
Industrial Tools
for Bolting, Surface Preparation and for Construction Applications


TWIN HAMMER – Unique impact mechanism with double

hammer. Patented and improved by Ingersoll-Rand.

“JUMBO” hammer

Ball and Cam mechanism

�

�

�

only four working parts – simple to maintain

more efficient than other impact mechanisms

balanced short impact automatic pressure-fed grease system

�

�

�

single hammer version of the twin hammer mechanism

only three working parts – simple to maintain

automatic pressure-fed grease system

�

�

precision ball & cam mechanism converts air & electric

motor torque into powerful rotary impacts

planetary gear drive delivers smooth, constant speed from

the motor tough steel anvil transfers blows from impact to

the fastener

IMPACTOOL SELECTION CHART (DIN 267 BOLT GRADE)
first number x 10 = ,

second number / 10 =
Grade class meaning: breaking load in kg/mm

elastic limit to breaking load ratio.

2

M4

M5

M6

M8

M10

M12

M14

M16

M18

M20

M22

M24

M27

M30

M33

M36

M39

M42

M45

M48

M52

M56

M60

M64

M68

Thread

7

9

10

13

17

19

22

24

27

30

32

36

41

46

50

55

60

65

70

75

80

85

90

95

100

drive

0,85

1,7

2,9

7,0

14

24

39

59

81

115

155

200

295

395

540

690

920

1100

1400

1700

2150

2700

3350

4000

4850

3.6

1,1

2,2

3,8

9,3

19

32

51

79

110

155

205

265

390

530

720

920

1200

1500

1850

2250

2900

3600

4450

5350

6500

4.6

1,5

3,0

5,1

12

25

43

68

105

145

205

275

350

520

710

960

1250

1600

1950

2450

3000

3850

4800

5950

7150

8650

4.8

1,4

2,8

4,8

12

23

40

64

98

135

190

260

330

490

660

900

1150

1500

1850

2300

2800

3600

4500

5550

6700

8100

5.6

1,9

3,7

6,4

16

31

54

86

130

180

255

345

440

650

880

1200

1550

2000

2450

3100

3750

4800

5950

7400

8950

10800

5.8

2,3

4,5

7,7

19

37

65

105

155

215

305

415

530

780

1050

1450

1850

2400

2950

3700

4450

5750

7150

8900

10700

13000

6.8

2,9

6,0

10

25

49

86

135

210

290

410

550

710

1050

1450

1900

2450

3200

3950

4950

5950

7650

9550

11900

14300

17300

8.8

4,1

8,5

14

35

69

120

190

295

405

580

780

1000

1500

2000

2700

3450

4500

5550

6950

8400

10800

13400

16700

20100

24300

10.9

4,9

10

17

41

83

145

230

355

485

690

930

1200

1800

2400

3250

4150

5400

6650

8350

10100

12900

16100

20000

24100

29100

12.9

Note: Torque values given are for guidance only, and are estimated at 0,125 friction factor.

Ingersoll-Rand – leading in the field of Ergonomics

Ingersoll-Rand has provided tools for industry for more than 100 years, combining the best

engineering talent, top quality materials, and the strongest support in the Our classic

designs has set performance standards which endure today, while our latest introductions

reflect emerging trends in tool use, changing technology and new materials.

1916 Ingersoll-Rand develops safety throttle and easy-to-use handles

1934 The first Impactool is developed by Ingersoll-Rand, 270 Nm of torque, without

torque reaction to the operator

1972 Ingersoll-Rand introduces the Impactool Twin Hammer mechanism, which at high

torque output, substantially reduces vibration to the operator

1977 Ingersoll-Rand acquires U.S. Patents for Grinder safety features: integral stainless

steel guard. self-locking throttle lever, lifetime guaranteed airmotor speed regulator

1990 New standards for ergonomics and safe operation are set by the introduction of the

award-winning Ingersoll-Rand Cyclone™ grinders

1992 Ingersoll-Rand wins more awards with the launch of D-Series Air and Electric

Wrenches, with Ergospan™ adjustable handles for customised fit to the operator's

hand size and multiple air inlet location for correct positioning and suspension.

Impactool construction and selection

2


2190Ti-6

280-EU2171XP

211-EU

2135QTi

2115QTi

2141S

211-EU 3/8" 10000 240 30 – 150 1,1 149 25 1/4" 8
212-EU 3/8" 10000 240 30 150 1,3 140 35 1/4" 8

3/8" 15000 350 40 180 1,1 143 24 1/4" 10
2125QTi 1/2" 15000 350 40 180 1,1 143 24 1/4" 10

1/2" 8000 610 70 300 2,6 185 34 1/4" 10
1/2" 9500 950 70 350 1,8 186 30 1/4" 10 2135QTi-2
3/4" 7500 1600 220 700 3,1 211 42 3/8" 13
3/4" 5500 1500 300 800 5,0 224 46 3/8" 13 261-6-EU

2161XP 3/4" 6000 1790 400 1000 5,1 216 46 3/8" 13 2161XP-6
271-EU 1" 5500 1500 300 850 5,7 226 46 3/8" 13

1" 6000 1790 400 1050 5,2 216 46 3/8" 13
2190Ti 1" 6800 2200 400 1100 6,3 386 45 1/2" 13
280-EU 1" 6000 2170 600 1360 9,0 330 56 1/2" 13

1" 6000 2170 600 1360 9,0 219 56 1/2" 13 290-6-EU

–
–
–
–
–
–
–

–
–

–
–
–
–

2115QTi

231GXP
2135QTi
2141S
261-EU

2171XP
2190Ti-6
280-6-EU

290-EU

2)

2)

2)

2)

Model
Square
drive
[in]

Handle
Impact

mechanism

Free
speed

[rpm]

Max.
torque

[Nm]

Recommended
torque

[Nm]

Weight

[kg]

Length

[mm]

Side to
centre

[mm]

Hose
connect.

NPT
1)

Recommend.
hose size

Ø inside

Model with
extended
spindle

Specification at 620 kPa air pressure. 1) - NPT = National Pipe Thread (US standard)
- Tools with reverse bias motor (higher power in reverse) – torque data are for reverse.2)

Light industrial impactools

IQ – Innovative Cordless Tool Series
V

3

231GXP
261-EU

---
---
---
---

---

---

---
---

WITH INTELLIGENT CHARGER ALLOWING TO „RENEW” YOUR BATTERIES
�

�

�

�

�

�

each tool works with both Lithium-Ion and Nickel Cadmium
batteries (guarantee for 2 years or 1000 charges)

one charger for all voltages and models

impact mechanism holds four times longer
(comparing to alternative battery tools)

patented "rotate-and-clip" battery grip:
reliable grip during operation or when dropped

ribbed body and metal insert under trigger

patented metal subframe

W040 (-xx) - 7,2 V 1/4" 2200 200 2 -30 1,2
W150 (-xx) - 14,4 V 3/8" 2200 200 40-100 2,1

(-xx) - 19,2 V 1/2" 2200 490 40-200 2,8
To order a set with intelligent charger & NiCd or LiIon battery
add -N, -L, (-2N, - 2L for two batteries). Weight with LiIon battery.

W360

Weight

[kg]
Model

Square
drive
[in]

Free
speed
[rpm]

Max.
torque
[Nm]

Recomm.
torque
[Nm]

W360

W040


Heavy industrial impactools

4

2115PTi 3/8" 15000 380 40 – 150 1,1 143 24 1/4" 10 2125PTi (1/2")
2115P4Ti ¼" 15000 350 40 150 1,1 143 24 1/4" 10

1/2" 9500 950 70 350 1,8 186 30 1/4" 10
2141P 3/4" 7250 1600 220 700 3,1 211 42 3/8" 13
2925P3Ti 1" 5200 1970 480 1500 5,4 225 44 3/8" 13 2925P1Ti (3/4")

1" 5200 2170 540 1900 5,4 225 44 3/8" 13 2925RBP1Ti(3/4")
2925RB2Ti 1" 6500 2300 540 2030 6,4 314 41 3/8" 13
3940B2Ti 1" 6000 3700 1100 – 2400 9,6 343 59 1/2" 19 - see
3940P2Ti 1" 6000 3700 1100 2400 10 256 59 1/2" 19

1" 5000 4400 1300 2800 10,5 362 59 1/2" 19 - see
1 ½" 3500 6600 2200 5300 15,7 419 67 1/2" 19 - see

5980A1-EU 1 ½" 830 13560 3390 7460 39,9 584 78 3/4" 25
5982A1-EU 2 ½" 830 27120 5424 13560 54,5 645 89 3/4" 25
588A1-EU 2 ½" 355 67800 16270 - 33900 97,5 678 101 1" 25
599A1-EU 3 ½" 295 108500 35250 - 57000 272,0 952 171 1 ¼" 38

2920B9-EU 3/4" 5000 940 200 680 10,8 445 33 1/2" 13
2934B9-EU 1" 5300 1200 680 890 16,2 473 41 1/2" 19

2141PSP 3/4" 7250 1600 220 700 3,1 211 42 3/8" 13 2151P1SP (1")
2934B2SP-EU 1" 6600 2030 678 1490 10,8 286 56 1/2" 19
2940B2SP-EU 1" 5000 2710 1360 2170 12,9 311 56 1/2" 19

2)

2)

2)

2)

2) 2)

2) 2)

2) 2) 3)

2) 2)

2) 2) 3)

2) 3)

2)

–
–
–

–
2925B2Ti 1" 6500 2170 480 – 1900 6,4 314 41 3/8" 13

–
–

–
–
–
–

–

–
–

–
–

2135PTi

2925RBP3Ti

3940A2Ti

3942B2Ti 3942A2Ti
3955B2Ti 3955A2Ti

INDUSTRIAL IMPACTOOLS WITH ANGLE HEADS

ATEX CERTIFIED TOOLS FOR COAL MINES (Ex I M2c IIB 95 CX and II 2GDc IIB 95 CX)

Model
Square
drive
[in]

Handle
Impact

mechanism

Free
speed

[rpm]

Max.
torque

[Nm]

Recommended
torque

[Nm]

Weight

[kg]

Length

[mm]

Side to
centre

[mm]

Hose
connect.

