
www.atlascopco.com

98
37

 3
00

0
21

 P
ri

n
te

d
 in

 S
w

ed
en

, S
tr

o
ki

rk
-L

an
d

st
rö

m
s,

 2
01

0:
1.

 S
u

b
je

ct
 t

o
 a

lt
er

at
io

n
 w

it
h

o
u

t
p

ri
o

r
n

o
ti

ce
.

Industrial Power Tools 2010 –11
The world’s premier productivity solutions

A
tlas C

o
p

co
 In

d
u

strial P
o
w

er To
o

ls 2
010

–11

HK catalogue10_cover 5GU_US.indd 1 2010-06-02 08.39

Atlas Copco Tools
North American Offices

The Auburn Hills facility is the new home of Atlas Copco
Tools and Assembly Systems, USA. Opened in spring
of 2004, this site is frequently used to host training
courses and seminars. Customers are encouraged to visit
and test run our products in our state-of-the-art demon-
stration room.

A U B U R N H I L L S , M I C H I G A N

2998 Dutton Rd Phone: 800-859-ERGO
Auburn Hills, MI 48326 Fax: 248-373-3001

The Canadian office was opened in 1984 and is a sales
and service facility. This office has had ISO 9002
approval since 1997, a quality system that is applied
to sales, service, and distribution of air powered and
electric hand held power tools.

M I S S I S S A U G A , C A N A D A

Phone: 901-501-9968
Mississauga, Ontario L4Z Fax: 901-501-9790

Industrial Tools Division Warranty
Atlas Copco Tools and Assembly Systems warrants to the customer that the products manufactured by
Atlas Copco Tools and Assembly Systems and its affiliates shall be free of defects in design, material,
and workmanship for the following periods of time:

A. For portable industrial hand tools and hoists, twelve (12) months from date of shipment to customer.

B. All 2000 Series Tools, accessories and parts, three (3) months from date of shipment of customer.

Should any failure to conform with this warranty appear prior to or after shipment of the product to
customer during the specified periods under normal and proper use and provided the product has been
properly stored, installed, handled and maintained by the customer, Atlas Copco Tools and Assembly
Systems shall, if given prompt notice by customer, repair or replace the nonconforming product or aut-
horize repair or replacement by the distributor. Note: This does not include standard wear items such as
vanes, o-rings, etc.

Replaced products become the property of Atlas Copco Tools and Assembly Systems.
Atlas Copco Tools and Assembly Systems warrants Products or parts there of repaired or replaced

pursuant to the above warranty, under normal or proper use, storage, installation and maintenance,
against defects in design, workmanship and material for a period of 30 days from date of start-up of such
repaired or replaced equipment or parts or the expiration of the original product warranty, whichever
is longer.

Atlas Copco Tools and Assembly Systems´ warranty does not extend to products not manufactured
by Atlas Copco Tool and Assembly Systems or its affiliates. As to such products, customer shall be
entitled to proceed only upon the terms of that particular manufacturer’s warranty does not apply to
defects in material provided by customer or design stipulated by customer.

Use products, products not manufactured by Atlas Copco Tools and Assembly Systems or its affiliates
and products excluded from the above warranties are sold AS IS with no representation or warranty, and
ALL WARRANTIES OF QUALITY, WRITTEN, ORAL OR IMPLIED, other than may be expressly agreed
to by Atlas Copco Tools and Assembly Systems. In writing, INCLUDING WITHOUT LIMITATON, WAR-
RANTIES OR MERCHANTABILITY AND FITNESS ARE HEREBY DISCLAIMED.

THE FOREGOING WARRANTIES ARE EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES
OF QUALITY, WRITTEN, ORAL OR IMPLIED AND ALL OTHER WARRANTIES INCLUDING WITHOUT
LIMITATION ANY WARRANTY OF MERCHANTABILITY OR FITNESS ARE HERBY DISCLAIMED.
Correction of nonconformities as provided above shall be distributor’s exclusive remedy and shall con-
stitute fulfillment of all liabilities of Atlas Copco Tools and Assembly Systems (including any liability for
direct, indirect, special incidental or consequential damages) whether in warranty, strict liability, contract,
tort, negligence or otherwise with respect to the quality of or any defect in products delivered here under.

OSHA Statement
Atlas Copco Tools and Assembly Systems (“the company”) represents to the original user that the pro-
ducts advertised herein are designed to comply with The Occupational Safety and Health Act of 1970
and as amended as of the date of manufacture. The company shall not be responsible for any failure to
so comply with the Act which results from the location, operation, use or maintenance of the products or
from alteration of the products by persons other than the company or from any option or accessory of the
products which was available to the original user but omitted at his direction, or from design or instruc-
tions furnished by the original user.

The company’s responsibility herein is limited to modification or replacement of the products so that
the products conform to the regulations applicable at the time of manufacture or at the option of the com-
pany to refund to the original user the purchase price less an allowance for normal depreciation upon the
return of the products to the company. By special request, a sound warranty can be offered; otherwise
all standards under the Act with respect to noise are specifically excluded.

Whether in relation to the above or otherwise, the company will not indemnify the original user for any
fines; penalties neither imposed nor are liable for loss due to delay or any special, indirect or consequen-
tial damages of any nature whatsoever.

403 Mattheson Blvd East
2H2

PNEUMATIC ASSEMBLY TOOLS	 11
Pneumatic screwdrivers	 14
Pistol grip models.. 16
Straight models.. 20
Angle models... 22
Impact wrenches	 25
Pistol grip models.. 27
Straight models.. 29
Hydraulic impulse nutrunners – ErgoPulse	 33
Pistol grip models.. 35
Straight models.. 38
Controlled impulse nutrunners	 42
Pulsor C... 43
Pneumatic nutrunners	 45
Angle models... 46
Straight models.. 61
Pistol grip models.. 66

BATTERY ASSEMBLY TOOLS	 73
BCP screwdriver, clutch type... 76
BTV nutrunners, clutch type.. 78
Tensor STB nutrunners transducerized type..................... 81

ELECTRIC ASSEMBLY TOOLS AND SYSTEMS	 85
Electric screwdrivers	 88
EBL.. 89
MicroTorque... 91
Tensor STR.. 94
Tensor DL ... 95
Tensor SL... 96
Electric nutrunners	 100
Tensor DS.. 102
Tensor S.. 108
Tensor ST...111
Tensor STR.. 119
Controller and software	 127
DS/DL Drive... 129
Power Focus ... 130
Software ToolsTalk... 132
Quality Integrated Fastening	 133
Station hardware .. 135
Station software... 137

TOOL ACCESSORIES	 139
Torque arms... 140
Bits and power sockets.. 150

FIXTURED APPLICATIONS	 157
Fixtured nutrunners QST... 160
Fixtured nutrunners ETX... 164
Controllers and software.. 166
Power MACS... 167
MSB, DB.. 168
Power FOCUS... 171
Software ToolsTalk... 172

QUALITY ASSURANCE IN TIGHTENING	 173
ACTA 400... 175
ACTA 4000... 176
QRTT Transducers.. 177
IRTT-B Transducers... 177
SRTT-B Transducers... 178
MRTT-B Transducers... 179
ACTA MT Transducer.. 180
STwrench... 182
BLM TPT, μ-Tester... 188
BLM Joint Simulator Bench AD....................................... 189
Joint Simulator Bench 1060... 189
ToolsTalk QAT.. 190

GRINDERS	 191
Turbo grinders and sanders... 196
Die grinders... 198
Straight grinders.. 200
Angle grinders... 202
Angle sanders.. 204
Orbital and random orbital sanders................................. 206
Dust extraction... 208
Router.. 211
Nibbler... 211
Circular cutters.. 212

PERCUSSIVE TOOLS	 213
Chipping hammers... 216
Scalers... 218
Rammers... 221
Riveting systems... 222
Riveting hammers.. 223
Bucking bars.. 225
Chisels...227

DRILLS	 232
Pistol grip drills.. 234
Straight drills.. 238
Angle drills... 240
Micro stop drills.. 244
Tappers.. 246
Screw‑feed drills.. 248

AUTOMATIC DRILLING AND TAPPING UNITS	 249
Automatic drilling and tapping units................................. 250
Dimension sketches.. 254

AIR LINE ACCESSORIES	 257
Air preparation units..260
Optimizer air tool oil...264
Quick couplings...265
Claw couplings..271
Ball valves...272
Swivel connectors..273
Fittings...274
Hoses..275
Productivity kits..278
Hose reels...279
Balancers...283
Blow gun..286
Test equipment..286

AIR MOTORS	 287
Vane air motors..288
LZB vane air motors..289
LZL vane air motors...289
Air motor support...290

HOISTS AND TROLLEYS	 291
Air hoists.. 293
Trolleys.. 294

SERVICE	 296
ToolScan RCM... 297
Service agreements... 298
Calibration and ToolStart... 299

DECLARATION OF NOISE & VIBRATION EMISSION	 300

TOOL KEY	 307

TOOL DESIGNATIONS	 313

CONTENTS

Am_Contents.indd 1 2010-05-18 08:50:30

2

Whatever your business,
we can add value

The global technology leader, Atlas Copco is a true solutions
provider to the manufacturing industries of the world. You will find
the high-tech tools, assembly systems and process software of
the future in our range today. From big bolt fastening technology
for offroad vehicles, down to “micro” tools for tiny fasteners in the
electronics industry, Atlas Copco has the solutions you need to
stay ahead of the game.

You talk, we listen
For us, listening is crucial. Whether
you build vehicles, aircraft, appliances
or electronics, your ongoing feedback
gives us valuable insight into your busi-
ness and the challenges you face to
remain competitive. Our response? A
continuous stream of innovations that
raise productivity in your operation.

We lead, others follow
Atlas Copco leads the world for high-
tech operator-friendly tools supported
by advanced process control and qual-
ity assurance software. We currently
have more than 4,000 tools in our
range and our dynamic product de-
velopment program generates a large
number of innovative new products
every year.

am_intropages.indd 2 2010-05-18 10:36:12

3

Whatever your business,
we can add value

Lean production
In the automotive and other industries
our high-performance, hand-operated
and fi xtured assembly tools and exten-
sive know-how make a major contribu-
tion to lean production. Every third car
in the Western world is built using our
cutting-edge fastening solutions.

Safety critical applications
On assembly lines in manufacturing in-
dustries many joints are safety critical.
Atlas Copco controlled fastening tools,
fi xtured solutions and market-leading
assembly process software enable our
customers to meet today’s demands
for joint validation, documentation and
traceability.

Productivity starts with
people
Atlas Copco continues to lead the fi eld
for ergonomically designed tools that
minimize operator fatigue and increase
individual productivity. Outstanding
examples are our vibration-damped riv-
eting systems, chosen by major aircraft
manufacturers, and our turbo-powered
grinders that have made heavy tasks
lighter for tool operators in heavy metal
fabrication operations.

Committed to sustainable
 productivity
Our brand promise embraces virtually
all aspects of our operations. It means
that Atlas Copco people do everything
they can to ensure reliable, lasting re-
sults with responsible use of resources
– human, natural and capital.

In our own operations worldwide
we focus on maintaining a high com-
petence level, and health and safety in
the workplace. We constantly strive to
reduce the impact of production on the
environment.

A true innovator, Atlas Copco contin-
uously develops new, energy effi cient
products with lowest cost of ownership.
Safeguarding health and boosting
productivity at our customers’ plants
through better ergonomics have long
been part of our business philosophy.

All-in-all, we are acting for a better
society around us.

am_intropages.indd 3 2010-05-18 10:36:21

4

Our commitment to your
productivity is total

With resources in more than 90 countries, we can offer you a prof-
itable partnership on a local or global basis. Atlas Copco product
specialists, distributors and service engineers are on hand world-
wide to share the responsibility for keeping your production on-line
around the clock. We understand the challenges you face and our
commitment to your productivity is total.

am_intropages.indd 4 2010-05-18 10:36:25

5

Customer Centers
Unique among competitors,
Atlas Copco has Customer Centers
throughout the world. Their common
goal is to give you the best return on
your investment. Once the tools are
installed, our entire organization is
dedicated to keeping your operation
on-line.

Application centers
Our strategically located Application
Centers configure complete assembly
stations with process monitoring and
control for the automotive, aerospace
and other industries where joint quality
is crucial. Using standard components
we can deliver a complete tightening
station for quality integrated fastening
in just three weeks.

Whatever your language
We offer customer training and a wide
range of training materials, including e-
learning, interactive presentations and
pocket guides in several languages.
Operator and service instructions, sup-
plied with all products, are available in
21 languages.

Order-driven production
At our tool plant, production is order
driven and lead times are extremely
short. Before leaving our factory every
tool and system is rigorously tested.
Quality control and test data are stored
for each product.

Fast delivery
Place orders by phone or on-line.
Orders received before 4:00 p.m. are
packed and shipped the same day.
European customers receive deliveries
from our standard range within 24 to 48
hours from our worldwide distribution
warehouse in Belgium. Deliveries to
other continents take up to 72 hours.

am_intropages.indd 5 2010-05-18 10:36:28

6

Quality, every step of the way

Atlas Copco is a truly innovative company, continuously striving
for excellence. Our dynamic product development program gen-
erates a large number of new products every year. We currently
have more than 4,000 tools in our range and we own more than
400 patents. Covering all our operations, we have a quality target:
To attain maximum quality at all stages from initial development to
spare part deliveries.

Proof of company excellence
The ISO 9001 Certificate confirms that
Atlas Copco Tools product company con-
forms to the Quality Standard ISO 9001.
Our quality policy is:
• 	 To fulfill customers’ expectations.
• 	 To deliver problem-free products at

the right time.
• 	 To continuously improve our

products, services and processes.
• 	 To have motivated personnel with

clearly defined goals.
In effect it means you know what you
are getting. Carefully specified manu-
facturing processes guarantee that
every product leaving our factory meets
exactly the same standards of quality
and performance.

EC declaration of conformity
From January 1, 1995, all machines
produced by Atlas Copco conform with
the EC Machine Directive which focuses
on safety. From December 29, 2009 the
directive is 2006/42/EC.

Each Atlas Copco tool bears the CE
marking and is accompanied by detailed
safety and operating instructions and a
declaration of conformity.

am_intropages.indd 6 2010-05-18 10:36:32

7

Our obligations
• 	 The manufacturer must ensure that

the machine is designed in conform-
ance with the standards laid down
for the machine type in question.

• 	 The machine must be accompanied
by a declaration of conformity.

• 	 The design project must be thor-
oughly documented.

• 	 The sign affixed to the machine must
carry:

	 – 	Name and address of manufacturer.
	 – 	Product designation and technical 	

	 data, defined in the relevant standard.
	 – 	The CE marking.
	 – 	Country and year of manufacture.
• 	 The machine must be accompanied

by safety and operating instructions
warning of possible hazards when
the machine is in use. The instruc-
tions must also include a declaration
of noise and vibration based on tests
performed according to test codes
such as EN standards or other rec-
ognized standards. The instructions
must be written in all EC languages.

Ergonomics
Our goal is to supply the market with
the most ergonomic and operator
friendly tools available. For us ergo-
nomics embraces all the factors in-
volved in the interaction between the
equipment and the operator. Important
parameters are handle design, load
on the operator, torque reaction from
tightening tools, temperature, vibration
emission, noise emission, dust and oil.

The vibration and noise values in-
cluded in the instructions and in this
catalogue are measured according to
internationally accepted standards. For
vibration we use the ISO 28927 series
and for noise ISO 15744. The values
are emission values primarily intended
to compare tools.

Environment
We continuously strive to reduce our
environmental impact on nature and
people. To achieve this we require our
product companies to be certified ac-
cording to ISO 14001. Our other major
units are required to implement and be-
come verified according the Atlas Cop-
co Environmental Management System
(EMS). EMS focus areas include:
• 	 Design for Environment – including

environmental criteria in our design
process.

• 	 Improving energy efficiency in our
production and products.

• 	 Reducing hazardous substances in
our production and products.

• 	 Promoting sustainability “best prac-
tice” in our supply chain.

• 	 Supplying environmental information
to our customers.

• 	 Providing environmental awareness
training for our employees.

am_intropages.indd 7 2010-05-18 10:36:36

8

Read more in
the guide
“Error proofed
production –
fi ve steps to
achieve zero
fault
fastening”.

Read more in

“Error proofed

Five steps to zero-fault fastening

As joint fastening grows more complex, error-proofi ng be comes a
key factor for the profi tability of your operation. The later an assem-
bly defect is identifi ed, the more it costs to correct further down the
line. At worst, it could reach the end customer and result in war-
ranty claims and loss of goodwill. Leading the fi eld for tightening
process control, Atlas Copco has defi ned fi ve steps towards zero-
fault fastening.

Step 1. To assure
a correct tighten-
ing torque
The fi rst step to zero

fault production is obtained by using an
assembly tool that delivers a precise
and pre-determined torque. However,
only the tightening torque is controlled
at this fi rst step, operators and work
pieces are not yet involved in the moni-
toring process.

Step 2. To assure
that all screws are
tightened
One of the most com-

mon causes of a faulty assembly is the
fact that the operator simply forgets to
tighten a screw or makes a re-hit on an
already tightened screw. The remedy
against this possible error is to use an
REcontroller. It monitors the tightening
cycle and identifi es a proper shut-off of
a tool.

am_intropages.indd 8 2010-05-18 10:36:43

9

Step 3. To assure
that the joint is
correct
With step 1 and 2

the tool and the operator have been
taken into consideration. However,
the joint itself can also be a cause of
the incorrect tightening. There can be
several reasons for this. Missing parts
like seals or washers will change the
characteristics of the joint. Damaged
threads or debris in the joint also lead
to an improperly tightened joint.

The way to detect these types of
faulty joints is to monitor the tight ening
angle during the tightening process.

Operator guidance and feedback
is provided by signal lights on the tool
and by using socket selectors etc.

Step 4. To assure
that safety critical
joints are tight-
ened properly

This is the level required for safety criti-
cal joints. All tightening data is docu-
mented and can be retrieved for error
analyses. Documented tight ening data
for safety critical fasten ers are essen-
tial in order to avoid or limit recalls and
warranty claims.

Step 5. To assure
zero fault produc-
tion
Having reached step 4

in the advance to zero fault production
still leaves room for mistakes. With step
5 two further elements are introduced
for fault-free production. One element
is the introduction of part identifi cation,
the other is reject management. With
step fi ve the tool controllers are not
only networked – they are also con-
nected to the factory network. Informa-
tion about the components is sent over
the factory network. By identifying the
components that are to be assembled,
relevant information is transferred to
the tool controller via the network. This
safeguards both that the correct com-
ponent is being assembled and that
corresponding tightening parameters
are chosen.

am_intropages.indd 9 2010-05-18 10:36:47

10

Your guide to the catalogue
Accessories included
Under this heading a specifi cation is
given for each type of tool and of the
parts (nipples, keys, guards, etc.) sup-
plied with the tool. Instructions and a
list of spare parts are always included
in the package.

Optional accessories
Here you will fi nd the specifi cations
for most of the accessories. They are
dependent on the job the tool is to be
used for and have to be ordered sepa-
rately.

Air consumption
The air consumption of the tools is
stated in litres per second, l/s, and in
cubic feet per second, cfm, and relates
to free air, i.e., the compressed air
expanded to atmospheric pressure.
Unless otherwise stated, the fi gures
are valid at a working pressure of 6.3 bar
/ 91 psi and indicate the maximum air
consumption.

Maximum air consumption is valid for
the tool without a speed governor when
idling, i.e., when the tool is running at no
load. A tool with a speed governor, has
the maximum air consumption at the
maximum power output.

Speed
The tool speeds are indicated in revolu-
tions per minute, r/min, and indicate the
idling speed, i.e., the speed at which
the tool runs at no load and at a work-
ing pressure of 6.3 bar, if not otherwise
specifi ed. The speed at max. output is
50% of the idling speed for tools with-
out a speed governor and 80 – 90% of
the idling speed for tools with a speed
governor.

Selected service kits to order
Under this heading, service kits for the
most frequent service jobs done on the
tool in question are listed.

Vibration and noise emission
Vibration and noise emission values
are presented In a separate sec-
tion at the end of the catalogue.
From December 29, 2009
vibration emission shall be
given as vibration total values
(3-axes values). To avoid
confusion both the old 1-axis
vibration values, according
to ISO 8662, and the new
3-axes values, according
to ISO 28927, are given. At
the time of publication values
for all tools in the catalogue
could not be given. For the most
updated information use the pdf fi le:
 “Vibration and noise emission values”
linked to www. atlascopco.com/tools/
ergonomics.

Vibration values referring to the ISO
28927 are always given as a measured
vibration value and an uncertainty.
The uncertainty is an indication of the
spread in the vibration when meas-
ured. The spread in the in-use vibra-
tion emitted in a real work situation is
at least of the same magnitude, often
considerably bigger.

Vibration values referring to ISO
28927 can in many cases also be used
as rough estimates of the in-use vibra-
tion values when tools are used in typi-
cal applications.

In-use vibration is infl uenced by fac-
tors beyond our control such as poor
maintenance, pirate parts, unbalanced
grinding wheels, etc. For more informa-
tion visit our website www.atlascopco.
com/tools/ ergonomics.

When measuring noise, Atlas Copco
uses the standard ISO 15744. The
fi gure given in this catalogue is the
measured sound pressure level. If the
measured value exceeds 80 dB(A), the
sound power level is also given. The
standards describe how to calculate
this fi gure. The uncertainty in the fi g-

ures from variations in the test method
and production is 3 dB(A). In-use noise
values close to the operator’s ear
may differ considerably from the given
values particularly since in many ap-
plications the sound from the process is
higher than the unloaded tool noise.

We, Atlas Copco Tools AB, cannot
be held liable for the consequences of
using the declared values, instead of
values refl ecting the actual exposure,
in an individual risk assessment in a
workplace situation over which we have
no control. We recommend a program
of health surveillance to detect early
symptoms which may relate to noise
or vibration exposure, so that manage-
ment procedures can be modifi ed to
help prevent future impairment.

Length
1 in = 0.0254 m
1 m = 39.3701 in / 3.2808 ft
1 mm = 0.0393701 in

Weight
1 lb = 0.4536 kg
1 kg = 2.2046 lb

Torque
1 kpm = 9.8067 Nm
1 Ft lb = 1.3558 Nm

Torque
1 In lb = 0.1130 Nm
1 Nm = 0.1020 kpm
 0.7376 ft lb

Pressure
1 bar = 100 kPa
1 bar = 14.5038 psi
1 kp/cm2 (at) = 98.0665 kPa
1 psi = 6.8948 kPa
1 kPa = 0.0101972 kp/cm2 (at)

Power
1 kpm/s = 9.8067 W
1 hp = 745.7 W
 101.972 kpm/s
1 kW = 1.3410 hp

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

am_intropages.indd 10 2010-05-18 10:36:53

Pneumatic
Assembly Tools

Contents Page
Introduction ... 12
Screwdrivers 14
Pistol grip models 16
Straight models.................................... 20
Angle models 22
Impact wrenches 25
Pistol grip models 27
Straight models.................................... 29
Hydraulic impulse nutrunners 33
ErgoPulse .. 35
Pistol grip models 35
Straight models.................................... 38
Controlled impulse nutrunners 42
Pulsor C ... 43
Nutrunners 45
Angle models 46
Straight models.................................... 61
Pistol grip models 66

am_pneuintro.indd 11 2010-05-18 10:40:16

12

Pn
eu

m
at

ic
 S

cr
ew

dr
iv

er
s

12 Pneumatic Assembly Tools

Fast, accurate and operator friendly

Atlas Copco supplies a broad range of pneumatic assembly tools designed to give you
highest possible productivity on your assembly line. The result of decades of develop-
ment, the tools include ergonomically designed screwdrivers, pulse tools, nutrunners
and impact wrenches, that offer superior productivity. High productive tools means less
air consumption that translates into big energy savings since energy consumption and
CO2 emissions are reduced. Vibration and noise levels are minimized, power-to-weight
ratios are high. It all adds up to maximum operator comfort and highest individual pro-
ductivity.

Pn
eu

m
at

ic
 A

ss
em

bl
y

To
ol

s

Impact wrenches (LMS, LTS)
Impact wrenches have unmatched speed
and power-to-weight characteristics,
which makes them ideal e.g. for loos-
ening applications. They productify raw
power and cover a wide torque range
including both non shut-off and shut-off
models. They are also reaction free.

Impulse tools (ErgoPulse XS, PTS, PTX)
Impulse tools are the ideal choice for
fast and reaction-free one-hand tighten-
ings. They have the same advantages
as impact wrenches but with higher ac-
curacy. In addition you will get a tool with
good ergonomics, which means lower
sound levels and less vibrations. Pulse
tools also have a longer service life.
They come in non shut-off and shut-off
version.

Controlled impulse tools (Pulsor C)
The Pulsor C is a further developed pulse
tool with advanced error-proofing func-
tionality. It is a multi torque pulse tool for
quality critical tightenings offering com-
plete control of the tightening process
with result reporting.

Screwdrivers
We offer a wide range of extremely accu-
rate, ergonomically designed screwdriv-
ers for all kinds of jobs involving smaller
screw sizes, up to M6. All models are
lubrication-free.
l Direct drive (LUD, LUF, HRD)
	 The low cost alternative for wood and

self‑drilling screws.

l Slip clutch (TWIST, LUF)
	 Best for sheet metal screws, wood

screws or self‑tapping screws.

l Shut‑off control (LUM)
	 Best practice in most cases, especially

for machine screws and screws in
plastic. Very good accuracy and lowest
bit consumption.

Nutrunners
Suitable for all kinds of tightening tasks
from 0.5 Nm, nutrunners in Atlas Copco’s
extensive range are extremely accurate.
Due to their ergonomic designs they
are also very comfortable to operate. All
models are lubrication-free.
l Angle and straight type (LTV, LTD)
	 Accurate workhorses for limited spac-

es suitable for high volume serial pro-
duction. Very good accuracy, small an-
gle head and possible to attach special
heads. Low noise and vibration levels.

l	 Pistol grip type (LMP, LTP)
	 High torque tools for super fast, accu-

rate tightenings. Low noise, and low
vibration tools for operator comfort.

Introduction – Pneumatic Assembly Tools

am_pneuintro.indd 12 2010-05-18 10:40:30

13

Pn
eu

m
at

ic
 S

cr
ew

dr
iv

er
s

Pneumatic Assembly Tools 13

500 1000 500010050.50.1

M1.6 M2
M2.5

M3 M4 M5 M6 M8
M10 M14

M12 M16 M20
M24

M30
M36

M42

1 17TWIST/LUF

0.03 18LUM

0.17Nm 0.35 0.7 1.2 2.9 5.7 9.8 24 47 81 128
197

385
665

1310
2280

3640

1 10

5 ErgoPulse XS 400

2 LUD 18

LTV 6000.5

LMP6 4000

5 LTD 1500

5000LMS7

22 650LTS

LTP45 4000

Pulsor C 15016

2 ErgoPulse PTS/PTX 900

50

M‑threaded screws/bolts Tightening torque Nm, according to ISO 898/1

Pn
eu

m
at

ic
 A

ss
em

bl
y

To
ol

s

 Bolt grade Bolt grade
Thread 3.6 4.6 4.8 5.8 8.8 10.9 12.9 Thread 4.6 4.8 5.8 8.8 10.9 12.9

M1.6 0.05 0.065 0.086 0.11 0.17 0.24 0.29 M14 48 58 80 128 181 217
M2 0.10 0.13 0.17 0.22 0.35 0.49 0.58 M16 74 88 123 197 277 333
M2.2 0.13 0.17 0.23 0.29 0.46 0.64 0.77 M18 103 121 172 275 386 463
M2.5 0.20 0.26 0.35 0.44 0.70 0.98 1.20 M20 144 170 240 385 541 649
M3 0.35 0.46 0.61 0.77 1.20 1.70 2.10 M22 194 230 324 518 728 874
M3.5 0.55 0.73 0.97 1.20 1.90 2.70 3.30 M24 249 295 416 665 935 1120
M4 0.81 1.10 1.40 1.80 2.90 4.00 4.90 M27 360 435 600 961 1350 1620
M5 0.60 2.20 2.95 3.60 5.70 8.10 9.70 M30 492 590 819 1310 1840 2210
M6 2.80 3.70 4.90 6.10 9.80 14.0 17.0 M36 855 1030 1420 2280 3210 3850
M8 8.90 10.50 15.0 24.0 33.0 40.0 M42 1360 2270 3640 5110 6140
M10 17.0 21.0 29.0 47.0 65.0 79.0 M45 1690 2820 4510 6340 7610
M12 30.0 36.0 51.0 81.0 114.0 136.0 M48 2040 3400 5450 7660 9190

IMPACT
WRENCHES

Non shut-off

Shut-off

PULSE TOOLS
Non shut-off

Shut-off

Controlled

SCREWDRIVERS
Direct drive

Slip clutch

Shut-off

NUTRUNNERS
Angle head type

Pistol grip type
non shut-off

Pistol grip type
shut-off

Straight type

Recommended
torque bolt grade 8.8

Recommended torque
bolt grade 8.8

 Selection Guide

Torque recommendations
The torque is important to ensure the required clamping force. The table shows the recommended max tightening torque for the
most common types of screws and bolts: untreated, oil-smeared screws (friction coeffi cient = 0.125) with metric coarse thread.
The torque corresponds to approximately 62% of tensile stress.

am_pneuintro.indd 13 2010-05-18 10:40:42

14

Pn
eu

m
at

ic
 S

cr
ew

dr
iv

er
s

14 Pneumatic Assembly Tools

Introduction – Pneumatic Screwdrivers

High accuracy, good ergonomics

In this range of pneumatic screwdrivers,
the proven and patented Atlas Copco
clutch design gives high torque accura-
cy and repeatable results over time. All
screwdrivers are lightweight, with opti-
mum non-slip grip and handle design for
operator comfort. A fast clutch shut-off
gives minimum reaction impulse, thus
reducing operator strain. All Atlas Copco
screwdrivers are lubrication‑free.

A complete range
Our pneumatic screwdrivers are availa-
ble in pistol grip, angle and straight con-
figurations. The LUM, TWIST, LUF and
LUD models are pistol grip and straight
tools, and the LTV and TWIST VR are
angle tools.

Shut-off type screwdrivers
LUM and LTV models have a fast and
accurate shut-off clutch for smooth per-
formance and high quality tightening.
They are suitable for joints with demands
on torque accuracy, providing accurate
tightening time-after-time, independent
of variations in joint stiffness. Electro
Static Discharge (ESD) approved mod-
els and RE models are available in this
range. RE models enable a signal to be
received from the tool, in order to con-
trol batch count. All RE models need to
be combined with an external RE con-
trol system. Shut-off tools are the best
choice for machine screws, thread-roll-
ing screws and thread-forming screws
for plastic.

Slip clutch type screwdrivers
TWIST and LUF HR screwdrivers have a
slip clutch that applies a pulsating force
when the torque level is reached. These
tools are suitable where the torque level
may temporarily rise during the rundown
phase, for instance when using sheet
metal screws, wood screws or self‑tap-
ping screws.

Direct drive type screwdrivers
LUD and LUF HRD are direct drive
screwdrivers that stall when final torque
is reached. The torque level is adjusted
by regulating the air pressure. LUD and
LUF HRD are mainly used for self-drilling
and wood screws.

Atlas Copco pneumatic screwdrivers bring accuracy
and good ergonomics into the production process, while
offering robust, reliable designs. The range includes
models to fit any low torque application. The tools are
available in pistol grip, angle and straight configurations
with drive types spanning a wide range of speeds and
torques.

am_pneuscrewdrivers.indd 14 2010-05-18 10:55:36

15

Pn
eu

m
at

ic
 S

cr
ew

dr
iv

er
s

Pneumatic Assembly Tools 15

LUM12

LTV18

LTV009

LUM12

LTV009

LUM12

LTV18

LTV009

LUM02
LUM10

LUM12

LTV18
LTV009

LUM22

LUM02
LUM10

LUM22

LUM02
LUM10

LUM22

LUM10

LUM02

LUM22

LUF34

TWIST12/22

LUD

LUF34

LUF34

TWIST12

LUD12/22
TWIST12/22

LUM32

LUM32

LUM32

LUM32

LTV18

M1.6 M2 M2.5 M3.5 M4 M6 M3 M5

M1.6 M2 M2.5 M3.5 M4 M6 M3 M4.5 M5

M2 M4 M6 M5 M3

ST2.2 ST2.9 ST4.2ST3.5 ST4.8 ST5.5 ST6.3

ST2.2 ST2.9 ST4.2ST3.5 ST4.8 ST5.5 ST6.3

ST2.2 ST2.9 ST4.2ST3.5 ST4.8 ST5.5 ST6.3

0.09 0.2 0.4 0.6 1.0 1.4 2.9 4.9

0.2 0.4 0.7 1.2 1.9 2.9 4.3 5.7 9.8

1.40.5 11.03.2 6.5

0.3 1.8 2.9 4.2 6.7 9.11.0

0.3 1.8 2.9 4.2 6.7 9.11.0

1.5 3 7.5 125

0.3 1.8 2.9 4.2 6.7 9.11.0

SCREW TYPE

SCREWDRIVER

Ø Screw size

Recommended tool

Machine screw 4.8
Property class 4.8
normal for cross
recessed and
slotted screws

Machine screw 8.8
Property class 8.8 normal for hexagon,
Allen head and Torx®. Locking nut with
plastic insert, increase
torque 10%,
mechanical-lock
nut, increase
torque 20%

Thread rolling screw-M
Property class between
8.8 and 10.9 due to
case hardening.
Taptite® and
Swageform are
examples

Thread forming
screw-ST

Thread forming screw-ST
for plastic

Self drilling screw-ST

Wood screw

With optional coupling-ring.

With optional spring. Ordering No. 4210 1831 00
Shut-off clutch Slip clutch Direct drive

Torque Nm/in lb

Ø Screw size

Recommended tool

Torque Nm/in lb

Ø Screw size

Recommended tool
Torque Nm/in lb

Ø Screw size

Recommended tool

Torque Nm/in lb

Ø Screw size

Recommended tool
Torque Nm/in lb

Ø Screw size

Recommended tool
Torque Nm/in lb

Torque Nm/in lb

Recommended tool

/0.8 /1.8 /3.5 /5.3 /8.8 /12.4 /25.7 /43.4

 /1.8 /3.5 /6.2 /10.6 /16.8 /25.7 /38.1 /50.4 /86.7

 /12.4 /4.4 /97.3/28.3 /57.5

 /2.7 /15.9 /25.7 /37.2 /59.3 /80.5 /8.8

 /2.7 /15.9 /25.7 /37.2 /59.3 /80.5 /8.8

 /13.3 /26.5 /66.4 /106.2 /44.2

 /2.7 /15.9 /25.7 /37.2 /59.3 /80.5 /8.8

Ordering No. 4210 2316 01

SCREW TYPE	 SCREWDRIVER

	 Selection Guide

am_pneuscrewdrivers.indd 15 2010-05-18 10:55:38

16

Pn
eu

m
at

ic
 S

cr
ew

dr
iv

er
s

16 Pneumatic Assembly Tools

 Air
 consumption Rec. Air
 Torque range Free at hose inlet
 soft joint speed Weight Length CS distance free speed size thread
Model Nm in lb r/min kg lb mm mm l/s cfm mm in in Ordering No.
With trigger start
LUM22 HR3 0.6 - 3 5.3 - 26.5 2200 0.85 1.9 186 18 7.5 16 8 5/16 1/4 8431 0269 00
LUM22 HR3-RE 0.6 - 3 5.3 - 26.5 2200 0.85 1.9 186 18 7.5 16 8 5/16 1/4 8431 0278 63
LUM22 HR4 0.6 - 4 5.3 - 35.4 1650 0.85 1.9 186 18 7.5 16 8 5/16 1/4 8431 0269 02
LUM22 HR4-RE 0.6 - 4 5.3 - 35.4 1650 0.85 1.9 186 18 7.5 16 8 5/16 1/4 8431 0278 65
LUM22 HR6 1.5 - 6.5 13.3 - 57.5 1150 0.85 1.9 186 18 7.5 16 8 5/16 1/4 8431 0269 01
LUM22 HR6-RE 1.5 - 6.5 13.3 - 57.5 1150 0.85 1.9 186 18 7.5 16 8 5/16 1/4 8431 0278 64
LUM22 HR10 3.5 - 10 31 - 88.5 750 1 2.2 218 18 7.5 16 10 3/8 1/4 8431 0269 03
LUM22 HR10-RE 3.5 - 10 31 - 88.5 750 1 2.2 218 18 7.5 16 10 3/8 1/4 8431 0278 66
LUM22 HR12 3.5 - 12.5 31 - 110.6 500 1 2.2 210 18 7.5 16 10 3/8 1/4 8431 0269 04
LUM22 HR12-370 3.5 - 12.5 31 - 110.6 370 1 2.2 210 18 7.5 16 10 3/8 1/4 8431 0269 05
LUM22 HR12-RE 3.5 - 12.5 31 - 110.6 500 1 2.2 210 18 7.5 16 10 3/8 1/4 8431 0278 67
LUM32 HR10 5 - 10 44.2 - 88.5 750 0.72 1.6 183 18.5 7.5 16 10 3/8 1/4 8431 0269 90
LUM32 HR15 7.5 - 15.5 66 - 137.2 450 0.72 1.6 183 18.5 7.5 16 10 3/8 1/4 8431 0269 91
With trigger and push start
LUM22 HR3-P 0.6 - 3 5.3 - 26.5 2200 0.85 1.9 186 21 7.5 16 8 5/16 1/4 8431 0269 06
LUM22 HR4-P 0.6 - 4 5.3 - 35.4 1650 0.85 1.9 186 21 7.5 16 8 5/16 1/4 8431 0269 08
LUM22 HR6-P 1.5 - 6.5 13.3 - 57.5 1150 0.85 1.9 186 21 7.5 16 8 5/16 1/4 8431 0269 07
LUM22 HR10-P 3.5 - 10 31 - 88.5 750 1 2.2 218 21 7.5 16 10 3/8 1/4 8431 0269 09
LUM22 HR12-P 3.5 - 12.5 31 - 110.6 500 1 2.2 210 21 7.5 16 10 3/8 1/4 8431 0269 10
LUM22 HR12-370-P 3.5 - 12.5 31 - 110.6 370 1 2.2 210 21 7.5 16 10 3/8 1/4 8431 0269 11

Pistol Grip Models Shut-off

Continued....

The LUM pistol grip range comes in sev-
eral different confi gurations:
l	 HR: Model with traditional grip can be

used with high grip when feed force is
needed or with low grip for minimal re-
action force.

l	 HRX: Model with balanced grip per-
fectly balanced for standard pistol grip
applications.

l	 HRF: Balanced grip with multiple air
inlets for fl exible connection.

RE reporting models are available, des-
ignated with suffi x –RE. Soft stop options
are available, designated with the suffi x
SS.

am_pneuscrewdrivers.indd 16 2010-05-18 10:55:39

17

Pn
eu

m
at

ic
 S

cr
ew

dr
iv

er
s

Pneumatic Assembly Tools 17

 Air
 consumption Rec. Air 	
 Torque range Free 	 at	 hose inlet	
 soft joint speed Weight Length CS distance free speed size thread	
Model Nm in lb r/min kg lb mm mm l/s cfm mm	 in	 in Ordering No.
Balanced grip models with trigger start															
LUM12 HRX1	 0.6	-	 1.8	 5.3	-	 15.9	 2300 0.65 1.4 176 15	 6	 13	 6	 1/4	 1/8	 8431 0278 58
LUM12 HRX1-50	 0.6	-	 1.8	 5.3	-	 15.9	 50 0.7 1.5 196 16	 6	 13	 6	 1/4	 1/8	 8431 0279 58
LUM12 HRX1-110	 0.6	-	 1.8	 5.3	-	 15.9	 110 0.7 1.5 196 16	 6	 13	 6	 1/4	 1/8	 8431 0279 60
LUM12 HRX1-RE	 0.6	-	 1.8	 5.3	-	 15.9	 2300 0.65 1.4 176 16	 6	 13	 6	 1/4	 1/8	 8431 0278 59
LUM12 HRX2	 0.6	-	 2.5	 5.3	-	 22.1	 1650 0.65 1.4 176 16	 6	 13	 6	 1/4	 1/8	 8431 0278 56
LUM12 HRX2-RE	 0.6	-	 2.5	 5.3	-	 22.1	 1650 0.65 1.4 176 16	 6	 13	 6	 1/4	 1/8	 8431 0278 57
LUM12 HRX3	 0.4	-	 3.5	 5.3	-	 31.9	 1150 0.7 1.5 186 16	 6	 13	 6	 1/4	 1/8	 8431 0278 54
LUM12 HRX3-RE	 0.4	-	 3.5	 3.5	-	 31.9	 1150 0.7 1.5 186 16	 6	 13	 6	 1/4	 1/8	 8431 0278 55
LUM12 HRX5	 0.4	-	 5	 3.5	-	 44.2	 850 0.7 1.5 186 16	 6	 13	 6	 1/4	 1/8	 8431 0278 51
LUM12 HRX5-RE	 0.4	-	 5	 3.5	-	 44.2	 850 0.7 1.5 186 16	 6	 13	 6	 1/4	 1/8	 8431 0278 53
LUM12 HRX5-170	 0.4	-	 5	 3.5	-	 44.2	 170 0.7 1.5 196 16	 6	 13	 6	 1/4	 1/8	 8431 0278 47
LUM12 HRX5-350	 0.4	-	 5	 3.5	-	 44.2	 350 0.7 1.5 186 16	 6	 13	 6	 1/4	 1/8	 8431 0278 48
LUM12 HRX5-350-RE	 0.4	-	 5	 3.5	-	 44.2	 350 0.7 1.5 186 16	 6	 13	 6	 1/4	 1/8	 8431 0278 49
LUM12 HRX8	 1.5	-	 8	 13.3	-	 70.8	 500 0.7 1.5 186 16	 6	 13	 6	 1/4	 1/8	 8431 0278 60
LUM12 HRX8-250	 1.5	-	 8	 13.3	-	 70.8	 250 0.7 1.5 186 16	 6	 13	 6	 1/4	 1/8	 8431 0278 69
LUM12 HRX8-RE	 1.5	-	 8	 13.3	-	 70.8	 500 0.7 1.5 186 16	 6	 13	 6	 1/4	 1/8	 8431 0278 61
LUM12 HRX8-50	 1.5	-	 8	 13.3	-	 70.8	 50 0.7 1.5 196 16	 6	 13	 6	 1/4	 1/8	 8431 0280 25
LUM12 HRX8-110	 1.5	-	 8	 13.3	-	 70.8	 110 0.7 1.5 196 16	 6	 13	 6	 1/4	 1/8	 8431 0280 27
LUM22 HRX2	 1.2	-	 2a	 10.6	-	 17.7	 4500 0.9 2 187 18	 9	 19	 8	 5/16	 1/4	 8431 0269 29
LUM22 HRX2-3200	 1.1	-	 2.6a	 9.7	-	 23	 3200 0.9 2 187 18	 9	 19	 8	 5/16	 1/4	 8431 0278 85
LUM22 HRX3	 0.6	-	 3a	 5.3	-	 26.5	 2250 0.9 2 187 18	 9	 19	 8	 5/16	 1/4	 8431 0269 22
LUM22 HRX3.5	 0.6	-	 3.5	 5.3	-	 29.2	 2250 0.9 2 187 18	 9	 19	 8	 5/16	 1/4	 8431 0269 99
LUM22 HRX3-RE	 0.6	-	 3a	 5.3	-	 26.5	 2250 0.9 2 187 18	 9	 19	 8	 5/16	 1/4	 8431 0278 70
LUM22 HRX4	 0.6	-	 4a	 5.3	-	 35.4	 1650 0.9 2 187 18	 9	 19	 8	 5/16	 1/4	 8431 0269 20
LUM22 HRX6	 1.5	-	 6.5a	 13.3	-	 57.5	 1100 0.95 2.1 197 18	 9	 19	 8	 5/16	 1/4	 8431 0269 21
LUM22 HRX6-RE	 1.5	-	 6.5a	 13.3	-	 57.5	 1100 0.95 2.1 197 18	 9	 19	 8	 5/16	 1/4	 8431 0278 71
LUM22 HRX10	 3.5	-	 10a	 31	-	 88.5	 800 1.1 2.4 219 18	 9	 19	 10	 3/8	 1/4	 8431 0269 23
LUM22 HRX10-RE	 3.5	-	 10a	 31	-	 88.5	 800 1.1 2.4 219 18	 9	 19	 10	 3/8	 1/4	 8431 0278 73
LUM22 HRX11-220	 3.5	-	12.5a	 31	-	110.6	 220 1.15 2.5 229 18	 9	 19	 10	 3/8	 1/4	 8431 0282 20
LUM22 HRX12	 3.5	-	12.5a	 31	-	110.6	 500 1.1 2.4 211 18	 9	 19	 10	 3/8	 1/4	 8431 0269 24
LUM22 HRX12-RE	 3.5	-	12.5a	 31	-	110.6	 500 1.1 2.4 211 18	 9	 19	 10	 3/8	 1/4	 8431 0278 74
LUM22 HRX12-50	 3.5	-	12.5a	 31	-	110.6	 50 1.15 2.5 229 18	 9	 19	 10	 3/8	 1/4	 8431 0280 26
LUM22 HRX12-120	 3.5	-	12.5a	 31	-	110.6	 120 1.15 2.5 229 18	 9	 19	 10	 3/8	 1/4	 8431 0280 28
LUM22 HRX12-370	 3.5	-	12.5a	 31	-	110.6	 370 1.1 2.4 211 18	 9	 19	 10	 3/8	 1/4	 8431 0269 25
LUM22 HRX12-370-RE	 3.5	-	12.5a	 31	-	110.6	 370 1.1 2.4 211 18	 9	 19	 10	 3/8	 1/4	 8431 0278 75
LUM22 HRX26b	 3	-	 26	 26.6	-	 230	 220 1.2 2.6 233 18	 9	 19	 10	 3/8	 1/4	 8431 0269 39
Balanced grip models with trigger start and soft stop function 						
LUM10 HRX1-SS	 0.2	-	 0.6	 1.8	-	 5.3	 800 0.65 1.4 176 16	 6	 13	 6	 1/4	 1/8	 8431 0280 02
LUM12 HRX1-SS	 0.6	-	 1.3	 5.3	-	 11.5	 800 0.65 1.5 176 16	 6	 13	 6	 1/4	 1/8	 8431 0280 01
Multiple air inlet models and air-on-top models with trigger start 						
LUM12 HRF2	 0.6	-	 2.5	 5.3	-	 22.1	 1650 0.65 1.4 190 16	 6	 13	 6	 1/4	 1/8	 8431 0269 31
LUM12 HRF3	 0.4	-	 3.6	 3.5	-	 31.9	 1150 0.7 1.5 200 16	 6	 13	 6	 1/4	 1/8	 8431 0269 32
LUM12 HRF5	 0.4	-	 5	 3.5	-	 44.2	 850 0.7 1.5 200 16	 6	 13	 6	 1/4	 1/8	 8431 0269 33
LUM12 HRF8	 1.5	-	 8	 13.3	-	 70.8	 500 0.7 1.5 200 16	 6	 13	 6	 1/4	 1/8	 8431 0269 34
LUM25 HRF11‑U	 3.5	‑	 5.5a	 31	‑	 49	 1100 1.2 2.6 226 26	 6	 13	 8	 5/16	 1/4	 8431 0249 09
LUM25 HRF08-U-RE	 3.5	‑	 7.5a	 31	‑	 66	 800 1.2 2.6 226 26	 6	 13	 8	 5/16	 1/4	 8431 0264 98
LUM25 HRF08‑U	 3.5	‑	 7.5a	 31	‑	 66	 800 1.2 2.6 226 26	 6	 13	 8	 5/16	 1/4	 8431 0249 07
LUM25 HRF05-U-RE	 3.5	‑	12.0a	 31	‑	 110	 500 1.2 2.6 226 26	 6	 13	 8	 5/16	 1/4	 8431 0264 96
LUM25 HRF05‑U	 3.5	‑	12.0a	 31	‑	 110	 500 1.2 2.6 226 26	 6	 13	 8	 5/16	 1/4	 8431 0249 05

a 1.4‑4 Nm with spring, Ordering No. 4210 1831 00.
b 1/4" square drive.

All models: Are reversible and have quick change chuck.
		 All data at an air pressure of 6.3 bar.
	 For operator comfort a support handle is recommended for high torque, see Optional Accessories.

Shut‑off	 Pistol Grip Models

am_pneuscrewdrivers.indd 17 2010-05-18 10:55:39

18

Pn
eu

m
at

ic
 S

cr
ew

dr
iv

er
s

18 Pneumatic Assembly Tools

 Air
 consumption Rec. Air
 Torque range Free CS at hose inlet
 soft joint speed Weight Length distance free speed size thread
Model Nm in lb r/min kg lb mm mm l/s cfm mm in in Ordering No.
With trigger start
LUD12 HRX2 1 - 2.5 8.8 - 22.1 1600 0.5 1.1 115 16 6.5 14 8 5/16 1/8 8431 0278 77
LUD12 HRX5 2 - 5 17.7 - 44.2 850 0.5 1.1 125 16 6.5 14 8 5/16 1/8 8431 0278 78
LUD12 HRX8 3.5 - 8 31.0 - 70.8 500 0.5 1.1 125 16 6.5 14 8 5/16 1/8 8431 0278 79
LUD22 HR3 1.5 - 2.8 13.3 - 24.8 3600 0.65 1.4 125 18 8 17 8 5/16 1/4 8431 0269 17
LUD22 HR5 2.8 - 5.5 24.8 - 48.7 1650 0.65 1.4 125 18 8 17 8 5/16 1/4 8431 0269 18
LUD22 HR12 5 - 12 44.2 - 106.2 750 0.75 1.7 143 18 8 17 8 5/16 1/4 8431 0269 19
LUF34 HRD04 8.0 - 18.0 71 - 160 440 1.2 2.6 212 20 9 19 10 3/8 1/4 8431 0311 22
LUF34 HRD08 8.0 - 11.0 71 - 97 750 1.2 2.6 212 20 9 19 10 3/8 1/4 8431 0311 24
LUF34 HRD16 4.0 - 8.0 35 - 71 1600 0.9 2.0 179 20 9 19 10 3/8 1/4 8431 0311 26
LUF34 HRD21 2.2 - 4.5 20 - 40 2000 0.9 2.0 179 20 9 19 10 3/8 1/4 8431 0311 28

Reversible drill, tapper and screwdriver
COMBI22 HR10 5.0 - 10.0 44 - 89 800 1.1 2.4 240 20 7 15 8 5/16 1/4 8431 0255 62
COMBI22 HR5 2.7 - 5.7 24 - 50 1600 0.9 2.0 205 20 7 15 8 5/16 1/4 8431 0255 80
COMBI22 HR2 2.0 - 2.7 18 - 24 3600 0.9 2.0 205 20 7 15 8 5/16 1/4 8431 0255 89
COMBI34 HR04 8.0 - 18.0 71 - 160 400 1.5 3.3 228 20 9 19 10 3/8 1/4 8431 0311 32
COMBI34 HR08 8.0 - 11.0 71 - 97 750 1.3 2.9 218 20 9 19 10 3/8 1/4 8431 0311 34
COMBI34 HR16 4.0 - 8.0 35 - 71 1600 1.0 2.2 179 20 9 19 10 3/8 1/4 8431 0311 36
All models: Are reversible.

 Female hexagon drive for bits: 1/4" on pistol grip models.
 Combi-tools are delivered with drill chuck and 1/4" fe male hex drive for bits.
 Torque at min 3 bar and max 6 bar.

Pistol Grip Models Direct Drive

The LUD and LUF pistol grip range
comes in several different confi gurations:

l	 HR/HRD: Model with traditional grip
can be used with high grip when feed
force is needed or with low grip for
minimal reaction force.

l	 HRX: Models with balanced grip are
perfectly balanced for standard pistol
grip applications.

am_pneuscrewdrivers.indd 18 2010-05-18 10:55:40

19

Pn
eu

m
at

ic
 S

cr
ew

dr
iv

er
s

Pneumatic Assembly Tools 19

Slip-clutch Pistol Grip Models

 Air
 consumption Rec. Air
 Torque range Free CS at hose inlet
 soft joint speed Weight Length distance free speed size thread
Model Nm in lb r/min kg lb mm mm l/s cfm mm in in Ordering No.
With trigger and push start
TWIST12 HRX2 0.6 - 2.4 5.3 - 21.2 1650 0.65 1.4 176 15 6.5 14 6 1/4 1/8 8431 0278 40
TWIST12 HRX3 0.6 - 3.5 5.3 - 31.0 1150 0.65 1.4 186 15 6.5 14 6 1/4 1/8 8431 0278 39
TWIST12 HRX4 0.5 - 4.4 4.4 - 38.9 800 0.65 1.4 186 15 6.5 14 6 1/4 1/8 8431 0278 38
TWIST22 HRX7 1.5 - 7.5 13.3 - 66.4 1100 1.05 2.3 205 15 9 19 8 5/16 1/4 8431 0269 26
TWIST22 HRX10 1.5 - 10 13.3 - 88.5 750 1.1 2.4 205 15 9 19 8 5/16 1/4 8431 0269 27
TWIST22 HRX12 5 - 12 44.2 - 106.2 500 1.05 2.3 205 15 9 19 8 5/16 1/4 8431 0269 28
TWIST22 HR3 1.0 - 3.5 8.9 - 31 2100 0.95 2.1 195 15 8 17 8 5/16 1/4 8431 0278 86
TWIST22 HR6 2.2 - 6.5 19.5 - 57.5 1600 0.95 2.1 195 15 8 17 8 5/16 1/4 8431 0269 70
TWIST22 HR7 1.5 - 7.5 13.3 - 66.4 1150 0.95 2.1 195 15 8 17 8 5/16 1/4 8431 0269 14
TWIST22 HR10 1.5 - 10.0 13.3 - 88.5 750 1 2.2 205 15 8 17 8 5/16 1/4 8431 0269 15
TWIST22 HR12 5.0 - 12.0 44.2 - 106.2 500 1 2.2 195 15 8 17 8 5/16 1/4 8431 0269 16
LUF34 HR04 3.0 - 17.0 27.0 - 150.0 440 1.4 3.1 265 21 9.5 19 8 5/16 1/4 8431 0311 05
LUF34 HR08 2.0 - 15.0 18.0 - 133.0 750 1.4 3.1 265 21 9.5 19 8 5/16 1/4 8431 0311 09
LUF34 HR16 3.0 - 12.0 27.0 - 107.0 1600 1.4 3.1 265 21 9.5 19 8 5/16 1/4 8431 0311 17
Multiple air inlet models (12) and air-on-top models with trigger start and push start
TWIST12 HRF3 0.6 - 3.5 5.3 - 31 1150 0.7 1.5 200 15 6 2.8 6 1/4 1/8 8431 0269 41
TWIST12 HRF4 0.5 - 4.4 4.4 - 38.9 850 0.7 1.5 200 15 6 2.8 6 1/4 1/8 8431 0269 40
TWIST HRF08a 1.5 - 7.5 13.0 - 66.0 800 1.2 2.6 212 25 7 15 8 5/16 1/4 8431 0252 42
TWIST HRF16a 2.2 - 6.5 20.0 - 58.0 1600 1.2 2.6 212 25 7 15 8 5/16 1/4 8431 0252 44

The TWIST and LUF pistol grip range
comes in several different confi gurations:

l	 HR: Model with traditional grip can be
used with high grip when feed force is
needed or with low grip for minimal re-
action force.

l	 HRX: models with balanced grip are
perfectly balanced for standard pistol
grip applications.

l	 HRF: Balanced grip with multiple air
inlets for fl exible connection.

a Only air-on-top models.
All models: Are reversible.
 Female hexagon drive for bits: 1/4".

Have quick change chuck.

am_pneuscrewdrivers.indd 19 2010-05-18 10:55:41

20

Pn
eu

m
at

ic
 S

cr
ew

dr
iv

er
s

20 Pneumatic Assembly Tools

Straight Models Shut-off

 Air
 consumption Rec. Air
 Torque range Free CS at hose inlet
 soft joint speed Weight Length distance free speed size thread
Model Nm in lb r/min kg lb mm mm l/s cfm mm in in Ordering No.
With push start and button reverse
LUM02 PR04-1800 0.03 - 0.32 0.027 - 0.29 1800 2.2 4.7 165 10 0.16 0.35 c c M5 8431 0146 02
LUM02 PR04-1200 0.03 - 0.32 0.027 - 0.29 1200 2.2 4.7 165 10 0.16 0.35 c c M5 8431 0146 04
LUM02 PR07-500 0.025 - 0.6 0.023 - 0.54 500 2.2 4.7 165 10 0.16 0.35 c c M5 8431 0146 06
LUM02 PR07-350 0.025 - 0.6 0.023 - 0.54 350 2.2 4.7 165 10 0.16 0.35 c c M5 8431 0146 08
LUM02 PR04-1800-Q 0.03 - 0.32 0.027 - 0.29 1800 2.2 4.7 165 10 0.16 0.35 c c M5 8431 0146 12
LUM02 PR04-1200-Q 0.03 - 0.32 0.027 - 0.29 1200 2.2 4.7 165 10 0.16 0.35 c c M5 8431 0146 14
LUM02 PR07-500-Q 0.025 - 0.6 0.023 - 0.54 500 2.2 4.7 165 10 0.16 0.35 c c M5 8431 0146 16
LUM02 PR07-350-Q 0.025 - 0.6 0.023 - 0.54 350 2.2 4.7 165 10 0.16 0.35 c c M5 8431 0146 18
LUM10 PR03 0.1 - 1.5 0.8 - 13 300 0.4 0.9 206 15 3 6 6 1/4 1/8 8431 0146 05
LUM10 PR05 0.1 - 1.5 0.8 - 13 460 0.4 0.9 206 15 3 6 6 1/4 1/8 8431 0146 09
LUM10 PR12 0.1 - 1.1 0.8 - 10 1200 0.4 0.9 196 15 3 6 6 1/4 1/8 8431 0146 17
LUM10 PR21 0.1 - 0.7 0.8 - 6 2000 0.4 0.9 196 15 3 6 6 1/4 1/8 8431 0146 25
LUM12 PR1 0.6 - 1.6 5.3 - 14.2 1900 0.55 1.2 195 17 4.5 10 6 1/4 1/8 8431 0278 29
LUM12 PR2 0.4 - 2.3 3.5 - 20.4 1450 0.55 1.2 195 17 4.5 10 6 1/4 1/8 8431 0278 27
LUM12 PR3 0.4 - 3.2 3.5 - 28.3 1000 0.55 1.2 195 17 4.5 10 6 1/4 1/8 8431 0278 26
LUM12 PR4 0.4 - 4.2 3.5 - 37.2 750 0.55 1.2 195 17 4.5 10 6 1/4 1/8 8431 0278 25
LUM12 PR5 0.4 - 5 3.5 - 44.2 450 0.55 1.2 195 20 4.5 10 6 1/4 1/8 8431 0278 30
LUM22 PR2-3500 1.1 - 2.5 9.7 - 22.1 3500 0.75 1.7 211 20 7 15 8 5/16 1/4 8431 0278 89
LUM22 PR3 0.6 - 3.2 5.3 - 28.3 2100 0.75 1.7 211 20 7 15 8 5/16 1/4 8431 0269 61
LUM22 PR4 0.5 - 4.0 4.4 - 35.4 1600 0.75 1.7 211 20 7 15 8 5/16 1/4 8431 0269 55
LUM22 PR4-2300 0.7 - 4.5 5.9 - 38.2 2300 0.75 1.7 211 20 7 15 8 5/16 1/4 8431 0278 81
LUM22 PR5-260 0.4 - 5.0 3.5 - 44.2 260 0.75 1.7 211 20 7 15 8 5/16 1/4 8431 0269 62
LUM22 PR5-350 0.4 - 5.0 3.5 - 44.2 350 0.75 1.7 211 20 7 15 8 5/16 1/4 8431 0269 60
LUM22 PR6 1.5 - 6.0 13.3 - 53.1 1000 0.75 1.7 211 20 7 15 8 5/16 1/4 8431 0269 56
LUM22 PR8-1100 1.5 - 8.0 13.3 - 70.8 1100 0.9 2.0 224 20 7 15 8 5/16 1/4 8431 0278 88
LUM22 PR10 3.5 - 10.0 31 - 88.5 700 0.95 2.1 232 22 7 15 8 5/16 1/4 8431 0269 58
LUM22 PR12 3.5 - 12.5 31 - 110.6 450 0.9 2.0 224 22 7 15 8 5/16 1/4 8431 0269 57
LUM22 PR12-260 3.5 - 12.5 31 - 110.6 260 0.9 2.0 224 22 7 15 8 5/16 1/4 8431 0269 63
LUM22 PR12-350 3.5 - 12.5 31 - 110.6 350 0.95 2.1 224 22 7 15 8 5/16 1/4 8431 0269 59
LUM22 PR12-850 3.5 - 12.0 31 - 106.2 850 1 2.2 246 22 8.5 15 8 5/16 1/4 8431 0278 80
With push start, button reverse and soft stop function
LUM12 PR3-SS 1 - 1.8 8.8 - 15.9 900 0.55 1.2 195 15 4.5 10 6 1/4 1/8 8431 0280 07
LUM10 PR1-SS 0.2 - 0.6 1.8 - 5.3 460 0.4 0.9 206 15 3 6 6 1/4 1/8 8431 0280 06
LUM12 PR1-SS 0.6 - 1.3 5.3 - 11.5 800 0.55 1.2 195 20 4.5 10 6 1/4 1/8 8431 0280 05

Continued....a Front end 12.5 mm (4210 3918 01) included.
b Optional front end 21 mm (4210 3918 02).
c Air inlet thread M5. Nipple and coupling included

accessory for all LUM 02 models, hose size diameter
6 mm.

 ESD approved: LUM10/12/22 SR/PR
All mod els: Are reversible and have quick change

chuck.
SR-models have ring reverse control.
PR-models have push button reverse.

Straight screwdrivers should be used
with a torque arm for best ergonomics.

LUM straight screwdrivers come in two
different confi gurations:
l	 PR: Model with push-to-start function

and reverse button.
l	 SR: Model with lever start function and

reverse ring.

RE reporting conversion kits are availa-
ble for SR models, see accessory page.

Soft stop options are available, desig-
nated with the suffi x -SS.

am_pneuscrewdrivers.indd 20 2010-05-18 10:55:42

21

Pn
eu

m
at

ic
 S

cr
ew

dr
iv

er
s

Pneumatic Assembly Tools 21

 ESD approved: LUM10/12/22 SR/PR
All mod els: Are reversible and have quick change

chuck.

 Air
 consumption Rec. Air
 Torque range Free CS at hose inlet
 soft joint speed Weight Length distance free speed size thread
Model Nm in lb r/min kg lb mm mm l/s cfm mm in in Ordering No.
With lever start and without push start
LUM12 SR1 0.6 - 1.8 5.3 - 15.9 2200 0.6 1.3 217 17 6 13 6 1/4 1/8 8431 0278 35
LUM12 SR2 0.5 - 2.5 4.4 - 22.1 1700 0.6 1.3 217 17 6 13 6 1/4 1/8 8431 0278 34
LUM12 SR3 0.4 - 3.5 3.5 - 31 1200 0.6 1.3 217 17 6 13 6 1/4 1/8 8431 0278 33
LUM12 SR4 0.4 - 4.5 3.5 - 39.8 850 0.6 1.3 217 17 6 13 6 1/4 1/8 8431 0278 32
LUM22 SR3 0.6 - 3.2 5.3 - 28.3 1950 0.8 1.8 239 20 7 15 8 5/16 1/4 8431 0269 44
LUM22 SR4 0.6 - 4 5.3 - 35.4 1500 0.8 1.8 239 20 7 15 8 5/16 1/4 8431 0269 46
LUM22 SR5-300 0.4 - 5 3.5 - 44.2 300 0.8 1.8 239 20 7 15 8 5/16 1/4 8431 0269 51
LUM22 SR6 1.5 - 6 13.3 - 53.1 1000 0.85 1.9 239 20 7 15 8 5/16 1/4 8431 0269 47
LUM22 SR10 3.5 - 10 31 - 88.5 700 1 2.2 260 22 7 15 8 5/16 1/4 8431 0269 49
LUM22 SR12 3.5 - 12.5 31 - 110.6 430 0.95 2.1 252 22 7 15 8 5/16 1/4 8431 0269 48
LUM22 SR12-300 3.5 - 12.5 31 - 110.6 300 1 2.2 252 22 7 15 8 5/16 1/4 8431 0269 50

Shut-off Straight Models

Slip-clutch Straight Models

 Air
 consumption Rec. Air
 Torque range Free CS at hose inlet
 soft joint speed Weight Length distance free speed size thread
Model Nm in lb r/min kg lb mm mm l/s cfm mm in in Ordering No.
With lever start
TWIST12 SR3 0.7 - 3.3 6.2 - 29.2 1650 0.65 1.4 225 15 6 13 6 1/4 1/8 8431 0278 44
TWIST12 SR4 0.5 - 4.2 4.4 - 37.2 1100 0.65 1.4 225 15 6 13 6 1/4 1/8 8431 0278 43
TWIST22 SR6 1.5 - 6.0 13.3 - 53.1 1500 0.85 1.9 239 15 7 15 8 5/16 1/8 8431 0269 52
TWIST22 SR10 1.5 - 10.0 13.3 - 88.5 700 0.9 2.0 246 15 7 15 8 5/16 1/8 8431 0269 53
With push start
TWIST22 PR2 1.1 - 2.6 9.7 - 23 3200 0.75 1.7 242 15 7 15 8 5/16 1/4 8431 0278 93
TWIST22 PR7 1.5 - 7.5 13.3 - 66.4 1100 0.75 1.7 211 15 7 15 8 5/16 1/4 8431 0278 90
TWIST22 PR6 2.2 - 6.5 19.5 - 57.5 1600 0.75 1.7 211 15 7 15 8 5/16 1/4 8431 0278 91
TWIST22 PR4-2300 1.0 - 4.0 8.9 - 35.4 2300 0.75 1.7 242 15 7 15 8 5/16 1/4 8431 0278 92

Straight screwdrivers should be used
with a torque arm for best ergonomics

The TWIST straight screwdrivers come
in two different confi gurations:
l	 PR: Model with push to start function

and reverse button
l	 SR: Model with lever start function and

reverse ring.

am_pneuscrewdrivers.indd 21 2010-05-18 10:55:42

22

Pn
eu

m
at

ic
 S

cr
ew

dr
iv

er
s

22 Pneumatic Assembly Tools

 Angle Air
 Angle head consumption Rec. Air
 Torque range Free head center at hose inlet
 soft joint speed Weight Length height to side free speed size thread
Model Nm in lb r/min kg lb mm mm mm l/s cfm mm in in Ordering No.
LTV009 R025-Q 0.6 - 2.5 5.3 - 22.1 1650 0.7 1.5 266 25 9 6 13 6 1/4 1/8 8431 0278 00
LTV009 R025-42 0.6 - 2.5 5.3 - 22.1 1650 0.7 1.5 266 25 9 6 13 6 1/4 1/8 8431 0278 01
LTV009 R025-6 0.6 - 2.5 5.3 - 22.1 1650 0.7 1.5 266 25 9 6 13 6 1/4 1/8 8431 0278 02
LTV009 R03-10 0.7 - 3 6.2 - 26.5 1400 0.7 1.5 266 25 9 6 13 6 1/4 1/8 8431 0278 23
LTV009 R035-Q 0.4 - 3.5 3.5 - 31 1100 0.7 1.5 266 25 9 6 13 6 1/4 1/8 8431 0278 03
LTV009 R035-42 0.4 - 3.5 3.5 - 31 1100 0.7 1.5 266 25 9 6 13 6 1/4 1/8 8431 0278 04
LTV009 R035-6 0.4 - 3.5 3.5 - 31 1100 0.7 1.5 266 25 9 6 13 6 1/4 1/8 8431 0278 05
LTV009 R05-Q 0.4 - 5 3.5 - 44.2 850 0.7 1.5 266 25 9 6 13 6 1/4 1/8 8431 0278 06
LTV009 R05-42 0.4 - 5 3.5 - 44.2 850 0.7 1.5 266 25 9 6 13 6 1/4 1/8 8431 0278 07
LTV009 R05-6 0.4 - 5 3.5 - 44.2 850 0.7 1.5 266 25 9 6 13 6 1/4 1/8 8431 0278 08
LTV009 R07-Q 1.1 - 7 9.7 - 61.9 500 0.7 1.5 266 25 9 6 13 6 1/4 1/8 8431 0278 09
LTV009 R07-42 1.1 - 7 9.7 - 61.9 500 0.7 1.5 266 25 9 6 13 6 1/4 1/8 8431 0278 10
LTV009 R07-6 1.1 - 7 9.7 - 61.9 500 0.7 1.5 266 28.5 11 6 13 6 1/4 1/8 8431 0278 11
LTV009 R07-6-230 0.3 - 7 0.3 - 7 230 0.8 1.8 266 11 6 13 6 1/4 1/8 8431 0279 18
LTV009 R08-FS-10 1.5 - 8 1.5 - 8 340 1.1 2.4 261 13.5 6 13 6 1/4 1/8 8431 0632 11
LTV009 R08-6-200 1.3 - 9 11.5 - 79.6 200 0.7 1.5 266 28.5 11 6 13 6 1/4 1/8 8431 0278 24
LTV009 R08-6-200-B 1.3 - 9 1.3 - 9 200 0.8 1.8 266 11 6 13 6 1/4 1/8 8431 0278 31
LTV009 R09-Q 1.3 - 9 11.5 - 79.6 430 0.7 1.5 266 28.5 11 6 13 6 1/4 1/8 8431 0278 12
LTV009 R09-10 1.3 - 9 11.5 - 79.6 430 0.7 1.5 266 28.5 11 6 13 6 1/4 1/8 8431 0278 13
LTV009 R09-42 1.3 - 9 11.5 - 79.6 430 0.7 1.5 266 28.5 11 6 13 6 1/4 1/8 8431 0278 15
LTV009 R09-42M 1.3 - 9 11.5 - 79.6 430 0.7 1.5 266 28.5 11 6 13 6 1/4 1/8 8431 0278 16
LTV009 R09-6 1.3 - 9 11.5 - 79.6 430 0.7 1.5 266 28.5 11 6 13 6 1/4 1/8 8431 0278 17
LTV009 R11-Q 1.3 - 11 11.5 - 97.3 320 0.8 1.8 266 28.5 11 6 13 6 1/4 1/8 8431 0278 19
LTV009 R11-10 1.3 - 11 11.5 - 97.3 320 0.8 1.8 266 28.5 11 6 13 6 1/4 1/8 8431 0278 20
LTV009 R11-42 1.3 - 11 11.5 - 97.3 320 0.8 1.8 266 28.5 11 6 13 6 1/4 1/8 8431 0278 21
LTV009 R11-6 1.3 - 11 11.5 - 97.3 320 0.8 1.8 266 28.5 11 6 13 6 1/4 1/8 8431 0278 22
LTV009 R13-FS-10 4 - 13 4 - 13 160 1.1 2.4 261 13.5 6 13 6 1/4 1/8 8431 0632 10
LTV18 R07-Q 3.5 - 7 31 - 61 700 1.2 2.6 290 28.5 10 6 13 6 1/4 1/4 8431 0326 76
LTV18 R07-42 3.5 - 7 31 - 61 700 1.2 2.6 290 28.5 10 6 13 6 1/4 1/4 8431 0326 61
LTV18 R07-6 3.5 - 7 31 - 61 700 1.2 2.6 290 28.5 10 6 13 6 1/4 1/4 8431 0326 72
LTV18 R15-Q 6.0 - 15 53 - 132 360 1.2 2.6 308 28 11 7 15 8 5/16 1/4 8431 0326 58
LTV18 R15-10 6.0 - 15 53 - 132 360 1.2 2.6 308 28 11 7 15 8 5/16 1/4 8431 0326 56
LTV18 R15-42 6.0 - 15 53 - 132 360 1.2 2.6 308 28 11 7 15 8 5/16 1/4 8431 0326 54
LTV18 R15-6 6.0 - 15 53 - 132 360 1.2 2.6 308 28 11 7 15 8 5/16 1/4 8431 0326 55

ESD approved: LTV009.
All models: Are reversible.

LTV angle screwdriver models have a
fast, accurate shut-off clutch and are de-
signed for durability.
l	 Slim design of the angle head allows

good access in limited spaces and
awkward positions.

l	 Spiral cut gears give high accuracy.

RE reporting conversion kits are avail-
able for LTV screwdriver models. For kit,
see accessory page.

 Air
 Angle head consumption Rec. Air
 Torque range Free Angle head center at hose inlet
 soft joint speed Weight Length height to side free speed size thread
Model Nm in lb r/min kg lb mm mm mm l/s cfm mm in in Ordering No.
With 1/4" square drive
TWIST VR07-6 1.3 - 7.0 12 - 62 700 1.0 2.2 280 29 10 4 8 8 5/16 1/4 8431 0256 11
With 1/4" female hexagon drive
TWIST VR07-I6 1.3 - 7.0 12 - 62 700 1.0 2.2 280 29 10 4 8 8 5/16 1/4 8431 0256 03
TWIST VR13-I6 2.0 - 6.0 18 - 53 1300 1.0 2.2 280 29 10 4 8 8 5/16 1/4 8431 0256 29

Angle Models Slip-clutch

 -42 = 1/4" female hexagon drive for bits.
 -10 = 3/8" square drive.
 -6 = 1/4" square drive for sockets.

