
gedore.com

2022/23 · EN

P R E M I U M T O O L S S I N C E 1 9 1 9

WORKSHOP EQUIPMENT4 TOOL ASSORTMENTS42

NEW

TORQUE TOOLS180

SPANNERS76 PLIERS248

SPANNERS 76 – 101

SOCKETS AND ACCESSORIES 102 – 179

TORQUE TOOLS 180 – 221

SCREWDRIVERS 230 – 247

TOOL ASSORTMENTS 42 – 75

WORKSHOP EQUIPMENT 4 – 25

MOBILE TOOL STORAGE 26 – 41

PULLERS 296 – 337

HAMMERS / STRIKING TOOLS 338 – 357

PLIERS 248 – 295

VDE INSULATED SAFETY TOOLS 388 – 411

WORKSHOP SUPPLIES 358 – 387

BENDING SYSTEMS 424 – 431

PICTOGRAM OVERVIEW 432 – 433
ARTICLE INDEX 434 – 457
DISCLAIMER 458

INSTALLATION TOOLS 412 – 423

TORQUE MULTIPLIERS 222 – 229

CONTENTS

﻿

004

WORKSHOP EQUIPMENT
Mobile or stationary: tool trolleys and
workbenches from GEDORE are real organi-
sational talents and mobile workplaces at
the same time. They therefore prove to be
indispensable helpers in workshops and
industrial sites.

GEDORE has been developing and manufacturing tool
trolleys and rolling workbenches since 1954. The early
Inspector and Adjutant models are still classics today.

With technical evolution, GEDORE has constantly
developed the features further. Robust and stable
bodies made from particularly thick steel sheet,
scratch-resistant powder coating, precision ball
bearings for fixed and swivel castors and the
special GEDORE high-performance chassis make
the workshop assistants so special.

Everyday work is becoming increasingly systematised.
Models with different drawer widths and depths, storage
compartments and optionally available rear panels allow
flexibility and speed. All tool trolleys and benches are
compatible with GEDORE CT inserts and can be
individually or modularly equipped.

MAXIMUM WORK
ORGANISATION

•	� 5 different drawer sizes
•	� Full compatibility with GEDORE

tool modules
•	� Extensions with add-on chests,

tool boards, hooks and drawer dividers

i

﻿

005

CENTRAL LOCKING SYSTEM

•� One central lock for all drawers and doors
•� Safe and easy handling

INDIVIDUAL LOCKING SYSTEM

•� �Prevents unwanted opening, when being moved
•� Easy release of the lock via tilt bar
•� Automatically engages when closed

DURABLE
MANOEUVRABLE

PERFECT IN FORM AND FUNCTION

•	� Wheels mounted on the outside for more stability
•	� Extremely robust, scratch and impact resistant and

corrosion-resistant due to powder coating
•	� Extra-thick sheet steel and spot-welded

components make for a heavy-duty body
•	� Special GEDORE chassis prevents damage to

the axle and guarantees reliable running of
the wheels

SMOOTH-RUNNING AND
HIGH PERFORMANCE WHEELS

•	� Easy steering even when loaded
•	 Tyres made of special solid rubber
•	 roller bearings
•	 Abrasion resistant

Workshop
Equipment

Workshop
Equipment

Workshop
Equipment

​ ​ ​ ​

TS CT2-D19-D20 TS CT2-7 TS CT2-2154SK-119 TS CT2-142

Workshop Equipment

006

Code No. t H W D LD CD 0

1803018 2005 0511 5x Type 1, H = 67 mm, 1x Type 2, H = 137 mm, 1x Type 3, H = 207 mm 1.020 865 605 3x 2x 83,00

2003546 2005 0321 3x Type 1, H = 67 mm, 2x Type 2, H = 137 mm, 1x Type 3, H = 207 mm 1.020 865 605 3x 2x 89,00

2003554 2005 0701 7x Type 1, H = 67 mm, 1x Type 3, H = 207 mm 1.020 865 605 3x 2x 87,00

2003562 2005 0810 8x Type 1, H = 67 mm, 1x Type 2, H = 137 mm 1.020 865 605 3x 2x 93,00

2005
Tool trolley
​

Code No. t H W D LD CD 0

2827379 2005 0511 E 5x Type 1, H = 67 mm, 1x Type 2, H = 137 mm, 1x Type 3, H = 207 mm 1.020 865 605 3x 2x 84,00

2005 0511 E
Tool trolley with safe locking drawers
​

	› Metric tool sizes
	› In Check-Tool-Modules

	› In tool trolley No. 2005 0511

2005-TS-147
Tool trolley with tool assortment
147 pieces

Code No. Contents H W D 0

2980282 2005-TS-147 1/4"+1/2" socket key assortment in CT module No. TS CT2-D19-D20, 81 pcs
Combination spanner set in CT module No. TS CT2-7, 24 pcs
Tool assortment in CT module No. TS CT2-2154SK-119, 14 pcs
Pliers set in CT module No. TS CT2-142, 28 pcs
+ trolley with 7 drawers No. 2005 0511

1.020 865 605 104,30

	› ABS worktop with compartments for small parts
	› Side walls with Euro perforation 10 x 38 mm
	› Added safety due to heel protection and edge

protection
	› Central locking with cylinder lock
	› Wide drawers (W 640 x D 400 mm) fully extendable,

removable

	› Each drawer with safety locking,
single-hand operation

	› Load capacity per drawer 40 kg,
bottom heavy-duty drawer 60 kg

	› Total load capacity 1000 kg static (750 kg dynamic)
	› Special colours and designs available on request

	› ABS worktop with compartments for small parts
	› Side walls with Euro perforation 10 x 38 mm
	› Added safety due to heel protection and edge

protection
	› Single pull-out lock prevents opening

of more than one drawer
	› Central locking with cylinder lock

	› Wide drawers (W 640 x D 400 mm)
fully extendable, removable

	› Each drawer has safety locking,
easy single-hand operation

	› Load capacity per drawer 40 kg,
bottom heavy-duty drawer 60 kg

	› Total load capacity 1000 kg static (750 kg dynamic)
	› Special colours and design finishes available on

request

Workshop
Equipment

Workshop
Equipment

Werkzeugwagen Werkzeugwagen Werkzeugwagen Werkzeugwagen Werkzeugwagen Werkzeugwagen

TS CT2-D19-D20 TS CT2-7 TS CT2-2154SK-119 TS CT2-142 TS CT2-6-8000 TS CT2-ITX19

Werkzeugwagen Werkzeugwagen Werkzeugwagen Werkzeugwagen Werkzeugwagen Werkzeugwagen

Werkzeugwagen Werkzeugwagen Werkzeugwagen Werkzeugwagen

Werkzeugwagen

TS CT2-D19-D20 TS CT2-7 TS CT2-2154SK-119 TS CT2-142 TS CT2-6-8000 TS CT2-ITX19

TS CT2-2133-2163TX TS CT2-7R-2 TS CT2-D30 TS CT2-710 407

Workshop Equipment

007

	› Tools in metric sizes
	› In Check-Tool-Modules

	› In tool trolley No. 2005 0511

2005-TS-190
Tool trolley with tool assortment
190 pieces

	› Tools in metric sizes
	› In Check-Tool-Modules

	› In tool trolley No. 2005 0511

2005-TS-308
Tool trolley with tool assortment
308 pieces

Code No. Contents H W D 0

2980290 2005-TS-190 1/4"+1/2" socket wrench assortment in CT module No. TS CT2-D19-D20, 81 pcs
Combination wrench set in CT module No. TS CT2-7, 24 pcs
Tool assortment in CT module No. TS CT2-2154SK-119, 14 pcs.
Pliers assortment in CT module No. TS CT2-142, 28 pcs.
Tool assortment in 2/4 CT module No. TS CT2-6-8000, 15 pcs.
1/2" set of screwdriver sockets in 2/4 CT module No. TS CT2-ITX19, 28 pcs
+ Tool trolley with 7 drawers No. 2005 0511

1.020 865 605 109,60

Code No. Contents H W D 0

2980304 2005-TS-308 1/4"+1/2" socket wrench assortment in CT module No. TS CT2-D19-D20, 81 pcs
Combination wrench set in CT module No. TS CT2-7, 24 pcs
Tool assortment in CT module No. TS CT2-2154SK-119, 14 pcs.
Pliers assortment in CT module No. TS CT2-142, 28 pcs.
Tool assortment in 2/4 CT module No. TS CT2-6-8000, 15 pcs.
1/2" set of screwdriver sockets in 2/4 CT module No. TS CT2-ITX19, 28 pcs
Tool assortment in 2/4 CT module No. TS CT2-2133-2163TX, 13 pcs
Wrench set in 2/4 CT module No. TS CT2-7R-2, 28 pcs
Tool assortment in 2/4 CT module No. TS CT2-D30, 59 pcs
Tool assortment in 2/4 CT module No. TS CT2-710, 17 pcs
Hacksaw No. 407 + Tool trolley with 7 drawers No. 2005 0511

1.020 865 605 121,60

Workshop
Equipment

Workshop
Equipment

Workshop
Equipment

Workshop Equipment

008

2004
Tool trolley
​

2004 0511 E
Tool trolley with safe locking drawers
​

WSL-M6
Tool trolley workster smartline
with 6 drawers

Code No. t H W D LD CD 0

1640704 2004 0810 8x Type 1, H = 67 mm, 1x Type 2, H = 137 mm 1.020 865 605 3x 2x 95,00

1640712 2004 0701 7x Type 1, H = 67 mm, 1x Type 3, H = 207 mm 1.020 865 605 3x 2x 90,00

1640720 2004 0620 6x Type 1, H = 67 mm, 2x Type 2, H = 137 mm 1.020 865 605 3x 2x 88,00

1640739 2004 0511 5x Typ 1, H = 67 mm, 1x Typ 2, H = 137 mm, 1x Typ 3, H = 207 mm 1.020 865 605 3x 2x 85,00

1640755 2004 0321 3x Type 1, H = 67 mm, 2x Type 2, H = 137 mm, 1x Type 3, H = 207 mm 1.020 865 605 3x 2x 82,00

Code No. t H W D LD CD 0

2827360 2004 0511 E 5x Type 1, H = 67 mm, 1x Type 2, H = 137 mm, 1x Type 3, H = 207 mm 1.020 865 605 3x 2x 84,00

	› Worktop with PP plastic cover with front slit
and non-slip protective edge

	› Front face with Euro hole 10 x 38 mm
	› Sides rounded off – a minimum of abutting edges
	› Individual drawer stopping stops more than one

drawer being opened, one-handed operation

	› Central locking with cylinder lock
	› 6 wide drawers (W 480 x D 400 mm) fully extending
	› Load capacity per drawer 20 kg
	› Total load capacity 300 kg

Code No. t H W D 0

3100707 WSL-M6 5x Type 1, H = 80 mm
1x Type 2, H = 160 mm

900 625 510 48,00

	› ABS worktop with compartments for small parts
	› Storage compartment with perforated sheet

(Euro perforation 10 x 38 mm), two removable
drawers for small parts and door on the handle side

	› Front face with Euro perforation 10 x 38 mm
	› Added safety due to heel protection and edge

protection
	› Central locking with cylinder lock

	› Wide drawers (W 480 x D 400 mm) fully extendable,
removable

	› Each drawer and storage compartment with safety
locking, single-hand operation

	› Total load capacity 1000 kg static (750 kg dynamic)

	› ABS worktop with compartments for small parts
	› Storage compartment with perforated sheet lining

(Euro hole 10 x 38 mm), two removable small part
drawers and door on the handle side

	› Front face with Euro hole 10 x 38 mm
	› Added safety due to heel protection and edge

protection
	› Single pull-out lock prevents opening of more than

one drawer

	› Central locking with cylinder lock
	› Wide drawers (W 480 x D 400 mm)

fully extendable, removable
	› Each drawer and storage compartment with safety

locking, single-hand operation
	› Load capacity per drawer 40 kg,

bottom heavy-duty drawer 60 kg
	› Total load capacity 1000 kg static (750 kg dynamic)

Workshop
Equipment

Workshop
Equipment

Workshop
Equipment

Werkzeugwagen Werkzeugwagen Werkzeugwagen Werkzeugwagen Werkzeugwagen Werkzeugwagen

TS CT2-D19-D20 TS CT2-7 TS CT2-2154SK-119 TS CT2-142 TS CT2-6-8000 TS CT2-ITX19

Werkzeugwagen Werkzeugwagen Werkzeugwagen Werkzeugwagen

TS CT2-D19-D20 TS CT2-7 TS CT2-2154SK-119 TS CT2-142

Workshop Equipment

009

WSL-L7
Tool trolley workster smartline
with 7 drawers

	› Tools in metric sizes 	› In Check-Tool-Modules

WSL-L-TS-147
Tool trolley workster smartline
with 147-piece tool assortment

	› Tools in metric sizes 	› In Check-Tool-Modules

WSL-L-TS-190
Tool trolley workster smartline
with 190-piece tool assortment

	› Worktop with PP plastic cover with front slit and
non-slip protective edge, as well as additional small
compartments

	› Front face with Euro hole 10 x 38 mm
	› Sides rounded off – a minimum of abutting edges

	› Individual drawer stopping stops more than one
drawer being opened, one-handed operation

	› Central locking with cylinder lock
	› 7 wide drawers (W 640x D 400 mm) fully extending
	› Load capacity per drawer 20 kg
	› Total load capacity 400 kg

Code No. t H W D 0

2977311 WSL-L7 5x Type 1, H = 80 mm, 2x Type 2, H = 162,5 mm 1.045 870 505 85,00

Code No. Contents H W D 0

2980312 WSL-L-
TS-147

1/4"+1/2" socket range in CT module No. TS CT2-D19-D20, 81 pcs.
Combination spanner set in CT module No. TS CT2-7, 24 pcs.
Tool assortment in CT module No. TS CT2-2154SK-119, 14 pcs.
Pliers range in CT module No. TS CT2-142, 28 pcs.
+ Tool trolley workster smartline No. WSL-L7

1.045 870 505 97,00

Code No. Contents H W D 0

2980320 WSL-L-
TS-190

1/4"+1/2" socket wrench assortment in CT module No. TS CT2-D19-D20, 81 pcs
Combination wrench set in CT module No. TS CT2-7, 24 pcs
Tool assortment in CT module No. TS CT2-2154SK-119, 14 pcs.
Pliers assortment in CT module No. TS CT2-142, 28 pcs.
Tool assortment in 2/4 CT module No. TS CT2-6-8000, 15 pcs.
1/2" set of screwdriver sockets in 2/4 CT module No. TS CT2-ITX19, 28 pcs
+ Tool trolley workster smartline No. WSL-L7

1.045 870 505 93,60

Workshop
Equipment

Workshop
Equipment

Werkzeugwagen Werkzeugwagen Werkzeugwagen Werkzeugwagen Werkzeugwagen Werkzeugwagen

Werkzeugwagen Werkzeugwagen Werkzeugwagen Werkzeugwagen

Werkzeugwagen

TS CT2-D19-D20 TS CT2-7 TS CT2-2154SK-119 TS CT2-142 TS CT2-6-8000 TS CT2-ITX19

TS CT2-2133-2163TX TS CT2-7R-2 TS CT2-D30 TS CT2-710 407

Workshop Equipment

010

	› Tools in metric sizes 	› In Check-Tool-Modules

WSL-L-TS-308
Tool trolley workster smartline
with 308-piece tool assortment

Code No. t H W D 0

3033708 WHL-L7 5x Type 1, H = 80 mm, 2x Type 2, H = 160 mm 1.045 785 510 84,00

WHL-L7
Tool trolley workster highline
with 7 drawers

Code No. Contents H W D 0

2980347 WSL-L-
TS-308

1/4"+1/2" socket wrench assortment in CT module No. TS CT2-D19-D20, 81 pcs
Combination wrench set in CT module No. TS CT2-7, 24 pcs
Tool assortment in CT module No. TS CT2-2154SK-119, 14 pcs.
Pliers assortment in CT module No. TS CT2-142, 28 pcs.
Tool assortment in 2/4 CT module No. TS CT2-6-8000, 15 pcs.
1/2" set of screwdriver sockets in 2/4 CT module No. TS CT2-ITX19, 28 pcs
Tool assortment in 2/4 CT module No. TS CT2-2133-2163TX, 13 pcs
Wrench set in 2/4 CT module No. TS CT2-7R-2, 28 pcs
Tool assortment in 2/4 CT module No. TS CT2-D30, 59 pcs
Tool assortment in 2/4 CT module No. TS CT2-710, 17 pcs
Hacksaw No. 407
+ Tool trolley workster smartline No. WSL-L7

1.045 870 505 105,60

	› Work platform with PP plastic cover with front
flattening and roll protection edge, as well as small
additional storage compartments, can and
screwdriver holder

	› Stainless steel insert in top
	› Front face with Euro hole 10 x 38 mm
	› Sides rounded off – minimising abutting edges
	› Individual drawer stopping stops more than one

drawer being opened, one-handed operation

	› Central locking with cylinder lock and security key
	› 5 flat, wide drawers (W 640 x D 400)

with full extension
	› 2 high, wide drawers (W 640 x D 400)

with full extension
	› Load capacity per drawer 40 kg
	› Total load capacity 500 kg

Workshop Equip-
ment

Workshop Equip-
ment

Workshop
Equipment

Workshop
Equipment

Workshop Equipment

011

1580
Tool trolley
with 4 drawers

1578
Tool trolley
​

1430
Tool chest
​

2430
Tool chest
​

	› Double sided metal shutters to secure the whole
internal space

	› Worktop with tough ABS plastic plate
	› Front face with Euro hole 10 x 38 mm
	› Added safety due to heel protection and edge

protection

	› Central locking with cylinder lock
	› 4 wide drawers (W 480 x D 325 x H 45 mm),

all drawers extendable on both sides
	› 1 large capacity storage compartment in the bottom
	› Load capacity per drawer 20 kg
	› Total load capacity 300 kg

Code No. H W D LD CD 0

6627550 1580 930 625 400 3x 2x 41,00

Code No. H W D LD CD 0

9018140 1578 930 625 490 6x 2x 43,00

Code No. H W D LD CD 0

6618130 1430 305 625 400 3x 2x 24,00

Code No. H W D LD CD 0

1888927 2430 345 775 475 3x 2x 34,00

	› Especially suitable as attachment for tool trolley 1580
	› Sheet steel, corrosion resistant and scratch-proof

powder-coated, GEDORE blue
	› Shelf made of ABS plastic
	› Central locking with cylinder lock

	› 3 wide drawers (W 480 x D 325 mm)
with full extension, removable

	› Each drawer with safety locking,
single-hand operation

	› Load capacity per drawer 40 kg

	› Sheet steel, corrosion resistant and scratch-proof
powder-coated, GEDORE blue

	› Tough ABS worktop , with 3 compartments
for small parts

	› Central locking with cylinder lock

	› Wide drawers (W 640 x D 400 x H 67 mm)
fully extendable, removable

	› Each drawer with safety locking,
single-hand operation

	› Load capacity per drawer 40 kg

	› Tough ABS worktop , with 3 compartments
for small parts

	› Added safety due to heel protection
	› Central locking with cylinder lock

	› All drawers extendable on both sides
	› Load capacity per drawer 20 kg
	› Total load capacity 200 kg

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equipment

012

2004 / 2005 HP
Wood plate
​

Code No. H W D 0

1446169 R 2004 L 768 770 116 24,00

	› Automatically liftable with 2 gas pressure springs,
lockable with cylinder lock

	› Square holes 10 x 38 mm for tool hooks and
holders No. 1500 H

	› Suitable for tool trolleys No. 2004 and No. 2005
(also for old No. 2002er/2003er trolleys)

R 2004 L
Rear panel
​

Code No. H W D 0

2663104 RT 2004 L 715 765 30 11,00

	› Can be attached to 2004 and 2005
(as well as old models 2002 and 2003)

	› Square holes 10 x 38 mm for tool hooks and
holders No. 1500 H

RT 2004 L
Rear panel board
​

Code No. H W D O LD CD 0

6621780 1505 900 1.100 650 40 3x 2x 139,00

1505
Mobile workbench
​

	› To be inserted into the plastic lid to obtain a flat
working surface

	› Made of multiplex beech plywood
	› Suitable for tool trolleys 2004 and 2005

and tool chest 2430

	› No. 2004 HP until year of construction 03/2014
for depth 435 mm, No. 2004 HP-14 from year of
construction 04/2014, for depth 475 mm

	› No. 2005 HP from year of construction 04/2022,
for depth 440mm

Code No. W D O Version 0

1446967 2004 HP 590 410 30 until year 03/2014 5,40
2879883 2004 HP-14 563 409 30 from year 04/2014 5,00
3419320 2005 HP 615 440 30 from year 04/2014 4,50

	› Sheet steel, corrosion resistant and scratch-proof
powder-coated, GEDORE blue

	› 40 mm thick multiplex beech plywood board,
surface additionally protected by linseed oil varnish

	› Large usable storage space with shelf and door
	› Added safety due to heel protection
	› Central locking with cylinder lock
	› 5 wide drawers (W 480 x D 550 mm) with partial

extension (505 mm), removable
	› Each drawer with safety locking,

single-hand operation

	› Load capacity per drawer 40 kg
	› GEDORE jumbo heavy-duty chassis,

total load capacity 2000 kg, 500 kg when mobile
	› Absolutely stable standing when lowered
	› Mobile due to hydraulic raising mechanism,

just lift the pull handle
	› Special colours and designs available on request

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equipment

013

1506 XL
Mobile workbench
​

1507 XL
Mobile workbench extra-wide drawers
​

1504 XL
Mobile workbench extra-wide
with 7 drawers

	› Sheet steel, corrosion resistant and scratch-proof
powder-coated, GEDORE blue

	› 30 mm thick multiplex beech wood worktop, surface
additionally protected by linseed oil varnish

	› With 2 similar drawer blocks
	› Added safety due to heel protection
	› Central locking with cylinder lock per drawer unit,

keyed alike
	› Wide drawers (W 480 x D 400 mm) fully

extendable, removable

	› Each drawer with safety locking, single-hand
operation

	› Load capacity per drawer 40 kg, bottom
heavy-duty drawer 60 kg

	› GEDORE high-performance running gear, total load
capacity 1000 kg, in mobile operation 750 kg

	› The GEDORE trapezoidal axle construction secures
smooth running, manoeuvrability and track-keeping
also in case of maximum loads

	› Special colours and designs available on request

Code No. t H W D O LD CD 0

2528088 1506 XL 2511 10x Type 1, H = 67 mm, 2x Type 2, H = 137 mm, 2x Type 3, H = 207 mm 985 1.250 630 30 3x 2x 141,00

2528096 1506 XL 2810 16x Type 1, H = 67 mm, 2x Type 2, H = 137 mm 985 1.250 630 30 3x 2x 156,00

	› 30 mm thick multiplex beech wood worktop,
surface additionally protected by linseed oil varnish

	› One drawer unit in trolley width
	› Front face with Euro hole 10 x 38 mm
	› Added safety due to heel protection
	› Sheet steel, corrosion resistant and scratch-proof

powder-coated, GEDORE blue
	› Central locking with cylinder lock
	› Wide drawers (W 998 x D 474 mm) fully extendable,

removable

	› Individual drawer stopping stops more than one
drawer being opened, one-handed operation

	› Load capacity per drawer 70 kg
	› GEDORE high-performance running gear, total load

capacity 1000 kg, in mobile operation 750 kg
	› The GEDORE trapezoidal axle construction secures

smooth running, manoeuvrability and track-keeping
also in case of maximum loads

	› Special colours and designs available on request

Code No. t H W D O LD CD 0

3127788 1507 XL 03200 3x Type 2, H = 101,5 mm, 2x Type 3, H = 155 mm 985 1.245 675 30 1x ​x 130,00

3127796 1507 XL 40200 4x Type 1, H = 75 mm, 2x Type 3, H = 155 mm 985 1.245 675 30 3x ​x 136,00

3127818 1507 XL 04010 4x Type 2, H = 101,5 mm, 1x Type 4, H = 208 mm 985 1.245 675 30 1x ​x 130,00

3127826 1507 XL 30101 3x Type 1, H = 75 mm, 1x Type 3, H = 155 mm, 1x Type 5, H = 235 mm 985 1.245 675 30 3x ​x 130,00

3127834 1507 XL 50001 5x Type 1, H = 75 mm, 1x Type 5, H = 235 mm 985 1.245 675 30 3x ​x 136,00

	› Sheet steel, corrosion resistant and scratch-proof
powder-coated, GEDORE blue

	› 30 mm thick multiplex beech wood worktop, surface
additionally protected by linseed oil varnish

	› Large usable storage space with shelf and door
	› Added safety due to heel protection
	› Central locking with cylinder lock
	› Each drawer with safety locking, single-hand

operation

	› Load capacity per drawer 40 kg, bottom heavy-duty
drawer 60 kg

	› GEDORE high-performance running gear, total load
capacity 1000 kg, in mobile operation 750 kg

	› The GEDORE trapezoidal axle construction secures
smooth running, manoeuvrability and track-keeping
also in case of maximum loads

	› Special colours and designs available on request

Code No. t H W D O LD CD 0

1988468 1504 XL 1x Type 1, H. = 67 mm extra wide
4x Type 2, H. = 67 mm
1x Type 3, H. = 137 mm
1x Type 4, H. = 207 mm

985 1.250 630 30 3x 2x 124,00

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

2.000 kg

Workshop Equipment

014

1504
Mobile workbench
​

BR 1504
Mobile workbench
​

B 1500 L
Workbench with tool cabinet
​

	› Sheet steel, corrosion resistant and scratch-proof
powder-coated, GEDORE blue

	› 30 mm thick multiplex beech wood worktop,
surface additionally protected by linseed oil varnish

	› Large usable storage space with shelf and door
	› Added safety due to heel protection
	› Central locking with cylinder lock
	› Wide drawers (W 480 x D 400 mm)

fully extendable, removable
	› Each drawer with safety locking,

single-hand operation

	› Load capacity per drawer 40 kg,
bottom heavy-duty drawer 60 kg

	› GEDORE high-performance running gear, total load
capacity 1000 kg, in mobile operation 750 kg

	› The GEDORE trapezoidal axle construction secures
smooth running, manoeuvrability and track-keeping
also in case of maximum loads

	› Special colours and designs available on request

Code No. t Version H W D O LD CD 0

1814923 1504 0810 8x Type 1, H = 67 mm, 1x Type 2, H = 137 mm Mobile workbench with 9 drawers 985 1.100 630 30 3x 2x 111,00

1814931 1504 0701 7x Type 1, H = 67 mm, 71x Type 3, H = 207 mm Mobile workbench with 8 drawers 985 1.100 630 30 3x 2x 105,00

1814958 1504 0321 3x Type 1, H = 67 mm, 2x Type 2, H = 137 mm
1x Type 3, H = 207 mm

Mobile workbench with 6 drawers 985 1.100 630 30 3x 2x 99,00

6622830 1504 0511 5x Type 1, H = 67 mm, 1x Type 2, H = 137 mm
1x Type 3, H = 207 mm

Mobile workbench with 7 drawers 985 1.100 630 30 3x 2x 102,00

6623050 1504 0511 S 5x Type 1, H = 67 mm, 1x Type 2, H = 137 mm
1x Type 3, H = 207 mm

Mobile workbench with 7 drawers
and vice

985 1.100 630 30 3x 2x 112,48

	› Sheet steel, corrosion resistant and scratch-proof
powder-coated, GEDORE blue

	› 30 mm thick multiplex beech wood worktop,
surface additionally protected by linseed oil varnish

	› Large usable storage space with shelf and door
	› With rear panel, square holes 10 x 38 mm, can be

lowered, can be extended by 2 gas pressure springs
	› Added safety due to heel protection
	› Central locking with cylinder lock
	› Wide drawers (W 480 x D 400 mm) fully extendable,

removable

	› Each drawer with safety locking,
single-hand operation

	› Load capacity per drawer 40 kg,
bottom heavy-duty drawer 60 kg

	› GEDORE high-performance running gear, total load
capacity 1000 kg, in mobile operation 750 kg

	› The GEDORE trapezoidal axle construction secures
smooth running, manoeuvrability and track-keeping
also in case of maximum loads

	› Special colours and designs available on request

Code No. Designation H W D O LD CD 0

6623990 BR 1504 0511 LH Mobile workbench with rear panel + hook assortment 1.635 1.100 665 30 3x 2x 130,00

6624450 BR 1504 0511 L Mobile workbench with rear panel 1.635 1.100 665 30 3x 2x 128,00

	› Sheet steel, corrosion resistant and scratch-proof
powder-coated, GEDORE blue

	› 40 mm thick multiplex beech plywood board, surface
additionally protected by linseed oil varnish

	› Large storage space with shutter
	› Added safety due to heel protection
	› Shutter with cylinder lock
	› Back panel with square holes 10 x 38 mm

	› Separate central locking of drawers and shutter
with cylinder locks

	› 5 wide drawers (W 480 x D 550 mm) with partial
extension (505 mm), removable

	› Load capacity per drawer 40 kg
	› Total load capacity (workbench) 2000 kg
	› Special colours and designs available on request

Code No. Version H W D O LD CD 0

6618050 B 1500 L Workbench with sheet metal shutter 900 2.000 875 40 3x 2x 166,00

6618210 BR 1500 LH Workbench with tool cabinet 1.790 2.000 875 40 3x 2x 203,73

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

500 kg

Workshop Equipment

015

	› Sheet steel, corrosion resistant and scratch-proof
powder-coated, GEDORE blue

	› 25 mm thick multiplex beech wood worktop,
surface additionally protected by linseed oil varnish

	› Large, easily-accessible spaces for bulky parts
	› Added safety due to heel protection
	› Central locking with cylinder lock
	› 6 wide drawers (W 480 x D 400 mm) fully

extendable, removable
	› Each drawer with safety locking,

single-hand operation

	› Load capacity per drawer 40 kg, bottom heavy-duty
drawer 60 kg

	› GEDORE high-performance running gear, total load
capacity 1000 kg, in mobile operation 750 kg

	› The GEDORE trapezoidal axle construction secures
smooth running, manoeuvrability and track-keeping
also in case of maximum loads

	› Special colours and designs available on request

1502
Mobile workbench
​

Code No. H W D O 0

6622910 B 1525 810 1.000 700 30 32,00

	› Strong beech wood worktop with zinc-plated steel
edge protector, corrosion resistant

	› Total load capacity 500 kg

	› Steel tube, corrosion resistant and scratch-proof
powder-coated, GEDORE blue

B 1525
Folding workbench
​

Code No. H W D 0

6623800 R 1504 L 640 1.000 70 27,00

	› Can be attached to workbenches 1504 and 1505
	› Automatically liftable with 2 gas pressure springs,

lockable with cylinder lock

	› Square holes 10 x 38 mm for tool hooks and
holders No. 1500 H

R 1504 L
Rear panel
​

Code No. H W D 0

2477025 RT 1504 L 715 1.025 30 12,00

	› Can be attached to workbenches
1504 and 1505

	› Square holes 10 x 38 mm for tool hooks and
holders No. 1500 H

RT 1504 L
Rear panel board
​

Code No. H W D 0

2251787 R 1504 XL-L 640 1.190 70 29,00

	› Can be attached to workbenches
1504 XL and 1506 XL

	› Square holes 10 x 38 mm for tool hooks and
holders No. 1500 H

R 1504 XL-L
Rear panel
​

Code No. Designation H W D O LD CD 0

6620540 1502 Mobile workbench 875 950 630 25 3x 2x 82,00

6620620 1502 S Mobile workbench with vice 875 950 630 25 3x 2x 85,00

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equipment

016

Code No. L m L 0

5790250 1500 H 13 2 475 0,54

	› Enormous slip resistance on
many different surfaces

	› Individually cut to size

	› Chemical resistant
	› Dimensions: W 475 x L 2000 mm

1500 H 13
Anti-slip mat
Products sold by the metre

	› In 2 different heights.
The figures in brackets
refer to the drawers that
can be divided

	› In 4 different lengths for
varying drawer depths

E-1500 - E-2500
Lengthwise divider
slotted

Code No. H 0

2104601 E-2005 CT H-40 40 0,248
	› As separator/fixing

for the modules
No. 2005 CT2

E-2005 CT
Lengthwise divider
without slots

Code No. L H 0

1394878 E-1580/11-40 40 40 0,012

5325760 E-1580/11-80 80 40 0,024

5326140 E-1580/11-120 120 40 0,036

	› Suitable for no. 1580
	› In 3 different lengths,

to fit the lengthwise
dividers

E-1580
Crosswise divider
​

Code No. L H 0

5326060 E-3000/37-80 80 55 0,035

5326220 E-3000/37-120 120 55 0,050

	› Suitable for models:
No. 1430, B 1500 (1-3),
1502 (1-5), 1504 (1-6),
1504 XL, 1505 (1-3),
1506 XL (type 1),
2004 (type 1), 2005
(type 1), 2430

E-3000
Crosswise divider
​

Code No. Pieces 0

3101258 E-S 1507 XL SF1 5 0,001

E-S 1507 XL SF1
Lengthwise divider set
5 pieces
​

Code No. Pieces 0

3101274 E-S 1507 XL SF2-5 2 1,62

E-S 1507 XL SF2-5
Lengthwise divider set
2 pieces
​

Code No. H L Suitable for models 0

5315880 E-B 1500/38 60 548 B 1500 (1-3), 1505 (1-3) 0,312

5325840 E-1580/14 42 317 1580 0,136

5326490 E-1504 KL/57 60 398 1502(1-5), 1504 (1-6), 2004 (Typ 1) 0,208

5326570 E-2500/62 60 320 1430 0,190

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equipment

017

Code No. L m L 0

5790250 1500 H 13 2 475 0,54

Code No. H W D 0

6617910 R 1500 L 890 1.810 170 78,00
	› Suitable as workbench

top
	› Sheet steel, corrosion

resistant and scratch-
proof powder-coated,
GEDORE blue

	› Rear panel with Euro
holes 10 x 38 mm

	› Central locking with
cylinder lock

R 1500 L
Tool cabinet
​

	› Further panels can be
added in either
direction, with special
spacers for wall fitting

	› Euro holes 10 x 38 mm

1450 L
Tool panel
empty

Code No. 0

1446185 1500 H 4 0,026
	› With M6 thread for

universal fixing
	› Suitable for perforated

panels with square holes
10 x 38 mm

1500 H 4
Base plate
​

Code No. y Ø 0

2008351 1500 H 2-10 31 10-12 0,025

2008378 1500 H 2-16 31 16-18 0,027

5803760 1500 H 2-13 31 12-16 0,026

5803840 1500 H 3 44 23-29 0,028

	› Suitable for perforated
panels with square holes
10 x 38 mm

1500 H 2 - 1500 H 3
Spring clamp
​

	› Sheet steel, corrosion resistant and scratch-proof
powder-coated, GEDORE blue

	› With shelf, 3 drawers and fixed tool holders

	› Including tool modules for sockets, ratchet,
extensions etc.

	› Central locking with cylinder lock

Code No. H W D 0

6612600 1400 L 970 650 250 33,00

1400 L
Tool cabinet
​

Code No. y Ø 0

5803410 1500 H 0 50 4 0,028
	› Ø 4 mm especially

suitable for GEDORE
screwdrivers with
hanging hole

	› Suitable for perforated
panels with square holes
10 x 38 mm

1500 H 0
Tool hook
straight mandrel

Code No. H W D 0

5617110 1450 L 495 985 16 5,50

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equipment

018

Code No. y Ø 0

2008386 1500 H 18-50 50 6 0,034

2008394 1500 H 18-100 100 6 0,046

2008408 1500 H 18-150 150 6 0,056

	› Suitable for perforated
panels with square holes
10 x 38 mm

1500 H 18
Tool hook
straight mandrel

Code No. y Ø 0

5798660 1500 H 5 250 6 0,094
	› Suitable for perforated

panels with square holes
10 x 38 mm

1500 H 5
Paper roll holder
​

Code No. y Ø w

5803680 1500 H 1 50 4 0,028
	› Suitable for perforated

panels with square holes
10 x 38 mm

1500 H 1
Tool hook
inclined hook end

Code No. y Ø 0

2008572 1500 H 29-50 50 6 0,034

2008580 1500 H 29-100 100 6 0,046

	› Suitable for perforated
panels with square holes
10 x 38 mm

1500 H 29
Tool hook
inclined hook end

Code No. L1 L2 Ø 0

2008599 1500 H 30 15 40 6 0,034
	› Suitable for perforated

panels with square holes
10 x 38 mm

1500 H 30
Tool hooks
for sockets

Code No. y Ø 0

1879162 1500 H 20-35 35 6 0,034

2008440 1500 H 20-75 75 6 0,046

2008459 1500 H 20-135 135 6 0,056

	› Suitable for perforated
panels with square holes
10 x 38 mm

1500 H 20
Tool hook
vertical hook end

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equipment

019

Code No. D 0

2656582 1500 H 39 230 0,03
	› Suitable for perforated

panels with square holes
10 x 38 mm

1500 H 39
Tool holder
for pliers

Code No. y Ø 0

2008416 1500 H 19-50 50 6 0,074

2008424 1500 H 19-100 100 6 0,098

2008432 1500 H 19-150 150 6 0,118

	› Suitable for perforated
panels with square holes
10 x 38 mm

1500 H 19
Tool hook
double, straight mandrel

Code No. y Ø 0

2008475 1500 H 21-35 35 6 0,076

1879170 1500 H 21-50 50 6 0,080

2008483 1500 H 21-75 75 6 0,090

	› For hammers and
ratchets

	› Suitable for perforated
panels with square holes
10 x 38 mm

1500 H 21
Tool hook
double, vertical
hook end

Code No. W D 0

1879189 1500 H 22-55 55 20 0,066

2008491 1500 H 22-35 35 20 0,062

	› Suitable for perforated
panels with square holes
10 x 38 mm

1500 H 22
Tool holder
for pliers

Code No. W L 0

2008602 1500 H 31 27 65 0,068
	› Suitable for perforated

panels with square holes
10 x 38 mm

1500 H 31
Round holder
​

Code No. Ø 0

1879197 1500 H 23-60 60,0 0,068

2008513 1500 H 23-40 40,0 0,068

	› Suitable for perforated
panels with square holes
10 x 38 mm

1500 H 23
Machine holder
​

Code No. W H D Ø 0

2008629 1500 H 33-60 58 67 74 60,0 0,114

2008637 1500 H 33-100 58 96 114 100,0 0,156

	› Suitable for perforated
panels with square holes
10 x 38 mm

1500 H 33
Pipe holder
​

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equipment

020

Code No. Version 0

1879200 1500 H 24-6 for 6 parts 0,10

2008548 1500 H 24-12 for 12 parts 0,40

	› Suitable for perforated
panels with square holes
10 x 38 mm

1500 H 24
Tool holder
for screwdrivers

Code No. W H D 0

2008645 1500 H 34-14 200 60 37 0,20

	› Suitable for perforated
panels with square holes
10 x 38 mm

	› With 14 holes, diam.:
2 ea. 3.0 4.2 6.5 7.5 8.5
16.5 mm, 1 ea. 10.5
12.5 mm

1500 H 34
Drill-bit holder
for 28 pieces

Code No. W H D 0

1920634 1500 H 27 352 60 54 0,50

	› For 11 Sockets
	› Hole diameter

10x 25 mm and
1x 27.5 mm

	› Suitable for perforated
panels with square holes
10 x 38 mm

1500 H 27
Socket holder
​

Code No. W Ø 0

1879219 1500 H 25-3 300 70,0 0,60

	› Suitable for perforated
panels with square holes
10 x 38 mm

1500 H 25
Tool holder
for spray cans

Code No. W 0

3127907 1500 H 25-8 99 2,05

	› Suitable for perforated
panels with square holes
10 x 38 mm

	› With carrying handle

1500 H 25-8
Spray can holder
for 8 spray cans

Code No. W H D 0

2008696 1500 H 37 124 66 145 0,22

	› Suitable for perforated
panels with square holes
10 x 38 mm

	› For 8 spanners No. 1 B,
2, 4, 6, 7, 7 R, 7 UR

1500 H 37
Spanner holder
​

Code No. W H D 0

1920626 1500 H 38 75-147 227 60 0,40

	› Suitable for perforated
panels with square holes
10 x 38 mm

	› For 10 spanners,
suitable for No. 2, 6

1500 H 38
Spanner holder
​

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equipment

021

Code No. W H D 0

1933191 1500 H 28 496 168 303 3,19

	› Suitable for perforated
panels with square holes
10 x 38 mm

1500 H 28
Shelf
​

Code No. 0

2997754 1500 H 40 1,10

	› For paper rolls up to
diameter 320 mm and
width 320 mm

	› Suitable for all tool
trolleys/benches with
Euro holes
10 x 38 mm

1500 H 40
Paper roll holder
​

Code No. W H D 0

1446924 1500 H 9-75 456 50 75 0,854

5792540 1500 H 9-100 456 50 100 0,854

	› Suitable for perforated
panels with square holes
10 x 38 mm

1500 H 9
Tray
​

Code No. W H D 0

5792620 1500 H 10-100 456 50 100 0,84

	› Quadruple divided
	› Suitable for perforated

panels with square holes
10 x 38 mm

1500 H 10
Tray
​

Code No. W H D 0

5456270 VS 245 H 195 95 22 0,30

	› For 6 chisels
	› Suitable for perforated

panels with square holes
10 x 38 mm

VS 245 H
Chisel holder
empty

Code No. Version H W D 0

5073930 E-PH 6-8 L Plastic holder empty for 8 spanners No. 6 68 53 25 0,018

5074070 E-PH 6-12 L Plastic holder empty for 12 spanners No. 6 90 70 30 0,038

	› For double open ended
spanner sets No. 6

	› Suitable for perforated
panels with square holes
10 x 38 mm

H 6
Holder
​

Code No. W D 0

5152640 VS 19 H 570 25-45 0,55

	› For sockets
	› Suitable for perforated

panels with square holes
10 x 38 mm

VS 19 H
Tool tray
​

Code No. W H D 0

5150270 VS 1582-3 320 100 90 1,118
	› Suitable for perforated

panels with square holes
10 x 38 mm

VS 1582
Tray
​

Workshop Equipment

022

i GEDORE WORKMO
The mobile arrangement-, transport-
and working-system for maximum
flexibility and safety

LIGHT

•	� Low weight due toaluminum-plastic mix
•	 Ergonomic working heights

1

INDIVIDUAL

•	� WorkMo adapts exactly to the requirements
of your individual working day

•	 With the foam configurator the tool
equipment can be arranged individually

2

COMPATIBLE

•	� with the Sortimo® L-BOXX® range
•	� with the GEDORE tool modules1500 ES/1500 CT

5

STURDY

•�	� Robust handling – lockable - durable
•�	� With rounded plastic edges as impact

and scratch protection

3

DRAWER EQUIPMENT

•	� Ideal to equip WorkMo components with
GEDORE tools – Be aware of the respective
drawer widths:

6

FEXIBLE

•	� Expandable at any time
(with castors, worktop etc.)

•	� For further system components see Sortimo®

4

���•	� Combines transport, order and work –
ergonomically and efficiently

���•	� Thanks to the modular design quickly
disassembled into portable units

���•	� Multifunctional – with system
���•	� Ideal for all who need a flexible

and mobile workplace
���•	� Individual modules or directly

as a workstation
���•	� The intelligent way to work

mobile and professionally!
���•	� Light and load secured

Not included

�����•� ����B3 = maximum 4x 1/3 modules
	 or 2x 2/3 modules

�����•� ����B2 = �maximum 2x 1/3 modules
or 1x 2/3 module

1

4

3

2

5

6

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equipment

023

	› Consisting of: No. 1110 WM 24, 1110 WM 221,
1110 WMR 23 and 1110 WMHP 2

	› 6 drawers with full extension suitable for
GEDORE 1500 ES/1500 CT modules

	› Wooden worktop for assembly work
	› Compatible with Sortimo® interior vehicle fittings

and load safety

1110 WMW-2
Tool trolley WorkMo B2
​

	› Consisting of: No. 1110 WM 34, 1110 WM 321,
1110 WMR 23 and 1110 WMHP 3

	› 6 drawers with full extension suitable for
GEDORE 1500 ES/1500 CT modules

	› Wooden worktop for assembly work
	› Compatible with Sortimo® interior vehicle fittings

and load safety

1110 WMW-3
Tool trolley WorkMo B3
​

	› 4 drawers with full extension, suitable for
GEDORE 1500 ES/1500 CT modules

	› Compatible with Sortimo® interior vehicle fittings
and load safety

	› Load capacity per drawer 30 kg
1110 WM 24
Tool box module WorkMo B2
4 drawers H6

	› 2 drawers with full extension suitable for
GEDORE 1500 ES/1500 CT modules

	› Compatible with Sortimo® interior vehicle fittings
and load safety

	› Load capacity per drawer 30 kg
1110 WM 221
Tool box module WorkMo B2
2 drawers H6, compartment for L-BOXX®

Code No. W D H 0

2954435 1110 WMW-2 580 550 1.140 42,60

Code No. W D H 0

2954443 1110 WMW-3 845 550 1.140 52,80

Code No. W D H 0

2954311 1110 WM 24 526 396 506 18,60

Code No. W D H 0

2954338 1110 WM 221 526 396 506 15,26

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equipment

024024

Code No. W D H 0

2954370 1110 WMHP 3 835 426 41 4,50
	› 20 mm thick multiplex

beech wood worktop
	› It is placed by clicking

on the WorkMo Boxes
B3 drawers to get a flat
work surface

1110 WMHP 3
Wood plate for
WorkMo B3
​

Code No. 0

2954389 1110 WMS 23 0,92
	› Protects drawers and

BOXX®es against
extraction

	› Secures the tools from
unauthorised access

1110 WMS 23
Locking system
for WorkMo B2+B3

Code No. W D H 0

2954362 1110 WMHP 2 572 426 41 4,50
	› 20 mm thick laminated

beech wood worktop
	› It is placed by clicking

on the WorkMo Boxes
B2 drawers to get a flat
work surface

1110 WMHP 2
Wood plate for
WorkMo B2
​

	› 2 drawers with full extension suitable for
GEDORE 1500 ES/1500 CT modules

	› Compatible with Sortimo® vehicle
and fixing equipment

	› Load capacity per drawer 60 kg
1110 WM 321
Tool box module WorkMo B3
2 drawers H6, compartment for L-BOXX® +
S-BOXX®

	› 4 drawers with full extension, suitable for
GEDORE 1500 ES/1500 CT modules

	› Compatible with Sortimo® interior vehicle fittings
and load safety

	› Load capacity per drawer 60 kg
1110 WM 34
Tool box module WorkMo B3
4 drawers H6

Code No. W D H 0

2954354 1110 WM 321 789 396 506 22,12

Code No. W D H 0

2954346 1110 WM 34 789 396 506 27,92

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equip-
ment

Workshop Equipment

025025

Code No. 0

2954397 1110 WMR 23 3,20
	› Makes the tool box

modules mobile
	› 4 steerable wheels,

2 with total brake
	› Max. Load capacity:

150 kg (per roller skate
75 kg)

1110 WMR 23
Roller skids (pair) for
WorkMo B2+B3
​

Code No. 0

3002721 1110 WMR 24 8,00
	› Makes the tool box

modules mobile
	› Compatible with

Sortimo® vehicle and
fixing equipment

	› Load capacity: 200 kg
	› Dimensions:

612 x 493 x 144 mm

1110 WMR 24
Roller for WorkMo B2
​

Code No. 0

3002713 1110 WMR 34 9,00
	› Makes the tool box

modules mobile
	› Compatible with

Sortimo® vehicle and
fixing equipment

	› Load capacity: 200 kg
	› Dimensions:

854 x 493 x 144 mm

1110 WMR 34
Roller for WorkMo B3
​

Code No. 0

2954419 1110 WMT 23 0,25
	› To divide the drawers
	› 1 cross divider,

2 lengthwise dividers
and 7 mounting
brackets

1110 WMT 23
Divider set
for WorkMo drawers
B2+B3

Code No. W D H 0

2954427 1110 WMSB 3 147 351 153 0,68
	› Display window for

quick content checking
	› Ideal for the storage of

consumables, such as
screws etc.

1110 WMSB 3
S-BOXX® B3
with window

﻿

026

MOBILE
TOOL STORAGE
Stow, organise, secure and transport:
GEDORE has a solution for all these
requirements in its extensive tool
storage range.

Tight construction spaces, unpaved access roads,
frequently changing work locations: workplaces
outside the workshop are as varied as the work that
has to be done there.

In addition to the tried and tested toolbox, which can
withstand even the most adverse conditions on the

construction site, GEDORE offers a series of cases and
 the MIXX&CLICK® modular system. A solution based on
the Sortimo® transport box system. The BOXX®en, tool
modules and the extensive range of accessories offer
every conceivable scope for individualisation and can be
combined to form a well-organised "workshop-to-go".
Another plus: MIXX&CLICK® is fully compatible with
Sortimo’s load securing concept from Sortimo®. Tool
storage from GEDORE - flexible, mobile, safe and light.

﻿

027

STORAGE SPACE MIRACLE -
CHESTS, CASES AND TOOLBOXES

•� ���Large storage volume
•� ���Fully extendable tool compartments
•� ���High stability
•� ���Tools always within reach
•� ���Expandable with tool cards for case lids

DURABLE MATERIALS

•� ���Toolboxes made of extremely robust sheet steel
•� ���Made for continuous use - materials are subjected

to strict controls and stress tests
•� ���The storage solutions of the MIXX&CLICK series

are made of particularly durable plastic

MOBILE WORK SOLUTIONS

•� ���Versatile combinations
•� ���Easy to transport
•� ���Mobile storage systems

GEDORE MODULAR
ASSEMBLY KIT MIXX&CLICK®

•� ��Tool assortments in the
Sortimo®Transportbox System

•� Easy-Click connection system for simple
combination of several L-BOXXes

•� Can be integrated into vehicles with
TÜV-certified Sortimo®vehicle equipment

i

MOBILE
TOOL STORAGE

MOBILE
INDIVIDUAL

PRACTICAL

​

​

​

​

Mobile Tool Sto-
rage

Mobile Tool Storage

028

Code No. H W D 0

6608250 1263 L 158 420 225 4,40
	› Great extendability of

the tool compartments
	› Great stability even if

only one side is opened
	› Dimensions: H 158 x

W 420 x D 225 mm

1263 L
Tool box
3 compartments

Code No. H W D 0

6609060 1265 L 210 420 225 5,84
	› Great extendability of

the tool compartments
	› Great stability even if

only one side is opened
	› Dimensions: H 210 x

W 420 x D 225 mm

1265 L
Tool box
5 compartments

Code No. H W D 0

6610580 1335 L 210 535 225 6,84
	› Great extendability of

the tool compartments
	› Great stability even if

only one side is opened
	› Dimensions: H 210 x

W 535 x D 225 mm

1335
Tool box
5 compartments,
long pattern

	› With carrying handle and carrying strap
	› With numerous pockets and additional

stretch band holders

	› With hard plastic base, thus no moisture absorption
from below

WK 1072 L
Tool bag
empty

Code No. W D H 0

3100421 WK 1072 L 515 335 360 2,40

	› Made of specially galvanised sheet steel,
for tough everyday use

	› Optimum corrosion protection, spray water protected

	› Stopper to hold the lid open
	› Lockable through padlock

1440 Z
Tool box JUMBO
zinc-plated

Code No. H W D 0

6628280 1440 Z-70 320 698 387 17,00

6628360 1440 Z-83 340 841 427 21,00

6629170 1440 Z-91 440 918 537 30,00

​

​

​

​

Mobile Tool Sto-
rage

Mobile Tool Storage

029

	› Sheet steel construction with strong handles
	› Strong joints, handles and stopper to hold

the lid open

	› Supported load 1440-70, -83, -91, -100 up to 400 kg
without using the fold-down handles. When lifting,
static supporting power of the fold-down handles
max. 150 kg

1440
Tool box JUMBO
​

Code No. H W D 0

6616510 1440-70 320 698 387 19,00

6616780 1440-83 340 841 427 23,00

6616860 1440-91 440 918 537 32,00

6616940 1440-100 320 998 387 25,00

	› Impact-resistant blown polypropylene, resistant to
oil and acid and extremes of temerature and weather

	› With Check-Tool inserts
	› Delivery without tools

WK 1000 L
Tool case TOURING
empty

Code No. W D H 0

2881381 WK 1000 L 430 360 160 1,96

	› Made from environmentally friendly tanned cowhide
	› Carefully processed with strong industrial seams
	› Edges reinforced with aluminium angle brackets,

metal parts durable riveted

	› Theft protection by 2 lockable latches,
delivery includes 2 keys

WK 1091 L
Tool case
empty

Code No. W D H 0

1953729 WK 1091 L 430 200 290 4,20

	› Drive handle with user-friendly telescopic handle
	› Wide wheelbase with 2 inline rollers provide for

a tilt resistant drag
	› Robust aluminium frame with bumper protection,

shells made of impact-resistant ABS plastic

	› Lockable with 2 tilting cylinder locks and
one combination lock

WK 1040 L
GEDORE Roller tool case
empty

Code No. W D H 0

3065391 WK 1040 L 490 395 200 6,20

	› Robust aluminium frame with bumper protection,
shells made of impact-resistant ABS plastic

	› The opened case lid is protected against
unintentional closing by the safety lid holder

	› Lockable with 2 tilting cylinder locks and one
 combination lock

WK 1041 L
Tool case large
empty

Code No. W D H 0

3065405 WK 1041 L 490 395 185 4,90

Mobile Tool Sto-
rage

Mobile Tool Storage

030

MOBILITY AT ITS BESTi
2 powerful partners - 1 system

•� �����Tools, machines and material must be easily, safely,
quickly and conveniently transported to the place of use
i.e. in a preferably resources-saving manner.

�•� �����Lengthy loading times must be avoided at all cost -
guaranteed load securing a pre-condition here!

�•� �����GEDORE’s Sortimo® transport box system relies
on a tried-and-tested mobility standard

��•� �����The perfect alliance for intelligent,
efficient process and project design planning

FOR YOUR SAFETY

•�	 The GEDORE L-BOXX®es are fully compatible with
Sortimo® vehicle settings

�•�	 GEDORE L-BOXX® quality is constantly examined on the
basis of the strict Sortimo® directives. Sortimo® has its
quality endorsed through crash tests organised by TÜV.

�•	 If it comes to the worst, at least the tools stay where
they belong - securely in their GEDORE L-BOXX®

YOUR ADVANTAGE

•� ������Intelligent order systems
•� ������Flexible, modular and individual
•� ������Ideal for mobile deployments
•� ������Diverse and highly efficient
•� ������Quick accessing of tools - perfect organisation
•� ������Transport box standard - e.g. compatible with

electrical tool manufacturers
•� ������Guaranteed safety

Mobile Tool Sto-
rage

Mobile Tool Storage

031

Code No. Contents 0

2658194 1100-01 1/2" reversible ratchet No. 1993 U-20
1/2" extension no. 1990-10, 250 mm
1/2" universal joint No. 1995
1/2" socket wrench insert No. 19, 10 11 12 13 14 15 16 17 18 19 21 22 24 mm
Adjustable open-end wrench No. 60 CP 8, 8"
Universal Pliers No. 142 10 JC, 10"
2C handle power side cutter No. 8316-160 JC, 160 mm
2C handle Multiple Pliers No. 8133-180 JC, 180 mm
2C handle engineer’s hammer No. 600 H-500, 500 g
Bricklayer’s chisel No. 110-256, 250x16 mm
Control cabinet key UNIVERSAL No. 45 S, for control cabinets and locks
Miniature LED light No. TFK 649
Hinged base No. E-649 F for LED light No. TFK 649
Cable knife No. 0063-08, blade L. 80 mm
Offset screwdriver set No. H 42-10, hexagon 1.3 1.5 2 2.5 3 4 5 6 8 10 mm
Offset screwdriver No. SCL 43 TX-80, T9 T10 T15 T20 T25 T30 T40
VDE Screwdriver set No. VDE 2170-2160 PH-077 Slot 2.5 4 5.5,
cross recess PH 0 1 2
Voltage Detector Slot No. 4615 3, 220-250 V, 3mm
Wooden folding rule No. 4533-2, 2 m
Warding file set no. 8728, flat file, triangular, square, half-round, round file
+ GEDORE L-BOXX® 136 No. 1100 L

9,50

2936828 1100
CT2-01

1/2" reversible ratchet No. 1993 U-20
1/2" extension No. 1990-10, 250 mm
1/2" universal joint No. 1995
1/2" socket No. 19, 10 11 12 13 14 15 16 17 18 19 21 22 24 mm
Adjustable wrench, open end No. 60 CP 8, 8"
Universal pliers No. 142 10 JC, 10"
Power side cutter No. 8316-160 JC, 160 mm
2C handle Multiple pliers No. 8133-180 JC, 180 mm
2C handle Engineers’ hammer No. 600 H-500, 500 g
Bricklayer’s chisel No. 110-256, 250x16 mm
Multi fitting key UNIVERSAL No. 45 S, for control cabinets and locking devices
Miniature LED lamp No. TFK 649
Swivel end No. E-649 F for LED lamp No. TFK 649
Cable knife No. 0063-08, blades L. 80 mm

6,76

	› Especially suitable
for the handyman or
do-it-yourselfer

	› With Check-Tool insert
for quick check of tool
completeness

	› Made of impact and
shock resistant ABS
plastic

	› For integration in
vehicles with Sortimo®
vehicle equipment

1100-01
GEDORE L-BOXX® 136
with Craftsman
assortment
58 pieces

1100 CT2-01

1100 L

Code No. Designation 0

2690055 EI-1100-01 Foam insert 2/2 L-BOXX 136, empty 0,20

Mobile Tool Sto-
rage

2

3

1

4

Mobile Tool Storage

032

MIXX & CLICKi
The Sortimo transport box system is perfectly suited to the needs of mobile use.
The basis for the MIXX&CLICK modular system is the tried and tested GEDORE L-BOXX® 136
with front handles and tool card in the lid, as well as the GEDORE i-BOXX® 72. These are
multi-compatible and therefore extremely flexible, allowing a high degree of customisation.
The MIXX&CLICK system is particularly impressive because of the countless combination
options offered by the pre-configured GEDORE tool assortments - modules from other
manufacturers, such as Bosch power tools, can also be used. In combination with other
components from the Sortimo® world (transport boxes and system components), you can
create a well-organised workshop "to go", that is tailored to your personal needs.

The GEDORE modular system

L-BOXX® ROLLER

�Connect rollers and BOXX®s by putting
them on and clicking them together

4

TOOL CARD

For individual upgrading or adaptation
of the L-BOXX®, depending on the area
of application

1

TOOL MODULES

For individual assembly of the L-BOXX®
with 1/2 and 2/2 modules

2

I-BOXX® RACK-ACTIVE
CLICKSYSTEM

�Enables safe transport of your i-BOXX®
tool assortments and is compatible with
all L-BOXX®s

3

GEDORE L-BOXX® 136
POWERED BY SORTIMO®

•� �����Robust construction
•� �����Tool easy and convenient to transport to the place of use
•� �����Made of impact and shock-resistant ABS plastic
•� �����Standard lid handle for carrying the L-BOXX® horizontally
•� �����Additional hand-friendly front handle for carrying the L-BOXX® vertically
•� �����Splash-proof
•� �����With GEDORE tool card for more order and storage space
•� �����Easy Click System: practical plug-in connection for two or more L-BOXX®s,

for secure hold and easy transport
•� �����Easy integration into vehicles with TÜV-tested Sortimo® vehicle equipment

Mobile Tool Sto-
rage

Mobile Tool Storage

033

	› Especially suitable for
professions in electrical
engineering

	› With Check-Tool insert
for quick check of tool
completeness

Code No. Contents 0

2658208 1100-02 Bricklayer’s chisel No. 110-256, 250x16 mm
Electrician’s chisel No. 112-2510, square 250x10x7 mm
Engineer’s hammer No. 600 H-500, 500 g
Adjustable open-end wrench No. 60 CP 8, 8"
Universal Pliers No. 142 10 JC, 10"
Wire stripper No. 8097, automatic
Multiple Pliers No.8133-180 JC, 180 mm
2C-Handle VDE side cutter No. VDE 8314-160 H, 160 mm
VDE Flat nose pliers No. VDE 8132-200 H, 200 mm
VDE Flat Nose Pliers No. VDE 8132 AB-200 H, angled 200 mm
VDE Wire stripper No. VDE 8098-160 H, 160 mm
VDE cable cutter No. VDE 8094, 200 mm
Universal Cable Knife No. 4528, Blade-L. 50 mm
Electrical insulating tape no. 4629, tape L.10 m
Spatula No. 0175-06, sheet B. 60 mm
Offset screwdriver No. H 42-10, hexagon 1.3 1.5 2 2.5 3 4 5 6 8 10 mm
VDE Screwdriver set No. VDE 2170-2160 PH-077, slot 2.5 4 5.5 6.5 mm,
cross recess PH 0 1 2
Voltage Detector Slot No. 4615 3, 220-250 V, 3mm
Voltage Detector Slot No. VDE 4616.12-1000 V, 3 mm
Switch cabinet key ELEKTRO No. 45 E
Wooden folding rule No. 4533-2, 2 m
+ GEDORE L-BOXX® 136 No. 1100 L

7,67

2936836 1100 CT2-02 Bricklayer’s chisel No. 110-256, 250x16 mm
Electrician’s chisel No. 112-2510, square 250x10x7 mm
Locksmith’s hammer No. 600 H-500, 500 g
Adjustable open-end wrench No. 60 CP 8, 8"
Universal pliers No. 142 10 JC, 10"
Stripping pliers No. 8097, Automatic
Multi-purpose pliers No.8133-180 JC, 180 mm
VDE Side cutters No. VDE 8314-160 H, 160 mm
VDE Flat round nose pliers No. VDE 8132-200 H, 200 mm
VDE Flat round nose pliers No. VDE 8132 AB-200 H, angled 200 mm
VDE Wire strippers No. VDE 8098-160 H, 160 mm
VDE Cable cutter No. VDE 8094, 200 mm
Universal cable knife No. 4528, blade-L. 50 mm
electrical insulation tape No. 4629, tape-L.10 m
spatula No. 0175-06, sheet-B. 60 mm

3,90

1100-02
Tool case ELECTRICIAN
in GEDORE L-BOXX® 136,
36 pieces

1100 CT2-02

1100 L

Code No. Designation 0

2690047 EI-1100-02 Foam insert 2/2 L-BOXX 136, empty 0,20

​

Mobile Tool Sto-
rage

Mobile Tool Storage

034

	› Basic equipment for all
trades

	› With Check-Tool insert
for quick check of tool
completeness

1100-BASIC
STARTER Tool kit
in L-BOXX® 136,
23 pieces

1100 CT2-BASIC

1100 L

	› Especially suitable for
professions in sanitary,
heating and air conditio-
ning technology

	› With Check-Tool insert
for quick check of tool
completeness

	› With 2 stacked Check-
Tool inserts

1100-03
INSTALLATION
tool assortment in
GEDORE L-BOXX® 136,
44 pieces

1100 CT2-03-100 B

1100 CT2-03-600 D

1100 L

Code No. Designation 0

2689979 EI-1100-03-100 B Foam insert 2/2 L-BOXX 136, bottom, empty 0,10

2690039 EI-1100-03-600 D Foam insert 2/2 L-BOXX 136, lid, empty 0,20

Code No. Contents 0

2835983 1100-BASIC L-BOXX® 136 No. 1100 L
+ Assortment No. S 1100 W-001
+ Assortment No. 1100 CT2-BASIC

6,10

2835967 1100 CT2-
BASIC

Open-end wrench with ring ratchet No. 7 R, 10 12 13 14 15 16 17 18 19 mm
Universal cable knife No. 4528, blade-L. 50 mm
wood link scale No. 4533-2, 2 m
Hobby saw No.406, blade-L. 145 mm
flat chisel No. 95-200, 200x23x13 mm
engineer’s hammer No. 600 H-500, 500 g

2,40

Code No. Designation 0

2835975 EI-1100 CT2-
BASIC

Foam insert 2/2 L-BOXX 136, empty 0,20

Code No. Contents 0

2658216 1100-03 Open-end wrench with ring ratchet No. 7 R, 10 13 17 19 24 mm
High-performance three-point pipe wrench ECK-SCHWEDE-snap No. 100 1.1/2, 1.1/2"
Universal Pliers No. 142 10 TL, 10"
Fitting wrench No. 322000, 275 mm
Pipe cutter No. 232001, Ø 4-32 mm
Pipe cutter No. 225011, stainless steel Ø 6-35 mm
Miniature pipe cutter MINI-QUICK No. 231000, Ø 4-16 mm
Cock block wrench set No. 381000 with extension 1/2" No. 1990-5
Combination Step Wrench No. 380100, with 5 graduations 3/8"-1"
Engineer’s hammer ROTBAND-PLUS No. 600 H-500 with hickory handle, 500 g
Bricklayer’s chisel No. 110-256, 250x16 mm
Offset screwdriver No. SCL 43 TX-80, T9 T10 T15 T20 T25 T30 T40
Voltage Detector Slot No. VDE 4615.12-1000 V, 3 mm
Multi fitting key No. 45 S
Offset screwdriver No. H 42-10, hexagon 1.3 1.5 2 2.5 3 4 5 6 8 10 mm
Stand tap wrench No. 316500, 260 mm
Wooden folding rule No. 4533-2, 2 m
VDE Screwdriver No. VDE 2170 slot 2.5 4 5.5 6.5 mm
VDE Screwdriver No. VDE 2160 cross recess PH 0 1 2

12,10

2940590 1100 CT2-03-100 B 7 R 10 13 17 19 24
100 1.1/2
142 10 TL
322000
232001
225011
231000
381000
380100

5,03

2940604 1100 CT2-03-600 D 600 H-500
110-256
SCL 43 TX-80
VDE 4616
45 P
H 42-10
316500

3,11

​

Mobile Tool Sto-
rage

WWW.GEDORE.COM

Mobile Tool Storage

035

	› With 2- and 3-arm
cross-beam

	› With rigid and slim legs
and extensions

	› Extra slim Pulling hooks
for narrow installation
spaces are included for
self-installation

	› 12 different pullers can
be combined

Code No. Contents 0

2838362 1100-1.04 Universal puller HIGH POWER No. 1.04/HP1A-B, 2-arm, 130x100 mm
Cross-beam No. 107/1A03, 3-arm 180 mm
Pulling leg No. 106/A-100-B, all-steel, leg brake 100 mm
3x extension No. 106/A-100-VB with leg brake 100 mm
3x pulling leg No. 106/A-100-S, slim 100 mm
3x pulling leg No. 106/S101-S, without clamping part
Spindle No. 1.1406200, 17 M14x1,5 200 mm
+ GEDORE L-BOXX® 136 No. 1100 L

6,30

2836068 1100 CT2-
1.04

Universal puller HIGH POWER No. 1.04/HP1A-B, 2-arm, 130x100 mm
Cross-beam No. 107/1A03, 3-arm 180 mm
Pulling leg No. 106/A-100-B, all-steel, leg brake 100 mm
3x extension No. 106/A-100-VB with leg brake 100 mm
3x pulling leg No. 106/A-100-S, slim 100 mm
3x pulling leg No. 106/S101-S, without clamping part
Spindle No. 1.1406200, 17 M14x1,5 200 mm

4,10

1100-1.04
Universal puller set
in L-BOXX® 136
13 pieces

1100 CT2-1.04

1100 L

Code No. Designation 0

2836076 EI-1100
CT2-1.04

Foam insert 2/2 L-BOXX 136, empty 0,20

	› Max. capacity 3 and 5 t
	› For clamping widths up

to Ø 200 mm external,
Ø 70-260 mm internal,
and clamping depths
up to 300 mm

	› Quick release hook with
self-supporting T-profile
for better power trans-
mission

	› 2 steel extensions each
100 and 150 mm with
leg brake for quick
adjustment of the legs

Code No. Contents 0

2927241 1100-
1.04/12A

Universal puller No. 1x 1.04/1A, 2-arm 130x100 mm
Universal puller No. 1.04/2A 2-arm 200x150 mm
Extension with hook brake no. 106/A-100-VB, 100 mm
Extension with hook brake No. 106/B-150-VB, 150 mm
Spindle No. 1.1406200, 17, M14x1,5 200 mm
Spindle No. 1.2106350KS, 22, G 1/2", 350 mm, with ball point
+ GEDORE L-BOXX® 136 No. 1100 L

9,60

2927268 1100 CT2-
1.04/12A

Universal puller No. 1x 1.04/1A, 2-arm 130x100 mm
Universal puller No. 1.04/2A 2-arm 200x150 mm
Extension with hook brake no. 106/A-100-VB, 100 mm
Extension with hook brake No. 106/B-150-VB, 150 mm
Spindle No. 1.1406200, 17 M14x1,5 200 mm
Spindle No. 1.2106350KS, 22, G 1/2", 350 mm, with ball point

7,40

1100-1.04/12A
Puller assortment
inside/outside
in L-BOXX® 136

1100 CT2-1.04/12A

1100 L

Code No. Designation 0

2927276 EI-1100 CT2-
1.04/12A

Foam insert 2/2 L-BOXX 136, empty 0,20

​

Mobile Tool Sto-
rage

Mobile Tool Storage

036

	› For clamping widths
from Ø 22 to 115 mm
and clamping depths
up to 295 mm

	› Incl. thread adaptor
for internal threads
M8-M18

	› For loosening and
removing tightly-seated
parts e.g. taper roller
bearings and inner
bearing races

Code No. Contents 0

2927284 1100-1.41/2A Separator puller No. 1x 1.38/2, 70-215 mm
Separator No. 1.40/2, 22-115 mm
Set of threaded inserts No. 1.81/20, for 1 and
2-hole applications, M14x1.5
2x extension No. 1.38/CV M14x1.5
+ GEDORE L-BOXX® 136 No. 1100 L

11,50

2927292 1100 CT2-
1.41/2A

Separator puller No. 1x 1.38/2, 70-215 mm
Separator No. 1.40/2, 22-115 mm
Set of threaded inserts No. 1.81/20, for 1 and
2-hole applications, M14x1.5
2x extension No. 1.38/CV M14x1.5

7,90

1100-1.41/2A
Separator and
puller set
in L-BOXX® 136

1100 CT2-1.41/2A

1100 L

Code No. Designation 0

2927306 EI-1100 CT2-
1.41/2A

Foam insert 2/2 L-BOXX 136, empty 0,20

	› For inner diameter
12 - 35 mm

	› For extremely-
tightly-packed ball
bearings, bearing races,
bushings, and shaft
seals Simmering®

	› With slide hammer and
counter support

Code No. Contents 0

2836041 1100-1.30 Internal extractor No. 1.30/2.12-15 mm
Internal extractor No. 1.30/3.15-19 mm
Internal extractor No. 1.30/4.19-25 mm
Internal extractor No. 1.30/4A, 25-30 mm
Internal extractor No. 1.30/45, 30-35 mm
Counter support No. 1.36/1 for 1.30/0 - 1.30/5
Sliding hammer No. 1.35/2, 500 mm, 1.7 kg
+ GEDORE L-BOXX® 136 No. 1100 L

7,20

2836025 1100 CT2-
1.30

Internal extractor No. 1.30/2,12-15 mm
Internal extractor No. 1.30/3,15-19 mm
Internal extractor No. 1.30/4,19-25 mm
Internal extractor No. 1.30/4A, 25-30 mm
Internal extractor No. 1.30/45, 30-35 mm
Counter support No. 1.36/1 for 1.30/0 - 1.30/5
Sliding hammer No. 1.35/2, 500 mm, 1.7 kg

5,00

1100-1.30
Internal extractor set
in L-BOXX® 136,
8-pieces

1100 CT2-1.30

1100 L

Code No. Designation 0

2836033 EI-1100
CT2-1.30

Foam insert 2/2 L-BOXX 136, empty 0,20

​

​

​

Mobile Tool Sto-
rage

Mobile Tool Storage

037

Code No. Contents 0

2835886 1100 CT1-20 1/4" socket No. 20, 4 5 5.5 6 7 8 9 10 11 12 13 mm
1/4" reversible ratchet 2093 U-20
1/4" extension No. 2090-4, 97 mm
1/4" bit holder No. 699
Bit adapter No. 620, 1/4" hex x 1/4" square
1/4" multi-handle No. 676
1/4" screwdriver bit slotted No.680, 4 4.5 5.5 6.5 8 mm
1/4" screwdriver bit hex No. 685, 3 4 5 6 8 10 mm
1/4" screwdriver bit cross-slotted No.690, PH 1 2 3
1/4" screwdriver bit cross-slotted No. 690, PZ 1 2 3
1/4" screwdriver bit TX No. 687, T6 T7 T8 T9 T10 T15 T20 T25 T27 T30 T40

0,86

Code No. Contents 0

2835908 1100 CT1-7 Combination spanner No. 7, 8 10 12 13 14 15 16 17 18 19 22 24 mm 1,50

1100 CT1-7
Combination
spanner set
in 1/2 L-BOXX®
136 module, 12 pieces

Code No. Contents 0

2836009 1100 CT1-19 1/2" socket No. 19,
8 9 10 11 12 13 14 15 16 17 18 19 21 22 24 27 30 32 mm
1/2" reversible ratchet No. 1993 U-20
1/2" universal extension No. 1990 KR-5 -10, 125 250 mm

2,80

1100 CT1-19
Socket set 1/2"
in 1/2 L-BOXX® 136
module, 21 pieces

	› For universal use with
sockets and bits

1100 CT1-20
Socket set 1/4"
in 1/2 L-BOXX® 136
module, 44 pieces

	› Club hammer
ROTBAND-PLUS for
powerful blows

Code No. Contents 0

2835932 1100 CT1-350 Percussion tool set No. 106, 6 pcs.
electric chisel No. 112-2508, 250x8x6 mm
bricklayer’s chisel No. 110-256, 250x16 mm
hammer No. 620 E-1000, 1000 g

2,30

1100 CT1-350
Chisel set
in 1/2 L-BOXX®
136 module, 9 pieces

Code No. Designation 0

2835924 EI-1100
CT1-7

Foam insert 1/2 L-BOXX 136, empty 0,10

Code No. Designation 0

2836017 EI-1100
CT1-19

Foam insert 1/2 L-BOXX 136, empty 0,09

Code No. Designation 0

2835894 EI-1100
CT1-20

Foam insert 1/2 L-BOXX 136, empty 0,16

Code No. Designation 0

2835959 EI-1100
CT1-350

Foam insert 1/2 L-BOXX 136, empty 0,10

​

​

​

Mobile Tool Sto-
rage

Mobile Tool Storage

038

	› For universal use with
sockets and bits

	› In GEDORE i-BOXX® 72
No. 1101 L

	› Dimensions: W 367 x
D 316 x H 72 mm

Code No. Contents 0

2836165 1101-D 20 1/4" socket No. 20, 4 4.5 5 5.5 6 7 8 mm
1/4" reversible ratchet 2093 U-20
1/4" extension No. 2090-2 -4, 55 97 mm
1/4" universal joint No. 2095
Bit adaptor No. 620, 1/4" hex x 1/4" square
1/4" multi-handle No. 676
Adaptor No. 673 6.3, 1/4" hex x 1/4" square
1/4" bit holder No. 699, hex
1/4" screwdriver bit slotted No.680, 4 5.5 6.5 8 mm
1/4" screwdriver bit hex No. 685, 3 4 5 6 8 10 mm
1/4" screwdriver bit XZN No. 685 X, M5 M6 M8
1/4" screwdriver bit cross-slotted No.690, PH 1 2 3
1/4" screwdriver bit cross-slotted No. 690, PZ 1 2 3
1/4" screwdriver bit TX No. 687, T6 T7 T8 T9 T10 T15 T20 T25 T27 T30 T40
1/4" screwdriver bit TX with hole No. 688 T10 T15 T20 T25 T27 T30 T40
+ Inset box No. E-1101 BT, with two partitions
+ GEDORE L-BOXX® 136 No. 1100 L

2,00

1101-D 20
Socket set 1/4"
in i-BOXX® 72
58 pieces

	› In GEDORE i-BOXX® 72
No. 1101 L

	› Dimensions: W 367 x
D 316 x H 72 mm

Code No. Contents 0

2836084 1101-19 1/2" socket No. 19,
8 9 10 11 12 13 14 15 16 17 18 19 21 22 24 27 30 32 mm
1/2" reversible ratchet No. 1993 U-20
1/2" universal extension No. 1990 KR-5 -10, 125 250 mm

4,05

1101-19
Socket set 1/2"
in i-BOXX® 72,
21 pieces

	› In GEDORE i-BOXX® 72
No. 1101 L

	› Dimensions: W 367 x
 D 316 x H 72 mm

Code No. Contents 0

2836149 1101-142-
2150

3C-Screwdriver slot No. 2150, 4 5.5 6.5 mm
3C-Screwdriver Cross-recess No. 2160 PH 1 2
Voltage Detector Slot No. 4615 3, 220-250 V, 3mm
Multiple Pliers No.8133-180 JC, 180 mm 2C handle
Power side cutter No. 8316-160 JC, 160 mm 2C handle
Universal Pliers No. 142 10 TL, 10"

1,90

1101-142-2150
Pliers and screwdriver
assortment
in i-BOXX® 72, 9 pieces

	› Frequently used spanner
widths as practical
ratchet

	› In GEDORE i-BOXX® 72
No. 1101 L

	› Dimensions: W 367 x
D 316 x H 72 mm

1101-7-7 R
Combination
spanner set
in i-BOXX® 72, 15 pieces

Code No. Contents 0

2836114 1101-7-7 R 7 R 10 13 17 19
7 6 8 11 12 14 15 16 18 21 22 24
+ 1101 L

2,90

​

Mobile Tool Sto-
rage

Mobile Tool Storage

039

	› Ball bearing extractor
set for over 30 ball
bearings

	› For removing ball
bearings that are both
on a shaft and in a
housing

	› Non-destructive removal
of deep-groove ball
bearings without
dismantling the shaft;
no drilling of the be-
aring cage necessary
(chip free)

1101-1.29/1K
Ball bearing
extractor set
in i-BOXX® 72

Code No. for ball bearing No. Contents 0

2963485 1101-
1.29/1K

6000 6001 6002 6003
6005 6006 6007 6008
6009 6010 6011 6012
6200 6201 6202 6203
6204 6205 6206 6207
6300 6301 6302 6303
6304 6305 6306 6307
6403 6404

129/104 Head
129.106 Spindle 14, M10x1.5, 160 mm
129/304 Head
129.306 Spindle 17, M14x2.0, 210 mm
129/10 Pulling leg 1 pc. 140 mm (4x)
129/15 Pulling leg 1 pc. 140 mm (4x)
129/25 Pulling leg 1 pc. 170 mm (4x)
129/30 Pulling leg 1 pc. 178mm with 3 Spacers (4x)
129/35 Pulling leg 1 pc. 178mm with 5 Spacers (4x)
1.29/0 Handle burnished
EI-1101 CT-1.29/3K Foam insert i-BOXX 72, empty
1101 L GEDORE i-BOXX 72 empty

2,61

2964414 1101 CT-
1.29/1K

6000 6001 6002 6003
6005 6006 6007 6008
6009 6010 6011 6012
6200 6201 6202 6203
6204 6205 6206 6207
6300 6301 6302 6303
6304 6305 6306 6307
6403 6404

129/104 Head
129.106 Spindle 14, M10x1.5, 160 mm
129/304 Head
129.306 Spindle 17, M14x2.0, 210 mm
129/10 Pulling leg 1 pc. 140 mm (4x)
129/15 Pulling leg 1 pc. 140 mm (4x)
129/25 Pulling leg 1 pc. 170 mm (4x)
129/30 Pulling leg 1 pc. 178mm with 3 spacers (4x)
129/35 Pulling leg 1 pc. 178mm with 5 spacers (4x)
1.29/0 Handle burnished
EI-1101 CT-1.29/3K Foam insert i-BOXX 72, empty

1,75

Code No. Designation 0

2964449 EI-1101 CT-1.29/3K Foam insert i-BOXX 72, empty 0,11

	› Ball bearing extractor
set for over 40 ball
bearings

	› For removing ball
bearings that are both
on a shaft and in a
housing

	› Non-destructive removal
of deep-groove ball
bearings without dis-
mantling the shaft; no
drilling of the bearing
cage necessary
(chip free)

Code No. for ball bearing No. Contents 0

2964392 1101-
1.29/3K

6000 6001 6002 6003
6004 6005 6006 6007
6008 6009 6010 6011
6012 6200 6201 6202
6203 6204 6205 6206
6207 6208 6209 6210
6211 6212 6213 6300
6301 6302 6303 6304
6305 6306 6307 6308
6309 6310 6311 6403
6404 6405 6406 6407

129/104 Head
129.106 Spindle 14, M10x1.5, 160 mm
129/304 Head
129.306 Spindle 17, M14x2.0, 210 mm
129/404 Head
129.406 Spindle 19, M18x2.5, 230 mm
129/504 Head
129.506 Spindle 22, M20x2.5, 235 mm
129/10 Pulling leg 1 pc. 140 mm (4x)
129/15 Pulling leg 1 pc. 140 mm (4x)
129/25 Pulling leg 1 pc. 170 mm (4x)
129/30 Pulling leg 1 pc. 178mm with 3 spacers (4x)
129/35 Pulling leg 1 pc. 178mm with 5 spacers (4x)
129/40 Pulling leg 1 pc. 226mm with 5 spacers (4x)
129/45 Pulling leg 1 pc. 226mm with 11 spacers (4x)
1.29/0 Handle burnished
EI-1101 CT-1.29/3K Foam insert i-BOXX 72, empty
1101 L GEDORE i-BOXX 72 empty

5,78

2964430 1101 CT-
1.29/3K

6000 6001 6002 6003
6004 6005 6006 6007
6008 6009 6010 6011
6012 6200 6201 6202
6203 6204 6205 6206
6207 6208 6209 6210
6211 6212 6213 6300
6301 6302 6303 6304
6305 6306 6307 6308
6309 6310 6311 6403
6404 6405 6406 6407

129/104 Head
129.106 Spindle 14, M10x1.5, 160 mm
129/304 Head
129.306 Spindle 17, M14x2.0, 210 mm
129/404 Head
129.406 Spindle 19, M18x2.5, 230 mm
129/504 Head
129.506 Spindle 22, M20x2.5, 235 mm
129/10 Pulling leg 1 pc. 140 mm (4x)
129/15 Pulling leg 1 pc. 140 mm (4x)
129/25 Pulling leg 1 pc. 170 mm (4x)
129/30 Pulling leg 1 pc. 178mm with 3 spacers (4x)
129/35 Pulling leg 1 pc. 178mm with 5 spacers (4x)
129/40 Pulling leg 1 pc. 226mm with 5 spacers (4x)
129/45 Pulling leg 1 pc. 226mm with 11 spacers (4x)
1.29/0 Handle burnished
EI-1101 CT-1.29/3K Foam insert i-BOXX 72, empty

6,20

1101-1.29/3K
Ball bearing
extractor set
in i-BOXX® 72

Code No. Designation 0

2964449 EI-1101 CT-1.29/3K Foam insert i-BOXX 72, empty 0,11

​

​

​

​

Mobile Tool Sto-
rage

Mobile Tool Storage

040

	› Retrofittable for any L-BOXX®
	› Rubber straps and pockets for inserting tools

	› Mounting material for L-BOXX® 136 is included ET-1100 W
Lid tool board
empty

Code No. W D H 0

2678322 ET-1100 W 380 25 310 0,40

	› Made of impact and shock resistant ABS plastic
	› Top and front handle for variable transport of the

L-BOXX®
	› With tool board for order and

more storage space

	› For integration in vehicles with Sortimo®
vehicle equipment

1100 L
GEDORE L-BOXX® 136 with easy carry handle
​

Code No. W D H 0

2823691 1100 L 442 357 151 2,20

	› To retrofit existing
L-BOXX®es 136

Code No. Contents Contents 0

2836181 1100
W-001

Multiple Pliers No. 8133-180 JC, 180 mm 2C-Handle
Power side cutters No. 8316-180 JC, 180 mm 2C-Handle
Universal Pliers No. 142 10 TL, 10"
3C-Screwdriver slot No. 2150, 4 5.5 6.5 mm
3C-Screwdriver Cross-recess No. 2160 PH 1 2
Voltage Detector Slot No. 4615, 3 mm
+ tool card No. ET-1100 W

Assortment
No. S 1100 W-001
+ Tool card
No. ET-1100 W

1,80

2836211 S 1100
W-001

Multiple Pliers No. 8133-180 JC, 180 mm 2C-Handle
Power side cutters No. 8316-180 JC, 180 mm 2C-Handle
Universal Pliers No. 142 10 TL, 10"
3C-Screwdriver slot No. 2150, 4 5.5 6.5 mm
3C-Screwdriver Cross-recess No. 2160 PH 1 2
Voltage Detector Slot No. 4615, 3 mm

Assortment without
tool card

1,10

1100 W-001
Tool board with pliers/
screwdriver assortment
9 pieces

	› To retrofit existing
L-BOXX®es 136

Code No. Contents Contents 0

2836203 1100
W-002
VDE

VDE side cutter No. VDE 8314-160 H, 160 mm
VDE Flat nose pliers No. VDE 8132-160 H, 160 mm
VDE Screwdriver slot No. VDE 2170, 2.5 3.5 5.5 mm
VDE Screwdriver Cross-recess No. VDE 2160 PH 1 2
VDE Screwdriver cross recess No. VDE 2160 PZ 1 2
+ Tool card No. ET-1100

Range
No. S 1100 W-002 VDE
+ Tool card
No. ET-1100 W

1,52

2836238 S 1100
W-002
VDE

VDE side cutter No. VDE 8314-160 H, 160 mm
VDE Flat nose pliers No. VDE 8132-160 H, 160 mm
VDE Screwdriver slot No. VDE 2170, 2.5 3.5 5.5 mm
VDE Screwdriver Cross-recess No. VDE 2160 PH 1 2
VDE Screwdriver cross recess No. VDE 2160 PZ 1 2

Assortment without
tool card

0,80

1100 W-002 VDE
Tool board with VDE
pliers/screwdriver
assortment
9 pieces

​

​

​

Mobile Tool Sto-
rage

WWW.GEDORE.COM

Mobile Tool Storage

041

	› Practical, mobile trolley for all L-BOXX® types
	› 4 steerable wheels, 2 of which have brakes

	› Loadable up to 100 kg 1100 R
GEDORE L-BOXX® Roller
​

Code No. W D H 0

2823756 1100 R 646 492 184 4,40

	› Small parts case with transparent lid for
quick viewing

	› Optional inset boxes i3 for an individual sorting

	› Suitable for i-BOXX® Rack aktiv No. 1101 K 1101 L
GEDORE i-BOXX® 72
​

Code No. W D H 0

2823705 1101 L 367 316 72 0,90

	› For GEDORE i-BOXX® 72 No. 1101 L
	› As storage for small parts

	› Further subdivision possible with 2 partitions E-1101 BT
GEDORE Insetbox i3
​

Code No. W D H 0

2840006 E-1101 BT 262 77 62 0,10

	› Compatible with the GEDORE BOXX®en system
	› Especially suitable for small tools

	› Also usable as small parts box,
incl. divider set

1102 L
GEDORE L-BOXX® Mini
​

Code No. W D H 0

2950529 1102 L 260 155 62 0,36

﻿

042

TOOL ASSORTMENTS
AND TOOL MODULES
This has not only been an issue since 5S:
GEDORE has perfected workshop
organisation and storage with its tool
ranges and modules.

The areas of application in which the GEDORE tool range
is used are just as varied as its range. To ensure that
workers at every workplace has the optimally adapted
set and the greatest flexibility in selecting the tools they
need, GEDORE offers tool sets tailored to motor vehicles,
commercial vehicles, plumbing, electrical installations or
universal use.

Safe and organised storage of tools is increasingly important.
That is why GEDORE has developed the module system:
Tool inserts made of ES synthetic or CT foam, adapted to the
drawer sizes of GEDORE tool trolleys and the compartments
of toolboxes and chests.

The multitude of different module variants offer the possibility
of equipping tool trolleys and rolling workbenches as desired
and thus assembling the exact arrangement of tools for the
tasks at hand. The large selection of pre-configured modules
creates countless combination possibilities.

CLEVER SOLUTIONS

��Ideally suited for GEDORE tool trolleys and rolling
workbenches with variable drawer arrangement

i

﻿

043

TOOL ASSORTMENTS
AND TOOL MODULES

VERSATILE
SPACE-SAVING

CLEARLY ARRANGED

EVERYTHING SAFELY STOWED AWAY

•� ��Clearly arranged storage
•� ��Safe transport
•� ��Space-saving storage
•� ��Versatile combination

ES-PLASTIC MODULES

•� Made of impact-resistant ABS plastic
•� Oil and acid resistant
•� The tool lies perfectly in position and is protected from damage
•� Recessed grips make it easier to take out the tool

CT-FOAM MODULES

•� �Simple visual check due to 2-coloured foam inserts
•� �Particularly suitable for work in sensitive areas where

it must be ensured that no tools are left behind.
•� �Bottom layer blue, top layer black.

The colour blue shows missing tools
•� �Clearly visible tool contours make it easier to to put

the tool back into the right nest
•� �The tool lies perfectly in place and is protected

from damage
•� �Recessed grips make it easier to remove the tool
•� �Resistant to oils and greases
•� �Easy to clean with water and soap

Tool Assortments

1 B 8 10 13 17 19 22 19 8 10 13 17 19 22 1990-5 1993 U-20 VH 19

666-U-20 H 43 TX-09 H 42-10 60 P 8, 8" 106

137 10 156 S 247 H 30 406 0513-09

647 710 2150 3 4 5,5 6,5 8 2160 PH 0 1 2 2160 PZ 1 2

4534 3 4615 3 8096 140 8098-160 JC 8133-200 JC

8245-180 JC 8316-160 JC 142 10 TL, 10"

Tool Assortments

044

Code No. Contents 0

3082148 1041-002 100 piece tool assortment PROFI + case WK 1041 L 12,9

	› Professional set for all trades
	› In a sturdy hard-shell case made of

impact-resistant ABS plastic

	› Sturdy aluminium frame

1041-002
PROFI-tool assortment in case
100 pieces

Tool Assortments

Tool Assortments

7 10 13 17 19 22 666-U-20 PH 42-88 2 2,5 3 4 5 6 8 10 60 P 8 2150 3 4 5,5 6,5 8 2160 PH 0 1 2

247 H 30 710 4534 3 4615 3 8098-160 JC 8133-200 JC

8250-180 JC 8316-160 JC 142 10 TL, 10" 106 0513 195 644

7 6 7 8 10 11 12 13 14
15 17 19

19 10 11 12 13 14
15 17 19 22

1990 -5 -10 1995 1993 U-20 PH 42-88 2 (5/64AF)
2,5 3 4 5 6 8 10

2150 4 5,5 6,5 2160 PH 1 2 4615 3 0513-09 142 10 TL, 10" 8316-160 JC

8133-180 JC 600 H-300 106

Tool Assortments

045

Code No. Contents 0

3082121 1041-001 74 piece tool assortment BASIC + case WK 1041 L 10,6

	› Basic equipment for all trades
	› In a sturdy hard-shell case made of

impact-resistant ABS plastic

	› Robust aluminium frame
1041-001
Tool assortment BASIC in case
74 pieces

Code No. Contents 0

6600780 1000 49 piece tool assortment TOURING + case WK 1000 L 7

	› The perfect tool assortment
	› In a handy plastic case

	› GEDORE vanadium tools, chrome-plated
	› Dimensions: W 437 x D 397 x H 160 mm

1000
Tool case TOURING
49 pieces

Tool Assortments

​ ​

WWW.GEDORE.COM

6 14x17 18x19 21x23
22x24

8 4 4,5 5 5,5 6 7 8 9
10 11 12 13

D 20 4 5 6 7 8 9 10 11 12 13 680 4 6,5 685 3 4 5 6 8
685 X 5 6 8

687 TX T10 T15 T20 T25 T27
T30 T40

690 1 2
690 PZD 1 2 3

620 673 6,3 676 699 2095

2090 ‑4 2093 U-10 H 42-10 1,3 1,5 2 2,5 3 4 5
6 8 10

183 10 TC, 10" VDE 2162 PZ 1 2 VDE 2162 PH 1 2

VDE 2172 3,5 4 5,5 6,5 VDE 4616 746 4528 4534 ‑3 406

142 10 TL, 10" VDE 8098 ‑160 VDE 8250 -180 H VDE 8131 AB -200 H VDE 8316 ‑200 H 95 ‑175

600 H ‑300 45 S

Tool Assortments

046

Code No. Contents 0

6601590 1090 87 piece tool assortment 1090 + case WK 1018 L 13,155

	› The perfect tool set for the electrician
or property manager

	› In a robust hard-shell case made of
impact-resistant ABS plastic

	› GEDORE vanadium tools, chrome-plated
	› Dimensions: W 480 x D 370 x H 180 mm

1090
Tool case ELECTRICIAN
87 pieces

Tool Assortments

Tool Assortments

Werkzeugsorti-
mente

VDE 2133 7 8 10 VDE 2160 PH 1 2 3 VDE 2170 3 4 5,5 4528 4533-2 VDE 4616

4629 8097 VDE 8132 ‑160 H VDE 8250 ‑180 H VDE 8316 ‑180 H E-1091 ST

7 10 13 14 17 19 D 19 10 13 14 17 19 1990 125 1993 U-20 2150 5,5 8 2160 PH 1 2

42 2 2,5 3 4 5 6 8 142 12 TL, 12" 4615-3 220-250 V 4534-3 8250-180 TL 95-150

4 E-300

Tool Assortments

047

Code No. Contents 0

1953710 1091 18 piece tool assortment Electro + case WK 1091 L 8,25

	› Robust tool case with 18-piece assortment
	› Especially suitable for apprentices in electrical

professions
	› Anti-Theft protection by 2 lockable latches,

delivery includes 2 keys

	› Inside dimensions: 430 x 200 x 290 mm
1091
Electricians tool case
18 pieces

Code No. Contents 0

3100448 S 1072-001 29 piece tool assortment + tool bag WK 1072 L 5,9

	› With carrying handle and carrying strap
	› 17 open compartments, 1 of which with

Velcro fastener

	› Additional 7 internal stretch tape holders
S 1072-001
Tool bag with tool assortment
29 pieces

Tool Assortments

Tool Assortments

H 42-10 1,3 1,5 2 (5/64AF)
2,5 3 4 5 6 8 10

1500 ES-2 1500 ES-6 1500 ES-19 1500 ES-145 1500 ES-350 1500 ES-1993 T

1500 ES-2133 1500 ES-2150 PH 60 CP 8 137 10 600 E-500 406 403

132 ‑150 424026 225 E-40 8701 2‑6 8719 2‑6 8722 2‑6 8728 1500 E-N L (3x)

2 8x9 10x11 12x13
14x15 16x17 18x19 20x22

6 6x7 8x9 10x11 12x13
14x15 16x17 18x19 20x22

19 10 11 12 13 14 15 17 19
22 24 27 30 32

1993 U-10 T 1987 1990 ‑3 ‑5 ‑10

1995 38 16 [2x] 42 2,5 3 4 5 6 8 50 137 10 145 10 C

2150 4 6,5 8 2160 PH 2 299 4611 8250 ‑180 JC 8316 ‑160 JC

100 ‑12 99 10‑4 97 ‑150 600 H ‑500

Tool Assortments

048

Code No. Contents 0

6612790 S 1400 G 100 piece tool assortment Universal 17,7

6613250 1400 G 100 piece tool assortment Universal + cabinet 1400 L 46,7

	› Tools in metric sizes
	› Supplied in tool modules 1500 ES, suitable for fit in

5 drawers of the GEDORE tool trolleys (e.g. workster)
and workbenches

	› Also available in tool cabinet or on tool boards

S 1400 G
Universal tool assortment
100 pieces

Code No. Contents 0

6607010 S 1151 57 tools in metric sizes 9,8

6610660 1151-1335 57 tools in metric dimensions
 + tool box 1335 L

18,5

	› For workshops and service workstations
	› Tools in metric sizes

	› Also available in tool box or on tool boards

S 1151
Tool assortment
57 pieces

Tool Assortments

2 6x7 8x9 10x11 12x13
14x15 16x17 18x19 20x22
21x23 24x27 25x28 30x32

6 6x7 8x9 10x11 12x13
14x15 16x17 18x19 20x22
21x23 24x27 25x28 30x32

20 4 4,5 5 5,5 6 7 8 9
10 11 13

19 8 10 11 12 13 14 15 16
17 18 19 21 22 23 24 26 27
28 30 32

2093-U3 1993 U-10 T

1987, 2087 1990 ‑5 ‑10, 2090 ‑4 1995, 2095 IN 19 5 6 7 8 9 10 12 14 17 20 E PH 42-88 2 (5/64AF)
2,5 3 4 5 6 8 10

60 CP 8 298-04 137 10 140 143 10 C 144 7 C

2150 3 4 5,5 6,5 8 10 2153 6,5 156 S 2160 PH 1 2 3 2160 PZ 1 2 2098

2161 PH 1 2 175 1.1/2 248 ST ‑40 600 H ‑500 132 ‑200 139 ‑400

100-10 99 10‑3 12‑5 97 ‑125 ‑150 ‑200 98 ‑125 119 ‑2 ‑3 ‑4 ‑5 ‑6 ‑8 424026

404 407 640 ‑1800 710 745 KB 819, KB 820

K 1900-018 0513-09 4534 ‑3 8000 A1, A2 8000 A11, A21 8000 J1, J2

8000 J11, J21 8250 ‑180 JC 8132 -160 JC 8132 AB ‑160 JC 8316 ‑160 JC 8719 2‑8

8722 2‑8 8725 2‑8 8728 8367 ‑160 JC 8551 1 2 3 4 5 6 7 8 8701 2‑8

8722

Tool Assortments

049

Code No. Contents 0

6601080 S 1007 179 piece tool assortment mechanic 27,51

	› A complete professional tool assortment
	› Suitable for mounting in GEDORE tool trolley

No. WSL-L7 (workster)

	› Tools in metric sizes

S 1007
Mechanic’s tool assortment
179 pieces

Tool Assortments

Tool Assortments

2
1/4x5/16AF 5/16x3/8AF
3/8x7/16AF 7/16x1/2AF
9/16x5/8AF 19/32x11/16AF
3/4x25/32AF 13/16x7/8AF

6
1/4x5/16AF 5/16x3/8AF
7/16x1/2AF 9/16x5/8AF
19/32x11/16AF 3/4x25/32AF
13/16x7/8AF 15/16x1AF

D 19
5/16AF 3/8AF 7/16AF
1/2AF 9/16AF 5/8AF 11/16AF
3/4AF 7/8AF 15/16AF 1AF
1.1/16AF 1.1/4AF

1990
‑3 ‑5 ‑10

1993 U-10 T 1995

38
16 [2x]

1987 42 3/32AF 1/8AF 5/32AF 3/16AF
7/32AF (5,5MM) 1/4AF

2150 4 6,5 8 2160 2 50

137 10 145 10 C 299 100 ‑12 99 10‑4 97 ‑150

4611 8250 ‑180 JC 8316 ‑160 JC 8601 1

1500 ES-1 B 1500 ES-19 1500 ES-1993 U-20 1500 ES-20 1500 ES-145 1500 ES-350 1500 ES-2150 PH

Tool Assortments

050

Code No. Contents 0

6607280 S 1151 A 57 Tools in inch sizes 9,4

	› For workshops and service stations
	› Tools in inch sizes
	› Also available in tool box

S 1151 A
Tool assortment INCH
57 pieces

Code No. Contents 0

2319845 S 1500 ES-01 Combination wrench set in 2/3 ES-module No. 1500 ES-1 B
1/2" set of socket wrench inserts in 1/3 ES-module No. 1500 ES-19, hexagon
1/2" accessories for socket wrench inserts in 1/3 ES module No. 1500 ES-1993 U-20
1/4" socket wrench assortment in 1/3 ES module No. 1500 ES-20
Pliers assortment in 1/3 ES module No. 1500 ES-145
Chisel assortment in 1/3 ES module No. 1500 ES-350
Screwdriver set in 1/3 ES module No. 1500 ES-2150 PH

14,02

	› General basic assortment for beginners of
all professions

	› Tools in metric sizes

	› Tool modules made of ABS plastic

S 1500 ES-01
Module assortment small
104 pieces

Tool Assortments

WWW.GEDORE.COM

1500 ES-1 B 1500 ES-6 1500 ES-19 IS 1500 ES-ITX 19 LKP 1500 ES-IN 19 LKM 1500 ES-1993 U-20 1500 ES-20

1500 ES-2133 1500 ES-7 R 1500 ES-145 1500 ES-350 1500 ES-711 1500 ES-2150 PH 1500 ES-K 1900

1500 ES-8000 1500 ED-70 K (6x)

Tool Assortments

051

Code No. Contents 0

2319853 S 1500 ES-02 Combination spanner set in 2/3 ES module No. 1500 ES-1 B
Double open ended spanner set in 1/3 ES module No. 1500 ES-6
1/2" set of socket wrench inserts in 1/3 ES module No. 1500 ES-19 IS
1/2" set screwdriver inserts in 1/3 ES module No. 1500 ES-ITX 19 LKP
1/2" set screwdriver inserts in 1/3 ES module No. 1500 ES-IN 19 LKM
1/2" accessories for socket wrench inserts in 1/3 ES module No. 1500 ES-1993 U-20
1/4" socket wrench assortment in 1/3 ES module No. 1500 ES-20
Socket wrench set in 1/3 ES module No. 1500 ES-2133
Set of open-end wrenches with ring ratchet in 1/3 ES module No. 1500 ES-7 R
Pliers assortment in 1/3 ES module No. 1500 ES-145
Chisel assortment in 1/3 ES module No. 1500 ES-350
Measuring assortment in 1/3 ES module No. 1500 ES-711
Screwdriver set in 1/3 ES module No. 1500 ES-2150 PH 1/2"
Screwdriver assortment in 1/3 ES module No. 1500 ES-K 1900
Set of mounting pliers in 1/3 ES module No. 1500 ES-8000
Distance module empty No.1500 ED-70 K, 475x77x40 mm [6x]

28,3

2657708 1500 ES-02-2004 207 tools in metric dimensions
+ Tool trolley with 8 drawers No. 2004 0620

117,1

	› Basic equipment for the commercial sector
or ambitious DIY enthusiast

	› Tools in metric sizes

	› Tool modules made of ABS plastic

S 1500 ES-02
Module assortment middle
207 pieces

Tool Assortments

1500 ES-1 B 1500 ES-19 IS 1500 ES-1993 U-20 1500 ES 2 1500 ES-20 1500 ES-34

1500 CTD-20 BIT 1500 ES-2133 1500 ES-2150 PH 1500 ES-2163 TX 1500 ES-350

1500 ES-400 1500 ES-6 1500 ES-7 R 1500 ES-711 1500 ES-8000 1500 ES-K 1900

1500 ES-DT 42 1500 ES-IN 19 LKM 1500 ES-ITX 19 LKP 1500 ES-VDE 145 1500 ES-VDE 2170 PZ 1500 ES-1.07

8551-55 H 42 KEL-88 H 43 KTX-07 8728 60 P 8 137 10

4615 3 0513 09 1940 1500 ED-70 K (7x)

Tool Assortments

052

	› Extensive industrial range for professionals
	› Tools in metric sizes

	› Tool modules made of ABS plastic

S 1500 ES-03
Module assortment large
325 pieces

Code No. Contents 0

2319861 S 1500 ES-03 Puller set in 1/3 ES tool module No. 1500 ES-1.07
Combination wrench set in 2/3 ES-module No. 1500 ES-1 B
Double-end box wrench set in 1/3 ES module No. 1500 ES-2
1/2" set of socket wrench inserts in 1/3 ES-module No. 1500 ES-19 IS
1/2" accessories for socket wrench inserts in 1/3 ES module No. 1500 ES-1993 U-20
1/4" socket wrench assortment in 1/3 ES module No. 1500 ES-20
1/4" socket wrench assortment in CT module No. 1500 CTD-20 BIT
Socket wrench set in 1/3 ES module No. 1500 ES-2133
Screwdriver set in 1/3 ES module No. 1500 ES-2150 PH
Screwdriver set in 1/3 ES module No. 1500 ES-2163 TX
Double jointed key set in 1/3 ES module No. 1500 ES-34
Chisel assortment in 1/3 ES module No. 1500 ES-350
Double ended ring wrench set in 1/3 ES module No. 1500 ES-400, open
Double open ended wrench set in 1/3 ES-module No. 1500 ES-6
Set of open-end wrenches with ring ratchet in 1/3 ES-module No. 1500 ES-7 R
Measuring assortment in 1/3 ES module No. 1500 ES-711
Set of mounting pliers in 1/3 ES module No. 1500 ES-8000
Offset screwdriver set in 2/3 ES module No. 1500 ES-DT 2142
1/2" set of screwdriver inserts in 1/3 ES module No. 1500 ES-IN 19 LKM
1/2" set of screwdriver inserts in 1/3 ES module No. 1500 ES-ITX 19 LKP
1/2" screwdriver assortment in 1/3 ES module No.1500 ES-K 1900
VDE pliers assortment in 1/3 ES module, No. 1500 ES-VDE 145
VDE Screwdriver set in 1/3 ES module No. 1500 ES-VDE 2170 PZ
Screw extractor set No. 8551-55, M3-M18
Offset screwdriver set No. H 42 KEL-88, 2 2.5 3 4 5 6 8 10 mm, ball head
Offset screwdriver set No. H 43 KTX-07, TX T10 T15 T20 T25 T27 T30 T40
Warding file set No. 8728 Flat file, triangular, square, half-round, round file
Adjustable open-end wrench No. 60 P 8 10"
Grip Pliers No. 137 10
Voltage Detector No. 4615 3, 220-250 V, 3mm
Cable knife No. 0513-09, 195 mm
1/2" fast turntable No. 1940
Distance module empty No.1500 ED-70 K, 475x77x40 mm [7x]

38,0

2657716 1500 ES-03-2004 325 tools in metric dimensions
+ Tool trolley with 9 drawers No. 2004 0810

125,8

Tool Assortments

053

Code No. Contents 0

2956527 TS-190 1/4"+1/2" socket range in CT module No. TS CT2-D19-D20, 81 pieces
Combination spanner set in CT module No. TS CT2-7, 24 pieces
Tool assortment in CT module No. TS CT2-2154SK-119, 14 pieces
Pliers range in CT module No. TS CT2-142, 28 pieces
Tool assortment in 2/4 CT module No. TS CT2-6-8000, 15 pieces
1/2" set screwdriver bits in 2/4 CT module No. TS CT2-ITX19, 28 pieces

17,08
	› GEDORE Check-Tool-

System: 2-colour foam
insert to check that the
set is complete

	› Each tool is securely held
in its own pocket, grip
recesses facilitate easy
removal of the tools

TS-190
Tool assortment
in Check-Tool-Modules,
190 pieces

Code No. Contents 0

2956535 TS-308 1/4" + 1/2" socket wrench assortment in CT module No. TS CT2-D19-D20, 81 pieces
Combination spanner set in CT module No. TS CT2-7, 24 pieces
Tool assortment in CT module No. TS CT2-2154SK-119, 14 pieces
Pliers assortment in CT module No. TS CT2-142, 28 pieces
Tool assortment in 2/4 CT module No. TS CT2-6-8000, 15 pieces
1/2" set of screwdriver sockets in 2/4 CT module No. TS CT2-ITX19, 28 pieces
Tool assortment in 2/4 CT module No. TS CT2-2133-2163TX, 13 pieces
Wrench set in 2/4 CT module No. TS CT2-7R-2, 28 pieces
Tool assortment in 2/4 CT module No. TS CT2-D30, 59 pieces
Tool assortment in 2/4 CT module No. TS CT2-710, 17 pieces
Hacksaw No. 407

30,14
	› GEDORE Check-Tool-

System: 2-colour foam
insert to check that the
set is complete

	› Each tool is securely held
in its own pocket, grip
recesses facilitate easy
removal of the tools

TS-308
Tool assortment
in Check-Tool-Modules,
308 pieces

Code No. Contents 0

2955997 TS-147 1/4"+1/2" socket range in CT module No. TS CT2-D19-D20, 81 pieces
Combination spanner set in CT module No. TS CT2-7, 24 pieces
Tool assortment in CT module No. TS CT2-2154SK-119, 14 pieces
Pliers range in CT module No. TS CT2-142, 28 pieces

11,98
	› GEDORE Check-Tool-

System: 2-colour foam
insert to check that the
set is complete

	› Each tool is securely held
in its own pocket, grip
recesses facilitate
removal of the tools

TS-147
Tool assortment in
Check-Tool-Modules
147 pieces

Modu-
les

ES- UND CT MODULE / ES AND CT MODULES 008

MODULSYSTEM
Modulübersicht

MODULE SYSTEM
Tool modules overview

Detailabbildung

1505

2005

B 1500 L

1504 2004 1502 1506 XL

1578 1580 2525

WSL-L7 1504 XL

Modules

054

GEDORE MODULE SYSTEMi
Combine according to scheme

The areas of application in which the GEDORE tool range is used are just as varied as its range of tools. The GEDORE modular system was
developed to ensure that every worker at every workplace has the best possible combination and the greatest possible flexibility in selecting
the tools they need.The many different module variants offer the possibility of equipping tool trolleys and rolling workbenches as needed
and thus assembling the exact arrangement of tools for the tasks at hand. The large selection of pre-configured modules offers countless
combination possibilities.

GEDORE also has an ideal solution for special cases and requirements that are not covered by the module range: the iMOD range allows
individual design of the tool modules and precise coordination with your own needs and guarantees perfect tool organisation.

Drawer size with loading grid of the tool trolleys and rolling workbenches

1504 XL

1505 B 1500 L

1578 1580

WSL-L7 2005 0511 2005 0810 1504 XL

2004 08102004 0511 1504 1502 1506 XLWSL-M6

1507 XL

WHL-L7 GTT B-S-177

S

M

L

XXL 1

XL

XXL 2

W 480 x D 325 mm

W 480 x D 400 mm

W 640 x D 400 mm

W 1055 x D 400 mm

W 480 x D 550 mm
Partial extract D 505 mm

W 998 x D 474 mm

LIMITED EDITION

Modu-
les

1055 mm
998 mm

640 mm
480 mm

550
474

400
325

Modules

055

Module variants for individual assembly

2/3 MODULE
ES + CT2 MODULE

70/70K MODULE

150 K DISTANCE MODULE

3/4 MODULE
2005 + CT3 MODULE

1/3 MODULE
ES + CT1 MODULE

1/3 MODULE DISTANCE MODULE

2/4 MODULE
2005 + CT2 MODULE

70 XL DISTANCE MODULE 230 CT DISTANCE MODULE

4/4 MODULE
2005 + CT4 MODULE

W 315 x D 310 mm

W 475 x D 77 mm

W 480 x D 150 mm

W 472,5 x D 390 mm

W 157,5 x D 310 mm

W 152 x D 77 mm

W 316,5 x D 390 mm

W 625 x D 77 mm W 475 x D 230 mm

W 633 x D 390 mm

The drawer sizes and module variants are shown
using a common basic grid.

The respective drawers (blue) can be individually
combined with the tool and distance modules
(coloured) according to the grid.

Basic grid

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modules

056

Modules

Code No. Contents 0

6621190 1500 ES-2 2 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22 1,616

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-2
Double ended ring
spanner set
in 1/3 ES-Module

Code No. Designation 0

5626290 1500 E-2 L ES-Module empty 0,25

Code No. Contents 0

1731157 1500 ES-400 400 8x10 10x11 12x14 13x15 17x19 0,824

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-400
Double ended ring
spanner set, open
in 1/3 ES-Module

Code No. Designation 0

1731173 1500 E-400 L ES-Module empty 0,12

Code No. Contents 0

6621000 1500 ES-6 6 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22 21x23 24x27 1,702

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-6
Double open ended
spanner set
in 1/3 ES-Module

Code No. Designation 0

5626100 1500
E-6-7R L

ES-Module empty 0,25

Code No. Contents 0

6612280 1500 ES-1 B 1 B 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22
PH 42-88 (2 2,5 3 4 5 6 8 10)

2,79

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-1 B
Combination
spanner set
in 2/3 ES-Module

Code No. 0

5620330 1500 E-1B-7 L 0,25

Code No. Contents 0

6612520 1500 ES-7 7 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22
PH 42-88 (2 2,5 3 4 5 6 8 10)

2,232

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-7
Combination
spanner set
in 2/3 ES-Module

Code No. Designation 0

5620330 1500
E-1B-7 L

ES-Module empty 0,25

Code No. Contents 0

1761145 1500 ES-7-32 7 23 24 27 30 32 2,348

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-7-32
Combination
spanner set
in 2/3 ES-Module

Code No. Designation 0

1761153 1500 E-7-32 L ES-Module empty 0,33

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modules

057

Modules

Code No. Contents 0

2305429 1500 ES-7 R 7 R 8 10 12 13 14 15 16 17 18 19 1,5

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-7 R
Combination ratchet
spanner set
in 1/3 ES-Module

Code No. Designation 0

5626100 1500
E-6-7R L

ES-Module empty 0,25

Code No. Contents 0

6605070 1500 ES-34 34 8x9 10x11 12x13 14x15 16x17 1,272

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-34
Swivel head wrench
double ended set
in 1/3 ES-Module

Code No. Designation 0

5622890 1500 E-34 L ES-Module empty 0,15

Code No. Contents 0

1813196 1500 ES-534 534 10 11 13 14 15 17 19
26 RS 1 2

1,614

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-534
Set combination swivel
head wrenches
in 1/3 ES-Module

Code No. Designation 0

1813226 1500 E-534 L ES-Module empty 0,14

Code No. Contents 0

1751239 1500 ES-2133 2133 5,5 6 7 8 9 10 1,038

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-2133
Socket set
in 1/3 ES-Module

Code No. Designation 0

2823829 1500
E-2133 L

ES-Module empty 0,14

Code No. Contents 0

6626230 1500 ES-20 20 4 5 5,5 6 7 8 9 10 11 12 13 14
IN 20 3 4 5 6 8
TX 20 E4 E5 E6 E7 E8 E10
ITX 20 T8 T9 T10 T15 T20 T25 T27 T30 T40
2087
2090-4
2095
2098
2093 U-10

1,066

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-20
Socket set 1/4"
in 1/3 ES-Module

Code No. Designation 0

5621490 1500 E-20 L ES-Module empty 0,14

Code No. Contents 0

6626070 1500 ES-30 30 6 7 8 9 10 11 12 13 14 15 16 17 18 19
IN 30 4 5 6 8 10
3095
3087
3090-5 -10
3093 U-10

1,83

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-30
Socket set 3/8"
in 1/3 ES-Module

Code No. Designation 0

5621220 1500 E-30 L ES-Module empty 0,14

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modules

058

Code No. Contents 0

1640860 1500 ES-
ITX 30

IN 30 L 4 5 6 7 8 10
ITX 30 T20 T25 T27 T30 T40 T45 T50
ITX 30 L T20 T25 T27 T30 T40 T45 T50
TX 30 E5 E6 E7 E8 E10 E11 E12 E14
IS 30 5,5 6,5 8 10 12
IKS 30 1 2 3
IKS 30 PZD 1 2 3

2,346

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-ITX 30
Screwdriver
bit socket set 3/8"
in 1/3 ES-Module

Code No. Designation 0

1643363 1500
E-ITX 30 L

ES-Module empty 0,14

Code No. Contents 0

6626580 1500 ES-19 19 10 11 12 13 14 15 16 17 18 19 21 22 23 24 26 27 28 30 32
IN 19 6 7 8 9 10 12 14

2,956

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-19
Sockets 1/2", hexagon
in 1/3 ES-Module

Code No. Designation 0

5621650 1500 E-19 L ES-Module empty 0,14

Code No. Contents 0

1899694 1500 ES-D 19 D 19 10 11 12 13 14 15 16 17 18 19 21 22 23 24 26 27 28 30 32
IN 19 6 7 8 9 10 12 14

2,9

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-D 19
Socket set 1/2",
UD-Profile
in 1/3 ES-Module

Code No. Designation 0

5621650 1500 E-19 L ES-Module empty 0,14

Code No. Contents 0

1733109 1500 ES-19 IS 19 10 11 12 13 14 15 16 17 18 19 21 22 23 24 26 27 28 30 32
IS 19 10x1,6 12x2
IKS 19 2 3 4
INX 19 8 10

2,984

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-19 IS
Socket set 1/2"
in 1/3 ES-Module

Code No. Designation 0

5621650 1500 E-19 L ES-Module empty 0,14

Code No. Contents 0

1402234 1500 ES-IN
19 LKM

IN 19 5 6 7 8 9 10 12 14 17
IN 19 L 5-90 6-90 8-90 10-140 12-140 14-140

2,124

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-IN 19 LKM
Screwdriver
bit socket set 1/2"
in 1/3 ES-Module

Code No. Designation 0

1402714 1500 E-IN
19 LKM

ES-Module empty 0,15

Code No. Contents 0

1402226 1500 ES-ITX
19 LKP

ITX 19 T20 T25 T27 T30 T40 T45 T50 T55 T60
ITX 19 L T20-100 T25-100 T27-100 T30-100 T40-100 T45-100
T50-100 T55-100 T60-100
708

2,156

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-ITX 19 LKP
Screwdriver
bit socket set 1/2"
in 1/3 ES-Module

Code No. Designation 0

1402706 1500 E-ITX
19 LKP

ES-Module empty 0,15

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modules

059

Code No. Contents 0

1550756 1500 ES-
1993 U-20

1993 U-20
1987
1995
1990-5 -10

1,9

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-1993 U-20
Accessories for
socket wrenches 1/2"
in 1/3 ES-Module

Code No. Designation 0

5621810 1500
E-1993 L

ES-Module empty 0,14

Code No. Contents 0

6626740 1500 ES-
1993 T

1993 U-10 T
1987
1995
1990-5 -10

1,984

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-1993 T
Accessories for
socket wrenches 1/2"
in 1/3 ES-Module

Code No. Designation 0

5621810 1500
E-1993 L

ES-Module empty 0,14

Code No. Contents 0

1640836 1500 ES-
K 19 L

K 19 L 10 13 14 16 17 18 19 21 22 23 24 27 3,394

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-K 19 L
Set impact sockets 1/2"
in 1/3 ES-Module

Code No. Designation 0

1643371 1500 E-K
19 L L

ES-Module empty 0,12

Code No. Contents 0

1402242 1500 ES-K
1900

K 19 10 13 14 17 19
880 7 8 9 12
885 5 6 8 10
890 1 2 3 4
KB 819
K 1900

1,9

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-K 1900
Impact driver set 1/2"
in 1/3 ES-Module

Code No. Designation 0

1402722 1500 E-K
1900 L

ES-Module empty 0,15

Code No. Contents 0

1543474 1500 ES-DT
2142

DT 2142 2 2,5 3 4 5 6 7 8 10 1,337

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-DT 2142
Hexagon socket key set
in 2/3 ES-Module

Code No. Designation 0

1543490 1500 E-DT
2142 L

ES-Module empty 0,27

Code No. Contents 0

1523708 1500 ES-2150
PH

2150 4 5,5 6,5 8
2160 PH 1 2

0,82

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-2150 PH
Screwdriver set
in 1/3 ES-Module

Code No. Designation 0

2823829 1500
E-2133 L

ES-Module empty 0,14

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modules

060

Code No. Contents 0

1523694 1500 ES-2150
PZ

2150 4 5,5 6,5 8
2160 PZ 1 2

0,846

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-2150 PZ
Screwdriver set
in 1/3 ES-Module

Code No. Designation 0

2823829 1500
E-2133 L

ES-Module empty 0,14

Code No. Contents 0

1582666 1500 ES-
2163 TX

2163 TX T8 T10 T15 T20 T25 T30 0,638

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-2163 TX
Screwdriver set
in 1/3 ES-Module

Code No. Designation 0

2823829 1500
E-2133 L

ES-Module empty 0,14

Code No. Contents 0

1616625 1500 ES-2163
TXB

2163 TXB T10 T15 T20 T25 T30 T40 0,724

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-2163 TXB
Screwdriver set
in 1/3 ES-Module

Code No. Designation 0

2823829 1500
E-2133 L

ES-Module empty 0,14

Code No. Contents 0

1733095 1500 ES-VDE
2170 PZ

VDE 2170 4 5,5 6,5 8
VDE 2160 PZ 1 2

0,846

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-VDE 2170
PZ
VDE Screwdriver set
in 1/3 ES-Module

Code No. Designation 0

2823829 1500
E-2133 L

ES-Module empty 0,14

Code No. Contents 0

6614650 1500 ES-145 142 10 JC
8250-180 JC
8132-160 JC
8316-160 JC

1,4

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-145
Pliers set
in 1/3 ES-Module

Code No. Designation 0

5620840 1500 E-145 L ES-Module empty 0,14

Code No. Contents 0

1733079 1500 ES-VDE
145

142 10 C
VDE 8250-180 H
VDE 8132-160 H
VDE 8314-160 H

1,32

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-VDE 145
VDE Pliers set
in 1/3 ES-Module

Code No. Designation 0

5620840 1500 E-145 L ES-Module empty 0,14

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modules

061

Code No. Contents 0

1402196 1500 ES-8000 8000 A 1
8000 A 2
8000 A 21
8000 J 1
8000 J 2
8000 J 21

1,136

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-8000
Circlip pliers for
retaining rings
in 1/3 ES-Module

Code No. Designation 0

1446479 1500
E-8000 L

ES-Module empty 0,15

Code No. Contents 0

2188198 1500 ES-137 138 7"
137 10
137 KR-7
138 Y

1,97

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-137
Grip wrench set
in 1/3 ES-Module

Code No. Designation 0

2188139 1500 E-137 L ES-Module empty 0,14

Code No. Contents 0

6613760 1500 ES-350 97-250
98-125
99 12-5
100-12
119-1,5 3 4
600 H-300

1,818

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-350
Chisel set
in 1/3 ES-Module

Code No. Designation 0

5620680 1500 E-350 L ES-Module empty 0,14

Code No. Contents 0

1402218 1500 ES-711 140
4534-5
708
711
720
745

0,972

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-711
Precision mechanics
in 1/3 ES-Module

Code No. Designation 0

1402692 1500 E-711 L ES-Module empty 0,15

Code No. Contents 0

1933213 1500 ES-1.07 1x 106/103
1x 107/103
1x 1.1406140
3x 106/S100-E

1,98

	› Made of impact-
resistant ABS plastic,
black grained

	› Oil and acid resistent

1500 ES-1.07
Puller set
in 1/3 ES-Module

Code No. Designation 0

1933248 1500 E-1.07 L ES-Module empty 0,2

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modules

062

Code No. W D H 0

5627930 1500 ED-70 L 475 77 40 0,75

6627120 1500 ED-70 475 77 40 0,90	› For balancing and fixing
tool modules
No. 1500 ES in the large
capacity drawers
W 480 x L 400 mm for
tool trolley No. 2004 and
workbenches No. 1502,
1504, 1505 and 1506 XL

	› Sheet steel module with
4 practical transparent
boxes, version L
without boxes

	› Dimensions:
W 475 x D 77 x H 40 mm

1500 ED-70
Distance module
with small boxes
​

Code No. W D H 0

1618687 1500 ED-70 K 475 77 40 0,12

	› For balancing and fixing
tool modules
No. 1500 ES in drawers
of depth 400 mm, for
tool trolleys No. 2004
and workbenches
No. 1502, 1504, 1505
and 1506 XL

	› Made of impact-
resistant ABS plastic,
black grained

	› Dimensions:
 W 475 x D 77 x H 40 mm

1500 ED-70 K
Distance module
empty

Code No. W D H 0

1851462 1500 ED-70 S 152 77 40 0,15
	› For tool trolley

No. WSL-L7 (workster)
and No. 2005,
workbench No. 1504 XL
and tool chest No. 2430,
suitable as spacer for
1/3 module

	› Module in sheet steel
	› Dimensions:

W 152 x D 77 x H 40 mm

1500 ED-70 S
Distance module 1/3
empty

Code No. W D H 0

5626370 1500 ED-30 157 30 42 0,03
	› For fixing the tool

modules No. 1500 ES in
the drawer sizes
W 480 x D 350 mm

	› Made of impact-
resistant ABS plastic,
black grained

	› Dimensions:
W 157 x D 30 x H 42 mm

1500 ED-30
Distance module
empty

Modu-
les

Modu-
les

Modu-
les

Modu-
les

WWW.GEDORE.COM

Modules

063

Code No. W D H 0

1803069 1500
ED-70 XL

625 77 40 0,854

	› Suitable to take torque
wrenches and other
long hand tools or
small pieces

	› For tool trolley
No. WSL-L7 (workster)
and No. 2005, work-
bench No. 1504 XL and
tool chest No. 2430

	› Module in sheet steel
	› Dimensions:

W 625 x D 77 x H 40 mm

1500 ED-70 XL
Distance module
empty

Code No. W D H 0

3036650 1500
ED-230 CT

475 230 35 0,055

1500 ED-230 CT
Distance module
empty

Code No. W D H 0

1972588 1500 ED-85 538 85 40 0,845

	› Module in sheet steel
	› Dimensions:

W 538 x D 85 x H 40 mm

1500 ED-85
Distance module
empty

Code No. W D H 0

1879243 1500
ED-150 K

480 150 42 0,15

	› Suitable to take torque
wrenches and other
long hand tools or
small pieces

	› Made of impact-
resistant ABS plastic,
black grained

	› Dimensions: W 480 x
D 150 x H 42 mm

1500 ED-150 K
Distance module
empty

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modules

064

Code No. Contents 0

2308819 1500 CT2-1 B 1 B 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22
PH 42-88 (2 2,5 3 4 5 6 8 10)

2,385

1500 CT2-1 B
Combination
spanner set
in 2/3 Check-Tool-Module

Code No. Designation 0

2322277 EI-1500 CT2-1B L Check-Tool-Module empty 0,07

Code No. Contents 0

2308827 1500 CT1-2 Double-ended ring spanner UD profile No. 2
6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22 mm

1,36

1500 CT1-2
Double ended ring
spanner set
in 1/3 Check-Tool-Module

Code No. Designation 0

2322285 EI-1500 CT1-2 L Check-Tool-Module empty 0,05

Code No. Contents 0

2308878 1500 CT2-7 Combination wrench No. 7,
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 mm
Offset screwdriver set No. PH 42-88 hexagon
2 2.5 3 4 5 6 8 10 mm

1,75

1500 CT2-7
Combination
spanner set
in 2/3 Check-Tool-Module

Code No. Designation 0

2324164 EI-1500 CT2-7 L Check-Tool-Module empty 0,07

Code No. Contents 0

2309068 1500 CT1-400 Double ended ring spanner open hex No. 400,
8x10 10x11 12x14 13x15 17x19 mm

0,565

1500 CT1-400
Double ended ring
spanner set, open
in 1/3 Check-Tool-Module

Code No. Designation 0

2324210 EI-1500 CT1-400 L Check-Tool-Module empty 0,05

Code No. Contents 0

2308851 1500 CT1-6 Double open-ended spanner No. 6, 6x7 8x9 10x11 12x13
14x15 16x17 18x19 20x22 21x23 24x27 mm

1,44

1500 CT1-6
Double open ended
spanner set
in 1/3 Check-Tool-Module

Code No. Designation 0

2322307 EI-1500 CT1-6 L Check-Tool-Module empty 0,05

	› Dimensions:
315 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
315 x 310 x 35 mm

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modules

065

Code No. Contents 0

2308886 1500 CT2-7-32 Combination spanner No. 7, 23 24 27 30 32 mm 1,865

1500 CT2-7-32
Combination
spanner set
in 2/3 Check-Tool-Module

Code No. Designation 0

2324172 EI-1500
CT2-7-32 L

Check-Tool-Module empty 0,07

Code No. Contents 0

2308894 1500 CT1-7 R Combination ratchet spanner No. 7 R,
8 10 12 13 14 15 16 17 18 19 mm

1,24

1500 CT1-7 R
Combination ratchet
spanner set
in 1/3 Check-Tool-Module

Code No. Designation 0

2322315 EI-1500
CT1-7R-UR L

Check-Tool-Module empty 0,05

Code No. Contents 0

2331969 1500 CT1-7 UR Combination ratchet spanner No. 7 UR,
8 10 12 13 14 15 16 17 18 19 mm

1,245

1500 CT1-7 UR
Combination ratchet
spanner set,
reversible
in 1/3 Check-Tool-Module

Code No. Designation 0

2322315 EI-1500 CT1-
7R-UR L

Check-Tool-Module empty 0,05

Code No. Contents 0

2327686 1500 CT1-7 RA 7 R 8 10 12 13 14 15 16 17 18 19
7 RA-12,5 -10 -6,3
7 RB-6,3

1,27

1500 CT1-7 RA
Combination ratchet
spanner set
in 1/3 Check-Tool-Module

Code No. Designation 0

2327708 EI-1500 CT1-
7RA-URAL

Check-Tool-Module empty 0,05

Code No. Contents 0

2327678 1500 CT1-7 URA 7 UR 8 10 12 13 14 15 16 17 18 19
7 RA-12,5 -10 -6,3
7 RB-6,3

1,28

1500 CT1-7 URA
Combination
ratchet spanner set,
reversible
in 1/3 Check-Tool-Module

Code No. Designation 0

2327708 EI-1500 CT1-
7RA-URAL

Check-Tool-Module empty 0,05

	› Dimensions:
315 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modules

066

Code No. Contents 0

2309076 1500 CT1-534 534 10 11 13 14 15 17 19
26 RS 1 2

1,405

1500 CT1-534
Set combination swivel
head wrenches
in 1/3 Check-Tool-Module

Code No. Designation 0

2322455 EI-1500 CT1-534 L Check-Tool-Module empty 0,05

Code No. Contents 0

2309122 1500 CT1-2133 Socket wrench with 3C handle No. 2133, 5.5 6 7 8 9 10 mm 0,82

1500 CT1-2133
Socket set
in 1/3 Check-Tool-Module

Code No. Designation 0

2322501 EI-1500 CT1-
2133 L

Check-Tool-Module empty 0,05

Code No. Contents 0

2308967 1500 CT1-20 1/4" socket No.20 hex 4 5 5.5 6 7 8 9 10 11 12 13 14 mm
1/4" screwdriver bit socket No. IN 20 hex 3 4 5 6 8 mm
1/4" screwdriver bit socket No. ITX 20, T8 T9 T10 T15 T20 T25 T27 T30 T40 mm
1/4" socket No. TX 20, E4 E5 E6 E7 E8 E10
1/4" sliding T-bar with slider No. 2087, 115 mm
1/4" extension No. 2090-4. 97 mm
1/4" universal joint No. 2095
1/4" square plug-in handle No. 2098, 2C handle
1/4" reversible ratchet U-10, 127 mm

0,845

1500 CT1-20
Socket set 1/4"
in 1/3 Check-Tool-Module

Code No. Designation 0

2322374 EI-1500 CT1-20 L Check-Tool-Module empty 0,05

Code No. Contents 0

1733419 1500 CTD-20 BIT 1/4" socket wrench insert No. 20 L, 4 4.5 5 6 7 8 9 10 12 13 mm
1/4" screwdriver bit No. 680, 4 5.5 6.5 8 mm
1/4" screwdriver bit No. 685, 2.5 3 4 5 6 mm
1/4" screwdriver bit No. 685 X 5 6 8 mm
1/4" screwdriver bit No. 687 TX T6 T7 T8 T9 T10 T15 T20 T25 T27 T30 T40
1/4" screwdriver bit No. 690 1 2 3
1/4" screwdriver bit No. 690 PZD 1 2 3
Miniature LED light No.649
Insert holder No. 673 6,3
Bit holder No. 699
1/4" bit adapter No. 620
Multi-handle No. 676
Combination holding tool No. 639

0,7

	› Only suitable for tool
trolley 2004, and work-
benches 1502, 1504,
1505 and 1506 XL

	› For models No. 2005,
No. WSL-L7 (workster),
No. 2430 and No. 1504
XL order additional
distance module
No. 1500 ED-70 S

	› Dimensions:
W 475 x D 77 x H 40 mm

1500 CTD-20 BIT
Socket assortment 1/4"
in Check-Tool-Module

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modules

067

Code No. Contents 0

2308975 1500 CT1-30 3/8" socket hex No. 30, 6 7 8 9 10 11 12 13 14 15 16 17 18 19
3/8" screwdriver bit socket hex, No. IN 30, 4 5 6 8 10 mm
3/8" universal joint No. 3095, 51 mm
3/8" sliding T-bar No. 3087
3/8" extension No. 3090 -5 -10, 125 250 mm
3/8" reversible ratchet No. 3093 U-10, 200 mm

1,67

1500 CT1-30
Socket set 3/8"
in 1/3 Check-Tool-Module

Code No. Designation 0

2322382 EI-1500 CT1-30 L Check-Tool-Module empty 0,05

Code No. Contents 0

2308983 1500 CT1-ITX 30 Socket wrench insert 3/8" No. TX 30 E5 E6 E7 E8 E10 E11 E12 E14
Screwdriver bit socket 3/8" No. IN 30 L, hexagon 4 5 6 7 8 10 mm
Screwdriver bit socket 3/8" No. ITX 30 T20 T25 T27 T30 T40 T45 T50
Screwdriver bit socket 3/8" No. ITX 30 L T20 T25 T27 T30 T40 T45 T50
Screwdriver bit socket 3/8" slot No. IS 30, 5.5 6.5 8 10 12 mm
Screwdriver bit socket 3/8" No. IKS 30 1 2 3
Screwdriver bit socket 3/8" No. IKS 30 PZD 1 2 3

2,175

1500 CT1-ITX 30
Screwdriver
bit socket set 3/8"
in 1/3 Check-Tool-Module

Code No. Designation 0

2322390 EI-1500
CT1-ITX 30 L

Check-Tool-Module empty 0,05

Code No. Contents 0

2308908 1500 CT1-19 Socket wrench insert No. 19,
10 11 12 13 14 15 16 17 18 19 21 22 23 24 26 27 28 30 32 mm
Screwdriver bit insert No. IN 19, 6 7 8 9 10 12 14 mm

2,79

1500 CT1-19
Socket set 1/2",
hexagon
in 1/3 Check-Tool-Module

Code No. Designation 0

2322323 EI-1500 CT1-19 L Check-Tool-Module empty 0,047

Code No. Contents 0

2308916 1500 CT1-D 19 Socket wrench insert 1/2" No. D 19,
10 11 12 13 14 15 16 17 18 19 21 22 23 24 26 27 28 30 32 mm
Screwdriver bit socket 1/2" No. IN 19, 6 7 8 9 10 12 14 mm

2,68

1500 CT1-D 19
Socket set 1/2",
UD-Profile
in 1/3 Check-Tool-Module

Code No. Designation 0

2322323 EI-1500 CT1-19 L Check-Tool-Module empty 0,047

Code No. Contents 0

2308924 1500 CT1-19 IS 19 10 11 12 13 14 15 16 17 18 19 21 22 23 24 26 27 28 30 32
IS 19 10x1,6 12x2
IKS 19 2 3 4
INX 19 8 10

2,765

1500 CT1-19 IS
Socket set 1/2"
in 1/3 Check-Tool-Module

Code No. Designation 0

2322331 EI-1500
CT1-19IS L

Check-Tool-Module empty 0,05

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modules

068

Code No. Contents 0

2308932 1500 CT1-IN
19 LKM

Screwdriver bit socket 1/2" No. IN 19, 6 7 8 9 10 12 14 mm
Screwdriver bit socket 1/2" No. IN 19 L 6-140 7-140 8-140
9-140 10-140 12-140 14-140

1,9

1500 CT1-IN 19 LKM
Screwdriver
bit socket set 1/2"
in 1/3 Check-Tool-Module

Code No. Designation 0

2957647 EI-1500 CT1-IN
19LKM

Check-Tool-Module empty 0,05

Code No. Contents 0

2957957 1500 CT1-INX
19 LK

INX 19 8 10 12 14 16 18
INX 19 L 6-100 8-100 10-100 12-100 14-100

1,044

1500 CT1-INX 19 LK
Screwdriver
bit socket set 1/2"
in 1/3 Check-Tool-Module

Code No. Designation 0

2957949 EI-1500 CT1-INX
19LK

Check-Tool-Module empty 0,05

Code No. Contents 0

2308940 1500 CT1-ITX
19 LKP

Screwdriver bit socket 1/2" No. ITX 19
T20 T25 T27 T30 T40 T45 T50 T55 T60
Screwdriver bit socket 1/2" No. ITX 19 L
T20-100 T25-100 T27-100 T30-100 T40-100 T45-100 T50-100 T55-100 T60-100
TX Screw Gauge No. 708

1,915

1500 CT1-ITX 19 LKP
Screwdriver
bit socket set 1/2"
in 1/3 Check-Tool-Module

Code No. Designation 0

2322366 EI-1500CT1-
ITX19LKPL

Check-Tool-Module empty 0,05

Code No. Contents 0

2309114 1500 CT1-1993
U-20

1993 U-20
1987
1995
1990-5 -10

1,7

1500 CT1-1993 U-20
Accessories for
socket wrenches 1/2"
in 1/3 Check-Tool-Module

Code No. Designation 0

2322498 EI-1500
CT1-1993 L

Check-Tool-Module empty 0,05

Code No. Contents 0

2309106 1500 CT1-1993 T 1/2" reversible ratchet No. 1993 U-10 T
1/2" sliding T-bar No.1987, 292 mm
1/2" universal joint No. 1995
1/2" extension No. 1990, 125 250 mm

1,765

1500 CT1-1993 T
Accessories for
socket wrenches 1/2"
in 1/3 Check-Tool-Module

Code No. Designation 0

2322498 EI-1500
CT1-1993 L

Check-Tool-Module empty 0,05

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modules

069

Code No. Contents 0

2309092 1500 CT1-K 1900 K 19 10 13 14 17 19
K 19 LS 17 19 21 22
880 7 8 9 12
885 5 6 8 10
890 1 2 3 4
KB 819
K 1900

2,645

1500 CT1-K 1900
Impact driver set 1/2"
in 1/3 Check-Tool-Module

Code No. Designation 0

2322471 EI-1500 CT1-K
1900 L

Check-Tool-Module empty 0,05

Code No. Contents 0

2309009 1500 CT2-DT 2142 Offset screwdriver with 2C T-handle No. DT 2142,
2 2.5 3 4 5 6 7 8 10 mm

0,9

1500 CT2-DT 2142
Hexagon socket key set
in 2/3 Check-Tool-Module

Code No. Designation 0

2322412 EI-1500
CT2-DT 2142 L

Check-Tool-Module empty 0,07

Code No. Contents 0

2309130 1500 CT1-2150 PH 3C screwdriver slotted No. 2150, 4 5.5 6.5 8 mm
3C screwdriver cross-slotted No. 2160 PH 1 2

0,63

1500 CT1-2150 PH
Screwdriver set
in 1/3 Check-Tool-Module

Code No. Designation 0

2322528 EI-1500
CT1-2150 L

Check-Tool-Module empty 0,05

Code No. Contents 0

2309149 1500 CT1-2150 PZ 3C screwdriver slotted No. 2150, 4 5.5 6.5 8 mm
3C screwdriver cross-slotted No. 2160 PZ 1 2

0,63

1500 CT1-2150 PZ
Screwdriver set
in 1/3 Check-Tool-Module

Code No. Designation 0

2322528 EI-1500
CT1-2150 L

Check-Tool-Module empty 0,05

Code No. Contents 0

2309157 1500 CT1-2163 TX 3C screwdriver recessed TX with drill hole No. 2163 TX,
T8 T10 T15 T20 T25 T30 mm

0,4

1500 CT1-2163 TX
Screwdriver set
in 1/3 Check-Tool-Module

Code No. Designation 0

2322544 EI-1500
CT1-2163 TX

Check-Tool-Module empty 0,05

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
315 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modules

070

Code No. Contents 0

2309165 1500 CT1-2163
TXB

3C screwdriver recessed TX
with drill hole No. 2163 TXB,
T10 T15 T20 T25 T30 T40 mm

0,5

1500 CT1-2163 TXB
Screwdriver set
in 1/3 Check-Tool-Module

Code No. Designation 0

2324237 EI-1500
CT1-2163 TXB

Check-Tool-Module empty 0,05

Code No. Contents 0

2309173 1500 CT1-VDE
2170 PZ

VDE Screwdriver slotted No. VDE 2170, 4 5.5 6.5 8 mm
VDE Screwdriver cross recess No. VDE 2160 PZ 1 2

0,625

1500 CT1-VDE 2170
PZ
VDE Screwdriver set
in 1/3 Check-Tool-Module

Code No. Designation 0

2322552 EI-1500 CT1-VDE
2170

Check-Tool-Module empty 0,05

Code No. Contents 0

2309025 1500 CT1-142 10" universal pliers No. 142 10 JC, 2C handle
Power combination pliers No. 8250-180 JC, 180 mm 2C handle
Bent nose pliers No. 8132-160 JC, 160 mm 2C handle
Power side cutter No. 8316-160 JC, 160 mm 2C handle

1,217

1500 CT1-142
Pliers set
in 1/3 Check-Tool-Module

Code No. Designation 0

2322420 EI-1500 CT1-142 L Check-Tool-Module empty 0,05

Code No. Contents 0

2309033 1500 CT1-VDE 142 Universal Pliers No. 142 10 C, 10"
VDE Power combination pliers No. VDE 8250-180 H
VDE Flat-nosed Pliers No. VDE 8132-160 H
VDE Side cutter No. VDE 8314-160 H

1,158

1500 CT1-VDE 142
VDE Pliers set
in 1/3 Check-Tool-Module

Code No. Designation 0

2322439 EI-1500
CT1-VDE 142 L

Check-Tool-Module empty 0,05

Code No. Contents 0

2309181 1500 CT1-8000 Circlip pliers for external retaining rings No. 8000 A 1 A 2 A 21
Circlip pliers for internal retaining rings No. 8000 J 1 J 2 J 21

1,009

1500 CT1-8000
Set of circlip pliers
in 1/3 Check-Tool-Module

Code No. Designation 0

2322560 EI-1500
CT1-8000 L

Check-Tool-Module empty 0,05

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

Modu-
les

Modu-
les

Modules

071071

Code No. Contents 0

2309041 1500 CT1-350 Flat chisel No. 97-250, 250x24 mm
Cross-cut chisel No. 98-125, 125 mm
Drift punch No. 99 12-5 12-8, Ø 5 8 mm
Centre punch No. 100-12, 120x12x5 mm
Pin punch, No. 119-1.5 3 4 mm
Engineers’ hammer ROTBAND-PLUS No.600 H-300,
with hickory shaft 300g

1,425

1500 CT1-350
Chisel set
in 1/3 Check-Tool-Module

Code No. Designation 0

2322447 EI-1500 CT1-350 L Check-Tool-Module empty 0,05

Code No. Contents 0

2309084 1500 CT1-711 140
4534-5
708
711
720
745

0,93

1500 CT1-711
Precision mechanics
in 1/3 Check-Tool-Module

Code No. Designation 0

2322463 EI-1500 CT1-711 L Check-Tool-Module empty 0,05

	› Dimensions:
157.5 x 310 x 35 mm

	› Dimensions:
157.5 x 310 x 35 mm

Modu-
les

Modu-
les

Modu-
les

Modules

072

	› Dimensions:
633 x 390 x 35 mm

2005 CT4-U-20
Socket set
1/4"-3/8"-1/2"
in 4/4 Check-Tool-Module

Code No. Contents 0

2016494 2005
CT2-D 19

D 19 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 32 34 36
1990-5 -10
1993 U-20
1995
1996

4,7

	› Dimensions:
316.5 x 390 x 35 mm

2005 CT2-D 19
Socket assortment 1/2"
in 2/4 Check-Tool-Module

Code No. Contents 0

2016486 2005
CT2-D 30

D 30 10 11 12 13 14 15 16 17 18 19 20 21 22
D 30 1/4 5/16 3/8 13/32 7/16 1/2 9/16 19/32 5/8 11/16 3/4 13/16 25/32 7/8 15/16 1"
D 30 L 10 13 17 19 22
52 53 56
3090-3 -5 -10
3093 U-20
3095
3096

3,6

	› Dimensions:
316.5 x 390 x 35 mm

2005 CT2-D 30
Socket set 3/8"in
2/4 Check-Tool-Module

Code No. Contents 0

2016257 2005
CT4-U-20

1/4" socket wrench insert No. 20, 5.5 6 7 8 9 10 11 12 13 14 mm
1/4" reversible ratchet No. 2093 U-20
1/4" cross-handle ratchet No. 2093 U-3 T
1/4" extension No. 2090-4 -6, 97 148 mm
1/4" universal joint No. 2095
3/8" socket wrench insert No. D 30, 8 9 10 11 12 13 14 15 16 17 18 19 21 22 mm
3/8" screwdriver bit socket No. IN 30 L, 4 5 6 7 8 10
3/8" screwdriver bit insert No. ITX 30 L, T20 T25 T27 T30 T40 T45 T50
3/8" socket wrench insert No. TX 30, E5 E6 E7 E8 E10 E11 E12 E14
3/8" screwdriver bit socket No. IKS 30, 1 2 3
3/8" screwdriver bit socket No. IKS 30 PZD 1 2 3
3/8" screwdriver bit insert No. IS 30, 5.5 6.5 8 10 12 mm
3/8" spark plug insert with retaining spring 20.8 mm
3/8" spark plug insert with retaining spring 16 mm
3/8" spark plug insert with retention spring 18 mm
3/8" reversible ratchet No. 3093 U-20
3/8" extension with release No. 3090 A-5 -10
3/8" universal joint No. 3095
1/2" socket wrench insert No. D 19,
10 11 12 13 14 15 16 17 18 19 21 22 23 24 27 30 32 mm
1/2" reversible ratchet 1/2" No. 1993 U-20
1/2" extension 1/2" No. 1990-5 -10, 125 250 mm
1/2" reducer 1/2" to 3/8" No. 1930
1/2" universal joint 1/2" No. 1995
1/2" articulated handle No. 1996, 255 mm

7,64

���•� ���CT4 = 1/1 drawer 2005, workster (633 x 390 x 35 mm)
���•� ���CT4 suitable for 2005, workster, 1504 XL, 2430

CT-MODULE �2005 CTi
For XL volume drawers

IN 3 SIZES:

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modules

073

Code No. Contents 0

2016478 2005
CT2-D 20

D 20 4 4,5 5 5,5 6 7 8 9 10 11 12 13
D 20 3/16 7/32 1/4 9/32 5/16 11/32 13/32 3/8 7/16 1/2 9/16"
20 L 4 4,5 5 5,5 6 7 8 9 10 11 12 13
2093 U-20
2093 U-3 T
2093 HR-94
2090-2 -4 -6 -12
2095
2097
2098 T
620
639
680 4 6,5
685 3 4 5 6
685 X 5 6 8
690 1 2
690 PZD 1 2 3
687 TX T8 T9 T10 T15 T20 T25 T27 T30 T40

1,9

	› Dimensions:
316.5 x 390 x 35 mm

2005 CT2-D 20
Socket assortment 1/4"
in 2/4 Check-Tool-Module

Code No. Contents 0

2752727 2005 CT3-32 Socket wrench insert 3/4" hexagon UD profile
No. 32, 22 24 27 30 32 36 38 41 46 50
Extension 3/4" No. 3290-8 -16 200 mm, 400 mm
reversible ratchet 3/4" No. 3293 U-2, 510 mm
Cross handle 3/4" No. 3287

9

	› Dimensions:
472.5 x 390 x 50 mm

	› Suitable for: all drawers
of models B 1500, 1502,
1505, ando only drawers
with height 137 and
207 mm of models No.:
1504, 1504 XL, 1506,
1507 XL, 2004, 2005,
WSL-L7 (workster),
WHL-L7 (workster),
WSL-M6 (workster)

2005 CT3-32
Socket assortment 3/4"
in 3/4 Check-Tool-Module

Code No. Contents 0

2016265 2005 CT4-2-7 2 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22 21x23 24x27
7 6 7 8 9 10 11 12 13 14 15 16 17 18 19 21 22 24 27
7 R 10 11 12 13 14 15 16 17 18 19 22

5,9

	› Dimensions:
633 x 390 x 35 mm

2005 CT4-2-7
Combination
spanner set
in 4/4 Check-Tool-Module

Code No. Contents 0

2704226 2005
CT4-7 XL

Combination spanner No. 7 XL, 10 11 12 13 14 15 16 17
18 19 21 22 24 27 30 32 36 41 mm

8,15

	› Dimensions:
633 x 390 x 35 mm

2005 CT4-7 XL
Combination
spanner set
in 4/4 Check-Tool-Module

Code No. Contents 0

2841851 2005
CT2-25PK

25 PK 8 10 11 12 13 14 15 16 17 18 19 2,6

	› Dimensions:
316.5 x 390 x 35 mm

2005 CT2-25PK
Tubular box spanner set
in 2/4 Check-Tool-Module

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modules

074

Code No. Contents 0

2016311 2005
CT2-2160

2160 PH 1 2 3
2160 PZ 1 2 3
2150 3,5 5,5 8
2153 4
2161 PH 1
2161 PZ 1
173 4 8
174 1

1,6

	› Dimensions:
316.5 x 390 x 35 mm

2005 CT2-2160
Screwdriver set
in 2/4 Check-Tool-Module

Code No. Contents 0

2016338 2005
CT2-119

95-200
99 12-3 12-5 12-6 12-8
100-12
119-3-4-5-6-8-84-86-175
132-150
133 F-150 133 D-150
702 20 M
706 711 4612

2,73

	› Dimensions:
316.5 x 390 x 35 mm

2005 CT2-119
Tool assortment
in 2/4 Check-Tool-Module

Code No. Contents 0

2016435 2005 CT4-
2160-119

2160 PH 1 2 3
2160 PZ 1 2 3
2150 3,5 5,5 8
2153 4
2161 PH 1
2161 PZ 1
173 4 8
174 1
95-200
99 12-3 12-5 12-6 12-8
100-12
119-3 -4 -5 -6 -8 -84 -86 -175
132-150
133-150
133 D-150
702 20 M
706
711
4612

4,05

	› Dimensions:
633 x 390 x 35 mm

2005 CT4-2160-119
Tool assortment
in 4/4 Check-Tool-Module

Code No. Contents 0

2016303 2005
CT4-8000

Engineers’ hammer ROTBAND-PLUS No. 600 H-300 -500
Recoilless hammer No. 248 ST-40
Universal pliers No. 142 10 JC
Bent nose pliers No. 8132-160 JC
Power side cutter No. 8316-160 JC
Power combination pliers No. 8250-180 JC
Circlip pliers for external retaining rings No. 8000 A 1 2 21
Circlip pliers for internal retaining rings No. 8000 J 1 2 21

4,1

	› Dimensions:
633 x 390 x 35 mm

2005 CT4-8000
Tool assortment
in 4/4 Check-Tool-Module

Code No. Contents 0

2016508 2005
CT2-TX 30

IN 30 4 5 6 7 8 10
IN 30 L 4-95 5-95 6-95 7-95 8-95 10-95
IN 30 LK 4 5 6 8 10
ITX 30 T20 T25 T27 T30 T40 T45 T50
ITX 30 L T20 T25 T27 T30 T40 T45 T50
ITX 30 B T20 T25 T27 T30 T40 T45 T50
TX 30 E5 E6 E7 E8 E10 E11 E12 E14
INX 30 5 6 8
INX 30 L 6 8 10

3,2

	› Dimensions:
316.5 x 390 x 35 mm

2005 CT2-TX 30
Socket set 3/8"
in 2/4 Check-Tool-Module

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modu-
les

Modules

075

Code No. Contents 0

2016516 2005
CT2-D 19L

D 19 L 10 12 13 14 15 16 17 18 19 21 22 24 27 30 32 34
IN 19 10 12 14 17 19
IN 19 L 12-140 14-140
IN 19 LK 10-140 12-140
INX 19 12 14
INX 19 L 12-100 14-100
ITX 19 T55 T60
ITX 19 L T55-100 T60-100
ITX 19 B T50 T55 T60
TX 19 E16 E18 E20 E24

6,9

	› Dimensions:
316.5 x 390 x 35 mm

2005 CT2-D 19L
Socket assortment 1/2"
in 2/4 Check-Tool-Module

Code No. Contents 0

2016559 2005 CT2-
2142 TX

2142 TX T15 T20 T25 T27 T30 T40 0,7

	› Dimensions:
316.5 x 390 x 35 mm

2005 CT2-2142 TX
Screwdriver set
in 2/4 Check-Tool-Module

Code No. Contents 0

2016540 2005 CT2-DT
2142

DT 2142 2 2,5 3 4 5 6 7 8 10
H 42 KEL-88 (2 2,5 3 4 5 6 8 10)

1,45

	› Dimensions:
316.5 x 390 x 35 mm

2005 CT2-DT 2142
Hexagon socket key set
in 2/4 Check-Tool-Module

Code No. Contents 0

2016567 2005 CT2-
2143 KTX

DT 2143 KTX T10 T15 T20 T25 T27 T30 T40 0,62

	› Dimensions:
316.5 x 390 x 35 mm

2005 CT2-2143 KTX
Hexagon socket key set
in 2/4 Check-Tool-Module

Code No. Contents 0

2016532 2005 CT2-
2133 T

2133 T 7 8 9 10 11 12 13 1,351

	› Dimensions:
316.5 x 390 x 35 mm

2005 CT2-2133 T
Socket set
in 2/4 Check-Tool-Module

H
IG

H QUALITY TOO
LS

M
A

DE BY GEDO

R
E

DIN / ISO

﻿

076

PRECISION, CORRECT
MEASUREMENTS AND PERFECT FIT

•	� The most important requirements for a safe working environment
•	 Easy transmission of available torque
•	 Long life of nut and bolt
•	 Profiles easy on the bolt heads (UD, jaw, hexagon)
•	 Minimum production tolerances ensure that spanners fit

perfectly on bolts

SPANNERS
The key to success: perfect work results can
only be reached with the perfect spanner.
The name GEDORE stands for exact nominal
dimensions, long service life, full torque
transmission and work safety worldwide.