NPT
1)

Alternative model
Recommend.

hose size
Ø inside

1) - NPT = National Pipe Thread (US standard)

Specification at 620 kPa air pressure. All industrial impact tools are with through hole or pin socket retaining

3) - Letter “B” in impactool part number corresponds to inside trigger, “A” outside trigger.

2920B9-EU

5982A-EU

2925RBP3Ti

3940P2Ti

2934B2SP-EU

Extended warranty kits available
for 3940/3942 series:
Ingersoll-Rand offers an extended two-year
warranty program for the impact mechanism
with the purchase of the Ingersoll-Rand
extended warranty kit. The extended warranty
kit includes a hose whip with swivel, in-line
lubricator, two couplers, oil, grease, and
titanium gloves.
3900-XW1-M - with medium gloves
3900-XW1-L - with large gloves
3900-XW1-XL - with XLgloves

Reverse Biased Bronze Endplates
for the ultimate in corrosion and wear
resistance

Ergonomic Handle
improves operator
comfort

Integrated Muffler
is protected from
rough handling

Integrated
Reverse Lever
provides protection
in the most abusive
applications

Laser-Etched
product information lasts
the life of the tool

Titanium Hammer Case
increases strength,
reduces weight, and
provides exceptional
corrosion resistance

Twin Hammer Mechanism
is the strongest, most durable,
longest life mechanism
in the industry

High Perfomance Motor
package includes 7-vane rotor

2) - Tools with reverse bias motor (higher power in reverse) – torque data are for reverse.

Model

2920B9-EU

2934B9-EU

�A

67

80

B

78

97

C

46

65

�A

�A

B

C


Imperial size, inside & outsideTorx, outside hexagon sockets, socket for larger bolt head sizes, socket sets, socket for 3 ½" square drive available on request.

Impactool accessories

5

S622M75
S622M80
S622M85
S622M90
S622M95
S622M100

�

�

�

�

�

�

118/127x140

124/127x140

130/127x140

136/127x145

143/127x145

149/127x150

105
110
115
120
125
130

�

�

�

�

�

�

155/127x155

161/127x160

167/127x165

176/127x170

181/127x175

188/127x175

75
80
85
90
95
100

S622M105
S622M110
S622M115
S622M120
S622M125
S622M130

S68M19
S68M21
S68M22
S68M23
S68M24
S68M25
S68M26
S68M27
S68M28
S68M29
S68M30
S68M32
S68M33
S68M35
S68M36
S68M38
S68M41
S68M42
S68M46
S68M50
S68M52
S68M55
S68M60
S68M65
S68M70
S68M75
S68M80

19
21
22
23
24
25
26
27
28
29
30
32
33
35
36
38
41
42
46
50
52
55
60
65
70
75
80

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

35,5/54 x 58

37,5/54 x 58

40/54 x 58

41/54 x 58

42/54 x 58

43/54 x 58

44,5/54 x 58

46/54 x 58

47/54 x 58

48/54 x 60

50/54 x 60

52/54 x 60

53/54 x 60

55/54 x 62

56/54 x 65

59/54 x 65

63/54 x 67

64/54 x 74

69/54 x 74

74/54 x 80

77/54 x 84

80/54 x 84

86/54 x 87

92/54 x 90

99/54 x 96

104/86 x 98

109/86 x 100

S68M19L
S68M21L
S68M22L
S68M23L
S68M24L
S68M25L
S68M26L
S68M27L
S68M28L
S68M29L
S68M30L
S68M32L
S68M33L
S68M35L
S68M36L
S68M38L
S68M41L
S68M42L
S68M46L
S68M50L
S68M52L
S68M55L
S68M60L
S68M65L
S68M70L
S68M75L
S68M80L

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

35,5/54 x 100

37,5/54 x 100

40/54 x 100

41/54 x 100

42/54 x 100

43/54 x 100

44,5/54 x 100

46/54 x 100

47/54 x 100

48/54 x 100

50/54 x 100

52/54 x 100

53/54 x 100

55/54 x 100

56/54 x 100

59/54 x 100

63/54 x 100

64/54 x 100

69/54 x 100

74/54 x 100

77/54 x 100

80/54 x 100

86/54 x 120

92/54 x 125

99/54 x 125

104/86 x 135

109/86 x 135

IMPACTOOL SOCKETS – SQ. DRIVE 3/8" IMPACTOOL SOCKETS – SQ. DRIVE 1"

IMPACTOOL SOCKETS – SQ. DRIVE 1 1/2"

IMPACTOOL SOCKETS – SQ. DRIVE 2 1/2"

IMPACTOOL SOCKETS – SQ. DRIVE 1/2"

IMPACTOOL SOCKETS – SQ. DRIVE 3/4"

Standard Standard

Standard

Standard Standard

Standard

Standard

Dimensions Dimensions

Dimensions

Dimensions

Dimensions

Dimensions

Extended Extended

Extended

Extended

Extended

Dimensions Dimensions

Dimensions

Dimensions

Dimensions

Dimensions

S63M6
S63M7
S63M8
S63M9

S63M10
S63M11
S63M12
S63M13
S63M14
S63M15
S63M16
S63M17
S63M18
S63M19
S63M20
S63M21
S63M22

�11/19 x 30

12,5/19 x 30

13,8/19 x 30

15/19 x 30

16/19 x 30

17,5/19 x 30

19/19 x 30

20/22 x 30

21/22 x 30

22/22 x 30

24/22 x 30

25/22 x 30

26/22 x 30

27,5/22 x 30

28/22 x 30

30/22 x 30

32/22 x 30

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

----
S63M7L
S63M8L
S63M9L
S63M10L
S63M11L
S63M12L
S63M13L
S63M14L
S63M15L
S63M16L
S63M17L
S63M18L
S63M19L
S63M20L
S63M21L
S63M22L

----

12,5/19 x 65

13,8/19 x 65

15/19 x 65

16/19 x 65

17,5/19 x 65

19/19 x 65

20/22 x 65

21/22 x 65

22/22 x 65

24/22 x 65

25/22 x 65

26/22 x 65

27,5/22 x 65

28/22 x 65

30/22 x 65

32/22 x 65

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

S64M8
S64M9

S64M10
S64M11
S64M12
S64M13
S64M14
S64M15
S64M16
S64M17
S64M18
S64M19
S64M20
S64M21
S64M22
S64M23
S64M24
S64M25
S64M26
S64M27
S64M28
S64M29
S64M30
S64M32
S64M33
S64M36

8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
32
33
36

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

15/25 x 38

16/25 x 38

17,5/25 x 38

18,7/25 x 38

20/25 x 38

21/25 x 38

22,5/25 x 38

23,7/30 x 38

25/30 x 38

26/30 x 38

27,5/30 x 38

28,7/30 x 38

30/30 x 38

30/30 x 38

32/30 x 38

32/30 x 38

35/30 x 38

36/30 x 45

38/30 x 45

38,7/30 x 50

40/30 x 50

40/30 x 50

42/30 x 50

44/30 x 50

45/30 x 50

49/30 x 50

S64M8L
S64M9L
S64M10L
S64M11L
S64M12L
S64M13L
S64M14L
S64M15L
S64M16L
S64M17L
S64M18L
S64M19L
S64M20L
S64M21L
S64M22L
S64M23L
S64M24L
S64M25L
S64M26L
S64M27L
S64M28L
S64M29L
S64M30L
S64M32L
S64M33L
S64M36L

