
C
L

E
C

O
 P

N
E

U
M

A
T

IC
 A

S
S

E
M

B
L
Y

 T
O

O
L

S
w

w
w

.c
le

c
o

to
o

ls
.c

o
m

S
P

-1
0

0
0

-E
N

 111
2
 5

M

Pneumatic Assembly Tools

1

Table of Contents

Screwdrivers . 2-14

 Introduction . 2-5

 Clutch Selection Guide 3

 Inline – Clutch. 6-7

 Pistol – Clutch . 8-10

 Pistol – Stall . 11

 Accessories . 12-13

 Nomenclature . 14

Angle Nutrunners 15-23

 Introduction . 15-17

 Angle Nutrunners – Clutch 18-21

 Angle Nutrunners – Stall 22-23

Reaction Bar & Swingbar Nutrunners 24-27

 Introduction . 24-25

 Inline & Pistol Tools 26-27

Specialty Tools . 28-35

 Flush Socket Nutrunners 28-29

 Crowfoot Nutrunners 30-31

 Hold & Drive Nutrunners 32-33

 Tube Nut Wrenches 34-35

Nutrunner Accessories 36-39

 General . 36

 Torque Verifier . 37-39

Ratchet Wrenches 40-47

 Introduction . 40-41

 Tools & Accessories 42-47

Pulse Nutrunners 48-52

 Introduction . 48-49

 Tools & Accessories 50-53

Impact Wrenches 54-57

 Introduction . 54-55

 Impact Wrenches 56-57

General Accessories 58-67

 Introduction . 58

 Balancers . 59

 Arms & Accessories 60-62

 Apex Fastener Tools 64-67

General Information 68-76

 Conversion Tables 68

 Sales & Service Centers 70

 Warranty, Lubrication, Safety. 72

 Model Number Index 74-76

2

A tradition of quality
is built into every screwdriver.

Cleco screwdrivers have long been recognized

as the assembly tool standard against which all

other brands are measured. With over 100 years of

precision manufacturing experience built into each

tool, Cleco screwdrivers provide users the ultimate in

light and medium duty assembly tool performance.

Cleco’s long standing tradition of service to the

customer has led us to develop an extensive line of

screwdrivers with configurations to suit a broad range

of applications. Options including multiple reversing

methods, different clutch styles, numerous handle

alternatives, and a wide variety of accessories

provide the building blocks for tool configurations

designed to meet our customers’ unique assembly

application requirements.

The Cleco 2 series of inline Clecomatic screwdrivers

offer dependable repetitive torque accuracy from

.5 to 8 in.-lbs., ideal for miniature assemblies often

found in extra light-duty electronics assembly using

#0 to #5 screws.

In the light to medium duty assembly tool market, the

ergonomically designed Cleco 19 series screwdrivers,

with a torque range of 0.6 to 130 in.-lbs., are the

ultimate tools for an infinite range of applications

including electronics, automotive, aerospace,

appliance and general assembly.

With a torque range of 15 to 180 in.-lbs (1.7 to

20Nm), the 8 & 88 series Cleco screwdrivers cover

the gamut of medium duty assembly applications

ranging from lawn and garden equipment to small

recreational vehicles, and even aerospace.

Capable of running down fasteners as large as 5/16

(M6), the Cleco 35 series screwdrivers are the true

workhorses of the medium to heavy-duty screw

assembly market.

60 MONTH WARRANTY
Cleco® 19 & 8 Series Clecomatic® Screwdrivers

Apex Tool Group warrants the 19 and 8 series Clecomatic

screwdrivers and parts to be free from defects in

workmanship and material of the life of the tool. The clutch

assemblies are warranted for SIXTY MONTHS against

failure or wear causing malfunction.

Apex Tool Group’s obligation under this warranty is to

repair or replace, without charge to the original purchaser,

any part which does not meet the warranty outlined above

during the active commercial production of this tool. This

tool is to be returned to the factory with carrying charges

prepaid.

This warranty shall not apply to any product that has been

fixture mounted or subjected to misuse, negligence or

accident; or in which parts not made or supplied by Apex

Tool Group shall have been used; or which shall have

been altered or repaired by other than Apex Tool Group

personnel in a manner which in the determination of Apex

Tool Group shall have affected its operation.

THIS WARRANTY CONSTITUTES THE ENTIRE

OBLIGATION OF THE COMPANY RELATING TO

THE SALE AND USE OF SUCH PRODUCT AND ITS

MAXIMUM LIABILITY IS LIMITED TO THE PURCHASE

PRICE OF SUCH PRODUCT. IN NO EVENT SHALL THE

COMPANY BE LIABLE FOR CONSEQUENTIAL, INDIRECT,

INCIDENTAL OR SPECIAL DAMAGES OF ANY NATURE

ARISING FROM THE SALE OF USE OF SUCH PRODUCT.

Screwdrivers

3

CLUTCH SELECTION GUIDE FOR COMMON FASTENING APPLICATIONS

CLUTCH
TYPE A

P
P

L
IC

A
T

IO
N

Clecomatic
®

Stall Drive

EXCELLENT

FAIR
Under certain conditions

EXCELLENT

FAIR
Under certain conditions

EXCELLENT
Where seating torque

exceeds tapping torque

FAIR
Under certain conditions

EXCELLENT

FAIR

EXCELLENT

GOOD
Under certain conditions

STANDARD BOLT & NUT SHEET METAL SCREW STANDARD BOLT & NUT SELF-TAPPING SCREW SELF-LOCKING NUT

Choose the right tool to match your application.

New Clecomatic® Clutch

Stall Type

Clecomatic® Clutch

When tightening a fastener, torque is transmitted through
the Clecomatic clutch to the fastener until the clutch can no
longer transmit the increasing torque. The clutch then “slips”,
which allows an internal mechanism to seal off air to the air
motor, shutting off the tool at the user-adjusted preset torque
level. This type of torque control allows maximum RPM from
the tool for increased productivity. Since the tool doesn’t dwell
on the fastener as with a stall tool, tool wear and fatigue to the
operator is reduced. The life of a Clecomatic tool is up to five
times longer than that of a lever-operated, ratcheting clutch
screwdriver.

Stall Type

The stall tool doesn’t use a clutch but rather the output
spindle is coupled to the last stage of gearing. Torque output
from a stall tool may be controlled within fairly reasonable
limits with an air pressure regulator. Stall type tools are also
trigger activated.

Clutch Selection Guide

4

Accuracy. Durability
Built by your expertise and our experience
Your productivity is our greatest influence. The development of the Cleco 19 Series is
driven by experts—you, the very people that have depended on Cleco
assembly products for over a century.

Whatever your application,
consider it done
We set out to design the most accurate, longest-lasting, most user-
friendly screwdriver family on the market. Our widespread configurations
and applications ensure that you will find the ideal screwdriver or nutrunner.

Designed for the most demanding jobs
Continuously improving end-product quality is evermore critical. The Cleco 19 Series is engineered
for the most demanding fastening applications where accuracy, repeatability, and durability are held
to the strictest standard. Imagine what the Cleco 19 Series can do for you.

Adding value to your business
With a new powertrain design, the Cleco 19 Series tools have reached a new milestone in
performance and accuracy. This, combined with legendary Cleco reliability, means you will have
the sustained power to get it right the first time, every time.

Designed with the operator in mind
A soft-touch grip is integrated into the new handle design to provide superior protection from
temperature, chemicals, vibration, and slip. What’s more, Cleco 19 Series pistol tools offer two
interchangeable handle sizes to bring comfort to a wider array of operators. These features,
plus reduced weight and a balanced design, will raise productivity, tool flexibility, and reduce
maintenance costs.

Cleco 19 Series

5

 Durability. Productivity.
New design and advanced materials yield up to
19% weight reduction based on configuration,
at no loss of balance or durability.

Completely re-engineered Clecomatic® clutch
delivers best-in-class accuracy, exceeding a
Cm of 2.0 with a tolerance of ±10%.

Adjustable reverse lever is located near the trigger
to offer true one-hand operation and adaptability
for left-or-right-handed users.

Easy-to-access torque verification port
is parallel to the main air line for
streamlined air management.

Two interchangeable grip sizes
adapt to the widest range of hands
and provide increased flexibility and
reduced operating cost.

Soft-touch grip is integrated
into the newly designed handle to
deliver superior protection against
temperature, chemicals, vibration,
and slippage. For the operator, this
means improved ergonomics
and reduced fatigue.

ololerererererananananan f f bababababababababalala

 t thehe tri

poportrt

dsdsdsdsdsdsdsds
ndnd

nsnst t t t t t t
n,

19 Series Torque Capability

6

2 Series

Torque Range: .06 - .9 Nm 0.5 - 8 In. Lbs.

■ Push-to-start

■ Push button reverse

■ External torque adjustment

■ 1/4” quick change chuck

19 Series

Torque Range: 0.6 - 14.7 Nm 5 - 130 In. Lbs.

■ Push-to-start and Push & Lever start

■ External torque adjustment

■ Bit & Finder & 1/4” quick change chuck

8 Series

Torque Range: 1.7 - 8.5 Nm 15.0 - 75 In. Lbs.

■ Push button reverse and non-reversible

■ Push-to-start and Push & Lever start

■ Bit & Finder and Quick change

88 Series

Torque Range: 1.7 - 19 Nm 15 - 170 In. Lbs.

■ Push button reverse and non-reversible

■ Push-to-start and Push & Lever start

■ Quick change & 3/8” square drive

35 Series

Torque Range: 1.7 - 20 Nm 15 - 180 In. Lbs.

■ Quick change and square drive

■ Short stroke button reverse

■ External torque adjustment
 (Quick change models)

2RSA-10SB

19SPA05Q

19SCA05Q

8RSA-10BQ

88RSA-5CQ

35RSA-10-3

Inline Screwdrivers
2, 19, 8, 88, 35 Series Clecomatic Clutch

7

*Add .63” (16mm) for bit & finder models
** Short housing
General:
90 psi (620kPa) required for maximum rated torque.

Standard Equipment:
Operating instructions & service manual.
Suspension bail.
All torque springs required to meet indicated torque.
Lever Push-to-Start models include kit to convert to
 lever only. (301409)

Optional Equipment:
Additional accessories: Pages 12-13
Bits & finders: Page 12
Non-Reverse Kit: 207030
Torque Signal Kit: 301106 (lever only)
Overhose: 207019

Model Number
Torque Range Free

Speed
Length* Weight

Air Consumption

Tool Range With Std. Spring Air Inlet
NPT

Min.
Hose
I.D.

SCFM
Bit & Finder* 1/4” Quick Change in.-lbs. Nm in.-lbs. Nm RPM in. mm lbs. kg

Push-to-Start - Push Button Reverse
2RSA-10B 0.5 - 8 .06 - 0.9 1000 7.6 194 0.5 0.20 1/8” 3/16” 6

2RSA-10SB** 0.5 - 8 .06 - 0.9 1000 6.4 162 0.5 0.20 1/8” 3/16” 6

19BPA02Q 5 - 19 0.6 - 2.1 5 - 19 0.6 - 2.1 2300 9.1 230 1.4 0.63 1/8” 3/16” 11

19BPA03Q 5 - 26 0.6 - 2.9 5 - 19 0.6 - 2.1 1600 9.3 235 1.4 0.64 1/8” 3/16” 11

19BPA04Q 10 - 40 1.1 - 4.5 10 - 38 1.1 - 4.3 920 9.1 230 1.3 0.61 1/8” 3/16” 11

19BPA05Q 10 - 45 1.1 - 5.1 10 - 38 1.1 - 4.3 560 9.5 240 1.5 0.67 1/8” 3/16” 11

19BPA06Q 10 - 45 1.1 - 5.1 10 - 38 1.1 - 4.3 220 9.5 240 1.5 0.68 1/8” 3/16” 11

Push-to-Start - Collar Reverse
19SPA02B 19SPA02Q 5 - 19 0.6 - 2.1 5 - 19 0.6 - 2.1 2800 9.1 230 1.4 0.63 1/8” 3/16” 11

19SPA03B 19SPA03Q 5 - 26 0.6 - 2.9 5 - 19 0.6 - 2.1 1900 9.3 235 1.4 0.64 1/8” 3/16” 11

19SPA04B 19SPA04Q 10 - 40 1.1 - 4.5 10 - 38 1.1 - 4.3 1100 9.1 230 1.3 0.61 1/8” 3/16” 11

19SPA05B 19SPA05Q 10 - 45 1.1 - 5.1 10 - 38 1.1 - 4.3 660 9.5 240 1.5 0.67 1/8” 3/16” 11

19SPA06B 19SPA06Q 10 - 45 1.1 - 5.1 10 - 38 1.1 - 4.3 260 9.5 240 1.5 0.68 1/8” 3/16” 11

Lever Push-to-Start - Collar Reverse
19SCA02B 19SCA02Q 5 - 19 0.6 - 2.1 5 - 19 0.6 - 2.1 2800 9.8 249 1.5 0.69 1/8” 3/16” 11

19SCA03B 19SCA03Q 5 - 26 0.6 - 2.9 5 - 19 0.6 - 2.1 1900 10.0 254 1.5 0.70 1/8” 3/16” 11

19SCA04B 19SCA04Q 10 - 40 1.1 - 4.5 10 - 38 1.1 - 4.3 1100 9.8 249 1.5 0.66 1/8” 3/16” 11

19SCA05B 19SCA05Q 10 - 45 1.1 - 5.1 10 - 38 1.1 - 4.3 660 10.2 259 1.6 0.73 1/8” 3/16” 11

19SCA06B 19SCA06Q 10 - 45 1.1 - 5.1 10 - 38 1.1 - 4.3 260 10.2 259 1.6 0.74 1/8” 3/16” 11

*Add .63” (16mm) for bit & finder models

General:
90 psi (620kPa) required for maximum rated torque.
Length and weight of finder type tools includes
standard length bit & finder.
Weight does not include dead handle.

Standard Equipment:
Operating instructions & service manual
Suspension bail
Dead handle on models above 100 in.lbs. torque cap.
All torque springs required to meet indicated torque

Standard Equipment if Specified:
One bit, finder, and finder spring (bit & finder models)
Grip Sleeve (202346; Push-to-Start models only)
Dead handle (861006)

Optional Equipment:
Additional accessories: Pages 12-13
Bits & finders: Page12
Torque Springs: Page 13

Model Number
Torque Range

Free
Speed

Length* Weight
Air Consumption

Bit & Finder
1/4” Hex

Quick Change
3/8” Square

Drive
Air Inlet

NPT
Min. Hose

I.D.
SCFM

in.-lbs. Nm RPM in. mm lbs. kg

Push-to-Start - Push Button Reverse
8RSA-10 8RSA-10BQ 15 - 65 1.7 - 7.3 800 9.6 260 2.4 1.1 1/4” 1/4” 19

8RSA-7BQ 15 - 75 1.7 - 8.5 550 9.6 260 2.4 1.1 1/4” 1/4” 19

8RSA-5BQ 15 - 75 1.7 - 8.5 400 9.6 260 2.4 1.1 1/4” 1/4” 19

88RSA-7CQ 88RSA-7C-3 15 - 95 1.7 - 10 550 9.5 241 2.6 1.2 1/4” 1/4” 19

88RSA-5CQ 88RSA-5C-3 15 - 160 1.7 - 18 400 9.5 241 2.6 1.2 1/4” 1/4” 19

Push-to-Start - Non-Reversible
88SA-7CQ 15 - 100 1.7 - 11 650 9.1 232 2.5 1.1 1/4” 1/4” 19

88SA-5CQ 88SA-5C-3 15 - 170 1.7 - 19 500 9.1 232 2.5 1.1 1/4” 1/4” 19

Push and Lever Start - Push Button Reverse
8RSAL-10BQ 15 - 60 1.7 - 6.8 800 11.3 302 2.9 1.3 1/4” 1/4” 19

88RSAL-5CQ 88RSAL-5C-3 15 - 160 1.7 - 18 400 11.1 282 3.1 1.4 1/4” 1/4” 19

Inline - Push-to-Start - Push Button Reverse
35RSA-20Q 15 - 60 1.7 - 7 1250 9.6 244 2.5 1.1 1/4” 5/16” 24

35RSA-10Q 35RSA-10-3 15 - 110 1.7 - 12 620 10.4 264 2.8 1.2 1/4” 5/16” 24

35RSA-7Q 15 - 160 1.7 - 18 410 10.4 264 2.8 1.2 1/4” 5/16” 24

35RSA-5Q 35RSA-5-3 15 - 180 1.7 - 20 300 10.4 264 2.8 1.2 1/4” 5/16” 24

8

19PTA05Q
“P” Handle

19 Series

Torque Range: 0.6-14.7 Nm 5.0-130 In. Lbs.

■ Class-leading accuracy and repeatability

■ Adjustable reverse lever for true one-hand –

 left-handed or right-handed – operation

■ External torque adjustment

■ 1/4” hex quick change drive

■ “P” and “T” style handles

■ 2 interchangeable soft-touch grip sizes

■ Streamlined torque signal ports

■ Trigger and Push & Trigger start

19TTA02Q
“T” Handle

The “P” handle is best suited
for thread cutting fasteners
where force must be exerted
against the ergonomically
shaped “P” handle during
the process.

The “T” handle is best for applications that
are pre-threaded and the grip on the tool
is required to simply guide the tool as the
fastener is being tightened.The renowned Clecomatic® clutch is

re-engineered to provide class-leading
accuracy/repeatability and improve the
already legendary durability.

Pistol Grip Screwdrivers
19 Series Clecomatic Clutch

9

General:
Tool performance rated at 90 psi (620kPa) air pressure.

Standard Equipment:
Operating instructions & service manual
Suspension bail

Dead handle on models above 100 in.-lbs. torque cap.
All torque springs required to meet
 indicated torque specification

Optional Equipment:
Additional accessories: Pages 12-13

Torque Springs: Page 13
Torque Signal Kit: 302021PT
 (Trigger w/Clecomatic clutch only)

Model Number
Torque Range Free

Speed
Length Weight

Air Consumption

Tool Range With Std. Spring Air Inlet
NPT

Min. Hose
I.D.

SCFM
1/4” Quick Change in.-lbs. Nm in.-lbs. Nm RPM in. mm lbs. kg

Push and Trigger Start - T Handle - Clecomatic Clutch
19TCA02Q 5 - 19 0.6 - 2.1 5 - 19 0.6 - 2.1 2800 8.0 202 1.44 0.7 1/4” 3/8” 11

19TCA03Q 5 - 26 0.6 - 2.9 5 - 19 0.6 - 2.1 1900 8.2 207 1.54 0.7 1/4” 3/8” 11

19TCA04Q 10 - 40 1.1 - 4.5 10 - 38 1.1 - 4.3 1100 8.0 202 1.54 0.7 1/4” 3/8” 11

19TCA05Q 10 - 45 1.1 - 5.1 10 - 38 1.1 - 4.3 660 8.4 212 1.54 0.7 1/4” 3/8” 11

19TCA06Q 10 - 45 1.1 - 5.1 10 - 38 1.1 - 4.3 260 8.4 212 1.54 0.7 1/4” 3/8” 11

19TCA07Q 15 - 60 1.7 - 6.8 24 - 60 2.7 - 6.8 660 8.4 212 1.54 0.7 1/4” 3/8” 11

19TCA09Q 15 - 79 1.7 - 8.9 24 - 60 2.7 - 8.9 470 9.3 235 1.73 0.8 1/4” 3/8” 11

Trigger Start - T Handle - Clecomatic Clutch
19TTA02Q 5 - 19 0.6 - 2.1 5 - 19 0.6 - 2.1 2800 7.9 199 1.44 0.7 1/4” 3/8” 11

19TTA03Q 5 - 26 0.6 - 2.9 5 - 19 0.6 - 2.1 1900 8.1 204 1.54 0.7 1/4” 3/8” 11

19TTA04Q 10 - 40 1.1 - 4.5 10 - 38 1.1 - 4.3 1100 7.9 199 1.54 0.7 1/4” 3/8” 11

19TTA05Q 10 - 45 1.1 - 5.1 10 - 38 1.1 - 4.3 660 8.3 210 1.54 0.7 1/4” 3/8” 11

19TTA06Q 10 - 45 1.1 - 5.1 10 - 38 1.1 - 4.3 260 8.3 210 1.54 0.7 1/4” 3/8” 11

19TTA07Q 15 - 60 1.7 - 6.8 24 - 60 2.7 - 6.8 660 8.3 210 1.54 0.7 1/4” 3/8” 11

19TTA09Q 15 - 79 1.7 - 8.9 24 - 79 2.7 - 8.9 470 9.3 235 1.73 0.8 1/4” 3/8” 11

19TTA15Q 45 - 130 5.1 - 14.7 45 - 130 5.1 - 14.7 260 9.6 243 1.94 0.9 1/4” 3/8” 11

Model Number
Torque Range Free

Speed
Length Weight

Air Consumption

Tool Range With Std. Spring Air Inlet
NPT

Min. Hose
I.D.

SCFM
1/4” Quick Change in.-lbs. Nm in.-lbs. Nm RPM in. mm lbs. kg

Push and Trigger Start - P Handle - Clecomatic Clutch
19PCA02Q 5 - 19 0.6 - 2.1 5 - 19 0.6 - 2.1 2800 8.1 206 1.41 0.6 1/4” 3/8” 11

19PCA03Q 5 - 26 0.6 - 2.9 5 - 19 0.6 - 2.1 1900 8.3 211 1.51 0.7 1/4” 3/8” 11

19PCA04Q 10 - 40 1.1 - 4.5 10 - 38 1.1 - 4.3 1100 8.1 206 1.41 0.6 1/4” 3/8” 11

19PCA05Q 10 - 45 1.1 - 5.1 10 - 38 1.1 - 4.3 660 8.5 216 1.51 0.7 1/4” 3/8” 11

19PCA06Q 10 - 45 1.1 - 5.1 10 - 38 1.1 - 4.3 260 8.5 216 1.51 0.7 1/4” 3/8” 11

19PCA07Q 15 - 60 1.7 - 6.8 24 - 60 2.7 - 6.8 660 8.5 216 1.51 0.7 1/4” 3/8” 11

19PCA09Q 15 - 79 1.7 - 8.9 24 - 60 2.7 - 8.9 470 9.8 248 1.65 0.7 1/4” 3/8” 11

Trigger Start - P Handle - Clecomatic Clutch
19PTA02Q 5 - 19 0.6 - 2.1 5 - 19 0.6 - 2.1 2800 8.0 204 1.41 0.6 1/4” 3/8” 11

19PTA03Q 5 - 26 0.6 - 2.9 5 - 19 0.6 - 2.1 1900 8.2 209 1.51 0.7 1/4” 3/8” 11

19PTA04Q 10 - 40 1.1 - 4.5 10 - 38 1.1 - 4.3 1100 8.0 204 1.41 0.6 1/4” 3/8” 11

19PTA05Q 10 - 45 1.1 - 5.1 10 - 38 1.1 - 4.3 660 8.4 214 1.51 0.7 1/4” 3/8” 11

19PTA06Q 10 - 45 1.1 - 5.1 10 - 38 1.1 - 4.3 260 8.4 214 1.51 0.7 1/4” 3/8” 11

19PTA07Q 15 - 60 1.7 - 6.8 24 - 60 2.7 - 6.8 660 8.4 214 1.51 0.7 1/4” 3/8” 11

19PTA09Q 15 - 79 1.7 - 8.9 24 - 79 2.7 - 8.9 470 9.8 248 1.65 0.7 1/4” 3/8” 11

19PTA15Q 45 - 130 5.1 - 14.7 45 - 130 5.1 - 14.7 260 9.7 247 1.91 0.9 1/4” 3/8” 11

General:
Tool performance rated at 90 psi (620kPa) air pressure.

Standard Equipment:
Operating instructions & service manual
Suspension bail

Dead handle on models above 100 in.-lbs. torque cap.
All torque springs required to meet
 indicated torque specification

Optional Equipment:
Additional accessories: Pages 12-13

Torque Springs: Page 13
Torque Signal Kit: 302021PT
 (Trigger w/Clecomatic clutch only)
Overhose: 207107
Push-only Conversion Kit: 301121

10

88RSAPT-5C-3

35RSATP-10Q

Model Number
Torque Range

Free
Speed

Length Weight
Air Consumption

1/4” Hex
Quick Change

3/8” Square Drive
Air Inlet

NPT
Min.

Hose I.D.
SCFM

in.-lbs. Nm RPM in. mm lbs. kg

Push and Trigger Start - Sliding Knob Reverse
88RSAPT-7CQ 15 - 95 1.7 - 10 550 9.0 229 3.1 1.4 1/4” 1/4” 19

88RSAPT-5CQ 88RSAPT-5C-3 15 - 160 1.7 - 18 400 9.0 229 3.1 1.4 1/4” 1/4” 19

88RSAPT-2CQ 15 - 180 1.7 - 20 200 9.8 248 3.4 1.5 1/4” 1/4” 19

Trigger Start - Sliding Knob Reverse
88RSATP-7CQ 88RSATP-7C-3 15 - 95 1.7 - 10 550 8.9 225 3.1 1.4 1/4” 1/4” 19

88RSATP-5CQ 88RSATP-5C-3 15 - 160 1.7 - 18 400 8.9 225 3.1 1.4 1/4” 1/4” 19

88RSATP-2CQ 88RSATP-2C-3 15 - 180 1.7 - 20 200 9.6 245 3.4 1.5 1/4” 1/4” 19

General:
Tool performance rated at 90 psi (620kPa).
Weight does not include dead handle

Standard Equipment:
Operating instructions & service manual
Dead handle on all models above 100 in.lbs. torque
All torque springs required to meet indicated torque

Standard Equipment if Specified:
Dead handle (861006)

Optional Equipment:
Additional accessories: Pages 12-13
Bits & finders: Page 12
Torque Springs: Page 13

Model Number
Torque Range

Free
Speed

Length Weight
Air Consumption

1/4” Hex
Quick Change

3/8” Square Drive
Air Inlet

NPT
Min.

Hose I.D.
SCFM

in.-lbs. Nm RPM in. mm lbs. kg

Push-to-Start - Sliding Knob Reverse
35RSAP-10Q 15 - 110 2 - 12 770 9.9 251 3.4 1.5 1/4” 5/16” 24

35RSAP-7Q 15 - 160 2 - 18 510 9.9 251 3.4 1.5 1/4” 5/16” 24

Push and Trigger Start - Sliding Knob Reverse
35RSAPT-7Q 15 - 160 2 - 18 500 9.9 251 3.4 1.5 1/4” 5/16” 24

35RSAPT-5Q 15 - 180 2 - 20 350 9.9 251 3.4 1.5 1/4” 5/16” 24

Trigger Start - Sliding Knob Reverse
35RSATP-20Q 15 - 60 2 - 7 1500 9.0 229 3.1 1.4 1/4” 5/16” 24

35RSATP-10Q 35RSATP-10-3 15 - 110 2 - 12 750 9.8 248 3.4 1.5 1/4” 5/16” 24

35RSATP-7Q 15 - 160 2 - 18 500 9.8 248 3.4 1.5 1/4” 5/16” 24

35RSATP-5Q 35RSATP-5-3 15 - 180 2 - 20 350 9.8 248 3.4 1.5 1/4” 5/16” 24

General:
Tool performance rated at 90 psi (620kPa).
Weight does not include dead handle

Standard Equipment:
Operating instructions & service manual
Dead handle on all models above 100 in.lbs. torque
All torque springs required to meet indicated torque

Standard Equipment if Specified:
Dead handle (861006)

Optional Equipment:
Additional accessories: Pages 12-13
Torque Springs: Page 13

88 Series

Torque Range: 1.7 – 20 Nm 15 – 180 In. Lbs.

■ Quick change and square drive

■ Reversible

■ Trigger and Push & Trigger start

35 Series

Torque Range: 1.7 – 20 Nm 15 – 180 In. Lbs.

■ Pistol grip

■ Quick change and square drive

■ Reversible

■ Trigger, Push-to-Start and Push & Trigger start

Pistol Grip Screwdrivers
88 & 35 Series Clecomatic Clutch

11

Model Number Torque Range
Free

Speed
Length Weight

Air Consumption

Air Inlet
NPT

Min. Hose
I.D.