The GEDORE story began with the spanner in 1919. Since
then, the range of open-end, ring, ring ratchet and special
spanners has grown steadily. Classics such as the No. 6
and the 7R ratchet spanner continue to set standards in
terms of precision and reliability. All GEDORE spanners are
manufactured from high-quality steel in a forging

furnace, have precise nominal dimensions and a complex
surface finish. Quality made in Germany for optimum
working quality and safety.

﻿

077

DURABLE AND VERY RESILIENT

•	� For hard continuous use and safety in use
•	� High bending stiffness - bending instead of breaking or

splintering when overloaded
•	� Extreme hardness for long service life

WIDEST RANGE

•� ��Extremely wide range in standard, non-standard, metric (mm),
imperial (AF) and Whitworth (W) dimensions.

•� ��Available individually or in convenient sets or modules

WHY MATT CHROME-PLATED?

•	� Secure grip, even with oily hands
•	� Double corrosion protection

PRECISE
RELIABLE

Spanners

+

-

Spanners

078

bi-hexagon

GEDORE UNIT-DRIVE PROFILE
(UD-PROFILE)

TRADITIONAL PROFILE

bi-hexagon

Since there is no longer any torque transfer, the rounded
bolt profiles cannot be unscrewed - the tool keeps on
slipping.

Pronounced force on the tip of the bolt profile.
Concentrated pressure deforms the bolt.

The influence exerted of the sharp edges raises the
notching effect on the bolt. The profile is ruined.

The reduced contact surface lessens the force closure.
Certain torque transfer is no longer possible and can
become a risk.

The GEDORE UNIT-DRIVE profile prevents the "round turning" of screw heads
by means of a wave profile without pointed or sharp edges.

GEDORE UNIT-DRIVE

3
4

2
1

Gentle torque transfer enables even worn bolts to be
unscrewed with every certainty - no slipping of the
tool at all.3

Thanks to the optimally distributed force up to 20 %
higher torques can be transferred.4

Uniform distribution of the force on the bolt flanks.
The resulting reduced notching effect stops the bolt
from turning round and round.2

A large contact surface provides a secure force closure even
for those bolts whose sizes lie outside of the tolerances.1

OPTIMUM FRICTIONAL LOCKING
PROTECTS SCREW HEADS

Enlarged, round contact surfaces of GEDORE tools ensure reliable
torque transmission, which acts evenly on the screw head.

The notch effect, reduced to a minimum as a result, prevents damage
to the screw head profile - a plus for safety, as slipping and spinning
is prevented, even with damaged screw heads.

Spanners

Spanners

Spanners

i

1

2

3

4

Spanners

079

	› With same size each end
	› For ratcheting release or

quick tightening
	› Flat pattern
	› High torque transfer

7 R
Combination
ratchet spanner
Flat pattern

	› With same size each end
	› For ratchet loosening

and fast tightening
	› Ring 13° offset from

shaft, reversible
	› High torque transfer

7 UR
Combination
ratchet spanner,
reversible
​

	› Practical composition
	› For ratchet loosening

and fast tightening
	› Flat pattern
	› In plastic case

7 R-005
Combination ratchet
spanner set
5 pieces

Code No. Contents Pieces 0

2297434 7 R-005 7 R 8 10 13 17 19 mm 5 0,932

Code No. ! L 0

2297051 7 R 8 8,0 140 0,032

2297078 7 R 9 9,0 150 0,042

2297086 7 R 10 10 160 0,054

2297094 7 R 11 11 164 0,063

2297108 7 R 12 12,0 170 0,069

2297116 7 R 13 13,0 180 0,088

2297124 7 R 14 14,0 190 0,101

2297132 7 R 15 15,0 200 0,125

2297140 7 R 16 16,0 212 0,137

2297159 7 R 17 17,0 225 0,160

Code No. ! L 0

2297167 7 R 18 18,0 237 0,197

2297175 7 R 19 19,0 250 0,202

2219433 7 R 21 21,0 274 0,262

2297191 7 R 22 22,0 292 0,319

2297205 7 R 24 24,0 325 0,520

2297213 7 R 27 27,0 359 0,590

2297221 7 R 30 30,0 399 0,780

2297248 7 R 32 32,0 424 0,920

2219549 7 R 34 34,0 449 1,011

2219557 7 R 36 36,0 480 1,208

Code No. ! L 0

2297256 7 UR 8 8,0 140 0,037

2297264 7 UR 9 9,0 150 0,043

2297272 7 UR 10 10,0 160 0,053

2297280 7 UR 11 11,0 164 0,062

2297299 7 UR 12 12,0 170 0,069

2297302 7 UR 13 13,0 180 0,081

2297310 7 UR 14 14,0 190 0,098

2297329 7 UR 15 15,0 200 0,120

Code No. ! L 0

2297337 7 UR 16 16,0 212 0,153

2297345 7 UR 17 17,0 225 0,166

2297353 7 UR 18 18,0 237 0,178

2297361 7 UR 19 19,0 250 0,218

2244500 7 UR 21 21,0 274 0,264

2297388 7 UR 22 22,0 292 0,319

2297396 7 UR 24 24,0 325 0,449

SPANNER RATCHET
The revolution

4 NON-GLARE LOOK THANKS TO
MATT CHROME-PLATING

FOR RATCHET LOOSENING
AND FAST TIGHTENING2

3 WARP-RESISTANT GEOMETRY
WITH DOUBLE T-GIRDER EFFECT

HOLLOW PROFILE
COMFORTABLE TO HOLD1

•	� Hot forged
•	� Jaw: ground precisely to exact nominal size for optimum contact areas
•	� In combination with adaptor no. 7 RA or 7 RB (please order separately)

the spanner no. 7 R and 7 UR can be used as a (bit) ratchet

•	� With same size each end
•	 UD profile
•	 High torque transfer
•	 GEDORE vanadium steel 31CrV3
•	 Non-glare look thanks to matt chrome plating,

locking insert and pawl manganese-phosphated

Spanners

Spanners

Spanners

Spanners

Spanners

080

	› Practical composition
	› For ratchet loosening

and fast tightening
	› Flat pattern
	› In robust sheet

metal case

7 R-012
Combination ratchet
spanner set
12 pieces

	› Practical composition
	› For ratchet loosening

and fast tightening
	› Ring 13° offset from

shaft, reversible
	› In plastic case

7 UR-005
Combination ratchet
spanner set, reversible
5 pieces

	› Practical composition
	› For ratchet loosening

and fast tightening
	› Ring 13° offset from

shaft, reversible
	› In robust sheet

metal case

7 UR-012
Combination ratchet
spanner set, reversible
12 pieces

	› The adaptor transforms
the ring ratchet spanner
into a ratchtet

	› With push-button
release, wear-resistant
and manganese phos-
phated

	› Fast-turning ring for
swift release or tight-
ening

	› Secure adaptor fit in
the ring ratchet thanks
to circlip

7 RA
Adaptor for 7 R/7 UR
​

Code No. Contents Pieces 0

2297442 7 R-012 7 R 8 10 12 13 14 15 16 17 18 19 mm 12 2,84

Code No. Contents Pieces 0

2327651 7 UR-005 7 UR 8 10 13 17 19 mm 5 0,93

Code No. Contents Pieces 0

2297418 7 UR-012 7 UR 8 9 10 11 12 13 14 15 16 17 18 19 mm 12 2,84

Code No. ! a" a H 0

2320495 7 RA-6,3 10 1/4" 6,3 18 0,011

2320487 7 RA-10 13 3/8" 10,0 24 0,030

2320479 7 RA-12,5 19 1/2" 12,5 32 0,070

​

	› Flexible in limited space
	› Flat pattern
	› Practical composition
	› With UD profile
	› With drive adapter for

1/4" and 1/2" inserts
	› Incl. pliers wrench

size 7 (for 0 - 42mm /
0" -1 5/8")

	› With attachable protec-
tive jaws for sensitive
surfaces

7 RA 183
Ratchet spanner set
with pliers spanner

Code No. Contents Pieces 0

3416356 7 RA 183 7 R Open-end spanner with ring ratchet 8 10 13 17 19 mm
7 RA-12,5 Adapter 1/2" 19 mm
7 RA-6,3 Adapter 1/4" 10 mm
183 7 TC Pliers spanner incl. jaws
WK 19DM/IN19 L Box empty
EI-7 RA 183 Foam insert empty

10 1,7

Combination
spanner

Spanners

i

Spanners

081

	› Size 5 and 5.5 mm with
hexagonal ring, from
6 mm with UD profile
for gentle power
transmission

	› Ring cranked and
angled 10°

	› For actuating recessed or
deep-set nuts or screws

* not standardised

1 B (MM)
Combination spanner
with same size each end
metric

	› The adaptor transforms
the ring ratchet spanner
into a bit ratchet

	› Secure adaptor fit in
the ring ratchet thanks
retaining ball

	› With magnetic holder

7 RB
Bit adaptor
for 7 R/7 UR

Code No. ! -" - H 0

2329239 7 RB-6,3 10 1/4" 6,3 20,5 0,011

2327643 7 RB-8 10 5/16" 8,0 23 0,015

Code No. ! L 0

6000240 1 B 5 5 100 0,015
6000320 1 B 5,5 5.5 100 0,015
6000400 1 B 6 6 100 0,016
6000590 1 B 7 7 112 0,028
6000670 1 B 8 8 125 0,026
6000750 1 B 9 9 138 0,035
6000830 1 B 10 10 148 0,042
6000910 1 B 11 11 158 0,050
6001050 1 B 12 12 168 0,064
6001130 1 B 13 13 185 0,080
6001210 1 B 14 14 198 0,091
6001480 1 B 15 15 210 0,139
6001560 1 B 16 16 220 0,128
6001640 1 B 17 17 232 0,153
6001720 1 B 18 18 245 0,183
6001800 1 B 19 19 258 0,210
6001990* 1 B 20 20 270 0,245
6002020 1 B 21 21 280 0,281
6002100 1 B 22 22 292 0,294
6002290* 1 B 23 23 305 0,350
6002370 1 B 24 24 318 0,372

Code No. ! L 0

6002450* 1 B 25 25 328 0,431
6002530* 1 B 26 26 340 0,481
6002610 1 B 27 27 352 0,514
6002880* 1 B 28 28 370 0,578
6002960* 1 B 29 29 370 0,546
6003180 1 B 30 30 390 0,672
6003260 1 B 32 32 412 0,684
6003340* 1 B 33 33 412 0,827
6004150 1 B 34 34 412 0,784
6003420 1 B 36 36 460 1,147
6003500* 1 B 38 38 460 1,081
6003690 1 B 41 41 520 1,452
6003770 1 B 46 46 550 1,893
6003850 1 B 50 50 580 2,268
6003930 1 B 55 55 620 2,900
6004070 1 B 60 60 660 3,600
6004660* 1 B 65 65 710 4,415
6004740* 1 B 70 70 760 5,625
6004820* 1 B 75 75 810 6,545
6004900* 1 B 80 80 860 8,790

4 SLIM RIBBED OPEN END FOR ADDED
STRENGTH GUARANTEES MAXIMUM
TORQUES

NON-GLARE LOOK THANKS TO
MATT CHROME-PLATING2

3 RING: 10° OFFSET FROM SHAFT,
WITH UD PROFILE FOR GENTLE
TRANSMISSION OF FORCE

JAW: GROUND PRECISELY TO
EXACT NOMINAL SIZE FOR OPTIMUM
CONTACT AREAS

1

•	� Acc. to DIN 3113 Form B, ISO 3318, ISO 7738
•	 Sizes 5 and 5.5 mm with hexagon ring, up from size 6 mm

with UD profile
•	 GEDORE vanadium steel 31CrV3, chrome plated
•	 Carefully forged and professionally machined

�•� Ring: cranked and angled 10°, with UD Profi for gentle
power transmission

•	� Overloading indicated by deformation
•	� The offset ring ensures a better grip on deep seated or

inset nuts or bolts
•	� Top-grade industrial quality for the hardest of continuous use

NO. 1 B
The strong all-rounder

Combination
spanner

Combination
spanner

Spanners

Spanners

082

	› With UD profile for
gentle power
transmission, from
SW 1.3/8" 12-edge ring

	› Ring cranked and
angled 10°

	› For actuating recessed or
deep-set nuts or screws

1 B (AF)
Combination spanner
with same size each end
inch

	› With 12-sided ring
	› Ring cranked and

angled 10°
	› For actuating recessed or

deep-set nuts or screws

1 B (WW)
Combination spanner
with same size each end
Whitworth

	› With UD profile for
gentle power
transmission, from
SW 1.3/8" 12-edge ring

	› Ring cranked and
angled 10°

	› For actuating recessed or
deep-set nuts or screws

1 B (MM) / 1 B (AF)
Combination
spanner set
metric

Code No. # L 0

6009540 1 B 1/8W 1/8W 138 0,035

6009620 1 B 3/16W 3/16W 158 0,053

6009700 1 B 1/4W 1/4W 185 0,082

6009890 1 B 5/16W 5/16W 210 0,115

6009970 1 B 3/8W 3/8W 245 0,190

6010040 1 B 7/16W 7/16W 280 0,274

6010200 1 B 9/16W 9/16W 340 0,477

Code No. # L 0

6010390 1 B 5/8W 5/8W 370 0,573

6010470 1 B 11/16W 11/16W 390 0,713

6010550 1 B 3/4W 3/4W 412 0,803

Code No. " L 0

6005120 1 B 1/4AF 1/4" 100 0,016

6005200 1 B 5/16AF 5/16" 125 0,027

6005390 1 B 3/8AF 3/8" 148 0,045

6005470 1 B 7/16AF 7/16" 158 0,053

6005550 1 B 1/2AF 1/2" 185 0,085

6005630 1 B 9/16AF 9/16" 198 0,099

6005710 1 B 5/8AF 5/8" 220 0,136

6005980 1 B 11/16AF 11/16" 245 0,192

6006010 1 B 3/4AF 3/4" 258 0,209

6006280 1 B 13/16AF 13/16" 280 0,269

6006360 1 B 7/8AF 7/8" 292 0,308

6006440 1 B 15/16AF 15/16" 318 0,403

6006520 1 B 1AF 1" 340 0,473

6006600 1 B 1.1/16AF 1.1/16" 352 0,559

6006790 1 B 1.1/8AF 1.1/8" 370 0,587

Code No. " L 0

6006870 1 B 1.1/4AF 1.1/4" 412 0,861

6006950 1 B 1.5/16AF 1.5/16" 412 0,789

6007090 1 B 1.3/8AF 1.3/8" 460 1,099

6007170 1 B 1.7/16AF 1.7/16" 460 1,085

6007250 1 B 1.1/2AF 1.1/2" 460 1,113

6007330 1 B 1.5/8AF 1.5/8" 520 1,457

6007410 1 B 1.3/4AF 1.3/4" 550 1,896

6007680 1 B 1.13/16AF 1.13/16" 550 1,870

6007760 1 B 1.7/8AF 1.7/8" 550 1,821

6007840 1 B 2AF 2" 580 2,280

6007920 1 B 2.1/16AF 2.1/16" 580 2,250

6008060 1 B 2.3/16AF 2.3/16" 620 2,855

6008140 1 B 2.1/4AF 2.1/4" 620 2,820

6008220 1 B 2.3/8AF 2.3/8" 660 3,510

6008300 1 B 2.7/16AF 2.7/16" 660 3,630

Code No. Contents Pieces 0

6011870 1 B-08 10 12 13 14 17 19 22 24 mm 8 2,600

6011950 1 B-080 8 9 10 11 13 14 17 19 mm 8 1,000

6013300 1 B-08A 3/8 7/16 1/2 9/16 5/8 3/4 7/8 1" 8 1,410

6012250 1 B-011 8 9 10 11 12 13 14 15 17 19 22 mm 11 1,190

6012170 1 B-012 10 11 12 13 14 17 19 22 24 27 30 32 mm 12 3,390

6012840 1 B-0112 6 7 8 9 10 11 12 13 14 15 17 19 mm 12 0,925

6013650 1 B-014A 5/16 3/8 7/16 1/2 9/16 5/8 11/16 3/4 13/16 7/8
1 1.1/16 1.1/8 1.1/4"

14 3,488

6000160 1 B-0115 6 7 8 9 10 11 12 13 17 19 22 24 27 30 32 mm 15 3,385

6012680 1 B-017 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 mm 17 2,300

6013060 1 B-020 8 9 10 11 12 13 14 15 16 17 18 19 21 22 23 24 26 27 30 32 mm 20 5,500

6012920 1 B-026 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24
25 26 27 28 29 30 32 mm

26 7,500

Spanners

i

1

2

3

WWW.GEDORE.COM

Spanners

083

Spanners

	› Slim jaw and jaw walls
make this spanner
lighter overall

	› Ring 15° angled, with
UD profile - for gentle
power transmission

	› Mouth position 15°,
precisely ground to
exact nominal
dimension for optimum
contact surfaces

* not standardised

7 (MM)
Combination spanner
with same size each end
metric

Code No. ! L 0

6080680* 7 3 3 78 0,006

6080760* 7 3,2 3.2 78 0,006

6080840* 7 3,5 3.5 78 0,006

6080920* 7 4 4 85 0,010

6081060* 7 4,5 4.5 85 0,009

6081140* 7 5 5 92 0,011

6081220* 7 5,5 5.5 92 0,011

6089550 7 6 6 100 0,014

6089630 7 7 7 110 0,017

6089710 7 8 8 120 0,024

6089980 7 9 9 130 0,028

6090050 7 10 10 140 0,033

6090130 7 11 11 150 0,042

6090210 7 12 12 160 0,050

6090480 7 13 13 170 0,058

6090560 7 14 14 180 0,069

6090640 7 15 15 190 0,080

6091610 7 16 16 200 0,092

Code No. ! L 0

6090720 7 17 17 210 0,111

6091880 7 18 18 220 0,121

6090800 7 19 19 230 0,140

6091960* 7 20 20 240 0,170

6092180 7 21 21 252 0,182

6090990 7 22 22 262 0,200

6092260* 7 23 23 270 0,223

6091020 7 24 24 282 0,264

6092340* 7 25 25 290 0,295

6092420* 7 26 26 302 0,309

6091100 7 27 27 310 0,344

6092500* 7 28 28 320 0,375

6092690* 7 29 29 330 0,394

6091290 7 30 30 340 0,428

6091370 7 32 32 370 0,535

1827987 7 34 34 420 0,624

6089470 7 36 36 460 0,726

NO. 7
The handy

RING: 15° OFFSET FROM SHAFT,
WITH UD PROFILE FOR GENTLE
TRANSMISSION OF FORCE

2
3 NON-GLARE LOOK THANKS TO

MATT CHROME-PLATING

JAW: GROUND PRECISELY TO
EXACT NOMINAL SIZE FOR OPTIMUM
CONTACT AREAS

1

•	� Acc. to DIN 3113 Form A, ISO 3318, ISO 7738
•	� GEDORE vanadium steel 31CrV3, chrome plated
•	� Carefully forged and professionally machined
•	� Slim jaw and jaw walls make this spanner lighter overall
•	� Overloading indicated by deformation

•	� Secure grip thanks to hollow shaft - very ergonomic and handy
•	� Non-glare look thanks to matt chrome-plating
•	� Designed for universal use
•	� Top-grade industrial quality for the hardest of continuous use

Combination
spanner

Combination
spanner

Spanners

Spanners

084

	› With same size each end
	› Extra long shaft for deep

range of use and more
torque

	› Slim jaw and jaw walls
make this spanner
lighter overall

	› Ring 15° angled, with
UD profile - for gentle
power transmission

	› Mouth position 15°,
precisely ground to
exact nominal dimensi-
on for optimum contact
surfaces

7 XL
Combination spanner
extra long

	› With same size each end
	› Extra long shaft for deep

range of use and more
torque

	› Slim jaw and jaw walls
make this spanner
lighter overall

	› Ring 15° angled, with
UD profile - for easy
power transmission

	› Mouth position 15°,
precisely ground to
exact nominal
dimension for optimum
contact surfaces

7 XL
Combination
spanner set
extra long

Code No. Contents Pieces 0

6104880 7 XL-080 8 9 10 11 13 14 17 19 mm 8 0,962

6104960 7 XL-0111 8 10 11 12 13 14 16 17 18 19 22 mm 11 1,794

6095950 7 XL-012 10 11 12 13 14 17 19 22 24 27 30 32 mm 12 4,410

	› Slim jaw and jaw walls
make this spanner
lighter overall

	› Ring 15° angled, with
UD profile - for gentle
power transmission

	› Mouth position 15°,
precisely ground to
exact nominal
dimension for optimum
contact surfaces

7 (AF)
Combination spanner
with same size each end
inch

Code No. " L 0

1436767 7 3/16AF 3/16" 85 0,010

1436775 7 7/32AF 7/32" 92 0,011

6098700 7 1/4AF 1/4" 100 0,013

6098890 7 5/16AF 5/16" 120 0,024

6098970 7 11/32AF 11/32" 130 0,026

6099190 7 3/8AF 3/8" 140 0,038

6099270 7 7/16AF 7/16" 150 0,041

6099430 7 1/2AF 1/2" 170 0,056

Code No. " L 0

6099510 7 9/16AF 9/16" 180 0,063

6099780 7 5/8AF 5/8" 200 0,104

6099860 7 11/16AF 11/16" 220 0,122

6099940 7 3/4AF 3/4" 230 0,148

6100030 7 13/16AF 13/16" 252 0,187

6100110 7 7/8AF 7/8" 262 0,192

6100380 7 15/16AF 15/16" 282 0,296

6100460 7 1AF 1" 302 0,287

Code No. ! L 0

1394916 7 XL 7 7 160 0,031

6080090 7 XL 8 8 170 0,042

6080170 7 XL 9 9 180 0,054

6097300 7 XL 10 10 190 0,060

6097490 7 XL 11 11 200 0,076

6100540 7 XL 12 12 210 0,086

6100620 7 XL 13 13 225 0,102

6100700 7 XL 14 14 235 0,120

6100890 7 XL 15 15 250 0,147

6080250 7 XL 16 16 265 0,171

6100970 7 XL 17 17 280 0,196

6080330 7 XL 18 18 295 0,233

Code No. ! L 0

6101000 7 XL 19 19 310 0,276

6080410 7 XL 21 21 340 0,352

6101190 7 XL 22 22 350 0,392

6101270 7 XL 24 24 400 0,521

6101350 7 XL 27 27 450 0,711

6101780 7 XL 30 30 480 0,839

6101430 7 XL 32 32 500 0,956

6101940 7 XL 34 34 520 1,088

6101510 7 XL 36 36 550 1,248

6102080 7 XL 41 41 600 2,000

6102160 7 XL 46 46 640 2,278

Double ended ring
spanner

Spanners

i

Spanners

085

	› Practical composition
	› With same size each end
	› Ring 15° angled, with

UD profile - for gentle
power transmission

	› Mouth position 15°,
precisely ground to
exact nominal
dimension for optimum
contact surfaces

7 (MM) / 7 (AF)
Combination
spanner set
metric

	› With different key
widths

	› Flat pattern
	› Thin walled rings
	› For ratchet loosening

and fast tightening
	› With adapter No. 7 RA

or 7 RB (please order
separately) the No. 4 R
becomes a (bit) ratchet

	› Return angle 7° to
14x15 mm,
6° 16x17 mm
to 18x19 mm

4 R (MM)
Double ring ratchet
spanner
​

Code No. ! L 0

2306719 4 R 8X9 8 x 9 134 0,04

2306743 4 R 10X11 10 x 11 153,5 0,07

2306751 4 R 10X13 10 x 13 165,5 0,08

2306786 4 R 12X13 12 x 13 174,5 0,09

2306794 4 R 14X15 14 x 15 197 0,14

2306816 4 R 17X19 17 x 19 235 0,22

2306832 4 R 18X19 18 x 19 248 0,23

Code No. Contents Pieces 0

6092770 7-08 10 12 13 14 17 19 22 24 mm 8 0,973

6092850 7-080 8 9 10 11 13 14 17 19 mm 8 0,536

6091450 7-08A 3/8 7/16 1/2 9/16 5/8 3/4 7/8 1" 8 1,047

6093070 7-011 8 9 10 11 12 13 14 15 17 19 22 mm 11 0,868

6091530 7-0112 6 7 8 9 10 11 12 13 14 15 17 19 mm 12 0,686

6093150 7-012 10 11 12 13 14 17 19 22 24 27 30 32 mm 12 2,700

6093580 7-017 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 mm 17 1,465

6093660 7-020 8 9 10 11 12 13 14 15 16 17 18 19 21 22 23 24
26 27 30 32 mm

20 3,360

6093740 7-026 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22
23 24 25 26 27 28 29 30 32 mm

26 4,665

NO. 4 R
The double with ratchet

•	� Flat pattern
•	 Thin walled rings
•	 UD profile
•	 Working angle: 7° up to 14x15 mm,

6° from 16x17 mm to 18x19 mm
•	 For ratchet loosening and fast tightening
•	 GEDORE vanadium steel 31CrV3
•	 Non-glare look thanks to matt chrome plating,

locking insert and pawl manganese phosphated
•	 Hot forged
•	 Tried-and-tested GEDORE technology combined anew:

stable hollow shaft of no. 7 and refined mechanism
of the U-20 ratchets

•	 In combination with adaptor no. 7 RA or 7 RB (please order
separately) the spanner no. 4 R can be used as a (bit) ratchet

Double ended ring
spanner

Spanners

i

Spanners

086

	› With different key
widths

	› Rings deeply cranked
and angled at 5°

	› For extremely deep or
inset bolts

 * not standardised

2
Double ended ring
spanner
​

	› Practical composition
	› With different key

widths
	› Rings deeply cranked

and angled at 5°

2
Double ended ring
spanner set
​

Code No. Contents Pieces 0

6030580 2-8 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22 mm 8 1,297

6030740 2-10 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22
21x23 24x27 mm

10 2,225

6031120 2-100 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22
24x27 30x32 mm

10 2,555

6030900 2-12 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22
21x23 24x26 25x28 27x32 mm

12 4,060

6031040 2-120 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22
21x23 24x27 25x28 30x32 mm

12 4,000

6031390 2-122 ISO 6x7 8x9 10x11 12x13 14x15 16x18 17x19 20x22
21x23 24x26 27x32 30x34 mm

12 3,730

Code No. ! L 0

6010630* 2 5,5X7 5.5x7 170 0,062
6015350 2 6X7 6x7 170 0,045
6015430 2 7X8 7x8 180 0,068
6015510 2 8X9 8x9 182 0,065
6015780 2 8X10 8x10 182 0,072
6015860* 2 9X11 9x11 195 0,086
6015940 2 10X11 10x11 195 0,089
6016080* 2 10X12 10x12 195 0,089
6016160 2 10X13 10x13 212 0,122
6016320 2 11X13 11x13 212 0,129
6016590 2 12X13 12x13 212 0,125
6016670 2 12X14 12x14 212 0,134
6016750 2 13X14 13x14 225 0,156
6016830 2 13X15 13x15 225 0,160
6016910 2 14X15 14x15 225 0,154
6017050 2 13X17 13x17 245 0,212
6017130 2 14X17 14x17 245 0,227
6017210 2 16X17 16x17 245 0,205
6017480 2 17X19 17x19 265 0,250
6017560 2 18X19 18x19 265 0,258
6017720 2 19X22 19x22 287 0,352
6017800* 2 20X22 20x22 287 0,345
6017990 2 19X24 19x24 305 0,419
6018020* 2 21X23 21x23 305 0,411

Code No. ! L 0

6018100 2 22X24 22x24 307 0,412
6018370* 2 24X26 24x26 325 0,503
6018450 2 24X27 24x27 325 0,506
6018530 2 24X30 24x30 345 0,579
6018610* 2 25X28 25x28 345 0,565
6018880* 2 27X29 27x29 345 0,678
6018960 2 27X30 27x30 345 0,628
6019180 2 27X32 27x32 370 0,701
6019260 2 30X32 30x32 370 0,731
6019340 2 30X36 30x36 400 0,872
6019420 2 32X36 32x36 400 0,878
6019500 2 36X41 36x41 440 1,166
6019690* 2 38X42 38x42 440 1,207
6019770 2 41X46 41x46 485 1,535
6019850 2 46X50 46x50 535 2,035
6019930* 2 55X60 55x60 610 3,125
6025660 2 16X18 16x18 265 0,250
6025740 2 18X21 18x21 285 0,327
6025820 2 21X24 21x24 307 0,386
6025900 2 30X34 30x34 375 0,763
6026040 2 34X36 34x36 420 0,929

•	� Rings deep offset, strong but thin walls
•	� Acc. to DIN 838, ISO 3318, ISO 1085, ISO 10104
•	� GEDORE vanadium steel 31CrV3,

chrome plated * not standardised
•	� Carefully forged and professionally machined:
•	� Ring: thin-walled, 5° deep offset from shaft,

with UD profile for gentle transmission of force
•	� High bending strength - does not fracture or splinter

when overloaded, thus minimising the risk of injury
•	� Overloading indicated by deformation
•	� Non-glare look thanks to matt chrome-plating
•	� Specialist for extremely deep or inset bolts
•	� Top-grade industrial quality for the hardest of continuous use

NO. 2
Offset

Double ended ring
spanner

Double ended ring
spanner

Spanners

Spanners

087

	› With different key
widths

	› Flat pattern
	› Thin walled rings

* not standardised

4
Double ended ring
spanner
straight

	› Practical composition
	› With different key

widths
	› Flat pattern
	› Thin walled rings

4
Double ended ring
spanner set
​

Code No. Contents Pieces 0

6061700 4-8 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22 mm 8 0,521

6062000 4-12 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22
21x23 24x26 25x28 27x32 mm

12 1,549

6062190 4-120 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22
21x23 24x27 25x28 30x32 mm

12 2,000

	› With different key
widths

TX 4
Double ended ring
spanner
straight, for external TX

Code No. & L 0

6059800 TX 4 E6XE8 5,74 x 7,52 mm 110 0,014

6059990 TX 4 E10XE12 9,42 x 11,17 mm 140 0,039

6060140 TX 4 E14XE18 12,90 x 16,70 mm 180 0,074

6060220 TX 4 E20XE24 18,45 x 22,16 mm 226 0,163

Code No. ! L 0

6052710 4 6X7 6x7 99 0,014

6053010 4 8X9 8x9 114 0,024

6053280 4 8X10 8x10 115 0,022

6053440 4 10X11 10x11 131 0,034

6053520 4 10X13 10x13 149 0,045

6053870 4 12X13 12x13 149 0,049

6054170 4 13X15 13x15 161 0,064

6054330 4 13X17 13x17 167 0,074

6054250 4 14X15 14x15 161 0,064

6054410 4 14X17 14x17 169 0,077

6054680 4 16X17 16x17 169 0,084

6054760 4 17X19 17x19 186 0,098

6054840 4 18X19 18x19 186 0,106

6054920 4 19X22 19x22 209 0,136

6055140* 4 19X24 19x24 233 0,176

6055060* 4 20X22 20x22 209 0,134

6055220* 4 21X23 21x23 233 0,171

6055300 4 22X24 22x24 233 0,184

6055490* 4 24X26 24x26 261 0,230

6055570 4 24X27 24x27 260 0,249

6055650 4 24X30 24x30 290 0,303

6055730* 4 25X28 25x28 289 0,273

6055810 4 27X32 27x32 320 0,373

6056030 4 30X32 30x32 320 0,399

6056110 4 30X36 30x36 357 0,469

6056380 4 32X36 32x36 357 0,492

6056460 4 36X41 36x41 391 0,616

6056540 4 41X46 41x46 431 0,789

6056620 4 46X50 46x50 473 1,035

Spanners

i

Spanners

088

	› Thin walled rings
	› For working in

extremely difficult to
access areas

304 (MM)
Half-moon ring spanner
​

Code No. ! L 0

6470040 304 11X13 11x13 150 0,077

6470120 304 13X17 13x17 185 0,140

6470200 304 14X16 14x16 185 0,137

6470390 304 14X17 14x17 185 0,144

6470470 304 15X17 15x17 185 0,150

6470550 304 19X22 19x22 230 0,261

6470630 304 13X15 13x15 185 0,129

6567550 304 16X18 16x18 185 0,163

	› With different key
widths

	› Application on
hydraulic/brake lines

	› Sizes 8x10 to
12x14 mm with
hexagon

	› Heads 15° angled
	› Hexagonal opening 30°

offset, UD profile
opening 15° offset

* not standardised

400 (MM)
Double ended
ring spanner
open

Code No. ! L 0

6057190 400 8X10 8x10 140 0,045

6056970* 400 9X11 9x11 145 0,059

6057270 400 10X11 10x11 150 0,064

6051070* 400 10X12 10x12 150 0,073

6057350 400 11X13 11x13 160 0,077

6057430 400 12X14 12x14 170 0,106

6057000* 400 13X15 13x15 180 0,116

6057510 400 14X17 14x17 195 0,136

6057780 400 17X19 17x19 210 0,179

6058670 400 19X22 19x22 230 0,246

6057860 400 22X24 22x24 250 0,335

6058750 400 24X27 24x27 270 0,408

6058830 400 30X32 30x32 300 0,575

1933175* 400 36X41 36x41 351 0,980

2297183* 400 46X50 46x50 396 0,800

SPECIAL

•	� Thin walled rings
•	 GEDORE vanadium steel 31CrV3, chrome plated
•	 Specialists in tight spaces

Spanners

i

4

2

1

3

Spanners

089

Spanners

	› With different key
widths

	› For hard to reach places
thanks to very flat head

* not standardised

6 (MM)
Double open ended
spanner
metric

Code No. ! L 0

2312107* 6 55X60 55x60 560 3,160

6063400* 6 4X4,5 4x4.5 100 0,014

6063590* 6 4X5 4x5 100 0,013

6063670* 6 5X5,5 5x5.5 100 0,016

6063750* 6 5,5X7 5.5x7 122 0,023

6063830 6 6X7 6x7 122 0,022

6063910* 6 6X8 6x8 122 0,025

6064050 6 7X8 7x8 140 0,034

6064130* 6 7X9 7x9 140 0,035

6064210 6 8X9 8x9 140 0,035

6064480 6 8X10 8x10 140 0,036

6064560* 6 9X10 9x10 157 0,046

6064640* 6 9X11 9x11 157 0,050

6064720 6 10X11 10x11 157 0,050

6064800* 6 10X12 10x12 157 0,051

6064990 6 10X13 10x13 172 0,065

6065100 6 11X13 11x13 172 0,068

6065290* 6 11X14 11x14 172 0,072

6065370 6 12X13 12x13 172 0,069

6065450 6 12X14 12x14 172 0,076

6065530 6 13X14 13x14 178 0,081

6065610 6 13X15 13x15 188 0,098

6065880 6 14X15 14x15 188 0,095

6065960 6 13X17 13x17 205 0,122

6066180 6 14X17 14x17 205 0,119

6066260 6 16X17 16x17 205 0,128

6066340 6 16X18 16x18 205 0,129

6066420 6 17X19 17x19 222 0,168

Code No. ! L 0

6066500 6 18X19 18x19 222 0,174

6066690* 6 17X22 17x22 236 0,205

6066770 6 19X22 19x22 236 0,219

6066850* 6 20X22 20x22 236 0,213

6066930 6 19X24 19x24 250 0,256

6067070* 6 21X23 21x23 247 0,245

6067150 6 22X24 22x24 250 0,260

6067230* 6 22X27 22x27 266 0,336

6067310* 6 24X26 24x26 266 0,321

6067580 6 24X27 24x27 266 0,337

6067660 6 24X30 24x30 280 0,390

6067740* 6 25X28 25x28 280 0,378

6067820* 6 27X29 27x29 302 0,456

6067900 6 27X30 27x30 302 0,466

6068040 6 27X32 27x32 302 0,487

6068120 6 30X32 30x32 302 0,504

6068200 6 30X36 30x36 328 0,677

6068390 6 32X36 32x36 328 0,594

6068470 6 36X41 36x41 360 0,770

6068550* 6 38X42 38x42 360 0,784

6068630 6 41X46 41x46 400 1,104

6068710 6 46X50 46x50 450 1,445

6068980 6 13X16 13x16 190 0,098

6069360 6 18X21 18x21 236 0,196

6069440 6 21X24 21x24 250 0,268

6069520 6 30X34 30x34 302 0,503

6069600 6 34X36 34x36 328 0,624

•� ��Acc. to DIN 3110, ISO 3318, ISO 1085, ISO 10102
•� ��Top-grade industrial quality for the hardest of continuous use
•� ��Overloading indicated by deformation
•� ��GEDORE vanadium steel 31CrV3, heads finely polished, chrome-plated

4 SLIM PATTERN

NON-GLARE LOOK THANKS TO
MATT CHROME-PLATING2

3 SECURE GRIP THANKS TO
SLIM PROFILE SHAFT

JAW: GROUND PRECISELY TO
EXACT NOMINAL SIZE FOR OPTIMUM
CONTACT AREAS

1

NO. 6
Strong and accurate

Double open ended
spanner

Double open ended
spanner

Spanners

Spanners

090

	› With different key
widths

	› For hard to reach places
thanks to very flat head

6 (AF)
Double open ended
spanner
inch

	› Practical composition
	› With different key

widths
	› For hard to reach

places thanks
to very flat head

	› Small version
	› With same size each end
	› Jaw set at 15°

and 75°

8 (MM)
Double open ended
spanner
small

Code No. Contents Pieces 0

6077380 6-8 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22 mm 8 0,819

6079400 H 6-8 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22 mm 8 0,995

6077540 6-10 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22
21x23 24x27 mm

10 1,412

6077620 6-100 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22
24x27 30x32 mm

10 1,660

6077700 6-12 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22
21x23 24x26 25x28 27x32 mm

12 2,500

6077890 6-120 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22
21x23 24x27 25x28 30x32 mm

12 2,520

6078350 6-122 ISO 6x7 8x9 10x11 12x13 14x15 16x18 17x19 20x22
21x23 24x26 27x32 30x34 mm

12 2,383

6079750 H 6-120 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22
21x23 24x27 25x28 30x32 mm

12 2,645

6 (MM)
Double open ended
spanner set
​

Code No. " L 0

6070020 6 1/4X5/16AF 1/4"x5/16" 122 0,024

6070100 6 5/16X3/8AF 5/16"x3/8" 140 0,035

6070290 6 3/8X7/16AF 3/8"x7/16" 157 0,047

6070370 6 7/16X1/2AF 7/16"x1/2" 172 0,065

6070450 6 1/2X9/16AF 1/2"x9/16" 190 0,091

6070530 6 9/16X5/8AF 9/16"x5/8" 190 0,092

6070610 6 19/32X11/16AF 19/32"x11/16" 205 0,130

6070880 6 5/8X11/16AF 5/8"x11/16" 205 0,124

6070960 6 5/8X3/4AF 5/8"x3/4" 222 0,152

6071260 6 3/4X25/32AF 3/4"x25/32" 222 0,189

6071340 6 3/4X7/8AF 3/4"x7/8" 236 0,216

6071420 6 25/32X13/16AF 25/32"x13/16" 236 0,206

6071500 6 13/16X7/8AF 13/16"x7/8" 236 0,232

6071690 6 7/8X15/16AF 7/8"x15/16" 250 0,268

6071770 6 15/16X1AF 15/16"x1" 266 0,317

6071930 6 1X1.1/8AF 1"x1.1/8" 280 0,395

6072070 6 1.1/16X1.1/8AF 1.1/16"x1.1/8" 302 0,453

6072150 6 1.1/16X1.1/4AF 1.1/16"x1.1/4" 302 0,520

6072230 6 1.1/8X1.5/16AF 1.1/8"x1.5/16" 302 0,537

6072310 6 1.3/16X1.5/16AF 1.3/16"x1.5/16" 302 0,521

6072580 6 1.1/4X1.3/8AF 1.1/4"x1.3/8" 328 0,604

6072820 6 1.3/8X1.1/2AF 1.3/8"x1.1/2" 328 0,655

6073550 6 7/8X1.1/16AF 7/8"x1.1/16" 266 0,323

Code No. ! L 0

6093900 8 4 4x4 69 0,005

6094040 8 4,5 4.5x4.5 69 0,006

6094120 8 5 5x5 77,3 0,006

6094200 8 5,5 5.5x5.5 77,3 0,007

6094390 8 6 6x6 77,3 0,008

6094470 8 7 7x7 89,5 0,011

Code No. ! L 0

6094550 8 8 8x8 95,5 0,016

6094630 8 9 9x9 103,8 0,020

6094710 8 10 10x10 103,8 0,021

6094980 8 11 11x11 115,2 0,028

6095010 8 12 12x12 115,2 0,028

6095280 8 13 13x13 130,5 0,037

Double open ended
spanner

Double open ended
spanner

Spanners

i

895894

Spanners

091

	› With same size each end
	› Jaw set at 15° and 75°
	› In plastic case

8-011
Double open ended
spanner set
11 pieces

	› With same size each end
	› Jaw set at 15° and 75°
	› In plastic bag

8-0100
Double open ended
spanner set
10 pieces

Code No. Contents Pieces 0

1879146 8-011 4,5 5 5,5 6 7 8 9 10 11 12 13 mm 11 0,28

Code No. Contents Pieces 0

6099000 8-0100 5 5,5 6 7 8 9 10 11 12 13 mm 10 0,225

	› Manganese phosphate
finish up to 34x36 mm,
steel-grey up from
36x41 mm

	› Jaw set at 15°

* not standardised

895
Double open ended
spanner
metric

Code No. ! L

6583910 895 7X8 7x8 107

6584130 895 8X9 8x9 108

6584640* 895 9X11 9x11 122

6585100 895 11X13 11x13 140

6585450 895 12X14 12x14 140

6585880* 895 14X15 14x15 154

6586420* 895 17X22 17x22 192

6587150* 895 22X27 22x27 233

6587230 895 24X27 24x27 246

Code No. ! L

6587580 895 24X30 24x30 269

6587740 895 27X32 27x32 275

6587820 895 30X32 30x32 278

6587900 895 30X36 30x36 306

6588040 895 32X36 32x36 310

6583080 895 34X36 34x36 320

6588120 895 36X41 36x41 347

6588200 895 41X46 41x46 383

NO. 895 UND NO. 894
The single in doubles and the single •	� Carefully forged and professionally machined

•	� Jaw: ground precisely to exact nominal size for
optimum contact areas

•	� Overloading indicated by deformation
•	� Secure grip thanks to profile shaft -

very ergonomic and handy
•	� Jaw set at 15°
•	� GEDORE vanadium steel 31CrV3

Spanners

Spanners

Spanners

Spanners

092

	› Jaw set at 15°

* not standardised

894 (MM) / (AF)
Single open ended
spanner
metric

	› Swedish pattern, roller
with left hand thread

	› Jaw set at 15°
	› With adjusting scale

60 CP
Single open ended
spanner
adjustable, chromed

	› Swedish pattern, roller
with left hand thread

	› Jaw set at 15°
	› With adjusting scale

60 P
Single open ended
spanner
adjustable, phosphated

Code No. ! " L 0

6573600 894 6 6 ​ 73 0,010

6573790 894 7 7 ​ 78 0,010

6573870 894 8 8 ​ 94 0,015

6573950 894 9 9 ​ 100 0,017

6574090 894 10 10 ​ 106 0,022

6574170 894 11 11 ​ 112 0,029

6574250 894 12 12 ​ 124 0,035

6574330 894 13 13 ​ 132 0,039

6574410 894 14 14 ​ 140 0,044

6574680 894 15 15 ​ 145 0,046

6574760 894 16 16 ​ 155 0,056

6574840 894 17 17 ​ 159 0,060

6575220 894 18 18 ​ 165 0,067

6575060 894 19 19 ​ 170 0,081

6575300 894 22 22 ​ 193 0,113

6575570 894 24 24 ​ 217 0,154

6575650* 894 25 25 ​ 217 0,142

6575810 894 27 27 ​ 239 0,199

6576380 894 30 30 ​ 263 0,249

6576540 894 32 32 ​ 275 0,374

6575730 894 34 34 ​ 290 0,365

6576700 894 36 36 ​ 305 0,392

6576890* 894 38 38 ​ 305 0,406

6576970 894 41 41 ​ 344 0,568

6577000 894 46 46 ​ 380 0,704

6577190 894 50 50 ​ 413 0,956

6577270 894 55 55 ​ 459 1,125

6577350 894 60 60 ​ 494 1,439

6577430 894 65 65 ​ 528 1,686

6577510 894 70 70 ​ 572 2,111

Code No. ! " L 0

6577780 894 75 75 ​ 610 2,782

6577860 894 80 80 ​ 645 2,905

6577940 894 85 85 ​ 690 3,895

6578080* 894 90 90 ​ 690 3,720

6578160* 894 95 95 ​ 847 6,335

6578240* 894 100 100 ​ 847 6,125

6578320* 894 105 105 ​ 1.000 8,905

6578400* 894 110 110 ​ 1.000 8,650

6578590* 894 115 115 ​ 1.000 8,480

6578670* 894 120 120 ​ 1.000 8,260

6576030* 894 125 125 ​ 1.000 8,345

6576110* 894 130 130 ​ 1.000 8,230

6576460* 894 135 135 ​ 1.000 7,775

6579720 894 3/8AF ​ 3/8" 100 0,014

6579990 894 7/16AF ​ 7/16" 112 0,026

6580300 894 5/8AF ​ 5/8" 155 0,053

6580570 894 3/4AF ​ 3/4" 170 0,074

6580730 894
13/16AF

​ 13/16" 170 0,074

6580810 894 7/8AF ​ 7/8" 193 0,106

6581030 894
15/16AF

​ 15/16" 217 0,147

6581380 894
1.1/16AF

​ 1.1/16" 239 0,186

6581460 894
1.1/8AF

​ 1.1/8" 239 0,205

Code No. Size " L O _ 0

6380990 60 CP 6 6 155 20 25/32 0,145

6381020 60 CP 8 8 205 25 1 0,270

6381100 60 CP 10 10 255 30 1.3/16 0,420

6381290 60 CP 12 12 305 36 1.7/16 0,785

Code No. Size " L O _ 0

6380560 60 P 6 6 155 20 25/32 0,145

6380640 60 P 8 8 205 25 1 0,295

6380720 60 P 10 10 255 30 1.3/16 0,430

6380800 60 P 12 12 305 36 1.7/16 0,705

Spanners

Spanners

Spanners

i

Spanners

093

	› Swedish pattern, roller
with left hand thread

	› Sturdy industrial design
	› Sizes 15" - 18" =

 ISO 6787,
jaw position 15°

	› Size 24" = ISO 6787,
jaw position 22.5°

62 P
Single open ended
spanner
adjustable, phosphated

	› Swedish pattern, roller
with left hand thread

	› Jaw set at 15°
	› With adjusting scale

60 S
Single open ended
spanner
adjustable

	› Heavy-duty pattern for
highest torques

	› Special sizes available
on request

	› Optional accessories:
No. 2 AR extension
tube for extending the
lever arm

Code No. Size " L O _ 0

6368430 62 P 15 15 380 43 1.11/16 1,060

6368510 62 P 18 18 455 53 2.1/16 1,715

6360880 62 P 24 24 610 63 2.1/2 3,555

Code No. Size " L O 0

2668815 60 S 6 P 6 153 20 0,160

1966294 60 S 8 P 8 206,5 25 0,340

2171023 60 S 10 P 10 254,5 30 0,251

2668823 60 S 6 JP 6 153 20 0,180

1966308 60 S 8 JP 8 206,5 25 0,360

2171015 60 S 10 JP 10 254,5 30 0,500

2668831 60 S 6 C 6 153 20 0,180

2668882 60 S 12 JP 12 305 36 0,860

2668890 60 S 12 C 12 305 36 0,780

1966316 60 S 8 C 8 206,5 25 0,340

2171007 60 S 10 JC 10 254,5 30 0,500

2170973 60 S 10 C 10 254,5 30 0,480

2668858 60 S 6 JC 6 153 20 0,180

1966324 60 S 8 JC 8 206,5 25 0,360

2668904 60 S 12 JC 12 305 36 0,860

Code No. ! L 0

6033840 2 A 24 24 180 0,389

6033920 2 A 27 27 190 0,430

6034060 2 A 30 30 200 0,514

6034140 2 A 32 32 235 0,732

6030150 2 A 34 34 235 0,748

6034220 2 A 36 36 245 0,796

6034300 2 A 41 41 265 0,934

6034490 2 A 46 46 280 1,220

6034570 2 A 50 50 290 1,388

Code No. ! L 0

6034650 2 A 55 55 300 1,492

6034730 2 A 60 60 345 2,283

6034810 2 A 65 65 355 2,535

6035030 2 A 70 70 365 2,736

6035110 2 A 75 75 375 2,982

6035380 2 A 80 80 385 3,770

6035460 2 A 85 85 385 3,605

6035540 2 A 90 90 410 4,850

6035620 2 A 95 95 410 4,540

NO. 2 A
The strong •� ��Heavy-duty pattern for highest torques

•� ��GEDORE vanadium steel 31CrV3, chrome plated
•� Special sizes available on request
�•� Optional accessories: No. 2 AR extension tube

for extending the lever arm

2 A
Single ended
ring spanner
offset

No. 2A + 2AR

Spanners

Spanners

Spanners

i

Spanners

094

	› For single ended ring
spanner no. 2 A

	› Ideal for extending the
lever arm and applying
higher forces

2 AR
Extension-tube
​

	› Heavy-duty pattern for
highest torques

	› With push-on tubes
No. 2 AR to extend the
lever arm

	› With UD profile for easy
power transmission;
from SW 65 12-edge

	› Incl. wall board made of
sheet steel and hook set

	› For heavy-duty work
	› Special sizes available

on request

* not standardised

306 (MM) /
306 (AF)
Ring slogging spanner
​

Code No. Internal-Ø ! y 0

6048600 2 AR 0 19 mm 24-30 460 0,614

6048790 2 AR 1 22 mm 32-41 610 1,568

6048870 2 AR 2 25 mm 46-55 760 2,840

6048950 2 AR 3 30 mm 60-95 860 3,715

Code No. Contents Pieces 0

6049250 2 ATM 2 A 24 27 30 32 36 41 4650 55 60 65 70 75 80 85
2 AR 0 1 2 3
Sheet steel board with hook set

19 53

Code No. ! " L 0

1344331* 306 22 22 ​ 165 0,230

6475000* 306 24 24 ​ 160 0,262

6475190 306 27 27 ​ 180 0,328

6475270 306 30 30 ​ 190 0,393

6475350 306 32 32 ​ 195 0,428

6481670 306 34 34 ​ 195 0,401

6475430 306 36 36 ​ 205 0,674

6474460* 306 38 38 ​ 205 0,635

6475510 306 41 41 ​ 225 0,790

6475780 306 46 46 ​ 240 0,999

6475860 306 50 50 ​ 250 1,093

6475940 306 55 55 ​ 270 1,452

6476080 306 60 60 ​ 270 1,577

6476160 306 65 65 ​ 290 2,580

6476240 306 70 70 ​ 320 2,660

•� ���Top-grade industrial quality for the hardest
of continuous use

•� ���For very heavy-duty work
�•� ���Special sizes available on request up to size 250 mm

THE POWERFUL

2 ATM
Single ended
ring spanner set
19 pieces

Spanners

WWW.GEDORE.COM

Spanners

095

Code No. ! " L 0

6476320 306 75 75 ​ 325 3,010

6476400 306 80 80 ​ 345 3,515

6476590 306 85 85 ​ 360 3,895

6476670 306 90 90 ​ 400 6,370

6476750 306 95 95 ​ 400 6,285

6476830 306 100 100 ​ 400 5,820

6476910 306 105 105 ​ 435 8,660

6477050 306 110 110 ​ 435 8,440

6477130 306 115 115 ​ 435 8,160

6477210 306 120 120 ​ 480 9,855

6477480* 306 125 125 ​ 480 9,665

6477560 306 130 130 ​ 520 12,295

6477640 306 135 135 ​ 520 11,790

6474540 306 1AF ​ 1" 160 0,262

6474620 306 1.1/16AF ​ 1.1/16" 180 0,325

6474700 306 1.1/8AF ​ 1.1/8" 180 0,315

6474890 306 1.3/16AF ​ 1.3/16" 190 0,389

6478530 306 1.5/16AF ​ 1.5/16" 195 0,415

6478610 306 1.3/8AF ​ 1.3/8" 195 0,409

6478880 306 1.7/16AF ​ 1.7/16" 205 0,660

6478960 306 1.1/2AF ​ 1.1/2" 205 0,641

6479180 306 1.5/8AF ​ 1.5/8" 225 0,820

6479260 306 1.11/16AF ​ 1.11/16" 225 0,766

6479340 306 1.3/4AF ​ 1.3/4" 225 0,770

6479420 306 1.13/16AF ​ 1.13/16" 240 0,982

6479500 306 1.7/8AF ​ 1.7/8" 240 0,985

6479770 306 2.1/16AF ​ 2.1/16" 250 1,079

6479850 306 2.1/8AF ​ 2.1/8" 250 1,039

6479930 306 2.3/16AF ​ 2.3/16" 270 1,431

6480000 306 2.1/4AF ​ 2.1/4" 270 1,397

6480190 306 2.3/8AF ​ 2.3/8" 270 1,616

6480350 306 2.9/16AF ​ 2.9/16" 290 2,076

6480430 306 2.5/8AF ​ 2.5/8" 290 2,035

6480510 306 2.3/4AF ​ 2.3/4" 320 2,545

6480780 306 3AF ​ 3" 325 3,005

Spanners

Spanners

Spanners

Spanners

Spanners

096

	› For heavy-duty work
	› Special sizes available

on request

* not standardised

133
Open ended slogging
spanner
​

	› Especially suitable for
locking screw
connections

	› Special sizes
available on request

* not standardised

308
Deep ring spanner
straight

Code No. ! L 0

6481830* 308 36 36 295 0,473

6481910 308 41 41 330 0,717

6482050 308 46 46 365 0,925

6482130 308 50 50 400 1,230

Code No. ! L 0

6482210 308 55 55 442 1,626

6482480 308 60 60 475 1,792

6482560* 308 65 65 510 2,208

	› For heavy-duty work
	› For use with club

hammer or pneumatic
hammer for tightening
or loosening

306 G
Ring slogging spanner
cranked

Code No. ! L 0

1415875 306 G 27 27 270 1,098

1415913 306 G 30 30 270 1,080

1415972 306 G 32 32 270 1,061

1416014 306 G 36 36 310 2,010

1416057 306 G 41 41 310 1,842

1416111 306 G 46 46 340 2,950

1416197 306 G 50 50 360 4,410

1416227 306 G 55 55 360 4,155

Code No. ! L 0

1416308 306 G 60 60 380 5,690

1416332 306 G 65 65 380 5,490

1416405 306 G 70 70 406 7,455

1416456 306 G 75 75 406 7,165

1416480 306 G 80 80 406 6,970

1416537 306 G 85 85 459 10,630

1416553 306 G 90 90 459 10,480

1416588 306 G 95 95 459 9,830

Code No. ! L 0

6410570 133 27 27 181 0,385

6400260 133 30 30 188 0,451

6400340 133 32 32 196 0,552

6411030 133 34 34 196 0,559

6400420 133 36 36 211 0,709

6400500 133 41 41 227 1,000

6400690 133 46 46 256 1,258

6400770 133 50 50 281 1,609

6400850 133 55 55 310 2,131

6400930 133 60 60 321 2,484

6401070 133 65 65 351 3,340

6401150 133 70 70 370 4,325

Code No. ! L 0

6401230 133 75 75 390 5,110

6401310 133 80 80 406 6,020

6401580 133 85 85 406 5,770

6401660 133 90 90 456 8,905

6401740 133 95 95 456 8,985

6401820 133 100 100 500 13,315

6401900 133 105 105 500 13,220

6402040 133 110 110 500 13,045

6402120 133 115 115 525 17,660

6402200 133 120 120 525 17,610

6402390* 133 125 125 545 16,760

6402470 133 130 130 575 19,030

Spanners

Spanners

Spanners

3114 DS 3114

i

Spanners

097

Spanners

	› Angled open-end
wrench for working in
hard-to-reach areas

	› Delivery without
pivot pin

3114
Crowfoot spanner
​

Code No. ! L 26 D 0

6670050 3114 13 13 160 8 0,095

6670130 3114 14 14 160 8 0,093

6676920 3114 16 16 200 10 0,160

6670210 3114 17 17 200 10 0,169

6677060 3114 18 18 200 12 0,216

6670480 3114 19 19 200 12 0,224

6677140 3114 21 21 200 12 0,272

6670560 3114 22 22 200 12 0,265

6670640 3114 24 24 250 14 0,419

6670720 3114 27 27 250 14 0,519

6670800 3114 30 30 250 16 0,633

6670990 3114 32 32 250 16 0,712

6671020 3114 36 36 315 18 1,034

	› Acc. to
DIN 900 Form A

	› Chrome-vanadium steel
31CrV3, chrome-plated

26 D
Tommy bar
​

	› Slim pattern,
with free moving
socket wrench

	› With hole for tommy
bars 26 D and 26 RS
(please order
separately)

534
Combination swivel
head wrench
​

Code No. Ø L 0

6208580 26 D 6 6,00 157 0,040

6208740 26 D 8 8,00 177 0,073

6208820 26 D 10 10,00 197 0,127

6208900 26 D 12 12,00 246 0,228

Code No. Ø L 0

6209040 26 D 14 14,00 316 0,386

6209120 26 D 16 16,00 396 0,634

6209200 26 D 18 18,00 495 0,995

6209390 26 D 20 20,00 625 1,555

Code No. ! L 26 D 26 RS 0

6512060 534 10 10 179 ​ 1 0,071

6512140 534 11 11 189 ​ 1 0,087

6512220 534 12 12 198 ​ 1 0,115

6512300 534 13 13 208 ​ 1 0,140

6512490 534 14 14 218 6 1 0,151

6512570 534 15 15 231 6 1 0,169

6512650 534 16 16 244 6 1 0,222

6512730 534 17 17 255 8 2 0,237

6513030 534 18 18 269 8 2 0,273

6512810 534 19 19 283 8 2 0,304

•� ����Opening at right angle to shaft for maximum accessibility
•� ����GEDORE vanadium steel 31CrV3, chrome -plated

THE SPECIAL

Spanners

Spanners

Spanners

Spanners

Spanners

Spanners

098

	› Solid design with
particularly large head
depth, square

	› Ideal for protruding
bolts

25 V
Socket wrench
offset

	› Solid pattern with two
hexagon heads

	› Deep bores above the
hexagon heads to take
long studs

	› The rotary pin can also
be used on the angled
side (e.g. No. 26 D,
please order separately)

25 PK
Tubular box spanner
offset with hole

Code No. ! L 26 D 26 RS 0

6299010 34 8X9 8 x 9 200 6 1 0,098

6299280 34 10X11 10 x 11 205 6 1 0,110

6299360 34 12X13 12 x 13 240 8 2 0,204

6299600 34 13X17 13 x 17 275 10 2 0,318

6299520 34 14X15 14 x 15 245 8 2 0,216

6299870 34 16X17 16 x 17 280 10 2 0,334

6299950 34 17X19 17 x 19 315 12 3 0,411

6300040 34 18X19 18 x 19 315 12 3 0,418

6300120 34 20X22 20 x 22 350 12 3 0,604

6300200 34 21X23 21 x 23 350 12 3 0,633

6300390 34 24X27 24 x 27 410 14 3 0,913

	› With different key
widths

	› Thin walled heads,
UD profile

	› Swivels through a
wide radius

	› Shaft with holes for
tommy bars 26 D and
26 RS (please order
separately)

34
Swivel head wrench
double ended
​

	› Swivels through a
wide radius

	› Shaft with holes for
tommy bars 26 D and
26 RS (please order
separately)

IN 34
Swivel head wrench
double ended
for in-hex screws

	› Solid design with
particularly large head
depth for protruding
bolts, hexagonal

	› With dome for pointed
screw heads

25
Socket wrench
offset

Code No. ! L 26 D 26 RS 0

6302330 IN 34 5X6 5 x 6 202 6 1 0,107

6302680 IN 34 12X14 12 x 14 270 10 2 0,336

6302760 IN 34 17X19 17 x 19 295 12 3 0,411

Code No. 1 L 0

6194770 25 V 8 8 150 0,116

6194850 25 V 9 9 160 0,126

6194930 25 V 10 10 175 0,203

6195150 25 V 12 12 215 0,335

6195230 25 V 13 13 230 0,357

6195310 25 V 14 14 240 0,378

6195580 25 V 17 17 280 0,718

Code No. 1 L 0

6188290 25 10 10 160 0,120

6188530 25 13 13 200 0,220

6188880 25 17 17 250 0,373

6188960 25 19 19 280 0,539

6189340 25 27 27 380 1,179

Code No. 1 L 0

1616323 25 PK 6 6 105 0,080

1616331 25 PK 7 7 107 0,081

1616358 25 PK 8 8 112 0,091

1436805 25 PK 9 9 120 0,099

1436813 25 PK 10 10 130 0,116

1436821 25 PK 11 11 136 0,122

1436848 25 PK 12 12 145 0,166

1436856 25 PK 13 13 152 0,192

1436864 25 PK 14 14 160 0,216

1616366 25 PK 15 15 170 0,239

1436872 25 PK 16 16 178 0,275

Code No. 1 L 0

1436899 25 PK 17 17 187 0,305

1436902 25 PK 18 18 195 0,385

1436910 25 PK 19 19 205 0,440

1436929 25 PK 21 21 225 0,620

1436937 25 PK 22 22 225 0,632

1436945 25 PK 24 24 248 0,814

1436953 25 PK 27 27 280 1,088

1436961 25 PK 30 30 310 1,500

1436988 25 PK 32 32 330 1,475

1436996 25 PK 34 34 340 1,580

1437003 25 PK 36 36 355 2,052

Span-
ners

Spanners

Spanners

Spanners

Spanners

099

	› Solid pattern with two
hexagon heads

	› Deep bores above the
hexagon heads to take
long studs

	› The rotary pin can also
be used on the angled
side (e.g. No. 26 D,
please order separately)

25 PK-012
Tubular box spanner set
12 pieces

Code No. Contents Pieces 0

1527312 25 PK-012 8 9 10 11 12 13 14 15 16 17 18 19 mm 12 2,578

	› With hexagonal shaft
	› With through-holes for

operation with open-
ended spanner or rotary
pin (No. 626 S / No. 26
RS-626 S)

	› Sizes 6x7 and 8x9 mm
with no hole

626
Tubular box spanner
​

626 S
Stepped tommy bar
​

	› Practical assembly of
double socket wrenches
with rotary pins

	› Similar to DIN 896, Form
A, ISO 2236, ISO 1085

	› With hexagon shaft and
holes for turning, either
with a spanner or a tom-
my bar (626 S / 26 RS-
626 S, see table, please
order separately)

	› Sizes 6x7 and 8x9 mm
with no hole

KD 626
Tubular box spanner set
with tommy bar
​

Code No. Contents Pieces 0

6528730 KD 626-8 626 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22 mm
626 S 1 2

8 1,434

Code No. ! L SW $ 26 RS-626 S 0

6525120 626 6X7 6 x 7 105 8,0 626 S 1 0,037

6525200 626 8X9 8 x 9 110 9,0 626 S 1 0,052

6525390 626 10X11 10 x 11 120 11,0 626 S 1 0,072

6525470 626 12X13 12 x 13 140 13,0 626 S 1 0,117

6520750 626 13X17 13 x 17 155 15,0 626 S 2 0,160

6525710 626 14X15 14 x 15 145 14,0 626 S 1 0,145

6526280 626 16X17 16 x 17 155 16,0 626 S 2 0,189

6526360 626 17X19 17 x 19 165 18,0 626 S 2 0,233

6526440 626 18X19 18 x 19 165 18,0 626 S 2 0,242

6526520 626 19X22 19 x 22 175 19,0 626 S 2 0,288

6526600 626 20X22 20 x 22 175 19,0 626 S 2 0,306

6526870 626 24X26 24 x 26 195 24,0 26 RS-626 S 3 0,452

6526950 626 24X27 24 x 27 195 24,0 26 RS-626 S 3 0,493

6527170 626 30X32 30 x 32 210 30,0 26 RS-626 S 3 0,725

6527250 626 32X36 32 x 36 225 32,0 26 RS-626 S 3 0,898

Code No. Ø1 Ø2 Ø3 Ø4 Ø5 y 0

6528060 626 S 1 3,70 4,70 5,20 7,00 ​ 190 0,050

6528140 626 S 2 6,70 7,70 8,70 9,70 11,00 240 0,159

6528220 26 RS-626 S-3 11,70 13,70 16,00 ​ ​ 310 0,492

Spanners

Spanners

Spanners

Spanners

100

26 RS
Stepped tommy bar
​

	› Practical assembly of
double socket wrenches
with rotary pins

	› Acc. to DIN 896, Form B,
ISO 2236, ISO 1085

	› With hollow shaft, in
tubular steel, DIN 2391
seamless, hardened,
made from material C35,
chrome-plated

KD 26 R
Tubular box spanner set
with tommy bar
​

26 R
Tubular box spanner
​

	› With different key
widths

	› With hollow shaft, in
tubular steel, DIN 2391
seamless, hardened,
made from material C35,
chrome-plated

	› With hole for tommy
bars 26 D and 26 RS
(please order separately)

* not standardised

Code No. 1 L 26 D 26 RS 0

6222810* 26 R 5,5X7 5,5 x 7 105 6 1 0,036

6210050 26 R 6X7 6 x 7 105 6 1 0,035

6210210 26 R 8X9 8 x 9 105 6 1 0,041

6210480 26 R 8X10 8 x 10 120 6 1 0,049

6210640 26 R 10X11 10 x 11 120 6 1 0,055

6210720 26 R 10X13 10 x 13 140 8 2 0,072

6210800 26 R 11X13 11 x 13 140 8 2 0,074

6210990 26 R 12X13 12 x 13 140 8 2 0,073

6211020 26 R 12X14 12 x 14 140 8 2 0,083

6211100* 26 R 13X14 13 x 14 140 8 2 0,083

6211290* 26 R 13X15 13 x 15 140 8 2 0,089

6211370 26 R 14X15 14 x 15 140 8 2 0,088

6211450 26 R 13X17 13 x 17 150 10 2 0,139

6211530 26 R 14X17 14 x 17 150 10 2 0,140

6211610 26 R 16X17 16 x 17 150 10 2 0,139

6223030 26 R 16X18 16 x 18 150 10 2 0,152

6211880 26 R 17X19 17 x 19 155 12 3 0,161

6211960 26 R 18X19 18 x 19 155 12 3 0,161

6212180 26 R 19X22 19 x 22 165 12 3 0,261

6212260 26 R 20X22 20 x 22 165 12 3 0,264

6212340 26 R 21X23 21 x 23 165 14 3 0,291

6212420 26 R 22X24 22 x 24 180 14 3 0,291

6212500 26 R 24X26 24 x 26 180 14 3 0,314

6212690 26 R 24X27 24 x 27 180 14 3 0,319

6212770 26 R 25X28 25 x 28 195 16 3 0,365

6212850 26 R 27X30 27 x 30 195 16 3 0,386

6212930 26 R 27X32 27 x 32 195 16 3 0,415

6213070 26 R 30X32 30 x 32 195 16 3 0,409

6213150 26 R 30X36 30 x 36 215 18 - 0,528

6213230 26 R 32X36 32 x 36 215 18 - 0,535

6213310 26 R 36X41 36 x 41 215 18 - 0,678

6213580 26 R 41X46 41 x 46 235 20 - 0,823

6213660 26 R 46X50 46 x 50 235 20 - 0,869

6213740 26 R 50X55 50 x 55 235 20 - 1,126

Code No. Ø1 Ø2 Ø3 y 0

6219350 26 RS 1 5,00 6,00 ​ 190 0,045

6219430 26 RS 2 8,00 10,00 ​ 240 0,149

6528220 26 RS-626 S-3 11,70 13,70 16,00 310 0,492

Code No. Contents Pieces 0

6218540 KD 26 R-8 26 R 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22 mm
26 RS 1 2 3

8 1,564

6218890 KD 26 R-120 26 R 6x7 8x9 10x11 12x13 14x15 16x17 18x19 20x22
21x23 24x27 25x28 30x32 mm
26 RS 1 2 3

12 2,895

Hook wrench

Hook wrench

Hook wrench

Spanners

Spanners

101

	› Key for opening and closing of master cabinets,
switch panels, technical shut-off systems e.g.
air-conditioning, inspection flaps

	› For the outdoor areas - locking of bins or waste
containers, and street lamp lids etc.

	› Reversible bit: slot 1.0 x 7 mm and cross recess PH 2
as well as adapter for 1/4" bits on a fastening chain

	› 5 mm square for heating venting
	› Female square 5, 6, 7-8 mm
	› Female three-square 9 mm
	› Multi fitting key 3-5 mm

45 S
Multi fitting key Universal
​

	› Design according to
DIN 1810 form A

	› For slotted round nuts
according to DIN 981

40
Hook wrench
with lug

Code No. Dimensions

2190125 45 S 72 x 72

	› Design according to
DIN 1810 form B

	› For cross-drilled nuts
according to DIN 1816

40 Z
Hook wrench
with pin

	› For loosening and
clamping of cutting and
grinding wheels

	› Similar to DIN 3116
	› Special sizes available

on request

44
Caliper face spanner
adjustable

Code No.) L 0

6333990 40 16-20 16-20 110 0,026

6334020 40 25-28 25-28 135 0,038

6334100 40 30-32 30-32 135 0,043

6334290 40 34-36 34-36 170 0,071

6334370 40 40-42 40-42 170 0,078

6334450 40 45-50 45-50 205 0,133

6334530 40 52-55 52-55 205 0,130

6334610 40 58-62 58-62 240 0,196

6334880 40 68-75 68-75 240 0,208

Code No.) L 0

6334960 40 80-90 80-90 280 0,282

6335180 40 95-100 95-100 280 0,275

6335260 40 110-115 110-115 335 0,491

6335340 40 120-130 120-130 335 0,493

6335420 40 135-145 135-145 385 0,841

6335500 40 155-165 155-165 385 0,820

6335690 40 180-195 180-195 465 1,445

6335770 40 205-220 205-220 465 1,448

Code No.) L 0

6335850 40 Z 16-18 16-18 110 0,014

6335930 40 Z 20-22 20-22 110 0,014

6336580 40 Z 25-28 25-28 135 0,039

6336660 40 Z 30-32 30-32 135 0,045

6336740 40 Z 34-36 34-36 170 0,080

6336820 40 Z 40-42 40-42 170 0,079

6336900 40 Z 45-50 45-50 205 0,136

6337040 40 Z 52-55 52-55 205 0,129

6337120 40 Z 58-62 58-62 240 0,198

Code No.) L 0

6337200 40 Z 68-75 68-75 240 0,198

6337390 40 Z 80-90 80-90 280 0,281

6337470 40 Z 95-100 95-100 280 0,276

6337550 40 Z 110-115 110-115 335 0,494

6337630 40 Z 120-130 120-130 335 0,492

6337710 40 Z 135-145 135-145 385 0,829

6337980 40 Z 155-165 155-165 385 0,841

6338010 40 Z 180-195 180-195 465 1,420

6338280 40 Z 205-220 205-220 465 1,402

Code No. , L L" 0

6354480 44 3 3 178 7" 0,148

6354560 44 4 4 178 7" 0,151

6354640 44 5 5 230 9" 0,259

Code No. , L L" 0

6354720 44 6 6 230 9" 0,260

6354990 44 8 8 230 9" 0,265

﻿

102

OPERATING TOOLS
Powerful, safe, durable: ratchets and
sockets from GEDORE are made to meet
the highest demands for long-term use.
Whether in heavy industry or precision
mechanics, GEDORE tools are at home
wherever precision, safety and reliability
are required.

In industry and DIY, the hand-operated loosening
and tightening of various screw connections is part of
everyday life. With its comprehensive range of tools,
GEDORE offers a wide range of ratchets and sockets for
a huge variety of uses and applications. Over 100 years
of manufacturing expertise are reflected in GEDORE’s
intelligently constructed and designed ratchets. Thanks
to the careful selection of materials, advanced manufac-
turing processes and stringent quality management,
all ratchets are extremely robust, durable and precise.
Ergonomic designs and hand-flattering surfaces ensure
that provide relief for the user, even during hard even in
tough continuous use.

The broad portfolio of sockets includes solutions for every
requirement - from classic sockets to intelligent solutions
for power screwdriver sockets to specially developed
intelligent profiles. A wide variety of combinations with
extensions and articulated pieces enable the optimised
use of tools without loss of torque, e.g. for very deep-
seated screws or threaded connections.

IT’S THE MECHANICS

•� ��The pawl only engages 100% with the ratchet
wheel when it is fully loaded.

•� ��Ratchets work with perfect concentricity
•� ��No unnecessary load on the components
•� ��mechanism does not jam - even under high loads
•� ��A big plus in terms of efficiency and safety at work

i

﻿

103

THE GEDORE "NUT"

•� ��Optimum power transmission and low wear
•� ��Pronounced ball catching groove provides a secure

grip on the square drive end
•� ��Deep knurling ensures good grip even with oily

hands or when working with protective gloves

GEDORE PREMIUM RATCHETS

•� ��2-component handle
•� ��Slim and ergonomic design
•� ��Robust and fine-tuned, durable and resilient
•� ��High-grade industrial quality for the toughest

continuous use
•� ��Intelligently constructed and designed

ratchets meet all demands

DURABLE
VERSATILE

HUGE RANGE IN FORM AND FUNCTION

•� ��GEDORE actuating tools and accessories for
professional use in every industry.

•� ��For tough continuous use and safety in everyday
working life

•� ��Available individually or in practical sets

Operating tools and
accessories

Operating tools and
accessories

5

4
1

2

3

Operating tools and accessories

104

	› Acc. to DIN 3122, ISO 3315
	› Fine-toothed (40 teeth), with lever change and

push-button release
	› Return angle 9°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 6.3, ISO 1174,
ball locking device

2093 U-20
Reversible ratchet 1/4"
​

	› Acc. to DIN 3122, ISO 3315
	› With recessed lever change,

locks in middle position
	› Return angle 15°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 6.3, ISO 1174,
ball locking device

2093 U-10
Reversible ratchet 1/4"
​

Code No. a " a A ° y 4 0

1703749 2093 U-20 1/4" 6,3 9 127 20 0,095

Code No. a " a A ° y 4 0

6180470 2093 U-10 1/4" 6,3 15 129 21,5 0,109

The release head simplifies attachment
and removal of sockets. A ball locking
device ensures a tight connection when
the ratchet is in use.

Slim, ergonomic design

Easy change lever for clockwise and
anti-clockwise movement.

The shaft is made from high-grade
chrome-vanadium steel, making it
ideal for heavy and constant use.

2-component handle, comprising a hard
plastic core with rubber sheathing for heavy
industrial use. Hanging hole for easy-to-find
storage.

1

2
3

4

5

U-20 RATCHETS
Design-oriented premium ratchets

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

105

	› Acc. to DIN 3122, ISO 3315
	› With non-slip metal disc change,

fine-toothed (72 teeth) and robust
	› Return angle 5°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 6.3, ISO 1174,
ball locking device

2093 U-3
Reversible ratchet 1/4"
​

	› Acc. to DIN 3122, ISO 3315
	› With square coupler, medium-fine toothed,

extremely rugged
	› Return angle 18°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 6.3, ISO 1174,
ball locking device

2093 Z-94
Ratchet handle with coupler 1/4"
​

	› Especially suitable for work in confined spaces
	› Return angle 5°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 6.3, ISO 1174,
ball locking device

2093 U-3 T
Ratchet with T-handle 1/4"
​

	› Acc. to DIN 3124,
ISO 2725-1

	› Square drive as per
DIN 3120 - C 6.3,
ISO 1174, with ball
retention groove

	› Hand-operated

20 (MM)
Socket 1/4"
hexagon

Code No. a " a A ° y 4 0

6170590 2093 U-3 1/4" 6,3 5 129 25 0,095

Code No. a " a A ° y 4 0

6170750 2093 Z-94 1/4" 6,3 18 129 12 0,076

Code No. a " a A ° y 0

1791532 2093 U-3 T 1/4" 6,3 5 140 0,065

Code No. ! L d1 d2 t 0

6165400 20 4 4 25 6,9 12,0 2,0 0,012

6165590 20 4,5 4,5 25 7,5 12,0 2,3 0,013

6165670 20 5 5 25 8,2 12,0 2,5 0,010

6165750 20 5,5 5,5 25 8,8 12,0 3,0 0,010

6165830 20 6 6 25 9,4 12,0 3,5 0,010

6165910 20 7 7 25 11,0 12,0 4,0 0,011

6166050 20 8 8 25 12,0 12,0 5,0 0,014

6166130 20 9 9 25 13,0 13,0 5,0 0,016

6166210 20 10 10 25 14,7 14,7 6,0 0,018

6166480 20 11 11 25 16,0 16,0 7,0 0,025

6166560 20 12 12 25 17,0 17,0 8,0 0,029

6166640 20 13 13 25 18,5 18,5 8,0 0,030

6166720 20 14 14 25 19,7 19,7 10,0 0,180

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

106

	› Square drive as per
DIN 3120 - C 6.3,
ISO 1174, with ball
retention groove

	› Hand-operated

20 (AF)
Socket 1/4"
hexagon

	› Acc. to DIN 3124,
ISO 2725-1

	› Square drive as per
DIN 3120 - C 6.3,
ISO 1174, with ball
retention groove

	› Hand-operated

20 L (MM)
Socket 1/4"
hexagon, long pattern

	› Square drive as per
DIN 3120 - C 6.3,
ISO 1174, with ball
retention groove

	› Hand-operated

20 L (AF)
Socket 1/4"
hexagon, long pattern

Code No. " L d1 d2 t 0

6167020 20 3/16AF 3/16" 25 7,8 12,0 2,5 0,009

6167100 20 7/32AF 7/32" 25 8,8 12,0 3,0 0,009

6167290 20 1/4AF 1/4" 25 9,8 12,0 3,5 0,025

6167370 20 9/32AF 9/32" 25 11,0 12,0 4,0 0,010

6167450 20 5/16AF 5/16" 25 12,0 12,0 5,0 0,013

6167530 20 11/32AF 11/32" 25 13,0 13,0 5,0 0,015

6167610 20 3/8AF 3/8" 25 14,0 6,0 6,0 0,018

6167880 20 7/16AF 7/16" 25 16,0 16,0 7,0 0,023

6167960 20 1/2AF 1/2" 25 18,0 18,0 8,0 0,029

6161840 20 9/16AF 9/16" 25 20,0 20,0 10,0 0,036

Code No. ! L d1 d2 t 0

6191400 20 L 4 4 50 6,7 12,0 3,0 0,028

6191590 20 L 4,5 4,5 50 7,2 12,0 3,4 0,026

6191670 20 L 5 5 50 7,8 12,0 3,7 0,030

6191750 20 L 5,5 5,5 50 8,5 12,0 4,5 0,030

6191830 20 L 6 6 50 9,1 12,0 5,2 0,029

6191910 20 L 7 7 50 10,5 12,0 6,0 0,025

6192050 20 L 8 8 50 11,3 12,0 7,5 0,024

6192130 20 L 9 9 50 12,0 13,2 7,5 0,032

6192210 20 L 10 10 50 12,7 14,7 9,0 0,039

6192480 20 L 11 11 50 14,0 16,0 10,5 0,050

6192560 20 L 12 12 50 15,0 17,0 12,0 0,055

6192640 20 L 13 13 50 16,0 18,0 12,0 0,055

Code No. " L d1 d2 t 0

6192800 20 L 3/16AF 3/16" 50 7,8 12,0 3,7 0,016

6192990 20 L 7/32AF 7/32" 50 8,8 12,0 4,5 0,017

6193020 20 L 1/4AF 1/4" 50 9,8 12,0 5,2 0,017

6193100 20 L 9/32AF 9/32" 50 11,0 12,0 6,0 0,022

6193290 20 L 5/16AF 5/16" 50 12,0 12,0 7,5 0,025

6193370 20 L 11/32AF 11/32" 50 13,0 13,0 7,5 0,029

6193450 20 L 3/8AF 3/8" 50 14,0 14,0 9,0 0,033

6193530 20 L 7/16AF 7/16" 50 16,0 16,0 10,5 0,043

6193610 20 L 1/2AF 1/2" 50 18,0 18,0 12,0 0,054

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

WWW.GEDORE.COM

Operating tools and accessories

107

	› Acc. to DIN 3124,
ISO 2725-1

	› Square drive as per
DIN 3120 - C 6.3,
ISO 1174, with ball
retention groove

	› Hand-operated

D 20 (MM)
Socket 1/4"
Bi-hexagon UD profile

	› Square drive as per
DIN 3120 - C 6.3,
ISO 1174, with ball
retention groove

	› Hand-operated

D 20 (AF)
Socket 1/4"
Bi-hexagon UD profile

	› Square drive as per
DIN 3120 - C 6.3,
ISO 1174, with ball
retention groove

	› Hand-operated

D 20 L (AF)
Socket 1/4"
Bi-hexagon UD profile,
long pattern

Code No. 3 L d1 d2 t 0

1649558 D 20 4 4 25 6,7 12,0 2,0 0,009

1649566 D 20 4,5 4,5 25 7,2 12,0 2,3 0,008

1649574 D 20 5 5 25 7,8 12,0 2,5 0,011

1802402 D 20 5,5 5,5 25 8,5 12,0 3,0 0,012

1649582 D 20 6 6 25 9,1 12,0 3,5 0,010

1649590 D 20 7 7 25 10,5 12,0 4,0 0,013

6225750 D 20 8 8 25 11,3 12,0 5,0 0,013

6225830 D 20 9 9 25 12,0 13,0 5,0 0,015

6226050 D 20 10 10 25 14,5 12,7 6,0 0,020

6226130 D 20 11 11 25 16,0 14,0 7,0 0,024

6226480 D 20 12 12 25 17,0 15,0 8,0 0,026

6226640 D 20 13 13 25 18,0 16,0 8,0 0,029

6226720 D 20 14 14 25 19,7 18,0 10,0 0,036

Code No. 3 L d1 d2 t 0

1812505 D 20 3/16AF 3/16" 25 7,6 12,0 2,5 0,010

1812513 D 20 7/32AF 7/32" 25 8,5 12,0 3,0 0,011

1812521 D 20 1/4AF 1/4" 25 9,4 12,0 3,5 0,011

1812548 D 20 9/32AF 9/32" 25 10,6 12,0 4,0 0,012

6226800 D 20 5/16AF 5/16" 25 11,3 12,0 5,0 0,012

6226990 D 20 11/32AF 11/32" 25 12,0 13,0 5,0 0,015

6227020 D 20 3/8AF 3/8" 25 14,0 12,7 6,0 0,017

1901702 D 20 13/32AF 13/32" 25 14,5 12,7 6,0 0,020

6227370 D 20 7/16AF 7/16" 25 16,0 14,0 7,0 0,022

6227450 D 20 1/2AF 1/2" 25 18,0 16,0 8,0 0,028

6228180 D 20 9/16AF 9/16" 25 20,0 20,0 10,0 0,034

Code No. 3 L d1 d2 t 0

1965433 D 20 L 3/16AF 3/16" 50 7,6 12,0 3,7 0,017

1965476 D 20 L 7/32AF 7/32" 50 8,5 12,0 4,5 0,019

1965417 D 20 L 1/4AF 1/4" 50 9,4 12,0 5,2 0,017

1965484 D 20 L 9/32AF 9/32" 50 10,6 12,0 6,0 0,024

1965441 D 20 L 5/16AF 5/16" 50 11,3 12,0 7,5 0,024

1965492 D 20 L 11/32AF 11/32" 50 13,2 12,0 7,5 0,043

1965425 D 20 L 3/8AF 3/8" 50 14,7 12,7 9,0 0,035

1965468 D 20 L 7/16AF 7/16" 50 16,0 14,0 10,5 0,043

1965409 D 20 L 1/2AF 1/2" 50 18,0 16,0 12,0 0,054

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

108

	› Square drive as per
DIN 3120 - C 6.3,
ISO 1174, with ball
retention groove

	› Hand-operated

TX 20
Socket 1/4"
for protruding
TX head screws

	› Square drive as per
DIN 3120 - C 6.3,
ISO 1174, with ball
retention groove

	› Hand-operated

ITX 20
Screwdriver
bit socket 1/4"
for recessed TX head
screws

	› Square drive as per DIN
3120 - C 6.3, ISO 1174,
with ball retention
groove

	› Hand operated, knurled
for good grip

	› Total swivel angle
approx. 15-20°

ITX 20 K
Screwdriver
bit socket 1/4"
with ball end, for reces-
sed TX head screws

	› Square drive as per
DIN 3120 - C 6.3,
ISO 1174, with ball
retention groove

	› Hand-operated
	› Blade tip acc. to

DIN ISO 2380-1 Form B

IS 20
Screwdriver
bit socket 1/4"
for slotted head screws

Code No. 7 + & L1 L2 d 0

6120300 ITX 20 K T15 T15 M3,5 - M4 3,27 37 14,5 12 0,015

6120570 ITX 20 K T25 T25 M4,5 - M5 4,43 37 14,5 12 0,015

6120650 ITX 20 K T27 T27 M4,5 - M6 4,99 37 14,5 12 0,015

6120810 ITX 20 K T40 T40 M7 - M8 6,65 37 14,0 14 0,025

Code No. ? mm L L1 L2 d 0

6171560 IS 20 4X0,8 4 0,8 28 16,0 12 0,011

6171640 IS 20 5,5X1 5,5 1,0 28 16,0 12 0,012

6174230 IS 20 6,5X1,2 6,5 1,2 28 16,0 12 0,012

6174310 IS 20 8X1,6 8 1,6 28 16,0 12 0,012

Code No. & + & L d1 d2 t 0

6193880 TX 20 E4 E4 M3 3,86 25 5,5 12,0 4,5 0,008

6187640 TX 20 E5 E5 M4 4,73 25 7,0 12,0 5,0 0,013

6187720 TX 20 E6 E6 M5 5,74 25 8,0 12,0 5,0 0,010

6187800 TX 20 E7 E7 M6 6,16 25 9,5 12,0 6,0 0,011

6187990 TX 20 E8 E8 M6 - M7 7,52 25 10,5 12,0 6,5 0,014

6193960 TX 20 E10 E10 M8 9,42 25 13,0 13,0 7,0 0,018

Code No. 7 + & L1 L2 d 0

6190430 ITX 20 T8 T8 M2,5 2,31 37 15,0 12 0,015

6190510 ITX 20 T9 T9 M3 2,50 37 15,0 12 0,015

6190780 ITX 20 T10 T10 M3 - M3,5 2,74 37 15,0 12 0,015

6190860 ITX 20 T15 T15 M3,5 - M4 3,27 37 15,0 12 0,016

6190940 ITX 20 T20 T20 M4 - M5 3,86 37 15,0 12 0,016

6191080 ITX 20 T25 T25 M4,5 - M5 4,43 37 15,0 12 0,016

6191160 ITX 20 T27 T27 M4,5 - M6 4,99 37 15,0 12 0,016

6191240 ITX 20 T30 T30 M6 - M7 5,52 37 15,0 12 0,016

6265890 ITX 20 T40 T40 M7 - M8 6,65 37 15,0 12 0,017

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

L2

L1

Operating tools and accessories

109

	› Square drive as per
DIN 3120 - C 6.3,
ISO 1174, with ball
retention groove

	› Hand-operated
	› Tip as per

DIN ISO 8764-1 PH

	› Square drive as per
DIN 3120 - C 6.3,
ISO 1174, with ball
retention groove

	› Hand-operated
	› Tip as per

DIN ISO 8764-1 PZ

IKS 20 PZD
Screwdriver
bit socket 1/4"
for cross-head
screws Pozi PZ

	› Acc. to DIN 7422
	› Square drive as per

DIN 3120 - C 6.3,
 ISO 1174, with ball
retention groove

	› Hand-operated

* not standardised

IN 20
Screwdriver
bit socket 1/4"
for in-hex screws

	› Acc. to DIN 7422
	› Square drive as per

DIN 3120 - C 6.3,
ISO 1174, with ball
retention groove

	› Hand-operated

IN 20 L
Screwdriver
bit socket 1/4"
for in-hex screws,
long pattern

	› Square drive as per
DIN 3120 - C 6.3,
ISO 1174, with ball
retention groove

	› Hand-operated
	› Total swivel angle

approx. 15-20°

IN 20 K
Screwdriver
bit socket 1/4"
with ball end,
for in-hex screws

Code No. ; PH L1 L2 d 0

6174580 IKS 20 1 1 28 16,0 12 0,011

6174660 IKS 20 2 2 28 16,0 12 0,012

6174740 IKS 20 3 3 28 16,0 12 0,012

6174820 IKS 20 4 4 28 16,0 12 0,014

Code No. ; PZ L1 L2 d 0

6187130 IKS 20 PZD 1 1 28 16,0 12 0,012

6187210 IKS 20 PZD 2 2 28 16,0 12 0,013

6187480 IKS 20 PZD 3 3 28 16,0 12 0,014

6187560 IKS 20 PZD 4 4 28 16,0 12 0,015

Code No. $ L1 L2 d 0

1812556* IN 20 2 2 28 16,0 12 0,010

1707736* IN 20 2,5 2,5 28 16,0 12 0,010

6176010 IN 20 3 3 28 16,0 12 0,011

6176280 IN 20 4 4 28 16,0 12 0,011

6176360 IN 20 5 5 28 16,0 12 0,012

6178490 IN 20 6 6 28 16,0 12 0,013

6178570* IN 20 8 8 28 16,0 12 0,016

Code No. $ L1 L2 d 0

1933256 IN 20 L 3-60 3 60 32,0 12 0,024

1933264 IN 20 L 4-60 4 60 32,0 12 0,025

1933272 IN 20 L 5-60 5 60 32,0 12 0,027

1933280 IN 20 L 6-60 6 60 32,0 12 0,029

1933299 IN 20 L 8-60 8 60 32,0 12 0,050

Code No. $ L1 L2 d 0

2219409 IN 20 K 4 4 37 14,5 12 0,010

2219417 IN 20 K 5 5 37 14,5 12 0,010

2219468 IN 20 K 6 6 37 14,5 12 0,013

IKS 20
Screwdriver
bit socket 1/4"
for cross-head
screws PH

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

110

	› With hand operated
12-point UD profile
sockets and operating
tools

	› With fine toothed,
dial change ratchet

	› In plastic case

D 20 DMU-3
Socket set 1/4"
14 pieces

	› With hand operated
screwdriver inserts

	› In plastic case

INS 20 PM
Screwdriver set 1/4"
15 pieces

	› With hand operated
screwdriver inserts

	› In plastic case

ITX 20 TX-015
Screwdriver set 1/4"
15 pieces

	› With hand operated
12-point UD profile
sockets

	› With operating tools
	› With fine toothed,

dial change ratchet
	› In plastic case

D 20 EMU-3
Socket set 1/4"
17 pieces

	› With hand operated
12-point UD profile
sockets

	› With operating tools
	› With robust lever-

change reversible
ratchet, with push-
button release

	› In plastic case

D 20 KMU-20
Socket set 1/4"
37 pieces

Code No. Contents Pieces 0

1815598 D 20 DMU-3 Reversible ratchet 1/4" No. 2093 U-3
Socket wrench insert 1/4" 12-point UD profile No. D 20
4 4.5 5 5.5 6 7 8 9 10 11 12 13
Extension 1/4" No. 2090-4

14 0,429

Code No. Contents Pieces 0

1815601 INS 20 PM Screwdriver bit socket 1/4"
for hexagon socket screws No. IN 20 3 4 5 6 8
Screwdriver bit socket 1/4"
for slotted screws No. IS 20 4 5.5 6.5 8
Screwdriver bit socket 1/4"
for cross-head screws PH No. IKS 20 1 2 3
Screwdriver bit socket 1/4"
for cross-head screws PZ No. IKS 20 PZD 1 2 3

15 0,285

Code No. Contents Pieces 0

1815628 ITX 20 TX-015 Screwdriver bit socket 1/4" for recessed TX screws
No. ITX 20 T8 T9 T10 T15 T20 T25 T27 T30 T40
Socket wrench insert 1/4" for external TX screws
No. TX 20 E4 E5 E6 E7 E8 E10

15 0,307

Code No. Contents Pieces 0

1815652 D 20 EMU-3 Reversible ratchet 1/4" No. 2093 U-3
Socket wrench insert 1/4" 12-point UD profile
No. D 20 4 4.5 5 5.5 6 7 8 9 10 11 13
Cross handle 1/4" No. 2087
Extension 1/4" No. 2090-4
Cardan joint 1/4" No. 2095
Multi-handle 1/4" No. 676
Insert holder No. 673 6,3 1/4" hex - 1/4" square

17 0,625

Code No. Contents Pieces 0

1822373 D 20 KMU-20 Reversible ratchet 1/4" No. 2093 U-20
Socket wrench insert 1/4" 12-point UD profile
No. D 20 4 5 6 7 8 9 10 11 12 13
Screwdriver bit 1/4" for slotted screws
No. 680 4 5.5 6.5
Screwdriver bit 1/4" for
hexagon socket screws No. 685 3 4 5 6
Screwdriver bit 1/4" for
multi-tooth socket screws XZN No. 685 X 5 6 8
Screwdriver bit 1/4" for multi-tooth socket head screws
XZN No. 687 TX T10 T15 T20 T25 T27 T30 T40
Screwdriver bit 1/4" for cross-head screws
PH No. 690 1 2
Screwdriver bit 1/4" for cross-head screws PZ
No. 690 PZD 1 2 3
Extension 1/4" No. 2090-4
Bit adapter 1/4" No. 620
Multi-handle 1/4" No. 676
Bit holder for machine screwdriver No. 699

37 0,712

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

111

	› With hand operated
12-point UD profile
sockets

	› With operating tools
	› With robust lever-

change reversible
ratchet, with push-
button release

	› In plastic case

D 20 KAU-20
Socket set 1/4"
37 pieces

	› With hand operated
12-point UD profile
sockets

	› With operating tools
	› With robust lever-

change reversible
ratchet

	› In plastic case

D 20 TMU-10
Socket set 1/4"
39 pieces

	› Selected tools with
metric dimensions
for "first aid" on the
motorcycle

	› In plastic case

D 20 MOT
Basic tool set 1/4"
for motorbikes
30 pieces

Code No. Contents Pieces 0

2010348 D 20 KAU-20 Reversible ratchet 1/4" No. 2093 U-20
Socket wrench insert 1/4" 12-point UD profile
No. D 20 3/16 7/32 1/4 9/32 5/16 11/32 3/8 13/32 7/16 1/2"
Screwdriver bit 1/4" for slotted screws
No. 680 4 5.5 6.5
Screwdriver bit 1/4" for hexagon socket screws
No. 685 1/2 5/32 3/16 1/4"
Screwdriver bit 1/4" for multi-tooth socket screws
XZN No. 685 X 5 6 8
Screwdriver bit 1/4" for multi-tooth socket head screws
XZN No. 687 TX T10 T15 T20 T25 T27 T30 T40
Screwdriver bit 1/4" for cross-head screws
PH No. 690 1 2
Screwdriver bit 1/4" for cross-head screws
PZ No. 690 PZD 1 2 3

37 0,656

Code No. Contents Pieces 0

1815660 D 20 TMU-10 Reversible ratchet 1/4" No. 2093 U-10
Socket wrench insert 1/4" 12-point UD profile
No. D 20 4 5 6 7 8 9 10 11 12 13
Screwdriver bit 1/4" for
slotted screws No. 680 4 6.5
Screwdriver bit 1/4" for
hexagon socket screws No. 685 3 4 5 6 8
Screwdriver bit 1/4" for
multi-tooth socket screws XZN No. 685 X 5 6 8
Screwdriver bit 1/4" for multi-tooth socket head screws
XZN No. 687 TX T10 T15 T20 T25 T27 T30 T40
Screwdriver bit 1/4" for
cross-head screws PH No. 690 1 2
Screwdriver bit 1/4" for
cross-head screws PZ No. 690 PZD 1 2 3
Extension 1/4" No. 2090-4
Cardan joint No. 2095
Bit adapter 1/4" No. 620
Insert holder No. 673 6.3
Multi-handle 1/4" No. 676
Combination holding tool No. 639
Bit holder for machine screwdriver No. 699

39 0,767

Code No. Contents Pieces 0

2190281 D 20 MOT Cross handle ratchet 1/4" No. 2093 U-3 T
Socket wrench insert 1/4" 12-point UD profile
No. D 20 8 9 10 11 12 13 14
Screwdriver bit 1/4" for
hexagon socket screws No. 685 3 4 5 6 8 10
Screwdriver bit 1/4" for multi-tooth socket head screws
XZN No. 687 TX T10 T15 T20 T25 T27 T30 T40
Screwdriver bit 1/4" for
cross-head screws PH No. 690 1 2 3
Screwdriver bit 1/4" for
slotted screws No. 680 4 6.5
Cardan extension 1/4" No. KR-4
Extension 1/4" No. 2090-6
Cardan joint 1/4" No. 2095
Bit adapter 1/4" No. 620

30 0,572

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

112

	› With long hexagonal
and short 12-point
UD-profile sockets,
hand operated

	› With operating tools
	› In plastic case

20 LMU-10
Socket set 1/4"
49 pieces

	› With hand-operated
hexagon sockets

	› With operating tools
	› With fine toothed,

dial change ratchet
	› With robust lever-

change reversible
ratchet

	› In plastic case

20 EM
Socket set 1/4"
16 pieces

	› With hand-operated
hexagon sockets

	› With operating tools
	› With fine toothed,

dial change ratchet
	› In plastic case

20 IMU-3
Socket set 1/4"
32 pieces

	› With hand-operated
hexagon sockets

	› With operating tools
	› With fine toothed,

dial change ratchet
	› In plastic case

20 ITU-3
Socket set 1/4"
36 pieces

Code No. Contents Pieces 0

1815687 20 LMU-10 Reversible ratchet 1/4" No. 2093 U-10
Socket wrench insert 1/4" 12-point UD profile
No. D 20 4 5 6 7 8 9 10 11 12 13
Socket wrench insert 1/4" hexagon, long
No. 20 L 4 4.5 5 6 7 8 9 10 12 13
Screwdriver bit 1/4" for slotted screws No. 680 4 6.5
Screwdriver bit 1/4" for hexagon socket screws
No. 685 3 4 5 6 8
Screwdriver bit 1/4" for multi-tooth socket screws XZN
No. 685 X 5 6 8
Screwdriver bit 1/4" for multi-tooth socket head screws XZN
No. 687 TX T10 T15 T20 T25 T27 T30 T40
Screwdriver bit 1/4" for cross-head screws PH No. 690 1 2
Screwdriver bit 1/4" for cross-head screws PZ No. 690
PZD 1 2 3
Bit adapter 1/4" No. 620
Multi-handle 1/4" No. 676
Extension 1/4" No. 2090-2 -6
Cardan joint 1/4" No. 2095
Bit holder for machine screwdriver No. 699

49 1,262

Code No. Contents Pieces 0

6172290 20 EMU-3 Reversible ratchet 1/4" No. 2093 U-3
Socket wrench insert 1/4" hexagon
No. 20 4 4.5 5 5.5 6 7 8 9 10 11 12 13 14
Cross handle 1/4" No. 2087
Extension 1/4" No. 2090-4
Cardan joint 1/4" No. 2095
Square plug-in handle 1/4" No. 2098

16 0,776

6162220 20 EMU-10 Reversible ratchet 1/4" No. 2093 U-10
Socket wrench insert 1/4" hexagon
No. 20 4 4.5 5 5.5 6 7 8 9 10 11 13
Cross handle 1/4" No. 2087
Extension 1/4" No. 2090-4
Cardan joint 1/4" No. 2095
Square plug-in handle 1/4" No. 2098

16 0,790

Code No. Contents Pieces 0

6174150 20 IMU-3 Reversible ratchet 1/4" No. 2093 U-3
Socket wrench insert 1/4" hexagon No. 20 4 5 6 7 8 9 10 11 12 13 14
Screwdriver bit socket 1/4" for slotted screws
No. IS 20 4 5.5 6.5 8
Screwdriver bit socket 1/4" for hexagon socket screws
No. IN 20 3 4 5 6 8
Screwdriver bit socket 1/4" for cross-head screws PH
No. IKS 20 1 2 3
Screwdriver bit socket 1/4" for cross-head screws PZ
No. IKS 20 PZD 1 2 3
Cross handle 1/4" No. 2087
Extension 1/4" No. 2090-2 -6
Cardan joint 1/4" No. 2095
Square plug-in handle 1/4" No. 2098

32 1,298

Code No. Contents Pieces 0

6196710 20 ITU-3 Reversible ratchet 1/4" No. 2093 U-3
Socket wrench insert 1/4" hexagon No. 20 4 5 6 7 8 9 10 11 12 13 14
Screwdriver bit socket 1/4" for hexagon socket screws
No. IN 20 3 4 5 6 8
Socket wrench insert 1/4" for external TRX screws
No. TX 20 E4 E5 E6 E7 E8 E10
Screwdriver bit socket 1/4" for recessed TX screws
No. ITX 20 T8 T9 T10 T15 T20 T25 T27 T30
Cross handle 1/4" No. 2087
Extension 1/4" No. 2090-2 -6
Cardan joint 1/4" No. 2095
Square plug-in handle 1/4" No. 2098

36 1,376

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

113

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

	› With bit adapter
No. 620 also suitable
 for 1/4" bits

	› Especially suitable for
deep-seated screws

2098 T
Driving handle 1/4"
​

	› Acc. to DIN 3122,
ISO 3315

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

2098
Driving handle 1/4"
​

	› Acc. to DIN 3122,
ISO 3315

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

2087
Sliding T bar 1/4"
​

	› With 1/4" female square
drive and 1/4" hexagon
socket

	› Automatic,
positive locking

	› Adjustable in 10 mm
steps from 192-296 mm

2099
Telescopic
extension 1/4"
magnetic

	› Acc. to DIN 3123,
ISO 3316

	› For hand-operated
sockets and accessories
with square drive as
per DIN 3120, ISO 1174,
ball locking device

2090
Extension 1/4"
​

	› For hand-operated
sockets and accessories
with square drive as
per DIN 3120, ISO 1174,
ball locking device

2088
Flexible extension
1/4"
​

Code No. a " a mm y 0

1939998 2098 T 1/4" 6,3 300 0,15

Code No. a " a mm y 0

6171480 2098 1/4" 6,3 140 0,07

Code No. a " a mm y 0

6170160 2087 1/4" 6,3 115 0,039

Code No. - " - mm a " a mm y 0

1888455 2099 1/4" 6,3 1/4" 6,3 195 0,205

Code No. a " a mm y 0

6170320 2090-2 1/4" 6,3 55 0,025

6170400 2090-4 1/4" 6,3 97 0,041

6171210 2090-6 1/4" 6,3 148 0,061

6173340 2090-12 1/4" 6,3 305 0,124

Code No. a " a mm y 0

6170240 2088 1/4" 6,3 150 0,046

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

3/8“1/4“
10 mm6,3 mm

Operating tools and accessories

114

	› Easy access to deep-
fitting screws in
confined areas

	› No unintentional release
due to safety ring

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

2090 A
Extension 1/4"
with release

	› With ball end
	› For hand-operated

sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

	› The extension is
able to pivot up to 15°

2090 KR
Universal extension
1/4"
​

	› Acc. to DIN 3123,
ISO 3316

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

2095
Universal joint 1/4"
​

	› Acc. to DIN 3122,
ISO 3315

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

2094
Coupler 1/4"
​

	› Acc. to DIN 3123,
ISO 3316

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

2030
Convertor
1/4" to 3/8"
​

	› With reducer and
enlargement pieces
rom 1/4" to 3/4

	› Reducers 1930, 3020
	› Enlargement pieces

2030, 3019, 1932
	› Please observe the

maximum load
capacities of the outer
square edge according
to DIN 3123, ISO 3316

S 2032-05
Adaptor set 1/4" - 3/4"
5 pieces

Code No. a " a mm y 0

1932284 2090 A-2 1/4" 6,3 55 0,030

1932292 2090 A-4 1/4" 6,3 97 0,050

Code No. a " a mm y 0

1812564 2090 KR-2 1/4" 6,3 55 0,024

1812572 2090 KR-4 1/4" 6,3 97 0,045

6121030 2090 KR-6 1/4" 6,3 148 0,060

Code No. Q " Q mm a " a mm y 0

6170910 2095 1/4" 6,3 1/4" 6,3 38 0,026

Code No. a " a mm y 0

6170830 2094 1/4" 6,3 19,8 0,006

Code No. Q " Q mm a " a mm y 0

6170080 2030 1/4" 6,3 3/8" 10 26 0,02

Code No. Contents Pieces 0

1729071 S 2032-05 Convertor 2030 1/4" - 3/8" (max. 62 Nm)
Convertor 3019 3/8" - 1/2" (max. 202 Nm)
Convertor 1932 1/2" - 3/4" (max. 512 Nm)
Reducer 3020 3/8" - 1/4" (max. 62 Nm)
Reducer 1930 1/2" - 3/8" (max. 202 Nm)

5 0,34

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

115

	› 13 Outer square edge
suitable for sockets
Nominal size 6.3 (1/4")

	› 2 inner square adaptors
for ratchets, sliding
handles, extensions etc.