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

15/25 x 78

16/25 x 78

17,5/25 x 78

18,7/25 x 78

20/25 x 78

21/25 x 78

22,5/25 x 78

23,7/30 x 78

25/30 x 78

26/30 x 78

27,5/30 x 78

28,7/30 x 78

30/30 x 78

30/30 x 78

32/30 x 78

32/30 x 78

35/30 x 78

36/30 x 78

38/30 x 78

38,7/30 x 78

40/30 x 78

40/30 x 78

42/30 x 78

44/30 x 78

45/30 x 78

49/30 x 78

S66M17
S66M19
S66M21
S66M22
S66M23
S66M24
S66M25
S66M26
S66M27
S66M28
S66M29
S66M30
S66M31
S66M32
S66M33
S66M34
S66M35
S66M36
S66M38
S66M40
S66M41
S66M42
S66M43
S66M46
S66M50

17
19
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
38
40
41
42
43
46
50

31/44 x 50

33/44 x 50

35/44 x 50

37/44 x 50

38/44 x 50

39/44 x 50

40/44 x 50

41/44 x 50

43/44 x 54

44/44 x 54

45/44 x 54

47/44 x 54

48/44 x 56

49/44 x 56

51/44 x 56

52/44 x 56

53/44 x 56

54/44 x 56

57/44 x 58

58/44 x 58

60/44 x 58

62/44 x 58

63/44 x 63

67/44 x 63

71/44 x 72

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

S66M17L
S66M19L
S66M21L
S66M22L
S66M23L
S66M24L
S66M25L
S66M26L
S66M27L
S66M28L
S66M29L
S66M30L
S66M31L
S66M32L
S66M33L
S66M34L
S66M35L
S66M36L
S66M38L
S66M40L
S66M41L
S66M42L
S66M43L
S66M46L
S66M50L

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

31/44 x 95

33/44 x 95

35/44 x 95

37/44 x 95

38/44 x 95

39/44 x 95

40/44 x 95

41/44 x 95

43/44 x 95

44/44 x 95

45/44 x 95

47/44 x 95

48/44 x 95

49/44 x 95

51/44 x 95

52/44 x 95

53/44 x 95

54/44 x 95

57/44 x 95

58/44 x 95

60/44 x 95

62/44 x 95

63/44 x 95

67/44 x 95

67/44 x 95

S612M41
S612M42
S612M46
S612M50
S612M54
S612M55
S612M60
S612M65
S612M70
S612M75
S612M80
S612M85
S612M90
S612M95
S612M100
S612M105
S612M110
S612M115

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

70/86 x 80

71/86 x 80

76/86 x 84

81/86 x 87

86/86 x 90

86/86 x 90

93/86 x 92

97/86 x 95

105/86 x 100

110/86 x 103

116/86 x 110

125/86 x 118

130/86 x 118

137/95 x 118

140/95 x 125

150/95 x 125

156/95 x 125

160/95 x 135

S612M41L
----

S612M46L
S612M50L

----
----

S612M60L
S612M65L
S612M70L
S612M75L
S612M80L
S612M85L

----
----
----
----
----
----

�

�

�

�

�

�

�

�

�

72/86 x 115
----

78/86 x 115

81/86 x 135
----
----

94/86 x 150

100/86 x 150

106/86 x 160

112/86 x 170

118/86 x 170

125/86 x 170
----
----
----
----
----
----

41
42
46
50
54
55
60
65
70
75
80
85
90
95
100
105
110
115

POWER UNIVERSAL JOINTS
Model

J3
J4
J6
J8
J12

Dimensions

�

�

�

�

�

24 x 50

32 x 60

44 x 105

54 x 133

86 x 182

Square drive

3/8"
1/2"
3/4"
1"

1 ½"

POWER DRIVE EXTENSION

Square drive

3/8"
3/8"
3/8"
1/2"
1/2"
1/2"
3/4"
3/4"
3/4"
1"
1"
1"

1 ½"
1 ½"
1 ½"

Model

E375MM
E3125MM
E3250MM
E475MM
E4125MM
E4250MM
E6175MM
E6250MM
E6330MM
E8175MM
E8250MM
E8330MM
E12125MM
E12250MM
E12500MM

�

19
19
19
25
25
25
44
44
44
54
54
54
86
86
86

Length

75
150
250
75
125
250
175
250
330
175
250
330
125
250
500

POWER SOCKET ADAPTER
Female

1/4"
3/8"
3/8"
1/2"
1/2"
3/4"
3/4"
1"
1"

1 ½"
2 ½"

�

13,6
22
22
25
30
44
44
54
54
86
127

Length

26
32
36
38
48
56
63
75
90
100
138

A2F3M
A3F2M
A3F4M
A4F3M
A4F6M
A6F4M
A6F8M
A8F6M
A8F12M
A12F8M
A22F12M

ModelMale

3/8"
1/4"
1/2"
3/8"
3/4"
1/2"
1"

3/4"
1 ½"
1"

1 ½"

d D

L

RR10003
RR10005
RR10007
RR10008

RR10008S
RR10015S
RR10025S
RR10030S

3/8"
3/8"
1/2"
1/2"
3/4"
1"

1", 1 ½"
1 ½"

19
22
25
30
44
54
86
95

set 10 pcs
set 10 pcs
set 10 pcs
set 10 pcs

1 pce
1 pce
1 pce
1 pce

24
27
30
32
33
36

Part no.
S6T8M24L
S6T8M27L
S6T8M30L
S6T8M32L
S6T8M33L
S6T8M36L

D
38

42,5
45
47
49
52

d
54
54
54
54
54
54

L
100
100
100
100
100
100

SOCKET RETAINER RETENTION RINGS
Model Socket � Remarks Socket drive

THIN WALL SOCKETS FOR 1" DRIVE


G series die grinders

6

Specification at 620 kPa. Air inlet – 1/4" NPT (G3 series 3/8", DG600G2 & 7980-A-EU - 1/8"). Recommended hose size 10 mm (“G1” and “G2” series), 13 mm
(“G3” series), 6 mm (DG600G2 & 7980-A-EU). Standard collet size 6 mm, except DG600G2 & 7980-A-EU - 1/8"). Optional collet for „G1” series: DG110-700-G2
(3 mm), for „G2” & „G3” series: DG121-700-M8 (8 mm), for DG600G2-EU: 47568-1 (1/8"), 47568-2 (3 mm), 47568-3 (3/32").

DG600G2-EU
Twist throttle. Delivered with

1,8 m inlet hose & exhaust hose

Model
Free

speed

[rpm]

Weight

[kW] [kg] [mm] [mm]

Rated
power

Length
Side to
centre

distance

7980-A-EU

PENCIL GRINDER with 1/8" collet

TURBINE GRINDER - BRAND NAME „ARO”

DIE GRINDERS with 6 mm collet

EXTENDED DIE GRINDERS with 6 mm collet

ANGLE DIE GRINDERS with 6 mm collet

DG600G2-EU

G1H350PG4M

G2H250PG4M

G1X350PG4M

G2X250PG4M

G2X180PG4M
G3X180PG4M

G1A200PG4M

60000 0,08 0,07 136 9

7980-A-EU 85000 0,08 0,4 143 14

35000 0,3 0,41 156
G1H250PG4M 25000 0,3 0,41 156
G1H200PG4M 20000 0.3 0,41 156

25000 0,6 0,73 187

35000 0,3 0,59 232
G1X250PG4M 25000 0,3 0,59 232
G1X200PG4M 20000 0,3 0,59 232

25000 0,6 1,22 308
G2X200PG4M 20000 0,6 1,22 308

18000 0,6 1,22 308
18000 1,0 1,68 359

G3X150PG4M 15000 1,0 1,68 359

20000 0,3 0,5 152
G1A120PG4M 12000 0,3 0,5 152
G2A180PG4M 18000 0,6 1,04 197
G2E135PG4M 13500 0,6 1,18 264
G2A120PG4M 12000 0,6 1,04 197
G2A100PG4M 10000 0,6 1,04 197

G3H150PG4M 15000 1,0 1,04 228
G3H180PG4M 18000 1,0 1,04 228

G3A120PG4M 12000 1,0 1,7 241
- With reinforced bearings, and possibility to fit 8 mm collet

G160HD-700-8MM.

1)

1)

1)

Industry standard
Erickson collet

Ergonomic low profile
locking throttle lever
for operator safety

�

�

�

Better durability with minimum 500 hours for all components, 2000 h for angle head.
Improved efficiency means big power in a small package.
Contamination free air controller to help to maintain the speed (for G3 series).

Piped-Away Exhaust
as standard to keep
exhaust air away from the
operator and to reduce
noise level

Laser etched
product information
will not wear off

Ergonomic D-shaped
handle design for
operator comfort

Easy interchangeable
rear / front exhaust

Easy to service
one nut removal
for motor repair

Twist throttle. Delivered
with inlet hose and filter 39830.

Separate, replaceable
cylinder lowers repair cost

G2H250PG4M

G1A200PG4M

G2A180PG4M

G1X350PG4M

G3X180PG4M

DG600G2K-EU kit with set
of 6 grinding burrs

also available

G1H350PG4M

G2E135PG4M

23
23
23
27
29
29

22
22
22
22
27
27
29
29

14
14
19
14
19
19
20


Specification at 620 kPa. Air inlet – 1/4" NPT. Recommended hose size 10 mm (“G1” & “G2” series), 13 mm (“G3” series).

