
5 | TORQUE TOOLS,
TORQUE TESTERS

TORQUE SCREWDRIVERS
 PAGE 179

TORQUE WRENCHES, MECHANICAL
 PAGE 180

ANGLE-CONTROLLED TORQUE WRENCHES,
ELECTRONIC

 PAGE 194

SPARE PARTS
 PAGE 219

ACCESSORIES TORQUE WRENCHES
 PAGE 208

TORQUE TESTER
 PAGE 221

INSERT/SHELL TOOLS
 PAGE 209

CALIBRATION SYSTEMS
 PAGE 224

TORQUE MULTIPLIERS MULTIPOWER
 PAGE 218

ACCESSORIES TORQUE TESTER AND CALIBRATION SYSTEMS
 PAGE 232

5

Kapitel 5.indd 175 08.01.18 14:22

2

1

3

Overview of torqueing tools
What type of tool do you need?
To ensure safety and productivity, STAHLWILLE torqueing tools offer you a high degree of convenience, accurate setting

and optimised ergonomic designs. The following overview is designed to help you select just the right model for your

application.

Torque screwdrivers

click-type indicating No Capacity Page

 1 760 15–600 cN·m 179

 1 775 2–1000 cN·m 179

Torque screwdrivers

for example, the TORSIOMETER 760

Torque wrenches

Angle-controlled/torque wrenches

for example, the MANOSKOP® 730 Quick

for example, the Sensotork® 713R

Torque wrenches

 click-type indicating No Capacity Page

 1 71 160–800 N·m 180

 1 73Nm/15 2–15 N·m 180

 1 755 1,5–300 N·m 181

 1 730 4–40 N·m 184

 1 730 Quick 6–650 N·m 184

 1 730/80 160–800 N·m 184

 1 721 Quick 6–300 N·m 185

 1 720Nf 160–800 N·m 186

 1 721Nf 160–1000 N·m 186

 1 730N 2–1000 N·m 188 – 190

 1 730 Fix 10–1000 N·m 191

 1 701 1–20 N·m 192 – 193

 1 712R/6 3–60 N·m 206

Torque wrench/angle-controlled wrench

 click-type indicating No Capacity Page

 1 1 730D 10–1000 N·m 196 – 198

 1 1 714 1–1000 N·m 200 – 203

 1 713R 3–400 N·m 204 – 206

Torque tools, Torque testers

176

5

176

Kapitel 5.indd 176 08.01.18 14:22

4

5

6

7794-2

7791 + 7791-2
7707 W

MP100-1500

MP300

SmartCheck

Torque multipliers

Reference technique

Insert tools

System Page

9x12 mm ; 209 – 211

14x18 mm , 212 – 213

22x28 mm . 214

24,5x28 mm : 215

Insert tools

MULTIPOWER

No Capacity Page

MP300 800–5000 N·m 218

MP100–1500 100–1500 N·m 218

Torque testers and calibrating units

No Capacity Page

SmartCheck 1–800 N·m 221

7707 W Torque tester 0,2–1100 N·m 222

7791 / 7792 Manutork 1–3000 N·m 224 – 227

7794 perfectControl 1–1000 N·m 229 – 231

Accessories 232 – 233

 STAHLWILLE's calibration laboratory – accredited from the highest instance.

 Controlled bolt tightening is an essential aspect of operating safety and

the durability of screws and bolts. Put your trust in STAHLWILLE's DAkkS

calibration laboratory. For all your torqueing tools and testers.

More details on page 178.

177

5

177

Kapitel 5.indd 177 08.01.18 14:22

760

L

775

STAHLWILLE's calibration laboratory – accredited from the highest instance

Controlled tightening is a must in terms of safety and the

lifetimes of the screws and bolts. STAHLWILLE has been awarded

accreditation as a calibrating laboratory for torque by the

German Accreditation Body (DAkkS) because of the Company’s

skills in the field of torque controlled tightening.

The STAHLWILLE calibration service is in a
position to offer both the usual works calibration
certificate and the DAkkS certificate.

Torque screwdrivers
TORSIOMETER 760
1 indicating type
1 the measuring element is a torsional leaf spring
1 clockwise tightening (with trailing pointer) and
anticlockwise tightening

1with 1/4" internal hex drive (F 6.3 DIN 3126)
1 comparative scale in in·lb and cursor
1 inserts and adaptors with external hex E 6.3 (1/4")

DIN 3126/ISO 1173 are securely held and firmly
controlled in the mounting shaft (for BITS
screwdriver inserts, refer to page 171).

1 to attach 1/4" sockets, please order adaptor
No 3115 (refer to page 170)

1with certificate
1 display deviation value ± 4%

Torque screwdrivers TORSIOMETER

TORSIOMAX 775
1 click-type
1 for torque-controlled bolt tightening in the cN·m
and in·lb ranges

1 for one-off or production runs
1 anticlockwise and clockwise tightening
1with 1/4" internal hex drive
(F 6.3 DIN 3126/ISO1173)

1 infinitely variable via micrometer scale
(twist scale)

1 disengaging clutch coupling prevents the preset
value being exceeded

1 the shape of the handle and its surface texture
ensure safe and accurate transmission of torque

1 insert tools: For all 1/4" hex E 6.3, Phillips-head
screws, POZIDRIV/SUPADRIV®, straight-slot,
TORX®, hex BITS (see pp. 173). For very small
joints, BITS with a 4 mm hex drive and an
adapter No 3115/2 for BITS screwdriver inserts,
Type C4, and external hex 1/4"
(E 6.3 DIN 3126/ISO 1173) are required
(refer to pages 166, 169).

1with certificate
1 display deviation value ± 6%

Torque screwdrivers TORSIOMAX

'

inside L R
Code size W X b mm g
'

51060003 31) 2–30 cN·m 0.2 cN·m F 6.3 105 99
51060012 122) 20–120 cN·m 1 cN·m F 6.3 157 192
51060030 302) 40–300 cN·m 1 cN·m F 6.3 160 214
51060050 502) 100–500 cN·m 2.5 cN·m F 6.3 205 436
1

51060100 1003) 400–1000 cN·m 5 cN·m F 6.3 235 762
51460003 a/31) 0.2–3 in·lb 0.02 in·lb F 6.3 105 99
51460012 a/122) 2–12 in·lb 0.1 in·lb F 6.3 157 192
51460050 a/502) 10–50 in·lb 0.25 in·lb F 6.3 205 436
'

1) with a swivelling handle-end to improve tool control; and with a clamping screw for locking the preset.
2) with an additional locking mechanism to prevent the selected torque being inadvertently adjusted.
3) with screw-on handles for increasing the force applied for large torques.
'

'

inside L R
Code size W W X b mm g
'

51040007 7.5 15–75 cN·m 1.5–6.5 in·lb 2.5 cN·m F 6.3 185 225
51040015 15 30–150 cN·m 3–13 in·lb 5 cN·m F 6.3 185 225
51040030 30 60–300 cN·m 6–26 in·lb 10 cN·m F 6.3 185 230
51040060 60 120–600 cN·m 12–52 in·lb 20 cN·m F 6.3 185 230
'

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 180

178

5

178

Kapitel 5.indd 178 08.01.18 14:22

760

L

775

STAHLWILLE's calibration laboratory – accredited from the highest instance

Controlled tightening is a must in terms of safety and the

lifetimes of the screws and bolts. STAHLWILLE has been awarded

accreditation as a calibrating laboratory for torque by the

German Accreditation Body (DAkkS) because of the Company’s

skills in the field of torque controlled tightening.

The STAHLWILLE calibration service is in a
position to offer both the usual works calibration
certificate and the DAkkS certificate.

Torque screwdrivers
TORSIOMETER 760
1 indicating type
1 the measuring element is a torsional leaf spring
1 clockwise tightening (with trailing pointer) and
anticlockwise tightening

1with 1/4" internal hex drive (F 6.3 DIN 3126)
1 comparative scale in in·lb and cursor
1 inserts and adaptors with external hex E 6.3 (1/4")

DIN 3126/ISO 1173 are securely held and firmly
controlled in the mounting shaft (for BITS
screwdriver inserts, refer to page 171).

1 to attach 1/4" sockets, please order adaptor
No 3115 (refer to page 170)

1with certificate
1 display deviation value ± 4%

Torque screwdrivers TORSIOMETER

TORSIOMAX 775
1 click-type
1 for torque-controlled bolt tightening in the cN·m
and in·lb ranges

1 for one-off or production runs
1 anticlockwise and clockwise tightening
1with 1/4" internal hex drive
(F 6.3 DIN 3126/ISO1173)

1 infinitely variable via micrometer scale
(twist scale)

1 disengaging clutch coupling prevents the preset
value being exceeded

1 the shape of the handle and its surface texture
ensure safe and accurate transmission of torque

1 insert tools: For all 1/4" hex E 6.3, Phillips-head
screws, POZIDRIV/SUPADRIV®, straight-slot,
TORX®, hex BITS (see pp. 173). For very small
joints, BITS with a 4 mm hex drive and an
adapter No 3115/2 for BITS screwdriver inserts,
Type C4, and external hex 1/4"
(E 6.3 DIN 3126/ISO 1173) are required
(refer to pages 166, 169).

1with certificate
1 display deviation value ± 6%

Torque screwdrivers TORSIOMAX

'

inside L R
Code size W X b mm g
'

51060003 31) 2–30 cN·m 0.2 cN·m F 6.3 105 99
51060012 122) 20–120 cN·m 1 cN·m F 6.3 157 192
51060030 302) 40–300 cN·m 1 cN·m F 6.3 160 214
51060050 502) 100–500 cN·m 2.5 cN·m F 6.3 205 436
1

51060100 1003) 400–1000 cN·m 5 cN·m F 6.3 235 762
51460003 a/31) 0.2–3 in·lb 0.02 in·lb F 6.3 105 99
51460012 a/122) 2–12 in·lb 0.1 in·lb F 6.3 157 192
51460050 a/502) 10–50 in·lb 0.25 in·lb F 6.3 205 436
'

1) with a swivelling handle-end to improve tool control; and with a clamping screw for locking the preset.
2) with an additional locking mechanism to prevent the selected torque being inadvertently adjusted.
3) with screw-on handles for increasing the force applied for large torques.
'

'

inside L R
Code size W W X b mm g
'

51040007 7.5 15–75 cN·m 1.5–6.5 in·lb 2.5 cN·m F 6.3 185 225
51040015 15 30–150 cN·m 3–13 in·lb 5 cN·m F 6.3 185 225
51040030 30 60–300 cN·m 6–26 in·lb 10 cN·m F 6.3 185 230
51040060 60 120–600 cN·m 12–52 in·lb 20 cN·m F 6.3 185 230
'

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 180

179

5

Kapitel 5.indd 179 08.01.18 14:22

71aR/80

L

LF

b h

L

LF

40

SF

b h

71/80

73Nm/15

L

LF

h b

209-
215

755R/1

L

bh

755

L

LF

hb

SF

209-
215

MANOSKOP® 71 with permanently installed reversible ratchet
1 indicating type
1 trailing pointer dial
1 twin scales N·m/ft·lb
1 scale is made of luminescent light yellow special
film enabling clear readings even in poor light
conditions

1 additional protection for the gauge by the
protective ring

1 handle with integrated force compensator
1 not for anticlockwise measurement
1 calibration using perfectControl calibrating unit
No 7794 or calibration system No 7706.
Adjustment without disassembly.

1with certificate
1 display deviation value ± 4%

MANOSKOP® torque wrench with dial gauge and permanently installed ratchet

'

D b h L LF R
Code W W X X " mm mm mm mm g
'

50450080 100–600 ft·lb 160–800 N·m 10 ft·lb 10 N·m 3/4 70 30 1152 1060 4280
'

MANOSKOP® 71
1 indicating type
1mount for interchangeable shell tools
1 all 14 x 18 mm insert tools can also be used with
insert tool adaptor No 7370/80 (M 650 N·m)

1 trailing pointer dial
1 twin scales N·m/ft·lb
1 scale is made of luminescent light yellow special
film enabling clear readings even in poor light
conditions

1 handle with integrated force compensator

1measuring element is a bending plate housed in
the handle

1with overload protection
1 can be applied for either clockwise or anticlockwise
tightening by turning the wrench over

1 calibration using perfectControl calibrating unit
No 7794 No 7794 or calibration system No 7706.
Adjustment without disassembly.

1with certificate
1 display deviation value ± 4%

MANOSKOP® torque wrench with dial gauge and mount for shell tools

'

K b h L LF SF R
Code W W X X mm mm mm mm mm mm g
'

50030080 160–800 N·m 120–600 ft·lb 10 N·m 10 ft·lb : 28 24 1048 1050 95 2360
'

Friction gauge
1 indicating type
1 permanently installed square drive for clockwise
use

1 trailing pointer dial

1 no “needle wobble” during measurements
1 lighter construction due to use of aluminium
1with certificate
1 display deviation value ± 4%

Friction gauge

'

D b h L LF SF R
Code W X " mm mm mm mm mm g
'

50240015 2–15 N·m 0.5 N·m 1/2 72 50 298.5 250 0 775
'

Industrial MANOSKOP® 755
Forwork on production lines or series production. No setting scale; have to be set with a tester such as the
STAHLWILLE No 7707W tester or the No 7794, No 7706 calibration system.

1 click-type
1mount for interchangeable insert tools
1 dual stop signal
1 particularly light and easy to handle
1 handle and shank are made of square tubular steel
1 any force applied to the tool after the 'click' or
applied in the opposite direction to the current
function (up to the M of the wrench's range)

does not act on the trigger mechanism and
cannot cause damage to it.

1 anticlockwise torquing thanks to swap-over
insert tools

1 on request with preset cut-out value
(surcharge 10%)

1 display deviation value ± 4%

Series MANOSKOP® torque wrench with permanently installed ratchet
dual stop signal, click-type. Deviation of indication ± 4%. Cut-out setting with aid of Setting Gauge.

'

D b h L R
Code W W " mm mm mm g
'

50100001 1.5–12.5 N·m 1.0–9.0 ft·lb 1/4 22 18 173.5 335
'

Series MANOSKOP® torque wrenches with mount for insert tools

'

J b h L LF SF R
Code size W W mm mm mm mm mm mm g
'

50010004 4 4–40 N·m 4–30 ft·lb ; 22 18 201 172 17.5 522
50010010 10 20–100 N·m 15–74 ft·lb ; 28 24 318 289 17.5 635
50010020 20 40–200 N·m 30–147 ft·lb , 28 24 457 435 25 1060
50010030 30 60–300 N·m 40–220 ft·lb , 28 24 609 587 25 1210
'

Industrial MANOSKOP® 755.
Accuracy – right down the line.

Torque tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 182

180

5

Kapitel 5.indd 180 08.01.18 14:22

71aR/80

L

LF

b h

L

LF

40

SF

b h

71/80

73Nm/15

L

LF

h b

209-
215

755R/1

L

bh

755

L

LF

hb

SF

209-
215

MANOSKOP® 71 with permanently installed reversible ratchet
1 indicating type
1 trailing pointer dial
1 twin scales N·m/ft·lb
1 scale is made of luminescent light yellow special
film enabling clear readings even in poor light
conditions

1 additional protection for the gauge by the
protective ring

1 handle with integrated force compensator
1 not for anticlockwise measurement
1 calibration using perfectControl calibrating unit
No 7794 or calibration system No 7706.
Adjustment without disassembly.

1with certificate
1 display deviation value ± 4%

MANOSKOP® torque wrench with dial gauge and permanently installed ratchet

'

D b h L LF R
Code W W X X " mm mm mm mm g
'

50450080 100–600 ft·lb 160–800 N·m 10 ft·lb 10 N·m 3/4 70 30 1152 1060 4280
'

MANOSKOP® 71
1 indicating type
1mount for interchangeable shell tools
1 all 14 x 18 mm insert tools can also be used with
insert tool adaptor No 7370/80 (M 650 N·m)

1 trailing pointer dial
1 twin scales N·m/ft·lb
1 scale is made of luminescent light yellow special
film enabling clear readings even in poor light
conditions

1 handle with integrated force compensator

1measuring element is a bending plate housed in
the handle

1with overload protection
1 can be applied for either clockwise or anticlockwise
tightening by turning the wrench over

1 calibration using perfectControl calibrating unit
No 7794 No 7794 or calibration system No 7706.
Adjustment without disassembly.

1with certificate
1 display deviation value ± 4%

MANOSKOP® torque wrench with dial gauge and mount for shell tools

'

K b h L LF SF R
Code W W X X mm mm mm mm mm mm g
'

50030080 160–800 N·m 120–600 ft·lb 10 N·m 10 ft·lb : 28 24 1048 1050 95 2360
'

Friction gauge
1 indicating type
1 permanently installed square drive for clockwise
use

1 trailing pointer dial

1 no “needle wobble” during measurements
1 lighter construction due to use of aluminium
1with certificate
1 display deviation value ± 4%

Friction gauge

'

D b h L LF SF R
Code W X " mm mm mm mm mm g
'

50240015 2–15 N·m 0.5 N·m 1/2 72 50 298.5 250 0 775
'

Industrial MANOSKOP® 755
Forwork on production lines or series production. No setting scale; have to be set with a tester such as the
STAHLWILLE No 7707W tester or the No 7794, No 7706 calibration system.

1 click-type
1mount for interchangeable insert tools
1 dual stop signal
1 particularly light and easy to handle
1 handle and shank are made of square tubular steel
1 any force applied to the tool after the 'click' or
applied in the opposite direction to the current
function (up to the M of the wrench's range)

does not act on the trigger mechanism and
cannot cause damage to it.

1 anticlockwise torquing thanks to swap-over
insert tools

1 on request with preset cut-out value
(surcharge 10%)

1 display deviation value ± 4%

Series MANOSKOP® torque wrench with permanently installed ratchet
dual stop signal, click-type. Deviation of indication ± 4%. Cut-out setting with aid of Setting Gauge.

'

D b h L R
Code W W " mm mm mm g
'

50100001 1.5–12.5 N·m 1.0–9.0 ft·lb 1/4 22 18 173.5 335
'

Series MANOSKOP® torque wrenches with mount for insert tools

'

J b h L LF SF R
Code size W W mm mm mm mm mm mm g
'

50010004 4 4–40 N·m 4–30 ft·lb ; 22 18 201 172 17.5 522
50010010 10 20–100 N·m 15–74 ft·lb ; 28 24 318 289 17.5 635
50010020 20 40–200 N·m 30–147 ft·lb , 28 24 457 435 25 1060
50010030 30 60–300 N·m 40–220 ft·lb , 28 24 609 587 25 1210
'

Industrial MANOSKOP® 755.
Accuracy – right down the line.

Torque tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 182

181

5

Kapitel 5.indd 181 08.01.18 14:22

2

3

4

5

6

1

1

Advantages at a glance

1 Easy setting and operation

1 Extremely resilient and durable

1 Wear-resistant switching mechanism

1 Torque range 4 – 800 N·m

1 No need for manual reset to zero – wear-free � exible rod instead of a compression spring

1 Can be calibrated without disassembly

1 Clearly detected cut-out even at very small torque settings

1 Rapid setting thanks to slide control (sizes 2 – 65)

1 Display deviation value ± 4%

MANOSKOP® 730 Quick
Mechanical torque wrenches

Protected mechanism, extremely resistant to mechanical wear, protected against

dirt inside the outer housing

Easy-to-read twin scale for N·m/ft·lb and N·m/in·lb on sizes 5 – 80

Sturdy handle made of tough plastic, resistant to oils, grease, fuels, brake � uid and

Skydrol

Square drive for use with a wide range of inserts (9x12 mm, 14x18 mm,

22x28 mm and 24.5x28 mm)

No need for manual reset to zero thanks to wear-free trigger system using trigge-

ring cam. The measuring element is only under load while force is being applied

Rapid setting thanks to easy-action locking lever in the handle. Ergonomically de-

signed, non-slip adjuster with a thumb recess and an integrated magnifying glass

in the display window.

Torque tools

182

5

Kapitel 5.indd 182 08.01.18 14:22

8

7

8

9

4

7

!

5

6

32

Quick adjustment from outside, no disassembly of the torque wrench required

QuickRelease safety lock guarantees secure locking of insert tools on sizes 5 – 65

and fast removal

Any force applied to the tool after the ‚click‘ or applied in the opposite direction to

the current function – forcible loosening of a jammed screw – does not act on the

trigger mechanism and cannot cause damage to it.

Further details

on page 184

183

5

Kapitel 5.indd 183 08.01.18 14:22

730

L

LF

SF

b h

730/80

L

LF

40

hb

SF

721 Quick

30
20 25

0
5105

105 m
ft.Ib

L

LF

b1b2

721QR Quick

30
20 25

0
5105

105 m
ft.Ib

L

LF

b1b2

209-
215

721QR/20/3/1
Quick

730/80

L

LF

SF

b h30
20 25

0
5105

105 m
ft.Ib

730 Quick

730/5 Quick

Service MANOSKOP® 730
1 click-type
1mount for interchangeable
insert/shell tools

1 QuickRelease safety lock (sizes 5–65)
1 Rapid setting thanks to easy-action locking lever
in the handle

1 Ergonomically designed, non-slip adjuster with a
thumb recess

1Magnifying glass integrated in the display window
1Optimised convex handle for strain-free working
1 dual stop signal
1 twin scales N·m/ft·lb and N·m/in·lb (sizes 5–80)
1 the measuring element is only under load while
force is being applied, no need for manual reset

to zero
1 can be applied for either clockwise or anticlockwise
tightening by turning the inserts over

1 any force applied to the tool after the 'click' or
applied in the opposite direction to the current
function – e.g. forcible loosening of a jammed
screw - does not act on the trigger mechanism
and cannot cause damage to it.

1 calibration using perfectControl calibrating unit
No 7794 or calibration system No 7706.
Adjustment without disassembly.

1with certificate
1 display deviation value ± 4%

Service MANOSKOP® torque wrenches with mount for insert tools

'

J b h L LF SF R
Code size W X mm mm mm mm mm mm g
'

50 18 00 02 2 4–20 N·m 0.5 N·m ; 27.5 23 178.5 174 17.5 315
50 18 00 04 4 8–40 N·m 1 N·m ; 27.5 23 222 218 17.5 395
50 58 00 01 a/2-1 17.5–87.5 in·lb 2.5 in·lb ; 27.5 23 178.5 174 17.5 315
50 58 00 02 a/2 30–175 in·lb 5 in·lb ; 27.5 23 178.5 174 17.5 315
1

50 58 00 04 a/4 70–350 in·lb 10 in·lb ; 27.5 23 222 218 17.5 395
'

Service MANOSKOP® torque wrenches with mount for insert tools

'

K b h L LF SF R
Code W W X X mm mm mm mm mm mm g
'

50 18 00 80 160–800 N·m 120–600 ft·lb 20 N·m 20 ft·lb : 46 43 970 990 95 5377
'

Use shell adaptor No 7370/80 to make 14 x 18 mm insert tools fit.
'

Standard MANOSKOP® 721 Quick
1 click-type
1 Rapid setting thanks to easy-action locking lever
in the handle

1 Ergonomically designed, non-slip adjuster with a
thumb recess

1Magnifying glass integrated in the display window
1 dual stop signal
1 twin scales N·m/ft·lb
1 the measuring element is only under load while
force is being applied, no need for manual reset
to zero

1Optimised convex handle for strain-free working

1 any force applied to the tool after the 'click' or
applied in the opposite direction to the current
function – e.g. forcible loosening of a jammed
screw - does not act on the trigger mechanism
and cannot cause damage to it.

1 all the sensitive components are protected by
the sturdy tubular steel housing

1 calibration using perfectControl calibrating unit
No 7794 or calibration system No 7706.
Adjustment without disassembly.

1with certificate
1 display deviation value ± 4%

Standard MANOSKOP® torque wrenches permanently installed ratchet

'

D b1 b2 h1 h2 L LF R
Code size W W X X " mm mm mm mm mm mm g
'

50 20 40 05 5 6–50 N·m 5–36 ft·lb 2 N·m 1 ft·lb 3/8 28 27.5 23 14.5 349.7 291 880
50 20 40 15 15 30–150 N·m 25–110 ft·lb 5 N·m 5 ft·lb 1/2 28 41 23 18 452.5 387 1280
50 20 40 20 20 40–200 N·m 30–150 ft·lb 5 N·m 5 ft·lb 1/2 28 41 23 18 482 416.5 1350
50 20 40 30 30 60–300 N·m 50–220 ft·lb 10 N·m 10 ft·lb 1/2 28 44 23 27.5 553 486 1650
'

size 30 with push through square drive for anticlockwise torquing (spare square drive, refer to page 220)
'

Standard MANOSKOP® torque wrench with permanently installed QuickRelease ratchet

'

D b1 b2 h1 h2 L LF R
Code size W W X X " mm mm mm mm mm mm g
'

50 20 41 15 15 30–150 N·m 25–110 ft·lb 5 N·m 5 ft·lb 1/2 28 41 23 18 452.5 387 1268
50 20 41 20 20 40–200 N·m 30–150 ft·lb 5 N·m 5 ft·lb 1/2 28 41 23 18 482 416.5 1330
'

Wheel-fitting set

Set of 5 in sturdy plastic case.
Contents
1 Standard MANOSKOP® No 721QR/20 Quick, 40–200 N·m, 30 - 150 ft·lb,
with permanently installed QuickRelease ratchet, reversible, 1/2"D drive

3 wheel nut sockets No 51 IMP K, sizes 17 (green), 19 (blue), 20.8 mm (red)
1 extension 130 mm No 509QR/5
'

R
Code g S
'

96 50 72 14 2965 1
'

'

J b h L LF SF R
Code size W W X X mm mm mm mm mm mm g
'

50 18 40 05 5 6–50 N·m 5–36 ft·lb 2 N·m 1 ft·lb ; 28 23 315 287.5 17.5 780
50 18 40 10 10 20–100 N·m 15–72.5 ft·lb 2.5 N·m 2.5 ft·lb ; 28 23 370 343 17.5 940
50 18 40 12 12 25–130 N·m 20–95 ft·lb 2.5 N·m 2.5 ft·lb , 28 23 410 386 25 1080
50 18 40 20 20 40–200 N·m 30–145 ft·lb 5 N·m 5 ft·lb , 28 23 455 431.5 25 1210
1

50 18 40 40 40 80–400 N·m 60–300 ft·lb 10 N·m 10 ft·lb , 28 23 590 571.5 25 1620
50 18 40 65 65* 130–650 N·m 100–480 ft·lb 20 N·m 20 ft·lb , 30.6 25.6 875 855 25 3190
50 18 45 65 II/65 130–650 N·m 100–480 ft·lb 20 N·m 20 ft·lb . 30.6 25.6 897 906 55 4100
50 58 40 05 a/5 6–50 N·m 50–440 in·lb 2 N·m 10 in·lb ; 28 23 315 287.5 17.5 780
1

50 58 40 10 a/10 20–100 N·m 180–880 in·lb 2.5 N·m 20 in·lb ; 28 23 370 343 17.5 940
50 58 40 12 a/12 25–130 N·m 225–1150 in·lb 2.5 N·m 25 in·lb , 28 23 410 386 25 1080
50 58 40 20 a/20 40–200 N·m 350–1750 in·lb 5 N·m 50 in·lb , 28 23 455 431.5 25 1210
'

* recommended ratchet insert tool No 735/40HD
'

Service MANOSKOP® torque wrenches with mount for insert tools

Torque tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 186

184

5

Kapitel 5.indd 184 08.01.18 14:22

730

L

LF

SF

b h

730/80

L

LF

40

hb

SF

721 Quick

30
20 25

0
5105

105 m
ft.Ib

L

LF

b1b2

721QR Quick

30
20 25

0
5105

105 m
ft.Ib

L

LF

b1b2

209-
215

721QR/20/3/1
Quick

730/80

L

LF

SF

b h30
20 25

0
5105

105 m
ft.Ib

730 Quick

730/5 Quick

Service MANOSKOP® 730
1 click-type
1mount for interchangeable
insert/shell tools

1 QuickRelease safety lock (sizes 5–65)
1 Rapid setting thanks to easy-action locking lever
in the handle

1 Ergonomically designed, non-slip adjuster with a
thumb recess

1Magnifying glass integrated in the display window
1Optimised convex handle for strain-free working
1 dual stop signal
1 twin scales N·m/ft·lb and N·m/in·lb (sizes 5–80)
1 the measuring element is only under load while
force is being applied, no need for manual reset

to zero
1 can be applied for either clockwise or anticlockwise
tightening by turning the inserts over

1 any force applied to the tool after the 'click' or
applied in the opposite direction to the current
function – e.g. forcible loosening of a jammed
screw - does not act on the trigger mechanism
and cannot cause damage to it.

1 calibration using perfectControl calibrating unit
No 7794 or calibration system No 7706.
Adjustment without disassembly.

1with certificate
1 display deviation value ± 4%

Service MANOSKOP® torque wrenches with mount for insert tools

'

J b h L LF SF R
Code size W X mm mm mm mm mm mm g
'

50 18 00 02 2 4–20 N·m 0.5 N·m ; 27.5 23 178.5 174 17.5 315
50 18 00 04 4 8–40 N·m 1 N·m ; 27.5 23 222 218 17.5 395
50 58 00 01 a/2-1 17.5–87.5 in·lb 2.5 in·lb ; 27.5 23 178.5 174 17.5 315
50 58 00 02 a/2 30–175 in·lb 5 in·lb ; 27.5 23 178.5 174 17.5 315
1

50 58 00 04 a/4 70–350 in·lb 10 in·lb ; 27.5 23 222 218 17.5 395
'

Service MANOSKOP® torque wrenches with mount for insert tools

'

K b h L LF SF R
Code W W X X mm mm mm mm mm mm g
'

50 18 00 80 160–800 N·m 120–600 ft·lb 20 N·m 20 ft·lb : 46 43 970 990 95 5377
'

Use shell adaptor No 7370/80 to make 14 x 18 mm insert tools fit.
'

Standard MANOSKOP® 721 Quick
1 click-type
1 Rapid setting thanks to easy-action locking lever
in the handle

1 Ergonomically designed, non-slip adjuster with a
thumb recess

1Magnifying glass integrated in the display window
1 dual stop signal
1 twin scales N·m/ft·lb
1 the measuring element is only under load while
force is being applied, no need for manual reset
to zero

1Optimised convex handle for strain-free working

1 any force applied to the tool after the 'click' or
applied in the opposite direction to the current
function – e.g. forcible loosening of a jammed
screw - does not act on the trigger mechanism
and cannot cause damage to it.

1 all the sensitive components are protected by
the sturdy tubular steel housing

1 calibration using perfectControl calibrating unit
No 7794 or calibration system No 7706.
Adjustment without disassembly.

1with certificate
1 display deviation value ± 4%

Standard MANOSKOP® torque wrenches permanently installed ratchet

'

D b1 b2 h1 h2 L LF R
Code size W W X X " mm mm mm mm mm mm g
'

50 20 40 05 5 6–50 N·m 5–36 ft·lb 2 N·m 1 ft·lb 3/8 28 27.5 23 14.5 349.7 291 880
50 20 40 15 15 30–150 N·m 25–110 ft·lb 5 N·m 5 ft·lb 1/2 28 41 23 18 452.5 387 1280
50 20 40 20 20 40–200 N·m 30–150 ft·lb 5 N·m 5 ft·lb 1/2 28 41 23 18 482 416.5 1350
50 20 40 30 30 60–300 N·m 50–220 ft·lb 10 N·m 10 ft·lb 1/2 28 44 23 27.5 553 486 1650
'

size 30 with push through square drive for anticlockwise torquing (spare square drive, refer to page 220)
'

Standard MANOSKOP® torque wrench with permanently installed QuickRelease ratchet

'

D b1 b2 h1 h2 L LF R
Code size W W X X " mm mm mm mm mm mm g
'

50 20 41 15 15 30–150 N·m 25–110 ft·lb 5 N·m 5 ft·lb 1/2 28 41 23 18 452.5 387 1268
50 20 41 20 20 40–200 N·m 30–150 ft·lb 5 N·m 5 ft·lb 1/2 28 41 23 18 482 416.5 1330
'

Wheel-fitting set

Set of 5 in sturdy plastic case.
Contents
1 Standard MANOSKOP® No 721QR/20 Quick, 40–200 N·m, 30 - 150 ft·lb,
with permanently installed QuickRelease ratchet, reversible, 1/2"D drive

3 wheel nut sockets No 51 IMP K, sizes 17 (green), 19 (blue), 20.8 mm (red)
1 extension 130 mm No 509QR/5
'

R
Code g S
'

96 50 72 14 2965 1
'

'

J b h L LF SF R
Code size W W X X mm mm mm mm mm mm g
'

50 18 40 05 5 6–50 N·m 5–36 ft·lb 2 N·m 1 ft·lb ; 28 23 315 287.5 17.5 780
50 18 40 10 10 20–100 N·m 15–72.5 ft·lb 2.5 N·m 2.5 ft·lb ; 28 23 370 343 17.5 940
50 18 40 12 12 25–130 N·m 20–95 ft·lb 2.5 N·m 2.5 ft·lb , 28 23 410 386 25 1080
50 18 40 20 20 40–200 N·m 30–145 ft·lb 5 N·m 5 ft·lb , 28 23 455 431.5 25 1210
1

50 18 40 40 40 80–400 N·m 60–300 ft·lb 10 N·m 10 ft·lb , 28 23 590 571.5 25 1620
50 18 40 65 65* 130–650 N·m 100–480 ft·lb 20 N·m 20 ft·lb , 30.6 25.6 875 855 25 3190
50 18 45 65 II/65 130–650 N·m 100–480 ft·lb 20 N·m 20 ft·lb . 30.6 25.6 897 906 55 4100
50 58 40 05 a/5 6–50 N·m 50–440 in·lb 2 N·m 10 in·lb ; 28 23 315 287.5 17.5 780
1

50 58 40 10 a/10 20–100 N·m 180–880 in·lb 2.5 N·m 20 in·lb ; 28 23 370 343 17.5 940
50 58 40 12 a/12 25–130 N·m 225–1150 in·lb 2.5 N·m 25 in·lb , 28 23 410 386 25 1080
50 58 40 20 a/20 40–200 N·m 350–1750 in·lb 5 N·m 50 in·lb , 28 23 455 431.5 25 1210
'

* recommended ratchet insert tool No 735/40HD
'

Service MANOSKOP® torque wrenches with mount for insert tools

Torque tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 186

185

5

Kapitel 5.indd 185 08.01.18 14:22

730R/40/32
Quick

720Nf/80

L

LF

hb

721Nf

L

LF

hb2 b1

Torque wrench set

32 pieces, in steel case, for general service work.
Content:
1 SERVICE-MANOSKOP® No 730/40 Quick, 80–400 N·m
1 ratchet insert tool No 735/20, reversible, 1/2"D-drive
1 square drive insert tool No 734/20, 1/2"D-drive
7 o/e insert tools No 731/40, sizes 13, 15, 17, 19, 22, 27, 30 mm
1 No 3731/40 size 24 mm;
7 ring insert tools No 732/40, sizes 13, 15, 17, 19, 22, 24, 27 mm
10 sockets, bi-hexagon No 50, sizes 13, 14, 15, 17, 19, 22, 24, 27, 30, 32 mm
4 accessories, 1/2"a-drive:
1 T-handle No 506
1 extension 255 mm No 509/10
1 extension 130 mm No 509/5
1 extension 55 mm No 509/2

'

R
Code g S
'

96502053 9739 1
'

Standard MANOSKOP® 720Nf/721Nf
1 click-type
1 easy setting
1 dual stop signal
1 twin scales N·m/ft·lb
1 anticlockwise torquing thanks to swap-over
square drive

1 all the sensitive components are protected by

the sturdy tubular steel housing in the U-shaped
aluminium profile

1 calibration using perfectControl calibrating unit
No 7794 or calibration system No 7706.
Adjustment without disassembly.

