stone Set Number	Diamet mm	er Range in
S18-KV1X	S18XG94	44 - 51	1.75 - 2.00

The _____ in the stone set number is for the metal bond abrasive code. This set consists of two L12 superabrasive stones and (6) SNG6AFG roughing guides. Select the L12 metal bond superabrasive stone desired from the stone selection guide found on page 2.29 of Sunnen Catalog X-SP-5500H. Contact Customer Service for price and availability.

Diamond and Resin CBN Sets

For honing carbide, ceramic, glass and hardened steel. Available in 82.55 mm (3-1/4") or 101.6 mm (4") stone length. For 82.55 (3-1/4") length add -85 to stone number.

Diamond Stone	Borazon Stone
DV-47 +	NR53+ Resin Bond
_	_
_	_
DV-07 +	_

⁺ Special Order - Contact Customer Service

JN-95 Portable Hone

Hand Feed

I.D. Range: 51 mm - 66 mm

JN-95 Portable Hone shown assembled with Stone Set, Drive Shank, and 305 mm (12") Shaft Extension. 102 mm (4") stone length. Will hone bores up to 533 mm (21") long as shown; order additional Shaft Extensions for longer bores. Requires 13mm (1/2") chuck capacity.

1		and a Real and the same	
	mm	in	Part Number
	305	12	AN-241
	610	24	AN-242
	1220	48	V NI-344

2" - 2.600"

Drive Shanks

mm	in	Part Number
76	3	AN-26A*

^{*} Supplied with hone

JNR-210

Remote-Feed-Junior Hone

I.D. Range: 51 mm - 66 mm 2'' - 2.600''

JNR-210 Remote-Feed Junior Hone as shown supplied, except for Stone Set, which must be ordered separately. Will hone bore lengths up to 305mm (12") as shown. Additional Shaft Extensions available for honing longer bores. Requires 13 mm (1/2") chuck capacity.

Drive Shanks

^{*}Supplied with hone.

How To Order

How To Order

Specify JN-95 Basic Hone (includes 76 mm (3") Drive Shank, 305 mm (12") Extension, one

Universal Joint and Hone Head). See page 6

Additional Shaft Extensions may be ordered from table below to make up any practical

See Stone Sets Table on Page at right.

length. Drive Shank can be used with any com-

for repair parts.

bination of Extensions.

Specify JNR-210 Remote -Feed Junior Hone, (includes AN-70 Universal Joint, JNR-110A Upper Feed Assembly, JNR-215A Feed Clutch and JNR-85 Junior Hone Head Assembly). See X-AN-5036 for detailed repair parts. Shaft Extensions listed in table below may be used alone or combined to make up any practical length. Shaft Extensions are installed between Remote-Feed Unit and Hone Head Assembly.

See Stone Sets Table on Page at right.

Smaller diameters from 44-51 mm (1.750"-2") can be honed by changing to smaller Hone Head Assembly. To order, specify SNR-80 Hone Head Assembly.

Shaft Extensions

JN-95/JNR-210

Accessories and Stone Sets

Available Stones Grit Size 80 T20-A25 U22-A25 V24-A25 **Aluminum Oxide** T20-A43 U22-A43 V24-A43 H---S 150 T20-A45 U22-A45 V24-A45 1122-A47 V24-A47 T20-A47 S-H 220 T20-A55 Ģ 280 T20-A65 U22-A65 U24-A65 S V24-J11 T20-J11 U22-J11 70 T20-J17 U20-J17 V24-J17 U24- J43 T20-J43 U22- J43 Silicon Carbide 150 T20-J45 1122-145 V24-145 T20-J47 U22-J47 V24-147 S----S 220 T20-J55 U22-J55 1124-155 T20-163 U22-J63 V24-163 280 T20-J65 U22-J65 V24-165 T20-J67 V24-J67 400 T20- 185 U22-J85 V24-J85 T20-J87 U22-J87 V24-J87 600 T20-C05

PHT Plateau Honing Tools

For JN/JNR Hone

Sunnen's PHT tools are used as a final finishing step, after initial honing to provide a plateau surface on cylinder walls.

	For Diam	eter Range	Abrasive Sets		
ı	mm	in	(320 Grit)		
	60,9-66,0	2.40-2.60	JN0-PHT-732		
ľ	86,0-71,1	2.60-2.80	JN1-PHT-731		
	71,1-76,2	2.80-3.00	JN2-PHT-731		

NOTE: For extremely rough bores T20-XM51-X735 36 grit resin-bond aluminum oxide stone sets are available.

Accessories

AN-70 Universal Joint

Order an additional Universal Joint when using the JN-95 in a drill press or other rigid stroking device. Use in place of Drive Shank AN-26A

AN-80 Quick Coupler

Provides instant coupling or uncoupling of hone from drive motor. Install between Drive Shank and Shaft Extension, or between Drive Shank and Hone Head on short bores.

Metal Bond Diamond and CBN Stone Sets

Use to increase stock removal rates or abrasive life when compared to A or J stones, resin or vitrified diamond and CBN stones. First time users of metal bond superabrasive stone sets must order

S18-KV1X Master Holder Set. Replacement stone can be ordered without reordering KV1X Master Holders.

+ Special Order - Contact Customer Service

Superabrasive Stone Sets for Portable Hones

Master Holder Number	Stone Set Number	Diameter Range mm inches			
T20-KV1X	T20XG94	51 - 56	2.0 - 2.2		
U22-KV1X	U22XG94	56 - 61	2.2 - 2.4		
\/24-K\/1Y	V24 VC04	61 66	24.26		

The _____ in the stone set number is for the metal bond abrasive code. This set consists of two L12 superabrasive stones and (6) JN66A7G (T20), JN67A7G (U22) or JN63AFG (V24) roughing guides. Select the L12 metal bond superabrasive stone desired from the stone selection guide found on page 2.29 of Sunnen Catalog X-SP-5500H.

Diamond and Resin Borazon/CBN Sets

For honing carbide, ceramic, glass and hardened steel. Available in 82.55 mm (3 1/4") or 101.6 mm (4") stone length. For 82.55 (3 1/4") length add -85 to stone number.

Diamond Stone	Borazon Stone
DV-47 +	NR53 Resin Bond+
DV-57 +	_
DV-87 +	_
DV-07 +	_

Recommended Stones Sets Stone Sets*(2 Stones and 2 Guides) For General Purpose Honing **Approximate** Finish 56-61mm 51-56mm 2.2"-2.4" 2.4"-2.<u>6</u>" Material 2"-2.2" Fast removal: deburred, bored, ground, reamed holes Aluminum, Bronze T20-J45 U22-J45 V24-J45 2 00 80 V24-J63 Brass, Soft T20-J63 U22-J63 0.83 33 Carbide+ T20-J45 U22-J45 V24-J45 0,80 32 Cast Iron Ceramic, Glass+ V24-A45 0.88 Steel, Soft T20-A45 U22-A45 35 V24-A45 0,50 Steel, Hardened T20-A45 U22-A45 20 V24-A43 0.50 20 T20-A43 U22-A43 Steel, Hardened Steel, Very Hard T20-J63 U22-J63 V24-J63 0,30 12 Fine finishing: previously honed holes Aluminum, Bronze T20-J87 U22-J87 V24-J87 0,83 15 Brass, Soft T20-J85 U22-J85 V24-J85 0,38 15 Carbide+ T20-J87 U22-J87 V24-J87 0,15 Cast Iron 6 Ceramic, Glass+ T20-J87 U22-J87 V24-J87 0,18 Steel Soft Steel, Hardened T20-J85 U22-J85 V24-J85 0,13

^{*} In some cases, stones other than those recommended above may hone faster or last longer. For long or repetitive production runs, it may be economical to choose a stone slightly harder or softer, coarser or finer. If the stone wears out too fast, use a harder stone; if it does not cut, use a softer stone.