SCFM
1/4” Quick Change in.-lbs. Nm RPM in. mm lbs. kg

Trigger Start - T Handle - Sliding Knob Reverse
19TTS02Q 19 2.1 2800 5.8 146 1.19 0.5 1/4” 3/8” 11

19TTS03Q 26 2.9 1900 6.1 154 1.19 0.5 1/4” 3/8” 11

19TTS04Q 40 4.5 1100 5.8 146 1.19 0.5 1/4” 3/8” 11

19TTS05Q 45 5.1 660 6.1 154 1.19 0.5 1/4” 3/8” 11

8RNP-20BQ 44 5.0 1800 5.4 137 2.1 1.0 1/4” 1/4” 19

8RNP-10BQ 70 7.9 800 6.1 156 2.4 1.1 1/4” 1/4” 19

Trigger Start - P Handle - Sliding Knob Reverse
19PTS02Q 19 2.1 2800 5.9 150 1.16 0.5 1/4” 3/8” 11

19PTS03Q 26 2.9 1900 6.1 155 1.16 0.5 1/4” 3/8” 11

19PTS04Q 40 4.5 1100 5.9 150 1.16 0.5 1/4” 3/8” 11

19PTS05Q 45 5.1 660 6.1 155 1.16 0.5 1/4” 3/8” 11

General:
Tool performance rated at 90 psi (620kPa).

Standard Equipment:
Operating instructions & service manual
Suspension bail
All torque springs required to meet indicated torque

Dead handle on all models above 100 in.lbs. torque

Standard Equipment if Specified:
Dead handle (861006; 8 series models)

Optional Equipment:
Additional accessories: Pages 12-13
Bits: Page 12

19 Series Stall

Torque Range: 2.1 – 7.9 Nm 19 – 70 In. Lbs.

■ 1/4” hex quick change drive

■ Trigger start

■ “P” and “T” style handles (19 series)

■ 2 interchangeable soft-touch grip sizes

 (19 Series)

■ Adjustable reverse lever for true one-hand -

 left or right - operation (19 series)

■ Sliding knob or push button reverse (8 series)

19PTSO5Q

19TTSO2Q

Screwdrivers
19 & 8 Series Stall

12

Finder Springs

Light Force

844000

Medium Force

865728

Standard and Extended
Flat Bits and Finders

Bit Holders and Support Bushings

201203849621849325 847245

1/4” Hex Drive Magnetic Bit Holder
 Part No. 849325 (2 3/8” O.A. Length)

Magnetic Support Bushing* Part No. 849621

Nonmagnetic Support Bushing* Part No. 847245

Quick-Change Bushing Part No. 201203
 Fits all finder type tools except No. 2 Screwdriver

*Bushing not required on Quick Change models.

Screw
Size

Standard Length
(F=1 3/16 in.; G= 1 15/16 in.)

Finder
Dimensions (in.)

Bit
Dimensions (in.)

Extended Length
(F=2 1/4 in.; G= 3 in.)

Bit No. Finder No. A B C D E Bit No. Finder No.

 1F- 2R 849617 847299 .22 .169 .128 .026 .122 849891 847481

 2F- 3R 849843 863242 .250 .196 .140 .028 .134 849879 847480

 3F- 4R 849618 847300 .285 .228 .160 .032 .154 849892 847482

 4F- 5R 849153 847301 .315 .259 .193 .034 .187 849893 847483

 5F- 6R 849619 847302 .345 .291 .221 .036 .215 849894 847484

 6F- 8R 849154 847303 .380 .323 .256 .038 .250 849895 847485

 8F-10R 849620 847294 .445 .386 .281 .042 .275 849896 847486

10F-12R 849155 847304 .530 .431 .318 .046 .312 849897 847487

12F-14R 849156 847305 .590 .513 .366 .050 .360 849898 847488

Phillips Bits and Support Bushings

809470

809473

847303

847485

Phillips Bit
Point Size

Bit Body
Diameter (in.)

Phillips Bit
Part No.

Support Bushing*
Part No.

Standard: 1/4 in. Hex Shank Bit – 2 3/4 in. O.A. Length;
 Bushing – 1 3/16 in. O.A. Length

1 3/16 809451 847301

2 1/4 809470 847303

3 5/16 809471 847304

Extended: 1/4 in. Hex Shank Bit – 3 1/2 in. O.A. Length;
 Bushing – 2 1/4 in. O.A. Length

1 3/16 809453 847483

2 1/4 809473 847485

3 5/16 809474 847487

*Bushing not required on Quick Change models.

Screw Sizes & Types

Screw
Size

Approximate Thread
Body Diameter

(inches)

Maximum Head Diameter (inches) Width of Slot
Max. - Min.

(inches)
Round
Head

Flat Head Oval Head
Fillister
Head

Pan Head
Binding

Head
Truss Head

 0 .058 .113 .119 .119 .096 .116 – .131 .023 - .016

1 .071 .138 .146 .146 .118 .142 _ .164 .026 - .019

2 .084 .162 .172 .172 .140 .167 .181 .194 .031 - .023

3 .096 .187 .199 .199 .161 .193 .208 .226 .035 - .027

4 .109 .211 .225 .225 .183 .219 .235 .257 .039 - .031

5 .122 .236 .252 .252 .205 .245 .263 .289 .043 - .035

6 .135 .260 .279 .279 .226 .270 .290 .321 .048 - .039

8 .161 .309 .332 .332 .270 .322 .344 .384 .054 - .045

10 .187 .359 .385 .385 .313 .373 .399 .448 .060 - .050

12 .213 .408 .438 .438 .357 .425 .454 .511 .067 - .056

1/4 .247 .472 .507 .507 .414 .492 .513 .573 .075 - .064

5/16 .309 .590 .635 .635 .518 .615 .641 .698 .084 - .072

Screwdriver Accessories

13

861006

Dead Handle

Ordering No. Used On

201770 5 series, 19 series

861006 8, 88, 35 series

PL-12A BL-2A

200427

Portable Tool Balancers

Part
Number

Capacity Net
Weight

Min. Distance
Hook to Hook

Length of
Working CableMax. Min.

200427 2 lbs. 0 lbs. 1.25 lbs. 10.8 in. 5.0 ft.

200428 4 lbs. 2 lbs. 1.25 lbs. 10.8 in. 5.0 ft.

200429 5 lbs. 3 lbs. 1.25 lbs. 10.8 in. 5.0 ft.

PL-12A 12 lbs. 1 lbs. – 6.8 in. 4.6 ft.

BL-2A 2 lbs. 1 lbs. 1.1 lbs. 10.4 in. 5.2 ft.

BL-4A 4 lbs. 2 lbs. 1.1 lbs. 10.4 in. 5.2 ft.

Handle Grips
Order No. Grip Type Used On

202464 Round inline 2 series

869734 Round inline 5 series

203621 Tri-roundular inline 5 series

202346 Round inline 8 series p-t-start

203762 Pistol grip 5 series

203833 Pistol grip 8, 88, 35 series

412603

931962

Order No. Used On

931962 19 series

869168 2 series

865777
5 series inline & 8,
88 series inline push-to-start

412603
5 series pistol grip & 8, 88
series inline lever start

Suspension Bails

Inline Screwdriver Clutch Torque Springs

Spring Color
Torque Range

Ordering No.
In. Lbs. Nm

2 Series
Blue 1.5-.5 17-.06 202870

Green 8-1 .9-.1 202869

19 Series

Green 19-5 -- 207652PT

White 38-10 4.3-1.1 207596PT

Orange 45-15 5.1-1.7 207696PT

8 Series

Blue 17-7 1.9-.8 869203

Green 55-15 6.2-1.7 867938

Red 75-35 8.5-4 867931

88, 35 Series

Green 55-15 6-2 202822

Yellow 160-35 18-4 869306

Red 180-60 20-7 869305

Note: Torque listed is immediately after the clutch and does not take into
consideration torque multiplication after the cluch, such as additional
planetary gears or right angle heads.

Exhaust Overhose
& Adapter

869204

Order No. Description Used On

207019 Overhose 19 series inline & right angle

869204 Adapter 8, 88, 35 series inline, push-to-start

207019

Order No. Used On

203632 5 series inline

203808 8, 88, 35 series inline p-t-start

203632Piped Away
Exhaust Hose Adapter

203621 203762 203833

Screwdriver Accessories

Torque Signal Kits

Part No. Tool Used On

301106 19SCA & 19RAA series (inline & right angle)

302021PT 19TTA & 19PTA series (pistol "P" handle or "T" handle)

14

Gear Train Designation

10

Housing (clutch)

- – Standard
S – Short

Tool Series

2

Tool Type

RS – Rev. Screwdriver

 2 RS A - 10 - B

Generation

B – Second

Torque Control Mechanism

A – Clecomatic Clutch

Cleco 2 Series

Output Drive

Q – Quick Change
B – Bit & Finder

Maximum Torque

SPA Models BPA Models

02 2.1 Nm 02 1.6 Nm
03 2.9 Nm 03 2.1 Nm
04 4.5 Nm 04 3.7 Nm
05 5.0 Nm 05 5.1 Nm
06 5.1 Nm 06 5.1 Nm

Series

19

Tool Type

S – Rev. Screwdriver
B – Pushbutton Reverse

 19 S X A XX X

Handle

P – Inline (Push-to-Start)
P – “P” Handle Pistol
C – “T” Handle Pistol
C – Combination (Lever/ Push-to-Start)

Torque Control Mechanism

A – Clecomatic Clutch
S – Stall

Cleco 19 Series Inline

Output Drive

Q – Quick Change

Maximum Torque

02 2.1 Nm 06 5.1 Nm
03 2.9 Nm 07 6.8 Nm
04 4.5 Nm 09 8.9 Nm
05 5.0 Nm 15 5.1 Nm

Series

19

Handle

P – Pistol Grip P-Handle
T – Pistol Grip T-Handle

 19 X X A XX Q

Tool Type

C – Combination (Trigger/ Push-to-Start)
T – Trigger

Torque Control Mechanism

A – Clecomatic Clutch
S – Stall

Cleco 19 Series Pistol

Screwdrivers
Model Number Nomenclature

15

0

5

10

20

30

40

50

100

200

300

400

500

TORQUE
(Nm)

Right Angle

19 24 34 45 55 75Series

Selecting Your Cleco Nutrunner

Cleco offers over 500 nutrunners, most of which
can be equipped with a wide variety of drive
options. This generates over 3,000 different
nutrunner combinations, allowing the exact tool
with precise features to be chosen for specific
job applications.

The following items should be considered before
selecting the tool: ergonomic factors associated
with the man/tool/task relationship, torque
and speed requirements, tool and fastener
accessibility, fastener joint variations, operator
skill level and air supply.

Tool performance can be affected by air supply.
Plant air line pressure to the tool will vary widely
due to several factors: distance of tool from
compressor; size of transmission lines, air drops,
manifolds, hose length and diameter, and fittings.
All power tool specifications are based on the
tool receiving air at 90 p.s.i.g. (6.2 bar) with
adequate air flow volume while the tool is
in operation.

Clean Operation

Many Cleco angle nutrunners are equipped with
oilless blades. This is a very important feature
where a clean assembly operation is critical.

Angle Nutrunners

16

Clecomatic Nutrunners

Clecomatic nutrunners
shut off the
instant the
clutch reaches its
adjustable preset
torque. This action provides an accurate method
of controlling torque without sacrificing tool speed.

Fluctuating air pressure has little to no effect
on torque, as long as the tool receives sufficient
pressure from the air supply to trip the clutch.

easily influenced by the operator and by fluctuations
in the air line pressure. Operators should be instructed
to allow the tool to stall before releasing the throttle
and to avoid pulling or wrenching the tool after it stalls.

Stall Nutrunners

Stall-type nutrunners consist of an air motor
connected to the output spindle by planetary gearing
and angle heads. In operation, the tool runs down
the fastener until the torque resistance in the fastener
causes the tool to stall. When the tool stalls, the
throttle is released by the operator and the tool is
removed. Stall-type tools can produce accurate
torques, especially on applications with varying
torque rates; however, their torque output can be

Optional
air signal
connection
for automated
assembly line
interface.

Bell shaped housing improves
handling, prevents slippage.

Hardened steel
bearing plates assure
longer life, resist wear.

Highly visible indexed
reverse ring for ease of operation.

Innovative low inertia motor
design provides more usable
power in a smaller package.

Short stroke shut-off valve
responds in milliseconds for
improved mean shift.

Torque range and RPM laser etched
on tool for quick identification.

Muffling material in larger cavity reduces sound
levels with minimal affect on tool performance.

19 Series

24 Series

34 Series

Angle Nutrunners

17

The Cleco Right Angle Solution

The Cleco 19,

24 and 34 series pneumatic

nutrunners are the most recent additions to our line
of smaller, lighter and faster tools. These powerful
right angle clutch tools cover a wide torque range
from .5 to 68 NM. We continue to drive our line into
the best power to weight ratio of any other tool in
the market, in a relentless effort to offer the most
performance, the highest level of accuracy and the
greatest flexibility in its class of pneumatic tools.

We also design our tools to offer you reduced energy
costs, longer operating life, fewer replacement parts
and lower service costs.

Performance

The Cleco 19, 24 and 34 series right angle
nutrunners incorporate an innovative motor design
that provides more usable power in a smaller
package. This design contributes greatly to our
smaller, lighter, faster goals and provides the highest
power to weight ratio in its class to date.

Repeatability

Our motor design coupled with the improved
Clecomatic Clutch, provides capability ratios which
meet or exceed global standards. This performance
is unheard of until now in a pneumatic clutch tool
and is backed by the certification of ISO 5393.

Flexibility

Cleco nutrunners come with an externally adjusted
and indicated clutch and offer improved ergonomics
with a very comfortable handle area. The polymer
coated angle heads on the 24 and 34 series reduce
in-system damage. These durable heads are splined
to allow indexing for better position. The operator will
appreciate a quieter tool thanks to the composite
exhaust deflector which also allows the exhaust to
be efficiently piped away for even further reduced
noise levels. These noted improvements are geared
towards enhancing the tools positive operational
features while reducing operator fatigue.

Access plug
simplifies
lubrication.

Polymer coated angle
head is durable and
reduces in system
damage.

Precision machined
bevel gears and angle
head eliminate shims
for easy maintenance,
longer gear life.

Lower profile splined angle head
allows simplified orientation of angle
head to throttle.

Easy assembly/disassembly with
a standard spanner wrench.

Externally adjustable clutch with a
standard screwdriver. Convenient
access slot also allows view of setting.

Improved computer-designed
Clecomatic® clutch delivers longer
service life with reduced torque
degradation due to wear.

“Jeweled” bearings fully support clutch
assembly for longer service life.

motor
usable

18

19 Series

Torque Range:

 0.5 – 11 Nm 4.0 – 100 In. Lbs.

■ Class-leading accuracy
 and repeatability

■ External torque adjustment

■ Sliding knob reverse

■ 1/4” & 3/8” square drive

24 Series

Torque Range:
 4.0 – 23 Nm 3.0 – 17 Ft. Lbs.

■ External torque adjustment

■ 3/8” square drive

■ Indexable anglehead

■ One torque spring to meet
 specified torque

■ Oiless blades

34 Series

Torque Range:

 8.0 – 75 Nm 4.0 – 55 Ft. Lbs.

■ External torque adjustment

■ 3/8” and 1/2” square drive

■ Indexable anglehead

■ One torque spring to meet
 specified torque

■ Oiless blades

19RAA07AH2

24RAA11AL3

34RAA33AX3

Model Number Example

Torque Control

A – Clecomatic
S – Stall

Maximum Torque Nm

(Rounded to the nearest Nm)

Series
19
24
34

Tool Style

A – Right Angle

Rotation
R-Reversible

 24 R A A 23 A M 3

Square Drive

2 – 1/4” (AL only)

3 – 3/8”

4 – 1/2” (AZ only)

Angle Head Size

L – Light Duty
M – Medium Duty
H – Heavy Duty
X – Extra Heavy Duty
Z – Super Heavy Duty

Tool Termination

A Angle head

Angle Nutrunners
19, 24 & 34 Series Clecomatic Clutch

19

Model Number
Torque Range* Free

Speed
Length Weight Head Height

Side to
Center

Air Consumption

Tool Range With Std. Spring Air
Inlet
NPT

Min.
Hose
I.D.

SCFM
1/4” Sq. Dr. 3/8” Sq. Dr. in.-lbs. Nm in.-lbs. Nm RPM in. mm lbs. kg in. mm in. mm

19 Series - Reversible – Clecomatic Clutch
19RAA02AM2 5 - 19 0.6 - 2.1 5 - 19 0.6 - 2.1 2400 11.9 303 1.7 0.8 1.06 27 0.36 9 1/8” 3/16” 11

19RAA02AH2 19RAA02AH3 6 - 21 0.7 - 2.4 6 - 21 0.7 - 2.4 2100 12.5 316 1.8 0.8 1.19 30 0.50 13 1/8” 3/16” 11

19RAA03AM2 5 - 27 0.6 - 3.1 5 - 21 0.6 - 2.4 1650 12.2 310 1.8 0.8 1.06 27 0.36 9 1/8” 3/16” 11

19RAA03AH2 19RAA03AH3 6 - 30 0.7 - 3.4 6 - 24 0.7 - 2.7 1450 12.7 321 1.8 0.8 1.19 30 0.50 13 1/8” 3/16” 11

19RAA04AM2 12 - 42 1.4 - 4.7 12 - 42 1.4 - 4.7 950 12.0 305 1.7 0.8 1.06 27 0.36 9 1/8” 3/16” 11

19RAA05AM2 12 - 50 1.4 - 5.7 12 - 42 1.4 - 4.7 570 12.4 316 1.8 0.8 1.06 27 0.36 9 1/8” 3/16” 11

19RAA06AH2* 19RAA06AH3 13 - 53 1.5 - 6.0 13 - 48 1.5 - 5.4 850 12.5 316 1.8 0.8 1.19 30 0.50 13 1/8” 3/16” 11

19RAA07AH2* 19RAA07AH3 13 - 60 1.5 - 6.8 13 - 48 1.5 - 5.4 500 12.9 326 1.9 0.9 1.19 30 0.50 13 1/8” 3/16” 11

19RAA09AH2* 19RAA09AH3 18 - 75 2.0 - 8.5 30 - 75 3.4 - 8.5 500 12.9 326 1.9 0.9 1.19 30 0.50 13 1/8” 3/16” 11

19RAA11AH2* 19RAA11AH3 18 - 100 2.0 - 11.3 30 - 100 3.4 - 11.3 340 12.3 312 2.1 1.0 1.19 30 0.50 13 1/8” 3/16” 11

19RAA12AH2* 19RAA12AH3 18 - 100 2.0 - 11.3 30 - 100 3.4 - 11.3 200 12.9 326 1.9 0.9 1.19 30 0.50 13 1/8” 3/16” 11

*Applications greater than 50 in.-lbs. may affect
 spindle/drive durability.

General:
Tool performance rated at 90 psi (620kPa) air pressure.

Standard Equipment:
Operating instructions & service manual.

Suspension bail.
All torque springs required to meet
 indicated torque specification.

Optional Equipment:
Additional accessories: Page 36
Non-Reverse Kit: 207030
Torque Signal Kit: 301106 (Clecomatic clutch only)

Overhose: 207019
Quick Change and 1/4” magnetic hex
 outputs available on AH3 models only.
 Quick Change: Change AH3 to AHQ
 1/4” Magnetic Hex: Change AH3 to AHM

Model Number Torque Range
Free

Speed
Length Weight Head Height

Side to
Center

Air Consumption

Air Inlet
NPT

Min.
Hose
I.D.

SCFM
3/8” Sq. Dr. 1/2” Sq. Dr. ft.-lbs. Nm RPM in. mm lbs. kg in. mm in. mm

24 Series – Reversible – Clecomatic Clutch
24RAA06AL3 3-4 4-5.5 2200 14.1 358 2.6 1.2 1.08 27.5 .47 12.0 3/8” 5/16” 24

24RAA07AL3 3-5 5-7 1770 14.1 358 2.6 1.2 1.08 27.5 .47 12.0 3/8” 5/16” 24

24RAA11AL3 5-8 7-11 1260 14.1 358 2.6 1.2 1.08 27.5 .47 12.0 3/8” 5/16” 24

24RAA12AM3 5-9 6-12 1200 14.2 360 2.8 1.3 1.16 29.5 .52 13.2 3/8” 5/16” 24

24RAA19AM3 7-14 10-19 700 15.0 380 3.2 1.4 1.16 29.5 .52 13.2 3/8” 5/16” 24

24RAA23AM3 9-17 12-23 600 15.0 380 3.2 1.4 1.16 29.5 .52 13.2 3/8” 5/16” 24

34 Series – Reversible – Clecomatic Clutch
34RAA08AL3 4-6 8-5 2060 14.5 368 2.7 1.2 1.08 27.5 .47 12.0 3/8” 5/16” 34

34RAA11AL3 5-8 7-11 1675 14.5 368 2.7 1.2 1.08 27.5 .47 12.0 3/8” 5/16” 34

34RAA15AM3 7-11 9-15 1185 14.6 370 2.9 1.3 1.16 29.5 .52 13.2 3/8” 5/16” 34

34RAA26AH3 10-19 13-26 710 15.4 390 3.2 1.5 1.22 31.0 .57 14.4 3/8” 5/16” 34

34RAA28AH3 10-20 14-28 580 15.4 390 3.3 1.5 1.22 31.0 .57 14.4 3/8” 5/16” 34

34RAA33AX3 12-24 17-33 545 15.5 393 3.5 1.6 1.36 34.5 .67 17.1 3/8” 5/16” 34

34RAA37AX3 14-27 18-37 480 15.6 397 3.4 1.5 1.36 34.5 .67 17.1 3/8” 5/16” 34

34RAA47AX3 17-35 24-47 385 15.6 397 3.4 1.5 1.36 34.5 .67 17.1 3/8” 5/16” 34

34RAA68AZ3 25-50 34-68 255 16.2 411 3.7 1.7 1.60 41.0 .70 18.0 3/8” 5/16” 34

34RAA75AZ3 28-55 38-75 155 17.0 431 3.9 1.8 1.60 41.0 .70 18.0 3/8” 5/16” 34

34RAA68AZ4 25-50 34-68 255 16.2 411 3.7 1.7 1.60 41.0 .70 18.0 3/8” 5/16” 34

34RAA75AZ4 28-55 38-75 155 17.0 431 3.9 1.8 1.60 41.0 .70 18.0 3/8” 5/16” 34

General:
Tool performance rated at 90 psi (620kPa) air pressure.

Standard Equipment:
Operating instructions & service manual
Suspension bail
Clutch adjustment tool

Optional Equipment:
Assembly wrench: 201898
Torque signal kit: 301937PT
Non-reversible kit: 204999
Exhaust Overhose: 204978
Additional accessories: Page 36

20

55RNAL-3T-4

75RNAL-2X-4

45RNAB-3P-4

45 Series

Torque Range:
 28 – 115 Nm 21 – 85 Ft. Lbs.

■ Button start

■ Reversible & non-reversible

■ External torque adjustment

■ 1/2” square drive

55 Series

Torque Range:
 32 – 176 Nm 24 – 130 Ft. Lbs.

■ Lever start

■ Reversible & non-reversible

■ External torque adjustment

■ Rotating exhaust deflector

■ 1/2” square drive

75 Series

Torque Range:
 95 – 430 Nm 70 – 320 Ft. Lbs.

■ Lever start

■ Reversible & non-reversible

■ External torque adjustment

■ Rotating exhaust deflector

■ 1/2” & 3/4” square drive

45, 55 & 75 Model Number Example

Torque Control

A – Clecomatic
– – Stall

Start Type

L – Lever
B – Button

Series
45, 55, 75

Nutrunner

Rotation

N-Non Reversible
R-Reversible

 55 R N A L - XX X - X

Sq. Drive

3 – 3/8”

4 – 1/2”

6 – 3/4”

Angle Head

P, T, V, X

Gear Train

2, 3, 4, 6, 7, 10

Angle Nutrunners
45, 55 & 75 Series Clecomatic Clutch

21

Model Number Torque Range
Free

Speed
Length Weight

Head
Height

Side to
Center Angle

Head

Air Consumption

Air
Inlet
NPT

Min.
Hose
I.D.

SCFM
1/2” Sq. Dr. ft.-lbs. Nm RPM in. mm lbs. kg in. mm in. mm

45 Series – Clecomatic Clutch – Button Start – Reversible
45RNAB-4T-4 21 - 42 28 - 57 300 17.6 448 6.8 3.1 2.0 50 0.9 22 T 3/8” 3/8” 33

45RNAB-3P-4 26 - 52 35 - 71 240 17.5 445 6.4 2.9 1.6 41 0.7 18 P 3/8” 3/8” 33

45RNAB-3T-4 31 - 62 42 - 84 200 17.6 448 6.8 3.1 2.0 50 0.9 22 T 3/8” 3/8” 33

45RNAB-2P-4 34 - 71* 46 - 96* 180 17.5 445 6.4 2.9 1.6 41 0.7 18 P 3/8” 3/8” 33

45RNAB-2T-4 37 - 85 50 - 115 150 17.6 448 6.8 3.1 2.0 50 0.9 22 T 3/8” 3/8” 33

45 Series Clecomatic Clutch – Button Start – Non-Reversible
45NAB-3P-4 28 - 57 38 - 77 300 17.5 445 6.3 2.8 1.6 41 0.7 18 P 3/8” 3/8” 33

* Maximum torque of tool exceeds the maximum
torque rating for the head, high maintenance should
be expected when operated at the upper torque
capacity range.

General:
Tool performance rated at 90 psi (620kPa) air pressure.

Standard Equipment:
Operating instructions & service manual.
All torque springs required to meet indicated torque

Optional Equipment:
Additional accessories: Page 36

Model Number Torque Range
Free

Speed
Length Weight

Head
Height

Side to
Center Angle

Head

Air Consumption

Air
Inlet
NPT

Min.
Hose
I.D.

SCFM
1/2” Sq. Dr. 3/4” Sq. Dr. ft.-lbs. Nm RPM in. mm lbs. kg in. mm in. mm

55 & 75 Series – Lever Start – Reversible
55RNAL-6T-4 24 - 48 32 - 65 370 19.3 489 7.8 3.5 2.0 50 0.9 22 T 1/2” 1/2” 55

55RNAL-4P-4 26 - 54 35 - 73 330 19.1 486 7.4 3.3 1.6 41 0.7 18 P 1/2” 1/2” 55

55RNAL-4T-4 29 - 64 39 - 87 280 19.3 489 7.8 3.5 2.0 50 0.9 22 T 1/2” 1/2” 55

55RNAL-3P-4 36 - 80* 49 - 109* 220 19.1 486 7.4 3.3 1.6 41 0.7 18 P 1/2” 1/2” 55

55RNAL-3T-4 43 - 95 58 - 129 190 19.3 489 7.8 3.5 2.0 50 0.9 22 T 1/2” 1/2” 55

55RNAL-2T-4 50 - 125* 81 - 170* 140 19.3 489 7.8 3.5 2.0 50 0.9 22 T 1/2” 1/2” 55

75RNAL-3V-4 70 - 140 95 - 190 175 21.9 556 13.3 6.0 2.5 64 1.1 28 V 1/2” 1/2” 70

75RNAL-2V-4 90 - 190* 122 - 255* 130 21.9 556 13.3 6.0 2.5 64 1.1 28 V 1/2” 1/2” 70

75RNAL-3X-6 110 - 225 150 - 305 110 22.6 575 15.0 6.8 2.8 70 1.4 37 X 1/2” 1/2” 70

75RNAL-2X-6 150 - 305 203 - 410 80 22.6 575 15.0 6.8 2.8 70 1.4 37 X 1/2” 1/2” 70

55 & 75 Series – Lever Start – Non-Reversible
55NAL-4P-4 28 - 57 38 - 77 480 19.1 486 7.3 3.3 1.6 41 72.0 18 P 1/2” 1/2” 55

55NAL-4T-4 33 - 69 39 - 93 400 19.3 489 7.6 3.5 2.0 50 0.9 22 T 1/2” 1/2” 55

55NAL-3P-4 39 - 84* 49 - 114* 320 19.1 486 7.3 3.3 1.6 41 72.0 18 P 1/2” 1/2” 55

55NAL-3T-4 45 - 100 58 - 136 270 19.3 489 7.6 3.5 2.0 50 0.9 22 T 1/2” 1/2” 55

55NAL-2T-4 55 - 130* 68 - 176* 200 19.3 489 7.6 3.5 2.0 50 0.9 22 T 1/2” 1/2” 55

75NAL-2V-4 100 - 200 135 - 271 210 21.9 556 13.0 5.9 2.5 64 1.1 28 V 1/2” 1/2” 70

75 NAL-2X-6 160 - 320 215 - 430 130 22.6 575 14.8 6.7 2.8 70 1.4 37 X 1/2” 1/2” 70

* Maximum torque of tool exceeds the maximum
torque rating for the head, high maintenance should
be expected when operated at the upper torque
capacity range.