 -Q = 1/4" quick change chuck.
 -FS = Flush socket.

Angle Models Shut-off

am_pneuscrewdrivers.indd 22 2010-05-18 10:55:43

23

Pn
eu

m
at

ic
 S

cr
ew

dr
iv

er
s

Pneumatic Assembly Tools 23

Clutch adjustment key Hose nipple

Quick change chuck kit

Angle-head for LTV009

Extended lever for LTV18

Screwdrivers	 Accessories

 Torque arm	 ESD approved
Designation Exhaust hose Support handle ESD hose adapters	 Hose kits pistol handle

LUM12 HRX/HRF	 4210 2052 00	 4110 1355 92	 8202 0501 06	 –	 8202 1180 67	 4210 3616 04
LUM22 HR 3, 4, 6	 4210 2052 00	 4110 1355 92	 8202 0501 10	 –	 8202 1180 77	 4210 4337 04
LUM22 HR 10, 12	 4210 2052 00	 4110 1355 93	 8202 0501 10	 –	 8202 1180 77	 4210 4337 04
LUM22 HRX 3, 4, 6	 4210 2052 00	 4110 1355 92	 8202 0501 10	 –	 8202 1180 77	 4210 3616 04
LUM12 SR	 4210 2052 00	 –	 8202 0501 06	 4390 1735 52	 8202 1180 67	 –
LUM12 PR	 4210 2052 00	 –	 8202 0501 06	 4390 1735 53	 8202 1180 67	 –
LUM22 SR	 4210 2053 00	 –	 8202 0501 10	 4390 1735 51	 8202 1180 77	 –
LUM22 PR	 4210 2053 00	 –	 8202 0501 10	 4390 1735 54	 8202 1180 77	 –
LTV009	 4210 2052 00	 –	 8202 0501 06	 –	 8202 1180 67	 –
LUM32 HR	 4210 2052 00	 4110 1355 94	 8202 0501 10	 –	 8202 1180 77	 4210 4337 04
LUF34	 4210 2053 00	 4110 1355 82	 8202 0501 10	 –	 8202 1180 77	 –

Model Ordering No.

LUM12 HRF 4210 3624 99
LUM12 SR 4210 4137 90
LUM22 SR 4210 2057 80
LTV009 4210 4137 90
LTV18 4210 4023 90

Note: Not available for push to start models

Model Ordering No.
Threaded clutch houses
LUM12 PR/SR 1, 2, 3, 4 4210 4386 04
LUM12 HRX/HRF 1, 3, 5, 8 4210 4386 04
LUM22 HRX/HR 2, 3, 4, 6 4210 4386 04
LUM22 HRX/HR 10, 12 4210 4392 03
LUM22 SR/PR 3, 4, 5, 6 4210 4383 04
LUM22 SR/PR 10, 12 4210 4383 03
Angle head covers
LTV009 R025-R07 4210 4115 00
LTV009 R08-R11 4210 4116 00
Protective covers
LUM22/32 HR 4210 3150 00
LUM22/25 HRX 4210 3151 00
LUM12 HRX 4210 3152 00
Threaded fronts
LUM 32 HR10, 15 4210 4252 90
Suspension yoke for LTV009 4210 4461 80
Quick change chuck kit, extra wide diameter for easy handling 4210 2326 91
Angle-head for LTV009, 90° hex drive magnetic bit holdera 4210 3857 91
Extended lever for LTV18 4210 2306 02
Handle small size for LUM 25 HRF 4210 3139 00

Clutch adjustment key
Included with all shut-off and slip clutch tools
Exhaust hose
Included with straight and
air-on-top models
Hose nipple
Included with all tools

Accessories Included

Optional Accessories

Suspension yoke

RE-conversion kits

a Substitute for 4210 3857 XX angle heads.

Vacuum screw pick-up for LUM02

am_pneuscrewdrivers.indd 23 2010-05-18 10:55:53

24

Pn
eu

m
at

ic
 S

cr
ew

dr
iv

er
s

24 Pneumatic Assembly Tools

Productivity Kits

Accessories 	 Screwdrivers

Model Ordering No.
LUM10 PR 4081 0070 90
LUM12 HRX, HRF 4081 0247 90
LUM12 SR 4081 0254 90
LUM12 PR 4081 0250 90
LUM22 HR/HRX 3, 4, 6, 12 4081 0281 90
LUM22 HR/HRX 10 4081 0282 90
LUM22 PR/SR 3, 4, 6, 12 4081 0284 90
LUM22 PR/SR 10 4081 0285 90
LUM25 HRF 4081 0075 90
LUM32 HR 4081 0316 90
LUF34 HR 4081 0086 90
TWIST HRF 4081 0079 90
TWIST VR 4081 0078 90
TWIST HR 3, 7, 12 4081 0291 90
TWIST HR 6 4081 0281 90
TWIST HR 10 4081 0292 90
TWIST12 HRX 2, 3, 4 4081 0247 90
TWIST22 HRX 2-3200, 7, 12 4081 0296 90
TWIST22 HRX 10 4081 0295 90
LTV009 4081 0248 90
LTV18 4081 0085 90

Service Kits

The spare parts included in the service
kits cover a normal overhaul of your tool.
Always have them available for a fast
and economical repair.

Main parts included:
l	 Vane kit	 l	 O‑rings
l	 Motor bearings	 l	 Circlips
l	 Gaskets	 l	 Pins etc.

Model	 Max air flow Hose, 5 m Coupling Lubrication Ordering No.
MIDI Optimizer F/R EQ08US-C06	 12 cfm Cablair 06 ErgoQIC 08US No 8202 0850 21
MIDI Optimizer F/RD EQ08US-C06	 19 cfm Cablair 06 ErgoQIC 08US Yes 8202 0850 22
MIDI Optimizer F/RD EQ08US-C08	 19 cfm Cablair 08 ErgoQIC 08US Yes 8202 0850 23
MIDI Optimizer F/R EQ08US-C08	 19 cfm Cablair 08 ErgoQIC 08US No 8202 0850 24

NOTE: Tool nipple is not included in the Productivity kit and needs to be order separately together with the tool.

am_pneuscrewdrivers.indd 24 2010-05-18 10:56:03

Im
pa

ct
 W

re
nc

he
s

Pneumatic Assembly Tools 25

	 Introduction – Impact Wrenches

Power you can depend on

Shut-off mechanism for LTS17
and LTS27
The purpose of the torsion bar principle
is to increase the bounce angle of the im-
pact mechanism. The tool shuts off once
it has reached the pre-set bounce angle.
The LTS27 HR43 has a female hexagon
quick change chuck for separate torsion
bars with a 1/2" square drive especially
suitable for tightening different bolt sizes
at the same workplace. The LTS17 and
27 HR13 have a built-in torsion bar to
increase accuracy and reduce vibration
levels. These models are designed for
frequent tightening of the same bolt size.

Shut-off mechanism for LTS37
and LTS57
The purpose of the added bounce en-
ergy principle is that the energy content
of each impact is added to the next and
following impact until the preset level is
reached and the tool shuts off.

Atlas Copco´s powerful, high-speed
impact wrenches are designed to cut
production times by providing rapid run-
down and fast tightening. Impact wrench-
es build up torque in joints through a
series of rotary impacts, where air pres-
sure and tightening time affect the torque
obtained. As a general rule, if a wrench
impacts longer than 5 seconds on a fas-
tener, a larger wrench should be used in
order to achieve better durability.

The LMS models are non shut-off,
which means they will shut off once the
operator releases the trigger, whereas
the LTS models are designed to shut off
automatically when a preset torque is
reached.

LMS
The LMS is a non shut-off impact wrench
with extraordinary power to weight quali-
ties and virtually no reaction force during
tightening. The torque is applied to the
joint, not to your wrist.

These tools are typically used where
fast tightening or disassembly is needed
and the range covers recommended
torque levels between 7-5000 Nm.

LTS
The LTS models cover a recommended
torque range of 22-650 Nm.

Place the tool on the joint to be fas-
tened and press the trigger. The tool will
shut-off automatically at a predetermined
torque level, thus providing an operator
independent tightening. This means cor-
rect tightening with less risk of over-tight-
ening due to operator influence. It also
means higher joint quality, improved op-
erator confidence and reduced tighten-
ing time. There are two different shut-off
principles for the LTS models.

Atlas Copco impact wrenches are designed to provide
dependability and a long, trouble-free service life in
the toughest conditions. Few other tools can match the
Atlas Copco impact wrench when it comes to flexibility,
capacity-to-weight ratio and simplicity in use and main-
tenance.

am_impact wrenches.indd 25 2010-05-18 11:43:05

Im
pa

ct
 W

re
nc

he
s

26 Pneumatic Assembly Tools

Selection Guide	

 =

 =

 	 M6 M8 M10 M12 M14 M16 M18 M20 M22 M24 M27 M30 M36	 M42 M45	 M48

 Nm	 9.8 24 47 81 128 197 275 385 518 665 961 1310 2280	 3640 4510	 5450

 LMS LMS06 LMS17 LMS17 LMS27 LMS37 LMS37 LMS47 LMS57 LMS57 LMS61 LMS61 LMS67 LMS86 LMS86 LMS86 LMS86
 LMS06 LMS17 LMS27 LMS37 LMS37 LMS47 LMS57 LMS57 LMS57 LMS67 LMS67 LMS67 LMS86

 LTS LTS17 LTS17 LTS27 LTS27 LTS37 LTS57 LTS57 LTS57
 LTS17 LTS17 LTS37 LTS37 LTS37 LTS57 LTS57

 M6 M8 M10 M12 M14 M16 M18 M20 M22 M24 M27 M30 M36 M42 M45
 Nm 14 33 65 114 181 277 386 541 728 935 1350 1840 3210 5110 6340

 LMS LMS06 LMS17 LMS27 LMS27 LMS37 LMS37 LMS47 LMS57 LMS61 LMS61 LMS67 LMS86 LMS86 LMS86 LMS86
 LMS17 LMS17 LMS27 LMS37 LMS47 LMS47 LMS57 LMS61 LMS67 LMS67 LMS86

 LTS LTS17 LTS17 LTS27 LTS37 LTS57 LTS57 LTS57
 LTS17 LTS27 LTS37 LTS37 LTS57 LTS57

 M6 M8 M10 M12 M14 M16 M18 M20 M22 M24 M27 M30 M36 M42

 Nm 17 40 79 136 217 333 463 649 874 1120 1620 2210 3850 6140

 LMS LMS06 LMS17 LMS27 LMS27 LMS37 LMS47 LMS57 LMS61 LMS61 LMS67 LMS86 LMS86 LMS86 LMS86
 LMS17 LMS17 LMS27 LMS37 LMS47 LMS57 LMS61 LMS67 LMS67 LMS86

 LTS LTS17 LTS17 LTS27 LTS37 LTS57 LTS57
 LTS17 LTS27 LTS37 LTS37 LTS57 LTS57

8.8

10.9

12.9

HEAVY DUTY

EXTRA HEAVY DUTY
The torque figures are normal tightening torque for untreated oil-smeared and rust-protected bolts and nuts
in the most common strength grades. The torque figures correspond to approximately 63% of tensile stress.

am_impact wrenches.indd 26 2010-05-18 11:43:05

Im
pa

ct
 W

re
nc

he
s

Pneumatic Assembly Tools 27

a Female hex. quick change chuck – 1/2" square drive on torsion bar.
b Min torque at 3 bar air pressure and min setting of torque control mechanism.
c Min torque at 4 bar air pressure and min setting of torque control mechanism.

 Length Air Rec. Air
 Bolt Square Free excl consumption hose inlet
 size drive Torque range Impacts speed Weight anvil CS distance under load size thread
Model mm in Nm ft lb per min r/min kg lb mm mm l/s cfm mm in in Ordering No.
LTS17 HR10 8-10 3/8 22b - 45 16 - 33 960 10000 2.0 4.4 214 24 6 13 8 5/16 3/8 8434 1172 19
LTS17 HR13 8-10 1/2 34b - 66 25 - 49 1100 10000 2.0 4.4 214 24 6 13 8 5/16 3/8 8434 1172 01
LTS27 HR13-1 10-12 1/2 50b - 110 37 - 82 960 9300 2.6 5.7 226 29 6 13 10 3/8 3/8 8434 1272 00
LTS27 HR13-2 12-14 1/2 70b - 140 52 - 104 1100 9300 2.6 5.7 226 29 8 17 10 3/8 3/8 8434 1272 18
LTS27 HR43 10-14 7/16a 40b - 165 29 - 123 1200 11500 2.5 5.5 164 29 8 17 10 3/8 3/8 8434 1272 59
LTS37 HR13 12-14 1/2 80c - 340 59 - 250 1140 8800 3.7 8.1 200 33 10 21 10 3/8 3/8 8434 1372 41
LTS37 HR16 12-16 5/8 120c - 340 88 - 250 1140 8800 3.7 8.1 220 33 10 21 10 3/8 3/8 8434 1372 09
LTS57 HR20 18-20 3/4 200c - 500 147 - 369 960 4600 5.3 12.0 225 38 13 27 10 3/8 3/8 8434 1571 08
LTS57 HR25 18-22 1 200c - 650 147 - 479 960 4600 5.3 12.0 225 38 13 27 10 3/8 3/8 8434 1571 40

Shut-off Pistol Grip Models

LTS models
l	 Recommended operating range
 22-650 Nm.
l	 Fast tightening and disassembly.
l	 Negligible reaction force.
l	 Low weight.
l	 High power-to-weight ratio.
l	 Tightening time should not exceed 5

seconds, to avoid excess wear on the
tool.

l	 Automatic shut-off shortens tightening
time.

l	 Consistent torque accuracy.
l	 No over-torquing.
l	 Adjustable torque setting.
l	 LTS17 and LTS 27 are lubrication free.
l	 LTS17 and LTS27 – Torsion bar principle.
l	 LTS27 HR43 – Quick change chuck for

separate torsion bars.
l	 LTS37 and LTS57 – Added bounce en-

ergy principle.

am_impact wrenches.indd 27 2010-05-18 11:43:06

Im
pa

ct
 W

re
nc

he
s

28 Pneumatic Assembly Tools

Pistol Grip Models Non Shut-off

 Length CS Air con- Rec. Air
 Bolt Square Free excl dist- sumption hose inlet
 size drive Torque range Max torque Impacts speed Weight anvil ance under load size thread
Model mm in Nm ft lb Nm ft lb per min r/min kg lb mm mm l/s cfm mm in in Ordering No.
LMS06 HR10 6-8 3/8 7 - 30 5 - 22 55 40 2100 13500 0.9 2.0 184 20 4 8 6.3 1/4 1/4 8434 1060 04
LMS06 HR10-HD 6-8 3/8 7 - 30 5 - 22 55 40 2100 10000 0.9 2.0 184 20 4 8 6.3 1/4 1/4 8434 1060 08
LMS06 HR42 6-8 1/4a 7 - 30 5 - 22 55 40 2100 13500 0.9 2.0 184 20 4 8 6.3 1/4 1/4 8434 1060 20
LMS06 HR42-HD 6-8 1/4a 7 - 30 5 - 22 55 40 2100 10000 0.9 2.0 184 20 4 8 6.3 1/4 1/4 8434 1060 16
LMS17 HR10 10 3/8 10 - 70 7 - 52 110 81 1260 10000 1.7 3.8 141 24 10 21 10.0 3/8 3/8 8434 1170 60
LMS17 HR13 10 1/2 10 - 70 7 - 52 110 81 1260 10000 1.7 3.8 141 24 10 21 10.0 3/8 3/8 8434 1170 29
LMS27 HR13 12 1/2 30 - 180 22 - 133 220 162 1200 8700 2.1 4.6 142 29 10 21 10.0 3/8 3/8 8434 1270 02
LMS27 HR43 12 7/16a 30 - 180 22 - 133 220 162 1200 8700 2.1 4.6 142 29 10 21 10.0 3/8 3/8 8434 1270 77
LMS37 HR13 14-16 1/2 40 - 340 30 - 251 480 354 1200 7800 2.7 6.0 165 33 13 27 10.0 3/8 3/8 8434 1360 41
LMS37 HR16 14-16 5/8 40 - 340 30 - 251 480 354 1200 7800 2.7 6.0 165 33 13 27 10.0 3/8 3/8 8434 1370 01
LMS47 HR20 16-19 3/4 70 - 460 52 - 339 550 405 900 4800 3.5 7.7 170 37 14 30 12.5 1/2 3/8 8434 1470 42
LMS57 HR20 18-20 3/4 100 - 500 74 - 369 900 664 960 4500 4.3 9.5 189 38 16 34 12.5 1/2 3/8 8434 1570 09
LMS57 HR25 18-22 1 100 - 650 74 - 479 900 664 960 4500 4.3 9.5 189 38 16 34 12.5 1/2 3/8 8434 1570 41
LMS61 HR20 20-24 3/4 300 - 1300 220 - 960 1800 1327 900 4000 5.1 11.2 212 44 12 25 12.5 1/2 3/8 8434 1611 00
LMS61 HR25 20-24 1 300 - 1300 220 - 960 1800 1327 900 4000 5.1 11.2 212 44 12 25 12.5 1/2 3/8 8434 1610 00
LMS61 HRS4 20-24 1 1/4b 300 - 1300 220 - 960 1800 1327 900 4000 5.1 11.2 212 44 12 25 12.5 1/2 3/8 8434 1612 00
LMS67 HR25 24-32 1 600 - 1800 440 - 1320 2800 2065 600 3000 9.6 21.2 252 55 27 58 16 5/8 1/2 8434 1650 06
LMS67 HR S5 24-32 1 5/8a 600 - 1800 440 - 1320 2800 2065 600 3000 9.6 21.2 252 55 27 58 16 5/8 1/2 8434 1650 10

a Female hex. quick change chuck.
b Spline drive No. 4.

LMS models
l	 Recommended operating range
 7-1800 Nm.
l	 Fast tightening and disassembly.
l	 Negligible reaction force.
l	 Low weight.
l	 High power-to-weight ratio.
l	 Tightening time should not exceed 5

seconds, to avoid excess wear on the
tool.

l	 Soft-start throttle.
l	 LMS06 – LMS27 are lubrication-free.

am_impact wrenches.indd 28 2010-05-18 11:43:07

Im
pa

ct
 W

re
nc

he
s

Pneumatic Assembly Tools 29

 Length Air con- Rec. Air
 Bolt Square Free excl. CS dist- sumption hose inlet
 size drive Torque range Max torque Impacts speed Weight anvil ance under load size thread
Model mm in Nm ft lb Nm ft lb per min r/min kg lb mm mm l/s cfm mm in in Ordering No.
LMS06 SR10 6-8 3/8 7-30 5-22 55 40 2100 12500 0.9 2.0 182 20 4 8 6.3 1/4 1/4 8434 1060 12
 LMS67 GIR25 24-32 1 600-1800 440-1320 2800 2065 600 3000 9.4 20.7 339 55 27 58 16 5/8 1/2 8434 1650 02
LMS67 GIR S5 24-32 1 5/8a 600-1800 440-1320 2800 2065 600 3000 9.8 21.6 339 55 27 58 16 5/8 1/2 8434 1650 14
LMS86 GOR38/B 32-45 1 1/2 1000-5000 737-3688 10000 7375 450 3720 16.4 36.0 376 63 29 61 16 5/8 1/2 8434 1860 12
LMS86 GIR38/B 32-45 1 1/2 1000-5000 737-3688 10000 7375 450 3720 16.4 36.0 376 63 29 61 16 5/8 1/2 8434 1860 20
LMS86 GORS5/B 32-45 1 5/8a 1000-5000 737-3688 10000 7375 450 3720 16.4 36.0 376 63 29 61 16 5/8 1/2 8434 1860 18
LMS86 GIRS5/B 32-45 1 5/8a 1000-5000 737-3688 10000 7375 450 3720 16.4 36.0 376 63 29 61 16 5/8 1/2 8434 1860 26

a Spline drive No. 5.
GOR = Outside trigger.
GR/GIR = Inside trigger.

LMS models
l	 Recommended operating range
 7-5000 Nm.
l	 Fast tightening and disassembly.
l	 Negligible reaction force.
l	 Low weight.
l	 High power-to-weight ratio.
l	 Soft-start throttle.
l	 Tightening time should not exceed 5

seconds, to avoid excess wear on the
tool.

Non Shut-off Straight Models

am_impact wrenches.indd 29 2010-05-18 11:43:07

Im
pa

ct
 W

re
nc

he
s

30 Pneumatic Assembly Tools

3 m

Protective covers

Model Ordering No.
LMS17 4250 1503 00
LMS27 4250 1273 00
LMS37 4250 1213 00
LMS47 4250 1338 00
LMS57 4250 1282 00
LMS61 4250 2464 00
LTS17 4250 1410 00
LTS27 HR13 4250 1411 00
LTS27 HR43 4250 1340 00
LTS37 4250 1337 00
LTS57 4250 1339 00

Accessories 	 LMS, LTS

Power regulators

Protective covers

Exhaust kit

Socket holders

Tool holder with square drive, for 7/16" quick change chuck

	 Drive size	 Length
Model	 in	 mm	 Ordering No.
LMS17, ‑27 3/8 75 4023 1210 03
 1/2 75 4023 1211 03

Power regulator valve

Model Ordering No.
LMS17/LTS17 4250 1091 90
LMS27/LTS27 4250 1091 91
LMS37/LTS37 4250 1091 92
LMS47 4250 1091 93
LMS57/LTS57 4250 1091 94
LTS17 4250 1091 87
LTS27 4250 1091 86
LTS37 4250 1091 85
LTS57 4250 1091 88

Piped‑away exhaust kit

Model Ordering No.
LMS06 HR 4210 2052 00
LMS17, ‑27, ‑37, ‑47, ‑57, LTS17, ‑27, ‑37, ‑57 4250 1366 90

LTS
Silenced air exhaust through handle
Hose fitting
Torsion bar No. 06 LTS27 HR43	
Adjusting key LTS17 and LTS27

LMS
Silenced air exhaust through handle
(LMS47/57/61)
Hose fitting

Accessories Included

Optional Accessories

am_impact wrenches.indd 30 2010-05-18 11:43:08

Im
pa

ct
 W

re
nc

he
s

Pneumatic Assembly Tools 31

 Drive size Extension
Model in mm Ordering No.
Extended square drive anvil
LMS17	 1/2	 75	 4250 1147 80ab

LMS27	 1/2	 75	 4250 1085 80ab

LMS27	 1/2	 150	 4250 1086 80ab

LMS37/LTS37	 1/2	 75	 4250 1031 80ab

LMS37/LTS37	 1/2	 150	 4250 1032 80ab

LMS37/LTS37	 5/8	 75	 4250 1034 80ab

LMS37/LTS37	 5/8	 150	 4250 1035 80ab

LMS47/LTS47	 3/4	 75	 4250 1208 00
LMS47/LTS47	 3/4	 150	 4250 1209 00
LMS57/LTS57	 3/4	 75	 4250 1109 00
LMS57/LTS57	 3/4	 150	 4250 1110 00
LMS57/LTS57	 3/4	 200	 4250 1111 00
LMS57/LTS57	 1	 75	 4250 1113 00
LMS57/LTS57	 1	 150	 4250 1114 00
Spline type anvil
LMS67	 1 5/8‑14	 –	 4250 2473 80
Heavy duty anvil (thru hole)
LMS37/LTS37	 1/2	 80	 4250 1041 01

a Retainer pin – locking type 4250 0851 00
b Retainer pin –
 quick change type 4250 1190 00

c NOTE: To be used together with reversing valve
4250 1345 95 (marked “1”) only.

Optional Accessories

 Horizontal Vertical	 Swivelling
Model Ordering No. Ordering No.	 Ordering No.
LMS06 HR	 – – 4210 0243 00
LMS17	 – – 4250 1365 00
LMS27	 4250 0872 00 4250 1159 00 –
LMS37	 4250 0872 00 4250 1058 00 –
LMS47	 4250 0872 00 4250 1327 00 –
LMS57	 4250 0872 00 4250 1160 00 –
LMS61	 4250 0872 00 4250 1620 90 –
LMS67	 4250 0677 80 – –
LMS86	 0371 1102 00 – –
LTS17	 – – 4250 1365 00
LTS27	 4250 0872 00 – 4250 1365 00
LTS37	 4250 0872 00 – 4250 1253 00
LTS57	 4250 0872 00 – 4250 2229 00

Horizontal

Vertical

Swivelling

Suspension yokes

LMS, LTS	 Accessories

Extended anvils

 Drive size Extension
Model in mm Ordering No.
Anvil with female hexagon quick change chuck
LMS06	 1/4	 –	 4250 1513 80
LMS17	 7/16	 –	 4250 1154 80
LMS27	 7/16	 –	 4250 1088 80
LMS37	 7/16	 –	 4250 1050 80c

	

Quick change chuck

Quick change chuck

Extended anvils

am_impact wrenches.indd 31 2010-05-18 11:43:10

Im
pa

ct
 W

re
nc

he
s

32 Pneumatic Assembly Tools

Productivity Kits

The spare parts included in the service
kits cover a normal overhaul of your tool.
Always have them available for a fast
and economical repair.

Main parts included:
l	 Vane kit	 l	 Motor bearings
l	 Gaskets	 l	 O‑rings
l	 Circlips	 l	 Pins etc.

Model Service kit

LMS06 4081 0008 90
LMS06 SR 4081 0168 90
LMS17/LTS17 4081 0204 90
LMS27/LTS27 4081 0205 90
LMS37/LTS37 4081 0206 90
LMS47 4081 0207 90
LMS57/LTS57 4081 0208 90
LMS61 4081 0257 90
LMS64 4081 0015 90
LMS67 4081 0394 90
LMS86 4081 0016 90

Accessories	 LMS, LTS

Model	 Max air flow Hose, 5 m Coupling Lubrication Ordering No.
MIDI Optimizer F/RD EQ08US-C08	 19 cfm Cablair 08 ErgoQIC 08US Yes 8202 0850 23
MIDI Optimizer F/R EQ08US-C08	 19 cfm Cablair 08 ErgoQIC 08US No 8202 0850 24
	
MIDI Optimizer F/RD EQ10US-C10	 34 cfm Cablair 10 ErgoQIC 10US Yes 8202 0850 25
MIDI Optimizer F/RD EQ10US-R10	 34 cfm Rubair 10 ErgoQIC 10US Yes 8202 0850 26
	
MIDI Optimizer F/RD EQ10US-C13	 50 cfm Cablair 13 ErgoQIC 10US Yes 8202 0850 27
MIDI Optimizer F/RD EQ10US-R13	 50 cfm Rubair 13 ErgoQIC 10US Yes 8202 0850 28
	
MIDI Optimizer F/RD EQ10US-T13	 65 cfm Turbo 13 ErgoQIC 10US Yes 8202 0850 29
MIDI Optimizer F/R EQ10US-T13	 65 cfm Turbo 13 ErgoQIC 10US No 8202 0850 30

NOTE: Tool nipple is not included in the Productivity kit and needs to be order separately together with the tool.

 Torque
Torsion bar No. Nm Ordering No. Colour of bar

02 60 4250 1230 82 orange
03 75 4250 1230 83 yellow
04 90 4250 1230 84 green
05 100 4250 1230 85 blue
06 115 4250 1230 86 red (standard)
07 125 4250 1230 87 orange
08 140 4250 1230 88 yellow
09 150 4250 1230 89 green
10 165 4250 1230 90 blue

Torsion bars

Service Kits

am_impact wrenches.indd 32 2010-05-18 11:43:19

H
yd

ra
ul

ic
 Im

pu
ls

e
N

ut
ru

nn
er

s

Pneumatic Assembly Tools 33

	 Introduction – ErgoPulse

ErgoPulse impulse tools – fast, reliable
and operator friendly

A complete range
ErgoPulse impulse tools are available
in straight and pistol grip, shut-off and
non shut-off versions. The range covers
torque from 2–900 Nm.

The ErgoPulse principle – The heart of
a pulse tool is the hydraulic pulse unit.
Since the pulses are very short, there
is almost no reaction force in the han-
dle, only the much lower motor torque is
transferred to the operator’s hand. In ad-
dition, there are less vibrations and noise
than with an impact wrench. Combined
with good balance and low weight the re-
sult is a tool that is very comfortable to
operate.

PTS and PTX shut-off pulse tools
Atlas Copco shut-off pulse tools shut off
the air supply when the pre-set torque
is been reached. Operator influence is
minimized and the result is increased ac-
curacy and faster tightening.

Torque sensing system – In ErgoPulse
PTS and PTX nutrunners torque is
“sensed” by means of a rotatable iner-
tial mass acting against an adjustable
spring. The result is a highly accurate
and easily adjustable shut-off system.

Pulse mechanism – The pulse mecha-
nism has pistons for minimum weight
and long service life. The design is based
on cam-guided pistons and rollers and
the pulse cylinder is oil-filled. The mov-
ing parts are thus completely immersed
in oil, which ensures a long service life.

Twin chamber vane motor – This is de-
signed to give high torque at low speed,
which gives the best characteristics for
fast, accurate tightening.

TRIM valve – A patented adjustable
valve at the air outlet is used to maxi-
mize tool accuracy on one type of joint,
which could be hard, medium or soft.

AUTOTRIM valve – PTS/PTX-AT tools
are equipped with an automatic two-
stage trim valve. The tool runs down the
screw with reduced free speed. After 1-2
pulses it shifts automatically to full power
thus enabling both hard and soft joints to
be tightened with excellent results with-

The speed, reliability, and accuracy of ErgoPulse hydraulic impulse nutrunners, com-
bined with the fact that they are comfortable to operate, make them suitable for con-
tinuous heavy production. Since there is no metal-to-metal impact in a pulse tool, it
provides a softer, more controlled pulse with considerably less vibration and noise
than an impact wrench.

out any adjustments. The PTS/PTX-AT
tools can also be used for reporting ap-
plications. ErgoPulse PTS-HRF – These
are Air-on-Top versions which offer full
flexibility. You either use the air inlet on
top to avoid the disturbing hose hook or
you use the conventional air inlet at the
bottom of the handle – a convenient tool
for use in workstations.

ErgoPulse PTX – The new ErgoPulse
PTX series is intended for applications
where weight is critical. The tools are
available in both Trim and AutoTrim ver-
sions.

ErgoPulse 25PTX
At the top of the PTX range, is the new
ErgoPulse 25PTX, which gives you 900
Nm of tightening torque in a tool weigh-
ing only 22.7 lbs.

ErgoPulse XS non shut-off tools
ErgoPulse XS is the correct choice when
the operator needs to control the proc-
ess. The tools provide high torque, fast,
accurate tightening and long service life-
times.

Twin chamber vane motor – This is de-
signed to give high torque at low speed,
which provides the best characteristics
for fast, reliable and accurate tightening.

Double or triple bladed pulse mecha-
nisms – The tools are equipped with
pulse units with two or three blades.
They employ the Atlas Copco patent-
ed cam-guided design to push out the
blades, giving very high reliability. The
pulse units have a high power-to-weight
ratio, making the tools very powerful for
their size. Torque is adjusted by regulat-
ing an artificial leak in the hydraulic cir-
cuit.

ErgoPulse 6PS
This model is a good choice for tighten-
ing self-tapping screws and when fast,
powerful reversing is needed. Torque is
adjusted by regulating the air pressure.

am_ErgoPulse.indd 33 2010-05-18 13:00:08

H
yd

ra
ul

ic
 Im

pu
ls

e
N

ut
ru

nn
er

s

34 Pneumatic Assembly Tools

EP PTS/PTX Shut-off models
The ErgoPulse PTS and PTX tools can be adjusted within a wide torque range by simply setting the spring force that counteracts the inertia
body. Torque should preferably be checked with a hand torque wrench. Electronic monitoring with an in-line transducer is possible but should
be verified with a manual hand torque wrench to avoid measuring errors due to the extremely short pulse sequence.

EP XS/PS Non shut-off models
The size of tool is determined on the basis of torque and/or bolt dimension. Torque should preferably be checked with a hand torque wrench.
Electronic monitoring with an in-line transducer is possible but should be verified with a manual hand torque wrench to avoid measuring errors
due to the extremely short pulse sequence.

Selection Guide

M16

M14

M12

M10

M8

M6

14

8*

85

150

30*

55

18*

35

10*

22

5PTS
14PTS12PTS10PTS

8PTS7PTS6PTS

M20

18PTS

50

90

5PTX

125

250

8*

19

16

32

225

410

22*

45

19

9*
13*

31

5PTX 7PTX
6PTX 8PTX

8.8

50

80

7PTX
9PTX

4PTX 6PTX

M5

8PTX

40

70

11PTX

70

110

3PTX
4PTX

3PTX

9

4*

225

450

13PTX 19PTX15PTX

125

250

85

150

15

6*

2*

5

30

55

9

4*

2*

5

25PTX

M24

M27

450

900

*	 For tools with quick change chuck, see technical data.

Screw
size

Torque
Nm

3/8" square drive 1/2" square drive
3/4" square

 drive

 Straight	 Pistol grip models
 models

3/8" square drive

8.8

M20

M16
M14

M12

M10

M8

M5

M6

M4

240

160

400

300

70

50

20

10*

52

30*

31

20*

10*

20

52

30*

110

65

160

110

12

5

28 31

20*

6XS 7XS 8XS 20XS 16XS 14XS 10XS6XS 7XS 8XS 12XS 5XS 6PS

Torque
Nm
 Straight models	 Pistol grip models

* For tools with quick change chuck, see technical data.

Screw size

3/8" square drive
3/8" square drive 1/2" square drive 3/4" square

drive
1/4" quick

change chuck

1"
 s

qu
ar

e
 d

riv
e

am_ErgoPulse.indd 34 2010-05-18 13:00:13

H
yd

ra
ul

ic
 Im

pu
ls

e
N

ut
ru

nn
er

s

Pneumatic Assembly Tools 35

Shut-off Pistol Grip Models

 Air con- Rec. Air
 Bolt Square Free CS sumption hose inlet
 size drive Torque rangea speed Weight Length distance under load size thread
Model mm in Nm ft lb r/min kg lb mm mm l/s cfm mm in in Ordering No.
TRIM-RE
EP3PTX5 HR42-RE M4-M5 1/4b 2 - 5 1.6 - 4 5000c 0.8 1.7 154 21 4 9 8 5/16 1/4 8431 0375 51
EP4PTX9 HR42-RE M5 1/4b 4 - 9 3 - 7 3400d 0.9 1.9 164 22 4 9 8 5/16 1/4 8431 0375 50
EP4PTX9 HR10-RE M5 3/8 4 - 9 3 - 7 3400d 0.9 1.9 164 22 4 9 8 5/16 1/4 8431 0375 54
EP5PTX17 HR42-RE M6 1/4b 7 - 17 5 - 13 7000d 0.9 1.9 164 22 7 15 8 5/16 1/4 8431 0375 00
EP5PTX19 HR10-RE M6 3/8 8 - 19 6 - 14 7000d 0.9 1.9 164 22 7 15 8 5/16 1/4 8431 0375 04
EP6PTX28 HR42-RE M6-M8 1/4b 15 - 28 11 - 18 8500d 0.9 1.9 164 22 7 15 8 5/16 1/4 8431 0375 10
EP6PTX32 HR10-RE M6-M8 3/8 16 - 32 12 - 23 8500d 0.9 1.9 164 22 7 15 8 5/16 1/4 8431 0375 20
EP7PTX55 HR10-RE M8-M10 3/8 30 - 55 22 - 40 7200d 1.2 2.5 176 25 9 19 10 3/8 1/4 8431 0375 30
EP8PTX70 HR10-RE M10 3/8 40 - 70 29 - 51 6900d 1.2 2.5 176 25 9 19 10 3/8 1/4 8431 0375 60
EP9PTX80 HR13-RE M10 1/2 50 - 80 37 - 59 5200d 1.5 3.3 188 29 11 23 10 3/8 1/4 8431 0375 40
EP11PTX120 HR13-RE M12 1/2 70 - 110 51 - 81 5100d 1.7 3.8 196 29 12 25 10 3/8 1/4 8431 0376 50
EP13PTX150 HR13-RE M12-M14 1/2 85 - 150 63 - 110 5300d 2.3 5.1 197 33.5 15 32 13 1/2 3/8 8431 0376 60
EP15PTX250 HR20-RE M12-M16 3/4 125 - 250 92 - 184 4300d 3.1 6.8 216 36.5 21 45 13 1/2 3/8 8431 0376 70
EP19PTX450 HR20-RE M16-M20 3/4 225 - 450 166 - 332 3300d 4.2 9.2 221 44 23 49 13 1/2 3/8 8431 0376 80
Trim-RE Low pressure models
EP5PTX HR42-RE-L M4-M5 1/4b 6 - 13 4 - 10 5900e 0.8 1.8 154 21 4 9 8 5/16 1/4 8431 0379 00
EP5PTX HR10-RE-L M5 3/8 7 - 15 5 - 11 5900e 0.9 2.0 164 22 4 9 8 5/16 1/4 8431 0379 04
EP6PTX HR42-RE-L M5 1/4b 11 - 22 8 - 16 7900e 0.9 2.0 164 22 4 9 8 5/16 1/4 8431 0379 10
EP6PTX HR10-RE-L M6 3/8 13 - 25 9 - 18 7900e 0.9 2.0 164 22 7 15 8 5/16 1/4 8431 0379 20
EP7PTX HR10-RE-L M6 3/8 23 - 35 17 - 26 6200e 0.9 2.0 164 22 7 15 10 3/8 1/4 8431 0379 30
EP8PTX HR10-RE-L M6-M8 3/8 33 - 45 24 - 33 6300e 0.9 2.0 164 22 7 15 10 3/8 1/4 8431 0379 60
AutoTrimd

EP3PTX5 HR42-AT M4-M5 1/4b 2 - 5 1.6 - 4 4500c 0.8 1.8 154 21 4 9 8 5/16 1/4 8431 0375 53
EP4PTX9 HR42-AT M5 1/4b 4 - 9 3 - 7 3300c 0.9 2.0 164 22 4 9 8 5/16 1/4 8431 0375 52
EP4PTX9 HR10-AT M5 3/8 4 - 9 3 - 7 3300c 0.9 2.0 164 22 4 9 8 5/16 1/4 8431 0375 56
EP5PTX17 HR42-AT M6 1/4b 7 - 17 5 - 13 5400c 0.9 2.0 164 22 7 15 8 5/16 1/4 8431 0375 02
EP5PTX19 HR10-AT M6 3/8 8 - 19 6 - 14 5400c 0.9 2.0 164 22 7 15 8 5/16 1/4 8431 0375 06
EP6PTX28 HR42-AT M6-M8 1/4b 15 - 28 11 - 18 8500c 0.9 2.0 164 22 7 15 8 5/16 1/4 8431 0375 12
EP6PTX32 HR10-AT M6-M8 3/8 16 - 32 12 - 23 8500c 0.9 2.0 164 22 7 15 8 5/16 1/4 8431 0375 22
EP7PTX55 HR10-AT M8-M10 3/8 30 - 55 22 - 40 6900c 1.2 2.5 176 25 9 19 10 3/8 1/4 8431 0375 32
EP8PTX70 HR10-AT M10 3/8 40 - 70 29 - 51 6900c 1.2 2.5 176 25 9 19 10 3/8 1/4 8431 0375 62
EP9PTX80 HR13-AT M10 1/2 50 - 80 37 - 59 5100c 1.5 3.4 188 29 11 23 10 3/8 1/4 8431 0375 42
EP11PTX120 HR13-AT M12 1/2 70 - 110 51 - 81 5100c 1.7 3.8 196 29 12 25 10 3/8 1/4 8431 0376 52
EP13PTX150 HR13-AT M12-M14 1/2 85 - 150 63 - 110 5300c 2.3 5.0 197 33.5 15 32 13 1/2 3/8 8431 0376 62
EP15PTX250 HR20-AT M12-M16 3/4 125 - 250 92 - 184 4200c 3.1 6.8 216 36.5 21 45 13 1/2 3/8 8431 0376 72
EP19PTX450 HR20-AT M16-M20 3/4 225 - 450 166 - 332 3300c 4.2 9.2 221 44 23 49 13 1/2 3/8 8431 0376 82
AutoTrim Low pressure models
EP5PTX HR42-AT-L M4-M5 1/4b 6 - 13 4 - 10 5900e 0.8 1.8 154 21 4 9 8 5/16 1/4 8431 0379 02
EP5PTX HR10-AT-L M5 3/8 7 - 15 5 - 11 5900e 0.9 2.0 164 22 4 9 8 5/16 1/4 8431 0379 06
EP6PTX HR42-AT-L M5 1/4b 11 - 22 8 - 16 7900e 0.9 2.0 164 22 4 9 8 5/16 1/4 8431 0379 12
EP6PTX HR10-AT-L M6 3/8 13 - 25 9 - 18 7900e 0.9 2.0 164 22 7 15 8 5/16 1/4 8431 0379 22
EP7PTX HR10-AT-L M6 3/8 23 - 35 17 - 26 6200e 0.9 2.0 164 22 7 15 10 3/8 1/4 8431 0379 32
EP8PTX HR10-AT-L M6-M8 3/8 33 - 45 24 - 33 6300e 0.9 2.0 164 22 7 15 10 3/8 1/4 8431 0379 62

EP PTX models
In ErgoPulse shut-off tools the air supply
is shut off as soon as the pre-set torque
has been reached, minimizing operator
infl uence. The result is increased accu-
racy and faster tightening.
� High reliability.
� Consistent torque over time, low mean-

shift.
� High level of durability.
� High speed, short cycle times.
� One-handed operation.
� High power-to-weight ratio.
� No springs to wear out.
� No wear on key parts.
� High precision components.
� No reaction forces.
� Light, well-balanced tools.
� Low noise levels.
� Lubrication free.

a To be used as a guide only, fi nal torque depends on
type of joint, accessories used and air pressure.

b Female hexagon drive. Quick change chuck.
c In full speed mode.

d RE-reporting kit not included (Ordering No. 4250 1854 91).
e Measured at 72.5 psi air pressure.

am_ErgoPulse.indd 35 2010-05-26 08:08:11

H
yd

ra
ul

ic
 Im

pu
ls

e
N

ut
ru

nn
er

s

36 Pneumatic Assembly Tools

Pistol Grip Models Shut-off

a To be used as a guide only, fi nal torque depends on
type of joint, accessories used and air pressure.

 Air con- Rec. Air
 Bolt Square Free CS sumption hose inlet
 size drive Torque rangea speed Weight Length distance under load size thread
Model mm in Nm ft lb r/min kg lb mm mm l/s cfm mm in in Ordering No.
TRIM-RE
EP5PTS12 HR42-RE M5-M6 1/4b 6 - 12 4 - 9 5400c 1.0 2.2 196 21 6.5 14 8 5/16 1/4 8431 0374 05
EP5PTS14 HR10-RE M5-M6 3/8 8 - 14 6 - 10 5400c 1.0 2.2 191 21 6.5 14 8 5/16 1/4 8431 0374 00
EP6PTS20 HR42-RE M6 1/4b 8 - 20 6 - 15 7300c 1.0 2.2 196 21 7 15 8 5/16 1/4 8431 0374 15
EP6PTS22 HR10-RE M6 3/8 10 - 22 7 - 16 7300c 1.0 2.2 191 21 7 15 8 5/16 1/4 8431 0374 20
TRIM-RE
EP7PTS30 HR42-RE M8 1/4b 16 - 31 12 - 23 5700c 1.4 3.0 175 26 8 17 10 3/8 1/4 8431 0374 35
EP7PTS35 HR10-RE M8 3/8 18 - 35 13 - 26 5700c 1.4 3.0 176 26 8 17 10 3/8 1/4 8431 0374 40
EP8PTS40 HR42-RE M8 1/4b 22 - 40 16 - 29 7300c 1.4 3.0 175 26 9 19 10 3/8 1/4 8431 0374 55
EP8PTS55 HR10-RE M8-M10 3/8 30 - 55 22 - 40 7300c 1.4 3.0 176 26 9 19 10 3/8 1/4 8431 0374 60
EP10PTS90 HR13-RE M10-M12 1/2 50 - 90 37 - 66 5200c 1.8 4.0 193 29 11 23 10 3/8 1/4 8431 0374 80
EP12PTS150 HR13-RE M12-M14 1/2 85 - 150 63 - 110 4200c 2.5 5.5 201 34 13 27 13 1/2 3/8 8431 0374 90
EP14PTS250 HR20-RE M12-M16 3/4 125 - 250 92 - 185 4000c 3.3 7.2 216 37 20 42 13 1/2 3/8 8431 0374 95
EP18PTS410 HR20-RE M16-M20 3/4 225 - 410 166 - 302 3000c 4.3 9.5 202 42 22 46 13 1/2 3/8 8431 0374 98
TRIM-RE with Air on top
EP7PTS35 HRF10-RE M8 3/8 18 - 35 13 - 26 5700c 1.4 3.0 176 31 8 17 10 3/8 1/4 8431 0374 41
EP8PTS55 HRF10-RE M8-M10 3/8 30 - 55 22 - 40 7300c 1.4 3.0 176 31 9 19 10 3/8 1/4 8431 0374 61
EP10PTS90 HRF13-RE M10-M12 1/2 50 - 90 37 - 66 5200c 1.8 4.0 193 34 11 23 10 3/8 1/4 8431 0374 81
AutoTrim with balanced gripe

EP6PTS20 HR42-AT M6 1/4b 8 - 20 6 - 15 6300d 1.0 2.2 196 21 7 15 8 5/16 1/4 8431 0374 16
EP6PTS22 HR10-AT M6 3/8 10 - 22 7 - 16 6300d 1.0 2.2 191 21 7 15 8 5/16 1/4 8431 0374 21
AutoTrim balanced gripe

EP7PTS30 HR42-AT M8 1/4b 16 - 31 12 - 23 5400d 1.4 3.0 175 26 8 17 10 3/8 1/4 8431 0374 37
EP7PTS35 HR10-AT M8 3/8 18 - 35 13 - 26 5400d 1.4 3.0 176 26 8 17 10 3/8 1/4 8431 0374 42
EP8PTS40 HR42-AT M8 1/4b 22 - 40 16 - 29 6900d 1.4 3.0 175 26 9 19 10 3/8 1/4 8431 0374 57
EP8PTS55 HR10-AT M8-10 3/8 30 - 55 22 - 40 6900d 1.4 3.0 176 26 9 19 10 3/8 1/4 8431 0374 62
EP10PTS90 HR13-AT M10-12 1/2 50 - 90 37 - 66 4900d 1.8 4.0 193 29 11 23 10 3/8 1/4 8431 0374 82
EP12PTS150 HR13-AT M12-14 1/2 85 - 150 63 - 110 4100d 2.5 5.5 201 34 13 27 13 1/2 3/8 8431 0374 92
EP14PTS250 HR20-AT M12-16 3/4 125 - 250 92 - 185 3900d 3.3 7.2 216 37 20 42 13 1/2 3/8 8431 0374 97
EP18PTS410 HR20-AT M16-20 3/4 225 - 410 166 - 332 2900d 4.3 9.5 202 42 22 46 13 1/2 3/8 8431 0374 99

EP PTS models
ErgoPulse PTS is the reliable and power-
ful workhorse and offers the same shut-off
mechanism as the peak performer PTX.
The PTS series has some air on top HRF
models, making it possible to feed the air
from above to the tool to make it easier to
use in many applications. All PTS models
can also be used as lubrication free, just
like other ErgoPulse tools.

b Female hexagon drive. Quick change chuck.
c With TRIM valve fully open.

d In full speed mode.
e RE-reporting kit not included (Ordering No. 4250

1854 91).

am_ErgoPulse.indd 36 2010-05-18 13:00:53

H
yd

ra
ul

ic
 Im

pu
ls

e
N

ut
ru

nn
er

s

Pneumatic Assembly Tools 37

Non Shut-off Pistol Grip Models

 Air con- Rec. Air
 Bolt Square Free CS sumption hose inlet
 size drive Torque rangea speed Weight Length distance under load size thread
Model mm in Nm ft lb r/min kg lb mm mm l/s cfm mm in in Ordering No.
EP5XS HR42 M5-M6 1/4b 5 - 12 4 - 9 8500 0.8 1.8 165 21 9 19 8 5/16 1/4 8431 0372 30
EP6XS HR42 M6 1/4b 9 - 19 6 - 14 8000 0.8 1.8 150 22 8 17 8 5/16 1/4 8431 0372 23
EP6XS HR10 M6 3/8 10 - 20 7 - 15 8000 0.8 1.8 152 22 8 17 8 5/16 1/4 8431 0372 20
EP6PS HR42 M8 1/4b c - 28 c - 21 8000 0.8 1.8 148 21 9 19 10 3/8 1/4 8431 0368 22
EP6PS HR10 M8 3/8 c - 30 c - 22 8000 0.8 1.8 150 21 9 19 10 3/8 1/4 8431 0368 21
EP8PS HR10 M8-M10 3/8 c - 65 c - 48 8000 1.0 2.2 158 23 9 19 10 3/8 1/4 8431 0368 24
EP7XS HR42 M8 1/4b 17 - 28 13 - 21 9000 0.8 1.8 150 22 8 17 8 5/16 1/4 8431 0372 10
EP7XS HR10 M8 3/8 20 - 31 15 - 23 9000 0.8 1.8 152 22 8 17 8 5/16 1/4 8431 0372 00
EP8XS HRX42 M8 1/4b 22 - 40 16 - 29 7000 1.0 2.2 172 23 9 19 10 3/8 1/4 8431 0369 16
EP8XS HRX10 M8-M10 3/8 30 - 52 22 - 38 7000 1.0 2.2 174 23 9 19 10 3/8 1/4 8431 0369 09
EP10XS HR13 M10 1/2 50 - 70 37 - 52 6000 1.3 2.9 168 26 11 23 10 3/8 1/4 8431 0369 40
EP12XS HR13 M12 1/2 65 - 110 48 - 81 4500 1.6 3.5 178 29 12 25 10 3/8 1/4 8431 0371 00
EP14XS HR13 M14 1/2 110 - 160 81 - 118 3500 2.4 5.3 188 34 14 30 13 1/2 3/8 8431 0371 50
EP16XS HR20 M16 3/4 160 - 240 118 - 177 2800 3.3 7.3 205 37 15 32 13 1/2 3/8 8431 0371 55
EP20XS HR20 M20 3/4 300 - 400 221 - 295 3700 5.1 11.2 240 43 16 34 13 1/2 3/8 8431 0371 60

EP XS models
In ErgoPulse non shut-off tools the tool
produces pulses until the operator releas-
es the trigger. Preferred in applications
where it is an advantage for the operator
to be able to control the process by shut-
ting off the tool manually.
l	 High reliability and durability.
l	 High speed, short cycle times.
l	 One-handed operation.
l	 High power-to-weight ratio.
l	 No springs to wear out.
l	 High precision components.
l	 No reaction forces.
l	 Light, well-balanced tools.
l	 Low noise levels.
l	 Lubrication free.

a To be used as a guide only, fi nal torque depends on type of joint,
accessories used and air pressure.

b Female hexagon drive. Quick change chuck.
c Torque is adjusted by regulating the air pressure.

am_ErgoPulse.indd 37 2010-05-18 13:01:03

H
yd

ra
ul

ic
 Im

pu
ls

e
N

ut
ru

nn
er

s

38 Pneumatic Assembly Tools

Straight Models Shut-off

 Air con- Rec. Air
 Bolt Square Free CS sumption hose inlet
 size drive Torque rangea speed Weight Length distance under load size thread
Model mm in Nm ft lb r/min kg lb mm mm l/s cfm mm in in Ordering No.

TRIM
EP3PTX5 SR42 M4-M5 1/4b 2 - 5 1.6 - 4 4500d 0.7 1.6 202 21 4 9 8 5/16 1/4 8431 0376 01
EP4PTX9 SR42 M5 1/4b 4 - 9 3 - 7 3400d 0.9 2.0 207 21 4 9 8 5/16 1/4 8431 0376 00
EP4PTX9 SR10 M5 3/8 4 - 9 3 - 7 3400d 0.9 2.0 207 21 4 9 8 5/16 1/4 8431 0376 04
EP5PTX14 SR42 M6 1/4b 7 - 14 5 - 10 5300d 0.9 2.0 207 21 7 15 8 5/16 1/4 8431 0376 10
EP5PTX15 SR10 M6 3/8 9 - 15 7 - 11 5300d 0.9 2.0 207 21 7 15 8 5/16 1/4 8431 0376 14
EP6PTX18 SR42 M6 1/4b 9 - 18 7 - 13 6800d 0.9 2.0 207 21 7 15 8 5/16 1/4 8431 0376 20
EP6PTX19 SR10 M6 3/8 10 - 19 7 - 14 6800d 0.9 2.0 207 21 7 15 8 5/16 1/4 8431 0376 24
EP7PTX28 SR42 M6-M8 1/4b 17 - 28 13 - 18 4300d 1.2 2.5 235 25 8 17 10 3/8 1/4 8431 0376 30
EP7PTX31 SR10 M6-M8 3/8 18 - 31 13 - 23 4300d 1.2 2.5 235 25 8 17 10 3/8 1/4 8431 0376 34
EP8PTX38 SR42 M8 1/4b 22 - 38 16 - 28 5500d 1.2 2.5 235 25 9 19 10 3/8 1/4 8431 0376 44
EP8PTX45 SR10 M8 3/8 24 - 45 18 - 33 5500d 1.2 2.5 235 25 9 19 10 3/8 1/4 8431 0376 40
TRIM-RE
EP25PTX900 GR25-RE M24-M27 1 450 - 900 330 - 660 4500d 10.3 22.7 406 58.5 30 63 13 1/2 1/2 8431 0376 90
AutoTrime

EP3PTX5 SR42-AT M4-M5 1/4b 2 - 5 1.6 - 4 4500c 0.8 1.7 262 21 4 9 8 5/16 1/4 8431 0376 03
EP4PTX9 SR42-AT M5 1/4b 4 - 9 3 - 7 3300c 0.9 2.0 267 21 4 9 8 5/16 1/4 8431 0376 02
EP4PTX9 SR10-AT M5 3/8 4 - 9 3 - 7 3300c 0.9 2.0 267 21 4 9 8 5/16 1/4 8431 0376 06
EP5PTX14 SR42-AT M6 1/4b 7 - 14 5 - 10 4800c 0.9 2.0 267 21 7 15 8 5/16 1/4 8431 0376 12
EP5PTX15 SR10-AT M6 3/8 9 - 15 7 - 11 4800c 0.9 2.0 267 21 7 15 8 5/16 1/4 8431 0376 16
EP6PTX18 SR42-AT M6 1/4b 9 - 18 7 - 13 6700c 0.9 2.0 267 21 7 15 8 5/16 1/4 8431 0376 22
EP6PTX19 SR10-AT M6 3/8 10 - 19 7 - 14 6700c 0.9 2.0 267 21 7 15 8 5/16 1/4 8431 0376 26
EP7PTX28 SR42-AT M6-M8 1/4b 17 - 28 13 - 18 4300c 1.2 2.5 295 25 7 15 10 3/8 1/4 8431 0376 32
EP7PTX31 SR10-AT M6-M8 3/8 18 - 31 13 - 23 4300c 1.2 2.5 295 25 7 15 10 3/8 1/4 8431 0376 36
EP8PTX38 SR42-AT M8 1/4b 22 - 38 16 - 28 5900c 1.2 2.5 295 25 9 19 10 3/8 1/4 8431 0376 46
EP8PTX45 SR10-AT M8 3/8 24 - 45 18 - 33 5900c 1.2 2.5 295 25 9 19 10 3/8 1/4 8431 0376 42
AutoTrim Low pressure models
EP5PTX SR42-AT-L M4-M5 1/4b 7 - 12 5 - 9 4800f 0.7 1.6 267 21 4 9 8 5/16 1/4 8431 0368 03
EP5PTX SR10-AT-L M5 3/8 8 - 13 6 - 10 4800f 0.9 2.0 267 21 4 9 8 5/16 1/4 8431 0368 01
EP6PTX SR42-AT-L M5 1/4b 9 - 16 6 - 12 6300f 0.9 2.0 267 21 4 9 8 5/16 1/4 8431 0368 15
EP6PTX SR10-AT-L M6 3/8 10 - 17 7 - 13 6300f 0.9 2.0 267 21 7 15 8 5/16 1/4 8431 0368 09
EP7PTX SR42-AT-L M6 1/4b 15 - 21 11 - 15 4000f 0.9 2.0 295 21 7 15 8 5/16 1/4 8431 0368 46
EP7PTX SR10-AT-L M6 3/8 16 - 22 12 - 16 4000f 0.9 2.0 295 21 7 15 8 5/16 1/4 8431 0368 35
EP8PTX SR42-AT-L M6 1/4b 20 - 28 15 - 18 5300f 0.9 2.0 295 21 8 15 10 3/8 1/4 8431 0367 81
EP8PTX SR10-AT-L M6-M8 3/8 21 - 32 15 - 24 5300f 1.2 2.5 295 25 8 17 10 3/8 1/4 8431 0367 83

EP PTX models
In ErgoPulse shut-off tools the air supply
is shut off as soon as the pre-set torque
has been reached, minimizing operator
infl uence. The result is increased accu-
racy and faster tightening.
� High reliability.
� Consistent torque over time, low mean-

shift.
� High level of durability.
� High speed, short cycle times.
� One-handed operation.
� High power-to-weight ratio.
� No springs to wear out.
� High precision components.
� No reaction forces.
� Low noise levels.
� Lubrication free.

a To be used as a guide only, fi nal torque depends on
type of joint, accessories used and air pressure.

b Female hexagon drive. Quick change chuck.
c In full speed mode.

d With TRIM valve fully open.
e RE-reporting kit not included (Ordering No. 4250 1854 91).
f Measured at 72.5 psi air pressure.

am_ErgoPulse.indd 38 2010-05-26 08:08:48

H
yd

ra
ul

ic
 Im

pu
ls

e
N

ut
ru

nn
er

s

Pneumatic Assembly Tools 39

 Air con- Rec. Air
 Bolt Square Free CS sumption hose inlet
 size drive Torque rangea speed Weight Length distance under load size thread
Model mm in Nm ft lb r/min kg lb mm mm l/s cfm mm in in Ordering No.
EP6XS SR42 M6 1/4b 9 - 19 6 - 14 8000 0.7 1.5 219 22 8 17 8 5/16 1/4 8431 0372 27
EP6XS SR10 M6 3/8 10 - 20 7 - 15 8000 0.7 1.5 221 22 8 17 8 5/16 1/4 8431 0372 25
EP7XS SR42 M8 1/4b 17 - 28 13 - 21 10000 0.7 1.5 219 22 8 17 8 5/16 1/4 8431 0372 15
EP7XS SR10 M8 3/8 20 - 31 15 - 23 10000 0.7 1.5 221 22 8 17 8 5/16 1/4 8431 0372 05
EP8XS SR42 M8 1/4b 22 - 40 16 - 29 8000 0.9 2.0 242 24 9 19 8 5/16 1/4 8431 0369 30
EP8XS SR10 M8-M10 3/8 30 - 52 22 - 38 8000 0.9 2.0 244 24 9 19 8 5/16 1/4 8431 0369 20

XS models
In ErgoPulse non shut-off tools the tool
produces pulses until the operator releas-
es the trigger. Preferred in applications
where it is an advantage for the operator
to be able to control the process by shut-
ting off the tool manually.
l	 High reliability and durability.
l	 High speed, short cycle times.
l	 One-handed operation.
l	 High power-to-weight ratio.
l	 No springs to wear out.
l	 No wear on key parts.
l	 High precision components.
l	 No reaction forces.
l	 Light, well-balanced tools.
l	 Low noise levels.
l	 Lubrication free.

Non Shut-off Straight Models

a To be used as a guide only, fi nal torque depends on type
of joint, accessories used and air pressure.

b Female hexagon drive. Quick change chuck.

am_ErgoPulse.indd 39 2010-05-18 13:01:07

H
yd

ra
ul

ic
 Im

pu
ls

e
N

ut
ru

nn
er

s

40 Pneumatic Assembly Tools

 Dia. of
 Square outgoing
 drive spindle Length
Available for in mm mm Marking Ordering No.

6-8XS, 3/8 13 100 10-13-100 4023 3600 00
5-8PT/PTS/PTX 3/8 13 150 10-13-150 4023 3601 00
 3/8 13 200 10-13-200 4023 3611 00
 3/8 13 250 10-13-250 4023 3612 00
 3/8 13 300 10-13-300 4023 3613 00
10C, 10-12XS 1/2 16 100 13-16-100 4023 3602 00
 1/2 16 150 13-16-150 4023 3603 00
 1/2 16 200 13-16-200 4023 3604 00
 1/2 16 250 13-16-250 4023 3614 00
 1/2 16 300 13-16-300 4023 3615 00
14XS, 9-13PTX, 1/2 18 100 13-18-100 4023 3605 00
10-12PT/PTS 1/2 18 150 13-18-150 4023 3606 00
 1/2 18 200 13-18-200 4023 3607 00
 1/2 18 250 13-18-250 4023 3616 00
 1/2 18 300 13-18-300 4023 3617 00
16XS/20XS, 3/4 25 100 20-25-100 4023 3608 00
14PTS/18PTS, 3/4 25 150 20-25-150 4023 3609 00
15PTX/19PTX 3/4 25 200 20-25-200 4023 3610 00
 3/4 25 250 20-25-250 4023 3618 00
 3/4 25 300 20-25-300 4023 3619 00

 Diameter
 Square Female of outgoing
 drive hex spindle
Available for in in mm Marking Ordering No.

6-8XS, 3/8 1/4 13	 3/8-1/4-13 4026 4501 00
5-8PT/PTS/PTX 3/8 7/16 13	 3/8-7/16-13 4026 4502 00

14XS, 9-13PTX, 1/2 7/16 18	 1/2-7/16-18 4026 4503 00
10-12PT/PTS

 Width Diameter
 Square across of outgoing
Available for in mm/in mm Marking Ordering No.

Metric sockets
6-8XS, 3/8 10 13 10-13 4026 4210 00
5-8PT/PTS/PTX 3/8 13 13 13-13 4026 4213 00
 3/8 16 13 16-13 4026 4216 00
 3/8 17 13 17-13 4026 4217 00
 3/8 18 13 18-13 4026 4218 00
 3/8 19 13 19-13 4026 4219 00
14XS, 9-13PTX, 1/2 13 18 13-18 4026 4313 00
10-12PT/PTS 1/2 16 18 16-18 4026 4316 00
 1/2 17 18 17-18 4026 4317 00
 1/2 18 18 18-18 4026 4318 00
 1/2 19 18 19-18 4026 4319 00
 1/2 24 18 24-18 4026 4324 00
16XS/20XS, 3/4 18 25 18-25 4026 4418 00
14PTS/18PTS, 3/4 24 25 24-25 4026 4424 00
15PTX/19PTX 3/4 30 25 30-25 4026 4430 00
UNC/UNF-sockets
6-8XS, 3/8 7/16 13 7/16-13 4026 4211 00
5-8PT/PTS/PTX 3/8 1/2 13 1/2-13 4026 4212 00
 3/8 9/16 13 9/16-13 4026 4214 00
 3/8 3/4 13 3/4-13 4026 4219 00
14XS, 9-13PTX, 1/2 1/2 18 1/2-18 4026 4312 00
10-12PT/PTS 1/2 9/16 18 9/16-18 4026 4314 00
 1/2 3/4 18 3/4-18 4026 4319 00
 1/2 15/16 18 15/16-18 4026 4323 00
16XS/20XS, 3/4 3/4 25 3/4-25 4026 4419 00
14PTS/18PTS, 3/4 15/16 25 15/16-25 4026 4423 00
15PTX/19PTX 3/4 11/8 25 11/8-25 4026 4429 00

Guided quick change chuck for power tools

Optional Accessories

Guided extensions

Guided sockets

Guided quick change chuck

Accessories 	 ErgoPulse

Guided extensions

Guided sockets

am_ErgoPulse.indd 40 2010-05-18 13:01:09

H
yd

ra
ul

ic
 Im

pu
ls

e
N

ut
ru

nn
er

s

Pneumatic Assembly Tools 41

ErgoPulse	 Accessories

Service Kits

 Protective Support
Pistol grip models cover handle
EP6/7XS HR 4250 2089 00
EP8XS HRX 4250 1895 00
EP10XS HR 4250 1784 00
EP12XS HR 4250 2459 00
EP14XS HR 4250 2160 00
EP16XS HR 4250 2282 00 4250 2396 91
EP20XS HR 4250 2288 00 Included
EP4/5/6PTX HR 4250 2465 00
EP7/8PTX HR 4250 2466 00
EP9PTX HR 4250 2467 00
EP11PTX HR 4250 2551 00
EP13PTX HR 4250 2718 00 4250 2396 81
EP15PTX HR 4250 2674 00 4250 2396 83
EP19PTX HR 4250 2719 00 4250 2396 82
EP5/6PT/PTS HR 4250 2393 00
EP7/8PT/PTS HR 4250 1784 00
EP10PT/PTS HR 4250 1743 00
EP12PT/PTS HR 4250 1858 00
EP14PTS HR 4250 2228 00 4250 2396 81
EP18PTS HR 4250 2319 00 4250 2396 80

For complete information, see spare parts list.

The spare parts included in the service
kits cover a normal overhaul of your tool.
Always have them available for a fast
and economical repair.

Main parts included:
l	 Vane kit l O‑rings
l	 Motor bearings l Circlips
l	 Gaskets l Pins etc.

 O-ring kit
Model pulse unit Service kit

EP5XS 4210 2532 93 4081 0264 90
EP6/7XS HR 4250 2084 90 4081 0188 90
EP6/7XS SR 4250 2084 90 4081 0189 90
EP6PS HR 4250 2058 91 4081 0274 90
EP8PS HR 4250 2059 90 4081 0120 90
EP8XS HR 4250 2085 90 4081 0119 90
EP8XS SR 4250 2085 90 4081 0190 90
EP10XS HR 4250 2086 90 4081 0191 90
EP12XS HR 4250 2087 90 4081 0192 90
EP14XS HR 4250 2170 90 4081 0200 90
EP16XS HR 4250 2281 90 4081 0223 90
EP20XS HR 4250 2281 91 4081 0245 90
EP4PTX HR 4250 2058 90 4081 0122 90
EP5/6PTX HR 4250 2058 90 4081 0122 90

 O-ring kit
Model pulse unit Service kit

EP7PTX HR 4250 2058 90 4081 0122 90
EP8PTX HR 4250 2267 91 4081 0279 90
EP9PTX HR 4250 2058 90 4081 0122 90
EP11PTX HR 4250 2267 95 4081 0310 90
EP13PTX HR 4250 2267 92 4081 0226 90
EP15PTX HR 4250 2267 93 4081 0242 90
EP19PTX HR 4250 2267 94 4081 0256 90
EP5/6PTS HR 4250 2058 90 4081 0122 90
EP7/8PTS HR 4250 2267 91 4081 0225 90
EP10PTS HR 4250 2267 90 4081 0222 90
EP12PTS HR 4250 2267 92 4081 0226 90
EP14PTS HR 4250 2267 93 4081 0242 90
EP18PTS HR 4250 2267 94 4081 0256 90

Oil filling kit (150 ml oil, syringe) 4081 0121 90 For complete information, see spare parts list.

Optional Accessories

Support handle

Protective cover

am_ErgoPulse.indd 41 2010-05-18 13:01:13

42

C
on

tr
ol

le
d

Im
pu

ls
e

N
ut

ru
nn

er
s

42 Pneumatic Assembly Tools

An impulse tool with electric tool intelligence

Introduction – Controlled Impulse Nutrunner

The Pulsor C, with its control system, is
designed for quality critical applications.
Pulsor C alerts you to mistakes as soon
as they are made. Lights on the back of
the tool indicate if screws are correctly
tightened. They inform the user about
torque, early shut-off or if parts have
been forgotten. Pulsor C will control re-
peatability and can report results.

The system
The Pulsor C system comprises the tool,
cable, controller, RBU and tool control
box where the shut-off valve is located.

The tool
Pulsor C tools are an ergonomic, high-
performance range of impulse nutrunners
with signal lights to provide direct opera-
tor feedback. No mechanical torque set-
ting in tool.

Cables
The strong, resistant electric tool cable is
available in three versions: straight, coil
and spiral.

Tool Control Box
Pressure adjustment and tool shut-off
valves are located in this box.

Controller
The controller remembers up to 4,000
tightenings – everything from torque re-
sults and rundown time to identification
number (see below for a full list of pa-
rameters). The results can easily be sent
to a network and stored on a server.
They can also be transferred directly to a
PC and then analyzed in a program such
as Excel. This means that you can easily
fine-tune your process.

Pulsor monitors and records:
l Torque result
l Angle result
l Premature shut-off
l Number of pulses
l Tightening time
l Rundown time
l Barcode number

Software
The PC based ToolsTalk Pulsor C software
is used for making all system settings.
l	 Tool settings
l	 Communication settings to factory net-

works

Atlas Copco’s Pulsor C System gives you all the advantages of a controlled impulse
tool, plus the intelligence of an electric tool. Like all Atlas Copco impulse tools, Pulsor
C is fast, powerful, light and compact and generates virtually no reaction force. The
controller remembers up to 4,000 tightenings that can be stored and analyzed. This
enables you to fine-tune your process and ensure that every tightening in every shift is
perfect. If they are not perfect, you can see why.

am_Pulsor.indd 42 2010-05-18 13:06:02

43

C
on

tr
ol

le
d

Im
pu

ls
e

N
ut

ru
nn

er
s

Pneumatic Assembly Tools 43

Pulsor C Pistol Grip Models

The Pulsor C tool is fast and powerful. It
is also light, compact and generates vir-
tually no reaction force, making it a very
comfortable tool to work with.
l Fast rundown. Up to 9000 rpm for high-

est productivity.
l No need for reaction arm. Virtually no

reaction force due to pulse tightening.
l Avoid downtime. Get an early warning

with Tool drift alarm.
l Easy to service. Patented pulse tech-

nology with few parts.
l Plan service with service alarms.
l Illumination of working area with bright

LED.
l Operator feedback after tightening

with LED lights (OK/NOK).

 Air con- Rec. Air
 Bolt Square Free CS sumption hose inlet
 size drive Torque range speed Weight Length distance under load size thread
Model mm in Nm ft lb r/min kg lb mm mm l/s cfm mm in in Ordering No.
Tools with ball retainer
EPP6 C32 HR-B10 M6-M8 3/8 16-32 12-24 9000 1.3 2.8 164 23 7 15 10 3/8 1/4 8431 0380 55
EPP8 C55 HR-B10 M8-M10 3/8 30-55 22-40 7000 1.5 3.4 172 26 8 17 10 3/8 1/4 8431 0380 59
EPP10 C90 HR-B13 M10 1/2 50-90 37-66 5500 2 4.5 184 30 11 23 10 3/8 1/4 8431 0380 64
EPP11 C110 HR-B13 M12 1/2 70-110 51-88 5100 2.1 4.6 192 30 12 25 13 1/2 1/4 8431 0380 68
Tools with pin retainer
EPP6 C32 HR10 M6-M8 3/8 16-32 12-24 9000 1.3 2.8 164 23 7 15 10 3/8 1/4 8431 0380 48
EPP8 C55 HR10 M8-M10 3/8 30-55 22-40 7000 1.5 3.4 172 26 8 17 10 3/8 1/4 8431 0380 57
EPP10 C90 HR13 M10 1/2 50-90 37-66 5500 2 4.5 184 30 11 23 10 3/8 1/4 8431 0380 62
EPP11 C110 HR13 M12 1/2 70-110 51-88 5100 2.1 4.6 192 30 12 25 13 1/2 1/4 8431 0380 66

Controller software
Pulsor’s functionality is unlocked with the RBU (Rapid Backup Unit) key. This pat-
ented device gives you access to the functionality you need while providing a backup
for the data you have programmed yourself.

Function RBU Gold

Number of results in the result database 4000
Tool Setup Yes
Tool Lock Box Yes
Network/TCP/IP Yes
I/O-bus (CAM-cabel) Yes
Click wrench Yes
ToolsNet Yes
Number of Psets up to 100
Number of jobs up to 100
Statistics Yes
Number of events 500
Barcode reader Yes
Tool drift alarm Yes

Check with your local Atlas Copco
Tools representative regarding
availability in your market.

am_Pulsor.indd 43 2010-05-18 13:06:04

44

C
on

tr
ol

le
d

Im
pu

ls
e

N
ut

ru
nn

er
s

44 Pneumatic Assembly Tools

Stacklight DSL-03 Operator panel Basic

Accessories	 Pulsor C

Model	 Ordering No.

Controllers
Pulsor Focus 4000-C-HW 8433 6900 20
Pulsor Focus 4000-C-DN-HW 8433 6940 20
Pulsor Focus 4000-C-PB-HW 8433 6942 20
Pulsor Focus 4000-C-PN-HW 8433 6948 20
Pulsor Focus 4000-C-EIP-HW 8433 6949 20
Pulsor Focus 4000-C-IB-HW 8433 6945 20
Tool Control Box
TCB-1U 8433 0607 30
RBU
Pulsor C - Gold 8433 6020 05
TCB cables
Cable PF - TCB, 1.2 m 4250 2901 01
Cable PF - TCB, 5 m 4250 2901 05
Cable PF - TCB, 10 m 4250 2901 10
Tool cables
Straight	 5 m 4250 2533 05
	 12 m 4250 2533 12
Spiral	 5 m 4250 2533 06
	 12 m 4250 2533 13
Coil	 3 m 4250 2533 53
	 5 m 4250 2533 55
	 7 m 4250 2533 57
Back plate (for attaching PF and TCB
in one plate) 4250 2829 90
PCU - Pulsor Control Unit
(Includes: controller, RBU, TCB, back plate,
cable 1 m)
PCU 8433 6980 40
ToolsTalk Pulsor C
1-user license 8092 1281 01
5-user license 8092 1281 05
10-user license 8092 1281 10
Plant license 8092 1281 99
Suspension yoke (for upside down hanging,
all models) 4250 2720 00

Optional Accessories

Tool accessories

Controller accessories
Model	 Ordering No.