Wheel capacity
D x T x b (type)

Model

[mm]

Side to
centre

Spindle
thread

[inches]

Rated
power

Weight Length

[kW] [kg] [mm]

Free
speed

[rpm] [mm]

G1A200PP63

G2X180PH63

Revolution 300 series grinders

G series wheel grinders

7

325XC4

312AC4 320AG3

335SC4

Revolution 300 series grinders features

335SC4
330SC4
325SC4
330XC4
325XC4
320AC4
314AC4
312AC4
320AG4
314AG4
312AG4

35 000 0,37 152 -----

30 000 0,37 152 -----

25 000 0,37 152 -----

30 000 0,57 230 -----

25 000 0,57 230 -----

20 000 0,51 156 64

14 000 0,51 156 64

12 000 0,51 156 64

20 000 0,63 160 64

14 000 0,63 160 64

12 000 0,63 160 64

Side to centre distance for all 300 series grinders is 19 mm.
Air inlet 1/4" NPT – recommended air hose Ø 8 mm.
All grinders are 220 W. Performance at 620 kPa air pressure.

Straight

Extended

Angle
with
collet

Angle
with
guard

Height over
spindle
[mm]

Configuration Model number
Max. free

speed
[rpm] [kg]

Weight

[mm]

Length
�

�

�

�

�

compact & ergonomic composite „warm” handle fitted to the operator's hand
very quiet: 77dBa, and with low vibration level
compact rotable head with removable cover on angle tools
with 1/4" (6 mm) collet or 3/8"-24 spindle and 3"guard
optional piped-away exhaust

G3A120PP95

G-SERIES HORIZONTAL GRINDERS WITH GUARD

G1H250PH63 25000 0,3 0,54 156 3/8"-24 76x6,5x10 (1)
G2S180PH63 18000 0,6 1,22 219 3/8"-24 76x13x10 (1)

G2X180PH63 18000 0,6 1,45 314 3/8"-24 76x13x10 (1)
G3X180PH63 18000 1,0 2,04 359 3/8"-24 76x13x10 (1)
G3X150PH64 15000 1,0 2,04 359 3/8"-24 100x6,5x16 (27)

G1A200PP63 20000 0,3 0,59 152 3/8"-24 76x6,5x10 (27)
G2A180PP63 18000 0,6 1,41 197 3/8"-24 76x6,5x10 (27)
G2A150PP74 15000 0,6 1,36 197 3/8"-24 100x6,5x16 (27)
G2E135PP74 13500 0,6 1,36 264 3/8"-24 100x6,5x16 (27)
G2A120PP74 12000 0,6 1,36 197 3/8"-24 100x6,5x16 (27)
G2A120PP945 12000 0,6 1,45 197 M14x2 115x6,5x22,2 (27)

12000 0,6 1,63 197 M14x2 125x6,5x22,2 (27)
G2L100PP96 10000 0,6 2,00 321 M14x2 150x6,5x22,2 (27)
G3A120PP945A 12000 1,0 2,09 244 M14x2 115x6,5x22,2 (27)

12000 1,0 2,13 244 M14x2 125x6,5x22,2 (27)
G3A100PP96A 10000 1,0 2,22 244 M14x2 150x6,5x22,2 (27)

EXTENDED HORIZONTAL GRINDERS WITH GUARD

ANGLE GRINDERS WITH GUARD

G2A120PP95

G3A120PP95A

1)

1)

1)

G2L086PP95 8600 1,0 2,3 330 25 M14x2 125x6,5x22,2 (27)

- Equipped with autobalancer limiting wear of the grinding wheel and vibration to
0,9-1,2 m/s .

1)

2

G1H250PH63

G2A120PP95

22
27

27
29
29

18
24
24
18
24
24
24
24
25
25
25


77A75P107M-EU

99HL45H108-EU

Model 11 – D/D1 x T x b

125/100 x 50 x 22,2

Model 27 – D x T x b

180 x 6,5 x 22,2

180 x 6,5 x 22,2

230 x 6,5 x 22,2

180 x 6,5 x 22,2

180 x 6,5 x 22,2

230 x 6,5 x 22,2

150/120 x 50 x 22,2
Model 27 – D x T x b

180 x 6,5 x 22,2

180 x 6,5 x 22,2

230 x 6,5 x 22,2

5/8"-11

5/8"-11

5/8"-11

5/8"-11

5/8"-11

5/8"-11

5/8"-11

5/8"-11

5/8"-11

5/8"-11

5/8v-11

54

54

54

59

59

59

54

59

33

33

33

155

155

155

175

175

175

155

175

446

446

446

4,0

4,0

4,1

4,9

4,9

5,2

3,8

4,9

4,1

4,1

4,2

1,6

1,5

1,5

2,2

2,2

2,2

1,5

2,2

1,1

1,1

1,1

8500

6000

6000

8500

6000

6000

6000

6000

7500

6000

6000

“ErgoPro™” VERTICAL DISC WHEEL GRINDERS

“ErgoPro™” ANGLE DISC WHEEL GRINDERS

88V85P107M-EU

88V60P107M-EU

88V60P109M-EU

99V85P107M-EU

99V60P107M-EU

99V60P109M-EU

“ErgoPro™” VERTICAL CUP WHEELGRINDERS

88V60S106M-EU

99V60S106M-EU

77A75P107M-EU

77A60P107M-EU

77A60P109M-EU

Maximum wheel
capacity

[mm]

Max. of mounted
wheels

�

[mm]

Max. of mounted
wheels

�

Model
Free

speed
[rpm]

Side to
centre
[mm]

Front
diameter

[mm]

Spindle
thread

[inches]

Max.
of burrs

[mm]

�

Spindle
thread

15000

12000

15000

12000

12000

9000

0,99

0,93

0,97

0,93

1,10

1,10

1,9

1,9

2,0

2,0

2,7

2,7

394

394

375

375

418

418

37

37

37

37

48

48

3/8"-24

3/8"-24

5/8"-11

5/8"-11

32 50

32 50

DIE GRINDERS WITH 1/4" COLLET

CONE WHEEL SPINDLE GRINDERS

61H150G4-EU

61H120G4-EU

61H150L6-EU

61H120L6-EU

77H120L10-EU

77H90L10-EU

13

45

45

50

50

HORIZONTAL “ErgoPro™” GRINDERS FOR DISC WHEELS Model 1 – D x T x b

61H120H63-EU

77H120H84-EU

88HL60H106-EU

99HL60H106-EU

99HL45H108-EU

12000

12000

6000

6000

4500

0,93

1,10

1,49

2,24

1,75

2,1

3,2

5,1

6,1

6,7

400

438

508

521

514

37

48

43

49

49

3/8"-24

1/2"-

5/8"-11

5/8"-11

5/8"-11

76 x 13 x 10

100 x 25 x 13

150 x 25 x 16

150 x 25 x 16

200 x 25 x 16

61H120G4-EU

ERGOPRO™ = SAFETY AND ERGONOMICS

Locking Throttle Lever
– prevents accidental throttle

operation

Patented motor controller
– for most efficient material removal and

the lowest wear of grinding discs
– assures constant maximum allowed

speed at different loads
– guaranteed for the life of the tools

Integral Guard
the tool will not run if the

safety guard is removed.
–

[mm]

Length

[kW]

Rated
power

[kg]

Weight

Autobalancer – compensates for the unbalance and wear of the
grinding wheels used and considerably reduces vibration.

Model
Free

speed
[rpm] [mm]

Length

[kW]

Rated
power

[kg]

Weight

„ErgoPro™” series vertical, angle and horizontal grinders

8

Specification at 620 kPa. Air inlet 3/8" NPT (61,77 series), 1/2" NPT (88, 99 series). Recommended hose size: 13 mm (61, 77 series), 19 mm (88, 99 series)

88V60P109M-EU

88V60S106M-EU


Specification at 620 kPa. Air inlet: 1/4" NPT (series 7, G1, G2, POLA & PBA), 3/8”NPT (series G3, 77), 1/2”NPT (series 88).
Recommended hose size: 10 mm (series 7, G1, G2), 13 mm (series G3, 77, POLA & PBA), 19 mm (series 88).