	› A strong magnet
securely holds the socket
rail to ferrous metals

	› Delivery without sockets

SL 2013
Tool holding rail,
magnetic 1/4"
empty

	› Acc. to DIN 3122, ISO 3315
	› Fine-toothed (60 teeth), with lever change

and push-button release
	› Return angle 6°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 10, ISO 1174,
ball locking device

3093 U-20
Reversible ratchet 3/8"
​

	› Acc. to DIN 3122, ISO 3315
	› With push-button release
	› Return angle 11.25°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 10, ISO 1174,
ball locking device

3093 U-10
Reversible ratchet 3/8"
​

	› Acc. to DIN 3122, ISO 3315
	› With non-slip metal disc change,

fine-toothed (72 teeth) and robust
	› Return angle 5°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 10, ISO 1174,
ball locking device

3093 U-3
Reversible ratchet 3/8"
​

Code No. y W 0

1761080 SL 2013 380 33 0,355

Code No. a " a A ° y 4 0

1556800 3093 U-20 3/8" 10 6 200 29,7 0,292

Code No. a " a A ° y 4 0

6236950 3093 U-10 3/8" 10 11 200 30,2 0,254

Code No. a " a A ° y 4 0

6237090 3093 U-3 3/8" 10 5 200 33,5 0,244

	› 180° swivelling, with joint lock
	› With non-slip metal disc change, fine-toothed

(72 teeth) and robust
	› Return angle 5°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 10, ISO 1174,
ball locking device

3093 GU-3
Swivel head reversible ratchet 3/8"
​

Code No. a " a A ° y 4 0

6237170 3093 GU-3 3/8" 10 5 282 33,5 0,525

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

116

	› Acc. to DIN 3124,
ISO 2725-1

	› Square drive as per
DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated

* not standardised

30 (MM)
Socket 3/8"
hexagon UD profile

	› Square drive as per
DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated

30 (AF)
Socket 3/8"
hexagon UD profile

	› Acc. to DIN 3122, ISO 3315
	› With square coupler, medium-fine toothed,

extremely rugged
	› Return angle 10°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 10, ISO 1174,
ball locking device

3093 Z-94
Ratchet handle with coupler 3/8"
​

Code No. a " a A ° y 4 0

6237680 3093 Z-94 3/8" 10 10 200 18 0,223

Code No. ! L d1 d2 t 0

6230160* 30 6 6 28 9,7 17,5 5,0 0,024

6230240 30 7 7 28 11,0 17,5 5,0 0,024

6230320 30 8 8 28 12,1 17,5 9,0 0,028

6230400 30 9 9 28 13,5 17,5 9,0 0,027

6230590 30 10 10 28 14,7 17,5 9,0 0,028

6233850 30 11 11 28 16,0 17,5 9,0 0,030

6233930 30 12 12 28 17,2 18,3 9,0 0,033

6234070 30 13 13 28 18,5 17,5 9,0 0,032

6234150 30 14 14 29 19,7 18,4 11,0 0,038

6234230 30 15 15 30 21,0 19,7 12,5 0,044

6234310 30 16 16 30 22,2 21,0 12,5 0,049

6234580 30 17 17 30 23,5 22,3 12,5 0,057

6234660 30 18 18 30 24,7 23,0 12,5 0,062

6234740 30 19 19 30 26,0 23,7 12,5 0,068

6234820 30 20 20 31 27,2 24,5 12,5 0,078

6234900 30 21 21 31 28,5 25,8 13,5 0,086

6235040 30 22 22 32 29,7 26,3 14,5 0,092

2194783* 30 24 24 33 32,0 28,0 15,5 0,100

Code No. " L d1 d2 t 0

6232100 30 1/4AF 1/4" 28 10,1 17,5 5,0 0,023

6232370 30 5/16AF 5/16" 28 12,1 17,5 9,0 0,025

6232450 30 11/32AF 11/32" 28 13,1 17,5 9,0 0,025

6232530 30 3/8AF 3/8" 28 14,1 17,5 9,0 0,026

2101025 30 7/16AF 7/16" 28 16,1 17,5 9,0 0,028

2101033 30 1/2AF 1/2" 28 18,1 19,2 9,0 0,028

2101041 30 9/16AF 9/16" 29 20,1 18,7 11,0 0,039

2101068 30 19/32AF 19/32" 30 21,0 19,7 12,5 0,044

2101076 30 5/8AF 5/8" 30 22,1 20,7 12,5 0,048

2101084 30 11/16AF 11/16" 30 24,0 22,7 12,5 0,060

2101092 30 3/4AF 3/4" 30 26,0 23,7 12,5 0,065

2101106 30 7/8AF 7/8" 32 30,0 26,5 14,5 0,120

Operating tools and
accessories

Operating tools and
accessories

WWW.GEDORE.COM

Operating tools and accessories

117

	› Acc. to DIN 3124,
ISO 2725-1

	› Square drive as per
DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated

* not standardised

D 30 (MM)
Socket 3/8"
Bi-hexagon UD profile

	› Square drive as per
DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated

D 30 (AF)
Socket 3/8"
Bi-hexagon UD profile

Code No. 3 L d1 d2 t 0

1845705* D 30 6 6 28 9,7 17,5 5,0 0,020

1845713 D 30 7 7 28 11,0 17,5 5,0 0,024

1845721 D 30 8 8 28 12,1 17,5 9,0 0,026

1845748 D 30 9 9 28 13,5 17,5 9,0 0,027

6229230 D 30 10 10 28 14,7 17,5 9,0 0,028

6230670 D 30 11 11 28 16,0 17,5 9,0 0,030

6230750 D 30 12 12 28 17,2 18,3 9,0 0,032

6230830 D 30 13 13 28 18,5 17,5 9,0 0,031

6230910 D 30 14 14 29 19,7 18,4 11,0 0,037

6231050 D 30 15 15 30 21,0 19,7 12,5 0,040

6231130 D 30 16 16 30 22,2 21,0 12,5 0,049

6231210 D 30 17 17 30 23,5 22,3 12,5 0,054

6231480 D 30 18 18 30 24,7 23,0 12,5 0,062

6231560 D 30 19 19 30 26,0 23,7 12,5 0,064

6231640 D 30 20 20 31 27,2 24,5 12,5 0,074

6231720 D 30 21 21 31 28,5 25,8 13,5 0,083

6231800 D 30 22 22 32 29,7 26,3 14,5 0,087

2194864* D 30 24 24 33 32,0 28,0 15,5 0,100

Code No. 3 L d1 d2 t 0

2016613 D 30 1/4AF 1/4" 28 10,1 17,5 5,0 0,050

2101009 D 30 9/32AF 9/32" 28 11,1 17,5 5,0 0,020

1997122 D 30 5/16AF 5/16" 28 12,1 17,5 5,0 0,020

2101017 D 30 11/32AF 11/32" 28 13,1 17,5 9,0 0,026

1997130 D 30 3/8AF 3/8" 28 14,1 17,5 9,0 0,010

1997149 D 30 13/32AF 13/32" 28 15,0 17,5 9,0 0,030

6232610 D 30 7/16AF 7/16" 28 16,1 17,5 9,0 0,027

6232880 D 30 1/2AF 1/2" 28 18,1 19,2 9,0 0,034

6232960 D 30 9/16AF 9/16" 29 20,1 18,7 11,0 0,036

6233180 D 30 19/32AF 19/32" 30 21,0 19,7 12,5 0,039

6233260 D 30 5/8AF 5/8" 30 22,1 20,7 12,5 0,044

6233340 D 30 11/16AF 11/16" 30 24,0 22,7 12,5 0,053

6233420 D 30 3/4AF 3/4" 30 26,0 23,7 12,5 0,061

1997157 D 30 25/32AF 25/32" 31 27,0 24,3 12,5 0,075

1997165 D 30 13/16AF 13/16" 31 28,0 25,3 12,5 0,080

6232020 D 30 7/8AF 7/8" 32 30,0 26,5 14,5 0,082

1997173 D 30 15/16AF 15/16" 33 31,9 28,0 15,5 0,110

1983296 D 30 1AF 1" 33 33,9 30,0 15,5 0,120

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

118

	› Acc. to DIN 3124,
ISO 2725-1

	› Square drive as per
DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated

D 30 L (MM)
Socket 3/8"
Bi-hexagon UD profile,
long pattern

	› Square drive as per
DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated

D 30 L (AF)
Socket 3/8"
Bi-hexagon UD profile,
long pattern

	› Square drive as per
DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated

DG 30
Swivel head socket 3/8"
Bi-hexagon UD profile

	› Square drive as per
DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated

TX 30
Socket 3/8"
for protruding
TX head screws

Code No. 3 L d1 d2 t 0

6258330 D 30 L 10 10 63,5 14,7 17,5 11,0 0,053

6258410 D 30 L 11 11 63,5 16,0 17,5 12,0 0,054

6258680 D 30 L 12 12 63,5 17,2 17,5 14,0 0,059

6258760 D 30 L 13 13 63,5 18,5 19,0 14,0 0,070

6258840 D 30 L 14 14 63,5 19,7 19,5 17,0 0,076

6258920 D 30 L 15 15 63,5 21,0 20,5 17,0 0,095

6259060 D 30 L 16 16 63,5 22,2 22,0 17,0 0,085

6259140 D 30 L 17 17 63,5 23,5 20,5 17,0 0,096

6259220 D 30 L 18 18 63,5 24,7 21,5 20,0 0,113

6259300 D 30 L 19 19 63,5 26,0 22,0 20,0 0,124

6259490 D 30 L 20 20 63,5 27,2 23,5 20,0 0,127

6259570 D 30 L 21 21 63,5 28,5 23,5 20,0 0,134

6259650 D 30 L 22 22 63,5 29,7 23,5 23,0 0,136

Code No. 3 L d1 d2 t 0

6259730 D 30 L 3/8AF 3/8" 63,5 14,1 17,5 11,0 0,051

6259810 D 30 L 7/16AF 7/16" 63,5 16,1 17,5 12,0 0,053

6260070 D 30 L 1/2AF 1/2" 63,5 18,1 19,0 14,0 0,065

6260150 D 30 L 9/16AF 9/16" 63,5 20,1 19,5 17,0 0,073

6260230 D 30 L 5/8AF 5/8" 63,5 22,1 22,0 17,0 0,092

6260310 D 30 L 11/16AF 11/16" 63,5 24,0 20,5 17,0 0,090

6260580 D 30 L 3/4AF 3/4" 63,5 26,0 22,0 20,0 0,109

6260660 D 30 L 13/16AF 13/16" 63,5 28,3 23,5 20,0 0,132

6260740 D 30 L 7/8AF 7/8" 63,5 30,0 23,5 23,0 0,134

Code No. 3 L d1 d2 t 0

6240630 DG 30 10 10 41,5 14,7 19,0 8,0 0,042

6241520 DG 30 13 13 42,5 18,5 19,0 9,0 0,050

6241790 DG 30 15 15 45,5 21,0 19,0 11,0 0,048

6242410 DG 30 18 18 46 24,7 19,0 12,5 0,063

6242680 DG 30 19 19 46,5 26,0 19,0 12,5 0,064

Code No. & + & L d1 d2 t 0

6250270 TX 30 E5 E5 M4 4,73 28 7,2 17,5 5,0 0,025

6250350 TX 30 E6 E6 M5 5,74 28 8,5 17,5 5,0 0,025

6250430 TX 30 E7 E7 M6 6,16 28 9,5 17,5 5,5 0,025

6250510 TX 30 E8 E8 M6 - M7 7,52 28 10,8 17,5 6,0 0,027

6250780 TX 30 E10 E10 M8 9,42 28 13,2 17,5 9,0 0,029

6250860 TX 30 E11 E11 - 10,08 28 13,8 17,5 9,0 0,030

6250940 TX 30 E12 E12 M10 11,17 28 15,2 17,5 9,0 0,032

6251080 TX 30 E14 E14 M12 12,9 28 16,8 17,5 9,0 0,035

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

119

ITX 30
Screwdriver
bit socket 3/8"
for recessed TX head
screws

	› Square drive as per
DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated

ITX 30 L
Screwdriver
bit socket 3/8"
for recessed TX head
screws, long pattern

	› Square drive as per
DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated
	› Blade tip acc. to

DIN ISO 2380-1 Form B

IS 30
Screwdriver
bit socket 3/8"
for slotted head screws

	› Square drive as per
DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated
	› Tip as per

DIN ISO 8764-1 PH

IKS 30
Screwdriver
bit socket 3/8"
for cross-head
screws PH

	› Square drive as per
DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated
	› Tip as per

DIN ISO 8764-1 PZ

IKS 30 PZD
Screwdriver
bit socket 3/8"
for cross-head
screws Pozi PZ

Code No. 7 + & L1 L2 d 0

6246320 ITX 30 T20 T20 M4 - M5 3,86 49 17,0 17,5 0,050

6246830 ITX 30 T25 T25 M4,5 - M5 4,43 49 17,0 17,5 0,051

6247210 ITX 30 T27 T27 M4,5 - M6 4,99 49 17,0 17,5 0,051

6247560 ITX 30 T30 T30 M6 - M7 5,52 49 17,0 17,5 0,051

6247720 ITX 30 T40 T40 M7 - M8 6,65 49 17,0 17,5 0,052

6247800 ITX 30 T45 T45 M8 - M10 7,82 49 17,0 17,5 0,053

6247990 ITX 30 T50 T50 M10 8,83 49 17,0 19 0,070

Code No. 7 + & L1 L2 d 0

1394177 ITX 30 L T20 T20 M4 - M5 3,86 94 62,0 17,5 0,070

1394185 ITX 30 L T25 T25 M4,5 - M5 4,43 94 62,0 17,5 0,070

1394193 ITX 30 L T27 T27 M4,5 - M6 4,99 94 62,0 17,5 0,070

1394207 ITX 30 L T30 T30 M6 - M7 5,52 94 62,0 17,5 0,071

1394215 ITX 30 L T40 T40 M6 - M7 5,52 94 62,0 17,5 0,070

1394223 ITX 30 L T45 T45 M8 - M10 7,82 94 62,0 17,5 0,071

1394231 ITX 30 L T50 T50 M10 8,83 94 62,0 19 0,099

Code No. ? mm L L1 L2 d 0

6666100 IS 30 5,5X1 5,5 1,0 55 27,0 17,5 0,040

1640895 IS 30 6,5X1,2 6,5 1,2 55 27,0 17,5 0,039

6666290 IS 30 8X1,2 8,0 1,2 55 23,0 17,5 0,054

6666370 IS 30 10X1,6 10,0 1,6 55 23,0 19 0,072

1640909 IS 30 12X2 12,0 2,0 55 23,0 20,5 0,083

Code No. ; PH L1 L2 d 0

6666610 IKS 30 1 1 55 27,0 17,5 0,041

6666880 IKS 30 2 2 55 23,0 17,5 0,052

6666960 IKS 30 3 3 55 23,0 19 0,070

Code No. ; PZ L1 L2 d 0

1640968 IKS 30 PZD 1 1 55 27,0 17,5 0,040

1640976 IKS 30 PZD 2 2 55 23,0 17,5 0,051

1640984 IKS 30 PZD 3 3 55 23,0 19 0,069

	› Square drive as per
DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

120

	› Acc. to DIN 7422
	› Square drive as per

DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated

* not standardised

IN 30 (MM)
Screwdriver
bit socket 3/8"
for in-hex screws,
long pattern

	› Square drive as per
DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated

IN 30 (AF)
Screwdriver
bit socket 3/8"
for in-hex screws

	› Acc. to DIN 7422
	› Square drive as per

DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated

IN 30 L
Screwdriver
bit socket 3/8"
for in-hex screws,
long pattern

	› Square drive as per
DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated
	› Total swivel angle

approx. 15-20°

IN 30 LK
Screwdriver
bit socket 3/8"

	› Acc. to DIN 2324
	› Square drive as per

DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated
	› Tip as per DIN 2325

INX 30
Screwdriver
bit socket 3/8"
for multi-point
screws XZN

Code No. $ L1 L2 d 0

6241010 IN 30 4 4 47 19,0 17,5 0,038

6241280 IN 30 5 5 47 19,0 17,5 0,039

6241360 IN 30 6 6 47 19,0 17,5 0,041

1643037* IN 30 7 7 47 19,0 17,5 0,041

6241440 IN 30 8 8 49 17,0 17,5 0,053

6242920 IN 30 10 10 49 17,0 19 0,073

Code No. L1 L2 d 0

2195208 IN 30 1/8AF 47 19,0 17,5 0,035

2195232 IN 30 5/32AF 47 19,0 17,5 0,040

2195267 IN 30 3/16AF 47 19,0 17,5 0,040

1193422 IN 30 1/4AF 47 19,0 17,5 0,049

1193431 IN 30 5/16AF 49 17,0 17,5 0,050

1193449 IN 30 3/8AF 49 17,0 19 0,050

Code No. $ L1 L2 d 0

1510118 IN 30 L 4 4 95 67,0 17,5 0,044

1394347 IN 30 L 5 5 95 67,0 17,5 0,048

1394355 IN 30 L 6 6 95 67,0 17,5 0,053

1394363 IN 30 L 7 7 95 67,0 17,5 0,058

1394371 IN 30 L 8 8 95 63,0 17,5 0,074

1394398 IN 30 L 10 10 95 63,0 17,5 0,105

Code No. $ L1 L2 d 0

1505718 IN 30 LK 4 4 132 104,0 17,5 0,048

1505726 IN 30 LK 5 5 132 104,0 17,5 0,054

1505742 IN 30 LK 6 6 132 104,0 17,5 0,061

1505750 IN 30 LK 8 8 132 102,0 17,5 0,091

1505769 IN 30 LK 10 10 134 102,0 19 0,130

Code No. . L1 L2 d 0

6242170 INX 30 5 M5 49 17,0 17,5 0,050

6242250 INX 30 6 M6 49 17,0 17,5 0,051

6242330 INX 30 8 M8 49 17,0 17,5 0,053

2194872 INX 30 10 M10 49 17,0 19 0,078

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

121

	› Acc. to DIN 2324
	› Square drive as per

DIN 3120 - C 10,
ISO 1174, with ball
retention groove

	› Hand-operated
	› Tip as per DIN 2325

INX 30 L
Screwdriver
bit socket 3/8"
for multi-point screws
XZN, long pattern

	› With hand-operated
6-sided UD profile
(No. 30) or 12-sided
UD profile (No. D 30)
sockets

	› With operating tools
	› With robust lever-

change reversible
ratchet

	› In GEDORE blue sheet
steel case

30 JMU / D 30 JMU
Socket set 3/8"
16 pieces

	› With hand-operated
6-sided UD profile
(No. 30) or 12-sided UD
profile (No. D 30) sockets

	› With operating tools
	› Set U-3 with fine

toothed, dial change
ratchet

	› Set U-10 with reversible
lever change ratchet

	› In GEDORE blue sheet
steel case

30 HMU / D 30 HMU
Socket set 3/8"
22 pieces

Code No. . L1 L2 d 0

1394312 INX 30 L 6 M6 94 62,0 17,5 0,068

1394320 INX 30 L 8 M8 94 62,0 17,5 0,071

1394339 INX 30 L 10 M10 94 62,0 19 0,079

Code No. Contents Pieces 0

2682885 30 JMU-10 Reversible ratchet 3/8" No. 3093 U-10
Socket wrench insert 3/8" hexagon UD profile
No. 30 6 7 8 9 10 11 12 13 14 15 16 17 18 19
Extension 3/8" No. 3090-5

16 2,2

2682893 D 30 JMU-10 Reversible ratchet 3/8" No. 3093 U-10
Socket wrench insert 3/8" 12-point UD profile
No. D 30 6 7 8 9 10 11 12 13 14 15 16 17 18 19
Extension 3/8" No. 3090-5

16 2,3

Code No. Contents Pieces 0

6238300 30 HMU-3 Reversible ratchet 3/8" No. 3093 U-3
Socket wrench insert 3/8" hexagon UD profile
No. 30 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22
Cross handle 3/8" No. 3087
Extension 3/8" No. 3090-5 -10
Cardan joint 3/8" No. 3095

22 3,0

6235470 30 HMU-10 Reversible ratchet 3/8" No. 3093 U-10
Socket wrench insert 3/8" hexagon UD profile
No. 30 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22
Cross handle 3/8" No. 3087
Extension 3/8" No. 3090-5 -10
Cardan joint 3/8" No. 3095

22 3,0

6240470 D 30 HMU-3 Reversible ratchet 3/8" No. 3093 U-3
Socket wrench insert 3/8" 12-point UD profile
No. D 30 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22
Cross handle 3/8" No. 3087
Extension 3/8" No. 3090-5 -10
Cardan joint 3/8" No. 3095

22 3,1

6239700 D 30 HMU-10 Reversible ratchet 3/8" No. 3093 U-10
Socket wrench insert 3/8" 12-point UD profile
No. D 30 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22
Cross handle 3/8" No. 3087
Extension 3/8" No. 3090-5 -10
Cardan joint 3/8" No. 3095

22 3,1

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

122

	› With hand-operated
6-sided UD profile
(No. 30) or 12-sided UD
profile (No. D 30) sockets

	› With operating tools
	› Set U-3 with fine toot-

hed, dial change ratchet
	› Set U-10 with reversible

lever change ratchet
	› In GEDORE blue sheet

steel case

30 GMU / D 30 GMU
Socket set 3/8"
17 pieces

	› With hand-operated
hexagonal UD profile
sockets

	› With operating tools
	› Set U-3 with fine

toothed, dial
change ratchet

	› Set U-10 with reversible
lever change ratchet

	› In GEDORE blue sheet
steel case

	› With hand operated
12-point UD profile
sockets

	› With operating tools
	› With robust

lever-operated
reversible ratchet and
cross-handle ratchet

	› In GEDORE blue sheet
steel case

D 30 KMU-20
Socket set 3/8"
40 pieces

Code No. Contents Pieces 0

6235980 30 GMU-3 Reversible ratchet 3/8" No. 3093 U-3
Socket wrench insert 3/8" hexagon UD profile No. 30
6 7 8 9 10 11 13 14 15 16 17 19
Cross handle 3/8" No. 3087
Extension 3/8" No. 3090-5 -10
Cardan joint 3/8" No. 3095

17 2,6

6235710 30 GMU-10 Reversible ratchet 3/8" No. 3093 U-10
Socket wrench insert 3/8" hexagon UD profile No. 30
6 7 8 9 10 11 13 14 15 16 17 19
Cross handle 3/8" No. 3087
Extension 3/8" No. 3090-5 -10
Cardan joint 3/8" No. 3095

17 2,6

6240200 D 30 GMU-3 Reversible ratchet 3/8" No. 3093 U-3
Socket wrench insert 3/8" 12-point UD profile No. D 30
6 7 8 9 10 11 13 14 15 16 17 19
Cross handle 3/8" No. 3087
Extension 3/8" No. 3090-5 -10
Cardan joint 3/8" No. 3095

17 2,7

6239380 D 30 GMU-10 Reversible ratchet 3/8" No. 3093 U-10
Socket wrench insert 3/8" 12-point UD profile No. D 30
6 7 8 9 10 11 13 14 15 16 17 19
Cross handle 3/8" No. 3087
Extension 3/8" No. 3090-5 -10
Cardan joint 3/8" No. 3095

17 2,7

Code No. Contents Pieces 0

6229740 30 IMU-10 Reversible ratchet 3/8" No. 3093 U-10
Socket wrench insert 3/8" hexagon UD profile No. D 30
6 7 8 9 10 11 12 13 14 15 16 17 19
Screwdriver bit socket 3/8" for
slotted screws No. IS 30 5.5x1 8x1.2
Screwdriver bit socket 3/8" for
hexagon socket screws No. IN 30 4 5 6
Screwdriver bit socket 3/8" for
cross-head screws PH No. IKS 30 PH 2 3
Cross handle 3/8" No. 3087
Extension 3/8" No. 3090-5 -10
Cardan joint 3/8" No. 3095

26 3,1

Code No. Contents Pieces 0

1973347 D 30 KMU-20 Reversible ratchet 3/8" No. 3093 U-20
Reversible ratchet 3/8" No. 3093 U-3 T
Socket wrench insert 3/8" 12-point UD profile No. 30
8 9 10 11 12 13 14 15 16 17 18 19
Screwdriver bit 1/4" for
slotted screws No. 680 4 5.5 6.5
Screwdriver bit 1/4" for
hexagon socket screws No. 685 3 4 5 6
Screwdriver bit 1/4" for
multi-tooth socket screws XZN No. 685 X 5 6 8
Screwdriver bit 1/4" for recessed TX screws
No. 687 TX T10 T15 T20 T25 T27 T30
Screwdriver bit 1/4" for
cross-head screws PH No. 690 1 2
Screwdriver bit 1/4" for
cross-head screws PZ No. 690 PZD 1 2
Cardan extension 3/8" No. 3090 KR-3
Extension 3/8" No. 3090-5
Bit adapter No. 630
Insert holder No. 673 10
Multi-handle No. 676
Bit holder for machine screwdriver No. 699

40 2,6

30 IMU-10
Socket set 3/8"
26 pieces

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

123

	› Tool set for general
industrial and
automotive applications

	› Inserts 3/8" and
1/4" for inside and
outside TX screws

	› With robust lever-
change reversible
ratchets, with push-
button release

	› In GEDORE blue sheet
steel case with Check-
Tool insert

D 30 TX20 U-20
Socket set 3/8" + 1/4"
50 pieces

	› For in-hex screws,
short and long

	› In plastic case

IN 30 LKM
Screwdriver
bit socket set 3/8"
10 pieces

	› For recessed TX
head screws

	› In plastic case

ITX 30 PM
Screwdriver
bit socket set 3/8"
7 pieces

	› For protruding and
recessed TX screws

	› In plastic case

ITX 30 TX-015
Screwdriver
bit socket set 3/8"
15 pieces

Code No. Contents Pieces 0

2075695 D 30 TX20
U-20

Reversible ratchet 3/8" No. 3093 U-20
Reversible ratchet 1/4" No. 2093 U-20
Socket wrench insert 3/8" 12-point UD profile No. D 30
10 11 12 13 14 15 16 17 18 19 21 22
Socket wrench socket 3/8" for outdoor TX screws
No. TX 30 E11 E12 E14
Screwdriver bit socket 3/8" for recessed TX screws
No. ITX 30 T45 T50
Socket wrench insert 1/4" 12-point UD profile
No. D 20 4 5 5.5 6 7 8 9 10 12 13
Socket wrench insert 1/4" for external TX screws
No. TX 20 E5 E6 E7 E8 E10
Screwdriver bit 1/4" for inside TX screws
No. 687 TX T10 T15 T20 T25 T27 T30 T40
Cardan extension 3/8" No. 3090 KR-3
Extension 3/8" No. 3090-5
Cardan extension 1/4" No. 2090 KR-2
Extension 1/4" No. 2090-6
Bit adapter No. 620 Insert holder No. 673 6.3 10
Multi-handle No. 676
Bit holder for machine screwdriver No. 699

50 3,2

Code No. Contents Pieces 0

1509918 IN 30 LKM Screwdriver bit socket 3/8" for
hexagon socket screws No. IN 30 4 5 6 8 10
Screwdriver bit socket 3/8" for
in-hex screws, long No. IN 30 L 4 5 6 8 10

10 0,761

Code No. Contents Pieces 0

1509926 ITX 30 PM Screwdriver bit socket 3/8" for recessed TX screws
No. ITX 30 T20 T25 T27 T30 T40 T45 T50

7 0,627

Code No. Contents Pieces 0

1509942 ITX 30 TX-015 Screwdriver bit socket 3/8" for recessed TX screws
No. ITX 30 T20 T25 T27 T30 T40 T45 T50
Socket wrench insert 3/8" for external TX screws
No. TX 30 E5 E6 E7 E8 E10 E11 E12 E14

15 0,801

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

3098
Swivel handle 3/8"
​

Code No. a " a mm y 0

6182410 3098 3/8" 10 450 0,364

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

124

	› Acc. to DIN 3122,
ISO 3315

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

3096
Swivel handle 3/8"
​

	› Acc. to DIN 3122,
ISO 3315

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

3087
Sliding T bar 3/8"
​

	› Acc. to DIN 3122,
ISO 3315

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

3081
L-handle 3/8"
​

	› Acc. to DIN 3123,
ISO 3316

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

* not standardised

3090
Extension 3/8"
​

	› With ball end
	› For hand-operated

sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

	› The extension is able
to pivot up to 15°

3090 KR
Universal extension
3/8"
​

	› Acc. to DIN 3123,
ISO 3316

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

3095
Universal joint 3/8"
​

Code No. a " a mm y 0

6238220 3096 3/8" 10 254 0,201

Code No. a " a mm y 0

6236520 3087 3/8" 10 163 0,164

Code No. a " a mm y 0

6236360 3081 3/8" 10 180 0,153

Code No. a " a mm y 0

1476637* 3090-2 3/8" 10 50 0,063

6236600 3090-3 3/8" 10 76 0,093

6236790 3090-5 3/8" 10 125 0,117

1476645* 3090-7 3/8" 10 180 0,164

6236870 3090-10 3/8" 10 250 0,222

6238570* 3090-12 3/8" 10 305 0,287

1476653* 3090-20 3/8" 10 500 0,524

Code No. a " a mm y 0

1874381 3090 KR-3 3/8" 10 76 0,080

1845756 3090 KR-5 3/8" 10 125 0,108

1845764 3090 KR-10 3/8" 10 250 0,197

Code No. Q " Q mm a " a mm y 0

6238140 3095 3/8" 10,0 3/8" 10 50 0,053

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

1/2“3/8“
12,5 mm10 mm

3/8“ 1/4“
10 mm 6,3 mm

Operating tools and accessories

125

	› For hand-operated
sockets with through
hole and square drive
according to DIN 3120,
ISO 1174, with ball
locking device

	› One-hand operation -
the screw or nut can be
screwed in immediately
with the socket wrench
insert

	› A strong permanent
magnet keeps hold of
even large screws

	› Especially suitable for
work in confined spaces

3090 M
Extension 3/8"
with holding magnet

	› Acc. to DIN 3122,
ISO 3315

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

3094
Coupler 3/8"
​

	› Acc. to DIN 3123,
ISO 3316

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

3019
Convertor
3/8" to 1/2"
​

	› Acc. to DIN 3123,
ISO 3316

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

3020
Reducer
3/8" to 1/4"
​

Code No. a " a mm y 0

2960060 3090 M 3/8" 10 65 0,065

Code No. a " a mm y 0

6237760 3094 3/8" 10 29 0,02

Code No. Q " Q mm a " a mm y 0

6236010 3019 3/8" 10,0 1/2" 12,5 35 0,053

Code No. Q " Q mm a " a mm y 0

6236280 3020 3/8" 10,0 1/4" 6,3 28 0,026

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

126

	› 14 Outer square edge suitable for sockets
nominal size 10 (3/8")

	› Two female square adaptors to take ratchets,
sliding T bars, extensions etc.

	› A strong magnet securely holds the socket
rail to ferrous metals

	› Delivery without tools

SL 3014
Tool holding rail, magnetic 3/8"
empty

	› For 14 socket wrench inserts nominal size 10 (3/8")
	› Delivery without tools

VH 30
Spring steel socket rail 3/8"
​

	› Acc. to DIN 3122, ISO 3315
	› Fine-toothed (60 teeth), with lever change

and push-button release
	› Return angle 6°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 12.5, ISO 1174,
ball locking device

1993 U-20 G
Reversible ratchet 1/2"
with offset handle

	› Acc. to DIN 3122, ISO 3315
	› Fine-toothed (60 teeth), with lever change

and push-button release
	› Return angle 6°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 12.5, ISO 1174,
ball locking device

1993 U-20
Reversible ratchet 1/2"
​

	› Acc. to DIN 3122, ISO 3315
	› With push-button release
	› Return angle 7.5°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 12.5, ISO 1174,
ball locking device

1993 U-10 L
Reversible ratchet 1/2"
Long pattern

Code No. y W 0

1761099 SL 3014 480 33 0,479

Code No. y 0

5164810 VH 30 405 0,067

Code No. a " a A ° y 4 0

2746786 1993 U-20 G 1/2" 12,5 6 270 37,5 0,54

Code No. a " a A ° y 4 0

1436686 1993 U-20 1/2" 12,5 6 270 37,5 0,536

Code No. a " a A ° y 0

6154550 1993 U-10 L 1/2" 12,5 7,5 350 0,62

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

127

	› Acc. to DIN 3122, ISO 3315
	› With push-button release
	› Return angle 7.5°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 12.5, ISO 1174,
ball locking device

1993 U-10 T
Reversible ratchet 1/2"
​

	› Forged and hardened from special aluminium
	› With push-button release
	› Return angle 7.5°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 12.5, ISO 1174,
ball locking device

1993 ALU-10
Aluminium reversible ratchet 1/2"
​

	› Acc. to DIN 3122, ISO 3315
	› With non-slip metal disc change,

fine-toothed (72 teeth) and robust
	› Return angle 5°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 12.5, ISO 1174,
ball locking device

1993 U-3
Reversible ratchet 1/2"
​

	› 180° swivelling, with joint lock
	› With non-slip metal, fine-toothed (72 teeth)

and robust
	› Return angle 5°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 12.5, ISO 1174,
ball locking device

1993 GU-3
Swivel head reversible ratchet 1/2"
​

	› Long lever arm for high torques,
max. torque 600 Nm

	› With push-button release
	› Return angle 7.5°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 12.5, ISO 1174,
ball locking device

1993 TU-10
Telescopic reversible ratchet 1/2"
​

Code No. a " a A ° y 4 0

6142620 1993 U-10 T 1/2" 12,5 7,5 270 39 0,598

Code No. a " a A ° y 4 0

6142700 1993 ALU-10 1/2" 12,5 7,5 270 39 0,34

Code No. a " a A ° y 4 0

6144240 1993 U-3 1/2" 12,5 5 270 40,5 0,476

Code No. a " a A ° y 4 0

6144320 1993 GU-3 1/2" 12,5 5 282 40,5 0,535

Code No. a " a A y 0

3041859 1993 TU-10 1/2" 12,5 7,5 400-600 1,31

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

128

	› Extra long design
	› 180° pivotable
	› With push-button release
	› Return angle 7.5°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 12.5, ISO 1174,
ball locking device

1993 GU-10 XL
Swivel head reversible ratchet 1/2"
extra long

	› Acc. to DIN 3122, ISO 3315
	› With square coupler, medium-fine toothed,

extremely rugged
	› Return angle 7.5°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - C 12.5, ISO 1174,
ball locking device

1993 Z-94
Ratchet handle with coupler
​

	› Acc. to DIN 3124,
ISO 2725-1

	› Square drive as per
DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated

* not standardised

19
Socket 1/2"
hexagon UD profile

Code No. a " a A ° y 0

2018934 1993 GU-10 XL 1/2" 12,5 7,5 600 1,16

Code No. a " a A ° y 4 0

6144590 1993 Z-94 1/2" 12,5 7,5 270 21,9 0,476

Code No. ! L d1 d2 t 0

6130020 19 8 8 38 13,0 22,5 15,0 0,055

6130100* 19 9 9 38 14,2 22,5 15,0 0,056

6130290 19 10 10 38 15,5 22,5 13,5 0,056

6130370 19 11 11 38 16,7 22,5 12,5 0,058

6130450 19 12 12 38 18,0 22,5 12,5 0,058

6130530 19 13 13 38 19,2 22,5 12,5 0,061

6130610 19 14 14 38 20,5 22,5 12,5 0,063

6130880 19 15 15 39,5 21,7 23,8 15,0 0,074

6130960 19 16 16 39,5 22,5 23,8 15,0 0,075

6131180 19 17 17 39,5 24,0 22,5 15,0 0,074

6131260 19 18 18 39,5 25,5 23,0 17,0 0,073

6131340 19 19 19 40 26,7 24,2 17,0 0,085

6131420 19 20 20 40 28,0 25,5 17,0 0,096

6131500 19 21 21 41,5 29,2 26,0 18,5 0,106

6131690 19 22 22 41,5 30,5 26,3 18,5 0,112

6131770* 19 23 23 41,5 31,7 27,5 18,5 0,122

6131850 19 24 24 41,5 33,0 28,0 18,5 0,132

6131930* 19 25 25 41,5 34,2 28,8 18,5 0,139

6132070* 19 26 26 41,5 35,5 29,4 18,5 0,148

6132150 19 27 27 41,5 36,7 30,0 18,5 0,157

6132230* 19 28 28 43 38,0 30,5 20,0 0,168

6132310* 19 29 29 43 39,2 31,2 20,0 0,181

6132580 19 30 30 43 40,5 32,5 20,5 0,193

6132740 19 32 32 44,5 43,0 34,5 22,5 0,226

2545306* 19 33 33 44,5 44,2 36,0 22,5 0,226

6138270* 19 34 34 44,5 45,5 37,0 22,5 0,259

1718711* 19 36 36 44,5 48,0 38,0 22,5 0,271

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

129

	› Acc. to DIN 3124,
ISO 2725-1

	› Square drive as per
DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated

19 L
Socket 1/2"
hexagon UD-profile,
long pattern

	› Acc. to DIN 3124,
ISO 2725-1

	› Square drive as per
DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated

* not standardised

D 19 (MM)
Socket 1/2"
Bi-hexagon UD profile

Code No. ! L d1 d2 t 0

1718738 19 L 10 10 77 15,5 22,5 12,0 0,117

1718746 19 L 11 11 77 16,7 22,5 13,0 0,121

1718754 19 L 12 12 77 18,0 22,5 14,0 0,127

1718762 19 L 13 13 77 19,2 22,5 16,0 0,098

1718770 19 L 14 14 77 20,5 22,5 16,5 0,109

1718789 19 L 15 15 77 21,7 22,5 16,5 0,117

1718800 19 L 16 16 77 23,0 24,0 16,5 0,130

1718819 19 L 17 17 77 24,0 24,0 16,5 0,132

1718827 19 L 18 18 82 25,5 25,0 20,0 0,147

1718835 19 L 19 19 82 26,7 26,0 22,0 0,174

2300559 19 L 21 21 82 29,2 28,5 24,0 0,211

2300567 19 L 22 22 82 30,5 28,5 24,0 0,219

2300575 19 L 24 24 82 33,0 29,0 26,0 0,257

2300583 19 L 27 27 82 36,7 30,0 30,0 0,290

2300591 19 L 30 30 82 40,5 32,5 33,0 0,351

2300605 19 L 32 32 82 43,0 34,5 36,0 0,387

2300613 19 L 34 34 82 45,5 36,5 37,0 0,432

Code No. 3 L d1 d2 t 0

6133040 D 19 8 8 38 13,0 22,5 7,0 0,051

6133120* D 19 9 9 38 14,2 22,5 8,0 0,052

6133200 D 19 10 10 38 15,5 22,5 13,5 0,056

6133390 D 19 11 11 38 16,7 22,5 12,5 0,057

6133470 D 19 12 12 38 18,0 22,5 12,5 0,057

6133550 D 19 13 13 38 19,2 22,5 12,5 0,059

6133630 D 19 14 14 38 20,5 22,5 12,5 0,061

6133710 D 19 15 15 39,5 21,7 23,8 15,0 0,072

6133980 D 19 16 16 39,5 22,5 23,8 15,0 0,072

6134010 D 19 17 17 39,5 24,0 22,5 15,0 0,070

6134280 D 19 18 18 39,5 25,5 23,0 17,0 0,068

6134360 D 19 19 19 40 26,7 24,2 17,0 0,081

6134440 D 19 20 20 40 28,0 24,5 17,0 0,090

6134520 D 19 21 21 41,5 29,2 24,5 18,5 0,101

6134600 D 19 22 22 41,5 30,5 24,5 18,5 0,106

6134790* D 19 23 23 41,5 31,7 24,5 18,5 0,118

6134870 D 19 24 24 41,5 33,0 28,0 18,5 0,123

6134950* D 19 25 25 41,5 34,2 28,8 18,5 0,131

6135090* D 19 26 26 41,5 35,5 29,4 18,5 0,139

6135170 D 19 27 27 41,5 36,7 30,0 18,5 0,143

6135250* D 19 28 28 43 38,0 30,5 20,0 0,163

6135330* D 19 29 29 43 39,2 31,2 20,0 0,168

6135410 D 19 30 30 43 40,5 32,5 20,5 0,182

6135760 D 19 32 32 44,5 43,0 34,5 22,5 0,204

6135840* D 19 33 33 44,5 44,2 36,0 22,5 0,221

2545314* D 19 34 34 44,5 45,5 37,0 22,5 0,230

2194686* D 19 36 36 44,5 48,0 38,0 22,5 0,271

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

130

	› Square drive as per
DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated

D 19 (AF)
Socket 1/2"
Bi-hexagon UD profile

	› Square drive as per
DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated

D 19 (WW)
Socket 1/2"
bi-hexagon

	› Acc. to DIN 3124,
ISO 2725-1

	› Square drive as per
DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated
	› Sizes 16, 18, 21 mm

with hole drilled for
tommy bar Ø 8 mm

D 19 L (MM)
Socket 1/2"
Bi-hexagon UD profile,
long pattern

Code No. 3 L d1 d2 t 0

6136060 D 19 5/16AF 5/16" 38 13,0 22,5 7,0 0,052

6136140 D 19 11/32AF 11/32" 38 13,9 22,5 8,0 0,054

6136220 D 19 3/8AF 3/8" 38 14,9 22,5 15,0 0,055

6136300 D 19 13/32AF 13/32" 38 15,9 22,5 13,5 0,055

6136490 D 19 7/16AF 7/16" 38 16,7 22,5 12,5 0,056

6136570 D 19 1/2AF 1/2" 38 18,7 22,5 12,5 0,058

6136650 D 19 9/16AF 9/16" 38 20,7 22,5 12,5 0,061

6136730 D 19 19/32AF 19/32" 39,5 21,7 23,8 15,0 0,070

6136810 D 19 5/8AF 5/8" 39,5 22,5 23,8 15,0 0,073

6137030 D 19 11/16AF 11/16" 39,5 24,7 22,5 17,0 0,066

6137110 D 19 3/4AF 3/4" 40 26,7 24,2 17,0 0,084

6137380 D 19 25/32AF 25/32" 40 27,7 25,3 17,0 0,090

6137460 D 19 13/16AF 13/16" 41,5 28,5 25,7 41,5 0,097

6137540 D 19 7/8AF 7/8" 41,5 30,6 26,5 18,5 0,105

6137620 D 19 15/16AF 15/16" 41,5 32,6 28,3 18,5 0,126

6137700 D 19 1AF 1" 41,5 34,6 28,9 18,5 0,138

6137890 D 19 1.1/16AF 1.1/16" 41,5 36,7 30,0 41,5 0,147

6137970 D 19 1.1/8AF 1.1/8" 43 38,6 31,0 20,0 0,159

6138000 D 19 1.3/16AF 1.3/16" 43 40,6 32,5 20,5 0,183

6138190 D 19 1.1/4AF 1.1/4" 44,5 42,6 34,5 22,5 0,207

Code No. # L d1 d2 t 0

6138780 D 19 3/16W 3/16W 38 17,0 22,5 12,5 0,054

6138860 D 19 1/4W 1/4W 38 19,5 22,5 12,5 0,057

6138940 D 19 5/16W 5/16W 39,5 21,9 23,8 15,0 0,069

6139080 D 19 3/8W 3/8W 39,5 25,5 23,0 17,0 0,066

6139160 D 19 7/16W 7/16W 41,5 28,8 26,0 18,5 0,096

6139240 D 19 1/2W 1/2W 41,5 27,8 32,1 18,5 0,124

6139400 D 19 5/8W 5/8W 43 37,8 30,5 20,0 0,166

6139590 D 19 11/16W 11/16W 43 41,0 33,0 20,5 0,184

6138430 D 19 3/4W 3/4W 44,5 44,2 36,0 22,5 0,225

Code No. 3 L d1 d2 t 0

6141140 D 19 L 10 10 77 15,5 22,5 12,0 0,117

6141220 D 19 L 12 12 77 18,0 22,5 14,0 0,127

6140170 D 19 L 13 13 77 19,2 22,5 16,0 0,101

6140250 D 19 L 14 14 77 20,5 22,5 16,5 0,109

6142460 D 19 L 15 15 77 21,7 22,5 16,5 0,119

6142540 D 19 L 16 16 77 23,0 24,0 16,5 0,128

6140330 D 19 L 17 17 77 24,0 24,0 16,5 0,133

6142380 D 19 L 18 18 82 25,5 25,0 20,0 0,147

6140410 D 19 L 19 19 82 26,7 26,0 22,0 0,175

6140680 D 19 L 21 21 82 29,2 28,5 24,0 0,211

6145050 D 19 L 22 22 82 30,5 28,5 24,0 0,219

6140760 D 19 L 24 24 82 33,0 29,0 26,0 0,257

6141060 D 19 L 27 27 82 36,7 30,0 30,0 0,290

6145640 D 19 L 30 30 82 40,5 32,5 33,0 0,351

6191320 D 19 L 32 32 82 43,0 34,5 36,0 0,387

6147500 D 19 L 34 34 82 45,5 36,5 37,0 0,432

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

131

	› Square drive as per
DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated

D 19 L (AF)
Socket 1/2"
Bi-hexagon UD profile,
long pattern

	› Square drive as per
DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated

TX 19
Socket 1/2"
for protruding
TX head screws

	› Square drive as per
DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated

ITX 19
Screwdriver
bit socket 1/2"
for recessed TX screws,
short

	› Square drive as per
DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated

Code No. 3 L d1 d2 t 0

6141300 D 19 L 1/2AF 1/2" 77 18,7 22,5 16,0 0,095

6141490 D 19 L 9/16AF 9/16" 77 20,7 22,5 16,5 0,105

6141570 D 19 L 5/8AF 5/8" 77 22,5 24,0 16,5 0,120

6141650 D 19 L 11/16AF 11/16" 77 24,7 24,8 16,5 0,143

6141730 D 19 L 3/4AF 3/4" 82 26,7 26,0 22,0 0,164

6141810 D 19 L 13/16AF 13/16" 82 28,5 28,5 22,0 0,197

6142030 D 19 L 7/8AF 7/8" 82 30,6 28,5 24,0 0,208

6142110 D 19 L 15/16AF 15/16" 82 32,6 29,0 26,0 0,234

Code No. 7 + & L1 L2 d 0

6152930 ITX 19 T20 T20 M4 - M5 3,86 55 17,0 22,5 0,076

6154200 ITX 19 T25 T25 M4,5 - M5 4,43 55 17,0 22,5 0,075

6154630 ITX 19 T27 T27 M4,5 - M6 4,99 55 17,0 22,5 0,076

6156170 ITX 19 T30 T30 M6 - M7 5,52 55 17,0 22,5 0,075

6156330 ITX 19 T40 T40 M7 - M8 6,65 55 17,0 22,5 0,076

6157060 ITX 19 T45 T45 M8 - M10 7,82 55 17,0 22,5 0,077

6158030 ITX 19 T50 T50 M10 8,83 55 17,0 22,5 0,092

6158380 ITX 19 T55 T55 M12 11,22 55 17,0 23 0,107

6158540 ITX 19 T60 T60 M14 13,25 55 15,0 24,7 0,137

Code No. 7 + & L1 L2 d 0

6188020 ITX 19 L T20-100 T20 M4 - M5 3,86 100 62,0 22,5 0,095

6188100 ITX 19 L T25-100 T25 M4,5 - M5 4,43 100 62,0 22,5 0,095

6188370 ITX 19 L T27-100 T27 M4,5 - M5 4,99 100 62,0 22,5 0,096

6152500 ITX 19 L T30-100 T30 M6 - M7 5,52 100 62,0 22,5 0,096

6152690 ITX 19 L T40-100 T40 M7 - M8 6,65 100 62,0 22,5 0,096

6155870 ITX 19 L T45-100 T45 M8 - M10 7,82 100 62,0 22,5 0,098

6158700 ITX 19 L T50-100 T50 M10 8,83 100 62,0 22,5 0,124

6159940 ITX 19 L T55-100 T55 M12 11,22 100 62,0 23 0,151

6188450 ITX 19 L T60-100 T60 M14 13,25 100 60,0 24,7 0,197

6105180 ITX 19 L T70-100 T70 M16 15,55 100 60,0 28 0,277

ITX 19 L
Screwdriver
bit socket 1/2"
for recessed TX head
screws, long pattern

Code No. & + & L d1 d2 t 0

6145720 TX 19 E10 E10 M8 9,42 38 13,5 22,5 15,5 0,056

6194180 TX 19 E11 E11 - 10,08 38 14,0 22,5 15,5 0,055

6147340 TX 19 E12 E12 M10 11,17 38 15,5 22,5 15,5 0,059

6147420 TX 19 E14 E14 M12 12,9 38 17,0 22,5 13,0 0,059

6194420 TX 19 E16 E16 M12 14,76 38 19,0 22,5 13,0 0,062

6194500 TX 19 E18 E18 M14 16,7 40 21,0 24,5 14,0 0,078

6194690 TX 19 E20 E20 M16 18,45 40 23,5 24,5 14,0 0,085

6195070 TX 19 E24 E24 M18 - M20 22,16 41,5 28,5 26,0 16,0 0,116

Operating tools and
accessories

Operating tools and accessories

132

	› Square drive as per
DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated

ITX 19 B
Screwdriver
bit socket 1/2"
for recessed TX head
screws with pilot

	› Square drive as per
DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated
	› Blade tip acc. to

DIN ISO 2380-1 Form B

IS 19
Screwdriver
bit socket 1/2"
for slotted head screws

	› Square drive as per
DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated
	› Tip as per

DIN ISO 8764-1 PH

IKS 19
Screwdriver
bit socket 1/2"
for cross-head
screws PH

	› Square drive as per
DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated
	› Tip as per

DIN ISO 8764-1 PZ

IKS 19 PZD
Screwdriver
bit socket 1/2"
for cross-head
screws Pozi PZ

Code No. 8 + & L1 L2 d Bore mm 0

6192720 ITX 19 B T20 T20 M4 - M5 3,86 55 17,0 22,5 1,55 x 1,86 0,075

6195660 ITX 19 B T25 T25 M4,5 - M5 4,43 55 17,0 22,5 1,93 - 2,04 0,075

6196390 ITX 19 B T27 T27 M4,5 - M6 4,99 55 17,0 22,5 2,18 - 2,29 0,076

6200170 ITX 19 B T30 T30 M6 - M7 5,52 55 17,0 22,5 2,56 - 2,92 0,076

6200410 ITX 19 B T40 T40 M7 - M8 6,65 55 17,0 22,5 2,92 - 3,28 0,091

6200840 ITX 19 B T45 T45 M8 - M10 7,82 55 17,0 22,5 3,45 - 3,68 0,092

6201300 ITX 19 B T50 T50 M10 8,83 55 17,0 23 3,78 - 3,83 0,105

6202700 ITX 19 B T55 T55 M12 11,22 55 15,0 24,7 4,79 - 4,85 0,133

6203270 ITX 19 B T60 T60 M14 13,25 55 16,0 28 5,63 - 7,87 0,182

Code No. ? mm L L1 L2 d 0

6161760 IS 19 6,5X1,2 6,5 1,2 60 22,0 22,5 0,071

6656060 IS 19 8X1,2 8,0 1,2 60 22,0 22,5 0,080

6656140 IS 19 10X1,6 10 1,6 60 22,0 22,5 0,115

6656220 IS 19 12X2 12,0 2,0 60 22,0 23 0,110

6162140 IS 19 14X2,5 14,0 2,5 60 20,0 24,7 0,138

6656490 IS 19 16X2,5 16,0 2,5 60 20,0 28 0,190

6656570 IS 19 18X2,5 18,0 2,5 60 20,0 27 0,193

Code No. ; PH L1 L2 d 0

6656650 IKS 19 2 2 60 22,0 22,5 0,077

6656730 IKS 19 3 3 60 22,0 22,5 0,092

6656810 IKS 19 4 4 60 22,0 23 0,106

Code No. ; PZ L1 L2 d 0

6156680 IKS 19 PZD 2 2 60 22,0 22,5 0,077

6156760 IKS 19 PZD 3 3 60 22,0 22,5 0,091

6156840 IKS 19 PZD 4 4 60 22,0 23 0,108

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

133

	› Acc. to DIN 7422
	› Square drive as per

DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated

* not standardised

IN 19 (MM)
Screwdriver
bit socket 1/2"
for in-hex screws

	› Square drive as per
DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated

IN 19 (AF)
Screwdriver
bit socket 1/2"
for in-hex screws

	› Acc. to DIN 7422
	› Square drive as per

DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated

* not standardised

IN 19 L
Screwdriver bit socket
1/2"
​

Code No. $ L1 L2 d 0

6153070* IN 19 4 4 60 22,0 22,5 0,068

6153150* IN 19 5 5 60 22,0 22,5 0,069

6153230 IN 19 6 6 60 22,0 22,5 0,070

6153310 IN 19 7 7 60 22,0 22,5 0,075

6153580 IN 19 8 8 60 22,0 22,5 0,082

6153660* IN 19 9 9 60 22,0 22,5 0,091

6153740 IN 19 10 10 60 22,0 22,5 0,099

6153820 IN 19 12 12 60 22,0 23 0,113

6153900 IN 19 14 14 60 20,0 24,7 0,149

6154040* IN 19 17 17 60 20,0 28 0,210

6154120* IN 19 19 19 60 20,0 27 0,222

Code No. L1 L2 d 0

6154710 IN 19 3/16AF 60 22,0 22,5 0,069

6154980 IN 19 7/32AF 60 22,0 22,5 0,069

6155010 IN 19 1/4AF 60 22,0 22,5 0,073

6155280 IN 19 9/32AF 60 22,0 22,5 0,076

6155360 IN 19 5/16AF 60 22,0 22,5 0,081

6155440 IN 19 3/8AF 60 22,0 22,5 0,098

6155520 IN 19 1/2AF 60 22,0 23 0,119

6155600 IN 19 9/16AF 60 20,0 24,7 0,150

6155790 IN 19 5/8AF 60 20,0 28 0,205

Code No. $ L1 L2 d 0

6162060* IN 19 L 5-90 5 90 52,0 22,5 0,091

6157140* IN 19 L 5-180 5 180 142,0 22,5 0,131

6157300 IN 19 L 6-90 6 90 52,0 22,5 0,079

6145800 IN 19 L 6-140 6 140 102,0 22,5 0,115

6145990 IN 19 L 6-160 6 160 122,0 22,5 0,123

6157570 IN 19 L 7-100 7 100 62,0 22,5 0,089

2950960* IN 19 L 7-140 7 140 102,0 22,5 0,100

6157730 IN 19 L 8-90 8 90 52,0 22,5 0,095

6157810 IN 19 L 8-120 8 120 82,0 22,5 0,109

2951533* IN 19 L 8-140 8 140 102,0 22,5 0,115

2950979* IN 19 L 9-140 9 140 102,0 22,5 0,130

6158110 IN 19 L 10-140 10 140 102,0 22,5 0,154

6158460 IN 19 L 12-140 12 140 102,0 22,5 0,195

6158620 IN 19 L 14-140 14 140 100,0 24,7 0,257

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

134

	› Square drive as per
DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated
	› Total swivel angle

approx. 15-20°

	› Square drive as per
DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated
	› Total swivel angle

approx. 15-20°

IN 19 LK
Screwdriver
bit socket 1/2"
with ball end, for in-hex
screws, long pattern

	› RIBE® = reg. trademark
of Richard Bergner
GmbH & Co. KG,
Schwabach

INR 19 L
Screwdriver
bit socket 1/2"
for multi-spline screws
RIBE®, long pattern

	› Acc. to DIN 2324
	› Square drive as per

DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated
	› Tip as per DIN 2325

* not standardised

INX 19
Screwdriver
bit socket 1/2"
for multi-point
screws XZN

	› Acc. to DIN 2324
	› Square drive as per

DIN 3120 - C 12.5,
ISO 1174, with ball
retention groove

	› Hand-operated
	› Tip as per DIN 2325

* not standardised

INX 19 L
Screwdriver
bit socket 1/2"
for multi-point screws
XZN, long pattern

Code No. $ L1 L2 d 0

2219336 IN 19 K 6 6 60 22,0 22,5 0,068

2219360 IN 19 K 7 7 60 22,0 22,5 0,071

2219379 IN 19 K 8 8 60 22,0 22,5 0,080

2219395 IN 19 K 10 10 60 22,0 22,5 0,100

1621513 IN 19 K 12 12 60 20,0 23 0,190

2663090 IN 19 K 14 14 60 20,0 24,7 0,220

Code No. $ L1 L2 d 0

6162810 IN 19 LK 6-140 6 140 102,0 22,5 0,091

6165080 IN 19 LK 7-140 7 140 102,0 22,5 0,103

6165160 IN 19 LK 8-140 8 140 102,0 22,5 0,116

6166800 IN 19 LK 10-140 10 140 102,0 22,5 0,153

6172370 IN 19 LK 12-140 12 140 102,0 23 0,195

1936328 IN 19 LK 14-140 14 140 100,0 24,7 0,225

Code No. 7 L1 L2 d 0

1449850 INR 19 L 6-100 M6 100 62,0 22,5 0,085

1450859 INR 19 L 6-188 M6 188 150,0 22,5 0,120

1449877 INR 19 L 8-100 M8 100 62,0 22,5 0,085

1449591 INR 19 L 10-100 M10 100 62,0 22,5 0,105

1450891 INR 19 L 10-188 M10 188 150,0 22,5 0,165

Code No. . L1 L2 d 0

6158890* INX 19 5 M5 55 17,0 22,5 0,075

6159000* INX 19 6 M6 55 17,0 22,5 0,076

6159270 INX 19 8 M8 55 17,0 22,5 0,077

6159430 INX 19 10 M10 55 17,0 22,5 0,094

6159780 INX 19 12 M12 55 17,0 23 0,110

1888943 INX 19 14 M14 57 17,0 24,7 0,140

2950944* INX 19 16 M16 60 20,0 24,7 0,145

2950952* INX 19 18 M18 60 20,0 24,7 0,150

Code No. . L1 L2 d 0

6159190* INX 19 L 6-100 M6 100 62,0 22,5 0,093

6159350 INX 19 L 8-100 M8 100 62,0 22,5 0,097

6159510 INX 19 L 10-100 M10 100 62,0 22,5 0,124

6159860 INX 19 L 12-100 M12 100 62,0 23 0,149

1888951 INX 19 L 14-100 M14 100 60,0 24,7 0,190

IN 19 K
Screwdriver
bit socket 1/2"
with ball end, for in-hex
screws, short pattern

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

135

	› With hand-operated
sockets No. 19 SK with
external hexagon drive

	› With robust lever-
change reversible
ratchet with in-hex drive

	› Fine toothed,
return angle 6°

	› In GEDORE
blue sheet steel case

19 SKU-20
Socket set 1/2"
14 pieces

	› Especially suitable for
threaded bolts and
difficult to access spaces

	› With hexagon drive
	› Fine-toothed (60 teeth),

with lever change
	› Return angle 6°
	› For hand-operated

sockets with hexagon
no. 19 SK

1993 U-20 SK
Reversible ratchet 1/2"
​

	› With hexagon drive size
18.95 mm

	› For use with reversible
ratchet no. 1993 U-20 SK

	› Torques according to
DIN 3124 are exceeded

19 SK
Socket 1/2"
hexagon, short pattern

	› The bit holder turns the
1993 U-20 SK reversible
ratchet into a bit ratchet

	› Hexagon socket
according to
DIN 3126 - D8 (5/16")

19 SK-8Bit
Bit holder 5/16",
for SK ratchet
​

Code No. Contents Pieces 0

2521563 19 SKU-20 Ratchet
1993 U-20 SK
Inserts
19 SK 10 11 12 13 14 15
16 17 18 19 21 22 24

14 1,7

Code No. A ° y 4 0

2219492 1993 U-20 SK 6 270 21 0,51

Code No. ! L d1 t 0

2521539 19 SK 10 10 24 15,5 6,0 0,040

2521547 19 SK 11 11 137 16,7 6,0 0,040

2521555 19 SK 12 12 25 18,0 7,0 0,040

2225875 19 SK 13 13 25 19,2 7,0 0,040

2225883 19 SK 14 14 25 20,5 7,0 0,040

2225891 19 SK 15 15 26,5 21,7 8,5 0,040

2225905 19 SK 16 16 26,5 22,5 8,5 0,091

2225913 19 SK 17 16 27 24,0 8,5 0,040

2225921 19 SK 18 18 31 25,5 11,0 0,040

2225948 19 SK 19 19 31 26,7 11,0 0,081

2225964 19 SK 21 21 33 29,2 13,0 0,040

2225972 19 SK 22 22 33 30,5 13,0 0,121

2225980 19 SK 24 24 33 33,0 13,0 0,151

Code No. y 0

3064735 19 SK-8BIT 120 0,06

	› Makes the SK ratchet
compatible with 1/2"
sockets

	› With push-button
release

	› For hand-operated
sockets

	› Square drive as per
DIN 3120, ISO 1174

19 SK-19V
Adapter
​

Code No. a" a 0

3064743 19 SK-19V 1/2" 12,5 0,06

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

136

	› With hand-operated
6-sided UD profile
(No. 19) or 12-sided UD
profile (No. D 19) sockets

	› With operating tools
	› With robust lever-

change reversible
ratchet, with push-
button release

	› In GEDORE blue sheet
steel case

D 19 TMU-10
Socket set 1/2"
25 pieces

	› With hand operated
hexagonal UD profile
sockets

	› With operating tools
	› With robust lever-

change reversible
ratchet, with push-
button release

	› With universal
extension, is able to
pivot up to 15°

19 DMU-20
Socket set 1/2"
15 pieces

Code No. Contents Pieces 0

6151960 D 19 TMU-10 Reversible ratchet 1/2" No. 1993 U-10 T
Socket wrench insert 1/2" 12-point UD profile No. D 19
10 11 12 13 14 15 16 17 18 19 21 22 23 24 26 27 28 30 32
Crank 1/2" No. 1985
Cross handle 1/2" No. 1987
Extension 1/2" No. 1990-5 -10
Cardan joint 1/2" No. 1995

25 6,6

Code No. Contents Pieces 0

3014347 19 DMU-20 Reversible ratchet 1/2" No. 1993 U-20
Socket wrench insert 1/2" hexagon UD profile No. 19
10 12 13 15 16 17 18 19 22 24 27 30 32
Cardan extension 1/2" No. 1990 KR-10

15 2,899

​ Code Contents Pieces 0

3416321 19 Socket 10 12 13 15 16 17 18 19 22 24 27 30 32
1990 KR-5 Cardan extension 1/2"
1993 U-20 Reversible ratchet 1/2"
183 7 TC Pliers wrench
WK 19DM/IN19 L Box empty
EI-19 DMU 183 Foam insert empty

18 3,1

	› Compact and flexible for
everyday workshop use

	› With forged, tempered
hexagon UD profile
sockets, hand-operated

	› With accessories made
from vanadium steel
31CrV3

	› With robust
lever-change reversible
ratchet, with push-
button release

	› With universal extension
(125 mm), allows tilting
up to 15°

	› Incl. pliers wrench
size 7 (for 0 - 42mm /
0" -1 5/8")

	› With attachable
protective jaws for
sensitive surfaces

19 DMU 183
Socket set
with pliers spanner

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

137

	› With hand-operated
6-sided UD profile
(No. 19) or 12-sided
UD profile (No. D 19)
sockets

	› With operating tools
	› With robust

lever-change reversible
ratchet, with push-
button release

	› In GEDORE blue sheet
steel case

19 KMU / D 19 KMU
Socket set 1/2"
13 pieces

	› With hand-operated
hexagonal UD profile
sockets

	› With operating tools
	› With fine toothed,

dial change ratchet
	› In GEDORE blue sheet

steel case

19 JMU
Socket set 1/2"
19 pieces

	› With hand-operated
6-sided UD profile
(No. 19) or 12-sided UD
profile (No. D 19) sockets

	› With operating tools
	› Set U-20 with robust

lever-change reversible
ratchet, with push-
button release

	› In GEDORE blue sheet
steel case

19 EMU / D 19 EMU
Socket set 1/2"
23 pieces

	› With hand-operated
6-sided UD profile
(No. 19) or 12-sided
UD profile (No. D 19)
sockets

	› With operating tools
	› With robust lever-

change reversible
ratchet, with push-
button release

	› In GEDORE blue sheet
steel case

19 VMU / D 19 VMU
Socket set 1/2"
28 pieces

Code No. Contents Pieces 0

2545810 19 KMU-20 Reversible ratchet 1/2" No. 1993 U-20
Socket wrench insert 1/2" hexagon UD profile No. 19
10 12 13 14 15 16 17 18 19 22 24
Extension 1/2" No. 1990-5

13 2,6

2545829 D 19 KMU-20 Reversible ratchet 1/2" No. 1993 U-20
Socket wrench insert 1/2" 12-point UD profile No. D 19
10 12 1 3 14 15 16 17 18 19 22 24
Extension 1/2" No. 1990-5

13 2,6

Code No. Contents Pieces 0

2682842 19 JMU-3 Reversible ratchet 1/2" No. 1993 U-3
Socket wrench insert 1/2" hexagon UD profile No. 19
8 9 10 11 12 13 14 15 16 17 18 19 21 22 24
Extension 1/2" No. 1990-5 -10
Cardan joint 1/2" No. 1995

19 3,7

Code No. Contents Pieces 0

2545837 19 EMU-20 Reversible ratchet 1/2" No. 1993 U-20
Socket wrench insert 1/2" 12-point UD profile No. D 19
8 9 10 11 12 13 14 15 16 17 18 19 21 22 24 27 30 32
Cross handle 1/2" No. 1987
Extension 1/2" No. 1990-5 -10
Cardan joint 1/2" No. 1995

23 5,7

2545845 D 19 EMU-20 Reversible ratchet 1/2" No.1993 U-20
Socket wrench insert 1/2" 12-point UD profile No. D 19
8 9 10 11 12 13 14 15 16 17 18 19 21 22 24 27 30 32
Cross handle 1/2" No. 1987
Extension 1/2" No. 1990-5 -10
Cardan joint 1/2" No. 1995

23 6,7

Code No. Contents Pieces 0

2682869 19 VMU-10 Reversible ratchet 1/2" No. 1993 U-10 T
Socket wrench insert 1/2" hexagon UD profile No. 19
10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 26 27 28
30 32 33 34 36
Cross handle 1/2" No. 1987
Extension 1/2" No. 1990-5 -10
Cardan joint 1/2" No. 1995

28 7,0

2682877 D 19 VMU-10 Reversible ratchet 1/2" No.1993 U-10 T
Socket wrench insert 1/2" 12-point UD profile No. D 19
10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 26 27 28
30 32 33 34 36
Cross handle 1/2" No. 1987
Extension 1/2" No. 1990-5 -10
Cardan joint 1/2" No. 1995

28 6,7

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

138

	› With hand-operated
6-sided UD profile
(No. 19) or 12-sided UD
profile (No. D 19) sockets

	› With operating tools
	› With robust lever-

change reversible
ratchet, with push-
button release

	› In GEDORE blue sheet
steel case

19 IMU / D 19 IMU
Socket set 1/2"
27 pieces

	› For inside and outside
TX screws and hexagon
socket screws

	› In GEDORE blue sheet
steel case

ITX 19 INU-20
Socket set 1/2"
42 pieces

	› With hand operated
sockets

	› With operating tools
	› Nominal size 6.3 (1/4")

with extra fine-toothed
reversible ratchet U-3

	› Nominal size 12.5 (1/2")
with robust lever-
operated reversible
ratchet, with push-
button release U-10 T

	› In GEDORE blue sheet
steel case

19 V20U-10
Socket set 1/4"+1/2"
50 pieces

Code No. Contents Pieces 0

6139750 19 IMU-10 Reversible ratchet 1/2" No. 1993 U-10 T
Socket wrench insert 1/2" hexagon UD profile No. 19
10 11 12 13 14 15 17 19 22 24 27 30
Screwdriver bit socket 1/2" for
hexagon socket screws No. IN 19 5 6 7 8 10 12 14
Screwdriver bit socket 1/2" for
slotted screws No. IS 19 8 10
Screwdriver bit socket 1/2" for
cross-head screws PH No. IKS 19 2 3
Extension 1/2" No. 1990-5 -10
Cardan joint 1/2" No. 1995

27 6,9

6140090 D 19 IMU-10 Reversible ratchet 1/2" No. 1993 U-10 T
Socket wrench insert 1/2" 12-point UD profile No. D 19
10 11 12 13 14 15 17 19 22 24 27 30
Screwdriver bit socket 1/2" for
hexagon socket screws No. IN 19 5 6 7 8 10 12 14
Screwdriver bit socket 1/2" for
slotted screws No. IS 19 8 10
Screwdriver bit socket 1/2" for
cross-head screws PH No. IKS 19 2 3
Extension 1/2" No. 1990-5 -10
Cardan joint 1/2" No. 1995

27 6,8

Code No. Contents Pieces 0

2546000 ITX 19 INU-20 Reversible ratchet 1/2" No. 1993 U-20
Socket wrench insert 1/2" hexagon UD profile No. 19
10 11 12 13 14 15 16 17 18 19 21 22 24 27 30 32
Screwdriver bit socket 1/2" for
hexagon socket screws No. IN 19 5 6 7 8 9 10 12 14 17
Socket wrench socket 1/2" for external TX screws
No. TX 19 E10 E12 E14 E16 E18 E20 E24
Screwdriver bit socket 1/2" for inside TX screws
No. ITX 19 T20 T25 T27 T30 T40 T45 T50 T55 T60
Cardan extension No. 1990 KR-10

42 8,2

Code No. Contents Pieces 0

6157490 19 V20 U-10 Reversible ratchet 1/2" No. 1993 U-10 T
Reversible ratchet 1/4" No. 2093 U-3
Socket wrench insert 1/2" hexagon No. 19
10 11 12 13 14 15 17 19 22 24 27 30
Screwdriver bit socket 1/2" for
hexagon socket screws No. IN 19 7 8 10 12 14
Screwdriver bit socket 1/2" for
slotted screws No. IS 19 8 10
Screwdriver bit socket 1/2" for
cross-head screws PH No. IKS 19 3
Socket wrench insert 1/4" hexagon
No. 20 4 4.5 5 5.5 6 7 8 9 10 11 13
Screwdriver bit socket 1/4" for
hexagon socket screws No. IN 20 3 4 5 6
Screwdriver bit socket 1/4" for
slotted screws No. IS 20 4 5.5 6.5
Screwdriver bit socket 1/4" for
cross-head screws PH No. IKS 20 1 2
Extension 1/2" No. 1990-5 -10
Cardan joint 1/2" No. 1995
Square plug-in handle 1/4" No. 2098
Extension 1/4" No. 2090-2 -4
Cross handle 1/4" No. 2087
Cardan joint 1/4" No. 2095

50 6,2

	› For in-hex screws
	› In GEDORE blue sheet

steel case

IN 19 Q
Screwdriver bit socket
set 1/2"
11 pieces

Code No. Contents Pieces 0

6156920 IN 19 Q Reversible ratchet 1/2" No. 1993 U-10 T
Screwdriver bit socket 1/2" for
hexagon socket screws No. IN 19
5 6 7 8 9 10 12 14 17
Extension 1/2" No. 1990 -10

11 3,315

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

139

	› With hand
operated sockets

	› With operating tools
	› With robust lever-

change reversible
ratchet, with push-
button release

	› In GEDORE blue sheet
steel case

19 V20U-20
Socket set 1/4"+1/2"
81 pieces

	› With hand operated
12-point UD profile
sockets

	› In GEDORE blue sheet
steel case

D 19 L-015
Socket set 1/2"
15 pieces

	› Screwdriver set 1/2"
for hexagon socket
screws in
sizes 4 - 14 mm

	› In a practical,
robust plastic case

	› GEDORE Check-Tool-
System: 2-colour foam
insert to check that the
set is complete

IN 19-009
Screwdriver bit socket
set 1/2"
9 pieces

	› For in-hex screws
	› In GEDORE blue sheet

steel case

Code No. Contents Pieces 0

1550691 19 V20 U-20 Reversible ratchet 1/2" No. 1993 U-20
Reversible ratchet 1/4" No. 2093 U-20
Socket wrench insert 1/2" hexagon UD profile No. 19
10 11 12 13 14 15 16 17 18 19 21 22 24 27 30 32 36
Socket wrench insert 1/4" 12-point UD profile No. D 20
4 5 5.5 6 7 8 9 10 11 12 13
Screwdriver bit 1/4" for slotted screws
No. 680 4 4,5 5,5 6,5
Screwdriver bit 1/4" for hexagon socket screws
No. 685 2 2.5 3 4 5 6 8
Screwdriver bit 1/4" for multi-tooth socket screws XZN
No. 685 X 5 6 8
Screwdriver bit 1/4" for inside TX screws
No. 687 TX T10 T15 T20 T25 T27 T30 T40
Screwdriver bit 1/4" for cross-head screws PH
No. 690 1 2 3
Screwdriver bit 1/4" for cross-head screws PZ
No. 690 PZD 1 2 3
Screwdriver bit 5/16" for slotted screws
No. 885 3 4 5 6 8 10
Screwdriver bit 5/16" for multi-tooth socket screws XZN
No. 885 X 5 6 8 10 12
Screwdriver bit 5/16" for inside TX screws
No. 887 TX T27 T30 T40 T45 T50
Extension 1/2" No. 1990-5 -10
Extension 1/4" No. 2090-4
Multi-handle No. 676
Cardan joint 1/4" No. 2095
Bit adapter No. 620
Bit holder for machine screwdriver No. 699
Connecting piece 5/16" - 1/2 No. KB 819

81 6,3

Code No. Contents Pieces 0

2190214 D 19 L-015 Socket wrench insert 1/2" 12-point UD profile, long No. D 19 L
10 12 13 14 15 16 17 18 19 21 22 24 27 30 32

15 4,3

Code No. Contents Pieces 0

3014444 IN 19-009 Screwdriver bit socket 1/2" for
hexagon socket screws No. IN 19 4
Screwdriver bit socket 1/2" for
in-hex screws, long No. IN 19
L 5-90 6-90 7-140 8-140 9-140 10-140 12-140 14-140

9 1,9

Code No. Contents Pieces 0

6156250 IN 19 PM Screwdriver bit socket 1/2" for hexagon socket screws
No. IN 19 5 6 7 8 9 10 12 14 17

9 1,362

IN 19 PM
Screwdriver bit socket
set 1/2"
9 pieces

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

140

	› For cross-head, slotted
and socket head screws

	› In GEDORE blue sheet
steel case

INX 19 PM
Screwdriver bit socket
set 1/2"
9 pieces

	› For in-hex screws,
short and long

	› In GEDORE blue sheet
steel case

IN 19 LKM
Screwdriver bit socket
set 1/2"
15 pieces

	› No. ITX 19 PM:
for internal TX screws

	› In GEDORE blue sheet
steel case

ITX 19 PM
Screwdriver bit socket
set 1/2"
9 pieces

	› For protruding TX
head screws

	› With convertor 3/8"
to 1/2"

	› In plastic case

TX 19 E-09
Socket set 1/2"
9 pieces

	› For protruding and
recessed TX screws

	› In GEDORE blue sheet
steel case

ITX 19 TX-017
Screwdriver bit socket
set 1/2"
17 pieces

	› For recessed TX screws,
short and long

	› In GEDORE blue sheet
steel case

ITX 19 LKP
Screwdriver bit socket
set 1/2"
18 pieces

Code No. Contents Pieces 0

6150050 INX 19 PM Screwdriver bit socket 1/2" for recessed TX screws
No. INX 19 5 6 8 10 12
Screwdriver bit socket 1/2" for cross-head screws PH
No. IKS 19 2 3
Screwdriver bit socket 1/2" for slotted screws
No. IS 19 12 16

9 1,3

Code No. Contents Pieces 0

6129360 IN 19 LKM Screwdriver bit socket 1/2" for hexagon socket screws
No. IN 19 5 6 7 8 9 10 12 14 17
Screwdriver bit socket 1/2" for in-hex screws, long
No. IN 19 L 5-90 6-90 8-90 10-140 12-140 14-140

15 3,2

Code No. Contents Pieces 0

6158970 ITX 19 PM Screwdriver bit socket 1/2" for inside TX screws
No. ITX 19 T20 T25 T27 T30 T40 T45 T50 T55 T60

9 1,2

Code No. Contents Pieces 0

6265970 TX 19 E-09 Socket wrench socket 1/2" for external TX screws
No. TX 19 E10 E11 E12 E14 E16 E18 E20 E24
Enlarging piece 3/8" to 1/2" No. 3019

9 1,036

Code No. Contents Pieces 0

6129520 ITX 19 TX-017 Screwdriver bit socket 1/2" for inside TX screws
No. ITX 19 T20 T25 T27 T30 T40 T45 T50 T55 T60
Socket wrench socket 1/2" for external TX screws
No. TX 19 E10 E11 E12 E14 E16 E18 E20 E24

17 2,99

Code No. Contents Pieces 0

6138510 ITX 19 LKP Screwdriver bit socket 1/2" for inside TX screws
No. ITX 19 T20 T25 T27 T30 T40 T45 T50 T55 T60
Screwdriver bit socket 1/2" for recessed TX screws, long
No. ITX 19 L T20 T25 T27 T30 T40 T45 T50 T55 T60

18 3,2

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

141

	› Inserts 1/4" and 1/2",
short and long, for
inside and outside TX
screws

	› In GEDORE blue sheet
steel case

19 TX 20
Screwdriver set
1/2" + 1/4"
34 pieces

	› With hand operated
12-point UD profile
sockets

	› With operating tools
	› With robust lever-

change reversible
ratchet, with push-
button release

	› In GEDORE blue sheet
steel case

D 19 WAU-20
Socket set 1/2"
31 pieces

	› For in-hex screws
	› In GEDORE blue sheet

steel case

IN 19 PA
Screwdriver bit socket
set 1/2"
9 pieces

	› With hand operated
12-point UD profile
sockets

	› With operating tools
	› With robust lever-

change reversible
ratchet, with push-
button release

	› In GEDORE blue sheet
steel case

D 19 XMAU-20
Socket set 1/2"
31 pieces

	› Acc. to DIN 3122,
ISO 3315

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

1985
Speed brace 1/2"
​

Code No. Contents Pieces 0

6129440 19 TX 20 Screwdriver bit socket 1/2" for inside TX screws
No. ITX 19 T40 T45 T50 T55 T60
Screwdriver bit socket 1/2" for recessed TX screws, long
No. ITX 19 L T20 T25 T27 T30 T40 T45 T50 T55 T60
Socket wrench socket 1/2" for external TX screws
No. TX 19 E12 E14 E16 E18 E20 E24
Screwdriver bit socket 1/4" for recessed TX screws
 No.ITX 20 T8 T9 T10 T15 T20 T25 T27 T30
Socket wrench insert 1/4" for external TX screws
No. TX 20 E4 E5 E6 E7 E8 E10

34 3,6

Code No. Contents Pieces 0

2546027 D 19 WAU-20 Reversible ratchet 1/2" No. 1993 U-20
Socket wrench insert 1/2" 12-point UD profile No. D 19
5/16 11/32 3/8 13/32 7/16 1/2 9/16 9/32 5/8 11/16
3/4 25/32 13/16 7/8 5/16 1" 1.1/16 1.1/8 1.3/16 1.1/4"
Offset screwdriver set long in holder 8 pcs AF
No. H 42 EL-88 A
Extension 1/2" No. 1990-5 -10
Cardan joint 1/2" No. 1995

31 5,9

Code No. Contents Pieces 0

6156410 IN 19 PA Screwdriver bit socket 1/2" for hexagon socket screws
No. IN 19 3/16 7/32 1/4 9/32 5/16 3/8 1/2 9/16 5/8"

9 1,328

Code No. Contents Pieces 0

2546043 D 19 XMAU-20 Reversible ratchet 1/2" No. 1993 U-20
Socket wrench insert 1/2" 12-point UD profile No. D 19
11 13 14 17 19 22 24 27 30 32
Socket wrench insert 1/2" 12-point UD profile No. D 19
3/8 13/32 7/16 1/2 9/16 19/32 5/8 11/16 3/4
25/32 13/16 7/8 15/16 1" 1.1/16 1.1/8"
Cross handle 1/2" No. 1987
Extension 1/2" No. 1990-5 -10
Cardan joint 1/2" No. 1995

31 6,6

Code No. a " a mm y 0

6143350 1985 1/2" 12,5 395 0,619

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

1998
Swivel handle with
sliding T 1/2"
​

Code No. a " a mm y 0

6199730 1998 1/2" 12,5 460 0,747

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

142

	› Acc. to DIN 3122,
ISO 3315

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

1996 - 1997
Swivel handle 1/2"
​

	› Acc. to DIN 3122,
ISO 3315

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

1987
Sliding T bar 1/2"
​

	› Acc. to DIN 3122,
ISO 3315

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

1981 K
L-handle 1/2"
​

	› Secured against
unintentional removal

	› Simple locking and
unlocking by turning
the handle

	› Unintentional
release during work
is prevented by
asymmetrical
positioning of the
release point

	› DBGM
(German utility patent)

1987 A
Sliding T bar with
release 1/2"
​

	› Acc. to DIN 3123,
ISO 3316

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

1990
Extension 1/2"
​

	› Easy access to deep-
fitting screws in
confined areas

	› No unintentional release
due to safety ring

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

1990 A
Extension 1/2"
with release

Code No. a " a mm y 0

6144830 1996 1/2" 12,5 255 0,426

6144910 1997 1/2" 12,5 381 0,593

Code No. a " a mm y 0

6143430 1987 1/2" 12,5 292 0,386

Code No. a " a mm y 0

6143270 1981 K 1/2" 12,5 220 0,267

Code No. a " a mm y 0

1871641 1987 A 1/2" 12,5 292 0,375

Code No. a " a mm y 0

6143510 1990-2.1/2 1/2" 12,5 63 0,115

6143780 1990-3 1/2" 12,5 76 0,137

6143860 1990-5 1/2" 12,5 125 0,188

6142890 1990-7 1/2" 12,5 180 0,264

6143940 1990-10 1/2" 12,5 250 0,361

6129950 1990-12 1/2" 12,5 305 0,450

Code No. a " a mm y 0

1640828 1990 A-5 1/2" 12,5 125 0,216

1640801 1990 A-10 1/2" 12,5 250 0,386

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

143

	› With ball end
	› For hand-operated

sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

	› The extension is able
to pivot up to 18°

	› Load capacity
max. 230 N·m

1990 KR
Universal extension 1/2"
​

	› For hand-operated
sockets with through
hole and square drive
according to DIN 3120,
ISO 1174, with ball
locking device

	› One-hand operation -
the screw or nut can be
screwed in immediately
with the socket wrench
insert

	› A strong permanent
magnet keeps hold of
even large screws

	› Perfect for work in
confined spaces

1990 M
Extension 1/2"
with holding magnet

Code No. a " a mm y 0

3128180 1990 KR-2 1/2" 12,5 50 0,080

6173180 1990 KR-5 1/2" 12,5 125 0,180

6225590 1990 KR-7 1/2" 12,5 180 0,255

6366570 1990 KR-10 1/2" 12,5 250 0,345

Code No. a " a mm y 0

2697920 1990 M 1/2" 12,5 81,5 0,11

YOUR ADVANTAGE

•	� Secure fixing even of large screws
•	 One-handed operation Using the socket,

the screw can be immediately screwed in
•	 Powerful magnet with spring mechanism

ensures centric screw guidance.
•	 Makes work easier particularly in confined spaces

1990 Mi

The essentially plain-looking universal extension in combination,
for instance, with the right sockets and socket drivers is transformed
into our secret star.

Universal extension with
magnetic effect

TECHNOLOGY ONE-HAND
OPERATION

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

1/2“ 3/8“
12,5 mm 10 mm

3/4“1/2“
20 mm12,5 mm

Operating tools and accessories

144

	› Acc. to DIN 3123,
ISO 3316

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

1995
Universal joint 1/2"
​

	› Acc. to DIN 3122,
ISO 3315

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

1994
Coupler 1/2"
​

	› Acc. to DIN 3123,
ISO 3316

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

1930
Reducer 1/2" to 3/8"
​

	› Acc. to DIN 3123,
ISO 3316

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174,
ball locking device

1932
Convertor 1/2" to 3/4"
​

	› 16 Outer square edge suitable for sockets
nominal size 12.5 (1/2")

	› 2 inner square adaptors for ratchets,
sliding handles, extensions etc.

	› A strong magnet securely holds the socket rail
to ferrous metals

	› Delivery without sockets

Code No. Q " Q mm a " a mm y 0

6144750 1995 1/2" 12,5 1/2" 12,5 72 0,159

Code No. a " a mm y 0

6144670 1994 1/2" 12,5 38 0,045

Code No. Q " Q mm a " a mm y 0

6143000 1930 1/2" 12,5 3/8" 10 38,5 0,062

Code No. Q " Q mm a " a mm y 0

6143190 1932 1/2" 12,5 3/4" 20 44 0,128

Code No. Version y W 0

1761102 SL 1916 for 16 pieces 1/2" inserts 580 33 0,522

SL 1916
Tool holding rail, magnetic 1/2"
empty

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

145

	› For 14 1/2" sockets
	› Delivery without tools

VH 19
Spring steel socket rail 1/2"
​

	› Acc. to DIN 3122, ISO 3315
	› With recessed lever change,

locks in middle position
	› Return angle 11.25°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - D 20, ISO 1174
with locking pin

3293 U-10
Reversible ratchet 3/4"
​

	› Acc. to DIN 3122, ISO 3315
	› With disc change, fine-toothed and robust
	› Return angle 7.2°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - D 20, ISO 1174
with locking pin

3293 U-2
Reversible ratchet 3/4"
​

	› Acc. to DIN 3122, ISO 3315
	› With non-slip metal disc change, fine-toothed

(72 teeth) and robust
	› Return angle 5°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - D 20, ISO 1174
with locking pin

3293 U-3
Reversible ratchet 3/4"
​

	› Acc. to DIN 3122, ISO 3315
	› With square coupler, medium-fine toothed,

extremely rugged
	› Return angle 10°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - D 20, ISO 1174
with locking pin

3293 Z-94
Ratchet handle with coupler 3/4"
​

Code No. y 0

5162520 VH 19 405 0,065

Code No. a " a A ° y 4 0

6277980 3293 U-10 3/4" 20 11,25 620 57,5 2,63

Code No. a " a A ° y 4 0

6278600 3293 U-2 3/4" 20 7,2 510 60 1,435

Code No. a " a A ° y 4 0

6278790 3293 U-3 3/4" 20 5 620 62,5 2,61

Code No. a " a A ° y 4 0

6278950 3293 Z-94 3/4" 20 10 510 31 1,301

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

146

	› Acc. to DIN 3124,
ISO 2725-1

	› Square drive as per
DIN 3120 - D 20,
ISO 1174,
with locking pin

	› Hand-operated

* not standardised

32
Socket 3/4"
hexagon UD profile

	› Acc. to DIN 3124,
ISO 2725-1

	› Square drive as per
DIN 3120 - D 20,
ISO 1174,
with locking pin

	› Hand-operated

* not standardised

D 32 (MM)
Socket 3/4"
Bi-hexagon UD profile

	› Square drive as per
DIN 3120 - D 20,
ISO 1174,
with locking pin

	› Hand-operated

D 32 (AF)
Socket 3/4"
Bi-hexagon UD profile

Code No. ! L d1 d2 t 0

6269880* 32 18 18 51,5 28,3 36,0 19,0 0,219

6270110* 32 19 19 51,5 29,6 36,0 19,0 0,225

6269960 32 21 21 51,5 32,0 36,0 19,0 0,228

6270380 32 22 22 51,5 33,3 36,0 19,0 0,232

6270460 32 24 24 51,5 35,8 38,0 19,5 0,267

6270540 32 27 27 54,5 39,6 36,0 24,0 0,271

6270700 32 30 30 57,5 43,3 38,0 26,0 0,331

6270890 32 32 32 57,5 45,8 38,0 27,0 0,345

6270030* 32 33 33 57,5 47,0 40,0 26,5 0,392

6279410 32 34 34 57,5 48,3 40,0 26,5 0,404

6270970 32 36 36 59,5 50,8 40,0 28,0 0,448

6271000* 32 38 38 59,5 53,3 40,5 28,0 0,476

6271190 32 41 41 62,5 57,1 44,0 30,5 0,593

6271270 32 46 46 65,5 63,3 44,0 32,5 0,700

6271350 32 50 50 68,5 68,3 48,0 34,5 0,848

6271430 32 55 55 68,5 74,6 53,0 33,0 1,008

6271510 32 60 60 68,5 80,8 53,0 33,0 1,143

Code No. 3 L d1 d2 t 0

6272160* D 32 19 19 51,5 29,6 36,0 19,0 0,221

6289800 D 32 21 21 51,5 32,0 36,0 19,0 0,223

6272240 D 32 22 22 51,5 33,3 36,0 19,0 0,227

6272320 D 32 24 24 51,5 35,8 38,0 19,5 0,257

6272400 D 32 27 27 54,5 39,6 36,0 24,0 0,255

6272670 D 32 30 30 57,5 43,3 38,0 26,0 0,319

6272750 D 32 32 32 57,5 45,8 38,0 27,0 0,332

6272830 D 32 36 36 59,5 50,8 40,0 28,0 0,418

6272910* D 32 38 38 59,5 53,3 40,5 28,0 0,441

6273050 D 32 41 41 62,5 57,1 44,0 30,5 0,500

6273130 D 32 46 46 65,5 63,3 44,0 32,5 0,641

6273210 D 32 50 50 68,5 68,3 48,0 34,5 0,800

6273480 D 32 55 55 68,5 74,6 53,0 33,0 0,961

6273560 D 32 60 60 68,5 80,8 53,0 33,0 1,052

Code No. 3 L d1 d2 t 0

6274020 D 32 7/8AF 7/8" 51,5 33,6 36,0 19,0 0,227

6274100 D 32 15/16AF 15/16" 51,5 35,6 38,0 19,5 0,262

6274290 D 32 1AF 1" 51,5 37,6 36,0 22,0 0,229

6274370 D 32 1.1/16AF 1.1/16" 54,5 39,6 36,0 24,0 0,256

6274450 D 32 1.1/8AF 1.1/8" 54,5 41,5 36,0 24,0 0,268

6274530 D 32 1.1/4AF 1.1/4" 57,5 45,5 38,0 27,0 0,333

6274610 D 32 1.5/16AF 1.5/16" 57,5 47,5 40,0 26,5 0,377

6274880 D 32 1.3/8AF 1.3/8" 59,5 49,5 40,0 28,0 0,407

6274960 D 32 1.7/16AF 1.7/16" 59,5 51,4 40,0 28,0 0,413

6275180 D 32 1.1/2AF 1.1/2" 59,5 53,3 40,5 28,0 0,431

6275260 D 32 1.5/8AF 1.5/8" 62,5 57,4 44,0 30,5 0,539

6275340 D 32 1.11/16AF 1.11/16" 62,5 59,4 44,0 30,5 0,568

6275420 D 32 1.3/4AF 1.3/4" 65,5 61,4 44,0 32,5 0,627

6275500 D 32 1.13/16AF 1.13/16" 65,5 63,3 44,0 32,5 0,637

6275690 D 32 1.7/8AF 1.7/8" 65,5 65,3 44,0 32,5 0,664

6275770 D 32 2AF 2" 68,5 69,2 48,0 34,5 0,811

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

147

	› Acc. to DIN 7422
	› Square drive as per

DIN 3120 - D 20,
ISO 1174,
with locking pin

	› Hand-operated

	› Acc. to DIN 7422
	› Square drive as per

DIN 3120 - D 20,
ISO 1174,
with locking pin

	› Hand-operated

IN 32 L
Screwdriver
bit socket 3/4"
for in-hex screws,
long pattern

	› Square drive as per
DIN 3120 - D 20,
ISO 1174,
with locking pin

	› Hand-operated

ITX 32
Screwdriver
bit socket 3/4"
for recessed TX screws,
short

	› Acc. to DIN 3122,
ISO 3315

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174 with
locking pin

3296
Swivel handle 3/4"
​

	› Acc. to DIN 3122,
ISO 3315

	› For hand-operated
sockets and accessories
with square drive as
per DIN 3120, ISO 1174
with locking pin

3287
Sliding T bar 3/4"
​

Code No. $ L1 L2 d 0

6275850 IN 32 14 14 80 25,5 38 0,352

6275930 IN 32 17 17 80 25,5 38 0,394

6276070 IN 32 19 19 80 25,5 38 0,433

6276150 IN 32 22 22 80 25,5 38 0,482

Code No. $ L1 L2 d 0

2003503 IN 32 L 14-155 14 155 100,0 38 0,452

1353705 IN 32 L 17-155 17 155 100,0 38 0,540

2003511 IN 32 L 19-155 19 155 100,0 38 0,610

2003538 IN 32 L 22-155 22 155 100,0 38 0,730

Code No. 7 + & L1 L2 d 0

6271780 ITX 32 T60 T60 M14 13,25 80 25,5 38 0,346

6272080 ITX 32 T70 T70 M16 15,55 80 25,5 38 0,383

6273640 ITX 32 T80 T80 M18 17,58 80 25,5 38 0,416

6276230 ITX 32 T90 T90 M20 19,95 80 26,0 38 0,455

6276310 ITX 32 T100 T100 M14 21,16 80 25,5 38 0,461

Code No. a " a mm y 0

6279250 3296 3/4" 20 547 1,965

Code No. a " a mm y 0

6278360 3287 3/4" 20 500 1,161

IN 32
Screwdriver
bit socket 3/4"
for in-hex screws,
short pattern

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

3/4“ 1/2“
20 mm 12,5 mm

1“3/4“
25 mm20 mm

Operating tools and accessories

148

	› Acc. to DIN 3123,
ISO 3316

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174 with
locking pin

3290
Extension 3/4"
​

	› Acc. to DIN 3123,
ISO 3316

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174 with
locking pin

3295
Universal joint 3/4"
​

	› Acc. to DIN 3122,
ISO 3315

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174 with
locking pin

	› Recessed release button
prevents accidental
activation

3294
Coupler 3/4"
​

	› Acc. to DIN 3123,
ISO 3316

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174 with
locking pin

3219
Reducer 3/4"
to 1/2"
​

	› Acc. to DIN 3123,
ISO 3316

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174 with
locking pin

3221
Convertor
3/4" to 1"
​

Code No. a " a mm y 0

6278440 3290-8 3/4" 20 200 0,574

6278520 3290-16 3/4" 20 400 1,079

Code No. Q " Q mm a " a mm y 0

6279170 3295 3/4" 20,0 3/4" 20 108 0,58

Code No. a " a mm y 0

6279090 3294 3/4" 20 51,5 0,133

Code No. Q " Q mm a " a mm y 0

6278010 3219 3/4" 20,0 1/2" 12,5 56 0,168

Code No. Q " Q mm a " a mm y 0

6278280 3221 3/4" 20,0 1" 25 60 0,337

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

149

	› With hand operated
12-point UD profile
sockets

	› With operating tools
	› Set U-2 with fine toot-

hed, dial change ratchet
	› In GEDORE blue sheet

steel case

D 32 EA
Socket set 3/4"
14 pieces

	› With hand operated
12-point UD profile
sockets

	› With operating tools
	› With fine toothed, dial

change ratchet
	› In GEDORE blue sheet

steel case

D 32 EMAU-2
Socket set 3/4"
25 pieces

	› With hand operated
hexagonal (No. 32) or
12-point UD profile
(No. D 32) Sockets

	› With operating tools
	› Set U-2 with fine

toothed, dial change
ratchet

	› Set Z-94 with ratchet
with square coupler

	› In GEDORE blue sheet
steel case

32 EM / D 32 EM
Socket set 3/4"
14 pieces

	› With hand operated
hexagonal (No. 32) or
12-point UD profile
(No. D 32) Sockets

	› With operating tools
	› Set U-2 with fine toot-

hed, dial change ratchet
	› Set Z-94 with ratchet

with square coupler
	› In GEDORE blue sheet

steel case

32 FM / D 32 FM
Socket set 3/4"
16 pieces

Code No. Contents Pieces 0

6280690 D 32 EAU-2 Reversible ratchet 3/4" No. 3293 U-2
Socket wrench insert 3/4" 12-edgedUD profile No. D 32
15/16 1.1/16 1.1/8 1.1/4 1.5/16 1.3/8 1.1/2 1.5/8 1.7/8 2"
Cross handle 3/4" No. 3287
Extension 3/4" No. 3290-8 -16

14 11,265

Code No. Contents Pieces 0

6281310 D 32 EMAU-2 Reversible ratchet 3/4" No. 3293 U-2
Socket wrench insert 3/4" 12-point UD profile No. D 32
22 24 27 30 32 36 41 46 50
Socket wrench insert 3/4" 12-point UD profile No. D 32
7/8 15/16 1" 1.1/16 1.1/8 1.1/4 1.5/16 1.3/8
1.1/2 1.11/16 1.7/8 2"
Cross handle 3/4" No. 3287
Extension 3/4" No. 3290-8 -16

25 18,17

Code No. Contents Pieces 0

6280180 32 EMZ Ratchet 3/4" No. 3293 Z-94
Socket wrench insert 3/4" hexagon UD profile No. 32
22 24 27 30 32 36 38 41 46 50
Cross handle 3/4" No. 3287
Extension 3/4" No. 3290-8 -16

14 11,40

6280340 32 EMU-2 Reversible ratchet 3/4" No. 3293 U-2
Socket wrench insert 3/4" hexagon UD profile No. 32
22 24 27 30 32 36 38 41 46 50
Cross handle 3/4" No. 3287
Extension 3/4" No. 3290-8 -16

14 11,60

6280420 D 32 EMU-2 Reversible ratchet 3/4" No. 3293 U-2
Socket wrench insert 3/4" 12-point UD profile No. D 32
22 24 27 30 32 36 38 41 46 50
Cross handle 3/4" No. 3287
Extension 3/4" No. 3290-8 -16

14 11,09

Code No. Contents Pieces 0

6280930 32 FMZ Ratchet 3/4" No. 3293 Z-94
Socket wrench insert 3/4" 12-point UD profile No. 32
22 24 27 30 32 36 38 41 46 50 55 60
Cross handle 3/4" No. 3287
Extension 3/4" No. 3290-8 -16

16 15,6

6281150 32 FMU-2 Reversible ratchet 3/4" No. 3293 U-2
Socket wrench insert 3/4" hexagon UD profile No. 32
22 24 27 30 32 36 38 41 46 50 55 60
Cross handle 3/4" No. 3287
Extension 3/4" No. 3290-8 -16

16 15,8

6281230 D 32 FMU-2 Reversible ratchet 3/4" No.3293 U-2
Plug-in key insert 3/4" 12-point UD profile No. D 32
22 24 27 30 32 36 38 41 46 50 55 60
Cross handle 3/4" No. 3287
Extension 3/4" No. 3290-8 -16

16 15,2

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

150

	› With hand operated
12-point UD profile
sockets

	› With operating tools
	› With robust lever-

change reversible
ratchet

	› In GEDORE blue sheet
steel case

D 21 EMU-10
Socket set 1"
15 pieces

	› Acc. to DIN 3122, ISO 3315
	› With recessed lever change,

locks in middle position
	› Return angle 11.25°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - D 25, ISO 1174
with locking pin

2193 U-10
Reversible ratchet 1"
​

	› Acc. to DIN 3122, ISO 3315
	› With non-slip metal ,

fine-toothed (72 teeth) and robust
	› Return angle 5°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - D 25, ISO 1174
with locking pin

2193 U-3
Reversible ratchet 1"
​

	› Acc. to DIN 3122, ISO 3315
	› With square coupler, medium-fine toothed,

extremely rugged
	› Return angle 9°

	› For hand-operated sockets and accessories with
square drive as per DIN 3120 - D 25, ISO 1174
with locking pin

2193 Z-94
Ratchet handle 1"
​

	› Acc. to DIN 3124,
ISO 2725-1

	› Square drive as per
DIN 3120 - D 25,
ISO 1174,
 with locking pin

	› Hand-operated

* not standardised

D 21 (MM)
Socket 1"
Bi-hexagon UD profile

Code No. Contents Pieces 0

6181600 D 21 EMU-10 Reversible ratchet head 1" No. 2193 U-10 K
Socket wrench insert 1" 12-point UD profile No. D 21
36 41 46 50 55 60 65 65 70 75 80
Extension 1" No. 2190-8 -16
Cross handle 1" No. 2187 G 2187 K

15 32,8

Code No. 3 L d1 d2 t 0

6174900* D 21 36 36 70 53,9 48,0 30,0 0,600

6175040 D 21 41 41 70 60,1 50,0 30,5 0,688

6175120 D 21 46 46 75 66,4 50,0 33,5 0,842

6175200 D 21 50 50 75 71,4 50,0 35,0 0,908

6175390 D 21 55 55 80 77,6 50,0 37,5 1,129

6175470 D 21 60 60 85 83,9 50,0 41,0 1,376

6175550 D 21 65 65 88 90,1 59,5 44,5 1,700

6175630 D 21 70 70 92 96,4 59,5 48,0 1,984

6175710 D 21 75 75 95 102,6 59,5 51,0 2,225

6175980 D 21 80 80 97 108,9 59,5 54,0 2,454

Code No. Version a " a A ° y 4 0

6180550 2193 U-10 complete 1" 25 11,25 810 61,5 5,21

Code No. Version a " a A ° y 4 0

6180630 2193 U-3 complete 1" 25 5 720 76 4,16

1637487 2193 U-3 K Ratchet head 1" 25 5 200 76 2,00

Code No. Version a " a A ° y 4 0

6181520 2193 Z-94 complete 1" 25 9 720 41 4,115

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

L2

L1

Operating tools and accessories

151

	› Square drive as per
DIN 3120 - D 25,
ISO 1174,
with locking pin

	› Hand-operated

D 21 (AF)
Socket 1"
bi-hexagon

	› Acc. to DIN 7422
	› Square drive as per

DIN 3120 - D 25,
ISO 1174,
with locking pin

	› Hand-operated

* not standardised

IN 21
Screwdriver bit socket 1"
for in-hex screws

	› Acc. to DIN 3122,
ISO 3315

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174 with
locking pin

2187
Sliding T bar 1"
​

	› Acc. to DIN 3123,
ISO 3316

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174 with
locking pin

2190
Extension 1"
​

Code No. 3 L d1 d2 t 0

6176520 D 21 1.1/2AF 1.1/2" 70 56,5 48,0 30,0 0,649

6176600 D 21 1.5/8AF 1.5/8" 70 60,1 50,0 30,5 0,701

6176870 D 21 1.13/16AF 1.13/16" 75 66,4 50,0 33,5 0,835

6176950 D 21 1.7/8AF 1.7/8" 75 68,4 50,0 33,5 0,890

6177090 D 21 2AF 2" 75 72,4 50,0 35,0 0,944

6177170 D 21 2.1/16AF 2.1/16" 75 74,0 50,0 35,0 0,987

6177330 D 21 2.1/4AF 2.1/4" 80 80,3 50,0 37,5 1,230

6177410 D 21 2.3/8AF 2.3/8" 85 83,9 50,0 41,0 1,398

6177680 D 21 2.7/16AF 2.7/16" 85 86,2 50,0 41,0 1,544

6177760 D 21 2.9/16AF 2.9/16" 88 90,1 59,5 44,5 1,788

6177840 D 21 2.5/8AF 2.5/8" 88 92,2 59,5 44,5 1,813

6177920 D 21 2.3/4AF 2.3/4" 92 96,4 59,5 48,0 2,065

6178060 D 21 2.13/16AF 2.3/16" 92 98,2 59,5 48,0 2,140

6178140 D 21 2.15/16AF 2.15/16 95 102,6 59,5 51,0 2,307

6178220 D 21 3AF 3" 95 104,1 59,5 51,0 2,349

6178300 D 21 3.1/8AF 3.1/8" 97 108,9 59,5 54,0 2,556

Code No. $ L1 L2 d 0

6181010 IN 21 17 17 90 25,5 48 0,613

6181280 IN 21 19 19 90 25,5 48 0,676

6181360 IN 21 22 22 90 25,5 48 0,733

6181440 IN 21 24 24 90 25,5 48 0,784

6200680* IN 21 27 27 90 25,5 48 0,856

Code No. a " a mm y 0

6180120 2187 1" 25 700 3,955

Code No. a " a mm y 0

6180200 2190-8 1" 25 200 1,182

6180390 2190-16 1" 25 400 2,144

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174 with
locking pin

2195
Universal joint 1"
​

Code No. Q " Q mm a " a mm y 0

6180980 2195 1" 25,0 1" 25 140 1,482

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

1“ 3/4“
25 mm 20 mm

Operating tools and accessories

152

	› Acc. to DIN 3122,
ISO 3315

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174 with
locking pin

2194
Coupler 1"
​

	› Acc. to DIN 3123,
ISO 3316

	› For hand-operated
sockets and accessories
with square drive as per
DIN 3120, ISO 1174 with
locking pin

2132
Reducer 1" to 3/4"
​

	› Friction key (No. 31 K) with exchangeable
insert rings (No. 31 R)

	› Especially suitable for steel and scaffolding
construction

	› Up to 30" flat shaft, from 35" with slip-on tube
	› Explanation of the article number: 31 KR 16-32 =

ratchet 31 K 16" and insert ring 31 R 32 mm

31 KR
Friction ratchet handle with insert ring
Bi-hexagon UD profile or bi-hexagon

	› Friction spanner for insert rings
No. 31 R and No. 31 VR

	› Especially suitable for steel
and scaffolding construction

31 K
Friction ratchet handle without insert ring
​

Code No. a " a mm y 0

6180710 2194 1" 25 67,5 0,321

Code No. Q " Q mm a " a mm y 0

6180040 2132 1" 25,0 3/4" 20 75 0,504

Code No. 2 L L " h b 0

6254850 31 KR 12-24 24 305 12 18,5 44,6 0,497

6255150 31 KR 12-27 27 305 12 18,5 44,6 0,474

6255230 31 KR 12-28 28 305 12 18,5 44,6 0,466

6255580 31 KR 16-30 30 19,5 16 19,5 51,6 0,709

6255740 31 KR 16-32 32 400 16 19,5 51,6 0,684

6256120 31 KR 20-36 36 500 20 21,5 63,6 1,162

6256470 31 KR 20-41 41 500 20 21,5 63,6 1,098

6256550 31 KR 25-46 46 635 25 31,5 78,1 2,302

6256630 31 KR 25-50 50 635 25 31,5 78,1 2,213

6256710 31 KR 30-55 55 760 30 33,5 92,0 3,011

6256980 31 KR 30-60 60 760 30 33,5 92,0 2,879

6257010 31 KR 35-65 65 940 35 36,5 105,0 7,204

6257440 31 KR 40-80 80 960 40 39,5 118,0 7,392

Code No. 2 L L " Head-Ø 0

6243300 31 K 12 24-28 305 12 40 0,406

6243490 31 K 16 30-32 400 16 46 0,600

6243570 31 K 20 34-41 500 20 57 0,961

6243650 31 K 25 46-50 635 25 70 1,880

6243730 31 K 30 55-60 760 30 82 2,435

6243810 31 K 35 65-70 940 35 96 6,305

6244030 31 K 40 75-80 960 40 108 6,480

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and
accessories

Operating tools and accessories

153

Code No. 2 Ø 3 0

6245270 31 R 10 10 19,7 6 0,018

6245510 31 R 13 13 19,7 6 0,011

6245780 31 R 14 14 27,6 8 0,047

6245860 31 R 15 15 27,6 8 0,044

6246160 31 R 18 18 33,6 10 0,075

6246400 31 R 21 21 33,6 10 0,059

6246750 31 R 24 24 39,6 12 0,091

6246910 31 R 26 26 39,6 12 0,076

6247050 31 R 27 27 39,6 12 0,069

6247130 31 R 28 28 39,6 12 0,061

6247480 31 R 30 30 45,6 16 0,109

6247640 31 R 32 32 45,6 16 0,084

6248020 31 R 36 36 56,6 20 0,201

6248370 31 R 41 41 56,6 20 0,137

6248450 31 R 46 46 70,0 25 0,422

6248530 31 R 50 50 70,0 25 0,333

6248610 31 R 55 55 82,0 30 0,576

6248880 31 R 60 60 82,0 30 0,444

6248960 31 R 65 65 96,0 35 0,899

6249180 31 R 70 70 96,0 35 0,718

6249260 31 R 75 75 108,0 40 1,163

6249340 31 R 80 80 108,0 40 0,912

	› Vanadium steel 31CrV3,
manganese-phosphated

31 R
Insert ring for friction
ratchet
Bi-hexagon UD profile
or bi-hexagon

	› Reversible ratchet with
2 width across flats,
double hexagon, and
centre point

	› Especially suitable for
steel and scaffolding
construction

29
Construction ratchet
bi-hexagon

	› With permanently fixed
bi-hexagon UD profile
insert

41 - 41 B
Reversible-ratchet
​

	› With permanently fixed
square insert

	› Especially suitable for
steel and scaffolding
construction

41 V - 41 BV
Reversible-ratchet
​

Code No. 2 L h b 0

1648934 29 17X19 17 x 19 315 49 42,0 0,463

1382853 29 19X22 19 x 22 315 49,5 42,0 0,448

1648926 29 19X24 19 x 24 365 56 51,5 0,757

6262790 29 24X30 24 x 30 402 63 61,0 1,378

6262950 29 27X32 27 x 32 402 63 61,0 1,278

6263170 29 36X41 36 x 41 495 74 76,0 1,377

Code No. 3 A ° 4 y 0

6339170 41 30 30 11,25 27,9 620 2,365

6339250 41 32 32 11,25 27,9 620 2,330

6338360 41 B 36 36 15 43 910 5,025

6338440 41 B 41 41 15 43 910 4,895

6338520 41 B 46 46 15 43 910 4,725

Code No. @ A ° 4 y 0

6339410 41 V 19 19 11,25 27,9 620 2,475

6339680 41 V 22 22 11,25 27,9 620 2,450

6339760 41 V 24 24 11,25 27,9 620 2,420

6339840 41 V 27 27 11,25 27,9 620 2,385

6338600 41 BV 30 30 15 43 910 5,115

6339330 41 BV 32 32 15 43 910 5,075

6339920 41 BV 36 36 15 43 910 4,970

​

​

​

​

Operating tools
and accessories

Operating tools and accessories

154

K 20 (MM)
Impact socket 1/4"
hexagon

	› Machine-operated
	› Square drive as per

DIN 3121 - G 6.3,
ISO 1174

K 20 (AF)
Impact socket 1/4"
hexagon

KB 2070
Retaining ring for
impact sockets 1/4"
​

KB 2075
Safety pin for
impact sockets 1/4"
​

Code No. a " a mm y 0

6201140 KB 2090-2 1/4" 6,3 50 0,026
	› With square drive as

per DIN 3121 - G 6.3,
ISO 1174

KB 2090
Extension 1/4"
for impact sockets

	› Acc. to DIN 3129,
ISO 2725-2

	› Machine-operated
	› Square drive as per

DIN 3121 - G 6.3,
ISO 1174

* not standardised

Code No. ! L d1 d2 t Recommended accessories 0

6198090 K 20 5,5 5,5 23,0 9,5 13,0 4,0 KB 2070, KB 2075 0,016

6198170 K 20 6 6 23,0 10,0 13,0 4,0 KB 2070, KB 2075 0,016

6198250 K 20 7 7 23,0 11,3 13,0 5,0 KB 2070, KB 2075 0,016

6198330 K 20 8 8 23,0 12,5 13,0 5,0 KB 2070, KB 2075 0,016

6198410 K 20 9 9 23,0 13,8 13,0 7,0 KB 2070, KB 2075 0,017

6198680 K 20 10 10 23,0 15,0 13,0 7,0 KB 2070, KB 2075 0,018

6198760 K 20 11 11 23,0 16,3 13,0 8,0 KB 2070, KB 2075 0,020

6198840 K 20 12 12 23,0 17,0 13,0 8,0 KB 2070, KB 2075 0,023

6198920 K 20 13 13 23,0 18,8 13,0 9,0 KB 2070, KB 2075 0,024

6199060* K 20 14 14 25,0 20,0 13,0 9,0 KB 2070, KB 2075 0,020

6199140* K 20 17 17 26,0 23,8 13,0 9,0 KB 2070, KB 2075 0,037

Code No. Designation Ø 0

6200920 KB 2070 Retaining ring Ø 9 mm 9,0 0,005

Code No. Designation Ø y 0

6201060 KB 2075 Safety pin Ø 1,5 mm 1,5 10 0,005

Code No. " L d1 d2 t Recommended accessories 0

6199220 K 20 3/16AF 3/16" 23,0 8,5 13,0 3,0 KB 2070, KB 2075 0,015

6199300 K 20 1/4AF 1/4" 23,0 10,3 13,0 3,0 KB 2070, KB 2075 0,017

6199490 K 20 5/16AF 5/16" 23,0 12,5 13,0 3,0 KB 2070, KB 2075 0,016

6199570 K 20 3/8AF 3/8" 23,0 15,0 13,0 4,0 KB 2070, KB 2075 0,018

6199650 K 20 7/16AF 7/16" 23,0 16,3 13,0 6,0 KB 2070, KB 2075 0,021

​

Operating tools
and accessories

Operating tools and accessories

155

Code No. ! L d1 d2 t
Recommended
accessories 0

6251160* K 30 6 6 30,0 11,0 19,0 3,0 KB 3070 6-12,
KB 3075 6-12

0,045

6251240 K 30 7 7 30,0 12,5 19,0 3,0 KB 3070 6-12,
KB 3075 6-12

0,046

6251320 K 30 8 8 30,0 14,5 19,0 4,0 KB 3070 6-12,
KB 3075 6-12

0,046

6251400 K 30 9 9 30,0 15,0 19,0 4,0 KB 3070 6-12,
KB 3075 6-12

0,046

6251590 K 30 10 10 30,0 16,0 19,0 5,0 KB 3070 6-12,
KB 3075 6-12

0,046

6251670 K 30 11 11 30,0 17,5 19,0 5,0 KB 3070 6-12,
KB 3075 6-12

0,046

6251750 K 30 12 12 30,0 19,0 19,0 6,0 KB 3070 6-12,
KB 3075 6-12

0,046

6251830 K 30 13 13 30,0 19,0 22,0 6,0 KB 3070 13-24,
KB 3075 13-24

0,063

6251910 K 30 14 14 30,0 21,0 22,0 7,0 KB 3070 13-24,
KB 3075 13-24

0,063

6252050 K 30 15 15 30,0 22,0 22,0 7,0 KB 3070 13-24,
KB 3075 13-24

0,062

6252130 K 30 16 16 30,0 24,0 22,0 8,0 KB 3070 13-24,
KB 3075 13-24

0,066

6252210 K 30 17 17 30,0 25,0 22,0 9,0 KB 3070 13-24,
KB 3075 13-24

0,068

6252480 K 30 18 18 30,0 26,0 22,0 9,0 KB 3070 13-24,
KB 3075 13-24

0,075

6252560 K 30 19 19 30,0 27,5 22,0 9,5 KB 3070 13-24,
KB 3075 13-24

0,076

6252640* K 30 20 20 30,0 28,0 22,0 10,0 KB 3070 13-24,
KB 3075 13-24

0,084

6252720* K 30 21 21 30,0 30,0 22,0 11,0 KB 3070 13-24,
KB 3075 13-24

0,089

6252800* K 30 22 22 30,0 32,0 23,0 11,0 KB 3070 13-24,
KB 3075 13-24

0,093

6252990* K 30 23 23 30,0 32,0 23,0 13,0 KB 3070 13-24,
KB 3075 13-24

0,095

6254420* K 30 24 24 30,0 35,0 23,0 13,0 KB 3070 13-24,
KB 3075 13-24

0,105

K 30
Impact socket 3/8"
hexagon

	› Machine-operated
	› Square drive as per

DIN 3121 - G 10,
ISO 1174

TX K 30
Impact socket 3/8"
for protruding
TX head screws

	› Acc. to DIN 3129,
ISO 2725-2

	› Machine-operated
	› Square drive as per

DIN 3121 - G 10,
ISO 1174

* not standardised

Code No. 9 + & L d1 d2 t
Recommended
accessories 0

6265030 TX K 30 E5 E5 M4 4,73 32,0 9,0 19,0 5,0 KB 3070 6-12,
KB 3075 6-12

0,042

6265110 TX K 30 E6 E6 M5 5,74 32,0 10,0 19,0 5,0 KB 3070 6-12,
KB 3075 6-12

0,044

6265380 TX K 30 E7 E7 M6 6,16 32,0 10,0 19,0 7,0 KB 3070 6-12,
KB 3075 6-12

0,044

6265460 TX K 30 E8 E8 M6 - M7 7,52 32,0 10,5 19,0 8,0 KB 3070 6-12,
KB 3075 6-12

0,048

6265540 TX K 30 E10 E10 M8 9,42 32,0 12,5 19,0 9,0 KB 3070 6-12,
KB 3075 6-12

0,048

6265620 TX K 30 E12 E12 M10 11,17 32,0 15,0 19,0 10,0 KB 3070 6-12,
KB 3075 6-12

0,047

6265700 TX K 30 E14 E14 M12 12,9 32,0 19,0 19,0 12,0 KB 3070 6-12,
KB 3075 6-12

0,046

​

​

​

​

​

Operating tools
and accessories

3/8“ 1/4“
10 mm 6,3 mm

1/2“3/8“
12,5 mm10 mm

Operating tools and accessories

156

Code No. Q " Q mm a " a mm y 0

6262440 KB 3095 3/8" 10,0 3/8" 10 50 0,072
	› With square drive as

per DIN 3121 - G 10,
ISO 1174

KB 3095
Universal joint 3/8"
for impact sockets

Code No. Q " Q mm a " a mm y 0

6263250 KB 3020 3/8" 10,0 1/4" 6,3 31 0,034
	› With square drive as

per DIN 3121 - G 10,
ISO 1174

KB 3020
Reducer 3/8" to 1/4"
for impact sockets

Code No. Q " Q mm a " a mm y 0

6263410 KB 3019 3/8" 10,0 1/2" 12,5 33 0,061
	› With square drive as

per DIN 3121 - G 10,
ISO 1174

KB 3019
Convertor 3/8" to 1/2"
for impact sockets

Code No. a " a mm y 0

6261710 KB 3090-3 3/8" 10 75 0,090

6262010 KB 3090-5 3/8" 10 125 0,149

6262280 KB 3090-10 3/8" 10 250 0,298

	› With square drive as
per DIN 3121 - G 10,
ISO 1174

KB 3090
Extension 3/8"
for impact sockets

Code No. Designation Ø 0

6260820 KB 3070 6-12 Retaining ring Ø 14 mm 14,0 0,002

6260900 KB 3070 13-24 Retaining ring Ø 15,5 mm 15,5 0,002

KB 3070
Retaining ring for
impact sockets 3/8"
​

Code No. Designation Ø y 0

6261040 KB 3075 6-12 Safety pin Ø 2,5 mm 2,5 14 0,005

6261120 KB 3075 13-24 Safety pin Ø 2,5 mm 2,5 16 0,002

KB 3075
Safety pin for
impact sockets 3/8"
​

​

​

Operating tools
and accessories

Operating tools and accessories

157

	› 5 Impact sockets
suitable for all common
pneumatic and electric
screwdrivers

	› With square drive as
per DIN 3121 - G 12.5,
ISO 1174

	› In plastic case

K 19-028
Impact socket set 1/2"
5 pieces

	› 4 Impact socket sets
with protective sleeve,
hexagon, long form

	› Machine-operated
	› With square drive as

per DIN 3121 - G 12.5,
ISO 1174

	› Thin-walled to protect
the light alloy rims

K 19 LS-004
Impact socket set 1/2"
4 pieces

K 19 (MM)
Impact socket 1/2"
hexagon

Code No. Contents Pieces 0

1646923 K 19-028 10 13 17 19 24 5 0,749

Code No. Contents Pieces 0

2790831 K 19 LS-004 17 19 21 22 mm 4 0,98

Code No. ! L d1 d2 t
Recommended
accessories 0

6160280 K 19 10 10 38,0 17,0 25,0 5,0 KB 1970 10-14,
KB 1975 10-14

0,082

6160360 K 19 11 11 38,0 19,0 25,0 5,0 KB 1970 10-14,
KB 1975 10-14

0,085

6160440 K 19 12 12 38,0 20,0 25,0 6,0 KB 1970 10-14,
KB 1975 10-14

0,084

6160520 K 19 13 13 38,0 21,0 25,0 6,0 KB 1970 10-14,
KB 1975 10-14

0,081

6160600 K 19 14 14 38,0 22,0 25,0 7,0 KB 1970 10-14,
KB 1975 10-14

0,082

6161680 K 19 15 15 38,0 24,0 30,0 7,0 KB 1970 15-27,
KB 1975 15-27

0,125

6160790 K 19 16 16 38,0 25,0 30,0 8,0 KB 1970 15-27,
KB 1975 15-27

0,124

6160870 K 19 17 17 38,0 26,0 30,0 9,0 KB 1970 15-27,
KB 1975 15-27

0,123

6160950 K 19 18 18 38,0 27,5 30,0 9,0 KB 1970 15-27,
KB 1975 15-27

0,122

6161090 K 19 19 19 38,0 27,5 30,0 9,5 KB 1970 15-27,
KB 1975 15-27

0,119

6161170 K 19 21 21 38,0 30,0 30,0 11,0 KB 1970 15-27,
KB 1975 15-27

0,137

6161250 K 19 22 22 38,0 32,0 30,0 11,0 KB 1970 15-27,
KB 1975 15-27

0,142

6161330* K 19 23 23 38,0 32,0 30,0 13,0 KB 1970 15-27,
KB 1975 15-27

0,148

6161410 K 19 24 24 45,0 35,0 30,0 13,0 KB 1970 15-27,
KB 1975 15-27

0,154

6182680 K 19 27 27 50,0 38,0 30,0 13,0 KB 1970 15-27,
KB 1975 15-27

0,180

1560557* K 19 30 30 50,0 41,0 30,0 16,0 KB 1970 15-27,
KB 1975 15-27

0,256

1783742* K 19 32 32 50,0 44,0 30,0 17,0 KB 1970 15-27,
KB 1975 15-27

0,286

	› Acc. to DIN 3129,
ISO 2725-2

	› Machine-operated
	› With square drive as

per DIN 3121 - G 12.5,
ISO 1174

* not standardised

​

Operating tools
and accessories

Operating tools and accessories

158

	› Machine-operated
	› With square drive as

per DIN 3121 - G 12.5,
ISO 1174

K 19 (AF)
Impact socket 1/2"
hexagon

	› Machine-operated
	› With square drive as

per DIN 3121 - G 12.5,
ISO 1174

K 19 L
Impact socket 1/2"
hexagon, long pattern

Code No. " L d1 d2 t
Recommended
accessories 0

6166990 K 19 3/8AF 3/8" 38,0 16,0 25,0 4,0 KB 1970 10-14,
KB 1975 10-14

0,079

6162300 K 19 7/16AF 7/16" 38,0 18,0 25,0 6,0 KB 1970 10-14,
KB 1975 10-14

0,079

6162650 K 19 1/2AF 1/2" 38,0 20,0 25,0 6,0 KB 1970 10-14,
KB 1975 10-14

0,078

6163030 K 19 9/16AF 9/16" 38,0 22,0 25,0 7,0 KB 1970 10-14,
KB 1975 10-14

0,080

6163460 K 19 5/8AF 5/8" 38,0 25,0 25,0 8,0 KB 1970 15-27,
KB 1975 15-27

0,121

6163700 K 19 11/16AF 11/16" 38,0 25,0 25,0 9,0 KB 1970 15-27,
KB 1975 15-27

0,121

6163970 K 19 3/4AF 3/4" 38,0 27,5 30,0 9,5 KB 1970 15-27,
KB 1975 15-27

0,115

6168420 K 19 13/16AF 13/16" 38,0 30,0 30,0 11,0 KB 1970 15-27,
KB 1975 15-27

0,131

6169820 K 19 7/8AF 7/8" 38,0 32,0 30,0 13,0 KB 1970 15-27,
KB 1975 15-27

0,141

6164190 K 19 15/16AF 15/16" 38,0 35,0 30,0 13,0 KB 1970 15-27,
KB 1975 15-27

0,156

6169900 K 19 1AF 1" 38,0 35,0 30,0 13,0 KB 1970 15-27,
KB 1975 15-27

0,169

6164350 K 19 1.1/16AF 1.1/16" 50,0 38,0 30,0 13,0 KB 1970 15-27,
KB 1975 15-27

0,173

6164510 K 19 1.1/8AF 1.1/8" 40,0 38,0 30,0 16,5 KB 1970 15-27,
KB 1975 15-27

0,180

6165240 K 19 1.1/4AF 1.1/4" 40,0 44,0 35,0 17,0 KB 1970 15-27,
KB 1975 15-27

0,284

6165320 K 19 1.5/16AF 1.5/16" 43,0 45,0 35,0 19,0 KB 1970 15-27,
KB 1975 15-27

0,296

Code No. ! L d1 d2 t
Recommended
accessories 0

6163110 K 19 L 8 8 77,0 15,3 25,0 12,0 KB 1970 10-14,
KB 1975 10-14

0,124

6163380 K 19 L 10 10 77,0 17,8 25,0 12,0 KB 1970 10-14,
KB 1975 10-14

0,140

6163540 K 19 L 13 13 77,0 21,5 25,0 13,0 KB 1970 10-14,
KB 1975 10-14

0,158

6163620 K 19 L 14 14 77,0 22,8 25,0 13,0 KB 1970 10-14,
KB 1975 10-14

0,171

6197790 K 19 L 16 16 77,0 24,0 30,0 14,0 KB 1970 15-27,
KB 1975 15-27

0,208

6163890 K 19 L 17 17 80,0 26,5 30,0 15,0 KB 1970 15-27,
KB 1975 15-27

0,230

6197870 K 19 L 18 18 82,0 27,8 30,0 18,0 KB 1970 15-27,
KB 1975 15-27

0,255

6164000 K 19 L 19 19 82,0 29,0 30,0 17,0 KB 1970 15-27,
KB 1975 15-27

0,265

6162730 K 19 L 21 21 82,0 31,5 30,0 17,0 KB 1970 15-27,
KB 1975 15-27

0,306

6164270 K 19 L 22 22 82,0 32,8 30,0 19,0 KB 1970 15-27,
KB 1975 15-27

0,318

6199810 K 19 L 23 23 82,0 34,0 30,0 19,0 KB 1970 15-27,
KB 1975 15-27

0,328

6164430 K 19 L 24 24 82,0 35,3 30,0 21,0 KB 1970 15-27,
KB 1975 15-27

0,358

6164780 K 19 L 27 27 82,0 39,0 30,0 22,0 KB 1970 15-27,
KB 1975 15-27

0,396

​

​

Operating tools
and accessories

Operating tools and accessories

159

	› Machine-operated
	› With square drive as

per DIN 3121 - G 12.5,
ISO 1174

	› Thin-walled to protect
the light alloy rims

K 19 LS
Impact socket 1/2"
with protective sleeve
hexagon, long pattern

Code No. ! Colour RAL L d1 d2 t
Recommended
accessories 0

2178214 K 19 LS 17 17 Traffic blue RAL 5017 81,0 27,0 30,0 15,0 KB 1970 10-14,
KB 1975 10-14

0,20

2178222 K 19 LS 19 19 Traffic Green RAL 6024 82,0 29,0 30,0 17,0 KB 1970 10-14,
KB 1975 10-14

0,21

2178230 K 19 LS 21 21 Traffic red RAL 3020 82,0 30,5 30,0 17,0 KB 1970 10-14,
KB 1975 10-14

0,23

2178249 K 19 LS 22 22 Traffic yellow RAL 1023 82,0 32,3 30,0 19,0 KB 1970 10-14,
KB 1975 10-14

0,26

Code No. ! L d1 d2 t
Recommended
accessories 0

6162490 KR 19 17 17 38,0 30,0 30,0 14,0 KB 1970 15-27,
KB 1975 15-27

0,174

6162570 KR 19 19 19 38,0 33,0 30,0 18,0 KB 1970 15-27,
KB 1975 15-27

0,186

	› Machine-operated
	› With square drive as

per DIN 3121 - G 12.5,
ISO 1174

KR 19
Impact socket 1/2"
hexagon, for cars

Code No. 9 + & L d1 d2 t
Recommended
accessories 0

6223110 TX K 19 E10 E10 M8 9,42 38,0 15,0 25,0 9,0 KB 1970 10-14,
KB 1975 10-14

0,084

6223380 TX K 19 E12 E12 M10 11,17 38,0 16,0 25,0 10,0 KB 1970 10-14,
KB 1975 10-14

0,085

6223460 TX K 19 E14 E14 M12 12,9 38,0 18,5 25,0 12,0 KB 1970 10-14,
KB 1975 10-14

0,086

6223540 TX K 19 E16 E16 M12 14,76 38,0 20,0 25,0 12,0 KB 1970 10-14,
KB 1975 10-14

0,088

6223620 TX K 19 E18 E18 M14 16,7 38,0 22,0 25,0 12,0 KB 1970 10-14,
KB 1975 10-14

0,087

6223700 TX K 19 E20 E20 M16 18,45 38,0 25,0 30,0 13,0 KB 1970 15-27,
KB 1975 15-27

0,140

6223890 TX K 19 E24 E24 M18 -
M20

22,16 45,0 28,5 30,0 17,0 KB 1970 15-27,
KB 1975 15-27

0,137

	› Machine-operated
	› Square drive as per

DIN 3121 - G 12.5,
ISO 1174

TX K 19
Impact socket 1/2"
for protruding
TX head screws

​

​

​

Operating tools
and accessories

1/2“ 3/8“
12,5 mm 10 mm

3/4“1/2“
20 mm12,5 mm

Operating tools and accessories

160

Code No. $ L1 L2 d
Recommended
accessories 0

6223970 IN K 19 5 5 44 7,5 25,0 KB 1970 10-14,
KB 1975 10-14

0,073

6224000 IN K 19 6 6 44 9,0 25,0 KB 1970 10-14,
KB 1975 10-14

0,072

6224190 IN K 19 8 8 44 11,0 25,0 KB 1970 10-14,
KB 1975 10-14

0,077

6224270 IN K 19 10 10 44 13,0 25,0 KB 1970 10-14,
KB 1975 10-14

0,079

6224350 IN K 19 12 12 50 15,0 30,0 KB 1970 15-27,
KB 1975 15-27

0,136

6225320 IN K 19 14 14 50 17,0 30,0 KB 1970 15-27,
KB 1975 15-27

0,144

6225670 IN K 19 17 17 50 19,0 30,0 KB 1970 15-27,
KB 1975 15-27

0,157

	› Machine-operated
	› Square drive as per

DIN 3121 - G 12.5,
ISO 1174

IN K 19
Impact socket 1/2"
for in-hex screws

	› Square drive as per
DIN 3121 - G 12.5,
ISO 1174

ITX K 19
Impact socket 1/2"
for recessed
TX head screws

Code No. 7 + & L1 L2 d
Recommended
accessories 0

6197280 ITX K 19 T30 T30 M6 - M7 5,52 47 26,0 25,0 KB 1970 10-14,
KB 1975 10-14

0,075

6197360 ITX K 19 T40 T40 M7 - M8 6,65 47 26,0 25,0 KB 1970 10-14,
KB 1975 10-14

0,077

1603124 ITX K 19 T45 T45 M8 - M10 7,82 47 26,0 25,0 KB 1970 10-14,
KB 1975 10-14

0,078

6197440 ITX K 19 T50 T50 M10 8,83 47 26,0 25,0 KB 1970 10-14,
KB 1975 10-14

0,079

6197520 ITX K 19 T55 T55 M12 11,22 26 26,0 25,0 KB 1970 10-14,
KB 1975 10-14

0,084

6197600 ITX K 19 T60 T60 M14 13,25 47 26,0 25,0 KB 1970 10-14,
KB 1975 10-14

0,088

	› With square drive as
per DIN 3121 - G 12.5,
ISO 1174, Form F, G
and H

KB 1930
Reducer 1/2" to 3/8"
for impact sockets

Code No. Q " Q mm a " a mm y 0

6650020 KB 1932 1/2" 12,5 3/4" 20 44 0,146
	› With square drive as

per DIN 3121 - G 12.5,
ISO 1174, Form F, G
and H

KB 1932
Convertor 1/2" to 3/4"
for impact sockets

Code No. Q " Q mm a " a mm 0

6650370 KB 1930 1/2" 12,0 3/8" 10 0,081

​

​

​

​

Operating tools
and accessories

Operating tools and accessories

161

	› With square drive as
per DIN 3121 - G 12.5,
ISO 1174, Form F, G
and H

KB 1990
Extension 1/2"
for impact sockets

Code No. Q " Q mm a " a mm y 0

6655410 KB 1995 1/2" 12,5 1/2" 12,5 62 0,202
	› With square drive as

per DIN 3121 - G 12.5,
ISO 1174, Form F, G
and H

KB 1995
Universal joint 1/2"
for impact sockets

Code No. Designation Ø 0

6654790 KB 1970 10-14 Retaining ring Ø 19 mm
for 10-14 mm

19,0 0,002

6654870 KB 1970 15-27 Retaining ring Ø 24 mm
for 15-32 mm

24,0 0,002

KB 1970
Retaining ring for
impact sockets 1/2"

Code No. Designation Ø y 0

6654950 KB 1975 10-14 Safety pin Ø 3 mm
for 10-14 mm

3,0 20 0,002

6655090 KB 1975 15-27 Safety pin Ø 3 mm
for 15-32 mm

3,0 25 0,002

KB 1975
Safety pin for
impact sockets 1/2"
​

Code No. a " a mm y 0

6655250 KB 1990-5 1/2" 12,5 125 0,256

6650100 KB 1990-10 1/2" 12,5 250 0,461

Code No. ! L d1 d2 t 0

2734060 K 32 S 17 17 45,0 31,1 44,0 7,0 0,40

2734079 K 32 S 18 18 45,0 32,4 44,0 8,4 0,42

2734095 K 32 S 19 19 45,0 33,6 44,0 8,4 0,40

2734176 K 32 S 22 22 46,0 37,4 44,0 9,8 0,40

2734184 K 32 S 24 24 46,0 38,9 44,0 11,2 0,34

2734206 K 32 S 27 27 48,0 43,6 44,0 12,6 0,40

2734214 K 32 S 30 30 52,0 47,4 44,0 14,0 0,40

2734230 K 32 S 32 32 52,0 49,9 44,0 15,4 0,40

2734257 K 32 S 33 33 54,0 51,0 44,0 15,4 0,40

2734265 K 32 S 34 34 54,0 52,4 44,0 15,4 0,40

2734273 K 32 S 36 36 56,0 54,9 44,0 16,8 0,50

2734281 K 32 S 38 38 59,0 57,0 44,0 16,8 0,50

2734303 K 32 S 41 41 59,0 61,1 44,0 18,9 0,56

	› Acc. to DIN 3129,
ISO 2725-2

	› Machine-operated
	› Square drive as per

DIN 3121 - H 20,
ISO 1174

	› Particularly ideal for
work in sensitive areas,
where safety against
loss, process safety and
occupational safety are
required

K 32 S
Impact socket 3/4"
with Impact-Fix lock
hexagon UD profile

​

​

Operating tools
and accessories

Operating tools and accessories

162

Code No. ! L d1 d2 t 0

2734311 K 32 SL 17 17 90,0 31,1 44,0 7,0 0,56

2734338 K 32 SL 19 19 90,0 32,4 44,0 8,4 0,60

2734346 K 32 SL 21 21 90,0 36,1 44,0 9,8 0,60

2734354 K 32 SL 22 22 90,0 37,4 44,0 9,8 0,62

2734362 K 32 SL 24 24 90,0 39,9 44,0 11,2 0,62

2734370 K 32 SL 27 27 90,0 43,5 44,0 12,6 0,60

2734389 K 32 SL 30 30 90,0 47,4 44,0 14,0 0,60

2734397 K 32 SL 32 32 90,0 49,9 44,0 15,4 0,70

2734400 K 32 SL 33 33 90,0 51,0 44,0 15,4 0,80

2734419 K 32 SL 34 34 90,0 52,4 44,0 15,4 0,80

2734427 K 32 SL 36 36 90,0 54,9 44,0 16,8 0,80

2734435 K 32 SL 41 41 90,0 61,1 44,0 18,9 0,98

	› Machine-operated
	› Square drive as per

DIN 3121 - H 20,
ISO 1174

	› Particularly ideal for
work in sensitive areas,
where safety against
loss, process safety and
occupational safety are
required

K 32 SL
Impact socket 3/4"
with Impact-Fix lock
hexagon UD profile,
long pattern

K 32 (MM)
Impact socket 3/4"
hexagon

	› Acc. to DIN 3129,
ISO 2725-2

	› Machine-operated
	› Square drive as per

DIN 3121 - H 20,
ISO 1174

* not standardised

	› Machine-operated
	› Square drive as per

DIN 3121 - H 20,
ISO 1174

K 32 (AF)
Impact socket 3/4"
hexagon

Code No. ! L d1 d2 t
Recommended
accessories 0

6282040 K 32 17 17 51,0 29,0 44,0 8,0 KB 3270, KB 3275 0,300

6289990 K 32 18 18 51,0 31,0 44,0 10,0 KB 3270, KB 3275 0,300

6282120 K 32 19 19 51,0 32,0 44,0 10,0 KB 3270, KB 3275 0,293

6282200 K 32 22 22 51,0 37,0 44,0 13,0 KB 3270, KB 3275 0,345

6282390 K 32 24 24 52,0 39,0 44,0 14,0 KB 3270, KB 3275 0,339

6282470 K 32 27 27 54,0 43,0 44,0 16,0 KB 3270, KB 3275 0,339

6282550 K 32 30 30 54,0 46,0 44,0 17,0 KB 3270, KB 3275 0,352

6282630 K 32 32 32 56,0 49,0 44,0 19,0 KB 3270, KB 3275 0,407

6283010* K 32 33 33 56,0 50,0 44,0 19,0 KB 3270, KB 3275 0,430

6281580 K 32 34 34 56,0 52,0 44,0 19,0 KB 3270, KB 3275 0,475

6282710 K 32 36 36 56,0 54,0 44,0 20,0 KB 3270, KB 3275 0,530

6281740* K 32 38 38 58,0 56,0 44,0 21,0 KB 3270, KB 3275 0,481

6282980 K 32 41 41 58,0 59,0 44,0 22,0 KB 3270, KB 3275 0,500

Code No. " L d1 d2 t
Recommended
accessories 0

6285300 K 32 13/16AF 13/16" 51,0 35,0 44,0 10,0 KB 3270, KB 3275 0,349

6284410 K 32 7/8AF 7/8" 51,0 37,0 44,0 13,0 KB 3270, KB 3275 0,354

6284680 K 32 15/16AF 15/16" 52,0 39,0 44,0 14,0 KB 3270, KB 3275 0,342

6285490 K 32 1AF 1" 52,0 41,0 44,0 14,0 KB 3270, KB 3275 0,340

6285650 K 32 1.1/16AF 1.1/16" 54,0 43,0 44,0 16,0 KB 3270, KB 3275 0,347

6284760 K 32 1.1/8AF 1.1/8" 54,0 45,0 44,0 16,0 KB 3270, KB 3275 0,367

6284840 K 32 1.1/4AF 1.1/4" 56,0 49,0 44,0 19,0 KB 3270, KB 3275 0,418

6284920 K 32 1.5/16AF 1.5/16" 56,0 50,0 44,0 19,0 KB 3270, KB 3275 0,417

6285730 K 32 1.3/8AF 1.3/8" 56,0 53,0 44,0 19,0 KB 3270, KB 3275 0,452

6285060 K 32 1.7/16AF 1.7/16" 56,0 54,0 44,0 20,0 KB 3270, KB 3275 0,439

6285140 K 32 1.1/2AF 1.1/2" 58,0 56,0 44,0 21,0 KB 3270, KB 3275 0,480

6285810 K 32 1.5/8AF 1.5/8" 58,0 60,0 44,0 22,0 KB 3270, KB 3275 0,497

6286030 K 32 1.11/16AF 1.11/16" 64,0 62,0 44,0 24,0 KB 3270, KB 3275 0,674

6286110 K 32 1.3/4AF 1.3/4" 64,0 64,0 44,0 25,0 KB 3270, KB 3275 0,639

6286380 K 32 1.7/8AF 1.7/8" 67,0 68,0 54,0 27,0 KB 3270, KB 3275 0,873

6286460 K 32 2AF 2" 67,0 72,0 54,0 27,0 KB 3270, KB 3275 0,995

​

​

​

Operating tools
and accessories

3/4“ 1/2“
20 mm 12,5 mm

1“3/4“
25 mm20 mm

Operating tools and accessories

163

	› Machine-operated
	› Square drive as per

DIN 3121 - H 20,
ISO 1174

K 32 L
Impact socket 3/4"
hexagon, long pattern

Code No. $ L1 L2 d Recommended accessories 0

1956477 IN K 32 14 14 65 17,0 38,0 KB 3270, KB 3275 0,440

1956485 IN K 32 17 17 65 19,0 38,0 KB 3270, KB 3275 0,495

1956493 IN K 32 19 19 65 21,0 44,0 KB 3270, KB 3275 0,530

1956507 IN K 32 22 22 65 24,0 44,0 KB 3270, KB 3275 0,590

1956515 IN K 32 24 24 65 26,0 44,0 KB 3270, KB 3275 0,630

1956523 IN K 32 27 27 65 28,0 44,0 KB 3270, KB 3275 0,695

	› Machine-operated
	› Square drive as per

DIN 3121 - H 20,
ISO 1174

IN K 32
Impact socket 3/4"
for in-hex screws

Code No. Q " Q mm a " a mm y 0

6675280 KB 3219 3/4" 20,0 1/2" 12,5 65 0,351
	› With square drive as

per DIN 3121, ISO 1174,
Form F and H

KB 3219
Reducer 3/4" to 1/2"
for impact sockets

Code No. Q " Q mm a " a mm y 0

6671530 KB 3221 3/4" 20,0 1" 25 65 0,445
	› With square drive as

per DIN 3121, ISO 1174,
Form F and H

KB 3221
Convertor 3/4" to 1"
for impact sockets

Code No. ! L d1 d2 t Recommended accessories 0

6283600 K 32 L 17 17 90,0 29,0 44,0 9,0 KB 3270, KB 3275 0,727

6283790 K 32 L 19 19 90,0 32,0 44,0 9,5 KB 3270, KB 3275 0,720

6286700 K 32 L 21 21 90,0 35,0 44,0 11,0 KB 3270, KB 3275 0,757

6283870 K 32 L 22 22 90,0 38,0 44,0 11,0 KB 3270, KB 3275 0,739

6283950 K 32 L 24 24 90,0 40,0 44,0 13,0 KB 3270, KB 3275 0,706

6284090 K 32 L 27 27 90,0 41,0 44,0 13,0 KB 3270, KB 3275 0,655

6284170 K 32 L 30 30 90,0 44,0 44,0 16,5 KB 3270, KB 3275 0,644

6284250 K 32 L 32 32 90,0 49,0 44,0 17,0 KB 3270, KB 3275 0,728

6286540 K 32 L 33 33 90,0 49,0 44,0 17,0 KB 3270, KB 3275 0,709

6281660 K 32 L 34 34 90,0 52,0 44,0 19,0 KB 3270, KB 3275 0,858

6284330 K 32 L 36 36 90,0 52,0 44,0 19,0 KB 3270, KB 3275 0,826

6286890 K 32 L 41 41 90,0 57,0 44,0 22,0 KB 3270, KB 3275 0,811

​

​

​

​

Operating tools
and accessories

Operating tools and accessories

164

Code No. a " a mm y 0

6675600 KB 3290-8 3/4" 20 205 0,957

6675790 KB 3290-12 3/4" 20 300 1,328

6675870 KB 3290-16 3/4" 20 400 1,759

	› With square drive as
per DIN 3121, ISO 1174,
Form F and H

KB 3290
Extension 3/4"
for impact sockets

Code No. Q " Q mm a " a mm y 0

6676090 KB 3295 3/4" 20,0 3/4" 20 94 0,623
	› With square drive as

per DIN 3121, ISO 1174,
Form F and H

KB 3295
Universal joint 3/4"
for impact sockets

Code No. Designation Ø 0

6675360 KB 3270 Retaining ring Ø 36 mm 36,0 0,004

KB 3270
Retaining ring for
impact sockets 3/4"
​

Code No. Designation Ø y 0

6675440 KB 3275 Safety pin Ø 4 mm 4,0 35 0,004

KB 3275
Safety pin for
impact sockets 3/4"
​

	› Acc. to DIN 3129,
ISO 2725-2

	› Machine-operated
	› Square drive as per

DIN 3121 - H 25,
ISO 1174

	› Particularly ideal for
work in sensitive areas,
where safety against
loss, process safety and
occupational safety are
required

K 21 S
Impact socket 1"
with Impact-Fix lock
hexagon UD profile

Code No. ! L d1 d2 t 0

2734443 K 21 S 22 22 55,0 40,4 54,0 9,8 0,60

2734451 K 21 S 24 24 55,0 42,9 54,0 11,2 0,60

2734478 K 21 S 27 27 55,0 46,7 54,0 12,6 0,60

2734486 K 21 S 30 30 57,0 50,4 54,0 14,0 0,60

2734494 K 21 S 32 32 57,0 52,9 54,0 15,4 0,60

2734508 K 21 S 33 33 57,0 54,0 54,0 15,4 0,60

2734516 K 21 S 34 34 57,0 55,4 54,0 15,4 0,60

2734524 K 21 S 36 36 60,0 57,9 54,0 16,8 0,68

2734540 K 21 S 38 38 64,0 60,4 54,0 16,8 0,70

2734559 K 21 S 41 41 64,0 64,2 54,0 18,9 0,70

2734567 K 21 S 42 42 64,0 65,4 54,0 18,6 0,70

2734575 K 21 S 46 46 69,0 70,4 54,0 21,0 0,70

2734583 K 21 S 50 50 72,0 75,4 54,0 23,1 0,80

2734591 K 21 S 55 55 76,0 81,7 54,0 25,2 0,80

2734605 K 21 S 60 60 82,0 87,9 54,0 27,3 0,80

2734613 K 21 S 65 65 85,0 94,2 54,0 29,4 0,90

2734621 K 21 S 70 70 88,0 100,4 54,0 31,5 0,90

2734648 K 21 S 75 75 92,0 106,0 54,0 33,6 0,90

2734656 K 21 S 80 80 97,0 113,0 54,0 36,4 1,00

Operating tools
and accessories

1 2 3

Operating tools and accessories

165

Operating tools and accessories

i IMPACT-FIX LOCK
YOUR ADVANTAGES?