1with certificate
1 display deviation value ± 4%

Standard MANOSKOP® torque wrench with permanently installed square drive

'

D b h L LF SF R
Code W W X X " mm mm mm mm mm g
'

50190081 160–800 N·m 120–600 ft·lb 20 N·m 20 ft·lb 3/4 45 42 1034 938 0 6102
'

Standard MANOSKOP® torque wrenches with permanently installed ratchet

'

D b1 b2 h L LF R
Code size W W X X " mm mm mm mm mm g
'

50200081 80 160–800 N·m 120–600 ft·lb 20 N·m 20 ft·lb 3/4 46.5 76 42 1051 938 7222
96502001 100 200–1000 N·m 150–725 ft·lb 25 N·m 25 ft·lb 3/4 46.5 76 42 1504 1365 7005
'

Torque tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 188

186

5

Kapitel 5.indd 186 08.01.18 14:22

LF

MA SF W

LF

LK

MA S
WK

LF

LK

MA WK
SF

S
∑S

LF

MA SF W

LF

LK

MA S
WK

LF

LK

MA WK
SF

S
∑S

MA · LF N·m · mm []mm LK
WK =

MA · LF

LF - SF + S (bzw. Σ S)
WK =

 S = SF

 W = MA

 S ≠ SF

 W ≠ MA

LF

MA SF W

LF

LK

MA S
WK

LF

LK

MA WK
SF

S
∑S

MA · LF

LF - SF + Σ S

25 N·m · 336 mm

336 mm – 17,5 mm + 17,5 mm + 50,8 mm

25 N·m · 336 mm

386,8 mm
WK = = =

 Σ S ≠ SF

 W ≠ MA

S

730R/40/32
Quick

720Nf/80

L

LF

hb

721Nf

L

LF

hb2 b1

Torque wrench set

32 pieces, in steel case, for general service work.
Content:
1 SERVICE-MANOSKOP® No 730/40 Quick, 80–400 N·m
1 ratchet insert tool No 735/20, reversible, 1/2"D-drive
1 square drive insert tool No 734/20, 1/2"D-drive
7 o/e insert tools No 731/40, sizes 13, 15, 17, 19, 22, 27, 30 mm
1 No 3731/40 size 24 mm;
7 ring insert tools No 732/40, sizes 13, 15, 17, 19, 22, 24, 27 mm
10 sockets, bi-hexagon No 50, sizes 13, 14, 15, 17, 19, 22, 24, 27, 30, 32 mm
4 accessories, 1/2"a-drive:
1 T-handle No 506
1 extension 255 mm No 509/10
1 extension 130 mm No 509/5
1 extension 55 mm No 509/2

'

R
Code g S
'

96502053 9739 1
'

Standard MANOSKOP® 720Nf/721Nf
1 click-type
1 easy setting
1 dual stop signal
1 twin scales N·m/ft·lb
1 anticlockwise torquing thanks to swap-over
square drive

1 all the sensitive components are protected by

the sturdy tubular steel housing in the U-shaped
aluminium profile

1 calibration using perfectControl calibrating unit
No 7794 or calibration system No 7706.
Adjustment without disassembly.

1with certificate
1 display deviation value ± 4%

Standard MANOSKOP® torque wrench with permanently installed square drive

'

D b h L LF SF R
Code W W X X " mm mm mm mm mm g
'

50190081 160–800 N·m 120–600 ft·lb 20 N·m 20 ft·lb 3/4 45 42 1034 938 0 6102
'

Standard MANOSKOP® torque wrenches with permanently installed ratchet

'

D b1 b2 h L LF R
Code size W W X X " mm mm mm mm mm g
'

50200081 80 160–800 N·m 120–600 ft·lb 20 N·m 20 ft·lb 3/4 46.5 76 42 1051 938 7222
96502001 100 200–1000 N·m 150–725 ft·lb 25 N·m 25 ft·lb 3/4 46.5 76 42 1504 1365 7005
'

Torque tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 188

Basic wrenches with tool carrier for insert tools730N

'

Fine scale J b h L LF SF R
Code size W W X X X mm mm mm mm mm mm g
'

50181002 2 2–20 N·m 20–180 in·lb 1 N·m 10 in·lb 0.2 N·m ; 28 23 275 226 17.5 737 235.00
50181005 5 10–50 N·m 7–37 ft·lb 5 N·m 1 ft·lb 0.25 N·m ; 28 23 330 280.5 17.5 831 251.00
50181010 10 20–100 N·m 15–75 ft·lb 10 N·m 2.5 ft·lb 0.5 N·m ; 28 23 386 336 17.5 988 270.00
50181012 12 25–130 N·m 20–95 ft·lb 10 N·m 2.5 ft·lb 0.5 N·m 28 23 421 379 25 1128 284.00
1

50181020 20 40–200 N·m 30–150 ft·lb 10 N·m 5 ft·lb 1 N·m 28 23 467 424.5 25 1264 308.00
50181040 40 80–400 N·m 60–300 ft·lb 20 N·m 10 ft·lb 2 N·m 28 23 607 564.5 25 1655 457.00
50181065 65 * 130–650 N·m 100–480 ft·lb 50 N·m 20 ft·lb 2.5 N·m 30.6 25.6 890 848 25 3231 670.00
50181365 II/65 130–650 N·m 100–480 ft·lb 50 N·m 20 ft·lb 2.5 N·m . 30.6 25.6 911 900 55 3504 690.00
1

50181080 80 160–800 N·m 120–600 ft·lb 100 N·m 25 ft·lb 5 N·m . 30.6 25.6 1178 1167 55 4882 823.00
50181100 100 200–1000 N·m 150–750 ft·lb 100 N·m 25 ft·lb 5 N·m . 30.6 25.6 1363 1297 55 5300 1080.00
50581002 a/2 20–180 in·lb 1.5–15 ft·lb 10 in·lb 0.5 ft·lb 2 in·lb ; 28 23 275 226 17.5 737 257.00
50581005 a/5 90–450 in·lb 7–37 ft·lb 50 in·lb 1 ft·lb 2.5 in·lb ; 28 23 330 280.5 17.5 831 255.00
1

50581010 a/10 180–900 in·lb 15–75 ft·lb 100 in·lb 2.5 ft·lb 5 in·lb ; 28 23 386 336 17.5 988 277.00
50581020 a/20 350–1800 in·lb 30–150 ft·lb 100 in·lb 5 ft·lb 10 in·lb 28 23 467 424.5 25 1264 308.00
50581040 a/40 60–300 ft·lb 800–3600 in·lb 20 ft·lb 100 in·lb 2 ft·lb 28 23 607 564.5 25 1655 448.00
'

* recommended ratchet insert tool No 735/40HD 448.00
'

L

LF

hb

SF

,
,

,
,
,
,

Ring insert tools732/40

P

b h

S
'

A J b h S R
Code mm mm mm mm mm g
'

58224013 13 , 22.5 11 25 130
58224014 14 , 23 11 25 123
58224015 15 , 24 11 25 128
58224016 16 , 25.5 12 25 133
1

58224017 17 , 27 12 25 135
58224018 18 , 29 13 25 134
58224019 19 , 30.5 13 25 138
58224021 21 , 33 15 25 144
1

58224022 22 , 34.5 15 25 145
58224024 24 , 37.5 15 25 153
58224027 27 , 42.5 17 25 162
58224028 28 , 45.5 19 25 175
1

58224030 30 , 46 19 25 182
58224032 32 , 47.5 19 25 181
58224034 34 , 52 19 28* 210
58224036 36 , 54 19 28* 203
1

58224041 41 , 60 20 30* 240
'

* Caution! Modified settings on torque wrench
(refer to note on page 187).

'

This is how to achieve the correct tightening torque –
even if you are using inserts with an extension

When you tighten fasteners using inserts whose extension length S
deviates from the standard length SF, it is necessary to recalculate the
setting/display value for the torque wrench in use.

Normal situation

Torque wrench No 730N/10 combined with
square drive insert tool No 734/5 and socket size 13 mm.
Required tightening torque for the screw MA = 40 N·m

Dimension table for torque wrenches: LF = 336 mm, SF = 17.5 mm
Dimension table for square drive insert tools: S = 17.5 mm

Example 1: adjusted setting value (1 insert tool)

Torque wrench No 730N/20 combined with
ring insert tool No 732/40 size 36 mm
Required tightening torque for the screw MA = 190 N·m

Dimension table for torque wrenches: LF = 424.5 mm, SF = 25 mm
Dimension table for ring insert tools: S = 28 mm

Caution! If adapters are combined with inserts or special tools,
use the sum of the extensions = Σ S. Where the special tool is angled
to the side, WK will have to be determined empirically.

MA = desired tightening torque

W = reading/setting W = MA

WK = adjusted reading
or setting value WK ≠ MA

LF = functional length (see dimension
table for torque wrenches)

LK = adjusted functional length
LK = LF – SF + S (or Σ  S)

S = extension of STAHLWILLE inserts or
 special tools (see dimension table
 for inserts)

SF = standard extension (see dimension table
 for torque wrenches)

Σ S = total of all extensions of the attached
 inserts
 Sadapter + Sinsert + …

No adjustment to setting value required
on torque wrench.

Example 2: adjusted reading (insert tool and adapter)

Torque wrench No 730N/10 combined with
square drive insert tool No 734/5 and adapter No 447 size 10 mm
Required tightening torque for the screw MA = 25 N·m

Dimension table for torque wrenches: LF = 336 mm, SF = 17.5 mm
Dimension table for square drive insert tools: SF = 17.5 mm
Dimension table for adapters: Σ S = 50.8 mm

Adjusted setting value WK = 21.7 N·m

And this is what it looks like in the catalogue:

Adjusted setting value WK = 188.7 N·m
 value to set 189 N·m

187

5

MA · LF

LF - SF + S

190 N·m · 424,5 mm

424,5 mm – 25 mm + 28 mm

190 N·m · 424,5 mm

427,5 mm
WK = 188,7 N·m= = =

LF SF

Kapitel 5.indd 187 08.01.18 14:22

2

3

4

5

6

1

1

Bene� ts at a glance:

1 Accurate one-handed setting – quick & easy control using the knob at the end of the handle

1 Audible setting positions

1 Fail-safe setting mechanism in the knob

1 Clearly readable twin scale (N·m and ft·lb)

1 Noticeable double signals when the preset torque is reached

1 Square drives with

1 QuickRelease safety locks – for 9x12, 14x18 and 22x28 mm

1 Handle is resistant to oils, grease, fuels, brake � uids and Skydrol

1 Deviation of indication ± 3%

MANOSKOP® 730N
Mechanical torque wrench

Protected mechanism extremely resistant to mechanical wear, protected against

dirt inside the outer housing

Easily readable double scale. The colour differentiation between the N·m and ft·lb

scales simpli� es � ne setting

Two-component handle made of extremely tough, impact resistant plastic with a

kind-to-the-hands softer layer

Ring scale with � ne settings for the black measuring range on the twin scale

QuickSelect rapid setting: Pull, set, lock. All using the one setting knob

No need for manual reset to zero thanks to the wear-free triggering cam system.

The measuring element is only under load while force is being applied.

Torque tools

188

5

Kapitel 5.indd 188 08.01.18 14:22

9

7

8

9

10

6 8

5

7

!

32 4

The square drive enables a broad range of tightening tools

Rapid adjustment from outside, no disassembly of the torque wrench

QuickRelease safety lock

Firm locking and rapid change of insert tools thanks o the QuickRelease safety lock

Integrated clockwise and anticlockwise operation simply by turning over the

wrench and insert tool

Also available with adaptor for 22x28 mm

1 Tighten large torques effortlessly

1 High long-term durability

1 650 – 1000 N·m

Further details

on page 190

189

5

Kapitel 5.indd 189 08.01.18 14:22

730NR

L

LF

b1b2
h2 h1

730N

730NR

L

LF

b1b2
h1h2

209-
215

L

LF

hb

SF 730 Fix

209-
215

L

LF

hb

SF

Service MANOSKOP® torque wrench with permanently installed QuickRelease ratchet
in sturdy plastic case (size 65 in steel case). Ratchet has QuickRelease safety lock. Deviation of indication ± 4%.

'

Fine scale D b1 b2 h1 h2 L LF R R g
Code size W W X X X " mm mm mm mm mm mm g with box
'

96 50 21 05 5QR FK 10–50 N·m 7–37 ft·lb 5 N·m 1 ft·lb 0.25 N·m 3/8 28 29 23 14.5 372.5 291 961 1386
96 50 21 10 10QR FK 20–100 N·m 15–75 ft·lb 10 N·m 2.5 ft·lb 0.5 N·m 1/2 28 29 23 14.5 428.5 346.5 1129 1554
96 50 21 20 20QR FK 40–200 N·m 30–150 ft·lb 10 N·m 5 ft·lb 1 N·m 1/2 28 41 23 18 526 438.5 1589 2014
'

Service MANOSKOP® 730N
1 click-type
1mount for interchangeable insert tools
1 QuickRelease safety lock
1 fast, accurate setting thanks to QuickSelect
quick-action adjuster

1 dual stop signal
1 easy-to-read double scale with colour coding to
differentiate between N·m/ft·lb and ft·lb/in·lb scales

1 the measuring element is only under load while force
is being applied, no need for manual reset to zero

1 can be applied for either clockwise or anticlockwise
tightening by turning the inserts over

1 any force applied to the tool after the 'click' or

applied in the opposite direction to the current
function – e.g. forcible loosening of a jammed screw -
does not act on the trigger mechanism and cannot
cause damage to it.

1 two-component handle with ergonomically designed
green softer layers (resistant to oils, grease, fuels,
brake fluids and Skydrol)

1 calibration using perfectControl calibrating unit
No 7794 or calibration system No 7706.
Adjustment without disassembly.

1with certificate
1 registered design
1 display deviation value ± 3%

Service MANOSKOP® torque wrenches with mount for insert tools

'

Fine scale J b h L LF SF R
Code size W W X X X mm mm mm mm mm mm g
'

50 18 10 02 2 2–20 N·m 20–180 in·lb 1 N·m 10 in·lb 0.2 N·m ; 28 23 275 226 17.5 737
50 18 10 05 5 10–50 N·m 7–37 ft·lb 5 N·m 1 ft·lb 0.25 N·m ; 28 23 330 280.5 17.5 831
50 18 10 10 10 20–100 N·m 15–75 ft·lb 10 N·m 2.5 ft·lb 0.5 N·m ; 28 23 386 336 17.5 988
50 18 10 12 12 25–130 N·m 20–95 ft·lb 10 N·m 2.5 ft·lb 0.5 N·m , 28 23 421 379 25 1128
1

50 18 10 20 20 40–200 N·m 30–150 ft·lb 10 N·m 5 ft·lb 1 N·m , 28 23 467 424.5 25 1264
50 18 10 40 40 80–400 N·m 60–300 ft·lb 20 N·m 10 ft·lb 2 N·m , 28 23 607 564.5 25 1655
50 18 10 65 65* 130–650 N·m 100–480 ft·lb 50 N·m 20 ft·lb 2.5 N·m , 30.6 25.6 890 848 25 3231
50 18 13 65 II/65 130–650 N·m 100–480 ft·lb 50 N·m 20 ft·lb 2.5 N·m . 30.6 25.6 911 900 55 3504
1

50 18 10 80 80 160–800 N·m 120–600 ft·lb 100 N·m 25 ft·lb 5 N·m . 30.6 25.6 1178 1167 55 4825
50 18 11 00 100 200–1000 N·m 150–750 ft·lb 100 N·m 25 ft·lb 5 N·m . 30.6 25.6 1363 1352 55 5000
50 58 10 02 a/2 20–180 in·lb 1.5–15 ft·lb 10 in·lb 0.5 ft·lb 2 in·lb ; 28 23 275 226 17.5 737
50 58 10 05 a/5 90–450 in·lb 7–37 ft·lb 50 in·lb 1 ft·lb 2.5 in·lb ; 28 23 330 280.5 17.5 831
1

50 58 10 10 a/10 180–900 in·lb 15–75 ft·lb 100 in·lb 2.5 ft·lb 5 in·lb ; 28 23 386 336 17.5 988
50 58 10 20 a/20 350–1800 in·lb 30–150 ft·lb 100 in·lb 5 ft·lb 10 in·lb , 28 23 467 424.5 25 1264
50 58 10 40 a/40 60–300 ft·lb 800–3600 in·lb 20 ft·lb 100 in·lb 2 ft·lb , 28 23 607 564.5 25 1655
'

* recommended ratchet insert tool No 735/40HD
'

Service MANOSKOP® torque wrenches with permanently installed fine-tooth ratchet
in sturdy plastic case (size 65 in steel case). Deviation of indication ± 4%.

'

Fine scale D b1 b2 h1 h2 L LF R R g
Code size W W X X X " mm mm mm mm mm mm g with box
'

96 50 31 05 5 FK 10–50 N·m 7–37 ft·lb 5 N·m 1 ft·lb 0.25 N·m 3/8 28 33 23 24 364 280.5 973 1763
96 50 31 10 10 FK 20–100 N·m 15–75 ft·lb 10 N·m 2.5 ft·lb 0.5 N·m 1/2 28 33 23 24 420 336.5 1146 1934
96 50 31 20 20 FK 40–200 N·m 30–150 ft·lb 10 N·m 5 ft·lb 1 N·m 1/2 28 43 23 26 513.5 425 1583 2370
96 50 21 40 40 FK 80–400 N·m 60–300 ft·lb 20 N·m 10 ft·lb 2 N·m 3/4 28 50 23 31.5 657 564.5 2122 2657
1

96 50 22 65 65 FK-HD 130–650 N·m 100–480 ft·lb 50 N·m 20 ft·lb 2.5 N·m 3/4 30.6 58 25.6 36 944 848 3698 6188
'

Service MANOSKOP® torque wrenches with mount for insert tools

Service MANOSKOP® 730 Fix
1 click-type
1 for daily use in series production
1 the setting knob can be unscrewed after the target
has been set – making inadvertent changes to the
settings impossible

1 the Torx® TAMPER-RESISTANT locking screw supplied
with the tool also protects against unwanted
manipulation.

1 The adhesive seals supplied offer a further level of
security. It is not possible to adjust the setting
without breaking the seal.

1mount for interchangeable insert tools
1 QuickRelease safety lock
1 fast, accurate setting thanks to QuickSelect
quick-action adjuster

1 dual stop signal
1 easy-to-read double scale with colour coding to
differentiate between N·m/ft·lb and ft·lb/in·lb scales

1 the measuring element is only under load while force
is being applied, no need for manual reset to zero

1 can be applied for either clockwise or anticlockwise
tightening by turning the inserts over

1 any force applied to the tool after the 'click' or
applied in the opposite direction to the current
function – e.g. forcible loosening of a jammed screw -
does not act on the trigger mechanism and cannot
cause damage to it.

1 two-component handle with ergonomically designed
green softer layers (resistant to oils, grease, fuels,
brake fluids and Skydrol)

1 calibration using perfectControl calibrating unit
No 7794 or calibration system No 7706.
Adjustment without disassembly.

1with certificate
1 DBGM
1 display deviation value ± 3%

'

Fine scale J b h L LF SF R
Code size W W X X X mm mm mm mm mm mm g
'

96 50 30 05 5 10–50 N·m 7–37 ft·lb 5 N·m 1 ft·lb 0.25 N·m ; 28 23 330 280.5 17.5 831
96 50 30 10 10 20–100 N·m 15–75 ft·lb 10 N·m 2.5 ft·lb 0.5 N·m ; 28 23 386 336 17.5 988
96 50 30 12 12 25–130 N·m 20–95 ft·lb 10 N·m 2.5 ft·lb 0.5 N·m , 28 23 421 379 25 1128
1

96 50 30 20 20 40–200 N·m 30–150 ft·lb 10 N·m 5 ft·lb 1 N·m , 28 23 467 424.5 25 1264
96 50 30 40 40 80–400 N·m 60–300 ft·lb 20 N·m 10 ft·lb 2 N·m , 28 23 607 564.5 25 1655
96 50 30 65 65* 130–650 N·m 100–480 ft·lb 50 N·m 20 ft·lb 2.5 N·m , 30.6 25.6 890 848 25 3231
96 50 34 65 II/65 130–650 N·m 100–480 ft·lb 50 N·m 20 ft·lb 2.5 N·m . 30.6 25.6 911 900 55 3504
1

96 50 30 80 80 160–800 N·m 120–600 ft·lb 100 N·m 25 ft·lb 5 N·m . 30.6 25.6 1178 1167 55 4825
96 50 31 00 100 200–1000 N·m 150–750 ft·lb 100 N·m 25 ft·lb 5 N·m . 30.6 25.6 1363 1352 55 5000
96 58 30 05 a/5 90–450 in·lb 7–37 ft·lb 50 in·lb 1 ft·lb 2.5 in·lb ; 28 23 330 280.5 17.5 831
96 58 30 10 a/10 180–900 in·lb 15–75 ft·lb 100 in·lb 2.5 ft·lb 5 in·lb ; 28 23 386 336 17.5 988
1

96 58 30 20 a/20 350–1800 in·lb 30–150 ft·lb 100 in·lb 5 ft·lb 10 in·lb , 28 23 467 424.5 25 1264
96 58 30 40 a/40 60–300 ft·lb 800–3600 in·lb 20 ft·lb 100 in·lb 2 ft·lb , 28 23 607 564.5 25 1655
'

* recommended ratchet insert tool No 735/40HD
'

TRIPLE SAFETY.

The setting knob can be unscrewed after the
target has been set – making inadvertent
changes to the settings impossible.

The Torx® TAMPER-RESISTANT locking
screw supplied with the tool also protects
against unwanted manipulation.

The adhesive seals supplied offer a
further level of security. It is not possible
to adjust the setting without breaking the
seal.

Torque tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 192

190

5

Kapitel 5.indd 190 08.01.18 14:22

730NR

L

LF

b1b2
h2 h1

730N

730NR

L

LF

b1b2
h1h2

209-
215

L

LF

hb

SF 730 Fix

209-
215

L

LF

hb

SF

Service MANOSKOP® torque wrench with permanently installed QuickRelease ratchet
in sturdy plastic case (size 65 in steel case). Ratchet has QuickRelease safety lock. Deviation of indication ± 4%.

'

Fine scale D b1 b2 h1 h2 L LF R R g
Code size W W X X X " mm mm mm mm mm mm g with box
'

96 50 21 05 5QR FK 10–50 N·m 7–37 ft·lb 5 N·m 1 ft·lb 0.25 N·m 3/8 28 29 23 14.5 372.5 291 961 1386
96 50 21 10 10QR FK 20–100 N·m 15–75 ft·lb 10 N·m 2.5 ft·lb 0.5 N·m 1/2 28 29 23 14.5 428.5 346.5 1129 1554
96 50 21 20 20QR FK 40–200 N·m 30–150 ft·lb 10 N·m 5 ft·lb 1 N·m 1/2 28 41 23 18 526 438.5 1589 2014
'

Service MANOSKOP® 730N
1 click-type
1mount for interchangeable insert tools
1 QuickRelease safety lock
1 fast, accurate setting thanks to QuickSelect
quick-action adjuster

1 dual stop signal
1 easy-to-read double scale with colour coding to
differentiate between N·m/ft·lb and ft·lb/in·lb scales

1 the measuring element is only under load while force
is being applied, no need for manual reset to zero

1 can be applied for either clockwise or anticlockwise
tightening by turning the inserts over

1 any force applied to the tool after the 'click' or

applied in the opposite direction to the current
function – e.g. forcible loosening of a jammed screw -
does not act on the trigger mechanism and cannot
cause damage to it.

1 two-component handle with ergonomically designed
green softer layers (resistant to oils, grease, fuels,
brake fluids and Skydrol)

1 calibration using perfectControl calibrating unit
No 7794 or calibration system No 7706.
Adjustment without disassembly.

1with certificate
1 registered design
1 display deviation value ± 3%

Service MANOSKOP® torque wrenches with mount for insert tools

'

Fine scale J b h L LF SF R
Code size W W X X X mm mm mm mm mm mm g
'

50 18 10 02 2 2–20 N·m 20–180 in·lb 1 N·m 10 in·lb 0.2 N·m ; 28 23 275 226 17.5 737
50 18 10 05 5 10–50 N·m 7–37 ft·lb 5 N·m 1 ft·lb 0.25 N·m ; 28 23 330 280.5 17.5 831
50 18 10 10 10 20–100 N·m 15–75 ft·lb 10 N·m 2.5 ft·lb 0.5 N·m ; 28 23 386 336 17.5 988
50 18 10 12 12 25–130 N·m 20–95 ft·lb 10 N·m 2.5 ft·lb 0.5 N·m , 28 23 421 379 25 1128
1

50 18 10 20 20 40–200 N·m 30–150 ft·lb 10 N·m 5 ft·lb 1 N·m , 28 23 467 424.5 25 1264
50 18 10 40 40 80–400 N·m 60–300 ft·lb 20 N·m 10 ft·lb 2 N·m , 28 23 607 564.5 25 1655
50 18 10 65 65* 130–650 N·m 100–480 ft·lb 50 N·m 20 ft·lb 2.5 N·m , 30.6 25.6 890 848 25 3231
50 18 13 65 II/65 130–650 N·m 100–480 ft·lb 50 N·m 20 ft·lb 2.5 N·m . 30.6 25.6 911 900 55 3504
1

50 18 10 80 80 160–800 N·m 120–600 ft·lb 100 N·m 25 ft·lb 5 N·m . 30.6 25.6 1178 1167 55 4825
50 18 11 00 100 200–1000 N·m 150–750 ft·lb 100 N·m 25 ft·lb 5 N·m . 30.6 25.6 1363 1352 55 5000
50 58 10 02 a/2 20–180 in·lb 1.5–15 ft·lb 10 in·lb 0.5 ft·lb 2 in·lb ; 28 23 275 226 17.5 737
50 58 10 05 a/5 90–450 in·lb 7–37 ft·lb 50 in·lb 1 ft·lb 2.5 in·lb ; 28 23 330 280.5 17.5 831
1

50 58 10 10 a/10 180–900 in·lb 15–75 ft·lb 100 in·lb 2.5 ft·lb 5 in·lb ; 28 23 386 336 17.5 988
50 58 10 20 a/20 350–1800 in·lb 30–150 ft·lb 100 in·lb 5 ft·lb 10 in·lb , 28 23 467 424.5 25 1264
50 58 10 40 a/40 60–300 ft·lb 800–3600 in·lb 20 ft·lb 100 in·lb 2 ft·lb , 28 23 607 564.5 25 1655
'

* recommended ratchet insert tool No 735/40HD
'

Service MANOSKOP® torque wrenches with permanently installed fine-tooth ratchet
in sturdy plastic case (size 65 in steel case). Deviation of indication ± 4%.

'

Fine scale D b1 b2 h1 h2 L LF R R g
Code size W W X X X " mm mm mm mm mm mm g with box
'

96 50 31 05 5 FK 10–50 N·m 7–37 ft·lb 5 N·m 1 ft·lb 0.25 N·m 3/8 28 33 23 24 364 280.5 973 1763
96 50 31 10 10 FK 20–100 N·m 15–75 ft·lb 10 N·m 2.5 ft·lb 0.5 N·m 1/2 28 33 23 24 420 336.5 1146 1934
96 50 31 20 20 FK 40–200 N·m 30–150 ft·lb 10 N·m 5 ft·lb 1 N·m 1/2 28 43 23 26 513.5 425 1583 2370
96 50 21 40 40 FK 80–400 N·m 60–300 ft·lb 20 N·m 10 ft·lb 2 N·m 3/4 28 50 23 31.5 657 564.5 2122 2657
1

96 50 22 65 65 FK-HD 130–650 N·m 100–480 ft·lb 50 N·m 20 ft·lb 2.5 N·m 3/4 30.6 58 25.6 36 944 848 3698 6188
'

Service MANOSKOP® torque wrenches with mount for insert tools

Service MANOSKOP® 730 Fix
1 click-type
1 for daily use in series production
1 the setting knob can be unscrewed after the target
has been set – making inadvertent changes to the
settings impossible

1 the Torx® TAMPER-RESISTANT locking screw supplied
with the tool also protects against unwanted
manipulation.

1 The adhesive seals supplied offer a further level of
security. It is not possible to adjust the setting
without breaking the seal.

1mount for interchangeable insert tools
1 QuickRelease safety lock
1 fast, accurate setting thanks to QuickSelect
quick-action adjuster

1 dual stop signal
1 easy-to-read double scale with colour coding to
differentiate between N·m/ft·lb and ft·lb/in·lb scales

1 the measuring element is only under load while force
is being applied, no need for manual reset to zero

1 can be applied for either clockwise or anticlockwise
tightening by turning the inserts over

1 any force applied to the tool after the 'click' or
applied in the opposite direction to the current
function – e.g. forcible loosening of a jammed screw -
does not act on the trigger mechanism and cannot
cause damage to it.

1 two-component handle with ergonomically designed
green softer layers (resistant to oils, grease, fuels,
brake fluids and Skydrol)

1 calibration using perfectControl calibrating unit
No 7794 or calibration system No 7706.
Adjustment without disassembly.

1with certificate
1 DBGM
1 display deviation value ± 3%

'

Fine scale J b h L LF SF R
Code size W W X X X mm mm mm mm mm mm g
'

96 50 30 05 5 10–50 N·m 7–37 ft·lb 5 N·m 1 ft·lb 0.25 N·m ; 28 23 330 280.5 17.5 831
96 50 30 10 10 20–100 N·m 15–75 ft·lb 10 N·m 2.5 ft·lb 0.5 N·m ; 28 23 386 336 17.5 988
96 50 30 12 12 25–130 N·m 20–95 ft·lb 10 N·m 2.5 ft·lb 0.5 N·m , 28 23 421 379 25 1128
1

96 50 30 20 20 40–200 N·m 30–150 ft·lb 10 N·m 5 ft·lb 1 N·m , 28 23 467 424.5 25 1264
96 50 30 40 40 80–400 N·m 60–300 ft·lb 20 N·m 10 ft·lb 2 N·m , 28 23 607 564.5 25 1655
96 50 30 65 65* 130–650 N·m 100–480 ft·lb 50 N·m 20 ft·lb 2.5 N·m , 30.6 25.6 890 848 25 3231
96 50 34 65 II/65 130–650 N·m 100–480 ft·lb 50 N·m 20 ft·lb 2.5 N·m . 30.6 25.6 911 900 55 3504
1

96 50 30 80 80 160–800 N·m 120–600 ft·lb 100 N·m 25 ft·lb 5 N·m . 30.6 25.6 1178 1167 55 4825
96 50 31 00 100 200–1000 N·m 150–750 ft·lb 100 N·m 25 ft·lb 5 N·m . 30.6 25.6 1363 1352 55 5000
96 58 30 05 a/5 90–450 in·lb 7–37 ft·lb 50 in·lb 1 ft·lb 2.5 in·lb ; 28 23 330 280.5 17.5 831
96 58 30 10 a/10 180–900 in·lb 15–75 ft·lb 100 in·lb 2.5 ft·lb 5 in·lb ; 28 23 386 336 17.5 988
1

96 58 30 20 a/20 350–1800 in·lb 30–150 ft·lb 100 in·lb 5 ft·lb 10 in·lb , 28 23 467 424.5 25 1264
96 58 30 40 a/40 60–300 ft·lb 800–3600 in·lb 20 ft·lb 100 in·lb 2 ft·lb , 28 23 607 564.5 25 1655
'

* recommended ratchet insert tool No 735/40HD
'

TRIPLE SAFETY.

The setting knob can be unscrewed after the
target has been set – making inadvertent
changes to the settings impossible.

The Torx® TAMPER-RESISTANT locking
screw supplied with the tool also protects
against unwanted manipulation.

The adhesive seals supplied offer a
further level of security. It is not possible
to adjust the setting without breaking the
seal.