77H30B106-EU

77A60W107-EU
G2L100PS10

Sanders and polishers

9

88S60W107-EU

G1A200PS812

STRAIGHT “ErgoPro” SANDERS

G-SERIES BELT SANDERS

VERTICAL SANDERS “7” & “ErgoPro” SERIES

ANGLE SANDERS

ANGLE SANDERS “ErgoPro” SERIES

Spindle end

Belt size

Spindle end

Spindle end

Spindle end

77H50B106-EU 5000 1,10 3,3 449 --- 48 5/8"-11 x 2”
77H30B106-EU 3000 1,10 3,3 449 --- 48 5/8"-11 x 2”

G1A200PS812 20000 0,3 0,54 273 13 x 305
G1A120PS812 12000 0,3 0,54 273 13 x 305
G1A120PS418 12000 0,3 0,54 356 6 x 457
PBA416 14800 0,22 1,05 --- 65 --- 15 x 475

6000 0,6 2,0 178 161 30 5/8"-11
7S48L-EU 4800 0,6 2,0 178 161 30 5/8"-11
7S30L-EU 3000 0,6 2,0 178 161 30 5/8"-11
7S24L-EU 2400 0,6 2,0 178 161 30 5/8"-11

6000 1,5 2,8 224 152 54 5/8"-11
88S45W107-EU 4500 1,3 2,8 224 152 54 5/8"-11

POLA15000 15000 0,22 0,65 --- 90 --- 6 mm collet
G1A200PS4M 20000 0,3 0,5 156 56 14 1/4"-20
G1A120PS4M 12000 0,3 0,5 156 56 14 1/4"-20

G2L100PS10 10000 0,6 1,77 321 65 19 5/8"-11

77A60W107-EU 6000 1,1 3,5 446 78 33 5/8"-11
77A45W109-EU 4500 1,1 3,5 446 78 33 5/8"-11
77A25F107-EU 2500 1,1 3,8 446 78 33 5/8"-11

- This angle tool is suitable for both sanding wheels and the wire brushes.

7S60L-EU

88S60W107-EU

1)

1)

G3L086PS10 8600 1,0 1,9 330 76 20 5/8"-11

Model Height
Free

speed
Rated
power

Weight Length
Side to
centre

Spindle end /
belt size
[inches][rpm] [mm] [mm][kW] [kg] [mm]

7S60L-EU65
65
65

16
16
16

G1A200PS4M

PBA416
with rotated head

POLA15000

G3L086PS10


1) - Sanders are with 5 mm eccentric as standard. For R025B
and R026B replace digit “1” with “2” for 2,5 mm eccentric.

- Also with long shroud – replace “CSV” with “CLV”.
- RS23B available with long shroud only.

2)

3)

All sanders with 5/16"-24 female spindle thread and vinyl sanding pad as standard

“Cyclone” random orbital sanders

Electrode dressers

10

Specification at 620 kPa. Air inlet 1/4" NPT. Recommended inlet hose Ø 8 mm for both sanders and electrode dressers.

�

�

�

�

Ergonomic handle to better fit operators' hand three sizes for interchangeable
rubber grip rings allow custom fit to operator hand size.

Hook&loop sanding pads available on request.

Lightweight composite housing.

New light & powerful airmotor
from composite materials.

R025B-PSV-1

R035A-CSV-EU

R026B-VLV-1

“SELECT” SERIES RANDOM ORBITAL SANDERS

R026B-CSV-1
“STANDARD” SERIES RANDOM ORBITAL SANDERS

R036A-CSV-EU R036A-VLV-EU
“MINI” SERIES RANDOM ORBITAL SANDERS – BRAND NAME "ARO”

R025B-PSV-1 R025B-CSV-1 R025B-VLV-1 12000 0,15 127 0,83
R026B-PSV-1 12000 0,15 152 0,87

R035A-PSV-EU R035A-CSV-EU R035A-VLV-EU 10000 0,23 127 1,00
R036A-PSV-EU 10000 0,23 152 1,00

RS23B-PLV-1 RS23B-CLV-1 RS23B-VLV-1 12000 0,15 89 0,83

1) 1) 2) 1)

1) 1) 2)

3) 3)

R026B-VLV-1
1)

Non-vacuum Vacuum ready

with short shroud with long shroudwith short shroud

„Cyclovac™”
self-acting dust extraction

Free
speed
[rpm] [kW]

Rated
power

Pad
size
[mm] [kg]

Weight

5mm 2.5
mm

7165-B-EU 1500 25 38 19 270 1,5
8040-E-EU 1000 29 48 13 359 1,9
8039-E-EU 450 29 48 359 2,4
8038-E-EU 250 29 48 359 2,4

13
13

All dressers are lever start with rear air exhaust (side air exhaust in 7165).

Weight

[kg]

Economical solution to dressing electrode tips quick and easy way to
improve welds quality and uniformity, reduce energy consumption during
welding processes and to extend electrode life.

Model
Free

speed
[rpm]

Side to
centre
[mm]

Head
width
[mm]

Head
height
[mm]

Length

[mm]

adapter 38083
to use 22 mm cutters

on 8000 series dressersextension
39914

22 for 7165 model

28,5 for 8000 series

�

�

solid-type
cutters blade-type

cutters
with holders extended

blade holder
assembly

holder assembly
with electrode

guide

8040-E-EU
7165-B-EU

8448-A3C-EU

ORBITAL SANDER – BRAND NAME “ARO”

8448-A3C-EU 8.000 90 5,1 1,6x170

Model
Free

speed
[1/min.]

Sanding
pad

[mm]

Eccentricity

[mm]

Weight

[kg]

RS23B-CLV-1

Effective self-acting „CycloVac™” dust extraction.
Kit RSVK-6 (RSVK-5) to convert R026B (R025B) from non-vac to vacuum

Duck face
9,5 mm�

Ø 89 mm --- 04334009 --- --- --- --- ---
Ø 127 mm 04330916 49096-1 46862 49877-1 49878-1 46866 46860
Ø 152 mm 49835 49099-1 46863 49880-1 49879-1 46867 46861

Sanding pads
Vacuum

Hook&Loop
Vacuum

petal pattern
Vinyl face

15,9 mm�
Duck face

15,9 mm�
Vinyl face

9,5 mm�
Vacuum
15,9 mm�


Specification for all tools at 620 kPa. All hammers: air inlet – 1/4" NPT, recommended hose size – 8 mm (13 mm for chippers).

NS11A NS11AB NS11AS NS11A7
NS11-22-19 NS11-B22-19 NS11-S22-19 NS11-122-19

Engraving pen, scalers, lightweight hammers, chippers

11

121/Q MC-68 MC-70 MC121-88 MC121-76 AVC1-83

121/QH MC66H MC-68H MC-70H MC121-88H MC121-76H AVC1-83

Optional
equipm.
for
hammer

Straight
chisel

Punch
Edging

tool
Concave face

chisel
Beehive
retainer

-6WF-14GWF-14A-6 1/8WF-14B-6 1/8WF-14F-7

Flat chisel Straight chisel Angle chisel Gouge chisel

127mm (5")
steel

needles

127mm (5")
beryllium copper

needles

127mm (5")
stainless steel

needles

178mm (7")
steel

needles
extended

NEEDLE ATTACHMENTS
Optional equipment at extra price

ENGRAVING
PEN

Weight Length Side to centre Blows per minute Air inlet Recommended hose size

[kg] [mm] NPT

EP50-EU 0,14 137 6 18.750 1/8" � 5

Handle
Weight

less chisel
Overall
length

Piston
stroke

Bore
dia.

172L-EU

182G-EU

182L-EU

NEEDLE SCALERS
172LNA1-EU

182LNA1-EU 1)

27

1,7 194 14 24 5500

2,4 325 27 24 4000

1,8 229 24 4000

2,4 349 14 24 5500

2,6 381 27 24 4000

121/Q-EU 1,6 187 57 3000 19 10,2 mm

121/QH-EU 1,6 187 57 3000 19 10 mm

Weight less
accessory

Length less
accessory

Bore
diameter

Shank
opening

EP50-EU

172LNA1-EU

182G-EU

182L-EU

Standard equipment: “Quick change” tool retainer AVC10-183A.

Standard equipment: universal stylus EP50-516. Optional equipment (at extra price): fine point stylus EP50-515
(black), coarse point stylus EP50-517 (green), flexible hose with 1/8” NPT fittings, stylus collet EP50-514.

kit includes: EP50-EU pen, three stylus, flexible hose with 1/8" NPT fittings, carrying case.EP50K-EU

[mm] [mm]

SCALERS
Blows

per minute

[mm] [mm] [mm] [1 / min.][kg]

UTILITY AIR
HAMMERS

Piston stroke

[mm] [1/min.][kg] [mm] [mm] [mm]

Blows per
minute

Straight
chisel

[1/min.]

1)

1)
182K-EU- kit includes: carrying case, 182L-EU scaler, NS11A needle attachment,� � �

� �

� � �

NS11-122-19 set of extended needles, NS11-22-19 set of replacement needles
WF-14A-6 1/8 angle chisel, WF-14F-7 flat chisel, WF-14B-6 1/8 straight chisel

305 H3R 215F 12 H3R 215M 12 HH1 215F 12 HH1 215M 12 H3R 214F 12 H3R 214M 12 HH1 214F 12 HH1 214M 12

457 H3R 215F 18 HH1 215F 18 HH1 215M 18 H3R 214F 18 H3R 214M 18 HH1 214F 18 HH1 214M 18

610 H3R 215F 24 HH1 215F 24 HH1 215M 24 H3R 214F 24 H3R 214M 24 HH1 214F 24 HH1 214M 24

- - - - - - - - - - - - - - - -

- - - - - - - - - - - - - -

- - - - - - - - - - - - - -

Length

Optional equipment for chippers with round shank chisels Optional equipment for chippers with hexagonal shank chisels

round collar (W1, W2, W3, W4) oval collar (K2L, 1, 2, 3, 4) round collar (W1, W2, W3, W4) oval collar (K2L, 1, 2, 3, 4)
[mm] Flat chisel Flat chisel Flat chisel Flat chiselMoil point Moil point Moil point Moil point

Blows per
minute
[1/min.]