Portable Hones & Repair Parts

SN-75 Portable Hone

SN-11 Hone Body

JN-30 Universal Joint Complete
JN-23A Adjusting Nut and Washer

AN-112 Portable Hones

AN-4 Hone Body AN-3A Body Gear

AN-50 Universal Joint Complete AN16 Center Pinion Adjustment

JN-95 Portable Hone

JN-11 Hone Body

JN-30 Universal Joint Complete
JN-23A Adjusting Nut and Washer

AN-815 Portable Hone

AN-604 Hone Body AN-3A Body Gear Set

AN-650 Universal Joint Complete AN-16 Center Pinion Adjustment

AN-112 Portable Hone

Hand Feed For Occasional Light-Duty Portable Honing

I.D. Range: 64 mm - 178 mm 2.5"-7"

AN-112 Portable Hone shown assembled with Stone Set, (includes 76mm (3") Drive Shank, 305mm (12") Shaft Extension, Universal Joint and Hone Head) shown. 102mm (4") stone length. Requires 13mm (1/2") chuck capacity. See page 6 for repair parts.

	Order 1-5 For Complete AN-112 Portable Hone								
Diameter Range 64 mm - 178 mm 2.5" -7"			1 Basic Hone	2 Master Holde	er er Sets	3 Stone Support	4 Stone Set	5 Shaft Extension	
General Pu mm	rpose Stone in	Guideless a	and Keyway in		Single Length	Double Length		See tables on	
64-140	2.5-5.5	64-142	2.5-5.6	AN-112	None	None	None	pages 13 - 14 for portable hone	For holes longer than
104-160	4.1-6.3	114-165	4.5-6.5	AN-112	AN-345	None	None	stone sets.	508mm (20") see table below for shaft
119-178	4.7-7.0	130-183	5.1-7.2	AN-112	AN-355	AN-855	None		extensions.

D	rive Shan	ks	Shaft Extensions				
	AND SEC.	MARROW	==				
mm	in	Part Number	mm	in	Part Number		
76	3	AN-26A*	305	12	AN-241*		
		<u> </u>	610	24	AN-242		
			1220	48	AN-244		

^{*} Furnished with 76mm (3") Drive Shank and 305mm (12") Shaft Extension. Other shanks or extensions may be selected from the table above to make up any practical length (either drive shank can be used with any combination of extensions).

Single Length Master Holder Double Length Master Holder Master Holder

Master Holder Sets, listed in the table above, are used with Type W47, WW51, and WY51 Stone Sets. Double Length Master Holders require two stone sets— use when it is necessary to bridge interruptions in the bore. Each Master Holder Set consists of two holders for stones and two holders for guides.

Accessories

AN-70 Universal Joint

Order an additional Universal Joint when using the AN-112 in a drill press or other rigid stroking device. Use in place of Drive Shank.

AN-80 Quick Coupler

Provides instant coupling or uncoupling of hone from drive motor.

AN-815 Portable Hone

Hand Feed For Occasional Heavy-Duty Portable Honing

I.D. Range: 64 mm – 533 mm 2.5"–21"

AN-815 Portable Hone (includes 152 mm (6") Drive Shank, 610 mm (24") Shaft Extension, Universal Joint and Hone Head) shown assembled with single length master holder set and stone set. Requires 16 mm (5/8") chuck capacity for 63,5-127 mm (2.5"-5") diameter. Requires 19 mm (3/4") chuck capacity for 127-381 mm (5"-15") diameter. Requires 25,4 mm (1") chuck capacity for larger than 381 mm (15") diameter. See page 6 for repair parts.

	Order 1-5 For Complete AN-815 Portable Hone											
Diameter Range 64 mm - 533 mm 2.5" -21"				Basic Hone	2 Maste Holde		3 Stone Support	4 Stone Set	5 Shaft Extension			
General Pur mm	rpose Stone in	Guideless a	and Keyway in		Single Length	Double Length						
64-140 104-160 119-178 152-229 206-305 279-381 356-457	2.5-5.5 4.1-6.3 4.7-7.0 6.0-9.0 8.1-12.0 11.0-15.0 14.0-18.0	64-142 114-165 130-183 163-234 213-310** 284-386** 363-465**	2.5-5.6 4.5-6.5 5.1-7.2 6.4-9.2 8.4-12.2** 11.2-15.2** 14.3-18.3**	AN-815 AN-815 AN-815 AN-815 AN-815 AN-815 AN-815*	None AN-345 AN-355 AN-365 AN-375 AN-385 AN-395	None None AN-855 AN-865 AN-875 AN-885 AN-895	None None None AN-260 AN-280 AN-290 AN-340	See tables on pages 13 - 14 for portable hone stone sets.	For holes longer than 508mm (20") see table below for Shaft Extensions.			
432-533	17.0-21.0	437-538**	17.2-21.2**	AN-815*	AN-415	AN-915	AN-450					

^{*} For light work only in this diameter range.

Accessories

AN-670 Universal Joint

Order an additional Universal Joint when using the AN-815 in a drill press or other rigid stroking device.

AN-85 Quick Coupler

Provides instant coupling or uncoupling of hone from drive motor.

Drive Shanks

[†] Suppled with hone.

Shaft Extensions

Master Holder Sets

Master Holder Sets, listed in the table above, are used with Type W47, WW51 and WY51 Stone Sets. Double Length Master Holders require two stone sets— use when it is necessary to bridge interruptions in the bore. Each Master Holder Set consists of two holders for stones and two holders for guides.

Stone Supports are required to give rigidity to the hone assembly when honing bores larger than 178 mm (7") diameter.

^{**} Do not use WW (Guideless) Stone Sets in this range due to lack of stability.

ANR-275 Wide Range Hone Remote Feed- Heavy-Duty Production for machine or honing rig

I.D. Range: 64 mm - 533 mm 2.5"-21"

ANR-275 Portable Hone (includes Universal Joint, Upper Feed Assembly, Feed Clutch and Hone Head) shown assembled with Stone Support, Single Length Master Holder Set and Stone Set. 102 mm (4") stone length (203 mm [8"] when two sets of stones are used with Double Length Master Holder Set.) Requires 16 mm (5/8") chuck capacity for 63,5-127 mm (2.5"-5") diameter. Requires 19 mm (3/4") chuck capacity for 127-381 mm (5"-15") diameter. Requires 25,4 mm (1") chuck capacity for larger than 381 mm (15") diameter. See I-ANR-275 for repair parts and operating instructions.

Order 1-5 For Complete ANR-275 Portable Hone									
Diameter Range 64 mm - 533 mm 2.5" -21"			1 Basic Hone	2 Maste Holde		3 Stone Support	4 Stone Set	5 Shaft Extension	
General Pu mm	rpose Stone in	Guideless a	and Keyway in		Single Length	Double Length			
64-140 104-160	2.5-5.5 4.1-6.3	64-142 114-165	2.5-5.6 4.5-6.5	ANR-275 ANR-275	None AN-345	None None	None None		
119-178	4.7-7.0	130-183	5.1-7.2	ANR-275	AN-345	AN-855	None	See tables on pages	For holes longer
152-229	6.0-9.0	163-234	6.4-9.2	ANR-275	AN-365	AN-865	AN-260	13 - 14 for	than 229mm (9") see table below
206-305	8.1-12.0	213-310**	8.4-12.2**	ANR-275	AN-375	AN-875	AN-280	portable	for Shaft
279-381	11.0-15.0	284-386**	11.2-15.2**	ANR-275	AN-385	AN-885	AN-290	hone stone	Extensions.
356-457	14.0-18.0	363-465**	14.3-18.3**	ANR-275*	AN-395	AN-895	AN-340	sets.	EXICIISIONS.
432-533	17.0-21.0	437-538**	17.2-21.2**	ANR-275*	AN-415	AN-915	AN-450		

For light work only in this diameter range.

Drive Shanks Part Number mm in 3 AN-608A‡ 76 6 AN-618A 152

Shaft Extensions							
mm	in	Part Number					
235	9.25	ANR-741					
483	19.00	ANR-742					
1086	42.75	ANR-744					
1835	72.25	ANR-746					

Accessories

AN-85 Quick Coupler

Provides instant coupling or uncoupling of hone from drive motor.

‡ Furnished with 76 mm (3") Drive Shank ANR. Other shanks or extensions may be selected from the table above to make up any practical length (either drive shank can be used with any combination of extensions).

Master Holder Sets, listed in the table at left, are used with Type W47, WW51, and WY51 Stone Sets. Double Length Master Holders require two stone setsuse when it is necessary to bridge interruptions in the bore. Each Master Holder Set consists of two holders for stones and two holders for guides. Stone Supports are required to give rigidity to the hone assembly when honing bores larger than 178 mm (7") diameter.