�����•	 Integrated, secure two-pin lock including ring.
�����•	 An extra feature from GEDORE - for increased safety in the workplace.
�����•	� Particularly suitable for working in sensitive areas permanently governed

by certainty against loss, process reliability and occupational safety.
�����•	� Examples: overhead power line construction, wind power plants,

machine engineering or the automotive sector.

�����•	� Very safe and extremely practice-oriented,
and very easy to handle.

�����•	 Double ring groove for easily sliding the ring.
�����•	� Minimisation of the risk of injury compared to standard systems

available on the market. The securing ring is not catapulted out
of the rotating insert if the securing pin tears.

�����•	� Wherever major forces prevail, correct and appropriate
securing and handling of tools is a key element of good
screwed connections.

�����•	� Standard practice: the bothersome and awkward fi tting of
the loose securing pin and ring is often simply neglected or
forgotten, or the pin and ring are no longer to be found.

�����•	� Thanks to the Impact-Fix lock integrated in the socket,
3 elements no longer need to be installed (insert, pin and ring).
The securing pins and rings are always secured to the socket
(3 in 1). The pins are automatically pressed into the drill holes
in the square drive when the ring is secured in place.

THE ADVANTAGE IS OBVIOUS:

�thanks to the Impact-Fix lock integrated in the socket, three elements
no longer need to be installed (insert, pin and ring).

EASY TO USE …

Double ring groove for easily sliding the ring thanks
to integrated two-pin lock including ring.

MACHINE- OR HAND-OPERATED ...

��... �electric, hydraulic, pneumatic or with torque
	 multiplier by hand.

​

Operating tools
and accessories

Operating tools and accessories

166

Code No. ! L d1 d2 t 0

2734664 K 21 SL 22 22 100,0 40,4 54,0 9,8 0,60

2734672 K 21 SL 24 24 100,0 42,9 54,0 11,2 0,60

2734680 K 21 SL 27 27 100,0 46,7 54,0 12,6 0,60

2734699 K 21 SL 30 30 100,0 50,4 54,0 14,0 0,80

2734702 K 21 SL 32 32 100,0 52,9 54,0 15,4 0,80

2734710 K 21 SL 33 33 100,0 54,0 54,0 15,4 0,80

2734729 K 21 SL 34 34 100,0 55,4 54,0 15,4 1,00

2734737 K 21 SL 36 36 100,0 57,9 54,0 16,8 1,00

2734745 K 21 SL 38 38 100,0 60,4 54,0 16,8 1,14

2734753 K 21 SL 41 41 100,0 64,2 54,0 18,9 1,28

2734761 K 21 SL 46 46 100,0 70,4 54,0 18,9 1,42

	› Machine-operated
	› Square drive as per

DIN 3121 - H 25,
ISO 1174

	› Particularly ideal for
work in sensitive areas,
where safety against
loss, process safety and
occupational safety are
required

K 21 SL
Impact socket 1"
with Impact-Fix lock
hexagon UD profile,
long pattern

K 21 (MM)
Impact socket 1"
hexagon

	› Acc. to DIN 3129,
ISO 2725-2

	› Machine-operated
	› Square drive as per

DIN 3121 - H 25,
ISO 1174

* not standardised

Code No. ! L d1 d2 t
Recommended
accessories 0

6183060 K 21 22 22 59,0 40,0 54,0 12,0 KB 2170,
KB 2175

0,561

6183140 K 21 24 24 59,0 42,5 54,0 13,0 KB 2170,
KB 2175

0,611

6183220 K 21 27 27 59,0 46,2 54,0 15,0 KB 2170,
KB 2175

0,614

6183300 K 21 30 30 61,0 50,0 54,0 16,0 KB 2170,
KB 2175

0,619

6183490 K 21 32 32 62,0 52,5 54,0 18,0 KB 2170,
KB 2175

0,608

6183650* K 21 33 33 62,0 54,0 54,0 18,0 KB 2170,
KB 2175

0,615

6196980 K 21 34 34 62,0 55,0 54,0 18,0 KB 2170,
 KB 2175

0,624

6183570 K 21 36 36 66,0 56,5 54,0 19,0 KB 2170,
KB 2175

0,598

6184890* K 21 38 38 66,0 59,0 54,0 20,0 KB 2170,
KB 2175

0,764

6183730 K 21 41 41 69,0 62,5 54,0 22,0 KB 2170,
KB 2175

0,794

6184970* K 21 42 42 69,0 64,0 54,0 23,0 KB 2170,
KB 2175

0,781

6183810 K 21 46 46 70,0 68,0 54,0 24,0 KB 2170,
KB 2175

0,974

6184030 K 21 50 50 70,0 72,0 54,0 25,0 KB 2170,
KB 2175

1,018

6184110 K 21 55 55 70,0 77,5 54,0 27,0 KB 2170,
KB 2175

1,298

6184380 K 21 60 60 70,0 83,0 54,0 28,5 KB 2170,
KB 2175

1,481

6184460 K 21 65 65 70,0 89,0 54,0 30,5 KB 2170,
KB 2175

1,682

6184540 K 21 70 70 70,0 95,0 54,0 32,5 KB 2170,
 KB 2175

1,812

6184620* K 21 75 75 80,0 100,0 54,0 36,0 KB 3770,
KB 3775

2,690

6184700* K 21 80 80 80,0 105,0 54,0 38,5 KB 3770,
KB 3775

2,936

​

​

Operating tools
and accessories

Operating tools and accessories

167

	› Machine-operated
	› Square drive as per

DIN 3121 - H 25,
ISO 1174

K 21 (AF)
Impact socket 1"
hexagon

	› Machine-operated
	› Square drive as per

DIN 3121 - H 25,
ISO 1174

K 21 L
Impact socket 1"
hexagon, long pattern

	› Machine-operated
	› Square drive as per

DIN 3121 - H 25,
ISO 1174

IN K 21
Impact socket 1"
for in-hex screws

Code No. ! L d1 d2 t
Recommended
accessories 0

6185350 K 21 L 22 22 100,0 40,0 54,0 11,0 KB 2170,
KB 2175

1,103

6185430 K 21 L 24 24 100,0 42,0 54,0 13,0 KB 2170,
KB 2175

1,234

6185510 K 21 L 27 27 100,0 46,0 54,0 13,0 KB 2170,
KB 2175

1,227

6185780 K 21 L 30 30 100,0 50,0 54,0 16,5 KB 2170,
KB 2175

1,141

6185860 K 21 L 32 32 100,0 51,0 54,0 17,0 KB 2170,
KB 2175

1,101

6197950 K 21 L 33 33 100,0 54,0 54,0 17,0 KB 2170,
KB 2175

1,104

6197010 K 21 L 34 34 100,0 54,0 54,0 19,0 KB 2170,
KB 2175

1,189

6185940 K 21 L 36 36 100,0 54,0 54,0 19,0 KB 2170,
KB 2175

1,022

6186080 K 21 L 38 38 100,0 60,0 54,0 22,0 KB 2170,
KB 2175

1,262

6186160 K 21 L 41 41 100,0 63,0 54,0 22,0 KB 2170,
KB 2175

1,420

6186240 K 21 L 46 46 100,0 70,0 54,0 25,5 KB 2170,
KB 2175

1,619

Code No. $ L1 L2 d
Recommended
accessories 0

1956558 IN K 21 19 19 75 21,0 54,0 KB 2170,
KB 2175

0,650

1956566 IN K 21 22 22 75 24,0 54,0 KB 2170,
KB 2175

0,675

1956574 IN K 21 24 24 75 26,0 54,0 KB 2170,
KB 2175

0,700

1956582 IN K 21 27 27 75 28,0 54,0 KB 2170,
KB 2175

0,730

1577514 IN K 21 30 30 75 29,0 54,0 KB 2170,
KB 2175

0,735

1956590 IN K 21 32 32 75 30,0 54,0 KB 2170,
KB 2175

0,800

1956604 IN K 21 36 36 75 30,0 54,0 KB 2170,
KB 2175

0,860

Code No. " L d1 d2 t
Recommended
accessories 0

6186320 K 21 1AF 1" 59,0 43,0 54,0 13,0 KB 2170,
KB 2175

0,611

6186400 K 21 1.1/4AF 1.1/4" 62,0 51,0 54,0 17,0 KB 2170,
KB 2175

0,614

6186590 K 21 1.7/16AF 1.7/16" 66,0 54,0 54,0 19,0 KB 2170,
KB 2175

0,593

6186750 K 21 1.1/2AF 1.1/2" 66,0 60,0 54,0 22,0 KB 2170,
KB 2175

0,776

6186670 K 21 1.5/8AF 1.5/8" 69,0 63,0 54,0 22,0 KB 2170,
KB 2175

0,796

6186830 K 21 1.13/16AF 1.3/16" 70,0 70,0 54,0 25,5 KB 2170,
KB 2175

0,972

6186910 K 21 1.7/8AF 1.7/8" 70,0 70,0 54,0 27,0 KB 2170,
KB 2175

0,981

6187050 K 21 2.1/4AF 2.1/4" 70,0 82,0 54,0 33,0 KB 2170,
KB 2175

1,365

​

​

​

​

​

Operating tools
and accessories

1.1/2“1“
40 mm25 mm

1“ 3/4“
25 mm 20 mm

Operating tools and accessories

168

Code No. Q " Q mm a " a mm y 0

6657460 KB 2132 1" 25,0 3/4" 20 75 0,661
	› With square drive as

per DIN 3121, ISO 1174,
Form F and H

KB 2132
Reducer 1" to 3/4"
for impact sockets

Code No. Q " Q mm a " a mm y 0

6657890 KB 2137 1" 25,0 1.1/2" 40 82 0,988
	› With square drive as

per DIN 3121, ISO 1174,
Form F and H

KB 2137
Convertor 1" to 1.1/2"
for impact sockets

Code No. a " a mm y 0

6657970 KB 2190-8 1" 25 208 1,477

6658000 KB 2190-12 1" 25 300 2,010

6658190 KB 2190-16 1" 25 405 2,587

	› With square drive as
per DIN 3121, ISO 1174,
Form F and H

KB 2190
Extension 1"
for impact sockets

Code No. Q " Q mm a " a mm y 0

6658350 KB 2195 1" 25,0 1" 25 140 1,425
	› With square drive as

per DIN 3121, ISO 1174,
Form F and H

KB 2195
Universal joint 1"
for impact sockets

Code No. Designation Ø 0

6657620 KB 2170 Retaining ring Ø 45 mm 45,0 0,008

KB 2170
Retaining ring for
impact sockets 1"
​

Code No. Designation Ø y 0

6657700 KB 2175 Safety pin Ø 5 mm 5,0 45 0,007

KB 2175
Safety pin for impact
sockets 1"
​

​

​

Operating tools
and accessories

1.1/2“ 1“
40 mm 25 mm

Operating tools and accessories

169

K 37
Impact socket 1.1/2"
hexagon

	› Machine-operated
	› Square drive as per

DIN 3121 - H 40,
ISO 1174

K 37 L
Impact socket 1.1/2"
hexagon, long pattern

Code No. Q " Q mm a " a mm y 0

6676410 KB 3721 1.1/2" 40,0 1" 25 95 1,992
	› With square drive as

per DIN 3121, ISO 1174,
Form F and H

KB 3721
Reducer 1.1/2" to 1"
for impact sockets

	› Acc. to DIN 3129,
ISO 2725-2

	› Machine-operated
	› Square drive as per

DIN 3121 - H 40,
ISO 1174

* not standardised

Code No. ! L d1 d2 t
Recommended
accessories 0

6330110 K 37 L 41 41 140,0 70,0 86,0 22,0 KB 3770, KB 3775 4,400

6330380 K 37 L 46 46 140,0 75,0 86,0 25,5 KB 3770, KB 3775 4,330

6330460 K 37 L 50 50 140,0 80,0 86,0 27,0 KB 3770, KB 3775 4,365

6330540 K 37 L 55 55 140,0 86,0 86,0 30,0 KB 3770, KB 3775 3,950

6330620 K 37 L 60 60 140,0 92,0 86,0 33,0 KB 3770, KB 3775 4,135

6330700 K 37 L 65 65 140,0 100,0 86,0 35,0 KB 3770, KB 3775 4,620

6330890 K 37 L 70 70 140,0 105,0 86,0 38,0 KB 3770, KB 3775 4,805

6330970 K 37 L 75 75 140,0 109,0 86,0 41,0 KB 3770, KB 3775 5,395

6331000 K 37 L 80 80 140,0 115,0 86,0 44,0 KB 3770, KB 3775 8,220

6331190 K 37 L 85 85 140,0 121,0 86,0 47,0 KB 3770, KB 3775 6,154

6331270 K 37 L 90 90 140,0 130,0 86,0 49,0 KB 3770, KB 3775 6,595

6331350 K 37 L 95 95 150,0 137,0 127,0 49,0 KB 6470, KB 6475 9,960

6331430 K 37 L 100 100 150,0 144,0 127,0 54,0 KB 6470, KB 6475 9,964

6331510 K 37 L 105 105 150,0 154,0 127,0 54,0 KB 6470, KB 6475 12,500

6331780 K 37 L 110 110 160,0 157,0 127,0 62,0 KB 6470, KB 6475 12,800

6331860 K 37 L 115 115 160,0 164,0 127,0 67,0 KB 6470, KB 6475 12,225

6331940 K 37 L 120 120 170,0 167,0 127,0 67,0 KB 6470, KB 6475 13,845

Code No. ! L d1 d2 t
Recommended
accessories 0

6328130 K 37 46 46 95,0 76,0 86,0 27,0 KB 3770, KB 3775 2,265

6328210* K 37 50 50 95,0 81,0 86,0 29,0 KB 3770, KB 3775 2,306

6328480 K 37 55 55 95,0 86,0 86,0 35,0 KB 3770, KB 3775 2,459

6328560 K 37 60 60 95,0 93,0 86,0 38,0 KB 3770, KB 3775 2,744

6328640 K 37 65 65 97,0 97,0 86,0 40,0 KB 3770, KB 3775 3,215

6328720 K 37 70 70 102,0 105,0 86,0 43,0 KB 3770, KB 3775 3,535

6328800 K 37 75 75 107,0 110,0 86,0 45,0 KB 3770, KB 3775 3,735

6328990 K 37 80 80 110,0 116,0 86,0 50,0 KB 3770, KB 3775 4,185

6329020 K 37 85 85 110,0 125,0 86,0 55,0 KB 3770, KB 3775 4,795

6329100 K 37 90 90 110,0 130,0 86,0 55,0 KB 3770, KB 3775 5,460

6329290* K 37 95 95 110,0 137,0 86,0 55,0 KB 6470, KB 6475 9,000

6329370* K 37 100 100 110,0 140,0 127,0 55,0 KB 6470, KB 6475 8,095

6329450* K 37 105 105 120,0 148,0 127,0 58,0 KB 6470, KB 6475 7,240

6329530* K 37 110 110 120,0 154,0 127,0 58,0 KB 6470, KB 6475 9,380

6329610* K 37 115 115 120,0 160,0 127,0 60,0 KB 6470, KB 6475 10,575

6329880* K 37 120 120 120,0 167,0 127,0 60,0 KB 6470, KB 6475 11,770

​

​

​

​

Operating tools
and accessories

2.1/2“1.1/2“
63 mm40 mm

2.1/2“ 1.1/2“
63 mm 40 mm

Operating tools and accessories

170

Code No. Q " Q mm a " a mm y 0

1531220 KB 3764 1.1/2" 40,0 2.1/2 63 93 3,6
	› With square drive as

per DIN 3121, ISO 1174,
Form F and H

KB 3764
Convertor
1.1/2" to 2.1/2"
for impact sockets

Code No. Designation Ø 0

6676760 KB 3770 Retaining ring Ø 75 mm 75,0 0,026

KB 3770
Retaining ring for
impact sockets 1.1/2"
​

Code No. Designation Ø y 0

6676840 KB 3775 Safety pin Ø 6 mm 6,0 75 0,017

KB 3775
Safety pin for
impact sockets 1.1/2"
​

	› Acc. to DIN 3129,
ISO 2725-2

	› Machine-operated
	› Square drive as per

DIN 3121 - H 63,
ISO 1174

K 64
Impact socket 2.1/2"
hexagon

Code No. Q " Q mm a " a mm y 0

6699700 KB 6437 2.1/2 63,0 1.1/2" 40 138 7,09
	› With square drive as

per DIN 3121, ISO 1174,
Form F and H

KB 6437
Reducer
2.1/2" to 1.1/2"
for impact sockets

Code No. ! L d1 d2 t
Recommended
accessories 0

6371300 K 64 75 75 140,0 110,0 127,0 46,0 KB 6470, KB 6475 7,350

6371490 K 64 80 80 140,0 116,0 127,0 50,0 KB 6470, KB 6475 7,015

6371570 K 64 85 85 140,0 124,0 127,0 50,0 KB 6470, KB 6475 7,295

6371650 K 64 90 90 145,0 130,0 127,0 55,0 KB 6470, KB 6475 7,955

6371730 K 64 95 95 145,0 136,0 127,0 55,0 KB 6470, KB 6475 8,120

6371810 K 64 100 100 150,0 140,0 127,0 58,0 KB 6470, KB 6475 8,905

6372030 K 64 105 105 155,0 148,0 127,0 58,0 KB 6470, KB 6475 9,145

6372110 K 64 110 110 160,0 154,0 127,0 64,0 KB 6470, KB 6475 11,000

6372380 K 64 115 115 165,0 160,0 127,0 67,0 KB 6470, KB 6475 11,130

6372460 K 64 120 120 170,0 167,0 127,0 70,0 KB 6470, KB 6475 12,030

​

​

​

Operating tools
and accessories

WWW.GEDORE.COM

Operating tools and accessories

171

Code No. Designation Ø 0

6699890 KB 6470 Retaining ring Ø 114 mm 114,0 0,04

KB 6470
Retaining ring for
impact sockets 2.1/2"
​

Code No. Designation Ø y 0

6699970 KB 6475 Safety pin Ø 8 mm 8,0 110 0,043

KB 6475
Safety pin for
impact sockets 2.1/2"
​

Code No. a mm a " L d 0

6654440 K 1900 12,5 1/2" 123 34,0 0,579
	› Particularly suitable for

loosening stuck screws
by hammer

	› Reversible for right and
left hand operation

	› 1/2" square drive for
Impact sockets

K 1900
Hand-operated impact
driver 1/2"
​

	› Complete with the most
frequently used bits, for
use on screws and bolts
with slotted, cross-head
or hexagon heads

	› Hammer-operated
screw loosener for
loosening stuck screws,
adjustable for right and
left-hand operation

	› In plastic case

K 1900-018
Screw remover set
18 pieces

Code No. Contents Pieces 0

6654600 K 1900-018 880 5,5 6,5 8 12
885 4 5 6 8 10
890 2 3 4
887 TX T27 T30 T40 T45
KB 819
K 1900

18 1,249

Operating tools
and accessories

​

​

​

Operating tools and accessories

172

Code No. - " - Contents M N 0

3031691 2169-012 1/4" 6.3 SL 0,8x4,5 1,0x5,5 1,2x6,5
PH 1 2 3
PZ 1 2
TX T10 T15 T20 T25

125 250 0,235

	› Loaded magazine screwdriver with ratchet function
	› For precision working in confined spaces
	› Very small return angle, practically 0˚

(not measurable with mechanical measuring
equipment)

	› Rotating ring for clockwise/anticlockwise rotation
adjustment, screw tightening also without
ratchet function due to neutral central position
with ratchet lock

2169-012
Magazine handle screwdriver
with ratchet function
SilentGEAR 1/4"
​

Code No. - " - M N 0

3031918 2675 1/4" 6,3 115 225 0,14

	› Highly compact ratchet screwdriver
	› For precision working in confined spaces
	› Very small return angle, practically 0˚

(not measurable with mechanical measuring
equipment)

	› Rotating ring for clockwise/anticlockwise rotation
adjustment, screw tightening also without
ratchet function due to neutral central position
with ratchet lock

2675
Ratchet screwdriver
SilentGEAR 1/4"
bit holder
​

Code No. ? t L Contents 0

6538020 680 7 S-010 7 1,2 25 10x 0,06

6538100 680 8 S-010 8 1,6 25 10x 0,07	› For hand operation and
use in electric and air
tools

	› Acc. to DIN ISO 2351-1
	› With external

hexagon drive as per
DIN ISO 1173

	› 10 pieces Value packs

680
Screwdriver bit 1/4",
Value pack
for slotted head screws

Code No. 5 ISO 4762 DIN 7984 L Contents 0

6538880 685 2,5 S-010 2,5 M3 M4 25 10x 0,05

6538960 685 3 S-010 3 M4 M5 25 10x 0,05

6539180 685 4 S-010 4 M5 M6 25 10x 0,06

6539260 685 5 S-010 5 M6 M8 25 10x 0,06

6539340 685 6 S-010 6 M8 M10 25 10x 0,07

6539420 685 8 S-010 8 M10 M12 33 10x 0,09

	› For hand operation and
use in electric and air
tools

	› Acc. to DIN ISO 2351-3
	› With external

hexagon drive as per
DIN ISO 1173

	› 10 pieces Value packs

685
Screwdriver bit 1/4",
Value pack
for in-hex screws

​

​

​

​

Operating tools
and accessories

Operating tools and accessories

173

Code No. ; PH L Contents 0

6541320 690 2 S-010 2 25 10x 0,06

6541400 690 2 L S-010 2 50 10x 0,12

6541590 690 3 S-010 3 25 10x 0,06

6541670 690 3 L S-010 3 50 10x 0,12

	› For hand operation and
use in electric and air
tools

	› Acc. to DIN ISO 2351-2,
tip nach DIN ISO 8764-
1 PH

	› With external
hexagon drive as per
DIN ISO 1173

	› 10 pieces Value packs

690
Screwdriver bit 1/4",
Value pack
for cross-head screws
PH

Code No. ; PZ L Contents 0

6552790 690 PZD 1 S-010 1 25 10x 0,05

1827022 690 PZD 1 L S-010 1 50 10x 0,12

6552870 690 PZD 2 S-010 2 25 10x 0,06

6553090 690 PZD 3 S-010 3 25 10x 0,06

6553170 690 PZD 3 L S-010 3 50 10x 0,12

	› For hand operation and
use in electric and air
tools

	› Acc. to DIN ISO 2351-2,
tip nach DIN ISO 8764-
1 PZ

	› With external
hexagon drive as per
DIN ISO 1173

	› 10 pieces Value packs

690 PZD
Screwdriver bit 1/4",
Value pack
for cross-head screws
Pozi PZ

Code No. 7 L Contents 0

6540780 686 5 S-010 M5 33 10x 0,07

6540940 686 8 S-010 M8 33 10x 0,11	› For hand operation and
use in electric and air
tools

	› With external
hexagon drive as per
DIN ISO 1173

	› 10 pieces Value packs

686
Screwdriver bit 1/4",
Value pack
for multi-spline screws
RIBE®

Code No. . L Contents 0

6540270 685 X 8 S-010 M8 25 10x 0,08

	› For hand operation and
use in electric and air
tools

	› Acc. to DIN 65254
	› With external

hexagon drive as per
DIN ISO 1173, tip to
DIN 2325

	› 10 pieces Value packs

685 X
Screwdriver bit 1/4",
Value pack
for multi-point
screws XZN

Code No. 7 + & L Contents 0

6541910 687 TX T7 S-010 T7 M2,5 1,99 25 10x 0,05

6542210 687 TX T10 S-010 T10 M3 - M3,5 2,74 25 10x 0,05

6542480 687 TX T15 S-010 T15 M3,5 - M4 3,27 25 10x 0,05

6542560 687 TX T20 S-010 T20 M4 - M5 3,86 25 10x 0,05

6542640 687 TX T25 S-010 T25 M4,5 - M5 4,43 25 10x 0,06

6542720 687 TX T27 S-010 T27 M4,5 - M6 4,99 25 10x 0,06

6542800 687 TX T30 S-010 T30 M6 - M7 5,52 25 10x 0,06

6542990 687 TX T40 S-010 T40 M7 - M8 6,65 25 10x 0,07

	› For hand operation and
use in electric and air
tools

	› With external
hexagon drive as per
DIN ISO 1173

	› 10 pieces Value packs

687 TX
Screwdriver bit 1/4",
Value pack
for recessed TX head
screws

​

​

​

​

Operating tools
and accessories

Operating tools and accessories

174

Code No. Size L Contents 0

1965506 689 TS 2 2 82 1x 0,006

1965514 689 TS 4 4 82 1x 0,006

1965522 689 TS 6 6 82 1x 0,006

1965530 689 TS 8 8 82 1x 0,006

1965549 689 TS 10 10 82 1x 0,006

	› For hand operation and
use in electric and air
tools

	› Acc. to DIN ISO 3126,
ISO 1173

	› With external
hexagon drive as per
DIN ISO 1173

689 TS
Screwdriver bit 1/4"
TORQ-SET

Code No. - " - mm Q " Q mm y 0

6524230 KB 620 1/4" 6,3 1/4" 6,3 25 0,017

6530040* KB 630 1/4" 6,3 3/8" 10 30 0,040

6524150 KB 619 1/4" 6,3 1/2" 12,5 35 0,072

	› Acc. to DIN 7427 Form A
	› Hexagon socket

according to
DIN ISO 1173

	› Square drive Form G
DIN 3121

	› For hand-operated or
power tools

	› When using machines,
we recommend the use
of a circlip and pin

* not standardised

KB 619 - KB 630
Adaptor pieces for
screwdriver bits 1/4"
​

Code No. Contents Pieces 0

1815695 620-024 Screwdriver bit 1/4" for slotted screws No. 680 4 6.5
Screwdriver bit 1/4" for hexagon socket screws No. 685 3 4 5 6
Screwdriver bit 1/4" for multi-tooth socket screws XZN No. 685 X 5 6 8
Screwdriver bit 1/4" for cross-head screws PH No. 690 1 2
Screwdriver bit 1/4" for cross-head screws PZ No. 690 PZD 1 2 3
Screwdriver bit 1/4" for recessed TX screws with pin
No. 687 TX T8 T9 T10 T15 T20 T25 T27 T30 T40
Bit adapter 1/4" No. 620

24 0,185

	› In plastic case
	› Dimensions:

110 x 65 x 31 mm

620-024
Bit set 1/4"
24 pieces

Code No. Contents Pieces 0

2993244 666-006 Socket wrench machine mount 1/4"
7 8 10 12 13 mm and 3/8"

6 0,24

	› Socket wrench inserts
with magnet for
damage-free insertion
and removal of hexagon
head screws

	› Especially suitable for
self-drilling screws

666-006
Bit box socket
machine mount
6 pieces

Code No. Contents Pieces 0

2993236 666-032-A Screwdriver bit 1/4" for slotted screws
No. 680 4.5 (1x) 5.5 (2x) 6.5 (1x)
Screwdriver bit 1/4" for cross-head screws PH
No. 690 1 (2x) 2 (3x) 3 (1x)
Screwdriver bit 1/4" for cross-head screws PZ
No. 690 PDZ 1 (2x) 2 (4x) 3 (1x)
Screwdriver bit 1/4" for inside TX screws
No. 687 TX T10 (1x) T15 (1x) T20 (2x) T25 (3x) T30 (2x) T40 (1x)
Screwdriver bit 1/4" for multi-tooth socket screws XZN
No. 685 X 3 (1x) 4 (1x) 5 (1x) 6 (1x)
Bit holder 1/4", magnetic No. 700

32 0,246

	› For industry, the
tradesmen and DIY

	› 1/4" bit holder with
quick-grip system

	› Made in Germany

666-032-A
Bit-Box Allround
32 pieces

​

​

​

Operating tools
and accessories

Operating tools and accessories

175

Code No. Contents Pieces 0

2993228 666-032-J PH 1 (1x) PH 2 (3x) PH 3 (1x)
TX T10 (2x) T15 (2x) T20 (2x) T25 (3x) T27 (1x) T30 (3x) T40 (2x)
3 (1x) 4 (2x) 5 (2x) 6 (2x)
XZN M4 (1x) M5 (1x) M6 (1x) M8 (1x)
Adaptor 1/4"-1/4"

32 0,26

	› Specially adapted for
use in modern industrial
plants

	› 1/4" bit holder with
quick-grip system

	› Made in Germany

666-032-J
Bit-Box Industry
32 pieces

Code No. Contents Pieces 0

3100316 666-042 1/4" bits, 25mm:
1/4" slot 5.5, 6.5 mm
1/4" cross recess PR 2
1/4" cross recess PH 1 2 2 3
1/4" cross recess PZ 1 2 2 3
1/4" TX T10 T15 T20 T25 T30 T40
1/4" bits, 50mm 1/4":
hexagon 3 4 5 mm
1/4" cross recess PH 1 2 2 3
1/4" cross recess PZ 1 2 2 3
1/4" TX T10 T15 T20 T25 T30
1/4" bits, 88.9mm:
1/4" slot 5,5 mm
1/4" cross recess PH 2
1/4" cross recess PZ 2
1/4" TX T25
Drive adapter 1/4" hexagonal x 1/4" square, L. 50mm
Drive adapter 1/4" hexagonal x 3/8" square, L. 50mm
Socket wrench insert, magnetic, with 1/4" hex drive
8mm, L.67mm
Socket wrench insert, magnetic, with 1/4" hex drive
10mm, L.67mm
Socket wrench insert, magnetic, with 1/4" hex drive
13mm, L.67mm
Bit-Holder 1/4" One-touch Slim Lock, L.66,5mm

42 0,67

	› Torsionszone to protect
bits under load. Peak
torques are easily rea-
ched , which increases
the lifetime of the bit

	› Incl. extremely slim,
self-locking magnetic
bit holder with quick
change function

	› For soft and hard bolting
tasks

	› Suitable for use in
Impact sockets

666-042
Torsions bit set
42 pieces

Code No. - " - Q " Q y 0

1649329 620 1/4" 6,3 1/4" 6,3 23 0,020

1973312 630 1/4" 6,3 3/8" 10,0 27 0,025

	› With internal
hexagon drive as per
DIN ISO 1173

	› With square drive as per
DIN 3120 - C 6,3 (1/4")
or C 10 (3/8")

620 - 630
Bit adaptor 1/4"
​

Code No. - " - M N 0

6536590 670 1/4" 6,3 100 210 0,14

	› With hexagon drive as per DIN ISO 1173 for Bits 	› With strong magnetic holder

670
Bit screwdriver 1/4"
​

​

​

​

​

Operating tools
and accessories

Operating tools and accessories

176

Code No. - " - A ° y 4 0

6535350 671 1/4" 6,3 15 ° 127 18,3 0,108

	› With knurled head for quick starting or
counter-holding of screws

	› Hexagon socket according to DIN ISO 1173

	› Slim line design for working in confined spaces

671
Bit ratchet 1/4"
​

Code No. a " a k " k y 0

1834878 673 10 3/8" 10 1/4" 6,3 50 0,026

6536320 673 6,3 1/4" 6,3 1/4" 6,3 50 0,016

673
Adaptor
​

Code No. a " a k " k y 0

2000245 673 K 1/4" 6,3 1/4" 6,3 17 0,02

	› External hexagon
according to
DIN ISO 1173

	› External square
according to DIN 3120 -
A 6.3 (1/4")

673 K
Adaptor
short pattern

Code No. a " a k " k y 0

1811061 673 L 1/4" 6,3 1/4" 6,3 130 0,05

	› With external hexagon
1/4" and external square
according to DIN 3120 -
A 6.3 (1/4")

	› For hand operation
	› For use with driving

handle No. 676

673 L
Adaptor
Long pattern

Code No. - " - N 0

1953796 670 K 1/4" 6,3 80 0,1

670 K
Bit screwdriver 1/4"
short pattern

	› With hexagon drive as per DIN ISO 1173 for Bits
	› With internal hexagon drive as per DIN ISO 1173

	› With strong magnetic holder

	› Acc. to DIN ISO 3317
	› External hexagon

according to
DIN ISO 1173

	› External square drive
according to DIN 3121
for machine-operated
sockets

	› Also suitable for battery
screwdrivers without
impact effect

​

​

​

​

Operating tools
and accessories

Operating tools and accessories

177

Code No. - " - 0

1649337 676 1/4" 6,3 0,042

	› Non-slip 2-component
handle

	› With 1/4" hexagon
socket

676
Driving handle
​

Code No. k " k - " - B y 0

6538610 699 1/4" 6,3 1/4" 6,3 30 60 0,023

	› Acc. to DIN 7427 Form D
	› With external

hexagon drive as per
DIN ISO 1173

	› With internal
hexagon drive as per
DIN ISO 1173

	› With magnetic holder

699
Bit holder
for power tools

Code No. k " k - " - B y 0

1802437 699 L 1/4" 6,3 1/4" 6,3 32 130 0,039

	› With external
hexagon drive es per
DIN ISO 1173

	› With internal
hexagon drive as per
DIN ISO 1173

	› For hand operation
	› With magnetic holder

699 L
Bit holder
Long pattern

Code No. k " k - " - Ø y 0

6530550 700 1/4" 6,3 1/4" 6,3 14,0 60,5 0,026

	› With quick clamping
system for bits with
external hexagon
drive according to
DIN ISO 1173

700
Bit holder
magnetic

Code No. - " - Contents M N 0

6432700 169 1/4" 6,3 Screwdriver bit 1/4" slot No. 680 4 5.5 6.5
Screwdriver bit 1/4" cross recess No. 690 PH 1 2
Screwdriver bit 1/4" cross recess No. 690 PZD 1 2

115 220 0,206

	› For heavy duty use
	› With 1/4" hexagonal socket

	› Magnetic magazine handle with room for 7 bits
	› Cap with click-locking

169
Magazine handle screwdriver
​

​

​

​

Operating tools
and accessories

Operating tools and accessories

178

Code No. 5 ISO 4762 DIN 7984 L 0

6568280 885 4 4 M5 M6 30 0,010

6568360 885 5 5 M6 M8 30 0,011

6568440 885 6 6 M8 M10 30 0,011

6568600 885 10 10 M12 M14 30 0,017

	› For hand operation and
use in electric and air
tools

	› Acc. to DIN ISO 2351-3
	› With external

hexagon drive as per
DIN ISO 1173

885
Screwdriver bit 5/16"
XZN
for in-hex screws

Code No. ; PH L 0

6571580 890 1 1 32 0,010

6571660 890 2 2 32 0,010

6571740 890 3 3 32 0,010

6571820 890 4 4 32 0,012

	› For hand operation and
use in electric and air
tools

	› Acc. to DIN ISO 2351-2,
tip nach DIN ISO 8764-
1 PH

	› With external
hexagon drive as per
DIN ISO 1173

890
Screwdriver bit 5/16"
XZN
for cross-head
 screws PH

Code No. ; PZ L 0

6553250 890 PZD 1 1 32 0,009

6553330 890 PZD 2 2 32 0,010

6553410 890 PZD 3 3 32 0,011

6553760 890 PZD 4 4 32 0,013

	› For hand operation and
use in electric and air
tools

	› Acc. to DIN ISO 2351-2,
tip nach DIN ISO 8764-
1 PZ

	› With external
hexagon drive as per
DIN ISO 1173

890 PZD
Screwdriver bit 5/16"
XZN
for cross-head screws
Pozi PZ

Code No. ? t L 0

6566820 880 6,5 6.5 1,2 41 0,013

6567040 880 8 8 1,6 41 0,015

6567120 880 9 9 1,6 41 0,016

6567200 880 10 10 1,6 41 0,019

6567390 880 12 12 2 41 0,029

6567470 880 14 14 2,5 41 0,029

	› For hand operation and
use in electric and air
tools

	› Acc. to DIN ISO 2351-1
	› With external

hexagon drive as per
DIN ISO 1173

880
Screwdriver bit 5/16"
XZN
for slotted head screws

​

​

Operating tools
and accessories

WWW.GEDORE.COM

Operating tools and accessories

179

Code No. . L 0

6569250 885 X 6 M6 28 0,009

6569330 885 X 8 M8 28 0,011	› For hand operation and
use in electric and air
tools

	› With external
hexagon drive as per
DIN ISO 1173, tip to
DIN 2325

885 X
Screwdriver bit 5/16"
for multi-point screws
XZN

Code No. 7 & L 0

6571150 887 TX T30 T30 5,52 35 0,012

6571230 887 TX T40 T40 6,65 35 0,013

6571310 887 TX T45 T45 7,82 35 0,014

6575140 887 TX T50 T50 8,83 35 0,015

	› For hand operation and
use in electric and air
tools

	› With external
hexagon drive as per
DIN ISO 1173

887 TX
Screwdriver bit 5/16"
for recessed TX head
screws

Code No. - " - mm Q " Q mm y 0

6563560 KB 820 5/16" 8,0 1/4" 6,3 25 0,018

6563800 KB 830 5/16" 8,0 3/8" 10 30 0,040

6563480 KB 819 5/16" 8,0 1/2" 12,5 35 0,075

	› Acc. to DIN 7427 Form A
	› Hexagon socket

according to
DIN ISO 1173

	› Square drive Form G
DIN 3121

	› For hand-operated or
power tools

	› When using the machi-
ne, we recommend the
use of a circlip and pin

KB 819 - KB 830
Adaptor pieces for
screwdriver bits
5/16"
​

﻿

180

TORQUE TOOLS

TRACEABLE SAFETY

•	� DAkkS calibration in our own accredited,
independent DAkkS calibration laboratory

•	� In-house calibration according to

Maximum control in production guarantees
high quality tools.

Use of the best quality steel, state-of-the-art machinery
and environmentally friendly production processes.
Our tooling experts ensure meticulous processing
and future development. Precise adherence to strict
testing and measuring specifications are the seal for
the highest product quality. Wide range of mechanical
or electronic torque spanners, testing devices and
torque multipliers and accessories. Customised
service packages including the development of
customer-specific solutions.

All parts entering the production process - from the steel
to the smallest spring - are inspected, and all production
steps or operations are subject to strict quality controls.

After assembly and adjustment the torque tools are
checked for accuracy (calibrated) in the final inspection
and given a serial number. All torque tools are delivered
with a factory test certificate or a calibration certificate
in accordance with the applicable standards and
guidelines. Processing quality, repeat accuracy and
service life are tested in regular endurance tests.
Insights gained here flow directly back into the
optimisation of the production process.

﻿

181

TORQUE TOOLS

CLICK TOOLS - Overtightening Possible

BREAKING TOOLS - Overtightening Unlikely

SLIPPING TOOLS - Overtightening Impossible

When the preset torque value is
reached, these tools break at a
specific point along the tool’s

length - usually at a pivot point near the
tool’s head. In most cases the movement is
approximately 20°. The tool is automatically
reset by allowing the handle to return to its
in line position. These tools are length

dependent, the position of the hand on the
tool alters the torque produced. Continued
application of force after 20° of tool move-
ment will increase the torque applied above
the preset limit but with the greater angle
of tool movement this is less likely.

0.04 TO
54,000 NM

Applied Force

approx. 3° m
ovement

To
rq

ue

Applied Force

approx. 20° m
ovement

To
rq

ue

Applied Force

To
rq

ue

Preset Torque Valve
When the preset torque value is
reached, a mechanism in the tool
causes the application of torque to

cease and the tool slips free for a short time until
resetting occurs. Even if the application of force

is repeated, the preset torque value will not be
exceeded, therefore making it impossible to
overtighten a fastener. These tools are not length
dependent.

When the preset torque
value is reached the
operator will hear a click,

feel an impulse and there will be
approximately 3° of tool movement.
Resetting takes place when the hand
pressure is released. Work can then
immediately continue.

These tools are generally length
dependent (exception DREMOMETER
models AM - F), the position of
the hand on the tool alters the
torque produced.

Torque Tools

2995832 01/16

GEDORE Werkzeugfabrik
GmbH & Co. KG
Remscheider Straße 149
42899 Remscheid · GERMANY

Vertrieb DEUTSCHLAND
Fon +49 2191 596-900
Fax +49 2191 596-999
zentrale@gedore.com

Sales INTERNATIONAL
Fon +49 2191 596-910
Fax +49 2191 596-911
www.gedore.com

Seite 5 zum Kalibrierschein vom
Page 5 of the calibration certificate of

Bestimmung der relativen Standardmessunsicherheit, w

Für auslösende Drehmoment-Schraubwerkzeuge gilt nach DIN EN ISO 6789:2017 Teil2

Verteilungsfunktion für die Berechnung der relativen Messunsicherheiten für anhand
experimentell bestimmter Schwankungen berechnete charakteristische Werte.

Bestimmung der relativen erweiterten Messunsicherheit, W
Die relative erweiterte Mussunsicherheit W des Kalibrierergebnisses für das Drehmoment -Schraubwerkzeug wird anhand der
Standardmessunsicherheit durch Multiplikation mit dem Erweiterungsfaktor k berechnet.
Der Vorgabewert ist k =2. Dieser wurde gemäß EA-4/02 M:2013 ermittelt
Der Wert der Messgröße liegt mit einer Wahrscheinlichkeit von 95% im zugeordneten Werteintervall.

Bestimmung des Intervalls der relativen Messunsicherheit; W '
Das Intervall der relativen Messunsicherheit W ' einer Kalibrierung, einschließlich aller systematischen zufälligen
Komponenten wir wie folgt berechnet.

Dabei ist:

= der Mittelwert der relativen Messabweichung bei jedem Kalibrierdrehmoment

= Angegebene Messabweichung der Kalibriereinrichtung

Typ B
Rechteckverteilung

Typ A
Normalverteilung

Charateristischer Wert

Messunsicherheit aufgrund der
Schwankung in der Auflösung w r von
Skale, Messuhr oder digitaler Anzeige

Messunsicherheit aufgrund der
Vergleichspräsion von Drehmoment-

Schraubwerkzeugen w rep

Messunsicherheit aufgrund
geometrischer Auswirkungen des
Abtriebsteils des Drehmoment-

Schraubwerkzeugs w od

Messunsicherheit aufgrund
geometrischer Auswirkungen der

Adapter zwischen dem Abtriebsteil des
Drehmoment-Schraubwerkzeug und

dem Kalibriersystem w int

Messunsicherheit aufgrund der
Positionsänderung des
Krafteingriffspunkts w l

Messunsicherheit aufgrund der
Wiederholpräzision w re

Typ B
Rechteckverteilung

Typ B
Rechteckverteilung

Typ B
Rechteckverteilung

Relative Standartmess-
unsichertheit, w in %Verteilungsfunktion

Typ B
Rechteckverteilung

D-K-

21245-01-00

2020-11

04.11.2020
2020-11-04

XXXX

𝑤𝑤 = 𝑊𝑊𝑚𝑚𝑚𝑚
2

2
+ 𝑤𝑤𝑤𝑟𝑟 + 𝑤𝑤𝑤𝑟𝑟𝑟𝑟𝑟𝑟 + 𝑤𝑤𝑤𝑜𝑜𝑜𝑜 + 𝑤𝑤𝑤𝑖𝑖𝑖𝑖𝑖𝑖 + 𝑤𝑤𝑤𝑙𝑙 + 𝑤𝑤𝑤𝑟𝑟𝑟𝑟

𝑤𝑤𝑟𝑟 =
𝑟𝑟 𝑥𝑥 0,5

3
𝑥𝑥 100

ത𝑋𝑋𝑟𝑟

𝑤𝑤𝑟𝑟𝑟𝑟𝑟𝑟 =
𝑏𝑏𝑟𝑟𝑟𝑟𝑟𝑟 𝑥𝑥 0,5

3
𝑥𝑥 100

ത𝑋𝑋𝑟𝑟

𝑤𝑤𝑜𝑜𝑜𝑜 = 𝑏𝑏𝑜𝑜𝑜𝑜 𝑥𝑥 0,5
3

𝑥𝑥 100
ത𝑋𝑋𝑟𝑟

𝑤𝑤𝑖𝑖𝑖𝑖𝑖𝑖 =
𝑏𝑏𝑖𝑖𝑖𝑖𝑖𝑖 𝑥𝑥 0,5

3
𝑥𝑥 100

ത𝑋𝑋𝑟𝑟

𝑤𝑤𝑙𝑙 =
𝑏𝑏𝑙𝑙 𝑥𝑥 0,5

3
𝑥𝑥 100

ത𝑋𝑋𝑟𝑟

𝑤𝑤𝑟𝑟𝑟𝑟 =
𝑏𝑏𝑟𝑟𝑟𝑟 𝑥𝑥 0,5

𝑛𝑛 𝑥𝑥 100
ത𝑋𝑋𝑟𝑟

𝑊𝑊 = 𝑘𝑘 𝑥𝑥 𝑤𝑤

𝑊𝑊′ = ത𝑎𝑎𝑠𝑠 +𝑊𝑊 + 𝑏𝑏𝑒𝑒𝑒𝑒

ത𝑎𝑎𝑠𝑠

𝑏𝑏𝑒𝑒𝑒𝑒 =
𝑏𝑏𝑒𝑒.𝑚𝑚𝑚𝑚𝑚𝑚

ത𝑋𝑋𝑟𝑟
𝑥𝑥𝑥𝑥𝑥 in % 𝑏𝑏𝑒𝑒,𝑚𝑚𝑚𝑚𝑚𝑚

Seite 4 zum Kalibrierschein vom
Page 4 of the calibration certificate of

12.
Results of calibration and uncertainty in diagrams

Rechtsdrehmoment / Clockwise torque

2020-11

Grafische Darstellung des Kalibrierergebnisses und der Messunsicherheit /

04.11.2020
2020-11-04 21245-01-00

XXXX
D-K-

-15-14-13-12-11-10-9-8-7-6-5-4-3-2-1012
3456789101112131415161718192021222324252627282930313233343536373839404142434445464748495051525354555657585960616263646566676869707172737475767778798081828384858687888990919293949596979899100101102103104105106107108109110111112113114115116117118119120121122123124125126127128129130131132133134135136137138139140141142143144145146147148149150151152153154155156157158159160161162163164165166167168169170171172173174175176177178179180181182183184185186187188189190191192193194195196197198199200201202203204205206207208209210211212213214215216217218

Au
sl

ös
ea

bw
ei

ch
un

g
/ d

ev
ia

tio
n

in
%

lfd. Nr. der Messung / Readings

Messergebnisse / Calibration results

40

+Tol

-Tol

-50

0

50

100

150

200

250

Au
sl

ös
ea

bw
ei

ch
ng

 /
de

vi
at

io
n

in
%

lfd. Nr. der Messung / Readings

Messergebnisse / Calibration results

120

+Tol

-Tol

-50

0

50

100

150

200

250

Au
sl

ös
ea

bw
ei

ch
un

g
/ d

ev
ia

tio
n

in
%

lfd. Nr. der Messung / Readings

Messergebnisse / Calibration results

200

+Tol

-Tol

Hinweis:
Die Deutsche Akkreditierungsstelle GmbH ist Unterzeichner der multilateralen Übereinkommen der European co-operation
for Accreditation (EA) und der International Laboratory Accreditation Cooperation (ILAC) zur gegenseitigen Anerkennung
der Kalibrierscheine. Die weiteren Unterzeichner innerhalb und außerhalb Europas sind den Internetseiten von EA
(www.european-accreditation.org) und ILAC (www.ilac.org) zu entnehmen.
The Deutsche Akkreditierungsstelle GmbH is a signatory of the multilateral agreement of European co-operation for Accreditation
(EA) and the international Laboratory Accreditation Cooperation (ILAC) mutual recognition of calibration certificate.
The other signatories within and outside Europe, shows on the Internet sites of EA (www.european-accreditation.org) and ILAC
(www.ilac.org).

Seite 3 zum Kalibrierschein vom
Page 3 of the calibration certificate of

8. Auswertung / Analysis
8.1 Kalibrierergebnis / Calibration results Rechts (cw) cw = clockwise
Messung 1 ccw = counterclockwise

X a

X r

X a

X r

X a

X r

9.
Relative Messabweichung / relative measurement error Rechts (cw)
zulässige Abweichung nach DIN EN ISO 6789:2017 Teil 1 ± 4 %
Tolerance in accordance with DIN EN ISO 6789:2017 Part 1 ± 4 % 4
zulässige Abweichung nach Herstellerangabe ± 4 %
Tolerance in accordance with manufactor information ± 4 %

max:
10. Bewertung nach DIN EN 6789:2017 Teil 1 / Evaluation in accordance with DIN EN ISO 6789:2017 Part 1

Rechtsdrehmoment / clockwise torque

Der Kal.-Gegenstand entspricht nicht der zulässigen Abweichung, wie in der
DIN EN ISO 6789:2017 unter Absatz 5.1.5 für den , angegeben.
The Calibration device reflects not the tolerance as specified in DIN EN ISO 6789:2017
Chapter 5.1.5 for the Typ II Klasse A

11. Messunsicherheit / Uncertainty

Rechtsdrehmoment / Clockwise torque

Angegeben ist die erweiterte Messunsicherheit, die sich aus der Standardmessunsicherheit durch Multiplikation mit dem Erweiterungsfaktor k =2 ergibt.
Sie wurde gemäß EA-4/02 M:2013 ermittelt. Der Wert der Messgröße liegt mit einer Wahrscheinlichkeit von 95% im zugeordneten Werteintervall.
Stated is the expanded uncertainty, which is obtained by multiplying the standart uncertainty by the factor k=2.This has been determined in accordance
with Guideline EA-4/02 M:2013. The value of measurement corresponds to a coverage probalility of 95%

0,25 #####

103,5

101,10

98,02

3

101,20

relative Deviation of the calibration device in %

19,66

N·m
5.

40,0

120,0

19,78

120,0

D-K-

19,69

3.
N·m

40,0

2.

120,0

40,0

N·m

120

120,0

Messung Nr. / Reading No.

200,0200,0

98,4 97,6

101,00

103,15
4

101,00

Relative Messabweichung des Kalibriergegenstandes a s /

2

200,0

98,4
100,3 98,7

101,8103,5 103,5
5

100,80

200

Drehmoment / Torque

120
200

Xa in N·m N·m %

102,7040 19,73

98,68 99,6799,67

99,7460,08120

W
%

0,81
0,42
0,24

1.

60,10

Drehmoment /
 Torque

Soll-Wert Prüfling / Target
Value Object

Ist-Wert Kalibriervorrichtung /
Reading calibration device

Ist-Wert Kalibriervorrichtung /
Reading calibration device 60,40

N·m

200,0 200,0

1

60

N·m

Drehmoment /

200

torque

Messbereichs-
anfangswert

Ist-Wert Kalibriervorrichtung /
Reading calibration device

Soll-Wert Prüfling / Target
Value Object

%

40

N·m

19,82

40

100

Soll-Wert Prüfling / Target
Value Object

98,02

59,90

W'

N·m %
(k = 2)

98,41
100,33

TorcoFix-K 4550-10
Typ II Klasse A

TorcoFix-K 4550-10

101,82

97,63

r

102,22 102,84
100,33
103,46

%

100,3
97,82

40,0

XXXX

2020-11

21245-01-00

N·m N·m
4.

40,0

Messung Nr. / Reading No .

59,90

N·m

19,72

120,0

60,10

04.11.2020
2020-11-04

101,02
0,25
0,25 97,98

#####
98,32

ത𝑋𝑋𝑟𝑟 ത𝑎𝑎𝑠𝑠

In case of doubts the German text of this certificate is valid

Seite 2 zum Kalibrierschein vom
Page 2 of the calibration certificate of

1. Kalibriereinrichtung / Calibration device
1.1 Bezeichnung / Model : Kalitest_1000 _1000N·m
1.2 Referenzaufnehmer / Reference transducer : _1000N·m

Seriennummer / Serial No . :
Kalibrierschein Nr. / Calibration Certificate No.

1.3 Anzeigegerät / Indication device :
Hersteller / Manufacturer :
Seriennummer / Serial No . :

1.4 Messunsicherheit / Uncertainty
Intervall / Interval : %
Max. Messabweichung / max. measurement error : %

1.5 Einspannteile der Kalibriereinrichtung / Transducer adaptors : RVI 01
1.6 Einstellungen der Kalibriereinrichtung / Setting of the Transducer device

Geschwindigkeit 1.Stufe / speed of 1. Step °/s
Geschwindigkeit 2.Stufe / speed of 2. Step °/s
Knickpunkterkennung (Kpil)/ Firstpeak detection (Kpil) %
Einheit / Unit:

2. Kalibriergegenstand / Calibration device mech. Drehmomentschlüssel
2.1 Typ / Type: TorcoFix-K 4550-10
2.2 Hersteller / Manufacturer :
2.3 Seriennummer / Serial No . :
2.4
2.5 Messbereich / Measureing range: N·m

3. Kalibrieranordnung / Calibration installation
 3.1 Einbaulage der Messachse /Mounting position transducer : horizontal
3.2 Einbaustellung / Mounting positions :
3.3 Krafteinleitungspunkt / point transmission of force : Griffmitte

4. Angaben zur Anzeige / Information to the Indication device
 4.1 Anzeige - / Skalenauflösung / Resolution : N·m
 4.2 Anzeigeschwelle / Display threshold : N·m
4.3 Anzeigenschwankung / Fluctuation N·m

5. Umgebungsbedingungen / Ambience conditions:
5.1 Kalibriertemperatur / Calibration temperature
5.2 Relative Luftfeuchte / relative humidity :

6. Messbedingungen / Measurement conditions:
6.1 Messmodus / Measurement mode : mech. Auslösend
6.2 Dauer des Temperaturausgleich vor der Kalibrierung / 1 Tag / Day

Time for temperature balance

7. Kalibrierverfahren / Calibration procedure DIN EN ISO 6789 : Teil 2
Typ II Klasse A

8. Eingangsprüfung/ receiving inspection

9. Bemerkungen / Remark

105,13 59,40 102,02 98,90 102,22
5.Prüfung 19,80 102,02 59,30 102,36 98,90 102,22

101,61
2.Prüfung 19,80 102,02 59,60 101,34 99,10 101,82
3.Prüfung 19,70 103,05 59,50 101,68 98,90 102,22

59,60 101,34 99,20

4.Prüfung 19,50

120,0 Diff.% 200,0 Diff.%

°C

2017

Sollwert in N·m 40,0 Diff.%

XXXX

21245-01-00

D-K-

9812002

2020-11

96,6
N·m

Accrad

200

_9810047

0,24
0,10

B152739

48

0,5

40

0,0

0°

04.11.2020
2020-11-04

22,1

Adapter / Device adaptors :

6257_D-K-17572-01-00_07-16

%

Ratsche

5

bis

0,5
0,0

GEDORE

N·m

Schatz

1.Prüfung 19,50 105,13

𝑏𝑏𝑒𝑒,𝑚𝑚𝑚𝑚𝑚𝑚:
𝑊𝑊𝑊𝑚𝑚𝑚𝑚:

Kalibrierschein / Calibration Certificate
erstellt durch das Kalibrierlaboratorium

issued by the calibration laboratory

Gedore Werkzeugfabrik GmbH & Co.KG
Standort TorqueTech
Rathausstraße 22
42659 Solingen

Kalibrierzeichen
Calibration mark

Gegenstand
Object

Hersteller
Manufacturer

Typ
Type

Fabrikat/Serien-Nr.
Serial number

Auftraggeber
Customer

Auftragsnummer
Order No.

Anzahl der Seiten des Kalibrierscheines
Number of pages of the certificate

Datum der Kalibrierung
Date of calibration

Datum Freigabe des Kalibrierscheins durch
Date Approval of the certificate of calibration by

Rathausstraße 22
D-42659 Solingen

mech. Drehmomentschlüssel

GEDORE

TorcoFix-K 4550-10

Gedore Werkzeugfabrik GmbH &
Co.KG

XXXX
D-K-

21245-01-00

2020-11

B152739

04.11.2020

03.11.2020

ABC12569

4

Dieser Kalibrierschein darf nur vollständig und unverändert weiterverbreitet werden. Auszüge oder Änderungen
bedürfen der Genehmigung des ausstellenden Kalibrierlaboratoriums. Kalibrierscheine sind bei Nennung des für die
Freigabe Verantwortlichen in Klarschrift auch ohne Unterschrift gültig
This calibration certificate may not be reproduced other than in full except with the permission of the issuing
laboratory. Calibration certificates with the full name of the approval responsible person are valid without signature.

Dieser Kalibrierschein dokumentiert die Rück-
führung auf nationale Normale zur Darstellung
der Einheiten in Übereinstimmung mit dem
Internationalen Einheitensystem (SI).
Die DAkkS ist Unterzeichner der multilateralen
Übereinkommen der European co-operation for
Accreditation (EA) und der International Labora-
tory Accreditation Cooperation (ILAC) zur ge-
genseitigen Anerkennung der Kalibrierscheine.
Für die Einhaltung einer angemessenen Frist zur
Wiederholung der Kalibrierung ist der Benutzer
verantwortlich.
This calibration certificate documents the
traceability to national standards, which realize the
units of measurement according to the
International System of Units (SI).
The DAkkS is signatory to the multilateral
agreements of the European co-operation for
Accreditation (EA) and of the International
Laboratory Accreditation Cooperation (ILAC) for the
mutual recognition of calibration certificates.
The user is obliged to have the object recalibrated
at appropriate intervals.

Deutscher
Kalibrierdienst

Torque Tools

182182

Torque Tools

We give you the security you need

CERTIFIED PRECISION
D

A
kk

S
-C

A
L

IB
R

A
T

IO
N

FA
C

T
O

R
Y

 C
A

L
IB

R
A

T
IO

N

TYPE MEASURING RANGE MEASURING PROCESS
MINIMUM MEASURE-
MENT INACCURACY
INDICATED

Electr. torque wrench 0,2 Nm – 1.000 Nm DKD-R 3-7:2018 0,2 %

Calibration equipment torque wrench
(test devices)

0,2 Nm – 3.500 Nm DKD-R 3-8:2018 0,2 %

Hand-operated torque wrench 0,2 Nm – 1.000 Nm DIN EN ISO 6789-2:2017 1 %

Electr. torque wrench 0,2 Nm – 1.000 Nm GEDORE factory standard 2 %

Calibration equipment torque wrench
(test devices)

0,2 Nm – 3.500 Nm based on VDI/VDE 2646 2 %

Hand-operated torque wrench 0,2 Nm – 3.000 Nm DIN EN ISO 6789-2:2017 or
GEDORE factory standard

1 %

Electr. torque/rotary
angle wrench

5 Nm – 300 Nm VDI/VDE 2647
VDI/VDE 2648 Sheet 2
Homologation according to OEM

0,5 °

FACTORY CALIBRATION CERTIFICATE ACCORDING
TO DIN EN ISO 6789-2:2017

•	� It contains all the information about the calibration object,
required according to DIN EN ISO 6789-2:2017
(e.g. classification, measurement results, measurement uncertainty).

•	� The calibration is performed on suitable measuring equipment,
which comply with the standard DIN EN ISO 6789-2:2017.

•	� The calibration result shall be reported together with a measurement
uncertainty part according to DIN EN ISO 6789-2:2017.

•	� Direct traceability to the national standard
•	� DAkkS calibrations according to DAkkS guidelines:

DKD-R 3-7:2018; DKD-R 3-8:2018 and DIN EN ISO 6789-2:2017
•	� Passing on the smallest possible measurement uncertainties
•	� DAkkS calibration of own and third-party products

(Repair and adjustment of third-party products is not possible).
•	� Air-conditioned laboratory control under strictest conditions
•	� DAkkS calibration certificate and DAkkS calibration mark

•	� Indirect traceability to the national standard
•	 Factory calibration according to DIN EN ISO 6789-2:2017

or GTTWN001
•	 Factory calibration, if necessary with adjustment and

repair (only for in-house production)
•	 Factory test certificate and factory calibration mark

from the Calibration laboratory of GEDORE
Werkzeugfabrik GmbH & Co.KG

PTB
NATIONAL

STANDARD
Basis of all

lower-order standards

DAKKS CALIBRATION
LABORATORY
THE GEDORE

TOOL FACTORY
GMBH & CO.KG

ACCESSORIES STANDARD
Highest standard

Accredited area according to
DIN EN ISO 17025:2018

GEDORE
USAGE STANDARD

For testing
measuring devices

CUSTOMER TEST EQUIPMENT
Measuring devices for monitoring

torque wrenches

PRODUCTS
Measuring tools (torque wrenches)

which check and tighten bolts safely

Torque Tools

i

Kalibrierschein / Calibration Certificate
erstellt durch das Kalibrierlaboratorium

issued by the calibration laboratory

Gedore Werkzeugfabrik GmbH & Co.KG
Standort TorqueTech
Rathausstraße 22
42659 Solingen

Kalibrierzeichen
Calibration mark

Gegenstand
Object

Hersteller
Manufacturer

Typ
Type

Fabrikat/Serien-Nr.
Serial number

Auftraggeber
Customer

Auftragsnummer
Order No.

Anzahl der Seiten des Kalibrierscheines
Number of pages of the certificate

Datum der Kalibrierung
Date of calibration

Datum Freigabe des Kalibrierscheins durch
Date Approval of the certificate of calibration by

Rathausstraße 22
D-42659 Solingen

mech. Drehmomentschlüssel

GEDORE

TorcoFix-K 4550-10

Gedore Werkzeugfabrik GmbH &
Co.KG

XXXX
D-K-

21245-01-00

2020-11

B152739

04.11.2020

03.11.2020

ABC12569

4

Dieser Kalibrierschein darf nur vollständig und unverändert weiterverbreitet werden. Auszüge oder Änderungen
bedürfen der Genehmigung des ausstellenden Kalibrierlaboratoriums. Kalibrierscheine sind bei Nennung des für die
Freigabe Verantwortlichen in Klarschrift auch ohne Unterschrift gültig
This calibration certificate may not be reproduced other than in full except with the permission of the issuing
laboratory. Calibration certificates with the full name of the approval responsible person are valid without signature.

Dieser Kalibrierschein dokumentiert die Rück-
führung auf nationale Normale zur Darstellung
der Einheiten in Übereinstimmung mit dem
Internationalen Einheitensystem (SI).
Die DAkkS ist Unterzeichner der multilateralen
Übereinkommen der European co-operation for
Accreditation (EA) und der International Labora-
tory Accreditation Cooperation (ILAC) zur ge-
genseitigen Anerkennung der Kalibrierscheine.
Für die Einhaltung einer angemessenen Frist zur
Wiederholung der Kalibrierung ist der Benutzer
verantwortlich.
This calibration certificate documents the
traceability to national standards, which realize the
units of measurement according to the
International System of Units (SI).
The DAkkS is signatory to the multilateral
agreements of the European co-operation for
Accreditation (EA) and of the International
Laboratory Accreditation Cooperation (ILAC) for the
mutual recognition of calibration certificates.
The user is obliged to have the object recalibrated
at appropriate intervals.

Deutscher
Kalibrierdienst

Torque Tools

183

Torque Tools

183

DAkkS calibration certificate - internationally recognised
�
The DAkkS calibration certificate documents the calibration result - the DAkkS
calibration mark on the calibration item identifies the DAkkS laboratory that
carried out the calibration. It is recognised in many other countries as official
proof of traceability - the basis for this are multilateral international agreements.

Please look for our registration no. D-K-21245-01-00. In the calibration procedure
the calibration laboratory of GEDORE Werkzeugfabrik GmbH & Co. KG is obliged
to fulfil the contractually stipulated criteria of the DAkkS.

In the DAkkS calibration certificate, in addition to the usual calibration certificate
contents, the measurement uncertainties of the calibration equipment used
are also taken into account. The documented calibration result includes both
the measurement uncertainty of the of the calibration object as well as the
measurement uncertainty of the calibration device. Therefore, the DAkkS
calibration offers the highest level of security for the controlled screw tightening.

WE RECOMMEND:

•� ���Calibration 1x per year DIN EN ISO 6789-2:2017
or after 5000 load cycles DIN EN ISO 6789-1:2017

YOUR ADVANTAGE:

•� ��Ensure functional capability
•� ��Ensuring compliance with the tolerance

specifications according to DIN EN ISO 6789-1:2017
•� ��Prevention of faulty screw connections
•� ��Ensuring product quality
•� ��Reduction of follow-up costs

Full service package / benefits only valid for Germany.
Please ask our subsidiaries for the respective
possibilities for your country.

CALIBRATE REGULARLY,
CALIBRATE AND CERTIFY.
WHY IS THIS SO IMPORTANT?

This is the only way we can permanently guarantee the
precision and reliability of our torque tools. This is a major
concern for us, because your safety is close to our hearts.
Because we hereby offer you the safety you need for
everyday "controlled screw tightening".

A CALIBRATION IS ALWAYS A SNAPSHOT!

A calibration is always a snapshot! During calibration, measurement deviations and
measurement uncertainties are recorded on a specific date and documented accordingly
in a calibration certificate. On the basis of these calibration results, a statement can be
made about the tolerance compliance during the last calibration. However, no statement
can be made about future behaviour.

If you have any further questions - just dial our service number:

+49 (0) 1804 37 36 68
(only 0.24 Euro per call from a domestic landline;
deviations possible when using mobile phones or service providers).

The provision of a factory test certificate in accordance with GEDORE criteria,
as well as adjustment and repair, is only possible for torque spanners and testing
equipment from our own production. Factory and DAkkS calibrations are
right-hand calibrations. Additional left-hand and angle calibrations on request.

Depending on requirements and customer wishes, we calibrate according
to DAkkS guidelines or according to GEDORE criteria.

AUTHORISED CALIBRATION AND
CONTROL AT THE HIGHEST LEVEL

•	� Own accredited DAkkS calibration laboratory for the measurand
torque with registration number: D-K-21245-01-00,
Accredited procedures: DKD-R 3-7:2018; DKD-R 3-8:2018;
DIN EN ISO 6789-2:2017.

•	� A calibration laboratory belonging to the DKD since 2000,
which has been accredited by the by the German Accreditation
(DAkkS) accredited and monitored by the German Accreditation
Body (DAkkS) according to DIN EN ISO 17025.

•	� Regular monitoring of the calibration laboratory by the DAkkS
(every 24 months). Regular RE calibrations of the transfer
standards by PTB (every 24 months)

•	� Regular internal audits and internal RE calibrations.
(every 5 months)

Torque Tools

t L b - f 6-2000 Nm

Z 8-1000 Nm

SE } ~ 8-400 Nm

s b - g 6-3000 Nm

3

4

5

6

1

2

Torque Tools

184

8554 AM - 8559 AML
Torque wrench DREMOMETER
6-30 Nm / 50-270 lbf·in

	› Torque wrench with 1/4" square drive in the
range of 6 - 30 Nm

	› Single- and double-square drive for controlled
bi-directional tightening

	› You can feel and hear an audible automatic click

	› Double scale for measuring ranges in the lbf-in range
	› Highest accuracy max. deviation of +/- 3 %
	› Error-free operation - no change in torque values

when operated outside the handle
	› Certificate according to DIN EN ISO 6789:2017 part 2

Torque Tools

DREMOMETERi
Permanent Precision

4 ROBUST AND LIGHT ALUMINIUM
CONSTRUCTION WITH ERGONOMIC HANDLE

5 RELEASES AUTOMATICALLY
PERCEPTIBLE AND AUDIBLE

6 NEW HANDLE SHAPE ALLOWS THE
USE OF EXTENSION TUBES

CLASSIFI ED TO DIN EN ISO 6789:2017
TYPE II CLASS A,2

3 CLEAR DOUBLE SCALE NM AND
LBF·IN/LBF·FT (DEPENDING ON MODEL)

DRIVE IN ACCORDANCE
WITH APPLICATION1

Code No. Type a " a mm Storage Nm lbf·in lw a b c 9 0

7775440 8554-01 Single square rigid 1/4" 6,3 Plastic box 6-30 50-270 206 30 15 268 1 Nm / 10 lbf·in 0,850

7674090 8554-02 Single square rigid 1/4" 6,3 Plastic cassette 6-30 50-270 206 30 15 268 1 Nm / 10 lbf·in 0,992

7775870 8559-01 Double square rigid 1/4" 6,3 Plastic box 6-30 50-270 206 30 15 268 1 Nm / 10 lbf·in 0,553

Torque Tools

A+S

1

2

3

Torque Tools

185

Code No. Type a " a mm Storage Nm lbf·in lw a b c 9 0

7682000 8560-01 Single square rigid 3/8" 10 Plastic box 8-40 70-350 262 30 17,5 338 5 Nm / 50 lbf·in 0,848

7682190 8565-01 Double square rigid 3/8" 10 Plastic box 8-40 70-350 262 30 17,5 338 5 Nm / 50 lbf·in 1,000

8560 A - 8565 AL
Torque wrench DREMOMETER
8-40 Nm / 70-350 lbf·in

	› Torque wrench with 3/8" square drive in the
range of 8 - 40 Nm

	› Single- and double-square drive for controlled
bi-directional tightening

	› You can feel and hear an audible automatic click

	› Double scale for measuring ranges in the lbf-in range
	› Highest accuracy max. deviation of +/- 3 %
	› Error-free operation - no change in torque values

when operated outside the handle
	› Certificate according to DIN EN ISO 6789:2017 part 2

Torque Tools

OPERABLE WITHOUT INACCURACIES

Regardless of where you apply the force, at the center of the handgrip or
another part of the DREMOMETER, with both hands or using an extension tube,
your torque setting will always be attained, without shifts in value. Due to its
unique single-axis location of the centre of rotation and the output square drive,
the DREMOMETER is a tool that can be operated free from errors. In contrast to
conventional torque wrenches, this single lever enables tightening without
shifts in the measured value and without interference caused by activation
outside of the handgrip.
However, value shifts are possible when activating
the DREMOMETER with special wrenches
or when using wrenches with
different depth gauges.

TECHNICAL INFORMATION

Setting of the torque value to Nm or alternatively to lbf·in / lbf·ft by the non-
losable hexagon key in the handgrip. The smooth-running mechanism enables
the setting to be made quickly without signifi cant force needing to be applied.
All DREMOMETERS are also available with locking and safely device (A+S).
Pre-set value locking and safety device (A+S) eliminates the possibility of
 unintentional or manipulated adjustment, thereby representing more
process reliability of the user

WORKING PRINCIPLE

The quality lever chain produced
in the company’s own drop
forge reduces the strain on the
mechanics to a minimum. The
proportioning of the individual
levers, which are optimally
attuned to each other, gives
the DREMOMETER its unique
precision and its long tool life.

1 Position of the lever chain without impact of force (in starting position).

2 �Position of the lever chain with impact of force before the set torque
is achieved. The force is transferred from the primary lever to the
intermediary and final lever until the final lever slips past the so-
called release lever through the sliding back of the angle-lever body.

3� �Position of the lever chain when the force impacts after the torque
setting is achieved. Immediate position after the clear tactile impulse
and audible signal "click". On relief, the lever chain moves back into
the starting position (1).

Torque Tools

Torque Tools

Torque Tools

Torque Tools

186

8561 B - 8566 BL
Torque wrench DREMOMETER
25-120 Nm / 18-90 lbf·ft

Code No. Type a " a mm Storage Contents Nm lbf·ft lw a b c 9 0

2926989 8561-001 Single square rigid 1/2" 12,5 Plastic box ALU-extension tube
No. 8577-350

25-120 18-90 373 30 17,5 462 5 Nm / 5 lbf·ft 2,2

7683320 8561-01 Single square rigid 1/2" 12,5 Plastic box ​ 25-120 18-90 373 30 17,5 462 5 Nm / 5 lbf·ft 1,5

7683400 8566-01 Double square rigid 1/2" 12,5 Plastic box ​ 25-120 18-90 373 30 17,5 462 5 Nm / 5 lbf·ft 1,5

	› Torque wrench with 1/2" square drive in the
range of 25 - 120 Nm

	› Single- and double-square drive for controlled
bi-directional tightening

	› You can feel and hear an audible automatic click
	› Double scale for measuring ranges in lbf-ft range

	› Highest accuracy max. deviation of +/- 3 %
	› Error-free operation - no change in torque values

when operated outside the handle
	› Certificate according to DIN EN ISO 6789:2017 part 2
	› Power-saving through the use of optional extension

tubes

8573 BC - 8578 BCL
Torque wrench DREMOMETER
40-200 Nm / 30-150 lbf·ft

8562 C - 8567 CL
Torque wrench DREMOMETER
60-300 Nm / 45-220 lbf·ft

	› Torque wrenches with 1/2" square drive in the
range of 60 - 300 Nm

	› Single- and double-square drive for controlled
bi-directional tightening

	› You can feel and hear an audible automatic click
	› Double scale for measuring ranges in lbf-ft range

	› Highest accuracy max. deviation of +/- 3 %
	› Error-free operation - no change in torque values

when operated outside the handle
	› Certificate according to DIN EN ISO 6789:2017 part 2
	› Power-saving through the use of optional extension

tubes

	› Torque wrenches with 1/2" square drive in the
range of 40 - 200 Nm

	› Single- and double-square drive for controlled
bi-directional tightening

	› You can feel and hear an audible automatic click
	› Double scale for measuring ranges in lbf-ft range

	› Highest accuracy max. deviation of +/- 3 %
	› Error-free operation - no change in torque values

when operated outside the handle
	› Certificate according to DIN EN ISO 6789:2017 part 2
	› With push-button release

Code No. Type a " a mm Storage Nm lbf·ft lw a b c 9 0

7685530 8573-00 Single square rigid 1/2" 12,5 Plastic box 40-200 30-150 463 30 17,5 551 5 Nm / 5 lbf·ft 1,4

7683590 8573-02 Single square rigid 1/2" 12,5 Plastic box 40-200 30-150 463 30 17,5 551 5 Nm / 5 lbf·ft 3,5

7683670 8578-00 Double square rigid 1/2" 12,5 Plastic box 40-200 30-150 463 30 17,5 551 5 Nm / 5 lbf·ft 1,4

Code No. Type a " a mm Storage Contents Nm lbf·ft lw a b c 9 0

2926997 8562-001 Single square rigid 1/2" 12,5 Plastic box ALU-extension tube
No. 8577-700

60-300 45-220 529 30 17,5 617 5 Nm / 5 lbf·ft 2,7

7685450 8562-10 Single square rigid 1/2" 12,5 Plastic box ​ 60-300 45-220 529 30 17,5 617 5 Nm / 5 lbf·ft 2,0

7685960 8567-10 Double square rigid 1/2" 12,5 Plastic box ​ 60-300 45-220 529 30 17,5 617 5 Nm / 5 lbf·ft 2,3

Torque Tools

Torque Tools

Torque Tools

Torque Tools

187

8570 CD - 8575 CDL
Torque wrench DREMOMETER
80-360 Nm / 60-260 lbf·ft

	› Torque wrench with 3/4" square drive in the
range of 80 - 360 Nm

	› Single- and double-square drive for controlled
bi-directional tightening

	› You can feel and hear an audible automatic click
	› Double scale for measuring ranges in lbf-ft range

	› Highest accuracy max. deviation of +/- 3 %
	› Error-free operation - no change in torque values

when operated outside the handle
	› Certificate according to DIN EN ISO 6789:2017 part 2
	› Power-saving through the use of optional extension

tubes

8574 DS - 8579 DSL
Torque wrench DREMOMETER
110-550 Nm / 80-400 lbf·ft

8563 D - 8568 DL
Torque wrench DREMOMETER
155-760 Nm / 115-560 lbf·ft

	› Torque wrench with 3/4" square drive in the
range of 110 - 550 Nm

	› Single- and double-square drive for controlled
bi-directional tightening

	› You can feel and hear an audible automatic click
	› Double scale for measuring ranges in lbf-ft range
	› Highest accuracy max. deviation of +/- 3 %

	› Error-free operation - no change in torque values
when operated outside the handle

	› Certificate according to DIN EN ISO 6789:2017 part 2

Code No. Type a " Storage Nm lbf·ft 9 lw a d 0

1427156 8574-10 Single square rigid 3/4" Plastic box 110-550 80-400 10 Nm / 10 lbf·ft 719 45 812 2,9

1427121 8579-10 Double square rigid 3/4" Plastic box 110-550 80-400 10 Nm / 10 lbf·ft 719 45 812 2,9

Code No. Type a " Storage Nm lbf·ft 9 lw a d 0

7691500 8563-10 Single square rigid 3/4" Plastic box 155-760 115-560 10 lbf·ft 719 45 812 3,45

7692070 8563-20 Single square rigid 3/4" Metal box 155-760 115-560 10 lbf·ft 719 45 812 7,70

7692660 8563-30 Single square rigid 3/4" Set mm 155-760 115-560 10 lbf·ft 719 45 812 13,00

7691850 8568-10 Double square rigid 3/4" Plastic box 155-760 115-560 10 lbf·ft 719 45 812 3,20

	› Torque wrench with 3/4" square drive in the
range of 155 - 760 Nm

	› Single- and double-square drive for controlled
bi-directional tightening

	› You can feel and hear an audible automatic click

	› Double scale for measuring ranges in lbf-ft range
	› Highest accuracy max. deviation of +/- 3 %
	› Error-free operation - no change in torque values

when operated outside the handle
	› Certificate according to DIN EN ISO 6789:2017 part 2

Code No. Type a " a mm Storage Contents Nm lbf·ft lw a b c 9 0

2927004 8570-001 Single square rigid 3/4" 20 Plastic box ALU-extension tube
No. 8577-700

80-360 60-260 624 30 22,5 717 5 Nm / 5 lbf·ft 3,1

7688470 8570-10 Single square rigid 3/4" 20 Plastic box ​ 80-360 60-260 624 30 22,5 717 5 Nm / 5 lbf·ft 2,8

7688710 8575-10 Double square rigid 3/4" 20 Plastic box ​ 80-360 60-260 624 30 22,5 717 5 Nm / 5 lbf·ft 2,4

Torque Tools

Torque Tools

Torque Tools

Torque Tools

188

Code No. Type a " a mm Storage Contents Nm lbf·ft lw a b c d e 0

7670180 8563-01 Single square rigid 3/4" 20 Plastic box ALU extension tube
No. 8571-80

155-760 115-560 1290,5 35 22,5 812 1403 762 5,0

7670500 8568-01 Double square rigid 3/4" 20 Plastic box ALU extension tube
No. 8571-80

155-760 115-560 1290,5 35 22,5 812 1403 762 5,0

8563 DR - 8568 DRL
Torque wrench DREMOMETER
155-760 Nm / 115-560 lbf·ft

	› Torque wrench with 3/4" square drive in the
range of 155 - 760 Nm

	› Single- and double-square drive for controlled
bi-directional tightening

	› You can feel and hear an audible automatic click
	› Double scale for measuring ranges in lbf-ft range

	› Highest accuracy max. deviation of +/- 3 %
	› Error-free operation - no change in torque values

when operated outside the handle
	› Certificate according to DIN EN ISO 6789:2017 part 2
	› Power-saving through the use of optional extension

tubes

Code No. Type a " a mm Storage Contents Nm lbf·ft lw a b c d e 0

7694010 8571-01 Single square rigid 3/4" 20 Plastic box ALU extension tube
No. 8571-80

520-1000 380-730 1290,5 35 22,5 812 1403 762 4,25

7694360 8576-01 Double square rigid 3/4" 20 Plastic box ALU extension tube
No. 8571-80

520-1000 380-730 1290,5 35 22,5 812 1403 762 5,60

8571 DX - 8576 DXL
Torque wrench DREMOMETER
520-1000 Nm / 380-730 lbf·ft

Code No. Type a " a mm Storage Contents Nm lw a b c d e 0

2311267 8581-01 Single square 1" 25 Box Extension tube
8564-92

600-1500 1473 40 30 932 1608 925 10,8

2311291 8586-01 Double square 1" 25 Box Extension tube
8564-92

600-1500 1473 40 30 932 1608 925 10,8

8581 EK - 8586 EKL
Torque wrench DREMOMETER
600-1500 Nm

	› Torque wrench with 3/4" square drive in the
range of 520 - 1000 Nm

	› Single- and double-square drive for controlled
bi-directional tightening

	› You can feel and hear an audible automatic click
	› Double scale for measuring ranges in lbf-ft range
	› Highest accuracy max. deviation of +/- 3 %

	› Error-free operation - no change in torque values
when operated outside the handle

	› Certificate according to DIN EN ISO 6789:2017 part 2
	› Save effort using the optional extension tubes

	› Torque wrench with 1" square drive in the
 range of 600 - 1500 Nm

	› Single- and double-square drive for controlled
bi-directional tightening

	› You can feel and hear an audible automatic click
	› Single scale with a scale graduation of 25 Nm

	› Highest accuracy max. deviation of +/- 3 %
	› Error-free operation - no change in torque values

when operated outside the handle
	› Certificate according to DIN EN ISO 6789:2017 part 2
	› Save effort using the optional extension tubes

Torque Tools

Torque Tools

Torque Tools

189

Code No. Type a " a mm Storage Contents Nm lw a b c d e f 0

7695250 8564-01 Single square rigid 1" 25 Box Extension tube
No. 8564-92 + 8572-74

750-2000 2213 40 30 932 2353 925 745 12,0

7695410 8569-01 Double square rigid 1" 25 Box Extension tube
No. 8564-92 + 8572-74

750-2000 2213 40 30 932 2353 925 745 12,0

8564 E - 8569 EL
Torque wrench DREMOMETER
750-2000 Nm

	› Torque wrenches with 1" square drive in the
range of 750 - 2000 Nm

	› Single- and double-square drive for controlled
bi-directional tightening

	› You can feel and hear an audible automatic click
	› Double scale for measuring ranges in lbf-ft range

	› Highest accuracy max. deviation of +/- 3 %
	› Error-free operation - no change in torque values

when operated outside the handle
	› Certificate according to DIN EN ISO 6789:2017 part 2
	› Save effort using the optional extension tubes

Code No. Type a " a mm Storage Contents Nm lw a b c d e f 0

7717160 8572-01 Single square 1.1/2" 40 Box Extension tube
No. 8564-92 + 8572-74

1500-3000 2309 40 35 1.037 2454 925 745 15,0

8572 F
Torque wrench DREMOMETER
1500-3000 Nm

	› Torque wrench with 1.1/2" square drive in the
range of 1500 - 3000 Nm

	› Single square for the controlled legal suit
	› You can feel and hear an audible automatic click
	› Double scale for measuring ranges in lbf-ft range
	› Highest accuracy max. deviation of +/- 3 %

	› Error-free operation - no change in torque values
when operated outside the handle

	› Certificate according to DIN EN ISO 6789:2017 part 2
	› Save effort using the optional extension tubes

CONFIGURATIONi

Torque Tools

�On request, all torque wrenches can be factory pre-set
-at extra charge-.

When ordering, please specify the Nm value.

Torque Tools

Torque Tools

Torque Tools

190

Code No. Q " a " H , A ° Use Version Permanent load capacity* 0

7680490 754-00 1/4" 1/4" 20 24 18 MINI, AM Clockwise 1/4" = 30 Nm 0,054

7680570 754-01 3/8" 3/8" 28 35 20 A Clockwise 3/8" = 135 Nm 0,150

7680650 754-02 1/2" 1/2" 36 46 7,5 B, BC, C Clockwise 1/2" = 340 Nm 0,350

7680730 754-04 3/4" 3/4" 56 65 10 CD, DS, D, DR, DX Clockwise 3/4" = 1000 Nm 1,000

7680810 754-06 1" 1" 62 73 10 E / EK Clockwise 1" = 2000 Nm 1,800

7686770 754-11 3/8" 3/8" 28 35 20 AL Anti-Clockwise 3/8" = 135 Nm 0,150

7686850 754-12 1/2" 1/2" 36 46 7,5 BL, BCL, CL Anti-Clockwise 1/2" = 340 Nm 0,350

7686930 754-14 3/4" 3/4" 56 65 10 CDL, DSL, DL, DRL, DXL Anti-Clockwise 3/4" = 1000 Nm 1,000

7687150 754-16 1" 1" 62 73 10 EL / EKL Anti-Clockwise 1" = 2000 Nm 1,800

754
Ratchet head DREMOMETER
​

	› Effortless work - lever arm extension
	› Extension tubes for torque wrench

series DREMOMETER E - F

8564 - 8572
Extension tube for
DREMOMETER E - F
​

Code No. Use Version y 0

7622020 8572-74 DREMOMETER E/F only extension 745 3,55

7621720 8564-92 DREMOMETER E/EK/F with chuck 925 3,49

	› Enables controlled torque tightening in combination
with a DREMOMETER torque wrench

	› Fine-pitched, sturdy ratchet head
	› Made of chrome-vanadium steel
	› Clockwise models (no. 754-00 to -06)

	› Anti-clockwise models (no. 754-11 to -16)
	› Made of chrome-vanadium steel
	› *Max. continuous load of ratchet according to

DIN EN ISO 6789 and/or maximum load of cavity

ACCESSORIES
DREMOMETER

i

Ratchet heads DREMOMETER 754

�Ratchet head no. 754 can only be used in combination with the
DREMOMETER. Please note the right direction of rotation
by the ratchet head when ordering. There are separate models
for clockwise or counter-clockwise rotation. Ratchet head
nos. 754-11 to 754-16 (counter-clockwise) can only be used
with the DREMOMETER with double square drive.

Torque Tools

Torque Tools

Torque Tools

Torque Tools

191

	› Effortless work - lever arm extension
	› Extension tubes for torque wrench series

DREMOMETER A - DX

8577
Extension tube ALU for
DREMOMETER A-DX
​

Code No. Use Version y 0

2880164 8577-350 DREMOMETER A-CD with chuck 350 0,71

2880032 8577-700 DREMOMETER A-CD with chuck 700 0,71

1686313 8571-80 DREMOMETER DR/DX with chuck 762 0,75

Code No. Type a " a mm Nm lbf·in lw a b c 9 vernier Nm 0

1957694 753-11 Single square rigid 1/4" 6,3 2,5-12 22,5-106 130 28,5 14,5 211 5 Nm / 5 lbf·in 0,05 0,55

	› Torque wrench with 1/4" square drive in the
range of 2.5 - 12 Nm

	› Single square for the controlled legal suit
	› You can feel and hear an audible automatic click
	› Double scale for measuring ranges in the lbf-in range

	› Highest accuracy max. deviation of +/- 3 %
	› Certificate according to DIN EN ISO 6789:2017 part 2
	› Additional micrometer scale for setting intermediate

scale values

753
Torque wrench DREMOMETER MINI
2,5-12 Nm / 22,5-106 lbf·in

Code No. a " a mm Fixed setting value 0

1947958 763-05 1/4" 6,3 5 Nm 0,241

1947966 763-06 1/4" 6,3 6 Nm 0,545

1947974 763-07 1/4" 6,3 7 Nm 0,241

1947990 763-08 1/4" 6,3 8 Nm 0,241

1948008 763-09 1/4" 6,3 9 Nm 0,241

1948016 763-10 1/4" 6,3 10 Nm 0,241

1948032 763-12 1/4" 6,3 12 Nm 0,241

	› Easy application for torques that are usually in
the range of torque screwdrivers

	› For controlled directional tightening

	› Certificate according to DIN EN ISO 6789:2017 part 2
	› Special ranges are available on request

763
Torque wrench DREMOMETER T-FS
pre-set, 5-12 Nm

Torque Tools

Torque Tools

Torque Tools

192

	› Spigot holder for push-on tools
(jaw, ring, reversible ratchet)

	› You can feel and hear an audible automatic click
	› Highest accuracy max. deviation of +/- 3 %

	› Certificate according to DIN EN ISO 6789:2017 part 2
	› Actuation only at the handle centre
	› Observe the gauge block for special attachments

8460 Z - 8471 Z
Torque wrench DREMOMETER Z
with quick-fitting change
8-1000 Nm / 70 lbf·in - 730 lbf·ft

Code No. Type Ø Nm lbf·in lbf·ft 9 lwZ lcZ a c d 0

7703610 8460-01 Drive pin 16 8-40 70-350 ​ 5 Nm / 50 lbf·in 300 32,0 35 16 366 1,00

7704260 8461-01 Drive pin 16 25-120 ​ 18-90 5 Nm / 5 lbf·ft 411,5 32,0 35 16 489 1,45

7704340 8462-01 Drive pin 16 80-400 ​ 60-300 5 Nm / 5 lbf·ft 567 32,0 35 16 645 2,00

7703020 8463-10 Drive pin 22 140-620 ​ 100-450 10 Nm / 10 lbf·ft 767,5 45,0 45 18 846 3,00

1251341 8471-01 Drive pin 28 520-1000 ​ 380-730 10 Nm / 10 lbf·ft 1221 75,0 45 18 1.319 5,50

Code No. Type : Nm lbf·in lbf·ft 9 lwSE lcSE a d 0

7714060 8480-01 Rectangular cavity 9 x 12 mm 8-40 70-350 ​ 5 Nm / 50 lbf·in 302 17,5 35 361 0,95

7714140 8481-01 Rectangular cavity 9 x 12 mm 25-120 ​ 18-90 5 Nm / 5 lbf·ft 413,5 17,5 35 484 1,25

7714220 8482-01 Rectangular cavity 14 x 18 mm 80-400 ​ 60-300 5 Nm / 5 lbf·ft 582 25,0 35 641 1,70

	› SE receptacle for inserting tools
(jaw, ring, reversible ratchet, ring ratchet...)

	› You can feel and hear an audible automatic click
	› Highest accuracy max. deviation of +/- 3 %

	› Certificate according to DIN EN ISO 6789:2017 part 2
	› Actuation only at the handle centre
	› For special insertion tools, observe the gauge block

8480 SE - 8482 SE
Torque wrench DREMOMETER SE
with quick-fitting change
8-400 Nm / 70 lbf·in - 300 lbf·ft

DREMOMETER Zi
Technical Information Z

����•	� The large cross-section of the spigot end transfers a maximum
torque. "Quick-change system" with a locking pin mechanism
guarantees that work takes place flexibly and rapidly.

����•	� Ideal for bolted connections in cramped and hard-to-access
locations. Depending on how the DREMOMETER Z is used,
it is possible to work both in the forward direction and also to
the side. For anti-clockwise tightening, simply turn the torque
wrench through 180°

Torque Tools

Torque Tools

193

7554 AM A+S - 7572 F A+S
Torque wrench DREMOMETER A+S
with pre-set value locking and
safety device (A+S) 	› Fixed DREMOMETERS for series production

	› Single- and double-square drive for controlled
bi-directional tightening

	› You can feel and hear an audible automatic click
	› Double Scale
	› Highest accuracy max. deviation of +/- 3 %

	› Error-free operation - no change in torque values
when operated outside the handle

	› Certificate according to DIN EN ISO 6789:2017 part 2
	› Save effort using the optional extension tubes
	› If fixed factory setting is required, please specify Nm

value when ordering (price on request)

Code No. Type a " a mm Nm lbf·in lbf·ft 9 lw a b c d e f 0

1210891 7554-01 Single square rigid 1/4" 6,3 6-30 50-270 ​ 1 Nm / 10 lbf·in 206 30 15 256 ​ ​ ​ 0,58

1210904 7559-01 Double square rigid 1/4" 6,3 6-30 50-270 ​ 1 Nm / 10 lbf·in 206 30 15 256 ​ ​ ​ 0,59

7708920 7560-01 Single square rigid 3/8" 10 8-40 70-350 ​ 5 Nm / 50 lbf·in 262 30 17,5 326,5 ​ ​ ​ 1,00

1210939 7565-01 Double square rigid 3/8" 10 8-40 70-350 ​ 5 Nm / 50 lbf·in 262 30 17,5 326,5 ​ ​ ​ 1,00

7709060 7561-01 Single square rigid 1/2" 12,5 25-120 ​ 18-90 5 Nm / 5 lbf·ft 373 30 17,5 450 ​ ​ ​ 1,50

1210947 7566-01 Double square rigid 1/2" 12,5 25-120 ​ 18-90 5 Nm / 5 lbf·ft 373 30 17,5 450 ​ ​ ​ 1,50

1211013 7573-00 Single square rigid 1/2" 12,5 40-200 ​ 30-150 5 Nm / 5 lbf·ft 463 30 17,5 539 ​ ​ ​ 1,40

1427113 7578-00 Double square rigid 1/2" 12,5 40-200 ​ 30-150 5 Nm / 5 lbf·ft 463 30 17,5 539 ​ ​ ​ 1,40

7709650 7562-10 Single square rigid 1/2" 12,5 60-300 ​ 45-220 5 Nm / 5 lbf·ft 529 30 17,5 605 ​ ​ ​ 2,00

1210955 7567-10 Double square rigid 1/2" 12,5 60-300 ​ 45-220 5 Nm / 5 lbf·ft 529 30 17,5 605 ​ ​ ​ 2,00

1210998 7570-10 Single square rigid 3/4" 20 80-360 ​ 60-260 5 Nm / 5 lbf·ft 624 30 22,5 705,5 ​ ​ ​ 2,40

1211021 7575-10 Double square rigid 3/4" 20 80-360 ​ 60-260 5 Nm / 5 lbf·ft 624 30 22,5 705,5 ​ ​ ​ 2,40

1427164 7574-10 Single square rigid 3/4" 20 110-550 ​ 80-400 10 Nm / 10 lbf·ft 719 35 22,5 800 ​ ​ ​ 2,90

1427148 7579-10 Double square rigid 3/4" 20 110-550 ​ 80-400 10 Nm / 10 lbf·ft 719 30 22,5 800 ​ ​ ​ 2,90

1210921 7563-10 Single square rigid 3/4" 20 155-760 ​ 115-560 10 Nm / 10 lbf·ft 719 35 22,5 800 ​ ​ ​ 3,20

1210971 7568-10 Double square rigid 3/4" 20 155-760 ​ 115-560 10 Nm / 10 lbf·ft 719 35 22,5 800 ​ ​ ​ 3,20

1210912 7563-01 Single square rigid 3/4" 20 155-760 ​ 115-560 10 Nm / 10 lbf·ft 1290,5 35 22,5 800 1403 762 ​ 5,00

1210963 7568-01 Double square rigid 3/4" 20 155-760 ​ 115-560 10 Nm / 10 lbf·ft 1290,5 35 22,5 800 1403 762 ​ 5,00

1211005 7571-01 Single square rigid 3/4" 20 520-1000 ​ 380-730 10 Nm / 10 lbf·ft 1290,5 35 22,5 800 1403 762 ​ 5,60

1211048 7576-01 Double square rigid 3/4" 20 520-1000 ​ 380-730 10 Nm / 10 lbf·ft 1291 35 22,5 800 1403 762 ​ 5,60

2311321 7581-01 Single square rigid 1" 25 600-1500 ​ ​ 25 Nm 1473 40 30 920 1608 925 ​ 10,80

2311348 7586-01 Double square rigid 1" 25 600-1500 ​ ​ 25 Nm 1473 40 30 920 1608 925 ​ 10,80

1547232 7564-01 Single square rigid 1" 25 2000-2000 ​ ​ 50 Nm 2213 40 30 920 2353 925 745 11,60

1547240 7569-01 Double square rigid 1" 25 2000-2000 ​ ​ 50 Nm 2213 40 30 920 2353 925 745 11,60

1547259 7572-01 Single square rigid 1" 40 1500-3000 ​ ​ 50 Nm 2309 40 35 1.025 2353 925 745 13,20

DREMOMETER SEi
Technical information Quick-fitting change

Quick-change system with pin locking guarantees flexible and
swift working methods. Ideal for installations in confined and
poorly accessible spaces. Depending on the application for the
DREMOMETER SE, access is possible from the front and side.

Torque Tools

Torque Tools

Torque Tools

Torque Tools

194

Torque Tools

7460 Z - 7471 Z
Torque wrench DREMOMETER Z A+S
with pre-set value locking and
safety device (A+S)

Code No. Type : Nm lbf·in lbf·ft 9 lwSE lcSE a d 0

1427059 7480-01 Rectangular cavity 9 x 12 mm 8-40 70-50 ​ 5 Nm / 50 lbf·in 302 17,5 35 361 0,95

1427091 7481-01 Rectangular cavity 9 x 12 mm 25-120 ​ 18-90 5 Nm / 5 lbf·ft 413,5 17,5 35 484 1,25

1427105 7482-01 Rectangular cavity 14 x 18 mm 80-400 ​ 60-300 5 Nm / 5 lbf·ft 582 25,0 35 653 1,70

7480 SE - 7482 SE
Torque wrench DREMOMETER SE A+S
with pre-set value locking and
safety device (A+S) 	› Fixed DREMOMETERS for series production

	› SE receptacle for inserting tools
(jaw, ring, reversible ratchet, ring ratchet...)

	› You can feel and hear an audible automatic click
	› Highest accuracy max. deviation of +/- 3 %

	› Certificate according to DIN EN ISO 6789:2017 part 2
	› Actuation only at the handle centre
	› For special insertion tools, observe the gauge block
	› If ordering, please specify the Nm value - if a fixed

factory pre-setting is desired (price on request)

Code No. Type Ø Nm lbf·in lbf·ft 9 lwZ lcZ a c d 0

1427067 7460-01 Drive pin 16 8-40 70-350 ​ 50 lbf·in 300 32,0 35 16 354 1,00

1427075 7461-01 Drive pin 16 25-120 ​ 18-90 5 lbf·ft 412 32,0 35 16 477,5 1,45

1225669 7462-01 Drive pin 16 80-400 ​ 60-300 5 lbf·ft 567 32,0 35 16 633 2,00

1427083 7463-10 Drive pin 22 140-620 ​ 100-450 10 lbf·ft 768 45,0 45 18 834,5 3,00

1521977 7471-01 Drive pin 28 520-1000 ​ 380-730 10 lbf·ft 1221 75,0 45 18 1.319 5,50

	› Fixed DREMOMETERS for series production
	› Spigot holder for push-on tools

(jaw, ring, reversible ratchet)
	› You can feel and hear an audible automatic click
	› Highest accuracy max. deviation of +/- 3 %

	› Certificate according to DIN EN ISO 6789:2017 part 2
	› Actuation only at the handle centre
	› Observe the gauge block for special attachments
	› If ordering, please specify the Nm value - if a fixed

factory pre-setting is desired (price on request)

Code No. a " a mm Nm lbf·ft 9 vernier Nm L lw h b 0

2641232 DMK 100 1/2" 12,5 20-100 15-75 5 Nm / 5 lbf·ft 0,5 Nm 423,5 423,5 38,5 44 1,25

2641240 DMK 200 1/2" 12,5 40-200 30-150 10 Nm / 10 lbf·ft 1 Nm 514,5 514,5 38,5 44 1,40

2641259 DMK 300 1/2" 12,5 60-300 45-220 10 Nm / 10 lbf·ft 1 Nm 606,4 511,1 38,4 46 1,40

2641267 DMK 400 3/4" 20 80-400 60-300 10 Nm / 10 lbf·ft 1 Nm 712,5 608,9 38 62,5 2,50

2641275 DMK 550 3/4" 20 110-550 80-405 10 Nm / 10 lbf·ft 1 Nm 953,2 846,4 38 69 3,90

2641283 DMK 750 3/4" 20 150-750 110-550 10 Nm / 10 lbf·ft 1 Nm 1.228,2 1121,4 38 69 5,00

2641291 DMK 850 3/4" 20 250-850 185-630 10 Nm / 10 lbf·ft 1 Nm 1.375,2 1268,4 38 69 5,40

	› 1/2" mushroom head with push-button release,
integrated ratchet function, from DMK 400 with 3/4"
square socket

	› For controlled bi-directional tightening
	› You can feel and hear an audible automatic click
	› Highest accuracy max. deviation of +/- 3 %

	› Ergonomically shaped plastic handgrip with
calibration aid

	› Switching between main scale Nm and sub scale
lbf-ft, no reading errors

	› Provision for rapid setting with hexagon allen key,
not included

	› Secured adjusting/setting system
	› Certificate according to DIN EN ISO 6789:2017 part 2

DMK
Torque wrench DREMASTER® K
20-850 Nm

1
2

3

6

4

5

180°

1

3

2

Torque Tools

195

Torque Tools

i DREMASTER DMK
Robust torque wrench with square drive and
integrated ratchet-head function for controlled
bi-directional tightening and interchangeable
mushroom head with push-button release.

LIGTHWEIGHT AND RELIABLE

Locking button enables reliable locking of the
torque setting. "Torque adjustable" reference
by means of opened lock symbol. Provision for
rapid setting from the separate hexagon allen
key fixture.

NONIUS

Model-dependent intervals of
1 or 0.5 Nm allow very accurate
settings.

DUAL SCALE WITH MAIN
AND ALTERNATIVE UNIT
(NM/IBF·FT)

Main unit Nm with vernier. At all times
only one unit in the viewing area = avoids
any reading errors. Change-over switch
next to the scale for straightforward unit
selection.

TECHNICAL INFORMATION
ANTI-LOSS ATTACHMENT

ZINC-PLATED RATCHET HEAD

All 1/2" square drives of the DREMASTER® DMK-series
have a black plastic cap - also referred to as a mushroom
head. This mushroom head prevents an unintentional
pulling out of the whole square drive when changing
the nut socket.

1

ROBUST STEEL TUBE

With high corrosion protection, chrome-plated,
satin powdercoated

4
ADDITIONAL PROTECTION
OF THE SERIAL NUMBER

Concealed setting drill hole = secured adjusting/setting
system Serial number on the wrench and on the certificate
for unambiguous product identification, traceable via
in-house DAkkS laboratory to national standards

5

HANDGRIP WITH A USER AID

Grey plastic handgrip, new ergonomically enhanced
shape, with an indentation in the middle of the handgrip.
User aid and reference points for calibration.

6

DIN EN ISO

Classified to DIN EN ISO 6789:2003 Type II Class A, with a
factory certificate allowing for operations to be traced back.
Calibrated to a permitted +/- 3 % deviation and better.
The specifications of the standard (+/- 4 %) are exceeded

3

AUTOMATIC ACTUATION

The DREMASTER® DMK actuates with a clear tactile
impulse and audible signal and is immediately ready
for operation again.

2

In order to change the turning
direction of the DREMASTER® DMK:

1 �Press on the push-button with your
thumb and take out the mushroom head

2 �Turn the wrench

3� Re-insert the square drive

Torque Tools

Torque Tools

b

c

lw

h

l

1 2

Torque Tools

196

DMUK
Torque wrench DREMASTER® UK
20-300 Nm / 15-220 lbf·ft

Code No. a " a mm Nm lbf·ft 9 vernier Nm L lw h b 0

2641305 DMUK 100 1/2" 12,5 20-100 15-75 5 Nm / 5 lbf·ft 0,5 Nm 437,7 344,2 22 42,5 1,2

2641313 DMUK 200 1/2" 12,5 40-200 30-150 10 Nm / 10 lbf·ft 1 Nm 528,7 435,2 22 42,5 1,4

2641348 DMUK 300 1/2" 12,5 60-300 45-220 10 Nm / 10 lbf·ft 1 Nm 619,6 526,1 22 42,5 1,6

Code No. a " a mm Q " Q mm 0

2551829 DMKPK 7 1/2" 12,5 1/2" 12,5 0,064
	› 1/2" mushroom head

with release button

DMKPK
Mushroom head
DREMASTER® DMK
​

	› With integrated 1/2" switch square
	› For controlled directional tightening
	› You can feel and hear an audible automatic click
	› Highest accuracy max. deviation of +/- 3 %
	› Ergonomically shaped plastic handgrip with

calibration aid

	› Switching between main scale Nm and sub scale
lbf-ft, no reading errors

	› Provision for rapid setting with hexagon allen key,
not included

	› Secured adjusting/setting system
	› Certificate according to DIN EN ISO 6789:2017 part 2

DREMASTER DMUKi

DRIVE

With 1/2" square drive and integrated
lever-change reversible ratchet function
for controlled clockwise tightening

1

ROBUST TUBULAR STEEL

With high corrosion protection,
satin powder-coated, with zinc-plated
ratchet head

2

Torque wrench with square drive and
integrated ratchet-function for controlled
clockwise tightening

FEATURES

Torque Tools

Torque Tools

Torque Tools

197

Code No. Ø Nm lbf·ft 9 vernier Nm L lwZ lcZ 0

2641518 DMZ 100 16 20-100 15-75 5 Nm / 5 lbf·ft 0,5 Nm 405,5 326,2 32,0 1,0

2641526 DMZ 200 16 40-200 30-150 10 Nm / 10 lbf·ft 1 Nm 230 417,2 32,0 1,1

2641534 DMZ 300 16 60-300 45-220 10 Nm / 10 lbf·ft 1 Nm 587,4 508,1 32,0 1,3

2641542 DMZ 400 16 80-400 60-300 10 Nm / 10 lbf·ft 1 Nm 677,2 597,9 32,0 1,8

2641550 DMZ 550 22 110-550 80-405 10 Nm / 10 lbf·ft 1 Nm 912,7 831,4 56,0 3,3

2641569 DMZ 750 22 150-750 110-550 10 Nm / 10 lbf·ft 1 Nm 1.193,7 1121,7 56,0 4,4

2641577 DMZ 850 22 250-850 185-630 10 Nm / 10 lbf·ft 1 Nm 1.340,7 1259,4 56,0 5,0

DMZ
Torque wrench DREMASTER® Z
20-850 Nm / 15-630 lbf·ft

Code No. : Nm lbf·ft 9 vernier Nm L lwSE lcSE 0

2641445 DMSE 100 9 x 12 mm 20-100 15-75 5 Nm / 5 lbf·ft 0,5 Nm 398,5 326,2 17,5 1,00

2641453 DMSE 150 9 x 12 mm 30-150 22-110 10 Nm / 10 lbf·ft 1 Nm 489,5 417,2 17,5 1,16

2641461 DMSE 200 14 x 18 mm 40-200 30-150 10 Nm / 10 lbf·ft 1 Nm 499,5 427,2 25,0 1,25

2641488 DMSE 300 14 x 18 mm 60-300 45-220 10 Nm / 10 lbf·ft 1 Nm 590,4 518,1 25,0 1,40

2641496 DMSE 400 14 x 18 mm 80-400 60-300 10 Nm / 10 lbf·ft 1 Nm 677,2 604,9 25,0 2,00

DMSE
Torque wrench DREMASTER® SE
20-400 Nm / 15-300 lbf·ft

	› Spigot holder for push-on tools
(jaw, ring, reversible ratchet)

	› For controlled bi-directional tightening
	› You can feel and hear an audible automatic click
	› Highest accuracy max. deviation of +/- 3 %
	› Ergonomically shaped plastic handgrip with

calibration aid

	› Switching between main scale Nm and sub scale
lbf-ft, no reading errors

	› Provision for rapid setting with hexagon allen key,
not included

	› Secured adjusting/setting system
	› Certificate according to DIN EN ISO 6789:2017 part 2
	› For special tools observe the gauge block

	› SE holder for insert tools
(jaw, ring, reversible ratchet)

	› For controlled bi-directional tightening
	› You can feel and hear an audible automatic click
	› Highest accuracy max. deviation of +/- 3 %
	› Ergonomically shaped plastic handgrip with cali-

bration aid

	› Switching between main scale Nm and sub scale
lbf-ft, no reading errors

	› Provision for rapid setting with hexagon allen key,
not included

	› Secured adjusting/setting system
	› Certificate according to DIN EN ISO 6789:2017 part 2
	› For special tools observe the gauge block

1

2

3
6

4

5

Torque Tools

198

TORCOFIX Ki
Robust torque wrench with square drive
and integrated ratchet-head function for
controlled bi-directional tightening.

DIN EN ISO

Classified to DIN EN ISO 6789-2:2017 Type II Class A, with a
factory certificate allowing for operations to be traced back.
Adjusted to a permitted +/- 3 % deviation and better.
The specifications of the standard (+/- 4 %) are exceeded.

3

SERIAL NUMBER

Serial number on the wrench and on the certificate
for unambiguous product identification, traceable
via in-house DAkkS laboratory to national standards

5

AUTOMATIC ACTUATION

The TORCOFIX actuates with a clear tactile impulse
and audible signal and is immediately ready for
operation again.

2

ROBUST STEEL TUBE

With high corrosion protection, chrome-plated, silk-metal.
4

HANDGRIP WITH A USER AID

Plastic handgrip, new ergonomically enhanced shape, with
an indentation in the middle of the handgrip. User aid and
reference points for calibration.

6

CHROME-PLATED RATCHET HEAD

All 1/4" - 1/2" square drives of the TOROFIX K-series
with mushroom head. This mushroom head prevents
an unintentional pulling out of the whole square drive
when changing the nut socket.

1

LIGTHWEIGHT AND
RELIABLE

Locking button enables reliable
locking of the torque setting

MICROMETRE SCALE

Optimised shape, stable scale frame
with redshaded micrometre scale ring.
Model-dependent intervals of 0.025,
0.1, 0.25, 0.5 or 1 Nm allow very accurate
settings.

Improved shape, stable scale frame with
red underlaid micrometer scale ring.
Model-dependent graduations
of 0.025, 0.1, 0.25, 0.5 or 1 Nm
allow a very precise setting.

​

​

a

d

lw
c

b

c

lwSE

lcSE

b

a

Torque Tools

199

Use:
	› Controlled screw tightening in the most common

range of 20 - 850 Nm / 15 - 630 lbf·ft
	› Adjustable, releasing and sturdy tubular torque

wrench with integrated ratchet and with square drive
for industry and the trades

Features:
	› Classified as per DIN EN ISO 6789-2:2017 Type II

Class A; adjusted to a maximum permissible +/-3%
deviation and thus with a greater precision than the
standard-stipulated +/-4%

	› Incl. traceable test certificate
(DIN EN ISO 6789-2:2017)

	› For controlled bi-directional tightening
	› 1/2" mushroom head square with ball lock.

From 3/4" with square socket and pin retention
	› Robust, matt powder-coated tubular steel

construction, with galvanized ratchet and
high-quality plastic parts

	› New ergonomic handle, shaped according to the
natural grip position of the hand

	› Clearly recognisable and tactile hand centring aid
and calibration aid in the middle of the handle

	› Double scale Nm / lbf·ft and vernier are protected
from abrasion and contamination by an enlarged
viewing window

	› With vernier scale for Nm main scale for setting
intermediate scale values; lbf-ft setting only via
main scale

	› Vertical alignment of the scale, torque adjustment
therefore suitable for left and right handers

	› Scale line positioned directly above the scale
prevents reading errors (parallax errors)

	› Unit labeling integrated in the scale frame and also
protected by viewing windows,

	› Precise jump-off mechanism generates a clearly
perceptible and audible trigger signal when the set
torque value is reached

	› Incl. roll away protection, prevents rolling away
when the tool is put down

TF-K
Torque wrench Torcofix TF-K
20-850 Nm / 15-630 lbf·ft

Use:
	› Adjustable, releasing and sturdy tubular torque

wrench with rectangular cavity for industry and the
trades

Features:
	› Classified as per DIN EN ISO 6789-2:2017 Type II

Class A; adjusted to a maximum permissible +/-3%
deviation and thus with a greater precision than the
standard-stipulated +/-4%

	› Incl. traceable test certificate
(DIN EN ISO 6789-2:2017)

	› Robust, matt powder-coated tubular steel
construction, with galvanized ratchet and
high-quality plastic parts

	› New ergonomic handle, shaped according to the
natural grip position of the hand

	› Clearly recognisable and tactile hand centring aid
and calibration aid in the middle of the handle

	› Double scale Nm / lbf·ft and vernier are protected
from abrasion and contamination by an enlarged
viewing window

	› With vernier scale for Nm main scale for setting
intermediate scale values; lbf-ft setting only via
main scale

	› Vertical alignment of the scale, torque adjustment
therefore suitable for left and right handers

	› Scale line positioned directly above the scale
prevents reading errors (parallax errors)

	› Unit labeling integrated in the scale frame and also
protected by viewing windows,

	› Precise jump-off mechanism generates a clearly
perceptible and audible trigger signal when the set
torque value is reached

	› Incl. roll away protection, prevents rolling away when
the tool is put down

TF-SE
Torque wrench TORCOFIX TF-SE
20-400 Nm / 15-300 lbf·ft

Code No. Nm lbf·ft 9 vernier Nm c lwSE lcSE 0

3278522 TF-SE100 20-100 15-75 5 Nm 0,5 Nm 378 310,3 17,5 0,77

3278530 TF-SE150 30-150 22-110 10 Nm 1 Nm 469 401,3 17,5 0,93

3278549 TF-SE200 40-200 30-150 10 Nm 1 Nm 479 411,3 25,0 1,01

3278557 TF-SE300 60-300 45-220 10 Nm 1 Nm 570 502,3 25,0 1,19

3278565 TF-SE400 80-400 60-300 10 Nm 1 Nm 657 589,3 25,0 1,62

NEW

NEW

Code No. a " a mm Nm lbf·ft vernier Nm lw a b d 0

3278379 TF-K100 1/2" 12,5 20-100 15-75 0,5 Nm 313,3 36 44,0 403 0,97

3278387 TF-K200 1/2" 12,5 40-200 30-150 1 Nm 404,3 36 44,0 494 1,18

3278395 TF-K300 1/2" 12,5 60-300 45-220 1 Nm 495,3 36 46,0 586 1,37

3278409 TF-K400 3/4" 20 80-400 60-300 1 Nm 593,3 31 62,5 692,5 1,93

3278492 TF-K550 3/4" 20 110-550 80-405 1 Nm 863,8 31 69,0 966 3,60

3278514 TF-K850 3/4" 20 250-850 185-630 1 Nm 1285,8 31 69,0 1.388 4,80

​

Torque Tools

d

a
b

c

lw

c

lwz
b

lcZ
a

Torque Tools

200

Use:
	› Controlled screw tightening in the most common

range of 20 - 850 Nm / 15 - 630 lbf·ft
	› Adjustable, releasing and sturdy tubular torque

wrench with spigot end for industry and the trades
Features:
	› Classified as per DIN EN ISO 6789-2:2017 Type II

Class A; adjusted to a maximum permissible +/-3%
deviation and thus with a greater precision than the
standard-stipulated +/-4%

	› Incl. traceable test certificate
(DIN EN ISO 6789-2:2017)

	› For controlled right- and left-hand tightening
(change tool for changing direction)

	› Trunnion mounting in the versions Ø 16 mm
and Ø 22 mm

	› Factory depth gauge: 32 mm (Ø 16 mm) or
56 mm (Ø 22 mm)

	› Robust, matt powder-coated tubular steel cons-
truction, with galvanized ratchet and high-quality
plastic parts

	› New ergonomic handle, shaped according to the
natural grip position of the hand

	› Clearly recognisable and tactile hand centring aid
and calibration aid in the middle of the handle

	› Double scale Nm / lbf·ft and vernier are protected
from abrasion and contamination by an enlarged
viewing window

	› With vernier scale for Nm main scale for setting
intermediate scale values; lbf-ft setting only via
main scale

	› Vertical alignment of the scale, torque adjustment
therefore suitable for left and right handers

	› Scale line positioned directly above the scale
prevents reading errors (parallax errors)

	› Unit labeling integrated in the scale frame and also
protected by viewing windows,

	› Precise jump-off mechanism generates a clearly
perceptible and audible trigger signal when the set
torque value is reached

	› Incl. roll away protection, prevents rolling away when
the tool is put down

TF-Z
Torque wrench TORCOFIX TF-Z
20-850 Nm / 15-630 lbf·ft

Code No. Ø Nm lbf·ft 9 vernier Nm lwZ lcZ c 0

3278573 TF-Z100 16 20-100 15-75 5 Nm 0,5 Nm 310,3 32,0 385 0,76

3278581 TF-Z200 16 40-200 30-150 10 Nm 1 Nm 401,3 32,0 476 0,92

3278603 TF-Z300 16 60-300 45-220 10 Nm 1 Nm 492,3 32,0 492,3 1,15

3278611 TF-Z400 16 80-400 60-300 10 Nm 1 Nm 582,3 32,0 657 1,55

3278638 TF-Z550 22 110-550 80-405 10 Nm 1 Nm 848,8 56,0 925,5 2,94

3278654 TF-Z850 22 250-850 185-630 10 Nm 1 Nm 1276,8 56,0 1.353,5 4,39

Code No. a " a mm Nm lbf·ft 9 vernier Nm lw a b d 0

2201429 4549-00 1/4" 6,3 1-5 0,75-3,7 25 Nm / 25 lbf·ft 0,025 Nm 146 25,3 35,0 224 0,432

1545132 4549-02 1/4" 6,3 5-25 3,7-18 1 Nm / 1 lbf·ft 0,1 Nm 206,5 25,3 35,0 284,5 0,680

1545140 4549-05 3/8" 10 10-50 7,5-37 25 Nm / 25 lbf·ft 0,25 Nm 256,5 25,3 35,0 334,5 0,550

7601530 4550-10 1/2" 12,5 20-100 15-75 5 Nm / 5 lbf·ft 0,5 Nm 303,2 36 44,0 394,5 1,340

7601610 4550-20 1/2" 12,5 40-200 30-150 10 Nm / 10 lbf·ft 1 Nm 394,2 36 44,0 485,5 1,344

7601880 4550-30 1/2" 12,5 60-300 45-220 10 Nm / 10 lbf·ft 1 Nm 485,2 36 46,0 577,5 1,504

7674330 4550-40 3/4" 20 80-400 60-300 10 Nm / 10 lbf·ft 1 Nm 583,2 31 62,5 684 1,988

7674760 4550-55 3/4" 20 110-550 80-405 10 Nm / 10 lbf·ft 1 Nm 853,7 31 69,0 957,5 4,224

1521365 4550-75 3/4" 20 150-750 110-550 10 Nm / 10 lbf·ft 1 Nm 1128,7 38 69,0 1.232,5 5,400

1950525 4551-85 3/4" 20 250-850 185-630 10 Nm / 10 lbf·ft 1 Nm 1275,7 38 69,0 1.379,5 5,400

	› 1/4", 3/8", 1/2" mushroom head square.
From 3/4" with square drive

	› For controlled bi-directional tightening
	› You can feel and hear an audible automatic click

	› Highest accuracy max. deviation of +/- 3 %
	› Ergonomic system for torque adjustment
	› Double scale Nm and lbf-ft
	› Certificate according to DIN EN ISO 6789:2017 part 2

4549 - 4550 - 4551
Torque wrench TORCOFIX K
1-850 Nm / 0,75-630 lbf·ft

NEW

Torque Tools

Torque Tools

c

b

a

lcZ

lwz

Torque Tools

201

Code No. Q " Q a " a , 0

1545167 4549-87 3/8" - 1/4" 10,0 1/4" 6,3 35 0,021

1566385 4549-88 3/8" - 3/8" 10,0 3/8" 10 35 0,022

7079370 4550-85 1/2" - 1/2" 12,5 1/2" 12,5 44 0,060

	› 1/4", 3/8" or 1/2" square
drive with ball locking
device

4549 - 4550
Mushroom head
TORCOFIX K
​

Code No. Ø Nm lbf·ft 9 vernier Nm lwZ lcZ c 0

1646168 4400-02 16 5-25 3,7-18 1 Nm 0,1 Nm 210,5 32,0 278 0,30

1646176 4405-05 16 10-50 7,5-37 25 Nm 0,25 Nm 260,5 32,0 328 0,39

7097270 4410-01 16 20-100 15-75 5 Nm 0,5 Nm 300,2 32,0 376,5 0,70

7097350 4420-01 16 40-200 30-150 10 Nm 1 Nm 391,2 32,0 467,5 0,86

7097430 4430-01 16 60-300 45-220 10 Nm 1 Nm 482,2 32,0 558,5 1,08

7094090 4440-01 16 80-400 60-300 10 Nm 1 Nm 572,2 32,0 648,5 1,39

7501310 4450-01 22 110-550 80-405 10 Nm 1 Nm 838,7 56,0 917 3,00

1521381 4475-01 22 150-750 110-550 10 Nm 1 Nm 1119,9 56,0 1.198 4,06

1997009 4485-01 22 250-850 185-630 10 Nm 1 Nm 1266,7 56,0 1.345 4,43

	› Spigot holder for push-on tools
(jaw, ring, reversible ratchet)

	› For controlled bi-directional tightening
	› You can feel and hear an audible automatic click
	› Highest accuracy max. deviation of +/- 3 %

	› Ergonomic system for torque adjustment
	› Double scale Nm and lbf-ft
	› Certificate according to DIN EN ISO 6789:2017 part 2
	› For special tools observe the gauge block

4400 - 4485
Torque wrench TORCOFIX Z
5-850 Nm / 3,7-630 lbf·ft

TORCOFIX Zi
Technical Information Z

����•� ���The large cross-section of the spigot end transfers a maximum
torque. "Quick-change system" with a locking pin mechanism
guarantees that work takes place flexibly and rapidly.

����•� Ideal for bolted connections in cramped and hard-to-access locations.
Depending on how the TORCOFIX Z is used, it is possible to work
both in the forward direction and also to the side. For anti-clockwise
tightening, simply turn the torque wrench through 180°

Torque Tools

​

c

b

a

lcSE

lwSE

d

a
b

c

lw

Torque Tools

202

Code No. : Nm lbf·ft 9 vernier Nm c lwSE lcSE 0

1646192 4101-02 9 x 12 5-25 3,7-18 1 Nm 0,1 Nm 273 212,5 17,5 0,320

1646206 4101-05 9 x 12 10-50 7,5-37 25 Nm 0,25 Nm 323 262,5 17,5 0,399

7600210 4100-01 9 x 12 20-100 15-75 5 Nm 0,5 Nm 369,5 300,2 17,5 0,730

1654934 4200-02 9 x 12 30-150 22-110 10 Nm 1 Nm 460,5 391,2 17,5 0,896

7600990 4201-01 14 x 18 40-200 30-150 10 Nm 1 Nm 470,5 401,2 25,0 0,959

7601020 4300-01 14 x 18 60-300 45-220 10 Nm 1 Nm 561,5 492,2 25,0 1,177

7604120 4301-01 14 x 18 80-400 60-300 10 Nm 1 Nm 648,5 579,2 25,0 1,589

	› SE holder for insert tools
(jaw, ring, reversible ratchet)

	› For controlled bi-directional tightening
	› You can feel and hear an audible automatic click
	› Highest accuracy max. deviation of +/- 3 %

	› Ergonomic system for torque adjustment
	› Double scale Nm and lbf-ft
	› Certificate according to DIN EN ISO 6789:2017 part 2
	› For special tools observe the gauge block

4100 - 4301
Torque wrench TORCOFIX SE
5-400 Nm / 3,7-300 lbf·ft

Code No. a " a mm Nm vernier Nm lw a b d 0

2958007 3549-00 UK 1/4" 6,3 1-5 0,025 Nm 152 15 25,0 225 0,610

2958015 3549-02 UK 1/4" 6,3 5-25 0,1 Nm 212,5 21,5 25,0 285,5 0,670

2958023 3549-05 UK 3/8" 10 10-50 0,25 Nm 270,5 19,1 35,0 348,5 0,825

2958031 3550-10 UK 1/2" 12,5 20-100 0,5 Nm 318,2 22 42,5 408,8 1,380

2958058 3550-20 UK 1/2" 12,5 40-200 1 Nm 409,2 22 42,5 499,8 1,467

2958066 3550-30 UK 1/2" 12,5 60-300 1 Nm 500,2 22 42,5 590,8 1,740

2958074 3550-40 UK 3/4" 20 80-400 1 Nm 634,2 36 68,0 737,5 3,440

2958082 3550-55 UK 3/4" 20 110-550 1 Nm 894,7 36 68,0 998 3,700

3549 UK - 3550 UK
Torque wrench TORCOFLEX UK
1-550 Nm

	› Adjustable, releasing and sturdy tubular torque
wrench with integrated lever ratchet and with
square drive for industry and the trades

	› Classified according to DIN EN 6789:2017 Type II Class
A, calibrated to a maximum permissible deviation
of +/- 3 % and thus more precise than the +/- 4 %
required in the standard

	› Certificate according to DIN EN ISO 6789:2017 part 2
	› For controlled directional tightening

TORCOFIX SEi
Technical Information - Quick-fitting change (SE)

Quick-change system with pin locking guarantees flexible and
swift working methods. Ideal for installations in confined and
poorly accessible spaces. Depending on the application for the
TORCOFIX SE, access is possible from the front and side.

Torque Tools

Torque Tools

Torque Tools

c

a

b

IcFS

lwFS

Torque Tools

203

	› SE holder for insert tools
(jaw, ring, reversible ratchet)

	› For controlled bi-directional tightening
	› You can feel and hear an audible automatic click
	› Highest accuracy max. deviation of +/- 3 %

	› Ergonomic system for torque adjustment
	› Certificate according to DIN EN ISO 6789:2017 part 2
	› For special tools observe the gauge block
	› If ordering, please specify the Nm value - if a fixed

factory pre-setting is desired (price on request)

4150 - 4151
Torque wrench for
pre-setting TORCOFIX FS
5-200 Nm

Code No. : Nm lwFS lcFS a c 0

7601960 4150-25 OHNE FEST 9 x 12 5-25 134 17,5 22 186 0,30

7602180 4150-50 OHNE FEST 9 x 12 10-50 194 17,5 22 246 0,27

7602850 4150-85 OHNE FEST 9 x 12 17-85 277 17,5 22 329 0,34

7603580 4151-20 OHNE FEST 14 x 18 40-200 357 25 33 410 0,75

	› Basic model
	› Adjustable torque screwdriver for series assembly
	› 1/4" hexagon socket for 1/4" bits - C 6.3
	› For error proof controlled directional tightening,

anti-clockwise operation for loosening
	› It is not possible to over-tighten the screw

	› Deviation of +/- 10 % without certificate
	› Fixed setting by hand on a test device
	› If ordering, please specify the Nm value - if a fixed

factory pre-setting is desired (price on request)
	› Fatigue-free working through ergonomic handle

PRIME FH
Torque screwdriver Type PRIME FH
0,2-4,5 Nm / pre-set

Code No. - " - mm cNm Nm y 0

2927721 PRIME 150 FH 1/4" 6,3 20-150 0,2-1,5 138 0,198

2927748 PRIME 450 FH 1/4" 6,3 50-450 0,5-4,5 138 0,198

ESD FH
Torque screwdriver type ESD FS
0,05-13,5 Nm / pre-set

	› Fixed torque wrench for series assembly
	› 1/4" hexagon socket for 1/4" bits - C 6.3
	› With slip clutch for error proff controlled right

and left hand tightening
	› It is not possible to over-tighten the screw
	› Test certificate according to DIN EN ISO 6789,

permissible deviation of +/- 6 %
	› EPA (Electrostatic Protected Area) compliant

	› Fixed setting at GEDORE or by hand on a test device
	› If ordering, please specify the Nm value - if a fixed

factory pre-setting is desired (price on request)
	› Fatigue-free working through ergonomic handle
	› Models 4.5 and 13.5 with additional removable

 T-bar for ease of use

Code No. - " - mm cNm Nm y 0

2927799 ESD 25 FH 1/4" 6,3 5-25 0,05-0,25 132 0,21

2927802 ESD 150 FH 1/4" 6,3 20-150 0,2-1,5 132 0,21

2927810 ESD 450 FH 1/4" 6,3 50-450 0,5-4,5 140 0,23

2927829 ESD 1350 FH 1/4" 6,3 250-1350 2,5-13,5 140 0,23

Torque Tools

Torque Tools

Torque Tools

204

Torque Tools

PRO FH
Torque screwdriver Type PRO FH
0,05-13,5 Nm / pre-set

	› Fixed torque wrench for series assembly
	› 1/4" hexagon socket for 1/4" bits - C 6.3
	› With slip clutch for error proof controlled right and

left hand tightening
	› It is not possible to over-tighten the screw
	› Test certificate according to DIN EN ISO 6789,

permissible deviation of +/- 6 %
	› Fixed setting at GEDORE or by hand on a test device
	› If ordering, please specify the Nm value - if a fixed

factory pre-setting is desired (price on request)

	› Fatigue-free working through ergonomic handle
	› Models 4.5 and 13.5 with additional removable

T-bar for ease of use

Code No. - " - mm cNm Nm y 0

2927756 PRO 25 FH 1/4" 6,3 5-25 0,05-0,25 132 0,21

2927764 PRO 150 FH 1/4" 6,3 20-150 0,2-1,5 132 0,23

2927772 PRO 450 FH 1/4" 6,3 50-450 0,5-4,5 140 0,23

2927780 PRO 1350 FH 1/4" 6,3 250-1350 2,5-13,5 140 0,23

TLS
Torque screwdriver Type FS
0,04-13,6 Nm / pre-set

Code No. - " - mm a " a mm cNm Nm y 0

1471481 TLS0022 MICRO FH BLUE 1/4" 6.3 1/4" 6,3 4,4-22 0,04-0,22 76 0,050

1471473 TLS0022 FH BLUE 1/4" 6.3 1/4" 6,3 4,4-22 0,04-0,22 104 0,072

1471465 MIN FH BLUE 1/4" 6.3 1/4" 6,3 27-135 0,27-1,35 111 0,210

1471457 STD FH BLUE 1/4" 6.3 1/4" 6,3 80-400 0,8-4 127 0,280

1228501 TLS1360 FH BLUE 1/4" 6.3 1/4" 6,3 280-1360 2,8-13,6 137 0,325

	› Fixed torque wrench for series assembly
	› 1/4" hexagon socket for 1/4" bits - C 6.3
	› With slip clutch for error proof controlled right

and left hand tightening
	› It is not possible to over -tighten the screw
	› Test certificate according to DIN EN ISO 6789,

permissible deviation of +/- 6 %
	› Fatigue-free working through ergonomic handle
	› Fixed setting at GEDORE or by hand on a test device

	› If ordering, please specify the Nm value - if a fixed
factory pre-setting is desired (price on request)

	› Model No. TLS1360 FH BLUE with additional cross
handle

	› Delivery in sturdy cardboard packaging

Torque Tools

2
5

1

3

4

Torque Tools

205

QSN
Torque screwdriver Type S
0,08-9 Nm

Code No. - " - mm cNm Nm y 0

1498738 QSN40 FH 1/4" 6.3 8-40 0,08-0,4 159 0,124

1400150 QSN120 FH 1/4" 6.3 24-120 0,24-1,2 183 0,230

1400169 QSN600 FH 1/4" 6.3 120-600 1,2-6 196 0,335

1400177 QSN900 FH 1/4" 6.3 400-900 4-9 196 0,335

	› Adjustable torque screwdriver with scale
	› 1/4" hexagon socket for 1/4" bits - C 6.3
	› With slip clutch for error proof controlled right and

left hand tightening
	› It is not possible to over-tighten the screw
	› Test certificate acc. to DIN EN ISO 6789

	› EPA (Electrostatic Protected Area) compliant
	› Models No. QSN600 FH + QSN900 FH with additional

cross handle

Torque Tools

1/4"-DRIVE TYPE

Made of stainless steel, for industry-standard bits.

"POSITIV-LOCK"-SYSTEM

Locks the set torque, reliably preventing
it from wrong setting.

SCALE

Clearly readable scale ring; enables you to make
the setting accurately, quickly and without error.

RUBBER HANDGRIP

Ergonomic, can be held securely in your hand.

SLIDING T-BAR

Made of quality steel, can be adapted to
enhance users transmission of power.