2500

2300

1725

1480

3600

2500

2300

1725

1480

6,7 403 25 28

7,0 416 51 28

7,5 464 76 28

7,9 489 102 28

3,6 305 44 22

6,7 394 25 28

6,9 406 51 28

7,5 454 76 28

7,9 480 102 28

W1A2W1A1 -- EUEU

W2A2W2A1 -- EUEU

W3A1 -- ----EU

W4A1 -- ----EU

K2LA2SAK2LA1SA -- EUEU

1A2SA1A1SA -- EUEU

2A2SA2A1SA -- EUEU

3A2SA3A1SA -- EUEU

4A2SA4A1SA -- EUEU

CHIPPERS WITH RUBBER RETAINERS

CHIPPERS WITH PLAIN ARROW RETAINERS

Chisel shank
14,7

Chisel shank
17,3

Weight Length
Piston
stroke

Bore
diameter

[kg] [mm][mm][mm]

121/Q-EU

W1A1-EU

K2LA2SA-EU

straight / lever

straight / lever

straight / lever

grip

straight / lever

Round needle housing

Replacement needles (19 pcs.)

Model
Weight Length

[kg] [mm]
Bore diameterPiston stroke

[mm] [1/min.][mm]
Blows per minute

9001-EU 11,2 572 229 27 900

Optional chisels: 9001-297-12 (moil point), 9001-276-12 (narrow) 9001-EU

---
---

116-66


Vibrating pokers, saws and rammers

12

Arbour
hole
dia.

Max.
blade
dia.

Weight
without
blade

Max.
speed

[rpm]

16 200 x 305 5 – 76 64 45 350 222

25 216 x 470 35 – 111 102 73 505 262

4000 2500 1,49 6,6 210

2050 1400 2,4 12,4 305

CIRCULAR SAWS

S80-EU

S120-EU

Speed at
max. power

Shoe
dimensions

Depth
of cut

Max. depth
of cut

(45° angle)

Max.
thickness
of material

WidthLength

Air inlet 1/2" NPT. Recommended hose size 19 mm. Standard equipment: built-in lubricator and one cutting blade (Ø 210mm combination chisel tooth for
S80-EU, Ø 305 mm crosscut wood sawing for S120-EU). Saw mounting diameter S80-EU: 5/8" (16 mm), S120-EU: 1" (25,4 mm).

Vibrating pokers supplied with twist throttle, built-in regulator and 2 m inlet hose –
other lengths on request. Air consumption: 8-38 l/sec.

-EU

-EU

441A2-EU

63

102

102

102

OPTIONAL EQUIPMENT (at extra price)

[kg] [mm]

14 = rubber butt,
24,34 = steel butt

rubber tipped butt

Standard
malleable
butt dia.

Blows
per

minute

Piston
stroke

Bore
diameter

Length
less butt

Weight
less
butt

RAMMERS

bench floor

130A1M-EU

241A1M

341A2M

5,2

12,2

15,8

21,4

546

1340

1340

1292

25

33

41

51

870

1590

1550

1750

64

76

146

146

-83R-23/8 (�60)

24SR-83R-4 (�76)

---

---

14SR-83R-4 (�99)

24SR-83-5 (�127)

34SR-383 (�76)

---

14SR

SRA010A1-EU 1600 16 3,7 438 41 0,48

RECIPROCATING
SAW

Strokes
per minute

Length
of stroke

Weight
Length

less blade
Side

to centre
[kW]

341A2M-EU

SRA010A1-EU
S80-EU

Specification for all tools at 620 kPa. All the tools on this page (except 130A1M-EU) have built in lubricator.

Centrifugal
force

Max.
power

Max.
power

Air inlet – ¼. Recommended hose size – 8 mm."

Perfect solution for cutting aluminium, steel, plastic,
plaster, wood (inlcluding nail-embedded) in all weather
conditions. Use appropriate commonly available industrial saw blades.

Air inlet 3/8 (130A1M-EU – ¼ ). Recommended hose size 13 mm (130A1M-EU – 10 mm)." "

[rpm]

[mm] [mm] [mm]

[mm] [mm] [mm][kg]

[kW] [kg] [mm] [mm] [mm] [mm] [mm] [mm] [mm] [mm]

[m /h]3 [N]

Weight Max.
output

Maximum
aggregate

size

VIBRATING
POKERS

DV28-EU

DV35-EU

DV45-EU

DV55-EU

DV65-EU

DV75-EU

28

35

45

54

64

76

4,5

6,1

7,9

9,1

11,1

14,5

3,0

9,9

15,3

24,5

29,8

32,1

15

25

38

45

54

64

1108

1917

3492

6036

9279

14812

DV105-EU 105 23,0 50,0 100 22000

Poker

head �

[mm][mm] [kg]

Poker
frequency

[1/min.]

18000

18500

17000

17000

18000

18000

13500


Specification for drills and centrifugal pumps at 620 kPa, for diaphragm pumps at 830 kPa. BSP = British Standard Pipe thread.

22KA1-EU 725 585 1,3 7,0 448 36 3/8" 13

22KWA1-EU 725 585 1,3 6,5 438 36 3/8" 13

22MA2-EU 350 290 1,3 6,5 473 36 3/8" 13

33SKA-EU 300 235 2,16 11,7 355 47 1/2" 19

33SMA-EU 185 130 2,16 14,1 427 49 1/2" 19

44SMA-EU 155 112 2,68 19,8 463 59 1/2" 19

551SMA-EU 120 90 4,66 31,3 556 75 1" 25

551SOA-EU 77 58 4,66 31,5 556 75 1" 25

Drills: high power – cordless – standard

13

Pumps

High power
drills

Free
speed

Speed
at max.
power

Max.
power

Spindle attachment Weight
Height
along

spindle

Side to
centre

distance

Air
inlet

Recom.
hose
size

inside �[rpm] [mm] [mm] NPT

Cordless
drills / drivers

Free
speed

Drill
chuck

Max.
power

WeightLength

[rpm][mm]

7803A

33SKA-EU

[rpm]

[mm][kW] [kg]

[kW] [kg]

666120-322-C --------- 1" 132 3,2 8,6 20 ¼"
666170-322-C PS15A-BAS-PAA 1½" 341 6,4 23 / 24 50 ½"
PD20A-BAP-AAA-B PS20A-BAS-AAA 2" 644 6,4 29 / 30 70 ¾"
PF20A-BAP-SAA --------- 2" 644 50 34 70 ¾"
PD30A-BAP-AAA-C PS30A-BAS-AAA-B 3" 1041 9,5 51 / 52 80 ¾"

2)

2)

2)

Air
inlet/
outlet

- Pumps with flap valve, max. diameter of suspended solids is stated for semi-fluid solids.
- Screened inlet pump consists of threaded inlet pump + conversion kit 67174-15 (1½"), 67174-20 (2"), 67174-30 (3").

Diaphragm pumps
with threaded inlet

Diaphragm pumps
with screened inlet

Inlet / outlet
BSP

Max.
discharge

[l/min.]

Suspended
solids max.Ø

[mm]

Weight

[kg]

Air
consumption

[l/sec.]

1)1)

1)

2)

Max. discharge capacity [ltr./min.]

M
ax

.t
o

ta
lh

ea
d

[m
]

P237A3-EU 2½" 21,8 50 222 x 222 ¾" Ø 19
P35A3-EU 2" 36,0 75 214 x 357 1" Ø 25

Recommended
inlet hose size

[mm]

Centrifugal
pumps

Pump
inlet
BSP

Weight

[kg]

Air
consumption

[l/sec.]

Min. opening pump
will pass through

[mm x mm]

Air
inlet
BSP

PD30A-BAP-AAA-C

PF20A-BAP-SAA-B
Flap valve pump

PS20A-BAS-AAA

666120-322-C

Max. discharge capacity [ltr./min.]

M
ax

.t
o

ta
lh

ea
d

[m
]

3"

2"
1½"1"

2 Morse taper

3 Morse taper

3 Morse taper

4 Morse taper

5 Morse taper

5 Morse taper

0-13 mm chuck

½" wood bit chuck

No.

No.

No.

No.

No.

No.

D6D650 - 19,2V 13 0 - 1300 73Nm 233 2,3

D550 - 14,4V 13 0 - 1300 62Nm 233 2,1

With 16 positions clutch & low speed range 0-360 rpm.

To order a set with intelligent charger & NiCd or LiIon battery add
-N, -L, (-2N, - 2L for two batteries). See also page 3 for details.

10 2000 0,37 175 1,2

13 500 0,37 200 1,4
Air inlet 1/4". Recommended hose size – 10 mm.
Add KC for drill with keyless chuck, remove “R” for non-reversible.