Rotary selector	 8433 0606 15
I/O Expander	 8433 0564 39
RE-Alarm	 8433 0560 03
Selector 4	 8433 0610 04
Selector 8	 8433 0610 08
Operator panel basic	 8433 0565 10
Operator panel advanced	 8433 0565 00
Stacklights
ESL-04 Standard	 8433 0570 13
	 Rotating red	 8433 0570 30
	 Rotating yellow	 8433 0570 35
	 Siren	 8433 0570 40
	 Compact	 8433 0570 16
DSL-03 with push button	 8433 0570 10
	 with blanking plugs	 8433 0570 11

Pulsor Focus

Straight cable

Spiral cable

Coil cable

Tool Control Box (TCB)

Tool hose kits
Model	 Hose kit	 Ordering No.
EPP6 - EPP10	 Cablair 10, 5 m + Ergo couplings	 8202 1180 78
EPP11	 Cablair 13, 5 m + Ergo couplings	 8202 1180 79

Selector 4

am_Pulsor.indd 44 2010-05-24 13:22:24

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

Pneumatic Assembly Tools 45

The tools in Atlas Copco’s broad range of pneumatic nutrunners offer a superior
combination of power, speed and accuracy. With their advanced ergonomic designs,
they are also extremely user-friendly and will contribute to raising productivity in a
wide range of applications in your assembly plant.

	 Introduction – Pneumatic Nutrunners

Tools in Atlas Copco’s range of pneu-
matic nutrunners are divided into three
main categories: Angle, straight and pistol
grip versions. These are also available in
optional models, such as crowfoot, hold-
and-drive, and flush socket.

The power to raise productivity
The high power output provided by Atlas
Copco nutrunners is decisive for produc-
tivity, i.e., the combined performance of
operator and tool. The tools are set at the
optimal speed for every torque capacity
rating. The balance between speed and
clutch response gives high accuracy, en-
suring torque repeatability, regardless of
joint characteristics.

Comfortable to work with
Our pneumatic nutrunners live up to At-
las Copco’s reputation for developing
tools with good ergonomics. Low tool
weights, thermally insulated grips and
low noise and vibration levels all help to
reduce operator fatigue and raise indi-
vidual productivity in your plant.

Simplicity in selection and installation
allow you to set the torque once and that
is the torque you will get, joint after joint,
without complicated analyses.

Choosing the right tool is easy
No joint is too complicated for a nutrun-
ner. To set the torque, just adjust it to the
required level, regardless of joint condi-
tions.

User-friendly tools offering power, speed
and accuracy

am_nutrunners1.indd 45 2010-05-18 11:15:40

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

46 Pneumatic Assembly Tools

The LTV 9-2 and LTV 8 angle nutrunner range from Atlas Copco successfully com-
bines two key performance factors – speed and accuracy. Consistently accurate,
high-speed tightening is complemented by advanced ergonomic design, ensuring
an unmatched level of productivity. All this is presented in a tool that is very easy to
handle.

Angle nutrunners from Atlas Copco are
certified for accuracy and durability by ma-
jor car manufacturers. They are easy to
choose, easy to set, and easy to operate.

Accurate every time
Hard or soft joint? You don’t need to think
about it. The tool gives the torque you in-
stall, independent of joint variations and
variations in air pressure and lubrication.
The clutch shuts off at the same torque,
tightening after tightening.

Highest productivity
Instant disengagement of the clutch
keeps torque over-shoot to a minimum
even on the fastest tools. Our new mod-
els were developed to meet the most
extreme requirements on operational
speeds.

As always, we kept operator comfort
in mind. The tools are well balanced,
slim and comfortable to handle. Reaction
forces are extremely low.

Job verification
For remote indication of clutch release
function the tools can be equipped with
air signal outlet – RE. This is often used
for counting the number of fasteners in a
tightening cycle.

Introduction – Angle Nutrunners

A new angle on productivity

am_nutrunners1.indd 46 2010-05-18 11:15:47

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

Pneumatic Assembly Tools 47

LTV29-2 series
l	 Designed for high speed and small di-

mensions.
l	 Slim lightweight design.
l	 Soft, comfortable grip.
l	 Easy to reverse.
l	 Low reaction force.

LTV39-2 series
l	 The fastest nutrunners of this type.
l	 Powerful motor.
l	 Consistently high accuracy.
l	 Many operator-friendly features.

LTV FS fl ush socket tools
l	 Minimum angle head size gives good

access.
l	 High torque accuracy.
l	 Integrated sockets give reduced angle

head height.

 Angle
 Angle head Air con- Rec. Air
 Bolt Square Socket Torque range Free head center sumption at hose inlet
 size drive size soft joint speed Weight Length height to side free speed size thread
Model mm in mm Nm ft lb r/min kg lb mm mm mm l/s cfm mm in in Ordering No.
Reversible
LTV29-2 R12-Q M6 1/4a – 6 - 12 4.5 - 9 850 1.3 2.9 351 44 11 10 21 10 3/8 1/4 8431 0631 17
LTV29-2 R12-42 M6 1/4b – 6 - 12 4.5 - 9 850 1.3 2.9 351 34 11 10 21 10 3/8 1/4 8431 0631 18
LTV29-2 R12-6 M6 1/4 – 6 - 12 4.5 - 9 850 1.3 2.9 351 27 11 10 21 10 3/8 1/4 8431 0631 15
LTV29-2 R12-B6 M6 1/4 – 6 - 12 4.5 - 9 850 1.3 2.9 351 27 11 10 21 10 3/8 1/4 8431 0631 00
LTV29-2 R12-10 M6 3/8 – 6 - 12 4.5 - 9 850 1.3 2.9 351 27 11 10 21 10 3/8 1/4 8431 0631 16
LTV29-2 R12-B10 M6 3/8 – 6 - 12 4.5 - 9 850 1.3 2.9 351 27 11 10 21 10 3/8 1/4 8431 0631 01
LTV29-2 R16-Q M6 1/4a – 9 - 16 7 - 12 850 1.3 2.9 351 44 11 10 21 10 3/8 1/4 8431 0631 24
LTV29-2 R16-42 M6 1/4b – 9 - 16 7 - 12 850 1.3 2.9 351 34 11 10 21 10 3/8 1/4 8431 0631 23
LTV29-2 R16-6 M6 1/4 – 9 - 16 7 - 12 850 1.3 2.9 351 27 11 10 21 10 3/8 1/4 8431 0631 22
LTV29-2 R16-B6 M6 1/4 – 9 - 16 7 - 12 850 1.3 2.9 351 27 11 10 21 10 3/8 1/4 8431 0631 02
LTV29-2 R16-10 M6 3/8 – 9 - 16 7 - 12 850 1.3 2.9 351 27 11 10 21 10 3/8 1/4 8431 0631 21
LTV29-2 R16-B10 M6 3/8 – 9 - 16 7 - 12 850 1.3 2.9 351 27 11 10 21 10 3/8 1/4 8431 0631 03
LTV29-2 R24-10 M8 3/8 – 12 - 24 9 - 18 640 1.4 3.1 374 30 14 10 21 10 3/8 1/4 8431 0631 29
LTV29-2 R24-B10 M8 3/8 – 12 - 24 9 - 18 640 1.4 3.1 374 30 14 10 21 10 3/8 1/4 8431 0631 04
LTV29-2 R30-10 M8 3/8 – 15 - 30 11 - 22 500 1.4 3.1 374 30 14 10 21 10 3/8 1/4 8431 0631 37
LTV29-2 R30-B10 M8 3/8 – 15 - 30 11 - 22 500 1.4 3.1 374 30 14 10 21 10 3/8 1/4 8431 0631 36

LTV39-2 R16-10 M6 3/8 – 7 - 16 5 - 12 1200 1.5 3.3 375 27 11 16 34 10 3/8 1/4 8431 0633 09
LTV39-2 R16-B10 M6 3/8 – 7 - 16 5 - 12 1200 1.5 3.3 375 27 11 16 34 10 3/8 1/4 8431 0631 05
LTV39-2 R24-10 M8 3/8 – 12 - 24 9 - 18 870 1.6 3.5 385 30 14 16 34 10 3/8 1/4 8431 0633 14
LTV39-2 R24-B10 M8 3/8 – 12 - 24 9 - 18 870 1.6 3.5 385 30 14 16 34 10 3/8 1/4 8431 0631 06
LTV39-2 R30-10 M8 3/8 – 15 - 30 11 - 22 870 1.6 3.5 385 35 14 16 34 10 3/8 1/4 8431 0633 19
LTV39-2 R30-B10 M8 3/8 – 15 - 30 11 - 22 870 1.6 3.5 385 35 14 16 34 10 3/8 1/4 8431 0631 07
LTV39-2 R37-10 M8 3/8 – 22 - 37 16 - 27 708 1.7 3.7 405 35 18 16 34 10 3/8 1/4 8431 0633 24
LTV39-2 R37-B10 M8 3/8 – 22 - 37 16 - 27 708 1.7 3.7 405 35 18 16 34 10 3/8 1/4 8431 0631 08
LTV39-2 R48-10 M8 3/8 – 24 - 48 18 - 35 560 1.7 3.7 405 35 18 16 34 10 3/8 1/4 8431 0633 27
LTV39-2 R48-B10 M8 3/8 – 24 - 48 18 - 35 560 1.7 3.7 405 35 18 16 34 10 3/8 1/4 8431 0631 09
LTV39-2 R48-13 M8 1/2 – 24 - 48 18 - 35 560 2.0 4.4 425 41 20 16 34 10 3/8 1/4 8431 0633 43
LTV39-2 R48-B13 M8 1/2 – 24 - 48 18 - 35 560 2.0 4.4 425 41 20 16 34 10 3/8 1/4 8431 0631 10
LTV39-2 R56-10 M10 3/8 – 28 - 56 21 - 41 460 1.7 3.7 405 35 18 16 34 10 3/8 1/4 8431 0633 35
LTV39-2 R56-B10 M10 3/8 – 28 - 56 21 - 41 460 1.7 3.7 405 35 18 16 34 10 3/8 1/4 8431 0631 11
LTV39-2 R56-13 M10 1/2 – 28 - 56 21 - 41 460 2.0 4.4 425 41 20 16 34 10 3/8 1/4 8431 0633 51
LTV39-2 R56-B13 M10 1/2 – 28 - 56 21 - 41 460 2.0 4.4 425 41 20 16 34 10 3/8 1/4 8431 0631 12
LTV39-2 R70-13 M10 1/2 – 35 - 70 26 - 51 350 2.1 4.6 425 41 20 16 34 10 3/8 1/4 8431 0633 59
LTV39-2 R70-B13 M10 1/2 – 35 - 70 26 - 51 350 2.1 4.6 425 41 20 16 34 10 3/8 1/4 8431 0631 13
LTV39-2 R85-13 M10-12 1/2 – 43 - 85 32 - 63 305 2.5 5.5 500 52 25 16 34 10 3/8 1/4 8431 0633 67
LTV39-2 R85-B13 M10-12 1/2 – 43 - 85 32 - 63 305 2.5 5.5 500 52 25 16 34 10 3/8 1/4 8431 0631 14
Flush socket
LTV29-2 R24 FS M8 – 13 12 - 24 9 - 18 640 1.4 3.7 374 30 14 10 21 10 3/8 1/4 8431 0632 34
LTV29-2 R30 FS M8 – 13 15 - 30 11 - 22 500 1.3 3.1 355 34 15 10 21 10 3/8 1/4 8431 0632 38
LTV39-2 R37 FS M8 – 13 22 - 37 16 - 27 708 1.7 3.7 405 35 18 16 34 10 3/8 1/4 8431 0632 41
LTV39-2 R48 FS M8 – 13 24 - 48 18 - 35 560 1.7 3.7 406 40 18 16 34 10 3/8 1/4 8431 0632 42
LTV39-2 R56 FS M8 – 13 28 - 56 21 - 41 460 1.7 3.7 406 40 18 16 34 10 3/8 1/4 8431 0632 46
LTV39-2 R70 FS M10 – 16 35 - 70 26 - 51 350 2.1 4.6 425 50 20 16 34 10 3/8 1/4 8431 0632 51
LTV39-2 R85 FS M10-12 – 19 43 - 85 32 - 63 305 2.5 5.5 500 70 25 16 34 10 3/8 1/4 8431 0632 58

a Quick change chuck. b Female hex drive.

Shut-off Angle Nutrunners

am_nutrunners1.indd 47 2010-05-18 11:15:47

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

48 Pneumatic Assembly Tools

LTV28 and 38 series
l	 Highest reliability when tightening

M5-M12 screws.
l	 Small, durable gears.
l	 Precise clutch.
l	 Reliable motor.

LTV48 series
l	 Robust, reliable tools.
l	 Reversible for torques up to 200 Nm.
l	 Comfortable to operate due to low

weight and smooth handles.
l	 Reaction bars and other accessories

available.

LTV FS fl ush socket tools
l	 Minimum angle head size gives good

access.
l	 High torque accuracy.
l	 Integrated sockets give reduced angle

head height.
l	 Same tightening characteristics as

LTV tools.
l	 Same motor, clutch and gear parts as

the LTV range.

 Angle
 Angle head Air con- Rec. Air
 Bolt Square Socket Torque range Free head center sumption at hose inlet
 size drive size soft joint speed Weight Length height to side free speed size thread
Model mm in mm Nm ft lb r/min kg lb mm mm mm l/s cfm mm in in Ordering No.
Reversible
LTV28 R07-6 M5 1/4 – 2.5 - 7 1.8 - 5 1100 1.3 2.9 334 28.5 10 8 17 8 5/16 1/4 8431 0601 65
LTV28 R07-42 M5 1/4a – 2.5 - 7 1.8 - 5 1100 1.3 2.9 334 28.5 10 8 17 8 5/16 1/4 8431 0601 73
LTV28 R07-Q M6 1/4b – 2.5 - 7 1.8 - 5 1100 1.3 2.9 334 28.5 10 8 17 8 5/16 1/4 8431 0601 68
LTV28 R15-6 M6 1/4 – 7 - 15 5 - 11 560 1.4 3.1 349 28 11 10 21 10 3/8 1/4 8431 0601 52
LTV28 R15-42 M6 1/4a – 7 - 15 5 - 11 560 1.4 3.1 349 28 11 10 21 10 3/8 1/4 8431 0601 58
LTV28 R15-Q M6 1/4b – 7 - 15 5 - 11 560 1.4 3.1 349 28 11 10 21 10 3/8 1/4 8431 0601 53
LTV28 R15-10 M6 3/8 – 7 - 15 5 - 11 560 1.4 3.1 349 28 11 10 21 10 3/8 1/4 8431 0601 55
LTV28 R20-10 M6 3/8 – 10 - 19 7 - 15 530 1.4 3.1 355 34.5 13.5 10 21 10 3/8 1/4 8431 0601 50
LTV28 R20-42 M6 1/4a – 10 - 20 7 - 15 420 1.4 3.1 350 34 13.5 10 21 10 3/8 1/4 8431 0601 48
LTV28 R28-10 M8 3/8 – 14 - 28 10 - 21 340 1.4 3.1 350 29.5 13.5 10 21 10 3/8 1/4 8431 0601 40
LTV28 R28-42 M8 3/8 – 14 - 28 10 - 21 340 1.4 3.1 350 29.5 13.5 10 21 10 3/8 1/4 8431 0601 44
LTV28 RL28-10 M8 3/8 – 14 - 28 10 - 21 80 1.4 3.1 350 29.5 13.5 10 21 10 3/8 1/4 8431 0601 33

LTV38 R42-10 M8 3/8 – 20 - 42 15 - 31 400 2.0 4.4 436 34.5 18 16 34 10 3/8 1/4 8431 0603 55
LTV38 R42-13 M8 1/2 – 20 - 42 15 - 31 400 2.2 4.8 453 41 20 16 34 10 3/8 1/4 8431 0603 69
LTV38 R50-10 M10 3/8 – 25 - 50 18 - 36 330 2.0 4.4 436 34.5 18 16 34 10 3/8 1/4 8431 0603 63
LTV38 R50-13 M10 1/2 – 25 - 50 18 - 36 330 2.2 4.8 453 41 20 16 34 10 3/8 1/4 8431 0603 71
LTV38 R57-13 M10 1/2 – 30 - 57 22 - 41 280 2.2 4.8 453 41 20 16 34 10 3/8 1/4 8431 0603 51
LTV38 R70-13 M10 1/2 – 34 - 70 24 - 50 225 2.4 5.3 487 41 20 16 34 10 3/8 1/4 8431 0603 46
LTV38 R85-13 M10-12 1/2 – 40 - 85 29 - 61 190 2.8 6.1 530 52 25 16 34 10 3/8 1/4 8431 0603 38

LTV48 R120-L13 M12 1/2 – 70 - 120 51 - 88 215 3.5 7.6 590 52 25 28 59 12.5 1/2 1/2 8431 0534 88
LTV48 R150-L13 M12 1/2 – 70 - 150 51 - 111 170 3.5 7.6 590 52 25 28 59 12.5 1/2 1/2 8431 0534 93
LTV48 R200-L13 M14 1/2 – 115 - 200 85 - 148 100 3.8 8.3 610 52 25 28 59 12.5 1/2 1/2 8431 0534 98
Reversible. Flush socket models
LTV28 R20 FS M6 – 13 8 - 20 6 - 15 500 1.4 3.1 352 34 13.5 10 21 10 3/8 1/4 8431 0608 02
LTV28 R28 FS M8 – 13 14 - 28 10 - 21 340 1.4 3.1 350 34 13.5 10 21 10 3/8 1/4 8431 0608 00
LTV38 R50 FS M10 – 15 25 - 50 18 - 37 360 2.2 4.8 454 53 20 18 38 10 3/8 1/4 8431 0609 85
LTV38 R65 FS M12 – 16 34 - 65 25 - 48 280 2.6 5.7 515 53 20 18 38 10 3/8 1/4 8431 0609 87
LTV48 R120 FS M12 – 19 70 - 120 37 - 88 220 3.5 7.6 590 70 25 28 59 12.6 1/2 1/2 8431 0610 12
LTV48 R150 FS M12 – 19 70 - 150 44 - 111 180 3.5 7.6 590 70 25 28 59 12.7 1/2 1/2 8431 0610 17
LTV48 R200 FS M14 – 19 115 - 200 85 - 148 100 3.8 8.3 610 70 25 28 59 12.8 1/2 1/2 8431 0610 21

a Female hex drive.
b Quick change chuck.

Angle Nutrunners Shut-off

am_nutrunners1.indd 48 2010-05-18 11:15:48

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

Pneumatic Assembly Tools 49

 Min Min Max Angle
 torque torque torque Angle head Air con- Rec. Air
 Bolt Square at 3 bar at 6.3 bar at 6.3 bar Free head center sumption at hose inlet
 size drive soft joint soft joint soft joint speed Weight Length height to side free speed size thread
Model mm in Nm ft lb Nm ft lb Nm ft lb r/min kg lb mm mm mm l/s cfm mm in in Ordering No.
Reversible
LTV69 R180-13a M16 1/2 70 52 100 74 170 125 840 5.1 11.1 592 50 25.3 20 42 13 1/2 1/2 8431 0830 04
LTV69 R370-20a M18 3/4 140 103 190 140 370 273 480 7.6 16.6 634 62 32.9 20 42 13 1/2 1/2 8431 0830 15
LTV69 R600-25a M22 1 230 170 400 295 600 443 280 10.2 22.6 676 77 54.0 20 42 13 1/2 1/2 8431 0830 21
Non-reversible
LTV69 N180-13 M16 1/2 70 52 100 74 170 125 840 4.6 10.1 577 50 25.3 20 42 13 1/2 1/2 8431 0830 35
LTV69 N370-20 M18 3/4 140 103 190 140 370 273 480 7.1 15.6 619 62 32.9 20 42 13 1/2 1/2 8431 0830 46
LTV69 N600-25 M22 1 230 170 400 295 600 443 280 9.7 21.3 661 77 54.0 20 42 13 1/2 1/2 8431 0830 52

LTV69 series
l	 New twin motor – higher rundown

speed, accurate tightening.
l	 High torques.
l	 Good access in cramped spaces.

Shut-off Angle Nutrunners

a Fixed reverse.

am_nutrunners1.indd 49 2010-05-18 11:15:49

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

50 Pneumatic Assembly Tools

 Torque Speed Weight Length A/F A B C D E F G H R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm Ordering No.
LTC29-2 R08-13-LO5 4 - 8 3 - 6 850 1.4 3.1 400 13 57 10 71.6 93.6 108.1 128.6 44 31 14.5 8431 0615 00
LTC29-2 R10-10-LO3 5 - 10 4 - 7 850 1.4 3.1 374 10 60.3 15 14.55 32.8 42.8 57.8 36.5 22 10 8431 0615 01
LTC29-2 R18-10-LO3 10 - 18 7 - 13 640 1.4 3.1 435 10 60.3 15 14.55 32.8 42.8 57.8 36.5 22 10 8431 0615 02
LTC29-2 R21-13-LO5 11 - 21 8 - 15 500 1.7 3.8 457 13 57 10 71.6 93.6 108.1 128.6 44 31 14.5 8431 0615 04
LTC39-2 R28-12-LO5 17 - 28 13 - 21 560 2.5 5.6 484 12 69.5 15 62 84 97 117.5 44 30 13 8431 0615 08
LTC39-2 R40-14-LO3 22 - 40 16 - 29 460 2.4 5.3 466 14 69.5 18 24.8 46.8 61.3 81.8 44 31 14.5 8431 0615 11
LTC39-2 R60-16-LO3 34 - 60 25 - 44 305 3.0 6.7 471 16 77.8 24 27 51 66 88.5 48 30 15 8431 0615 14
LTC48 R80-17-LO3 56 - 80 41 - 59 215 4.0 8.9 638 17 81 27 31.8 55.8 72.3 94.8 48 33 16.5 8433 0615 17
LTC48 R90-21-LO5 49 - 90 48 - 66 170 4.7 10.4 717 21 89.4 20 24 132 152 178 62.5 40 20 8432 0615 19
LTC48 R96-18-LO3 56 - 96 41 - 71 210 4.7 10.4 620 18 96.6 32 32 63.2 82.2 108.2 62.5 38 19 8431 0615 21
LTC48 R140-18-LO3 92 - 140 68 - 103 100 5.0 11.1 645 18 96.6 32 32 63.2 82.2 108.2 62.5 38 19 8433 0615 23
LTC58 R200-21-LO3 120 - 200 88 - 147 240 9.7 21.6 723 21 148.8 40 46.2 70.4 91.4 125.4 77 42 21 8432 0615 28
Extra heavy duty attachments
LTC38 R33-13-AO3 16 - 33 16 - 29 430 2.6 5.7 508 13 60 19 33 53 69 86 40 35 16 8431 0611 01
LTC38 R40-17-AO3 23 - 40 17 - 29 360 3.0 6.6 540 17 66 19 45 68 87 109 45 43 19.5 8431 0611 08
LTC48 R56-17-AO3 24 - 56 18 - 41 400 3.9 8.6 600 17 66 19 45 68 87 109 45 43 19.5 8431 0611 06
LTC48 R96-19-AO3 40 - 96 30 - 71 220 4.3 9.5 640 19 87 25 62 68 88 113 51 50 20 8431 0611 11
LTC48 R120-19-AO3 48 - 120 36 - 89 180 4.3 9.5 640 19 87 25 62 68 88 113 51 50 20 8431 0611 15

 Torque Speed Weight Length A/F A B C D E F G H R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm Ordering No.
LTC009 R08-10-LI4 4 - 8 3 - 6 210 1.3 2.9 330 10 34 10 13.5 37 41 65.6 35 22 10 8431 0613 72
LTC009 R12-10-LI5 6 -12 4 - 8 140 1.3 2.9 346 10 34 15 12.5 36.7 59 65.6 35 22 10 8432 0613 64
LTC009 R14-10-LI4 5 - 14 5 - 10 175 1.3 2.9 346 10 34 10 15 52 54 79.5 35 31 14.5 8431 0613 56
LTC28 R07-10-LI3 2.5 - 7 1.9 - 5.3 920 2.2 4.9 573 10 36 15 12.5 46.7 59.2 82.2 35 22 10 8431 0616 00
LTC28 R13-10-LI3 6 - 13 5 - 10 555 2.2 4.9 590 10 36 15 12.5 46.7 59.2 82.2 35 22 10 8431 0616 01
LTC28 R18-10-LI3 10 - 18 8 - 14 386 2.2 4.9 590 10 36 15 12.5 46.7 59.2 82.2 35 22 10 8431 0616 02
LTC28 R08-12-LI3 3 - 8 2.3 - 6 770 2.2 4.9 573 12 34 15 12.5 58.5 71 94 35 30 13 8431 0616 03
LTC28 R15-12-LI3 7 - 15 5 - 11 460 2.2 4.9 590 12 34 15 12.5 58.5 71 94 35 30 13 8431 0616 04
LTC28 R20-12-LI3 12 - 20 9 - 15 320 2.2 4.9 600 12 34 15 12.5 58.5 71 94 35 30 13 8431 0616 05
LTC28 R08-12-LI3 3 - 8 2.3 - 6 830 2.2 4.9 590 12 34 10 15 54.3 54.3 102 35 31 14.5 8431 0616 06
LTC28 R14-12-LI3 6 - 14 5 -11 500 2.2 4.9 590 12 34 10 15 54.3 54.3 102 35 31 14.5 8433 0616 07
LTC28 R22-12-LI3 11 - 22 8 - 17 345 2.2 4.9 600 12 34 10 15 54.3 54.3 102 35 31 14.5 8431 0616 08
LTC38 R28-12-LI3 14 - 28 11 - 22 470 2.9 6.4 560 12 34 10 15 54.3 54.3 102 35 31 14.5 8431 0616 09
LTC38 R34-21-LI3 16 - 34 12 - 26 390 3.4 7.6 560 21 47 20 16 95.1 44 158.8 64 40 20 8431 0616 10
LTC38 R57-21-LI3 28 - 57 21 - 43 490 4.0 8.9 647 21 47 20 16 95.1 44 158.8 64 40 20 8431 0616 12
LTC48 R150-22-LI3 103 - 150 78 - 113 605 5.1 11.3 780 22 48 33 14 84 84 161.5 64 40 20 8431 0616 15

Offset crowfoot tools

Dimensions

In-Line crowfoot tools

Dimensions

Angle Nutrunners Crowfoot Type

Refer to accessories for additional socket sizes.

Refer to accessories for additional socket sizes.

am_nutrunners1.indd 50 2010-05-18 11:15:50

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

Pneumatic Assembly Tools 51

Tube Nut Angle Nutrunners

In-Line tube nut tools

Dimensions

 Torque Speed Weight Length A/F A B C D E F G H R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm Ordering No.
LTO28 R06-8-LI3 4 - 6 3 - 4 1100 1.7 3.7 537 8 32 11 12.3 26.2 21.6 60 33.5 29 7.8 8431 0617 00
LTO28 R08-8-LI3 6 - 8 4 - 6 560 1.7 3.7 537 8 32 11 12.3 26.2 21.6 60 33.5 29 7.8 8431 0617 01
LTO28 R12-8-LI3 8 - 12 6 - 9 430 1.7 3.7 400 8 32 10 13 27.3 15.6 67.1 33.5 31 9.8 8431 0617 03
LTO28 R12-10-LI3 9 - 12 7 - 9 430 1.7 3.7 400 10 32 10 13 27.3 15.6 67.1 33.5 31 9.8 8431 0612 44
LTO28 R14-8-LI3 8 - 14 6 - 10 430 1.7 3.7 400 8 32 10 13 27.3 15.6 67.1 33.5 31 9.8 8431 0617 04
LTO28 R15-10-LI3 9 - 15 7 - 11 410 1.9 4.2 400 10 32 12 11 27.9 26.1 67.7 33.5 32 10.3 8431 0612 46
LTO28 R15-10-LI3 11 -15 8 - 11 340 2.0 4.4 400 10 32 12 11 27.9 26.1 67.7 33.5 32 10.3 8431 0617 05
LTO28 R17-13-LI3 11 - 17 8 - 13 340 2.0 4.4 416 13 36 12 14.5 36.3 19.9 84.2 38 38 12.4 8431 0612 48
LTO28 R17-10-LI3 11 - 17 8 - 13 340 2.0 4.4 416 10 32 12 11 27.9 26.1 67.7 33.5 32 10.3 8431 0617 06
LTO38 R20-10-LI3 13 - 20 10 - 15 215 2.3 5.0 525 10 34 14 13 43.4 29.7 78.6 38 38 20 8431 0617 07
LTO38 R20-10-LI3 13 - 20 10 - 15 215 2.8 6.1 565 10 43 11 17.5 43.7 29.6 96.5 50 50 15 8431 0617 08
LTO38 R26-13-LI3 13 - 26 10 -19 520 3.3 7.2 529 13 46 11 20.8 52 30.1 123 55 55 17.2 8431 0612 50
LTO38 R28-10-LI3 22 - 28 16 - 20 225 2.8 6.1 565 12 43 11 17.5 43.7 29.6 96.5 50 50 15 8431 0617 09
LTO38 R20-12-LI3 13 - 20 10 - 15 215 2.8 6.1 555 12 43 18 14 34.3 44 83 40 40 12.4 8431 0617 10
LTO38 R26-17-LI3 13 - 26 10 - 19 570 3.3 7.2 540 17 46 12 20 60.3 18.7 150 59 59 20.1 8431 0612 54
LTO38 R30-12-LI3 22 - 30 16 - 22 225 2.8 6.1 540 12 43 18 14 34.3 44 83 40 40 12.4 8431 0617 11

Offset tube nut tools

Dimensions

 Torque Speed Weight Length A/F A B C D E F G J R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm Ordering No.
LTO28 R05-10-LO3 3 - 5 2.3 - 3.8 1100 1.9 4.2 353 10 63.3 12 6.8 25.1 35.6 50.6 36.5 7 9.8 8431 0618 00
LTO28 R11-10-LO3 7 - 11 5 - 8 560 1.9 4.2 373 10 63.3 12 6.8 25.1 35.6 50.6 36.5 7 9.8 8431 0618 01
LTO28 R05-10-LO5 3 - 5 2.3 - 3.8 1100 2.0 4.4 381 10 61.8 10 42.7 60.9 71.4 86.4 36.5 7 9.8 8431 0618 02
LTO28 R09-10-LO5 6 - 9 5 - 7 560 2.1 4.7 381 10 61.8 10 42.7 60.9 71.4 86.4 36.5 7 9.8 8431 0618 03
LTO28 R11-12-LO5 8 - 11 6 - 8 470 2.1 4.7 409 12 62 11 22.6 72 84.9 105.4 44 8 11.9 8431 0618 04
LTO28 R17-12-LO5 11 - 17 8 - 13 300 2.1 4.7 418 12 62 11 22.6 72 84.9 105.4 44 8 11.9 8431 0618 05
LTO28 R13-12-LO3 9 - 13 7 - 10 470 2.0 4.4 379 12 64 11 9.4 31.4 47.4 64.3 44 8.5 11.9 8431 0618 06
LTO28 R18-12-LO3 13 - 18 10 - 14 300 2.0 4.4 379 12 64 11 9.4 31.4 47.4 64.3 44 8.5 11.9 8431 0618 07
LTO28 R13-12-LO3 9 - 13 7 - 10 470 2.0 4.4 377 12 64 14 7 29 40.2 60.7 44 8 14 8431 0618 08
LTO28 R18-12-LO3 13 - 18 10 - 14 300 2.0 4.4 377 12 64 14 7 29 40.2 60.7 44 8 14 8431 0618 09
LTO28 R18-13-LO3 13 - 18 10 - 14 300 2.0 4.4 379 13 65 11 12.8 36.8 51.8 74.3 48 10.4 15 8431 0618 10
LTO38 R25-13-LO3 18 - 25 14 - 19 184 2.0 4.4 485 13 65 11 12.8 36.8 51.8 74.3 48 10.4 15 8431 0618 11
LTO38 R22-13-LO5 16 - 22 12 - 17 184 2.3 5.1 520 13 72.5 18 52.4 74.4 87.7 108.2 44 10.4 12.4 8431 0618 12
LTO38 R32-13-LO5 22 - 32 17 - 24 190 2.3 5.1 520 13 72.5 18 52.4 74.4 87.7 108.2 44 10.4 12.4 8431 0618 13

Refer to accessories for additional socket sizes.

Refer to accessories for additional socket sizes.

am_nutrunners1.indd 51 2010-05-26 13:32:41

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

52 Pneumatic Assembly Tools

Angle Nutrunners	 Shut-off

Hold and Drive
Hold and drive bolts are being used in-
creasingly by, for example, truck manu-
facturers on the frame assembly line,
making what used to be a two‑man oper-
ation, a one‑man task. No reaction arms.
The distinguishing feature of a hold and
drive bolt is that one part is held and the
other is tightened from the same side.

LTV HAD
l	 Especially suitable for shock absorber

assembly.
l	 Special tools based on the standard

LTV series are available for use on hold
and drive bolts.

l	 Reaction torque is absorbed while the
bolt is gripped during assembly.

l	 HAD sockets are available in three dif-
ferent lengths.

l	 Special sockets available upon request.
l	 Also suitable for break-away bolts, Hi

Lok/Hi Shear.

NOTE: The screw must be strong enough to carry the
final torque.

 Angle		 Angle head Air con- Rec. Air
 Bolt Torque range Free head center sumption at hose	 inlet
 size soft jointa speed Weight Length height to side free speed 	 size thread 	
Model mm 	 Nm ft lb r/min kg	 lb mm mm mm l/s	 cfm mm in in Ordering No.
LTV38 R40 LT HADb M8-10		 15 - 40	 11 - 30	 210	 3.0 6.5	 530 52	 25 10	 16 10	 3/8	 1/4	 8431 0609 52
LTV38 R42 HAD M8		 20 - 42	 15 - 31	 430	 2.2 4.8	 453 41	 20 10	 16 10	 3/8	 1/4	 8431 0603 75
LTV38 R50 HAD M10		 25 - 50	 18 - 36	 360	 2.2 4.8	 453 41	 20 10	 16 10	 3/8	 1/4	 8431 0603 82
LTV38 R85 HAD M10-12		 40 - 85	 30 - 67	 210	 3.0 6.5	 530 52	 25 10	 16 10	 3/8	 1/4	 8431 0609 58
LTV48 R120 HAD M12-14		 70 - 120	 52 - 89	 220	 3.3 7.3	 590 70	 25 28	 59 12.5	 1/2	 1/2	 8431 0610 26
LTV48 R150 HAD M14		 70 - 150	 52 - 111	 180	 3.3 7.3	 590 70	 25 28	 59 12.5	 1/2	 1/2	 8431 0610 30
LTV48 R200 HAD M14		 115 - 200	 85 - 150	 100	 3.3 7.3	 610 70	 25 28	 59 12.5	 1/2	 1/2	 8431 0610 32
LTV69 R370 HAD M18		 190 - 370	 140 - 273	 480	 7.6 16.6	 634 62	 33 20	 42 12.5	 1/2	 1/2	 8431 0831 65

a At min 5 bar.
b For low torque applications.

Note: For sockets and holders see accessory pages.
 Other types of Hold and Drive equipped tools are available on special request.

am_nutrunners1.indd 52 2010-05-18 11:15:53

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

Pneumatic Assembly Tools 53

Stall type
l	 Low inertia design gives accurate

torque independent of joint stiffness –
in other words, low mean shift.

l	 Easy torque setting by adjusting the
inlet air pressure.

l	 Reliable, well-proven design.
l	 Good accessibility due to small dimen-

sioned angle head.

 Angle
 Torque range Angle head Air con- Rec. Air
 Bolt Square soft joint Free head center sumption at hose inlet
 size drive at 6.3 bar at 3 bar speed Weight Length height to side free speed size thread
Model mm in Nm ft lb Nm ft lb r/min kg lb mm mm mm l/s cfm mm in in Ordering No.
Reversible
LMV28 R11-10 M6 3/8 11 8 5 4 1200 1.1 2.4 264 28 11 10 21 10 3/8 1/4 8431 0591 07
LMV28 R14-10 M6 3/8 14 10 7 5 1000 1.1 2.4 264 29.5 13.5 10 21 10 3/8 1/4 8431 0591 09
Non reversible
LMV28 N16-10 M6 3/8 16 12 8 6 1000 1.0 2.2 239 29.5 13.5 11 23 10 3/8 1/4 8431 0590 17

 Angle
 Torque range Angle head Air con- Rec. Air
 Bolt Square soft joint Free head center sumption at hose inlet
 size drive at 6.3 bar at 3 bar speed Weight Length height to side free speed size thread
Model mm in Nm ft lb Nm ft lb r/min kg lb mm mm mm l/s cfm mm in in Ordering No.
LBR33 S26/114-13 M8 13a 22 16 11 8 185 1.4 3.1 290 15 13 9.5 20 10 3/8 1/4 8431 0345 71
LBR33 S26/118-16 M8-10 16a 30 22 15 11 135 1.4 3.1 300 15 18 9.5 20 10 3/8 1/4 8431 0346 70
LBR33 S26/118-17 M8-10 17a 30 22 15 11 135 1.4 3.1 300 15 18 9.5 20 10 3/8 1/4 8431 0346 62

 Angle
 Torque range Angle head Air con- Rec. Air
 Bolt Square soft joint Free head center sumption at hose inlet
 size drive at 6.3 bar at 3 bar speed Weight Length height to side free speed size thread
Model mm in Nm ft lb Nm ft lb r/min kg lb mm mm mm l/s cfm mm in in Ordering No.
LMK22 S004 M8 7/16a 19 14 9 7 450 1.0 2.2 240 30 31 6 13 6 1/4 1/4 8431 0242 26
LMK22 S002 M10 7/16a 23 17 11 8 200 1.0 2.2 240 30 31 6 13 6 1/4 1/4 8431 0242 18
LMK33 S005 M10 7/16a 29 21 14 10 480 1.7 3.7 263 39 41 9.5 20 10 3/8 1/4 8431 0343 24
LMK33 S002 M10-12 7/16a 32 24 16 12 235 1.9 4.2 291 39 41 9.5 20 10 3/8 1/4 8431 0343 16
LMK33 S001 M10-12 7/16a 55 41 27 20 130 2.2 4.9 385 39 41 9.5 20 10 3/8 1/4 8431 0343 08

Ratchet wrenches
l	 Unique accessibility, the ratchet wrench

is a superior tool for limited space ap-
plications.

l	 To loosen, turn the tool upside down.

Worm-drive nutrunners
l	 Teasing throttle characteristics give

signifi cantly reduced free speed.
l	 Suitable for:

– Nutrunning
– Light reaming
– Tapping
– Tube-rolling

l	 Can also be incorporated in rigs as air
motors for intermittent operation.

 a Female hex drive.

a Female hex drive.

Non Shut-off Angle Nutrunners

am_nutrunners1.indd 53 2010-05-18 11:15:54

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

54 Pneumatic Assembly Tools

 Suspension yoke 	 Protective
 	 cover Reaction Signal connection
Model Exhaust hose Fixed Swivelling	 (see picture) bar kit kit (-RE)

LTV28 R07 4210 2053 00 4210 1631 82 4210 3931 80	 4210 3990 00a 4210 4019 90
LTV28, all models except R07 4210 2053 00 4210 1631 82 4210 3931 80	 4210 3990 00a 4210 4018 90
LTV29-2/39-2 4210 2053 00 4210 1631 82 4210 4408 80	 4210 4017 90
LTV29-2/39-2 R12/R16 	 4220 2744 05b
LTV29-2/39-2 R24/R30 	 4220 2744 03b
LTV38 R42/R50/R57, LTC38, LTV38 FS 4210 2053 00 4210 1631 82 4210 3931 81	 4210 3992 90a (not LTC) 4210 4017 90
LTV38 R70 4210 2053 00 4210 1631 82 4210 3931 81	 4210 4003 90a 4210 4017 90
LTV38 R85, LTV38 HAD 4210 2053 00 4210 1631 82 4210 3931 81	 4210 4004 90a 4210 4020 80 4210 4017 90
LTV39-2 R48-10/R50-10 	 4220 2744 02b
LTV39-2 R48-13/R50-13/R70 	 4220 2744 04b
LTV48 R65 4210 4011 00 4210 4061 80 4210 4021 80	 4210 4058 90a 4210 4020 80 4210 4057 90
LTV48 R120/R150/R200, LTC48, 4210 4011 00 4210 4061 80 4210 4021 80	 4210 4059 90a 4210 4020 80 4210 4057 90
LTV48 FS, LTV48 HAD 	
LTV69 N/R180 4210 4011 00 4210 3088 87	 4210 4059 90a 4220 1128 80
LTV69 N/R370 4210 4011 00 4210 3088 87	 4220 1201 80
LTV69 N/R600 4210 4011 00 4210 3088 87	 4220 1746 80

Protective cover (b)Protective cover (a)Reaction bar kit Signal connection kit (RE)

Accessories 	 Angle Nutrunners

Accessories Included

Optional Accessories

For LTV and LTC models

For LTV models
Clutch adjustment key

For LBR, LMV and LMK models
Socket adapter, 3/8" square drive LMK22,
1/2" square drive LMK33

L

Extensions for LTV
 Length of	
 extension –"L"
Suitable
for tool mm in Ordering No.

LTV28 75 3 4210 3491 93
LTV28 150 6 4210 3491 95
LTV38 (not R70/R85) 75 3 4210 4301 80
LTV38 (not R70/R85) 150 6 4210 4302 80
LTV38 R70/R85/LTV48 75 3 4210 4303 80
LTV38 R70/R85/LTV48 150 6 4210 4304 80
LTV39-2 R48-10 75 3 4210 4472 81
LTV39-2 R48-10 150 6 4210 4472 83
LTV39-2 R48/56/70-13 75 3 4210 4472 80
LTV39-2 R48/56/70-13 150 6 4210 4473 80
LTV39-2 R56-10 75 3 4210 4472 82
LTV39-2 R56-10 150 6 4210 4472 84
LTV39-2 R85 75 3 4210 4474 80
LTV39-2 R85 150 6 4210 4475 80

am_nutrunners1.indd 54 2010-05-18 11:16:02

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

Pneumatic Assembly Tools 55

40
34

13.5

18

50
20

57
.5

26

Integrated sockets – LTV38 R65/N85 FS, LTV39-2 R70 FS
 Width across flats Socket extension Socket diameter Socket type Bit lock
 mm/in mm mm principle Ordering No.

 10 3.3 27.5 HEX 4220 1621 04
 11 2.8 27.5 HEX Side hole 4220 0815 01
 12 3.3 27.5 HEX 4210 2749 03
 13 3.3 27.5 HEX 4210 2749 01
 14 3.3 27.5 HEX 4210 2749 04
 15 1.3 27.5 HEX 4220 1621 01
 15 3.3 27.5 HEX 4210 2749 02
 15 8.3 27.5 HEX Special 4210 2749 10
 15 16.3 27.5 HEX 4220 1621 00
 16 0.5 27.5 HEX 4220 1251 00
 16 4.3 27.5 HEX 4210 2882 01
 17 4.3 27.5 HEX 4210 2882 02
 18 4.3 27.5 HEX 4210 2882 03
 7/16" 3.3 27.5 HEX 4210 2749 06
 9/16" 3.3 27.5 HEX 4210 2749 05

Integrated sockets – LTV38 R50 FS/N55 FS, LTV39-2 R48 FS and LTV39-2 R56 FS
 Width across flats Socket extension Socket diameter Socket type Bit lock
 mm/in mm mm principle Ordering No.

 12.7=1/2" 0.1 20.9 HEX 4220 1676 33
 13 0.1 20.9 HEX 4220 1676 01
 13 10.1 20.9 HEX 4220 1676 13
 13 21.1 20.9 HEX 4220 1676 23
 14 0.1 20.9 HEX 4220 1676 14
 15 0.1 20.9 HEX 4220 1676 15
 7.95=5/16" 0.1 20.9 HEX special 4220 1676 04
 8=5/16" 12.1 20.9 HEX special 4220 1676 06

Integrated sockets – LTV39-2 R85 FS and LTV48 R120 FS/R150 FS/R200 FS
 Width across flats Socket extension Socket diameter Bit lock
 mm mm mm principle Ordering No.

Hex
 15 6.5 37.5 SF 4210 3534 15
 17 8.5 37.5 SF 4210 3534 17
 18 2 37.5 SF 4210 3534 68
 18 5.5 41.5 SF 4220 1595 02
 18 8.5 37.5 SF 4210 3534 18
 19 9.5 37.5 SF 4210 3534 19
 21 10.5 37.5 SF 4210 3534 21
 22 10.5 37.5 SF 4210 3534 22
 24 10.5 37.5 SF 4210 3534 24
 24 13.5 41.5 SF 4220 1595 01
 27 13.8 40.5 SF 4210 3534 27
Female Torx 	
 E-10 5.5 37.5 Female TX 4210 3534 30
 E-12 5.5 37.5 Female TX 4210 3534 32
 E-14 5.5 37.5 Female TX 4210 3534 34
 E-16 5.5 37.5 Female TX 4210 3534 36
 E-18 5.5 37.5 Female TX 4210 3534 38
 E-20 5.5 37.5 Female TX 4210 3534 40
 E-20 8.5 40.5 Female TX 4220 2044 01

Integrated sockets – LTV28 R20 FS/R28 FS/XX R28 FS and LTV29 R30 FS

Socket
extension

Socket diameter

Socket
extension

Socket diameter

Socket
extension

Socket diameter

Socket
extension

Socket diameter

 Width across flats Socket extension Socket diameter Socket type Bit lock
 mm/in mm mm principle Ordering No.

 10 0 17.9 HEX 4220 1589 10
 10 15 17.9 HEX 4220 1589 20
 13 0 17.9 HEX 4220 1589 13
 13 2 17.9 HEX 4220 1589 33
 13 5 17.9 HEX 4220 1589 23
 13 15 17.9 HEX 4220 1589 34
 6.35=1/4" 0 17.9 HEX, bit holder magnet 4220 3354 14
 8=5/16" 0 17.9 HEX, bit holder magnet 4220 3354 08

Other dimensions on request.

Other dimensions on request.

Optional Accessories

Angle Nutrunners	 Accessories

am_nutrunners1.indd 55 2010-05-18 11:16:03

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

56 Pneumatic Assembly Tools

A

B

	

H

C

B

	
Sockets
 A B
 Socket size Open end
 mm mm Ordering No.

LTO28 R12-10-L-I-3			
 5/16"	 7	 4210 4288 54
 8 mm	 7	 4210 4288 55
 3/8"	 7	 4210 4288 53
 9 mm	 7	 4210 4288 52
 10 mm	 7	 4210 4288 51
LTO28 R15-10-L-I-3			

 8 mm	 8	 4210 4289 56
 9 mm	 8	 4210 4289 55
 3/8"	 8	 4210 4289 54
 10 mm	 8	 4210 4289 51
 11 mm	 8	 4210 4289 57
 7/16"	 8	 4210 4289 58
 12 mm	 8	 4210 4289 53
LTO28 R17-13-L-I-3			

 3/8"	 8.5	 4210 4290 52
 10 mm	 8.5	 4210 4290 53
 11 mm	 8.5	 4210 4290 59
 7/16"	 8.5	 4210 4290 54
 12 mm	 8.5	 4210 4290 57
 1/2"	 8.5	 4210 4290 55
 13 mm	 8.5	 4210 4290 51
 14 mm	 8.5	 4210 4290 58
 9/16"	 8.5	 4210 4290 56

	 Width across flats		
	 mm	 in	 Ordering No.

	For LTC38 R33/N41-13-A-O-3a

		 7/16	 4210 2625 03
	 12		 4210 2625 04
		 1/2	 4210 2625 01
	 13		 4210 2625 00
	 14		 4210 2625 02
	 15		 4210 2625 06

	For LTC38 R40/N48-17-A-O-3b,
LTC48 R56-17-A-O-3b		

	 13		 4210 2626 06
	 14		 4210 2626 04
	 15		 4210 2626 03
		 1/2	 4210 2626 05
		 5/8	 4210 2626 02
	 16		 4210 2626 00
	 17		 4210 2626 01
	 18		 4210 2626 10
	 19		 4210 2626 08

For LTC48 R96/R120-19-A-O-3c

	 13		 4210 2624 06
	 14		 4210 2624 05
	 15		 4210 2624 04
	 16		 4210 2624 03
	 17		 4210 2624 02
	 18		 4210 2624 01
	 19	 3/4	 4210 2624 00
a 13 mm socket mounted on tool.
b 17 mm socket mounted on tool.
c 19 mm socket mounted on tool.

Optional Accessories for Crowfoot tools
Hex sockets

 	 H	 B	 C
Model	 mm	 mm	 mm

LTC38 R33‑13-A-O-3	 19	 32	 16
LTC38 R40‑17-A-O-3	 19	 39	 20
LTC48 R56-17-A-O-3	 19	 39	 20
LTC48 R96-19-A-O-3	 25	 39	 20
LTC48 R120-19-A-O-3	 25	 39	 20
LTC38 N41‑13-A-O-3	 19	 32	 16

Optional Accessories for Open End Type

 A B
 Socket size Open end
 mm mm Ordering No.

LTO38 R26-13-L-I-3			
 11 mm	 12.5	 4210 4291 63
 13 mm	 12.5	 4210 4291 51
 14 mm	 12.5	 4210 4291 58
 9/16"	 12.5	 4210 4291 53
 15 mm	 12.5	 4210 4291 55
 5/8"	 12.5	 4210 4291 54
 16 mm	 12.5	 4210 4291 52
 17 mm	 12.5	 4210 4291 60
 11/16"	 12.5	 4210 4291 56
 18 mm	 12.5	 4210 4291 61
 19 mm	 12.5	 4210 4291 62
 3/4"	 12.5	 4210 4291 57
LTO38 R26-17-L-I-3			

 14 mm	 14	 4210 4292 55
 5/8"	 14.6	 4210 4292 54
 17 mm	 16	 4210 4292 51
 18 mm	 16	 4210 4292 53
 19 mm	 16	 4210 4292 57
 3/4"	 16	 4210 4292 52
 20 mm	 16	 4210 4292 61
 13/16"	 16	 4210 4292 63
 21 mm	 16	 4210 4292 62
 22 mm	 16	 4210 4292 56
 7/8"	 16	 4210 4292 58
 15/16"	 16	 4210 4292 60
 24 mm	 17.2	 4210 4292 59

Accessories	 Angle Nutrunners

am_nutrunners1.indd 56 2010-05-18 11:16:04

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

Pneumatic Assembly Tools 57

Socket adapters
 Ordering No. Ordering No.
Dimensions LBR33 S26/114 LBR33 S26/118

1/2" hex 3/8" square drive 4090 0163 00 4090 0163 00
1/2" hex 1/2" square drive 4090 0164 00 4090 0164 00

A

C
B

A B C

 18.5

61

Ø D 1.5

= 34

= 54

= 74

Optional Accessories for Hold and Drive tools

Y

X

W

A B C

A B C

Female hex sockets
 Dimensions Ordering No. Ordering No.
 in LBR33 S26/114 LBR33 S26/118

 1/4 4210 0360 05 –
 5/16 4210 0360 02 –
 3/8 4210 0360 03 4210 0389 02
 7/16 4210 0360 04 4210 0389 03
 1/2 4210 0360 01 4210 0389 04
 9/16 – 4210 0389 06
 5/8 – 4210 0389 01
 3/4 – 4210 0389 05

NOTE: That 1/2" female hex sockets must be used
together with socket adapters.

Optional Accessories for Stall type

 Dimensions Ordering No. Ordering No.
 in LBR33 S26/114 LBR33 S26/118

 10 4210 0414 10 –
 12 4210 0414 12 4210 0418 12
 13 4210 0414 13 4210 0418 13
 14 4210 0414 14 4210 0418 14
 15 4210 0414 15 4210 0418 15
 16 – 4210 0418 16
 17 – 4210 0418 17
 18 – 4210 0418 18
 19 – 4210 0389 05

Measurements in mm

Figure 1

30 travel

Two flats

Bit holder
 Bit holder 1/4" 		

 		 Width N, mm Bits	

 4220 1959 01	 4220 1959 04	 4220 1959 03 10-21 1/4"

Screw holder
 Dimension Suitable Ordering No.
 X x Y socket size
 mm mm

 6.6 x 5 10-21 4220 1770 19 – –
 7 x 5 10-21 – 4220 1770 17 –
 5.1 x 8.2 10-21 4220 1770 01 – 4220 1770 16
 8 x 6 10-21 4220 1770 02 – –

Nut socket, screw holder and bit holder for LTV38 R42-HAD/LTV38 R50-HAD

Bit holder

Bit
13

Nut socket (Fig. 1)
 Width across Ordering No.
 flats Socket
 W mm Ø D mm

 10 22 4220 1769 16 4220 1769 31 4220 1769 51
 11 22 4220 1769 15 4220 1769 32 4220 1769 52
 12 22 4220 1769 13 4220 1769 33 4220 1769 53
 13 22 4220 1769 09 4220 1769 12 4220 1769 54
 14 22 4220 1769 05 4220 1769 35 4220 1769 08
 15 22 4220 1769 14 4220 1769 36 4220 1769 56
 16 25 4220 1888 71 4220 1888 81 4220 1888 91
 17 25 4220 1888 72 4220 1888 82 4220 1888 92
 18 26 4220 1888 73 4220 1888 83 4220 1888 93
 19 27 4220 1888 74 4220 1888 84 4220 1888 94
 20 31 4220 1888 75 4220 1888 85 4220 1888 95
 21 31 4220 1888 76 4220 1888 86 4220 1888 96

Angle Nutrunners	 Accessories

am_nutrunners1.indd 57 2010-05-18 11:16:04

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

58 Pneumatic Assembly Tools

N

W

N

W

B C

A B

B C

A B C

A

C
B

 26

76

5 Ø D

= 33

= 53

= 73

Y

X

W

Two flatsA

C

A

Male hexagon

Female hexagon

Optional Accessories for Hold and Drive tools

Screw holder – Two flats

 Dimension Suitable Ordering No.
 X x Y socket size
 mm mm

 8 x 6.3 15-24 4210 2694 17 4210 2694 18 4210 2694 19
 8 x 6 15-24 4210 2694 05 4210 2694 10 4210 2694 15
 9.55 x 7.6 18-24 4210 2694 01 4210 2694 06 4210 2694 11
 11.20 x 8.9 19-24 4210 2694 02 4210 2694 07 4210 2694 12
 13 x 9.8 19-24 4210 2694 03 4210 2694 08 4210 2694 13
 13.20 x 10.5 19-24 4210 2694 04 4210 2694 09 4210 2694 14

Screw holder – Male hexagon

 Suitable Ordering No.
 Dimension socket size
 N mm mm

 7 14-24 4210 2825 41 4210 2825 42 4210 2825 43
 8 14-24 4210 2825 01 4210 2825 05 4210 2825 09
 9 15-24 4210 2825 02 4210 2825 06 4210 2825 10
 10 18-24 4210 2825 03 4210 2825 07 4210 2825 11
 11 19-24 4210 2825 04 4210 2825 08 4210 2825 12
 12 19-24 4210 2825 13 4210 2825 14 4210 2825 15

Bit holder – Female hexagon

	 Bit holder 5/16"	 5/16" Bits		

	 	 Width N, mm Ordering No.
4210 2991 91 4210 2991 92 4210 2991 93 5 4023 1215 00
 6 4023 1216 00
 7 4023 1219 00
 8 4023 1217 00
 10 4023 1218 00

Figure 2

30 travel

Nut socket, screw holder and bit holder for LTV38 R40 LT/R 85 HAD and LTV48 HAD

Nut socket (Fig. 2)
 Width across Ordering No.
 flats Socket
 W mm Ø D mm

 13 30 4210 3513 13 4210 3513 33 4210 3513 53
 14 30 4210 3513 14 4210 3513 34 4210 3513 54
 15 30 4210 3513 15 4210 3513 35 4210 3513 55
 16 30 4210 3513 16 4210 3513 36 4210 3513 56
 17 30 4210 3513 17 4210 3513 37 4210 3513 57
 18 31 4210 3513 18 4210 3513 38 4210 3513 58
 19 32 4210 3513 19 4210 3513 39 4210 3513 59
 21 35 4210 3513 21 4210 3513 41 4210 3513 61
 22 35 4210 3513 22 4210 3513 42 4210 3513 62
 24 35 4210 3513 24 4210 3513 44 4210 3513 64

Measurements in mm

Accessories 	 Angle Nutrunners

am_nutrunners1.indd 58 2010-05-18 11:16:05

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

Pneumatic Assembly Tools 59

A B C

Ø D

A B C

A

C
B

= 33

= 53

= 73

 34.5

 1
02

.5

A B C

A B C

Bit holder

Bit
13

Nut socket (Fig. 3)

 Width across Ordering No.
 flats Socket
 W mm Ø D mm

 18 41 4220 1778 04 4220 1778 14 4220 1778 24
 19 41 4220 1778 05 4220 1778 15 4220 1778 25
 20 41 4220 1778 06 4220 1778 16 4220 1778 26
 21 41 4220 1778 07 4220 1778 17 4220 1778 27
 22 41 4220 1778 08 4220 1778 18 4220 1778 28
 23 41 4220 1778 09 4220 1778 19 4220 1778 29
 24 41 4220 1778 01 4220 1778 11 4220 1778 21
 25 41 4220 1778 02 4220 1778 12 4220 1778 22
 25.4=1" 41 4220 1778 10 4220 1778 20 4220 1778 30
 26 41 4220 1778 03 4220 1778 13 4220 1778 23
 27 46 – 4220 2139 84 4220 2139 94
 28 46 – 4220 2139 83 4220 2139 93
 29 46 – 4220 2139 82 4220 2139 92
 30 46 – 4220 2139 81 4220 2139 91
 31 54 – 4220 2297 81 4220 2297 91
 32 54 – 4220 2297 82 4220 2297 92
 33 54 – 4220 2297 83 4220 2297 93
 34 54 – 4220 2297 84 4220 2297 94
 35 54 – 4220 2297 85 4220 2297 95
 36 54 – 4220 2297 86 4220 2297 96

Figure 3

 40 travel

Bit holder
 Ordering No.
 Socket size
 Bit holder mm

 7 14-24 4210 2825 41 4210 2825 42 4210 2825 43
 5/16" 18-20 4220 1777 88 4220 1777 89 4220 1777 90
 5/16" 21-36 4220 1777 82 4220 1777 85 4220 1777 87

Optional Accessories for Hold and Drive tools

Nut socket, screw holder and bit holder for LTV58 R350-HAD

NOTE: 8 mm bit is included in the bit holders.

Measurements in mm

Angle Nutrunners	 Accessories

Screw holder – Two flats for LTV69 R370-HAD

 Dimension Suitable Ordering No.
 X x Y socket size
 N mm mm

 13 x 9.8 18-36 4220 1777 80 4220 1777 83 4220 1777 85
 13.20 x 10.5 18-36 4220 1777 81 4220 1777 84 4220 1777 86

Screw holder – Male hexagon for LTV69 R370-HAD

 Suitable Ordering No.
 Dimension socket size
 N mm mm

 10 18-36 4220 1777 52 4220 1777 54 4220 1777 72
 11 18-36 4220 1777 51 4220 1777 50 4220 1777 73
 12 20-36 4220 1777 53 4220 1777 55 4220 1777 74
 14 20-36 4220 1777 57 4220 1777 56 4220 1777 75
 16 24-36 4220 1777 58 4220 1777 70 4220 1777 76
 18 24-36 4220 1777 59 4220 1777 71 4220 1777 77

am_nutrunners1.indd 59 2010-05-18 11:16:05

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

60 Pneumatic Assembly Tools

Productivity Kits

Accessories 	 Angle Nutrunners

Model Service kit

LTV28 4081 0102 90
LTV29-2 4081 0299 90
LTV38 4081 0103 90
LTV39-2 4081 0298 90
LTV48 4081 0236 90
LTV69 4081 0397 90

Service Kits

The spare parts included in the service
kits cover a normal overhaul of your tool.
Always have them available for a fast and
economical repair.

Main parts included:
l Vane kit	 l	 O‑rings
l Motor bearings	 l	 Circlips
l Gaskets	 l	 Pins etc.

Model Max air flow Hose, 5 m Coupling Lubrication Ordering No.
MIDI Optimizer F/RD EQ10US-C10 34 cfm Cablair 10 ErgoQIC 10US Yes 8202 0850 25
MIDI Optimizer F/RD EQ10US-R10 34 cfm Rubair 10 ErgoQIC 10US Yes 8202 0850 26

MIDI Optimizer F/RD EQ10US-C13 50 cfm Cablair 13 ErgoQIC 10US Yes 8202 0850 27
MIDI Optimizer F/RD EQ10US-R13 50 cfm Rubair 13 ErgoQIC 10US Yes 8202 0850 28

MIDI Optimizer F/RD EQ10US-T13 65 cfm Turbo 13 ErgoQIC 10US Yes 8202 0850 29
MIDI Optimizer F/R EQ10US-T13 65 cfm Turbo 13 ErgoQIC 10US No 8202 0850 30

NOTE: Tool nipple is not included in the Productivity kit and needs to be order separately together with the tool.

am_nutrunners1.indd 60 2010-05-18 11:16:15

61

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

Pneumatic Assembly Tools 61

● Reaction bar blanks – For single
spindle hand-held applications.

● Mounting plates – The LTD/LMD
straight nutrunners have a splined re-
action bar connection which can also
be used for fi xed assembly of the nu-
trunner. A number of standard mount-
ing plates are available to order.

● Floating square drive – For two or
more spindles the units must usually
have fl oating spindles to compensate
for run-down variations. Models with
fl oating square drive or telescopic front
parts are available.

● Fixture punches – For mounting of
the nutrunner to locally made base
plates a punch for the splines connec-
tion is available as optional equipment.

● TwinSpin Kit – A kit for building your
own twin spindle assembly unit is avail-
able as extra equipment. Atlas Copco
offers three sizes of twin spindle mul-
tiples. intended for 28, 38 and 48/61
sizes. The CC-distance in the Twin-
Spin is adjustable and the larg est size
has a maximum CC-distance of 364
mm. The smallest size has a min i mum
CC-dis tance of 53 mm. The com plete

set has two throttle handles, one for
forward and one for reverse (if the sys-
tem is non-re vers i ble there is only one
throttle handle).

● Remote control – Remote control
valves are available as optional equip-
ment.

● Air signal outlets – All LTD models
are equipped with air signal outlets for
completed operation.

Mounts Spindles Nutrunner motors Remote control

Reaction bar

Mounting plate

Fixture punch

Kits

Fixed square drive

Floating square drive

Non-reversible

Manual or remote control

Reversible

Manual control

Reversible

Remote control

(3-port valve)

(5-port valve)

 Introduction – Straight Nutrunners

The LTD system offers a fl exible, low-cost solution
to many advanced tightening requirements. With
fi xtured tools the operator infl uence is minimized
and very high torque accuracy is achieved

Fast, fl exible and user-friendly

Articulating arms
Where a fi xed support on the workpiece
for a reaction bar is not available, a tel-
escopic or articulated arm mounted LTD
nutrunner can be an effi cient solution.

Second fastener
By combining two LTD straight nutrun-
ners in a twin spindle unit the screws can
be tightened simultaneously.

The LTD system

am_nutrunners2.indd 61 2010-05-18 13:21:24

62

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

62 Pneumatic Assembly Tools

 Air Rec. Air
 Bolt Square Torque range Free CS consumption hose inlet
 size drive soft joint speed Weight Length distance at free speed size thread
Model mm in Nm ft lb r/min kg lb mm mm l/s cfm mm in in Ordering No.
Non-reversible, lever start
LTD28 N9-RE M5-6 3/8 5 - 9 4 - 6 1400 1.1 2.4 339 20 9 19 10 3/8 1/4 8431 0534 05
LTD28 N18-RE M6 3/8 8 - 18 6 - 13 780 1.2 2.6 358 20 9 19 10 3/8 1/4 8431 0534 08
LTD28 N21-RE M6 3/8 10 - 21 7 - 15 570 1.2 2.6 358 20 9 19 10 3/8 1/4 8431 0534 13
LTD28 N22-RE M6 3/8 10 - 22 7 - 16 140 1.2 2.6 358 20 9 19 10 3/8 1/4 8431 0534 18
Reversible, lever start
LTD28 R8-RE M5-6 3/8 3 - 8 2 - 6 1100 1.2 2.6 363 20 8 17 10 3/8 1/4 8431 0534 61
LTD28 R16-RE M6 3/8 7 - 16 6 - 12 610 1.3 2.9 383 20 8 17 10 3/8 1/4 8431 0534 65
LTD28 R20-RE M6-8 3/8 10 - 20 7 - 15 520 1.3 2.9 383 20 8 17 10 3/8 1/4 8431 0534 51
LTD28 R22-RE M6-8 3/8 10 - 22 7 - 16 125 1.3 2.9 383 20 8 17 10 3/8 1/4 8431 0534 54
Reversible, remote control back head
LTD13 R05-RR M3-5 1/4b 1.5 - 5 1.1 - 3.7 850 0.7 1.6 197 16 7 15 8 5/16 1/8 8431 0533 05
LTD13 R08-RR M3-5 1/4b 1.5 - 8 1.1 - 6 500 0.8 1.7 197 16 7 15 8 5/16 1/8 8431 0533 06
LTD25 R13-RR M2.5-6 1/4b 8 - 13 6 10 300 1.1 2.4 224 19 7 15 10 3/8 1/4 8431 0533 11
LTD28 R8-RR M5-6 3/8 3 - 8 2 - 6 1100 1.2 2.6 294 20 8 17 10/13 3/8 / 1/2 a 8431 0703 80
LTD28 R16-RR M6 3/8 7 - 16 6 - 12 610 1.3 2.9 313 20 8 17 10/13 3/8 / 1/2 a 8431 0703 82
LTD28 R20-RR M6-8 3/8 10 - 20 7 - 15 520 1.3 2.9 313 20 8 17 10/13 3/8 / 1/2 a 8431 0703 83
Non-reversible, lever start, telescopic front part, travel 25 mm
LTD28 N9F-RE M5-6 3/8 5 - 9 4 - 6 1400 1.5 3.3 447 20 9 19 10 3/8 1/4 8431 0534 21
LTD28 N18F-RE M6 3/8 8 - 18 6 - 13 780 1.6 3.5 466 20 9 19 10 3/8 1/4 8431 0534 27
LTD28 N21F-RE M6 3/8 10 - 21 7 - 15 570 1.6 3.5 466 20 9 19 10 3/8 1/4 8431 0534 39
LTD28 N22F-RE M6 3/8 10 - 22 7 - 16 140 1.6 3.5 466 20 9 19 10 3/8 1/4 8431 0534 43
Reversible, lever start, telescopic front part, travel 25 mm
LTD28 R8F-RE M5-6 3/8 3 - 8 2 - 6 1100 1.6 3.5 471 20 8 17 10 3/8 1/4 8431 0534 78
LTD28 R16F-RE M6 3/8 7 - 16 6 - 12 620 1.7 3.7 491 20 8 17 10 3/8 1/4 8431 0534 85
LTD28 R20F-RE M6-8 3/8 10 - 20 7 - 15 570 1.7 3.7 491 20 8 17 10 3/8 1/4 8431 0534 37
LTD28 R22F-RE M6-8 3/8 10 - 22 7 - 16 125 1.7 3.7 491 20 8 17 10 3/8 1/4 8431 0534 89
Reversible, remote control back head, telescopic front part, travel 25 mm
LTD28 R8F-RR M5-6 3/8 3 - 8 2 - 6 1100 1.6 3.5 401 20 8 17 10/13 3/8 / 1/2 a 8431 0703 84
LTD28 R16F-RR M6 3/8 7 - 16 6 - 12 620 1.7 3.7 421 20 8 17 10/13 3/8 / 1/2 a 8431 0703 86
LTD28 R20F-RR M6-8 3/8 10 - 20 7 - 15 570 1.7 3.7 421 20 8 17 10/13 3/8 / 1/2 a 8431 0703 88
Non-reversible, lever start
LTD38 N30-RE M8 1/2 14 - 30 10 - 21 820 2.2 4.8 414 20 16 34 10 3/8 1/4 8431 0535 04
LTD38 N38-RE M8 1/2 20 - 38 15 - 27 680 2.2 4.8 414 20 16 34 10 3/8 1/4 8431 0535 12
LTD38 N44-RE M8-10 1/2 18 - 44 13 - 32 580 2.2 4.8 414 20 20 42 10 3/8 1/4 8431 0535 17
LTD38 N55-RE M10 1/2 27 - 55 20 - 40 470 2.2 4.8 487 20 20 42 10 3/8 1/4 8431 0535 20
Reversible, lever start
LTD38 R27-RE M8 1/2 13 - 27 10 - 20 670 2.1 4.6 441 20 16 34 10 3/8 1/4 8431 0534 53
LTD38 R32-RE M8 1/2 18 - 32 13 - 24 560 2.1 4.6 441 20 16 34 10 3/8 1/4 8431 0534 52
LTD38 R38-RE M8-10 1/2 19 - 38 14 - 28 480 2.1 4.6 441 20 16 34 10 3/8 1/4 8431 0535 78
LTD38 R47-RE M8-10 1/2 22 - 47 16 - 35 380 2.3 5.1 513 20 20 42 10 3/8 1/4 8431 0535 83

LTD28, 38 and 48 straight nutrunners are
based on the power pack age and clutch
from the LTV angle nutrunners.

LTD/LMD61 nutrunners are based on
the unique LTP/LMP61 range of twin mo-
tor pistol grip nutrunners. With fast run-
down and accurate fi nal tightening they
offer high productivity and unmatched
torque accuracy as well as joint inde-
pendence.
● Remote control back head – A re mote

valve is connected to the back head
of the LTD-RR tools allowing a better
multiple.

● Accessibility – Slim design allows the
building of smooth, simple mul ti ples or
paired splndle designs. The absence
of a clutch makes these tools shorter.

● Flexibility – The range of LTD tools
pro vides you with the options you
need to meet your requirements.

● Reversibility – Reversible LTD tools
are available.