TORQUE
SCREWDRIVERS QSN

i

4

1

2

5

3

Torque Tools

Torque Tools

Torque Tools

Torque Tools

206

Quickset
Torque screwdriver Typ Quickset
0,24-9 Nm

TT
Torque screwdriver Type SP
10-500 cNm / 14 ozf·in-40 lbf·in

Code No. - " - mm cNm Nm y 0

7718050 QSM/N FH BLUE 1/4" 6.3 24-120 0,24-1,2 169 0,165

7718130 QS6 FH BLUE 1/4" 6.3 120-600 1,2-6 184 0,335

7718210 QS9 FH BLUE 1/4" 6.3 400-900 4-9 184 0,335

Code No. - " - mm cNm Nm ozf·in / lbf·in y 9 0

7096380 TT50 FH BLUE 1/4" 6.3 10-50 0,1-0,5 14-70 178 2 cNm / 2 ozf·in 0,190

7096460 TT100 FH BLUE 1/4" 6.3 20-100 0,2-1 28-140 178 5 cNm / 5 ozf·in 0,190

7096540 TT250 FH BLUE 1/4" 6.3 50-250 0,5-2,5 4-20 250 10 cNm / 0,5 lbf·in 0,465

7096620 TT500 FH BLUE 1/4" 6.3 100-500 1-5 8-40 250 20 cNm / 1 lbf·in 0,465

TSN
Torque wrench TSN SLIPPER
1-125 Nm / 10-1106 lbf·in / fixed setting

	› Fixed torque wrench for series assembly
	› 1/4", 3/8" or 1/2" square drive with integrated

ratchet function
	› For error proof controlled directional tightening
	› It is not possible to over-tighten the screw
	› Certificate according to DIN EN ISO 6789 +/- 4 %

tolerance

	› Fixed setting at GEDORE or by hand on a test device
	› If ordering, please specify the Nm value - if a fixed

factory pre-setting is desired (price on request)
	› EPA (Electrostatic Protected Area) compliant

Code No. a " a mm Nm lbf·in y 0

7091900 TSN 25 D 1/4" 6,3 5-25 44-221 216 0,34

7092040 TSN 25 A 3/8" 10 5-25 44-221 216 0,34

7092120 TSN 55 3/8" 10 55 132-486 324 0,80

7092200 TSN 125 1/2" 12,5 40-125 354-1106 460 1,36

	› Adjustable torque screwdriver with scale
	› 1/4" hexagon socket for 1/4" bits - C 6.3
	› With slip clutch for error proof controlled right and

left hand tightening

	› It is not possible to over-tighten the screw
	› Certificate according to DIN EN ISO 6789 maximum

deviation +/- 6%
	› Models No. QSN600 FH + QSN900 FH with additional

cross handle

	› Indicating torque test screwdriver with double scale
	› With slave-pointer function works in both directions
	› For controlled bi-directional tightening
	› 1/4" hexagon socket for 1/4" bits - C 6.3

	› Certificate according to DIN EN ISO 6789 maximum
deviation +/- 6%

	› EPA (Electrostatic Protected Area) compliant
	› Models No. TT250 FH BLUE + TT500 FH BLUE with

additional cross handle

Torque Tools

5

41

2

3

Torque Tools

207

TSN
Torque wrench TSP SLIPPER
1-45 Nm / pre-set

	› Fixed torque wrench for series assembly
	› 1/4" square drive with integrated ratchet function
	› For controlled error proof directional tightening
	› It is not possible to over-tighten the screw
	› Certificate according to DIN EN ISO 6789 +/- 6 %

tolerance
	› Fixed setting at GEDORE or by hand on a test device

	› If ordering, please specify the Nm value - if a fixed
factory pre-setting is desired (price on request)

	› EPA (Electrostatic Protected Area) compliant

Code No. a " a mm Nm lbf·in y 0

1196650 TSN 5/45 1/4" 6,3 1-5 10-45 185 0,19

1196731 TSN 10/90 1/4" 6,3 10-45 20-90 185 0,19

Torque Tools

i TSN SLIPPER
Pre-set ratchet head torque wrench
with automatic actuation and slip function. Over-
tightening is not possible.

WORKING PRINCIPLE

When the pre-set torque value
is achieved, the mechanism
slips through over the ball
(without the possibility of
over-tightening). The torque
wrench is then immediately
ready for the next operation.

TECHNICAL INFORMATION

All TSN SLIPPER and TBN BREAKER torque
wrenches (apart from TSN 5/45; TSN10/90;
TBN2 G / 10 G) are fitted with the patented
"Mechanical Torque Adjustment Locking
Device" to modify torque tester.

1

2

3

HIGH REPEATABILITY

Guarantees constant tightening torques.
3

RUBBER HANDGRIP

Ergonomic and pleasant to hold in your
hand. Prevents slipping.

5

OUTPUT SQUARE DRIVE

Made of quality steel with ball-locking mechanism
2

ROBUST CASTING PART

Made of corrosion-resistant, rustproof material.
4

INTEGRATED RATCHET FUNCTION

Particularly reliable ratchet with 36 teeth
(TSN25D / A) or 48 teeth (TSN55 / 125).
Slip-through function ensures controlled and
safe screw tightening without overtightening.

1

Torque Tools

3

5
1

4

2

j 5 - 135 N·m } 0,2 - 135 N·m

Torque Tools

208

	› Adjustable torque wrench with scale
	› 1/4" square drive with integrated ratchet function
	› For controlled error proof directional tightening

	› It is not possible to over-tighten the screw
	› Certificate according to DIN EN ISO 6789 +/- 6 %

tolerance
	› EPA (Electrostatic Protected Area) compliant

TSC
Torque wrench TSC SLIPPER
1-10 N · m / with Scale

Code No. a " a mm Nm y 9 0

1196480 TSC 5 1/4" 6,3 1-5 195 0,05 Nm 0,235

1196510 TSC 10 1/4" 6,3 2-10 195 0,1 Nm 0,235

i TBN BREAKER
Pre-set torque wrench with automatic snap
actuation. Torque wrench offering maximum
accuracy. Guaranteed tightening values
without over-tightening.

RUBBER HANDGRIP

Ergonomic and pleasant to hold in your hand.
Prevents slipping.

3

LIGHTWEIGHT STEEL TUBE

Firm, solid, and free of corrosion
5

PATENTED MECHANISM

Guarantees a long product lifespan with
guaranteed accuracy values

4

DRIVE

16 mm spigot end or 9x12 mm rectangular cavity
made of quality steel with pin-locking mechanism

1

BREAKING

All TBN breaking torque wrenches break by 20° at the
pivot point when the set torque is achieved. The models
TBN2 G/ 10 G can also be set to a breaking angle of 90°.

2

WORKING PRINCIPLE

When the TBN breaking
torque wrench is operated,
the rear section of the driver
unit presses the roller. When
the pre-set torque value is
achieved, the lever switches
over and the front section of
the drive unit breaks.

TECHNICAL INFORMATION

TBN BREAKER TBN2 G / TBN10 G values are
changed using the "Double Positive"
adjustment system.

As an option, we also manufacture the TBN BREAKER models
TBN2 G/ TBN10 G with interchangeable attachments directly
positioned on the tool.

Torque Tools

Torque Tools

WWW.GEDORE.COM

Torque Tools

209

TBN
TBN Breaking Torque wrench KNICKER
0,4-135 Nm / fixed setting

	› Fixed torque wrench for series assembly
	› 9x12 mm inner rectangular or 16 mm spigot
	› For bi-directional tightening (the wrench only

has to be turned by 180°!)
	› Breaking of the handgrip by 20° when the pre-set

torque value is achieved makes over-tightening
unlikely

	› Certificate according to DIN EN ISO 6789

	› Fixed setting at GEDORE or by hand on a test device
	› If ordering, please specify the Nm value - if a fixed

factory pre-setting is desired (price on request)
	› No. TBN2G / TBN10G: EPA (Electrostatic Protected

Area) compliant

Code No. : Ø Nm y 0

7090690 TBN2 G 9 x 12 mm ​ 0,4-2 133 0,11

7090770 TBN10 G 9 x 12 mm ​ 2-10 133 0,15

1824686 TBN25 ​ 16 5-25 265 0,41

1824694 TBN25 G 9 x 12 mm ​ 5-25 265 0,41

1824708 TBN65 ​ 16 13-65 302 0,75

1824716 TBN65 G 9 x 12 mm ​ 13-65 302 0,75

1824724 TBN135 ​ 16 27-135 408 1,03

1824732 TBN135 G 9 x 12 mm ​ 27-135 408 0,83

Code No. a " a mm Nm lbf·ft y 0

3022854 8801-01 3/4" 20 150-700 100-500 1.250 10,0

3022862 8801-02 3/4" 20 200-800 150-600 1.250 10,0

3022870 8801-03 3/4" 20 300-1000 200-750 1.460 12,0

Use:
	› Controlled screw tightening in the most

common range of 150 - 1000 Nm
	› Industry and vehicle sector

(lorries, industrial vehicles)
Features:
	› Adjustable torque wrench - with scale
	› 3/4" square drive with integrated ratchet function
	› Suitable for bi-directional tightening on account of

push-through square drive
	› Working accuracy: +/- 4 % tolerance of set torque

	› Acc. to DIN EN ISO 6789, traceable to national
standards

	› Breaking mechanism as an actuation signal which
can be seen and felt and makes over-tightening
unlikely

	› Dual scale Nm and Ibf·ft
Scope of delivery:
	› Torque wrench Typ 88 KNICKER
	› Test certificate acc. to DIN EN ISO 6789
	› Delivery in sturdy plastic case

8801
Torque wrench TYP 88 KNICKER
150-1000 Nm / 100-750 lbf·ft / pre-set

Torque Tools

3

4

1

2

5

Torque Tools

210

ADS - EDS
Torque wrench with slave pointer Type 83
0,8-2000 Nm / 7 lbf·in-1500 lbf·ft

	› Dial-indicating torque wrench with dual scale and
slave pointer

	› Controlled tightening (right/left) and checking of
tightening values

	› 1/4", 3/8", 1/2", 3/4" or 1" double square drive
	› Models No. ADS4 to No. DDS800S: with integrated

ratchet-function

	› Certificate according to DIN EN ISO 6789
+/- 4 % tolerance

	› 5 % overload of the maximum value
	› Light, robust aluminium construction
	› Models No. ADS4 to No. ADS40:

EPA (Electrostatic Protected Area) compliant
	› Audio-visual signal is standard on models CDS400S

to EDS2000

Code No. Type a " a mm Nm lbf·in lbf·ft EPA y 9 Height 0

7651390 ADS4 Double square 1/4" 6,3 0,8-4 7-35 ​ x 244 1 Nm / 1 lbf·in 61 0,52
7651470 ADS12D Double square 1/4" 6,3 2,4-12 21-105 ​ x 244 5 Nm / 2 lbf·in 61 0,52
7651550 ADS25 Double square 3/8" 10 5-25 44-220 ​ x 244 1 Nm / 10 lbf·in 69 0,52
7651630 ADS40 Double square 3/8" 10 8-40 72-360 ​ x 244 1 Nm / 10 lbf·in 69 0,52
7651710 BDS80E Double square 1/2" 12,5 16-80 ​ 12-60 0 435 2 Nm / 1 lbf·ft 86 1,36
7651980 BDS200 Double square 1/2" 12,5 40-200 ​ 30-160 0 515 5 Nm / 5 lbf·ft 86 1,41
7652280 CDS400S Double square 3/4" 20 80-400 ​ 60-300 0 710 10 Nm / 10 lbf·ft 111 3,20
7652010 DDS800S Double square 3/4" 20 160-800 ​ 120-600 0 1.000 20 Nm / 20 lbf·ft 123 4,90
1196790 EDS1400 Double square 1" 25 280-1400 ​ 200-1000 0 2.040 25 Nm / 25 lbf·ft 138 16,7
1196804 EDS2000 Double square 1" 25 400-2000 ​ 300-1500 0 2.040 50 Nm / 50 lbf·ft 138 16,7

i TYP ADS-EDS
Torque wrenches with slave
pointer Ideal for test, control and
maintenance work

SOLID TUBE

Light-metal tube with plastic sleeving.
2

DUAL SCALE

Nm and lbf·in/lbf·ft with main and slave pointers,
protected by a strong window made of Trogamid "T".

5

INTEGRATED RATCHET SPINDLE

With double square drive enables highspeed
bi-directional tightening.

4

PRACTICAL HANDGRIP

Handgrip shaped in accordance with the most recent
ergonomic findings. Resistant to grease and oil.

3

CLEAR PRODUCT IDENTIFICATION

Provided by the type plate/lable. The article number and
the serial number always ensure traceability in the scope
of your test- and checking-tool management.

1

TECHNICAL INFORMATION

The working principle of the torque wrench with slave pointer type ADS-EDS

1

3

2

4

5

Torque Tools

211

Torque Tools

i E-TORC Q / QR
Electronic torque wrench
0.25 - 60 Nm (QR Models)
10 - 1000 Nm (Q Models)

POWERFUL. VARIABLE.

Holders: Rectangular-cavity SE 9x12 (E-torc Q 100)
and SE 14x18 (E-torc Q 200, 300)

1

FLEXIBLE. POSITIONAL.

Easy-to-handle: Housing-oriented tool holding fixture
rotatable through 60° in both directions (120°)

4
BATTERY

�High-performance lithium-ion
rechargeable battery with
rapid changing system

5

ERGONOMIC. SAFE.

The ergonomic handle ensures easy, safe handling -
even with large tightening torques.

3

EXTENSIVELY. RESILIENT.

Large TFT graphics display of a 109 mm (4.3")
diagonal with touch function. This makes a gloves
operation possible.

2

CHARGING UNIT

Charging unit for two lithium-ion
rechargeable batteries
(optional)

INTUITIVE. VISIBLE.

Touch function or six hardware keys for
intuitive user software operating and, in
addition, an extremely robust enter key.

Virtual progress bar for torque
and angle

Clear depiction of the
measurement results

A variety of users and a user
account management can
be set up

Measured value compilation and
assessment

Graph representation
and evaluation
directly possible
at E-torc Q

Management of fitting and
depth gauge parameters

Touch screen for clear
objective input

Operating with
workflows

Wireless (Wi-Fi 2.4 and 5
GHz) or USB mini interface for
communication purposes

Wireless (Wi-Fi 2.4 and 5
GHz) or USB mini interface for
communication purposes

2D scanner (optional) for
reading in barcodes and
QR codes

ALL THE STANDARD MEASUREMENT METHODS

•� �Torque	 •� �First movement
•� �Torque/rotary angle	 •� �Yield point
•� �Loosening/tightening	 •� �High measurement accuracy e.g.

torque +/- 1 %, +/- 1 digit

Torque Tools

Torque Tools

​

Torque Tools

212

Code No. a " a mm : Ø Nm lbf·ft a d 0

2795493 ET2SKA 25 1/4" 6,3 ​ ​ 2-25 1,5-18 35 347 0,85

2795612 ET2SKA 150 1/2" 12,5 9 x 12 ​ 10-150 7-111 35 514 1,33

2795620 ET2SKA 300 1/2" 12,5 14 x 18 ​ 30-300 22-221 35 753 1,84

2795639 ET2SZA 600 ​ ​ ​ 22 100-600 74-443 35 1.055 3,22

2795655 ET2SZA 1000 ​ ​ ​ 28 100-1000 74-750 40 1.488 5,68

	› Documented tightening for torque and angle
of rotation

	› Optical, acoustic and sensory signalling
	› Graphic evaluation with free software
	› Marked contrast graphics display with

backdrop lighting
	› 1/4" square, 9x12, 14x18 rectangular,

22 and 28 mm spigot mount
(depending on model)

	› Screw joint analyses
	› Process control

	› Factory certificate according to DIN ISO 6789
	› Optional certificate according to DAkkS-DKD-R 3-7
	› Torque reading precision +/- 1 %, +/- 1

digit from reading figure
	› Demonstration and consultation - technical

field service
	› Further options on request: further torque,

yield strength etc.

ET2SA
Electronic torque wrench E-torc
2-1000 Nm / 1.5-750 lbf·ft,
with rotary angle measurement

Code No. a " a mm : Nm lbf·ft 0

2648636 TT3KH 120 1/2" 12,5 9 x 12 10-120 7,4-88,5 1,74

2648644 TT3KH 350 1/2" 12,5 14 x 18 70-350 51,6-258,2 1,20

TT3KH
Electronic torque wrench TorcoTronic III
10-350 Nm / 7,4-258,2 lbf·ft

	› Microprocessor-controlled, electronic torque wrench
	› Torque and torque angle measure
	› Documented right and left suit
	› Software included
	› 5 parameters storable
	› 2000 storage places
	› Measurement accuracy torque +/- 1 %, +/- 1 digit
	› Measurement accuracy torque angle +/- 1 %, but

min. +/- 1° on 360° with min. 4°/sec

	› Different depth gauges for end fittings
programmable

	› Simple operation, user-friendly icon menu navigation
	› Clearly readable, illuminated LCD display
	› Factory certificate according to DIN ISO 6789
	› Optional certificate according to DAkkS-DKD-R 3-7

Torque Tools

213

Torque Tools

	› Digital torque tester for testing torque wrenches and
torque screwdrivers

	› Light and robust thanks to the aluminum basic hou-
sing, horizontal and vertical mounting possible

	› 4 models in the range of 0.1-25 Nm
	› With 1/4 "square socket (CH25 with 3/8")
	› Measuring tolerance +/- 1 % for all readings
	› 4 measurement modes: sliding value display (track),

breakpoint detection (first peak), peak value measu-
rement (peak), screwdriver test

	› Including screw joint simulator attachment for tes-
ting screwdrivers

	› Switchable units N m, cN m, lbf ft, lbf in, ozf in
	› 50 test sequences can be programmed
	› 2000 measured values can be saved
	› Clear and high-contrast TFT display

	› Expandable by an additional capture sensor
(connection socket available)

	› Powerful lithium-ion battery for Line Side
mains-independent work

	› Data output and mains operation via USB connection
	› Optional: PC evaluation software "Capture Manager"

(2908778)

Scope of delivery:
	› Capture Hub
	› Screw joint simulator
	› USB cable
	› Power supply unit with Euro plug
	› Operating instructions
	› Test certificate
	› Stable plastic case with inlay

CH
Capture Hub electronic tester
0,1 - 25 Nm / 0,08 - 18 lbf·ft

Code No. Nm lbf·ft Q mm Q " 0

3128903 CH 1 0,1-1 0,08-0,75 6,3 1/4" 0,5

3124045 CH 2 0,2-2 0,15-1,5 6,3 1/4" 0,5

3124053 CH 5 0,5-5 0,4-3,65 6,3 1/4" 0,5

3124061 CH 25 2,5-25 3,65-18 10,0 3/8" 0,5

	› Digital torque tester for testing torque wrenches and
torque screwdrivers

	› Light and robust due to aluminium basic housing
	› 5 models in the range from 0.02 Nm to 350 Nm
	› With 1/4", 3/8", 1/2" square mount (CL1 and CL10H

with 1/4" hexagonal shaft)
	› Measuring tolerance +/- 1 % for all readings
	› 3 measuring modes: floating value display (track),

kink point detection (first peak), peak value measu-
rement (peak)

	› Easy handling due to 1-button operation (measuring
mode, unit)

	› Switchable between Nm, lbf-ft and lbf-in
	› Optimal readability due to single-line well illumina-

ted OLED display
	› Autostart function when a torque tool is inserted
	› Auto-sleep mode when not in use

	› Easy mounting on the table or on the wall
	› Power supply and data output via USB connection

Scope of delivery:
	› Capture Lite tester
	› USB connection cable
	› Adapter (depending on model)
	› Operating instructions
	› Test certificate
	› Stable plastic case with inlay

CL
Electronic test device Capture Lite
0,02-350 Nm / 0,015 lbf·ft - 260 lbf·ft

Code No. Nm lbf·ft - mm Q mm Q " Adapter inch 0

3297888 CL 1 0,02-1 0,015-0,74 6,3 ​ ​ ​ 1,32

3119319 CL 10 0,25-10 0,19-7,4 6,3 6,3 1/4" 1/4" 1,42

3297896 CL 10 S 0,25-10 0,19-7,4 ​ 6,3 1/4" ​ 1,42

3297918 CL 150 5-150 3,7-110 ​ 10,0 3/8" 1/4" 1,52

3297926 CL 350 10-350 7,4-260 ​ 12,5 1/2" 3/8" 1,65

NEW

NEW

Torque Tools

Torque Tools

Torque Tools

214

	› Checking/adjustment of right-hand torque
wrenches and screwdrivers

	› Plug & Work = very easy to use
	› High measurement accuracy: +/- 1% tolerance

of reading, +/- 1 digit
	› Autoreset
	› Can be switched from Nm to lbf·ft and lbf·in

	› Serial interface RS232 for PC
	› Test certificate
	› Optional: Car adapter for 12 Volt power supply

(No. 8612-390),
	› Optional: plausibility verification software

(Code 2834391)

8612
Electronic torque tester DREMOTEST E
0,2-3150 Nm / 1,8 lbf·in - 2323 lbf·ft

Code No. - mm 0

3119289 RF 2 5 mm 0,5

3119297 RF 5 5 mm 0,5

3119300 RF 25 6 mm 0,5

	› Capture screw joint
simulator for testing
screwdrivers

	› 3 models ranging from
0.02 Nm to 25 Nm

	› Adaptable to the Cap-
ture Hub and Capture
Sensor systems

	› Easy mounting on the
test device

	› Different screw case
hardnesses can be
simulated (spring
washer packs)

​RF
Torque measuring /
testing device
accessories
0,02-25 Nm /
0,075 lbf·ft - 18 lbf·ft

Code No. Nm lbf·in lbf·ft - Q Resolution Adaptor 0

2288311 8612-012 0,2-12 1,8-106 ​ 6,3 ​ 0,001 1/4", 3/8" 3,0

1947699 8612-050 0,9-55 ​ 0,7-40,6 10,0 ​ 0,01 1/4", 3/8" 3,0

1856111 8612-300 9-320 ​ 7-236 17,0 ​ 1,0 3/8", 1/2" 3,0

1947702 8612-1000 90-1100 ​ 66-811 36 ​ 1,0 1/2", 3/4" 10,0

2529858 8612-3150 500-3150 ​ 369-2323 ​ 40,0 1,0 1" 26,0

Code No. Q " Q Nm lbf·ft Resolution Adaptor 0

2795663 ETP 15 1/4" 6,3 0,5-15 0,4-11 0,001 - 4,8

2795701 ETP 100 1/2" 12,5 4-100 3-74 0,01 1/4", 3/8" 10,0

2795728 ETP 500 3/4" 20,0 20-500 14,8-369 0,1 3/8", 1/2" 10,3

2795868 ETP 1000 3/4" 20,0 50-1000 36,9-737,6 0,1 3/8", 1/2" 10,3

2795884 ETP 3150 1.1/2" 40,0 300-3150 221-2323 1,0 3/4", 1" 26,8

	› Electronic torque tester integrated with
measurement electronics

	› Testing, adjusting and certifying right-hand and
left-hand torque wrenches

	› Vertical and horizontal testing according to
DIN EN ISO 6789

	› Factory certificate based on VDI 2646

	› Optional certificate as per DAkkS-DKD-R 3-8
	› A large LC graphic display
	› Wide measuring range in Nm, can be switched to

cNm, lbf·ft or lbf·in (model dependant)
	› Advice from our technical field service
	› Includes display, cables and software
	› Adapter cable RS232 to USB optionally available

(Code 1957880)

E-TP
Electronic torsion test device
0,5 - 3150 Nm / 0,4 - 2323 lbf·ft

NEW

Torque Tools

​Torque Tools

Torque Tools

215

	› Torque-angle tightening
	› Separate angle of rotation gauges with 1/2"

or 3/4" square drive
	› For additional precise angle tightening (0-360°)
	› No. 8200-01/-02 with sliding claw and

magnetic arm

	› No. 8200-11 only with magnetic arm
	› To operate with a suitable torque wrench
	› The maximum load of the torque wrench must

not be exceeded

8200
Torque angle indicator
​

Code No. a " Q " , A 0

1195980 8200-01 1/2" 1/2" 80 0-360° 0,33

7718480 8200-11 1/2" 1/2" 82 0-360° 0,33

7716510 8200-02 3/4" 3/4" 120 0-360° 0,53

Code No. ! Ø 4 r Depth gauge 0

7774470 8791-07 7 16 5 20,5 32,0 0,100

7774550 8791-08 8 16 5 20,5 32,0 0,097

7774630 8791-09 9 16 5 20,5 32,0 0,098

7710070 8791-10 10 16 7 29 32,0 0,106

7710150 8791-11 11 16 7 29 32,0 0,106

7676890 8791-12 12 16 7 29 32,0 0,106

7710230 8791-13 13 16 8 34,5 32,0 0,106

7710310 8791-14 14 16 8 34,5 32,0 0,106

7710580 8791-15 15 16 8 34,5 32,0 0,116

7710660 8791-16 16 16 9 41,5 32,0 0,141

7710740 8791-17 17 16 9 41,5 32,0 0,141

7676970 8791-18 18 16 9 41,5 32,0 0,148

7710820 8791-19 19 16 10 45 32,0 0,157

7710900 8791-20 20 16 10 45 32,0 0,157

7677000 8791-21 21 16 10 45 32,0 0,180

7711040 8791-22 22 16 11 56 32,0 0,212

1977164 8791-23 23 16 11 56 32,0 0,216

7711120 8791-24 24 16 11 56 32,0 0,216

1552279 8791-25 25 16 11 56 32,0 0,220

1552287 8791-26 26 16 11 56 32,0 0,220

7711200 8791-27 27 16 12 60,5 32,0 0,220

1207008 8791-28 28 16 12 68 32,0 0,300

1552309 8791-29 29 16 12 68 32,0 0,300

7774710 8791-30 30 16 12 68 32,0 0,220

7774980 8791-32 32 16 12 68 32,0 0,220

1552317 8791-36 36 16 12 68 32,0 0,300

	› For solving difficult
assembly problems

	› Journal holder diameter
16 mm

8791 (MM)
Open end fitting
16 Z
metric

Torque Tools

TORQUE ANGLE
INDICATOR 8200

i

����•	� When using torque angle indicator no. 8200, please note:
The maximum output of the torque wrenches must not be passed.
Please ensure that the maximum load capacity of the square drive
including the values achieved by angle-regulated tightening is
not exceeded:

����•	 1/2" max. approx. 390 Nm
����•	 3/4" max. approx. 1330 Nm

Torque Tools

Torque Tools

Torque Tools

Torque Tools

216

Torque Tools

216

	› For solving difficult
assembly problems

	› Journal holder diameter
16 mm

8791 (AF)
Open end fitting 16 Z
inch

Code No. " Ø 4 r Depth gauge 0

1211421 8791-1/4" 1/4" 16 5 20,5 32,0 0,090

7720030 8791-5/16" 5/16" 16 5 20,5 32,0 0,100

1211447 8791-3/8" 3/8" 16 7 29 32,0 0,100

7720110 8791-7/16" 7/16" 16 7 29 32,0 0,110

7720380 8791-1/2" 1/2" 16 8 34,5 32,0 0,122

7720460 8791-9/16" 9/16" 16 8 34,5 32,0 0,119

7720540 8791-5/8" 5/8" 16 9 41,5 32,0 0,142

7720620 8791-11/16" 11/16" 16 9 41,5 32,0 0,142

7720700 8791-3/4" 3/4" 16 10 45 32,0 0,156

1211439 8791-13/16" 13/16" 16 10 45 32,0 0,156

7720890 8791-7/8" 7/8" 16 11 56 32,0 0,216

7720970 8791-15/16" 15/16" 16 11 56 32,0 0,220

7721000 8791-1" 1" 16 11 56 32,0 0,220

7721190 8791-1.1/16" 1.1/16" 16 12 60,5 32,0 0,230

7721270 8791-1.1/8" 1.1/8" 16 12 68 32,0 0,230

7776170 8791-1.3/16" 1.3/16" 16 12 68 32,0 0,230

7776250 8791-1.1/4" 1.1/4" 16 12 68 32,0 0,230

7776330 8791-1.5/16" 1.5/16" 16 12 68 32,0 0,300

	› For solving difficult
assembly problems

	› Journal holder diameter
16 mm

Code No. " Ø 4 r Depth gauge 0

1211455 8792-1/4" 1/4" 16 8 15 32,0 0,100

7721350 8792-5/16" 5/16" 16 8 15 32,0 0,100

1211498 8792-3/8" 3/8" 16 10 19,5 32,0 0,100

7721430 8792-7/16" 7/16" 16 10 19,5 32,0 0,100

7721780 8792-9/16" 9/16" 16 12 23,5 32,0 0,100

7721860 8792-5/8" 5/8" 16 13 28,5 32,0 0,128

1211463 8792-13/16" 13/16" 16 13 28,5 32,0 0,160

7722160 8792-7/8" 7/8" 16 15 39,5 32,0 0,173

7722240 8792-15/16" 15/16" 16 15 39,5 32,0 0,180

7722320 8792-1" 1" 16 15 39,5 32,0 0,180

7722400 8792-1.1/16" 1.1/16" 16 16 41,5 32,0 0,180

	› For solving difficult
assembly problems

	› Journal holder diameter
16 mm

Code No. ! Ø 4 r Depth gauge 0

7775010 8792-07 7 16 8 15 32,0 0,095

7775280 8792-08 8 16 8 15 32,0 0,095

7775360 8792-09 9 16 8 15 32,0 0,100

7712600 8792-10 10 16 10 19,5 32,0 0,100

7712790 8792-11 11 16 10 19,5 32,0 0,100

7677190 8792-12 12 16 10 19,5 32,0 0,113

7712870 8792-13 13 16 12 23,5 32,0 0,113

7712950 8792-14 14 16 12 23,5 32,0 0,126

7713090 8792-15 15 16 12 23,5 32,0 0,126

7713170 8792-16 16 16 13 28,5 32,0 0,126

7713250 8792-17 17 16 13 28,5 32,0 0,130

7677270 8792-18 18 16 13 28,5 32,0 0,130

7713330 8792-19 19 16 14 31,5 32,0 0,132

7713410 8792-20 20 16 14 31,5 32,0 0,132

7677350 8792-21 31 16 14 31,5 32,0 0,132

7713680 8792-22 22 16 15 39,5 32,0 0,171

1211471 8792-23 23 16 15 39,5 32,0 0,181

7713760 8792-24 24 16 15 39,5 32,0 0,181

7713840 8792-27 27 16 16 41,5 32,0 0,181

8792 (MM)
Ring end fitting 16 Z
metric

8792 (AF)
Ring end fitting 16 Z
inch

Torque Tools

Torque Tools

Torque Tools

Torque Tools

Torque Tools

Torque Tools

217

Code No. ! Ø 4 r max. Nm Opening width slot Depth gauge 0

1211587 8797-07 7 16 8 15 7,0 5,5 32,0 0,08

1211595 8797-08 8 16 8 15 6,5 6 32,0 0,08

1211641 8797-12 12 16 10 19,5 13,0 9 32,0 0,12

	› For solving difficult assembly problems,
easy to replace

	› Journal holder diameter 16 mm

Code No. ! Ø Depth gauge 0

7773740 8756-03 3 16 32,0 0,098

7773820 8756-04 4 16 32,0 0,103

7773900 8756-05 5 16 32,0 0,106

7774040 8756-06 6 16 32,0 0,108

7774120 8756-08 8 16 32,0 0,116

	› For solving difficult
assembly problems

	› Journal holder diameter
16 mm

Code No. a " a Ø Type Depth gauge Permanent load capacity 0

7711980 8754-01 3/8" 10 16 Push-through square 32,0 3/8" = 135 Nm 0,17

7712010 8754-02 1/2" 12,5 16 Reversible ratchet 32,0 1/2" = 340 Nm 0,27

	› Ratchet in 3/8" or 1/2"
	› Journal holder diameter

16 mm
	› 3/8" = 135 Nm continu-

ous load capacity
	› 1/2" = 340 Nm continu-

ous load capacity

8754
Ratchet head
16 Z

Code No. a " a Ø Depth gauge Continuous load capacity 0

7709490 8790-00 3/8" 10 16 32,0 3/8" = 135 Nm 0,159

7709570 8793-00 1/2" 12,5 16 32,0 1/2" = 340 Nm 0,174

	› solid square
	› Journal holder

diameter 16 mm
	› 3/8" to 135 Nm continu-

ous load capacity
	› 1/2" to 340 Nm continu-

ous load capacity

8790 - 8793
Fixed square head
16 Z

	› For solving difficult
assembly problems

	› Journal holder diameter
22 mm

8795
Open end fitting 22 Z
metric

8797
Flared end fitting 16 Z
metric

8756
End fitting
16 Z

Code No. ! Ø 4 r Depth gauge 0

7707010 8795-22 22 22 11 52 56,0 0,33

7707280 8795-24 24 22 11 22 56,0 0,32

7707360 8795-27 27 22 12 64 56,0 0,38

7707440 8795-30 30 22 12 64 56,0 0,37

7707520 8795-32 32 22 12 75,5 56,0 0,45

7677430 8795-34 34 22 12 75,5 56,0 0,43

7707600 8795-36 36 22 12 75,5 56,0 0,43

7707790 8795-41 41 22 12 94 56,0 0,58

7707870 8795-46 46 22 12 94 56,0 0,53

Torque Tools

Torque Tools

Torque Tools

Torque Tools

Torque Tools

Torque Tools

Torque Tools

218

Code No. ! Ø 4 r Depth gauge 0

7707950 8796-22 22 22 15 38 56,0 0,35

7708090 8796-24 24 22 15 38 56,0 0,33

7708170 8796-27 27 22 17 46,5 56,0 0,37

7708250 8796-30 30 22 17 46,5 56,0 0,35

7708330 8796-32 32 22 20 54 56,0 0,42

7677510 8796-34 34 22 20 54 56,0 0,42

7708410 8796-36 36 22 20 54 56,0 0,39

7708680 8796-41 41 22 22 68 56,0 0,56

7708760 8796-46 46 22 22 68 56,0 0,52

	› For solving difficult
assembly problems

	› Journal holder diameter
22 mm

8796
Ring end fitting 22 Z
metric

Code No. a " a Ø Gauge Permanent load capacity 0

7708840 8794-00 3/4" 20 22 56,0 3/4" = 850 Nm 0,558
	› Solid square
	› 3/4" to 850 Nm continu-

ous load capacity
	› Journal holder diameter

22 mm

8794
Fixed square head
22 Z

Code No. a " a Ø Type Depth gauge Permanent load capacity 0

2961385 8794-02 3/4" 20 22 Reversible ratchet 56,0 3/4" = 850 Nm 1,011

1427318 8794-03 3/4" 20 22 Push-through
square with pin

56,0 3/4" = 850 Nm 0,950

	› For solving difficult
assembly problems

	› Journal holder
diameter 22 mm

	› 3/4" max continuous
load 850 Nm

8794
Ratchet head
22 Z

Code No. ! Ø 4 r Depth gauge 0

1565346 8798-36 36 28 16 77,5 75,0 1,9

1565354 8798-41 41 28 19,5 89 75,0 1,9

1565362 8798-46 46 28 20 99 75,0 1,9

1565370 8798-50 50 28 21,5 108 75,0 1,9

1565389 8798-55 55 28 24,5 118,5 75,0 2,1

1565397 8798-60 60 28 24,5 129,5 75,0 2,1

1565400 8798-65 65 28 28 140,5 75,0 2,4

1565419 8798-70 70 28 30 151 75,0 2,9

1565427 8798-75 75 28 31,5 163 100,0 4,0

	› For solving difficult
assembly problems

	› Journal holder
diameter 28 mm

	› Special sizes available
on request

8798
Open end fitting 28 Z
metric

Code No. ! Ø 4 r Depth gauge 0

1565494 8799-36 36 28 19,5 60 75,0 1,6

1565508 8799-41 41 28 20,5 66 75,0 1,8

1565516 8799-46 46 28 22,5 75 75,0 2,1

1565524 8799-50 50 28 23,5 75 75,0 1,4

1565532 8799-55 55 28 25 88 75,0 2,4

1565540 8799-60 60 28 26 94 75,0 2,5

1565559 8799-65 65 28 29 101 75,0 2,9

1565567 8799-70 70 28 32,5 110 75,0 2,0

1565575 8799-75 75 28 34 117 75,0 4,5

1565583 8799-80 80 28 35 123 75,0 4,8

	› For solving difficult
assembly problems

	› Journal holder
diameter 28 mm

	› Special sizes available
on request

8799
Ring end fitting 22 Z
metric

Code No. a " a Ø Type Depth gauge Permanent load capacity 0

1566032 8794-05 3/4" 20 28 Push-through
square with pin

75,0 3/4" = 1000 Nm 1,8
	› For solving difficult

assembly problems
	› Journal holder

diameter 28 mm
	› 3/4" up to 1000 Nm

continuous load ca-
pacity

8794
Ratchet head
28 Z

Torque Tools

Torque Tools

Torque Tools

Torque Tools

Torque Tools

219

Code No. ! : 4 r Depth gauge 0

7688390 7112-07 7 9 x 12 5,5 20 17,5 0,035

7688550 7112-08 8 9 x 12 5,5 21,5 17,5 0,035

7679050 7112-09 9 9 x 12 5,5 23 17,5 0,035

7688630 7112-10 10 9 x 12 5,5 24,5 17,5 0,040

7688980 7112-11 11 9 x 12 5,5 26 17,5 0,030

7679560 7112-12 12 9 x 12 5,5 27,5 17,5 0,035

7689010 7112-13 13 9 x 12 5,5 29 17,5 0,035

7689360 7112-14 14 9 x 12 7,5 31 20,0 0,040

7689440 7112-15 15 9 x 12 7,5 33 20,0 0,040

7679990 7112-16 16 9 x 12 7,5 35 20,0 0,045

7689600 7112-17 17 9 x 12 7,5 37 20,0 0,050

7684560 7112-18 18 9 x 12 7,5 39 20,0 0,060

7689790 7112-19 19 9 x 12 7,5 41 20,0 0,060

	› For solving difficult
assembly problems

	› SE recording 9x12

7112
Rectangular open end
fitting 9x12
metric

	› For solving difficult
assembly problems

	› SE recording 9x12

7212
Rectangular ring end
fitting 9x12
metric

Code No. ! : 4 r Opening width Slot Depth gauge 0

7685290 7312-10 10 9 x 12 12 21 7,3 17,5 0,040

7685370 7312-11 11 9 x 12 12 22,5 8,7 17,5 0,040

7699590 7312-12 12 9 x 12 12 24 9 17,5 0,040

7679210 7312-13 13 9 x 12 12 25 10 17,5 0,040

7679480 7312-14 14 9 x 12 13 27 11 17,5 0,050

7685880 7312-17 17 9 x 12 13 31,5 14 17,5 0,065

7679640 7312-18 18 9 x 12 15 33 14,7 17,5 0,065

7686260 7312-19 19 9 x 12 15 34,5 15,3 17,5 0,065

7679720 7312-22 22 9 x 12 15 39 17 17,5 0,065

	› For solving difficult
assembly problems

	› SE recording 9x12

7312
Rectangular flared end
fitting 9x12
metric

Code No. a " a : A 4 r Depth gauge
Permanent load
capacity 0

7672710 7412-00 1/4" 6,3 9 x 12 5 16,6 25 17,5 1/4" = 30 Nm 0,06

7686500 7412-01 3/8" 10 9 x 12 5 23,2 34 17,5 3/8" = 135 Nm 0,14

7687230 7412-02 1/2" 12,5 9 x 12 5 24,2 34 17,5 1/2" = 150 Nm 0,15

	› For solving difficult
assembly problems

	› SE recording 9x12
	› Return angle 5°
	› 1/4" to 30 Nm continu-

ous load capacity
	› 3/8" to 135 Nm continu-

ous load capacity
	› 1/2" to 150 Nm continu-

ous load capacity

Code No. ! : 4 r Depth gauge 0

7691340 7212-07 7 9 x 12 8 20 17,5 0,030

7691420 7212-08 8 9 x 12 8 20 17,5 0,030

7691690 7212-10 10 9 x 12 8 20 17,5 0,030

7691770 7212-11 11 9 x 12 8 20 17,5 0,030

7677940 7212-12 12 9 x 12 12 22 17,5 0,035

7691930 7212-13 13 9 x 12 12 22 17,5 0,035

7692230 7212-14 14 9 x 12 12 23 17,5 0,040

7692580 7212-15 15 9 x 12 12 24 17,5 0,040

7678080 7212-16 16 9 x 12 13 26 17,5 0,040

7692740 7212-17 17 9 x 12 13 27 17,5 0,040

7678160 7212-18 18 9 x 12 13 28,5 17,5 0,040

7692820 7212-19 19 9 x 12 13 30,5 17,5 0,040

7678240 7212-21 21 9 x 12 15 33 17,5 0,050

7693040 7212-22 22 9 x 12 15 34,5 17,5 0,050

7412
Rectangular reversible
ratchet head
9x12

Torque Tools

Torque Tools

Torque Tools

Torque Tools

Torque Tools

Torque Tools

Torque Tools

220

Code No. a " a : 4 r Depth gauge Continuous load 0

7672630 7612-00 1/4" 6,3 9 x 12 14 20 17,5 1/4"/30 Nm 0,07

7679800 7612-01 3/8" 10 9 x 12 14 20 17,5 3/8"/135 Nm 0,07

7687900 7612-02 1/2" 12,5 9 x 12 14 20 17,5 1/2"/150 Nm 0,08

	› For solving difficult
assembly problems

	› SE recording 9x12
	› 1/4" to 30 Nm continu-

ous load capacity
	› 3/8" to 135 Nm continu-

ous load capacity
	› 1/2" to 150 Nm continu-

ous load capacity

7612
Rectangular fixed
square head
9x12

Code No. k " k : 4 r Depth gauge 0

2101645 7812-10 1/4" 6,3 9 x 12 10 14 17,5 0,040

7697970 7812-00 5/16" 8,0 9 x 12 12,5 16 17,5 0,052

	› For solving difficult
assembly problems

	› SE recording 9x12

7812
Rectangular-bit-holder
9x12

Code No. y : 4 r Depth gauge 0

7698190 7912-00 14 9 x 12 14,5 19 8,0 0,029
	› For solving difficult

assembly problems
	› Bear the depth gauges

in mind

7912
Weld-on
plug-in piece
9x12

Code No. ! : A h b Depth gauge 0

2827735 SUKSE9 10 10 9 x 12 7 7,7 21 40,0 0,07

2827743 SUKSE9 13 13 9 x 12 7 9 25,7 42,0 0,09

2827751 SUKSE9 17 17 9 x 12 6 10,6 33,6 45,0 0,13

2827778 SUKSE9 19 19 9 x 12 6 11,7 36,3 52,0 0,15

	› UD profile, fine toothed
	› Switch lever for right/

left rotation
	› To operate with a

9x12 mm torque wrench
or rectangular handle
9x12 mm

SUKSE
Rectangular ring
ratchet spanner
reversible 9x12

Code No. : L h b 0

2827786 AGSE9 9 x 12 267 18,5 22 0,32

	› For insert tools 9x12
	› Without torque function

	› Max. Continuous load capacity 150 Nm AGSE9
Plug-in pick-up handle SE
9x12

Code No. ! : 4 r Depth gauge 0

7689870 7118-13 13 14 x 18 7 30 25,0 0,120

7690020 7118-14 14 14 x 18 7 32 25,0 0,120

7690100 7118-15 15 14 x 18 7 34 25,0 0,120

7685610 7118-16 16 14 x 18 9 35,5 25,0 0,125

7690370 7118-17 17 14 x 18 9 37 25,0 0,130

7686180 7118-18 18 14 x 18 9 39 25,0 0,130

7690450 7118-19 19 14 x 18 9 41 25,0 0,130

	› For solving difficult
assembly problems

	› SE recording 14x18

7118
Rectangular open end
fitting 14x18
metric

Torque Tools

Torque Tools

Torque Tools

Torque Tools

Torque Tools

221

	› For solving difficult
assembly problems

	› SE recording 14x18

7218
Rectangular ring
end fitting
14x18

Code No. a " a : A 4 Depth gauge
Permanent load
capacity 0

7687580 7418-02 1/2" 12,5 14 x 18 7,2 28,8 25,0 1/2" = 340 Nm 0,363

7687660 7418-04 3/4" 20 14 x 18 7,2 35,5 33,0 3/4" = 400 Nm 0,790

	› For solving difficult
assembly problems

	› SE recording 14x18
	› Return angle 7°
	› 1/2" to 340 Nm continu-

ous load capacity
	› 3/4" to 400 Nm continu-

ous load capacity

7418
Rectangular reversible
ratchet head
14x18

Code No. a " a : 4 Depth gauge Continuous load 0

7688040 7618-02 1/2" 12,5 14 x 18 18 25,0 1/2" = 340 Nm 0,206

7688200 7618-04 3/4" 20 14 x 18 25 25,0 3/4" = 400 Nm 0,398

	› For solving difficult
assembly problems

	› SE recording 14x18
	› 1/2" to 340 Nm continu-

ous load capacity
	› 3/4" to 400 Nm continu-

ous load capacity

7618
Rectangular fixed
square head
14x18

Code No. y : 4 r Depth gauge 0

7698430 7918-00 25 14 x 18 21,5 26 12,0 0,103
	› For solving difficult

assembly problems
	› SE recording 14x18
	› For special tools observe

the gauge

7918
Weld-on
plug-in piece
14x18

Code No. ! : 4 r Depth gauge 0

7686420 7118-21 21 14 x 18 11 45 25,0 0,155

7690610 7118-22 22 14 x 18 11 47 25,0 0,150

7690880 7118-24 24 14 x 18 11 51 25,0 0,170

7690960 7118-27 27 14 x 18 13 58,5 32,5 0,185

2212285 7118-29 29 14 x 18 13 63 32,5 0,220

7691260 7118-30 30 14 x 18 13 67,5 32,5 0,220

7687740 7118-32 32 14 x 18 13 67,5 32,5 0,220

1963708 7118-34 34 14 x 18 15 74 33,5 0,255

1963716 7118-36 36 14 x 18 15 78 36,0 0,257

1963724 7118-41 41 14 x 18 15 82 40,0 0,261

Code No. ! : 4 r Depth gauge 0

7693120 7218-13 13 14 x 18 12 21,5 25,0 0,120

7693390 7218-14 14 14 x 18 12 23 25,0 0,120

7693470 7218-15 15 14 x 18 12 24,2 25,0 0,115

7678320 7218-16 16 14 x 18 12 25,7 25,0 0,125

7693630 7218-17 17 14 x 18 12 27,2 25,0 0,125

7678830 7218-18 18 14 x 18 12 28,5 25,0 0,125

7693710 7218-19 19 14 x 18 12 30,5 25,0 0,125

7678910 7218-21 21 14 x 18 15 33 25,0 0,14

7693980 7218-22 22 14 x 18 15 34,5 25,0 0,14

7694280 7218-24 24 14 x 18 15 37,5 25,0 0,14

7694440 7218-27 27 14 x 18 17,5 41,5 31,0 0,15

7694790 7218-30 30 14 x 18 17,5 45 31,0 0,16

7695920 7218-32 32 14 x 18 17,5 47,5 31,0 0,165

7679130 7218-34 34 14 x 18 19 50,5 31,0 0,195

7696220 7218-36 36 14 x 18 19 53 31,0 0,195

7696300 7218-41 41 14 x 18 19 59 31,0 0,225

﻿

222

TORQUE
MULTIPLIERS

CHOOSING THE RIGHT
TORQUE ASSEMBLY TOOL
FOR SCREWS AND NUTS

•	� It is vital that use is made of a torque wrench
complete with ratchet function (integrated or
separate) for torque multipliers without anti-
wind-up ratchet

•	� For models with an anti-wind-up ratchet,
we recommend the use of torque tools complete
with ratchet function (integrated or separate) -
for ease of working

i

The name says it all: The GEDORE torque
multipliers in the DREMOPLUS ALU series
are reliable and greatly reduce the wrench
length and force required by the user.

In mechanical and plant engineering, heavy industry,
construction industry, ship, aircraft, railway and power
stations - applications which a multiple of the torque
that the user can apply is often required. This is where
GEDORE’s mechanical, hand-operated torque multipliers
and reaction arms are the perfect solution.

When tightening and loosening, the safety slip release
mechanism with overload protection is the main feature.
At 10% overload, it releases and seamlessly re-engages.
The mechanism, including the low-backlash two-stage
planetary gear, is packed in a light and slim housing
made of high-performance aluminium. This makes
torque multipliers around 30% lighter and durable than
models with steel housings - and really power packs.

﻿

223

TORQUE
MULTIPLIERS

RELIABLE,
COMPACT AND

DURABLE

GEDORE DREMOPLUS ALU
MAKES THE DIFFERENCE

•	� Delivery incl. factory test certificate
•	� Lightweight, robust tools
•	� Reliable accuracy for all applications

with repeatability of +/-3 %
•	� Torque settings and individual tool

components are fully traceable
•	� Minimised impact on the tooth flanks

in the low-backlash planetary gearbox
•	� Precise matching of components
•	� Integrated safety overload protection

SAFETY PLUS

•	� Convenient and safe working - perfect for
confined spaces or where access is limited

•	� Repetition-accurate and precise results ensure
a maximum degree of safety

•	� High degree of resilience and long life of the
appliances attributable to a lowbacklash planet
gear with Ceramic-Teflon® coating

•	� A 30 % + lighter steel housing thanks to the use
of high-performance aluminium

•	� Precise, reliable figures - even under extreme
climatic conditions

•	� The most common INPUT/OUTPUT torques
are displayed on the torque multiplier

Torque multipliers

i

INPUT
N·m / lbf·ft

OUTPUT
N·m/lbf·ft

INPUT
N·m / lbf·ft

OUTPUT
N·m/lbf·ft

INPUT
N·m / lbf·ft

OUTPUT
N·m/lbf·ft

INPUT
N·m / lbf·ft

OUTPUT
N·m/lbf·ft

INPUT
N·m / lbf·ft

OUTPUT
N·m/lbf·ft

Torque multipliers

224

WORKING PRINCIPLE
TORQUE - VELOCITY

The chart representation elucidates the principle of torque
multiplication. Let us assume a 60 Nm input torque and a
240 Nm output torque.

At a 1:4 ratio, 4 revolutions are needed at the input for
1 revolution with a 240 Nm torque to be obtained at
the output.

This is substantiated in terms of the physical formula:
Power = torque x revolution

With gear efficiency deducted, the output power is to
be considered as a constant equal to the input power.
Thus multiplication of the torque can only be obtained
from an increased number of revolutions at the input.

FORCE AND REACTION

When working with a torque multiplier, torsion wind-up
is built up in the gear when the screw is tightened.
This stress must be reduced. A reaction absorbed by
reaction arm and abutment is produced.

L-FORM REACTION ARM WITH
ADJUSTABLE REACTION SQUARE

The reaction acts on the adjacent impact socket.

REACTION ARM IN Z-FORM

The reaction acts on the adjacent screw connection

L-FORM REACTION ARM WITHOUT
ADJUSTABLE REACTION SQUARE

The reaction acts on the wall. Is possible, but the tilting
moment which arises causes the max. permitted torque
to drop by 20 %.

INPUT TORQUE WITH
TORQUE WRENCH 60 NM

Torque Turning direction Reaction

4 revolutions

approx. 1 revolution

Output torque 240 Nm

Torque multipliers

225

Torque multipliers

REACTION ARM
Z-FORM

•	� A flexible off set reaction arm which has proved
itself as the standard solution.

•	� Supporting situations are, for instance, adjoining screws,
walls, machine parts and other stable abutments.

•	� This reaction arm can be ideally used where conditions
are quite cramped.

L-FORM

•	� This straight reaction arm with adjustable
reaction square is admirably suited for flange
screw connections.

•	� The L-form reaction arm has in terms of
support a larger radius than the Z-Form.

The L-form is also ideal for those points above
the screwtightening level. However, the resulting
tilting moment causes the max. permitted
torque to drop by 20 %.

Torque multipliers

B

A

a

Q

Cmin.

Cmax.

i

Torque

Torque
2930 lb

f·f
t

220 lbf·ft

300 N·m

2011

Serien-No.

Ratio

Max.Output

ModelMax.Input

1 : 1
6

4000 N

·mDV07.00009

10

7

8

9

4

5

2

3

1

6

Torque multipliers

226

Code No.
max. Nm
output

max. lbf·ft
output

Reaction
arm g Q " C a " D A B C min C max D min D max

;

max. Nm
input

;
max. lbf·ft
input

0

2653087 DVV-40Z 4000 2390 Z-Form,
cranked

1:16 1/2" 1" 88 212 68 133 250 256 300 220 3,9

2653109 DVV-40ZRS 4000 2390 Z-Form,
cranked

1:16 1/2" 1" 88 227 68 133 264 270 310 230 4,2

	› Controlled screw tightening and loosening
	› High-performance aluminium housing
	› Transmission ratio 1:16
	› DVV-40ZRS model with anti-wind-up ratchet (RS)
	› Non-destructive overload protection "Slipper" to

protect the gearbox, right and left hand

	› Z-form, offset reaction arm depending on model
made of chrome-vanadium steel

	› Better than +/- 3 % accuracy
	› To operate with a suitable torque wrench

DVV-40Z - DVV-40ZRS
Torque Multiplier DREMOPLUS ALU
4000 Nm / 2930 lbf·ft

Convenient: Integrated "RS" anti-wind-up
ratchet for safe working. Bi-directional
(apart from model DVV-40Z)

1
Lightweight and slim: High-performance
aluminium housing is 30 % lighter than
a steel one

2
Low backlash, 2-stage planet
gear for a long service life3

Flexible: With detachable Z-form reaction arm,
can be optionally retrofitted with L-form reaction
arm and adjustable reaction square

5
A 1", 1.1/2" or 2.1/2" output square with drill hole
for impact sockets with safety pin and ring6
1/2" or 3/4" input square7
Overload safety mechanism: Non-destructive overload
safety mechanism - "Slipper" - filed as a patent. Triggers
overload at 10% and again clicks into place. Clockwise
and anti-clockwise

8
A coating of the tooth flanks consisting of ceramic and
teflon enables the gear to be constantly lubricated with
a minimum of grease

9
A Z-form forged reaction arm of chromevanadium
steel absorbs any countering force that arises.
Optional: L-form reaction arm on request

10

Stable, shuttle-impacted gear housing4

DREMOPLUS ALU
FAMILY 1
DVV-40Z, DVV-40ZRS – DVV-540RS

100% QUALITY CHECK

•	� Delivery including factory test certificate
•	� The most common INPUT/OUTPUT torques

on the torque multiplier

Torque multipliers

Torque multipliers

B

A

a

Q

Cmin.

Cmax.

Torque multipliers

227

Code No. Designation C min C max 0

2653176 RZ-DVV40 Reaction arm Z-form offset for DVV40 68 133 1,5

2653184 RL-DVV40 Reaction arm L-form straight for DVV40, 1" 86 234 1,7

Code No.
max. Nm
output

max. lbf·ft
output

Reaction
arm g Q " C a " D A B C min C max D min D max

;

max. Nm
input

;
max. lbf·ft
input

0

2653117 DVV-60ZRS 6000 4400 Z-Form,
cranked

1:18 3/4" 1.1/2" 102 257 110 190 316 324 400 300 6,6

2653125 DVV-80ZRS 8000 5870 Z-Form,
cranked

1:22 3/4" 1.1/2" 128 277 110 190 338 342 420 310 9,1

2653133 DVV-100ZRS 10000 7330 Z-Form,
cranked

1:28,5 3/4" 1.1/2" 142 292 120 216 350 356 410 305 10,9

2653141 DVV-130ZRS 13000 9530 Z-Form,
cranked

1:39 3/4" 1.1/2" 175 306 126 229 (372) (379) 380 280 17,0

	› Controlled screw tightening and loosening
	› High-performance aluminium housing
	› Transmission ratio 1:18, 1:22, 1:28.5, 1:39
	› All models with return flow protection (RS)
	› Non-destructive overload protection "Slipper" to

protect the gearbox, right and left hand
	› With cranked reaction arm Z-shaped
	› Better than +/- 3 % accuracy

	› To operate with a suitable torque wrench

DVV-60ZRS - DVV-130ZRS
Torque Multiplier DREMOPLUS ALU
6000-13000 Nm / 4400-9530 lbf·ft

Code No. Designation C min C max 0

2653192 RZ-DVV60 Reaction arm Z-form offset for DVV60 110 194 4,0

2653206 RZ-DVV80 Reaction arm Z-form offset for DVV80 110 190 4,5

2653222 RZ-DVV100 Reaction arm Z-form offset for DVV100 120 215 3,2

2653230 RZ-DVV130 Reaction arm Z-form offset for DVV130 126 229 3,6

2654091 RL-DVV60-80 Reaction arm L-form straight for DVV60-80, 1.1/2" 120 315 4,1

Code No.
max. Nm
output

max. lbf·ft
output

Reaction arm g Q " C a " D A B ;max.
Nm input

; max.
lbf·ft input

0

2653168 DVV-540RS 54000 40330 without 1:175 3/4" 2.1/2 270 415 380 280 64,6

DVV-540RS
Torque Multiplier DREMOPLUS ALU
54000 Nm / 40330lbf·ft

	› Controlled screw tightening and loosening
	› High-performance aluminium housing
	› Better than +/- 3 % accuracy
	› To operate with a suitable torque wrench
	› Can be retrofitted with straight or

cranked reaction arm

	› Models with transmission ratio 1:75
	› 1 model with maximum load in the range

of max. 54000 Nm
	› Output square with hole for Impact sockets with

locking pin and ring

OPTIONAL ACCESSORIES:

OPTIONAL ACCESSORIES:

Torque multipliers

2

1

4

3

5

6

Torque multipliers

228

Code No.
max. Nm
output

max. lbf·ft
output

Reaction
arm g Q " C a " D A B C min C max

;

max. Nm
input

;
max. lbf·ft
input

0

2653249 DVI-20L 2000 1500 L-Form,
straight

1:4 3/4" 1" 88 131 73 152 580 430 1,8

2653257 DVI-28L 2800 2050 L-Form,
straight

1:5,5 3/4" 1" 106 146 83 199 550 410 2,4

2653265 DVI-20Z 2000 1500 Z-Form,
cranked

1:4 3/4" 1" 88 131 100 150 580 430 1,8

2653273 DVI-28Z 2800 2050 Z-Form,
cranked

1:5,5 3/4" 1" 106 146 100 150 550 410 2,4

DVI-20L/Z - DVI-28L/Z
Torque Multiplier
DREMOPLUS ALU
2000-2800 Nm / 1500-2050 lbf·ft

	› Controlled screw tightening and loosening
	› High-performance aluminium housing
	› Better than +/- 3 % accuracy
	› To operate with a suitable torque wrench
	› Can be retrofitted with straight or

cranked reaction arm

	› Models with transmission ratio 1:4, 1:5.5

DREMOPLUS ALU
FAMILY 2

i

DVI-20L/Z UND DVI-28L/Z

3/4" input square1
Low backlash, single-stage planet gear
for a long service life2
Output square 1" with drill hole for impact
sockets with safety pin and ring3

Overload safety mechanism achieved
from a classic shearing square5
Overload safety mechanism achieved
from a classic shearing square6

Overload safety mechanism achieved from
a classic shearing square4

Torque

Torque
2930 lb

f·f
t

220 lbf·ft

300 N·m

2011

Serien-No.

Ratio

Max.Output

ModelMax.Input

1 : 1
6

4000 N

·mDV07.00009

100% QUALITY CHECK

•	� Delivery including factory test certificate
•	� The most common INPUT/OUTPUT

torques on the torque multiplier

DVI-20Z AND DVI-28Z

•� ������Reaction arm Z-form offset
•� ������fix integrated

DVI-20L AND DVI-28L

•	� Reaction arm L-form with
adjustable reaction square drive

•� ������fix integrated

Torque multipliers

i

2

3
4

1

6

5

Torque multipliers

229

Code No. Designation 0

2653281 RZ-DVI20 Reaction arm Z-form offset for DVI20 1,1

2653303 RL-DVI20 Reaction arm L-form straight for DVI20, 1" 1,2

2653311 RZ-DVI28 Reaction arm Z-form offset for DVI28 1,5

2653338 RL-DVI28 Reaction arm L-form straight for DVI28, 1" 1,7

2653346 E-VKT-DVI20 Spare square 1" for DVI20 0,3

2670526 E-VKR-DVI28 Spare square 1" incl. ring for DVI28 0,5

DVV-13ZG

	› Controlled screw tightening and loosening
	› With single-stage planetary gear
	› High-performance aluminium housing
	› Better than +/- 3 % accuracy

	› To operate with a suitable torque wrench
	› Optionally retrofittable with straight reaction

arm L-shaped
	› Model with transmission ratio 1:5
	› Also available as a set (No. DVV-13ZG) with three

power wrench inserts SW 27, 30, 32 mm

Code No.
max. Nm
output

max. lbf·ft
output

Reaction arm g Q " C a " D A B C min C max D min D max
;

max. Nm
input

;
max. lbf·ft
input

0

2653370 DVV-13Z 1300 950 Z-Form, cranked 1:5 1/2" 3/4" 80 133 56 95 165 173 270 200 1,3

2653389 DVV-13ZG 1300 950 Z-Form, cranked 1:5 1/2" 3/4" 80 133 56 95 165 173 270 200 3,0

Code No. Designation C min C max 0

2653397 RZ-DVV13 Reaction arm Z-form offset for DVV-13 55 95 0,582

2653400 RL-DVV13 Reaction arm L-form straight for DVV-13, 3/4" 60 159 0,800

2684233 E-S-DVV13 Sun gear for Torque Multiplier DVV-13 ​ ​ 0,096

DREMOPLUS ALU
FAMILY 3
DVV-13Z

1/2" input square1
Low backlash, single-stage planet gear
for a long service life 2
Output square 3/4" with drill hole for
impact sockets with safety pin and ring3

Lightweight: High-performance aluminium
housing is 30 % lighter than a steel one5
Flexible: With detachable Z-form reaction arm;
can be optionally retrofitted with long reaction arm
incorporating an adjustable reaction square (L-form)
of lightweight metal

6

Reaction arm: Forged reaction arm absorbs
any counter force arising4

OPTIONAL ACCESSORIES:

OPTIONAL ACCESSORIES:

DVV-13Z
Torque Multiplier
DREMOPLUS ALU
1300 Nm / 950 lbf·ft

i

﻿

230

SCREWDRIVERS
The perfect twist: The tightening and
loosening of screws is probably one of the
most frequent tasks in everyday work. It is
therefore all the more important to have a
great screwdriver at hand.

GEDORE screwdrivers cover everything from classic slotted
and cross-slotted to TX and hexagon allen keys. However,
it is not only the product range that is important. It is
the composition and quality of the components such as
handle, blade and drive make the difference.

Maximum force with minimum effort: This is ensured
by ergonomic 3-component handles. Together with
the precisely manufactured blade tips, which optimally
transfer the torque to the screw head, giving an
unbeatable combination.

The GEDORE screwdriver-range offers some special
features such as specific lengths, impact caps or ball
heads. The GEDORE SilentGEAR stands for extraordinary
design performance. The ratchet screwdriver makes a
significant change to the way screws are tightened and
loosened with its stepless and silent ratchet mechanism.

•� ��The output of the screwdrivers is marked
with a pictogram on the head.

•� ��For targeted, quick access to the appropriate screwdriver

﻿

231

ERGONOMIC 3-C HANDLES

•� ��Optimal power transmission due to soft quick-turn
zone and power point inside the handle

•� ��Ergonomic feel with large contact surface for the hand
•� ��Suitable for small and large hands,

right- and left-handers alike

TORQUE PINPOINT

•� ��Wide range of screwdrivers for all applications
•� ��Available individually or in practical sets
•� ��Optimised components for best possible

results and torque transmission

POWERFUL
PRECISE

TEMPERED BLADE

•� �Blade from GEDORE molybdenum-vanadium-plus
tempered steel for hardness, elasticity and
resistance to wear

•� �Blade fully tempered for a long service life
•� �Blade injected as a positive fit into the plastic

core and matt chrome-plated
•� �For optimum power transmission to

the the screw head

Screwdrivers

Screwdrivers

232

Code No. ? M N 0

6679270* 2150 3 3,0 80 165 0,030

2822644 2150 3,5 3,5 75 160 0,055

6679350* 2150 4 4,0 100 185 0,061

2822652 2150 4,5 4,5 90 190 0,100

6679430 2150 5,5 5,5 100 200 0,093

6679510 2150 6,5 6,5 150 260 0,128

6679780 2150 8 8,0 150 270 0,170

2822660 2150 8-175 8,0 175 295 0,222

6679860 2150 10 10,0 200 320 0,203

2822679* 2150 10-300 10,0 300 420 0,222

6679940 2150 12 12,0 200 320 0,257

2822687 2150 12-250 12,0 250 370 0,222

	› Acc. to DIN ISO 2380-2,
cutting edge according
to DIN ISO 2380-1
Form A

	› Ergonomic 3-component
handle Power-Grip³ for
maximum power trans-
mission with minimum
stress on the hand

	› Hanging hole on handle
for space-saving storage

	› Type of drive marked at
end of the handle

* not standardised

2150
3C-Screwdriver
for slotted head screws

Code No. ? M N 0

2822695* 2150 2-60 2,0 60 145 0,055

2822709 2150 2,5-75 2,5 75 160 0,055

6680280* 2150 3-150 3,0 150 235 0,044

2822717* 2150 3-200 3,0 200 285 0,055

2822725 2150 3,5-100 3,5 100 185 0,055

2822733 2150 3,5-125 3,5 125 210 0,055

2822741* 2150 3,5-200 3,5 200 285 0,055

6680360* 2150 4-150 4,0 150 235 0,069

2822768* 2150 4-200 4,0 200 285 0,055

2822776* 2150 4-300 4,0 300 385 0,055

2822784 2150 5,5-125 5,5 125 225 0,100

6680520 2150 5,5-150 5,5 150 250 0,104

2822792* 2150 5,5-200 5,5 200 300 0,100

2822806* 2150 5,5-300 5,5 300 400 0,100

2822814* 2150 6-100 6,0 100 210 0,140

6680870* 2150 6,5-200 6,5 200 310 0,152

	› Acc. to DIN ISO 2380-2,
cutting edge according
to DIN ISO 2380-1
Form B

	› Ergonomic 3-component
handle Power-Grip³ for
maximum power trans-
mission with minimum
stress on the hand

	› Hanging hole on handle
for space-saving storage

	› Type of drive marked at
end of the handle

* not standardised

2150
3C-Screwdriver
for slotted head screws,
special lengths

Code No. ? M N 0

1531174 2153 4 4,0 25 80 0,031

1482432 2153 5,5 5,5 25 81 0,036

1531182 2153 6,5 6,5 25 80 0,039

1531190 2153 8 8,0 25 81 0,044

	› Acc. to DIN ISO 2380-2A,
cutting edge according
to DIN ISO 2380-1
Form B

	› Especially suitable for
work in confined spaces

	› Ergonomic 3-component
handle Power-Grip³ for
maximum power trans-
mission with minimum
stress on the hand

	› Hanging hole on handle
for space-saving storage

	› Type of drive marked at
end of the handle

2153
3C-Screwdriver
for slotted head screws,
short pattern

Screwdrivers

Screwdrivers

233

Code No. ; PH M N 0

6683110 2160 PH 0 0 60 145 0,038

2824043* 2160 PH 0-100 0 100 185 0,055

6683380 2160 PH 1 1 80 180 0,080

2824051* 2160 PH 1-100 1 100 200 0,100

6683700 2160 PH 1-200 1 200 300 0,166

6683460 2160 PH 2 2 100 210 0,119

2824078* 2160 PH 2-150 2 150 260 0,140

6683890 2160 PH 2-200 2 200 310 0,164

6683540 2160 PH 3 3 150 270 0,192

6683620 2160 PH 4 4 200 320 0,274

	› Acc. to DIN ISO 8764,
tip according to
DIN ISO 8764-1 PH

	› Ergonomic 3-component
handle Power-Grip³ for
maximum power trans-
mission with minimum
stress on the hand

	› Hanging hole on handle
for space-saving storage

	› Type of drive marked at
end of the handle

* not standardised

2160 PH
3C-Screwdriver
for cross-head screws
PH

Code No. PZ M N 0

6683970 2160 PZ 0 0 60 145 0,038

6684000 2160 PZ 1 1 80 180 0,079

2824086* 2160 PZ 1-300 1 300 400 0,100

6684190 2160 PZ 2 2 100 210 0,119

2824094* 2160 PZ 2-300 2 300 410 0,140

6684270 2160 PZ 3 3 150 270 0,189

6684350 2160 PZ 4 4 200 320 0,273

	› Acc. to DIN ISO 8764,
tip according to
DIN ISO 8764-1 PZ

	› Ergonomic 3-component
handle Power-Grip³ for
maximum power trans-
mission with minimum
stress on the hand

	› Hanging hole on handle
for space-saving storage

	› Type of drive marked at
end of the handle

* not standardised

2160 PZ
3C-Screwdriver
for cross-head screws
Pozi PZ

	› Acc. to DIN ISO 8764, tip according to
DIN ISO 8764-1 PH

	› Ergonomic 3-component handle Power-Grip³
for maximum power transmission with minimum
stress on the hand

	› Hanging hole on handle for space-saving storage
	› Type of drive marked at end of the handle

Code No. ; PH M N 0

1482440 2161 PH 1 1 25 80 0,033

1531204 2161 PH 2 2 25 82 0,036

2161 PH
3C-Screwdriver
for cross-head screws PH, short pattern

	› Acc. to DIN ISO 8764, tip according to
DIN ISO 8764-1 PZ

	› Ergonomic 3-component handle Power-Grip³
for maximum power with minimum effort

	› Hanging hole on handle for space-saving storage
	› Type of drive marked at end of the handle

Code No. PZ M N 0

1550608 2161 PZ 1 1 25 80 0,032

1550616 2161 PZ 2 2 25 82 0,037

2161 PZ
3C-Screwdriver
for cross-head screws Pozi PZ, short pattern

Screwdrivers

Screwdrivers

234

Code No. k M N 0

1828746 2163 K 2 2 100 185 0,040

6684430 2163 K 3 3 100 185 0,045

6684510 2163 K 4 4 100 185 0,068

6684780 2163 K 5 5 100 200 0,100

6684860 2163 K 6 6 125 235 0,139

6684940 2163 K 8 8 150 270 0,230

6685080 2163 K 10 10 150 270 0,285

6685160 2163 K 12 12 150 270 0,369

	› Ergonomic 3-component
handle Power-Grip³ for
maximum power with
minimum effort

	› With hanging hole on
handle for space-saving
storage

	› Type of drive marked at
end of the handle

	› Working angle approx.
25° in each direction

2163 K
3C-Screwdriver
for in-hex screws,
with ball end

Code No. 5 M N 0

1616471 2163 TX T5 T5 60 145 0,037

6685400 2163 TX T6 T6 60 145 0,029

6685590 2163 TX T7 T7 60 145 0,038

6685670 2163 TX T8 T8 60 145 0,038

6685750 2163 TX T9 T9 60 145 0,038

6685830 2163 TX T10 T10 80 165 0,039

6685910 2163 TX T15 T15 80 165 0,054

6686050 2163 TX T20 T20 100 185 0,060

6686130 2163 TX T25 T25 100 200 0,082

6686210 2163 TX T27 T27 115 215 0,098

6686480 2163 TX T30 T30 115 225 0,123

6686560 2163 TX T40 T40 130 240 0,144

6686640 2163 TX T45 T45 130 250 0,176

	› Ergonomic 3-component
handle Power-Grip³ for
maximum power with
minimum effort

	› With hanging hole on
handle for space-saving
storage

	› Type of drive marked at
end of the handle

2163 TX
3C-Screwdriver
for recessed TX head
screws

Code No. 5 M N 0

2824213 2163 KTX T10 T10 80 165 0,055

2824221 2163 KTX T15 T15 80 165 0,055

2824248 2163 KTX T20 T20 100 185 0,055

2824256 2163 KTX T25 T25 100 200 0,100

2824264 2163 KTX T27 T27 115 215 0,100

2824272 2163 KTX T30 T30 115 225 0,140

2824280 2163 KTX T40 T40 130 240 0,140

	› Ergonomic 3-component
handle Power-Grip³ for
maximum power with
minimum effort

	› With hanging hole on
handle for space-saving
storage

	› Type of drive marked at
end of the handle

	› Working angle approx.
25° in each direction

2163 KTX
3C-Screwdriver
for recessed TX head
screws, with ball end

Screwdrivers

Screwdrivers

235

Code No. 5 M N 0

2824299 2163 TX 6IP 6IP 60 145 0,055

2824302 2163 TX 7IP 7IP 60 145 0,055

2824310 2163 TX 8IP 8IP 60 145 0,055

2824329 2163 TX 9IP 9IP 60 145 0,055

2824337 2163 TX 10IP 10IP 80 165 0,055

2824345 2163 TX 15IP 15IP 80 165 0,055

2824353 2163 TX 20IP 20IP 100 185 0,055

2824361 2163 TX 25IP 25IP 100 200 0,100

2824388 2163 TX 27IP 27IP 115 215 0,100

2824396 2163 TX 30IP 30IP 115 225 0,140

2824418 2163 TX 40IP 40IP 130 240 0,140

	› Ergonomic 3-component
handle Power-Grip³ for
maximum power with
minimum effort

	› With hanging hole on
handle for space-saving
storage

	› Type of drive marked at
end of the handle

	› TORQ-SET® is a regis-
tered trademark of
Phillips Screw Company,
USA

	› TX PLUS = reg.
trademark of Acument
Intellectual Properties,
LLC. USA

2163 TXIP
3C-Screwdriver
for recessed TX PLUS
head screws

Code No. 8 N 0

6677570 2163 TXB T7 T7 145 0,034

6677650 2163 TXB T8 T8 145 0,038

6677730 2163 TXB T9 T9 145 0,038

6677810 2163 TXB T10 T10 165 0,055

2824159 2163 TXB T10-300 T10-300 385 0,055

6678030 2163 TXB T15 T15 165 0,054

2824167 2163 TXB T15-300 T15-300 385 0,055

6678110 2163 TXB T20 T20 185 0,060

2824175 2163 TXB T20-300 T20-300 385 0,055

6678380 2163 TXB T25 T25 200 0,082

6678460 2163 TXB T27 T27 215 0,098

6678540 2163 TXB T30 T30 225 0,123

6678620 2163 TXB T40 T40 240 0,143

	› Ergonomic 3-component
handle Power-Grip³ for
maximum power with
minimum effort

	› With hanging hole on
handle for space-saving
storage

	› Type of drive marked at
end of the handle

2163 TXB
3C-Screwdriver
for recessed TX head
screws with pilot

Code No. - L1 L2 d $ 0

1746723 2133 5 5,0 225 125 8 ​ 0,097

1746731 2133 5,5 5,5 225 125 8 ​ 0,107

1746758 2133 6 6,0 225 125 9 ​ 0,109

1746766 2133 7 7,0 235 125 11 ​ 0,135

1746855 2133 8 8,0 235 125 12 ​ 0,152

1746863 2133 9 9,0 235 125 13 ​ 0,168

1746898 2133 10 10,0 245 125 14 10 0,198

1746901 2133 11 11,0 245 125 16 13 0,202

1746928 2133 12 12,0 245 125 17 13 0,221

1746944 2133 13 13,0 245 125 18 13 0,225

	› Acc. to DIN 3125,
ISO 2725-1

	› Ergonomic 3-component
handle Power-Grip³ for
maximum power with
minimum effort

	› With hanging hole on
handle for space-saving
storage

	› From 10 mm with drive
hexagon

2133
Socket wrench
with 3C-handle

Screwdrivers

Screwdrivers

236

	› For slotted and cross-head screws PH
	› Ergonomic 3-component handle Power-Grip³

for maximum power with minimum effort

	› With hanging hole on handle for space-saving
storage

	› Type of drive marked at end of the handle

Code No. Contents Pieces 0

1482319 2150-2160 PH-06 3C screwdriver bit socket slotted No. 2150, 4 5.5 6.5 8 mm, 3C screwdriver cross-slotted No. 2160 PH, 1 2 6 0,660

1482343 2150-2160 PH-010 3C screwdriver bit socket slotted No. 2150 5.5 6.5 8, 3C screwdriver cross-slotted No. 2160 PH 1 2
Phase tester 3.5

10 0,825

2150-2160 PH
3C-Screwdriver set
6 pieces / 10 pieces

	› For cross-head screws PH and PZ
	› Ergonomic 3-component handle Power-Grip³

for maximum power with minimum effort

	› Hanging hole on handle for space-saving storage
	› Type of drive marked at end of the handle

Code No. Contents Pieces 0

2003589 2160 PHZ-06 2160 PH 0 1 2
2160 PZ 0 1 2

6 0,344

2160 PHZ-06
3C-Screwdriver set
6 pieces

	› For slotted and cross-head screws PZ
	› Ergonomic 3-component handle Power-Grip³

for maximum power with minimum effort

	› Hanging hole on handle for space-saving storage
	› Type of drive marked at end of the handle

Code No. Contents Pieces 0

1482300 2150-2160 PZ-06 2150 4 5,5 6,5 8
2160 PZ 1 2

6 0,67

2150-2160 PZ-06
3C-Screwdriver set
6 pieces

	› For recessed TX head screws
	› Ergonomic 3-component handle Power-Grip³

for maximum power with minimum effort

	› Hanging hole on handle for space-saving storage
	› Type of drive marked at end of the handle

Code No. Contents Pieces 0

1482327 2163 TX-05 2163 TX T10 T15 T20 T25 T30 5 0,435

1482335 2163 TX-010 2163 TX T7 T8 T9 T10 T15 T20 T25 T27 T30 T40 10 0,740

2163 TX
3C-Screwdriver set
5 pieces / 10 pieces

Screwdrivers

Screwdrivers

237

	› For recessed TX head screws with pilot
	› Ergonomic 3-component handle Power-Grip³ for

maximum power with minimum effort

	› Hanging hole on handle for space-saving storage
	› Type of drive marked at end of the handle
	› Blade from molybdenum-vanadium-Plus

tempered steel

Code No. Contents Pieces 0

1616617 2163 TXB-05 2163 TXB T10 T15 T20 T25 T30 5 0,44

2163 TXB-05
3C-Screwdriver set
5 pieces

	› 2-component wing grip for high torque
when loosening or tightening

	› Extended wing provides optimal support for
the ball of the hand

Code No. Contents Pieces 0

3037428 2142 T-008 2142 T2 2,5 3 4 5 6 8 10 8 0,97

2142 T-008
Hexagon allen key set
8 pieces

	› For in-hex screws
	› With two hexagons, same size each end
	› Long blade with ball end
	› 2-component wing grip for high torque

when loosening or tightening

	› Extended wing provides optimal support for
the ball of the hand

Code No. Contents Pieces 0

3037371 DT 2142-008 Hexagon allen key with 2C T-handle No. DT 2142, 2 2.5 3 4 5 6 8 10 mm 8 0,97

DT 2142-008
Hexagon socket key set
8 pieces

	› T-handle screwdriver for special screw-tightening
that require great force

Code No. Contents Pieces 0

3037401 2142 TX-007 2142 TX T10 T15 T20 T25 T27 T30 T40 7 0,67

2142 TX-007
Screwdiver set TX
7 pieces

Screwdrivers

Screwdrivers

238

Code No. ? $ M N 0

1845209 2154SK 3,5 3,5 8,0 75 180 0,086

1845217* 2154SK 4,5 4,5 8,0 75 183 0,090

1845225 2154SK 5,5 5,5 8,0 100 210 0,092

1845233 2154SK 6,5 6,5 10,0 125 235 0,154

2824108 2154SK 6,5-150 6,5 10,0 150 255 0,229

2824116 2154SK 7 7,0 10,0 125 230 0,229

1845241 2154SK 8 8,0 13,0 150 275 0,178

2824124 2154SK 8-175 8,0 13,0 175 295 0,229

1845268 2154SK 10 10,0 13,0 200 325 0,214

2824132 2154SK 10-300 10,0 13,0 300 420 0,229

1845276 2154SK 12 12,0 16,0 200 325 0,260

1845284 2154SK 14 14,0 16,0 250 370 0,324

	› Acc. to DIN ISO 2380-2,
cutting edge according
to DIN ISO 2380-1
Form A

	› Ergonomic 3-component
handle Power-Grip³ for
maximum power with
minimum effort

	› Hanging hole on handle
for space-saving storage

	› Hexagon blade with ad-
ditional hexagon bolster

* not standardised

2154SK
3C-Screwdriver
with striking cap
for slotted head screws

	› For firmly seated slotted and cross-head screws PH
	› Hexagon blade with additional hexagon bolster

	› Ergonomic 3-component handle Power-Grip³
for maximum power with minimum effort

	› Hanging hole on handle for space-saving storage

Code No. Contents Pieces 0

1878743 SK 2154 PH-06 2154SK 4.5 5.5 6.5 8 mm, 2160SK PH 1 2 mm 6 0,88

SK 2154 PH-06
3C-Screwdriver set with striking cap
6 pieces

Code No. ; PH $ M N 0

1845292 2160SK PH 1 1 8,0 80 190 0,086

1845306 2160SK PH 2 2 10,0 100 210 0,148

1845314 2160SK PH 3 3 13,0 150 275 0,204

1845322 2160SK PH 4 4 16,0 200 325 0,292

	› Acc. to DIN ISO 8764, tip according to
DIN ISO 8764-1 PH

	› Ergonomic 3-component handle Power-Grip³
for maximum power with minimum effort

	› Hanging hole on handle for space-saving storage
	› Hexagon blade with additional hexagon bolster

2160SK PH
3C-Screwdriver with striking cap
for cross-head screws PH

Code No. PZ $ M N 0

1845330 2160SK PZ 1 1 8,0 80 190 0,086

1845349 2160SK PZ 2 2 10,0 100 210 0,148

1845357 2160SK PZ 3 3 13,0 150 270 0,206

	› Acc. to DIN ISO 8764, tip according to
DIN ISO 8764-1 PZ

	› Ergonomic 3-component handle Power-Grip³
for maximum power with minimum effort

	› Hanging hole on handle for space-saving storage
	› Hexagon blade with additional hexagon bolster

2160SK PZ
3C-Screwdriver with striking cap
for cross-head screws Pozi PZ

Screwdrivers

2

1

3i

Screwdrivers

239

Code No. k M N 0

1845063 164 IN 0,7 0,7 60 155 0,018

	› 2-component handle in
ergonomic design

	› Rotatable end cap with
micro-anti-slip surface

	› Colour coding of the
drive type

164 IN
Elektronic Screwdriver
for in-hex screws

Code No. 5 L1 L2 0

2647257 2142 T 2 2 152 125 0,061

2647265 2142 T 2,5 2,5 152 125 0,091

2647273 2142 T 3 3 152 125 0,071

2647281 2142 T 4 4 152 125 0,080

2647303 2142 T 5 5 177 150 0,100

2647311 2142 T 6 6 188 150 0,140

2681439 2142 T 7 7 213 175 0,160

2647338 2142 T 8 8 213 175 0,221

2647346 2142 T 10 10 238 200 0,201

	› 2-component wing grip
for high torque when
loosening or tightening

	› Extended wing provides
optimal support for the
ball of the hand

2142 T (MM)
Hexagon allen key
with 2C-T-handle
for in-hex screws

2C-T-HANDLE
2-component wing handle for high
torque level when loosening or tightening.
The lengthened wingprovides an optimum
contact surface for the palm of one’s hand.
It thus easily transfers considerable
forces in a relaxed hand’s position.

�SOFT COMPONENT MADE OF
THERMOPLASTIC ELASTOMER1

3 HARD COMPONENT MADE OF
FIBREGLASS REINFORCED
PLASTIC WITH SPECIAL-PURPOSE
GLASS FIBRES. THE BENEFITS
OF SHORT GLASS FIBRES
(RIGIDITY AND FIRMNESS)
ARE COMBINED WITH THAT
OF LONG GLASS FIBRES
(IMPACT STRENGTH).

WITH HANGING HOLE2

�WITH T-SHAPED
CROSS-SECTION:

broad at the top and slender
below. In this way one’s hand
takes on a firm grip leading to
vigorousworking over an exten-
ded period without any fatigue.

Soft zones where sensitive
hand zones grip e.g. finger
tips. Hard zones where
robust hand zones grip.

Screwdrivers

WWW.GEDORE.COM

Screwdrivers

240

Code No. 5 L1 L2 L3 0

2488914 DT 2142 2 2 150 125 15 0,091

2498596 DT 2142 2,5 2,5 152 125 15 0,071

2498618 DT 2142 3 3 150 125 15 0,040

2498626 DT 2142 4 4 152 125 15 0,080

2502631 DT 2142 5 5 175 150 20 0,100

2502658 DT 2142 6 6 185 150 20 0,120

2505487 DT 2142 7 7 210 175 25 0,251

2507447 DT 2142 8 8 210 175 25 0,180

2507471 DT 2142 10 10 235 200 25 0,280

	› With two hexagons,
same size each end

	› 2-component wing grip
for high torque when
loosening or tightening

	› Extended wing provides
optimal support for the
ball of the hand

DT 2142
Hexagon allen key
with 2C-T-handle
for in-hex screws

Code No. 7 L1 L2 0

2509393 2142 TX T5 T5 152 125 0,081

2511622 2142 TX T6 T6 152 125 0,081

2513072 2142 TX T8 T8 152 125 0,051

2513102 2142 TX T9 T9 152 125 0,071

2513749 2142 TX T10 T10 152 125 0,061

2516934 2142 TX T15 T15 152 125 0,091

2519062 2142 TX T20 T20 152 125 0,081

2519186 2142 TX T25 T25 177 150 0,091

2521571 2142 TX T27 T27 177 150 0,100

2521598 2142 TX T30 T30 188 150 0,100

2521601 2142 TX T40 T40 213 175 0,140

2521636 2142 TX T45 T45 213 175 0,160

	› 2-component wing grip
for high torque when
loosening or tightening

	› Extended wing provides
optimal support for the
ball of the hand

2142 TX
Screwdriver with
2C-T-handle
for recessed TX head
screws

Code No. 5 L1 L2 0

2647362 2142 T 5/32AF 5/32 152 125 0,121

2647370 2142 T 3/16AF 3/16 177 150 0,100

2647389 2142 T 1/4AF 1/4 213 175 0,140

2647397 2142 T 5/16AF 5/16 213 175 0,221

2647400 2142 T 3/8AF 3/8 268 200 0,201

	› 2-component wing grip
for high torque when
loosening or tightening

	› Extended wing provides
optimal support for the
ball of the hand

2142 T (AF)
Hexagon allen key
with 2C-T-handle
for in-hex screws

Screwdrivers

Screwdrivers

241

Code No. 7 L1 L2 L3 0

2647486 DT 2143 KTX T10 T10 152 125 15 0,091

2647494 DT 2143 KTX T15 T15 152 125 15 0,081

2647508 DT 2143 KTX T20 T20 152 125 15 0,071

2647516 DT 2143 KTX T25 T25 177 150 20 0,121

2647524 DT 2143 KTX T27 T27 177 150 20 0,120

2647532 DT 2143 KTX T30 T30 188 150 25 0,140

2647540 DT 2143 KTX T40 T40 213 175 25 0,180

	› With ball end, working
angle approx. 25°

	› 2-component wing grip
for high torque when
loosening or tightening

	› Extended wing provides
optimal support for the
ball of the hand

DT 2143 KTX
Hexagon allen key
with 2C-T-handle
for recessed TX head
screws

Code No. Contents Pieces 0

3037398 DT 2143 KTX-007 Hexagon socket key with 2C T-handle
No. DT 2143 KTX T10 T15 T20 T25 T27 T30 T40

7 0,71

	› With ball end, working
angle approx. 25°

	› 2-component wing grip
for high torque when
loosening or tightening

	› Extended wing provides
optimal support for the
ball of the hand

DT 2143 KTX-007
Hexagon socket
key set TX
7 pieces

Code No. - L1 L2 d 0

2647621 2133 T 5,5 5,5 257 230 8 0,101

2647656 2133 T 7 7,0 268 230 11 0,101

2647664 2133 T 8 8 230 230 12 0,180

2647672 2133 T 9 9 230 230 13 0,180

2647680 2133 T 10 10,0 268 230 14 0,180

2647699 2133 T 11 11,0 268 230 16 0,200

2647702 2133 T 12 12,0 268 230 17 0,220

2647710 2133 T 13 13,0 268 230 18 0,240

	› Head depth 25 mm
	› 2-component wing grip

for high torque when
loosening or tightening

	› Extended wing provides
optimal support for the
ball of the hand

2133 T
Socket wrench
with 2C-T-handle

Code No. k y u 0

1669540 DTT 42 3 3 150 5,0 0,042

1669559 DTT 42 4 4 180 6,0 0,064

1669567 DTT 42 5 5 180 7,0 0,092

1669575 DTT 42 6 6 210 8,0 0,134

1669583 DTT 42 8 8 250 9,5 0,224

1669591 DTT 42 10 10 300 12,0 0,418

	› With 3 hexagons, same
size each end

	› T-handle fixed

DTT 42
Hexagon socket
wrench with T-handle
for in-hex screws

Screwdrivers

Screwdrivers

L1

L2

i

Screwdrivers

242

Code No. Contents Pieces 0

3297470 H 42 CKEL-09 42 CKEL 1,5 2 2,5 3 4 5 6 8 10 9 0,415

	› Colour coding simplifies
the assignment of the
correct key width

	› Ball head enables
screwing in places that
are difficult to access

	› Key easily removable
	› Abrasion-resistant

powder-coated

H 42 CKEL-09
Hexagon socket key set
color-coded

Code No. Contents Pieces 0

2797186 H 42 DKEL-88 42 DKEL 2 2,5 3 4 5 6 8 10 8 0,4

	› Most used sizes
combined in a set

	› 2 ball heads and extra
short angle side

H 42 DKEL-88
Hexagon socket key set
for in-hex screws,
extra long,
double ball end

Code No. k L1 L2 0

2797062 42 DKEL 1,5 1,5 89 7,5 0,003

2797089 42 DKEL 2 2,0 102 9 0,004

2797097 42 DKEL 2,5 2,5 115 10 0,006

2797100 42 DKEL 3 3,0 129 11,5 0,010

2797119 42 DKEL 4 4,0 144 14,5 0,018

2797127 42 DKEL 5 5,0 165 16,5 0,050

2797135 42 DKEL 6 6,0 186 19 0,060

2797143 42 DKEL 7 7,0 197 20,5 0,070

2797151 42 DKEL 8 8,0 205 22 0,090

2797178 42 DKEL 10 10,0 227 28 0,160

	› 2 ball heads and extra
short angle side

42 DKEL
Offset screwdriver
for in-hex screws,
extra long,
double ball end

42 DKEL
The first with two ball ends �•� ���Two ball ends and an extra short angle side for

working optimally in confined spaces
�•� ���Positive or negative inclination produces a possible

50° angle of approach (+/- 25°) to the screw axis
�•� ���Projecting hindrances can be got round with the

two ball ends - rapid work is the outcome
�•� ���The GEDORE vanadium steel 59CRV4 with its high

manganese share ensures the screwdriver has that
strength needed

Screwdrivers

Screwdrivers

243

Code No. k L1 L2 0

1563556 42 KEL 1,5 1,5 91,5 15,5 0,003

6370090 42 KEL 2 2,0 102 18 0,004

6370170 42 KEL 2,5 2,5 114,5 20,5 0,006

6370250 42 KEL 3 3,0 129 23 0,010

6370330 42 KEL 4 4,0 144 29 0,019

6370410 42 KEL 5 5,0 165 33 0,033

6370680 42 KEL 6 6,0 186 38 0,053

1729241 42 KEL 7 7,0 197 41 0,076

6370760 42 KEL 8 8,0 208 44 0,103

6370840 42 KEL 10 10,0 234 50 0,234

6370920 42 KEL 12 12,0 262 57 0,287

	› Chrome vanadium steel
59CrV4, chrome-plated

42 KEL
Hexagon socket key
for in-hex screws,
extra long, with ball end

Code No. Contents Pieces 0

1523988 H 42 KEL-88 42 KEL 2 2,5 3 4 5 6 8 10 8 0,415

	› Metric
	› Chamfered nose ends

facilitate insertion into
the screw head

H 42 KEL-88
Hexagon socket
key set
for in-hex screws,
extra long,
with ball end

Code No. Contents Pieces 0

1505416 H 42 EL-88 42 2 2,5 3 4 5 6 8 10 mm 8 0,425

	› Most used sizes
combined in a set

	› Acc. to DIN ISO 2936

H 42 EL-88
Hexagon socket
key set
for in-hex screws,
extra long

Code No. Contents Pieces 0

1543555 H 42 EL-88 A 42 5/64 3/32 1/8 5/32 3/16 7/32 1/4 5/16 inch 8 0,3

	› Most used sizes in a set

H 42 EL-88 A
Hexagon socket
key set
for in-hex screws,
extra long

Code No. k k L1 L2 0

6350810 42 EL 2 2,0 5/64" 102 18 0,004
6351030 42 EL 2,5 2,5 ​ 114,5 20,5 0,007
6351110 42 EL 3 3,0 ​ 129 23 0,010
6351380 42 EL 4 4,0 ​ 144 29 0,019
6351460 42 EL 5 5,0 ​ 165 33 0,033
6351540 42 EL 6 6,0 ​ 186 38 0,054
2977486 42 EL 7 7,0 ​ 194 41 0,070
6351620 42 EL 8 8,0 ​ 208 44 0,104
6351700 42 EL 10 10,0 ​ 234 50 0,194
6351890 42 EL 12 12,0 ​ 262 57 0,293
6351970 42 EL 14 14,0 ​ 294 70 0,453

	› Acc. to DIN ISO 2936

42 EL (MM)
Offset screwdriver
for in-hex screws,
extra long

Screwdrivers

Screwdrivers

244

Code No. k k L1 L2 0

6350810 42 EL 2 2,0 5/64" 102 18 0,004

1543377 42 EL 3/32AF ​ 3/32" 114,5 20,5 0,006

1543318 42 EL 1/8AF ​ 1/8" 129 23 0,011

1543326 42 EL 5/32AF ​ 5/32" 144 29 0,019

1543334 42 EL 3/16AF ​ 3/16" 165 33 0,030

1543342 42 EL 7/32AF ​ 7/32" 186 38 0,047

1543369 42 EL 1/4AF ​ 1/4" 197 41 0,065

1543350 42 EL 5/16AF ​ 5/16" 208 44 0,103

1543385 42 EL 3/8AF ​ 3/8" 234 50 0,167

1543393 42 EL 1/2AF ​ 1/2" 277 63 0,355

1543407 42 EL 9/16AF ​ 9/16" 294 70 0,475

42 EL (AF)
Offset screwdriver
for in-hex screws,
extra long

Code No. Contents Pieces 0

6352000 PH 42-88 42 2 2,5 3 4 5 6 8 10 8 0,245

	› Most used sizes in a set

PH 42-88
Hexagon allen
key set
for in-hex screws

Code No. Contents Pieces 0

1505408 H 42-10 42 1,3 1,5 2 2,5 3 4 5 6 8 10 mm 10 0,259

	› Most used sizes in a set
	› Acc. to DIN ISO 2936

H 42-10
Hexagon socket
key set
for in-hex screws

Code No. Contents Pieces 0

6347510 42-07 42 2(5/64AF) 2,5 3 4 5 6 8 7 0,144

6349050 42-70 42 2,5 3 4 5 6 8 10 7 0,254

6347780 42-08 42 3 4 5 6 8 10 12 14 8 0,716

6347860 42-09 42 2(5/64AF) 2,5 3 4 5 6 7 8 10 9 0,297

	› Most used sizes in a set

42 (MM)
Hexagon socket
key set
for in-hex screws

Code No. k k L1 L2 0

6342200 42 0,7 0,7 ​ 33 7 0,001
6342390 42 0,9 0,9 ​ 33 11 0,001
6342470 42 1,3 1,3 ​ 41 13 0,001
6340260 42 1,5 1,5 ​ 46,5 15,5 0,001
6340340 42 2 2,0 5/64" 52 18 0,002
6340420 42 2,5 2,5 ​ 58,5 20,5 0,004
6340500 42 3 3,0 ​ 66 23 0,006
6340690 42 4 4,0 ​ 74 29 0,011
6340770 42 5 5,0 ​ 85 33 0,019
6344840* 42 7/32AF 5,5 7/32" 82 32 0,022
6340850 42 6 6,0 ​ 96 38 0,031
6340930* 42 7 7,0 ​ 102 41 0,044
6341070 42 8 8,0 ​ 108 44 0,061
6341150* 42 9 9,0 ​ 114 47 0,081
6341230 42 10 10,0 ​ 122 50 0,106
6341310 42 12 12,0 ​ 137 57 0,169
6341580 42 14 14,0 ​ 154 70 0,266
6341660 42 17 17,0 ​ 177 80 0,430

	› Acc. to DIN ISO 2936

* not standardised

42 (MM)
Hexagon socket key
for in-hex screws

Screwdrivers

Screwdrivers

245

Code No. Contents Pieces 0

1505424 H 42-88 A 42 5/64 3/32 1/8 5/32 3/16 7/32 1/4 5/16 inch 8 0,172

	› Most used sizes in a set

H 42-88 A
Hexagon socket
key set
for in-hex screws

Code No. Contents Pieces 0

6348750 42-07 A 42 2(5/64AF) 3/32AF 1/8AF 5/32AF 3/16AF
7/32AF(5,5MM) 1/4AF

7 0,103

6348830 42-08 A 42 1/8AF 5/32AF 3/16AF 1/4AF 5/16AF 3/8AF
1/2AF 9/16AF

8 0,731

6348910 42-09 A 42 2(5/64AF) 3/32AF 1/8AF 5/32AF 3/16AF
7/32AF(5,5MM) 1/4AF 5/16AF 3/8AF

9 0,257

	› Most used sizes in a set

42 A (AF)
Hexagon socket
key set
for in-hex screws

Code No. k k L1 L2 0

6342120 42 3/64AF ​ 3/64" 41 13 0,002

6342040 42 1/16AF ​ 1/16" 46,5 15,5 0,002

6344330 42 3/32AF ​ 3/32" 56,5 20,5 0,004

6340340 42 2 2,0 5/64" 52 18 0,002

6344410 42 1/8AF ​ 1/8" 60 23 0,006

6344680 42 5/32AF ​ 5/32" 67 26 0,010

6344760 42 3/16AF ​ 3/16" 73 30 0,015

6344840 42 7/32AF 7/32" 82 32 0,022

6344920 42 1/4AF ​ 1/4" 92 36,5 0,035

6345060 42 5/16AF ​ 5/16" 102 43 0,056

6345140 42 3/8AF ​ 3/8" 115 49 0,094

6345220 42 1/2AF ​ 1/2" 142 61 0,205

6345300 42 9/16AF ​ 9/16" 154 66 0,274

6345490 42 5/8AF ​ 5/8" 168 76 0,376

6345570 42 3/4AF ​ 3/4" 199 89 0,309

42 (AF)
Hexagon socket key
for in-hex screws

Code No. k L1 0

6342980 42 Z 3 3 63 0,006

6343010 42 Z 4 4 70 0,010

6343280 42 Z 5 5 80 0,019

6343360 42 Z 6 6 90 0,031

6343440* 42 Z 7 7 95 0,042

6343520 42 Z 8 8 100 0,058

6343600 42 Z 10 10 112 0,100

6343790 42 Z 12 12 125 0,162

	› Acc. to DIN 6911

* not standardised

42 Z
Hexagon socket key
with pin
for in-hex screws

Code No. k k L1 L2 0

6341740 42 19 19,0 ​ 199 89 0,602
6341820 42 22 22,0 ​ 222 102 0,907
6341900 42 24 24,0 ​ 248 114 1,211
6342550 42 27 27,0 ​ 277 127 1,711
6342630 42 30 30,0 ​ 315 142 2,423
6342710 42 32 32,0 ​ 347 157 3,010

Screwdrivers

Screwdrivers

246

Code No. Contents Pieces 0

6347350 SCL 42-70 2,5 3 4 5 6 8 10 7 0,36

	› Most used sizes in a set
	› In robust metal clip

SCL 42-70
Hexagon socket key set
for in-hex screws

Code No. Contents Pieces 0

6354800 SCL 42-90 A 5/64 3/32 7/64 1/8 9/64 5/32 3/16 7/32 1/4 9 0,26

	› Most used sizes in a set
	› In robust metal clip

SCL 42-90 A
Hexagon socket key set
for in-hex screws

Code No. Contents Pieces 0

6346460 SCL 43 TX-80 TX T9 T10 T15 T20 T25 T27 T30 T40 8 0,286

	› Most used sizes in a set
	› In robust metal clip

SCL 43 TX-80
Hexagon socket key set
for recessed TX head
screws

Code No. . L1 L2 0

1531212 42 X 4 M4 63 20 0,009

6350570 42 X 14 M14 139 59 0,191

6350730 42 X 18 M18 178 81 0,333

	› Acc. to DIN 65253, tips
according to DIN 2325

	› Vanadium steel 50CrV4,
chromated

42 X
Hexagon socket key
for multi-point screws
XZN

Code No. : L1 L2 0

6352350 43 6 M6 80 28 0,025

6352430 43 8 M8 90 32 0,049

6352860 43 14 M14 125 45 0,203

	› Vanadium steel 50CrV4,
chromated

	› RIBE® = reg. trademark
of Richard Bergner
GmbH & Co. KG,
Schwabach

43
Hexagon socket key
for multi-spline screws
RIBE®

Code No. Contents Pieces 0

1531417 H 43 TX-09 43 TX T7 T8 T9 T10 T15 T20 T25 T30 T40 9 0,120

1531425 H 43 TX-88 43 TX T9 T10 T15 T20 T25 T27 T30 T40 8 0,129

1531433 H 43 TX-08 43 TX T10 T15 T20 T25 T27 T30 T40 T45 8 0,168

	› In blue plastic holder
(LPDE)

	› chrome vanadium steel
50CrV4, burnished

H 43 TX
Hexagon socket key set
for recessed TX head
screws

Screwdrivers

Screwdrivers

247

Code No. 7 + & L1 L2 0

6365090 43 TX T55 T55 M12 11,22 mm 108 35 0,122

6365170 43 TX T60 T60 M14 13,25 mm 120 38 0,187	› Chrome vanadium steel
50CrV4, burnished

43 TX
Hexagon socket key
for recessed TX head
screws

Code No. Contents Pieces 0

1531441 H 43 KTX-07 43 KTX T10 T15 T20 T25 T27 T30 T40 7 0,169

	› With ball end

H 43 KTX-07
Hexagon socket key set
for recessed TX head
screws

Code No. Contents Pieces 0

1394428 708 E4 - E16
T10 - T60

12 0,022

	› Easy identification of TX
sizes, internal E4-E16,
external T10-T60

708
TX Gauge
​

Code No. L H W 0

6416500 149 52 26 50 0,088

	› Magnetizes or dema-
gnetises screwdrivers,
tweezers and similar
tools made from steel

149
Magnetizer and
demagnetizer
​

Code No. M N 0

6424520 156 S 100 200 0,084
	› Blue handle with

hanging hole

156 S
Square bladed awl
​

Code No. Contents Pieces 0

6360960 43 TX-09 43 TX T7 T8 T9 T10 T15 T20 T25 T30 T40 9 0,115

	› Most used sizes in a set
	› In blue PVC wallet

43 TX-09
Hexagon socket key set
for recessed TX head
screws

i

﻿

248

PLIERS

POWER PLIERS -
GEDORE POWER PLIERS

•� Inlaid joint for optimum power transmission
•� Maximisation of the leverage due to

shifting of the pivot point
•� 35% less force required with higher

cutting and clamping performance

A firm grip on everything: you have to be
able to rely on pliers. They should grip secure-
ly, easy to use, last as long as possible and not
damage the workpiece. The functionality,
quality and user-friendliness of a pair of pliers
are determined not only by the design, but
above all by the manufacturing process.

GEDORE pliers blanks are forged in our own factories
and manufactured at GEDORE Austria - the competence
centre for pliers. The current range extends from the
smallest telephone pliers to the largest pipe wrenches,
and reaching for GEDORE pliers is guaranteed to pay off.

High cutting performance, extreme flexural strength
and reliable surface protection are the results of
many years of forging expertise and processes
such as oil hardening and inductive post-hardening.

In the application, the interplay of perfect cutting edge
geometry, optimised joints and ergonomic handles
make all the difference. The GEDORE power pliers range
is outstanding in every respect: maximum power
transmission with minimum effort.

﻿

249

TONG GRIPS

•� ��Dipped grip protection for improved
feel and reduced risk of slipping

•� ��2-component grip guards for
additional comfort and safety

TONG JOINTS

•� ��Firm connection of the tong legs with
a groove in the mounted joint

•� ��Connection and adjustment device in one
for pliers with through joint

•� ��Optimum transmission of force with
inserted joint

STRONG
POWERFUL

THE FULL PROGRAMME

• ��Extremely wide range of pliers for
specialists and generalists

• ��For wire classes from soft and medium-hard
to hard and piano wire

• ��Available individually or in practical set

Pliers

 L

 L3

 T1

60°

 W
3 W

4

2

1

i

Pliers

250

Code No. L L3 W3 W4 T1 0

2276585 8248-160 JC 160 46 24,0 6,0 10,0 0,245

	› One 60° angled pliers
head

	› Specially offset teeth
in the grip surfaces for
best-possible grip on
pipes and screws

	› Perfect ergonomics
optimises hand force,
forced hand position is
avoided

	› Induction-hardened
precision cutting edges,
hardness 63 - 65 HRC

	› For all wires, also hard
wire/piano wire, 1.6 mm

8248
Angled combination
pliers
​

	› Reinforced type, for
tough continuous
operations

	› For round and flat
material

	› For medium-hard
wire 1.6 mm

	› Induction-hardened
precision cutting edges,
hardness 62 - 64 HRC

8210
Combination pliers
German pattern

Code No. L L3 W3 W4 T1 0

6731100 8210-160 JC 160 34 23,0 5,8 10,8 0,217

6711340 8210-160 TL 160 34 23,0 5,8 10,8 0,173

6731530 8210-180 JC 180 38 27,0 6,4 11,8 0,284

6711420 8210-180 TL 180 38 27,0 6,4 11,8 0,227

6732180 8210-200 JC 200 42 29,5 7,4 12,5 0,356

6711850 8210-200 TL 200 42 29,5 7,4 12,5 0,296

ANGLED
COMBINATION PLIERS

A pliers head angled at 60° goes easy on
your joints and tendons. And you keep
the workpiece in view at the same time

1
Specially offset teeth in the grip surfaces
for best-possible gripping on pipes and screws2

TRADITIONAL
COMBINATION PLIERS

Traditional gripping faces
with standard gripping on
pipes and screws

Pliers

Pliers

Combi-
nation
pliers

1
4

5

2

3

i

Pliers

251

	› Universal model with
slimline head, ideal for
confined spaces

	› Induction-hardened
precision cutting edges,
hardness 62 - 64 HRC

	› For round and flat
material

	› For medium-hard wire
1.6 mm

8245
Combination pliers
Euro pattern

Code No. L L3 W3 W4 T1 0

6733070 8245-160 JC 160 34 23,0 5,8 8,8 0,218

6730050 8245-160 TL 160 34 23,0 5,8 8,8 0,174

6733150 8245-180 JC 180 38 27,0 6,4 9,8 0,280

6730210 8245-180 TL 180 38 27,0 6,4 9,8 0,230

6733230 8245-200 JC 200 42 29,5 7,4 10,5 0,363

6730720 8245-200 TL 200 42 29,5 7,4 10,5 0,297

	› For heavy continuous
use

	› High leverage for easier
work

	› Induction hardened
precision cutting edges,
extra long, cutting edge
hardness 62 - 64 HRC

	› For round and flat
material

	› For all wires, also hard
wire/piano wire, 1.6 mm

8250
Power combination
pliers
​

Code No. L L3 W3 W4 T1 0

1429566 8250-160 JC 160 35 22,8 5,8 10,4 0,225

1429574 8250-160 TL 160 35 22,8 5,8 10,4 0,180

6707070 8250-180 JC 180 38 25,6 6,5 11,0 0,282

6707660 8250-180 TL 180 38,5 25,6 6,5 11,0 0,227

6707310 8250-200 JC 200 39,5 27,0 6,5 12,4 0,360

6707740 8250-200 TL 200 39,5 27,0 6,5 12,4 0,288

POWER
COMBINATION
PLIERS
Power pliers: The effort required in using
them is down 35 % on account of the pivot
transferred to the front and the resulting
lengthened lever.

Gripping surface with file-cut for a
particularly effective hold1
Roughly toothed gripping surfaces for
securely holding screws, pipes etc.2

Inductively hardened cutting edges
(62 - 64 HRC) ensure constant cutting
power over a long time span.

4

High-grade 2-component handles with finger
protection enable work to be done ergonomically
and to the exclusion of tiredness

5

Maximum cutting performance yet with a low
level of effort expended thanks to an optimum
interaction of cutting geometry, eccentric rivet
bearing and ergonomic handle design.

3

MOMENT EQUATION

Combi-
nation
pliers

Pliers

Pliers

Pliers

Pliers

252

Pliers

Code No. L L3 W3 W4 T1 0

6708040 8250-225 TL 225 42,2 27,7 6,5 13,0 0,351
	› High force build-up due

to convex handle shape
(slightly rounded), the
force is evenly distri-
buted

8250-225 TL
Power combination
pliers
​

Code No. L L3 W3 T1 0

6745910 8313-125 TL 125 16 17,0 8,5 0,116

6746050 8313-140 TL 140 18,5 18,5 9,5 0,131

6746130 8313-160 TL 160 19 22,0 10,0 0,184

	› Without cutting edge
bevel, for flush cutting
of plastic parts or similar
soft materials

	› Self-opening by pressure
spring

	› Only for plastic

8313
Side cutters
for plastic

	› With slender head, ideal
for confined spaces

	› Induction-hardened
precision cutting edges,
hardness 63 - 65 HRC

	› For medium-hard wire
1.6 mm

8314
Side cutters
Swedish pattern

Code No. L L3 W3 T1 Ø 0

6742300 8314-125 JC 125 16 17,0 8,5 1,6 0,146

6740870 8314-125 TL 125 16 17,0 8,5 1,6 0,107

6742730 8314-140 JC 140 18 18,5 9,5 1,6 0,176

6740950 8314-140 TL 140 18,5 18,5 9,5 1,6 0,129

6743380 8314-160 JC 160 19 22,0 10,0 1,6 0,230

6741090 8314-160 TL 160 19 22,0 10,0 1,6 0,173

Code No. L L3 W3 T1 mm² 0

1396722 8315-160 JC 160 19 22,0 10,0 1,5 / 2,5 0,235

	› Double function: cutting
and stripping

	› Stripping holes for solid
and stranded conductors
with 1.5 mm² and
2.5 mm² conductor
cross-section

	› Induction-hardened
precision cutting edges,
hardness 61 - 63 HRC

8315
Electricians’ side cutter
​

Pliers

1

2

Pliers

253

Pliers

	› High build-up of force
due to convex handle
shape (slightly roun-
ded), the force is evenly
distributed

	› With slender head, ideal
for confined spaces

	› Induction-hardened
precision cutting edges,
hardness 63 - 65 HRC

	› For medium-hard wire
1.6 mm

8314
Power side cutter
Swedish pattern

Code No. L L3 W3 T1 Ø 0

2910934 8314-180 JC 180 25 26,0 11,0 1,6 0,300

2910926 8314-180 TL 180 25 26,0 11,0 1,6 0,243

i

	› Good lever action for
easy cutting

	› For hard wire/piano wire
	› Max. cutting perfor-

mance 1.4 - 2.0 mm
	› Induction hardened cut-

ting edges 63 - 65 HRC
	› Highest cutting perfor-

mance with less effort

8316
Power side cutter
American pattern

Code No. L L3 W3 T1 Ø 0

6744190 8316-140 JC 140 17 22,0 9,5 1,4 0,175

6711930 8316-140 TL 140 17 22,0 9,5 1,4 0,146

6744510 8316-160 JC 160 19 24,5 10,0 1,6 0,236

6712070 8316-160 TL 160 19 24,5 10,0 1,6 0,195

1439588 8316-180 JC 180 22,6 26,0 11,0 1,8 0,265

1439596 8316-180 TL 180 22,6 26,0 11,0 1,8 0,225

6745080 8316-200 JC 200 22 28,0 11,0 2,0 0,340

6712150 8316-200 TL 200 22 28,0 11,0 2,0 0,270

POWER
SIDE CUTTER

Inductively hardened cutting edges
(63 - 65 HRC) ensure constant cutting
power over a long time span.

1

Maximum cutting performance yet with a low
level of effort expended thanks to an optimum
interaction of cutting geometry, eccentric rivet
bearing and ergonomic handle design.

2

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

254

Code No. Ø y z 0

6745590 8318-160 TL 1,6 160 6.1/2 0,213

	› For hard wire/
piano wire 1.6 mm

	› Double-jointed for
maximum cutting
performance

8318
Lever action side cutter
​

Code No. Ø y z 0

6750830 8370-180 2,0 180 7 0,460

6751050 8370-210 2,0 210 8.1/2 0,610

6751210* 8370-235 2,5 235 9.1/4 0,755

	› For hard wire/piano wire
	› Double-lever

mechanism for
maximum cutting
performance

* not standardised

8370
Lever action end cutting
nipper
​

	› Induction-hardened
precision cutting edges,
hardness 63 - 65 HRC

	› For hard wire/piano wire
1.6 mm

8367
Power end cutting
nipper
​

Code No. L L3 W3 T1 Ø 0

6749150 8367-160 JC 160 6,9 27,0 23,5 1,6 0,254

6712230 8367-160 TL 160 6,9 27,0 23,5 1,6 0,242

Code No. L L3 W3 T1 0

6752020 8380-225 TL 225 16 31,0 22,0 0,358

6752100 8380-250 TL 250 16 35,0 25,0 0,423

6752290 8380-280 TL 280 16 35,0 25,0 0,541

	› Heavy-duty wire braid
and mesh-cutting
pincers

	› Induction-hardened
precision cutting edges,
hardness 61 - 63 HRC

	› For medium-hard
wire 1.6 mm

8380
Tower pincer
​

	› Extra wide head for
tightening the twist
knots

	› Especially suitable for
iron braiding on cons-
truction sites

8368
End-Cutting Nippers
​

Code No. L 0

3082512 8368-160 TL 160 0,220

3082601 8368-200 TL 200 0,345

Pliers

Pliers

255

Code No. mm² Ø y z 0

2959720 8090-170 TL 50 15 170 6.3/4 0,210
	› For cutting single,

multiple and fine-wire
copper and aluminium
cables up to Ø 15 mm /
50 mm²

	› For one hand operation
	› No cable squeezing or

deformation
	› Not suitable for steel

wire, wire rope and
hard-drawn copper wire

8090
Cable shears
​

Code No. mm² Ø y z 0

2878356 8092-160 TL 50 10 160 6.1/2" 0,180
	› Max. Cutting

capacity Ø 50 mm
	› For cutting multi-core

copper and aluminium
cables up to Ø 10 mm

	› Not suitable for steel
wire and hard copper

	› Hardness 55 HRC

8092
Cable shears
​

Code No. mm² Ø y z 0

6724830 8093 150 27 505 20 1,056
	› For cutting multi-core

copper and aluminium
cables up to Ø 27 mm

	› Not suitable for wire
ropes and steel wire

	› New cutting-edge
geometry for a clean,
smooth cut

8093
Cable shears
​

	› For cutting multi-core copper and aluminium cables
up to Ø 20 mm

	› The diameter increases to Ø 25 mm when
using rough and finish cuts

	› First cut: Use the front blade to cut the cable sheath

	› Final cut: Place the cable in the back blade
and separate the wire(s)

	› Not suitable for steel wire and hard copper

Code No. mm² Ø y z 0

6724910 8094 70 20 200 8.1/2 0,329

8094
Cable shears
​

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

WWW.GEDORE.COM

Pliers

256

	› With long jaws,
serrated gripping faces

	› For holding and bending

8120
Flat nose pliers
serrated

	› With long jaws,
serrated gripping faces

	› For gripping and
bending

8122
Round nose pliers
serrated

Code No. L L3 W3 W4 T1 0

6715170 8120-160 JC 160 51 16,5 3,4 9,0 0,170

6710370 8120-160 TL 160 51 16,5 3,4 9,0 0,133

Code No. L L3 W3 D1 T1 0

6716810 8122-160 JC 160 48 16,5 2,5 8,7 0,150

6710530 8122-160 TL 160 48 16,5 2,5 8,7 0,114

	› Long, flat-round jaws,
straight gripping faces,
serrated

	› For holding, gripping,
bending and cutting

	› Induction-hardened
precision cutting edges,
hardness 61 - 63 HRC

8132
Telephone plier
with cutting edge,
serrated,
straight pattern

Code No. L L3 W3 W4 T1 T2 0

6718860 8132-140 JC 140 42 15,0 2,5 7,8 2,0 0,125

6710610 8132-140 TL 140 42 15,0 2,5 7,8 2,0 0,104

6719240 8132-160 JC 160 50 16,5 3,2 9,0 2,5 0,166

6710880 8132-160 TL 160 50 16,5 3,2 9,0 2,5 0,129

6719670 8132-200 JC 200 75,7 18,5 3,7 9,5 2,8 0,225

6710960 8132-200 TL 200 75,7 18,5 3,7 9,5 2,8 0,186

Pliers

Pliers

1

2

3

4

5

Pliers

257

	› Long, flat-round jaws,
straight gripping faces,
serrated

	› Tips 45° angled
	› Induction-hardened

precision cutting edges,
hardness 61 - 63 HRC

8132 AB
Telephone plier
with cutting edge,
serrated,
angled pattern

	› Holding, cutting, insula-
tion-stripping, crimping,
squeezing

	› Flat-round jaws, straight
gripping faces, serrated

	› Induction-hardened
precision cutting edges,
hardness 62 - 64 HRC

	› For medium-hard wire
1.6 mm

8133
Multiple pliers
with cutting edge,
serrated,
straight pattern

Code No. L L3 W3 W4 T1 T2 0

6720920 8132 AB-160 JC 160 46 16,5 3,2 9,0 2,5 0,163

6711180 8132 AB-160 TL 160 46 16,5 3,2 9,0 2,5 0,125

6721300 8132 AB-200 JC 200 70,5 18,5 3,7 9,5 2,8 0,225

6711260 8132 AB-200 TL 200 70,5 18,5 3,7 9,5 2,8 0,190

Code No. y 0

6722110 8133-180 JC 180 0,18

1997394 8133-180 TL 180 0,16

2676079 8133-200 JC 200 0,20

MULTIPLE PLIERSi
Gripping faces with filecut
for safe holding1

Cutting edge induction
hardened (62 - 64 HRC)4

Squeezing of insulated flat
plugs 1.0-2.5 mm23

Stripping of wire sizes
0.5/1.5/2.5 mm22

Crimping of conductor
endsleeves 0.5-2.5 mm25

Pliers

Pliers

Pliers

Pliers

Pliers

258

Code No. L L3 W3 W4 T1 T2 0

6722700 8136-200 JC 200 75,7 18,5 3,7 9,5 2,8 0,241

6722890 8136-200 TL 200 75,7 18,5 3,7 9,5 2,8 0,201	› Acc. to DIN ISO 5745
	› Flat-round tapered jaws,

cross-hatched gripping
surfaces

	› For holding, gripping
and bending work

	› With fine-tipped nose

8136
Mechanics pliers
without wire cutter,
straight pattern

Code No. L L3 W3 W4 T1 T2 0

6722970 8136 AB-200 JC 200 70 18,5 3,7 9,5 2,8 0,239

6723000 8136 AB-200 TL 200 70 18,5 3,7 10,0 2,8 0,201	› Flat-round tapered jaws,
cross-hatched gripping
surfaces

	› 45° angled tips make
gripping round the
corner possible

	› With fine-tipped nose

8136 AB
Mechanics pliers
without wire cutter,
angled pattern

Code No. L L3 W3 T1 T2 0

6723190 8137-200 JC 200 74 18,5 9,5 2,8 0,231

	› Flat-round tapered jaws,
cross-hatched gripping
surfaces

	› With fine-tipped nose
	› Gently-curved jaws

enable holding and
gripping to be done in
inaccessible places

8137
Mechanics pliers
without wire cutter,
offset pattern

Code No. L L3 W3 T1 T2 0

6723350 8138-200 JC 200 68 18,5 9,5 2,8 0,234

	› 30° angled flat-round
jaws, gripping surfaces
cross serrated with fine
point

	› For spark plug con-
nectors and all kinds
of hoses (e.g. radiator
hoses)

8138
Mechanics pliers
without wire cutter,
30° angled

Pliers

Pliers

Pliers

259

Code No. y 0

2788799 8320-200 JC 200 0,480

8320 JC
Wire rope cutters
​

Code No. y 0

2011638 8317-160 JC 160 0,15

8317
Bowden cable cutter/Wire rope cutter
​

Code No. 0

2830779 E-8320-200 0,020

	› Consisting of:
2 inserts, 2 screws,
1 TX angle wrench

E-8320
Set of spares for
wire rope cutter
​

	› Crimping of Bowden cable sheaths and end sheaths
1.5 mm and 2 mm

	› For cutting wire rope up to Ø 2 mm and
bowden-cable sleeves up to Ø 5 mm as well as
for medium-hard wire

	› With opening spring, transport lock and width
adjustment

	› Easy-to-change cutting plates
	› Extremely soft shearing cut reliably prevents

the wire rope from fanning out
	› Specially arched cutting edges
	› Hardness 62 - 65 HRC
	› 2 integrated press profiles for Bowden cable end

caps and Bowden cable sheath end caps
	› Wire ropes up to 1800 N/mm² with max. 6 mm Ø

(e.g. stainless steel wire ropes, wire ropes with steel
and textile cables, Bowden cables, shrouds)

	› Wire up to 750 N/mm² with max. 4 mm Ø
(e.g. nails/wire pins, screws, bolts, ceiling hangers)

	› Single and multicore copper and aluminium cables
with max. 10 mm Ø

	› Adjustable joint for precise cutting plate guidance
	› Latch to prevent unwanted opening

SAFE CUTi

WIRE ROPE CUTTER

�����•� �Shearing cut - the cutting plates slide past each other
and in this way dissect the material.

�����•� �The wire rope is cleanly cut and retains its circular
crosssection. It does not fan out.

BOLT CUTTER

�����•� �Notch cut; the cutters press into the material and create
a notch. The material is compacted and thus separated.

�����•� The wire rope is compressed and thus loses its circular
crosssection at the cut. The wire rope fans out as a result.

SPLICING

The old seafaring ability to separate the rope into its individual strands
so as to then braid them into a loop or lengthen the rope with another
rope without knotting.

FANNING OUT

Fanning out - that is separating off into individual strands - is not wanted
when cutting wire ropes. It is a very laborious business to splice wire ropes.
That is why more up-to-date ways are available to incorporate loops in wire
ropes. However, they require a smooth cut without any spliced strands.

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

260

Code No. mm² y z 0

6702940 8097 0,2-6,0 200 8 0,193
	› With V-shaped

cutting knife
	› For stripping

single-strand conductors
0.2 - 6.0 mm²

	› Adjustable stripping
length

	› With wire cutter up to
2 mm

8097
Wire stripper
​

	› Opens automatically,
with spring and
adjusting screw

	› V-shaped cutting jaws
for stripping the plastic
insulation of single- and
multi-core conductors

	› For wires from 0.8 to
6.0 mm²

8098
Wire stripper
​

Code No. mm² y z 0

6709520 8099-160 JC 0,5-5,0 160 6.1/2 0,217
	› Self-adjusting, for wires

0.5 - 5.0 mm²
	› V-shaped cutting jaws

for stripping the plastic
insulation of single- and
multi-core conductors

8099
Stripping pliers
STRIP-FIX
​

Code No. 0

5709580 E-8099 0,012

E-8099
Pair of replacement
blades for stripping
pliers STRIP-FIX
​

Code No. L L3 W3 T1 mm² 0

6708630 8098-160 JC 160 43,5 18,5 8,5 0,8-6,0 0,198

	› Self-adjusting cutting and stripping tool for cross-
sections from 0.02 - 10 mm²/AWG 34 - 8, cassette
with straight blade

	› Pistol grip allows fatigue-free operation, especially
when working at a table or workbench

	› Tool-free exchangeable stripping cassettes for an
especially large and versatile stripping capacity

	› Durable integrated cutting function
	› Cutting capacity: Flexible conductors,

10 mm²/8 AWG. Rigid conductors, 1.5 mm²/16 AWG

	› Fine adjustment option for removing thin and thick
insulation without damaging the conductors

	› Easier ejection of the removed sheathing after
stripping thanks to open stripping blades

	› User-friendly ergonomic design
	› Frame and mechanism tested for over 150,000 strip-

ping cycles (tested with 1.5 mm²/AWG 16 PVC cables)

8154
StrippMax-Pistol Professional Wire stripper
​

Code No. mm² 0

3416453 8154 0,02 - 10 0,165

NEW

Pliers

Pliers

Pliers

1

2

3

4

i

Pliers

261

	› Most used sizes in a set
	› With microbfibre cloth

(No. E-8305 MT)

S 8305 ESD
Electronic pliers set
6 pieces

Code No. CL Cutting values y 0

6726450 8306-1 12 Hard wire: 0.4 mm / AWG 26
Medium hard wire: 1.0 mm / 18 AWG
Soft wire: 1.5 mm / AWG 15

125 0,070

	› Oval head, with bevel

	› Induction-hardened precision cutting edges,
hardness 61 - 63 HRC

	› ESD = electrically conductive

8306-1
Electronic side cutter
​

Code No. CL Cutting values y 0

6726530 8306-2 9 Medium hard wire: 0.8 mm / 20 AWG
Soft wire: 1.5 mm / AWG 15

120 0,055

	› Short, oval head, with fine bevel

	› Induction-hardened precision cutting edges,
hardness 61 - 63 HRC

	› ESD = electrically conductive

8306-2
Miniature electronic side cutter
​

Code No. Contents Pieces 0

1955551 S 8305 ESD 8305-9
8306-1
8306-6
8307-3
8307-4
8308-1
E-8305-MT

6 0,680

Pliers

ELECTRONIC PLIERS
������•� �For bending, straightening and assembly work in the

 electronic and precision mechanical sector
������•� �GEDORE ESD-electronic-pliers dissipate electrostatic

energy in a slow, controlled manner
������•� �Surfaces: Ground-steel - no flaking chrome parts

to cause faults in electronic circuitry

Precision-polished faces1

2-component handles with thermoplastic
inserts, slip-inhibiting comfort grip4

Welded-in double leaf spring cannot be
lost, ensuring perfect functioning and a
long service life

3

Precision box joint,
induction-hardened cutting edges2

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

262

Code No. CL Cutting values y 0

6727180 8306-4 14 Medium hard wire: 1.0 mm / 18 AWG
Soft wire: 1.5 mm / AWG 15

125 0,070

	› Oval head, with fine bevel

	› Induction-hardened precision cutting edges,
hardness 61 - 63 HRC

	› ESD = electrically conductive

8306-4
Electronic side cutter
​

Code No. CL Cutting values y 0

6727340 8306-5 12 Hard wire: 0.3 mm / AWG 28
Medium hard wire: 1.0 mm / 18 AWG
Soft wire: 1.5 mm / AWG 15

125 0,062

	› Pointed head, with fine bevel

	› Induction-hardened precision cutting edges,
hardness 61 - 63 HRC

	› ESD = electrically conductive

8306-5
Miniature electronic side cutter
​

	› Short, head pointed and flattened (relief-milled),
with fine bevel

	› Induction-hardened precision cutting edges,
hardness 61 - 63 HRC

	› ESD = electrically conductive

8306-6
Miniature electronic side cutter
​

	› With wire gripper
	› Oval head, with bevel

	› Induction-hardened precision cutting edges,
hardness 61 - 63 HRC

	› ESD = electrically conductive

8306-8
Miniature electronic side cutter
​

	› Oval head, with bevel
	› For maximum cutting performance due to the use of

carbide cutting edges

	› Hardness 84 - 86 HRA
	› ESD = electrically conductive

8306-7
Electronic side cutter carbide
​

Code No. CL Cutting values y 0

6727500 8306-6 10 Medium hard wire: 0.8 mm / 20 AWG
Soft wire: 1.5 mm / AWG 15

120 0,055

Code No. CL Cutting values y 0

6727930 8306-8 13 Hard wire: 0.4 mm / AWG 26
Medium hard wire: 1.0 mm / 18 AWG
Soft wire: 1.5 mm / AWG 15

125 0,075

Code No. CL Cutting values y 0

6727770 8306-7 11 Piano wire: 0.6 mm / AWG 22
Hard wire: 1.0 mm / 18 AWG
Soft wire: 2.0 mm / 12 AWG

125 0,060

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

263

	› For maximum cutting performance due to the
use of carbide cutting edges

	› Hardness 84 - 86 HRA

	› Especially suitable for cutting SMD components
	› ESD = electrically conductive

8306-9
Electronic side cutter carbide
​

Code No. CL Cutting values y 0

1743414 8306-9 SMD 11 Piano wire: 0.4 mm / 26 AWG
Hard wire: 0.8 mm / 20 AWG
Soft wire: 1.8 mm / 13 AWG

125 0,060

	› Oval head, with special bevel, especially suitable
for cutting glass fibre and Kevlar®

	› For maximum cutting performance due to the
use of carbide cutting edges

	› Hardness 84 - 86 HRA
	› ESD = electrically conductive
	› Kevlar® is a registered trademark of the

company DuPont

8306-10
Electronic side cutter carbide
​

	› Pointed head, cutting edges angled 25°,
with fine bevel

	› Induction-hardened precision cutting edges,
hardness 61 - 63 HRC

	› ESD = electrically conductive

8308-1
Electronic mini diagonal cutter
​

	› Wide head and long cutting edge, with fine bevel
	› Cutting edges angled 15°
	› Head ground to a point on one side

	› Induction-hardened precision cutting edges,
hardness 61 - 63 HRC

	› ESD = electrically conductive

8308-3
Electronic diagonal cutter
​

	› Wide head and long cutting edge, with fine bevel

	› Induction-hardened precision cutting edges,
hardness 61 - 63 HRC

	› ESD = electrically conductive

8308-4
Electronic end cutting nipper
​

Code No. CL Cutting values y 0

1743422 8306-10 11 Only for glass fibre, e.g. Kevlar® 125 0,060

Code No. CL Cutting values y 0

1743600 8308-1 12 Hard wire: 0.4 mm / AWG 26
Medium hard wire: 1.0 mm / 18 AWG
Soft wire: 1.2 mm / 16 AWG

120 0,060

Code No. CL Cutting values y 0

1743627 8308-3 15 Hard wire: 0,5 mm / 24 AWG
Medium hard wire: 1.2 mm / 16 AWG
Soft wire: 1.6 mm / 14 AWG

125 0,075

Code No. CL Cutting values y 0

1743635 8308-4 15 Hard wire: 0,5 mm / 24 AWG
Medium hard wire: 1.2 mm / 16 AWG
Soft wire: 1.6 mm / 14 AWG

125 0,075

Pliers

Pliers

264

	› Extra long, half round jaws, with cut 	› ESD = electrically conductive

8305-2
Needle nose electronic pliers
​

Code No. JL y 0

6725480 8305-2 39 155 0,095

	› Slim, narrow, flat-round tapered jaws
	› Smooth-ground gripping faces

	› With opening spring
	› ESD = electrically conductive

8307-4
Needle nose electronic pliers
​

	› Extra slim jaws and fine point
	› Without file-cut

	› ESD = electrically conductive

8305-6
Fine needle nose electronic pliers
​

	› 45° angled, extra long, flat-round jaws
	› For bending and straightening jobs

	› Smooth-ground gripping faces
	› ESD = electrically conductive

8307-7
Long nose electronic pliers
​

	› 45° angled, slim, flat-round jaws

	› Gripping faces with fine file cut
	› ESD = electrically conductive

8307-3
Needle nose electronic pliers
​

Code No. JL y 0

1743554 8307-3 22 140 0,070

Code No. JL y 0

1743562 8307-4 31 140 0,070

Code No. JL y 0

6725720 8305-6 40 150 0,075

Code No. JL y 0

1743597 8307-7 35 155 0,095

Pliers

Pliers

Pliers

265

	› Straight pattern
	› Without file-cut

	› ESD = electrically conductive

	› 65° angled cutting edges, with fine chamfer
	› Soft steel: 0.6 mm/AWG 22

	› Copper wire: 0,8 mm/AWG 20
	› ESD = electrically conductive

Code No. JL y 0

1829084 8352-3 35 150 0,078

	› Long, narrow,
serrated jaws

	› Cutting edges
angled 45°

8352-3
Miniature electronic
needle nose pliers
​

Code No. JL y 0

6726370 8305-9 23 130 0,060

Code No. CL Cutting values y 0

6725990 8305-7 6 Soft steel: 0,6 mm / AWG 22
Copper wire: 0.8 mm / AWG 20

130 0,065

8305-9
Flat nose electronic pliers
​

8305-7
Electronic diagonal cutter
​

Code No. CL Cutting values y 0

1828967 8350-2 8 Copper wire: 0.8 mm / AWG 20 130 0,073

	› Sharp, narrow
needle-point head

	› Cutting edges angled
21°, without bevel

	› Copper wire: 0.8 mm/
AWG 20

8350-2
Miniature electronic
side cutter
​

Code No. CL Cutting values y 0

1828975 8350-3 8 Copper wire: 1.02 mm / AWG 18 130 0,082

	› Sharp, narrow
needle-point head

	› With wire-grip clamp
	› Cutting edges angled

21°, without bevel
	› Copper wire: 1.02 mm/

AWG 18

8350-3
Miniature electronic
side cutter
​

Code No. JL y 0

1829092 8353-1 40 175 0,102

	› Multipurpose tool for
cutting, stripping and
terminal crimping

8353-1
Miniature electronic
wire stripping pliers
​

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

266

Code No. CL Cutting values y 0

1829009 8350-6 8 Copper wire: max. 1.3 mm / 16 AWG
Medium hard wire: max. 1.02 mm / 18 AWG

140 0,094

	› Broad, pointed head
	› Cutting edges angled

21°, without bevel
	› Copper wire:

1.3 mm/AWG 16
	› Medium-hard wire:

1.02 mm/AWG 18

8350-6
Miniature electronic
side cutter
​

Code No. CL Cutting values y 0

1829017 8350-7 8 Copper wire: max. 1.3 mm / 16 AWG 140 0,086

	› Broad, pointed head
	› Cutting edges angled

21°, without bevel
	› Copper wire:

1.3 mm/AWG 16

8350-7
Miniature electronic
side cutter
​

Code No. CL Cutting values y 0

1829025 8350-8 12 Copper wire: max. 2.05 mm / 12 AWG
Medium hard wire: max. 1.63 mm / 14 AWG
Piano wire: 0.6 mm / AWG 22

140 0,110

	› Fitted joints results in
higher stability

	› Broad, pointed head
	› Cutting edges angled

21°, with fine bevel
	› Copper wire:

2.05 mm/AWG 12
	› Medium-hard wire:

1.63 mm/AWG 14

8350-8
Miniature electronic
side cutter
​

Code No. CL Cutting values y 0

1829033 8350-9 10 Copper wire: max. 1.3 mm / 16 AWG
Medium hard wire: max. 1.0 mm / 18 AWG

140 0,094

	› Broad, pointed head
	› With wire-grip spring
	› Cutting edges angled

21°, without bevel
	› Copper wire:

1.3 mm/AWG 16
	› Medium-hard wire:

1.0 mm/AWG 18

8350-9
Miniature electronic
side cutter
​

Code No. CL Cutting values y 0

1829041 8351-1 8 Copper wire: max. 2,59 mm / 10 AWG
Medium hard wire: max. 2.05 mm / 12 AWG
Piano wire: 0.6 mm / AWG 22

135 0,109

	› Cutting edges angled
21°, with fine bevel,
hardness 62 HRC

	› Copper wire:
2.59 mm/AWG 10

	› Medium-hard wire:
2.05 mm/AWG 12

	› Piano wire:
0.6 mm/AWG 22

8351-1
Miniature electronic
side cutter
Power Line

Pliers

Pliers

Pliers

Pliers

Pliers

267

Code No. CL Cutting values y 0

1828991 8350-5 8 Copper wire: max. 1.3 mm / 16 AWG 135 0,085

	› Broad, pointed head
	› Cutting edges angled

48°, without bevel
	› Copper wire:

1.3 mm/AWG 16

8350-5
Miniature electronic
diagonal end cutting
nippers
​

Code No. y mm² AWG 0

1828924 8353-2 125 0,6 22 0,047

	› For removing insulating
varnish

	› Plastic handles
	› Strips wires 0.6 mm² /

AWG 22

8353-2
Insulating varnish
stripper
​

Code No. y 0

1828940 8354-1 220 0,096
	› For removing solder resi-

dues when de-soldering
electronic components

	› White soldering tip
made of Teflon® material

	› Housing made of
aluminium (black) and
PA6 polymer (blue)

	› Teflon® is a protected
trademark of DuPont

8354-1
De-solder tool
​

Code No. Ø 0

1830856 8147 4,5-40 mm 0,196
	› Professional wire

stripping tool with
2 cable hooks

	› For cables (up to
40 mm Ø) with any kind
of insulation

	› Possibility to lock the
blade in one of 3
positions (circular,
straight or spiral cuts)

	› Cable capacity:
4.5 - 40 mm Ø

	› Insulation thickness: up
to 4.5 mm

8147
Heavy-duty cable
stripping tool
​

Code No. 0

1884719 E-8147 0,002

	› For convenient stripping of all common round and
damp room cables with a diameter of 6.0 - 13.0 mm
(e.g. NYM cable 3 x 1.5 mm² to 5 x 2.5 mm²)

	› Automatically regulated cutting depth,
therefore also suitable for smaller cable diameters
from 6 mm, e.g. 3 x 0.75 mm²

	› Pleasant handling and increased safety due to
ergonomic handle shape. The tool design virtually
eliminates slipping during work

	› Rounded, space-saving tool head adapts perfectly
to modern can geometry. Thanks to the extended

design, even better access is possible for
stripping even in deeper cavity wall boxes and
in hard-to-reach places.