Pneumatic reversible pistol drills

7802RA

7803RA

P237A3-EU

Solid cast iron pumps with screened air inlet, centrifugal speed regulator and inlet screen.
Recommended exhaust hose size Ø 32 mm (if needed).

P35A3-EU

P237A3-EU

Max. drilling
capacity
in steel
[mm]

14

14

22

32

41

51

76

Not rated

Full range of drills in our assembly
and automotive service tools catalogues.

D650-L cordless drill
with intellingent charger


M D C
Standard Non-ferrous Fine Master Diamond Chipbreaker

CUT

S N FMATERIAL

Aluminium

Bronze, brass, copper

Carbon

Cast iron

Malleable iron

Magnesium alloys

Masonite

Plastics

Hard rubber

Steel: carbon

Steel: alloy (40-55) HRc

Steel: alloy (55-60) HRc

Steel: nickel, chrome

Steel: stainless

Steel: welds

Titanium alloy

Zinc alloy

3 x 12 RFA3-43-x

6 x 12 RFA3-51-x

6 x 18 RFA6-1-x

8 x 20 RFA6-2-x

10 x 20 RFA6-3-x

12 x 20 RFA6-13-x

12 x 25 RFA6-5-x

15 x 25 RFA6-6-x

20 x 25 RFA6-7-x

3 x 12 RFB3-43-x

6 x 12 RFB3-51-x

6 x 18 RFB6-1-x

8 x 20 RFB6-2-x

10 x 20 RFB6-3-x

12 x 20 RFB6-13-x

12 x 25 RFB6-5-x

15 x 25 RFB6-6-x

20 x 25 RFB6-7-x

3 x 12 RFC3-43-x

6 x 12 RFC3-51-x

6 x 18 RFC6-1-x

8 x 20 RFC6-2-x

10 x 20 RFC6-3-x

12 x 20 RFC6-13-x

12 x 25 RFC6-5-x

15 x 25 RFC6-6-x

20 x 25 RFC6-7-x

Shape Shape Shape Shape Shape Shape
Burr model

no.
Burr model

no.
Burr model

no.
Burr model

no.
Burr model

no.
Burr model

no.

cylinder cylinder
(top
cut)

bull
nose

RFE3-41-x

RFE3-51-x

RFE6-1-x

RFE6-2-x

RFE6-3-x

RFE6-5-x

RFE6-6-x

RFE6-7-x

3 x 6

6 x 10

6 x 10

8 x 15

10 x 15

12 x 20

15 x 25

20 x 25

oval 3 x 12 RFF3-42-x

6 x 12 RFF3-51-x

6 x 18 RFF6-1-x

8 x 20 RFF6-2-x

10 x 20 RFF6-3-x

11 x 25 RFF6-4-x

12 x 25 RFF6-5-x

15 x 25 RFF6-6-x

20 x 25 RFF6-7-x

round
tree

3 x 3 RFD3-42-x

4 x 4 RFD3-53-x

6 x 6 RFD3-51-x

6 x 6 RFD6-1-x

8 x 8 RFD6-2-x

10 x 10 RFD6-3-x

12 x 12 RFD6-5-x

15 x 15 RFD6-6-x

20 x 20 RFD6-7-x

ball

RFH3-41-x

RFH6-2-x

RFH6-5-x

RFH6-6-x

RFH6-7-x

3 x 6

8 x 20

12 x 32

15 x 35

20 x 42

3 x 12 RFG3-44-x

6 x 12 RFG3-51-x

6 x 18 RFG6-1-x

8 x 20 RFG6-2-x

10 x 20 RFG6-3-x

12 x 20 RFG6-4-x

12 x 25 RFG6-5-x

15 x 25 RFG6-6-x

20 x 25 RFG6-7-x

flametree

RFJ3-42-x

RFJ6-3-x

RFJ6-5-x

RFJ6-6-x

RFJ6-7-x

3 x 3

10 x 10

12 x 12

15 x 15

20 x 20

3 x 3

10 x 6

12 x 8

15 x 10

20 x 12

RFK3-42-x

RFK6-3-x

RFK6-5-x

RFK6-6-x

RFK6-7-x

3 x 11

6 x 12

6 x 18

8 x 22

10 x 26

12 x 28

15 x 33

20 x 38

RFL3-42-x

RFL3-51-x

RFL6-1-x

RFL6-2-x

RFL6-3-x

RFL6-4-x

RFL6-6-x

RFL6-7-x

3 x 11

3 x 12

6 x 20

10 x 20

12 x 22

15 X 25

RFM3-42-x

RFM3-51-x

RFM6-1-x

RFM6-4-x

RFM6-5-x

RFM6-6-x

cone
60°

cone
90°

ball
nose
cone

cone

Head Ø
x

length

Head Ø
x

length

Head Ø
x

length

Head Ø
x

length

Head Ø
x

length

Head Ø
x

length

Please substitute „x” with the letter corresponding to the cut chosen. Burrs with part no. including: 41, 42, 43, 44, 51 are with 3 mm shank, other – 6 mm. Burrs

with 8 mm shank available on request. Guideline for workable speed (lower speeds for finer cuts and/or harder materials): 3 – 40-80.000 rpm, 6 – 25-50.000

rpm, 12 –12-30.000 rpm, 20 – 8-22.000 rpm. Actual speed to be confirmed in operation.

�

� �

� �

Grinding burrs

Airline accessories

14

Thread
/ Ø hose

BSP
female

BSP
male

hose

1/8"
1/4"
3/8"
1/2"

1/8"
1/4"
3/8"
1/2"

Ø 6
Ø 8

Ø 10
Ø 13
Ø 16

7N7CCH06
7N7CCH08
7N7CCH10
7N7CCH13

---

7S7CCH06
7S7CCH08
7S7CCH10
7S7CCH13

---

----
7S7CCFC2
7S7CCFC3
7S7CCFC4

77NH06
77NH08
77NH10
77NH13

---

----
77NFC2
77NFC3
77NFC4

---
---
---
---
---

---
1300

1300B
---

13006
13008
13010
13012

---

13405
13410

---
---

---
---
---
---
---

---
---

1800
1800B

18006
18008
18010
18012
18016

---
18405
18410

---

QUICK COUPLINGS 7.2-7.4 size 1300 series 1800 series(25 l/s) (25 l/s) (63 l/s)
7.2-7.4 size

coupling
7.2-7.4 safety

coupling
Coupling

nipple
1300 series

coupling
1300 series

nipple
1800 series

coupling
1800 series

nipple

----
7N7CCFC2
7N7CCFC3
7N7CCFC4

PVC Round Hose - 30 metre coil

Blue PVC Nitrile Hose – 20 metre coil:

Scuff resistant outer
cover – Greater kink resistance – Lightweight & extra
flexible – Temperature range: -20°C to +65°C.
Resistance against a wider range of chemicals.

Interior tube
of black nitrile PVC with braided textile reinforcement –
Extra flexible – Abrasion, weather and heat resistant
cover – Temperature range: -35°C to +60°C.

RH-6
RH-8
RH-10
RH-12
RH-16
RH-19

NP6-12-20M
NP8-15-20M
NP10-19-20M
NP13-23-20M
NP16-28-20M
NP19-31-20M

6 11 18 74
8 13 15 65

10 14 13 54
12,5 17 11 44
16 21 11 44
19 24 11 44

6 12 20 60
8 15 20 60

10 19 20 60
12,5 23 20 60
16 28 20 60
19 31 20 60

AIR HOSES IN COILS
Inside

Ø
[mm]

Outside
Ø

[mm]

Working
pressure

[bar]

Bursting
pressure

[bar]

---
7N7CCMC2
7N7CCMC3
7N7CCMC4

---
7S7CCMC2
7S7CCMC3
7S7CCMC4

---
77NMC2
77NMC3
77NMC4

---
---

1300A
---

13110
13210N
13220

---

---
---
---

1800A

18105
18110

18210N
18220


Model
Capacity

[kg]
Head
room

Size
[mm]

Weight
[kg]

258

104

274

330

580

580

660

660

660

660

660

660

Ø
14

5
x

10
4

Ø
14

9
x

85
Ø

18
0

x
86

Ø
24

0
x

15
0

Ø
25

0
x

22
0

Ø
29

0
x

22
0

Ø
29

0
x

22
0

Ø
29

0
x

27
0

Ø
29

0
x

27
0

Ø
29

0
x

35
5

Ø
29

0
x

35
5

BRASS CLAW COUPLINGS
42 mm between grips Max. 16 bar, 80°C

Hose
Ø

[mm]

1/4" XF-8 XM-8 Ø 7 X-7
3/8" XF-12 XM-12 Ø 10 X-10
1/2" XF-15 XM-15 Ø 13 X-13
3/4" XF-20 XM-20 Ø 16 X-16
1" XF-25 XM-25 Ø 19 X-19

1¼" XF-33 XM-33 Ø 25 X-25
Also available: XB-42 plug,
4221 pack of 100 pcs spare rubber joints,
4220V pack of 10 pcs of spare joints up to 250°C

BSP
thread

inside thread outside thread

LUBRICANTS

Part no. Q-ty

10P
10G
50-P
50-G
10GW
100 1 LB
115 1 LB
150 8 LB

0,55 l Oil for small tool airmotors
4,5 l Oil for small tool airmotors

0,55 l Oil for large tool airmotors
4,5 l Oil or large tool airmotors
4,5 l Oil or airmotors in low temperature

0,45 kg Grease for hammer impact mechanism
0,45 kg Grease for 2115, 2125, 2135 impactools
3,6 kg Grease for ball-cam impact mechanism

Recommended use

Capacity [dl]

Flow [l/sec.]

