

Making Metal Pen Parts

by Bill Ooms

Feel free to use these plans to make pens for yourself.

Please don't make these parts to sell to others. (Talk to me if you want to make these parts for sale).

Use these plans as a starting point to evolve your own designs.

Source for metal:

www.onlinemetals.com

www.use-enco.com

Aluminum (6061 alloy)

Brass (360 alloy)

Things that make life easier:

M4.5 x 0.5 tap (Enco #319-5870)

5/16 x 32 tap (Enco #891-4930)

5/16 x 32 die (Enco #891-4837)

Die holder (Enco #318-2011)

Cutting/tapping lubricant

ER16 collet holder with Morse #2 taper (eBay)

& set of ER16 collets (eBay)

MT3 adapter (LittleMachineShop #1195)

A full set of drill bits: number, letter, 64ths (Enco)

Countersink bit for de-burring holes (Enco)

Copyright © 2014 William Ooms

Pen Nib for Mont Blanc rollerball (screw-in)

Start with 3/8" stock
 Cut and trim to 1.825"
 Center drill #1
 Drill #38 >0.3" deep
 Flip to other end

Turn OD to 0.310" for 1.200"
 check for fit with hole in wood
 Chamfer end
 Cut 5/16x32 threads ~0.25" long

Center drill #3
 Drill #E 1.195" deep
 Drill #22 additional 0.360" deep
 Drill #12 0.075" deep
 Tap with M4.5x0.5

Flip and hold in 5/16" ER16 collet
 Cut 9.7° taper full length
 Then cut more until tip is 0.141"
 with a 0.050" shoulder
 Round with jewelers file & polish

Wood:

1-1/8 x 3/4 x 3/4 blank
 Rough turn to ~0.62" diameter
 Drill 5/16 hole
 Trim to 1.000"
 Glue onto nib metal piece
 Turn using a threaded mandrel
 (use tail stock to keep point of nib straight)

Body for DeskPen

Start with 1/2" stock
Turn OD to 0.445" for ~0.4"
Center drill #4
Drill 9/32" ~0.4" deep
Drill #O 0.100" deep
Tap 5/16-32

Part off for total length of 0.250"
Flip & mount on threaded mandrel
Turn OD to 0.359" leaving 0.050" wide collar
check for fit with hole in wood

Wood:

3-1/2" x 3/4" x 3/4" blank
Rough turn to ~0.62" diameter
Center drill #3 (both ends if using end button)
Drill #F hole
go 1/2 way through from each end
(can be larger if desired)
OR if no end button, go > 2.75" deep
Drill 23/64" hole >0.2" deep
Trim overall length if desired
Drill other end to fit button (if used)

Glue wood

be sure to match the grain with the nib wood
don't glue the end button until after turning
Turn using a threaded mandrel
use tailstock with center-drilled insert

Button for DeskPen

The end button is optional depending on the style of pen
The outer diameter and the diameter of the tenon
may vary with different designs.

Start with 1/2" stock
Turn OD to 0.445" for ~0.4"
Turn OD to 0.359" for 0.200"
Part off to length ~0.35"

Mount piece in chuck
Turn end at 15 degrees
leave a shoulder 0.050" wide

Note:

The diameter of the tenon can be made smaller
if desired.
The diameter of the button can be made smaller
if the pen has a tapered body.