	› Thanks to the blade arrangement, no clogging of
the galvanized blades by sheath residues possible

	› Length stop integrated in the housing for possible
small series or for assembling cables with the same
set-off dimensions

	› Fixing clip for safe storage
	› Durable quality. Robust, glass fibre reinforced

polyamide, high quality knife steel from Solingen.

8159
StrippMax-Round Professional stripping tool
​

Code No. y 0

3416461 8159 140 0,048

NEW

Pliers

Pliers

Pliers

5 10 15

0.02-10mm2

Pliers

268

Code No. Ø y 0

1830864 8148 2,5 - 11 mm 90 0,043
	› Precision adjustment of

cutting depth (adjuster
wheel with 9 positions)

	› Replaceable blade
	› Stripping capacity:

2.5 - 11 mm
	› Insulation thickness:

up to 1.0 mm

8148
Precision stripping tool
for data cables

Code No. 0

1884727 E-8148 0,002

Code No. Description mm² AWG 0

1830805 8146 Stripping pliers incl.
module insert 8146-1

0,02-10 34-8 0,180

1830813 8146-1 Module insert with
flat blade BLACK

0,02-10 34-8 0,015

1830821 8146-2 Module insert with r
ound blade RED

4-16 10-5 0,016

1830848 8146-3 Module insert with
V-blade BLUE

0,1-4 28-12 0,016

	› With flat blade

Stripping capacity:
	› No. 8146-1 with flat

blade: 0.02-10 mm²/
AWG 34-8 (for PVC
insulation)

	› No. 8146-2 with circular
blade: 4-16 mm²/
AWG 10-5

	› No. 8146-3 with V-bla-
de: PTFE 0.1- 4 mm²/
AWG 28-12 (for all
insulations)

	› Flexible conductors up
to 10 mm²/AWG 8

	› Rigid wires up to
1.5 mm² / AWG 16

8146
Wire stripper
self-adjusting

Code No. mm² y z 0

6723510 8139-155 TC 0,25-2,5 155 6 0,186

6723780 8139-220 TC 0,5-16 220 8.1/2 0,314

	› For the simple pressing
of conductor
end-sleeves as per
DIN 46228

	› With a V-block for
stripping and cutting
soft wire

8139
Cable end-sleeve pliers
​

Code No. C 0

2955393 4529 145 0,15

	› For stripping round
cables, 4 - 28 mm

	› Integrated stripping
function for flexible and
single-strand conductors

	› Automatic changeover
of the blade from round
to longitudinal cut
without putting down
the knife

	› The cutting depth of the
pivoting internal knife is
adjustable

4529
Multi-use cable knife
​

Code No. 0

2955407 E-4529 0,111

	› The cutting depth of the
pivoting internal knife is
adjustable

E-4529
Spare blades
​

Pliers

Pliers

Pliers

Pliers

​

Pliers

269

Code No. mm² AWG y 0

2010313 8152 4-16 12-3 300 0,650

2010321 8153 10-70 7-2/0 500 2,800

	› Ratchet mechanism
developed for uniform,
reliable crimping of
non-insulated crimp lug
terminals to conductors
and to secure completed
crimping cycles and
positive locking

	› Assymetrical press
inserts for optimal ter-
mination

8152 - 8153
Crimp wrench
for big terminals

Code No. mm² AWG L B 0

3416437 8150 0,08-16 26-8 193 62 0,450

	› Integrated storage system in the tool handle
for 2 additional sets of crimp dies

	› Flexible tool system, consisting of basic tool
and crimp die sets, which can be exchanged
quickly and without tools

	› Up to 4 different crimp profiles possible
with only one insert set

	› For crimping cables with conductor cross-sections
up to 16 mm²

	› Due to flexible interchangeable system
	› Ergonomic soft grips with slip guard
	› Unlockable positive lock secures the complete crimp
	› Manufactured with high precision and optimally

adjusted at the factory, therefore no further
adjustment of the crimp force is required

	› Made of high-strength special steel, stressed parts
specially hardened and tempered

Code No. L B 0

3416445 8151 220 80 0,510

8151
CrimpMax-Flex Professional
Crimping Pliers
​

8150
CrimpMax-360 Professional
Crimping Pliers
​

	› Lightweight, handy crimping pliers, can be operated
with minimal hand force and used in hard-to-reach
places

	› 360° crimping work area rotatable in 45° increments
	› 4-sided precision crimp over the entire sleeve length,

crimping according to DIN 46228 EN50027
	› For ferrules with and without insulating collar up to a

length of 18 mm and a cross-section of 0.08 to
16.0 mm² and twin ferrules from 2x 0.25 to
2x 10.0 mm² in only one tool.

	› With automatic cross section adjustment
	› Unlockable ratchet for securing the complete

crimping process
	› Manufactured with high precision and optimally

adjusted at the factory, therefore no further
 adjustment of the crimp force is required

	› Comfortable handling due to soft hand grips
with formed slip guard

	› Made of high-strength special steel, stressed parts
specially hardened and tempered

	› For right and left-handers
	› Positive locking to ensure crimping completion
	› Releasing mechanism to remove incorrect crimping

and blockades

	› Precision eccentric setting for constant crimp quality
and calibrating function

Code No. mm² y z 0

1830759 8141 0,5-6 195 7,75 0,423

8141
Precision crimp wrench
for conductor end-sleeves

	› Reduction of hand force due to unique mechanism
	› For right and left-handers
	› Positive locking to ensure crimping completion

	› Releasing mechanism to remove incorrect crimping
and blockades

	› Precision eccentric setting for constant crimp quality
and calibrating function

Code No. mm² y z 0

1830767 8142 0,5-6 255 10,04 0,626

8142
Precision crimp wrench
for insulated terminals

NEW

NEW

Pliers

Pliers
Pliers

Pliers

Pliers

Pliers

270

Code No. mm² AWG L B 0

2836831 8156 0,25-6 24-10 220 80 0,55
	› For non-insulated

contacts with open
crimping sleeve, such
as flat plugs F2.8, F4.8,
F6.3 and F9.5

	› Releasable positive
locking

8156
Crimp wrench
for non-insulated
contacts

Code No. mm² AWG L B 0

2836858 8157 0,1-16 26-6 220 80 0,55
	› For non-insulated

contacts with closed
crimping sleeve
(W pressing) up to
16 mm² / AWG 6 and
tubular cable lugs up
to 10 mm² / AWG 6

	› Releasable positive
locking

8157
Crimp wrench
for terminals

Code No. y 0

1830546 8140 235 0,557
	› Professional ratchet

crimping pliers for most
types of mechanical,
electrical and electronic
connectors

	› A base frame (No. 8140)
can be combined with
all module inserts

	› Module inserts change-
able without tools

8140
Crimp wrench
modular

Code No. mm² AWG 0

1830554 8140-01 0,1-0,4 + 4-6 26-22 + 12-10 0,075

1830562 8140-02 0,5-1,5 + 1,5-2,5 22-16 +16-14 0,068

8140-01/-02
Module insert for
insulated terminals
​

Code No. mm² AWG L B 0

2836823 8155 0,5-6 20-10 220 80 0,552

	› For red, blue and yellow
insulated connectors,
such as cable terminals,
pin cable terminals, flat
plugs, flat sockets, round
plugs, round sockets,
push connectors and
parallel connectors

	› Releasable positive
locking

8155
Crimp wrench
for insulated connector

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

271

Code No. mm² AWG 0

1830570 8140-03 4-6-10 12-10-8 0,056

1830589 8140-04 0,75-1,5-2,5 ​ 0,076

1830597 8140-05 0,5-2,5 + 4-6 22-14 +12-10 0,056

8140-03/-04/-05
Module insert
for non-insulated
terminals

Code No. mm² AWG 0

1830600 8140-06 0,25-10 ​ 0,056

1830619 8140-07 16-25 6-4 0,056

8140-06/-07/-08
Module insert for
conductor end-sleeves
​

Code No. Connector type mm² AWG 0

1830635 8140-09 2,8 0,1-1 26-18 0,072

1830643 8140-10 4,8 0,5-2,5 22-14 0,075

1830651 8140-11 6,3 0,5-6 22-10 0,080

8140-09/-10/-11
Module insert
for flat plugs
​

Code No. Ø 0

1830678 8140-12 4,52 5,41 3,84 3,25 mm .178 .213 .151 .128in 0,085

8140-12
Module insert
for optical waveguides

Code No. Connector type Ø 0

1830694 8140-14 RG 58, 59, 62, 71 1,69 5,41 6,48 mm .067 .213 .255 in 0,080

8140-14
Module insert
for coax cables

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

272

Code No. mm² AWG 0

1830732 8140-18 0,14-4 26-12 0,056

8140-18
Module insert
for heavy connectors

Code No. mm² AWG 0

1963384 8140-20 0,5-3,0 20-12 0,056
	› With seals 0.5 - 3.0 mm²

8140-20
Module insert
for lamellar contacts

Code No. mm² AWG 0

1963392 8140-21 05-1,5/1,5-25 22-16/16-14 0,080

1963406 8140-22 0,32-0,75/4-6 22-18/12-10 0,080

8140-21/-22
Module insert
for Dura Seal contacts

Code No. mm² 0

2078082 8140-23 2,5-4-6 0,086
	› Suitable for

Tyco Solarlok®:
2.5 - 4 - 6 mm²

8140-23
Module insert
​

Code No. Connector type 0

2078090 8140-24 MC 3 0,056

2078104 8140-25 MC 4 0,070

	› Suitable for Multi
Contact MC 3 / MC 4:
2.5 - 4 - 6 mm²

8140-24/-25
Module insert
for Multi Contact

Pliers

Pliers

Pliers

Pliers

Pliers

273

	› Can be individually
upgraded by purchasing
additional module
inserts

	› Module inserts change-
able without tools

S 8140 A
Crimp-wrench-set
Automotive
4 pieces

Code No. Contents Pieces 0

1830910 S 8140 A 8140
8140-09 -05 -11

4 0,754

	› Can be individually
upgraded by purchasing
additional module
inserts

	› Module inserts change-
able without tools

S 8140 E
Crimp-wrench-set
Electronic
4 pieces

Code No. Contents Pieces 0

1830899 S 8140 E 8140
8140-01 -02 -05

4 0,760

	› Can be individually
upgraded by purchasing
additional module
inserts

	› Module inserts change-
able without tools

S 8140 J
Crimp-wrench-set
Industrial
4 pieces

	› Crimping pliers No. 8140
without module inserts
for individual assembly

	› In robust plastic case

S 8140 PN
Crimp-wrench-set
Starter
In robust plastic case

Code No. Contents Pieces 0

1830929 S 8140 J 8140
8140-02 -06 -18

4 0,752

Code No. Contents Pieces 0

1963279 S 8140 PN 8140 1 1,589

Pliers

Pliers

1

2

4

3

5

i

Pliers

274

	› For retaining rings as
per DIN 471, DIN 983

	› Straight jaws
	› Inside-positioned

opening spring
	› Screwed joint

connection

8000 AE 0 - AE 4
Circlip pliers for
external retaining rings
Form A

Code No. E F L L2 d 0

2930692 8000 AE 01 3-10 5/32-3/8 135 27 0,9 0,090

2930706 8000 AE 11 10-25 3/8-1 135 27 1,3 0,095

2930714 8000 AE 21 19-60 3/4-2.3/8 170 44 1,8 0,180

2930730 8000 AE 31 40-100 1.5/8-4 215 54 2,3 0,310

2930749 8000 AE 41 85-140 3.3/8-5.1/2 310 74 3,2 0,590

	› For retaining rings as
per DIN 471, DIN 983

	› 90° angled jaws
	› Inside-positioned

opening spring
	› Screwed joint

connection

8000 AE 01 - AE 41
Circlip pliers for
external retaining rings
Form B

Code No. E F L L2 d 0

2930633 8000 AE 0 3-10 5/32-3/8 145 39 0,9 0,090

2930668 8000 AE 1 10-25 3/8-1 145 39 1,3 0,095

2923602 8000 AE 2 19-60 3/4-2.3/8 185 57 1,8 0,180

2930676 8000 AE 3 40-100 1.5/8-4 230 68 2,3 0,310

2930684 8000 AE 4 85-140 3.3/8-5.1/2 330 95 3,2 0,590

������•� �Flattened tip mounting makes it easier to
get at the safety ring eyelets

������•� Secure tip thanks to keyed press-fixing in
the pliers head

������•� With no retaining groove in the tips, the safety
ring cannot be inadvertently bent and it remains
absolutely flat. In addition no weakening of the
tips from a retaining groove (notching-induced
rated breaking point).

������•� Large contact surface for the safety ring stops it
becoming twisted

1

Wear-resistant and accurate! - The hardened
and specially inserted tip is of high-grade roller
bearing steel and absolutely cylindrical.

4
A secure internal spring makes work
easier with circlip pliers5

Contoured anti-slip handles stop your
hands from slipping3

Precision, screwed joint. The screw ensures
ease in re-adjusting the pliers legs.2

CIRCLIP PLIERS

Available with blue dipped
handle protection from 2021!
Please contact us.

Pliers

Pliers

Pliers

Pliers

Pliers

275

S 8000 AE
Set of circlip pliers
4 pieces

Code No. Efor Seeger
grip rings

Efor Benzing
clamping rings

L L2 d 0

6700140 8000 A 0G 1,5-3,5 1,5-3,5 140 40 0,7 0,990

6700220 8000 A 1G 4,0-9,0 3,0-11,0 140 40 1,1 0,098

6700300 8000 A 2G 10,0-15,0 12,0-16,0 180 57 1,8 0,189

	› For shafts without
groove

	› For self-locking Seeger
grip rings and for
self-locking Benzing
clamping rings

	› A 0G - A 1G = 30°
angled jaws

	› A 2G = straight tips
	› With opening spring and

adjusting screw to limit
opening

8000 A 0G - A 2G
Circlip pliers for
external retaining rings
​

Code No. Contents Pieces 0

3041980 S 8000 AE 8000 AE 1 11 2 21 4 0,63

Code No. E F L L2 d 0

6701380 8000 A 0 3-10 5/32-3/8 140 40 0,9 0,096

6701460 8000 A 1 10-25 3/8-1 140 40 1,3 0,098

6701540 8000 A 2 19-60 3/4-2.3/8 180 52 ​ 0,186

6701620 8000 A 3 40-100 1.5/8-4 230 69 2,3 0,310

6701700 8000 A 4 85-140 3.3/8-5.1/2 320 85,5 3,2 0,555

	› For retaining rings as
per DIN 471, DIN 983

	› Straight jaws
	› With opening spring
	› With clamping

protection

8000 A 0 - A 4
Circlip pliers for
external retaining rings
Form A

Code No. Efor Seeger
grip rings

Efor Benzing
clamping rings

L L2 d 0

6700650 8000 A 01G 1,5-3,5 1,5-3,5 135 33 0,7 0,100

6700730 8000 A 11G 4,0-9,0 3,0-11,0 135 33 1,1 0,099

6700810 8000 A 21G 10,0-15,0 12,0-16,0 170 45 1,8 0,184

	› For shafts without
groove

	› For self-locking Seeger
grip rings and for
self-locking Benzing
clamping rings

	› 90° angled jaws
	› With opening spring and

adjusting screw to limit
opening

8000 A 01G - A 21G
Circlip pliers for
external retaining rings
​

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

276

Code No. E F L L2 d 0

6702270 8000 A 01 3-10 5/32-3/8 130 29 0,9 0,097

6702350 8000 A 11 10-25 3/8-1 130 29 1,3 0,097

6702430 8000 A 21 19-60 3/4-2.3/8 170 43 1,8 0,182

6702510 8000 A 31 40-100 1.5/8-4 210 53 2,3 0,317

6702780 8000 A 41 85-140 3.3/8-5.1/2 305 64 3,2 0,563

	› For retaining rings as per
DIN 471, DIN 983

	› 90° angled jaws
	› With opening spring
	› With clamping pro-

tection

8000 A 01 - A 41
Circlip pliers for
external retaining rings
Form B

Code No. E F L L2 d 0

2015021 8000 A 02 3-10 5/32-3/8 140 38 0,9 0,097
2015048 8000 A 12 10-25 3/8-1 140 38 1,3 0,097
2015056 8000 A 22 19-60 3/4-2.3/8 180 51 1,8 0,182
2015064 8000 A 32 40-100 1.5/8-4 225 65 2,3 0,317
2015072 8000 A 42 85-140 3.3/8-5.1/2 315 80,5 3,2 0,568

	› 45° angled jaws
	› With opening spring
	› With clamping pro-

tection

8000 A 02 - A 42
Circlip pliers for
external retaining rings
​

Code No. E F d y 0

2011778 8000 A 4 EL 85-140 3.3/8-5.1/2 3,2 550 1,921

6701890 8000 A 5 122-300 4.13/16-11.7/8 3,5 550 1,921

6701970 8000 A 6 252-400 9.15/16-15.13/16 4,5 585 1,922

	› Straight tips
	› The toothed bracket

stops the pliers legs
from straddling beyond
the permitted working
area

	› This ensures safe wor-
king even in hidden
fitting positions

	› Non-crush type release-
lever with handle reces-
ses, blue dip-insulated

8000 A 4 - A 6
Circlip pliers for
external retaining rings
​

Code No. d 0

2011670 E-8000 A 4 EL 3,2 0,072

5701840 E-8000 A 5 3,5 0,072

5701920 E-8000 A 6 4,5 0,112

Code No. E F d y 0

2011786 8000 A 41 EL 85-140 3.3/8-5.1/2 3,2 560 1,898

6702860 8000 A 51 122-300 4.13/16-11.7/8 3,5 560 1,898

6718430 8000 A 61 252-400 9.15/16-15.13/16 4,5 585 1,953

	› 90° angled jaws
	› With clamping pro-

tection
	› Reinforced safety arms

8000 A 41 - A 61
Circlip pliers for
external retaining rings
​

Code No. C D L L2 d 0

2930757 8000 JE 0 8-13 3/8-9/16 140 41 0,9 0,090

2930765 8000 JE 1 12-25 3/8-1 140 41 1,3 0,090

2930773 8000 JE 2 19-60 3/4-2.3/8 180 54 1,8 0,160

2930781 8000 JE 3 40-100 1.5/8-4 230 68 2,3 0,280

2930803 8000 JE 4 85-140 1.5/8-4 325 86 3,2 0,550

	› For retaining rings as per
DIN 472, DIN 984

	› Straight jaws
	› Screwed joint connec-

tion

8000 JE 0 - JE 4
Circlip pliers for
internal retaining rings
Form C

Code No. d 0

2011697 E-8000 A 41 EL 3,2 0,072

5702810 E-8000 A 51 3,5 0,112

5701760 E-8000 A 61 4,5 0,140

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

277

Code No. C D L L2 d 0

2930811 8000 JE 01 8-13 3/8-9/16 130 30 0,9 0,090

2930838 8000 JE 11 12-25 3/8-1 130 30 1,3 0,090

2930846 8000 JE 21 19-60 3/4-2.3/8 170 43 1,8 0,160

2930854 8000 JE 31 40-100 1.5/8-4 215 53 2,3 0,280

2930862 8000 JE 41 85-140 3.3/8-5.1/2 310 70 3,2 0,550

	› For retaining rings as per
DIN 472, DIN 984

	› 90° angled jaws
	› Screwed joint connec-

tion

8000 JE 01 - JE 41
Circlip pliers for
internal retaining rings
Form D

	› For internal retaining
rings

	› With straight and 90°
angled tips

S 8000 JE
Set of circlip pliers
4 pieces

Code No. C D L L2 d 0

6703240 8000 J 0 8-13 3/8-9/16 140 41 0,9 0,080

6703320 8000 J 1 12-25 3/8-1 140 ​ 1,3 0,081

6703400 8000 J 2 19-60 3/4-2.3/8 185 54 1,8 0,164

6703590 8000 J 3 40-100 1.5/8-4 230 68 2,3 0,281

6703670 8000 J 4 85-140 3.3/8-5.1/2 320 84,5 3,2 0,472

	› For retaining rings as
per DIN 472, DIN 984

	› Straight jaws

8000 J 0 - J 4
Circlip pliers for
internal retaining rings
Form C

Code No. C D L L2 d 0

6704130 8000 J 01 8-13 3/8-9/16 120 28 0,9 0,080

6704210 8000 J 11 12-25 3/8-1 130 28 1,3 0,082

6704480 8000 J 21 19-60 3/4-2.3/8 170 41 1,8 0,161

6704560 8000 J 31 40-100 1.5/8-4 215 50 2,3 0,279

6704640 8000 J 41 85-140 3.3/8-5.1/2 290 65 3,2 0,484

	› For retaining rings as
per DIN 472, DIN 984

	› 90° angled jaws

8000 J 01 - J 41
Circlip pliers for
internal retaining rings
Form D

Code No. Contents Pieces 0

3041999 S 8000 JE 8000 JE 1 11 2 21 4 0,580

Code No. C D L L2 d 0

2014963 8000 J 02 8-13 3/8-9/16 140 39 0,9 0,080

2014971 8000 J 12 12-25 3/8-1 140 39 1,3 0,080

2014998 8000 J 22 19-60 3/4-2.3/8 180 52 1,8 0,161

2015005 8000 J 32 40-100 1.5/8-4 225 64 2,3 0,279

2015013 8000 J 42 85-140 3.3/8-5.1/2 315 78,5 3,2 0,484

	› 45° angled jaws

8000 J 02 - J 42
Circlip pliers for
internal retaining rings
​

Pliers

1

2

3

i

Pliers

278

Code No. d 0

2011700 E-8000 J 4 EL 3,2 0,072

5703700 E-8000 J 5 3,5 0,072

5703890 E-8000 J 6 4,5 0,082

E-8000 J 4 - J 6
Spare tips straight
(pair)
​

Code No. C D d y 0

2011794 8000 J 4 EL 85-140 3.3/8-5.1/2 3,2 590 1,835

6703750 8000 J 5 122-300 4.13/16-11.7/8 3,5 565 1,836

6703830 8000 J 6 252-400 9.15/16-15.13/16 4,5 575 1,846
	› Straight tips
	› Black, tips and lock lever

zinc-plated
	› The toothed bracket

stops the pliers legs
from straddling beyond
the permitted working
area

	› This ensures safe
working even in hidden
fitting positions

	› Locking pin can be
replaced

	› Non-crush type release-
lever with handle reces-
ses, blue dip-insulated

	› Precision machined, oil
hardened and annealed

	› Pair of replacement tips
available

8000 J 4 - J 6
Circlip pliers for
internal retaining rings
​

������•� �Straight tips
������•� �Black, tips and lock lever zinc-plated
������•� �The toothed bracket stops the pliers legs from straddling

beyond the permitted working area
������•� �This ensures safe working even in hidden fitting positions

������•� �Locking pin can be replaced
������•� �Non-crush type release-lever with handle recesses,

blue dip-insulated
������•� �Precision machined, oil hardened and annealed
������•� �E-8000 J = pair of spare tips

3.2/3.5/4.5 mm tip diameters available for
85 to 400 mm rings. Models for internal and
external retaining rings

1

Ratching mechanism for easing the work of
the user when fitting the retaining rings3

Release lever for controlled slackening
of the tension2

CIRCLIP PLIERS FOR
INTERNAL RETAINING
RINGS

Pliers

1

2

4

3

i

Pliers

279

Code No. C D d y 0

2011808 8000 J 41 EL 85-140 3.3/8-5.1/2 3,2 575 1,953

6704720 8000 J 51 122-300 4.13/16-11.7/8 3,5 575 1,953

6718510 8000 J 61 252-400 9.15/16-15.13/16 4,5 580 1,934

	› 90° angled jaws
	› With clamping

protection
	› Reinforced safety arms

8000 J 41 - J 61
Circlip pliers for
internal retaining rings
​

Code No. d 0

5702730 E-8000 J 61 4,5 0,116

5704780 E-8000 J 51 3,5 0,116

2011719 E-8000 J 41 EL 3,2 0,072

Code No. E ^ y 0

6707150 8005 A 305-500 5,9 665 3,520

	› For shafts
	› Includes 4 different tips (detailed instructions are

included with the pliers)
	› By using a suitably wide pairing of the pick-up tips,

the ring is securely fixed before the actual tong
stroke. This prevents unnecessary idle stroke and the
ring can be opened completely.

	› The special parallel movement of the clamping tips
and their recesses in the direction of the pressure ap-
plied ensure that the circlip will be clamped firmly

8005 A
Circlip pliers for external retaining rings
​

PLIERS FOR EXTERNAL
RETAINING RINGS

For holes from 4.5 to 5.9 mm and
rings from 305 to 500 mm1

Release lever for controlled slackening
of the tension3
Ratching mechanism for easing the work of
the user when clamping the retaining rings4

Paralleled jaws for the greatest possible
safety and torsion-free clamping2

������•� �For shafts
������•� �Supplied with four different clamping tips
������•� �The circlip is securely clamped before removal by choosing

a suitable distance between the clamping tips.

This means that unnecessary plier movement is avoided, and the circlip may
be opened completely. The special parallel movement of the clamping tips and
their recesses in the direction of the pressure applied ensure that the circlip will
be clamped firmly.

Pliers

Pliers

Pliers

Pliers

Pliers

280

Code No. 0

5700790 E 8005 1 A 0,068

5702220 E 8005 2 A 0,068

5702300 E 8005 3 A 0,068

5702490 E 8005 4 A 0,068

	› The spacing of holes for
non-tensioned circlips
is normally between
20 mm and 50 mm

	› The tips used to spread
the rings are fitted to
match the opening
width of the non-ten-
sioned circlip

E-8005 A
Tips
for external retaining
rings (per piece)

Code No. C ^ y 0

6707230 8005 J 305-500 5,9 705 3,885

	› For holes
	› Includes 6 different tips (detailed instructions are

included with the pliers)
	› By using a suitably wide pairing of the pick-up tips,

the ring is securely fixed before the actual tong
stroke. This prevents unnecessary idle stroke and the
ring can be opened completely

	› The special parallel movement of the clamping tips
and their recesses in the direction of the pressure
applied ensure that the circlip will be clamped firmly

8005 J
Circlip pliers for internal retaining rings
​

Code No. 0

5703380 E 8005 1 J 0,116

5703460 E 8005 2 J 0,116

5704190 E 8005 3 J 0,116

5703540 E 8005 4 J 0,113

5703620 E 8005 5 J 0,116

5703970 E 8005 6 J 0,116

	› The spacing of holes for
non-tensioned circlips
is normally between
80 mm and 140 mm

	› The tips used to spread
the rings are fitted to
match the opening
width of the non-ten-
sioned circlip

E-8005 J
Tips
for internal retaining
rings

Code No. E ^ y 0

3084493 8007 V-GRIP 305 – 1000 5,9 120 2,650

	› Universal circlip pliers for risk-free gripping and
fitting of internal and external circlips (DIN 471/472)
from 305 to 1000 mm diameter

	› Round thread spindle enables fatigue-free and safe
clamping

	› Maintenance-free (no lubrication necessary) and dirt
insensitive spindle due to PVD coating

	› No twisting of the retaining rings due to accurately
fitting tips

	› Haltegriff abnehmbar

	› 3/8" square for attaching a 3/8" ratchet (e.g. 3093 Z)
or for using a screwdriver bit No. IN 30 8

	› The precisely fitting tips reliably prevent the retai-
ning rings from slipping

	› No conversion from internal to external retaining
rings necessary

	› Easy and quick adjustment of the opening width due
to clearly visible scale

8007
V-GRIP mounting pliers
​

Pliers

Pliers

i

Pliers

281

Code No. 0

3084779 E-8007V-6 0,008

3084795 E-8007V-9 0,014

E-8007V
Insert tip
​

Code No. y z mm w "inch w 0

6406620 137 7 185 7" 25 1 0,288

6406700 137 10 230 10" 32 1.1/4 0,526

6407270 137 11 260 11" 45 1.3/4 0,790

6406890 137 12 300 12 45 1.3/4 1,042

	› With adjusting screw
and release lever, model
137 10 with blue dip-
insulated lever

	› Automatically welded
upper jaw - absolutely
firm connection with the
steel sheet body

	› Sophisticated jaw shape
guarantees three-point
support for any material
cross section

	› No widening under most
extreme loading

	› Release lever under
constant pressure of
special spring

137
Grip pliers
​

Self-clamping effect – can only be cancelled
by operating the releasing lever!

THE TOGGLE LEVER

•� ��Similar in construction to the human leg and consisting of hip, knee and ankle joints
•� ��The knee joint’s intelligent power management is its unbeatable advantage:
•� ��Clever utilization of the physical lever laws *)
•� ��Rapid and powerful even with a reduced operating force
•� ��Ideal for optimum pressure and clamping operations
•� ��Maximum pressing/clamping force with knee lever extended –

even with automatic locking effect i.e. self-clamping effect (e.g. with grip pliers)
relieved by operating the releasing lever

•� ��Constant high quality of work

*) Considerable paths are rapidly bridged involving little hand power.
Just before "stretching", a short path is covered with an exceptional
lever force. That is why it is used everywhere where considerable
paths need to be initially covered without any noticeable force
used and where the real" work" needs to be done over the last few
millimetres. This is the case, for instance, with bolt cutters and
crimping/grip pliers.

A giant among the joints

Pliers

< 180°< 180°

i

Pliers

282

Code No. ! " y 0

2325314 137 7-10 10 ​ 190 0,324

2325322 137 7-11 11 7/16 190 0,321

2325357 137 7-14 14 ​ 195 0,343

2325373 137 10-16 16 5/8 250 0,591

2325381 137 10-17 17 ​ 250 0,587

2325403 137 10-18 18 ​ 255 0,607

2325411 137 10-19 19 3/4 255 0,600

2325438 137 10-20 20 25/32 260 0,623

2325446 137 10-21 21 ​ 260 0,620

2325454 137 10-22 22 ​ 260 0,630

2788349 137 10-24 24 ​ 255 0,642

2788357 137 10-27 27 ​ 260 0,645

	› For worn screw connec-
tions which otherwise
would be difficult to
open

	› Especially suitable for
brake lines, track rod
adjustment, etc.

137
Grip wrench
​

The upper jaw section covers
more than half of the screw
head/ nut. This produces a positive fit
between grip wrench and screw/ nut.

The lower half of the jaw simply
affords protection from any slipping
from the screw/nut. The actual
torque is transferred in the upper,
positive locking zone.

OFF-CENTRE HEXAGONAL PITCH
FORMSHAPE

CENTRAL HEXAGONAL PITCH
FRICTION-LOCKED

GRIP WRENCH
The difference comes from the
special profile and shape.

Positive fit joint to the screw/nut is down to the
special design of the plier jaw*

A lack of force causes
force-locking joints
to suddenly fail.
Accident risk!

* �Positive fit joints are not suddenly released. They need,
in fact, to change their geometric form; a visible change
in form quasi announces their failure.

COMPETING
COMPANY

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

283

Code No. y z mm w "inch w 0

6407940 139 250 10 45 1.3/4 0,577
	› With movable lower

jaw for clamping over a
large area

139
Special grip wrench
​

Code No. y 0

1954113 137 KR-7 210 0,292

1868039 137 KR-10 255 0,540

	› With narrow jaws
	› For clamping air and

brake lines up to
Ø 10 mm, copper
lines Ø 12 mm

137 KR
Grip wrench, long jaws
​

Code No. y z mm w "inch w 0

6407000 137 P 250 10 50 2 0,701
	› Hot forged, hardened

and tempered parallel
jaws

	› Opening: 50 mm
	› With adjusting screw
	› Release lever under

constant pressure of
special spring

137 P
Parallel jaw grip wrench
​

Code No. y z mm w "inch w 0

6408080 137 MSP 280 11 100 4 0,790
	› For fast, secure clamping

of a variety of
workpieces

	› Suitable for sliding
blocks with M8, M10,
M12 thread

	› Tenon block not in-
cluded

137 MSP
Machine workbench
clamp
​

Code No. y z mm w "inch w 0

6406030 136 BM 200 8 30 1.1/4 0,416
	› For clamping edges and

surfaces
	› 80 mm Mouth width

136 BM
Wide jaw grip wrench
​

Code No. y z mm w "inch w 0

6403600 137 T 220 9 60 2.1/2 0,494
	› For clamping lengthwise

or corner joints of
extremely long bases
and surrounds, lintels,
banisters and frames,
arched windows,
worktops,
corner benches, etc.

137 T
Grip wrench for glueing
​

Pliers

Pliers

Pliers

Pliers

Pliers

284

Code No. y z mm w "inch w 0

6407510 138 X 280 11 90 3.1/2 0,967
	› For clamping tubes

and round stock when
welding

	› Cast steel jaws

138 X
Welder’s grip wrench
for tubes
​

Code No. y z mm w "inch w mm x "inch x 0

6407860 138 Y 280 11 95 3.3/4 75 3 0,763
	› For clamping bulky

profile and angle
sections

	› Strong forged jaws

138 Y
Profile-section
grip wrench
​

Code No. y z mm w "inch w mm x "inch x 0

6410730 138 Z-460 460 18 280 11 250 10 1,164

6410810 138 Z-600 600 24 400 16 400 16 1,428

	› For clamping extremely
bulky profile sections

	› Particularly large
clamping depth

138 Z
Profile-section
grip wrench
​

Code No. max. Ø y 0

2307227 136 K-105 330 1.050 1,500
	› Especially suitable for

clamping geometrically
difficult cross-sections

	› With No. 136 K-105 the
legs of various pullers -
following locking - can
be spanned with the
chain at the component
to be extracted and
tightened. This stops the
legs bending outwards
and slipping. Pulling is
still possible even if the
legs have a very restric-
ted contact surface.

136 K
Chain grip wrench
​

Code No. y z mm w 0

6407350 138 280 11 90 0,960
	› For clamping strips and

profile sections when
welding

138
Welder’s grip wrench
​

Pliers

Pliers

1

3

5
2

4

i

Pliers

285

Code No. Size mm w L 0

4500140 100 1 1 48 320 0,800

4500220 100 1.1/2 1.1/2 60 420 1,400

4500300 100 2 2 80 550 2,240

4500490 100 3 3 110 630 3,580

	› Acc. to
DIN 5234 Form C

	› High-performance
three-point pipe wrench

	› Especially suitable for
work in confined spaces

	› Drop-forged
	› Self-gripping by teeth

offset against direction
of rotation

100
Elbow pipe wrench
ECK-SCHWEDE-snap® -
the Swedish
​

Code No. Size mm w L 0

6437340 175 1 1 44 280 0,695

6437420 175 1.1/2 1.1/2 62 430 1,470

6437500 175 2 2 76 580 2,550

6437690 175 3 3 105 670 3,780

6437770 175 4 4 130 760 5,635

	› Acc. to
DIN 5234 Form A

	› Particularly solid design
for high loads

	› Head angled 85 °
	› Drop-forged
	› Self-gripping by teeth

offset against direction
of rotation

175
Pipe wrench
Swedish pattern

Pliers

ECK-SCHWEDE-SNAP® -
THE SWEDISH
Tried and tested bestseller with
a powerful grip for more than
50 years

Hook and leg made from drop-forged GEDORE special
chrome-vanadium steel, hardened and tempered3

Stove enamelling guarantees
long-life protection5

The mouth of the jaw opening is always narrower
than the pipe diameter, reliably preventing the
workpiece from slipping out. Securely grips pipes
and screw couplings

4

WORKING PRINCIPLE

•� ���The jaw form reliably prevents the workpiece slipping out,
and ensures maximum freedom of movement in confined spaces

•� ��The curvature of the jaws adapts ideally to different profiles,
enabling the snap® to grip hexagonal nuts - gently and securely

Durability of the tool guaranteed by the
additional inductive hardening of the toothing1
The force acts on three surfaces at the same time.
This guarantees a secure hold even with little effort
is guaranteed.

2

Pliers

Pliers

Pliers

Pliers

286

	› A = roller / spare nut
	› B = Circlip

E-100 / E-175
Spare parts
​

Code No. y z mm w "inch w [0

2964813 225 10 250 10 33,5 1.3/8 1 0,480

2964821 225 12 300 12 42 1.3/4 1.1/4 0,680

2964848 225 14 350 14 48 1.7/8 1.1/2 0,940

2964856 225 18 450 18 60 2.3/8 2 1,550

2964864 225 24 600 24 75,5 3 2.1/2 2,480

2964872 225 36 900 36 102 4 3.1/2 4,820

	› Stillson Type
	› Self-gripping by teeth

offset against direction
of rotation

225
Pipe wrench
​

Code No. y z mm w "inch w [0

6453030 227 8 190 8 38 1.1/2 1 0,440

6453110 227 10 245 10 48 1.7/8 1.1/2 0,850

6453460 227 14 325 14 60 2.3/8 2 1,751

6453540 227 18 415 18 76 3 2.1/2 2,701

6453620 227 24 560 24 89 3.1/2 3 4,280

	› Extra heavy type
	› Toothing offset against

the direction of rotation
and inductively har-
dened

227
Pipe wrench
American pattern

Code No. No. 100 No. 175 No. 176 No. 9100 0

1682938 E-100 A 1 1 ​ 1 1 0,030

1737597 E-100 A 1.1/2 1.1/2 ​ 1.1/2 1.1/2 0,040

1628984 E-100 A 2 2 + 3 ​ 2 2 + 3 0,070

5436240 E-100 B 1/2 1/2 3/4 + 1 3/4 1/2 0,001

5436400 E-100 B 1 1 1.1/2 1 1 0,002

5436590 E-100 B 1.1/2 1.1/2 2 1.1/2 1.1/2 0,001

5436670 E-100 B 2 2 + 3 3 + 4 2 + 3 2 + 3 0,020

5435190 E-175 A 1 ​ 1 ​ ​ 0,030

5435270 E-175 A 1.1/2 ​ 1.1/2 ​ ​ 0,040

5435350 E-175 A 2 ​ 2 ​ ​ 0,070

5435430 E-175 A 3 ​ 3 3 ​ 0,070

1391607 E-175 A 4 ​ 4 ​ ​ 0,080

Code No. Size mm w L 0

6438150 176 1 1 44 320 0,775

6438230 176 1.1/2 1.1/2 62 430 1,405

6438310 176 2 2 76 580 2,570

	› Acc. to DIN 5234 Form B
	› Especially suitable for

work in confined spaces
	› With narrow head,

multi-grip jaw pattern,
angled 52°

	› Drop-forged
	› Self-gripping by teeth

offset against direction
of rotation

176
Elbow pipe wrench
ECK-SCHWEDE®
​

Pliers

Pliers

Pliers

WWW.GEDORE.COM

Pliers

287

Code No. L L" mm w "inch w Pipes Sockets 0

6419360 152 9 225 9 42 1.5/8 1.1/4 1 0,531

6419440 152 11 275 11 61 2.3/8 2 1.3/4 0,851

6419520 152 12 315 12 74 3 2.1/2 2 1,038

6419600 152 14 360 14 90 3.9/16 3 - 1,656

	› With forged components
	› Quick and easy setting

with screw adjuster -
single-hand adjustment

	› Gripping faces
selfinhibiting

152
High-speed pipe wrench
with screw adjuster

Code No. Size y w mm 0

3066029 183 7 TC 7 180 42 0,265
3066061 183 10 JC 10 250 52 0,575
3066037 183 10 TC 10 250 52 0,530

	› One tool that works like a spanner and pliers
	› Careful assembly of bolt connections with delicate

surfaces (e.g. chrome-plated fittings)
	› Perfect for bending, holding, pressing and gripping a

wide range of workpieces
	› Sliding mechanism and paralleled jaws for quick and

easy adjustment, variable

	› Safe locking of the setting when the size of the
opening is selected

	› Sliding mechanism may be activated from
almost any setting

	› Can be used as a powerful vice when on the move
	› Protection jaws available as an option

183
Plier wrench
​

	› Acc. to DIN ISO 8976
Form C

	› With box joint and
clamping protection

	› Fine adjustment by
push button

	› Push-button one-hand
adjustment with large
actuating surface

	› Narrow pliers head for
hard-to-reach places

	› Long pliers jaws
	› Offset gripping surfaces,

self-clamping on nuts
and tubes

142
Universal pliers
​

Code No. L L2 b h mm w 0

2668211 142 7 TL 180 32 6,5 40,0 37 0,183

2668238 142 7 C 180 32 6,5 40,0 37 0,173

6416340 142 10 JC 260 39 7,5 48,0 38 0,417

6416260 142 10 C 255 39 7,5 48,0 38 0,380

6416180 142 10 TL 255 39 7,5 48,0 38 0,371

1995553 142 12 C 300 43 8,5 55,0 44 0,530

1995413 142 12 TL 310 43 8,5 55,0 44 0,550

​
Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

288

Code No. Size , y 0

4502350 120000 3/8-4 17-114 355 0,840
	› Ideal for use in hard to

reach places
	› Ratchet-type operation
	› Particularly slip-proof

due to plastic handle

120
Chain pipe wrench BOSS
​

Code No. y 0

4535280 120200 450 0,320

E 120
Spare chain BOSS
​

Code No. L L2 b h mm w 0

6412000 145 10 C 250 41 7,8 47,0 39 0,365

6415610 145 10 JC 260 41 7,8 47,0 39 0,425

	› Acc. to
DIN ISO 8976 Form A

	› Lay-on slip joint and
toothed recess

	› Induction-hardened
serrated faces, with pro-
tection against blocking

	› Clamps automatically on
pipes and nuts

145
Water pump pliers
​

	› Acc. to
DIN ISO 8976 Form C

	› With safety box joint
and protection against
blocking

	› Automatic clamping
with offset gripping
surfaces

146
Universal pliers
7 settings

Code No. L L2 b h mm w 0

6412510 146 B 10 250 45 8,0 55,0 50 0,485

	› Acc. to
DIN ISO 8976 Form C

	› With fast adjustment
and tooth-lock box joint
and toothed aperture

	› Absolutely safe - no slip-
ping out of adjustment
during work

	› With clamping pro-
tection

146 B
Special
water pump pliers
5 settings

Code No. L L2 b h mm w 0

4533230 914417 175 28 7,0 33,0 26 0,150

4533310 914424 240 35 7,5 40,0 33 0,290

4533580 914430 300 40 9,0 60,0 45 0,480

	› Acc. to
DIN ISO 8976

	› With box joint

9144
Water pump pliers
​

Code No. L L2 b h mm w 0

6413240 146 10 C 250 32,5 4,8 48,0 31 0,335

2672626 146 10 JC 250 32,5 4,8 48,0 31 0,400

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

289

	› High performance due
to maximum-possible
lever action

	› With hardened, double-
sided toothed, inter-
changeable jaws

122
Chain pipe wrench
American pattern

Code No. Size y 0

4548690 122203 1/4-3 490 0,950

4548770 122204 3/4-4 610 1,410

4548850 122206 1-6 850 2,200

4548930 122208 1.1/2-8 1.080 3,300

4549070 122212 2-12 1.450 5,740

E 122
Spare chain
​

Code No. Size 0

4549150 122302 1/8-2 0,340

4549230 122303 1/4-3 1,030

4549310 122304 3/4-4 1,520

4549580 122306 1-6 2,100

4549660 122308 1.1/2-8 2,640

4549740 122312 2-12 4,450

E 122
Spare jaw (Pair)
​

Code No. Size , z y 0

4535360 122002 1/8-2 10-60 20 510 2,500

4535440 122003 1/4-3 13-89 28 710 4,000

4502430 122004 3/4-4 27-114 37 940 6,600

4502510 122006 1-6 33-168 43 1.090 9,100

4548340 122008 1.1/2-8 48-219 50 1.275 13,000

4548420 122012 2-12 60-324 63 1.600 22,100

Code No. z y 0

1979957 8385 9 230 0,400
	› For twisting and cutting

safty wires
	› 45° bevelled
	› Extra narrow head shape
	› Twists wires from 0.5 to

1.6 mm Ø
	› Clockwise or coun-

terclockwise twisting,
adjustable by turning
handle

	› Automatic spring return
after the whirling cycle

8385
Wire twisting pliers
​

Code No. W y 0

4508550 304060 60 265 0,590
	› Straight pattern

304
Seaming pliers
straight

Code No. W y 0

4508630 305060 60 265 0,630
	› 45° angled

305
Seaming pliers
bent pattern

Pliers

Pliers

i

10 N

10 N

300 N

30 : 1

1.

2.

Pliers

290

	› Cutting edges additionally inductively hardened
(63 - 65 HRC)

	› The gliding ahead of the cutting material is pre-
vented by two one-sided micro-grooves and thus is
always stays in optimal cutting position

	› Precision cutting edges for soft wire up to Ø 6.0 mm,
hard and piano wire up to Ø 3.8 mm

Code No. y 0

2541300 8340-200 JL 200 0,389

2541289 8340-200 TL 200 0,338

8340
Bolt cutters
​

	› Cutting edges additionally inductively hardened
(63 - 65 HRC)

	› Double-sided milling with additional cutting edge, in
the area close to the joint, guarantees best leverage
for large wire diameters

	› The additional cutting edge serves as a pre-cutter for
thick bolts and notches them very deeply

	› In the second step, the main cutting edge cuts
through the bolt completely

	› Precision cutting edges for soft wire up to Ø 6.0 mm,
hard wire up to Ø 5.5 mm and piano
wire up to Ø 3.8 mm

Code No. y 0

2666324 8340 Z-200 JL 200 0,389

2666316 8340 Z-200 TL 200 0,338

8340 Z
Bolt cutters
​

BOLT CUTTERS
8340

•	 With a cut soft, medium-hard or hard wires up to
4 mm Ø are separated

•	 The gliding ahead of the cutting material is prevented by
two one-sided micro-grooves and thus is always stays in
optimal cutting position

8340 Z

•�	 With two cuts soft, medium-hard or hard wires
from 4 to 6 mm Ø are separated

•�	 The extra cutting edge (1) serves as first cut for
thick bolts and engraves them deeply

•�	 In the second step, the main cutting edge (2)
cuts through the bolt completely

•� ����Compact power bolt cutter with a particularly
effective cutting performance

•� ����Optimum lever action requires less effort
•� ����Wear-free rotating/thrust block bolt to reduce

sliding friction when cutting
•� ����Force optimised, joint-near cutting is guaranteed

•� �����The effective force multiplication ratio of 1:30 results of
the joint-near use of the cutting edge

•� �����Here the lever ratio of hand to cutting force is optimal
•� �����A gliding ahead from this cutting position is prevented

by the micro-grooves resp. the additional cutting edge

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

291

Code No. E max. y z 0

2675137 8178 460 5,0 460 18 1,680

2675145 8178 620 7,0 620 24 2,460

2675153 8178 780 8,0 780 30 4,700

2675161 8178 900 9,0 900 36 5,000

	› Double cam bolt
adjustment

	› Cutting head
replaceable

	› Max. cutting
performance 48 HRC

	› 48 HRC ≈ 1590 N / mm²
Tensile strength

8178
Bolt cutters
​

Code No. 0

2675196 E-8178 460 0,440

2675218 E-8178 620 0,800

2675226 E-8178 780 1,460

2675234 E-8178 900 1,470

E-8178
Spare cutting head
​

Code No. E max. y 0

2675188 8179 900 9 / 2x8 900 3,500
	› Double cam bolt

adjustment
	› Cutting head

replaceable
	› Max. cutting

performance in round
stock 40 HRC,
9 mm or 2 x 8 mm

	› 40 HRC ≈ 1290 N / mm²
Tensile strength

8179
Concrete mesh and
bolt cutter
​

Code No. 0

2675242 E-8179 900 0,980

E-8179
Spare cutting head
​

Code No. Contents Pieces 0

6755470 S 8003 TL Flat nose pliers No. 8132-160 TL, 160 mm, dip-insulated
Power combination pliers No. 8250-180 TL, 180 mm, dip-insulated
Power side cutters No. 8316-160 TL, 160 mm, dip-insulated

3 0,642

	› Practical set composition

S 8003 TL
Pliers set
3 pieces

Code No. y for workpieces 0

8842510 230-300 300 6 mm 0,500

8842780 230-400 400 8 mm 0,860

8842860 230-500 500 10 mm 1,240

8842940 230-600 600 14 mm 1,710

	› With flat mouth

230
Blacksmith’s tongs
​

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

292

Code No. y for workpieces 0

8843590 231-400 400 12 mm 0,870

8843670 231-500 500 16 mm 1,220

231
Blacksmith’s tongs
with round jaw

Code No. y for workpieces 0

8845100 233-300 300 6 mm 0,610

8845290 233-400 400 8 - 10 mm 0,930

8845370 233-500 500 12 mm 1,320

233
Blacksmith’s tongs
with wolf’s jaw

	› Practical set composition

S 8003 JC
Pliers set
3 pieces

	› Practical set composition

S 8200 JC
Pliers set
4 pieces

	› Practical set composition

S 8303 JC
Pliers set
3 pieces

	› Practical set composition

S 8303 TL
Pliers set
3 pieces

Code No. Contents Pieces 0

6701110 S 8003 JC Flat nose pliers No. 8132-160 JC,
160 mm, 2-component handle
Power combination pliers No. 8250-180 JC,
180 mm, 2-component handle
Power side cutter No. 8316-160 JC,
160 mm, 2-component handle

3 0,766

Code No. Contents Pieces 0

6730800 S 8200 JC Wire stripper No. 8098-160 JC, 160 mm,
2-component handle
Flat nose pliers No. 8132-160 JC, 160 mm,
2-component handle
Power combination pliers No. 8250-180 JC, 180 mm,
2-component handle
Side cutter No. 8314-160 JC, 160 mm,
2-component handle

4 0,927

Code No. Contents Pieces 0

6703160 S 8303 JC Universal pliers No. 142 10 JC, 10", 15-way adjustable,
2-component handle
Power combination pliers No. 8250-180 JC, 180 mm,
2-component handle
Power side cutter No. 8316-160 JC, 160 mm,
2-component handle

3 1,005

Code No. Contents Pieces 0

6703910 S 8303 TL Universal pliers No. 142 10 TL, 10", 15-way adjustable,
dip-insulated
Power combination pliers No. 8250-180 TL, 180 mm,
dip-insulated
Power side cutter No. 8316-160 TL, 160 mm,
dip-insulated

3 0,880

Pliers

Pliers

Pliers

Pliers

Pliers

Pliers

293

	› Practical set composition
in sturdy plastic case

	› In GEDORE i-BOXX® 72
No. 1101 L

1101-002
Pliers set
6 pieces

	› Practical set composition
	› In GEDORE L-BOXX®

Mini, incl. divider set

1102-003
Pliers set
3 pieces

	› Practical set composition
	› In GEDORE L-BOXX®

Mini, incl. divider set

1102-007
Pliers set
3 pieces

	› Practical set composition
	› In GEDORE L-BOXX®

Mini, incl. divider set
	› Including range of

dividers

1102-008
Pliers set
3 pieces

	› Practical set composition

S 8393
Pliers set
3 pieces

Code No. Contents Pieces 0

1708155 1101-002 Wire stripper No. 8098-160 JC, 160 mm,
2-component handle
Flat nose pliers No. 8120-160 JC, 160 mm,
2-component handle
Round nose pliers No. 8122-160 JC, 160 mm,
2-component handle
Flat nose pliers No. 8132-160 JC, 160 mm,
2-component handle
Power combination pliers No. 8250-180 JC, 180 mm,
2-component handle
Power side cutter No. 8316-180 JC, 180 mm,
2-component handle

6 1,740

Code No. Contents Pieces 0

1692305 1102-003 Flat nose pliers No. 8132-160 JC, 160 mm 2C handle
Power combination pliers No. 8250-180 JC, 180 mm 2C handle
Power side cutters No. 8316-180 JC, 180 mm 2C handle

3 0,940

Code No. Contents Pieces 0

2951789 1102-007 Universal pliers No. 142 10 TL, 10", 15-way adjustable,
dip-insulated
Flat nose pliers No. 8132-200 JC, 200 mm,
2-component handle
Power side cutter No. 8314-180 JC, 180 mm,
2-component handle

3 1,195

Code No. Contents Pieces 0

2951797 1102-008 Power side cutters No. 8316-160 JC, 160 mm 2C handle
Multiple Pliers No. 8133-200 JC, 200 mm 2C handle
7" universal pliers No. 142 7 TL

3 0,980

Code No. Contents Pieces 0

3012859 S 8393 10" water pump pliers No. 142 10 TL
Power combination pliers No. 8250-200 JC, 200 mm 2C handle
Power side cutters No. 8314-180 JC, 180 mm 2C handle

3 1,066

Pliers

Pliers

Pliers

Pliers

Pliers

294

	› Universal pliers for safe
clamping and fixing of
internal and external
retaining rings
(DIN 471/472) from 305
- 1000mm diameter

	› Pliers with body tip
Ø 6mm and tip Ø 9mm

	› Operating tools for tip
change and handle
mounting

	› Reversible ratchet
No. 3093 Z for operating
the pliers

	› Screwdriver bit socket
3/8" No. IN 30 8 for
quick adjustment with
cordless screwdriver

	› Plastic box E-1000P
(for small parts)

	› GEDORE i-BOXX® with
foam insert

S 8007
Circlip pliers set
for inner and
outer rings

	› For internal and external
retaining rings

	› With straight and 90°
angled tips

S 8000
Set of circlip pliers
4 pieces

	› For internal and external
retaining rings

	› With straight and 90°
angled tips

S 8008
Set of circlip pliers
8 pieces

	› For internal and external
retaining rings

	› With straight jaws

S 8100
Set of circlip pliers
4 pieces

Code No. 0

3084477 S 8007 V-GRIP 4,280

Code No. Contents Pieces 0

6701030 S 8000 8000 A 2 21
8000 J 2 21

4 0,756

Code No. Contents Pieces 0

6700490 S 8008 8000 A 1 11 2 21
8000 J 1 11 2 21

8 1,082

Code No. Contents Pieces 0

6703080 S 8100 8000 A 1 2
8000 J 1 2

4 0,597

Pliers

Pliers

Pliers

295

	› For automotive use
	› For internal and external

retaining rings
	› With straight and

45° angled tips

S 8028
Set of circlip pliers
8 pieces

	› For internal and external
retaining rings

	› With straight and 90°
angled tips

	› In GEDORE i-BOXX® 72

1101-001
Set of circlip pliers
8 pieces

	› For internal and external
retaining rings

	› With straight and
90° angled tips

	› In GEDORE L-BOXX®
Mini, incl. divider set

1102-001
Set of circlip pliers
4 pieces

	› With straight and 45°
angled tips

	› For the safe installation
and removal of internal
and external retaining
rings up to a size of
60 mm

	› In GEDORE i-BOXX® 72

1101-004
Set of circlip pliers
8 pieces

Code No. Contents Pieces 0

2148692 S 8028 8000 A 1 12 2 22
8000 J 1 12 2 22

8 1,082

Code No. Contents Pieces 0

1692275 1101-001 8000 A 1 11 2 21
8000 J 1 11 2 21

8 1,550

Code No. Contents Pieces 0

1692283 1102-001 8000 A 2 21
8000 J 2 21

4 1,220

Code No. Contents Pieces 0

2148706 1101-004 8000 A 1 12 2 22
8000 J 1 12 2 22

8 1,550

﻿

296

PULLERS
Concentrated power forged from steel:
Pullers effortlessly move loads weighing
several tonnes. Whenever components
such as roller bearings, gear wheels or
other machine elements need to be
safely released from the friction-locked
connection.

In industry and trade, stuck connections of pressed-on
components that are held in position by their own
frictional force are part of work life. GEDORE pullers are

the perfect choice for loosening them effortlessly and
gently. Over 100 years of manufacturing expertise are
reflected in the intelligent design and well thought-out
components.

External and internal extractors, ball bearing extractors,
special tools for the automotive sector and accessories
such as nut splitters, flange drivers, thread adapters and
safety foils. The GEDORE range covers the complete
range of applications from 0.5 - 15 tonnes in workshops,
industry, agricultural and construction machinery repair.

BEST QUALITY
FOR YOUR SAFETY

•	� Maximum value is attached to the
safety of the puller when selecting
the material and manufacturing
process for each individual
component part beforehand.

•	� Any overloading of drop-forged
components, such as 2-arm cross-
beams, legs and clamping parts, is
revealed through
deformation - on account of the
course of their fibres - rather than
through fracturing and/or
splintering.

•	� Thermo-chemical treatment
bestows a hardness on the
components meeting the
demands placed.

•	� Strict checks ensure a
constant high quality

i

﻿

297

INTELLIGENT DESIGNS -
WELL THOUGHTOUT COMPONENTS

•	� GEDORE pullers impress as much through their quality

as they do through their user-friendliness and superiority in detail:
•	� A lasered scale on the 2-arm cross-beam enable the legs to be

symmetrically aligned
•	� Leg brake and quick-release clamp are those rapid and assured

ways of locking and fastening the puller legs
•	� Both the nitro-carburised mechanical and hydraulic spindles

have properties that make work considerably easier and safer

GEDORE PULLERS FOR
MAXIMUM PERFORMANCE

•	� High-grade industrial quality for the toughest forms
of continuous use and safety in everyday work

•	� Many years of experience in the development and
production of puller tools

•	� numerous patents and utility models,
•	� Effortless moving of multi-ton loads
•	� Ideal for the controlled use of force and a vital

requirement for safe working: puller in association
with a torque wrench

SECURE
INTELLIGENT

GEDORE SPINDLE

•	� Maintenance free
•	� Fine thread is rolled and obtains higher strength
•	� Nitocarburised surface makes them wear-resistant
•	� Oil and grease not necessary
•	� Spindle tips can be replaced

Puller

​

i

2

3

4

1

Puller

298

Code No. a1 a2 min a2 max b max. t A $
d
optional

c d e 9 0

1307703 1.04/1A 130 70 170 100 3 M14x1,5x140 17 mm - 22 12 3,0 x 1,2

1307827 1.04/2A 200 110 260 150 5 G1/2x210 22 mm 1.06/HSP1 30 18 3,5 x 3,4

1307940 1.04/3A 350 150 420 200 7,5 G3/4x280 27 mm 1.06/HSP2 36 28 6,5 x 7,7

	› Strong truss with bending moment reinforcement
	› Adjustment scale for even adjustment of

the puller hooks

	› Hook with quick adjustment
1.04
Universal puller
2-arm pattern

Code No. a1 a2 min a2 max b max. t A $
d
optional

c d e 9 0

1981110 1.04/1A-B 130 70 170 100 3 M14x1,5x140 17 mm - 22 15 3,0 x 1,2

1981129 1.04/2A-B 200 110 260 150 5 G1/2x210 22 mm 1.06/HSP1 30 24 3,5 x 3,4

1981137 1.04/3A-B 350 150 420 200 7,5 G3/4x280 27 mm 1.06/HSP2 36 33 5,0 x 7,7

	› Strong truss with bending moment reinforcement
	› Pulling legs forged from one piece
	› With leg brake

	› Adjustment scale for even adjustment of
the puller hooks

1.04/B
Universal puller
2-arm pattern, rigid legs w/leg brake

1.04
A thoroughly superior puller

Series 1.04 cross-beams, legs and clamping parts are
hot drop-forged from hardened and tempered steel,
giving them all the benefits of drop-forged components.

3

The legs of the 1.04 puller series have a T-profile.
This ensures a positive fit between leg and cross-beam.
The T-profile transfers the tensile force of the hooks via the
clamping parts to the cross-beam - with no losses involved.
The quick release adjuster makes for trouble-free setting
and readjustment.

2

Reinforced cross-beam - the additional arching at the top of
the crossbar produces an H-profile which, in turn, raises the
load capacity as against the flexural torque.

1

The permanently lasered scale makes it easier to
symmetrically align the legs. This effectively stops any
tilting when extracting caused by incorrectly positioned
legs. A final marking specifies the maximum clamping
spread.

4

Puller

​

i

2

3

1

Puller

299

Puller

Code No. a1 a2 min a2 max b max. t A $
d
optional

c d e 9 0

1868152 1.04/HP1A 130 70 170 100 5 M14x1,5x140 17 mm - 22 12 3,0 x 1,2

1868160 1.04/HP2A 200 110 260 150 10 G1/2x210 22 mm 1.06/HSP1 30 18 3,5 x 3,4

1868179 1.04/HP3A 350 150 420 200 15 G3/4x280 27 mm 1.06/HSP2 36 28 6,5 x 7,7

	› Spreader beam specially hardened and tempered,
load with double traction force possible

	› Adjustment scale for even adjustment of
the puller hooks

	› Integral legs, with quick-release
1.04/HP
Universal puller HIGH POWER
2-arm pattern

Code No. a1 a2 min a2 max b max. t A $
d
optional

c d e 9 0

1981145 1.04/HP1A-B 130 70 170 100 5 M14x1,5x140 17 mm - 22 15 3,0 x 1,2

1981153 1.04/HP2A-B 200 110 260 150 10 G1/2x210 22 mm 1.06/HSP1 30 24 3,5 x 3,4

1981161 1.04/HP3A-B 350 150 420 200 15 G3/4x280 27 mm 1.06/HSP2 36 32 5,0 x 7,7

	› Spreader beam specially hardened and tempered,
virtually doubles the load limit

	› Pulling legs forged from one piece
	› With leg brake

	› Adjustment scale for even adjustment of
the puller hooks

1.04/HP-B
Universal puller HIGH POWER
2-arm pattern, rigid legs w/leg brake

1.04 HIGH POWER
The power pack

The all-in steel legs are hot forged in one piece from 31CrV3
steel and hardened/tempered. They provide a positive
locking connection to the cross-beam. The leg brake secures
the hooks from unintentional motions. Pressing the release
button unlatches the locking - the leg can be moved on the
cross-beam. Releasing the button causes the leg to jam
tight on the cross-beam with slipping ruled out.

2

Reinforced cross-beam - the additional arching at the top
of the crossbar produces an H-profile which, in turn, raises
the load capacity as against the flexural torque. In the
HP version the cross-beam is additionally hardened and
tempered. This brings about practically a doubling of the
loading limit!

1

The permanently lasered scale makes it easier to
symmetrically align the legs. This effectively stops any
tilting when extracting caused by incorrectly positioned
legs. A final marking specifies the maximum clamping
spread.

3

​

Puller

​

Puller

300

	› Consisting of 3 pullers in different sizes
	› Spreader beam specially hardened and tempered,

virtually doubles the load limit
	› Pulling legs forged from one piece
	› With leg brake

	› Adjustment scale for even adjustment of
the puller hooks

1.04/ST-HP-B
Puller-Set
with stand

	› Consisting of 3 pullers in different sizes
	› Strong truss with bending moment reinforcement

	› Adjustment scale for even adjustment of
the puller hooks

	› Hook with quick adjustment

1.04/ST
Puller-Set with stand

Code No. B 0

1675982 1.04/ST 1.04/1A Universal puller 2-arm 130x100 mm
1.04/2A Universal puller 2-arm 200x150 mm
1.04/3A Universal puller 2-arm 350x200 mm
1.04/97 Stand empty for 1.04 series

15,2

Code No. B 0

2300044 1.04/ST-HP-B 1.04/HP1A-B Puller HIGH POWER 2-armed 130x100 mm
1.04/HP2A-B Puller HIGH POWER 2-armed 200x150 mm
1.04/HP3A-B Puller HIGH POWER 2-armed 350x200 mm
1.04/97 Stand empty for 1.04 series

14,4

Code No. Contents 0

3106756 1101-1.04/SEB-08 i-BOXX 72 No. 1101 L + Assortment No. 1101 CT2-1.04 3,8

	› Universal set incl. 2-arm puller, extensions, leg
lengths, hooked feet for internal and external pulling

	› As a result of possible clamping reaches continuously
up to 130 mm / clamping depths 10,0 100, 200,
250, 350 mm

	› Variable, rapid and safe working thanks to
quick-clamp mechanism, leg brake, leg for
confined spaces

	› 8 different pullers can be combined

1101-1.04/SEB-08
Puller set, 2-arm pattern
9 pieces

Code No. a1 a2 min a2 max b max. t A $
d
optional

c d e 9 0

1307703 1.04/1A 130 70 170 100 3 M14x1,5x140 17 mm - 22 12 3,0 x 1,2

1307827 1.04/2A 200 110 260 150 5 G1/2x210 22 mm 1.06/HSP1 30 18 3,5 x 3,4

1307940 1.04/3A 350 150 420 200 7,5 G3/4x280 27 mm 1.06/HSP2 36 28 6,5 x 7,7

Code No. a1 a2 min a2 max b max. t A $
d
optional

c d e 9 0

1981145 1.04/HP1A-B 130 70 170 100 5 M14x1,5x140 17 mm - 22 15 3,0 x 1,2

1981153 1.04/HP2A-B 200 110 260 150 10 G1/2x210 22 mm 1.06/HSP1 30 24 3,5 x 3,4

1981161 1.04/HP3A-B 350 150 420 200 15 G3/4x280 27 mm 1.06/HSP2 36 32 5,0 x 7,7

Puller

​

WWW.GEDORE.COM

Puller

301

Code No. a1 a2 min a2 max b max. t A $
d
optional

c d e 9 0

8108350 1.06/1-2 90 60 140 200 3 M14x1,5x140 17 mm - 22 12 3,0 x 1,7

8108430 1.06/1A-2 130 70 180 200 3 M14x1,5x140 17 mm - 22 12 3,0 x 1,6

8108510 1.06/2-3 160 80 220 300 5 G1/2x210 22 mm 1.06/HSP1 30 18 3,5 x 4,4

8108780 1.06/2A-3 200 90 260 300 5 G1/2x210 22 mm 1.06/HSP1 30 18 3,5 x 4,5

8001200 1.06/3-3 250 125 330 300 7,5 G3/4x280 27 mm 1.06/HSP2 36 28 6,5 x 9,1

8109080 1.06/3-4 250 125 330 400 7,5 G3/4x280 27 mm 1.06/HSP2 36 28 6,5 x 10,0

8109320 1.06/3-5 250 125 330 500 7,5 G3/4x280 27 mm 1.06/HSP2 36 28 6,5 x 11,3

8108860 1.06/3A-3 350 125 420 300 7,5 G3/4x280 27 mm 1.06/HSP2 36 28 6,5 x 9,8

8109160 1.06/3A-4 350 125 420 400 7,5 G3/4x280 27 mm 1.06/HSP2 36 28 6,5 x 11,1

8112380 1.06/3A-5 350 125 420 500 7,5 G3/4x280 27 mm 1.06/HSP2 36 28 6,5 x 12,2

8108940 1.06/4-3 520 185 600 300 10 G1x310 36 mm 1.06/HSP3 36 28 6,5 ​ 15,2

8109240 1.06/4-4 520 185 600 400 10 G1x310 36 mm 1.06/HSP3 36 28 6,5 - 16,4

8112460 1.06/4-5 520 185 600 500 10 G1x310 36 mm 1.06/HSP3 36 28 6,5 - 19,0

	› Adjustment scale for even adjustment of
the puller hooks

	› Extended pulling legs

	› Interchangeable hooks available for several
clamping depths

1.06
Universal puller
2-arm pattern, with extended legs

Code No. a1 a2 min a2 max b max. t A $
d
optional

c d e 9 0

1956337 1.06/11-B 100 50 140 100 3,0 M 14x1,5x140 17 mm - 22 15 3,0 x 0,9

1956345 1.06/1A1-B 140 60 180 100 3,0 M 14x1,5 x 140 17 mm - 22 15 3,0 x 1,3

1956353 1.06/21-B 170 80 220 150 5,0 G 1/2 x 210 22 mm 1.06/HSP1 30 24 3,5 x 2,8

1956361 1.06/2A1-B 210 90 260 150 5 G 1/2 x 210 22 mm 1.06/HSP1 30 24 3,5 x 3,3

1956388 1.06/31-B 250 125 340 200 7,5 G 3/4 x 280 27 mm 1.06/HSP2 32 32 5,0 x 6,7

1956396 1.06/3A1-B 340 125 430 200 7,5 G 3/4 x 280 27 mm 1.06/HSP2 36 32 5,0 x 7,5

1958399 1.06/41-B 520 185 610 200 10 G 1 x 310 36 mm 1.06/HSP3 36 32 5,0 - 14,0

	› Pulling legs forged from one piece
	› With leg brake
	› Adjustment scale for even adjustment of

the puller hooks

	› Interchangeable hooks available for several
clamping depths

1.06/B
Universal puller
2-arm pattern, rigid legs w/leg brake

​

​

Puller

Puller

302

Code No. a1 b max. t A $
d
optional

c d e f 9 0

2015706 1.06/S1-E 100 100 2 M 14x1,5 x 140 17 mm - 29,8 7,5 3,7 13,5 x 1,1

2015714 1.06/S1A-E 140 100 2,5 M 14x1,5 x 140 17 mm - 29,8 7,5 3,7 13,5 x 1,4

2015722 1.06/S2-E 160 150 5 G 1/2 x 210 22 mm 1.06/HSP1 40 7 5,0 15 x 2,9

2015730 1.06/S2A-E 200 150 5 G 1/2 x 210 22 mm 1.06/HSP1 40 7 5,0 15 x 3,6

	› The forged leg feet are very slim
	› Adjustment scale for even adjustment of

the puller hooks

	› Hook with quick adjustment
1.06/S-E
Quick release puller
2-arm pattern, with slim legs

Code No. a1 a2 min a2 max b max. t A $
d
optional

c d e 9 0

1213830 1.06/1-E 90 60 140 100 3 M 14x1,5 x 140 17 mm - 22 12 3,0 x 1,1

1215140 1.06/1A-E 130 70 180 100 3 M 14x1,5 x 140 17 mm - 22 12 3,0 x 1,3

1216570 1.06/2-E 160 80 220 150 5 G 1/2 x 210 22 mm 1.06/HSP1 30 18 3,5 x 3,0

1217720 1.06/2A-E 200 90 260 150 5 G 1/2 x 210 22 mm 1.06/HSP1 30 18 3,5 x 3,5

1218980 1.06/3-E 250 125 330 200 7,5 G 3/4 x 280 27 mm 1.06/HSP2 36 28 6,5 x 7,1

1220160 1.06/3A-E 350 125 420 200 7,5 G 3/4 x 280 27 mm 1.06/HSP2 36 28 6,5 x 8,2

	› Adjustment scale for even adjustment of
the puller hooks

	› Interchangeable hooks available for several
clamping depths

	› Hook with quick adjustment
1.06/E
Quick release puller
2-arm pattern

Code No. a1 a2 min a2 max b max. t A $
d
optional

c d e 9 0

8000230 1.06/1 90 60 140 100 3,0 M 14x1,5 x 140 17 mm - 22 12 3,0 x 1,1

8000310 1.06/1A 130 70 180 100 3,0 M 14x1,5 x 140 17 mm - 22 12 3,0 x 1,3

8000580 1.06/2 160 80 220 150 5,0 G 1/2 x 210 22 mm 1.06/HSP1 30 18 3,5 x 3,0

8000660 1.06/2A 200 90 260 150 5,0 G 1/2 x 210 22 mm 1.06/HSP1 30 18 3,5 x 3,5

8000740 1.06/3 250 125 330 200 7,5 G 3/4 x 280 27 mm 1.06/HSP2 36 28 6,5 x 7,2

8000820 1.06/3A 350 125 420 200 7,5 G 3/4 x 280 27 mm 1.06/HSP2 36 28 6,5 x 8,2

8000900 1.06/4 520 185 600 200 10 G 1 x 310 36 mm 1.06/HSP3 36 28 6,5 - 13,7

	› Adjustment scale for even adjustment of
the puller hooks

	› Interchangeable hooks available for several
clamping depths

1.06
Universal puller
2-arm pattern

​

​

Puller

1.06/ST-E1.06/ST 1.06/ST1-B

Puller

303

Code No. a b max. t A $
d
optional

c d e f 9 0

8001710 1.06/AS 130 100 / 200 / 250 2,5 M 14x1,5 x 140 17 mm - 29,5 7,5 3,7 13,5 1 3,4

1675974 1.06/AS-2 260 150 / 220 / 300 5,0 G 1/2 x 210 22 mm 1.06/HSP1 40 7 5,0 15 ​ 8,1

	› 2-arm puller, with 6 slender hooks in 3 lengths 	› Particularly suitable for hard-to-reach areas
1.06/AS
Puller-Set
with 6 legs

	› Consisting of 5 pullers in different sizes with
standard or quick-release pulling hook or
all-steel hook with hook brake

	› Adjustment scale for even adjustment of
the puller hooks

	› For clamping depths up to Ø 250 mm external,
Ø 330 mm internal, and clamping reach up
to 200 mm

1.06/ST
Puller-Set
with stand

Code No. B 0

8111570 1.06/ST 1.06/1 1.06/1A 1.06/2 1.06/2A 1.06/3 19,0

1322745 1.06/ST-E 1.06/1-E 1.06/1A-E 1.06/2-E 1.06/2A-E 1.06/3-E 19,2

2004569 1.06/ST1-B 1.06/11-B 1.06/1A1-B 1.06/21-B 1.06/2A2-B 1.06/31-B 17,2

Code No. a1 a2 min a2 max b max. t A $
d
optional

c d e 9 0

8000230 1.06/1 90 60 140 100 3,0 M 14x1,5 x 140 17 mm - 22 12 3,0 x 1,1

8000310 1.06/1A 130 70 180 100 3,0 M 14x1,5 x 140 17 mm - 22 12 3,0 x 1,3

8000580 1.06/2 160 80 220 150 5,0 G 1/2 x 210 22 mm 1.06/HSP1 30 18 3,5 x 3,0

8000660 1.06/2A 200 90 260 150 5,0 G 1/2 x 210 22 mm 1.06/HSP1 30 18 3,5 x 3,5

8000740 1.06/3 250 125 330 200 7,5 G 3/4 x 280 27 mm 1.06/HSP2 36 28 6,5 x 7,2

1213830 1.06/1-E 90 60 140 100 3 M 14x1,5 x 140 17 mm - 22 12 3,0 x 1,1

1215140 1.06/1A-E 130 70 180 100 3 M 14x1,5 x 140 17 mm - 22 12 3,0 x 1,3

1216570 1.06/2-E 160 80 220 150 5 G 1/2 x 210 22 mm 1.06/HSP1 30 18 3,5 x 3,0

1217720 1.06/2A-E 200 90 260 150 5 G 1/2 x 210 22 mm 1.06/HSP1 30 18 3,5 x 3,5

1218980 1.06/3-E 250 125 330 200 7,5 G 3/4 x 280 27 mm 1.06/HSP2 36 28 6,5 x 7,1

1956337 1.06/11-B 100 50 140 100 3,0 M14x1,5x140 17 mm - 22 15 3,0 x 0,9

1956345 1.06/1A1-B 140 60 180 100 3,0 M 14x1,5 x 140 17 mm - 22 15 3,0 x 1,3

1956353 1.06/21-B 170 80 220 150 5,0 G 1/2 x 210 22 mm 1.06/HSP1 30 24 3,5 x 2,8

1956361 1.06/2A1-B 210 90 260 150 5 G 1/2 x 210 22 mm 1.06/HSP1 30 24 3,5 x 3,3

1956388 1.06/31-B 250 125 340 200 7,5 G 3/4 x 280 27 mm 1.06/HSP2 32 32 5,0 x 6,7

​

​

Puller

Puller

304

Code No. a1 a2 min a2 max b max. t A $
d
optional

c d e 0

1957945 1.07/11-B 90 70 140 100 3 M 14x1,5 x 140 17 mm - 22 15 3,0 1,2

1957953 1.07/1A1-B 130 80 180 100 3 M 14x1,5 x 140 17 mm - 22 15 3,0 1,4

1957961 1.07/21-B 160 100 220 150 5 G 1/2 x 210 22 mm 1.06/HSP1 30 24 3,5 3,5

1957988 1.07/2A1-B 200 100 260 150 5 G 1/2 x 210 22 mm 1.06/HSP1 30 24 3,5 3,7

1957996 1.07/31-B 250 100 400 200 7,5 G 3/4 x 280 27 mm 1.06/HSP2 36 28 6,5 8,0

1.07/B
Universal puller
3-arm pattern, rigid legs w/leg brake

Code No. a1 a2 min a2 max b max. t A $
d
optional

c d e 0

1222902 1.07/1-E 90 70 140 100 3 M 14x1,5 x 140 17 mm - 22 12 3,0 1,4

1225901 1.07/1A-E 130 80 180 100 3 M 14x1,5 x 140 17 mm - 22 12 3,0 1,6

1227335 1.07/2-E 160 100 220 150 5 G 1/2 x 210 22 mm 1.06/HSP1 30 18 3,5 3,8

1227459 1.07/2A-E 200 100 260 150 5 G 1/2 x 210 22 mm 1.06/HSP1 30 18 3,5 4,0

1554751 1.07/3-E 250 100 400 200 7,5 G 3/4 x 280 27 mm 1.06/HSP2 36 28 6,5 9,2

	› Industrial quality, 3 arms for optimum load
distribution, non-tilting and gentle on material

	› Strong, ergonomically shaped cross beam
	› Self-supporting hooks with T-profile for a

form-fit connection

	› Hook with quick adjustment
1.07/E
Quick release puller
3-arm pattern

Code No. a1 a2 min a2 max b max. t A $
d
optional

c d e 0

8113940 1.07/1 90 70 140 100 3 M 14x1,5 x 140 17 mm - 22 12 3,0 1,4

8114080 1.07/1A 130 80 180 100 3 M 14x1,5 x 140 17 mm - 22 12 3,0 1,6

8114160 1.07/2 160 100 220 150 5 G 1/2 x 210 22 mm 1.06/HSP1 30 18 3,5 3,6

8114240 1.07/2A 200 100 260 150 5 G 1/2 x 210 22 mm 1.06/HSP1 30 18 3,5 4,2

1541757 1.07/3 250 100 400 200 7,5 G 3/4 x 280 27 mm 1.06/HSP2 36 28 6,5 9,3

	› Even load distribution over 3 legs ensures
secure grip and balanced pull

	› Strong, ergonomically shaped cross beam
	› Pull-off hook with screw connection

	› Interchangeable hooks available for several
clamping depths

1.07
Universal puller
3-arm pattern

	› Even load distribution over 3 legs ensures secure
grip and balanced pull

	› Pulling legs forged from one piece
	› With leg brake

	› Interchangeable hooks available for several
clamping depths

​

​

Puller

Puller

305

Code No. a1 b max. t A $
d
optional

c d e f 0

2016036 1.07/S1-E 90 100 2,5 M 14x1,5 x 140 17 mm - 29,5 7,5 3,7 13,5 1,3

2016044 1.07/S1A-E 130 100 2,5 M 14x1,5 x 140 17 mm - 29,5 7,5 3,7 13,5 1,4

2016052 1.07/S2-E 160 150 5 G 1/2 x 210 22 mm 1.06/HSP1 40 7 5,0 15 3,6

2016060 1.07/S2A-E 200 150 5 G 1/2 x 210 22 mm 1.06/HSP1 40 7 5,0 15 3,9

	› Industrial quality, 3 arms for optimum load
distribution, non-tilting and gentle on material

	› Strong, ergonomically shaped cross beam
	› Self-supporting hooks with T-profile for a form-fit

connection

	› Slim forged hook feet
	› Hook with quick adjustment

1.07/S-E
Quick release puller
3-arm pattern, with slim legs

Code No. a1 max. a1 min. a2 max a2 min b max. t A $
d
optional

c d e 0

8002440 1.07/4 450 150 530 270 200 10 G 1 x 360 36 mm 1.06/HSP3 36 28 6,5 18,8

1305085 1.07/4-3 450 150 530 270 300 10 G 1 x 360 36 mm 1.06/HSP3 36 28 6,5 21,2

1305425 1.07/4-5 450 150 530 270 500 10 G 1 x 360 36 mm 1.06/HSP3 36 28 6,5 25,2

1958003 1.07/4A 580 150 640 270 200 10 G 1 x 360 36 mm 1.06/HSP3 36 28 6,5 23,0

2302802 1.07/4A-4 580 150 640 270 400 10 G 1 x 360 36 mm 1.06/HSP3 36 28 6,5 25,8

2302810 1.07/4A-5 580 150 640 270 500 10 G 1 x 360 36 mm 1.06/HSP3 36 28 6,5 28,4

	› Industrial quality, 3 arms for optimum load
distribution, non-tilting and gentle on material

	› Strong, ergonomically shaped cross beam

	› Pull-off hook with screw connection
1.07/4
Universal puller
2-/3-arm pattern

Code No. a1 max. a1 min. a2 max a2 min b max. t A $
d
optional

c d e 0

2546531 1.07/41-B 450 150 530 270 200 10 G 1" x 360 36 mm 1.06/HSP3 36 28 6,5 18,8

2546558 1.07/4A1-B 580 150 640 270 200 10 G 1" x 360 36 mm 1.06/HSP3 36 28 6,5 22,0

	› Industrial quality, 3 arms for optimum load
distribution, non-tilting and gentle on material

	› Strong, ergonomically shaped cross beam
	› Pulling legs forged from one piece

	› With leg brake
1.07/4-B
Universal puller
2-/3-arm pattern, rigid legs w/leg brake

​

​

Puller

1.07/K 1.07/K-2

Puller

306

Code No. a b max. t A $
d
optional

c d e f 0

8117260 1.07/AS 130 100 / 200 / 250 mm 2,5 M 14x1,5 x 140 17 mm - 29,5 7,5 3,7 13,5 4,9

1675990 1.07/AS-2 200 150 / 220 / 300 mm 5,0 G 1/2 x 210 22 mm 1.06/HSP1 40 7 5,0 15 11,5

	› 3-arm puller, with 9 slim hooks in 3 lengths 	› Particularly suitable for hard-to-reach areas
1.07/AS
Puller-Set
with 9 legs

Code No. a b max. t A $
d
optional

c d e 0

8117340 1.07/K 130 100 / 200 / 250 mm 2,5 ​ 17 mm - 27 7,5 3,7 5,8

1676008 1.07/K-2 200 150 / 220 / 300 mm 5,0 G 1/2 x 210 22 mm 1.06/HSP1 40 7 5,0 13,5

	› In robust plastic case
	› Contents: 1 spindle, 1 cross-beam each 2- and 3-arm

pattern and 9 slim pulling legs in 3 lengths

	› 2. spindle in case 1.07/K saves working time
1.07/K
Puller-Set
with 9 legs

Code No. a1 max. a1 min. a2 max a2 min b max. t max. Nm d c d e 0

2546574 1.07/41-B-HSP3 450 150 530 270 140 10 25,0 1.06/HSP3 36 28 6,5 19,9

2546582 1.07/4A1-B-HSP3 580 150 640 270 140 10 25,0 1.06/HSP3 36 28 6,5 23,1

	› Industrial quality, 3 arms for optimum load
distribution, non-tilting and gentle on material

	› Strong, ergonomically shaped cross beam
	› Pulling legs forged from one piece
	› With leg brake

	› Hydraulic spindle with hardened surface,
wear resistant

	› Safety note: Controlled removal is guaranteed by
using a torque wrench

1-07/4-B-HSP
Universal puller
hydraulic, 2-/3-arm pattern,
rigid legs w/leg brake

​

​

Puller

Puller

307

Code No. a b max. t A $
d
optional

c d e 0

1438484 1.07/K-1-SE 90 100 2,5 M 14x1,5 x 140 17 mm - 27 7 3,7 2,2

1645455 1.07/K-2-SE 160 150 5,0 G 1/2 x 210 22 mm 1.06/HSP1 40 7 5,0 5,5

	› In robust plastic case
	› Contents: 1 spindle, 1 cross-beam each 2- and 3-arm

pattern and 3 quick-release pulling legs

	› 2. spindle in case 1.07/K-1-SE saves working time
1.07/K-SE
Puller-Set
with 3 legs

Code No. a b max. t A $ c d e 0

1745158 1.07/K-1-SE 200 S 90 100 - 200 mm 2,5 M 14x1,5 x 140 17 mm 27 7,5 3,7 4,2

	› In robust plastic case
	› The forged hooked feet are particularly

suitable for difficult-to-access places
	› hook with quick adjustment

	› Contents: 2 spindles, 1 cross-beam each
2- and 3-arm pattern thin quick-grip pulling
legs of the 100 and 200 mm clamping depths

1.07/K-SE S
Puller-Set
with 6 legs

Code No. a b max. t A $ c d e 0

2224097 1.07/K-1A-B 140 100 3,0 M14x1,5 x 140 17 mm 22 15 3,0 2,9

	› In robust plastic case
	› Contents: 2 spindles, 1 cross-beam each

2- and 3-arm pattern and 3 rigid legs with leg brake

	› Second spindle saves working time
1.07/K-B
Puller-Set
with 3 legs, with leg brake

​

Puller

ff

ff

ff

Puller

308

104/TE Quick-release pulling legs 	› Quick release puller hook for
puller No. 1.04

Code No. b c d e 0

1499351 104/A-100-TE 100 22 12 3,0 0,3

	› 1 hook incl. clamping pieces with
proven screw connection in various
lengths

106/N Pulling leg THE PROVEN Code No. b c d e 0

1120514 106/A-100-N 100 22 12 3,0 0,3

1120522 106/A-200-N 200 22 12 3,0 0,4

106/B Pulling leg THE STURDY 	› 1 hook with hook brake, with safety
device against unintentional slipping,
at the push of a button the hook can
be moved on the crossbar, forged from
one piece

Code No. b c d e 0

1970534 106/A-100-B 100 22 15 3,0 0,2

Code No. b c d e 0

1178199 106/A-100-E 100 22 12 3,0 0,3

	› 1 hook incl. clamps with quick
adjustment, quick and easy
adjustment and readjustment
of the hooks on the crossbar

106/E Pulling leg THE QUICK

	› 1 extra slim leg incl. clamping parts
with quick-release adjustment,
for fast and uncomplicated setting
and adjustment

106/SE Pulling leg THE SLENDER

106/XSE Pulling leg THE SOPHISTICATED 	› 1 extra slim leg incl. clamping parts with
quick-release adjustment, for fast and
uncomplicated setting and adjustment

	› Particularly suitable for barely accessible
places, e.g. gear maintenance

106/VB Extension leg with leg brake 	› Using the extension between
cross-beam and leg the clamping
reach can be extended indefinitely

	› Forged from one piece
	› Extra safety through hook brake

Code No. b 0

2329034 106/A-100-VB 100 0,2

106/S - 108/XS Loose legs 	› The small black
	› 1 slim leg foot for use in confined spaces
	› * S = Spare foot for THE SLIM
	› ** XS = Spare foot for THE FILIGREE

Code No. c1 d e f 0

2013681 106/XS101 16 5 3,7 9,6 0,1

Code No. c d e 0

1076957 E-106/S101 27 7,5 3,7 0,1

1495607 106/S101-S 27 7,5 2,0 0,1

A
1.04/1A... 1.04/HP1A...

1.06/1... 1.06/1A...

1.07/1... 1.07/1A...

M14x1,5

Code No. b c1 c2 d e f 0

2018748 106/A-
100-XSE

100 16 25 5 3,7 9,6 0,2

Code No. b c d e f 0

1438514 106/A-100-SE 100 27 7,5 3,7 13,5 0,3
2015757 106/A-200-SE 200 27 7,5 3,7 13,5 0,4
2015773 106/A-250-SE 250 27 7,5 3,7 13,5 0,6
2015781 106/A-100-SSE 100 27 7,5 2,0 13,5 0,3
2015811 106/A-200-SSE 200 27 7,5 2,0 13,5 0,5
2015846 106/A-250-SSE 250 27 7,5 2,0 13,5 0,6

SUMMARY OF PULLER LEGS
106/xx-yy-zz
xx = Leg size (A-C)
yy = Leg length (in mm)
zz = Leg type

for 2-arm puller

for 3-arm puller

Mechanical replacement spindle

Hydraulic replacement spindle

Puller
Puller

309

Code No. b c d e 0

1120530 106/B-150-N 150 30 18 3,5 0,7

1123947 106/B-300-N 300 30 18 3,5 1,3

Code No. b c d e 0

1120549 106/C-200-N 200 36 28 6,5 1,6

1120557 106/C-300-N 300 36 28 6,5 2,4

1120565 106/C-400-N 400 36 28 6,5 2,9

1120573 106/C-500-N 500 36 28 6,5 3,5

Code No. b c d e 0

1499378 104/B-150-TE 150 30 18 3,5 0,7

Code No. b c d e 0

1970542 106/B-150-B 150 30 24 3,5 0,6

Code No. b c d e 0

1970550 106/C-200-B 200 36 32 5,0 1,2

Code No. b c d e 0

1178253 106/B-150-E 150 30 18 3,5 0,7

Code No. b c d e 0

1178350 106/C-200-E 200 36 28 6,5 1,5

Code No. b 0

2329042 106/B-150-VB 150 0,6

Code No. b 0

2329050 106/C-200-VB 200 1,3

B C
1.04/2A... 1.04/HP2A...

1.06/2... 1.06/2A...

1.07/2... 1.07/2A...

G1/2"

1.06/HSP1

1.04/3A... 1.04/HP3A...

1.06/3... 1.06/3A...

1.07/3...

G3/4"

1.06/HSP2

1.06/4...

1.07/4... 1.07/4A...

G1" & M55x2

1.06/HSP3

Code No. b c d e f 0

2015862 106/B-220-SE 220 40 7 5,0 15 1,0
2015870 106/B-300-SE 300 40 7 5,0 15 1,2
1671499 106/B-150-SE 150 40 7 5,0 15 0,7

Code No. b c d e 0

1499386 104/C-200-TE 200 36 28 6,5 2,9

Code No. b c1 c2 d e f 0

2018756 106/B-
150-XSE

150 17,5 32 5,5 3,5 11 0,6

​

Puller

i

Puller

310

Puller

Code No. a max. t max. Nm b c d e f Stroke 0

8116100 1.06/HSP1 G 1/2" 10,0 17,0 80 135 350 12 32 12 1,1

8116290 1.06/HSP2 G 3/4" 12,0 19,0 80 205 420 12 36 12 1,8

8116370 1.06/HSP3 G 1" 15,0 33,0 125 165 465 17 41 12 3,4

	› For controlled and safe pulling work
	› Set up for a compression of 10 t, 12 t or 15 t
	› The thrust piece can be replaced by a tip and

extended if necessary

	› The small pressure spindle is secured with an
unscrewing lock to stop any accidental withdrawal

1.06/HSP
Hydraulic pressure spindle
​

Code No. Usable length y 0

2824787 1.06/HSP-35V 35 60 0,3

2824841 1.06/HSP-85V 85 110 0,6

2824868 1.06/HSP-135V 135 160 1,0

1.06/HSP-V
Extension for
hydraulic splindle
​

SPINDLES

... 	require no maintenance!

... 	comprise turned hardened and tempered steel. The fine thread is then rolled -
this additional strengthening of the steel gives rolled thread a higher strength
than a thread produced by cutting.

... �	have a fine thread which stops any unintended slackening from vibrations.

... �	are thermo-chemically treated. Nitro carburating makes the spindle extremely
wear resistant and corrosion-proof. Nitro-carburated surfaces have excellent
sliding properties.

... �	Oiling and greasing is not needed and, as such, the thread stays clean and
smooth much longer. (Resinated, used oil attracts dirt and chips like magic.
The thread pitches clog and turning the thread is not easy - in the final resort,
this results in ruination of the thread. Not to speak of that irksome task of
regularly filling up with oil.)

... �	are fitted out with a replaceable spindle tip which is equally suitable for
both centred and non-centred shafts*.

* As standard with extractors Nos. 1.04 and No.1.09

MECHANICAL SPINDLE, HYDRAULIC SPINDLE
OR HYDRAULIC PRESS?

�����•	� The mechanical spindles of GEDORE pullers offer many advantages:
made of heat-treated steel, fine thread rolled and thermochemically
treated - making them particularly wear-resistant and corrosion-
resistant.

�����•	� Especially with high forces, the use of a hydraulic spindle can save
time and effort. The principle of the hydraulic spindle is as simple as it is
genial: by screwing in the pressure screw, the grease inside the hydraulic
piston is pressed - the extending piston acts on the part to be extracted
with a multiple of the force applied manually above Gedore spindles ...

GEDORE spindles ...

manually applied above on the part to be extracted. Due to this controlled
mode of operation, the hydraulic spindle allows safe work and is and is
particularly recommended for high forces.

�����•	� The hydraulic press is an alternative to the hydraulic spindle.
It is mounted between the mechanical spindle and the shaft and
supports the spindle with its hydraulic power.

�����•	� Pulling off with the support of hydraulic aids saves working time and
power, as the puller cannot rotate during the pulling-off process.

​

​

Puller

Puller

311

Code No. Version 0

2824876 1.06/HSP12-DK with ball 0,2

2824884 1.06/HSP12-DS with tip 0,1

2824892 1.06/HSP12-DSK with lace short 0,1

2824906 1.06/HSP3-DS with tip 0,2

1.06/HSP-D
Pressure piece for
hydraulic spindle
​

Code No. max. t Stroke height Installation height 0

8024170 1.55/2 15,0 15 90 1,8

	› By using the hydraulic
press, the performance
of the normal pressure
spindle is considerably
increased

	› Important: Release the
hydraulics after use

1.55
Hydraulic press
​

Code No. Threads Usable length Drive Ball tip Ball Tip 0

1084739 129.106 M 10x1,5 160 14 x ​ 0,120

1084445 1.1206110 M 12x1,5 110 14 ​ x 1,100

1084453 1.1406050 M 14x1,5 50 17 ​ x 0,105

1084461 1.1406125 M 14x1,5 125 17 ​ x 0,185

1084488 1.1406140 M 14x1,5 140 17 ​ x 0,176

1546821 1.1406140KS M 14x1,5 140 17 x x 0,200

1084518 1.1406155 M 14x1,5 155 17 ​ x 0,215

1576224 1.1406200 M 14x1,5 200 17 ​ x 0,285

1084755 129.306 M 14x2,0 210 17 x ​ 0,250

1084526 1.1806080 M 18x1,5 80 19 ​ x 0,195

1084542 1.1806130 M 18x1,5 130 19 ​ x 0,295

1084550 1.1806170 M 18x1,5 170 19 ​ x 0,390

1084569 1.1806200 M 18x1,5 200 19 ​ x 0,440

1084763 129.406 M 18x2,5 230 19 x ​ 0,450

1084771 129.506 M 20x2,5 235 22 x ​ 0,600

1084577 1.2106110 G 1/2" 110 22 ​ x 0,340

1084585 1.2106160 G 1/2" 160 22 ​ x 0,455

1084623 1.2106175 G 1/2" 175 22 ​ x 0,535

1084593 1.2106210 G 1/2" 210 22 ​ x 0,615

1546872 1.2106210KS G 1/2" 210 22 x x 0,615

1084631 1.2106250 G 1/2" 250 22 ​ x 0,705

1795112 1.2106250KS G 1/2" 250 22 x x 0,680

1084658 1.2106350 G 1/2" 350 22 ​ x 0,955

1806564 1.2106350KS G 1/2" 350 22 x x 0,010

1076132* 1.2106400 G 1/2" 400 16 ​ ​ 1,100

1084666 1.2606180 G 3/4" 200 27 ​ x 0,990

1084674 1.2606280 G 3/4" 280 27 ​ x 1,280

1546910 1.2606280KS G 3/4" 280 27 x x 1,270

1084690 1.3306310 G 1" 310 36 ​ x 2,285

1084704 1.3306360 G 1" 360 36 ​ x 2,600

1084712 1.3306500 G 1" 500 36 ​ x 3,600

	› KS = ball tip,
exchangeable

* Pull spindle

​Spindle summary
​

​

​

​

Puller

Puller

312

Code No. A / Mounting-Ø B / Plate-Ø 0

1120697 1.80/1 19, 22, 25, 28, 32, 35, 38, 41, 44, 48, 50 25, 28, 32, 35, 41, 44, 48, 50, 54, 60, 64 2,3

	› For the removal of bearings and gear wheels that
are mounted on hollow shafts or in housings

	› The spindle pressure pad serves as a counter-axis to
the puller, where the spindle now transfers the force
to the pressure pad

1.80
Spindle pressure pads
for axle bores (hollow shafts)

Code No. Contents Pieces 0

1120778 1.85/1 33 impact rings, 10-50 mm for external Ø 26-110 mm
3 aluminium impact sleeves
1 recoil-free bodywork hammer with nylon heads (1.2 kg)

37 5,2
	› Using this bearing ins-

tallation set more than
200 types of bearings
may be re-installed
effortlessly and without
damage

	› The impact-resistant
plastic is handily light,
but just as robust as the
metal variants

	› In rugged plastic case

1.85/1
Professional plastic
bearing installation set
37 pieces

Code No. 0

1868195 5.10 1,5

	› With pull-off forces of up to 18 t, these PVC safety
films offer maximum protection through active
safety against suddenly shearing ball bearings, drive
pinions or small components. The films are highly
flexible and can therefore be used in all situations

	› Double-layer welded = double safety
(thickness of 0.5 mm = 1.0 mm)

	› Tear strength: longitudinal 23 N/mm² -
lateral 21 N/mm²

	› 2 straps for variable adjustment

5.10
Safety cover Size 1
​

​

Puller

1

2
4

5

3

Puller

313

Puller

Code No. a max b max. t A $
d
optional

c1 c2 d e 0

8002600 1.10/1 90 80 2 M 14x1,5 x 125 17 mm - 17 10 7 2,0 0,7

8002790 1.10/2 160 130 5 M 18x1,5 x 170 19 mm - 24 20 13 3,0 2,0

1731874 1.10/3 220 170 5 M 18x1,5 x 170 19 mm - 24 20 13 3,0 2,3

1731882 1.10/4 320 260 8 G 1/2 x 350 22 mm 1.06/HSP1 27 32 27 6,5 5,1

1731890 1.10/5 400 320 8 G 1/2 x 350 22 mm 1.06/HSP1 27 32 27 6,5 5,8

	› Tried and tested, strong design for removing discs,
wheels, ball bearings etc.

	› The wide or narrow hook ends, which can be used
on both sides, press themselves automatically when
loaded

	› The wide leg ends of the puller 1.10/2, /3, /4 and /5
possess 8 mm slots, so that pulleys or gears may also
be pulled off using 8 mm bolts

1.10
Puller
2-arm pattern

Code No. a min a max b A $ c d e max. t 0

1748173 1.09/1 30 150 130 G 1/2 x 250 22 mm 17 12 3,0 6.5 2,5

1748181 1.09/2 80 250 250 G 1/2 x 350 22 mm 24 12 3,0 6.5 4,2

	› The precise manufactured head allows fast
and exact use

	› The legs open by simple rotation and enclose
automatically the part to be removed

	› No more time-consuming set-up and
readjusting of the legs

1.09
Puller TWIST + PULL
3-arm pattern, with rotating adjustment

The flexible, interchangeable spindle tip is equipped
for different applications.3

High-grade steel and thermo-chemical treatment
assure high pressure load capacity for the spindle
and tensile load capacity in the legs.

2

Fast and accurate use through the precision
manufactured head.1

The encapsulated mechanics are maintenance-free.4
The legs open by a simple twisting movement and
automatically surround the part to be withdrawn-
can also be used for vertical applications.
No readjustment necessary.

5

1.09 TWIST & PULL
Easy, quick and safe

ADVANTAGES

�����•	� No setting-up or readjusting
of the legs

�����•	� Maintenance-free due to
encapsulated mechanics

i

​

​

Puller

Puller

314

Code No. a max b max. t A c d e 0

8003840 1.12/02 60 40 0.5 M 10x1,5 x 60 10 5 2,0 0,2

8003760 1.12/01 60 60 0.5 M 10x1,5 x 80 10 5 2,0 0,2

1628402 1.12/00 70 80 0.5 M 10x1,5 x 100 14 8 2,0 0,3

	› Ideal for removing small parts such as battery
terminals, pulleys, wheels, ball bearings, etc.

	› The legs grip automatically
1.12
Battery-terminal puller
2-arm pattern

Code No. a max b max. t A c d e 0

8004650 1.13/02 60 40 0.75 M 10x1,5 x 60 10 5 2,0 0,2

8004570 1.13/01 60 60 0.75 M 10x1,5 x 80 10 5 2,0 0,2

1628410 1.13/00 70 80 1 M 10x1,5 x 100 14 8 2,0 0,4

	› Ideal for removing small parts such as battery
terminals, pulleys, wheels, ball bearings, etc.

	› The legs grip automatically
1.13
Battery-terminal puller
3-arm pattern

Code No. a max b max. t A $
d
optional

c1 c2 d e 0

8002950 1.11/1 90 80 3 M 14x1,5 x 125 17 mm - 17 10 7 2,0 0,9

8003090 1.11/2 160 130 7.5 M 18x1,5 x 170 19 mm - 24 20 13 3,0 2,6

1731904 1.11/3 220 170 7.5 M 18x1,5 x 170 19 mm - 24 20 13 3,0 3,2

1731912 1.11/4 320 260 12 G 1/2 x 350 22 mm 1.06/HSP1 27 32 27 6,5 5,8

1731920 1.11/5 400 320 12 G 1/2 x 350 22 mm 1.06/HSP1 27 32 27 6,5 8,0

	› Tried and tested, strong design for removing discs,
wheels, ball bearings etc.

	› The wide or narrow hook ends, which can be
used on both sides, press themselves automatically
when loaded

	› The wide leg ends of the puller 1.11/2, /3, /4
and /5 possess 8 mm slots, so that pulleys or gears
may also be pulled off using 8 mm bolts

1.11
Puller
3-arm pattern

​

​

Puller

WWW.GEDORE.COM

Puller

315

Code No. a max b max. t A $
d
optional

c d e 0

8003250 1.12/0 70 80 1 M 12x1,5 x 110 14 mm - 14 8 2,0 0,4

8003330 1.12/1 90 120 2 M 14x1,5 x 155 17 mm - 18 11 2,5 0,8

8003410 1.12/2 130 160 5 M 18x1,5 x 200 19 mm - 25 14 3,0 1,9

8003680 1.12/3 180 200 8 G 1/2 x 250 22 mm 1.06/HSP1 32 20 4,0 3,7

	› Handy robust model for the removal of pulleys,
wheels, ball bearings, etc.

	› Inexpensive economy model

	› The legs grip automatically
1.12
Puller
2-arm pattern

	› Handy robust model for the removal of pulleys,
wheels, ball bearings, etc.

	› Inexpensive economy model

	› The legs grip automatically

Code No. a max b max. t A $
d
optional

c d e 0

8004140 1.13/0 70 80 2 M 12x1,5 x 110 14 mm - 14 8 2,0 0,5

8004220 1.13/1 90 120 3 M 14x1,5 x 155 17 mm - 18 11 2,5 1,5

8004300 1.13/2 130 160 7.5 M 18x1,5 x 200 19 mm - 25 14 3,0 2,5

8004490 1.13/3 180 200 12 G 1/2 x 250 22 mm 1.06/HSP1 32 20 4,0 5,3

1.13
Puller
3-arm pattern

​

​

​

Puller

Puller

316

Code No. a max b max. t A $
d
optional

c d e 0

8006000 1.15/0 90 100 2 M 12x1,5 x 110 14 mm - 14 9 2,0 0,5

8006190 1.15/1 130 140 3 M 14x1,5 x 140 17 mm - 18 11 2,0 1,2

8006350 1.15/2 200 210 7.5 M 18x1,5 x 200 25 mm - 25 16 3,0 3,3

8006430 1.15/3 250 260 12 G 1/2 x 250 22 mm 1.06/HSP1 32 18 3,5 6,3

8006510 1.15/4 280 390 12 G 1/2 x 250 22 mm 1.06/HSP1 32 20 3,5 7,7

8006780 1.15/5 420 480 12 G 1/2 x 350 22 mm 1.06/HSP1 32 20 3,5 8,9

	› Tried and tested, particularly strong design for
removing discs, wheels, ball bearings etc.

	› With technical and economical benefits due
to the variable clamping reach and automatic
grip of the legs

	› Particularly suitable for pulling off V-belt pulleys
and flywheels which are mounted on longer shafts

	› Upgradeable with hydraulic spindle

1.15
Puller
3-arm pattern

Code No. a max b max. t max Nm d $ c d e 0

1392980 1.15/4-HSP1 280 310 10 17,0 1.06/HSP1 32 mm 32 20 3,5 8,1

	› With technical and economical benefits
due to the variable clamping reach and
automatic grip of the legs

	› Particularly suitable for pulling off V-belt pulleys and
flywheels which are mounted on longer shafts

	› With the hydraulic spindle, a controlled and safe
pulling action is possible at all times

1.15/HSP
Puller
hydraulic, 3-arm pattern

	› Tried and tested, particularly strong design for
removing discs, wheels, ball bearings etc.

	› With technical and economical benefits due
to the variable clamping reach and automatic
grip of the legs

	› Particularly suitable for pulling off V-belt pulleys and
flywheels which are mounted on longer shafts

	› Upgradeable with hydraulic spindle

Code No. a max b max. t A $
d
optional

c d e 0

8004810 1.14/0 90 100 1 M 12x1,5 x 110 14 mm - 14 9 2,0 0,4

8005030 1.14/1 130 140 2 M 14x1,5 x 140 17 mm - 18 11 2,0 0,9

8005380 1.14/2 200 210 5 M 18x1,5 x 200 19 mm - 25 16 3,0 2,2

8005460 1.14/3 250 260 8 G 1/2 x 250 22 mm 1.06/HSP1 32 18 3,5 4,4

8005540 1.14/4 280 390 8 G 1/2 x 250 22 mm 1.06/HSP1 32 20 3,5 5,1

8005620 1.14/5 420 480 8 G 1/2 x 350 22 mm 1.06/HSP1 32 20 3,5 6,0

1.14
Puller
2-arm pattern

​

​

​

Puller

Puller

317

Code No. a max b max. t A $ c1 c2 d e1 e2 f1 f2 0

8005110 1.14/1L 150 100-200 1 M 14x1,5 x 155 17 mm 6,6 10 6 1,0 2 10 16,5 0,9

	› Especially slim hooks, can be used on both sides,
with triple adjustment of the clamping depth

	› The wide or narrow hook ends, which can be used
on both sides, press themselves automatically when
loaded

	› For use on fans with 2-holes up from Ø 10 mm
1.14/L
Fan puller
2-arm pattern

	› Especially slim hooks, can be used on both sides,
with triple adjustment of the clamping depth

	› The wide or narrow hook ends, which can be used
on both sides, press themselves automatically when
loaded

	› For use on fans with 3-holes up from Ø 10 mm
1.15/L
Fan puller
3-arm pattern

Code No. a max b max. t A $ c1 c2 d e1 e2 f1 f2 0

8006270 1.15/1L 150 100-200 1.5 M 14x1,5 x 155 17 mm 6,6 10 6 1,0 2,0 10 16,5 1,3

Code No. a max b max. t A $
d
optional

c d e 0

8007080 1.16/1 300 300 8 G 1 x 360 36 mm 1.06/HSP3 32 19 3,0 8,4

8007160 1.16/2 450 420 8 G 1 x 500 36 mm 1.06/HSP3 32 22 3,0 10,0

	› Very strong
	› The legs grip automatically
	› Upgradeable with hydraulic spindle

	› Can be extended to 3 arms by additionally buying a
large hook No. 116

1.16
Puller
2-arm pattern

Code No. a max b max. t A $
d
optional

c d e 0

8007320 1.17/1 300 300 12 G 1 x 360 36 mm 1.06/HSP3 32 19 3,0 10,5

8007400 1.17/2 450 420 12 G 1 x 500 36 mm 1.06/HSP3 32 22 3,0 12,7

	› Very strong
	› The legs grip automatically
	› Upgradeable with hydraulic spindle

	› Can be used as 2- and 3-arm puller
1.17
Puller
3-arm pattern

Puller

WWW.GEDORE.COM

Puller

318

Code No. a max b max. t A $
d
optional

c d e 0

1465007 1.19/1 110 110 2 M 14x1,5 x 163 17 mm - 17 18 5,0 1,4

1465015 1.19/2 160 140 3 M 18x1,5 x 215 19 mm - 21 20 6,5 2,7

1465023 1.19/3 200 200 5 G 1/2 x 282 22 mm 1.06/HSP1 22 22 7,5 4,5

	› The tried and tested range for economical
bearing removal

1.19
Puller
3-arm pattern

Code No. a max b max. t max Nm d $ c d e 0

8014370 1.17/2-HSP3 450 295 12 29,0 1.06/HSP3 41 mm 32 22 3,0 12,6

	› Very strong
	› The legs grip automatically

	› With the hydraulic spindle, a controlled and safe
pulling action is possible at all times

1.17/HSP
Puller
3-arm pattern

Code No. a max b max. t A $
d
optional

c d e 0

1464965 1.18/1 110 110 2 M 14x1,5 x 163 17 mm - 17 18 5,0 1,0

1464973 1.18/2 160 140 3 M 18x1,5 x 215 19 mm - 21 20 6,5 2,1

1464981 1.18/3 200 200 5 G 1/2 x 282 22 mm 1.06/HSP1 22 22 7,5 3,4

	› The tried and tested range for economical
bearing removal

1.18
Puller
2-arm pattern

​

​

​

Puller

Puller

319

Code No. a max b max. t A c d e 0

1656996 1.18/02 65 50 1 M 10 x 115 12 10 3,0 0,2

1657089 1.18/01 70 70 1 M 10 x 115 12 10 3,0 0,2

1656937 1.18/0 80 80 1 M 10 x 115 12 10 3,0 0,2

	› The tried and tested range for economical
bearing removal

	› Can also be used with sliding hammer No. 1.35/1A
1.18
Battery-terminal puller
2-arm pattern

Code No. a max b max. t A c d e 0

1657054 1.19/02 65 50 1 M 10 x 115 12 10 3,0 0,3

1657046 1.19/01 70 70 1 M 10 x 115 12 10 3,0 0,3

1657011 1.19/0 80 80 1 M 10 x 115 12 10 3,0 0,3

	› The tried and tested range for economical
bearing removal

	› Can also be used with sliding hammer No. 1.35/1A
1.19
Battery-terminal puller
3-arm pattern

Code No. a max b max. t A c d e s 0

2018594 1.18/0XS 50 70 0.5 M 10x1,5 x 100 8 3 2,0 2,9 0,2

	› Very slim forged legs
	› Particularly suitable for space conditions that are

difficult to access, e.g. in the electric motor area

1.18/XS
Puller
2-arm pattern, with extra slim legs

Code No. a max b max. t A c d e s 0

2018608 1.19/0XS 50 70 0.8 M 10x1,5 x 100 8 3 2,0 2,9 0,3

	› Very slim forged legs
	› Particularly suitable for space conditions that are

difficult to access, e.g. in the electric motor area

1.19/XS
Puller
3-arm pattern, with extra slim legs

​

​

​

​

Puller

Puller

320

Code No. a1 b max. t A $
d
optional

c d e 0

8008050 1.20/1 90 85 5 M 18x1,5 x 130 19 mm - 22 12 3,0 1,6

8008130 1.20/2 90 100 5 M 18x1,5 x 130 19 mm - 24 15 3,0 1,7

8008210 1.20/3 150 140 7.5 G 1/2 x 175 22 mm 1.06/HSP1 30 18 3,5 3,4

	› This puller is mainly used for pulling steering
levers on cars and trucks

	› The clamping yoke applies firm pressure behind
the part to be moved and keeps the puller firmly
in the correct position

1.20
Puller
with clamping yoke

Code No. a1 b max. t A $ c d e 0

8084580 1.23/1S 80 85 1.5 M 10 x 105 12 mm 11 4 2,5 0,4

8084310 1.23/1 80 85 2 M 10 x 105 12 mm 23 4 2,5 0,4

8084660 1.23/2 120 120 3.5 M 14x1,5 x 130 17 mm 31 5 3,5 0,8

8084740 1.23/3 120 150 3.5 M 14x1,5 x 205 17 mm 31 5 3,5 1,0

	› For extraction from the bearing in spaces
that are difficult to access

	› The legs grip automatically

	› No. 1.23/S: Especially narrow hooks
1.23
Puller
with slim legs

Code No. a max b max. t A c d e s 0

2018578 1.23/1XS 80 85 0.7 M 10x1,5 x 100 9 3,5 2,0 2,9 0,4

	› Very slim forged legs
	› Particularly suitable for space conditions that are

difficult to access, e.g. in the electric motor area

	› The legs grip automatically
1.23/XS
Puller
with extra slim legs

​

​

​

Puller

Puller

321

Code No. consisting of: max. bar 0

8110680 1.50/11 Hydraulic hand pump 1.50/1
Hydraulic cylinder 1.51/11

700,0 15,0

	› Suitable for pressing,
straightening, lifting,
bending, and pulling

	› Consisting of hand pump
No. 1.50/1 and hydraulic
cylinder No. 1.51

	› Simple oil filling, can be
used directly

1.50
Hydraulic
implements
​

Code No. for hydraulic cylinder max. bar 0

8022710 1.50/1 1.51/10 1.51/11 700,0 8,3

	› Complete with 1.50 m
high-pressure hose

	› To fit hydraulic cylinder
1.51

	› Incl. fitting and dust
cover

	› Simple oil filling,
can be used directly

1.50/1
Hydraulic
hand pump
​

Code No. Stroke height max. t max. bar A 0

8023440 1.51/10 150 10,0 700,0 275 5,0

8110760 1.51/11 230 10,0 700,0 355 6,0

	› Connection size 3/8"
	› Incl. fitting and dust

cover
	› Simple oil filling, can be

used directly

1.51
Hydraulic cylinder
​

Code No. a1 a2 min a2 max b max. t c d e 0

8112620 1.06/40 520 185 600 200 10 36 28 6,5 11,0

	› For the fast and damage-free removal of pulleys,
wheels, ball bearings, etc.

	› Robust pattern, designed for rigidity
and heavy duty use

	› Can be used as external and internal puller
by repositioning the hooks

	› The reach may be increased both by using pulling
legs in special lengths, and by using extensions

1.06/H
Puller
for hydraulic implement 1.50

Code No. a1 b max. t c d e 0

8007590 1.17/10 300 300 12 36 19 3,5 9,1

	› Heavy-duty pattern for the removal of gear wheels,
spoked wheels, pulleys, etc.

	› The legs grip automatically

	› Can be used as 2- and 3-arm puller
1.17/H
Puller
for hydraulic implement 1.50

​

​

Puller

c

d

c

a

c

i

Puller

322

Puller

Code No. a b for separator A $
d
optional

C / D 0

8017550 1.38/0 40-120 125 1.40/0 M 14 x 120 17 mm - M10 / M12x1,5 1,0

8017630 1.38/1 165-60 180 1.40/1 M 18 x 170 19 mm - M10 / M14x1,5 1,1

8017710 1.38/2 70-215 195 1.40/2 G 1/2 x 210 22 mm 1.06/HSP1 M14x1,5 / M16x1,5 3,4

8017980 1.38/3 90-300 205 1.40/3 G 3/4 x 280 27 mm 1.06/HSP2 M18x1,5 / M20x1,5 6,5

8018010 1.38/4 125-380 275 1.40/4 G 1 x 310 36 mm 1.06/HSP3 M22x1,5 / M24x1,5 11,6

8018280 1.38/5 140-440 320 1.40/5 G 1 x 360 36 mm 1.06/HSP3 M24x1,5 / M26x1,5 16,6

	› These pullers are used in conjunction with
the No. 1.40 cutting blades

	› The tension bolts are screwed into the threaded
holes of the cutting blades

1.38
Separator puller
​

Code No. a O for puller c 0

8019680 1.40/0 5-60 mm 1.38/0 M10 0,5

8019760 1.40/1 12-75 mm 1.38/1 M10 0,9

8019840 1.40/2 22-115 mm 1.38/2 M14x1,5 2,4

8019920 1.40/3 30-155 mm 1.38/3 M18x1,5 4,7

8020180 1.40/4 30-200 mm 1.38/4 M22x1,5 8,9

8020260 1.40/5 30-250 mm 1.38/5 M24x1,5 15,3

	› For removing taper roller
and ball bearings, inner
bearing races, and other
tightly-seated or thin-
walled parts

1.40
Separator
​

Code No. for separator C y 0

8018440 1.38/AV 1.38/0 1.38/1 M10 100 0,3

8018520 1.38/CV 1.38/2 M14x1,5 100 0,3

8018600 1.38/DV 1.38/3 M18x1,5 100 0,7

8018790 1.38/EV 1.38/4 M22x1,5 200 2,1

8018870 1.38/FV 1.38/5 M24x1,5 200 2,7

	› Extensions for the puller
No. 1.38

1.38/V
Extension (pair)
​

SEPARATORS

������•	� GEDORE separating blades are particularly suited for removing
taper roller and ball bearings, inner bearing races and other
tightly seated or thin-walled parts.

������•	� To remove tightly-seated parts, the sharp edges of the separator
blades are pressed behind the part to be removed which is then
withdrawn using the correct 1.38 separator puller.

������•	� To avoid damage to delicate parts, the flat surfaces of the
separator blades are used. This produces a large contact
surface that prevents tilting.

������•	� The clamping reach can be enlarged with the aid of the
1.38/AV - FV tension bolt extensions.

Separator pullers 1.38 and 1.40

Puller

i
1

3

2

1 1

2
2

3
3

4 45

5
6

6
7

36,5 32,5

1 1

2
2

3
3

4 45

5
6

6
7

36,5 32,5

Puller

323

Code No. a b Contents 0

8109750 1.41/0 5-60 225 1.38/0 Extractor 40-120 mm, 1.38/AV Extension M10 (pair)
1.40/0 Separating device 5-60 mm, 141/099B Sheet metal box empty

2,8

8109830 1.41/1 12-75 280 1.38/1 Extractor 60-165 mm, 1.38/AV Extension M10 (pair)
1.40/1 Separating device 12-75 mm, 141/099B Sheet metal box empty

5,2

8109910 1.41/2 22-115 295 1.38/2 Extractor 70-215 mm, 1.38/CV Extension M14x1,5 (pair)
1.40/2 Separating device 22-115 mm, 141/299B Sheet metal box empty

9,0

8110090 1.41/3 30-155 305 1.38/3 Pulling device 90-300 mm, 1.38/DV Extension M18x1.5 (pair)
1.40/3 Separating device 30-155 mm, 141/399B Sheet metal box empty

16,0

8110170 1.41/4 30-200 475 1.38/4 Extractor 125-380 mm, 1.38/EV Extension M22x1.5 (pair)
1.40/4 Separating device 30-200 mm, 141/499B Sheet metal box empty

28,6

	› Set comprising separator, puller, and extension rods 	› In robust sheet metal case
1.41
Separator and puller set
​

1.92
Better solutions through
innovative and precise
technology

The self-locking system guarantees 100% force transmission
and the maximum safety during withdrawal3

The top plate is easy to use. The legs are fixed in the slot.2

The innovative design with its maximum level of functiona-
lity in connection with simple handling provides a PLUS in
effectivity and productivity.

1

������•	� The solution for ball bearings, which are mounted on a shaft
or in a housing, and thus cannot be extracted neither from the
inside nor from the outside. Fields of application Suitable for
more than 40 standard ball bearings up to 6311

������•	� Extracting without drilling open the ball bearing!
Therefore no risk of any chippings in machines.

������•	� In view of the different ball bearing constructions dependent
on manufacturer, the table presented can only serve as an
orientation guide in selecting the legs and heads.

������•	� The puller legs suggested in the tables are not mandatory.
They only represent a recommendation based on the
specifications of reputable ball bearing manufacturers

�����•	� The "inner functioning“ (cage, diameters of the rolling elements
and their number) of a bearing is not standardized.

�����•	����� If a hook does not fit, then choose the next larger / smaller hook.
�����•	 Head sectioning is based on the number of rolling elements.
�����•	� In practise this means that whilst a puller leg fits into bearing 6403

of manufacturer X, it does not with the same 6403 bearing of
manufacturer Y. This is because manufacturer Y installs one ball
more than manufacturer X.

Suitable for more than 40 standard ball
bearings up to 6311

6 balls

7 balls

​

Puller

Puller

324

	› Using the GEDORE ball bearing extractor, the removal
of shaft-mounted ball bearings in a housing is now
possible without any problems

	› This tool is easy to use: The legs are fixed in the slot
	› Self-locking guarantees 100% power transmission

and maximum safety when pulling

	› Secure at all times against slipping off - and a
straight pulling force for precise working

	› Suitable for more than 40 standard ball bearings up
to 6311

1.92
Set of ball bearing extractors PLUS
​

	› Pull-off hooks No. 1.92/10 to 1.92/70 = set of 4 pcs.

	› For spindle 1.1406200 please also order adapter
192/A-2!

1.92
Parts
4 pieces

Code No. Bearing Hook Head size 0

1553534 1.92/1 6000
6001
6002
6003
6004
6005
6006
6007
6008
6009
6010
6200
6201
6202
6203
6204
6205
6300
6301
6302
6303
6304

1.92/10
1.92/10
1.92/10
1.92/10
1.92/30
1.92/30
1.92/30
1.92/40
1.92/40
1.92/40
1.92/40
1.92/10
1.92/20
1.92/20
1.92/30
1.92/40
1.92/40
1.92/30
1.92/40
1.92/40
1.92/40
1.92/40

192/1-7
192/1-4
192/1-3
192/1-4
192/1-3
192/1-3
192/1-3
192/1-3
192/1-3
192/1-3
192/1-3
192/1-4
192/1-7
192/1-4
192/1-4
192/1-4
192/1-3
192/1-3
192/1-3
192/1-7
192/1-7
192/1-7

2,3

1553542 1.92/2 6011
6012
6206
6207
6208
6209
6210
6211
6212
6305
6306
6307
6308
6309
6310**
6311***
6403
6404
6405
6406
6407*

1.92/50
1.92/50
1.92/50
1.92/50
1.92/60
1.92/60
1.92/60
1.92/60
1.92/70
1.92/60
1.92/60
1.92/60
1.92/70
1.92/70
1.92/70
1.92/70
1.92/60
1.92/70
1.92/70
1.92/70
1.92/60

192/2-3
192/2-3
192/2-3
192/2-3
192/2-3
192/2-3
192/2-3
192/2-3
192/2-3
192/2-7
192/2-4
192/2-4
192/2-4
192/2-4
192/2-4
192/2-4
192/2-3
192/2-3
192/2-7
192/2-7
192/2-7

5,2

1553550 1.92/12 Contents sets 1.92/1 and 1.92/2 ​ ​ 7,6

​

Puller

Puller

325

Code No. for leg A B A $ 0

8011000 1.29/1 1.29/10-35 28 20 M 10 x 160 14 mm 0,2

8011270 1.29/3 1.29/25-40 40 28 M 14 x 210 17 mm 0,6

8011350 1.29/4 1.29/35-45 50 30 M 18 x 230 19 mm 0,9

8011430 1.29/5 1.29/45 65 30 M 20 x 235 22 mm 1,9

	› For removing ball bearings that are both on
a shaft and in a housing

	› The support rings supplied for the ball bearings
to be removed are placed on the bearings’ inner
races

	› The support rings supplied for the respective ball
bearings are placed on the bearing inner ring

	› The head with spindle is then placed on the
centering depression of the shaft and the spindle
put under tension with the legs

1.29
Ball bearing extractor
​

Code No. for ball bearing No.
for ball bearing
puller

A B C D E F1 F2 G H 0

8011510 1.29/10 6000 6001 6002 6003 6200 1.29/1 145 141 121 4,5 4 2.5 2,5 7,7 4 0,6

8011780 1.29/15 6004 6005 6006 6201 6202 6300 1.29/1 145 140 120 5,7 5 3.0 3 8,8 ​ 0,1

8011940 1.29/25 6204 6205 6301 6302
6007 6008 6300 6301 6302

1.29/1
1.29/3

176 170 150
142

6,7 6 3,7 3,7 9,8 4 0,2

8012080 1.29/30 6303 6304
6009 6010 6011 6012 6204 6205
6206 6303 6304
6009 6010

1.29/1
1.29/3
1.29/4

186 179 159
151
149

7,9 7 4,4 - 6,1 4,4 10,3 5 0,3

8012160 1.29/35 6305
6207 6305 6403
6011
6012

1.29/1
1.29/3
1.29/4
1.29/5

186 178 158
150
148
148

9,0 8 4,8 - 7,3 4,8 11,8 5 0,3

8012240 1.29/40 6303 6307 6404
6208 6209 6210 6307

1.29/3
1.29/4

237 227 199
197

11,3 10 6,4 - 8,9 6,4 13,1 6 0,6

8110250 1.29/45 6211 6308 6309 6405 6406 6407
6211 6212 6213 6309 6310 6311

1.29/4
1.29/5

237 227 197
197

11,3 10 6,1 - 11,6 6,1 14,7 6 0,7

1.29
Pulling leg-Set
4 pieces

Code No. Designation 0

1574485 E-192/1-3 Head, small (division of 3) 0,2

1574493 E-192/1-4 Head, small (division by 4) 0,2

1574507 E-192/1-7 Head, small (division of 7) 0,2

1574515 E-192/2-3 Head, large (division of 3) 0,8

1574523 E-192/2-4 Head, large (division by 4) 0,8

1574531 E-192/2-7 Head, large (division of 7) 0,8

1574566 E-192/A-2 Adaptor for spindle large 1.92/2 0,1

1583263 1.92/10 Set of pulling legs 120 mm 0,2

1583271 1.92/20 Set of pulling legs 125 mm 0,2

1583298 1.92/30 Set of pulling legs 130 mm 0,2

1583301 1.92/40 Set of pulling legs 135 mm 0,2

1583328 1.92/50 Set of pulling legs 140 mm 0,3

1583336 1.92/60 Set of pulling legs 145 mm 0,3

1583344 1.92/70 Set of pulling legs 150 mm 0,5

1576208 1.1006170 Spindle small for 1.92/1 (M10x1,5x170mm) 0,1

1576224 1.1406200 Spindel large for 1.92/2 (M14x1,5x200mm) 0,3

​

​

Puller

i

1

4
2

3

Puller

326

Puller

Code No. C p 0

1638556 1.34/1 5,0-8,5 M10 0,1

1638564 1.34/2 8,0-15,0 M10 0,1

1638572 1.34/3 15,0-25,0 M10 0,1

1638580 1.34/4 25,0-36,0 M10 0,1

	› To be used with slide
hammer No. 1.35/0 or
counter support
No. 1.36/1

	› Multiple wrench size
(11 + 13 mm)

1.34/1 - 1.34/4
Internal extractor
​

Code No. Contents Pieces 0

1638629 1.34/10 1.34/1 internal extractor 5-8.5 mm
1.34/2 internal extractor 8-15 mm
1.34/3 internal extractor 15-25 mm
1.34/4 internal extractor 25-36 mm
1.35/0 Sliding hammer 230 mm, 200 g
134/099 Plastic case with foam insert

5 1,3

	› For close-fitting ball
bearings, rings, bus-
hings and Simmerrings®

	› Multiple wrench size
(11 + 13 mm)

	› M10 connecting thread

1.34/10
Internal extractor set
5 pieces

Code No. C p $ B Slide Hammer 0

8012750 1.30/0 5-8 M10 10 mm 1.36/1 1.35/1A 0,1

8012830 1.30/1 8-12 M10 10 mm 1.36/1 1.35/1A 0,1

8012910 1.30/2 12-15 M10 10 mm 1.36/1 1.35/1A 0,1

	› For extremely-tightly-packed ball bearings, bearing
races, bushings, and shaft seals Simmering®

	› Can be used with either sliding hammer or
counter-support brace

1.30/0-9
Internal extractor
​

1.34 INTERNAL EXTRACTORS
In a class of its own due to the precision
manufacturing technology

Force transmission is increased and improved by precise
manufacturing accuracy.3

Because of their titanium nitrided coating the surfaces have
increased hardness and are provided with better protection.2

The simple handling method guarantees
the fast and uncomplicated withdrawal of ball bearings.4

The expansion ranges have been increased, thus fewer
pullers are necessary for the same overall expansion range.1

with matching counter-stays
and sliding hammers

​

​

Puller

h2

a

h1
b

d

e

cØ

1.30/10N

1.30/10

h2

a

h1
b

d

e

cØ

Puller

327

Code No. C p $ 0

8013050 1.30/2N 12-14 M10 10 mm 0,2

8013210 1.30/3N 14-19 M10 13 mm 0,2

	› Especially suitable for the safe and trouble-free
extraction of needle roller bearings, ball bearings and
brass sleeves from crankshafts

Note:
	› The soulder of the shell jaw must be applied

behind the bearing

1.30/N
Needle bearing extractor
with reinforced shoulder

Code No. C p B $ a b c d e h1 h2 0

2724804 1.30/10N 60-160 G 1/2" 1.36/4 1.35/3 36 mm 70,0 192 33 5 6,0 213 70 2,3

8014100 1.30/10 60-160 G 1/2" 1.36/4 1.35/3 36 mm 70,0 192 33 5 1,0 213 70 2,3

	› Suitable for removing large ball bearings and
bearing outer races

	› Both internal extractors can be used with
the slide hammer 1.35/3

1.30/10
Internal extractor

1.30/10N 1.30/10

	› Suited for the removal of small ball bearings
since there is often not enough room for
counter-support braces

	› Can also be used with threaded inserts
No. 1.81

1.35
Sliding hammer
​

Code No. C p $ B Slide Hammer 0

8013130 1.30/3 15-19 M10 13 mm 1.36/1 1.35/1A 0,2

8013480 1.30/4 19-25 M10 13 mm 1.36/1 1.35/2 0,2

8013560 1.30/4A 25-30 M10 13 mm 1.36/1 1.35/2 0,3

8013640 1.30/5 30-35 M10 13 mm 1.36/1 1.35/2 0,4

8013720 1.30/6 35-45 M14x1,5 17 mm 1.36/2 1.35/2 0,7

8013800 1.30/7 45-55 M14x1,5 17 mm 1.36/2 1.35/3 0,8

8013990 1.30/8 55-70 M14x1,5 19 mm 1.36/3 1.35/3 1,8

8014020 1.30/9 70-100 M14x1,5 27 mm 1.36/3 1.35/3 3,0

Code No. for internal extractors p Adaptor $ y Sliding surface Impact weight in g 0

1958062 1.35/0 1.34/1 - 1.34/4 M10 ​ 13 230 160 200 g 0,4

8016070 1.35/1 1.30/0 - 1.30/5
1.34/1 - 1.34/4

M10 ​ 13 270 200 200 g 0,5

1958070 1.35/1A 1.30/0 - 1.30/7 M10 M14x1,5 13 270 200 700 g 1,0

8039010 1.35/2 1.30/0 - 1.30/9 M14x1,5 M10 24 520 340 1700 g 3,0

1958089 1.35/3 1.30/6 - 1.30/10 M14x1,5 ​ 24 620 440 3000 g 4,2

​

​

Puller

Puller

328

Code No. C p $ 0

8017200 1.37/2 60 - 160 mm G 1/2" 36 6,8

	› Wet heavy-vehicle (e.g. Mercedes Benz, MAN)
cylinder liners, automobile and stationary-engine
liners, and other parts may be extracted using
this puller

1.37
Cylinder liner puller
complete with support brace

	› Sets comprise the most used extractor sizes for the
removal of ball bearings, bearing races, bushings,
shaft seals, etc.

	› In robust sheet metal case
1.31
Internal extractor set
​

1.31/2
1.31/0

Code No. for internal extractors p $ 0

8016580 1.36/1 1.30/0 - 1.30/5
1.34/1 - 1.34/4

M10 27 mm 0,8

8016660 1.36/2 1.30/6 - 1.30/7 M14x1,5 32 mm 1,7

8016740 1.36/3 1.30/8 - 1.30/9 M14x1,5 32 mm 3,0

8016820 1.36/4 1.30/10 G 1/2" 36 mm 7,6

Operation:
	› The counter-support brace is placed on the housing

and the spindle screwed onto the spindle of the
internal extractor. The toggle is held firmly, and the
bearing extracted by tightening the nut.