Do not use WW (Guideless) Stone Sets in this range due to lack of stability.

GNH Giant Portable Hone

Hand Feed- For large diameter/heavy-duty honing above 254mm (10")

I.D. Range: 254 mm – 1524 mm 10"–60"

GNH-1510 Hand-Feed Giant Hone shown assembled with honing stones and drive shank. Order additional shaft extensions for longer bores. All giant hones require 2 sets of W47 or WY51 stones to load the hone. (See Tables on pages 13 - 14 for Stone sets for GNH Hones.)

Drive Source

Drive motors of 2.2-3.7KW (3 to 5 HP) provide adequate torque to turn the hone. These hones may be driven by a rigidly mounted power source such as a radial drill press or a large lathe; 29 mm (1-1/8") chuck capacity is required. A second universal joint, AN-970, is needed between the machine spindle and the drive shaft to allow for full floating action of the head.

To Order:

Select the correct Giant Hone, drive shaft extension (for bore length 304 mm [12"] or longer and universal joint, if needed).

Drive Shaft Extensions

ANH-16 Hand Feed Pinion Assembly

Hand-Feed Giant Hones							
Diamete	r Range		Ship	ping			
mm	inches	Part Number	kg	lbs.			
254-381	10-15	GNH-1010	6	13			
381-508	15-20	GNH-1510	8,2	18			
508-711	20-28	GNH-2010	19	42			
711-914	28-36	GNH-2810	31	68			
914-1118	36-44	GNH-3610+					
1118-1321	44-52	GNH-4410+					
1321-1524	52-60	GNH-5210+					

⁺ Special Order - Contact Customer Service

Remote Feed Conversion for hand-feed hones:

Hand-Feed Giant Portable Hones may be converted to remote feed operation by ordering the following:

GNR-920 Remote-Feed Drive Unit
ANR-210A Pinion Adjustment Assembly

Drive Shaft Extensions for Remote Feed Hones are listed at right.

Recommended RPM: To establish optimum RPM for your application, divide 1,200 by bore diameter in inches.

EX: 1,200÷10=120(RPM).

Or, divide 30,000 by bore diameter in mm.

EX: 30,000÷254=118(RPM).

GNR Giant Portable Hone

For large diameter work on deep bores, production honing, or parts with limited access for stone adjustment in diameters larger than 254mm (10")

I.D. Range: 254 mm - 1524 mm 10"-60"

GNR-1010 Remote-Feed Giant Hone shown assembled with honing stones. Will hone bores up to 304mm (12") long as shown. Order additional drive shafts for longer bores. All giant hones require 2 sets of W47 or WY51 stones to load the hone. (See Tables on pages 13 - 14 for Stone sets for GNR Hones.)

The remote feed permits the operator to expand the stones at any time while the honing head is running in the bore, as well as when the hone is stopped. The operator controls the amount of stone expansion and the honing pressure by braking the feed wheel while the hone is turning. The remote feed also permits the operator to quickly retract the stones and remove the hone from the bore when the hone is stopped.

Drive Source

Drive motors of 2.2-3.7KW (3 to 5 HP) provide adequate torque to turn the hone. These hones may be driven by a rigidly mounted power source such as a radial drill press or a large lathe; 29 mm (1-1/8") chuck capacity is required.

Remote-Feed Giant Hones are equipped with two universal joints which allow the honing head to align itself with the workpiece.

Recommended RPM: To establish optimum RPM for your application, divide 1200 by bore diameter in inches.

EX: 1,200÷10=120 (RPM).

Or, divide 30,000 by bore diameter in mm.

EX: 30,000÷254=118 (RPM).

To Order:

Select the correct Giant Hone, drive shaft extension (for bore length 304 mm [12"] or longer and universal joint, if needed).

Remote-Feed Giant Hones								
Diamete	r Range		Shipping					
mm	in	Part Number	kg	lbs.				
254-381	10-15	GNR-1010	13,2	29.5				
381-508	15-20	GNR-1510	15,7	34.5				
508-711	20-28	GNR-2010	26,5	58.5				
711-914	28-36	GNR-2810	38,4	84.5				
914-1118	36-44	GNR-3610+						
1118-1321	44-52	GNR-4410+						
1321-1524	52-60	GNR-5210+						

Special Order - Contact Customer Service

Additional Hone Heads Extend the Diameter Range

A complete Remote-Feed Giant Hone consists of a GNR-920 Remote-Feed Giant Drive Unit and a Giant Hone Head, as illustrated. The GNR-920 Remote-Feed Giant Drive Unit can be used with other Giant Hone Heads to extend the diameter range. Select additional Hone Heads as needed from the table below.

Additional Hone Heads									
Diameter to	be Honed	Part Number		ping					
mm	inches	for Giant Hone	kg	lbs.					
254-381	10-15	GNR-1025	4,1	9					
381-508	15-20	GNR-1525	6,4	14					
508-711	20-28	GNR-2025	17,3	38					
711-914	28-36	GNR-2825	29,1	64					
914-1118	36-44	GNR-3625+							
1118-1321	44-52	GNR-4425+							
1321-1524	52-60	GNR-5225+							

^{**} These Hone Heads can be converted to complete Giant Hones at any time by purchasing GNR-920 Remote-Feed Giant Drive Unit.

Drive Shaft Extensions

Giant Hones will handle bore lengths up to 305mm (12") without Drive Shaft Extensions. When Extensions are necessary, they can be used one at a time or in multiples, making it possible to hone practically any bore length. All Drive Shaft Extensions are installed between the hone head and the feed wheel as illustrated above. The feed wheel remains outside the bore being honed, accessible for stone expansion.

Drive Shaft Extensions									
Extensio	n Length		Ship	ping					
mm	in	Part Number	kg	lbs.					
152	6	GNR-940	1,4	3					
305	12	GNR-941	2,4	5					
610	24	GNR-942	4,8	10.5					
915	36	GNR-943	6,4	14					
1220	48	GNR-944	8,2	18					
1525	60	GNR-945	9,6	21					
1830	72	GNR-946	10,6	23.25					

⁺ Special Order - Contact Customer Service

Piloted Portable Hones

The SN-75-887X and JN-95-887X Piloted Portable Hones are furnished with a 25,4 mm (1") diameter pilot bar. The AN-815-A40X is furnished with a 38,1 mm (1-1/2") diameter pilot bar. The pilot bar must be long enough so that it will not stroke out of the pilot bushing during the honing operation. BE SURE TO SPECIFY PILOT LENGTH BAR on your order.

The pilot bushing is made by the user. It must be made to fit the bore before and after honing. The bushing O.D. should be tapered to fit the bore opposite the bore being honed. The bushing I.D. should be ,025 mm (.001") larger than the diameter of the pilot on the hone.

The hone is used first in one bore with the pilot bushing positioned in the other bore. When this bore is finished, the pilot bushing is placed in the honed bore and the hone is entered from the other side to finish the second bore. Both outside ends of the tandem bores must be accessible.

SN-75-887X Piloted Portable Hone, 44,5 mm-50,8 mm (1.75"-2.00") diameter range, includes 76,0 mm (3") drive shaft, 304,8 mm (12") shaft extension, and 25,4 mm (1") diameter pilot bar up to 610 mm (24") long (does not include stone sets).

JN-95-887X Piloted Portable Hone, 50,8 mm-60,0 mm (2.00"-2.60") diameter range, includes 76,0 mm (3") drive shaft, 304,8 mm (12") shaft extension, and 25,4 mm (1") diameter pilot bar up to 610 mm (24") long (does not include stone sets).

Extra length 25,4 mm (1") diameter pilot bar for SN-75-887X or JN-95-887X hones will be supplied at an added price per foot or portion thereof, over the 610 mm (24") furnished with the hone.

AN-815-A40X Piloted Portable Hone, 63,5 mm-533,4 mm (2.50"-21.00") diameter range for light duty use in diameters larger than 381 mm (15"), includes 152,4 mm (6") drive shaft, 304,8 mm (12") shaft extension, and 38,1 mm (1.5") diameter pilot bar up to 610 mm (24") long (does not include stone sets, stone supports or master holder sets).