General:
Tool performance rated at 90 psi (620kPa) air pressure.

Standard Equipment:
Operating instructions & service manual
Torque Reaction Mounting Plate (75 series)
All torque springs required to meet indicated torque

Optional Equipment:
Additional accessories: Page 36

22

55RNL-3T-4

34RAS36AX3

19RAS04AH2

75NL-3V-4

45RNB-2T-4

19 Series Reversible

Torque Range:

3.2 – 6.2 Nm 2.3 – 4.6 Ft. Lbs.

■ Lever start

■ Sliding knob reverse

24 Series Reversible

Torque Range:

13 Nm 9.6 Ft. Lbs.

■ Lever start

■ Twist ring reverse

34 Series Reversible

Torque Range:

11 - 36 Nm 8.1 - 26 Ft. Lbs.

■ Lever start

■ Twist ring reverse

45 Series Reversible

Torque Range:

62 - 125 Nm 46 - 92 Ft. Lbs.

■ Button start

■ Twist ring reverse

55 Series Reversible

& Non-Reversible

Torque Range:

56 - 203 Nm 41 - 150 Ft. Lbs.

■ Lever start

■ Reversible & non-reversible

75 Series Reversible

& Non-Reversible

Torque Range:

210 - 475 Nm 155 - 350 Ft. Lbs.

■ Lever start

■ Reversible & non-reversible

Angle Nutrunners
19, 24, 34, 45, 55 & 75 Series Stall – Reversible & Non-Reversible

23

Model Number
Max. Torque

Square
Drive

Free
Speed

Length Weight Head Height
Side to
Center

Air Consumption

Air Inlet
NPT

Min.
Hose
I.D.

SCFM
ft.-lbs. Nm in. RPM in. mm lbs. kg in. mm in. mm

55 & 75 Series Non-Reversible – Stall
55NL-3T-4 110* 149* 1/2 290 16.8 425 6.4 2.9 2.0 50 0.9 22 1/2” 1/2” 55

55NL-2T-4 150* 203* 1/2 210 16.8 425 6.4 2.9 2.0 50 0.9 22 1/2” 1/2” 55

75NL-3V-4 165 225 1/2 300 19.4 492 11.1 5.0 2.5 64 1.1 28 1/2” 1/2” 70

75NL-2V-4 220* 298* 1/2 230 19.4 492 11.1 5.0 2.5 64 1.1 28 1/2” 1/2” 70

75NL-2X-6 350 475 3/4 140 20.1 511 12.9 5.8 2.8 70 1.4 37 1/2” 1/2” 70

* Maximum torque of tool exceeds the maximum
torque rating for the head, high maintenance should
be expected when operated at the upper torque
capacity range.

General:
Tool performance rated at 90 psi (620kPa) air pressure

Standard Equipment:
Operating instructions & service manual
Torque Reaction Mounting Plate (75 series)

Optional Equipment:
Additional accessories: Page 36
Safety Lever: 201638

Model Number
Max. Torque

Square
Drive

Free
Speed

Length Weight Head Height
Side to
Center

Air Consumption

Air Inlet
NPT

Min.
Hose
I.D.

SCFM
ft.-lbs. Nm in. RPM in. mm lbs. kg in. mm in. mm

19 Series – Reversible – Stall

19RAS03AM2 2.3 3.2 1/4 1700 11.4 290 1.3 0.6 1.06 27 0.36 9 1/8” 3/16” 11

19RAS04AH2 2.6* 3.6* 1/4 1500 11.2 284 1.4 0.6 1.19 30 0.5 13 1/8” 3/16” 11

19RAS05AM2 3.8 5.2 1/4 850 10.6 269 1.2 0.5 1.06 27 0.36 9 1/8” 3/16” 11

19RAS06AH3 4.6 6.2 3/8 880 11.0 279 1.3 0.6 1.19 30 0.5 13 1/8” 3/16” 11

45 Series – Reversible – Stall

45RNB-4T-4 46 62 1/2 310 15.1 384 5.5 2.5 2.0 50 0.9 22 3/8” 3/8” 33

45RNB-3P-4 58 79 1/2 250 15.0 381 5.1 2.3 1.6 41 0.7 18 3/8” 3/8” 33

45RNB-3T-4 69 94 1/2 210 15.1 384 5.5 2.5 2.0 50 0.9 22 3/8” 3/8” 33

45RNB-2T-4 92 125 1/2 160 15.1 384 5.5 2.5 2.0 50 0.9 22 3/8” 3/8” 33

24, 34, 55 & 75 Series – Reversible – Stall

34RAS11AL3 8.1 11 3/8 1675 12.0 305 2.1 1.0 1.1 28 0.5 12 3/8” 5/16” 34

24RAS13AM3 9.6 13 3/8 1200 11.7 297 2.2 1.0 1.2 30 0.5 13 3/8” 5/16” 24

34RAS28AH3 20 28 3/8 710 12.9 328 2.6 1.2 1.2 31 0.6 14 3/8” 5/16” 34

34RAS36AX3 26 36 3/8 545 13.0 330 2.8 1.3 1.4 35 0.7 17 3/8” 5/16” 34

55RNL-7T-4 41 56 1/2 490 16.1 410 6.1 2.8 2.0 50 0.9 22 1/2” 1/2” 55

55RNL-3T-4 100* 136* 1/2 195 16.8 425 6.5 2.9 2.0 50 0.9 22 1/2” 1/2” 55

55RNL-2T-4 130* 176* 1/2 145 16.8 425 6.5 2.9 2.0 50 0.9 22 1/2” 1/2” 55

75RNL-3V-4 155 210 1/2 190 19.4 492 11.4 5.2 2.5 64 1.1 28 1/2” 1/2” 70

75RNL-3X-6 245 330 3/4 120 20.1 511 13.1 6.0 2.8 70 1.4 37 1/2” 1/2” 70

75RNL-2X-6 325 440 3/4 90 20.1 511 13.1 6.0 2.8 70 1.4 37 1/2” 1/2” 70

* Maximum torque of tool exceeds the maximum
torque rating for the head, increased maintenance
should be expected when operated at the upper
torque capacity range.

General:
Tool performance rated at 90 psi (620kPa) air pressure.

Standard Equipment:
Operating instructions & service manual
Suspension bail (19 series)
Torque reaction mounting plate (75 series)

Optional Equipment:
19 Series: Non-Reverse Kit: 207030
 Overhose: 207019

 Quick Change and 1/4” magnetic hex
 outputs available on AH3 models only.
 Quick Change: Change AH3 to AHQ
 1/4” Magnetic Hex: Change AH3 to AHM
24/34 Series:Assembly wrench: 201898
 Non-reverse kit 204999
Additional accessories: Page 36

45, 55 & 75 Model Number Example

Torque Control

A – Clecomatic
– – Stall

Start Type

L – Lever
B – Button

Series
45, 55, 75

Nutrunner

Rotation

N-Non Reversible
R-Reversible

 55 R N A L - XX X - X

Sq. Drive

3 – 3/8”

4 – 1/2”

6 – 3/4”

Angle Head

P, T, V, X

Gear Train

2, 3, 4, 6, 7, 10

19, 24, & 34 Model Number Example

Torque Control

A – Clecomatic
S – Stall

Maximum Torque Nm

(Rounded to the nearest Nm)

Series
19, 24, 34

Tool Style

A – Right Angle

Rotation
R-Reversible

 24 R A S 23 A M 3

Square Drive

2 – 1/4” (AL only)

3 – 3/8”

4 – 1/2” (AZ only)

Angle Head Size

L – Light Duty
M – Medium Duty
H – Heavy Duty
X – Extra Heavy Duty
Z – Super Heavy Duty

Tool Termination

A Angle head

24

Smaller, Faster, Lighter

For high torque applications where a small tool is
necessary, for consistency in clamp load across
joint types or for simply eliminating the maintenance
needs of an angle tool, the Cleco 64 Series provides
the best solution for today’s heavy assembly
environment.

Benefits of a Swingbar Tool

A swingbar tool includes a reaction bar that freely
swings 360 .̊ This allows the reaction bar to be
moved to an appropriate bracing point without any
disassembly or repositioning of a spline. Once
positioned, the reaction bar absorbs the reaction
forces of the tool.

Selectork

Output torque from a stall tool is achieved by
adjusting the air pressure to the tool. If the tool is

moved from location to location or if other tools
requiring full line pressure use the same air line, the
tool will require a dedicated air pressure regulator.

The Cleco Selectork feature in the 64 Series tools is
a small pressure regulator that takes the place of the
standard air inlet bushing and eliminates the need
to have a separate pressure regulator installed in the
plant floor system. Because of the small size of the
Selectork there is a limited pressure adjustment range
of from 60 to 90 psi. To order this option on the
Cleco 64TTS Swingbar tools replace the “S” in the
model number with a “K” (64TTS….to a 64TTK….).

Selectork

Improved
Ergonomics
Comfort molded
handles and lighter
weights reduce
operator fatigue and
improve productivity

Reversible
A simple to use and convenient slide reverse lever improves productivity
by allowing for the loosening of fasteners without changing tools.

Improved
Ergonomics
Top and bottom
air inlets help
customize the 64
Series Reaction
Bar Nutrunners to
the operator’s work
area.

Ergonomics
Infinite-position reaction bar can
quickly be moved to an appropriate
brace point, eliminating reaction forces
of the rundown.

Selectork
for optimal in-tool
air pressure
regulation.

Swingbar Nutrunners

25

Speed and Torque Tests for the
Cleco 64 Series Swingbar Nutrunners

The goal of any fastening application is to maintain a
high degree of accuracy while minimizing the length of
time required to perform the rundown. The Cleco 64
Series Swingbar Nutrunners utilize a single powerful
motor that limits speed shifts and offers a fast and
accurate rundown regardless of joint type.

Competitive units with high RPM’s quickly drop their
speed at threshold resulting in an overall longer
rundown period. This gap is multiplied when prevailing
torque is present.

To read the graphs below, the orange line represents
the tool speed while the blue line represents the torque
generated throughout a rundown. Notice the correlation
between speed and torque and its overall effect on
rundown time.

The swingbar can instantly be positioned to absorb the torque
reaction of the tool while maintaining a comfortable position with
the trigger hand.

Random Comparison on 120˚ Joint

1.6 sec.

310 Nm

1.7 sec.

310 Nm

Cleco Competitive Twin Motor

Time – Seconds

T
o
rq

u
e
 –

 N
e
w

to
n
 M

e
te

rs

S
p
e
e
d
 –

 R
P

M

S
p
e
e
d
 –

 R
P

M

T
o
rq

u
e
 –

 N
e
w

to
n
 M

e
te

rs

Time – Seconds

Random Comparison on 720˚ Joint

4.2 sec.

306 Nm

6.0 sec.

312 Nm

Cleco Competitive Twin Motor

Time – Seconds

T
o
rq

u
e
 –

 N
e
w

to
n
 M

e
te

rs

S
p
e
e
d
 –

 R
P

M

S
p
e
e
d
 –

 R
P

M

T
o
rq

u
e
 –

 N
e
w

to
n
 M

e
te

rs

Time – Seconds

Again the free speed of the Cleco tool is slower, however with its faster tightening speed the overall time is almost 2 seconds faster.

26

64TTS640D8

45RNAB-4-3

Selectork 64TTK34D4

45 Series Inline

Torque Range:

 14 - 62 Nm 10 - 46 Ft. Lbs.

■ Button start

■ Twist ring reverse

55 Series Inline

Torque Range:

 27 - 91 Nm 20 - 67 Ft. Lbs.

■ Lever start

■ Twist ring reverse

64 Series Pistol

Torque Range:

 34 - 3850 Nm 25 - 2837 Ft. Lbs.

■ Trigger start

■ Sliding knob reverse

■ Swingbar

Selectork 64 Series

Torque Range:
 26 - 3850 Nm 19 - 2837 Ft. Lbs.

■ Pistol grip

■ Reversible

■ Swingbar

■ Selectork adjustment allows air
 pressure regulation at the tool for
 individual performance from a
 common air line

55RNAL-4-4

45 & 55 Model Number Example

Torque Control

A – Clecomatic
– – Stall

Start Type

L – Lever
B – Button

Series
45, 55

Nutrunner

Rotation

N-Non Reversible
R-Reversible

 55 R N A L - X - X

Sq. Drive

3 – 3/8”

4 – 1/2”

Gear Train

2, 3, 4, 6
Maximum Torque (Nm)

Output Drive

4 – 1/2” 8 – 1”

6 – 3/4” 12 – 1 1/2”

Series

64

Tool Style

T – T-Handle
Pistol

 64 T T S XX D X

Tool Type

T – “T” Handle Pistol
Options

S – Stall
K – Selectork

Tool Termination

D – Direct Drive

64 Model Number Example

Reaction Bar & Swingbar Nutrunners

27

Model Number
Torque Range Drive

Size

Free
Speed

Length Weight*
Air Consumption

Air Inlet
NPT

Min. Hose
I.D.

SCFM
ft.-lbs. Nm RPM in. mm lbs. kg

45 Series – Inline – Clecomatic – Button Start – Twist Ring Reverse
45RNAB-6-3 10 - 16 14 - 22 3/8 740 14.5 368 5.4 2.4 3/8” 3/8” 33

45RNAB-4-3 14 - 22 19 - 30 3/8 560 14.5 368 5.4 2.4 3/8” 3/8” 33

45RNAB-3-3 18 - 33 24 - 45 3/8 370 14.5 368 5.4 2.4 3/8” 3/8” 33

45RNAB-2-4 23 - 46 31 - 62 1/2 270 14.5 368 5.4 2.4 3/8” 3/8” 33

55 Series – Inline – Clecomatic – Lever Start – Twist Ring Reverse
55RNAL-4-4 20 - 34 27 - 46 1/2 560 16.1 410 6.5 3.0 1/2” 1/2” 55

55RNAL-3-4 25 - 51 34 - 69 1/2 370 16.1 410 6.5 3.0 1/2” 1/2” 55

55RNAL-2-4 30 - 67 46 - 91 1/2 270 16.1 410 6.5 3.0 1/2” 1/2” 55

* Weight without reaction bar.
General:
Tool performance rated at 90 psi (620kPa) air pressure

Standard Equipment:
Operating instructions & service manual
Aluminum Torque Reaction Bar

Optional Equipment:
Steel Torque Reaction Bar: 869770
Additional accessories: Page 36

Model Number
Torque Range Drive

Size

Free
Speed

Length Weight*
Air Consumption

Non-Selectork Selectork
Air

Inlet
NPT

Min.
Hose I.D.

SCFM
ft.-lbs. Nm RPM in. mm lbs. kg

Pistol – Trigger Start – Reversible
64TTS34D4 64TTK34D4 19 - 25 26 - 34 1/2" 725 11.5 290.8 6.3 2.9 3/8” 1/2” 60

64TTS44D4 64TTK44D4 24 - 32 33 - 44 1/2" 570 11.5 290.8 6.3 2.9 3/8” 1/2” 60

64TTS55D4 64TTK55D4 30 - 41 41 - 55 1/2" 445 11.5 290.8 6.3 2.9 3/8” 1/2” 60

64TTS75D4 64TTK75D4 41 - 55 56 - 75 1/2" 340 11.5 290.8 6.3 2.9 3/8” 1/2” 60

64TTS90D4 64TTK90D4 50 - 66 68 - 90 1/2" 270 11.5 290.8 6.3 2.9 3/8” 1/2” 60

64TTS110D4 64TTK110D4 61 - 81 83 - 110 1/2" 225 11.5 290.8 6.3 2.9 3/8” 1/2” 60

64TTS125D4 64TTK125D4 69 - 92 94 - 125 1/2" 200 11.5 290.8 6.3 2.9 3/8” 1/2” 60

64TTS140D4 64TTK140D4 77 - 103 105 - 140 1/2" 180 11.5 290.8 6.3 2.9 3/8” 1/2” 60

64TTS150D6 64TTK150D6 83 - 111 113 - 150 3/4" 160 12.5 316.2 8.2 3.7 3/8” 1/2” 60

64TTS175D6 64TTK175D6 97 - 129 131 - 175 3/4" 135 12.5 316.2 8.2 3.7 3/8” 1/2” 60

64TTS205D6 64TTK205D6 113 - 151 154 - 205 3/4" 115 12.5 316.2 8.2 3.7 3/8” 1/2” 60

64TTS255D6 64TTK255D6 141 - 188 191 - 255 3/4" 95 12.5 316.2 8.2 3.7 3/8” 1/2” 60

64TTS345D6 64TTK345D6 191 - 254 259 - 345 3/4" 70 12.5 316.2 8.2 3.7 3/8” 1/2” 60

64TTS425D6 64TTK425D6 235 - 313 319 - 425 3/4" 55 12.5 316.2 8.2 3.7 3/8” 1/2” 60

64TTS570D6 64TTK570D6 315 - 420 428 - 570 3/4" 42 13.0 328.9 8.6 3.9 3/8” 1/2” 60

64TTS640D8 64TTK640D8 354 - 472 480 - 640 1" 32 15.9 404.1 14.5 6.6 3/8” 1/2” 60

64TTS750D8 64TTK750D8 415 - 553 563 - 750 1" 27 15.9 404.1 14.5 6.6 3/8” 1/2” 60

64TTS930D8 64TTK930D8 514 - 686 698 - 930 1" 22 15.9 404.1 14.5 6.6 3/8” 1/2” 60

64TTS1260D8 64TTK1260D8 697 - 929 945 - 1260 1" 16 15.9 404.1 14.5 6.6 3/8” 1/2” 60

64TTS1475D8 64TTK1475D8 816 - 1088 1106 - 1475 1" 14 15.9 404.1 14.5 6.6 3/8” 1/2” 60

64TTS1820D8 64TTK1820D8 1007 - 1342 1365 - 1820 1" 11 15.9 404.1 14.5 6.6 3/8” 1/2” 60

64TTS1985D8 64TTK1985D8 1098 - 1464 1489 - 1985 1" 10 15.9 404.1 14.5 6.6 3/8” 1/2” 60

64TTS3850D12 64TTK3850D12 2128 - 2837 2888 - 3850 1 1/2" 5 21.5 546.1 32.2 14.6 3/8” 1/2” 60

* Weight without reaction bar.

General:
Tool performance rated at 90 psi (620kPa) air pressure.

Standard Equipment:
Operating instructions & service manual
Aluminum Torque Reaction Bar
Steel Torque Reaction Bar (tools rated above 50 ft. lbs.)
Slave Square Drive (64TTS3850D12 & 64TTK3850D12)

Optional Equipment:
Steel Torque Reaction Bar: 64......D4 series: 48047128
Additional accessories: Page 36

28

X Dimension For Flush Socket
Head Inches Millimeters Socket Size Range

F1 1.54 39 8–15mm

F2 1.69 43 10–15mm

F3 2.32 59 13–21mm

NOTE: Models listed are examples. Use chart on bottom of facing page for specific model required but not listed.

34 Series

Torque Range:
 5 – 103 Nm 4 – 76 Ft. Lbs

■ External torque adjustment

 (Clecomatic models)

■ Indexable anglehead

■ One torque spring to meet specified range

■ Oilless blades

■ Reversible

34RAAF2

34RAAF1

34RAAF3

Model Number
Free

Speed
Torque Length Weight

Anglehead Air Consumption

Height Side to Center Air Inlet
NPT

Min.
Hose I.D.

SCFM
RPM ft.-lbs. Nm in. mm lbs. kg in. mm in. mm

Clecomatic - Lever Start - Reversible

34RAA09F1 1825 4-7 5-9 17.0 432 3.7 1.7 1.54 39 0.55 14 3/8” 5/16” 34

34RAA16F1 1055 7-12 9-16 17.0 432 3.7 1.7 1.54 39 0.55 14 3/8” 5/16” 34

34RAA28F1 645 10-20* 14-28* 17.8 452 3.9 1.8 1.54 39 0.55 14 3/8” 5/16” 34

34RAA33F2 540 12-24 17-33 18.8 478 4.7 2.1 1.69 43 0.67 17 3/8” 5/16” 34

34RAA47F2 380 17-35 24-47 19.0 483 5.1 2.3 1.69 43 0.67 17 3/8” 5/16” 34

34RAA53F2 265 17-39 24-53 19.0 483 5.1 2.3 1.69 43 0.67 17 3/8” 5/16” 34

34RAA67F3 265 24-49 33-67 20.5 521 5.8 2.6 2.32 59 0.87 22 3/8” 5/16” 34

34RAA94F3 185 35-69 47-94 20.5 521 5.8 2.6 2.32 59 0.87 22 3/8” 5/16” 34

Stall - Lever Start - Reversible

34RAS10F1 1825 7 10 17.0 432 3.4 1.5 1.54 39 0.55 14 3/8” 5/16” 34

34RAS18F1 1055 13 18 17.0 432 3.4 1.5 1.54 39 0.55 14 3/8” 5/16” 34

34RAS30F1 645 22* 30* 17.8 452 3.5 1.6 1.54 39 0.55 14 3/8” 5/16” 34

34RAS40F2 480 29 40 19.0 483 4.4 2.0 1.69 43 0.67 17 3/8” 5/16” 34

34RAS52F2 380 38 52 19.0 483 4.4 2.0 1.69 43 0.67 17 3/8” 5/16” 34

34RAS58F3 335 43 58 20.5 521 5.5 2.5 2.32 59 0.87 22 3/8” 5/16” 34

34RAS73F3 265 54 73 20.5 521 5.5 2.5 2.32 59 0.87 22 3/8” 5/16” 34

34RAS103F3 185 76 103 20.5 521 5.5 2.5 2.32 59 0.87 22 3/8” 5/16” 34

* Maximum torque of tool exceeds the maximum
torque rating for the head, high maintenance should
be expected when operated at the upper torque
capacity range.

General:
Tool performance rated at 90 psi (620kPa) air pressure.

Standard Equipment:
Operating instructions & service manual
Suspension bail
Exhaust Overhose
Clutch adjustment tool (Clecomatic tools)
Mounting plate (F3 tools)

Optional Equipment:
Assembly wrench: 201898
Torque signal kit: 301937PT
Non-reversible kit: 204999
Mounting plates: F1 tools 57217101 57218103
 F2 tools 43287131
Additional accessories: Page 36

Flush Socket Nutrunners
Clecomatic Clutch & StallStall

29

Standard right angle head with square drive and separate socket
will not fit on tight clearance applications. The overall head height
is greater than the available clearance.

Tight clearance applications, once only accessible by the
use of hand tools or crowfoot attachments, can now be
tightened by the family of Cleco Flush Socket Pneumatic
Tools at a speed that maximizes productivity. Tools
equipped with a Clecomatic clutch assure good torque
repeatability.

Socket within the
right angle head.

Flush socket tools have plenty of clearance to fit on the same
application. Clecomatic flush socket tools tighten with much
higher accuracy than tools with crowfoot attachment. The overall
head height is less than the available clearance.

Overall Head Height

Overall Head Height

Available clearance

 FS 1 MG 0 0

Base Tool Socket No. (ordered with base tool)

Control

A – Clutch
S – Stall

Maximum Torque Output

F1 Clutch: 9, 16, 28 Nm
 Stall: 10, 18, 30 Nm

F2 Clutch: 33, 47, 53 Nm
 Stall: 40, 52 Nm

F3 Clutch: 67, 94 Nm
 Stall: 58, 73, 103 Nm

Motor

Tool Style

A – Angle

Reversible

 34 R A A 16 F1

Output Type

1–Thru Hex 2–Magnetic

Extension Length

0 – Flush 2 – 1/4” 4 – 1/2” 6 – 3/4”

Socket Type

FS – Flush

Flush Socket Head

F1 Head: 8–15 mm socket capacity
F2 Head: 10–15 mm socket capacity
F3 Head: 13–21 mm socket capacity

Socket Sizes

EC – 3/8” MA – 7mm
ED – 7/16” MB – 8mm
EE – 1/2” MC – 9mm
EF – 9/16” MD – 10mm
 ME – 11mm
 MF – 12mm
 MG – 13mm
 MH – 14mm
 MI – 15mm
 MM – 19mm

Flush Socket Head

1 – F1 Head
2 – F2 Head
3 – F3 Head

Note: When ordering, specify the base tool and order the socket separately.
The socket will be installed in the tool before shipment.

Model Number Example

Available clearance

30

34RCA30D3MB01

34 Series

Torque Range:
 14 – 30 Nm 10 – 22 Ft. Lbs

■ External torque adjustment

 (Clecomatic models)

■ Indexable anglehead

■ One torque spring to meet specified range

■ Oilless blades

■ Reversible

34RCA30D1MG01

Model Number Free Speed Torque Range Socket Size Length Weight Air Consumption

15 Degree Head 30 Degree Head RPM ft.-lbs. Nm in. mm in. mm lbs. kg NPT I.D. SCFM

Clecomatic - Lever Start - Reversible
34RCA30D1 34RCA30D3 425 11-22 15-30 5/16 8 20.0 507 4.7 2.2 3/8” 5/16” 34

Stall - Lever Start - Reversible
34RCS29D1 34RCS29D3 490 21 29 5/16 8 19.6 497 4.5 2.1 3/8” 5/16” 34

NOTE: Models listed are examples. Use chart on bottom of facing page for specific model required but not listed.

General:
Tool performance rated at 90 psi (620kPa) air pressure.

Standard Equipment:
Operating instructions & service manual
Suspension bail
Exhaust Overhose
Clutch adjustment tool (Clecomatic tools)

Extra Equipment:
Specify socket from page 31

Optional Equipment:
Assembly wrench: 201898
Torque signal kit: 301937PT
Non-reversible kit: 204999

Additional accessories: Page 36

Crowfoot Nutrunners
Clecomatic Clutch & Stall

31

30° Head
Part Number: 301072
Maximum Recommended

Torque: 22 ft. lbs. (30 Nm)

Standard Length Socket

Model Number Example

Control

A – Clecomatic
S – Stall

Tool Termination

D1 15° Head
D3 30° Head

Motor
34

Tool Style
C – Crowfoot

Rotation
R – Reversible

Extension Length

0 – Flush 4 – 1/2” 6 – 3/4”

Max Output Torque

Clecomatic: 30
Stall: 14, 29

Base Tool Socket No. (ordered with base tool)

 34 R C A 30 D1 CS XX X X

Crowfoot
Socket

Sockets

Flush 1/2” Extended 3/4” Extended

EA – 1/4” MD – 10mm EB – 5/16” EE – 1/2”
EC – 3/8” ME – 11mm EC – 3/8” MG – 13mm
ED – 7/16” MF – 12mm ED – 7/16” MH – 14mm
EE – 1/2” MG – 13mm EE – 1/2”
EF – 9/16” MH – 14mm EF – 9/16”
MB – 8mm MI – 15mm MB – 8mm
EH – 11/16” MD – 10mm
 ME – 11mm
 MF – 12mm
 MG – 13mm

Output Type

1 – Thru Hex

15° Head
Part Number: 301071
Maximum Recommended

Torque: 22 ft. lbs. (30 Nm)

Standard Length Socket

32

Hold Size

Output Drive Size

34RAA67

34 Series

Torque Range:
 24 – 103 Nm 17 – 76 Ft. Lbs

■ External torque adjustment

 (Clecomatic models)

■ Indexable anglehead

■ One torque spring to meet specified range

■ 1” retraction of hold spindle

■ Oilless blades

■ Reversible

Model Number Hold Size

Free

Speed
Torque Length Weight

Anglehead Air Consumption

Height Side to Center
NPT

Hose
I.D.