1.36
Counter-support brace
​

Code No. Contents 0

8014530 1.31/0 1.30/2 Internal extractor 12-15 mm
1.30/3 Internal extractor 15-19 mm
1.30/4 Internal extractor 19-25 mm
1.30/4A Internal extractor 25-30 mm
1.36/1 Counter support for 1.30/0 - 1.30/5
131/099B Sheet metal box empty

2,6

8014610 1.31/1 1.30/2 Internal extractor 12-15 mm
1.30/3 Internal extractor 15-19 mm
1.30/4 Internal extractor 19-25 mm
1.30/4A Internal extractor 25-30 mm
1.30/5 Internal extractors 30-35 mm
1.30/6 Internal extractor 35-45 mm
1.36/1 Counter support for 1.30/0 - 1.30/5
1.36/2 Counter support for 1.30/6 - 1.30/7
131/199B Sheet metal box empty

6,4

8014880 1.31/2 1.30/2 Internal extractor 12-15 mm
1.30/3 Internal extractor 15-19 mm
1.30/4 Internal extractor 19-25 mm
1.30/4A Internal extractor 25-30 mm
1.30/5 Internal extractors 30-35 mm
1.30/6 Internal extractor 35-45 mm
1.30/7 Internal extractor 45-55 mm
1.30/8 Internal extractor 55-70 mm
1.36/1 Counter support for 1.30/0 - 1.30/5
1.36/2 Counter support for 1.30/6 - 1.30/7
131/299B Sheet metal box empty

9,2

​

Puller

Puller

329

	› Sets with internal extractors, counter supports,
puller chucks, external extractors and stud extractors

	› In robust sheet metal case
1.32/1-2
Set of internal and external extractors

1.32/2

1.32/1

1.32/2

Code No. Number of hooks A
d
optional 0

8025300 1.61/5 5 G 3/4 x 200 1.06/HSP2 5,8

	› For bolt circle diameter
up to 250 mm, from
Ø 100 mm with 4 holes,
from Ø 120 mm with
5 holes

	› With wheel stud
protection using
rotating nut apertures
that always lie flat to the
hub for Ø 22 mm and
suitable reduction
bushing Ø 14 and
18 mm

	› Upgradeable with
hydraulic spindle
No. 1.06/HSP2

1.61
Wheel-hub puller
for automobile + trucks

Code No. Designation 0

8111220 1.61/H Spare hook 0,6

Code No. Contents 0

8015260 1.32/1 1.30/2 Internal extractor 12-15 mm
1.30/3 Internal extractor 15-19 mm
1.30/4 Internal extractor 19-25 mm
1.30/4A Internal extractor 25-30 mm
1.30/5 Internal extractors 30-35 mm
1.30/6 Internal extractor 35-45 mm
1.36/1 Counter support for 1.30/0 - 1.30/5
1.36/2 Counter support for 1.30/6 - 1.30/7
1.19/0XS Puller 3-arm XS hook 50x70 mm
1.12/02 Pole terminal puller 2-arm 60x40 mm
1.06/1 Universal puller 2-arm 90x100 mm
132/199B Sheet metal box empty

10,4

8015340 1.32/2 1.30/2 Internal extractor 12-15 mm
1.30/3 Internal extractor 15-19 mm
1.30/4 Internal extractor 19-25 mm
1.30/4A Internal extractor 25-30 mm
1.30/5 Internal extractors 30-35 mm
1.30/6 Internal extractor 35-45 mm
1.30/7 Internal extractor 45-55 mm
1.30/8 Internal extractor 55-70 mm
1.36/1 Counter support for 1.30/0 - 1.30/5
1.36/2 Counter support for 1.30/6 - 1.30/7
1.19/0XS Puller 3-arm XS hook 50x70 mm
1.12/02 Pole terminal puller 2-arm 60x40 mm
1.06/1 Universal puller 2-arm 90x100 mm
1.06/2 Universal puller 2-arm 160x150 mm
1.28/1 Stud extractor 6-13 mm
132/299B Sheet metal box empty

19,0

​

​

​

Puller

Puller

330

Code No. Number of hooks A $
d
optional 0

8026030 1.62/8 8 G 1 x 310 36 mm 1.06/HSP3 12,6

	› For wheel stud circles
from 150 up to 350 mm

	› With wheel stud protec-
tion using rotating nut
apertures that always
lie flat to the hub for
Ø 22 mm and suitable
reduction bushing Ø 14
and 18 mm

	› This tool may also be
used with the hydraulic
aid Nr. 1.50 without
requiring a reduction
bushing

	› Upgradeable with
hydraulic spindle
No. 1.06/HSP3

1.62
Wheel-hub puller
for trucks

Code No. Designation 0

8111220 1.61/H Spare hook 0,6

Code No. a b c A $ 0

8030300 1.72/1 18 35 40 M 14x1,5 x 50 17 mm 0,3

8030490 1.72/2 23 45 50 M 14x1,5 x 50 17 mm 0,4

8030570 1.72/3 27 56 60 M 18x1,5 x 80 19 mm 0,7

8030650 1.72/4 37 78 75 G 1/2 x 110 22 mm 1,7

2183323 1.72/4A 40 80 80 G 1/2 x 140 22 mm 2,2

2183331 1.72/5A 46 100 90 G 3/4 x 160 27 mm 2,8

	› For the simple and
damage-free removal of
ball pins on track rods
and push rods

1.72
Ball joint puller
​

Code No. O Clamping height Fork depth 0

8030810 1.73/1 23 65 24 0,7

8033240 1.73/3 32 85 28 2,5

	› For pressing out the
ball joint pins when
removing car and truck
ball joints

1.73
Universal ball
joint puller
​

Code No. O Clamping height Fork depth 0

8085200 1.74/1 20 12-50 35 1,4

8085390 1.74/2 20 50-80 35 1,7

	› For removing the ball
joint journals on track
rods, stabilizers, etc.

	› Simple operation due to
slim lower part and two-
stage lever adjustment

1.74
Universal ball
joint puller
​

​

​

​

Puller

Puller

331

Code No. O 0

8117420 1.75/1 60-120 0,7

	› For removing firmly
seated oil filters and
granulate cartridges of
compressed air dryers
with right-handed
thread, e.g. Mercedes
Benz, MAN

	› With 3/8" female square
drive and adaptor
17 mm external

1.75
Oil filter hook 3-arm
pattern
​

Code No. O 0

1523651 1.76/1 95-165 1,5

	› Especially suitable
for loosening stuck
granulate cartridges of
compressed air dryers on
trucks, with right-hand
or left-hand thread

	› Great clamping reach
(from 95 to 165 mm)

	› The GEDORE cartridge
spanner is also usable
as oil filter key

	› 1/2" square drive

1.76/1
Cartridge spanner
3-arm pattern
​

Code No. Ø 0

8026700 1.64/1 100 - 155 mm 4,5

	› Suitable for drive shafts
with 4 or 5 apertures

	› For wheel stud circles
100-155 mm with
6 mm screws

	› For tapped holes up to
max. M14

1.64
Drive shaft puller
​

Code No. Leg length A $ 0

8028750 1.68/1 120 mm M 18 x 170 19 mm 2,0

	› Featuring 1 pulling ring
each with 100 mm and
150 mm diameter for
3-spoke and 4-spoke
steering wheels

	› The pull rings are provi-
ded with sliding rubber
sleeves to protect the
steering wheel

1.68
Steering-wheel pullers
​

​

​

​

Puller

Puller

332

Code No. A B C 0

8029210 1.70/1 18 340 80 0,8

8029480 1.70/2 23 340 80 0,9

8029560 1.70/3 29 350 90 1,1

8029640 1.70/4 40 350 90 1,2

8085040 1.70/5 45 355 95 1,2

	› For fast removal of track
rod and push rod ends,
steering arms, and other
steering parts

	› Also suitable for remo-
ving shock absorbers
and other separating
and dismantling work

	› The forks are suitable for
use in the most confined
spaces

	› Hammer blows on the
handle ends are used to
separate the parts

1.70
Dismantling and
assembly fork
​

Code No. Clamping reach 0

8031380 1.78/S2 240 mm 2,2

8031460 1.78/S3 340 mm 2,6	› For the safe installa-
tion and removal of coil
springs with a diameter
of 110-180 mm

Safety note:
	› When the spindles are

tightened evenly, the
expansion chucks settle
on the spring coils, so
that lateral displace-
ment is ruled out

	› VPA GS Tested safety
	› With safety bar 1 piece

1.78/S
Universal coil spring
compressor
​

Code No. Clamping reach max. t 0

8111300 1.78/P1 240 mm 3,5 2,6

8031030 1.78/PK1 240 mm 3,5 2,5	› For MacPherson
suspension strut and
transverse link axles
with spring diameters
of 110-180 mm

	› The wide support rests
are matched to the coil
spring pitch

	› VPA GS Tested safety
	› With safety bar 2 parts
	› Version PK = hook

plastic coated

1.78/P
Universal coil spring
compressor
​

Code No. 0

8112540 1.79/1 0,4

	› For VAG exhaust instal-
lations, where the pipe
is not held by bolts to
the exhaust manifold,
but clamped on using
springs

1.79
Spring spreader
​

​

​

​

​

Puller

Puller

333

Code No. L 0

8032270 1.91 300 2,0

	› For releasing stuck truck
tyres

1.91
Tyre removing tool
​

Code No. for nuts of size A $ 0

8009880 1.26/1 M6 - M10 M14x1,5 17 0,3

8009610 1.26/2 M10 - M16 M 14x1,5 17 0,3

8010030 1.26/3 M16 - M24 M 22x1,5 24 1,1

	› For splitting jammed or
stripped nuts without
damaging the bolt
thread

	› For nuts up to property
class 6

	› With chisel stopper

1.26
Nut splitter
​

Code No. Designation 0

2017016 1.26/M1 Spare chisel for 1.26/1 + /2 0,1

2017024 1.26/M3 Spare chisel for 1.26/3 0,1

Code No. Contents 0

2017008 1.26/K-3 1 nut splitter 10-17 mm, M6-M10, No. 1.26/1
1 nut splitter 17-24 mm, M10-M16, No. 1.26/2
1 nut splitter 24-36 mm, M16-M24, No. 1.26/3
2 spare chisels for 1.26/1 + 1.26/2, No. 1.26/M1
1 spare chisel for 1.26/3, No. 1.26/M3

2,5

	› For nuts from size
10 mm (M6) to size
36 mm (M24), including
spare chisel

	› With chisel stopper
	› In robust plastic case

with Check-Tool insert,
Dimensions
275 x 229 x 83 mm

1.26/K
Nut splitter set
​

Code No. for nuts of size $ max. t 0

8009450 1.26/1 HYD M4 - M14 12 5 0,8

8009530 1.26/2 HYD M14 - M24 12 13 3,4

	› With strong chisel,
additionally induction
hardened

	› No breakout of the
cutting edge

	› The chamfer at the
chisel’s edge improves
the splitting effect and
prevents breakage

	› For nuts up to property
class 10

	› Chisel replaceable

1.26/HYD
Nut splitter
hydraulic

Code No. Designation 0

2018586 1.26/M1 HYD Spare chisel for 1.26/1 HYD 0,1

2043920 1.26/M2 HYD Spare chisel for 1.26/2 HYD 0,1

Code No. Ø-Stud $ 0

8010620 1.28/1 6-13 19 0,2

8010700 1.28/2 8-19 19 0,3

8010890 1.28/3 19-25 19 0,4

1465031 1.28/4 5-26 19 0,6

	› For removing damaged
studs with right-hand or
left-hand thread

	› Even suitable for
extremely short
stud ends

1.28
Stud extractor
​

​

​

Puller

Puller

334

Code No. Ø for screws of size 0

1596403 1.90/1 80-250 M16 - M24 5,5

	› For separating DIN
standard flanges on
pipes when changing
seals and doing
maintenance work

	› For Ø 80-250 mm and
screw threads M16-M24

Operation:
	› Always use the separa-

tors in pairs and attach
them to opposite sides
of the flange (180°).
When the two spindles
are turned alternately,
the flanges will be
separated from one
another evenly. When
the spindles are turned
back alternately, this
guarantees a perfect
fitting of the flanges in
their original position.
Only use in pairs! Mutual
clamping (180°)

1.90
Flange separators

Code No. Connecting thread 0

1120727 1.81/1 M10 - M4
M10 - M5
M10 - M6
M10 -M8
M10 - M10
M10 - M12

0,2

1120743 1.81/2 M14x1,5 - M8
M14x1,5 - M10
M14x1,5 - M12
M14x1,5 - M14
M14x1,5 - M16
M14x1,5 - M18

0,5

	› The threaded inserts
make the removal
of threaded caps,
for example, possible,
when these possess one
threaded hole

	› No. 1.81/1: For slide
hammer No. 1.35/1,
1.35/2, counter support
No. 1.36/1

	› No. 1.81/2: For slide
hammer No. 1.35/2,
1.36/2, counter support
No. 1.36/3

1.81/1 + 2
Thread adaptor set
for 1-hole uses

Code No. Connecting thread 0

1120735 1.81/10 M10 - M4
M10 - M5
M10 - M6
M10 - M8
M10 - M10
M10 - M12

0,7

1120751 1.81/20 M14x1,5 - M8
M14x1,5 - M10
M14x1,5 - M12
M14x1,5 - M14
M14x1,5 - M16
M14x1,5 - M18

1,2

	› The threaded inserts
make the removal
of threaded caps,
for example, possible,
when these possess
1 or 2 threaded holes

	› No. 1.81/10: For puller
No. 1.38/0, 1.38/1

	› No. 1.81/20: For puller
No. 1.38/2

1.81/10 + 20
Thread adaptor set
for 1-hole and 2-hole
uses, 2 each

​

Puller

Puller

335

	› The threaded inserts
make the removal of
threaded caps,
for example, possible,
when these possess
one threaded hole

	› No. 1.81/K-1: With slide
hammer No. 1.35/1, bar
230 mm and impact
weight 200 g

	› No. 1.81/K-12: With slide
hammer No. 1.35/1A,
bar 230 mm and impact
weight 700 g, adaptor
M14x1.5

	› In robust plastic case,
275 x 229 x 83 mm

1.81/K
Thread adaptor set
for 1-hole uses

Code No. Contents 0

1824007 1.18/1.19 1.18/1 Puller 2-arm 110x110 mm
1.18/2 Puller 2-arm 160x140 mm
1.18/3 Puller 2-arm 200x200 mm
1.18/02 Pole terminal remover 2-arm 65x50 mm
1.18/01 Pole terminal remover 2-arm 70x70 mm
1.18/0 Pole terminal remover 2-arm 80x80 mm
1.19/1 Puller 3-arm 110x110 mm
1.19/2 Puller 3-arm 160x140 mm
1.19/3 Puller 3-arm 200x200 mm
1.19/02 Pole terminal remover 3-arm 65x50 mm
1.19/01 Pole terminal remover 3-arm 70x70 mm
1.19/0 Pole terminal remover 3-arm 80x80 mm
1500 H 1 tool hook inclined hook end d 4 mm (12x)
1500 H 2-13 Tool clamp d 13 mm (6x)
1450 L Tool board empty, 987x493 mm

21,0

	› This perforated panel offers place for 12 pullers
of the series 1.18 and 1.19

	› For clamping depths from Ø 200 mm and clamping
reach up to 200 mm

	› Delivery includes perforated panel 1.18/1.19
Puller-Set
​

Code No. Connecting thread 0

1936549 1.81/K-1 M10 - M4
M10 - M5
M10 - M6
M10 - M8
M10 - M10
M10 - M12

1,0

1936557 1.81/K-12 M10 - M4
M10 - M5
M10 - M6
M10 - M8
M10 - M10
M10 - M12
M14x1,5 - M14
M14x1,5 - M16
M14x1,5 - M18

1,8

​

Puller

Puller

336

Code No. Contents 0

1393014 2.30 1 2-arm traverse 140 mm, No. 106/103
1 2-arm cross-beam 180 mm, No. 106/1A03
1 2-arm cross-beam 220 mm, No. 106/203
1 cross bar 2-arm 260 mm, No. 106/2A03
1 traverse 3-arm 140 mm, No. 107/103
1 traverse 3-arm 180 mm, No. 107/1A03
1 traverse 3-arm 220 mm, No. 107/203
1 cross bar 3-arm 260 mm, No. 107/2A03
1 spindle SW 17, M14x1.5, 140 mm, No. 1.1406140
1 spindle SW 22, G 1/2", 210 mm, No. 1.2106210
1 Grease hydraulic pressure spindle 10 t, No. 1.06/HSP1
3 Quick release hooks 100 mm, No. 106/A-100-E
3 quick-release draw hooks 150 mm, No. 106/B-150-E

19,4

	› For the assembly of the tried and tested 1.06 and
1.07 versions

	› Using this set, you will be able to assemble 12 of the
usual versions with high-speed clamping legs,
including hydraulic spindle, in seconds

	› Everything at hand on perforated wall-board 2.30
Industrial pulling set
Add-on system

Code No. Contents 0

1088718 2.20 1 Traverse 2-arm 260 mm, No. 106/2A03
1 traverse 3-arm 260 mm, No. 107/2A03
1 spindle SW 22, G 1/2", 210 mm, No. 1.2106210
1 grease hydraulic pressure spindle 10 t, No. 1.06/HSP1
3 puller hooks 150 mm, No. 106/B-150-N
3 Pulling hooks 300 mm, No. 106/B-300-N
3 puller hooks slim 220 mm, No. 106/B-220-S
1 separating device 22-115 mm, No. 1.40/2

23,3

	› Clearly arranged module system
	› Using this set, you will be able to assemble 12 of the

usual versions with hydraulic spindle, in seconds
	› 2-armed cross beam with adjustment scale for even

adjustment of the puller hooks. Allows centric and
force-optimized pulling even with highest pulling
forces

	› Everything at hand on perforated wall-board 2.20
Truck workshop set
Add-on system

​

Puller

Puller

337

Code No. Contents 0

1393030 2.40 1 head 2-armed, No. 114/204
1 head 2-armed, No. 114/304
1 head 3-armed, No. 115/204
1 head 3-arm, No. 115/304
1 spindle SW 19, M18x1.5, 200 mm, No. 1.1806200
1 spindle SW 22, G 1/2", 250 mm, No. 1.2106250
1 Grease hydraulic pressure spindle 10 t, No. 1.06/HSP1
3 puller hooks 210 mm, No. 114/201
3 Pulling hooks 260 mm, No. 114/301
3 puller hooks 390 mm, No. 114/401
6 lugs No. 114/208
12 lugs No. 114/308

24,3

	› For the assembly of the robust and handy
strap-pattern pulling tools 1.14 and 1.15

	› With this set, you will be able to assemble 10
of the usual flexible strap-pattern pulling tools
from the range 1.14/1.15, including the new
hydraulic spindle

	› Everything at hand on perforated wall-board 2.40
Pulling set for construction machines
Add-on system

Code No. Contents 0

2017040 2.50 1 internal extractor 5-8 mm, No. 1.30/0
1 internal extractor 8-12 mm, No. 1.30/1
1 internal extractor 12-15 mm, No. 1.30/2
1 internal extractor 15-19 mm, No. 1.30/3
1 internal extractor 19-25 mm, No. 1.30/4
1 Internal extractor 25-30 mm, No. 1.30/4A
1 internal extractor 30-35 mm, No. 1.30/5
1 internal extractor 35-45 mm, No. 1.30/6
1 internal extractor 45-55 mm, No. 1.30/7
1 slide hammer 230 mm, 700 g, No. 1.35/1A
1 slide hammer 500 mm, 1.7 kg, No. 1.35/2
1 counter support for 1.30/0 - 1.30/5, No. 1.36/1
1 counter support for 1.30/6 - 1.30/7, No. 1.36/2
1 universal puller HIGH POWER 2-arm 130x100 mm, No. 1.04/HP1A
1 Pole terminal puller 3-arm 70x80 mm, No. 1.13/00
1 puller with extra slim hook 80x85 mm, No. 1.23/1S
1 puller 40-120 mm, No. 1.38/0
1 puller 70-215 mm, No. 1.38/2
1 extension M10, No. 1.38/AV
1 extension M14x1.5, No. 1.38/CV
1 separating device 5-60 mm, No. 1.40/0
1 separating device 22-115 mm, No. 1.40/2

29,0

	› Suitable for various applications of external or
internal extraction

	› Internal extractor for drill holes with Ø 5 - 55 mm.
To be used with slide hammer or counter support

	› External pullers with various spans up to 130 mm
for the most diverse pulling problems

	› Pulling and separating devices including extensions,
ideal for pulling off tightly fitted or thin-walled
parts for outside diameters 5 - 115 mm

	› Everything at hand on perforated wall-board

2.50
Set of internal and external extractors
​

﻿

338

HAMMERS AND
STRIKING TOOLS
Strike by strike: hammers and striking
tools from GEDORE withstand the
toughest stress and force.

From the head to the handle, when it comes to hammers,
it’s safety that counts above all. GEDORE manufactures its
own engineers’ hammer, sledge hammers, bricklayer’s
hammers and more. Attention is paid to the correct
tempering of the hammer head, a
clean edge break on the face and
pein, and the secure connection
between head and handle.

The head and handle connection has been perfected
by the ROTBAND-PLUS system developed by GEDORE.
Seamless quality right down to the wood used.

GEDORE also makes no compromises when it comes
to pin punches, drift punches and centre punches.
All striking tools are hot forged, through-hardened and
the impact heads are additionally inductively tempered.
This is the only way to achieve the highest level of
stability and work safety.

ORIGINAL ROTBAND-PLUS SYSTEM -
RELIABLE UNDER EXTREME LOADS

•� Ring wedge distributes clamping force evenly over 360°,
wood fibres remain intact

•� Safety plate keeps shaft and head firmly connected
•� Protective steele sleve absorbs impacts and

provides additional safety

i

﻿

339

HAMMERS AND
STRIKING TOOLS

BALANCED
NON-SLIP

HAMMER QUALITY FROM ONE HAND

•� �Strictly controlled quality steel and wood

WOODEN HANDLES

•� ��Break-proof ash handles meet the requirements of DIN norms
•� ��Vibration-damping hickory handles withstand 3 to 4 times

higher impacts

TUBULAR STEEL, FIBREGLASS AND
RUBBER GRIP HANDLES

•� Fibreglass handles are almost unbreakable and resistant
to weather conditions, oils and greases

Hammers and stri-
king tools

i

2
4

1

3

 6000 N

 30000 N

(600 kg)

(3000 kg)

N

 3000
 6000
 9000

D
IN

 12000
 15000
 18000
 21000
 24000
 27000

R
O

TB
A

N
D

-P
LU

S

 30000

373 N·m

N·m

50

100

150

D
IN

 200

 250

 300

 350

 400

R
O

TB
A

N
D

-P
LU

S

Hammers and striking tools

340

Code No. g Z y 0

8581610 600 E-100 100 260 0,188

8581880 600 E-200 200 280 0,325

8581960 600 E-300 300 305 0,502

8582180 600 E-400 400 305 0,605

8582260 600 E-500 500 320 0,727

8582340 600 E-600 600 330 0,841

8582420 600 E-800 800 350 1,135

8582500 600 E-1000 1000 360 1,326

8582690 600 E-1500 1500 380 1,908

8582770 600 E-2000 2000 400 2,491

8582850 600 H-100 100 260 0,188

8582930 600 H-200 200 280 0,325

8583070 600 H-300 300 305 0,502

8583150 600 H-400 400 305 0,605

8583230 600 H-500 500 320 0,727

8583310 600 H-600 600 330 0,840

8583580 600 H-800 800 350 1,135

8583660 600 H-1000 1000 360 1,326

8583740 600 H-1500 1500 380 1,908

8583820 600 H-2000 2000 400 2,491

	› Forged hammer head
DIN 1041

	› With contoured ash
(No. E 600 E) or hickory
(No. E 600 H) handle
DIN 5111, additionally
shaped with a long
hardened handle
protective steel sleeve

	› ROTBAND-PLUS handle
attachment, high safety,
long life

600 E + 600 H
Engineer’s hammer
ROTBAND-PLUS -
The Original
​

ROTBAND-PLUS
The original - A secure connection

ROUND, CONICAL RING WEDGE
FOR EVEN CONTACT PRESSURE2

3 SAFETY PLATE STRENGTHENS THE
CONNECTION BETWEEN THE SCREW
AND THE RING WEDGE

4 WOODEN SCREW CONNECTS
SECURING PLATE AND HANDLE
FRICTIONALLY

FIRM FIT OF THE HANDLE ON THE
HEAD AND PROTECTION AGAINST
MISSED HITS DUE TO STEELE SLEVE

1

•� ���System developed by GEDORE - the original for increased
safety and longer service life

•� ���More than five times the tightening force with ROTBAND-PLUS
•� ���Increased bending strength compared to conventional DIN hammers
•� ���Absolutely firm connection between head and handle

even after 1,000 failures
•� �����Standardised ROTBAND-PLUS replacement shafts for

optimising DIN hammers Tightening force Bending strength

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and striking tools

341

Code No. g Z y 0

8584040 600 IH-300 300 300 0,502

8584120 600 IH-400 400 310 0,605

8584200 600 IH-500 500 320 0,727

8587300 600 IH-800 800 350 1,135

8587490 600 IH-1000 1000 360 1,326

8587570 600 IH-1500 1500 380 1,908

8588970 600 IH-2000 2000 400 2,491

	› The edges of the flat
side of the head are
induction hardened

	› Forged hammer head
DIN 1041

	› With contoured hickory
handle DIN 5111, addi-
tionally shaped with a
long hardened handle
protective steel sleeve

	› ROTBAND-PLUS handle
attachment, high safety,
long life

600 IH
Engineer’s hammer
ROTBAND-PLUS -
The Original
​

Code No. for Z g y 0

8589000 E 600 E-100 100 260 0,076

8589190 E 600 E-200 200 280 0,099

8589270 E 600 E-300 300 300 0,150

8589350 E 600 E-400 400 310 0,179

8589430 E 600 E-500 500 320 0,185

8589510 E 600 E-600 600 330 0,214

8589780 E 600 E-800 800 350 0,210

8589860 E 600 E-1000 1000 360 0,288

8589940 E 600 E-1500 1500 380 0,350

8593700 E 600 E-2000 2000 400 0,377

8593890 E 600 H-100 100 260 0,081

8595080 E 600 H-200 200 280 0,120

8595160 E 600 H-300 300 300 0,134

8595240 E 600 H-400 400 310 0,180

8596480 E 600 H-500 500 320 0,198

8596560 E 600 H-600 600 330 0,234

8596640 E 600 H-800 800 350 0,296

8597880 E 600 H-1000 1000 360 0,315

8597960 E 600 H-1500 1500 380 0,373

8599070 E 600 H-2000 2000 400 0,442

	› Double curved ash
(No. E 600 E) or hickory
handle (No. E 600 H)
DIN 5111

	› With hardened handle
protective steel sleeve,
tapered collar, fixing
plate and wood screw

E 600 E + E 600 H
Spare handle
ROTBAND-PLUS for
Engineer’s hammers
​

	› For safe fastening of the
wooden handles

E 5
Spare tapered collar
​

Code No. Ø 0

8593970 E 5-100 7 0,001

8594000 E 5-200 8 0,003

8594190 E 5-300 10 0,004

8594270 E 5-400 11 0,005

8594350 E 5-500 12 0,007

8594860 E 5-600 13 0,008

8594430 E 5-800 14 0,009

8594940 E 5-1000 14 0,009

8594510 E 5-1500 15 0,013

8594780 E 5-2000 16 0,014

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and striking tools

342

	› With hickory handle
	› In heat-treated steel as

per EN 10083
	› Enamelled, face and

ball ground

8601
Engineer's ball
pein hammer
​

Code No. y 0

1431056 E-8601 1/4 270 0,100

1431102 E-8601 1/2 290 0,225

1431110 E-8601 3/4 310 0,340

1431129 E-8601 1 325 0,450

1431137 E-8601 1.1/8 350 0,500

1431145 E-8601 1.1/4 350 0,600

1431153 E-8601 1.1/2 365 0,700

1431161 E-8601 1.3/4 400 0,800

1431188 E-8601 2 380 0,900

E-8601
Spare handle hickory
​

Code No. (y Spare handle 0

8684340 65 E-20 20 280 E-4 E-200 0,24

8684420 65 E-22 22 300 E-4 E-300 0,35

8684500 65 E-25 25 310 E-4 E-400 0,45

8684690 65 E-28 28 320 E-4 E-500 0,59

	› Doubly contoured ash
handle DIN 5111

65 E
Joiners' hammer
French pattern

Code No. g Z y 0

8586090 4 E-50 50 250 0,089

8586170 4 E-100 100 260 0,158

8586250 4 E-200 200 280 0,275

8586330 4 E-300 300 300 0,440

8586410 4 E-400 400 310 0,530

8586680 4 E-500 500 320 0,625

8586760 4 E-600 600 330 0,750

8586840 4 E-800 800 350 0,930

8586920 4 E-1000 1000 360 1,180

8587060 4 E-1500 1500 380 1,760

8587140 4 E-2000 2000 400 2,320

	› Forged hammer
head DIN 1041

	› Ash handle DIN 5111

4 E
Engineers' hammer
​

	› Ash handle DIN 5111 E 4 E
Spare handle
​

Code No. for Z g y 0

8587650 E-4 E-50 50 250 0,033

8587730 E-4 E-100 100 260 0,045

8587810 E-4 E-200 200 280 0,085

8588110 E-4 E-400 400 310 0,100

8588380 E-4 E-500 500 320 0,160

8588460 E-4 E-600 600 330 0,140

8588540 E-4 E-800 800 350 0,165

8588620 E-4 E-1000 1000 360 0,183

8588700 E-4 E-1500 1500 380 0,196

8588890 E-4 E-2000 2000 400 0,261

Code No. lbs Z 0

6764030 8601 1/4 1/4 lbs 0,172

6764110 8601 1/2 1/2 lbs 0,307

6764380 8601 3/4 3/4 lbs 0,475

6764460 8601 1 1 lbs 0,565

6764540 8601 1.1/4 1.1/4 lbs 0,772

6764620 8601 1.1/2 1.1/2 lbs 0,800

1429108 8601 1.3/4 1.3/4 lbs 1,040

6764700 8601 2 2 lbs 1,073

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and striking tools

343

	› Forged club hammer
head DIN 6475

	› Contoured ash
(No. E 620 E) or hickory
handle (No. E 620 H)
DIN 5135, supplemen-
tary with long hardened
handle protective steel
sleeve

	› ROTBAND-PLUS handle
attachment, high safety,
long life

620 E + 620 H
Club hammer
ROTBAND-PLUS
​

Code No. g Z y 0

8886990 620 E-1000 1000 260 1,288

8887020 620 E-1250 1250 260 1,483

8887100 620 E-1500 1500 280 1,820

8887290 620 E-2000 2000 300 2,291

8887370 620 H-1000 1000 260 1,317

8887450 620 H-1250 1250 260 1,493

8887530 620 H-1500 1500 280 1,820

8887610 620 H-2000 2000 300 2,240

	› Contoured ash
(No. E 620 E) or hickory
handle (No. E 620 H)
DIN 5135

	› With hardened handle
protective steel sleeve,
fixing plate, tapered
collar and wood screw

	› For all club hammers
according to DIN 6475

E 620 E + E 620 H
Spare handle
ROTBAND-PLUS
​

	› Forged club hammer
head DIN 6475

	› With hickory handle
DIN 5135 up to 2000 g

	› From 3 kg with ash
(No. E 9 E) or hickory
handle (No. E 9 H)
according to DIN 5112

20 H
Club hammer
​

Code No. Spare handle for y 0

8636880 E-20 H-1000 20-1000, 20-1250 260 0,163

8637180 E-20 H-1500 20-1500 280 0,136

8637260 E-20 H-2000 20-2000 300 0,210

	› Acc. to DIN 5135
	› Ash or hickory handle

	› Forged club hammer
head DIN 6475

	› Fiberglass handle with
plastic grip and head
protection

20 F
Club hammer
​

Code No. for Z g y 0

8678100 E-620 E-1000 1000 260 0,24

8749650 E-620 E-1250 1250 260 0,23

8676670 E-620 E-1500 1500 280 0,28

8676750 E-620 E-2000 2000 300 0,31

8677210 E-620 H-1000 1000 260 0,27

8749730 E-620 H-1250 1250 260 0,26

8677480 E-620 H-1500 1500 280 0,28

8677560 E-620 H-2000 2000 300 0,35

Code No. g Z y 0

8635210 20 H-1000 1000 260 1,220

8635480 20 H-1250 1250 260 1,406

8635560 20 H-1500 1500 280 1,740

8635640 20 H-2000 2000 300 2,275

Code No. g Z y 0

8815620 20 F-1000 1000 260 1,270

8815700 20 F-1250 1250 260 1,480

8815890 20 F-1500 1500 280 1,775

8815970 20 F-2000 2000 300 2,280

8816000 20 F-3 3000 600 3,720

8866530 20 F-4 4000 700 4,750

8866610 20 F-5 5000 800 6,430

8866880 20 F-6 6000 800 7,098

8866960 20 F-8 8000 900 9,100

E 20 H
Spare handle for
club hammers
​

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and striking tools

344

	› Forged hammer
head DIN 1042

	› Hickory handle
DIN 5112, with
additional long and
hardened steel sleeve

	› ROTBAND-PLUS handle
attachment, high safety,
long life

609 H
Sledge hammer
ROTBAND-PLUS -
The Original
​

Code No. y 0

8681750 E-609 H-3 600 0,77

8681910 E-609 H-4 700 0,84

8683530 E-609 H-5 800 1,12

8683610 E-609 H-8 900 1,39

8740350 E-609 H-6 800 0,90

8740510 E-609 H-3-90 900 0,99

8747950 E-609 H-6-90 900 1,10

	› Hickory handle
DIN 5112

	› Steel sleeve, fixing plate,
tapered collar and wood
screw

	› For all hammer heads
according to DIN 1042

E 609 H
Spare handle
ROTBAND-PLUS
​

	› Forged hammer head
DIN 1042

	› With ash handle
DIN 5135

9 E
Sledge hammer
​

Code No. Spare handle for y 0

8613080 E 9 E-3 9-3, 10-3, 17-3, 20-3 600 0,40

8613240 E 9 E-5 9-5, 9-6, 10-5, 10-6, 17-5, 17-6, 20-5, 20-6 800 0,73

	› Ash (No. E 9 E) or hickory
handle (No.E 9 H)

	› Acc. to DIN 5112
	› Version -90 =

90 cm handle
	› With oval fixing hole

E 9 E + E 9 H
Spare handle
​

	› Forged hammer head
DIN 1042

	› Fiberglass handle with
plastic grip and head
protection

9 F
Sledge hammer
​

Code No. g Z y 0

8697240 94 ST 600 270 0,891

	› With steel tube handle
and plastic grip

	› Extremely strong and
robust

94 ST
Bricklayer's hammer
Berlin patttern

Code No. g Z y 0

8673220 609 H-3 3000 600 3,755

8673300 609 H-3-90 3000 900 3,880

8673490 609 H-4 4000 700 4,940

8673570 609 H-4-90 4000 900 5,270

8673650 609 H-5 5000 800 6,035

8673730 609 H-5-90 5000 900 6,220

8673810 609 H-6 6000 800 7,045

8674030 609 H-6-90 6000 900 7,200

8674110 609 H-8 8000 900 9,185

Code No. g Z y 0

8612000 9 E-3 10000 600 3,330

8612270 9 E-5 5000 800 5,535

Code No. g Z y 0

8614130 9 F-3 3000 600 3,665

8614210 9 F-4 4000 700 4,930

8614480 9 F-5 5000 800 6,370

8614560 9 F-6 6000 800 7,165

8614640 9 F-8 8000 900 9,280

	› Forged club
hammer head

	› With steel tube handle
and plastic grip

	› Extremely strong and
robust

20 ST
Club hammer
​

Code No. g Z y 0

8640800 20 ST-1000 1000 260 1,4

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and striking tools

345

	› Forged hammer head
	› ROTBAND-PLUS handle

attachment, high safety,
long life

677 H
Scaling hammer
ROTBAND-PLUS -
The Original
​

Code No. y 0

1576143 75 GSTM 330 0,873	› Head and handle forged
in one piece, virtually
unbreakable

	› Ergonomic
2-component handle

	› With magnetic nail
holder

75 GSTM
Carpenter's hammer
​

Code No. Version g Z y Handle length 0

8688920 75 ST without magnet 600 320 300 0,760

8689220 75 STM with magnet 600 322 300 0,835

	› With steel tube handle
and plastic grip

	› Extremely strong and
robust

75 ST
Carpenter's hammer
​

Code No. Version g Z y Handle length 0

8813090 75 STKM with magnet 600 320 300 0,847

	› With steel tube handle,
plastic grip and secured
head

	› Extremely strong and
robust

75 STKM
Carpenter's hammer
with magnet
​

Code No. y 0

3126781 E-251 H 300 0,09

E-251 H
Spare handle hickory
300 mm
​

Code No. g Z y 0

8671950 677 H 300 300 0,44

1822357 E-677 H-300 ​ 300 0,15

Hammers and striking tools

ANTI-VIBRATION
SYSTEM

�•� ���With conventional all-steel
hammers, jarring vibrations
are transmittedthrough to the
user’s arm on every impact

i

��•� ���The anti-vibration system
of the 75 GSTM allows safe,
powerful hammer blows

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and striking tools

346

Code No. g Z y 0

8588030 E-4 E-300 ​ 300 0,099

8690900 77 E-300 330 300 0,390	› With ash handle
DIN 5111

	› Spare handle No. E 4 E

77 E
Scaling hammer
​

Code No. g Z 0

8691390 77 ST-400 400 0,505
	› Acc. to DIN 5133
	› With steel tube handle

77 ST
Scaling hammer
​

Code No. g Z y 0

8665390 41 E-500 500 320 0,655
	› With ash handle

DIN 5111

41 E
Scaling hammer
​

	› With hickory handle
	› Splinter-proof, shatter-

proof and wear-resistant
polyamide heads, 75
Shore D, tested to -20° C

248 H
Recoilless hammer
​

Code No. , y 0

8728220 248 H-25 25 305 0,300

8868230 248 H-30 30 330 0,470

8868310 248 H-35 35 335 0,590

8868580 248 H-40 40 360 0,730

8868660 248 H-45 45 365 0,870

8868740 248 H-50 50 370 1,020

8868820 248 H-60 60 370 1,650

8728300 248 H-70 70 370 2,260

8728490 248 H-80 80 880 4,270

8728570 248 H-100 100 1.050 6,935

Code No. y 0

8739690 E 248 H-25 280 0,062

8739770 E 248 H-30-35 300 0,120

8739850 E 248 H-40-45 320 0,140

8739930 E 248 H-50 320 0,180

8740000 E 248 H-60-70 310 0,210

8740190 E 248 H-80 800 0,680

8740270 E 248 H-100 900 1,100

E 248 H
Spare handle hickory
​

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and striking tools

347

Code No. , y 0

8724310 248 F-25 25 290 0,40

8867690 248 F-30 30 305 0,55

8867770 248 F-35 35 310 0,73

8867850 248 F-40 40 315 0,78

8867930 248 F-45 45 320 0,94

8868070 248 F-50 50 325 1,12

8868150 248 F-60 60 335 1,68

	› Nearly unbreakable
fibreglass handle
with plastic grip and
secured head

	› Splinter-proof, shatter-
proof and wear-resistant
polyamide heads,
75 Shore D,
tested to -20° C

248 F
Recoilless hammer
​

	› With very robust and
durable steel tube
handle

	› Splinter-proof, shatter-
proof and wear-resistant
polyamide heads, 75
Shore D, tested to -20° C

248 ST
Recoilless hammer
​

Code No. , y 0

8724070 248 ST-25 25 270 0,440

8828950 248 ST-30 30 290 0,600

8829090 248 ST-35 35 295 0,700

8829170 248 ST-40 40 300 0,800

8829410 248 ST-45 45 305 0,950

8829250 248 ST-50 50 310 1,005

8829330 248 ST-60 60 335 1,800

8724150 248 ST-70 70 335 2,430

Hammers and striking tools

RECOILLESS
HAMMERS
YOUR ADVANTAGE

���•� ���Due to the special filling insert in the hammer head a considerably higher
impact is made compared to standard engineers’ and recoilless hammers

���•� ���Universal use for service and assembly work, with all the advantages
of a recoilless hammer with higher impact

���•� ���"Dead blows" with no recoil reduce stress on muscles, nerves and wrists
���•� ���Lower cost due to universal use as an engineer’s and recoilless hammer
���•� ���Recoilless hammers protect sensitive surfaces
���•� ���Each blow is more effective than standard safety hammers
���•� ���Available with hickory, tubular steel or fibreglass handles
���•� ���Exchangeable inserts, resistant to breakage or wear,

made of modified polyamide

���FUNCTION

•� ����The hollow hammer head is filled with steel shot.
Small steel balls with a high carbon content.

•� ����Workpiece "adhesion" and a "fully-felt" strike come from
the practically 100% pulse transfer onto the workpiece.

•� ����The impact (colloquial term for pulse) results principally
fromthe kinetic energy of the fine-grained steel shot.

•� ����The hammer head mass is slight compared to steel shot.
•� ����That is why the counter pulse triggered by the hammer

head is not felt.
•� ����Bouncing blows are avoided.
•� ����Goes easy on one’s joints and tendons.

i

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and striking tools

348

Code No. , y 0

1603299 247 H-30 30 305 0,46

1603396 247 H-35 35 310 0,69

1687883 247 H-40 40 330 0,84

	› Reduced expense due
to versatile use as an
engineer’s and recoilless
hammer

	› With all advantages of a
recoilless hammer with
higher impact

	› Less energy necessary,
easier working

	› With exchangeable
splinter-proof,
shatter-proof and
wear-resistant
polyamide head
(No. E 247), 75 Shore D,
tested to -20 °C

247 H
Combination hammer
KOMBI-PLUS R
​

Code No. y 0

1605313 E 247 H-30 270 0,130

1630709 E 247 H-35 270 0,120

1688014 E 247 H-40 290 0,126

	› Ergonomically shaped
handle made from
high-quality hickory

	› Extremely bend resistant
and fail safe

E 247 H
Spare handle Hickory
KOMBI-PLUS R
​

Code No. , 0

1605305 E 247-30 30 0,021

1605380 E 247-35 35 0,034

1688022 E 247-40 40 0,035

	› Made of shatterproof,
break and wear resistant
polyamide, 75 Shore D,
tested to -20° C

E 247
Spare head Polyamid
(Piece) KOMBI-PLUS R
​

Code No. , y Spare handle 0

8821270 224 E-22 22 250 E 224 E-22 0,157

8821350 224 E-27 27 270 E 224 E-27 0,242

8821430 224 E-32 32 280 E 224 E-32 0,320

8821510 224 E-35 35 290 E 224 E-35 0,445

8821780 224 E-40 40 320 E 224 E-40 0,600

8821860 224 E-50 50 340 E 224 E-50 0,913

8821940 224 E-60 60 380 E 224 E-60 1,392

	› Interchangeable heads
of impact-resistant
cellulose acetate

	› With ash handle
	› 65 Shore D

224 E
Plastic hammer
​

	› Made of shatterproof,
break and wear resistant
polyamide, 75 Shore D,
tested to -20° C

E 248
Polyamide spare head
(Piece)
​

Code No. , 0

8747790 E 248-20 20 0,010

8747870 E 248-25 25 0,010

8830260 E 248-30 30 0,015

8830340 E 248-35 35 0,021

8830420 E 248-40 40 0,031

8829920 E 248-45 45 0,040

8830500 E 248-50 50 0,052

8830690 E 248-60 60 0,090

8748410 E 248-70 70 0,130

8748680 E 248-80 80 0,190

8748760 E 248-100 100 0,350

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and striking tools

349

Code No. , 0

8822590 E 224-22 22 0,005

8822670 E 224-27 27 0,015

8822750 E 224-32 32 0,025

8822830 E 224-35 35 0,030

8822910 E 224-40 40 0,040

8823050 E 224-50 50 0,070

8823130 E 224-60 60 0,110

	› Made of impact-
resistant cellulose
acetate

	› 65 Shore D

E 224
Plastic spare head
​

Code No. , V y 0

8826740 227 E-1 55 90 320 0,32

8826820 227 E-2 65 115 340 0,54

8827040 227 E-3 75 130 380 0,77

8827120 227 E-4 90 140 380 1,20

	› Acc. to DIN 5128-60,
60 Shore A

	› With 2 flat surfaces
	› With ash handle

227 E
Rubber mallet
soft

Code No. y 0

8823210 E 224 E-22 250 0,060

8823480 E 224 E-27 270 0,060

8823560 E 224 E-32 280 0,080

8823640 E 224 E-35 290 0,080

8823720 E 224 E-40 320 0,100

8824290 E 224 E-50 340 0,100

8824370 E 224 E-60 380 0,115

E 224 E
Spare handle ash
​

Code No. , y 0

8805310 225 E-22 22 250 0,16

8805580 225 E-27 27 270 0,25

8805660 225 E-32 32 280 0,35

8805740 225 E-35 35 290 0,42

8805820 225 E-40 40 320 0,58

8805900 225 E-50 50 340 0,90

8806040 225 E-60 60 380 1,34

	› Exchangeable heads
made from impact-
resistant nylon

	› With ash handle
	› 60 Shore D

225 E
Nylon hammer
​

Code No. , 0

8814220 E 225-22 22 0,005

8814300 E 225-27 27 0,010

8814490 E 225-32 32 0,015

8814570 E 225-35 35 0,025

8814650 E 225-40 40 0,030

8814730 E 225-50 50 0,055

8814810 E 225-60 60 0,085

	› Made of impact
resistant nylon

	› 60 Shore D

E 225
Nylon spare head
​

Code No. , V y 0

8825500 226 E-0 40 80 260 0,210

8825690 226 E-1 55 90 320 0,370

8825770 226 E-2 65 115 340 0,630

8825850 226 E-2 A 65 115 340 0,578

8825930 226 E-3 75 130 380 0,990

8826070 226 E-4 90 140 380 1,150

	› Acc. to DIN 5128-90,
90 Shore A

	› With 2 flat surfaces
	› With ash handle

226 E
Rubber mallet
hard

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and striking tools

350

Code No. y 0

8826230 E-226 E-0 260 0,043

8826310 E-226 E-1 320 0,045

8826580 E-226 E-2 340 0,100

8827200 E-226 E-3 380 0,130

8827390 E-226 E-4 380 0,170

E 226 E
Spare handle ash
​

	› Club shape
	› With hickory handle

as per DIN 5111,
additionally shaped with
a long hardened handle
protective steel sleeve

	› ROTBAND-PLUS handle
attachment, high safety,
long life

622 H
Copper hammer
ROTBAND-PLUS
​

Code No. g Z y 0

8663850 37 E-1500 1500 600 1,81

8663930 E-37 E-1500 ​ 600 0,27

	› For separating cold
forgings

	› With ash handle

37 E
Cold chisel hammer
​

Code No. g Z y 0

8664310 38 E-1500 1500 600 1,76
	› For separating

warm forgings
	› With ash handle

38 E
Hot chisel hammer
​

Code No. g Z y 0

8672410 622 H-750 750 350 1,120

8672680 622 H-1000 1000 360 1,468

8672760 622 H-1500 1500 380 1,840

8672840 622 H-2000 2000 400 2,400

1985094 622 H-5 5000 800 6,150

Code No. L 0

8679500 56 E-10 600 1,01

8679690 56 E-15 600 1,48

8679770 56 E-20 600 1,77

	› With ash handle
	› Induction tempered

edges of the flat side of
the head available on
request

	› Can be supplied with
rebound-dampened
tubular steel handle

56 E
Drift punch
​

Code No. for oval chisels for 8-sided chisel 0

8658500 108 UNI 20 x 12
23 x 13
26 x 13
26 x 7

14
16
18
20

0,182

	› Made from PVC
	› Highest safety for the hand in case of misses due to

an enlarged and double protection plate
	› Avoids injuries of the hand

	› No rolling away (elliptical-shaped)
	› Jarring blows do not move into the hand
	› For all chisels from 250 mm length

108 UNI
Protective hand guard
​

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and striking tools

351

Code No. L a s 0

8703820 97-125 125 12,0 10 0,069

8703900 97-150 150 16,0 12 0,130

8704120 97-200 200 22,0 18 0,380

	› GEDORE vanadium steel
	› Striking heads

inductively tempered

97
Flat cold chisel
octagonal

Code No. L a b h 0

8698560 95-100 100 15,0 14 9 0,075

8698640 95-125 125 15,0 14 9 0,100

8698720 95-150 150 18,0 17 11 0,190

8698800 95-175 175 21,0 20 12 0,280

8698990 95-200 200 24,0 23 13 0,390

8699610* 95-225 225 24,0 23 13 0,460

8699100* 95-250 250 28,0 26 13 0,570

8699020 95-253 250 25,0 23 13 0,500

8699370* 95-300 300 30,0 26 13 0,710

8699290 95-303 300 26,0 23 13 0,604

8699450* 95-400 400 30,0 26 13 0,950

8699530* 95-500 500 30,0 26 13 1,160

	› Acc. to DIN 6453
	› Vanadium Steel
	› Striking heads

inductively tempered

* not standardised

95
Flat cold chisel
flat oval

Code No. L a b h 0

8723850 104 240 26,0 26 7 0,26

8723930 104 HS 240 26,0 26 7 0,40

8724230 104 P 240 26,0 26 7 0,29

	› Vanadium Steel
	› Forged pattern
	› Striking heads

inductively tempered
	› No. 104 HS with hand

protection handle
No. 108 UNI

104
Splitting chisel
flat

Code No. L a b h 0

8911420 2104 240 26,0 26 4 0,198
	› Chrome-vanadium steel
	› Striking heads

inductively tempered

2104
Splitting chisel
​

Code No. L a b h 0

8723420 103-50 250 50,0 26 13 0,532

8723500 103-60 250 60,0 26 13 0,557

8723690 103-80 250 80,0 26 13 0,558

	› With broad blade to
chisel joints into walls,
plaster, tiles, etc.

	› Vanadium Steel
	› Striking heads

inductively tempered

103
Brick cutting chisel
flat oval

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and striking tools

352

Code No. L a b h 0

8728650 109-200 200 26,0 20 12 0,32

8728730 109-250 250 26,0 20 12 0,40

8728810 109-300 300 29,0 23 13 0,61

8729030 109-350 350 29,0 23 13 0,71

	› Acc. to DIN 7254 Form A
	› Vanadium Steel
	› Striking heads

inductively tempered

109
Bricklayer's chisel
flat oval

Code No. L a s 0

8731280 110-216 200 23,0 16 0,30

8731440 110-256 250 23,0 16 0,39

8731600 110-316 300 23,0 16 0,46

8731790 110-318 300 26,0 18 0,60

8731870 110-358 350 26,0 18 0,70

8731950 110-418 400 26,0 18 0,81

8732090 110-420 400 30,0 20 0,99

	› Acc. to DIN 7254 Form B
	› Vanadium Steel
	› Striking heads

inductively tempered

110
Bricklayer's chisel
octagonal

Code No. L a s 0

8732680 110 HS-256 250 23,0 16 0,51

8733140 110 HS-318 300 26,0 18 0,72	› Acc. to DIN 7254 Form B
	› With pushed-on

protective handle
No. 108 UNI

	› Vanadium Steel
	› Striking heads

inductively tempered

110 HS
Bricklayer's chisel
octagonal

Code No. L s 0

8741240 111-256 250 16 0,370

8741400 111-316 300 16 0,444

8741590 111-318 300 18 0,576

	› Acc. to DIN 7256
	› Vanadium Steel
	› Striking heads

inductively tempered

111
Point chisel
octagonal

Code No. L a b 0

8744500 112-2006 200 6,0 6 0,054

8744690 112-2008 200 8,0 6 0,054

8744770 112-2100 200 10,0 7 0,073

8744930 112-2508 250 8,0 6 0,068

8745070 112-2510 250 10,0 7 0,091

8745150 112-2512 250 12,0 8 0,119

8745310 112-3000 300 15,0 10 0,227

	› Chrome-vanadium steel
	› Striking heads

inductively tempered

112
Electricians' chisel
square

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and striking tools

353

Code No. L a 0

8746550 112 S 200 26,8 0,228
	› GEDORE vanadium steel
	› Striking heads

inductively tempered

112 S
Electricians' splitting
chisel
​

Code No. L a b h 0

8702180 96-125 125 5,0 14 9 0,098

8702260 96-150 150 6,0 17 11 0,170

8702340 96-175 175 7,0 17 11 0,210

8702420 96-200 200 8,0 20 12 0,290

8702500 96-250 250 9,0 23 13 0,460

	› Acc. to DIN 6451
	› Vanadium Steel
	› Striking heads

inductively tempered

96
Cross cut chisel
flat oval

Code No. L a s 0

8704630 98-125 125 5,0 10 0,066

	› Vanadium steel
	› Striking heads

inductively tempered

98
Cross cut chisel
octagonal

Code No. d L s 0

8708700 99 10-1 1 120 10 0,060

8708970 99 10-2 2 120 10 0,061

8709190 99 10-3 3 120 10 0,063

8709350 99 10-4 4 120 10 0,065

8709510 99 10-5 5 120 10 0,063

8710950 99 12-3 3 120 12 0,088

8711170 99 12-4 4 120 12 0,086

8711330 99 12-5 5 120 12 0,091

8711410 99 12-6 6 120 12 0,094

8711680 99 12-7 7 120 12 0,096

8711760 99 12-8 8 120 12 0,099

	› Acc. to DIN 6458
	› GEDORE vanadium steel
	› Striking heads

inductively tempered
	› Special sizes available

on request

99
Drift punch
octagonal

Code No. d L s 0

8721050 100-10 4 120 10 0,063

8721130 100-12 5 120 12 0,091

8721210 100-15 5 150 12 0,119

8721480 100-16 8 150 16 0,216

	› Acc. to DIN 7250
	› Vanadium Steel
	› Striking heads

inductively tempered

100
Centre punch
octagonal

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and striking tools

354

	› Vanadium Steel
100 A
Centre punch
8-edge, with
carbide tip

Code No. L s d 0

3081214 E-101 46 ​ 4 0,010

8722880 101 130 14 4 0,145	› For one hand operation
	› Automatic impact

release by spring
mechanism

	› Impact power infinitely
adjustable between
60 - 130 N

101
Automatic centre punch
with tip

Code No. d L1 L2 s 0

2004658* 119-1,5 1,5 110 30 8 0,061

8758640 119-2 2 150 30 10 0,070

8758720* 119-2,5 2,5 150 30 10 0,069

8758800 119-3 3 150 40 10 0,071

8758990* 119-3,5 3,5 150 40 10 0,072

8759020 119-4 4 150 50 10 0,061

8856220* 119-4,5 4,5 150 50 10 0,065

8759290 119-5 5 150 50 10 0,068

8759370 119-6 6 150 50 10 0,073

8759450* 119-7 7 150 50 12 0,103

8759530 119-8 8 150 50 12 0,109

8759610* 119-9 9 150 50 12 0,115

8759880 119-10 10 150 50 12 0,123

8759960 119-12 12 150 50 14 0,170

8859670 119-14 14 180 80 16 0,237

8761350 119-175 6 175 85 10 0,070

	› Acc. to DIN 6450
	› GEDORE vanadium steel
	› Striking heads inducti-

vely tempered
	› Special sizes available

on request

* not standardised

119
Pin punch
octagonal

Code No. Contents Pieces 0

8756780 115 114-09 -14 -18 -24 -28 -34 -39 -59 8 0,35
	› In metal case with lid
	› With movable guide

sleeve, -59 with fix
guide sleeve

	› Insert made of material
115CrV3, hardness
55 - 59 HRC

115
Pin punch set
8 pieces

Code No. L s d 0

8721720 100 A-10 120 10 4 0,063

1568396 100 A-12 130 12 4 0,089

Code No. Contents Storage

8757670 116 A 119-3 -4 -5 -6 -7 -8 PVC Holder

8758050 116 D 119-3 -4 -5 -6 -7 -8 Metal hinged cassette

8839990 116 L 119-2 -3 -5 -175 -175-4 -175-6 ​

	› Chrome-vanadium steel
	› Striking heads

inductively tempered

116
Pin punch set
6 pieces

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and striking tools

355

Code No. Contents Storage

8866290 119 L 119-175-4 175-5 175-6 175-7 175-8 175-10 PVC Holder
	› Vanadium Steel
	› Striking heads

inductively tempered
	› In PVC holder
	› Long pattern: 175 mm

119 L
Pin punch set
6 pieces

	› GEDORE Vanadiun steel
	› Striking heads

inductively tempered

113
Drift punch set
6 pieces

	› Vanadium Steel
	› Striking heads

inductively tempered

106
Tool set
6 pieces

Code No. L s 0

8885830 90 HS-4 170 18 0,488
	› Vanadium steel,

zinc-plated
	› Striking heads

inductively tempered

90 HS
Rivet setter
octagonal

Code No. y (0

8881680 208-150 150 6 0,04
	› Chrom-vanadium-steel

59CrV4
	› Zinc-plated

208
Carbide scriber
hexagon

Code No. Contents Storage

8753680 113 99 10-1 2 3
99 12-4 5
100-10

PVC Holder

8754060 113 D 99 10-1 2 3
99 12-4 5
100-10

Metal hinged cassette

Code No. Contents Storage

8725200 106 97-125 150
98-125
99 12-3
100-10
119-4

PVC Holder

8725710 106 D 97-125 150
98-125
99 12-3
100-10
119-4

Metal hinged cassette

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and striking tools

356

	› GEDORE vanadium steel
	› Hardened according to

DIN 7255
	› In PVC holder

125 B
Rivet extractor and
rivet head maker set
6 pieces

Code No. d L c s 0

8782350 135-5 5 180 110 12 0,110

8782430 135-6 6 200 120 13 0,150

8782510 135-8 8 200 130 16 0,225

8782780 135-9 9 200 130 20 0,340

8782860 135-10 10 230 140 22 0,490

8782940 135-11 11 250 155 25 0,620

8783080 135-12 12 280 170 27 0,890

8783160 135-14 14 315 190 30 1,250

8783240 135-15 15 340 200 32 1,555

8783320 135-16 16 380 220 36 2,190

	› Vanadium Steel
	› Special sizes available

on request

135
Setting punch
​

Code No. L c d s 0

8783400 136-500 500 170,0 5 20 1,05

	› Vanadium Steel

136-500
Taper punch
octagonal
​

Code No. L c d s 0

8783590 137-600 600 120,0 5 20 1,305

	› Vanadium Steel

137-600
Bending bar
octagonal
​

Code No. y K d 0

1396609 138-400 400 23,0 17 0,645
	› Vanadium steel,

galvanized

138-400
Bending tool, hex
​

Code No. y Ø 0

1396595 139-400 400 14 0,48
	› For hand operated

levering, bending and
centering of
components

	› Suitable for galvanized
components

	› Power saving through
rolling head

	› Chrome vanadium steel
31CrV3, galvanised

139-400
Prybar
​

Code No. Contents Pieces 0

8773600 125 B 126-2 3 4 127-2 3 4 6 0,47

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

Hammers and stri-
king tools

WWW.GEDORE.COM

Hammers and striking tools

357

Code No. y Ø 0

1396595 139-400 400 14 0,48

Code No. y K 0

8894310 140-380 380 42,0 0,65
	› Made of special steel,

through hardened
	› Cutting edge polished
	› With 3 nail pullers

140-380
Universal prybar
​

	› Vanadium steel,
chromated

	› Carefully hardened
along the full length

	› Ergonomic PVC handle
	› Very robust and resilient

141
Prybar
​

	› Vanadium steel,
chromated

	› Carefully hardened
along the full length

	› Ergonomic PVC handle
	› Very robust and resilient

S 141-3
Prybar set

Code No. y K 0

1859188 142-430 430 26,0 0,405
	› Made from high

quality aluminium
	› Extremely light and

very robust
	› For universal use -

with pry and tip

142-430
Aluminium prybar
​

Code No. y hexagonal 0

8769330 120-350 350 18 0,840

8769410 120-500 500 18 1,150

8769680 120-600 600 18 1,355

8769760 120-700 700 18 1,550

8769840 120-800 800 18 1,770

8769920 120-1000 1.000 18 2,175

	› Made of special steel
120
Wrecking bar
​

Code No. y K s 0

1471945 141-300 300 15,0 12 0,230

1471937 141-390 390 15,0 12 0,390

1471929 141-600 600 15,0 12 0,785

Code No. Contents Pieces 0

1525476 S 141-3 141-300 390 600 3 1,474

﻿

358

WORKSHOP SUPPLIES
Perfectly equipped: GEDORE automotive
tools and the right equipment turn a facility
into a functional, efficient workshop. From
wheel mounting to work on the engine and
interior to bodywork. Workshop equipment
from GEDORE means quality without
compromises.

The basis for a well-positioned motor workshop are
specialised tools and supplies. Even the seemingly
simple four-way wheel wrench must be able to
withstand extreme loads in continuous operation.
That is why GEDORE attaches great importance to fine
but important details here too: The wrench has a hot-
forged hexagon, which prevents material breakage.

The quality promise also applies to the wheel sockets,
balancing weight and brake spring pliers, tyre levers,
spanners and inserts made from high-quality materials.

Working under the lifting platform, in the pit or in the
service vehicle require uncomplicated transport, carrying
tools on the body or simply protection and comfort for
hands and knees, for example. For these cases GEDORE
has developed the @work series. Multifunctional belts,
pouches, holsters and even backpacks and tool rucksacks
and tool waistcoats offer freedom of movement, quick
access to tools and and safe storage. Gloves and knee
pads complete the the series.

CLEVERLY COMBINED

All the bags, holsters and belts in the @work range can
be combined with each other and thus offer extensive
possibilities for individualisation

i

﻿

359

ROBUST
PRACTICAL

VERSATILE

THE PERFECTLY EQUIPPED
WORKSHOP

•� Intelligent and versatile solutions for the workshop
•� Equipment that supports working comfort
	 and protects the workpieces
•� Measuring tools for accuracy and precision
•� Tool bags, belts and waistcoats as useful addition

BEST QUALITY FOR HIGHEST DEMANDS

•� ��Use of the most modern machines and environmentally
friendly production processes

•� ��The best materials and optimised processing methods
ensure unique quality

•� ��High-grade industrial quality for the toughest continuous
demands and safety in everyday work

GEDORE CUTLERY

•� ���The blade stays sharp longer, thanks to high-quality carbon steel
•� ���All GEDORE scissors are hot drop forged, carefully machined and tempered
•� ���The cutting edge is hand-bladed
•� ���Carbon steel, professional tempering and the and the hand-bladed

cutting edge ensure an optimum cut and long cutting life

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

360

Code No. ! , 0

6228500 28 CU 19 x 24 x 22 x 27
(3/4" x 15/16" x 7/8" x 1.1/16")

28,5 x 32 x 34,5 x 38,5 3,155

	› Acc. to DIN 3119,
ISO 6788

	› For delivery vans and
light trucks, buses and
tractors

	› The collar, typical of
GEDORE 4-way wheel
wrenches, enlarges the
welding area

28 CU
4-way wheel wrench
for small trucks

Code No. ! , 0

6228770 28 LM 24 x 27 x 30 x 32 34,5 x 38,5 x 42 x 45 5,555

6229150 28 LV 24 x 32 x 27 x 3/4" square 34,5 x 45 x 38,5 x 26 5,515	› Acc. to DIN 3119,
ISO 6788

	› For trucks, agricultural
machines, tractors and
industrial uses

	› The collar, typical of
GEDORE 4-way wheel
wrenches, enlarges the
welding area

28 LM - LV
4-way wheel wrench
Truck

Code No. ! , 0

6228930 28 LR 27 x 30 x 32 x 33 40 x 44 x 46 x 46 6,085

6228420 28 LRV 27 x 30 x 32 x 3/4" square 40 x 44 x 46 x 26 5,980	› For trucks and heavy
machines

	› With turned centre,
especially sturdy

28 LR + 28 LRV
4-way wheel wrench
Truck

Code No. ! , 0

6227530 28 PR 17 x 19 (3/4") x 21 x 24 26 x 28,5 x 30,5 x 35,5 2,315

6227880 28 PRV 17 x 19 (3/4") x 21 x 1/2" square 26 x 28,5 x 30,5 x 17,5 2,255	› Acc. to DIN 3119,
ISO 6788

	› With solid, turned
middle piece

	› With extra long lever
arm and great range
of sockets

28 PR + 28 PRV
Universal 4-way
wheel wrench
for cars and small trucks

Code No. ! , 0

6227610 28 PU 17 x 19 (3/4") x 21 x 11/16" 26,0 x 28,5 x 30,5 x 26,0 1,285

6228260 28 PUV 17 x 19 (3/4") x 21 x 1/2" square 26,0 x 28,5 x 30,5 x 17,5 1,300	› Acc. to DIN 3119,
ISO 6788

	› For car wheel nuts in
metric and inch sizes

	› With protective central
reinforcement (DBGM =
German utility patent)

	› The collar, typical of
GEDORE 4-way wheel
wrenches, enlarges the
welding area

28 PU + 28 PUV
4-way wheel wrench
for cars

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

361

Code No. ! [0

6225240 27 24X27 24 x 27 15/16" x 1.1/16" 1,148

6220010 27 27X32 27 x 32 ​ 1,453

6220280 27 28X32 28 x 32 ​ 1,134

6225910 27 30X32 30 x 32 1.3/16" x 1.1/4" 1,459

6220440 27 30X33 30 x 33 ​ 1,442

6227100 27 D ​ ​ 1,260

	› With great head depth,
for protruding bolts,
without tommy bar

	› Please order rotary pin
27 D separately

27
Wheel socket wrench
Truck

Code No. y z 0

6332320 38 8 200 8 0,099

6332400 38 12 305 12 0,221

6332670 38 16 400 16 0,405

6332830 38 20 500 20 0,602

6332910 38 24 610 24 0,927

	› Profiled shape, solid
forged

	› With protective surfaces
for light alloy rims

38
Tyre lever
​

Code No. y z 0

6333050 39 610 24 1,365
	› Heavy-duty, offset

pattern

39
Tyre lever
​

Code No. y z 0

6739350 8276-250 C 250 10 0,386
	› For removing, cutting,

and attaching balancing
weights

8276
Balance weight pliers
​

Code No. y z 0

6405300 135 13 330 13 0,389

6405490 135 19 480 19 0,956

	› For drum brakes
	› With special holder and

support crown,
particularly suitable for
glued brake linings

135
Brake spring pliers
​

Code No. y z 0

5400480 E-135 20 ​ ​ 0,016

6400180 135 20 500 20 1,058

	› For drum brakes
	› With replaceable spring

hook (E-135 20) and
protection against
blocking

135
Brake spring pliers
heavy-duty pattern

Code No. y bristle length 0

6531440 643 235 21 0,094
	› For cleaning all brake

calipers

643
Brake caliper brush
​

Code No. y z 0

6770780 8726 260 10 0,131
	› Removes brake dust

and dirt from the brake
caliper

8726
Brake caliper file
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

362

Code No. Litres Pint 0

6390010 298-00 0,250 1/2 0,979

6390280 298-01 0,125 1/4 0,074

	› No. 298-00 / No. 298-01
Plastic oiler with sliding
brass tube and cap

298
Oil cans
plastic

Code No. Litres Pint 0

6390520 298-04 0,3 5/8 0,492
	› Sturdy cast iron design

with pump

298-04
Oil can
as cast iron

Code No. y 0

6464580 299 220 0,459
	› For square plugs on

engine sumps and oil
drums, in 9 common
sizes

	› 5 square spanner
widths: 8.7 · 9.5 · 10.5 ·
11.5 · 13 mm

	› 4 square cones:
6,8-8,7 · 10,5-13 ·
15,2-18 · 16,5-19 mm

	› Screwdriver blade
5.5x18 mm

299
Drain plug wrench
​

Code No. , [y W 0

6327320 36 1-140 140 5.1/2" 220 25 0,278

6327400 36 2-200 200 8" 285 25 0,578

	› With strong, non-slip
fabric strap (E-36),
extra wide = 25 mm

36
Strap wrench
​

Code No. y W 0

5327380 E-36 1-140 480 25 0,062

5327460 E-36 2-200 900 25 0,104

	› Strong, non-slip
fabric strap, extra wide
= 25 mm

E-36
Spare strap
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

363

Code No. , [y 0

6320070 36 Z-140 160 6" 257 0,379
	› For tightening and

counter-holding
V-belt pulley wheels

	› Spare fabric tape
No. E-36 Z

36 Z
Special strap wrench
​

Code No. y 0

1380613 E-36 Z-140 257 0,08
	› Replacement tape for

Article 36 Z - 140

E-36 Z
Spare strap
​

Code No. O y approx. 0

6327670 37 80-110 285 0,349

6327750 37 V 80-110 150 0,265

	› For all usual oil filters
and round screwed
unions

	› Adjustable metal strap,
nickel-plated

	› No. 37 with operating
handle

	› No. 37 V with 1/2"
square drive for all 1/2"
tools

37
Universal filter wrench
​

Code No. y Ø 0

6535270 654 135 65,0 0,29
	› With automatic reversal

of lapping direction
	› For use in hand drills

654
Valve grinder
​

Code No. y Ø 0

6532680 653 225 25,0 0,065
	› Whisk model with

suction cup No. 652-25
	› Made of beechwood

653
Valve lapping tool
​

Code No. y Ø 0

6530120 652-20 38 20,0 0,010

6532410 652-25 38 25,0 0,011

6530200 652-30 38 30,0 0,012

6530390 652-37 38 37,0 0,016

	› For valve lapper
No. 653 and valve
grinder No. 654

652
Spare rubber
suction cup
for 653 and 654

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

364

Code No. , y z 0

6396720 125 0 40-75 50 2 0,115

6396800 125 1 57-125 80 3 0,257

6396990 125 2 90-175 80 3 0,294

6397020 125 3 90-175 165 6.1/2 0,548

	› Made of special spring
band steel with in-
finitely variable fine
adjustment

	› With clamping wrench

125
Piston ring compressor
​

Code No. , y z 0

6397370 126 1-100 55-100 200 8 0,296

6397450 126 2-120 80-120 240 9.1/2 0,344

6397530 126 3-160 110-160 240 9.1/2 0,402

	› For securely fitting
piston rings

126
Piston ring pliers
​

Code No. , y z 0

6397100 126 0-60 30-60 210 8.1/4 0,158
	› With prism holder for

secure fitting
of piston rings

	› With adjusting screw

126 0-60
Piston ring pliers
​

Code No. , y z 0

6397610 127 60-160 220 8.5/8 0,207
	› With prism holder

for safe piston ring
spreading

127
Piston ring pliers
​

Code No. y z 0

6399900 132 220 8.3/4 0,215
	› For self-tightening

hose clamps

132
Hose clamp pliers
​

Code No. y 0

1894382 132-2 207 0,192
	› With rotating v-jaws for

spring hose clamps with
flat butt ends

	› Opening and closing the
clamp without dama-
ging the hose

	› For use on VAG-vehicles
(e.g. VW, Audi, Škoda,
Seat)

132-2
Hose clamp pliers
​

Code No. y 0

1894390 132-3 195 0,165
	› With rigid v-jaws
	› For use on VAG-vehicles

(e.g. VW, Audi, Škoda,
Seat)

132-3
Hose clamp pliers
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

365

Code No. Measuring range N 0

1881647 4612 3-48 V 145 0,12
	› For 3-48 V
	› LED displays the voltage

in the area of 12, 24,
48 V as well as the
polarity

	› With integrated piercing
unit for use in places
difficult to access

	› TÜV and GS tested,
IEC/EN 61010-1
(DIN VDE 0411)

	› Protection classification
IP40, protection class III

4612
Voltage tester
​

Code No. y 0

1894404 132-4 210 0,181
	› With rotating retaining

pins for CLIC hose
clamps

	› To open or close, just
turn the plier by 180°

	› For rubber and silicone
hoses

132-4
Hose clamp pliers
CLIC
​

Code No. y z 0

1396714 132 CLIC 180 7 0,247
	› For CLIC-R hose clamps

132 CLIC
Hose clamp pliers
​

Code No. y z 0

6391330 134 180 7 0,411
	› With self-adjusting joint,

DBGM (= German utility
patent)

	› Mouth angled

134
Hose clamp pliers
​

Code No. y z 0

6390950 134 B 180 7 0,596
	› Bowden-cable operation
	› With self-adjusting joint,

DBGM (= German utility
patent)

	› Mouth angled

134 B
Hose clamp pliers
​

Code No. Measuring range N 0

6698570 4610 6-24 125 0,069
	› For 6-24 Volt
	› Compact brass model
	› With cable and alligator

crimp

4610
Car light tester
​

Code No. Measuring range K M N 0

6698650 4611 6-24 3,0 55 115 0,026

	› For 6-24 Volt
	› With cable and alligator

crimp

4611
Voltage tester
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

366

Code No. Ø 0

2979276 121-2 120 0,58
	› With suction mechanism

and safety locking
	› Suction disks fixed
	› Also suitable for

transporting slightly
textured surfaces

	› Load capacity 60 kg

121-2
Suction cup lifter
with 2 cups

Code No. Ø 0

6390790 121-3 120 1,403
	› Increased lifting safety

with 3 fixed suction cups
	› Aluminium blue

lacquered
	› Load capacity 100 kg

121-3
Suction cup lifter
with 3 cups

Code No. y Ø 0

6391170 121 G 390 120 0,642
	› With suction mechanism

and safety locking
	› With movable suction

cups
	› Especially suitable for

curved car windows
	› Load capacity 45 kg

121 G
Suction cup lifter
with 2 cups

Code No. Ø 0

6390870 121 G-3 120 1,345
	› 3 joint heads made of oil

and acid resistant ABS
plastic

	› Especially suitable for
curved panes

	› Load capacity 100 kg

121 G-3
Suction cup lifter
with 3 cups

Code No. y Magnet-Ø I 0

6530630 640-120 400 3 120 0,024

1785338 640-270 400 4 270 0,025	› Flexible thin shaft for
smallest gaps

640-120
Mini magnetic lifter
​

Code No. y Magnet-Ø I 0

6531010 640-500 460 10,0 500 0,095

6531280 640-1800 520 12,0 1.800 0,230

6531360 640-3000 520 16,5 3.000 0,275

	› With flexible shaft and
plastic handle

	› For picking up and
holding small
magnetic parts

	› Easy handling due to
flexible shaft

640
Magnetic lifter
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

367

Code No. ! " Q " Q L t a d 0

6361420 50 MH 20,8 13/16 1/2" 12,5 64 7 30,5 27,5 0,136

6361500 52 MH 20,8 13/16 3/8" 10,0 64 7 30,5 27,5 0,146

6362150 57 MH 18,0 ​ 1/2" 12,5 64 7 30,5 23,5 0,127

6363470 54 MH 16,0 ​ 1/2" 12,5 64 7 30,5 21,5 0,094
	› For use with actuating

tools with 3/8" or 1/2"
square drive or rotary
pin Ø 8 mm

	› With powerful magnets
in the hexagon surface,
which hold the spark
plug safely on the
hexagon

	› Wide opening gives
space to the spark plug
and makes it easier to
put on the socket in
confined areas

	› The ceramic core of
the spark plug remains
untouched

50 MH - 57 MH
Spark plug socket
with magnet

Code No. y Ø 0

6531520 641 540 7,0 0,103
	› With flexible shaft for

grasping small parts
	› Also suitable for inser-

ting split pins, dowels,
etc. in confined areas

	› Max. gripping capacity
14 mm

641
Claw gripper
​

Code No. y Magnet-Ø I 0

6536750 642 SP 500 12 350 0,172

	› For searching and lifting
small metal parts in
confined areas

	› If necessary, the magnet
can be unscrewed

	› Mirror diameter 30 mm

642 SP
Magnetic lifter
​

Code No. ! " Q " L t a d 0

6361690 50 20,8 13/16 1/2" 63,5 7 25,5 27,5 0,136

6361770 56 18,0 ​ 3/8" 63,5 7 20,5 23,5 0,138

6361930 57 18,0 ​ 1/2" 63,5 7 20,5 23,5 0,125

6362740 53 16,0 ​ 3/8" 63,5 7 20,5 21,5 0,103

6363040 54 16 ​ 1/2" 63,5 7 20,5 21,5 0,095

	› For use with actuating
tools with 3/8" or 1/2"
square drive or rotary
pin Ø 8 mm

50 - 57
Spark plug socket
with retention spring

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

368

Code No. ! Q " Q L t a d 0

1793586 D 55 14 3/8" 10,0 63,5 7,0 22,5 19,2 0,068

	› With retention spring
	› For use with operating

tools with square drive
10 (3/8") or rotary pin
Ø 8 mm

D 55
Spark plug socket 3/8"
UD profile

Code No. , Wall thickness y 0

1600877 224011 16-35 1,0-3,0 260 0,930

1600885 224021 25-66 1,0-3,0 360 1,800

	› Low space requirements,
therefore highly suitable
for working on vehicle
exhaust gas systems

	› Easy handling due to
automatic infeed of the
cutting wheel at each
revolution

	› Spare cutting wheel in
addition

224
Ratchet pipe cutter niro
for stainless steel pipes

Code No. Designation Ø D b Ø d 0

1621440 224211 Cutting wheel
Size Gr. 1 + 2

26 4,8 6,3 0,007

E 224
Cuttting wheel
​

Code No. Designation 0

1621459 224611 Wheel bolt with circlip size 1 + 2 0,003

E 224
Wheel bolt
with saftey ring

Code No. , max. Length approx. 0

1446940 4589 80 246 0,909

1446959 E-4589 A 75 315 0,200

	› For pipes with Ø 75 mm
and wall thickness
2.6 mm

	› Also suitable for
stainless steel pipes

4589
Chain pipe cutter
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

369

Code No. Dimensions 0

6456990 252 72x55x63 1,206

6457020 253 Ø58,5x60 0,844

6457100 254 80x60x33 1,070

6457290 255 120x58x23 0,942

6457610 259 125x55x25 1,028

6461720 281 130x55x36 0,933

6461800 282 100x40x80x70x62 1,372

6462020 285 111x68x23,5 0,999

6463340 288 104x66x25 0,987

	› In heat-treated steel
as per EN 10083

	› Enamelled, with ground
faces

252 - 297
Planishing hand anvils
​

Code No. 0

6523770 614 0,150
	› For ethylene glycol

mixtures
	› Practical, reliable

apparatus with high
measuring accuracy

	› Easy-to-read scale with
degrees Celsius

	› Corrosion-proof

614
Anti-freeze tester
​

Code No. y 0

6722030 8134-170 C 170 0,191
	› For spreading of

horseshoe pattern
circlips of shaft retainers,
on motors, gearboxes,
clutches, etc.

	› For VW, AUDI and
American vehicles

8134
Installation pliers
​

Code No. Designation 0

6460080 269 K Bodywork file complete 0,850

6460160 269 L Bodywork file without file blade 0,614

	› With light-alloy handle
and flexible milled file
blades

	› No. 269 K complete with
No. 269 F 9

269
Bodywork file
​

Code No. Teeth " Version y 0

5460030 269 F 7 7 extra coarse 354 0,249

5460110 269 F 9 9 roughly 354 0,289

5460380 269 F 12 12 fine 354 0,303

	› For GEDORE corosserie
file No. 269

269 F
Flexible milled file blades
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

370

Code No. y z 0

6463420 289 275 11 0,545

6463690 291 390 16 1,014

	› In heat-treated steel as
per EN 10083

	› Painted blue, worktops
sanded

289 - 291
Bodywork spoon
​

Code No. y z 0

6463770 292 450 16 1,888

6463850 293 500 19 2,186

	› Vanadium steel 31CrV3
	› Painted blue, worktops

sanded

292 - 293
Prybar
​

Code No. y V E E Spare handle 0

6456720 251 300 155 40 31 E-251 H 0,497
	› With handy ash handle

(No. E-251 H)
	› In heat-treated steel as

per EN 10083
	› Painted blue, worktops

sanded

251
Flat round face hammer
​

Code No. y V E Spare handle 0

6457960 261 325 160 31 E-261 E 0,512

1440934 E-261 E 325 ​ ​ ​ 0,125

	› With handy ash handle
(No. E-261 E)

	› In heat-treated steel as
per EN 10083

	› Painted blue, worktops
sanded

261
Planishing hammer
​

Code No. y V E (Spare handle 0

6460400 272 300 105 32 25,0 E-251 H 0,306

6460590 272 K 300 105 32 25,0 E-251 H 0,322

6460670 273 300 100 40 35,0 E-251 H 0,403

6460750 273 K 300 100 40 35,0 E-251 H 0,395

272 - 273
Smoothing hammer
​

Code No. y V E Spare handle 0

6461050 275 300 160 40 E-251 H 0,446

6461130 276 300 160 40 E-251 H 0,446

	› With handy ash handle
	› In heat-treated steel as

per EN 10083
	› Painted blue, worktops

sanded

275 - 276
Embossing-hammer
​

	› With handy ash handle
	› In heat-treated steel as

per EN 10083
	› Painted blue, worktops

sanded

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

371

Code No. J , y 0

6751640 8533 bis 30 5 260 0,955
	› With adjustable stop for

punching sheet metal
up to 1.5 mm

8533
Punch pliers
​

Code No. y V E Spare handle 0

6461210 277 300 137 37 E-251 H 0,331
	› With handy ash handle
	› In heat-treated steel as

per EN 10083
	› Painted blue, worktops

sanded

277
Point pein hammer
​

Code No. y V E Spare handle 0

6461480 278 300 160 40 E-251 H 0,406
	› With handy ash handle
	› In heat-treated steel as

per EN 10083
	› Painted blue, worktops

sanded

278
Planishing / grooving
hammer
​

Code No. Contents Pieces 0

6457880 260 251 252 253 254
255 281 273 K
226 E-2
+ WK 260 L

8 7,400

6459150 S 260 251 252 253 254
255 281 273 K
226 E-2

8 6,660

	› Workshop selection
	› Practical set composition

260
Bodywork tool set
8 pieces

Code No. Contents Pieces 0

6461640 280 272 K 273 K 277
278 281 282 288
291 292 293 259
225 E-32
+ WK 280 L

12 16,900

6462290 S 280 272 K 273 K
225 E-32
277 278 281
282 288 291
292 293 259

12 11,790

	› Large workshop
assortment

	› A selection of the
most common dent
removal tools

280
Bodywork tool set
12 pieces

Code No. J , y 0

6751130 8532 22 5 325 1,258
	› Combination pliers for

offsetting sheet metal
edges up to 1 mm and
for punching sheet
metal for spot welding

	› Both operations can be
carried out with one
tool due to the rotatable
head

	› One-hand operation
without much effort

8532
Offsetting pliers
with punch
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

372

Code No. y (0

8605140 2200-6 70 9 0,415

8605220 2201-6 70 9 1,240

	› To label finished parts
such as signs, tools, etc.

	› No. 2200 = 9 numbers,
font height 6 mm

	› No. 2201 = 27 letters
(A - Z, &), character
height 6 mm

2200 - 2201
Letter and number
punches
​

Code No. L H W 0

1823698 905 1.000 120 480 5,500
	› Made of PP (polypropy-

lene) - resistant to oils,
greases and brake fluid

	› Fatigue-free working,
with head/neck cushion
for maximum comfort

	› Bucket moulding gives
additional hold and all-
ows maximum freedom
of movement

	› Load capacity 130 kg

905
Creeper
​

Code No. L W 0

1942956 907 1.100 650 0,620
	› Protection from

unwanted scratches,
dents and dirt

	› Magnetic attachment
keeps paintwork safe
from damage - also
attaches to galvanised
steel sheet

	› Rugged, padded
imitation leather and
reinforced edges provide
a perfect, cushioned
working area

907
Wing protector
​

Code No. L H W 0

1942948 906 450 30 210 0,110
	› Made of solid foam,

blue/black
	› With recessed grip

906
Kneeling board
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

373

Code No. L L " Slash 0

6771080 8729 150 6 2 0,009
	› In blue PVC

tear-off wallet

8729
Contact file
​

Code No. Contents Pieces 0

6771910 8728 flat butt file, triangular file, square file,
half-round file, round file

6 0,150
	› For special filing work

on metal
	› Ideal in tool-making and

moulding
	› Consists of flat butt file,

triangular file, square
file, half-round file,
round file

	› In acc. with DIN 7283

8728
Key file set
6 pieces

Code No. L L " W H Slash 0

6768020 8701 2-6 150 6 16 4 2 0,096

6768100 8701 2-8 200 8 20 6 2 0,183

6768290 8701 2-10 250 10 25 6 2 0,323

	› With PVC handle
	› Acc. to DIN 7261 Form A

8701
Hand file
​

Code No. L L " W Slash 0

6769260 8719 2-6 150 6 10 2 0,081

6769340 8719 2-8 200 8 14 2 0,177

6769420 8719 2-10 250 10 17 2 0,304

	› With PVC handle
	› Acc. to DIN 7261 Form C

8719
Triangular file
​

Code No. L L " Ø Slash 0

6770000 8722 2-6 150 6 6 2 0,057

6770190 8722 2-8 200 8 7,5 2 0,112

6770270 8722 2-10 250 10 9,5 2 0,186

	› With PVC handle
	› Acc. to DIN 7261 Form F

8722
Round file
​

Code No. L L " W H Slash 0

6770350 8725 2-6 150 6 16 4,5 2 0,091

6770430 8725 2-8 200 8 20 6 2 0,170

6770510 8725 2-10 200 10 25 7 2 0,285

	› With PVC handle
	› Acc. to DIN 7261 Form E

8725
Semicircular workshop
file
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

374

Code No. Version y bristle length 0

6531600 644 3-row 290 23 0,137

6531870 646 6-row 290 25 0,156

	› With untreated wooden
handle, angled pattern,
smooth, cast steel wire
bristles

644
Wire brush
​

Code No. Designation 0

2190907 8730 Deburrer 0,090

2190915 E-8730 Deburrer bit 1/4" hex 0,005	› The small, free-turning
deburring knife adjusts
to the contour of the
workpiece and removes
burr

	› The small deburring
knife can rotate freely to
adapt to the contour and
remove the burr

8730
Deburrer
​

Code No. y bristle length 0

6531790 645 250 10 0,095
	› With carded cover and

wooden handle
	› Bristle field 110 x 40 mm

645
File brush
​

Code No. y bristle length 0

6531950 647 180 15 0,022

6532090 648 100 14 0,009

	› With brass wire bristles
and wooden handle
(No. 647) or plastic
handle (No. 648)

647 - 648
Spark plug brush
​

Code No. Designation y z 0

6500050 401 Small saw for metal 350 13 3/4 0,226

5500000 401 A Saw blade 200 ​ 0,012

	› Mini-hacksaw, bright
nickel-plated

	› Saw blade No. 401 A

401
Small saw for metal
​

Code No. Designation y z 0

6500210 403 Hacksaw 410 18 1/2 0,411

5500350 403 A-405 A Saw blade, single-sided ​ ​ 0,028

5500430 403 B-405 B Saw blade, double-sided ​ ​ 0,041

	› With adjustable tubular
steel frame

	› For 10" and 12" hacksaw
blades, complete with
No. 403 A-405 A

	› Saw blade, single-sided
(No. 403 A-405 A) and
double-sided (No. 403
B-405 B)

403
Hacksaw
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

375

Code No. Designation y z 0

6500480 404 Small saw for metal PUK 290 mm 390 11 0,107

5501080 404 A-406 A Saw blade 151 ​ 0,003

	› Saw blade No. 404
A-406 A

404
Small saw for metal
PUK®
​

Code No. Designation y z 0

6501020 406 Hobby saw 250 10 0,168
	› For wood and metal
	› Projection 50 mm
	› For pinned hacksaw

blades, 145 mm
	› Saw blade

No. 404 A-406 A

406
Hobby saw
​

Code No. Designation y 0

1879375 407 Hacksaw with 2C-handle 405 0,660

1879383 407 A Saw blade bimetal 314 0,020

	› For severing metals
and steel

	› Practical, tool-free
clamping function of the
saw blade due to blue
clamping element in the
handle

	› Captive dowel pins fix
the saw blade

	› Bimetal saw blade 407 A

407
Hacksaw
​

Code No. W w 0

6500800 409 100 120 7,040

6500990 410 150 155 16,410

	› Welded, compact design
	› Extra large anvil plate

for straightening
	› Protected vice spindle
	› Adjustable guidance

409
Parallel vice
​

Code No. W w 0

6501100 411-125 125 150 12,400

6501290 411-150 150 200 17,100

	› Sturdy forged design
	› Protected vice spindle
	› Adjustable guidance

411
Parallel vice
​

Code No. Designation W 0

5704270 E-411 R-125 Pipe clamping jaws 125 mm 125 0,260

5704350 E-411 R-150 Pipe clamping jaws 150 mm 150 0,270

5704430 E-411 A-125 Aluminium jaws 125 mm 125 0,260

5704510 E-411 A-150 Aluminium jaws 150 mm 150 0,270

E-411
Spare jaws for
parallel vice
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

376

Code No. w 0

6549140 703 M 10 15 20 25 30 40 50/100 0,011
	› 7 blades, blade length

75 mm

703 M
Valve feeler gauge
​

Code No. , 0

6549570 705 M 40 50 60 70 75 80 90 100/100 0,027
	› With electrode adjuster
	› Gauge wires in precision

steel wire

705 M
Spark plug gauge
​

Code No. Feeler gauge 0

6549730 706 0,25 - 6,00 0,083
	› 52 leaves
	› For metric and

Whitworth threads
	› Pitches 0.25-6.00 mm /

62-4 Step W

706
Thread gauge
​

Code No. y mm w inch w 0

6555030 710 213 140 5.1/2 0,171
	› Acc. to DIN 862 Form A 2
	› For internal and external

measurements, with po-
lished tips, depth gauge
and high-speed setting

	› With millimeter and
inch graduation, vernier
1/20 and 1/128"

	› In leather wallet

710
Pocket vernier calliper
​

Code No. y mm w inch w 0

6550070 711 230 150 6 0,408

711
Digital measuring
calliper
​

Code No. w 0

6547520 702 8 M 5 10 15 20 25 30 40 50/100 0,037

6547600 702 88 M 3 4 5 6 7 8 9 10/100 0,027

6547790 702 13 M 5 10 15 20 25 30 40 50 60 70 80 90 100/100 0,065

6547870 702 20 M 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100/100 0,100

6547950 702 21 M 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48 50/100 0,068

6548250 702 8 A .002 .004 .006 .008 .010 .012 .015 .020" 0,033

6548680 702 13 A .002 .003 .004 .005 .006 .008 .010 .012 .015 .020 .025 .030 .035" 0,055

	› With protective handle,
folding, blade length
100 mm

702
Feeler gauge set,
fan pattern
​

	› Acc. to DIN 862
	› Switchable from

millimetres to inches
	› Measuring range:

0 - 150 mm/6"
	› Zeroing in any position
	› In sturdy plastic case

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

377

Code No. y z 0

1965603 717-30 300 12 0,010
	› With millimetre and

inch divisions according
to DIN ISO 2768

	› Top edge 1/64, 1/32 and
1/16 inch graduation,
bottom edge 1/2 mm
and 1/1 mm graduation

	› Etched graduation for a
legible reading

	› Reading from left to
right

717
Steel rule
​

Code No. Ø y 0

1979841 718 30,0 130-670 0,040
	› For inspection of areas

that are not directly
visible

	› Mirror of resistant
mineral glass, Ø 30 mm,
swivels through 360°

	› Telescope handle adjusts
from 130 to 670 mm

718
Inspection mirror
​

Code No. y 0

6556270 720 155 0,025
	› With angled tips

720
Tweezers
​

Code No. y 0

1881655 722-1 130 0,022
	› Flat, fine, long points

722-1
Precision tweezers
flat, glare-free

Code No. y 0

1881671 722-2 95 0,010
	› Flat, fine points

722-2
Precision tweezers
​

Code No. y 0

6559530 745 250 0,058
	› Made of special steel

745
Scriber
​

Code No. y 0

6559610 746 150 0,022

5545100 E-746 35 0,002

	› With drop mechanics
	› With interchangeable

tip No. E-746

746
Carbide scriber
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

WWW.GEDORE.COM

Workshop Supplies

378

Code No. L m 0

1837087 4533-2 2 0,086
	› Robust 2 m model with

protective caps
	› Links 3.0 x 16 mm
	› Riveted joint guarantees

dimensional stability
even in extreme humidity
or dryness

	› With easy to read metric
dual scale

	› Accuracy Class III
	› EC type-approval for

continuous mm-pitch

4533-2
Wood sectioned
folding ruler
​

Code No. L m W 0

6697920 4534-3 3 16 0,128

6698060 4534-5 5 19 0,220

6698140 4534-8 8 25 0,365

	› With belt clip and
rewind stop

	› mm-divisions
	› Yellow steel tape

Accuracy Class II

4534
Steel tape measure
​

Code No. L H W 0

3108678 900 20 477 40 50 0,295

	› Versatile deployable LED/UV lamp of a slim design
with extra functions

	› Continuously dimmable and switchable in blue-vio-
let from LED to UV light (for tracking leaks.g. in
air-conditioners and heat pumps).

	› Charging either via the supplied
power pack or a USB interface

	› 620 lumen

900 20
Lamp LED Li-MH
USB charging connection
​

Code No. Contents Pieces 0

6755550 8552-025 Extracting pins size 1" 2" 3" 4" 5
Drill sleeves size 1" 2" 3" 4" 5" 6" 7" 8" 9" 10"
Extraction nuts 10" 11" 13" 14" 17 mm
Drill 8.7-11/32" 8-5/16" 6.4-1/4" 4.8-3/16" 3.2-1/8"

25 0,790
	› For extracting broken

screws and bolts with
threads M5 - M16

	› In handy plastic case,
with twist drills, guide
sleeves, extractor pins
and extractor nuts

8552
Thread extractor set
25 pieces

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

379

Code No. appropriate for y 0

6409640 140 0,80 1,00 1,25 1,50 1,75 2,00 2,50 3,00 mm 230 0,125

6409720 140 A 24 20 18 16 14 13 12 11 inch 230 0,125

6409800 140 W 24 20 18 16 14 12 11 10 Whitworth 230 0,124

	› For repairing damaged
internal and external
threads

140
Thread file
​

Code No. Contents Pieces 0

2659336 8551 S-005 8551 S Bolt extractor M3-M6 M6-M8 M8-M11
M11-M14 M14-M18

5 0,125

2659344 8551 S-006 8551 S Bolt extractor M3-M6 M6-M8 M8-M11
M11-M14 M14-M18 M18-M24

6 0,230

	› For removing broken
screws, bolts and tube
ends

	› Minimum extraction
force torque thanks to
the new cross-sectional
geometry

	› Reduced drilling depth
thanks to an optimised
thread length

	› In plastic box

8551 S
Bolt extractor set
​

Code No. m p Ø Bore a y

2659352 8551 S 1 M3 - M6 1/8" - 1/4" 1,8 - 7,0 mm 1,8 2,7 50

2659379 8551 S 2 M6 - M8 1/4" - 5/16" 3,2 - 10,0 mm 3,2 3,8 57

2659387 8551 S 3 M8 - M11 5/16" - 7/16" 4,5 - 13,0 mm 4,5 4,9 64

2659395 8551 S 4 M11 - M14 7/16" - 9/16" 6,5 - 16,0 mm 6,5 7 71

2659409 8551 S 5 M14 - M18 9/16" - 3/4" 8,5 - 21,0 mm 8,5 9 79

2659417 8551 S 6 M18 - M24 3/4" - 1" 12,0 mm 14 12 85

	› For removing broken
screws, bolts and tube
ends

	› Minimum extraction
force torque thanks to
the new cross-sectional
geometry

	› Reduced drilling depth
thanks to an optimised
thread length

8551 S
Bolt-extractor
​

Code No. Contents Pieces 0

6759620 8551-55 8551 Bolt extractor M3-M6 M6-M8 M8-M11
M11-M14 M14-M18

5 0,117

6759700 8551-66 8551 Bolt extractor M3-M6 M6-M8 M8-M11
M11-M14 M14-M18 M18-M24

6 0,221

6759890 8551-88 8551 Bolt extractor M3-M6 M6-M8 M8-M11
M11-M14 M14-M18 M18-M24 M24-M33 M33-M45

8 0,724

	› Chrom-vanadium-steel,
54 HRC

	› In transparent
plastic box

8551
Bolt extractor set
​

Code No. m p Ø Bore a y

6758490 8551 1 M3 - M6 1/8" - 1/4" 1,4 - 3,6 mm 1,8 2,7 50

6758570 8551 2 M6 - M8 1/4" - 5/16" 2,1 - 4,9 mm 2,6 3,8 50

6758650 8551 3 M8 - M11 5/16" - 7/16" 3,1 - 5,5 mm 3,7 4,9 65

6758730 8551 4 M11 - M14 7/16" - 9/16" 4,8 - 8,8 mm 5,5 7 70

6758810 8551 5 M14 - M18 9/16" - 3/4" 6,2 - 11,0 mm 7 9 80

6759030 8551 6 M18 - M24 3/4" - 1" 9,4 - 15,0 mm 10,3 12 85

6759110 8551 7 M24 - M33 1" - 1.3/8" 12,7 - 19,0 mm 13,7 14,5 95

6759380 8551 8 M33 - M45 1.3/8" - 1.3/4" 17,5 - 24,0 mm 18,6 18 100

	› Chrom-vanadium-steel,
54 HRC

8551
Bolt-extractor
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

380

Code No. mm w + y 0

3126331 8551 TGZ-1 2,0 - 5,0 M3 - M8 85 0,180

3126358 8551 TGZ-2 4,6 - 8,0 M5 - M12 110 0,275

	› With countersunk eyelet
for easier alignment of
the taps/screw extractor

	› Reversible for clockwise
or counterclockwise
operation

	› Sliding T-handle
	› With two-jaw chuck to

hold square shanks

8551 TGZ
Tool holder
with ratchet and eyelet

Code No. mm w + y 0

2659468 8551 TG-3 9,0 - 12,5 M13 - M20 230 1,040
	› Reversible for clockwise

or counterclockwise
operation

	› Sliding T-handle
	› With two-jaw chuck to

hold square shanks

8551 TG
Tool holder
with ratchet

Code No. Contents Pieces 0

1939068 8553 Cross handle ratchet 2093 U-3 T
Offset screwdriver 2 mm
Extension 1/4"
Die holder
Clamping head tap holder
Grub screw M4x6
Washer
Guide disk M3 M4 M5 M6
Die M3 M4 M5 M6
Tap M3 M4 M5 M6

19 0,51
	› For internal thread

M3 - M6
	› For external threads

M3 - M6, max. 40 mm
long

	› Ratchet drive system
with extension unit

	› Additional guide sleeve
for dies to ensure accu-
rately aligned thread
cutting along the bar
axis, with swarf collector

8553
Thread cutting set
​

Code No. Spoon M N 0

8777350 130-150 70 150 270 0,136

8777430 130-200 85 200 315 0,171

	› Made of special steel
	› With wooden handle
	› Flanged blade

130
Three-edged bearing
scraper
​

Code No. Spoon M N 0

8778320 131-200 85 200 315 0,100
	› Made of special steel
	› With wooden handle
	› Flanged blade

131
Curved bearing scraper
(Long scraper)
American version

Code No. M N 0

8779130 132-150 150 260 0,100

8779480 132-200 200 315 0,163

8779560 132-250 250 366 0,185

	› Made of special steel
	› With wooden handle
	› Flanged blade

132
Three-edged hollow
ground scraper
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

381

Code No. K L M N 0

8780490 133 F-150 20,0 5,0 150 270 0,190

8780650 133 F-200 20,0 5,0 200 315 0,234

8780730 133 F-250 25,0 6,0 250 365 0,390

	› Made of special steel
	› With wooden handle
	› Flanged blade

133 F
Flat scraper
​

Code No. K L M N 0

4523000 133 H 30,0 5,0 250 365 0,350
	› Brazed-in carbide plate
	› With wooden handle

133 H
Carbide flat scraper
​

Code No. M N 0

1395262 133 D-150 150 260 0,120
	› Made of special steel
	› With wooden handle
	› Flanged blade

133 D
Gasket scraper
​

Code No. K N 0

6535190 133 K 22,5 240 0,154
	› With blue

plastic handle

133 K
Gasket scraper
​

Code No. M N 0

8781620 134-100 100 200 0,072

8781890 134-150 150 270 0,139

8782000 134-200 200 315 0,168

	› Made of special steel
	› With wooden handle
	› Flanged blade

134
Three-edged flat ground
scraper
​

Code No. K M N 0

4646860 134 K 9,0 30 150 0,030
	› With ground edges
	› Shaft PVC coated
	› With black plastic

handle

134 K
Three-square scraper
​

Code No. , [y

4542300 570002 2 1/16 105

4542490 570003 3 1/8 105

4542570 570004 4 5/32 105

4542650 570005 5 3/16 110

4542730 570006 6 1/4 110

4542810 570007 7 ​ 120

4543030 570008 8 5/16 " 120

4543110 570009 9 11/32 " 120

4543380 570010 10 3/8 " 130

4543460 570011 11 7/16 " 130

4543540 570012 12 15/32 " 130

4543620 570013 13 1/2 " 140

4626590 570014 14 9/16 " 140

4543890 570015 15 19/32 " 140

4543970 570016 16 5/8 " 140

4544000 570017 17 21/32 " 145

4544190 570018 18 11/16 " 145

4544270 570019 19 3/4 " 145

4544350 570020 20 25/32 " 160

4546560 570021 21 13/16 " 160

Code No. , [y

4545670 570022 22 7/8 " 160

4545750 570023 23 29/32 " 170

4540440 570024 24 15/16 " 170

4618300 570025 25 1 " 170

4618490 570026 26 1. 1/32 " 170

4618570 570027 27 1. 1/16 " 175

4618650 570028 28 1. 3/32 " 175

4618730 570029 29 1. 1/8 " 175

4618810 570030 30 1. 3/16 " 190

4619030 570031 31 ​ 190

4619110 570032 32 1. 1/4 " 190

4619380 570033 33 ​ 195

4619460 570034 34 1 . 5/16 " 195

4619540 570035 35 1. 3/8 " 195

4619620 570036 36 ​ 200

4619700 570037 37 1. 7/16 " 205

4619890 570038 38 1. 1/2 " 205

4619970 570039 39 ​ 205

4620040 570040 40 1.9/16 " 205

	› Acc. to DIN 7200 Form A
	› For stamping out card-

board, leather, rubber,
sealing materials and
other soft materials

5700
Arc punches
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

382

Code No. Contents Pieces 0

1549502 570303 Arc punch 3, 5, 7, 8, 10, 13, 16, 19, 22, 25 mm 10 1,850

1549510 570304 Arc punch 3, 6, 8, 10, 12, 16, 20, 25 mm 8 1,470

2646382 570307 Arc punch 4, 6, 8, 10, 12, 14, 16 mm 7 0,960

	› Acc. to DIN 7200 Form A
	› For stamping out

cardboard, leather,
rubber, sealing materials
and other soft materials

	› In plastic rolling bag

5703
Set of arc punches
​

Code No. Contents Pieces 0

2963469 1101-570500 Hole diameter 2, 3, 4, 5, 6, 7, 8, 9,10, 11, 12, 13, 14, 15, 16,
18, 20, 22 mm+ GEDORE i-BOXX® 72 No. 1101 L

18 3,830
	› Acc. to DIN 7200 Form A
	› For stamping out

cardboard, leather,
rubber, sealing materials
and other soft materials

	› In GEDORE i-BOXX® 72
No. 1101 L

1101-5705
Set of arc punches
in i-BOXX® 72

Code No. Version y 0

4513980 420025 right hand cutting 250 0,470

4514010 420030 right hand cutting 300 0,740

	› Right hand cutting
	› For long straight cuts
	› Berlin patttern
	› Sheet thickness

max. 1.0 mm at
strength 600 N/mm²

420
Tin snips
​

Code No. Version y 0

4514280 421025 right hand cutting 250 0,490

4514360 421027 right hand cutting 275 0,520

	› For short straight and
figure cuts (great radii)

	› Sheet thickness
max. 1.0 mm at
strength 600 N/mm²

421
Hole cutting snips
​

Code No. Version y 0

4514870 422026 right hand cutting 260 0,510

4515090 422126 left hand cutting 260 0,565

	› For straight continuous
and figure cuts

	› Sheet thickness
max. 1.0 mm at
strength 600 N/mm²

422
Ideal pattern snips
​

Code No. Version y 0

4515250 423030 right hand cutting 300 0,730

4515330 423035 right hand cutting 350 0,850

	› Right hand cutting
	› For long straight

continuous and
figure cuts

	› Sheet thickness
max. 1.0 mm at
strength 600 N/mm²

423
Pelican pattern snips
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

383

Code No. Version y 0

4515410 424026 right hand cutting 260 0,530

4515680 424126 left hand cutting 260 0,530

	› For straight continuous
and figure cuts

	› With lever action
	› Self-opening with

installed spring,
with lock

	› Sheet thickness
max. 1.2 mm at
strength 600 N/mm²

424
Ideal pattern snips
​

Code No. Version y 0

4515760 425026 right hand cutting 260 0,480
	› For straight continuous

and figure cuts
	› With lever action
	› Self-opening with

installed spring,
with lock

	› Sheet thickness
max. 1.2 mm at
strength 600 N/mm²

425
Figure snips
​

Code No. D C 0

9100580 0038-08 80 180 0,086
	› Anchor or dinghy knife

for heavy-duty use
	› Collapsible
	› Extremely sharp

0038
Pocket knife
​

Code No. D C 0

9100660 0042-09 90 195 0,076
	› With wire stripper
	› Collapsible
	› Extremely sharp

0042
Cable knife
​

Code No. D C 0

9101200 0063-08 80 200 0,092
	› With wire stripper
	› Collapsible
	› Extremely sharp

0063
Cable knife
​

Code No. D C 0

9101120 0059-10 100 210 0,102

9101390 0065-09 90 185 0,078

9101470 0067-07 70 160 0,061

	› Traditional
working knife

	› Collapsible
	› Extremely sharp

0059 - 0067
Pocket knife
​

Code No. D C 0

9102520 0117-10 100 220 0,092
	› Especially suitable as

packaging, carton,
storage or paper knife

	› Extremely sharp

0117
Work knife
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

384

Code No. D C 0

9113050 0513-09 90 195 0,080
	› With wire stripper
	› Collapsible
	› Extremely sharp

0513
Cable knife
​

Code No. D C 0

3100464 SB 6952-00 85 203 0,200
	› For assured cutting,

severing and dissecting
a wide range of
materials

	› High-grade, universal
jack knife with extra
belt cutter and glass
shatterer

	› Tempered blade with
partial serration

6952
Rescue knife
​

Code No. W 0

9104730 0179-06 60 0,084
	› Professional version
	› Forged throughout
	› Fine-polished, flexible

C50 carbon steel

0179
Scraper
​

Code No. Size Length of cutting edge Total length 0

9119840 1277-16 6" 65 160 0,061

9119920 1277-18 7" 80 180 0,088

	› With 2 equal eyes
	› For universal use
	› Adjuster screw for later

adjustment

1277
Industrial scissors
professional
​

Code No. Length of cutting edge Total length 0

6707900 8096-140 50 140 0,075
	› With insulation

stripping slot
	› Nickel plated, blue

handle covers

8096
Small universal scissors
​

Code No. D C 0

9106860 0246-16 160 280 0,120
	› Wide blade with

straight back
	› Extremely sharp

0246
Industrial knife
​

Code No. D C 0

9107910 0291-06 60 175 0,052
	› Universal use
	› Extremely sharp

0291
Universal knife
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

385

Code No. Size 0

1938576 920 8 S/8 0,070

1938584 920 9 M/9 0,070

1938592 920 10 L/10 0,080

1938606 920 11 XL/11 0,080

1938614 920 12 XXL/12 0,080

	› Designed for
universal use

	› Stage 5 classification as
per EN 420/03
(scale from 0 - 5)

	› Rugged imitation
leather and synthetic
material

920
Work gloves FastFit
​

Code No. Size 0

1938738 922 8 S/8 0,050

1938746 922 9 M/9 0,080

1938754 922 10 L/10 0,080

1938762 922 11 XL/11 0,090

1938770 922 12 XXL/12 0,090

	› For heavy duty use
	› Stage 5 classification as

per EN 420/03
(scale from 0 - 5)

	› Rubber reinforced
finger tips

	› Additional knuckle
protectors

	› Rugged imitation
leather and synthetic
material

922
Work gloves M-Pact

Code No. L W 0

1802410 WT 1056 1 1.330 145 0,446
	› Fits waist size from

80 to 120 cm (32"-48")
	› Strong padding for

maximum comfort
	› Made from leather

WT 1056 1
Heavy-duty belt
with cushioning

Code No. W H 0

1811096 WT 1056 2 290 290 0,434
	› Leather pocket for knives
	› Hammer holder with

metal hooks
	› Hook for tape measure

WT 1056 2
Universal pouch
​

Code No. W H 0

1818147 WT 1056 3 210 320 0,184
	› Suitable for drill-

machines and
battery-drills

	› With pockets for screws
and bits

	› Securing loop as
loss-proof

WT 1056 3
Drill holster
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

386

Code No. W H 0

1818155 WT 1056 4 100 160 0,118
	› Holds any claw hammer

at a comfortable angle
	› Enables boundless

freedom of movement
	› Hooks stainless steel

and swivel

WT 1056 4
Hammer holder with
metal hooks
​

Code No. W H 0

1818163 WT 1056 5 690 270 0,830
	› Fits waist size from

80 to 120 cm (32"-48")
	› 4 holsters, 5 storage

compartments and
1 hook for tape measure

WT 1056 5
Three-pouch belt set
​

Code No. W H 0

1818171 WT 1056 6 240 320 0,424
	› Screwdriver holders
	› Extra pocket for

insulation stripping
knife

	› Holding shackle for
insulating tape

WT 1056 6
Electricians’ pouch
​

Code No. Designation L 0

1818198 WT 1056 7 Heavy-duty belt set 1.330 1,106

1963171 WT 1056 7-1 Mobile phone holder 250 0,052

	› Heavily padded belt for
superior comfort when
fully loaded

	› Fits waist size from
80 to 120 cm (32"-48")

	› Leather basic belt

WT 1056 7
Heavy-duty belt set
​

Code No. W H 0

1818201 WT 1056 8 240 280 0,348
	› Leather pocket for knives
	› 2 large storage

compartments

WT 1056 8
Duo pouch
​

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Sup-
plies

Workshop Supplies

387

Code No. W H 0

1818228 WT 1056 9 320 350 0,26
	› With 12 pockets for

narrow tools, e.g. ring
spanner or screwdriver

	› Delivery without tools

WT 1056 9
Roll-cover
​

Code No. 0

1818236 WT 1056 10 0,18
	› Made of rubberized,

strong synthetic leather
	› Soft lining for c

omfortable kneeling
	› Velcro fastening
	› Universal size

WT 1056 10
Knee pads, pair
​

Code No. W H D 0

1818244 WT 1056 11 300 400 120 2,696
	› With extremely large

storage volume
	› Practical and ergonomic

arrangement of the
internal and external
pockets

	› Reinforced back, padded
shoulder straps and
additional top grip

	› Tear-resistant polyester
fabric

WT 1056 11
Tool rucksack PROFI
empty

Code No. W H D 0

1818252 WT 1056 12 380 410 70 1,6
	› Soft rucksack, extremely

light and yet strong
	› Made of tear-resistant

polyester fabric
	› Strong zippers
	› Padded adjustable

shoulder straps and
additional practical
handle on the top

WT 1056 12
Tool rucksack
SOFT
​

Code No. W H 0

1818260 WT 1056 13 480 660 0,818
	› Multifunctional tool vest

with many pockets and
holsters

	› Universal size,
individually infinitely
variable width
adjustment

	› Tear-resistant polyester
fabric with 3M reflective
stripes, suede

	› Splash-proofed

WT 1056 13
Tool vest
​

﻿

388

VDE INSULATED TOOLS
When working on electrical installations or
hybrid and electric vehicles safety at work
is the top priority. With insulated tools from
GEDORE, you are on the safe side.

All VDE safety tools made by GEDORE - from spanners,
screwdrivers and pliers to torque wrenches - are manufac-
tured in such a way that they reliably protect the user
from electrical shock when used as intended. To achieve
this, GEDORE performs every single step, right down to
the 100% testing of the electrical insulation properties
on the 10,000 V high-voltage test facility.

In addition, all VDE tools meet the DIN-ISO requirements
with regard to their properties such as hardness and
torque.

GEDORE is not satisfied with just the standard. That is
why the tools have intelligent additional functions such
as the Check-Tool insulation or the ultra-small blade
diameter of the SLIM DRIVE screwdrivers.

i

 ö

O

i

HOW DO I RECOGNISE SAFE
INSULATED TOOLS?

•� ���Only tools with all test marks are considered to be insulated
•� ���Additionally marked with the name of the manufacturer,

model or type designation and year of manufacture

•� ���Tools marked with the double triangle
are individually tested

•� ���Testing at 10,000 V AC based on EN 60900/IEC 60900

•� ���VDE insulation: insulated up to 1000 V

•� ���Testing performed by VDE Test Institute
•� ���Compliance with tool and safety standards guaranteed
•� ���Tools meet the requirements of the German equipment safety law

•� ����Tool complies with the Equipment and Product Safety Act
	 (GSPG) according to testing and certification office

﻿

389

VDE INSULATED TOOLS
SAFE

INSULATED

VDE CHECK-TOOL INSULATION

•� ���All GEDORE VDE soft-plastic insulated safety tools have
the Check-Tool insulation.

•� ���The two-colour multi-layer insulation - red on the outside,
yellow on the inside - complies with the BGV A3 (VBG-4) regulation.

•� ��� The tool must not show any discernable damage.
If yellow is visible, it is high time to dispose of the tool

The two-ply
Check-Tool
insulation

SAFE UP TO 1000 VOLT

•� ����VDE insulation: insulated up to 1000 V according to
EN 60900/IEC 60900

•� ����Safe working under electrical voltage
•� ����Up to AC 1000 V (alternating voltage)
•� ����Up to DC 1500 V (direct voltage)

In-
sula-
ted
tools

Insulated tools

Insulated
tools

Insulated tools

Insulated tools

Insulated tools

390

Code No. 3 y

6035890 VDE 2 E 8 8 170

6035970 VDE 2 E 9 9 170

6036000 VDE 2 E 10 10 170

6036190 VDE 2 E 11 11 180

6036270 VDE 2 E 12 12 190

6036350 VDE 2 E 13 13 190

6036430 VDE 2 E 14 14 210

6036510 VDE 2 E 15 15 215

Code No. 3 y

6036780 VDE 2 E 17 17 220

6036860 VDE 2 E 19 19 240

6036940 VDE 2 E 22 22 260

6037080 VDE 2 E 24 24 280

6037160 VDE 2 E 27 27 295

6037240 VDE 2 E 30 30 310

6037320 VDE 2 E 32 32 330

	› Vanadium steel 31CrV3
	› Protective insulation up

to 1000 V, according to
EN 60900/IEC 60900,
2-fold Check-Tool
insulation

VDE 2 E
VDE Single ended
ring spanner
deep offset

Code No. ! y

6572040 VDE 894 9 9 105

6572120 VDE 894 10 10 105

6572200 VDE 894 11 11 115

6572390 VDE 894 12 12 125

6572470 VDE 894 13 13 135

6572550 VDE 894 14 14 145

6572630 VDE 894 15 15 150

6572710 VDE 894 16 16 155

Code No. ! y

6572980 VDE 894 17 17 160

6573010 VDE 894 19 19 175

6573280 VDE 894 22 22 200

6573360 VDE 894 24 24 220

6573440 VDE 894 27 27 245

6573520 VDE 894 30 30 265

6574920 VDE 894 32 32 280

	› Vanadium steel 31CrV3
	› Protective insulation up

to 1000 V, according to
EN 60900/IEC 60900,
2-fold Check-Tool
insulation

	› Jaw set at 15°

VDE 894
VDE Single open ended
spanner
​

Code No. Size " O

2179040 V 60 CP 6 6 20

2179059 V 60 CP 8 8 25

Code No. Size " O

2179067 V 60 CP 10 10 30

2179075 V 60 CP 12 12 36	› Immersion Insulated
	› Piece tested, protective

insulation up to 1000 V

V 60 CP
Single open
ended spanner
adjustable, 1000 V

Code No. 1 M N Head-Ø Ø 0

1747045 VDE 2133 3 3 125 225 9 8,9 0,109

1747053 VDE 2133 4 4 125 225 10 8,9 0,111

1747061 VDE 2133 5 5 125 225 11 8,9 0,112

1747088 VDE 2133 6 6 125 225 12 8,9 0,114

1747096 VDE 2133 7 7 125 235 14 9,9 0,152

1747118 VDE 2133 8 8 125 235 15 9,9 0,154

1747126 VDE 2133 9 9 125 235 16 9,9 0,154

1747134 VDE 2133 10 10 125 235 17 9,9 0,161

1747142 VDE 2133 11 11 125 254 19 10,9 0,193

1747150 VDE 2133 12 12 125 245 20 10,9 0,196

1747169 VDE 2133 13 13 125 245 21 10,9 0,199

1747177 VDE 2133 14 14 125 245 22 10,9 0,198

1747185 VDE 2133 17 17 125 245 26 10,9 0,222

	› Ergonomic 3-component
handle Power-Grip³ for
maximum power with
minimum effort

	› Insulated up to 1000 V,
according to EN 60900/
IEC 60900

	› Hanging hole on handle
for space-saving storage

VDE 2133
VDE Socket wrench
with 3C-handle

Code No. a " a mm Nm 9 y 0

3125335 VDE 4508-02 3/8" 10 5-25 1 319 0,714

3079066 VDE 4508-05 1/2" 12,5 10-50 2,5 369 0,825

	› Release system triggers a tactile and audible signal
	› Recalibration without destroying the insulation
	› Fine toothed ratchet with square drive as per

DIN 3120, ISO 1174

	› Safety button to protect against accidental
release of the insert

	› Insulated up to 1000 V, according to
EN 60900/IEC 60900

VDE 4508
VDE Torque wrench
5-50 Nm

Insu-
lated
tools

Insu-
lated
tools

Insulated
tools

Insulated tools

Insulated tools

391

Code No. ! L d1 d2 0

2946386 VDE 30 6 6 44 13,7 23,0 0,030

2946394 VDE 30 8 8 44 16,1 23,0 0,035

2946408 VDE 30 9 9 44 17,5 23,0 0,035

2946416 VDE 30 10 10 44 18,7 23,0 0,035

2946424 VDE 30 11 11 44 20,0 23,0 0,035

2946432 VDE 30 12 12 44 21,2 23,0 0,040

2946440 VDE 30 13 13 44 22,5 23,0 0,040

2946459 VDE 30 14 14 45 23,7 23,0 0,045

2946467 VDE 30 15 15 46 25,0 23,0 0,050

2946475 VDE 30 16 16 46 26,2 23,0 0,060

2946483 VDE 30 17 17 46 27,5 23,0 0,065

2946491 VDE 30 18 18 46 28,7 23,0 0,075

2946505 VDE 30 19 19 46 30,0 23,0 0,075

2946513 VDE 30 20 20 47 31,2 23,0 0,085

2946521 VDE 30 22 22 48 33,7 23,0 0,105

	› With square drive as
per DIN 3120 - C 10,
ISO 1174

	› Protective insulation up
to 1000 V, according to
EN 60900/IEC 60900,
2-fold Check-Tool
insulation

	› 16 - 18 mm insulation
overhang

VDE 30
VDE-Socket 3/8"
hexagon

Code No. . y 0

2946564 VDE INX 30 8 M8 120 0,08

2946572 VDE INX 30 10 M10 120 0,11

2946580 VDE INX 30 12 M12 120 0,14
	› With square drive as

per DIN 3120 - C 10,
ISO 1174

	› Protective insulation up
to 1000 V, according to
EN 60900/IEC 60900,
2-fold Check-Tool
insulation

VDE INX 30
VDE Screwdriver bit
socket 3/8"
for multi-point
screws XZN

Code No. a " a mm y 0

2946548 VDE 3090-3 3/8" 10 75 0,097

2946556 VDE 3090-6 3/8" 10 150 0,115

	› For hand-operated
sockets with square
drive as per DIN 3120,
ISO 1174

	› Protective insulation up
to 1000 V, according to
EN 60900/IEC 60900,
2-fold Check-Tool
insulation

	› 16 - 18 mm insulation
overhang

VDE 3090
VDE-Extension 3/8"
​

Code No. a " a A ° y 0

2946599 VDE 3093 U 3/8" 10 8,2 185 0,215

	› Absolutely secure hold of the attachments due to
push-button locking with ball in the square drive

	› Direction changed by 2 push-buttons,
marked R and L, on the shaft

	› Square drive according to DIN 3120 - A 10, ISO 1174
	› Insulated up to 1000 V, according to

EN 60900/IEC 60900
	› Sleeve insulation

VDE 3093 U
VDE Reversible ratchet 3/8"
with push-button release

Insulated tools

Insulated tools

Insulated tools

Insulated tools

Insulated tools

392

Code No. ! L d1 d2 0

6122510 VDE 19 10 10 54 19,5 27,0 0,070

6122780 VDE 19 11 11 54 20,7 27,0 0,067

6122860 VDE 19 12 12 54 22,0 27,0 0,070

6122940 VDE 19 13 13 54 23,2 27,0 0,069

6123080 VDE 19 14 14 54 24,5 27,0 0,073

6123160 VDE 19 15 15 55,5 25,7 27,0 0,088

1439294 VDE 19 16 16 55,5 27,0 27,0 0,086

6123240 VDE 19 17 17 55,5 28,2 27,0 0,084

6123320 VDE 19 19 19 56 30,7 27,0 0,092

6123400 VDE 19 22 22 57,5 34,5 27,0 0,121

6123590 VDE 19 24 24 57,5 37,0 27,0 0,146

6123670 VDE 19 27 27 57,5 40,7 27,0 0,174

6123750 VDE 19 30 30 59 44,5 27,0 0,212

6123830 VDE 19 32 32 60,5 47,0 27,0 0,250

	› With square drive as
per DIN 3120 - C 12.5,
ISO 1174

	› Protective insulation up
to 1000 V, according to
EN 60900/IEC 60900,
2-fold Check-Tool
insulation

	› 16 - 18 mm insulation
overhang

	› The diameter d1 for the
dimensions 27, 30 and
32 is not standardized

VDE 19
VDE-Socket 1/2"
​

Code No. $ y d 0

6124480 VDE IN 19 5 5 106 27 0,083

6124560 VDE IN 19 6 6 106 27 0,095

6124640 VDE IN 19 8 8 106 27 0,109	› With square drive as
per DIN 3120 - C 12.5,
ISO 1174, with ball
retaining groove

	› Protective insulation up
to 1000 V, according to
EN 60900/IEC 60900,
2-fold Check-Tool
insulation

	› These inserts can only
be combined with
No. VDE 1989 T,
VDE 1991, VDE 1993 U
and VDE 4507

VDE IN 19
VDE Screwdriver bit
socket 1/2"
for in-hex screws

Code No. a " a mm y 0

6124050 VDE 1990-5 1/2" 12,5 125 0,213

6124130 VDE 1990-10 1/2" 12,5 250 0,411

	› For hand-operated
sockets with square
drive as per DIN 3120,
ISO 1174

	› Protective insulation up
to 1000 V, according to
EN 60900/IEC 60900,
2-fold Check-Tool
insulation

	› Not suited for use with
No. VDE IN 19

	› 16 - 18 mm insulation
overhang

VDE 1990
VDE Extension 1/2"
​

Insulated tools

Insulated tools

Insulated tools

Insulated
tools

Insulated tools

Insulated tools

393

Code No. a " a A ° y 0

6123910 VDE 1993 U 1/2" 12,5 10 270 0,546

	› Secure holding of the attachments
due to push-button locking with
ball in the square drive

	› Direction changed by 2 push-buttons,
marked R and L, on the shaft

	› Square drive according to
DIN 3120 - A 12.5, ISO 1174

	› Insulated up to 1000 V,
according to EN 60900/IEC 60900

VDE 1993 U
VDE Reversible ratchet 1/2"
with push-button release

Code No. k L1 L2 0

2324849 V 42 3 3 130 23,5 0,020

2324857 V 42 4 4 120 40 0,025

2324865 V 42 5 5 140 48 0,045

2324873 V 42 6 6 140 48 0,060

2324881 V 42 8 8 150 51 0,110

2324903 V 42 10 10 220 51 0,230

2324911 V 42 12 12 260 61,5 0,350

	› Acc. to DIN ISO 2936
	› Especially suitable for

cable branch clamping
rings

	› Piece tested, protective
insulation up to 1000 V

VDE 42
VDE Hexagon allen key
for in-hex screws

Code No. $ y i 0

2661225 V 42 T 4 4 160 x 0,145

2661233 V 42 T 5 5 160 x 0,250

2661276 V 42 T 10 10 200 - 0,390

2661284 V 42 T 11 11 200 - 0,400

2661292 V 42 T 12 12 200 - 0,420

	› Piece tested, protective
insulation up to 1000 V

	› With Check-Tool
insulation

VDE 42 T
Hexagon allen key
with T-handle
for in-hex screws

Code No. ? M N 0

1612220 VDE 2170 2,5 2,5 75 160 0,038

1612239 VDE 2170 3 3,0 100 185 0,042

1612247 VDE 2170 3,5 3,5 100 185 0,055

1612255 VDE 2170 4 4,0 100 185 0,058

1612271 VDE 2170 5,5 5,5 125 225 0,095

1612298 VDE 2170 6,5 6,5 150 260 0,134

1612301 VDE 2170 8 8,0 175 295 0,158

	› Individually tested, insulated up to 1000 V, according
to EN 60900/IEC 60900, fully insulated blade

	› Tip as per DIN ISO 2380-1 Form A
	› Ergonomic 3-component handle Power-Grip³ for

maximum power with minimum effort

	› Type of drive marked at end of the handle
	› Hanging hole on handle for space-saving storage

VDE 2170
VDE Screwdriver
for slotted head screws

In-
sula-
ted
tools

In-
sula-
ted
tools

In-
sula-
ted
tools

SLIM

i

Insulated tools

394

Code No. ? M N 0

2824736 VDE 2172 3,5 3,5 100 185 0,055

2824744 VDE 2172 4 4,0 100 185 0,055

2824752 VDE 2172 5,5 5,5 125 225 0,100

2824760 VDE 2172 6,5 6,5 150 260 0,140

	› Individually tested, insulated up to 1000 V, according
to EN 60900/IEC 60900, fully insulated blade

	› Ergonomic 3-component handle Power-Grip³ for
maximum power with minimum effort

	› Positive-fit joint of handle and blade for optimum
transmission of force

	› Type of drive marked at end of the handle
	› Hanging hole on handle for space-saving storage

VDE 2172
VDE-Screwdriver SLIM DRIVE
for slotted head screws

Code No. ; PH M N 0

2824434 V 2160 MS PH 2 2 100 210 0,14

	› Non-contact voltage finder and built-in
magnetic field tester

	› Voltage fields are displayed in red and
magnetic fields in green

	› 3-component handle Power-Grip³
	› Ergonomic handle design enables precise and

fatigue-free working
	› Piece tested, protective insulation up to 1000 V

V 2160 MS PH 2
Screwdriver MaVo
for cross-head screws PH

Code No. ; PH M N 0

1612107 VDE 2160 PH 0 0 60 145 0,039

1612115 VDE 2160 PH 1 1 80 183 0,082

1612123 VDE 2160 PH 2 2 100 210 0,119

1612131 VDE 2160 PH 3 3 150 270 0,188

1612158 VDE 2160 PH 4 4 200 320 0,269

	› Individually tested, insulated up to 1000 V, according
to EN 60900/IEC 60900, fully insulated blade

	› Tip as per DIN ISO 8764-1 PH

	› Ergonomic 3-component handle Power-Grip³ for
maximum power with minimum effort

	› Type of drive marked at end of the handle

VDE 2160 PH
VDE Screwdriver
for cross-head screws PH

SLIM DRIVE
Easily gets where others get stuck

•� �Ultra-small blade diameter yet with full mechanical
and electrical safety

•� �No problems in reaching screws deeply embedded
in screw shafts

•� �VDE insulation up to 1000 V, acc. to EN 60900/IEC 60900,
fully insulated blade

•� �3-component handles Power-Grip3 with hanging hole
•� �Ergonomic handle design enables precise and

fatigue-free working
•� �Positive-fit joint of handle and blade for optimum

transmission of force
•� �Type of drive marked at end of the handle
•� �Blade from GEDORE molybdenum-vanadium-Plus

tempered steel

Insu-
lated
tools

Insu-
lated
tools

Insu-
lated
tools

Insu-
lated
tools

Insulated tools

395

Code No. PZ M N 0

1612166 VDE 2160 PZ 0 0 60 145 0,038

1612182 VDE 2160 PZ 1 1 80 180 0,082

1612190 VDE 2160 PZ 2 2 100 210 0,120

1612204 VDE 2160 PZ 3 3 150 270 0,188

1612212 VDE 2160 PZ 4 4 200 320 0,270

	› Individually tested, insulated up to 1000 V, according
to EN 60900/IEC 60900, fully insulated blade

	› Tip as per DIN ISO 8764-1 PZ

	› Ergonomic 3-component handle Power-Grip³ for
maximum power with minimum effort

	› Type of drive marked at end of the handle

VDE 2160 PZ
VDE Screwdriver
for cross-head screws Pozi PZ

Code No. ; PH M N 0

2824442 VDE 2162 PH 1 1 80 180 0,10

2824450 VDE 2162 PH 2 2 100 210 0,14

	› Individually tested, insulated up to 1000 V, according
to EN 60900/IEC 60900, fully insulated blade

	› Ergonomic 3-component handle Power-Grip³ for
maximum power with minimum effort

	› Type of drive marked at end of the handle
	› Ultra-small blade diameter yet with full mechanical

and electrical safety
	› Hanging hole on handle for space-saving storage

VDE 2162 PH
VDE-Screwdriver SLIM DRIVE
for cross-head screws PH

Code No. PZ M N 0

2824469 VDE 2162 PZ 1 1 80 180 0,10

2824477 VDE 2162 PZ 2 2 100 210 0,14

	› Individually tested, insulated up to 1000 V, according
to EN 60900/IEC 60900, fully insulated blade

	› Ergonomic 3-component handle Power-Grip³ for
maximum power with minimum effort

	› Type of drive marked at end of the handle
	› Ultra-small blade diameter yet with full mechanical

and electrical safety
	› Hanging hole on handle for space-saving storage

VDE 2162 PZ
VDE-Screwdriver SLIM DRIVE
for cross-head screws Pozi PZ

Code No. Contents Pieces 0

2928736 VDE 2162-2172 PH-02 VDE 2172 3.5
VDE 2162 PH 2

2 0,195

	› For slotted and cross-head screws PH
	› Ultra-small blade diameter yet with full

mechanical and electrical safety
	› Insulated up to 1000 V, according to

EN 60900/IEC 60900, fully insulated blade

	› Ergonomic 3-component handle Power-Grip³ for
maximum power with minimum effort

	› Hanging hole on handle for space-saving storage

VDE 2162-2172 PH-02
VDE Screwdriver set SLIM DRIVE
2 pieces

Insulated tools

Insulated tools

Insulated tools

Insulated tools

Insulated tools

396

Code No. Contents Pieces 0

2928728 VDE 2162-2172 PZ-06 VDE 2172 3.5 4 5.5 6.5
VDE 2162 PZ 1 2

6 0,59

	› For slotted and cross-head screws PZ
	› Ultra-small blade diameter yet with full mechanical

and electrical safety
	› Insulated up to 1000 V, according to

EN 60900/IEC 60900, fully insulated blade

	› Ergonomic 3-component handle Power-Grip³ for
maximum power with minimum effort

VDE 2162-2172 PZ-06
VDE Screwdriver set SLIM DRIVE
6 pieces

Code No. Contents Pieces 0

2928701 VDE 2162-2172 PM-06 VDE 2172 3.5 4 5.5
VDE 2162 PH1 2
VDE 2164 SL/PH2

6 0,59

	› For slotted, cross-head PH and plus-minus screws
	› Ultra-small blade diameter yet with full mechanical

and electrical safety
	› Insulated up to 1000 V, according to

EN 60900/IEC 60900, fully insulated blade

	› Ergonomic 3-component handle Power-Grip³ for
maximum power with minimum effort

	› Hanging hole on handle for space-saving storage

VDE 2162-2172 PM-06
VDE Screwdriver set SLIM DRIVE
6 pieces

Code No. ; PH M N 0

2824817 VDE 2164 SL/PH1 1 80 180 0,10

2824825 VDE 2164 SL/PH2 2 100 210 0,14

	› Individually tested, insulated up to 1000 V, according
to EN 60900/IEC 60900, fully insulated blade

	› Ergonomic 3-component handle Power-Grip³ for
maximum power with minimum effort

	› Type of drive marked at end of the handle
	› Ultra-small blade diameter yet with full mechanical

and electrical safety
	› Hanging hole on handle for space-saving storage

VDE 2164
VDE-Screwdriver SLIM DRIVE PlusMinus
for Plus-Minus screws

Code No. k M N 0

2824485 VDE 2163 K 2,5 2,5 75 160 0,055

2824493 VDE 2163 K 3 3 75 160 0,055

2824515 VDE 2163 K 5 5 75 175 0,100

2824523 VDE 2163 K 6 6 100 210 0,140

2824531 VDE 2163 K 8 8 100 220 0,222

	› Individually tested, insulated up to 1000 V, according
to EN 60900/IEC 60900, fully insulated blade

	› Ergonomic 3-component handle Power-Grip³ for
maximum power with minimum effort

	› Type of drive marked at end of the handle
	› Working angle approx. 25° in each direction
	› Hanging hole on handle for space-saving storage

VDE 2163 K
VDE Screwdriver
for in-hex screws, with ball end

Insu-
lated
tools

Insu-
lated
tools

Insu-
lated
tools

Insu-
lated
tools

Insulated tools

397

Code No. 8 N 0

2824558 VDE 2163 TX T5 T5 145 0,055

2824574 VDE 2163 TX T6 T6 145 0,100

2824582 VDE 2163 TX T7 T7 145 0,100

2824590 VDE 2163 TX T8 T8 145 0,100

2824604 VDE 2163 TX T9 T9 145 0,100

2824612 VDE 2163 TX T10 T10 145 0,100

2824620 VDE 2163 TX T15 T15 180 0,100

Code No. 8 N 0

2824639 VDE 2163 TX T20 T20 180 0,100

2824647 VDE 2163 TX T25 T25 180 0,100

2824655 VDE 2163 TX T27 T27 210 0,100

2824663 VDE 2163 TX T30 T30 210 0,140

2824671 VDE 2163 TX T40 T40 270 0,140

2824698 VDE 2163 TX T45 T45 270 0,222

	› Individually tested, insulated up to 1000 V, according
to EN 60900/IEC 60900, fully insulated blade

	› Ergonomic 3-component handle Power-Grip³ for
maximum power with minimum effort

	› Type of drive marked at end of the handle
	› Hanging hole on handle for space-saving storage

VDE 2163 TX
VDE Screwdriver
for recessed TX head screws

Code No. Contents Pieces 0

1616048 VDE 2170-2160 PH-077 VDE 2170 2.5 4 5.5 6.5 mm
VDE 2160 PH 0 1 2

7 0,575

	› For slotted and cross-head screws PH
	› Insulated up to 1000 V, according to

EN 60900/IEC 60900, fully insulated blade
	› Ergonomic 3-component handle Power-Grip³ for

maximum power with minimum effort

	› Positive-fit joint of handle and blade for optimum
transmission of force

VDE 2170-2160 PH-077
VDE Screwdriver set
7 pieces

Code No. 0

3032744 VDE 4616 0,425

	› Voltage 12 V - 1000 V AC/ DC (LED)
	› Acoustic and optical continuity test up to 100 Ω

(buzzer/ yellow LED)
	› Direct display without push button operation

(high resistance test)
	› Load connection via push-buttons

(low-impedance test)

	› Non-contact phase tester/cable break detector
(yellow LED flashing)

	› Protection classification IP65, dust-proof, hose-proof
	› Tested and approved acc. to DIN EN 61243-3,

VDE 0682-401:2015
	› Over voltage category CAT IV 600 V, CAT III 1000 V

VDE 4616
Voltage tester 1000 V
​

Code No. ? M N 0

6699110 4615 3 3,0 60 140 0,022

6699380 4615 3,5 3,5 90 140 0,037

	› For 220-250 Volt AC
	› Blade nickel-plated, fully insulated blade

conforming to DIN VDE 0680-6

	› No. 4615 3 with metal clip and yellow cap

4615
Voltage tester
​

Insulated
tools

Insulated tools

Insulated
tools

Insulated
tools

Insulated
tools

​

Insulated tools

398

Code No. mm² Ø y 0

6430330 V 180 23 200 27 620 2,125

	› Cuts copper and aluminium cables up to 27 mm Ø,
solid 200 mm²

	› Piece tested, protective insulation up to 1000 V

V 180
Cable shears
​

Code No. y 0

6725130 V 8091-320 280 0,792

6725210 V 8091-500 280 0,999

	› For cutting copper and aluminium cables
	› piece tested, protective insulation up to 1000 V
	› No. V 8091-320: Single-wire cables max. Ø 25 mm

(1"), multi-wire cables max. Ø 32 mm (1.1/4")

	› No. V 8091-500: Stranded cables
max. Ø 52 mm (2.1/32")

V 8091
Cable cutter
​

Code No. Size y w mm 0

3066088 VDE 183 10 10" 250 50 0,665

	› Adjustable, universal tool for wrenching work,
bending, holding, pressing and gripping

	› Smooth jaws for gentle gripping of surface-sensitive
workpieces (e.g. chrome-plated screw connections,
bathroom fittings)

	› Function of an open-end ratchet

	› Unique functional jaw holder, e.g. for protective jaws
	› 21 setting positions and quick adjustment with

automatic engagement function
	› Protective insulation up to 1000 V, according to

EN 60900/IEC 60900, 2-fold Check-Tool insulation
	› DIN ISO 5743/IEC 60900

VDE 183
VDE-Plier wrench
​

	› For cutting multi-core copper and aluminium
cables up to Ø 20 mm

	› The diameter increases to Ø 25 mm when using
rough and finish cuts

	› The handle width remains within the range
of ergonomic single-hand operation

	› Cutting edges additionally inductively hardened
	› Not suitable for steel wire and hard copper
	› Protective insulation up to 1000 V, according to

EN 60900/IEC 60900
	› Immersion insulation: 2-fold Check-Tool insulation

VDE 8094
VDE Cable shears
with VDE dipped insulation

Code No. mm² Ø y z 0

6725050 VDE 8094 70 20 200 8.1/2 0,423

Code No. mm² Ø y z 0

3412407 VDE 8092-160 H 50 10 169 6 2/3" 0,21

VDE 8092 H
VDE Cable shears
​

	› For cutting multi-core copper and aluminium
cables up to max. 50 mm² or up to a Ø of 10 mm

	› Handles with VDE insulating sleeves up to 1000 V,
acc. to EN 60900/IEC 60900

	› Precision ground for optimum action,
new cutting-edge geometry

	› Not suitable for steel wire and hard-drawn c
opper conductors

	› Hardness 55 HRC
	› Special hardened and tempered steel,

forged and ground

NEW

Insu-
lated
tools

Insu-
lated
tools

Insu-
lated
tools

Insu-
lated
tools

Insu-
lated
tools

Insulated tools

399

Code No. L L3 W3 T1 mm² 0

6708980 VDE 8098-160 160 43,5 18,5 8,5 0,8-6,0 0,217

	› Opens automatically, with spring and adjusting screw
	› V-shaped cutting jaws for stripping the plastic insu-

lation of single- and multi-core conductors
	› For wires from 0.8 to 6.0 mm²

	› Protective insulation up to 1000 V, according to
EN 60900/IEC 60900

	› Immersion insulation: 2-fold Check-Tool insulation

VDE 8098
VDE Stripping pliers,
with VDE dipped insulation

Code No. L L3 W3 T1 mm² 0

1552074 VDE 8098-160 H 160 43,5 18,5 8,5 0,8-6,0 0,204

	› Opens automatically, with spring and adjusting screw
	› V-shaped cutting jaws for stripping the plastic

insulation of single- and multi-core conductors
	› For wires from 0.8 to 6.0 mm²

	› Protective insulation up to 1000 V,
according to EN 60900/IEC 60900

	› Sleeve insulation

VDE 8098 H
VDE Stripping pliers,
with VDE insulating sleeves

Code No. y z mm² 0

6709600 VDE 8099-160 160 6.1/2 0,5-5,0 0,226

	› Self-adjusting, for wires 0.5 - 5.0 mm²
	› V-shaped cutting jaws for stripping the plastic

insulation of single- and multi-core conductors

	› Protective insulation up to 1000 V,
according to EN 60900/IEC 60900

	› Immersion insulation: 2-fold Check-Tool insulation

VDE 8099
VDE Stripping pliers STRIP-FIX
with VDE dipped insulation

Code No. y z mm² 0

1552082 VDE 8099-160 H 160 6.1/2 0,5-5,0 0,211

	› Self-adjusting, for wires 0.5 - 5.0 mm²
	› V-shaped cutting jaws for stripping the plastic

insulation of single- and multi-core conductors

	› Protective insulation up to 1000 V,
according to EN 60900/IEC 60900

	› Sleeve insulation

VDE 8099 H
VDE Stripping pliers STRIP-FIX
with VDE insulating sleeves

Code No. y mm w 0

6120140 VDE 146 10 250 31 0,485

	› With safety box joint and protection against blocking
	› Automatic clamping with offset gripping surfaces

	› Protective insulation up to 1000 V,
according to EN 60900/IEC 60900

	› Immersion insulation: 2-fold Check-Tool insulation

VDE 146
VDE Universal pliers
7 settings

Insulated tools

Insulated tools

Insulated tools

Insulated tools

400

Code No. L L3 W3 W4 T1 0

1550942 VDE 8250-160 H 160 35 22,8 5,8 10,4 0,228

1550950 VDE 8250-180 H 180 38,5 25,6 6,5 11,0 0,288

1550969 VDE 8250-200 H 200 39,5 27,0 6,5 12,4 0,369

	› Individually tested
	› For round and flat material
	› Extra long blades
	› Induction-hardened precision cutting edges,

hardness 62 - 64 HRC

	› For all wire types including piano wire, 1.6 mm
	› Protective insulation up to 1000 V,

according to EN 60900/IEC 60900
	› Sleeve insulation

VDE 8250 H
VDE Heavy duty combination pliers,
with VDE insulating sleeves

	› Individually tested
	› For round and flat material
	› Extra long blades
	› Induction-hardened precision cutting edges,

hardness 62 - 64 HRC

	› For all wire types including piano wire, 1.6 mm
	› Protective insulation up to 1000 V,

according to EN 60900/IEC 60900
	› Immersion insulation: 2-fold Check-Tool insulation

VDE 8250
VDE Heavy duty combination pliers,
with VDE dipped insulation

Code No. L L3 W3 W4 T1 0

1429582 VDE 8250-160 160 35 22,8 6,0 10,4 0,236

6720090 VDE 8250-180 180 38,5 25,6 6,5 11,0 0,312

6720250 VDE 8250-200 200 40 27,0 6,0 12,0 0,365

6720330 VDE 8250-225 225 42 27,7 6,0 13,0 0,485

Code No. L L3 W3 T1 Ø 0

6743540 VDE 8314-140 140 18,5 18,5 9,5 1,6 0,199

6743620 VDE 8314-160 160 19 22,0 10,0 1,6 0,253

	› Acc. to DIN ISO 5749
	› With slender head, ideal for confined spaces
	› For medium-hard wire 1.6 mm

	› Protective insulation up to 1000 V,
according to EN 60900/IEC 60900

	› Immersion insulation: 2-fold Check-Tool insulation

VDE 8314
VDE Side cutter
with VDE dipped insulation

Code No. y 0

2910845 VDE 8131 AB-200 H 200 0,217

	› Pliers in VDE design especially adapted to the needs
of electricians

	› Cable cutter, cables up to 5x2.5 mm² or Ø 12 mm
	› Stripping blades for wires 1.5 mm² and 2.5 mm²
	› Crimping profile: Crimping of ferrules

	› Serrated gripping surface
	› Curved pliers tip
	› Protective insulation up to 1000 V,

according to EN 60900/IEC 60900
	› Sleeve insulation

VDE 8131 AB
VDE Multiple pliers
with VDE insulating sleeves, angled pattern

Insu-
lated
tools

Insulated tools

i

1

2

4

3

6

5

Insulated tools

401

Code No. L L3 W3 T1 Ø 0

2910950 VDE 8314-180 H 180 25 26,0 11,0 1,6 0,297

	› With slender head, ideal for confined spaces
	› For medium-hard wire 1.6 mm
	› Protective insulation up to 1000 V,

according to EN 60900/IEC 60900

	› Sleeve insulation

VDE 8314-180 H
VDE Power side cutter
with VDE insulating sleeves

Insulated tools

(VDE) 8314-180
Particularly suitable for
electrical installation work

Safety when used under voltages thanks
to the long, insulated handle with
non-slip mechanism

1
Long contoured handle for a heightened
transfer of force and improved stable hold
particularly with large cable diameters

2
Convex handle shape for a
high force build-up*3

Power side cutter thanks to a marked
transfer of the pivot to the cutter6

Stepped cutting edges make "cutting" easier
and protect the cutting material5

Longer XL cutting edges than comparable side
cutters cables allow cables to be cut from a
O up to 15 mm (5x2,5 mm2)

4

*	� Crowned surfaces/handles - i.e. which are hardly rounded -
prevent unfavourable, punctual peak forces. As a result,
the force is evenly spread across your hand.