Torque tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 192

191

5

Kapitel 5.indd 191 08.01.18 14:22

2

3

4

5

6

1

1 2 3

4 5 6

Drehmoment-Werkzeuge

701/2

LF

L

h2 h1

b
Elektr

onisc
her D

rehm
omen

tschlü
ssel S

ENSO
TORK

® 701

SENSOTORK® 701 electronic torque wrench
1 indicating
1 slim, compact shape for smaller torques from
1 N·m upwards

1measuring units: N·m, cN·m, ft·lb, in·lb
1measurements independent of the point of
application of force

1 additional functions using SENSOMASTER 4
software (freely available after registration at
www.stahlwille.de/sensomaster):
- adjustable joints
- evaluation of tightening operation by means

of coloured LEDs, buzzer and vibration
- calibrating interval adjustable
- logging function

1 supplied with 3.6 V Li-ion battery, type 14500,
packed in accordance with UN3091, Class 9

1 calibration in conjunction with perfectControl
calibrating unit No 7794 or complete calibration
system No 7706. Readjustment does not require
disassembly

1with certificate
1 display deviation value ± 4%

Electronic torque wrench with permanently installed fine-tooth ratchet

'

D b h1 h2 L LF R R g
Code W W W W " mm mm mm mm mm g with box
'

96504502 1-20 N·m 100-2000 cN·m 0,7-15 ft·lb 9-180 in·lb 1/4 22.6 26 10 210 160 145 716
96504602 1-20 N·m 100-2000 cN·m 0,7-15 ft·lb 9-180 in·lb 1/4 22.6 26 10 210 160 145 700
'

96 50 46 02 - As for 96 50 45 02, but without battery (not hazardous)

Note!
Torque tightening tools aremeasuring instruments.
Theymust be regularly calibratedwith suitable instruments and adjusted accordingly
(refer to DIN EN ISO 6789-1, 5.3 Conformance test during use and DIN EN ISO 6789-2, 4.1 Calibration
during use).

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 194

Safe. Thanks to the permanently integrated «ne-tooth ratchet with 80 teeth and

QuickRelease technology.

Compact. The ergonomically constructed design is extremely slim and enables

working even in the most awkward places.

Versatile. Three measuring methods: track, peak hold, joint evaluation.

Accurate. SENSOTORK® 701 measures to within ± 4%. Always.

Intuitive. The required mode of operation can be quickly and easily set using the

single-button setting system.

Ergonomically designed. Strain-free working thanks to the specially designed

handle.

SENSOTORK® 701
Electronic torque wrench

Advantages at a glance

1 Slim, compact shape for smaller torques from 1 N·m upwards

1 Units of measure: N·m, cN·m, ft·lb, in·lb

1 Readings independent of point of application of force

1 Indicating – for a broad torque range from 1 to 20 N·m.

1 With additional SENSOMASTER 4 software:

 - Adjustable joints

 - Evaluation of tightening operation by means of coloured LEDs, buzzer and vibration

 - Calibrating interval adjustable

 - Logging function

1 Supplied with battery

1 For use in conjunction with perfectControl calibrating unit No 7794 or calibration system

No 7706. Readjustment does not require disassembly

1 With certi«cate

1 Display deviation value ± 4%

Torque tools

192

5

Kapitel 5.indd 192 08.01.18 14:22

Drehmoment-Werkzeuge

701/2

LF

L

h2 h1

b
Elektr

onisc
her D

rehm
omen

tschlü
ssel S

ENSO
TORK

® 701

SENSOTORK® 701 electronic torque wrench
1 indicating
1 slim, compact shape for smaller torques from
1 N·m upwards

1measuring units: N·m, cN·m, ft·lb, in·lb
1measurements independent of the point of
application of force

1 additional functions using SENSOMASTER 4
software (freely available after registration at
www.stahlwille.de/sensomaster):
- adjustable joints
- evaluation of tightening operation by means

of coloured LEDs, buzzer and vibration
- calibrating interval adjustable
- logging function

1 supplied with 3.6 V Li-ion battery, type 14500,
packed in accordance with UN3091, Class 9

1 calibration in conjunction with perfectControl
calibrating unit No 7794 or complete calibration
system No 7706. Readjustment does not require
disassembly

1with certificate
1 display deviation value ± 4%

Electronic torque wrench with permanently installed fine-tooth ratchet

'

D b h1 h2 L LF R R g
Code W W W W " mm mm mm mm mm g with box
'

96504502 1-20 N·m 100-2000 cN·m 0,7-15 ft·lb 9-180 in·lb 1/4 22.6 26 10 210 160 145 716
96504602 1-20 N·m 100-2000 cN·m 0,7-15 ft·lb 9-180 in·lb 1/4 22.6 26 10 210 160 145 700
'

96 50 46 02 - As for 96 50 45 02, but without battery (not hazardous)

Note!
Torque tightening tools aremeasuring instruments.
Theymust be regularly calibratedwith suitable instruments and adjusted accordingly
(refer to DIN EN ISO 6789-1, 5.3 Conformance test during use and DIN EN ISO 6789-2, 4.1 Calibration
during use).

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 194

193

5

Kapitel 5.indd 193 08.01.18 14:22

Torque

Tightening angle

Tolerance range

Snug point

Target torque

Target angle

 Advance warning
limit for torque

STAHLWILLE angle-controlled torque
wrenches.
For absolute accuracy.

For high-accuracy applications – Category A bolted connections, for example – just

checking the torque is not enough. As well as the torque, it is crucial to tighten to the

correct tightening angle

The torque reading speci«es how much force was applied to tighten a fastener. For many

applications, this is perfectly good enough. However, in certain cases, the additional

measure of accuracy is an essential requirement. The tightening force that is generated

between the workpieces in a bolted joint has to be exactly adhered to: if the force is too

great, there is a risk of breakage. If it is too low, on the other hand, the connection will not

be «rm enough and may lead to failure in the assembly under normal operating conditions.

Since the tightening force is dependent on the tightening torque and the angle, measuring

equipment that can measure both quantities exactly is required. For applications of this

kind, STAHLWILLE has precisely the solutions industry needs.

Torque tools

194

5

Kapitel 5.indd 194 08.01.18 14:22

 196

 204

 200

SENSOTORK® 713R

MANOSKOP® 714

1 Accurate control: Uncertainty is reduced to a minimum to

 guarantee accurate readings.

1 Higher quality bolted connections: Including the

tightening angle as the second measured quantity makes

the bolted joint even more secure.

1 Perfect procedures: Easily readable, unmistakeable

displays and automatic switch-over to angle-controlled

measurement once the target tightening torque has been

reached – key features in ef« cient, safe work practice.

1 Excellent economy: Thanks to the considerably extended

measuring range, every angle-controlled torque wrench

can replace as many as four mechanical torque wrenches

(two indicating and two clicking), which simultaneously

reduces the costs of maintenance, calibration and

adjustment. All these models are suitable for clockwise

and anticlockwise tightening.

1 Better monitoring: All our angle-controlled torque

wrenches have a logging function. Using the

corresponding software (in some cases this is an optional

extra), it is possible to read out programmed, stored

readings and archive them on the PC – for example by

the serial number of the tool, date and timestamp of the

tightening operation, target torque and angle and the

torques and angles actually recorded.

MANOSKOP® 730D
+ Angle Module 7395-1

195

5

Kapitel 5.indd 195 08.01.18 14:22

2

3

4

1

1 2

6Bene� ts at a glance:

1 Indicating and click-type

1 Displays the torque actually applied after the wrench cuts out. In this way, the user has the

opportunity to optimise his or her working methods.

1 Units of measurement: N·m / ft·lb / in·lb

1 Automatic keypad lock

1 Display also works for anticlockwise torque

1 Angle-controlled measurement using a supplementary module

1 Overload protection by means of acoustic and visual signals

1 Automatic compensation to achieve correct tightening torque even if a changed extension is

entered

1 Different tolerance limits can be set for each joint

1 Visual red and green signals in the display con� rm the status of the joint

1 Additional security for presets using PIN code

1 Automatic noti� cation of the next calibration date

1 Deviation of indication ± 2%

Measure, cut-out and record: When the preset torque is reached, the torque wrench cuts out

and indicates this fact to the user via a de� nite tactile and audible signal. The tightening tor-

ques are stored. The data can be transferred to a PC for evaluation and documentation.

MANOSKOP® 730D
Electromechanical torque wrench

The square drive enables a broad range of insert tools

Dual stop signal with tactile and acoustic cut-out signals

Easy-to-read display

Rapid setting

The convenient keypad enables the torque wrench to be quickly and easily set

Torque tools

196

5

Kapitel 5.indd 196 08.01.18 14:22

5

6

7

8

9

9

!

7395-1

7 8

3 4

5

Power supply two 1.5 V AA batteries

Angle controlled tightening

Simply attach the Angle Module No 7395-1 and connect the cable to the interface

Data output USB interface

2-component handle has ergonomically designed, green softer layers and is

resistant to oils, grease, fuels, brake � uids and Skydrol.

QuickRelease safety lock

Also available with adaptor for 22x28 mm

1 Tighten large torques effortlessly

1 High long-term durability

1 650 – 1000 N·m

Further details

on page 198

197

5

Kapitel 5.indd 197 08.01.18 14:22

730D

L

LF

SF

b

209-
215

730DR

7759-5

7757-1

7395-1

7751

'

R
Code g
'

96584628 500
'

Service work & series production MANOSKOP® 730D – indicating and click-type
1 tactile and acoustic trigger signal
1mount for interchangeable insert tools
1 QuickRelease safety lock
1 fast setting using convenient keypad
1 automatic compensation to achieve correct
tightening torque even if a changed extension is
entered

1 overload protection by means of acoustic and
visual signals

1 automatic keypad lock prevents inadvertent changes
1 angle-controlled measurements using Angle
Module No 7395-1 (refer to page 201)

1 display also works for anticlockwise torque
1 units of measurement: N·m, ft·lb, in·lb
1 different tolerance limits can be set for each joint
1 visual red and green signals in the display
confirm the status of the joint

1 additional security for presets (function mode,
trigger or preset value, unit of measurement,
tolerance, save, deviating extension) using PIN code

1 up to 7.500 measurements can be stored
1 USB interface
1 automatic notification of the next calibration date
1 calibration using perfectControl calibrating unit
No 7794 or calibration system No 7791

1 two-component handle with ergonomically
designed green softer layers (resistant to oils,
grease, fuels, brake fluids and Skydrol)

1with certificate
1 in sturdy plastic case (sizes 40-100 in steel case)
1 patent
1 supplied with two 1.5 V AA batteries. AA/LR6,
1.2 V rechargeable cells may also be used

1 display deviation value ± 2%, ± 1 digit

Service/Series MANOSKOP® torque wrenches with mount for insert tools

'

Setting/display resolution J b h L LF SF R R g
Code size W W W N·m ft·lb in·lb mm mm mm mm mm mm g with box
'

96501710 10 10–100 N·m 7.4–75 ft·lb 90–900 in·lb 0.2/0.1 0.2/0.1 2/1.0 ; 28 23 467 426.5 17.5 1085 1510
96501720 20 20–200 N·m 15–150 ft·lb 180–1800 in·lb 0.5/0.1 0.5/0.1 5/1.0 , 28 23 548 515 25 1361 1896
96501740 40 40–400 N·m 30–300 ft·lb 360–3600 in·lb 1.0/0.1 1.0/0.1 10/1.0 , 28 23 688 655 25 1765 5155
96501765 65* 65–650 N·m 48–480 ft·lb 580–5800 in·lb 1.0/0.1 1.0/0.1 10/1.0 , 30.6 25.6 870 837 25 3300 6000
1

96501965 II/65 65–650 N·m 48–480 ft·lb 580–5800 in·lb 1.0/0.1 1.0/0.1 10/1.0 . 30.6 25.6 892 889 55 3224 7500
96502080 80 80–800 N·m 60–600 ft·lb 720–7200 in·lb 1.0/1.0 1.0/1.0 10/1.0 . 30.6 25.6 1160 1157 55 4577 10500
96502100 100 100–1000 N·m 74–750 ft·lb 900–9000 in·lb 1.0/1.0 1.0/1.0 10/1.0 . 30.6 25.6 1344 1341 55 4995 11000
'

* recommended ratchet insert tool No 735/40HD
'

Service/Series MANOSKOP® torque wrenches with reversible ratchet insert tool

'

Setting/display resolution J D R R g
Code size W W W N·m ft·lb in·lb mm " g with box
'

96501810 10 10–100 N·m 7.4–75 ft·lb 90–900 in·lb 0.2/0.1 0.2/0.1 2/1.0 ; 1/2 1232 1657
96501820 20 20–200 N·m 15–150 ft·lb 180–1800 in·lb 0.5/0.1 0.5/0.1 5/1.0 , 1/2 1663 2198
96501840 40 40–400 N·m 30–300 ft·lb 360–3600 in·lb 1.0/0.1 1.0/0.1 10/1.0 , 3/4 2232 4722
96501865 65 65–650 N·m 48–480 ft·lb 580–5800 in·lb 1.0/0.1 1.0/0.1 10/1.0 , 3/4 3767 6530
1

96502065 II/65 65–650 N·m 48–480 ft·lb 580–5800 in·lb 1.0/0.1 1.0/0.1 10/1.0 . 3/4 3994 9000
96501880 80 80–800 N·m 60–600 ft·lb 720–7200 in·lb 1.0/0.1 1.0/0.1 10/1.0 . 3/4 6492 12500
96501800 100 100–1000 N·m 74–750 ft·lb 900–9000 in·lb 1.0/0.1 1.0/0.1 10/1.0 . 3/4 6910 12500
'

USB hub, jack cable and
SENSOMASTER 4 software

1 SENSOMASTER 4 - one software package for all electronic torque
wrenches from STAHLWILLE

1 Self-explanatory thanks to intuitive GUI with clearly organised tabbed
layout

1 Quick and easy programming for electronic torque wrenches
1 Enables comprehensive evaluations, for example in connection with
quality assurance

1 Read out stored wrench data and joint readings:
- Joint identifier
- Tool serial number
- Date and time of tightening operation
- Target torque or target angle
- Torque level at which the tool cuts out
- Tightening torque or angle reached
- Tolerances
- Joint evaluation

1 Storage of joint data in a database
1 Delete or print highlighted joints from the database
1 Export displayed joint data to a range of file formats (*.XLS,*.CSV,*.ODG)
1 User management
1 Define new PIN
1 Delete joint data stored in wrench

System requirements:
1 PC
1 From Microsoft Windows XP on
1 USB connection

'

L R
Code m g
'

96583630 1.5 137
'

USB adaptor

'

R
Code g
'

52111057 10
'

Angle Module for No 730D
Patents applied for, angle-controlled measurement without a reference
arm. For torque wrench No 730D from software release 1.5.8. Torque
wrenches No 730D fitted with older releases of the software can be
upgraded. Simply attach the module and connect to the torque wrench
interface and the No 730D can be used for angle controlled tightening.
The measurements are read off and settings made via the torque wrench.
When the preset snug point is reached, the torque wrench automatically
switches over to angle-controlled measurement in degrees.
Depending on the options selected, the torque wrench will either cut out
when the preset angle is reached or an alarm is heard.
One 1.5 V battery is included in the package. Deviation of indication ± 1%.

Jack cable
with jacks at both ends, 90° angled.

'

L R
Code m g
'

52110051 1.5 50
'

Torque tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 200

198

5

Kapitel 5.indd 198 08.01.18 14:22

730D

L

LF

SF

b

209-
215

730DR

7759-5

7757-1

7395-1

7751

'

R
Code g
'

96584628 500
'

Service work & series production MANOSKOP® 730D – indicating and click-type
1 tactile and acoustic trigger signal
1mount for interchangeable insert tools
1 QuickRelease safety lock
1 fast setting using convenient keypad
1 automatic compensation to achieve correct
tightening torque even if a changed extension is
entered

1 overload protection by means of acoustic and
visual signals

1 automatic keypad lock prevents inadvertent changes
1 angle-controlled measurements using Angle
Module No 7395-1 (refer to page 201)

1 display also works for anticlockwise torque
1 units of measurement: N·m, ft·lb, in·lb
1 different tolerance limits can be set for each joint
1 visual red and green signals in the display
confirm the status of the joint

1 additional security for presets (function mode,
trigger or preset value, unit of measurement,
tolerance, save, deviating extension) using PIN code

1 up to 7.500 measurements can be stored
1 USB interface
1 automatic notification of the next calibration date
1 calibration using perfectControl calibrating unit
No 7794 or calibration system No 7791

1 two-component handle with ergonomically
designed green softer layers (resistant to oils,
grease, fuels, brake fluids and Skydrol)

1with certificate
1 in sturdy plastic case (sizes 40-100 in steel case)
1 patent
1 supplied with two 1.5 V AA batteries. AA/LR6,
1.2 V rechargeable cells may also be used

1 display deviation value ± 2%, ± 1 digit

Service/Series MANOSKOP® torque wrenches with mount for insert tools

'

Setting/display resolution J b h L LF SF R R g
Code size W W W N·m ft·lb in·lb mm mm mm mm mm mm g with box
'

96501710 10 10–100 N·m 7.4–75 ft·lb 90–900 in·lb 0.2/0.1 0.2/0.1 2/1.0 ; 28 23 467 426.5 17.5 1085 1510
96501720 20 20–200 N·m 15–150 ft·lb 180–1800 in·lb 0.5/0.1 0.5/0.1 5/1.0 , 28 23 548 515 25 1361 1896
96501740 40 40–400 N·m 30–300 ft·lb 360–3600 in·lb 1.0/0.1 1.0/0.1 10/1.0 , 28 23 688 655 25 1765 5155
96501765 65* 65–650 N·m 48–480 ft·lb 580–5800 in·lb 1.0/0.1 1.0/0.1 10/1.0 , 30.6 25.6 870 837 25 3300 6000
1

96501965 II/65 65–650 N·m 48–480 ft·lb 580–5800 in·lb 1.0/0.1 1.0/0.1 10/1.0 . 30.6 25.6 892 889 55 3224 7500
96502080 80 80–800 N·m 60–600 ft·lb 720–7200 in·lb 1.0/1.0 1.0/1.0 10/1.0 . 30.6 25.6 1160 1157 55 4577 10500
96502100 100 100–1000 N·m 74–750 ft·lb 900–9000 in·lb 1.0/1.0 1.0/1.0 10/1.0 . 30.6 25.6 1344 1341 55 4995 11000
'

* recommended ratchet insert tool No 735/40HD
'

Service/Series MANOSKOP® torque wrenches with reversible ratchet insert tool

'

Setting/display resolution J D R R g
Code size W W W N·m ft·lb in·lb mm " g with box
'

96501810 10 10–100 N·m 7.4–75 ft·lb 90–900 in·lb 0.2/0.1 0.2/0.1 2/1.0 ; 1/2 1232 1657
96501820 20 20–200 N·m 15–150 ft·lb 180–1800 in·lb 0.5/0.1 0.5/0.1 5/1.0 , 1/2 1663 2198
96501840 40 40–400 N·m 30–300 ft·lb 360–3600 in·lb 1.0/0.1 1.0/0.1 10/1.0 , 3/4 2232 4722
96501865 65 65–650 N·m 48–480 ft·lb 580–5800 in·lb 1.0/0.1 1.0/0.1 10/1.0 , 3/4 3767 6530
1

96502065 II/65 65–650 N·m 48–480 ft·lb 580–5800 in·lb 1.0/0.1 1.0/0.1 10/1.0 . 3/4 3994 9000
96501880 80 80–800 N·m 60–600 ft·lb 720–7200 in·lb 1.0/0.1 1.0/0.1 10/1.0 . 3/4 6492 12500
96501800 100 100–1000 N·m 74–750 ft·lb 900–9000 in·lb 1.0/0.1 1.0/0.1 10/1.0 . 3/4 6910 12500
'

USB hub, jack cable and
SENSOMASTER 4 software

1 SENSOMASTER 4 - one software package for all electronic torque
wrenches from STAHLWILLE

1 Self-explanatory thanks to intuitive GUI with clearly organised tabbed
layout

1 Quick and easy programming for electronic torque wrenches
1 Enables comprehensive evaluations, for example in connection with
quality assurance

1 Read out stored wrench data and joint readings:
- Joint identifier
- Tool serial number
- Date and time of tightening operation
- Target torque or target angle
- Torque level at which the tool cuts out
- Tightening torque or angle reached
- Tolerances
- Joint evaluation

1 Storage of joint data in a database
1 Delete or print highlighted joints from the database
1 Export displayed joint data to a range of file formats (*.XLS,*.CSV,*.ODG)
1 User management
1 Define new PIN
1 Delete joint data stored in wrench

System requirements:
1 PC
1 From Microsoft Windows XP on
1 USB connection

'

L R
Code m g
'

96583630 1.5 137
'

USB adaptor

'

R
Code g
'

52111057 10
'

Angle Module for No 730D
Patents applied for, angle-controlled measurement without a reference
arm. For torque wrench No 730D from software release 1.5.8. Torque
wrenches No 730D fitted with older releases of the software can be
upgraded. Simply attach the module and connect to the torque wrench
interface and the No 730D can be used for angle controlled tightening.
The measurements are read off and settings made via the torque wrench.
When the preset snug point is reached, the torque wrench automatically
switches over to angle-controlled measurement in degrees.
Depending on the options selected, the torque wrench will either cut out
when the preset angle is reached or an alarm is heard.
One 1.5 V battery is included in the package. Deviation of indication ± 1%.

Jack cable
with jacks at both ends, 90° angled.

'

L R
Code m g
'

52110051 1.5 50
'

Torque tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 200

199

5

Kapitel 5.indd 199 08.01.18 14:22

2

3

4

5

6

1

Bene�ts at a glance:

1 Indicating and click-type

1 4 measuring methods (torque, angle, torque backed up by angle, angle backed up by torque)

1 Freely con�gurable menu structure

1 Includes SENSOMASTER software for easy con�guration of the tool

1 3 function modes: click-type, peak (indicating mode displaying peak reading) and

 track (indicating mode displaying current value)

1 Data storage (≤ 2,500 tightening jobs)

1 Acoustic and visual assessment of the joint

1 Clockwise and anticlockwise tightening

1 Tactile and acoustic trigger signals

1 Torque and angle are simultaneously visible

1 All readings are independent of the point of application of force with sizes 1, 2 and 4

1 Display deviation value ± 2 % for torque and ± 1% for angle

High-de�nition graphical colour display with additional side-mounted indicator

lamps

Automatic key-lock prevents inadvertent changes

Fast, accurate setting via keypad

Own ident number can be stored in the wrench

Indicator lamps clearly visible from all sides

Yellow light: advance warning threshold reached

Green light: within the target range

Red light: reading is outside the tolerance range

In a sturdy plastic case with foam inlays (sizes 40–100 in steel case)

With certi�cate

MANOSKOP® 714
Electromechanical angle-controlled
torque wrench

Torque tools

200

5

Kapitel 5.indd 200 08.01.18 14:22

7

8

9

10

11

12

10

9

6

8

!

7

1

4 5

2 3

No 7195-2

No 7160

Also available with adaptor for 22x28 mm

1 Tighten large torques effortlessly

1 High long-term durability

1 650 – 1000 N·m

Optional extras: Li-Ionen battery No 7195-2 and charger No 7160

Individually con� gurable menus

Micro USB interface

Battery compartment with smooth-action bayonet � tting

Up to 200 joints can be programmed in up to 25 sequences

The wrench reminds the user automatically when calibration is due –

either by the number of joints or the time interval

Further details

on page 202

201

5

Kapitel 5.indd 201 08.01.18 14:23

714

714R

SF L

b

LF

h

7732-2

7195-2

7160

7762

7762-1

7761/3

714/2

714/20

714/80

714R/2

714R/20

714R/80

209-
215

MANOSKOP® 714 – indicating and click-type
Electromechanical angle-controlled torque wrench
1 4 measuring modes (torque, angle, torque
backed up by angle, angle backed up by torque)

1 high-definition colour display with additional
side-mounted indicator lamps

1 freely configurable menu structure
1 optionally: Li-ion battery No 7195-2 and
charger No 7160

1 3 function modes: cut-out, peak hold (indicating
mode with peak value) and track (indicating
mode with current value)

1Micro USB interface
1 bayonet connection for battery compartment
1 QuickRelease safety lock change system
for insert tools

1 Data storage (<_ 2500 tightening jobs)
1 as many as 200 joints can be programmed in up
to 25 preset sequences.

1 different tolerance limits can be set for each joint
1 acoustic and visual assessment of the joint
1 rapid, accurate setting via keypad
1 the automatic keypad lock prevents inadvertent
changes

1 overload protection by means of acoustic and
visual signals and a fail-safe system (clockwise)

1 automatic notification of the next calibration date,
either by the number of joints or the time interval

1 fully automated calibrating and adjusting using
the perfectControl calibrating and adjusting unit
No 7794-2 (torque) or 7794-3 (torque and angle)

1 units of measure: N·m, ft·lb, in·lb.
1 tightening torque is automatically corrected if a
deviating extension is entered

1 immediately reusable after release
1 clockwise and anticlockwise tightening – it may
be necessary to refit the insert tool rotated
through 180° for anticlockwise tightening in the
cut-out mode

1 tactile and acoustic trigger signal.
1 torque and angle are simultaneously visible
1 all readings are independent of the point of
application of force (with sizes 1, 2 and 4)

1 safe handling due to ergonomically designed
handle (resistant to oils, grease, fuels, brake fluid
and Skydrol)

1 3 certificates (torque indicating/clicking, angle)
1 in sturdy plastic case (size 40-100 in steel case)
1 design patent, patent
1 supplied with SENSOMASTER 4 software,
USB cable, 4 AAA/LR03 micro-batteries, 1.5 V.
AAA, 1.2 V, micro NiMH rechargeable batteries
can be used

1 display resolution, angle 0.1°
1 display deviation value, angle ±1%, ±1 digit
1 display resolution, torque (<_ 60 N·m: 0.01 N·m;
> 60 N·m: 0.1 N·m

1 display deviation value, torque ±2%, ±1 digit

MANOSKOP® tightening angle torque wrenches with mount for insert tools

'

J b h L LF SF R R g
Code size W W W mm mm mm mm mm mm g with box
'

96500901 1 1–10 N·m 0.7 –7.5 ft·lb 9–90 in·lb ; 28 23 226 188 17.5 370 795
96500902 2 2–20 N·m 1.5–15 ft·lb 18–180 in·lb ; 28 23 226 188 17.5 380 805
96500904 4 4–40 N·m 3–30 ft·lb 36–360 in·lb ; 28 23 252 214 17.5 420 845
96500906 6 6–60 N·m 4.5–45 ft·lb 54–540 in·lb ; 28 23 393 355 17.5 810 1235
1

96500910 10 10–100 N·m 7.4–75 ft·lb 90–900 in·lb ; 28 23 466 428 17.5 1085 1655
96500920 20 20–200 N·m 15–150 ft·lb 180–1800 in·lb , 28 23 547 516 25 1361 1896
96500940 40 40–400 N·m 30–300 ft·lb 360–3600 in·lb , 28 23 687 656 25 1765 5155
96500965 65 65–650 N·m 48–480 ft·lb 580–5800 in·lb . 30.6 25.6 890 890 55 3222 7000
1

96500980 80 80–800 N·m 60–600 ft·lb 720–7200 in·lb . 30.6 25.6 1158 1158 55 4572 10400
96500100 100 100–1000 N·m 74–750 ft·lb 900–9000 in·lb . 30.6 25.6 1343 1343 55 4990 10500
'

MANOSKOP® tightening angle torque wrenches with reversible ratchet insert tool

'

J D R R g
Code size W W W mm " g with box
'

96501001 1 1–10 N·m 0,7–7,5 ft·lb 9–90 in·lb ; 1/4 432 857
96501002 2 2–20 N·m 1,5–15 ft·lb 18–180 in·lb ; 1/4 442 867
96501004 4 4–40 N·m 3–30 ft·lb 36–360 in·lb ; 1/4 482 907
96501006 6 6–60 N·m 4,5–45 ft·lb 54–540 in·lb ; 3/8 965 1390
1

96501010 10 10–100 N·m 7,4–75 ft·lb 90–900 in·lb ; 1/2 1232 1657
96501020 20 20–200 N·m 15–150 ft·lb 180–1800 in·lb , 1/2 1663 2198
96501040 40 40–400 N·m 30–300 ft·lb 360–3600 in·lb , 3/4 2275 5665
96501065 65 65–650 N·m 48–480 ft·lb 580–5800 in·lb . 3/4 5137 9000
1

96501080 80 80–800 N·m 60–600 ft·lb 720-7200 in·lb . 3/4 6487 12300
96501100 100 100–1000 N·m 74–750 ft·lb 900-9000 in·lb . 3/4 6905 12500
'

SENSOMASTER Live software
1 Record torqueing operations with the MANOSKOP® 714,
SENSOTORK® 713R (from firmware 4.x) and SENSOTORK® 701.

1 Representation of torque over time, angle over time, torque over angle.
1 Representation of several curves simultaneously.
1 Data export for further processing.
1 The software is for a single-seat licence.
1 Torque wrenches 714/1 … /100 must have firmware version 02.01.02.

'

R
Code g
'

96585235 111
'

Li-ion battery for No 714
M charge voltage 4.2 V, capacity 2600 mAh
Warning - hazardous goods: Rechargeable cell
block Li-ion for torque wrenches in accordance
with UN 3480, Class 9
'

R
Code g
'

54101195 100
'

Charging dock for Li-ion battery
No 7195-2

including charger
Input: 100 V–240 V AC ,
Output: 4.2 V DC,
Charge duration: 4 hrs.
with interchangeable socket adaptors.

'

R
Code g
'

54100060 200
'

Docking station for No 714
stationary base for securely
connecting angle-controlled torque
wrench No 714 to a PC via a USB
port.

'

R
Code g
'

52110062 421
'

Rest for docking station No 7762
for securely supporting long angle-controlled
torque wrenches No 714 from size 6 up.

'

R
Code g
'

52110162 520
'

Interface adaptor set
required for automated calibration and adjustment of angle-controlled
torque wrench No 714 using calibrating and adjusting units
perfectControl No 7794-2 and 7794-3.
Contents
No 7761 interface adaptor
No 7752 spiral cable
No 7760 mains adaptor

'

R
Code g
'

96521161 446
'

Torque tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 204

202

5

Kapitel 5.indd 202 08.01.18 14:23

714

714R

SF L

b

LF

h

7732-2

7195-2

7160

7762

7762-1

7761/3

714/2

714/20

714/80

714R/2

714R/20

714R/80

209-
215

MANOSKOP® 714 – indicating and click-type
Electromechanical angle-controlled torque wrench
1 4 measuring modes (torque, angle, torque
backed up by angle, angle backed up by torque)

1 high-definition colour display with additional
side-mounted indicator lamps

1 freely configurable menu structure
1 optionally: Li-ion battery No 7195-2 and
charger No 7160

1 3 function modes: cut-out, peak hold (indicating
mode with peak value) and track (indicating
mode with current value)

1Micro USB interface
1 bayonet connection for battery compartment
1 QuickRelease safety lock change system
for insert tools

1 Data storage (<_ 2500 tightening jobs)
1 as many as 200 joints can be programmed in up
to 25 preset sequences.

1 different tolerance limits can be set for each joint
1 acoustic and visual assessment of the joint
1 rapid, accurate setting via keypad
1 the automatic keypad lock prevents inadvertent
changes

1 overload protection by means of acoustic and
visual signals and a fail-safe system (clockwise)

1 automatic notification of the next calibration date,
either by the number of joints or the time interval

1 fully automated calibrating and adjusting using
the perfectControl calibrating and adjusting unit
No 7794-2 (torque) or 7794-3 (torque and angle)

1 units of measure: N·m, ft·lb, in·lb.
1 tightening torque is automatically corrected if a
deviating extension is entered

1 immediately reusable after release
1 clockwise and anticlockwise tightening – it may
be necessary to refit the insert tool rotated
through 180° for anticlockwise tightening in the
cut-out mode

1 tactile and acoustic trigger signal.
1 torque and angle are simultaneously visible
1 all readings are independent of the point of
application of force (with sizes 1, 2 and 4)

1 safe handling due to ergonomically designed
handle (resistant to oils, grease, fuels, brake fluid
and Skydrol)

1 3 certificates (torque indicating/clicking, angle)
1 in sturdy plastic case (size 40-100 in steel case)
1 design patent, patent
1 supplied with SENSOMASTER 4 software,
USB cable, 4 AAA/LR03 micro-batteries, 1.5 V.
AAA, 1.2 V, micro NiMH rechargeable batteries
can be used

1 display resolution, angle 0.1°
1 display deviation value, angle ±1%, ±1 digit
1 display resolution, torque (<_ 60 N·m: 0.01 N·m;
> 60 N·m: 0.1 N·m

1 display deviation value, torque ±2%, ±1 digit

MANOSKOP® tightening angle torque wrenches with mount for insert tools

'

J b h L LF SF R R g
Code size W W W mm mm mm mm mm mm g with box
'

96500901 1 1–10 N·m 0.7 –7.5 ft·lb 9–90 in·lb ; 28 23 226 188 17.5 370 795
96500902 2 2–20 N·m 1.5–15 ft·lb 18–180 in·lb ; 28 23 226 188 17.5 380 805
96500904 4 4–40 N·m 3–30 ft·lb 36–360 in·lb ; 28 23 252 214 17.5 420 845
96500906 6 6–60 N·m 4.5–45 ft·lb 54–540 in·lb ; 28 23 393 355 17.5 810 1235
1

96500910 10 10–100 N·m 7.4–75 ft·lb 90–900 in·lb ; 28 23 466 428 17.5 1085 1655
96500920 20 20–200 N·m 15–150 ft·lb 180–1800 in·lb , 28 23 547 516 25 1361 1896
96500940 40 40–400 N·m 30–300 ft·lb 360–3600 in·lb , 28 23 687 656 25 1765 5155
96500965 65 65–650 N·m 48–480 ft·lb 580–5800 in·lb . 30.6 25.6 890 890 55 3222 7000
1

96500980 80 80–800 N·m 60–600 ft·lb 720–7200 in·lb . 30.6 25.6 1158 1158 55 4572 10400
96500100 100 100–1000 N·m 74–750 ft·lb 900–9000 in·lb . 30.6 25.6 1343 1343 55 4990 10500
'

MANOSKOP® tightening angle torque wrenches with reversible ratchet insert tool

'

J D R R g
Code size W W W mm " g with box
'

96501001 1 1–10 N·m 0,7–7,5 ft·lb 9–90 in·lb ; 1/4 432 857
96501002 2 2–20 N·m 1,5–15 ft·lb 18–180 in·lb ; 1/4 442 867
96501004 4 4–40 N·m 3–30 ft·lb 36–360 in·lb ; 1/4 482 907
96501006 6 6–60 N·m 4,5–45 ft·lb 54–540 in·lb ; 3/8 965 1390
1

96501010 10 10–100 N·m 7,4–75 ft·lb 90–900 in·lb ; 1/2 1232 1657
96501020 20 20–200 N·m 15–150 ft·lb 180–1800 in·lb , 1/2 1663 2198
96501040 40 40–400 N·m 30–300 ft·lb 360–3600 in·lb , 3/4 2275 5665
96501065 65 65–650 N·m 48–480 ft·lb 580–5800 in·lb . 3/4 5137 9000
1

96501080 80 80–800 N·m 60–600 ft·lb 720-7200 in·lb . 3/4 6487 12300
96501100 100 100–1000 N·m 74–750 ft·lb 900-9000 in·lb . 3/4 6905 12500
'

SENSOMASTER Live software
1 Record torqueing operations with the MANOSKOP® 714,
SENSOTORK® 713R (from firmware 4.x) and SENSOTORK® 701.