SCFM
RPM ft.-lbs. Nm in. mm lbs. kg in. mm in. mm

Clecomatic - Lever Start - Reversible
34RAA53H3 5mm Female Hex 335 17-39 24-53 20.7 526 8.0 3.5 2.4 61 1.06 27 3/8” 5/16” 34

34RAA67H3 7mm Female Hex 265 24-49 33-67 20.7 526 8.0 3.5 2.4 61 1.06 27 3/8” 5/16” 34

34RAA94H3 8mm Female Hex 185 35-69 47-94 20.7 526 8.0 3.5 2.4 61 1.06 27 3/8” 5/16” 34

Stall - Lever Start - Reversible
34RAS58H3 5mm Female Hex 335 43 58 20.7 526 7.7 3.5 2.4 61 1.06 27 3/8” 5/16” 34

34RAS73H3 T30 Torx 265 54 73 20.7 526 7.7 3.5 2.4 61 1.06 27 3/8” 5/16” 34

34RAS103H3 10mm Female Hex 185 76 103 20.7 526 7.7 3.5 2.4 61 1.06 27 3/8” 5/16” 34

NOTE: Models listed are examples. Use chart on bottom of facing page for specific model required but not listed.

General:
Tool performance rated at 90 psi (620kPa) air pressure.

Standard Equipment:
Operating instructions & service manual
Suspension bail
Exhaust Overhose
Clutch adjustment tool (Clecomatic tools)
Mounting Plate

Optional Equipment:
Assembly wrench: 201898
Torque signal kit: 301937PT
Non-reversible kit: 204999

Additional accessories: Page 36

Hold & Drive Nutrunners
Clecomatic Clutch & Stall

33

“Hold & Drive” bolts are
used with these tools in
automotive and truck frame
applications. They reduce
assembly handling to one
person working from one side
of the workpiece. The bolt is
held stationary by the tool
while the nut is tightened
from the same side.

Hold & Drive tool approaches the application.

Hold socket fits over bolt and prevents it from rotating.

Tool is pushed down and started until drive socket
engages and tightens nut.

Note: When ordering, specify the base tool and order the socket separately. The socket will be installed in the tool before shipment.

Drive Socket Hold Socket

 H3 ML O M6 B

Base Tool

Control

A – Clutch
S – Stall

Maximum Torque Output

Clutch: 53, 67, 94 Nm
Stall: 58, 73, 103 Nm

Motor

Tool Style

A – Angle

Reversible

 34 R A A 53 H

Oval Length (for oval only)

(Example: For a 6mm x 8mm oval, this dimension

would be MB, but drop the “M” as in M6B.)

Tool Termination

H – Hold & Drive

Model Number Example

Retainer Shaft Length

3 – 3 1/2”
4 – 4”
5 – 5 3/8”
6 – 5 7/8”
9 – 9”

Hold Socket Style

F – Female Hex T – Torx
M – Male Hex O – Female oval

Hold Socket (dimension across flats, oval also)

EA – 1/4” M6 – 6mm MH – 14mm
EB – 5/16” MA – 7mm 15 – T15
EC – 3/8” MB – 8mm 20 – T20
ED – 7/16” MC – 9mm 25 – T25
EE – 1/2” MD – 10mm 30 – T30
EF – 9/16” ME – 11mm 40 – T40
EG – 5/8” MF – 12mm 45 – T45
M5 – 5mm MG – 13mm

(Example: On a 6mm x 8mm oval, this dimension would be M6.)

Drive Socket Size

EE – 1/2” EK – 7/8” EQ – 1 1/4” ML – 18mm MR – 24mm
EF – 9/16” EL – 15/16” MG – 13mm MM – 19mm MS – 25mm
EG – 5/8” EM – 1” MH – 14mm MN – 20mm MT – 26mm
EH – 11/16” EN – 1 1/16” MI – 15mm MO – 21mm MU – 27mm
EI – 3/4” EO – 1 1/8” MJ – 16mm MP – 22mm XX – Special
EJ – 13/16” EP – 1 3/16” MK – 17mm MQ – 23mm

34

Termination

“B”

T2, T3 & T4 Head Height

“A”

2.63” (67 mm)
1.56" (40 mm)

T2 Head T3 Head

1.44” (37 mm)

“A”
“C”

“D”

T4 Head

1.94” (49 mm)

“A”

“C”

“D”

“C”

“D”

24 Series (T2)

24 Series

Torque Range:
 14 - 40 Nm
 19 - 54 Ft. Lbs

■ One hand, two position throttle

■ External torque adjustment

■ Auto alignment socket

24 Series (T3)

24 Series (T4)

NOTE: Models listed are examples. Use chart on bottom of facing page for specific model required but not listed.

Model Number

Free
Speed

Torque Range
Weight Length Socket Size “A” “B” “C”* “D”

Ft. Lbs. Nm

RPM Min - Max Min - Max lbs. kg in. mm in. mm in. mm in. mm in. mm in. mm

Power Unit Only
24RTA12 670 3.6 - 8.9 5 - 12 2.7 1.2 12 305 NA NA NA NA NA NA NA NA NA NA

Self Aligning
24RTA20T2 240 10.4 - 14.7 14 - 20 4.3 2.0 16.8 426 7/16 — 1.42 36 0.55 14 0.28 7.0 0.53 13.5

24RTA30T3 175 14.7 - 22.1 20 - 30 4.5 2.0 16.7 426 9/16 — 1.65 42 0.59 15 0.47 11.9 0.73 18.5

24RTA40T4 130 19.2 - 29.5 26 - 40 5.1 2.3 17.7 449 7/8 — 2.36 60 0.59 15 0.67 17.0 0.93 23.5

* Varies by socket dimension.

General:

Air Inlet: 1/4” NPT
Tool performance rated at 90 psi (620kPa) air pressure.

Extra Equipment:

Specify socket from page 35

Optional Equipment:

Torque signal kit: 301937PT (see page 39)

24 Series Power Unit

With Auto Alignment

Tube Nut Wrenches
Clecomatic Clutch

35

Auto Alignment Head

Tube and hose applications, once only accessible by the use of

hand tools, can now be tightened by the Cleco family of Tube

Nut Wrenches at a speed that maximizes productivity.

Torque repeatability is assured by the proven Clecomatic clutch

and low inertia motor. These models use a single lever for the

tightening of the fastener and the return of the socket to the

open position. The flexibility coupled with the proven capabilities

greatly increases the productivity rate of the assembly line.

Make sure that the socket is set to the open
position. If not, push the throttle lever down
half way to release the socket back to the
open position.

Slide the tool on the fastener and push the
throttle lever down fully to run the fastener
down.

To free the tool, slide the tool off the
tightened fastener and operate the throttle
lever halfway to release the socket back to
the open position.

Off

Socket Return

Forward

Torque Control

A – Clecomatic Clutch

Extension Length

0 Flush 4 1/2”

2 1/4” 6 3/4”

Motor

24

Tool Type

T – Tube Nut

Tool Style

R – Reversing
mechanism for
socket orientation

 24 R T A 20 T2

Socket Sizes

EA – 1/4” M5 – 5mm MK – 17mm
EC – 3/8” M6 – 6mm ML – 18mm
ED – 7/16” MA – 7mm MM – 19mm
EE – 1/2” MB – 8mm MN – 20mm
EF – 9/16” MD – 10mm MO – 21mm
EH – 11/16” ME – 11mm MP – 22mm
EJ – 13/16” MF – 12mm MQ – 23mm
EK – 7/8” MG – 13mm MR – 24mm
EL – 15/16” MH – 14mm MS – 25mm
EM – 1” MI – 15mm MT – 26mm
EO – 1 1/8” MJ – 16mm (5/8”) MU – 27mm (1 1/16”)

Maximum Hex Socket Sizes

MG, 1/2” T2 Head Type
MM, 3/4” T3 Head Type
MU, 1 1/16” T4 Head Type
00, ## (specials) T3 Head Type

Max Torque (Nm)

T2 - 20 Nm
T3 - 30 Nm
T4 - 40 Nm

Base Tool

Model Number Example

 KS2 ED 0 0

Socket (Order Separately)

Head Size

T2 - 20 Nm Max.
T3 - 30 Nm Max.
T4 - 40 Nm Max.

Output Type

0 Partial Thru Hex 2 Double Thru Hex
1 Thru Hex 3 Partial Thru Double Hex

Note: When ordering, specify the base tool and order the socket separately. The socket will be installed in the tool before shipment.

Head Type

KS2 - T2
KS3 - T3
KS4 - T4

36

201510

201034

201039

201012

Assembly Wrench
Part No.

201898 Two required

1
Extension

2 Extensions

3 Extensions

Part No. Description Used On

869770 Steel Bar 45, 55 series inline

48047128 Steel Bar 64...D4 series

46037081 Slave Square Drive 64...D4 series

46177030 Slave Square Drive 64...D6 series

46607058 Slave Square Drive 64...D8 series

Torque Reaction Bars & Slave Square Drives

Extension Kit (3.5”)
Part No. Used On

301081 34 series (37 Nm or higher)

301108 24/34 series (36 Nm or lower)

Anglehead Covers

Part No.
Used On

Tool Series Anglehead

205831 24/34 AH, AM

205833 24/34 AX

205834 24/34 AZ

205837 19 AH

205839 45/55 T

205835 45/55 P

205838 75 V

201900

Torque Signal Kit
Air signal to indicate clutch shut-off.

Part No. Used On

201900 24/34 Clecomatic (old style)

301937PT 24/34 Clecomatic (new style)

301106 14 Clecomatic

Suspension Bail

Part No. Used On

867711 8, 35, 45, 55 series

204987 24, 34 wire bail

867711

Swivel Suspension Bail

Part No. Used On

541715-5 24, 34 series

54397004 64...D4 series

46437006 64...D6 series

46607016 64...D8 series

46037036 64...D12 series

541715-5

Part No. Description Used On

201012 Torque reaction bracket 45, 55 series

201039 Fixed tooling bracket 45, 55 series

201510 Torque reaction bracket 75 series

201034 Torque reaction bracket 75 series (standard)

Mounting Brackets (right angle tools)

Nutrunner Accessories

550006

Joint Simulator

Description
Torque Range Width Height Length Part

No.ft.-lbs. Nm in. mm in. mm in. mm

Joint Simulator 220-12 300-15 10.4 264 16 406 26 667 550006

37

The TVP-100 Series Torque Verifier
provides low-cost assembly assurance
for pneumatic screwdrivers, nutrunners
and pulse tools.

The Cleco TVP-100 verifier improves your assembly
process by eliminating operator error caused by early
trigger release, fastener cross-threading or re-hits.

The TVP-100 is designed for use with pneumatic
clutch screwdrivers/nutrunners and Cleco shut-off
pulse tools equipped with torque signal kits.

The TVP-100 provides visual and audio feedback

for both individual fastener and batch parameters,
assuring that every fastener has been rundown to the
capability of the tool.

Based on existing Cleco TME controller technology,
the TVP-100 navigational screen allows for simple
set-up and operation.

The TVP-100 works by reading the signature of a
ported pneumatic assembly tool through its fastening
cycle. Any deviation from the normal signature
caused by re-hits, cross threads, early trigger release
or a number of variables will elicit a NOK visual and
audio signal from the verifier, notifying the operator
of an error. Whereas a Cleco DC controller controls
the tool and the fastening process, the TVP-100 is a
cost-effective way of verifying torque by following the
torque signature of a tool.

Highly visible indicators
(Cycle Accept, Batch Accept, and Reject)

Input/Output
connector for line
process interface.

Air Pressure
Transducer
Connection

Power entry
module with
spare fuse.

Easy-to-read
menu driven

display for ease
of setup and

analysis.

Accessories
Cleco TVP-100 Series Torque Verifier

38

Features

■ Verifies fastener installation with
 OK/NOK audio and visual indicators

■ On screen verification of individual
 fastener assembly status with
 batch count

■ VGA screen displays graph for
 each rundown

■ Stores 1,000 rundowns

■ Sequencing capability

■ 8 parameter sets available for
 multiple applications

■ “Auto Cal” permits fast and easy tool
 set up for any joint type

■ Password protected

■ Multiple languages

TVP-100 Series Torque Verifiers

Model Number
Language

Weight Width Height Depth

115VAC* 230VAC* lbs. kg in. mm in. mm in. mm

TVP-110-15-U TVP-110-30-U English 6 2.72 8.75 222 9.13 232 4.13 105

TVP-110-15-D TVP-110-30-D German 6 2.72 8.75 222 9.13 232 4.13 105

TVP-110-15-S TVP-110-30-S Spanish 6 2.72 8.75 222 9.13 232 4.13 105

TVP-110-15-P TVP-110-30-P Portuguese 6 2.72 8.75 222 9.13 232 4.13 105

** 230V units are CE compliant.

All model numbers include power cable, air signal transducer, 25 foot cable to connect TVP to air signal transducer, and 8 foot air line to connect transducer to tool.
NOTE: Tool must be equipped with torque signal kit.

24 Volt Inputs/Outputs:

 Inputs: Up to 8 Applications Outputs: Cycle Accept
 Reset Batch Accept
 Suspend Reject

Accessories
Cleco TVP-100 Series Torque Verifier

39

25’ cable

Air Signal
Transducer

8’ Air Line

Power Cable

TVP-100

Accessories

Torque Signal Kits

Part No. Tool Used On

301106 19SCA & 19RAA series

302021PT 19TTA & 19PTA series

201900 24RAA and 34RAA (old style)

301937PT 24RAA and 34RAA (new style)

934918 PTH series pulse tools
(“C” & “D” vintage only)

Phoenix Connector

Part No. Description

542892 24 Volt Input/Output
Phoenix connector

939348 Strain relief for above
connector

Cables

Part No. Description

207237 115V Transducer and cable

207238 230V Transducer and cable

*115V and 230V transducer and cable
assemblies have different connectors at the
TVP end of the cable.

Accessories
Cleco TVP-100 Series Torque Verifier

40

Cam

Spring

Pawl

Push Rod

Cover Plate

Roller

Extensive variety of ratchet heads.

Miniature, bent left, bent right, extended, thin
and extra thin ratchet heads are just some
examples of the variety of heads available to
ensure that you can gain access to the hardest
to reach fasteners...even fasteners that can’t be
seen can be tightened with precision.

The correct torque to get the job done precisely.

Cleco 24 and 34 series ratchet wrenches are available in sizes up
to 50 Ft.Lbs. Several sizes of side plate widths and thicknesses are
available to provide a wide range of torques without sacrificing size
or durability

Success in simplicity.

By using a single direction stall motor the Cleco 24 and 34
series ratchet wrenches eliminate components that traditionally
add cost and decrease service life. With this tool you truly get
what you pay for. A very economical and dependable solution
for the hardest to reach fasteners. Need a reversible tool? No
problem, simply flip the tool over.

Full range of sockets.

Limited access applications come in all
different shapes and sizes. A full offering of
hex sockets, extended sockets and power
socket adapters in both inch and millimeter
sizes insure you will be able to get to a
variety of applications which were previously
impossible to reach.

Side Plate

Cleco Ratchet Wrenches.
For Applications That Are “Impossible” To Get To.

Ratchet Wrenches
Stall Type

41

Easy assembly/disassembly
with a standard spanner wrench.

Hardened steel bearing
plates resist wear and
assures longer life.

Improved motor for better performance.

Innovative low inertia motor design provides more usable power in a
smaller package size. The end result is a more ergonomic handle for a
more productive tool. The same successful motor is used on Cleco flush
socket, crowfoot, hold-and-drive and standard Clecomatic clutch shut-off
nutrunners.

Ergonomic grip for operator comfort.

Rubber coated motor housing helps isolate the
operator from temperature changes.

Gears that have stood up
to the test of time.

The key wear items in the ratchet head
(gears,cams, and push rods) have remained
unchanged from the previous H16 and H30
tools. Not only can you have confidence in
their durability, you won’t have the to buy new
replacement parts.

42

34NRS

24 & 34 Series

Torque Range:
 up to 68.3 Nm
 up to 50.4 Ft. Lbs

■ Stall type

■ Non-Reversible

24NRS

Cleco 24/34 Series Model Number Nomenclature

Tool Type

R – Lever throttle ratchet wrench

Tool Series

24
34

Tool Style

N – Non-reversible

 24 N R S XX H XX

Ratchet Head Size
(“A” dimension shown on next page)

12 16 25
13 18 29
15 20 37

Ratchet Head Style*

A – Minature Straight P – 20˚ Angled Right
H – Standard R – 20˚ Angled Left
K – Thin Q – 40˚ Angled Right
J – Extra Thin T – 40˚ Angled Left
L – 3” Extended

*For a complete list of attachments refer to Parts
Manual #PL17-RA

Torque Control

S – Stall

MaximumTorque

(rounded to the nearest Nm)

Ratchet Wrenches
Stall Type

43

Model Number

Free
Speed

Maximum
Torque

Maximum
Socket Size “A” “B” “C” Length Weight

RPM Ft. Lbs. Nm in. mm in. mm in. mm in. mm in. mm lbs. kg

24 Series

24NRS15A13 265 11.0 14.9 7/16 11 13/16 20.6 1/2 12.7 2.88 73.2 13.4 340 2.7 1.2

24NRS15A12 285 11.1 15.0 3/8 10 3/4 19.0 1/2 12.7 2.88 73.2 13.4 340 2.7 1.2

24NRS20H15 305 14.8 20.1 1/2 13 15/16 23.8 9/16 14.2 3.13 79.5 14.0 356 2.9 1.3

24NRS21H16 285 15.4 20.9 9/16 16 1 25.4 9/16 14.2 3.13 79.5 14.0 356 3.0 1.3

24NRS23A13 145 17.2 23.3 7/16 11 13/16 20.6 1/2 12.7 2.88 73.2 14.2 361 2.9 1.3

24NRS23H15 170 17.3 23.5 1/2 13 15/16 23.8 9/16 14.2 3.13 79.5 14.8 376 3.1 1.4

24NRS23H20 250 17.5 23.7 3/4 19 1 1/4 31.8 9/16 14.2 3.13 79.5 14.2 361 3.0 1.4

24NRS24H16 155 17.7 24.0 9/16 16 1 25.4 9/16 14.2 3.13 79.5 14.8 376 3.2 1.4

24NRS24H18 265 18.0 24.4 5/8 16 1 1/8 28.6 9/16 14.2 3.13 79.5 14.1 358 3.0 1.4

24NRS24A12 155 18.3 24.8 3/8 10 3/4 19.0 1/2 12.7 2.88 73.2 14.2 361 2.9 1.3

24NRS29H18 145 21.4 29.0 5/8 16 1 1/8 28.6 9/16 14.2 3.13 79.5 14.9 378 3.2 1.5

24NRS29H25 180 21.5 29.1 15/16 24 1 9/16 39.7 9/16 14.2 3.25 82.5 14.4 366 3.1 1.4

24NRS30H20 135 22.0 29.8 3/4 19 1 1/4 31.8 9/16 14.2 3.13 79.5 14.9 378 3.2 1.5

34 Series

34NRS29H15 255 21.6 29.3 1/2 13 15/16 23.8 9/16 14.2 3.13 79.5 16.0 406 3.7 1.7

34NRS31H16 240 22.9 31.0 9/16 16 1 25.4 9/16 14.2 3.13 79.5 16.0 406 3.7 1.7

34NRS35H20 210 25.9 35.1 3/4 19 1 1/4 31.8 9/16 14.2 3.13 79.5 16.2 411 3.7 1.7

34NRS36H18 225 26.7 36.2 5/8 16 1 1/8 28.6 9/16 14.2 3.13 79.5 16.1 409 3.7 1.7

34NRS36H15 155 26.8 36.3 1/2 13 15/16 23.8 9/16 14.2 3.13 79.5 16.8 427 3.9 1.8

34NRS38H16 145 28.1 38.1 9/16 16 1 25.4 9/16 14.2 3.13 79.5 16.8 427 3.9 1.8

34NRS42H25 150 30.9 41.9 15/16 24 1 9/16 39.7 9/16 14.2 3.25 82.5 16.4 417 3.8 1.7

34NRS46H20 125 33.9 46.0 3/4 19 1 1/4 31.8 9/16 14.2 3.13 79.5 17.0 432 4.0 1.8

34NRS46H18 135 34.1 46.2 5/8 16 1 1/8 28.6 9/16 14.2 3.13 79.5 16.9 429 4.0 1.8

34NRS48H29 140 35.1 47.6 1 1/8 29 1 13/16 46.0 5/8 15.9 3.50 88.9 16.9 429 4.0 1.8

34NRS52H25 90 38.4 52.1 15/16 24 1 9/16 39.7 9/16 14.2 3.25 82.5 17.2 437 4.1 1.8

34NRS53H37 120 38.9 52.7 1 5/8 41 2 11/32 59.5 5/8 15.9 3.75 95.3 17.3 439 4.4 2.0

34NRS63H29 85 46.7 63.3 1 1/8 29 1 13/16 46.0 5/8 15.9 3.50 88.9 17.7 450 4.2 1.9

34NRS68H37 70 50.4 68.3 1 5/8 41 2 11/32 59.5 5/8 15.9 3.75 95.3 18.1 460 4.6 2.1

General:
Air Inlet: 1/4” NPT
Tool performance rated at 90 psi (620kPa) air pressure.

Standard Equipment:
Suspension bail, hex socket

Socket Selection:
See pages 45-47

Minature
Straight

Standard
Straight

Thin &
Extra Thin 3” Extended

20˚
Angled Right

20˚
Angled Left

40˚
Angled Right,

Bent Right

40˚
Angled Left,

Bent Left

Other head types are available. Contact your Cooper Power Tools sales representative.

Standard Special Order

Ratchet Wrenches
Stall Type

44

60

H16, H30, 41 & 60 Series

Torque Range:
 up to 415 Nm
 up to 306 Ft. Lbs

■ Clutch activated air shut-off
 (H16, H30 & 60 series)
 Air shut-off (41 series)

■ Non-Reversible

General:
Air Inlet: 1/4” NPT (H16, H30),

3/8” NPT (41), 1/2” NPT (60)
Tool performance rated at 90 psi (620kPa) air pressure.

Standard Equipment:
H16, H30: Suspension bail, hex socket
41: Hex socket
60: Hex socket, reaction bar collar

(1/2” hex opening for reaction bar)

Socket Selection:
See pages 45-47

*WARNING: these terminations are not recommended
for applications over 50 Ft. Lbs. (68 Nm) torque.

Model Number

Free
Speed

Maximum
Torque

Maximum
Socket Size

“A” “B” “C” Weight Length

RPM Ft. Lbs. Nm in. mm in. mm in. mm in. mm lbs. kg in. mm

H16NDR09H15 130 10.0 13.5 1/2 13 15/16 23.8 9/16 14.2 3.13 79.5 4.3 2.0 18.9 480

H30NDR08H15 120 12.0 16.2 1/2 13 15/16 23.8 9/16 14.2 3.13 79.5 4.9 2.2 20.6 523

41NDR236H15 360 23.0 31.1 1/2 13 15/16 23.8 9/16 14.2 3.13 79.5 5.7 2.6 17.7 449

41NDR172H15 265 32.0 43.3 1/2 13 15/16 23.8 9/16 14.2 3.13 79.5 5.7 2.6 17.7 449

41NDR130H15 200 42.0 56.9 1/2 13 15/16 23.8 9/16 14.2 3.13 79.5 6.1 2.8 18.8 478

H30NDR08H16 110 13.0 17.6 5/8 16 1 25.4 9/16 14.2 3.13 79.5 4.9 2.2 20.6 523

41NDR236H16 335 25.0 33.8 5/8 16 1 25.4 9/16 14.2 3.13 79.5 5.7 2.6 17.7 449

41NDR172H16 245 34.0 46.0 5/8 16 1 25.4 9/16 14.2 3.13 79.5 5.7 2.6 17.7 449

41NDR130H16 185 45.0 60.9 5/8 16 1 25.4 9/16 14.2 3.13 79.5 6.1 2.8 18.8 478

H30NDR08H18 105 18.0 24.3 5/8 16 1 1/8 28.6 9/16 14.2 3.13 79.5 4.9 2.2 20.7 526

41NDR236H18 315 29.0 39.2 5/8 16 1 1/8 28.6 9/16 14.2 3.13 79.5 5.8 2.6 17.7 449

41NDR130H18 170 52.0* 70.4 5/8 16 1 1/8 28.6 9/16 14.2 3.13 79.5 6.1 2.8 18.8 478

H16NDR09H20 110 16.0 21.6 3/4 19 1 1/4 31.8 9/16 14.2 3.13 79.5 4.4 2.0 19.1 485

H30NDR08H20 100 19.0 25.7 3/4 19 1 1/4 31.8 9/16 14.2 3.13 79.5 4.9 2.2 20.8 528

41NDR172H20 215 42.0 56.9 3/4 19 1 1/4 31.8 9/16 14.2 3.13 79.5 5.8 2.6 17.7 449

41NDR130H20 160 56.0* 75.8 3/4 19 1 1/4 31.8 9/16 14.2 3.13 79.5 6.1 2.8 18.8 478

60NDR092HD24 95 122.0 165.3 3/4 19 1 1/2 38.1 7/8 22.4 6.19 157.2 16.9 7.7 27.4 697

H30NDR08H25 70 22.0 29.8 15/16 24 1 9/16 39.7 9/16 14.2 3.25 82.5 5.0 2.3 21.0 533

41NDR172H25 155 53.0* 71.8 15/16 24 1 9/16 39.7 9/16 14.2 3.25 82.5 5.8 2.6 17.8 452

41NDR130H25 115 70.0* 94.8 15/16 24 1 9/16 39.7 9/16 14.2 3.25 82.5 6.1 2.8 18.9 481

60NDR092HD40 60 212.0 287.2 1 1/2 38 2 1/2 63.5 7/8 22.4 6.69 169.9 17.2 7.8 28.4 722

60NDR092HD48 50 252.0 341.4 1 15/16 49 3 76.2 1 25.4 6.94 176.3 17.7 8.0 28.9 735

60NDR092HD56 40 306.0 415.0 2-3/8 60 3 1/2 88.9 1 25.4 7.25 184.2 18.0 8.2 29.5 749

H16 41

Ratchet Wrenches
Clutch Type

45

Standard Length
24, 34, H16, H30, 41 Series (No additional cost)

“A” “B”

“C”

Termination 12 13 15 16 18 20 25 29 37

“A” 3/4 13/16 15/16 1 1 1/8 1 1/4 1 9/16 1 13/16 2 11/32

“B” 1/2 1/2 9/16 9/16 9/16 9/16 9/16 5/8 5/8

“C” Hex* Socket Part Numbers

1/4” S.H. 28000 28020PT 28048 28075PT

1/4” D.H. 28001 28021PT 28051PT

9/32” S.H. 28012PT

5/16” S.H. 28002PT 28022 28040PT 28056 28101 28135

5/16” D.H. 28003 28023 28052PT 28078 28124PT 30434

11/32” S.H. 28004PT 28024PT 28074PT 28097PT 28102

11/32” D.H. 28005

3/8” S.H. 28006 28026PT 28041 28057PT 28094PT 28160PT

3/8” D.H. 28007PT 28027 28042PT 28058PT 28123 28166PT

7/16” S.H. 28009PT† 28029PT 28043PT 28060PT 28081PT 28105PT 28136PT 28192PT 30418PT

7/16” D.H. 28010† 28030 28044PT 28061PT 28082PT 28106PT 28137 30435PT

1/2” S.H. 28031PT† 28046PT 28063 28083PT 28108 28139 28170 30423

1/2” D.H. 28032† 28047 28064 28084PT 28109 28140PT

9/16” S.H. 28066 28087 28111 28141 28171 30432

9/16” D.H. 28067PT 28088 28112 28142PT 28189PT

5/8” S.H. 28069PT† 28090PT 28115 28144PT 28172

5/8” D.H. 28070† 28091 28116PT 28145 28190PT 30431PT

11/16” S.H. 28118PT 28146PT 28173 30433

11/16” D.H. 28119 28147

3/4” S.H. 28121 28148PT 28174 30429PT

3/4” D.H. 28122PT 28149PT 28191PT

13/16” S.H. 28150 28175

13/16” D.H. 28151PT

7/8” S.H. 28154 28176PT 30427PT

7/8” D.H. 28155PT 28177

15/16” S.H. 28156PT 28179 30430

15/16” D.H. 28157PT 28180PT 30434

1” S.H. 28181 30428PT

1” D.H. 28182PT

1-1/16” S.H. 28183PT 30436

1-1/16” D.H. 28184

1-1/8” S.H. 28185PT 30417PT

1-1/8” D.H. 28187

1-3/16” S.H. 30425PT

1-1/4” S.H. 30419PT

1-5/16” S.H. 30426

1-7/16” S.H. 30420

1-1/2” S.H. 30421

1-1/2” D.H. 30437

1-5/8” S.H. 30422PT

6 mm S.H. 28016PT 28033PT 28055PT

7 mm S.H. 28017PT 28034PT 530440 28126 28163

8 mm S.H. 28002PT 28022 28040PT 28056

8 mm D.H. 28003 28023 28078

9 mm S.H. 28071

9 mm D.H. 28037

10 mm S.H. 28008PT 28028 28054PT 28059PT 28093 28104PT 28164

11 mm S.H. 28009PT† 28029PT 28043PT 28060PT 28081PT 28136PT 530460

12 mm S.H. 28045 28062 28107 28138PT

13 mm S.H. 28036 28053 28077PT 28096PT 28125PT 28161PT 530461

14 mm S.H. 530441 28065PT 28086PT 28110PT 28159

15 mm S.H. 28068PT 28089 28113 28143 530462 532431

15 mm D.H. 28080PT 28095PT

16 mm S.H. 28100PT 28099 28167

17 mm S.H. 543126 28092PT 28117 28158 28193PT

18 mm S.H. 28120 28165PT 30439PT

19 mm S.H. 28121 28148PT 28174 30429PT

19 mm D.H. 28122PT 28149PT 28191PT

21 mm S.H. 28152

22 mm S.H. 28162

23 mm S.H. 28178PT

24 mm S.H. 28168

29 mm S.H. 28188PT
* S.H. = Single Hex; D.H. = Double Hex † FRAGILE: For light duty operations only.