In-
sula-
ted
tools

In-
sula-
ted
tools

In-
sula-
ted
tools

Insulated tools

402

Code No. L L3 W3 T1 Ø 0

1552155 VDE 8314-140 H 140 18,5 18,5 9,5 1,6 0,177

1552163 VDE 8314-160 H 160 19 22,0 10,0 1,6 0,231

	› With slender head, ideal for confined spaces
	› For medium-hard wire 1.6 mm
	› Protective insulation up to 1000 V,

according to EN 60900/IEC 60900

	› Sleeve insulation

VDE 8314 H
VDE Side cutter
with VDE insulating sleeves

Code No. L L3 W3 T1 Ø mm² 0

1742582 VDE 8315-160 H 160 19 22,0 10,0 1,6 1,5 and 2,5 mm² 0,231

	› Double-function electricians’ side cutters:
for cutting and stripping wire

	› Stripping holes for solid and stranded conductors
with 1.5 mm² and 2.5 mm² conductor cross-section

	› Protective insulation up to 1000 V,
according to EN 60900/IEC 60900

	› Sleeve insulation

VDE 8315 H
VDE Electricians’ side cutter
with VDE insulating sleeves

Code No. L L3 W3 T1 Ø 0

1429590 VDE 8316-180 180 22,6 26,0 11,0 1,8 0,285

6742570 VDE 8316-200 200 22 28,0 11,0 2,0 0,341

VDE 8316
VDE Power side cutter
with VDE dipped insulation

	› For hard wire/piano wire
	› Max. cutting capacity Ø 1.8 - 2.0 mm
	› Protective insulation up to 1000 V,

according to EN 60900/IEC 60900

	› Immersion insulation: 2-fold Check-Tool insulation

Insu-
lated
tools

Insu-
lated
tools

Insu-
lated
tools

Insulated tools

403

Code No. L L3 W3 T1 Ø 0

1550993 VDE 8316-180 H 180 22,6 26,0 11,0 1,8 0,267

1551000 VDE 8316-200 H 210 22 28,0 11,0 2,0 0,344

	› For hard wire/piano wire
	› Max. cutting capacity Ø 1.4 - 2.0 mm
	› Protective insulation up to 1000 V,

according to EN 60900/IEC 60900

	› Sleeve insulation

VDE 8316 H
VDE Power side cutter
with VDE insulating sleeves

Code No. L L3 W3 T1 Ø 0

2324830 VDE 8367-160 160 6,9 27,0 23,5 1,6 0,22

	› High leverage for easier work
	› For hard wire/piano wire 1.6 mm
	› Protective insulation up to 1000 V,

according to EN 60900/IEC 60900

	› Immersion insulation: 2-fold Check-Tool insulation

VDE 8367
VDE Heavy duty end cutting nippers
​

Code No. L L3 W3 W4 T1 0

6715330 VDE 8120-160 160 51 16,5 3,4 9,0 0,185

	› With long jaws, serrated gripping faces
	› Protective insulation up to 1000 V, according to

EN 60900/IEC 60900

	› Immersion insulation: 2-fold Check-Tool insulation

VDE 8120
VDE Flat nose pliers
with VDE dipped insulation

In-
sula-
ted
tools

In-
sula-
ted
tools

In-
sula-
ted
tools

Insulated tools

404

Code No. L L3 W3 W4 T1 0

1552090 VDE 8120-160 H 170 51 16,5 3,4 9,0 0,175

	› With long jaws, serrated gripping faces
	› Protective insulation up to 1000 V,

according to EN 60900/IEC 60900

	› Sleeve insulation

VDE 8120 H
VDE Flat nose pliers
with VDE insulating sleeves

Code No. L L3 W3 D1 T1 0

6717110 VDE 8122-160 160 48 16,5 2,5 8,7 0,17

	› With long jaws, serrated gripping faces
	› For gripping and bending
	› Protective insulation up to 1000 V,

according to EN 60900/IEC 60900

	› Immersion insulation: 2-fold Check-Tool insulation

VDE 8122
VDE Round nose pliers
with VDE dipped insulation

Code No. L L3 W3 D1 T1 0

1552104 VDE 8122-160 H 160 48 16,5 2,5 8,7 0,154

	› With long jaws, serrated gripping faces
	› For gripping and bending
	› Protective insulation up to 1000 V,

according to EN 60900/IEC 60900

	› Sleeve insulation

VDE 8122 H
VDE Round nose pliers
with VDE insulating sleeves

Insu-
lated
tools

Insu-
lated
tools

Insu-
lated
tools

Insulated tools

405

Code No. L L3 W3 W4 T1 T2 0

6721570 VDE 8132-160 160 50 16,5 3,2 9,0 2,5 0,193

6721650 VDE 8132-200 200 75,7 3,7 3,7 9,5 2,8 0,248

	› Long, flat-round jaws, straight
gripping faces, serrated

	› For holding, gripping, bending and cutting

	› Protective insulation up to 1000 V,
according to EN 60900/IEC 60900

	› Immersion insulation: 2-fold Check-Tool insulation

VDE 8132
VDE Telephone pliers
with immersion insulation, straight

Code No. L L3 W3 W4 T1 T2 0

1552112 VDE 8132-160 H 160 50 16,5 3,2 9,0 2,5 0,164

1552120 VDE 8132-200 H 200 75,7 18,5 3,7 9,5 2,8 0,235

	› Long, flat-round jaws, straight
gripping faces, serrated

	› For holding, gripping, bending and cutting

	› Protective insulation up to 1000 V,
according to EN 60900/IEC 60900

	› Sleeve insulation

VDE 8132 H
VDE Telephone pliers
with sheath insulation, straight

Code No. L L3 W3 W4 T1 T2 0

6721730 VDE 8132 AB-160 160 46 16,5 3,2 9,0 2,5 0,177

6721810 VDE 8132 AB-200 200 70,5 18,5 3,7 9,5 2,8 0,252

	› Long, flat-round jaws, straight gripping faces,
serrated

	› Tips 45° angled

	› Protective insulation up to 1000 V,
according to EN 60900/IEC 60900

	› Immersion insulation: 2-fold Check-Tool insulation

VDE 8132 AB
VDE Telephone pliers
with immersion insulation, angled

In-
sula-
ted
tools

In-
sula-
ted
tools

In-
sula-
ted
tools

Insulated
tools

Insulated
tools

Insulated tools

406

Code No. L L3 W3 W4 T1 T2 0

1552139 VDE 8132 AB-160 H 160 46 16,5 3,2 9,0 2,5 0,173

1552147 VDE 8132 AB-200 H 200 70,5 18,5 3,7 9,5 2,8 0,235

	› Long, flat-round jaws, straight gripping faces,
serrated

	› Tips 45° angled

	› Protective insulation up to 1000 V,
according to EN 60900/IEC 60900

	› Sleeve insulation

VDE 8132 AB H
VDE Telephone pliers
with VDE insulating sleeves, angled pattern

Code No. Contents Pieces 0

6708120 VDE S 8003 VDE 8132-160
VDE 8250-180
VDE 8314-160

3 0,76

	› Protective insulation up
to 1000 V, according to
EN 60900/IEC 60900

	› Immersion insulation:
2-fold Check-Tool
insulation

VDE S 8003
VDE Pliers set with
VDE dipped insulation
3 pieces

Code No. Contents Pieces 0

1550594 VDE S 8003 H VDE 8132-160 H
VDE 8250-180 H
VDE 8314-160 H

3 0,747

	› Protective insulation up
to 1000 V, according to
EN 60900/IEC 60900

	› Sleeve insulation

VDE S 8003 H
VDE Pliers set with
VDE insulating sleeves
3 pieces

Code No. Contents Pieces 0

1828045 1101-003 VDE VDE 8132-200 H
VDE 8250-180 H
VDE 8314-160 H
VDE 2170 4 5.5
VDE 2160 PH 1 2
4615 3

8 2,3

	› Individually tested,
insulated up to 1000 V,
according to EN 60900/
IEC 60900, except
voltage tester No. 4615

	› In GEDORE i-BOXX® 72

1101-003 VDE
VDE Tool set
in i-BOXX® 72, 8 pieces

Code No. Contents Pieces 0

1692291 1102-002 VDE VDE 8132-160 H
VDE 8250-180 H
VDE 8314-160 H

3 0,92

	› Protective insulation up
to 1000 V, according to
EN 60900/IEC 60900

	› Sleeve insulation
	› In GEDORE L-BOXX®

Mini, incl. divider set

1102-002 VDE
VDE Pliers set
3 pieces

Insu-
lated
tools

Insu-
lated
tools

Insu-
lated
tools

Insu-
lated
tools

Insulated tools

407

Code No. Contents Pieces 0

2951762 1102-005 VDE VDE 8314-180 H
VDE 8131 AB-200 H
VDE 2162 PZ 1

3 0,955

	› Insulated up to 1000 V,
according to EN 60900/
IEC 60900

	› Sleeve insulation
	› With VDE Impact

diagonal cutter and VDE
multiple nose pliers

	› In GEDORE L-BOXX®
Mini, including range of
dividers

1102-005 VDE
VDE Pliers set
3 pieces

Code No. Contents Pieces 0

2951770 1102-006 VDE VDE 8131 AB-200 H
VDE 2172 3,5
VDE 2164 SL/PH 2
45 E

4 0,86

	› Insulated up to 1000 V,
according to EN 60900/
IEC 60900

	› For all usual electric
master cabinets incl.
multi fitting key

	› In GEDORE L-BOXX®
Mini, incl. divider set

1102-006 VDE
VDE Tool set
4 pieces

	› With practical foam insert in sturdy PVC case 	› Dimensions: 395 x 295 x 106 mm

Code No. Contents Pieces 0

6602560 VDE 1001 VDE 19 10 12 13 14 17 19 22 24
VDE 1993 U
VDE 1990-5 -10
VDE 2170 5.5

12 3,10

VDE 1001
VDE Tool set
12 pieces

Code No. Contents Pieces 0

1708244 1102-004 VDE VDE 8098-160 H
VDE 8250-180 H
VDE 8314-160 H

3 0,95

	› Protective insulation up
to 1000 V, according to
EN 60900/IEC 60900

	› Sleeve insulation
	› In GEDORE L-BOXX®

Mini, incl. divider set

1102-004 VDE
VDE Pliers set
3 pieces

Insulated tools

Insulated tools

Insulated tools

408

	› The perfect range of tools for repair and
maintenance work on hybrid and electric vehicles

	› Suitable for vehicles of all manufacturers

	› All tools insulated according to EN 60900/EC 60900
	› In GEDORE L-BOXX® 136

1100-1094
VDE tool assortment HYBRID

Code No. Contents Pieces 0

2979063 1100-1094 3/8" VDE socket wrench insert No. VDE 30, 6 8 9 10 11 12 13 14 15 16 17 18 19 20 22 mm
3/8" VDE screwdriver bit socket No. VDE INX 30, 8 10 12 mm
3/8" VDE extension No. VDE 3090 -3 -6, 75 150 mm
3/8" VDE reversible ratchet No. VDE 3093 U
VDE Screwdriver slot No. VDE 2170, 2.5 3.5 4 5.5 mm
VDE Screwdriver Cross-recess No. VDE 2160 PH 1 2 3
VDE Screwdriver TX No. VDE 2163 TX T20 T25 T30
VDE cable cutter No. VDE 8094, 200 mm
VDE Universal pliers No. VDE 146 10, 10"
VDE Power combination pliers No. VDE 8250-200 H, 200 mm
2-component handle VDE Power side cutter No. VDE 8314-180 H, 180 mm
VDE Flat nose pliers No. VDE 8132 AB-200 JC, 200 mm angled
2-component handle VDE Flat nose pliers No. VDE 8120-160 H, 160 mm
2-component handle VDE cable knife No. VDE 4522, 180 mm
Counter sleeve No. V 914, size 1 2 3

53 8,28

	› A practical assortment for on-site use
	› Packed in a strong plastic case made from

impact-proof ABS

	› Sturdy aluminium frame

Code No. Contents Pieces 0

3082156 1041-003 Combination wrench No. 7, 10 13 17 19 22 mm 1/4"
Adjustable open-end wrench No. 60 P 8, 8"
Bit socket wrench box No. 666-U-20, with ratchet 35 pcs
Offset screwdriver set No. PH 42-88, 2 2.5 3 4 5 6 8 10 mm
VDE Screwdriver slot No. VDE 2170, 3 3.5 4 5.5 6.5 8 mm
VDE Screwdriver cross-head No. 2160 PH 0 1 2
VDE Wire stripper VDE 8098-160 H
VDE Multi-pliers No. VDE 8131 AB-200 H
VDE Power combination pliers No. VDE 8250-180 H
VDE Power side cutters No. VDE 8316-180 H
VDE Universal pliers No. VDE 146 10, 10"
VDE Cable knife No. VDE 4522, 180 mm
Cable knife No. 0513-09, blade L.90mm
Voltage Detector Slot No. 4615 3, 220-250 V, 3mm
Non-return soft-face and engineer’s hammer KOMBI-PLUS R 247 H-30
Percussion tool set No. 106, 6 pcs.
Steel tape measure No. 4534-3, tape L. 3 m
Volume tool case WK 1041 L

74 10,3

1041-003
VDE Tool assortment in case
74 pieces

Insu-
lated
tools

Insulated tools

Insu-
lated
tools

Insu-
lated
tools

Insu-
lated
tools

Insulated tools

409

Code No. L W 0

1826816 VDE 910 13 130 130 0,04

1826832 VDE 910 25 250 350 0,21

1827030 VDE 910 50 500 500 0,43

1828193 VDE 910 60 600 600 0,70

1828207 VDE 910 100 1.000 1.000 1,80

1828215 VDE 910 120 1.200 1.200 2,95

	› VDE protective
equipment according
to VDE 0680 part 1

	› Thickness: 1.6 mm
	› Rolled storage prevents

from cracking!

VDE 910
VDE Rubber
cover sheet
​

Code No. L W 0

1828258 V 911 100 1.000 1.000 6

1828266 V 911 1000 10.000 1.000 60	› VDE protective
equipment according
to VDE 0303

	› Thickness: 4.5 mm
	› Rolled storage prevents

from cracking!

VDE 911
VDE Insulation mat
​

Code No. 0

1828274 V 912 9 0,215

1828282 V 912 10 0,215

	› Acc. to DIN EN 60903
	› Made of natural latex
	› Suitable up to 1000 V

VDE 912
VDE-electricians’
safety-gloves
​

Code No. 0

2661314 V 915 0,46

	› To work on NH fuse
inserts sizes 00 to 3

	› To insert and remove
low-tension high-
performance fuses
(NH fuse inserts)

	› With contact blades to
DIN 43620 Part 1,
sizes 00 - 3 for nominal
voltage to 600 V
alternating voltage

V 915
NH-Fuse insertion
glove with sleeve
​

Insulated tools

Insulated tools

Insulated tools

Insulated tools

Insulated tools

Insulated tools

410

Code No. y 0

1828304 V 913 80 80 0,030

1828312 V 913 160 160 0,075	› For fixing and joining
plastic clamps

	› Inserted steel spring
which externally cannot
be accessed

	› Suitable up to 1000 V

V 913
VDE Plastic clamp
​

Code No. y Ø 0

2324938 V 914 1 80 10,0 0,005

2324946 V 914 2 80 10,0 0,005

2324954 V 914 3 80 10,0 0,005

	› For insulating
single cores

	› Conical form
	› Made of tough

elastic plastic
	› No. V 914 3 with

marking 3

VDE 914
Meter connection
fittings
​

Code No. 0

2661462 V 917 0,16

	› Insulated according to
IEC 60900

	› Suitable for mounting
cable feeder terminals
and splaying primary
conductor cables

	› Assistance when cutting
cable cores, no slipping

V 917
Cable splitting wedge
​

Code No. D C 0

6690400 VDE 4522 50 180 0,104

	› Strong, straight blade
made from hardened
and tempered steel

	› With blade protector
	› Insulated up to 1000 V,

according to EN 60900/
IEC 60900

VDE 4522
VDE-Cable knife
​

Code No. D C 0

6698490 VDE 4527 40 203 0,098

	› For slitting and stripping
damp-proof installation
cables

	› With blade protector
	› Insulated up to 1000 V,

according to EN 60900/
IEC 60900

VDE 4527
VDE-Cable knife
with hooked blade

Insulated tools

Insulated tools

Insulated tools

Insu-
lated
tools

Insulated tools

Insulated
tools

WWW.GEDORE.COM

Insulated tools

411

Code No. D C 0

6698300 4528 50 170 0,155
	› For stripping round

cables, 4 - 28 mm
	› Hooked blade for

separating cable strips
and flat cables

	› Automatic changeover
of the blade from round
to longitudinal cut
without putting down
the knife

	› The cutting depth of the
pivoting internal knife is
adjustable

4528
Universal cable knife
​

Code No. L m W 0

6699540 4629 10 15 0,032

4629
Insulating tape
​

Code No. y 0

6120060 V 406 265 0,229

	› For pinned hacksaw
blades, 148 mm

	› Suitable up to 1000 V

V 406
Small saw for metal
​

Code No. 0

1448161 E-4528 0,005
	› The cutting depth of the

pivoting internal knife is
adjustable

E-4528
Spare blades
​

﻿

412

INSTALLATION TOOLS
Difficult working conditions often apply in
sanitary, heating and pipeline construction.
Tight maintenance spaces and little freedom
of movement sometimes come up against
sensitive system components and materials,
which is why GEDORE installation tools were
developed.

GEDORE pipe cutters reliably deliver clean cuts on
steel and cast iron pipes, electrical installation pipes,
multi-layer composite pipes and other special pipes.
There is no need for tedious deburring and the work
is completed quickly.

The range of installation tools also offers flaring tools and
matching accessories as well as different spanners that
can be used to efficiently master everyday work.

GEDORE installation tools are developed for the sole
purpose of supporting the user and making work efficient
and safe - and this is evident in every single tool, from the
cutting wheel to the radiator valve spanner. They are
extremely robust and durable.

TUBEX - A PROMISE

•� ��High performance tube cutter for steel and cast iron tubes
•� ��No. 222 especially suitable for tight spaces,

360° rotation not necessary
•� ��Cutting wheel can be easily changed for processing

stainless steel pipes
•� ��For wall thicknesses from 2.0 to 8.0 mm

i

﻿

413

GREAT DIVERSITY IN FORM
AND FUNCTION

•� �Wide range of specialised tools for installation
and assembly work

•� �Individual or practical tool sets in GEDORE i-BOXX®es
•� �Spare parts and accessories optionally available

WORK ON FITTINGS

•� ��Spanners especially for washbasin assembly,
optionally with double jaws or reversible ratchets

•� ��Special tools for working on and mounting valves
•� ��Tools for quick and easy screwing and unscrewing

of hanger bolts

WORKING ON THE RADIATOR

•� ���Stepped and combination stepped keys for professional
installation and removal of valve nipples and radiator valves

•� ���Combination stepped key 380 can be combined with the
radiator valve spanner 3810

•� ���Trouble-free installation ofstraight and elbow compression
fitting, even in corner or straight-through shapes

TOUGH
RELIABLE

Installation Tools

​

​

​

​

Installation Tools

414

	› Low space requirements
due to ratchet-type
operation

	› In the standard version
suitable for pipes from
85 to 175 mm Ø

	› Expandable for tubes up
to max. 330 mm outer-Ø

	› For extending the cut-
ting range at No. 210015

	› For more information
see table "Cutting
range link pipe cutter
No. 210015"

E 210
Set of spare links
​

E 210
Spare parts
​

Code No. , Wall thickness mm 0

4536250 210015 85-175 3,2-8,0 5,7

Code No. Contents Pieces 0

2799626 210100 1 cutting wheel No. 210200
1 single link No. 210500
1 bolt No. 210600

3 0,395

Code No. Designation Ø D b Ø d 0

4536410 210200 Cutting wheel for 210015 50 11 11 0,080

4536680 210600 Spare bolt for 210015 ​ ​ ​ 0,027

4551480 210500 Spare link for 210015 ​ ​ ​ 0,290

Cutting range from min. Internal Ø mm to max. External Ø mm Number of cutting wheels Accessories required

85 - 115 3*

110 - 145 4*

135 - 175 5

165 - 200 6 1 x 210100

190 - 225 7 2 x 210100

220 - 250 8 3 x 210100

240 - 280 9 4 x 210100

270 - 300 10 5 x 210100

295 - 330 11 6 x 210100

* the link pipe cutter must be reduced by the corresponding number of cutting wheels

CUTTING RANGE
of the link pipe cutter No. 210015

210015
Link pipe cutter
for steel, SML and cast
iron pipes

Installation Tools

​

​

​

​

Installation Tools

415

	› High-performance pipe
cutter with 1 cutting
wheel

	› Can also be used for
stainless steel pipes by
replacing the cutting
wheel (2" version)

	› Spindle protected by
sleeve extension

	› High-performance pipe
cutter with 3 cutting
wheels

	› Particularly suitable for
hard-to-reach areas,
as 360° rotation is not
necessary

	› Can also be used for
stainless steel pipes by
replacing the cutting
wheel (2" version)

	› Spindle protected by
sleeve extension

Code No. Size , Wall thickness mm y 0

4503400 220020 1/8 - 2 10 mm - 60 mm 2,0-6,3 380 2,90

4503590 220040 1.1/4 - 4 42 mm - 114 mm 2,6-8,0 520 4,96

Code No. Size , Wall thickness mm y 0

4537060 222020 1/8-2 10-60 2,0-6,3 380 2,70

4553420 222040 1.1/4-4 42-114 2,6-8,0 520 4,84

E 220 - E 222
Cuttting wheel
​

	› Easy cutting due to
ball-bearing pressure
rollers and cutting
wheels

	› Cutting wheel change-
able without tools

	› With retractable
deburring tool, spare
cutting wheel in handle

2180
Pipe cutter
for stainless steel pipes

E-2180
Spare parts
​

Code No. Designation Ø D b Ø d 0

1524038 220221 Cutting wheel for niro tubes for 220020 32 19 9 0,028

4503750 220220 Cutting wheel for 220020, 222020 32 19 9 0,028

4503830 220240 Cutting wheel for 220040, 222040 41 19 9 0,038

4552450 220620 Wheel bolt for 220020, 222020 ​ ​ ​ 0,015

4552530 220640 Wheel bolt for 220040, 222040 ​ ​ ​ 0,019

Code No. , Wall thickness mm y 0

2964066 2180 3 3-35 0,7-2,5 160 0,365

2964074 2180 4 3-45 0,7-2,5 180 0,390

2964082 2180 5 6-76 0,7-2,5 245 0,940

Code No. Designation Ø D b Ø d 0

2964090 E-2180 3 A Cutting wheel for 2180 3, 2180 4 20 4,8 5,1 0,005

2964104 E-2180 5 A Cutting wheel for 2180 5 20 4,8 6,2 0,005

2964112 E-2180 3 B Wheel bolt for 2180 3, 2180 4, 2250 3 ​ ​ ​ 0,002

2964120 E-2180 5 B Wheel bolt for 2180 5, 2270 5 ​ ​ ​ 0,005

220
Pipe cutter TUBEX
for steel, SML and cast
iron pipes

222
Pipe cutter TUBEX
for steel, SML and cast
iron pipes

Installation Tools

​

​

​

Installation Tools

416

	› For internal and
external deburring

	› Aluminium body
	› Hardened taper

section with 40
deburring blades

	› Universal use for
hydraulic and preci-
sion steel pipes, copper
pipes, as well as pipes in
non-ferrous metals

	› For internal and external
deburring

232001
Pipe deburring reamer
for copper pipes

Code No. , y 0

1857681 232501 8-35 60 0,18

1419684 232500 10-56 85 0,42

Code No. , y 0

1439510 232001 4-32 45 0,03

	› Body in pressure-cast
zinc

	› Cutting wheel made
from high-alloy stain-
less steel, with high
service life

	› With automatic infeed
by plate springs

E 2303
Cuttting wheel
​

Code No. , Wall thickness mm y 0

1154990 230311 4-32 0,7-3,0 165 0,43

Code No. Designation Ø D b Ø d 0

1154710 230411 Cut.wheel f.niro tubes for 230311,231011 20 4,8 5,1 0,005

1154656 230611 Wheel bolt for
230010,2131000,230311,231001

​ ​ ​ 0,003

2325
Pipe deburring reamer
for stainless steel pipes

230311
Pipe cutter QUICK
AUTOMATIC niro
for stainless steel pipes

Installation Tools

​

​

​

Installation Tools

417

	› For copper, brass, and
light-alloy pipes, PVC
hard plastic and
plastic-coated pipes,
thin-walled steel pipes,
(precision steel and
hydraulic pipes),
composite pipes

	› Cutting wheel change-
able without tools

	› With retractable debur-
ring tool, spare cutting
wheel in handle

E 2250 3 A
Cuttting wheel
​

Code No. , Wall thickness mm y 0

2964031 2250 3 3-35 0,7-2,0 160 0,37

Code No. Designation Ø D b Ø d 0

2964058 E-2250 3 A Cutting wheel for 2250 3 20 4,8 5,1 0,005

2964112 E-2180 3 B Wheel bolt for 2180 3,
2180 4, 2250 3

​ ​ ​ 0,002

	› Body in pressure-cast
zinc

	› For copper, brass, and
light-alloy pipes, PVC
hard plastic and plastic-
coated pipes, thin-wal-
led steel pipes, (preci-
sion steel and hydraulic
pipes), composite pipes

	› With automatic infeed
by plate springs, retrac-
table deburring knife

2300
Pipe cutter
QUICK AUTOMATIC
for copper pipes

E 2300
Cuttting wheel
​

Code No. , Wall thickness mm y 0

4504050 230010 4-32 0,7-3,0 165 0,435

4504130 230020 13-65 1,0-7,3 275 1,460

Code No. Designation Ø D b Ø d 0

4504640 230210 Cutting wheel for 230010, 231000 20 4,8 5,1 0,005

4504800 230220 Cutting wheel for 230020 32 9,9 6,1 0,018

1154656 230611 Wheel bolt for 230010,2131000,230311,231001 ​ ​ ​ 0,003

1154540 230621 Wheel bolt for 230020 ​ ​ ​ 0,003

2250
Pipe cutter
for copper pipes

​

​

​

Installation Tools

Installation Tools

418

	› To cleanly cut multi-
layer composite pipes or
other plastic pipes

	› Cutting wheel change-
able without tools

	› With retractable debur-
ring tool, spare cutting
wheel in handle

	› No. 2270 5 with
adjustable third pressure
roller for optimum
guidance of different
pipe dimensions

	› With high-speed
adjustment feature

Code No. , Wall thickness mm y 0

2964015 2270 5 6-76 1,5-8,6 245 0,93

2963957 2270 6 50-127 4,0-19,8 345 1,73

Code No. , 0

4506340 239012 12x1 0,067

4506420 239015 15x1 0,138

4506500 239018 18x1 0,179

4506690 239022 22x1 0,270

	› For exact calibrating of
tube ends

	› For semi-hard and soft
copper pipes

239
Calibration tool
​

	› For use in barely
accessible places

	› For copper, brass, and
light-alloy pipes, PVC
hard plastic and
plastic-coated pipes,
thin-walled steel pipes,
(precision steel and
hydraulic pipes),
composite pipes

231000
Miniature Pipe Cutter
MINI-QUICK
​

E 2310
Cuttting wheel
​

Code No. , Wall thickness mm y 0

4504560 231000 4-16 0,7-3,0 50 0,125

Code No. Designation Ø D b Ø d 0

4504640 230210 Cutting wheel for 230010, 231000 20 4,8 5,1 0,005

1154656 230611 Wheel bolt for
230010,2131000,230311,231001

​ ​ ​ 0,003

2270
Pipe cutter
for plastic and
composite pipes

Installation Tools

​

​

​

Installation Tools

419

E 2270
Cuttting wheel
​

	› To cleanly cut hard and
soft plastic pipes, rubber
hoses with or without
textile reinforcement,
and as well as various
plastic profiled sections,
such as cable ducts,
for example

	› Contains 2 form blocks
for 16, 19 and 25 mm
pipes, 1 prism for
profiles and 1 angle stop
adjustable up to 45°

	› Delivery in plastic case

226100
Shear set for
plastic pipes
​

Code No. Designation Ø D b Ø d 0

2963981 E-2270 6 B Wheel bolt for 2270 6 ​ ​ ​ 0,010

2964023 E-2270 5 A Cutting wheel for 2270 5 30 4,8 6,2 0,010

2963973 E-2270 6 A Cutting wheel for 2270 6 51 11 8,1 0,020

2964120 E-2180 5 B Wheel bolt for 2180 5, 2270 5 ​ ​ ​ 0,005

Code No. Contents Pieces 0

1637983 226100 Shear set for plastic pipes 6 1,05

E 2261
Cutting knife
​

	› For the clean cutting of
PE, PP, PEX. PPR, MSR,
CPVC, PVC, PVDF, PB and
VPE pipes

	› Can also be used for
hoses

	› Smooth and accurate
cutting, one hand
operation

	› Cutting blades
changeable without
tools

2268
Pipe shears
for plastic pipes

E-2268
Cutting knife
​

Code No. Designation 0

1680137 226005 Spare knife for 226100 0,05

Code No. , y 0

2963841 2268 2 42 245 0,475

2963892 2268 3 63 280 0,650

Code No. Designation 0

2963914 E-2268 2 A Spare knife for 2268 2 0,085

2963930 E-2268 3 A Spare knife for 2268 3 0,150

2963949 E-2268 B Spare bolt for 2268 2, 2268 3 0,005

​

Installation Tools

​

​

Installation Tools

420

	› For flaring copper and
light-alloy pipes of
various hardnesses

	› For cooling systems,
refrigeration technique

	› With pipe cutter
3-35 mm Ø

	› In GEDORE i-BOXX® 72
No. 1101 L

E 2330
Parts
​

Code No. Contents Pieces 0

4555550 1101-233301 for metric tubes 4, 4.75, 6, 8, 10, 12, 14 mm
1 Flare body No. 233000
1 clamping jaw 4-14 mm No. 233101
1 thrust piece 180° No. 233200
1 Pipe cutter 3-35 mm Ø No. 2250 3
1 GEDORE i-BOXX® 72 No. 1101 L

4 2,89

Code No. Designation 0

4554150 233000 Basic frame 0,660

4554820 233101 Clamping jaw 4-14 mm 0,620

1885162 233109 Clamping jaw 15-19 mm 0,555

4555470 233107 Clamping jaw 3/16" - 3/4" 0,680

4505450 233200 Cone for 180° flaring 0,015

	› For flaring copper and
light-alloy pipes of
various hardnesses

	› For cooling systems,
refrigeration technique

	› Flared cone 90° harde-
ned = 45° bending from
the tube

	› With cone for 180°
flaring = 90° angle
from pipe

2330
Flaring tool
"boerdex"

Code No. Contents Pieces 0

4537300 233001 for metric tubes 4, 4.75, 6, 8, 10, 12, 14 mm
1 Flare body No. 233000
1 thrust piece 180° No. 233200
1 clamping jaw 4-14 mm No. 233101

3 1,400

1919725 233009 for metric pipes 15, 16, 17, 18, 19 mm
1 flaring tool No. 233000
1 cone for 180° flaring No. 233200
1 clamping jaw 15-19 mm No. 233109

3 1,205

4554660 233007 for inch pipes 3/16, 1/4, 5/16, 3/8, 7/16, 1/2, 5/8, 3/4"
1 flaring tool No. 233000
1 cone for 180° flaring No. 233200
1 clamping jaw 3/16-3/4" No. 233107

3 1,460

2926741 233013 for metric tubes 4, 4.75, 6, 8, 10, 12, 14 mm
for inch pipes 3/16, 1/4, 5/16, 3/8, 7/16, 1/2, 5/8, 3/4"
1 Flare body No. 233000
1 thrust piece 180° No. 233200
1 clamping jaw 4-14 mm No. 233101
1 clamping jaw 3/16-3/4" No. 233107

4 2,020

2926768 233014 for metric pipes 4, 4.75, 6, 8, 10, 12, 14, 15, 16, 17, 18, 19 mm
1 flaring tool No. 233000
1 cone for 180° flaring No. 233200
1 clamping jaw 4-14 mm No. 233101
1 clamping jaw 15-19 mm No. 233109

4 1,870

	› For precision flanges
according to DIN 74234

	› For brake lines, coolant
lines, hydraulic and
pneumatic pipes with a
wall thickness
of 0.7 to 1.0 mm

	› Complete set for metric
and/or inch pipes

	› With pipe deburring
reamer 4-32 mm Ø and
miniature pipe cutter
4-16 mm Ø

	› In GEDORE i-BOXX® 72
No. 1101 L

1101-2340
Double flaring tool set
in i-BOXX® 72
​

Code No. Contents Pieces 0

4505530 1101-234001 1 basic frame No. 234000
1 clamping jaw metric No. 234101
6 cones 4,75-10 mm No. 234204-234210
2 setting gauges + cones No. 234790 + 234801
1 miniature pipe cutter 4-16 mm Ø No. 231000
1 pipe deburring reamer Ø 4-32 mm No. 232001
1 GEDORE i-BOXX® 72 No. 1101 L

12 2,98

4662980 1101-234013 1 basic frame No. 234000
2 clamping jaws No. 234101 + 234102
6 cones 4,75-10 mm No. 234204-234210
4 cones 3/16-3/8" No. 234303-234306
3 setting gauges + cones No. 234790 + 234801-802
1 miniature pipe cutter 4-16 mm Ø No. 231000
1 pipe deburring reamer Ø 4-32 mm No. 232001
1 GEDORE i-BOXX® 72 No. 1101 L

18 4,20

1101-233301
Tool set "boerdex" in
i-BOXX® 72
​

Installation Tools

​

​

​

Installation Tools

421

Code No. y 0

4508980 312000 140 0,255

	› Made of aluminium
	› Drain valve holder and

screw-in wrench for
eccentric and standard
valves 1.1/4

	› Usable from top or
bottom

312
Valve holder venti-quick
​

Code No. y Inner Ø 0

1147471 314000 82 27 0,15

	› For surface-protective
assembling of all usual
corner valves

	› With chamfered driving
edges

	› With 1/2" female square
drive

314
Angle valve socket
wrench
​

Code No. for hanger bolts Size mm y 0

4509360 317000 M10 17x19 250 0,33

4609310 317012 M12 17x19 250 0,33

	› For washbasin
mountings

	› With moveable stud
screw insert for
bathroom fittings
attachment M10 or M12

	› Open-ended spanner
SW 17x19 mm for
tightening or loosening
washbasin fittings and
angle valves

3170
Installation wrench
​

Code No. for hanger bolts Size mm y 0

4509520 317500 M10 17x19 250 0,33

4609580 317512 M12 19x19 250 0,33

	› For washbasin
mountings

	› With moveable stud
screw insert for
bathroom fittings
attachment M10 or M12

	› With reversible ring
ratchet 17 or 19 mm for
tightening or loosening
wash basin screw
connections

	› Open-end spanner
19 mm for tightening or
loosening angle valves

3175
Installation wrench
​

E 234
Parts
​

Code No. Designation 0

4556440 234000 Basic frame 0,880
4556520 234101 Clamping jaw metric 4,75 - 10 mm 0,760
4556600 234102 Clamping jaw inch 3/16" - 3/8" 0,760
4556790 234204 Cone 4,75 mm for flare types E + F 0,018
4556870 234205 Cone 5 mm for flare types E + F 0,018
4556950 234206 Cone 6 mm for flare types E + F 0,018
4557090 234208 Cone 8 mm for flare types E + F 0,018
4557170 234209 Cone 9 mm for flare types E + F 0,018
4557250 234210 Cone 10 mm for flare types E + F 0,018
4557330 234303 Cone 3/16" for flare types E + F 0,018
4557410 234304 Cone 1/4" for flare types E + F 0,018
4557680 234305 Cone 5/16" for flare types E + F 0,018
4557760 234306 Cone 3/8" for flare types E + F 0,018
4557840 234790 Adjustment gauge 0,016
4557920 234801 Adjustment gauge metric 0,011
4558060 234802 Adjustment gauge inch 0,011

​

Installation Tools

​

​

​

Installation Tools

422

Code No. , [y W 0

1468308 126008 220 8" 300 27 0,325
	› Very gentle to surfaces,

particularly suitable for
chrome-plated fittings
and polished surfaces

	› Light metal body, blue
lacquered

	› With high-strength
nylon strap

126008
Strap wrench
​

Code No. y 0

4509440 317100 220 0,3
	› For bathroom fittings

attachment (stud
screws) M6, M8, M10,
M12

	› With pivotable thread
insert

3171
Stud screw wrench
​

Code No. Size 0

1523171 317306 M6 0,13

1523198 317308 M8 0,13

1523201 317310 M10 0,13

1523228 317312 M12 0,13

	› Self-clamping with
rotary movement

	› For the fast and easy
insertion and removal of
studs, bolts, etc.

	› With hexagon drive

3173
Stud screw inserter
​

Code No. y 0

2829274 316500 265 0,41
	› For single lever taps and

taps with central screw
connection up to size
36 mm

	› With 13 mm hexagon
drive and additional
adaptors for 9, 10, 11
and 14 mm

	› With pivoted hook
for right or left hand
operation

3165
Basin wrench
​

Code No. Designation w x y 0

4509600 320000 Wrench for plumbing fittings 65 45 275 0,72

4540520 320100 Set of plastic jaws ​ ​ 50 0,01

	› With pawl clamp
	› With exchangeable

plastic jaws no. 320100,
width 8 mm

	› For nickel-plated and
chrome-plated fittings

320000
Wrench for plumbing
fittings
​

Installation Tools

​

​

​

​

380200

380100

380150

Installation Tools

423

Code No. y W 0

1468316 126208 950 27 0,035
	› High-strength nylon

strap

E 126208
Spare belt
​

Code No. 0

4541250 376100 0,245
	› For the installation

and removal of valve
nipples 3/8", 1/2", 3/4",
1", 1.1/4"

	› Drive via 18 mm square

376
Step wrench
​

Code No. y 0

4512820 378500 220 0,67
	› With 14 functions for

valve extensions 3/8",
1/2", 3/4", 1

	› Depth up to 100 mm
	› For the installation and

removal of radiator
valves and runback
screwed unions

	› For stud screws M6, M8,
M10, M12 and for screw
plugs 3/8", 1/2"

	› Hexagon drive 17 mm,
22 mm

3785
Plumber’s wrench
​

Code No. Designation 0

4512900 380000 Combin. stepped key with ratchet 1/2" 0,555

4630940 380001 Combin. stepped key with ratchet 1/2" 0,555

4513040 380100 Combi. stepped key with 5 steps 3/8"-1" 0,135

4611130 380150 Combi. stepped key with 8 steps 3/8"-1" 0,135

4513120 380200 Ratchet 1/2" 0,420

	› For the installation and
removal of radiator
valves, runback screwed
unions 3/8" - 1" and
short tap extensions

	› With pin, hexagon and
bi-hexagon nut drive

	› 1/2" square drive

380
Combination stepped
key
​

	› Spanner for tightening and removing Euro-cone
radiator compression fittings with A/F 30 mm
cam lock and hex nuts

	› Short, flat version with ratchet
	› Head-side mounting option for 1/2" extension.

The extension serves as a handle and at the same
time provides a higher torque

	› Lateral mounting possibility for 1/2" extension for
working with the ratchet in front of the radiator

	› Socket for no. 3801 combination stepped key 3/4"
radiator valve nipples

	› DBGM (German utility patent)

3810
Radiator valve spanner
​

Code No. Designation 0

2233665 381030 Radiator valve spanner, single 0,225

2233673 381000 Rad. valve spanner set with exten. 125mm 0,390

S

R R
L2

D

﻿

424

BENDING TOOLS
Steel pipes, stainless steel pipes, copper
pipes and pipes made of special materials
such as non-ferrous metals or composite
pipes. Bend forming is an art in itself and
accordingly requires not only know-how
but also the right tool.

In addition to the shape of the tube to be bent, wall thickness,
outside diameter, the quality of the tube as well as the shape
of the desired end result are decisive for the choice of tool.
GEDORE therefore offers a comprehensive selection of hand
tube benders, bending machines and eccentric angle
benders. The matching bending tools and accessories are
also available. The intelligently put together sets make it
easier to choose the right equipment.

HOW DO I FIND THE RIGHT BENDING TOOL?

•� The bending tool must always be selected on the basis of the size of the workpiece
•� Outer diameter of a tube is indicated by "D"
•� "S" defines the wall thickness of the tube
•� Important: always measure the radius to the centre of the tube.
•� If several bends are to be made consecutively, it is essential to

specify the distance between the bends, "L2"

i

﻿

425

VERSATILE
SAFE

DURABLE

GEDORE BENDING TOOLS -
THAT MAKES THE DIFFERENCE

•� Durable quality for continuous professional use
•� Material-friendly machining of workpieces
•� For a wide range of commercially available

tube qualities

CU INOX FE AL MTCU-ZN

BENDING TOOLS PORTFOLIO

•� Simple tube benders
•� Manual bending tools
•� Hand-hydraulically operated tube benders
•� Tool sets in practical GEDORE i-BOXX®es
•� Eccentric angle benders for flat and solid material
•� Individual parts and accessories optionally available

Bending tools

​

​

​

​

Bending tools

426

	› Sizes from 4,75 to 10 mm Ø to 90°
	› With 2 reversible bending forms

3/16" - 1/4" Ø (4,75 - 6 mm Ø) and 8 - 10 mm Ø

	› For soft copper pipes EN 1057, all non-ferrous metal
pipes as well as thin-walled precision steel pipes and
brake lines

2415
Pipe bending pliers
​

	› Sizes from 10 to 22 mm Ø to 90°

Use:
	› For flexible steel and stainless steel pipes

(up to max. 18 x 1.5 mm)
	› Soft (also heat-insulated) and semi-hard copper

pipes EN 1057
	› Contains one bending roller (e.g. for steel

and stainless steel pipes) and one bending bar
(e.g. for semi-hard copper pipes) each

2423
Pipe bending pliers
​

1100-2431
Manual bending tool set in L-BOXX® 136
9 pieces

E 243
Parts
​

E 243
Bending former
​

Code No. , [y 0

1442007 241500 4,75-10,0 3/16-3/8 260 0,58

Code No. , r=mm y 0

4564890 242310 10 43 420 1,40

4564970 242312 12 45 420 1,38

4565000 242315 15 60 560 2,14

4565190 242318 18 74 820 2,86

4565270 242322 22 86 820 4,18

Code No. Contents Pieces 0

4568450 1100-243100 1 bending lever No. 243010
1 tool holding fixture No. 243070
1 reversible ratchet 1/2" No. 1993 U-10 L
5 pipe bending formers Ø 6, 8, 10, 12, 15 mm
1 pipe cutter 3-35 mm Ø No. 2250 3
+ GEDORE L-BOXX® 136 No. 1100 L

9 7,35

Code No. Designation 0

2680203 243070 Tool holder 0,675

4566320 243010 Bending lever 0,980

6154550 1993 U-10 L Reversible ratchet 1/2" 350 mm 0,620

Code No. , r=mm 0

4566750 243050 6 28 0,26

4566830 243051 8 28 0,25

4567050 243053 10 35 0,44

4567210 243055 12 35 0,41

4567640 243058 15 45 0,65

	› Sizes from 6 to 15 mm Ø to 180°
	› For soft copper pipes EN 1057

(also with fixed coating)

	› Especially easy bending by ratchet movement
with reversible ratchet 1/2" in long version

	› In GEDORE L-BOXX® 136 No. 1100 L

Bending tools

​

​

​

Bending tools

427

	› Sizes from 3 to 10 mm Ø to 180°
	› For precision steel pipes EN 10305-3 (DIN 2394),

hydraulic pipes EN 10305-1 (DIN 2391) with
0.75 - 1.0 mm wall thicknesse as well as bendable
stainless steel pipes with 1.0 mm wall thicknesses

	› With 5 aluminium bending moulds

2785
Manual bending tool set
​

1101-2785
Manual bending tool set in i-BOXX® 72

E 2785
Parts
​

	› Made of high strength
aluminium

E 2785
Bending former
​

Code No. Contents Pieces 0

1589830 278500 1 basic tool body 3-10 mm no. 278570
1 bending lever 3-10 mm no. 278581
5 aluminium bending formers for pipes with Ø 3-4, 5, 6, 8, 10 mm

7 1,2

Code No. Contents Pieces 0

1589849 1101-278501 1 basic frame 3-10 mm No. 278570
1 bending lever 3-10 mm No. 278581
5 aluminium bending formers for pipes with Ø 3-4, 5, 6, 8, 10 mm
1 miniature pipe cutter 4-16 mm Ø No. 231011
1 pipe deburring reamer 8-35 mm Ø No. 232501
+ GEDORE i-BOXX® 72 No. 1101 L

9 2,4

Code No. Designation 0

2293625 278570 Basic tool body 3-10 mm 0,64

2293641 278581 Bending lever size 3-10 mm 0,38

Code No. , r=mm Bore mm 0

1576798 278504 3-4 14 16 0,020

2963361 278505 5 16 16 0,025

1576801 278506 6 16 16 0,025

1576828 278508 8 24 16 0,055

1576836 278510 10 29 16 0,085

	› Sizes from 3 to 10 mm to 180°
	› For precision steel pipes EN 10305-3 (DIN 2394),

hydraulic pipes EN 10305-1 (DIN 2391) with
0.75 - 1.0 mm wall thicknesse as well as bendable
stainless steel pipes with 1.0 mm wall thicknesses

	› With 5 aluminium bending moulds
	› Delivery in GEDORE L-BOXX® 72 No. 1101 L

​

​

Bending tools

Bending tools

428

1100-2786
Manual bending tool set in L-BOXX® 136

1100-2788
Manual bending tool set in L-BOXX® 136

Code No. Contents Pieces 0

1611526 1100-278601 1 basic frame 6-18 mm No. 278670
1 bending lever 6-18 mm attachable No. 278680
8 aluminium bending formers for pipes with Ø 6, 8, 10, 12, 14, 15, 16, 18 mm
1 pipe cutter 3-35 mm Ø No. 2180 3
1 pin punch 3 mm
+ GEDORE L-BOXX® 136 No. 1100 L

12 8,28

Code No. Contents Pieces 0

2963515 1100-278801 1 basic frame 3-10 mm No. 278570
1 bending lever 3-10 mm No. 278581
1 basic frame 6-18 mm No. 278670
1 bending lever 6-18 mm attachable No. 278680
5 aluminium bending formers E 2785 for pipes with Ø 3-4, 5, 6, 8, 10 mm
5 aluminium bending formers E 2786 for pipes with Ø 12, 14, 15, 16, 18 mm
1 pipe cutter 3-35 mm Ø No. 2180 3
1 pin punch 3 mm
+ GEDORE L-BOXX® 136 No. 1100 L

16 8,72

2786
Manual bending tool set
​

Code No. Contents Pieces 0

1589857 278600 1 basic tool body 6-18 mm No. 278670
1 bending lever 6-18 mm No. 278681
8 aluminium bending formers for pipes with Ø 6-8, 10-12, 14, 15, 16, 18 mm

10 5,26

	› Sizes from 6 to 18 mm Ø to 180°

Use:
	› Precision steel pipes EN 10305-3 (DIN 2394)
	› Hydraulic pipes EN 10305-1 (DIN 2391)

with 1.0 - 2.0 mm wall thicknesses

	› Composite pipes up to 16 mm
	› Bendable stainless steel tubes with

wall thicknesses from 1.0 - 1.5 mm
	› With 8 aluminium bending moulds

	› Sizes from 6 to 18 mm to 180°

Use:
	› Precision steel pipes EN 10305-3 (DIN 2394)
	› Hydraulic pipes EN 10305-1 (DIN 2391)

with 1.0 - 2.0 mm wall thicknesses
	› Composite pipes up to 16 mm

	› Bendable stainless steel tubes with
wall thicknesses from 1.0 - 1.5 mm

	› With 8 aluminium bending moulds
	› In GEDORE L-BOXX® 136 No. 1100 L

	› Sizes from 3 to 18 mm to 180°

Use:
	› Precision steel pipes EN 10305-3 (DIN 2394)
	› Hydraulic pipes EN 10305-1 (DIN 2391)

with 1.0 - 2.0 mm wall thicknesses

	› Composite pipes up to 16 mm
	› Bendable stainless steel tubes with

wall thicknesses from 1.0 - 1.5 mm
	› With 10 bending moulds made of aluminium
	› In GEDORE L-BOXX® 136 No. 1100 L

Bending tools

​

​

​

​

WWW.GEDORE.COM

278670 + 278681

278770 + 278781

Bending tools

429

E 2786
Parts
​

	› Made of high strength
aluminium

E 2786
Bending former
​

Code No. Designation 0

1677209 278670 Basic tool body 6-18 mm 1,24

1626043 278680 Bending lever size 6-18 mm pluggable 1,93

2293692 278681 Bending lever size 6-18 mm 2,30

Code No. , r=mm Bore mm 0

2963442 278606 6 32 30 0,20

1576844 278608 8 32 30 0,20

2963450 278610 10 36 30 0,22

1576852 278612 12 36 30 0,22

1576879 278614 14 36 30 0,20

1576887 278615 15 43 30 0,32

1576895 278616 16 43 30 0,32

1576909 278618 18 50 30 0,45

2787
Manual bending tool set
​

E 2787
Parts
​

	› Made of high strength
aluminium

E 2787
Bending former
​

Code No. Contents Pieces 0

1589865 278700 1 basic tool body 20-25 mm No. 278770
1 bending lever 20-25 mm No. 278781
3 aluminium bending formers for pipes with Ø 20, 22, 25 mm

5 13,04

Code No. Designation 0

2293706 278770 Basic tool body 20-25 mm 4,14

2293722 278781 Bending lever size 20-25 mm 3,00

Code No. , r=mm Bore mm 0

1576917 278720 20 85 42 2,00

1576925 278722 22 85 42 1,95

1576933 278725 25 85 42 1,95

Vise not included
in scope of delivery

	› Sizes from 20 to 25 mm Ø to 180°
	› For precision steel pipes EN 10305-3 (DIN 2394),

hydraulic pipes EN 10305-1 (DIN 2391)
with 1.5 - 2.5 mm wall thicknesses, composite pipes

up to 25 mm as well as bendable stainless steel
pipes with 1.5 - 2.0 mm wall thicknesses

	› With 3 aluminium bending moulds

​

​

Bending tools

Bending tools

430

	› Dimensions from 10 or 6 to 22 mm Ø to 90°
	› For soft copper pipes EN 1057 up to 22 mm

(also heat-insulated), composite pipes up to
20 mm as well as precision steel pipes EN 10305-3
(DIN 2394) up to 18 x 1.5 mm

	› No. 245611 additionally suitable for annealed
stainless steel tubes up to 18 x 1.2 mm due to
reinforced design

	› For on-site work with little effort
	› With 7 resp. 10 bending forms and corresponding

counter holders
	› In plastic case

2456
Manual bending tool set
hydraulic

	› Dimensions from 10 or 6 to 22 mm Ø to 90°
	› For soft copper pipes EN 1057 up to 22 mm

(also heat-insulated), composite pipes up to
20 mm as well as precision steel pipes
EN 10305-3 (DIN 2394) up to 18 x 1.5 mm

	› With 7 resp. 10 bending forms and corresponding
counter holders

	› No. 1100-245681 additionally suitable for annealed
stainless steel tubes up to 18 x 1.2 mm due to
reinforced design

	› For on-site work with little force
	› Delivery in GEDORE L-BOXX® 136 No. 1100 L

1100-2456
Manual bending tool set
hydraulic, in L-BOXX® 136

Code No. Contents Pieces 0

2963531 1100-245680 1 Basic unit, hydraulic No. 245670, 7 Aluminium bending forms for tubes with Ø 10, 12, 14, 15, 18, 20, 22 mm
3 Counter holders Ø 6-12, 14-17, 18-22 mm, 1 Pipe cutter 3-35 mm Ø No. 2250 3
 + GEDORE L-BOXX® 136 No. 1100 L

12 6,86

2963558 1100-245681 1 Basic unit, hydraulic No. 245670
10 Aluminium bending formers for pipes of Ø 6, 8, 10, 12, 14, 15, 16, 18, 20, 22 mm
1 Counter-support Ø 6-12 mm, 2 Counter-supports reinforced Ø 14-17, 18-22 mm
2 Counterholder supports for pipes with Ø 14-17, 18-22 mm
1 Pipe cutter 3-35 mm Ø No. 2180 3 + GEDORE L-BOXX® 136 No. 1100 L

15 9,62

Code No. Contents Pieces 0

4635230 245610 1 Basic unit, hydraulic No. 245670, 7 Bending tools for tubes with Ø 10, 12, 14, 15, 18, 20, 22 mm
3 Counterholder for pipes with Ø 6-12, 14-17, 18-22 mm, 1 Plastic case No. 245590

9 5,87

1585495 245611 1 Basic unit, hydraulic No. 245670
10 Bending tools for tubes with Ø 6, 8, 10, 12, 14, 15, 16, 18, 20, 22 mm
1 Counter support for pipes with Ø 6-12 mm, 2 Counter support reinforced for pipes with Ø 14-17, 18-22 mm
2 Counterholder supports for pipes with Ø 14-17, 18-22 mm
1 Ring to counterholder supports, 1 Plastic case No. 245690

12 7,50

E 245
Parts
​

	› No. 245806-245822:
Additional counter
holders No. 245710-
245731 are required

	› For metric pipes

E 2457 - E 2458
Bending tools
​

Code No. Designation 0

4635310 245670 Basic unit, hydraulic 2,35

Code No. Designation , r=mm 0

4635900 245806 Cast aluminium bending former 6 mm 6 31 0,10
4636040 245808 Cast aluminium bending former 8 mm 8 31 0,10
4636120 245810 Cast aluminium bending former 10 mm 10 31 0,10
4636200 245812 Cast aluminium bending former 12 mm 12 34 0,11
4636390 245814 Cast aluminium bending former 14 mm 14 41 0,12
4636470 245815 Cast aluminium bending former 15 mm 15 48 0,14
4636550 245816 Cast aluminium bending former 16 mm 16 49 0,15
4636710 245818 Cast aluminium bending former 18 mm 18 72 0,19
4636980 245820 Cast aluminium bending former 20 mm 20 80 0,20
4637010 245822 Cast aluminium bending former 22 mm 22 88 0,20
4635580 245710 Counter-support 6-12 mm ​ ​ 0,38
4635660 245720 Counter-support 14-17 mm ​ ​ 0,46
1585509 245721 Counter-support 14-17 mm reinforced ​ ​ 0,38
4635740 245730 Counter-support 18-22 mm ​ ​ 0,46
1585517 245731 Counter-support 18-22 mm reinforced ​ ​ 0,48
1585533 245902 Counterholder supports 14-17 mm ​ ​ 0,29
1585541 245903 Counterholder supports 18-22 mm ​ ​ 0,34
1585525 245910 Ring to counterholder supports ​ ​ 0,13

Bending tools

​

​

​

280072
280112
280162

280115

280116

280117

280113
280114

Bending tools

431

	› For round, flat and angle
material made of steel,
copper and aluminium
up to 90°

	› With infinitely
adjustable angular stop

	› With length stop
	› Manual basic unit

for mounting on the
workbench

28070
Eccentric angle bender
​

	› *) see table
"Max. bending
capacities"

E 280
Bending tools
​

Code No. Version/Execution 0

4605240 280071 Standard bending tool 70 mm, sharp-edged / R=4 mm
for material thicknesses up to max. 6 (10) mm *) can be used in devices No. 280070

1,020

4605400 280111 Standard bending tool 100 mm, sharp-edged / R=4 mm
for material thicknesses up to max. 6 (10) mm *) can be used in devices No. 280100

1,480

4645030 280161 Standard bending tool 120 mm, sharp-edged / R=4 mm
for material thicknesses up to max. 6 (10) mm *) can be used in devices No. 280120

1,800

4605320 280072 Radius bending tool 70 mm, R=15 mm / R=25 mm
for material thickness up to max. 22 (30) mm *) applicable in devices No. 280070

1,120

4605590 280112 Radius bending tool 100 mm, R=15 mm / R=25 mm
for material thicknesses up to max. 22 (30) mm *) can be used in devices No. 280100

1,690

4645110 280162 Radius bending tool 120 mm, R=15 mm / R=25 mm
for material thicknesses up to max. 22 (30) mm *) can be used in devices No. 280120

1,960

4605670 280113 Bending tool for saddle, 100 mm, sharp-edged
for material thicknesses up to 3 mm *) can be used in devices No. 280100

0,850

4605750 280114 Bending tool for saddle, 100 mm, R=4 mm
for material thickness up to max. 6 (10) mm *) applicable in devices No. 280100

0,905

4605830 280115 Bending tool for spit bending
applicable in devices No. 280070, 280100, 280120

0,695

4605910 280116 Bending plate for high saddle applicable in devices No. 280100 1,170

4606050 280117 Offset block for narrow saddles applicable in devices No. 280100 2,310

Example
Bending results

Code No. Version/Execution 0

4539940 280070 Eccentric angle bender 70 mm working height,
incl. bending tool 280071 for material thicknesses up to max. 6 (10) mm
(see table "Max. bending capacities" under point 1)

29,5

4535010 280100 Eccentric angle bender 100 mm working height,
 incl. bending tools 280111 and 280112 for material thicknesses up to max. 22 (30) mm
(see table "Max. bending capacities" under point 2)

32,5

4606130 280120 Eccentric angle bender 120 mm working height,
incl. bending tools 280161 and 280162 for material thicknesses up to max. 22 (30) mm
(see table "Max. bending capacities" under point 3)

34,1

Material 1) cold mm hot mm 2) cold mm hot mm 3) cold mm hot mm

Flat steel EN 10058 (DIN 1017)
(material strength 370 N/mm2)

70 x 6
(70 x 10)*
(50 x 15)*
(30 x 20)*

70 x 10
(70 x 20)*
(50 x 25)*

100 x 10
80 x 12
50 x 15
30 x 20

100 x 20
80 x 25

120 x 8
100 x 10
80 x 12
50 x 15
30 x 20

120 x 20
80 x 25

Square steel stock EN 10059 (DIN 1014)
(material strength 370 N/mm2)

6
(22)*

10
(30)*

22 30 22 30

Round steel stock EN 10060 (DIN 1013)
(material strength 370 N/mm2)

6
(25)*

10
(30)*

25 30 25 30

Angled steel stock EN 10056-1 (DIN 1028)
(material strength 370 N/mm2)

70 x 6 70 x 9 100 x 10 100 x 12 120 x 10 120 x 15

CU-flat bars EN 13601
(material strength 250 N/mm2)

60 x 6
(60 x 30)*

100 x 30 120 x 10
100 x 30

AL-flat bars EN 754-5 (DIN 1769)
(material strength 160 N/mm2)

70 x 10
(70 x 30)*

100 x 30 120 x 15
100 x 30

MAX. BENDING CAPACITIES
Angle benders no. 280

* optional bending tool no. 280072 is necessary

70 mm working height 100 mm working height 120 mm working height

﻿

432

Pictogram overview

Weight (total) Square drive (external) Unit Drive hexagon

Weight (total)

Square drive (external)

Unit Drive bi-hexagon

Weight hammer head Unit Drive

Length (total) Hexagon

Length (total) Square drive (internal) Bi-hexagon

Length (total)

Square drive (internal)

Internal-TX

Length (total) Internal TX with pilot

Length of blade TX PLUS®

Length of blade Hexagon drive (external) External TX

Length of shaft / handle Hexagon drive (external) Internal serrations XZN

Length of point / blade Hexagon drive (internal) Multi-spline RIBE®

Diameter (also dia. of head,
of shaft, of points)

Hexagon drive (internal) Female three-square

Diameter Puller TORQ-SET®

Diameter of hole (external) Clamping spread Tri-Wing®

Diameter of hole (internal) Clamping reach Cutting edge thickness

Width across flats (Nominal Width) Size of spindle Jaw width / tape width

Width across flats (Nominal Width) Hydraulic spindle Head width

Width across flats (Nominal Width) Throat depth VDE Test Symbol (Tool)

Width across flats (Nominal Width) Opening capacity Test Symbol (Protective equipment)

Width across flats (Nominal Width) Drive sections
For working in voltage areas
up to 1000 V

Width across flats (Nominal Width) Slotted Wire rope

Width across flats (Nominal Width) Cross-slotted PH Jaws, angled 45°

Width across flats (Nominal Width) Cruciform PZ Flat jaws

Width across flats (Nominal Width) Internal square Flat-round jaws

Thread size, connection thread Hexagon internal Round jaws

Screw dimension (type of thread)
Internal hexagon with
tamper proof hole

Straight jaws

Ratchet used External hexagon Flat-round jaws

Ratchet used Bi-hexagon external Round jaws

Ratchet used Cutting edge with bevel

Ratchet used Cutting Edge with special bevel

Ratchet used Cutting Edge with small bevel

Cutting edge without bevel

﻿

433

Pictogram overview

Straight jaws Drawer Central locking

Angled jaws 45° Door Cylinder lock

Angled jaws 90° Shelf
Cylinder lock
with folding key

Internal retaining rings Pivoting angle Total brake

External retaining rings Angle Length/crosswide dividers

EPA / ESD, electrostatic discharge Weld-on end fitting Individual blocking

Electronic End fitting with hexagon wrench Thickness of workplate

File profile flat Open end fitting Multi fitting key

File profile three-edged Flared end fitting Magnetic lifting power

File profile round Ring end fitting Stepped key

File profile half-round End fitting with square head Head height

File profile square Bit holder end fitting Head diameter

Blade / Cutting edge width Ratchet end fitting Friction ratchet

Blade thickness Anti-wind-up-ratchet Sliding T bar

Gear ratio Factory certifcate Extension

Output torque (max. N·m) Visual display digital Universal joint

Input torque (max. N·m) RS 232 interface Driving handle

Scale divisions Bi-directional tightening 7 Adaptor

Single square drive Audible reaction (click) Handle

Double square drive
Mechanical torque
multiplier

Head

 Drive connector Integrated electronic hardware Dimension shaft

Spigot-end drive
DREMOMETER MINI-F
operable w/o inaccuracies

Dimension head/striking face

in cardboard or plastic packaging 1% Tolerance Type of jaw

in sheet metal box 3% Tolerance POWER PLIERS

Set in sheet metal
or plastic box

4% Tolerance Tip diameter

Head width 6% Tolerance Tip diameter

Distance, hole to edge Extension with release Spread range

GS Seal of tested quality Release head NEW NEW

magnetic Click Tools Safety symbols

Radius Slipping Tools

Breaking Tools

﻿

434

Article Index

A

Accessories for socket wrenches 1/2" 59, 68

Adapter 135, 176

Adaptor for 7 R/7 UR 80

Adaptor pieces for screwdriver bits 1/4" 174

Adaptor pieces for screwdriver bits 5/16" 179

Adaptor set 1/4" - 3/4" 114

Aluminium prybar 357

Aluminium reversible ratchet 1/2" 127

Angle valve socket wrench 421

Angled combination pliers 250

Anti-freeze tester 369

Anti-slip mat
Products sold by the metre

16

Arc punches 381

Automatic centre punch 354

B

Balance weight pliers 361

Ball bearing extractor 325

Ball bearing extractor set 39

Ball joint puller 330

Base plate 17

Basic tool set 1/4" for motorbikes 111

Basin wrench 422

Battery-terminal puller 314, 319

Bearing scraper 380

Bending bar octagonal 356

Bending tool, hex 356

Bending tools 430, 431

Bit adaptor 1/4" 175

Bit adaptor for 7 R/7 UR for 7 R/7 UR 81

Bit box socket machine mount 174

Bit holder 177

Bit holder 5/16", for SK ratchet 135

Bit holder for power tools 177

Bit ratchet 1/4" 176

Bit screwdriver 1/4" 175, 176

Bit set 1/4" 174

Bit-Box Allround 174

Bit-Box Industry 175

Blacksmith’s tongs 291, 292

Bodywork file 369

Bodywork spoon 370

Bodywork tool set 371

Bolt cutters 290, 291

Bolt extractor set 379

Bowden cable cutter/
Wire rope cutter

259

Brake caliper brush 361

Brake caliper file 361

Brick cutting chisel 351

Bricklayer’s chisel 352

Bricklayer’s hammer 344

C

Cable cutter 398

Cable end-sleeve pliers 268

Cable knife 383, 384

Cable shears 255, 398

Cable splitting wedge 410

Calibration tool 418

Caliper face spanner 101

Capture Hub electronic tester 213

Car light tester 365

Carbide flat scraper 381

Carbide scriber 355, 377

Carpenter’s hammer 345

Carpenter’s hammer with magnet 345

Cartridge spanner 331

Chain grip wrench 284

Chain pipe cutter 368

Chain pipe wrench 288, 289

Chain pipe wrench BOSS 357

Chisel holder 21

Chisel set 37, 61, 71

Circlip pliers for external
retaining rings

274, 275, 276, 279

﻿

435

Article Index

C

Circlip pliers for internal
retaining rings

276, 277, 278,
279, 280

Circlip pliers for retaining rings 61

Circlip pliers set 294

Claw gripper 367

Club hammer 343, 344

Club hammer ROTBAND-PLUS 343

Cold chisel hammer 350

Combination hammer KOMBI-PLUS R 348

Combination pliers 250, 251

Combination ratchet spanner 79

Combination ratchet spanner set 57, 65, 79, 80

Combination ratchet spanner set, reversible 80

Combination ratchet spanner, reversible 79

Combination spanner set 37, 38, 56, 58, 64,
65, 67, 73, 86, 87

Combination spanner set, extra long 84

Combination spanner set, metric 82, 85

Combination spanner with same size each end 81, 82, 83, 84

Combination spanner, extra long 84

Combination stepped key 423

Combination swivel head wrench 97

Concrete mesh and bolt cutter 291

Construction ratchet 153

Contact file 373

Convertor 1" to 1.1/2" 168

Convertor 1.1/2" to 2.1/2" 170

Convertor 1/2" to 3/4" 144, 160

Convertor 1/4" to 3/8" 114

Convertor 3/4" to 1" 148, 163

Convertor 3/8" to 1/2" 125, 156

Copper hammer ROTBAND-PLUS 350

Counter-support brace 328

Coupler 1" 152

Coupler 1/2" 144

Coupler 1/4" 114

Coupler 3/4" 148

Coupler 3/8" 125

Creeper 372

Crimp wrench 269, 270

CrimpMax-360 Professional
Crimping Pliers

269

CrimpMax-Flex Professional
Crimping Pliers

269

Crimp-wrench-set Automotive 273

Crimp-wrench-set Electronic 273

Crimp-wrench-set Industrial 273

Crimp-wrench-set Starter 273

Cross cut chisel 353

Crosswise divider 16

Crowfoot spanner 97

Cutting knife 419

Cuttting wheel 368, 415, 416,
417, 418, 419

Cylinder liner puller 328

D

Deburrer 374

Deep ring spanner 96

De-solder tool 267

Digital measuring calliper 376

Dismantling and assembly fork 332

Distance module 62, 63

Divider set for WorkMo
drawers B2+B3

25

Double ended ring spanner 86, 87, 88

Double ended ring spanner set, open 64

Double open ended spanner 89, 90, 91

Double open ended spanner set 56, 64, 90, 91,

Double ring ratchet spanner 85

Drain plug wrench 362

Drift punch 350, 353

Drift punch set 355

Drill holster 385

Drill-bit holder 20

Drive shaft puller 331

Driving handle 177

Driving handle 1/4" 113

Duo pouch 386

﻿

436

Article Index

E

Elbow pipe wrench
ECK-SCHWEDE-snap® - the Swedish

353, 354

Electricians’ chisel 352

Electricians’ pouch 386

Electricians’ side cutter 252

Electricians’ splitting chisel 353

Electricians tool case 47

Electronic diagonal cutter 263, 265

Electronic end cutting nipper 263

Electronic mini diagonal cutter 263

Electronic pliers set 261

Electronic side cutter 261, 262

Electronic side cutter carbide 262, 263

Electronic test device Capture Lite 213

Electronic torque tester DREMOTEST E 214

Electronic torque wrench E-torc 212

Electronic torque wrench TorcoTronic III 212

Electronic torsion test device 214

Elektronic Screwdriver 239

Embossing-hammer 370

End fitting 217

End-Cutting Nippers 254

Engineer’s hammer
ROTBAND-PLUS - The Original

340, 341

Engineer’s ball pein hammer 342

Engineers’ hammer 342

Extension (pair) 322

Extension 1" 151, 168

Extension 1/2" 142, 143, 161

Extension 1/4" 113, 114, 154

Extension 3/4" 148, 164

Extension 3/8" 124, 125, 156

Extension for hydraulic splindle 310

Extension tube ALU
for DREMOMETER A-DX

191

Extension tube
for DREMOMETER E - F

190

Extension-tube 94

Eccentric angle bender 431

F

Fan puller 317

Feeler gauge set, fan pattern 376

Figure snips 383

File brush 374

Fine needle nose electronic pliers 264

Fixed square head 217

Fixed square head 22 Z 218

Flange separators 334

Flared end fitting 16 Z 217

Flaring tool "boerdex" 420

Flat cold chisel 351

Flat nose electronic pliers 265

Flat nose pliers 256

Flat round face hammer 370

Flat scraper 381

Flexible extension 1/4" 113

Flexible milled file blades 369

Folding workbench 15

Friction ratchet handle
with insert ring

152

Friction ratchet handle
without insert ring

152

G

Gasket scraper 381

GEDORE i-BOXX® 72 41

GEDORE Insetbox i3 41

GEDORE L-BOXX® 136
with Craftsman assortment

31

GEDORE L-BOXX® 136
with easy carry handle

40

GEDORE L-BOXX® Mini 41

GEDORE L-BOXX® Roller 41

GEDORE Roller tool case 29

Grip pliers 281, 282

Grip wrench for glueing 283

Grip wrench set 61

Grip wrench, long jaws 283

﻿

437

Article Index

H

Hacksaw 374, 375

Half-moon ring spanner 88

Hammer holder with metal hooks 386

Hand file 373

Hand-operated impact driver 1/2" 171

Heavy-duty belt 385

Heavy-duty belt set 386

Heavy-duty cable stripping tool 267

Hexagon allen key set 237

Hexagon allen key with 2C-T-handle 239, 240

Hexagon allen key with T-handle 393

Hexagon socket key 242, 243, 244, 245,
246, 247

Hexagon socket key set 59, 69, 75, 237,
241, 242, 243, 244,

245, 246, 247
Hexagon socket key with 2C-T-handle 240, 241

Hexagon socket key with pin 245

Hexagon socket wrench with T-handle 241

High-speed pipe wrench 287

Hobby saw 375

Holder 21

Hole cutting snips 382

Hook wrench 101

Hot chisel hammer 350

Hydraulic cylinder 321

Hydraulic hand pump 321

Hydraulic implements 321

Hydraulic press 311

Hydraulic pressure spindle 310

I

Ideal pattern snips 382, 383

Impact driver set 1/2" 59, 69

Impact socket 1" 166, 167

Impact socket 1"
with Impact-Fix lock

164, 166

Impact socket 1.1/2" 169

Impact socket 1/2" 157, 158, 159, 160

Impact socket 1/2"
with protective sleeve

159

Impact socket 1/4" 154

Impact socket 2.1/2" 170

Impact socket 3/4" 162, 163

Impact socket 3/4"
with Impact-Fix lock

161, 162

Impact socket 3/8" 155

Impact socket set 1/2" 157

Industrial knife 384

Industrial pulling set Add-on system 336

Industrial scissors professional 384

Insert ring for friction ratchet 153

Insert tip 281

Inspection mirror 377

Installation pliers 369

INSTALLATION tool assortment
in GEDORE L-BOXX® 136, 44 pieces

34

Installation wrench 421

Insulating tape 411

Insulating varnish stripper 267

Internal extractor 326, 327

Internal extractor set 36, 326, 328

Joiners’ hammer
French pattern

342

K

Key file set 373

Knee pads, pair 387

Kneeling board 372

L

Lamp LED Li-MH
USB charging connection

378

Lengthwise divider 16

Lengthwise divider set 16

Letter and number punches 372

Lever action end cutting nipper 254

Lever action side cutter 254

﻿

438

Article Index

L

L-handle 1/2" 142

L-handle 3/8" 124

Lid tool board 40

Link pipe cutter 414

Locking system for
WorkMo B2+B3

24

Long nose electronic pliers 264

M

Machine holder 19

Machine workbench clamp 283

Magazine handle screwdriver 177

Magazine handle screwdriver
with ratchet function SilentGEAR 1/4"

172

Magnetic lifter 366, 367

Magnetizer and demagnetizer 247

Manual bending tool set 426, 427, 428,
429, 430

Mechanics pliers 258

Mechanic’s tool assortment 49

Meter connection fittings 410

Mini magnetic lifter 366

Miniature electronic
diagonal end cutting nippers

267

Miniature electronic
needle nose pliers

265

Miniature electronic
side cutter

261, 262

Miniature electronic
wire stripping pliers

265, 266

Miniature Pipe Cutter MINI-QUICK 418

Mobile workbench 12, 14, 15

Mobile workbench extra-wide 13

Mobile workbench extra-wide drawers 13

Module assortment middle, 207 pieces 51

Module assortment small, 104 pieces 50

Module assortment large, 325 pieces 52

Module insert 271, 272

Module insert for conductor end-sleeves 271

Module insert for flat plugs 271

Module insert for insulated terminals 270

Multi fitting key Universal 101

Multiple pliers 257

Multi-use cable knife 268

Mushroom head DREMASTER® DMK 196

Mushroom head TORCOFIX K 201

N

Needle bearing extractor 327

Needle nose electronic pliers 264

NH-Fuse insertion glove with sleeve 409

Nut splitter 333

Nylon hammer 349

Nylon spare head 349

O

Offsetting pliers with punch 371

Oil can 362

Oil cans 362

Oil filter hook 3-arm pattern 331

Open end fitting 16 Z 215, 216

Open end fitting 22 Z 217

Open end fitting 28 Z 218

Open ended slogging spanner 96

P

Pair of replacement blades
for stripping pliers STRIP-FIX

260

Paper roll holder 18, 21

Parallel jaw grip wrench 283

Parallel vice 375

Parts 324, 420, 421, 426,
427, 429, 430

Pelican pattern snips 382

Pin punch 354

Pin punch set 354, 355

Pipe bending pliers 426

Pipe cutter 415, 417, 418

﻿

439

Article Index

P

Pipe cutter QUICK AUTOMATIC 417

Pipe cutter QUICK AUTOMATIC niro 416

Pipe cutter TUBEX 415

Pipe deburring reamer 416

Pipe holder 19

Pipe shears 419

Pipe wrench 285, 286

Piston ring compressor 364

Piston ring pliers 364

Planishing / grooving hammer 371

Planishing hammer 370

Planishing hand anvils 369

Plastic hammer 348

Plastic spare head 349

Plier wrench 287

Pliers and screwdriver assortment 38

Pliers set 60, 70, 291,
292, 293

Plug-in pick-up handle SE 220

Plumber’s wrench 423

Pocket knife 383

Pocket vernier calliper 376

Point chisel 352

Point pein hammer 371

Polyamide spare head (Piece) 348

Power combination pliers 251, 252

Power end cutting nipper 254

Power side cutter 253

Precision crimp wrench 269

Precision mechanics 61, 71

Precision stripping tool 268

Precision tweezers 377

Pressure piece for hydraulic spindle 311

Professional plastic bearing installation set 312

Profile-section grip wrench 284

PROFI-tool assortment in case 100 pieces 44

Protective hand guard 350

Prybar 356, 357, 370

Prybar set 357

Puller 313, 314, 315,
316, 317, 318,
319, 320, 321

Puller assortment
inside/outside in L-BOXX® 136

35

Puller set 61

Puller set, 2-arm pattern 300

Puller TWIST + PULL 313

Puller-Set 303, 306, 307, 335

Puller-Set with stand 300

Pulling set for construction
machines Add-on system

337

Punch pliers 371

Q

Quick release puller 302, 304, 305

R

Radiator valve spanner 423

Ratchet handle 1" 150

Ratchet handle with coupler 128

Ratchet handle with coupler 1/4" 105

Ratchet handle with coupler 3/4" 145

Ratchet handle with coupler 3/8" 116

Ratchet head 217, 218

Ratchet head DREMOMETER 190

Ratchet pipe cutter niro 368

Ratchet screwdriver
SilentGEAR 1/4" bit holder

172

Ratchet spanner set
with pliers spanner

80

Ratchet with T-handle 1/4" 105

Rear panel 12, 15

Rear panel board 12, 15

Recoilless hammer 346, 347

Rectangular fixed square head 220, 221

Rectangular open end fitting 14x18 220, 221

Rectangular open end fitting 9x12 219

Rectangular reversible ratchet head 219, 221

Rectangular ring ratchet spanner 220

﻿

440

Article Index

R

Rectangular-bit-holder 220

Reducer 1" to 3/4" 152, 168

Reducer 1.1/2" to 1" 169

Reducer 1/2" to 3/8" 144, 160

Reducer 2.1/2" to 1.1/2" 170

Reducer 3/4" to 1/2" 148, 163

Reducer 3/8" to 1/4" 125, 156

Rescue knife 384

Retaining ring for impact sockets 1" 168

Retaining ring for impact sockets 1.1/2" 170

Retaining ring for impact sockets 1/2" 161

Retaining ring for impact sockets 1/4" 154

Retaining ring for impact sockets 2.1/2" 171

Retaining ring for impact sockets 3/4" 164

Retaining ring for impact sockets 3/8" 156

Reversible ratchet 1" 150

Reversible ratchet 1/2" 126, 127, 135

Reversible ratchet 1/4" 104, 105

Reversible ratchet 3/4" 145

Reversible ratchet 3/8" 115

Reversible-ratchet 153

Ring end fitting 22 Z 218

Ring slogging spanner 94, 96

Rivet extractor and
rivet head maker set

356

Rivet setter 355

Roll-cover 387

Roller for WorkMo B2 25

Roller for WorkMo B3 25

Roller skids (pair)
for WorkMo B2+B3

25

Round file 373

Round holder 19

Round nose pliers 256

Rubber mallet 349

S

Safety cover Size 1 312

Safety pin for for impact sockets 1" 168

Safety pin for for impact sockets 1.1/2" 170

Safety pin for for impact sockets 1/2" 161

Safety pin for for impact sockets 2.1/2" 171

Safety pin for for impact sockets 3/8" 156

Safety pin for impact sockets 3/4" 164

S-BOXX® B3 25

Scaling hammer 346

Scaling hammer
ROTBAND-PLUS - The Original

345

Scraper 384

Screw remover set 1/2" 171

3C-Screwdriver set 236, 237

3C-Screwdriver with striking cap 238

Screwdiver set TX 237

Screwdriver bit 1/4" TORQ-SET 174

Screwdriver bit 1/4",
Value pack

172, 173

Screwdriver bit 5/16" 178, 179

Screwdriver bit socket 1" 151

Screwdriver bit socket 1/2" 131, 132, 133, 134

Screwdriver bit socket 1/4" 108, 109

Screwdriver bit socket 3/4" 147

Screwdriver bit socket 3/8" 119, 120, 121

Screwdriver bit socket set 1/2" 58, 68, 138,
139, 140, 141

Screwdriver bit socket set 3/8" 58, 67, 123

Screwdriver MaVo 394

Screwdriver set 59, 60, 69, 70,
74, 75

Screwdriver set 1/2" + 1/4" 141

Screwdriver set 1/4" 110

Screwdriver with 2C-T-handle 240

Scriber 377

Seaming pliers 289

Semicircular workshop file 373

Separator 322

Separator and puller set 36, 323

﻿

441

Article Index

S

Separator puller 322

Set combination swivel head wrenches 57, 66

Set impact sockets 1/2" 59

Set of arc punches 382

Set of ball bearing extractors PLUS 324

Set of circlip pliers 70, 275, 277,
294, 295

Set of internal and external extractors 329, 337

Set of spares for wire rope cutter 259

Setting punch 356, 361

Shear set for plastic pipes 419

Shelf 21

Side cutters 252

Single ended ring spanner 93

Single ended ring spanner set 94

Single open ended spanner 92, 93

Sledge hammer 344

Sledge hammer
ROTBAND-PLUS - The Original

344

Sliding hammer 327

Sliding T bar 1" 151

Sliding T bar 1/2" 142

Sliding T bar 1/4" 113

Sliding T bar 3/4" 147

Sliding T bar 3/8" 124

Sliding T bar with release 1/2" 142

Small saw for metal 374, 411

Small saw for metal PUK® 375

Small universal scissors 384

Smoothing hammer 370

Socket 1" 150, 151

Socket 1/2" 128, 129, 130,
131, 135

Socket 1/4" 105, 106, 107, 108

Socket 3/4" 146

Socket 3/8" 116, 117, 118

Socket assortment 1/2" 72, 75

Socket assortment 1/4" 66, 73

Socket assortment 3/4" 73

Socket holder 20

Socket set 57, 66, 75

Socket set 1" 150

Socket set 1/2" 37, 38, 135, 136,
137, 138, 139, 140,

141
Socket set 1/2", hexagon 67

Socket set 1/2", UD-Profile 58, 67

Socket set 1/4" 37, 38, 57, 66,
110, 111, 112

Socket set 1/4"+1/2" 138, 139

Socket set 1/4"-3/8"-1/2" 72

Socket set 3/4" 149

Socket set 3/8" 57, 67, 72, 74,
121, 122, 123

Socket set
with pliers spanner

136

Socket wrench 98, 235, 241

Sockets 1/2", hexagon 58

Spanner holder 20

Spare belt 423

Spare blades 268, 411

Spare chisel 333

Spare cutting head 291

Spare handle 342, 344

Spare handle ash 349, 350

Spare handle for club hammers 343

Spare handle hickory 342, 345, 346

Spare handle
Hickory KOMBI-PLUS R

348

Spare handle
ROTBAND-PLUS

341, 343, 344

Spare head Polyamid (Piece)
KOMBI-PLUS R

348

Spare jaw (Pair) 288, 289

Spare jaws
for parallel vice

375

Spare parts 286, 368, 414, 415

Spare rubber suction cup 363

Spare strap 362, 363

﻿

442

Article Index

S

Spare tapered collar 341

Spare tips (pair) 278

Spark plug brush 374

Spark plug gauge 376

Spark plug socket 367, 368

Special grip wrench 283

Special strap wrench 363

Special water pump pliers 288

Speed brace 1/2" 141

Spindle pressure pads 312

Splitting chisel 351

Spray can holder 20

Spring clamp 17

Spring spreader 332

Spring steel socket rail 1/2" 145

Spring steel socket rail 3/8" 126

Square bladed awl 247

STARTER Tool kit in L-BOXX® 136, 23 pieces 34

Steel rule 377

Steel tape measure 378

Steering-wheel pullers 331

Step wrench 423

Stepped tommy bar 99, 100

Strap wrench 362, 422

StrippMax-Round Professional stripping tool 267

Stud extractor 333

Stud screw inserter 422

Stud screw wrench 422

Suction cup lifter 366

Swivel handle 1/2" 142

Swivel handle 3/4" 147

Swivel handle 3/8" 124

Swivel handle 3/8" 123

Swivel handle with sliding T 1/2" 141

Swivel head reversible ratchet 1/2" 127, 128

Swivel head reversible ratchet 3/8" 115

Swivel head socket 3/8" 118

Swivel head wrench double ended 98

Swivel head wrench double ended set 57

T

Taper punch octagonal 356

TBN Breaking Torque wrench KNICKER 209

Telephone plier 256, 257

Telescopic extension 113

Telescopic reversible ratchet 1/2" 127

Thread adaptor set 334

Thread cutting set 380

Thread extractor set 378

Thread file 379

Thread gauge 376

Three-edged bearing scraper 380

Three-edged flat ground scraper 381

Three-edged hollow ground scraper 364, 365, 380

Three-pouch belt set 386

Three-square scraper 381

Tin snips 382

Tips 280

Tommy bar 97

Tool assortment 74

Tool assortment, 57 pieces 48

Tool assortment BASIC in case, 74 pieces 45

Tool assortment in Check-Tool-Modules, 147 pieces 53

Tool assortment in Check-Tool-Modules, 190 pieces 53

Tool assortment in Check-Tool-Modules, 308 pieces 53

Tool assortment INCH, 57 pieces 50

Tool bag 28

Tool bag with tool assortment,
29 pieces

47

Tool board with
pliers/screwdriver assortment

40

Tool box 28

Tool box JUMBO 28, 29

Tool box module WorkMo B2 23

Tool box module WorkMo B3 24

Tool cabinet 17

Tool case 29

Tool case ELECTRICIAN, 87 pieces 46

﻿

443

Article Index

T

Tool case ELECTRICIAN
in GEDORE L-BOXX® 136, 36 pieces

33

Tool case large 29

Tool case TOURING 29

Tool case TOURING, 49 pieces 45

Tool chest 11

Tool holder 19, 20, 380

Tool holding rail, magnetic 1/2" 144

Tool holding rail, magnetic 1/4" 115

Tool holding rail, magnetic 3/8" 126

Tool hook 17, 18, 19

Tool panel empty 17

Tool rucksack PROFI 387

Tool rucksack SOFT 387

Tool set 355

Tool set "boerdex" in i-BOXX® 72 420

Tool tray 21

Tool trolley 6, 8, 11

Tool trolley with safe locking drawers 6, 8

Tool trolley with tool assortment 6, 7

Tool trolley WorkMo B2 23

Tool trolley WorkMo B3 23

Tool trolley workster highline 10

Tool trolley workster smartline 8, 9, 10

Tool vest 387

Torque angle indicator 215

Torque Multiplier DREMOPLUS ALU 226, 227, 228, 229

Torque screwdriver Typ Quickset 206

Torque screwdriver Type ESD FH 203

Torque screwdriver Type PRIME FH 203

Torque screwdriver Type PRO FH 204

Torque screwdriver Type QSN 205

Torque screwdriver Type TLS 204

Torque test screwdriver type TT 206

Torque wrench DREMASTER® K 194

Torque wrench DREMASTER® SE 197

Torque wrench DREMASTER® UK 196

Torque wrench DREMASTER® Z 197

Torque wrench DREMOMETER 184, 185, 186, 187,
188, 189

Torque wrench DREMOMETER A+S 193

Torque wrench DREMOMETER MINI 191

Torque wrench DREMOMETER SE A+S 194

Torque wrench DREMOMETER SE
with quick-fitting change

192

Torque wrench DREMOMETER T-FS 191

Torque wrench DREMOMETER Z A+S 194

Torque wrench DREMOMETER Z
with quick-fitting change

192

Torque wrench for pre-setting
TORCOFIX FS

203

Torque wrench TORCOFIX K 200

Torque wrench TORCOFIX SE 199, 202

Torque wrench TORCOFIX Z 200, 201

Torque wrench TORCOFIX TF-K 199

Torque wrench TORCOFLEX UK 202

Torque wrench TSC SLIPPER 208

Torque wrench TSN SLIPPER 206, 207

Torque wrench TYP 88 KNICKER 209

Torsions bit set 175

Tower pincer 254

Tray 21

Triangular file 373

Truck workshop set
Add-on system

336

Tubular box spanner 98, 99, 100

Tubular box spanner set 73, 99

Tubular box spanner set
with tommy bar

99, 100

Tweezers 377

TX Gauge 247

Tyre lever 361

Tyre removing tool 333

﻿

444

Article Index

U

Universal 4-way wheel wrench 360

Universal ball joint puller 330

Universal cable knife 411

Universal coil spring compressor 332

Universal extension 1/2" 143

Universal extension 1/4" 114

Universal extension 3/8" 124

Universal filter wrench 363

Universal joint 1" 151, 168

Universal joint 1/2" 144, 161

Universal joint 1/4" 114

Universal joint 3/4" 148, 164

Universal joint 3/8" 124, 156

Universal knife 384

Universal pliers 287, 288

Universal pouch 385

Universal prybar 357

Universal puller 298, 301, 302,
304, 305, 306

Universal puller
HIGH POWER

299

Universal puller set 35

Universal tool assortment, 100 pieces 48

V

Valve feeler gauge 376

Valve grinder 363

Valve holder venti-quick 421

Valve lapping tool 363

Side cutter 401, 402, 403

VDE Electricians’ side cutter 402

VDE Extension 1/2" 392

VDE Flat nose pliers 403, 404

VDE Heavy duty combination pliers, 400

VDE Hexagon socket key 393

VDE Insulation mat 409

VDE Multiple pliers 400

VDE Plastic clamp 410

VDE Pliers set 60, 70, 406, 407

VDE Reversible ratchet 1/2" 393

VDE Reversible ratchet 3/8" 391

VDE Round nose pliers 404

VDE Rubber cover sheet 409

VDE Screwdriver 393, 394, 395,
396, 397

VDE Screwdriver bit socket 1/2" 392

VDE Screwdriver bit socket 3/8" 391

VDE Screwdriver set 60, 70, 397

VDE Screwdriver set SLIM DRIVE 395, 396

VDE Side cutter 400, 402

VDE Single ended ring spanner 390

VDE Single open ended spanner 390

VDE Socket wrench 390

VDE Stripping pliers STRIP-FIX 399

VDE Stripping pliers 399

VDE Telephone pliers 405, 406

VDE tool assortment HYBRID 408

VDE Tool assortment in case 408

VDE Tool set 406, 407

VDE Torque wrench 390

VDE Universal pliers 399

VDE-Cable knife 398, 410

VDE-electricians’ safety-gloves 409

VDE-Extension 3/8" 391

VDE-Plier wrench 398

VDE-Screwdriver
SLIM DRIVE

394, 395

VDE-Screwdriver
SLIM DRIVE PlusMinus

396

VDE-Socket 1/2" 392

VDE-Socket 3/8" 391

V-GRIP mounting pliers 280

Voltage tester 365, 397

Voltage tester 1000 V 397

﻿

445

Article Index

W

Water pump pliers 288

Welder’s grip wrench 284

Welder’s grip wrench for tubes 284

Weld-on plug-in piece 220, 221

4-way wheel wrench 360

Wheel socket wrench 361

Wheel-hub puller 329, 330

Wide jaw grip wrench 283

Wing protector 372

Wire brush 374

Wire rope cutters 259

Wire stripper 260, 268

Wire twisting pliers 289

Wood plate 12

Wood plate for WorkMo B2 24

Wood plate for WorkMo B3 24

Wood sectioned folding ruler 378

Work gloves FastFit 385

Work gloves M-Pact 385

Work knife 383

Workbench with tool cabinet 14

Wrench for plumbing fittings 422

0059 - 0067 383

19 128

100 285, 353

101 354

103 351

104 351

106 355

109 352

110 352

111 352

112 352

113 355

115 354

116 354

117 383

119 354

120 288, 357

122 289

125 364

126 364

127 364

130 380

131 380

132 364, 380

133 96

134 365, 381

135 356, 361

137 281, 282

138 284

139 283

140 379

141 357

142 287

145 288

146 288

149 247

152 287

169 177

175 285

176 286

179 384

183 287

1000 45

1090 46

1091 47

1277 384

1335 28

1430 11

1440 29

1502 15

1504 14

1505 12

1578 11

1580 11

1930 144

1932 144

1985 141

1987 142

1990 142

1994 144

1995 144

1998 141

126008 422

1 B (AF) 82

1 B (MM) 81

1 B (MM) / 1 B (AF) 82

1 B (WW) 82

1.04 298

1.04/B 298

1.04/HP 299

1.04/HP-B 299

1.04/ST 300

1.04/ST-HP-B 300

1.06 301

1.06 302

1.06/AS 303

1.06/B 301

1.06/E 302

1.06/H 321

1.06/HSP 310

1.06/HSP-D 311

1.06/HSP-V 310

1.06/S-E 302

1.06/ST 303

1.07 304

1.07/4 305

1.07/4-B 305

1.07/AS 306

1.07/B 304

1.07/E 304

1.07/K 306

1.07/K-B 307

1.07/K-SE 307

1.07/K-SE S 307

1.07/S-E 305

1.09 313

1.10 313

1.11 314

1.12 314, 315

1.13 314, 315

1.14 316

1.14/L 317

1.15 316

1.15/HSP 316

1.15/L 317

1.16 317

1.17 317

1.17/H 321

1.17/HSP 318

1.18 318, 319

1.18/1.19 335

1.18/XS 319

1.19 318, 319

1.19/XS 319

1.20 320

1.23 320

1.23/XS 320

1.26 333

1.26/HYD 333

1.26/K 333

1.28 333

1.29 325

1.30/0-9 326

﻿

446

Article Index

1.30/10 327

1.30/N 327

1.31 328

1.32/1-2 329

1.34/1 - 1.34/4 326

1.34/10 326

1.35 327

1.36 328

1.37 328

1.38 322

1.38/V 322

1.40 322

1.41 323

1.50 321

1.50/1 321

1.51 321

1.55 311

1.61 329

1.62 330

1.64 331

1.68 331

1.70 332

1.72 330

1.73 330

1.74 330

1.75 331

1.76/1 331

1.78/P 332

1.78/S 332

1.79 332

1.80 312

1.81/1 + 2 334

1.81/10 + 20 334

1.81/K 335

1.85/1 312

1.90 334

1.91 333

1.92 324

100 A 354

104/TE 308

1041-001 45

1041-002 44

1041-003 408

106/B 308

106/E 308

106/N 308

106/S - 108/XS 308

106/SE 308

106/VB 308

106/XSE 308

1-07/4-B-HSP 306

108 UNI 350

110 HS 352

1100 CT1-19 37

1100 CT1-20 37

1100 CT1-350 37

1100 CT1-7 37

1100 L 40

1100 R 41

1100 W-001 40

1100 W-002 VDE 40

1100-01 31

1100-02 33

1100-03 34

1100-1.04 35

1100-1.04/12A 35

1100-1.30 36

1100-1.41/2A 36

1100-1094 408

1100-2431 426

1100-2456 430

1100-2786 428

1100-2788 428

1100-BASIC 34

1101 L 41

1101-001 295

1101-002 293

1101-003 VDE 406

1101-004 295

1101-1.04/SEB-08 300

1101-1.29/1K 39

1101-1.29/3K 39

1101-142-2150 38

1101-19 38

1101-233301 420

1101-2340 420

1101-2785 427

1101-5705 382

1101-7-7 R 38

1101-D 20 38

1102 L 41

1102-001 295

1102-002 VDE 406

1102-003 293

1102-004 VDE 407

1102-005 VDE 407

1102-006 VDE 407

1102-007 293

1102-008 293

1110 WM 221 23

1110 WM 24 23

1110 WM 321 24

1110 WM 34 24

1110 WMHP 2 24

1110 WMHP 3 24

1110 WMR 23 25

1110 WMR 24 25

1110 WMR 34 25

1110 WMS 23 24

1110 WMSB 3 25

1110 WMT 23 25

1110 WMW-2 23

1110 WMW-3 23

112 S 353

119 L 355

121 G 366

121 G-3 366

121-2 366

121-3 366

125 B 356

126 0-60 364

1263 L 28

1265 L 28

﻿

447

Article Index

132 CLIC 365

132-2 364

132-3 364

132-4 365

133 D 381

133 F 381

133 H 381

133 K 381

134 B 365

134 K 381

136 BM 283

136 K 284

136-500 356

137 KR 283

137 MSP 283

137 P 283

137 T 283

137-600 356

138 X 284

138 Y 284

138 Z 284

138-400 356

139-400 356

1400 L 17

140-380 357

142-430 357

1440 Z 28

1450 L 17

146 B 288

1500 CT1-142 70

1500 CT1-19 67

1500 CT1-19 IS 67

1500 CT1-1993 T 68

1500 CT1-1993 U-20 68

1500 CT1-2 64

1500 CT1-20 66

1500 CT1-2133 66

1500 CT1-2150 PH 69

1500 CT1-2150 PZ 69

1500 CT1-2163 TX 69

1500 CT1-2163 TXB 70

1500 CT1-30 67

1500 CT1-350 71

1500 CT1-400 64

1500 CT1-534 66

1500 CT1-6 64

1500 CT1-7 R 65

1500 CT1-7 RA 65

1500 CT1-7 UR 65

1500 CT1-7 URA 65

1500 CT1-711 71

1500 CT1-8000 70

1500 CT1-D 19 67

1500 CT1-IN 19 LKM 68

1500 CT1-INX 19 LK 68

1500 CT1-ITX 19 LKP 68

1500 CT1-ITX 30 67

1500 CT1-K 1900 69

1500 CT1-VDE 142 70

1500 CT1-VDE 2170 PZ 70

1500 CT2-1 B 64

1500 CT2-7 64

1500 CT2-7-32 65

1500 CT2-DT 2142 69

1500 CTD-20 BIT 66

1500 ED-150 K 63

1500 ED-230 CT 63

1500 ED-30 62

1500 ED-70 62

1500 ED-70 K 62

1500 ED-70 S 62

1500 ED-70 XL 63

1500 ED-85 63

1500 ES-1 B 56

1500 ES-1.07 61

1500 ES-137 61

1500 ES-145 60

1500 ES-19 58

1500 ES-19 IS 58

1500 ES-1993 T 59

1500 ES-1993 U-20 59

1500 ES-2 56

1500 ES-20 57

1500 ES-2133 57

1500 ES-2150 PH 59

1500 ES-2150 PZ 60

1500 ES-2163 TX 60

1500 ES-2163 TXB 60

1500 ES-30 57

1500 ES-34 57

1500 ES-350 61

1500 ES-400 56

1500 ES-534 57

1500 ES-6 56

1500 ES-7 56

1500 ES-7 R 57

1500 ES-711 61

1500 ES-7-32 56

1500 ES-8000 61

1500 ES-D 19 58

1500 ES-DT 2142 59

1500 ES-IN 19 LKM 58

1500 ES-ITX 19 LKP 58

1500 ES-ITX 30 58

1500 ES-K 19 L 59

1500 ES-K 1900 59

1500 ES-VDE 145 60

1500 ES-VDE 2170 PZ 60

1500 H 0 17

1500 H 1 18

1500 H 10 21

1500 H 13 16

1500 H 18 18

1500 H 19 19

1500 H 2 - 1500 H 3 17

1500 H 20 18

1500 H 21 19

1500 H 22 19

1500 H 23 19

1500 H 24 20

1500 H 25 20

1500 H 25-8 20

1500 H 27 20

﻿

448

Article Index

1500 H 28 21

1500 H 29 18

1500 H 30 18

1500 H 31 19

1500 H 33 19

1500 H 34 20

1500 H 37 20

1500 H 38 20

1500 H 39 19

1500 H 4 17

1500 H 40 21

1500 H 5 18

1500 H 9 21

1504 XL 13

1506 XL 13

1507 XL 13

156 S 247

164 IN 239

19 DMU 183 136

19 DMU-20 136

19 EMU / D 19 EMU 137

19 IMU / D 19 IMU 138

19 JMU 137

19 KMU / D 19 KMU 137

19 L 129

19 SK 135

19 SK-19V 135

19 SK-8Bit 135

19 SKU-20 135

19 TX 20 141

19 V20U-10 138

19 V20U-20 139

19 VMU / D 19 VMU 137

1981 K 142

1987 A 142

1990 A 142

1990 KR 143

1990 M 143

1993 ALU-10 127

1993 GU-10 XL 128

1993 GU-3 127

1993 TU-10 127

1993 U-10 L 126

1993 U-10 T 127

1993 U-20 126

1993 U-20 G 126

1993 U-20 SK 135

1993 U-3 127

1993 Z-94 128

1996 - 1997 142

2 86

25 98

27 361

29 153

208 355

220 415

222 415

224 368

225 286

227 286

230 291

231 292

233 292

239 418

246 384

251 370

260 371

261 370

269 369

277 371

278 371

280 371

291 384

298 362

299 362

2004 8

2005 6

2030 114

2087 113

2088 113

2090 113

2094 114

2095 114

2098 113

2099 113

2104 351

2132 152

2133 235

2150 232

2153 232

2180 415

2187 151

2190 151

2194 152

2195 151

2250 417

2268 419

2270 418

2300 417

2325 416

2330 420

2415 426

2423 426

2430 11

2456 430

2675 172

2785 427

2786 428

2787 429

28070 431

210015 414

226100 419

230311 416

231000 418

232001 416

2 AR 94

2 ATM 94

2.20 336

2.30 336

2.40 337

2.50 337

20 (AF) 106

20 (MM) 105

﻿

449

Article Index

20 EM 112

20 F 343

20 H 343

20 IMU-3 112

20 ITU-3 112

20 L (AF) 106

20 L (MM) 106

20 LMU-10 112

20 ST 344

2004 / 2005 HP 12

2004 0511 E 8

2005 0511 E 6

2005 CT2-119 74

2005 CT2-2133 T 75

2005 CT2-2142 TX 75

2005 CT2-2143 KTX 75

2005 CT2-2160 74

2005 CT2-25PK 73

2005 CT2-D 19 72

2005 CT2-D 19L 75

2005 CT2-D 20 73

2005 CT2-D 30 72

2005 CT2-DT 2142 75

2005 CT2-TX 30 74

2005 CT3-32 73

2005 CT4-2160-119 74

2005 CT4-2-7 73

2005 CT4-7 XL 73

2005 CT4-8000 74

2005 CT4-U-20 72

2005-TS-147 6

2005-TS-190 7

2005-TS-308 7

2090 A 114

2090 KR 114

2093 U-10 104

2093 U-20 104

2093 U-3 105

2093 U-3 T 105

2093 Z-94 105

2098 T 113

2133 T 241

2142 T (AF) 240

2142 T (MM) 239

2142 T-008 237

2142 TX 240

2142 TX-007 237

2150-2160 PH 236

2150-2160 PZ-06 236

2154SK 238

2160 PH 233

2160 PHZ-06 236

2160 PZ 233

2160SK PH 238

2160SK PZ 238

2161 PH 233

2161 PZ 233

2163 K 234

2163 KTX 234

2163 TX 234

2163 TXB 235

2163 TXB-05 237

2163 TXIP 235

2169-012 172

2193 U-10 150

2193 U-3 150

2193 Z-94 150

2200 - 2201 372

224 E 348

225 E 349

226 E 349

227 E 349

247 H 348

248 F 347

248 H 346

248 ST 347

25 PK 98

25 PK-012 99

25 V 98

252 - 297 369

26 D 97

26 R 100

26 RS 100

269 F 369

272 - 273 370

275 - 276 370

28 CU 360

28 LM - LV 360

28 LR + 28 LRV 360

28 PR + 28 PRV 360

28 PU + 28 PUV 360

289 - 291 370

292 - 293 370

298-04 362

2A 93

32 146

34 98

36 362

37 363

38 361, 383

39 361

304 289

305 289

308 96

312 421

314 421

376 423

380 423

3019 125

3020 125

3081 124

3087 124

3090 124

3094 125

3095 124

3096 124

3098 123

3114 97

3165 422

3170 421

3171 422

3173 422

3175 421

﻿

450

Article Index

3219 148

3221 148

3287 147

3290 148

3294 148

3295 148

3296 147

3785 423

3810 423

320000 422

30 (AF) 116

30 (MM) 116

30 GMU / D 30 GMU 122

30 HMU / D 30 HMU 121

30 IMU-10 122

30 JMU / D 30 JMU 121

304 (MM) 88

306 (MM) / 306 (AF) 94

306 G 96

3090 KR 124

3090 M 125

3093 GU-3 115

3093 U-10 115

3093 U-20 115

3093 U-3 115

3093 Z-94 116

31 K 152

31 KR 152

31 R 153

32 EM / D 32 EM 149

32 FM / D 32 FM 149

3293 U-10 145

3293 U-2 145

3293 U-3 145

3293 Z-94 145

3549 UK - 3550 UK 202

36 Z 363

37 E 350

38 E 350

4 87

40 101

42 383

43 246

44 101

401 374

403 374

404 375

406 375

407 375

409 375

411 375

420 382

421 382

422 382

423 382

424 383

425 383

4528 411

4529 268

4534 378

4589 368

4610 365

4611 365

4612 365

4615 397

4629 411

4 E 342

4 R (MM) 85

40 Z 101

400 (MM) 88

41 - 41 B 153

41 E 346

41 V - 41 BV 153

4100 - 4301 202

4150 - 4151 203

42 (AF) 245

42 (MM) 244

42 A (AF) 245

42 DKEL 242

42 EL (AF) 244

42 EL (MM) 243

42 KEL 243

42 X 246

42 Z 245

43 TX 247

43 TX-09 247

4400 - 4485 201

45 S 101

4533-2 378

4549 - 4550 201

4549 - 4550 - 4551 200

513 384

534 97

5700 381

5703 382

5.10 312

50 - 57 367

50 MH - 57 MH 367

56 E 350

63 383

614 369

626 99

641 367

643 361

644 374

645 374

652 363

653 363

654 363

670 175

671 176

673 176

676 177

680 172

685 172

686 173

690 173

699 177

6952 384

6 (AF) 90

6 (MM) 89, 90

60 CP 92

60 P 92

﻿

451

Article Index

60 S 93

600 E + 600 H 340

600 IH 341

609 H 344

62 P 93

620 - 630 175

620 E + 620 H 343

620-024 174

622 H 350

626 S 99

640-120 366

640-500 366

642 SP 367

647 - 648 374

65 E 342

666-006 174

666-032-A 174

666-032-J 175

666-042 175

670 K 176

673 K 176

673 L 176

677 H 345

685 X 173

687 TX 173

689 TS 174

690 PZD 173

699 L 177

700 177

702 376

706 376

708 247

710 376

711 376

717 377

718 377

720 377

745 377

746 377

753 191

754 190

763 191

7112 219

7118 220

7212 219

7218 221

7312 219

7412 219

7418 221

7612 220

7618 221

7812 220

7912 220

7918 221

7 (AF) 84

7 (MM) 83

7 (MM) / 7 (AF) 85

7 R 79

7 R-005 79

7 R-012 80

7 RA 80

7 RA 183 80

7 RB 81

7 UR 79

7 UR-005 80

7 UR-012 80

7 XL 84

703 M 376

705 M 376

722-1 377

722-2 377

7460 Z - 7471 Z 194

7480 SE - 7482 SE 194

75 GSTM 345

75 ST 345

75 STKM 345

7554 AM A+S - 7572 F A+S 193

77 E 346

77 ST 346

880 178

885 178

890 178

895 91

8007 280

8090 255

8092 255

8093 255

8094 255

8096 384

8097 260

8098 260

8099 260

8120 256

8122 256

8132 256

8133 257

8134 369

8136 258

8137 258

8138 258

8139 268

8140 270

8141 269

8142 269

8146 268

8147 267

8148 268

8150 269

8151 269

8154 260

8155 270

8156 270

8157 270

8159 267

8178 291

8179 291

8200 215

8210 250

8245 251

8248 250

8250 251

8276 361

8313 252

﻿

452

Article Index

8314 252, 253

8315 252

8316 253

8317 259

8318 254

8340 290

8367 254

8368 254

8370 254

8380 254

8385 289

8532 371

8533 371

8551 379

8552 378

8553 380

8577 191

8601 342

8612 214

8701 373

8719 373

8722 373

8725 373

8726 361

8728 373

8729 373

8730 374

8754 217

8756 217

8794 218

8795 217

8796 218

8797 217

8798 218

8799 218

8801 209

8 (MM) 90

8000 A 0 - A 4 275

8000 A 01 - A 41 276

8000 A 01G - A 21G 275

8000 A 02 - A 42 276

8000 A 0G - A 2G 275

8000 A 4 - A 6 276

8000 A 41 - A 61 276

8000 AE 0 - AE 4 274

8000 AE 01 - AE 41 274

8000 J 0 - J 4 277

8000 J 01 - J 41 277

8000 J 02 - J 42 277

8000 J 4 - J 6 278

8000 J 41 - J 61 279

8000 JE 0 - JE 4 276

8000 JE 01 - JE 41 277

8005 A 279

8005 J 280

8-0100 91

8-011 91

8132 AB 257

8136 AB 258

8140-01/-02 270

8140-03/-04/-05 271

8140-06/-07/-08 271

8140-09/-10/-11 271

8140-12 271

8140-14 271

8140-18 272

8140-20 272

8140-21/-22 272

8140-23 272

8140-24/-25 272

8152 - 8153 269

8250-225 TL 252

8305-2 264

8305-6 264

8305-7 265

8305-9 265

8306-1 261

8306-10 263

8306-2 261

8306-4 262

8306-5 262

8306-6 262

8306-7 262

8306-8 262

8306-9 263

8307-3 264

8307-4 264

8307-7 264

8308-1 263

8308-3 263

8308-4 263

8320 JC 259

8340 Z 290

8350-2 265

8350-3 265

8350-5 267

8350-6 266

8350-7 266

8350-8 266

8350-9 266

8351-1 266

8352-3 265

8353-1 265

8353-2 267

8354-1 267

8460 Z - 8471 Z 192

8480 SE - 8482 SE 192

8551 S 379

8551 TG 380

8551 TGZ 380

8554 AM - 8559 AML 184

8560 A - 8565 AL 185

8561 B - 8566 BL 186

8562 C - 8567 CL 186

8563 D - 8568 DL 187

8563 DR - 8568 DRL 188

8564 - 8572 190

8564 E - 8569 EL 189

8570 CD - 8575 CDL 187

8571 DX - 8576 DXL 188

8572 F 189

8573 BC - 8578 BCL 186

8574 DS - 8579 DSL 187

﻿

453

Article Index

8581 EK - 8586 EKL 188

8790 - 8793 217

8791 (AF) 216

8791 (MM) 215

8792 (AF) 216

8792 (MM) 216

885 X 179

887 TX 179

890 PZD 178

894 (MM) / (AF) 92

95 351

96 353

97 351

98 353

99 353

905 372

906 372

907 372

920 385

922 385

9144 288

9 E 344

9 F 344

90 HS 355

900 20 378

94 ST 344

ADS - EDS 210

AGSE9 220

B 1500 L 14

B 1525 15

BR 1504 14

CH 213

CL 213

D 19 (AF) 130

D 19 (MM) 129

D 19 (WW) 130

D 19 L (AF) 131

D 19 L (MM) 130

D 19 L-015 139

D 19 TMU-10 136

D 19 WAU-20 141

D 19 XMAU-20 141

D 20 (AF) 107

D 20 (MM) 107

D 20 DMU-3 110

D 20 EMU-3 110

D 20 KAU-20 111

D 20 KMU-20 110

D 20 L (AF) 107

D 20 MOT 111

D 20 TMU-10 111

D 21 (AF) 151

D 21 (MM) 150

D 21 EMU-10 150

D 30 (AF) 117

D 30 (MM) 117

D 30 KMU-20 122

D 30 L (AF) 118

D 30 L (MM) 118

D 30 TX20 U-20 123

D 32 (AF) 146

D 32 (MM) 146

D 32 EA 149

D 32 EMAU-2 149

D 55 368

DG 30 118

DMK 194

DMKPK 196

DMSE 197

DMUK 196

DMZ 197

DT 2142 240

DT 2142-008 237

DT 2143 KTX 241

DT 2143 KTX-007 241

DTT 42 241

DVI-20L/Z - DVI-28L/Z 228

DVV-13Z 229

DVV-40Z - DVV-40ZRS 226

DVV-540RS 227

DVV-60ZRS - DVV-130ZRS 227

E 120 288

E 122 289

E 126208 423

E 20 H 343

E 210 414

E 220 - E 222 415

E 224 349, 368

E 224 E 349

E 225 349

E 2250 3 A 417

E 226 E 350

E 2261 419

E 2270 419

E 2300 417

E 2303 416

E 2310 418

E 2330 420

E 234 421

E 243 426

E 245 430

E 2457 - E 2458 430

E 247 348

E 247 H 348

E 248 348

E 248 H 346

E 2785 427

E 2786 429

E 2787 429

E 280 431

E 4 E 342

E 5 341

E 600 E + E 600 H 341

E 609 H 344

E 620 E + E 620 H 343

E 9 E + E 9 H 344

E-100 / E-175 / E-9100 286

E-1101 BT 41

E-1500 - E-2500 16

E-1580 16

E-2005 CT 16

E-2180 415

E-2268 419

﻿

454

Article Index

E-251 H 345

E-3000 16

E-36 362

E-36 Z 363

E-411 375

E-4528 411

E-4529 268

E-8000 J 4 - J 6 278

E-8005 A 280

E-8005 J 280

E-8007V 281

E-8099 260

E-8178 291

E-8179 291

E-8320 259

E-8601 342

E-S 1507 XL SF1 16

E-S 1507 XL SF2-5 16

ESD 25 FH 203

ET-1100 W 40

ET2SA 212

E-TP 214

H 42 CKEL-09 242

H 42 DKEL-88 242

H 42 EL-88 243

H 42 EL-88 A 243

H 42 KEL-88 243

H 42-10 244

H 42-88 A 245

H 43 KTX-07 247

H 43 TX 246

H 6 21

IKS 19 132

IKS 19 PZD 132

IKS 20 109

IKS 20 PZD 109

IKS 30 119

IKS 30 PZD 119

IN 19 (AF) 133

IN 19 (MM) 133

IN 19 K 134

IN 19 L 133

IN 19 LK 134

IN 19 LKM 140

IN 19 PA 141

IN 19 PM 139

IN 19 Q 138

IN 19-009 139

IN 20 109

IN 20 K 109

IN 20 L 109

IN 21 151

IN 30 (AF) 120

IN 30 (MM) 120

IN 30 L 120

IN 30 LK 120

IN 30 LKM 123

IN 32 147

IN 32 L 147

IN 34 98

IN K 19 160

IN K 21 167

IN K 32 163

INR 19 L 134

INS 20 PM 110

INX 19 134

INX 19 L 134

INX 19 PM 140

INX 30 120

INX 30 L 121

IS 19 132

IS 20 108

IS 30 119

ITX 19 131

ITX 19 B 132

ITX 19 INU-20 138

ITX 19 L 131

ITX 19 LKP 140

ITX 19 PM 140

ITX 19 TX-017 140

ITX 20 108

ITX 20 K 108

ITX 20 TX-015 110

ITX 30 119

ITX 30 L 119

ITX 30 PM 123

ITX 30 TX-015 123

ITX 32 147

ITX K 19 160

K 19 (AF) 158

K 19 (MM) 157

K 19 L 158

K 19 LS 159

K 19 LS-004 157

K 1900 171

K 1900-018 171

K 19-028 157

K 20 (AF) 154

K 20 (MM) 154

K 21 (AF) 167

K 21 (MM) 166

K 21 L 167

K 21 S 164

K 21 SL 166

K 30 155

K 32 (AF) 162

K 32 (MM) 162

K 32 L 163

K 32 S 161

K 32 SL 162

K 37 169

K 37 L 169

K 64 170

KB 1930 160

KB 1932 160

KB 1970 161

KB 1975 161

KB 1990 161

KB 1995 161

KB 2070 154

KB 2075 154

KB 2090 154

KB 2132 168

﻿

455

Article Index

KB 2137 168

KB 2170 168

KB 2175 168

KB 2190 168

KB 2195 168

KB 3019 156

KB 3020 156

KB 3070 156

KB 3075 156

KB 3090 156

KB 3095 156

KB 3219 163

KB 3221 163

KB 3270 164

KB 3275 164

KB 3290 164

KB 3295 164

KB 3721 169

KB 3764 170

KB 3770 170

KB 3775 170

KB 619 - KB 630 174

KB 6437 170

KB 6470 171

KB 6475 171

KB 819 - KB 830 179

KD 26 R 100

KD 626 99

KR 19 159

PH 42-88 244

PRIME FH 203

PRO FH 204

QSN 205

Quickset 206

R 1500 L 17

R 1504 L 15

R 1504 XL-L 15

R 2004 L 12

RF 214

RT 1504 L 15

RT 2004 L 12

S 1007 49

S 1072-001 47

S 1151 48

S 1151 A 50

S 1400 G 48

S 141-3 357

S 1500 ES-01 50

S 1500 ES-02 51

S 1500 ES-03 52

S 2032-05 114

S 8000 294

S 8000 AE 275

S 8000 JE 277

S 8003 JC 292

S 8003 TL 291

S 8007 294

S 8008 294

S 8028 295

S 8100 294

S 8140 A 273

S 8140 E 273

S 8140 J 273

S 8140 PN 273

S 8200 JC 292

S 8303 JC 292

S 8303 TL 292

S 8305 ESD 261

S 8393 293

SCL 42-70 246

SCL 42-90 A 246

SCL 43 TX-80 246

SK 2154 PH-06 238

SL 1916 144

SL 2013 115

SL 3014 126

SUKSE 220

TBN 209

TF-K 199

TF-SE 199

TF-Z 200

TLS 204

TS-147 53

TS-190 53

TS-308 53

TSC 208

TSN 206, 207

TT 206

TT3KH 212

TX 19 131

TX 19 E-09 140

TX 20 108

TX 30 118

TX 4 87

TX K 19 159

TX K 30 155

V 180 398

V 2160 MS PH 2 394

V 406 411

V 60 CP 390

V 8091 398

V 913 410

V 915 409

V 917 410

VDE 1001 407

VDE 146 399

VDE 183 398

VDE 19 392

VDE 1990 392

VDE 1993 U 393

VDE 2 E 390

VDE 2133 390

VDE 2160 PH 394

VDE 2160 PZ 395

VDE 2162 PH 395

VDE 2162 PZ 395

VDE 2162-2172 PH-02 395

VDE 2162-2172 PM-06 396

VDE 2162-2172 PZ-06 396

VDE 2163 K 396

VDE 2163 TX 397

VDE 2164 396

VDE 2170 393

﻿

456

Article Index

VDE 2170-2160 PH-077 397

VDE 2172 394

VDE 30 391

VDE 3090 391

VDE 3093 U 391

VDE 42 393

VDE 42 T 393

VDE 4508 390

VDE 4522 410

VDE 4527 410

VDE 4616 397

VDE 8092 H 398

VDE 8094 398

VDE 8098 399

VDE 8098 H 399

VDE 8099 399

VDE 8099 H 399

VDE 8120 403

VDE 8120 H 404

VDE 8122 404

VDE 8122 H 404

VDE 8131 AB 400

VDE 8132 405

VDE 8132 AB 405

VDE 8132 AB H 406

VDE 8132 H 405

VDE 8250 400

VDE 8250 H 400

VDE 8314 400

VDE 8314 H 402

VDE 8314-180 H 401

VDE 8315 H 402

VDE 8316 402

VDE 8316 H 403

VDE 8367 403

VDE 894 390

VDE 910 409

VDE 911 409

VDE 912 409

VDE 914 410

VDE IN 19 392

VDE INX 30 391

VDE S 8003 406

VDE S 8003 H 406

VH 19 145

VH 30 126

VS 1582 21

VS 19 H 21

VS 245 H 21

WHL-L7 10

WK 1000 L 29

WK 1040 L 29

WK 1041 L 29

WK 1072 L 28

WK 1091 L 29

WSL-L7 9

WSL-L-TS-147 9

WSL-L-TS-190 9

WSL-L-TS-308 10

WSL-M6 8

WT 1056 1 385

WT 1056 10 387

WT 1056 11 387

WT 1056 12 387

WT 1056 13 387

WT 1056 2 385

WT 1056 3 385

WT 1056 4 386

WT 1056 5 386

WT 1056 6 386

WT 1056 7 386

WT 1056 8 386

WT 1056 9 387

﻿

457

Article Index

﻿

458

DISCLAIMER
This catalogue replaces all previous editions.
The photographs and technical details are of the articles offered at present.

Since we are constantly updating and improving our products to keep them at the
present state of the art, we reserve the right to make modifications and changes with
regard to appearance, dimensions (always in "mm", if not otherwise stated), weights
and properties, as well as in performance. No claim for correction or replacement
supplies may thus be made with regard to products already delivered. Cancellations
may be made at any time without there being any grounds for legal claim.

All information on use or safety is non-binding; nor does it replace any legal regulations
or those made by professional or trade associations.

We do not accept any liability for printing errors. No supplemental items (tools etc.)
are included in the scope of supply.

Reprinting, even of excerpts, requires the previous permission in writing by GEDORE.
All rights reserved worldwide.

We refer to our current general agreements and commercial conditions as well as our
delivery and payment conditions in the imprint under www.gedore.com.

GEDORE Werkzeugfabrik GmbH & Co. KG
Remscheider Straße 149
42899 Remscheid · GERMANY

Brands of the GEDORE Group

gedore.com · ochsenkopf.com

Disclaimer

© Copyright by GEDORE Remscheid
This catalogue was printed on recyclable and chlorine-free bleached paper.

Overall concept, design and layout:

GEDORE GmbH
Remscheider Straße 149
42899 Remscheid · GERMANY

﻿

459

Brands of the GEDORE Group
gedore.com · ochsenkopf.com

GEDORE Automotive GmbH
Breslauer Straße 41
78166 Donaueschingen · GERMANY
Tel. +49 771 83223-0
Fax +49 771 83223-90

GEDORE France SARL
Parc d'activités des Béthunes - La Mare II
10, avenue du Fief - Bât. 12
BP 79144 Saint-Ouen-l'Aumône
F-95074 Cergy Pontoise Cedex · FRANCE
Tél. +33 (0)1 34 40 16 60
Fax +33 (0)1 34 40 16 61
jadore@gedore.fr
www.gedore.fr

GEDORE TECHNAG B.V.
Flemingweg 7, 2408 AV
Alphen aan den Rijn · NETHERLANDS
Tel. +31 (0) 172 / 42 73 50
Fax +31 (0) 172 / 42 73 60
info@gedore.nl
www.gedore.nl

GEDORE TOOLS INC
4055 Faber Pl Dr
North Charleston SC, 29405 · USA
Phone: +1 (843) 225 5015
Fax: +1 (843) 300 0315
info@gedoretools.com
www.gedoretools.com

Ferramentas GEDORE do Brasil S.A.
Rua Vicentina Maria Fidélis, 275
Bairro Vicentina |
São Leopoldo - RS | 93025-340 · BRAZIL
Tel. +55 51- 3589 9200
Fax + 55 51- 3589 9222
export@gedore.com.br
www.gedore.com.br

GEDORE POLSKA Sp. z o.o.
ul. Žwirki i Wigury 56a
43-190 Mikołów · POLAND
Tel. +48 (0) 32 / 738-40 10
Fax +48 (0) 32 / 738-40 20
gedore@gedore.pl
www.gedore.pl

GEDORE Tool Trading (Shanghai) Co., Ltd.
1/F., Block 2, 1358 Pingan Road,
Minhang, Shanghai · CHINA 201109
Tel. +86-21-3388 7258
Fax +86-21-3388 7259
Service Hotline: 400 880 1858
info@gedore.cn
www.gedore.cnGEDORE Tools S.A. (Pty) Ltd.

103 Qashana Khuzwayo (Shepstone) Road,
New Germany, 3610 - South Africa
PO Box 68, New Germany, 3620
SOUTH AFRICA
Tel. +27 (0) 31 / 705 3587
Fax +27 (0) 31 / 705 32770
esales@gedore.co.za
www.gedore.co.za

GEDORE (INDIA) Private Limited
148, Sector 3, IMT Manesar
Gurgaon – 122051
Haryana · INDIA
Tel. +91 (0) 124 22910 – 65/66/67
Fax +91 124 2341067
sales@gedoreindia.com
www.gedore.in

GEDORE Torque Solutions GmbH
Bertha-Benz-Straße 12
71665 Vaihingen/Enz · GERMANY
T +49 7042 9441-0
F +49 7042 9441-41
torque-solutions@gedore.com

GEDORE IBÉRICA S.L.
c/Arangutxi 12, Poligono Industrial de Júndiz
01015 Vitoria Alava · SPAIN
Tel. +34-945-29 22 62
Fax +34-945-29 21 99
gedore@gedore.es
www.gedore.es

GEDORE AUSTRIA GmbH
Gedore-Str. 1
8190 Birkfeld / Stmk. · AUSTRIA
Tel. +43 (0) 3174 / 363 64 00
Fax +43 (0) 3174 / 363 83 20
sales.austria@gedore.com
www.gedore.at

GEDORE Werkzeugfabrik GmbH & Co. KG
Remscheider Straße 149
42899 Remscheid · GERMANY
Tel. + 49 (0) 21 91- 596 - 0
Fax + 49 (0) 21 91- 596 - 230
info@gedore.com
www.gedore.com

Vertrieb Deutschland
Tel. + 49 (0) 21 91- 596 - 900
Fax + 49 (0) 21 91- 596 - 999

Gedore Torque Ltd
(Formerly Gedore UK)
North Office, Unit 3B Enterprise Way
Airedale Business Centre
Skipton , North Yorkshire
BD23 2FJ · UNITED KINGDOM
Tel. +44 (0) 1756 / 70 67 00
sales@gedoreuk.com
www.gedoreuk.com

﻿

460

Your dealer:

3426602_KAT_GED_GWF_EN_OP_2022