Straight Nutrunners Shut-off

Continued...

am_nutrunners2.indd 62 2010-05-18 13:21:25

63

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

Pneumatic Assembly Tools 63

 Air Rec.	 Air		
 Bolt Square Torque range Free CS consumption hose	 inlet	
 size drive soft joint speed Weight Length distance at free speed size	 thread	
Model mm in Nm	 ft lb r/min kg lb	 mm mm l/s	 cfm mm	 in	 in Ordering No.
Reversible, remote control back head
LTD38 R27-RR	 M8	 1/2	 13	-	27	 10	-	20	 670	 2.1	 4.6	 377	 21	 16	 34	 10/16	 3/8 / 5/8	 a	 8431 0704 22
LTD38 R32-RR	 M8	 1/2	 18	-	32	 13	-	24	 560	 2.1	 4.6	 377	 21	 16	 34	 10/16	 3/8 / 5/8	 a	 8431 0704 24
LTD38 R38-RR	 M8-10	 1/2	 19	-	38	 14	-	28	 480	 2.1	 4.6	 377	 21	 16	 34	 10/16	 3/8 / 5/8	 a	 8431 0704 26
LTD38 R47-RR	 M8-10	 1/2	 22	-	47	 16	-	35	 380	 2.3	 5.1	 448	 21	 16	 34	 10/16	 3/8 / 5/8	 a	 8431 0704 28
Non-reversible, lever start, telescopic front part, travel 25 mm
LTD38 N30F-RE	 M8	 1/2	 14	-	30	 10	-	21	 820	 2.3	 5.0	 521	 20	 20	 42	 10	 3/8	 1/4	 8431 0535 38
LTD38 N38F-RE	 M8	 1/2	 20	-	38	 15	-	27	 680	 2.3	 5.0	 521	 20	 20	 42	 10	 3/8	 1/4	 8431 0535 46
LTD38 N44F-RE	 M8-10	 1/2	 18	-	44	 13	-	32	 580	 2.3	 5.0	 521	 20	 20	 42	 10	 3/8	 1/4	 8431 0535 31
LTD38 N55F-RE	 M10	 1/2	 27	-	55	 20	-	40	 470	 2.5	 5.5	 599	 23	 20	 42	 10	 3/8	 1/4	 8431 0535 53
Reversible, lever start, telescopic front part, travel 25 mm
LTD38 R27F-RE	 M8	 1/2	 13	-	27	 10	-	20	 670	 2.5	 5.5	 546	 20	 16	 34	 10	 3/8	 1/4	 8431 0535 65
LTD38 R32F-RE	 M8	 1/2	 18	-	32	 13	-	24	 560	 2.5	 5.5	 546	 20	 16	 34	 10	 3/8	 1/4	 8431 0535 91
LTD38 R38F-RE	 M8-10	 1/2	 19	-	38	 14	-	28	 480	 2.5	 5.5	 546	 20	 16	 34	 10	 3/8	 1/4	 8431 0535 95
LTD38 R47F-RE	 M8-10	 1/2	 22	-	47	 16	-	35	 380	 2.7	 5.9	 625	 23	 16	 34	 10	 3/8	 1/4	 8431 0535 99
Reversible, remote control back head, telescopic front part, travel 25 mm
LTD38 R27F-RR	 M8	 1/2	 13	-	27	 10	-	20	 670	 2.5	 5.5	 482	 21	 16	 34	 10/16	 3/8 / 5/8	 a	 8431 0704 30
LTD38 R32F-RR	 M8	 1/2	 18	-	32	 13	-	24	 560	 2.5	 5.5	 482	 21	 16	 34	 10/16	 3/8 / 5/8	 a	 8431 0704 32
LTD38 R38F-RR	 M8-10	 1/2	 19	-	38	 14	-	28	 480	 2.5	 5.5	 482	 21	 16	 34	 10/16	 3/8 / 5/8	 a	 8431 0704 34
LTD38 R47F-RR	 M8-10	 1/2	 22	-	47	 16	-	35	 380	 2.7	 5.9	 566	 23	 16	 34	 10/16	 3/8 / 5/8	 a	 8431 0704 36
Reversible, lever start
LTD48 R65-REd	 M10	 1/2	 27	-	65	 20	-	48	 400	 3.1	 6.8	 582	 30	 28	 59	 12.5	 1/2	 1/2	 8431 0637 07
LTD48 R81-REd	 M12	 1/2	 32	-	81	 24	-	60	 320	 3.1	 6.8	 582	 30	 28	 59	 12.5	 1/2	 1/2	 8431 0637 12
Reversible, remote control back head
LTD48 R65-RR	 M10	 1/2	 27	-	65	 20	-	48	 400	 3.5	 7.7	 410	 28	 30	 63	 12.5/16	 1/2 / 5/8	 c	 8431 0704 46
LTD48 R81-RR	 M12	 1/2	 32	-	81	 24	-	60	 330	 3.5	 7.7	 410	 28	 30	 63	 12.5/16	 1/2 / 5/8	 c	 8431 0704 48
Reversible, lever start, telescopic front part, travel 25 mm
LTD48 R65F-REd	 M10	 1/2	 27	-	65	 20	-	48	 400	 3.5	 7.7	 700	 30	 28	 59	 12.5	 1/2	 1/2	 8431 0637 17
LTD48 R81F-REd	 M12	 1/2	 32	-	81	 24	-	60	 320	 3.5	 7.7	 700	 30	 28	 59	 12.5	 1/2	 1/2	 8431 0637 23
Reversible, remote control back head	
LTD48 R65F-RR	 M10	 1/2	 27	-	65	 20	-	48	 400	 3.7	 8.2	 522	 28	 30	 63	 12.5/16	 1/2 / 5/8	 c	 8431 0704 50
LTD48 R81F-RR	 M12	 1/2	 32	-	81	 24	-	60	 330	 3.7	 8.2	 522	 28	 30	 63	 12.5/16	 1/2 / 5/8	 c	 8431 0704 52

a Air inlet thread = 2 x 1/4" + 1 x 3/8".
b 1/4" quick change chuck.

Shut-off 	 Straight Nutrunners

										 Air con-	 Air			
	 Bolt	 Square	 Torque range	 Min torque	 	 Free			 CS	 sumption at	 inlet			
	 size	 drive	 at 6.3 bar	 at 3 bar	 speed	 Weight	 Length	 distance	 free speed	 thread	 Spline		
Model	 mm	 in	 Nm	 ft lb	 Nm 	 ft lb	 r/min	 kg	 lb	 mm	 mm	 l/s 	 cfm	 in	 type	 Ordering No.
Torque control models with fixed square drive	
LTD61 H100-13-RE	 M12	 1/2	 55	-	100	 40	-	 75	 45	 35	 1800	 3.0	 6.6	 223	 29	 20	 42	 3/8	 3	 8431 0808 06
LTD61 H170-13-RE	 M14	 1/2	 95	-	170	 70	-	125	 70	 50	 1100	 3.0	 6.6	 223	 29	 20	 42	 3/8	 3	 8431 0808 15
LTD61 H230-19-RE	 M16	 3/4	 125	-	230	 90	-	170	 85	 60	 820	 3.0	 6.6	 223	 29	 20	 42	 3/8	 3	 8431 0808 23
LTD61 H350-20-RE	 M18	 3/4	 190	-	350	 140	-	255	 145	 105	 520	 3.9	 8.6	 260	 31	 20	 42	 3/8	 4	 8431 0808 27
LTD61 H500-20-RE	 M20	 3/4	 275	-	500	 200	-	370	 220	 160	 360	 3.9	 8.6	 260	 31	 20	 42	 3/8	 4	 8431 0808 36
LTD61 H700-25-RE	 M22	 1	 360	-	650	 265	-	480	 280	 207	 280	 4.5	 9.9	 305	 34	 20	 42	 3/8	 5	 8431 0808 43
LTD61 H900-25-RE	 M24	 1	 480	-	870	 350	-	640	 300	 220	 210	 4.5	 9.9	 282	 32	 20	 42	 3/8	 5	 8431 0808 45

NOTE: Change over torque is around 4% of maximum torque on a given pressure.

 Air con-	 Air
 Bolt Square Max torque Min torque Free CS sumption at inlet
 size drive at 6.3 bar at 3 bar speed Weight Length distance free speed thread Spline
Model mm in Nm ft lb Nm ft lb r/min kg lb mm mm l/s cfm in type Ordering No.
Stall type models with fixed square drive
LMD61 H100-13-RE	 M12	 1/2	 100	 75	 60	 45	 2200	 3.0	 6.6	 223	 29	 20	 42	 3/8	 3	 8431 0809 02
LMD61 H170-13-RE	 M14	 1/2	 170	 125	 100	 75	 1400	 3.0	 6.6	 223	 29	 20	 42	 3/8	 3	 8431 0809 10
LMD61 H230-19-RE	 M16	 3/4	 230	 170	 130	 95	 1000	 3.0	 6.6	 223	 29	 20	 42	 3/8	 3	 8431 0809 12
LMD61 H350-20-RE	 M18	 3/4	 350	 260	 200	 145	 650	 3.9	 8.6	 260	 31	 20	 42	 3/8	 4	 8431 0809 28
LMD61 H500-20-RE	 M20	 3/4	 500	 370	 300	 220	 450	 3.9	 8.6	 260	 31	 20	 42	 3/8	 4	 8431 0809 30
LMD61 H700-25-RE	 M22	 1	 700	 520	 400	 295	 350	 4.5	 9.9	 305	 34	 20	 42	 3/8	 5	 8431 0809 41
LMD61 H900-25-RE	 M24	 1	 900	 665	 500	 365	 260	 4.5	 9.9	 282	 34	 20	 42	 3/8	 5	 8431 0809 49

NOTE: Change over torque is around 4% of maximum torque on a given pressure.

Non Shut-off 	 Straight Nutrunners

Shut-off 	 Straight Nutrunners

c Air inlet thread = 2 x 1/2" + 1 x 3/4".
d Optional RE kit LTD48 RE Ordering No. 4210 4057 90.

am_nutrunners2.indd 63 2010-05-18 13:21:25

64

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

64 Pneumatic Assembly Tools

Ø
 D

Ø
 N

M

LF t

Accessories Included
For all models
Torque adjustment key

Telescopic front part LMD/LTD61
	 Dimensions

	 N	 D	 F	 L	 M	 t
Model	 in	 mm	 mm	 mm	 mm	 mm	 Ordering No.
LMD/LTD61 H100, H170	 1/2	 34	 25	 101	 127	 12	 4210 3864 80
LMD/LTD61 H230	 3/4	 41	 25	 117	 148	 12	 4210 3789 80
LMD/LTD61 H350, H500	 3/4	 50	 40	 160	 201	 15	 4210 3781 81
LMD/LTD61 H700, H900	 1	 67	 50	 226	 278	 15	 4210 3788 80

Accessories	 Straight Nutrunners

Dimensions

Productivity Kits

Model Max air flow Hose, 5 m Coupling Lubrication Ordering No.
MIDI Optimizer F/RD EQ10US-C10 34 cfm Cablair 10 ErgoQIC 10US Yes 8202 0850 25
MIDI Optimizer F/RD EQ10US-R10 34 cfm Rubair 10 ErgoQIC 10US Yes 8202 0850 26

MIDI Optimizer F/RD EQ10US-C13 50 cfm Cablair 13 ErgoQIC 10US Yes 8202 0850 27
MIDI Optimizer F/RD EQ10US-R13 50 cfm Rubair 13 ErgoQIC 10US Yes 8202 0850 28

MIDI Optimizer F/RD EQ10US-T13 65 cfm Turbo 13 ErgoQIC 10US Yes 8202 0850 29
MIDI Optimizer F/R EQ10US-T13 65 cfm Turbo 13 ErgoQIC 10US No 8202 0850 30

NOTE: Tool nipple is not included in the Productivity kit and needs to be order separately together with the tool.

am_nutrunners2.indd 64 2010-05-18 13:21:34

65

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

Pneumatic Assembly Tools 65

D

L

L

W

L

W

 LTD38 N55/R47
 Dimensions LTD48 LMD/LTD61 LMD/LTD61
 mm LTD28 LTD38 LMD/LTD61 -13, -19 -20 -25

 L
 250 4210 1798 00 4210 2134 00
 200 4210 2219 02
 500 4210 2183 80 4210 2726 80
 400 4210 2219 01

 LTD38 N55/R47
 Dimensions LTD48 LMD/LTD61 LMD/LTD61
 mm LTD28 LTD38 LMD/LTD61 -13,-19 -20 -25

 L x W
 90 x 40 4210 1798 01 4210 2134 01
 120 x 70 4210 2809 80 4210 2808 80

 L x W
 70 x 40 4210 1798 02 4210 2134 02
 100 x 50 4210 2219 03
 125 x 65 4210 2183 01 4210 2726 01

 D 55 4210 2219 10

Mounting plate

Side mount

Center mount

Flange mount

Bar blank (steel)

Reaction bar

Bar blank (aluminum)

TwinSpin kit. Includes: 2 support handles, 2 mounting plates (with corresponding splines), 2 handle attachments,
1 suspension wire, 1 reaction arm, 2 beams, 1 assembly tool, 1 mounting plate for reaction bar, 2 posts, 2 brackets.

Valve kits. Includes: main valve, throttle handle valve/valves, bracket, hose nipples and hose clamps.

Exhaust manifolds. Includes: Block, silencer with gasket and nipples.

a CC-distance = distance between center of spindles.

TwinSpin kit Max CC-distancea Min CC-distancea Ordering No.
LTD28 RE/RR 383 53 4210 4159 80
LTD38 N30/N38/N44/R27/R32/R38-RE/RR 376 60 4210 4160 80
LTD38 N55/R47-RE/RR 364 72 4210 4161 80
LTD48 RE/RR 364 72 4210 4161 80
LMD/LTD61 H100, H170, H230 364 72 4210 4161 82
LMD/LTD61 H350, H500 362 87 4210 4161 81

Intended for tool type Valve type	 Ordering No.

LTD28/38 RE 3-gate for non-reversible	 4210 4162 80
LTD28 RR 5-gate for reversible	 4210 4163 80
LTD48 RE 3-gate for non-reversible	 4210 4166 80
LTD38/48 RR 5-gate for reversible	 4210 4167 80
LMD/LTD61 H100, H170, H230 3-gate for non-reversible	 4210 4166 80

Intended for tool type Ordering No.

LTD28 RR 4210 4168 80
LTD38 RR 4210 4168 81
LTD48 RR 4210 4168 81

Straight Nutrunners 	 Accessories

Optional Accessories

am_nutrunners2.indd 65 2010-05-18 13:21:36

66

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

66 Pneumatic Assembly Tools

Introduction – Pistol Grip Nutrunners

With the LMP/LTP61 range of pistol grip nutrunners from Atlas Copco you
get the highest possible torque and speed in relation to the weight of the
tool. Fast, accurate and highly operator friendly, the tools are available in
reversible versions for maximum flexibility.

Fast and accurate
In LTP/LMP61 tools the twin motor con-
cept provides extremely fast rundown
with good torque accuracy, even on soft
joints.

Operator friendly
Our pistol grip nutrunners are comfort-
able to operate. The reaction bar elimi-
nates reaction forces and the exhaust
through the handle arrangement keeps
noise levels low.

Single-handed operation combined
with the low weight and perfectly bal-
anced pistol grip design make LMP24/61
and LTP61 nutrunners safe and comfort-
able to use.

Reversible for maximum flexibility
Being able to loosen fasteners without
changing tools saves time and effort and
raises productivity.

An optimum combination of torque, speed
and weight

am_nutrunners2.indd 66 2010-05-18 13:21:44

67

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

Pneumatic Assembly Tools 67

The twin motor in the 61 series gives
fast er production and increased accu-
racy with a minimum of air consumption.
Torque level on LMP models depends
on the pressure of the air fed to the tool,
higher pressure creates higher torque.
● High torque accuracy.
● Swiveling function makes tool position-

ing easy.
● Fast rundown motor saves time.
● Extremely good torque output to weight

ratio compared to single motor pis tol
grip nutrunners.

● Available as both reversible and non-
reversible models.

 Air con- Air
 Bolt Square Max torque Min torque Free CS sumption at inlet
 size drive at 6.3 bar at 3 bar speed Weighta Length distance free speed thread Spline
Model mm in Nm ft lb Nm ft lb r/min kg lb mm mm l/s cfm in type Ordering No.
Non-reversible
LMP24 H011-10 M6 3/8 13 10 6 4 1550 1.0 2.2 210 18 11 23 1/4 1 8431 0245 56
LMP24 H005-10 M8 3/8 30 22 14 10 500 1.0 2.2 210 18 11 23 1/4 1 8431 0245 49
LMP24 H003-13 M8 1/2 40 30 14 10 330 1.2 2.6 210 18 11 23 1/4 1 8431 0245 64
LMP24 H002-13 M10 1/2 58 43 27 20 240 1.3 2.9 230 21 11 23 1/4 2 8431 0245 31
LMP61 H100-13 M12 1/2 100 75 60 45 2200 3.0 6.6 223 29 20 42 3/8 3 8431 0803 05
LMP61 H170-13 M14 1/2 170 125 100 75 1400 3.0 6.6 223 29 20 42 3/8 3 8431 0803 12
LMP61 H230-19 M16 3/4 230 170 130 95 1000 3.0 6.6 223 29 20 42 3/8 3 8431 0803 19
LMP61 H350-20 M18 3/4 350 260 200 145 650 3.9 8.6 260 31 20 42 3/8 4 8431 0803 26
LMP61 H500-20 M20 3/4 500 370 300 220 450 3.9 8.6 260 31 20 42 3/8 4 8431 0803 33
LMP61 H700-25 M22 1 700 520 400 295 350 4.5 9.9 305 34 20 42 3/8 5 8431 0803 40
LMP61 H900-25 M24 1 900 665 500 365 260 4.5 9.9 282 34 20 42 3/8 5 8431 0803 47
LMP61 H1500-25 M30 1 1600 1180 900 660 140 6.8 14.9 323 42 20 42 3/8 9 8431 0803 54
LMP61 H1900-38 M30 1 1/2 2000 1475 1100 810 120 14.1 31 380 68 20 42 3/8 8 8431 0803 61
LMP61 H2800-38 M36 1 1/2 3000 2210 1600 1180 80 14.1 31 380 68 20 42 3/8 8 8431 0803 68
LMP61 H3800-38 M42 1 1/2 4000 2950 2200 1620 60 14.1 31 380 68 20 42 3/8 8 8431 0803 75
Reversible
LMP24 HR011-10 M6 3/8 10 7 5 4 860 1.0 2.2 210 18 11 23 1/4 1 8431 0245 85
LMP24 HR005-10 M8 3/8 22 16 10 7 380 1.0 2.2 210 18 11 23 1/4 1 8431 0245 77
LMP24 HR003-13 M8 1/2 30 22 14 10 250 1.2 2.6 210 18 11 23 1/4 1 8431 0245 91
LMP24 HR002-13 M10 1/2 40 33 20 15 180 1.3 2.9 230 21 11 23 1/4 2 8431 0245 70
LMP61 HR100-13 M12 1/2 100 75 60 45 2200 3.0 6.6 235 30 20 42 3/8 3 8431 0804 04
LMP61 HR170-13 M14 1/2 170 125 100 75 1400 3.0 6.6 238 30 20 42 3/8 3 8431 0804 11
LMP61 HR230-19 M16 3/4 230 170 130 95 1000 3.0 6.6 275 34 20 42 3/8 3 8431 0804 18
LMP61 HR350-20 M18 3/4 350 260 200 145 650 3.9 8.6 275 34 20 42 3/8 4 8431 0804 25
LMP61 HR500-20 M20 3/4 500 370 300 220 450 3.9 8.6 320 35 21 42 3/8 4 8431 0804 32
LMP61 HR700-25 M22 1 700 520 400 295 350 4.5 9.9 305 34 20 42 3/8 5 8431 0804 39
LMP61 HR900-25 M24 1 900 665 500 365 260 4.5 9.9 305 34 20 42 3/8 5 8431 0804 46
LMP61 HR1500-25 M30 1 1600 1180 900 660 140 6.8 14.9 345 42 20 42 3/8 9 8431 0804 53
LMP61 HR1900-38 M30 1 1/2 2000 1475 1100 810 120 14.1 31 380 68 20 42 3/8 8 8431 0804 60
LMP61 HR2800-38 M36 1 1/2 3000 2210 1600 1180 80 14.1 31 380 68 20 42 3/8 8 8431 0804 67
LMP61 HR3800-38 M42 1 1/2 4000 2950 2200 1620 60 14.1 31 380 68 20 42 3/8 8 8431 0804 74

Non Shut-off Pistol Grip Nutrunners

a Weight excluding reaction bar.
Recommended hose size 13 mm for hose length
up to 5 m.

LMP61 models: Change over torque is around 4% of
max i mum torque on a given air pres sure.

am_nutrunners2.indd 67 2010-05-18 13:21:44

68

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

68 Pneumatic Assembly Tools

 Air con- Air
 Bolt Square Torque range Min torque Free CS sumption at inlet
 size drive at 6.3 bar at 3 bar speed Weighta Length distance free speed thread Spline
Model mm in Nm ft lb Nm ft lb r/min kg lb mm mm l/s cfm in type Ordering No.
Non reversible
LTP61 H100-13 M12 1/2 55 - 100 40 - 75 45 35 1800 3.0 6.6 223 29 20 42 3/8 3 8431 0800 07
LTP61 H170-13 M14 1/2 95 - 170 70 - 125 70 50 1100 3.0 6.6 223 29 20 42 3/8 3 8431 0800 14
LTP61 H230-19 M16 3/4 125 - 230 90 - 170 85 60 820 3.0 6.6 223 29 20 42 3/8 3 8431 0800 21
LTP61 H350-20 M18 3/4 190 - 350 140 - 255 145 105 520 3.9 8.6 260 31 20 42 3/8 4 8431 0800 28
LTP61 H500-20 M20 3/4 275 - 500 200 - 370 220 160 360 3.9 8.6 260 31 20 42 3/8 4 8431 0800 35
LTP61 H700-25 M22 1 360 - 650 265 - 480 280 207 280 4.5 9.9 305 34 20 42 3/8 5 8431 0800 42
LTP61 H900-25 M24 1 480 - 870 350 - 640 300 220 210 4.5 9.9 282 32 20 42 3/8 5 8431 0800 49
LTP61 H1500-25 M30 1 850 - 1500 625 - 1100 700 516 115 6.8 14.5 323 42 20 42 3/8 9 8431 0800 56
LTP61 H1900-38 M30 1 1/2 1050 - 1900 770 - 1400 800 590 90 14.1 31.0 380 68 20 42 3/8 8 8431 0800 63
LTP61 H2800-38 M36 1 1/2 1550 - 2800 1140 - 2060 1200 885 65 14.1 31.0 380 68 20 42 3/8 8 8431 0800 70
LTP61 H3800-38 M42 1 1/2 2100 - 3800 1540 - 2800 1600 1180 50 14.1 31.0 380 68 20 42 3/8 8 8431 0800 77
Reversible
LTP61 HR100-13 M12 1/2 55 - 100 40 - 75 45 35 1800 3.0 6.6 235 30 20 42 3/8 3 8431 0801 08
LTP61 HR170-13 M14 1/2 95 - 170 70 - 125 70 50 1100 3.0 6.6 238 30 20 42 3/8 3 8431 0801 15
LTP61 HR230-19 M16 3/4 125 - 230 90 - 170 85 60 820 3.0 6.6 275 34 20 42 3/8 3 8431 0801 22
LTP61 HR350-20 M18 3/4 190 - 350 140 - 255 145 105 520 3.9 8.6 275 34 20 42 3/8 4 8431 0801 29
LTP61 HR500-20 M20 3/4 275 - 500 200 - 370 220 160 360 3.9 8.6 275 34 20 42 3/8 4 8431 0801 36
LTP61 HR700-25 M22 1 360 - 650 265 - 480 280 207 280 4.5 9.9 305 34 20 42 3/8 5 8431 0801 43
LTP61 HR900-25 M24 1 480 - 870 350 - 640 300 220 210 4.5 9.9 305 34 20 42 3/8 5 8431 0801 50
LTP61 HR1500-25 M30 1 850 - 1500 625 - 1100 700 516 115 6.8 14.5 345 42 20 42 3/8 9 8431 0801 57
LTP61 HR1900-38 M30 1 1/2 1050 - 1900 770 - 1400 800 590 90 14.1 31.0 380 68 20 42 3/8 8 8431 0801 64
LTP61 HR2800-38 M36 1 1/2 1550 - 2800 1140 - 2060 1200 885 65 14.1 31.0 380 68 20 42 3/8 8 8431 0801 71
LTP61 HR3800-38 M42 1 1/2 2100 - 3800 1540 - 2800 1600 1180 50 14.1 31.0 380 68 20 42 3/8 8 8431 0801 78

● LTP61 models are equipped with twin
motors and a shut-off valve to ensure
that the tool shuts off when the preset
torque level is reached.

● Rundown is twice as fast as the LTP51.
● High torque accuracy, non depending

on air pressure feeded.
● Extremely high torque output to weight

ratio.
● A reversible tool with fi xed positions for

both forward and reverse.

a Without reaction bar.
Recommended hose size: 13 mm

Change over torque is around 4% of max i mum torque
on a given air pres sure.

Pistol Grip Nutrunners Shut-off

am_nutrunners2.indd 68 2010-05-18 13:21:44

69

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

Pneumatic Assembly Tools 69

Shut-off Pistol Grip Nutrunners

a Without reaction bar.
Recommended hose size 13 mm for hose length up to
5 m and 16 mm hose size for lenght 5-10 m.

 Air con- Air
 Bolt Square Torque range Min torque Free CS sumption at inlet
 size drive at 6.3 bar at 3 bar speed Weighta Length distance free speed thread Spline
Model mm in Nm ft lb Nm ft lb r/min kg lb mm mm l/s cfm in type Ordering No.
Non-reversible
LTP61 PH100-13 M12 1/2 60 - 110 45 - 80 45 33 700 3.0 6.6 223 34 20 42 3/8 3 8431 0807 04
LTP61 PH170-13 M14 1/2 100 - 180 75 - 135 70 52 440 3.0 6.6 223 34 20 42 3/8 3 8431 0807 12
LTP61 PH230-19 M16 3/4 130 - 240 95 - 180 90 66 320 3.0 6.6 223 34 20 42 3/8 3 8431 0807 17
LTP61 PH350-20 M18 3/4 210 - 370 155 - 275 150 110 200 3.9 8.6 260 34 20 42 3/8 4 8431 0807 24
LTP61 PH500-20 M20 3/4 300 - 520 220 - 380 200 150 140 3.9 8.6 260 34 20 42 3/8 4 8431 0807 31
LTP61 PH700-25 M22 1 400 - 680 295 - 500 280 205 100 4.5 9.9 305 34 20 42 3/8 5 8431 0807 38
LTP61 PH900-25 M24 1 500 - 900 370 - 665 350 260 80 4.5 9.9 282 34 20 42 3/8 5 8431 0807 41
LTP61 PH1500-25 M30 1 900 - 1600 665 - 1180 650 480 45 6.8 14.9 323 42 20 42 3/8 9 8431 0807 52
Reversible
LTP61 PHR700-25 M22 1 400 - 680 295 - 500 280 205 100 4.5 9.9 305 34 20 42 3/8 5 8431 0807 55
LTP61 PHR900-25 M24 1 500 - 900 370 - 665 350 260 80 4.5 9.9 305 34 20 42 3/8 5 8431 0807 62
LTP61 PHR1500-25 M30 1 900 - 1600 665 - 1180 650 480 45 6.8 14.9 345 42 20 42 3/8 9 8431 0807 68
Reversible with Multi Torque unit
LTP61 PHR700-25-MT M22 1 400 - 680 295 - 500 280 205 100 4.8 10.6 305 34 20 42 3/8 5 8431 0807 77
LTP61 PHR900-25-MT M24 1 500 - 900 370 - 665 350 260 80 4.8 10.6 305 34 20 42 3/8 5 8431 0807 81

For prevailing applications
● LTP61 PH is specially designed to

handle prevailing applications, such as
locking nuts.

● Special gear gives a higher change-
over torque.

● Fast rundown motor handles most of
the rundown before the slower but
stronger tightening motor is used.

Change over torque is around 10% of maximum
torque on a given air pressure.

am_nutrunners2.indd 69 2010-05-18 13:21:45

70

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

70 Pneumatic Assembly Tools

LTP with Multi Torque Selector
● The Multi Torque Selector makes it

possible to preset up to four different
shut-off levels.

● The Rotary dial mounted on the tool
allows the operator to select different
torque levels without changing the
tool.

● Ideal for situations where:
 – Several different assembly opera-

tions take place.
 – Multi-stage tightening operations are

required.
 – Several different torque settings are

needed.
● Reverse function that has fi xed posi-

tions for both forward and reverse.

 Air con- Air
 Bolt Square Torque range Min torque Free CS sumption at inlet
 size drive at 6.3 bar at 3 bar speed Weighta Length distance free speed thread Spline
Model mm in Nm ft lb Nm ft lb r/min kg lb mm mm l/s cfm in type Ordering No.
LTP61 HR100-13-MT M12 1/2 55 - 100 40 - 75 45 35 1800 3.3 7.3 288 30 20 42 3/8 3 8431 0806 02
LTP61 HR170-13-MT M14 1/2 95 - 170 70 - 125 70 50 1100 3.3 7.3 288 30 20 42 3/8 3 8431 0806 09
LTP61 HR230-19-MT M16 3/4 125 - 230 90 - 170 85 60 820 3.3 7.3 288 34 20 42 3/8 3 8431 0806 16
LTP61 HR350-20-MT M18 3/4 190 - 350 140 - 255 145 105 520 4.2 9.2 325 34 20 42 3/8 4 8431 0806 23
LTP61 HR500-20-MT M20 3/4 275 - 500 200 - 370 220 160 360 4.2 9.2 325 34 20 42 3/8 4 8431 0806 30
LTP61 HR700-25-MT M22 1 360 - 650 265 - 480 280 207 280 4.8 10.6 355 34 20 42 3/8 5 8431 0806 33
LTP61 HR900-25-MT M24 1 480 - 870 350 - 640 300 220 210 4.8 10.6 355 34 20 42 3/8 5 8431 0806 37
LTP61 HR1500-25-MT M30 1 850 - 1500 625 - 1100 700 516 115 7.1 15.6 395 42 20 42 3/8 9 8431 0806 44
LTP61 HR1900-38-MT M30 1 1/2 1050 - 1900 770 - 1400 800 590 90 14.4 31.7 430 68 20 42 3/8 8 8431 0806 51
LTP61 HR2800-38-MT M36 1 1/2 1550 - 2800 1140 - 2060 1200 885 65 14.4 31.7 430 68 20 42 3/8 8 8431 0806 58
LTP61 HR3800-38-MT M42 1 1/2 2100 - 3800 1540 - 2800 1600 1180 50 14.4 31.7 430 68 20 42 3/8 8 8431 0806 65

Pistol Grip Nutrunners Shut-off

a Without reaction bar.
Recommended hose size: 13 mm.
Change over torque is around 4% of maximum torque
on a given air pressure.

am_nutrunners2.indd 70 2010-05-18 13:21:45

71

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

Pneumatic Assembly Tools 71

Productivity Kits

Protective cover

Multi torque selector LTP61

For LMP24

Model Ordering No.
Hose nipple	 9000 0247 00
Swivel attachment	 4210 2249 80
Exhaust hose	 4210 2053 00
Support handle	 4110 1355 82
(for H/HR002 only)

Spindle extension
115 mm x 1/2" 	 4210 2154 80
(for H/HR002 only)
50 mm x 3/8"	 4210 2158 80
(for H/HR011/005 only)
1/4" hex bit holder 	 4021 0443 00
(for H/HR011/005 only)
1/2" square adapter 	 4210 2157 80
(for H/HR011/005 only)

Pistol Grip Nutrunners 	 Accessories

Model Max air flow Hose, 5 m Coupling Lubrication Ordering No.
MIDI Optimizer F/RD EQ10US-C10 34 cfm Cablair 10 ErgoQIC 10US Yes 8202 0850 25
MIDI Optimizer F/RD EQ10US-R10 34 cfm Rubair 10 ErgoQIC 10US Yes 8202 0850 26

MIDI Optimizer F/RD EQ10US-C13 50 cfm Cablair 13 ErgoQIC 10US Yes 8202 0850 27
MIDI Optimizer F/RD EQ10US-R13 50 cfm Rubair 13 ErgoQIC 10US Yes 8202 0850 28

MIDI Optimizer F/RD EQ10US-T13 65 cfm Turbo 13 ErgoQIC 10US Yes 8202 0850 29
MIDI Optimizer F/R EQ10US-T13 65 cfm Turbo 13 ErgoQIC 10US No 8202 0850 30

Optional Accessories

Accessories Included

Swivelling suspension yoke LMP/LTP61

For LMP/LTP61

Model Ordering No.
Hose nipple 9000 0242 00
Exhaust hose 4210 2201 00

Protective cover
Standard LTP61 4210 4672 00
LTP 61 with MT unit 4210 4672 01

Multi torque selector LTP61 4210 4636 95
Quick change retainer
– 1/2" square models 4250 1190 00
– 3/4" square models 4210 3476 80
– 1" square models 4210 3524 80

Shut-off override for LTP61 4210 3545 80
Swivelling type MultiFlex 8202 1350 22
connector 3/8" (BSP)
Swivelling type MultiFlex 8202 1350 28
connector 3/8" (NPT)

For LMP24
Suspension yoke, reaction bar

For LMP/LTP61
Swivel type reaction bar

Model Ordering No.
Mounting dia Ø 54 mm
PH/H 100-13 4210 3088 80
PH/H 170-13
PH/H 230-19
PH/H 350-20
PH/H 500-20
PH/H 700-25
PH/H 900-25

Model Ordering No.
Mounting dia Ø 67 mm
HR 350-20 4210 3088 82
HR 500-20
PHR/HR 700-25
PHR/HR 900-25
HR 1900-38 4210 3088 85
HR 2800-38
HR 3800-38
Ø 83.5 mm
PH/H 1500-25 4210 3088 81
PHR/HR 1500-25

Model Ordering No.
Mounting dia Ø 60 mm
HR 100-13 4210 3088 84
HR 170-13
HR 230-19
Ø 63.5 mm
H 1900-38 4210 3088 83
H 2800-38
H 3800-38

NOTE: Tool nipple is not included in the Productivity kit and needs to be order separately together with the tool.

am_nutrunners2.indd 71 2010-05-18 13:21:56

72

Pn
eu

m
at

ic
 N

ut
ru

nn
er

s

72 Pneumatic Assembly Tools

Bracket stepped

Steel bar

Square steel bracket

Triangular steel bracket

Sliding drive reaction bar

Reaction bars LMP/LTP 61

Model Trigger kit General service kit

LMP24 4210 1934 91 4081 0105 90
LMP/LTP61 4210 2190 91 4081 0397 90
LMD/LTD61 _ 4081 0397 90

S-Type reaction bar

Straight aluminum bar

L-Type aluminum bar

Accessories 	 Pistol Grip Nutrunners

Extended sliding drive reaction bar

Extended sliding tube reaction bar

 Square drive size CC distance
Spline dia mm mm/in mm Ordering No.
Steel bar
Spline 1 268/36/18 	 4210 1798 01
Spline 2 270/35/10 	 4220 1903 00
Spline 3 400/56/12 	 4210 2219 80
Spline 4 500/62/15 	 4210 2183 80
Spline 5 500/62/15 	 4210 2726 80
Spline 6 560/80/15 	 4220 1200 01
Spline 9 500/85/20 	 4210 3899 80
Square steel bracket
Spline 3 100/50/12 	 4210 2219 03
Spline 4 125/65/16 	 4210 2183 01
Spline 5 125/65/16 	 4210 2726 01
Spline 6 200/100/15 	 4220 1200 00
Spline 7 250/150/20 	 4220 1445 00
Spline 8 250/160/20 	 4220 1972 91
Spline 9 150/85/20 	 4210 3899 01
Triangular steel bracket
Spline 2 73/72/14 	 4220 2137 02
Spline 3 82/80/15 	 4220 2137 03
Spline 6 112/109/15 	 4220 2137 06
Spline 7 150/145/20 	 4220 2137 16
Sliding drive reaction bar
Spline 3 1/2 70-120	 4210 4481 83
Spline 3 3/4 70-120	 4210 4481 63
Spline 4 3/4 76-126	 4210 4481 84
Spline 4 3/4 82-218	 4210 4616 84
Spline 5 1 80-125	 4210 4481 85
Spline 5 1 82-218 	 4210 4616 85
Spline 9 1 80-130 	 4210 4481 89
Spline 9 1 80-280 	 4210 4616 89
S-Type reaction bar
Spline 3 110/18/12 	 4210 4480 03
Spline 4 120/22/15 	 4210 4480 04
Spline 5 130/25/15 	 4210 4480 05
Spline 6 125/25/15 	 4210 4480 06
Spline 8 200/65/20 	 4210 4480 08
Spline 9 160/40/20 	 4210 4480 09
L-Type aluminum bar
Spline 3 266x300/29/15 	 4210 2219 08
Spline 4 144x150/42/15 	 4210 2183 08
Straight aluminum bar
Spline 3 L = 400 	 4210 2219 01
Extended sliding drive reaction bar
Spline 5 1 68-112 	 4210 4498 80
Extended sliding tube reaction bar
Spline 5 1 68-112 	 4210 4498 82
Bracket stepped
Spline 1 70/36/13 	 4210 1798 02
Spline 2 70/41/14 	 4210 2134 02

Service Kits

am_nutrunners2.indd 72 2010-05-18 13:22:54

Battery
Assembly Tools

Contents Page

Introduction ... 74
BCP screwdriver, clutch type 76
BTV nutrunners, clutch type 78
Tensor STB nutrunner,
transducerized type 81

am_batteryasstools.indd 73 2010-05-18 13:26:39

74 Battery Assembly Tools

B
at

te
ry

 A
ss

em
bl

y
To

ol
s

Introduction – Battery Assembly Tools	

True cordless freedom

Atlas Copco’s range of industrial battery assembly tools
includes both shut-off and transducerized nutrunners
and screwdrivers. They allow maximum freedom of
movement along the line and inside narrow or closed
compartments. Tensor STB tools also offer advanced
process control.

The main advantage of battery tools is
their superior flexibility due to the ab-
sence of cables. This, in turn, improves
the efficiency of the operator. Battery as-
sembly tools also contribute to improving
safety in the workplace, since there are
no air hoses or electric cables to become
entangled or jammed. Also, in the auto-
motive industry, for instance, there is no
risk of scratches on the car body finish
from air hoses or electric cables.

BCP screwdrivers – a pleasure
to work with
The BCP screwdriver is ideal for qual-
ity critical applications where flexibil-
ity is essential. The slim, well-balanced
design and ergonomic pistol grip on the
BCP screwdriver make it a pleasure to
hold. Its compact size and Lithium-Ion
batteries put it among the lightest bat-
tery screwdrivers on the market. BCP
screwdrivers also offer variable speed
and plenty of power, with torque levels
ranging from 0.8 up to 12 Nm.

All these ergonomic features make the
BCP screwdriver the kind of tool you can
work with all day long.

BTV nutrunners – the durable and
reliable angle tool choice
The BTV nutrunner is the cordless angle
tool choice for quality critical applications
in cramped spaces. The robust industrial
design of the BTV nutrunner means dura-
ble and reliable operation with a service
life that matches any other power tool. Yet
it is lightweight and handy, giving the best
operator comfort for tightening operations
from 2 to 28 Nm. Torque accuracy has
electronic precision thanks to the ACD
(Acoustic Clutch Detection) control.

Tensor STB nutrunners – fast, light,
transducerized battery tools
Ergonomically designed Tensor STB pis-
tol-grip (up to 12 Nm) and angle nutrun-
ners (up to 100 Nm) are ideal for safety
critical applications in cramped areas.
No other battery powered tool can match
Tensor STB’s unique fastening perform-
ance and advanced process control.

Atlas Copco Industrial Radio Commu-
nication (IRC) enables the Tensor STB
to be partnered with a Power Focus con-
troller for accurate torque monitoring and
full joint traceability. At a typical worksta-
tion, one Tensor STB tool can be used
for several applications within the same
torque range.

A new member of the STB family is the
STB Stand Alone, this tool is a standard
STB but you will not need a controller
(apart from when you set it up for the first
time). Since you do not have a controller
the STB will not report any values to the
controller.

am_batteryasstools.indd 74 2010-05-18 13:27:02

Battery Assembly Tools 75

B
at

te
ry

 A
ss

em
bl

y
To

ol
s

	 Introduction – Clutch Type

For quality critical applications where flexibility is essen-
tial, the BCP screwdriver and the BTV nutrunner are the
ideal tool choices. Powerful and durable with superior
ergonomics and operator feedback they offer higher
productivity in assembly operations, independent of the
industry.

Freedom – truly flexible assembly
l	 No product damage from cables or

hoses
l	 No trip hazards from trailing cables
l	 No cable or hose management
l	 Speed setting functionality for the BCP
l	 Reversible battery pack

Ergonomics – a pleasure to work with
l	 Reduced operator fatigue and work

related health problems
l	 Light, compact and well-balanced design
l	 Operator feedback

Power – high performance and
durability
l	 Robust and industrial tool design
l	 Li-Ion battery technology for BCP: high

power-to-weight.

ACD-Control (Acoustic Clutch Detection)
for motor control Durable grip with

optimum grip size

Slim design for best comfort
and accessibility

Compact angle head
with spiral gears for
durability and accuracy

Unrivalled clutch design for
excellent torque repeatability
and low mean shift

Ni-Cd batteries

Two strong front lights

Signal lights for OK/NOK and battery status

Unrivalled clutch design for
excellent torque repeatability
and low mean shift

Brushless motor and
magnetic hall sensors
for high durability

Slim and balanced design

Li-Ion batteries

Two strong front lights

LED for OK/NOK and battery
status Buzzer option

Colour rings for marking

Speed setting unit for
regulating speed

BCP Tool key features

BTV Tool key features

Powerful, durable and highly
operator friendly

am_batteryasstools.indd 75 2010-05-18 13:27:32

76 Battery Assembly Tools

B
at

te
ry

 A
ss

em
bl

y
To

ol
s

Screwdrivers – Clutch Type BCP

 Square Weight
 drive Torque Speed (excl. battery) Length Height
Model in Nm ft Ib r/min kg Ib mm mm Ordering No.
BCP BL-2-I06 1/4 0.8 - 2.5 0.6 - 1.8 500 - 1550 0.86 1.89 200 188 8431 1273 00
BCP BL-2L-I06 1/4 0.8 - 2.5 0.6 - 1.8 150 - 440 0.86 1.89 200 188 8431 1273 50
BCP BL-6-I06 1/4 2.0 - 6.0 1.5 - 4.4 300 - 1000 0.86 1.89 200 188 8431 1273 10
BCP BL-6L-I06 1/4 1.5 - 6.0 1.1 - 4.4 150 - 440 0.86 1.89 200 188 8431 1273 60
BCP BL-8-I06 1/4 3.0 - 8.0 2.2 - 5.9 300 - 800 0.86 1.89 200 188 8431 1273 20
BCP BL-12-I06 1/4 5.0 - 12.0 3.7 - 8.8 250 - 600 0.86 1.89 200 188 8431 1273 30
BCP BL-12L-I06 1/4 3.0 - 12.0 2.2 - 8.8 150 - 440 0.86 1.89 200 188 8431 1273 40
-L stands for low speed models.
NOTE: The tools are set at maximum speed at delivery.

BCP screwdrivers offer true cordless
freedom and superior ergonomics for
the operator, thus contributing to out-
standing performance.
l Ergonomic, lightweight pistol-grip

design.
l 7 brushless models offering variable

speed with a speed setting unit.
l Torque range: 0.8 – 12 Nm.
l Low speed models available.
l Choice of two 18 V Li-Ion batteries:

1.3 Ah Flat Pack or 2.6 Ah Big Pack.

am_batteryasstools.indd 76 2010-05-18 13:27:33

Battery Assembly Tools 77

B
at

te
ry

 A
ss

em
bl

y
To

ol
s

BCP Accessories

Suspension bail

Battery cover
Big pack

Battery cover
Flat pack

Battery
Big pack

Battery
Flat pack.

Battery charger
18 V.

Support handle

Colour rings

Tool coverSpeed setting unit

Optional Accessories

Model Ordering No.
Speed setting unit 4211 5462 80
Support handle 4211 5421 80
Suspension bail 4211 5600 00
Tool holder 4220 4335 80

 Current Electric charge Weight Charge time
Model V Ah kg Ib min Ordering No.
Li-Ion fl at pack 18 1.3 0.37 0.81 35 4211 5426 82
Li-Ion big pack 18 2.6 0.63 1.39 70 4211 5426 83

Batteries

 Input/Output Weight
Model V / Hz V / A kg Ib Ordering No.
US-contact 115V / 60Hz 18V / 1.8A 0.61 1.34 4211 5428 84

Chargers

Cover protections
Model Ordering No.
Battery cover protection, Flat pack 4211 5601 00
Battery cover protection, Big pack 4211 5602 00
Tool cover protection 4211 5415 00

Model Ordering No.
Red 4211 5461 02
Orange 4211 5461 03
Green 4211 5461 04
Blue 4211 5461 05
White 4211 5461 06
Purple 4211 5461 07
Grey 4211 5461 08

Colour rings

Miscellaneous

Tool holder

am_batteryasstools.indd 77 2010-05-18 13:28:22

78 Battery Assembly Tools

B
at

te
ry

 A
ss

em
bl

y
To

ol
s

Nutrunners – Clutch Type BTV

All pistol grip models have 1/4" female hexagon
drive for bits with quick change chuck.

 Screw Recommended Free speed Weight
 size torque range 9.6 V 12 V 14.4 V excl. batttery Tool only
Model mm Nm in lb r/min r/min r/min kg lb Ordering No.
BTV7i-6 M3-M5 2 - 7 18 - 62 350 450 – 1.4 3.0 8431 0261 40
BTV7i-42 M3-M5 2 - 7 18 - 62 350 450 – 1.4 3.0 8431 0261 44
BTV7i-Q M3-M5 2 - 7 18 - 62 350 450 – 1.4 3.0 8431 0261 49
BTV11i-6 M4-M6 4 - 11 36 - 97 300 380 – 1.4 3.0 8431 0261 55
BTV11i-42 M4-M6 4 - 11 36 - 97 300 380 – 1.4 3.0 8431 0261 56
BTV11i-Q M4-M6 4 - 11 36 - 97 300 380 – 1.4 3.0 8431 0261 57
BTV11i-10 M4-M6 4 - 11 36 - 97 300 380 – 1.4 3.0 8431 0261 58
BTV15i-6 M6 8 - 15 70 - 132 – 340 410 1.7 3.7 8431 0261 65
BTV15i-42 M6 8 - 15 70 - 132 – 340 410 1.7 3.7 8431 0261 72
BTV15i-Q M6 8 - 15 70 - 132 – 340 410 1.7 3.7 8431 0261 73
BTV15i-10 M6 8 - 15 70 - 132 – 340 410 1.7 3.7 8431 0261 68
BTV28i-42 M8 15 - 28 132 - 248 – 210 260 1.8 4.0 8431 0261 79
BTV28i-10 M8 15 - 28 132 - 248 – 210 260 1.8 4.0 8431 0261 80
BTV28i-B10 M8 15 - 28 132 - 248 – 210 260 1.8 4.0 8431 0261 83
BTV28i-Q M8 15 - 28 132 - 248 – 210 260 1.8 4.0 8431 0261 86
BTV28i-FS10 M8 15 - 28 132 - 248 – 210 260 1.8 4.0 8431 0261 89
BTV28i-FS13 M8 15 - 28 132 - 248 – 210 260 1.8 4.0 8431 0261 92

BTV nutrunners are durable and reliable
and offer fl exible assembly. A lightweight
and handy tool for maximum operator
comfort.

l Robust yet ergonomic angle tool.

l Torque range 2-28 Nm.

l Choice of four Ni-Cd batteries from 9.6
to 14.4 V.

am_batteryasstools.indd 78 2010-05-18 13:28:23

Battery Assembly Tools 79

B
at

te
ry

 A
ss

em
bl

y
To

ol
s

 Weight
Model Voltage Capacity gram Ordering No.
BTV 7/11 9.6 V 2.0 Ah 570 4210 3680 02
BTV 15/28 14.4 V 2.0 Ah 800 4210 3680 06
All tools 12 V Flat pack 1.4 Ah 500 4210 3680 03
All tools 12 V 2.0 Ah 730 4210 3680 05

BTV	 Accessories

Pulse charger

12 V Flat pack / 1.4 Ah	 12 V / 2.0 Ah

14.4 V / 2.0 Ah	 9.6 V / 2.0 Ah

Optional Accessories

Batteries

Model Voltage Capacity Ordering No.
25/36 min 110/120 V (1.4/2.0 Ah) 4210 3676 20

Pulse charger

Mounting bracket for multiple charger
Model Voltage Ordering No.
US-contact 110/120 V 4210 3677 01

NOTE: Chargers are bought separately.

Suspension yoke

Model Ordering No.
BTV (swivelling) 4211 5080 80

am_batteryasstools.indd 79 2010-05-18 13:28:34

80 Battery Assembly Tools

B
at

te
ry

 A
ss

em
bl

y
To

ol
s

Introduction – Transducerized Type

Tensor STB battery powered nutrunners offer the
same benefi ts in terms of process control as Tensor ST
nutrunners, yet with the freedom of cordless tools. The
tools have the capability to communicate with a Power
Focus controller, via IRC, for full process control.

Flexibility – no more cables
l No more cables and cable manage-

ment
l No more damaged cables
l No product damage from cables
l No trip hazards from trailing cables

Productivity – save time
l Increased operator effi ciency
l Easy to set up and replace
l Eliminate need for multiple operations
l Up to 100% faster than competing

products

Ergonomics
l Reduced operator fatigue and work

related health problems
l Unhindered access
l Low weight – up to 20 % lighter than

competing products
l Compact size

STB Tool key features

ST accessory bus

Same ST angle head
spiral gear package

ST style motor confi gured
for battery use

Confi gurable buzzer
Confi gurable button
standard

Li-Ion battery
package
l 18V 2.6 Ah
l 30V 2.6 Ah

Extremely compact electronics within the tool handle

Signal lights for operator feedback
l Tightening status
l Batch OK
l Battery status
l Communication status
l Tool events

Cordless freedom with full
process control

am_batteryasstools.indd 80 2010-05-18 13:28:48

Battery Assembly Tools 81

B
at

te
ry

 A
ss

em
bl

y
To

ol
s

Tensor STB Nutrunners – Transducerized Type

 Weight
 Square Torque Speed Weight incl. battery Length CS Height
Model drive in Nm ft lb Battery r/min kg lb kg lb mm distance mm Ordering No.
Right-angle standard models
ETV STB32-10-10 3/8 2-10 2-7.5 Li-Io 18 V 943 1.3 2.9 1.9 4.2 406 11 41 8433 3010 20
ETV STB32-15-10 3/8 4-15 3-11 Li-Io 18 V 720 1.3 2.9 1.9 4.2 406 11 41 8433 3010 82
ETV STB32-20-10 3/8 5-20 4-14.5 Li-Io 18 V 480 1.4 3.08 1.99 4.41 440.3 14 41.8 8433 3011 05
ETV STB32-30-10 3/8 6-30 4.5-22 Li-Io 18 V 380 1.5 3.3 2.1 4.6 444 14 41.8 8433 3011 66
ETV STB62-30-10 3/8 6-30 4.5-22 Li-Io 30 V 610 1.75 3.85 2.65 5.8 466 14 41.8 8433 3030 21
ETV STB62-40-10 3/8 12-40 9-29 Li-Io 30 V 465 1.7 3.8 2.55 5.7 479 18 47 8433 3031 22
ETV STB62-50-10 3/8 15-50 10-37 Li-Io 30 V 375 1.7 3.8 2.55 5.7 479 18 47 8433 3032 67
ETV STB62-70-13 1/2 15-70 10-50.7 Li-Io 30 V 265 2.3 5.1 3.2 7.1 492 20 58 8433 3033 05
ETV STB62-100-13 1/2 20-100 15-72.5 Li-Io 30 V 170 2.9 6.4 3.8 8.4 528.5 22.5 60.5 8433 3034 05
Right-angle ball retainer models
ETV STB32-10-B10 3/8 2-10 2-7.5 Li-Io 18 V 943 1.3 2.9 1.9 4.2 406 11 41 8433 3010 30
ETV STB32-15-B10 3/8 4-15 3-11 Li-Io 18 V 720 1.3 2.9 1.9 4.2 406 11 41 8433 3010 96
ETV STB32-20-B10 3/8 5-20 4-14.5 Li-Io 18 V 480 1.4 3.08 1.99 4.41 440.3 14 41.8 8433 3011 15
ETV STB32-30-B10 3/8 6-30 4.5-22 Li-Io 18 V 380 1.5 3.3 2.1 4.6 444 14 41.8 8433 3011 76
ETV STB62-30-B10 3/8 6-30 4.5-22 Li-Io 30 V 610 1.75 3.85 2.65 5.8 466 14 41.8 8433 3030 36
ETV STB62-40-B10 3/8 12-40 9-29 Li-Io 30 V 465 1.7 3.8 2.55 5.7 479 18 47 8433 3031 39
ETV STB62-50-B10 3/8 15-50 10-37 Li-Io 30 V 375 1.7 3.8 2.55 5.7 479 18 47 8433 3032 75
ETV STB62-70-B13 1/2 15-70 10-50.7 Li-Io 30 V 265 2.3 5.1 3.2 7.1 492 20 58 8433 3033 15
ETV STB62-100-B13 1/2 20-100 15-72.5 Li-Io 30 V 170 2.9 6.4 3.8 8.4 528.5 22.5 60.5 8433 3034 15
Right-angle barcode reader models
ETV STB32-20-10-BCR 3/8 5-20 4-14.5 Li-Io 18 V 480 1.5 3.41 2.14 4.74 440.3 14 41.8 8433 3011 10
ETV STB32-10-10-BCR 3/8 2-10 2-7.5 Li-Io 18 V 943 1.5 3.2 2.05 4.5 406 11 41 8433 3010 25
ETV STB32-15-10-BCR 3/8 4-15 3-11 Li-Io 18 V 720 1.5 3.2 2.05 4.5 406 11 41 8433 3010 89
ETV STB32-30-10-BCR 3/8 6-30 4.5-22 Li-Io 18 V 380 1.6 3.6 2.2 4.9 444 14 41.8 8433 3011 69
ETV STB62-30-10-BCR 3/8 6-30 4.5-22 Li-Io 30 V 610 1.9 4.2 2.8 6.2 466 14 41.8 8433 3030 28
ETV STB62-40-10-BCR 3/8 12-40 9-29 Li-Io 30 V 465 1.9 4.1 2.75 6.1 479 18 47 8433 3031 28
ETV STB62-50-10-BCR 3/8 15-50 10-37 Li-Io 30 V 375 1.9 4.1 2.75 6.1 479 18 47 8433 3032 68
ETV STB62-70-13-BCR 1/2 15-70 10-50.7 Li-Io 30 V 265 2.5 5.4 3.35 7.4 492 20 58 8433 3033 10
ETV STB62-100-13-BCR 1/2 20-100 15-72.5 Li-Io 30 V 170 3.1 6.73 3.95 8.71 528.5 22.5 60.5 8433 3034 10
Right-angle with ball retainer and barcode reader models
ETV STB32-10-B10-BCR 3/8 2-10 2-7.5 Li-Io 18 V 943 1.5 3.2 2.05 4.5 406 11 41 8433 3010 35
ETV STB32-15-B10-BCR 3/8 4-15 3-11 Li-Io 18 V 720 1.5 3.2 2.05 4.5 406 11 41 8433 3010 99
ETV STB32-20-B10-BCR 3/8 5-20 4-14.5 Li-Io 18 V 480 1.5 3.41 2.14 4.74 440.3 14 41.8 8433 3011 20
ETV STB32-30-B10-BCR 3/8 6-30 4.5-22 Li-Io 18 V 380 1.6 3.6 2.2 4.9 444 14 41.8 8433 3011 79
ETV STB62-30-B10-BCR 3/8 6-30 4.5-22 Li-Io 30 V 610 1.9 4.2 2.8 6.2 466 14 41.8 8433 3030 38
ETV STB62-40-B10-BCR 3/8 12-40 9-29 Li-Io 30 V 465 1.9 4.1 2.75 6.1 479 18 47 8433 3031 48
ETV STB62-50-B10-BCR 3/8 15-50 10-37 Li-Io 30 V 375 1.9 4.1 2.75 6.1 479 18 47 8433 3032 78
ETV STB62-70-B13-BCR 1/2 15-70 10-50.7 Li-Io 30 V 265 2.5 5.4 3.35 7.4 492 20 58 8433 3033 20
ETV STB62-100-B13-BCR 1/2 20-100 15-72.5 Li-Io 30 V 170 3.1 6.73 3.95 8.71 528.5 22.5 60.5 8433 3034 20
Pistol-grip standard models
ETP STB32-06-10 3/8 2-6 2-4 Li-Io 18 V 1500 0.9 2 1.5 3.3 218 - 186 8433 3110 25
ETP STB32-12-10 3/8 4-12 3-9 Li-Io 18 V 750 0.9 2 1.5 3.3 218 - 186 8433 3111 35
Pistol-grip female hex models
ETP STB32-06-I06 1/4 2-6 2-4 Li-Io 18 V 1500 0.9 2 1.5 3.3 218 - 186 8433 3110 37
ETP STB32-12-I06 1/4 4-12 3-9 Li-Io 18 V 750 0.9 2 1.5 3.3 218 - 186 8433 3111 48
Pistol-grip barcode reader models
ETP STB32-06-10-BCR 3/8 2-6 2-4 Li-Io 18 V 1500 1 2.3 1.6 3.5 218 - 186 8433 3110 28
ETP STB32-12-10-BCR 3/8 4-12 3-9 Li-Io 18 V 750 1 2.3 1.6 3.5 218 - 186 8433 3111 38
Pistol-grip female hex with barcode reader models
ETP STB32-06-I06-BCR 1/4 2-6 2-4 Li-Io 18 V 1500 1 2.3 1.6 3.5 218 - 186 8433 3110 38
ETP STB32-12-I06-BCR 1/4 4-12 3-9 Li-Io 18 V 750 1 2.3 1.6 3.5 218 - 186 8433 3111 58

Tensor STB offers genuine ergonomic
and fl exibility advantages for the operator
which, in turn, raises operator effi ciency.
l Low tool weight and high spindle

speed reduce cycle time.
l Freedom of movement in all working

positions.
l Lightweight components help reduce

operator fatigue.
l Torque range ETV: 2-100 Nm.
l Torque range ETP: 2-12 Nm.
l STB is also available with ETO and

ETC models.

am_batteryasstools.indd 81 2010-05-18 13:28:49

82 Battery Assembly Tools

B
at

te
ry

 A
ss

em
bl

y
To

ol
s

In-Line crowfoot tools

Dimensions

Offset crowfoot tools

Dimensions

Tensor STB offers genuine ergonomic
advantages for the operator which in turn
raises individual productivity.
l Low tool weight and high spindle speed

reduce cycle time.
l Freedom of movement in all working

positions.
l Lightweight components help reduce

operator fatigue.

Tensor STB Crowfoot ETC STB

 Torque Speed Weight Length A/F A B C D E F G H R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm Ordering No.
ETC STB62
ETC STB62-18-10-LI3 4-18 3-13 470 2.4 5.2 470 10 34 15 13 47 59 82 35 22 10 8433 2316 11
ETC STB62-23-12-LI3 9-28 6-20 226 2.4 5.2 470 12 34 15 13 59 71 94 35 30 13 8433 2316 17
ETC STB62-28-12-LI3 9-28 6-20 226 2.4 5.2 470 12 34 15 13 59 71 94 35 30 13 8433 2316 14

 Torque Speed Weight Length A/F A B C D E F G H R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm Ordering No.
ETC STB62
ETC STB62-18-10-LO3 5-18 4-13 610 3.85 8.5 495 10 60.3 15 17 33 43 58 37 22 10 8433 2315 09
ETC STB62-20-13-LO5 5-20 4-15 610 2.25 5 568 13 57 10 72 94 108 129 44 31 14 8433 2315 15
ETC STB62-28-12-LO5 9-28 7-20 465 2.27 5 558 12 69.5 15 62 84 97 118 44 30 13 8433 2315 12
ETC STB62-40-14-LO3 12-40 9-29 375 2.2 4.9 522 14 69.5 18 25 47 61 82 44 31 14 8433 2315 18
ETC STB62-40-3/8-LO3 12-40 9-29 375 2.4 5.2 512 10 90.3 36 18 40 51 71 44 29 10 8433 2315 24
ETC STB62-50-16-LO3 11-50 8-39 265 2.9 6.4 538 16 77.8 24 27 51 66 89 48 30 15 8433 2315 27

NOTE: Custom heads are also available, please contact your local account manager for more information.

NOTE: Custom heads are also available, please contact your local account manager for more information.

am_batteryasstools.indd 82 2010-05-18 13:28:51

Battery Assembly Tools 83

B
at

te
ry

 A
ss

em
bl

y
To

ol
s

In-Line tube nut tools

Dimensions

Offset tube nut tools

Dimensions

ETO STB Tensor STB Tube Nut

 Torque Speed Weight Length A/F A B C D E F G H J R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm mm Ordering No.
ETO STB62
ETO STB62-8-8-LI3 3-8 2-6 945 2.3 5.1 446 8 32 11 12 31 22 60 34 - 6 8 8433 2316 53
ETO STB62-12-8-LI3 4-12 3-13 723 2.3 5.1 453 8 32 10 13 37 25 66 34 - 7 11 8433 2316 56
ETO STB62-15-10-LI3 6-15 5-11 589 2.3 5.1 454 10 32 12 11 38 26 68 34 - 8 14 8433 2316 62

 Torque Speed Weight Length A/F A B C D E F G H J R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm mm Ordering No.
ETO STB32
ETO STB32-12-10-LO5 4-12 3-9 480 1.8 3.9 495 10 62 10 43 70 71 86 37 31 7 11 8433 2315 66
ETO STB32-15-10-LO3 4-15 3-11 480 1.7 3.7 460 10 63 12 7 25 36 51 37 31 7 11 8433 2315 63
ETO STB62
ETO STB62-18-12-LO5 4-18 3-13 610 2.3 5 533 12 65 14 47 70 80 102 44 41 8 14 8433 2315 75
ETO STB62-20-12-LO3 5-20 3-15 610 2.2 4.7 492 12 64 14 7 29 40 61 44 41 8 14 8433 2315 72
ETO STB62-30-13-LO5 10-30 7-22 375 2.4 5.2 550 13 72.5 18 53 75 89 110 44 - 10 25 8433 2315 81
ETO STB62-30-13-LO3 9-30 7-22 465 2.2 4.7 513 13 65 11 13 37 52 74 50 - 10 31 8433 2315 84
ETO STB62-40-17-LO5 10-40 7-29 265 3.2 7.1 578 17 80 18 29 91 107 129 50 - 12 31 8433 2315 87
ETO STB62-50-17-LO3 12-50 9-37 265 3.1 6.9 537 17 73.8 12 18 49 69 97 59 - 16 32 8433 2315 90
ETO STB62-50-21-LO3 12-50 9-37 265 3.1 6.9 537 21 73.8 12 18 49 69 97 59 - 16 32 8433 2315 93

NOTE: Custom heads are also available, please contact your local account manager for more information.

NOTE: Custom heads are also available, please contact your local account manager for more information.

am_batteryasstools.indd 83 2010-05-18 13:28:53

84 Battery Assembly Tools

B
at

te
ry

 A
ss

em
bl

y
To

ol
s

Battery cover
18 V, 2.6 Ah.

Battery cover
30 V, 2.6 Ah.

I/O device module

Accessories Tensor STB

Optional Accessories

Controller software
Controller software Ordering No.
RBU-Bronze 8433 0010 10
RBU-Silver 8433 0015 20
RBU-Gold 8433 0020 20

Battery – Li-Io
 Weight
Voltage Capacity kg lb Ordering No.
18 V 2.6 Ah 0.60 1.4 4211 5426 83
30 V 2.6 Ah 0.85 1.9 4211 5426 86

Chargers
Chargers Voltage Region Ordering No.
18 V 115V/60Hz US 4211 5428 84
30 V 120V/60Hz US 4211 5424 84

Controller hardware
Model Ordering No.
Power Focus 4000
PF 4000-G-HW 8433 6100 00
PF 4000-C-HW 8433 6100 05
PF 4000-G-DN-HW 8433 6140 00
PF 4000-C-DN-HW 8433 6140 05
PF 4000-C-FLN-HW 8433 6141 05
PF 4000-G-PB-HW 8433 6142 00
PF 4000-C-PB-HW 8433 6142 05
PF 4000-G-IB-HW 8433 6145 00
PF 4000-C-IB-HW 8433 6145 05
PF 4000-G-MB-HW 8433 6147 00
PF 4000-C-MB-HW 8433 6147 05
PF 4000-G-EIP-HW 8433 6149 00
PF 4000-C-EIP-HW 8433 6149 05
IRC FOCUS-B-G-HW* 8433 6500 00
IRC FOCUS-B-C-HW* 8433 6500 02

 Ordering No.
Operator panel advanced 8433 0565 00
Stacklight ESL04 8433 0570 13
Parameter set selector 8433 0616 05
Barcode scanner 8433 0615 10
I/O Device module 8433 0617 12
Adjustable headlights 4220 3292 94
Level trigger 135° 4220 3311 90
Level trigger on top 4220 3186 90
Front button 4220 3184 90
Selector 4 8433 0610 04
Scanner protection 4220 2762 10
Protective cover 4220 2744 04
ETP Tool holder 4220 3584 80
Battery protection (18V) 4211 5602 00
Battery protection (30V) 4211 5444 00

Stacklight ESL-04 Operator panel
advanced

Lever trigger topLever trigger 135 deg.

Parameter set
selector

Barcode scanner

Scanner protection

Adjustable
headlights

Protective cover Tensor ST

Selector 4

ToolsTalk PF
No. of users Ordering No.
Basic version W7
1-user license 8092 1183 01
5-user license 8092 1183 05
10-user license 8092 1183 10
Plant license 8092 1183 99
Basic version W10
1-user license 8092 1190 01
5-user license 8092 1190 05
10-user license 8092 1190 10
Plant license 8092 1190 99
Upgrade from W7 to W10
1-user license 8092 1190 31
5-user license 8092 1190 35
10-user license 8092 1190 40
Plant license 8092 1190 49

Communication kit, 8433 3900 20
(minimum PF SW 7.5)
(Includes: Serial port adapter, I/O cable and 3 m
serial cable.)

*) IRC Focus Communication kit is not needed.
The IRC Focus is specially designed for the Ten-
sor STB. The main benefi t, except for all PF4000
advantages, is that the external access point is
built into the IRC Focus. The IRC Focus cannot
be used together with Atlas Copco cable tools.

Front trigger
button

Tool holder

am_batteryasstools.indd 84 2010-05-18 13:29:28

Electric Assembly
Tools and Systems

Contents Page
Introduction .. 86
Product safety...................................... 87

Screwdrivers 88
EBL .. 89
MicroTorque ... 91
Tensor STR.. 94
Tensor DL .. 95
Tensor SL .. 96

Nutrunners 100
Tensor DS .. 102
Tensor S .. 108
Tensor ST ...111
Tensor STR...119

Controllers and software 127
Tensor DS/DL 129
Power Focus...................................... 130
Programming software 132

Quality Integrated Fastening 133
Station hardware 135
Station software 137

am_electricscrewdrivers.indd 85 2010-05-18 13:57:59

El
ec

tr
ic

 A
ss

em
bl

y
To

ol
s

an
d

A
ss

em
bl

y
Sy

st
em

s

86 Electric Assembly Tools and Assembly Systems

Introduction – Electric Assembly Tools and Systems

Highest productivity with lowest life-cycle cost

Atlas Copco supplies a comprehensive range of high productivity assembly
tools with intelligent controllers and a sharp focus on ergonomics. Our many
product lines were developed to meet all your tightening needs and give you
lowest life-cycle cost. Products range from low torque MicroTorque tools provid-
ing 0.5 Ncm of torque, to high torque Tensor ST tools, offering up to 4,000 Nm.

Power Focus controller
The Power Focus is the market-leading
controller for handheld tools and has the
capability to run fixtured tools. Power Fo-
cus is a modular range of controllers with
full flexibility and connectivity to fit your
production infrastructure. The Power
Focus 4000 controls tools in the Tensor
S, ST, STB, DS, SL and ETX family. The
Power Focus 4002 controls Tensor SL
tools.

DS/DL controller
The DS/DL system offers a quick and
easy route to improved process monitor-
ing in your assembly operations. With
a range of alternative drives, you can
choose the functionality best suited for
your operations. The DS drive runs Ten-
sor DS tools and exists as Box, Basic
or Advanced version. The DL drive runs
Tensor DL tools and is available as Basic
or Advanced models.

EBL Screwdriver
Low voltage, brushless screwdriver for
demanding applications, with shut-off
clutch for high fastening precision, time
after time.

MicroTorque Ultra low torque screw-
driver
Ultra low torque intelligent screwdrivers
that ensure joint integrity in high volume
consumer applications and high value
critical products.

Tensor Tools
The Tensor tool range covers all assem-
bly requirements for safety critical and
quality critical applications.

Tensor SL: Safety-critical low torque tools
for small screw applications. It offers com-
pact screwdriver ergonomics with trace-
ability and error proofing capability.

Tensor S: Tensor S is the well proven
range for safety critical applications
where traceability and error proofing ca-
pability are required.

Tensor ST: The second generation of
Tensor tools was developed with the
focus on reducing tool weight and in-
creasing productivity. Tensor ST has an
internal bus connection for intelligent ac-
cessories such as a barcode reader and
P-selector switch.

Tensor STR: The latest generation of
Tensor tools where ergonomics and pro-
ductivity are taken to a new level.

Tensor DS: Quality critical applications
where demands on accuracy and ergo-
nomics are high.

Tensor DL: Quality critical applications
with high demands on quality assurance.

Tensor STB: The battery version of Ten-
sor ST for safety critical applications.

am_electricscrewdrivers.indd 86 2010-05-18 13:58:04

El
ec

tr
ic

 A
ss

em
bl

y
To

ol
s

an
d

A
ss

em
bl

y
Sy

st
em

s

Electric Assembly Tools and Assembly Systems 87

1

2

3

4

5

6

7

8

	 Reaction bar
l	 When a reaction bar is used,

keep hands away from the
reaction bar while tightening a
joint, otherwise hands may get
squeezed.

 Open end tools
l	 Never put your finger into the

open end of a tool, even if a
dual action trigger is used.

l	 To avoid accidents, to activate
the tool, both triggers must be
pressed within 500 ms.

 Angle nutrunners with
 reaction bar

l	 Use reaction bar at high torque.
For soft joints, a reaction bar
should be used at >60 Nm.

 Screwdrivers
l	 Consider using a support han-

dle or support arms, particularly
for straight versions and for
torques of 6 Nm and upwards.

Safety
Atlas Copco wants everyone to operate our tools safely. Always read and follow all product operating and safety instructions, and
follow all local safety regulations. We have produced a range of additional accessories for use with Atlas Copco productive tools.
They are intended to reduce the risk of injury during certain assembly processes. Please ask your local sales representative about
the important, user-friendly accessories we offer in the catalogue.

	 Product Safety

How to make tool operation safer

 Entanglement hazard
l	 Hands and other objects (long

hair, necklaces etc.) can get
entangled with the rotating
drive, causing severed or bro-
ken fingers.

l	 Do not use gloves.
l	 Never hold the drive, socket or

extension with your hands.

 Hold the tool correctly
l	 Keep hands and other objects

(long hair, necklace, etc.) away
from the rotating drive, socket
or extension.

l	 Hold the tool correctly with one
hand on the handle of the tool
and the other hand on the top
of the angle head.

 Supported extensions
l	 If you use an extension, never

hold the extension with your
hand while it is rotating. If you
need to guide the extension,
in order to locate the socket
quickly and accurately, use an
accessory to reduce the risk of
entanglement.
Other advantages are:
- Longer life for angle gear.
- More uniform tightening
 results.

 Use goggles
l	 Always use goggles to protect

your eyes from objects that
might accidentally fly into your
face.

am_electricscrewdrivers.indd 87 2010-05-18 13:58:09

El
ec

tr
ic

 S
cr

ew
dr

iv
er

s

88 Electric Assembly Tools and Assembly Systems

ESD certified screwdrivers
Atlas Copco offers ESD cer-
tified tools in the standard
range of screwdriver models
most frequently used in the

electronics industries. ESD certification
means a guarantee against damage of
electronic components by an uncon-
trolled electrostatic discharge (ESD)
from the tools.

Conformity to the requirements of
IEC 61340-5-1 standard proposal is
approved by SP, the Swedish National
Testing and Research Institute. In prac-
tice it certifies that at no point will the
material of the equipment hold an elec-
trostatic potential above 100 V for more
than 2 seconds.

If you’re looking for quality,
you’ve found it

Atlas Copco supplies a complete range of advanced
electric screwdrivers to match your needs. If it’s cutting-
edge ergonomics you want, true reliability, or long-life, low
maintenance motors, we have them. Models range from
EBL and MicroTorque low-torque tools up to Tensor tools
with torques of up 20 Nm. They all have one thing in com-
mon – quality.

EBL screwdrivers
Atlas Copco’s EBL screwdriver sets new
standards for electric low-torque screw-
drivers. The brushless motor offers pro-
longed tool working lifetime and the pat-
ented ergonomics provide a high level of
operator comfort.

MicroTorque
Whether you are manufacturing high-
value consumer goods or sensitive
electronics, with torques starting at 0.5
Ncm, MicroTorque electric screwdrivers
are designed to perform consistently and
precisely, time after time.

Tensor STR tools
ESD certified, Tensor STR angle tools
are fast, compact and easy to operate.
They feature an easy-to-configure func-
tion button and front LED´s for clear op-
erator feedback.

With a push-to-start mechanism and an
integrated front guide light, STR straight
tools are suitable for both hand-held and
fixtured applications

Tensor DL
Optimized for small screw assembly, Ten-
sor DL non-transducerized screwdrivers
are available in straight, right angle and
pistol grip versions. There are also Tensor
DL straight screwdrivers for fixtured ap-
plications. All models have good ergo-
nomic designs and brushless motors of-
fering low maintenance costs.

Tensor SL
Tensor SL screwdrivers are also avail-
able in straight, right angle and pistol
grip versions, with a straight model for
fixtured applications that is very light and
compact. All the tools offer high power-
to-weight ratios, good ergonomic de-
signs and clear operator feedback via
LED’s lights and buzzers (depending on
the model).