Ratchet Wrenches
Hex Socket Selection Charts

46
* S.H. = Single Hex; D.H. = Double Hex † FRAGILE: For light duty operations only.

Standard Length
60 Series (No additional cost)

“A” “B”

“C”

Termination 24 32 40 48 56

“A” 1 1/2 2 2 1/2 3 3 1/2

“B” 7/8 7/8 7/8 1 1

“C” Hex* Socket Part Numbers

1/2” S.H. 29015 29053 29121

1/2” D.H. 29016

9/16” S.H. 29017

9/16” D.H. 29018

5/8” S.H. 29019 29035

5/8” D.H. 29020 29036

11/16” S.H. 29021 29037 507159

11/16” D.H. 29038

3/4” S.H. 29023 29039 507157 29115 523737

3/4” D.H. 29024 29040

13/16” S.H. 29041 29055

13/16” D.H. 29042

7/8” S.H. 29043 29057 29150

7/8” D.H. 29044 29058

15/16” S.H. 29045 29059 29111 29122

15/16” D.H. 29046 29060 29112

1” S.H. 29047 29061 29116 29147

1” D.H. 29048 29062

1 1/16” S.H. 29049 29063 29114 29146

1 1/16” D.H. 29050 29064

1 1/8” S.H. 29051† 29065 29090 29148

1 1/8” D.H. 29052† 29066 29091

1 3/16” S.H. 29075 29118 29153

1 1/4” S.H. 29067 29092 29149

1 1/4” D.H. 29068 29093

1 5/16” S.H. 29069 29094 523736

1 5/16” D.H. 29070 29095

1 3/8” S.H. 29117 29145

1 7/16” S.H. 29071 29096 29123

1 7/16” D.H. 29072

1 1/2” S.H. 29073 29098 29125

1 1/2” D.H. 29074

1 9/16” S.H. 29152

1 5/8” S.H. 29100 29127

1 5/8” D.H. 29101 29128

1 11/16” S.H. 29129

1 11/16” D.H. 29103

1 3/4” S.H. 29108

1 13/16” S.H. 29104 29131

1 13/16” D.H. 29132

1 7/8” S.H. 29106 29133

1 15/16” S.H. 29110†

2” S.H. 29135

2 1/16” S.H. 29137

2 1/16” D.H. 29138

2 3/16 S.H. 29139

2 1/4” S.H. 29141

2 3/8” S.H. 29143†

15 mm S.H. 29028 507135 507161

18 mm S.H. 29027

21 mm S.H. 29029 507136

22 mm S.H. 507134

24 mm S.H. 507132 507160 29119

26 mm S.H. 507133 507157

29 mm S.H. 507134

30 mm S.H. 507137 507162

36 mm S.H. 29079 523738

Power Socket Adapters
Adapts grooved sockets to square drive. Use with conventional
square drive socket. (additional cost)

Part Number Hex Size Square Drive Overall Length

A-312 3/8” 3/8” 0.94”

A-314 7/16” 3/8” 0.94”

A-514 7/16” 1/2” 1.09”

A-516 1/2” 1/2” 1.16”

A-518 9/16” 1/2” 1.16”

A-520 5/8” 1/2” 1.13”

A-524 3/4” 1/2” 1.13”

Extended Length
24, 34, H16, H30, 41 Series
(Additional cost. Provides CCW tightening.)

“A” “B”

“C”

Termination 12 13 15 16 18 20 25 29

“A” 3/4 13/16 15/16 1 1 1/8 1 1/4 1 9/16 1 13/16

“B” 1/2 1/2 9/16 9/16 9/16 9/16 9/16 5/8

“C” Hex* Ext. Socket Part Numbers

5/16” S.H. 1/2” 501060

3/8” S.H. 1/4” 20966

3/8” D.H. 1/4” 28652PT

7/16” S.H. 1/4” 28650PT

7/16” S.H. 1/2” 501056

1/2” S.H. 1/4” 28645PT

1/2” S.H. 1/2” 501059

1/2” S.H. 5/8” 501061

1/2” S.H. 3/4” 501054

9/16” S.H. 3/8” 501051

9/16” S.H. 1/2” 501053

9/16” S.H. 7/8” 28649PT

5/8” S.H. 3/8” 28648PT†

1 3/16” S.H. 3/4” 501062

13 mm S.H. 1/2” 501063

Double Extended
24, 34, H16, H30,
41 Series
(Additional cost)

Ter mination 12 13 15 16 18 20 29

“A” 3/4 13/16 15/16 1 1 1/8 1 1/4 1 13/16

“B” 1/2 1/2 9/16 9/16 9/16 9/16 5/8

“C” Hex* Ext. Socket Part Numbers

5/16” S.H. 1/4” 10642

5/16” D.H. 1/2” 501222

3/8” S.H. 3/8” 501225

7/16” S.H. 1/4” 18950

7/16” S.H. 1/2” 28787PT

1/2” D.H. 1/8” 28654

1/2” S.H. 1/4” 28663 28789

1/2” S.H. 7/16” 501221

1/2” D.H. 1/2” 28660PT

9/16” S.H. 1/8” 28659PT

9/16” D.H. 1/8' 28655PT

9/16” S.H. 1/4” 28656PT

9/16” D.H. 3/8” 28657PT

9/16” S.H. 1/2” 28791 501230

9/16” D.H. 1/2” 501231

11/16” S.H. 1/2” 28793

3/4” D.H. 3/8” 28797†

3/4” S.H. 3/4” 28661

13 mm S.H. 1/4” 501229 530024

13 mm S.H. 3/8” 501226

13 mm S.H. 1/2” 530741 530028

13 mm S.H. 3/4” 530742 531201

15 mm S.H. 1/4” 501227 530025 530002 501232

15 mm S.H. 3/8” 501228 530001 501233

15 mm S.H. 1/2” 530026 530003 501234

15 mm S.H. 3/4” 531200 530004

“A” “B”

“C”

Ratchet Wrenches
Hex Socket Selection Charts

47

Extended Length H16, H30, 41 Series
(Additional cost. Provides CW tightening.)

Termination 12 13 15 16 18 20 25 29

“A” 3/4 13/16 15/16 1 1 1/8 1 1/4 1 9/16 1 13/16

“B” 1/2 1/2 9/16 9/16 9/16 9/16 9/16 5/8

“C” Hex* Ext. Socket Part Numbers

1/4” S.H. 1/4” 28300PT

1/4” D.H. 3.8” 508406

1.4” D.H 1/2” 28314

5/16” S.H. 1/4” 28301 28331 28353PT

5/16” D.H. 1/4” 28316PT 28387PT

5/16” S.H. 3/8” 28302PT 28333 28338

5/16” D.H. 3/8” 28335 28352

5/16” S.H. 1/2” 28320PT 28350PT 516546

5/16” S.H. 3/4” 28392PT

5/16” S.H. 7/8” 28313PT

11/32” S.H. 1/4” 28303

11/32” S.H. 1/2” 28336PT

11/32” S.H. 3/4” 28304PT

3/8” D.H. 1/8” 28347PT 28384PT

3/8” S.H. 1/4” 28305PT 28323 28339PT 28354PT

3/8” D.H. 1/4” 28317 28386PT

3/8” S.H. 3/8” 28306 28324 28385PT 28407PT

3/8” S.H. 1/2” 28307 28355PT 28441PT

3/8” D.H. 1/2” 28308

3/8” S.H. 5/8” 28319

3/8” D.H. 5.8” 28325PT

3/8” S.H. 3/4” 28309PT 28356PT 28408PT

3/8” D.H. 3/4” 28389

3/8” S.H. 7/8” 28326

3/8” S.H. 1” 28340

3/8” D.H. 1” 28351

7/16” S.H. 1/8” 508399

7/16” S.H. 1/4” 28310PT† 28327 28341 28357 28439PT

7/16” D.H. 1/4” 28334PT 28342 28358

7/16” S.H. 3/8” 28311† 28328PT 28359 28409

7/16” S.H. 1/2” 28312PT 28329 28343PT 28360 28405 28410PT

7/16” S.H. 5/8” 28344PT

7/16” D.H. 5/8” 508397

7/16” S.H. 3/4” 28361PT 28411

7/16” S.H. 7/8” 28362PT

7/16” D.H. 1” 508398

1/2” S.H. 1/8” 508400 28363PT

1/2” D.H. 1/8” 508404

1/2” S.H. 1/4” 28345PT 28364PT 28406PT 28412PT

1/2” D.H. 1/4” 28348PT 28365

1/2” S.H. 3/8” 28330 28366PT 28413PT 28465PT 28469PT

1/2” S.H. 1/2” 28367PT 28402PT 28414PT 28478

1/2” D.H. 1/2” 28349PT 28368

1/2” S.H. 5/8” 28369PT 28401PT 28466PT

1/2” D.H. 5/8” 28346 28437

1/2” S.H. 3/4” 28370PT 28404PT 28415PT

1/2” S.H. 7/8” 28416PT

1/2” S.H. 1” 28371PT

9/16” S.H. 1/8” 28372PT

9/16” S.H. 1/4” 28373 28395PT 28418PT 28471PT

9/16” D.H. 1/4” 28374

9/16” S.H. 3/8” 28375PT† 28396PT

9/16” D.H. 3/8” 28376† 28440

9/16” S.H. 1/2” 28377† 28403 28419 28463PT

9/16” D.H. 1/2” 28378PT† 28420 517065

9/16” S.H. 5/8” 28379PT† 28397PT

9/16” S.H. 3/4” 28393PT† 28421 28468PT

9/16” D.H. 3/4” 28444PT 28464PT

9/16” S.H. 7/8” 28380PT†

9/16” D.H. 7/8” 516547

9/16” S.H. 1” 517061

5/8” S.H. 1/8” 28422

5/8” S.H. 1/4” 28381PT† 28452PT 28479PT

5/8” D.H. 1/4” 28423

5/8” S.H. 3/8” 28382PT†

5/8” S.H. 1/2” 28388PT† 28399PT 28424PT 28453PT

5/8” S.H. 5/8” 28454PT

5/8” S.H. 3/4” 28400PT 28426PT 28455

Grooved
24, 34, H16, H30, 41 Series
Use with Power Socket Adapters (Additional cost)

Termination 12 13 15 16 20 25 29

“A” 3/4 13/16 15/16 1 1 1/4 1 9/16 1 13/16

“B” 1/2 1/2 9/16 9/16 9/16 9/16 5/8

“C” Socket Part Numbers

1/4” 28741

5/16” 28740

3/8” 28739PT

7/16” 28742PT 504772 28745PT 28750 28751PT 25737

1/2” 28746 28748PT 28752PT 28766PT

9/16” 28753PT 28768PT

5/8” 28754PT

3/4” 28755 28767PT

Termination 12 13 15 16 18 20 25 29

“A” 3/4 13/16 15/16 1 1 1/8 1 1/4 1 9/16 1 13/16

“B” 1/2 1/2 9/16 9/16 9/16 9/16 9/16 5/8

“C” Hex* Ext. Socket Part Numbers

5/8” D.H. 1” 28428PT

11/16” S.H. 1/4” 28438PT

11/16” D.H. 1/4” 28430PT

11/16” S.H. 3/8” 28431PT 28456PT

11/16” S.H. 1/2” 28432PT 514830

11/16” S.H. 1” 517062

3/4” S.H. 1/4” 28433PT†

3/4” S.H. 3/8” 28458PT

3/4” S.H. 1/2” 28434PT

3/4” S.H. 3/4” 28435PT 28459 28476

3/4” S.H. 1” 28436 28470PT

7/8” S.H. 1/4” 517063

7/8” D.H. 5/8” 28461PT

7/8” S.H. 1” 28462PT

15/16” S.H. 1/2” 28474

1” S.H. 1/2” 28472PT

1-1/8” S.H. 1/2” 28477

6 MM S.H. 1/4” 530453

6 MM S.H. 1/2” 28321

7 MM S.H. 1/4” 530454 516554

7 MM S.H. 1/2” 28322 516553

8 MM S.H. 1/4” 530455 516558

8 MM S.H. 1/2” 530450 516555

10 MM S.H. 1/4” 530456 516559

10 MM S.H. 3/8” 533472 28390PT

10 MM S.H. 1/2” 530451 508405 516556

11 MM S.H. 1/4” 530457 530515

11 MM S.H. 1/2” 530452 516557

12 MM S.H. 1.2” 530520

13 MM S.H. 1/8” 28391PT

13 MM S.H. 1/4” 28394PT

13 MM S.H. 3/8” 525137

13 MM S.H. 1/2” 533471 516552

13 MM S.H. 1” 530519

14 MM S.H. 1/4” 530516 28449PT

14 MM S.H. 1/2” 28417PT 517070

15 MM S.H. 1/4” 530517 28450PT 517067

15 MM D.H. 1/4” 530518

15 MM S.H. 3/8” 28451PT

15 MM D.H. 3/8” 28630

15 MM S.H. 1/2” 516551 28447PT 517066

15 MM D.H. 1/2” 516550

15 MM S.H. 3/4” 28446PT

17 MM S.H. 1/4” 28448PT

17 MM S.H. 3/8” 517068 514831

17 MM S.H. 1/2” 28429PT 517060 514829

17 MM D.H. 1” 28445PT

18 MM S.H. 3/4” 543176 517069

“A” “B”

“C”

“A” “B”

“C”

* S.H. = Single Hex; D.H. = Double Hex † FRAGILE: For light duty operations only.

Ratchet Wrenches
Hex Socket Selection Charts

48

Unbeatable Performance

We are constantly improving our products to
guarantee you ideal productivity. The new Cleco
H-Series pulse tools combine legendary durability
with unmatched repeatability so that you will be
able to complete every joint quickly and reliably.

■ Broad Tool Selection

With a variety of shut-off and non-shut-off pulse tools
to choose from you are sure to find just the right
Cleco pulse tool for the job.

Pulse Nutrunners

Durable.
Economical.
Low Maintenance.

Efficient 3-Chamber Air Motor

■ Speed govenor

■ Reduces your tightening time with
 increased torque and a usable
 high-end dynamic.

■ Unique design reduces blade wear.

■ Less vibration for increased
 user comfort

■ Reduced air consumption

High Precision Shut-Off
mechanism ranges close to
the characteristics of
an electric tool at a
tolerance of +/- 10%
at Six Sigma.

Expansion chamber

Pulse Unit

3-Chamber Motor Housing

Reduced Tool Maintenance

■ New patented double chambered pulse
 unit with built-in automatic oil reserve

■ Up to 500,000 tightening cycles before
 the first service

Improved Tool End
with axial force protection

49

Easy Set-Up

■ Insert 2mm hex

 into rear port of tool

■ Positive stops in both

 directions to prevent
 loss and/or damage

TORQUE
(Nm)

M5

M6

M7

M8

M10

M12

M14

PULSE TOOL TORQUE RANGES

PISTOL INLINE

M16

7PTHH
7PHH

11PTHH
11PHH

20PTHH
20PHH

15STH 35PTHH
35PHH

55PTHH
55PHH

80PTHH
80PHH

120PTHH
120PHH

140PTH
140PH

160PTH
160PH

250PTH 400PTH
250PH 400PH

7STH 15STH 35STH110PTHH
110PHH

Ships Ready For Error Proofing

■ Works with existing TVP torque verifier

■ Located near air inlet to maximize ergonomics

Standard air signal indicating tool
shutoff for use with Cleco TVP Error
Proofing System.

Adjustable Motor Speed

■ Easily adjustable motor speed to insure
 accuracy on hard joints

■ Can be locked in place to
 prevent accidental adjustment

Low Noise Levels

Noise levels of these tools
are well below standard
air tools for an
operator-friendly
environment. There
is no loud metallic hammering
under load.

50

15STH

140PTHC25Q

C-Series PTHC & PTHFC

Torque Range: Bolt Size:
 100 - 400 Nm M12 – M20
 74 - 295 Ft. Lbs 1/2” – 3/4”

■ Hydraulic pulse shut-off

■ Motor govenor equipped

■ External torque adjustment

■ External speed control

■ Reversible

■ Oilless blades

■ Torque signal port

C-Series STHFC & STHF

Torque Range: Bolt Size:
 2.6 - 35 Nm M5 – M8
 1.9 - 26 Ft. Lbs #10 – 3/8”

■ Hydraulic pulse shut-off

■ Motor govenor equipped

■ External torque adjustment

■ External speed control

■ Reversible

■ Oilless blades

■ Torque signal port

35PTHH403

H-Series PTH

Torque Range: Bolt Size:
 4 - 120 Nm M5 – M12
 3.0 - 88.8 Ft. Lbs #10 – 1/2”

■ Inertia shut-off

■ Motor govenor equipped

■ External torque adjustment

■ External speed control

■ Torque signal port

■ Adjustable pulse unit volume
 simplifies maintenance

■ Market-leading repeatability

■ Reversible

■ Oilless blades

Model Number Nomenclature

Torque Control

(-) – Non-Shut-Off

T - Air Shut-Off

MaximumTorque Output

7 – 400 Nm

Tool Configuration

P – Pistol
S - Inline

 120 P T H H A XX Q

Output Termination

Q – Quick-change
2 - 1/4” Sq. Dr.
3 - 3/8” Sq. Dr.
4 - 1/2” Sq. Dr.
6 - 3/4” Sq. Dr.

Speed

40-4000 RPM

Air Feed

A – Top air feed

Torque Delivery

H – Hydraulic

Vintage

Pulse Nutrunners
Hydraulic Pulse Shut-Off & Non Shut-Off

51

55PTHH403

55PTHHA403

 Model Number Drive Type
Torque Range Free Speed Weight Air Consumption

NPT Hose I.D. SCFMFt.Lbs. Nm RPM lbs. kg

H-Series – Pistol Grip – Shut-Off Models

7PTHH352 1/4” Sq.Dr. 3.0-5.1 4-7 3500 1.74 0.79 1/4” 3/8” 7.06

7PTHH35Q 1/4” QC 3.0-5.1 4-7 3500 1.74 0.79 1/4” 3/8” 7.06

11PTHH352 1/4” Sq.Dr. 4.4-8.1 6-11 3500 1.81 0.82 1/4” 3/8” 7.06

11PTHH35Q 1/4” QC 4.4-8.1 6-11 3500 1.87 0.85 1/4” 3/8” 7.06

11PTHH353* 3/8” Sq.Dr. 4.4-8.1 6-11 3500 1.83 0.83 1/4” 3/8” 7.06

20PTHH40Q 1/4” QC 7.4-14.7 10-20 4000 1.92 0.87 1/4” 1/2” 8.7

20PTHH403* 3/8” Sq.Dr. 7.4-14.7 10-20 4000 1.90 0.86 1/4” 1/2” 8.7

35PTHH40Q 1/4” QC 14.8-25.8 20-35 4000 2.31 1.05 1/4” 1/2” 15.9

35PTHH403* 3/8” Sq.Dr. 14.8-25.8 20-35 4000 2.31 1.05 1/4” 3/8” 15.9

55PTHH403* 3/8” Sq.Dr. 22.1-40.5 30-55 4000 2.54 1.15 1/4” 3/8” 15.9

80PTHH35Q 7/16” QC 36.9-59.0 50-80 3500 3.20 1.45 1/4” 3/8” 19.4

80PTHH354 1/2” Sq.Dr. 36.9-59.0 50-80 3500 3.10 1.40 1/4” 3/8” 19.4

110PTHH30Q 7/16” QC 55.3-81.1 75-110 3000 3.75 1.70 3/8” 1/2" 19.4

120PTHH304 1/2” Sq.Dr. 55.3-88.8 75-120 3000 3.75 1.70 3/8” 1/2" 19.4

C-Series – Pistol Grip – Shut-Off Models

140PTHC25Q 7/16” QC 74-103 100-140 2500 5.7 2.6 3/8” 1/2” 25.4

160PTHC256 3/4” Sq.Dr. 74-118 100-160 2500 5.7 2.6 3/8” 1/2” 25.4

C-Series – Pistol Grip – Shut-Off Models – Trigger Throttle

250PTHFC226 3/4” Sq.Dr. 118-184 160-250 2200 8.8 4.0 3/8” 1/2” 33.5

400PTHFC206 3/4” Sq.Dr. 185-295 250-400 2000 11.7 5.3 3/8” 1/2” 33.5

In-Line – Push-to-Start

7STHFA55Q 1/4” QC 1.9-4.9 2.6-6.6 5500 1.8 0.83 1/8” 7.0

35STHFA40Q 7/16” QC 12-26 15-35 4000 3.1 1.4 1/4” 3/8” 15.9

35STHFA404 1/2” Sq.Dr. 12-26 15-35 4000 2.9 1.3 1/4” 3/8” 15.9

C-Series – In-Line – Lever

7STHFC55Q 1/4” QC 1.9-4.9 2.6-6.6 5500 2.1 0.93 1/8” 7.0

15STHFC40Q 1/4” QC 3.6-11 5.0-15 4000 2.4 1.1 1/4” 3/8” 16.5

35STHFC40Q 7/16” QC 12-26 15-35 4000 3.3 1.5 1/4” 3/8” 15.9

35STHFC404 1/2” Sq.Dr. 12-26 15-35 4000 3.3 1.5 1/4” 3/8” 15.9

15STHC40Q 1/4” QC 3.6-11 5.0-15 3000 2.4 1.1 1/4” 3/8” 16.5

PTHHA=Top Air Inlet

(*) 7/16” Quick Change Chuck available separately
as an accessory

General:
Tool performance rated @ 87 psi (6 bar) air pressure.

Standard Equipment:
Suspension bail and torque adjusting wrench.
Torque signal port (pistol grip models only)

Optional Equipment:
Additional accessories: Page 53

Pulse Nutrunners
Hydraulic Pulse Shut-Off

S

H

U

T

O

F

F

52

 Model Number Drive Type
Torque Range Free Speed Weight Air Consumption

NPT Hose I.D. SCFMFt.Lbs. Nm RPM lbs. kg

H-Series – Pistol Grip – Non Shut-Off Models

7PHH602 1/4” Sq.Dr. 2.9-5.2 4-7 6000 1.70 0.77 1/4” 3/8” 8.7

7PHH60Q 1/4” QC 2.9-5.2 4-7 6000 1.74 0.79 1/4” 3/8” 8.7

11PHH653* 3/8” Sq.Dr. 4.4-8.1 6-11 6500 1.74 0.79 1/4” 3/8” 10.5

11PHH652 1/4” Sq.Dr. 4.4-8.1 6-11 6500 1.72 0.78 1/4” 3/8” 10.5

11PHH65Q 1/4” QC 4.4-8.1 6-11 6500 1.76 0.80 1/4” 3/8” 10.5

20PHH753* 3/8” Sq.Dr. 7.4-14.7 10-20 7500 1.85 0.84 1/4” 3/8” 17.3

20PHH75Q 1/4” QC 7.4-14.7 10-20 7500 1.90 0.86 1/4” 3/8” 17.3

35PHH653* 3/8” Sq.Dr. 14.7-25.8 20-35 6500 2.25 1.02 1/4” 3/8” 19.4

35PHH65Q 1/4” QC 14.7-25.8 20-35 6500 2.29 1.03 1/4” 3/8” 15.9

55PHH603* 3/8” Sq.Dr. 22.1-40.5 30-55 6000 2.47 1.12 1/4” 3/8” 22.9

80PHH604 1/2” Sq.Dr. 36.9-59.0 50-80 6000 3.09 1.40 1/4” 3/8” 26.5

80PHH60Q 7/16” QC 36.9-59.0 50-80 6000 3.13 1.41 1/4” 3/8” 26.5

110PHH55Q 7/16” QC 55.3-81.1 75-110 5500 3.68 1.66 3/8” 1/2" 30.0

120PHH554 1/2” Sq.Dr. 55.3-88.5 75-120 5500 3.64 1.65 3/8” 1/2" 30.0

Hign Torque Pistol Grip – Non-Shut-Off Models

140PH45Q 7/16” QC 74-103 100-140 4500 5.7 2.6 3/8” 1/2” 31.7

160PH456 3/4” Sq.Dr. 74-118 100-160 4500 5.7 2.6 3/8” 1/2” 31.7

250PHF406 3/4” Sq.Dr. 118-184 160-250 4000 8.6 3.9 3/8” 1/2” 40.6

400PHF356 3/4” Sq.Dr. 184-295 250-400 3500 11.5 5.2 3/8” 1/2” 42.3

PTHHA=Top Air Inlet

((*) 7/16” Quick Change Chuck available separately
as an accessory.

For 7-75 Series Models, small handle can be ordered
by substituting “S” for “L” in model number.

General:
Tool performance rated @ 87 psi (6 bar) air pressure.

Standard Equipment:
Suspension bail and torque adjusting wrench.

Optional Equipment:
Additional accessories: Page 53

Pulse Nutrunners
Hydraulic Pulse Non Shut-Off

55PHH403

55PHHA403

H-Series PH Non-Shut-Off

Torque Range: Bolt Size:
 4 - 120 Nm M5 – M12
 2.9 - 88.5 Ft. Lbs #10 – 1/2”

■ External speed control

■ Reversible

■ Oilless blades

N

O

N

S

H

U

T

O

F

F

53

Part Number Container Size

539317 One Quart

Hydraulic Oil

Rubber Tool Stand

Part Number Tool Series

931041 (one piece) D & H Series 7PTH – 120PTH

930119 (two pieces)
C Series 140/160PTH/PH/
 250PTH / 400PTH

TVP-100 Torque Signal Kit
Air signal to indicate shut-off.

Part Number Tool Series

934918
PTH series pulse tools
and vintage shut-off tools only

7/16” Quick Change Chuck Adapter
Part Number Tool Series

935472
To convert 11/20/35/55PTHH/PTHHA/
PHH/PHHA to a
Quick-Change chuck

Hydraulic Filler Unit
Part Number

Tool SeriesFiller Unit
Complete

Filler Unit
Only

Connector
Only

928477

928483

932072 140/160 PTHC../ PH..

928473 928485
250/400 PTHC../ PH..