1 Representation of torque over time, angle over time, torque over angle.
1 Representation of several curves simultaneously.
1 Data export for further processing.
1 The software is for a single-seat licence.
1 Torque wrenches 714/1 … /100 must have firmware version 02.01.02.

'

R
Code g
'

96585235 111
'

Li-ion battery for No 714
M charge voltage 4.2 V, capacity 2600 mAh
Warning - hazardous goods: Rechargeable cell
block Li-ion for torque wrenches in accordance
with UN 3480, Class 9
'

R
Code g
'

54101195 100
'

Charging dock for Li-ion battery
No 7195-2

including charger
Input: 100 V–240 V AC ,
Output: 4.2 V DC,
Charge duration: 4 hrs.
with interchangeable socket adaptors.

'

R
Code g
'

54100060 200
'

Docking station for No 714
stationary base for securely
connecting angle-controlled torque
wrench No 714 to a PC via a USB
port.

'

R
Code g
'

52110062 421
'

Rest for docking station No 7762
for securely supporting long angle-controlled
torque wrenches No 714 from size 6 up.

'

R
Code g
'

52110162 520
'

Interface adaptor set
required for automated calibration and adjustment of angle-controlled
torque wrench No 714 using calibrating and adjusting units
perfectControl No 7794-2 and 7794-3.
Contents
No 7761 interface adaptor
No 7752 spiral cable
No 7760 mains adaptor

'

R
Code g
'

96521161 446
'

Torque tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 204

203

5

Kapitel 5.indd 203 08.01.18 14:23

1

Sensotork® 713R
Electronic angle-controlled
torque wrench

Bene�ts at a glance:

1 Backlit LC display

1 Broad measuring range (5% – 100% of rated value)

1 Extremely wide range of angle measurement

1 Units of measurement N·m / ft·lb / in·lb

1 Clockwise and anticlockwise use

1 For use with all insert tools 9x12 and 14x18 mm

1 QuickSelect rapid recall of prede�nd sets of operating parameters

1 De�ned sequence – a number of repeated joints can be grouped as a de�ned

 sequence

1 Tightening jobs are stored with a timestamp

1 Readings can either be directly stored, transmitted to the PC or simply displayed

1 Password protection tamper proof use

1 Freely selectable names for each series of test

1 Various languages available

1 Works-speci�c identi�er

1 Programmable via PC

1 Resistant to oils, grease, fuels, brake �uids and Skydrol

1 Wide range of application: –20°C to +60°C

1 Meets requirements of DKD-R 3-7, Class 2

1 Deviation of indication ± 1%

Torque tools

204

5

Kapitel 5.indd 204 08.01.18 14:23

!

6

!

8

7

2

3

4

5

6

7

8

1

54

1 2 3

Backlit display improves legibility and evaluation of the tightening operation

(traf« c-light colours).

All functions are selected using the arrow keys. The visual guidance system makes

operation a simple matter

Improved ergonomics for strain-free working.

Measurements independent of the point of application of force.

Convenient angle measurement across a very wide angle range.

Warning signals: acoustic (buzzer), tactile (vibration in the handle), visual (LEDs and

display). The point at which the warning signal is triggered can be freely set

Data output USB interface

Easy extension setting. Where the insert tool requires an extension adjustment,

simply enter the new value. Recalculation using complicated formulae is no longer

necessary

QuickRelease

Firm locking and rapid change of any insert tools

Further details

S. 206

205

5

Kapitel 5.indd 205 08.01.18 14:23

712R/6

SF

L

h

b

LF

7759-5

'

L R
Code m g
'

96583630 1.5 137
'

7757-1 7751

713R

L

h
SF

b

LF

209-
215

Electronic torque wrench SENSOTORK® 712R

Electronic SENSOTORK® torque wrench with reversible ratchet insert tool

Same design as No 713 but without angle function.

Accessories for electronic angle-controlled torque wrench Sensotork® No 713R
and electronic torque wrench SENSOTORK® No 712R

USB hub, jack cable and SENSOMASTER 4 software
1 SENSOMASTER 4 - one software package for all electronic torque wrenches from STAHLWILLE
1 Self-explanatory thanks to intuitive GUI with clearly organised tabbed layout
1 Quick and easy programming for electronic torque wrenches
1 Enables comprehensive evaluations, for example in connection with quality assurance
1 Read out stored wrench data and joint readings: Joint identifier, Tool serial number, Date and time of tightening operation, Target torque or target
angle, Torque level at which the tool cuts out, Tightening torque or angle reached, Tolerances, Joint evaluation

1 Storage of joint data in a database
1 Delete or print highlighted joints from the database
1 Export displayed joint data to
a range of file formats
(*.XLS,*.CSV,*.ODG)

1 User management
1 Define new PIN
1 Delete joint data stored
in wrench

System requirements:
1 PC
1 From Microsoft Windows XP on
1 USB connection

USB adaptor

'

R
Code g
'

52111057 10
'

Jack cable
with jacks at both ends, 90° angled.

'

L R
Code m g
'

52110051 1.5 50
'

Electronic angle-controlled torque wrenches SENSOTORK® 713R
1 simple, flexible operation thanks to operator
guidance on large-format display

1 very broad measuring range (5% to 100% of
rated value)

1 supplied with insert tool reversible
ratchet

1more insert tools
1 QuickRelease safety lock
1 for clockwise and anticlockwise torquing
1measurements independent of the point of
application of force

1 units of measurement: N·m, ft·lb, in·lb
1 advance warning points programmable for
visual, tactile and acoustic signals

1 torque and angle are simultaneously visible
1 new: backlit display aids evaluation of the
tightening operation (traffic-light colours).

1 insert tool lengths can be individually set

1maintenance friendly due to easy adjustment
and automatic reminder of next calibration date

1 repeated joints can be collated to form a single
menu-guided sequence

1 new: tightening jobs are stored with a timestamp
1 individual identification markings possible
1 password protection to prevent inadvertent
changes and make the tool tamper-proof

1meets requirements of DKD-R 3-7, Class 2
1with certificate
1 in sturdy plastic case (size 40 in tough steel case)
1 supplied with two 1.5 V AA batteries. AA/LR6,
1.2 V NiMH rechargeable cells may also be used.

1 fully automated calibration (torque) using
perfectControl calibrating unit No 7794-2.

1 registered design
1 display deviation value for angle ± 1°
1 display deviation value ± 1%

Electronic SENSOTORK® tightening angle torque wrenches with reversible ratchet insert tool

'

D J b h L LF SF R R g
Code size W W W " mm mm mm mm mm mm g with box
'

96501606 6 3–60 N·m 2.5–44 ft·lb 27–540 in·lb 3/8 ; 33 24 378 299 17.5 856 1500
96501620 20 10–200 N·m 7–148 ft·lb 90–1800 in·lb 1/2 , 43 26 608 524 25 1552 2430
96501640 40 20–400 N·m 15–296 ft·lb 180–3600 in·lb 3/4 , 50 31.5 838 750 25 2332 5555
'

SENSOTORK® 713R.
The decisive moment. Improved.

'

D J b h L LF SF R R g
Code size W W W " mm mm mm mm mm mm g with box
'

96501506 6 3–60 N·m 2,5–44 ft·lb 27–540 in·lb 3/8 ; 33 24 378 299 17.5 856 1500
'

Torque tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 208

206

5

Kapitel 5.indd 206 08.01.18 14:23

712R/6

SF

L

h

b

LF

7759-5

'

L R
Code m g
'

96583630 1.5 137
'

7757-1 7751

713R

L

h
SF

b

LF

209-
215

Electronic torque wrench SENSOTORK® 712R

Electronic SENSOTORK® torque wrench with reversible ratchet insert tool

Same design as No 713 but without angle function.

Accessories for electronic angle-controlled torque wrench Sensotork® No 713R
and electronic torque wrench SENSOTORK® No 712R

USB hub, jack cable and SENSOMASTER 4 software
1 SENSOMASTER 4 - one software package for all electronic torque wrenches from STAHLWILLE
1 Self-explanatory thanks to intuitive GUI with clearly organised tabbed layout
1 Quick and easy programming for electronic torque wrenches
1 Enables comprehensive evaluations, for example in connection with quality assurance
1 Read out stored wrench data and joint readings: Joint identifier, Tool serial number, Date and time of tightening operation, Target torque or target
angle, Torque level at which the tool cuts out, Tightening torque or angle reached, Tolerances, Joint evaluation

1 Storage of joint data in a database
1 Delete or print highlighted joints from the database
1 Export displayed joint data to
a range of file formats
(*.XLS,*.CSV,*.ODG)

1 User management
1 Define new PIN
1 Delete joint data stored
in wrench

System requirements:
1 PC
1 From Microsoft Windows XP on
1 USB connection

USB adaptor

'

R
Code g
'

52111057 10
'

Jack cable
with jacks at both ends, 90° angled.

'

L R
Code m g
'

52110051 1.5 50
'

Electronic angle-controlled torque wrenches SENSOTORK® 713R
1 simple, flexible operation thanks to operator
guidance on large-format display

1 very broad measuring range (5% to 100% of
rated value)

1 supplied with insert tool reversible
ratchet

1more insert tools
1 QuickRelease safety lock
1 for clockwise and anticlockwise torquing
1measurements independent of the point of
application of force

1 units of measurement: N·m, ft·lb, in·lb
1 advance warning points programmable for
visual, tactile and acoustic signals

1 torque and angle are simultaneously visible
1 new: backlit display aids evaluation of the
tightening operation (traffic-light colours).

1 insert tool lengths can be individually set

1maintenance friendly due to easy adjustment
and automatic reminder of next calibration date

1 repeated joints can be collated to form a single
menu-guided sequence

1 new: tightening jobs are stored with a timestamp
1 individual identification markings possible
1 password protection to prevent inadvertent
changes and make the tool tamper-proof

1meets requirements of DKD-R 3-7, Class 2
1with certificate
1 in sturdy plastic case (size 40 in tough steel case)
1 supplied with two 1.5 V AA batteries. AA/LR6,
1.2 V NiMH rechargeable cells may also be used.

1 fully automated calibration (torque) using
perfectControl calibrating unit No 7794-2.

1 registered design
1 display deviation value for angle ± 1°
1 display deviation value ± 1%

Electronic SENSOTORK® tightening angle torque wrenches with reversible ratchet insert tool

'

D J b h L LF SF R R g
Code size W W W " mm mm mm mm mm mm g with box
'

96501606 6 3–60 N·m 2.5–44 ft·lb 27–540 in·lb 3/8 ; 33 24 378 299 17.5 856 1500
96501620 20 10–200 N·m 7–148 ft·lb 90–1800 in·lb 1/2 , 43 26 608 524 25 1552 2430
96501640 40 20–400 N·m 15–296 ft·lb 180–3600 in·lb 3/4 , 50 31.5 838 750 25 2332 5555
'

SENSOTORK® 713R.
The decisive moment. Improved.

'

D J b h L LF SF R R g
Code size W W W " mm mm mm mm mm mm g with box
'

96501506 6 3–60 N·m 2,5–44 ft·lb 27–540 in·lb 3/8 ; 33 24 378 299 17.5 856 1500
'

Torque tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 208

207

5

Kapitel 5.indd 207 08.01.18 14:23

7161

7396

725QR

b h

S

725B

b h

S

725/4

b h

S

735

b

S

h

734

b h

S

734F

b h

S

725L/5

b h

S

7301/7302

7303/7304

7380N/7385N

b

L

h

1299

TWBE 65-100

Accessories

QuickRelease safety lock
prevents insert tools being swapped.
The system is locked in place on the
head of the torque wrench by means
of a safety screw. Once the
protection system has been fitted,
it is possible to attach an insert tool
but not to remove it because the
QuickRelease unlock button itself is
locked. After the safety screw has
been removed, the torque wrench
reverts to being a standard,
versatile tool.
The safety screw can be fitted and removed using
a TORX® screwdriver with a central bore in the tip
(No 4656, Size T20, Code 46 56 00 20) or
a BITS screwdriver insert with a central bore in the tip
(No 1442, Size T20, Code 08 16 00 20).

'

for torque wrenches R
Code size No g
'

54100070 1 714/1-4 4
54100071 2 712R/6; 713R/6; 714/6-10; 730/10 Quick;

730/10 Fix; 730N/10; 730D/10 5
54100072 3 713R/20-40; 714/20-40; 730/12-40 Quick;

730/12-40 Fix; 730N/12-40; 730D/20-40 11
54100073 4 730/5 Quick; 730/5 Fix; 730N/5 2
1

54100074 5 714/65-100; 730II/65; 730II/65 Quick;
730II/65 Fix; 730/80-100 Fix; 730NII/65;
730N/80-100; 730DII/65; 730D/80-100 15

'

for other torque wrenches on request.
'

LED lighting
for torque wrenches
If light is poor, simply attach this
LED lamp to illuminate the work
site.
Included in the delivery is a 1.5 V
micro battery.
Supplied without torque wrench.

'

for torque wrenches R
Code No g
'

54010004 712R/6; 713R/6-40; 714/6-40; 721/5-30 Quick;
730/5-40 Quick; 730/5-40 Fix; 730N/5-40;
730D/10-40 51

'

Insert/shell tools for torque wrenches
Output square driveD in accordance with
DIN 3120
Long-term loading of the input and output square
drive is in accordance with DIN EN ISO 6789.
This limit must not be exceeded if larger torque
wrenches and tool holders are used.

QuickRelease ratchet insert tools

reversible, with QuickRelease safety lock,
size 4: 22 teeth, sizes 5 and 10: 30 teeth

'

D J b h S max. R
Code size " mm mm mm mm N·m g
'

58253004 4 1/4 ; 22 13.8 17.5 40 60
58253005 5 3/8 ; 29 18 28* 100 130
58253010 10 1/2 ; 29 18 28* 100 141
'

* Caution! Modified settings on torque wrench
(refer to note on page 187).

'

Bit ratchet insert tool
reversible, with inside hexagon,
1/4" or 5/16", DIN 3126/ISO 1173 D 6.3 or D8, for
direct acceptance of bits 1/4" or 5/16"
outside hexagon C 6.3 (size 4: 22 teeth, size 5: 30 teeth).
Internal hex drive with a collar-thrust spring. Bits are easy to insert, lock
securely in position and can be removed just as easily; even hex bits with
a wide groove (Type E, DIN 3126/ISO 1173). Supplied without bits.

'

inside J b h S R
Code size b " mm mm mm mm g
'

58255004 4 1/4 ; 22 13.6 17.5 54
58255005 5 5/16 ; 29 17.9 28* 117
'

* Caution! Modified settings on torque wrench
(refer to note on page 187)

'

Ratchet insert tool
reversible, 22 teeth.

'

D J b h S max. R
Code " mm mm mm mm N·m g
'

58254004 1/4 ; 22 13.8 17.5 40 62
'

Ratchet insert tools, fine tooth
reversible, 60 teeth.

'

D J b h S max. R
Code size " mm mm mm mm N·m g
'

58250005 5 3/8 ; 33 24 17.5 100 155
58250010 10 1/2 ; 33 24 17.5 100 147
'

Square drive insert tools

'

D J b h S max. R
Code size " mm mm mm mm N·m g
'

58240004 4 1/4 ; 20 14 17.5 40 71
58240005 5 3/8 ; 20 14 17.5 80 76
58240010 10 1/2 ; 20 14 17.5 100 82
'

Square drive insert tools
with permanently attached, captive square drive.

'

D J b h max. R
Code size " mm mm mm N·m g
'

58241004 4 1/4 ; 22 14 40 72
58241005 5 3/8 ; 22 14 80 75
'

Ratchet insert tool
reversible, 30 teeth.
Caution! Modified settings on torque wrench (refer to note on p. 187).
This ratchet insert tool has the same extension length as ring insert tool
No 732G/10 (see p. 211) and square drive insert tool No 734L/5
(see p. 210).

'

D J b h max. R
Code " mm mm mm N·m g
'

58151005 3/8 ; 27.5 19.6 100 164
'

Plastic case, empty
for safe storage and transport
of torque wrenches
(please order inlays separately).
Supplied without torque wrench.

'

for torque wrenches L R
Code No No mm g
'

81370002 7301 712R/6; 713R/6; 714/1-10;
721/5-20 Quick; 730/5-20 Quick;
730/5-20 Fix; 730N/5-20; 730D/10 550 425

81370003 7302 713R/20; 714/20; 721/30 Quick;
730/40 Quick; 730/40 Fix; 730N/40;
730D/20 680 535

'

Inlays for plastic case
'

for torque wrenches R
Code No No g
'

83071004 7303 712R/6; 713R/6; 721/5-20 Quick;
730/5-20 Quick; 730/5-20 Fix; 730N/5-20;
730D/10 88

83071002 7304 713R/20; 721/30 Quick; 730/40 Quick;
730/40 Fix; 730N/40; 730D/20 113

'

Torque angle gauges
for angle controlled bolt/screw tightening, with static read-off point.
Read-off possible from any angle thanks to a pair of angled scales.
Removable magnet for attaching sockets with 1/2" internal square drive.
For use in conjunction with tightening tools such as Service MANOSKOP®
No 730N.
Since this tightening method requires a pre-determined snug torque to be
applied, it is essential to choose a torque wrench covering both snug
torque as well as maximum torque required to reach the recommended
tightening angle. Whether 1/2" or 3/4" sq.dr.
Torque Angle Gauge is used depends upon the square drive of the
appropriate torque wrench employed.

'

a D b h L R
Code No " " W X mm mm mm g
'

54010001 7380N 1/2 1/2 ± 360° 2° 78 43 416 494
54010002 7385N 3/4 3/4 ± 360° 2° 78 76 416 720
'

i BIT
for inside hexagon screws, for
operating the adjusting screws on
torque wrenches No 720, 721, 730
and 730N.

'

B outside L R
Code mm E " mm g S
'

08090002 2 C 6.3 1/4 34 4 10
'

outsideE DIN 3126/ISO 1173
'

Textile bags for larger torque
wrenches

For safe storage and transport of large torque wrenches

'

for torque wrenches R
Code No No g
'

81231100 TWBE 65 714/65; 730/65 Quick;
730II/65 Quick; 730N/65;
730NII/65; 730/65 Fix;
730II/65 Fix; 730D/65;
730DII/65 670

81231101 TWBE 80 714/80; 71/80; 71aR/80;
720Nf/80; 721Nf/80; 730/80;
730D/80 714

81231102 TWBE 100 714/100; 730N/80; 730/80 Fix;
730N/100; 730D/100 760

81231103 TWBE 721NF/100 721Nf/100 850
'

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 210

208

5

Kapitel 5.indd 208 08.01.18 14:23

7161

7396

725QR

b h

S

725B

b h

S

725/4

b h

S

735

b

S

h

734

b h

S

734F

b h

S

725L/5

b h

S

7301/7302

7303/7304

7380N/7385N

b

L

h

1299

TWBE 65-100

Accessories

QuickRelease safety lock
prevents insert tools being swapped.
The system is locked in place on the
head of the torque wrench by means
of a safety screw. Once the
protection system has been fitted,
it is possible to attach an insert tool
but not to remove it because the
QuickRelease unlock button itself is
locked. After the safety screw has
been removed, the torque wrench
reverts to being a standard,
versatile tool.
The safety screw can be fitted and removed using
a TORX® screwdriver with a central bore in the tip
(No 4656, Size T20, Code 46 56 00 20) or
a BITS screwdriver insert with a central bore in the tip
(No 1442, Size T20, Code 08 16 00 20).

'

for torque wrenches R
Code size No g
'

54100070 1 714/1-4 4
54100071 2 712R/6; 713R/6; 714/6-10; 730/10 Quick;

730/10 Fix; 730N/10; 730D/10 5
54100072 3 713R/20-40; 714/20-40; 730/12-40 Quick;

730/12-40 Fix; 730N/12-40; 730D/20-40 11
54100073 4 730/5 Quick; 730/5 Fix; 730N/5 2
1

54100074 5 714/65-100; 730II/65; 730II/65 Quick;
730II/65 Fix; 730/80-100 Fix; 730NII/65;
730N/80-100; 730DII/65; 730D/80-100 15

'

for other torque wrenches on request.
'

LED lighting
for torque wrenches
If light is poor, simply attach this
LED lamp to illuminate the work
site.
Included in the delivery is a 1.5 V
micro battery.
Supplied without torque wrench.

'

for torque wrenches R
Code No g
'

54010004 712R/6; 713R/6-40; 714/6-40; 721/5-30 Quick;
730/5-40 Quick; 730/5-40 Fix; 730N/5-40;
730D/10-40 51

'

Insert/shell tools for torque wrenches
Output square driveD in accordance with
DIN 3120
Long-term loading of the input and output square
drive is in accordance with DIN EN ISO 6789.
This limit must not be exceeded if larger torque
wrenches and tool holders are used.

QuickRelease ratchet insert tools

reversible, with QuickRelease safety lock,
size 4: 22 teeth, sizes 5 and 10: 30 teeth

'

D J b h S max. R
Code size " mm mm mm mm N·m g
'

58253004 4 1/4 ; 22 13.8 17.5 40 60
58253005 5 3/8 ; 29 18 28* 100 130
58253010 10 1/2 ; 29 18 28* 100 141
'

* Caution! Modified settings on torque wrench
(refer to note on page 187).

'

Bit ratchet insert tool
reversible, with inside hexagon,
1/4" or 5/16", DIN 3126/ISO 1173 D 6.3 or D8, for
direct acceptance of bits 1/4" or 5/16"
outside hexagon C 6.3 (size 4: 22 teeth, size 5: 30 teeth).
Internal hex drive with a collar-thrust spring. Bits are easy to insert, lock
securely in position and can be removed just as easily; even hex bits with
a wide groove (Type E, DIN 3126/ISO 1173). Supplied without bits.

'

inside J b h S R
Code size b " mm mm mm mm g
'

58255004 4 1/4 ; 22 13.6 17.5 54
58255005 5 5/16 ; 29 17.9 28* 117
'

* Caution! Modified settings on torque wrench
(refer to note on page 187)

'

Ratchet insert tool
reversible, 22 teeth.

'

D J b h S max. R
Code " mm mm mm mm N·m g
'

58254004 1/4 ; 22 13.8 17.5 40 62
'

Ratchet insert tools, fine tooth
reversible, 60 teeth.

'

D J b h S max. R
Code size " mm mm mm mm N·m g
'

58250005 5 3/8 ; 33 24 17.5 100 155
58250010 10 1/2 ; 33 24 17.5 100 147
'

Square drive insert tools

'

D J b h S max. R
Code size " mm mm mm mm N·m g
'

58240004 4 1/4 ; 20 14 17.5 40 71
58240005 5 3/8 ; 20 14 17.5 80 76
58240010 10 1/2 ; 20 14 17.5 100 82
'

Square drive insert tools
with permanently attached, captive square drive.

'

D J b h max. R
Code size " mm mm mm N·m g
'

58241004 4 1/4 ; 22 14 40 72
58241005 5 3/8 ; 22 14 80 75
'

Ratchet insert tool
reversible, 30 teeth.
Caution! Modified settings on torque wrench (refer to note on p. 187).
This ratchet insert tool has the same extension length as ring insert tool
No 732G/10 (see p. 211) and square drive insert tool No 734L/5
(see p. 210).

'

D J b h max. R
Code " mm mm mm N·m g
'

58151005 3/8 ; 27.5 19.6 100 164
'

Plastic case, empty
for safe storage and transport
of torque wrenches
(please order inlays separately).
Supplied without torque wrench.

'

for torque wrenches L R
Code No No mm g
'

81370002 7301 712R/6; 713R/6; 714/1-10;
721/5-20 Quick; 730/5-20 Quick;
730/5-20 Fix; 730N/5-20; 730D/10 550 425

81370003 7302 713R/20; 714/20; 721/30 Quick;
730/40 Quick; 730/40 Fix; 730N/40;
730D/20 680 535

'

Inlays for plastic case
'

for torque wrenches R
Code No No g
'

83071004 7303 712R/6; 713R/6; 721/5-20 Quick;
730/5-20 Quick; 730/5-20 Fix; 730N/5-20;
730D/10 88

83071002 7304 713R/20; 721/30 Quick; 730/40 Quick;
730/40 Fix; 730N/40; 730D/20 113

'

Torque angle gauges
for angle controlled bolt/screw tightening, with static read-off point.
Read-off possible from any angle thanks to a pair of angled scales.
Removable magnet for attaching sockets with 1/2" internal square drive.
For use in conjunction with tightening tools such as Service MANOSKOP®
No 730N.
Since this tightening method requires a pre-determined snug torque to be
applied, it is essential to choose a torque wrench covering both snug
torque as well as maximum torque required to reach the recommended
tightening angle. Whether 1/2" or 3/4" sq.dr.
Torque Angle Gauge is used depends upon the square drive of the
appropriate torque wrench employed.

'

a D b h L R
Code No " " W X mm mm mm g
'

54010001 7380N 1/2 1/2 ± 360° 2° 78 43 416 494
54010002 7385N 3/4 3/4 ± 360° 2° 78 76 416 720
'

i BIT
for inside hexagon screws, for
operating the adjusting screws on
torque wrenches No 720, 721, 730
and 730N.

'

B outside L R
Code mm E " mm g S
'

08090002 2 C 6.3 1/4 34 4 10
'

outsideE DIN 3126/ISO 1173
'

Textile bags for larger torque
wrenches

For safe storage and transport of large torque wrenches

'

for torque wrenches R
Code No No g
'

81231100 TWBE 65 714/65; 730/65 Quick;
730II/65 Quick; 730N/65;
730NII/65; 730/65 Fix;
730II/65 Fix; 730D/65;
730DII/65 670

81231101 TWBE 80 714/80; 71/80; 71aR/80;
720Nf/80; 721Nf/80; 730/80;
730D/80 714

81231102 TWBE 100 714/100; 730N/80; 730/80 Fix;
730N/100; 730D/100 760

81231103 TWBE 721NF/100 721Nf/100 850
'

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 210

209

5

Kapitel 5.indd 209 08.01.18 14:23

732/10

b h

S

732a/10

732TX/10

b h

S

732G/10

b

S

h

732aG/10

733/10

b h

SW

733a/10

736

b h

S

737/10

b h

L

H

7370/10

b h

S

731/10

b

S

h

731a/10

734L/5

b
h

S

7370/10-2

b h

S

1820

Insert/shell tools

Ring insert tools

'

A J b h S R
Code mm mm mm mm mm g
'

58221007 7 ; 13 8 17.5 37
58221008 8 ; 14.2 8 17.5 40
58221010 10 ; 17.2 9 17.5 44
58221011 11 ; 18.5 9 17.5 41
1

58221012 12 ; 20.5 11 17.5 49
58221013 13 ; 21.5 11 17.5 55
58221014 14 ; 22.5 11 17.5 52
58221015 15 ; 24.5 12 17.5 52
1

58221016 16 ; 26 12 17.5 54
58221017 17 ; 27 13 17.5 59
58221018 18 ; 28 13 17.5 56
58221019 19 ; 30.5 13 17.5 65
1

58221021 21 ; 33 15 17.5 71
58221022 22 ; 34.5 15 17.5 74
'

Ring insert tools

'

A J b h S R
Code " mm mm mm mm g
'

58621016 1/4 ; 13 8 17.5 36
58621020 5/16 ; 14.2 8 17.5 37
58621024 3/8 1) ; 17.2 9 17.5 37
58621028 7/16 ; 18.5 9 17.5 40
1

58621032 1/2 ; 21.5 11 17.5 53
58621034 9/16 ; 22.5 11 17.5 52
58621036 5/8 ; 26 12 17.5 54
58621038 11/16 ; 28 13 17.5 58
1

58621040 3/4 ; 30.5 13 17.5 58
58621042 13/16 ; 33 15 17.5 68
58621044 7/8 ; 34.5 15 17.5 69
'

1) For Volvo aero-engines. types “JAS”
'

TORX® insert tools

'

J b h S R
Code size mm mm mm mm g
'

58291006 E6 ; 13 8 17.5 40
58291008 E8 ; 14.2 8 17.5 45
58291010 E10 ; 17.2 9 17.5 45
58291012 E12 ; 18.5 9 17.5 50
1

58291014 E14 ; 21.5 11 17.5 60
'

Ring insert tools

Caution! Modified settings on torque wrench (refer to note on p. 187).
This insert tool has the same extension length as insert tool No 725L/5
(see p. 209) and square-drive insert tool No 734L/5 (see p. 210);
HPQ® high performance steel, gunmetal finish.

'

A J b h S R
Code mm mm mm mm mm g
'

58620007 7 ; 11.5 6 45 31
58620008 8 ; 12.4 6 45 33
58620009 9 ; 14 8 45 40
58620010 10 ; 15.6 8 45 44
1

58620013 13 ; 19.3 9.2 45 60
'

Ring insert tools
'

A J b h S R
Code " mm mm mm mm g
'

58621216 1/4 ; 10.4 6 45 28
58621220 5/16 ; 12.4 6 45 31
58621224 3/8 ; 14.9 8 45 42
58621228 7/16 ; 17 8 45 43
1

58621232 1/2 ; 19 9.2 45 58
58621234 9/16 ; 21 9.2 45 58
58621236 5/8 ; 23 12 45 74
'

for assembling and dismantling aero-engines.
'

Open ring insert tools

'

A J b h W S R
Code mm mm mm mm mm mm g
'

58231010 10 ; 21.5 11 7.1 17.5 57
58231011 11 ; 22.5 11 8.6 17.5 55
58231012 12 ; 24.5 12 9 17.5 59
58231013 13 ; 26 12 10 17.5 55
1

58231014 14 ; 27 13 11 17.5 60
58231016 16 ; 30.5 13 13 17.5 65
58231017 17 ; 31.5 13 14 17.5 64
58231018 18 ; 33 15 14.8 17.5 74
1

58231019 19 ; 34 15 15.8 17.5 80
58231021 21 ; 38.5 15 16.2 20* 88
58231022 22 ; 39.5 15 17 20* 92
58231024 24 ; 40 15 18 20* 75
'

* Caution! Modified settings on torque wrench (refer to note on page 187)
'

Open ring insert tools

'

A J b h W S R
Code " mm mm mm mm mm g
'

58631024 3/8 ; 21.5 11 7.1 17.5 55
58631028 7/16 ; 22.5 11 8.6 17.5 56
58631032 1/2 ; 26 12 9.5 17.5 58
58631034 9/16 ; 27.5 13 11 17.5 59
1

58631036 5/8 ; 30.5 13 12.7 17.5 61
58631038 11/16 ; 33 15 14 17.5 48
58631040 3/4 ; 34 15 15.8 17.5 76
'

BIT holder insert tools
Internal hex drive with a collar-thrust spring.
Bits are easy to insert, lock securely in position and can be removed just
as easily; even hex bits with a wide groove (Type E, DIN 3126/ISO 1173).

'

inside J b h S R
Code size b " mm mm mm mm g
'

58261010 10 D 8 5/16 ; 16 12.5 17.5 47
58262610 10-1 D 6.3 1/4 ; 14 10 17.5 45
'

insideb DIN 3126/ISO 1173
'

Blank end insert tool
gunmetal finish. To prevent damage from excessive temperatures, the
locking pin, spring and washer are not fitted until the welding work has
been completed. Instructions are supplied.

'

Welding surface J H L R
Code h x b in mm mm mm mm g
'

58270010 8 x 14 ; 14.5 8 35
'

Adaptor

for using insert tools with an outer square drive of 14 x 18 mm on torque
wrenches with an internal square drive of 9 x 12 mm.
Caution! Modified settings on torque wrench
(refer to note on p. 187).

'

D a b h S R
Code mm mm mm mm mm g
'

58290010 ; , 31 26 30.5 114
'

Open ended insert tools

'

A J b h S R
Code mm mm mm mm mm g
'

58211007 7 ; 22 5 17.5 40
58211008 8 ; 22 5 17.5 39
58211009 9 ; 26 5.5 17.5 38
58211010 10 ; 26 5.5 17.5 42
1

58211011 11 ; 26 5.5 17.5 41
58211012 12 1) ; 30 7 17.5 43
58211013 13 ; 30 7 17.5 48
58211014 14 ; 35 8 17.5 52
1

58211015 15 ; 35 8 17.5 51
58211016 16 ; 38 8.5 17.5 58
58211017 17 ; 38 8.5 17.5 60
58211018 18 ; 42 9 20* 71
1

58211019 19 ; 42 9 20* 74
'

1) For flare nuts of hydraulic pipes on French vehicles
'

Open ended insert tools
'

A J b h S R
Code " mm mm mm mm g
'

58611016 1/4 ; 22 5 17.5 36
58611020 5/16 ; 22 5 17.5 53
58611024 3/8 ; 26 5.5 17.5 38
58611028 7/16 ; 26 5.5 17.5 37
1

58611032 1/2 ; 30 7 17.5 44
58611034 9/16 ; 35 8 17.5 49
58611036 5/8 ; 38 8.5 17.5 64
58611038 11/16 ; 42 9 20* 76
1

58611040 3/4 ; 42 9 20* 73
* Caution! Modified settings on torque wrench (refer to note on page 187).
'

Square drive insert tool
Caution! Modified settings on torque wrench (refer to note on p. 187). This
square-drive insert tool has the same extension length as ring insert tool
No 732G/10 (see p. 211) and ratchet insert tool No 725L/5
(see p. 209).