Introduction – Electric Screwdrivers

am_electricscrewdrivers.indd 88 2010-05-18 13:58:21

El
ec

tr
ic

 S
cr

ew
dr

iv
er

s

Electric Assembly Tools and Assembly Systems 89

Brushless clutch type EBL

 Torque range Free
 Screw Soft joint speed weight Length Bit
Model capacity nm in lb r/min kg lb mm drive Or der ing no.
Standard models
EBL03 M1-2 0.05 - 0.3 0.4 - 2.7 870 0.3 0.7 185 Wing type 4 mm 8431 0170 02
EBL03-Q M1-2 0.05 - 0.3 0.4 - 2.7 870 0.3 0.7 185 1/4" Hex 8431 0170 04
EBL12 M2-3 0.2 - 1.2 1.8 - 10.6 910 0.5 1.1 215 1/4" Hex 8431 0170 11
EBL12-1500 M2-3 0.2 - 1.2 1.8 - 10.6 1500 0.5 1.1 215 1/4" Hex 8431 0170 41
EBL20 M2-3 0.5 - 2.0 4.5 - 18 750 0.5 1.1 215 1/4" Hex 8431 0170 16
EBL21-1500 M2-3 0.5 - 2.1 4.5 - 19 1500 0.8 1.8 235 1/4" Hex 8431 0170 43
EBL25 M2.5-4 1.0 - 2.5 8.8 - 22.1 930 0.8 1.8 235 1/4" Hex 8431 0170 23
EBL25-1500a M2.5-4 1.0 - 2.5 8.8 - 22.1 1500 0.8 1.8 235 1/4" Hex 8431 0170 25
EBL35 M2.5-4 1.0 - 3.5 8.8 - 31 700 0.8 1.8 235 1/4" Hex 8431 0170 33
EBL45a M2.5-5 1.0 - 4.5 8.8 -40 700 0.8 1.8 235 1/4" Hex 8431 0170 40
Soft-stop models
EBL03-SS M1-2 0.05 - 0.3 0.4 - 2.7 870 0.3 0.7 185 Wing type 4 mm 8431 0170 07
EBL12-SS M2-3 0.2 - 1.2 1.8 - 10.6 910 0.5 1.1 215 1/4" Hex 8431 0170 15
EBL20-SS M2-3 0.5 - 2.0 4.5 - 18 750 0.5 1.1 215 1/4" Hex 8431 0170 20
EBL25-SS M2.5-4 1.0 - 2.5 8.8 - 22.1 930 0.8 1.8 235 1/4" Hex 8431 0170 28
EBL35-SS M2.5-4 1.0 - 3.5 8.8 - 31 700 0.8 1.8 235 1/4" Hex 8431 0170 38
Reporting
EBL03-RE M1-2 0.05 - 0.3 0.4 - 2.7 870 0.3 0.7 185 Wing type 4 mm 8431 0170 55
EBL03-Q-RE M1-2 0.05 - 0.3 0.4 - 2.7 870 0.3 0.7 185 1/4" Hex 8431 0170 06
EBL12-RE M2-3 0.2 - 1.2 1.8 - 10.6 910 0.5 1.1 215 1/4" Hex 8431 0170 13
EBL12-1500-RE M2-3 0.2 - 1.2 1.8 - 10.6 1500 0.5 1.1 215 1/4" Hex 8431 0170 18
EBL20-RE M2-3 0.5 - 2.0 4.5 - 18 750 0.5 1.1 215 1/4" Hex 8431 0170 19
EBL21-1500-RE M2-3 0.5 - 2.1 4.5 - 19 1500 0.8 1.8 235 1/4" Hex 8431 0170 47
EBL25-RE M2.5-4 1.0 - 2.5 8.8 - 22.1 930 0.8 1.8 235 1/4" Hex 8431 0170 26
EBL35-RE M2.5-4 1.0 - 3.5 8.8 - 31 700 0.8 1.8 235 1/4" Hex 8431 0170 36
Soft-stop Reporting models
EBL03-SS-RE M1-2 0.05 - 0.3 0.4 - 2.7 870 0.3 0.7 185 Wing type 4 mm 8431 0170 08
EBL12-SS-RE M2-3 0.2 - 1.2 1.8 - 10.6 910 0.5 1.1 215 1/4" Hex 8431 0170 17
EBL20-SS-RE M2-3 0.5 - 2.0 4.5 - 18 750 0.5 1.1 215 1/4" Hex 8431 0170 21
EBL25-SS-RE M2.5-4 1.0 - 2.5 8.8 - 22.1 930 0.8 1.8 235 1/4" Hex 8431 0170 29
EBL35-SS-RE M2.5-4 1.0 - 3.5 8.8 - 31 700 0.8 1.8 235 1/4" Hex 8431 0170 39
Soft-start
EBL12 ST M2-3 0.2 - 1.2 1.8 - 10.6 910 0.5 1.1 215 1/4" Hex 8431 0170 14
EBL25 ST M2.5-4 1.0 - 2.5 8.8 - 22.1 930 0.8 1.8 235 1/4" Hex 8431 0170 24
EBL35 ST M2.5-4 1.0 - 3.5 8.8 - 31 700 0.8 1.8 235 1/4" Hex 8431 0170 37

Designed for low-torque assembly
operations
Featuring superior ergonomics and the
latest technology, Atlas Copco’s EBL
screwdriver is setting new standards for
electric low-torque screwdrivers.
l Brushless motor provides long work-

ing life, extended service intervals, low
maintenance requirements.

l Good ergonomics mean maximum op-
erator comfort: comfortable grip, low
tool weight and lower noise level due
to the brushless motor.

l Reporting tool models have a batch
count feature that ensures that all
screws have been tightened.

l Soft-stop feature on certain models
prevents damage to sensitive electron-
ics and plastic assembly components.

a EBL 45 and EBL 25-1500 to be used with EBL Drive Plus.
All tools models, drives and cables are ESD and UL certifi ed.
Tool box include cable for drive connection (standard models with 5 pins cable and reporting models with 6 pins cable)
All the models are push-to-start or lever start confi gurable.

am_electricscrewdrivers.indd 89 2010-05-18 13:58:21

El
ec

tr
ic

 S
cr

ew
dr

iv
er

s

90 Electric Assembly Tools and Assembly Systems

Accessories 	 EBL

Optional Accessories

Model	 Ordering No.

EBL Drive	 For standard models and soft-stop models 8431 0170 70
EBL RE-Drive	 For reporting models and soft-stop + reporting models 8431 0170 75
EBL Drive Plus	 For all standard models and soft-stop models 8431 0170 85

Model	 Ordering No.

EBL ST controller (ESD approved) 8431 0170 80

- EBL ST controller to be used in applications that require slow start speed
- EBL ST controller to be connected between the tool and the driver

Accessories (not ESD approved) Ordering No.

Vacuum pump – 220V 4220 0062 00
Vacuum pump – 115V 4220 0062 05
Nozzle blank Ø 8 mm for EBL03 4220 0067 03
Nozzle blank Ø 8 mm for EBL 12, 20, 21, 25, 35 4220 0070 03
Nozzle blank Ø 14 mm for EBL 12, 20 ,21, 25, 35 4220 0072 03
Vacuum pick-up adapter for EBL 03 4220 0080 30
Vacuum pick-up adapter for EBL 12, 20 4220 0080 31
Vacuum pick-up adapter for EBL 21, 25, 35 4220 0080 33

Designation Ordering No.

Male plug 4220 0095 00

2‑way female socket 4220 0096 00
For wall mounting
(Not ESD approved)

Vacuum pick-up accessories

Connectors ISO standard Cables
 Ordering No.

Cable (not ESD approved)
Spiral cable, 1.3 m (5 pin) 4220 0347 00
Spiral cable, 1.3 m (6 pin) 4220 0349 00
Heavy duty, cable 2.0 m (5 pin) 4216 0132 00
Heavy duty, cable 2.0 m (6 pin) 4216 0133 00
Cable (ESD approved)
Extension cableb 3.0 m (5 pin) 4220 0138 01
Extension cableb 3.0 m (6 pin) 4216 0115 00

Pistol grip

Angle head
Model	 Ordering No.

EBL
Square drive 1/4" (06)	 4210 4033 80
Hex bit drive 1/4" (42)	 4210 4033 81
Hex quick change 1/4" (Q)	 4210 4033 82
Adapter EBL 12, 20a	 4210 4609 85
Adapter EBL 21, 25, 35a	 4210 4609 80

Model			 Ordering No.

EBL 12, 20	 4220 0051 04
EBL 21, 25, 35	 4220 0051 05
(ESD approved)

b Maximum total length 8 m.

EBL Drive

EBL RE-Drive

EBL Soft start controller

Pistol grip
EBL

Nozzles for EBL

EBL Drive Plus

 Small Brush
Model parts kit kit

EBL 4216 0049 90 –

Service Kits

Angle head, EBL

a Need to be ordered separately.

Drives

EBL Soft start controller

am_electricscrewdrivers.indd 90 2010-05-18 13:58:33

El
ec

tr
ic

 S
cr

ew
dr

iv
er

s

Electric Assembly Tools and Assembly Systems 91

ETD, ETF MicroTorque

 Speed Overall
 Torque range range Length width weight Bit
Model ncm in lb r/min mm mm kg lb drive Ordering no.
Fixtured transducerized
ETF MT 5 0.5 - 5 0.04 - 0.4 600 184 20 0.4 0.90 HM 4 mm 8432 0800 10
ETF MT 10 1 - 10 0.09 - 0.9 600 184 20 0.4 0.90 HM 4 mm 8432 0800 11
ETF MT 20 2 - 20 0.18 - 1.8 800 184 20 0.4 0.90 HM 4 mm 8432 0800 12
ETF MT 50 5 - 50 0.44 - 4.4 1000 255 30 0.76 1.67 HM 4 mm 8432 0800 13
ETF MT 50 F 5 - 50 0.44 - 4.4 1000 218 30 0.76 1.67 HM 4 mm 8432 0800 20
ETF MT 80 8 - 80 0.71 - 7.1 1200 274 30 1.18 2.60 HM 4 mm 8432 0800 14
ETF MT 100 HM4 10 - 100 0.88 - 8.8 1200 274 30 1.18 2.60 HM 4 mm 8432 0800 21
ETF MT 100 10 - 100 0.88 - 8.8 1000 274 30 1.18 2.60 1/4" HEX 8432 0800 15
ETF MT 200 20 - 200 1.77 - 17.7 800 274 30 1.18 2.60 1/4" HEX 8432 0800 16
ETF MT 500 50 - 500 4.42 - 44.2 500 260 40 1.84 4.05 1/4" HEX 8432 0800 17
Hand-held “Digitork”, without push-to-start
ETD M 03 A 0.5 - 2.5 0.04 - 0.2 1000 132 16 0.1 0.22 Ø 2 mm 8432 0810 05
ETD M 05 A 1.5 - 5 0.13 - 0.4 750 132 16 0.1 0.22 Ø 2 mm 8432 0810 06
ETD M 10 A 3 - 10 0.27 - 0.9 750 132 16 0.1 0.22 Ø 2 mm 8432 0810 08
ETD M 25 AVB 7.5 - 25 0.66 - 2.2 750 174 22 0.25 0.55 HM 4 mm 8432 0810 09
ETD M 27 ABL 7.5 - 27 0.66 - 2.4 800 185 29 0.26 0.57 HM 4 mm 8432 0815 02
Hand-held “Digitork”, push-start confi gurable
ETD M 40 ABL 10 - 40 0.71 - 3.6 850 225.4 36 0.52 1.1 HM 4 mm 8432 0815 05
ETD M 50 ABL 15 - 50 1.33 - 4.4 850 225.4 36 0.52 1.1 HM 4 mm 8432 0815 08
ETD M 80 ABL 16 - 80 1.42 - 7.1 850 225.4 36 0.52 1.1 HM 4 mm 8432 0815 11
ETD M 100 L 25 - 100 2.21 - 8.8 700 240 27 0.65 1.43 1/4" HEX 8432 0810 12
ETD M 200 L 50 - 200 4.42 - 17.7 700 240 27 0.65 1.43 1/4" HEX 8432 0810 13
ETD M 250 L 75 - 250 6.62 - 23.5 600 240 27 0.65 1.43 1/4" HEX 8432 0810 24
Fixtured “Digitork”
ETF M 05 1.5 - 5 0.13 - 0.4 800 184 20 0.4 0.90 HM 4 mm 8432 0810 15
ETF M 10 3 - 10 0.27 - 0.9 500 184 20 0.4 0.90 HM 4 mm 8432 0810 16
ETF M 20 5 - 20 0.44 - 1.8 650 184 20 0.4 0.90 HM 4 mm 8432 0810 17
ETF M 50 15 - 50 1.33 - 4.4 850 230 30 0.8 1.76 HM 4 mm 8432 0810 18
ETF M 80 16 - 80 1.42 - 7.1 850 272 30 1.2 2.64 HM 4 mm 8432 0810 19
ETF M 100 25 - 100 2.21 - 8.8 700 272 30 1.2 2.64 1/4" HEX 8432 0810 20
ETF M 200 50 - 200 4.42 - 17.7 600 272 30 1.2 2.64 1/4" HEX 8432 0810 21
ETF M 400 150 - 400 13.27 - 35.4 320 260 40 1.8 3.96 1/4" HEX 8432 0810 22
ETF M 800 300 - 800 26.55 - 70.8 300 322 45 2.6 5.73 1/4" HEX 8432 0810 23

a ETD M 20-25 M AXXX: V - vacuum through the tool cable, B - reverse button, L - long lever start.
nOTE: ”Complete system” (single ordering number) includes: Controller, screwdriver, tool cable, Tools Talk MT, USB communication cable and power supply.

Ultra low-torque applications, starting at
0.5 Ncm, don´t need to be demanding.
Electric screwdrivers in the MicroTorque
range from Atlas Copco are designed to
perform consistently and precisely, time
after time.

Compact controller
l Tightening strategy with programming

in one to eight independent steps.
l 32 different P-sets and 9 jobs.
l Torque, angle and speed control.
l Additional external torque/angle trans-

ducer control.
l Confi gurable display.
l Operator feedback on the process.
l Supports PC/ToolsTalk MT.
l Communication via USB or RS232.
l "Digitork" / transducerized compatible.
l Fixed 12 inputs / 8 output digital signals.

am_electricscrewdrivers.indd 91 2010-05-18 13:58:34

El
ec

tr
ic

 S
cr

ew
dr

iv
er

s

92 Electric Assembly Tools and Assembly Systems

Accessories	 MicroTorque

Remote control

Digital program selector

Controller accessories

Model	 Ordering No.

Combi (Remote control + 	 8432 0830 88
program selector)	
Remote control	 8432 0830 08
Digital program selector	 8432 0830 34
Controller fixture table	 8432 0830 84
Controller fixture wall	 8432 0830 32
Footswitch	 8432 0830 07
Y cable for I/O connectora	 8432 0831 99
Desktop socket	 8432 0831 89
(with screwdriver presence sensor)

Tool cableSoftware

Tool cable
Model	 Length	 Ordering No.

M-(AB)L 	 2 m	 8432 0830 37
MT/M/M-AXXX	 2 m	 8432 0830 36
M-(AB)L	 3.5 m	 8432 0831 02
MT/M/M-AXXX 	 3.5 m	 8432 0831 01

Cable accessories

Model	 Ordering No.

Cable, RS232 	 8432 0830 38
Cable, USB	 8432 0830 39
Transducer cable	 8432 0830 35

Model	 Ordering No.

Tools Talk MT	 8432 0830 30
(for programming)	
Tools Talk MT Analysis	 8432 0830 31
(for graph analysis)	
Tools Talk MT Analysis/Net	 8432 0830 45
(for graph analysis and data collection)

Controller fixture wall

Footswitch

Controller fixture table

Desktop socket

a Y cable suitable when two I/O accessories are required.
For our vacuum adapter please consult your local
Atlas Copco representative.

Optional Accessories

Stacklight wall mount Stacklight table stand

Model	 Ordering No.

Table stand	 8432 0830 97
Wall mount	 8432 0830 99

Stacklights

am_electricscrewdrivers.indd 92 2010-05-18 13:58:47

El
ec

tr
ic

 S
cr

ew
dr

iv
er

s

Electric Assembly Tools and Assembly Systems 93

MicroTorque	 Accessories

Model Bit mm / Nozzle Ø mm Ordering No.

ETD 03-25 xVx 36-44 / 6 8432 0770 02
ETD M 27 ABL 64 / 6 8432 0770 12
ETD 40-80 ABL 44 / 6 8432 0770 13
ETD 40-80 ABL 64 / 6 8432 0770 15
ETD 40-80 ABL 44 / 8 8432 0770 17
ETD 40-80 ABL 64 / 8 8432 0770 05
ETD 100-250 L 50 / 6 8432 0770 20
ETD 100-250 L 70 / 6 8432 0770 23
ETD 100-250 L 50 / 8 8432 0770 27
ETD 100-250 L 70 / 8 8432 0770 30
ETD 100-250 L 90 / 8 8432 0770 25
ETF 5-80 44 / 6 8432 0770 33
ETF 5-80 64 / 6 8432 0770 35
ETF 5-80 44 / 8 8432 0770 38
ETF 5-80 64 / 8 8432 0770 40
ETF 100-200 70 / 8 8432 0770 43
ETF 400-800 70 / 10 8432 0770 45

Model Ø mm Ordering No.

Blank nozzle 6 8432 0830 21
 8 8432 0830 22
 10 8432 0830 24

Vacuum adapter

Blank nozzles

Shaker tray
 Slot
Type mm Ordering No.

SGQ Largea (110x110x35 mm)
SGQ 15 1.5 8432 0830 09
SGQ 20 2 8432 0830 10
SGQ 25 2.5 8432 0830 11
SGQ 30 3 8432 0830 12
SGQ 35 3.5 8432 0830 13
SGQ 40 4 8432 0830 14
SGQ 45 4.5 8432 0830 15
SGQ 50 5 8432 0830 16
SGQ 55 5.5 8432 0830 17
SGQ 60 6 8432 0830 18

a SGQ type (big version): For screws up to 30 mm
lenght. From Ø 1.5 up to Ø 6 mm.

b MSG type (small version): For screws up to 10 mm
lenght. From Ø 1.5 up to Ø 6 mm.

 Slot
Type mm Ordering No.

MSG Smallb (70x70x15 mm)
MSG 06 0.6 8432 0830 20
MSG 07 0.7 8432 0830 21
MSG 08 0.8 8432 0830 22
MSG 09 0.9 8432 0830 23
MSG 10 1.0 8432 0830 24
MSG 11 1.1 8432 0830 25
MSG 12 1.2 8432 0830 26
MSG 13 1.3 8432 0830 27
MSG 14 1.4 8432 0830 28
MSG 15 1.5 8432 0830 29

Vacuum adapter

Blank nozzles

VPX 3, vacuum pump

VPX 6 vacuum pump

Shaker tray box

Vacuum pump

Model Ordering No.

Vacuum pump, VPX 3 8432 0830 05
Vacuum pump, VPX 6 8432 0830 06

am_electricscrewdrivers.indd 93 2010-05-18 13:59:04

El
ec

tr
ic

 S
cr

ew
dr

iv
er

s

94 Electric Assembly Tools and Assembly Systems

ETV STR
l STR Angle tools are extremely fast,

compact and easy to operate.
l ESD certifi ed.
l Easy to confi gure the function button.
l Front LED´s gives better operator

feedback.
l Torque range from 2.5 to 25 Nm.

ETD STR
l STR Straight tools are ideal for hand-

held applications and fi xture applica-
tions.

l Torque range from 1.4 to 16 Nm.
l Front light guide is integrated.
l Push-to-start mechanism.

 Torque Speed weight Length CS distance Spline/
Model nm ft lb r/min kg lb mm mm Mounting Ordering no.
Angle models
ETV STR21-12-10 2.5 - 12 1.9 - 8.9 1350 1.1 2.4 297 14 - 8436 6120 12
ETV STR21-25-10 5 - 25 3.7 - 18.5 1000 1.2 2.6 297 14 - 8436 6120 25
Straight models
ETD STR21-07-I06-PS 1.5 - 7 1.0 - 5.2 2090 0.9 1.9 259 24 - 8436 6220 07
ETD STR21-16-I06-PS 3.5 - 16 2.6 - 11.8 1460 1.0 2.2 276 24 - 8436 6220 16

Check with your local Atlas Copco
Tools representative regarding
availability in your market.

Tensor STR

am_electricscrewdrivers.indd 94 2010-05-18 13:59:04

El
ec

tr
ic

 S
cr

ew
dr

iv
er

s

Electric Assembly Tools and Assembly Systems 95

 Tensor DL

 Torque Speed weight Length CS distancea
Model nm in lb r/min kg lb mm mm Ordering no.
Straight tools, lever start
ETD DL21-04-I06 1 - 4 8.8 - 35.4 1600 0.6 1.3 235 18 / 19.5 8433 4014 25
ETD DL21-07-I06 2.2 - 7.5 19.5 - 66 970 0.6 1.3 235 18 / 19.5 8433 4017 31
ETD DL21-10-I06 3 - 10 26.6 - 88.5 720 0.6 1.3 235 18 / 19.5 8433 4019 10
Straight tools, push-to-start and front lights
ETD DL21-01-I06-PS 0.3 - 1.2 2.6 - 10 2200 0.6 1.3 243 18 / 19.5 8433 4010 89
ETD DL21-04-I06-PS 1 - 4 8.8 - 35.4 1600 0.6 1.3 243 18 / 19.5 8433 4014 91
ETD DL21-07-I06-PS 2.2 - 7.5 19.5 - 66 970 0.6 1.3 243 18 / 19.5 8433 4017 69
ETD DL21-10-I06-PS 3 - 10 26.6 - 88.5 720 0.6 1.3 243 18 / 19.5 8433 4019 25
Right angle tools, lever start
ETV DL21-04-I06 1 - 4 8.8 - 35.4 1600 0.7 1.5 268 9 8433 4004 47
ETV DL21-04-I06-QC 1 - 4 8.8 - 35.4 1600 0.7 1.5 268 9 8433 4004 73
ETV DL21-04-06 1 - 4 8.8 - 35.4 1600 0.7 1.5 268 9 8433 4004 91
ETV DL21-07-I06 2.2 - 7.5 19.5 - 66 970 0.7 1.5 268 9 8433 4007 66
ETV DL21-07-I06-QC 2.2 - 7.5 19.5 - 66 970 0.7 1.5 268 9 8433 4007 79
ETV DL21-07-06 2.2 - 7.5 19.5 - 66 970 0.7 1.5 268 9 8433 4007 94
ETV DL21-10-I06 3 - 12 26.6 - 106.4 610 0.7 1.5 282 11 8433 4009 34
ETV DL21-10-I06-QC 3 - 12 26.6 - 106.4 610 0.7 1.5 282 11 8433 4009 61
ETV DL21-10-06 3 - 12 26.6 - 106.4 610 0.7 1.5 282 11 8433 4009 77
Pistol grip, lever start
ETP DL21-04-I06 1 - 4 8.8 - 35.4 1600 0.6 1.3 235 20 8433 4024 19
ETP DL21-07-I06 2.2 - 7.5 19.5 - 66 970 0.6 1.3 235 20 8433 4027 26
ETP DL21-10-I06 3 - 10 26.6 - 88.5 720 0.6 1.3 235 20 8433 4029 13
Pistol grip, push-to-start and front lights
ETP DL21-01-I06-PS-H 0.3 - 1.2 2.6 - 10 2200 0.6 1.3 243 20 8433 4020 77
ETP DL21-04-I06-PS-H 1 - 4 8.8 - 35.4 1600 0.6 1.3 243 20 8433 4024 66
ETP DL21-07-I06-PS-H 2.2 - 7.5 19.5 - 66 970 0.6 1.3 243 20 8433 4027 53
ETP DL21-10-I06-PS-H 3 - 10 26.6 - 88.5 720 0.6 1.3 243 20 8433 4029 28
Fixtured tools, lever start or remote start
ETF DL21-01-I06-T25 0.3 - 1.2 2.6 - 10 2200 0.7 1.5 328 18 / 19.5 8433 4040 04
ETF DL21-04-I06-T25 1 - 4 8.8 - 35.4 1600 0.7 1.5 328 18 / 19.5 8433 4042 13
ETF DL21-07-I06-T25 2.2 - 7.5 19.5 - 66 970 0.7 1.5 328 18 / 19.5 8433 4043 22
ETF DL21-10-I06-T25 3 - 10 26.6 - 88.5 720 0.7 1.5 328 18 / 19.5 8433 4044 11

a For ETV, CS distance over angle head.

Tensor DL non-transducerized screw-
drivers exist in four different tool confi gu-
rations:
ETD – Straight screwdrivers with confi g-
urable function button. Available as lever
and push to start.
ETV – Right angle screwdrivers with le-
ver start and confi gurable function button.
ETP – Pistol grip handle screwdriver with
confi gurable function button. Available as
lever and push to start.
ETF – Straight screwdrivers for fi xtured
applications. Configurable lever or re-
mote start.
l The DL screwdriver range has been

optimized for small screw assembly.
l Torque range up to 12 Nm.
l All tools have ESD certifi cation.
l Ergonomic design promotes operator

safety.
l Brushless motor gives long service in-

tervals and low maintenance costs.
l Signal lights ensure detection of incor-

rectly tightened fasteners.

am_electricscrewdrivers.indd 95 2010-05-18 13:59:05

El
ec

tr
ic

 S
cr

ew
dr

iv
er

s

96 Electric Assembly Tools and Assembly Systems

 Torque Speed Weight Length CS distancea Stroke
Model Nm in lb r/min kg lb mm mm mm Ordering No.
Straight tools, push-to-start and front lights
ETD SL21-01-I06-PS 0.3 - 1.2 2.7 - 10 2950 0.7 1.6 246 18/19.5 – 8433 2102 92
ETD SL21-04-I06-PS 0.8 - 4 7 - 35 1600 0.7 1.6 246 18/19.5 – 8433 2104 91
ETD SL21-07-I06-PS 1.5 - 7.5 13 - 66 970 0.7 1.6 246 18/19.5 – 8433 2107 69
ETD SL21-10-I06-PS 2.0 - 10 18 - 89 720 0.7 1.6 246 18/19.5 – 8433 2108 25
Right angle tools, lever start
ETV SL21-04-I06 0.8 - 4 7 - 35 1600 0.75 1.7 279 9 – 8433 2004 47
ETV SL21-04-I06-QC 0.8 - 4 8 - 35 1600 0.75 1.7 279 9 – 8433 2004 73
ETV SL21-04-06 0.8 - 4 9 - 35 1600 0.75 1.7 279 9 – 8433 2004 91
ETV SL21-07-I06 1.5 - 7.5 13 - 66 970 0.75 1.7 279 9 – 8433 2007 66
ETV SL21-07-I06-QC 1.5 - 7.5 14 - 66 970 0.75 1.7 279 9 – 8433 2007 79
ETV SL21-07-06 1.5 - 7.5 15 - 66 970 0.75 1.7 279 9 – 8433 2007 94
ETV SL21-12-I06 2.5 - 12 22 - 106 610 0.8 1.8 282 11 – 8433 2008 34
ETV SL21-12-I06-QC 2.5 - 12 23 - 106 610 0.8 1.8 282 11 – 8433 2008 61
ETV SL21-12-06 2.5 - 12 24 - 106 610 0.8 1.8 282 11 – 8433 2008 77
ETV SL21-20-10 4 - 20 36 - 180 465 0.95 2.1 285 14 – 8433 2009 55
ETV SL21-20-B10 4 - 20 36 - 180 465 0.95 2.1 285 14 – 8433 2009 60
Pistol grip, push-to-start
ETP SL21-01-I06-PS 0.3 - 1.2 2.7 - 10 3000 0.85 1.9 246 20.5 – 8433 2201 16
ETP SL21-04-PS 0.8 - 4 7 - 35 1600 0.85 1.9 246 20.5 – 8433 2204 66
ETP SL21-07-PS 1.5 - 7.5 13 - 66 970 0.85 1.9 246 20.5 – 8433 2207 53
ETP SL21-10-PS 2 - 10 18 - 89 720 0.85 1.9 246 20.5 – 8433 2208 28
Fixtured tools, lever start or remote start
ETF SL21-01-I06-T25 0.3 - 1.2 2.7 - 10 3000 0.95 2.1 322 18 25 8433 2404 13
ETF SL21-04-I06-T25 0.8 - 4 7 - 35 1600 0.95 2.1 322 18 25 8433 2404 19
ETF SL21-07-I06-T25 1.5 - 7.5 13 - 66 970 0.95 2.1 322 18 25 8433 2407 26
ETF SL21-10-I06-T25 2 - 10 18 - 89 720 0.95 2.1 322 18 25 8433 2408 13

a For ETV, CS distance over angle head.

Tensor SL

ETD SL
� ETD SL is a very compact screwdriver

with excellent power to weight ratio.
� Torque range from 0.3 to 10 Nm.
� Push-to-start function and front lights.
� Small center-to-side distance.
� Ergonomic design.
� Buzzer and additional blue LED for

better operator support.

ETV SL
� ETV SL is the most compact trans-

ducerised angle screwdriver in the
Tensor range.

� Torque range from 0.8 to 20 Nm.
� High durability with spiral angle gears.
� Ergonomic design.
� Buzzer and additional blue LED for

better operator support.

ETP SL
� ETP SL is our fi rst push-to-start pistol

tool.
� Torque range from 0.3 to 10 Nm.
� Ergonomic, balanced pistol tool.
� Front lights for dark applications.
� Blue light and buzzer.

ETF SL
� ETF SL is the smallest and lightest fi x-

tured tool.
� Torque range from 0.3 to 10 Nm.
� Stroke with 25 mm suspension.
� Small center-to-side distance.

am_electricscrewdrivers.indd 96 2010-05-24 13:33:37

El
ec

tr
ic

 S
cr

ew
dr

iv
er

s

Electric Assembly Tools and Assembly Systems 97

Tensor	 Accessories

Optional Accessories

Tool holder

Pistol grip
Tensor DL/SL

Pistol grip Tensor DL / SL
Model	 Ordering No.
Tensor DL	 4220 2743 90
Tensor SL	 4220 3516 80

Pistol grip can be mounted on all straight DL tools.

Supported extensions

Supported extensions (~154 mm)
Model Ordering No.

STR21, ETV SL21 4220 3868 80

Covers for standard sockets
Model	 Ordering No

ETV SL21	 4220 3154 03

Cover for standard sockets

Tool holder DL / SL
Model	 Ordering No.

ETP / ETD	 4220 3584 80

am_electricscrewdrivers.indd 97 2010-05-18 13:59:14

El
ec

tr
ic

 S
cr

ew
dr

iv
er

s

98 Electric Assembly Tools and Assembly Systems

STR Cable

STR Cable with 90 degrees connector

STR Spiral cable

STR Cable protection

Cables Tensor STR
Model	 Ordering No.

Tool cable	
 2 m	 4220 2636 02
 3 m	 4220 2636 03
 5 m	 4220 2636 05
 7 m	 4220 2636 07
10 m	 4220 2636 10
15 m	 4220 2636 15
Cables with 90 degrees connector
 2 m	 4220 3891 02
 3 m	 4220 3891 03
 5 m	 4220 3891 05
 7 m	 4220 3891 07
10 m	 4220 3891 10
15 m	 4221 3891 15
Extension cable
 5 m	 4220 1007 05
10 m	 4220 1007 10
15 m	 4220 1007 15
Extension cables for fixtured applications
 5 m	 4220 1563 05
10 m	 4220 1563 10
15 m	 4220 1563 15
Spiral cable (length/stretched length)
3 m / 4 m	 4220 2757 03
7 m / 8 m	 4220 2757 07
10 m / 12 m	 4220 2757 10
Cable protection	 4220 2977 90

Support handle
Model	 Ordering No.

ETD STR21	 4220 4347 80
Support handle

Lever
Model	 Ordering No.

Lever, DL/SL	 4220 2540 81
Extended lever, DL/SL	 4220 2540 88
Spoon lever, STR21	 4220 4338 83

Suspension yokes DL / SL
Model	 Type	 Assembly	 Ordering No.

ETD/ETV 21	 Horizontal	 Motor	 4220 0987 81
STR21	 For rear		 4220 4410 80
STR21	 For front		 4220 4409 80

Accessories	 Tensor

Optional Accessories

Extended lever

Suspension yokes

am_electricscrewdrivers.indd 98 2010-05-18 13:59:29

El
ec

tr
ic

 S
cr

ew
dr

iv
er

s

Electric Assembly Tools and Assembly Systems 99

Cables Tensor DL

DL Cable

DL cable with 90 degrees connector

DL spiral cable

Model	 Ordering No.

Tool cable	
 3 m	 4220 2604 03
 5 m	 4220 2604 05
10 m	 4220 2604 10
15 m	 4220 2604 15
20 m	 4220 2604 20
Heavy duty cable
 3 m	 4220 3265 03
 5 m	 4220 3265 05
10 m	 4220 3265 10
15 m	 4220 3265 15
20 m	 4220 3265 20
Cables with 90 degrees connector
 3 m	 4220 3705 03
 5 m	 4220 3705 05
10 m	 4220 3705 10
15 m	 4220 3705 15
20 m	 4220 3705 20
Spiral cable straight
 5 m	 4220 3240 05
Spiral cable with 90 degrees connector
 5 m	 4220 3706 05
Extension cable
 3 m	 4220 2795 03
 5 m	 4220 2795 05
10 m	 4220 2795 10

SL Cable

SL Cable with 90 degrees connector

SL Spiral cable

Tensor	 Accessories

Cables Tensor SL

Model	 Ordering No.

Tool cable
 3 m	 4220 3319 03
 5 m	 4220 3319 05
10 m	 4220 3319 10
15 m	 4220 3319 15
20 m	 4220 3319 20
Heavy duty cable
 3 m	 4220 3378 03
 5 m	 4220 3378 05
10 m	 4220 3378 10
15 m	 4220 3378 15
20 m	 4220 3378 20
Cables with 90 degrees connector
 3 m	 4220 3607 03
 5 m	 4220 3607 05
10 m	 4220 3607 10
15 m	 4220 3607 15
20 m	 4220 3607 20
Spiral cable straight
 5 m	 4220 3746 05
Spiral cable with 90 degrees connector
 5 m 	 4220 3617 05
Extension cable
 3 m	 4220 2795 03
 5 m	 4220 2795 05
10 m	 4220 2795 10

Optional Accessories

am_electricscrewdrivers.indd 99 2010-05-18 13:59:35

100

El
ec

tr
ic

 N
ut

ru
nn

er
s

100 Electric Assembly Tools and Systems

Introduction – Electric Nutrunners

Tensor – the operators' choice

Productivity gains
Atlas Copco’s unique Tensor motors
give the Tensor range outstanding spin-
dle speeds and, thus, help you achieve
lower cycle times in your operation. Ex-
ceptional ergonomics in terms of bal-
ance, grip and low weight make the tools
a favorite of the operators and increase
individual productivity.

Operator feedback
All Tensor tools are equipped with LED’s
that will indicate the tightening result,
green light for tightening OK and red light
for NOK. Tensor ST and STR have con-
figurable LED’s and an integrated speak-
er for indicating results via audio signals.

Lowest cost of operation
At Atlas Copco we believe that quality is
the road to lowest cost of operation over
time. A maintained Tensor tool produces
the same performance year after year at
minimum and predictable costs while en-
suring highest possible uptime.

Tensor DL: quality critical
The Tensor DL range is used for qual-
ity critical screws. Optimized for small
screw assembly, the DL is the electric
choice in the low torque segment.

Tensor SL: low torque safety critical,
configurable tool functions
The Tensor SL range is optimized for
safety critical small screw assembly. It
offers compact screwdriver ergonom-
ics, combined with traceability and error
proofing capabilities.

Tensor DS: quality critical
Tensor DS is used for quality critical ap-
plications not requiring traceable meas-
ured torque value. DS offers major pro-
ductivity and quality gains compared with
conventional tooling.

Tensor S: safety critical
Tensor S is the well proven range for
safety critical applications where trace-
ability and error proofing capability is re-
quired.

Tensor ST: safety critical, configurable
tool functions
The second generation of Tensor tools
was developed with low weight and pro-
ductivity in mind. Tensor ST has an in-
ternal bus connection for intelligent ac-
cessories such as a barcode reader and
torque selector switch.

The Tensor range of electric assembly tools covers all station and assembly line re-
quirements for safety critical and quality critical fastening applications. At Atlas Copco
we have a proud legacy of putting the operator first and we continuously improve the
ergonomic features on each new generation of Tensor tools. Tensor is also one of the
most advanced tool ranges on the market in terms of high power-to-weight ratios and
operator guidance in the form of clear result feedback via LED’s or audio signals.

Tensor STR: safety critical, configurable
tool functions
The latest generation of Tensor tools
where ergonomics and productivity are
taken to a new level.

am_electricnutrunner.indd 100 2010-05-18 14:24:10

101

El
ec

tr
ic

 N
ut

ru
nn

er
s

Electric Assembly Tools and Systems 101

ETV DS

ETP DS

ETD DS

ETV S

ETP S

ETD S

ETD ST

ETV ST

ETD DL PS

ETV DL

ETD DL

ETP DL

ETP ST

ETD SL

ETV SL

ETF DL

ETP SL

ETF SL

ETV STB

ETP STB

ETP ST REVO

ETV STR 21

ETP STR 61

ETD STR 21

Electric Nutrunners Tensor Overview

EL
EC

TR
IC

B
AT

TE
RY

EL
EC

TR
IC

DS Tool / Whip Cable

The Tensor family uses a modular concept based on standard hardware and software.

S/DS Tool / Whip cable

DS Extension Cable

PF4000 Drive

ST/S/DS
Extension

cable

Silver

Gold

Basic DS302/
Advanced DS312

Compact

Graph

DS Drive

DL Drive

DL Tool cable

ST Tool cable

SL Tool cable

PF4102 Drive

Box DS32

RBU
DS

Bronze

3, 5, 10, m

2, 5, 7, 10, 15 m 5, 10, 15 m

5, 10, 15 m2, 5, 7, 10, 15 m

2, 3, 5, 7, 10, 15 m

3, 5, 10, m

Graph Compact

am_electricnutrunner.indd 101 2010-05-18 14:25:03

102

El
ec

tr
ic

 N
ut

ru
nn

er
s

102 Electric Assembly Tools and Systems

Angle Models Tensor DS

ETV DS
Tensor DS non-transducerized angle tool
is equipped with spiral gears in the angle
heads with improved contact ratio: This
allows for smoother tightening and im-
proved accuracy throughout the service
life of the tool. The new molded ergo-
nomic motor sleeve improves grip and
comfort for the operator.
� Angle tools are ideal for hand-held

operations.
� Torque range from 2 to 4000 Nm.
� Flush Socket and Hold & Drive tools.

 Square drive Torque Speed Weight Length CS distance
Model in Nm ft lb r/min kg lb mm mm Ordering No.
ETV DS42
ETV DS42-05-06 1/4 1.5 - 6 1.1 - 4.4 1488 1.2 2.6 381 11 8433 1705 31
ETV DS42-05-10 3/8 1.5 - 6 1.1 - 4.4 1488 1.2 2.6 381 13.5 8433 1705 49
ETV DS42-08-06 1/4 2 - 8 1.5 - 5.9 1105 1.2 2.6 381 11 8433 1706 10
ETV DS42-10-06 1/4 3 - 12 2.2 - 8.8 762 1.3 2.9 381 11 8433 1706 14
ETV DS42-10-10 3/8 3 - 12 2.2 - 8.8 762 1.3 2.9 381 13.5 8433 1706 21
ETV DS42-20-10 3/8 5 - 20 3.7 - 14 401 1.3 2.9 381 13.5 8433 1706 49
ETV DS42 Ball retainer
ETV DS42-10-B10 3/8 3 - 12 2.2 - 8.8 762 1.3 2.9 381 13.5 8433 1706 31
ETV DS42-20-B10 3/8 5 - 20 3.7 - 14 401 1.3 2.9 381 13.5 8433 1706 51
ETV DS72
ETV DS72-15-10 3/8 4.5 - 17 3.3 - 12 1525 1.4 3.1 412 13.5 8433 1720 10
ETV DS72-28-10 3/8 7 - 28 5.1 - 20 1171 1.4 3.1 412 13.5 8433 1720 28
ETV DS72-30-10 3/8 9 - 35 6.6. - 25 800 1.4 3.1 412 13.5 8433 1721 42
ETV DS72-40-10 3/8 10 - 40 7.4 - 29 800 1.6 3.5 434 18 8433 1721 94
ETV DS72-50-10 3/8 14 - 55 11 - 40 480 1.6 3.5 434 18 8433 1722 58
ETV DS72-70-13 1/2 20 - 80 15 - 59 348 2.1 4.6 461 20 8433 1723 16
ETV DS72-100-13 1/2 28 - 110 21 - 81 229 2.3 5.1 482 20 8433 1723 70
ETV DS72-160-13 1/2 40 - 160 30 - 118 152 2.8 6.2 525 25.5 8433 1723 98
ETV DS72-180-13 1/2 45 - 180 34 - 133 123 2.8 6.2 525 25.5 8433 1724 15
ETV DS72-200-20 3/4 53 - 210 39 - 155 123 3.0 6.6 525 27 8433 1724 40
ETV DS72 Flush Socket
ETV DS72-30-FS - 9 - 35 6.6 - 25 800 1.4 3.1 412 13.5 8433 1721 65
ETV DS72-50-FS - 14 - 55 11 - 40 480 1.6 3.5 434 18 8433 1722 75
ETV DS72-70-FS - 20 - 80 15 - 59 345 2.1 4.6 461 20 8433 1723 26
ETV DS72-160-FS 8433 1724 00
ETV DS72-200-FS - 50 - 200 37 - 147 137 3.5 7.7 527 28 8433 1725 05
ETV DS72 Hold & Drive
ETV DS72-50-HAD - 14 - 55 11 - 40 480 3.0 6.6 504 26 8433 1722 60
ETV DS72-70-HAD - 20 - 80 15 - 59 348 3.1 6.8 479 26 8433 1723 30
ETV DS72-100-HAD - 28 - 110 21 - 81 229 3.2 7.1 525 26 8433 1723 73
ETV DS72-160-HAD - 40 - 160 30 - 118 152 3.3 7.3 525 26 8433 1724 02
ETV DS72-200-HAD - 50 - 200 37 - 148 123 3.5 7.7 525 26 8433 1724 45
ETV DS72 Ball retainer
ETV DS72-15-B10 3/8 5 - 17 3.7 - 12 1525 1.4 3.1 412 13.5 8433 1720 20
ETV DS72-30-B10 3/8 9 - 35 6.7 - 25 800 1.4 3.1 412 13.5 8433 1721 54
ETV DS72-40-B10 3/8 10 - 40 7.4 - 29 800 1.6 3.5 434 18 8433 1721 99
ETV DS72-50-B10 3/8 14 - 55 11 - 40 480 1.6 3.5 434 18 8433 1722 63
ETV DS72-70-B13 1/2 20 - 80 15 - 59 348 2.1 4.6 461 20 8433 1723 21
ETV DS72-100-B13 1/2 28 - 110 21 - 81 240 2.3 5.1 482 20 8433 1723 68
ETV DS72-160-B13 1/2 40 - 160 36 - 118 152 2.8 6.2 525 25.5 8433 1724 12
ETV DS72-180-B13 1/2 45 - 180 34 - 133 123 2.8 6.2 525 25.5 8433 1724 20
ETV DS92
ETV DS92-100-13 1/2 25 - 100 19 - 74 642 3.3 7.3 534 20 8433 1750 21
ETV DS92-180-13 1/2 45 - 180 34 - 113 395 3.8 8.4 578 25.5 8433 1750 68
ETV DS92-270-20 3/4 70 - 270 52 - 199 240 7.0 15.4 661 33.5 8433 1751 38
ETV DS92-370-20 3/4 95 - 370 70 - 273 152 7.1 15.7 661 33.5 8433 1751 86
ETV DS92-450-20 3/4 115 - 450 85 - 333 131 11.6 25.6 702 54 8433 1752 04
ETV DS92-600-25 1 150 - 600 111 - 444 112 11.6 25.6 702 54 8433 1752 63
ETV DS92-600-20TM 3/4 150 - 600 111 - 444 97 9.7 21.4 603 26.3 8433 1752 40
ETV DS92-1000-25TM 1 1/2 250 - 1000 185 - 740 60 12.0 26.5 666 32 8433 1752 90
ETV DS92-2000-38TM 1 1/2 500 - 2000 370 - 1480 30 17.0 37.5 706 63.5 8433 1752 96
ETV DS92-4000-38TM 1 1/2 1000 - 4000 740 - 2960 14 21.0 46.3 615 71 8433 1753 25
ETV DS92 Flush Socket
ETV DS92-270-FS - 68 - 270 51 - 199 235 7.0 15.4 661 34 8433 1751 46
ETV DS92-600-FS - 150 - 600 111 - 442 124 10 22 701 54 8433 1752 70
ETV DS92 Hold & Drive
ETV DS92-370-HAD - 95 - 370 70 - 273 170 8.3 18.3 661 35 8433 1751 95

� Ball retainer models for easy socket
changes.

am_electricnutrunner.indd 102 2010-05-18 14:25:03

103

El
ec

tr
ic

 N
ut

ru
nn

er
s

Electric Assembly Tools and Systems 103

 Square drive Torque Speed Weight Length CS distance Spline/
Model in Nm ft lb r/min kg lb mm mm Mounting Ordering No.
ETD DS4
ETD DS4-05-10S 3/8 2 - 5 1.5 - 3.6 1315 1.1 2.5 380 28 – / 1 8433 0710 29
ETD DS4-10-10S 3/8 4 - 14 3 - 10 620 1.1 2.5 380 28 – / 1 8433 0710 52
ETD DS42-20-10 3/8 5 - 20 3.7 - 15 390 1.1 2.5 380 28 – / 1 8433 1711 16

ETD DS4 Telescopic
ETD DS4-05-10ST 3/8 2 - 5 1.5 - 3.6 1315 1.3 2.9 418 28 2 / 2 8433 0710 37
ETD DS4-10-10ST 3/8 4 - 14 3 - 10 620 1.3 2.9 418 28 2 / 2 8433 0710 73

ETD DS4 Female Hex
ETD DS4-02-I06S 1/4 1 - 2.5 0.7 - 1.8 2942 1.1 2.5 371 28 – / 1 8433 0710 22
ETD DS4-05-I06S 1/4 2 - 5 1.5 - 3.6 1310 1.1 2.5 371 28 – / 1 8433 0710 26
ETD DS4-10-I06S 1/4 4 - 14 3 - 10 620 1.1 2.5 371 28 – / 1 8433 0710 46

ETD DS7
ETD DS7-20-10S 3/8 6 - 20 4.4 - 14.5 1240 1.4 3.1 411 28 – / 1 8433 0730 23
ETD DS72-30-10S 3/8 10 - 35 7.3 - 25 745 1.4 3.1 411 28 – / 1 8433 1730 88
ETD DS72-50-13S 1/2 17 - 55 12 - 40 540 1.9 4.2 456 28 2 / 2 8433 1731 12
ETD DS7-70-13S 1/2 21 - 70 15 - 51 370 2.2 4.9 477 28 2 / 2 8433 0731 31
ETD DS7-90-13S 1/2 28 - 95 21 - 69 275 2.2 4.9 477 28 2 / 2 8433 0731 45
ETD DS7-120-13S 1/2 38 - 125 28 - 91 225 2.2 4.9 477 28 2 / 2 8433 0731 84

ETD DS7 Telescopic
ETD DS7-20-10ST 3/8 6 - 20 4.4 - 14.5 1240 1.5 3.3 449 28 2 / 2 8433 0730 44
ETD DS7-30-10ST 3/8 10 - 35 7.3 - 25 745 1.5 3.3 449 28 2 / 2 8433 0731 05
ETD DS7-30-10ST50 3/8 10 - 35 7.3 - 25 745 1.6 3.5 500 28 2 / 2 8433 0730 93
ETD DS7-50-13ST 1/2 17 - 55 12 - 40 540 2.1 4.7 483 28 3 / 5 8433 0731 24
ETD DS7-50-13ST50 1/2 17 - 55 12 - 40 540 2.2 4.8 540 28 3 / 5 8433 0731 22
ETD DS7-70-13ST 1/2 21 - 70 15 - 51 370 2.4 5.4 504 29.5 3 / 5 8433 0731 40
ETD DS7-70-13ST50 1/2 21 - 70 15 - 51 370 2.5 5.5 562 29.5 3 / 5 8433 0731 38
ETD DS72-70-13ST75 1/2 21 - 70 15 - 51 370 2.5 5.5 645 29.5 3 / 5 8433 1731 39
ETD DS7-90-13ST 1/2 28 - 95 21 - 69 275 2.9 6.5 504 29.5 3 / 5 8433 0731 52
ETD DS7-90-13ST50 1/2 28 - 95 21 - 69 275 3.0 6.6 562 29.5 3 / 5 8433 0731 64
ETD DS7-120-13ST 1/2 38 - 125 28 - 91 225 3.0 6.6 504 29.5 3 / 5 8433 0731 96
ETD DS7-120-13ST50 1/2 38 - 125 28 - 91 225 3.1 6.8 562 29.5 3 / 5 8433 0731 99
ETD DS7-200-13ST 1/2 50 - 200 37 - 146 225 3.2 7.1 616 29.5 3 / 5 8433 0732 10

ETD DS7 Ball Retainer
ETD DS7-50-B13S 1/2 17 - 55 12 - 40 540 1.9 4.2 456 28 2 / 2 8433 0731 20
ETD DS7-90-B13S 1/2 28 - 95 21 - 69 275 2.2 4.9 477 28 2 / 2 8433 0731 48

ETD DS9
ETD DS9-100-13S 1/2 40 - 100 29 - 73 715 3.0 6.7 529 32 2 / 2 8433 0756 42
ETD DS9-150-13S 1/2 60 - 150 44 - 110 455 3.2 7.1 544 32 2 / 2 8433 0757 54
ETD DS9-200-13S 1/2 80 - 200 58 - 146 340 3.2 7.1 544 32 2 / 2 8433 0758 71
ETD DS9-270-20S 3/4 68 270 50 199 220 6.2 14 603 36 6 / 8 8433 0760 53
ETD DS9-450-20S 3/4 115 - 450 85 - 328 125 7.4 16 639 40.5 6 / 8 8433 0760 71
ETD DS92-600-20S 3/4 150 - 600 110 - 438 110 7.6 17 639 40.5 6 / 8 8433 1761 29
ETD DS9-1000-25S 1 250 - 1000 184 - 730 68 12.3 27 769 47 7 / 11 8433 0763 60
ETD DS9-1200-25S 1 300 - 1200 220 - 880 55 12.3 27 769 47 7 / 11 8433 0763 80
ETD DS9-1500-38S 1 1/2 375 - 1500 280 - 1100 42 16.8 37 725 68 8 / 12 8433 0763 91
ETD DS9-2000-38S 1 1/2 600 - 2000 440 - 1475 34 20.5 45 725 68 8 / 12 8433 0764 05
ETD DS9-3000-38S 1 1/2 750 - 3000 550 - 2200 21 21.7 47.8 809 68 8 / 12 8433 0764 23
ETD DS92-4000-38S 1 1/2 1000 - 4000 730 - 2950 17 21.7 48 809 68 8 / 12 8433 1764 37

ETD DS
� ETD DS inline non-transducerized

tools. The low torque series is ideal for
hand-held bench assembly. The high
torque tools are well suited for fi xtured
applications.

� Torque range from 1 to 4000 Nm.
� Telescopic spindles for fi xtured appli-

cations.
� Female hex drives for bits.
� Swivelling front parts for easy positio-

ning of reaction force.

Tensor DS Straight Models

Continued....

am_electricnutrunner.indd 103 2010-05-18 14:25:04

104

El
ec

tr
ic

 N
ut

ru
nn

er
s

104 Electric Assembly Tools and Systems

Straight Models 	 Tensor DS

	 Square drive	 Torque	 Speed	 Weight	 Length	 CS distance	 Spline/	
Model	 in	 Nm	 ft lb	 r/min	 kg	 lb	 mm	 mm	 Mounting	 Ordering No.
ETD DS9 Telescopic														
ETD DS9-100-13ST	 1/2	 40	-	 100	 29	-	 73	 715	 3.2	 7.1	 557	 32	 3 / 5	 8433 0756 92
ETD DS9-150-13ST	 1/2	 60	-	 150	 44	-	 110	 455	 3.4	 7.6	 572	 32	 3 / 5	 8433 0758 03
ETD DS9-200-13ST	 1/2	 80	-	 200	 58	-	 146	 340	 3.4	 7.6	 572	 32	 3 / 5	 8433 0759 11
ETD DS9-270-20ST	 3/4	 108	-	 270	 79	-	 197	 225	 6.0	 13	 653	 36	 6 / 8	 8433 0760 55
ETD DS9-450-20ST	 3/4	 115	-	 450	 85	-	 328	 125	 7.6	 17	 689	 40.5	 6 / 8	 8433 0760 88
ETD DS9-600-20ST	 3/4	 150	-	 600	 110	-	 438	 110	 7.6	 17	 689	 40.5	 6 / 8	 8433 0761 35
ETD DS9-1000-25ST	 1	 250	-	1000	 184	-	 730	 68	 12.5	 28	 824	 47	 7 / 11	 8433 0763 63
ETD DS9-1200-25ST	 1	 300	-	1200	 220	-	 880	 55	 12.5	 28	 824	 47	 7 / 11	 8433 0763 83
ETD DS9-1500-38ST	 1 1/2	 375	-	1500	 280	-	1100	 42	 17	 37.5	 824	 68	 8 / 12	 8433 0763 93
ETD DS9-2000-38ST	 1 1/2	 600	-	2000	 440	-	1475	 34	 21	 47	 824	 68	 8 / 12	 8433 0764 20
ETD DS92-3000-38ST	 1 1/2	 750	-	3000	 550	-	2200	 21	 21.9	 48.3	 904	 68	 8 / 12	 8433 1764 25
ETD DS9-4000-38ST	 1 1/2	 1000	-	4000	 730	-	2950	 17	 21.9	 48	 904	 68	 8 / 12	 8433 0764 40

ETD DS9 Swivelling														
ETD DS92-750-25SSW	 1	 188	-	 750	 138	-	 552	 84	 5.5	 12.1	 579	 47	 5	 8433 0761 75
ETD DS92-1000-25SSW	 1	 250	-	1000	 185	-	 737	 68	 12.3	 27	 769	 47	 7/11	 8433 0763 70
ETD DS92-1200-25SSW	 1	 300	-	1200	 220	-	 884	 55	 12.3	 27	 769	 47	 7/11	 8433 0763 85
ETD DS92-2000-25SSW	 1 1/2	 500	-	2000	 370	-	1480	 34	 20.5	 45	 725	 68	 8/12	 8433 0764 10
ETD DS92-4000-25SSW	 1 1/2	 1000	-	4000	 740	-	2960	 17	 21.7	 48	 809	 68	 8/12	 8433 0764 45

am_electricnutrunner.indd 104 2010-05-18 14:25:04

105

El
ec

tr
ic

 N
ut

ru
nn

er
s

Electric Assembly Tools and Systems 105

 Square drive Torque Speed Weight Length CS distance Spline/
Model in Nm ft lb r/min kg lb mm mm Mounting Ordering No.
ETP DS4
ETP DS4-05-06S 1/4 2 - 5 1.5 - 3.6 1310 1.1 2.5 193 21.5 – / – 8433 0708 76
ETP DS4-10-06S 1/4 3.5 - 12 2.5 - 8.8 660 1.1 2.5 193 21.5 – / – 8433 0708 92
ETP DS42-10-10S 3/8 3.5 - 12 2.5 - 8.8 905 1.0 2.2 188 21.3 – / – 8433 0709 11
ETP DS4 Female Hex
ETP DS42-02-I06 1/4 1.0 - 2.5 0.7 - 1.8 2950 0.9 2.0 188 21.3 – / – 8433 0708 40
ETP DS42-05-I06 1/4 2 - 5 1.5 - 3.6 1770 0.9 2.0 188 21.3 – / – 8433 0708 69
ETP DS4-07-I06S 1/4 2.1 - 7 1.5 - 5.1 905 1.1 2.5 201 21.5 – / – 8433 0708 80
ETP DS42-10-I06 1/4 3.5 - 12 2.5 - 8.8 905 1.0 2.2 188 21.3 – / – 8433 0708 87
ETP DS42-20-I06 1/4 6 20 4.4 14.5 471 1.0 2.2 188 21.3 – / – 8433 0709 34
ETP DS7
ETP DS7-20-10S 3/8 6 - 20 4.4 - 14.5 1240 1.6 3.6 273 21.5 – / 1 8433 0726 36
ETP DS7-30-10S 3/8 10 - 35 7.3 - 25 750 1.6 3.6 273 21.5 – / 1 8433 0726 53
ETP DS7-50-13S 1/2 17 - 55 12 - 40 540 1.9 4.2 318 21.5 2 / 2 8433 0726 87
ETP DS7-70-13S 1/2 21 - 70 15 - 51 370 2.1 4.7 340 21.5 2 / 2 8433 0727 01
ETP DS7-90-13S 1/2 28 - 95 21 - 69 275 2.1 4.7 340 21.5 2 / 2 8433 0727 19
ETP DS7-120-13S 1/2 38 - 125 28 - 91 220 2.1 4.7 340 21.5 2 / 2 8433 0727 47
ETP DS7 Telescopic
ETP DS7-30-10ST 3/8 10 - 35 7.3 - 25 750 1.7 3.7 313 21.5 2 / 2 8433 0726 55
ETP DS7-50-13ST 1/2 17 - 55 12 - 40 540 2.1 4.6 350 21.5 2 / 2 8433 0726 92
ETP DS7-70-13ST 1/2 21 - 70 15 - 51 370 2.2 4.9 367 22.5 3 / 5 8433 0727 05
ETP DS7 Female Hex
ETP DS7-20-I06 1/4 6 - 20 4.4 14.5 1240 1.6 3.6 273 21.5 – / 1 8433 0726 38
ETP DS7 Swivellinga
ETP DS7-50-13SSW 1/2 17 - 55 12 - 40 540 2.0 4.4 320 29.5 2 /2 8433 0726 95
ETP DS7-70-13SSW 1/2 21 - 70 15 - 51 370 2.2 4.9 339 29.5 2 / 4 8433 0727 09
ETP DS7-90-13SSW 1/2 28 - 95 21 - 69 275 2.2 4.9 339 29.5 2 / 4 8433 0727 28
ETP DS7-120-13SSW 1/2 38 - 125 28 - 91 220 2.2 4.9 339 29.5 2 / 4 8433 0727 84
ETP DS9
ETP DS9-100-13S 1/2 40 - 100 29 - 73 790 3.8 8.5 378 32 2 / 2 8433 0765 39
ETP DS9-150-13S 1/2 60 - 150 44 - 110 510 3.8 8.5 392 32 2 / 2 8433 0765 58
ETP DS9-200-13S 1/2 80 - 200 58 - 146 375 3.8 8.5 392 32 2 / 2 8433 0766 05
ETP DS9-270-20S 3/4 108 - 270 79 - 197 250 5.8 12.9 451 36 6 / 8 8433 0766 49
ETP DS9-450-20S 3/4 115 - 450 85 - 328 140 7.4 16.5 487 40.5 6 / 8 8433 0767 52
ETP DS9-600-20S 3/4 150 - 600 110 - 438 120 7.4 16.5 487 40.5 6 / 8 8433 0768 08
ETP DS9-1000-25S 1 250 - 1000 184 - 730 68 12.1 26.7 620 47 7 / 11 8433 0768 66
ETP DS9-1200-25S 1 300 - 1200 220 - 880 55 12.1 26.7 620 47 7 / 11 8433 0768 83
ETP DS9-2000-38S 1 1/2 500 - 2000 440 - 1475 34 16.8 37 574 68 8 / 12 8433 0769 10
ETP DS9-3000-38S 1 1/2 750 - 3000 550 - 2200 21 21.7 47.8 654 68 8 / 12 8433 0769 30
ETP DS9-4000-38S 1 1/2 1000 - 4000 730 - 2950 17 21.7 47.8 654 68 8 / 12 8433 0769 50
ETP DS9 Telescopic
ETP DS9-1000-25ST 1 250 - 1000 184 - 730 68 12.3 27.1 672 47 7 / 11 8433 0768 79
ETP DS9-2000-38ST 1 1/2 500 - 2000 440 - 1475 34 17 37.5 672 68 8 / 12 8433 0769 20
ETP DS9-3000-38ST 1 1/2 750 - 3000 550 - 2200 21 21.9 48.3 753 68 8 / 12 8433 0769 33
ETP DS9-4000-38ST 1 1/2 1000 - 4000 730 - 2950 17 21.9 48.3 753 68 8 / 12 8433 0769 60
ETP DS9 Swivellinga
ETP DS9-150-13SSW 1/2 60 - 150 44 - 110 510 3.9 8.7 394 32 2 / 4 8433 0765 69
ETP DS9-200-13SSW 1/2 80 - 200 58 - 146 375 3.9 8.7 394 32 2 / 4 8433 0766 12
ETP DS9-350-20SSW 3/4 100 - 370 75 - 270 180 5.2 11.5 387 35 4 8433 0766 56
ETP DS9-500-20SSW 3/4 140 - 530 105 - 390 125 5.2 11.5 387 35 4 8433 0767 71
ETP DS9-750-25SSW 1 220 - 750 162 - 553 84 5.5 12.1 428 47 5 8433 0768 24
ETP DS9-1000-25SSW 1 250 - 1000 184 - 730 68 12.1 26.7 620 47 7 / 11 8433 0768 76
ETP DS9-1500-25SSW 1 375 - 1500 280 - 1100 45 8.5 18.8 450 46 9 8433 0768 99
ETP DS9-2000-38SSW 1 1/2 500 - 2000 440 - 1475 34 16.8 37 574 68 8 / 12 8433 0769 15

Tensor DS Pistol Grip Models

a Non-reversible start button as standard.

ETP DS
� ETP DS pistol grip tool for both hand-

held and fi xtured applications.
� Torque range from 2 to 4000 Nm.
� Telescopic spindles for fi xtured appli-

cations.
� Swivelling front parts for easy position-

ing of reaction force.
� Female hex drives for bits.
� Swivelling tools are equipped with non-

reversible start button, for operator sa-
fety.

am_electricnutrunner.indd 105 2010-05-24 13:43:39

106

El
ec

tr
ic

 N
ut

ru
nn

er
s

106 Electric Assembly Tools and Systems

 Torque Speed Weight Length A/F A B C D E F G H R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm Ordering No.

ETC DS72
ETC DS72-25-13-LI3 6 - 28 4.4 - 20.7 622 1.9 4.2 507 13 34 15 13 46 71 94 35 30 13 8433 1701 90

Crowfoot Tensor DS

 Torque Speed Weight Length A/F A B C D E F G H R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm Ordering No.
ETC DS42
ETC DS42-12-8-LO3 4.8 - 12 2.8 - 8.9 401 1.55 3.4 411 12 56.15 10 12.4 32.8 42.8 57.8 36.5 22 10 8433 1704 00
ETC DS72
ETC DS72-15-10-LO5 3.5 - 18 2.6 - 13 1164 1.7 3.7 474 10 60 15 48 66 76 91 37 22 10 8433 1701 12
ETC DS72-25-13-LO5 5.6 - 28 4.2 - 21 796 2.0 4.4 514 13 68 15 62 84 97 118 44 30 13 8433 1701 29
ETC DS72-40-13-LO3 8.8 - 44 6.5 - 33 478 2.2 4.8 478 13 68 18 25 47 62 82 44 31 14.5 8433 1701 34
ETC DS72-40-13-LO5 8.8 - 44 6.5 - 33 478 2.2 4.8 425 13 69 18 72 94 108 129 44 31 14.5 8433 1701 38
ETC DS72-50-19-LO5 17 - 56 12.5 - 43 348 3.5 7.7 581 19 94 28 54 123 140 166 63 36 18 8433 1701 49
ETC DS72-60-17-LO3 13 - 65 9.6 - 48 346 2.7 5.9 507 17 77 24 29 51 66 89 48 30 15 8433 1701 46
ETC DS72-80-21-LO3 18 - 90 13.3 - 67 236 3.3 7.3 585 21 90 20 35 66 86 112 63 40 20 8433 1701 60
ETC DS72-80-21-LO5 18 - 90 13.3 - 67 236 4.1 9.0 651 21 92 20 101 132 152 178 63 40 20 8433 1701 65
ETC DS72-90-18-LO6 32 - 90 24 - 66 152 4.5 9.7 684 18 93 20 24 165 185 216 58 40 20 8433 1701 67
ETC DS72-90-21-LO5 23 - 77 17 - 57 229 3.6 7.9 619 21 81 20 24 132 152 178 63 40 20 8433 1710 65
ETC DS72-100-17-LO5 42 - 100 31 - 74 123 4.7 10 728 17 99 24 116 209 229 254 58 40 20 8433 1701 69
ETC DS72 Extra heavy duty
ETC DS72-40-13-AO3 8 - 40 6 - 29 480 2.3 5.0 486 13 60 19 33 53 69 86 40 17 16 8433 1702 15
ETC DS72-70-17-AO3 14 - 70 11 - 51 345 2.9 6.4 528 17 67 19 45 68 87 107 45 21 20 8433 1702 32
ETC DS92
ETC DS92-140-18-LO7 65 - 145 47 - 107 240 10 22 864 18 156 43 149 185 204 221 77 37 19 8433 1703 95
ETC DS92-140-21-LO3 58 - 144 43 - 106 395 5 11 636 21 100 33 35 66 86 112 63 40 20 8433 1701 75
ETC DS92-200-21-LO3 43 - 215 23 - 160 174 10 22 718 21 146 40 33 70 91 125 77 42 21 8433 1701 80
ETC DS92-215-19-LO3 86 - 215 63 - 158 240 9 20 718 19 150 40 25 70 91 125 77 42 26 8433 0214 09

In-Line crowfoot tools

Offset crowfoot tools

Dimensions

Dimensions

am_electricnutrunner.indd 106 2010-05-18 14:25:06

107

El
ec

tr
ic

 N
ut

ru
nn

er
s

Electric Assembly Tools and Systems 107

 Torque Speed Weight Length A/F A B C D E F G H J R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm mm Ordering No.
ETO DS72
ETO DS72-15-10-LI3 3 - 15 2.2 - 11 1046 1.7 3.7 483 10 32 12 11 39 26 68 34 32 8 14 8433 1703 10
ETO DS72-18-13-LI3 3.6 - 18 2.7 - 13 743 1.7 3.7 499 13 34 11 15 49 32 84 35 38 8 16 8433 1703 15
ETO DS72-30-13-LI3 6.6 - 33 4.7 - 24 453 2.4 5.2 525 13 43 18 14 47 31 83 38 40 10 25 8433 1703 21
ETO DS72-30-19-LI4 10 - 35 7 - 26 556 2.5 5.5 560 19 46 11 21 69 47 114 55 49 12 32 8433 1703 30
ETO DS72-35-13-LI3 7 - 35 5.2 - 26 438 2.6 5.7 569 13 46 11 21 70 48 113 45 55 12 32 8433 1703 25
ETO DS72-50-17-LI3 11 - 55 8.2 - 41 290 3.0 6.6 628 17 46 12 20 81 39 124 45 59 16 32 8433 1703 35
ETO DS72-50-17-LI4 17 - 56 13 - 41 539 4 8.8 595 17 46 18 17 41 38 99 50 47 12 31 8433 1213 94
ETO DS72-80-19-LI3 16 - 80 12 - 60 226 3.5 7.7 629 19 46 18 17 74 52 137 64 59 17 32 8433 1703 40

 Torque Speed Weight Length A/F A B C D E F G H J R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm mm Ordering No.
ETO DS42
ETO DS42-08-8-LO3 1.7 - 8.5 1.3 - 6.3 584 1.5 3.3 397 8 59 11 4 22 30 45 37 29 6 10 8433 1703 50
ETO DS72
ETO DS72-10-10-LO3 2.4 - 12 1.8 - 8.9 1164 1.6 3.5 434 10 59 10 7 25 35 50 37 31 7 12 8433 1703 60
ETO DS72-18-13-LO3 3.6 - 18 2.7 - 13 796 1.8 3.9 441 13 61 11 8 30 42 63 44 38 8 15 8433 1703 68
ETO DS72-25-13-LO3 5.6 - 28 4.2 - 21 796 1.9 4.2 469 13 65 11 13 37 52 75 48 50 11 31 8433 1703 75
ETO DS72-35-19-LO5 11 - 36 8 - 27 480 2.6 5.7 542 19 67 11 37 107 124 150 63 55 13 32 8433 1703 78
ETO DS72-50-17-LO3 11 - 55 8.2 - 41 346 2.8 6.2 510 17 76 12 18 49 69 97 63 59 16 32 8433 1703 80
ETO DS72-80-22-LO3 25 - 83 18 - 61 229 3.2 7 610 22 82 18 19 122 143 170 63 59 17 32 8433 1703 85
ETO DS72-100-24-LO3 22 - 110 16 - 81 198 4.3 9.5 584 24 92 20 23 60 85 119 74 77 21 33 8433 1703 90

In-Line tube nut tools

Offset tube nut tools

Tensor DS Tube Nut

Dimensions

Dimensions

am_electricnutrunner.indd 107 2010-05-18 14:25:08

108

El
ec

tr
ic

 N
ut

ru
nn

er
s

108 Electric Assembly Tools and Systems

 Square drive Torque Speed Weight Length CS distance
Model in Nm ft lb r/min kg lb mm mm Ordering No.
ETV S42
ETV S42-05-06 1/4 1 - 6 0.7 - 3.6 1232 1.5 3.3 381 11 8433 1236 12
ETV S42-05-10 3/8 1 - 6 0.7 - 3.6 1232 1.5 3.3 381 13.5 8433 1236 26
ETV S42-10-06 1/4 3 - 15 2.2 - 11 798 1.5 3.3 381 11 8433 1236 35
ETV S42-10-10 3/8 3 - 15 2.2 - 11 798 1.5 3.3 381 13.5 8433 1236 51
ETV S42-20-10 3/8 4 - 25 2.9 - 18.3 447 1.5 3.3 382 13.5 8433 1236 91
ETV S42-30-10 3/8 6 - 35 4.4 - 27.7 268 1.6 3.5 384 15.5 8433 1237 04

ETV S42 Ball Retainer
ETV S42-10-B10 3/8 3 - 15 2.2 - 11 798 1.5 3.3 381 11 8433 1236 62
ETV S42-20-B10 3/8 4 - 25 2.9 - 18.3 447 1.5 3.3 382 13.5 8433 1236 95

ETV S72
ETV S72-28-10 3/8 5 - 29 4 - 21 1305 1.6 3.5 413 13.5 8433 1245 20
ETV S72-30-10 3/8 6 - 35 5 - 25 893 1.6 3.5 415 15.5 8433 1247 33
ETV S72-40-10 3/8 8 - 40 6 - 29 887 1.7 3.7 435 18 8433 1250 00
ETV S72-50-10 3/8 10 - 55 7 - 40 533 1.9 4.2 435 18 8433 1252 87
ETV S72-70-13 1/2 14 - 80 10 - 58 384 2.2 4.8 461 20 8433 1273 09
ETV S72-100-13 1/2 20 - 100 15 - 80 307 2.5 5.5 489 22.5 8433 1280 00
ETV S72-150-13 1/2 30 - 160 22 - 117.3 190 2.9 6.4 525 25.5 8433 1288 67
ETV S72-180-13 1/2 40 - 180 29 - 132 142 3.0 6.6 525 25.5 8433 1291 17
ETV S72-200-20 3/4 40 - 210 29 - 154 142 3.2 10.4 527 27 8433 1291 35

ETV S72 Ball Retainer
ETV S72-28-B10 3/8 5 - 29 4 - 21 1300 1.6 3.5 413 13.5 8433 1245 23
ETV S72-30-B10 3/8 6 - 35 5 - 25 893 1.6 3.5 415 15.5 8433 1247 35
ETV S72-40-B10 3/8 8 - 40 6 - 29 887 1.7 3.7 435 18 8433 1250 42
ETV S72-50-B10 3/8 10 - 55 7 - 40 533 1.9 4.2 435 18 8433 1252 62
ETV S72-70-B13 1/2 14 - 80 10 - 58 384 2.2 4.8 461 20 8433 1273 44
ETV S72-100-B13 1/2 20 - 110 15 - 80 307 2.5 5.5 489 22.5 8433 1280 31
ETV S72-150-B13 1/2 30 - 160 22 - 117.3 190 2.9 6.4 525 25.5 8433 1288 46
ETV S72-180-B13 1/2 40 - 180 29 - 132 142 3.0 6.6 525 25.5 8433 1291 44

Angle Models Tensor S

ETV S Mark II
Our new Tensor S 42/72/92 angle tool se-
ries is now equipped with spiral gears in
the angle heads which have already been
used successfully in other Atlas Copco
tools. The new spiral gears improve the
contact ratio between the gears, making
the gears run more smoothly. The new
molded ergonomic motor sleeve impro-
ves grip and comfort for the operator.
� ETV S II right angle tools are ideal for

hand-held operations.
� Torque range from 1 to 4000 Nm (hig-

her torque models available on re-
quest).

� Ball retainers for fast and easy socket
changes.

� Female hex drive and quick chucks for
bits.

am_electricnutrunner.indd 108 2010-05-18 14:25:08

109

El
ec

tr
ic

 N
ut

ru
nn

er
s

Electric Assembly Tools and Systems 109

ETD S
� ETD S inline tools. The low torque se-

ries is ideal for hand-held bench as-
sembly. The high torque tools are ex-
cellent for fi xtured applications.

� Torque range from 1 to 4000 Nm.
� Telescopic spindles for fi xtured appli-

cations.
� Female hex drives for bits.