Extra length 38,1 mm (1.5") diameter pilot bar for AN-815-A40X hone will be supplied at an added price per foot or portion thereof, over the 610 mm (24") furnished with the hone.

The SN-75-887X Piloted Portable Hone uses the same S18 stone sets as the SN-75 Portable Hone. The JN-95-887X Piloted Portable Hone uses the same T20, U22 or V24 stone sets as the JN-95 Portable Hone. See page 5 for stone selection. Stone sets, stone supports and master holder sets used with the AN-815-A40X Piloted Portable Hone are found on page 8.

These hones may be driven by a heavy duty electric or air drill, or used in a drill press. To establish optimum rpm for your application, divide 1200 by the hole diameter in inches. Example: 1200÷6" = 200 (RPM). Or, divide 30000 by bore diameter in mm. Example: 30000÷150 mm = 200 (RPM).

Hole	Size	Recommended Drill Chuck Size			
mm	in	mm	in		
44,45-127,0	1.75-5	15,8	5/8		
127,0-381,0	5-15	19,0	3/4		
381,0 and up	15 and up	25,4	1		

A universal joint is built into each of these piloted portable hones. A second universal joint is required when the driving power is obtained from a drill press, or other rigid stroking device to provide the necessary full floating action at the honing head as shown below:

For Piloted Portable Hone	Order Additional Universal Joint
SN-75-887X	AN-70
JN-95-887X	AN-70
AN-815-A40X	AN-670 (Heavy-Duty)

Recommended Stones

For AN/ANR, GNH/GNR Portable Hones

			For I	Holes Wit	hout Key	ways			For	Holes W	th Keyw	ays		
	Gene	ral Purpo (2 Stones ar	se Stone	Sets		uideless s			Keyway Stone Sets					
		(2 Stories ar	iu z Guiucs)		(NOT TOCOM	menucu ror u	30 0000 201	111111 10 7	IVIAXII 1 20.3mm	num Ke 22.86mm	-	/I ath 35.56mm	Appro	v D
									(.8")	(.9")	(1.2")	(1.4")	Surf	face `
Hole Diameters	64 to 69mm (2.5"-2.7")	69 to 104mm (2.7"-4.1")	89 to 140mm (3.5"-5.5")	104 to 1524mm (4.1"-60") †	64 to 84mm (2.5"-3.3")	84 to 107mm (3.3"-4.2")	102 to 142mm (4.0"-5.6")	114 to 1524mm (4.5"-60") †	64 to 84mm (2.5"-3.3")	84 to 107mm (3.3"-4.2")	102 to 142mm (4.0"-5.6")	114 to 1542mm (4.5"-60") †	Fini µm	ish µin
			Fast	removal	: deburre	ed, bored	, ground	, reamed	holes					
Aluminum	G25-J45	M27-J45	N37-J45	W47-J45	GG25-J45	MM33-J45	NN40-J45	WW51-J45	GY25-J45	MY33-J45	NY40-J45	WY51-J45	2.00	80
Brass, Soft	G25-J65	M27-J65	N37-J65	W47-J65	GG25-J65	MM33-J65	NN40-J65	WW51-J65	GY25-J65	MY33-J65	NY40-J65	WY51-J65	0.83	33
Bronze	G25-J45	M27-J45	N37-J45	W47-J45	GG25-J45	MM33-J45	NN40-J45	WW51-J45	GY25-J45	MY33-J45	NY40-J45	WY51-J45	2.00	80
Carbide	_	_	_	_	_	_	_	_	_		_	_	0.75	30
Cast Iron	G25-J45	M27-J45	N37-J45	W47-J45	GG25-J45	MM33-J45	NN40-J45	WW51-J45	GY25-J45	MY33-J45	NY40-J45	WY51-J45	0.80	32
Ceramic	_	_	_	_		_	_	_			_	_	1.00	40
Glass	_	_	_	_		_	_	_	_		_	_	1.80	70
Steel, Soft	G25-A45	M27-A45	N37-A45	W47-A45	GG25-A45	MM33-A45	NN40-A45	WW51-A45	GY25-A45		NY40-A45	WY51-A45	0.88	35
Steel, Hardened*	G25-A45	M27-A45	N37-A45	W47-A45	GG25-A45	MM33-A45	NN40-A45	WW51-A45	GY25-A45	MY33-A45	NY40-A45	WY51-A45	0.50	20
Steel, Very Hard**	G25-NR53	M27-NR53	N37-NR53	W47-NR53	_								1.00	40
				Fine f	inishing:	previou	sly hone	d holes						
Aluminum,	G25-J87	M27-J87	N37-J87	W47-J87	GG25-J87	MM33-J87	NN40-J87	WW51-J87	GY25-J87	MY33-J87	NY40-J87	WY51-J87	0.38	15
Brass, Soft	G25-J85	M27-J85	N37-J85	W47-J85	GG25-J85	MM33-J85	NN40-J85	WW51-J85	GY25-J85	MY33-J85	NY40-J85	WY51-J85	0.38	15
Bronze	G25-J87	M27-J87	N37-J87	W47-J87	GG25-J87	MM33-J87	NN40-J87	WW51-J87	GY25-J87	MY33-J87	NY40-J87	WY51-J87	0.38	15
Carbide	_	_	_			_		_					0.18	7
Cast Iron	G25-J87	M27-J87	N37-J87	W47-J87	GG25-J87	MM33-J87	NN40-J87	WW51-J87	GY25-J87	MY33-J87	NY40-J87	WY51-J87	0.15	6
Ceramic	_	_	_	_	_	_	_	_		_	_	_	0.50	20
Glass	_	_	_	_		_	_	_	_	_	_	_	0.75	30
Steel, Soft	G25-J87	M27-J87	N37-J87	W47-J87	GG25-J87	MM33-J87	NN40-J87	WW51-J87	GY25-J87	MY33-J87	NY40-J87	WY51-J87	0.18	7
Steel, Hardened	G25-J85	M27-J85	N37-J85	W47-J85	GG25-J85	MM33-J85	NN40-J85	WW51-J85	GY25-J85	MY33-J85	NY40-J85	WY51-J85	0.13	5

^{*1}st choice

Metal Bond Diamond and CBN Stone Sets

Available in G25, M27, N37, and W47 stone sizes. These stones can be used to increase stock removal rates or abrasive life when compared to A or J stones or Resin or Vitrified Diamond or CBN stones. First time users of metal bond superabrasive stone sets must order ____-KB5X (G25-KB5X) Master Holder Set. Replacement stones can be ordered without reordering KB5X Master Holders.

Superabrasive Stone Sets -

Master Holder Number	Stone Set Number	Diamete mm	er Range in
G25-KB5X	G25XG55	64-69	2.5 - 2.7
M27-KB5X	M27XG55	69-104	2.7-4.1
N37-KB5X	N37XG55	89-140	3.5-5.5
W47-KB5X	W47XG55	104-533	4.1-21

The _____ in the stone set number is for the metal bond abrasive code. This stone set consists of two L16 super-abrasive stones and (6) A43CFG (G25), AN43BFG (M27), AN62BFG (N37), or AN341AFG (W47) roughing guides. Select the L16 metal bond superabrasive stone desired from the stone selection guide found on page 2.33 of Sunnen Catalog X-SP-5500H.

Vitrified Bond Diamond and Resin CBN Sets

For honing carbide, ceramic, glass and hardened steel. Available in 82,55 mm (3.25") or 101,6 mm (4") stone length. For 82,55 mm (3.5") length, add -85 to stone number.

Diamond Stone	CBN Stone
DV-47	NR53 Resin Bond
DV-57	NR83 Resin Bond
DV-87	_
DV-07	_

^{**2}nd choice. Use if A43 does not cut.

[†]These stones require the use of Master Holders.