'

D J b h max. R
Code " mm mm mm N·m g
'

58242005 3/8 ; 20 14 80 141
'

Adaptor
for use with insert tools with a lateral dovetail profile in torque wrenches
with 9 x 12 mm internal square drives.
Caution! Modified settings on torque wrench
(refer to note on p. 187).

'

D b h S R
Code mm mm mm mm g
'

58290012 ; 23.5 9.5 24 51
'

Tool holder
with tool carrier to receive insert/shell tools (without torque function).

'

J L R
Code mm mm g
'

18200001 ; 382.5 490
'

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 212

210

5

Kapitel 5.indd 210 08.01.18 14:23

732/10

b h

S

732a/10

732TX/10

b h

S

732G/10

b

S

h

732aG/10

733/10

b h

SW

733a/10

736

b h

S

737/10

b h

L

H

7370/10

b h

S

731/10

b

S

h

731a/10

734L/5

b
h

S

7370/10-2

b h

S

1820

Insert/shell tools

Ring insert tools

'

A J b h S R
Code mm mm mm mm mm g
'

58221007 7 ; 13 8 17.5 37
58221008 8 ; 14.2 8 17.5 40
58221010 10 ; 17.2 9 17.5 44
58221011 11 ; 18.5 9 17.5 41
1

58221012 12 ; 20.5 11 17.5 49
58221013 13 ; 21.5 11 17.5 55
58221014 14 ; 22.5 11 17.5 52
58221015 15 ; 24.5 12 17.5 52
1

58221016 16 ; 26 12 17.5 54
58221017 17 ; 27 13 17.5 59
58221018 18 ; 28 13 17.5 56
58221019 19 ; 30.5 13 17.5 65
1

58221021 21 ; 33 15 17.5 71
58221022 22 ; 34.5 15 17.5 74
'

Ring insert tools

'

A J b h S R
Code " mm mm mm mm g
'

58621016 1/4 ; 13 8 17.5 36
58621020 5/16 ; 14.2 8 17.5 37
58621024 3/8 1) ; 17.2 9 17.5 37
58621028 7/16 ; 18.5 9 17.5 40
1

58621032 1/2 ; 21.5 11 17.5 53
58621034 9/16 ; 22.5 11 17.5 52
58621036 5/8 ; 26 12 17.5 54
58621038 11/16 ; 28 13 17.5 58
1

58621040 3/4 ; 30.5 13 17.5 58
58621042 13/16 ; 33 15 17.5 68
58621044 7/8 ; 34.5 15 17.5 69
'

1) For Volvo aero-engines. types “JAS”
'

TORX® insert tools

'

J b h S R
Code size mm mm mm mm g
'

58291006 E6 ; 13 8 17.5 40
58291008 E8 ; 14.2 8 17.5 45
58291010 E10 ; 17.2 9 17.5 45
58291012 E12 ; 18.5 9 17.5 50
1

58291014 E14 ; 21.5 11 17.5 60
'

Ring insert tools

Caution! Modified settings on torque wrench (refer to note on p. 187).
This insert tool has the same extension length as insert tool No 725L/5
(see p. 209) and square-drive insert tool No 734L/5 (see p. 210);
HPQ® high performance steel, gunmetal finish.

'

A J b h S R
Code mm mm mm mm mm g
'

58620007 7 ; 11.5 6 45 31
58620008 8 ; 12.4 6 45 33
58620009 9 ; 14 8 45 40
58620010 10 ; 15.6 8 45 44
1

58620013 13 ; 19.3 9.2 45 60
'

Ring insert tools
'

A J b h S R
Code " mm mm mm mm g
'

58621216 1/4 ; 10.4 6 45 28
58621220 5/16 ; 12.4 6 45 31
58621224 3/8 ; 14.9 8 45 42
58621228 7/16 ; 17 8 45 43
1

58621232 1/2 ; 19 9.2 45 58
58621234 9/16 ; 21 9.2 45 58
58621236 5/8 ; 23 12 45 74
'

for assembling and dismantling aero-engines.
'

Open ring insert tools

'

A J b h W S R
Code mm mm mm mm mm mm g
'

58231010 10 ; 21.5 11 7.1 17.5 57
58231011 11 ; 22.5 11 8.6 17.5 55
58231012 12 ; 24.5 12 9 17.5 59
58231013 13 ; 26 12 10 17.5 55
1

58231014 14 ; 27 13 11 17.5 60
58231016 16 ; 30.5 13 13 17.5 65
58231017 17 ; 31.5 13 14 17.5 64
58231018 18 ; 33 15 14.8 17.5 74
1

58231019 19 ; 34 15 15.8 17.5 80
58231021 21 ; 38.5 15 16.2 20* 88
58231022 22 ; 39.5 15 17 20* 92
58231024 24 ; 40 15 18 20* 75
'

* Caution! Modified settings on torque wrench (refer to note on page 187)
'

Open ring insert tools

'

A J b h W S R
Code " mm mm mm mm mm g
'

58631024 3/8 ; 21.5 11 7.1 17.5 55
58631028 7/16 ; 22.5 11 8.6 17.5 56
58631032 1/2 ; 26 12 9.5 17.5 58
58631034 9/16 ; 27.5 13 11 17.5 59
1

58631036 5/8 ; 30.5 13 12.7 17.5 61
58631038 11/16 ; 33 15 14 17.5 48
58631040 3/4 ; 34 15 15.8 17.5 76
'

BIT holder insert tools
Internal hex drive with a collar-thrust spring.
Bits are easy to insert, lock securely in position and can be removed just
as easily; even hex bits with a wide groove (Type E, DIN 3126/ISO 1173).

'

inside J b h S R
Code size b " mm mm mm mm g
'

58261010 10 D 8 5/16 ; 16 12.5 17.5 47
58262610 10-1 D 6.3 1/4 ; 14 10 17.5 45
'

insideb DIN 3126/ISO 1173
'

Blank end insert tool
gunmetal finish. To prevent damage from excessive temperatures, the
locking pin, spring and washer are not fitted until the welding work has
been completed. Instructions are supplied.

'

Welding surface J H L R
Code h x b in mm mm mm mm g
'

58270010 8 x 14 ; 14.5 8 35
'

Adaptor

for using insert tools with an outer square drive of 14 x 18 mm on torque
wrenches with an internal square drive of 9 x 12 mm.
Caution! Modified settings on torque wrench
(refer to note on p. 187).

'

D a b h S R
Code mm mm mm mm mm g
'

58290010 ; , 31 26 30.5 114
'

Open ended insert tools

'

A J b h S R
Code mm mm mm mm mm g
'

58211007 7 ; 22 5 17.5 40
58211008 8 ; 22 5 17.5 39
58211009 9 ; 26 5.5 17.5 38
58211010 10 ; 26 5.5 17.5 42
1

58211011 11 ; 26 5.5 17.5 41
58211012 12 1) ; 30 7 17.5 43
58211013 13 ; 30 7 17.5 48
58211014 14 ; 35 8 17.5 52
1

58211015 15 ; 35 8 17.5 51
58211016 16 ; 38 8.5 17.5 58
58211017 17 ; 38 8.5 17.5 60
58211018 18 ; 42 9 20* 71
1

58211019 19 ; 42 9 20* 74
'

1) For flare nuts of hydraulic pipes on French vehicles
'

Open ended insert tools
'

A J b h S R
Code " mm mm mm mm g
'

58611016 1/4 ; 22 5 17.5 36
58611020 5/16 ; 22 5 17.5 53
58611024 3/8 ; 26 5.5 17.5 38
58611028 7/16 ; 26 5.5 17.5 37
1

58611032 1/2 ; 30 7 17.5 44
58611034 9/16 ; 35 8 17.5 49
58611036 5/8 ; 38 8.5 17.5 64
58611038 11/16 ; 42 9 20* 76
1

58611040 3/4 ; 42 9 20* 73
* Caution! Modified settings on torque wrench (refer to note on page 187).
'

Square drive insert tool
Caution! Modified settings on torque wrench (refer to note on p. 187). This
square-drive insert tool has the same extension length as ring insert tool
No 732G/10 (see p. 211) and ratchet insert tool No 725L/5
(see p. 209).

'

D J b h max. R
Code " mm mm mm N·m g
'

58242005 3/8 ; 20 14 80 141
'

Adaptor
for use with insert tools with a lateral dovetail profile in torque wrenches
with 9 x 12 mm internal square drives.
Caution! Modified settings on torque wrench
(refer to note on p. 187).

'

D b h S R
Code mm mm mm mm g
'

58290012 ; 23.5 9.5 24 51
'

Tool holder
with tool carrier to receive insert/shell tools (without torque function).

'

J L R
Code mm mm g
'

18200001 ; 382.5 490
'

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 212

211

5

Kapitel 5.indd 211 08.01.18 14:23

735

b

S

h

734

b h

S

731/40

b

S

h

731a/40

732/40

b h

S

732a/40

732TX/40

b h

S

7370/40-1

736/40

737/40

b h

L

H

7370/40

b h

S

7370/40-2

b h

S

1821

725QR/20

b h

S

for using insert tools with an outer square drive of 9 x 12 mm on torque
wrenches with an internal square drive of 14 x 18 mm.
Caution! Modified settings on torque wrench
(refer to note on p. 187).

Ratchet insert tools, fine tooth
reversible, 60 teeth.

'

D J b h S max. R
Code size " mm mm mm mm N·m g
'

58250020 20 1/2 , 43 26 25 300 302
58250040 40 3/4 , 50 31.5 25 400 510
58250065 40HD 3/4 , 58 36 30* 650 737
'

* Caution! Modified settings on torque wrench
(refer to note on page 187).

'

Square drive insert tools

'

D J b h S max R
Code size " mm mm mm mm N·m g
'

58240020 20 1/2 , 27 18 25 300 203
58240040 40 3/4 , 40 25 25 650 396
'

Open ended insert tools

'

A J b h S R
Code mm mm mm mm mm g
'

58214013 13 , 30 7 25 128
58214014 14 , 35 8 25 129
58214015 15 , 35 8 25 132
58214016 16 , 38 9 25 140
1

58214017 17 , 38 9 25 136
58214018 18 , 42 10 25 147
58214019 19 , 42 10 25 145
58214021 21 , 50 11 25 171
1

58214022 22 , 50 11 25 165
58214024 24 , 53 12 25 167
58214025 25 , 53 12 25 170
58214027 27 , 60 13 30* 219
1

58214030 30 , 66 14 30* 245
58214032 32 , 66 14 32.5* 246
58214034 34 , 66 14 32.5* 239
58214036 36 , 74 15 32.5* 275
1

58214038 38 , 74 15 32.5* 265
58214041 41 , 82 15 36.5* 307
'

* Caution! Modified settings on torque wrench
(refer to note on page 187)
'

Open ended insert tools
'

A J b h S R
Code " mm mm mm mm g
'

58614028 7/16 , 30 7 25 127
58614032 1/2 , 30 7 25 125
58614034 9/16 , 35 8 25 129
58614036 5/8 , 38 9 25 136
1

58614038 11/16 , 42 10 25 148
58614040 3/4 , 42 10 25 144
58614042 13/16 , 50 11 25 171
58614044 7/8 , 50 11 25 165
1

58614046 15/16 , 53 12 25 177
58614048 1 , 60 13 30* 224
58614052 1 1/8 , 66 14 30* 258
'

* Caution! Modified settings on torque wrench
(refer to note on page 187)

'

Ring insert tools

'

A J b h S R
Code mm mm mm mm mm g
'

58224013 13 , 22.5 11 25 130
58224014 14 , 23 11 25 123
58224015 15 , 24 11 25 128
58224016 16 , 25.5 12 25 133
1

58224017 17 , 27 12 25 135
58224018 18 , 29 13 25 134
58224019 19 , 30.5 13 25 138
58224021 21 , 33 15 25 144
1

58224022 22 , 34.5 15 25 145
58224024 24 , 37.5 15 25 153
58224027 27 , 42.5 17 25 162
58224028 28 , 45.5 19 25 175
1

58224030 30 , 46 19 25 182
58224032 32 , 47.5 19 25 181
58224034 34 , 52 19 28* 210
58224036 36 , 54 19 28* 203
1

58224041 41 , 60 20 30* 240
'

* Caution! Modified settings on torque wrench
(refer to note on page 187)

'

Ring insert tools

'

A J b h S R
Code " mm mm mm mm g
'

58624032 1/2 , 22.5 11 25 122
58624034 9/16 , 23 11 25 122
58624036 5/8 , 25.5 12 25 134
58624038 11/16 , 29 13 25 132
1

58624040 3/4 , 30.5 13 25 138
58624042 13/16 , 33 15 25 142
58624044 7/8 , 34.5 15 25 147
58624046 15/16 , 37.5 15 25 151
1

58624048 1 , 41 17 25 160
'

TORX® insert tools

'

J b h S R
Code size mm mm mm mm g
'

58294014 E14 , 22.5 11 25 130
58294018 E18 , 24 11 25 135
58294020 E20 , 29 13 25 150
58294024 E24 , 30.5 13 25 150
'

Adaptor
for using shell tools with an internal square
drive of 24.5 x 28 mm on torque wrenches
with an internal square drive of 14 x 18 mm.
Caution! Modified settings on torque wrench
(refer to note on p. 187).

'

D D L R
Code mm mm mm g
'

58290041 , : 66 251
'

BIT holder insert tool
Internal hex drive with a collar-thrust spring.
Bits are easy to insert, lock securely in position
and can be removed just as easily;
even hex bits with a wide groove
(Type E, DIN 3126/ISO 1173).

'

inside J b h S R
Code b " mm mm mm mm g
'

58261040 D 8 5/16 , 16 12.5 25 112
'

insideb DIN 3126/ISO 1173
'

Blank end insert tool
gunmetal finish. To prevent damage from excessive temperatures, the
locking pin, spring and washer are not fitted until the welding work has
been completed. Instructions are supplied.

'

Welding surface J H L R
Code h x b in mm mm mm mm g
'

58270040 11 x 25 , 21.5 12 98
'

Adaptor

'

D a b h S R
Code mm mm mm mm mm g
'

58290040 , ; 28 21 21.5 115
'

Adaptor
for use with insert tools with a lateral dovetail profile in torque wrenches
with 14 x 18 mm internal square drives.
Caution! Modified settings on torque wrench
(refer to note on p. 187).

'

D b h S R
Code mm mm mm mm g
'

58290042 , 31.5 9.5 34.6 138
'

Tool holder
with tool carrier to receive insert/shell tools (without torque function).

'

J L R
Code mm mm g
'

18210001 , 575 720
'

QuickRelease ratchet insert tool

reversible, with QuickRelease safety lock, 36 teeth.

'

D J b h S max. R
Code size " mm mm mm mm N·m g
'

58253020 20 1/2 , 41 22.3 38.5* 200 325
'

* Caution! Modified settings on torque wrench
(refer to note on page 187).

'

STAHLWILLE insert tools.
More diversity. More options.

Insert/shell tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 214

212

5

Kapitel 5.indd 212 08.01.18 14:23

735

b

S

h

734

b h

S

731/40

b

S

h

731a/40

732/40

b h

S

732a/40

732TX/40

b h

S

7370/40-1

736/40

737/40

b h

L

H

7370/40

b h

S

7370/40-2

b h

S

1821

725QR/20

b h

S

for using insert tools with an outer square drive of 9 x 12 mm on torque
wrenches with an internal square drive of 14 x 18 mm.
Caution! Modified settings on torque wrench
(refer to note on p. 187).

Ratchet insert tools, fine tooth
reversible, 60 teeth.

'

D J b h S max. R
Code size " mm mm mm mm N·m g
'

58250020 20 1/2 , 43 26 25 300 302
58250040 40 3/4 , 50 31.5 25 400 510
58250065 40HD 3/4 , 58 36 30* 650 737
'

* Caution! Modified settings on torque wrench
(refer to note on page 187).

'

Square drive insert tools

'

D J b h S max R
Code size " mm mm mm mm N·m g
'

58240020 20 1/2 , 27 18 25 300 203
58240040 40 3/4 , 40 25 25 650 396
'

Open ended insert tools

'

A J b h S R
Code mm mm mm mm mm g
'

58214013 13 , 30 7 25 128
58214014 14 , 35 8 25 129
58214015 15 , 35 8 25 132
58214016 16 , 38 9 25 140
1

58214017 17 , 38 9 25 136
58214018 18 , 42 10 25 147
58214019 19 , 42 10 25 145
58214021 21 , 50 11 25 171
1

58214022 22 , 50 11 25 165
58214024 24 , 53 12 25 167
58214025 25 , 53 12 25 170
58214027 27 , 60 13 30* 219
1

58214030 30 , 66 14 30* 245
58214032 32 , 66 14 32.5* 246
58214034 34 , 66 14 32.5* 239
58214036 36 , 74 15 32.5* 275
1

58214038 38 , 74 15 32.5* 265
58214041 41 , 82 15 36.5* 307
'

* Caution! Modified settings on torque wrench
(refer to note on page 187)
'

Open ended insert tools
'

A J b h S R
Code " mm mm mm mm g
'

58614028 7/16 , 30 7 25 127
58614032 1/2 , 30 7 25 125
58614034 9/16 , 35 8 25 129
58614036 5/8 , 38 9 25 136
1

58614038 11/16 , 42 10 25 148
58614040 3/4 , 42 10 25 144
58614042 13/16 , 50 11 25 171
58614044 7/8 , 50 11 25 165
1

58614046 15/16 , 53 12 25 177
58614048 1 , 60 13 30* 224
58614052 1 1/8 , 66 14 30* 258
'

* Caution! Modified settings on torque wrench
(refer to note on page 187)

'

Ring insert tools

'

A J b h S R
Code mm mm mm mm mm g
'

58224013 13 , 22.5 11 25 130
58224014 14 , 23 11 25 123
58224015 15 , 24 11 25 128
58224016 16 , 25.5 12 25 133
1

58224017 17 , 27 12 25 135
58224018 18 , 29 13 25 134
58224019 19 , 30.5 13 25 138
58224021 21 , 33 15 25 144
1

58224022 22 , 34.5 15 25 145
58224024 24 , 37.5 15 25 153
58224027 27 , 42.5 17 25 162
58224028 28 , 45.5 19 25 175
1

58224030 30 , 46 19 25 182
58224032 32 , 47.5 19 25 181
58224034 34 , 52 19 28* 210
58224036 36 , 54 19 28* 203
1

58224041 41 , 60 20 30* 240
'

* Caution! Modified settings on torque wrench
(refer to note on page 187)

'

Ring insert tools

'

A J b h S R
Code " mm mm mm mm g
'

58624032 1/2 , 22.5 11 25 122
58624034 9/16 , 23 11 25 122
58624036 5/8 , 25.5 12 25 134
58624038 11/16 , 29 13 25 132
1

58624040 3/4 , 30.5 13 25 138
58624042 13/16 , 33 15 25 142
58624044 7/8 , 34.5 15 25 147
58624046 15/16 , 37.5 15 25 151
1

58624048 1 , 41 17 25 160
'

TORX® insert tools

'

J b h S R
Code size mm mm mm mm g
'

58294014 E14 , 22.5 11 25 130
58294018 E18 , 24 11 25 135
58294020 E20 , 29 13 25 150
58294024 E24 , 30.5 13 25 150
'

Adaptor
for using shell tools with an internal square
drive of 24.5 x 28 mm on torque wrenches
with an internal square drive of 14 x 18 mm.
Caution! Modified settings on torque wrench
(refer to note on p. 187).

'

D D L R
Code mm mm mm g
'

58290041 , : 66 251
'

BIT holder insert tool
Internal hex drive with a collar-thrust spring.
Bits are easy to insert, lock securely in position
and can be removed just as easily;
even hex bits with a wide groove
(Type E, DIN 3126/ISO 1173).

'

inside J b h S R
Code b " mm mm mm mm g
'

58261040 D 8 5/16 , 16 12.5 25 112
'

insideb DIN 3126/ISO 1173
'

Blank end insert tool
gunmetal finish. To prevent damage from excessive temperatures, the
locking pin, spring and washer are not fitted until the welding work has
been completed. Instructions are supplied.

'

Welding surface J H L R
Code h x b in mm mm mm mm g
'

58270040 11 x 25 , 21.5 12 98
'

Adaptor

'

D a b h S R
Code mm mm mm mm mm g
'

58290040 , ; 28 21 21.5 115
'

Adaptor
for use with insert tools with a lateral dovetail profile in torque wrenches
with 14 x 18 mm internal square drives.
Caution! Modified settings on torque wrench
(refer to note on p. 187).

'

D b h S R
Code mm mm mm mm g
'

58290042 , 31.5 9.5 34.6 138
'

Tool holder
with tool carrier to receive insert/shell tools (without torque function).

'

J L R
Code mm mm g
'

18210001 , 575 720
'

QuickRelease ratchet insert tool

reversible, with QuickRelease safety lock, 36 teeth.

'

D J b h S max. R
Code size " mm mm mm mm N·m g
'

58253020 20 1/2 , 41 22.3 38.5* 200 325
'

* Caution! Modified settings on torque wrench
(refer to note on page 187).

'

STAHLWILLE insert tools.
More diversity. More options.

Insert/shell tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 214

213

5

Kapitel 5.indd 213 08.01.18 14:23

735/100

h

S

b

734/100

b h

S

731/100

b

S

h

732/100

hb

S

737/100

b h

L

H

7370/100

735/80

b 35

S

h

734/80

b h 35

S

731/80

b

S

h 35

732/80

b 35

S

h

732a/80

7370/80

h b32

S

1822

735/65

b

S

h

540a HD

a

L

b

S

Ratchet insert tool
with push through square drive, 30 teeth.

'

D J b h S R
Code " mm mm mm mm g
'

58250100 3/4 . 76 42 55 1893
'

Square drive insert tool

'

D J b h S R
Code " mm mm mm mm g
'

58240100 3/4 . 43 42 55 1171
'

Open ended insert tools

'

A J b h S R
Code mm mm mm mm mm g
'

58211024 24 . 50 13 55 628
58211027 27 . 56 14 55 648
58211030 30 . 63 15 55 695
58211032 32 . 67 15 55 713
1

58211034 34 . 72 15 55 739
58211036 36 . 74 15 55 727
58211041 41 . 84 16 55 902
58211046 46 . 94 17 55 952
1

58211050 50 . 104 18 55 1074
58211055 55 . 114 19 55 1174
58211060 60 . 124 20 55 1230
'

Ring insert tools

'

A J b h S R
Code mm mm mm mm mm g
'

58221024 24 . 43 15 55 629
58221027 27 . 43 15 55 619
58221030 30 . 46 16 55 632
58221032 32 . 49 16 55 625
1

58221034 34 . 52 17 55 638
58221036 36 . 54 17 55 631
58221041 41 . 61 18 55 642
58221046 46 . 66 19 55 640
1

58221050 50 . 75 20 55 713
58221055 55 . 84 21 55 791
58221060 60 . 93 22 55 885
'

Blank end insert tool
gunmetal finish. To prevent damage from excessive temperatures,
the locking pin, spring and washer are not fitted until the welding work
has been completed. Instructions are supplied.

'

Welding surface J H L R
Code h x b in mm mm mm mm g
'

58270100 15 x 50 . 32 24 521
'

Adaptor
for using shell tools with an internal square drive of 24.5 x 28 mm
on torque wrenches with an internal square drive of 22 x 28 mm.
Caution! Modified settings on torque wrench (refer to note on p. 187).

'

D D L S R
Code mm mm mm mm g
'

58291100 . : 85 100 563
'

Ratchet shell tool
with push through square drive, 30 teeth.

'

D K b h S R
Code " mm mm mm mm g
'

58250080 3/4 : 76 43 95 2000
'

Square drive shell tool

'

D K b h S R
Code " mm mm mm mm g
'

58240080 3/4 : 42 42 95 1200
'

Open ended shell tools

'

A K b h S R
Code mm mm mm mm mm g
'

58218024 24 : 50 13 95 601
58218027 27 : 56 14 95 620
58218030 30 : 63 15 95 655
58218032 32 : 67 15 95 670
1

58218034 34 : 72 15 95 699
58218036 36 : 74 15 95 740
58218041 41 : 84 16 95 810
58218046 46 : 94 17 95 867
1

58218050 50 : 104 18 95 1010
58218055 55 : 114 19 95 1150
58218060 60 : 124 20 95 1330
'

Ring shell tools

'

A K b h S R
Code mm mm mm mm mm g
'

58228024 24 : 36 15 95 605
58228027 27 : 40.5 15 95 610
58228030 30 : 46 16 95 630
58228032 32 : 49 16 95 635
1

58228034 34 : 52 17 95 650
58228036 36 : 54 17 95 650
58228041 41 : 61 18 95 675
58228046 46 : 66 19 95 720
1

58228050 50 : 75 20 95 803
58228055 55 : 84 21 95 889
58228060 60 : 93 22 95 995
'

Ring shell tools

'

A K b h S R
Code " mm mm mm mm g
'

58628046 15/16 1) : 36 14 95 604
58628050 1 1/16 1) : 40.5 14 95 608
'

1) for jet engine pins (Airbus A320/A321)
'

Shell adaptor
for attaching 14 x 18 mm insert tools.
Caution! Modified settings on torque wrench (refer to note on p. 187).

'

a a b h S R
Code mm mm mm mm mm g
'

58290080 : , 36 26 70 281
'

Tool holder
with tool carrier to receive insert/shell tools (without torque function).

'

K L R
Code mm mm g
'

18220003 : 1000 2000
'

Ratchet insert tool, fine tooth
reversible, 60 teeth, load capacity up to 650 N·m,
for size 65 torque wrenches.

'

D J b h S R
Code " mm mm mm mm g
'

58251065 3/4 . 61 35 55 1100
'

CROW-FOOT spanners Heavy Duty
For particularly high loadings, e.g. stainless steel screw fittings.
Full use of jaws in conjunction with standard ratchets.
Caution! Modified settings on torque wrench (refer to note on page 187),
chrome plated. Supplied without ratchet.

'

A a L b a S R
Code " " mm mm mm mm g S
'

02501024 3/8 3/8 39 26 11 24 58 1
02501028 7/16 3/8 40 26 11 25 58 1
02501032 1/2 3/8 42 30 11 25.8 67 1
02501034 9/16 3/8 43.4 32 11 26.8 52 1
1

02501036 5/8 3/8 45 34.8 11 27.7 58 1
02501038 11/16 3/8 47.2 38 11 28.6 69 1
02501040 3/4 3/8 49 41 11 29.6 96 1
02501042 13/16 3/8 51 46.4 11 30.5 113 1
1

02501044 7/8 3/8 52 48 11 31.3 99 1
02501046 15/16 3/8 54 51.2 11 32.3 129 1
02501048 1 3/8 56 53.4 11 33.2 133 1
02501050 1 1/16 3/8 57 53.8 11 34.1 124 1
1

02501052 1 1/8 3/8 59 53.8 11 35 128 1
02501054 1 3/16 3/8 60 56 11 35.9 148 1
02501056 1 1/4 3/8 62 60 11 36.8 153 1
02501058 1 5/16 3/8 63 56 11 27.9 160 1
1

02501060 1 3/8 3/8 65 62 11 38.7 180 1
02501062 1 7/16 3/8 66.5 66 11 39.6 172 1
03501064 1 1/2 1/2 76 70 16 45 310 1
03501069 1 13/16 1/2 85 84 16 49.6 400 1
1

03501072 2 1/2 89 90 16 52.3 451 1
03501074 2 1/8 1/2 91.5 92.8 16 54.2 460 1
03501075 2 3/16 1/2 93 96 16 55.1 480 1
03501076 2 1/4 1/2 95 99 16 56 500 1
'

Insert/shell tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 216

214

5

Kapitel 5.indd 214 08.01.18 14:23

735/100

h

S

b

734/100

b h

S

731/100

b

S

h

732/100

hb

S

737/100

b h

L

H

7370/100

735/80

b 35

S

h

734/80

b h 35

S

731/80

b

S

h 35

732/80

b 35

S

h

732a/80

7370/80

h b32

S

1822

735/65

b

S

h

540a HD

a

L

b

S

Ratchet insert tool
with push through square drive, 30 teeth.

'

D J b h S R
Code " mm mm mm mm g
'

58250100 3/4 . 76 42 55 1893
'

Square drive insert tool

'

D J b h S R
Code " mm mm mm mm g
'

58240100 3/4 . 43 42 55 1171
'

Open ended insert tools

'

A J b h S R
Code mm mm mm mm mm g
'

58211024 24 . 50 13 55 628
58211027 27 . 56 14 55 648
58211030 30 . 63 15 55 695
58211032 32 . 67 15 55 713
1

58211034 34 . 72 15 55 739
58211036 36 . 74 15 55 727
58211041 41 . 84 16 55 902
58211046 46 . 94 17 55 952
1

58211050 50 . 104 18 55 1074
58211055 55 . 114 19 55 1174
58211060 60 . 124 20 55 1230
'

Ring insert tools

'

A J b h S R
Code mm mm mm mm mm g
'

58221024 24 . 43 15 55 629
58221027 27 . 43 15 55 619
58221030 30 . 46 16 55 632
58221032 32 . 49 16 55 625
1

58221034 34 . 52 17 55 638
58221036 36 . 54 17 55 631
58221041 41 . 61 18 55 642
58221046 46 . 66 19 55 640
1

58221050 50 . 75 20 55 713
58221055 55 . 84 21 55 791
58221060 60 . 93 22 55 885
'

Blank end insert tool
gunmetal finish. To prevent damage from excessive temperatures,
the locking pin, spring and washer are not fitted until the welding work
has been completed. Instructions are supplied.

'

Welding surface J H L R
Code h x b in mm mm mm mm g
'

58270100 15 x 50 . 32 24 521
'

Adaptor
for using shell tools with an internal square drive of 24.5 x 28 mm
on torque wrenches with an internal square drive of 22 x 28 mm.
Caution! Modified settings on torque wrench (refer to note on p. 187).

'

D D L S R
Code mm mm mm mm g
'

58291100 . : 85 100 563
'

Ratchet shell tool
with push through square drive, 30 teeth.

'

D K b h S R
Code " mm mm mm mm g
'

58250080 3/4 : 76 43 95 2000
'

Square drive shell tool

'

D K b h S R
Code " mm mm mm mm g
'

58240080 3/4 : 42 42 95 1200
'

Open ended shell tools

'

A K b h S R
Code mm mm mm mm mm g
'

58218024 24 : 50 13 95 601
58218027 27 : 56 14 95 620
58218030 30 : 63 15 95 655
58218032 32 : 67 15 95 670
1

58218034 34 : 72 15 95 699
58218036 36 : 74 15 95 740
58218041 41 : 84 16 95 810
58218046 46 : 94 17 95 867
1

58218050 50 : 104 18 95 1010
58218055 55 : 114 19 95 1150
58218060 60 : 124 20 95 1330
'

Ring shell tools

'

A K b h S R
Code mm mm mm mm mm g
'

58228024 24 : 36 15 95 605
58228027 27 : 40.5 15 95 610
58228030 30 : 46 16 95 630
58228032 32 : 49 16 95 635
1

58228034 34 : 52 17 95 650
58228036 36 : 54 17 95 650
58228041 41 : 61 18 95 675
58228046 46 : 66 19 95 720
1

58228050 50 : 75 20 95 803
58228055 55 : 84 21 95 889
58228060 60 : 93 22 95 995
'

Ring shell tools

'

A K b h S R
Code " mm mm mm mm g
'

58628046 15/16 1) : 36 14 95 604
58628050 1 1/16 1) : 40.5 14 95 608
'

1) for jet engine pins (Airbus A320/A321)
'

Shell adaptor
for attaching 14 x 18 mm insert tools.
Caution! Modified settings on torque wrench (refer to note on p. 187).

'

a a b h S R
Code mm mm mm mm mm g
'

58290080 : , 36 26 70 281
'

Tool holder
with tool carrier to receive insert/shell tools (without torque function).

'

K L R
Code mm mm g
'

18220003 : 1000 2000
'

Ratchet insert tool, fine tooth
reversible, 60 teeth, load capacity up to 650 N·m,
for size 65 torque wrenches.

'

D J b h S R
Code " mm mm mm mm g
'

58251065 3/4 . 61 35 55 1100
'

CROW-FOOT spanners Heavy Duty
For particularly high loadings, e.g. stainless steel screw fittings.
Full use of jaws in conjunction with standard ratchets.
Caution! Modified settings on torque wrench (refer to note on page 187),
chrome plated. Supplied without ratchet.

'

A a L b a S R
Code " " mm mm mm mm g S
'

02501024 3/8 3/8 39 26 11 24 58 1
02501028 7/16 3/8 40 26 11 25 58 1
02501032 1/2 3/8 42 30 11 25.8 67 1
02501034 9/16 3/8 43.4 32 11 26.8 52 1
1

02501036 5/8 3/8 45 34.8 11 27.7 58 1
02501038 11/16 3/8 47.2 38 11 28.6 69 1
02501040 3/4 3/8 49 41 11 29.6 96 1
02501042 13/16 3/8 51 46.4 11 30.5 113 1
1

02501044 7/8 3/8 52 48 11 31.3 99 1
02501046 15/16 3/8 54 51.2 11 32.3 129 1
02501048 1 3/8 56 53.4 11 33.2 133 1
02501050 1 1/16 3/8 57 53.8 11 34.1 124 1
1

02501052 1 1/8 3/8 59 53.8 11 35 128 1
02501054 1 3/16 3/8 60 56 11 35.9 148 1
02501056 1 1/4 3/8 62 60 11 36.8 153 1
02501058 1 5/16 3/8 63 56 11 27.9 160 1
1

02501060 1 3/8 3/8 65 62 11 38.7 180 1
02501062 1 7/16 3/8 66.5 66 11 39.6 172 1
03501064 1 1/2 1/2 76 70 16 45 310 1
03501069 1 13/16 1/2 85 84 16 49.6 400 1
1

03501072 2 1/2 89 90 16 52.3 451 1
03501074 2 1/8 1/2 91.5 92.8 16 54.2 460 1
03501075 2 3/16 1/2 93 96 16 55.1 480 1
03501076 2 1/4 1/2 95 99 16 56 500 1
'

Insert/shell tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:17 Uhr Seite 216

215

5

Kapitel 5.indd 215 08.01.18 14:23

440

a

L

b W

S

440a

440S MJ

a

L

b W

S

540

a

L

b

S

540a

447

d1 d2

S

h2h1

447a

1225

447aSP

d1 d2

S

h2h1

CROW-RING spanners

Caution! Modified settings on torque wrench (refer to note on page 187).
Chrome Alloy Steel, chrome plated.