Tensor S Straight Models

 Square drive Torque Speed Weight Length CS distance Spline/
Model in Nm ft lb r/min kg lb mm mm Mounting Ordering No.
ETD S4
ETD S4-04-10CTADS 3/8 1 - 5 0.7 - 3.6 1465 1.4 3.1 381 28 – / 1 8433 0237 81
ETD S4-10-10CTADS 3/8 3 - 14 2.2 - 10.3 690 1.4 3.1 381 28 – / 1 8433 0238 18
ETD S4-20-10CTADS 3/8 5 - 20 3.6 - 15 415 1.4 3.1 381 28 – / 1 8433 0239 72

ETD S4 Telescopic
ETD S4-04-10CTADST 3/8 1 - 5 0.7 - 3.6 1465 1.5 3.3 419 28 2 / 2 8433 0237 94
ETD S4-10-10CTADST 3/8 3 - 14 2.2 - 10.3 690 1.5 3.3 419 28 2 / 2 8433 0238 79
ETD S4-20-10CTADST 3/8 5 - 20 3.6 - 15 415 1.5 3.3 419 28 2 / 2 8433 0239 84

ETD S4 Female Hex
ETD S4-02-I06CTADS 1/4 0.5 - 2.5 0.35 - 1.8 2930 1.4 3.1 372 28 – / 1 8433 0237 43
ETD S4-04-I06CTADS 1/4 1 - 5 0.7 - 3.6 1465 1.4 3.1 372 28 – / 1 8433 0237 47
ETD S4-10-I06CTADS 1/4 3 - 14 2.2 - 10.3 690 1.5 3.3 372 28 – / 1 8433 0238 06

ETD S7
ETD S7-20-10CTADS 3/8 5 - 20 3.6 - 15 1380 1.6 3.6 411 28 – / 1 8433 0294 42
ETD S7-30-10CTADS 3/8 6 - 35 4.4 - 25 830 1.6 3.6 411 28 – / 1 8433 0295 07
ETD S7-50-13CTADS 1/2 10 - 55 7.3 - 40 595 2.1 4.7 456 28 2 / 2 8433 0297 37
ETD S7-70-13CTADS 1/2 14 - 80 11 - 58 410 2.4 4.7 477 29.5 2 / 2 8433 0298 04
ETD S7-90-13CTADS 1/2 20 - 95 15 - 69 335 2.8 6.2 477 29.5 2 / 2 8433 0299 11
ETD S7-120-13CTADS 1/2 25 - 125 18 - 91 280 2.9 6.5 477 29.5 2 / 2 8433 0299 72

ETD S7 Telescopic
ETD S7-20-10CTADST 3/8 5 - 20 3.6 - 15 1380 1.7 3.8 450 28 2 / 2 8433 0294 81
ETD S7-20-10CTADS-T50 3/8 5 - 20 3.6 - 15 1380 1.8 4.0 500 28 2 / 2 8433 0294 85
ETD S7-30-10CTADST 3/8 6 - 35 4.4 - 25 830 1.7 3.8 450 28 2 / 2 8433 0295 21
ETD S7-30-10CTADS-T50 3/8 6 - 35 4.4 - 25 830 1.8 4.0 500 28 2 / 2 8433 0295 84
ETD S7-50-13CTADST 1/2 10 - 55 7.3 - 40 595 2.2 4.9 483 28 3 / 5 8433 0297 83
ETD S7-50-13CTADS-T50 1/2 10 - 55 7.3 - 40 595 2.3 5.1 540 28 3 / 5 8433 0297 94
ETD S7-70-13CTADST 1/2 14 - 80 11 - 58 410 2.5 5.6 504 29.5 3 / 5 8433 0298 34
ETD S7-70-13CTADS-T50 1/2 14 - 80 11 - 58 410 2.6 5.7 562 29.5 3 / 5 8433 0298 63
ETD S7-90-13CTADST 1/2 20 - 95 15 - 69 335 2.9 6.5 504 29.5 3 / 5 8433 0299 41
ETD S7-90-13CTADS-T50 1/2 20 - 95 15 - 69 335 3.0 6.6 562 29.5 3 / 5 8433 0299 43
ETD S7-120-13CTADST 1/2 25 - 125 18 - 91 280 3.0 6.7 504 29.5 3 / 5 8433 0299 85
ETD S7-120-13CTADS-T50 1/2 25 - 125 18 - 91 280 3.1 6.8 562 29.5 3 / 5 8433 0299 93
ETD S7-140-13CTADST 1/2 35 - 140 26 - 103 280 3.0 6.7 504 29.5 3 / 5 8433 0299 98

ETD S7 Ball Retainer
ETD S7-30-B10CTADS 3/8 6 - 35 3.6 - 15 830 1.6 3.6 411 28 – / 1 8433 0295 09
ETD S7-50-B13CTADS 1/2 10 - 55 7.3 - 40 595 2.1 4.7 456 28 2 / 2 8433 0297 56
ETD S7-70-B13CTADS 1/2 14 - 80 11 - 58 410 2.4 4.7 477 29.5 2 / 2 8433 0298 07

ETD S7 Female Hex
ETD S7-20-I06CTADS 1/4 5 - 20 3.6 - 15 1380 1.6 3.6 402 28 – / 1 8433 0294 47

am_electricnutrunner.indd 109 2010-05-18 14:25:09

110

El
ec

tr
ic

 N
ut

ru
nn

er
s

110 Electric Assembly Tools and Systems

 Square drive Torque Speed Weight Length CS distance Spline/
Model in Nm ft lb r/min kg lb mm mm Mounting Ordering No.
ETP S4
ETP S4-10-06CTADS 1/4 3 - 12 2.2 - 8.8 735 1.2 2.7 192 21.3 – / – 8433 0235 11
ETP S4-10-10CTADS 3/8 3 - 12 2.2 - 8.8 735 1.2 2.7 194 21.3 – / – 8433 0235 39
ETP S4-20-10CTADS 3/8 5 - 20 3.6 - 15 415 1.7 3.7 243 21.3 – / – 8433 0235 64
ETP S4 Female Hex
ETP S4-02-I06CTADS 1/4 0.5 - 2.5 0.35 - 1.8 2930 1.2 2.7 200 21.3 – / – 8433 0233 50
ETP S4-04-I06CTADS 1/4 1 - 5 0.7 - 3.6 1465 1.2 2.7 200 21.3 – / – 8433 0234 75
ETP S4-10-I06CTADS 1/4 3 - 12 2.2 - 8.8 735 1.2 2.7 200 21.3 – / – 8433 0235 01
ETP S4 Ball Retainer
ETP S4-10-B10CTADS 3/8 3 - 12 2.2 - 8.8 735 1.2 2.7 194 21.3 – / – 8433 0235 53
ETP S7
ETP S7-20-10CTADS 3/8 5 - 20 3.6 - 15 1380 1.9 4.2 274 21.5 – / 1 8433 0313 84
ETP S7-30-10CTADS 3/8 6 - 35 4.4 - 25 830 1.9 4.2 274 21.5 – / 1 8433 0314 03
ETP S7-50-13CTADS 1/2 10 - 55 7.3 - 40 595 2.2 4.9 318 26.8 2 / 2 8433 0314 91
ETP S7-70-13CTADS 1/2 14 - 80 11 - 58 410 2.4 5.4 340 29.5 2 / 2 8433 0315 02
ETP S7-90-13CTADS 1/2 20 - 95 15 - 69 335 2.5 5.6 340 29.5 2 / 2 8433 0315 27
ETP S7-120-13CTADS 1/2 25 - 125 18 - 91 280 2.7 6.0 340 29.5 2 / 2 8433 0315 43
ETP S7 Telescopic
ETP S7-30-10CTADST 3/8 6 - 35 4.4 - 25 830 2.0 4.4 313 21.5 2 / 2 8433 0314 15
ETP S7-120-13CTADST 1/2 25 - 125 18 - 91 280 2.9 6.4 367 29.5 3 / 5 8433 0315 59
ETP S7 Female Hex
ETP S7-20-I06CTADS 1/4 5 - 20 3.6 - 15 1380 1.9 4.2 265 21.5 – / 1 8433 0313 61
ETP S7-30-I06CTADS 1/4 6 - 35 4.4 - 25 830 1.9 4.2 265 21.5 – / 1 8433 0314 28
ETP S7 Ball Retainer
ETP S7-30-B10CTADS 3/8 6 - 35 4.4 - 25 830 1.9 4.2 274 21.5 – / 1 8433 0314 18
ETP S9
ETP S9-70-13CTADS 1/2 25 - 70 18 - 49 1180 3.7 8.3 395 31.8 2 / 2 8433 0367 19
ETP S9-100-13CTADS 1/2 40 - 100 29 - 73 795 3.9 8.7 395 31.8 2 / 2 8433 0367 45
ETP S9-200-13CTADS 1/2 50 - 200 36 - 146 370 3.9 8.7 395 31.8 2 / 2 8433 0367 86
ETP S9-270-20CTADS 3/4 65 - 270 47 - 198 250 6.5 14.5 451 36 6 / 8 8433 0368 52
ETP S9-450-20CTADS 3/4 110 - 450 80 - 330 140 7.9 17.6 487 40.5 6 / 8 8433 0368 99
ETP S9-600-20CTADS 3/4 150 - 600 110 - 440 120 7.9 17.8 487 40.5 6 / 8 8433 0369 38
ETP S9-1000-25CTADS 1 250 - 1000 180 - 730 76 12 26.5 620 47 7 / 11 8433 0370 11
ETP S9-1200-25CTADS 1 300 - 1200 220 - 880 62 12 26.5 620 47 7 / 11 8433 0370 50
ETP S9-1500-38CTADS 1 1/2 375 - 1500 280 - 1100 47 16.8 37.0 572 68 8 / 12 8433 0370 62
ETP S9-2000-38CTADS 1 1/2 500 - 2000 440 - 1475 38 16.8 37.0 572 68 8 / 12 8433 0371 05
ETP S9-3000-38CTADS 1 1/2 750 - 3000 550 - 2200 24 21.7 47.8 654 68 8 / 12 8433 0372 12
ETP S9-4000-38CTADS 1 1/2 1000 - 4000 730 - 2950 18 21.7 47.8 654 68 8 / 12 8433 0372 55
ETP S9 Telescopic
ETP S9-100-13CTADST 1/2 40 - 100 29 - 73 795 4.0 8.8 422 31.8 3 / 5 8433 0367 51
ETP S9-270-20CTADST 3/4 65 - 270 47 - 198 250 6.7 14.8 501 36 6 / 8 8433 0368 63
ETP S9-450-20CTADST 3/4 110 - 450 80 - 330 140 8.0 17.6 537 40.3 6 / 8 8433 0369 07
ETP S9-600-20CTADST 3/4 150 - 600 110 - 440 120 8.0 17.6 537 40.3 6 / 8 8433 0369 53
ETP S9-1000-25CTADST 1 250 - 1000 180 - 730 76 12.2 26.9 669 47 7 / 11 8433 0370 31
ETP S9-1200-25CTADST 1 300 - 1200 220 - 880 62 12.2 26.9 669 47 7 / 11 8433 0370 55
ETP S9-1500-38CTADST 1 1/2 375 - 1500 280 - 1100 47 17 37.5 669 68 8 / 12 8433 0370 66
ETP S9-2000-38CTADST 1 1/2 500 - 2000 440 - 1475 35 17 37.5 669 68 8 / 12 8433 0371 08
ETP S9-3000-38CTADST 1 1/2 750 - 3000 550 - 2200 24 21.9 48.3 750 68 8 / 12 8433 0372 24
ETP S9-4000-38CTADST 1 1/2 1000 - 4000 730 - 2950 18 21.9 48.3 750 68 8 / 12 8433 0372 62

ETP S
� ETP S pistol grip tool for both hand-

held and fi xtured applications.
� Torque range from 1 to 4000 Nm.
� Telescopic spindles for fi xtured appli-

cations.
� Female hex quick change drives for bits.

Pistol Grip Models Tensor S

am_electricnutrunner.indd 110 2010-05-18 14:25:10

111

El
ec

tr
ic

 N
ut

ru
nn

er
s

Electric Assembly Tools and Systems 111

ETV ST
� ETV ST right angle tools are ideal for

hand-held and fi xtured applications.
� Torque range from 1 to 1000 Nm.
� Tensor ST complements the S range by:

– Extremely high productivity.
– More ergonomic benefi ts.
– Better operator feedback.

� The ETV ST ATEX tools are certifi ed
to be used in environments with hazar-
dous gases and liquids.

 Square drive Torque Speed Weight Length CS distance Height
Model in Nm ft lb r/min kg lb mm mm mm Ordering No.
ETV ST31
ETV ST31-05-10 3/8 1 - 5 0.7 - 3.6 2390 1.0 2.2 381 11 39 8433 2011 21
ETV ST31-10-10 3/8 3 - 12 2.2 - 8.8 1020 1.0 2.2 381 11 39 8433 2013 66
ETV ST31-15-10 3/8 5 - 15 3.6 - 10 755 1.0 2.2 381 11 39 8433 2015 98
ETV ST31-20-10 3/8 5 - 22 3.7 - 16.1 545 1.2 2.6 415 14 42 8433 2017 10

ETV ST31 Ball Retainer
ETV ST31-05-B10 3/8 1 - 5 0.7 - 3.6 2390 1.0 2.2 381 11 39 8433 2011 87
ETV ST31-10-B10 3/8 3 - 12 2.2 - 8.8 1020 1.0 2.2 381 11 39 8433 2014 12
ETV ST31-15-B10 3/8 5 - 15 3.6 - 10 755 1.0 2.2 381 11 39 8433 2016 36
ETV ST31-20-B10 3/8 5 - 22 3.7 - 16.1 545 1.2 2.6 415 14 42 8433 2018 23

ETV ST31 Female Hex
ETV ST31-05-I06-QC - 1 - 5 0.7 - 3.6 2390 1.0 2.2 381 11 39 8433 2011 95
ETV ST31-10-I06-QC - 3 - 12 2.2 - 8.8 1020 1.0 2.2 381 11 39 8433 2014 21

ETV ST61
ETV ST61-28-10 3/8 6 - 29 4 - 21 1450 1.3 2.9 440 14 42 8433 2021 76
ETV ST61-30-10 3/8 7 - 35 5 - 25 1090 1.3 2.9 440 15.5 42 8433 2023 92
ETV ST61-40-10 3/8 8 - 40 6 - 29 1090 1.5 3.3 454 18 47 8433 2027 85
ETV ST61-50-10 3/8 10 - 55 7 - 40 655 1.5 3.3 454 18 47 8433 2031 58
ETV ST61-70-13 1/2 15 - 80 10 - 58 475 2.0 4.5 466 20 58 8433 2035 30
ETV ST61-100-13 1/2 20 - 100 15 - 80 350 2.5 5.5 502 22.5 60 8433 2039 02
ETV ST61-150-13 1/2 30 - 160 22 - 117 227 3.0 6.6 536 25.5 65 8433 2042 70
ETV ST61-180-13 1/2 35 - 180 26 133 190 3.0 6.6 536 25.5 65 8433 2045 53
ETV ST61-200-20 3/4 40 - 200 30 - 154 185 3.0 6.6 537 27 70 8433 2046 39

ETV ST61 ATEX
ETV ST61-28-10-ATEX 3/8 6 - 29 4 - 21 1450 1.3 2.9 440 14 42 8433 2023 76
ETV ST61-30-10-ATEX 3/8 7 - 35 5 - 25 1090 1.3 2.9 440 15.5 42 8433 2026 92
ETV ST61-40-10-ATEX 3/8 8 - 40 6 - 29 1090 1.5 3.3 454 18 47 8433 2030 85
ETV ST61-50-10-ATEX 3/8 10 - 55 7 - 40 655 1.5 3.3 454 18 47 8433 2034 98
ETV ST61-70-13-ATEX 1/2 15 - 80 10 - 58 475 2.0 4.5 466 20 58 8433 2037 90
ETV ST61-100-13-ATEX 1/2 20 - 100 15 - 80 350 2.5 5.5 502 22.5 60 8433 2041 41
ETV ST61-150-13-ATEX 1/2 30 - 160 22 - 117 230 3.0 6.6 536 25.5 65 8433 2045 20
ETV ST61-200-20-ATEX 3/4 40 - 200 30 - 154 185 3.0 6.6 537 27 70 8433 2048 49

ETV ST61 Ball Retainer
ETV ST61-28-B10 3/8 6 - 29 4 - 21 1450 1.3 2.9 440 14 42 8433 2022 32
ETV ST61-30-B10 3/8 7 - 35 5 - 25 1090 1.3 2.9 440 15.5 42 8433 2025 09
ETV ST61-40-B10 3/8 8 - 40 6 - 29 1090 1.5 3.3 454 18 47 8433 2029 13
ETV ST61-50-B10 3/8 10 - 55 7 - 40 655 1.5 3.3 454 18 47 8433 2032 87
ETV ST61-70-B13 1/2 15 - 80 10 - 58 475 2.0 4.5 466 20 60 8433 2036 93
ETV ST61-100-B13 1/2 20 - 100 15 - 80 350 2.5 5.5 502 22.5 58 8433 2040 70
ETV ST61-150-B13 1/2 30 - 160 22 - 117 230 3.0 6.6 536 25.5 65 8433 2043 62
ETV ST61-180-B13 1/2 35 - 180 26 - 133 190 3.0 6.6 536 25.5 65 8433 2045 61

Continued....

Tensor ST Angle Models

am_electricnutrunner.indd 111 2010-05-18 14:25:10

112

El
ec

tr
ic

 N
ut

ru
nn

er
s

112 Electric Assembly Tools and Systems

	 Square drive	 Torque	 Speed	 Weight	 Length	 CS distance	 Height	
Model	 in	 Nm	 ft lb	 r/min	 kg	 lb	 mm	 mm	 mm	 Ordering No.
ETV ST61 Flush Socket
ETV ST61-30-FS -	 7	-	 35	 5	-	 25 1090	 1.3	 2.9	 440 16	 32	 8433 2025 50
ETV ST61-40-FS -	 8	-	 40	 6	-	 29 1090	 1.5	 3.3	 454 18	 39	 8433 2029 50
ETV ST61-50-FS -	 10	-	 55	 7	-	 40 655	 1.5	 3.3	 454 18	 39	 8433 2033 15
ETV ST61-70-FS -	 15	-	 80	 10	-	 58 475	 2.0	 4.5	 466 20	 50	 8433 2037 36
ETV ST61-100-FS -	 20	-	110	 15	-	 80 350	 2.5	 5.5	 502 23	 51	 8433 2040 75
ETV ST61-150-FS -	 30	-	160	 22	-	 117 220	 3.0	 6.6	 539 26	 58	 8433 2044 14
ETV ST61-180-FS 1/2	 35	-	180	 26	-	 133 190	 3.0	 6.6	 539 26	 58	 8433 2045 72
ETV ST61-200-FS -	 40	-	200	 30	-	 154 185	 3.0	 6.6	 541 27	 58	 8433 2047 21

ETV ST61 Hold & Drive
ETV ST61-28-HAD -	 6	-	 29	 4	-	 21 1450	 1.9	 4.2	 463 18.3	 80	 8433 2023 21
ETV ST61-30-HAD -	 7	-	 35	 5	-	 25 1090	 1.9	 4.2	 463 18.3	 80	 8433 2026 25
ETV ST61-40-HAD -	 8	-	 40	 6	-	 29 1090	 2.0	 4.4	 440 18.3	 80	 8433 2030 08
ETV ST61-50-HAD -	 10	-	 55	 7	-	 40 655	 2.0	 4.4	 440 18.3	 80	 8433 2033 92
ETV ST61-90-HAD -	 20	-	 95	 15	-	 70 400	 2.1	 4.5	 522 26	 80	 8433 2038 25
ETV ST61-120-HAD -	 30	-	130	 22	-	 100 350	 2.6	 5.5	 540 26	 80	 8433 2041 53
ETV ST61-150-HAD -	 30	-	160	 22	-	 117 220	 3.1	 6.6	 540 26	 80	 8433 2044 80
ETV ST61-180-HAD 	 35	-	180	 26	-	 133 190	 3.1	 6.6	 540 26	 80	 8433 2045 80
ETV ST61-200-HAD -	 40	-	200	 30	-	 154 185	 3.1	 6.6	 541 26	 80	 8433 2048 27

ETV ST61 with Barcode Scanner
ETV ST61-28-10-BCR 3/8	 6	-	 29	 4	-	 21 1450	 1.4	 3.2	 440 14	 42	 8433 2023 46
ETV ST61-28-B10-BCR 3/8	 6	-	 29	 4	-	 21 1450	 1.4	 3.2	 440 14	 42	 8433 2023 55
ETV ST61-30-10-BCR 3/8	 7	-	 35	 5	-	 25 1090	 1.4	 3.2	 440 15.5	 42	 8433 2026 66
ETV ST61-30-B10-BCR 3/8	 7	-	 35	 5	-	 25 1090	 1.4	 3.2	 440 15.5	 42	 8433 2026 72
ETV ST61-50-10-BCR 3/8	 10	-	 55	 7	-	 40 655	 1.6	 3.6	 454 18	 47	 8433 2034 67
ETV ST61-50-B10-BCR 3/8	 10	-	 55	 7	-	 40 655	 1.6	 3.6	 454 18	 47	 8433 2034 75
ETV ST61-70-10-BCR 1/2	 15	-	 80	 10	-	 58 475	 2.1	 4.8	 466 20	 58	 8433 2037 55
ETV ST61-70-B10-BCR 1/2	 15	-	 80	 10	-	 58 475	 2.1	 4.8	 466 20	 58	 8433 2037 61

ETV ST81
ETV ST81-50-10 3/8	 16	-	 55	 12	-	 40 1090	 1.8	 3.9	 473 18	 48	 8433 2051 55
ETV ST81-70-13 1/2	 20	-	 80	 15	-	 58 790	 2.3	 5.0	 485 20	 58	 8433 2053 48
ETV ST81-100-13 1/2	 20	-	100	 15	-	 80 540	 2.7	 5.9	 522 22.5	 60	 8433 2056 82
ETV ST81-150-13 1/2	 30	-	160	 22	-	 117 380	 3.2	 7.0	 555 26	 65	 8433 2060 12
ETV ST81-180-13 1/2	 35	-	180	 26	-	 133 310	 3.2	 7.0	 555 26	 65	 8433 2062 31
ETV ST81-200-20 3/4	 40	-	200	 30	-	 154 300	 3.2	 7.0	 556 27	 70	 8433 2063 42

ETV ST81 Ball Retainer
ETV ST81-50-B10 3/8	 16	-	 55	 12	-	 40 1090	 1.8	 3.9	 473 18	 48	 8433 2052 36
ETV ST81-70-B13 1/2	 20	-	 80	 15	-	 58 790	 2.3	 5.0	 485 20	 58	 8433 2054 62
ETV ST81-100-B13 1/2	 20	-	100	 15	-	 80 540	 2.7	 5.9	 522 22.5	 60	 8433 2058 24
ETV ST81-150-B13 1/2	 30	-	160	 22	-	 117 380	 3.3	 7.0	 555 25.5	 65	 8433 2060 97
ETV ST81-180-B13 1/2	 35	-	180	 26	-	 133 310	 3.2	 7.0	 555 25.5	 65	 8433 2062 43

ETV ST81 Flush Socket
ETV ST81-50-FS -	 16	-	 55	 12	-	 40 1090	 1.8	 3.9	 472 18	 39	 8433 2052 53
ETV ST81-70-FS -	 20	-	 80	 15	-	 58 790	 2.3	 5.0	 497 20	 50	 8433 2055 07
ETV ST81-100-FS 	 20	-	100	 15	-	 80 540	 2.7	 5.9	 522 23	 51	 8433 2058 68
ETV ST81-180-FS 	 35	-	180	 26	-	 133 310	 3.2	 7.0	 555 26	 58	 8433 2062 50
ETV ST81-200-FS 	 40	-	200	 30	-	 154 300	 3.2	 7.0	 557 28	 58	 8433 2064 59

ETV ST81 Hold & Drive
ETV ST81-50-HAD -	 16	-	 55	 12	-	 40 1090	 2.3	 5.0	 473 18.5	 80	 8433 2052 80
ETV ST81-90-HAD -	 20	-	 95	 15	-	 70 665	 2.4	 5.1	 540 26	 80	 8433 2056 03
ETV ST81-120-HAD -	 30	-	130	 22	-	 100 540	 2.8	 6.0	 560 26	 80	 8433 2058 65
ETV ST81-150-HAD -	 30	-	160	 22	-	 117 365	 3.3	 7.0	 560 26	 80	 8433 2061 81
ETV ST81-180-HAD 	 35	-	180	 26	-	 133 310	 3.3	 7.0	 560 26	 80	 8433 2062 60
TV ST81-200-HAD -	 40	-	200	 30	-	 154 300	 3.3	 7.0	 561 28	 81	 8433 2065 09

ETV ST81 Extended
ETV ST81-70-13-L150 1/2	 20	-	 80	 15	-	 58 790	 2.3	 5.0	 633 20	 58	 8433 2055 62
ETV ST81-100-13-L150 1/2	 20	-	110	 15	-	 80 540	 2.7	 5.9	 672 22.5	 60	 8433 2059 36
ETV ST81-200-20-L150 3/4	 40	-	200	 30	-	 154 300	 3.2	 7.0	 708 27	 70	 8433 2065 29

ETV ST101
ETV-ST101-100-13 1/2	 20	-	100	 15	-	 74 920	 4.2	 9.3	 572 22.5	 44	 8433 2080 10
ETV-ST101-180-13 1/2	 50	-	180	 37	-	 133 485	 4.2	 9.3	 600 25.3	 47	 8433 2080 52
ETV-ST101-200-20 3/4	 50	-	200	 37	-	 147 485	 4.4	 9.7	 602 27.5	 47	 8433 2080 92
ETV-ST101-270-20 3/4	 65	-	270	 48	-	 199 380	 7.3	 16.1	 672 32.9	 62	 8433 2081 23
ETV-ST101-370-20 3/4	 90	-	370	 66	-	 273 280	 7.3	 16.1	 672 32.9	 62	 8433 2082 26
ETV-ST101-450-20 3/4	 110	-	450	 81	-	 332 230	 10.6	 23.4	 715 54.0	 76	 8433 2082 81
ETV-ST101-600-25 1	 150	-	600	 111	-	 443 151	 10.6	 23.4	 715 54.0	 76	 8433 2083 56

Continued....

Angle Models	 Tensor ST

am_electricnutrunner.indd 112 2010-05-24 14:03:21

113

El
ec

tr
ic

 N
ut

ru
nn

er
s

Electric Assembly Tools and Systems 113

	 Square drive	 Torque	 Speed	 Weight	 Length	 CS distance	 Height	
Model	 in	 Nm	 ft lb	 r/min	 kg	 lb	 mm	 mm	 mm	 Ordering No.
ETV ST101 Ball Retainer/Fan
ETV-ST101-100-B13	 1/2 20 -	 100	 15	-	 74	 920 4.2	 9.3 572	 23	 44	 8433 2080 20
ETV-ST101-100-B13-F	 1/2 20 -	 100	 15	-	 74	 920 4.2	 9.3 572	 23	 44	 8433 2080 35
ETV-ST101-180-B13	 1/2 50 -	 180	 37	-	133	 485 4.2	 9.3 600	 25	 47	 8433 2080 56
ETV-ST101-180-B13-F	 1/2 50 -	 180	 37	-	133	 485 4.2	 9.3 600	 25	 47	 8433 2080 66

ETV ST101 Flush Socket/Fan
ETV-ST101-100-FS	 - 20 -	 100	 15	-	 74	 920 4.2	 9.3 572	 23	 50	 8433 2080 25
ETV-ST101-100-FS-F	 - 20 -	 100	 15	-	 74	 920 4.2	 9.3 572	 23	 50	 8433 2080 40
ETV-ST101-180-FS	 - 50 -	 180	 37	-	133	 485 4.2	 9.3 600	 26	 58	 8433 2080 61
ETV-ST101-180-FS-F	 - 50 -	 180	 37	-	133	 485 4.2	 9.3 600	 26	 58	 8433 2080 71
ETV-ST101-200-FS	 - 50 -	 200	 37	-	147	 485 4.4	 9.7 602	 28	 58	 8433 2080 96
ETV-ST101-200-FS-F	 - 50 -	 200	 37	-	147	 485 4.4	 9.7 602	 28	 58	 8433 2081 03
ETV-ST101-270-FS	 - 65 -	 270	 48	-	199	 380 7.5	 16.4 672	 33	 77	 8433 2081 35
ETV-ST101-270-FS-F	 - 65 -	 270	 48	-	199	 380 7.5	 16.5 672	 33	 77	 8433 2081 60
ETV-ST101-370-FS	 - 90 -	 370	 66	-	273	 280 7.5	 16.5 672	 33	 77	 8433 2082 38
ETV-ST101-370-FS-F	 - 90 -	 370	 66	-	273	 280 7.5	 16.5 672	 33	 77	 8433 2082 52
ETV-ST101-450-FS	 - 110 -	 450	 81	-	332	 230 10.0	 22.0 715	 54	 69	 8433 2082 88
ETV-ST101-450-FS-F	 - 110 -	 450	 81	-	332	 230 10.0	 22.0 715	 54	 69	 8433 2082 96
ETV-ST101-600-FS	 - 150 -	 600	 111	-	443	 150 10.0	 22.0 715	 54	 69	 8433 2083 64
ETV-ST101-600-FS-F	 - 150 -	 600	 111	-	443	 150 10.0	 22.0 715	 54	 69	 8433 2083 80

ETV ST101 Fan
ETV-ST101-100-13-F	 1/2 20 -	 100	 15	-	 74	 920 4.2	 9.3 572	 23	 44	 8433 2080 30
ETV-ST101-180-13-F	 1/2 50 -	 180	 37	-	133	 485 4.2	 9.3 600	 25	 47	 8433 2080 63
ETV-ST101-200-20-F	 3/4 50 -	 200	 37	-	147	 485 4.4	 9.7 602	 28	 47	 8433 2080 93
ETV-ST101-270-20-F	 3/4 65 -	 270	 48	-	199	 380 7.3	 16.1 672	 33	 62	 8433 2081 45
ETV-ST101-370-20-F	 3/4 90 -	 370	 66	-	273	 280 7.3	 16.1 672	 33	 62	 8433 2082 48
ETV-ST101-450-20-F	 3/4 110 -	 450	 81	-	332	 230 10.6	 23.4 715	 54	 76	 8433 2082 90
ETV-ST101-600-25-F	 1 150 -	 600	 111	-	443	 150 10.6	 23.4 715	 54	 76	 8433 2083 69

ETV ST101 Intel/Fan
ETV-ST101-100-Intel	 1/2 20 -	 100	 15	-	 74	 920 4.6	 10.2 572	 23	 82	 8433 2080 28
ETV-ST101-100-Intel-F	 1/2 20 -	 100	 15	-	 74	 920 4.6	 10.2 572	 23	 82	 8433 2080 47
ETV-ST101-180-Intel	 1/2 50 -	 180	 37	-	133	 485 4.6	 10.1 600	 26	 90	 8433 2080 62
ETV-ST101-180-Intel-F	 1/2 50 -	 180	 37	-	133	 485 4.6	 10.2 600	 26	 90	 8433 2080 99
ETV-ST101-200-Intel	 1/2 50 -	 200	 37	-	147	 485 4.8	 10.6 602	 28	 90	 8433 2081 01
ETV-ST101-200-Intel-F	 1/2 50 -	 200	 37	-	147	 485 4.8	 10.6 602	 28	 90	 8433 2081 02
ETV-ST101-270-Intel	 3/4 65 -	 270	 48	-	199	 380 8.4	 18.5 672	 33	 113	 8433 2081 40
ETV-ST101-270-Intel-F	 3/4 65 -	 270	 48	-	199	 380 8.4	 18.5 672	 33	 113	 8433 2081 98
ETV-ST101-370-Intel	 3/4 66 -	 273	 90	-	370	 280 8.4	 18.5 672	 33	 113	 8433 2082 40
ETV-ST101-370-Intel-F	 3/4 66 -	 273	 90	-	370	 280 8.4	 18.5 672	 33	 113	 8433 2082 59

ETV ST101 Hold & Drive/Fan
ETV-ST101-100-HAD	 - 20 -	 100	 15	-	 74	 920 4.9	 10.8 572	 23	 71.4	 8433 2080 45
ETV-ST101-100-HAD-F	 - 20 -	 100	 15	-	 74	 920 4.6	 10.2 572	 23	 71.4	 8433 2080 46
ETV-ST101-180-HAD	 - 50 -	 180	 37	-	133	 485 4.9	 10.8 600	 26	 80.1	 8433 2080 89
ETV-ST101-180-HAD-F	 - 50 -	 180	 37	-	133	 485 4.6	 10.1 600	 26	 80.1	 8433 2080 90
ETV-ST101-200-HAD	 - 50 -	 200	 37	-	147	 485 5.1	 11.2 602	 28	 80.2	 8433 2080 99
ETV-ST101-200-HAD-F	 - 50 -	 200	 37	-	147	 485 5.1	 11.2 602	 28	 80.2	 8433 2081 04
ETV-ST101-270-HAD	 - 65 -	 270	 48	-	199	 380 8.3	 18.3 672	 33	 103.5	 8433 2081 92
ETV-ST101-270-HAD-F	 - 65 -	 270	 48	-	199	 380 8.3	 18.3 672	 33	 103.5	 8433 2081 95
ETV-ST101-370-HAD	 - 90 -	 370	 66	-	273	 280 8.3	 18.3 672	 33	 103.5	 8433 2082 55
ETV-ST101-370-HAD-F	 - 90 -	 370	 66	-	273	 280 8.3	 18.3 672	 33	 103.5	 8433 2082 58
ETV-ST101-450-HAD	 - 110 -	 450	 81	-	332	 230 11.7	 25.8 715	 54	 104.2	 8433 2082 97
ETV-ST101-450-HAD-F	 - 110 -	 450	 81	-	332	 230 11.7	 25.8 715	 54	 104.2	 8433 2082 98
ETV-ST101-600-HAD	 - 150 -	 600	 111	-	443	 150 11.7	 25.8 715	 54	 104.2	 8433 2083 90
ETV-ST101-600-HAD-F	 - 150 -	 600	 111	-	443	 150 11.7	 25.8 715	 54	 104.2	 8433 2083 93

ETV ST101 Fixtured Extension/Fan
ETV ST101-180-13-M	 1/2 50 -	 180	 37	-	133	 485 5.0	 11 673	 25	 47	 8433 2080 83
ETV ST101-180-13-M-F	 1/2 50 -	 180	 37	-	133	 485 5.0	 11 673	 25	 47	 8433 2080 86
ETV ST101-270-20-M	 3/4 65 -	 270	 48	-	199	 380 8.5	 18.8 763	 33	 62	 8433 2081 82
ETV ST101-370-20-M	 3/4 90 -	 370	 66	-	273	 280 8.5	 18.8 763	 33	 62	 8433 2082 60

ETV ST101 Torque Multiplier/Fan
ETV ST101-600-TM	 3/4 150 -	 600	 111	-	443	 132 7.6	 16.8 613	 34	 143	 8433 2083 62
ETV-ST101-600-TM-F	 3/4 150 -	 600	 111	-	443	 132 7.6	 16.8 613	 34	 143	 8433 2083 96
ETV-ST101-1000-TM	 1 250 -	1000	 184	-	734	 77 11.3	 24.3 679	 40	 191	 8433 2084 05
ETV-ST101-1000-TM-F	 1 250 -	1000	 184	-	734	 77 11.3	 24.3 679	 40	 191	 8433 2084 10
ETV ST101-1500-38-TM	 1 1/2 325 -	1500	 240	-	1100	 48 19	 42 719	 71	 233	 8433 2084 70
ETV ST101-2000-38-TM	 1 1/2 500 -	2000	 370	-	1475	 35 19	 42 719	 71	 231	 8433 2084 80

Tensor ST	 Angle Models

am_electricnutrunner.indd 113 2010-05-18 14:25:10

114

El
ec

tr
ic

 N
ut

ru
nn

er
s

114 Electric Assembly Tools and Systems

ETD ST
� ETD ST inline tools.
� Torque range from 1 to 4000 Nm.
� Tensor ST complements the S range

by ensuring extremely high levels of
productivity and better operator feed-
back.

 Square drive Torque Speed Weight Length CS distance Spline/
Model in Nm ft lb r/min kg lb mm mm Mounting Ordering No.
ETD ST31
ETD ST31-05-10 3/8 1 - 5 1.1 - 3.6 2825 0.9 2.0 388 24 – / 1 8433 2112 42
ETD ST31-10-10 3/8 2 - 10 2.2 - 7.2 1200 1.1 2.4 388 24 – / 1 8433 2114 86
ETD ST31 Telescopic
ETD ST31-05-10-T25 3/8 1 - 5 1.1 - 3.6 2825 0.9 2.0 437 24 – / 13 8433 2111 34
ETD ST31-10-10-T25 3/8 2 - 10 2.2 - 7.2 1200 1.1 2.4 437 24 – / 13 8433 2113 79
ETD ST31 Ball Retainer Telescopic
ETD ST31-05-B10-T25 3/8 1 - 5 1.1 - 3.6 2825 1.1 2.4 437 24 – / 13 8433 2113 44
ETD ST31 Female Hex
ETD ST31-05-I06 1/4 1 - 5 1.1 - 3.6 2825 0.9 2.0 350 24 – / 14 8433 2112 87
ETD ST61
ETD ST61-15-10 3/8 4 - 16 3 - 12 2250 1.4 3.1 438 24 – / 1 8433 2120 91
ETD ST61-20-10 3/8 5 - 22 3.6 - 16 1700 1.4 3.1 438 24 – / 1 8433 2122 62
ETD ST61-30-10 3/8 6 - 35 4.4 - 25 1020 1.4 3.1 429 24 – / 1 8433 2125 06
ETD ST61-50-13 1/2 10 - 55 7.3 - 40 740 1.9 4.2 474 24 2 / 2 8433 2128 79
ETD ST61-70-13 1/2 15 - 80 12 - 58 505 2.3 5.0 491 26.5 2 / 2 8433 2132 51
ETD ST61-90-13 1/2 20 - 95 15 - 70 410 2.3 5.0 491 26.5 2 / 2 8433 2136 22
ETD ST61 Telescopic
ETD ST61-15-10-T25 3/8 4 - 16 3 - 12 2250 1.5 3.3 477 24 2 / 2 8433 2120 43
ETD ST61-20-10-T25 3/8 5 - 20 3.6 - 15 1700 1.5 3.3 477 24 2 / 2 8433 2121 55
ETD ST61-30-10-T25 3/8 6 - 35 4.4 - 25 1020 1.5 3.3 468 24 2 / 2 8433 2123 80
ETD ST61-50-13-T25 1/2 10 - 55 7.3 - 40 740 2.1 4.6 501 24 3 / 5 8433 2127 54
ETD ST61-70-13-T25 1/2 15 - 80 12 - 58 505 2.4 5.4 518 26.5 3 / 5 8433 2131 27
ETD ST61-90-13-T25 1/2 20 - 95 15 - 70 410 2.4 5.4 518 26.5 3 / 5 8433 2134 99
ETD ST61-120-13-T25 1/2 25 - 125 19 - 95 305 2.4 5.4 518 26.5 3 / 5 8433 2138 68
ETD ST61 Female Hex
ETD ST61-15-I06 1/4 4 - 16 3 - 12 2250 1.4 3.1 430 24 – / 1 8433 2121 36
ETD ST81
ETD ST81-30-10 1/2 10 - 30 7 - 22 1700 1.8 4.0 450 24 – / 1 8433 2151 93
ETD ST81-50-13 1/2 16 - 50 12 - 37 1230 2.1 4.6 493 24 2 / 2 8433 2153 34
ETD ST81-70-13 1/2 15 - 70 12 - 51 880 2.5 5.5 510 26.5 2 / 2 8433 2156 03
ETD ST81-90-13 1/2 20 - 95 15 - 70 675 2.5 5.5 510 26.5 2 / 2 8433 2158 14
ETD ST81-120-13 1/2 25 - 125 19 - 91 505 2.5 5.5 510 26.5 2 / 2 8433 2160 25
ETD ST81 Telescopic
ETD ST81-30-10-T25 3/8 10 - 30 7 - 22 1700 1.9 4.2 488 24 2 / 2 8433 2151 21
ETD ST81-50-13-T25 1/2 16 - 50 12 - 37 1230 2.3 5.0 520 24 3 / 5 8433 2152 72
ETD ST81-70-13-T25 1/2 15 - 70 12 - 51 880 2.6 5.8 538 26.5 3 / 5 8433 2154 98
ETD ST81-90-13-T25 1/2 20 - 95 15 - 70 675 2.6 5.8 538 26.5 3 / 5 8433 2157 25
ETD ST81-120-13-T25 1/2 25 - 125 19 - 91 505 2.6 5.8 538 26.5 3 / 5 8433 2159 53
ETD ST101
ETD ST101-100-13 1/2 25 - 100 18 - 73 1043 3.2 7.0 631 30.5 - 8433 2179 00
ETD ST101-120-13 1/2 30 - 120 22 - 88 875 3.2 7.0 631 30.5 - 8433 2180 22
ETD ST101-150-20 3/4 30 - 150 22 - 109 685 4.3 9.3 706 33 - 8433 2181 36
ETD ST101-200-20 3/4 50 - 200 36 - 146 500 4.3 9.3 706 33 - 8433 2182 05
ETD ST101-300-20 3/4 70 - 300 51 - 221 345 4.3 9.3 706 33 - 8433 2182 70
ETD ST101-500-20 3/4 120 - 500 88 - 368 204 8.3 18.5 717 33 - 8433 2183 28
ETD ST101-750-25 1 150 - 750 109 - 553 143 9.1 20.3 681 45 - 8433 2184 40
ETD ST101-1000-25 1 250 - 1000 184 - 737 100 9.7 21.6 708 45 - 8433 2185 60
ETD ST101-1200-25 1 300 - 1200 220 - 885 81 12 26 787 47 - 8433 2186 10
ETD ST101-1200-25-S 1 300 - 1200 220 - 885 81 12 26 787 47 7 8433 2196 10
ETD ST101-2000-38 1 1/2 500 - 2000 370 - 1475 48 17 37 742 68 - 8433 2187 22
ETD ST101-2000-38-S 1 1/2 500 - 2000 370 - 1475 48 17 37 742 68 8 8433 2197 22
ETD ST101-4000-38 1 1/2 1000 - 4000 735 - 2950 25 22 48 823 68 - 8433 2187 40
ETD ST101-4000-38-S 1 1/2 1000 - 4000 735 - 2950 25 22 48 823 68 8 8433 2197 40

Straight Models Tensor ST

Continued....

am_electricnutrunner.indd 114 2010-05-18 14:25:11

115

El
ec

tr
ic

 N
ut

ru
nn

er
s

Electric Assembly Tools and Systems 115

Tensor ST	 Straight Models

	 Square drive	 Torque	 Speed	 Weight	 Length	 CS distance	 Spline/	
Model	 in	 Nm	 ft lb	 r/min	 kg	 lb	 mm	 mm	 Mounting	 Ordering No.
ETD ST101 Fan
ETD ST101-100-13-F	 1/2	 25	-	 100	 18	-	 73	 1043 3.2 7.0	 631	 30.5 	 - 8433 2179 05
ETD ST101-120-13-F	 1/2	 30	-	 120	 22	-	 88	 875 3.2 7.0	 631	 30.5 	 - 8433 2180 28
ETD ST101-150-20-F	 3/4	 30	-	 150	 22	-	 109	 685 4.3 9.3	 706	 33	 - 8433 2181 40
ETD ST101-200-20-F	 3/4	 50	-	 200	 36	-	 146	 500 4.3 9.3	 706	 33	 - 8433 2182 10
ETD ST101-300-20-F	 3/4	 70	-	 300	 51	-	 221	 345 4.3 9.3	 706	 33	 - 8433 2182 72
ETD ST101-500-20-F	 3/4	 120	-	 500	 88	-	 368	 204 8.3 18.5	 717	 33	 - 8433 2183 30
ETD ST101-750-25-F	 1	 150	-	 750	 109	-	 553	 143 9.1 20.3	 681	 45	 - 8433 2184 50
ETD ST101-1000-25-F	 1	 250	-	1000	 184	-	 737	 100 9.7 21.6	 708	 45	 - 8433 2185 70
ETD ST101 Telescopic
ETD-ST101-100-13-T25	 1/2	 25	-	 100	 18	-	 73	 1043 3.3 7.3	 656	 30.5	 - 8433 2179 10
ETD-ST101-120-13-T25	 1/2	 30	-	 120	 22	-	 88	 873 3.3 7.3	 656	 30.5	 - 8433 2180 32
ETD-ST101-150-20-T40	 3/4	 30	-	 150	 22	-	 109	 685 4.4 9.7	 656	 30.5	 - 8433 2181 46
ETD-ST101-200-20-T40	 3/4	 50	-	 200	 36	-	 146	 500 4.4 9.7	 756	 33	 - 8433 2182 23
ETD-ST101-300-20-T40	 3/4	 70	-	 300	 51	-	 221	 345 4.4 9.7	 756	 33	 - 8433 2182 82
ETD-ST101-500-20-T40	 3/4	 120	-	 500	 88	-	 368	 204 8.4 18.5	 768	 37	 - 8433 2183 38
ETD-ST101-750-25-T50	 1	 150	-	 750	 109	-	 553	 143 9.2 20.3	 727	 45	 - 8433 2184 56
ETD-ST101-1000-25-T50	 1	 250	-	1000	 184	-	 737	 100 9.8 21.6	 754	 45	 - 8433 2185 78
ETD ST101-1200-25-T50	 1	 300	-	1200	 22	-	 885	 81 12 26	 844	 47	 - 8433 2186 12
ETD ST101-1200-25-T50-S	 1	 300	-	1200	 220	-	 885	 81 12 26	 844	 47	 7 8433 2196 12
ETD ST101-2000-38-T50	 1 1/2	 500	-	2000	 370	-	1475	 48 17 37	 840	 68	 - 8433 2187 20
ETD ST101-2000-38-T50-S	 1 1/2	 500	-	2000	 370	-	1475	 48 17 37	 840	 68	 8 8433 2197 20
ETD ST101-4000-38-T50	 1 1/2	 1000	-	4000	 735	-	2950	 25 22 48	 921	 68	 - 8433 2187 42
ETD ST101-4000-38-T50-S	 1 1/2	 1000	-	4000	 735	-	2950	 25 22 48	 921	 68	 8 8433 2197 42
ETD ST101 Telescopic Fan
ETD-ST101-100-13-T25F	 1/2	 25	-	 100	 18	-	 73	 1043 3.3 7.3	 656	 30.5	 - 8433 2179 15
ETD-ST101-120-13-T25F	 1/2	 30	-	 120	 22	-	 88	 873 3.3 7.3	 656	 30.5	 - 8433 2180 48
ETD-ST101-150-20-T40F	 3/4	 30	-	 150	 22	-	 109	 685 4.4 9.7	 656	 30.5	 - 8433 2181 59
ETD-ST101-200-20-T40F	 3/4	 50	-	 200	 36	-	 146	 500 4.4 9.7	 756	 33	 - 8433 2182 45
ETD-ST101-300-20-T40F	 3/4	 70	-	 300	 51	-	 221	 345 4.4 9.7	 756	 33	 - 8433 2182 91
ETD-ST101-500-20-T40F	 3/4	 120	-	 500	 88	-	 368	 204 8.4 18.5	 769	 37	 - 8433 2183 49
ETD-ST101-750-25-T50F	 1	 150	-	 750	 109	-	 553	 143 9.2 20.3	 769	 45	 - 8433 2184 69
ETD-ST101-1000-25-T50F	 1	 250	-	1000	 184	-	 737	 100 9.8 21.6	 755	 45	 - 8433 2185 89

am_electricnutrunner.indd 115 2010-05-18 14:25:11

116

El
ec

tr
ic

 N
ut

ru
nn

er
s

116 Electric Assembly Tools and Systems

 Square drive Torque Speed Weight Length Height
Model in Nm ft lb r/min kg lb mm mm Ordering No.
ETP ST32
ETP ST32-05-10 3/8 1 - 5 0.7 - 3.6 2820 0.75 1.7 197 179 8433 2211 03
ETP ST32-05-I06 1/4 1 - 5 0.7 - 3.6 2820 0.75 1.7 197 179 8433 2212 19
ETP ST32-10-10 3/8 3 - 11 2.2 - 8.0 1210 0.8 1.8 197 179 8433 2213 48
ETP ST32-10-I06 1/4 3 - 11 2.2 - 8.0 1210 0.8 1.8 197 179 8433 2214 63
ETP ST32-20-I06 1/4 5 - 20 3.6 - 15.0 677 0.91 2 235 179 8433 2217 11
ETP ST32-20-10 3/8 5 - 20 3.6 - 15.0 677 0.91 2 235 179 8433 2216 95
ETP ST32 with Barcode Scanner
ETP ST32-05-10BCR 3/8 1 - 5 0.7 - 3.6 2820 0.87 2 197 205 8433 2211 13
ETP ST32-05-I06BCR 1/4 1 - 5 0.7 - 3.7 2820 0.87 2 197 205 8433 2212 29
ETP ST32-10-10BCR 3/8 3 - 11 2.2 - 8.0 1210 0.92 2.1 197 205 8433 2213 58
ETP ST32-10-I06BCR 1/4 3 - 11 2.2 - 8.0 1210 0.92 2.1 197 205 8433 2214 73
ETP ST32-20-I06BCR 1/4 5 - 20 3.6 - 15.0 677 1.03 2.3 237 205 8433 2217 26
ETP ST32-20-10BCR 3/8 5 - 20 3.6 - 15.0 677 1.03 2.3 237 205 8433 2217 05

ETP ST
� ETP ST is a pistol grip model for hand-

held applications.
� Torque range from 1 to 20 Nm.
� Female hex drive for bits.
� Low weight and ergonomic grip.
� Easy to access, reverse button.
� Operator friendly, feedback signals with

sound and lights.

Pistol Grip Models Tensor ST

 Square drive Torque Speed Weight Length CS distance
Model in Nm ft lb r/min kg lb mm mm Spline Ordering No.
ETP ST101-200-20 3/4 60 - 200 45 - 145 396 4.8 10.5 303 32.5 3 8433 2302 01
ETP ST101-500-20 3/4 150 - 500 110 - 365 186 5.5 12.1 334 33.5 4 8433 2305 01
ETP ST101-750-25 1 220 - 750 160 - 550 132 5.8 12.8 353 33.5 5 8433 2307 51
ETP ST101-1000-25 1 300 - 1000 220 - 735 99 6 13.2 364 33.5 5 8433 2310 01
Model with fan
ETP ST101-200-20-F 3/4 60 - 200 45 - 145 396 5.2 10.9 303 32.5 3 8433 2302 02
ETP ST101-500-20-F 3/4 150 - 500 110 - 365 186 5.9 12.4 334 33.5 4 8433 2305 02
ETP ST101-750-25-F 1 220 - 750 160 - 550 132 6.2 13 353 33.5 5 8433 2307 52
ETP ST101-1000-25-F 1 300 - 1000 220 - 735 99 6.4 13.4 364 33.5 5 8433 2310 02

Pistol Grip Models Tensor ST Revo
ST Revo
� Unique and patented 360o swivel with

transducer.
� Ultra-compact size improves access.
� Reduced weight means less need for

fi xtures.
� Display on tool gives direct feedback of

tightening result.
� Program selection is made directly on

tool.
� Ideal for handheld application or fix-

tures with reduced space.
� Torque range from 60-1000 Nm.

Reaction bar not included for ETP ST101. See accesory pages.

Check with your local Atlas Copco
Tools representative regarding
availability in your market.

am_electricnutrunner.indd 116 2010-05-18 14:25:12

117

El
ec

tr
ic

 N
ut

ru
nn

er
s

Electric Assembly Tools and Systems 117

In-Line crowfoot tools

Dimensions

Tensor ST Crowfoot

Offset crowfoot tools

Dimensions

 Torque Speed Weight Length A/F A B C D E F G H R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm Ordering No.
ETC ST61
ETC ST61-18-10-LI3 4 - 18 3 - 13 1429 1.9 4.2 523 10 36 15 12.5 36.7 59.2 82.2 35 22 10 8433 2311 11
ETC ST61-28-12-LI3 6 - 28 4 - 20 767 1.9 4.3 524 12 34 15 12.5 45.5 71 94 35 30 13 8433 2311 14
ETC ST61-20-12-LI3 4 - 20 9 - 14 1189 1.8 4.0 524 12 34 10 15 51.9 54.3 102 35 31 14.5 8433 2311 17
ETC ST61-90-21-LI3 18 - 90 13 - 66 316 4.2 9.1 684 21 47 20 16 74.5 44 158.8 64 40 20 8433 2311 44
ETC ST61-100-19-LI3 20 - 100 14 - 74 250 4.3 9.4 678 19 46 28 13.5 70 75 151.6 64 36 18 8433 2311 35
ETC ST61-100-20-LI3 20 - 100 14 - 74 256 4.3 9.4 694 24 46 20 15.5 82.5 50 169 64 45 22.5 8433 2311 50
ETC ST61-120-18-LI3 24 - 120 17 - 88 217 4.4 9.6 684 18 46 32 11.5 74.8 146.3 157.8 64 38 19 8433 2311 38
ETC ST61-150-22-LI3 30 - 150 22 - 111 197 4.4 9.7 688 22 48 33 14 77.5 84 161.5 64 40 20 8433 2311 47

 Torque Speed Weight Length A/F A B C D E F G H R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm Ordering No.
ETC ST61
ETC ST61-18-10-LO3 4 - 18 9 - 13 1450 1.5 3.4 469 10 60.3 15 14.55 32.8 42.8 57.8 36.5 22 10 8433 2310 09
ETC ST61-28-12-LO5 6 - 28 4 - 20 1090 2.1 4.6 533 12 69.5 15 62 84 97 117.5 44 30 13 8433 2310 12
ETC ST61-20-13-LO5 4 - 20 3 - 14 1090 1.8 4.0 534 13 57 10 71.6 93.6 108.1 128.6 44 31 14.5 8433 2310 15
ETC ST61-40-14-LO3 8 - 40 6 - 29 655 2.0 4.4 497 14 69.5 18 24.8 46.8 61.3 81.8 44 31 14.5 8433 2310 18
ETC ST61-40-3/8-LO3 8 - 40 6 - 29 655 2.2 4.8 487 3/8" SD 90.3 36 18.2 40.2 50.5 71 44 29 10.3 8433 2310 24
ETC ST61-60-16-LO3 12 - 60 9 - 44 475 2.6 5.7 512 16 77.8 24 27 51 66 88.5 48 30 15 8433 2310 27
ETC ST61-80-17-LO3 16 - 80 12 - 59 310 3.2 7.0 534 17 81 27 31.8 55.8 72.3 94.8 48 33 16.5 8433 2310 30
ETC ST61-90-21-LO5 18 - 90 13 - 66 227 4.3 9.4 665 21 89.4 20 24 132 152 178 62.5 40 20 8433 2310 45
ETC ST61-100-19-LO5 20 - 100 15 - 74 227 4.5 9.9 653 19 96.9 28 91.2 122.4 140.4 166.4 62.5 36 18 8433 2310 36
ETC ST61-140-18-LO3 28 - 140 21 - 103 190 4.1 9.0 596 18 96.6 32 32 63.2 82.2 108.2 62.5 38 19 8433 2310 39
ETC ST61-150-21-LO3 30 - 150 22 - 111 185 4.1 9.0 597 21 99.7 33 34.8 66 86 112 62.5 40 20 8433 2310 48
ETC ST101
ETC ST101-200-22-LO3 40 - 200 30 - 148 381 3.3 7.2 738 22 139.8 37 26.1 76.2 98.7 132.7 77 45 22.5 8433 2310 57
ETC ST101-215-21-LO3 45 - 215 33 - 158 381 3.3 7.2 731 21 148.8 40 46.2 70.4 91.4 125.4 77 42 21 8433 2310 51

am_electricnutrunner.indd 117 2010-05-18 14:25:13

118

El
ec

tr
ic

 N
ut

ru
nn

er
s

118 Electric Assembly Tools and Systems

In-Line tube nut tools

Dimensions

Offset tube nut tools

Dimensions

Tube Nut Tensor ST

 Torque Speed Weight Length A/F A B C D E F G H J R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm mm Ordering No.
ETO ST61
ETO ST61-8-8-LI3 1 - 8 1 - 5 2250 1.8 4.0 499 8 32 11 12.25 22.7 21.6 60 33.5 - 6 7.8 8433 2311 53
ETO ST61-12-8-LI3 3 - 12 2 - 8 1705 1.8 4.0 499 8 32 11 12.3 27.3 21.6 60 33.5 - 6 9.8 8433 2311 56
ETO ST61-15-8-LI3 3 - 14 2 - 10 1705 1.8 4.0 505 8 32 10 13 27.3 25.4 66.6 33.5 - 6 11.5 8433 2311 59
ETO ST61-15-10-LI3 3 - 15 2 - 11 1630 1.8 4.0 506 10 32 12 11 27.9 26.3 67.8 33.5 - 8 11.5 8433 2311 62
ETO ST61-18-10-LI3 3 - 18 2 - 13 1278 1.9 4.2 522 10 36 11 14.5 34.1 31.1 81.5 38 - 8 15 8433 2311 68
ETO ST61-20-10-LI3 4 - 20 3 - 14 1278 1.9 4.2 519 10 34 14 13 31.9 29.7 78.6 38 - - 20 8433 2311 64
ETO ST61-28-12-LI3 6 - 28 4 - 20 767 2.4 5.2 558 12 43 11 17.5 34.3 29.6 96.5 50 - 10.4 31 8433 2311 77
ETO ST61-30-12-LI3 6 - 30 4 - 22 772 2.3 5.1 544 12 43 18 14 34.3 44 83 40 - 10.4 25 8433 2311 74
ETO ST61-35-16-LI3 7 - 35 5 - 25 761 2.5 5.6 578 16 46 11 20.5 52.0 47.8 113.7 55 - 12.5 32 8433 2311 83
ETO ST61-50-19-LI3 12 - 60 9 - 44 371 3.6 8.0 638 19 46 18 17 49.3 44.6 111 59 - 14 32 8433 2311 86
ETO ST61-80-19-LI3 16 - 80 12 - 59 267 4.1 9.1 663 19 46 18 16 53.8 51.3 137.2 64 59 17 32 8433 2311 92
ETO ST61-100-21-LI3 20 - 100 15 - 74 267 4.5 9.9 674 21 46 20 16 64.4 54.7 148.9 76 - 18 32 8433 2311 95
ETO ST81
ETO ST81-160-24-LI3 32 - 160 24 - 118 240 4.6 10.2 691 24 46 20 16 96.4 62.4 160.4 77 - 20.5 33 8433 2311 98

 Torque Speed Weight Length A/F A B C D E F G H J R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm mm Ordering No.
ETO ST31
ETO ST31-12-10-LO3 2 - 12 2 - 8 545 3.3 7.3 437 10 63.3 12 6.8 25.1 35.6 50.6 36.5 31 7 11.5 8433 2310 63
ETO ST31-12-10-LO5 2 - 12 2 - 8 545 3.3 7.2 473 10 61.8 10 42.7 60.9 71.4 86.4 36.5 31 7 11.5 8433 2310 66
ETO ST61
ETO ST61-18-12-LO3 4 - 18 3 - 13 1450 1.7 3.7 470 12 64 11 8.2 31.4 47.4 64.3 44 - 8.5 16 8433 2310 78
ETO ST61-18-12-LO5 4 - 18 3 - 13 1450 1.8 4.0 511 12 62 11 22.6 72 84.9 105.4 38 - 8 15 8433 2310 75
ETO ST61-20-12-LO3 4 - 20 3 - 14 1450 1.7 3.7 466 12 64 14 7 29 40.2 60.7 44 - 8 14 8433 2310 72
ETO ST61-28-13-LO3 6 - 28 4 - 20 1090 2.0 4.3 488 13 65 11 12.8 36.8 51.8 74.3 50 - 10.4 31 8433 2310 84
ETO ST61-33-13-LO5 7 - 33 5 - 24 1090 2.2 4.8 524 13 72.5 18 52.4 74.4 87.7 108.2 44 - 10.4 25 8433 2310 81
ETO ST61-50-17-LO5 10 - 50 7 - 37 475 2.9 6.4 552 17 80 18 66.8 90.8 106.5 129 50 - 12 31 8433 2310 87
ETO ST61-55-21-LO3 11 - 55 8 - 40 445 2.8 6.1 515 21 73.8 12 11.1 42.4 69.3 96.8 62.5 - 16 31 8433 2310 93
ETO ST61-100-21-LO3 20 - 100 15 - 74 227 4.5 9.8 588 21 97.8 20 17.9 54.6 75.8 109.8 76 - 18 32 8433 2310 99
ETO ST61-100-27-LO3 20 - 100 15 - 74 227 4.5 9.9 597 27 95.8 20 23 60 84.6 118.6 77 - 20.5 33 8433 2311 02

am_electricnutrunner.indd 118 2010-05-18 14:25:14

119

El
ec

tr
ic

 N
ut

ru
nn

er
s

Electric Assembly Tools and Systems 119

ETV STR
� STR Angle tools are extremely fast,

compact and easy to operate.
� ESD certifi ed.
� Easy to confi gure the function button.
� Front LED´s give better operator feed-

back.
� Torque range from 2.5 to 25 Nm

 Torque Speed Weight Length CS distance Spline/
Model Nm ft lb r/min kg lb mm mm Mounting Ordering No.
ETV STR21-12-10 2.5 - 12 1.9 - 8.9 1350 1.1 2.4 297 14 - 8436 6120 12
ETV STR21-25-10 5 - 25 3.7 - 18.5 1000 1.2 2.6 297 14 - 8436 6120 25

Tensor STR Angle Models

Tensor STR Straight Models

ETD STR
� STR Straight tools are ideal for hand-

held applications and fi xtured applica-
tions.

� Torque range from 1.4 to 16 Nm.
� Front light guide is integrated.
� Push-to-start mechanism.

 Torque Speed Weight Length CS distance Spline/
Model Nm ft lb r/min kg lb mm mm Mounting Ordering No.
ETD STR21-07-I06-PS 1.5 - 7 1.0 - 5.2 2090 0.9 1.9 259 24 - 8436 6220 07
ETD SRT21-16-I06-PS 3.5 - 16 2.6 - 11.8 1460 1.0 2.2 276 24 - 8436 6220 16

Check with your local Atlas Copco
Tools representative regarding
availability in your market.

Check with your local Atlas Copco
Tools representative regarding
availability in your market.

am_electricnutrunner.indd 119 2010-05-18 14:25:14

120

El
ec

tr
ic

 N
ut

ru
nn

er
s

120 Electric Assembly Tools and Systems

Pistol Grip Models Tensor STR

 Torque Speed Weight Length CS distance Spline/
Model Nm ft lb r/min kg lb mm mm Mounting Ordering No.
ETP STR61-20-10 5 - 22 3.7 - 16.2 2100 1.3 2.87 244 24 - 8436 6360 20
ETP STR61-30-10 6 - 32 4.4 - 23.5 1530 1.3 2.87 244 24 - 8436 6360 30
ETP STR61-50-13 10 - 55 7.4 - 40.6 820 1.7 3.75 282 24 - 8436 6360 50
ETP STR61-70-13 14 - 80 10.3 - 59 560 2.0 4.41 298 26.5 - 8436 6360 70
ETP STR61-90-13 20 - 95 14.7 - 70.4 450 2.0 4.41 298 26.5 - 8436 6360 90
ETP STR61-120-13 24 - 125 17.7 - 89.4 380 2.0 4.41 298 26.5 - 8436 6360 12
COT-version
ETP STR61-20-10 COT 5 - 22 3.7 - 16.2 2100 1.7 3.75 296 24 - 8436 6368 20
ETP STR61-30-10 COT 6 - 32 4.4 - 23.5 1530 1.7 3.75 296 24 - 8436 6368 30
ETP STR61-50-13 COT 10 - 55 7.4 - 40.6 820 2.1 4.63 334 24 - 8436 6368 50
ETP STR61-70-13 COT 14 - 80 10.3 - 59 560 2.4 5.29 350 26.5 - 8436 6368 70
ETP STR61-90-13 COT 20 - 95 14.7 - 70.4 450 2.4 5.29 350 26.5 - 8436 6368 90
ETP STR61-120-13 COT 24 - 125 17.7 - 89.4 380 2.4 5.29 350 26.5 - 8436 6368 12

ETP STR
� The STR61 is available in two models,

Standard tool and Cable on Top tool.
� New D-grip handle gives more robust-

ness, safety and less heat transfer.
� Speed increased by up to 45% com-

pared to Tensor S range.
� Weight reduced by up to 45% com-

pared to Tensor S pistol grip range.
� Torque range from 5 to 125 Nm.
� Easy to mount tool accessories such

as scanner and parameter selector.
� Optional operation handle is available.

Check with your local Atlas Copco
Tools representative regarding
availability in your market.

am_electricnutrunner.indd 120 2010-05-24 14:14:59

121

El
ec

tr
ic

 N
ut

ru
nn

er
s

Electric Assembly Tools and Systems 121

Tensor ST/STR
Model Ordering No.
Tool cable
 2 m 4220 2636 02
 3 m 4220 2636 03
 5 m 4220 2636 05
 7 m 4220 2636 07
10 m 4220 2636 10
15 m 4220 2636 15
Cables with 90 degrees connector
 2 m 4220 3891 02
 3 m 4220 3891 03
 5 m 4220 3891 05
 7 m 4220 3891 07
10 m 4220 3891 10
15 m 4221 3891 15
Spiral cable (length/stretched length)
3 m / 4 m 4220 2757 03
7 m / 8 m 4220 2757 07
10 m / 12 m 4220 2757 10
Cable protection 4220 2977 90

ST/STR Cable

ST/STR Spiral cable

ST/STR Cable protection

S Cable with 90 degrees connector

S Cable with loop

Tensor S
Model Ordering No.

Tool cable flat
 2 m 4220 3606 02
 3 m 4220 3606 03
 5 m 4220 3606 05
 7 m 4220 3606 07
10 m 4220 3606 10
15 m 4220 3606 15
Cables with 90 degrees connector
 5 m 4220 1560 05
10 m 4220 1560 10
15 m 4220 1560 15
Cable with loop for high flexibility
 5 m 4220 1845 05
10 m 4220 1845 10
15 m 4220 1845 15

S Cable flat

Optional Accessories

DS Tool cable

Tensor DS
Model Ordering No.

Tool cable
 2 m 4220 4380 02
 3 m 4220 4380 03
 5 m 4220 4380 05
 7 m 4220 4380 07
10 m 4220 4380 10
15 m 4220 4380 15
Extension cable
 5 m 4220 2047 05
10 m 4220 2047 10
15 m 4220 2047 15

ST/STR Cable with 90 degrees
connector

Tensor	 Accessories

Tensor S/ST/STR
Model Ordering No.
Extension cable
 5 m 4220 1007 05
10 m 4220 1007 10
15 m 4220 1007 15
Extension cables for fixtured applications
 5 m 4220 1563 05
10 m 4220 1563 10
15 m 4220 1563 15

am_electricnutrunner.indd 121 2010-05-18 14:25:37

122

El
ec

tr
ic

 N
ut

ru
nn

er
s

122 Electric Assembly Tools and Systems

Optional Accessories

Tool extension

Supported extensions

Reaction plate

Covers for standard sockets
Model	 Ordering No

ETV S4/ST 28	 4220 3154 03
ETV S4/ST 30	 4220 3154 04
ETV S7/S9/ST 100	 4220 3154 05
ETV S7/S9/ST 150-180	 4220 3154 06
ETV S7/S9/ST 40-50	 4220 1995 05
ETV S7/S9/ST 70	 4220 1993 03
ETV S9/ST 200	 4220 3154 07
ETV S9/ST 270-370	 4220 3154 08
ETD S7 50-120 CTADS, ETP/ETF S7/S9 50-120,	 4220 3251 00
ETD S9 100, ETD ST61/81 50-120
ETD S4 02/04 IO6/10CTADS,	 4220 3251 01
ETD S4 10 I06/10CTADS/B10CTADS,	
ETD S4 20 10CTADS, ETD ST61/ST81 15-30	
ETD S7 20-30	 4220 3251 02
ETD S7 50-140 CTADST	 4220 3251 02
ETV ST31 20, STR21	 4220 3154 03

Cover for standard sockets

Supported extensions (~154 mm)
Tensor ST/STR Tensor S/DS Ordering No.
STR21, ETV ST31 20, ETV S4/S7/DS2/DS7 20-30 4220 3868 80
ST61 28-30
ETV ST61ST81 40-50 ETV S7/S9/DS7/DS9 40-50 4220 2209 81
ETV ST61/ST81 70 ETV S7/S9/DS7/DS9 70 4220 2596 81
ETV ST61/81/101 150-180 4220 4125 90
ETV ST81/101 200 4220 4125 91
 ETV S9 200 4220 1960 82

Reaction plate for fixturing

Tool extensions
Model	 Length	 Ordering No.

ETD/ETV DS4/S4	 150	 4220 1131 80
ETD DS7/S7 20-30	 150	 4220 1131 80
ETV DS7/S7 30-50	 150	 4220 1131 80
ETD/ETV DS4/S4	 100	 4220 1131 86
ETD S7 50-120	 150	 4220 1132 80
ETV S7 70-200	 150	 4220 1132 80
ETF S7 50-100	 150	 4220 1132 80
ETV S9 50	 150	 4220 1132 80
ETD/ETV DS7 70-200	 150	 4220 1714 80
ETD S9 200	 150	 4220 1132 81
ETD S9 200	 100	 4220 1132 82
ETD/ETV DS9/S9 270-370	 150	 4220 1585 80
ETD DS9/S9 450-600	 150	 4220 1585 85
ETV ST31 15-20	 150	 4220 2903 80
ETV ST61 20-30	 150	 4220 2903 96
ETV ST61 40-50	 150	 4220 2903 95
ETV ST61 70	 150	 4221 2903 97
ETV ST61 100-200	 150	 4222 2903 91

Model	 Ordering No.

ETV ST61 30, ETV ST61/81 200	 4220 1677 91
ETV ST61 40-50	 4220 1677 93
ETV ST61/81 70	 4220 1677 95
ETV ST61/81 100	 4220 1678 97
ETV ST61/81 150-180	 4220 1678 90
ETV ST10 180	 4220 1677 99
ETV ST10 200-600	 Included
ETP ST32 20 106BCR	 4220 3491 00

Accessories	 Tensor

am_electricnutrunner.indd 122 2010-05-18 14:25:42

123

El
ec

tr
ic

 N
ut

ru
nn

er
s

Electric Assembly Tools and Systems 123

Optional Accessories

Tensor	 Accessories

Lock-off lever

Mounting bracket

Triangular

Reaction bar

Suspension yokes

Lever Tensor DS / S / ST / STR

Reaction bars and mounting brackets
 Number	 Spline type	 Type	 L / W / H	 Ordering No.
 1	 –	 Bracket	 100/60/8	 4220 1029 00
 2	 Spline type 2	 Bracket	 70/41/14	 4210 2134 02
 3		 Triangular	 73/72/14	 4220 2137 02
 4		 Bar	 270/35/14	 4220 1903 00
 5	 Spline type 3	 Bracket	 100/50/12	 4210 2219 03
 6		 Triangular	 82/80/12	 4220 2137 03
 7		 Bar	 400/29/12	 4210 2219 80
 8	 Spline type 6	 Bracket	 200/100/15	 4220 1200 00
 9		 Triangular	 112/109/15	 4220 2137 06
 10		 Bar	 560/80/15	 4220 1200 01
 11	 Spline type 7	 Bracket	 250/150/20	 4220 1445 00
 12	 Spline type 8	 Bracket	 250/160/20	 4220 1972 00
 13	 –	 Bracket	 100/60/8	 4220 1029 01
 14	 –	 Bracket	 100/60/8	 4220 1029 02
For model
ETD ST10 120	 Bracket	 150/100/16	 4220 3677 00
ETD ST10 200/300/500	 Bracket	 200/150/16	 4220 3677 01
ETD ST10 750/1000	 Bracket	 200/150/20	 4220 3677 02
ETP STR61 20/30	 Bar	 250/15/8	 4220 4495 00
ETP STR61 50/70/90/120	 Bar	 270/35/14	 4220 1903 00

Suspension yokes
Model	 Type	 Assembly	 Ordering No.
ETD/ETV DS9	 Horizontal	 Motor	 4220 1418 96
ETD/ETV DS4/DS7	 Horizontal	 Motor	 4220 0987 85
ETD/ETV S4/S7/S9/	 Vertical	 Handle	 4220 1417 80
DS4/DS7/DS9			
ETD/ETV S9	 Horizontal	 Motor	 4220 1418 93
ETP S4/S7/DS4/DS7	 Horizontal	 Motor	 4220 1154 90
ETD/ETV S4	 Fixed	 Motor front nut	 4220 1675 86
ETD/ETV S4/S7	 Horizontal	 Motor	 4220 0987 90
ETV/ETD ST31/61	 Horizontal	 Motor	 4220 2657 90
ETV/ETD ST31/61	 Fixed	 Motor	 4220 2843 92
ETV/ETD ST81	 Horizontal	 Motor	 4220 0987 90
ETV/ETD ST81	 Fixed	 Motor	 4220 2843 91
ETV/ETD ST31/61,	 Vertical	 Handle	 4220 1417 85
ETD ST10 120-300,	 Vertical	 Planetary gear	 4220 1418 91
ETV ST10 270-600			
ETD ST10 500-1000 	 Vertical	 Planetary gear	 4220 1418 90
ETV ST10 100-200	 Vertical	 Planetary gear	 4220 1418 92
ETP DS9 350/500	 Swivelling		 4210 3088 86
ETP DS9 750	 Swivelling		 4210 3088 83
ETP DS9 1500	 Swivelling		 4210 3088 81
ETP STR61	 tool upside down		 4220 3037 00
ETP STR61	 fixed, one side		 4220 4334 00
ETP STR61	 fixed, both sides		 4220 4399 80
ETP STR61 20/30/50	 Swivelling		 4220 4381 80
ETP STR61 70/90/120	 Swivelling		 4220 4394 80
ETV ST101a	 Horizontal	 Motor	 4220 3930 90
ETP ST101	 Swivelling		 4220 4075 90
ETP ST101 BCRb	 Swivelling		 4220 4075 90
STR21	 For rear		 4220 4410 80
STR21	 For front		 4220 4409 80

a Not telescopic
b To be used if barcode scanner is mounted.