⁺ Special Order - Contact Customer Service

Stones For AN, ANR, GNH, GNR Honing Units

Grit		Comonal	Divino			Guide	ologo —		M	Maximum Keyway Width			
Size		Generai	Purpose			Guiae	eiess		20,3mm (.8")	22,8mm (.9")	30,4mm (1.2")	36,5mm (1.4")	
	64 to 69mm (2.5"-2.7")	69 to 104mm (2.7"-4.1")	89 to 140mm (3.5"-5.5")	104 to 1524mm (4.1"-60")	64 to 84mm (2.5"-3.3")	84 to 107mm (3.3"-4.2")	102 to 142mm	114 to 1524mm (4.5"-60")		84 to 107mm (3.3"-4.2")	102 to 142mm	114 to 1524mm (4.5"-60")	
					Α	luminum O	xide Ston	es					
	G25	M27	N37	W47†	GG25	MM33	NN40	WW51†	GY25	MY33	NY40	WY51†	
36 Ý				W47-E47 W47-M51	GG25-M51	MM33-M51						WY51-M51	
ဟ	G25-A23	M27-A23	N37-A23	W47-A23								WY51-A23	
80 ±	G25-A25 G25-A27	M27-A25 M27-A27	N37-A25 N37-A27	W47-A25 W47-R25	GG25-A25	MM33-A25	NN40-A25	WW51-A25	GY25-A25	MY33-A25		WY51-A25	
				W47-A27 W47-R27									
150 ¥	G25-A43	M27-A43	N37-A43	W47-A43	GG25-A43	MM33-A43	NN40-A43	WW51-A43	GY25-A43	MY33-A43	NY40-A43	WY51-A43	
150 主	U23-A43	M27-A45	N37-A45	W47-A45	GG25-A45	MM33-A45	NN40-A45	WW51-A45	GY25-A45	MY33-A45	NY40-A45	WY51-A45	
	G25-A45N G25-A47	M27-A45N M27-A47	N37-A45N N37-A47	W47-A45N W47-A47	GG25-A47	MM33-A47	NN40-A47		GY25-A47	MY33-A47	NY40-A47	WY51-A47	
220 4	G25-A47	M27-A47	N37-A47 N37-A49	W47-A47 W47-A49									
		M27-A55	N37-A55	W47-A55									
202 (0		1407.440		W47-A57									
280 9	G25-A65	M27-A63 M27-A65	N37-A65	W47-A63 W47-A65	GG25-A65	MM33-A65	NN40-A65	WW51-A65	GY25-A65	MY33-A65	NY40-A65	WY51-A65	
	G25-A67	M27-A67	1437 7103	W47-A67	00237103	WIWISS 7405	1414-07105	WWSTAGS	0123703	1011337103	111407103	WISTAGS	
						Silicon Carl	hida Stane)C					
	G25	M27	N37	W47†		Silicon Carl			. GY25	MY33	. NY40	. WY51†	
	G25	M27 M27-J11	N37 N37-J11	W47† W47-J11	GG25	Silicon Carl	bide Stone NN40	es WW51†	GY25	MY33	NY40	WY51†	
70 ග		M27-J11 M27-J13	N37-J11 N37-J13	W47-J11 W47-J13	GG25	MM33	NN40	WW51†					
70 ♀	G25-J15	M27-J11 M27-J13 M27-J15	N37-J11 N37-J13 N37-J15	W47-J11 W47-J13 W47-J15					GY25-J15	MY33 MY33-J15	NY40 NY40-J15	WY51-J15	
70 ¥		M27-J11 M27-J13	N37-J11 N37-J13	W47-J11 W47-J13	GG25	MM33	NN40	WW51†					
	G25-J15 G25-J17	M27-J11 M27-J13 M27-J15 M27-J17	N37-J11 N37-J13 N37-J15 N37-J17	W47-J11 W47-J13 W47-J15 W47-J17 W47-J19 W47-J43	GG25 GG25-J15	MM33-J15	NN40 NN40-J15	WW51†	GY25-J15 GY25-J17	MY33-J15	NY40-J15	WY51-J15 WY51-J17	
	G25-J15 G25-J17	M27-J11 M27-J13 M27-J15 M27-J17 M27-J43 M27-J45	N37-J11 N37-J13 N37-J15 N37-J17 N37-J43 N37-J45	W47-J11 W47-J13 W47-J15 W47-J17 W47-J19 W47-J43 W47-J45	GG25	MM33	NN40	WW51†	GY25-J15 GY25-J17	MY33-J15 MY33-J45		WY51-J15 WY51-J17 WY51-J43 WY51-J45	
-	G25-J15 G25-J17	M27-J11 M27-J13 M27-J15 M27-J17	N37-J11 N37-J13 N37-J15 N37-J17	W47-J11 W47-J13 W47-J15 W47-J17 W47-J19 W47-J43	GG25 GG25-J15	MM33-J15	NN40 NN40-J15	WW51†	GY25-J15 GY25-J17	MY33-J15	NY40-J15	WY51-J15 WY51-J17	
150 Ý	G25-J15 G25-J17 G25-J45 G25-J47	M27-J11 M27-J13 M27-J15 M27-J17 M27-J43 M27-J45 M27-J47	N37-J11 N37-J13 N37-J15 N37-J17 N37-J43 N37-J45 N37-J47	W47-J11 W47-J13 W47-J15 W47-J17 W47-J19 W47-J43 W47-J45 W47-J47	GG25 GG25-J15	MM33-J15	NN40 NN40-J15	WW51†	GY25-J15 GY25-J17	MY33-J15 MY33-J45	NY40-J15	WY51-J15 WY51-J17 WY51-J43 WY51-J45	
	G25-J15 G25-J17 G25-J45 G25-J47	M27-J11 M27-J13 M27-J15 M27-J17 M27-J43 M27-J45 M27-J47	N37-J11 N37-J13 N37-J15 N37-J17 N37-J43 N37-J45 N37-J47	W47-J11 W47-J13 W47-J15 W47-J17 W47-J19 W47-J43 W47-J45	GG25 GG25-J15	MM33-J15	NN40 NN40-J15	WW51†	GY25-J15 GY25-J17	MY33-J15 MY33-J45	NY40-J15	WY51-J15 WY51-J17 WY51-J43 WY51-J45	
150 \$\frac{\psi}{\psi}\$	G25-J15 G25-J17 G25-J45 G25-J47	M27-J11 M27-J13 M27-J15 M27-J17 M27-J43 M27-J45 M27-J47	N37-J11 N37-J13 N37-J15 N37-J17 N37-J43 N37-J45 N37-J47	W47-J11 W47-J13 W47-J15 W47-J17 W47-J19 W47-J43 W47-J45 W47-J47	GG25 GG25-J15	MM33-J15	NN40 NN40-J15	WW51†	GY25-J15 GY25-J17	MY33-J15 MY33-J45	NY40-J15	WY51-J15 WY51-J17 WY51-J43 WY51-J45	
150 \$\frac{\psi}{\psi}\$	G25-J15 G25-J17 G25-J45 G25-J47 G25-J55 G25-J63 G25-J65	M27-J11 M27-J13 M27-J15 M27-J17 M27-J43 M27-J45 M27-J47 M27-J55 M27-J55	N37-J11 N37-J13 N37-J15 N37-J17 N37-J43 N37-J45 N37-J47 N37-J55 N37-J57 N37-J63 N37-J63	W47-J11 W47-J13 W47-J13 W47-J17 W47-J19 W47-J43 W47-J45 W47-J47 W47-J55	GG25 GG25-J15	MM33-J15 MM33-J45	NN40 NN40-J15	WW51†	GY25-J15 GY25-J17 GY25-J45 GY25-J47	MY33-J15 MY33-J45 MY33-J47	NY40-J15	WY51-J15 WY51-J17 WY51-J43 WY51-J45	