35 STH..

928475 931663 7 STH..

928474 928486 15 STH..

928483
Filler Unit

931968
Connector

932072
Connector

Pulse Tool Accessories

Covers

Part No. Fits Model

937442PT Protective cover for 7/11/20PTHHA/7/11/20PHHA

937443PT Protective cover for 35PTHHA/35PHHA

937444PT Protective cover for 55PTHHA/55PHHA

937445PT Protective cover for 80PTHHA/80PHHA

937446PT Protective cover for 110/120PTHHA/110/120PHHA

937447PT Protective cover for 7/11/20PTHH/7/11/20PHH

937448PT Protective cover for 35PTHH/35PHH

937449PT Protective cover for 55PTHH/55PHH

937450PT Protective cover for 80PTHH/80PHH

937451PT Protective cover for 110/120PTHH/110/120PHH

Vibration Absorber

Part No. Fits Model

935965 35/55PTHHA/PHHA

935966 80/110/120PTHHA/PHHA

Reserve Oil
Filling Set

Part No.

936695PT

54

Impact Wrenches

Telescopic Impact Wrenches

Positive Lock Socket Retainer

With the positive lock socket retainer, sockets snap on...
and stay on until released. Offered on spline drives, the
retainer can be serviced without disassembling the tool.

Exclusive through-bolt construction
reduces replacement costs

Steel front end/motor housing/handle are clamped
together by four high-strength steel bolts. This exclusive

feature provides better tool performance,
eliminates stripped threads and loose
inserts in motor housing.

Positive oil-foam lubrication system
reduces major cause of impact wrench
maintenance.

Cleco impact wrenches feature a unique oil-foam bath
that provides positive lubrication for the hammer, anvil

and other working parts.
The system is designed so that if the
impact mechanism runs low on 30 wt.

oil, the tool will stop running, thus eliminating
one of the major causes of impact wrench failure ...

lack of lubrication. By simply refilling the oil reservoir, the
tool can be returned to service.
Other impact wrenches soon throw off grease; run dry
causing extra wear that shortens tool life and increases
maintenance cost.

Proven heavy-duty telescoping impact
mechanism adds power...cuts weight...
reduces shock to the operator.

The smooth-hitting
Cleco telescopic
impact mechanism
has only three major
parts - hammer, anvil
and rotor... providing
more power directly to the fastener. The hammer is splined
to the inside of the motor, which then impacts directly on
the anvil, delivering more power per blow.

Other important features include:

■ Comfortable grip handle
■ Outside, inside triggers and pistol grip models
■ Multiposition dead handle,
 and spade type “D” handle available
■ Throttle can be feathered for speed control
■ Simple face-type reversing valve simplifies maintenance
■ Forged hammer and anvil for greater durability
■ Rotor bearings and steel motor end plates fit either end
 of motor, reducing spare parts inventory and repair time.

RotorHammerAnvil

Positive lock
socket retainer

Steel anvil housing gives added
strength and durability

“Through-bolts” provide a stronger unitized
assembly, eliminate stripped housing threads

Exclusive breakaway trigger extends
handle assembly life

Built-in muffler has serviceable
baffle plates for quieter operation

Heavy-duty telescoping impact
mechanism delivers more power

Filler hole
for oil-foam
bath for
positive
lubrication
of hammer,
anvil, other
working
parts

Sand cast housing for durability

Built-in oiler for
motor lubrication

55

The Impact Wrench Bolt Selection Chart will assist you in selecting impact wrenches for specific applications. Torque and tension figures are
based on 70% of the proof load of a given size and grade UNC bolt. Torque values are based on non-lubricated (dry) conditions. Bolt grades
and sizes are those which are the most commonly secured with impact wrenches.

SAE Grade 1

 W-200 1/2” sq.
 3/8” sq.

 WP-455 1/2” sq.

 WP-2050 & WP-2049 3/4” sq.
 5/8” sq.

 WP-2060 & WP-2059 1” sq. & #4 spline
 3/4 sq.

 W-2110 & W-2109 #5 spline
 1” sq.

 W-2120 & W-2119 1-1/2” sq.
 #5 spline
SAE Grade 5

 W-200 1/2” sq.
 3/8” sq.

 WP-455 1/2” sq.

 WP-2050 & WP-2049 3/4” sq.
 5/8” sq.

 WP-2060 & WP-2059 1” sq. & #4 spline
 3/4 sq.

 W-2110 & W-2109 #5 spline
 1” sq.

 W-2120 & W-2119 1-1/2” sq.
 #5 spline
SAE Grade 8 / ASTM-A354 Grade BD

 W-200 1/2” sq.
 3/8” sq.

 WP-455 1/2” sq.

 WP-2050 & WP-2049 3/4” sq.
 5/8” sq.

 WP-2060 & WP-2059 1” sq. & #4 spline
 3/4 sq.

 W-2110 & W-2109 #5 spline
 1” sq.

 W-2120 & W-2119 1-1/2” sq.
 #5 spline
ASTM A325*

 WP-2050 3/4” sq.

 WP-2060 1” sq. 7 #4 spline

 WS-2110 #5 spline

 WS-2120 #5 spline
ASTM A490*

 WP-2050 3/4” sq.

 WP-2060 1” sq. 7 #4 spline

 WS-2110 #5 spline

 WS-2120 #5 spline

 *Note: ASTM-325 and ASTM A490 bolts are used on structural steel applications. Torque and tension values are based on running the nut beyond the proof load of

the bolt by the turn-of-the-nut method. For detailed information, consult the bolt manufacturer.

 Bolt Diameter 1/4” 5/16” 3/8” 7/16” 1/2” 9/16” 5/8” 3/4” 7/8” 1” 1-1/8” 1-1/4” 1-3/8” 1-1/2” 1-5/8” 1-3/4”

 Torque Ft.-lb. 3 6 11 18 28 43 55 97 155 230 340 480 660 860 – –

 Nm 4.1 8.1 15 24 38 58 75 132 210 312 460 650 900 1,170 – –

 Tension lb. 730 1,210 1,800 2,460 3,280 4,200 5,200 7,000 10,000 14,000 18,200 23,000 28,000 34,600 – –

 kN 3.24 5.38 8.0 10.9 14.6 18.7 23.1 31.1 47.1 62.3 81 102 126 154 – –

 Bolt Diameter 1/4” 5/16” 3/8” 7/16” 1/2” 9/16” 5/8” 3/4” 7/8” 1” 1-1/8” 1-1/4” 1-3/8” 1-1/2” 1-5/8” 1-3/4”

 Torque Ft.-lb. 8 16 28 46 70 110 140 250 405 600 770 1.080 1,470 1,950 – –

 Nm 10.8 21.7 38 62 95 149 190 340 550 810 1,040 1,460 1,930 2,640 – –

 Tension lb. 1,900 3,100 4,600 6,350 8,450 10,900 13,500 20,000 27,400 36,000 41,000 52,000 64,000 77,000 – –

 kN 8.4 13.8 20.4 28.2 37.6 48.5 60 89 122 160 182 231 285 342 – –

 Bolt Diameter 1/4” 5/16” 3/8” 7/16” 1/2” 9/16” 5/8” 3/4” 7/8” 1” 1-1/8” 1-1/4” 1-3/8” 1-1/2” 1-5/8” 1-3/4”

 Torque Ft.-lb. 11 23 40 65 99 159 198 350 566 848 1,245 1,750 2,375 3,135 – –

 Nm 14.9 31.2 54.2 88 134 216 268 475 767 1,150 1,690 2,370 3,220 4,250 – –

 Tension lb. 2,740 4,400 6,510 8,930 11,920 15,290 18,980 28,050 38,800 50,900 66,360 84,000 103,570 125,330 – –

 kN 12.2 19.6 28.9 39.7 53 68 84.4 125 172 226 295 374 461 557 – –

 Bolt Diameter 1/4” 5/16” 3/8” 7/16” 1/2” 9/16” 5/8” 3/4” 7/8” 1” 1-1/8” 1-1/4” 1-3/8” 1-1/2” 1-5/8” 1-3/4”

 Torque Ft.-lb. 1 200 355 570 850 1,060 1,495 1,960 2,600 – –

 Nm 271 481 773 1,150 1,440 2,030 2,660 3,530 – –

 Tension lb. 10,000 28,000 39,000 51,000 56,000 71,000 85,000 103,000 – –

 kN 44.5 124 173 227 249 316 378 458 – –

 Bolt Diameter 1/4” 5/16” 3/8” 7/16” 1/2” 9/16” 5/8” 3/4” 7/8” 1” 1-1/8” 1-1/4” 1-3/8” 1-1/2” 1-5/8” 1-3/4”

 Torque Ft.-lb. 1 250 435 715 1,070 1,580 2,125 2,780 3,700 – –

 Nm 339 590 970 1,451 2,125 2,882 3,770 5,020 – –

 Tension lb. 24,000 35,000 49,000 64,000 80,000 102,000 121,000 148,000 – –

 kN 107 156 218 285 356 454 538 658 – –

Bolt Selection Chart

56

WP-255-3P

WL-200-3

WP-455-4P

WP-2049-6

WT-2109-8

WL & WP Series

Torque Range: Bolt Size:
 20 - 2450 Nm M10 – M30

 15 - 1800 Ft. Lbs 7/16” – 1 1/2”

■ Lever and trigger start

■ Reverse or forward bias

■ 6” extended and spline drives available

WT Series Spade Handle

Torque Range: Bolt Size:
 1000 - 4000 Nm M30 – M36

 750 - 3000 Ft. Lbs 1 3/8” – 1 1/2”

■ Inside or outside lever

■ Positive lock socket retainer
 (spline drive)

■ Multiposition dead handle

■ Oil foam bath

■ Reverse or forward bias

WTS-2119

Impact Wrenches
Inline, Pistol Grip & Spade Handle

57

Model Number

Bolt Size Square
Drive

Recommended
Torque Range

Impacts
per

Minute

Free
Speed

Length Weight
Side to
Center

Air Consumption

Gr. 5 Gr. 9.8
NPT

Hose
I.D.

SCFM
in. mm in. ft.-lbs. Nm RPM in. mm lbs. kg in. mm

Inline – Lever Start
WL-200-3 7/16 M10 3/8 15-50 20-68 3,200 3,000 8.5 216 3.1 1.4 1 25 1/4” 1/4” 18

WL-200-4 1/2 M10 1/2 15-60 20-81 3,200 3,000 8.5 216 3.4 1.5 1 25 1/4” 1/4” 18

Pistol Grip – Trigger Start
WP-255-3P 7/16 M10 3/8 60-75 80-100 1,150 9,500 5.7 145 2.6 1.2 1 25 1/4” 1/4” 30

WP-455-4R 1/2 M20 1/2 37-370 50-502 1,400 6,500 7 176 5.3 2.4 – – 1/4” 1/4” 40

WP-455-4P*** 1/2 M20 1/2 37-370 50-502 1,400 6,500 7 176 5.3 2.4 – – 1/4” 1/4” 40

WP-2050-6 7/8 M20 3/4 125-600 170-800 1,000 6,000 6.4 162 7.8 3.5 1.6 42 3/8” 3/8” 45

WP-2060B-6 1 1/8 M24 3/4 250-700 350-950 1,000 4,000 7.8 197 12 5.4 1.8 46 3/8” 3/8” 60

WP-2060B-8 1 1/8 M24 1 250-900 350-1200 1,000 4,000 7.8 197 12.1 5.5 1.8 46 3/8” 3/8” 60

WP-2110B-8 1 3/8 M30 1 750-1650 1000-2250 880 4,600 9.5 241 20.8 9.4 2.2 56 1/2” 3/8” 100

Pistol Grip – Trigger Start – Biased Reverse Power****
WP-2049-6 7/8 M20 3/4 125-550 170-750 1,000 6,200 6.4 162 7.8 3.5 1.6 42 3/8” 3/8” 45

WP-2059-6 1 1/8 M24 3/4 250-700 350-950 1,000 4,000 7.8 197 12 5.4 1.8 46 3/8” 3/8” 60

WP-2059-8 1 1/8 M24 1 250-800 350-1100 1,000 4,000 7.8 197 12.1 5.5 1.8 46 3/8” 3/8” 60

WP-2059-8-6E** 1 1/8 M24 1 250-750 350-1000 1,000 4,000 13.8 350 14.3 6.5 1.8 46 3/8” 3/8” 60

WP-2109B-8 1 3/8 M30 1 750-1650 1000-2250 880 4,300 9.5 241 20.8 9.4 2.2 56 1/2” 3/8” 100

WPS-2109B 1 3/8 M30 #5 Spl. 750-1800 1100-2450 880 4,300 9.8 248 21.3 9.6 2.2 56 1/2” 3/8” 100

 * Quick change chuck
 ** 6” Extended spindle
 *** Pin retainer
****Breakaway torque capacity in reverse:
 2049 Series: 750 ft-lbs. (1000 Nm)
 2059 Series: 1200 ft-lbs. (1600 Nm)
 2109 Series: 2500 ft-lbs. (3400 Nm)

General:
Tool performance rated at 90 psi (620kPa) air pressure.

Standard Equipment:
Operating instructions & service manual

Optional Equipment:
86909 Suspension bail for WL-200.
Additional accessories: Pages 63

Model Number Suitable for
Bolt Size

Square
Drive

Recommended
Torque Range

Impacts
Per

Minute

Free
Speed

Length Weight
Side to
Center

Air Consumption

Inside Trigger
Outside
Trigger

NPT
Hose
I.D.

SCFM
in. mm in. ft.-lbs. Nm RPM in. mm lbs. kg in. mm

Trigger Start - Spade Handle
WT-2110-8 1 1/2 M30 1 750-1650 1000-2250 880 4,600 12.9 327 21 9.5 2.2 56 1/2” 1/2” 100

WTS-2120 1 1/2 M36 #5 Spl. 1200-2800 1600-3800 850 3,300 14.3 362 27.6 12.5 2.3 59 1/2” 5/8” 105

WT-2120-12 W-2120-12 1 1/2 M36 1 1/2 1200-3000 1600-4000 850 3,300 14.3 362 27.6 12.5 2.3 59 1/2” 5/8” 105

Trigger Start - Spade Handle - Biased Reverse Power**
WT-2109-8 W-2109-8 1 3/8 M30 1 750-1650 1000-2250 880 4,300 12.9 327 21 9.5 2.2 56 1/2” 1/2” 100

WTS-2109 1 3/8 M30 #5 Spl. 800-1800 1100-2450 880 4,300 13.1 333 21.5 9.8 2.2 56 1/2” 1/2” 100

WT-2119-12 1 1/2 M36 1 1/2 1200-2600 1600-3500 820 3,300 14.3 362 29 13.1 2.3 59 1/2” 5/8” 105

WTS-2119 WS-2119 1 1/2 M36 #5 Spl. 1200-2500 1600-3400 820 3,300 14.3 362 29 13.1 2.3 59 1/2” 5/8” 105

*6” Extended spindle
**Breakaway torque capacity in reverse:
 2109 Series: 2500 ft-lbs. (3400 Nm)
 2119 Series: 3500 ft-lbs. (4700 Nm)

General:
Tool performance rated at 90 psi (620kPa) air pressure.

Standard Equipment:
Operating instructions & service manual
Dead handle bracket
Dead Handle

Optional Equipment:
Additional accessories: Pags 63

58

Screwdriver balance arms
absorb torque, support weight
and improve productivity.

Cleco balance arms are engineered to deliver
longer service life using durable components,
rugged design and operator-sensitive features.

These arms absorb the torque produced by the
screwdriver, eliminating torque reaction to the
operator. Balanced by springs or air cylinders,
the arm and not the operator supports the weight
of the tool. By reducing the fatigue factors, the
operator productivity is improved.

Tool movement and placement over the fastener is
virtually effortless since most moving parts of the
balance arm are mounted on ball bearings. Access
to the tool is easily changeable by adjusting the
springs or cylinder supporting the forearm.

Arm components and materials are selected for
strength and rigidity. Precision aluminum sand
castings used in the articulating arm section are
light but sturdy.

Over 25 models of the Cleco screwdriver balance
arms are available. Air cylinder models are capable
of supporting tools weighing up to 10 lbs. (4.5 kg.).
Spring models will support tools weighing up to 5
lbs. (2.3 kg.). Both styles have torque capacities of
10 ft. lbs. (13.5 Nm). Arms can be post mounted,
wall mounted or mounted on an adjustable height
post. Tool holders for all models will accommodate
most major brands of air tools...straight and pistol.

Tool Holders

Selecting the proper tool holder for the tool used
on Cleco balance arms enhances the ergonomic
benefits of the arm. Tool holders allow the tool to
swing, swivel and rotate, enabling the operator to
work more comfortably and productively.

Standard and extended tool holders are available
for parallel balance arms. Both models hold the
tool perpendicular to the work, and are ideal for
self-tapping and thread forming applications. Tool
diameter capacity is up to 1 3/4 inch (45mm).

Manifold tool holders used on SBA and CSBA
balance arms suspend the tool from the air inlet.
They allow the tool to swing (or swivel when
equipped with the optional swivel assembly) for
ease of tool movement.

General Accessories
Balance Arms

59

BM-13A

ZBL-6A

200427

PL-12A

Ergonomic Tool Balancers

Capacity:
 0.5 - 20.5 kg
 1.0 - 45 Lbs.

 External tension adjustment

■ 360° Swivel

■ Retracting in-line cable

Model

Number
Lock Feature

Capacity “A” “B” “C” Weight

lbs. kg in. mm in. mm in. mm lbs. kg

Light Duty – 4.6 ft. (1.4m) Cable Travel
PL-12A – 12.0-1.0 5.5-0.5 6.8 171 5.1 130 2.3 58 – –

Light Duty – 5.0 ft. (1.5m) Cable Travel
200427 – 2.0-0 .9-0 10.9 277 4.4 112 1.6 41 1.3 0.6

200428 – 4.0-2.0 1.8-.9 10.9 277 4.4 112 1.6 41 1.3 0.6

200429 – 5.0-3.0 2.3-1.4 10.9 277 4.4 112 1.6 41 1.3 0.6

Light Duty – 5.2 ft. (1.6m) Cable Travel
BL-2A – 2.0-1.0 0.9-0.5 10.4 263 4.0 102 2.2 56 1.1 0.5

BL-4A – 4.0-20 1.8-0.9 10.4 263 4.0 102 2.2 56 1.1 0.5

Light Duty – 6.7 ft. (2.0m) Cable Travel
BL-6A – 6.0-4.0 2.7-1.8 12.9 327 5.5 140 3.1 79 3.3 1.5

BLL-6A Ratchet 6.0-4.0 2.7-1.8 12.9 327 5.5 140 3.1 79 3.3 1.5

BL-8A – 8.0-6.0 3.6-2.7 12.9 327 5.5 140 3.1 79 3.3 1.5

BLL-8A Ratchet 8.0-6.0 3.6-2.7 12.9 327 5.5 140 3.1 79 3.3 1.5

Medium Duty – 6.6ft. (2.0m) Cable Travel
BM-13A Automatic 13-9.0 5.9-4.1 13.8 350 6.9 175 4.5 114 9.0 4.1

BML-13A Automatic/Ratchet 13-9.0 5.9-4.1 13.8 350 6.9 175 4.5 114 9.0 4.1

BM-18A Automatic 18-13 8.2-5.9 13.8 350 6.9 175 4.5 114 9.0 4.1

Medium Duty – 6.0ft. (1.8m) Cable Travel
BM-25A Automatic 25-18 11.4-8.2 20.7 527 7.8 197 6.6 169 19 8.6

BM-35A Automatic 35-25 15.9-11.4 20.7 527 7.8 197 6.6 169 19 8.6

BM-45A Automatic 45-35 20.5-15.9 20.7 527 7.8 197 6.6 169 19 8.6

General Accessories
Balancers

60

■ Ball bearing construction

■ Supports tools weighing up to

 5 lbs. (spring models) or up to

 10 lbs. (air cylinder models).

■ Post, wall, or adjustable height
 post mounting

■ Single or parallel arms

 Air Cylinder
Single Arm Post
CPBA-18

Air Cylinder
Parallel Arm
Adjustable Height
CPBA-18-AH

Spring
Parallel Arm Post

PBA-18

TOOLS NOT INCLUDED

Spring
Single Arm
Adjustable Height

SBA-18-AH

Post mounting template

General Accessories
Air Cylinder & Spring Balance Arms

61

Single Arms Parallel Arms Dimensions

Model No. Ordering No. Model No. Ordering No.
A B C D

in. mm in. mm in. mm in. mm

Air Cylinder Models
CSBA18 520160 CPBA-18 520170 12 305 18 457 18 457 - -

CSBA-24 520200 12 305 24 610 18 457 - -

CSBA-30 520201 CPBA-30 520203 12 305 30 762 18 457 - -

CSBA-12-AH 520165 CPBA-12-AH 520178 12 305 12 305 - - 30 762

CSBA-18-AH 520162 CPBA-18-AH 520172 12 305 18 457 - - 30 762

CSBA-30-AH 520167 CPBA-30-AH 520175 12 305 30 762 - - 30 762

CPBA-30-WM 520207 12 305 30 762 - - - -

AH = Adjustable Height
WM = Wall Mounted
Tool weight capacity: 10 lbs. (4.6 kg)
Torque capacity: 10 ft. lbs. (13.5 Nm)

Standard Equipment
Operating Instructions and Service Manual.
Regulator for Air Cylinders.
Threaded Nipples for CSBA Models

1/4 NPT Hex Nipple: 204032
1/4 NPT x 1/8 NPT Hex Reducer
Nipple: 204137

Optional Equipment
Additional accessories: See page 62.

Single Arms Parallel Arms Dimensions

Model No. Ordering No. Model No. Ordering No.
A B C D

in. mm in. mm in. mm in. mm

Spring Models
SBA-12 520001 PBA-12 520007 12 305 12 305 18 457 - -

SBA-18 520004 PBA-18 520010 12 305 18 457 18 457 - -

PBA-24 520045 12 305 24 610 18 457 - -

SBA-12-AH 520003 PBA-12-AH 520009 12 305 12 305 - - 30 762

SBA-18-AH 520006 PBA-18-AH 520012 12 305 18 457 - - 30 762

SBA-24-AH 520110 PBA-24-AH 520047 12 305 24 610 - - 30 762

SBA-30-AH 520044 PBA-30-AH 520050 12 305 30 762 - - 30 762

PBA-18-18-AH 520036 18 457 18 305 - - 30 762

PBA-12-WM 520008 12 305 12 305 - - - -

SBA-30-WM 520043 12 305 30 762 - - - -

AH = Adjustable Height
WM = Wall Mounted
Tool weight capacity: 5 lbs. (2.3 kg)
Torque capacity: 10 ft. lbs. (13.5 Nm)

Standard Equipment
Operating Instructions and Service Manual.
Threaded Nipples for SBA Models

1/4 NPT Hex Nipple: 204032
1/4 NPT x 1/8 NPT Hex Reducer
Nipple: 204137

Optional Equipment
Additional accessories: See page 62.

R1 MAX

R1 MIN

R2 MIN
H MIN

H MAX

R2 MAX

Balance Arm Operating Envelope

MODEL

 R1 MAX R1 MIN R2 MAX R2 MIN H MAX H MIN

 in. mm in. mm in. mm in. mm in. mm in. mm

 SBA-12 24 610 2 51 18 457 8 203 15 381 6 152

 SBA-18 30 762 6 152 20 508 7 178 15 381 0 0

 PBA-12 26 660 3 76 20 508 7 178 17 432 8 203

 PBA-18 32 813 8 203 22 559 6 152 17 432 2 51

Mount

- – Post
AH – Adjustable Height
WM – Wall Mount

Series

CS – Air cylinder,
 single arm
S – Spring,
 single arm
CP – Air cylinder,
 parallel arm
P – Spring,
 parallel arm

Tool Type

BA – Balance Arm

 XX BA - XX - XX - XX

Arm Extension

12” 24”
18” 30”
(12” unless specified)

Adjustable Arm Extension

12” 24”
18” 30”

62

204120 204119 204122 204014

201690 201601

TOOLS NOT

INCLUDED.

204167

201675

201607

201608

TOOLS NOT INCLUDED.

Conversion Kits for Cleco
Screwdriver Balance Arms

To Convert Balance Arms
Part No.

From To

SBA-12 PBA-12* 521041

SBA-18 PBA-18* 521042

Spring Cylinder 201606

SBA or PBA
Standard Duty

SBA or PBA
Heavy Duty**

521060

* Conversion kits for -24 and -30 models are available upon request.
** Has four springs to support heavier tools or longer arms.

Articulating Arm Extensions
Part Number Length (inches)

204014 12

204122 18

204119 24

204120 30

Single Arm Tool Holders
Part Number Description

201690* Manifold tool holder

201601* Swivel manifold tool holder

*Use of 201601 requires 201690.

General Accessories
Air Cylinder & Spring Balance Arm Accessories

Parallel Arm Tool Holders
Part Number Description

201675 Parallel tool holder

204167 Extended parallel tool holder

201607 Swivel tool holder (small)

201608 Swivel tool holder (large)

63

Air Hoses

Part
Number

Hose I.D. Fittings (NPT) Length

in. mm in. mm ft. m

A139856 3/16 4.7 1/8 1/8 6.0 1.8

45-1307 3/16 4.7 1/8 1/4 7.0 2.1

45-1408 1/4 6.4 1/4 1/4 8.0 2.4

45-1409 1/4 6.4 1/8 1/4 8.0 2.4

45-1508 5/16 7.9 1/4 1/4 8.0 2.4

45-1610 3/8 9,5 3/8 3/8 10 3.0

45-1810 1/2 12.7 3/8 1/2 10 3.0

45-1812 1/2 12.7 1/2 1/2 12 3.7

45-1825 1/2 12.7 1/2 1/2 25 7.6

General: 3/16” & 1/4” hoses have braided covers, all others have neoprene covers.

*Note: 3/8”-24 is a straight thread

Part No.
NPT
in.

Air Flow Max. Pressure Weight

SCFM m3/min psig bar lbs. kg

 SW-102 1/4 25 7.1 150 10.4 0.20 0.09

 SW-103 3/8 45 12.7 150 10.4 0.40 0.18

 SW-104 1/2 65 18.4 150 10.4 0.80 0.36

 SWR-102* 1/4 25 7.1 150 10.4 0.25 0.11

* NOTE: Equipped with built-in flow regulator.

Activeswivel

Fitting Type*
NPT
in.

Nominal Size

1/4” 3/8” 1/2”

Coupler (male NPT)

1/8 45-0710 – –

1/4 45-0711 45-0713 –

3/8 45-0712 – –

1/2 – – 45-0717

Coupler (female NPT)

1/4 – – –

3/8 45-0732 45-0734 45-0736

Nipple (male NPT)

1/8 45-0720 – –

1/4 – 45-0724 –

3/8 45-0722 45-0725 45-0726

1/2 – – 45-0727

Nipple (female NPT)

1/4 – 45-0744 –

3/8 45-0742 45-0745 45-0746

1/2 – – 45-0747

Nipple (with hose barbs)

1/4** 45-0748 – –

1/2** – – 45-0753

Quick Disconnect Fittings

* NOTE: Nipples of one size will not fit couplers of another size.

** NOTE: Indicates inside diameter of hose.

NOTE: 1/4” nominal will pass 49 cfm free air @ 90 psi, but pressure drop
exceeds 10 psi with air flow over 30 cfm.

3/8” nominal will pass 90 cfm free air @ 90 psi, but pressure drop exceeds 10 psi
with air flow over 53 cfm.

1/2” nominal will pass 168 cfm free air @ 90 psi, but pressure drop exceeds 10
psi with air flow over 109 cfm.

Push Type Grease Gun
Part Number: 45-1982

Lubricants

Part Number Size Description M.S.D.S. No.

