

RAD SINGLE SPEED


Extreme duty torque wrenches for heavy duty applications!
Also available with built-in transducers - visit the RAD TV Series!

More than 20 years of experience in gearbox engineering and design has brought about our latest generation in planetary gearboxes – RAD Single Speed. Designed for extreme duty use in a variety of industries worldwide, RAD Single Speed torque wrenches offer:

- The ultimate in power-to-weight ratio
- Wide torque range to suit multiple applications
- Unmatched reliability delivered by one of the most advanced engineered gear boxes on the market
- Controlled torque - accuracy of +/- 4% and repeatability of +/- 2%

FRL Unit:

- Low weight tool holder made from high-density polypropylene
- Includes pressure gauge, filter, regulator and oiler


PART NUMBER	TOOL MODEL	DRIVE SIZE	TORQUE (N m)		RPM	WEIGHT (Kg)	NOISE LEVEL	DIMENSION A (mm)	DIMENSION B (mm)	DIMENSION C (mm)	DIMENSION D (mm)
			LOW	HIGH							
13573	475SL	0.75"	70	475	65	2.7	80 db	167	61	70	222
13539	10GX	0.75"	150	950	30	3.6	80 db	228	63	70	228
13549	14GX	0.75"	275	1,400	20	3.8	80 db	228	63	70	205
19135	20DX	1.0"	400	2,000	10	4.0	80 db	203	69	70	205
13565	34GX	1.0"	700	3,400	9	6.1	85 db	240	78	83	241
24717	40DX	1.0"	1,200	4,000	8	6.7	85 db	254	81	83	241
13571	*46GX	1.0"	1,400	4,600	12	9.0	85 db	317	86	94	274
26133	70DX	1.5"	2,000	7,000	6.7	10.6	85 db	285	95	95	264
15805	80DX	1.5"	2,700	8,000	6.6	12.4	85 db	348	101	101	276
23229	110DX	1.5"	3,400	11,000	4	13.7	85 db	308	108	108	270
26153	150DX	1.5"	5,500	15,000	3	18.9	85 db	353	127	127	281