150 \$\frac{\psi}{\psi}\$ 220 \$\frac{\psi}{\psi}\$ 280 \$\frac{\psi}{\psi}\$	G25-J15 G25-J17 G25-J45 G25-J47 G25-J55 G25-J63 G25-J65 G25-J67	M27-J11 M27-J13 M27-J15 M27-J17 M27-J43 M27-J45 M27-J47 M27-J55 M27-J57 M27-J63	N37-J11 N37-J13 N37-J15 N37-J17 N37-J43 N37-J45 N37-J47 N37-J47	W47-J11 W47-J13 W47-J15 W47-J17 W47-J19 W47-J43 W47-J45 W47-J47 W47-J65 W47-J65 W47-J67	GG25-J15 GG25-J45	MM33-J15 MM33-J45 MM33-J63	NN40-J15 NN40-J45	WW51† WW51-J15 WW51-J45	GY25-J15 GY25-J17 GY25-J45 GY25-J47	MY33-J15 MY33-J45 MY33-J47	NY40-J15 NY40-J45	WY51-J15 WY51-J17 WY51-J43 WY51-J45 WY51-J47	
220 \$\frac{\psi}{\psi}\$	G25-J15 G25-J17 G25-J45 G25-J47 G25-J55 G25-J63 G25-J65 G25-J67	M27-J11 M27-J13 M27-J15 M27-J17 M27-J43 M27-J45 M27-J47 M27-J55 M27-J67 M27-J63 M27-J67	N37-J11 N37-J13 N37-J15 N37-J17 N37-J43 N37-J45 N37-J47 N37-J55 N37-J67 N37-J63 N37-J67	W47-J11 W47-J13 W47-J15 W47-J17 W47-J19 W47-J43 W47-J45 W47-J47 W47-J65 W47-J65 W47-J67 W47-J83	GG25-J15 GG25-J45 GG25-J65	MM33-J15 MM33-J45 MM33-J63 MM33-J65	NN40-J15 NN40-J45 NN40-J65	WW51-J15 WW51-J45 WW51-J65	GY25-J15 GY25-J17 GY25-J45 GY25-J47 GY25-J65 GY25-J67	MY33-J45 MY33-J47 MY33-J65 MY33-J67	NY40-J15 NY40-J45 NY40-J65	WY51-J15 WY51-J17 WY51-J43 WY51-J45 WY51-J47	
150 \$\frac{\psi}{\psi}\$ 220 \$\frac{\psi}{\psi}\$ 280 \$\frac{\psi}{\psi}\$	G25-J15 G25-J17 G25-J45 G25-J47 G25-J55 G25-J63 G25-J65 G25-J67	M27-J11 M27-J13 M27-J15 M27-J17 M27-J43 M27-J45 M27-J47 M27-J55 M27-J55 M27-J63 M27-J63	N37-J11 N37-J13 N37-J15 N37-J17 N37-J43 N37-J45 N37-J47 N37-J55 N37-J57 N37-J63 N37-J63	W47-J11 W47-J13 W47-J15 W47-J17 W47-J19 W47-J43 W47-J45 W47-J47 W47-J65 W47-J65 W47-J67	GG25-J15 GG25-J45	MM33-J15 MM33-J45 MM33-J63	NN40-J15 NN40-J45	WW51† WW51-J15 WW51-J45	GY25-J15 GY25-J17 GY25-J45 GY25-J47	MY33-J15 MY33-J45 MY33-J47	NY40-J15 NY40-J45	WY51-J15 WY51-J17 WY51-J43 WY51-J45 WY51-J47	
220 \$\frac{\psi}{\psi}\$ 280 \$\frac{\psi}{\psi}\$ 400 \$\frac{\psi}{\psi}\$	G25-J15 G25-J17 G25-J45 G25-J47 G25-J55 G25-J63 G25-J65 G25-J67 G25-J85 G25-J87	M27-J11 M27-J13 M27-J15 M27-J17 M27-J45 M27-J45 M27-J47 M27-J55 M27-J57 M27-J63 M27-J65 M27-J67 M27-J87	N37-J11 N37-J13 N37-J15 N37-J17 N37-J43 N37-J45 N37-J47 N37-J57 N37-J57 N37-J65 N37-J65 N37-J67	W47-J11 W47-J13 W47-J15 W47-J19 W47-J43 W47-J45 W47-J47 W47-J63 W47-J65 W47-J67 W47-J83 W47-J87	GG25-J45 GG25-J65 GG25-J85 GG25-J87	MM33-J15 MM33-J45 MM33-J63 MM33-J65 MM33-J85 MM33-J87	NN40-J15 NN40-J45 NN40-J65 NN40-J85	WW51-J15 WW51-J45 WW51-J65 WW51-J85	GY25-J15 GY25-J17 GY25-J45 GY25-J47 GY25-J65 GY25-J67 GY25-J85	MY33-J15 MY33-J45 MY33-J47 MY33-J65 MY33-J67 MY33-J67	NY40-J15 NY40-J45 NY40-J65 NY40-J85	WY51-J15 WY51-J17 WY51-J43 WY51-J45 WY51-J47 WY51-J65 WY51-J67	
150 \$\frac{\psi}{\psi}\$ 220 \$\frac{\psi}{\psi}\$ 280 \$\frac{\psi}{\psi}\$ 400 \$\frac{\psi}{\psi}\$	G25-J15 G25-J17 G25-J45 G25-J47 G25-J55 G25-J63 G25-J65 G25-J67 G25-J85 G25-J87	M27-J11 M27-J13 M27-J15 M27-J17 M27-J43 M27-J45 M27-J47 M27-J55 M27-J57 M27-J63 M27-J63 M27-J67	N37-J11 N37-J13 N37-J15 N37-J17 N37-J43 N37-J45 N37-J47 N37-J47 N37-J63 N37-J63 N37-J67	W47-J11 W47-J13 W47-J15 W47-J17 W47-J19 W47-J43 W47-J47 W47-J47 W47-J63 W47-J63 W47-J65 W47-J63 W47-J63 W47-J63	GG25-J15 GG25-J45 GG25-J65 GG25-J85	MM33-J15 MM33-J45 MM33-J63 MM33-J65 MM33-J85	NN40-J15 NN40-J45 NN40-J65 NN40-J85	WW51-J15 WW51-J45 WW51-J65 WW51-J85	GY25-J15 GY25-J17 GY25-J45 GY25-J47 GY25-J65 GY25-J67 GY25-J85	MY33-J15 MY33-J45 MY33-J47 MY33-J65 MY33-J67 MY33-J67	NY40-J15 NY40-J45 NY40-J65 NY40-J85	WY51-J15 WY51-J17 WY51-J43 WY51-J45 WY51-J47 WY51-J65 WY51-J67	
220 \$\frac{\psi}{\psi}\$ 280 \$\frac{\psi}{\psi}\$ 400 \$\frac{\psi}{\psi}\$	G25-J15 G25-J17 G25-J45 G25-J47 G25-J55 G25-J63 G25-J65 G25-J67 G25-J85 G25-J87	M27-J11 M27-J13 M27-J15 M27-J17 M27-J45 M27-J45 M27-J47 M27-J55 M27-J57 M27-J63 M27-J65 M27-J67 M27-J87	N37-J11 N37-J13 N37-J15 N37-J17 N37-J43 N37-J45 N37-J47 N37-J57 N37-J57 N37-J65 N37-J65 N37-J67	W47-J11 W47-J13 W47-J13 W47-J17 W47-J19 W47-J43 W47-J45 W47-J47 W47-J65 W47-J65 W47-J83 W47-J85 W47-J87	GG25-J45 GG25-J65 GG25-J85 GG25-J87	MM33-J15 MM33-J45 MM33-J63 MM33-J65 MM33-J85 MM33-J87	NN40-J15 NN40-J45 NN40-J65 NN40-J85	WW51-J15 WW51-J45 WW51-J65 WW51-J85	GY25-J15 GY25-J17 GY25-J45 GY25-J47 GY25-J65 GY25-J67 GY25-J85	MY33-J15 MY33-J45 MY33-J47 MY33-J65 MY33-J67 MY33-J67	NY40-J15 NY40-J45 NY40-J65 NY40-J85	WY51-J15 WY51-J17 WY51-J43 WY51-J45 WY51-J47 WY51-J65 WY51-J67	