Oils
 540397 1 qt. plastic Air line oil CPT-153

 533485 1 gal. metal Air line oil CPT-153

 536333 1 gal. metal High film strength CPT-154

 45-0918 1 qt. plastic Air line oil (Dotco) CPT-155

 45-0919 1 gal metal Air line oil (Dotco) CPT-155

 539317 1 qt. plastic Hydraulic oil (Pulse) CPT-157

Greases
 513156 18 oz. can Teflon grease CPT-145

 540394 2.8 oz. tube Teflon grease CPT-145

 45-0983 2 oz. tube Dotco gear grease CPT-147

 45-0980 2 oz. tube Dotco gear lube CPT-148

NOTE: Under normal conditions of use, lubrication products sold separately
for or used within these tools should not cause an exposure hazard.
Refer to the Material Safety Data Sheet (M.S.D.S.) for Safety and Disposal
information. M.S.D.S. sheets shown in the chart are available upon request
from Cooper Tools.

General Accessories

64

Quality Fastener Tools

For more than half a century Apex has main-

tained the position of world leader in industrial

fastening tools. Many power and insert bits,

socket combinations and other drivers/adapters

pioneered by Apex have today become indus-

try standards, while Apex quality, service and

selection give you unsurpassed value.

■ More Quality For Your Money

Apex quality starts with the selection of raw

materials. Only carefully chosen, high grade

tool steel is used to make Apex industrial

fastener tools. Next, each tool is precision

machined from solid bar stock to exacting

standards of accuracy. You always get a

snug, secure fit – a fit that is not possible from

stamped tools.

Finally, each Apex fastener tool is tempered

with our exclusive heat treating process. During

this step the degree of hardness is determined

based upon the application.

■ Fast Delivery

All Apex standard catalog items are available

off-the-shelf for immediate delivery. If you need

special assistance with your order, your Apex

manufacturer’s representative can handle any

questions your may have.

■ Special Orders

Apex offers the broadest selection of screw

driver and nut runner tools available, from

bits, sockets and universal wrenches to

extensions, adapters and nut setters. If you

have a special application, contact your Apex

representative. We may have what you need

in stock, or can design and produce special

fastener tools for almost any application.

■ Ordering Information

Apex products are distributed world-wide.

For a catalog of the complete line of Apex

quality fastener tools or to locate your

nearest Apex distributor, visit our website at

www.apex-tools.com.

Registered Trade Marks: HI-TORQUE, Voi-Shan; TORX, Camcar Division of Textron; ACR, POZIDRIV, TORQ-SET and TRI-WING, Phillips International Co.; SUPADRIV, EIS (Fasteners) LTD.; SEL-O-
FIT, FLIP-TIP, and Apex, Apex Tool Group, LLC.

POZIDRIV®

TORQ-SET®

ACR®

TORQ-SET®

SEL-O-FIT®

SOCKET HEAD

CLUTCH HEAD

SQUARE
RECESS

PHILLIPS ACR®

TORX®

HI-TORQUE®

PHILLIPS
®

FREARSON

TRI-WING®

SLOTTED

General Accessories
Apex Fastener Tools

65

Insert Bits
(1/4” hex for socket head cap screws and set screws)

A

Insert Bits
Used with Bit Holders
(all bits are 1.0” (25.4 mm) long)

Part
Number

Hex Size
(in.)

“A” Cap
Screw

Set
Screwin. mm

185-00 1/16 1.00 25.4 1 5.6

185-0 5/64 1.00 25.4 2.3 8

185-1 3/32 1.00 25.4 4.5 10

185-9 7/64 1.00 25.4 6 —

185-2 1/8 1.00 25.4 8 1/4

185-10 9/64 1.00 25.4 8 —

185-3 5/32 1.31 33.3 10 5/16

185-4 3/16 1.31 33.3 1/4 3/8

185-5 7/32 1.31 33.3 — 7/16

185-6 1/4 1.31 33.3 5/16 1/2

185-7 5/16 1.25 31.8 3/8 5/8

185-8 3/8 1.25 31.8 7/16, 1/2 3/4

Square Drive Adapter
(1/4” hex drive sockets) Use with
Quick Change and Bit & Finder
Models, except as noted.

B

A

Part
Number

“A”
Sq. Drive

“B” Bushing
Numberin. mm

EX250-2 1/4 2.00 50.8 –

EX250-3 1/4 3.00 76.2 847295*

EX250-4 1/4 4.00 101.6 –

EX250-6 1/4 6.00 152.4 –

EX370 3/8 1.63 41.3 –

EX370-3 3/8 3.00 76.2 847295*

EX500-2 1/2 2.00 50.8 –

EX500-3 1/2 3.00 76.2 –

*Note: Required for bit and finder models.

Hex Extensions

Part

Number

Hex

Drive (in.)

Type of

Lock

Overall Length

in. mm

Male Hex Drive with 1/2” Male Square

EX-501-3 7/16 Pin 3 76

EX-501-4 7/16 Pin 4 102

EX-501-6 7/16 Pin 6 152

Male Hex Drive with 3/8” Male Square

EX-371-3 7/16 Pin 3 76

EX-371-4 7/16 Pin 4 102

EX-371-6 7/16 Pin 6 152

Hex Drive Nutsetters
Part

Number
Size
(in.)

Overall
Length (in.)

Socket Nose
Diameter (in.)

7/16” 6 Point

6N-1416-3 1/2 3 13/16

6N-1416-4 1/2 4 13/16

6N-1418-3 9/16 3 7/8

6N-1418-4 9/16 4 7/8

6N-1420-3 5/8 3 1

6N-1420-6 5/8 6 1

Point
Size

Part Number Wood Machine & Self-Tapping

Phillips Pozi-Drive Flat & Oval Round Flat, Oval & Pan Fillister Truss Binding

0 446-0 446-1P2D 0.1 0.1 0.1 0.1 0.1 0.1

1 HPL-1 440-1PZD 2-4 2-4 2-4 2-4 2-4 2-4

2 HPI-2 440-2PZD 5-8 5-10 5-10 5-10 6-10 5-10

3 HPI-3 440-3PZD 10-16 12-16 12-16 12-5/16 12-16 12-1/4

6 Point Sockets

Part No.
Hex

Opening
Overall
Length

Nose End
Diameter

Drive End
Diameter

Opening
Depth

3/8” Square Drive Sockets, SAE

3112 3/8 1 1/4 19/32 3/4 1/4
3114 7/16 1 1/2 11/16 3/4 9/32
3116 7/16 1/2 1 1/2 13/16 11/32
3118 7/16 9/16 1-1/2 7/8 7/16

1/2” Square Drive Sockets, SAE

5112 3/8 1 1/2 5/8 15/16 1/4
5114 7/16 1 1/2 11/16 15/16 9/32
5116 1/2 1 1/2 13/16 15/16 11/32
5120 5/8 1 1/2 1 1 7/16
5122 11/16 1 1/2 1 1/8 1 1/8 7/16
5124 3/4 1 1/2 1 1/8 1 1/8 15/32

3/4” Square Drive Sockets, SAE

7128 7/8 2 1 1/2 1 1/2 9/16
7132 1 2 1 5/8 1 5/8 5/8
7136 1 1/8 2 1/8 1 3/4 1 3/4 3/4
7140 1 1/4 2 1/8 2 1 3/4 13/16
7144 1 3/8 2 1/8 2 1/8 2 1/8 13/16
7148 1 1/2 2 1/4 2 1/4 2 1/8 1

1” Square Drive Sockets, SAE

8132 1 2 1/8 1 5/8 2 13/16
8140 1 1/4 2 1/8 2 1/8 2 1/8 13/16
8144 1 3/8 2 1/8 2 1/8 2 1/8 13/16
8148 1 1/2 2 1/4 2 1/4 2 1/8 15/16
8156 1 3/4 2 3/8 2 5/8 2 5/8 11/16
8164 2 2 5/8 3 2 5/8 1 3/16

1 1/2” Square Drive Sockets, SAE

9156 1 3/4 2 7/8 2 7/8 3 1 1/8
9160 1 7/8 3 3 1/8 3 1 1/4
9164 2 3 1/8 3 1/4 3 1/4 1 3/8
9172 2 1/4 3 1/4 3 3//8 3 1/4 1 1/2

3/8” Square Drive Sockets, Metric

12mm13 12 38.1 19.1 19.1 7.2
14mm13 14 38.1 22.2 22.2 11.1
16mm13 16 38.1 23.8 23.8 11.1

1/2” Square Drive Sockets, Metric

16mm15 16 38.1 25.4 25.4 11.1
18mm15 18 38.1 28.6 28.6 11.1
20mm15 20 38.1 31.7 31.7 11.9
22mm15 22 38.1 33.3 33.3 14.3

5/8” Square Drive Sockets, Metric

24mm16 24 51 38.1 38.1 15.9

3/4” Square Drive Sockets, Metric

28mm17 28 54 44.4 44.4 19.1
30mm17 30 54 47.6 44.4 19.1
32mm17 32 54 50.8 44.4 20.6
34mm17 34 54 54.0 54.0 20.6
36mm17 36 57 57.1 54.0 23.8

1” Square Drive Sockets, Metric

32mm18 32 54 54.0 54.0 20.6
34mm18 34 54 54.0 54.0 20.6
36mm18 36 57 57.1 54.0 23.9
38mm18 38 57 57.1 54.0 23.9
42mm18 42 60 63.5 54.0 23.9
46mm18 46 64 69.8 66.7 26.9

66

Quality Anti-Mar Fastener Tools
Begin With Quality Fastener Tools.

Apex µ-Guard™ provides a protective barrier
between genuine Apex fastener tools and your finely
finished workpiece. The free-spinning patent-pending
design provides maximum protection for polished and
highly sensitive surfaces.

Apex µ-Guard™ covering is made of a thermo plastic
urethane (TPU elastomer) which cushions against
costly incidental side impacts. It offers the lowest
coefficient of friction for maximum tool efficiency. It is
also non-removable for tamper resistance.

With Apex µ-Guard™ you get the proven Apex
fastener tool fit and performance plus the best
protection available against marring and in-system
damage.

µ-Guard™ is your guard against the potential hazards
caused by rotational friction.

Prevents Side Impact Damage

Free-Spinning Design

Virtually Damage Free

If it doesn’t say Apex
on the outside, how can

you be sure of what’s
on the inside?

General Accessories
Apex µ-Guard

67

µ-Guard Sockets
(Includes socket and cover)

Part Number Socket
Drive End Socket

Length
Fastener End Assembly

FeaturesSize Type Sex Size Type Sex

UGS-AB710 10MM21 1/4 Square F standard 10 mm Hex F FS
UGS-AB710-01 M-10MM21 1/4 Square F standard 10 mm Hex F FS, M
UGS-AB710-02 MB-10MM21 1/4 Square F standard 10 mm Hex F FS, M, B
UGS-BA610 10MM13 3/8 Square F standard 10 mm Hex F FS
UGS-BA610-01 M-10MM13 3/8 Square F standard 10 mm Hex F FS, M
UGS-BB710 10MM23 3/8 Square F long 10 mm Hex F FS
UGS-BB710-01 M-10MM23 3/8 Square F long 10 mm Hex F FS, M
UGS-BB710-02 MB-10MM23 3/8 Square F long 10 mm Hex F FS, M, B
UGS-BB713 13MM23 3/8 Square F long 13 mm Hex F FS
UGS-BB713-01 M-13MM23 3/8 Square F long 13 mm Hex F FS, M
UGS-BB713-02 MB-13MM23 3/8 Square F long 13 mm Hex F FS, M, B
UGS-CB713 13MM25 1/2 Square F long 13 mm Hex F FS
UGS-CB713-03 SF-13MM25 1/2 Square F long 13 mm Hex F FS, SF
UGS-CB715 15MM25 1/2 Square F long 15 mm Hex F FS
UGS-CB715-03 SF-15MM25 1/2 Square F long 15 mm Hex F FS, SF
UGS-CB718 18MM25 1/2 Square F long 18 mm Hex F FS
UGS-CB718-03 SF-18MM25 1/2 Square F long 18 mm Hex F FS, SF

If your tool is not shown in the table of representative products above, please contact your Apex representative.

Part Number Extension
Drive End Extension

Length
Socket End Assembly

Features*Size Type Sex Size Type Sex

UGE-A2A EX-250-2 1/4 Hex M 2 1/4 Square M FS
UGE-A4A EX-250-4 1/4 Hex M 4 1/4 Square M FS
UGE-A6A EX-250-6 1/4 Hex M 6 1/4 Square M FS
UGE-B2A EX-370-2 1/4 Hex M 2 3/8 Square M FS
UGE-B4A EX-370-4 1/4 Hex M 4 3/8 Square M FS
UGE-B6A EX-370-6 1/4 Hex M 6 3/8 Square M FS
UGE-B3C EX-376-3 3/8 Square F 3 3/8 Square M FS
UGE-B6C EX-376-6 3/8 Square F 6 3/8 Square M FS
UGE-B12C EX-376-12 3/8 Square F 12 3/8 Square M FS
UGE-C4C EX-508-4 1/2 Square F 4 1/2 Square M FS
UGE-C8C EX-508-8 1/2 Square F 8 1/2 Square M FS
UGE-C12C EX-508-12 1/2 Square F 12 1/2 Square M FS

If your tool is not shown in the table of representative products above, please contact your Apex representative.

µ-Guard Extensions
(Includes extension and cover)

*Features Abbreviations
FS Free Spinning Tool is able to rotate independently of Cover
M Magnetic Tool includes magnet to hold the position of the fastener during
 fastening operation
B Bolt Clearance Tool is spring-loaded to allow bolt or nut to retract into the socket body
SF Surface Drive Tool has radiused corners to allow easier alignment and engagement
 of fastener
ET Exposed Tip Cover extends beyond end of Bit Holder to shield the majority of a
 standard 1 inch long Insert Bit.

 Tip of Insert Bit will not be covered to allow easier fastener engagement.
QR Quick Release Tool has tension feature to allow quick & easy change between bits
 Cover will not extend beyond end of Bit Holder
Notes:
Reported lengths are based on uncovered tool length only for reference. Cover may extend
beyond end of tool by 2 mm unless otherwise noted.

µ-Guard Bit Holders
(Includes bit holder and cover)

Part Number Bit Holder
Drive End Socket

Length
Fastener End Assembly

FeaturesSize Type Sex Size Type Sex

UGH-1NAA M-490 1/4 Hex M 2 31/32 1/4 Hex F FS, M, ET
UGH-1AAA M-490-2 1/4 Hex M 2 1/4 Hex F FS, M, ET
UGH-2NBG 838 3/8 Square F 1 1/2 1/4 Hex F FS, ET
UGH-1NBG M-838 3/8 Square F 2 5/8 1/4 Hex F FS, M, ET
UGH-2NBC 835 3/8 Square F 1 1/2 5/16 Hex F FS, ET
UGH-1NBC M-835 3/8 Square F 2 3/4 5/16 Hex F FS, M, ET
UGH-2NBD 855 1/2 Square F 1 1/2 5/16 Hex F FS, ET
UGH-1NBD M-855 1/2 Square F 2 3/4 5/16 Hex F FS, M, ET
UGH-2NCK QR-308 3/8 Square F 1 3/4 1/4 Hex F FS, QR
UGH-2NCF QR-508 1/2 Square F 2 1/8 1/4 Hex F FS, QR
UGH-2NCJ QR-314 3/8 Square F 2 7/16 Hex F FS, QR
UGH-2NCL QR-514 1/2 Square F 2 1/8 7/16 Hex F FS, QR

If your tool is not shown in the table of representative products above, please contact your Apex representative.

68

0.100 .0039

0.200 .0079

0.300 .0118

0.397 .0156 1/64

0.400 .0157

0.500 .0197

0.600 .0236

0.700 .0276

0.794 .0313 1/32

0.800 .0315

0.900 .0354

1.000 .0394

1.100 .0433

1.191 .0469 3/64

1.200 .0472

1.300 .0512

1.400 .0551

1.500 .0591

1.588 .0625 1/16

1.600 .0630

1.700 .0669

1.800 .0709

1.900 .0748

1.984 .0781 5/64

2.000 .0878

2.100 .0827

2.200 .0866

2.300 .0906

2.381 .0938 3/32

2.400 .0945

2.500 .0984

2.600 .1024

2.700 .1063

2.778 .1094 7/64

2.800 .1102

2.900 .1142

3.000 .1181

3.100 .1220

3.175 .1250 1/8

3.200 .1260

3.300 .1299

3.400 .1339

3.500 .1378

3.572 .1406 9/64

3.600 .1417

3.700 .1457

3.800 .1496

3.900 .1535

3.969 .1563 5/32

4.000 .1575

4.100 .1624

4.200 .1654

4.300 .1693

4.366 .1719 11/64

4.400 .732

4.500 .1772

4.600 .1811

4.700 .1850

4.763 .1875 3/16

4.800 .1890

4.900 .1929

5.000 .1969

5.100 .2008

5.159 .2031 13/64

5.200 .2047

5.300 .2087

5.400 .2126

5.500 .2165

5.556 .2188 7/32

5.600 .2205

5.700 .2244

5.800 .2283

5.900 .2323

5.953 .2344 15/64

6.000 .2362

6.100 .2402

6.200 .2441

6.300 .2480

6.350 .2500 1/4

6.400 .2520

6.500 .2559

6.600 .2598

6.700 .2638

6.747 .2656 17/64

6.800 .2677

6.900 .2717

7.000 .2756

7.100 .2795

7.144 .2813 9/32

7.200 .2835

7.300 .2874

7.400 .2913

7.500 .2953

7.541 .2969 19/64

7.600 .2992

7.700 .3031

7.800 .3071

7.900 .3110

7.938 .3125 5/16

8.000 .3150

8.100 .3189

8.200 .3228

8.300 .3268

8.334 .3281 21/64

8.400 .3307

8.500 .3346

8.600 .3386

8.700 .3425

8.731 .3438 11/32

8.800 .3465

8.900 .3504

9.000 .3543

9.100 .3583

9.128 .3594 23/64

9.200 .3622

9.300 .3661

9.400 .3701

9.500 .3740

9.525 .3750 3/8

9.700 .3819

9.800 .3858

9.900 .3898

9.922 .3902 25/64

10.000 .3937

10.100 .3976

10.200 .4016

10.300 .4055

10.319 .4063 13/32

10.400 .4094

10.500 .4134

10.600 .4173

10.700 .4219

10.716 .4219 27/64

10.800 .4252

10.900 .4291

11.000 .4331

11.100 .4370

11.113 .4375 7/16

11.200 .4409

11.300 .4449

11.400 .4488

11.500 .4528

11.509 .4531 29/64

11.600 .4567

11.700 .4606

11.800 .4646

11.900 .4685

11.906 .4688 15/32

12.000 .4724

12.100 .4764

12.200 .4803

12.300 .4843

12.303 .4844 31/64

12.400 .4882

12.500 .4921

12.600 .4961

12.700 .5000 1/2

12.800 .5039

12.900 .5079

13.000 .5118

13.097 .5156 33/64

13.100 .5157

13.200 .5197

13.300 .5236

13.400 .5276

13.494 .5313 17/32

13.500 .5315

13.600 .5354

13.700 .5394

13.800 .5433

13.891 .5469 35/64

13.900 .5472

14.000 .5512

14.100 .5551

14.200 .5591

14.288 .5625 9/16

14.300 .5630

14.400 .5669

14.500 .5709

14.600 .5748

14.684 .5781 37/64

14.700 .5787

14.800 .5827

14.900 .5866

15.000 .5906

15.081 .5938 19/32

15.100 .5945

15.200 .5984

15.300 .6024

15.400 .6063

15.478 .6094 39/64

15.500 .6102

15.600 .6142

15.700 .6181

15.800 .6220

15.875 .6250 5/8

15.900 .6250

16.000 .6299

16.100 .6339

16.200 .6378

16.272 .6406 41/64

16.300 .6417

16.400 .6457

16.500 .6496

16.600 .6535

16.669 .6563 21/32

16.700 .6575

16.800 .6614

16.900 .6654

17.000 .6693

17.066 .6719 43/64

17.100 .6732

17.200 .6772

17.300 .6811

17.400 .6850

17.463 .6875 11/16

17.500 .6890

17.600 .6929

17.700 .6968

17.800 .7008

17.859 .7031 45/64

17.900 .7047

18.000 .7087

18.100 .7126

18.200 .7165

18.256 .7188 23/32

18.300 .7205

18.400 .7244

18.500 .7283

18.600 .7323

18.653 .7344 47/64

18.700 .7362

18.800 .7402

18.900 .7441

19.000 .7480

19.050 .7500 3/4

19.100 .7520

19.200 .7559

19.300 .7598

19.400 .7638

19.447 .7656 49/64

19.500 .7677

19.600 .7717

19.700 .7756

19.800 .7795

19.844 .7813 25/32

19.900 .7835

20.000 .7874

20.100 .7913

20.200 .7953

20.241 .7969 51/64

20.300 .7992

20.400 .8031

20.500 .8071

20.600 .8110

20.638 .8125 13/16

20.700 .8150

20.800 .8189

20.900 .8228

21.000 .8268

21.034 .8182 53/64

21.100 .8307

21.200 .8307

21.200 .8346

21.300 .8386

21.400 .8425

21.431 .8438 27/32

21.500 .8465

21.600 .8504

21.700 .8543

21.800 .8583

21.828 .8594 55/94

21.900 .8622

22.000 .8661

22.100 .8701

22.200 .8740

22.225 .8750 7/8

22.300 .8780

22.400 .8819

22.500 .8858

22.600 .8898

22.622 .8906 57/64

22.700 .8937

22.800 .8976

22.900 .9016

23.000 .9055

23.019 .9063 29/32

23.100 .9094

23.200 .9134

23.300 .9173

23.400 .9213

23.416 .9219 59/64

23.500 .9252

23.600 .9291

23.700 .9331

23.800 .9370

23.900 .9409

24.000 .9449

24.100 .9488

24.200 .9528

24.209 .9531 61/64

24.300 .9567

24.400 .9606

24.500 .9646

24.600 .9685

24.606 .9688 31/32

24.700 .9724

24.800 .9764

24.900 .9803

25.000 .9843

25.003 .9844 63/64

25.100 .9882

25.200 .9921

25.300 .9961

25.400 1.000 1

 mm Dec. in. mm Dec. in. mm Dec. in. mm Dec. in. mm Dec. in.m

Conversion Tables
Millimeter – Decimal – Fraction

69

5 0.6

10 1.1

15 1.7

20 2.3

25 2.8

30 3.4

35 4.0

40 4.5

45 5.1

50 5.7

60 6.8

70 7.9

80 9.0

90 10.2

100 11.3

110 12.4

120 13.6

130 14.7

140 15.8

150 17.0

160 18.1

170 19.2

180 20.3

190 21.5

200 22.6

Torque Conversion – In. Lbs. (Nm)

In. Lbs. Nm In. Lbs. Nm In. Lbs. Nm

Torque Conversion Factors

To Convert Into Multiply By

Inch Pounds Foot Pounds 0.0835

Inch Pounds Newton meters 0.1130

Inch Pounds Kg-meters 0.0115

Inch Pounds Kg-Cm 1.1519

Foot Pounds Inch Pounds 12.000

Foot Pounds Newton meters 1.3560

Foot Pounds Kg-meters 0.1382

Foot Pounds Kg-Cm 13.8240

Newton Meters Inch Pounds 8.8440

Newton Meters Foot Pounds 0.7370

Newton Meters Kg-meters 0.1020

Newton Meters Kg-Cm 10.2000

Kg meters Inch Pounds 86.8100

Kg meters Foot Pounds 7.2340

Kg meters Newton-meters 9.8040

Kg Cm Inch Pounds 0.8681

Kg Cm Foot Pounds 0.0723

Kg Cm Newton-meters 0.0980

Inch Bolt Torque Table
SAE J429 and ASME 574

Steel Grade SAE 5 SAE 8
Socket Head

Cap Screws

Nom Dia -

Pitch

Torque in Pound Foot or (Pound Inch)

Dry Lubed Dry Lubed Dry Lubed

1/4-20 (101) (76) (143) (107) (168) (120)

1/4-28 (116) (87) (147) (123) (192) (144)

5/16-18 (209) (157) (295) (221) (348) (264)

5/16-24 (231) (174) (327) (245) (384) (288)

3/8-16 (372) (276) 44 33 51 38

3/8-24 (420) (312) 49 37 58 43

7/16-14 49 37 70 52 81 61

7/16-20 55 41 78 58 91 68

1/2-13 75 57 106 80 124 93

1/2-20 85 64 120 90 140 105

5/8-11 150 113 212 159 238 179

5/8-18 170 127 240 180 270 202

3/4-10 267 200 376 282 423 317

3/4-16 297 223 420 315 472 354

7/8-9 429 322 606 455 682 511

7/8-14 474 355 669 502 752 564

1-8 644 483 909 681 1022 767

1-12 722 542 1020 765 1147 860

Metric Bolt Torque Table
ISO 898

Property
Class

8.8 10.9
12.9 Socket Head

Cap Screw

Torque in Newton Meter - Nm

Nom Size
x Pitch

Dry Lubed Dry Lubed Dry Lubed

M5 x 0.80 6.1 4.6 8.8 6.7 10.3 7.7

M6 x 1.00 10.4 7.8 15 11.2 17.6 13.1

M7 x 1.00 17.6 13.1 25.1 18.9 29.4 22

M8 x 1.25 25.4 19.1 37.6 27.3 42.6 32.1

M10 x 1.50 50 38 72 54 84 64

M12 x 1.75 88 66 126 94 146 110

M14 x 2.00 141 106 201 150 235 176

M16 x 2.00 218 164 312 233 365 274

M18 x 2.50 301 226 431 323 504 378

M20 x 2.50 426 319 609 457 712 534

M22 x 2.50 580 435 831 624 971 728

M24 x 3.00 736 552 1052 789 1231 923

M27 x 3.00 1079 809 1544 1158 1805 1353

M30 x 3.50 1463 1097 2092 1570 2446 1834

M33 x 3.50 1990 1493 2849 2137 3328 2497

M36 x 4.00 2557 1918 3659 2744 4276 3208

Lubed means cleaned dry bolts lubricated with a standard medium viscosity
machine oil. Lubricate all contact areas of the bolts and washers. Lubricating
the bolts is the suggested method.

Miscellaneous Conversion Factors

To Convert Into Multiply By

Inches Millimeters 25.4000

Millimeters Inches 0.0394

Pounds Kilograms 0.4536

Kilograms Pounds 2.2050

psi bar 0.069

bar psi 14.5

Air Pressure Conversion

PSI kPa* Bar**

85 586 5.9

90 620 6.2

95 655 6.6

100 690 6.9

125 860 8.6

*Preferred: Approximate to the nearest 5 kPa.
**Approximate to the nearest 0.5 Bar.

1 1.36

2 2.7

3 4.1

4 5.4

5 6.8

6 8.1

7 9.5

8 10.9

9 12.2

10 13.6

11 14.9

12 16.3

13 17.6

14 19.0

15 20.3

16 21.7

17 23.1

18 24.4

19 25.8

20 27.1

21 28.5

22 29.8

23 31.2

24 32.5

25 33.9

26 35.3

27 36.6

28 38.0

29 39.3

30 40.7

31 42.0

32 43.4

33 44.8

34 46.1

35 47.5

36 48.8

37 50.2

38 52.0

39 52.9

40 54.2

41 55.6

42 57.0

43 58.3

44 60.0

45 61.0

46 62.4

47 63.7

48 65.1

49 66.4

50 67.8

51 69.2

52 70.5

53 71.9

54 73.2

55 74.6

56 75.9

57 77.3

58 78.7

59 80.0

60 81.4

61 82.7

62 84.1

63 85.4

64 86.8

65 88.1

66 90.0

67 90.9

68 92.2

69 93.6

70 94.9

71 96.3

72 97.6

73 99.0

74 100.3

75 102.0

76 103.1

77 104.4

78 105.8

79 107.1

80 108.5

81 110.0

82 111.2

83 112.6

84 114.0

85 115.3

86 117.0

87 118.0

88 119.3

89 121.0

90 122.0

91 123.4

92 125.0

93 126.1

94 127.5

95 129.0

96 130.2

97 131.5

98 133.0

99 134.2

100 135.6

110 149.2

115 156.0

120 163.0

125 170.0

130 176.3

135 183.1

140 190.0

145 197.0

150 203.4

155 210.2

160 217.0

165 224.0

170 231.0

175 237.3

180 244.1

185 251.0

190 258.0

195 264.4

200 271.2

225 305.1

250 339.0

275 373.0

300 407.0

350 475.0

400 542.4

Torque Conversion – Ft. Lbs. (Nm)

Ft. Lbs. Nm Ft. Lbs. Nm Ft. Lbs. Nm Ft. Lbs. Nm

Conversion Tables
Torque – Air Pressure – Miscellaneous

70

Sales & Service Centers

Please note that all locations may not service all products. Please contact the nearest Apex Tool Group Sales &

Service Center for the appropriate facility to handle your service requirements.