'

A a L b a S W R
Code mm " mm mm mm mm mm g S
'

01190008 18 1/4 23.8 12.7 8 12.3 6.3 11 1
01190009 19 1/4 28.5 18.2 13.5 14 6.7 21 1
01190010 10 1) 1/4 28.4 18.2 13.5 14 7.1 16 1
01190011 11 1/4 28 18.2 13.5 14 8.6 17 1
1

01190012 12 1) 1/4 30.8 20.6 14 15.7 9 20 1
01190013 13 1/4 32 22.2 14 16.4 10 20 1
01190014 14 1) 1/4 31.7 22.2 14 16.4 11.1 20 1
02190015 15 3/8 36.5 24.6 17.5 19.1 11.9 34 1
1

02190016 16 3/8 36.1 24.6 17.5 19.1 13 27 1
02190017 17 2) 3/8 39.2 27.3 17.5 20.5 14 40 1
02190018 18 3/8 40.8 29 18.5 21.3 14.8 45 1
02190019 19 2) 3/8 40.5 29 18.5 21.3 15.8 40 1
1

02190020 20 3/8 42.9 31.3 18.5 22.5 15.8 54 1
02190021 21 3/8 42.8 31.3 18.5 22.5 16.2 45 1
02190022 22 2) 3/8 45.3 33.5 19 23.6 17 57 1
02190023 23 3/8 47.5 35.7 19.5 24.6 17.5 71 1
1

02190024 24 2) 3/8 47.3 35.7 19.5 24.6 18 57 1
02190025 25 3/8 49.3 37.7 20 25.7 19 80 1
02190026 26 3/8 49.3 37.7 20 25.7 19 63 1
02190027 27 3/8 52.8 40 21.4 28.2 20 100 1
1

02191027 27MB 3) 3/8 57.1 42.1 15 29.3 20 92 1
03190028 28 1/2 56.8 42.1 22.5 29.3 21 120 1
03190030 30 1/2 63 48 22.5 32.5 22 155 1
03190032 32 1/2 62.5 48 22.5 32.5 24 137 1
1

03190034 34 1/2 64.2 50 24 33.5 27 148 1
03190036 36 1/2 66.5 51.9 24 34.6 27 150 1
03190038 38 1/2 68.1 53.9 24 35.6 28.6 147 1
03190040 40 1/2 71.8 57.9 24.5 37.7 31 160 1
1

03190041 41 1/2 71.8 57.9 24.5 37.7 31 169 1
03190042 42 1/2 71 57.9 24.5 37.7 33.2 189 1
03190046 46 1/2 77.7 64.2 26 40.9 34.1 215 1
03190050 50 1/2 83.2 70.5 27.5 44.1 39.7 295 1
'

1) For union nuts on fuel injection leads on 4-cylinder Mercedes-Benz
diesel engines

2) For use on suction or pressure lines within expansion valve of air
conditioning unit (Mercedes-Benz)

3) Slim-line version for setting of electronic injection on 440-HP-engines
Mercedes-Benz series OM 442

'

CROW-RING spanners
'

A a L b a S W R
Code " " mm mm mm mm mm g S
'

01490024 3/8 1) 1/4 28.4 18.2 13.5 14 7.1 14 1
01490028 7/16 1/4 28 18.2 13.5 14 8.6 14 1
01490032 1/2 1/4 30.5 20.6 14 15.7 10 19 1
01490034 9/16 1/4 31.7 22.2 14 16.4 11.1 23 1
1

02490036 5/8 3/8 36.5 24.6 17.5 19.1 11.9 33 1
02490038 11/16 3/8 39.2 27.3 17.5 20.5 14 36 1
02490040 3/4 3/8 40.9 29 18.5 21.3 14.2 44 1
02490042 13/16 3/8 42.9 31.3 18.5 22.5 15.8 51 1
1

02490044 7/8 3/8 45.2 33.5 19 23.6 17.5 62 1
02490046 15/16 3/8 47.2 35.7 19.5 24.6 18.3 63 1
02490048 1 3/8 49.3 37.7 20 25.7 19 71 1
02490050 1 1/16 3/8 52.8 40 21.4 28.2 20 84 1
1

03490052 1 1/8 1/2 56.8 42.1 22.5 29.3 21 110 1
03490056 1 1/4 1/2 62.5 48 22.5 32.5 23.8 137 1
03490058 1 5/16 1/2 62.3 48 22.5 32.5 24.6 130 1
03490060 1 3/8 1/2 64.2 50 24 33.5 27 138 1
1

03490062 1 7/16 1/2 66.5 51.9 24 34.6 27 143 1
03490064 1 1/2 1/2 68.1 53.9 24 35.6 28.6 152 1
03490065 1 9/16 1/2 70.1 55.9 24 36.7 29.4 172 1
03490066 1 5/8 1/2 71.8 57.9 24.5 37.7 31 169 1
1

03490068 1 3/4 1/2 75.6 62 25.5 39.8 33.2 199 1
03490069 1 13/16 1/2 77.7 64.2 26 40.9 34.1 229 1
03490072 2 1/2 83.2 70.5 27.5 44.1 39.7 277 1
03490076 2 1/4 1/2 91.2 78.7 29.5 48.2 42.8 337 1
1

03490077 2 5/16 1/2 93.3 80.9 30 49.2 43.6 309 1
03490078 2 3/8 1/2 95.2 83 30.5 50.2 46 385 1
'

1) For Volvo aero-engines, types “JAS”
'

CROW-RING spanners

Supersedes No 440 MJ
Caution! Modified settings on torque wrench (refer to note on page 187),
EN 4108, for pipe unions with straight cylindrical involute toothing,
HPQ® high performance steel, chrome plated.

'

Threaded G a L b a S W R
Code nut mm " mm mm mm mm mm g S
'

01211010 MJ10 DN04 1/4 31.9 22 8 17 6.5 25 1
01211014 MJ14 DN06 1/4 36.5 27 8 19.5 8.5 30 1
02211016 MJ16 DN08 3/8 43.8 31 8 24 10.5 50 1
02211018 MJ18 DN10 3/8 45.2 33 8 25 13 45 1
1

02211020 MJ20 DN12 3/8 46.2 35 8 26 15 50 1
02211022 MJ22 DN14 3/8 48.4 37 9 27 17.5 55 1
02211024 MJ24 DN16 3/8 49.5 39 9 28 19.7 60 1
02211027 MJ27 DN18 3/8 54.4 44 10 31 21.5 75 1
1

02211030 MJ30 DN20 3/8 60.8 50 10 36 23.7 95 1
'

CROW-FOOT spanners
Caution! Modified settings on torque wrench (refer to note on page 187),
Chrome Alloy Steel, chrome plated.

'

A a L b a S R
Code mm " mm mm mm mm g S
'

01200008 8 1/4 25.5 19.8 6.3 14.6 21 1
01200009 9 1/4 25.5 19.8 6.3 14.6 21 1
01200010 10 1/4 25.5 19.8 6.3 14.6 20 1
02200011 11 3/8 32 22.2 6.3 17.4 36 1
1

02200012 12 3/8 34.3 25.4 6.3 18.2 37 1
02200013 13 3/8 34.3 25.4 6.3 17.8 36 1
02200014 14 3/8 37.7 30 6.3 20.8 46 1
02200015 15 3/8 37.7 30 6.3 20.4 45 1
1

02200016 16 3/8 37.7 30 6.3 19.9 45 1
02200017 17 3/8 42.5 38 6.3 23.8 62 1
02200018 18 3/8 42.5 38 6.3 22.9 61 1
02200019 19 3/8 42.5 38 6.3 22.4 64 1
1

02200020 20 3/8 42.4 38 6.3 25 55 1
02200021 21 3/8 44.5 41 6.3 23.6 59 1
02200022 22 3/8 44.5 41 6.3 24.2 64 1
02200023 23 3/8 44.5 41 6.3 25.8 63 1
1

02200024 24 3/8 44.4 41 6.3 26.2 60 1
02200025 25 3/8 47 45 8 26.4 75 1
02200026 26 3/8 47 45 8 27.6 80 1
02200027 27 3/8 47 45 8 27.6 76 1
1

02200028 28 3/8 50 50 8 29.3 78 1
02200030 30 3/8 50 50 8 29.3 84 1
02200032 32 3/8 53 57 8 30.5 95 1
02200034 34 3/8 54.5 60 8 31.6 107 1
1

02200036 36 3/8 56.5 62 8 32.8 100 1
02200040 40 3/8 63 70 8 37.6 130 1
02200041 41 3/8 63 70 8 37.2 130 1
02200042 42 3/8 63 70 8 37.7 125 1
1

02200046 46 3/8 72 82 8 43.1 191 1
02200050 50 3/8 75 88 8 45.4 217 1
'

CROW-FOOT spanners
'

A a L b a S R
Code " " mm mm mm mm g S
'

01500024 3/8 1/4 25.5 19.8 6.3 14.6 17 1
02500028 7/16 3/8 32 22.2 6.3 17.2 34 1
02500032 1/2 3/8 34.3 25.4 6.3 18.1 37 1
02500034 9/16 3/8 37.7 30 6.3 20.9 40 1
1

02500036 5/8 3/8 37.7 30 6.3 20.4 44 1
02500038 11/16 3/8 42.5 38 6.3 24.1 62 1
02500040 3/4 3/8 42.5 38 6.3 24 66 1
02500042 13/16 3/8 42.3 38 6.3 24 59 1
1

02500044 7/8 3/8 44.5 41 6.3 25.8 65 1
02500048 1 3/8 47 45 8 26.7 78 1
02500050 1 1/16 3/8 47 45 8 27.2 78 1
02500052 1 1/8 3/8 50 50 8 28.5 84 1
1

02500054 1 3/16 3/8 50 50 8 29.2 83 1
02500056 1 1/4 3/8 53 57 8 30.3 101 1
02500058 1 5/16 3/8 53 57 8 31.2 101 1
02500060 1 3/8 3/8 54.5 60 8 32.3 105 1
1

02500062 1 7/16 3/8 56.5 62 8 33.1 107 1
02500064 1 1/2 3/8 58 65 8 34.5 118 1
02500065 1 9/16 3/8 59.5 68 8 35.7 126 1
02500066 1 5/8 3/8 63 70 8 37.3 140 1
1

02500067 1 11/16 3/8 63 70 8 37.7 126 1
02500068 1 3/4 3/8 68 76 8 40.4 161 1
02500070 1 7/8 3/8 72 82 8 42 205 1
02500072 2 3/8 75 88 8 44.8 214 1
1

02500074 2 1/8 3/8 75.6 91 10 46 265 1
02500076 2 1/4 3/8 80.5 96 10 49.5 297 1
03500078 2 3/8 1/2 81.5 96 8 51.3 214 1
'

f Adaptor

Caution! Modified settings on torque wrench (refer to note on page 187),
American sizes: SAE AS 954-E, HPQ® high performance steel, gunmetal
finish.

'

A a d1 d2 h1 h2 S R
Code mm " mm mm mm mm mm g S
'

02181007 7 3/8 11.5 19 6 11 50.8 30 1
02181008 8 3/8 12.4 19 6 11 50.8 30 1
02181009 9 3/8 14 19 8 11 50.8 40 1
02181010 10 3/8 15.6 19 8 11 50.8 40 1
1

02181013 13 3/8 19.3 19 9.2 11 50.8 55 1
'

f Adaptor
'

A a d1 d2 h1 h2 S R
Code " " mm mm mm mm mm g S
'

02470016 1/4 3/8 10.4 19 6 11 50.8 27 1
02470020 5/16 3/8 12.4 19 6 11 50.8 29 1
02470024 3/8 3/8 14.9 19 8 11 50.8 41 1
02470028 7/16 3/8 17 19 8 11 50.8 40 1
1

02470032 1/2 3/8 19 19 9.2 11 50.8 56 1
02470034 9/16 3/8 21 19 9.2 11 50.8 61 1
02470036 5/8 3/8 23 19 12 11 50.8 73 1
'

Special extension
3/8"D, offset

'

L d R
Code mm mm g S
'

12250001 150 17 128 5
'

h Spline-Drive adaptor

Caution! Modified settings on torque wrench (refer to note on page 187),
MS-33787, MIL-W-8982, HPQ® high performance steel, gunmetal finish.

'

Spline A a d1 d2 h1 h2 S R
Code size " " mm mm mm mm mm g S
'

02480014 7 7/32 3/8 9.4 19 6 11 50.8 27 1
02480016 8 1/4 3/8 10.4 19 6 11 50.8 27 1
02480018 9 9/32 3/8 11.5 19 6 11 50.8 29 1
02480020 10 5/16 3/8 12.4 19 6 11 50.8 29 1
1

02480024 12 3/8 3/8 14.9 19 8 11 50.8 40 1
02480028 14 7/16 3/8 17 19 9.2 11 50.8 50 1
02480032 16 1/2 3/8 19 19 9.2 11 50.8 59 1
02480034 18 9/16 3/8 21 19 9.2 11 50.8 55 1
1

02480036 20 5/8 3/8 23 19 12 11 50.8 74 1
'

Insert/shell tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:18 Uhr Seite 218

216

5

Kapitel 5.indd 216 08.01.18 14:23

440

a

L

b W

S

440a

440S MJ

a

L

b W

S

540

a

L

b

S

540a

447

d1 d2

S

h2h1

447a

1225

447aSP

d1 d2

S

h2h1

CROW-RING spanners

Caution! Modified settings on torque wrench (refer to note on page 187).
Chrome Alloy Steel, chrome plated.

'

A a L b a S W R
Code mm " mm mm mm mm mm g S
'

01190008 18 1/4 23.8 12.7 8 12.3 6.3 11 1
01190009 19 1/4 28.5 18.2 13.5 14 6.7 21 1
01190010 10 1) 1/4 28.4 18.2 13.5 14 7.1 16 1
01190011 11 1/4 28 18.2 13.5 14 8.6 17 1
1

01190012 12 1) 1/4 30.8 20.6 14 15.7 9 20 1
01190013 13 1/4 32 22.2 14 16.4 10 20 1
01190014 14 1) 1/4 31.7 22.2 14 16.4 11.1 20 1
02190015 15 3/8 36.5 24.6 17.5 19.1 11.9 34 1
1

02190016 16 3/8 36.1 24.6 17.5 19.1 13 27 1
02190017 17 2) 3/8 39.2 27.3 17.5 20.5 14 40 1
02190018 18 3/8 40.8 29 18.5 21.3 14.8 45 1
02190019 19 2) 3/8 40.5 29 18.5 21.3 15.8 40 1
1

02190020 20 3/8 42.9 31.3 18.5 22.5 15.8 54 1
02190021 21 3/8 42.8 31.3 18.5 22.5 16.2 45 1
02190022 22 2) 3/8 45.3 33.5 19 23.6 17 57 1
02190023 23 3/8 47.5 35.7 19.5 24.6 17.5 71 1
1

02190024 24 2) 3/8 47.3 35.7 19.5 24.6 18 57 1
02190025 25 3/8 49.3 37.7 20 25.7 19 80 1
02190026 26 3/8 49.3 37.7 20 25.7 19 63 1
02190027 27 3/8 52.8 40 21.4 28.2 20 100 1
1

02191027 27MB 3) 3/8 57.1 42.1 15 29.3 20 92 1
03190028 28 1/2 56.8 42.1 22.5 29.3 21 120 1
03190030 30 1/2 63 48 22.5 32.5 22 155 1
03190032 32 1/2 62.5 48 22.5 32.5 24 137 1
1

03190034 34 1/2 64.2 50 24 33.5 27 148 1
03190036 36 1/2 66.5 51.9 24 34.6 27 150 1
03190038 38 1/2 68.1 53.9 24 35.6 28.6 147 1
03190040 40 1/2 71.8 57.9 24.5 37.7 31 160 1
1

03190041 41 1/2 71.8 57.9 24.5 37.7 31 169 1
03190042 42 1/2 71 57.9 24.5 37.7 33.2 189 1
03190046 46 1/2 77.7 64.2 26 40.9 34.1 215 1
03190050 50 1/2 83.2 70.5 27.5 44.1 39.7 295 1
'

1) For union nuts on fuel injection leads on 4-cylinder Mercedes-Benz
diesel engines

2) For use on suction or pressure lines within expansion valve of air
conditioning unit (Mercedes-Benz)

3) Slim-line version for setting of electronic injection on 440-HP-engines
Mercedes-Benz series OM 442

'

CROW-RING spanners
'

A a L b a S W R
Code " " mm mm mm mm mm g S
'

01490024 3/8 1) 1/4 28.4 18.2 13.5 14 7.1 14 1
01490028 7/16 1/4 28 18.2 13.5 14 8.6 14 1
01490032 1/2 1/4 30.5 20.6 14 15.7 10 19 1
01490034 9/16 1/4 31.7 22.2 14 16.4 11.1 23 1
1

02490036 5/8 3/8 36.5 24.6 17.5 19.1 11.9 33 1
02490038 11/16 3/8 39.2 27.3 17.5 20.5 14 36 1
02490040 3/4 3/8 40.9 29 18.5 21.3 14.2 44 1
02490042 13/16 3/8 42.9 31.3 18.5 22.5 15.8 51 1
1

02490044 7/8 3/8 45.2 33.5 19 23.6 17.5 62 1
02490046 15/16 3/8 47.2 35.7 19.5 24.6 18.3 63 1
02490048 1 3/8 49.3 37.7 20 25.7 19 71 1
02490050 1 1/16 3/8 52.8 40 21.4 28.2 20 84 1
1

03490052 1 1/8 1/2 56.8 42.1 22.5 29.3 21 110 1
03490056 1 1/4 1/2 62.5 48 22.5 32.5 23.8 137 1
03490058 1 5/16 1/2 62.3 48 22.5 32.5 24.6 130 1
03490060 1 3/8 1/2 64.2 50 24 33.5 27 138 1
1

03490062 1 7/16 1/2 66.5 51.9 24 34.6 27 143 1
03490064 1 1/2 1/2 68.1 53.9 24 35.6 28.6 152 1
03490065 1 9/16 1/2 70.1 55.9 24 36.7 29.4 172 1
03490066 1 5/8 1/2 71.8 57.9 24.5 37.7 31 169 1
1

03490068 1 3/4 1/2 75.6 62 25.5 39.8 33.2 199 1
03490069 1 13/16 1/2 77.7 64.2 26 40.9 34.1 229 1
03490072 2 1/2 83.2 70.5 27.5 44.1 39.7 277 1
03490076 2 1/4 1/2 91.2 78.7 29.5 48.2 42.8 337 1
1

03490077 2 5/16 1/2 93.3 80.9 30 49.2 43.6 309 1
03490078 2 3/8 1/2 95.2 83 30.5 50.2 46 385 1
'

1) For Volvo aero-engines, types “JAS”
'

CROW-RING spanners

Supersedes No 440 MJ
Caution! Modified settings on torque wrench (refer to note on page 187),
EN 4108, for pipe unions with straight cylindrical involute toothing,
HPQ® high performance steel, chrome plated.

'

Threaded G a L b a S W R
Code nut mm " mm mm mm mm mm g S
'

01211010 MJ10 DN04 1/4 31.9 22 8 17 6.5 25 1
01211014 MJ14 DN06 1/4 36.5 27 8 19.5 8.5 30 1
02211016 MJ16 DN08 3/8 43.8 31 8 24 10.5 50 1
02211018 MJ18 DN10 3/8 45.2 33 8 25 13 45 1
1

02211020 MJ20 DN12 3/8 46.2 35 8 26 15 50 1
02211022 MJ22 DN14 3/8 48.4 37 9 27 17.5 55 1
02211024 MJ24 DN16 3/8 49.5 39 9 28 19.7 60 1
02211027 MJ27 DN18 3/8 54.4 44 10 31 21.5 75 1
1

02211030 MJ30 DN20 3/8 60.8 50 10 36 23.7 95 1
'

CROW-FOOT spanners
Caution! Modified settings on torque wrench (refer to note on page 187),
Chrome Alloy Steel, chrome plated.

'

A a L b a S R
Code mm " mm mm mm mm g S
'

01200008 8 1/4 25.5 19.8 6.3 14.6 21 1
01200009 9 1/4 25.5 19.8 6.3 14.6 21 1
01200010 10 1/4 25.5 19.8 6.3 14.6 20 1
02200011 11 3/8 32 22.2 6.3 17.4 36 1
1

02200012 12 3/8 34.3 25.4 6.3 18.2 37 1
02200013 13 3/8 34.3 25.4 6.3 17.8 36 1
02200014 14 3/8 37.7 30 6.3 20.8 46 1
02200015 15 3/8 37.7 30 6.3 20.4 45 1
1

02200016 16 3/8 37.7 30 6.3 19.9 45 1
02200017 17 3/8 42.5 38 6.3 23.8 62 1
02200018 18 3/8 42.5 38 6.3 22.9 61 1
02200019 19 3/8 42.5 38 6.3 22.4 64 1
1

02200020 20 3/8 42.4 38 6.3 25 55 1
02200021 21 3/8 44.5 41 6.3 23.6 59 1
02200022 22 3/8 44.5 41 6.3 24.2 64 1
02200023 23 3/8 44.5 41 6.3 25.8 63 1
1

02200024 24 3/8 44.4 41 6.3 26.2 60 1
02200025 25 3/8 47 45 8 26.4 75 1
02200026 26 3/8 47 45 8 27.6 80 1
02200027 27 3/8 47 45 8 27.6 76 1
1

02200028 28 3/8 50 50 8 29.3 78 1
02200030 30 3/8 50 50 8 29.3 84 1
02200032 32 3/8 53 57 8 30.5 95 1
02200034 34 3/8 54.5 60 8 31.6 107 1
1

02200036 36 3/8 56.5 62 8 32.8 100 1
02200040 40 3/8 63 70 8 37.6 130 1
02200041 41 3/8 63 70 8 37.2 130 1
02200042 42 3/8 63 70 8 37.7 125 1
1

02200046 46 3/8 72 82 8 43.1 191 1
02200050 50 3/8 75 88 8 45.4 217 1
'

CROW-FOOT spanners
'

A a L b a S R
Code " " mm mm mm mm g S
'

01500024 3/8 1/4 25.5 19.8 6.3 14.6 17 1
02500028 7/16 3/8 32 22.2 6.3 17.2 34 1
02500032 1/2 3/8 34.3 25.4 6.3 18.1 37 1
02500034 9/16 3/8 37.7 30 6.3 20.9 40 1
1

02500036 5/8 3/8 37.7 30 6.3 20.4 44 1
02500038 11/16 3/8 42.5 38 6.3 24.1 62 1
02500040 3/4 3/8 42.5 38 6.3 24 66 1
02500042 13/16 3/8 42.3 38 6.3 24 59 1
1

02500044 7/8 3/8 44.5 41 6.3 25.8 65 1
02500048 1 3/8 47 45 8 26.7 78 1
02500050 1 1/16 3/8 47 45 8 27.2 78 1
02500052 1 1/8 3/8 50 50 8 28.5 84 1
1

02500054 1 3/16 3/8 50 50 8 29.2 83 1
02500056 1 1/4 3/8 53 57 8 30.3 101 1
02500058 1 5/16 3/8 53 57 8 31.2 101 1
02500060 1 3/8 3/8 54.5 60 8 32.3 105 1
1

02500062 1 7/16 3/8 56.5 62 8 33.1 107 1
02500064 1 1/2 3/8 58 65 8 34.5 118 1
02500065 1 9/16 3/8 59.5 68 8 35.7 126 1
02500066 1 5/8 3/8 63 70 8 37.3 140 1
1

02500067 1 11/16 3/8 63 70 8 37.7 126 1
02500068 1 3/4 3/8 68 76 8 40.4 161 1
02500070 1 7/8 3/8 72 82 8 42 205 1
02500072 2 3/8 75 88 8 44.8 214 1
1

02500074 2 1/8 3/8 75.6 91 10 46 265 1
02500076 2 1/4 3/8 80.5 96 10 49.5 297 1
03500078 2 3/8 1/2 81.5 96 8 51.3 214 1
'

f Adaptor

Caution! Modified settings on torque wrench (refer to note on page 187),
American sizes: SAE AS 954-E, HPQ® high performance steel, gunmetal
finish.

'

A a d1 d2 h1 h2 S R
Code mm " mm mm mm mm mm g S
'

02181007 7 3/8 11.5 19 6 11 50.8 30 1
02181008 8 3/8 12.4 19 6 11 50.8 30 1
02181009 9 3/8 14 19 8 11 50.8 40 1
02181010 10 3/8 15.6 19 8 11 50.8 40 1
1

02181013 13 3/8 19.3 19 9.2 11 50.8 55 1
'

f Adaptor
'

A a d1 d2 h1 h2 S R
Code " " mm mm mm mm mm g S
'

02470016 1/4 3/8 10.4 19 6 11 50.8 27 1
02470020 5/16 3/8 12.4 19 6 11 50.8 29 1
02470024 3/8 3/8 14.9 19 8 11 50.8 41 1
02470028 7/16 3/8 17 19 8 11 50.8 40 1
1

02470032 1/2 3/8 19 19 9.2 11 50.8 56 1
02470034 9/16 3/8 21 19 9.2 11 50.8 61 1
02470036 5/8 3/8 23 19 12 11 50.8 73 1
'

Special extension
3/8"D, offset

'

L d R
Code mm mm g S
'

12250001 150 17 128 5
'

h Spline-Drive adaptor

Caution! Modified settings on torque wrench (refer to note on page 187),
MS-33787, MIL-W-8982, HPQ® high performance steel, gunmetal finish.

'

Spline A a d1 d2 h1 h2 S R
Code size " " mm mm mm mm mm g S
'

02480014 7 7/32 3/8 9.4 19 6 11 50.8 27 1
02480016 8 1/4 3/8 10.4 19 6 11 50.8 27 1
02480018 9 9/32 3/8 11.5 19 6 11 50.8 29 1
02480020 10 5/16 3/8 12.4 19 6 11 50.8 29 1
1

02480024 12 3/8 3/8 14.9 19 8 11 50.8 40 1
02480028 14 7/16 3/8 17 19 9.2 11 50.8 50 1
02480032 16 1/2 3/8 19 19 9.2 11 50.8 59 1
02480034 18 9/16 3/8 21 19 9.2 11 50.8 55 1
1

02480036 20 5/8 3/8 23 19 12 11 50.8 74 1
'

Insert/shell tools

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:18 Uhr Seite 218

217

5

Kapitel 5.indd 217 08.01.18 14:23

4150QR

4350QR

7250QR/10

5120QR

7250B

7250L/5

7250/4

7350/5

7350/10

7350/20

7350/40

7350/
40HD-65

MP300

b

L

h

MP100-1500

Content:
1 pinion, 1 pawl, 1 lever with pin, 1 ball, 2 compression springs, 2 screws

Content:
1 pinion, 1 pawl, 1 lever with pin, 1 ball, 2 compression springs, 2 screws

Content:
1 pinion, 1 pawl, 1 lever with pin, 1 ball, 2 compression springs, 2 screws

Content:
1 pinion; 1 pawl; 2 lever with pin; 1 ball; 2 compression springs; 2 screws
M 1.7 x 8; 2 cover plates

Sets of spare parts for ratchet insert tools

Spare parts set

'

R
Code for No g S
'

19011020 725QR/4 24 1
'

Spare parts set

'

R
Code for No g S
'

19020020 725QR/5 51 1
'

Spare parts set

'

R
Code for No g S
'

19041020 725QR/10 64 1
'

Spare parts set

'

R
Code for No g S
'

19040020 725QR/20 127 1
'

Spare parts set
Content:
1 pinion, 1 pawl, 1 lever with pin, 1 ball, 2 compression springs, 2 screws,
1 cover plate

'

R
Code size for No g S
'

19012022 4 725B/4 21 1
19012023 5 725B/5 48 1
'

Spare parts set
Content:
1 pinion, 1 pawl, 1 change-over button with pin, 1 ball, 2 compression
springs, 2 screws, 1 cover plate

'

R
Code for No g S
'

19021000 725L/5 70 1
'

Spare parts set
Content:
1 pinion, 1 pawl, 1 lever with pin, 1 ball, 2 compression springs, 2 screws,
1 cover plate

'

R
Code for No g S
'

19012021 725/4 26 1
'

Spare parts set
Content:
1 pinion, 1 pawl, 1 switching disk, 1 spring, 3 screws.

'

R
Code for No g S
'

59251005 735/5 85 1
'

for Knarren ab 12/97
'

Spare parts set
Content:
1 pinion, 1 pawl, 1 switching disk, 1 spring, 3 screws.

'

R
Code for No g S
'

59251010 735/10 96 1
'

for ratchets from 12/97
'

Spare parts set
Content:
1 pinion, 1 pawl, 1 switching disk, 1 spring, 3 screws.

'

R
Code for No g S
'

59251020 735/20 146 1
'

for ratchets from 4/96
'

Spare parts set
Content:
1 pinion, 1 pawl, 1 switching disk, 1 spring, 3 screws.

'

R
Code for No g S
'

59251040 735/40 219 1
'

for ratchets from 5/97
'

Spare parts set

Content:
1 pinion, 1 pawl, 1 switching disk, 1 spring, 3 screws.

'

R
Code for No g S
'

59251065 735/40HD, 735/65 300 1
'

MULTIPOWER

MULTIPOWER
Makes child's play of the largest torques.
MULTIPOWER – or really “tough work”.
STAHLWILLE MULTIPOWER torque multipliers with planetary gears take the fatigue out of tightening or
loosening stiff or large bolt connections. A long lever is not necessary.
STAHLWILLE MULTIPOWER multiplies human strength; steady torque transfer is easy on nuts and bolts.
Even the largest torques are transferred with ease and precision over long periods.
Accordingly, construction materials and workmanship are extremely robust.
When combined with STAHLWILLE torque wrenches, MULTIPOWER really shows its strength.
The MULTIPOWER range extends to 5000 N·m/3687 ft·lb.
MULTIPOWER tools are also available on request up to 12000 N·m/8850 ft·lb.
The MULTIPOWER from 2000 N·m are fitted with an anti-backlash device.
Spare parts, see p. 220

MULTIPOWER
with overload protection and planetary gears, in carrying case, with one spare sun wheel (overload cut-out), deviation of indication ± 5%.

'

Gear Torque a D b h L R R g
Code size N·m1) ft·lb1) N·m2) ft·lb2) ratio ratio " " mm mm mm g with box
'

53030800 800 800 590 229 169 4 : 1 1 : 3.5 1/2 3/4 66 85 215 2000 5838
53031350 1350 1350 996 375 277 4 : 1 1 : 3.6 3/4 3/4 90 106 265 3400 7500
53032000 2000*) 2000 1475 160 118 16 : 1 1 : 12.5 1/2 1 95 161 330 7000 11000
53033000 3000*) 3000 2212 240 177 16 : 1 1 : 12.5 3/4 1 95 161 330 7000 10805
1

53035000 5000*) 5000 3687 294 217 20 : 1 1 : 17.0 3/4 1 1/2 120 180 400 10400 14000
'

MULTIPOWER tools are also available on request up to 12000 N·m/8850 ft·lb.
*) with anti-backlash device 1) max. output 2) max. input
'

MULTIPOWER
1 particularly compact construction
1 light and easy to handle
1 with ratchet function
1 working angle 8°
1 with rotary scale
1 for use with a torque wrench with a fixed 1/2" square
drive

1 patents applied for
1 in carry-case
1 included in the set: 3 hexagon inserts sizes 30; 32;
36 mm,
1 insert with 1" outer square drive,
1 reaction arm 400 mm

1 display deviation value ± 5%

'

Gear Torque a b h L R R g
Code N·m1) ft·lb1) N·m2) ft·lb2) ratio ratio " mm mm mm g with box
'

96531500 1500 1106 300 221 5.62 : 1 1 : 5 1/2 105 30 165 1890 3630
'

1) max. output 2) max. input
'

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:18 Uhr Seite 220

218

5

Kapitel 5.indd 218 08.01.18 14:23

4150QR

4350QR

7250QR/10

5120QR

7250B

7250L/5

7250/4

7350/5

7350/10

7350/20

7350/40

7350/
40HD-65

MP300

b

L

h

MP100-1500

Content:
1 pinion, 1 pawl, 1 lever with pin, 1 ball, 2 compression springs, 2 screws

Content:
1 pinion, 1 pawl, 1 lever with pin, 1 ball, 2 compression springs, 2 screws

Content:
1 pinion, 1 pawl, 1 lever with pin, 1 ball, 2 compression springs, 2 screws

Content:
1 pinion; 1 pawl; 2 lever with pin; 1 ball; 2 compression springs; 2 screws
M 1.7 x 8; 2 cover plates

Sets of spare parts for ratchet insert tools

Spare parts set

'

R
Code for No g S
'

19011020 725QR/4 24 1
'

Spare parts set

'

R
Code for No g S
'

19020020 725QR/5 51 1
'

Spare parts set

'

R
Code for No g S
'

19041020 725QR/10 64 1
'

Spare parts set

'

R
Code for No g S
'

19040020 725QR/20 127 1
'

Spare parts set
Content:
1 pinion, 1 pawl, 1 lever with pin, 1 ball, 2 compression springs, 2 screws,
1 cover plate

'

R
Code size for No g S
'

19012022 4 725B/4 21 1
19012023 5 725B/5 48 1
'

Spare parts set
Content:
1 pinion, 1 pawl, 1 change-over button with pin, 1 ball, 2 compression
springs, 2 screws, 1 cover plate

'

R
Code for No g S
'

19021000 725L/5 70 1
'

Spare parts set
Content:
1 pinion, 1 pawl, 1 lever with pin, 1 ball, 2 compression springs, 2 screws,
1 cover plate

'

R
Code for No g S
'

19012021 725/4 26 1
'

Spare parts set
Content:
1 pinion, 1 pawl, 1 switching disk, 1 spring, 3 screws.