[†]These stones require Master Holder Sets.

In some cases, stones other than the RECOMMENDED STONES may hone faster or last longer. For long or repetitive production runs, it may be economical to choose a stone slightly harder or softer, coarser or finer. If the stone wears out too fast, use a harder stone; if it does not cut, use a softer stone.

Contact Customer Service for price and availability.

Additional Portable Accessories

Teflon-Mounted Hone Holders for Portable Hones

Used to "finish" oil-free air compressor cylinder sleeves. Provides a "slippery" Teflon coating that is compatible with Teflon rider rings. Made from 15% glass filled Teflon and are used on Sunnen Model AN-112, AN-815, and ANR-275 Portable Hones. (Smaller sizes are available for JN/JNR, and SN/SNR Portable Hones on a special order basis. Call Sunnen Products, Customer Service Department for information.)

These Teflon Hones are used following a 400 grit finishing stone. The recommended procedure when using Teflon stones is to use them dry and with light pressure. Eight full passes up and down the cylinder wall is usually sufficient.

Teflon-Mounted Hone Holders Available

ı	Diameter	Range	4 Strips	8 Strips		
	mm	in	4 3011/23	o Strips		
Γ	64-84	2.5-3.3	GG25-XB25+	GY25-XB25+		
Γ	84-107	3.3-4.2	MM33-XB25+	MY33-XB25+		
Γ	102-142	4.0-5.6	NN40-XB25+	NY40-XB25+		
	114-1524,0	4.5-60	W47-XB25+	WY51-XB25+		

⁺ Special Order - Contact Customer Service

PHT Plateau Honing Tools For AN, ANR, GNH and GNR Hones Supper's PHT tools are used as a final finishing ster

Sunnen's PHT tools are used as a final finishing step, after initial honing to provide a plateau surface on cylinder walls.

For Diameter Range		Abrasive Sets General Purpose 4 Brushes (320 Grit)	Abrasive Sets Production 8 Brushes (320 Grit)
75,7-96,0	2.98-3.78	GG-PHT-732	GY-PHT-732
96,0-118,9	3.78-4.68	MM-PHT-731	MY-PHT-731
113,8-154,4	4.48-6.08	NN-PHT-731	NY-PHT-731
126,5-1524,0	4.98-60.0	WW-PHT-731	WY-PHT-731

P-180/P-200 Portable Machine Tooling

P-180 Honall®

A portable mandrel driver for sizing and finishing holes in work too bulky or heavy to take to the honing machine. Uses the same mandrels and stones used on Sunnen Honing Machines. The adapters listed below must be used as they are different from the adapters used on Sunnen Machines. A quick-release lever retracts the stone and speeds removal of tool from the work. Power source should be a 10 mm (3/8") chuck capacity drill with approximately 350 RPM. Each Honall® is furnished with 7 mm (1/2") and 10 mm (3/8") solid drive shafts and a 10 mm (3/8") drive shaft with build-in universal joint.

P-200 Sidewinder

Similar to the P-180 Honall®, the P200 Sidewinder floats on ball bearings with no universal joint required. Tool does not whip during honing or when removing tool from hole. Ideally suited for short bore honing. Recommended power source is a drill press, milling machine or any other rigid drive unit with a 13 mm (1/2") chuck capacity.

Ordering Information for P-180 Honall® and P-200 Sidewinder

Refer to Section 2 for selection of items 3, 4 and 5.

	Order 1-6 For Complete P-180 or P-200 Unit										
Diamete 4.70 mm .185" -	- 35 mm	Head and Driver	2 Mandr	el Adapter	For Use with	For Use with	Honing Mandrel When ordering a mandrel in the 4,70-6,22mm (.185"245") range add the prefix "S" to the number. SK6-XXXYY. The shank of an SK6 mandrel is 25mm (1") shorter than the shank				
mm	in	2	AK	Y Mandrels	J-K	L Mandrels					
4,70-6,22	.185245		PSK6-A*	NA	NA	NA	Truing Honing Honing				
4,70-6,22	.185245		PK6-A	NA	LN-3590A	LN-3590A	4 Sleeve Stones Oil				
6,22-7,82	.245308		PK8-A	PK8-A	LN-3608A	LN-3608A	J Stories U Oil				
7,82-9,40	.308370		PK10-A	PK10-A	LN-3608A	LN-3608A					
9,40-12,57	.370495	P-180	PK12-A	PK12-A	LN-3702A	LN-3658A					
12,57-15,72	.495619	or	PK16-A	PK16-A	LN-3703A	LN-3690A					
15,72-18,90	.619744	P-200	PK20-A	PK20-A	LN-3704A	LN-3692A	V CD FEOOU for				
18,90-19,69	.744775		PAK20-A	PAK20-A	LN-3704A	LN-3692A	of Sunnen the				
19,69-26,19	.775-1.031		PAK20-A	PAK20-A	LN-3704A	LN-3692A	Catalog correct Honing X-SP-5500H Oil for your				
26,19-31,75	1.031-1.250		PAK20-A	PAK20-A	LN-3704A	NA	X-SP-5500H Oil for your application.				
31,75-34,93	1.250-1.375		NA	PAK20-A	NA	NA	аррисатон.				

^{*} For PSK style mandrels only.

GGN-150 Mandrel Driver

> I.D. Range: 19 mm – 98 mm .744"–3.875"

The GGN-150 is a portable mandrel driver for honing larger bores where the hone must be taken to the work. Uses same honing units as Sunnen Honing Machine. Especially designed for holes 19,05 mm (.75") and larger, where the bore length is at least three times the diameter.

Features include spring-loaded adjustable cutting pressure, easy-to-use stone feed-up control, and quick-release lever to retract stone for removal of honing unit from the work. Includes LN-0116A Eccentric Sleeve. Suggested driving power should be at least a 12,7 mm (.5") heavy-duty drill with a 275-450 RPM range.

How to order

For complete honing tool, order:

- 1. GGN-150 Mandrel Driver (includes one Universal Joint)
- Order complete Honing Unit as would be required if the job were to be done on a Sunnen Honing Machine. (Refer to Section 2 of Sunnen Catalog X-SP-5500H for tooling.)
- If GGN-150 is to be used in a rigid stroking device, order additional Universal Joint AN-70.
- For instant coupling or uncoupling of drive shaft, order Quick Coupler AN-80.

For Portable Use of Machine Tooling

Universal Joint

Included with Remote Feed Portahone but must be ordered separately for Hand-Feed Portahones. Universal Joint is required on a hand-held unit to provide full floating action in a setup where the part and power source are rigidly mounted.

Order as follows:

AN-70

Universal Joint for Remote Feed Portahones with part numbers R_G-P28-1000VA through R_G-P28-1375WC and Hand-Feed Portahone with part numbers P_G-P20-750UA through P_G-P28-1375WC

AN-670

Universal Joint for Remote Feed Portahones with part numbers R_G-P28-1500WD through R_K P28-5875SD and Hand-Feed Portahones with part numbers P_G-P28-1500WD through P_K-P28-5875SD

Quick Coupler

The quick couplers provide instant coupling or uncoupling of the Portahone and the drive motor – leaves hands free to gage the bore, or insert or remove the Portahone from the work.

Order as follows:

AN-80

Quick Coupler for Remote Feed Portahones with part numbers R_G-P28-1000VA through

R_G-P28-1375WC and Hand-Feed Portahones with part numbers P_G-P20-750UA through P_G-P28-1375WC

AN-85

Quick Coupler for Remote Feed Portahones with part numbers R_G-P28-1500WD through

R_K-P28-5875SD and Hand-Feed Portahones with part numbers P_G-P28-1500WD through

Driving Power

12,7 mm (1/2") chuck capacity required for Remote Feed Portahones diameter range 25,4 mm (1") through 66,68 mm (2.625") and for Hand-Feed Portahones diameter range 18,90 mm (.744") through 38,10 mm (1.500"). 15,0 mm (5/8") chuck capacity required for Remote Feed Portahones diameter range 66,68 to 152,4 mm (2.625" to 6.000") and for Hand-Feed Portahones diameter range 37,60 to 152,40 mm (1.480" to 6.000").

Open and Blind Hole Conversion

All Portahones 25,4 mm (1") size or larger can be easily converted for blind or open hole work. Call Customer Service Department for details.

AN-1055 Drill Motor Kit (220V, 50Hz)

(Does not come equipped with electrical plug)

AN-1060 Drill Motor Kit (115V, 60Hz)

For Sunnen Portable Equipment and Cylinder Hones

Sunnen Portable Hones may be driven by a wide variety of power units such as air drills, electric drills, hydraulic motors, radial drills, drill presses, etc.

The heavy duty, slow speed electric drill is one of the more popular methods of driving these hones. The AN-1055/1060 Drill Motor Kit is available from Sunnen for honing bores larger than five inches.

Furnished with Sunnen Quick Coupler, which has both AN-97 and AN-87 Yoke Adapters for direct connection to most Sunnen portable honing tools.