A x B [mm]

FILTER 6)

Inlet thread 1/4"
F08-C2-SR00-29

R08-C2-F0G0-29

L08-C2-KK00-29

B08-C2-FRG0-29

D08-C2-FRG0-29

C08-C2-FRG0-29

0,12
18

40 x 116

19
40 x 100

0,18
19

40 x 144

0,12
20

40 x 164

19
80 x 164

19
80 x 144

1/2" 3)

F18-C4-SG00-29

R18-C4-F0G0-29

L18-C4-LK00-29

B18-C4-FGG0-29

D18-C4-FGG0-29

C18-C4-FGG0-29

0,51
46

60 x 188

60
60 x 136

1,21
41

60 x 212

0,51
59

60 x 254

59
128 x 254

59
197 x 212

3/4" 4)

F28-C6-SG00-29

R28-C6-F0G0-29

L28-C6-LK00-29

B28-C6-FGG0-29

D28-C6-FGG0-29

C28-C6-FGG0-29

0,85
63

73 x 213

76
73 x 149

1,81
74

73 x 238

0,85
78

73 x 291

76
155 x 291

76
237 x 238

1" 5)

F39-C8-SH00-29

R38-C8-F000-29

L38-C-LD00

B39-C8-FLG0-29

D39-C8-FHG0-29

C39-C8-FLG0-29

0,8
135

100 x 281

232
100 x 199

3,6
185

10 x 282

0,8
164

100 x 407

142
200 x 407

142
300 x 248

REGULATOR 7)

Flow [l/sec.]

A x B [mm]

Flow [l/sec.]

A x B [mm]

Flow [l/sec.]

A x B [mm]

LUBRICATOR
Capacity [dl]

Flow [l/sec.]

A x B [mm]

Filter-regulator
Capacity [dl]

Flow [l/sec.]

A x B [mm]

Combined FR + L

Combined F+R+L

Safety brake to prevent load
drop (except BLD, BHR
series & BMDS2); upper
rotary hook suspension
(BIDS, BHD, BSD, BSDL);

Other inlets threads also available:
- series 18: 3/8" (C3 instead of C4),
- series 28: 3/8" (C3 instead of C6),

or 1/2" (C4 instead of C6),
- series 38: 3/4" (C6 instead of C8),

- 5 m filtration, automatic drain

3)

4)

5)

6)

7)

�

- outlet pressure 0,4 – 8,5 bar,
manometer included

manual locking device & optional floor control device BIL-7343
(for BHD) or BIL-3224 (for BSD, BSDL).

GTH-1 for grease tube

Airline accessories

15

Filter-regulatorCombined F+R+L

HOSE NIPPLES

Ø 6 35006 --- ---
Ø 7 35007 35107 ---
Ø 8 35008 35108 36208
Ø 9 35009 35109 ---
Ø 10 35010 35110F ---
Ø 11 35011 --- 36211
Ø 12 --- 36212 36220
Ø 13 35013 35113 36213
Ø 16 --- 1816 36221
Ø 19 --- 1819 36222

1/2" BSP
Hose
Ø mm

1/4" BSP 3/8" BSP

RECOIL HOSE
ASSEMBLIES
“SUPERCOIL”

34102
34202
34302
35102
35202
35302
IR36102
IR36202
IR36302
IR37102
IR37202
IR37302

6 1/4" 3 2,5 0,15
6 1/4" 6 5 0,31
6 1/4" 9 8 0,43
8 1/4" 3 2,5 0,14
8 1/4" 6 5 0,30
8 1/4" 9 8 0,46

9,5 3/8" 3 2,5 0,15
9,5 3/8" 6 5 0,34
9,5 3/8" 9 8 0,52
13 1/2" 3 2,5 0,17
13 1/2" 6 5 0,38
13 1/2" 9 8 0,58

1)

1)

1)

compactPart no.
Inside Ø

[mm]
Nipple
thread

Length in meters
nominal working

�

�

�

Very good “shape
memory”: returns
to its original shape
Freely rotating
threaded nipples
300 mm of straight
“whip hose”

BLD-1

BHD-45

A

B

LIGHT DUTY – stroke 1600 mm

Ø 6,3 mm hose reel stroke 1300 mm

MEDIUM stroke 2000 mm

MEDIUM stroke 2500 mm

HEAVY DUTY stroke 2000 mm

SUPER DUTY – stroke 2500 mm

SUPER DUTY stroke 3000 mm

BLD-1 0,4 – 1 0,6
BLD-2 1 2 0,6
BLD-3 2 3 0,7

BHR8 0,4 0,8 1,5
BHR15 0,7 1,5 1,5
BHR25 1,2 2,5 1,5

BMDS-2 1 2,5 2,0
BMDS-4 2 4 2,0
BMDS-6 4 6 2,3
BMDS-8 6 8 2,5

BMDL-4 2 4 2,9
BMDL-6 4 6 3,2
BMDL-8 6 8 3,5
BMDL-10 8 10 3,7
BMDL-12 10 - 14 4,0

BIDS-14 10 14 7,5
BIDS-18 14 18 7,6
BIDS-22 18 22 7,7
BIDS-25 22 25 7,8

BHD-15 10 15 10,3
BHD-20 15 20 10,6
BHD-25 20 25 11,2
BHD-30 25 30 11,5
BHD-35 30 35 11,8
BHD-45 35 45 12,4
BHD-55 45 55 12,5
BHD-65 55 - 65 13,6

BSD-20 15-20 19,0
BSD-30 20-30 19,8
BSD-40 30-40 20,8
BSD-50 40-50 23,9
BSD-60 50-60 25,4
BSD-70 60-70 26,8
BSD-80 70-80 27,8
BSD-90 80-90 28,8
BSD-100 80-100 35,6
BSD-120 100-120 38,7
BSD-140 120-140 41,8
BSD-150 130-150 44,5
BSD-165 150-165 48,2

BSDL-20 15-20 19,1
BSDL-25 20-25 19,9
BSDL-35 25-35 20,9
BSDL-45 35-45 23,8
BSDL-50 40-50 23,9
BSDL-60 50-60 25,3
BSDL-70 60-70 26,7
BSDL-80 70-80 28,0
BSDL-90 80-90 29,0
BSDL-100 80-100 36,8
BSDL-115 100-115 38,7
BSDL-130 115-130 39,9
BSDL-140 130-140 42,8
BSDL-150 140-150 45,6
BSDL-180 160-180 50,0

–
–

–
–
–

–
–
–
–
–

–
–
–
–

–

- Also with locking device (LL option).

–
–
–
–
–

–
–
–
–
–
–
–

2)

2)

2)

2)

2)

INTERMEDIATE DUTY - stroke 2000 mm

1) - For 1/4" nipples
replace digit “2”
with “3”

P25-228 & R000A2-228
grease guns (0,1 litre)

115-4T-6
grease (6x 0,12 l)

Ø
10

9x
55


Assembly tools

The Ingersoll-Rand distributor network provides you not only with a superior product, but
also a Total Quality service, to ensure your complete satisfaction.
For additional information about the tools shown in this catalogue, and assistance with
selection, please contact your nearest Ingersoll-Rand distributor.

Nothing contained within this brochure is intended to extend any warranty regarding the products described herein. Any such
warranties or other items or conditions of sale of products shall be in accordance with Ingersoll-Rand's standard terms and
conditions of sale for such products, which are available upon request.
Product improvement is a continuing goal at Ingersoll-Rand. Designs and specifications are subject to change without notice or
obligation.

Printed in Poland

No. E06/2007PL

Automotive service tools Fluid handling systems

Air motors Engine starting systems Material handling equipment

Diaphragm & Piston
Pumps (ARO)

Refrigerated Retail Displays
(Hussman, Koxka)

Transport Temperature Control Technologies (Thermo-King)

Tools & Lifting Equipment
(Zimmerman)

Air Compressors
& Rotary Screw Solutions
(GHH-Rand)

Biometric Access Control
(Interflex, Recognition Systems)

Portable security
CISA, Schlage,
Kryptonite

Locks and Architectural
Hardware

Golf Cars
and Utility Vehicles
(Club-Car)

Blowers (Hibon)

Ingersoll Rand is an international diversified industrial company.
Above are some examples of the other products and services offered. See www.ingersollrand.com & www.ingersollrand.pl for details.