'

R
Code for No g S
'

59251005 735/5 85 1
'

for Knarren ab 12/97
'

Spare parts set
Content:
1 pinion, 1 pawl, 1 switching disk, 1 spring, 3 screws.

'

R
Code for No g S
'

59251010 735/10 96 1
'

for ratchets from 12/97
'

Spare parts set
Content:
1 pinion, 1 pawl, 1 switching disk, 1 spring, 3 screws.

'

R
Code for No g S
'

59251020 735/20 146 1
'

for ratchets from 4/96
'

Spare parts set
Content:
1 pinion, 1 pawl, 1 switching disk, 1 spring, 3 screws.

'

R
Code for No g S
'

59251040 735/40 219 1
'

for ratchets from 5/97
'

Spare parts set

Content:
1 pinion, 1 pawl, 1 switching disk, 1 spring, 3 screws.

'

R
Code for No g S
'

59251065 735/40HD, 735/65 300 1
'

MULTIPOWER

MULTIPOWER
Makes child's play of the largest torques.
MULTIPOWER – or really “tough work”.
STAHLWILLE MULTIPOWER torque multipliers with planetary gears take the fatigue out of tightening or
loosening stiff or large bolt connections. A long lever is not necessary.
STAHLWILLE MULTIPOWER multiplies human strength; steady torque transfer is easy on nuts and bolts.
Even the largest torques are transferred with ease and precision over long periods.
Accordingly, construction materials and workmanship are extremely robust.
When combined with STAHLWILLE torque wrenches, MULTIPOWER really shows its strength.
The MULTIPOWER range extends to 5000 N·m/3687 ft·lb.
MULTIPOWER tools are also available on request up to 12000 N·m/8850 ft·lb.
The MULTIPOWER from 2000 N·m are fitted with an anti-backlash device.
Spare parts, see p. 220

MULTIPOWER
with overload protection and planetary gears, in carrying case, with one spare sun wheel (overload cut-out), deviation of indication ± 5%.

'

Gear Torque a D b h L R R g
Code size N·m1) ft·lb1) N·m2) ft·lb2) ratio ratio " " mm mm mm g with box
'

53030800 800 800 590 229 169 4 : 1 1 : 3.5 1/2 3/4 66 85 215 2000 5838
53031350 1350 1350 996 375 277 4 : 1 1 : 3.6 3/4 3/4 90 106 265 3400 7500
53032000 2000*) 2000 1475 160 118 16 : 1 1 : 12.5 1/2 1 95 161 330 7000 11000
53033000 3000*) 3000 2212 240 177 16 : 1 1 : 12.5 3/4 1 95 161 330 7000 10805
1

53035000 5000*) 5000 3687 294 217 20 : 1 1 : 17.0 3/4 1 1/2 120 180 400 10400 14000
'

MULTIPOWER tools are also available on request up to 12000 N·m/8850 ft·lb.
*) with anti-backlash device 1) max. output 2) max. input
'

MULTIPOWER
1 particularly compact construction
1 light and easy to handle
1 with ratchet function
1 working angle 8°
1 with rotary scale
1 for use with a torque wrench with a fixed 1/2" square
drive

1 patents applied for
1 in carry-case
1 included in the set: 3 hexagon inserts sizes 30; 32;
36 mm,
1 insert with 1" outer square drive,
1 reaction arm 400 mm

1 display deviation value ± 5%

'

Gear Torque a b h L R R g
Code N·m1) ft·lb1) N·m2) ft·lb2) ratio ratio " mm mm mm g with box
'

96531500 1500 1106 300 221 5.62 : 1 1 : 5 1/2 105 30 165 1890 3630
'

1) max. output 2) max. input
'

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:18 Uhr Seite 220

219

5

Kapitel 5.indd 219 08.01.18 14:23

7210

70V

a b

SR290-393

5021/2 70V 16

Spare parts

Ratchet spare parts sets for torque wrenches No 721
'

R
Code No Content g
'

59191005 7210/5 For ratchet/torque wrench No 721/5, 721/5 Quick:
1 pinion, 1 pawl, 1 switch-over button and pin, 1 ball, 2 compression springs, 2 screws 53

19040000 5120 + 7210/15 For ratchet/torque wrench No 721/15, 721/15 Quick, 721/20, 721/20 Quick:
1 pinion, 1 pawl, 1 lever, 1 lever pin, 1 ball, 2 compression springs, 2 screws 127

59191030 7210/30 For ratchet/torque wrench No 721/30, 721/30 Quick:
1 pinion, 1 pawl, 1 lever, 1 lever pin, 1 ball, 2 compression springs, 2 screws 134

59191080 7210/80 For ratchet/torque wrench No 721Nf/80, 721Nf/100, 735/80, 735/100:
1 pinion, 2 pawls, 2 spring contact points, 2 compression springs 448

'

Square drive units
for torque wrenches and insert tools.

'

a b L R
Code size for No " " mm g S
'

59010001 1 71...V/1 1/4 1/4 17.5 5 5
59010014 11 734/4 3/8 1/4 22 12 5
59010003 3 734/5 3/8 3/8 25.8 17 5
59010005 5 734/10 3/8 1/2 30 28 5
1

59010011 502 1/2 720/30; 734/20 1/2 1/2 33.5 39 5
59010007 7 721/30 1/2 1/2 44.3 52 5
59010008 8 734/40 3/4 3/4 52.2 138 5
59010015 12 720Nf/80; 721Nf/80+100; 734/80; 734/100; 735/80; 735/100 3/4 3/4 65 179 1
1

59010016 16* 720Nf/80; 721Nf/80+100; 734/40; 734/80; 734/100; 735/80; 735/100 3/4 3/4 88 240 1
'

* extra-long, firmly locked, so usable from both sides
'

Spares for MULTIPOWER

Sun wheel with overload cutout

'

R
Code No for No g
'

59030800 SR300-800 MP300-800 45
59031350 SR300-1350 MP300-1350 106
59032000 SR300-2000 MP300-2000 120
59033000 SR300-3000 MP300-3000 130
1

59035000 SR300-5000 MP300-5000 127
59300039 SR290N STW 290N 41
59300067 SR295N STW 295N 95
59300068 SR391N STW 391N 95
1

59300069 SR392N STW 392N 105
59300070 SR393N STW 393N 105
'

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:18 Uhr Seite 222

220

5

Kapitel 5.indd 220 08.01.18 14:23

h

b

t

2017

SmartCheck

7210

70V

a b

SR290-393

5021/2 70V 16

Spare parts

Ratchet spare parts sets for torque wrenches No 721
'

R
Code No Content g
'

59191005 7210/5 For ratchet/torque wrench No 721/5, 721/5 Quick:
1 pinion, 1 pawl, 1 switch-over button and pin, 1 ball, 2 compression springs, 2 screws 53

19040000 5120 + 7210/15 For ratchet/torque wrench No 721/15, 721/15 Quick, 721/20, 721/20 Quick:
1 pinion, 1 pawl, 1 lever, 1 lever pin, 1 ball, 2 compression springs, 2 screws 127

59191030 7210/30 For ratchet/torque wrench No 721/30, 721/30 Quick:
1 pinion, 1 pawl, 1 lever, 1 lever pin, 1 ball, 2 compression springs, 2 screws 134

59191080 7210/80 For ratchet/torque wrench No 721Nf/80, 721Nf/100, 735/80, 735/100:
1 pinion, 2 pawls, 2 spring contact points, 2 compression springs 448

'

Square drive units
for torque wrenches and insert tools.

'

a b L R
Code size for No " " mm g S
'

59010001 1 71...V/1 1/4 1/4 17.5 5 5
59010014 11 734/4 3/8 1/4 22 12 5
59010003 3 734/5 3/8 3/8 25.8 17 5
59010005 5 734/10 3/8 1/2 30 28 5
1

59010011 502 1/2 720/30; 734/20 1/2 1/2 33.5 39 5
59010007 7 721/30 1/2 1/2 44.3 52 5
59010008 8 734/40 3/4 3/4 52.2 138 5
59010015 12 720Nf/80; 721Nf/80+100; 734/80; 734/100; 735/80; 735/100 3/4 3/4 65 179 1
1

59010016 16* 720Nf/80; 721Nf/80+100; 734/40; 734/80; 734/100; 735/80; 735/100 3/4 3/4 88 240 1
'

* extra-long, firmly locked, so usable from both sides
'

Spares for MULTIPOWER

Sun wheel with overload cutout

'

R
Code No for No g
'

59030800 SR300-800 MP300-800 45
59031350 SR300-1350 MP300-1350 106
59032000 SR300-2000 MP300-2000 120
59033000 SR300-3000 MP300-3000 130
1

59035000 SR300-5000 MP300-5000 127
59300039 SR290N STW 290N 41
59300067 SR295N STW 295N 95
59300068 SR391N STW 391N 95
1

59300069 SR392N STW 392N 105
59300070 SR393N STW 393N 105
'

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:18 Uhr Seite 222

SmartCheck
Tester for torque wrenches and
torque screwdrivers

Advantages at a glance

1 Robust: The integrated visual and audible overload protection mechanism

ensures the durability customers expect of STAHLWILLE.

1 Accurate: The display deviation value of a mere ± 1% guarantees the

greatest possible measuring dependability. With certi«cate.

1 Ready for work: Thanks to the integrated transducer with a broad measuring range, work can start immediately.

1 Flexible: SmartCheck can be positioned almost anywhere. Whether horizontally or vertically – the well-thought-out «xing

points, the compact construction and rotatable display make it easy to use.

1 Versatile: Three operating modes (track, «rst peak, peak hold) and three measuring units (N·m, ft·lb, in·lb) can be selected.

The target torque and tolerances can be individually set to evaluate the readings.

1 Mobile: Ideal for use on the road if there are no power sockets available. Besides the usual operating mode using a mains

adapter, this unit can be run on batteries (4 x AAA or 1 x 9 V block, adapter included).

1 Rotatable: SmartCheck can easily be adjusted to suit the user’s angle of sight. Not only the display but also the display mount

and base body can be rotated through 180°.

1 Intuitive operation: The unit is easy to use and has operator guidance to aid fast working, reliable results coupled with high

levels of safety.

1 Resilient: The display and keypad are splash-proof, and the housing is made of impact-resistant plastic. Safe transport and

storage is ensured by the sturdy transport box.

1��For many torque ranges: SmartCheck is available for these standard torque ranges: 1–10 N·m, 10–100 N·m, 40–400 N·m

and 80–800 N·m.

1��For starters: STAHLWILLE will soon be expanding the torque tester family of products.

 The focus will always be on versatility, performance and ease of use. Smart? Checked!

 a b h t R
Code No N·m ft·lb in·lb " mm mm mm g

96 52 12 01* SmartCheck 10S 1–10 0.74–7.4 8.9–88.5 1/4 120 124 167 5210
96 52 12 02 SmartCheck 10 1–10 0.74–7.4 8.9–88.5 1/4 120 124 167 5210
96 52 12 03 SmartCheck 100 10–100 7–74 89–885 3/8 120 124 167 5310
96 52 12 04 SmartCheck 400 40–400 30–295 354–3540 3/4 120 124 167 5690

96 52 12 05 SmartCheck 800 80–800 59–590 708–7081 3/4 120 124 167 5690

* For testing torque screwdrivers

Electronic SmartCheck tester

221

5

Kapitel 5.indd 221 08.01.18 14:23

7707W

b

h1

h2

t
7721-7724

Measuring ranges by deviation of indication

Torque testers

Electronic torque tester for torque wrenches SENSOTORK® 7707 W
(For complete calibration systems, see p. 225, 229)
Compact torque tester for easy adaptation by replacement of the transducers.
High degree of accuracy thanks to flat transducer and conversion and digitalisation of readings within
the transducer (see p. 223).
High degree of safety through display showing actual torque read-off where clicking torque wrenches
are used.

Torque tester SENSOTORK®
Electronic torque tester for torque wrenches, consisting of:
1 transducer, patent
1 holder
1 display unit (registered design)
1 tripod for display unit (with 1.5 m cable)
1 spiral cable
1mains adaptor (110 V–230 V with interchangeable socket adaptors) or direct connection to 12 V in-car supply is possible
1 square drive adaptor (No 7707-2W, No 7707-2-1W, No 7707-2-2W, No 7707-3W)
1 kit for attaching the unit to a workbench or wall in a horizontal or vertical testing position for clockwise and anticlockwise use. Units of measurement:
N·m, ft·lb, in·lb.

The easily interchangeable transducers are attached to the holder by means of a QuickRelease safety lock. Low lateral forces thanks to low-profile
transducers, automatic detection of the transducer, flexible and user friendly because the unit can be used horizontally or vertically and the display unit
can be placed in many positions, additional tripod with 1.5 m cable for mounting the display unit to facilitate visual monitoring when using longer torque
wrenches, especially broad measuring range from approx. 2% to 100% of rated value.
The software No 7759-4, including USB hub and jack cable (see p. 232), enables readings to be transferred to the PC for documenting (no separate power
supply needed, power comes from PC). While individual transducers are being recalibrated, the torque tester itself remains on-site for further use. Wide
range of application (-20°C to +60°C). Complies with DIN 51309: 2005, Class 2 and DKD-R 3-8: 2003. With certificate. Supplied in sturdy plastic case.

'

Capacity Capacity Capacity a b h1 h2 t R R g
Code No N·m ft·lb in·lb " mm mm mm mm g with box
'

96521086 7707-1-3W 1) 0.2–10 0.15–7.4 1.8–88.5 1/4 180 79 215 180 6255 9500
96521085 7707-1-2W 0.2–10 0.15–7.4 1.8–88.5 1/4 180 79 215 180 6255 9500
96521080 7707-1W 0.4–20 0.3–15 3.5–177 1/4 180 79 215 180 6255 9500
96521072 7707-2W 2) 2–100 1.5–74 18–885 3/8 180 79 215 180 7025 10300
1

96521083 7707-2-1W 3) 4–200 3–148 35–1770 1/2 180 79 215 180 7511 10975
96521084 7707-2-2W 4) 8–400 6–295 71–3540 3/4 180 79 215 180 7654 11100
96521082 7707-3W 4) 25–1100 18–812 221–9736 3/4 180 79 215 180 7495 11000
'

1) for calibrating torque screwdrivers
2) with square drive adaptor No 409M (1/4"a x 3/8"D)
3) with square drive adaptors No 7789-4 (1/4"a x 1/2"D). No 7789-5 (3/8"a x 1/2"D)
4) with square drive adaptors No 7787 (1/4"a x 3/4"D). No 7788 (3/8"a x 3/4"D). No 7789 (1/2"a x 3/4"D)
'

QuickRelease
Rapid change and firm locking
of the transducers thanks to the
QuickRelease safety lock.

Interchangeable
square drive adapters:
A set of interchangeable
square drive adapters are
conveniently stored in the
mounting block for a range
of different drive sizes.

Which transducer is for which torque wrench?
(Declaration of Conformance to DIN EN ISO 6789-1, calibration certificates to DIN EN ISO 6789-2)

STAHLWILLE's recommendation:
+++ very well suited ++ well suited + suitable

Nr. 7721-1 7722 7723-1 7723-2 7723-3

 730D/10 +++

730D/20 +++

730D/40 +++

730D/65 +++

730N/2 +++

730N/5 +++

730N/10 +++ ++

730N/12 +++

730N/20 +++ ++

730N/40 +++

730N/65 +++

730Na/2 +++

730Na/5 +++

730Na/10 +++ ++

730Na/20 +++ ++

730Na/40 +++

730/2 +++ ++ +

730/4 +++ ++ +

730a/2 +++ ++ +

730a/4 +++ ++ +

730/5 +++ ++

730/10 +++ ++ +

730/12 +++ +++

730/20 +++ ++ +

730/40 +++ ++

730/65 +++

Nr. 7721-1 7722 7723-1 7723-2 7723-3 7724-1

730a/5 +++ ++

730a/10 +++ ++ +

730a/12 +++ ++ +

730a/20 +++ ++ +

730/80 +++ +

720Nf/80 +++ +

721/5 +++ ++

721/15 +++ ++ +

721/30 +++ ++

721Nf/80 +++ +

721Nf/100 +++ +

755R/1 +++

755/4 +++ ++

755/10 +++ ++ +

755/20 +++ ++ +

755/30 +++ ++

71/40 +++ ++

71/80 +++ +

71aR/80 +++ +

73Nm/15 +++ ++

712R/6 +++

712R/20 +++

712R/40 +++

713R/6 +++

713R/20 +++

713R/40 +++

Transducers

'

Display deviation value Display deviation value Display deviation value
± 1 % of the reading ± 0.5 % of the reading ± 0.25 % of the reading O a R R g

Code No N·m ft·lb in·lb N·m ft·lb in·lb N·m ft·lb in·lb mm " g with box
'

96521021 7721 1) 0.2–10 0.15–7.4 1.8–88.5 1–10 0.74–7.4 8.9–88.5 2–10 1.5–7.4 17.7–88.5 120 1/4 1735 2411
96521000 7721-0 0.2–10 0.15–7.4 1.8–88.5 1–10 0.74–7.4 8.9–88.5 2–10 1.5–7.4 17.7–88.5 120 1/4 1735 2411
96521026 7721-1 0.4–20 0.3–15 3.5–177 2–20 1.5–15 18–177 4–20 3–15 35–177 120 1/4 1735 2411
96521022 7722 2–100 1.5–74 18–885 10–100 7–74 89–885 12–100 9–74 106–885 120 3/8 2486 3223
1

96521023 7723-1 4–200 3–148 35–1770 20–200 15–148 177–1770 40–200 30–148 354–1770 120 1/2 2983 3605
96522023 7723-2 8–400 6–295 71–3540 40–400 30–295 354–3540 80–400 59–295 708–3540 120 3/4 3134 3745
96521028 7723-3 25–1100 18–812 221–9736 110–1100 81–812 974–9736 220–1100 162–812 1947–9736 120 3/4 2998 3761
96521029 7724-1 2) 150–3000 111–2214 1328–26553 300–3000 221–2214 2655–26553 600–3000 443–2214 5311–26553 195 1 1/2 10500 12000
'

1) for calibrating torque screwdrivers
2) for use with mechanical loader No 7792 and 7792-1 (see p. 225)'
'

Note!
Torque testers aremeasuring instruments! They have to be regularly calibrated and. where necessary. adjusted.
using suitable calibration equipment. We recommend recalibrating every 12months.

Patent, for calibration of torque wrenches and torque screwdrivers, high degree of accuracy thanks to conversion and
digitization of readings within the transducer itself. Not susceptible to lateral forces due to low-profile construction.
Can also be used as part of a calibration system (see p. 225, 229). With certificate. Supplied in sturdy plastic case.

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:18 Uhr Seite 224

222

5

Kapitel 5.indd 222 08.01.18 14:23

7707W

b

h1

h2

t
7721-7724

Measuring ranges by deviation of indication

Torque testers

Electronic torque tester for torque wrenches SENSOTORK® 7707 W
(For complete calibration systems, see p. 225, 229)
Compact torque tester for easy adaptation by replacement of the transducers.
High degree of accuracy thanks to flat transducer and conversion and digitalisation of readings within
the transducer (see p. 223).
High degree of safety through display showing actual torque read-off where clicking torque wrenches
are used.

Torque tester SENSOTORK®
Electronic torque tester for torque wrenches, consisting of:
1 transducer, patent
1 holder
1 display unit (registered design)
1 tripod for display unit (with 1.5 m cable)
1 spiral cable
1mains adaptor (110 V–230 V with interchangeable socket adaptors) or direct connection to 12 V in-car supply is possible
1 square drive adaptor (No 7707-2W, No 7707-2-1W, No 7707-2-2W, No 7707-3W)
1 kit for attaching the unit to a workbench or wall in a horizontal or vertical testing position for clockwise and anticlockwise use. Units of measurement:
N·m, ft·lb, in·lb.

The easily interchangeable transducers are attached to the holder by means of a QuickRelease safety lock. Low lateral forces thanks to low-profile
transducers, automatic detection of the transducer, flexible and user friendly because the unit can be used horizontally or vertically and the display unit
can be placed in many positions, additional tripod with 1.5 m cable for mounting the display unit to facilitate visual monitoring when using longer torque
wrenches, especially broad measuring range from approx. 2% to 100% of rated value.
The software No 7759-4, including USB hub and jack cable (see p. 232), enables readings to be transferred to the PC for documenting (no separate power
supply needed, power comes from PC). While individual transducers are being recalibrated, the torque tester itself remains on-site for further use. Wide
range of application (-20°C to +60°C). Complies with DIN 51309: 2005, Class 2 and DKD-R 3-8: 2003. With certificate. Supplied in sturdy plastic case.

'

Capacity Capacity Capacity a b h1 h2 t R R g
Code No N·m ft·lb in·lb " mm mm mm mm g with box
'

96521086 7707-1-3W 1) 0.2–10 0.15–7.4 1.8–88.5 1/4 180 79 215 180 6255 9500
96521085 7707-1-2W 0.2–10 0.15–7.4 1.8–88.5 1/4 180 79 215 180 6255 9500
96521080 7707-1W 0.4–20 0.3–15 3.5–177 1/4 180 79 215 180 6255 9500
96521072 7707-2W 2) 2–100 1.5–74 18–885 3/8 180 79 215 180 7025 10300
1

96521083 7707-2-1W 3) 4–200 3–148 35–1770 1/2 180 79 215 180 7511 10975
96521084 7707-2-2W 4) 8–400 6–295 71–3540 3/4 180 79 215 180 7654 11100
96521082 7707-3W 4) 25–1100 18–812 221–9736 3/4 180 79 215 180 7495 11000
'

1) for calibrating torque screwdrivers
2) with square drive adaptor No 409M (1/4"a x 3/8"D)
3) with square drive adaptors No 7789-4 (1/4"a x 1/2"D). No 7789-5 (3/8"a x 1/2"D)
4) with square drive adaptors No 7787 (1/4"a x 3/4"D). No 7788 (3/8"a x 3/4"D). No 7789 (1/2"a x 3/4"D)
'

QuickRelease
Rapid change and firm locking
of the transducers thanks to the
QuickRelease safety lock.

Interchangeable
square drive adapters:
A set of interchangeable
square drive adapters are
conveniently stored in the
mounting block for a range
of different drive sizes.

Which transducer is for which torque wrench?
(Declaration of Conformance to DIN EN ISO 6789-1, calibration certificates to DIN EN ISO 6789-2)

STAHLWILLE's recommendation:
+++ very well suited ++ well suited + suitable

Nr. 7721-1 7722 7723-1 7723-2 7723-3

 730D/10 +++

730D/20 +++

730D/40 +++

730D/65 +++

730N/2 +++

730N/5 +++

730N/10 +++ ++

730N/12 +++

730N/20 +++ ++

730N/40 +++

730N/65 +++

730Na/2 +++

730Na/5 +++

730Na/10 +++ ++

730Na/20 +++ ++

730Na/40 +++

730/2 +++ ++ +

730/4 +++ ++ +

730a/2 +++ ++ +

730a/4 +++ ++ +

730/5 +++ ++

730/10 +++ ++ +

730/12 +++ +++

730/20 +++ ++ +

730/40 +++ ++

730/65 +++

Nr. 7721-1 7722 7723-1 7723-2 7723-3 7724-1

730a/5 +++ ++

730a/10 +++ ++ +

730a/12 +++ ++ +

730a/20 +++ ++ +

730/80 +++ +

720Nf/80 +++ +

721/5 +++ ++

721/15 +++ ++ +

721/30 +++ ++

721Nf/80 +++ +

721Nf/100 +++ +

755R/1 +++

755/4 +++ ++

755/10 +++ ++ +

755/20 +++ ++ +

755/30 +++ ++

71/40 +++ ++

71/80 +++ +

71aR/80 +++ +

73Nm/15 +++ ++

712R/6 +++

712R/20 +++

712R/40 +++

713R/6 +++

713R/20 +++

713R/40 +++

Transducers

'

Display deviation value Display deviation value Display deviation value
± 1 % of the reading ± 0.5 % of the reading ± 0.25 % of the reading O a R R g

Code No N·m ft·lb in·lb N·m ft·lb in·lb N·m ft·lb in·lb mm " g with box
'

96521021 7721 1) 0.2–10 0.15–7.4 1.8–88.5 1–10 0.74–7.4 8.9–88.5 2–10 1.5–7.4 17.7–88.5 120 1/4 1735 2411
96521000 7721-0 0.2–10 0.15–7.4 1.8–88.5 1–10 0.74–7.4 8.9–88.5 2–10 1.5–7.4 17.7–88.5 120 1/4 1735 2411
96521026 7721-1 0.4–20 0.3–15 3.5–177 2–20 1.5–15 18–177 4–20 3–15 35–177 120 1/4 1735 2411
96521022 7722 2–100 1.5–74 18–885 10–100 7–74 89–885 12–100 9–74 106–885 120 3/8 2486 3223
1

96521023 7723-1 4–200 3–148 35–1770 20–200 15–148 177–1770 40–200 30–148 354–1770 120 1/2 2983 3605
96522023 7723-2 8–400 6–295 71–3540 40–400 30–295 354–3540 80–400 59–295 708–3540 120 3/4 3134 3745
96521028 7723-3 25–1100 18–812 221–9736 110–1100 81–812 974–9736 220–1100 162–812 1947–9736 120 3/4 2998 3761
96521029 7724-1 2) 150–3000 111–2214 1328–26553 300–3000 221–2214 2655–26553 600–3000 443–2214 5311–26553 195 1 1/2 10500 12000
'

1) for calibrating torque screwdrivers
2) for use with mechanical loader No 7792 and 7792-1 (see p. 225)'
'

Note!
Torque testers aremeasuring instruments! They have to be regularly calibrated and. where necessary. adjusted.
using suitable calibration equipment. We recommend recalibrating every 12months.

Patent, for calibration of torque wrenches and torque screwdrivers, high degree of accuracy thanks to conversion and
digitization of readings within the transducer itself. Not susceptible to lateral forces due to low-profile construction.
Can also be used as part of a calibration system (see p. 225, 229). With certificate. Supplied in sturdy plastic case.

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:18 Uhr Seite 224

223

5

Kapitel 5.indd 223 08.01.18 14:23

TORKMASTER

1

2

3

4

5

6

Calibration – Calibration is the regular examination of the accu racy and reliability of torque

tools. This is done using special-purpose calibrating equipment which is subject to stringent

monitoring. This is essential because torque tools are precision instruments which are very

often in use in safety-relevant environments. They are expected to pro vide the same level of

accuracy in their readings reliably over long periods of time. In order to ensure these standards

are guaranteed, it is essential that examination by means of calibration takes place at regular

intervals and is documented.

Mechanical loader – The mechanical loader is required for rapid, accurate �xing

and operation of the torque wrench. The mechanical loader also ensures that the DIN

EN ISO 6789 requirement for clicking torque wrenches is ful�lled, i.e. that, above

80% of the �nal torque value, the force can be applied slowly and steadily within the

required time.

Transducer – The torque applied using the torque wrench is digitalised within

the transducer and transmitted via USB cable to the PC, which ensures error-free

transmission.

USB-Adaptor – From here, the data are transferred to the PC.

Cable – for connecting laboratory transducers No 7728 to USB adaptor, with jack

plug and self-locking precision plug.

Square drive adaptor – The set includes the square drive adapters necessary

to make full use of the measuring range of the transducers; e.g. for transducer

No 7723-3 (internal square drive 3/4”), square drive adapter No 7787

(1/4” female to 3/4” male), No 7788 (3/8” female to 3/4” male) and No 7789

(1/2” female to 3/4” male).

Software – The data received in this way can then be used to issue a calibration

certi�cate in accordance with DIN/ISO 6789.

At the very least, a calibration system must include the following components:

Accurate. Reliable. Safe.
STAHLWILLE calibration

Torque testers

224

5

Kapitel 5.indd 224 08.01.18 14:24

+

TORKMASTER

 Mechanical base unit USB adaptor No 7757-1

Cable
No 7751-1

USB adaptor

 Transducer laboratory PC/ Printer – not included
in the delivery

Complete calibration systems
with matched components

Calibration systems No 7706-8 PC 7706-9 PC 7706-10 PC 7706-11 PC

Code 96 52 10 68 96 52 10 69 96 52 10 70 96 52 10 74

Weight/kg 14,2 67,6 70,6 108,4

Range/N℅m 1–10 2–100 2–1000 20–3000

 Mechanical – No 7791 No 7791 No 7792

 loader

 Stand alone test No 7790 – – –

attachment for

 torque screwdrivers

 Extension unit – – No 7791-1 No 7792-1

 Transducer laboratory No 7728-1S (1–10 N m) No 7728-2 (2–20 N·m) No 7728-2 (2–20 N·m) No 7728-20 (20–200 N·m)

 No 7728-10 (10–100 N·m) No 7728-10 (10–100 N·m) No 7728-100 (100–1000 N·m)

 No 7728-40 (40–400 N·m) No 7728-300 (300–3000 N·m)

 No 7728-100 (100–1000 N·m)

USB adaptor No 7757-1 No 7757-1 No 7757-1 No 7757-1

Jack cable No 7751 No 7751 No 7751 No 7751

Cable for No 7728 No 7751-1 No 7751-1 No 7751-1 No 7751-1

 (connection between

 transducer and USB adaptor)

 Square drive adaptor No 431 (3/8" a x 1/4" D) No 431 (3/8" a x 1/4" D) No 7787 (1/4" a x 3/4" D) No 7787 (1/4" a x 3/4" D)

 No 409M (1/4" a x 3/8" D) No 7788 (3/8" a x 3/4" D) No 7788 (3/8" a x 3/4" D)

 No 7789 (1/2" a x 3/4" D) No 7789 (1/2" a x 3/4" D)

 No 409M (1/4" a x 3/8" D) No 7789-2 (3/4" a x 1½" D)

 No 7789-3 (1" a x 1½" D)

 No 7789-4 (1/4" a x 1/2" D)

 No 7789-5 (3/8" a x 1/2" D)

 Calibrating square drive – No 734K/4 (1/4" D) No 734K/4 (1/4" D) No 734K/4 (1/4" D)

 insert tools No 734K/5 (3/8" D) No 734K/5 (3/8" D) No 734K/5 (3/8" D)

 No 734K/20 (1/2" D) No 734K/20 (1/2" D)

 No 734K/40 (3/4" D) No 734K/40 (3/4" D)

 Adaptors No 3115 (1/4" D x 1/4" E E 6,3) – – –

 No 3115/1 (1/4" D x 1/4" E C 6,3) –

 Calibration software TORKMASTER TORKMASTER TORKMASTER TORKMASTER

DAkkS calibration 1 2 4 3

 certificates

225

5

Kapitel 5.indd 225 08.01.18 14:24

7792

7792-1

7790

h

t b

7791-2

h

t b

7750-1

7791

Lb

h

7791-1

Lb

h 7791

7791-1

7792 7792-1

Mechanical loaders unit to 1000 N·m
Patents applied for.

'

Capacity for torque wrenches with Profile width b h L R
Code N·m functional length (LF) max. mm mm mm mm mm kg
'

52110092 –1000 size 20; 100; 300 1390 270 722 323 1668.5 57
'

Extension unit for No 7792 up to 3000 N·m

'

Capacity for torque wrenches with Profile width b h L R
Code N·m functional length (LF) max. mm mm mm mm mm kg
'

52110192 –3000 2390 (7792 + 7792-1) 270 558 135 1073 23.9
'

Mechanical loaders for torque
screwdrivers

Can be bolted to mechanical loader No 7792.
The torque screwdriver to be calibrated is
inserted in the square mount of the
transducer and fixed using the universal
central clamp. The handwheel ensures that
the required force is applied in a controlled
manner to the torque screwdriver.
Supplied without transducer or torque
screwdriver.

'

Capacity for transducer b h t R
Code N·m mm mm mm kg
'

58521090 –10 7721; 7728-1S 250 442–593 351 7.9
'

Test attachments for torque
screwdrivers

Test attachment for torque
screwdrivers

Can be bolted onto mechanical loader
No 7791. The torque screwdriver to be
calibrated is inserted in the square mount of
the transducer and fixed using the universal
central clamp. The handwheel ensures that
the required force is applied in a controlled
manner to the torque screwdriver.

'

Capacity b h t R
Code N·m mm mm mm kg
'

52110291 –10 250 442–593 351 3.9
'

Accessory
Holder

for display unit No 7750.
Can be bolted to test attachments.

'

R
Code g
'

52101050 165
'

Mechanical loaders for torque wrenches and torque screwdrivers

Thanks to the modular design, end users can put together their own mechanical loader according to
their specific requirements. Extensions with additional components are possible any time.
All the components are carefully matched to ensure compatibility and can be easily fitted.
This slot-in system is easy to use and has a very accurate fit.
The components can be quickly and easily locked together using the integrated screw joints.
The display unit can be attached at various points of the system via a holder.
In this way, every user can organise his or her work to suit themselves.

Mechanical loaders up to 400 N·m
Measurement possible withoutmoving the point of application of force.
Thanks to a specially designed force transmission system, mechanical loader No 7791 avoids the risk of the point of force application shifting during the
calibration process. The lever below the test rail is actuated in a linear direction by the handwheel acting on a spindle. The linear motion is translated
into a rotary movement which acts on the transducer. The torque wrench to be calibrated remains in the same position throughout the calibration process.
This prevents measuring errors caused by the point of force application being moved. Thanks to a low-friction linear ball bearing, the torque wrench is
automatically levelled as it is placed in the unit. A further linear ball bearing ensures the contact with the torque wrench is friction-free. The reduction in
lateral forces acting on the transducer and in the friction on the point of contact with the torque wrench results in a corresponding reduction in
mismeasurement.
Patents applied for.

'

Capacity for transducer for torque wrenches with Profile width b h L R
Code N·m functional length (LF) max. mm mm mm mm mm kg
'

52110091 –400 sizes 1-100 815 180 704 323 1069 26.5
'

Extension unit for No 7791, 7794-1 and 7794-2 up to 1000 N·m
with one pair of adapter plates No 7770-3 for height compensation between extension unit No 7791-1 and perfectControl calibrating units No 7794-1
and No 7794-2.