Model	 Ordering No.
Lever, DS/S	 4220 1642 80
Lever, ST	 4220 3511 81
Spoon lever, STR21	 4220 4338 83
Extended lever, DS/S	 4220 1642 85
Extended lever, ST	 4220 3511 85
Lock-off lever, DS/S	 4220 2356 80
Lock-off lever, ST	 4220 3511 83

Mounting bracket is included for some tool models.
Please match the number from the table with the tool tables.

am_electricnutrunner.indd 123 2010-05-18 14:25:54

124

El
ec

tr
ic

 N
ut

ru
nn

er
s

124 Electric Assembly Tools and Systems

Optional Accessories

Protective covers
Model	 Ordering No.
ETV ST31 5-15	 4220 2744 05
ETV ST31/ST61 20-30, ETV ST31 200	 4220 2744 03
ETV ST61 40-50/ST81 50	 4220 2744 02
ETV ST61 70/ST81 70	 4220 2744 04
ETP ST31-05	 4220 2744 06
ETP ST31-10	 4220 2744 07
ETV ST81/ST10 150-180	 4220 2744 10
ETV ST81/ST10 100	 4220 2744 09
ETP ST101 (included)	 4220 4299 00

Protective cover Tensor ST

Fixtured extension

Torque multiplier (reaction bar included)

 Max. torque	 Gear	 Square	 Square	
Model Nm	 ratio	 in	 out	 Ordering No.

T-Mult 120 30	 4.54	 3/8	 1/2	 8431 0453 53
T-Mult 200 50	 4.62	 3/8	 3/4	 8433 0310 07
T-Mult 400 100	 4.10	 1/2	 3/4	 8431 0493 65
T-Mult 500 30	 16.11	 3/8	 3/4	 8433 0310 28
T-Mult 800 45	 18.50	 1/2	 1	 8433 0311 81
T-Mult 1000 250	 4.00	 3/4	 1	 8433 0312 16
T-Mult 1500 72	 21.10	 1/2	 1	 8433 0312 20

Tool holder

Support handle
Model	 Ordering No.
ETP DS9 350/500/750/1500	 4220 4374 90
ETP ST31/32 5-10	 4220 3517 80
ETP STR61	 4220 4343 80
ETD STR21	 4220 4347 80
ETP ST101 200/500 (included)	 4220 4001 84
ETP ST101 750/1000 (included)	 4220 4001 83

Support handle

Operator handle for ETP STR61
Model	 Ordering No.

ETP STR61	 4220 4487 80

Operator handle

Tool holder
Model	 Ordering No.

ETP ST32	 4220 3584 80

Dual trigger for open end 135 deg.
Model	 ETV	 ETD	 Ordering No.

ST61-S	 ST31, ST61 28-50	 ST31, ST61 15-30	 4220 3311 90
ST61-L	 ST61 70-200	 ST61 50-120	 4220 3311 91
ST81-S	 ST81 50	 ST81 30	 4220 3311 92
ST81-L	 ST81 70-200	 ST81 50-120	 4220 3311 93
ST101	 ST10 100-1000 	 ST10 100-1000 	 4220 3311 94

Lever trigger 135 deg.

Dual trigger for open end
Model	 ETV	 ETD	 Ordering No.

ST61-S	 ST31, ST61 05-50	 ST31, ST61 15-30	 4220 3186 90
ST61-L	 ST61 70-200	 ST61 50-120	 4220 3186 91
ST81-S	 ST81 50	 ST81 30	 4220 3186 92
ST81-L	 ST81 70-180	 ST81 50-120	 4220 3186 93
ST101	 ST10 100-1000	 ST10 100-1000	 4220 3186 96

Lever trigger top

Fixtured extensions
		 For ext + nut	 For nut only
Model		 Ordering No.	 Ordering No.

ETV ST10 100, 150, 180, ETD ST10 120		 4220 3571 90	 Included
ETD ST10 150, 200, 300		 4220 3572 90
ETD ST10 500		 4220 3573 90	 Included

Accessories	 Tensor

am_electricnutrunner.indd 124 2010-05-18 14:26:06

125

El
ec

tr
ic

 N
ut

ru
nn

er
s

Electric Assembly Tools and Systems 125

Tensor	 Accessories

Barcode scanner
Model	 ETV	 ETD	 Ordering No.

ST61-S	 ST31, ST61 28-50	 ST31, ST61 15-30	 8433 0615 10
ST61-L	 ST61 70-200	 ST61 50-120	 8433 0615 20
ST81-S	 ST81 50	 ST81 30	 8433 0615 30
ST81-L	 ST81 70-200	 ST81 50-120	 8433 0615 40
ETP STR61			 8433 0999 90
ETP ST101			 8433 0615 50

Parameter set selector
Model	 ETV	 ETD	 Ordering No.

ST61-S	 ST31, ST61 28-50	 ST31, ST61 15-30	 8433 0616 05
ST61-L	 ST61 70-200	 ST61 50-120	 8433 0616 15
ST81-S	 ST81 50	 ST81 30	 8433 0616 25
ST81-L	 ST81 70-200	 ST81 50-120	 8433 0616 35
ST101	 ST10	 ST10	 8433 0616 45
ETP STR61			 8433 0999 91

I/O device module
Model	 ETV	 ETD	 Ordering No.

ST61-S	 ST31, ST61 28-50	 ST31, ST61 15-30	 8433 0617 12
ST61-L	 ST61 70-200	 ST61 50-120	 8433 0617 22
ST81-S	 ST81 50	 ST81 30	 8433 0617 32
ST81-L	 ST81 70-200	 ST81 50-120	 8433 0617 42
ST101	 ST10	 ST10	 8433 0617 52

Parameter set selector

Barcode scanner

I/O device module

Front button
Model	 ETV	 ETD	 Ordering No.

ST61-S	 ST31, ST61 28-50	 ST31, ST61 15-30	 4220 3184 90
ST61-L	 ST61 70-200	 ST61 50-120	 4220 3184 91
ST81-S	 ST81 50	 ST81 30	 4220 3184 92
ST81-L	 ST81 70-200	 ST81 50-120	 4220 3184 93
ST101	 ST10	 ST10	 4220 3184 94

Adjustable headlights

Front button

Adjustable headlights
Model	 ETV	 ETD	 Ordering No.

ST61-S	 ST31, ST61 28-50	 ST31, ST61 15-30	 4220 3292 94
ST61-L	 ST61 70-200	 ST61 50-120	 4220 3292 95
ST81-S	 ST81 50	 ST81 30	 4220 3292 96
ST81-L	 ST81 70-100	 ST81 50-120	 4220 3292 97
ST101	 ST10	 -	 4220 3292 98

Protection
Model	 Ordering No.

Scanner protection ST61-S >50, ST31/ST32	 4220 2762 10
Selector protection	 4220 2917 06
I/O device protection	 4220 2917 06

Scanner protection

Optional Accessories

Telescopic front part
Model	 Ordering No.

ETP ST101 500	 4210 3781 81
ETP ST101 700-1000	 4210 3788 81

am_electricnutrunner.indd 125 2010-05-18 14:26:24

126

El
ec

tr
ic

 N
ut

ru
nn

er
s

126 Electric Assembly Tools and Systems

Accessories	 Tensor

Bracket stepped

Steel bar

Square steel bracket

Triangular steel bracket

Sliding drive reaction bar

Reaction bars

S-Type reaction bar

Straight aluminum bar

L-Type aluminum bar

Extended sliding drive reaction bar

Extended sliding tube reaction bar

 Square drive size CC distance
Spline dia mm mm/in mm Ordering No.
Steel bar
Spline 1 268/36/18 	 4210 1798 01
Spline 2 270/35/10 	 4220 1903 00
Spline 3 400/56/12 	 4210 2219 80
Spline 4 500/62/15 	 4210 2183 80
Spline 5 500/62/15 	 4210 2726 80
Spline 6 560/80/15 	 4220 1200 01
Spline 9 500/85/20 	 4210 3899 80
Ø 26 mm 270/34/8 	 4220 3491 00
Square steel bracket
Spline 3 100/50/12 	 4210 2219 03
Spline 4 125/65/16 	 4210 2183 01
Spline 5 125/65/16 	 4210 2726 01
Spline 6 200/100/15 	 4220 1200 00
Spline 7 250/150/20 	 4220 1445 00
Spline 8 250/160/20 	 4220 1972 91
Spline 9 150/85/20 	 4210 3899 01
Ø 24 mm 100/60/8 	 4220 1029 00
Ø 26 mm 100/60/8 	 4220 1029 02
Ø 28 mm 100/60/8 	 4220 1029 01
Triangular steel bracket
Spline 2 73/72/14 	 4220 2137 02
Spline 3 82/80/15 	 4220 2137 03
Spline 6 112/109/15 	 4220 2137 06
Spline 7 150/145/20 	 4220 2137 16
Sliding drive reaction bar
Spline 3 1/2" 70-120	 4210 4481 83
Spline 3 3/4" 70-120	 4210 4481 63
Spline 4 3/4" 76-126	 4210 4481 84
Spline 4 3/4" 82-218	 4210 4616 84
Spline 5 1" 80-125	 4210 4481 85
Spline 5 1" 82-218	 4210 4616 85
Spline 9 1" 80-130	 4210 4481 89
Spline 9 1 80-280 	 4210 4616 89
S-Type reaction bar
Spline 3 110/18/12 	 4210 4480 03
Spline 4 120/22/15 	 4210 4480 04
Spline 5 130/25/15 	 4210 4480 05
Spline 6 125/25/15 	 4210 4480 06
Spline 8 200/65/20 	 4210 4480 08
Spline 9 160/40/20 	 4210 4480 09
L-Type aluminum bar
Spline 3 266x300/29/15 	 4210 2219 08
Spline 4 144x150/42/15 	 4210 2183 08
Straight aluminum bar
Spline 3 L = 400 	 4210 2219 01
Extended sliding drive reaction bar
Spline 5 1" 68-112	 4210 4498 80
Extended sliding tube reaction bar
Spline 5 1" 68-112 	 4210 4498 82
Bracket stepped
Spline 1 70/36/13 	 4210 1798 02
Spline 2 70/41/14 	 4210 2134 02

Optional Accessories

am_electricnutrunner.indd 126 2010-05-18 14:27:26

127

C
on

tr
ol

le
rs

 a
nd

 S
of

tw
ar

e

Electric Assembly Tools and Systems 127

	 Introduction – Controllers and Software

Error-proofing through intuitive control
of the assembly process

Programming software ToolsTalk PF
ToolsTalk PF is the user-friendly tool that
enables you to communicate with your
Power Focus tool controller. It makes
programming and process analysis of a
tightening station simple.

Atlas Copco advanced controllers and software provide intuitive monitoring
and control of tightening operations performed using Atlas Copco electric as-
sembly tools. Assembly process control and quality assurance is made easy
by advanced control functions. The system guides the operator through the
assembly process, avoiding mistakes that can result in costly quality problems.

Power Focus 4000
The Power Focus range controls tools
from the Tensor S, STB, STR, ST, SL,
DS and ETX families. With its built-in
functions, it also participates in control-
ling the station or line segment. The
Power Focus and associated software
packages provide easy-to-understand
information for everyone, from operators
to plant managers.

The Power Focus is based on stand-
ard hardware and software components
which, when combined, will fulfill all de-
mands, from the most basic stand-alone
installation to full integration into the fac-
tory network. The modules fit together
using the “plug-and-play” concept.

Assembly process control and quality
assurance is made easy by advanced
control functions. On receipt of assem-
bly information, the Power Focus auto-
matically selects the correct tightening
sequence and parameters. The operator
is guided through the process, avoiding
mistakes that can result in costly quality
problems.

Tensor DS/DL Drives
Tensor DS nutrunners and DL screwdriv-
ers have been developed to give you the
benefits of controlled tightening and ad-
vanced electric systems throughout your
assembly operations.

Their simplicity, reliability, outstanding
flexibility and accuracy, can significantly
reduce your assembly costs and im-
prove overall productivity.

A suitable choice for quality critical ap-
plications, the Tensor DS and DL series
have a proven track record in many in-
dustries, including aerospace, automo-
tive, construction, white goods and elec-
tronics.

am_El_contr_softw.indd 127 2010-05-18 14:37:56

128

C
on

tr
ol

le
rs

 a
nd

 S
of

tw
ar

e

128 Electric Assembly Tools and Systems

Functionality Overview 	 Controllers

General		 DS / DL Power Focus 4000 	
Functionality Level / RBU	 Box	 Basic	 Advanced DS	 Bronze Silver Gold
Runs Tool Types	 DS	 DS / DL	 DS / DL DS	 S / ST / SL DS / S / ST /SL DS / S / ST / SL

Tensor controllers		 		
Compact hardware	 x	 x x	 x	 x x x
LED display 		 x x	 x	 x x x
6 button keyboard		 x x	 x	 x x x
Graph hardware		 		 x x
LCD display		 		 x x
Full keyboard		 		 x x
Functionality		 		
Number of tools	 1	 1 1	 1	 1 1 1
Number of Psets	 1	 1 10	 64	 64 250 250
Batch count	 x	 x x	 x	 x x x
Open end spanner	 x	 DS only DS only	 x	 x x x
Quick programming	 x	 x x	 x	 x x x
Cross thread / Rehit detection	 x	 x x	 x	 x x x
Tool service indicator	 x	 x x	 x	 x x x
Autoset	 x	 x x	 x	 x x x
Lock on reject	 x	 x x	 x	 x x x
Line control		 x	 x	 x x
Transducer torque traceability		 		 x x x
Tightening status storage (default)		 	 5 000	 5 000 5 000 5 000
Tightening data storage (default)		 		 5 000 5 000 5 000
MultiStages		 	 8	 8 8
Trace storage		 		 8 8 8
Real time statistics		 		 x x x
SPC		 		 x x x
RBU		 	 x	 x x x
Bar code reading		 	 x	 x x
ID input to select Pset		 	 x	 x x
Job function		 	 x	 x x
Number of jobs (default)		 	 32	 99 99
ID input to select job		 	 x	 x x
Logic Configurator (4000 only)		 	 x	 x x
Cell programming		 	 x	 x x
Label printer (via Open protocol)		 	 x	 x x
Cell Job		 		 x
Strategies and options		 		
Two stage/Quick step/Ergoramp	 x	 x x	 x	 x x x
Torque control and angle monitoring	 x	 x x	 x	 x x x
DS control	 x	 x x	 x	 x x
Auto zoom step	 x	 x x	 x	 x x x
CW / CCW operation	 x	 x x	 x	 x x x
Rundown angle monitoring	 x	 x x	 x	 x x x
Self tap / PVT monitoring	 x	 x x	 x	 x x x
Reverse angle	 x	 x x	 x	 x x x
Rotate spindle	 x	 x x	 x	 x x x
Click wrench input		 		 x x x
Torque and angle control		 		 x x x
Yield control (PF 4000 only)		 		 x
Angle control and torque monitoring		 		 x x x
StepSync, SynchroTork (PF 4000 only)		 		 x
Home position		 		 x
Snug gradient		 		 x
I/O		 		
RS232 programming port	 x	 x x	 x	 x x x
USB port (PF 4000 only)		 	 x	 x x x
Discrete I/O 	 x	 x x	 x	 x x x
Remote start	 x	 x x	 x	 x x x
Socket selector (optional)		 x	 x	 x x x
RE Alarm (optional)		 x	 x	 x x x
Parallel printer port 		 	 x	 x x x
I/O Expander (optional)		 	 x	 x x x
Expandable I/O (up to 124 in / 124 out)		 	 x	 x x x
Operator ID card input		 	 x	 x x
Fieldbus card		 	 Optional	 Optional Optional
RS232 bar code reader port		 	 x	 x x
Easily programmed fieldbus protocol		 	 x	 x x
Ethernet port for remote prog		 	 x	 x x
Ethernet port for data collection		 	 OK-NOK	 x x
Protocols		 		
Open protocol serial		 	 x	 x x x
Open protocol Siemens 3964R serial		 	 x	 x x x
Open protocol Ethernet		 	 x	 x x
Open protocol sessions		 	 x	 x x

am_El_contr_softw.indd 128 2010-05-18 14:37:56

129

C
on

tr
ol

le
rs

 a
nd

 S
of

tw
ar

e

Electric Assembly Tools and Systems 129

DS/DL Drive Controllers

Drive functionality overview
Used to control and monitor tools, the
DS and DL drives provide a high degree
of functionality with minimal setup and
confi guration. The DS drive runs with the
Tensor DS nutrunners and the DL drive
is used together with Tensor DL screw-
drivers.

Tensor DS and DL reduce costs
The Tensor DS and DL systems reduce
costs by offering three major benefi ts:

Elimination of assembly problems
Through its control and monitoring func-
tionality, Tensor DS/DL will bring you
closer to zero-fault production. By alert-
ing the operator to the most common er-
rors before they continue down the line,
the system ensures high-quality end
products, and saves you a fortune in re-
working costs.

One tool for several applications
The Tensor DS/DL can be set with up
to 10 different torque settings making it
possible to use the same tool for sev-
eral applications. This reduces operating
costs and allows a cleaner design of the
work area.

Tensor DS/DL improves productivity
Tensor DS/DL tools shorten the cycle
times through high speed and power. The
controller calculates and monitors torque
through the highly accurate DigiTork algo-
rithm. The tools are equipped with angle
encoders monitoring the rundown angle
as well as the tightening angle. Combin-
ing torque and angle monitoring you will
detect if something is wrong with the joint,
guaranteeing quality.

Model Ordering No.

DL Drive
D303-DL Basic 8433 4850 48
D313-DL Advanced 8433 4850 33

DS Drive
D32-DS4 Box 8433 0820 66
D302-DS4 Basic 8433 0820 48
D312-DS4 Advanced 8433 0820 33
D32-DS7 Box 8433 0822 66
D302-DS7 Basic 8433 0822 48
D312-DS7 Advanced 8433 0822 33
D32-DS9 Box 8433 0824 66
D302-DS9 Basic 8433 0824 48
D312-DS9 Advanced 8433 0824 33

am_El_contr_softw.indd 129 2010-05-18 14:37:57

130

C
on

tr
ol

le
rs

 a
nd

 S
of

tw
ar

e

130 Electric Assembly Tools and Systems
RBU

Advanced process control and
monitoring functions
Power Focus is a modular range of con-
trollers, with full flexibility, designed for
applications ranging from single spindle
hand-held operations to fi xtured multiple
nutrunnning systems. Advanced process
control and monitoring functions make it
easy to view and collect data using the
Internet infrastructure.
� Choose your controller – either Graph

or Compact.
� Choose your RBU software key to run

a tool.
� Choose from various ways to use the

controller, as a stand-alone or in a net-
work.

� Run many different kinds of tool, stand-
ard, FS, crowfoot or open tools.

� Realtime statistics analysis.
� Error-proofi ng solution.
� Advanced tightening control and/or

monitoring method.
� Trace view.
� Logic confi gurator.
� Can handle different level of communi-

cation.

Power Focus 4000 for
Tensor DS, S, ST, ETX, STB and STR

Model Ordering No.
Power Focus 4000 W 07
PF 4000-G 8433 6100 00
PF 4000-C 8433 6100 05
PF 4000-G-DN 8433 6140 00
PF 4000-C-DN 8433 6140 05
PF 4000-C-FLN 8433 6141 05
PF 4000-G-PB 8433 6142 00
PF 4000-C-PB 8433 6142 05
PF 4000-G-IB 8433 6145 00
PF 4000-C-IB 8433 6145 05
PF 4000-G-MB 8433 6147 00
PF 4000-C-MB 8433 6147 05
PF 4000-G-EIP 8433 6149 00
PF 4000-C-EIP 8433 6149 05
Power Focus 4000 W 10
PF 4000-G-HW 8433 7100 00
PF 4000-C-HW 8433 7100 05
PF 4000-G-DN- HW 8433 7140 00
PF 4000-C-DN-HW 8433 7140 05
PF 4000-G-FLN-HW 8433 7141 00
PF 4000-C-FLN-HW 8433 7141 05
PF 4000-G-PB-HW 8433 7142 00
PF 4000-C-PB-HW 8433 7142 05
PF 4000-G-CC-HW 8433 7143 00
PF 4000-C-CC-HW 8433 7143 05
PF 4000-G-IB-HW 8433 7145 00
PF 4000-C-IB-HW 8433 7145 05
PF 4000-G-MB-HW 8433 7147 00
PF 4000-C-MB-HW 8433 7147 05
PF 4000-G-PN-HW 8433 7148 00
PF 4000-C-PN-HW 8433 7148 05
PF 4000-G-EIP-HW 8433 7149 00
PF 4000-C-EIP-HW 8433 7149 05

Controllers Power Focus 4000 series

Controller functionality
Hardware key Ordering No.

RBU-Bronze 8433 0010 10
RBU-Silver 8433 0015 20
RBU-Gold 8433 0020 20
RBU-DS 8433 0005 10
RBU-X 8433 0080 20

Power Focus 4002 for Tensor SL

Model Ordering No.
Power Focus 4002 W 07
PF 4002-G-HW 8433 3100 00
PF 4002-C-HW 8433 3100 05
PF 4002-G-DN-HW 8433 3140 00
PF 4002-C-DN-HW 8433 3140 05
PF 4002-G-PB-HW 8433 3142 00
PF 4002-C-PB-HW 8433 3142 05
PF 4002-G-IB-HW 8433 3145 00
PF 4002-C-IB-HW 8433 3145 05
PF 4002-G-MB-HW 8433 3147 00
PF 4002-C-MB-HW 8433 3147 05
PF 4002-G-PN-HW 8433 3148 00
PF 4002-C-PN-HW 8433 3148 05
PF 4002-G-EIP-HW 8433 3149 00
PF 4002-C-EIP-HW 8433 3149 05

The Power Focus 4000 is available in
two versions, Compact and Graph. The
difference between them is the user in-
terface, where the Graph features the
color display and a full keyboard.

Compact
This version offers full functionality at a
lower cost, but requires a PC with the
ToolsTalk PF software for process set-
up.
Graph
With the Graph hardware, you have
full stand-alone programming possibi-
lities. When networked, the Graph can
function as a programming terminal for
other Power Focus units.

RBU cuts downtime
Atlas Copco’s patented Rapid Backup
Unit (RBU) concept transfers functiona-
lity to a non-configured hardware unit,
ensuring that hardware can easily be up-
graded should functionality requirements
change. The RBU also acts as back-up
for programming and confi guration. If a
change of hardware is required, just fi t
the RBU to the new hardware, switch on
the unit and you’re ready. All program-
ming and network configurations are
transferred in seconds. The RBU cuts
downtime to a minimum.

IRC Focus for
STwrench and Tensor STB

Model Ordering No.
IRC Focus W 07
IRC FOCUS-B-G-HW 8433 6500 00
IRC FOCUS-B-C-HW 8433 6500 02
IRC FOCUS-B-G-DN-HW 8433 6500 04
IRC FOCUS-B-C-DN-HW 8433 6500 06
IRC FOCUS-B-G-FLN-HW 8433 6500 08
IRC FOCUS-B-C-FLN-HW 8433 6500 10
IRC FOCUS-B-G-PB-HW 8433 6500 12
IRC FOCUS-B-C-PB-HW 8433 6500 14
IRC FOCUS-B-G-IB-HW 8433 6500 16
IRC FOCUS-B-C-IB-HW 8433 6500 18
IRC FOCUS-B-G-MB-HW 8433 6500 20
IRC FOCUS-B-C-MB-HW 8433 6500 22
IRC FOCUS-B-G-PN-HW 8433 6500 24
IRC FOCUS-B-C-PN-HW 8433 6500 26
IRC FOCUS-B-G-EIP-HW 8433 6500 28
IRC FOCUS-B-C-EIP-HW 8433 6500 30

am_El_contr_softw.indd 130 2010-05-18 14:37:58

131

C
on

tr
ol

le
rs

 a
nd

 S
of

tw
ar

e

Electric Assembly Tools and Systems 131

Power Focus 4000 series Controllers

Spindle synchronization
All Atlas Copco tightening spindles are
easily fi xtured using our standard range
of Express mechanics. The StepSync
and SynchroTork tightening strategies
give various levels of spindle synchroni-
zation during clamp force build-up. Com-
munication between the controllers in the
cell or group takes place via the I/O bus.
Depending on user-interface preferenc-
es and budget, the SyncMaster may be a
Compact or Graph hardware unit.

MultiStage functionality reduces
relaxation
The inherent “MultiStage” functionality
permits the combination of up to eight
different parameter sets in a linear se-
quence. The entire process is activated
with just one press of the tool trigger.
For joint conditioning, fasteners can be
run down to a pre-torque value, backed
off by a confi gurable number of degrees
and then re-tightened to the desired fi -
nal torque. This advanced functionality is
ideal for reducing relaxation in a joint.

Cell networking gives process security
The Cell concept allows for Ethernet net-
working without a PC, and offers overall
station process control at a lower cost.
A Cell consists of up to 20 units, where

the Master controls the process of all
Members in the tightening station, and
communicates process data as a single
interface point.

Advanced statistics for better quality
control
Data is continuously collected and ana-
lyzed, and can be presented as statis-
tics on, e.g., the Graph color display. Di-
agnostics and statistical alarms such as

Tensor spindles are easily fi xtured using our standard range of Express mechanics.
The control strategies StepSync and SynchroTork synchronize Tensor spindles to
provide consistent clamp forces over the entire component mating face.

SPC monitor charts, and capability (Cpk)
alarms highlight changes and trends in
the assembly process. Effective informa-
tion and SPC are good motivators, and
encourage operators to adopt a proactive
approach to monitoring the quality of the
assembly process.

Discrete I/O, I/O bus, Fieldbus, Compact, Graph, PC, access router, host database.

Integrated ways to communicate

Controller level
Realtime communication over I/O bus in-
dependent of the factory net.

Fieldbus level
The common industry field buses are
supported, for example Profi bus, Ether-
net IP and FL-Net.

Cell level
The cell is a key concept in the system
design. It is a cluster of max. 20 control-
lers networked together via built-in Ether-
net TCP/IP. No need for use of a PC.

Factory level
Power Focus can be integrated with the
factory Ethernet network which enables
easy access and reporting anywhere in
the plant.

Internet level
Worldwide communication is a matter of
giving access through a factory network
gateway to Power Focus.

am_El_contr_softw.indd 131 2010-05-18 14:38:07

132

C
on

tr
ol

le
rs

 a
nd

 S
of

tw
ar

e

132 Electric Assembly Tools and Systems

General Power Focus 4000/4002/IRC

Functionality Level 		 DS	 Bronze	 Silver Gold
Runs Tool Types 		 DS	 S / ST / SL	 DS / S / ST / SL DS / S / ST / SL

ToolsTalk PF 				
ToolsTalk Functionality 				
Serial connection 		 x	 x	 x x
Off line programming 		 x	 x	 x x
Real time analysis 		 x	 x	 x x
Tightening database to PC (Excel) 		 x	 x	 x x
Tightening simulation 		 x	 x	 x x
Operator monitor 		 x	 x	 x x
Picture monitor 		 x	 x	 x x
Fieldbus quick set-up 		 x		 x x
Job monitor 		 x		 x x
Bar code reader configration 		 x		 x x
Ethernet connection 		 x		 x x
Remote programming 		 x		 x x
View tightening traces 			 x	 x x
Overlay traces 			 x	 x x
Logic Configurator (PF 4000 only) 		 x		 x x
Multiple identifiers 				 x x
Tensor ST sound files 				 x x

Software	 ToolsTalk

ToolsTalk PF
ToolsTalk PF provides tightening param-
eter set-up, fieldbus and Logic Configu-
rator set-up, plus customized reporting
and presentation of statistics. With a
simple click, results can be exported
into other commercial file formats.

ToolsTalk communicates with the
PowerFocus via Ethernet, USB or se-
rial RS232. If you are networking from
your office desk, ToolsTalk PF allows for
quickest access to the different control
units connected.

Software Functionality Overview

ToolsTalk Power Focus

Model	 Ordering No.
ToolsTalk PF W10
1-user license	 8092 1190 01
5-user license	 8092 1190 05
10-user license	 8092 1190 10
Plant license	 8092 1190 99
ToolsTalk PF W07	
1-user license	 8092 1183 01
5-user license	 8092 1183 05
10-user license	 8092 1183 10
Plant license	 8092 1183 99
ToolsTalk PF W05 upgrade to W07
1-user license 	 8092 1183 31
5-user license 	 8092 1183 35
10-user license 	 8092 1183 40
Plant license	 8092 1183 49
ToolsTalk PF W05 upgrade to W10
1-user license	 8092 1190 51
5-user license	 8092 1190 55
10-user license	 8092 1190 60
Plant license	 8092 1190 69
ToolsTalk PF W07 upgrade to W10
1-user license	 8092 1190 31
5-user license	 8092 1190 35
10-user license	 8092 1190 40
Plant license	 8092 1190 49

Model	 Ordering No.
ToolsTalk DS/DL
Swedish	 8092 1138 60
English	 8092 1138 62
German	 8092 1138 64
French	 8092 1138 66
Spanish	 8092 1138 68
Italian	 8092 1138 70
Power Focus controller software	
PF World 07 sticker,	 4222 0820 20
(12 package)
PF World 10 sticker, 	 4222 0820 25
(12 package)

am_El_contr_softw.indd 132 2010-05-18 14:38:09

Q
ua

lit
y

In
te

gr
at

ed
 F

as
te

ni
ng

Electric Assembly Tools and Systems 133

	 Introduction – Quality Integrated Fastening

Error-proofing stations reduce costs and
ensure quality
As part of Atlas Copco’s Quality Integrated Fastening (QIF) concept we offer com-
plete error proofing stations. These are created by combining our advanced tight-
ening equipment with standard Atlas Copco hardware and software components.
Integrated error-proofing assembly stations help you avoid costly reworking, raise
productivity and ensure quality on your production line.

Atlas Copco is one of the few suppliers
able to offer a range of products compre-
hensive enough to build a fully integrated
assembly station. Error-proofing stations
offer the following benefits:
l	 Increased product quality.
l	 Standard modules reduce project and

set-up time.
l	 Fast line re-balancing with standard in-

terfaces.
l	 Higher productivity due to improved

operator guidance.
l	 Full after sales support from Atlas Copco.

Atlas Copco is one of a few supplier able
to offer such a large range of products to
build a fully integrated assembly station.

Fast, easy set-up
Most QIF products can easily be con-
nected to Power Focus and Pulsor Fo-
cus using one I/O Bus cable, and to
Power MACS using one MACS I/O ca-
ble. They can be configured using stand-
ard Atlas Copco software ToolsTalk. This
user-friendly PC software makes pro-
gramming very simple.

A key factor that makes QIF products
so well accepted by users is their logical
and intuitive set-up. By combining QIF
products with ToolsTalk Logic Configu-
rator, it is possible to make logical dia-
grams with inputs and outputs that fur-
ther enhance the flexibility of the prod-
ucts.

am_qualityintfast.indd 133 2010-05-18 14:40:17

Q
ua

lit
y

In
te

gr
at

ed
 F

as
te

ni
ng

134 Electric Assembly Tools and Systems

Feedback
Higher quality can be achieved by giving audio and/or visual
feedback about the assembly process to the operators. Time
and costs can be saved by reducing reworking and avoiding
faulty products leaving the production line. For feedback use
Atlas Copco’s Stacklights.

Variance support
Productive assembly lines demand effi cient operators. These
should be supported with appropriate tools providing feedback
for all actions. This will save time changing program settings
and when performing reworkings in station. For variance
support use Atlas Copco’s Selectors and Operator Panels.

Operator guidance
Flexible assembly lines demand different products to be
assembled at the same station. It is possible to reduce the
number of decisions taken by the operator by providing direct
instructions on a screen with photos and texts of the assembly
process. For operator guidance use Atlas Copco’s HMI’s
(Human Machine Interface).

A complete offering

Reducing the cost of peripherals

Process monitoring
Storing production data for documentation and further analysis
is a key factor for traceability. Process improvements can be
made by analyzing data. This contributes to increasing quality
and boosting productivity by minimizing the number of recalls.
For process monitoring use Atlas Copco’s ToolsNet 4000.

Complete Offering Quality Integrated Fastening

Selector 4, selector for Large Sockets and
Operator Panel Advanced

MaxiDisplay 19 and MiniDisplay MD-01
ComNode 2 Touch with ToolsNet 4000

ESL-04 Standard and ESL-04 Compact

am_qualityintfast.indd 134 2010-05-18 14:40:26

Q
ua

lit
y

In
te

gr
at

ed
 F

as
te

ni
ng

Electric Assembly Tools and Systems 135

Quality Integrated Fastening Station Hardware

Selectors
Socket and bit selectors minimize the
risk of errors relating to product diversity
by automatically selecting correct torque
according to the socket or bit selected.

Stacklights
Lamps and a buzzer give clear feedback
and a key switch can be used to acknowl-
edge errors. This arrangement enables
you to detect errors at the workstation and
correct them in station instead of further
down the line.

Operator Panels
Command buttons and integrated lamps
provide a highly effective operator in-
terface and enable manual selection of
various program settings.

HMI’s
Mini/Maxi display with Operator Guidance
software shows photo of the product on
the screen, clearly indicating joints to be
tightened and giving build instructions.

Selector 4
Selector 8
Selector for large sockets
RE-Alarm
I/O Expander (all)
Stacklight ESL-04 (all)
Bit selector 8

MiniDisplay MD-01
MaxiDisplay 19”

Stacklight DSL-03 (all)

Operator handle (all)
Start handle

Ethernet
communication is

not available
with RBU Bronze!

Modularity

I/O Bus

Power Focus 4000 Pulsor Focus DS 312 Advanced DS 302 Basic DL 303 Basic DS 32 BoxDL 313 Advanced

Digital I/O

Fixed I/O

Operator Panel (all)

I/O Bus

am_qualityintfast.indd 135 2010-05-18 14:40:50

Q
ua

lit
y

In
te

gr
at

ed
 F

as
te

ni
ng

136 Electric Assembly Tools and Systems

Model Ordering No.

Cables Ethernet
Crossed 0.5 m 4222 0682 00
	 1 m 4222 0682 01
	 3 m 4222 0682 03
	 5 m 4222 0682 05
	 10 m 4222 0682 10
	 15 m 4222 0682 15
	 25 m 4222 0682 25
	 50 m 4222 0682 50
Straight 0.5 m 4222 0754 00
	 1 m 4222 0754 01
	 3 m 4222 0754 03
	 5 m 4222 0754 05
	 10 m 4222 0754 10
	 15 m 4222 0754 15
	 25 m 4222 0754 25
	 50 m 4222 0754 50

Operator panel Basic

Bit selector

Start handle

RE-Alarm

ComNode compact

Model Ordering No.

Selector 4 8433 0610 04
Selector 8 8433 0610 08
Selector for large sockets 8433 0610 44
Rotary selector 8433 0606 15
Bit selector 8 8433 0612 08
	 doublea 4222 0933 92
	 singleb 4222 0933 91
RE-Alarm 8433 0560 03

a Only compatible with Bit selector.
b Only compatible with Socket selector 4 and 8.

I/O Expanders
Open 8433 0564 39
Sealed 8433 0564 45

Stacklights
ESL-04 Standard 8433 0570 13
	 Rotating red 8433 0570 30
	 Rotating yellow 8433 0570 35
	 Siren 8433 0570 40
	 Compact 8433 0570 16
DSL-03 with push button 8433 0570 10
	 with blanking plugs 8433 0570 11

Operator panel
Advanced 8433 0565 00
Basic 8433 0565 10

HMI’s (Human Machine Interface)
MiniDisplay MD-01, 8435 3070 00
incl. Operator Guidance
MaxiDisplay 19, 8435 3070 10
incl. Operator Guidance

ComNode 2
Compact 8433 2711 00
Compact with ATS, 8433 2711 01
10 spindle license
Compact with I/O card 8433 2711 03
Touch 8433 2711 10
Touch with ATS, 8433 2711 11
10 spindle license
Touch with I/O card 8433 2711 13

Communication
WEAFlex - LAN 8433 1010 00

Remote Start
Operator handle (ball joint/handle)

- front/plastic 8435 3030 00
- front/rubber 8435 3030 01
- rear/plastic 8435 3030 02
- rear/rubber 8435 3030 03

Start handle 4220 1391 91

Cables
Accessory cables
I/O bus cable 0.5 m 4222 0917 00
	 1 m 4222 0917 01
	 3 m 4222 0917 03
	 5 m 4222 0917 05
	 10 m 4222 0917 10
	 15 m 4222 0917 15
I/O Termination plug 4222 0443 00

M12-4 pin
Female - Open end 5 m 4243 0166 05
Male - Female 5 m 4243 0167 05
	 10 m 4243 0167 10
	 15 m 4243 0167 15

WEAFlex (cable 1 m)
Power24vDC, M12-5 pin 4243 0286 80
EthernetRJ45, M12-4 pin 4222 1540 01

Station Hardware 	 Quality Integrated Fastening

I/O expander sealed

WEAFlex

Stacklight DSL-03

Operator handle

am_qualityintfast.indd 136 2010-05-18 14:41:14

Q
ua

lit
y

In
te

gr
at

ed
 F

as
te

ni
ng

Electric Assembly Tools and Systems 137

Quality Integrated Fastening Station Software

ToolsNet 4000 is a data collection and
process improvement software applica-
tion for use with Power Focus, Pulsor
Focus, PowerMACS and STWrench.
Combined, these products provide total
control of the assembly process, provid-
ing a platform for quality improvements.
Historical data, statistics and capability
indexes can be accessed at any time
via a standard web browser such as Mi-
crosoft Internet Explorer. ToolsNet is the
complete assembly process improve-
ment tool.

Traceability minimizes recall costs
The production can be followed in real-
time or monitored through different re-
ports such as the Result List report or
Product List report which provides infor-
mation of every tightening related to a
specifi ed period or product. In the event
of warranty recalls, the result database
provides access to critical information
which can easily minimize the extent of
any recall leading to an overnight pay-
back on your investment.

Alert
Extend the usage of available informa-
tion by collecting all events as they occur
on the assembly line, in real time. Gen-
erate reports to identify events that are
happening often and trigger emails to the
right personnel based on event distribu-
tion rules you create. Be always on the
alert for quality variation and workstations
that require preventative or corrective tool
maintenance.

History
Full traceability of programming chang-
es. Any change that may be done on the
controller will be reported to the ToolsNet
database. Super users can approve or
not approve the change and later on
cross check which products were built
with detailed information.

Reports
Take the fi rst step in traceability by col-
lecting all tightening results and storing
them in a secure database system. Legal
documentation and process improve-
ments can be handled by running several
pre-formatted reports specially designed
to save user time and effort.

The right solution for your needs
ToolsNet 4000 is divided in three different packages to cover different needs.

am_qualityintfast.indd 137 2010-05-18 14:41:20

Q
ua

lit
y

In
te

gr
at

ed
 F

as
te

ni
ng

138 Electric Assembly Tools and Systems

Station Software 	 Quality Integrated Fastening

Software Ordering No.

ToolsNet W05	
 5	 Spindle license	 8092 1166 05
 10	 Spindle license	 8092 1166 10
 25	 Spindle license	 8092 1166 25
 50	 Spindle license	 8092 1166 50
 75	 Spindle license	 8092 1166 75
 125	 Spindle license	 8092 1166 80
 200	 Spindle license	 8092 1166 85
 350	 Spindle license	 8092 1166 90
 500	 Spindle license	 8092 1166 95

Event Monitor W05	
 5	 Spindle license	 8092 1167 05
 10	 Spindle license	 8092 1167 10
 25	 Spindle license	 8092 1167 25
 50	 Spindle license	 8092 1167 50
 75	 Spindle license	 8092 1167 75
 125	 Spindle license	 8092 1167 80
 200	 Spindle license	 8092 1167 85
 350	 Spindle license	 8092 1167 90
 500	 Spindle license	 8092 1167 95

Factory Overview W05	
 5	 Spindle license	 8092 1168 05
 10	 Spindle license	 8092 1168 10
 25	 Spindle license	 8092 1168 25
 50	 Spindle license	 8092 1168 50
 75	 Spindle license	 8092 1168 75
 125	 Spindle license	 8092 1168 80
 200	 Spindle license	 8092 1168 85
 350	 Spindle license	 8092 1168 90
 500	 Spindle license	 8092 1168 95

Program History W05	
 05	 Spindle license	 8092 1175 05
 10	 Spindle license	 8092 1175 10
 25	 Spindle license	 8092 1175 25
 50	 Spindle license	 8092 1175 50
 125	 Spindle license	 8092 1175 80
 200	 Spindle license	 8092 1175 85
 350	 Spindle license	 8092 1175 90
 500	 Spindle license	 8092 1175 95

E-mail Module	
 5	 Spindle license	 8092 1178 05
 10	 Spindle license	 8092 1178 10
 25	 Spindle license	 8092 1178 25
 50	 Spindle license	 8092 1178 50
 75	 Spindle license	 8092 1178 75
 125	 Spindle license	 8092 1178 80
 200	 Spindle license	 8092 1178 85
 350	 Spindle license	 8092 1178 90
 500	 Spindle license	 8092 1178 95

 	 Upgrade
Software	 Ordering No. Ordering No.

ToolsNet 4000 - Reports Upgrade1
 5	 Spindle license 8092 1410 05 8092 1510 05
 10	 Spindle license 8092 1410 10 8092 1510 10
 25	 Spindle license 8092 1410 25 8092 1510 25
 50	 Spindle license 8092 1410 50 8092 1510 50
 75	 Spindle license 8092 1410 75 8092 1510 75
 125	 Spindle license 8092 1410 80 8092 1510 80
 200	 Spindle license 8092 1410 85 8092 1510 85
 350	 Spindle license 8092 1410 90 8092 1510 90
 500	 Spindle license 8092 1410 95 8092 1510 95
 Plant	 Spindle license 8092 1410 00 8092 1510 00

ToolsNet 4000 - Alerts Upgrade2
 5	 Spindle license 8092 1411 05 8092 1511 05
 10	 Spindle license 8092 1411 10 8092 1511 10
 25	 Spindle license 8092 1411 25 8092 1511 25
 50	 Spindle license 8092 1411 50 8092 1511 50
 75	 Spindle license 8092 1411 75 8092 1511 75
 125	 Spindle license 8092 1411 80 8092 1511 80
 200	 Spindle license 8092 1411 85 8092 1511 85
 350	 Spindle license 8092 1411 90 8092 1511 90
 500	 Spindle license 8092 1411 95 8092 1511 95
 Plant	 Spindle license 8092 1411 00 8092 1511 00

ToolsNet 4000 - History Upgrade3
 5	 Spindle license 8092 1412 05 8092 1512 05
 10	 Spindle license 8092 1412 10 8092 1512 10
 25	 Spindle license 8092 1412 25 8092 1512 25
 50	 Spindle license 8092 1412 50 8092 1512 50
 75	 Spindle license 8092 1412 75 8092 1512 75
 125	 Spindle license 8092 1412 80 8092 1512 80
 200	 Spindle license 8092 1412 85 8092 1512 85
 350	 Spindle license 8092 1412 90 8092 1512 90
 500	 Spindle license 8092 1412 95 8092 1512 95
 Plant	 Spindle license 8092 1412 00 8092 1512 00

Operator guidance
 1	 User license 8092 1185 01

Software

1 ToolsNet 3000 W5 is required
2 ToolsNet 3000 W5, Event Monitor W5 and E-mail module are required.	
3 ToolsNet 3000 W5, Event Monitor W5, E-Mail module and Program History are required.	

am_qualityintfast.indd 138 2010-05-18 14:41:21

Tool Accessories

Contents page
Torque arms
Parallel SM A1 140
Parallel SM A2 141
Parallel SM S2 142
Linear arm SML 143
Telescopic reaction arm SMC 144
MicroTorque GHP 145
Torque arm accessories 146
Bits and power sockets..................... 150

am_Torquearms_bits.indd 139 2010-05-18 15:14:35

140

To
ol

 A
cc

es
so

rie
s

140 Tool Accessories

2xcc100

4xØ8.5

2x125

B

500

A

200-250

300-310

100

SM A1 – parallel arm for 50 Nm
Atlas Copco torque arm SM A1 is an ex-
cellent means of assistance when using
hand-held straight or pistol grip tools e.g.
screwdrivers, nutrunners, thread inserts
etc.

The torque arms in the SM A1 series
are made for heavy duty applications
where the tool torque is limited to 50 Nm.

Tool weight should be in the range 1 to
4 kg. In order to balance the tool weight
in a proper and durable way the arms
are equipped with gas spring cylinders.

A table stand is included as standard.
Tool holder and table stand clamp have
to be ordered separately.

Dimensions

 working range
 A B
Model mm mm alfa

SM A1-400-2 0-400 600 360°
SM A1-400-3 0-400 600 360°
SM A1-400-4 0-400 600 360°
SM A1-500-2 0-500 700 360°
SM A1-500-3 0-500 700 360°

 Tool weight Tool torque Tool diameter
Model kg lb Nm ft lb mm Ordering No.
SM A1-400-2 1 - 2 2.2 - 4.4 50 36.88 40-60 8202 9000 15
SM A1-400-3 2 - 3 4.4 - 6.6 50 36.88 40-60 8202 9000 16
SM A1-400-4 2.5 - 4 5.5 - 8.8 50 36.88 40-60 8202 9000 19
SM A1-500-2 1 - 2 2.2 - 4.4 50 36.88 40-60 8202 9000 17
SM A1-500-3 1.5 - 3 3.3 - 6.6 50 36.88 40-60 8202 9000 18

parallel Arm SM A1

am_Torquearms_bits.indd 140 2010-05-18 15:14:35

141

To
ol

 A
cc

es
so

rie
s

Tool Accessories 141

B

470

A

2xcc84

2x100

4xØ8.5

SM A2 – parallel arm for max 20 Nm
Atlas Copco torque arm SM A2 is an ex-
cellent means of assistance when using
hand-held straight or pistol grip tools e.g.
screwdrivers, nutrunners, thread inserts
etc.

Torque arms in the SM A2 series are
recommended when there is a lot of
equipment on the working bench and the
space is limited. The SM A2 is excep-
tionally easy to position and handle. The
design is intended for heavy duty op-
erations over a long period of time. Tool
torque should not exceed 20 Nm.

Tool weight should be in the range 0
to 2 kg for SM A2-300 and 0 to 2.5 kg for
SM A2-400.

A table stand is included as standard.
Tool holder and table stand clamp have
to be ordered separately.

 Tool weight
 Max. Tool torque Tool diameter

Model kg lb Nm ft lb mm Ordering No.
SM A2-Completea 2 4.4 20 14.75 25-40 8202 9000 20
SM A2-300 2 4.4 20 14.75 25-50 8202 9000 10
SM A2-400 2.5 5.5 20 14.75 25-50 8202 9000 11

a SM A2-Complete includes adjustable vertical tool holder Ø 25-40 mm and a heavy duty 22-82 mm table stand clamp.

SM A2 parallel Arm

Dimensions

 working range
 A B
Model mm mm alfa

SM A2-Complete 0-300 400 360°
SM A2-300 0-300 400 360°

am_Torquearms_bits.indd 141 2010-05-18 15:14:36

142

To
ol

 A
cc

es
so

rie
s

142 Tool Accessories

Max. 120

45

A

470

B

o

Max. 120 o

o

45 o

2xcc84

2x100

4xØ8.5

SM S2 – parallel arm for max 20 Nm
Atlas Copco torque arm SM S2 is an ex-
cellent means of assistance when using
hand-held straight or pistol grip tools e.g.
screwdrivers, nutrunners, thread inserts
etc.

Torque arm SM S2 is recommended
when there is a lot of free space and a
large working area is required. The SM
S2 is exceptionally easy to position and
handle. The design is intended for heavy
duty operations over a long period of
time. The open angle between jib and
arm should not exceed 120°.

Tool weights should be in the range 0
to 2.5 kg. In order to handle weights in
the range 1-2.5 kg special springs are
supplied as standard.

A table stand is included as standard.
Tool holder and table stand clamp have
to be ordered separately.

Dimensions

parallel Arm SM S2

 Tool weight
 Max. Tool torque Tool diameter
Model kg lb Nm ft lb mm Ordering No.
SM S2-750 2.5 5.5 20 14.75 25-50 8202 9000 12
SM S2-900 2.5 5.5 20 14.75 25-50 8202 9000 21

 working range
 A B
Model mm mm alfa

SM S2-750 0-750 410 360o

SM S2-900 0-900 410 360o

am_Torquearms_bits.indd 142 2010-05-18 15:14:37

143

To
ol

 A
cc

es
so

rie
s

Tool Accessories 143

360º

 Tool weight weight Max torque Horizontal stroke vertical stroke Height
Model kg lb kg lb Nm ft lb mm mm mm Ordering No.
SML 10 1.1 2.4 3.1 6.8 10 7 300 380 722.5 8202 9003 00
SML 40 3.1 6.8 5.1 11.2 40 29.5 300 370 707 8202 9003 01
SML 80 7.4 16.3 8.9 19.6 80 59 360 390 910 8202 9003 08
SML 150 6.9 15.2 17.5 38.6 150 111 330 520 1012 8202 9003 02
SML 300 11.9 26.2 19.2 42.3 300 221 330 520 1012 8202 9003 03
SML 500 22.1 48.7 27.0 59.5 500 369 480 500 1752 8202 9003 04
SML 1000 40.0 88.2 34.0 75.0 1000 738 480 500 1752 8202 9003 05

SMl – linear torque arms
By mounting your assembly tool on
a SM-Linear torque arm the payback
begins immediately and continues th-
roughout the duration of your assembly
process. All components are available
as standard, allowing fast delivery and
quick installation. Each model comes
complete with appropriate balancing
system to support the weight of the tool,
and the fl exibility offered by movement in
3-axis allows the user to ease the arm ef-
fortlessly around the workstation.

SML linear Arm

Dimensions

 working area
Model alfa

SML 10-1000 360o

am_Torquearms_bits.indd 143 2010-05-18 15:14:37

144

To
ol

 A
cc

es
so

rie
s

144 Tool Accessories

270o

A

B

SMC – Telescopic reaction arm
Atlas Copco’s range of SMC arms offers
outstanding ergonomics and fl exibility to
help ease your production, as well as lo-
wering health and safety related costs.
� Built with the best carbon fi bre rods on

the market – unbeatable stiffness-to-
weight ratio – for lightness.

� Strong construction in the highest gra-
de aluminum (AA7075) – for durability.

� Bearings and carbon fi bre designed for
the lowest possible friction and maxi-
mum fl exibility.

� The SMC arms are eqipped with an
aluminium bracket that can easily be
fi tted to all fl at surfaces.

� For fi xation on tubes a holder for bench
stand can be purchased separately.

� Atlas Copco recommends using a tool
balancer together with the arm to carry
the weight of the tool.

 Tool holder Stroke
Model Tool holder type dia. mm A B Ordering No.
SMC 12 Tensor Special holder designed for Tensor DL and SL 21 36 552 1165 8202 9001 12
SMC 12 Universal Adjustable holder designed to fi t a variety of tools 25 - 46 552 1165 8202 9001 13
SMC 25 Tensor Special holder designed for Tensor tools with 36 mm diameter 36 587 1152 8202 9001 22
SMC 25 Universal Adjustable holder designed to fi t a variety of tools 25 - 46 587 1152 8202 9001 23

Telescopic reaction Arm SMC

 working area
 A B
Model mm mm

SMC 12 Tensor 552 1165
SMC 12 Universal 552 1165
SMC 25 Tensor 587 1152
SMC 25 Universal 587 1152

Dimensions

am_Torquearms_bits.indd 144 2010-05-18 15:14:39

145

To
ol

 A
cc

es
so

rie
s

Tool Accessories 145

A

470

B

A

B

gHp – Torque arm for MicroTorque
range
Atlas Copco GHP torque arm is an ex-
cellent means of assistance when using
hand-held or fi xtured straight microtor-
que screwdrivers.

Torque arm GHP Mini is recommen-
ded with screwdrivers below 100 Ncm,
and GHP Small below 200 Ncm.

The GHP torque arms is exceptionally
easy to position and handle. The design
is intended for low torque applications
and work tasks over a long period of
time. Comes with appropriate balancing
system to support the weight of the tool.

 Stroke
Model mm alfa Ordering No.
GHP Mini 200 270o 8432 0830 02
GHP Mini Clean room 200 270o 8432 0830 92
GHP Small 400 270o 8432 0830 03
GHP Large 730 270o 8432 0830 04

GHP Mini

GHP Torque Arms MicroTorque

Dimensions

GHP Small/GHP Large

 working range, mm
Model A B

GHP Mini 280 150
GHP Mini Clean room 280 150
GHP Small 460 250
GHP Large 500 250

am_Torquearms_bits.indd 145 2010-05-18 15:14:41

146

To
ol

 A
cc

es
so

rie
s

146 Tool Accessories

Torque Arm Accessories

Optional Accessories for SM A1

Description		 Ordering No.

Adjustable vertical tool holder
	 Ø 40-50 mm	 4390 1735 07
	 Ø 50-60 mm	 4390 1735 08
Horizontal turnable tool holder
	 Ø 40-50 mm	 4390 1735 09
	 Ø 50-60 mm	 4390 1735 35

Heavy duty 22-82 mm table stand clamp	 4390 1734 02
Wall mounted stand with four 8.5 mm mounting holes	 4390 1735 50
Table stand 510 mm		 4390 1735 33

Optional Accessories for SM A2 and SM S2

Description		 Ordering No.

Vertical extension for SM A2/SM S2 700 mm		 4390 1735 46

Vertical telescope extension for SM A2/SM S2, 		 4390 1735 47
400-750 mm

Heavy duty 22-82 mm table stand clamp 		 4390 1734 02

Wall mounted stand with two 8.5 mm mounting holes	 4390 1734 01

150

80
300

510

Ø 25

Table stand

Table stand clamp

Wall mounted stand

Vertical tool holder

Horizontabel tool holder

Table stand

cc150
Ø 20

am_Torquearms_bits.indd 146 2010-05-18 15:14:41

147

To
ol

 A
cc

es
so

rie
s

Tool Accessories 147

Description		 Ordering No.

Adjustable vertical tool holder 	
	 Ø 25-40 mm	 4390 1734 04
	 Ø 40-50 mm	 4390 1734 05
Two-axis turnable tool holder with adjustable
turning torque	 Ø 36 mm	 4390 1734 06
	 Ø 38 mm	 4390 1735 34
	 Ø 46 mm	 4390 1734 07
	 Ø 56 mm	 4390 1735 36
Horizontal turnable tool holder	 Ø 36 mm	 4390 1735 10
	 Ø 38 mm	 4390 1735 03
	 Ø 46 mm	 4390 1735 05
	 Ø 56 mm	 4390 1735 37
Vertical tool holder	 Ø 36 mm	 4390 1735 04
	 Ø 38 mm	 4390 1735 30
	 Ø 46 mm	 4390 1735 00
	 Ø 56 mm	 4390 1735 38
Horizontal two-axis turnable tool holder	 Ø 36 mm	 4390 1735 11
	 Ø 38 mm	 4390 1735 02
	 Ø 46 mm	 4390 1735 06
	 Ø 56 mm	 4390 1735 39

Special adapters for Atlas Copco screwdrivers to be used with SM A2, SM S2
LUM10 PRa	 4390 1734 09
ELIa	 4390 1734 08
LUM21 PR-Pa	 4390 1735 44
LUM21 SRb	 4390 1735 45
LUM22 SRb	 4390 1735 51
LUM12 SRa	 4390 1735 52
LUM12 PRa	 4390 1735 53
LUM22 PRa	 4390 1735 54

	 Torque Arm Accessories

Adjustable vertical tool holder

Two-axis turnable tool holder

Horizontal turnable tool holder

Vertical tool holder

Optional Accessories for SM A2 and SM S2

Tool balancers

	 Capacity range	 Cable length	
Model	 kg	 lb	 m	 Ordering No.

COL1 01	 0.7 -	1.3	 1.5 -	 2.9 1.7 8202 0750 01
RIL2C	 0.4 -	1.0	 0.9 -	 2.2 1.5 8202 0701 19
RIL4C	 1.0 -	2.0	 2.2 -	 4.4 1.5 8202 0702 18
RIL5C	 1.4 -	2.3	 3.0 -	 5.0 1.5 8202 0703 25

Model	 Description Ordering No.

Holder for	 Attachment that can be used to 4390 1729 00
bench stand	 attach torque arm to any circular
	 pole with diameter 25 - 46 mm.
Bench stand	 Bench stand with height 753 mm. 4390 1728 00
	 Holder must be ordered separately,
	 Ordering No. 4390 1729 00.
Table clamp	 Clamp for heavy duty applications, 4390 1734 02
	 22 - 82 mm

Holder for bench stand

Table clamp

Optional Accessories for SMC

Bench stand

a To be used together with a Ø 46 mm tool holder.
b To be used together with a Ø 56 mm tool holder.

Special adapters

Horizontal two-axis turnable tool holder

am_Torquearms_bits.indd 147 2010-05-18 15:14:44

148

To
ol

 A
cc

es
so

rie
s

148 Tool Accessories Tool Accessories

Description Ordering No.

Mounting plate
 Spline type 1 4390 1760 00
 Spline type 1 (for SML 10/40) 4390 1788 00
 Spline type 2 4390 1761 00
 Spline type 2 (for SML 10/40) 4390 1787 00
 Spline type 3 4390 1762 00
 Spline type 4 4390 1763 00
 Spline type 5 4390 1764 00
 Spline type 6 4390 1765 00
 Spline type 7 4390 1766 00
 QMX/ETX42 4390 1781 00
 QMX/ETX50 4390 1782 00
 QMX/ETX62 4390 1783 00
 QMX80/ETX72 4390 1784 00
 QMX90/ETX90 4390 1785 00
Horizontal adapter (handle mount) 4390 1770 00
Vertical adapter (handle mount) 4390 1769 00
Start handle
 (electric, 1 signal) 4390 1772 00
 (electric, 2 signal) 4390 1773 00
 (pneumatic) 4390 1771 00
Handgrip (dead handle) 4390 1786 00
Extension mounting plate (for extended reach) 4390 1768 00
Remote start cable 3 m 4390 1774 00
 5 m 4390 1775 00
 10 m 4390 1776 00
Extension remote start cable
 10 m 4390 1778 00
 15 m 4390 1779 00
Y– piece connector (for 2 x electric handles) 4390 1777 00

NOTe:
– All models are supplied complete with suitable balancers (air cylinder with SML 500/1000).
– SML 10/40 are supplied with integrated tool holder as standard. If additional accessories such as handles

are required, then relevant accessory mounting plate should also be ordered. (Suitable for tools with splined
front part only).

– All mounting plates compatible with models SML 150, 300, 500 and 1000.
– Extension mounting plates are not compatible with SML 10/40 arms.
– For forward and reverse tool operation, a 2 signal handle is required (electric tools only).

Mounting plate

Vertical adapter

Start handle

Extended mounting plate

Horizontal adapter

Optional Accessories for SML

Installation Proposals for SML

Torque Arm Accessories

am_Torquearms_bits.indd 148 2010-05-18 15:14:50

149

To
ol

 A
cc

es
so

rie
s

Tool Accessories 149

	 Torque Arm Accessories

Description 	 Ordering No.

Adapter
Adapter between GHP Mini and ETF 5, 10, 20	 8432 0830 70
Adapter between GHP Mini and ETD M 03/05/10A	 8432 0831 81
Adapter between GHP Mini and ETD M25AVB	 8432 0830 83
Adapter between GHP Small and ETF 50-200	 8432 0830 72
Adapter between GHP Small and ETD M-40-250 L	 8432 0830 73
Adapter between GHP Large and ETF 400, 500, 800	 8432 0830 74
Universal adapter for GHP Small (LUM, EBL, DL, SL)	 8432 0831 80
Handle
Handle between GHP Mini and ETF 05, 10, 20	 8432 0830 90
Handle between GHP Small and ETF 50, 100, 200	 8432 0830 53
Handle between GHP Large and ETF 400, 500, 800	 8432 0830 54

Optional Accessories for GHP MicroTorque

am_Torquearms_bits.indd 149 2010-05-18 15:14:50

150

To
ol

 A
cc

es
so

rie
s

150 Tool Accessories

Screwdriver Bits – Hexagon Drive

Drive system: 1/4" Hexagon, Style C 6.3

Screw profile:

Slotted bits

Application: For slotted screws
Drive: 1/4" Hexagon, Style C 6.3

Phillips bits

Application: For Phillips screws
Drive: 1/4" Hexagon, Style C 6.3	

Hex bits	

Application: For Hex-socket screws
Drive: 1/4" Hexagon, Style C 6.3	

Pozidriv bits

Application: For Pozidriv screws
Drive: 1/4" Hexagon, Style C 6.3

Hex Bits

Application: For Hex-socket screws
Drive: 5/16’’ Hexagon, Style C 8

Drive system: 5/16" Hexagon, Style C 8

Screw profile:			

	 Blade
	 thickness Blade width Length
	 mm mm mm Ordering No.
	 0.7 3.4 25 4023 1400 21
	 0.8 3.9 25 4023 1400 22
	 1 5.5 25 4023 1400 26

	L ength
Point	 mm Ordering No.
PH0	 25 4023 1326 00
PH1	 25 4023 0696 01
PH2	 25 4023 0697 01
PH3	 25 4023 0698 01

 Length
Point mm Ordering No.
2 25 4023 1318 00
2.5 25 4023 1319 00
3 25 4023 0819 00
4 25 4023 1320 00
5 25 4023 0820 00
6 25 4023 0821 00
7 25 4023 1430 00
8 25 4023 0905 00

TorxPlus bits

Application: For TorxPlus screws
Drive: 1/4" Hexagon, Style C 6.3
 Length
Point mm Ordering No.

IP6 25 4023 0001 70
IP8 25 4023 0001 74
IP10 25 4023 0001 78

	L ength
Point mm Ordering No.

PZ1 25 4023 1101 11
PZ2 25 4023 1101 12
PZ3 25 4023 1101 13

Point Length
mm mm Ordering No.

5 25 4023 1215 00
6 25 4023 1216 00
7 25 4023 1219 00
8 25 4023 1217 00
10 25 4023 1218 00

 Length
Point mm Ordering No.
TX6 25 4023 0001 60
TX8 25 4023 1329 00
TX9 25 4023 1330 00
TX10 25 4023 1321 00
TX15 25 4023 1331 00
TX20 25 4023 1322 00
TX25 25 4023 1332 00
TX27 25 4023 1333 00
TX30 25 4023 1323 00
TX40 25 4023 1334 00

Torx bits

Application: For Torx screws
Drive: 1/4" Hexagon, Style C 6.3

Bits and Power Sockets

Blade 			
thickness	 Blade width	L ength	
mm	 mm	 mm	 Ordering No.

0.3	 1.8	 50	 4023 0004 03
0.4	 2	 50	 4023 0004 04
0.4	 2.5	 50	 4023 0004 05
0.5	 3	 50	 4023 0004 06
0.5	 4	 50	 4023 0004 07
0.5	 3.5	 50	 4023 0004 08
0.5	 4.5	 50	 4023 0004 09
0.8	 4	 50	 4023 0004 10
0.8	 5.5	 50	 4023 0004 11

 Length
Point mm Ordering No.

00 50 4023 0004 00
0 50 4023 0004 01
1 50 4023 0004 02

Slotted bits
Application: For slotted screws
Drive: 3 mm Hexagon

Phillips bits
Application: For Phillips screws
Drive: 3 mm Hexagon

Drive system: 3 mm Hexagon

Screw profile:	 	

am_Torquearms_bits.indd 150 2010-05-18 15:14:50

151

To
ol

 A
cc

es
so

rie
s

Tool Accessories 151

D

d

t

Phillips bits

Application: For Phillips screws
Drive: 1/4" Hexagon, Style E 6.3

Hex bits

Application: For Hex-socket screws
Drive: 1/4" Hexagon, Style E 6.3

Torx bits

Application: For Torx screws
Drive: 1/4" Hexagon, Style E 6.3

TorxPlus bits

Application: For TorxPlus screws
Drive: 1/4" Hexagon, Style E 6.3

	L ength	
Point	 mm	 Ordering No.

PH00	 50	 4023 0001 51
PH00	 70	 4023 0001 52
PH00	 90	 4023 0001 53
PH0	 50	 4023 1325 00
PH1	 50	 4023 2320 21
PH1	 70	 4023 2327 21
PH1	 89	 4023 2335 21
PH1	 152	 4023 2360 21
PH2	 50	 4023 2320 22
PH2	 70	 4023 2327 22
PH2	 89	 4023 2335 22
PH2	 152	 4023 2360 22
PH3	 50	 4023 2320 23
PH3	 70	 4023 2327 23
PH3	 89	 4023 2335 23
PH3	 152	 4023 2360 23

	P oint Length
 mm mm Ordering No.

	 2	 49	 4023 1311 00
	 2.5	 49	 4023 1312 00
	 3	 49	 4023 0710 00
	 4	 49	 4023 0711 00
	 5	 49	 4023 0712 00
	 6.35	 49	 4023 0906 00
	 8	 49	 4023 1369 00
	 10	 49	 4023 1370 00

	L ength	
Point	 mm	 Ordering No.

TX5	 50	 4023 0002 16
TX5	 70	 4023 0002 17
TX6	 50	 4023 0001 61
TX6	 70	 4023 0001 62
TX6	 90	 4023 0001 63
TX7	 50	 4023 0002 18
TX7	 70	 4023 0002 19
TX8	 50	 4023 2220 21
TX8	 89	 4023 2235 21
TX9	 50	 4023 2220 22
TX9	 89	 4023 2235 22
TX10	 50	 4023 2220 23
TX10	 89	 4023 2235 23
TX15	 50	 4023 2220 24
TX15	 89	 4023 2235 24
TX20	 50	 4023 2220 25
TX20	 89	 4023 2235 25
TX25	 50	 4023 2220 26
TX25	 89	 4023 2235 26
TX27	 50	 4023 2220 27
TX27	 89	 4023 2235 27
TX30	 50	 4023 2220 28
TX30	 89	 4023 2235 28
TX40	 89	 4023 2235 29

	L ength	
Point	 mm	 Ordering No.

IP5	 50	 4023 0002 20
IP5	 70	 4023 0002 21
IP6	 50	 4023 0001 71
IP6	 70	 4023 0001 72
IP6	 90	 4023 0001 73
IP7	 50	 4023 0002 23
IP7	 70	 4023 0002 24
IP7	 90	 4023 0002 25
IP8	 50	 4023 0001 75
IP8	 70	 4023 0001 76
IP8	 90	 4023 0001 77
IP10	 50	 4023 0001 79
IP10	 70	 4023 0001 80
IP10	 90	 4023 0001 81

	 Bits and Power Sockets

Slotted bits with finder

Application: For slotted screws
Drive: 1/4" Hexagon, Style E 6.3

	 Outside dia	 Blade thickness Blade width Length
	 (D) mm	 (t) mm (d) mm mm Ordering No.

	 9.5	 0.9 4.9 95 4023 0683 00
	 11.1	 1 6.1 93 4023 1313 00
	 12.7	 1.1 7.4 93 4023 0684 00
	 14.3	 1.2 8.9 96 4023 0949 00
	 15.9	 1.3 10.0 95 4023 0685 00

Torx bits
Application: For Torx screws
Drive: 3 mm Hexagon

 Length
Point mm Ordering No.

T6 50 4023 0004 14
T7 50 4023 0004 15
T8 50 4023 0004 16
T10 50 4023 0004 17

Pozidriv bits
Application: For Pozidriv screws
Drive: 3 mm Hexagon

 Length
Point mm Ordering No.

PZ0 50 4023 0004 12
PZ1 50 4023 0004 13

Slotted bits
Application: For slotted screws
Drive: 1/4" Hexagon, Style E 6.3

Drive system: 1/4" Hexagon, Style E 6.3

Screw profile:	 	

Blade 			
thickness	 Blade width	L ength	
mm	 mm	 mm	 Ordering No.

3.2	 0.7	 49	 4023 2020 21
3.9	 0.8	 49	 4023 2020 23
4.7	 0.9	 49	 4023 2020 24
6.3	 1	 49	 4023 2020 26
7	 1.1	 49	 4023 2020 27
7.9	 1.2	 49	 4023 2020 28
9.1	 1.3	 49	 4023 2020 29
3.2	 0.7	 76	 4023 2030 21
3.9	 0.8	 76	 4023 2030 23
4.7	 0.9	 76	 4023 2030 24

am_Torquearms_bits.indd 151 2010-05-18 15:14:50

152

To
ol

 A
cc

es
so

rie
s

152 Tool Accessories

L 1 L HfHs

D

L1 L Hf

DD1

Hs

	 Dia- Length	L ength	
Hex-	 meter (D) L	L 1	
drive	 Hex-female mm mm	 mm	 Magnetic Ordering No.

1/4"	 1/4" 9.4 35.7	 25.4	 Yes 4023 1353 00
1/4"	 1/4" 9.4 50	 25.4	 Yes 4023 0707 00

Bits and Power Sockets

Screwdriver Bits – Wing-shank Drive

Drive system: 4 mm Wing-shank

Screw profile:

Torx bits

Application: For Torx screws
Drive: Wing-shank 4 mm
	L ength	
Point	 mm	 Ordering No.
TX1	 40	 4023 0002 52
TX2	 60	 4023 0002 53
TX3	 60	 4023 0002 54
TX4	 60	 4023 0001 90
TX5	 60	 4023 0001 91
TX6	 60	 4023 0001 92
TX8	 60	 4023 0001 93
TX10	 60	 4023 0001 94

Phillips bits

Application: For Phillips screws
Drive: Wing-shank 4 mm
	L ength	
Point	 mm	 Ordering No.
PH00	 40	 4023 0002 56
PH0	 40	 4023 0002 57
PH0	 60	 4023 0002 03
PH1	 40	 4023 0002 58
PH2	 40	 4023 0002 59

Hex bits

Application: For Hex screws
Drive: Wing-shank 4 mm
	L ength	
Point	 mm	 Ordering No.
1.5	 60	 4023 0002 60
2	 60	 4023 0002 61
2.5	 60	 4023 0002 62
3	 60	 4023 0002 63

Slotted bits

Application: For Slotted screws
Drive: Wing-shank 4 mm
	Blade thickness 	 Blade width	L ength	
	 mm	 mm	 mm	 Ordering No.
	 0.28	 1.3	 60	 4023 1327 01
	 0.30	 1.7	 60	 4023 1327 02
	 0.3	 2.0	 60	 4023 1327 03
	 0.3	 2.5	 60	 4023 1327 04

Adapters
 Ordering No.

Adapter 4220 0105 00

Adapters

Drive SYSTEM: 1/4’’ Hexagon, Style E 6.3

Application: For bits with Wing-shank 4 mm drive

Quick release type

Pozidriv bits

Application: For Pozidriv screws
Drive: 1/4" Hexagon, Style E 6.3	

	L ength	
Point	 mm	 Ordering No.

PZ0	 50	 4023 0001 41
PZ0	 70	 4023 0001 42
PZ1	 50	 4023 2420 21
PZ1	 70	 4023 2427 21
PZ1	 89	 4023 2435 21
PZ2	 50	 4023 2420 22
PZ2	 70	 4023 2427 22
PZ2	 70	 4023 2435 22
PZ3	 50	 4023 2420 23
PZ3	 89	 4023 2435 23

Drive system: 7/16" Hexagon, Style E 11.2

Screw profile:

Hex bits

Application: For Hex-socket screws
Drive: 7/16" Hexagon, Style E 11.2

Point	L ength	
mm	 mm	 Ordering No.

5	 70	 4023 0800 00
6	 70	 4023 0801 00
8	 70	 4023 0802 00
10	 70	 4023 0760 00

Drive SYSTEM: 1/4’’ Hexagon, Style E 6.3

Application: Suitable for bits with
 1/4" HEXAGON DRIVE

Bit Holders

	 Diam. Diam.	L ength	L ength
Hex-	 Hex (D) (D1)	L	L 1
drive	 female mm mm	 mm	 mm Magnetic	 Ordering No.

1/4"	 1/4" 9.5 7.9	 47.8	 53.8 Yes	 4023 1208 00
1/4"	 1/4" 9.5 7.9	 47.8	 104.8 Yes	 4023 1209 00

Standard type

am_Torquearms_bits.indd 152 2010-05-18 15:14:50

153

To
ol

 A
cc

es
so

rie
s

Tool Accessories 153

Screwdriver Bits – Halfmoon Drive

Drive system: 4 mm Halfmoon

Screw profile: 		

Torx bits	

Application: For Torx screws
Drive: Halfmoon 4 mm
	L ength	
Point	 mm	 Ordering No.

TX1	 44	 4023 0002 32
TX2	 44	 4023 0001 06
TX3	 44	 4023 0001 08
TX3	 64	 4023 0001 09
TX4	 44	 4023 0001 20
TX4	 64	 4023 0001 21
TX5	 44	 4023 0001 22
TX5	 64	 4023 0001 23
TX6	 44	 4023 0001 24
TX6	 64	 4023 0001 25
TX8	 44	 4023 0001 26
TX8	 64	 4023 0001 27
TX10	 44	 4023 0001 28
TX10	 64	 4023 0001 29

Hex-socket bits

Nutsetter. Application: For nuts and thread-headed screws
Drive: Halfmoon 4 mm
	L ength	
Point	 mm	 Ordering No.