This drill motor kit is geared for the lower speeds and, as a result, has high torque. As a safety precaution, some method should be provided to take the honing torque off the operator.

The AN-1055/1060 Drill Motor is suggested for use with the AN-815 Portable Hone in the diameter range of five inches and larger. It may also be used with the AN-815 and other Sunnen Portable Hones for bores smaller than 127 mm (5"). However, better performance is usually obtained in smaller bores by using a drill motor having faster rpm.

AN-1075 Speed Control Unit (Not available in 50Hz)

Bore sizes of about 203 mm (8") will hone satisfactorily at the 165 rpm full-load speed of the AN-1060 Drill Motor Kit (shown at the top of the page). For larger bores the use of

the AN-1075 Speed Control Unit will provide even slower rpm from the drill motor.

The AN-1075 Speed Control Unit maintains approximately constant torque (not constant horsepower) of the drill motor as the speed is reduced. However, electric drill motors are fan cooled and the lower rpm does reduce the flow of cooling air. For this reason, we suggest that any electric drill be operated no slower than one-half of the full-load rpm. Considering this limitation, the AN-1075 Speed Control used with the AN-1060 Drill Motor will operate as slow as 82 rpm

and will provide correct rpm for honing diameters as large as 381 mm (15").

Also may be used for speed control of other AC-DC drill motors and motors (brush-type only) where nameplate ampere rating is 15 amps or less

Technical Data

Stone Code Explanation Chart & Surface Finish Guide

K8 Series	— A Abrasive Type	5 Grit Size	7 Hard- ness	Abrasive Types A - Aluminum Oxide C, J - Silicon Carbide DM, DR, DV - Diamond NM, NR - CBN	1- 2- 3- 4- 5-	Grit 70 80 100 150 220	Size 8- 9- 0- 80- 90-	400 500 600 800 900	1- 3- 5- 7- 9-	Hardness Soft
	Туре	Size	ness	DM, DR, DV - Diamond	4- 5-	150 220	80- 90-	800 900	7- 9-	
					6- 7-	280 320	10- 00-	1000 1200	11- 13- 15-	

Note: For special abrasive needs, contact your Sunnen Field Engineer.

Approximate Surface Finish in Micrometers (μm)R _a											
Material	Abrasive Type	Grit Size									
		80	100	150	220	280	320	400	500	600	1200
Hard Steel	Aluminum Oxide/ Silicon Carbide	0,65	-	0,50	0,45	0,30	0,25	0,12	0,08	0,03	
	CBN	-	1,40*2,00	1,15	1,00	0,70	-	0,50	-	0,18	0,05
Soft Steel	Aluminum Oxide/ Silicon Carbide	2,00	-	0,90*1,40	0,65	0,50*0,90	0,40	0,18*0,25	0,10*0,20	0,05	
	CBN	-	1,60*2,50	-	1,25*2,00	-	-	0,65	-	0,40	0,12
Cast Iron	Silicon Carbide	2,50	-	0,75*1,00	0,50	0,30	0,25	0,15	0,12	0,08	
	Diamond	-	-	-	2,00	-	-	1,27	-	0,50	0,30
Aluminum, Brass, Bronze	Silicon Carbide	4,30	-	2,00	1,40	0,85	0,70	0,40	0,30	0,05	
Carbide	Diamond	-	-	0,75	0,50	-	-	0,18	-	0,08	0,03
Ceramic	Diamond	-	-	1,27	1,00	-	-	0,50	-	0,40	0,25
Glass	Diamond	-	-	2,40	1,80	-	-	0,75	-	0,40	0,20

Surface Finish Conversions: Millimeter to Inch—To convert one unit of measure to the other use the following formulas.

Micrometer to microinch: Micrometer x 40 = Microinch

Formulas for determining minimum stock removal required on diameter to achieve desired surface finish.

Surface Finish in Micrometers—(µm) R_a

$$\frac{\text{Existing Finish - Desired Finish}}{100} = \frac{\text{Required}}{\text{Stock Removal}}$$

Example: Existing Finish = 1.25 μm; Desired Finish = 0.25 μm $\frac{1.25 - 0.25}{1.25 - 0.01} = 0.01 \text{ mm}$

Approximate Surface Finish in Microinches (μ in) R_a											
Material	Abrasive Type	Grit Size									
		80	100	150	220	280	320	400	500	600	1200
Hard Steel	Aluminum Oxide/ Silicon Carbide	25	-	20	18	12	10	5	3	1	
	CBN	-	55*80	45	40	28	-	20	-	7	2
Soft Steel	Aluminum Oxide/ Silicon Carbide	80	-	35*55	25	20*35	16	7*10	4*8	2	
	CBN	-	65*100	-	50*80	-	-	25	-	16	5
Cast Iron	Silicon Carbide	100	-	30*40	20	12	10	6	5	3	
	Diamond	-	-	-	80	-	-	50	-	20	12
Aluminum, Brass, Bronze	Silicon Carbide	170	-	80	55	33	27	16	12	2	
Carbide	Diamond	-	-	30	20	-	-	7	-	3	1
Ceramic	Diamond	-	-	50	40	-	-	20	-	15	10
Glass	Diamond	-	-	95	70	-	-	30	-	15	8

Surface Finish Conversions: Inch to Millimeter—To convert one unit of measure to the other use the following formulas.

Microinch to micrometer: Microinch ÷ 40 = Micrometer

*If two values are shown: the first number is for small parts, honed on machines with one horsepower or less; the second number is for large parts, honed on machines with two or more horsepower.

Formulas for determining minimum stock removal required on diameter to achieve desired surface finish.

Surface Finish in Microinches—(µ") R_a

$$\frac{\text{Existing Finish - Desired Finish}}{100,000} = \frac{\text{Required}}{\text{Stock Removal}}$$

Example: Existing Finish = 50 µm"; Desired Finish = 10 µm" 50 - 10 = 0.0004 inch100,000

WORLDWIDE

Our global manufacturing, distribution, and sales and service network allows us to deliver quality Sunnen solutions worldwide.

And our state-of-the-art
Technical Services Centers
allow our technical experts
to develop innovative solutions
to customer application
challenges. The Centers also
provide answers for customer
questions and training
for Sunnen representatives
around the world.

SUNNEN PRODUCTS COMPANY

World Headquarters
St. Louis, MO – USA
Phone 1.314.781.2100
Fax 1.314.781.2268
Toll Free 1.800.325.3670
Email sunnen@sunnen.com
www.sunnen.com

SWITZERLAND – SUNNEN AG

Phone +41 71 649 33 33 Fax +41 71 649 33 34 Email info@sunnen.ch www.sunnen.ch

ITALY - SUNNEN ITALIA S.R.L

Phone +39 02 383 417 1
Fax +39 02 383 417 50
Email sunnen@sunnenitalia.com
www.sunnenitalia.com

FRANCE - SUNNEN SAS

BELGIUM - SUNNEN BENELUX BVBA

Phone +32 38 80 28 00 Fax +32 38 44 39 01 Email info@sunnen.be www.sunnen.be

UK – SUNNEN PRODUCTS LTD.

Phone +44 1442 39 39 39 Fax +44 1442 39 12 12 Email hemel@sunnen.co.uk www.sunnen.co.uk

POLAND – SUNNEN POLSKA SP. Z O.O.

Phone +48 22 814 34 29
Fax +48 22 814 34 28
Email sunnen@sunnen.pl
www.sunnen.pl

Russia – Sunnen RUS

Phone +7 495 258 43 43
Fax +7 495 258 91 75
Email sunnen@sunnen-russia.ru
www.sunnen.ru

CZECH REPUBLIC - SUNNEN S.R.O.

CHINA – SHANGHAI SUNNEN

MECHANICAL Co. LTD.
Phone +86 21 5813 3990
Fax +86 21 5813 2299

Email shsunnen@sunnensh.com
www.sunnensh.com

Sunnen reserves the right to change or revise specifications and product design in connection with any feature of our products contained herein Such changes do not entitle the buyer to corresponding change improvements, additions, or replacements for equipment, supplies accessories previously sold, information contained herein is considered to be accurate based on available information at the time of printing Should any discrepancy of information arise, Sunnen recommend