

PVT. LTD

INDIA

. Mumbai – 400 709

Tel + 91 22 2778 8480 Email enquiry@norbar.in

GLOBAL SERVICE

Norbar is the only torque equipment manufacturer capable of offering tool and instrument recalibration services to the original factory standard on four continents. Our accredited laboratories in Australia, USA and Singapore operate the same equipment and procedures as the UKAS accredited laboratory within our headquarters in the UK. Further Norbar laboratories are in operation in China and India.

NORBAR TORQUE TOOLS LTD

Beaumont Road, Banbury, Oxfordshire, OX16 IXJ UNITED KINGDOM Tel + 44 (0)1295 753600 Email sales@norbar.com

NORBAR TORQUE TOOLS PTY LTD 45-47 Raglan Avenue, Edwardstown, SA 5039 AUSTRALIA Tel + 61 (0)8 8292 9777 Email enquiry@norbar.com.au

NORBAR TORQUE TOOLS INC 36400 Biltmore Place, Willoughby, Ohio 44094 USA Tel + 1 866 667 2272 Email inquiry@norbar.us

NORBAR TORQUE TOOLS (NZ) LTD B3/269A Mt Smart Rd, Onehunga, Auckland 1061 NEW ZEALAND Tel + 64 9579 8653 Email nz@norbar.com.au

NORBAR TORQUE TOOLS PTE LTD

194 Pandan Loop, #07-20 Pantech Business Hub SINGAPORE 128383 Tel + 65 6841 1371 Email singapore@norbar.com.au

NORBAR TORQUE TOOLS

(SHANGHAI) LTD E Building - 5F, No. 1618 Yishan Road, Minhang District, Shanghai CHINA 201103 Tel + 86 21 6145 0368 Email sales@norbar.com.cn

NORBAR TORQUE TOOLS INDIA

Thane Belapur Road, Mahape, Navi

Plot No A – 168 Khairne Industrial Area

© Norbar Torque Tools Ltd 2014

NEW

NORTRONIC® ACCURATE ELECTRONIC TORQUE AND ANGLE CONTROL WITH WIRELESS DATA INTERFACE

www.norbar.com

Part number 07436 | Issue I

INTRODUCING NORTRONIC® - THE FIRST ELECTRONIC TORQUE WRENCH FROM NORBAR PRECISE, WIRELESS AND TRACEABLE

Versatile and easy to use wireless and traceable electronic torque and angle control

DATA ANALYSIS

Unique TDS (Torque Data System) software included. Enables complete data management and archiving to a PC through seamless data exchange

Two-way data management capability. Torque and Angle data can be sent to TDS in real time (or uploaded from memory)

- Multiple targets can be sequenced and linked
- Tool settings can be configured at PC

Data can be transferred by two means: i) USB cable (supplied)

ii) USB Wireless Adaptor for your PC (Sold separately, see image to left) Part No. 43508: 868MHz UK, Europe, Singapore and India Part No. 43509: 915MHz USA, Canada, Australia and New Zealand

Up to 3000 reading memory store, time and date stamped. Enables numerous tightening cycles before needing to upload data to TDS

VERSATILITY

Supplied with a robust push through ratchet

Compatible with Norbar's huge range of spanner end fittings

Easy to depress plunger for ratchet removal

Ability to enter offset compensation for non-standard end fittings. Torque wrench reads correctly for non-standard end fittings. No need to do additional calculations

ACCURACY

±1% accuracy between 20 and 100% of wrench operating capacity **±2% accuracy** between 10 and 19% of wrench operating capacity Clock Wise (CW) and Counter Clock Wise (CCW) angle calibration

Supplied with unique Torque and Angle Calibration Certificate

NORTRONIC® TECHNICAL SPECIFICATION

EASY TO USE

target is reached

Low battery warning

Two full colour OLED displays positioned at

Ability to turn off angle display if not required

12 Torque units. Can be used in any country's preferred torque units

the vertical or horizontal plane

Only 5 user buttons for ease of use

Model		50		
Ratchet Square Drive		3/8"		
Wireless Communcation Frequency	MHz	868	915	868
Part Number		43500	43504	4350
Range	N∙m	5 - 50		
Resolution	N∙m	0.01		
Length	mm	468		
Weight	Kg	1.20		

PERFORMANCE

- IP44 protection against dust and water ingress. Protected against dust and sprayed water from all directions
- **One piece aluminium handle.** Rugged and durable
- Portable, powered by three AA batteries. Rechargeable batteries supplied
- Robust extruded aluminium case