D E T R O I T , M I C H I G A N

Apex Tool Group
Sales & Service Center
2630 Superior Court
Auburn Hills, MI 48326
Tel: (248) 393 5640
Fax: (248) 391 6295

H O U S T O N , T E X A S

Apex Tool Group
Sales & Service Center
6550 West Sam Houston
Parkway North, Suite 200
Houston, TX 77041
Tel: (713) 849 2364
Fax: (713) 849 2047

S E A T T L E , W A S H I N G T O N

Apex Tool Group
Sales & Service Center
2865 152nd Ave N.E.
Redmond, WA 98052
Tel: (425) 497 0476
Fax: (425) 497 0496

L E X I N G T O N , S C

Apex Tool Group
670 Industrial Drive
Lexington, SC 29072
Tel: (800) 845 5629
Tel: (803) 951 7544
Fax: (803) 358 7681

L O S A N G E L E S , C A L I F O R N I A

Apex Tool Group
Sales & Service Center
6881 Stanton Avenue, Unit B
Buena Park, CA 90621
Tel: (714) 994-1491
Fax: (714) 994-9576

Y O R K , P E N N S Y L V A N I A

Apex Tool Group
Sales & Service Center
York Service Center
3990 E. Market Street
York, PA 17402
Tel: (717) 755 2933
Fax: (717) 757 5063

B R A Z I L

Apex Tool Group
Sales & Service Center
Caixa Postal 692
18001-970 Sorocaba, SP
Brazil
Tel: +55 15 2383929
Fax: +55 15 2383260

C A N A D A

Apex Tool Group
Sales & Service Center
5925 McLaughlin Road
Mississauga, Ont. L5R 1B8
Canada
Tel: (905) 501 4785
Fax: (905) 501 4786

C H I N A

Cooper (China) Co., Ltd.
An Apex Tool Group, LLC company
955 Sheng Li Road,
Heqing Pudong, Shanghai
China 201201
Tel: +86 21 28994176
Fax: +86 21 51118446

E N G L A N D

Apex Tool Group
GmbH & Co. OHG
C/O Spline Gauges
Piccadilly, Tamworth,
Staffordshire B78 2ER
United Kingdom
Tel: +44 1827 8741 28
Fax: +44 1827 8741 28

F R A N C E

Apex Tool Group SNC
25 rue Maurice Chevalier
B. P. 28
77831 Ozoir-la-Ferrière Cedex
France
Tel: +33 1 64 43 22 00
Fax: +33 1 64 43 17 17

G E R M A N Y

Apex Tool Group
GmbH & Co. OHG
Industriestraße 1
73463 Westhausen
Germany
Tel: +49 (0) 73 63 81 0
Fax: +49 (0) 73 63 81 222
E-mail: info@apexpowertools.eu

H U N G A R Y

Apex Tool Group
Hungaria Kft.
Platànfa u. 2
9027 Györ
Hungary
Tel: +36 96 66 1383
Fax: +36 96 66 1135

M E X I C O

Cooper Tools
de México S.A. de C.V.
An Apex Tool Group, LLC company
Vialidad El Pueblito #103
Parque Industrial Querétaro
Querétaro, QRO 76220
Mexico
Tel: +52 (442) 211 3800
Fax: +52 (442) 103 0443

www.apexpowertools.com

www.apexpowertools.eu

71

Order Catalogs & Literature On-Line

One Of The Broadest Range Of Tools In The World Is At Your Fingertips!

Apex Tool Group covers a wide range of industrial markets, including aerospace, automotive, foundries,

furniture, general industry, metal fabrication, petroleum, power generation, shipbuilding, and transportation.

These markets have been served by Apex Tool Group’s brands for many decades, by offering our customers

solutions and products that meet their demanding productivity requirements.

To receive a product catalog quickly, just go to www.apextoolgroup.com. Select the literature you want.

Then complete the “Contact Information” form, hit “Submit Request” and your order will be processed

immediately. Materials normally arrive within 48 hours.

Below are a few of our more popular power tools catalogs

Cleco Pneumatic
Assembly Tools
A full line of industrial
pneumatic assembly
tools from screwdrivers to
nutrunners to impacts.
(Catalog # SP-1000)
www.clecotools.com

Cleco D.C. Electric
Assembly Tools
A complete line of
industrial D.C. electric
assembly tools and
controllers.
(Catalog # SP-1020)
www.clecotools.com

Dotco/Cleco Material
Removal Tools
A full line of pneumatic
material removal tools
including drills, sanders,
and grinders.
(Catalog # SP-102)
www.dotco-tools.com

Cleco Power Motors
A comprehensive line
of industrial pneumatic
motors for a multitude of
applications.
(Catalog # SP-104)
www.clecotools.com

Master Power
Industrial Air Tools
A complete line of industrial
pneumatic tools for
assembly and material
removal applications.
(Catalog # SP-904)
www.masterpowertools.com

Utica
Torque Products
A full line of torque
measuring products
including torque
screwdrivers, torque
wrenches and analyzers.
(Catalog # SP-301)
www.uticatools.com

Airetool
Tube Cleaners
& Expanders
A complete line of
industrial tube cleaners,
expanders and installation
tools.
(Catalog # SP-1100)
www.airetools.com

Apex Fastener Tools
A comprehensive line of
industrial quality bits,
finders, sockets and
extensions.
(Catalog # TC-100)
www.apex-tools.com

Apex Universal Joints
Industrial quality universal
joints that can be custom
designed for most any
application.
(Catalog # SP-1400)
www.apexuniversal.com

DGD
Assembly Systems
A complete line of
spindles, D.C. electric
assembly tools and
controllers for the MVI.
(Catalog # SP-703DE/EN)
www.apexpowertools.eu

72

Apex Tool Group, LLC warrants products and parts

sold by it, insofar as they are of its own manufacture,

against defects of material and workmanship,

under normal use and service in accordance with

its written instructions, recommendations, and

ratings for installation, operation, maintenance, and

service of products, for a period of ONE YEAR

FROM THE DATE OF INITIAL USE, BUT IN

NO EVENT SHALL THE WARRANTY EXCEED

24 MONTHS FROM DATE OF DELIVERY TO

DISTRIBUTOR. Proof of Purchase with shipment

date must be furnished by the user to validate the

warranty. This warranty applies only to products

manufactured by Apex Tool Group and specifically

excludes products manufactured by others.

Products not manufactured by Apex Tool Group

are warranted only to the extent and in the manner

warranted to Apex Tool Group by the manufacturer

and then only to the extent Apex Tool Group is

able to enforce such warranty. Apex Tool Group’s

warranty with respect to products manufactured by it

is limited to the repair or replacement, as Apex Tool

Group may elect, of any defective part regarding

which the Distributor has given 5 days written notice

from the discovery of such defect. Installation and

transportation costs are not included. Apex Tool

Group shall have the option of requiring the return to

it of the defective material, transportation prepaid,

for inspection. No allowance will be made for repairs

without Apex Tool Group approval. APEX TOOL

GROUP MAKES NO OTHER WARRANTY

OF ANY KIND WHATSOEVER, EXPRESSED

OR IMPLIED, AND HEREBY DISCLAIMS ALL

WARRANTIES OF MERCHANTABILITY AND

FITNESS FOR A PARTICULAR PURPOSE.

Apex Tool Group products are classified as

non-hazardous manufactured items, defined in the

OSHA 1910.1200 Hazard Communication Standard

as “Articles”. These products, under conditions of

normal use, do not release or cause exposure to a

hazardous chemical.

Under normal conditions of use, lubrication products

sold separately for or used within these tools should

not cause an exposure hazard. Refer to the Material

Safety Data Sheet (M.S.D.S.) for Safety and Disposal

Information. M.S.D.S. sheets are available upon

request from Apex Tool Group.

Apex Tool Group is also aware of, and complies

with, the provisions of section 611 amendments

to the Clean Air Act of 1990. No ozone depleting

chemicals have been used in the manufacture of our

products.

If you resell or distribute these products, you have

the responsibility for ensuring that the Material Safety

Data Sheets are provided to the purchaser.

Proper lubrication is essential to the economical

operation of pneumatic and electric tools. Apex Tool

Group perform better and their life is extended by

using the recommended lubricants. All lubricants

that are listed in the accessory section of this catalog

have undergone extensive testing and are recom-

mended for use with Apex Tool Group products.

Lubrication Products

Fastener Selection

The suggested fasteners listed in this catalog are

determined by matching a tool’s maximum rated

load to Society of Automotive Engineers (SAE) Grade

5 and International Organization of Standardization

(ISO) Grade 9.8 fasteners. The torque capabilities

for SAE Grade 5 fasteners are from SAE Manual,

SAE J429 (Mechanical and Material Requirement

for Externally Threaded Fasteners). The torque

capabilities for ISO Grade 9.8 fasteners are from

ISO 898-1 (Mechanical Properties of Fasteners). All

values selected are based on lubricated fasteners.

The suggested fasteners listed in this catalog are

advisory only, and Apex Tool Group recommends

that you further consult other technical references

before final tool selection. Reliance on the accuracy

of this catalog data for any purpose by anyone is at

the sole risk of that person. Apex Tool Group is not

responsible for any loss, claim, or damage arising

from improper tool selection.

The torque values listed under the headings

“TORQUE” are tested on an ISO 5393 soft joint rate

test fixture unless otherwise stated by a special note.

Warranty

Apex Tool Group, LLC

73

General Safety Instructions

These Safety Instructions must be accessible to the operator at
all times. They must be shown and made available to all people
involved in the use of the tool.

 The operator must understand the Safety Instructions
 and the Installation, Operation, and Adjustment
 Procedures provided in the Technical Manual (included
 with the tool). These Safety Instructions are not intended
 to be all inclusive. Study and comply with all applicable
 Federal, State, and Local Regulations. Contact your
 local distributor for assistance.

 This symbol identifies the potential for a hazardous
 situation. If this warning is not followed, a serious injury
 could occur.

 Always disconnect the tool from the air hose before
 adjusting or repairing.

 Immediately shut off the tool in the case of unusual
 sound or vibration. Disconnect the tool from the air
 hose. Have a qualified person check the tool and repair
 before using.

When unpacking the tool, closely check for shipping damages
and accuracy of the shipping documentation.

 Do not wear loose clothing, jewelry, or rings. Injury
 may result from being caught in tools. Avoid direct
 contact with lubricants, grease or adhesives.

 Safety glasses or face shield must be worn.

 Wear gloves, ear protection and other
 protective equipment when required.

Do not modify the tool, any guard or accessory unless approved
in writing by Apex Tool Group.

 We recommend the use of a reaction bar
 to prevent an uncontrollable reaction of the tool.
 This use is dependant on the following factors:
 torque, joint, air pressure, form of the tool and
 the individual user. Consider the use of reaction
 bars to prevent possible injury.

Implement and follow a Safety Maintenance Program to provide
inspection and maintenance of all phases of tool operation and
air supply equipment.

 Sockets and bits used with nutrunners and screwdrivers
 should be of the power tool or industrial type. Do not
 use hand tool sockets on a power tool. Hand tool
 sockets can break, resulting in a hazard of flying pieces.
 Worn sockets or bits reduce the power delivered to
 the fastener, cause drive wear and increase the chance
 for breakage. Inspect sockets, bits and drives for wear
 or damage and replace as necessary.

Noise & Vibration

Refer to test data page included with tool.

Intended Use

Air assembly tools are intended for tightening of threaded joints
only. Tools must be used for their designated purpose. Do not
use as a hammer, lever or other improper usage that can cause
tool damage and lead to operator injury.

Installation & Operation

Only qualified and trained operators should install, adjust or use
air assembly tools.

Connect the tool to an air line with a maximum pressure of
6.2 bar (90 psig). Adjust the air line lubrication to a minimum to
reduce possible contamination of the environment by the exhaust
air. The work area must be well ventilated.

 Inspect the air hose and fittings. Do not use damaged,
 frayed or deteriorated hoses. A hose rupture can cause
 injury.

When using right angle nutrunners, be sure the throttle is
positioned relative to the angle head so the throttle will not
become wedged against an adjacent object in the ON position
due to torque reaction.

The angle head may be repositioned with respect to the lever
to accommodate proper location for the task. If the tool is to be
reversed, locate throttle lever in a neutral position that will prevent
entrapment.

Keep the tool clean and dry to provide the best possible
grip. The tool should be held in such a way to be safe and
comfortable. Firmly grasp the handle of the tool and apply the
socket to the joint before starting the tool.

Adjusting Torque For Shut-Off Tools

 Screwdrivers and nutrunners with clutches can stall
 rather than shut off if the clutch is adjusted over the
 maximum power output of the tool, or if there is a drop
 in the air pressure. Low or fluctuating air pressure can
 cause tool to fail to shut off! The user must be prepared
 to resist the torque until the throttle is released.

Expose clutch through movement of the clutch shield. Using the
hex wrench supplied, turn clockwise for maximum torque or turn
counterclockwise for minimum torque.

NOTE: For best results, start from "MIN" torque and adjust in
"MAX" direction.

Maintenance, Assembly & Disassembly

Inspect air assembly tools every 500 operating hours or every six
months, whichever comes first. Replace worn parts using only
genuine Apex Tool Group replacement parts.

Pneumatic Assembly Tool Safety

74

20042713,59

20042813,59

20042913,59

201012 36

201034 36

201039 36

201203 12

201510 36

201601 62

201606 62

201607 62

201608 62

201675 62

201690 62

201770 13

201898 36

20190036,39

202346 13

202464 13

202822 13

202869 13

202870 13

203621 13

203632 13

203762 13

203808 13

203833 13

204014 62

204119 62

204120 62

204122 62

204167 62

204987 36

205831 36

205833 36

205834 36

205835 36

205837 36

205838 36

205839 36

207019 13

207237 39

207238 39

301071 30

301072 30

301081 36

301106 13,36,39

301108 36

412603 13

513156 63

521041 62

521042 62

521060 62

533485 63

536333 63

53931753,63

540394 63

540397 63

542523 53

542892 39

550006 36

809451 12

809453 12

809470 12

809471 12

809473 12

809474 12

847245 12

847294 12

847299 12

847300 12

847301 12

847302 12

847303 12

847304 12

847305 12

847480 12

847481 12

847482 12

847483 12

847484 12

847485 12

847486 12

847487 12

847488 12

849153 12

849154 12

849155 12

849156 12

849325 12

849617 12

849618 12

849619 12

849620 12

849621 12

849843 12

849879 12

849891 12

849892 12

849893 12

849894 12

849895 12

849896 12

849897 12

849898 12

861006 13

863242 12

865777 13

867711 36

867931 13

867938 13

869168 13

869203 13

869204 13

869305 13

869306 13

869734 13

869770 36

928473 53

928474 53

928475 53

928477 53

928483 53

928485 53

928486 53

930119 53

931041 53

931663 53

931962 13

932072 53

93491839,53

935472 53

935965 53

935966 53

939348 39

46037036 36

46037081 36

46177030 36

46437006 36

46607016 36

46607058 36

48047128 36

54397004 36

110PHH55Q. 52

110PTHH30Q. 51

11PHH652 52

11PHH653 52

11PHH65Q. 52

11PTHH352 51

11PTHH353 51

11PTHH35Q. 51

120PHH554 52

120PTHH304 51

140PH45Q 52

140PTHC25Q. 51

15STHC40Q. 51

15STHFC40Q. 51

160PH456 52

160PTHC256 51

19BPA02Q 7

19BPA03Q 7

19BPA04Q 7

19BPA05Q 7

19BPA06Q 7

19PCA02Q 9

19PCA03Q 9

19PCA04Q 9

19PCA05Q 9

19PCA06Q 9

19PCA07Q 9

19PCA09Q 9

19PTA02Q 9

19PTA03Q 9

19PTA04Q 9

19PTA05Q 9

19PTA06Q 9

19PTA07Q 9

19PTA09Q 9

19PTA15Q 9

19PTS02Q 11

19PTS03Q 11

19PTS04Q 11

19PTS05Q 11

19RAA02AH2. 19

19RAA02AH3. 19

19RAA02AM2 19

19RAA03AH2. 19

19RAA03AH3. 19

19RAA03AM2 19

19RAA04AM2 19

19RAA05AM2 19

19RAA06AH2. 19

19RAA06AH3. 19

19RAA07AH2. 19

19RAA07AH3. 19

19RAA09AH2. 19

19RAA09AH3. 19

19RAA11AH2. 19

19RAA11AH3. 19

19RAA12AH2. 19

19RAA12AH3. 19

19RAS03AM2 23

19RAS04AH2. 23

19RAS05AM2 23

19RAS06AH3. 23

19SCA02B 7

19SCA02Q 7

19SCA03B 7

19SCA03Q 7

19SCA04B 7

19SCA04Q 7

19SCA05B 7

19SCA05Q 7

19SCA06B 7

19SCA06Q 7

19SPA02B 7

19SPA02Q 7

19SPA03B 7

19SPA03Q 7

19SPA04B 7

 Model Page Model Page Model Page Model Page

Model Number Index

75

 Model Page Model Page Model Page Model Page

19SPA04Q 7

19SPA05B 7

19SPA05Q 7

19SPA06B 7

19SPA06Q 7

19TCA02Q 9

19TCA03Q 9

19TCA04Q 9

19TCA05Q 9

19TCA06Q 9

19TCA07Q 9

19TCA09Q 9

19TTA02Q 9

19TTA03Q 9

19TTA04Q 9

19TTA05Q 9

19TTA06Q 9

19TTA07Q 9

19TTA09Q 9

19TTA15Q 9

19TTS02Q 11

19TTS03Q 11

19TTS04Q 11

19TTS05Q 11

207596PT. 13

207652PT. 13

207696PT. 13

20PHH753 52

20PHH75Q. 52

20PTHH403 51

20PTHH40Q. 51

24NRS15A12 43

24NRS15A13 43

24NRS20H15 43

24NRS21H16 43

24NRS23A13 43

24NRS23H15 43

24NRS23H20 43

24NRS24A12 43

24NRS24H16 43

24NRS24H18 43

24NRS29H18 43

24NRS29H25 43

24NRS30H20 43

24RAA06AL3 19

24RAA07AL3 19

24RAA11AL3 19

24RAA12AM3 19

24RAA19AM3 19

24RAA23AM3 19

24RAS13AM3 23

24RTA12. 34

24RTA20T2. 34

24RTA30T3. 34

24RTA40T4. 34

250PHF406 52

250PTHFC226 51

2RSA-10B 7

2RSA-10SB 7

301937PT.36,39

302021PT.13,39

34NRS29H15 43

34NRS31H16 43

34NRS35H20 43

34NRS36H15 43

34NRS36H18 43

34NRS38H16 43

34NRS42H25 43

34NRS46H18 43

34NRS46H20 43

34NRS48H29 43

34NRS52H25 43

34NRS53H37 43

34NRS63H29 43

34NRS68H37 43

34RAA08AL3 19

34RAA09F1 28

34RAA11AL3 19

34RAA15AM3 19

34RAA16F1 28

34RAA26AH3. 19

34RAA28AH3. 19

34RAA28F1 28

34RAA33AX3 19

34RAA33F2 28

34RAA37AX3 19

34RAA47AX3 19

34RAA47F2 28

34RAA53F2 28

34RAA53H3 32

34RAA67F3 28

34RAA67H3 32

34RAA68AZ3 19

34RAA68AZ4 19

34RAA75AZ3 19

34RAA75AZ4 19

34RAA94F3 28

34RAA94H3 32

34RAS103F3 28

34RAS103H3 32

34RAS10F1 28

34RAS11AL3 23

34RAS18F1 28

34RAS28AH3. 23

34RAS30F1 28

34RAS36AX3 23

34RAS40F2 28

34RAS52F2 28

34RAS58F3 28

34RAS58H3 32

34RAS73F3 28

34RAS73H3 32

34RCA30D1 30

34RCA30D3 30

34RCS29D1 30

34RCS29D3 30

35PHH653 52

35PHH65Q. 52

35PTHH403 51

35PTHH40Q. 51

35RSA-10-3 7

35RSA-10Q 7

35RSA-20Q 7

35RSA-5-3 7

35RSA-5Q 7

35RSA-7Q 7

35RSAP-10Q 10

35RSAP-7Q 10

35RSAPT-5Q 10

35RSAPT-7Q 10

35RSATP-10-3 10

35RSATP-10Q 10

35RSATP-20Q 10

35RSATP-5-3 10

35RSATP-5Q 10

35RSATP-7Q 10

35STHFA404 51

35STHFA40Q 51

35STHFC404 51

35STHFC40Q. 51

400PHF356 52

400PTHFC206 51

41NDR130H15. 44

41NDR130H16. 44

41NDR130H18. 44

41NDR130H20. 44

41NDR130H25. 44

41NDR172H15. 44

41NDR172H16. 44

41NDR172H20. 44

41NDR172H25. 44

41NDR236H15. 44

41NDR236H16. 44

41NDR236H18. 44

45-0710 63

45-0711 63

45-0712 63

45-0713 63

45-0717 63

45-0720 63

45-0722 63

45-0724 63

45-0725 63

45-0726 63

45-0727 63

45-0732 63

45-0734 63

45-0736 63

45-0742 63

45-0744 63

45-0745 63

45-0746 63

45-0747 63

45-0748 63

45-0753 63

45-0918 63

45-0919 63

45-0980 63

45-0983 63

45-1307 63

45-1408 63

45-1409 63

45-1508 63

45-1610 63

45-1810 63

45-1812 63

45-1825 63

45-1982 63

45NAB-3P-4. 21

45RNAB-2-4 27

45RNAB-2P-4 21

45RNAB-2T-4. 21

45RNAB-3-3 27

45RNAB-3P-4 21

45RNAB-3T-4. 21

45RNAB-4-3 27

45RNAB-4T-4. 21

45RNAB-6-3 27

45RNB-2T-4 23

45RNB-3P-4 23

45RNB-3T-4 23

45RNB-4T-4 23

541715-5 36

55NAL-2T-4 21

55NAL-3P-4 21

55NAL-3T-4 21

55NAL-4P-4 21

55NAL-4T-4 21

55NL-2T-4 23

55NL-3T-4 23

55PHH603 52

55PTHH403 51

55RNAL-2-4. 27

55RNAL-2T-4 21

55RNAL-3-4. 27

55RNAL-3P-4. 21

55RNAL-3T-4 21

55RNAL-4-4. 27

55RNAL-4P-4. 21

55RNAL-4T-4 21

76

 Model Page Model Page Model Page Model Page

55RNAL-6T-4 21

55RNL-2T-4 23

55RNL-3T-4 23

55RNL-7T-4 23

60NDR092HD24 44

60NDR092HD40 44

60NDR092HD48 44

60NDR092HD56 44

64TTK110D4 27

64TTK125D4 27

64TTK1260D8 27

64TTK140D4 27

64TTK1475D8 27

64TTK150D6 27

64TTK175D6 27

64TTK1820D8 27

64TTK1985D8 27

64TTK205D6 27

64TTK255D6 27

64TTK345D6 27

64TTK34D4 27

64TTK3850D12 27

64TTK425D6 27

64TTK44D4 27

64TTK55D4 27

64TTK570D6 27

64TTK640D8 27

64TTK750D8 27

64TTK75D4 27

64TTK90D4 27

64TTK930D8 27

64TTS110D4 27

64TTS125D4 27

64TTS1260D8 27

64TTS140D4 27

64TTS1475D8 27

64TTS150D6 27

64TTS175D6 27

64TTS1820D8 27

64TTS1985D8 27

64TTS205D6 27

64TTS255D6 27

64TTS345D6 27

64TTS34D4 27

64TTS3850D12 27

64TTS425D6 27

64TTS44D4 27

64TTS55D4 27

64TTS570D6 27

64TTS640D8 27

64TTS750D8 27

64TTS75D4 27

64TTS90D4 27

64TTS930D8 27

75 NAL-2X-6 21

75NAL-2V-4 21

75NL-2V-4 23

75NL-2X-6 23

75NL-3V-4 23

75RNAL-2V-4. 21

75RNAL-2X-6. 21

75RNAL-3V-4. 21

75RNAL-3X-6. 21

75RNL-2X-6 23

75RNL-3V-4 23

75RNL-3X-6 23

7PHH602 52

7PHH60Q. 52

7PTHH352 51

7PTHH35Q. 51

7STHFA55Q 51

7STHFC55Q. 51

80PHH604 52

80PHH60Q. 52

80PTHH354 51

80PTHH35Q. 51

88RSA-5C-3. 7

88RSA-5CQ 7

88RSA-7C-3. 7

88RSA-7CQ 7

88RSAL-5C-3. 7

88RSAL-5CQ 7

88RSAPT-2CQ 10

88RSAPT-5C-3. 10

88RSAPT-5CQ 10

88RSAPT-7CQ 10

88RSATP-2C-3 10

88RSATP-2CQ 10

88RSATP-5C-3 10

88RSATP-5CQ 10

88RSATP-7C-3 10

88RSATP-7CQ 10

88SA-5C-3 7

88SA-5CQ 7

88SA-7CQ 7

8RNP-10BQ 11

8RNP-20BQ 11

8RSA-10. 7

8RSA-10BQ 7

8RSA-5BQ 7

8RSA-7BQ 7

8RSAL-10BQ 7

936695PT. 53

937442PT. 53

937442PT. 53

937443PT. 53

937443PT. 53

937444PT. 53

937444PT. 53

937445PT. 53

937445PT. 53

937446PT. 53

937446PT. 53

937447PT. 53

937447PT. 53

937448PT. 53

937448PT. 53

937449PT. 53

937449PT. 53

937450PT. 53

937450PT. 53

937451PT. 53

937451PT. 53

A139856. 63

BL-2A13,59

BL-4A13,59

BL-6A 59

BL-8A 59

BLL-6A 59

BLL-8A 59

BM-13A 59

BM-18A 59

BM-25A 59

BM-35A 59

BM-45A 59

BML-13A 59

CPBA-12-AH 61

CPBA-18 61

CPBA-18-AH 61

CPBA-30 61

CPBA-30-AH 61

CPBA-30-WM 61

CSBA-12-AH 61

CSBA-18-AH 61

CSBA-24 61

CSBA-30 61

CSBA-30-AH 61

CSBA18 61

H16NDR09H15 44

H16NDR09H20 44

H30NDR08H15 44

H30NDR08H16 44

H30NDR08H18 44

H30NDR08H20 44

H30NDR08H25 44

PBA-12. 61

PBA-12-AH 61

PBA-12-WM. 61

PBA-18. 61

PBA-18-18-AH. 61

PBA-18-AH 61

PBA-24. 61

PBA-24-AH 61

PBA-30-AH 61

PL-12A13,59

SBA-12. 61

SBA-12-AH 61

SBA-18. 61

SBA-18-AH 61

SBA-24-AH 61

SBA-30-AH 61

SBA-30-WM. 61

SW-102 63

SW-103 63

SW-104 63

SWR-102 63

TVP-110-15-D 38

TVP-110-15-P 38

TVP-110-15-S 38

TVP-110-15-U 38

TVP-110-30-D 38

TVP-110-30-P 38

TVP-110-30-S 38

TVP-110-30-U 38

W-2109-8 57

W-2120-12 57

WL-200-3 57

WL-200-4 57

WP-2049-6. 57

WP-2050-6. 57

WP-2059-6. 57

WP-2059-8. 57

WP-2059-8-6E. 57

WP-2060B-6 57

WP-2060B-8 57

WP-2109B-8 57

WP-2110B-8 57

WP-255-3P 57

WP-455-4P 57

WP-455-4R 57

WPS-2109B 57

WS-2119 57

WT-2109-8 57

WT-2110-8 57

WT-2119-12 57

WT-2120-12 57

WTS-2109 57

WTS-2119 57

WTS-2120 57