2.3	 44	 4023 0002 45
2.5	 44	 4023 0002 46
3	 44	 4023 0002 47
4	 44	 4023 0002 48
4.5	 44	 4023 0002 49
5	 44	 4023 0002 50
5.5	 44	 4023 0002 51

Slotted bits

Application: For slotted screws
Drive: Halfmoon 4 mm
 Blade width Blade thickness Length
 mm mm mm Ordering No.
 2 0.3 44 4023 0002 37
 2.5 0.3 44 4023 0002 38
 3 0.4 44 4023 0002 39
 4 0.5 44 4023 0002 40

TorxPlus bits

Application: For TorxPlus screws
Drive: Wing-shank 4 mm
	L ength	
Point	 mm	 Ordering No.
IP4	 60	 4023 0002 10
IP5	 60	 4023 0002 11
IP6	 60	 4023 0002 12
IP8	 60	 4023 0002 13
IP10	 60	 4023 0002 14

Pozidriv bits

Application: For Pozidriv screws
Drive: Wing-shank 4 mm
	L ength	
Point	 mm	 Ordering No.
PZ0	 60	 4023 0002 03
PZ1	 60	 4023 0002 04
PZ2	 60	 4023 0002 55

	 Bits and Power Sockets

Phillips bits

Application: For Phillips screws
Drive: Halfmoon 4 mm
	L ength	
Point	 mm	 Ordering No.
PH000	 44	 4023 0001 10
PH000	 64	 4023 0001 11
PH00	 44	 4023 0001 12
PH00	 64	 4023 0001 13
PH0	 44	 4023 0001 14
PH0	 64	 4023 0001 15
PH1	 44	 4023 0001 16
PH1	 64	 4023 0001 17
PH1	 90	 4023 0001 18
PH2	 44	 4023 0002 30
PH2	 64	 4023 0002 31

Hex bits	

Application: For Hex-socket screws
Drive: Halfmoon 4 mm
	L ength	
Point	 mm	 Ordering No.
1.5	 44	 4023 0002 41
2	 44	 4023 0002 42
2.5	 44	 4023 0002 43
3	 44	 4023 0002 44

TorxPlus bits	

Application: For TorxPlus screws
Drive: Halfmoon 4 mm

	L ength	
Point	 mm	 Ordering No.

IP2	 44	 4023 0002 35
IP3	 44	 4023 0002 36
IP4	 44	 4023 0001 30
IP4	 64	 4023 0001 31
IP5	 44	 4023 0001 32
IP5	 64	 4023 0001 33
IP6	 44	 4023 0001 34
IP6	 64	 4023 0001 35
IP8	 44	 4023 0001 36
IP8	 64	 4023 0001 37
IP10	 44	 4023 0001 38
IP10	 64	 4023 0001 39

	L ength	
Point	 mm	 Ordering No.

PZ0	 44	 4023 0002 26
PZ0	 64	 4023 0002 27
PZ1	 44	 4023 0002 28
PZ1	 64	 4023 0002 29

Pozidriv bits

Application: For Pozidriv screws
Drive: Halfmoon 4 mm	

am_Torquearms_bits.indd 153 2010-05-18 15:14:51

154

To
ol

 A
cc

es
so

rie
s

154 Tool Accessories

Bits and Power Sockets	

Drive system: 4 mm Halfmoon
Application: Suitable for bits with
 1/4" Hexagon drive

Adapters

Adapters
 Ordering No.
Non magnetic 4023 0002 15

D

L

d

1/4"
				 Overall
	W idth			 length
	 across	 D	 d	L
	 flats	 mm	 mm	 mm	 Ordering No.
mm	 4	 7.5	 13	 25	 4026 0604 00
	 5	 8.5	 13	 25	 4026 0605 00
	 5.5	 9	 13	 25	 4026 0605 50
	 6	 9.5	 13	 25	 4026 0606 00
	 7	 11	 13	 25	 4026 0607 00
	 8	 12	 13	 25	 4026 0608 00
	 9	 13	 13	 25	 4026 0609 00
	 10	 14.5	 13	 25	 4026 0610 00
	 11	 16	 13	 25	 4026 0611 00
	 12	 17	 13	 25	 4026 0612 00
	 13	 18	 13	 25	 4026 0613 00
	 14	 19	 13	 25	 4026 0614 00
in	 7/32	 9	 13	 25	 4026 0605 50
	 1/4	 9.5	 13	 25	 4026 0708 00
	 9/32	 11	 13	 25	 4026 0607 00
	 5/16	 12	 13	 25	 4026 0608 00
	 3/8	 14.5	 13	 25	 4026 0712 00
	 13/32	 14.5	 13	 25	 4026 0610 00
	 7/16	 16	 13	 25	 4026 0611 00
	 15/32	 17	 13	 25	 4026 0612 00
	 1/2	 18	 13	 25	 4026 0716 00
	 9/16	 19	 13	 25	 4026 0614 00

Power sockets

D

L

d

				 Overall
	W idth			 length
	 across	 D	 d	L
	 flats	 mm	 mm	 mm	 Ordering No.
mm	 7	 12.5	 19	 30	 4026 0907 00
	 8	 14	 19	 30	 4026 0908 00
	 9	 15	 19	 30	 4026 0909 00
	 10	 16	 19	 30	 4026 0910 00
	 11	 17.5	 19	 30	 4026 0911 00
	 12	 19	 19	 30	 4026 0912 00
	 13	 20	 22	 30	 4026 0913 00
	 14	 21	 22	 30	 4026 0914 00
	 16	 24	 22	 30	 4026 0916 00
	 17	 25	 22	 30	 4026 0917 00
	 18	 26	 22	 30	 4026 0918 00
	 19	 27.5	 22	 30	 4026 0919 00
in	 5/16	 12.5	 19	 30	 4026 0908 00
	 3/8	 14.5	 19	 30	 4026 1012 00
	 13/32	 15	 19	 30	 4026 0910 00
	 7/16	 17	 19	 30	 4026 0911 00
	 15/32	 18	 19	 30	 4026 0912 00
	 1/2	 19	 19	 30	 4026 1016 00
	 9/16	 20	 20	 30	 4026 1018 00
	 3/4	 26	 26	 34	 4026 0919 00

Power socket 3/8" square drive

3/8"

D

L

d

Power socket 1/2" square drive

				 Overall
	W idth			 length
	 across	 D	 d	L
	 flats	 mm	 mm	 mm	 Ordering No.

mm	 10	 17	 25	 38	 4026 1210 00
	 11	 19	 25	 38	 4026 1211 00
	 12	 20	 25	 38	 4026 1212 00
	 13	 21	 25	 38	 4026 1213 00
	 14	 22	 25	 38	 4026 1214 00
	 16	 25	 30	 38	 4026 1216 00
	 17	 26	 30	 38	 4026 1217 00
	 18	 27.5	 30	 38	 4026 1218 00
	 19	 29	 30	 38	 4026 1219 00
	 21	 32	 30	 38	 4026 1221 00
	 22	 32	 30	 38	 4026 1222 00
	 24	 35	 30	 45	 4026 1224 00
	 27	 39	 30	 50	 4026 1227 00
in	 3/8	 16	 22	 38	 4026 1312 00
	 7/16	 18	 22	 38	 4026 1211 00
	 1/2	 20	 22	 38	 4026 1316 00
	 9/16	 22	 24	 38	 4026 1318 00
	 3/4	 28	 28	 38	 4026 1219 00
	 15/16	 35	 30	 45	 4026 1224 00
	 1 1/8	 40	 38	 40	 4026 1336 00

1/2"

am_Torquearms_bits.indd 154 2010-05-18 15:14:51

155

To
ol

 A
cc

es
so

rie
s

Tool Accessories 155

D

L

d

Power socket 3/4" square drive

				 Overall		P ina

	W idth			 length		 and
	 across	 D	 d	L		 O‑ring
	 flats	 mm	 mm	 mm	 Ordering No.	 ref. letter

mm	 18	 32	 44	 50	 4026 1918 00	 A
	 19	 33	 44	 50	 4026 1919 00	 A
	 21	 36	 44	 50	 4026 1921 00	 A
	 22	 37	 44	 50	 4026 1922 00	 A
	 24	 40	 44	 52	 4026 1924 00	 A
	 27	 43	 44	 54	 4026 1927 00	 A
	 30	 47	 44	 54	 4026 1930 00	 A
	 32	 49	 44	 56	 4026 1932 00	 A
	 34	 52	 44	 56	 4026 1934 00	 A
	 36	 54	 44	 55	 4026 1936 00	 A
in	 3/4	 33	 44	 50	 4026 1919 00	 A
	 15/16	 40	 44	 52	 4026 1924 00	 A
	 1 1/8	 42	 44	 52	 4026 2036 00	 A
	 1 5/16	 47	 44	 56	 4026 2042 00	 A
	 1 1/2	 53	 44	 56	 4026 2048 00	 A

a See table for pin and o‑ring.

3/4"

D

L

d

D

L

d

1"

Power socket 1 1/2" square drive

				 Overall		P ina

	W idth			 length		 and
	 across	 D	 d	L		 O‑ring
	 flats	 mm	 mm	 mm	 Ordering No.	 ref. letter

mm	 50	 81.5	 86	 87	 4026 3850 00	 F
	 55	 87.5	 86	 90	 4026 3855 00	 F
	 60	 94	 86	 95	 4026 3860 00	 F
	 65	 100	 86	 100	 4026 3865 00	 F
	 70	 106	 86	 105	 4026 3870 00	 F
	 75	 112	 86	 110	 4026 3875 00	 F
	 80	 119	 86	 116	 4026 3880 00	 F

a See table for pin and o‑ring.

1 1/2"

Power socket 1" square drive

				 Overall		P ina

	W idth			 length		 and
	 across	 D	 d	L		 O‑ring
	 flats	 mm	 mm	 mm	 Ordering No.	 ref. letter

mm	 24	 42	 54	 58	 4026 2524 00	 C
	 27	 46	 54	 58	 4026 2527 00	 C
	 30	 50	 54	 60	 4026 2530 00	 C
	 32	 52	 54	 60	 4026 2532 00	 C
	 34	 55	 54	 60	 4026 2534 00	 C
	 36	 57	 54	 65	 4026 2536 00	 C
	 41	 64	 54	 67	 4026 2541 00	 C
	 46	 69.5	 54	 74	 4026 2546 00	 C
	 50	 75	 54	 80	 4026 2550 00	 C
	 55	 81	 54	 84	 4026 2555 00	 C
	 60	 87	 54	 87	 4026 2560 00	 C
	 65	 93	 54	 90	 4026 2565 00	 C
in	 15/16	 42	 54	 58	 4026 2524 00	 C
	 1 1/8	 46	 54	 58	 4026 2636 00
	 1 5/16	 53	 51	 62	 4026 2642 00
	 1 11/16	 65	 52	 64	 4026 2654 00
	 1 7/8	 70	 58	 66	 4026 2660 00

a See table for pin and o‑ring.

Stud setter

	 Square		 Holder
	 drive		 drive
	 in	 Ordering No.	 nut	 Ordering No.

1/2	 4023 0752 80	 M6	 4023 0761 00
		 M8	 4023 0762 00
		 M10	 4023 0756 00
		 M12	 4023 0757 00

A complete kit containing 8 power
sockets with 1/2" square drive.

	 Square	 Width
	 drive	 across
	 in	 flats	 Ordering No.
	 1/2	 13, 16, 17, 18	 4112 0607 80
		 19, 21, 22, 24

A complete kit, containing 8 power
sockets with 1/2" square drive,
delivered in a handy box.

	 Bits and Power Sockets

Stud setter

Power socket sets

am_Torquearms_bits.indd 155 2010-05-18 15:14:51

156

To
ol

 A
cc

es
so

rie
s

156 Tool Accessories

						P ina

	 Male	 Square				 and
	 square	 drive	 Diameter	L ength		 O-ring
	 in	 in	 mm	 mm	 Ordering No.	 ref. letter

	 1/2	 3/8	 23	 35	 4023 1153 00	
	 3/8	 1/2	 24	 39	 4023 1154 00	
	 5/8	 1/2	 29	 43	 4023 1155 00	
	 1/2	 5/8	 32	 49	 4023 0733 00	
	 3/4	 5/8	 38	 54	 4023 1156 00	
	 1/2	 3/4	 38	 57	 4023 0909 00	 A
	 1	 3/4	 44	 65	 4023 1157 00	 B
	 3/4	 1	 54	 75	 4023 0868 00	 C
	 1	 1 1/2	 83	 100	 4023 1314 00	 F

a See table for pin and o‑ring.

						P ina

	 Male	 Square				 and
	 square	 drive	 Diameter	L ength		 O-ring
	 in	 in	 mm	 mm	 Ordering No.	 ref. letter

	 3/8	 3/8	 23	 60	 4023 1182 00
	 1/2	 1/2	 29	 76	 4023 0745 00
	 5/8	 5/8	 38	 69	 4023 0875 00
	 3/4	 3/4	 46	 89	 4023 0857 00	 B
	 1	 1	 60	 112	 4023 1060 00	 C
	 1 1/2	 1 1/2	 84	 162	 4023 1316 00	 F

a	 See table for pin and o‑ring.

						P ina

	 Male	 Square				 and
	 square	 drive	 Diameter	L ength		 O-ring
	 in	 in	 mm	 mm	 Ordering No.	 ref. letter

	 3/8	 3/8	 21	 152	 4023 1164 06
	 1/2	 1/2	 27	 127	 4023 0734 00
	 1/2	 1/2	 27	 254	 4023 0735 00
	 5/8	 5/8	 33	 152	 4023 0749 00
	 3/4	 3/4	 38.5	 178	 4023 0854 00	 A
	 3/4	 3/4	 38.5	 330	 4023 0855 00	 A
	 1	 1	 54	 178	 4023 0751 00	 C
	 1	 1	 54	 330	 4023 0867 00	 C
	 1 1/2	 1 1/2	 88	 330	 4023 1315 00	 G

a	 See table for pin and o‑ring.

		 O-ring
		L ocking pin				P in
				 Dia-	I nner	 and	
	R ef.	 Diameter	L ength	 meter	 diameter	 O-ring
	letter	 mm	 mm	 mm	 mm	 Ordering No.

	 Ab	 4	 35	 5	 33	 4026 5000 90
	 B	 4	 45	 5	 33	 4026 5000 91
	 C	 5	 45	 6	 44	 4026 5000 92
	 D	 5	 60	 6	 59	 4026 5000 93
	 E	 5	 70	 6	 65	 4026 5000 94
	 F	 6	 75	 6	 65	 4026 5000 95
	 G	 6	 75	 6	 79	 4026 5000 96
	 H	 6	 95	 6	 94	 4026 5000 97

	 Hex	 Square	 Length
	 in	 in	 mm	 Ordering No.

	 1/4	 1/4	 50.8	 4023 0686 00
	 1/4	 1/4	 76.2	 9721 4234 00
	 1/4	 1/4	 101.6	 4023 0687 00
	 1/4	 1/4	 152.4	 4023 1203 00
	 1/4	 3/8	 50.8	 4023 0907 00
	 1/4	 3/8	 76.2	 9721 4235 00
	 1/4	 3/8	 101.6	 4023 1204 00
	 7/16	 3/8	 76.2	 4023 1210 03
	 7/16	 1/2	 70.0	 4023 1211 03

b B type pin also included.

D L D1

	 Square	F emale	 Diameter	L ength	
	 drive	 hex	 D	 D1	L	
	 in	 in	 mm	 mm	 mm	 Ordering No.

	 3/8	 1/4	 22	 20	 45	 4023 1380 00
	 3/8	 5/16	 22	 33	 55	 4023 1382 00
	 3/8	 7/16	 22	 33	 55	 4023 1317 80
	 1/2	 7/16	 29	 33	 55	 4023 0737 00

Bits and Power Sockets	

Universal joints

Socket adapters

Extensions

Locking pins and O-rings

Power socket holders

Quick change chuck for power bits

am_Torquearms_bits.indd 156 2010-05-18 15:14:51

Fixtured Applications

Contents Page
Introduction 158
Fixtured nutrunners QST 160
Fixtured nutrunners ETX 164
Power MACS 167
MSB, DB ... 168
Power FOCUS 171
ToolsTalk ... 172

am_Fixturedapplications.indd 157 2010-05-19 14:01:08

158

Fi
xt

ur
ed

 A
pp

lic
at

io
ns

158 Fixtured Applications

With our vast experience, we are
a supplier you can rely on

Atlas Copco is the world-leading supplier of fixtured nutrunner systems. Our extensive
experience of designing components for multiple nutrunner systems, combined with
knowledge of building, commissioning and maintaining fixtured solutions, makes
Atlas Copco a supplier you can rely on.

Introduction – Fixtured Applications

For fixtured nutrunner systems, Atlas Cop-
co offers a complete portfolio of products
designed to satisfy your needs. These
range from individual components to op-
erator controlled Multiples by Express®
stations and demanding stitching appli-
cations. There are two different systems
designed for fixtured applications, as
well as user-friendly controller software.

Please contact your local Atlas Copco
sales representative who will be pleased
to discuss your needs.

Power MACS 4000 and QST nutrunners
A state-of-the-art, stand-alone system of-
fering high reliability, accuracy and capa-
bility. The system is designed with user
friendliness in mind and is easy to build
and integrate into production lines.

Power Focus 4000 and ETX nutrunners
A flexible solution that makes it possible
to run durable and accurate fixtured nu-
trunners on the Power Focus controller
designed for hand-held tools.

ToolsTalk software
ToolsTalk software for Power MACS 4000
has been developed with user-friendli-
ness and customer adaptation in mind.
This Window-based program can be
installed on a station PC, a laptop or a
back office PC.

A vertical two channel Multiple by Express®
fixture with QST spindles.

Power MACS 4000 stand alone system
– small, cost efficient and powerful. No
needs for bulky cabinets.

am_Fixturedapplications.indd 158 2010-05-19 14:01:23

159

Fi
xt

ur
ed

 A
pp

lic
at

io
ns

Fixtured Applications 159

Nutrunners to match your needs

The QST nutrunner is a true state-of-the-art product.
Partnered with the Power MACS 4000 tightening con-
troller, QST offers one of the most advanced and reli-
able tightening solutions on the market. ETX nutrunners
are compact, durable and easy to integrate. Since ETX
is controlled by the Power Focus, like the Tensor S and
Tensor ST tools, it is possible to achieve 100% control-
ler commonality in a line.

QST and ETX nutrunners – common
features
Designed specifically for fixtured sys-
tems, these two reliable, durable nutrun-
ners have many common features.

With QST and ETX nutrunners pilot
mount or sandwich are possible. Differ-
ent socket holder lengths (0-200 mm)
permit access to applications or parts
with tight clearances. For longer bolt
lengths, spring travel can be increased
from the standard 50 mm to 76 or 100
mm on request.

A built-in memory chip in QST and
ETX nutrunners stores calibration values
and general tool and service data. Both
tools are ISO certified to +/- 2.5% accu-
racy over 1 million duty cycles on hard
and soft joints.

QST and ETX – different features
The QST nutrunner is available in inline,
off-set, angle head, angle head travel,
U-shaped, angle, SPN and co-axial de-
signs. The ETX comes in inline, offset
and angle head versions.

Connectors on both tools are de-
signed to provide cable management
flexibility. The robust connector and
pin design on the QST is adjustable in
2 DOF. The ETX has a rotatable single
connector.

QST offers a standard torque range
of 2-1,750 Nm (up to 8,000 on request)
and has a 60 m cable. ETX has a torque
range of 6-950 Nm and a cable length
of 25 m.

	 Introduction – Fixtured Nutrunners

QST nutrunners – extra features
l	 Digital communication between nut-

runner and controller.
l	 Hot Swap – replace cable or spindle

without turning off the power.
l	 Increased speed characteristics, up to

3,000 rpm.
l	 Optional redundant angle encoder and

transducer.
l	 MTBF better than 5 million cycles un-

der normal conditions.

am_Fixturedapplications.indd 159 2010-05-19 14:01:33

160

Fi
xt

ur
ed

 A
pp

lic
at

io
ns

160 Fixtured Applications

Fixtured Nutrunners QST

 Socket
 holder Socket
 Travel Torque range Speed Min Weight Gear size holder
Model mm Nm ft lb r/min C-C kg lb ratio in Ordering No. Ordering No.
QST34-8CT-T50-L150-H6 50 2 - 8 1.5 - 6 3000 34 2.0 4.4 7.428 1/4 8435 6000 10 4230 2753 01
QST34-20CT-T50-L150-H10 50 4 - 20 2.9 - 14.7 1000 34 2.0 4.4 21.2 3/8 8435 6010 10 4230 2753 00
QST42-20CT-T50-L134-H9.5 50 6 - 20 4 - 14 2000 43 3.1 6.9 7.50 3/8 8435 6020 10 4230 1818 00
QST42-20COT-T50-L134.5-H9.5 50 6 - 20 4 - 14 2000 31 4.2 9.3 7.50 3/8 8435 6020 20 4230 1818 00
QST42-50CT-T50-L134-H12.7 50 10 - 50 7 - 35 700 43 3.8 8.4 21.33 1/2 8435 6030 10 4230 1819 00
QST42-50COT-T50-L134.5-H12.7 50 10 - 50 7 - 35 700 31 4.5 9.9 21.33 1/2 8435 6030 20 4230 1819 00
QST50-90CT-T50-L137-H12.7 50 20 - 90 15 - 65 650 51 5.8 12.7 18.21 1/2 8435 6040 10 4230 1820 00
QST50-90COT-T50-L137-H12.7 50 20 - 90 15 - 65 650 37 7.8 17.2 18.21 1/2 8435 6040 20 4230 1820 00
QST50-150CT-T50-L137-H12.7 50 30 - 150 22 - 110 380 51 5.8 12.8 31.24 1/2 8435 6050 10 4230 1820 00
QST50-150COT-T50-L137-H12.7 50 30 - 150 22 - 110 380 37 7.8 17.2 31.24 1/2 8435 6050 20 4230 1820 00
QST62-150CT-T50-L152-H12.7 50 30 - 150 22 - 110 450 63 10.2 22.5 13.94 1/2 8435 6060 10 4230 1829 00
QST62-150COT-T50-L152.5-H12.7 50 30 - 150 22 - 110 450 45 12.8 28.2 13.94 1/2 8435 6060 20 4230 1829 00
QST62-230CT-T50-L152-H19.1 50 40 - 230 29 - 170 330 63 10.2 22.5 19.04 3/4 8435 6065 10 4230 1822 00
QST62-230COT-T50-L152.5-H19.1 50 40 - 220 29 - 162 330 45 12.8 28.2 19.04 3/4 8435 6065 20 4230 1822 00
QST62-350CT-T50-L152-H19.1 50 50 - 350 37 - 258 220 63 10.2 22.5 28.33 3/4 8435 6070 10 4230 1822 00
QST62-350COT-T50-L152-H19.1 50 50 - 330 37 - 243 220 45 12.8 28.2 28.33 3/4 8435 6070 20 4230 1822 00
QST80-450CT-T50-L146-H19.1 50 90 - 450 66 - 332 260 81 16.7 37 22.67 3/4 8435 6075 10 4230 1971 00
QST80-450COT-T50-L146-H19.1 50 90 - 450 66 - 332 260 55 21 46 22.67 3/4 8435 6075 20 4230 1971 00
QST80-600CT-T50-L146-H19.1 50 120 - 600 88 - 442 200 81 17 37 29.56 3/4 8435 6080 10 4230 1971 00
QST80-600COT-T50-L146-H19.1 50 120 - 600 88 - 442 200 55 21 46 29.56 3/4 8435 6080 20 4230 1971 00
QST90-750CT-T50-L152-H25.4 50 150 - 750 111 - 553 150 91 25 55 38.89 1 8435 6085 10 4230 1824 00
QST90-750COT-T50-L153-H25.4 50 150 - 750 111 - 553 150 63 29 64 38.89 1 8435 6085 20 4230 1824 00
QST90-1000CT-T50-L152-H25.4 50 200 - 1000 147 - 737 130 91 26 57 46.84 1 8435 6090 10 4230 1824 00
QST90-1000COT-T50-L153-H25.4 50 200 - 1000 147 - 737 130 63 30 66 46.84 1 8435 6090 20 4230 1824 00
QST95-1750CT-T50-L149-H38 50 350 - 1750 258 - 1291 60 96 28 61.7 98.21 1 1/2 8453 6095 10 4230 2767 00
QST95-1750COT-T50-L155-H38 50 350 - 1750 258 - 1291 60 73 43 94.8 98.21 1 1/2 8454 6095 20 4230 2811 00
Extended spring travel 76 mm and 100 mm
QST34-8CT-T76-L184-H6 100 30 - 150 22 - 110 380 51 5.8 12.8 31.2 1/2 8435 6000 11 4230 2934 01
QST34-20CT-T76-L184-H10 100 30 - 150 22 - 110 380 51 5.8 12.8 31.2 1/2 8435 6010 11 4230 2934 00
QST42-20CT-T76-L189-H9.5 76 6 - 20 4 - 14 2000 43 3.1 6.9 7.5 3/8 8435 6020 11 4230 2114 00
QST42-50CT-T76-L189-H12.7 76 10 - 50 7 - 35 700 43 3.8 8.4 21.3 1/2 8435 6030 11 4230 2120 00
QST50-90CT-T76-L200-H12.7 76 20 - 90 15 - 65 650 51 5.78 12.7 18.2 1/2 8435 6040 11 4230 2127 00
QST50-150CT-T76-L200-H12.7 76 30 - 150 22 - 110 380 51 5.8 12.8 31.2 1/2 8435 6050 11 4230 2127 00
QST62-230CT-T76-L200-H19.1 76 40 - 230 29 - 170 330 63 10.2 22.5 19.0 3/4 8435 6065 11 4230 2137 00
QST62-350CT-T76-L200-H19.1 76 50 - 350 37 - 258 220 63 10.2 22.5 28.3 3/4 8435 6070 11 4231 2137 00
QST80-600CT-T76-L214-H19.1 76 120 - 600 88 - 442 200 81 17 37.0 29.6 3/4 8435 6080 11 4231 2664 99
QST90-1000CT-T76-L176-H25.4 76 200 - 1000 147 - 737 130 91 26 57.0 46.8 1 8435 6090 11 4231 1106 00
QST42-50CT-T100-L191-H12.7 100 10 - 50 7 - 35 700 43 3.8 8.4 21.3 1/2 8435 6030 12 4231 2055 00
QST50-150CT-T100-L186-H12.7 100 30 - 150 22 - 110 380 51 5.8 12.8 31.2 1/2 8435 6050 12 4231 3189 00

l	 Inline nutrunner, CT – Equipped with
commutation sensor and transducer.

l	 Off-set nutrunner, COT – Comes with
a commutation sensor, off-set gears
for narrow bolts and transducer.

l	 Extended spring travel 76 mm and
100 mm – Nutrunners with extended
spring travel for longer bolt lengths.

l	 Dual transducers, CTT – Nutrunners
with dual torque transducer feedback.

l	 Dual transducers and angle feedback,
CATT – Nutrunners with dual angle
and torque transducer feedback.

l	 Angle head nutrunners, CTV – Nutrun-
ners with angle heads. Available with
or without travel.

am_Fixturedapplications.indd 160 2010-05-19 14:01:34

161

Fi
xt

ur
ed

 A
pp

lic
at

io
ns

Fixtured Applications 161

QST	 Fixtured Nutrunners

				 Socket
				 holder	 Socket	
	 Travel	 Torque range	 Speed	 Min	 Weight	 Gear	 size	 holder
Model	 mm	 Nm	 ft lb	 r/min	 C-C	 kg	 lb	 ratio	 in	 Ordering No.	 Ordering No.
Dual transducers, CTT 					 		
QST42-20CTT-T50-L134-H9.5 50	 6 - 20	 4 -	 14 2000 43 3.1 6.9	 7.50	 3/8 8435 6020 50 4230 1818 00
QST42-20COTT-T50-L134.5-H9.5 50	 6 - 20	 4 -	 14 2000 31 4.2 9.3	 7.50	 3/8 8435 6020 60 4230 1818 00
QST42-50CTT-T50-L134-H12.7 50	 10 - 50	 7 -	 35 700 43 3.8 8.4	 21.33	 1/2 8435 6030 50 4230 1819 00
QST42-50COTT-T50-L134.5-H12.7 50	 10 - 50	 7 -	 35 700 31 4.5 9.9	 21.33	 1/2 8435 6030 60 4230 1819 00
QST50-90CTT-T50-L137-H12.7 50	 20 - 90	 15 -	 65 650 51 5.8 12.7	 18.21	 1/2 8435 6040 50 4230 1820 00
QST50-90COTT-T50-L137-H12.7 50	 20 - 90	 15 -	 65 650 37 7.8 17.2	 18.21	 1/2 8435 6040 60 4230 1820 00
QST50-150CTT-T50-L137-H12.7 50	 30 - 150	 22 -	110 380 51 5.8 12.8	 31.24	 1/2 8435 6050 50 4230 1820 00
QST50-150COTT-T50-L137-H12.7 50	 30 - 150	 22 -	110 380 37 7.8 17.2	 31.24	 1/2 8435 6050 60 4230 1820 00
QST62-150CTT-T50-L152-H12.7 50	 30 - 150	 22 -	110 450 63 10.2 22.5	 13.94	 1/2 8435 6060 50 4230 1829 00
QST62-150COTT-T50-L152.5-H12.7 50	 30 - 150	 22 -	110 450 45 12.8 28.2	 13.94	 1/2 8435 6060 60 4230 1829 00
QST62-230CTT-T50-L152-H19.1 50	 40 - 230	 29 -	170 330 63 10.2 22.5	 19.04	 3/4 8435 6065 50 4230 1822 00
QST62-230COTT-T50-L152.5-H19.1 50	 40 - 220	 29 -	162 330 45 12.8 28.2	 19.04	 3/4 8435 6065 60 4230 1822 00
QST62-350CTT-T50-L152-H19.1 50	 50 - 350	 37 -	258 220 63 10.2 22.5	 28.33	 3/4 8435 6070 50 4230 1822 00
QST62-350COTT-T50-L152-H19.1 50	 50 - 330	 37 -	243 220 45 12.8 28.2	 28.33	 3/4 8435 6070 60 4230 1822 00
QST80-450CTT-T50-L146-H19.1 50	 90 - 450	 66 -	332 260 81 16.7 37	 22.67	 3/4 8435 6075 50 4230 1971 00
QST80-450COTT-T50-L146-H19.1 50	 90 - 450	 66 -	332 260 55 21 46	 22.67	 3/4 8435 6075 60 4230 1971 00
QST80-600CTT-T50-L146-H19.1 50	 120 - 600	 88 -	442 200 81 17 37	 29.56	 3/4 8435 6080 50 4230 1971 00
QST80-600COTT-T50-L146-H19.1 50	 120 - 600	 88 -	442 200 55 21 46	 29.56	 3/4 8435 6080 60 4230 1971 00
QST90-750CTT-T50-L152-H25.4 50	 150 - 750	 111 -	553 150 91 25 55	 38.89	 1 8435 6085 50 4230 1824 00
QST90-750COTT-T50-L153-H25.4 50	 150 - 750	 111 -	553 150 63 29 64	 38.89	 1 8435 6085 60 4230 1824 00
QST90-1000CTT-T50-L152-H25.4 50	 200 - 1000	 147 -	737 130 91 26 57	 46.84	 1 8435 6090 50 4230 1824 00
QST90-1000COTT-T50-L153-H25.4 50	 200 - 1000	 147 -	737 130 63 30 66	 46.84	 1 8435 6090 60 4230 1824 00
Dual transducers and angle feedback, CATT
QST42-20CATT-T50-L134-H9.5 50	 6 - 20	 4 -	 14 2000 43 3.1 6.9	 7.50	 3/8 8435 6020 70 4230 1818 00
QST42-50CATT-T50-L134-H12.7 50	 10 - 50	 7 -	 35 700 43 3.8 8.4	 21.33	 1/2 8435 6030 70 4230 1819 00
QST50-90CATT-T50-L137-H12.7 50	 20 - 90	 15 -	 65 650 51 5.8 12.7	 18.21	 1/2 8435 6040 70 4230 1820 00
QST50-150CATT-T50-L137-H12.7 50	 30 - 150	 22 -	110 380 51 5.8 12.8	 31.24	 1/2 8435 6050 70 4230 1820 00
QST62-150CATT-T50-L152-H12.7 50	 30 - 150	 22 -	110 450 63 10.2 22.5	 13.94	 1/2 8435 6060 70 4230 1829 00
QST62-230CATT-T50-L152-H19.1 50	 40 - 230	 29 -	170 330 63 10.2 22.5	 19.04	 3/4 8435 6065 70 4230 1822 00
QST62-350CATT-T50-L152-H19.1 50	 50 - 350	 37 -	258 220 63 10.2 22.5	 28.33	 3/4 8435 6070 70 4230 1822 00
QST80-450CATT-T50-L146-H19.1 50	 90 - 450	 66 -	332 260 81 16.7 36.9	 22.67	 3/4 8435 6075 70 4230 1971 00
QST80-600CATT-T50-L146-H19.1 50	 120 - 600	 88 -	442 200 81 17 37	 29.56	 3/4 8435 6080 70 4230 1971 00
QST90-750CATT-T50-L152-H25.4 50	 150 - 750	 111 -	553 150 91 25 55	 38.89	 1 8435 6085 70 4230 1824 00
QST90-1000CATT-T50-L152-H25.4 50	 200 - 1000	 147 -	737 130 91 26 57	 46.84	 1 8435 6090 70 4230 1824 00
Angle head, CTV
QST42-20CTV-P10 -	 6 - 20	 4 -	 14 1200 28 3.5 7	 11.6	 3/8 9831 4077 27 -
QST42-20CTV-T25-H10 25	 6 - 20	 4 -	 14 1200 28 5 10	 11.6	 3/8 9831 4077 57 -
QST42-30CTV-P10 -	 6 - 30	 4.5 -	 22 440 36 3,5 7	 11.6	 3/8 9831 4077 26 -
QST42-30CTV-T25-H10 25	 6 - 30	 4.5 -	 22 440 36 5.5 11	 33.0	 3/8 9831 4077 58 -
QST42-70CTV-P13 -	 14 - 70	 10 -	 52 440 40 4.5 9	 33.0	 1/2 9831 4077 28 -
QST42-70CTV-T25-H13 25	 14 - 70	 10 -	 52 440 40 5.5 9	 33.0	 1/2 9831 4077 59 -
QST50-170CTV-P13 -	 34 - 170	 25 -	125 210 51 6.8 14	 56.2	 1/2 9831 4078 38 -
QST50-170CTV-T50-P13 50	 34 - 170 	 25 -	125 210 48 8.6 17	 56.2	 1/2 9831 4078 44 -
QST50-200CTV-H19 -	 40 - 200	 29 -	145 210 51 7.0 14	 56.2	 3/4 9831 4078 43 -
QST50-200CTV-T25-H19 25	 40 - 200	 29 -	145 210 51 9.5 19	 56.2	 3/4 9831 4078 46 -
QST50-200CTV-T50-H19 50	 40 - 200	 29 -	145 210 51 10 20	 56.2	 3/4 9831 4078 47 -
QST62-310CTV-H19 -	 60 - 310	 44 -	229 175 66 13.5 27	 34.3	 3/4 9831 4079 78 -
QST62-310CTV-T25-H19 25	 60 - 310	 44 -	229 175 66 16.5 33	 34.3	 3/4 9831 4079 76 -
QST62-350CTV-H19 -	 70 - 350	 52 -	258 120 66 13.5 27	 51.0	 3/4 9831 4079 73 -
QST62-350CTV-T25-H19 25	 70 - 350	 52 -	258 120 66 16.5 33	 51.0	 3/4 9831 4087 10 -
QST62-600CTV-H25 -	 120 - 600	 88 -	440 100 109 16.5 33	 93.5	 1 9831 4087 02 -

am_Fixturedapplications.indd 161 2010-05-24 15:09:34

162

Fi
xt

ur
ed

 A
pp

lic
at

io
ns

162 Fixtured Applications

L E

D

BL C

L
D

E

Accessories	 QST

	 L	 B	 C	 D	 E
Model	 mm	 mm	 mm	 mm	 mm
Dual transducers and angle feedback, CATT 				
QST42-20CATT -T50 -L134 -H9.5	 134	 23	 372	 15	 -
QST42-50CATT -T50 -L134 -H12.7	 134	 23	 399	 15	 -
QST50-90CATT -T50 -L137 -H12.7	 137	 23	 441	 15	 -
QST50-150CATT -T50 -L137 -H12.7	 137	 23	 441	 15	 -
QST62-150CATT -T50 -L152 -H12.7	 152	 25	 517	 15	 -
QST62-230CATT -T50 -L152 -H19.1	 152	 25	 517	 15	 -
QST62-350CATT -T50 -L152 -H19.1	 152	 25	 517	 15	 -
QST80-450CATT -T50 -L146 -H19.1	 146	 30	 595	 20	 -
QST80-600CATT -T50 -L146 -H19.1	 146	 30	 595	 20	 -
QST90-750CATT -T50 -L152 -H25.4	 152	 32	 600	 20	 -
QST90-1000CATT -T50 -L152 -H25.4	 152	 32	 600	 20	 -
Angle head 					
QST42-20CTV -P10	 65	 -	 -	 -	 409
QST42-20CTV -T25 -H10	 -	 -	 -	 -	 -
QST42-30CTV -P10	 83	 -	 -	 -	 436
QST42-30CTV -T25 -H10	 -	 -	 -	 -	 -
QST42-70CTV -P13	 84	 -	 -	 -	 431
QST42-70CTV -T25 -H13	 -	 -	 -	 -	 -
QST50-170CTV -P13	 136	 -	 -	 -	 481
QST50-170CTV -T50 -P13	 -	 -	 -	 -	 -
QST50-200CTV -H19	 136	 -	 -	 -	 481
QST50-200CTV -T25 -H19	 -	 -	 -	 -	 -
QST50-200CTV -T50 -H19	 -	 -	 -	 -	 -
QST62-310CTV -H19	 153	 -	 -	 -	 564
QST62-310CTV -T25 -H19	 -	 -	 -	 -	 -
QST62-350CTV -H19	 153	 -	 -	 -	 564
QST62-350CTV -T25 -H19	 -	 -	 -	 -	 -
QST62-600CTV -H25	 174	 -	 -	 -	 563

Dimensions

	 L	 B	 C	 D	 E
Model	 mm	 mm	 mm	 mm	 mm
Standard 					
QST34-8CT-T50-L150-H6	 150	 16.5	 358.5	 10	 -	
QST34-20CT-T50-L150-H10	 150	 16.5	 358.5	 10	 -	
QST42-20CT-T50-L134-H9.5 	 134	 23	 372	 15	 -	
QST42-20COT-T50-L134.5-H9.5 	 134.5	 -	 -	 -	 446	
QST42-50CT-T50-L134-H12.7 	 134	 23	 399	 15	 -	
QST42-50COT-T50-L134.5-H12.7 	 134.5	 -	 -	 -	 472	
QST50-90CT-T50-L137-H12.7 	 137	 23	 441	 15	 -	
QST50-90COT-T50-L137-H12.7 	 137	 -	 -	 -	 521	
QST50-150CT-T50-L137-H12.7 	 137	 23	 441	 15	 -	
QST50-150COT-T50-L137-H12.7 	 137	 -	 -	 -	 521	
QST62-150CT-T50-L152-H12.7	 152	 25	 517	 15	 -	
QST62-150COT-T50-L152.5-H12.7	 152.5	 -	 -	 -	 586	
QST62-230CT-T50-L152-H19.1	 152	 25	 517	 15	 -	
QST62-230COT-T50-L152.5-H19.1	 152.5	 -	 -	 -	 586	
QST62-350CT-T50-L152-H19.1	 152	 25	 517	 15	 -	
QST62-350COT-T50-L152-H19.1	 152	 -	 -	 -	 592	
QST80-450CT-T50-L146-H19.1	 146	 30	 595	 20	 -	
QST80-450COT-T50-L146-H19.1	 146	 -	 -	 -	 685	
QST80-600CT-T50-L146-H19.1	 146	 30	 595	 20	 -	
QST80-600COT-T50-L146-H19.1	 146	 -	 -	 -	 685	
QST90-750CT-T50-L152-H25.4	 152	 32	 600	 20	 -	
QST90-750COT-T50-L153-H25.4	 153	 -	 -	 -	 705	
QST90-1000CT-T50-L152-H25.4	 152	 32	 600	 20	 -	
QST90-1000COT-T50-L153-H25.4	 153	 -	 -	 - 	 710	
QST95-1750CT-T50-L149-H38	 149	 32	 683	 20	 -	
QST95-1750COT-T50-L155-H38	 155	 -	 -	 - 	 795	

	 L	 B	 C	 D	 E
Model	 mm	 mm	 mm	 mm	 mm
Extended spring travel 76 mm and 100 mm 					
QST34-8CT-T76-L184-H6	 184	 16.5	 358.5	 10	 -	
QST34-20CT-T76-L184-H10	 184	 16.5	 358.5	 10	 -	
QST42-20CT-T76-L189-H9.5	 190	 23	 372	 15	 -	
QST42-50CT-T76-L189-H12.7	 190	 23	 399	 15	 -	
QST50-90CT-T76-L200-H12.7	 200	 23	 441	 15	 -	
QST50-150CT-T76-L200-H12.7	 201	 23	 441	 15	 -	
QST62-230CT-T76-L200-H19.1	 200	 25	 517	 15	 -	
QST62-350CT-T76-L200-H19.1	 200	 25	 517	 15	 -	
QST80-600CT-T76-L214-H19.1	 214	 30	 595	 20	 -	
QST90-1000CT-T76-L176-H25.4	 176	 32	 600	 20	 -	
QST42-50CT-T100-L191-H12.7	 191	 23	 399	 15	 -	
QST50-150CT-T100-L186-H12.7	 186	 23	 441	 15	 -	
Dual transducers, CTT						
QST42-20CTT -T50 -L134 -H9.5	 134	 23	 372	 15	 -	
QST42-20COTT -T50 -L134.5 -H9.5	 134.5	 -		 -	 446	
QST42-50CTT -T50 -L134 -H12.7	 134	 23	 399	 15	 -	
QST42-50COTT -T50 -L134.5 -H12.7	 134.5	 -		 -	 472	
QST50-90CTT -T50 -L137 -H12.7	 137	 23	 441	 15	 -	
QST50-90COTT -T50 -L137 -H12.7	 137	 -		 -	 521	
QST50-150CTT -T50 -L137 -H12.7	 137	 23	 441	 15	 -	
QST50-150COTT -T50 -L137 -H12.7	 137	 -		 -	 521
QST62-150CTT -T50 -L152 -H12.7	 152	 25	 517	 15	 -
QST62-150COTT -T50 -L152.5 -H12.7	 152.5	 -		 -	 586
QST62-230CTT -T50 -L152 -H19.1	 152	 25	 517	 15	 -
QST62-230COTT -T50 -L152.5 -H19.1	 152.5	 -		 -	 586
QST62-350CTT -T50 -L152 -H19.1	 152	 25	 517	 15	 -
QST62-350COTT -T50 -L152 -H19.1	 152	 -		 -	 592
QST80-450CTT -T50 -L146 -H19.1	 146	 30	 595	 20	 -
QST80-450COTT -T50 -L146 -H19.1	 146				 685
QST80-600CTT -T50 -L146 -H19.1	 146	 30	 595	 20	 -
QST80-600COTT -T50 -L146 -H19.1	 146				 685
QST90-750CTT -T50 -L152 -H25.4	 152	 32	 600	 20	 -
QST90-750COTT -T50 -L153 -H25.4	 153				 705
QST90-1000CTT -T50 -L152 -H25.4	 152	 32	 600	 20	 -
QST90-1000COTT -T50 -L153 -H25.4	 153				 710

COT – off-set version

CT – straight version

CTV – angle head version

am_Fixturedapplications.indd 162 2010-05-19 14:01:34

163

Fi
xt

ur
ed

 A
pp

lic
at

io
ns

Fixtured Applications 163

QST Accessories

Optional Accessories

a This socket holder is included when you order the complete spindle.
b This socket holder follows when you order the standard nutrunner.
NOTE: The spindle travel is 50 mm for all sockets holders.

Additional sockets

Length Ordering No.
2 m 4220 3799 02
3 m 4220 3799 03
5 m 4220 3799 05
7 m 4220 3799 07
10 m 4220 3799 10
15 m 4220 3799 15
20 m 4220 3799 20
25 m 4220 3799 25
30 m 4220 3799 30
35 m 4220 3799 35
40 m 4220 3799 40

Tool and extension cables

Tool and extension cable

A
Additional socket holder length

 Socket
 holder Socket
 A size holdera

 mm Product No. in Ordering No.

QST42-20CT
 0b 8435 6020 10 3/8 4230 1818 00
 50 8435 4083 08 3/8 4230 2217 00
 100 8435 4083 10 3/8 4230 2217 01
 150 8435 4083 12 3/8 4230 2217 02
 200 8435 4083 14 3/8 4230 2217 03
QST42-50CT
 0b 8435 6030 10 1/2 4230 1819 00
 50 8435 4083 19 1/2 4230 2218 00
 100 8435 4083 21 1/2 4230 2218 01
 150 8435 4083 23 1/2 4230 2218 02
 200 8435 4083 25 1/2 4230 2218 03
QST50-90CT
 0b 8435 6040 10 1/2 4230 1820 00
 50 8435 4083 28 1/2 4230 2219 00
 100 8435 4083 29 1/2 4230 2219 01
 150 8435 4083 30 1/2 4230 2219 02
 200 8435 4083 31 1/2 4230 2219 03
QST50-150CT
 0b 8435 6050 10 1/2 4230 1820 00
 50 8435 4083 68 1/2 4230 2219 00
 100 8435 4083 33 1/2 4230 2219 01
 150 8435 4083 34 1/2 4230 2219 02
 200 8435 4083 35 1/2 4230 2219 03
QST62-150CT
 0b 8435 6060 10 1/2 4230 1829 00
 50 8435 4083 37 1/2 4230 2223 00
 100 8435 4083 40 1/2 4230 2223 01
 150 8435 4083 43 1/2 4230 2223 02
 200 8435 4083 46 1/2 4230 2223 03
 0 8435 4083 70 5/8 4230 1821 00
 50 8435 4083 38 5/8 4230 2224 00
 100 8435 4083 41 5/8 4230 2224 01
 150 8435 4083 44 5/8 4230 2224 02
 200 8435 4083 47 5/8 4230 2224 03

 Socket
 holder Socket
 A size holdera

 mm Product No. in Ordering No.

QST62-230CT
 0 8435 4083 81 5/8 4230 1821 00
 50 8435 4083 83 5/8 4230 2224 00
 100 8435 4083 98 5/8 4230 2224 01
 150 8435 4083 88 5/8 4230 2224 02
 200 8435 4083 91 5/8 4230 2224 03
 0b 8435 5170 10 3/4 4230 1822 00
 50 8435 4083 84 3/4 4230 2226 00
 100 8435 4083 86 3/4 4230 2226 01
 150 8435 4083 89 3/4 4230 2226 02
 200 8435 4083 92 3/4 4230 2226 03
QST62-350CT
 0 8435 4083 72 5/8 4230 1821 00
 50 8435 4083 53 5/8 4230 2224 00
 100 8435 4083 56 5/8 4230 2224 01
 150 8435 4083 59 5/8 4230 2224 02
 200 8435 4083 62 5/8 4230 2224 03
 0b 8435 6070 10 3/4 4230 1822 00
 50 8435 4083 54 3/4 4230 2226 00
 100 8435 4083 57 3/4 4230 2226 01
 150 8435 4083 60 3/4 4230 2226 02
 200 8435 4083 83 3/4 4230 2226 03

am_Fixturedapplications.indd 163 2010-05-19 14:01:42

164

Fi
xt

ur
ed

 A
pp

lic
at

io
ns

164 Fixtured Applications

L E

D

BL C

L

D

E

 Socket
 holder Socket
 Travel Torque range Speed Min Weight Gear size holder
Model mm Nm ft lb r/min C-C kg lb ratio in Ordering No. Ordering No.
ETX42-20CT 50 6 - 20 4 - 14 2000 43 3.2 7.1 7.50 3/8 8435 5120 10 4230 1818 00
ETX42-20COT 50 6 - 20 4 - 14 2000 31 4.3 9.5 7.50 3/8 8435 5120 20 4230 1818 00
ETX42-50CT 50 10 - 50 7 - 35 700 43 3.5 7.7 21.33 1/2 8435 5130 10 4230 1819 00
ETX42-50COT 50 10 - 50 7 - 35 700 31 4.6 10.1 21.33 1/2 8435 5130 20 4230 1819 00
ETX50-90CT 50 20 - 90 15 - 65 650 51 5.9 13.0 18.21 1/2 8435 5140 10 4230 1820 00
ETX50-90COT 50 20 - 90 15 - 65 650 37 8.1 17.9 18.21 1/2 8435 5140 20 4230 1820 00
ETX50-150CT 50 30 - 150 22 - 110 380 51 5.8 12.8 31.24 1/2 8435 5150 10 4230 1820 00
ETX50-150COT 50 30 - 150 22 - 110 380 37 8.0 17.6 31.24 1/2 8435 5150 20 4230 1820 00
ETX62-150CT 50 30 - 150 22 - 110 450 63 9.5 20.9 13.94 1/2 8435 5160 10 4230 1829 00
ETX62-150COT 50 30 - 150 22 - 110 450 46 9.5 20.9 13.94 1/2 8435 5160 20 4230 1829 00
ETX62-230CT 50 40 - 230 29 - 170 330 63 10.2 22.5 19.04 3/4 8435 5170 10 4230 1822 00
ETX62-230COT 50 40 - 220 29 - 162 330 46 12.8 28.2 19.04 3/4 8435 5170 20 4230 1822 00
ETX62-350CT 50 50 - 350 37 - 258 220 63 10.2 22.5 28.33 3/4 8435 5180 10 4230 1822 00
ETX62-350COT 50 50 - 330 37 - 243 220 50 12.9 28.4 28.33 3/4 8435 5180 20 4230 1822 00
ETX72-450CT 50 90 - 450 65 - 331 160 73 11.3 25 41.6 3/4 8435 5182 10 4230 1971 00
ETX72-600CT 50 120 - 600 90 - 441 110 73 11.3 25 58.0 3/4 8435 5183 10 4230 1971 00
ETX72-600COT 50 120 - 580 90 - 425 110 55 17 37.5 57.99 3/4 8435 5183 20 4230 1971 00
ETX90-750CT 50 150 - 750 110 - 551 90 91 17.8 39 68.3 1 8435 5184 10 4230 1824 00
ETX90-950CT 50 200 - 950 150 - 699 70 91 17.8 39 90.0 1 8435 5185 10 4230 1824 00
Angle head tools
ETX42-70CTV – 15 - 70 11 - 50 355 45 4.9 10.8 21.33 1/2 8435 4072 07 –
ETX50-170CTV – 22 - 170 16 - 125 200 50 9.1 20 31.24 1/2 8435 4073 04 –
ETX62-350CTV – 50 - 350 37 - 221 175 70 13.9 28.9 19.04 3/4 8435 4074 72 –

Pilot mount only

Pilot mount

Sandwich mount

COT – off-set version

CT – straight version

Fixtured Nutrunners ETX

CTV – angle head versionPilot mount only

 L B C D E
Model mm mm mm mm mm
ETX42-20CT 134 23 363 15 –
ETX42-50CT 134 23 389 15 –
ETX50-90CT 137 23 439 15 –
ETX50-150CT 137 23 439 15 –
ETX62-150CT 152 25 506 15 –
ETX62-230CT 152 25 506 15 –
ETX62-350CT 152 25 506 15 –
ETX72-450CT 146 30 580.5 20 –
ETX72-600CT 146 30 580.5 20 –
ETX90-750CT 152 32 549.5 20 –
ETX90-950CT 152 32 549.5 20 –
ETX42-20COT 134.5 – – – 436
ETX42-50COT 134.5 – – – 463
ETX50-90COT 137 – – – 519
ETX50-150COT 137 – – – 519
ETX62-150COT 152.5 – – – 575
ETX62-230COT 152.5 – – – 575
ETX62-350COT 152 – – – 580.5
ETX72-600COT 146 – – – 672
ETX42-70CTV 85 – – 15 422
ETX50-170CTV 133 – – 15 479
ETX62-350CTV 153 – – 14 553

Dimensions

l	 Inline nutrunner, CT – Equipped with
commutation sensor and transducer.

l	 Off-set nutrunner, COT – Comes with
a commutation sensor, off-set gears
for narrow bolts and transducer.

l	 Extended spring travel 76 mm and
100 mm – Nutrunners with extended
spring travel for longer bolt lengths.

l	 Angle head nutrunners, CTV – Nutrun-
ners with angle heads. Available with
or without travel.

am_Fixturedapplications.indd 164 2010-05-19 14:01:43

165

Fi
xt

ur
ed

 A
pp

lic
at

io
ns

Fixtured Applications 165

RBU-X

RBU-Gold

Cables
Model Ordering No.

Tool cables
2 m 4230 2195 02
5 m 4230 2195 05
7 m 4230 2195 07
10 m 4230 2195 10
15 m 4230 2195 15
20 m 4230 2195 20
Extension cables
5 m 4220 1563 05
10 m 4220 1563 10
15 m 4220 1563 15

ETX Accessories

A

Additional socket holder length

Optional Accessories

a This socket holder is included when you order the complete nutrunner.
b This socket holder follows when you order the standard nutrunner.
NOTE: The spindle travel is 50 mm for all sockets holders.

 Socket
 holder Socket
 A size holdera

 mm Product No. in Ordering No.

ETX42-20CT
 0b 8435 5120 10 3/8 4230 1818 00
 50 8435 4063 08 3/8 4230 2217 00
 100 8435 4063 10 3/8 4230 2217 01
 150 8435 4063 12 3/8 4230 2217 02
 200 8435 4063 14 3/8 4230 2217 03
ETX42-50CT
 0b 8435 5130 10 1/2 4230 1819 00
 50 8435 4063 19 1/2 4230 2218 00
 100 8435 4063 21 1/2 4230 2218 01
 150 8435 4063 23 1/2 4230 2218 02
 200 8435 4063 25 1/2 4230 2218 03
ETX50-90CT
 0b 8435 5140 10 1/2 4230 1820 00
 50 8435 4063 28 1/2 4230 2219 00
 100 8435 4063 29 1/2 4230 2219 01
 150 8435 4063 30 1/2 4230 2219 02
 200 8435 4063 31 1/2 4230 2219 03
ETX50-150CT
 0b 8435 5150 10 1/2 4230 1820 00
 50 8435 4063 68 1/2 4230 2219 00
 100 8435 4063 33 1/2 4230 2219 01
 150 8435 4063 34 1/2 4230 2219 02
 200 8435 4063 35 1/2 4230 2219 03
ETX62-150CT
 0b 8435 5160 10 1/2 4230 1829 00
 50 8435 4063 37 1/2 4230 2223 00
 100 8435 4063 40 1/2 4230 2223 01
 150 8435 4063 43 1/2 4230 2223 02
 200 8435 4063 46 1/2 4230 2223 03
 0 8435 4063 70 5/8 4230 1821 00
 50 8435 4063 38 5/8 4230 2224 00
 100 8435 4063 41 5/8 4230 2224 01
 150 8435 4063 44 5/8 4230 2224 02
 200 8435 4063 47 5/8 4230 2224 03

 Socket
 holder Socket
 A size holdera

 mm Product No. in Ordering No.

ETX62-230CT
 0 8435 4063 81 5/8 4230 1821 00
 50 8435 4063 83 5/8 4230 2224 00
 100 8435 4063 98 5/8 4230 2224 01
 150 8435 4063 88 5/8 4230 2224 02
 200 8435 4063 91 5/8 4230 2224 03
 0b 8435 5170 10 3/4 4230 1822 00
 50 8435 4063 84 3/4 4230 2226 00
 100 8435 4063 86 3/4 4230 2226 01
 150 8435 4063 89 3/4 4230 2226 02
 200 8435 4063 92 3/4 4230 2226 03
ETX62-350CT
 0 8435 4063 72 5/8 4230 1821 00
 50 8435 4063 53 5/8 4230 2224 00
 100 8435 4063 56 5/8 4230 2224 01
 150 8435 4063 59 5/8 4230 2224 02
 200 8435 4063 62 5/8 4230 2224 03
 0b 8435 5180 10 3/4 4230 1822 00
 50 8435 4063 54 3/4 4230 2226 00
 100 8435 4063 57 3/4 4230 2226 01
 150 8435 4063 60 3/4 4230 2226 02
 200 8435 4063 63 3/4 4230 2226 03

Additional sockets

RBU

Model Ordering No.
RBU-X 8433 0080 20
RBU-Gold 8433 0020 20

am_Fixturedapplications.indd 165 2010-05-19 14:01:46

166

Fi
xt

ur
ed

 A
pp

lic
at

io
ns

166 Fixtured Applications

Advanced process control and monitoring

State-of-the-art tightening controllers Power MACS 4000 and Power Focus with their
advanced process control and monitoring functions, and supported by ToolsTalk soft-
ware, can put your assembly operation on the path to zero-fault production.

Introduction – Controllers and Software

Power MACS 4000
Power MACS 4000 is Atlas Copco’s lat-
est, most advanced tightening controller
for fixtured tools. It has effective tools for
statistical process control to ensure that
quality issues are identified long before
they cause production problems.

The controller supports a zero-fault
production philosophy with its capacity
to collect tightening data for analysis,
continuous improvement and traceabil-
ity. Power MACS processing power and
memory are designed to handle and
send large amounts of data without influ-
encing the tightening process.

Power Focus
Power Focus is a modular range of con-
trollers, with full flexibility, designed for
applications ranging from single nut-
runner hand-held operations to fixtured
multiple nutrunnning systems. Advanced
process control and monitoring functions
make it easy to view and collect data us-
ing the Internet infrastructure.

The Power Focus 4000 is available in
two versions, Compact and Graph. The
difference between them is the user inter-
face, where the Graph features the color
display and a full keyboard.

ToolsTalk Power MACS
The new ToolsTalk software for Power
MACS 4000 has been developed with
user friendliness and customer adapta-
tion in mind and can be installed on a
laptop or a back office PC.

am_Fixturedapplications.indd 166 2010-05-19 14:01:47

167

Fi
xt

ur
ed

 A
pp

lic
at

io
ns

Fixtured Applications 167

Power MACS 4000
One primary controller or master is
needed per system. The primary control-
ler takes care of external communication
and comes with most fi eld busses used
in modern production lines (optional). A
primary controller can be run as a sec-
ondary controller

The secondary controller, or slave,
comes in two versions; with or without
Ethernet switch in the back plate.
l	 One servo covers the complete torque

range from 2 to 8,000 Nm.
l	 No external PC required, inherent

back-up functionality for increased reli-
ability.

l	 Defi ne your tightening strategy based
on results to make sure valuable time
and resources are not wasted.

l	 Powerful PLC onboard.
l	 Reject Management enabling you to

handle faulty tightening in the most ef-
fi cient way.

l	 Extensive library of tested tightening
strategies – each joint can be tight-
ened in the best possible way in terms
of cycle time and quality.

l	 Stand alone design (no need for bulky
cabinets).

l	 24V DC supply, integrated Ethernet
switch, E-stop circuit.

l	 Informative display.
l	 Integrated line fi lter.

Power MACS 4000 Controllers

Power MACS 4000 controllers

Model Fieldbus version Ordering No.
Primary controller
TC-4000-P-ES No Fieldbus 8435 6511 00
TC-4000-P-PB-ES Profi bus 8435 6511 10
TC-4000-P-DN-ES DeviceNet 8435 6511 30
TC-4000-P-EIP-ES Ethernet IP 8435 6511 60
TC-4000-P-MTCP-ES ModBus TCP 8435 6511 70
TC-4000-P-PN-ES Profi Net 8435 6511 50
TC-4000-P-CC-ES CC link 8435 6511 90
Secondary controller
TC-4000-S No fi eldbus, No Ethernet switch 8435 6500 00
TC-4000-S-ES No fi eldbus, Ethernet switch 8435 6501 00

am_Fixturedapplications.indd 167 2010-05-19 14:01:48

168

Fi
xt

ur
ed

 A
pp

lic
at

io
ns

168 Fixtured Applications

Power Supply MSB, DB

Main Switch Box – MSB
The MSB is used for power distribution
and makes power management easy. It
is designed be fed with 380-480 V AC
3-phase without requiring an external
transformer. The MSB leaves room for
customer adaptations and the E-stop
functionality can be upgraded from class
3 to class 4. Each MSB supplies up to 6
controllers with power.

Distribution Box – DB
The DB provides the same functionality
as the MSB except for the main switch
and is used as a complement to the MSB
for systems with more than 6 channels.

General Box – GB
An empty DB, suitable for external system
devices.

Model Ordering No.
MSB
Main switch box (Max 6 channels) 8435 5660 00
DB
Distribution box (Max 6 channels) + Power cable 1800 mm 8435 6560 50
GB
General box 4222 1249 85

am_Fixturedapplications.indd 168 2010-05-19 14:01:49

169

Fi
xt

ur
ed

 A
pp

lic
at

io
ns

Fixtured Applications 169

 Number of 	 System
No. of	 tool cable
spindles	 TC-P TC-S MSB DB cables kita

1 1 0	 1 0 1 1
2 1 1	 1 0 2 1
3 1 2	 1 0 3 1
4 1 3	 1 0 4 1
5 1 4	 1 0 5 1
6 1 5	 1 0 6 1
7 1 6	 1 1 7 1
8 1 7	 1 1 8 1
9 1 8	 1 1 9 1

System Guide	 Controllers

System ordering table for a system with one station

 Power cable Ethernet cable E-stop cable Ethernet	
 switch incl.

No. of 1350 mm	 1650 mm 1950 mm 1 m 2 m 3 m 1200 mm 3000 mm	 Backplate
spindles 4222 1248 13 4222 1248 16 4222 1248 19 4222 1246 01	 4222 1246 02	 4222 1246 03	 4222 1247 12 4222 1247 30	 4222 0982 90	 Ordering No.b

1 1 - - -	 -	 -	 - -	 -	 8435 6560 01
2 2 - - 1	 -	 -	 1 -	 -	 8435 6560 02
3 2 1 - 1	 1	 -	 1 1	 -	 8435 6560 03
4 2 2 - 1	 2	 -	 2 1	 -	 8435 6560 04
5 2 2 1 1	 3	 -	 3 1	 1	 8435 6560 05
6 2 2 2 4	 1	 -	 4 1	 1	 8435 6560 06
7 4 3 - 5	 1	 -	 5 1	 1	 8435 6560 07
8 4 4 - 6	 1	 -	 6 1	 1	 8435 6560 08
9 4 3 2 4	 1	 3	 7 1	 2	 8435 6560 09
10 4 4 2 5	 1	 3	 8 1	 2	 8435 6560 10
11 4 4 3 6	 1	 3	 9 1	 2	 8435 6560 11
12 4 4 4 7	 1	 3	 10 1	 2	 8435 6560 12
13 5 4 4 7	 1	 4	 10 2	 3	 8435 6560 13
14 6 4 4 8	 1	 4	 11 2	 3	 8435 6560 14
15 6 5 4 9	 1	 4	 12 2	 3	 8435 6560 15
16 6 6 4 10	 1	 4	 13 2	 3	 8435 6560 16
17 6 6 5 10	 2	 4	 14 2	 4	 8435 6560 17
18 6 6 6 11	 2	 4	 15 2	 4	 8435 6560 18

 Number of 	 System
No. of	 tool cable
spindles	 TC-P TC-S MSB DB cables kita

10 1 9 	 1 1 10 1
11 1 10 	 1 1 11 1
12 1 11 	 1 1 12 1
13 1 12 	 1 2 13 1
14 1 13 	 1 2 14 1
15 1 14 	 1 2 15 1
16 1 15 	 1 2 16 1
17 1 16 	 1 2 17 1
18 1 17 	 1 2 18 1

Power cables 4222 1248 xx

E-Stop cable 4222 1247 xx

With the Power MACS 4000 controller, multiple-spindle systems are easy to configure. Simply refer to the system ordering table
to see which components you need.

a See system cable kits below.

b Based on Atlas Copco suggested set-up.

Ethernet cable 4222 1246 xx

Motor cable 4220 3799 xx

MSB TC QST

System cable kit

Easy-to-build system

Power input

Fieldbus Incoming E-stop Factory network (1 IP)

am_Fixturedapplications.indd 169 2010-05-19 14:01:53

170

Fi
xt

ur
ed

 A
pp

lic
at

io
ns

170 Fixtured Applications

Suitable for	 Length Ordering No.
TC1-TC2, TC7-TC8, TC13-TC14	 1350 mm 4222 1248 13
TC3-TC4, TC9-TC10, TC15-TC16	 1650 mm 4222 1248 16
TC5-TC6, TC11-TC12, TC17-TC18	 1950 mm 4222 1248 19
For longer distances	 5 m 4222 1248 50
	 10 m 4222 1370 10
	 15 m 4222 1370 15
	 20 m 4222 1370 20

Power cables between MSB and TC

Length 	 Ordering No.
0.5 m	 4222 1246 00
1 m	 4222 1246 01
2 m	 4222 1246 02
3 m	 4222 1246 03
5 m	 4222 1246 05
10 m	 4222 1246 10
15 m	 4222 1246 15

Ethernet cables

Components Length Ordering No.
E-stop cable 1200 mm 4222 1247 12
E-stop cable 3000 mm 4222 1247 30
E-stop terminationa 4222 0755 00

E-stop cables and termination

Ethernet cable

E-stop cable

Power cable betwen MSB and TC

Indicator box

Model Ordering No.
Operator handle (ball joint/handle)

	 - front/plastic 8435 3030 00
	 - front/rubber 8435 3030 01
	 - rear/plastic 8435 3030 02
	 - rear/rubber 8435 3030 03

Operator handle

Model	 Ordering No.
Indicator box	 8435 3010 03
Indicator box cable to PM4K, 1 m 4243 0278 80
Open end cable	 5 m 4243 0281 05
Extension cable	
	 3 m 4243 0282 03
	 5 m 4243 0282 05
	 10 m 4243 0282 10
	 15 m 4243 0282 15
	 20 m 4243 0282 20
	 25 m 4243 0282 25

Indicator box and cable

Optional Accessories

Accessories	 Power MACS 4000

a Included with primary controller.

Operator handle

am_Fixturedapplications.indd 170 2010-05-19 14:02:09

171

Fi
xt

ur
ed

 A
pp

lic
at

io
ns

Fixtured Applications 171

Power Focus 4000 series Controllers

Advanced process control and
monitoring functions
Power Focus is a modular range of con-
trollers, with full flexibility, designed for
applications ranging from single spindle
hand-held operations to fi xtured multiple
nutrunnning systems. Advanced process
control and monitoring functions make it
easy to view and collect data using the
Internet infrastructure.
l	 Choose your controller – either Graph

or Compact.
l	 Choose your RBU software key to run

a tool.
l	 Choose from various ways to use the

controller, as a stand-alone or in a net-
work.

l	 Run many different kinds of tool, stan-
dard, FS, crowfoot or open tools.

l	 Realtime statistics analysis.
l	 Error-proofi ng solution.
l	 Advanced tightening control and/or

monitoring method.
l	 Trace view.
l	 Logic confi gurator.
l	 Can handle different levels of commu-

nication.

Power Focus 4000 for ETX

Model Ordering No.
Power Focus 4000 W 07
PF 4000-G 8433 6100 00
PF 4000-C 8433 6100 05
PF 4000-G-DN 8433 6140 00
PF 4000-C-DN 8433 6140 05
PF 4000-C-FLN 8433 6141 05
PF 4000-G-PB 8433 6142 00
PF 4000-C-PB 8433 6142 05
PF 4000-G-IB 8433 6145 00
PF 4000-C-IB 8433 6145 05
PF 4000-G-MB 8433 6147 00
PF 4000-C-MB 8433 6147 05
PF 4000-G-EIP 8433 6149 00
PF 4000-C-EIP 8433 6149 05

Controller functionality
Hardware key Ordering No.

RBU-Gold 8433 0020 20
RBU-X 8433 0080 20

The Power Focus 4000 is available in
two versions, Compact and Graph. The
difference between them is the user in-
terface, where the Graph features the
color display and a full keyboard.

Compact
This version offers full functionality at a
lower cost, but requires a PC with the
ToolsTalk PF software for process set-up.

Graph
With the Graph hardware, you have full
stand-alone programming possibilities.
When networked, the Graph can func-
tion as a programming terminal for other
Power Focus units.

RBU cuts downtime
Atlas Copco’s patented Rapid Backup
Unit (RBU) concept transfers function-
ality to a non-confi gured hardware unit,
ensuring that hardware can easily be up-
graded should functionality requirements
change. The RBU also acts as back-up
for programming and confi guration. If a
change of hardware is required, just fi t
the RBU to the new hardware, switch on
the unit and you’re ready. All program-
ming and network configurations are
transferred in seconds. The RBU cuts
downtime to a minimum.

Model Ordering No.
Power Focus 4000 W 10
PF 4000-G-HW 8433 7100 00
PF 4000-C-HW 8433 7100 05
PF 4000-G-DN- HW 8433 7140 00
PF 4000-C-DN-HW 8433 7140 05
PF 4000-G-FLN-HW 8433 7141 00
PF 4000-C-FLN-HW 8433 7141 05
PF 4000-G-PB-HW 8433 7142 00
PF 4000-C-PB-HW 8433 7142 05
PF 4000-G-CC-HW 8433 7143 00
PF 4000-C-CC-HW 8433 7143 05
PF 4000-G-IB-HW 8433 7145 00
PF 4000-C-IB-HW 8433 7145 05
PF 4000-G-MB-HW 8433 7147 00
PF 4000-C-MB-HW 8433 7147 05
PF 4000-G-PN-HW 8433 7148 00
PF 4000-C-PN-HW 8433 7148 05
PF 4000-G-EIP-HW 8433 7149 00
PF 4000-C-EIP-HW 8433 7149 05

am_Fixturedapplications.indd 171 2010-05-19 14:02:10

172

Fi
xt

ur
ed

 A
pp

lic
at

io
ns

172 Fixtured Applications

	 Designation	 Ordering No.
1 user 	 English 	 8092 1307 01
5 user 	 English 	 8092 1307 05
10 user 	 English 	 8092 1307 10
Plant license 	 English 	 8092 1307 97
1 user 	 German	 8092 1307 11
5 user 	 German	 8092 1307 15
10 user 	 German	 8092 1307 20
Plant license 	 German 	 8092 1307 98
1 user 	 French 	 8092 1307 21
5 user 	 French 	 8092 1307 25
10 user 	 French 	 8092 1307 30
Plant license 	 French 	 8092 1307 99
		

ToolsTalk Power MACS World Release 07

Software 	 ToolsTalk

ToolsTalk Power MACS
The new ToolsTalk software for Power
MACS 4000 has been developed with
user friendliness and customer adapta-
tion in mind. This Window-based pro-
gram can be installed on a station PC,
a laptop or a back office PC. ToolsTalk
supports off-line programming; to edit
or upload programs, simply connect the
PC to the Power MACS 4000 controller
using an Ethernet cable.

l	 New user friendly Windows program-
ming interface with “drag-and-drop”
and “copy-paste” functionalities.

l	 10 levels of read and write security.
l	 Trace reporting on torque, angle, cur-

rent, current as torque and time.
l	 Improved read-at-a-glance graphics

with actual pictures of customer parts.
l	 Possible to view up to 20 tightening

traces simultaneously.
l	 Graphical system map of hardware and

software.
l	 Configurable cycle data menu for sta-

tion reporting.
l	 Real time SPC and TDA reporting.
l	 Event logging of security access, pa-

rameter changes, errors, faults, alarms
and warnings.

l	 Maintenance menus to verify hard-
ware and software changes without
machine intervention.

l	 Run the program in Basic or Advanced
mode depending on needs.

l	 New Quick-set functionality for trim-
ming a process in seconds.

l	 Optimize each tightening by means
of the execution path for each bolt,
including start times, stop times, and
execution times for the steps. 	 Designation	 Ordering No.

1 user 	 English 	 8092 1308 01
5 user 	 English 	 8092 1308 05
10 user 	 English 	 8092 1308 10
Plant license 	 English 	 8092 1308 97
1 user 	 German	 8092 1308 11
5 user 	 German	 8092 1308 15
10 user 	 German	 8092 1308 20
Plant license 	 German 	 8092 1308 98
1 user 	 French 	 8092 1308 21
5 user 	 French 	 8092 1308 25
10 user 	 French 	 8092 1308 30
Plant license 	 French 	 8092 1308 99

ToolsTalk Power MACS World Release 10

	 Designation	 Ordering No.
1 user 	 English 	 8092 1309 01
5 user 	 English 	 8092 1309 05
10 user 	 English 	 8092 1309 10
Plant license 	 English 	 8092 1309 97
1 user 	 German	 8092 1309 11
5 user 	 German	 8092 1309 15
10 user 	 German	 8092 1309 20
Plant license 	 German 	 8092 1309 98
1 user 	 French 	 8092 1309 21
5 user 	 French 	 8092 1309 25
10 user 	 French 	 8092 1309 30
Plant license 	 French 	 8092 1309 99

ToolsTalk Power MACS World Release 10 Gauging		

System map shows real-time hardware status and events.

am_Fixturedapplications.indd 172 2010-05-19 14:02:10

