

GEARING UP FOR THE REVOLUTION


PNEUMATIC TORQUE WRENCH THE WRENCH WITH BALANCE


REDESIGNING THE GEAR. OPTIMIZING THE MATERIALS.

PERFECTING THE FIT. THAT WAS OUR OBJECTIVE! THE RESULT IS A PNEUMATIC WRENCH THAT IS OPTIMIZED DOWN TO THE FINEST DETAIL. THE BACKBONE OF ANY PNEUMATIC TORQUE WRENCH IS ITS GEARS. THE GEARS THAT ARE THE DRIVING FORCE BEHIND THE RP SERIES ARE DESIGNED WITH AN INCREASED DURABILITY FACTOR. THE FULL LINE OF RAPTORS HAVE ENDURED MORE ABUSE FROM LONG TERM TESTING THAN THESE TOOLS WILL EVER EXPERIENCE IN THE FIELD. IF YOU REQUIRE A PNEUMATIC TORQUE WRENCH THAT WILL BE THERE FOR YOU ON THE JOB, LOOK NO FURTHER THAN THE TORCUP RAPTOR!


THE POWER INSIDE

- 1. HARDENED ALLOY STEEL FOR DURABILITY AND LONG CYCLE LIFE
- 2. BEARINGS SUPPORT THE LOADS EXPERIENCED AT THE SQUARE DRIVE
- 3. MULTI-STAGE PLANETARY GEAR SYSTEMS WITH OPTIMIZED TOOTH DESIGN
- 4. SMOOTH BALL BEARING ROTATION OF THE GEARBOX HOUSING INDEPENDENT FROM THE MOTOR HANDLE
- 5. LIGHTWEIGHT ALUMINUM HANDLE WITH DURABLE, SLIP-RESISTANT TEXTURED COATING
- 6. ULTRA-EFFICIENT AIR MOTOR DESIGNED FOR EASY MAINTENANCE
- 7. CARTRIDGE-STYLE VALVES PROVIDE EASY REPLACEMENT
- 8. ONE FINGER TRIGGER CONTROL FOR FORWARD AND REVERSE
- 9. O-RINGS SEAL GREASE IN WHILE KEEPING WATER AND DIRT OUT
- 10. THRUST BEARING BETWEEN STAGES ISOLATE THE MOTOR WHEN USED IN ALL ORIENTATIONS
- 11. GEARS RUN ON LOW FRICTION, HIGH STRENGTH BEARING SLEEVES
- 12. TOOL STEEL PINS IN EACH STAGE CARRIER


POWER ENGINEERED

MODEL NUMBER	RP-500	RP-1000	RP-2000	RP-3000	RP-6000
SQUARE DRIVE	3/4"	1″	1″	1"	1 1/2"
MIN. TORQUE (lbf-ft)	78	148	231	484	714
MAX. TORQUE (lbf-ft)	530	1030	2015	3070	6000
MIN. TORQUE (nm)	106	201	313	656	968
MAX. TORQUE (nm)	719	1396	2732	4162	8121
HEIGHT A (in)	7.89"	7.89"	7.89"	8.06"	8.69"
HEIGHT A (mm)	200.4	200.4	200.4	204.7	220.7
SQUARE DRIVE B (in)	0.75"	1"	1"	1"	1.5"
SQUARE DRIVE B (mm)	19.1	25.4	25.4	25.4	38.1
LENGTH C (in)	6.59"	8.87"	9.40"	11.62"	12.32"
LENGTH C (mm)	167.4	225.3	238.8	295.2	312.9
DIAMETER D (in)	3.12"	2.85"	3.09"	3.75"	5.00"
DIAMETER D (mm)	79.2	72.4	78.5	95.3	127.0
WEIGHT (lbs) w/o arm	9	12	16	20	36
WEIGHT (kg) w/o arm	4.1	5.4	7.3	9.1	16.3
PERFORMANCE DATA					
RPM @ 10 psi	16.5	7	3.5	1.75	1.25
RPM @ MAX psi	44	15	9	4	3
TOOL MAX psi	80	70	90	65	90

*Reference values only. Consult calibration torque chart provided with tool.


SPECE - WE REVOLUTIONIZE THROUGH EFFICIENCY! WELGE - WE CUT WEIGHT WITHOUT SACRIFICING DURABILITY! STRENGTH - WE KNOW HOW TO MAKE ALLOYS PERFORM!


WORLDWIDE HEADQUARTERS 1025 CONROY PLACE EASTON, PA 18040 USA TOLL FREE: 1-888-TORCUP-1 TELEPHONE: 1-610-250-5800 FAX: 1-610-250-2700

WWW.TORCUP.COM


RP-FRL

Control torque output

Air pressure measured with PSI/ BAR liquid filled gauge

Adjustable lubricator for proper "Air Tool Oil" drip.

Ergonomic FRL frame in safety yellow with hose storage.

Dimensions:

Width 9" Height 12" Length 12" Weight 12.0 lbs / 5.4 kg