'

Capacity for torque wrenches with Profile width b h L R
Code N·m functional length (LF) max. mm mm mm mm mm kg
'

52110191 –1000 1390 (7791 + 7791-1) 180 308 135 673 5.4
'

Torque testers

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:18 Uhr Seite 228

226

5

Kapitel 5.indd 226 08.01.18 14:24

7792

7792-1

7790

h

t b

7791-2

h

t b

7750-1

7791

Lb

h

7791-1

Lb

h 7791

7791-1

7792 7792-1

Mechanical loaders unit to 1000 N·m
Patents applied for.

'

Capacity for torque wrenches with Profile width b h L R
Code N·m functional length (LF) max. mm mm mm mm mm kg
'

52110092 –1000 size 20; 100; 300 1390 270 722 323 1668.5 57
'

Extension unit for No 7792 up to 3000 N·m

'

Capacity for torque wrenches with Profile width b h L R
Code N·m functional length (LF) max. mm mm mm mm mm kg
'

52110192 –3000 2390 (7792 + 7792-1) 270 558 135 1073 23.9
'

Mechanical loaders for torque
screwdrivers

Can be bolted to mechanical loader No 7792.
The torque screwdriver to be calibrated is
inserted in the square mount of the
transducer and fixed using the universal
central clamp. The handwheel ensures that
the required force is applied in a controlled
manner to the torque screwdriver.
Supplied without transducer or torque
screwdriver.

'

Capacity for transducer b h t R
Code N·m mm mm mm kg
'

58521090 –10 7721; 7728-1S 250 442–593 351 7.9
'

Test attachments for torque
screwdrivers

Test attachment for torque
screwdrivers

Can be bolted onto mechanical loader
No 7791. The torque screwdriver to be
calibrated is inserted in the square mount of
the transducer and fixed using the universal
central clamp. The handwheel ensures that
the required force is applied in a controlled
manner to the torque screwdriver.

'

Capacity b h t R
Code N·m mm mm mm kg
'

52110291 –10 250 442–593 351 3.9
'

Accessory
Holder

for display unit No 7750.
Can be bolted to test attachments.

'

R
Code g
'

52101050 165
'

Mechanical loaders for torque wrenches and torque screwdrivers

Thanks to the modular design, end users can put together their own mechanical loader according to
their specific requirements. Extensions with additional components are possible any time.
All the components are carefully matched to ensure compatibility and can be easily fitted.
This slot-in system is easy to use and has a very accurate fit.
The components can be quickly and easily locked together using the integrated screw joints.
The display unit can be attached at various points of the system via a holder.
In this way, every user can organise his or her work to suit themselves.

Mechanical loaders up to 400 N·m
Measurement possible withoutmoving the point of application of force.
Thanks to a specially designed force transmission system, mechanical loader No 7791 avoids the risk of the point of force application shifting during the
calibration process. The lever below the test rail is actuated in a linear direction by the handwheel acting on a spindle. The linear motion is translated
into a rotary movement which acts on the transducer. The torque wrench to be calibrated remains in the same position throughout the calibration process.
This prevents measuring errors caused by the point of force application being moved. Thanks to a low-friction linear ball bearing, the torque wrench is
automatically levelled as it is placed in the unit. A further linear ball bearing ensures the contact with the torque wrench is friction-free. The reduction in
lateral forces acting on the transducer and in the friction on the point of contact with the torque wrench results in a corresponding reduction in
mismeasurement.
Patents applied for.

'

Capacity for transducer for torque wrenches with Profile width b h L R
Code N·m functional length (LF) max. mm mm mm mm mm kg
'

52110091 –400 sizes 1-100 815 180 704 323 1069 26.5
'

Extension unit for No 7791, 7794-1 and 7794-2 up to 1000 N·m
with one pair of adapter plates No 7770-3 for height compensation between extension unit No 7791-1 and perfectControl calibrating units No 7794-1
and No 7794-2.

'

Capacity for torque wrenches with Profile width b h L R
Code N·m functional length (LF) max. mm mm mm mm mm kg
'

52110191 –1000 1390 (7791 + 7791-1) 180 308 135 673 5.4
'

Torque testers

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:18 Uhr Seite 228

227

5

Kapitel 5.indd 227 08.01.18 14:24

Relationship between the national standard

and the equipment

Audited. Documented. Certi�ed.
STAHLWILLE DAkkS calibration laboratory

You can ensure controlled tightening, record the results of tightening processes, monitor tor-

que tools.

STAHLWILLE‘s DAkkS calibration laboratory for torque is accredited by the German

Accreditation Body (DAkkS) in accordance with DIN EN ISO/IEC 17025: 2005. Which means the

speci�c requirements listed in Technical Speci�cation ISO/TS 16949 relating to testing labora-

tories

are met. Absolutely essential: This is absolutely essential to all suppliers in the auto motive

sector!

The transfer torque wrenches and torque transducers in use at STAHLWILLE‘s DAkkS calibration

laboratory are subject to regular examination by the German Federal Physics Institute (PTB)

in Braunschweig. The accuracy of the torque wrenches must be proved in a series of steps

and these must be traceable. Only in this way can the reliability of the readings be

guaranteed. During the �rst stage, the end-user checks the accuracy of the torque tools

in-house using suitable calibrated testing equipment. At the next stage, this test equipment is

checked in STAHLWILLE‘s DAkkS calibrating laboratory. This accreditation by the German

Accreditation Body (DAkkS) in accordance with DIN EN ISO/IEC 17025: 2005 guarantees

the direct link between the measuring equipment and the national standard as laid down

in DIN EN ISO 9001: 2008.

PTB

DAkkS
STAHLWILLE

Works calibration
STAHLWILLE

Internal works calibration
Customer

Enduser
Customer

Torque testers

228

5

Kapitel 5.indd 228 08.01.18 14:24

+

TORKMASTER

 Motorised calibrating tool
No 7794-2

 Manual calibrating unit
No 7794-1

 Transducer laboratory USB adaptor No 7757-1 PC/Printer – not included
in the delivery

 Complete calibration systems
perfectControl
 with matched components

Calibration systems No 7794-2/400 7794-2/1000 7794-1/400 7794-1/1000

Code 96 52 10 78 96 52 10 79 96 52 10 76 96 52 10 77

Weight/kg 62,1 69,8 53,2 60,9

Range/N·m 1–400 1–1000 1–400 1–1000

 Motorised No 7794-2 No 7794-2 – –

 calibrating unit

 Manual – – No 7794-1 No 7794-1

 calibrating unit

 Extension unit – No 7791-1 – No 7791-1

 Transducer laboratory No 7728-1 (1–10 N·m) No 7728-1 (1–10 N·m) No 7728-1 (1–10 N·m) No 7728-1 (1–10 N·m)

 No 7728-6 (6–60 N·m) No 7728-6 (6–60 N·m) No 7728-6 (6–60 N·m) No 7728-6 (6–60 N·m)

 No 7728-40 (40–400 N·m) No 7728-40 (40–400 N·m) No 7728-40 (40–400 N·m) No 7728-40 (40–400 N·m)

 No 7728-100 (100–1000 N·m) No 7728-100 (100–1000 N·m)

USB Adaptor No 7757-1 No 7757-1 No 7757-1 No 7757-1

 Jack cable No 7751 No 7751 No 7751 No 7751

Spiral cable No 7752 No 7752 No 7752 No 7752

 Cable for No 7728 No 7751-2 No 7751-2 No 7751-2 No 7751-2

 Square drive adaptor No 409M (1/4" a x 3/8" D) No 409M (1/4" a x 3/8" D) No 409M (1/4" a x 3/8" D) No 409M (1/4" a x 3/8" D)

 No 7787 (1/4" a x 3/4" D) No 7787 (1/4" a x 3/4" D) No 7787 (1/4" a x 3/4" D) No 7787 (1/4" a x 3/4" D)

 No 7788 (3/8" a x 3/4" D) No 7788 (3/8" a x 3/4" D) No 7788 (3/8" a x 3/4" D) No 7788 (3/8" a x 3/4" D)

 No 7789 (1/2" a x 3/4" D) No 7789 (1/2" a x 3/4" D) No 7789 (1/2" a x 3/4" D) No 7789 (1/2" a x 3/4" D)

 No 7789-4 (1/4" a x 1/2" D) No 7789-4 (1/4" a x 1/2" D) No 7789-4 (1/4" a x 1/2" D) No 7789-4 (1/4" a x 1/2" D)

 No 7789-5 (3/8" a x 1/2" D) No 7789-5 (3/8" a x 1/2" D) No 7789-5 (3/8" a x 1/2" D) No 7789-5 (3/8" a x 1/2" D)

 Calibrating square drive No 734K/4 (1/4" D) No 734K/4 (1/4" D) No 734K/4 (1/4" D) No 734K/4 (1/4" D)

 insert tools No 734K/5 (3/8" D) No 734K/5 (3/8" D) No 734K/5 (3/8" D) No 734K/5 (3/8" D)

 No 734K/12 (3/8" D) No 734K/12 (3/8" D) No 734K/12 (3/8" D) No 734K/12 (3/8" D)

 No 734K/20 (1/2" D) No 734K/20 (1/2" D) No 734K/20 (1/2" D) No 734K/20 (1/2" D)

 No 734K/40 (3/4" D) No 734K/40 (3/4" D) No 734K/40 (3/4" D) No 734K/40 (3/4" D)

 No 734K/100 (3/4" D) No 734K/100 (3/4" D) No 734K/100 (3/4" D) No 734K/100 (3/4" D)

 Calibration software TORKMASTER TORKMASTER TORKMASTER TORKMASTER

DAkkS 3 4 3 4

calibration certificates

229

5

Kapitel 5.indd 229 08.01.18 14:24

7794-3

7728

7794-2

7794-1

7794-2

7794-1

The electronic perfectControl calibrating unit with its electric drive considerably reduces the amount of effort and time required for
calibration and adjustment tasks on torquewrenches.

1measurement possible without moving the point of application of force.
1 prevents faulty readings thanks to precision-mounted spindle and finely regulated motor.
1 extremely accurate calibration thanks to optimised bearings and square drives for the transducers.
1 rapid, easy change of transducers thanks to quick-release latching system.
1 convenient pushbutton controls for clockwise and anticlockwise measurements with automatic speed compensation.
1 saves time because the bridge support is locked in place using a single-handed eccentric lever.
1 transmission of readings to a PC via USB interface for further processing, analysis and archiving.
1 calibration certificates can be printed or saved as a PDF file after calibration.
1 as found / as left calibrations can be documented.
1 during calibration, DIN EN ISO 6789 in numerous languages is supported. Additional standards and works standards are available on request.
1 can be upgraded to perfectControl calibrating unit No 7794-3 for angle-controlled wrenches.
1 calibration up to 1000 N·m is possible using the easily attached extension unit No 7791-1 (see p. 226).
1 design patent, other patents applied for
Both clicking and indicating torque wrenches can be calibrated. Calibration of transducers is possible using reference torque wrenches
No 7770-100 and 7770-1000, available on request.
6 calibrating square drive insert tools No 734K (sizes 4, 5, 12, 20, 40, 100), 6 square drive adaptors (No 409M, No 7787, No 7788, No 7789,
No 7789-4, No 7789-5), 1 USB adaptor No 7757-1, 1 software Torkmaster 7731-1, 1 jack cable No 7751, 1 spiral cable No 7752, 1 spiral cable
No 7751-2 with jack plug and self-locking precision plug, 1 low-temperature cable connector, 1 hexagon key wrench No 10760CV size 2 mm are
included.
The unit is supplied without the torque wrench, transducers or notebook.
Transducers laboratory No 7728 (see p. 231).

'

Capacity for transducer for torque wrenches with Profile width b h L R
Code N·m functional length (LF) max. mm mm mm mm mm kg
'

96521093 1–400 7728 (size 1-100) 815 180 640 328 1060 57
'

As for perfectControl No 7794-2, but the drive is via an ergonomically designed handwheel.
Calibration up to 1000 N·m is possible using the easily attached extension unit No 7791-1 (see p. 228). Patents applied for. 6 calibrating square drive
insert tools No 734K (sizes 4, 5, 12, 20, 40, 100), 6 square drive adaptors (No 409M, No 7787, No 7788, No 7789, No 7789-4, No 7789-5),
1 USB adaptor No 7757-1, 1 software Torkmaster 7731-1, 1 jack cable No 7751, 1 spiral cable No 7752, 1 spiral cable No 7751-2 with jack plug and
self-locking precision plug, 1 low-temperature cable connector, 1 hexagon key wrench No 10760CV size 2 mm are included.
Supplied without torque wrench, transducer or notebook.
Transducers laboratory No 7728 (see p. 231).

'

Capacity for transducer for torque wrenches with Profile width b h L R
Code N·m functional length (LF) max. mm mm mm mm mm kg
'

96521092 1–400 7728 (size 1-100) 815 180 705 355 1060 47
'

Automated calibrating and adjusting unit from 1 to 400 N·m
Automatically calibrates electronic torque and angle-controlledwrenchesmade by STAHLWILLE
Design patent, other patents applied for.
Model is the same as perfectControl No 7794-2, except it is additionally suited to calibrating angle-controlled wrenches.
Optimum adaptation to working height with motorised height adjustment.
6 calibrating square drive insert tools No 734K (sizes 4, 5, 12, 20, 40, 100), 6 square drive adaptors (No 409M, No 7787, No 7788, No 7789, No 7789-4,
No 7789-5), 1 USB adaptor No 7757-1, 1 software Torkmaster 7731-1, 1 jack cable No 7751, 1 spiral cable No 7752, 1 spiral cable No 7751-2 with jack
plug and self-locking precision plug, 1 low-temperature cable connector, 1 hexagon key wrench No 10760CV size 2 mm are included.. Calibration up to
1000 N m is possible using the easily attached expansion unit No 7791-1 (see p. 226) and set of adapter plates No 7791-4, Code 52110491.
Supplied without torque wrench, transducer or notebook.

'

Capacity for transducer for torque wrenches with Profile width b h L R
Code N·m functional length (LF) max. mm mm mm mm mm kg
'

96521094 1–400 7728 (sizes 1-100) 815 180 640 884-1134 1060 230
'

Transducers laboratory

patented, for laboratory environments, with optimised measuring range, for calibrating torque wrenches and torque
screwdrivers, for use together with perfectControl calibrating unit No 7794 or calibration system No 7706.
High degree of accuracy thanks to conversion and digitization of readings within the transducer itself. With high-grade
self-locking precision plug. Not susceptible to lateral forces due to low-profile construction.
With DAkkS calibration certificate. Max. display deviation value ± 0.5% of the reading.
Further details on request. Supplied in sturdy plastic case.

Motorised calibrating and adjusting tool from 1 to 400 N·m

Manual calibrating unit from 1 to 400 N·m

Measuring ranges by deviation of indication
'

Display deviation value Display deviation value
± 0.5 % of the reading ± 0.25 % of the reading O a R R g

Code size N·m ft·lb in·lb N·m ft·lb in·lb mm " g with box
'

96524011 1S 1) 1–10 0.74–7.4 8.9–88.5 2–10 1.5–7.4 18–88.5 120 1/4 1735 2415
96524001 1 1–10 0.74–7.4 8.9–88.5 2–10 1.5–7.4 18–88.5 120 1/4 1735 2415
96524002 2 2–20 1.5–15 18–177 4–20 3–15 35–177 120 1/4 1735 2415
96524004 4 4–40 3–30 35–354 8–40 6–30 71–354 120 3/8 2486 3136
1

96524006 6 6–60 4.5–45 53–531 12–60 9–45 106–531 120 3/8 2486 3136
96524010 10 10–100 7–74 89–885 20–100 14–74 177–885 120 3/8 2486 3136
96524020 20 20–200 15–148 177–1770 40–200 30–148 354–1770 120 1/2 2983 3170
96524040 40 40–400 30–295 354–3540 80–400 60–295 708–3540 156 3/4 4846 5507
1

96524065 65 65–650 48–479 575–5753 130–650 96–479 1151–5753 156 3/4 4846 5507
96524080 80 80–800 59–590 708–7081 160–800 118–590 1416–7081 156 3/4 4846 5507
96524100 100 100–1000 74–738 885–8851 200–1000 148–738 1770–8851 156 3/4 4846 5507
96524300 300 2) 300–3000 221–2214 2655–26553 600–3000 443–2214 5310–26553 195 1 1/2 10500 12000
'

1) for calibrating torque screwdrivers
2) for use with mechanical loader No 7792 and 7792-1 (see p. 227)
'

Torque testers

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:18 Uhr Seite 232

230

5

Kapitel 5.indd 230 08.01.18 14:24

7794-3

7728

7794-2

7794-1

7794-2

7794-1

The electronic perfectControl calibrating unit with its electric drive considerably reduces the amount of effort and time required for
calibration and adjustment tasks on torquewrenches.

1measurement possible without moving the point of application of force.
1 prevents faulty readings thanks to precision-mounted spindle and finely regulated motor.
1 extremely accurate calibration thanks to optimised bearings and square drives for the transducers.
1 rapid, easy change of transducers thanks to quick-release latching system.
1 convenient pushbutton controls for clockwise and anticlockwise measurements with automatic speed compensation.
1 saves time because the bridge support is locked in place using a single-handed eccentric lever.
1 transmission of readings to a PC via USB interface for further processing, analysis and archiving.
1 calibration certificates can be printed or saved as a PDF file after calibration.
1 as found / as left calibrations can be documented.
1 during calibration, DIN EN ISO 6789 in numerous languages is supported. Additional standards and works standards are available on request.
1 can be upgraded to perfectControl calibrating unit No 7794-3 for angle-controlled wrenches.
1 calibration up to 1000 N·m is possible using the easily attached extension unit No 7791-1 (see p. 226).
1 design patent, other patents applied for
Both clicking and indicating torque wrenches can be calibrated. Calibration of transducers is possible using reference torque wrenches
No 7770-100 and 7770-1000, available on request.
6 calibrating square drive insert tools No 734K (sizes 4, 5, 12, 20, 40, 100), 6 square drive adaptors (No 409M, No 7787, No 7788, No 7789,
No 7789-4, No 7789-5), 1 USB adaptor No 7757-1, 1 software Torkmaster 7731-1, 1 jack cable No 7751, 1 spiral cable No 7752, 1 spiral cable
No 7751-2 with jack plug and self-locking precision plug, 1 low-temperature cable connector, 1 hexagon key wrench No 10760CV size 2 mm are
included.
The unit is supplied without the torque wrench, transducers or notebook.
Transducers laboratory No 7728 (see p. 231).

'

Capacity for transducer for torque wrenches with Profile width b h L R
Code N·m functional length (LF) max. mm mm mm mm mm kg
'

96521093 1–400 7728 (size 1-100) 815 180 640 328 1060 57
'

As for perfectControl No 7794-2, but the drive is via an ergonomically designed handwheel.
Calibration up to 1000 N·m is possible using the easily attached extension unit No 7791-1 (see p. 228). Patents applied for. 6 calibrating square drive
insert tools No 734K (sizes 4, 5, 12, 20, 40, 100), 6 square drive adaptors (No 409M, No 7787, No 7788, No 7789, No 7789-4, No 7789-5),
1 USB adaptor No 7757-1, 1 software Torkmaster 7731-1, 1 jack cable No 7751, 1 spiral cable No 7752, 1 spiral cable No 7751-2 with jack plug and
self-locking precision plug, 1 low-temperature cable connector, 1 hexagon key wrench No 10760CV size 2 mm are included.
Supplied without torque wrench, transducer or notebook.
Transducers laboratory No 7728 (see p. 231).

'

Capacity for transducer for torque wrenches with Profile width b h L R
Code N·m functional length (LF) max. mm mm mm mm mm kg
'

96521092 1–400 7728 (size 1-100) 815 180 705 355 1060 47
'

Automated calibrating and adjusting unit from 1 to 400 N·m
Automatically calibrates electronic torque and angle-controlledwrenchesmade by STAHLWILLE
Design patent, other patents applied for.
Model is the same as perfectControl No 7794-2, except it is additionally suited to calibrating angle-controlled wrenches.
Optimum adaptation to working height with motorised height adjustment.
6 calibrating square drive insert tools No 734K (sizes 4, 5, 12, 20, 40, 100), 6 square drive adaptors (No 409M, No 7787, No 7788, No 7789, No 7789-4,
No 7789-5), 1 USB adaptor No 7757-1, 1 software Torkmaster 7731-1, 1 jack cable No 7751, 1 spiral cable No 7752, 1 spiral cable No 7751-2 with jack
plug and self-locking precision plug, 1 low-temperature cable connector, 1 hexagon key wrench No 10760CV size 2 mm are included.. Calibration up to
1000 N m is possible using the easily attached expansion unit No 7791-1 (see p. 226) and set of adapter plates No 7791-4, Code 52110491.
Supplied without torque wrench, transducer or notebook.

'

Capacity for transducer for torque wrenches with Profile width b h L R
Code N·m functional length (LF) max. mm mm mm mm mm kg
'

96521094 1–400 7728 (sizes 1-100) 815 180 640 884-1134 1060 230
'

Transducers laboratory

patented, for laboratory environments, with optimised measuring range, for calibrating torque wrenches and torque
screwdrivers, for use together with perfectControl calibrating unit No 7794 or calibration system No 7706.
High degree of accuracy thanks to conversion and digitization of readings within the transducer itself. With high-grade
self-locking precision plug. Not susceptible to lateral forces due to low-profile construction.
With DAkkS calibration certificate. Max. display deviation value ± 0.5% of the reading.
Further details on request. Supplied in sturdy plastic case.

Motorised calibrating and adjusting tool from 1 to 400 N·m

Manual calibrating unit from 1 to 400 N·m

Measuring ranges by deviation of indication
'

Display deviation value Display deviation value
± 0.5 % of the reading ± 0.25 % of the reading O a R R g

Code size N·m ft·lb in·lb N·m ft·lb in·lb mm " g with box
'

96524011 1S 1) 1–10 0.74–7.4 8.9–88.5 2–10 1.5–7.4 18–88.5 120 1/4 1735 2415
96524001 1 1–10 0.74–7.4 8.9–88.5 2–10 1.5–7.4 18–88.5 120 1/4 1735 2415
96524002 2 2–20 1.5–15 18–177 4–20 3–15 35–177 120 1/4 1735 2415
96524004 4 4–40 3–30 35–354 8–40 6–30 71–354 120 3/8 2486 3136
1

96524006 6 6–60 4.5–45 53–531 12–60 9–45 106–531 120 3/8 2486 3136
96524010 10 10–100 7–74 89–885 20–100 14–74 177–885 120 3/8 2486 3136
96524020 20 20–200 15–148 177–1770 40–200 30–148 354–1770 120 1/2 2983 3170
96524040 40 40–400 30–295 354–3540 80–400 60–295 708–3540 156 3/4 4846 5507
1

96524065 65 65–650 48–479 575–5753 130–650 96–479 1151–5753 156 3/4 4846 5507
96524080 80 80–800 59–590 708–7081 160–800 118–590 1416–7081 156 3/4 4846 5507
96524100 100 100–1000 74–738 885–8851 200–1000 148–738 1770–8851 156 3/4 4846 5507
96524300 300 2) 300–3000 221–2214 2655–26553 600–3000 443–2214 5310–26553 195 1 1/2 10500 12000
'

1) for calibrating torque screwdrivers
2) for use with mechanical loader No 7792 and 7792-1 (see p. 227)
'

Torque testers

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:18 Uhr Seite 232

231

5

Kapitel 5.indd 231 08.01.18 14:24

7750

7759-4

7751

7752

7751-1

7751-2

7760

7761

7761/3

7311/7312

7313/7314

409M

7787

7788

7789

7789-2

7789-3

7789-4

7789-5

734K

b h

S

70VK

a
b

Accessories for workshop torque tester and calibration systems

Display unit

'

R
Code g
'

52100050 182
'

USB adaptor, jack cable and software
Torkmaster

Link between perfectControl or transducer
and PC. For adjusting and calibrating torque
wrenches and torque screwdrivers.
Produces calibration certificates in
accordance with DIN EN ISO 6789,
which can be printed out or saved as PDF
files.
1 as found / as left calibrations can be
documented.

1 graphical representation of the
torque progression

1 user management
1 17 languages
1 equipment testing system

System requirements:
1 PC
1Microsoft Windows XP SP3 or
later operating system

1 USB connection

'

L R
Code m g
'

96583629 1.5 137
'

Jack cable
Connection between transducers
7721-7724 and USB adaptor or
display unit, with jacks at both
ends, 90° angled.

'

L R
Code m g
'

52110051 1.5 50
'

Spiral cable
Connection between transducer and
display unit or USB adaptor,
with jacks at both ends, 90° angled.

'

L R
Code M mm g
'

52110052 500 35
'

Cable for No 7728
for connecting laboratory
transducers 7728 to a USB hub or
display unit, with jack plug, 90°
angled, and self-locking precision
plug..

'

L R
Code m g
'

52110054 1.5 50
'

Spiral cable for No 7728
for connecting laboratory transducers 7728 to a
USB hub or display unit, with jack plug, 90° angled,
and self-locking precision plug.

'

L R
Code M mm g
'

52110057 500 50
'

Mains adaptor
Input:
110 V–230 V AC ,
Output: 9 V DC,
with interchangeable socket
adaptors.

'

R
Code Volt g
'

52110056 110–230 385
'

Interface adaptor
Input:
110 V–230 V AC ,
Output: 9 V DC,
with interchangeable socket
adaptors.

'

R
Code g
'

52110061 26
'

Interface adaptor set
Contents
No 7761 interface adaptor
No 7752 spiral cable
No 7760 mains adaptor

'

R
Code g
'

96521161 446
'

Plastic case, empty
for safe storage and transport of
transducers
(please order inlays separately).

'

R
Code No for transducer g
'

81500003 7311 7721; 7722; 7723; 7728 1-20 554
81500004 7312 7724-1; 7728 40-100 1346
'

Inlays for plastic case
'

R
Code No for transducer g
'

83071030 7313 7721; 7722; 7723; 7728 1-20 77
83071031 7314 7724-1; 7728 40-100 242
'

Mains adaptor
1/4" socket x 3/8" plug (6.3 x 10).

'

L O R
Code mm mm g
'

11030010 13 28 14
'

Square drive adaptor
1/4" socket x 3/4" plug (6.3 x 20).

'

L O R
Code mm mm g
'

58521087 15.5 29 41
'

Square drive adaptor
3/8" socket x 3/4" plug (10 x 20).

'

L O R
Code mm mm g
'

58521088 23.5 29 52
'

Square drive adaptor
1/2" socket x 3/4" plug (12.5 x 20).

'

L O R
Code mm mm g
'

58521089 23.5 29 42
'

Square drive adaptor
3/4" socket x 1 1/2" plug (20 x 40).

Square drive adaptor
1" socket x 1 1/2" plug (25 x 40).

'

L O R
Code mm mm g
'

58524089 44 60 291
'

Square drive adaptor
1/4" socket x 1/2" plug (6.3 x 12.5).

'

L O R
Code mm mm g
'

58524090 15.5 29 25
'

registered design, for displaying the actual torque as
measured.
Units of measurement: N·m, ft·lb, in·lb.
Modes of operation: track, peak hold, first peak
(only with manual operation), additional display of
actual torque applied with clicking torque wrenches.
Swivels to any desired position thanks to universal
ball-joint.

Square drive adaptor
3/8" socket x 1/2" plug (10 x 12.5).

'

L O R
Code mm mm g
'

58524091 15.5 29 28
'

Calibrating square drive insert tools
Without a ball or pin (so not suitable for bolt tightening). Optimum
measuring results during calibration thanks to reduced lateral forces.

'

D J b h S R
Code size " mm mm mm mm g
'

58243004 4 1/4 ; 20 17.2 17.5 76
58243005 5 3/8 ; 20 16.7 17.5 80
58243012 12 3/8 , 27 21.5 25 199
58243020 20 1/2 , 27 21.5 25 218
1

58243040 40 3/4 , 40 29.3 25 410
58241100 100 3/4 . 43 29.3 55 895
'

Calibrating square drive insert tools
Without a ball or pin (so not suitable for bolt tightening). Optimum
measuring results during calibration thanks to reduced lateral forces.

'

a b L R
Code size for No " " mm g S
'

59011014 11 734/4 3/8 1/4 24.7 15 5
59011003 3 734/5 3/8 3/8 27.6 20 5
59011012 12 734/10, 734/20 1/2 3/8 32.5 34 5
59011011 502 1/2 734/20 1/2 1/2 36.9 60 5
1

59011008 8 734/40, 734/80, 734/100 3/4 3/4 52.2 147 5
'

'

L O R
Code mm mm g
'

58523089 44 60 383
'

Torque testers

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:18 Uhr Seite 234

232

5

Kapitel 5.indd 232 08.01.18 14:24

7750

7759-4

7751

7752

7751-1

7751-2

7760

7761

7761/3

7311/7312

7313/7314

409M

7787

7788

7789

7789-2

7789-3

7789-4

7789-5

734K

b h

S

70VK

a
b

Accessories for workshop torque tester and calibration systems

Display unit

'

R
Code g
'

52100050 182
'

USB adaptor, jack cable and software
Torkmaster

Link between perfectControl or transducer
and PC. For adjusting and calibrating torque
wrenches and torque screwdrivers.
Produces calibration certificates in
accordance with DIN EN ISO 6789,
which can be printed out or saved as PDF
files.
1 as found / as left calibrations can be
documented.

1 graphical representation of the
torque progression

1 user management
1 17 languages
1 equipment testing system

System requirements:
1 PC
1Microsoft Windows XP SP3 or
later operating system

1 USB connection

'

L R
Code m g
'

96583629 1.5 137
'

Jack cable
Connection between transducers
7721-7724 and USB adaptor or
display unit, with jacks at both
ends, 90° angled.

'

L R
Code m g
'

52110051 1.5 50
'

Spiral cable
Connection between transducer and
display unit or USB adaptor,
with jacks at both ends, 90° angled.

'

L R
Code M mm g
'

52110052 500 35
'

Cable for No 7728
for connecting laboratory
transducers 7728 to a USB hub or
display unit, with jack plug, 90°
angled, and self-locking precision
plug..

'

L R
Code m g
'

52110054 1.5 50
'

Spiral cable for No 7728
for connecting laboratory transducers 7728 to a
USB hub or display unit, with jack plug, 90° angled,
and self-locking precision plug.

'

L R
Code M mm g
'

52110057 500 50
'

Mains adaptor
Input:
110 V–230 V AC ,
Output: 9 V DC,
with interchangeable socket
adaptors.

'

R
Code Volt g
'

52110056 110–230 385
'

Interface adaptor
Input:
110 V–230 V AC ,
Output: 9 V DC,
with interchangeable socket
adaptors.

'

R
Code g
'

52110061 26
'

Interface adaptor set
Contents
No 7761 interface adaptor
No 7752 spiral cable
No 7760 mains adaptor

'

R
Code g
'

96521161 446
'

Plastic case, empty
for safe storage and transport of
transducers
(please order inlays separately).

'

R
Code No for transducer g
'

81500003 7311 7721; 7722; 7723; 7728 1-20 554
81500004 7312 7724-1; 7728 40-100 1346
'

Inlays for plastic case
'

R
Code No for transducer g
'

83071030 7313 7721; 7722; 7723; 7728 1-20 77
83071031 7314 7724-1; 7728 40-100 242
'

Mains adaptor
1/4" socket x 3/8" plug (6.3 x 10).

'

L O R
Code mm mm g
'

11030010 13 28 14
'

Square drive adaptor
1/4" socket x 3/4" plug (6.3 x 20).

'

L O R
Code mm mm g
'

58521087 15.5 29 41
'

Square drive adaptor
3/8" socket x 3/4" plug (10 x 20).

'

L O R
Code mm mm g
'

58521088 23.5 29 52
'

Square drive adaptor
1/2" socket x 3/4" plug (12.5 x 20).

'

L O R
Code mm mm g
'

58521089 23.5 29 42
'

Square drive adaptor
3/4" socket x 1 1/2" plug (20 x 40).

Square drive adaptor
1" socket x 1 1/2" plug (25 x 40).

'

L O R
Code mm mm g
'

58524089 44 60 291
'

Square drive adaptor
1/4" socket x 1/2" plug (6.3 x 12.5).

'

L O R
Code mm mm g
'

58524090 15.5 29 25
'

registered design, for displaying the actual torque as
measured.
Units of measurement: N·m, ft·lb, in·lb.
Modes of operation: track, peak hold, first peak
(only with manual operation), additional display of
actual torque applied with clicking torque wrenches.
Swivels to any desired position thanks to universal
ball-joint.

Square drive adaptor
3/8" socket x 1/2" plug (10 x 12.5).

'

L O R
Code mm mm g
'

58524091 15.5 29 28
'

Calibrating square drive insert tools
Without a ball or pin (so not suitable for bolt tightening). Optimum
measuring results during calibration thanks to reduced lateral forces.

'

D J b h S R
Code size " mm mm mm mm g
'

58243004 4 1/4 ; 20 17.2 17.5 76
58243005 5 3/8 ; 20 16.7 17.5 80
58243012 12 3/8 , 27 21.5 25 199
58243020 20 1/2 , 27 21.5 25 218
1

58243040 40 3/4 , 40 29.3 25 410
58241100 100 3/4 . 43 29.3 55 895
'

Calibrating square drive insert tools
Without a ball or pin (so not suitable for bolt tightening). Optimum
measuring results during calibration thanks to reduced lateral forces.

'

a b L R
Code size for No " " mm g S
'

59011014 11 734/4 3/8 1/4 24.7 15 5
59011003 3 734/5 3/8 3/8 27.6 20 5
59011012 12 734/10, 734/20 1/2 3/8 32.5 34 5
59011011 502 1/2 734/20 1/2 1/2 36.9 60 5
1

59011008 8 734/40, 734/80, 734/100 3/4 3/4 52.2 147 5
'

'

L O R
Code mm mm g
'

58523089 44 60 383
'

Torque testers

Kapitel 5:DE_05_151223.qxd 03.01.2018 17:18 Uhr Seite 234

233

5

Kapitel 5.indd 233 08.01.18 14:24

